
1

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

SILVIA-GABRIELA ALMĂJAN

EUGEN DORCESCU
UN ÉCRIVAIN PAS COMME

LES AUTRES

3

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

SILVIA-GABRIELA ALMĂJAN

EUGEN DORCESCU
UN ÉCRIVAIN PAS COMME

LES AUTRES

Timișoara, 2022

4

SILVIA-GABRIELA ALMĂJAN

© SILVIA-GABRIELA ALMĂJAN
2022

Editura Eurostampa
Timişoara, Bd. Revoluţiei din 1989, nr. 26

Tel./fax: 0256-204 816
edituraeurostampa@gmail.com

office@eurostampa.ro
www.eurostampa.ro

Tiparul executat la Eurostampa

Descrierea CIP a Bibliotecii Naţionale a României
ALMĂJAN, SILVIA-GABRIELA
 Eugen Dorcescu : un écrivain pas comme les autres / Silvia-Gabriela
Almăjan. - Timişoara : Eurostampa, 2022
 Conţine bibliografie
 ISBN 978-606-32-1136-2

821.135.1.09
929

Coperta:
Jurnalul lui Eugen Dorcescu.

Manuscrisul.
După o fotografie de Mirela-Ioana Dorcescu.

5

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Dedic acestă carte oamenilor dragi, care m-au
călăuzit în lumea literară:

Maestrului Eugen Dorcescu și Doamnei
Profesoare Mirela-Ioana Dorcescu; Doamnei
Profesoare Nadia Obrocea; Domnului Profesor
Octavian Peptenar; Doamnei Profesoare Constanța
Miloș.

 S.- G. A.

7

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

MATURITATEA
UNUI DEBUT EDITORIAL

Am citit cu atenție volumul Eugen Dorcescu
– un écrivain pas comme les autres al Doamnei
Silvia-Gabriela Almăjan. Dintr-un motiv lesne de
înțeles: de ani de zile îmi trec pe dinainte o serie de
texte, diverse ca structură, domenii de apartenență,
valoare. Mărturisesc că am devenit „selectiv”, în
sensul că, după câteva pagini, pot să-mi formez
o părere și, de multe ori, să dau un „verdict”.
Textul cărții de față mi-a atras atenția prin câteva
particularități, pe care le voi evidenția în rândurile
următoare, prin acele constante pe care autoarea le
reiterează pe măsura redactării și care dau unitate și
coerență volumului. Mi se pare că însuși titlul spune
destul despre conținutul cărții și despre intențiile
evaluative ale autoarei. Eugen Dorcescu este, într-
adevăr, „un écrivain pas comme les autres”, cu
deosebire prin unicitatea, rectitudinea spirituală
și constanța poeziei sale. Și, la urma urmei, mai
ales artiștii mari ies din rând, sunt individualități
puternice. I-am urmărit volumele încă de la
debutul său editorial și întotdeauna am fost frapat

8

SILVIA-GABRIELA ALMĂJAN

de eleganța, profunzimea și tehnica poetică
inconfundabile. Dar... acum trebuie să apreciez,
de fapt, desfășurarea unei exegeze asupra liricii lui
Eugen Dorcescu. Doamna Silvia-Gabriela Almăjan
a știut să aleagă ceea ce este reprezentativ în opera
poetului și să-și pună capacitatea de analiză în slujba
evidențierii originalității acestei opere (y compris și
textul în proză al celor două volume de Jurnal). O
„introducere în atmosfera” operei se face, inteligent
și firesc, prin două capitole (unul mai puțin
personal, celălalt – original, atât prin poziționarea
în fruntea volumului de comentarii, cât și prin felul
în care a fost conceput). Informațiile incipiente,
privitoare la opera poetului, sunt exhaustive, dar
ele rămân, oarecum, la nivel neutru, denotativ,
putând fi „transmisibile”. Doamna Silvia-Gabriela
Almăjan realizează, prin interviul care urmează,
o mini-introducere la studiul esențial din acest
volum, încercând să pătrundă discret în ceea ce de
obicei numim „laboratorul intim” al unui artist, un
loc de multe ori „ferit” de indiscreția publicului.
Adresându-i întrebări diverse, autoarea poate să-l
situeze ulterior pe poet într-un context ideatic și
expresiv original și corect. Aduc drept exemplu doar
informațiile obținute cu privire la relația cu mediul
artistic spaniol, care ne pot da măsura deschiderilor
poeziei lui Eugen Dorcescu spre universalitate.

9

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Din perspectivă artistică, autoarea acestui demers
critic dorește să afle dacă poetul consideră elegia
drept o specie poetică preferată și dacă se simte mai
bine reprezentat de o carte anume. Răspunsurile
poetului echilibrează preferințele sale (chiar dacă
ele vor fi existat) și îl situează pe Eugen Dorcescu
în zona înaltă a unei conștiințe artistice și a unei
atitudini umane impecabile. Textul care o reprezintă
perfect pe Doamna Silvia-Gabriela Almăjan este
însă cel dedicat în exclusivitate comentariului critic
asupra unor volume (direcții artistice) din opera
poetului. Cu acribie, simț receptiv și capacitate
critică, autoarea comentează concret Elegiile de la
Carani, într-o manieră în care, sincer, mi-a făcut
plăcere să mă regăsesc. La debutul meu publicistic
(în revista Limba română, în 1972) am recurs la un
comentariu similar asupra unui poem arghezian,
iar Acad. Iorgu Iordan, care conducea redacția,
mi-a scris imediat că textul meu va fi publicat în
primul număr ce urmează să apară din revistă.
Procedeul comentariului aplicat, nedivagant, realist
și având susținere în textul poetic al lui Eugen
Dorcescu devine, de altfel, dominanta întregului
volum critico-stilistic. Autoarea știe să „exploateze”
valențele stilistice ale lexicului, frazeologiei,
punctuației, tectonicii versului, foneticii expresive.
Am citit aici comentarii exemplare, am citit opinii

10

SILVIA-GABRIELA ALMĂJAN

personale, am întâlnit interpretări de finețe la
care mărturisesc că nu m-am gândit când am
parcurs și eu textele poetului. Am remarcat că
autoarea revine mereu asupra simbolurilor din
poezia lui Eugen Dorcescu și cred că merită să
(re)amintesc de originala definiție a simbolului
lansată de Eugen Dorcescu și exemplificată prin
însăși lirica sa de poetul timișorean. O constantă a
textului critic al volumului o reprezintă raportarea
permenentă a specificului expresiv al lui Eugen
Dorcescu la tematica și simbolistica unor mari
poeți, precum Mihai Eminescu, Lucian Blaga,
George Bacovia (autoarea găsește în textul poetic
comentat chiar și inflexiuni shakespeariene). Un
spațiu tipografic echilibrat în economia volumului
este dedicat mesajului liric din Agonia caniculei,
poeme „recuperate” de Eugen Dorcescu, la sugestia
Mirelei-Ioana Dorcescu, dintr-un alt timp, dar de
o acută actualitate lirică. Nirvana, următorul op
comentat, este unul care a trezit interesul multor
exegeți. O ediție ne varietur interesează din
perspectiva stabilirii unui profil liric cât mai apropiat
de realitate, iar Doamna Silvia-Gabriela Almăjan
știe lucrul acesta și, procedând în consecință,
inventariază doar laturile de excelență ale poeziilor
de aici, oprindu-se cu precădere asupra liricii de
debut (volumele Pax magna și Desen în galben),

11

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

unde descoperă, in nuce, structuri și teme ce vor
deveni constante în cărțile de poezie următoare. O
interesează, din perspectiva noutății comentariului
pe care îl pot genera, și originalele re-creații
poetice din Biblice, cele care dau, într-o măsură
covârșitoare, dimensiunea mistică a liricii lui
Eugen Dorcescu. Dintr-un unghi inedit sunt privite
și cele două volume mai noi, Îngerul Adâncului
și Adam, din exegeza cărora am desprins, cu
interes, o nouă fațetă a artistului: dimensiunea
umană a personalității sale, manifestată prin
sinceritate, rectitudine morală, demnitate, omenie,
intransigență. Remarc și originala incursiune într-
un domeniu care mi-e mai puțin la îndemână: artele
plastice (un comentariu asupra „eseului plastic”,
elaborat de Emil Grama, ce „comentează”, prin
mijlocirea unor tablouri, 58 de poeme din opera lui
Eugen Dorcescu). Doamna Silvia-Gabriela Almăjan
realizează astfel, poate voit, poate nu, un complex
portret al artistului, al omului și al intelectualului
Eugen Dorcescu, un gest demn de subliniat și de
apreciat.

 LIVIUS PETRU BERCEA

13

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

I. PRELIMINARII

15

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

OPERA LUI EUGEN DORCESCU

În acest capitol vom trece în revistă titlurile
volumelor ce compun Opera literară a scriitorului,
așa cum apar ele în Volumul omagial 80, intitulat
Eugen Dorcescu în „Timișoara”, coordonat de
Mirela-Ioana Dorcescu și publicat, la sfârșitul
anului 2021, la Editura Mirton din Timișoara.

Eugen Dorcescu debutează în 1970, în revista
,,Luceafărul” din București, cu poezie, la îndemnul
și recomandarea lui Alexandru Philippide, cu
sprijinul lui Ștefan Bănulescu și Cezar Baltag. Doi
ani mai târziu, are loc debutul editorial, vegheat
de Mircea Ciobanu, Marin Preda și Mihai Gafița,
tot cu poezie: volumul Pax magna, Editura Cartea
Românească, București.

Cărţi tipărite:
I. În limba română:
Pax magna, poezie, Editura Cartea Românească,

Bucureşti, 1972, 106 p.; Metafora poetică, eseu,
Editura Cartea Românească, Bucureşti, 1975,
153 p.; Desen în galben, poezie, Editura Facla,
Timişoara, 1978, 55 p.; Embleme ale realităţii,
eseu, Editura Cartea Românească, Bucureşti, 1978,

16

SILVIA-GABRIELA ALMĂJAN

182 p.; Arhitectura visului, poezie, Editura Facla,
Timişoara, 1982, 54 p.; Culegătorul de alge, poezie,
Editura Facla, Timişoara, 1985, 48 p.; Dodoacă şi
Biciuşcă, proză fantastică, ilustraţii de Estera Takács,
Editura Facla, Timişoara, 1986, 66 p.; Castelul de
calcar, proză fantastică, ilustraţii de Done Stan,
Editura Ion Creangă, Bucureşti, 1988, 68 p.; Căsuţa
fermecată, povestiri, ilustraţii de Andreea Flondor-
Străin, Editura Junimea, Iaşi, 1989, 56 p.; Epistole,
poezie, Editura Dacia, Cluj-Napoca, 1990, 72 p.;
Cărarea din insulă, proză fantastică, ilustraţii
de Andreea Flondor-Străin, Editura Excelsior,
Timişoara, 1991, 84 p.; Psalmii în versuri, text
coperta a IV-a: G.I. Tohăneanu, Editura Excelsior,
Timişoara, 1993, 68 p.; Cronică, poezie, text coperta
a IV-a: G.I. Tohăneanu, ilustrații de Emil Grama,
Editura de Vest, Timişoara, 1993, 72 p.; Piticul
arămiu, povestiri, ilustraţii de Emil Grama, Editura
de Vest, Timişoara, 1995, 70 p.; Abaddon, poezie,
Editura Amarcord, Timişoara, 1995, 64 p.; Psalmii
în versuri, ediţia a II-a, revăzută şi adăugită, Editura
Marineasa, Timişoara, 1997, 96 p.; Ecclesiastul în
versuri, Editura Marineasa, Timişoara, 1997, 48 p.;
Pildele în versuri, Editura Marineasa, Timişoara,
1998, 56 p.; Poezii despre şi pentru Raluca, ilustraţii
de Ortansa Ilie, Editura Excelsior, Timişoara,
1998, 16 p.; Scrisori la un prieten, scrisori literare,

17

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Editura Excelsior, Timişoara, 2000, 132 p.; Exodul,
poezie, text coperta a IV-a: Adriana Iliescu, Editura
Augusta, Timişoara, 2001, 76 p.; Omul de cenuşă,
poezie, antologie de autor, cu o prefaţă de Adrian
Dinu Rachieru, scurtă crestomaţie critică (Opinii) şi
biobibliografie de Olimpia Berca, text coperta a IV-
a: Virgil Nemoianu, Editura Augusta, Timişoara,
2002, 302 p.; Elegii (Poemele Bătrânului), poezie,
text coperta a IV-a: Adriana Iliescu, Editura Mirton,
Timişoara, 2003, 70 p.; Biblice, volum antologic,
conţinând Psalmii în versuri, Ecclesiastul în
versuri, Pildele în versuri şi Rugăciunea regelui
Manase în versuri, text coperta a IV-a: Valeriu
Anania, Editura Marineasa, Timişoara, 2003, 200
p.; Moartea tatălui, poezie, prefaţă de Ion Arieşanu,
Editura Marineasa, Timişoara, 2005, 78 p.; Basme şi
povestiri feerice, volum antologic, Editura Eubeea,
Timişoara, 2005, 316 p.; L’histoire d’une névrose,
Unsprezece povestiri francofone, Editura Mirton,
Timişoara, 2007, 196 p.; În Piaţa Centrală, poezie,
prefaţă de Virgil Nemoianu, text coperta a IV-a:
Virgil Nemoianu, Editura Marineasa, Timişoara,
2007, 100 p.; drumul spre tenerife, poezie, Editura
Eubeea, Timişoara, 2009, 102 p.; Poetica non-
imanenţei, eseu, Editura Palimpsest, Bucureşti,
2009, 272 p.; Elegiile de la Bad Hofgastein,
poezie, Editura Mirton, Timişoara, 2010, 50 p.;

18

SILVIA-GABRIELA ALMĂJAN

Nirvana, poezie, Editura Mirton, Timişoara,
2014, 50 p.; NIRVANA. Cea mai frumoasă poezie,
Ediţie critică de Mirela-Ioana Borchin, Editura
Eurostampa, Timişoara, 2015, 608 p.; Elegiile
de la Carani, poezie, text coperta a IV-a: Andrés
Sánchez Robayna, Editura Mirton, Timișoara,
2017, 46 p.; Sub cerul Genezei, poezie, antologie
tematică, selecție și notă asupra ediției: Mirela-
Ioana Borchin, text coperta a IV-a: Valeriu Anania,
Editura Mirton, Timișoara, 2017, 114 p.; Agonia
caniculei, ediţie îngrijtă, notă asupra ediţiei şi glose:
Mirela-Ioana Dorcescu, Editura Mirton, Timișoara,
2019, 124 p.; Îngerul Adâncului. Pagini de jurnal
(1991-1998), Ediție îngrijită, Selecție de texte,
Prefață și Note de Mirela-Ioana Dorcescu, Editura
Mirton, Timișoara, 2020, 537 p.; Adam. Pagini de
jurnal (2000-2010), Ediție critică de Mirela-Ioana
Dorcescu, Editura Mirton, Timișoara, 2020, 550 p.;
Biblice, poezie, Ediție îngrijită și Cuvânt-înainte:
Mirela-Ioana Dorcescu, text coperta a IV-a: Valeriu
Anania, Editura Eurostampa, Timișoara, 2021,
306 p.; Synaisthesis. Emil Grama, eseu plastic la
poezia lui Eugen Dorcescu, Editura Eurostampa,
Timișoara, 2021, 140 p.

II. Cărţi traduse în limba spaniolă:
- Eugen Dorcescu, el camino hacia tenerife,

traducere: Coriolano González Montañez şi Eugen

19

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Dorcescu, Idea Ediciones, Colección Atlantica,
Santa Cruz de Tenerife – Las Palmas de Gran
Canaria, 2010, 120 p.;

- Eugen Dorcescu, Poemas del Viejo – Poemele
Bătrânului, ediţie bilingvă, spaniolă-română,
traducere: Rosa Lentini şi Eugen Dorcescu,
prefaţă: Andrés Sánchez Robayna, Ediciones Igitur,
Montblanc (Tarragona), Spania, 2012, 70 p.;

- Eugen Dorcescu, Las elegías de Bad
Hofgastein, ediţie bilingvă, spaniolă-română,
traducere şi prefaţă: Coriolano González Montañez;
text coperta a IV-a: Andrés Sánchez Robayna;
ilustraţia copertei I: „Cristales del crepúsculo”, 2003,
pictură abstractă de Fernando Sabido Sánchez,
Editura Mirton, Timişoara, 2013, 103 p.;

- Eugen Dorcescu, Elegías Rumanas, Obra
reunida; Selección del autor; Traducción y
edición crítica: Coriolano González Montañez;
Biobibliografía y selección de opiniones críticas:
Mirela-Ioana Borchin-Dorcescu, Editorial ARSCESIS,
La Muela (Zaragoza), Spania, 2020, 286 p.

Prezenţa în volume colective şi antologii (selectiv):
- Poeti romeni contemporanei, coordonatori:

Cezar Ivănescu, Mihai Ungheanu și Ion Marin
Almăjan; traducere: Viorica Bălteanu, Città di
Mazara del Vallo, Italia, 1986;

- Lucian Alexiu, Casa Faunului. 40 de poeți

20

SILVIA-GABRIELA ALMĂJAN

contemporani transpuși în engleză, franceză și
germană, Editura Hestia, Timișoara, 1995;

- O mie și una de poezii românești, antologie de
Laurențiu Ulici, Editura Du Style, București, 1997;

- Andrés Sánchez Robayna (Editor), Ars
poetica (Versiones de poesía moderna), Editura
Pre-Textos, Valencia, Spania, 2011, cuprinzând
traduceri din poezia europeană, precum şi din alte
spaţii geografice şi culturale, de la romantism până
în strictă contemporaneitate;

- ANTOLOGÍA POESÍA UNIVERSAL: MÁS
DE 9.100 POETAS DE 175 PAÍSES – Editor:
Fernando Sabido Sánchez, Madrid, 2012.

Cărţi apărute la edituri online:
Omul din oglindă, poezie, antologie de autor

(2003-2009), Editura online Semănătorul, 2009;
Abyssus Abyssum invocat, poezie, antologie

tematică de autor, Editura online Semănătorul,
2009;

113 Poezii, antologie de autor (1972-2012),
Editura online Calaméo, 2013;

Literatură și metafizică, eseuri, interviuri,
mărturii, Editurile online Calaméo/ISSUU, 2014.

Ediţii critice:
Constantin Diaconovici Loga, Gramatica

românească (în colaborare cu Olimpia Şerban-
Berca), Editura Facla, Timişoara, 1973, 179 p.

21

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Traduceri din limbile franceză şi spaniolă:
- Pierre Loti, Doamna Crizantema, roman,

Editura Excelsior, Timişoara, 1998, 137 p.;
- Coriolano González Montañez, Călătoria,

poezie, Editura Mirton, Timişoara, 2010, 72 p.;
- Rosa Lentini, Tsunami şi alte poeme, poezie,

Editura Mirton, Timişoara, 2011, 60 p.;
- Andrés Sánchez Robayna, Umbra şi aparenţa

– La sombra y la apariencia, ediţie bilingvă
spaniolă-română, traducere şi prezentare: Eugen
Dorcescu, Editura Mirton, Timişoara, 2012, 107 p.;

- Fernanado Sabido Sánchez, Poemas – Poeme,
traducere de Eugen Dorcescu; prefață: Mirela-
Ioana Borchin, ISSUU, 2017, 23 p.;

- Jaime Siles, Poemas – Poeme, traducere de
Eugen Dorcescu; prefață: Mirela-Ioana Borchin,
ISSUU, 2017, 25 p.

Alte traduceri (în reviste și în volumul –
Eugen Dorcescu, Tălmăciri, ediția online www.
cartesiarte.ro, 2011, 58 p.): Baudelaire, Lamartine,
Leconte de Lisle, Ernesto Suárez, Elkin Restrepo,
M. Cinta Montagut, Goya Gutiérrez.

Toate titlurile menționate mai sus dovedesc
multă muncă, perseverență, minuțiozitate,
riguroare, pasiune și talent. Meritele autorului sunt
recunoscute pe plan local, național și în spațiul

22

SILVIA-GABRIELA ALMĂJAN

european. Drept urmare, Eugen Dorcescu obține
mai multe premii, naționale și internaționale,
inclusiv Opera omnia (2012), Premiul special al
Juriului Filialei din Timișoara a Uniunii Scriitorilor
pentru NIRVANA. Cea mai frumoasă poezie (2016),
Marele Premiu „Sfântul Gheorghe”, la Festivalul
internațional de poezie „Drumuri de spice”, Uzdin,
Serbia, 2017, Premiul special al Juriului Filialei
Timișoara a Uniunii Scriitorilor pentru Îngerul
Adâncului și Adam (2021), precum și distincția de
cetățean de onoare al Timișoarei (2014).

În concluzie, putem afirma că opera dorcesciană
este vastă și se bucură de interesul comentatorilor
specializați și al cititorilor.

În următorele capitole, ne propunem să reluăm
un Interviu cu scriitorul și să desfășurăm o analiză
amănunțită a poemelor din volumele Elegiile de la
Carani, Agonia caniculei, Nirvana. Cea mai frumoasă
poezie, Biblice, Synaisthesis, precum și a celor două
tomuri (peste 1000 de pagini) din „fabulosul Jurnal
dorcescian”, cum îl numește Zenovie Cârlugea.

23

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

INTERVIU CU POETUL
EUGEN DORCESCU

L-am cunoscut pe Poetul Eugen Dorcescu
într-o împrejurare de care sunt convinsă că-mi
voi aminti toată viața. Mă aflam printre colegii
mei, masteranzi, la cursul de Analiza Discursului.
Doamna Profesoară și-a făcut apariția însoțită de
Poetul Eugen Dorcescu. Pe un ton calm și blând,
Poetul și-a început prelegerea despre metaforă. Toți
am fost profund impresionați de teoria Domniei
Sale, de claritatea exprimării, de tactul pedagogic
și, în special, de argumentele atât de juste și de
convingătoare cu care își susținea ideile. Ca urmare,
am început să abordăm puțin altfel această figură de
stil. În ceea ce mă privește, m-am simțit privilegiată,
binecuvântată că mă aflam în acel moment acolo.

Apoi, stând de vorbă cu Poetul, mi-am exprimat
dorința de a scrie o lucrare despre poezia Domniei
Sale, poezie cu care luasem deja contact din
lecturile precedente. Am observat atâta bucurie,
înțelepciune și bunătate în replicile Domniei Sale,
încât, acum, când dizertația mea, referitoare la
Opera recentă a lui Eugen Dorcescu, este aproape

24

SILVIA-GABRIELA ALMĂJAN

gata, îndrăznesc să îi adresez câteva întrebări,
izvorâte dintr-o sinceră curiozitate.

Am conceput zece întrebări, cu intenția de a
realiza un interviu, care să se deosebească de toate
interviurile pe care Eugen Dorcescu le-a acordat
până în prezent. În mod firesc, chestionarul mi-a
fost suscitat de opera recentă a lui Eugen Dorcescu,
cuprinzând lucrări publicate în perioada 2015-
2020. Am realizat interviul la distanță, date fiind
condițiile actuale (pandemie, stare de urgență, stare
de alertă). Mi-ar fi plăcut să îl întâlnesc, pentru a
și înregistra convorbirea. Dar am fost nevoită ca,
într-o primă fază, să îi trimit lista următoare de
întrebări prin e-mail, în data de 13 iunie 2020:

• Domnule Eugen Dorcescu, am observat
înclinația Dumneavoastră către elegie. Considerați
că acest gen vă reprezintă?

Cred că da. Totuși, sunt necesare o seamă

de limpeziri ale acestei idei. Elegie înseamnă,
etimologic (gr. elegeia), „cântec trist”. În ebraică,
siggaion (Psalmul 7) dezvoltă, în esență, aceeași
semnificație. Da, poezia mea are o evidentă gravitate,
tema ei este ființa (Ființa), felul meu de a gândi și de
a simți se bizuie pe Havel havalim („Deșertăciunea
deșertăciunilor”), pe viziunea Ecclesiastului biblic.

25

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Poezia mea, elegiacă, poate, afirmă că totul este
deșertăciune, însă numai în contingență. Existența
este deșartă, zadarnică, dar nu absurdă. Ca urmare,
poezia mea, elegiacă sau nu, este gravă, nu și
pesimistă. Fiindcă eu sunt convins că există salvare
pentru suflet.

• Știu că nu demult, în Spania, a apărut o
antologie de poezii ale Dumneavoastră, traduse în
spaniolă, Elegías Rumanas. Ați putea să ne faceți o
scurtă descrire a acestei antologii, a istoriei ei?

Iată, pe scurt, istoria acestei cărți, istorie pe care
o relatez cu mare bucurie, dat fiind că relațiile mele
cu Spania și cu importanți scriitori spanioli au fost
și continuă să fie mirifice.

Între 2010 și 2013, am publicat trei volume de
poezie, traduse în spaniolă (două bilingve):

– el camino hacia tenerife, traducción: Coriolano
González Montañez y Eugen Dorcescu, Ediciones
Idea, Santa Cruz de Tenerife – Las Palmas de Gran
Canaria, Islas Canarias, España, 2010;

– Poemas del Viejo – Poemele Bătrânului,
edición bilingüe, traducción: Rosa Lentini y Eugen
Dorcescu; Prólogo: Andrés Sánchez Robayna,
Ediciones Igitur, Montblanc (Tarragona), España,
2012;

26

SILVIA-GABRIELA ALMĂJAN

– Elegías de Bad Hofgastein – Elegiile de la Bad
Hofgastein, edición bilingüe, traducción y prólogo:
Coriolano González Montañez, Editura Mirton,
Timișoara, România, 2013.

Aceste apariții au fost întâmpinate foarte favorabil
de critica spaniolă de specialitate și de recunoscut
prestigiu: Andrés Sánchez Robayna, Jaime Siles,
Luis Sanz Irles, Maria Cinta Montagut etc.

În 31 iulie 2016, prin intermediul prietenului
meu Coriolano González Montañez, am primit
vestea că Editura ARSCESIS din Zaragoza, Spania,
dorește să publice, într-o antologie (ediție critică),
cele trei volume. Reproduc din textul scrisorii
semnate de Doamna Maria Poddubnaya, directoare
a editurii, text pe care îl citez din Mirela-Ioana
Borchin, „Etern, într-o eternă noapte-zi”, Editura
Mirton, Timișoara, 2016, p. 144: „Hace mucho
tiempo que admiramos la obra de Eugen Dorcescu
y ahora que a través de nuestro editorial podemos
dar una nueva vida a su poesía es algo incalculable”.

Și acum, informația completă cu privire la
antologia în discuție:

Eugen Dorcescu, Elegías Rumanas, Obra
reunida, Selección del autor, Editorial ARSCESIS,
La Muela (Zaragoza), Spania, 2020. Traducción
y edición crítica: Coriolano González Montañez;

27

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Biobibliografía y selección de opiniones críticas:
Mirela-Ioana Borchin-Dorcescu (286 pagini).

Trebuie să mai spun neapărat ceva: cele trei
volume preliminare, precum și antologia au apărut
la inițiativa scriitorilor și editorilor spanioli.
Editura Arscesis mi-a cerut, în plus, să-mi formulez
și pretențiile referitoare la onorariu. Nu am avut
nicio pretenție de acest fel, am rugat doar să mi
se trimită un număr rezonabil de exemplare. Le
mulțumesc, încă și încă o dată, confraților spanioli
pentru noblețea lor de caracter și pentru felul în
care cinstesc, și își cinstesc, valorile.

• Care dintre cărțile publicate considerați că vă

reprezintă cel mai bine?

Fiecare în parte și toate la un loc mă reprezintă
destul de bine. Totuși, cred că antologiile Nirvana.
Cea mai frumoasă poezie și Biblice, dar și Îngerul
Adâncului sunt cărțile identității mele adevărate,
profunde. Și, alături de ele, Elegiile de la Carani,
care ilustrează, intuitiv, imaginativ, artistic, definiția
(poetică și ea, dar, la rigoare, inclusiv conceptuală)
pe care am dat -o ființei în volumul Elegiile de la
Bad Hofgastein: „ființa-i sinteza de nepătruns dintre
viață și moarte”.

28

SILVIA-GABRIELA ALMĂJAN

• Citind Îngerul Adâncului (și poezia Domniei
Voastre) am constatat că v-ați făcut un crez artistic
din dorința de a-L sluji pe Dumnezeu. Chiar
mărturisiți, în acel volum, că sunteți scriitor, nu
autor, deoarece Autor e unul singur – Dumnezeu.
Această orientare spre slujirea Divinității o aveați
de la începutul actului creativ sau ați dobândit-o pe
parcurs?

Am avut-o dintotdeauna. Dar ea s-a clarificat,
s-a maturizat, s-a eliberat de zgura contingenței pe
măsură ce înaintam spre mine însumi. Acolo, în
abis, conștiința definită care sunt a întâlnit lumina
Conștiinței Nedefinite.

• Intenționați să publicați integral Jurnalul
Domniei Voastre, despre care am aflat, din prefața
Mirelei-Ioana Dorcescu, că se întinde pe parcursul a
23 de ani?

S-ar putea să mai apară un tom, sau chiar
două. Soția mea, care s-a implicat decisiv și în
realizarea primului tom, crede, continuând lectura
manuscrisului, că un atare proiect este perfect
realizabil. Și nu este deloc exclus ca, după ce voi
vedea textul transcris, să îi dau dreptate. Încă ceva:
soția mea, Mirela-Ioana Dorcescu, este prima și

29

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

singura persoană care a citit manuscrisul. În afară
de mine, desigur.

• Cum ați fost receptat în calitate de autor de

Jurnal?

Bine. Aș îndrăzni să spun chiar: foarte bine.
Cartea este citită intens și la fel de intens comentată.
Unul dintre comentatorii cei mai avizați sunteți
chiar Dumneavoastră, Doamnă Almăjan, și Vă
sunt recunoscător. Adaug alte câteva nume: Marele
scriitor Radu Ciobanu, talentatul, subtilul și
profundul hermeneut Florin-Corneliu Popovici,
ilustrul Profesor Mircea Lăzărescu, Părintele
dr. Ioan Bude (care semnează un extraordinar
eseu, un eseu unic, prin profunzime spirituală și
originalitate), Doamna Elasabeta Bogățan (un text
minunat), Livius Petru Bercea (cu două comentarii),
Lucian Bureriu, Constantin Stancu, Doamna
Anișoara-Violeta Cîra, Doamna Veronica Balaj,
Marian-Cătălin Ciobanu, Doamna Ana-Maria
Radu, Doamna Mariana Pâșlea, Marius Terchilă,
Ticu Leontescu. De curând a publicat o extinsă,
consistentă, erudită și avântată întâmpinare,
dedicată Jurnalului meu, reputatul profesor și
scriitor Zenovie Cârlugea, mentorul revistei
„Portal Măiastra”. I-au succedat comentariul subtil
și inteligent al Doamnei Ana Pop Sîrbu, cel de mare

30

SILVIA-GABRIELA ALMĂJAN

altitudine conceptuală al lui Iulian Chivu, un text
analitic complex, puternic marcat spiritual, hrănit
de un generos umanism teocentric, al Părintelui dr.
Ionel Popescu și abordarea de tip universitar a lui
Alexandru Ruja.

