
 1

2

Lunar de cultură * Serie veche nouă* Anul IV, nr. 2(38), februarie 2012 *ISS! 2066-0952
VATRA, Foaie ilustrată pentru familie (1894) *Fondatori I. Slavici, I. L. Caragiale, G. Coşbuc

VATRA, 1971 *Redactor-şef fondator Romulus Guga* VATRA VECHE, 2009, Redactor-şef !icolae Băciuţ

Ion Vlasiu – Demonii
__

Antologie Vatra veche
De dragoste

Nu mă lăsa, aşează-mi-te-alături
Şi ţine-mi capul strâns să nu tresar
Când somnul bont la care-s
condamnată
Se-ascute, răsucindu-se-n coşmar;

Cuprinde-mi tâmplele în palme-aşa
Cum ţii să nu se verse un potir
Şi pune-ţi gura peste gura mea:
Inspiră ţipătul care-l expir,

Să nu se-audă hohotul de plâns
Ce-şi hotărăşte trupul meu contur;

Îmbrăţişează-mă să nu mă smulgă
Valul de spaimă care creşte-n jur

Şi duce totul şi în urma lui
Rămâne doar moloz şi ghilimele,
Şi se chircesc bolnave şi se sting
Şi soarele şi celelalte stele.

 A!A BLA!DIA!A

 2

Antologie „Vatra veche”. Ana Blandiana, „De dragoste”/1
„Vatra veche” dialog cu N. Steinhardt, de Nicolae Băciuţ/3
Eminescu despre Cuza – „Da, drepturi naţiunii întregi”, de D.Velea/7
„Vatra veche” dialog cu Mircea Regneală, de Rodica Lăzărescu/10
Întregul şi partea, de Ecaterina Ţarălungă/11
Poem de Andrei Fischof/12
Muzica terapeutică, de Gina Agapie/13
Cronica ideilor. Umorul şi ironia – sarea şi piperul realismului lui John
Steinbeck, de George Petrovai/15
În dansul nebun al strălucirilor vremelnice, de Mircea Dinutz/ 17
Ancheta „Vatra veche”. Case memoriale. Casa Memorială „George
Coşbuc”, de Nicolae Băciuţ/18
Anchetă „Vatra veche”. Scrisul de mână. Stiloul sau tastatura, de Mihaela
Malea Stroe/19
Poeme haiku, de Nicoleta Milea/20
Why Can’t the English Learn to Speak ?, de Rodica Lăzărescu/21
Cronica literară. Acasă, pe câmpia Cărţii (Marta Petreu), de M. Moţ/22
Grădinile suspendate ale poetului sau „prăbuşirea în cer” (Lazăr Lădariu),
de Mariana Cristescu/24
Vecerniile memoriei (Lazăr Lădariu), de Valentin Marica/25
„Un critic care îşi ascunde sentimentele, dar nu chiar tot timpul” (Daniel
Cristea-Enache), de Rodica Lăzărescu/26
Antume pe muchie (Nicolae Băciuţ), de Darie Ducan/28
Moştenirea lui Liviu Rebreanu (Crina Rusu), de Menuţ Maximinian/28
Poveştile scribului (Aurel Sibiceanu), de Liviu Ofileanu/29
Comunicare şi stil pentru o lume a destrămării (Liviu Andrei), de Nicolae
Bălaşa/30
Taina luminii care se alege din întuneric (G. Avram), de Melania Cuc/31
Dorinţa de comunicare (Jeniţa Naidin), de I. Popean/32
Anotimpul jocului (Titina Nica Ţene), de Dorina Costea/33
Poeme de Adrian Botez/33
Valurile vieţii (Gh. Luchian), Constantin P. Popescu/34
Lacrima de liliac (Gabriella Costescu), de Adriana Dandu/34
Debut. ,,Iubire dilatată… etern… la infinit” (Dumitru Găleşanu), de
Monica Grosu/35
Ars poetica. Versuri de Adrian Munteanu/36
Podul de cărţi. Interviu cu Ion Vicol, de Raia Rogac/37
Poeme de Nicolae Băciuţ/40
Ochean întors. Neamuri de decembrie, de Dumitru Hurubă/41
Poeme de Sorin Basangeac/43
Starea prozei. Aproape dincolo, de Ion Nete/44
Starea prozei. Dintele, de Tania Nicolescu/46
Poeme de Răzvan Ducan/47
Poeme de Ioan Suciu/48
Starea prozei. Refugiul, de Ştefan Danciu/49
Poeme de Ionel Simota/50
Poeme de Andreea Spermezan/52
Starea prozei. Coarnele, de Attila F. Balázs/53
Titus Suciu: „Gara dintre castani şi multă nostalgie”, de Vasile Bogdan/53
Starea prozei. Telefonul, de Anamaria Ionescu/55
Proza satirică. Bărbatul şi femeia, ca faună, de Ananie Gagniuc/56
Documentele continuităţii. (De ce mereu) Mioriţa?, de Ştefan Goanţă/57
Convorbiri duhovniceşti cu Î.P.S. Ioan Selejan, de Luminiţa Cornea/59
Pelerin la Mormântul Sfânt (Mihai Andone), de Mihai Ştirbu/61
Virtutea castităţii, de Ioan Turnea/63
Spovedania, protopop pr. Gheorghe Şincan/65
Sentimentul istoriei (Grigore Ploeşteanu), de Valentin Marica/66
Spovedania Iancului (Nicolae Crepcia), de Constantin Stancu/67
Cozia Tail, de George Anca/69
Poeme de Beatrice Silvia Sorescu/70
Cehov – precursor al teatrului absurdului, de Tamara Constantinescu/71
Starea prozei. Spasm, de Cornel Cotuţiu/73
Biblioteca Babel. Susana Szwarc, în româneşte de Flavia Cosma/74
Biblioteca Babel. Shuddhananda Bharati, în româneşte de Ion Roşioru/75
Exilul literaturii, de Nicolae Băciuţ/75
Starea prozei. De ce plâng oamenii, de Corina Costea/76
La cules de rodii în cartierul Rahova, de Anni-Lorei Mainka/77
Dialoguri neconvenţionale. Menuţ Maximinian – Melania Cuc/78
Curier/80
Literatură şi film. Secretul fratelui fantomă, de Alexandru Jurcan/82
Antologia prozei contemporane transilvane actuale, de Iulian Dămăcuş /82
Excelsior. Elleny Pendefunda sau inocenţa surprinzătoare, de
Mihai Batog-Bujeniţă/83
Poteca, de Miruna Ioana Miron/84
Satyricon, de Vasile Larco/85
Poeme de Iuliu Ionaş/86
Pamflet. A treisprezecea scrisoare franco-afonă, de Hydra N.T./86
Scrisoare de la Poluri, de Dorina Brânduşa Landen
Starea prozei. Inginerie de calitate, de Mariana Zavati Gardner/88

Autoportret

Pod peste Sena (Paris, 1937)

Iconarul (Muzeul Banatului, Timişoara)

__
!umăr ilustrat cu reproduceri după lucrări de Ion
Vlasiu, cu acordul doamnei Ioana Vlasiu.

 3

 La 29 iulie, marcăm centenarul naşterii
autorului Jurnalului fericirii.

Având şansa de a-l fi cunoscut pe N.
Steinhardt, ba, mai mult, de a-mi fi acordat
privilegiul de a purta un dialog epistolar, simt
că este o firească datorie morală de a-l omagia
pe cel pe care l-am privit, prin întreaga sa
biografie, ca pe un sfânt – Sfântul Nicolae.

Nu cred că acest eveniment, „Centenarul”,
trebuie limitat la o singură lună, iulie, de aceea,
revista „Vatra veche” va ilustra pe parcursul
întregului an destinul lui N. Steinhardt.

Începem cu un dialog în care, pentru prima
oară, părintele N. Steinhardt a răspuns la o
întrebare despre cum a cunoscut iubirea.
„Singur Nicolae Băciuţ, în micul, dar
interesantul său volum de convorbiri cu N.
Steinhardt, Între lumi (1994), îndrăzneşte să-i
pună discretului eseist şi călugăr (cum altfel se
cuvine să fie un călugăr dacă nu discret,
reuşind să înăbuşe în sine cele lumeşti?) cea
mai indiscretă întrebare care i-a fost pusă
vreodată în public: «– Aţi iubit? Aţi fost iubit
de – iată, am reţineri, sfiiciune, mi se pare că e
impudic să pun o astfel de întrebare – o
femeie?»” („România literară”).

Născut la 29 iulie 1912, în Pantelimon,
lângă Bucureşti.

În anii săi de liceu, la „Spiru Haret” mai
studiau şi Constantin Noica, Mircea Eliade,
Arşavir Acterian, Haig Acterian, Alexandru
Paleologu, Dinu Pillat, Marcel Avramescu.
 Absolvent cu licenţă în Drept şi Litere la
Universitatea din Bucureşti, în 1934, îşi ia
doctoratul în Drept constituţional în 1936.

Debutează în 1934, cu pseudonimul
Antisthius, În genul... tinerilor, Editura Cultura
Poporului, Bucureşti.
 După doi ani de călătorii în Europa
Occidentală (1937-1939) lucrează ca redactor
la „Revista Fundaţiilor Regale”.
 În ianuarie 1939, refuzând presiunile
Securităţii de a fi folosit ca martor al acuzării
împotriva lui Constantin Noica, e introdus în
„lotul” filosofului (şi al prietenilor comuni) şi
este condamnat la 13 ani muncă silnică pentru
„crimă de uneltire contra ordinii sociale”.

La 15 martie 1960, în închisoarea Jilava,
ieromonahul basarabean Mina Dobzeu îl
botează întru Hristos (el fiind evreu), naş de
botez fiind Emanuel Vidraşcu (coleg de lot,
fost şef de cabinet al mareşalului Antonescu),
iar ca martori ai tainei participă Alexandru
Paleologu, doi preoţi catolici, doi preoţi uniţi şi
unul protestant, „spre a da botezului un caracter
ecumenic”.
 Îndată după eliberare, în august 1964, la
schitul bucureştean Darvari, îşi desăvârşeste
taina botezului prin ungere cu mir şi primirea
sfintei împărtăşanii.
 Refuză, cu rigidă intransigenţă, „orice fel de
colaborare cu comunismul” şi e încărcător-
descărcător pe un camion de „Alimentara”,
până când este grav rănit în urma unui accident
de circulaţie (1968). Este spitalizat la
„Pantelimon” până în martie 1969. La
insistenţele prietenilor (Paleologu, Noica ş.a.),
reintră în viaţa literară prin traduceri,
medalioane, mici eseuri publicate în „Secolul
20”, „Viaţa Românească” etc.
 La 16 august 1980, este călugărit de I.P.S.
Teofil Herineanu, arhiepiscopul Clujului,
rămânând la Mănăstirea Rohia.
 La 30 martie 1989, moare la spitalul din
Baia Mare.

„Am cunoscut, aveam
vreo douăzeci de ani,

iubirea”

– Cum aţi privit viitoarea dv.
profesiune? De ce Dreptul? Aţi decis
singur? Ce circumstanţe au influenţat
opţiunea dv.?

– De ce am ales Dreptul? Din
greşeală, desigur. Ar fi trebuit să urmez
Chimia sau să mă consacru exclusiv
literelor, cu specialitatea limbile clasice.
A fost o alegere laşă, din slăbiciune
cred şi din convenţionalism, din
imitaţie.

Totuşi, odată cu pasul făcut, nu mi-a
părut rău. Şi nici astăzi nu-mi pare rău
că am studiat o materie atât de legată de
problemele cheie ale epocii noastre.
Poate că nu înţelegeam cele ce se petrec
acum dacă nu studiam dreptul
constituţional. Dreptul constituţional
m-a fermecat, acolo se află dezlegarea
tainei principale: a libertăţii. Apoi
dreptul constituţional m-a introdus în
_______________________________ ___

 Chilia părintelui ' Steinhardt, de la
Rohia

lumea mare: a suveranilor, lorzilor,
miniştrilor, parlamentarilor… Împreună
cu Em. Neuman, de care am mai
pomenit, plănuisem a scrie o vastă
istorie a parlamentarismului în
România (1859 -1930, data reîntoarcerii
în ţară a nenorocitului aceluia de Carol
al II-lea, care a fost o năpastă şi
cumplită urgie pentru ţara românească).
Studierea regimului parlamentar
românesc a însemnat o bucurie imensă
pentru noi. În Parlamentul nostru, între
1859 şi 1930, n-au figurat numai
congeneri de-ai lui Caţavencu şi
Farfuridi, nu, departe de aşa ceva, au
stat şi au vorbit oameni de mâna întâi.
Din nefericire, n-am dus lucrarea până
la capăt şi n-a ieşit nimic din strădania
noastră necompletă, decât o euforie
vremelnică pentru Em. şi pentru mine.

Vorba ceea (valabilă şi pentru
evrei): românului îi e greu până se
apucă, că de lăsat se lasă uşor.

Noi am avut şi circumstanţe
atenuante, numai că eu unul nu cred în
circumstanţele atenuante.

– Credeţi că a influenţat „spiritul
justiţiar” imprimat de studiile
universitare, viitorul dv. spirit critic?
Ce înseamnă a fi justiţiar în critica
literară? (Vă întreb pentru că, iată, un
romancier, ale cărui două romane la
preţuiţi, îşi îngăduie nu numai să fie
justiţiar, ci chiar judecător ultim în a sa
„judecată de apoi a poeţilor”).

– „Justiţiar”, eu care am publicat o
carte intitulată Incertitudini literare?
Incertitudinile nu trădează un spirit
„justiţiar”. Şi nu uitaţi că specialitatea
mea a fost dreptul constituţional, nu
dreptul penal.

Cât despre „cele două romane pe
care le preţuiesc”, repet fără a şovăi:
Eugen Barbu e o jigodie, însă Groapa
şi Săptămâna nebunilor sunt două
splendide realizări şi izbânzi ale genului
epic în literatura română.

– Ce au întâlnit elanurile dv.,
apetitul studios, în sălile şi în
bibliotecile Facultăţii de Drept?

– A! De toate – şi multe minuni!
Autori de drept constituţional ca
Maurice Hauriou, Ihering, Bagehot.
Cărţi care pun problema libertăţii şi a
formei de stat care garantează cel mai
bine realitatea. Şcoala franceză a
„doctrinarilor” din prima parte a
secolului trecut, care a pus încă de pe
atunci teribila problemă: cum se poate
asigura menţinerea libertăţii într-o de-
mocraţie: şcoala aceasta a dat opere→

!ICOLAE BĂCIUŢ

 4

splendide. Am scris despre „doctrinară”
un articol în RFR în 1937, cred, intitulat
Liberalism, de care sunt mulţumit,
adică de faptul că a putut apărea.

Nu, nu-mi pare rău că am studiat
Dreptul.

Avem în româneşte două frumoase
tratate de drept constituţional: al lui C.
Disescu, al lui Const. Stere. Un foarte
nobil moment în istoria României e al
dezbaterilor Constituantei din 1914. Să
se ştie: societatea românească de până
la al Doilea Război Mondial – cultă şi
civilizată – n-a fost de ici de colo sau un
caraghioslâc!

– Fireşte, facultatea v-a făcut (nu
ne alegem noi colegii de şcoală,
facultate, armată, închisoare…) să vă
lărgiţi cercul de cunoştinţe, prieteni. Ce
nume şi ce gesturi vă rămân din acei
ani?

– O mulţime de prieteni, o mulţime
de oameni de treabă. Un moment al
vieţii mele universitare l-am evocat în
scris, când am recenzat nişte versuri de
Grete Tartler. (Dar nu mai ţin minte
unde, în „Familia” parcă). Profesorul
nostru de drept roman, foarte severul,
distantul şi recele C. Stoicescu, la
sfârşitul anului doi, în ultima oră de
curs, brusc, s-a pornit pe confidenţe:
confidenţe politico-judiciare, dar şi
însoţite de unele declaraţii ca: eu sunt
de fapt o fire sentimentală… Eram cu
toţii uluiţi. Ne-a vorbit despre
însemnătatea Dreptului, despre
respectarea legilor, l-a criticat aspru pe
ministrul Argetoianu care tocmai luase
Constituţia peste picior. Prin ferestrele
deschise care dădeau spre bulevard,
intra primăvara. Să fi fost apropierea
vacanţei, ori ziua aceea caldă şi
înmiresmată? Nu ştiu. Dar ne simţeam
toţi foarte emoţionaţi, aproape cutremu-
raţi. Ţeapăn în redingota lui bleu marin
şi gulerul lui scrobit, Stoicescu, vădit
emoţionat şi el, ca niciodată în viaţa lui
poate, perora despre drept şi libertate şi
respectul legilor şi civismul
patricienilor romani. Atunci, colega
noastră M.B., sora poetului suprarealist
Saşa Pană, a reacţionat în mod
surprinzător, în singurul mod cinstit
cred: a izbucnit în plâns, un plâns
puternic, care-i scutura părul blond,
lung până peste umeri. Nu s-a întâmplat
nimic altceva, profesorul nu a pus nicio
întrebare, de mirat nu s-a mirat nimeni,
M. a plâns de istov, apoi S. şi-a luat
rămas bun, vizibil stingherit şi
emoţionat (nu m-ar fi mirat să
izbucnească şi el în plâns) şi am plecat
toţi în primăvară, în prevacanţă şi

într-un soi de nebunească fericire.
Momentul s-a încadrat, şi gândesc că nu
numai pentru mine, în ceea ce Jules
Romains numeşte „momentele
inimitabile ale vieţii”.

– De când datează primele dv.
preocupări literare? Cine v-au fost
primii cititori? Ce observaţii v-au
făcut? V-a fost, vă este teamă de
critică?

– Am povestit, în „Revista de teorie
şi istorie literară”, că am debutat (lăsând
la o parte revista „Vlăstarul” a liceului
„Spiru Haret”, unde au debutat şi
Mircea Eliade, C. Noica, Al. Paleologu
şi a colaborat şi Eugen Ionescu) în
1936, cu articolul Elementele operei lui
Proust în „RFR”, la recomandarea lui
Camil Petrescu, primul meu cititor,
aşadar. Camil Petrescu la început nu a
fost deloc voitor să-mi citească textul,
prezentat de fratele meu, care îi era
tovarăş de chefuri. Frate-miu, totuşi, a
reuşit să-l convingă să citească
articolul. După ce a citit, Camil
Petrescu nu numai că nu mi-a făcut
vreo observaţie, dar m-a şi publicat în
„RFR” şi nu a încetat de a-mi manifesta
multă cordialitate. Să fi făcut-o din

'. Steinhardt alături de călugări de la

Rohia (sus),
'. Steinhardt, rugându-se (jos)

simpatie pentru fratele meu?

Teamă de critică? Mie, unui bătrân
puşcăriaş şi client al Securităţii? Mie,
vechi călugăr? Glumiţi, desigur!

– Cum v-aţi pregătit debutul? De ce
Antisthius? Cum a fost primit debutul?
Ce aţi hotărât în ce priveşte scrisul dv.
după acest debut?

– Volumul lui Antisthius a fost
întâmpinat mai ales prin tăcere. Prea
intrasem, la 22 de ani, în literatură „cu
bastonul!” Antisthius e pseudonimul pe
care l-am ales dintr-una din cărţile mele
preferate, Caracterele lui La Bruyère.
Căutam un pseudonim şi am găsit un
pasaj foarte potrivit cu intenţiile mele în
Caractere, atribuit „caracterului”
denumit Antisthius. Ţin minte că lui
Mircea Eliade i-a plăcut textul din La
Bruyère pus cărţii mele ca motto. Şi nu
s-a supărat – om bun ce a fost – de
impertinentele mele cuvinte.

Aşa era pe-atunci: oamenii nu se
supărau cu una cu două.

Hotărâsem să scriu cât mai mult. Nu
s-a putut.

– Aţi redebuta cu aceeaşi carte?
(Mărturisesc, este singura dintre cărţile
dv. pe care nu am citit-o.) Credeţi că
acum se debutează mai uşor/mai greu
ca atunci?

– Nu! N-aş debuta cu aceeaşi carte,
o carte în care am fost nedrept şi violent
cu Eliade, Cioran, Noica. N-am avut
dreptate. M-au iertat. Dar nu aş
reîncepe!

Atunci se debuta greu – ori destul
de greu – din pricina caracterului obtuz
al mai tuturor editorilor. Dar astăzi e
mult mai greu, nu încape îndoială.
Consiliul Culturii şi autocenzura sunt
bariere care întrec vechile impedimente
cu multe lungimi.

– Prin ce se caracterizează viaţa
literară a acelor ani? Aşa cum aţi
resimţit-o dv., ca tânăr autor. →

 5

– Prin libertate, autenticitate,
toleranţă.

Nu vreau să idealizez, să mă număr
printre acei bătrâni care
tot spun că numai
vremea tinereţelor lor
merită să fie trăită. Dar
ăsta e adevărul: am trăit
într-o lume de bună
calitate şi cu adevărat
viaţa literară se
caracteriza prin cele trei
substantive înşirate mai
sus de mine.

– Care erau idolii dv.
literari din acei ani? Aţi
avut maeştri? Cât poate
dura ucenicia la un
maestru?

– N-am avut maestru (maeştri),
nefiind scriitor adevărat, artist. Numai
artiştii au un maestru. Mergeam adesea
la Cenaclul „Sburătorul”. Idolii mei?
Feluriţi, dinspre toate azimuturile:
Lovinescu, Mateiu I. Caragiale, Camil
Petrescu, Pârvan, Arghezi (ca poet,
numai ca poet). Nu l-am socotit
niciodată, ca atâţia alţii, pe Mihail
Dragomirescu a fi un nerod!

Durata uceniciei: foarte variabilă,
cred, greu poate fi stabilit un soroc. De
obicei, nu prea lungă. Dar sunt excepţii.
Ştiţi ce spune Gide: ucenicul bun se
cunoaşte prin aceea că îşi părăseşte
maestrul – ori îl atacă! Sunt şi cazuri de
ucenicie extra-literară: a unui scriitor
„format”, care aderă la gândirea unui
filosof, unui ideolog. Exemple:
ataşamente pentru Iorga, un Pârvan, un
Rădulescu-Motru, un Nae Ionescu. Eu
unul l-am apreciat pe Nae foarte mult.
Pe Vianu, însă, Doamne iartă-mă, l-am
respectat; dar nu mi-a fost deloc
simpatic.

– Mai păstraţi manuscrise
nepublicate din acei ani? Se poate
despărţi scriitorul de cărţile sale? De
manuscrisele sale? Chiar dacă acestea
sunt mai puţin împlinite? (Suportul
ultimei părţi a întrebării mele: e un
copil nereuşit mai puţin sau mai mult
iubit de părinţii săi?

– Adevăraţii scriitori îşi păstrează
manuscrisele ca ochii din cap. Exemplu
categoric: lada de manuscrise a lui
Eminescu. N-a fost un sedentar, se tot
muta, avea o fire vagabondă, însă
„lada” (cufărul) i-a fost ca o raclă cu
moaşte sfinte! E şi aceasta o dovadă
puternică a autenticităţii geniului său, a
puterii sale artistice. Iar Tolstoi spunea:
îmi iubesc nevasta, dar mai abitir îmi
iubesc romanul. Troţchi, la Brest –

Litovsk, în plină elaborare a păcii
separate, nu uita să-şi ceară cufărul cu
manuscrisele şi cărţile, lăsat la Viena.

Eu unul – din
prostie, neglijenţă şi
lipsă de autenticitate
scriitoricească – am
pierdut o mulţime de
manuscrise, mai ales
în 1944, în vremea

bombardamentelor.
S-ar zice, prin
urmare, că nu din
vina mea. Ba da, din
vina, prea mare vină
a mea. Îmi pare mai
ales rău că s-au
pierdut câteva caiete
cu note pentru un

roman. Tema şi acţiunea s-ar mai fi
putut reface, nu însă expresiile şi
frazele notate, care singure erau în
măsură a da romanului un caracter de
autenticitate, de vitalitate. Mi-au
rămas, în parte, texte din studiul
istoric Post bellum (Franţa după 1870
şi Germania după 1918) şi Apărarea
şi prezentarea omului modern (scrisă
în 1938).

– Aţi iubit? Aţi fost iubit de – iată,
am reţineri, sfiiciune, mi se pare că e
impudic să pun o astfel de întrebare
– o femeie? („Dacă dragoste nu e,
nimic nu e” – o spune cu atâta
gravitate şi profunzime, cred, Marin
Preda).

– Cer voie să tac.
O mărturisire, totuşi, să fac: am

cunoscut, aveam vreo douăzeci de ani,
iubirea, am ştiut şi eu ce înseamnă a ţi
se părea că lumea e a ta, că tu începi
lumea, a pluti în euforie şi în fericire
absolută. A.G. şi eu nu ne-am căsătorit.
Astăzi, când ni se întâmplă să ne
întâlnim, ne privim cu atenţie, acoperiţi
de praful abraziv, de funingina şi de
noroiul anilor, ne privim şi cred că
amândurora ne pare foarte bine că nu
ne-am căsătorit.

Ei, fericirea, cum zice Proust, e cel
puţin pentru unii oameni, o eroare.

P.S. – Îmi cer iertare pentru
mizerabila dactilografiere.

Un sfat (dacă aveţi copii): puneţi-i,
cu străşnicie, să înveţe latineşte şi
greceşte.

(Text nedatat, scris, cu siguranţă la
Rohia, în chilia sa ori în biblioteca
mănăstirii, pentru rânduirea căreia
primise ascultare, ca vieţuitor călugăr
al obştii mănăstireşti. Pe plic,
Târgu-Lăpuş, 10 III 1987)

Foto: Scrisoare în facsimil către
'icolae Băciuţ

 6

Între cea de-a treia epocă a

istoriei noastre, după cum
stabileşte Eminescu, „Suta a XVIII
şi a XIX. Epoca de decadenţă ”
(Mss. 2263, f. 17), şi istoria
naţională, adică în „epoca de
tranziţiune”, personalităţile
istorice, care se deschid „relaţiei
vii” cu baza
existenţială a istoriei,
devin purtătoarele
conştiinţei acesteia şi,
prin „viclenia istoriei”,
individuali exemplari,
de importanţă istorică
naţională. Statura lor
are strălucirea „florii
de aur”, când actele pe
care le săvârşesc –
consideră poetul – au
marca universalului.
Într-o asemenea epocă, plină de
contradicţii şi-n care se pune cu
stringenţă adaptarea poporului
român la viaţa modernă, de
autodeterminare naţională, a
germinării acelui „nucleu istoric
românesc” din epoca eroică a
românilor, se impune cu nece-
sitate ca universalul să se întrupe-
ze într-un individual; raţiunea
istoriei să se manifeste prin actele
unui individ, ridicându-l la
potenţa universalităţii, ca, apoi,
prin răsucirea ei vicleană, să-i
anuleze individualul, să-l facă să
nu-şi mai aparţină, să devină
expresie a necesităţii naţionale.
„Soarta oamenilor e tragică”,
subliniază poetul, concluziv, în
„Timpul”, din 2 mai, 1882 (M. E.,
Opere XIII, p. 121), referitor la
Alexandru Ioan Cuza.

Nu este întâmplător că tânărul
poet, însoţind trupa de teatru a lui
Mihail Pascaly, în vara anului
1868, trece printr-o serie de oraşe
transilvănene, nu altele decât cele
prin care, cu doi ani mai devreme,
pe sub privirea înlăcrimată şi a
românilor de aici, trecuse, în
exilul său, Alexandru Ioan Cuza;
poetul interpretează rolul

Ciobanul din piesa Răzvan şi
Vidra a lui Hasdeu, simbol al
adevăratului popor român de care
Domnul se legase pentru
totdeauna. Iar la ianuarie, 1870,
după ce cu două zile în urmă, cu
ocazia sărbătoririi Anului Nou de
către cele două societăţi ale
studenţilor români de la Viena,
ţinuse cuvântarea
O scriere critică
întru apărarea lui
Aron Pumnul,

unul dintre
„bătrânii

noştri
anteluptători

în cauza ro-
mânilor”, Eminescu, în fruntea
unui grup de studenţi, îi face o
vizită lui Alexandru Ioan Cuza, la
Ober-Döbling, aducându-i fostului
domn omagiul tinerimii române
(v. V. Gherasim, Eminescu la
Viena, în Junimea Literară, 1923,
p. 375). Este o vizită care are
proporţii simbolice, fiindcă ea
mărturiseşte, de fapt, despre
continuitate la nivelul fiinţei şi
conştiinţei naţionale. Actele
politice şi social-istorice realizate
de Cuza, însemnând apariţia „nou-
lui” în istoria noastră naţională,
rezonează în cele de întemeiere
culturală, împlinite de Eminescu,
la nivelul universalităţii.

Marile acte pe care le-a
înfăptuit Cuza sunt necesităţile
naţiunii, aplicând conceptele
poetului, de filosofie a istoriei, de
rezonanţă hegeliană, el, ca „agent
credincios al istoriei”; ele, ca
parte importantă din „suma vieţii
noastre istorice”. Se ştie că
lovitura de stat, de la 2 mai 1864,
a executat-o împotriva celor care
se opuneau „de a duce România
pe calea propăşirii”, prin ea
realizând, alături de secularizarea

averilor mânăstireşti, o „lege de
dreptate” socială, reforma agrară
şi, în fine, noua lege electorală. În
Mss. 2264, 315 5., Eminescu
subliniază: „ ...lovitura de stat este
a lui Cuza. Ca să facă fapte mari.
Toată lumea a fost cu dumnealui.
Da drepturi naţiunii întregi”.
„Relaţia vie” cu poporul, cu

„ţăranul – adevă-
rata naţiune româ-
nească”, cum îl
consideră poetul, a
fost modul sub care
universalul a luat
forma individua-
lului, făcând din
Cuza personalitate
istorică exemplară.
Pe această premisă
şi de la această

altitudine sunt judecate actele sale
şi, prin comparare, actele politi-
cienilor de după, epoca lui Cuza
fiind o „piatră de hotară ”. În ea
s-a fost auzit „geniul poporului”
de către domn, atât ca determi-
nantă a unităţii românilor, cât şi a
libertăţii de sine a acestora, în
plan social. În această epocă „fap-
tele mari” ale acestei personalităţi
politice au coincis cu „drepturile
naţiunii întregi” şi, de aceea,
„toată lumea” a fost de partea sa.
Altfel cum se explică faptul că, de
pildă, în 1870, în judeţul Mehe-
dinţi, la colegiul al IV-lea (al
ţăranilor), Cuza, deşi fiind înde-
părtat de ţară, este ales deputat!?
Când se repetă votarea, se obţine
acelaşi rezultat!? Sau, la Turnu
Severin, la colegiul al II-lea, unde
e ales senator!? (v. C. C. Giu-
rescu, Viaţa şi opera lui Cuza
Vodă, Ed. Ştiinţifică, Buc., 1970,
p. 457). Eminescu a luminat a-
ceastă „relaţie vie” şi a situat-o ca
un punct de referinţă în judecăţile
sale politice, economice şi social-
istorice, privind prezentul său.

Cea mai vie conştiinţă istorică
a poporului nostru, cutremurată de
contradicţia epocii sale, încerca,
cu un puternic simţ dialectic (şi
istoric), să opună rupturilor ideea
continuităţii conservată în →

DUMITRU VELEA

 7

sâmburele primenirii. În articolul
Studii asupra situaţiei, cu care
Eminescu începe activitatea de
redactor-şef al ziarului „Timpul”,
publicat de-a lungul a cinci zile, din
7 până în 24 februarie 1880, poetul
explica: „Toate atributele unei
neatârnări reale s-au câştigat de
către Vodă Cuza exceptând firma
acestei realităţi. În faptă,
jurisdicţiunea consulară şi-a pier-
dut terenul sub domnia lui, secu-
larizarea averilor închinate s-au
operat, deşi călugării greci se
găseau în supuşi ai puterii suzerane,
ai Porţii, s-au înfiinţat o armată
relativ numeroasă şi completă, s-au
proclamat neatârnarea bisericii
naţionale pe baza vechilor drepturi
ale Mitropoliei Moldovei şi
Sucevei, vechii consuli generali
deveniră de fapt, deşi nu prin
titulatură, miniştri diplomatici,
relaţiunile internaţionale ale statului
român erau încredinţate unui
ministru al afacerilor exterioare în
regulă, încât întregului aparat al
unei depline suveranităţi interne şi
externe nu-i lipsea decât numele
propriu, ce părea a lipsi din
dicţionarul Apusului european.”
(M.E., Opere XI, pp. 20-21).
Făcând bilanţul „situaţiei exterioare
a statului”, care „e atât de
nefavorabil epocei de la 1866
încoace”, Eminescu nota că
autonomia noastră a ştiut „a se face
destul de respectată” prin Cuza, că
„înmulţirea şcoalelor”s-a făcut în
„epoca lui Cuza” („Timpul”, 8 iulie;
op. cit., p. 240), că în timpul lui s-
au introdus cele mai multe forme de
instituţii din ţările apusene, ca o
necesitate impusă de modernizarea
statului naţional român. „Domnia
lui Cuza e istoriceşte cea mai
însemnată de la fanarioţi încoace”,
afirmă Eminescu în „Curierul de
Iaşi”, din 8 martie 1877 (M.E.,
Opere IX, p. 343), dar în ea s-au
găsit, ca o învăluirea a „noului”şi
elemente ale subiectivismului şi ale
dureroasei contradicţii dintre
„formă” şi „fond”, dintre „ideal” şi
„real”. „Legea rurală – se conchide
în „Timpul”, din 27 ianuarie 1882 –
, regulând o mare cestie socială, a
pus un capăt neobositelor intrigi
ale agitatorilor, cari izbutiseră a
aduce în ţară o anarhie devenită

intolerabilă. Onoarea rezolvării
acestei amari cestii revine domniei
lui Cuza, sub auspiciile d-lui
Cogălniceanu. Aplicarea s-a făcut,
lucru extraordinar, fără zguduire.”
(M.E., Opere XIII, p. 42).

Prin recurs la „răsăritul de

soare” al epocii lui Alexandru Ioan
Cuza, spre a spune cu cuvinte
hegeliene, Eminescu judecă epoca
sa şi o acuză sub toate
determinantele, îndeosebi, din
perspectiva moralităţii vieţii
politice. Poetul denunţă opiniei
publice pe o parte dintre politicienii
prezentului său ca trădători ai
intereselor ţării, şi, mai ales, pe
participanţii la complotul detronării
domnitorului. „Faţă cu guvernele
economice, modeste, harnice ale
Domnilor români de la 1821-1857,
faţă cu guvernul de emancipare
politică şi socială a lui Cuza Vodă
se va-ncepe de-acum înainte, în
zilele lui Carol Îngăduitorul, o a
doua ediţie a fanarioţilor.” ([Se-
nţelege că după manifestul...]
editorialul din „Timpul”, 25 martie
1883; M.E., Opere XIII, p. 279).
Tot ceea ce nu reprezenta interesele
naţiunii era, pentru poet, o alienare
politică; totul se „citea”, semnala el,
conform intereselor subiective ale
politicienilor, şi totul era străin de
„geniul naţional” al poporului
român. „Dacă vom cerceta istoria
răsturnării lui Cuza – notează în
Mss. 2255, 417 r. –, vom afla că
aproape toţi conspiratorii
răsturnării lui Cuza, afară de câţiva
amăgiţi, erau străini. Străinii au
adus un străin.” Sau, în Mss. 2257,
421, „poporul românesc nu e
capabil nici de trădare, nici de
infamie (11 februarie n-au fost
românii, Candiano grec, Pilat grec,
Leca bulgar)” (M. E.
Fragmentarium, Ed. Ştiinţifică şi

Enciclopedică, Buc., 1981, p. 563).
„Istoria” lui Cuza ar repeta pe cea a
lui Tudor Vladimirescu (v.
„Timpul”, 29 iulie, 1881; M.E.,
Opere XII, p. 268), sau, completăm
noi, pe cea a lui Mihai Viteazul.
Coroborând neputinţa asimilării
caracterului cu teoria vârstelor în
cazul unei rase bătrâne, în Mss.
2264, 9-10 r., el scrie: „Constatăm
cu adevărată mândrie că între
trădătorii militari de la 11
februarie n-a fost mai nici un
român, că toţi aciia erau greci,
începând cu fiul făclierului grec de
la Botoşani. Doi îl credem pe
român capabil de cruzime, de hoţie
la drumul mare, de trădare nu-l
credem capabil.” (M.E., Opere XII,
p. 498). Dar se ştie, la această
răsturnare au participat, din umbră,
partidul liberal, în special prin
acţiunile lui C.A. Rosetti (v. C.C.
Giurescu, op.cit., pp. 360-391), şi
unii reprezentanţi ai partidului
conservator. Deplângând lipsa de
caracter a acestor politicieni, cu
consecinţe nefaste pentru viitorul
ţării, într-un articol-confesiune, din
martie 1881, (Ceea ce-mi roade
inima...), (Mss. 2276, 195 r.),
Eminescu, într-o aprinsă tensiune
intelectuală şi cu o mare forţă de
penetraţie politică prin vălurile
prezentului (totdeauna greu de
descifrat), scrie: „De câte ori
partidele s-au unit, nu s-au unit
decât spre a face un mare rău
naţiei. S-au unit la 66 ca să
răstoarne pe Cuza”. Şi mai departe:
„Dacă nu l-ar fi răsturnat,
niciodată unirea Ardealului cu
Ungaria nu se făcea.” (M.E., Opere
XII, p. 460).

În articolele sale din presă i-a
urmărit pe toţi cei care au participat
la condamnabilul act, pe „camarila
sau eroii de 11 fevruarie (...) , cari
se răsfaţă azi în sofalele statului ce
împodobesc palatul” (în editorialul
[Din actele publicate...], în
„Timpul”, 7 februarie 1882; op. cit.,
p. 48) şi le descrie cu amănunte
ascensiunea în administraţia
statului: de la Teodor Chiriţă, →

Foto: Theodor Aman – Unirea
Principatelor (1857)

 8

„ceprăzar şi vizitiu la droşca cu
care a fost deportat Vodă Cuza”,
ajuns în comitatul electoral, şi
până la colonelul de vânători,
Dimitrie Lecca, înaintat general.
Contra eufemismului, poetul
numeşte lucrurile cu numele lor
propriu. „Cităm – scrie el, în acest
sens, în editorialul [Se zice că
prea dăm...], din „Timpul”, 21
mai 1882 –, exempli gratia, pe
eroii nocturni de la 11 fevruarie.
În lexiconul oricărei limbi din
lume purtarea gardei şi-a
ofiţerilor se numeşte frângere de
jurământ şi de onoare militară,
felonie. La noi s-a botezat treaba
aceasta, «contractul
sinalagmatic»”. „(...) dacă cineva
crede că trebuie, să moară pentru
o idee, să se hotărească a primi
moartea, care-n cazul acesta nu
era fizică, ci civilă. unul singur
din acei oameni a avut destul
sentiment de soldat pentru
înţelegerea aceasta. El a simţit că
trebuie să scutească tânăra
armată de priveliştea odioasă a
rămânerii în rangurile ei, a simţit
că existenţa sa e imposibilă într-
un corp constituit pe baza
fidelităţii şi onorii ostăşeşti; s-a
ascuns şi s-a izolat, s-a sinucis
cetăţeneşte. Pe ceilalţi i-am văzut
grămădindu-se înainte, ba şezând
în cupeaua suveranului, alături de
el...” Şi, ca pe o lege morală: „O
armată în campanie se foloseşte
de spioni, dar nu-i decorează, nu
face din ei demnitari publici. I-o fi
plătind poate, dar îi plăteşte din
fonduri nemărturisite, căci
conştiinţa niciuni popor nu
suportă remunerarea publică a
trădării şi feloniei.” (M.E., Opere
XIII, pp. 120-121). Ori: „Voi aţi
făcut din felonia nocturnă de la 11
fevruarie un merit, voi aţi arătat
prin zilnică pildă că corupţia e
mijlocul cel mai lesnicios de trai
în România.” (din editorialul
[«Pseudo-Românul» ne cere...],
„Timpul”, 16 mai 1882; M.E.,
op.cit., p. 119). Din perspectiva
necesităţii unei moralităţi a
spiritului public, Eminescu ţine
să-şi reafirme poziţia contestatară

nu doar faţă de incalificabilul act,
sau, în sens larg, faţă de întreaga
epocă de după Cuza, ci şi de
consecinţele social-istorice ale
răsplătirii publice pe care aceasta
le are asupra spiritului public. A
trebuit ca în „bucuria senină” a
proclamării României ca regat (în
14 martie 1881) „să cază o
picătură de amărăciune” – scrie
cu tristeţe Eminescu în „Timpul”,
din 18 martie 1881 – iniţiativa
acestei propuneri oferindu-se
generalului Dimitrie Lecca, fostul
colonel de vânători ”; actul
acestuia de trădare are o umbră
fără margini. „Gura care ar fi
putut să-l ierte – aminteşte
Eminescu – e închisă pentru
totdeauna; mâna care i s-ar fi
putut întinde cu prietenie şi milă,
ca odinioară, se preface în
ţărână. Să se ţină minte bine că
Vodă Cuza a iertat prin viu grai şi
în scris tuturor... absolut tuturor,
numai colonelului Lecca şi altor
câtorva nu; nu pentru el personal,
ci pentru pata pe care acesta a
pus-o pentru vecii vecilor pe
steagul ţării. E unicul caz în
istoria românilor.” Şi, printr-o
înălţare la ordinea ontologică a
istoriei şi a conştiiţei justiţiare a
acesteia, cuvintele eminesciene
capătă tăiş sacru: „Ei bine, fostul
colonel de vânători îşi
închipuieşte însă că există, nu în
România, dar în universul întreg,
de la Polul nord până la cel de

sud şi în curmezişul celor două
emisfere, un singur om care să-i
datorească răspundere sau să-i
mai ceară răspundere? Morţilor
de soiul acesta nu li se datoreşte,
nu li se cere răspundere. Ei sunt
afară de cerul omenirii, precum a
fost Cain, a cărui faptă e o
copilărie pe lângă cea din
noaptea de 11 fevruarie. Dacă
acest d. ar fi avut curajul pe care,
pretinde a-l avea azi, când orice
fiinţă vieţuitoare îl dispensează de
răspundere, ar fi sfârşit de-a doua
zi după 11 fevruarie cu sine
însuşi, pentru a şterge pata de pe
nişte bieţi soldaţi nevinovaţi şi
amăgiţi, care fuseseră scoşi din
cazarmă sub pretextul că
«doamna născuse un copil» ”
(M.E., Opere XIII, pp. 103-104).

Este cunoscut răspunsul pe
care îl dă Eminescu discursului
public al lui V. Boerescu, ţinut la
14 februarie 1882, în sala
Ateneului, şi publicat de oficiosul
„Românul”. Sub titlul Momente
din viaţa lui Cuza Vodă,
Eminescu publică în „Timpul” din
27 februarie 1882, un comentariu
fără comantarii, încheiat cu
cuvintele adânc săpate în piatră şi
în inimile române: „Vor trece
veacuri şi nu va exista român
căruia să nu-i crape obrazul de
ruşine de câte ori va răsfoi istoria
neamului său la pagina lui 11
fevruarie şi stigmatizarea acelei
negre felonii va răsări pururea în
memeoria generaţiilor, precum în
orice an răsare iarba lângă
mormântul vândutului Domn”
(M.E., Opere XIII, p. 64). Sunt
cuvinte sacre ale geniului nostru
naţional pentru Alexandru Ioan
Cuza, această personalitate
exemplară a istoriei noastre
naţionale. Atunci, la 1 ianuarie
1870, când tânărul Eminescu i-a
dus onorul, lumina marilor ochi ai
Domnitorului s-a transmis, ca o
corolă, şi viitoarelor cuvinte ale
acestui poet şi geniu al românilor.

Foto: Theodor Aman, Proclamarea
Unirii

 9

MIRCEA
REG!EALĂ

DRAMA

BIBLIOTECARULUI
CO!TEMPORA! AFLAT

MEREU Î! LUPTĂ CU TOT
FELUL DE „BALAURI”

Prof. univ. dr. Mircea Regneală,

director al Bibliotecii Centrale Uni-
versitare „Carol I” din Bucureşti vre-
me de şapte ani (2003-2010), membru
al Comisiei Naţionale a Bibliotecilor
şi al Consiliului Naţional al Biblio-
tecilor din Învăţământ, preşedinte al
Asociaţiei Bibliotecarilor din Româ-
nia şi al Federaţiei Asociaţiilor de Bi-
bliotecari din România, membru fon-
dator al EUCLID (European Associa-
tion of Library and Information Edu-
cation and Research), reprezentant al
bibliotecilor ştiinţifice româneşti în
LIBER (Ligue des Bibliothèques Eu-
ropéennes de Recherche), reprezen-
tant al României în programele
EBLIDA: CE©UP (Central and
Eastern European Copyright User’s
Platform, 1998-1999) şi CELIP (Cen-
tral and Eastern European Licensing
Information Platform, 2000-2001),
director al Revistei Române de Biblio-
teconomie şi Ştiinţa Informării, un
împătimit de carte şi de foşnetul mă-
tăsos al filelor de manuscris, un cărtu-
rar în sensul deplin al cuvântului.

Din distribuitor de publicaţii,

bibliotecarul contemporan a devenit
distribuitor de informaţii

RL: Stimate domnule profesor,
aş începe cu o nedumerire: ce caută
un „şoarece de bibliotecă” în jungla
care este societatea românească de
astăzi?

M. REG!EALĂ: În primul
rând, vreau să vă atrag atenţia că
sintagma aceasta nu mai este de
actualitate, a funcţionat în secolul al

XIX-lea şi poate în prima parte a
secolului al XX-lea, dar în niciun caz
astăzi. Atunci bibliotecarul era un om
care stătea numai între cărţi, de aici şi
porecla. Astăzi, şi prin astăzi înţeleg
ultimele 3-4 decenii, rolul şi rostul
bibliotecarului e altul. Din persoană
care oferă cărţi, a devenit persoană
care oferă informaţii. În epoca
contemporană nu mai este nevoie să
existe cineva care să împrumute cărţi.
Cititorul le ia singur din raft, le trece
pe la maşina de împrumut, apoi prin
porţile antifurt şi pleacă cu ele acasă.
La fel procedează la restituire. Ade-
sea, nu vede niciun bibliotecar. Veţi
întreba ce face bibliotecarul. Ei bine,
el se ocupă de cititorii care solicită
informaţii. Astăzi, când vorbim de
biblioteca hibridă, cu cărţi şi tot mai
multe publicaţii electronice, e nevoie
de cineva să explice, să dea lămuriri
cum să fie căutate informaţiile de care
utilizatorii au nevoie. Treabă anevo-
ioasă, care presupune pricepere. Tre-
buie să ştii cum să te descurci şi să
găseşti între milioane de date de pe
internet şi din bazele de date tocmai
pe acelea de care utilizatorul are
nevoie. Ar fi multe de spus spre a
înţelege poziţia bibliotecarului con-
temporan. Din distribuitor de publi-
caţii, bibliotecarul contemporan a
devenit distribuitor de informaţii.

RL: Din 2005, printr-o Hotărâre
de Guvern, s-a instituit, pe 23 aprilie,
Ziua bibliotecarului. Dintre multele
semnificaţii ale acestei zile de primă-
vară, îmi place să cred că s-a avut în
vedere şi/sau, mai ales, sărbătoarea
creştină a Sfântului Gheorghe.
Înseamnă cumva că Biblioteca şi
bibliotecarul au de înfruntat/învins un
balaur?? Mă refer, în continuare, la
categoria din ce în ce mai restrânsă a
„şoarecilor de bibliotecă”, puşi în
situaţia de a rezista în condiţii extrem
de vitrege. Este o luptă dreaptă? Ce
suliţă, ce arme are în dotare şi… ce
şanse păstrează??!

M. REG!EALĂ: Întrebarea
dvs., deşi pusă oarecum în glumă,
ascunde o situaţie tragică – drama bi-
bliotecarului contemporan aflat mereu
în luptă cu tot felul de „balauri”. S-a
dus poziţia privilegiată a biblioteca-
rului din timpurile vechi şi chiar de la
noi din perioada interbelică, atunci
când bibliotecarul era sinonim cu
omul de ştiinţă, cu savantul. Astăzi,
lucrurile stau complet altfel, din cu-
noscător admirat al cărţilor pe care le
are în grijă a devenit un simplu func-

ţionar, ignorat de autorităţi, care îl
plătesc prost, vreau să spun mult mai
prost decât pe alţii. Este omul care
îndură toate vicisitudinile vieţii cu
stoicism, mândru adesea de cultura pe
care ştie că o are şi pe care mulţi alţii
nu o au, bucuros să stea înconjurat de
aceşti prieteni minunaţi care sunt
cărţile şi care nu-l trădează niciodată.
Totuşi, astăzi, trebuie să o recunoaş-
tem, numărul celor care devin biblio-
tecari din vocaţie este din ce în ce mai
mic. De altfel, însăşi profesia e alta.
Bibliotecarul contemporan este omul
care ştie să lucreze cu calculatorul, să
caute pe internet fie în cataloagele
altor biblioteci într-un sistem com-
plex de cataloage colective, fie în
baze de date din ce în ce mai sofis-
ticate. Bibliotecarul care îşi cunoaşte
bine meseria este în stare astăzi din
zece cărţi să ştie care este cea mai
potrivită pentru un anumit cititor.

RL: Vă asigur că nu a fost nici
cea mai mică urmă de glumă în
întrebarea mea, ci multă amărăciune.
Dar, să continuăm! De fapt, să insist-
tăm: unde trebuie să ni-l imaginăm şi
unde îl găsim, practic, azi pe biblio-
tecar: cocoţat pe o scară, printre
rafturile unui depozit, cu braţele pline
de cărţi uşor prăfuite ori în faţa unui
computer, un fel de dispecer al
informaţiei?

M. REG!EALĂ: Am răspuns la
o parte din această întrebare.
Biblioteca de astăzi, au decis vocile
cele mai autorizate în domeniu după o
dispută de câteva decenii, este o
biblioteca hibridă – termenul nu este
prea elegant, dar asta e –, cu cărţi pe
suport hârtie şi publicaţii electronice
digitale. Se vorbeşte tot mai frecvent
de cărţi electronice al căror număr
este în continuă creştere în toate
bibliotecile. Dacă oamenii s-au
obişnuit cu cărţile pe hârtie de câteva
secole, ei vor trebui să se obişnuiască
şi cu cărţile pe format electronic. Aici
există o problemă de generaţii: dacă
generaţia care este astăzi în jur de 55
de ani respinge noii suporţi de
informaţii, generaţia tânără se simte
foarte bine cu lectura pe suport
electronic. Trecerea spre epoca
electronică, spre societatea digitală
sau, cum se spune astăzi, societatea
cunoaşterii, se face, cum se întâmplă
adesea, cu suferinţă din partea unora.

RL: Există diferenţe între un
„lucrător” din Biblioteca din →

A consemnat
RODICA LĂZĂRESCU

 10

Alexandria şi unul din Biblioteca
din... Alexandria? Să aibă dreptate
John Foskett cu a sa teorie privind
procesul de alienare la care este
supus bibliotecarul zilelor noastre?

M. REG!EALĂ: Acum nu
înţeleg exact la care Alexandrie vă
referiţi, la cea din Egiptul de astăzi
sau la cea de odinioară, adică din
secolul IV, înainte de Hristos, care a
fost simbolul bibliotecii totale,
bibliotecii complete cu tot ceea ce se
scrisese până atunci. Borges spune că
această bibliotecă a creat simbolul
totul şi pentru totdeauna care plasa
această bibliotecă în aspiraţiile
umanităţii spre infinit. Nu ştiu dacă
aveţi cunoştinţă că, de câţiva ani,
guvernul egiptean a recreat Biblioteca
din Alexandria – în amintirea marii
biblioteci de odinioară – firește o
bibliotecă modernă, unde toate statele
sunt invitate să dăruiască cărţi. În ce
priveşte situaţia bibliotecii din oraşul
Alexandria de la noi nu ştiu ce să vă
spun. Există acolo o bibliotecă
publică şi câteva biblioteci şcolare cu
bibliotecari salariaţi, care încearcă,
din câte ştiu – pentru că îi cunosc pe
unii dintre ei – să-şi facă bine datoria.

RL: Giuseppe Granieri
pronostica în „La Stampa” din
24.08.2011 sfârşitul cărţilor pe
durata unei generaţii de acum încolo,
referindu-se – fireşte – la cartea de
format clasic. Este chiar aşa de
iminent pericolul?

M. REG!EALĂ: Ceea scria
Giuseppe Granieri în „La Stampa”
este probabil sfârşitul unei discuţii,
care – aşa cum remarcam mai înainte
– durează de câteva decenii. În anul
1981, deci exact în urmă cu trei
decenii, apărea la Londra cartea lui
James Thomson, Sfârşitul
bibliotecilor. Era, fireşte, în gândirea
autorului, sfârşitul cărţilor pe suport
hârtie. Autorul cărţii, entuziasmat de
„promisiunile” făcute de specialişti
viitorului cărţilor electronice,
considera că orice concept de
bibliotecă ce pleacă de la cărţi pe
rafturi este în mod cert o eroare şi că
civilizaţia poate muri sufocată de
propria sa pletoră tipografică.
Thomson greşea. Cartea pe hârtie îşi
dovedeşte calităţi imbatabile: e mică,
uşoară, mobilă, decupabilă,
remontabilă, uşor de reprodus,
disponibilă şi ieftină. Sunt calităţi
care nu pot fi înlocuite – cel puţin în
acest moment – de cărţile electronice
indiferent de numirile pe care ele le

poartă şi de eforturile producătorilor
de a realiza cărţi electronice cât mai
aproape de cartea pe hârtie.

'umai împreună putem face

ceva durabil pentru profesie

RL: Ce este ABR?
M. REG!EALĂ: ABR este

sigla Asociaţiei Bibliotecarilor din
România. Este o asociaţie care
sprijină interesele bibliotecarilor din
toate cele cinci tipuri de biblioteci
recunoscute pe plan mondial:
naţionale, universitare, specializate,
publice şi şcolare, care sunt membrii
asociaţiei noastre. Statutul asociaţiei
este unul care conferă fiecărui tip de
bibliotecă o autonomie profesională
completă în cadrul diviziunilor şi
secţiunilor. Regretăm că nu toţi
bibliotecarii din România fac parte
din ABR şi nu înţeleg că izolarea este
păguboasă. Numai împreună putem
face ceva durabil pentru profesie.

RL: Vi s-a reproşat adesea nu
numai că aţi neglijat bibliotecile
şcolare, ci chiar faptul că aţi dezbinat
cele două categorii de personal. Ce
răspundeţi unei asemenea acuze?

M. REG!EALĂ: De astă dată
chiar că nu înţeleg la ce vă referiţi.
Dacă aveţi în vedere bibliotecarii
şcolari şi cei universitari, cred că vă
înşelaţi. Dimpotrivă, bibliotecarii
şcolari reprezintă categoria cea mai
numeroasă din asociaţia noastră
pentru care se organizează cele mai
multe cursuri de perfecţionare şi alte
forme de activitate profesională.
Diviziunea biblioteci şcolare, condusă
de bibliotecari şcolari, desfăşoară
acele activităţi care sunt cerute de
bibliotecarii şcolari. Nu există vreo
neînţelegere între bibliotecarii şcolari
şi cei universitari, care reprezintă a
doua categorie de membri ai
asociaţiei noastre. Experienţa mai
vastă a celor din urmă constituie
adesea subiect de instruire pentru
bibliotecarii şcolari.

Cele mai lovite instituţii din

domeniul culturii sunt bibliotecile

RL: Mai putem vorbi de un

„colaps” al bibliotecilor româneşti –
aşa cum titraţi într-un articol din
2004? Care este situaţia „la zi”?

M. REG!EALĂ: Fără îndoială,
situaţia denunţată de mine în 2004 nu
s-a schimbat în bine, dimpotrivă, în
condiţiile crizei actuale, cele mai

lovite instituţii din domeniul culturii
sunt bibliotecile. Dacă bibliotecile din
învăţământ au suferit la fel ca
celelalte instituţii culturale în ultimii
doi ani de la declanşarea crizei,
bibliotecile publice au fost pur şi
simplu decimate în privinţa
personalului. Reducerile au fost de la
20 la 60 la sută. Printre cele mai
lovite se află biblioteca publică din
Constanţa, a cărei schemă de personal
a fost drastic redusă de concedierile
produse în 2010, în flagrantă
contradicţie cu cerinţele acestui mare
oraş şi cu prevederile Legii
bibliotecilor. Credeţi că cineva este
supărat de aceste lucruri?

RL: Aş încheia cu un ping-pong
reportericesc, pe care l-am mai folosit
şi cu alte ocazii. Întrebări scurte,
răspunsuri asemenea. Aşadar:

Numiţi trei biblioteci celebre din
lume şi trei din ţara noastră!!

M. REG!EALĂ: Library of
Congress, din SUA, British Library
din Marea Britanie și Bibliothèque
Nationale de France, aceasta – în ce
priveşte bibliotecile străine, Biblio-
teca Centrală Universitară „Carol I”
din Bucureşti şi Biblioteca Academiei
Române – doar două pot cita.

RL: Numiţi o personalitate din
ţara noastră, care-şi leagă numele de
bibliotecă!

M. REG!EALĂ: Ioan Bianu,
fondatorul Bibliotecii Academiei
Române.

RL: Care este/trebuie să fie
principala calitate a unui bibliotecar?

M. REG!EALĂ: Cunoaşterea
cerinţelor de studiu şi cercetare ale
utilizatorilor.

RL: Menţionaţi trei cauze ale
deprecierii meseriei de bibliotecar (la
noi).

M. REG!EALĂ:
1. Înmulţirea fără precedent a

numărului de publicaţii.
2. Lipsa, timp de peste 40 de ani,

a învăţământului de specialitate.
3. Dezinteresul autorităţilor.
RL: Menţionaţi trei soluţii pentru

ieşirea din impasul în care se pare că
ne aflăm.

M. REG!EALĂ:
1. O legislaţie favorabilă biblio-

tecilor şi respectată de autorităţi.
2. Încadrarea în biblioteci numai

a persoanelor cu studii de specialitate.
3. Achiziţia ritmică de publicaţii.
RL: Vă mulţumim, stimate

domnule profesor, în numele
cititorilor revistei!

 11

Romantici au fost scriitorii care

au văzut în trecutul istoric seminţele
fără de preţ ale viitorului, aceia care
au văzut sufletul omenesc pâlpâind
plin de speranţă şi de candoare la
marile lumini ale zilelor verii, când
polenul se lasă uşor deasupra florilor
şi produce marile schimbări din
grădinile veacului. Mihai Eminescu a
fost, în acest sens, cel mai mare
scriitor romantic pe care-l avem, iar
faptul că-l considerăm astfel până
acum dovedeşte că sufletul românesc
însuşi e înclinat spre romantism.
Acest mod de a privi lumea, care este
tolerant şi înclinat spre iubire de
oameni, face parte nu doar din
identitatea literaturii, ci exprimă chiar
o parte însemnată a identităţii naţiunii
române. O altă cale largă a grădinii
culturilor veacului al XIX-lea se
numeşte Realismul. Ea apare cam de
la jumătatea veacului, după revoluţiile
de la 1848, ca urmare a nevoii oa-
menilor de a evalua clar ce se întâm-
plase, ce opţiuni de viaţă le oferă
viitorul, în lungul cărui drum trebuie
să-şi clădească viaţa. În spaţiul lite-
raturii române, vocile cele mai perti-
nente ale secolului au fost Nicolae
Filimon, Ioan Slavici, I.L. Caragiale,
Anton Bacalbaşa, Constantin Mille.
Între aceste două căi mari ale literelor
secolului al XIX-lea, se ţes o mulţime
de cărări mai mici, absolut fiecare
scriitor combină după firea şi voia sa
modalităţile de a face literatură.
Inventatorii unor modele noi apar tot
spre sfârşitul acestui veac.
Specializarea scriitorilor a devenit
atât de mare, sincronizarea cu lumea

europeană atât de vie, încât inovaţia
merge spre re-asamblarea artelor.
Scriitorii sunt cei care, privind
tablourile pictorilor impresionişti, se
gândesc să scrie aşa cum ei pictau, în
tuşe suprapuse, astfel încât
personajele se compun nu de la
început şi definitiv, ci se descoperă pe
măsura lecturii, continuu şi adesea
contradictoriu. Abia veacul XX va
duce la strălucire impresionismul ro-
mânesc. Tot aşa parnasianismul, sim-
bolismul şi diverse alte modernisme.

Ceea ce trebuie să observăm,
înainte de a încheia acest scurt excurs
asupra determinărilor culturii
secolului al XIX-lea, este chiar
povârnişul abrupt, panta ameţitoare
pe care veacul aşază grădina noastră
literară. El începe cu iluminismul, dar
spiritele naţiei folosesc toate colţurile
inteligenţei omeneşti pentru a urca
pieptiş spre luminişul de sus, unde
creaţia românească se va alătura celei
universale. Baza de susţinere, piatra
dură a muntelui care permite acest
urcuş, o formează în continuare
etnografia şi folclorul. Când n-au fost
în mod expres culegători de folclor
(Petre Ispirescu, Athanasie Marian
Marienescu, Simion Florea Marian,
Th.T. Burada, Ion Pop Reteganul, Iu-
liu Alexandru Zanne, Andrei Bârsea-
nu, Elena Didia Odorica) sau teoreti-
cieni ai relaţiei strânse dintre folclor
şi literatura română cultă (Alexandru
Lambrior, Dan Dimitrie, Enea Ho-
doş), scriitorii l-au folosit ca pe o
substanţă a mesajului lor literar (An-
ton Pann, Vasile Alecsandri). Subtex-
tual, deşi neexprimat în formulările
teoretice ale vremii, acest lucru
înseamnă totuşi o raportare mereu
prezentă la identitatea celor mulţi,
consumatorii potenţiali de literatură
cultă, ei, care erau în acelaşi timp,
cum fuseseră întotdeauna, creatorii
poveştilor şi poeziilor folclorice.
Acestui demers de păstrare a iden-
tităţii i se alătură un altul, şi el
prezent de la începuturile formării
intelectualităţii româneşti: studiul
limbii române. Filologii care-şi
continuă activitatea din veacul trecut,
ori o încep chiar în acest veac,
folosesc instrumentul lingvistic
pentru a produce naţiei întregi

declicul de conştiinţă, înţelegerea
faptului că, prin chiar acest fapt,
românii constituie un singur popor.
Samuil Vulcan, Diaconovici-Loga,
Iordache Golescu, George Ioanid,
Theodor Aaron, Heliade Rădulescu,
Timotei Cipariu, Aaron Florian,
Teoctist Blajevici, August Treboniu
Laurian, Aron Pumnul (profesorul lui
Eminescu la Cernăuţi), Vincenţiu
Babeş, Alexandru Cihac, Ion C.
Massim, B.P. Hasdeu, Alexandru
Lambrior, Ion Budai-Deleanu,
Nicolae Densusianu, Ioan Nădejde,
Al.I. Philippide, Ion Bogdan, Sextil
Puşcariu sunt toate voci care strigă,
din diverse provincii, în aceeaşi mare
grădină a culturii române. Împletite,
vocile lor ne îndeamnă să întredes-
chidem poarta spre o acţiune care,
deşi strict cărturărească, are meritul
de a fi pus împreună toate esenţele şi
toată ştiinţa pe care naţia o acumulase
până în acel moment. Este chiar
semnul că mesajul atâtor voci fusese
înţeles şi intelectualii români dădeau
seamă despre nivelul şi standardele
culturii. E vorba despre primii enci-
clopedişti ai acestui popor: Diacono-
vici Loga, Dim. Cozacovici (aromân),
Heliade Rădulescu, Timotei Cipariu,
Eftimie Murgu, George Bariţiu, Ion
C. Massim, Aron Densusianu, Ion
Budai-Deleanu, B.P. Hasdeu. Toate
aceste acţiuni care sunt în principal
urmarea iluminismului veacului pre-
cedent, dar şi a rădăcinilor multise-
culare ale culturii române însăşi, au
avut drept urmare tentativa de
răspândire în proporţie de masă a
tuturor formelor de cunoaştere şi de
acţiune asupra naturii şi mediului
socio-uman. Învăţământul românesc a
cunoscut în veacul al XIX-lea o
dezvoltare uriaşă în comparaţie cu
secolul precedent. Au apărut
universităţile de la Iaşi şi Bucureşti,
colegii în toate oraşele însemnate ale
provinciilor româneşti (număr aici şi
Braşovul, Timişoara), iar şcolile s-au
răspândit până în mediul sătesc.
Moise Nicoară (Transilvania), ca şi
Coriolan Brediceanu (Banat,
principalul susţinător, între alţii, al lui
Traian Vuia) au finanţat bursieri din
banii lor proprii. Gheorghe Lazăr a
venit de la Sibiu la Bucureşti şi a
fondat colegiul care azi îi poartă
numele, cu limba română ca limbă de
predare. Biblioteca lui, dăruită şcolii,
a fost baza viitoare a Bibliotecii
Naţionale a României. →

ECATERI!A ŢARĂLU!GĂ

 12

Gheorghe Asachi a avut pentru
Moldova o acţiune asemănătoare,
introducând, alături de arte, ingineria
în preocupările elevilor săi. După el, a
urmat Ion Ghica. Ion Creangă, elevul
lui Titu Maiorescu, a fost primul
alcătuitor al unui abecedar şi al unei
aritmetici cu alfabet latin de pe
pământul românesc. Învăţământul
religios începe să se separe de cel
laic. Cultura în sens larg şi literatura
ca parte a ei, în sens restrâns, se
instituţionalizează. Apare Societatea
Literară Română (fondatori Gh.
Asachi, Heliade Rădulescu, Ion
Ghica, Mihail Kogălniceanu),
prefigurând şi pregătind, prin
conştiinţa apartenenţei Moldovei şi
Ţării Româneşti la aceeaşi arie de
cultură, Mica Unire de la 1859. O
puzderie de societăţi apar în
provinciile româneşti, strângând între
firele dese ale plaselor lor pământul şi
seminţele rodului viitor: ASTRA
(fondatori Timotei Cipariu, George
Bariţiu, Andrei Bârseanu), Junimea
(fondatori Titu Maiorescu, P.P. Carp,
Th. Rosetti, Vasile Pogor, Iacob
Negruzzi), Societatea Transilvania
(fondator Andrei Şaguna), Societatea
pentru Cultura şi Literatura Română
în Bucovina (fondator Artemie
Berariu-Ieremievici), Societatea
Filologică Română (fondator
Alexandru Hâjdău), Orientul
(fondator Zamfir Rally Arbore), Liga
pentru Unitatea Culturală a Tuturor
Românilor (fondator Ioan Slavici).
Saltul către aşezarea instituţională la
nivel de stat unitar, deşi format doar
din două provincii istorice, Moldova
şi Ţara Românească, se produce în
acelaşi secol al XIX-lea: Societatea
Academică, devenită Academia
Română, Societatea Filarmonică,
Ateneul Român (1888). Scriitorii sunt
piatra de temelie a întemeierii statului
român, iar acest lucru avea să capete
semnificaţii majore în veacul viitor.

Astfel, putem spune despre
literatura secolului al XIX-lea că a
parcurs aproape ca o săgeată drumul
de la baza muntelui până în vârf.
Condeierii ei au alergat pe toate aleile
grădinii, purtând făclia aceleiaşi
speranţe: înscrierea lor, a neamului şi
ţării lor, pe orbita europeană. Nicio
altă parte a culturii române n-a
contribuit atât de mult ca litertatura la
desâvârşirea acestui proces. Toate
diversificările şi specializările noi
care apar în aria literaturii atestă acest
fapt. Este parcurs şi drumul pentru

satisfacerea culturii de masă, de la
formula editură (cu mai multe colecţii
bine definite) – tipografie-librărie
(George Ioanid, Heliade Rădulescu,
Dimitrie Iarcu, V. Socec, Leon
Alcalay, Nerva Hodoş) la coordo-
narea programelor susţinute de
traduceri din literatura universală
(Ioan Barac, Iordache Golescu, Moise
Nicoară, Iancu Văcărescu, Ionică
Tăutu, George Bariţiu, Vasile
Alecsandri, Dora d’Istria, Iosif
Vulcan, Dunca-Şchiau Constanţa,
Heliade Rădulescu, Grigore N. Lazu,
Biblioteca pentru toţi, Eugeniu
Carada, Aron Densusianu, Pompiliu
Miron, D.C. Ollănescu-Ascanio,
George Coşbuc, Frédéric Damé) la
apariţia, fundamentarea programatică
şi diversificarea presei: „Foaia
duminicii” (Ioan Barac), „Albina
românească” (Gh. Asachi), „Foaie
pentru minte, inimă şi literatură” (Th.
Aaron), „Curierul românesc”
(Heliade Rădulescu), „Organul
luminărei” (Timotei Cipariu),
„România” (Aaron Florian),
„Propăşirea” (Costache Negruzzi),
„Magazin istoric pentru Dacia” (Aug.
Treboniu Laurian, Nicolae Bălcescu),
„Gazeta de Transilvania” (George
Bariţiu), „Arhiva românească”
(Mihail Kogălniceanu), „Revista
Carpaţilor” (Gh. Sion), „Convorbiri
literare” (Titu Maiorescu, Iacob
Negruzzi), „Bucovina” (Gh. şi Alecu
Hurmuzaki), „Deşteptarea” (Constan-
tin Morariu), „Basarabia” (Ioan
Nădejde), „Contemporanul”, „Revista
socialistă”, „Critica socială”, „Lumea
nouă” (la ultimele 4 reviste Ioan
Nădejde şi Ctin Mille), „Şcoala şi
familia” (Andrei Bârseanu), „Litera-
tură şi ştiinţă” (C. Dobrogeanu
Gherea), „Transilvania” (publicaţie a
ASTRA), „Adevărul” şi „Dimineaţa”
(Ctin Mille), „Moftul Român” (I.L.
Caragiale, Anton Bacalbaşa), „Vatra”
(G. Coşbuc, I.L. Caragiale, Ioan
Slavici), „Sămănătorul” (G. Coşbuc,
Al. Vlahuţă), „Viaţa literară” (G.
Coşbuc), „Revista bibliografică”
(Nerva Hodoş), „Archivu pentru
filologie şi istorie” (Timotei Cipariu),
„Adevărul” (Al. Beldiman, Anton
Bacalbaşa, Traian Demetrescu, Ctin
Mille), „Glasul Bucovinei” (Sextil
Puşcariu), „Cimpoiul” (Frédéric
Damé), „Amicul copiilor” (Zamfir C.
Arbore şi Victor Crăsescu, apoi de
B.P. Hasdeu). Ultimul şi cel mai
important proces întâmplat în litera-
tura română a veacului al XIX-lea a

CA ŞI CUM
AŞ ŞTI

de ce nu se vede
întunericul
întreabă copilul din mine
zgâriat de ascuţimea foii rupte
din calendarul cu adrese
devenită deodată nefolositoare
ca şi cum aş şti
de ce suntem atât de fascinaţi
în faţa mării –
liant – jurământ între vieţi

oare ştii
întreb copilul din mine
că bambusul chinez
naşte o tulpină cât un ciclamen
şi doar după nebănuite
anotimpuri
începe să prindă rădăcini
sieşi
precum copilul din noi
nesfârşitul
dinainte de a se naşte

A!DREI FISCHOF

fost diversificarea genurilor literare.
Apar basmul cult (Ioan Barac, Miron
Pompiliu, Mihai Eminescu), romanul
(Nicolae Filimon, Dim. Bolintineanu,
C. Stamati Ciurea, Dunca Şchiau-
Constanţa, Ioan Slavici, Duiliu
Zamfirescu, Ctin Mille), schiţa (I.L.
Caragiale, Anton Bacalbaşa), nuvela
(Gh. Asachi, Iraclie Porumbescu, C.
Stamati Ciurea, Nicolae Gane, Ioan
Slavici, D.C. Ollănescu-Ascanio, I.L.
Caragiale, B.Şt. Delavrancea), teatrul
(comedia, drama, feeria: Gh. Asachi,
Nicolae Filimon, Alecu Russo, Vasile
Alecsandri, C. Stamati Ciurea, B.P.
Hasdeu, Iosif Vulcan, I.L. Caragiale,
B.Şt. Delavrancea), Al. Odobescu,
Nicolae Xenopol), critica literară
(Alecu Russo, Vincenţiu Babeş, Al.
Odobescu, Titu Maiorescu, C.
Dobrogeanu-Gherea, Raicu Ionescu-
Rion), eseul (Al. Odobescu, Nicolae
Xenopol).

În pragul veacului XX, românii
aveau un stat naţional, chiar dacă el
nu cuprindea toate provinciile
istorice locuite majoritar de vorbitori
ai limbii române, o cultură europeană
altoită pe trunchiul unor vechi tradiţii
şi o literatură capabilă, alături de
învăţământ, să educe tânăra naţiune
pentru a produce noi valori, capabile
s-o susţină în viitor.

 13

IV

Geniul eminescian este ascuns în
spatele măştilor (1) lui Toma Nour,
Dionis, Ieronim, Poetul, Mureşan,
Ogur, Maio, Miron, Făt-Frumos,
Călin, Sarmis, Rom, Hyperion, toate
reprezentând creatori nefericiţi care
pot acţiona asupra naturii şi care
deţin harul de a vrăji prin eros, de a
îmblânzi natura şi a transforma ima-
ginarul prin puterea sunetului pro-
iectat în diferite moduri (2) Mureşan
scutură lanţul cu-a lui voce rugini-
tă, / Rumpe coarde de aramă cu o
mână amorţită, / Cheamă piatra să
învie ca şi miticul poet... (Epigonii);
Foaia veşted-o alătur / Prin ea
moartea-mi dă de veste / cum că
vindec – orice rană, / Orice chin
repaos este. (Rugăciunea unui dac-
variantă) (3) Alain Guillermou,
mergând pe firul genezei poemului
amplu, afirmă că sunetul de clopot
care cade ca o ploaie de raze dintr-un
cer senin şi cald este produs de
trecerea unui înger (4) Vraja trece
peste lume / Vraja ...cântec
amorţit...; Când torsul s-aude l-al
vrăjilor caier / Argint e pe ape şi aur
în aer (Mortua est!); Se pare că
vrăjeşte şi că-i auzi cuvântul... / Căci
răguşit, tomnatec, vrăjeşte trist un
greer. (Melancolie) (5) Greierele,
desprins tematic din fabulele în care
muzicantul se instalează liber în
orice casă, oaspete în casa poetului,
exprimă dorinţa de libertate, cântec
al afirmării sinelui şi a ritmurilor
esenţiale, cum e propus de Greierele
lui Tudor Arghezi (în Stihuri
pestriţe). Sunetele, create prin
atingerea instrumentelor muzicale cu
coarde sau a celor de suflat,
buciumul, fluierul, susurul miilor de
glasuri solemne sau triste, produse
natural prin curgerea de ape
somnoroase (6) de tremurul
izvoarelor care murmură, de la
mişcarea rectilinie a crengilor, cântul
pădurilor, al codrului bătut de
gânduri, freamătul frunzelor care
şoptesc cu zgomote de guri,
geamătul vântului şi strigătul
polifonic al norului care ţipă sau
produs de marea care latră, au
culoarea vibraţiilor sufleteşti, sunt în
perfectă concordanţă cu emoţia celui
care cheamă aproape departe-le,
închizându-se în sine, analogia dintre
sentimente, lumină şi sunet fiind

cunoscută şi în fizică (7). Wassily
Kandinsky (8) face o corespondenţă
între sunetele muzicale şi culori,
considerând că ele se deplasează pe
suprafeţe similar cu fenomenul de
reflecţie a luminii, datorită căreia
poate lua naştere ecoul: sunet ce se
deplasează până la o suprafaţă pe
care o reflectă, întorcându-se spre
emiţător (9). Lumina e culoarea
predominantă a toposului propus de
poezia romantică; albastrul cerului,
al apelor, al pădurilor, menit să
confere linişte metafizică, pacea
subtilă obligând la o decodificare
grevată de multe riscuri în
corectitudinea receptării mesajului,
este corespondentul notei muzicale
sol, al instrumentelor flaut şi orgă,
întâlnite la Eminescu. Dincolo de
poezie, poetul caută adevărul şi,
dincolo de el, doreşte să ordoneze
lumea, ca şi Hesiod, Socrate sau
Platon. Perfecţiunea la care aspiră
este un atribut al ordinii naturii, în
timp ce biologia, descoperită prin
biografie, reprezintă ordinea
devenirii, reductibile de altfel.
Potrivite sunt cuvintele pe care
George Bălan, cel care, teoretizând,
pune muzica în acelaşi talger cu
filosofia lui Kant, Hegel, Platon şi
Plotin, demonstrând capacitatea ei de
a fi reprezentanta proceselor psihice
şi de a fi purtătoarea sensului
transcendental, de origine
pitagoreică, oferind imaginea ordinii
cosmice, a excelenţei divine.
Sunetele muzicii, şi criticul muzical
îl citează pe Rousseau, presupun
relaţii ingenioase care nasc în suflet
un dulce ecou (10).

O speculaţie îndrăzneaţă ar fi
aceea să ne încumetăm a crede că
savantul eminescian a căutat
instrumentele muzicale ţinând cont
de un laborator din care să iasă
armonicele, asonanţele, contrastul
dintre ritmuri şi măsuri, peisajul
subtil al cântului de îngeri (O
călărire în zori), forma porturilor
unde Eol cântă dulce (La Heliade),
unde râul sfânt... povesteşte
(Egipetul). Cu siguranţă că naosul şi
pronaosul fiinţei duc înspre altarul
de sine unde auzul dinlăuntru expri-
mă lamura eului din Sonetul III:
Când înşuşi glasul gândurilor tace /
Mă-ngână cântul unei dulci evlavii...
 Iată ce minunat se întâlneşte spusa
criticului cu ideea pe care doresc să o
lansez în legătură cu muzica
terapeutică din textul eminescian,

lăsând în continuare specialiştilor să
decidă viitorul ei: Când însuşi glasul
gândurilor tace permite o echivalare
a lanului mental cu zgomotul
biologic. Gândurile semnifică aici o
complexitate fenomenologică,
întretăiere ameninţătoare de sensuri,
pe care numai concentrarea
energetică a fiinţei o poate subsuma
unei forţe esenţial – armonizatoare
(11).
 Demontând sunetul, Hermann
Helmholtz, întemeietorul acusticii
muzicale, descoperă cum se produc
vocalele a, e, i, o şi cum se propagă
undele sonore prin lichidul din tubul
cotit sau labirintul urechii (12).
Frecvenţa bătăilor elementelor
naturale ale spaţiului edenic este
poate rezultatul interacţiunii dintre
închis-deschis, având ca finalitate un
fel de pulsaţii, cunoscute în fizică
drept bătăi pe care le descoperim la
Eminescu: codru-şi bate frunza lin
(Peste vârfuri); S-auzi cum codrul
frunza-şi bate (Diana); ce cauţi unde
bate luna... (Diana); blânda batere
de vânt (Dorinţa); bate luna în
fereşti (Pe aceeaşi ulicioară); codrul
bătut de gânduri (Dorinţa).
 De sesizat e şi desenul gradat
ascendent sau descendent al muzicii
produse natural sau mijlocit, felul în
care se ordonează atacul cântului
eminescian. În unele cazuri, el e
moale şi languros: tainic, dulce a
sferelor cântare (La mormântul lui
Aron Pumnul); cântă-ncetişor
De-aş avea); sufletul cântă amorţit
(Din străinătate); preoţi bătrâni... cu
gângave glasuri (Strigoii), în altele,
dur şi alegro: talazurile negre ce
turbă, se răstoarnă, / Şi spumegă ca
furii şi urlă-ngrozitor / Astfel îţi e
cântarea, bătrâne Heliade, / Cum
curge profeţia unui Ieremiade, / Cum
se răzbun-un vifor zburând din nor
în nor (La Heliade). →

GI!A AGAPIE

 14

 Dumitru Caracostea, în capitolul al
XIII-lea al Artei cuvântului la
Eminescu, antrenează, potrivit
uverturii poemului Luceafărul,
elementele acustice realizate prin
utilizare vocalelor, prin succesiunea
silabelor accentuate şi neaccentuate,
prin rimele interioare, conchizând că
Eminescu a căutat să atingă punctul
arhimedic după care critica este
însetată azi: mijlocul de a capta
esenţialitatea însăşi a poeziei (13).
 Cugetul-dorinţă e ades exprimat în
oglindă, prin îngânarea ce restabi-
leşte sinele aflat în aşteptarea învie-
rii, exteriorizat, ca în versurile: zboa-
ră vecinic îngânându-l; de mă-ngân
numai cu ele... După lovitura
aplicată, rezultă o modificare a
toposului, sinonimă celei produse în
constelaţia endocrină. Între
solitudine şi angoasă, aşa cum e
perceput şi poetul peste veacuri,
sunetele pure ale cornului, fluierului
şi lirei, precum şi cele înregistrate de
şumofonul natural – corpul uman
(14), au efecte asupra întregului
organism. Sunetul este polarizat în
plan afectiv, cu frecvenţă pozitivă
sau negativă, este rezultatul varietăţii
emoţionale. Muzica e, cum o
defineşte Schelling, cea mai
romantică dintre arte, având
capacitatea de a revela omului un
imperiu misterios, o lume care nu
are nimic comun cu cea exterioară,
sensibilă (15).
 Instrumentele cu coarde sunt
cunoscute ca dătătoare de linişte, în
timp ce flautul, fluierul exprimă
profunzimea sentimentelor, misticul
şi extazul, având rol sedativ dar şi
producând anxietate.
 Urechea sensibilă a figurilor
mitice, a Poetului – Orfeu, care este
într-o natură de moarte albă, a
Călugărului – imaginea
contemplaţiei amare care bea din
mortificare, asceză, din somn şi
visare, a Magului, a Voievodului –
demon care iradiază frumuseţe
astrală, având în comun demiurgul
solitar şi înecat în plâns, aude
sunetul prelucrat parcă de un
morfofon (16), un instrument
destinat intervenţiei fine în structura
impulsurilor sonore.
 Cântecul este glasul elementelor
primordiale, ecoul celui mai pur
titanism şi al celui mai înfocat dor de
identificare a elementelor cu spiritul.
(17). Iată şi percepţia Zoei
Dumitrescu-Buşulenga în legătură cu

muzica şi proiecţia eului prin sunet:
credem, de altfel, că şi Peste vârfuri,
dialog al sufletului eroului cu un
sunat de corn, are, în extrema
reducţie a mijloacelor de expresie,
puterea nedeterminării care
caracterizează visurile şi că, în ea,
sufletul se descoperă în cele mi mari
adâncimi, fluid şi muzical (18).
Pentru a continua ideea autoarei
critice, vom cerceta poemul Povestea
codrului, unde viaţa se petrece ca la
vechea curte feudală, aşa cum şi-o
închipuie poetul. Gh. Bulgăr
identifică în acelaşi text o deschidere
de lumină şi de fericire, ...o risipă de
melodioase chemări, mai multe în
variante, organizate însă într-un
graţios episod al întâlnirii tinereşti
dintre om şi natură (19).

Sunetul de corn cheamă iubirea,
trezeşte izvoarele, muzica face
pământul să freamăte, să atingă
presimţirea plânsului sideral, magia
durerii. Se îngrămădesc armoniile
ţesute de cântăreţul confortului casni
(20) din Singurătate, se creează
rondbosuri degroşate prin frecvenţa
ritmică, ce ar putea fi citită în
infraroşu. Ritmul minor la care se
referă Ştefan Badea, criticul care
prezintă realitatea mitico-arhetipală
prezentă în opera eminesciană, este o
expresie a stării sufleteşti a poetului,
definită prin titlul poeziei (21).

!ote
1. G. CĂLINESCU, Masca lui Eminescu, în
Viaţa lui Mihai Eminescu. Ion Creangă.
Viaţa şi opera, Editura Literatura Artistică,
Chişinău, 1989, pp. 315-317.
2. TUDOR PAMFILE, Ursitoarele, în
Mitologie românească, ediţie îngrijită, studiu
introductiv şi notă asupra ediţiei de Mihai
Alexandru Canciovici, Editura All, Bucureşti,
1997, p. 28: în credinţele poporului, zeii sunt
ursitoare care scriu sau torc destinul omului.
3. GHEORGHE BULGĂR, De la cuvânt la
metaforă în variantele lirice eminesciene, op.
cit., pp. 183-184. Sunt puse în discuţie variante
ale textului şi asemănate cu textele în care
Lenau tratează efemeritatea şi iubirea pierdută.

4. ALAIN GUILLERMOU, Epigonii, în
Geneza interioară a poeziilor lui Eminescu,
traducere de Gh. Bulgăr şi Gabriel Pârvan,
Editura Junimea, Iaşi, 1997, pp. 86-87.
5. NOEMI BÖMHER, Mitul lui Orfeu, în Mit
şi mitologie eminesciană, Editura Universităţii
„Al. I. Cuza”, Iaşi, 1994, p. 46. ELENA
TACCIU, Complexul Ofeliei, în Eminescu.
Poezia elementelor, op. cit., p. 156 citează
poemul Melancolie pentru a comenta mişcarea
fină a lunii ofelice devenită regina nopţii
moartă.
6. ELENA TACCIU, Apele feminine, în
Eminescu. Poezia elementelor, op. cit., pp.
159-160. Bazându-se pe consideraţiile
bachelardiene despre apă, Elena Tacciu
defineşte proza Cezara un poem al apelor
feminine care aduc voluptatea iubirii şi a
morţii, considerând moartea şi somnul ca
hierofanie ritmată a acestor ape. Imaginile
auditive care duc la concluzia de mai sus,
murmurul izvoarelor albe, vuirea mării,
transferă simbolul apelor erotizate în sfera
somnului.
7. VIORICA POP, DOINA TURCITU,
MAGDA PANAGHIANU, CRISTEA
STOICA, Ghidul profesorului de fizică, vol.
II, Editura Radical, Bucureşti, 1999, p. 42.
8. Wassily Kandinsky Wassilyevich, anatomist,
botanist, istoric al ştiinţelor, la care face
referire Ghidul profesorului de fizică, op. cit.,
p. 43.
9. Idem, pp.43-45.
10. GEORGE BĂLAN, Viziunea mistico-
matematică a muzicii, în Muzica şi lumea
ideilor, Editura Muzicală a Uniunii
Compozitorilor, Bucureşti, 1973, pp. 107- 109.
11. DAN C. MIHĂILESCU, Iniţierea
auditivă, în Perspective eminesciene, op. cit.,
p. 59.
12. GLEB ANFILOV, Fizica şi muzica,
Editura Tineretului, Bucureşti, 1965, p. 96.
13. DUMITRU CARACOSTEA, Simbolul
suprem. 1. Uvertura, cap. XIII, în Arta
cuvântului la Eminescu, op. cit., pp. 330-342.
Cuvintele citate aparţin lui Ştefan Augustin
Doinaş, Eminescu şi formele prozodice fixe, în
Lampa lui Diogene, Editura Eminescu,
Bucureşti, 1970, pp. 37-41.
14. Idem, p. 141.
15. GEORGE BĂLAN, Spre o metafizică a
muzicii, în Muzica şi lumea ideilor, op. cit., p.
114. Este amintită, în aceeaşi operă citată, pp.
177-120, lucrarea intitulată Lumea ca voinţă şi
reprezentare, a lui Arthur Schopenhauer, în
care va fi susţinută estetic funcţia gnoseologică
a muzicii, puterea ei de a furniza o imagine
filosofică a existenţei, aşa cum apare şi în
concepţia poetului Mihai Eminescu, adept al
filosofiei schopenhaueriene.
16. GLEB ANFILOV, op. cit, p. 163.
17. I. NEGOIŢESCU, Poezia lui Eminescu,
Editura pentru Literatură, Bucureşti, 1968, p.
57.
18. ZOE DUMITRESCU-BUŞULENGA,
Eminescu şi visul, în Eminescu – cultură şi
creaţie, op. cit., p. 172.
19. GHEORGHE BULGĂR, De la cuvânt la
metaforă în variantele liricii eminesciene, op.
cit., pp. 146- 147.
20. Idem 40, p. 58.
21. ŞTEFAN BADEA, Singurătatea – de la
variante la forma definitivă, în Caietele lui
Mihai Eminescu, IV, Editura Eminescu,
Bucureşti, 1997, p.141.

Foto: Ion Vlasiu, Cântăreţii
(Colecţia Ion Birou, Timişoara)

 15

Cronica ideilor

(I)

Fiecare cultură în
general, fiecare literatură
în special se caracteri-
zează prin nişte trăsături
într-atât de specifice,
încât au darul să le
confere trăinicie şi
individualitate. Iar noi,
cei interesaţi de asemenea lucruri,
putem vorbi şi scrie despre cultura şi
literatura franceză, engleză, germană,
rusă, română sau americană, nu atât
pentru faptul că anumite producţii
spirituale au fost realizate în aria de
răspândire a unei limbi şi sub
influenţa exercitată de un anumit
spaţiu de cultură, cât mai ales pentru
aceea că respectivul creator posedă un
fond cultural de natură genetică. Un
asemenea fond este însăşi esenţa
spiritualităţii specifice unei zone,
respectiv unei comunităţi vorbitoare
de-o anumită limbă, altfel spus, el
(fondul) este rezultatul împletirii
miraculoase (prin favoarea divină şi
vrerea destinului) dintre tradiţii şi
cultura locului, dintre laptele supt de
viitorul creator de la mama care l-a
născut şi seva stoarsă din pământul
care-l hrăneşte.
 Cum altfel se explică faptul că
atâţia mari artişti, izgoniţi de
împrejurări vitrege din ţara lor natală,
au continuat să simtă şi să creeze ca şi
cum nu şi-ar fi părăsit pentru
totdeauna ţinuturile natale?!
 Cel mai convingător exemplu în
acest sens îl reprezintă ilustrul scriitor
rus Ivan Bunin. Aparţinea aristocra-
ţiei, aşa că după ce bolşevicii au pus
mâna pe putere, el s-a autoexilat la
Paris. Aici, în bine-cunoscuta-i
manieră turghenieviană, adică torturat
fără milă de dorul după locurile natale
(tradiţii, obiceiuri, nesfârşita stepă,
crânguri, ape, sate sufocate de mizerie
şi ţărani abrutizaţi de lipsuri, alcool şi
superstiţii), el a continuat să-şi
perfecţioneze stilul şi proza
impregnată cu tristeţe după un trecut
pe veci pierdut, astfel încât pe bună
dreptate este considerat ultimul clasic
rus, opera fiindu-i răsplătită în anul
1933 cu Premiul Nobel.
 De regulă, astfel de trăsături ce
definesc specificul unei culturi, sunt

puse în evidenţă de acei oameni de
meserie care se numesc fie critici de
artă, atunci când discuţiile se poartă şi
judecăţile se emit pe domenii ale artei
din cadrul unei culturi, curent sau
perioadă, fie filosofi ai culturii, atunci

când se formulează opinii de
maximă generalitate, respectiv
viziuni totalizatoare.
 Dar şi un om instruit
are capacitatea să desprindă
multe dintre particularităţile
definitorii ale unei culturi sau
arte, având în vedere faptul că
aceste particularităţi se impun

atenţiei pe măsură ce însetatul de
frumos şi adevăr îşi măreşte aria de
cuprindere pe verticală şi pe
orizontală.
 Procedând în acest chip, lesne ne
dăm seama că, de pildă, folclorul este
axul în jurul căruia se învârte nu
numai literatura, ci întreaga cultură a
românilor, pe când coloana vertebrală
a literaturii americane este asigurată
de realism.
 Afirmaţia de mai sus despre cultura
noastră folclorizată nu înseamnă –
Doamne fereşte! – că eu aş avea ceva
cu folclorul, îndeosebi cu folclorul de
calitate, cu toate că în zilele noastre
într-atâta se abuzează de el în cam
toate sferele de activitate (muzică,
politică, învăţământ, sport, turism),
încât ţi se face lehamite de toate cele
(vorbe, ţoale, sindrofii) şi te vezi
nevoit să tragi concluzia că România
a ajuns o ţară eminamente
folclorizată...
 Desigur, pentru a fi în întregime
obiectivi, trebuie puse în evidenţă
cele două direcţii pe care folclorul
nostru a rulat înspre marea cultură:
 a) Preţuirea de care folclorul
autentic şi valoros s-a bucurat în ochii
lui Alecu Russo, Vasile Alecsandri şi
Mihai Eminescu, ca să numesc doar
trei dintre corifeii culturii româneşti,
care au înregistrat rezultate de
excepţie nu doar în prelucrarea
superioară a producţiilor populare, ci
şi în culegerea acestora.
 b) Importanţa Mioriţei, a baladelor
haiduceşti şi a legendei Meşterul
Manole pentru întreaga cultură
română şi – de ce nu? – pentru cea
universală. Căci, aşa cum cu justeţe
susţine profesorul Liviu Rusu,
Mioriţa este tipică pentru homo
contemplativus, ea constituindu-se în
argumentul liric potrivit căruia
„momentul morţii este un prilej
pentru a sublinia preţul vieţii”, că

baladele haiduceşti sunt tipice pentru
homo activus (principiul activ al
vieţii) şi că Meşterul Manole este o
culme în ceea ce-l priveşte pe homo
constructivus (principiul constructiv).
 Şi încă ceva. În textul Despre
diaspora românească şi dimensiunea
ei culturală, am căutat să scot în
evidenţă o altă particularitate a
culturii noastre, mai exact a culturii
din perioada bolşevică şi cea
postdecembristă: Existenţa a două
coordonate, nu doar spaţio-temporale,
ci şi moral-spirituale – coordonata
autohtonă, cu rol de axă folclorico-
spirituală pentru românii aşezaţi în
interiorul graniţelor, şi coordonata
diasporei, orientată statornic dinspre
exteriorul geografic spre interiorul
spiritual al omenirii, desigur, cu
nostalgii şi preferinţe îndreptate către
specificul românesc.
 Surprinzător este faptul că deşi
prima coordonată are un imens spaţiu
de manevră, cu nesfârşite atracţii spre
universalitate, totuşi ea manifestă
tendinţe prioritar centripete şi
predilecţii neobosite înspre
provincialismul cu iz balcanic. Cu
câteva excepţii: Eminescu, Creangă,
Caragiale, Arghezi, Blaga, Ion Barbu.
 De-abia coordonata diasporei
occidentale (Constantin Brâncuşi,
George Enescu, Eugen Ionescu,
Mircea Eliade, Emil Cioran, George
Uscătescu, Vintilă Horia, Virgil
Gheorghiu ş.a.) îmbină intensiunea
profund românească cu extensiunea
sa centrifugală, realizând astfel
producţii spirituale cu o certă vocaţie
a universalului.

*
 Spuneam că realismului i se poate
conferi rolul de coloană vertebrală a
literaturii americane. Într-adevăr, căci
realismul condimentat cu ironie şi
umor este o constantă a literaturii
americane moderne, adică – ne
încredinţează Ernest Hemingway şi
William Faulkner – cam de la Mark
Twain încoace.
 Iată, de altminteri, părerea
categorică a lui Hemingway în
această privinţă: „Toată literatura
americană modernă a ieşit dintr-o
carte de Mark Twain, numită
Huckleberry Finn... E cea mai bună
carte pe care o avem. Tot ceea ce se
scrie în America, iese de aici”. O
afirmaţie care, mai ales prin ultima ei
propoziţie, de îndată ne duce cu
gândul la memorabila afirmaţie a →

GEORGE PETROVAI

 16

lui Dostoievski: „Noi cu toţii am ieşit
din Mantaua lui Gogol”...
 Desigur, în ceea ce priveşte
influenţa exercitată de Twain şi
Gogol asupra realismului din cele
două literaturi, Hemingway şi
Dostoievski au dreptate. Cu
precizarea că niciun moment nu
trebuie dat uitării rolul determinant al
celor doi maeştri – Edgar Allan Poe şi
Alexandr Puşkin – în literaturile lor
naţionale, precum şi locul de onoare
pe care ei şi l-au adjudecat în cultura
universală.
 Având în vedere veneraţia
constantă cu care Dostoievski l-a
cinstit întreaga viaţă pe Puşkin, putem
fi siguri că el ştia prea bine ce şi cât
datorează toţi scriitorii ruşi moderni
marelui lor înaintaş.
 Este de presupus că nici pe departe
Hemingway nu nutrea astfel de
sentimente faţă de E.A. Poe. Din
simplul motiv că, deşi era american
get-beget prin excesele alcoolice la
care s-a dedat şi deşi a observat
raportul dintre dezvoltarea schiţei şi
cea a presei, ba chiar s-a făcut
cunoscut ca prozator prin colaborări
cu presa, totuşi Edgar Allan Poe n-a
fost tot atât de american ca Mark
Twain!
 Cu tot umanismul şi sensul etic
care se degajă din povestirea Tu eşti
ucigaşul, pe direcţia restabilirii
adevărului ori a răzbunării (Balerca
din Amontillado), cu tot umorul
suculent şi grotescul dus până la
absurd în Sistemul doctorului Catran
şi al profesorului Pană, unde se
demonstrează negru pe alb
răsturnarea valorilor în lume (binele
este îngenuncheat de rău), în sfârşit,
cu toată influenţa exercitată asupra
simbolismului şi înnoirile aduse în
tehnica de analiză, de investigaţie
psihologică şi în cea de cultivare a
senzaţionalului (misterul avântat spre
groază şi coşmar prin translaţia
graduală pe direcţia celor patru „s”:
straniu→spectral→sinistru→sepulcra
1), totuşi, întrucât E.A. Poe s-a lăsat
influenţat în alegerea subiectelor
tratate de literatura gotică engleză, de
romantismul tenebros german şi de
folclorul negrilor din sudul Statelor
Unite, iar receptarea sa a avut loc mai
întâi în Europa, prin toate astea, deci,
el se dovedeşte mult mai complex şi
mai înzestrat decât Twain, dar în
acelaşi timp mai puţin realist, prin
urmare mai puţin american.

 Indiscutabil că preţuirea lui Twain
în ochii lui Hemingway se datorează
minimalismului, acel stil american
caracterizat prin Less is more (mai
puţin înseamnă mai mult): primul a
creat un foarte popular stil oral, în
vreme ce cel de-al doilea scriitor s-a
impus nu doar prin forţa dialogului
(personajele au în permanenţă mai
mult de spus decât ceea ce spun), prin
observarea minuţioasă a realităţii şi
prin incomunicabilitatea cu lumea la
care Hemingway îşi condamnă eroii,
ci şi prin stilul său direct, simplu şi
concis.

 Realismul lui John Steinbeck
continuă linia viguroasă a realismului
inaugurat de Jack London şi
Theodore Dreiser, fiind în acelaşi
timp contemporan şi rudă apropiată
cu realismul lui Hemingway şi al lui
Sinclair Lewis, ba chiar cu realismul
de stăruitoare analiză al lui Faulkner,
„analiză, ne spune Silvian Iosifescu,
care foloseşte fraze cu arhitectură
complicată, cu insistentă monolog
interior, prin care pătrunde în spirală
spre punctele obscure ale comportării
omului şi ale vieţii sufleteşti”.
 Dar John Steinbeck nu urmează
linia inaugurată de Sinclair Lewis în
Main Street (Strada Mare), roman
apărut în anul 1920, în care autorul
prezintă drama unei madame Bovary
din Middle West, altfel spus „o
variantă americană pe o temă clasică”
(Carl Van Doren).
 Realismul lui Steinbeck ne apare
mai nuanţat, totodată mai palpitant
(îndeosebi în romanul Fructele
mâniei), datorită măiestriei artistice
cu care scriitorul pune la treabă
numeroase elemente ajutătoare: ironia
şi umorul, peisagistica, simbolistica,
limbajul şi, nu în ultimul rând,
personajele. Interesant este de văzut
cum contribuie aceste elemente la
realizarea realismului specific operei
lui J. Steinbeck:
1) Ironia şi umorul sunt pretutindeni
prezente în scrierile lui Steinbeck, de

la formele mai blânde ale persiflării şi
până la atacul devastator al satirei şi
sarcasmului (a scris chiar un roman
satiric – Scurta domnie a lui Pepin al
IV-lea), şi asta deoarece ambele
unelte artistice sunt nelipsite din
întreaga literatură anglo-saxonă, de-ar
fi să ne aducem aminte doar de
umorul negru al inegalabilului
Jonathan Swift şi de savurosul umor
al lui George Bernard Shaw.
 Iar scriitorii americani care i-au
urmat lui Mark Twain au avut grijă să
arate lumii întregi în manieră proprie
că maestrul n-a greşit afirmând:
„Umorul este un lucru măreţ,
salvator”...
 Indiscutabil că umorul este după
chipul şi asemănarea cu scriitorul
care-l pune la treabă, mai exact cu
linia umanistă imprimată de artist
scrierilor sale. Astfel, dacă umorul lui
Sinclair Lewis este întru totul adecvat
unei colosale aglomerări de amănunte
(aşa numita tehnică a inventarului) şi
unei descrieri exacte a lumii
exterioare (în romanul Babbitt, de
pildă, el afirmă despre unul din
personajele secundare că era „atât de
ocupat, încât nu apuca să facă absolut
nimic”), în schimb umorul lui John
Steinbeck are menirea să slujească
puternica lui vână epică, demonstrată
mai cu seamă în romanele Fructele
mâniei şi Iarna vrajbei noastre,
romane în care (cu deosebire în
primul) umorul se întinde pe plaja
largă dintre ironia agreabilă (maica
bate un marchitan cu un pui viu,
bunul nu izbuteşte nicicum să-şi
încheie nasturii de la prohab etc.) şi
forma tăioasă a sarcasmului la adresa
potentaţilor şi curcanilor: „L-au
fericit curcanii, dădu Tom răspuns.
Cineva îmi spunea c-a... dat în mintea
boilor. L-au bătut prea rău în cap”.

Bibliografie
 1.Lewis, Sinclair – Babbitt, Editura
Pentru Literatură, Bucureşti, 1965.
 2.Tănase, Alexandru – Cultură şi religie,
Editura Politică, Bucureşti, 1973.
 3.Steinbeck, John – Fructele mâniei,
Editura Pentru Literatură, Bucureşti, 1963.
 4.Steinbeck, John – La răsărit de Eden,
Editura Adevărul, Bucureşti, 2010.
 5.Steinbeck, John – Iarna vrajbei noastre,
Editura Polirom, Iaşi, 2004.
 6. *** – Duvela americană
contemporană, Editura pentru Literatură,
Buc., 1963.

Foto: Ion Vlasiu, „Moşul din Ogra”

 17

Oare chiar ne mai pasă de
valorile noastre?! Şi, în
general, mai avem conştiinţa că
aparţinem unei dimensiuni
axiologice, unui sistem coerent
de valori, că venim de undeva
şi că putem distinge – măcar –
valoarea de nonvaloare?!
Respirăm toxine, cu sau fără
voia noastră, de cum ne trezim
şi deschidem aparatele de radio
sau televizoarele, răsfoim presa
cotidiană, ferească Dumnezeu
să o mai şi aprofundăm!! Nu
prea ştim ce lungime au

picioarele Minciunii (de n-o fi vreun top-model), dar ştim că ea
se lasă bine digerată de presă (scrisă sau audio-vizuală)… Aşa
de bine că, uneori, cu greu o mai poţi deosebi de adevăr!

Nociv(ă) cu adevărat, de-a dreptul nimicitor(oare) nu este
minciuna pe care o condamnăm cu toţii, „uniţi în cuget şi-n
simţiri”, ci adevărul amestecat cu minciuna până la indistincţie,
într-un melanj aromitor şi adormitor pentru cei mai mulţi,
neliniştitor sau chiar dezgustător pentru un număr din ce în ce
mai restrâns dintre semenii noştri. Intelectualul adevărat, bine
calibrat, a ajuns o insulă înconjurată de singurătate şi, mai ales,
agresată de valorile ameninţătoare ale stupidităţii, abjecţiei şi
vulgarităţii, asociate unui înfricoşător vid sufletesc şi moral
(cum altfel?), ceea ce e mult mai grav decât incompetenţa
generalizată despre care vorbea Augustin Buzura în editorialul
său din „Cultura” (nr. 37/18 septembrie 2008) şi care poate fi
mai mult o ,,promisiune” decât o realitate curentă.

Ne orbesc luminile Occidentului şi, ca în atâtea alte rânduri,
nu întotdeauna luăm ceea ce ne trebuie, ceea ce ne-ar întregi cu
adevărat fiinţa (europeană, de ce nu?) şi se „altoieşte” optim pe
alcătuirea noastră etnică şi spirituală.

Ignorarea, mai grav chiar, terfelirea specificului etnic,
atrofierea sentimentului patriotic (cu deosebire, la promoţiile
născute după 1989),diluarea progresivă a valorilor tradiţionale
nu pot avea drept efect(e) decât vidarea de spirit, îngenuncherea
demnităţii naţionale. „Homo novus” nu mai are repere morale
stabile, nu mai crede cu adevărat decât în prosperitatea
materială, se delectează la televizor cu jalnicele caricaturi ale
umorului românesc, cu show-uri la limita de jos a decenţei şi
justificate pretenţii de capodopere ale prostului gust.

Ce face şcoala în atari condiţii? Nu mare lucru, în ciuda
reformei declarate şi susţinute pe toate vocile de aproape două
decenii. Dă informaţii, asta e adevărat. Unele – să recunoaştem –
cu desăvârşire inutile, chiar dacă – sau mai ales – le raportăm la
realitatea socială. Abundă în informaţii, instruieşte, dar într-o
măsură mult mai modestă şcoala formează… caractere! Dintr-o
extremă am căzut în cealaltă: formăm nişte tineri „perfect
adaptabili” lumii în care trăim, superficiali, zgomotoşi, teribili şi
teribilişti, competitivi şi responsabili (de binele personal),
încrezători în puterile lor, cu punţile retezate spre trecut, tradiţie
şi transcendenţă, nu de puţine ori irascibili şi plezirişti. Nu toţi, e
adevărat. Ar fi mult prea trist. Celor mai mulţi (însă) le lipseşte
dimensiunea estetică, simţul valorilor autentice, exerciţiul moral
superior. Mă îndoiesc a fi numai vina lor. Unde s-ar putea forma
altfel, când sunt bombardaţi, ritmic şi necruţător, de kitsch-uri,
înconjuraţi de impostură, atraşi de luminile înşelătoare ale unei
lumi ce-şi arată ostentativ nurii, proiectând imaginea unui
„paradis” întors pe dos!