Așadar, nu mă pot plânge. În câteva luni (cartea
a apărut la mijlocul lui martie), Îngerului Adâncului
i s-au consacrat zeci de comentarii. Și am semnale
numeroase că Jurnalul este foarte căutat, din ce în
ce mai căutat, pentru lectură. Așa cum prevăzuse
cel dintâi critic de anvergură, Florin-Corneliu
Popovici.

• Pentru că, în ultima vreme, m-am apropiat
de poezia Domniei Voastre, ca atrasă de un magnet,
aș îndrăzni să vă întreb dacă aveți în vedere un nou
volum?

Da, am în vedere o nouă carte, conținând poezii

recente sau relativ recente. Câteva au fost găzduite
în reviste. Dar nu întrezăresc încă o perspectivă clar
definită asupra momentului publicării volumului.

• V-ați declarat mereu „poet” în tot ceea ce

faceți. Dar ați scris și proză de mare valoare. Acum,
după Îngerul Adâncului, cum evaluați raportul
dintre poetul și prozatorul Eugen Dorcescu?

31

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Poetul şi prozatorul, în cazul meu, și, la fel,
poezia și proza mea se află într-o relație biunivocă,
derivând din statutul meu de scriitor, același în
ambele ipostasuri. Proza decriptează, discursiv și
analitic, simbolurile vehiculate de poezie. Și invers:
poezia esențializează, oarecum încifrat și sintetic,
desfășurările precumpănitor expozitive ale prozei.
Îmi imaginez că, pentru a mi se aborda poezia, este
util să se pornească de la proză (un fel de meta-text
sui-generis), inclusiv de la cea fantastică, nu doar de
la Îngerul Adâncului, care, da, recunosc, este, pentru
un eventual exeget, lectură obligatorie. Dar, pe de
altă parte, proza are, ca și poezia, o personalitate
proprie, autonomă.

• Care este cel mai important lucru pe care l-ați
dobândit dedicându-vă literaturii – în calitate de
scriitor, traducător, eseist/critic literar și editor de
exact cinci decenii?

Am dobândit o anume liniște, o anume
convingere că mi-am făcut, cât de cât, datoria, că
nu mi-am irosit, chiar de tot, talantul, că am pus în
lucrare darul cu care am fost înzestrat, că existența
mea nu a fost și nu este un eșec, că ea nu a fost pe de-
a-ntregul zadarnică. Poate că, făcându-mi datoria,
adică trăind așa cum am trăit și cum trăiesc, în, prin

32

SILVIA-GABRIELA ALMĂJAN

și pentru slujirea, într-un anume fel (prin cuvântul
inspirat), a Celui Veșnic, mi-am salvat sufletul și,
mai ales, nu am întristat Duhul Creatorului.

• Aș dori să mărturisiți care este întrebarea al
cărei răspuns vă preocupă în cea mai mare măsură,
chiar dacă bănuiesc că... e fără răspuns în prezent.

Am ezitat să răspund, fiindcă răspunsul meu
se revendică de la o zonă de absolută și tandră
intimitate... Dar, la urma urmei, de ce nu? Mă
întreb necontenit dacă, în cealaltă viață, după
haosul tumultuos al morții, în care toate fantasmele
și toate fantasmagoriile existenței de acum se vor
risipi, mă întreb dacă atunci, în viața cea nouă,
eu și soția mea, Mirela-Ioana, ne vom reîntâlni și
dacă, reîntâlnindu-ne, ne vom recunoaște. Spre
a petrece și acea proaspătă și inocentă existență
împreună. Această întrebare și anxietatea latentă
ce-o însoțește s-au ivit, mai întâi, în gândul lucid,
apoi, rămânând și acolo, s-au retras și dăinuie, ca
două faruri misterioase, în spațiul de penumbră
dintre subconștient și conștiință.

Data primirii răspunsurilor: 14 iunie 2020

(la 30 de ani de la cea dintâi notă din Jurnal, cf.
Prefața: „Scot fișele din primul plic – galben, sepia,

33

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

maroniu pe alocuri. Ca o fotografie de demult.
Încep cu prima zi: «Joi, 14 iunie 1990. Ne-am trezit
dimineața devreme, la 6, ca să ascultăm știrile, în
urma celor petrecute ieri în capitală. Văzusem seara
la televizor tot felul de scene de violență – în oraș,
la Televiziune. Ba chiar emisiunea s-a și întrerupt
o vreme. Am aflat de la radio că au venit minerii
în București»”). Adam, cel de al doilea volum din
Jurnal, nu apăruse încă. Din acest motiv, el nu putea
fi invocat în interviu.

(23 ianuarie 2022)
• Domnule Eugen Dorcescu, mă întreb: Oare

ce simte un scriitor atunci când vede lumea atât de
îngrijorată de pandemie?

Compasiune. O imensă compasiune. De altfel,
compasiunea este adevărata noastră natură, ignorată,
din nefericire, adesea. Pe de altă parte, durerea,
suferința nu au, în ele însele, o existență obiectivă.
Numai aversiunea noastră față de ele, teama noastră
le conferă viabilitate și forță. Noi ne temem atât de
tare de moarte doar fiindcă nu știm cine suntem.
Iar unii dintre cei care au menirea de a-i veghea pe
bolnavi și pe muribunzi, de a-i însoți pe cei adormiți,
în vreme de pandemie sau în orice vreme, sunt, din
nefericire, uneori, fie nepricepuți, fie nepăsători, fie

34

SILVIA-GABRIELA ALMĂJAN

de-a dreptul cruzi. Ați văzut scenele neverosimile din
cimitire, ați văzut filmarea insistentă a coridoarelor
încărcate cu saci negri... Dreptul la o moarte decentă,
creștinească, e mai de preț decât, să zicem, dreptul la
vot. Nu există o mai mare și o mai nobilă faptă de
caritate decât aceea de a ajuta un semen să moară
demn și în pace.

• Dumneavoastră cum ați reușit să fiți atât
de activ, în plan literar, în acești ultimi ani, dificili
pentru omenire?

Eu? Iată cum: LECTIO DIVINA. Și: ORA ET

LABORA!

• Priviți cu optimism viitorul sau asupra lui
planează o viziune pesimistă?

Optimismul și pesimismul sunt două atitudini
naive, imature spiritual, Sunt generate de infantilele
iluzii omenești, nu de relațiile adânci, vitale,
misterioase, ale ființei cu Ființa. În opinia mea,
singura atitudine justificată ontologic (și psihologic)
este Încredințarea. Eu sunt convins că omul este
ființă întru mântuire, nicidecum ființă întru
moarte. Ca urmare, privesc viitorul (indiferent ce
ne va aduce), cu credință, nădejde și dragoste.

35

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

II. POEZIA

37

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

ELEGIILE DE LA CARANI
(2017)

1
Eugen Dorcescu a publicat Elegiile de la Carani

în 2017, la Editura Mirton din Timișoara. În același
an și la aceeași editură, a apărut, sub semnătura
Mirelei-Ioana Borchin, o amplă și profundă analiză
a cărții, o cercetare exemplară, pluridisciplinară,
menită să pună în lumină diversele valențe artistice
ale acestor originale elegii, locul lor și rostul lor în
configurarea profilului scriitoricesc al autorului:
Mirela-Ioana Borchin, Primăvara elegiei (Despre
Elegiile de la Carani de Eugen Dorcescu), Editura
Mirton, Timișoara, 2017, 188 de pagini.

 În Introducere la Primăvara elegiei este
conturat un portret al poetului: ,,Cât de mare este
Poetul Eugen Dorcescu? Este categoric un poet
important, al cărui debut absolut a fost vegheat
de Al. Philippide, scriitor la care Eugen Dorcescu
este în mod frecvent raportat. Evoluția poetului, în
cele aproximativ cinci decenii de activitate literară,
a confirmat și a depășit, probabil, prin valoarea
atinsă, promisiunile debutului, din moment ce

38

SILVIA-GABRIELA ALMĂJAN

Virgil Nemoianu se întreba, relativ recent, dacă în
mediul literar românesc se cunoaște faptul – asupra
căruia Domnia Sa nu are niciun dubiu – că Eugen
Dorcescu este unul dintre cei mai mari poeți actuali
din România” (p. 6).

Volumul Elegiile de la Carani conține următoarele
secțiuni și următoarele titluri: Unei statui de cenușă
1 – 3, El Caballero, Avatar I, Avatar II, Omul din
oglindă, Pe terasă, Triada (Secțiunea I); Elegiile de la
Carani 1 – 17 (Secțiunea a II-a); Ioanitul (Secțiunea
a III-a). Expunerea noastră are, în consecință, trei
secțiuni analitice și una de încheiere (concluzivă).

Primul poem (din Secțiunea I), Unei statui de
cenușă, reprezintă o meditație asupra vieții, asupra
morții și a nimicniciei. Interogațiilor din debut: ,,E
viață viața mea de astăzi? .../E moarte oare?” li se
dă un răspuns tranșant, negativ – ,,Nu!”, respectiv
,,Nu”. Punctuația folosită ne face să credem că prima
negație exprimă uimire, pe când a doua – siguranță,
certitudine. Pesimismul este sugerat de mai multe
lexeme cu rezonanță negativă: ,,Nu!”, ,,moarte”,
,,Nu”, ,,Nici”, ,,nu-i”, „moarta”, ,,nimănui”, cărora li
se adaugă verbul ,,nălucim”, folosit la persoana I,
plural. Predicatele nominale predomină, oferind
parcă definiții ale existenței, ale morții – ,,E viață”,
„E moarte”, ,,moarte nu-i”, ,,E moarta-mpărăție-a
nimănui”:

39

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

„E viață viața mea de astăzi? Nu!
E moarte oare? Nu. Nici moarte nu-i.
E moarta-mpărăție-a nimănui,
În care nălucim doar eu și tu” (Unei statui de

cenușă 1).
Adjectivul de la începutul celei de-a doua strofe

– ,,Absentă” – intră în antonimie cu ,,vie”. Deși
adjectivul ,,viu” este unul care nu suportă grade
de comparație, se creează o licență poetică prin
utilizarea lui la comparativul de superioritate. La
același grad sunt și sintagmele ,,mai prezentă”, ,,mai
a mea”, ,,mai vis”, care intră în componența unei
gradații. Se spune că ochii sunt oglinda sufletului.
Metafora ,,ochii... de neagră catifea” ar putea îngloba
o concepție filosofică, potrivit căreia misterul
întregii lumi este ascuns în adâncimea ochilor
negri. Această idee o întâlnim la Lucian Blaga în
Izvorul nopții. Cuvintele ,,trup” și ,,gând” valorifică
materialul și imaterialul, tangibilul și intangibilul:

,,Absentă, dar mai vie ca oricând,
Cu ochii tăi de neagră catifea,
Mai vie, mai prezentă, mai a mea,
Decât mi-ai fost cândva, în trup și-n gând... ”

(Unei statui de cenușă 1).
Forța revelatoare a nimicniciei poate fi sesizată și

în ultima strofă, prin intermediul autocalificativului
,,nemernicul”. Vocea eului liric exprimă modestie,

40

SILVIA-GABRIELA ALMĂJAN

chiar ură de sine: ,,Acceptă-mă, nemernicul ce
sunt!”, eul intrând în opoziție cu persoana elogiată:
,,Tu, moarta mea! Tu, neuitata mea!”

Tautologia de început ,,E viață viața mea”, dar și
repetiția ,,moarte”, structurile repetitive cu adjectiv
pronominal posesiv ,,viața mea”, „moarta mea”,
,,neuitata mea” și elementele de prozodie îi conferă
textului o muzicalitate aparte.

Dacă în prima secvență a poemului Unei statui
de cenușă 2 predomină constatarea, meditația,
în cea de-a doua apar furia, revolta, ura declarată
chiar, a treia secvență aduce răspunsul.

Revolta se dezlănțuie asupra spațiului și timpului
în care cândva erau doi:

,,Urăsc fiece loc în care-am fost
Cândva noi doi. Fiece loc și timp.
Fiece zi, oricare anotimp...
Mai bine ar fi fost de n-ar fi fost!” (Unei statui de

cenușă 2), dar și asupra sinelui: ,,Pe mine mă detest,
cel mai cumplit”, de unde și dorința morții: ,,Căci aș
dori să mor”, nesoluționată: ,,și nu știu cum”.

Sesizăm tonul ușor ironic în ceea ce-i privește pe
,,experții/În ale vieții veșnice” – voci care încearcă
a oferi compasiune, încurajare, însă concluzia este
din nou tranșantă – ,,Ci tu, de-o fi așa, să nu mă
ierți!” (Unei statui de cenușă 2).

Ultima parte a poemului este constituită diferit și

41

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

în ceea ce privește organizarea versificației. Primul
vers și al doilea aproape coincid. Deosebirea între
cele două este dată de structurile ,,NU!” (=strigăt,
ecou) și ,,ești doar tu”. Cea de-a doua este reluată:
,,doar tu”, însoțită de indici ai temporalității:
,,cândva”, ,,atunci”, ,,acum”, prin care se face
transcenderea (trecut – prezent). Pentru viitor nu
rămâne decât:

,,Fantasmă-n al memoriei album,
Absență-n al ființei vacuum.
Zeiță-n al Ființei vacuum” (Unei statui de cenușă 3).
Faptul că repetiția ,,ființă” este ortografiată

diferit ne conduce spre interpretarea că, în planul
umanității, ea (ființa iubită) rămâne o absență, pe
când în planul Divinității – o zeiță.

Admirabilă intenția poetică de a dedica un poem
,,Unei statui de cenușă”. Prin faptul că folosește
articolul nehotărât proclitic ,,unei”, care, în general,
reduce importanța (unei – oarecare), se obține exact
efectul contrar – ființa iubită este individualizată,
articolul o face să fie unică. De asemenea, o statuie
nu este creată pentru oricine, ci pentru cineva
deosebit, pentru o persoană remarcabilă.

Așadar, respectul eului liric atinge sublimul, din
moment ce statuia este ,,de cenușă”.

Mirela-Ioana Borchin afirma, de altfel: ,,Încă
de la debut, sublimul este o linie de forță a liricii

42

SILVIA-GABRIELA ALMĂJAN

lui Eugen Dorcescu. De la care Poetul nu s-a
abătut. Nici chiar în perioadele în care referința
la conceptele de natură spirituală, fie ele cultural-
artistice sau existențiale, era un tabu istoric” (Op.
cit, p. 17).

El Caballero este un text poetic alcătuit din
două catrene, în care se remarcă o nouă față a
pesimismului. Adresarea directă se face prin
substantivul în vocativ ,,prietene”, cu un oarecare
grad de ambiguitate – acest ,,prieten” ar putea fi
cititorul, Creatorul, optimismul personificat etc. Ușa
,,de-un veac pecetluită” sugerează replierea eului
liric, o retragere în sine, un refuz de a comunica, de a
se exprima. Totul rămâne în planul dorinței – verbele
sunt la modul condițional-optativ: ,,de te-ai ivi”, ,,ai
spune”. Drumul, unicul drum, simbolizează trecerea
– ,,... Spre soția ta iubită,/Cum bine știi, nu e decât un
drum”.

Cel de-al doilea catren prefigurează nimicnicia,
zădărnicia, motivul ,,vanitas vanitatum”, des
întâlnit în literatură, dar în această poezie apare cu
multă vigoare:

,,Sătul de subterfugii cronofage,
De viața fără țel și înțeles,
Sătul de mine însumi, mai ales...” (El Caballero).
Pentru că nu se întrevede nicio soluție, nicio

scăpare, ,,sătul” de toate, imperativul ,,Trage!” poate

43

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

însemna ,,omoară-mă”, ,,ucide-mă”, ,,împușcă-mă”,
deoarece este vorba despre demnitate cavalerească,
iar un cavaler, în adevăratul sens al cuvântului, își
găsește izbăvirea prin moarte, o moarte onorabilă.

O ,,călătorie” în lumea medievală se creionează
în textele El Caballero, Avatar I și Avatar II.

Motivul clopotului din primul vers al poemului
Avatar I îl regăsim și în opera lui Lucian Blaga: ,,În
limpezi depărtări aud din pieptul unui turn/cum
bate ca o inimă un clopot” (Gorunul), la Mihai
Eminescu – ,,Clopotul vechi împle cu glasul lui
sara” (Sara pe deal), dar și în literatura spaniolă,
la Andrés Sánchez Robayna: ,,Și dintr-o dată
clopotele, chemarea/poate vestirea celeilalte lumini/
în dangătul limpede răsunau” (volumul Marea cea
mare/Por el gran mar, Editura Mirton, Timișoara,
2018, trad. Mirela-Ioana Dorcescu).

Dangătul clopotului se pare că poate să pătrundă
în timp, să răsune peste ani, să fie o chemare. În
Avatar I – o chemare a cavalerului la luptă, căci,
împrejurul dealurilor, ,,vrăjmașe oști,/Barbare oști,
pândesc, împrăștiate”.

Epitetul în inversiune ,,Nepăsătorul soare”
amplifică tragismul, intensitatea trăirilor, din moment
ce soarele – cel care dă lumină, căldură, speranță
– rămâne ,,nepăsător”. Scoate, însă, în evidență
imaginea ființei dragi: ,,Și te-arată/Pe scări, în sala

44

SILVIA-GABRIELA ALMĂJAN

amplu luminată,/În sala unde-ai fost. Și unde ești”.
Regăsirea și bucuria regăsirii, speranța se

exprimă în versurile:
,,Așa ne-am regăsit: Cu ochii grei,
Plini de păduri, de ziduri și de lupte.
Și-am reluat cuvintele-ntrerupte
De neagra moarte, de tăcerea ei.
Întoarce-ți iarăși chipul către mine,
Frumoaso! Fascinantul meu abis!” (Avatar I).
Substantivul obținut prin conversiune, aflat în

vocativ – ,,frumoaso” – reprezintă parcă o adresare
directă nu doar ființei iubite, ci iubirii înseși.

Lupta se desfășoară între cele două spații:
terestru-cosmic. Cerul dobândește trei atribute,
este ,,-nalt, tranșant și translucid”. Sângele reflectă
viața care se scurge – ,,învălmășit în sânge”.

Ochii, în momentul regăsirii sunt însă ,,grei”,
,,Plini de păduri, de ziduri și de lupte” (pădurea –
simbol al vieții, zidul înseamnă duritate, trăinicie,
iar lupta – zbucium).

Nici măcar moartea nu este capabilă să distrugă
sentimentul de fericire deplină:

,,Ce-adânc plutim în vreme! Ca și cum
Totuna-s clipă, veac, eternitate.
O, luminoasă sincronicitate!
Străvechi vom fi. Și vii. Ca și acum” (Avatar I).
Iubirea dăinuie, timpul nu o poate distruge.

45

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Conform părerii lui Paracelsus, celebrul
alchimist, medic, fizician, astrolog, teolog și filosof
elevețian, inițiatorul mișcării iatrochimice, gnomii
sunt cele mai importante ființe care întrupează
caracteristicile elementului pământ.

Avatar II începe tocmai cu această ființă oarecum
ciudată, care îndrăznește să ignore sublimul: ,,Un
gnom, luând sublimul prea ușor”, atacă. Dar, se
trezește o altă entitate, un alt avatar: ,,El, Lupus
lupus” – ajutor în luptă. Eul liric e identificat prin ,,eu,
însoțitorul Umbrei tale”, iar, spre final, constatăm o
suprapunere – ,,Noi, dublul nepătruns”.

Referindu-se la acest poem, Mirela-Ioana Borchin
nota: ,,... în poemul Avatar II, este descrisă o luptă
pe viață și pe moarte pentru apărarea sublimului.
Strategia combativă implică activarea unor resurse
oculte, precum solidarizarea cu avatarul lup, pentru
a acționa drastic împotriva imposturii. O lume
perfectă este în pericol și trebuie intervenit imediat
și decisiv pentru refacerea măreției sale, în condiții
de maximă eficiență:

« Un gnom, luând sublimul prea ușor,
Nepricepând, în mâzga lui, cu cine
Se-ncumetă, a ridicat spre mine
Un braț necugetat, dezgustător.

46

SILVIA-GABRIELA ALMĂJAN

Surprins de lovitură, am căzut.
Dar, s-a trezit, în chiar fatala clipă,
El, Lupus lupus, și-a venit, în pripă,
Să facă, și acum, ce-a mai făcut.

Priveam, printre crenele, câmpul gri,
Pe care fiara fulgera, în goană,
Spre arătarea tâmpă și vicleană,
Ce-a cutezat, rânjind, a ponegri.

Și-am contemplat, sub cerul mohorât,
Al cruntei înnoptări medievale,
Cum eu, însoțitorul Umbrei tale,
Cum eu și fiara i-am sărit la gât.

Apoi am stat, pe marginea genunii,
Noi, dublul nepătruns, întunecat,
Lupul și eu, pe câmpul sfârtecat:
Doi colți însângerați, în raza lunii»” (Op. cit., p. 12).

,,Marginea genunii” poate fi abisul, prăbușirea în
sine, dezorientarea, pierderea echilibrului. Metafora
finală ,,Lupul și eu, ... /Doi colți însângerați, în raza
lunii” trimite spre mitologie.

Omul din oglindă vine ca o mărturisire de
extremă intimitate, ca o confesiune:

,,Nu mă disting de propriul arheu:

47

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

De lup, de cavaler și de cetate,
De Râu, de trubadur... Acestea toate
Și alte asemenea sunt eu” (strofa a doua).
Poezia conține trei catrene cu o deosebită

muzicalitate, cu rimă îmbrățișată și măsură de 10-
11 silabe, într-un perfect echilibru compozițional
(strofa întâi – 11, 10, 10, 11; strofa a doua – 10, 11,
11, 10; iar strofa a treia se pliază pe șablonul primei
strofe – 11, 10, 10, 11).

Verbul a privi, utilizat la imperativ, îndeamnă
la vizualizarea în oglindă, nu în față, ba chiar în
,,nirvanice oglinzi”, pentru a putea vedea ,,dincolo
de viață”.

Preluarea imaginii ființei iubite va fi posibilă
doar după ce trecerea s-a înfăptuit, doar după ce
podul a fost coborât, ca o invitație într-o lume
obscură. Apoi, totul se schimbă: ,,Mă vei privi în
față, nu-n oglindă!” De o mare forță sugestivă este
această imagine a coborârii podului care permite
trecerea. De astă dată însă nu e vorba de o trecere
într-o altă dimensiune, într-o altă viață, ci într-o
altă fază a destinului.

Cel de-al șaselea titlu al volumului – Pe terasă
– aduce drept noutate sentimentul regăsirii, al
împlinirii. (,,Aici ne-am întâlnit și ne-am iubit”–
verbele la perfectul compus, care exprimă o acțiune
trecută, realizată, susțin această idee). Terasa este

48

SILVIA-GABRIELA ALMĂJAN

un loc al intimității. Iubita nu este oarecare, ci
e ,,desprinsă din a visului mătasă”, din ceea ce
subconștientul a țesut, un personaj de basm, un
ideal. Repetitivitatea este redată prin structurile: ,,În
fiecare seară, pe terasă./În fiecare seară-n infinit” –
de unde rezultă că iubirea învinge timpul, trece în
nemurire, în infinit.

Nu întâmplător, lexemul ,,terasă” apare de trei
ori în acest text – cifră fatidică, norocoasă chiar
în basmele populare. Același cuvânt – titlu e un
laitmotiv, reluat mereu datorită importanței ce i
se acordă. Se definește ca fiind ,,zbor”, ,,văzduh”,
,,casă”, ,,pridvor nemărginit”. Imaginea plutirii
,,din cer în cer, din mit în mit” atinge sublimul –
oferă imaginea unui zbor senin, ușor, o trecere
neîmpiedicată de nimic. Precum spunea Eminescu
în Numai poetul...: ,,trece în nemărginirea timpului,
în sfintele lunci”, tot astfel acest zbor, această iubire
dăinuie. Este totodată și un joc de cuvinte, structura
,,din cer în cer” sugerează la nivel fonetic un ,,din
ce în ce”. Totul se sfârșește cu bine, e o nuntă, însă
ultimul vers exprimă mai mult decât atât: ,,Eu –
mire metafizic. Tu – mireasă”.

Triada ar putea fi considerată pe bună dreptate
o capodoperă. Cum anticipează și titlul, există
trei ,,personaje” – Eu, Tu și Amintirea Ei, vegheate
de El Shaddai. Cel Sfânt=El Shaddai este cel care

49

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

coordonează totul, îngăduie prezența între Ceruri
și Pământ. Dacă celelalte texte aveau ca sentiment
predilect tristețea, melancolia, dorința de trecere,
Triada aduce un nou suflu, revigorează sentimentul
iubirii. Dragostea învinge, vine ca o binecuvântare
trimisă fie de Ea, fie de El Shaddai. Așa cum
Dumnezeu ne veghează și știe momentul oportun
pentru a interveni, pentru a ne ajuta, atunci când ni
se pare că nu mai este salvare, că totul este cenușiu, că
pericolele ne pândesc la tot pasul, tot astfel, o nouă
iubire tonifică. Atunci când nu mai sunt lacrimi,
când durerea devine surdă, ,,dincolo de-a lacrimii
perdea”, se ivește binecuvântarea: ,,O-mbrățișai. Și
Ea te-mbrățișa”.

Exclamațiile ,,Ce tragice priviri! Ce vaier
crunt!” surprind drama eului liric, imposibilitatea
de a mai fi cel de dinainte, de a mai fi capabil de
aceleași sentimente. Metafora ,,sufletu-mi de-azur”
este deosebit de expresivă, iar acest suflet rămâne
vegheat de trei: ,,Tu, El Shaddai și amintirea Ei”.

2

Secțiunea a II-a este ocupată de poemul Elegiile
de la Carani, format din 17 texte lirice. În ciuda
faptului că se numesc elegii, cele 17 poeme surprind
printr-o notă de optimism, de ludic, de sentiment

50

SILVIA-GABRIELA ALMĂJAN

că viața merge înainte și merită să fie trăită, că
bucuriile nu s-au sfârșit.

Totul se schimbă, inclusiv tehnica versificației.
Ritmul este mult mai sacadat, versul se dezvoltă liber,
nesupus rigorilor clasice. Transmite muzicalitate,
siguranță, împăcare, revigorare, dinamism.

Elegia 1. Natura rămâne nepăsătoare la pierderea
suferită, căci ,,salcâmii, platanii, bujorii și crinii” vor
înflori din nou, dar ,,fără Ea”. Motivul drumului ce
descrie ,,albastre spirale” poate fi interpretat ca un
drum al vieții, iar spiralele – momentele de fericire
și nefericire, dar și unduirea – curs lin, firesc al
existenței. Primăvara este anotimpul renașterii.
Nesiguranța își face, totuși, simțită prezența:

,,E din nou primăvară?
E numai un
vis remanent? Un
rest diafan de
letargie?”
Exclamația ,,O, nu!”, alcătuită dintr-o interjecție

și un adverb de negație, sugerează numai aparent
regretul, deoarece, în plan real, marchează ivirea
miracolului – a misterului vieții:

,,Lumea începe, se
reîncepe,
da, reînvie,
vai, ce miracol!”

51

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Locul unde se petrece această minune nu e altul
decât îndrăgitul Carani - ,,lângă rustica poartă,/
lângă chioșc, lângă scară”. Observăm câtă precizie,
atenție, gradație, meticulozitate în menționarea
locului.

Interjecția predicativă din versul ,,Și iată”
avertizează asupra schimbării, anunță apariția
fericirii. Drumul este cel dinspre spânz și zambile,
elemente care transmit, pe lângă fragilitate,
delicatețe și parfum puternic, pe o cărare însorită,
veselă, luminoasă, ,,auriu-azurie”, ,,pe cărarea de la
Moarte la/Viață” – imagine ce amintește de poezia
simbolistă.

Elegia 2. Așa cum ne-am obișnuit deja, repetiția
este o figură de stil des întâlnită în lirica dorcesciană,
dar putem vorbi doar de o iluzie repetitivă, căci se
modifică și structura morfologică și sensul:

„Cât de atentă-ngrijești
florile reci de
pe mormânt!
Cât de atent te-ngrijești de
Cele ce sunt!...”
,,Cât de atentă-ngrijești”, ,,Cât de atent te-

ngrijești de” (atentă – adjectiv; atent – adverb,
chiar dacă se face referire la Cel Sfânt, cum ar putea
sugera versul „de Cele ce sunt!”).

52

SILVIA-GABRIELA ALMĂJAN

Copacii, simboluri ale trăiniciei, cu rădăcinile lor
înfipte în pământ, capabili să creeze o legătură între
spațiile terestru și cosmic, sunt comparați – printr-
un surprinzător contrast – cu norii destrămați.
Epitetul ,,destrămați” poate fi atribuit, într-adevăr, și
copacilor, dacă îl privim ca element al enumerației
,,destrămați,/inegali,/ireali”. Observăm așadar o
îmbinare, o împletire a elementelor de referință și a
tropilor. De observat și dispunerea în textul poetic:
se creează impresia de regres, în realitate însă cele
trei cuvinte din enumerație au același număr de
silabe (3 silabe fiecare).

O altă întrepătrundere se poate remarca în
epitetele personificatoare ,,meditând, visători”
(acestea pot face referire la ochi sau la copaci).
Ochii sunt ,,negri/nerverosimili,/naivi... abisali”,
în adâncimea lor e totul. Iubita însăși este ,,abisal
juvaier”, trimisă de Dumnezeu, căci ,,juvaierul” e
,,Legat, de Cel Veșnic, la/Mănușa-mi de fier”. Pentru
Ea tragedia, necazurile, durerile nu sunt motiv de
panică:

,,... tu, care nu te-ai temut
să vezi sânge pe
lance
și creieri pe
scut... ”
Ea, Iubita de acum, este capabilă să privescă

53

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

durerea în față, s-o înfrunte (devine Doamna mea),
pentru că e trimisă de cea pierdută, de Doamna
mea, și de El Shaddai. Răsare în viața celui chinuit
ca o binecuvântare.

Remarcabil acest final în care, prin repetiția
,,Doamna mea”, poetul se referă la două persoane
diferite.

Elegia 3. Pe lângă interferențele din cadrul
poemelor, nu putem să nu remarcăm legătura
dintre acestea, dispunerea versurilor, a ideilor, care
par a țese o poveste, o poveste de iubire, o rază de
speranță, de frumos, de viață.