Cui convine amestecul, la fel de indigerabil, între valoare şi
nonvaloare? Toţi, mai bine zis toţi cei care au posibilităţi

materiale şi doresc acest lucru, pot deveni studenţi, licenţiaţi,
masteranzi, ba chiar şi doctori, de ce nu? Realitatea e mai
năucitoare decât orice imaginaţie: cu sau fără potenţe
intelectuale, cu sau fără diligenţă în pregătirea de specialitate, cu
sau fără o motivaţie civică şi morală, oricine poate deveni orice!
„Toţi avem o diplomă (ba chiar mai multe), deci suntem egali”.
Până nu vom scăpa de această mistică a cartoanelor acumulate,
într-un sistem corupt şi vulnerabil ca al nostru, nu are cum să fie
bine!

Desfiinţarea concursurilor, a competiţiilor oneste care să
cearnă – din start – valorile de nonvalori, în multe dintre
facultăţile din ţară, va avea efecte catastrofice, pe termen lung,
pentru România. Cui convine această situaţie? Mă tem că e o
interogaţie ce-şi conţine răspunsul. Ce (mai) poate face cultura
într-o asemenea lume ce şi-a pierdut, în bună măsură, reperele
morale fundamentale?! Ar avea ceva sorţi de izbândă, dacă am
putea delimita corect graniţele dintre cultura majoră, cultura
minoră şi subcultură. Am cunoscut mulţi oameni care nu-şi
atribuie neapărat calitatea de intelectual (iată un concept
niciodată lămurit pe deplin), dar care resping, în virtutea
bunului-simţ, manelele şi, în general, muzica hibridată
monstruos (lăutărească, folclorică, orientală). Nu sunt (însă)
capabili să-şi motiveze opţiunile, consecinţă a unei intuiţii
arbitrare, fără acces la sensul spiritual prezent în forma operei de
artă (în accepţie hegeliană).

Ce (mai) poate face cultura în condiţiile în care cel puţin 80 la
sută din producţia editorială curentă (mă refer strict la literatură)
este mediocră, submediocră şi sub… orice critică? Scriitorii se
citesc între ei, criticii citesc ce apucă sau după cum bat
interesele, iar cititorii de calitate se împuţinează pe zi ce trece,
revistele de profil cultural abia supravieţuiesc, în timp ce bietul
scriitor (presupunând că e unul adevărat) este fericit că-şi scoate
cărţile, darmite să aibă oarece profit de pe urma lor! Asta ar fi
culmea…

Ce (mai) poate face cultura atunci când fariseii, farsorii, idolii
falşi, protagoniştii rasaţi ai imbecilităţii fudule acoperă abuziv
ecranele televizoarelor, ne infestează urechile cu discursurile lor
îngălate, când nu mai e nici loc, nici timp decât pentru bani,
valori materiale, pentru Adrian Copilul Minune, Salam
Nuştiumaicum, Oana Zăvoranu şi neamul Becali?

Recunosc, sunt un îndrăgostit al spectacolului sportiv (de
calitate), dar n-aş spune acelaşi lucru despre „actori”, întru totul
dezagreabili, unii dintre ei, dincolo de strălucirile vremelnice ale
rampei. Cu ceva ani în urmă, două mari campioane ale
atletismului se porcăiau în faţa camerelor de luat vederi,
punându-se în ipostaze jalnice, ce umbreau meritele lor
incontestabile în plan sportiv. Ca să nu mai vorbim de modul
suburban, în afara unei minime morale, în care se încontrează
jucătorii, antrenorii şi conducătorii de cluburi din fotbalul
românesc. Orbiţi de câştigul bănesc, lipsiţi de un elementar
fairplay, în ciuda declaraţiilor răsunătoare, de ce ne-am mira?!
Cel mai adesea, întâlnim un vocabular primitiv,
completat/”înnobilat” cu o flegmă adecvată, o gândire pauperă şi
o eminentă lipsă de caracter – aproape o regulă! N-am să înţeleg
niciodată de ce ghetele, tricoul sau şortul unui fotbalist valorează
– într-un spectacol regizat cu tobe şi surle – zeci de mii de
dolari!!

N-am auzit şi nici nu pot să-mi imaginez ceva similar în cazul
unui mare om de ştiinţă, muzician, scriitor sau plastician. Tot
aşa cum n-am să înţeleg niciodată cum poţi să declari – cu
iresponsabilitate – un jucător de fotbal (important, fără îndoială)
geniu şi genial, să-ţi aminteşti cu pioşenie, cel puţin o dată pe
an, de moartea unui alt mare fotbalist (Dobrin, nimic rău în
asta), în timp ce marii noştri oameni de spirit să alunece
irevocabil în uitare la câteva zile ori câteva săptămâni după
dispariţia lui fizică. Oare chiar ne mai pasă de valorile noastre
culturale? Ori kitsch-ul s-a întronat pustiitor anunţând moartea
spiritului?

MIRCEA DI!UTZ

 18

Ancheta „Vatra veche”: Case memoriale

Casa Memorială „George Coşbuc” din Hordou am

văzut-o înainte de a o vedea. Centenarul Coşbuc din 1966
(17-19 septembrie) a cuprins în febra lui şi pe
chintelnicenii mei, care au participat în număr mare,
îmbrăcaţi în straie de sărbătoare, pentru că mergeau la...
„Nunta Zamfirei”. Din poveştile lor, copilul ce eram şi-a
construit în imaginaţia lui casa lui Coşbuc. Iar când am
văzut-o prima oară, în anii de liceu, n-am fost deloc
dezamăgit. Deşi nu semănau în arhitectură, semănau în
măreţie. Acesta a fost primul impact al celui pe care am
fost învăţaţi de copii să-l venerăm.

Poetul (1866-1918) se născuse în această casă,
ridicată de tatăl său, părintele Sebastian, în 1840.

Deşi se spune că prima casă memorială de la noi
datează din 1918 (Casa Memorială „Ion Creangă” din
Ţicău), casa din Hordou a „poetului ţărănimii” a fost
fondată în 1905, la iniţiativa lui Iuliu Moisil, fiind, de
drept, prima instituţie de acest fel a românilor. Casa
părintelui Sebastian Coşbuc, după moartea sa (1901) şi a
mamei poetului (1903), a rămas celui mai mic dintre
copiii familiei Coşbuc, Aurel, care, la rândul său, o lasă
mai târziu fratelui mai mare, Sebastian, de la a cărui
văduvă va fi cumpărată în 1954 de Statul Român.

A fost o casă greu încercată, dacă avem în vedere că
în anii ocupaţiei horthyste ea a fost transformată în
crâşmă, deşi pe ea fusese amplasată în 1922, cu tot fastul,
din iniţiativa unor studenţi şi profesori clujeni medicinişti,
o placă memorială.

De-abia în 4 iulie 1954, este redeschis muzeul, după
doi ani de reparaţii capitale, devenind cel mai important
reper memorial al zonei, chiar şi după deschiderea Casei
Memoriale „Liviu Rebreanu” de la Prislop (2 iunie 1957).

Casa de acum este rezultatul lucrărilor de amenajare
din 1986, la iniţiativa prim-secretarului PCR Bistriţa-
Năsăud, Mihai Marina, după un plan tematic realizat de
sufletul acestei instituţii, muzeograful Constantin
Catalano. Au fost refăcute ferestrele şi uşile după
formatul iniţial, al casei vechi, la care s-a adăugat un
şopron, care adăposteşte piese de uz gospodăresc,
specifice zonei.

Tot atunci, a fost ridicată o clădire administrativă în
curtea casei, unde a fost amenajat şi un mic amfiteatru.

Casa are o structură specifică zonei. Nici casa de la
Chintelnic în care m-am născut nu diferă foarte mult de
aceasta, a mea având în plus, în jurul ei, târnaţ, cum îi
spunem noi pridvorului.

Intrarea se face prin tindă, spre uliţa principală (casa
fiind aşezată pe colţ) fiind „casa dinainte”, cea în care, de
regulă, nu se locuieşte, ea fiind ţinută mai ales „de
mândrenie”.

Casa de la Hordou cred că a fost funcţională în
întregime, având în vedere că şi părintele Sebastian avea
încăperea sa, în camera din faţă, care avea alături un
spaţiu unde se păstrează şi acum băncuţa în care a învăţat
carte şi George. Piesele de mobilier, cărţi din biblioteca
preotului, tablouri de familie obiecte decorative (ştergare,
farfurii) dau autenticitate acestui spaţiu memorial, chiar
dacă amenajarea lui a avut în vedere şi nişte rigori
muzeale.

 Casa Memorială „George Coşbuc”

 Camera din faţă

Imagine din spectacolul omagial organizat la Centenar

Camera „din spate” are valoarea ei de mărturie a
imaginii omului Coşbuc, prin câteva obiecte personale,
între care pelerina, pălăria, geanta de voiaj etc.), dar şi o
parte din cărţile din biblioteca poetului.

Casa Memorială „George Coşbuc” are două busturi
ale poetului: unul la uliţa laterală, în faţa casei, lângă
intrarea în tindă, şi altul în curtea interioară, pe mica
scenă/platformă a amfiteatrului, unde au loc manifestări
literare. La multe, mai ales cele din cadrul Festivalului de
Poezie „George Coşbuc”, am avut bucuria de a mă
număra alături de mulţi scriitori importanţi din literatura
română contemporană.

Practic, e Casa Memorială de care mă simt cel mai
aproape, de care sunt legat prin vechi amintiri.

De-o viaţă, aş putea spune.
!ICOLAE BĂCIUŢ

 19

Anchetă „Vatra veche”
Scrisul de mână

O să încep printr-o mărturisire fără
ocolişuri: prefer, cu siguranţă, să
scriu de mână, nu sunt deloc o
prietenă a calculatorului, în care văd
un rău „necesar”, inevitabil prin
însăşi iminenţa evoluţiei tehnologice.
Cred că inapetenţa mea la „ultimele
răcnete” ale tehnologiei vine din
structura lăuntrică.

Înainte de a dezvolta subiectul, aş
aminti ce spunea N. Crainic:
„Civilizaţia e tehnica vieţii materiale
a omenirii. Tehnica vieţii sufleteşti
constituie cultura unui neam. […].
Civilizaţia uniformizează, cultura
diferenţiază”.

Scrisul de mână este, negreşit, o
achiziţie culturală, cizelată în vreme,
scrisul la maşină ori la calculator este
o achiziţie a civilizaţiei. Prima ţine de
o trudă creatoare milenară, cu valenţe
artistice, litera însemnând un „desen”
al sunetului, cu preocupări privind
înfrumuseţarea scrisului (în prezent,
orele de caligrafie au fost eliminate
din programa şcolară!). A doua ţine
de progresul tehnic, de ceva ce este
făcut, nu... născut. Scrisul de mână
diferenţiază, scrisul la maşină şi, mai
abitir, cel la calculator –
uniformizează. Poate un psiholog ar
conchide că am un ego prea puternic,
care refuză să se tocească/să se lase
tocit. Un preot poate ar spune că sunt
trufaşă? Habar n-am. Oricum, cred că
Dumnezeu ne-a creat să fim unicate,
iar când peste intenţia divină trece
compresorul civilizaţiei şi ne
aplatizează, îmi displace profund,
„măcar să zică cine ce-a zice”, vorba
lui Creangă.

Când scriu de mână, sunt o
persoană. Scrisul – frumos, urât,
ordonat, dezordonat, înclinat la
stânga, la dreapta, apăsat, de parcă ar
vrea să străpungă pagina sau,
dimpotrivă, diafan, de parcă stă să
zboare din aşternutul de hârtie, lizibil
sau mai puţin lizibil, cu litere mai
răzleţe sau mai adunate – mă
reprezintă numai pe mine. Este
A.D.N.-ul meu cultural. Un bun
grafolog mă poate oricând identifica
după scris – chiar şi dacă, voit, îmi
„prefac” scrisul – pe mine anume,
dintr-un milion de persoane. Şi nu
doar ca nume este capabil să mă
identifice, îmi poate alcătui, după

scris, fără să mă vadă vreodată la faţă,
o schiţă de protret moral,
comportamental, psihologic. Litera pe
care o scriu de mână este semn
particular, dobândeşte sau
exteriorizează, exprimă ceva din
rostul meu, din esenţa mea de fiinţă
unică şi tainică, din respiraţia
duhului, harului dăruit de Cel de Sus.

Când scriu la maşină sau la
calculator sunt un individ. Nu scriu,
în sensul propriu al cuvântului, ci
sunt un utilizator identic altor
milioane de utilizatori ai „cuceririlor
tehnice” în materie de scris. De
identificat, pot fi identificat din masa
mare de utilizatori (în cazul în care,
să zicem, aş înfige prea tare tăişul
cuvântului în coasta puternicilor zilei
şi aş deveni incomod, indezirabil),
dar nu prin ceea ce mă reprezintă
personal, ci prin caracteristicile
maşinăriei al cărei posesor/utilizator
mă aflu. Se ştie că, înainte de 1989, în
acest scop, maşinile de scris erau
înseriate şi înregistrate la securitate.
La fel, acum, specialiştii I.T. pot
identifica individul „scriitor” după
criterii specifice (I.D., cuvinte-cheie,
locaţia calculatorului şi alte date,
tipice lumii virtuale, pe care nu le
cunosc şi nici nu ţin morţiş, ba nu ţin
deloc să le descopăr).

La maşină/calculator, nu mai
desenez litera, o tastez. Pac, butonul!
Şi, iaca, maşinăria „ştampilează” citeţ
litera de tipar, de-a gata, pe pagina de
hârtie reală sau virtuală. Iute, comod,
eficient. Nu-i nevoie decât de un
deget (am văzut pe unii care scriu cu
un singur deget la calculator cu o
viteză uimitoare).

Dar scrisul ăsta e otova. Al tuturor
şi al nimănui. Nu-i vorbă, calculatorul
oferă o serie de opţiuni „şmechere”
(font, size, bold, italic, underline,
color... etc.), o aşa-zisă „varietate”.
Dar este aceeaşi serie pentru toţi
utilizatorii. În aceste condiţii, este şi
probabil, şi posibil ca zece, o sută, o
mie, zece mii, o sută de mii dintre
utilizatorii de pe planetă să aibă
simultan aceeaşi opţiune, să scrie
absolut la fel: în arial 16, sau în
calibri 12, sau în times new roman 14
etc. Un copil de 6-7 ani care trimite
un e-mail lui Moş Crăciun poate avea
absolut acelaşi scris cu un adolescent
care corespondează electronic cu
iubita, cu un medic care trimite o
scrisoare medicală sau cu un bătrân
care-şi scrie la calculator memoriile.

Nu se mai văd, din scris, ezitarea
începătorului care abia învaţă literele,
emoţia îndrăgostitului care se
străduieşte să caligrafieze ca să placă
iubitei, siguranţa specialistului sau
litera tremurată a celui ce retrăieşte,
scriind, momente existenţiale
fundamentale. Nu mai transpare
nimic, scrisul e uniform, plat,
depersonalizat, înstrăinat.

Cum pot fi entuziasmată de,
prietenă cu, fascinată de o maşinărie
ale cărei performanţe şi „avantaje”
îmi agresează şi-mi sărăcesc tacit
fiinţa? O pot folosi, constrânsă de
împrejurări, pot accepta că oferă nişte
facilităţi, dar exclusiv în gama „când
nu mă enervează, mă lasă rece”. N-o
pot diviniza, cum li se întâmplă
unora. Inspiraţia mea de scriitor, cât o
fi ea de măruntă, e direct conectată la,
chiar dependentă de manuscris, de
aceea întâi scriu de mână ce am de
scris, apoi – treacă de la mine! –
transcriu la calculator, că aşa se cere
acum pe la edituri şi redacţii de
revistă, ca să se înlesnească munca
celor de acolo. Iar asta mi se pare
corect.

Manuscrisul presupune efort şi par-
ticipare afectivă. În orice formă s-ar
afla – că e scrijelit în piatră, că e
„pictat” efemer cu un vârf de băţ pe
nisipul unei plaje sau pe stratul
proaspăt de zăpadă, că e săpat „cu
unghia pe tencuială” cum ar spune
Arghezi, că e încropit cu pana, cu
tocul, cu pixul, cu briceagul, pe
papirus, pe hârtie, pe scoarţă de copac
– e firesc, natural, fiinţial, are darul
de a te menţine într-o stare de trezvie.
Scrisul la maşină/calculator este – cel
puţin pentru mine – „vrăjeală” şi
„butonare”, mecanism „civilizator”
şi, cumva indirect, îndemn la lenevire
şi comoditate nu doar fizică. →

MIHAELA MALEA STROE

 20

POEME-HAIKU

EFIGIE

Întâiul Adam –
Fântânarul veghează

Aripi albastre

ISPITE

Umbra luminii –
Împărăţia lumii
Piciorul pietrei.

ABULAŢIU!E

Smerită marea –
Corabie cernită,
Ardere de tot.

IAR!A

Soare zgribulit –
Ferestre îngheţate,
Ninsoare în prag.

DESĂVÂRŞIRE

Prunc în albastru –
Sfântă firea apelor,

Ceruri deschise

I!IMĂ !I!SĂ

Întroienire-
Păsări mirate la geam

Alb sfredelitor.

REFLEX

Lacrimi de sânge…
Veghează poemele

Totul inimii…

ALTĂ IAR!Ă

Foc în ninsoare –

Vinovată iubire
Sclavă pe cruce…

RUBI!

Alb în feresatră –

La gura sobei dorul
Prima iubire.

DI!ADI!SUL

Pulsul luminii –
Destinul tău, femeie…

Trăpaş fără schimb.

Î!DURARE

Smochin fulguit –
Recviem în troiene

Suspină cerul.

FAETO!

Coadă de şarpe –
Inimă îngheţată
Lacrimă verde.

GUFF STREAM

Aglomerare –
Inima oceanului
Sargase hăţiş.

STRIGĂ-MĂ!

Copilărie –
Lacrima veseliei
Miroase a dor.

!OAPTE DE IAR!Ă

Înzăpezire –

Intunericul urcă
La primul popas.

A!CORĂ

Atingeri albe –
 Cavaler trandafirul

Sângeriu dorul.

!ICOLETA MILEA

→„Avantajele” pe care mi le oferă,

se traduc, până la urmă, în planul meu
existenţial, într-un fel de devenire
regresivă: din persoană unică, în
individ expropriat de personalitate, de
unicitate, standardizat. Mutilat după
măsura patului lui Procust.

Îmi amintesc promoţiile de elevi de
acum 20-25 de ani. Cei mai buni
dintre ei erau în stare să scrie de
mână, în trei ore de examen de
bacalaureat, la literatura română, câte
16-17 pagini A4. Şi nu scriau
nimicuri. Seriile mai noi, care au
crescut cu P.C.-ul în casă şi în clasă,
sunt incapabile să ia notiţe, scriu
încet, pocit, se cunoaşte că n-au făcut,
la timpul potrivit, în clasele primare,
caligrafie (ca exerciţiu nu tocmai uşor
de estetică, de răbdare, de cizelare, de
autocontrol, dar şi de aprofundare a
unei prime, elementare, deprinderi
culturale) şi că i-a înrobit „butonatul”
la calculator. Chiar şi celor buni,
acum li se pare enorm, îi îngrozeşte
dacă li se pretinde ca, tot în trei ore de
examen de bacalaureat, să elaboreze
un text de 3-4 pagini scrise de mână.
În general, au devenit superficiali,
comozi, repeziţi, irascibili, nu se pot
concentra, nu au coerenţă. Sigur,
calculatorul nu este singura cauză a
acestei „mutaţii” suferite de recentele
promoţii, dar este una dintre cele cu
mare impact. În curând n-o să mai

înţeleagă nimic din rostul scrisului de
mână, ba o să li se pară incomod,
indescifrabil şi inutil.

Şi încă ceva. Am avut ocazia, acum
câţiva ani, să răsfoiesc dosarul de la
CNSAS al unui deţinut politic de prin
anii ’50, de la prima la ultima
declaraţie scrisă a „duşmanului de
clasă”, pe parcursul procesului şi al
perioadei de detenţie. Declaraţiile
erau, după cum reieşea din text, scrise
„de bună voie” şi nimic din conţinutul
lor nu trăda faptul că omul ar fi fost
supus vreunor torturi fizice sau
psihice. Dar mi-a atras atenţia scrisul,
m-a frapat „evoluţia” lui: la început
ordonat, aproape frumos, uşor de citit,
apoi, pe măsură ce treceau lunile de
arest, din ce în ce mai dezlânat, cu
litere tot mai strâmbe, chinuite,
„suferinde” pentru ca, în final, să fie
aproape ilizibil, cu rânduri ezitante,
şerpuitoare, când mai apropiate, când
mai depărtate, deşi era, fără îndoială,
grafia aceleiaşi persoane. Scrisul de
mână a devenit mărturia nerostită a
chinurilor la care a fost supusă fiinţa
aceea ca să scrie declaraţiile cum
doreau torţionarii, a devenit, dincolo
de cuvinte, expresia suferinţei prin
care a trecut.

Dacă declaraţiile ar fi fost scrise la
maşină, mesajul „nonverbal” şi
dovada subtilă a suferinţei celui
vinovat de „delict de gândire” s-ar fi
pierdut instantaneu, ar fi fost de

nedesluşit. Detaliul cred că este
relevant.

Pot să scriu, lesne şi iute, direct la
calculator, fleacuri: un proces-verbal
de inventariere a mobilierului din
sălile de clasă, o statistică a notelor la
testările iniţiale, un raport de
activitate, o cerere de concediu legal,
o scrisoare oficială, o evidenţă a
activităţilor extraşcolare, a şedinţelor
de catedră şi alte multe hârţoage din
specia parazitară şi invazivă a
birocraţiei cotidiene. Adică, nimic de
zis, dau Cezarului ce-i al Cezarului!
În acest caz, facilităţile oferite de
calculator sunt la locul lor, sunt
necesare şi e singurul context în care
prefer, stiloului, tastatura.

Dar când vine vorba de un
poem, un eseu, o pagină de proză sau
de jurnal, o scrisoare mai de suflet –
nu pot să scriu direct la calculator.
Nu pot să rămân eu aici, în lumea
creată de Dumnezeu, iar scrisul să
mi-l standardizez şi să-l „arunc”,
tastând, în lumea virtuală, zămislită
de intelighenţia omului. Când văd pe
monitor litera de tipar, care nu-i
expresia fiinţei mele, nu e semnul
meu, se deschide un hău între mine şi
ce scriu, un hău care-mi ucide pe loc
inspiraţia. Şi-atunci... mă întorc
bucuroasă la plaivas şi la coala de
hârtie, la scrisul de mână, cum m-aş
întoarce acasă de prin străini.

 21

Am revăzut, zilele trecute, un film drag mie (pentru
jocul actorilor în primul rând – Rex Harrison, dar, mai
ales, Audrey Hepburn), My fair lady, dar şi – abia acum
cred că am conştientizat acest lucru – pentru respectul
pentru limba engleză ce se degajă – chiar dacă în
subsidiar – din această producţie. (De altfel, toate filmele
venite din Albion, artistice ori documentare, deopotrivă,
excelează şi uimesc prin extraordinara claritate a
sonorului, prin dicţia perfectă a actorilor ori a
comentatorilor, coloana sonoră a unui film britanic putând
fi folosită cu succes în predarea/învăţarea limbii engleze,
asta, evident, până când vom
recurge şi noi, ca orice ţară
bananieră care-şi respectă
analfabeţii, la dublarea
vocilor.)

Bazat pe piesa de teatru
a lui G.B. Shaw, filmul
exploatează şi valorifică
mitul lui Pygmalion, al
creatorului îndrăgostit, în
final, de propria-i creaţie. Nu
despre asta vreau însă a mă
pronunţa în cele ce urmează.

Un profesor de fonetică
poate recunoaşte şi localiza,
cu o uimitoare exactitate, ce
merge până la indicarea
străzilor londoneze, zona din
care provine, dar şi obârşia
socială a unui individ,
bazându-se doar pe
pronunţia acestuia. Este –
acest Henry Higgins –
exasperat de neglijenţa cu
care britanicii îşi stâlcesc
limba, fiind convins, de exemplu, că un individ din
mediile de jos nu-şi poate depăşi condiţia fără însuşirea
corectă a limbii engleze. Eliza Doolittle, florăreasă
ambulantă, nu va ajunge niciodată vânzătoare într-o
florărie cu asemenea pronunţie, ce jigneşte, susţine
profesorul Higgins, până şi coloanele de la Covent
Garden. Exasperarea lui se traduce, la un moment dat,
într-o întrebare, cântată, evident (doar asistăm la un film
muzical!): Why can't the English learn to speak?

Chiar aşa! Dar noi, românii, de ce nu învăţăm să
vorbim? De unde acest dezinteres faţă de ce ne defineşte
ca popor – limba română? Limba ca un fagure de miere,
limba dulce şi frumoasă, pentru care s-au luptat generaţii
de înaintaşi, şi nu doar în vorbe, ci, atunci când a fost
nevoie, chiar cu arma în mână.

Unde sunt vremurile şi unde mândria de a lăsa
urmaşilor moştenire, creşterea limbii româneşti şi-a
patriei cinstire? Căci cele două, limbă şi patrie, sunt
inseparabile sau măcar ar trebui să fie, nu-i aşa?

E neglijenţă – zic unii. Da, e şi neglijenţă, încurajată
de toţi şi de toate: de la şcoală până la mass-media.

Lipsa modelelor – strigă alţii. Da, e şi lipsa unei scări
a valorilor sau, mai rău, instaurarea alteia, inversată, în

vârful căreia îşi face catârul alde don’şoara plină de
succesuri, vreun marean cititor de almanahe, un altul care
înghite, bahic, vocala i (aventurle) – oricum inşi plin de
bani şi de putere.

Ne trebuie o legislaţie în domeniu – susţin câţiva. Da,
ne trebuie şi aşa ceva, să luăm aminte de la Franţa, de
exemplu. Prea suntem slugarnici faţă de tot ce vine din
afară – acuză alţii. Da, aşa e, am luat cu ghiotura, pe lângă
proaste şi dăunătoare obiceiuri, şi nişte „-isme”
lingvistice, dintre care americănismele sunt în floare.

Dar, dincolo de toate astea (de fapt, cauza), cred că
stă disoluţia autorităţii. Nimeni nu mai respectă nimic,
iar de această atitudine nu a scăpat nici domeniul limbii:
avem nişte legi – bune, rele –, dar legi, care ar trebui să
fie percepute ca atare şi a căror respectare să nu fie lăsată

la latitudinea unuia sau a
altuia. Principiul Dimeni nu e
mai presus de lege ar trebui să
funcţioneze şi în acest
domeniu – dar, oare, mai
funcţionează pe undeva? Dacă
Academia, prin institutul de
profil, a reglementat, a
legiferat scrierea cu â, de
exemplu, de ce fiecare
publicaţie (nu mai zic de
indivizi!) scrie după cum are
chef, după pofta nu ştiu cărui
redactor ori colaborator, că aşa
crede el de cuviinţă sau, şi mai
„ştiinţific”, fiindcă aşa vrea
muşchii lui, de-al dracului, că-
i mai cu moţ…?!

Avem – bun, rău – un
Dicţionar ortografic, ortoepic
şi morfologic al limbii române,
aşa cum avem o legislaţie
rutieră de exemplu. Cine
încalcă restricţiile de viteză
plăteşte – puncte de penalizare
şi amendă. Dar cine încalcă

normele în vigoare ale limbii ce păţeşte? Nimic. E drept,
legilor limbii le lipseşte capitolul care să menţioneze
sancţiunile. Şi totuşi… Funcţionează – pe bani publici –
un Consiliu Naţional al Audiovizualului. Ar trebui ca
jumătate dintre membrii lui să fie lingvişti, să urmărească
şi să sancţioneze aspru, în baza regulamentului de
funcţionare al CNA, toate abaterile de la normele limbii
literare de pe toate posturile, de la toate orele, abateri de
care se fac responsabili angajaţii, nu invitaţii, deşi nici lor
nu le-ar strica o atenţionare, aşa, în direct, de la obraz, din
partea moderatorului… Sau invers! Am asistat, cu
satisfacţie, recunosc, la o astfel de scenă, când un
moderator a fost pus la punct, scurt şi fără menajamente,
de un invitat – măcar, zicea distinsul profesor Ion Coja –
de ziua lui Eminescu să-l respectăm vorbind corect!! Pe
când şi alte asemenea luări de poziţie?

Chiar aşa, de ce nu învăţăm să vorbim?

RODICA LĂZĂRESCU

Foto: Ion Vlasiu, “Autoportret cu Marina” (Paris, 1938)

 22

Cronica literară

Până la un anumit punct,
romanul Martei Petreu,
Acasă, pe Câmpia
Armaghedonului, este
concretizarea atracţiei pe care
structurile obiective ale
romanului de tip realist o
exercită asupra scriitoarei, în
egală măsură expresia
intenţiei eseistei de a intra
într-un dialog creator cu o
formulă romanescă ce
mizează enorm pe
veridicitate, pe impresia de

viaţă în ultimă instanţă. Prozatoarea, una de primă
importanţă de acum, sublinia în cuvântul rostit cu ocazia
desemnării volumului drept Cartea anului, de către
„România literară”, că a dorit să scrie o proză ce nu
ocoleşte ideea de mimesis, investind oameni reali cu acea
„nemurire” specifică artei: „Am scris-o (cartea, n.n.)
pentru că am vrut ca oamenii despre care vorbesc să
primească din cartea mea cantitatea de nemurire pe care
pot eu să le-o dau plasându-i pe cerul literaturii române”.
Mărturisirea trebuie luată în serios,
ca o autentică profesiune de
credinţă, în care accentul ar cădea
nu pe imaginar, ci, în primul rând,
pe gestul unui autor ce transcrie o
experienţă biografică pentru a-i
asigura amintita cantitate de
nemurire, la care realitatea ar avea
de altfel tot dreptul. Se simte în
cuvintele Martei Petreu şi o uşoară
notă de ironie, trădând în fond
detaşarea prozatoarei faţă de o
anumită accepţie a literaturii, dar şi
faţă de propriul gest, totul pentru a
întări ideea că ea nu este chiar atât
de fidelă unei formule ce pare să se
piardă in orizontul secolului trecut.
 Acasă, pe Câmpia Armaghedo-
nului poate trece într-adevăr drept
un „roman ţărănesc, unde noi
avem tradiţie cunoscută”, după
cum observa Nicolae Manolescu,
în măsura în care prozatoarea nu
ezită să meargă într-o direcţie pe care majoritatea
prozatorilor tineri par să o evite la modul polemic. Însă
Marta Petreu transcrie în primul rând lumea, înainte de a
o crea veridic, lăsând să se înţeleagă că actul său nu este
deloc străin de intenţia de a-şi stabili unghiul favorabil
perceperii realului tocmai în spaţiul scrisului şi al cărţii,
gândindu-se cum nu se poate de lucid (şi) la nişte posibile
amintiri din copilărie, ce au în centru satul ardelenesc,
privit din unghiul unei formule tradiţionale: „Este o lume
rurală, un sat ardelenesc cu toate ale lui, cu istoria, cu
societatea, cu morala, cu oamenii, cu prejudecăţile, cu
urile, cu fericirile lui” (Nicolae Manolescu).

 Caracterul atipic al romanului ţărănesc scris de Marta
Petreu ţine de „impactul” întâlnirii dintre structurile
obiective ale romanului realist cu luciditatea, spiritul viu,
capacitatea autoarei de a se detaşa de ele; lăsând impresia
că le este absolut credincioasă, scriitoarea se distanţează
usor vizibil de acestea, le trădează, „deformându-le” prin
actul scrierii şi prin puterea convenţiei, cel puţin la fel de
importantă în carte ca şi universul romanesc, ce nu trebuie
confundat cu o realitate ţinând exclusiv de biografic.
Realitatea este asumată la Marta Petreu de către cultural,
iar universul real este „purificat” prin conştiinţa autoarei,
care înclină totuşi balanţa spre livresc şi spre o cu totul
altă vârstă a literaturii. Este adevărat că „efectele”
imediate, dramatismul indiscutabil al cărţii (Alexandru
Paleologu mărturisea că a plâns citind „Femeie, iată fiul
tău”) ţin de realismul „clasic”, fiind legate de o formulă
pe care scriitoarea o revigoreaza indiscutabil. Există însă
în această carte o tensiune intelectuală deosebit de
profundă ce proiectează şi o altă lumină asupra
admirabilului roman al Martei Petreu.
 Realismul romanului este dublat la Marta Petreu de o
subtilă configuraţie de semnificaţii simbolice, gravitând in
special în jurul Cărţii, al Bibliei, mai exact al receptării
limitate şi autoritare a acesteia.
 În primul rând, spaţiul real, acela al Câmpiei
Transilvaniei, devine unul subliniat mitic,
metamorfozându-se într-o câmpie a Armaghedonului, in

care aspectele dezolante sunt
explicabile din unghiul iminentei
judecăţi consemnate în Carte: „Du
există peisaj mai trist decât câmpia
Transilvaniei, din toamnă până-n
primăvară. Pe platoul larg dintre
Someş şi valea Sărăţii, între Mărătări
şi Valea Pâglişei, Cutca se lăţeşte
spre cer ca o şopârlă mare. Pare
aşezată pe capacul lumii”. Oamenii
Martei Petreu trăiesc dramatic
sentimentul exilului, al alungării din
timpul şi spatiul real în acelea ale
Cărţii unice, existenţa unora dintre ei
devenind inconsistentă, în aşteptarea
infricoşătoarei judecăţi.

Dacă Biblia este prin excelenţă
Cartea, ce reconsideră cu autoritate
spaţiul şi timpul, este de sesizat faptul
că aproape toate celelalte cărţi sunt
condamnate, romanele în primul
rând. Nu pentru o eventuală
imoralitate a acestora, ci pentru faptul

că, prin ficţiunea pe care o implică, ele ar face concurenţă
realităţii imediate şi însuşi Creatorului: „Mi-am făcut o
gogoaşă de cărţi şi cuvinte, punând în paranteză
realitatea reală. Litera scrisă a avut asupra mea o putere
mai mare decât realitatea reală”. Cu atât mai mult cu cât
Tabita refuză o lume a datoriei, a utilului înţeles ca o
muncă degradantă la care este supusă în spaţiul satului de
către familie, atât satul cât şi familia fiind în această
situaţie detestate: „detestându-mi familia şi visând ziua
când voi fi singură singură-n lume, nesupravegheată de
ochiul ostil poruncitor al familiei”. Spaţiul idealizat este
departele, oraşul, rezultatul imaginaţiei compensatorii →

MIRCEA MOŢ

 23

a naratoarei: „Lumea de la oraş, în care îmi imaginam că
banii sunt de-ajuns”. Lumii imediate Tabita îi opune
universul paradisiac, al sărbătorii nesfârşite: „Lumea pe
care o credeam o sărbătoare continuă. O eternă duminică
într-o zi splendidă de vară târzie, cu cerul semiacoperit,
cu lumina cernută de filtre fine de pulberi de apă.”
Important este însă pentru Tabita universul protector al
cărtii, în care personajul se poate retrage cum se retrăgeau
în natură personajele altei vârste a literaturii. Depăşind
condiţia realismului tradiţional,Tabita visează o lume de
hârtie, o lume ca o bibliotecă, vis însoţit de surâsul
semnificativ al autoarei, tristă, robabil, fiindcă a citit toate
cărţile: „O lume din cărţi. în hârtie. lume ca bibliotecă şi
dragoste”.
 Dacă Marta Petreu scrie/rescrie nişte „amintiri din
copilărie”, situaţia Tabitei este total diferită de cea a
personajului lui Creangă. Nu mai avem de-a face aici cu
un copil care, trăind în consubstanţialitate cu întregul,
refuză să se rupă de acesta pentru a percepe lumea prin
intermediul semnelor, al culturii, ci cu un copil care simte
agresivitatea realului, căruia îi opune un anumit tip de
imaginar, nu universul romantic al cărţii, ci lumea de
hartie a acesteia, convenţia în ultimă instanţă.

Familia intuieşte toate acestea obligând în acest caz
personajul la întoarcerea spre realitatea ce se consumă sub
semnul sfârşitului; sunt acceptate în schimb cărţile de
şcoală, ale cărei invelitori le maschează cu multă abilitate
pe celelalte, ce asigură evadarea prin ficţiune.
Semnificativ rămâne un alt detaliu, ce se plasează tot în
contextul cărţii; familia îi cumpără personajului copil un
atlas, detaliu ce întăreşte ideea că libertatea este acceptată
numai în spaţiul real, de unde oricum nu există
posibilitate de scăpare.

Pesonajul principal, prin nume, e el însuşi legat de
lumea Cărţii unice, o Tabita, despre care se ştie că ar
însemna „Căprioara” şi care, în Biblie, a fost înviată de
Petru, sugestie a posibilei învieri a copilului din suferinţă:

„Şi Petru (...) a îngenuncheat şi s-a rugat; şi
întorcându-se către trup, a zis: Tavita, scoală-te! iar ea
şi-a deschis ochii şi, văzându-l pe Petru, a şezut în capul
oaselor” (Faptele Apostolilor, 9;40). Suferinţa copilului
este accentuată de conştiinţa dramatică a lipsei sale de
semnificaţie în lume, a faptului că este în plus: „eu am
ştiut foarte devreme că sunt în plus şi că n-am dreptul la
nimic al meu (...) Pentru că pe lume nu este loc pentru toţi
şi nu tot ce răsare trebuie să şi crească şi să înflorească”.
 Semnificaţiile se conturează în roman dincolo de
firescul şi transparenţa detaliilor. Amintesc în treacăt doar
acea tulburătoare şoaptă de singurătate a fetiţei rămase în
spital, o şoaptă bine temperată, dar cu atât mai dramatică,
pentru a urmări alte două amănunte deosebit de
semnificative.
 Sosirea unui unchi Nelu de la oraş este un adevărat
eveniment, dar şi prilej pentru a reaminti dureros condiţia
copilului: „Sărbătoarea cea mai mare a copilăriei mele a
fost sosirea unchiului Delu, cu pachetele lui de haine
vechi, cu jocurile uzate ale copiilor lui, cu păpuşile cu
obraji dubdiţi ale verişoarei mele. (...) Eram făloasă să
port lucrurile lor vechi. (...) Dar rochiţele verişoarei mele
erau frumoase, le purtam bucuroasă, cum bucuroasă ii
purtam şi numele, Tabita, dat tot după ea...” Dramatismul
se consumă în planul realist, fără îndoială, dar în alt plan

detaliul concret asigură alte valori vestimentaţiei, ca tipar
al individului: considerându-se în plus, copilul este
obligat să împrumute personalitatea altcuiva, a verişoarei,
intrând în tiparul simbolic al acesteia, căreia, la fel de
sugestiv, îi impumută şi numele.
 Că detaliile acestea legate de vestimentaţie nu sunt
deloc întâmplatoare o dovedeşte şi o altă secvenţă a
romanului. Tabitei i se cumpără, totuşi, un palton, cu
banii daţi de Marta, gest încărcat el însuşi de profunde
semnificaţii: „tot ea i-a dat lui Mica bani să îmi cumpere
un palton. Mi-l amintesc şi-acuma: roşu-aprins, cu guler
alb de blană sintetică. Singura problemă era că Mica,
prevăzătoare, mi l-a cumpărat mare, să-mi fie bun măcar
zece ani. La şcoală, când era frig în clasă, doamna Rigo,
profesoara noastră de rusă, se îmbrăca în el, era pe
măsura unei femei înalte, de treizeci si ceva de ani.
Oricum, era un lucru nou, care nu mai fusese purtat de
nimeni înaintea mea. Poate prima mea haină nouă (s.n.).”
 De data aceasta haina nu mai este a altcuiva, iar Tabitei
nu i se mai impune să împrumute o identitate străină.
Haina este nouă, şi prozatoarea insistă asupra acestui
amănunt, atâta doar că „măsura”, tiparul sunt cu totul
altele decât ale Tabitei.

Nu corespund copilului, „căprioarei”, gazelei (după
Faptele Apostolilor), ci unei femei înalte, de treizeci şi
ceva de ani, unei fiinţe mature cu alte cuvinte. Ca şi cum
gestul alegerii hainei ar sugera că Mica face abstracţie de
vârsta padisiacă a Tabitei, exilând-o prea devreme în
maturitate.

Foto: Ion Vlasiu, Bunica

 24

 Motto: Mi-am oblojit rănile cu luminoasa iarbă a zăpezii
(Lazăr Lădariu, Întoarcerea fiului risipitor).

Originară din îndepărtata
Persie, aflată în miezul deşertului,
regina Semiramida (Amythis) se
topea de dorul vegetaţiei
luxuriante de acasă. Atunci,
Nabucodonosor al II-lea (605-562
î.Hr., fiul lui Hamurabi) i-a
construit munţi vii, pentru a o
alina. Mai degrabă adevăr decât
legendă, Grădinile suspendate din
Babilon, Grădinile Semiramidei
au fost create artificial, cu trei
milenii şi jumătate în urmă, în
apropiere de Babilon, astăzi Al
Hillah, în Irak. Ca şi Statuia lui Zeus din Olympia, Templul
Zeiţei Artemis din Efes – Artemisionul, Mausoleul din
Halicarnas, Colosul din Rodos, Farul din Alexandria – cinci
dintre cele şapte minuni ale Antichităţii –, Grădinile
Babilonului au pierit după secolul 2 î.Hr, pare-se în urma
unor cutremure. Singura minune care a supravieţuit
mileniilor este Piramida lui Keops (Marea Piramidă din
Gizeh). De la istoricii greci Strabon şi Diodor din Sicilia
aflăm că Grădinile Semiramidei erau compuse din terase
etajate în amfiteatru, susţinute de ziduri de piatră de formă
pătrată, aveau bolţi arcuite, erau îmbrăcate în plante
agăţătoare ce creşteau deasupra nivelului solului şi străjuite
de arbori ale căror rădăcini atârnau peste marginile teraselor.
Întregul complex de plante era sprijinit pe coloane de piatră,
iar ascensiunea se făcea cu ajutorul scărilor interioare.
Izvoare de apă erau urcate artificial în zona de sus, cu
ajutorul unor sisteme de tipul şuruburilor elicoidale (melcul
lui Arhimede). Prin urmare, iarba era permanent verde, la fel
şi ramurile arborilor. Ca într-un tablou suprarealist,
complexul de plante avea un aspect luxuriant, în contrast cu
deşertul înconjurător.

Nu cunoaştem astăzi, cu certitudine, unde anume se vor
fi aflat legendarele Grădini, suspendate între pământ şi cer, şi
dacă urmele-martori le aparţin, ori dacă ele trebuie căutate
mai degrabă în visul poeţilor..., unde veşnicia le-a încrustat
cu fir de aur. Duios trec, prin sângele meu, / turmele mieilor
copilăriei / pe pajişti sfinţite cu lapte; // prin ceaţa unui vis
nesfârşit / coboară blândeţea zăpezilor neîncepute, / până
spre frunte, / spre tâmplă ajung, / zvon îmi aduc izvoarele
toate / venind dinspre toamnă, / cântând dinspre munte; //
peste trupul meu, / tăcută / trece ninsoarea de miei, / cu apa
lor neîncepută / pe umede boturi, / lacrimă pentru jertfa /
noii primăveri – scrie undeva Lazăr Lădariu, numindu-şi un
poem „Zăpezile de altădată”.
 Un poet fără vârstă, care vine acum cu un nou, fascinant,
volum de versuri, în aceeaşi tinerească, perpetuă căutare de
ideal, dizlocând faustic spaţii mari de abur, umăr la umăr,
deasupra lumii celei de toate zilele, cu Margareta lui
Bulgakov şi îngerii albaştri ai lui Chagall.
 Vine Lazăr Lădariu, acelaşi, şi totuşi altul, cu
„Vecerniile amiezii”, coborând din grădinile sale suspendate,
de acolo, de pe culmile oraşului, din Edenul său înmiresmat
şi mereu înlăcrimat în roua ierburilor de leac pentru suflet,

ameţit de valsul nebun al fluturilor, revers în oglindă al
unicului şi irepetabilului axis mundi – casa cu locul primului
strigăt către lume, maica – lacrimă-n icoană, acolo unde,
cum splendid mărturiseşte în altă carte de poeme:
Parcă m-aş întoarce dintr-o ţară îndepărtată / în fiecare
primăvară, / parcă m-aş întoarce dintr-o boală / odată cu
plutirea aceea pe cer / de miei lânoşi / şi mă cufund într-o
baie / a devălmăşiilor adormitoare; // de fiecare dată de mă
întorc aici / îmi ţin o clipă răsuflarea prin limpezimea /
ochiului cu o pupilă mare, / tremurătoare / ca o zăpadă
primă-n declin; // din cerc în cerc / de şapte ori ies, / de
şapte ori intru doar într-ale mele ştiute, / asemenea puiului
din ou în ou / până la peretele de cretă / mai alb decât pânza

închipuirii de-atunci. // Doar
aici e unicul loc / unde cu un
deget pot împinge / mătasea
întunericului / dincolo de sunete
(„Tărâm natal”).
 Cu cămaşa arsă-n spate, /
ierburile serii-ncep să cânte /
amintirile văzduhului; // lebede
pe cer, / norii plutesc în tăcere /
peste zilele noastre / cuibărite-n
bălăriile înalte; // doar pustiul
întinderii, / cu nisipurile
secundei / cântărindu-ne viaţa, /
aşteaptă coacerea fructelor; //

rănit, apusul plânge / pe pământul de umbre. – Lazăr
Lădariu „pictează” „pământul de umbre” pe care păşeşte
desculţ, cu sfială, dar şi ceremonios, aidoma unui straniu
oficiant al unor străvechi şi uitate ritualuri, reluând tema ce-i
străbate, de altfel, întreaga operă: O cruce singură urcă
dealul, / din când în când odihnindu-se, / nimeni în jur, /
singurătatea doar, / cu apă şi văzduh botezată, / în urma ei
vine / cu o ramură de izmă în mână; // din norii cerului /
coboară rugăciunea tânguindu-se, / cu mielul în braţe; //
prin iarba cuprinsă de friguri, / omul păşeşte rar / după
paharul / înaintea lui îndepărtându-se.
 O poezie de originală senzualitate, profundă, interesantă,
incitantă, cu o imagistică suprarealistă, surprinzătoare,
fermecătoare, trimiţându-ne mai mereu la taifas cu
Gânditorul de la Hamangia ori cu ciobanul din „Mioriţa”. În
zori, / păsările îşi caută amintirea cântecelor, / tropăind,
sângele norocului / prin ierburi admiră umbra lebedei, / un
înger rătăcit pe pământ, / cu largi închinăciuni teatrale /
spre ochiul mare al cerului; // cu limbă de piatră, / muntele
numără fructele mării, / nişte speranţe amăgite ale detaliilor
/ uşor alunecând peste închipuite coline; // zmei roşii / în
câte un singur cuvânt cuibărindu-se, / privesc distanţi
dimineaţa pieptănându-se, / sub tâmpla luminii topindu-se /
pe sensul unic al zilei; // îmbătrânit, / norocul îşi caută
singur linia vieţii în palmă, / pe suluri de altădată scriindu-şi
memoriile... („Aşteptând pasărea sufletului”); Câini supuşi /
vin paşii, / tiptil, să-mi miroasă umbra timidă, / să privească,
uimiţi, / cum de-aseară / mă prăbuşesc în cer; // „pe umerii
gândului”, / frica lor are cap de viperă, / când grădinile-n
amurg / îşi plâng frunzele moarte („Viziune”).
 Atât, acum! Restul trebuie citit...

Aceste câteva rânduri se vor doar fulgurarea unui
exerciţiu de admiraţie ce a determinat „plăcuta zăbavă” a
trudei de a scoate în lumina tiparului... grădinile suspendate
ale Poetului.

MARIA!A CRISTESCU

 25

 …de dimineaţă până seara, târziu,
aşezat pe creasta zimţatei tăceri,

am numărat cutele de pe fruntea timpului.
 (Lazăr Lădariu, De dimineaţa până seara, târziu)

Prin încă o carte,

Lazăr Lădariu e în dialog
poetic cu timpul. De
dimineaţa până seara,
târziu, poetul se mistuie
în flacăra cuvântului, pe
care o răsădeşte, apoi, în
taina timpului-vecernie:
flăcări erau cuvintele
mele, în văpăi răsădite...
Timpul-vecernie este

adânc, dens, senin şi dureros, un timp al revelaţiei, al
devremelui înserării. Vecerniei i se mai spune înseratul,
dar e slujba de la apus de soare. Poetul o adoptă ca
recuzită lirică, ca fascinaţie „pentru cartea / cu ziua
naşterii / care singură se scrie...”

Vorbim de vecernia zilnică, de vecernia mare,
pascală, a iertării, a cinei, a plecării genuchilor ş.a.m.d.
Lazăr Lădariu le cuprinde în pluralul poetic din titlul
noului său volum de versuri, Vecerniile memoriei, apărut
la Editura Nico în construcţia editorială expresivă a
scriitoarei Mariana Cristescu şi a directorului editurii,
scriitorul Nicolae Băciuţ, ca pe o întărire ritualică a eului
liric. Poetul se învredniceşte (vecernia cuprinde
rugăciunea Învredniceşte-ne, Doamne!) să-şi apere
spiritul drept şi roditor, prin cartea de poezie. Poate că nu
ştiu cum sunt alţi poeţi, dar ştiu că Lazăr Ladariu şi-a
dat viaţa în mâinile poeziei, cu o uluitoare consecvenţă şi
cu un respect pentru limba română rar întâlnit; trăind şi
scriind, deodată. Starea de graţie a poeziei se amplifică în
biografia umană şi poetică a lui Lazăr Lădariu, în dus-
întorsul acesteia, într-o lungă aşteptare, din care încă nu
se retrage imediatul confuz şi deceptiv. Dus-întorsul ce-i
edifică poetului viaţa şi creaţia, privirea înapoi şi privirea
înainte, se eliberează, tot mai mult, de împăienjenişul
clipei, exprimându-se prin tainicul timpului liturgic, prin
cântecul de heruvimi. În poemul Dus şi întors, poetul
dialoghează cu propiul eu, într-un taifas intelectual şi
afectiv de mare rafinament. Simte, deodată, sublimul
„urcuşului” şi adversităţile clipei, ale sumbrului cotidian:
„...de unde mă aflu / văd ca-n palmă oraşul / cu blocurile
lui încărunţite...” Spiritul deschis, înălţător al poetului
intră în coliziune cu spaţiul geografic închis, inevitabil:
„coborând dealul / în apartamentul din bloc mă întorc”.
Starea de recluziune e sublimată de poet prin conştiinţa
harului: „un înger mi se aşază pe umăr / apoi pe suflet.”
Textul poetic este mereu atent supravegheat de o
conştiinţă poetică lucidă, mărturisitoare, prinsă într-o
juxtapunere a lumilor, a celor ce sunt, a celor ce-au fost
(motivul duşilor; acolo, departe...) şi a celor ce vor fi. Şi
poemele din volumul de faţă (a se vedea în special
volumul Vâslele timpului) sunt călătorii spre lămurirea
fiinţei la întâlnirea lumilor. Poetul, desprins din ceea ce
am putea numi „rotunjimea originară”, poartă înfăţişările
lumilor divizate, imaginea cerului rupt în două (a se
vedea şi volumul Sub norii de plastic), încleştarea dintre

lut şi duh, dintre iezii albi şi lupii bătrâni, dintre noapte şi
zori, ca în poemul Frig de pe munţi vine deodată. Se
prefigurează timpul „urcuşului”, poetul reluând, subtil,
motivul muntelui, atât de prezent în lirica sa, legat de un
altul, dominant, cel al dimineţii.

În Vecerniile memoriei, muntele şi dimineaţa
reprezintă spaţiul sacru şi timpul sacru, un viaticum al
mântuirii poetului, al despovărării de traumă: „la umbra
amintirii / adun versurile acestei cărţi / înainte de urcuşul
de mâine.” (subl.n.) Imaginea mâinelui, pregnantă în
poemul În trudnica urcare a dealului, este reluată în
Aştept dimineaţa de mâine, dar şi în alte poeme, ca
laitmotiv al reaşezării timpului, al reordonării lui,
desprinzându-se din vicleşugurile contingentului: „uşa
zilei scârţâie-n ţâţâni”; „apa dedesubtului pânge”; „viespii
rod fructele” etc.

Atracţia înaltului, a muntelui, a absolutului, a
„dimineţii de mâine” devine obsesivă, atenuând
sentimentul dezolant al clipei: „simt golul tristeţii oraşului
/ pitit pe sub fuga umbrelor...” (poemul Miel alb soarbe
roua). Dimineaţa de mâine – în poemul Tăcerea s-aude,
sub forma „viitoarea dimineaţă” – îi numeşte poetului
timpul desăvârşirii literei, marcând abandonarea timpului
regresiv – „boala asta temută, ascunsă, a timpului” – şi
intrarea în timpul armoniilor. Dimineaţa de mâine „ninge
cu iarbă / şi scrie cu fluturi...”, în timp ce poetul acceptă
jertfa („acum, când mă las răstignit pe cuvintele mele...”),
în numele limpezirii sinelui, a îmbogăţirii în esenţial:
„văd părul de aur / al luminii (...) văd înflorind / tot ce
până acum / rodire n-a fost.”

Vecerniile memoriei, noua carte a lui Lazăr
Lădariu, împlineşte o biografie literară de rară frumuseţe
şi puternică reverberaţie. Căci, cum scria, altădată, criticul
Cornel Moraru, „dintre poeţii formaţi în jurul revistei
„Vatra”, Lazăr Ladariu se distinge prin seriozitate şi
profesionalism. El a intuit poate cel mai acut rostul
creaţiei ca formă de rezistenţă a spiritului...”

VALE!TI! MARICA

• „Poemele lui Lazăr Lădariu circumscriu efigia unui poet
conştient de capacitatea cuvântului poetic de a rosti adevăruri
grave şi simbolice ale vieţii şi ale morţii, ale binelui şi ale
istoriei, ale lucrurilor simple şi ale sacralităţii (…). Câteva teme
esenţiale structurează creaţia lui Lazăr Lădariu: istoria,
singurătatea, timpul, moartea, cu avatarurile ei (noaptea, frigul,
străinul, cenuşa), teme pe care vocea lirică le modelează firesc şi
grav, într-un stil enunţiativ şi sobru, nu lipsit de tonalităţi
liturgice sau de timbrul solemn al parabolei şi alegoriei (…).
Lazăr Lădariu descifrează semnele istoriei şi ale lumii, dar şi
sensurile propriei interiorităţi, în versuri tensionate şi tragice,
vibrante şi elegiace totodată, în tonalităţi ale urgenţei şi
patosului, mărturisindu-şi, încă o dată, încredere în credinţa, în
forţa proprie de a mântui lumea de efemer şi precaritate”.
(Urgenţa poeziei, Iulian Boldea, „Cuvântul liber”, 25 martie
2009).
• „Cantitativ, Lazăr Lădariu n-a publicat nici mult, nici puţin. A
publicat atât cât a simţit nevoia să se rostească neforţând
niciodată nota, nefiind grăbit în a tipări cărţi, decât atunci când a
considerat că ele dau în pârgă, pot ajunge la cititori în aşa fel,
încât autorul să comunice şi să se comunice. Pentru că poezia lui
Lazăr Lădariu este, înainte de toate, o radiografie a sinelui (…)
Instanţe critice autorizate, de la Alex Ştefănescu la Laurenţiu
Ulici, au recunoscut în timp valoarea poeziei lui Lazăr Lădariu.
(Vămile poeziei, !icolae Băciuţ, „Cuvântul liber”, 31 martie
2009).

 26

La primul contact (fizic) cu cartea*
recent apărută a lui Daniel Cristea-
Enache, atenţia mi-a fost atrasă de
poza autorului plasată – practică mai
puţin obişnuită – pe prima copertă.
Nicio îndoială, este un „semnal”, un
indiciu aproape subliminal al faptului
că volumul va să ne dezvăluie faţa mai
puţin vizibilă a autorului – astfel,
partea stângă a figurii, deloc sau puţin
cunoscută publicului larg familiarizat
cu prestaţia sa de critic literar – se află
în (pen)umbră, pe când partea dreaptă
a chipului (eul social, la vedere) este
intens luminată, în fotografia realizată
de Laurenţiu Midvichi.

Ce sunt aceste pagini? – se întreabă
aşadar autorul, în cele câteva rânduri care argumentează
recenta apariţie editorială şi, odată cu el, cititorul, obişnuit cu
ipostazele acestuia de critic literar şi, eventual, profesor
universitar. Publicistică? Publicistică în regim confesiv?
Memorialistică deghizată? Jurnal de formaţie, după ce
aceasta va fi fost considerată încheiată? (Dota autorului). O
întrebare, după cum se vede, naşte alte şi alte întrebări, în
bună parte retorice şi cu efecte scontate.

După lectura – pe nerăsuflate – a celor 84 de tablete,
grupate în zece secţiuni, pot spune cu siguranţă că paginile
acestea reprezintă o carte, un tot închegat, bine structurat,
coerent, motivat – cu acţiune, personaje, cu un sfârşit ce va
să vină în sfârşit – cu siguranţă un Happy-end. O carte scrisă
din fotoliul neiertătorului Arghezi, unde s-a aşezat din
greşeală un critic care îşi ascunde sentimentele, dar nu chiar
tot timpul (Din fotoliul lui Arghezi), de către un autor care se
poate lăuda că a găsit, ceea ce nu-i puţin lucru, reţeta
fericirii: să ai un outlet, debuşeul unui hobby, în al doilea
rând să ai umor şi, în fine, cea mai importantă condiţie a
fericirii este cea exprimată de verbul to share... (Share). Şi
pentru că hobby-uri are şi ne-o demonstrează convingător, de
umor – ce să mai vorbim, Daniel Cristea-Enache „şeruieşte”
cu cititorul! De la micile scene casnice, cu înţelegătoarea
consoartă şi copiii care vin seara la sărutat înainte de culcare,
la secvenţe de călătorie în care objects in mirror îi stârnesc
diverse reflecţii, de la odiseea drumului din Militari spre
centrul oraşului, la prima oră a dimineţii (Trafic), la muzica
posturilor de radio, de la aventuri pe Copacabana, la
surprinzătoare observaţii despre Olimpiada de la Beijing ori
despre fotbaliştii preferaţi... şi multe altele, pe care vă las să
le descoperiţi singuri!

 Ca un romancier realist (p. 218), tot „şeruind”, Daniel
Cristea-Enache dă la iveală, pe nebăgate de seamă şi fără
ostentaţie (deşi autorul ne mai trage câteodată de mânecă:
Revin la Bildungsroman – ne avertizează, după o divagaţie,
în Spring Time) un veritabil roman de formare a
personalităţii sale, care continuă, la cei 37 de ani, să se
modeleze şi, după câte îl cunosc eu, procesul va fi unul fără
de sfârşit, autorul găsind în permanenţă încă o lecţie de
învăţat. Un Bildungsroman înveşmântat în hainele basmului,
dar un basm în care Strategia învinge Forţa, „zmeul” se

numeşte Darth Vader şi este înfrânt de Făt-Frumosul botezat
Luke, calul este înlocuit de Bombonica – maşina japoneză,
apa vie este substituită de o cafeluţă – o necesitate socio-
culturală (O ceaşcă de cafea), iar locul Faurilor şi al
sfintelor de tot felul este luat de trei îndrumători – Valeriu
Cristea, Anton Chevorchian şi Theodor Hristea!

Volumul se deschide, de altfel, cu evocarea lui Valeriu
Cristea, un text mai vechi, din 2003, şi se încheie – judecând

strict cronologic – cu evocarea profesorului
Theodor Hristea (datată martie 2011) care l-
a învăţat (...) curiozitatea şi iubirea faţă de
cuvinte. („Paronimul” lui). Între cele două
portrete, se găseşte cel al profesorului de
română Anton Chevorchian, de la MF3, cum
se numea înainte de 1989 actualul liceu
bucureştean „Al.I. Cuza”, cel care, alături de
Valeriu, l-a făcut în adolescenţă să iubească
literatura.

În tableta de început, Bagaje pentru
paradis, Valeriu Cristea, primul dintre cei
trei „maeştri” formatori, apare ca un soi rar
de om care se îndoieşte (metodic), dar nu se
îndoaie niciodată. Este, în aceeaşi măsură,
un portret şi un autoportret, cititorul
avizat descoperind, cu uşurinţă, trăsături

morale comune ale celui evocat şi ale evocatorului. Cinstea
lui era incomodă... (...) repulsie aproape organică faţă de
semenii descurcăreţi, adaptabili, maleabili, conformişti cu
mai multă sau mai puţină graţie, oportunişti groşi şi sofişti
subţiri. (...) Valeriu Cristea nu era nici pe departe un ascet,
un pustnic rătăcit în forfota urbană. Dimpotrivă, îi plăceau
enorm unele feluri de mâncare, bea cu delicii un vin bun sau
o bere rece, era un microbist împătimit (...), era cinefil şi
îndrăgostit de muzică, înota corect şi juca table sau fotbal cu
nasturi magistral. (...) Era un om întreg, dar cu laturile şi
dimensiunile personalităţii rotite, mereu, în jurul unei axe
morale (...) ...era un om pentru care adevărul exista şi nu
trebuia nicicum ocolit.

Fiecare întâmplare, devenită subiect de tabletă, oricât de
măruntă, fiecare lucru ori fiinţă, neînsemnate în micimea sau
în banalitatea lor, ascund sau dezvăluie o „poveste”, iar
fiecare poveste este o treaptă a iniţierii: drumul iniţiatic la
IDMS, cu o Dacie socialistă plătită integral, pentru a reveni
după cinci ani (Maşină mică), în labirintul ad-hoc al
străzilor lăturalnice din Militari, străbătute la ore de maximă
aglomeraţie, cu Bombonica japoneză (Trafic), mai apoi
experienţa iniţiatică trăită în copilărie, la cinematograful
Pacea din Militari, unde a vizionat Imperiul contraatacă, un
film în care George Lucas a pus în prim-plan această dilemă
între bine şi rău, forţând barierele basmului tradiţional
(Cinematograful gol), ori shoppingul într-un oraş german
(Modelstrasse), montarea unei mese de ping-pong (ca în
basme, întoarcerea avea simetria iniţierii), îndeletnicire din
care (ne) învaţă că un bun „meseriaş” trebuie să aibă
dexteritate, scule şi viziune (Piulision), spectaculoase
excursii iniţiatice sau doar jumătatea de oră petrecută,
undeva în centrul Bucureştiului, la o cafea băută cu atenţie
distributivă (Optimism social), jocul pe calculator în care
miza este să îţi găseşti, să dezvolţi şi să faci operaţional un
complex de elemente, atribute şi atitudini de învingător, dar
nu unul dement, exultând în vârtejul distrugerii, ci unul
înţelept (Age of Empires), în fine, lecţia despre întrecere: nu
merită să joci nici un joc dacă nu ai voinţa de a-l câştiga,
căci jocul nu înseamnă relaxare tâmpă, senzaţie periferică a
participării visătoare, ci competiţie pură, cu atât mai →

RODICA LĂZĂRESCU

 27

frumoasă cu cât e mai grea (Age of Kings) (s.n.).
 Evocarea anilor petrecuţi în redacţia „României literare”

– tot o „iniţiere” – ne trimite cu gândul la „definiţia” Junimii
pe care o formula cândva Titu Maiorescu într-un articol: Era
ceva în aerul redacţiei, în spiritul ei, care făcea din colectiv
mai mult decât suma elementelor componente.
Individualităţile, distincte şi vizibile, nu se topeau în echipă;
o întăreau în toate articulaţiile şi segmentele ei, făcând din
fiecare număr de revistă un joc cu miză mare şi din aproape
fiecare şedinţă – o sărbătoare. (Din fotoliul lui Arghezi).

Şi, peste toate, ucenicia la Grec, al cărui spirit respiră,
subtil, în sintagme şi expresii (pac la războiul..., a se slăbi;
teribil de cald, mon cher), formule narative (Românul: tablă
de materii) ori chiar titluri (Căldură mare) şi răbufneşte, în
toată splendoarea lui, în secvenţa a IV-a, intitulată
Româneşti. Găsim aici, cum era de aşteptat, o caracterizare a
Românului, cu defectele lui bine ştiute de la Caragiale, dar
actualizate şi, mai ales, completate de Daniel Cristea-Enache
(un compendiu la Mitică, dacă vreţi): lipsa generală şi
individuală de modestie, hiperactivitatea, agitaţia permanentă
fără o finalitate pozitivă (mişcarea browniană), apetenţa
pentru scenarii abracadabrante, cumsecădenia „cu
publicitate”, lipsa de seriozitate (cam neserioşi, mereu
disponibili), descurcăreala naţională (geniul improvizaţiei),
histrionismul, autovictimizarea, oportunismul, curiozitatea
(de cele mai multe ori, gratuită: o plăcere..., o bucurie... să
afle şi să ştie cât mai multe).

Odată intrat în apele teritoriale ale amintirii (Mateiulia),
părăsind, cu discreţie, tonul neutru, neimplicat, Daniel
Cristea-Enache îşi scormoneşte trecutul afectiv, răsfoieşte în
faţa cititorilor albumul cu fotografii din copilărie, toate alb-
negru... (Un os de peşte), devoalându-şi astfel sentimentele
cu eleganţă şi decenţă. De pildă – evocarea copilăriei trăite,
în anii socialismului, în două cartiere bucureştene – Militari
şi Balta Albă, un trecut frumos, apreciază nostalgic autorul,
or, când ai un trecut frumos, pune-l bine în albumul cu
fotografii alb-negru şi nu încerca să-l mesteci din nou (Un os
de peşte). Prin urmare, nu găsim în aceste pagini
încrâncenarea adultului împotriva regimului trecut: copilul
de asfalt, aparţinând generaţiei cu cheia de gât, despre care
ne asigură că a fost una foarte răsfăţată şi norocoasă
(Părinţi de pământ), păstrează în memoria afectivă doar
libertatea de care se bucura, alături de puştii din blocurile
vecine (Copii de asfalt). Cu toate acestea, undeva se face o
referire, „în treacăt”, la celebra coadă la lapte, este relatată o
întâlnire „de aproape” cu… Ceauşescu, ce-i stârneşte, mai
degrabă, compasiunea pentru omuleţul cu figură ştearsă, cu
pete pe obraji, cu ochii obosiţi de propria putere, ori
participarea la un miting spontan – tabletă ale cărei
„personaje” sunt panourile cu chipurile celor doi – Leana,
frumoasă şi distinsă ca-ntotdeauna şi Ceauşescu (...) frumos,
nobil şi mândru, într-o ureche, dar neînfricat... (O amintire
cu Ceauşescu). Doar cititorul trăitor în acele vremuri (cel
care îşi aminteşte tablourile în care „iubitului conducător” nu
i se vedea decât o ureche) poate gusta pe deplin subtila ironie
din vocea „maturului” şi, odată cu ea, poate rememora
realitatea epocii scăldate în întuneric, la propriu şi la figurat:
libertatea (...) dura până seara târziu, când ultimii mohicani
binevoiau să dea curs rugăminţilor de regrupare familială
aruncate în întunericul feeric de părinţi îngrijoraţi (Copii
de asfalt) (s.n.).

Totuşi, subiectul preferat al lui Daniel Cristea-Enache,
prezenţă umană agreabilă, de la un capăt la altul al
volumului, rămâne condiţia criticului literar. Pentru cine
scrie un cronicar literar, care este rolul lui ne-o spune în
Critic şi editor, după cum urmează: operele de literatură au

nevoie de filtrul meu pentru a se expune în structura lor
intimă şi în conturul exact al importanţei lor; cronicarul are
nu numai o funcţie de ecarisaj cultural, ci şi una de orientare
în imponderabilele operei. E deopotrivă un arbitru şi un ghid
de încredere. Pentru aceasta, spune el, nu scriu niciodată
pentru autori, ci despre ei. În Tzunami formulează chiar un
decalog al criticului, care începe cu minima obligaţie de a citi
o carte înainte de a scrie despre ea (ironie, pe care o gustăm
cu încântare!) şi se termină cu condiţia, indispensabilă, de a
iubi literatura – decalog din care a noua „lege” dă măsura
admirabilei staturi morale a lui Daniel Cristea Enache: să te
bucuri când citeşti o carte bună a unui adversar de idei.
Memorabilă, cu adevărat!!!

Vai de cronicarul ale cărui opinii nu stârnesc absolut
nicio reacţie! – exclamă în Critic şi editor. Un astfel de critic
este asemenea cinematografului gol – fără o mare de capete
mişcate în jurul tău, te simţi stânjenit şi nesigur, participant
la un act ratat, un simulacru încropit cu personajele de pe
ecran (Cinematograful gol). De aceea, cronicarul are nevoie
de jubilaţia comunicativă dintr-o frizerie fără pretenţii, „de
cartier”, despre care, în ultima frază – ce închide cercul
pornit de la... şi sfârşit, iată, tot cu... nişte bagaje pentru
paradis – aflăm că, de-ar fi să ajungă cumva în Rai, şi dacă
nu cer prea mult, eu aş vrea să iau cu mine şi frizeria asta de
cartier (O frizerie de cartier). Aşa cum are nevoie şi de
acvariul cu peşti care, rămânând sub apă, sunt deschişi la
comunicare, populaţie cu care poate stabili mai întâi un
dialog, iar apoi, o prietenie bazată pe respect mutual,
păstrând însă siguranţa că peretele de sticlă îi va împiedica să
ajungă la raporturi prea apropiate, având asigurată o relaţie
de comunicare, dar nu de comuniune; de respect reciproc,
nu de complicităţi, promiscuităţi şi grefe în intimitate. Sunt
absolut sigur însă că, în pofida răcelii lor structurale, ei vor
simţi ceva din căldura mea (Fish). O profesiune de
credinţă/„artă poetică”, să-i spunem, care îl recomandă şi-l
înnobilează, mai ales că este motivată temeinic prin opera sa
critică.

Scriam, la începutul acestor consideraţii, despre happy-
endul ce va să vină şi, în acest moment, mă întreb dacă n-ar
trebui să-mi „întorc” recenzia, adică să o încep tocmai de
aici. Happy-end (penultima tabletă din volum) relatează, în
registru rafinat-ironic, un film celebru, fără a-l numi, dar pe
care cititorul îl recunoaşte cu uşurinţă ca fiind primul din
seria Karate Kid (1984). Un maestru (ni-l amintim pe
domnul Miyagi) îşi pregăteşte învăţăcelul (Daniel, pe numele
său, şi ne întrebăm dacă alegerea acestui film este
întâmplătoare!) pentru caftul final. Un tânăr impulsiv, dar cu
fond bun, şi caraghiosul lui dascăl dăscălitor, care se arată
a fi tot mai puţin caraghios... O iniţiere aşadar. Senseiul îl
obligă să îngrijească florile, să dea cu mătura prin
magherniţa lui, să spele podeaua. Pentru ca, spre sfârşitul
tabletei, să fim avertizaţi: Ironia mea e cu dus-întors. Oricât
ar părea de penibil, eu chiar cred în valorile de ucenicie şi
cerbicie ale junelui nostru... Aşadar, la finalul volumului, la
capătul „dusului”, primim invitaţia de a-i descifra
„întorsul”!!

Luaţi de la început cartea şi veţi constata că tot aşa este şi
„învăţătura” lui Daniel Cristea-Enache – care ne-a pus să
îngrijim un acvariu, să montăm o masă de ping-pong, să
pregătim o cafea, să căutăm un mecanic auto prin Austria:
oblică, alegorică, inaparentă.

* Daniel Cristea-Enache, Cinematograful gol, prefaţă

Radu Cosaşu, Editura Polirom, Bucureşti, 2011, 250 pag.

 28

La Editura Nico a
apărut cartea de
poeme Cincizeci şi cinci, de
Nicolae Băciuţ. E o carte
care m-a atins semnificativ,
un demers de un
avangardism involuntar
care sfidează amorul artei şi
care cade pronunţat în
biografism. Autorul
semnalează în prefaţă faptul
că această carte nu trebuia
să existe şi că e spontană ca
moartea. Poetul şi prietenul meu Nicolae Băciuţ, trecând
recent aproape de moarte, a scris cu moartea lui o carte.
Nu ştiu să fi făcut vreun poet în literatura română un
exerciţiu de o gravitate atât de tulburătoare. Cărţi ale unui
moment, scrise într-o noapte, cu un efort suprauman, au
mai fost, dar parcă nu aşa ca asta. Poate că experimentul
contează mai mult decât chiar interiorul cărţii întrucât ne
pune în faţa unei pilde costisitoare şi pe care numai cei ce
pot privi de la o depărtare corectă poezia contemporană o
pot înţelege. Poate fi catalogat şi ca un exerciţiu de
postumitate, dar nu irigat de cinism, ci de un necunoscut
fascina(n)t şi spontan. Această carte s-a făcut exact aşa
cum vine moartea. Ca un bliţ, ca un flash fotografic, ce se
poate smulge atunci din realitate, adică, mai precis, cu ce
poeme se întâmplă să ai în sertar atunci, pe loc, într-o
logică a hazardului care face din estetic biografie. Meritul
acestei cărţi, pe care cam demult nu prea l-a mai avut o
carte de poezie, e acela că e adevărată. Nu lucrată literar,

nu mai mult corectată decât scrisă. 55 (vârsta flash-ului
biografic!) nici nu are 55 de poeme, nici măcar clişeul
auctorial nu e respectat (cam fiecare poet vrea la o vârstă
rotundă să îşi satisfacă ambiţia marcării printr-o plachetă
cu atâtea poezii câţi ani împlineşte!). Hazardul e uneori
parcă şi miză şi instrument de lucru. Atunci când treci pe
lângă moarte, parcă instrumentarul nu sună deloc elitist şi
subţire, ci sună adevărat ca viaţa. Existenţa unui capitol
de poeme olografe plasează cartea la limita dintre antum
şi postum şi, mai mult decât atât, fiecare parte o irigă pe
cealaltă cu un oxigen tonic/tectonic aproape fabulos.
Unele poeme sunt senine şi nevinovate, aproape reiterări
folclorice, dar zodia sub care sunt puse le spaţializează şi
le dinamizează. Până la urmă, chiar folclorul adevărat ce e
dacă nu îngânarea acestui flash al trecătorului la nivel
metafizic?, nu cotidian, ca în literatura ultimelor decenii.
Desigur că numai unele poeme au o uşoară aură
folclorică, sunt, până la urmă, un mixaj între o formă şi un
conţinut incompatibile până la un punct: zodia sub care
sunt puse, doctrina, aceea a morţii care alege acum, tu, tu
şi tu, un pas în faţă. De aceea, această carte este o reuşită
literară şi nu numai încercarea de a folosi un pretext grav
din chestiuni de marketing. E o întrebare pusă poeţilor
prin exemplul personal: acum, dar acum, dacă ar veni
moartea să vă caute, ce aţi avea prin sertare? Până la urmă
şi pilda că atunci când eşti atât de aproape de inexplicabil,
exprimabilul contează, ce mai ai în sertare, e o
problematică a cărţii. Aceste pe muchie antume, slavă
Domnului că antume!, sunt, dacă nu cea mai bună carte de
poezie a lui Nicolae Băciuţ, cea mai bine construită carte,
tridimensional: literaritatea e faţă în faţă cu bliţul
contextului şi ambele merg la braţ pe o muchie care
curentează la un voltaj înalt.

DARIE DUCA!

Profesoara Cristina Rusu, originară din satul Târlişua, acolo
unde s-a născut, într-o noapte în care ploua cu stele, pe 27
noiembrie 1885, Liviu Rebreanu, are grijă de moştenirea
culturală pe care ne-a lăsat-o întemeietorul romanului modern.
După ce în primăvară scriitoarea a lansat volumul „Acasă la
Dracula”, în care propunea regândirea coordonatelor turistice
legate de acest mit în judeţul Bistriţa-Năsăud, zilele acestea, la
Editura Etnous, a apărut volumul Moştenirea lui Liviu Rebreanu
în judeţul Bistriţa-'ăsăud – aspecte turistice.
 Cartea, lansată la simpozionul judeţean „Moştenirea Liviu
Rebreanu”, propune o structură eficientă în ceea ce priveşte
coordonatele turistice legate de numele marelui scriitor: Muzeul
Memorial „Liviu Rebreanu” din Prislop, Muzeul „Cuibul
Visurilor” din Maieru, plăcile comemorative, busturile
scriitorului etc. Dacă oferta turistică a moştenirii lui Liviu
Rebreanu este foarte generoasă, nu acelaşi lucru se poate spune şi
despre valorificarea turistică a acesteia. Tocmai aici vine
profesoara Cristina Rusu cu soluţii pentru ca acest brand al
judeţului să fie valorificat la potenţialul maxim.

Prefaţa volumului este realizată de prof. Ioan Seni, preşedinte
Astra Năsăud, care spune că volumul este o carte de larg interes
turistic, utilă nu numai publicului pasionat de cunoaştere, ci şi
autorităţilor şi agenţilor turistici din judeţ şi din ţară, care doresc
reuşite mult mai performante pe plan turistic. Volumul propune,
pentru început, o întâlnire cu repere biografice ale scriitorului,
începând cu satul în care a văzut lumina zilei – Târlişua,
continuând apoi cu Maieru, Prislop şi drumul spre succes peste

Carpaţi. „Astfel se face că eu
m-am născut într-un sat anume
Târlişua, pe care nici pe hartă
nu l-am descoperit niciodată,
dar care, totuşi, există de
vreme ce tatăl meu a dăscălit
acolo un an de zile, iar eu
însumi mi-am petrecut acolo
primele luni de viaţă… Eram
numai de câteva luni când tatăl
meu a plecat de acolo şi, lucru
ciudat, deşi sunt de 42 de ani
şi am cutreierat toată ţara,
niciodată n-am putut ajunge
până-n satul unde am văzut
lumina zilei. Dorinţa de a-l
cunoaşte este însă prea mare,
ca să nu mă hotărăsc să mă duc într-o zi drept acolo”, declara
Liviu Rebreanu. Din păcate, nu a reuşit niciodată să-şi vadă satul
natal. Moştenirea lui Liviu Rebreanu este descrisă de Cristina
Rusu punct cu punct. Pe lângă muzeele şi şcolile care-i poartă cu
cinste numele. Din păcate, căile de acces la resursele turistice ale
moştenirii lui Liviu Rebreanu nu sunt întocmai la cele mai bune
standarde. Despre gradul de valorificare turistică, circulaţia
turistică, elementele de risc asociate resurselor turistice aflăm
detalii dintr-o analiză SWOT. Ilustraţiile făcute de autoare la faţa
locului la fiecare edificiu purtând marca Liviu Rebreanu
întregesc acest volum care se dovedeşte a fi un bun ghid în ceea
ce priveşte promovarea turistică a judeţului Bistriţa-Năsăud.

ME!UŢ MAXIMI!IA!

 29

 Născut în fasta zi de
întâi iunie (precum deja
clasicizatul Mircea Cărtă-
rescu), om vechi la
propriu şi figurat, anume
o personalitate a litera-
turii piteştene constituite
în jurul revistei „Argeş”
– poetul Aurel Sibiceanu
şi-a conturat aura de scrib
cu tematică psalmică
după câteva volume de
versuri apărute înainte de
revoluţie – Aflările
(1977), Ziua Cuvântului
(1979), Cartea Făpturii

(1987) şi reeditată în 2001, Scribul şi roua (2009) –, dar şi
prin cartea Priveliştile scribului, Ed. Tiparg, Piteşti, 2007,
volum nominalizat la Premiile USR Filiala Argeş pe anul
2007, şi pe care îl dezbatem mai jos. În scurta postfaţă a
cărţii, Marian Barbu îl acuză pe autor (pe bună dreptate)
de practicarea unei poezii conceptuale: …Ideile sunt
înhămate la un discurs constatativ, centrat pe sentimentul
străoriginarităţii. […] Doimele şi pildele sunt căutate
sistematic, prin răzuire, în spatele scriiturii aflându-se
vechile semne (Postfaţă, p. 63).
 Unul dintre subterfugiile pentru supravieţuire editorială
din timpul obsedantului deceniu era prezentarea lucrurilor
absurde (şi totuşi reale) drept un basm – fiarele bipede
constituite din laşi, şoptitori şi alte specii aveau un echivoc
în lumea pădurii: trec fiarele pe poteci, au răsuflarea mea
/ în piepturile lor, le-aud suflarea năvălind […], Aşi
(arhaism, n.n.) întinde arcul şi aşi trage / în aceste fiare
ciudate, / le-aş pune-n totem să trudească (Basm 1, p. 7).
Şi într-adevăr, cu o retorică de factură castelană, poetul
glisează diverse motive şi simboluri pe firul subţire al
subiectivităţii, suspendând realul pentru a se cantona
definitiv în solemnitatea unui discurs arhaic, comparabil
unor texte din poezia lui Ion Gheorghe sau din Vântul
ahab al lui Mircea Ciobanu: Iarăşi, vă zic, iarăşi trestia /
întinde plase către stele, / în ferestre, lămpile aprinse / ţin
sfat cu adierea şi ochiul / celuia curgând spre copaci, /
spre urletul verde al mării: / chip al furtunaţilor, somn de
epave (Verdele închis în rouă, p. 9).
 Se „simte” la o lectură atentă spaima existenţială de care
se aminteşte în postfaţă, frica de a asculta şi rosti adevărul,
deşi îl ştia toată lumea (contextul cenzurii comuniste),
precum şi sentimentul datoriei neîmplinite, jugul şi durerea
neputinţei. Astfel, scribul însuşi odată cu aproapele
scribului sunt proscrişi (în acelaşi context al vieţuirii sub
dictatură), unica soluţie de moment fiind postul şi
rugăciunea: Într-un veşmânt franciscan / şi amintindu-mi
că astăzi / este ziua mea de naştere, / trec prin blânda
lumină a frunzelor. / Cei ce mă urăsc mi-au dăruit o
singurătate, / cei ce iubesc mi-au dăruit o singurătate /
mai mare, ceilalţi stau / nepăsători printre nimicurile de
aur şi argint. // Din când în când îmi privesc mâinile –
lumina lor bătrână are chipul amar al scoruşelor
(Aniversare, p. 35). Iar când poezia e un „fruct sălbatic”, o
fiinţă înrudită cu inorogul (variantă de similitudine la bine-

cunoscutul mistreţ de argint), sacerdotul strecoară între
motivele uzitate, şi nu de puţine ori, o apariţie fantomatică
precum „femeia”, simbol thanatic, dar şi fiinţă
exponenţială a creaţiei... În aşteptarea tandreţii acestei
femei, anume pentru mântuire, scribul jalonează între
motivele picăturii de sânge, al trestiei (gânditoare,
evident), şi verdele ierbii (adică al vieţii): Privesc o femeie
dinspre / genele mamei mele, dinspre / murmurul tatălui
meu blând, / liniştit sub colina / oaselor trudite, / sub
pământ. // Văd un iaz întunecat de lebede negre, / un râu
decât libertatea mai bogat / şi mai singur. // O, Bunilor
mei, voi îmi vorbiţi / despre femeia care de la mine /
pleacă mereu! (Aflare, p. 47).
 Pentru că se insistă pe retorica din siajul poeziei de
natură religioasă, poemul apare scris ca în transă, iar transa
este, ştim bine, sora extazului creativ sau al celui din
vremea rugii. Cum anume se provoacă aceste transe, ce ne
transmit semnele grafice evocă numai umbra unor trăiri
profunde, şi ca de fiecare dată, autorul se loveşte de
indicibil – cuvintele nu pot reda măreţia sentimentelor, o
tară veche a limbajului... Însă există unele doruri ce pot fi
trase în rama unui poem, câte un laitmotiv precum omagiul
Demiurgului, al părinţilor şi în special al mamei. Mai apoi,
înserarea, desigur o înserare a fiinţei. Asistăm la o
legănare de albii molcome, la o sarabandă a imaginilor de
interior, ce altceva dacă nu acele privelişti ale scribului,
care dau şi titlul cărţii; claustrarea e subînţeleasă, fereastra
(actul scripturalităţii) este vehiculul acestor viziuni ale
unei lumi idealizate prin lentila credinciosului. Poate că
poetul (asemenea unui adevărat poet, între noi fie vorba) a
fost vreun boem, dar din magma bolborositoare a
poemelor de faţă lipsesc cu desăvârşire excesele unei
tinereţi sălbatice, dimpotrivă, aerul cu miros de lumânare
persistă de la prima până la ultima piesă, chiar dacă este
închinată unui poet uriaş ca Nichita Stănescu: Marea
începea lângă lacrimile tale, / norodu-i de peşti ne era
nouă / călăuză-n ciudate poveşti (Recviem pentru Dichita
Stănescu, p. 59).
 Desprinderea de modele are loc, totuşi, deoarece autorul
şi-a cucerit în final un ton al său prin retragerea eului din
faţa lumii, o descindere în labirintul bibliotecii, prieten şi
străin realului cotidian. Era de fapt, refugiul fiecărui
creator din faţa hidrei roşii şi refuzul unui prezent alienat,
greu de înţeles de cititorul tânăr. Pentru că acest gen de
poezie nu se citeşte „la o bere” pe terasa de la Universitate,
nici în picioare la o lansare de carte... Nu exagerăm
spunând că aceste poeme ar trebui parcurse noaptea sau în
zilele de post, când animalul metafizic îşi cască ochii şi
urechile către cer: Scriitura aceasta este pentru mine / o
peşteră de sacerdot, un labirint. // Mă spăl pe mâini, parcă
sperând să alung / toate acestea într-o îndepărtată ţară! /
Dar ele, zilele şi nopţile, dinţii de lupi, / umbrele
antilopelor, îmi grăiesc / într-o neştiută limbă despre
tăcerea desăvârşită (Aniversare, p. 35).
 Scribul, hibrid al lui homo religiosus şi homo sapiens îşi
filtrează religiozitatea prin ochii filosofului (un specialist
în tot soiul de îndoieli) – dacă binele nu există şi trebuie
făcut, de asemenea realitatea trebuie sfinţită prin regândire
şi aplomb metafizic: Poruncile, Doamne, nu ţi le mai
auzim / şi iată, apa se îndepărtează de noi, / cărarea de
lumină nu ţi-o mai ştim / şi parcă vine Vremea de Apoi. →

LIVIU OFILEA!U

 30

În timp ce am lecturat volumul Paraidis, literatură
de cuţit, autor Liviu Andrei, volum apărut la Ed. Aius,
2011, şi prefaţat de către Tiberiu Neacşu, mi-au trecut
prin minte multe. Evident, mi-am pus, ca şi autorul
prefeţei, unele întrebări, însă nu m-am lăsat sedus de un
anume tip de autointerogaţie, câtă vreme din paginile
cărţii, o „lume” creionată abil îţi sare în ochi şi nu îţi dă
pace mai abitir ca oglinda fermecată care ţine morţiş să
îţi arate realitatea, de aici, de oriunde, de acum sau din tot
timpul. Tranşant, în cărţile sale, Liviu Andrei stă sub
semnul stilului şi al comunicării. Am să încep cu a doua
trăsătură, nu pentru că ar ţine de domeniul evidenţei, ci
pentru că, vreau sau nu, trebuie să dau cumva dreptate
celor de la Palo Alto, California, care susţin cu
încrâncenare că „totul comunică”. O fac însă nu fără a le
aminti faptul că, cel puţin la nivel artistic, o pagină de
carte, în cazul volumului numit mai sus, cu prisosinţă,
reprezintă tulburătorul traseu al trăirilor şi zbaterilor între
idei şi cuvinte. Problema, la volumul pus în dezbatere,
este însă, nu atât de comunicare luată separat, cât de
înţelegere ca parte a ansamblului, şi asta doar pentru
faptul că, în general, în comunicarea interumană, realizată
cu ajutorul limbajului, în comunicarea verbală, cum se
spune, cotidiană sau în forme elevate şi speciale (precum
în volumul Paraidis, literatură de cuţit), se întâlnesc o
serie de fenomene care pun
dificile probleme (evident, de
înţelegere). La general vorbind,
în toate tipurile de comunicare,
dar mai ales în aceasta de tip
artistic, pe lângă fenomenele de
ambiguitate şi vaguitate, se
găsesc cele care ţin de vorbirea
indirectă, de aluzii, de sugestii,
de suspiciuni, de diversitatea
figurilor şi tropilor (metaforă,
metonimie, sinecdocă, ironie), de
comunicarea prin figuri retorice
ale tăcerii şi ale jocurilor de
limbaj, de implicăturile şi
explică-turile, prezente inevita-

bil în orice proces co-
municaţional şi, de fapt,
de folosirea întregului
arsenal al figurilor
stilistico-retorice. Dacă
la toate elementele enu-
merate anterior, ele-
mente bine plasate în
acest volum de proză,
mai adugăm gesturile,
postura, vestimentaţia,
poziţia spaţială, contex-
tul de exprimare al per-
sonajelor, înţelegerea ne
joacă şi mai mult farse
câtă vreme Liviu
Andrei culege banalul cotidian, banal pe care, pe de o
parte, îl esenţializează, iar pe de altă parte, îl
existenţializează, chiar dacă lumea textului său este o
lume a dezorientării umane. Această lume creionată de
autorul volumului, comunică (în interiorul său) şi se lasă
comunicată (la nivelul textului, prin intermediul
cuvântului-incizie), pentru a releva, uneori fie şi numai la
nivel intuitiv, mediul în care şi prin care se produc toate
faptele şi evenimentele sociale. Ori de aici, marele pas
făcut de către autor spre structurile ontologiei umane
asupra unui segment de populaţie doar sugerat literar la
noi, la români, de către Eugen Barbu şi încă vreo alţi
câţiva autori. Iar ca să faci ontologie la nivel artistic, îţi
trebuie ştiinţă de carte structurată axiologic, ştiinţa de a

comunica, şi stil. Stil pentru a
ieşi din rând, pentru nu te lăsa
amestecat în gloată, în curent,
după cum delicat spun
specialiştii, locul unde cu greu
îţi păstrezi identitatea. Câtă
vreme paginile cărţilor sale
conving, înseamnă că Liviu
Andrei are la îndemână cele
enumerate anterior, din plin.

 !. BĂLAŞA

Foto: Ion Vlasiu, Somnul

(Paris, 1937)

__

→ [...] În frig şi părăsire ne ţinem părinţii, / ca pe străini
ei ne suduie şi alungă, / ne batjocorim suferinţa şi sfinţii, /
Inima ni s-a micşorat, e sălbatică strungă (Psalm, p. 28).
Iată şi frumuseţea nealterată a unei imagini metafizice, al
cărei centru îl ocupă un timp regăsit la bătrâneţe, prin
joaca serioasă a scriiturii: Doapte era şi am auzit cum
creşteau / unghiile mele şi unghiile altora, / le-am auzit
cum se lungeau până/ la cel mai zemos fruct – copilăria!
(Putrede fructe pluteau, p. 49).
 Văzute prin lentila ochiului cibernetic, Priveliştile
scribului pot părea pentru neavizaţi o mostră de litanie
sforăitoare la antipodul tehnicilor avangardiste; că nu este
aşa, vin în ajutorul acestei emisii grave tocmai elementele
specifice în care poezia s-a constituit: conjunctura social-
politică şi recluziunea. Autorul e conştient că o scriitură

balansată între cer şi pământ, cu un registru înalt al rostirii
hieratice şi parcă smulsă din coasta unui Voiculescu trecut
prin Arghezi – nu accede cu uşurinţă realul cititorului
modern, obişnuit cu ninsorile electrice şi biografiile tari
americane. Dar nu locul în literatură pare să îl obsedeze pe
poet, ci dorinţa expresă a recuperării propriului real, cel în
care s-a format. Poemele sale sunt scrise în posturi şi
miezonoptici benevole, refulând mustirile unei generaţii
subjugate prin accente premonitorii: … Ce fel de oameni
vor să fie liberi? / Muri-vom şi fi-vom liberi? (Despre
Învinşi, p. 6). Şi Aurel Sibiceanu s-a cizelat sub flacăra
metaforei şi a Cărţii Sfinte, iar ca mărturie stau parcimonia
editorială, lehamitea şi îngăduinţa religioasă faţă de toate
dinainte şi de după ’89.

 30

Sub semnul Editurii Eikon din

Cluj-Napoca, a apărut recent cel mai
nou volum de poeme semnate de
Grigore Avram.

Intitulată Cu rând, cartea
adună, în cele aproape 200 de pagini,
versuri inedite şi în care autorul a
picurat roua unor amintiri nu doar din
trecut ci şi din viitor.

Aşa cum ne-a obişnuit cu
cărţile sale anterioare, şi de data
aceasta, poetul Grigore Avram ne
oferă o gamă de sentimente diverse,
unele preluate din imediata noastră
vecinătate, dar şi altele, de o
verticalitate care ţine doar de lumina
eternităţii divine.

Oscilând între teluric, anteic şi
sideral, Grigore Avram face un
exerciţiu de înnobilare a sintagmelor
care, prin simplitatea exprimării lor în
întregul unui singur vers, devin
memorabile.

Recunoscut fiind ca un scriitor
care şi-a axat, ideatic, opera literară
pe filosofia care ţine de ştiinţa şi
civilizaţia Pădurii, Grigore Avram a
depăşit forma de exprimare poetică
din primele sale volume, întrebările
cele mai năucitoare şi răspunsurile
intelectualului care este au conclucrat
perfect şi într-o structură poematică
ce îi este proprie.

Inconfundabil ca stil, mereu
încercat de îndoielile ce fac dintr-un
sâmbure de vis, pagină scrisă, autorul
volumului De curând a nemurit
locurile sale natale, timpul copilăriei
şi chiar şi cotidianul fără strălucire
aparentră, în expresii poetice care îi
aparţin în întregime şi care stau la
baza edificiului cărţilor prezente şi
viitoare.

 Harnic, talentat şi chemat să cânte
în corul Poeţilor care au ceva a-i
spune Lumii de mâine, Grigore
Avram mărturiseşte, prin litera scrisă,
despre rolul pe care îl are ca Om pe
planeta Pământ.

Valurile crizei mondiale nu-i
perturbă raţiunea de-a fi, dimpotrivă,
poetul, sensibil şi pragmatic, îşi ridică
şi mai sus zidul cetăţii în care creează.
Sentimnetele sale sunt perene.
Nemuritoare.

Nu se lasă atras hipnotic de moda
poeziei actuale şi ca un ctitor de
biserici din lemn, Grigore Avram îşi
construieşte fiecare poem, cerc în cer,
desvârşindu-şi opera literară.

Absolutul şi dorinţa de curăţire
sufletească prin gloria sintagmei sunt
ţeluri greu de atins în conjunctura
civilizaţiei de la capătul Mileniului
Trei, sunt noţiuni ca şi abstracte
pentru mulţi dintre noi, muritorii de
rând, dar care, pentru autorul
volumului Cu rând, sunt doar motive
de meditaţie.

Prea mult, prea puţin? În echilibru, ca
pe un cântar de sticlă foarte, foarte
subţire, aşa stau, în carte, întrebările
esenţiale ale umanităţii, şi poetul ştie
să le valorifice, apoi ne învaţă cum să
călătorim, la singular, prin tot acest
labirint, în care dragostea ca noţiune
definitorie are mai multe valenţe
decât am crede.

Părinţii, femeia iubită, copiii,
vecinii de idealuri şi toţi cei alături de

care îşi câştigă firimitura de
eternitate, – numele comune şi
numele proprii, toate acestea sunt
conexiuni interumane, semne aşezate
cu dibăcie în cofrajul prezentului.
Poemele lui Grigoare Avram devin,
astfel, trepte de perfecţiune a
spiritului care creează. Şi... Grigore
Avram creează după chipul şi
asemănarea sa, adică scrie cu răbdare,
cu modestie şi, mai ales, scrie cu
înţelepciune. La el, anotimpurile în
curgerea lor repetitivă sunt motive de
poveste, dar şi de meditaţie,
componentă a misterului care învăluie
Universul, şi Taină pentru individul
care este mult mai mult decât
martorul curgerii vremii.

De la ţesătura, străvezie de
vechime, a sărbătorilor de altădată,
până la idealul umanităţii, de la
amprenta maternă spre globalizarea
galopantă în care convieţuim haotic,
drumul poetului este distinct, ca un
fir de sânge ce se prelinge cu fineţe de
caligafie chinezească.

În plan opus, nu lipseşte
fermitatea celui care ştie că are un
ţel, are un destin de împlinit.

Grigore Avram scrie cu uşurinţă,
este poetul care asudă numai în vis. El
îşi cunoaşte potenţialul fertil al
cuvântării şi se foloseşte de verbe cu
profesionalism.

Într-o etapă culturală cu nunaţări
precare şi cu vulgaritatea aşezată în
faţa eşalonului unor poeţi cam rebeli,
Grigore Avram vine şi ne
demonstrază că a scrie în stil clasic
nu este defel desuet şi nici nu este la
îndemâna oricui.

Cu rând, o carte frumoasă şi
densă prin compoziţie, un volum
alcătuit din fresce diferite ca
valoraţie a culorilor din care provin.
Nimic nu pare a-i fi străin autorului,
în vălmăşagul lumnii prin care el
trece cu credinţa că nu a fost trimis
fără un rost al său, aici, pe Pământ.

Grigore Avram ne demon-
strează încă o dată că a fi Poet este un
Dar, iar Cuvântul zidăreşte în sufletul
său necontenit.

Este o tihnă de maturitate,
autumnală parcă, în jurul multora
dintre poemele pe care Grigore
Avram le-a scris cu rând, adică le-a
scris cu un rost, ca orice lucru
gospodăresc, bine gândit şi bine făcut.

MELA!IA CUC

 32

La început a fost Cuvântul
şi Cuvântul era la Dumnezeu…

Cuvântul ne-a fost dat nouă, celor care suntem creaţi

după chipul şi asemănarea Lui. Comunicarea este astfel
primul instrument spiritual al omului în procesul socializării
sale. Problema nevoii de comunicare şi a realizării ei în zilele
noastre este una dintre cele mai importante într-o lume
supertehnicizată în care omul transferă multe din atributele
sale anexelor create de acesta, care până la urmă îl exclud pe
creator din relaţiile (din adevăratele relaţii) umane.

În acest context, scrierile Jeniţei !aidin aprind în inima
cititorilor ei acea scânteie care face posibil dialogul.

Aşa cum cititoarea Jeniţa Naidin face conexiuni între
datele/informaţiile din lucrările pe care le studiază şi
evenimente din viaţa
personală, acelaşi
lucru se întâmplă şi
cu cititorii săi,
dovadă numeroasele
articole şi comentarii
publicate referitor la
cărţile a căror autoare
este. Se vede că
scrisul său a atins
într-un fel sau altul
sufletul şi
convingerile acestor
oameni, parteneri de dialog.

După publicarea celor două cărţi autobiografice: Scrisul
şi Cititul, Ed. Limes, Cluj-Napoca, 2007, şi Vindecarea,
Ed. Limes, Cluj-Napoca, 2008, Jeniţa Naidin a constatat că
cititorii au primit cuvintele sale ca pe adevărate terapii prin
cuvânt şi a realizat cu ei schimburi de opinii benefice. S-a
revelat faptul că dacă ne mărturisim public, câştigul spiritual
este de ambele părţi, atât pentru scriitor, cât şi pentru cititor.

Autoarea mărturiseşte că a scris plângând aceste cărţi
autobiografice, dar că, treptat, a devenit mai senină, mai
comunicativă, iar cititorii săi i-au mărturisit că, rezonând la
mesajul ei, au prins curaj să vorbească şi ei despre viaţa lor
sufletească, să îşi descarce sufletul.

Din luna august 2008, autoarea publică frecvent eseuri
în ziarul judeţean „Răsunetul” Bistriţa, prin care dialoghează
cu cititorii şi, arătându-le ce şi-a notat pe marginea unor cărţi
citite, inserează îndrumări utile, fie din lucrările unor avizaţi
terapeuţi, fie din propria sa experienţă de viaţă. Prin
comunicare, dorinţă ce o avem toţi, reuşim să ne ascultăm
unii pe alţii şi acest lucru este tămăduitor pentru suflet şi
pentru trup.

 Textele acestea sunt cuprinse în trei volume ce cuprind
impresii despre cărţi citite, evenimente culturale, evenimente
din viaţa autoarei şi îndrumări terapeutice expuse într-o
manieră accesibilă şi prietenească.

Prin cartea Terapie prin Cuvânt, Ed. Limes, 2010,
Jeniţa Naidin încearcă să ne spună că ceea ce nu se vede în
noi este mai important decât ceea ce se vede, pentru că
suntem ceea ce gîndim, iar gândurile nu se văd. Reala taină a
universului nostru, Iubirea, este ideea centrală din această
carte care ne spune: Iubirea vindecă!

Volumul Cuvântul vindecător, Ed. Casa Cărţii de
Ştiinţă, Cluj-Napoca, 2010 (intitulat la fel ca rubrica actuală
susţinută în ziarul „Răsunetul”), începe cu afirmaţia autoarei
conform căreia Iubirea pe care o căutăm cu toţii se află în

interiorul nostru, este în genele noastre, nu trebuie învăţată,
este naturală, iar corpul emoţional al omului ştie pe ce
frecvenţă vibrează Iubirea.

Jeniţa Naidin îşi declară deschis scopul lucrării ca fiind
dorinţa de comunicare: „Cred că aţi deschis această carte
pentru că rezonaţi cu mine, iar corpul Dumneavoastră
emoţional vibrează pe frecvenţa Iubirii şi, astfel, vom avea o
comunicare interesantă şi benefică.”

Cartea recent publicată la Ed. Karuna, Bistriţa, 2011,
Terapia de responsabilizare, are un mesaj clar şi anume
acela că este bine să ne ascultăm dorinţa şi iubirea din inima
noastră şi să nu ne lăsăm înfricoşaţi de disperare, pentru că
prin Iubirea pentru Dumnezeu, vom descoperi că victoria se
află pe cealaltă faţă a disperării! În primul eseu al acestei
cărţi se vorbeşte despre posibilitatea ca fiinţele umane, care
la un moment dat au o tulburare a sufletului, să cunoască
modalităţi superioare de a se bucura de viaţă prin sporirea
dispoziţiei de a trăi responsabil.

Toate cele cinci
cărţi amintite conţin
sfaturi utile privind
terapia prin cuvânt
dintre care amintim
câteva:

„Experienţele
nemijlocite şi personale
sunt importante, se
învaţă mult din ele, dar
oamenii trebuie să
înveţe şi din greşelile
altora.”

„Să descoperim
frumuseţea fără să voim a o avea în stăpânire.”

„Părinţii trebuie să petreacă mai mult timp cu copiii
când sunt mici. Să nu acţioneze ca şi când de la vârste mici ei
sunt pe picioarele lor. Să se implice în vieţile lor şi rămână
implicaţi. Să vorbească cu profesorii lor. Să se
împrietenească cu prietenii lor, să fie cu adevărat prezenţi în
vieţile lor, să nu-i lase pe copii să le scape printre degete.’’

„Nu se repetă comportamentele pe care vrei să le
opreşti.”

„Prietenia şi bunătatea sunt singurele remedii ale urii,
singurele garanţii ale păcii.”

„Nu vindecăm decât ceea ce recunoaştem. Răul
recunoscut îşi pierde forţa şi dispare.”

„Omul are nevoie de ceilalţi pentru a desoperi cine
este.”

„Ceea ce facem altora, nouă ne facem.”
„Nimeni nu va face ceva în locul Dumneavoastră. Vă

puteţi baza doar pe Dumneavoastră! Acumulaţi în sufletele
Dvs. lucruri bune, cereşti şi astfel, veţi atrage, conform Legii
afinităţii, lucruri asemănătoare.”

Autoarea a impregnat scrierile sale cu sufletul său şi cu
trăirile sale, ca un mijloc de comunicare cu multe şanse de
realizare dar şi de vindecare.

Fără artificii, fără pretenţii de a oferi panacee universale,
doar o mână întinsă prieteneşte pentru a întâlni o altă mână,
un suflet sincer, o carte mereu deschisă pentru a fi citită şi
mereu completată de către fiecare pentru toţi ceilalţi. A fi om
înseamnă a fi responsabil – ne amintea scriitorul Antoine de
Saint-Exupéry… Ca membru al societăţii, al unei lumi care,
spre bine sau spre rău, e tot mai nelimitată…

I. POPEA!

 33

La Editura NICO din

Târgu-Mureş, având ca
lector şi editor pe !icolae
Băciuţ şi îngrijitor ediţie pe
Mariana Cristescu, a apărut
volumul de poezii
Anotimpul jocului, de
Titina !ica Ţene, ediţia a 2-
a, modificată şi adăugită.

Cartea, structurată în două
ample cicluri: Recreaţia
grădinii şi Anotimpul
jocului, se deschide cu
câteva referinţe critice care

statuează profilul poetic al autoarei care este un scriitor
autentic, cu talent înnăscut, şi care aduce varietate în
literatura contemporană.Titina 'ica Ţene este o astfel de
scriitoare (Mariana Zavati Gardner).