Versificația este modernă, versurile sunt
inegale ca dimensiune, nu au, întotdeauna, rima
,,la vedere” (ea este, deseori, lăuntrică), dar au
ritm, conferit de succesiunea silabelor accentuate
cu cele neaccentuate. Expresivitatea este mărită
prin utilizarea ingambamentului și a multitudinii
metaforelor.

Procedeul acesta de continuare a ideii dintr-
un vers în altul e un semn al modernismului. Îl
întâlnim și la Lucian Blaga, în Izvorul nopții, de
pildă, unde, ochii negri erau capabili să inunde
lumea cu misterul lor.

Eul liric se confesează în mod direct cu
declarativul: ,,Cel mai mult/te-am iubit”... ,,atunci

54

SILVIA-GABRIELA ALMĂJAN

când/... ai tăcut/a tăcea”. Succesiunea verbelor la
perfect compus, ,,ai ascultat, ai/răspuns,/ ai zâmbit”,
asigură dinamica textului. Substantivul ,,privirea”
dobândește triplă determinare adjectivală: ,,rece,
înnourată și/grea”. Tăcerea uneori e mai grăitoare
decât vorba. Îndrăgostiții nu au nevoie de cuvinte,
comunică, mai ales, prin tăceri.

Finalul ,,Eu fiind, și tu ești./Tu fiind, și eu sunt”
este cu totul și cu totul special, exprimă o legătură
puternică, existența unui îndrăgostit prin celălalt.

Elegia 4. Caraniul, numit ,,satu-acesta pașnic
și-nsorit”, este locul întoarcerii, al revenirii, al
redescoperirii. E regăsită, reînviată lumea, cu
misterul ei, donquijotesc. De asemenea, percepția
pură a vieții. E prezent zbuciumul trăit în căutarea
adevărului divin (,,În căutarea marelui Arheu”).
Vânătorul e menit să-și caute prada, dar ajunge să
fie el – cel vânat. Ea este cea care îl așteptă mereu
(,,Cea care mă așteaptă ești tot tu”), preschimbată
în gazela gnu, la care vânătorul râvnește ca pentru
un trofeu.

Elegia 5. În poemul cu numărul 5, portretul Ei
este clar conturat: o ființă supranaturală, ivită parcă
dintr-un basm, o rusalcă, fiind capabilă să ucidă cu
frumusețea sa.

55

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Ea ignoră frumusețile naturii, trece prin grădină
,,nepăsătoare” și harnică, nu observă ,,bolta de
viță”, ,,merii înfloriți”, ,,caișii înfloriți” și nici
,,nesfârșitul gazon de lumină”, dar e ,,învelită-n
splendoare”, făcând soarele să ,,tremure”, pământul
să se-,,nfioare”. Mai mult decât atât, ucide soarele
– ,,decapitându-l”, prin ,,oglinda ferestrei” – la
capătul zilei.

Elegia 6. În următorul poem, sesizăm o tonalitate
gravă, o melodie tristă, contemplativă, o meditație
shakespeariană asupra existenței: ,,a fi/și-a nu
fi”. ,,Aceeași/alee, în aceeași/amiază” sugerează
cunoașterea locului și a timpului. Amiaza este ,,de-
argint”, metal prețios, curat, luminos, ce strălucește
precum ochii. Prin repetarea verbului a străluci,
cu valori modale și temporale diferite (indicativ
– prezent, indicativ – imperfect, gerunziu), este
sugerată trecerea dramatică a timpului. Verbul a
părea, cu forma de indicativ – prezent, exprimă
nesiguranță, incertitudine.

Zbuciumul eului liric este copleșitor, un zbucium
abisal:

,,Îmi petrec
ziua-ntreagă-n
bulboanele lor
cenușii.

56

SILVIA-GABRIELA ALMĂJAN

Ziua-ntreagă-n
Abis!...”
Exclamația retorică din final ,,O, ce zi!” vine să

întărească, să amplifice această trăire.

Elegia 7. Cea de-a șaptea elegie înfățișează
metaforic ,,Luna…: thanatică mireasă”, care
împrăștie moarte pe pământ – ,,crinii funerari”,
amintind de ,,florile de plumb” ale lui George
Bacovia. ,,Luminișul”, ,,stejarii” și ,,iarba” ar putea
fi elemente pozitive, dar e înfățișat ,,un luminiș
pustiu”, stejarii sunt bătrâni, iarba e sufocantă,
,,până-n umeri”, ,,grea și deasă”.

A doua strofă induce simțământul evocării unei
bătălii apocaliptice. E vorba despre o bătălie cu
durerea, cu trăirile lăuntrice. Interjecția predicativă
,,iată”, urmată de construcția verbală la perfect
compus ,,ai venit”, sugerează bucurie, fericire,
mângâiere, căci: ,,Ai pus balsam pe răni, ai stăvilit/
Durata ce curgea spre Infinit”.

Anafora din ultimele versuri accentuează
muzicalitatea.

Elegia 8. Poemul 8 emană fericire, bucurie,
vioiciune, e un joc al dragostei, plin de erotism.
Până la urmă, seamănă perfect cu un joc ,,de-a v-ați
ascunselea”:

57

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

,,Te iubesc!
Ți-am strigat? Îți
șoptesc?...
Mă auzi? Mă
imiți?...
M-ai zărit...”
Chiar și copacii sunt ,,-nfloriți” și ,,însoriți”.

Iubita coboară ,,printre flori/printre nori”, ,,cu
gura roză/de dor fremătând”. Senzualitate, farmec,
impresia unei întoarceri în timp.

Elegia 9. Cu cea de-a noua elegie, încântarea,
fericirea sunt clare, sentimentul împlinirii prin
dragoste, al invincibilității acesteia, e prezent încă
de la început:

„Lumea toată-i a
noastră
(cum se spune adesea),
lumea toată-i a
mea...”
Această trăire străbate ,,fereastra”, ,,grădina”,

,,șoseaua”. Mediul este captat cu atenție în spațiul
liric. Aceste poeme pot fi citite și în cheia pastelului.

Poetul prelucrează legenda conform căreia
Orfeu, părintele lirismului, atât de mult a îndrăgit-o
pe Euridice, încât a fost dispus să coboare în
Infernul lui Hades, pentru a-și recupera iubita

58

SILVIA-GABRIELA ALMĂJAN

defunctă. O pierde pentru a doua oară, fiindcă
nu rezistă tentației și privește înapoi, pentru a se
asigura că ea îl urmează. Eul poetic este și el un
cântăreț în versuri, asemenea lui Orfeu. Găsește
,,tăinuita substanță”, ,,tăinuita minune” doar ,,în
adânc”, ,,în genune”, ,,în noaptea cețoasă,/ în bezna/
complice”. Doar ,,Acolo, te strig și-mi/răspunzi/
Acolo-mi răspunzi/când te strig: /Euridice!/E-
u-ri-di-ce!” Repetițiile finale, pe lângă impactul
sonor produs, dau impresia unui ecou. Silabisirea
sugerează disperare, strigăt insistent, venit parcă
dintr-o altă lume.

Elegia 10. Cea de-a zecea elegie o expune în prim
plan pe Doamna cu ochi ,,luminători” (extrem de
frumos acest epitet), în preajma casei cu ,,straturi
vechi de/flori”. Mai sunt focalizate câmpiile, cerul,
dar soarele apare ,,sângerând...decapitat/ca un
oștean de/rând”.

Poetul definește lumea printr-o metaforă
coalescentă: ,,Aceasta-i lumea:/câmp de bătălii”.

Tot aici este evocat personajul Lilith, atât
pentru efect sonor (așa cum afirmă și Mirela-Ioana
Borchin), dar și pentru ,,a reface diada originară
masculin-feminin” (Op. cit., p. 157). (Se insinuează
ideea că Lilith, personaj feminin, creată din pământ,
ca și Adam, dispare misterios, după care Dumnezeu

59

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

i-o dăruiește acestuia pe Eva).
Apare și visul, un alt motiv literar predilect în

poezia lui Eugen Dorcescu: ,,Ori liniștea acestei/
seri de vis,/înaltă, adiind a/Paradis”.

Elegia 11. Aceeași întrebare shakespeariană: ,,a
fi sau a nu fi” e reluată și în acest text. Ea, iubita,
care deschide o ușă, posibil ușa inimii, e numită
,,lujer de spânz vișiniu”, iar el, eul liric – ,,călător
într-un mistic pustiu”. El se adapă cu roua din
corola spânzului, comparată cu străvechea băutură
a zeilor – ambrozia:

,,... Căci nu știu
dacă sunt
sau nu sunt.
Dar pe tine te
știu.
Ești un lujer de
spânz
vișiniu,
din a cărui corolă
eu,
călător într-un mistic
pustiu,
beau rouă în
zori,

60

SILVIA-GABRIELA ALMĂJAN

beau, în amurg,
însetat,
desfătat,
străveche ambrozie,
vin auriu.

Așa precum scribii
Cântării Cântărilor
scriu”.

Elegia 12. Motivul ,,Șăgalnicului drum” este
prefigurat în elegia cu numărul 12. ,,Poarta” –
element ce sugerează trecerea; ,,scara” – aspirația
spre absolut, ,,cărarea de ceară” – fragilitate, dar
și speranță, mai ales că e ,,O cărare de ceară/
cerească,/precum/mierea soarelui,/amestecată-n
amurg/cu jăratic și scrum”. Se creează o simbioză
între nuanțe de galben, roșiatic, cenușiu, cărora
li se adaugă griul amurgului. Un tablou tonic,
debordând de lumini. Și, bineînțeles, nu poate să
nu fie remarcată sonoritatea cuvintelor: aliterații,
diftongi – elementele unei linii melodice optimiste.

Epitetele cromatice sunt secondate de
nenumărate figuri de stil – repetiție: ,,o cărare”,
pentru deschiderea unei noi căi în destinul personal,
în momentul renașterii naturii; comparație – ,,O
cărare de ceară/cerească/precum/mierea soarelui”,

61

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

care atestă legătura dintre celest și teluric; dublul
epitet – ,,nisip ceruit”, ,,selenar”, cu aceeași
propensiune cerească, și epitetul personificator
,,șăgalnicul drum”, susținând metafora globală a
întineririi.

Adresarea directă (iubitei sau iubirii înseși):
,,Tu,/floare de foc și de raze” se face prin pronumele
personal de persoana a II-a ,,Tu” în vocativ, urmat de
o serie de metafore ce semnifică gingășie (,,petale”),
înflăcărare (,,floare de foc”), luminozitate (,,floare...
și de raze”), ardere ,,flăcări” și, firesc, ,,fum”. Fumul
încețoșează priveliștea, face legătura cu toate
arderile duse până la capăt în elegii.

Elegia 13. Norul ,,în zori” este comparat cu
un ,,mare pește”, ce se zbate în „cleștele” soarelui.
Verbul la gerunziu ,,zbătându-se”, însoțit de
epitetul ,,crunt”, semnifică zbucium, chin prelungit,
încercare de evadare. Există o legătură între
incipitul elegiei, partea de mijloc și finalul acesteia
- materializată prin referirea la „pește”: ,,Marele
pește!” – ,,Pește solar” – ,,Păstrăvul sacru”. Dacă, la
început, acesta este prezentat sub forma unui pește
unic, poate chiar mitic: ,,Marele pește!”, pe parcurs
apare în ipostaza de ,,Pește solar”, care a captat
lumina solară. Se reflectă în ,,mări de smarald”, în
lespezi sidefii, poetice – ,,lespezi de nacru”. Există o

62

SILVIA-GABRIELA ALMĂJAN

împletire perfectă între ideea de răceală sugerată de
elemente ca – ,,lespezi”, ,,argint” și cea de căldură –
,,soare”, ,,jar”. Toate însă se adună, creând parcă un
cerc, depășind limitele normalului, pentru a intra în
metafizic – ,,soare”, ,,lună”, ,,stele” – lumini celeste –
cuprind într-un ,,dans/Funerar/Păstrăvul sacru”.
Versurile ,,Toate trec,/se petrec,/reapar” aduc ideea
de repetitivitate, de reluare a ciclului, de naștere și
renaștere – cosmogonie.

Elegia 14. Următoarea elegie este un poem
al întristării generale, amintește de o atmosferă
bacoviană, cu ploaie, ceață, introduce elemente
înfricoșătoare în peisaj: ,,turn tăios și rece”, ,,lanțuri
fantomatice”, un pastel sumbru – ,,magnific thriller”.

Decorul este compus din ,,câmp” (pustiu ,,de-
o parte și de alta”) și-un ,,turn” amenințător,
însoțit fiind de epitetele ,,tăios și rece”, perceput,
în plan metaforic, drept ,,un scalpel”. Ropotul ploii
,,coboară... -n zumzet nesfârșit”. Este o ploaie rea,
distrugătoare, menită să aducă ,,inverse frumuseți”,
adică hidoșenii. Însă toate acestea ,,s-au fost ivit./S-
au fost ivit cândva” și au rămas împietrite într-un
trecut care înseamnă foarte mult pentru un artist:
,,Într-un pastel. Într-un magnific thriller”.

63

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Elegia 15. Dacă elegia anterioară prezenta un
,,câmp” pustiu, dominat de imaginea impozantă,
,,tăioasă, rece”, a unui turn, aceasta se referă la un câmp
,,sublim, deschis”, îndeamnă la calm, visare, compoziție
artistică. Încă de la început, imaginea este paradisiacă
– ,,câmp sublim, deschis”, încadrat de nori, un câmp-
poartă (,,E-o poartă câmpul?) sau un câmp-manuscris
(,,Sau un manuscris?). În ambele situații, metaforele
coalescente se deschid spre nenumărate semnificații
simbolice. Scribul este soarele însuși. El ,,înșiră
hieroglife sclipitoare”, de parcă ar vrea să transmită
un mesaj altei lumi. Apoi, în lumina abundentă,
,,hieroglifele sclipitoare... ard și se destramă”. Mirajul
rămâne. Sensul mesajului e departe de noi.

Feeria continuă cu apariția ființei iubite – ,,Și-
alături – tu, solar miozotis”. Motivul florii albastre e
întâlnit, în literatura universală, în lirica lui Novalis,
Leopardi, preluat de Mihai Eminescu și, acum, iată,
îl regăsim în poezia unui scriitor contemporan. Cu
sens schimbat. Floarea albastră, iubirea însăși, apare,
nu dispare, este accesibilă, nu inaccesibilă, devine,
din ideal romantic, fapt. Realizându-și șansa, eul liric
se exprimă printr-o enumerație rară, constând doar
în exclamații, exteriorizări ale densității crescânde a
trăirii: ,,Ce taină! Ce miracol! Ce chemare!”, cărora li
se adaugă interogația retorică ,,E, oare, un mesaj din
Paradis?” Providența e o certitudine.

64

SILVIA-GABRIELA ALMĂJAN

Elegia 16. Sentimentul religiozității iubirii este
din ce în ce mai pregnant. ,,Dangătul” clopotului
este o chemare a ființei iubite. Ea răsare ,,de undeva,/
peste șes,/peste pajiștea/proaspăt cosită”. Sesizăm o
îmbinare armonioasă a imaginilor artistice: auditivă
– ,,Dangăt de/clopot”, vizuală – ,,peste șes,/peste
pajiștea...”, olfactivă – ,,... pajiștea/proaspăt cosită”,
toate cuprinse într-un tablou exuberant, reflectând
dinamica fericirii. Ce poate fi mai romantic, mai
frumos decât apariția iubitei pe alee, aducând cu sine
iz de iarbă proaspăt cosită?! Emoția ei este redată
prin verbul ,,tresari”, iar fericirea – tot printr-un
verb – ,,zâmbești”. Structura ,,Cu/privirea/adâncită
în/sine, uimită” înfățișează o ființă contemplativă.
Elemente terestre și cosmice rezonează la iubire –
norii, care, personificați, ,,înmărmuresc/ascultând”,
apa, ,,cutremurată,/palpită”, preluând emoția, ziua,
comparată cu o grațioasă ,,gazelă/de argint”, ,,se
retrage, lin/...în amurg”, unde se împlinește sub
semnul binelui, poate ,,muri/fericită”.

Elegia 17. Tonul acestei elegii este grav, specific
încheierii unei experiențe, ale cărei ecouri însă
prelungesc destinul ființei creatoare. ,,Schivnicul
scrib/își oprește/pana/aici”, „trubadurul – lăuta”.
Scribul, trubadurul sunt simboluri ale artistului,

65

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

trudnic, rafinat, nobil. Arta este lăsată moștenire.
,,Veșniciile mici” sunt înlocuite cu ,,veșniciile
veșnice”, iar ,,Universul real” dă la o parte ,,universul/
himeric”. Misterul se revarsă din univers și asupra
realității dure, crude, a sfârșirii actului creator:
,,Din lăută, din/pană,/va mai curge/de-acum/doar
întuneric”. Actul creator încetează. Nu și creația.
Creația continuă, cu fiecare lectură, cu fiecare
actualizare a textului în prezența unui cititor, a unui
interpret.

3
Sublimul, trăsătură dominantă, ce impregnează

lirica artistului, atinge cote maxime în poemul din
finalul volumului - Ioanitul, poem ce constituie,
și ca obiect de analiză, și ca densitate semantico-
estetică, o secțiune rezumativă, distinctă (Secțiunea
a III-a).

Prima strofă îl prezintă pe avatarul ,,Cavaler”,
înnobilat de epitetul ,,bătrân”, antepus, tocmai
pentru a valoriza devoțiunea prin sublinierea
duratei acesteia. „Bătrânul Cavaler” poate fi așezat
alături de „Bătrânul Dascăl” eminescian. Ambii
sunt simboluri ale excelenței. Eroul dorcescian ,,se-
ntoarce-acasă”, împlinit, ,,frumos”, căci frumusețea
interioară emană frumusețe fizică, ,,pur”, pentru că
a fost purificat prin luptă, prin vărsare de sânge, prin

66

SILVIA-GABRIELA ALMĂJAN

artă. Armele și-au pierdut rostul, iar ,,strigătul de
luptă” de odinioară subzistă în schițarea dureroasă
a gestului: ,,o grimasă”.

,,Bătrânul Cavaler se-ntoarce-acasă,
Frumos și pur, la fel ca la-nceput.
Nici urmă n-a rămas din lănci și scut.
Din strigătul de luptă – o grimasă”.
Calea sa de-acum, cea spre nemurire, îi este

luminată de luna roșiatică (,,de jar”) și de soarele
greu (,,de fier”), care ritmează precum pulsează
o inimă. Între pământ și cer, vidul însuși devine
,,greu” și impregnează cu „greutatea” sa ,,și zorii, și-
asfințitul”. Paradoxal, inexistentul se contaminează
de greutatea morții. Ne situăm parcă în timpul
haosului primordial – în acel „gol istoric” ce
„se întinde” în ,,Lacustra” bacoviană. Atât de
bulversante sunt versurile:

„Mustesc de vid și zorii, și-asfințitul,
În vidul greu dintre pământ și cer”.
Ultima strofă este de o încărcătură filosofică aparte.

,,Împăratul” simbolizează Divinitatea, Creatorul, spre
care „bătrânul Cavaler” își îndreaptă pașii, după ce
,,o viață-ntreagă L-a slujit”. Nu merge oricum în fața
Împăratului, ci ,,frumos și pur”. Superlativul ,,mult
prea fericit” este remarcabil, denotă extaz, în clipa
morții. Acesta este adevărul vizibil, a cărui motivație
e fără niciun echivoc: ,,O rană-i taie inima, de-a latul”.

67

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Concluzii
Putem afirma că, prin acest volum, poetul Eugen

Dorcescu aduce un nou suflu în poezia românească.
De admirat noblețea sentimentelor, disponibilitatea
pentru iubire și pentru slujire a Înaltului, ieșirea
din lumesc spre paradisiac, mistica și metafizica,
sinceritatea mărturisirii și abilitatea construcției
lirice, care devine un produs perfect. Remarcabilă
este amplasarea în volum a poemelor, ponderea
lor egală, dar și echilibrul din cadrul fiecărei
elegii, imaginile artistice inedite și memorabile,
abundența metaforelor, simplitatea și eficiența
limbajului. Un adevărat spectacol liric sunt Elegiile
de la Carani. Care demonstrează, încă o dată, după
publicarea antologiei ne-varietur Nirvana. Cea mai
frumoasă poezie (2015), că sublimul este o trăsătură
definitorie a liricii lui Eugen Dorcescu.

Dată fiind importanța acestui volum, atât în
configurația operei lui Eugen Dorcescu, cât și în
spațiul larg al poeziei în genere, am găsit potrivit să
reproducem două opinii, datorate unor comentatori
avizați, intelectuali de vocație, spirite libere și
pătrunzătoare, doritoare și capabile să intuiască
valoarea și să-i deslușească motivațiile profunde.

Ne oprim, mai întâi, la Monica M. Condan
(Trilogia optimistă, în Eugen Dorcescu în „Timișoara”.
Volum omagial 80, p. 344-345):

68

SILVIA-GABRIELA ALMĂJAN

„Poetul s-a angajat în explorarea propriei lumi,
a celei lăuntrice şi a celei exterioare, înscriind în
versuri de o dezarmantă sinceritate toată respiraţia
sa afectiv-meditativă, în spiritul moralei biblice.
Datorită profundei sale credinţe, Poetul a fost
răsplătit printr-o reîntoarcere la bucuria vieţii,
oferindu-i-se o nouă şansă de a-L slăvi pe Creator.
Acest volum de poeme este o carte profund creştină,
o carte a vieţii şi învierii, a vieţii de dincolo de viaţă,
constituind, în acelaşi timp, o dovadă de netăgăduit
a existenţei lui Dumnezeu, a iubirii Sale răsfrânte
asupra Poetului, asupra oamenilor”.

Continuăm cu puternicul text apreciativ al lui
Zenovie Cârlugea:

„... Înțelepciunea găsește soluții la toate, fără
excepție. IOANITUL poate privi împăcat și împlinit,
înfășurat în apogeica purpură, de pe înălțimile
Cetății, câmpiile «asire și întunecata mare», cu
toate urmele fumegânde ale măcelurilor… De unde
și cuvenita-i recunoaștere, consacrare, netulburată
atotstăpânire peste admirabilul alodiu poetic
revendicat, fără concurență în lirica românească de
azi. Un destin unic și o poezie mare – niciodată nu
m-am îndoit. Zbor de Tării înalte și de largi ocoluri
ideatice. Felicitări se cuvin, așadar, și «Doamnei
cu miozotis», «siluetă gnu», care dă Grădinei elan
primăvăratic, înțelegere scriptică, empatie arheică!

69

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Iată, născutu-s-a deja legenda unei elevate prietenii,
întru aceeași cauză, fondată pe o filosofie a gândului,
de esență, desigur, platoniciană, unică din câte mi-e
dat să cunosc în literatura noastră. Sau, mai mult
de atât, o poveste murmurată de versete biblice,
plăcută Mângâietorului și nouă tuturor…” (Zenovie
Cârlugea, Eugen Dorcescu: Elegiile de la Carani, în
Despre opera lui Eugen Dorcescu, p. 635).

În fine, într-un interviu foarte recent (cf. Eugen
Dorcescu în „Timișoara”. Volum omagial 80, p. 92),
poetul însuși dă glas unei utile confesiuni:

„Elegiile de la Carani conțin două întâlniri
paroxistice: cu Moartea și cu Viața. Sunt aici
poeme ale regenerării, ale resurecției: reînceperea
vieții după ce s-a trecut prin experiența morții.
Afirmasem anterior, în Elegiile de la Bad Hofgastein,
că «Ființa este sinteza de nepătruns dintre viață și
moarte». Eu cred că valoarea unei opere artistice
este dată de cantitatea de ființă pe care acea operă
o conține. Dacă nu exprimă fiinţa, versurile pot
fi foarte frumoase, dar ele nu ajung la categorii
estetice superioare [...] Acest volum, Elegiile de la
Carani, reprezintă expresia lingvistică, stilistică,
artistică, a REVELĂRII FIINȚEI”.

Spiritualizarea, chiar sacralizarea iubirii,
caracteristice Elegiilor de la Carani, precum și
liricii erotice a lui Eugen Dorcescu în ansamblu, nu

70

SILVIA-GABRIELA ALMĂJAN

atenuează, ci, dimpotrivă, sporesc masculinitatea
versurilor sale, fără a impieta asupra purității
lor. Cităm câteva titluri, prea bine cunoscute: O
arhiamintire, poezie tradusă de Paul Abucean în
engleză, franceză, spaniolă și considerată a fi una
dintre cele mai frumoase poezii de dragoste din
literatura română; Salcâmii sacri; Montségur (poem
dedicat Mirelei-Ioana), care, afirmă Elisabeta
Bogățan, „se așază între poemele de iubire ce
străbat veacurile, prin intensitatea sentimentului,
prin prelungirea lui în sacru” (Eugen Dorcescu în
„Timișoara”. Volum omagial 80, p. 132).

Închei cu cel mai recent poem al lui Eugen
Dorcescu, scris în 9 ianuarie 2022 și publicat mai
întâi online, apoi în „Timișoara”, 14 ianuarie 2022,
p. 8:

„VISUL SACRU
 Mirelei-Ioana
Ce fericiți dansam noi doi în vis!
Ah, visu-acesta El ni l-a trimis,
Din negura și veșnicia Sa,
Spre-a ne redobândi și vindeca!

Simțeam cum tactul muzicii asculți.
Dansam: Tu-mpodobită. Eu - desculț.
Frumoși și puri. Un heruvimic luth
Sacraliza eternul început.

71

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Ce fericiți dansam azi-noapte-n vis!
Știu: visul sacru Domnul l-a trimis.
Ne-a reclădit femeie și bărbat.
El m-a rănit. Tot El m-a vindecat”.

Foarte grăitoare două dintre numeroasele
comentarii, care au însoțit postarea:

„Un vis profetic, al restaurării omului dintru
început: «ne-a reclădit femeie şi bărbat». Un
vis sublim, al împăcării şi al armoniei. Aluzia
din final la un text vechi-testamentar sugerează
atotputernicia divină: «Eu rănesc și Eu tămăduiesc/
Și nimeni nu poate scoate pe cineva din mâna
Mea». (Deuteronom, cap. 32). Ea, «împodobită» cu
alese daruri şi virtuți, iar el, «desculț»... sugerează
desprinderea de materie și un topos sacru. Ce
viziune hieratică! Un poem inefabil, de nesupus
sărmanei noastre «analize literare»!” (Mariana
Anghel).

„Fără a analiza în niciun fel, este pur şi simplu
SUPERB! Să ne lăsăm fermecaţi de frumuseţea
acestor versuri şi atât...” (Ildikó Gábos-Foarță).

72

SILVIA-GABRIELA ALMĂJAN

AGONIA CANICULEI (2019)

Volumul Agonia caniculei are următoarea
structură: Notă asupra ediției (de Mirela-Ioana
Dorcescu), PROLOG, ciclul ORFEU (11 poeme),
AGONIA CANICULEI (37 de părți), EPILOG
TÂRZIU (Salcâmii sacri), GLOSE (de Mirela-Ioana
Dorcescu) și o sinteză realizată de Mirela-Ioana
Dorcescu pentru OPERA POETICĂ A LUI EUGEN
DORCESCU.

Agonia caniculei poartă, pe paginile 4 și 5, trei
dedicații: soției Mirela-Ioana, familiei Dr. Mihăița
și Silviu Mihălceanu și To the happy few.

La Eugen Dorcescu nimic nu este întâmplător
sau emfatic. De aceea, avem convingerea că și
dedicațiile semnifică și simbolizează, mult dincolo
de alura lor convențională. To the happy few,
îndeosebi, care apare și în deschiderea altor cărți.
Poetul însuși a vorbit, uneori, despre semnificația,
pentru sine, a celebrului enunț shakespearian și
stendhalian. Vom relua, poate, cu un alt prilej,
această pasionantă temă.

73

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Chiar de la început, din Notă asupra ediției,
aflăm că Agonia caniculei conține poeme ce au fost
scrise în perioada 1973-1974 (Orfeu), 1981-1982
(Agonia caniculei), așadar în primul deceniu de
activitate artistică a Poetului. Acestora li se adaugă
un Prolog și un Epilog târziu din 2018.

Fără insistența Mirelei-Ioana Dorcescu, poemele
din acest volum nu ar fi văzut lumina tiparului, ci ar
fi rămas în manuscris. La întrebarea sa: ,,De ce n-a
apărut acest volum”?, răspunsul poetului este: ,,N-
am fost convins că merită... ”. În opinia editoarei
însă, acele manuscrise reflectau o anumită etapă
din creația lirică dorcesciană și publicarea lor era
justificată pentru a se înțelege evoluția Poetului.

Toate poemele din Agonia caniculei conțin
sâmburi ai creației de mai târziu. E adevărat că
stilul diferă. Dar, versurile libere sunt impregnate
cu metafore unice în literatura noastră. De altfel,
Mirela-Ioana Dorcescu îl numește pe autorul lor
,,de două ori «căutător de metafore», o dată ca Poet,
apoi ca poetician, doctor în metaforologie”.

Arhitema o constituie canicula, așa cum ușor se
poate observa încă din titlul volumului. Zbuciumul
eului liric rămâne zadarnic, într-un univers în care

74

SILVIA-GABRIELA ALMĂJAN

totul își etalează nimicnicia, ,,un univers în care
«statornic este numai Dumnezeu»”.

Cele 37 de părți ce compun megapoemul Agonia
caniculei conțin o varietate de figuri de stil, imagini
artistice, mărci lexico-gramaticale ale eului liric.
Unele corespund secțiunii de aur în poezie, atestând
raportul de 1,6 dintre silabele neaccentuate și cele
accentuate.