Tot despre această autoare, Constantin Cubleşan scrie:
Titina 'ica Ţene ştie să se apropie de universul
receptărilor copilăreşti cu un firesc al prozodiei întru
totul notabil, evocând momente de trăire emoţională pe
care micii cititori îl percep şi îl înţeleg cu uşurinţă, căci
emisiunea se face pe… lungimea de undă specifică
copilăriei, iar Petre Birău subliniază: Una dintre
caracteristicile operelor valoroase în care un autor îşi
transpune spiritualitatea creatoare este simplitatea.
Marile opere strălucesc tocmai prin simplitate, prin
uşurinţa exprimării şi prin acurateţea evocării artistice,
fie că sunt înfăptuite prin linie, prin culoare, prin cuvânt,
ori sunet. În acest context, se încadrează şi poezia Titinei
'ica Ţene.

Primul ciclu se deschide cu o poezie programatică,
intitulată Traista cu poveşti, în care autoarea introduce pe
micii cititori în universul simbolic al cărţii cu… poveşti,
printr-o notă originală: Ţine buna traista-n spate / cu
poveşti, multe-adunate, / ce le-ascultă Ionică, / smirnă
ochii la bunică... , şi se încheie, după cinci strofe în care
se face referire şi la iedul cel mai mic, cu: – Bună, dacă
mă iubeşti, / Să-mi dai traista cu poveşti.... Astfel, subtil
se intră în conţinutul cărţii care conţine 61 de poezii ce
oglindesc universul copilului şi puterea lui de înţelegere a
lumii înconjurătoare. Prin personificarea anotimpurilor ce
se orânduiesc într-o logică anume peste grădina unde Lili,
Lică şi Ionică / şi-au ales-nu prea departe – / lângă bloc,
grădină mică, / hotărând tot, ca la carte! (Grădinarii),
micul cititor se bucură de hărnicia furnicilor Când le vezi,
pe loc îţi zici: / Ce mai harnice furnici! (În poiana cu
urzici). Iar în poezia La grădiniţă, este vorba despre
povestea unei fetiţe care Are patru ani fetiţa /
Frecventează grădiniţa..., unde zeci de dalbe mogâldeţe /
au venit aici să-nveţe, concluzionând: Căci mai are o
dorinţă: / să devină şcolăriţă.

Cu un ton, nu moralizator, nu didacticist (care l-ar
îndepărta pe micul cititor), ci jucăuş, autoarea ne
îndeamnă să ne bucurăm de lucrurile simple, de ploile
rodnice, de mărul roşu din grădină, de florile cireşului, de
toamna care a rugint frunzele pădurii, conchizând:
Fericirea nu este peste mări, / nici de sus să n-o aştepţi
mereu, / ea e aici, în lucrurile simple / care zilnic sunt în
jurul tău (Bucuria lucrurilor simple).

LIEDUL METAMORFOZELOR

ar fi fost bine să plouă-ntreaga noapte,
să mă înec în florile de rod:
aşa – doar voi privi de pe înaltul pod
cum faclele se sting – discret – în şoapte;

cumplitul lied mă urmăreşte-n stele,
orbesc privind la şarpele uitării:
de-atâtea-ncolăciri se rup ostroave,
oprindu-l pe Ulysse-n gura mării;

e cântul bolii zborului de flutur,
e cântecul seminţei prinsă-n brazdă:
din fâlfâiri – târâş fără de gazdă,

din moartea zânei – florile se scutur...
...mareea morţii unduie-n coroane:
răsare luna – cap punând la zvoane.

CÂ!TÂ!D Î! VIE

licăre şi flacăre – în ploile nopţii,
flecăreli de trubaduri – îngeri din adopţii!
latră câini în subpământ – huhuie comori,
e un timp ca să trăieşti – zorii-s ca să mori...

nu veniţi cu nunţi prin munţi – călăreţi de spaimă,
vi-l ştiu tropotul saşiu şi a voastră faimă:
mai bine scăldaţi în vin miezul cel de noapte,
să plutească-n el – cu lin – stele tot mai coapte;

şi un greierel din vii pună-n strună visul
s-o convingă pe „cumătra” – prima oară-n ere
că nu-i asudat de munci – ELCRIN – paradisul

şi că lenea din lumini dă oricui putere!
...tresării din cântu-mi beat – un butuc cu coarde:
Hrist se ghemuie-mi în pălmi – ori piron mă arde?

ADRIA! BOTEZ

Se cunoaşte faptul că a scrie poezii pentru copii este

foarte greu. În acest sens, Titina Nica Ţene este o autoare
care stăpâneşte psihologia copilului, dar şi tehnica
versificaţiei, a metaforei, iar modul de a şti să se coboare
la nivelul de înţelegere al copilului fac din poezia sa
adevărate briliante, şlefuite până la calofilie.

Remarcăm poezia de pe ultima copertă, intitulată: Pot
să plec… dedicată nepoatei mele Anastasia, şi al cărei
sfârşit este frisonat de nostalgia viitorului: Şi dacă o fi, şi
o fi să fie, / să-mi dăruiţi şi-un strănepot, / să mă mai
fericiţi odată, / atuncea, pot să plec de tot!

Universul creat de versurile autoarei este completat de
originala grafică semnată de copilul de numai 12 ani,
Rareş Chiriac, cu un talent ieşit din comun, ce prin
trăsături sigure ilustrează coperta şi unele poezii.

Această nouă carte a Titinei !ica Ţene confirmă încă o
dată ceea ce se scria despre dânsa în Who is Who, Verlag
fur (varianta ENCICLOPEDIA Personalităţilor din
România): „fiind una din puţinele poete autentice de
poezii şi povestiri pentru copii din literatura română
contemporană”. La care subscriem şi noi.

DORI!A COSTEA

 34

Am citit paginile cărţii lui Gh.

Luchian
D’Aquila, Moştenirea
doamnei Miclescu*, cu
plăcerea pe care o poate
oferi un blând povestitor.
Un spectator care
contemplă viaţa în toate
aspetele ei, dar şi
participă, cu întrebări şi
opinii la acest spectacol.
Minuţios în detalii şi
descrieri, autorul trage
învăţăminte din viaţa unor oameni pe
care îi putem întâlni printre noi, în
realitatea care poate fi o continuă
provocare, o împletire de destine
dintre cele mai diverse şi complicate.
Ca un carusel, viaţa se roteşte în
roman, un spectacol pe scene multiple
pe care scriitorul le mânuieşte din
afară cu priceperea unui adevărat
regizor. Conectate prin observaţiile
fine ale scrisului, scenele oferă
imaginea unui oraş oarecare din
România anilor postrevoluţionari, în
care oamenii trăiesc după puteri, cu
bucurii şi necazuri, căutând ce s-ar
putea numi supravieţuirea într-o lume
din ce în ce mai debusolată.

Avem în acest roman privirea unui
cameraman de film, cu detalii precise,
surprinse în mişcarea prin timp,
detalii care pot duce cu gândul la
stilul lui Balzac. Fără însă a îngreuna
textul, descrierile caselor şi locurilor
ajută la zugrăvirea unor chipuri şi
personaje care captează atenţia prin
caracter şi înfăţişare. Pătrundem în
lumea diversă a unor familii de
bătrâni, nostalgici, dar şi victime ale
dezordinii sociale de după revoluţie,
alături de tineri capricioşi sau serioşi,
unii stundenţi, fiecare căutându-şi
calea după propriile puteri şi alegeri.
Frumuseţea romanului rezidă în
împletirile pe care autorul le
alcătuieşte între aceşti oameni vii. Ei
trăiesc şi iubesc, se luptă sau cedează,
uneori mor şi alteori pleacă, observă
şi gândesc, după chipul şi aemănarea
vieţii oamenilor reali, adevăraţi. O
lume în continuă schimbare, uneori
convulsivă, ducând cu gândul la o
stare de criză, ale cărei cauze sunt
mai mult sau mai puţin vizibile şi
înţelese. Preţul trecerii prin aceste
convulsii ţine de capacitatea fiecărui
personaj de a se adapta unui timp
nefiresc, grăbit şi lacom, lipsit de un

natural ritm de creştere, provocat de
dezordini mai mult sau mai puţin
regizate. Personajele cărţii sunt, ca
noi toţi, de altfel, sub vremi,

căutându-şi supravieţui-
rea fie prin trafic de
influenţă, de informaţii
sau de droguri, fie
strădindu-se la a se limita
la un minim existenţial,
cum sunt pensionarii
deposedaţi de unica lor
sursă de existenţă după o
viaţă întreagă de muncă.
Pentru înţelegerea
timpului în care

personajele trăiesc, ne sunt descrise
sistemul de dinainte de 1989,
naţionalizări şi tabere de muncă
forţată pentru construirea noii ţări şi a
omului nou. După decembrie 1989,
dezorientarea şi frământările anilor îşi
pun din plin amprenta asupra
personajelor. Tineri, bătrâni, bogaţi şi
săraci, amintiri şi proiecte de viitor,
toate sunt prezente în scriitura
autorului, oferind imaginea unui
drum nesfârşit pe care suntem invitaţi
să-l parcurgem împreună, povestind
măcar o bună bucată de vreme alături.
Se simt modelele reale ale
personajelor, lucru mărturisit de autor
în prefaţa volumului. Momente de
înţelepciune adevărată sunt alăturate
întrebărilor plasate adesea în text, cu
rolul de a păstra ceea ce poate dăinui,
ca legi necesare şi învăţături
desprinse din observaţia atentă a
vieţii. Toate acestea par a fi seminţele
unei recolte viitoare pe care cititorul o
poate primi.

Deasupra a toate, spiritul de
neînvins al vieţii. Prin scrisul lui
Gheorghe Luchian D’Aquila se face
auzită o voce care care rosteşte un
mesaj către fraţii săi, oamenii. Du e
bine ca omul să fie singur, a şoptit
Creatorul este un apel de o adâncă
frumuseţe din finalul cărţii. Un dialog
continuu cu cititorul, izvorât din
împăcarea vârstei şi empatie, din
înţelepciune şi blândeţe. Valurile
vieţii trec şi prin paginile volumului
Moştenirea doamnei Miclescu,
uneori furtunoase, alteori liniştite,
îmbogăţind inima şi spiritul fiinţei
omeneşti cu experienţe din cele mai
diverse. O carte remarcabilă în
peisajul actual al prozei.

 CO!STA!TI! P. POPESCU

*Gheorghe Luchian D’Aquila, Moştenirea

doamnei Miclescu, Ed. Singur, Târgovişte,
2011.

Pentru poeta Gabriella Costescu,

autoarea volumului de versuri Lacrima de
liliac apărut recent la Editura Nico,
Târgu-Mureş, lumea se poate recupera
chiar prin acest proces de instituire
spontană a realului în literă prin numirea
acelor „fiinţe-surori” lacome de existenţă
care aşteaptă să vii tu însăţi să le redai
mersul şi încrederea în viaţă.

Printr-o plăcută îmblânzire a tonului
şi o destindere eliberatoare, poeta reface
un itinerar existenţial pe care îl „stoarce”
poetic până la purificatoarea lacrimă.

Exprimarea unor sentimente care
încap în „conturul lucrurilor”, care, la
rândul lor, sunt determinate cotidian de un
aflux afectiv înghesuit în „conturul” unei
litere.

Sentimentele nu „ţâşnesc” agresiv
precum felinele durerii, ci „torc” o
poveste despre o fiinţă numită „iubire”

sau despre alta numită „durere” sau
„disperare” sau „iertare”...

Ce e, însă, original, în discursul poe-
tic al Gabriellei Costescu, e însăşi coexis-
tenţa paşnică cu toate cele omeneşti.

Poeta „dezleagă” un nod gordian,
secţionându-l direct prin mijloc, analizând
felii de viaţă aşa cum ai analiza o scoică
încă plină de vuietul mării.

Ea este legată organic de repere cu
încărcătură afectivă şi dacă acestea şi-au
pierdut semnificaţia, şi-au păstrat sensul.
Ele vorbesc despre căderi, înfrângeri,
renunţări, eşecuri, dar numai prin prisma
unei reconstrucţii fiinţiale, care îşi ia ca
fundament statornicul, tandrul, esenţialul
adevăr că viaţa e o poveste asumată.

Fără metoda de psihanaliză freudia-
nă, a afectelor, poeta atinge limanuri mai
calme dobândind o înţelegere simplă dar
nu mai putin reconfortantă că „viaţa e
ceea ce se întâmplă în timp ce tu îţi faci
alte planuri” (John Lennon).

Şi într-un plan secundar, însă
încrâncenat de statornic şi invadat de
promisiuni, liliacul, floarea ei dragă, poate
fi iar şi iar un nou început de poveste sau
un pretext de poezie. Inima mea e cartea
noastră / Ce poartă sfânt pe ea pecetea /
Cu liliac blazon de altădată / Scriind în
ea iubirea şi povestea (Poveste de iubire).

ADRIA!A DA!DU

 35

Debut

Poezia lui Dumitru Găleşanu, aşa cum
o înfăţişează volumul său de debut,
Emoţii în multivers (Editura Tracus Arte,
Bucureşti, 2010, volum bilingv, în română
şi engleză, cu o traducere de Adrian
Constantinescu şi o prefaţă de Graţiela
Popescu), preferă construcţia în locul
deconstrucţiei şi coerenţa structurală în
locul fragmentarismului postmodern,
configurând un subtil dialog cu sine, cu
Poezia şi cu Timpul atotstăpânitor.
 Numeroase poeme circumscriu temei
iubirii, cu tangenţele ei iminente:
tulburarea, nesiguranţa, presimţirile
sumbre, gândul despărţirii sau sentimentul
destrămării, aşa cum acestea sunt
înfăţişate în versurile: ,,Cu toate
asemănările noastre / întreţesute adânc şi
native, / strânse-ntr-un soi ciudat / de
afinităţi elective, / curând – / eu voi pleca,
/ fără tine. // Urcă în mine / un dor mai
profund / decât dorul de casă / al celui
sărman / în ţară străină. // Surpându-mă /
într-un ţinut / arid – / eu voi pleca, / la
nesfârşit / voi pleca – / iubita mea, fără
tine: / cum visul / unui copac / căzut în
deşert – / risipindu-mă, / încet şi sigur, /
de la rădăcină.” (Cineva ne separă).
 Aparent mai dificilă, cu caracter
filosofic şi sentenţios, poezia lui Dumitru
Găleşanu se lasă descoperită pe măsură ce
lectura înaintează şi aprofundează peisajul
ei interior, unul de o reală fineţe şi
eleganţă, cu tendinţă spre resemantizarea
poetică, spre lirismul modern autentic,
spre melodia fiinţării în cuvânt.
 Aşadar, Emoţiile în multivers se
dezvăluie treptat, dar cu o mare seninătate
a vocii discursive. Luminozitatea textelor
lirice e dată şi de tendinţa spre
esenţializare şi recuperare a purităţii
versului, a rostirii eufonice, însă fără
ostentaţie. De aici şi o exprimare
parcimonioasă, parcă uşor voalată, ţinând
aproape de pudoarea tipic feminină şi de o
candoare specifică. Partenerul de dialog,
care poate fi Iubita sau Poezia, ambele
privite ca fiinţe pereche, sunt ,,abordate”
din această postură.
 Prin urmare, unele poezii pot fi
receptate ca adevărate declaraţii de
dragoste: ,,şi mi se face-a dor de
primăvară / şi din adânc mă-nalţ – /
înmuguresc, / şi mi se face a-ntâia oară /
în viaţa ta – / şi dintr-adânc / mă
împresoară / un sentiment profund / şi
dens – / cum soarele de vară. // Şi mi se
face-a verde – / 'n ochii tăi / şi-ncep atunci
şi eu să înverzesc, / un cer senin şi-nalt /
în viaţa mea scoboară, / şi mă topesc de
dor / de primăvară, / iubita mea – / şi
frunzele din mine înfrunzesc. // Şi mi se
face-a pururi primăvară / şi mi se face dor
de-a-ntâia oară / şi mi se face verde
îngeresc / şi mi se face verde înfloresc /

din praful cosmic vin – / cum ploile de
vară, / şi mi se face dor / şi te iubesc!”
(De primăvară).
 Având acces la glasul adânc al
cuvintelor, poetul înţelege să nu facă
risipă, să comunice, netulburat de
tumultul contemporan, valorile în care
crede şi pe care le întrevede cu luciditate.
De aceea, poezia lui Dumitru Găleşanu se
ancorează în sfera lui ,,a gândi” şi ,,a fi”,
verbele care-i polarizează fiinţa în
tentativele sale repetate de autodefinire,
de numire a temeiurilor sale existenţiale.
Tonul este cel mai adesea meditativ,
melancolic, iar visul (preponderent de
iubire), devine expansiv, acaparator,
reducând lumea din jur la cele două fiinţe
îndrăgostite.

Seninătatea apolinică a eului liric se lasă
tulburată doar de gândul ,,marii treceri”,
singurul care minează vitalitatea,
speranţa. Risipirea sub impulsul măsurat
al clipelor atrage după sine înstrăinarea,
fatala despărţire, finalul iminent. În aceste
circumstanţe, fiinţa poetică traversează
succesive stări de teamă şi îndoială,
acompaniind cu amalgamul sentimentelor
panorama crepusculară.
 Emoţiile se aşază în ,,multivers”,
diversificându-se aproape avangardist şi
dezvăluind în revers un spirit ludic, atras
de jocul formelor. Amărăciunea inundă
însă tonul confesiv de fiecare dată când
Timpul prinde, ca într-o cavernă, exis-
tenţa umană, măsurând-o, limitând-o, re-
ducând-o. Cadenţat, odată cu timpul, se
apropie hăul, nimicul, acel dincolo ne-
ştiut, presimţit, prevăzut, dar indescifrabil.
 Nouă în această paradigmă a Sinelui şi
a Timpului, ne apare a treia prezenţă,
Iubita. Totul se raportează la ea, inclusiv
moartea, anotimpurile, cosmosul:
,,Lumini depărtate erau cuvintele tale, /
iubito: / fete morgane – / cu sângele roşu,
/ mult prea fierbinte! // Şi rând pe rând, /
cer tremurând – / se risipeau în zare, / sub
arborii de ceaţă, / iar inima / zbura – /
veciilor de gând: / cum zorii cei de zi, / în
dis-de-dimineaţă. // Oglinzi depărtate erau
necuvintele tale, / iubito – / cu-nşelătoare,
/ infinit agitate / lumini! // Purtând pe
umeri soare lichid, / prin neştiut – /
umbrele lor, / murmurau / chipuiri / de foc
(…) // Astfel, / împresuraţi de-o trecere
mare, / în forme curate / de lut: / urcam
prin timp, / cu zorii, / în dimineţi solare, /
ca-ntr-o plutire / lină – / un vis în
neuitare.” (Arborii de ceaţă).

 Volumul lui Dumitru Găleşanu
mizează pe intimitatea gândului, rostit cu
seriozitate, într-o aşteptare prelungită,
gravă, aproape ritualică a ecoului, în
aceeaşi măsură o poezie spiritualizată,
definind iubirea totală şi disociind ferm
între prezenţa diafană a poeziei şi
materialitatea dură a ţărânei (simbol
permanent al morţii). Versul însuşi devine
calea întrupării sufletului sensibil, tulburat
de căutări, entuziast şi obosit, visător şi
rezonând de amintiri. ,,A te fixa dintru tot
în cuvinte – / oh, suflete al meu! / ca
dintru Sine revers, / cu mâinile
desprimăvărate / ca de ultimul vers – / şi, /
dintr-acest Univers, / a te fixa în lumine /
ca întrupat Multivers – / oh, suflete al
meu!, / cu mâinile pline 'nzeite / de
necuvinte – mereu!” (A te fixa în lumină).
 În poeme predominant lungi, Dumitru
Găleşanu transpune condiţia specială a
poetului, amintind de percepţia
baudelairiană asupra spiritului său
singular, atipic, de o nefirească
sensibilitate. În acest sens, cităm
versurile: ,,El vine dintr-o altă lume – /
de-aceea – el ştie cum să umble / liber şi
nestingherit – faţă-n faţă cu zeul, / prin
hăţişul legilor omului şi-al celor divine. //
El stă într-atât de liniştit în undele vieţii –
/ şi nu priveşte înotul ca pe un scop în
sine, / nu este stăpânit nici de vreo dorinţă
vană / de-a atinge neapărat miezul
pământului, / o formă deplină a existenţei
lumilor / ori sensul ultim – al absolutului,
/ el are o unică artă – a lui: – / sensul
cuvântului (…) // Dacă-l priveşti, / el pare
alcătuit / din alte elemente / decât cele
fireşti. // Îi simţi de departe / fiinţa cum
radiază / forţa-i virilă, vitală / şi-atât de
necesară – / realităţii nude a vieţii, / altfel
fragilă, banală. // El vine dintr-o altă
lume, / sprijinindu-se prin el însuşi – / de-
un Univers multiplu, / fără biografii
paralele. // Îl vezi mereu aplecat / asupra
sensului vieţii şi-al morţii, / faţă-n faţă cu
zeul – / mereu aplecat / lângă rotativa
timpului, / sedus îndelung şi profund / de
taina iubirii şi-a morţii. // Poetul vine şi
pleacă – / sedus de fecunda realitate, /
respirând adevăr în poeme / şi suferind în
adânc pentru tine, / nesupus ca un zeu – /
o entitate / urmând sensul unic, / al vieţii
şi-al morţii. // Poetul vine şi pleacă, / aşa
cum numai el ştie s-o facă – / o dată, o
singură dată / şi pentru eternitate, /
respirând adevăr în poeme, / suferind
adânc lângă tine / şi într-atât de liber, / de-
a pururi liber – / prin labirintul legilor
omului / şi-al celor divine.” (Poetul).
 În gesticulaţia fină a limbajului, vocea
lirică devine cantabilă, seninătatea
învinge tenebrele, încercarea de
reabilitare a ,,poeziei pure” reuşeşte.
Contactul privilegiat cu sinele, cu lumea,
cu celălalt, cu veşnicia devine posibil prin
fiinţarea afectivă în matca poeticului.

MO!ICA GROSU

Foto: Ion Vlasiu, Eu cu Marina

 36

SCRIU U! SO!ET. DEPLI!Ă
AMĂGIRE

Scriu un sonet. Deplină amăgire
Că prin canon mai liber mă voi face.
Dar sunt ce vreau, ce ştiu şi ce îmi
place,
Modest cârpaci de vorbe şi iubire

Un gând buimac într-un ungher îmi
zace
Şi nu-i găsesc firava limpezire.
Mă prinde-n gestul lui de-mpotrivire
Şi mă aruncă-n lumile opace.

Trec voci cerşind cărarea neumblată,
Dar altele, urlând, ademenesc
Cu zarea lor etern împurpurată.

Când verbe-n cuget tainic mă
sfinţesc,
Nu-mi amintesc de mine niciodată.
E semn profund că-ncep să mă
trezesc.

5 aprilie 2004

DE CE-!!EGRESC O COALĂ
DE HÂRTIE

De ce-nnegresc o foaie de hârtie,
Cine-mi citeşte slova vlăguită
Şi-un gând zdrobit sub tropot de
copită
Pe care-abia în treacăt de-l mai ştie?

Pentru a cui risipă adormită,
Din care-am tot tăiat câte-o felie,
Însingurat mă-nchid în colivie
Ca să aştern uimirea-n trup ivită?

Nu stau la rând cei logodiţi cu rima
Să se prefacă strâmb că mă iubesc.
Nici nu îmi dau, din seva lor, infima

Limbă de timp când pizmele-aţipesc.
Secunda mea, fugind, se-nalţă prima.

Dar eu, în taina clipei, mai trăiesc?

4 august 2005

LA MASA MEA DE SCRIS U!
VERS SE ZBATE

La masa mea de scris un vers se zbate
Să îşi urzească rostul şi făgaşul.
Mi-a răscolit peceţile trăpaşul,
Gemând viclean prin văi însângerate.

Pe strâmte căi nu-mi e de-ajuns
lămpaşul
Arzând în glia stearpă flori presate,
Când focul viu nu vrea să se arate
De-atâta somn ce-a invadat imaşul.
Verbul curat într-un ungher se-
ascunde
Şi-abia târziu vocala a decis
Un gând tihnit şi sobru să inunde
Ca să-l zidească-ntr-un altar promis.
Plumbul noros dintr-un creion
pătrunde
În beznele cuvântului nescris.

27 iulie 2005

Î! PÂRGUL TOAM!EI MI-AM
GĂSIT SOŢIE

În pârgul toamnei mi-am găsit soţie.
Nu-i de pe-aici, dar nici de prea
departe.
De unde-au scris uimirile o carte,
Tăind adânc din simetrii felie.

I-am dăruit şirag din şapte arte,
Acorduri şapte prinse-n pălărie.
În părul ei de aur pur adie

Vocale dulci şi voluptăţi deşarte.
Sublimă-n trup, cu glasul de
cristaluri,
Tremurătoare-n puf de păpădii,
Mi-a fermecat simţirile la baluri

Cu pasul ei, cu şoaptele ei vii.
Iubitei rime, zâna mea din valuri,
Îi voi rămâne mire pe vecii.

7 octombrie 2005

DE CE SĂ SCRIU SO!ETE AZI

De ce să scriu sonete azi, când
veacuri
De gesturi tandre-au devenit istorii,
Când melosul suavelor prigorii
A fost ucis în silnice atacuri?

Ca să mai simt parfumul fin al florii,
Să urc visări de taină în hamacuri
Şi magice săruturi din iatacuri
Să le prefac pe toate în victorii.

Ca să-mi cultiv râvnirile ascunse,
Uitate-atât sub un tărâm anost,
Prin văgăuni cu umbre reci împunse

De gândul blând, cel ce cândva a fost.
Zvârlind poveri în bezne nepătrunse,
Mai scriu sonete, ca să am un rost.

11 februarie 2006

SO!ETUL MEU S-A RIDICAT
PE SCHELE

Sonetul meu s-a ridicat pe schele,
A ros din tihna anilor şi-a minţii,
Şi-a ascuţit cu-nverşunare dinţii,
Tânjind să smulgă lenea din prăsele.

Nu l-au sedus nici fala, nici arginţii.
S-a copt în umbra vrerilor rebele;
A devenit fântână din castele,
Să bea din ea şi sluga, dar şi prinţii.

Nu i-am cerut nici vamă, nici chirie
Decât un vârf de paloş înroşit
În jarul blând ce tâmpla mi-o îmbie

Cu slova smulsă trupului sleit.
Sonetul scris cu sânge pe-o hârtie
Abia târziu un rost mi-a hărăzit.

ADRIA! MU!TEA!U

Foto: Ion Vlasiu, 'ud

 37

Podul de cărţi

 „Cel chemat” să scrie

„!oaptea Sfântului Andrei”

– Domnule Vicol, creştinii încep
orice lucru cu „Doamne ajută”, iar
eu mi-am propus să discutăm despre
romanul „Doaptea Sfântului Andrei”,
despre călătoriile Apostolului Andrei
în părţile Răsăritului şi întemeierea
bisericii noastre ortodoxe.

– Atunci, să-l invocăm pe Apos-
tolul Andrei întâiul chemat printr-un
tropar din acatistul sfântului: „Pe
grăitorul de Dumnezeu Andrei, cel cu
nume de bărbăţie, Întâiul chemat, pe
fratele lui Petru, care celor de demult,
iar acum ne strigă nouă: „Veniţi,
aflat-am pe Mesia!”

– De cine aţi fost binecuvântat să
scrieţi acest roman?

 – Un scriitor creştin nu se încumetă
să înceapă o carte fără binecuvântarea
duhovnicului său. Eu am avut
fericirea să-mi pună mâna pe cap
Preasfinţitul Casian, arhiepiscopul
Galaţiului şi al Dunării de Jos, care
mi-a şi propus să scriu această carte
chiar în ziua în care municipiul
Galaţi şi-a luat ca patron şi Sfântul
Andrei. Tot Sfinţia Sa mi-a pus la
îndemână nenumărate cărţi din arhiva
Episcopiei despre viaţa şi faptele
Sfântului.

– De ce arhiereul gălăţean V-a ales
pe Dumneavoastră să-l evocaţi pe
Sfântul Andrei?

– Înalt Preasfinţitul este un bun
cunoscător al literaturii din ţară şi de
la noi. Şi i-am pus şi eu această
întrebare, de ce anume eu, când
românii au scriitori cu mult mai
văzuţi. Iar Sfinţia Sa mi-a răspuns:
„Pentru că dumneata te tragi dintr-un
ne-am încercat de Dumnezeu. Bunicii
tăi Alexandru şi Elisaveta au stat
pentru credinţă 20 de ani în temniţele
Siberiei. Iar părinţii Mihai şi Ana au
înălţat un Sfânt locaş încă în
timpurile când la putere era fiara
comunistă.

Şi a mai fost un lucru, pe care am
să vi-l destăinui eu. În copilărie, am
fost contaminat de o boală gravă, de
care medicii le-au spus părinţilor că
nu v-oi scăpa. Şi mama, care avea o
mare evlavie către Maica Domnului,
i-a făcut o făgăduinţă Sfintei Fecioare
Maria, Preasfântă născătoare de
Dumnezeu, I-a zis: „Dacă îmi scapi

copilul din ghearele morţii, am să-ţi
ridic o nouă biserică în locul celei
dărâmate de comunişti”. Maica
Domnului m-a salvat de la moarte, în
satul de baştină se înalţă o frumoasă
biserică, iar eu am un car de ani în
spate.

– Până a vă întâlni cu Preasfinţitul
Casian, v-a căzut în mână vreo carte
despre faptele Apostolului?

– Nu. Până atunci nu citisem nimic
despre ucenicul Domnului, însă am
impresia că m-am întâlnit cu El. În
anul II, fiind alungat de la
Universitatea de Stat, cu mai mulţi
prieteni, pentru „naţionalism”, mă
aflam la Bădicul Moldovenesc. Iar
într-o noapte, am simţit că se apropie
cineva de patul meu. Şi când am
deschis ochii, am văzut un bătrân,
înalt, ciolănos, cu plete dalbe, care
mă cerceta.

Astăzi mă gândesc că acel bătrân
era Sfântul Apostol Andrei.

– Ce aţi simţit când aţi ţinut în
mână primul exemplar al romanului?

– Emoţii puternice şi recunoştinţă,
că Sfântul „m-a chemat” să-i descriu
viaţa şi faptele. Dar şi mai tulburat
m-am simţit la a doua ediţie a cărţii,
căci, să vedeţi, ce s-a întâmplat. Dacă
la prima ediţie, noi l-am pus pe
copertă pe Sfântul Andrei cu Crucea
în spate, la a doua, ne-am zis, să-l
punem fără Cruce. Însă, când a apărut
cartea, am văzut că pe copertă
Apostolul era din nou cu o cruce în
spate. Am făcut cercetări, am stat de
vorbă cu pictorul cărţii, care ne-a
arătat coperta trimisă la tipar fără de
Cruce... Şi am înţeles ce s-a
întâmplat: Crucea este arma de luptă
a creştinilor împotriva demonilor, iar
Apostolul, care a izgonit cu ajutorul
Crucii duhurile rele de pe plaiurile

noastre, n-a vrut să apară nici acum
pe copertă fără de Cruce.

– De ce Apostolul Andrei este
numit „Întâiul chemat”?

– Datorită faptului că a fost primul
care l-a descoperit în Iisus pe Mesia,
fiul lui Dumnezeu, care coborâse din
slava Sa cerească în lumea noastră
plină de păcate şi suferinţe. Lui
Andrei îi aparţine nemuritoarea frază,
care a făcut ocol pământului: „Am
găsit pe Mesia!” Apoi, când Iisus a
venit la Marea Galileei şi i-a chemat
pe cei patru: Petru, Andrei, Ioan şi
Iacov să-i facă „pescari de oameni”,
Andrei a fost primul care L-a urmat.

– Ce vârstă să fi avut pescarii
galileeni, când au fost chemaţi la
apostolie?

– Petru şi Iacov erau mai mari, dar
Andrei şi Ioan erau nişte adolescenţi
de 16-17 ani.

– Iar după înălţarea Mântuitorului,
apostolii cât au mai cutreierat lumea
şi au propovăduit Evanghelia lui
Iisus?

– Până şi-au îndeplinit misiunea
primită. Primul dintre apostoli şi-a
luat cununa muceniciei şi a urcat la
cer – Iacov, fratele Domnului. Iar
ultimii – Ioan şi Andrei.

În privinţa morţii Sfântului Andrei,
există două versiuni: biserica
apuseană susţine că Andrei ar fi murit
în anul 65, pe timpul împăratului
Nero, fără să aducă nicio dovadă: nici
locul martirajului, nici cine i-au fost
călăii.

Pe când noi, creştinii răsăriteni,
zicem că a plecat la Domnul pe
timpul lui Traian, după războaiele cu
dacii din anii 101–105.

Sfânta tradiţie ne aduce destule
dovezi în această privinţă.

Din balada „Peştera Sfântului
Andrei” aflăm că, atât Traian, cât şi
Decebal, înainte de asaltul asupra
Sarmizecetusei, au urcat la biserica
Sfântului Andrei din preajma
capitalei dace şi i-au cerut biruinţa:

„La schitul din tei,
Crucea lui Andrei,
Cine că-mi venea
Şi descăleca?
Venea Decebal,
Călare pe cal,
Sfinţii că-i găsea
Cu ei că-mi vorbea.
Dar nu se închina,
Nici cruce-şi făcea. →

RAIA ROGAC

 38

→.....................
La schitul din tei,
Crucea lui Andrei,
Traian că venea
La slujbă şedea,
Slujba asculta
Şi se închina.”
Avem şi dovezi aduse de arheologi.

Pe cărămizile folosite la înălţarea
podului lui Apolodor este încrustată
crucea Apostolului, iar pe Columna
lui Traian din Roma au fost găsite
numeroase gesturi creştine: semnul
Crucii, Botezul, cuminecarea şi chiar
începutul zidirii unui locaş sfânt.

Credeţi că dacă Apostolul Andrei
ar fi decedat în anul 65, pe timpul lui
Nero, poporul i-ar mai fi păstrat
amintirea pe la 101-105 şi i-ar fi legat
numele de cel al lui Decebal şi
Traian, iar pe al generalului
Terenţius, de cel al frumoasei
Rozalia.

Ereticii vor să ne smintească, ca să
nu cercetăm viaţa şi faptele
Apostolului Andrei, călătoriile în
părţile răsăritului, întemeierea
bisericii noastre apostolice.

Sfânta tradiţie coptă susţine că
Apostolului Andrei, înainte de a fi
răstignit în cetatea Patras, i s-au arătat
din cer apostolii Petru şi Ioan care
l-au îmbărbătat, zicându-i: „Andrei,
ţine-te bine, căci răul îl putem învinge
numai făcând fapte bune!”

– V-au fost de folos amintirile din
copilărie, când umblaţi cu flăcăii şi
fetele prin sat şi însemnaţi porţile
caselor cu semnul Crucii, alungând
strigoii?

– Obiceiurile, datinile şi tradiţiile
locului au avut o mare influenţă
asupra mea. Pot spune că felul în care
petreceam la Bădicul Moldovenesc
noaptea de Sfântul Andrei nu se
deosebea prea mult de cum o
petreceau tinerii creştini din primele
secole ale creştinismului. Şi dacă,
pentru a scrie celelalte capitole, am
cercetat numeroase izvoare istorice şi
biblice, capitolul „Noaptea Sfântului
Andrei” l-am scris dintr-o răsuflare.

– Romanul ne povesteşte, nu numai
despre călătoriile Apostolului Andrei
în părţile răsăritului.

– Acţiunea romanului este mult mai
complexă. Apostolul Andrei soseşte
în Dacia la începutul conflagraţiei
dintre daci şi romani. El ştie, că
pentru a se naşte cel ales, războiul
este iminent, e chiar o condiţie a lui.
Iar misiunea Sfântului e de a face ca
acest măcel să fie cât mai puţin

sângeros, ca poporul ce se va naşte
din cele două stirpii să fie cât mai
numeros.

– Du v-aţi temut să vă apropiaţi de
o tematică sacră?

– A scrie o carte despre Maica
Domnului, despre apostoli şi sfinţi e o
mare îndrăzneală şi responsabilitate.
Cred că e o chemare, e o Cruce, pe
care trebuie s-o duci până la sfârşitul
vieţii şi să te consacri cu trup şi suflet
celor pe care le scrii. Să spui noi
adevăruri. Adevărul deplin îl cunoaş-
te numai Dumnezeu, iar noi îl putem
afla doar în măsura în care ni-l
descoperă Domnul.

Ştiţi de ce mă tem mai mult, să nu
spun despre sfinţi lucruri neadevărate.
Căci, atunci când mă voi întâlni cu ei
şi mă vor întreba de ce am spus
despre ei neadevăruri, ce le voi
răspunde?

De aceea, atunci când nu ştiu cum
să procedez cu un erou sau altul, în
anumite situaţii, mă rog celui
Atotştiutor să-mi dea un semn, cum
să scriu mai departe? Şi Domnul, în
bunătatea Sa, îmi vine în ajutor.

– În miezul romanului întâlnim o
palpitantă poveste de dragoste dintre
generalul Terenţius, prietenul
împăratului Traian, şi Sarmis, sora
lui Decebal. E un fapt istoric sau o
invenţie artistică?

– Cum să vă spun, istoricii nu ne
vorbesc despre dragostea dintre cei
doi protagonişti. Dar în tinereţe, pe
când lucram la o carte despre viţa de
vie, am descoperit o veche legendă
despre viţa de vie rozachie, în care se
povesteşte cum Rozalia, fiica unui
„tarabostes”, l-a tămăduit, în timpul
războaielor dintre daci şi romani, pe
generalul Terenţius, rănit în luptă, cu
ajutorul unor struguri culeşi dintr-o
vie miraculoasă, care a fost numită
„mai apoi” Rozalia, rozachie. Mi-a
plăcut legenda şi lucrând la acest
roman, am hotărât s-o folosesc.

E drept,că în roman pe frumoasa
amazoană n-o cheamă, nici Rozalia,
nici Dochia, cum o numeşte Vasile
Alecsandri pe sora lui Decebal, ci
Sarmis. Dar i-am dat numele zeiţei
Sarmis, pentru că de la ea a provenit
şi numele capitalei dacilor –
Sarmisegetusa.

– Mi-aţi mărturisit că în cei şase
ani de la apariţia romanului şi până
astăzi, când aţi ajuns la ediţia
definitivă, aţi lucrat neîncetat la el,
completându-l şi redactându-l.

Ce i-aţi mai adăugat?

– Noi adevăruri de care mă bucur
că le-am descoperit. Din ediţiile
anterioare aflăm că generalul
Laberius Maximus, cel care i-a tăiat
capul şi mâna dreaptă lui Decebal şi i
le-a dus lui Traian, după război şi-a
urmat împăratul în războiul cu perşii.
Dar nu-i adevărat. Acesta,
întorcându-se la Roma, s-a căsătorit
cu o frumoasă grecoaică Fotini, cu
care a plecat pe insula Tinos, unde au
înălţat o biserică cu hramul
„Evanghelistria”, Maica Domnului
Buna Vestitoare, şi au început să
predice Evanghelia lui Iisus. Aflându-
mă în Grecia, am ajuns în cetatea
Tinos, unde mi s-a povestit că pe
mormântul generalului se afla o placă
de marmură, pe care era cioplită cea
mai importantă clipă a vieţii lui,
aceea în care se repezise spre regele
dac să-l prindă viu. Iar mai jos se afla
o inscripţie, care glăsuia: „Eu l-am
prins pe regele Decebal!”

– De la apariţie şi până acum,
romanul a atras atenţia celor mai
prestigioşi critici literari ai
neamului: Ion Rotaru, Dumitru Micu,
Viorel Dinescu, fiind inclus în două
Istorii ale literaturii române. La noi
s-a scris mai puţin despre această
capodoperă.

– Am dăruit această carte tuturor
criticilor literari, prieteni şi mai puţini
prieteni şi cred că au citit-o toţi, cel
puţin din curiozitate. Dar, în afară de
Dumitru Căldare şi Tudor Palladi, au
luat toţi apă în gură. Totuşi, e un
adevăr că nimeni nu-i prooroc în ţara
lui.

Am să vă mai spun un lucru, până
acuma am editat romanul într-un tiraj
de 3000 exemplare, pe care le-am
dăruit tuturor celor care se interesează
de întemeierea celui dintâi popor
creştin din lume, poporul român.
Bibliotecilor din municipiu le-am dat
100 de exemplare. Eu nu-mi pot
preface cartea în marfă. Domnul mi-a
dăruit-o mie şi eu o dăruiesc altora.

– Am savurat, citind şi recitind
cartea, atât limbajul, cât şi modul
blând şi înţelept cu care eroii
dumneavoastră comunică.

– O carte nu se scrie numai pentru
cei de azi, ci şi pentru cei de ieri, dar
şi pentru cei de mâine. Sfânta Scrip-
tură a fost scrisă pentru toate vea-
curile. Cine scrie despre sfinţi, trebuie
să scrie în limba sfinţilor. M-aş
întrista mult dacă sfinţii, citindu-mi
această carte, nu vor înţelege-o. →

 39

– Despre romanul „Doaptea
Sfântului Andrei” am citit doar
materiale favorabile. Au fost şi de
altă natură?

– Nici nu putea fi altfel... În secolul
VI, satan, aflând că un călugăr cu
numele Epifanie a scris o viaţă a
Apostolului Andrei, ca să nu se afle
adevărul despre creştinarea neamului
nostru, i-a întunecat minţile şi l-a silit
să arunce manuscrisul în foc.

Când am aflat de acest lucru, mi-
am zis, că nici acestei cărţi nu-i va fi
mai uşor să vadă lumina tiparului. Şi
parcă popă am fost: mai toate
editurile pe la care am trecut cu
romanul, m-au întâlnit în furci, iar
recenziile „închise”, fără semnătură,
mi l-au făcut praf. Şi oricât am vrut să
discut cu autorii acestora, n-am putut
da peste ei.

Dar ştiţi ce mă scârbea mai mult?
Nu faptul că eram respins, ci
întunecimea şi fariseismul editorilor.
Eu scrisesem o carte despre un
apostol al Domnului, despre
Ocrotitorul neamului românesc, mă
duceam la ei ca nişte fraţi, dar mă
întâlneau ca pe un duşman.

Să vă aduc şi câteva argumente, cu
care mi-a respins romanul Editura
„Trinitas” din Iaşi. În capitolul „Noul
legământ” povestesc că Apostolul
Andrei, fiind prigonit de preoţii
idoleşti din Tomis, s-a refugiat, în
timpul unei nopţi, în pădurea de lângă
localitatea Matei Corvin, unde s-a
ascuns într-o peşteră. Iar redactorii
m-au învinuit că ucenicul Domnului
n-a putut ajunge într-o noapte în
această pădure, întrucât între cele
două localităţi este o distanţă de 70
km.

Ce-am putut să le răspund, decât să
studieze vieţile apostolilor şi să
citească la Ioan Teologul despre
sosirea apostolilor la Adormirea
Preasfintei Născătoare de Dumnezeu.
Iată ce ne relatează sfântul: „Pe când
cei doi, Maica Domnului şi Petru,
ieşeau din cameră, iată, dintr-o dată
s-a făcut un tunet, încât cei din acel
loc s-au tulburat. Iar după glasul
tunetului, iată, dintr-o dată apostolii
s-au coborât de pe nor, venind de la
marginile lumii la uşa Mariei, fiind
11 la număr. Şi împreună cu ei era şi
Pavel...”.

În acelaşi capitol povestesc cum
una dintre fecioare, după ce a fost
creştinată de Apostol, s-a închinat şi a
sărutat icoana Maicii Domnului cu
pruncul în braţe, din peştera

Sfântului. La care redactorii editurii
mi-au zis, că fecioara n-a putut face
acest lucru, întrucât în acea epocă nu
existau icoane, acestea apărând cu
câteva secole mai târziu.

Învinuire falsă, satanică. Şi le-am
recomandat să-l citească pe istoricul
Ion Dinu, care afirmă că icoana
Maicii Domnului din „Peştera
Sfântului Andrei” ar fi fost cu
siguranţă una dintre icoanele realizate
de către Sfântul Luca şi adusă în
Dacia de Apostolul Andrei, icoană
care se mai păstrează şi azi în biserica
schitului Nămăeşti din judeţul Argeş.

– Şi totuşi, cum aţi editat romanul,
căci a ajuns la a treia ediţie?

– Am încetat să umblu pe la edituri
şi m-am rugat Domnului să mă ajute.
Iar Domnul m-a trimis la mari
creştini, care au vrut ca istoria
întemeierii şi creştinării neamului
românesc să ajungă la toţi semenii.

– Dar au fost şi din cei care v-au
refuzat?

– Pe aceştia îi las în plata
Domnului. Vai de capul lor! Căci,
după ce Domnul le-a dat cu vârf şi
îndesat, nu vor să-i întoarcă nimic.
Mai bine nu se năşteau.

– Romanul „Doaptea Sfântului
Andrei” a fost înaintat şi la Premiul
de Stat. De ce nu vi s-a acordat
premiul?

– Pentru că la noi Premiul de Stat e
o farsă... Romanul a fost înaintat la
premiu de către Universitatea Liberă
Internaţională din Moldova, căci dl
Andrei Galben mi-a sponsorizat
ediţia I. Comisia i-a dat să-mi
analizeze romanul dlui academician
Mihai Dolgan, care mi-a făcut un aviz
excelent. Şi Comisia m-a introdus
printre cele 7 persoane care trebuiau
să primească premiul. Lista a fost
semnată şi de către prim ministru.
Dar când a ajuns la Preşedinţie,
iudeul Mark Tkaciuk, ai cărui
strămoşi l-au răstignit pe Iisus
Hristos, ne-a scos din listă, dându-le
câte un milion numai celor doi
prieteni ai lui Voronin, care locuiesc
la Moscova.

– De curând am aflat că pregătiţi
pentru tipar ediţia definitivă a
romanului pe care vreţi s-o dăruiţi
Catedralei Mântuirii Deamului
„Sfântul Apostol Andrei” de la
Bucureşti. Vedeţi vreo legătură între
editarea ediţiei definitive şi înălţarea
Catedralei „Sfântul Apostol Andrei?

– Cred că e o strânsă legătură. Se
vede că am fost binecuvântat de către

Preasfinţitul Casian Gălăţeanul să
încep a scrie viaţa şi faptele Sfântului
Apostol Andrei, cu şase ani în urmă,
ca atunci, când va începe construcţia
celei mai mari Catedrale din Europa
închinată Sfântului Andrei, să pun
ediţia definitivă în mâinile creştinilor
care vor să-i înveşnicească numele.

– După urcarea apostolilor la
ceruri au trecut 2000 de ani, dar
până acum avem numai 2 romane
despre ei: „Quo vadis” al lui Henryk
Sienkiewicz, despre Apostolul Petru,
şi „Doaptea Sfântului Andrei”,
despre Apostolul Andrei, al lui Ion
Vicol. „Quo vadis” a fost tradus în
cele mai importante limbi ale lumii,
„Doaptea Sfântului Andrei” în ce
limbi se traduce?

– În mai multe: în engleză,
franceză, italiană. Deja a fost tradus
în rusă şi greacă, dar nu am cu ce
plăti traducătorii. Editura care a
încheiat contract cu traducătorul rus
i-a plătit doar jumătate din onorariu,
iar restul nu vrea să i-l mai achite. Şi
mai rău stau cu traducătorul grec.
Ministrul de externe şi integrării
europene Iurie Leancă mi-a făgăduit
că-mi va găsi un om de afaceri care
să-mi plătească traducerea în limba
elenă, dar până la urmă s-a dezis de
cele făgăduite.

Iată cum promovăm valorile
naţionale în lume. Eu, însă, cred că
„Noaptea Sfântului Andrei” nu va
rămâne în urma lui „Quo vadis”. Se
vor găsi adevăraţi creştini şi va
ajunge în mâinile tuturor creştinilor
din lume... Italienii şi armenii îmi
traduc romanul pe gratis.

– Ce planuri aveţi pe viitor?
– Să-mi duc Crucea până la capăt.

Am pe masă două volume: „Mâna
Maicii Domnului”, o carte despre
reînnoirea credinţei după căderea
demonilor în Basarabia. Şi „Îngerii
Bizanţului”, o epopee despre viaţa şi
faptele sfinţilor împăraţi Constantin şi
Elena.

– Şi când vor ajunge la cititor?
– Eu mă rog Domnului să mă

izbăvească de grijile pământeşti, să-
mi dea inspiraţie şi revelaţie, putere şi
sănătate, să stau cât mai mult timp la
masa de scris. Şi Domnul ştie de
aceasta.

– Vă mulţumesc şi vă urez urez în
continuare Doamne ajută!

 40

DUM!EZEU
STI!GHER

Câtă viaţă râmâne în mine,
după viaţă,
câte secunde-s ale
nimănui,
şi ce oglindă-mi mai
păstrează faţa,
ce vânt se-opreşte-n ţărm,
hai-hui?

Ce chei rămân
fără de uşi,

ce păsări
fără cer,

ce Dumnezeu
stingher?

14 decembrie 2011

Î!GERUL MEU

Îngerul meu ia lecţii de
mers,
îngerul meu
învaţă să zboare,
îngerul meu
uită că-i copil,
îngerul meu
se vrea înserare.

Îngerul meu
ia lecţii de dans,
învaţă număratul
până la trei,
îngerul meu
păşeşte-n balans,
unu, doi, trei,
unu, doi, trei...

Îngerul meu
devine piatră,
litere curg peste el,
ca un frâu,
îngerul meu
începe să plouă,
până când uit
că nu-i sunt decât râu.

14 decembrie 2011

CO!TI!IT

Drum fără întoarcere,
bilet preplătit,
spre niciunde,
spre continit.

Sângele meu
nu mă cunoaşte,

aerul lui
e de granit.

Drum fără întoarcere,
spre continit.

16-17 decembrie 2011

!ICIU! Î!CEPUT

Am văzut capătul
drumului
şi n-am văzut nimic.

Pustiu.
Şi nu-i nicio apă
de trecut.

Albastru
fără cer.
Şi niciun început.

17 decembrie 2011

TIMP ÎMPĂRŢIT

Dă-mi, Doamne, înapoi,
ce n-am trăit,
dă-mi aerul nerespirat,
dă-mi cerul neprivit.

Dă-mi, Doamne,
timpul înapoi,
talant necheltuit.

Dă-mi, Doamne,
rugăciunea înapoi,
cea nerostită,
rugăciunea din priviri,
când te-am minţit.

Dă-mi, Doamne, înapoi,
doar timpul împărţit
la doi.

17 decembrie 2011

POEM ALB

Viaţa –
un cearşaf alb
peste care Dumnezeu

a răsturnat
o călimară de cerneală;
de-aceea scriu
neîncetat cu moartea mea,
până-ntr-o zi,
când viaţa pune capăt
morţii,
cu-n ultim poem –

un poem alb.

18 decembrie 2011

!OPŢI FĂRĂ VISE

Nopţi fără vise,
ca şi cum ai muri puţin,
ca şi cum trupul
ar fi de piatră,
ca şi cum sângele ar fi
scrum.

Nopţi fără vise,
ca şi cum n-ai avea trup,
ca şi cum
ai fi om de zăpadă,
din care iernile
se rup.

Nopţi fără vise,
ca şi cum ai locui
într-o casă fără uşă,
ca şi cum
n-ai fi tu
şi sângele tău
ar fi de cenuşă.

Nopţi fără vis –
şi doar un vis
plânsu-mi-se.

18 decembrie 2011, 23,30

DE MÂ!Ă CU
DUM!EZEU

Când Dumnezeu
te ia de mână,
mai poţi să te-ntâlneşti
cu un poem,
care în locul tău
va respira
şi-n care încă te mai chem.

Când Dumnezeu
te ia de mână,
te-ntorci în primul său
cuvânt,

te-ntorci
în clipa ce se-amână.

19 decembrie 2011, 22,10

SCARĂ

Când mori pentru alţii
câte puţin,
e oare moartea-ţi
mai uşoară,
când urci pentru alţii,
cuvânt după cuvânt,
până unde
e această scară?

Când cobori pentru tine,
puţin câte puţin,
e moartea
primăvară?

Când ninge
şi nu poţi
zăpada
s-atingi,
e oare moartea
călimară?

21 decembrie 2011, ora 23

DEDICAŢIE

„În fiecare seară ne culcăm
cu moartea în pat. Într-o
dimineaţă, numai ea se mai
trezeşte” (pacient anonim)

Pentru o moarte fără chip,
pentru o mare ce-nainte
de-a mă putea preface-n
mal
mă face iarbă,
sub copite,
mă face val,
până la vânt,
mă face urmă într-o umbră
în care nu mai pot să-ncap,
mă face ploaie
în anotimpul dintre noi,
de care nu mai pot să scap.

Pentru o moarte,
Aproape departe.

Spital,21 decembrie 2011

!ICOLAE BĂCIUŢ
(Poeme din ciclul
 În dunga nopţii)

Foto: Ion Vlasiu,
Stihiile morţii

 41

Ochean întors

Ah, decembrie, Bacovia, Te uită

cum ninge decembre, Nicu Alifantis –
ah-aaah-AH!!!

S-apropiau sărbătorile iernii şi
conveniserăm cu nevastă-mea să nu ne
mai certăm aşa des, măcar în ultima
perioadă a marelui Post de Iarnă. În
consecinţă, ne certam destul de rar, iar
când o făceam, nu cred să fi aflat mai
mult de-un sfert din populaţia
cartierului, fiindcă nevastă-mea, ieşea
pe balcon şi începea să ţipe:

– Asasinule! Săriţi, oameni buni,
că-mi bagă cuţitu’, mă omoarăăăăă...!
Mă omoarăăăăăă!

Cum-cum? Ei, Doamne!, cum să
rămân indiferent la un asemenea ţipăt
disperat? Sigur că îi săream în ajutor
îndemnând-o:

– Mai cu viaţă, dragă, mai cu viaţă!
Ce e cu ţipătul ăsta anemic? Parcă ai fi
rahitică la minte… Nu eşti
convingătoare deloc!… Vrei să urlăm
amândoi? Hai: unu, doooooi-trei!

Adevărul e că nu mi-a trecut, încă,
prin minte s-o ajut efectiv, considerând
că ar fi putut rămâne cu vreo neputinţă,
iar femeia, la casa omului, este, aşa cum
se ştie din vremuri imemoriale şi chiar
biblice, un ceva fără de care viaţa poate
deveni anodină, tristă şi culminând cu
dorinţa de… Mă rog, să nu-i spunem
chiar apocalipsă, însă disperare, prag de
sinucidere, azil politic în Afganistan
sau... Alaska, e posibil bine de tot. Dar,
trebuie să precizez şi că – din
săptămâna Crăciunului, sau joia? – am
ieşit după ea pe balcon cu gând s-o
arunc de la etajul şapte. Şi, cât de
nervos eram, aş fi făcut gestul –
iresponsabil până la urmă – însă m-am
oprit din două motive: întâi, fiindcă nu
voiam să-i nenorocesc pe nişte
colocatari care se înjurau fermecător şi
conştiincios la un şeptic american în
faţa blocului şi n-am vrut să le stric
relaţia cu Dumnezeu, relaţie pe care, în
momentele-acelea premergătoare unui
asasinat, o consideram armonioasă. Ei,
dacă vecinii ar fi jucat ruleta
ruseascăăăăă, alta ar fi fost situaţia… Şi

doi, pentru că nu aveam bani de prohod,
un fost coleg de teologie cu mine, acum
cucernică faţă bisericească, spunându-
mi confidenţial cu o zi înainte:

– Bătrâne, Domnu’ să te
binecuvânteze!

– Amin!, am răspuns în calitate de
berbec.

Ei, oaie am fost când am părăsit
turma Domnului – acum sunt oaie
emancipată, adică berbec…

Iar cucernicia sa a continuat:
– Fiule, îmi dai o sută de euroi şi-ţi

implementez un prohod trăsnet! Ţi-o
trimit pe Malaghenia în Rai fără
stagiatură în Purgatoriu sau test-grilă la
Poarta Raiului...

– Cât, mă, Puiule? 4 milioane, mă?
Ai tu sufletul ăsta, mă?

– Bătrâne, nu te lua după veşmântul
meu: sutana e sutană, iar viaţa e viaţă…

– Am înţeles, da’, Doamne fereşte!
– n-aş vrea să rămână Grădina
Domnului fără suflete!, am exclamat
temător. Doar o ştii pe nevastă-mea…

– Tomna’ d-aia…
Mă rog...
Apoi, unul dintre jucătorii de şeptic

era tatăl a treisprezece copii pe care îi
rânduise Dumnezeu şi Revoluţia din
'89, de când nevastă-sa se află în
concediu de maternitate fără
întrerupere. În prezent, i se întocmeşte
dosarul pentru Guiness Book, fiind
gravidă, iar ginecologul de familie
prezicându-i cel puţin patru gemeni.
Mulţi au zis că nu-i normal.

Medicul.
 Dar, e Decembrie, e…, A prins

promoroacă şi clampa – era să scriu
clanţa – neveste-mi, însă la ea nu se
întâmplă acest fenomen, poate doar la –
2730K. Însă e puţin probabil, drept care
e periculos să alunecăm spre doleanţe
zadarnice…

Deci, ultima dată ne-am certat cu
Malaghenia din cauza neamurilor,
pentru că ne-am pomenit că noi nu
avem, nu ne vizitează nimeni, nu ne
scrie nimeni, nu ne telefonează nimeni
şi, în general, pentru că suntem atât de
singuri încât ne-a cuprins nervozitatea,
disperarea şi spaima până şi de Uniunea
Europeană şi International Monetary
Fund de care Fund depindem
orişicâtuşi... Apoi au venit reproşurile
reciproc dezavantajoase, iar de-aici
până la istericale şi jigniri n-a mai fost
decât un pas mic pentru un om ca
nevastă-mea, pe care ea l-a şi făcut
rapid.

Până la un punct i-am dat dreptate,
apoi n-am mai avut de unde şi nici
răbdare, aşa că i-am strigat:

– Auzi, doamnă, în definitiv,
dumeatale ce neamuri ai?

Trebuie să spun că, inclusiv în
momentele de vârf ale certurilor
noastre, când o cratiţă sau sucitorul pot
avea conotaţii extraprofesionale, dăm
dovadă de respect reciproc, adică
evităm să ne tutuim. Dar atunci astea
sunt detalii lipsite de interes şi
importanţă. Esenţialul rămânea lipsa
neamurilor, adică, la toată lumea mai
venea cineva, chiar de la ţară, mai
aducea un lăptic, un curcan, o poală de
nuci, un cap de porc, un ou, un zaibăr...
La noi, nimeni-nimic! Însă, până la
urmă, tot scotocind prin arborele
ginecologic – cum spune analfabeta de
Malaghenia, dădurăm de nişte rude şi
le-am scris pe loc o scrisorică duioasă
cum că, deoarece am rămas singuri pe
lume, îi poftim pe la noi cu dragă
inimă, chiar dacă în momentalul de faţă
o ducem cam prost din cauza tranziţiei
şi a devalorizării leuţilor personali. Dar
oameni suntem şi găsim noi ceva să
ciugulim două-trei zile. Adică, am bătut
şaua spre ceva produse zootehnice şi, în
acelaşi timp, spre durata vizitei, aluzie
din care ei trebuiau să priceapă că vizi-
tele, cu cât erau mai scurte, cu atât erau
mai plăcute. Contrar tuturor aşteptărilor
noastre, neamurile au sosit după trei
zile, aproape de ajunul Crăciunului...

– Eu sunt unchiul Haralampy (eu
mi-am scuipat repede în sân), iar ea e
mătuşa voastră Parmenica, a făcut
prezentările un ins care aş fi jurat că nu
trecuse vreodată prin judeţul nostru de
baştină sau că ar avea altceva în comun
cu noi, în timp ce nevastă-sa avea un
cap semănând binişor cu un craniu de
Cro-Magnon alcoolic. Nu ştiu de ce
alcoolic, dar aşa mi s-a părut…

În momentele următoare, printre
picioarele lor, şi-a făcut apariţia o javră
cu figură de maidanez ţinut în ploaie,
chestie care m-a bucurat cu răutate
pentru nevastă-mea care nu iubeşte
deloc câinii. În consecinţă, nu m-am
răbdat să nu exclam:

– Uay, ce cuţu fain! Nu i-l donaţi
Malagheniei?

Nevastă-mea a privit spre zona cu
sucitorul, iar eu am înţeles…

– Cum-cum?, au exclamat
neamurile într-un glas. Doamne fereşte!
Nici vorbă! Rexy e sufleţelul nostru, e
fiinţa care ne îndulceşte viaţa zi de zi,
şi-i de-o inteligenţă pur şi simplu
genială…

Dotat cu fler, patrupedul şi-a dat
seama repede de antipatia
Malagheniei, aşa că a început să latre
la ea cu o înverşunare care mi-a adus
aminte de colega noastră de la
serviciul „Dealuri şi pajişti” când nu
era trecută la primă.→

DUMITRU HURUBĂ

 42

Pe timpul cât a fost în emisie javra,
nu ne-am mai putut înţelege decât prin
semne, comunicare cam deficitară, din
moment ce unchiul Haralampy, în loc
să intre în sufragerie, a intrat în baie, iar
mătuşa Parmenica a priceput lesne că
nevastă-mea era, de fapt, o vecină şi-i
tot făcea loc să plece... Până una-alta,
javra a sfârtecat o bucată din rochiţa de
lamé a Malagheniei, liniştindu-se brusc
sub masa din bucătărie.

– Nu înţelegi nimic, i-am zis când
am văzut că începe să miorlăie. La
urma urmei, nu e decât un dobitoc, un
suflet ca oricare dintre noi, trebuie doar
să ştii cum să-l tratezi...

– Sigur-sigur, a aprobat mătuşa
Parmenica, în timp ce pe uşa rămasă
deschisă au năvălit trei arătări cărora nu
le-a trebuit decât foarte puţin pentru a
întoarce toată casa pe dos, activitate
însoţită de îndemnul mătuşii:

– Buni-mamă! Buni-mamă! Aveţi
grijă să nu stricaţi ceva...

– Sunt nepoţeii, ne-a lămurit
unchiul. Dragii de ei...

– Sunt foarte vioi, am zis gândindu-
mă la câte catastrofe s-au abătut pe
peste capul oamenilor de-a lungul
veacurilor şi de care au trecut, chiar
dacă acestea au lăsat urme de neşters în
unele cazuri, cum ar fi tornada în care
tocmai intrasem. Cel puţin aceasta ne
era convingerea, minunându-ne de
inteligenţa şi inventivitatea nepoţeilor
în ceea ce privea distrugerea bunurilor
din apartament.

Ne-a trezit la realitate unchiul
Haralampy spunând:

– Hai, Parmeni dragă, să facem şi
noi ceva dacă tot am venit la copiii
ăştia...

Aşa da, am gândit noi cât de cât
veseli, se mai schimbă viaţa. Am privit
cu alţi ochi atât nepoţeii, cât şi javra
dispărută în proporţie de trei sferturi în
oala cu sarmale pusă la răcit lângă
frigider.

Unchiul şi mătuşa erau oameni
practici: în câteva minute, noi – de fapt,
foştii stăpâni ai casei, pentru că atunci
ne aflam sub ocupaţie străină – ne-am
dat seama că nu eram decât nişte
amărâţi de diletanţi în comparaţie cu ei.
Ne şi miram cum de putusem trăi atâţia
ani fără să ni se întâmple o mulţime de
nenorociri, fără ca medicii, procuratura
şi vreo ordonanţă de urgenţă a
guvernului să ne fi izolat într-o
rezervaţie, undeva prin Retezat sau, caz
mai aparte, prin mangrovele australiene.
Ca atare, am început să ne bucurăm din
tot sufletul că, datorită gravei neglijenţe
a organelor menţionate, mai eram liberi
şi teferi, credeam noi.

– Mare noroc, mare noroc,
murmura unchiul Haralampy din când
în când, mişcând mobilele din loc,
scoţând uşile din balamale şi
înfăptuind, de fapt, cea mai mare
reformă din istoria căsniciei noastre, pe
lângă care postdecembrismul era o
„nenorocită de anexă a materialismului
dialectic infestat cu ceauşism
multilateral dezvoltat”. Am citat dintr-
un discurs al vecinului de la „trei” la o
adunare generală a Asociaţiei de
locatari, pentru care a fost lovit brutal
cu polonicul de către nevastă-sa – şefă
de scară, funcţie după care a tânjit timp
de patru legislaturi...

…Nimic nu era bine, inclusiv câte
un cui bătut în perete. Nu ne îndoiam că
natura-mamă ne trimisese nişte rude cu
statut de unicat şi de care eram mândri.
Muţi! Să fi trecut vreo trei ore? S-ar
putea, deşi e cam mult dacă avem în
vedere viteza cu care se desfăşura
dezastrul. Oricum, într-un timp record,
nimic nu mai era la locul său.

– Trăiţi la oraş şi v-aţi aranjat
apartamentul ca o cocioabă de la ţară,
ne-a reproşat mătuşa.

– Păi, dacă am fost tot singuri, am
încercat noi să mai salvăm câte ceva din
onoare. Am crezut că nu are rost să...

– Adică, cum n-are? – ne-a privit ea
crunt în timp ce aduna cioburile
singurei noastre vaze de cristal în care
trăsese cu praştia unul dintre dragii
nepoţei...

Şi, în ultimă instanţă, ce e o vază?,
ne-am întrebat noi. Şi am răspuns
şcolăreşte: vaza este un obiect din casa
omului care poate deveni incomod în
anumite situaţii tot trebuind să-l
deplasezi de colo-colo. Mai bine spart!
Până şi acest lucru de nimic a trebuit
să-l învăţăm de la nepoţei, dragii de...

Când toate lucrurile din apartament şi-
au schimbat locul sau poziţia, unele
chiar forma, unchiul Haralampy a
ordonat:

– Şi-acum, toată lumea la treabă –
să facem ordine pe-aci!

În trei zile, apartamentul nostru
ajunsese de nerecunoscut: două geamuri
sparte, covorul persan găurit în câteva
locuri de chiştoacele unchiului, a cărui
deviză este că: un bărbat, dacă nu
miroase a ţigară, nu mai poate fi
considerat bărbat; uşa de la baie se ţinea
într-o singură balama şi o sfoară, iar
noi, până o să ne luăm altă mobilă, vom
dormi pe jos. Dar ce să mai discutăm,
din moment ce uşa de la intrare am
schimbat-o cu o bucată de PeFeLe – e
adevărat că gros şi trainic! Însă, peste
tot haosul acesta, plutea maiestuos
mirosul de urină şi excremente de
câine, iar seara, aşezaţi pe podea, cu
lumina stinsă, ne amuzam cu sadism
auzind cum sar purecii câineşti pe
ziarele întinse pe jos. Cum-cum? A,
nici vorbă de vreun semn de nebunie, să
fie clar!...

În preziua terminării vizitei, stând
seara la cină, unchiul Haralampy ne-a
spus bătându-ne părinteşte pe umeri:

– Dragii mei, acum nu mai sunteţi
nici voi tineri. Copii nu aveţi, aşa că
gândiţi-vă şi voi la un moştenitor…

– Păi, ne-am gândit, avem şi noi
socotelile noastre… Sigur că avem în
vedere să…

– Nu, dragilor, asta-i mentalitate
comunistă. La treabă şi…

– Adică, nu pricep, s-a impacientat
Malaghenia: ne daţi ordin să… avem
copii?

– Ei, ferească-ne Bunul şi
Luminatul!, păru speriată mătuşa
Parmenica.

Iar unchiul completă imediat: eu, cu
Parmenica, ne-am gândit că ar fi cel
mai bine să-i înfiaţi pe nepoţei, ce
ziceţi? Sunt mari, cuminţi...

– Toţi trei? – am strigat fără să
vreau.

– Apoi, nu se cade să-i despărţim,
dragă...

...De-atunci, nevastă-mea se
pretinde Antigona şi sapă toată ziua
gropi în jurul blocului pentru
îndeplinirea nu-ştiu-cărui ritual mitic,
zice ea râzând permanent, inclusiv când
ne certăm. Dar, la drept vorbind, e mai
convenabil decât un trio de nepoţei
imprevizibili şi drăgălaşi, ca nişte draci
în miniatură...

A, uitam: găsisem rudele pe
internet, la Ocazii.ro.

Ehe, Decembre, Bacovia etc., etc.

Foto: Ion Vlasiu, Singurătate

 43

pentastihuri cu rime din părţi

Adevărul din absint

Labirint, printre sute de catarge
 ancorate în Corint,
trec în sprint; vechi recorduri le
pot sparge,
 din abis scot mărgărint;
nu m-alint, zău, nici nu mă ţin de
goange,
 doar nasc gând şi pot da print!
Sub argint, moţ, mai ieri, ca scos
din Gange,
 simt că-i vremea să dezmint,
mai succint, mint doar inime prea
large,
 văd „Strigoi”, n-am scris „Peer
Gynt”...

 Poame de ţărână fripte

Frunzăresc din Mallarmé
 m-alarmez degeaba:
de-mpletesc un macramé,
 tot aia e treaba!
Românesc n-a scos un... mot
 – oh là là, e graba! –,
cum să cresc nivel de gînd
 peste hit cu ABBA?
Eminesc şi eu cât pot,
 biet Sisif cu roaba...

Păsărică albă-n cioc

Demizeu şi demoazelă,
 barabulă, manioc,
cimpanzeu şi tarantulă
 tarantelă, cazacioc,
alizeu şi azalee,
 fee, zmeu şi streptococ,
în muzeu, nu-i bagatelă
 toate să îşi afle loc.
Expozeu aflai la Platon:
 Demiurg lucrând pe stoc...

Dezgropând din tainiţă

Intelectual subţire,
 mă luai c-o japiţă,
act consensul, iubire,
 nu doar pat şi cratiţă,
imemorial, plutire,
 azi, mi-e capul baniţă
şi pictorial cu mire
 l-azvîrlii în mraniţă,
dar, primordial, dau ştire:
 schimb ogeac pe raniţă!

Sarabandă

Storc din pix doar cât de ciorbe,
 nu am parte-n rai de samba...
Şoc, la fix, norocul orb e,
 divei i se rupe stamba!
Vai, ce mix, tuna-vor bombe,
 când va da în lături gamba!
Iar dau chix: rânjindu-şi plombe,
 ditiramb îmi cere chioamba.
Scot, prolix, noian de vorbe
 şi, savant, conchid: caramba!

Ceardaş răsturnat

 allegrissimo (ma troppa-tropp)
Aburinde boturi, crupe crunt
plesnite,
 sânge sub a lui Attila joardă,
cu merinde-n tolbă, sub şea
făgezite,
 hălci de ţap tranşate cu o bardă,
gând nu-i prinde urma, scapără
copite
 galopând spre soare-apune-n
hoardă...

 andante (ma non an-tan-te)
Se pretinde-acelaşi, aprig,
pasămite,
 dar azi cântă-n strună, deci e
coardă;
suferinde visuri, în coşmar trezite:
 zac, schelălăind, potăi cu
zgardă...

Tulburare a liniştii publice

Trei şezlonguri aşezate
 la Sovata, într-o parte,
 au ţinut să ne arate
 c-au ţinut de un ţinut.
Grei de cap, fără de carte,
 parcă ieri picaţi din Marte,
 juzii din vecinătate
 alte alea-au reţinut.
Bei, cam turc, dar cu toţi frate,
 strigă din Turn Alb, pe Warthe,
 cum că în străinătate
 bei şi eşti întreţinut.
Vrei, nu vrei, te laşi pe spate
 cânţi „croieşte-ţi altă soarte!”
 gâlgâind, de sănătate,
 al bărdacei conţinut.
Stei sub stea, luna jumate
 fac peisajul mai aparte,
 prin zăbrele cât răzbate
 spre ochi stins de deţinut.

Ce te legeni...

Un dâmb, ba nu, un pisc, un far
 cinstit de-ortaci cu basamac,
stau strâmb, să judec drept măcar;
 bujbei, mă legăn ca-n hamac;
tălâmb, mă aşteptam, doar-doar,
 la mezelic, dar rabd buimac...
Carâmb se-afundă în trotuar
 şi-oricâtă sare-am în caimac,
scălâmb mă văd într-un pişoar
 când dau potroacă la mac-
mac...

Unde-i minte...

Deştept nevoie mare,
 nu mi-s străine vreun concept,
precept moral, valoare
 şi deviat îmi e doar sept;
aştept doar o chemare,
 ce-i strâmb am darul să îndrept!
Inept grăunte are-n
 meninge orice înţelept,
accept, sunt pete-n soare,
 dovadă, eu, cel tras în piept.

Macho piciu’…

Încins sau livid,
 sub măşti de amant ori de
Dante,
desprins sfinx din zid,
 în blue-jeans colanţi, pentru
toante,
ochi stins, de guvid,
 aprinde şarmant, cu seci
poante;
e nins, dar valid,
 ba chiar că-i frapant ce galant e,
nu-i ins insipid
 şi nici elefant, el e fante!

SORI! BASA!GEAC

 44

Starea prozei

Spre seară, negura se deşiră dinspre tăpşanul Ursoii

împâclind mai întâi încheieturile coclaurilor, de unde
prinde să se furişeze într-o deşirare de valuri până umple
tot făgaşul pe care sunt rânduite casele satului.

Surprins de întuneric destul de departe, ascult porunca
vremii şi, mai mult de nevoie, decât de voie, îi fac pe plac,
întorcându-mă acasă. Chiar dacă arăt abătut ca un câine
plouat. Las baltă toate gândurile, cu planuri încropite în
urzeala lor şi abia aştept visul, ale cărui pânze albe mă pot
sui în înaltul cerului. Mai mereu, la lăsarea înserării, mă
cuprinde o sfârşeală care mă face să mă simt ca un ostaş
înfrânt înainte de a apuca să vadă câmpul de luptă. De fapt,
starea aceasta de nelinişte mi se întâmplă s-o trăiesc ori de
câte ori umblătura mea rătăcitoare mă scoate din adâncul
hăţişurilor în câte un ochi de poiană pierdut între tufe şi
mărăcinişuri. Frunzărişul pitic pare tocmai potrivit să se
prefire prin el lăcuste străvezii, greieri cântători, furnici
răsucindu-se în toate felurile, grăbind târâtul poverilor de
pe o terasă pe alta, întinse ca nişte scări haotice printre
smocurile uscate de iarbă sălbatică. Prin preajma ochiului
de poiană, încercănat de curpenişuri şi rugării, se vântură
pitulici şi piţigoi vioi, codobaturi bătând, nehotărât, din
cozile alungite ca pensula zugravilor de sfinţi pe pereţii şi
icoanele din biserici, guşteri desfătându-se în căldura
soarelui şi chiar şoareci cu blăniţe cenuşii, fugărindu-se
orbeşte într-un fel de joacă de-a uite-l, nu e.

Oricât le urmăresc foirea, pentru a pricepe măcar un
semn din ceea ce îi mână din urmă, nu pot decât să mă
întorc la aparenţa dintâi, după care ceva nebănuit mă face
să cred că, împotriva faptului că suntem, cu toate, vietăţi
însufleţite, părem a locui în mod cu totul diferit pe acelaşi
pământ. Fiecare păstrându-ne într-o lume aparte, plină de
taine, văzându-ne nestingheriţi de ale noastre, fără să ne
pese dacă se mai întâmplă, uneori chiar sub ochii noştri,
incursiuni imprudente, precum i se întâmplă şoarecelui,
când, orbit de frică, îşi caută salvarea drept în colacul
şarpelui. Reptila primindu-şi prada ca o răsplată ce i se
cuvine pentru îndelunga răbdarea cu care a ştiut să stea la
pândă, făcut una cu rădăcinile mărăcinişului. Neprevăzutul
are forme diferite şi apare tocmai atunci când te aştepţi mai
puţin. Poate depune mărturie şi piţigoiul care, rotindu-se
năbădoios, în paşi săltaţi, pe scoarţa unui mesteacăn, din
crăpăturile căreia aştepta să se aleagă cu o provizie
sănătoasă de furnici, larve sau alte goange minuscule, se
pomeneş-te înşfăcat de alt semen al său, sfrangiogul,
însetat de o poftă nebună de sânge cald.

Obsedat de astfel de mărunţişuri, mă împiedic singur să
încropesc o urzeală prin care să nu cutreere himerele. Deşi
le stă în putere să arate că, oricând şi oriunde, se simt în
largul lor. Ca şi auşeii, fără astâmpăr, cu guşile împodobite
de salba picăţelelor albe, din nucul stingher, pierdut după
culmea dealului care ridică spre cer capul viilor de la
Chisamera. Ard de curiozitate să-i văd cam câţi se pot
aduna laolaltă. Urmărindu-i, îndelung, mă pomenesc că-mi
vin în minte stoluri gălăgioase de grauri, nerăbdători să dea
iama în coptul cireşelor. Şi apar ca din senin după luni
întregi de zile liniştite, în care ai putea jura că nici nu
există asemenea păsări, oricât ai răvăşi pădurile

__
şi porumbiştile de pe câmpurile de prin prejur. Nimic, dar
absolut nimic, nici măcar un fulg, darămite o scorbură de
cuib sau vreun ecou, croncănit cavernos. Între timp, cireşii
ajung să dea în floare, fără să-i frunzărească nimeni,
spuzesc, apoi, pământul de sub ei cu pleava petalelor,
cireşele verzi se împlinesc, pârjolindu-se la soare până ce,
deodată, sub pieliţă li se încinge acel roşu zemos. Acesta e
semnul aşteptat de grauri, să înceapă asaltul. Odată cu
pâlcurile de copii, ca nişte escadrile de susţinere, apar
stolurile de grauri gureşi. Îşi iau prada în primire, zburând
în picaj şi-apoi, cârdurile se răsfiră, spre vârful crengilor,
scoţând cămăşile cărnoase de pe sâmburii pe care îi lasă să
pice printre frunze, stârnind un foşnet asemănător ploilor
cu picături uscate.

Aidoma se întâmplă şi cu himerele mele.
Par a bănui la ce munci am de gând să le pun, după ce o

să le îmblânzesc, şi de aceea, cel puţin aşa cred şi îmi place
să-mi închipui că, în loc să vină, când le convoc, mai
degrabă dau bir cu fugiţii.

Deocamdată, presimt că ne complacem în a ne urmări,
adică, într-un fel, acceptându-ne în vecinătate, fără a da la
iveală nici cel mai neînsemnat semn că ne-am putea
alătura, într-o eventuală călătorie...

Într-un fel, mă amăgesc. Pentru că ar fi cu adevărat
groaznic ca până şi himerele, la rândul lor, să se prefacă,
doar, că nu ştiu nimic de existenţa mea, iar întrunirile lor
pe furiş, de care nu mai am nicio îndoială, s-ar datora
numai întâmplării. Ar fi culmea să ne aflăm într-o pândă
reciprocă, vânându-ne, de-a surda, orice mişcare.

Aşa cum aud în fiecare zi, din clevetirile oamenilor, că
fac surorile Foame. De când se ştiu, lâncezesc, din zori
până în asfinţitul soarelui, legănându-şi, în pervaz, capetele
cu obrajii gălbejiţi. Părând, mai degrabă, doi dovleci, puşi
la uscat. Atâta doar că, întruna, li se aude cârcoteala.

–Vezi, fa, dă să se mire, cu glas tare, a mică, la trecerea
oricui pe drum. În ce patimi ne înglodă mama, putrezi-i-ar
oasele în pământ, să nu mai aibă cum se ridica în picioare
când o fi s-o strige ăl de Sus la ora Judecăţii de Apoi.

– Mai las-o, şi tu, în păcatele ei, caută s-o domolească
soră-sa, deşi ştie că, încercând s-o potolească, nu face
decât s-o aţâţe şi mai rău...→

IO! !ETE

 Foto: Ion Vlasiu, Satul uitat

 45

– N-aş crede, după ce-mi auziră urechile! Habar n-ai că
vorbeşti ca o strină de sat, fa, asta faci şi, pe deasupra, mi
te mai dai de soră! Halal de tine...

– N-o lua şi tu chiar aşa, chiar n-ai de gând să te schimbi
deloc, afurisită ce eşti, le îngroşi cu ce-ţi căşunează prin
minte, să ai motiv ca să te arunci pe mine ca gaia! Gaie,
aia eşti!

– Doamne, tu, chiar ai uitat cum târcoleau mârtanii,
visând smântâneli pe sub geamul nostru? Parc-am fi fost
fetele lui Neînceput împărat...

– Promise de mama celui care le va da cep, na, dacă ţii
tu, neapărat, să-ţi mai spui o dată, verde în faţă, deşi
măcar, aşa, de ruşinea anilor pe care îi ai, s-ar cuveni să-ţi
umble gura mai cu perdea...

– O, puica mamii, aia ruşinoasă...
– Cătam să-ţi aduc aminte c-am avut parte şi de

vremurile bune din lumea ailaltă, pe când noi alegeam
după cum ne tăiau poftele...

– Şi-alegeam, şi tot alegeam, până ce, Doamne, fereşte,
nimeream tot câte-un pricăjit... Ori vrei să zici acum că nu
tu erai aia care bătea mătănii după mătănii, să mişti din loc
pragul bisericii, ca să-ţi mai rătăcească norocul câte un
flămând pe sub geam...

– A fost, odată, ca niciodată, of, de-am mai putea prinde
şi noi nişte muşte ca păianjenii...

– La ţanc ai spus-o, c-a fost, odată, ca niciodată... Da, de
ce tot întorci capul în urmă, cum face turma când îi piere
măgarul din frunte? Îndrăzneşte, fi-i-ar fusu blestemat, de
poveste, şi torce-o pân’ la cap!!! Hai, să-ţi aud guriţa
sporovăind, c-a fost o zgripţuroaică şi zgripţuroaica aia
avea două fete cu care s-a gândit să întoarcă lumea pe dos.
Aşa că, degrabă, şi-a făcut o colibă la încrucişarea
drumurilor, iar la geamul cel mare şi-a aşezat, în loc de
muşcate în ghiveciuri, odraslele, răspândind în cele patru
zări vestea că s-au prăsit aidoma nucilor costelive,
dovedindu-se imposibil de pătruns, iar cel care va reuşi să
le facă safteaua...

– Pricopsit va fi pe viaţă, cu legământul să nu dezvăluie
nimănui taina fetelor costelive...

–Şi-uite aşa, ne-a vârât până în gât în dandanaua din care
n-avem cum ieşi, că ne plânge lumea de milă, ferindu-se
de noi ca de nişte arătări, de parc-am fi nişte măgăoi sau
cine mai ştie ce dihănii de sperietori. Ce să mai zic de
vorbele pe care ni le-au scos, c-am fi, nu nesătule, ci chiar
hămesitele hămesitelor...

– I-auzi, colo, noi şi hămesite! Păi, ni s-a şi uscat pra-
gul, de când n-a mai fost călcat de-un picior de flăcăuaş.

– Te pomeneşti c-ai fi în stare să primeşti pe careva şi
acum? Vai, ţie, păcătoaso, la un pas de a da ortul popii şi,
auziţi, oameni buni, unde-i stă gândul!

– Asta, cu oameni buni, ai pocnit-o, ca nuca în perete!
Se vede că tot mai suferi, nu-i poţi da uitării odată pe atâţia
care ţi-au promis marea cu sarea şi după ce ţi-au luat
caimacul, te-au lăsat cu buzele umflate! De unde ai mai
scos-o şi pe-asta cu „Oameni buni”, chiar crezi că, pe
lume, există aşa ceva ?

– Mereu uiţi de învăţul mamei, că poţi să faci ce vrei,
când îţi dă sângele în clocot, da după ce-l potoleşti, te dai
de-o parte, o vreme, cât a uita lumea, apoi poţi să apari,
dându-te ca o nou-născută, curată ca lacrima, neprihănită şi
bună de împreunat cu însuşi Fătul Cel Frumos...

– Prăpădita, cum ne-a mai împuiat capul, orbindu-ne,
până am apucat-o pe calea pierzării... Şi-acum, când aveam
mare nevoie de ea, mai mult ca atunci, când eram
pruncuţe, ia-o, de unde nu-i! De ce-o fi ţinut să se ducă aşa
de iute Dincolo? Lăsându-ne de izbelişte! Dacă i-a plăcut
să ne bage în poveste, frumos ar fi fost, din partea ei, să nu
piară înainte de a-i afla şi noi sfârşitul...

– Oare crezi că putea să te mai aducă la suprafaţă? C-aşa
te-ai înfipt în alde plăceri, ca moş Martin în stupul de
miere! Şi ştii sfârşitul de care a avut parte, i-au rupt coada,
tot trăgându-l, vârtos, afară, numai că pe tine n-ar avea de
ce să te apuce...

– Faci cum faci şi o întorci şi tu aşa cum îţi vine la
îndemână, numai să mă scoţi pe mine vinovată... Păi, ai
uitat ce credincioasă era şi ştii cum se spune că, dacă eşti
tare în suflet, poţi cere şi muntelui să se mişte din loc şi,
oricât ar fi el de împietrit, imediat se urneşte... oare, ce-ar
zice lumea să te audă, uite, ce milă o prinsă pe aia mică de
mumă-sa, după ce a împins-o, de mititică, în păcat...

– Adică, să vorbească lumea c-a fost băgată la cinci
metri în pământ.

– Că, chiar, cum de s-a brodit să fie groapa taman la
cinci metri adâncime, fa?

– Ştie Dumnezeu. După cum dă, cui îi dă şi cât îi dă.
Hai, mai bine să-ţi spun o tăinicie, nu de alta, dar n-aş vrea
s-o îngrop odată cu mine.

– N-o fi tot aia pe care mi-o promiţi de fiecare dată când
simţi că te arde în spate focul pe care îl scoate moartea pe
nări, înfuriată c-o faci să te adaste atât de mult...

– Aiurezi de-a binelea, fato, ar fi bine să-ţi înveleşti
capul cu nişte ştergare ude...

– Bine, bine, să fie după cum spui, aşa e, aiurez, numa,
zî-ţi, odată, tăinuirea…

– Să ştii că eu am plănuit groapa la cinci metri.
– Ca la strigoi, prăpădenio?
– Ca la strigoi, la nestrigoi, da, am zis că e bine să stea

cât mai adânc, unde-o pun. Ce ne-am fi făcut, de ne
pomeneam într-un miez de noapte că se întoarce de la
groapă să ne pună să mai facem încă o dată pe Harap Alb?

– Harapul ăsta Alb, de unde-l mai scosăşi?
– De unde? Ţii neapărat să afli? Las-pe mâine, să ai timp

toată ziua să te cruceşti aflând ce ne-ar fi aşteptat...
– Uite, că spui şi tu o vorbă ca lumea, hai, să mergem că

mi-au intrat coatele în lemnul pervazului, de când stăm aici
fără să ne bage nimeni în seamă. E-he, ce vremuri erau
odată, Doamne, cum ne dădeau târcoale, din făcutul zilei,
să ne prindă arătându-ne la geam. Cum de s-o fi mai
schimbat lumea asta că nu ne mai încape şi pe noi...

N-avem ce face, coborâm flamura şi ne predăm,
retrăgându-ne oastea de pe câmpul de bătaie ... De-acum,
locul nostru e în cort, surioară, la clocit...

– O fi, după cum spui, da’ tot aş mai avea o vorbă...
– Altă taină? Parcă ai fi la spovedit, de ţii, aşa, să

descarci toate păcatele...
– Sâc, că n-ai brodit! Atâta, numai, vroiam să te întreb:

mai ţii minte care dintre noi e Lina şi care Dina...
– Chiar aşa de rău te-ai ramolit, soro, că ţi-ai uitat şi

numele de botez?
–E, mă gândeam şi eu, aşa, ca proasta, să încurc anii,

poate scap şi n-o să fiu cea chemată mai întâi...
– Da tu eşti nebună de-a binelea, neisprăvit-o, chiar vrei

să rămâi singură?→

 46

Starea prozei

Ziua era aurie. Ca şi cele doua
frunze de castan culese de pe pajiştea
parcului din vale, îmbrăcată până hăt-
departe în zare în culoarea mierii, ce
strălucea sub lumina acelei dimineţi
anonime, una din multele ce-i
fuseseră cu generozitate dăruite de
marele necunoscut.

Ana îşi examină critic opera pe care
cu îndemânarea celor trei ani şi
jumătate reuşise să o ducă la bun
sfârşit şi care acum, sub forma unei
brăţări ce îi cuprindea încheietura
fragilă a mâinii drepte împodobind-o,
risipea acea mireasmă subtilă care
avea să-i stârnească în suflet pentru
tot restul vieţii, cu fiece revenire a
toamnei, simţământul acela inefabil;
acel amestec de bucurie şi tristeţe, de
dor de a pleca undeva, oriunde, cu
liniştea cu care pleacă în toamnă
frunza şi în acelaşi timp nevoia
arzătoare de a se reîntoarce spre ceva
drag şi cunoscut, pe care-l simţea pe
undeva prin preajmă, parcă gata-gata
de a-l putea atinge cu mâna şi în
acelaşi timp, atât de dureros de
invizibil.

Aflată în apropiere, bunica o privea
aşteptând. Şi terminând cu
examinarea propriei creaţii, nepoata
îşi aţinti privirea curioasă, mereu în

cătarea noului, pe chipul bunicii,
încreţit într-un larg surâs.

– Mai fă o dată bunică, „li-li-liiiii-
li” – îi cera Ana şi bunica îşi scotea
de îndată singurul dinte – de aur – de
pe maxilarul inferior la vedere şi
plimbându-şi-l cu dexteritate peste
buza de sus dintr-o parte într-alta,
printr-o scamatorie doar de ea ştiută,
îşi acompania mişcarea cântând vesel
în surdină ca să n-o audă cei din
preajmă, terminând de fiecare dată
inevitabil cu un fel de „ha-ha-ha” pe
care îl dorea a fi o încercare de speria
în glumă privitoarea.

Şi Ana o privea fără să se
plictisească, stăruind cu privirea şi

încercând să înţeleagă ceea ce simţea
că se petrecea chiar sub ochii ei, atât
de vizibil şi totuşi... invizibil, pentru
că îi scăpa sensul. Dintele de aur,
continua să-şi poarte semeţ într-o
parte şi alta neştirbita – peste ani –
strălucire, pe chipul încreţit de
zâmbetul plin de dragoste al bunicii,
chip care cu timpul îşi estompase în
ceaţa amintirii, contururile. Era în
strălucirea aceea a dintelui, ceva, o
nerostită provocare ce o înfiora…şi
întorcându-se brusc cu spatele, Ana
alerga printre frunzele care foşneau
sub paşii ei, neputând să se hotărască
la care din nesfârşitele frumuseţi ce i
se aşterneau covor sub picioare, să se
oprească.

Peste ani, când a dorit sa privească
locul acela stăpânit doar de tăcere şi
însemnat cu o cruce mică de lemn de
pe care literele se scurseseră odată cu
ploile, şi-a imaginat adâncul
pământului care nu mai putea
cuprinde în lacoma-i îmbrăţişare
decât… dintele. Singurul care ar fi
putut să-şi păstreze intact conturul aşa
cum şi-l mai amintea Ana. Dar
deasupra, doar iarba înaltă se mlădia
în faţa oricărui trecător, şuşotind la
fiecare atingere a vântului şi
cântându-i cu foşnet moale, în
surdină, ceva doar de ea ştiut.

TA!IA !ICOLESCU

 __

→

– O clipă doar, atâtiuca, cât să mă lămuresc din cauza
cui s-a făcut pustiu dinaintea geamului nostru... cum de i-a
prins ruşinea să vadă pruna uscată după care se omorau pe
vremuri...

– Două prune, vrei să spui, nu?
– Dacă aş fi Dina, atunci sunt cu trei ani mai tânără ca

tine, aşa că nu poate fi cum numeri tu.
– De-ai fi, da, din păcate, nu eşti, toanto!
– Toanto? Aşa ai ajuns să-mi spui?
– Doar n-o să te superi dintr-atât?
– Cum aş putea, când îmi faci o astfel de bucurie. Ai

habar cine mi-a spus aşa prima oară?
– S-aud, cine a fost, ca să-l trec în pomelnic?
– Studentul în litere, ăla de-mi scria din Italia.
– Vederi...
– Pentru tine, erau vederi, dar mie îmi povesteau aşa de

mult, ca o carte, ce mai, mi se pare că scria chiar un
roman...

–Bine c-ai găsit ierbarul cu floarea asta rară, de-acum ai
cu ce-ţi mângâia încă o seară. Fuga în culcuş, nu de-alta,
da’ s-ar putea să-l mai visezi o dată pe studinte...

– Noapte bună, bufo!

– Noapte bună, soru-mea!
Sporovăiala amuţea în timp ce umbra flămândelor se

topea în luciul geamului ca o floare de gheaţă atinsă de
căldura soarelui.

Mă uit în gol, aşteptând nu ştiu ce şi într-un târziu îmi

dau seama că întârziasem aiurea în dreptul casei pustii,
adăpostind pe vremuri, sub acoperişul ei de şiţă şi stuf,
orfanele gemene Lina şi Dina.

Năucit că himerele îmi jucaseră festa, prinzându-mă,
fără să-mi fi dat de ştire, în hora călătoriei lor, ducându-mă
aproape Dincolo, grăbesc paşii, mai, mai să o iau la fugă,
spre casă. Imprudent, privesc înapoi, peste umărul stâng
până mă ia cu friguri când mi se arată, dincolo de culmea
Dimonaşului, coamele convoaielor de umbră ameninţând,
dintr-o clipă în alta, să umple vadul din valea Ursoii după
care nu mai pot fi sigur că am să nimeresc poarta casei.

Grăbesc cât pot, făgăduindu-mi să nu adorm pentru
nimic în lume, înainte de a mă lămuri ce mi se întâmplase
de putuseră da himerele buzna peste mine. Ca şi cum ar fi
ţinut să îmi arate că, indiferent de voia mea, urma să
călătorim curând împrenă spre Dincolo…

Doamne, implor pe Cel de Sus, fă în aşa fel încât să nu
cad, înainte de vreme, toropit de somn!

 47

Ciobanul român, anul poetic
17122011

Ciobanul român stă proptit în bâta lui încrustată cu
cristale Swaroski,
gândind la fluctuaţiile bursei de lână de la Sydney.

Fluctuaţiile poartă respect ciobanului român,
pentru frumoasele sale mioare:
Mioara Ionescu,
Mioara Popescu,
Mioara Stănescu etc.
crescute pentru carnea şi lâna plăcerii.
Bursa, în schimb, nu.

Deasupra, în foarte înaltul cerului, trece un satelit,
pe care ciobanul român nu-l bagă în seamă. Sunt
certaţi!

În schimb, pe sub pământul de sub picioare îi trece o
apă freatică,
frumuşică, cu mers sprinţar de izvor.
Se ştiu şi se apreciază reciproc.

Lângă cojocul său miţos,
ştirile n-au nicio relevanţă, astfel încât devin mărimi
neglijabile:
comuniştii încă transformă tunurile în pluguri,
aşa cum, firesc, soarele va răsări şi a doua zi.
În mintea lui revoluţia nu e decât o altfel de catifea!

Din când în când îi sună la chimir telefonul mobil,
cel setat cu lătrături de câini,
cu care el îşi adună turma,
până ce îl ţin bateriile.

Câini şi măgari nu mai are.
Primii sunt pe străzi, iar ultimii la putere.
Aşadar, criză (şi) la stână!

Şi totuşi fiecare mioară înstrăinată are un G.P.S.
prin care se bucură, nostalgic,
de mişcarea browniană a ciobanului român,
însoţit de cipul său credincios.
Acesta nu are nimic împotrivă.

Seara, la lumina ledurilor, mioare dezbrăcate de lâna
prejudecăţii
îi îmbogăţesc privirea.
Conform vaselor comunicante,
cultura lui se ridică mai jos de brăcinar.
Ce frumoase sunt lentilele de contact ale laptopului,
pe care muierea i l-a pus de cu vară, în straiţă,
ca nu cumva să-l uite!

La întoarcere trebuie să mai ştie cum!
Şi totuşi el ştie că mai sunt pe pământ oameni
necăjiţi.

De exemplu, colegul lui întru ciobănie,
de pe partea cealaltă a veacului,
are o problemă de semantică,
nu ştie dacă ciobăniţa lui vrea sau nu vrea cu
adevărat.
Chestie de Psihanaliza lui Freud.

Iarba se-nfioară sub mersul viril al ciobanul român.
Inima ei bate cu putere în pieptul de clorofilă.
Ei sunt acasă. Se aud cântece de statornicie.

Din acest motiv, ciobanul român nu se teme de lupi,
de urşi, de fapt de nimeni,
doar de colesterol, pe care nu ştie cum îl cheamă şi de
unde vine.
Dar nu-i bai, are bâta pregătită!

El ştie că patria lui toarce liniştită poveşti bucolice,
unde este în rândul întâi şi poate-n toate rândurile
idealizării.
Of, de-ar mai fi cinematograf sătesc,
cum s-ar mai pupa în ultimul rând cu veşnicia,
ca şi cu o drăguţă din tinereţe, căreia i-a ridicat
poalele în sus.
Câteodată, uşuratică şi veşnicia asta!

Nedumerirea lui nu vine de la prezent şi nici de la
trecut, ci de la viitor.
Cum se va descurca cu numărarea oilor cu integrală
de suprafaţă?
Cu câţi de r se va scrie cuvântul român şi dacă banul
din cioban va mai avea vreo valoare?
Dacă va trebui să urmeze obligatoriu facultate pentru
a mai putea fi cioban?
Dacă va fi obligatorie negocierea cu lupii?
Dacă se va ridica în ţară o (nouă) Columnă a lui
Traian,
pentru a marca învingerea poporului român?

17 decembrie 2011

 RĂZVA! DUCA!

 48

Ţărmul de jar

Era departe de plecarea verii.

Hotare de lumini se preavedeau
duse-n amurg pe limpezile ape
trecând în mit cu fiece cuvânt…

Iureş de aripi ar fi fost în raze.
Doinind tăcut pe-un rit adeverit,
treceau caleşti de aur şi-ntuneric…
Uimite ploi se arcuiesc în noi
hrănind în suflete nemărginirea

jarurilor ce-aşteaptă, încă, vii…

Vibrare

Să rămânem vorbind; nu pot fi
interşanjabile / cu ale tale / nopţile
mele, toate…
 Cântecul
meu îşi schimbă roţile-aurite
când vrea.
 Incurabile
păsări zboară prin
Grădinile Înţelesurilor.
 Pe partea
Răspunsului strâng

literele totul.

Gladiator

Tăcute riscuri, – prea neînţelese
Vin să m-arunce la feline mari
În circul cu smerite interese
Purtate,-ntre făclii de suliţari.

Ştiinţa luptei, – cât ar fi de-atroce, –
O stăpânesc de tânăr!
 Dar mă-ntreb
Ce rost mai are astăzi
 când o voce (…)
E îndeajuns să piardă-un trist efeb?

Întru pace

Drum către inimă singur
o să-ţi alegi întru pace.
Râuri de sunete curgă-n
iureş! Tu, încă,-n departe,-mi numeşti
Lumina şi Slava.

Mări de-ntuneric veni-vor
unui adânc să-i aducă
ruguri de ape drept jertfe.
Eternei rugi fi-voi singur
şi nesupus în mirare…
Alunec albastrele Luni
numindu-le pe-un cer galben…

Calea frumoasă

Mările zărilor până la tine
i le-am dat nopţii, spre amintire.

Rumene, clipele, fugite-n ruguri
or mai privi spre orga de muguri?

Numeşte-mi tu, azi, Calea Frumoasă,
– Ţi-am dat chiar însămi ploaia
mireasă.

Inima lumilor tot ne-nţelese
Creşte,-n poveste, pădurile, – adese…

*
* *

Nu ştii ce fel de gând
(ca o femeie) e cel ce-ţi
spune: du-te
şi nu te întoarce,
nu te încrede
în somnul sevelor!

Baladă

Era frumoasă cum un cer
pe care îl cântau năieri.

Pe al său chip străluceau sori
abia văzuţi, – şi rareori

Era,-n poveşti, să te uimeşti
de darurile ei cereşti,

Şi nimenea n-o aştepta
precum chiar aşteptarea ta.
...
O, cum o cauţi şi acum
aproape de-un sfârşit de drum…

Sonetul Iubirii

Ce ne rămâne după moarte?!?
Albume cu fotografii,
Un film… Un cântec… vreo carte,
În care, încă, suntem vii!

Şi se aşterne iar tăcere
Pe jocurile de copii,
Pe adumbririle din sfere, –
Mierea atâtor elegii…

Am să te-aştept… Şi-or să mă-aştepte
Noi aripi, spre-a ne dărui

Cu jocuri noi şi înţelepte
Puterea de-a ne regăsi!

Şi-n alte noi ploi ne-om rosti
IUBIREA! Ea ne va iubi.

Sonet, în alb

Noi suntem cei ce, – prin IUBIRE
Ne regăsim, – mereu, – în noi.
Chiar de-ntunericul ne arde
Cu lacrimi, până-ntr-un sfârşit…

Aproapele se-ndepărtează…
Ne-mbogăţim de-un înalt GÂND, –
În timp ce totu-apus ne pare…
Vin dimineţi, spre un nou vis!

Tot ce,-n tăceri se va preface,
Prin seve noi via-va iar!
O, întrebările durerii,
În chihlimbar vor deveni.

Cât suntem, – numai prin IUBIRE
Ne-om regăsi, – mereu, în NOI!

Steaua din flori

…era târziu
şi nu se mai născuse
o stea, ca odinioară,-n cerul tău,
din florile-de-iarnă care nu se
împărtăşeau niciunui alt ecou…

Veneai ca o tăcere mult doinită
şi aşteptată,-n fiecare nor.
Erai un rai de clipe şi, iubită,
păreai datoare de prea multul dor
al depărtărilor ce-s prea aproape
şi cred, – de-acum, – în orişice cuvânt
ce din argint de mare vrea să scape
spre nerostitul înţeles urcând…

O, stea din flori, mereu îngăduită
pe cerul gândurilor, nedoinit…

Ierburi amare, visând…

Mirări adunându-şi
tăcerile dinspre izvoare,
ornice fulguind secunde prin
Sunet
oriunde şi când vei voi…

Ne-om regăsi în amurguri de
ierburi amare, visând şi gândind.

Ar trebui să începem
chiar acum re-scrierea
Soarelui, prin frigul întunecat

Ar trebui să ne iubim. Totuşi.

IOA! SUCIU

 49

Starea prozei

Băiatul păşea atât de liniştit de parcă drumul ar fi durat până

la sfârşitul sfârşitului. Era şi nu era cu mine, venea la vreo doi
paşi în urmă şi lateral, afişând o figură parcă nu prea interesată
de prezenţa mea dar nici ignorându-mă complet. Deşi
parcurseserăm cel puţin vreo 3 kilometri de la staţia de autobuz
din Moina, nu părea deloc obosit, paşii lui – mi-am dat seama
trăgând de câteva ori cu ochiul – erau egali şi făcuţi parcă fără
de efort deşi nu erau totalmente ,,naturali”. Poate şi din cauza
adidaşilor ponosiţi din picioare, cam mari pentru el şi încălţaţi
direct pe piciorul gol, fără ciorapi.

După ce am coborât din autobuz şi am pornit spre Refugiu, s-
a luat imediat după mine. Eram convins că, nedându-i atenţie, va
renunţa după o vreme dar nici vorbă: clămpănea neobosit cu
adidaşii, hotărât şi în acelaşi timp indiferent, ca şi cum destinaţia
şi distanţa nu aveau absolut nicio importanţă.

Văzând că tinde să se eternizeze alături de mine, am încercat
să-l descos un pic, dar prea multe n-am putut afla de la el. De
fapt, aproape nimic!

Doar la întrebarea ,,Cum te cheamă?” a bâlbâit un fel de
răspuns:

-Ro-obi!
,,Racolarea” mea de către băiat s-a produs la modul cel mai

natural posibil. Aveam mai puţin de o jumătate de oră până la
plecarea autobuzului din Sălceni şi m-am aşezat pe o bancă
încercând, poate mai degrabă inconştient, să acumulez energia
necesară pentru parcurgerea celor vreo 7 km de la staţia de
autobuz din Moina până sus la Refugiu.

Nu mai ştiu dacă era deja pe bancă atunci când m-am aşezat
eu ori a venit ceva mai târziu, l-am remarcat abia când, citind
unul din cele 3 ziare cumpărate, am început să muşc din una din
brânzoaicele achiziţionate împreună cu cele trei pâini mari care
îmi burduşeau în bună măsură rucsacul voluminos.

Aproape că nu se uita la mine în timp ce mestecam
brânzoaica, dar l-am surprins trăgând cu coada ochiului, parcă şi
capul îi era aplecat, involuntar, în direcţia mea. I-am dat una din
brânzoaice, a desfăcut, doar un pic grăbit, ambalajul din folie,
după care a început să mestece liniştit şi oarecum absent, de
parcă nu mai era nimeni în preajma lui.

Între timp, sosise autobuzul de Moina, aşa că m-am aşezat la
rândul format de cei vreo 10 călători care aşteptau ca şoferul să
le perforeze biletele. În autobus, am ocupat unul din scaunele
aflate spre partea din spate a autobuzului şi am început să
frunzăresc din nou unul din ziare,

sărind de la un articol la altul întrucât, după câteva rânduri nu
era greu să-ţi dai seama ce vrea să spună autorul ori în ce consta
,,noutatea” pe care pretindea că o aduce. După vreo 20 de
minute, am strâns ziarul, sătul de zdruncinăturile autobuzului,
care făceau ca rândurile să-mi danseze în faţă. Spre mirarea mea,
am văzut că băiatul era în autobuz, stătea pe un scaun aflat cu
câteva rânduri în faţa mea, având acelaşi aer absent. Nu prea
înţelegeam cum a ajuns în autobuz, nu părea să fie din categoria
celor care au bani de bilet, dar îmi închipuiam că o fi din Moina
ori din unul din satele apropiate şi şoferul îl cunoaşte, poate erau
consăteni.