Metafora este privită ca nucleu semantic cu
inducții și grefe. De fapt, nu întâlnim în aceste
poeme doar metafore, ci contexte metaforice, astfel
încât, adeseori, textul liric în întregime pare o
metaforă. Iată cum se prezintă avalanșa metaforică:
,,Un fruct e orașul,/un fruct văratic, târziu,/spart,
desfăcut către cer,/germinând în câmpie”(I);
,,Ecran cosmic,/radiantă imagine”(II); ,,tu însuți/
un izvor ești, o matrice/de străvezii simulacre”(III);
,,Concretul înseamnă frunză, oameni,/nor, piatră,
soare, oraș”(IV); ,,Viața – cerc hermeneutic/în
jurul morții. Spirală” (V); ,,Căutătorul de metafore”
(VI); ,,bulgăr de soare”, ,,Răsăritul...e firul cu
plumb/ al adâncului” (VII); ,,Marea sau apa săracă/
dintr-un pahar,/amândouă-s abis”, ,,enumerare
stelară,/mozaic diacronic... ” (VIII); ,,ziua de azi
(un cuvânt, de asemeni)”, ,,... o oră (din nou un
cuvânt)” (IX); ,,Seneca iese din rafturi/și umblă
prin odaie/gesticulând”(X); ,,... suntem cu toții/

75

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

niște stâlpi negri, nici n-avem/umbră”(XI); ,,Un lanț
cu ghioagă ți-e perna,/dimineața-i de cretă feerică,
ziua –/o mare vitroasă,/noaptea un gol de nesomn”,
,,Dar sunt dovezi./Înfrigurata lor căutare/mi-e
viața”(XII); ,,mână de foc”, ,,corabia blândă a morții”,
,,ochii... călători singuratici” (XIII); ,,calea e stradă,
grota (o, știm),/portalul, o scară de bloc/oarecare”,
,,crinul de foc,/chinuitorul însemn/al infernului”
(XIV); ,,orbitele/lor sunt două verigi de/argint”
(XV); ,,Știam că exist, trăiam/cunoștința aceasta,/
ea era însăși/încâlcita (logica?) mea traiectorie/
undeva-n univers”, ,,... senzația...,/e-o sperioasă
șopârlă” (XVI); ,,... să te pierzi/în noaptea din tine”,
,,... (ochii mihalțului:/două grote adânci)”(XVII);
,,dedesubtul soarelui galben (miez zemos de caisă)”
(XVIII); ,,Scade, treptat,/apetitul infernului”, ,,cu
lama/nenumăratelor lui neputințe” (XIX); ,,sfere de
beznă” (XX); ,,Marele Sine. Arheul” (XXI); ,,stropi
de aramă”, ,,fărâmă de timp” (XXII); ,,Acum,/plaje,
rustice diguri, livezi/sunt culori mișcătoare” (XXIII);
,,... vălurită câmpia/... e un dezastru” (XXIV); ,,...
gene muiate în miere și ceară”, ,,Un vălmășag auriu
e cetatea” (XXV); ,,prăfoasa întindere/a verii”,
,,marea: un fulg/azuriu...” (XXVI); ,,O năruire de
crini/e orașul,/un vârtej de/miresme,/o vâltoare
verzuie,... ”, ,,... siluetă de-argint” (XXVII); ,,noaptea
se-alătură sieși” (XXVIII); ,,piața/e o imensă oglindă/

76

SILVIA-GABRIELA ALMĂJAN

cu umbre. Vai, umbrele, siluetele/noastre, sparte
de soare”, ,,O, resurecția, agonia/caniculei” (XXIX);
,,lentoarea/cezurii și-a rimei”, ,,sufletul,/marea/și eu:/
Ce fericire!/Ce spaimă!/Ce singuri” (XXX); ,,Sufletul
meu e o/sală a armelor,/o rece incintă,/cu fântâna
luminii la mijloc”, ,,pământescul zvâcnet/al sângelui”
(XXXI); ,,... așchia.../e-o verticală incertă,/e însăși
ideea adâncului,/ideea nimicului”, ,,... mă-ntind,/
obosit/...în adâncul genunii” (XXXII); ,,un roi de/
drezine/ce-aleargă, nebune”, ,,aștepți/așteptarea
să treacă” (XXXIII); ,,Ceață-nsorită: acesta ți-e
sufletul!”, ,,umerii cerului”, ,,săgeata pierdută/a
gândului”, ,,... zâmbetul cald, străveziu/ - o cosmică
râpă”, ,,asurzitorul Glas/care tace” (XXXIV); ,,O
bornă în spațiu: ești tu” (XXXV); ,,Dezgustătoare/
îndeletnicire a somnului/Cocleală și scrum”,
,,frânghia luminii”, ,,Somnul – pământ,/viermoasă
răsadniță,/răsuflare-a infernului”, ,,Tu ești, chiar
tu.../Luciditatea” (XXXVI); ,,«Vai, ce de moarte!»”
(XXXVII).

Observăm că, la nivel cromatic, predomină,
galbenul. Se enunță lexemul corespunzător culorii,
sau aceasta este sugerată de contiguitatea cu
obiectele din lumea de referință, astfel colorate –
,,soare”, ,,foc”, ,,galben”, ,,aramă”, ,,câmpia”, ,,ceară”,
,,-nsorită”.

77

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Impresionează metafora ,,Iubirea-i o pădure de
salcâm” din Epilog târziu (Salcâmii sacri), poem
dedicat soției. Creația debutează cu o imagine
vizuală cu impact olfactiv: ,,Privesc salcâmii sacri,
grei de floare”. Oricine ar întâlni imaginea poetică
,,salcâmii... grei de floare” s-ar gândi la nuanța albă,
pură, ,,sacră”, dar și la mirosul divin, înălțător, pe
care aceștia îl emană. Ei nu se prezintă oricum, ci
,,tălăzuind din cer”. Momentul de extaz, de feerie,
este marcat prin epitetul în inversiune ,,edenic ceas”
și prin aliterația și metafora ,,al florilor-fecioare”.
Florile sacre trezesc amintiri importante: ,,Și-mi
amintesc de Țarigrad, de Râm,/De-oștiri, și de
Scripturi, și de odoare,/De crucea spadei, fulgerând
în soare,/Ca-n vechile-anluminuri legendare...”,
dintre care se detașează una personală, de maximă
implicare afectivă: ,,...magicul tărâm/Al întâlnirii
noastre”. Prin interogația ,,Știi tu, oare?” e sugerată
apropierea, afecțiunea, jocul iubirii cu răspunsul –
definiție pe măsură: ,,Iubirea-i o pădure de salcâm”,
adică iubirea e pură, e sfântă, cu parfum înălțător,
divin. Și e trainică, nesfârșită. Între „iubire” și
„pădurea de salcâm” s-a ivit o relație de „identificare
ontologică”, probând viziunea lui Eugen Dorcescu
despre metaforă, detaliată în Metafora poetică
(București, Ed. Cartea Românească, 1975) și în
Poetica non-imanenței (București, Ed. Palimpsest,
2009).

78

SILVIA-GABRIELA ALMĂJAN

În Agonia caniculei, totul pare să dea lumină și
căldură. ,,Forța soarelui – a focului celest, materia,
în foarte înalt grad, spiritualizată – deschide calea
spre Dumnezeu. Este mesajul cel mai ascuns și mai
izbitor al volumului acesta invadat de lumină și de
căldură. În toată opera sa, Eugen Dorcescu va mânui
abil cele două planuri: fizic și metafizic” (Mirela-
Ioana Dorcescu, Heliocrația: Sol invictus, în Agonia
caniculei, p. 118).

Poemul de pe coperta a patra – Istoria unei
nevroze – conturează tabloul unei ,,lumi libere”,
dar cu o libertate înțeleasă greșit. Este o lume a
moravurilor decăzute, a crimelor, a morții, în
care protagoniștii sunt ,,elevi drogați”, ,,studenți
analfabeți”, ,,fecioare hăcuite”, ,,proxeneți”, o
lume lipsită de valori, în care libertatea a devenit
,,sclavia cea mai cruntă”. De toate acestea, Poetul se
detașează categoric: ,,Ce bine că nu sunt de capul
meu!/Că rob am fost. Și sunt. Și-o să rămân./Ce
bine că slujesc sub un stăpân./Și că stăpânu-acela-i
Dumnezeu”, arătând că, pentru el, ordinea divină
și credința creștină sunt sfinte și nu țin cont de
ambianța vremelnică.

Agonia caniculei așază laolaltă, în calde tonuri,
iubirile cărora le-a rămas fidel Eugen Dorcescu:
soția, mama, orașul, armele Cavalerului și, mai
presus de tot și de toate, Dumnezeu.

79

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

NIRVANA.
CEA MAI FRUMOASĂ POEZIE

(2015)

Poetul Eugen Dorcescu însuși afirma că el poate
fi considerat, pe bună dreptate, un om religios,
dar nu, neapărat, și un poet religios. Eventual, și
dacă se ține cu tot dinadinsul, ar putea fi calificat
drept poet mistic. Asemenea dezbateri și încercări
de încadrare nici nu erau de conceput cu un secol
sau două în urmă, când ateismul, secularismul,
despiritualizarea nu aveau anvergura și îndrăznelile
de azi. Ca să nu mai vorbim de veacurile și mai
vechi. Dante este poet, nu poet religios. Deși este cel
mai mistico-religios dintre poeți. Dostoievski este
romancier, nu romancier religios. Incultura crasă a
modernității, materialismul ei opac simt nevoia să
eticheteze minimalizator orice creație spirituală.

Corect este, deci, și în cazul de față, să se pornească
de la trei axiome: 1. Eugen Dorcescu trăiește într-o
lume în care, și pentru care, Dumnezeu există; 2.
Eugen Dorcescu nu scrie despre religie, ci despre
o lume (lumea noastră și a lui), în care, și pentru

80

SILVIA-GABRIELA ALMĂJAN

care, Dumnezeu există; 3. Ca urmare, poezia lui
Eugen Dorcescu, tratând temele specifice poeziei
dintotdeauna (cum observa, de altfel, Virgil
Nemoianu, în Prefața sa la volumul Piața Centrală),
este de o puternică factură spirituală.

Drumul spre Nirvana este unul sinuos,
ascensional, dar, cu cât mai îngustă și mai grea e
calea, cu atât mai mare este bucuria înaintării.
Receptorii poeziei Domniei Sale se confruntă
cu numeroase dificultăți, căci pătrunderea în
adâncimea sensurilor dorcesciene nu e deloc
ușoară. Dar decelarea lor, după relectură, aduce
mari satisfacții.

Nirvana. Cea mai frumoasă poezie (Timișoara,
Ed. Eurostampa, 2015) – o carte impresionantă atât
prin formă, cât, mai ales, prin conținut, realizată în
tiparele unei antologii ne varietur. Este un volum
de poezie generos, ce numără 607 pagini, cu poeme
reprezentative din lirica dorcesciană, mai precis,
din toate volumele publicate până în acel an:
Pax magna, Desen în galben, Arhitectura visului,
Culegătorul de alge, Epistole, Cronică, Abaddon,
Exodul, Poemele Bătrânului (Elegii), Moartea tatălui
– O cântare a treptelor, Piața Centrală, Drumul spre
Tenerife, Elegiile de la Bad Hofgastein, Nirvana. Mai
mult decât atât, corpusul de poezie este însoțit de
un consistent eseu hermeneutic, intitulat EUGEN

81

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

DORCESCU SAU VOCAȚIA VECTORIALĂ A
NIRVANEI și semnat de Mirela-Ioana Borchin,
eseu care aduce explicații impresionante, utile
pentru o mai bună cunoaștere a gândirii poetice:
,,Prin urmare, poezia lui Eugen Dorcescu nu este
doar religioasă, nu este doar filosofică și nici doar
metafizică. Este existențială. Vorbește despre natura,
tragismul și șansa ființei. Ne spune că, atâta vreme
cât în structura ființei se va menține separarea dintre
materie și spirit, ființa nu va putea accede Ființei.
Pentru Poet, există o fericire nirvanică. Spre care
tinde, cu puritatea și energia ființei și a poeziei sale”.

De asemenea, e identificată o poetică a treptelor:
Treapta întâi: Visele apelor, Treapta a doua: Visul
celtic, Treapta a treia: Dulcea moarte, Treapta a
patra: Adâncul. Nimicirea. Abaddon, Treapta a
cincea: Thanatos, Treapta a șasea: Absența, Treapta
a șaptea: Bătrânul, Treapta a opta: Prima treaptă
a cerului, Treapta a noua: Nirvana – impresie și
expresie.

Aflăm astfel că Poetul Eugen Dorcescu explorează
ființa, drumul pe care trebuie să-l parcurgă sau ,,o
zonă de intersecție și de profunzime spirituală,
unde religiile se topesc în ceva care le conține pe
toate”. Singura și nobila menire ce-i revine poetului
este aceea de a crea original și responsabil. Oricine
se poate regăsi în această poezie. Ființa se află

82

SILVIA-GABRIELA ALMĂJAN

într-o căutare perpetuă, într-o continuă luptă între
carne și duh. Istovită de atâta zbucium intern, dar și
extern, nu-i rămâne altă soluție decât Nirvana.

În ciuda faptului că volumul e amplu și dens,
am decis să-l analizăm text cu text. Să privim
fiecare poezie de aproape, ca pe un exponat dintr-o
expoziție statornică, de neclintit. În economia
acestui demers interpretativ, ne vom opri, însă,
doar la Pax magna, 1972 și Desen în galben, 1978.
Firește, mai întâi, vom aborda Nirvana, poemul
plasat chiar la început și prezentat ca artă poetică.
Un celebru dicton latin sună așa: ,,Ars longa, vita
brevis” – mare adevăr.

Există trei momente esențiale în viața omului:
nașterea, căsătoria și moartea. Dacă despre primele
două se poate vorbi cu bucurie, cu oarecare relaxare
sau cu euforie, moartea este un subiect nedorit,
misterios, dar inevitabil.

 Declar fără nicio ezitare:
Nu am întâlnit, până în momentul de față, o

poezie mai frumoasă decât acest poem de început:
NIRVANA:

„Vom sta alături, uşă
lângă uşă.
În două urne
gemene-n mormânt.

83

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Cu mâna ta firavă, de
cenuşă,
vei bate-ncet, mă
vei chema plângând,
şi-ţi voi răspunde
că acolo sunt,
dar că nu pot
deschide sumbra uşă
a morţii, că sunt mort,
că nu mai sunt
acela care-am fost.
O grea cătuşă
ne leagă cu teluric
legământ.
Să ne desprindem, deci,
tu – gând, eu – gând,
şi-aşa ne vom uni din nou,
zburând,
şi liberi,
şi eterni,
şi jubilând,
ca flacăra zvâcnită din
cenuşă”.

Poetul nu se teme să abordeze tema morții, acest

subiect incomod pentru mulți. Oricine a pierdut pe
cineva drag a trăit din plin durerea. Am putea spune

84

SILVIA-GABRIELA ALMĂJAN

că ,,a văzut moartea”, că i-a simțit prezența. E foarte
greu chiar și de privit momentul în care un om își dă
ultima suflare, în ,,lupta dintre carne și duh”, cum ar
spune Poetul Eugen Dorcescu. De fapt, agonie are
chiar sensul de ,,luptă”. Simți o durere sfâșietoare,
este o trăire unică, intensă, ce lasă o rană adâncă
în suflet. Ești derutat, totul ți se pare în van, totul e
pierdut; ai face imposibilul să readuci la viață ființa
dragă, dar... înțelegi limitele ființei. Și-atunci ești ca
un copac fără rădăcini, ca un pește pe uscat, căci
zbaterea ta este, realmente, zadarnică.

Moartea soției mult îndrăgite de poet este prilej
de nemărginită suferință. Din această experiență
izvorăște însă o artă poetică, o izbândă artistică
uluitoare. Plasată imediat la începutul antologiei,
după schița biobibliografică realizată de actuala
soție a poetului, Mirela-Ioana Borchin-Dorcescu,
poezia Nirvana impresionează profund cititorul. La
fiecare lectură pot fi deslușite sensuri noi. Versurile
de început ,,Vom sta alături, ușă/lângă ușă./În două
urne/gemene-n mormânt” imprimă deja o notă de
gravitate textului. E sugerată o stare viitoare, prin
verbul ,,vom sta”, iar adverbul de loc cu nuanță
modală ,,alături”, precum și adjectivul ,,gemene”,
obținut prin conversiune, anunță faptul că cei
doi vor fi nedespărțiți. Structura ,,urne gemene”
subliniază egalitatea în fața morții. Au conviețuit

85

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

și se vor regăsi într-o altă lume. Femeia iubită este
o ființă firavă, care simte nevoia de a fi protejată.
Ea ,,plânge”, ,,bate-ncet cu mâna firavă de cenușă”,
,,cheamă plângând”. Deși răspunsul este pozitiv,
,,sumbra ușă a morții” nu poate fi deschisă, pentru
că și cel care o proteja a suferit o transformare – ,,că
nu mai sunt/acela care-am fost”.

Se simte greutate, apăsare, imposibilitatea
evadării: ,,O grea cătușă/ne leagă cu teluric/
legământ”. Nu doar cuvintele sunt grave, și sunetele
au forță. Soluția este doar una: ,,Să ne desprindem,
deci,/tu – gând, eu – gând,/și-așa ne vom uni din
nou”... La care se adaugă motivul mitic al renașterii
din propria cenușă, amintind de pasărea Phoenix
– ,,ca flacăra zvâcnită din/cenușă”. Eliberarea
este redată prin verbele la gerunziu ,,zburând”,
,,jubilând”, iar perspectiva, prin adjectivele ,,liberi”
și ,,eterni”.

Zbuciumul eului liric este evident, trăirile ating
cote maxime. Cititorul e pus în fața unui text față
de care nu poate rămâne indiferent. Dar starea
sufletească, generată de întreaga construcție, nu este
una de compasiune, ci de admirație, de încântare.
Totuși, poetul își exprimă tristețea covârșitoare
și, pur și simplu, simți că ți se rupe sufletul de
îndurerare.

86

SILVIA-GABRIELA ALMĂJAN

Ca semn al modernității, observăm din nou
ingambamentul, procedeu cu care suntem deja
familiarizați în ceea ce privește lirica dorcesciană;
versurile lungi alternează cu cele scurte, făcând să
pară totul mult mai firesc, mai sobru, mai important.
De altfel, cuvintele sunt îmbinate parcă într-o
sentință, au o rezonanță deosebită, o încărcătură
semantică aparte. Textul ,,curge” precum râul vieții
și al morții.

Dacă, la început, este sugerată o tăcere
mormântală (,,Vom sta alături, ușă/lângă ușă./
În două urne/gemene-n mormânt”), pe parcurs
totul se combină într-un cântec sfâșietor, din ce în
ce mai grav, culminând cu greutatea desprinderii
de teluric, pentru ca, în final, să fie trăită biruința
renașterii, anunțată parcă de un cor îngeresc.

În eseul hermeneutic mai sus menționat, se face
precizarea că ,,tema centrală a creației dorcesciene
este condiția ființei întru Ființă”. Cele patru poeme,
din volumul de debut al poetului – Pax magna
–, selectate pentru această antologie, Logica
frumosului, Aniversare, Sufletul liniștii și Vechi
cântec de călătorie, emană calm, frumusețe, liniște,
acea ,,Pax magna primordială”.

87

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Logica frumosului - poem alcătuit din două
catrene, memorabile din mai multe perspective:
semantic, semiotic, artistic, fonic etc. Ambele se
deschid cu întrebări retorice: Cum...?, respectiv
Când...? Epitetele – ,,spumoșii cai”, ,,undele amare”,
,,pustiul alb” aflate în vecinătatea comparației ,,Să
scalzi, ca-n amețeala unui Râu” și a lexemelor
,,umbră”, ,,răcoare” sugerează frământare, durere,
răceală.

Cea de-a doua strofă conține noi imagini
tulburătoare – ,,templul vechi e pulbere și scrum,/
Mâncat de dinții mării fără sațiu” sau ,,mucede
statui”, care ascultă prăbușirea timpului, haosul
primordial. Sesizăm două elemente personificate
– marea și statuile, ambele simbolizând trecerea
timpului. De remarcat epitetele cromatice – ,,pustiul
alb”, ,,albastrul timp”, primul cu adjectiv plasat după
substantiv, respectiv, antepus substantivului pentru
a-l accentua, în al doilea caz. Imaginea dispariției
templului simbolizează pierderea credinței; marea
capătă noi conotații, este răzbunătoare, distrugătoare,
iar statuile se află în imposibilitatea de a opri căderea,
prăbușirea tuturor iluziilor permanenței materiale.
Toate aceste elemente combinate nu fac altceva decât
să motiveze ,,Logica frumosului”.

Poezia Aniversare, de asemenea, este constituită
din două catrene, cu rimă încrucișată și măsură

88

SILVIA-GABRIELA ALMĂJAN

de 10-11 silabe. În prima secvență lirică întâlnim
asocierea frapantă ,,desfătată de stihii”; apoi în versul
următor ,,băltirea fluviilor, calmă”. E atâta apă, încât
băltește până și fluviul – structură hiperbolică. Însă
,,băltirea” rămâne ,,calmă”, nu creează panică, ci, mai
degrabă, liniște, prefigurând o ieșire din cotidian.
Epitetul antepus ,,mohorâte dinastii” simbolizează
transcenderea. Așteptarea: ,,Cu trandafirii sângelui
în palmă” amintește de sacrificiul suprem, când lui
Iisus i-au fost înfipte piroane în palme.

Bolta semnifică aspirație, instituie planul
înaltului, dar, pentru că este ,,de granit”, induce
și sugestia durității materiei. Protagoniștii lirici,
plimbați de ,,rădvanul ploii”, vor fi mereu ,,apă
lângă apă”. Construcția ,,apă lângă apă” poate fi
interpretată drept însoțire de durată, „nedespărțire”,
dar, în același timp, și ca paralelism, ca „despărțire”,
fiecare urmându-și cursul. În această ambiguitate
sălășluiește misterul poeziei.

Titlul celui de-al treilea poem selectat din
volumul Pax magna, Sufletul liniștii este el însuși
o metaforă. Este constituit din două propoziții
dezvoltate, folosind ingambamentul ca mijloc
expresiv, imagini vizuale și motrice. Îndemnul din
prima secvență este la trăirea clipei: ,,Nicio grabă nu
ai, /creangă de brad”. În concepția populară, bradul
este simbolul vieții, este vertical, mereu verde, îl

89

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

însoțește pe om în toate etapele vieții. Din punct de
vedere cromatic, verdele semnifică viață, speranță,
exuberanță chiar. De aceea, nu întâmplător apare
de trei ori în structura acestui poem – ,,creangă de
brad”, ,,iarbă”, ,,pănușele verzi”. Întreg universul
este dominat de liniște, de ,,nevăzutul suflet al
liniștii” care ,,zburdă”. Acest verb are dublă valență:
mișcare, dar și libertate.

Vechi cântec de călătorie este, de fapt, Drumul spre
Tenerife. ,,Floarea”, cuvânt ce sugerează gingășie,
frumusețe, puritate apare în text de opt ori. Până și
,,floarea florilor” este împresurată tainic de moarte,
de ,,soarta florilor de-o zi,/florilor de-o vară”.
Ierburile, care năpădesc scara, treptele, ușa, creează
tabloul simbolic al trecerii timpului. Metaforele
,,floare cu parfum/mâhnit”=amărăciune, ,,pasărea
uitării”=moarte, ,,floarea sângelui”=viață sporesc
expresivitatea textului.

Din volumul Desen în galben, publicat inițial în
anul 1978, au fost selectate zece texte, opt dintre ele
având structură fixă – câte trei strofe a câte patru
versuri fiecare, iar textele 8 și 10 (Armura) conțin
patru catrene.

• Primul poem se deschide cu adresarea
directă: ,,Rămâi la geam. La geam, în umbră, stai...”.
Geamul, vitraliile sunt obiecte ce pot semnifica
transparență, culoare, dar și separare, delimitare.

90

SILVIA-GABRIELA ALMĂJAN

Cadrul este conturat de ,,marea-ntunecată/Cu vele
risipite-n evantai”, apoi, cu versurile ,,Peste pavaje
umbrele se scurg/În negură, spre ulmii blânzi”,
parcă asistăm la o trecere a sufletelor aflate într-o
anticameră a morții, când amurgul își trimite jarul
și norii albi de topesc - ,,E jarul/Ce trece lin, prin
suliți, în amurg;/Sunt norii ce-și topesc în geamuri
varul”. Vântul este personificat: ,,Cadran de vânt.
Pe trepte bate rar/Călcâiul lui în aspre coridoare”.
Crengile preiau jarul amurgului și se frâng în ziduri,
în ,,Explozii în amurg, ocrotitoare”.

• Oglindirea în ape din cel de-al doilea text
este des întâlnită în lirica dorcesciană. Eul liric
se definește ca fiind ,,pal/Biciuitor al ploii”. Din
câmpul semantic al apei pot fi enumerate lexemele:
ploaie, val, dig, unduitor, umede, adâncimi, înot,
ape. Căutarea unei anumite stări de beatitudine,
deși dificilă – ,,Ce tulburi avalanșe!”, se continuă
cu insistență, având conștiința realizării – ,,Înot
profund în fericite ape”.

• În cel de-al treilea poem este fixat încă de
la început timpul printr-un oximoron ,,În albe
nopți”. Circumstanțele temporale sporesc, atunci
,,când mesele se-ntind”, ,,Când sfincșii dorm...”. În
acest moment, El, cavalerul (=trup) stă față-n față
cu propria-i umbră (=duh). Umbra sa, la rându-i,
întâlnește o altă umbră: „Și umbra lui, alăturea

91

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

de el,/Cu umbra dimpotrivă se-ntretaie” – o nouă
confruntare: ,,Vâlvătaie”. ,,Alămuri”, ,,zale de oțel”,
,,lănci” sunt elementele specifice luptei. Cel de-
al treilea catren aduce din nou în peisaj epitetul
cromatic în inversiune: ,,negre lănci”. ,,Tăcerile”
sunt personificate, ele ,,ucid/Cuvintele pierdute
prin unghere”. Repetițiile accentuează ideea de
liniște mormântală din ultima secvență lirică –
,,tăcerile ucid”, ,,Tăcuții fluturi”, ,,Îmbrățișați de-a
pururi în tăcere”.

• Tu – ființă ,,te-adaugi blând” arcadelor și
geamurilor în care lovește ninsoarea. În a doua
strofă verbele la conjunctiv prezent sugerează
posibilitatea, potențialitatea, eventualul – ,,S-aștepți”,
,,să calci”, ,,să...prindă”. De o mare forță expresivă
este succesiunea epitetelor individualizatore,
plasticizante, din versurile – ,,Sub zidul vechi, sub
mușchiul lui verzui,/Sub ploaia lină-a ceasurilor
rare”. Apoi, din nou, se derulează structuri
neașteptate: ,,Arome calde”, ,,Iarna a deschis/
Cuptor mărunt”. Iarna personificată este cea care
decide soarta, prin purificarea obiectelor asociate
cu norocul – ,,zarurile-și arde”, iar spectacolul este
magnific – ,,Trec siluete.../Într-un hieratic dans de
halebarde”. Autentică atmosferă medievală. Dar
sensul este existențial.

• Zgomotul pașilor pe dale răsună precum un

92

SILVIA-GABRIELA ALMĂJAN

,,lanț prelung”, ,,În piețe largi”, ,,cu sfincși încețoșați”,
,,cu negre scări”, ,,cu străji”. Metamorfoza este
sugerată de ,,Râul sfăr(â)mat” cu ,,tulbure izvor”.
Luna, care ar trebui să emane o lumină rece, de
astă dată ,,aruncă...-n geamuri spini de foc”; e
focul purificator. Observăm grija poetului pentru
perfecțiunea formei, fără a ignora fondul. Cuvintele
așezate în rimă nu fac parte din aceeași clasă
gramaticală. Așa cum am întâlnit și în alte volume,
remarcăm rime ca: adjectiv-verb (încețoșați –
străbați); pronume-substantiv (lor-izvor); verb-
substantiv (lasă-mătasă).

• Cercuri concentrice învăluie ființa și o atrag
precum un magnet în drumul său. Cadența e redată
de o succesiune de aliterații și asonanțe: ,,Călcâiul
toacă piatra, scara piere”. Ne întrebăm de ce călcâiul
și nu talpa – e călcâiul deoarece amintește de
vulnerabilitate? - v. Ascendentul cultural ,,călcâiul
lui Ahile”. Imaginile vizuale ,,Te soarbe ușa-n
cercuri de tăcere” sau ,,Să intri-n miezul ei ca-
ntr-un abis/Cu aripi blânde” conturează o ființă
intrată în metamorfoză (om-înger), dar ,,Cărările
sunt fierbinți”, ,,Arsura te prăvale”, pentru că e
nevoie de mult curaj, de purificare prin foc, pentru
a putea continua procesul purificării. Galbenul
semnifică solaritate, iar sintagma ,,desen în galben”
devine laitmotiv, culorile ,,umede”, personificate,

93

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

,,călătoresc sub bolți”. Privirea ce contemplă este
lină, ochii sunt imenși și tremurători, dar mai
încărcate de mister rămân acele ,,subțiate conuri de
lumină”.

• Ascensiunea dificilă apare și în poemul 7:
urcușul cavalerului spre ,,tulburea cetate”. Drumul
,,E-un lanț de fum”, ,,scara grea” cu ,,balustrada
înaripată”. Decorul este opresiv: ,,colb”, ,,zarvă”,
ulițe care ,,curg/Mânjite de soare”. Orașul devine
metaforic ,,Un nufăr tremurând în veșnicie”, dar nu
este cale de întoarcere pentru ,,prea fericit binom
rătăcitor”, care se înalță cu orice preț – ,,Acel înot,
același dublu zbor”. Pământescul pare a se lichefia
în urcare: ,,Sub umeri: gol”, iar deasupra ,,stele” (Per
aspera ad astra!).

• Apoi ,,clara zi/Destramă umbre” (– lumină
puternică). Geamul devine elementul asemănător
unei porți, prin care se realizează trecerea. Armurile
cavalerești rămân în urmă – ,,Armuri bătrâne
tremură-n firide”. Ființă și umbră dobândesc un
nou contur în drumul către absolut: ,,Un nou
contur pe-ntunecata treaptă”. Capătul lăncii ,,în
negură se prinde,/Rupându-i pânza”, însă zborul
rămâne ,,neîntrerupt,/În neclintite, netede oglinde”.

• Podul străjuit – element important într-o
călătorie lirică. Figurile din versurile ,,Tăcuții sfincși,
cu aripile ghem,/Uniți adânc în fluviu, ca în moarte”,

94

SILVIA-GABRIELA ALMĂJAN

metafora lunii ce intră prin geamuri în ,,cascade” de
lumină, ticăitul ceasurilor sunt doar câteva dintre
imaginile artistice din a doua strofă: ,,Bat ceasurile.
Scama lor de-argint/Colindă încăperile. Și cade/
Pe dalele de piatră, tresărind./Prin geamuri intră
luna, în cascade”. Zidul reprezintă un alt obstacol
ce trebuie depășit.

10. Vocea eului liric transmite frământare prin
repetiția structurii ,,Mă-ntorc spre zid”. Ca într-un
refuz al lumii. În acest context, este conștientizată
inutilitatea armurii: ,,și-mi scot încet armura”. În
urmă, lumea se năruie – ,,cad creneluri”, e ,,zarvă”,
,,fum”. Rămâne apa ,,calmă și adâncă”. Ea este
promisiunea: se trece înot, iar ființa devine val,
valul-ființă: ,,Și tu, și val, răsfrânți ca-ntr-o oglindă”.
Dincolo – ,,colb./Tărâm necunoscut”, luminat de
lună: ,,luna bate-ntinsul”. Atracția nocturnului este
imensă. Ca și fascinația armurii: ,,Armura neagră-n
colț și-așteaptă insul”.

Așadar, dacă poeziile selectate din primul
volum, Pax magna, aduc în lirica dorcesciană
pacea primordială, cele din Desen în galben anunță
un parcurs dificil, tineresc și temerar, misterios și
magnific, pe calea spirituală spre Nirvana.

95

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

BIBLICE
(2021)

Atunci când un scriitor își intitulează volumul
Biblice, cititorul nu se poate apropia de el decât
cu respect, smerenie și liniște lăuntrică. Întrebat
fiind dacă această orientare spre slujirea Divinității
o avea de la începutul actului creativ sau a fost
dobândită pe parcurs, Eugen Dorcescu mărturisea:
,,Am avut-o dintotdeauna. Dar ea s-a clarificat, s-a
maturizat, s-a eliberat de zgura contingenței pe
măsură ce înaintam spre mine însumi. Acolo, în
abis, conștiința definită care sunt a întâlnit lumina
Conștiinței Nedefinite”. Tot Domnia Sa spunea că
,,Un poet important scrie despre relația (tainică)
dintre Dumnezeu și om (ca făptură). Despre
misterul acestei relații, despre drama și splendoarea
ei. Astfel, poezia lui e și adevărată, și profundă, și
perenă”. Momentul ales pentru apariția volumului
este remarcabil – perioada premergătoare Paștelui,
când fiecare om, fiecare creștin este mai sensibil,
mai receptiv la tot ceea ce înseamnă Divinitate.

Structural, constatăm existența a trei părți: I –

96

SILVIA-GABRIELA ALMĂJAN

STIHURI DIN SFINTELE SCRIPTURI (secțiune
ce cuprinde PSALMII, ECCESIASTUL, PILDELE,
RUGĂCIUNEA REGELUI MANASE, precedate de
Prolog și urmate, firește, de Epilog), II – POEME
ORIGINALE și III - MĂRTURIA STIHUITORULUI.

Însăși coperta tomului, ce înfățișează interiorul
unei catedrale, impune abordare serioasă, iar
observațiile de pe coperta a IV-a, consemnate de
însuși Valeriu Anania, îi dau un plus de valoare:
,,Am deschis cartea, am citit primele pagini și de
îndată mi-am dat seama că autorul – un mare
meșteșugar al stihului învățat să zboare cu aripile
larg deschise – nu se mulțumește să versifice textele
biblice, ci le re-creează la măsura limbii române
contemporane și la dimensiunile talentului autentic
al unui scriitor modern”.

Vom schița, în cele ce urmează, câteva linii de
lectură, fără altă pretenție decât aceea de a semnala
abisalitatea, originalitatea și permanenta actualitate
a unei asemenea cărți.

CUVÂNTUL-ÎNAINTE, așa cum suntem
deja familiarizați, este semnat de Mirela-Ioana
Dorcescu, cea care-l însoțește pe Poet atât în
viață, cât și în literatură. Aflăm, așadar, că ediția
princeps a Biblicelor a apărut la Editura Marineasa,
în 2003. Prezenta ediție (la Editura Eurostampa)
este motivată din mai multe puncte de vedere:

97

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

,,necesitatea revizuirii formei discursive, în
conformitate cu noile reguli ortografice, impuse de
DOOM2 (2005)”, ,,actualele opțiuni ale autorului”,
,,dorința de a răspunde unui public, format în spiritul
valorilor religioase în România ultimelor decenii”
și ,,aspirația de a pregăti responsabil posteritatea lui
Eugen Dorcescu, prin dotarea fondului de carte al
bibliotecilor naționale cu un florilegiu tematic de
elevată ținută intelectuală și artistică”. Ea conține
integral textul revizuit în 2003, căruia i se adaugă
versificarea Psalmului 41(42).

Critica de specialitate întâmpină elogios apariția
acestui volum – ,,cuvântul-recomandare” al lui
Valeriu Anania, Părintele vicar Dr. Ionel Popescu,
Zenovie Cârlugea, Livius Petru Bercea, Constantin
Stana, Florin-Corneliu Popovici, Ion Pop, Preot Dr.
Ioan Bude, Iulian Chivu, Constantin Stancu, Ticu
Leontescu, și sunt convinsă că vor urma și alte
însemnări.

Poate că alți scriitori ar manifesta o reținere
în abordarea temei biblice. Pentru Poetul Eugen
Dorcescu, însă, versificarea Psalmilor este prilej
de ,,bucurie și deplinătate lăuntrică”. Ne este oferit
astfel un mănunchi de înălțătoare cântece de laudă
într-un limbaj expresiv, solemn, puternic, inspirat
de Forța Creatoare. Alături de termeni specifici
textului religios, regăsim neologisme. Prin acestă
modalitate, textul sacru este adus, transpus în

98

SILVIA-GABRIELA ALMĂJAN

actualitate. Interesante sunt explicațiile autorului
cu privire la volumele sale cu temă religioasă:
,,Psalmii în versuri – cartea Paradisului meu
lăuntric”, ,,Cronică și Abaddon – cărțile Infernului
meu interior”, ,,Ecclesiastul în versuri e concluzia
existențial-artistică la care am ajuns”, ,,Pildele? –
Ele sunt dreptarul meu în acestă vale...” (Îngerul
Adâncului, p.15).

Pentru a impune o anumită tonalitate, de multe
ori observăm accentul grafic oscilant: dúșmani
(p.51), dușmánii (p.66), nú (p.76), bolnávă (p.91),
dușmánul (p.107), firávele (p. 135) etc. Interjecțiile
– specifice registrului lingvistic solemn, imnurilor
- accentuează uneori admirația, alteori intrigarea:
,,Gura-și deschid larg în contra-mi, zicând: «Ah!
Ah! Ochii noștri își văd dorința-mplinită!»”
(Psalmul 34/35, p. 84), „Să nu zică-n sine: «Aha! S-a-
nfăptuit ce/doream!»” (Psalmul 34/35, p. 84), ,,O,
Dumnezeul meu! Până-n tăria/Văzduhului e marea-
Ți bunătate” (Psalmul 35/36, p. 85), ,,Vai! Sete mi-e
de Tine!... Mă voi întoarce oare (...)/ Răuvoitorii-
mi strigă: «Hei, tu, unde ți-e/Domnul?»” (Psalmul
41/42, p. 99), ,,Vai! O genune sumbră e conștiința”
(Psalmul 63/64, p. 113) etc.

E adevărat că și Arghezi scrie Psalmi, însă într-o
cu totul altă manieră. Credința argheziană este
oscilantă, în schimb, cea dorcesciană este fermă,
convingătoare, neclintită.

99

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Din punct de vedere stilistic, comparația are o
mare pondere (ca granitul,/Ca litera de bronz sau
de oțel; Va medita ferice, va privi/Ca-n ghicitură-n
apa lor afundă; Sustrasă vremii, binecuvântată/E
pomenirea omului curat.(…) Ba, dimpotrivă, crește
ne-ncetat./Ca o cunună veșnică-nflorește; Omul
milos își face sieși bine,/Îi face bine sufletului său./
Pe când cel crud, nemilostiv și rău/Își chinuiește
carne, oase, vine, De parcă le-ar zdrobi pe un ilău,/
De parcă-ar năzui să le-nveníne), pe lângă epitete,
inversiuni specifice textelor biblice și, mai ales,
metafore de mare forță sugestivă.

Vocea lirică îndeamnă prin aceste poeme
la cumpătare, pioșenie, sinceritate, aprecierea
valorilor, iubirea aproapelui și respingerea tuturor
viciilor și răutăților.

Între POEMELE ORIGINALE, Scribul, poezie
alcătuită din trei cvinarii, prelucrează menirea celui
ce se-ndeletnicește cu mânuirea condeiului. Cine
altul, dacă nu Scribul, slujitor al lui Dumnezeu,
poate să cunoască fericirea?

„De când e lumea lume, se repetă
Enigma minunată de-a fi scrib.
De a fi scrib hieratic și celib,
Precum, în paradisul caraib,
Un zbor de pescăruș sau de egretă.

100

SILVIA-GABRIELA ALMĂJAN

Frumos și pur, dușman al nimănui,
Neștiutor de vrajbă și de ură,
Pierdut în scriitură și-n Scriptură:
Așa își poartă frágila făptură,
Blindat, zidit, în sihăstria lui.

Iar la sfârșit, strângându-și pana-n pumn,
Lăsându-i lumii râsetul și plânsul,
Pe veci ,,diac tomnatic și alumn”,
Nu trup, ci duh; nu flacără, ci scrum,
Doar zeii-s mai ferice decât dânsul” (p. 276).

Pentru cititori e foarte bine-venită MĂRTURIA
STIHUITORULUI. Doritor să aducă unele
explicații, pentru o descifrare cât mai pertinentă
a textului, scriitorul reușește să rămână obiectiv,
fără trufie și fără smerenie exagerată – ține balanță
dreaptă între a fi, a avea și a voi: ,,Spre a tălmăci
în stihuri Scriptura, este obligatoriu nu doar să-ți
asumi duhul ei, ci – mai cu seamă – să fii asumat
de acesta. Iar apoi, dacă te simți îndemnat să dai
glas stării mistice, vei recurge la poezie. Chiar de
ar fi să exprimi, prin intermediul ei, rugăciunea sau
tăcerea – căi privilegiate de comunicare cu sacrul”.

Consider că nimic nu poate fi mai purificator,
mai minunat, mai înălțător, în această Săptămână
a Patimilor, decât lectura balsamică, oferită de
această carte ce conține mesaje din Cartea Cărților.

101

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

SYNAISTHESIS (2021)
SAU DESPRE SUBLIM

Motto:
,,sublimul rămâne
întotdeauna
sublim
chiar dacă
oamenii
nu-l mai
observă”
(Eugen DORCESCU, Drumul spre Tenerife).

Termenul ,,synaisthesis” își are originea în
limba greacă și denumește o ,,percepere simultană”,
o ,,asociație între senzații de natură diferită”.
Simboliștii foloseau combinarea senzațiilor olfactive,
vizuale, auditive, conturând astfel binecunoscutele
sinestezii simboliste. Pentru ei, poezia era ,,arta
de a simți” (Jean Moréas), iar cuvântul trebuia
să exprime mister, sugestie, muzică. Foloseau
cuvântul cu valoare de simbol, ideile erau sugerate,
nu exprimate direct.

102

SILVIA-GABRIELA ALMĂJAN

Volumul pe care ne propunem a-l comenta

(SYNAISTHESIS – Emil Grama, Eseu plastic la
poezia lui Eugen Dorcescu, Editura Eurostampa,
Timișoara, 2021) reușește să îmbine armonios
pictura cu poezia, adresându-se unui public extins,
format din cititori și din iubitori ai artelor vizuale,
și oferind, totodată, o viziune modernă asupra artei,
în general. Pictorul Emil GRAMA și Poetul Eugen
DORCESCU izbutesc, prin acest procedeu ingenios
(poezia = text; pictura = metatext), să producă
un puternic impact emoțional. Coperta, inedit
realizată, sugerează exact vastitatea comunicării,
„pădurea de simboluri”, generate de o viziune
amplă asupra vieții. Conținutul – magnific – este
o împletire sau, mai bine zis, o întrepătrundere
armonioasă între pictură și poem: pe fiecare pagină
poemul trimite la pictură și invers – pictura face
ecou la textul poetic. Mai mult – unele versuri-
cheie, scrise cu caractere îngroșate, sunt imprimate
pe imagine.

În Cuvâtul-înainte, semnat de Mirela-Ioana
Borchin-Dorcescu – text bilingv, varianta în limba
franceză aparținându-i Marianei Bândea – este
prezentată întâlnirea a doi creatori și a creației lor
în artă, în semiotică, în simbol, în stil, în estetică,
în metafizică, în spirit. Fin observator al liniei, al

103

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

culorii, al semnelor plastice, în general, important
exeget dorcescian, valoros semiotician, hermeneut,
eseist, prozator, Mirela-Ioana Borchin-Dorcescu
fixează importante căi de urmat în interpretarea
albumului-antologie, prezentând, simultan, și
împrejurările ce au dus la apariția acestuia.

Panorama celor 58 de exponate și a textelor poetice
dorcesciene, acest întreg uluitor, impresionează adânc,
antrenând, dincolo de frumusețea în sine, viziune și
idee, vizând, am zice, sublimul. E cunoscut faptul că
SUBLIMUL reprezintă o trăsătură a liricii lui Eugen
DORCESCU (decelată, între alții, de eruditul spaniol
Andrés Sánchez Robayna). Iar Emil GRAMA își
situează, în acest context, inspirația la o altitudine
similară. Am putea chiar, deloc ludic, să introducem
arta celor doi Maeștri într-o formulă matematică,
poezie+pictură=SUBLIM/(E.G+E.D=S). Mai mult,
în fenomenologia artistică identificăm tonalități
perene, cvasi-schopenhaueriene, derivate din
marile obsesii selenare, precum în Scrisoarea I a
lui Mihai EMINESCU. ,,De ce vederea lunii pline
are o influență așa de binefăcătoare, odihnitoare și
înălțătoare? Fiindcă luna este obiect al intuiției, nu
al voinței: «Stelele nu le dorește nimeni, ne bucurăm
numai de strălucirea lor» (Goethe). Luna e măreață,
adică ne dispune pentru măreție, căci ea, fără de
raport cu noi, vecinic străină de frământarea de pe

104

SILVIA-GABRIELA ALMĂJAN

pământ, trece și vede totul, dar la nimic nu ia parte.
De aceea la vederea ei, statornicele mizerii se șterg
din conștiință și lasă loc cunoașterii pure. Poate că
se amestecă aici și sentimentul că noi împărtășim
vederea ei cu milioane de ființe a cărora deosebire
individuală se stinge, așa că în această contemplare
suntem cu toții una; prin aceasta impresia sublimului
se mărește încă” (D. Murărașu, Eminescu. Scrisori,
Editura Albatros, 1972, p.29).

De reținut că și Eugen DORCESCU, și Emil
GRAMA acordă mare și constantă atenție lunii,
soarelui, semului astral în plenitudinea sa.

Sublim este ceva ce trece granițele frumosului,
ceva ce atinge perfecțiunea. Într-o Veche scriere
despre sublim apare considerația conform căreia
,,la origine chestiunea sublimului era una care
privea retorica și estetica, sursa întregii discuții
găsindu-se în dialogul platonician Phaidros: «Dacă
se înstăpânește asupra unui suflet gingaș și curat,
el îl stârnește și-l exaltă, și-l mână către cântări și
felurite poezii». Dionisios din Halicarnas pleda
pentru un discurs care să strălucească prin gânduri
înalte și desăvârșita înălțime a expresiei” (Esoterica,
O veche scriere despre sublim, disponibilă online
la adresa: https://www.esoterica.ro/2020/08/o-
scriere-veche-despre-sublim/).

Sublimul este aura ce levitează asupra acestei

105

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

antologii, în care două arte, poezia și pictura,
dialoghează, se completează, se oglindesc una în
cealaltă, extinzând, modernizând, actualizând
celebra spusă a lui Horațiu din a sa Ars poetica:
„Ut pictura poesis”, cu posibila (de ce nu?) „Ut
poesis pictura”. Contemplând albumul-antologie
avem senzația că poetul și pictorul rezonează atât
de intens la unison, încât fiecare ar putea utiliza
ca instrument expresiv unealta celuilalt: poetul –
culoarea și pictorul – cuvântul.

Nu avem intenția de a trasa direcții în
interpretarea acestui original volum. De altfel, ar fi
peste măsură de difícil, deoarece fiecare individ este
înzestrat cu propria gândire, cu propia așteptare
artistică. Frumosul este perceput diferit. Însă, nu
putem să rămânem insensibili la atâta vibrație
artistică.

Primele imagini sunt însoțite de poemul Sub
cerul Genezei 9. Culorile toamnei scot în evidență
soarele, bradul, unicitatea anotimpului ce se
observă și în structura poetică – ,,De mult n-a mai
fost o toamnă ca asta”. Am fi nedrepți însă dacă ne-
am opri, pur și simplu, la semnalarea anotimpului
toamna și la culorile sale. Suntem ,,conduși”, prin
sugestie cromatică, dar și lirică, înspre toamna vieții,
căci ,,Domnul arată celor/aleși/ un mic Paradis/,
înainte de stingere”. De asemeni, ,,stingerea” poate

106

SILVIA-GABRIELA ALMĂJAN

semnifica moartea, sfârșitul. Imaginea ceasornicului
amintește afirmația lui Lucian Blaga: ,,Oprește,
Doamne, trecerea! Știu că unde nu e moarte nu
e nici iubire – și totuși, Te rog: oprește, Doamne,
ceasornicul cu care ne măsori destrămarea”.

Ioanitul redă ,,povestea” Cavalerului întors acasă
– ,,Bătrânul Cavaler se-ntoace-acasă”. ,,Luna de jar și
soarele de fier” îi luminează drumul către ,,Infinit”.
Regăsim în imaginile plastice nuanțe de roșu, gri, o
piesă de șah – simbol al vieții Cavalerului. Cu toții
suntem piese de șah în mâna Creatorului. Este redat
cromatic până și ,,vidul greu dintre pământ și cer”.

În Thanatica oglindă 12 singurătatea transcende
timpul. În ,,cetatea scribului” întâlnim umbră,
reflexie, repetitivitate, ,,Râul negru”, ,,desișuri
galbene”, ,,raze verzi”, ,,soare verde”, ,,sânge crud”.

Aceeași singurătate e transpusă și în Poemele
Bătrânului 45. În plus, e marcată și nimicnicia:
,,faeton de cenușă”, ca simbol al călătoriei zadarnice,
,,vizitiu de cenușă”, ,,doi cai de cenușă”, ,,tapițeria de
scrum și cenușă”, ,,drum alb de cenușă”, ,,incinerare
universală”.

În Thanatica oglindă 14, ,,caii zidurilor saltă”,
răceala este redată într-o nuanță de gri-petrol. Se
simte zgomot, zbucium, trecere, ecou.

Abaddon 28 – ,,vântul se zbate”, ,,bate, aducând
un tremur adânc de tinerețe”; ,,vântul, asemuit

107

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

în Scriptură cu Duhul”, lasă în urmă bețivi, câini,
mizerie, dispreț, rușine, înjurături, zbierete,
cleveteli, iar omul, numit ,,eroarea creației”, rămâne
nepăsător, căci ,,s-a retras în bârlog”. Nuanțele de
roz aduc o undă de speranță concentrată în plan
poetic prin construcții la condițional-optativ: ,,Ar
putea fi frumos. Ar putea fi sublim./Ar fi bine”.

Felul în care este reprezentat pictural versul ,,Dar
ei se recunosc: După privire!”, în Reminiscență,
redă parcă un ecou puternic. ,,Oștenii tulburi” mai
păstrează un vis: ,,visul încă/Păstrează ctitoria lui
adâncă/De poezie și de-mpotrivire” – frământare,
luptă interioară. Intensitatea și adâncimea în timp
– iată sensul/sensurile mesajului/mesajelor liric și
plastic, deopotrivă.

Imaginea Râului ce străbate abisul, prăpastia
sunt marcate în Grotă – ,,Tu, cale de-ntuneric!
Précipice”.

Trubadurul din vis 6 – Imaginile vizuale sunt
însoțite de imagini adresate auzului – ,,un glas în
noapte”. ,,Lespedea” sugerează răceală, moarte, la
fel ,,scrumul”, iar ,,inexistența” devine ,,asurzitoare”.
Durerea pierderii este incomensurabilă, iar
conștientizarea absenței e și mai greu de îndurat.
Pasărea, zborul simbolizează, în genere, înălțarea,
avântul, tendința de atingere a unui vis. În acest
context literar și plastic, apar conturate, vizual,

108

SILVIA-GABRIELA ALMĂJAN

zborul invers, căderea, degradarea, ,,Cădem în
somn, ca două păsări gri”, în urma cărora dăinuie
doar o ,,tăcere” infinită.

Cronică 25 și Cronică 27: ziua – pretext al
nopții infinite cu ,,Biblioteca timpului” ce înghite
pergamente – vieți, iar ,,din lumea viitoarelor
cadavre” se redesprinde ființa ce se reintegrează
ușor, se readapteză.

Acestea sunt doar câteva dintre titlurile
ce figurează în acest volum. Urmând însă
elementele cu valoare de simbol din imagini și
versuri, observăm predispoziția către meditație,
reflexivitatea demersului estetic. Astfel luna,
soarele, Bătrânul, umbra, oglinda, flacăra, ochiul,
sfincșii, Râul, cavalerii, eroii, spada, crucea, lacrima,
lumânarea sunt câteva dintre temele textelor și ale
tablourilor.

Motivul selenar, la care ne-am referit anterior,
este frecvent întâlnit în literatură, la Mihai
Eminescu, ca lumină puternică, în Fiind băiet
păduri cutreieram: ,,Răsare luna-mi bate drept în
față;/Un rai de basme văd printre pleoape…” sau
în O, rămâi…: ,,Și privesc la luna plină, la văpaia
de pe lacuri”; la Coresi, în Psaltire - ,,văpaie de
cuptoriu”; la Antim Ivireanul: ,,luna este podoaba
nopții asemănătoare soarelui și stăpâna mării” etc.
La Eugen DORCESCU, luna simbolizează adeseori
moartea: ,,Luna – semn heraldic de moarte, semn
astral de ființă”, ,,Luna pe cer, thanatică mireasă”,

109

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

,,Luna, cu gura tăiată de sapă, moare pe-un nor
de funingini, lividă”, ,,Din beznă, crește luna peste
mare”. Aceste accepțiuni sunt, în album, evidențiate,
cu vigoare, și prin forme și culori (precumpănitor
spectrale).

Soarele, bogat, de obicei, în conotații pozitive,
devine expresie a răului – ,,doar crinii negri-ai
soarelui pe trepte” sau ,,își zdrobește de crestele
Alpilor țeasta”, ,,soarele alb cu ochiul larg deschis”.
Byron imagina sfârșitul lumii prin răcirea soarelui
și înghețarea a toate de pe pământ (Darkness). Paul
Labérenne, în L’ origine des mondes, menționează și
ideea că soarele, înainte de a se stinge, ar putea avea
o zvâcnire de radiații extrem de fierbinți, al căror
efect ar fi arderea a tot ce se află pe Terra. Soarele
din poem și cel din tablou sunt congruente, într-o
originală percepție sinestezică.

Poemele Bătrânului amintesc de ,,bătrânul
dascăl” din Scrisoarea I. Poezia eminesciană era
influențată de filosofia lui Kant, conform căreia
portretul dascălului era măiestrit ,,lucrat”, pentru
a sublinia antiteza dintre debilitatea trupească și
forța minții. Bătrânul mai poate fi interpretat drept
personaj mitologic, pedepsit să susțină pe umeri
bolta cerului, deoarece sprijinise revolta giganților.
În aceste creații, Bătrânul este înfățișat ,,în faeton
de cenușă”, ,,Privind în ochii vidului” – simbol al
nimicniciei, dar și al înțelpciunii, căci ,,Flăcările
i-au vorbit/întotdeuna Bătrânului”. Cât de sugestivă

110

SILVIA-GABRIELA ALMĂJAN

este imaginea însoțitoare!
Logica frumosului exprimă ideea că timpul

însuși moare, ca tot ce este pe lume, și se întoarce
în veșnicia din care a luat naștere – ,,Albastrul
timp se năruie în spațiu?...” (Pentru Schopenhauer,
eternitatea este o negare a timpului). Prăpastia
uranică din tabloul adiacent conferă „orizont
nemărginit” acestei drame cosmice.

Am afirmat și cu alte ocazii, și îmi susțin părerea,
că lirica dorcesciană transmite muzicalitate, tonuri
grave, solemne, care domină, ca un ecou, sfâșiind
parcă timpul. Poemele alese pentru prezenta
antologie se bucură de aceste însușiri. Formele
plastice redau perfecțiunea, cercul, liniile, punctele,
culorile sunt mânuite de un artist desăvârșit.
Expresia literară este senină, vehementă uneori,
alteori îndurerată. Expresia plastică aidoma. Artele
stau alături, își articulează, cu generozitate, mesajul,
una rostind, cealaltă comentând, ambele pătrându-
și, însă, autonomia. Eseul plastic, deși se declară
metalimbaj (și chiar este), rămâne integral pictură,
creație, limbaj prim. Iar poezia, limbaj prim, își
valorifică, odată mai mult, virtuțile, ascultând această
neobișnuită interpretatio.

Ce minunată idee întâlnirea poeziei cu pictura
și, mai ales, întâlnirea celor doi artiști, pentru care
sublimul reprezintă un modus vivendi!

111

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

TEXTUL POETIC
DORCESCIAN – UN TRÉSOR

INESTIMABLE

Despre opera unui scriitor se poate scrie folosind
multiple chei, abordând conținutul din mai multe
perspective. Privesc cu admirație și respect tot
ceea ce literatura îmi oferă, îmi inundă gândul,
înnobilează sufletul, aduce alinare. Un mare scriitor
este capabil să îndemne cititorul la meditație, să
stârnească întrebări, să caute, înfrigurat, răspunsuri.

Am mai spus și îmi susțin cu tărie convingerea:
Eugen Dorcescu este un scriitor cum nu e altul. C’
est un écrivain pas comme les autres, am afirmat,
într-un comentariu anterior. Omul Dorcescu
se face remarcat printr-o muncă titanică: poet,
prozator, eseist, traducător. Fire meditativă,
modestă, lipsită de orgolii – dar impunătoare –,
reușește să capteze atenția cititorului. Scriitorul
Dorcescu este îndrăgit de pasionații de lectură de
toate vârstele. (Oricât m-aș strădui, nu voi putea să
realizez o disociere: Omul și Scriitorul devin una
și aceeași ființă. Pentru omul care și-a descoperit

112

SILVIA-GABRIELA ALMĂJAN

menirea pe acest pământ, scrisul înseamnă modus
vivendi, iar, pentru scriitor, literatura este viața
însăși). Cu basmele Domniei Sale îi atrage pe cei
mici, purtându-i într-o călătorie magică, trezindu-
le diferite stări sufletești, emoții puternice. Poeziile
– adevărate nestemate, ce sclipesc, fascinând pe
oricine îndrăgește exprimarea figurată. În multe
dintre ele, dar și în proza dorcesciană, se pot regăsi
oamenii aflați la vârsta maturității și a senectuții.
Pentru ei, cuvintele scriitorului au capacități
miraculoase, oferă alean, îndeamnă la seninătate, la
împăcare cu Dumnezeu, cu lumea și cu sinele.

În POETA GENUINUS-POETA DOCTUS-
POETA ARTIFEX (Interviu realizat de George
Roca, sub genericul Taina scrisului, apare
mărturisirea: ,,Îmi stau «ca o pecete pe inimă» mai
cu seamă poeziile care exprimă abisalitatea eului,
penumbra dintre subconștient și conștiință. Ele
mă definesc mai exact decât altele. Cei care doresc
să mă cunoască acolo mă pot găsi. Poezia mea
explorează o atare adâncime, teritoriul vag unde
negura subconștientului și lumina conștiinței se
întrepătrund”.

Deși nu-mi propun, în mod special, o analiză a
poemelor, am senzația că nu voi putea vorbi despre
Omul – Dorcescu decât apelând la poezia Sa. De
aceea, în cele ce urmează, supun atenției câteva
versuri reprezentative.

113

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Pierderea celor dragi constituie conștientizarea
prezenței lor veșnice în gând, ca o ,,absență”:

,,Absența e-o prezență negativă,
E-un gol, o așteptare, o latență.
E moarte și viață, deopotrivă –
Chiar Domnul, pentru simțuri, e-o absență.
De neatins fiind, și nevăzută,
Asociind realități contrare,
Absența naște jale și frustrare
Și-un gând de neputință absolută.
Ne-existând, nu poate să se-ascundă.
Ne-existând, nu-și neagă evidența.
Egale-i sunt teroarea și clemența.
Absența e-o prezență mult mai cruntă,
Mai greu de îndurat decât prezența” (Absența).
Poemul citat mai sus, deseori invocat, deseori

reprodus, ,,unul dintre marile sale poeme”, cum
afirmă scriitorul spaniol Luis León Barreto,
reprezintă un strigăt, o ipostaziere a durerii la
intensitate maximă, așa cum nimeni altul nu putea
să o facă. Și, mai cu seamă, acest poem își are
rădăcinile în adânc de ființă, în solul experiențelor
decisive, în filosofia existenței, la limita dintre
teroarea neantului și străluminarea revelației.
Topica, repetițiile, structurile antonimice imprimă
textului o forță remarcabilă, de sentență. Iar sunetele
grave, care dau muzicalitate, par înlănțuite într-un
dans lugubru.

114

SILVIA-GABRIELA ALMĂJAN

Și iată:
,,Îmbătrânind, constat că îmi e dor
de casă, de ogradă, de pridvor,
de cerul submontan, multicolor.
Aproprii simțământul și-l devor,
are un gust dulceag, ucigător,
cobor în timp, și urc, și iar cobor -
Parfum de flori respir. Parfum de fluor” (Exodul

– 12).
Trecerea ireversibilă a vremii este, de multe

ori, prilej de meditație, de contemplare a timpului
pierdut, a amintirilor. Dorul de locurile natale,
de peisajul drag copilăriei este sfâșietor – ,,…
simțământul…/are un gust dulceag, ucigător”.
Scurgerea necruțătorului timp se alătură
momentelor de evadare în trecut – ,,... cobor în
timp, și urc, și iar cobor” – și, din păcate, totul e-n
van, zădărnicie, nimicnicie: ,,Parfum de flori respir.
Parfum de fluor”.

Stihul final este emblematic, definitoriu, el
coagulează toată drama rememorării, cu forța
teribilă a discreției și a delicateții de expresie.
Armonia sonoră (flori/fluor) ascunde o tensiune, o
confruntare uriașă între parfumul suav, nostalgic și
melancolic, al florilor, și parfumul coroziv, nemilos,
ucigaș, al fluorului (fluorul este un halogen, un gaz
foarte toxic, cel mai eloctronegativ dintre elemente).

115

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Să ne amintim, în context, un vers dorcescian din
volumul Agonia caniculei: ,,Sufletul meu e o sală a
armelor…”. Să ne amintim și una dintre definițiile
cele mai cunoscute ale doinei: ,,Doina este cântecul
popular românesc ce exprimă un sentiment de dor”.
Un dor intens, răvășitor, precum arsura (metaforic
vorbind) a fluorului. Dorul, simțământ profund
românesc, specific românesc, asemănător, se pare,
portughezului saudade, gallegului morriña și
canarianului magua, ne impune și ne singularizează
în universalitate. În poemul citat, Eugen Dorcescu,
poet, deopotrivă, al contemporaneității și al
străvechimii, configurează izvornița, structura
generativă și momentul de înflorire abisală a doinei.

În vara aceasta, în cadrul unei întâlniri literare
dragi mie, am constatat că Poetului îi place să spună:
,,Ce bătrân și ce viclean e timpul...” Cât adevăr!