După ce am coborât din maşină şi mi-am potrivit cu grijă
rucsacul în spate, în fiecare din mâini având şi câte o plasă, am
pornit-o cu pas domol spre munte. La nici 30 de metri de staţie,
mi-am dat seama că băiatul mă urma. Aproape că m-a pufnit
râsul când i-am văzut figura care se străduia să pară cât mai
indiferentă şi să dea impresia că prezenţa lui la mai puţin de 2
metri de mine e o pură întâmplare.

L-am lăsat în pace, dar, după ce am lăsat în urmă ultimele
case din Moina, mi-am dat seama că nu are de gând să mă

părăsească. Abia atunci m-am gândit că ar fi cazul să mă
dumiresc ce intenţii are:

- Unde te duci? l-am întrebat.
Parcă nici nu m-a auzit, continua să meargă în acelaşi ritm,

puţin sacadat. Mi-am dat seama că n-o să-mi răspundă, dar nici
nu o să se întoarcă din drum, aşa că l-am lăsat în pace. Până spre
Refugiu, am încercat de câteva ori să leg o discuţie cu el, dar
fără niciun rezultat: ori nu răspundea nimic, ignorându-mi cele
spuse ori bolborosea ceva numai de el înţeles.

Când am ajuns aproape de Refugiu, era clar că n-am cum să
mă descotorosesc de el. Motiv pentru care am început să mă
gândesc ce o să fac cu el peste noapte. În plus, mergeam cu
gândul şi mai departe, ce o să fac cu el dacă se va încăpăţâna să
se cramponeze de locul acela? Nici măcar nu-mi puteam da
seama cam câţi ani are, putea avea orice vârstă între 16 şi 21 de
ani. Numai un acroşaj cu cei de la protecţia minorilor nu-mi
lipsea în acel moment, când punerea pe picioare a Refugiului
îmi concentra toată energia.

O vreme, până a început să se lase seara, a bântuit în dorul
lelii prin perimetrul Refugiului, zăbovind mai mult în jurul
primului ,,pacient” al nostru, un pui de căprioară pe care câţiva
săteni, aflaţi la curăţatul unor fâneţe l-au scăpat, ca prin minune,
cu viaţă din gura unei haite de câini. Deşi ,,Pistruiata”, cum o
botezasem, avea încă fân în ieslea improvizată din interiorul
ţarcului pe care i-l amenajasem, Robi – măcar atât ştiam despre
el, că î-l cheamă Robi, deşi nici de asta nu puteam fi absolut
sigur – rupea smocuri de trifoi sălbatic de lângă gardul
împrejmuitor şi i le dădea puiului de căprioară. Pistruiata le
înfuleca cu mare poftă, după care dădea semne clare că mai
vroia.

Spre marea mea surprindere, având în vedere lipsa totală de
comunicare de până atunci, mi s-a adresat direct cu ceva
bolborosit, care părea o întrebare, dar din care n-am reuşit să
înţeleg nimic. Văzând însă că se uită alternativ la mine şi la
Pistruiata, m-am gândit că s-ar putea să întrebe cum o cheamă pe
căprioară.

Aşa că am încercat un răspuns de care nu eram sigur că
răspunde unei întrebări:

- O cheamă Pistruiata, i-am spus. După care, am mai repetat
de câteva ori numele sălbăticiunii.

Se pare că o nimerisem, pentru că a repetat ultima parte a
numelui - ,,Iata”. Din acel moment, de câte ori se afla în preajma
căprioarei repeta mereu: ,,Iata, Iata”.

Seara se lăsa uşor, primele stele începeau să clipească, o
boare răcoroasă cobora dinspre înălţimi, în timp ce păsările
nocturne îşi începeau, pe rând, concertul. Se auzeau, parcă în
acord cu ansamblul, celelalte zgomote al serii – greieri, cosaşi,
brotăcei – murmurul pârâului care trecea pe la marginea
interioară a părții de est a gardului care împrejmuia Refugiul.
Apa părea grăbită să ajungă undeva, iar după ce se poticnea la
tot pasul de bolovanii din albie, o pornea parcă şi mai grăbită la
vale.

ŞTEFA! DA!CIU
(Fragment din romanul în curs de elaborare)

 50

!U CRED

În păsări azi se cuibăreşte gerul
Şi dorul meu se cuibăreşte-n ele,
Mă vând plecărilor atât de grele
Şi prizonier mă ţine efemerul.

Alerg prin anotimp bătut de brumă,
De frigul care s-a lăsat spre seară,
Vin trecători să-mi fure şi să-mi ceară
Din existenţa mea, de-acum postumă.

Nu cred în vise şi în re-ncarnare,
În alte primăveri eu nu mai cred,
Sunt naşterea sublim-a unui ied
Ce sfâşiat de frig şi iarnă moare.

Pădurea mea eternă întrupare…

TE CAUT

Trec prin oraşul tău, o adiere
Prin teii ce s-au desfătat în zori,
Iubirea mă atinge cu fiori
Şi zboruri nasc sublim pe sub tăcere.

Sub paşii mei sunt paşii tăi aici
Şi poezia toată mă-nconjoară
Pe care-am scris-o-n frunze-odinioară
Copacii-mi par din ce în ce mai mici.

Oraşul tău fantoma unui vis
Ce zilnic îl trăiesc ca pe o rană,
Iar tu, făptură încă diafană,

Te zbaţi în trupul care mi te-a-nchis.

Te caut încă, parcul este trist,
Lumina se ascunde pe sub mine,
Oraşul tău cu-nfăţişări divine
E-o amintire-n care eu exist…

Mă-ntorc în mine, n-o să mai insist…

TEAMĂ

Te ţin de mână ca o încleştare
A cerului cu-nalte frunţi de deal
Şi palma mea devine tot mai mare
Şi-n gând aleargă albu-mi cal…

De-atâta timp te-am tot purtat prin
vise
Că toată viaţa mi-a-mpietrit în vis,
În trupul meu pe tine te-am închis

Cum toamnele-s de ierni mereu
cuprinse

Te ţin de mână precum ţin lumina
La sfinte sărbători când o primeşti
Port teama de a nu te stinge, vina
De-a nu mai fi atunci când nu mai
eşti.

 AMESTEC BLÂ!D

Amestec blând de toamnă şi lumină
Pe chipul tău angelic încă plouă

Cad brumele ce-au coborât din rouă
Şi păsările pleacă şi se-nchină

Rămân aici la margini de visare,
Am anotimpul meu, am propriu-mi
cer,
Încremenesc copacii ca de fier,
Încremenesc cu ei în aşteptare…

Curând vor năvăli la mine-n trup
fecioare…

IO!EL SIMOTA

__

Infloreşti

Pierdere în timp şi-n fila
Dintr-o noapte a săptămânii,
Zbatere oarbă-n ostila
Stare a deşertăciunii

Când sunt albi de somn păunii
Iară vremea-şi schimbă fila,
Ni se-nchid în sânge pumnii
Nu ne luminăm pupila.

Duşi prin vreme de iubire
Şi de soartă suferinzi,
Gol din spate de oglinzi
Înfloreşti ca o uimire.

Mai cred

Eu mai cred…
Că vei veni o singură noapte.
Cu răsuflarea ta-ncălzeşte-mi
încheieturile sângelui meu,
Păienjeniş învolburat de părerea că
iubeşti,

Gurile lupilor flămânzi ajung pe
marginea lunii

Când căpestre din grajduri părăsite

Înfrânează teroarea şi nechibzuinţa
simţurilor
Eu mai cred
Că iubirea circulă pe sensuri interzise.

Regele cailor

Încă-ţi mai păstrezi scena
Acelui vis al unei nopţi de vară
Şi caii mai joacă-n premieră
Conflictul rupt de furia barbară.

Cugetele mele fă-le nori ce se adapă,
O, rege al cailor adus de vânt,
Alb pelerin cu ieslea la subsol,
Căzut intempestiv din spaţiul gol.

Ca un izvor pe sub pământ
Prin tine caii slobozi trec,
Sfărâmă sub copite pletele de sânge
Lespezi de piatră acoperă tăcerea.

Toamna

Cerul e violet
Ascuns în frunzele toamnei
Număr ploi ce alunecă-n noi
Număr frunze ce-mi cad în cuvânt

Fugind cu teama din noi ca nişte
sfinţi
Mai existăm pe-acest pământ?
Goana cailor tăi strivind pletele de
sfânt.

A!DREEA SPERMEZA!

 51

Starea prozei

 Erau un cuplu tânăr şi simpatic. Cu toate că C şi
echipa nu terminaseră încă de montat ultimele jaluzele, au
fost invitaţi la cină. Gazda, un lipovean scund, slăbănog,
cu tenul măsliniu, genul prietenos, vorbăreţ, generos. Nici
femeia nu părea mai puţin prietenoasă, însă atenţiile ei
frizau limita cochetăriei. În timpul lucrului, C o surprinse
de câteva ori aruncându-i lungi ocheade. La cină, gazda
vorbi neîntrerupt. Cu gura plină le povesti întreaga lui
viaţă, începând apoi să-i descoase pe oaspeţi. Fiecare
trebuia să povestească câte ceva despre sine, despre
meserie, despre familie. C semnală discret că ar mai fi de
montat o jaluzea, la care gazda dădu din mâini: o să se
facă. Se poate şi dimineaţa, se vede mai bine, oricum ei
rămân să doarmă în oraş. Doar n-o să plece acasă cu
noaptea-n cap. C era dispus să termine treaba dimineaţa,
din două motive. Unul, că seara târziu nu se cuvine să mai
dai cu ciocanul. Celălalt, ca parte a unei rapide strategii,
abia se contură în mintea lui. Soţul se ridică pe
neaşteptate, luându-şi, cu scuzele de rigoare, rămas bun de
la meşteri (aşa le zicea). Să-şi bea liniştiţi paharele până la
fund, o merită. Îşi pupă nevasta şi dus a fost. Pentru o
clipă timpul stătu în loc, apoi paharele se ridicară pentru a
ciocni. Privirile lui C se întâlniră cu ale femeii, şi-au
zâmbit. Colegii lui C începură cu complimentele la adresa
femeii, care delicat, dar cu hotărâre, se apără de asediul
stângaci. C nu luă parte la tachinările muncitorilor, la
dialogurile cu subînţeles. De-ar fi să cucerească vreodată
această fortăreaţă, va reuşi doar printr-o tactică genial
elaborată. Le şopti celorlaţi că ar fi cazul să plece. Îşi
goliră paharele şi o porniră spre hotel. C rămase ultimul,
îşi luă respectuos la revedere şi, înainte de-a coborî
scările, şopti la urechea femeii: revin peste un sfert de oră.
Nu aşteptă răspunsul, ştia că ar fi spus nu, din bună-
cuviinţă. Iar când se va întoarce, îl va pofti înăuntru, fie şi
pentru o scurtă conversaţie. Şi atunci bătălia e pe jumătate
câştigată. Femeia, după ce închise uşa, se sprijini de ea,
dezorientată, simţindu-şi inima bătând cu repeziciune. O
astfel de situaţie îi era total necunoscută, până acum
netrecându-i vreodată prin cap să-şi înşele soţul. Nu se
mai înţelegea, nu înţelegea prin ce anume o vrăjise acest
bărbat, căci întâlnise masculi şi mai frumoşi, care nu-i
treziseră însă niciun fel de dorinţe, de gânduri
zburdalnice. Nu era insistent, nu-i făcea curte, doar o
privea cu ochii-i misterioşi, adânci, vorbindu-i fără
cuvinte. La început fu doar curioasă, apoi îşi dori să-l
cunoască, ca pe un film sau ca pe o carte bună.
 C scăpă de colegi sub un pretext oarecare şi o luă
înapoi pe jos. Ştia că soţul e la lucru, totuşi apăsă
emoţionat butonul soneriei. Se temea că uşa nu i se va
deschide sau că va fi respins, lucruri care pentru el
echivalau întotdeauna cu o tragedie de neacceptat. Uşa se
deschise. Clipele treceau cu viteza melcului. Zâmbet sfios
în uşă, siluetă tremurândă de femeie, C îşi recăpătă repede
încrederea de sine, iar priveliştea îl excita. Se stăpâni însă
foarte bine. Un zâmbet palid, salut cavaleresc, de parcă ar
fi venit la o simplă întâlnire de afaceri.
 Între timp, femeia spălase vasele şi făcuse puţină
ordine în locuinţă.

– Pot să-ţi torn ceva? – îl întrebă cu vocea răguşită de
emoţie.
 – Azi nu mai beau alcool. Poate un suc sau un ceai.
Căzură de acord asupra ultimului. Conversaţia demară cu
dificultate. Vorbeau nimicuri. Tensiunea se dizolva cu
greu. Femeia era încurcată, iar C obosit. Hotărî să facă un
pas neaşteptat. Ori reuşeşte, ori nu. Dar cel puţin scapă de
povara acestui dialog anost. Îi apucă mâna. Ea îl lăsă. C i-
o sărută, apoi, cu o tandră violenţă, şi pe ea. Rezistenţa
moale de la început era mai mult din castitate decât din
nehotărâre. Printre sărutări sălbatice începură să valseze
prin locuinţă.

Lumini misterioase pretutindeni prin dormitor, într-
un vas de sticlă bordo flacăra unei lumânări groase pâlpâi
în vârtejul de aer cauzat de prăbuşirea trupurilor pe pat.
Femeia era îngrijită şi parfumată. C îşi aduse aminte că nu
făcuse duş după ziua lungă de muncă. Se desfăcu din
îmbrăţişare, se descotorosi rapid de haine şi dispăru în
baie. Femeia îl urmă, săpunind temeinic trupul musculos
al bărbatului. Îi masă îndelung părţile intime. C închise
ochii, lăsându-se răsfăţat de femeie, care-l spălă cu apă
călduţă, îl şterse cu un prosop moale. Îi oferi halatul de
baie al soţului, însă C o refuză. Luă pe sus femeia şi o
duse în pat. O despuie cu răbdare de roba de mătase,
alintând cu plăcere carnea rozalie ieşită la iveală, →

ATTILA F. BALAZS

Foto: Ion Vlasiu, Abisală

 52

sfârcurile cafenii, buricul frumos şi pubisul acoperit de
cârlionţi rari. Apoi, brusc, se opri, de parcă şi-ar fi adus
aminte de ceva, şi începu să spioneze, cu faţa imobilă,
trupul de culoare crem. Femeia era atrasă şi totodată
înspăimântată de această faţă lipsită de expresie, de
privirea rece care, precum o ploaie răcoroasă de
primăvară, îi asedia trupul. Întreaga fiinţă a bărbatului era
învăluită într-un soi de mister, părându-i-se astfel şi mai
interesant şi mai atractiv. În sfârşit, singură cu bărbatul de
la care nu-şi luase ochii toată seara, a cărui privire
pârjolitoare îi trezea gânduri senzuale, în sfârşit poate
avea loc ceea ce aşteptase întreaga seară, totuşi n-ar fi
putut exprima toate acestea în cuvinte.
 Bărbatul continua s-o privească, de parcă ar fi vrut să
şi-o întipărească în minte ca pe-o statuie eternă, iar de la
această contemplare mută femeia fu copleşită de o dulce
furie amestecată cu o dorinţă de nestins. Îşi plimbă încet
degetele peste trupul ei, zăbovind uşor pe braţele-i tari,
sânii proeminenţi, alunecând apoi, tremurătoare, spre
lăcaşul tainic, izvor de dulci plăceri. Lent, aproape
imperceptibil, coapsele i se depărtară involuntar în
direcţia unde şedea bărbatul care, precum un împărat
dansul supuşilor săi, îi urmărea fiecare mişcare. Acesta a
fost momentul capitulării, s-a terminat, femeia simţea că
doar un singur lucru vrea de la acest om şi că ar da orice
ca să-l primească. Începu să-l sărute cu pasiune, lăsând
urmele unor muşcături delicate pe pielea-i mirosind a
proaspăt. Capul ei cobora lin, tot mai jos şi mai jos, până
ce bărbăţia lui C fu copleşită de sărutări răcoroase. Acesta
era darul ei pentru el, pentru că venise, pentru că se afla
acolo. Nu mai simţise de mult parfumul, gustul coclit al
trupului de bărbat, în mariajul ei încetând de ceva vreme
aceste mici, desfătătoare jocuri; celorlalţi bărbaţi cu care
avusese aventuri înainte de căsătorie nu le-a îngăduit
această plăcere, de la ei vroia mai degrabă să primească în
loc să ofere.
 – Vreau să mi-o tragi – spuse femeia. Rostită de gura
ei, părea singura propoziţie de dimensiuni cosmice. Ignoră
mimica surprinsă a bărbatului şi, fără drept de replică, îl
încălecă dintr-o singură, rapidă mişcare, începând să se
legene sălbatic, precum o barcă luată de valurile furtunii.
 Iar această furtună se potoli abia într-un târziu.
Gâfâiau amândoi, la limita puterilor. Femeia era fericită,
nereuşind totuşi să se debaraseze de mustrările de
conştiinţă încolţite încă din prima clipă. Îşi respecta soţul,
îl iubea, îi era recunoscătoare, însă senzaţie asta era cu
totul altceva, pentru că era nouă, inexplicabilă, iar despre
ceva inexplicabil suntem tentaţi să credem că e şi măreţ.
 Simţea puterea, curajul, pe care le-a descătuşat în ea
bărbatul, ar fi vrut să-i spună cuiva, fie şi lui, tot ce i se
învălmăşea în minte, însă nu ştia cum să înceapă.
 Întinşi pe spate, strânşi unu-ntr-altul, se marinau în
propria lor sudoare.
 – Soţul tău n-o să observe nimic?
 – Nu. O să am eu grijă.
 – Când vine?
 – La şase jumate.
 – Pune ceasul să sune, nu cumva să adormim.
 În timp ce femeia era preocupată cu ceasul, C încercă
să-şi imagineze cum trăieşte tânărul cuplu, cum îi trec
zilele, sărbătorile. Pentru o secundă îl străfulgeră
întrebarea: ce fel de soţ, ce fel de partener i-ar fi el femeii.

 – La ce te gândeşti? – întrebă femeia, băgându-se sub
pătură.
 – Îl înşeli des pe soţul tău?
 – S-a mai întâmplat de câteva ori – minţi femeia,
neştiind nici ea de ce. Acum călcase pentru prima oară
strâmb şi se pomeni că-i e puţin ruşine de asta. E mai bine
să-l facă s-o creadă o uşuratică căreia-i e lesne să-şi înşele
soţul.
 – De ce te-ai măritat cu el?
 – E un om cumsecade.
 – Atât?
 – Ne avem bine.
 – Copil?
 – Nu pot. La optşpe ani am făcut un avort – asta chiar
că era o minciună sfruntată, dar părea că a fost acceptată.
 – De ce nu mergi la lucru?
 – Nu mă lasă soţul. Mă păzeşte de fostul meu şef.
 – Fără motiv?
 – Nu.
 – Ce-a rezolvat ţinându-te acasă? Probabil îl primeşti
aici.
 – Aşa-i – deja îi părea rău pentru imaginea pe care,
probabil, şi-o formase despre ea. Se simţea dezgustătoare.
 – Bietul tău soţ.
 – Nu fii rău!
 – Îl compătimesc sincer.
 Au mai stat de vorbă, dar nu mai percepea nimic, a
adormit. Femeia, sprijinită într-un cot, privea faţa
bărbatului, severă, cu toate că destinsă. De parcă aş fi
îndrăgostită, atât de tulburată sunt – se gândi. Înveli
bărbatul, îi şterse picăturile de sudoare, şoptindu-i la
ureche nimicuri incitante, într-o doară, cum ai citi o
poveste.
 Bărbatul nu-i întoarse mângâierile, nu-i spuse cuvinte
tandre, drăgălăşenii, dormea cu indiferenţa celui
satisfăcut. Şi cel mai masculin bărbat este atât de
vulnerabil şi inocent când doarme, ca un copil – gândi
femeia, privindu-l până adormi.
 Îl trezi ţârâitul enervant al ceasului. Femeia nu era
lângă el. Făcea cafea. Până se spălă, un mic dejun uşor şi
cafeaua îl aşteptau pe masă, îmbietoare. Mişto femeie – îşi
zise –, dar n-aş vrea să fiu soţul ei. Deodată se auzi cheia
răsucită în broască. Lui C îi îngheţă sângele-n vine.
Femeia îl împinse repede în sufrageria întunecoasă.
 Prin sticla uşii urmări evenimentele. Femeia luă în
braţe, gângurind, trupul cocârjat de oboseală al soţului.
 – Fă un duş, dragule, şi vino să-ţi bei cafeaua. Acum
am făcut-o.
 Soţul răspunse ceva, dar C nu auzi ce anume. Se
concentră să găsească o modalitate de a o şterge cu prima
ocazie. N-a trecut niciun minut şi femeia deschise uşa,
făcându-i semn lui C că are cale liberă. Descuie silenţios
şi pecetlui cu un sărut fugar gura lui C, care se străduia să
treacă dincolo de prag. Îi mai făcu un semn cu mâna,
luând-o repede pe scări în jos.

Aerul răcoros al dimineţii şi luminile palide îl fac să
ia aminte că o zi nouă e pe cale să înceapă, iar creierul său
mobilizează energii proaspete, condimentate cu nu puţin
optimism.

În viaţa lui, fiecare zi înseamnă un nou capitol,
începutul şi sfârşitul a ceva.

 53

 Dar să revenim la ţapinarii mei. Ţi-am spus că
oamenii aceia sunt nemaipomeniţi?
 – De 99 de ori!
 – Tu eşti de vină. Mi s-a părut că nu eşti convins,
am impresia asta şi acum, aşa c-o să rotunjim cifra.
Ţapinarii mei, Vasi, sunt nemaipomeniţi! De data asta n-o
să mă refer la dârzenie, ci la forul lor interior. La suflet.
Dacă onoarea e condiţie a existenţei, ţapina şi cuţâtul
siamezii lui, să nu tragi concluzia că sunt brute. Au suflet
tulburător. Asta ţi-am mai spus-o?
 – Nu. Dar sunt sigur c-aşa-i.
 – Spune-o cu convingere, Vasi. Cu convingere,
sincer şi hotărât, c-altfel ajungem iar la cifra de sus. Au
un suflet tulburător. Bântuit de încrâncenări, de linişti
abisale, de dorul pădurii, de nălucile însingurărilor, de
grijile de-acasă, de mrejele unui pui de somn pe-un tăpşan
de munte… Aveam şapte-opt ani când mama m-a dus
prima dată la Joc. Hora din sat. Manifestarea asta se
consuna la pod. Un pod cum n-ai văzut de când eşti. Din
lemn, dar acoperit. O bijuterie a unor meşteri populari,
fireşte anonimi. Mergând spre Reghin, Hodacul e pe
partea dreaptă a râului Gurghiu, podul făcând legătura
între sat şi şosea. Horele se ţineau acolo, fiindcă, în caz de
ploaie, petrecerea continua pe pod, în pod, mă rog, cum
vrei să-i spui.

Pe Valea Gurghiului Jocul era eveniment unic.
Corespondentul laic al sărbătorilor Pascale, ale celor de
Crăciun. Laic sub orice aspect, uneori păgân. În percepţia
copilului de atunci şi din poveştile pe care mi le spunea
mama, Jocul era un fel de… Turnir.

– Foloseşti verbele la trecut. Doar la trecut. Nu mi se
pare firesc. Prin urmaşi, oamenii aceia există. Continuă să
existe…

– Nu există! Nu mai există, Vasi. Drama a început
când nenorociţii de comunişti au distrus fabuloasa linie
forestieră dintre Reghin şi Lăpuşna. Odată cu ea, încet-
încet, ţapinarii mei au urmat soarta liniei. Cei de atunci
erau ţapinari, cei de acum sunt lucrători la pădure. E

altceva! Cu totul altceva! Iar eu de ei vorbesc, nu de
locuitorii Hodacului ori ai Ibăneştiului din zilele noastre.

Rămăsesem la Joc. Îţi sugerez, prin cuvinte, un

tablou. Un cârd cu tăuraşi de 2 ani, focoşi, plesnind de
vigoare, fornăind impetuos pe nări. Tinerii mei ţapinari.
Inşi voinici, viguroşi, pe care cămăşile plezneau. Pe Valea
Gurghiului existau legi pe care nu era prudent să le
încalci. Frumoasa satului era partenera flăcăului cu cel
mai greu pumn. Dacă el îngăduia putea s-o joace şi altul,
încălcarea cutumei însemna însă provocare. Căreia nu se
punea problema să nu-i răspunzi. Jocul însemna nu doar
petrecerea din după-amiaza, din seara aceea, ci mai ales
ceea ce putea deveni substanţă pentru articolele de fond
ale cotidienelor verbale ce se comentau în satele de pe
Vale până la următorul Joc. Iar unde-i tinereţe e şi
nesăbuinţă şi orgolii şi egotism, tot ce e necesar pentru ca
petrecerea să fie întreruptă, uneori oprită, din cauza
înfruntărilor cu pumnul, nu rareori cu cuţitul. Pentru
orăşeni, pentru inşii de câmpie, poate că bătaia între
flăcăii ca brazii e ceva spectaculos. De fapt, lucrurile stau
chiar aşa. Nu ţi-am descris însă desfăşurarea unui Joc de
pe Valea Gurghiului pentru acest fapt, la urma urmei
exterior. Impresionant, de-a dreptul zguduitor e altceva.
Cerbicia ţapinarilor. Să spunem că Ion I din Hodac l-a
bătut, ori chiar l-a tăiat, pe Ion II din Ibăneşti. Ori dintr-un
alt sat ori comună de pe Vale. Dacă peste o lună, două,
Jocul se ţine în Ibăneşti, pe Ion I nu-l poate reţine nimeni
şi nimic să meargă unde e aşteptat de Ion II cu pumnul ori
cuţitul! Nimeni şi nimic. Scenele amintesc ritualurile
ancestrale păgâne. Femeile familiei plâng, jelesc, îl
imploră să nu meargă, bătrânii tac încruntaţi, împietriţi,
parcă zicându-şi unele şi aceleaşi vorbe, de-ai rădicat
atunci pumnu’, amu poartă-ţi clopu’ pă frunte, Ion I îşi ia
cămeşa, cioarecii, chimirul, cu mişcări încete, sigure dar
încete, cu priviri grele, chipul rămânându-i rigid,
împietrit. Nu-l ajută nimeni. Nu-i îngăduit să fie lângă el
nicio persoană. E singur fiindcă în timp ce se îmbracă mai
face ceva. Ceva fundamental. Vorbeşte cu el însuşi. În
orice fiinţă umană există două entităţi. Cea care
întreprinde acţiunea, cea care, când aceasta e încheiată,
face observaţii, formulează critici, trage concluzii. Flăcăul
iese din odaie doar când consideră că criptica lui
confruntare e încheiată. Ultimele minute, Vasi… Ultimele
momente sunt cele mai grele. Grave, apăsătoare, lungi.
Sunt cele în care îşi aranjează clopul, îşi netezeşte
cămeşa, îşi strânge chimirul, se priveşte în oglindă dintr-o
parte, din alta, lasă chimirul mai slobod, aranjează un pliu
al cămeşii, îşi dă clopul mai pe frunte… Ştii ce înseamnă
mişcările astea, Vasi? Săltarea crucii pe umeri!

– Titus…
– Şi când şi-a aşezat-o, iese. Îi priveşte pe ai săi nici

încruntat, nici destins, nici pierdut, nici îngândurat, nici în
grabă, nici stăruitor. Îi priveşte altfel! Femeile nu mai
plâng. O uitătură aspră a stâlpului casei – şi tânguirile au
încetat, îngrijorările şi bocetele se opresc în colţurile
năframelor duse la gură, în pripeala din luminile ochilor,
în acestea putându-se distinge ceva… Ceva ce în ochii
tatălui, ai bunicilor şi verilor ajunge să se contureze cu
atâta exactitate, încât între ei nu e nevoie de niciun
cuvânt. Cu câteva clipe în urmă ziceam: îi priveşte altfel.
Îi privea altfel pentru că e altul! Vei fi înţeles, desigur, de
ce fusese lăsat singur în încăpere. Putea să se întâmple →

VASILE BOGDA!

 54

ori nu. Dacă ar fi fost înconjurat de ai săi, mai ales de
femeile familiei, nu s-ar fi întâmplat. Ar fi ieşit cum
intrase. O să-ţi dezvălui ce-şi spun în asemenea situaţii,
fără să apeleze la cuvânt, prin priviri. El le mulţumea, le
dezvăluia faptul că se întâmplase, ei îl asigurau că-l
înţelegeau, că-i acordau toată încrederea. În odaie intrase
un flăcău nesăbuit, necumpătat, cel din prag era un
bărbat în toată puterea cuvântului.

După ce apucă să se îndepărteze zece, cincisprezece
paşi, şi femeile şi bărbaţii au pe chip aceeaşi expresie.
Expresie ce pe faţa lui se conturase imediat ce trecuse de
nivelul lor.

Noaptea, spre dimineaţă, aşa după cum ar fi putut
preciza orice ins capabil să
ajungă de la trăsăturile de pe
chip la gândurile tainice,
ortacii îl aduc acasă bătut! Ori
tăiat!

– Titus…
– Pentru ce-am spus, mai

ales în ultimele minute,
condescendenţa nu e potrivită,
mefienţa e păguboasă. Nu e
vorba nici de abilităţi literare,
nici de specioase exagerări
verbale. Nu-mi arog niciun
merit. N-am făcut altceva
decât să-ţi vernisez verbal o galerie – în realitate doar
câteva tablouri! –, să spicuiesc nişte paragrafe din
mărturiile ce mi-au fost încredinţate de mult, de foarte
mult timp. Ele, tablourile şi mărturiile acelea s-au
constituit, dă-mi voie să mă exprim astfel, în zestrea mea
transilvană. O moştenesc, poate îţi vei fi dat seama, de la
copilul de 7-8 ani, pe care mama l-a dus de câteva ori la
Jocul de la Podul Mare din Hodac!

 – Titus…
 …
– Titus…
– Da?...
– Am încercat de încă trei ori să intru în dialog cu

tine. A treia oară nu erai în maşină, nu erai la volan şi am
tăcut. Asta se întâmpla la ieşirea din Gătaia. De atunci
n-am formulat nicio întrebare, tu n-ai articulat un cuvânt.
Nu ne-am spus nimic, iată, de la Gătaia până la intrarea în
Berzovia…

– Ne-am spus, Vasi. Ne-am spus. Prin tăcere ţi-am
dezvăluit mult mai subtil ceea ce pe ici pe acolo mi-a
scăpat, tu spunându-mi ce-ai crezut că trebuia să-mi spui
tot aşa, prin tăcere… Şi să ştii că te-am înţeles.

– Să revenim, totuşi, la cuvinte. Ţi le amintesc în
formularea ta: De data asta n-o să mă refer la dârzenie, ci
la forul lor interior. La suflet. Despre care, din cauza
parantezei pe care tocmai ai încheiat-o, n-ai oferit niciun
detaliu.

– Ai dreptate… Fiindcă mi-e mai uşor, te invit din
nou în Galeria mea afectivă. Primul tablou – mulţimea de
la Podul Mare. Pentru al doilea, pentru următoarele,
privim în altă parte. Spre munte. Doi cai, un car, în acesta
nişte crengi, pe laiţă ţapinarul. Carul se apropie, ţapinarul
e cu ochii pe flăcăii ce-şi bat carâmbii, pe fetele şi tinerele
femei învârtite de parteneri. Nu coboară după ce trage de
dârlogi, rămâne pe laiţă. Rămâne şi începe…
inexplicabilul. Din motive ce-ţi scapă, ce la urma urmei

nici nu te preocupă, îl fixezi în continuare. Nu poţi, nu
vrei, nu îndrăzneşti, nu are importanţă de ce, fapt e că nu-
ţi iei privirea de pe el. Premoniţia se înfiripă, se
conturează, te domină. Eşti convins că nu s-a oprit să
caşte gura fără rost, ţi-e tot mai clar că asişti la un proces,
că nu s-a întâmplat nimic deoarece nu s-a realizat, încă,
acordajul, că nu s-a ajuns, încă, la compatibilitatea
necesară unei integrări perfecte. Dar când reglajele sunt,
în fine, realizate… Îţi închipui ce se întâmplă atunci,
Vasi?... N-ai cum ştii. Ţapinarul coboară, păşind pune
mâna în trecere pe cal, gestul nu e gratuit, e poruncă,
acesta o transmite tovarăşului de ham, cu asta lucrurile
sunt clare, nu se vor mişca nici dacă stăpânul va întârzia o

zi întreagă unde se va fi dus;
şi ţapinarul se îndepărtează
de car cu paşi cumpătaţi, se
tot îndepărtează, se apropie
de cercul celor ce joacă, îşi
caută locul şi atunci… Ştii
ce face ţăpinarul meu
atunci, Vasi? Îşi trânteşte
clopul de pământ şi începe
să tropotească în jurul lui!

– Titus…
– Nu mă întrerupe. Nu

am spus ce face, ce-ar face
un hodăcean ori ibăneştean

acum. Am spus ţapinarul meu. Şi ţapinarul meu e
ţapinarul copilului de 7-8 ani, pe care mama lui l-a dus de
câteva ori la Joc la Podul Mare din Hodac. Dacă mi-ai
cere să-ţi prezint un ţăpinar, dacă mi-ai propune să
mergem în Hodac să-ţi fac cunoştinţă cu un asemenea om,
te-aş refuza. Ţapinarii mei au murit, Vasi. Nu mai există.
Nenorociţii de comunişti, acarii şi lepădăturile satelor,
peste noapte preşedinţi de consilii comunale, miliţienii,
activiştii de partid, mai marii lor din Reghin, Târgu-Mureş
ori din Bucureşti, au desfiinţat fabulosul decovil dintre
Reghin şi Lăpuşna şi, prin fel de fel de îngrădiri, într-o zi
au răpus un ţapinar, mâine altul, poimâine…

Ultimii au pierit în ’90. În martie ’90, la Târgu-
Mureş. Vasi, ceea ce s-a petrecut atunci e nemaipomenit.
E copleşitor. Hodac şi Ibăneşti sunt două comune cu o
populaţie… Nu am date exacte, cu toate astea nu cred să
greşesc mult afirmând că raportul ar fi unu la optzeci,
poate unu la o sută, dacă vorbim de locuitorii din cele
două comune şi din Târgu-Mureş. Cu toate astea au sărit
în ajutorul românilor de acolo. Nu intru în amănunte
politice, nu am date despre eventualele manipulări ale
celor două etnii. Astea nici nu sunt importante pentru
unghiul sub care vreau să-ţi propun să interpretăm
evenimentele de atunci. Ceea ce e relevant e gestul în
sine! Avea nevoie de ajutor un român din Târgu-Mureş?
Mai mulţi? Atunci la drum! Nu conta faptul că acolo
existau îndeajuns de mulţi români capabili să facă faţă
situaţiei, că din cele două comune se puteau aduna doar
câţiva ţapinari. Au urcat în autobuze şi-au plecat să-l
apere pe român, pe românii din Târgu-Mureş, pe oamenii
de suflet din toată ţara, Mihăilă Cofariu din Ibăneşti fiind
la un pas de a-şi pierde viaţa. Ăştia sunt ţăpinarii mei,
Vasi, ăştia sunt nemaipomeniţii mei ţapinari. Care însă,
din păcate, nu mai există, au murit…

Foto: Ion Vlasiu, Ogra, casa bunicilor

 55

Starea prozei

1.
– Nană Ilaria, eu nu am zis nici că a

făcut, nici că n-a făcut. Eu doar ţi-am
zis despre telefonul pe care l-am
primit.

– Explică-mi.
– Ce să-ţi explic? Ieri pe la prânz

m-a sunat un inspector de la poliţie
care m-a întrebat despre Traian al
dumitale...

– Aaaaa, acum că a sunat poliţia e
Traian al meu. Nu mai e văr-tu.

– Cum să nu mai fie, nană? Sigur
că e.

– Păi n-ai zis.
– Ce? Cui?
– Poliţistului. I-ai zis că e fiul mă-

tuşei tale. Nu i-ai zis că e vărul tău.
– Nană, mă ameţeşti. E simplu.

M-a sunat de la poliţie şi m-a întrebat
dacă îl cunosc pe Traian. I-am zis că
da. L-am întrebat care e problema şi
mi-a zis că adună date pentru o
anchetă în desfăşurare. L-am întrebat
dacă ancheta îl vizează pe Traian şi
mi-a zis că nu poate să îmi dea
asemenea relaţii.

– Da’ de ce să îl ancheteze pe
băiatul meu?

– Nu ştiu.
– Păi atunci de ce zici că îl

anchetează?
– Nu zic.
– Ba zici. L-ai întrebat pe ăla dacă

ancheta este despre el. I-ai dat de
înţeles că ar trebui să îl ancheteze.

– Eu?
– Da, tu. O să zică ăla că dacă

familia lui zice aia, precis a făcut
ceva. O să presupună că tu ştii.

– Ce?
– Ce a făcut.
– Habar n-am. N-am mai vorbit cu

Traian de luni de zile.
– Păi de ce? Tu eşti vărul lui mai

mare. Tre’ să ai grijă de el, că e mai
mic.

– Nană, are 27 de ani. Are viaţa lui.
şi eu pe a mea. Ne mai vorbim din
când în când, dar nu mai avem vreme
să stăm bot în bot, ca în copilărie.

– Da, fiecare are viaţa lui. Tu o ai
pe nevastă-ta aia care nu l-a înghiţit
niciodată pe Trăienică al meu. Numai
ea ştie de ce. Că băiatul meu s-a
purtat întotdeauna frumos cu ea.

– Nană, Dana nu are nicio
legătură...

– Sigur, ferească Domnul! A ta e
mai presus de orice... Şi dacă nu ai
mai vorbit cu el de mult, de ce te-a
întrebat poliţia pe tine despre ce a
făcut Traian?

– Nu ştiu.
– Ce nu ştii?
– De ce m-a întrebat pe mine.
– Dar ştii că a făcut.
– Nu!!!
– Păi atunci de ce nu i-ai zis

poliţistului: dom’le, văru’ meu nu a
făcut nimic...

– Nană, cum să spun aşa ceva, când
eu habar n-am? Nu-ţi spusei că nu am
mai vorbind cu el de luni de zile?

– A, deci tu nu ai încredere în
Trăienică? Nu îl ştii de când era
copil? De ce nu l-ai apărat?

– Păi n-aveam de ce... Nu a spus
nimeni că ar fi făcut ceva...

– Da, dar de arestat l-au arestat.
– Pe asta de unde ai mai scos-o?
– Păi nu ai zis că m-ai sunat pe

mine pentru că nu dădeai de el? Ştii
că el umblă tot timpul cu telefonul
după el. Dacă nu a răspuns, precis
l-au umflat...

– Nană, nu ai de unde să ştii. Eu zic
să te linişteşti. Om trăi şi om vedea.
Nu mai pune răul înainte. Sunt sigur
că nu e decât o neînţelegere...

– Ce să zici şi tu acuma...
– Nană!
– Bine Ovidiu, maică. Dar dacă afli

ceva, mă suni.
– Sigur. Stai liniştită. Sărut mâna!
Bărbatul închise telefonul şi veni în

dormitor. Soţia sa îşi aplica o cremă
de noapte pe faţă. Îşi privi soţul în
reflexia oglinzii.
 – Ce e?
 – Nimic, mătuşi-mea, ştii cum e
ea.
 – Păi tu, Ovidiule, nu ai minte
nici cât ea cu fi-su la un loc.
 – De ce?
 – Păi tu o suni pe ea, ca să intre
în panică şi să o ia inima?
__

Ion Vlasiu, Dans ţărănesc (Paris,

1937)

– Nu. Dar dacă nu am dat de Tra-
ian, nu trebuia să îi zic ei?
 – Şi ăla cu ce piţipoancă umblă
de îl vânează poliţia? Şi de ce nu
răspunde la telefon?
 – De unde să ştiu eu?
 – Păi da, tu nu ştii de el, iar ăla
nu ştie de capul lui. Am ajuns să îmi
bată poliţia la uşă, că e el şmecher.
 – Nu ţi-a bătut la uşă, au dat un
telefon.

 – Ia uite la el! Eu îmi fac griji că
ne caută poliţia din cauza poamei de
văr-su, iar el se ia de mine pe
chestiuni de semantică!!
 – Iubito, nu-ţi face griji. Sunt
sigur că nu e nimic grav.
 – Tu şi neamurile tale tot timpul
le luaţi pe toate aşa uşor. Bine că ştii
că nu e grav, dar habar n-ai pe unde
umblă pramatia aia.
 – Nu începe şi tu, te rog...
 – Nu încep nimic, doar zic.

Ovidiu se urcă în pat oftând...
 – Daaa, tu şi văr-tu întâi faceţi
toate minunile şi apoi oftaţi!
 – Noapte bună, draga mea!,
spuse bărbatul şi stinse lumina.

2.
 – Până la urmă, de ce te-a luat
poliţia în vizor?, se interesă Ovidiu.
 – A fost o prostie. Acum câteva
luni mi-am cumpărat Iphone-ul dintr-
un târg. S-a dovedit a fi furat. Un jaf,
mai bine zis...
 – Ce artist eşti, mormăi Dana.
 – Hei, de unde era să ştiu e că e
de furat? se apără Traian în timp ce
înfuleca încă o plăcintă cu dovleac
făcută de mama sa.
 –După preţ, isteţule, mârâi
Ovidiu.
 – Bine ca sunteţi toţi deştepţi
acum. Atunci mi s-a părut o super
ocazie.
 – Vezi ce se întâmplă dacă nu îl
supraveghezi? E tânăr şi neştiutor. Tu
eşti mai mare şi mai cu experienţă,
comentă femeia în vârstă către
Ovidiu.
 – Nană, sunt doar cu doi ani mai
mare ca el...→

A!AMARIA IO!ESCU

 56

Proza satirică

Într-o viaţă, aproape normală,

bărbatul trece – în viziunea femeii –
printr-o serie de transformări
zoologice, unele complet ilogice.

La început e puişor, puiuţ, pui,
iepuraş, gândăcel, motănel, mieluşel,
cocoşel, ursuleţ, bursuc şi mânz. Apoi
devine armăsar, taur, leu, leopard,

tigru, iepuroi, dulău, cârlan, cintezoi
şi cocoş.

Uşor, uşor, se transformă în
popândău, măgăruş, ţap, berbec şi
viţel. Spre final, ajunge guzgan,
papagal, sconcs, gorilă, urangutan,
dinozaur, caşalot, mastodont, măgar,
porc şi, inevitabil, boul dracului.

Cu totul altfel se pune problema,
când e vorba de femeie...

Porneşte de la privighetoare,
mierlă, ciocârlie, vrăbiuţă, gândăcel,

şoricel, pisicuţă, broscuţă, furnicuţă,
albinuţă, libelulă şi trece spre
porumbiţă, maimuţică, fâţă, vulpiţă,
pupăză, bufniţă şi buhă, ajungând la
viespe, viperă, lipitoare, ciocănitoare,
cucuvea, cloşcă, gâscă, hienă, căţea,
balenă şi, evident, vaca Domnului.

În concluzie, mare e grădina ta,
Doamne, plină de gângănii, lighioane
şi animale de tot felul... Cum se mai
spune în popor, numai om să nu fii!

 A!A!IE GAG!IUC

→ – Putea să fie cu zece ani mai

mare, n-avea nicio relevanţă. Bărbaţii
nu gândesc oricum.

 – Hei, suntem de faţă!, se revoltă
Traian.

 – Dana, iubito, nu exagerezi un
pic?, încercă Ovidiu o abordare mai
împăciuitoare...

 – Crezi? Băiatului ăsta nici nu i-a
dat prin cap că un Iphone la jumătate
de preţ e ceva dubios, iar amândoi aţi
înghiţit fără să clipiţi povestea
poliţiştilor cu jaful.

Dana omisese cu eleganţă să
observe că şi mătuşa Ilaria luase de
bună povestea cu jaful. Oricum le
captase atenţia şi savura momentul.
 – A trecut mai bine de un an de
când ni s-a furat maşina. Nu era nouă,
dar categoric valora mai mult decât
un telefon mobil, oricât de şmecher ar
fi fost. Ai mai văzut vreun semn de la
poliţie de atunci? Pe când, pentru un
prăpădit de telefon pare să se fi
mobilizat toată poliţia Capitalei.
 – Şi mintea ta pătrunzătoare a
intuit un motiv pentru această
realitate?, o ironiză Traian

Dana îl privi pe vărul soţului său
peste ochelari şi pufni:
 – În mod evident ai dat lovitura:
ai cumpărat la negru un telefon furat
de la unul urmărit. Telefonul era
ascultat. Iar tu şi partenerul tău de
afaceri – vânzătorul de telefoane
furate – le-aţi încurcat ăstora ancheta.
 – Păi da, se amestecă în vorbă
bătrâna. Eşti credul şi ai impresia că
tot ce zboară se mănâncă. Şi ai ajuns
client al Poliţiei...
 – Mamă, exagerezi, nu sunt
clientul poliţiei...
 – Dar de săltat te-au săltat, se
răţoi mamă-sa.
 – Nu, ferit-a Sfântul! De unde ai
mai scos-o şi pe asta?
 – Păi de ce nu ai răspuns o
săptămână la telefon?
 – Nu a fost vorba de o săp-
tămână, ci de trei zile. Poliţia mi-a

confiscat Iphone-ul şi a durat un pic
până am făcut rost de altul.
 – Deci, până la urmă poliţia ţi-a
dărâmat uşa pentru a-ţi lua mobilul,
se amuză Dana punând gaz pe foc.
 – Dana, pentru Dumnezeu...
M-au sunat şi m-au invitat la sediu
pentru a da declaraţii şi a preda
mobilul.

 – Şi tu te-ai dus, spuse mama.
 – Normal că m-a dus, altfel...
 – Altfel te-ar fi săltat ei!, decretă
bătrâna. Dumnezeule mare, am ajuns
mamă de infractor...
 – Mamă, pentru Dumnezeu, a
fost o întâmplare nefericită...
 – Dragule, să ştii că toţi
infractorii pleacă de la o întâmplare
nefericită. Dana, dacă se îndură
Dumnezeu şi o să aveţi şi voi copii,
să îi supraveghezi atent. Zici că sunt
mari şi pe picioarele lor, dar se
înhăitează cu tot felul de dubioşi şi
fac numai prostii.
 – Nana are dreptate, interveni
Ovidiu sfătos şi total neinspirat. Tre’
să caşti ochii mai bine.
 – De mare folos ne mai sunt
poveţele tale acuma, Ovidiule, îl
ironiză nana Ilaria pe nepotul ei.

Unde erai când fiul meu era lovit în
inocenţa lui de speculanţi? De ce nu
ai stat pe lângă el? Amărâtul de frate-
meu – tatăl tău, fie-i ţărâna uşoară –
se baza pe tine să ai grijă de familie.
Dar tu, ţi-ai văzut de ale tale şi ne-ai
abandonat în voia sorţii. Trebuia să ai
grijă de vărul tău.
 – Aşa e, Ovidiule, nu prea îţi mai
pasă de mine, se maimuţări Traian.
 – Tu să taci, se oţărî bătrâna.
Numai la prostiile astea tehnice îţi stă
mintea. Tot după chilipiruri şi afaceri
alergi. În loc să ai şi tu o ocupaţie
serioasă, să fii doctor sau militar ca
taică-tu, te apucaşi de drăcii din astea
cu calculatoare şi telefoane.
 – Mamă, dar sunt inginer
informatician...
 – Dacă eşti inginer, de ce nu
lucrezi şi tu într-o fabrică, ca toţi
inginerii? Când vorbeşti la telefon,
nici nu ai zice că e limba română. Tot
despre wireless, net, hard şi alte alea.
Iar tu, Ovidiule, în loc să îi dai un
exemplu şi să continui să practici
meseria de veterinar, aia pentru care
te-au trimis ai tăi la şcoală, te-ai făcut
comerciant de câini...
 – Canisa mea are numai
campioni, nană. E o firmă de
prestigiu...
 – Da, da... Unul vinde
drăcovenii, altul patrupede. Două
puşlamale. „Boys with toys”, cum
zicea aia în filmul cu spionu’. Mă duc
să mai fac cafea că m-aţi enervat.
Vorbiţi şi faceţi numai prostii.

Bătrâna se ridică cu greu. Cu paşi
mici şi oftaturi, porni către bucătărie.
Dana apucă o revistă şi îşi ascunse
nasul în ea, ca să nu se vadă că o
pufneşte râsul. Cei doi veri se priviră
nedumeriţi. Traian se scutură repede
şi se duse după mama sa. Ovidiu
rămase locului şi murmură stins:
 – Da’ ce-am făcut...?

Foto: Ion Vlasiu, Procesul

 57

(VII)

Folclor, ştim, şi cunoaştem şi cauzele, nu se mai
naşte, fiindcă nu putem lua în seamă făcăturile unor veleitari
interesaţi de producerea şi proliferarea a ceea ce sclipţăşte şi
zornăie în scopul de a stârni şi de a întreţine apetitul
comercial, gustul unor spectatori (clienţi) în aceeaşi măsură
veleitari şi ei. Aşa că măcar să păstrăm şi să ocrotim de orice
alterare ceea ce avem. Şi nu se mai naşte folclor, pentru că nu
mai sunt condiţiile de odinioară şi, mai ales, pentru că nu mai
sunt... ţărani autentici, deşi ţărani vor fi până-i lumea. Creaţia
populară nu s-a născut ca rezultat al unei acerbe munci de
creaţie însoţite de transpiraţie şi de gemetele caracteristice
naşterii; s-a născut din pacea interioară a omului, din nevoia
acestuia de a medita, de a contempla activ şi de-aş mărturisi
în felul în care a găsit că e mai potrivit bucuriile şi durerile.
Dar astea nu mai sunt. Totuşi, de ce să pierdem nişte
frumuseţi care, nesmintit, sunt curat simţăminte omeneşti şi
de neegalat, în ciuda oricăror artificiozităţi, e drept, mai la
îndemână, dar străine de noi şi de neasimilat? Sunt frumuseţi
în stare pură, sunt fundament al fiinţei noastre şi, repetăm, de
neegalat între ce există sau ce se creează. De la necultivarea
acestui frumos absolut în adevărul şi sinceritatea lui, se naşte
uscăciunea sufletească de care am vorbit, precum şi urâţirea
mai cu seamă interioară care ne paşte. Filosofia mioritică şi
mărturisirea ei artistică ne fac, prin acurateţea, puritatea şi
sinceritatea ei, să ne simţim copleşiţi – dar şi ocrotiţi – sub
grandoarea şi măreţia unui interior de catedrală. Ne înalţă, ne
transformă, ne face mai buni şi mai frumoşi.

Şi atunci, se întrebau oamenii, dar oamenii ăia care se
trăgeau din oamenii începutului de început, nu cei atinşi şi
stricaţi de fel şi fel de făcături, că pe ăştia nu-i interesa, de ce
atunci să năvălească filozofii – firoscoşii lor cu carte peste ai
noştri, cei fără carte, dar cu mai multe ştiute în glagore, de ce
să dea buzna cu mâinile nespălate şi cu gura cât o gură de
altă aia şi să spurce nu numai cu mirosul în dreapta şi în
stânga? De ce filozofii lor puiţi din cine ştie ce vărsătură rea
de-a firoscoşilor noştri, că nu-i uităm nici pe ăia, nici pe ăia -
cuvântul ăsta ni se pare mai cuprinzător, mai de dat cu
înţelepciunea născută şi crescută în sat, mai de-al casei decât
tizul lui mai domnesc, mai îngăduitor cu cele două vorbe de
la roată altădată, clocit şi rumegat, ocolite acum şi luate în
înţelesul al doilea al lor, cel de batjocură, ocolite acum ca
ciumate şi în prag de ieşit la pensie ca atâtea altele, cuvântul
firoscos zic, bătrâior şi el, şi care tocmai de aceea ar fi trebuit
ţinut în mare cinste s-a supărat şi abia se mai arată. Nu mai
umblă aşa cum fusese deprins, iar dacă nu mai umblă
înseamnă că se sfieşte şi se fâstâceşte în faţa tizului obraznic
sălăşluit până şi în gura unor inşi uitaţi şi neînţărcaţi. Nu-i
vorbă, aliatele lui de nădejde, vorbe ca om de cinste şi de
omenie, om la locul lui şi la casa lui, cu capul pe umăr şi cu
picioarele pe pământ, cu inima în palmă, săritor şi simţitor,
cuvinte îmbătrânite şi ele înainte de vreme, îi stăteau pe
aproape şi umblau în locul lui. Că în ele îşi păstra omul de
veacuri certificatele de om. Cuvântul în sine, firoscos, era pe
zi ce trece tot mai mare şi mai bogat în înţelesuri ca să se lase
îmbrăcat de orice fârţângău făcut filozof din câţiva ani de
înşcolire nu prea şcolită nici ea. Vedeai şi tu de pe margini că
e prea greu şi prea mult, iar ceea ce e mult dăunează ca şi

ceea ce e prea puţin. Că omului n-ar trebui să-i fie lipsă nici
de steaua din frunte, nici de tichia de mărgăritar. Poate de
aceea năvălise peste el şi în sat tizul filozof care însemna mai
mult să te prefaci că ai treabă cu gânditul, să-l mai gâdile pe
acesta, să-l mai decolţureze. Adică să avem la tot pasul şi
filosofi de ăştia, că aşa dă bine între fel şi fel de oameni,
chiar dacă n-avem. Să nu trăiască numai de pus în fereastră,
lângă muşcată, vorba aia care zice că omul s-a născut nu
numai poet, ci şi filozof. Numai că nu e bine să te joci cu
vorbele mari, tot aşa cum nu e bine să te joci nici cu cele
mici. Nu mai poţi face la bătrâneţe pe copilul nevinovat fără
să devii copilăros.