,,Din nou răsare soarele-n zadar.
Și, ca și ieri, zadarnic va apune.
Zadarnici sori, zadarnicele lune
Măsoară-un timp zadarnic, iar și iar.
Zadarnic ieși în prag. Zadarnic pleci.
Și-apoi te-ntorci. Și iar le faci cu schimbul.
Străbați în van zadarnice poteci.
Căci spațiu-i mai zadarnic decât timpul.
Și tu ești mai zadarnic decât tot.
Și totu-i mai zadarnic decât tine.

116

SILVIA-GABRIELA ALMĂJAN

Strivite de mesajul cosmoglot
Cuvintele, sărmanele, nu pot
S-absoarbă taina tainicului cod –
Și vin la ușa Tainei să se-ncline” (Ecclesiast).
Câtă cadență, ce ritm, ce putere sonoră emană

acest cuvânt repetat ca laitmotiv - ,,zadarnic”, folosit
când cu valoare adverbială, când adjectivală. Cât
tragism, dacă și soarele – cel menit să dea căldură
și lumină – răsare și apune în zadar! Cuvintele și
ele se dovedesc a fi neputincioase, ele ,,nu pot/S-
absoarbă taina tainicului cod” – structură sublimă
ce amintește de Lucian Blaga ,,vraja nepătrunsului
ascuns”. ,,Ușa Tainei” nu e alta decât forța creatoare,
Demiurgul, Adevărul suprem.

,,Mi-aduc aminte-un deal: urcat cu greu,
Pustiu și pârjolit, plin de crevase.
Cumplitul foc ceresc îl devastase.
Mi-aduc aminte-un deal: acela-s eu!

Celestul foc te pune la-ncercare
Din când în când. Te arde pân’ la os.
Te lasă gol și pur și luminos,
În disperarea ta izbăvitoare.

Te circumscrie: infinit de mic,
Atol de duh pe-o mare genuină.
Nu te mai temi de orice-ar fi să vină –

117

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Nu mai regreți că-n urmă nu-i nimic” (Cronică,
40).

Amintirea, eul, focul apocaliptic, disperarea și,
bineînțeles, zădărnicia, lipsa regretului sunt câteva
dintre elementele rezonante ale acestui text. ,,Dealul:
urcat cu greu” este drumul vieții. Eul liric este vocea
care reușește să se înalțe, să se identifice cu ,,dealul”.
Totul – purificat în foc – ,,Celestul foc”, care distruge
răul, iar, după această purificare, îți dă puterea să
alungi temerile cu privire la viitor, nesiguranța și
regretul trecerii.

Așa este creația dorcesciană: trezește multiple
întrebări, frământări, te răscolește până în cele
mai ascunse unghere ale sufletului, uneori intrigă,
alteori își etalează frumusețea, precum o floare cu
stropi de rouă!

Iar Omul... Doamne, ce Om! Serios, extrem de
instruit, pune pasiune în tot ceea ce face, îi îndemnă,
cu căldură, și pe alții să se descopere. Noi, cei care
facem parte din ,,Școala” Domniei Sale de literatură,
atent coordonată de Doamna Profesoară Mirela-
Ioana Dorcescu, suntem, pur și simplu, fascinați.
Îi aducem calde cuvinte de recunoștință, respect
și admirație, îl asigurăm că vom duce mai departe
mesajul său poetic, care este un trésor inestimable.

119

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

III. PROZA
 MEMORIALISTICĂ:

JURNALUL

121

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

ÎNGERUL ADÂNCULUI (2020):
„NE REVEDEM DUPĂ

APOCALIPSĂ?”

1
Tocmai am isprăvit o lectură fabuloasă: Îngerul

Adâncului. Pagini de jurnal (1991-1998) de Eugen
Dorcescu. O lucrare, pur și simplu, monumentală,
apărută la Editura Mirton din Timișoara (537 de
pagini).

Încă din Prefața semnată Mirela-Ioana
Dorcescu, am ,,intrat” în lumea textului. Consider
că trebuie să dăm dovadă de empatie pentru a
înțelege cu adevărat trăirile unui scriitor. Așadar, de
la prima pagină, am încercat să stabilesc o serie de
similitudini între mine și autor. Eugen Dorcescu a
început să-și aștearnă pe hârtie gândurile, trăirile, la
48 de ani. Nu am împlinit încă această vârstă, dar și
eu am trecut pragul celor 40. Revoluția din 1989 am
simțit-o și văzut-o cu ochi de copil (aveam 14 ani
atunci), dar mi-a rămas bine întipărită în memorie,
fiindcă m-a marcat profund. De asemenea, am
observat dezastrul care s-a instalat mai apoi.

122

SILVIA-GABRIELA ALMĂJAN

Oamenii nu au înțeles așa cum trebuia termeni
ca: libertate, democrație, posibilitate de exprimare.
S-a creat un haos, în care oricine avea impresia că
poate să acționeze după bunul plac, că poate să-i
strige oricui orice, că totul este permis, sfidând
astfel buna cuviință, comportamentul civilizat. Ca
să nu mai spun că valorile erau date la o parte, iar
incompetența promovată.

Munca Doamnei Mirela-Ioana Dorcescu este
remarcabilă: cu încântare, nerăbdare, curiozitate
și cu un superior atașament față de opera soțului
său, a parcurs paginile Jurnalului, le-a ordonat
cronologic, ținând cont de criteriul estetic.
Referitor la realizarea artistică, reține, între altele,
,,bogăția sinonimică, varietatea lexicală, polisemia
subliminală, subtilitățile simbolice memorabile”.
Drept exemplu este luat sângele vărsat, ca simbol
al morții, ,,în faptul cotidian...” (A) și ,,în faptul
excepțional...” (B). (Cf. Prefața, intitulată Opera
totală).

Poezia Templierul – pagină de manuscris ce
precedă opera – conferă veridicitate întregului
text, facilitează apropierea de cititor, un cititor în
privința existenței căruia scriitorul este, la început,
pesimist, însă, mai târziu, își dă seama că cineva,
totuși, va parcurge aceste pagini.

Templierul are trei catrene, în care e prezentat

123

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

un ,,trup cicatrizat în bătălii”, o gâlceavă a omului
de geniu cu lumea dominată de haos, de păcat, pe
care nu o poate înțelege și de care se delimitează,
el fiind ,,brav oștean al lui Hristos”. Înaintarea
,,la trap, spre-o mănăstire” simbolizează dorința
acerbă de purificare, graba cu care eul liric lasă în
urmă teluricul, îndreptându-și atenția spre celest.
Aspru încercat, nedreptățit, năpăstuit de dușmani
(,,oamenii lui Filip cel Frumos”), eul liric rămâne,
„lângă crucea Domnului străjer”.

Metaforic, amurgul este aidoma unui ,,cheag de
sânge vinețiu”. Sângele poate fi interpretat atât ca
simbol al vieții, cât și ca simbol al morții. Atunci
când devine ,,cheag… vinețiu” sugerează boală,
decadență, extincție. Soarele ,,de spuză și de scrum”
vine să completeze imaginea trecerii, a unei vieți
sfârșite. Însă cele două elemente – ,,amurgul” și
,,soarele” – sunt cele care preiau ,,destinul meu
postum”. Strigătul final este unul de biruință, de
revenire la viață: ,,Și iată, peste vremi, sunt iarăși viu”.

Cu multă răbdare, credință, luptă permanentă
cu el însuși, poetul se detașează de ceilalți, așa cum
mărturisea și Mihai Eminescu: ,,Numai poetul/Ca
paseri ce zboară/Deasupra valurilor/Trece peste
nemărginirea timpului/În ramurile gândului/În
sfintele lunci/Unde paseri ca el/Se-ntrec în cântări”
(Numai poetul).

124

SILVIA-GABRIELA ALMĂJAN

2
Jurnalul este structurat în trei părți, sugestiv

intitulate: MOTH TAMUTH (ebr. „Vei muri
negreșit”: Vineri, 1 februarie 1991 – Miercuri, 15
– Joi, 16 iulie 1992), ABADDON (ebr. „Îngerul
Adâncului”: Luni, 26 iulie 1993 – Marți, 7 februarie
1995) și HAVEL HAVALIM (ebr. „Deșertăciunea
deșertăciunilor”: Duminică, 10 septembrie 1995 –
Sâmbătă, 14 noiembrie 1998), care conțin o selecție,
puternic semnificativă, din însemnările realizate de
Eugen Dorcescu în aproximativ șapte ani.

,,«Noi vom muri și vom fi ca apa vărsată pe
pământ, care nu se mai poate aduna. Dumnezeu însă
nu voiește să piardă sufletul»” (2 Regi 14, 14) este
citatul de început folosit de scriitor. Imediat după
aceea, el mărturisește că rostește adesea această
frază, fiindcă „e necruțătoare și blândă totodată. E
ucigător de frumoasă. E ADEVĂRATĂ!” Sintagma
,,ucigător de frumoasă” amintește de construcția
oximoronică eminesciană ,,dureros de dulce” din
Odă (în metru antic).

Activitățile cotidiene la care se face referire în
Jurnal ne dezvăluie o personalitate complexă, un
om deplin, care analizează, meditează, îi ajută pe
ceilalți, respectă legile divine, dar e în permanent
zbucium, sfâșiat de conflictul dintre trup și suflet

125

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

(duh). Confruntarea aceasta lăuntrică ne duce
cu gândul la Dimitrie Cantemir și la lucrarea sa
Divanul sau Gâlceava înțeleptului cu lumea sau
Giudețul sufletului cu trupul. Gustul amar, pe care
i-l lasă lui Eugen Dorcescu societatea, oamenii,
viața însăși, nu prea îl părăsește. Se simte în ,,vocea”
sa un strigăt, dar și o teamă. În prima parte, este
teama de a nu-și pierde soția. Rugămintea ei de
a fi înmormântați alături îi declanșează o trăire
intensă, o adevărată angoasă: ,,Vântul durerii și al
deșertăciunii mi-a pustiit sufletul. Ce sens mai au
toate? Niciunul”.

Printre gânduri sumbre mai pătrunde uneori
credința, singura care îi dă putere: ,,O, Doamne!
Pentru omul metafizic nu există nicicând singurătate.
Sunt fericit că năzuiesc spre Tine și că Oli e în preajmă,
că-i aud vocea și pasul. Lasă-ne împreună și ia-ne
împreună!” Dar spectrul morții revine cu insistență –
,,O sfâșiere cumplită îmi năruie iarăși ființa”; ,,Nu pot
reproduce nici cuvintele, nici tonul, nici privirea ei. Și
nici nu vreau să le reproduc. Pentru ce să le reproduc?
Și pentru cine? Simt cum mă umplu lacrimile și cum
răbufnesc, aidoma unui val. Nu știu de ce, dar mi-e
limpede că întâmplarea aceasta va marca, a marcat
deja, un punct decisiv în existența mea”. Sau: ,,O
tristețe neagră îmi îngheață sângele”. Societatea îi
oferă un spectacol al deșertăciunii, al decadenței, o

126

SILVIA-GABRIELA ALMĂJAN

scenă în care unii, din interes, sunt predispuși să se
,,prosterneze” în fața altora. Dumnezeu este singurul
capabil să-i aline suferința, îi este singura consolare:
,,Singurătatea omului metafizic e comuniunea cu
Divinitatea. Solitudinea lui e, de fapt, libertate”.

Adevărații scriitori sunt cei care au har, cei care
se nasc scriitori; ei pot fi cunoscuți după limbaj:
,,Miza marilor, adevăraților scriitori, e abisul. Ei pot
câștiga, sau pierde tot. Pe ei îi obsedează cuvântul
profund, izvorând din tainele lumii. Ei plutesc în
Ocean, sprijinindu-se doar de plasa nevăzută a
Verbului. Mulți dintre ei se rătăcesc. Firește. Caută
adevăr acolo unde nu e”.

Dacă Eminescu se includea în categoria
epigonilor (,,Iară noi? Noi, epigonii?... Simțiri reci,
harfe zdrobite,/Mici de zile, mari de patimi, inimi
bătrâne, urâte,/Măști râzânde, puse bine pe-un
caracter inimic;/Dumnezeul nostru: umbră, patria
noastră: o frază;/În noi totul e spoială, totu-i lustru
fără bază;/Voi credeați în scrisul vostru, noi nu
credem în nimic!”), în volumul dorcescian simțim
tendința îndepărtării de pseudoliterați, de veleitari,
a ruperii de o lume coruptă, rece, murdară. După
cum însuși susține, poetul preferă termenul
scriitor, considerând că autorul este unul singur –
Dumnezeu.

E consemnată ideea că trăim într-un coșmar

127

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

continuu – în timpul dictaturii am suferit cu toții
de frig, sărăcie, propagandă, iar, la căderea ei, avem
parte de ,,vărsare de sânge, rafale în plină stradă,
moarte, violență, dezastru”. Întrebarea ce se pune
este dacă ,,ne vom vindeca sufletul vreodată de pe
urma acestor șocuri?” Până și noțiunea de revoluție
este discutabilă. Nu e altceva decât Havel havalim!
Vanitas vanitatum! Oamenii înșiși devin ,,biete
marionete, într-un magic joc, într-o mascaradă
deopotrivă comică și sinistră, fără sens și, poate,
fără țel”. Până și Cetatea, cândva elogiată, acum e
pângărită, se află în decadență, în mizerie. Strada
oferă, la rândul ei, un peisaj grotesc, dominat
de bețivi, ,,hoție, zbierete, scumpiri, mitinguri,
tâmpenie, ticăloșie, absența sensului, sărăcie”.

Nici măcar la Teatru nu mai este moralitate,
cultură. Piesele dobândesc o turnură deloc
dezirabilă, obscenă, sub paravanul libertății de
expresie. Lucrurile se precipită și la Editură, al cărei
faliment devine iminent, căci oamenii capabili sunt
dați la o parte, iar incompetența triumfă. Scriitorul
reușește să se detașeze de toate aceste intrigi, își
păstrează sufletul curat, nu e părtaș la nedreptățile
care apar, e preocupat de ,,esență, transcendență,
forța creatoare și recuperatoare a Verbului”. Este
artist, așa cum, de altfel, declară: ,,Sunt pe de-a-
ntregul artist, sunt poet, nici mai mult, nici mai

128

SILVIA-GABRIELA ALMĂJAN

puțin, nici altceva, cât mai am de trăit, voi trăi
numai și numai așa. În această sublimă ascultare,
cea a imperativului divin, cosmic și artistic”.

 În vara lui 1991, societatea pare a se fi domolit,
oarecum, în sensul că nu mai sunt mitinguri sau alte
manifestări și îmbulzeli de genul acesta, Timișoara
își regăsește farmecul de odinioară, însă au loc mai
multe cutremure. Într-un astfel de context, scriitorul
este zguduit de gânduri antitetice, e mereu încercat
de un puternic sentiment de ,,inautenticitate”. E ca
și cum ,,misterul terestru s-a micșorat, dar a sporit
fascinația misterului metafizic”. Aceeași preocupare
pentru metafizic, pentru mister o găsim și în lirica
artistului.

Biblia îl preocupă cel mai mult, apropierea de
Dumnezeu, încercarea de a fi bun creștin. Sesizăm
o suferință intensă, o tristețe incomensurabilă, nu
strict pentru propria persoană, ci pentru lume, în
general, pentru români, în special.

Bătrâna, soacra lui Ghiță, din nuvela lui Ioan
Slavici, Moara cu noroc, rostea în incipit: ,,Omul
să fie mulțumit cu sărăcia sa, căci, dacă e vorba,
nu bogăția, ci liniștea colibei tale te face fericit”.
Mulți dintre români, după 1989, au fost cuprinși
de dorința de înavuțire, de patima banului, au fost,
poate, fără să conștientizeze, preocupați de câștig
cât mai ușor și în timp cât mai scurt. Atitudinea

129

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

scriitorului este, firește, una dezaprobatoare. E de
părere că astfel de oameni au o personalitate fragilă,
sunt dispuși să se dedice unor activități care nu le fac
deloc cinste: ,,După 1989, cuprinși de febra acțiunii,
a câștigului, a schimbării, mulți s-au lansat în tot
felul de întreprinderi. De ce? De ce trebuie, la vârste
potolite, să-ți schimbi complet existența? De ce s-o
negi? […] Medici care își pierd vremea, organizând
ședințe de partid? Plăcintari care concep reviste?
Scriitori ce se înhăitează cu oricine pentru miting?
Nebunia omenească!” E ca și cum nu ar mai exista
valori, ierarhie, indivizii nu-și mai agreează țelul pe
care și l-au ales în viață.

În jur – moarte (e înmormântat un băiețel
care s-a înecat în Timiș), degradare, psihoză,
totul prevestește parcă un rău inevitabil. De
remarcat empatia, sensibilitatea scriitorului la
durerea umană: ,,Nu ne iese din minte tragedia
înmormântării de ieri”. Aceeași compasiune o
manifestă și față de oamenii din Moldova, greu
încercați din cauza unor inundații de proporții:
,,Bieții oameni! Nefericiții de ei! Ți se rupe inima
văzând gospodăriile distruse, lacrimile celor ce-și
plâng morții”. Singurele consolări rămân tot Cartea
Cărților, spusa lui Iov: ,,«Ce, dacă le primim de la
Dumnezeu pe cele bune, nu le vom primi și pe cele
rele?»” și solitudinea, lăsând vanitățile în seama

130

SILVIA-GABRIELA ALMĂJAN

altora: ,,«...mais il y a longtemps, comme tout le
monde sait, que j’ ai renoncé à toutes les vanités
du monde»” (Scarron). În drum spre Editură,
altă imagine dezolantă – o femeie cu piciorul
însângerat. Precum bunul samaritean, o ia de braț
și o duce la spital. Ajuns la Editură, este așteptat de
Profesorul Mihai Cazacu și de Doamna sa, care l-a
însoțit pentru a-l ajuta să se deplaseze, dar și pentru
a-l cunoaște pe cel care a făcut posibilă publicarea
cărții soțului ei.

Fiindcă rămâne consecvent cu sine însuși, om
al culturii și al literaturii, ghidat de valori morale
și ascultând ,,vocea” divină, ajunge să nu mai aibă
prieteni. Îi îndepărtează cu o ,,răceală politicoasă”,
din simplul motiv că nu se regăsește printre ei, că
nu se dedă la obiceiurile lor. Tăria de caracter nu-i
permite compromisuri: ,,Eu nu m-am prefăcut. Eu
nu mă prefac. Eu – o declar cu tărie – am caracter.
Eu sunt scriitor, cărturar. Eu nu mă pot asocia decât
cu cei de teapa mea. Eu nu accept orice și nu sunt
prieten cu oricine”. Utilizarea în poziție inițială
a pronumelui personal ,,eu”, într-o succesiune
de enunțuri, subliniază antiteza dintre scriitor și
ceilalți (cei care nu au nicio reținere în a-și etala
ifosele și în a profita de ,,ispititoarele ciolane”).

Apropierea de 50 de ani este prilej de meditație.
Se întreabă, deloc retoric, deloc emfatic, ci, pur și

131

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

simplu, dilematic, existențial: Dacă viața ar putea fi
derulată de la început, oare ar alege același drum?
Desigur, posibilitățile ar fi multiple (carieră în
matematică, biologie, latină, limbi străine), dar
scrisul a fost pentru Eugen Dorcescu un imperativ:
,,Nu eu l-am ales, ci el m-a ales pe mine”. Concluzia
acestei analize este mulțumitoare: ,,Am trăit. Nu
m-am risipit. Mi-am urmat, atât cât am fost în stare,
destinul și chemarea”.

Primăvara anului 1992 este umbrită de
îmbolnăvirea soției. În 27 martie 1992, vestea
unui infarct îl năucește de-a dreptul. Rugăciunea,
devenită laitmotiv, cu care se încheie fiecare
consemnare, până în 16 iulie 1992, este: ,,«Trimite,
Doamne, Cuvântul Tău și tămăduiește-o!»”

Dacă, până în acest moment, observam un suflet
tulburat, odată cu această nenorocire, toate trăirile
se amplifică. Implicarea în treburile gospodărești,
drumurile la spital și acasă, încercarea de a nu-i
împovăra pe ceilalți cu propriile necazuri, răceala
fratelui și tot ce se petrece în jur îl slăbesc fizic, dar îl
întăresc în credință. Devine precum argintul șlefuit,
mai curat, mai pur, mai contemplativ, mai aproape
de Dumnezeu: ,,În Dumnezeu mi-e singura nădejde.
El m-a nimicit. El mă poate ridica. Dar nu de mine e
vorba. La Oli mă gândesc”.

132

SILVIA-GABRIELA ALMĂJAN

3
În cea de-a doua parte, Abaddon (ebr. Îngerul

Adâncului), însemnările sunt reluate după mai
bine de un an. Vestea cea bună – ruga i-a fost
ascultată: soția i s-a vindecat. Apariția volumului
Psalmii în versuri este urmată, firește, de interviuri,
felicitări, satisfacții. E definitivat și volumul de
poeme Cronică. Dar, când să se obțină un sprijin
financiar, precum în opera lui Caragiale, Editurii îi
este impus un director ,,trimis de la centru”. Zilele
devin agitate. Muncă multă, meditație, scris, suflet
pustiit.

Poate, la o primă lectură a Jurnalului, vocea
narativă pare prea tăioasă, prea tranșantă. Însă,
ținând cont de mârșăvia unora, de caracterul lor
josnic, de posibilitățile limitate (când spun asta,
mă refer la dificultățile prin care a fost nevoit să
treacă – salarii venite cu întârziere, piedici în loc de
sprijin) ale unui om care nu doar că nu a deranjat
pe nimeni, ci i-a ajutat și pe cei care nu meritau,
putem considera că aceasta este chiar blândă. ,,Așa
e la noi. Nu scriitorii care merită cu adevărat sunt
mediatizați, ci oportuniștii, insolenții, aranjații,
acomodabilii. Așa e de nu știu câte decenii, poate
dintotdeauna, din pricina nedesprinderii vieții
artistice de viața politică. Așa e și azi”.

133

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Întotdeauna, atunci când ne așternem gândurile
pe hârtie, ne simțim mai bine. Este ca o confesiune
făcută unui adevărat prieten, despre care știi sigur
că nu te va trăda. Și spovedania aceasta îți aduce
confort psihic. Deși neîncrezător, la începutul
Jurnalului, în privința destinatarului acestuia,
scriitorul readuce, acum, în discuție existența
unui cititor: ,,Mare mângâiere acest Jurnal! Câteva
minute pe zi, absolut cu mine însumi și cu un
posibil cititor, despre care nu știu nimic, care poate
nu există încă. Îmi face bine spovedania continuă”.

Suflet sensibil, atent la frumos, la aisthesis, fie
el livresc, ori ambiental, preocupat continuu de
probleme existențiale, nu poate să nu observe
frumusețea orașului înmiresmat de tei: ,,Mirifica
noastră cetate e toropită de aroma teilor în floare.
Ce «farmec dureros» (eminescian)!” Splendoarea
peisajului îmi amintește de un fragment din
literatura franceză – «Sous le ciel balayé de lueurs»,
fragment extras din romanul Les Thibault de Roger
Martin du Gard, în care natura rămânea pasivă,
își etala frumusețea neîndurătoare, insensibilă la
tragedia personajului Antoine, care era bolnav.

Pentru absența comentariilor la volumul
Cronică, scriitorul identifică trei posibile explicații:
,,1) e o carte bună; 2) e încărcată de sugestii biblice
și eventualii comentatori, neinformați în Scripturi,

134

SILVIA-GABRIELA ALMĂJAN

se tem de gafe interpretative, compromițătoare,
iremediabil, pentru ei; 3) cartea nu cântă în
strună nimănui, nu face distincție între răutăți”. În
compensație inversă (ca să zicem așa), directorul
cel nou se dovedește a fi un veșnic nemulțumit, îi
critică pe toți predecesorii, bârfește, calomniază,
iar munca o lasă în seama altora. Imaginea acestuia
contrastează cu bucuria contemplării unui oraș
încântător: ,,Dar în oraș era frumos, o căldură
suportabilă, lumină pură, adieri intermitente,
subtil înmiresmate, ale zefirului, porumbei. Și,
dinspre parcuri, zburdalnicul ecou al unor glasuri
de copii... Timișoara mea frumoasă, Timișoara
mea minunată, Timișoara mea, atât de veche, atât
de nouă, atât de fără seamăn!...” Uneori simte dor
pentru locurile natale. Pe părinți îi îngrijește, le
trimite cele necesare, inclusiv medicamente, deși
fratele și cumnata sunt medici cu reputație. ,,Las la o
parte faptul că Dinu nu m-a întrebat niciodată dacă
nu am cumva nevoie pentru Oli de cutare sau cutare
leac, dar cum de nu-i pasă de bătrânii noștri?”

Se pare că din greșeli se învață, iar, după un necaz,
devii mai înțelept. Este o remarcă pe care și poetul o
face vorbind despre români – ,,Noi, românii, ca est-
europenii, în general, suntem, poate, mai pătrunzători
și mai inteligenți, fiindcă am suferit mai mult decât
alte neamuri, privilegiate de meandrele istoriei”.

135

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Activitatea cotidiană e împărțită, precum
gândurile, între trup și suflet. Dimineața merge
la serviciu, deci lucrează pentru existența fizică,
iar după-amiezile sunt rezervate pentru scris,
meditat – hrana sufletului. Emisiunile televizate
despre scriitori nu mai sunt altceva decât cârcoteli,
meschinării, menite să-i indispună pe ascultători
(,,neliniștea, tristețea, amărăciunea, ce m-au
cuprins ascultându-i”). Menținerea Jurnalului este
o activitate grea și necesară totodată: ,,Mă apropii
cu greu de jurnal, dar, pe de altă parte, nu pot
renunța la el. Deprindere, nevoia de confesiune,
terapie lăuntrică”. Sunetul vântului constituie prilej
de meditație: ,,Vântul vuind în întuneric. O dulce,
o voluptuoasă anxietate”.

Există oameni măcinați de invidie, de răutate
gratuită, oameni care nu știu să aprecieze succesul
celorlalți, dar, cu siguranță, nici în ceea ce-i privește
nu sunt mulțumiți, nu se simt împliniți. Deși
timpul s-a scurs, referitor la Cronică nici măcar
o observație, niciun comentariu. Nici lansările în
public, întâlnirile culturale nu mai sunt ce au fost
odinioară. Viața socială e comparată cu Țiganiada
lui Ion Budai Deleanu. Munca e zadarnică,
democrația e prost înțeleasă, orientarea spre
,,anticultură” se consolidează. Amărăciunea vag
lirică și masculinitatea necruțătoare a sarcasmului se
împletesc.

136

SILVIA-GABRIELA ALMĂJAN

Rând pe rând, oamenii de valoare dispar, de
parcă Dumnezeu ar vrea să-i scoată din acest
marasm: ,,Trecem dintr-o vreme dementă în altă
vreme dementă. Nebunia și deșertăciunea – iată
înțelesul lumii acesteia”. Într-una dintre însemnările
din toamna lui 1994, întâlnim o remarcă ce se
potrivește de minune zilelor actuale: ,,Au început
molimele: la noi, dar și în alte țări [...]. Îmbătrânim
și ne stingem în imensa ladă de gunoi a Terrei, în
acest tomberon pe care numai pârjolul final îl mai
poate purifica”. Într-o astfel de lume, dorința de
refugiu este justificată. Până și imaginile din vis sunt
colorate, pline de esență, de încărcătură artistică.
Moartea este privită cu seninătate, ,,fără teamă,
fără grabă”: ,,Visez o pădure, un lac în miezul ei,
limpede, azuriu, adânc, mai frumos, mai fascinant
decât însăși moartea. Acolo aș vrea să prind,
zilnic, și răsăritul soarelui, și răsăritul lunii, acolo
mi-ar plăcea să-mi aștept, fără teamă, fără grabă,
fără febrilitate, doar cu senină nădejde, agonia și
stingerea”.

Câtă tristețe apăsătoare și adevărată în
comparația ,,Îmbătrânim încet, ca niște frunze”!
Da, chiar putem fi asemănați, noi, oamenii, cu niște
frunze care, toamna, prind culori aprinse, ,,gustă”
fiecare moment al vieții, îl trăiesc cu pasiune, dar
își conștientizează sfârșitul aproape. ,,Trecerea prin
vreme rănește sufletul”. Vacanțele la Predeal revin

137

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

cu insistență în memorie – clipe dragi, care-au
trecut prea repede, ca tot ce e frumos, de altfel. Iarna
aceluiași an e dominată de sentimentul zădărniciei,
al neputinței: ,,Copiii pleacă, noi îmbătrânim,
părinții mei sunt departe și în vârstă, cu frate-meu
nu prea am de-a face. Prietenii (aproape toți) s-au
țicnit, slujba merge prost, prosperă șobolanii, hoții,
adică tot ce e odios”.

Râul, element întâlnit în lirica dorcesciană, e
regăsit în vis. Vorbește despre un râu limpede,
a cărui oglindă se contura până departe. De pe
țărm, observa femei ce spălau rufe (curățenie,
puritate, spălarea de păcate), iar bărbații pescuiau
(hrana), folosindu-se de plase, ca în vremea lui
Iisus. Memorabilă această imagine, ea persistă și
dimineața, după trezire. Apoi visul capătă o altă
turnură: ,,Visez mult și înfricoșător...” – chipuri
bizare, soldați, un pod, noapte, graniță și, în plus,
un joc de cuvinte în limba franceză: ,,Marie, tu n’ est
plus Marie, parce que je te marie”, de parcă ar fi visat
un vis străin, un vis ce nu era al său. Zonă de mare
profunzime, sugestie abisală, trimițând spre lumea
și poetica avatarilor, temă profund dorcesciană,
formulată și intens studiată de Mirela-Ioana
Dorcescu. Sau: ,,Am dormit greu și am visat trist”.
La Stroiești (localitatea copilăriei sale) e zăpadă, dar
sufletul e ,,trist și pârjolit. Zadarnic ninge. Zadarnic
nu ninge. [...] Provizorat prelungit, chinuitor. Asta

138

SILVIA-GABRIELA ALMĂJAN

e viața”. Repetiția adverbului zadarnic o întâlnim
și în poezia dorcesciană. Rezonează prin forța
cuvântului.

4
A treia parte, Havel havalim (ebr. Deșertăciunea

deșertăciunilor), prezintă o toamnă frumoasă,
contemplată cu un suflet zdrobit. Scriitorul îl (și-l)
cercetează: ,,Sufletul meu cel mai adânc e alcătuit,
oare, din apă? Visez des, foarte des, un râu...” Gândul
nimicniciei și al deșertăciunii îi dă mereu târcoale:
,,Mă văd, mă simt ca un fir de nisip în palmele
Domnului”. Foarte interesantă distincția dintre
literat și scriitor. Literații sunt ghidați de șabloane,
pe când scriitorii le evită, ei sunt creativi, scriu
potrivit suflului divin, așa cum sunt îndemnați,
potrivit inspirației.

Situația financiară pare să se fi îmbunătățit, însă
volumul de muncă este enorm – presiune mare,
suprasolicitare. În confesiunea din 21 octombrie
1995, întâlnim din nou visul – imaginea râului, un
râu ,,înfricoșător și sublim, curgând dinspre răsărit
spre apus, ocolind, agitându-se în mari bulboane
la cotituri, lângă maluri. Era și un pod, pe care
mergeam, singur...”

Reproșul constant pe care și-l face sieși:
,,puținătatea iubirii”. La apariția volumului
Abaddon, sufletul cunoaște bucuria, este ,,aidoma

139

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

flăcării ce pâlpâie-n candelă”. Dar bucuria nu e de
durată, deoarece gândul se îndreaptă mereu spre
condiția umană, un gând ce deprimă, căci aceasta e
demnă de milă.

Călătoria în Germania este un prilej de neliniște,
dar nu se opune realizării ei, pentru că simte cât
de puternică este dorința soției. Mai apoi, cu
multă subtilitate, face o comparație a peisajelor,
pe cel german numindu-l ,,sublim”, pe cel austriac
,,încântător”, pe cel maghiar ,,parcă îndurerat”, iar
pe cel românesc – ,,mistic”. În Germania, are parte
și de o experiență negativă (singura!) – contactul
cu conaționalii stabiliți acolo (inclusiv preotul,
român și el), indivizi ostili, ursuzi, neprietenoși.
Merge la biserică, să dăruiască un exemplar din
Psalmii în versuri, iar drept răsplată e întâmpinat
cu suspiciune, cu adversitate. Singurul eveniment
agreabil – invitația unei femei de a rămâne la
parastas. De unde – concluzia: ,,Nu suntem un
neam blând, bun la suflet, ospitalier etc., cum ne
tot lăudăm. Dimpotrivă. Suntem răi, bănuitori,
violenți, agresivi, dezbinați, refractari la civilizație,
neprimitori ș.a.m.d.”

Conștient de misiunea sa pe acest pământ,
de harul cu care a fost înzestrat, se autodefinește
drept ,,poet mistic, care, prin voia Marelui Autor,
a versificat o parte din Psalmi și Eccelsiastul”. Apoi,
Pildele. Viața proprie este comparată cu ,,un vârtej,

140

SILVIA-GABRIELA ALMĂJAN

o continuă rotire în vid”, existența – ,,deșartă, dar
nu lipsită de sens, nu absurdă”.

Finalul aceste părți este apoteotic: ,,Ne revedem
după Apocalipsă?”

5
Ce pot să spun? O carte formidabilă, care m-a

impresionat profund. Aproape fiecare enunț pare
o maximă. Fiecare propoziție mustește de esență
filosofică și îndeamnă la meditație, la analiză până
în adâncime. Au fost evocate momente pe care și
eu le-am trăit. Poate că le-am observat dintr-o altă
perspectivă, însă nu total opusă. Sunt de admirat
capacitatea scriitorului de a se detașa, de a se
desprinde de rău, de o societate infectă, cu oameni
corupți, neimplicarea sa în politic și consecvența
cu care își urmează drumul, recunoștința față de
Dumnezeu pentru ceea ce este și pentru ceea ce
înfăptuiește, modestia, seninătatea, luciditatea
gândului.

Iar finalul e de-a dreptul răvășitor. Parcă ar
fi avut viziunea zilelor pe care le trăim. Abisul
continuă. Într-o singură întrebare retorică: ,,Ne
revedem după Apocalipsă?” e atâta zbucium, sunt
atâtea sensuri ascunse… E înfricoșător de frumos!

141

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

ADAM (2020):
EUGEN DORCESCU –

«UN ÉCRIVAIN
PAS COMME LES AUTRES»

1
Odată cu parcurgerea celui de-al doilea volum

– de „pagini de jurnal”, sugestiv intitulat ADAM,
semnat Eugen Dorcescu, se poate sublinia, pe
bună dreptate, unicitatea Domniei Sale în dublă
ipostază: ca om și ca scriitor. Marele critic literar
George Călinescu afirma: ,,Ce este scriitorul? Un
creator de monumente morale făcute cu spiritul și
cu mâna”, remarcă relevantă, mai ales acum, când
am în față monumentalul volum ADAM. Pagini
de jurnal (2000-2010), Editura Mirton, Timișoara,
550 de pagini, de Eugen Dorcescu.

Tomul este dedicat (aidoma precedentului)
soției poetului, Mirela-Ioana Dorcescu, pentru
care a scrie despre Eugen Dorcescu înseamnă mai
mult decât pasiune, bucurie, provocare. Domnia Sa
afirmă, la finalul Notei editorului, că ,,realizarea celor
două ediții critice – a Nirvanei. Cea mai frumoasă

142

SILVIA-GABRIELA ALMĂJAN

poezie (2015) și a Jurnalului lui Eugen Dorcescu,
vol I-II (2020) – reprezintă nivelul cel mai înalt de
performanță în domeniul editării de carte”. Aflăm
astfel că însemnările zilnice din perioada 1990-
2013 nu au putut fi transcrise și publicate integral,
din cauza vastității manuscriselor. Cele două
volume, reprezentative pentru viziunea existențială
și artistică a lui Eugen Dorcescu, sunt în consonanță
cu opera sa lirică, mai afirmă autoarea acestei ediții
critice.

La o primă lectură, se constată vehemență în
căutarea unui loc în ,,poporul lui Dumnezeu”,
realizarea unor portrete memorabile, citate din
Sfintele Scripturi și multe alte elemente menite să
confere valoare unui text mai curând creativ decât
confesiv.

Impresionează nu doar conținutul, ci și aspectul
volumului – o bijuterie literară. Pe coperta I
– Eugen Dorcescu, portret în bronz de Aurel
Gheoghe Ardeleanu – imagine sobră, impunătoare,
contemplativă, ce ascunde în străfundul ființei
căutări, numeroase întrebări, cugetări asupra
lumii, a rostului pe pământ. (La Îngerul Adâncului,
pe coperta I se află un portret al poetului, realizat
în acryl, de Emil Grama). Opera de artă redă nu
neapărat cum arată, ci cum trăiește poetul Eugen
Dorcescu. Apoi – Adam, creația lirică ce deschide

143

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

textul și care îi corespunde Templierului din primul
volum. Compozițional, constatăm existența a trei
capitole – ABBA, PATER; GENITRIX; ADAM
– denumiri dintr-o limbă de uriaș prestigiu
cultural, ca, de altfel, şi în volumul I. Dar, încă din
Nota editorului este remarcat faptul că, în ciuda
similitudinilor de ordin structural, ADAM. Pagini
de jurnal (2000-2010) este o carte ,,autonomă, cu
alte nuclee semantice”, cu personaje bine conturate,
cu stări contrastante, cu indicații orare.

Adam, conform Vechiului Testament, a fost
creat de către Yahweh Elohim din pământ, ,,după
chipul și asemănarea Sa”, în ziua a șasea a creației.
Poate fi privit ca fiind prima persoană, dar și ca
simbol al creării omenirii. Simbolistic vorbind,
Adam reprezintă și păcatul originar, pentru care a
primit drept pedeapsă divină alungarea din Rai. În
cazul de față, Adam desemnează ființa în căutarea
Ființei, încercarea de cunoaștere, de înțelegere, de
autocunoaștere și de autocontemplare. Puțini sunt
,,cei aleși”, nu oricine este apt a intra în dialog cu
propria ființă și nu mulți sunt preocupați într-atât
de cunoaștere, critică și autocritică.

Durerile pricinuite de necazurile vieții,
dezamăgirile sunt prilej de meditație. De multe
ori, omul se simte copleșit. Se zice că ,,ceea ce nu te
omoară, te întărește”. Adevărat, ne simțim purificați,

144

SILVIA-GABRIELA ALMĂJAN

șlefuiți după anumite experiențe, însă, uneori,
precum zgura care se depune pe coșul caselor,
tot astfel necazurile, supărările înnegresc pereții
sufletului. Am remarcat multe astfel de momente
în volumul ADAM. Pagini de jurnal (2000-2010).

2
Cele trei părți: ABBA, PATER (duminică,

2 ianuarie 2000 – marți, 27 septembrie 2005),
GENITRIX (duminică, 2 octombrie 2005, ora
9:15 – sâmbătă, 29 septembrie 2007, ora 19) și
ADAM (marți, 2 octombrie 2007, ora 8:35 – luni,
13 septembrie 2010, ora 14:10) conțin însemnări
realizate în 10 ani.

Debutul acestui volum amintește de citatul din
incipitul celui dintâi («Noi vom muri și vom fi ca
apa vărsată pe pământ, care nu se mai poate aduna.
Dumnezeu însă nu voiește să piardă sufletul»). E
vorba de conștientizarea morții, de acceptarea ei:
,,Niciodată nu va mai fi trecerea de la 1999 la 2000.
Niciodată nu vor mai fi ziua de ieri, ziua de azi.
Secolul pe care tocmai l-am început e cel în care voi
muri”.

Trecerea în alt secol înseamnă, pentru un creator,
prilej de meditație artistică: ,,M-am trezit cu un
gând, pe care va trebui să-l aprofundez. Anume,
un poet important nu scrie despre om: privit în

145

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

sine, omul e prea mărunt pentru a fi subiectul
unei mari poezii; la fel, un poet important nu scrie
despre Dumnezeu: om fiind, nu-L poate cuprinde
și, închipuindu-și că poate, cade în trufie, ratându-
și poezia. Un poet important scrie despre relația
(tainică) dintre Dumnezeu și om (ca făptură).
Despre misterul acestei relații, despre drama și
splendoarea ei. Astfel, poezia lui e și adevărată, și
profundă, și perenă”.

Aceeași societate coruptă, cu personaje ciudate,
cu imoralitate, cu elemente ce provoacă greață: ,,O
greață cumplită, fizică și morală, mă sufocă. Cine
mă va scoate din amărăciunea aceasta? Cine, în afară
de Dumnezeu?” De unde – zbuciumul sufletului:
,,Sufletul meu e un vaier. Sufletul meu e aidoma
vântului ce bântuie, gemând, în jurul casei, pe cărările
nevăzute ale văzduhului… Ori trăim, ori murim – e
cam același lucru. Nu există nici viață, nici moarte,
ci o taină, care le cuprinde pe amândouă și pe care o
intuiesc, din când în când”.

Dezamăgirile vieții sunt multiple, toate încep cu
,,dacă”; strada prezintă același spectacol macabru,
cu ,,lume săracă” și ,,chipuri ofilite”, iar singurătatea
atinge cote maxime: ,,Cine sunt eu? Ce sunt? Un
suflet solitar, în singurătatea infinită. Nu mai am pe
nimeni. Câteodată mi se pare că m-am desprins și
de mine însumi”.

146

SILVIA-GABRIELA ALMĂJAN

Meditațiile uimesc prin profunzimea lor, prin
adevărul exprimat. De pildă: ,,Un artist adevărat
este expresia unui paradox: pe de o parte, dorește
succesul; pe de alta, nu-i pasă absolut deloc de
succes. De aceea, el nu face compromisuri de
niciun fel pentru a atrage atenția cuiva. Goana
după glorie e semnul puținătății talantului. Acesta
e un dar, un mister, își e suficient sieși. Se exercită,
potrivit voinței Celui care împarte oamenilor toate
darurile”.

Dacă în partea a doua a volumului dominantă este
imaginea mamei, în prima parte – intitulată ABBA,
PATER –, figura tatălui se află în centrul atenției.
Zbuciumului pentru aflarea tainelor spirituale i se
adaugă grijile, frământările cotidiene: ,,Ce vom face,
la iarnă, cu bătrânii? Mergem noi acolo? Vin ei aici?
Cum s-o duc pe Oli în frig, departe de medici, cum
s-o supun efortului pe care îl implică o eventuală
deplasare și consecințele ei? Eu însumi pot rezista
(fizic și psihic)? Această neliniște perpetuă mi-a stors
nervii. Apoi, de unde bani?”

Preocupat mereu de soarta părinților, vizitele la
Stroiești (pentru a se asigura că sunt bine și au de
toate) sunt dese. Simte bucurie, căci ,,Mama și tata
arătau bine. Activi, lucizi, cu suficientă energie”, dar
în aer plutește tensiunea, trădarea, amărăciunea
cauzată de trufia fratelui cu aere de stăpân în casa

147

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

părintească. Nedreptatea e crudă, doare, e frustrant
să fii dat la o parte, să nu ți se ceară părerea măcar
în legătură cu casa părintescă. Și nu pentru avuții,
ci pentru valoarea sentimentală a locului. ,,Camera
dinspre apus” nu e ,,cea de la stradă”, iar sentimentul
de înstrăinare – este evident.

Gustul amar provocat de singurătate și de o
lume mârșavă naște dorința de a crea ,,o existență
utopică, pe trei trepte” – ,,dezgustul de realitatea
curentă și abandonarea ei; viața în căsuța de lemn;
incinerarea”. Chemarea spre Cel Veșnic alungă
spaima. E recunoscută greșeala, dar și neputința de
a i se sustrage. Preocupările literare mai atenuează
amărăciunea.

Cu o luciditate impresionantă, cu hotărâre, cu
forță a conștiinței, scriitorul Eugen Dorcescu este
capabil să înlăture persoanele de calitate îndoielnică.
Trăind o viață cinstită, purificată, riguroasă din
multe puncte de vedere, atunci când îi sunt înșelate
așteptările, știe să fie ferm, să îndepărteze răul, să-l
stârpescă întocmai cum Iisus alunga vânzătorii
din templu. ,,Și a intrat Iisus în templu și a alungat
pe toți cei ce vindeau și cumpărau în templu și a
răsturnat mesele schimbătorilor de bani și scaunele
celor care vindeau porumbei. Și a zis lor: Scris este:
«Casa Mea, casă de rugăciune se va chema, iar voi o
faceți peșteră de tâlhari!»” (Matei 21, 10-13).

148

SILVIA-GABRIELA ALMĂJAN

Interesantă este concepția că, dacă încerci să
refulezi melancolia, disperarea, ele apar ,,în vis, în
poezie, în proză, în comportamentul cotidian, în
grai, așa cum răsar lăstarii peste patul germinativ,
format, în timp, din crengi uscate, frunze și ierburi.
Mă înfior când privesc – metaforic vorbind – în
abisul din mine însumi”. Sau – ,,timpul gonește tot
mai iute, goana lui, epuizarea lui au devenit vizibile”
= ,,Fugit irreparabile tempus!” (Vergilius).

În ciuda tuturor similitudinilor structurale
dintre primul volum și cel de-al doilea, acesta
din urmă conține mai multă meditație filosofică,
este mai profund, naratorul fiind mai implicat
în descoperirea sensurilor cu privire la lucrurile
esențiale. De exemplu: ,,Mare pedeapsă este
viața!”; ,,... toate se șterg. Rămâne eul, singur, în
fața esenței. E un sfârșit? Un început? Nimeni nu
poate răspunde”; ,,Necruțătoare, veșnic nepătrunsă
și surâzătoare, viața-moartea (acest întreg, în
aparență contradictoriu, chiar antagonic) merge
înainte”. ,,Aceasta e viața: o moarte înceată. Mă refer
la viața pământească, desigur”. Sau, așa cum spunea
și Eminescu: ,,Geniul – o nefericire” = ,,Geniul
este paradoxala intimitate creatoare dintre poet și
moarte... Viața este un rău. Moartea este un rău.
Este o nenorocire să te naști...”

Senectutea este capricioasă. Părinții, ajunși la o

149

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

vârstă respectabilă, sunt adeseori dificili, nehotărâți,
,,această teroare psihică, a neputinței, a bătrâneții
solitare, îi chinuie”. Îi doresc pe copii în preajmă,
dar, odată ajunși lângă ei, brusc îi alungă prin
remarci, prin atitudini, prin gesturi ofensatoare.

Călătoriile (în Germania) prilejuiesc uneori
bucurie, alteori melancolie, dezamăgire, iar mai
târziu, în partea finală a jurnalului, dobândesc
conotații aparte. De pildă, Drumul spre Tenerife
este unul inițiatic. Drumurile Timișoara – Stroiești
– Timișoara sunt vlăguitoare. Inserțiile metaforice
sunt ca o oază în deșert – „Soarele și-a potolit
văpaia. Coboară în cenușa orizontului”.

Vestea morții tatălui, consemnată sâmbătă,
19 aprilie 2003, e copleșitoare – ,,E o cumpănă, o
bornă ziua de azi. A MURIT TATA! Dumnezeu
să-l odihnească în pace!” După acest eveniment
răvășitor, e timpul pentru o discuție cu fratele.
Poetul renunță la drepturile ce i se cuvin, dar
formulează trei condiții: să poată merge acolo
oricând, Alina (fiica sa) și familia ei să-și poată
petrece concediul acolo și să-i fie permisă fixarea
unei plăci memoriale pe zidul casei.

Durerea e resimțită până-n cele mai adânci
cotloane ale inimii: ,,Mă bântuie amintirea mamei,
privirea ei concentrată, încercând să pătrundă
înțelesul lucrurilor, îl văd pe tata, mort, întins, între

150

SILVIA-GABRIELA ALMĂJAN

flori și lumânări, cu ochii lui albaștri, îngrozitor de
închiși, aud chemările nenumărate ale păsărilor,
zăresc veverița ce zburdă prin curte, am dinainte
Poiana, Râul, copacii plini de floare. Casa. Aud
clopotul, toaca... Doamne Iisuse Hristoase, Fiule
al lui Dumnezeu, miluiește-ne pe noi, păcătoșii!”
Poiana, râul, casa, copacii, toaca sunt elemente
foarte importante pentru universul dorcescian. Nu
întâmplător sunt scrise uneori cu majusculă. Le
regăsim cu acest artificiu grafic și în opera lirică, nu
doar în paginile de Jurnal.

La pomană – o întâmplare ciudată, o apariție
sau un mesaj divin? ,,Preotul Mihai a sfințit
bucatele, iar mesenii, decenți, reculeși, au început
să se înfrupte din ce li se oferea. Eu și frate-meu
am rămas în picioare, lângă preot, supraveghind
buna desfășurare a pomenirii. La un moment dat,
privind eu înspre celălalt capăt al mesei, am văzut
un bărbat, complet necunoscut, un străin, îmbrăcat
sărăcăcios, așezat mai la o parte, pe un scaun ce nu
știam să fi fost liber. L-am contemplat îndelung.
Umbra vişinului îl acoperea parţial, ceilalți nu
păreau a-l observa, iar el nu lua în seamă pe nimeni.
«Un drumeț», mi-am zis. «A văzut poarta deschisă,
a înțeles că e o pomană și a intrat. Bine a făcut».
M-am desprins de grup și m-am îndreptat spre
sufragerie, cu gândul să-i duc străinului un suc de

151

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

portocale. Când am revenit, omul acela dispăruse.
Rămăsese un scaun neocupat, la capătul mesei. Și,
pe masă, la marginea marginii, o fărâmă de pâine,
lângă un pahar de vin, băut pe jumătate...”

Situația țării este dificilă – amenințată de
,,psihopați, prostovani, ticăloși”, cu analfabeți,
prostituate, furturi, droguri. În opoziție cu aceștia,
sunt și oameni dintr-o altă categorie: ,,Al. Philippide,
Marin Preda, Ștefan Bănulescu, Mircea Ciobanu,
Cezar Baltag, Mihai Gafița și Ovidiu Cotruș. Un alt
reper: A.E. Baconsky. Mai târziu – G.I. Tohăneanu,
Ion Arieșanu, Laurențiu Ulici. Apoi, Adriana
Iliescu, Virgil Nemoianu, Marian Popa, Valeriu
Anania. Și alții, desigur”.

Vizitele la Stroiești, care altădată erau prilej de
bucurie, acum sunt nedorite. Spațiul copilăriei a
fost ,,otrăvit”. Stresul, învinovățirile, lamentările,
reproșurile au ,,surpat” dorința de a revedea
,,Poiana, Pârâul, Râul, Zăvoiul, Dealul, Pădurea”,
cândva atât de îndrăgite.

Visul, alt cuvânt-cheie, alt simbol în creația lui
Eugen Dorcescu, prezent în ambele volume: ,,L-am
visat pe tata. Eram la Stroiești, în pridvor, eu și Oli,
și deodată am auzit (și mi s-a spus) că cineva strigă
insistent la poartă. M-am uitat și l-am văzut pe
tata. Mă striga pe nume, tare și repetat. Am coborât
scările, deși eram îmbrăcat sumar, el a venit dinspre

152

SILVIA-GABRIELA ALMĂJAN

poartă și ne-am îmbrățișat lângă trepte. […] Tata a
urcat scările, a intrat în pridvor și s-a interesat de
păsări (întotdeauna l-au preocupat), ceea ce ne-a
făcut să zâmbim…”

Orașul-cetate (Timișoara) este înfățișat ,,letargic
– … întins în câmpie, răvășit de soare, aidoma unei
lubenițe sparte. Timișoara e o urbe ce te vrăjește,
te prinde în mrejele frumuseților sale calme, lente,
contemplative”, dar, totodată, e privit și ca o rampă
de lansare pentru temperamentele puternice venite
dinspre Ardeal sau Oltenia.

Imaginea mamei apare mai bine conturată
în următorul capitol, însă, și în finalul acestuia,
cititorul observă o forță tiranică, o plăcere sadică
a mamei de a-i ține aproape pe cei din jur, cu
ipohondrii, de a-i determina mereu să acționeze
potrivit planurilor sale.

3
Și totuși... mama! Cât de des apare acest portret

în operele scriitorilor! Dacă e să privim doar în
lumea literaturii române – la George Coșbuc,
mama e înfățișată torcând, alături de două fete,
într-o ,,căscioară”, așteptându-și fiul; la Eminescu
– ,,O mamă, dulce mamă, din negura de vremi/
Pe freamătul de frunze, la tine tu mă chemi”; Ion
Creangă și-o amintește ,,plină de minunății”; Ioan

153

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Slavici afirmă: ,,Priveam întotdeauna în ochii ei
când voiam să fac ceva; eram stăpânit cu desăvârșire
de sentimentul că acolo unde e mama mea nu mi
se poate întâmpla niciun rău”; Tudor Arghezi o
numește ,,mamă bună/mamă mică”, iar lista poate
continua cu portretul ,,Măicuță bătrână/Cu brâul
de lână” din Miorița, cu alți mari scriitori – Barbu
Ștefănescu Delavrancea, Alexandru Vlahuță,
Nicolae Iorga, Mihail Sadoveanu, Liviu Rebreanu,
Ionel Teodoreanu, Lucian Blaga etc.

Așa cum ne-a obișnuit și până acum, scriitorul
Eugen Dorcescu este total diferit. Domnia Sa aduce
cu îndrăzneală cugetări adevărate, neconvenționale,
ne-edulcorate despre mamă. Își iubește și respectă
părinții, pentru că iubește și se străduiește să
împlinească mereu porunca divină, dar nu se sfiește
să spună adevărul. ,,Mama așteaptă să se întoarcă
la casa ei. Odată ajunsă acolo, va începe, mai mult
ca sigur, presiunea obișnuită asupra celor apropiați.
De ani mulți durează această pendulare [...] Mama
dorește, cu ferocitate, să trăiască, dar nu-și asumă
viața. Trăiește netrăind. Sunt nedrept oare? Nu
judec. Vreau să pricep, să descifrez, cât de cât,
misterul acestui suflet. Care e sufletul mamei”. Sau:
,,Astăzi, a sunat mama, pe la ora 11. A început, de
bună-seamă, cu un reproș (De ce n-am telefonat?)
și a continuat cu o jelanie (Ce bolnavă este ea!).

154

SILVIA-GABRIELA ALMĂJAN

Apoi, am aflat că Angelica îi gătește, că Măruța o
aprovizionează, că frate-meu va sosi în curând să
o ia la București. M-am gândit, adesea, că mi-ar
fi imposibil să locuiesc mai mult de câteva zile la
Stroiești. Cred că n-aș suporta, cred că aș muri,
dacă ar trebui să rămân acolo șase luni sau, mă rog,
un an”. Totuși, găsește o explicație tuturor acestor
capricii din partea mamei – consecința morții
primului ei copil, o posibilă depresie netratată.

Nu doar mama, ci toate personajele sunt
conturate într-o manieră modernă, fratele
scriitorului, eul narator, tatăl, Dana, Oli, Mina. În
Nota editorului, Mirela-Ioana Dorcescu remarcă
existența unor expresii cu funcție de propulsare:
«Béni soit-Il», ,,Nunc stans”, ,,Sic transit gloria
mundi”. Acestora li se adaugă reflecțiile referitoare
la tehnicile scriiturii – ,,L’histoire..., așa cum se
înfățișa înainte de această nouă reluare, cu titlul ei
franțuzesc, dar cu puțin text franțuzesc în interior,
era emfatică. Titlul trebuie să se justifice prin text,
și invers. Acum, introducerea citatelor franțuzești
pune titlul în acord cu textul. Totodată, creează o
tensiune aparte, și un risc, fiindcă textul românesc
este obligat să suporte prezența unor pasaje celebre,
care, dacă n-au un mediu rezistent, pot coroda
enunțurile din jur. Așadar, inserția trebuie să se
facă firesc, să fie impusă de discursul românesc; iar,

155

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

pe de altă parte, acest discurs trebuie să încerce a fi,
d’une manière ou d’autre, la înălțimea intelectuală,
morală, estetică, a inserturilor, chiar dacă (sau,
mai degrabă, fiindcă) între cele două paliere se
instituie, deseori, un fel de paralelism. Oricum, eu
lucrez spontan, dar nu la întâmplare. Eul profund
supraveghează totul și decide...”

Copilăria este evocată cu nostalgie – ,,Ce
echilibru, în acele vremuri de crunt dezechilibru
social și moral. Tata și mama nu se certau, nu se
neglijau, nici în particular, nici în public, erau,
amândoi, de o moralitate desăvârșită”. Fiind o
familie de intelectuali, nu s-au împotrivit dorinței
adolescentine a fiului Eugen de a-și petrece unele
nopți senine, înstelate, la râu, într-o deplină
libertate de cugetare, de contact cu natura și cu
sine însuși. ,,Mi-au spus doar atât: «Să fii atent, să
ai grijă...» Eram atent. Chiar foarte atent. Luna,
stelele tremurau în apele reci ale Sohodolului, iar
eu călcam albia, nemărginitele ei pietrișuri, având,
în față, Munții Vâlcanului”. La întoarcerea acasă,
mama, grijulie, îl învelea.

Eul narativ se arată mereu preocupat de dorința
de a-și înțelege mama. Deși condamnă anumite
obiceiuri materne, o priveşte și cu admirație –
,,Poate că numai atât dorește mama: să fim vii. Și,
pentru firea ei incapabilă de compromisuri, a fi vii

156

SILVIA-GABRIELA ALMĂJAN

însemna, înseamnă, să putem fi văzuți, auziți, atinși,
să fim în preajmă, la aceeași masă de demult, în
aceeași casă de demult, în aceeași viață de demult.
Ce himeră! Cât de himerică a fost și este mama! Ce
poet a fost și este mama!... Cât de mult am iubit-o!”

După atâta muncă riguroasă, vin întrebările
firești: ,,Ce voi face cu toate aceste sute și sute
de pagini? Cui voi da, cui voi lăsa Jurnalul? Lui
Dumnezeu, unui om al lui Dumnezeu”. Scriitorul își
asumă un rol important. Dacă Dumnezeu a hotărât
ca el să fie unul dintre românii capabili de credință
și de creație, atunci îi revine sarcina de a ,,vorbi
despre Împărăție”, de a-i avertiza pe oameni ,,ce și
cine îi poate împiedica să ajungă acolo”. Identifică
singura salvare în metanoia, deoarece ,,omul nu
este educabil”.

4
Partea a treia a acestui volum cuprinde

povestea unei călătorii. În primul volum, călătoria
în Germania era prijej de neliniște. De astă dată,
călătoria în Tenerife este un drum inițiatic, un drum
cu valoare de simbol. Colaborarea cu scriitorii
spanioli – o bucurie.

Înainte de a pleca în călătorie este reluat versetul:
L’Éternel te gardera de tout mal. Il gardera ton
âme. L’Éternel gardera ton départ et ton arrivée,

157

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

dès maintenant et à jamais. Tenerife reprezintă un
loc paradisiac, plin de culoare, lumină, regăsire, o
,,reminiscență concretă a Edenului”. Cadrul natural
este completat de ocean, palmieri, un copac-
dragon... Insula așază alături Paradisul și Infernul.

Deodată cu acest mirific peisaj vine și inspirația,
nevoia de a scrie, de a crea, de a se confesa. Viața
literară, în Spania, în pofida cărților care apar, e
tristă. La întâlnirile literare, contrar obiceiului din
România, în Spania vine foarte puțină lume. Colegii
scriitori ai autorului de carte nu participă niciodată
la prezentarea ei. Ba, mai mult, uneori sala rămâne
pustie, nu e nimeni. În fața unei astfel de mărturisiri,
Eugen Dorcescu simte compasiune pentru poetul
spaniol Coriolano González Montañez, care repetă
– C’est terrible!

Concluzia firească – a fost o vacanță minunată.
,,Prin voia Domnului, béni soit-Il! Si Dieu le veut,
vom mai veni aici. Poate chiar la anul”.

[Călătoria în Canare a generat una dintre cele
mai cunoscute scrieri ale Poetului: Volumul de
poezie (de fapt, un extins poem), intitulat drumul
spre tenerife, publicat, în 2009, la Editura Eubeea,
Timișoara, și, în versiune castiliană, în 2010, la

158

SILVIA-GABRIELA ALMĂJAN

Ediciones Idea din Santa Cruz de Tenerife - Las
Palmas de Gran Canaria, Islas Canarias, Spania:
el camino hacia tenerife, traducere de Coriolano
Gonzáles Montañez. Cartea a fost și este comentată,
în țară, dar și în Spania sau Franța. Să se vadă, în
Eugen Dorcescu în „Timișoara”. Volum omagial
80, două importante studii, datorate unor scriitori
foarte cunoscuți, profesori universitari, în cele
două țări amintite: Claude Le Bigot (Université de
Rennes 2. France, Le lyrisme de Eugen Dorcescu
dans drumul spre tenerife/la route pour tenerife,
Op. cit., 307-323) și Andrés Sánchez Robayna
(Universidad de la Laguna, Tenerife, España: Eugen
Dorcescu y «el camino hacia tenerife», Ibid, 378-
382, care califică poemul lui Eugen Dorcescu, în
contextul, poeziei europene, drept o „experiență
extremă a insularității”].

5
De ce «UN ÉCRIVAIN PAS COMME LES

AUTRES»? Foarte simplu: Eugen Dorcescu a
fost, este și rămâne un scriitor de excepție. Nu
îmi aparține această remarcă, o spun mari voci
din lumea literară. Este tipul de scriitor ce nu
absolutizează nimic, ce se lasă călăuzit și inspirat
de adevăr, de Creator. Deși ni se relevă drept un om
greu încercat de viață, cu multe necazuri, cu revoltă

159

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

sufletească pricinuită de nedreptate, cu o familie
care nu doar că nu-l ajută în demersul artistic, ci,
dimpotrivă, îi pune piedici, Domnia Sa reușeste să
se ridice deasupra tuturor. Necazurile îl purifică
și scot la iveală un om de superioară calitate și un
scriitor unic, admirabil, inimitabil.

161

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

IV. DESPRE
EUGEN DORCESCU

ȘI OPERA SA

163

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Mereu auzim afirmații referitoare la timpurile
incerte în care trăim. Tuturor ne este foarte greu
să ne obișnuim, să ne adaptăm noilor situații (de
pericol, de urgență, de alertă), să ne conformăm
restricțiilor impuse. De multe ori mi se întâmplă să
observ reacții neașteptate din partea unor semeni.
De parcă pandemia le-a afectat considerabil modul
de a gândi și de a acționa!

În ciuda situației incomode, sfidând parcă toate
condițiile pandemice, scriitorul Eugen Dorcescu
rămâne foarte activ în plan literar: reușește, nu
doar să scrie și să publice, ci, mai mult, să adune
în jurul Domniei Sale o întreagă colectivitate. Este
foarte bine receptat într-o perioadă, când, știm cu
toții, mulți scriitori valoroși au fost dați uitării, din
simplul motiv că nu are cine interpreta opera lor.

În anul care nu de mult s-a încheiat, au apărut la
Editura Mirton două volume minunate, amândouă
având-o coordonatoare (și autoare) pe soția
poetului, Mirela-Ioana-Dorcescu: Despre opera
lui Eugen Dorcescu. Interviuri.Crestomație critică
(2014-2020) și Eugen Dorcescu în ,,Timișoara”.
Volum omagial – 80.

Cum am onoarea să fiu unul dintre membrii
Școlii de literatură – Eugen Dorcescu 80, cunosc
exigența scriitorului în ceea ce privește alegerea

164

SILVIA-GABRIELA ALMĂJAN

prietenilor. Om distins, echilibrat, cu educație
aleasă, nu acceptă în preajma Domniei Sale pe
oricine. Cu toate acestea, oamenii de valoare îi sunt
apropiați scriitorului, din moment ce, în volumul
Despre opera lui Eugen Dorcescu, s-a scris atât de
mult: 668 de pagini, acumulate în perioada 2014-
2020, iar în Eugen Dorcescu în „Timișoara”, 438 de
pagini, dintr-un singur an: 2021.

Aceste tomuri, foarte utile cercetătorilor literari
de astăzi și, poate mai cu seamă, celor din viitor,
se deschid fie cu un Portret aniversar (50 de ani
de activitate literară), fie cu un Cuvânt-înainte
(opt decenii de viață), realizate de soția poetului,
Mirela-Ioana Dorcescu, și conțin o biobibliografie
actualizată, interviuri și o crestomație critică
(numeroase cronici, eseuri, studii și note de lectură
despre poezia și proza dorcesciană, scrise de critici/
eseiști cunoscuți sau care se află la început de drum
– unii, categoric, de carieră literară).

Întrucât vorbim despre un poet în toată puterea
cuvântului, un om cu înaltă ținută morală, ale cărui
merite sunt recunoscute atât în țară, cât și peste
hotare, aprecierile sunt multiple. E remarcabil
modul în care fiecare comentariu aduce ceva nou,
subliniază alt aspect al scriiturii și al personalității
creatoare. Autor al unei ,,opere monumentale”
(Radu Ciobanu) sau ,,opere totale” (Mirela-

165

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Ioana Dorcescu), Eugen Dorcescu este încadrat
în literatura de vârf, plasat ,,între primii trei
poeți români ai începutului de secol XXI” (Virgil
Nemoianu). Scriitorul spaniol Andrés Sánchez
Robayna este cel dintâi care propune abordarea
lui Eugen Dorcescu ca poet european, Luis León
Barreto îl consideră cel mai mare poet român
în viață. În repetate rânduri se fac apropieri ale
scrierilor Domniei Sale de creații ale unor poeți
români renumiți: Al. Philippide, I. Pillat, Ioan
Alexandru, Mihai Eminescu, Lucian Blaga, Tudor
Arghezi, sau de opera unor autori din literatura
universală: T.S. Eliot, Luzi, Jorge Manrique, E.A.
Poe, J.-P. Sartre, P.B. Shelley etc.

Nu voi comenta primul interviu din Despre
opera lui Eugen Dorcescu, deoarece poate fi parcurs
integral în acest volum, chiar în prima parte. Al
doilea interviu cu poetul, realizat de Ana-Maria
Radu, scoate în evidență apropierea scriitorului
de studenți, de cei interesați de lectură, de cronici,
eseuri; delicatețea, seriozitatea și conștiinciozitatea
cu care îi îndrumă pe cei care vor să-i urmeze
sfaturile. Întrebat fiind de ce a simțit nevoia să
citească textele biblice și în alte limbi, mărturisește
că ,,diferitele limbi se ajută, se luminează reciproc
și îl sprijină mult pe cel ce se nevoiește pe căile
vieții, ale Scripturii. Biblia nu este o carte religioasă.

166

SILVIA-GABRIELA ALMĂJAN

Biblia este cartea Adevărului. Sub specie aeternitatis,
nici nu există vreo altă carte în afară de Biblie”. De
asemenea, afirmă că antologia Elegías Rumanas,
definitivată, la rugămintea Editurii Arscesis din
Zaragoza, de către Coriolano González Montañez,
în colaborare cu Mirela-Ioana Dorcescu, este o
,,bijuterie editorială, ce încununează traseul magic
și magnific al relațiilor cu marea literatură și cultură
spaniolă”.

Referitor la NIRVANA. Cea mai frumoasă poezie,
ediția critică ne-varietur din 2015, poetul consideră
că a fost prea puțin și superficial comentată. Însă,
după 50 de ani de carieră în literatură, Eugen
Dorcescu privește trecutul, prezentul și viitorul,
în acest domeniu, ,,cu împăcare și cu conștiința
datoriei împlinite”.

Cel de-al treilea interviu, POETA GENUINUS-
POETA DOCTUS-POETA ARTIFEX, este realizat
la inițiativa lui George Roca, sub genericul Taina
scrisului, și prezintă personalitatea scriitorului în
toată complexitatea sa. Născut la Târgu-Jiu, la 18
martie 1942, Eugen Dorcescu își petrece copilăria în
Stroiești, localitate submontană, foarte pitorească,
așezată în vecinătatea a trei râuri și a nenumărate
pâraie (Sohodol, Jaleș, Ibru, Rasova, Gomnușa etc),
cufundată, declară poetul, în Jurnalul său, într-un
peisaj de vis, cu mori de apă, pive, biserici străvechi,

167

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

cu troițe și icoane la răspântii, „ca într-un basm
filocalic”. Studiază la celebrul liceu ,,Frații Buzești”
din Craiova. Apoi, la Universitatea din Timișoara,
unde absolvă Facultatea de Filologie în 1966, iar
în 1975 își susține doctoratul, la Profesorul G. I.
Tohăneanu, cu o teză dedicată metaforei poetice.
Deși începe să scrie de timpuriu, nu se grăbește să
publice. Debutează în vara lui 1970, în ,,Luceafărul”,
cu două poezii. Poetul reia, în interviu, istoria
primilor săi pași în literatură. Nu îi uită pe cei care
l-au încurajat și sprijinit. Debutul absolut i-a fost
vegheat de nume cu rezonanță în literatura română:
Alexandru Philippide, Ștefan Bănulescu, Cezar
Baltag. Debutul editorial, cu volumul de poezie
Pax magna, stă sub girul lui Marin Preda, Mircea
Ciobanu și Mihai Gafița.

Provine dintr-o familie de intelectuali români,
amândoi părinții erau învățători ce știau să
aprecieze cartea, erau pasionați de lectură, aveau o
bibliotecă bogată. De mic îi este insuflat respectul
pentru dascăli și pentru învățătură.

Ca student filolog, îndrăgește mult orașul
Timișoara; nu lipsește de la niciun curs, de la niciun
seminar și își amintește cu drag de profesori iluștri
și de colegi admirabili.

A publicat 40 de cărți – poezie, proză
memorialistică, proză fantastică, eseu. A realizat

168

SILVIA-GABRIELA ALMĂJAN

traduceri din franceză și spaniolă și i-au fost
decernate numeroase premii, cum am menționat
anterior.

În viața personală, îl însoțește o Doamnă:
Mirela-Ioana Dorcescu, profesoară și scriitoare, la
rându-i, foarte talentată, care îi luminează, așa cum
îi place scriitorului să spună, ,,și veghea, și visul”.

Dintre comentatorii săi de consolidat prestigiu
sunt de amintit: Virgil Nemoianu, G. I. Tohăneanu,
Valeriu Anania, Marian Popa, Zenovie Cârlugea,
Iulian Chivu, Livius Petru Bercea, Ion Pop, Iulian
Boldea, Cornel Ungureanu, Marian Odangiu,
Alexandru Ruja, Adrian Dinu Rachieru, Mircea
Lăzărescu, Florin-Corneliu Popovici, Lucian
Bureriu, Preot dr. Ioan Bude, Preot dr. Ionel Popescu,
Ticu Leontescu, Maria Nițu, Elisabeta Bogățan,
Constantin Stancu, Maria Daniela Pănăzan ș. a.,
dar și Andrés Sánchez Robayna, Jaime Siles, Luis
Sanz Irles, Luis León Barreto, Coriolano González
Montañez, Rosa Lentini, Maria Cinta Montagut,
Claude Le Bigot etc.

Așteptările sunt firești: ca scriitor – să mai
scrie, ca om – să mai trăiască. ,,Deplin. Adică, să
viețuiesc, dar nu oricum, ci știind că totul e Spirit,
că realitatea se află în Spirit și că Spiritul (de ce,
oare?) o ipostaziază, totuși, în afara lui. Să-mi
asum, altfel spus, zbuciumul Samsarei, nădăjduind,

169

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

concomitent, că voi întrezări, fie și din când
în când, stingerea, eliberarea, liniștea, fericirea
Nirvanei. Gustând, așa cum gust acum, clipă de
clipă, beatitudinea dureroasă, iluzorie, a existenței”.

Eugen Dorcescu în ,,Timișoara”. Volum omagial
80, publicat în preajma Noului An, 2022, tot la
Editura Mirton, se înfățișează, de la prima vedere,
ca fiind o carte cu prestanță. Imaginea impunătoare
a poetului de pe coperta I pare că veghează,
cu detașare, cu împăcare, mult iubita-i cetate
Timișoara. Pe coperta a IV-a, poemul Ermitaj, de
mare forță ideatică, imaginativă și emoțională:

,,Era un ermitaj. Atlantic schit.
Între ocean și munte. Alb. În soare.
Un ermitaj ceresc. Și-un eremit
Pe troița luminii răstignit,
Străpuns de lănci și cuie de zenit,
Între azur de cer și-azur de mare.
Eram și eu? Eu, scribul preasmerit,
Transfigurat de trudnice asceze.
Etern învins. Etern nebiruit.
Trecusem de-ale morții metereze
Și-acum, pe-aceeași cruce pironit,
Străluminat de sacre anamneze,
Eram nespus de viu, de fericit.
O, sfinte ierurgii și epicleze!
Heruvi de vid, topiți în vid și-n mit,

170

SILVIA-GABRIELA ALMĂJAN

Zburam, alături, scrib și emerit,
Sub aura extaticei amieze.
Urcam din infinit în infinit
Și iar din infinit în infinit,
Mânați de-un dor cumplit, neistovit,
Pierduți în sorbul veșnicei Geneze”.

Cartea conține articole publicate, majoritar,
în ziarul ,,Timișoara”, scrieri prin care i se aduc
omagii îndrăgitului scriitor, i se arată prețuire,
respect, recunoștință. Așa cum surprinde foarte
bine Mirela-Ioana Dorcescu în Cuvânt-înainte,
scriitorul urmează să împlinească 80 de ani, în 18
martie 2022, și, după o așa bogată activitate literară
apreciată, ziarul ,,Timișoara”, într-o campanie
de presă (prin implicarea redactorului-șef, poet,
prozator și jurnalist, Petru Vasile Tomoiagă,
precum și a întregii redacții de cultură), publică,
în paginile de cultură de vineri (martie 2020 și
până în prezent), articole menite să analizeze
opera și să descifreze personalitatea literară a
lui Eugen Dorcescu. Acestea sunt grupate astfel:
primul capitol – Eugen Dorcescu la maturitate
are trei subcapitole. În primul este prezentată fișa
biobibliografică a scriitorului, subcapitolul al II-
lea conține Portrete, iar cel de-al treilea Interviuri.
Al doilea capitol este Despre Biblice, al treilea –

171

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Miscellanea, iar la final – Anexe – imagini sugestive
din viața și activitatea scriitorului, scrisori de
mulțumire, premii, manuscrise, proces-verbal, prin
care sunt înregistrate de către Mitropolia Banatului
manuscrisele donate de Eugen Dorcescu, în calitate
de autor.

Observăm, cu nespusă bucurie, că mai există
suflete pasionate de literatură. Nu de orice literatură,
ci de una de vârf. Eugen Dorcescu este scriitorul
capabil să impună respect, admirație, să fascineze
prin scrierile sale, prin discursurile Domniei Sale,
prin cultură, ținută, nivel de instruire. În condiții
grele, când scriitori canonici sunt eliminați din
programele școlare, când profesorii se plâng de
faptul că elevii nu mai citesc, că nu mai știu să
aprecieze performanța literar-artistică, iată că
Eugen Dorcescu reușește să sfideze timpurile –
place iubitorilor de frumos de toate vârstele.

Nu găsesc o încheiere mai potrivită pentru acest
prea succint capitol (și, poate, pentru carte, în
întregul ei) decât trei lapidare, memorabile, foarte
recente aprecieri la adresa lui Eugen Dorcescu și a
operei sale. Una aparține eminentului critic literar
Zenovie Cârlugea, care, de câțiva ani, cercetează, cu
înalt profesionalism, și promovează, cu entuziasm
și temeinicie, scrierile lui Eugen Dorcescu, convins,
după lectura poeziei sale și a „fabulosului” Jurnal,

172

SILVIA-GABRIELA ALMĂJAN

„Jurnalul unui poet de «linie înaltă»” (în Despre
opera lui Eugen Dorcescu, p. 247), că avem a face
cu „unul dintre cei mai valoroși scriitori români
de azi, un clasic în viață” („Timișoara”, 21 ianuarie
2021, p. 7). A fost deja de mai multe ori citat finalul
comentariului său la Îngerul Adâncului: „Poet «de
înaltă linie», ca să ne exprimăm după clasificarea
lui Blaga, dar nu al unei goale transcendențe, ci
al idealității încununate de o filosofie a mântuirii
creștine, deci un demers spiritual-ideatic în
perspectivă soteriologică, Eugen Dorcescu este unul
dintre puținii noștri scriitori de azi care, dezavuând
experimentalismele și ingineriile filologice
postmoderniste de tot soiul, de oriunde ar veni
ele, a rămas credincios Poeziei și marelui drum
împărătesc al acesteia, pe care, iată, Templierul,
în armură, pe Ducipalu-i mândru, se întoarce
victorios, Om și Pegas înaintând prin colbul celest al
unui sfârșit de veac și început de mileniu.

Să-l primim cum se cuvine...
Glorie Învingătorului!
Osana! Osana!” (Despre opera lui Eugen

Dorcescu, p. 246).
La rându-i, poetul Lucian Bureriu declară fără

echivoc: „Poezia lui Eugen Dorcescu ne salvează
prestigiul, în contrast cu versurile inutile ale
majorității autorilor de poezie de azi” (Ibidem, p. 208).

173

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

O a treia opinie, inserată pe o rețea de socializare,
în 22 ianuarie 2022, se datorează unui alt mare
scriitor român contemporan, trăitor la Timișoara,
Șerban Foarță:

„Îmi arunc ochii, într-o doară, pe lista cu numele
«like»-iştilor, aşa-zicând, ai poeziei mele din
amonte, şi-l văd, în fruntea ei, pe Eugen Dorcescu!
Căruia-i mulţumesc sfios, ca unui fără, azi, pereche
în poezia românească. Într-un răstimp în care ea e,
mai cu seamă, improvizaţie anodină sau însăilare de
nimicuri, acest poet de primă linie, al modului sever
şi apodictic, poate să spună, cu François al Franciei,
că «totul e pierdut, minus onoarea». Onoarea
poeziei, căruia el, maestrul Eugen Dorcescu, îi este
unul dintre garanţi...”

Șerban Foarță, 22 ianuarie 2022, Profil Facebook.

Subscriu și mă înclin, și eu, în fața
SCRIITORULUI EUGEN DORCESCU, eu, umilul
său discipol, dorindu-i MULȚI ANI și multă putere
de creație!

Un cuvânt lămuritor despre Școala de literatură
EUGEN DORCESCU 80, la care m-am referit
anterior. Înființată la 15 iunie 2021, la inițiativa,

174

SILVIA-GABRIELA ALMĂJAN

tinerească, generoasă și nobilă, a Doamnei Profesoare
Mirela-Ioana Dorcescu, această Școală de literatură
(numită de Poet „Salon literar” sau, încă mai
romantic, Isla Afortunada/ Isla de los afortunados)
are drept țel cunoașterea și aprofundarea marii
literaturi române și universale, în general, și,
în special, studiul detaliat și promovarea, cu
obiectivitate, profesionalism și respect pentru
valoare, a creației lui Eugen Dorcescu. În paralel,
Școala oferă șansa afirmării fiecărui participant,
încurajând debuturi, stimulând realizarea de
comentarii la cărțile publicate de cursanți, păstrând
relații rodnice cu edituri și reviste etc. Întâlnirile
se desfășoară online, sub coordonarea Doamnei
Profesoare Mirela-Ioana Dorcescu, o dată pe lună.
Cursanții sunt, în majoritate, foști studenți sau
masteranzi ai Doamnei Mirela-Ioana Dorcescu,
acum profesori, dar și alte persoane cu studii
filologice sau nu, iubitoare și creatoare de lucrări
literare (poezie, proză, critică). Iată, în ordine
alfabetică, numele lor, cele mai multe regăsindu-
se, cu contribuții substanțiale, în cele două tomuri
omagiale deseori invocate în prezenta lucrare
(Despre opera lui Eugen Dorcescu și Eugen Dorcescu
în „Timișoara”. Volum omagial 80): Silvia-Gabriela
Almăjan, Mariana Anghel, Maria Costa-Bălan,
Marian-Cătălin Ciobanu, Anișoara-Violeta Cîra,

175

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Monica M. Condan, Cristina-Liliana Diaconița,
Susana Dumele, Dragoș Micaciu, Mariana Pâșlea,
Ana-Maria Radu, Lucia Țunea.

În acest moment, obiectivul prioritar al Școlii
este realizarea unei Monografii a Operei lui Eugen
Dorcescu. „Si Dieu le veut!” ne temperează Poetul.
Da, cu voia lui Dumnezeu, această Monografie va
apărea destul de curând. Noi suntem optimiști,
devotați și mândri că aparținem unei asemenea
școli literare, ale cărei roade se văd deja.

O școală a generozității absolute. Fără catalog,
fără taxe, fără niciun fel de obligații. Doar întâlnire
în spirit și prețuire reciprocă.

177

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

V. BIBLIOGRAFIE

179

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Marian Popa, Dicţionar de literatură română
contemporană, Editura Albatros, Bucureşti, 1977,
p. 195; Florea Firan, Profiluri şi structuri literare,
Editura Scrisul Românesc, Craiova, 1986, p. 272-
273; Alexandru Ruja, Parte din întreg, I, Editura
de Vest, Timişoara, 1994, p. 171-179; Laurenţiu
Ulici, Literatura română contemporană, Editura
Eminescu, Bucureşti, 1995, p. 194-195; Olimpia
Berca, Dicţionar al scriitorilor bănăţeni, Editura
Amarcord, Timişoara, 1996, p. 54-57; Carmen
Odangiu, Jocul cu umbra, Fundaţia Culturală
„Ioan Slavici”, Arad, 1996, p. 44-50; Gheorghe
Mocuţa, La răspântia scriiturii, Editura Mirador,
Arad, 1996, p. 64-70; Gheorghe Luchescu, Din
galeria personalităţilor timişene, Editura „Dacia
Europa Nova”, Lugoj, 1996, p. 101-102; Mircea
Zaciu, Marian Papahagi, Aurel Sasu, Dicţionarul
scriitorilor români, D-L, Editura Fundaţiei Culturale
Române, Bucureşti, 1998; Alexandru Ruja, Parte
din întreg, II, Editura Excelsior, Timişoara, 1999, p.
80-87; Aquilina Birăescu, Diana Zărie, Scriitori şi
lingvişti timişoreni, Editura Marineasa, Timişoara,
2000, p. 76-78; Alexandru Ruja, Literatura română
contemporană. Poezia, I, Editura Universităţii de
Vest, Timişoara, 2002, p. 183-198; Dicţionarul
general al literaturii române, C-D, Academia

180

SILVIA-GABRIELA ALMĂJAN

Română, Editura Univers Enciclopedic, Bucureşti,
2004, p. 721-722; Mircea Șerbănescu, Timișoara,
memorie literară, II: 1949-2000. Istorie literară
și amintiri, Editura Augusta, Timișoara, 2004;
Alexandru Ruja, Dicţionar al scriitorilor din Banat,
Editura Universităţii de Vest, Timişoara, 2005,
p. 263-268; Aurel Sasu, Dicţionarul biografic al
literaturii române, Editura Paralela 45, Piteşti, 2006;
Alexandru Ruja, Printre cărţi, Editura Universităţii
de Vest, Timişoara, 2006, p. 221-232; Paul Eugen
Banciu, Aquilina Birăescu, Timişoara literară.
Dicţionar biobibliografic al membrilor Uniunii
Scriitorilor – Filiala Timişoara, Editura Marineasa,
Timişoara, 2007, p. 95-98; Ion Arieşanu, Printre
înţelepţi, Editura Eubeea, Timişoara, 2008, p. 11-
16; Alexandru Ruja, Printre cărţi – prin ani, Editura
Universităţii de Vest, Timişoara, 2009, p. 49-56;
Sorina Ianovici-Jecza, Olimpia Berca, Poezia lui
Eugen Dorcescu, comentată de... Crestomaţie critică,
Editura Brumar, Fundaţia Triade, Timişoara,
2009; ediția a II-a, revizuită și adăugită, Editura
online Semănătorul, 2011; ediția a III-a, revăzută și
actualizată, Editura online Calaméo, 2013; Iulian
Boldea, Aproximaţii, Editura Ideea Europeană,
Bucureşti, 2010, p. 108-110; Constantin Stancu,
Abisul de lângă noi sau o călătorie iniţiatică alături de
Eugen Dorcescu, Ebook, Editura Hatzegworld, 2010;

181

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

ediţia a II-a, revizuită şi adăugită, 2013; Constantin
Buiciuc, Oglinda lui Narcis, II, Editura Marineasa,
Timişoara, 2011, p. 60-63; Boris Crăciun, Daniela
Crăciun-Costin, Dicţionarul scriitorilor români de
azi, Editura Porţile Orientului, Iaşi, 2011; Alexandru
Ruja, Lecturi – cărţi – zile, Editura Universităţii de
Vest,Timişoara, 2012, p. 121-129; Iulian Chivu,
Lecturi intermitente, Editura Tipo Moldova, Iaşi,
2013, p. 23-33; Alina Kristinka, Literatura română.
Dicţionarul autorilor români contemporani, Editura
Arial, Ploieşti, 2013; Cezarina Adamescu, Întâlniri
afective, Editura InfoRapArt, Galaţi, 2013, p. 95-
109; Iulian Chivu, Lecturi reflexive, Editura Tipo
Moldova, Iaşi, 2015, p. 15-23; Cornel Ungureanu,
Literatura Banatului, Editura Brumar, Timișoara,
2015, p. 409 - 413; Ion Murariu, Consemnări critice,
Editura David Press Print, Timişoara, 2015, p. 151-
157; Mirela-Ioana Borchin, Eugen Dorcescu sau
vocația vectorială a Nirvanei, eseu hermeneutic
(150 p.), în ediția critică Eugen Dorcescu, Nirvana.
Cea mai frumoasă poezie, Editura Eurostampa,
Timișoara, 2015 (p. 459-602); Mirela-Ioana
Borchin, „Etern, într-o eternă noapte-zi”. Eseu
hermeneutic în dialog cu Poetul Eugen Dorcescu,
Editura Mirton, Timișoara, 2016, 145 p.; Cristina
Ștefan, Însemnări (ne)critice – jurnal de lectură –,
vol. II, Editura ArtBook, Bacău, 2016, p. 123-154;

182

SILVIA-GABRIELA ALMĂJAN

Constantin Stana, Mărturii spre neuitare, Editura
Studis, Iași, 2017, p. 44-53; Mirela-Ioana Borchin
(Coordonator și autor), Despre Eugen Dorcescu.
Volum omagial 75, Editura Mirton, Timișoara,
2017, 235 p.; Mirela-Ioana Borchin, Primăvara
elegiei (Despre Elegiile de la Carani de Eugen
Dorcescu), Editura Mirton, Timișoara, 2017, 186
p.; Daniel Luca, Raftul de la colț, Editura Gordian,
Timișoara, 2018, p. 158-160; Academia Română.
Filiala Timișoara. Institutul de studii banatice „Titu
Maiorescu”, Enciclopedia Banatului. Literatura,
Ediția a doua, revăzută și adăugită, Editura David
Press Print, Timișoara, 2016/2018, p. 218-219;
Universitatea de Vest din Timișoara. Facultatea
de Litere, Istorie și Teologie/Universitatea din
Szeged, Questiones romanicae VI, „Jozsef Attila”
Tudomanyi Egyetem Kiado, Szeged, 2018 (Mirela-
Ioana Borchin, Rimele rare în poezia lui Eugen
Dorcescu/Rare rhymes in Eugen Dorcescu’s poetry),
p. 169-179; Elisabeta Iosif, Menţiuni de cronică
literară, Editura Ateneul Scriitorilor, Bacău, 2018,
p. 61-65; Monica M. Condan, Repere ale infinitului,
Editura Eurostampa, Timișoara, 2018, p. 83-86;
Iulian Chivu, Heterogene, Editura Sitech, Craiova,
2018, p. 45-79; Livius Petru Bercea, Poezie și poeți,
Editura Waldpress, Timișoara, 2018, p. 109-127;
Ion Pop, Poezia românească neomodernistă, Editura

183

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

Școala Ardeleană, Cluj-Napoca, 2018, p. 211-218;
Universitatea de Vest din Timișoara. Facultatea de
Litere, Istorie și Teologie/Universitatea din Szeged,
„Questiones Romanicae”, VII/1, „Josef Attila”
Tudomanyi Egyetem Kiado, Szeged, 2019 (Mirela-
Ioana Borchin-Dorcescu, Drumul spre Tenerife
– o călătorie dinspre simbol spre referent/A Voyage
to Tenerife – travelling from symbol to reference),
p. 176-184; Mirela-Ioana Dorcescu, Hermeneia,
Editura Mirton, Timișoara, 2019, passim; Horia
Țâru, Poetul timișorean Eugen Dorcescu, Editura
Partoș, Timișoara, 2019, 12 p.; Mihai Cimpoi,
Traian Vasilcău, Enciclopedia scriitorilor români
contemporani de pretutindeni, Tipografia Centrală,
Colecția „Pasărea Phoenix”, Chişinău, 2019; Mirela-
Ioana Dorcescu (Coordonator și autor), DESPRE
OPERA LUI EUGEN DORCESCU. Interviuri.
Crestomaţie critică (2014-2020), Editura Mirton,
Timișoara, 2020, 670 p.; Preot dr. Ionel Popescu,
Bucurii din pridvorul credinţei strămoşeşti, Editura
Eurobit, Timişoara, 2021, p. 131-139; Academia
Română, Filiala Timișoara, Institutul de studii
banatice „Titu Maiorescu”, Societatea enciclopedică
a Banatului, Lexiconul lingviștilor români din
Banat, Coordonator: Doina-Bogdan Dascălu,
Editura Academiei Române, București, Editura
David Press Print, Timișoara, 2021; Radu Ciobanu,

184

SILVIA-GABRIELA ALMĂJAN

Mărturisitori. Prin lumea jurnalelor intime, Editura
Limes, Cluj-Napoca, 2021, p. 157-164; Gheorghe
A. Stroia (coordonator), Milenarium. Dicționarul
enciclopedic al scriitorilor români la începutul
mileniului al III-lea, Editura Armonii culturale,
2021, p. 219-226; Synaisthesis - Emil Grama,
Eseu plastic la poezia lui Eugen Dorcescu, Editura
Eurostampa, Timișoara, 2021, 140 pagini; Mirela-
Ioana Dorcescu (Coordonator și autor), EUGEN
DORCESCU ÎN „TIMIȘOARA”. Volum omagial
80, Editura Mirton, Timișoara, 2021, 438 pagini;
Marian Odangiu, Arhipelagul de hârtie. Poeți și
prozatori din Banat. Deceniul al doilea, Editura
Brumar, Timișoara, 2021 etc.

185

 EUGEN DORCESCU – UN ÉCRIVAIN PAS COMME LES AUTRES

CUPRINS

MATURITATEA UNUI DEBUT EDITORIAL
(LIVIUS PETRU BERCEA) / 7

I. PRELIMINARII / 13
OPERA LUI EUGEN DORCESCU / 15
INTERVIU CU POETUL EUGEN DORCESCU / 23

II. POEZIA / 35
ELEGIILE DE LA CARANI (2017) / 37
AGONIA CANICULEI (2019) / 72
NIRVANA. CEA MAI FRUMOASĂ POEZIE (2015) / 79
BIBLICE (2021) / 95
SYNAISTHESIS (2021) SAU DESPRE SUBLIM / 101
TEXTUL POETIC
DORCESCIAN – UN TRÉSOR INESTIMABLE / 111

III. PROZA MEMORIALISTICĂ: JURNALUL / 119
ÎNGERUL ADÂNCULUI (2020):
„NE REVEDEM DUPĂ APOCALIPSĂ?” / 121
ADAM (2020):
EUGEN DORCESCU – «UN ÉCRIVAIN
PAS COMME LES AUTRES» / 141

IV. DESPRE EUGEN DORCESCU ȘI OPERA SA / 161

V. BIBLIOGRAFIE / 177

186

SILVIA-GABRIELA ALMĂJAN

Editura Eurostampa
Timişoara, Bd. Revoluţiei din 1989, nr. 26

Tel./fax: 0256-204 816
edituraeurostampa@gmail.com

office@eurostampa.ro
www.eurostampa.ro

Tiparul executat la Eurostampa