Or fi, nu zice nimeni că n-or fi pe undeva, aşa cum
mai sunt şi firoscoşi adevăraţi şi filozofi cu carte adevăraţi şi
curaţi la gânduri, dar ăştia nu prea mai au treabă cu lumea.
S-au speriat de ea şi s-au retras, nu ca odinioară în peşteri, ci
în plăsmuiri de castele de pe vârf de munte să sihăstrească în
voie şi de unde văd şi tac. Cu siguranţă şi aud, dar se fac că
nu aud. Iar bogăţia minţii, atât a celei bune, cât şi a celei rele,
creşte şi creşte ca într-un mort harnic, dar mort, din moment
ce e schilodit prin lipsa sufletului. De ce însă năvala unor
mititei care fac pe marii aidoma profeţilor mincinoşi
pomeniţi şi în sfintele scripturi, crescuţi repede în mlaştini
călduţe şi hrănitoare, repede, repede să nu vină apa mare
peste ei, iar dumnealor ştiutori şi judecători cu râturile şi nu
cu altceva, şi care nu trebuie luaţi în glumă, ci de gât, pentru
că îi bagă în sperieţi pe oamenii nevinovaţi şi le tăvălesc în
mocirlă simţămintele moştenite în Mioriţa de la bunii şi
străbunii duşi, dar nemorţi în vecii vecilor, sentimente făcute
viaţă până la vremea când a venit să le siluiască haita de...
de-a cui? Aha, de-a bălăriilor cu dinţi de spini crescute,
crescute în pripă ca nişte lujere de viermi încăpăţânaţi să stea
în picioarele pe care nu le au, doar-doar or deprinde, dacă nu
lătratul sau muşcatul, măcar scuipatul şi otrăvitul de la
distanţă care te scoate din zona fricii. Că până în buza satului
au venit, ba s-au târât şi în case, în căutarea unor suflete mai
moi de supt. Răscolesc, dezgroapă şi îngroapă din nou, dar
acum în ruşine, rădăcinile trecutului care abia mai pulsează
în noi sevă curată. Ce au ei cu Mioriţa noastră? Există ceva
mai cumplit decât să ucizi un mit a cărui naştere presupune
truda a mii de ani? Şi de ce? Ca să aibă întunecimile lor
capetele lor – deşi nu se prea poate vorbi de aşa ceva – ca →

 ŞTEFA! GOA!ŢĂ

 58

să aibă parte de lumina neagră la adăpostul căreia să se
retragă şi să râgâie după ce au înghiţit pe nemestecate cărţi
peste cărţi şi apoi şi cartea nescrisă a Mioriţei unor oameni
neştiutori de carte, dar, aşa cum am mai spus, cunoscători ai
uneia singure, ai celei nescrise, dar scrise din suflete în
suflete de către înaintaşi. Ce să aibă ei cu Mioriţa noastră, o
întrebare devenită obsesivă? Şi de când să se teamă lupul de
o oaie, fie aceasta şi Mioriţă fermecată, elefantul de o floare
născută să rămână veşnic aprinsă, soarele de un cântec
condamnat şi el să răsune veşnic, de când să se sperie omul
de un om mai om decât el, dar în sabie? Cuvântul în discuţie,
mit, trăieşte în noi cu atât cât ni se cuvine nouă din el, trăieşte
cu puterea nemuririi lui şi degeaba se străduiesc ei să scoată
şi părticica aia afară, s-o facă tobă şi să bată în ea spre a auzi
lumea de ce scandal sunt în stare. Ei se fac de râs, şi nu de
râs, ci de-a dreptul de batjocură, de dispreţ şi de ură, chiar
dacă mulţi dintre aceştia îşi bagă capul sub aripă şi nu zic
nimic cu glas tare, fiindcă omul, nici n-ar fi aşa vrăjmaş,
dacă nu ar fi şi laş. Iar dacă stăm strâmb şi judecăm drept,
prostia cam de aici s-ar trage, de la bătutul şi zornăitul tobei
ăleia. Cu cât o umfli şi o baţi mai tare, cu atât se umflă...
prostia din tine, nu vreo urmă de minte. Ei, Doamne,
Doamne! Bine că ne-ai dat vorbele, Doamne, bine că nu
ne-ai lăsat să trecem direct la fapte. Că ce ne făceam noi
acum, eu şi alţii ca mine, dacă n-aveam vorbe printre care să
înotăm?

Dar de unde şi cum şi de ce au venit peste noi, tocmai
peste noi, zornăitorii ăştia cu toate păcatele din lume pe
vârful limbii şi puşi numai pe spurcat şi pe otrăvit? Cu
siguranţă numai atârnaţi de bărbile înaintaşilor noştri cei
adevăraţi, veniţi cu alte treburi de-ale minţii pe pământ
printre alde noi ăştia prin vremuri mai buni sau mai răi, dar
cu acelaşi drept de a trăi sau de a muri, mai frumoşi sau mai
urâţi, dar în aceleaşi drepturi, mai de cinste sau de ocară,
dar... Dacă cei înainte pomeniţi, sihăstriţii şi arestuiţii din
voia lor în castele iluzorii lucrau pentru aşteptata rostuire în
cer, cei pe care tocmai i-am lăudat, pământenii obişnuiţi,
tremurau şi ei pentru o mai bună rostuire pe pământ. Oare ce
fac ei, ce mai învârtesc dumnealor pe aici, că de învârtit se
învârtesc de le sfârâie călcâiele. «Vă e foame, nenică, sete,
frig? Ce vă mai pofteşte inimioara? Că vă dă nenea. Vreţi
maşini de ălea şi de mers pe roţi, şi de zburat, şi de făcut
floricele, şi îngheţată şi alţi oameni pe dinafară ca voi,
jumătate carne şi piele sintetică şi jumătate fier şi alte cele?
Se face, nenică, dacă vreţi voi! Punem toţi mintea şi mâna şi
le facem! Numai să nu-l mai apuce pe biet gogoloiul ăsta de
pământ vreo zguduitură sau vreo vărsătură de aia de foc, să
nu se abată pe el vreo ploaie mare cu viituri şi să ne apuce şi
pe noi cei săturaţi de atâta bine pofta de a ne mai dezmorţi
oasele, rupându-le sau găurindu-le cu frumuseţea aia de scule
pentru asta făcute, pentru omorât civilizat. Facem tot. Aşa
cum am piticit munţii de pot sări şi pruncii peste ei, cum am
lăsat mările şi oceanele adânci de numai două-trei şchioape,
aşa cum ne-am căruţat şi pe luna aia cucoană mare, şi cum o
să hăndrălim curând şi spre alte stele şi steluţe, aşa o să ne
facem şi cheful. Ehei!... Multe rânduri de haine, ba şi de piele
am schimbat noi de când suntem locatari cu acte în regulă pe
pământ!»

Dar să nu sărim şi noi cei pretinşi curaţi în ograda
Diavolului. Că, de când tot facem şi facem, din cauza
galopului prea îndrăcit am făcut mai multe rele decât bune. E
adevărat, dar se mai trece şi cu vederea, că suntem tineri. Păi
câţi ani avem noi în comparaţie cu fluturii şi cu rândunelele?

Parcă te-ai ruşina când te vezi atât de tânăr, de deştept şi de
idiot! Însă faptele de treabă, ca şi florile şi roadele, ar trebui
să rămână la locul lor până vin altele şi mai şi să le ia locul,
să rămână, chiar dacă bruma şi gerul şi buruienile şi spinii se
înghesuie în preajma lor să le topească sau să le sufoce sau să
le sugrume. Să-l judecăm pe dumnealui, pe om, şi după cele
bune şi după cele rele, chit că avem treabă numai cu unele
sau numai cu altele ale lui. Îi mai vin şi lui nişte apucături
cum îi veneau şi smintitului de Scaraoţchi cel bătrân care s-a
apucat să spurce şi să otrăvească mările şi oceanele, punând
sare în ele sau să pună spini trandafirilor, dar i le trecem şi lui
cu vederea când ne minunăm în faţa celor de laudă pe care le
facem. Îi trecem cu vederea mai mult de frică, pentru că,
punând mâna pe vreo scumpă de năzdrăvănie a vreunui
mintos mare, se apucă pe loc s-o pună pe aceasta la făcut
gloanţe şi bombe şi tot felul de maşinării de moarte. Că nu
mai suntem neciopliţii din preistorie care se omorau cu bâte
şi cu pietre. E civilizaţie în toate, nenică.

 Ce ne facem însă cu şnapanii atârnaţi de bărbi,
oameni şi ei cel puţin cât îi poţi vedea, dar puşi pe stricat
suflete numai din dragul de a vedea cum arată şi o grămadă
de moloz de suflete, fiindcă, zic ei, de ce să fie bine când
poate fi şi mai rău, de ce să fie frumos când poate fi şi mai
urât? «Mai terminaţi, fraţilor, cu bazaconiile astea, cu
mioriţele şi ciobănaşii lor, că aţi văzut ce a păţit unul care a
zis somnoroase păsărele, în loc de păsărele somnoroase! Pe
chestia asta s-a trezit dimineaţă cu statuie. Mai terminaţi cu
florile ăstea crescute în pământ bălegăros când avem noi
peste ele tinichea a-ntâia şi plastice şi vopsele să le facem
mai ceva decât curcubeele. Mai terminaţi şi cu privighetorile
care nici nu cântă pe partituri ca să-ţi dai seama când falsează
sau nu, cu... E de făcut curăţenie, nu glumă. Prea mult balast.
Şi unde dacă nu în suflet să găsim loc şi să îngrămădim ce e
mai de trebuinţă? Sufletul, ăsta trebuie golit, că ocupă un
spaţiu mare. Atâta pagubă că n-o să mai punem în el
bazaconiile care au fost, adică vorbe care prefigurează
bunătatea, mila, dragostea, smerenia... Cine mai are nevoie
de aşa ceva? Sau dacă tot se vrea să se pună ceva în loc până
apar alte fătăciuni de ale minţii, puneţi, dom’le, ceva
antrenant, mobilizator, lângă care să meargă şi micii şi berea.
Nişte filme de ălea cu puşcă, tună şi omoară, cu bătăi şcolite,
nu ca pe vremuri, cu niscai gagici a-ntâia (numai cuvântul
câte parale face, darămite gagicile!) care îşi fac cu gagiii
treburile de ascuns în grabă şi în văzul tuturor. Că timpul
costă bani, iar toate cele făcute sau numai zise într-o limbă de
care numai unul, ocrotit de ăi mari ai lui ca un lucru vorbitor
de patrimoniu, unul, Gălăţanu, nu ştiu dacă nume sau zis aşa
după localitatea pe care spurcă, o foloseşte, de limbă zic,
până şi la croit ceva numit de el poezele. Asta, ceea ce face el
acum, modul acesta de a folosi limba înseamnă adevărata
întoarcere la jinduitul trecut petrecut printre pietre, asta
pentru cei care mor de dragul trecutului, pentru moda lui
vestimentară, pentru întreagă sălbăticia lui. Păi imaginaţi-vă
cum se plimba Adam la braţ cu Eva, consoarta, în pielea
goală amândoi, printre îngerii neprihăniţi care – să nu-mi
spuneţi mie că nu se holbau cu şapte perechi de ochi la ei!
Poate şi din cauza asta de întărâtaţi de nurii Evei Domnul i-a
sictirit şi pe ei din rai, iar unii dintre ei, în frunte cu Lucifer,
capul răutăţilor, şi-au luat câmpii şi, în scurt timp, şi-au făcut
o împărăţie a lor numită iad, în care erau solicitate şi
tovarăşele muieri. Păi cum altfel ar fi apărut iadul cel plin de
ispite? »

Liebling, septembrie 2010

 59

„Omul este harfa la care cântă Dumnezeu,

înveselind tot universul creaţiei Sale”.

L.C. Înaltpreasfinţite Părinte Arhiepiscop, care este

treapta cea mai înaltă a manifestării iubirii lui Dumnezeu
faţă de om? Care este modul cel mai înalt al iubirii lui
Dumnezeu pentru omenire?

Î.P.S. Ioan: Omului îi rămăsese doar o singură
nădejde de izbăvire din povara sub care zăcea – el
nădăjduia ca Preabunul Dumnezeu, Creatorul său, să-Şi
întoarcă Faţa către el. Mai mult n-ar fi îndrăznit să-I ceară,
însă răspunsul la această fierbinte dorinţă este aproape de
neînţeles la om.

Dumnezeu nu-Şi întoarce doar Faţa mângâierii Sale
spre el, ci Îşi întoarce Fiul la om. Iată, cât de mult a iubit
Dumnezeu cununa creaţiei Sale – omul!

Ce este omul? Opera de ţărână a lui Dumnezeu.
Dumnezeu însă nu a făcut statui. !u l-a făcut pe om o
statuie de ţărână, s-o aşeze în pridvorul veşniciei, ci a
însufleţit-o, dându-i suflare de viaţă, ca să poată păşi în
Împărăţia veşniciei Sale – să intre în comuniunea
bucuriei veşnice cu El. Universul ar fi fost mai sărac fără
om, dar Dumnezeu iubeşte comuniunea sfântă – aşa cum o
trăieşte, din veşnicie în veşnicie, în Sfânta Treime. Prin
om, Dumnezeu Îşi împărtăşeşte iubirea Sa creaţiei Sale
văzute. Omul este harfa la care cântă Dumnezeu,
înveselind tot universul creaţiei Sale. Aici, pe acest fir
de praf şi-a aşezat Dumnezeu opera iubirii Sale – omul.

Marele praznic al Naşterii Mântuitorului ne pune în
faţă momentul şi toate cele ce s-au întâmplat, când
Dumnezeu Tatăl Îl trimite în lume pe Fiul Său, Unul-
Născut, să-l ridice pe om.

Prin Naşterea Sa din Fecioara Maria, Hristos Domnul
experimentează taina creaţiei – taina creării omului din
ţărână. Restaurând chipul cel căzut al omului, îi arată încă
o dată că locul lui nu este de a rămâne doar în pridvorul
veşniciei, ci este în Raiul celor Desăvârşiţi şi Sfinţi.

Omul pierduse calea Raiului şi iată vedem cum
Dumnezeu Tatăl Îşi trimite Fiul să ne arate această cale
pierdută de noi. Omul pierduse şi Raiul şi cărarea lui.

Prin întâlnirea cu Hristos, ni se descoperă întreaga
lucrare pe care o va face El în lume, pentru a ne întoarce
de pe calea pierzării pe calea mântuirii.

Hristos n-a venit în vizită pe pământ, a venit să îm-
plinească una din cele mai importante acte de iubire a lui
Dumnezeu – iubire ce va fi jertfită, răstignită pentru noi.

Dar să vedem unde şi când a păşit Fiul lui Dumnezeu
pe acest fir de praf din Univers, pe care noi îl numim
Pământ. Sfintele Evanghelii ne spun că la Bethleem, în
urmă cu mai bine de două milenii, S-a născut Hristos
Domnul – aşa cum profeţii Vechiului Testament au vestit
poporului lui Israel, ţinând trează, în conştiinţa lor,
neuitarea lui Dumnezeu, promisiunea lui Dumnezeu de a
nu-l lăsa pe om pradă pentru veşnicie diavolului. Omul a
căzut lăsându-se prins în mrejele păcatului.

L.C. Iertaţi-mă, Înaltpreasfinţite, poate este o
întrebare nepotrivită, dar oare ce l-ar fi aşteptat pe om, ce
s-ar fi întâmplat, dacă n-ar fi venit Mântuitorul Iisus
Hristos?

Î.P.S. Ioan: Să vedem ce ne spune Sfântul Apostol
Iuda despre îngerii care nu şi-au păzit vrednicia: „Iar pe
îngerii care nu şi-au păzit vrednicia, ci au părăsit locaşul
lor, i-a pus la păstrare sub întuneric, în lanţuri veşnice,
spre judecata zilei cele mari” (Iuda, 1, 6).

Iată, deci, ce l-ar fi aşteptat şi pe om de nu s-ar fi
întrupat Hristos! Am fi ajuns în împărăţia lanţurilor,
nu în Împărăţia iubirii lui Dumnezeu.

Întruparea Domnului este un act unic ce s-a petrecut
în timpul şi spaţiul creat de Dumnezeu. Fecioara Maria
este unica Maică a Fiului lui Dumnezeu, unica Maică a
celor care cred că Fiul lui Dumnezeu S-a întrupat pentru
noi, pentru a noastră mântuire.

Trăim în cel mai binecuvântat loc din Univers, în
locul unde Dumnezeu Şi-a aşezat opera Sa de ţărână –
omul, locul unde poate a revărsat cea mai multă iubire a
Sa. Cum răspundem astăzi acestui mare dar al Său? Se
pare că tot mai mulţi ne îndepărtăm de flacăra iubirii Sale.
Păcatul îşi face azi tot mai mult loc în inima omului.
Suntem tot mai egoişti, suntem tot mai plini de „eu”, iar nu
de iubirea lui Dumnezeu şi de suferinţa aproapelui nostru.

Un al doilea Bethleem nu va mai fi, o a doua
Întrupare nu va mai fi! Trăim încă timpul milei şi
mângâierii lui Dumnezeu. Să fim conştienţi însă, că la a
doua venire a lui Hristos, mila şi mângâierea de astăzi se
vor preface în dreptate, va fi ziua când Hristos nu va veni
la noi, cum a venit în Bethleem, ca Prunc, ci ca
Nemitarnicul Judecător. Atunci mila ta se va preface în
îndurarea lui Dumnezeu, iar nedreptăţilor tale îi va
răspunde dreptatea lui Dumnezeu.

L.C. Se poate spune că Mântuitorul nostru Iisus
Hristos, încă de la naştere, a început să se jertfească pentru
mântuirea păcatelor noastre!?

Î.P.S. Ioan: La Sărbătoarea Naşterii, Sfânta Biserică
pune înaintea noastră icoana Pruncului Ceresc întrupat,
născându-se din Fecioara Maria, în peştera din Bethleem.
Aici am putea afirma că începe jertfa de ispăşire
pentru păcatele noastre, a Mântuitorului nostru Iisus
Hristos, pe Care Înaintemergătorul Său, Sfântul Ioan
Botezătorul ni-L prezintă astfel: „Iată Mielul lui
Dumnezeu Care ridică păcatele lumii” (In 1,6).→

LUMI!IŢA COR!EA

ÎPS Selejan, la Topliţa, 19 iulie 2011

 60

Şi profetul Isaia, adresându-se poporului lui Israel,
spune că Mesia va veni şi va fi „ca un miel pe care-l duci
spre junghiere şi ca o oaie fără de glas, înaintea celor ce o
tund, aşa n-a deschis gura Sa” (Is. 53, 6-7).

Sărutăm cu toţii icoana Naşterii Domnului şi vedem
peştera în care S-a născut Hristos, ieslea în care a fost
culcat, pe păstorii vestiţi de îngeri, pe Maica Domnului şi,
întru smerenia lui, pe Dreptul Iosif, care pentru o clipă Îi
va purta de grijă Pruncului Sfânt, ce aducea cu sine în
lume pacea şi mântuirea noastră.

Sărutul dat de credincioşi icoanei !aşterii
Domnului înseamnă pentru noi, creştinii ortodocşi, o
sfântă îmbrăţişare a Pruncului Iisus – semnul că Îl
primim în inimile noastre, că dorim să rămână în noi,
să ne călăuzească pe calea mântuirii. Icoana rămâne
pentru noi ortodocşii dulcea sărutare a lui Hristos, a unui
Hristos întrupat, care nu ne arde prin focul dumnezeirii
Sale, ci ne lasă să ne îmbrăcăm în El, chiar din pruncia
noastră, aşa cum le va spune Sfântul Apostol Pavel
galatenilor: „Câţi în Hristos v-aţi botezat, în Hristos v-aţi
şi îmbrăcat”(Gal. 3,27).

L.C.: Ce înseamnă „v-aţi îmbrăcat în Hristos”?
Î.P.S. Ioan: Îmbrăcarea în Hristos înseamnă părăsirea

lumii păcatului şi intrarea în Biserica lui Hristos. Prin
Botez, omul primeşte înfierea: „Dar când a venit plinirea
vremii, Dumnezeu a trimis pe Fiul Său, născut din
femeie… ca să ne răscumpere… ca să căpătăm înfierea…
astfel, dar, nu mai eşti rob, ci fiu; iar de eşti fiu, eşti şi
moştenitor al lui Dumnezeu, prin Iisus Hristos.” (Gal. 4,
4-6).

De câte ori rostim Crezul, noi mărturisim despre două
naşteri ale Domnului nostru Iisus Hristos: din Dumnezeu
Tatăl S-a născut fără de mamă, mai înainte de toţi vecii;
din Fecioara Maria, Iisus Hristos S-a născut fără tată, „la
plinirea vremii”, în peştera din Bethleem. Mărturisim aici
o îndoită naştere – cea din veşnicie, din Tatăl şi cea în
timp, din Sfânta Fecioară Maria.

Ca Fiu al Tatălui Ceresc, Hristos este de o fiinţă
întru toate egal cu Dumnezeu Tatăl. Ca Fiu al
Fecioarei Maria, Iisus Hristos este Om adevărat, Fiul
Omului, asemenea nouă întru toate, afară de păcat.
Fiul Tatălui este Unicul, Singurul Fiu, este Unul-Născut al
Sfintei Fecioare Maria.

Aşa cum în viaţa lui Hristos mărturisim două naşteri
deosebite, tot aşa şi în viaţa noastră de creştini vedem două
naşteri. Mai întâi naşterea noastră trupească din părinţi şi a
doua naştere este botezul, momentul îmbrăcării noastre în
Hristos.

În epoca noastră, suntem aplecaţi să prăznuim cum nu
se cuvine, în ospeţe, ziua noastră de naştere trupească şi să
nu ne aducem niciodată aminte în viaţă de a doua naştere a
noastră, aceea în Hristos, prin botez, atunci când primim
cetăţenia cea cerească. Iată ce dorim: mai bine a trăi cu
lumea, nu cu Hristos, Cel Căruia părintele bisericii şi
părinţii noştri ne-au încredinţat încă din pruncie.

Hristos, în convorbirea cu Nicodim, îi spune: „Trebuie
să vă naşteţi de sus” (In. 3, 7). Să cugetăm aşadar mai
mult la ziua când ne-am născut de sus şi să rămână în
noi dorinţa Celui ce ne-a primit ca fii - să ne întâlnim
cu El, sus.

Şi chiar de am greşit în viaţa aceasta să nu uităm că
lacrimile pocăinţei noastre cad tot în sus.

__

Prima naştere a noastră ne leagă de Adam,
protopărintele nostru, dar care a căzut, iar prin a doua
naştere, prin botez, ne unim cu Cel de al doilea Adam –
Hristos.

Omul cel dintâi, luat din pământ, e pământesc; omul
cel de-al doilea este din cer. (I Cor. 15, 45). De am rămâne
doar la întâia naştere, ar fi spre osândire, însă a doua
naştere este spre mântuire.

Botezul nostru creştinesc este o naştere de sus, o
naştere din Dumnezeu, o naştere din „apă şi din Duh”, o
naştere din sămânţă dumnezeiască care nu poate putrezi –
cum ne spune Sfântul Apostol Petru (1 Petru 1, 23).

Biserica noastră strămoşească este „stâlpul şi temelia
adevărului” (1 Ti. 3, 15). În sânul ei se cuvine să se nască
şi să crească „omul cel nou, cel zidit după chipul lui
Dumnezeu în dreptatea şi în sfinţenia adevărului” (Ef. 4,
24).

În sânul Bisericii noastre se cade să crească apoi toţi
fiii neamului nostru românesc, prin fapte bune şi prin
virtuţi, „făptura cea nouă, până vom ajunge toţi…la
măsura vârstei deplinătăţii lui Hristos” (Efes. 4, 13).

Hristos a venit în lume ca să ne arate că El este Calea,
Adevărul şi Viaţa şi că viaţa nu este un obiect de consum.
Viaţa este darul lui Dumnezeu, el nu se consumă, ci de
darul lui Dumnezeu omul se bucură.

Măreţia Celui ce S-a născut, în peştera Bethleemului,
este atât de mare, că mulţi nu o văd nici acum. Prin
Hristos, omul nu rămâne în viaţa aceasta doar o dâră
de fum, ci un împreună-lucrător cu Dumnezeu, în
marea Sa operă de iubire a creaţiei Sale. Doar Hristos
ne dă ochi şi lumină să-L vedem pe Dumnezeu întru
măreţia Lui.

Ca să trecem din tinda veşniciei în Casa lui
Dumnezeu, să ne rugăm şi să ne plângem păcatele
ştiute şi neştiute, aşa cum fluierul plânge, în cântecele
sale, durerea lemnului din care a fost tăiat.

Hristos a venit să stea cu noi o clipă în tinda
veşniciei, în tinda lui Adam. Noi, românii, am avut
primele şcoli în tinda Bisericii – în această tindă este pictat
Raiul şi iadul, aici ne-au învăţat părinţii bisericii pe ce cale
să mergem. Tot pe prispa casei se ruga românul, cu ochii
ridicaţi spre stele, „căutându-L pe Dumnezeu printre ele”
şi, acolo găsindu-L, L-a aşezat în icoană, în casă,
aducându-i flori de busuioc.

Foto: ÎPS Selejan la Topliţa, la dezvelirea bustului
lui Grigore Vieru, 19 iulie 2011

 61

(I)

prof. Mihai Andone din Roman:
mărturii şi mărturisiri

Motto: Dacă te duci măcar o dată în Ţara Sfântă, te „molipseşti” de

dragostea pentru Iisus Hristos,
sentiment pe care nu ţi-l mai scoate nimeni din suflet.

 Sunt oameni care într-adevăr n-au trăit degeaba, fiindcă
lasă în urmă nu doar nişte copii realizaţi. Printre ei este şi
profesorul Andone Mihai din Roman. Profesor, scriitor,
fost consilier municipal, preşedinte al unei formaţiuni care
viza reorganizarea teritorială a României, în care să se
regăsească fostul judeţ Roman, Mihai Andone este un om
modest, mândru de originile sale – dovadă, în ultima
perioadă îşi semnează cărţile Mihai Andone
Delahomiceni, tocmai pentru că n-a uitat de unde a plecat.
Copilăria i-a fost umbrită de lipsa tatălui, căzut la datorie
aproape de Călăraşii Basarabiei, dar i-a fost luminată de
credinţă, datorită mamei. Poate preţuirea fără margini
pentru părinţi, poate norocul, poate credinţa l-au ajutat în
acest an prin două împliniri: un „pelerinaj” şi regăsirea
tatălui. De fapt nu sunt doar două, sunt mai multe, pe care
le va dezvălui mai jos.

„O scurtă introducere: în anul 2011, Dumnezeu mi-a
hărăzit câteva lucruri foarte frumoase pentru mine, dar
dincolo de ele, două lucruri frumoase şi două excepţional
de frumoase. Cele două frumoase pot să le marchez prin
faptul că-n acest an am reuşit să public două cărţi, prima,
Omule, trezeşte-te, înainte de a fi prea târziu şi a doua, a
cărei lansare va fi curând, Predicile Sfântului Ioan Gură
de Aur în haine ri(t)mate. Ambele au o tentă religioasă,
iar ultima este a treisprezecea mea carte.

În categoria lucrurilor excepţionale, plasez călătoria în
Basarabia, la Călăraşi, localitate în apropierea căreia se
află Cimitirul Eroilor Români, în care-şi doarme somnul
de veci tatăl meu, mort în al doilea război mondial, la 8
iulie 1941. Momentul m-a încărcat din punct de vedere
patriotic cu puternice impresii, care se vor constitui în
subiectul unei cărţi, cumulate, desigur, cu multe alte
referiri la Basarabia. Sper ca-n câteva luni de zile, cartea
să vadă lumina tiparului.

De departe, cel mai important eveniment al acestui an a
fost pentru mine călătoria, pelerinajul în Ţara Sfântă,
pentru că-mi doream să ajung în locurile prin care a călcat
Mântuitorul Iisus Hristos, astfel reuşind să-mi depăşesc şi
teama de călătoria cu avionul; înainte aşa-mi ziceam, de-o
fi să mor, măcar să mor pe pământ...

Vreau să dau culoare evenimentelor petrecute la
pelerinajul în Ţara Sfântă. Mi-am depăşit teama, m-am
simţit bine şi la dus şi la întors. Eu, nefiind preot, n-o să
vorbesc despre dogma religioasă, voi atinge nişte
chestiuni de suprafaţă şi nişte impresii din această
călătorie. Recunosc, sunt profund credincios şi cred că,
dacă prin absurd n-aş fi, (deşi eu nu cred în absurd), după
ce am văzut acele locuri, după ce am văzut smerenia
preoţilor din Ierusalim şi a atâtor zeci de mii de oameni,
ce aş avea de pierdut dacă totuşi aş crede în această forţă
dumnezeiască? Nu este decât de câştigat; te învaţă

Evanghelia sau cărţile religioase să faci rău? Nu, când
spunem iubeşte-l pe Dumnezeu, iubeşte-ţi aproapele, nu-i
vorba doar de rude, este vorba de toţi cei cu care vii în
contact. Când îi iubeşti pe cei din jur, inima îţi este parcă
mai caldă, pe când atunci când priveşti cu ură, îţi faci
duşmani. Şi este bine uneori să ne rugăm şi pentru
duşmanii noştri, care nu înţeleg ce înseamnă credinţa.
Credinţa este singura şansă a existenţei, de asta trăim pe
pământ, pentru a ne pregăti trecerea pe lumea cealaltă,
care este veşnică. Suntem trecători. Nu cred că există om
perfect fericit, unii sunt sănătoşi fizic, dar nu sunt sănătoşi
la cap. Alţii sunt foarte raţionali, dar au defecte fizice.
Practic, fericirea totală nu există decât dincolo, după
Judecata de Apoi, când vom ajunge în Raiul ceresc,
promis nouă de Hristos.

Aşa cum mahomedanii sau musulmanii îşi propun ca
măcar odată în viaţă să ajungă la Mecca, locul lor sfânt, şi
creştinii ortodocşi, catolici sau protestanţii, ar trebui să
aibă drept obiectiv principal în viaţă, ajungerea la
Ierusalim. Cine ajunge în Ţara Sfântă se întoarce atât de
încărcat creştineşte, încât indiferent de obstacole sau
piedici, nu se mai desparte de Hristos niciodată. Acolo,
efectiv, îl simţi pe Hristos că este în preajma ta la tot
pasul. Parcă vezi cu ochii minţii oraşul, transpunându-te
în timpul evenimentelor petrecute cu aproape 2000 de ani
înainte. În Ierusalim, căci despre el trebuie vorbit mai
mult, se întâlnesc trei dintre cele mai importante religii ale
lumii: religia iudeo-creştină – religia evreilor, religia
creştinilor şi religia musulmanilor. Fiecare are câte un
obiectiv important acolo. La „Zidul plângerii”, sosesc
evrei din toată lumea, să se închine. Pentru musulmani,
acesta este al treilea oraş ca importanţă după Mecca şi
Medina, care sunt în Arabia Saudită.

Pentru creştini, Ierusalimul fiind leagat de viaţa
Mântuitorului, de patimi, de răstignire, de învierea şi
înălţarea la Cer, este sfânt. Prea puţini cunosc această
percepţie creştină. Iisus Hristos a coborât din Cer şi s-a
născut pe pământ, despărţind istoria lumii în două. Tot ce
a fost înaintea Lui se numeşte „Înainte de Hristos” sau
„Înaintea erei noastre”, şi tot ce a fost după aceea, se
numeşte „Era creştină” sau „Era noastră”.

Numărând anii înaintea coborârii Lui pe pământ, în
5508 au apărut Adam şi Eva, primii oameni. Evreii au
început numărătoarea anilor de atunci, anul 5508
coincizând cu coborârea Mântuitorului. →

A consemnat MIHAI ŞTIRBU

Foto: La Biserica Româneasă din Ierihon

 62

Dar, cea mai mare parte a omenirii începe numărătoarea
de la coborârea Mântuitorului pe pământ, de la care au
trecut 2011 ani.

Creştinii spun înainte sau după Hristos, dar
raportarea este la acelaşi eveniment. Unii nu cred în
„înainte sau după Hristos”, dar istoria se raportează la
acest moment nodal în existenţa omenirii: tot ce a fost
înainte de Hristos este prins în Vechiul Testament, tot ce a
apărut după este prins în Noul Testament, cele două
„Testamente” alcătuind Biblia sau „Sfânta Scriptură”

Câteva repere geografice şi istorice: Israelul este o
ţară cu toate casele din piatră, iar dunele de nisip,
înlănţuite parcă, nu se mai termină. Între dune, am văzut
beduini, oameni care cresc capre, oi, măgari şi cămile,
ducând o viaţă austeră, dar găsindu-şi resursele necesare
existenţei. Magazinele şi tarabele din Ierusalim erau
înlănţuite pe aproape un kilometru, pe o parte şi pe
cealaltă a străzilor. Îţi luau ochii multitudinea mărfurilor,
dar trebuie să te şi tocmeşti, negustorii dorindu-şi
maximul de câştig. În Israel, există mari diferenţe de
nivel, Ierusalimul este la vreo 800 de metri deasupra
nivelului mării, iar Marea Moartă la 400 de metri sub
nivelul oceanului planetar. Referitor la Marea Moartă,
pentru cei care nu ştiu, se numeşte aşa pentru că procentul
de salinizare este foarte ridicat, acolo neputând trăi nicio
plantă, niciun peşte, nicio vieţuitoare. Dar interesant este
că pe fundul mării este un mâl tămăduitor, în special
pentru bolile pielii. Şi, după cum se ştie, din cauza
densităţii mari a sării în apă, corpul pluteşte, fără riscul
înecării.

Treceam prin zone înverzite, atât de frumoase, acolo
fiind un sistem de irigaţii cum nu cred să mai fie undeva
prin lume. Impresionante covoarele de flori, a căror
culoare roşie este predominantă. Fiecare bucăţică de
pământ este valorificată acolo. Măslinii sunt imenşi, la fel
palmierii, portocalii şi lămâii, ale căror fructe probabil
ajung şi pe la noi.

Mulţi confundă Ţara Sfântă cu actualul stat Israel, dar
există multe biserici şi-n afara graniţelor Israelului. Nu
există o altă ţară în lume în care densitatea lăcaşurilor de
cult să fie atât de mare, ca în statul Israel. Această ţară
este o fâşie în partea de răsărit a Mării Mediterane în
Asia, învecinându-se la nord cu Liban şi Siria, spre răsărit
cu Iordania, spre sud cu Egiptul. Evreii se aprovizionează
cu apă din Marea Galileii sau, prin desalinizare, din
Marea Moartă, din Marea Mediterană, din Marea Roşie şi
din apele subterane. O ultimă sursă de apă este apa de
ploaie, pentru că acolo fiind doar două anotimpuri,
vremea ploioasă poate dura şase luni. Lacul Galileii sau
Lacul Tiberiadei, situat în nordul Israelului, este cea mai
importantă sursă de apă potabilă. Aici a mers Mântuitorul
pe apă, iar când apostolul Pavel era să se înece, i-a strigat
Mântuitorului să-l salveze. Am făcut şi o croazieră cu o
corabie pe care era arborat drapelul României; pentru
atmosferă organizatorii au asigurat, spre surpriza noastră,
şi un fundal muzical cu imnul nostru naţional.
Impresionant moment, unii au lăcrimat, simţindu-se chiar
români la ei acasă.

Istoria lor este foarte zbuciumată. Triburile evreilor,
după ce au scăpat de robia egipteană, au rătăcit vreo 40 de
ani prin deşerturi, prin peninsula Sinai, conduşi de
proorocul lor Moise pe care-l venerează şi acum, pentru
că face parte din Vechiul Testament.

Au plecat spre Ţara Făgăduinţei, în locul în care sunt
acum, după lupte cu alte triburi. Şi înainte şi după
Hristos, au avut mult de suferit. În timpul regelui
Solomon, s-a construit un templu distrus apoi de arabi, şi
de perşi. Un alt conducător al lor – Irod, a refăcut templul.
Romanii care voiau să-i supună pe evrei, au construit un
imperiu în jurul Mării Mediterane, incluzându-i şi pe ei.
Dar evreii sunt un popor de oameni demni. Văzând că
atâţia oameni îl urmează pe Hristos, atraşi de minunile şi
vindecările lui, l-au considerat drept conducător al lor
împotriva romanilor. Dar Mântuitorul nu voia război,
venise să aducă pacea pe pământ, fiind împăratul lor
ceresc, nu împăratul pământesc. De aceea s-au întâmplat
grozăviile care au culminat cu Răstignirea. La câţiva ani
după Înălţarea la Cer, evreii s-au revoltat din nou.
Împăratul roman Titus, în anul 70 după Hristos, a distrus
complet Ierusalimul, evreii pribegind după aceea prin
toată lumea, aproape 2000 de ani. Până la sfârşitul
primului război mondial, acel teritoriu fusese al
Imperiului Otoman. Apoi, teritoriul numit Palestina a
intrat sub dominaţie britanică, o parte dintre evrei
revenind pe pământul strămoşilor. În timpul celui de al
doilea război mondial, Hitler, prin holocaustul care a
îngrozit lumea, a omorât şase milioane de evrei. Când a
fost posibil, dorindu-şi înfiinţarea unui stat, o variantă a
lor luată în calcul era pe o parte şi cealaltă a Prutului, în
Moldova.

Altă variantă era stabilirea undeva prin Argentina,
sau în Africa. Au reuşit să determine Organizaţia
Naţiunilor Unite ca în anul 1947 să creeze în locul din
care plecaseră înaintaşii lor în urmă cu aproape 2000 de
ani, două state: Palestina şi Israel. Palestina era locuită de
arabi, care în timp ocupaseră acele teritorii, şi se opuneau
cu îndârjire colonizării evreilor.

Conducătorii israelieni fiind în bune relaţii cu
americanii, s-au stabilit acolo, provocând apoi multe
conflicte armate. Susţinuţi de SUA, şi-au extins teritoriile.
Chiar şi acum există aşezări evreieşti în teritoriile
controlate de arabi.

Dacă ne luăm după Biblie, acolo va începe războiul
final, război în timpul căruia caii vor înota până la glezne
în sângele oamenilor. Templul pomenit mai sus nu s-a
mai refăcut, a rămas doar un zid din el, Zidul Plângerii,
care este cel mai important obiectiv religios al evreilor. În
crăpăturile lui, pun bileţele cu rugăciuni adresate lui
Dumnezeu, în care ei cred. Nu cred în Iisus Hristos, dar în
Dumnezeu Tatăl, da. Biblia spune că nu l-au recunoscut
pe Mesia, pe care l-au ucis, ca trimis al lui Dumnezeu, şi
încă îl aşteaptă. Dar cel care va veni, va fi Anti-Christ,
singura scăpare fiind să se creştineze. De exemplu,
scriitorul Steinhardt era evreu şi s-a creştinat, devenind un
mare propovăduitor al creştinismului. Creştinarea lor ar fi
salvarea lor şi a noastră. Mulţi se întreabă de ce a apărut
Vechiul Testament, cu tot ce ţine de el, în Israel. Evreii
erau poporul ales de Dumnezeu. Chiar dacă se pune crima
monstruoasă de atunci pe seama romanilor, ei ceruseră să
fie omorât, evreii de atunci. Dar acum cine sunt aleşii lui
Dumnezeu?

Creştinii, cei care cred în Iisus Hristos. Probabil, cu
timpul, cât mai multe popoare, chiar din cele care nu sunt
creştine, vor trece la creştinism.

Când Biblia va fi biruitoare pe aproape întregul glob
pământesc, atunci va fi sfârşitul lumii.

 63

 „Sau nu ştiţi că trupul vostru este
templu al Duhului Sfânt care este în voi,
pe care-L aveţi de la Dumnezeu şi că voi

nu sunteţi ai voştri? Căci aţi fost
cumpăraţi cu preţ! Slăviţi, dar, pe

Dumnezeu în trupul vostru şi în duhul
vostru, care sunt ale lui Dumnezeu.”1

(1Corinteni 6,19-20).

Castitatea este virtutea celor
dăruiţi cu harul neprihănirii, al
purităţii. „Cei care au dobândit
puritatea să nu socotească că au
câştigat-o prin propriile forţe, căci este
un lucru imposibil ca cineva să-şi
biruiască firea. Când a fost învinsă
firea, trebuie să vedem într-acesta
prezenţa unei puteri mai presus de fire.
Este în afară de orice îndoială că cel
mai mic este biruit de cel mai mare.”2

Câtă splendoare ascunde albul
zăpezii. Puritatea ei ascunde chipul din
umbră. Dacă mergi pe munte iarna şi
observi natura îmbrăcată în haina albă
a zăpezii simţi că te contopeşti cu
neprihănirea eternităţii. Ochii albi ai
copacilor ard privind spre orizontul
scăldat în aburi, în timp ce degetele lor
se înalţă ca nişte făclii de lumină spre
cer, scoţându-şi din loc în loc unghiile
de sub haina călduroasă a zăpezii.
Aceeaşi natură neîntinată o poţi
descoperi şi pe malul unei ape
îngheţate, ferită de agitaţia oamenilor.
Pe mal poţi admira trestiile ce se
pleacă smerite peste baltă, grele de
povara hainei ţesute cu fir de argint.
Dacă nu ai mers faptic într-un loc
adâncit în albul zăpezii, încearcă să
călătoreşti cu gândul spre acel orizont.
Astfel vei face o călătorie prin păduri
şi câmpii înzăpezite frângând imaginile
într-o goană a eternităţii. La finalul
călătoriei îţi poţi răspunde la toate
întrebările legate de importanţa
castităţii sau purităţii. Zăpada prin
lumina ei îmbracă totul într-o haină a
purităţii, însă această haină albă, ce
acoperă mediul înconjurător iarna,
ascunde de multe ori umbra
imperfecţiunilor săvârşite de om
asupra naturii dăruite lui de către
Bunul Dumnezeu. Asemenea zăpezii
este şi albul rochiei de mireasă. Ea
acoperă trupul, însă chipul din spatele
rochii mai este oare neîntinat?

Cel mai de preţ cadou al mirilor
este puritatea şi dragostea lor. Ce
frumos ar fi dacă ai înfrâna firea şi

1 Sfânta Scriptură, Editura Institutului Biblic
şi de Misiune al B.O.R., Bucureşti, 1994, I
Corinteni, 6, 19-20.
2 Ioan Scărarul, Scara Raiului, Editura
Amacord, Timişoara, 1994, pag. 303.

gândurilor le-ai pune stăvilar şi ţi-ai
cerceta inima şi cugetul rugându-te în
fiecare clipă Bunului Dumnezeu să te
îndrume pentru ca să păstrezi sufletul
şi trupul tău neîntinat şi să dăruieşti
fiinţei iubite, soţului tău, totul, înce-
pând de la puritatea primului sărut pâ-
nă la îmbrăţişarea călduroasă a inimilor
cu binecuvântarea lui Dumnezeu.

Acest lucru trebuie să mărturisesc
cu regret este o floare foarte, foarte
rară. Peste tot în jur sunt lucruri ce te
duc pe căile pierzării. Televizorul prin
diferitele lui emisiuni, teatrele, filmele,
te împing spre o gândire bolnavă ce
poate duce spre păcat, până şi spoturile
publicitare contribuie la acest lucru.
Ziarele, revistele, internetul sunt la fel
de nocive. Aşa numiţii prieteni te
privesc cu dispreţ dacă nu trăieşti viaţa
vicios. Am precizat aşa numiţii
prieteni, pentru că aceştia nu sunt
prieteni. Un adevărat prieten nu te
îndeamnă spre rău. Argumentul că aşa
face toată lumea este de neconceput.
Creştinul cu inimă curată nu e toată
lumea şi nici sălaş al viciilor. Nu
trebuie să cedezi şantajelor sentimen-
tale de genul „dacă mă iubeşti, faci
acest lucru necuviincios, căci o
persoană ce te iubeşte cu adevărat te
respectă şi nu-ţi cere niciun lucru ce ţi-
ar putea întina fiinţa sau ar putea ştirbi
fericirea voastră. „La început e luptă şi
osteneală multă celor ce se apropie de
Dumnezeu, iar pe urmă bucurie şi pace
negrăită”.3 „Când vrei să iubeşti un
om, mai întâi încearcă-l şi după ce l-ai
încercat, iubeşte-l cu inimă curată”.4

„În Viaţa sfinţilor părinţi se poves-

3 Arsenie Boca, Talanţii Împărăţiei, Editura
Pelerinul, Iaşi, 2002, pag. 188.
4 prof. univ. dr. doc. Pandele Olteanu, Floarea
darurilor, Editura Mitropoliei Banatului,
Timişoara, 1992, pag. 126.

teşte despre virtutea castităţii că a fost
o călugăriţă, de care era îndrăgostit un
boier mare pe moşia căruia se afla
mănăstirea aceea. Trimisese la ea de
multe ori cerându-i sfătuitor ca să-i
facă voia, dar călugăriţa întotdeauna
refuzase”.5 Lovindu-se mereu de refu-
zul acesteia, a mers el însuşi la mă-
năstire să o ia pentru a o duce cu forţa
la el acasă. Călugăriţa, nedorind să
cedeze dorinţelor lui, l-a întrebat de ce
o place pe ea, căci sunt altele mult mai
frumoase, iar el i-a răspuns că pentru
ochii ei. „Călugăriţa s-a dus în chilie şi
şi-a scos amândoi ochii. Porunci să-l
cheme pe boier şi-i spuse: De vreme ce
ai îndrăgit atât de mult ochii mei, ia-i şi
fă ce vrei cu dânşii”.6 Iisus Hristos ne
sfătuieşte că mult mai bine e să piară
un mădular al trupului nostru, decât să
piară tot trupul în focul iadului.

Cel care te iubeşte cu adevărat îţi
iubeşte sufletul bun şi nu poate să
spună că te place pentru un lucru sau
altul, el te iubeşte pentru că eşti tu, iar
această iubire e unică, luminoasă,
îmbrăcată în haina veşniciei. Cel care
te iubeşte cu adevărat şi-ar da şi viaţa
pentru tine dacă ar fi necesar şi la
niciun caz nu ţi-ar cere să faci lucruri
imorale. „Dragostea îndelung rabdă;
dragostea e binevoitoare, dragostea nu
pizmuieşte, nu se laudă, nu se trufeşte.
Dragostea nu se poartă cu necuviinţă,
nu caută ale sale, nu se aprinde de
mânie, nu gândeşte răul. Nu se bucură
de nedreptate, ci se bucură de adevăr.
Toate le suferă, toate le crede, toate le
nădăjduieşte, toate le rabdă. Dragostea
nu cade niciodată”.7 (I Corinteni 13, 4-8)

Un alt lucru cert în alegerea unui
prieten adevărat este acela că nu poţi să
legi o adevărată şi trainică legătură cu
cineva care nu gândeşte ca tine, cu
cineva care nu este asemănător fiinţei
tale. De cei ce nu sunt ca tine mai bine
să te fereşti decât să ajungi să
săvârşeşti fapte ale răutăţii.

Vieţuirea în doi trebuie să se facă
doar cu binecuvântarea Bunului
Dumnezeu, prin Sfânta Taină a Cunu-
niei. Oricât de mult ai iubi fiinţa ce e
asemenea ţie, trebuie să începi totul cu
Binecuvântarea Bunului Dumnezeu.
Această pildă de înţelepciune o întâl-
nim în Cartea lui Tobit. Tobit ajuns la
Ecbatana a primit să se căsătorească →

pr. IO! TUR!EA

Foto: Ion Vlasiu, Desen

5 prof. univ. dr. doc. Pandele Olteanu, Floarea
darurilor, Editura Mitropoliei Banatului,
Timişoara, 1992, pag. 110.
6 Idem, Ibidem, pag. 110.
7 Sfânta Scriptură, Editura Institutului Biblic
şi de Misiune al B.O.R., Bucureşti, 1994, I
Corinteni 13, 4-8.

 64

cu Sara, fiica lui Raguel şi Edna. Pe
Sara a îndrăgit-o un demon ce i-a
omorât pe toţi tinerii ce s-au căsătorit
cu ea chiar în noapte nunţii, înainte ca
aceştia să o poată atinge. Şi aceştia au
fost şapte la număr. „Şi după ce au
sfârşit cina, au condus pe Tobie la
Sara, în cameră. Iar acesta, mergând,
şi-a adus aminte de cuvintele lui Rafael
şi a luat căţuia şi a pus inima şi ficatul
peştelui şi a afumat. Şi simţind de-
monul mirosul acesta a fugit în părţile
de sus ale Egiptului şi îngerul l-a legat.
Iar când au rămas numai amândoi în
cameră, Tobie s-a sculat din pat şi a
zis: Scoală, soro, să ne rugăm ca să ne
miluiască Domnul! Şi a început Tobie
a zice: Binecuvântat eşti Tu,
Dumnezeul părinţilor noştri, şi
binecuvântat este numele tău cel sfânt
şi slăvit întru toţi vecii! Să Te
binecuvânteze pe tine cerurile şi toate
făpturile Tale! Tu ai făcut pa Adam şi
Tu ai făcut pe Eva, femeia lui, pentru
a-i fi ajutor şi sprijin, şi din ei s-a
născut neamul omenesc.Tu ai zis: Nu e
bine să fie omul singur; să-i facem un
ajutor asemenea lui. Şi acum, Doamne,
nu plăcerea o caut, luând pe sora mea,
ci o fac cu inimă curată. Binevoieşte
deci a avea milă de ea şi de mine şi a
ne duce împreună până la bătrâneţe”.8
(Tobit 8, 1-7)

Nu ştiu câţi dintre tinerii care se
căsătoresc cunosc această rugăciune şi
cu atât mai mult câţi rostesc această
rugăciune în noaptea nunţii. Se simte
aici lipsa vieţuirii într-o familie
creştină cu frică de Dumnezeu şi a unui
părinte spiritual, a unui duhovnic. Mai
rău de atât este că tinerii nu mai
aşteaptă noaptea nunţii ca să se
cunoască şi trăiesc în păcat. Ei uită că
Taina Sfinte Cununii a fost instituită de
Mântuitorul Iisus Hristos la Nunta din
Cana Galileea, când a săvârşit şi prima
minune, transformarea apei în vin, şi
rezumă căsătoria la o simplă hârtie ce
îl văd neimportant în comparaţie cu
dragostea lor. Când temelia are
începutul şubred şi nu e începută cu
Dumnezeu şi cu dragoste adevărată, se
produc rupturi, divorţuri.

Arhimandritul Teofil Pârâianu
spunea că în căsnicia creştină trebuie
doar să dăruieşti, să te dăruieşti, fără să
aştepţi nimic în schimb, şi are mare
dreptate, căci adevărata dragoste dăru-
ieşte doar, fără să ceară ceva în
schimb. „Soţii să cultive virtutea
dragostei cât mai mult, pentru a
rămâne uniţi amândoi pentru
totdeauna, ca altfel să fie cu ei şi al

8 Sfânta Scriptură, Editura Institutului Biblic
şi de Misiune al B.O.R., Bucureşti, 1994,
Tobit 8, 1-7.

Treilea, Preadulcele nostru Iisus.”9
O căsătorie trainică are la bază

următoarele virtuţi: dragostea adevă-
rată, castitatea, respectul între soţi,
încrederea, corectitudinea, înţelepciu-
nea, răbdarea în toate greutăţile şi
încercările vieţii, rugăciunea,
ascultarea şi bineînţeles bunătatea.

Omul nu este făcut ca să trăiască
singur şi e bine să găsească pe cineva
asemenea lui şi să se căsătorească, apoi
să trăiască cu acea persoană până la
sfârşitul vieţii şi să o respecte şi să o
preţuiască ca pe sine însuşi. „Dacă vrei
să ştii cine ţi se aseamănă, vezi pe cine
iubeşti şi pentru care lucru.”10, însă „Se
cade să-i iubeşti pe toţi cu dragoste
curată nu de vreo nevoie, nici de
teamă, nici de vreun folos pe care să-l
primeşti de la cineva. Să-l iubeşti dar
cu mintea şi cu inima curată.”11

Cei care ignoră taina căsătoriei şi
trăiesc în păcat fac plăcerea celui rău şi
îşi murdăresc atât sufletul, cât şi trupul
„Dacă toate păcatele pe care le
săvârşeşte omul se petrec în afară de
trup, desfrânatul păcătuieşte chiar în
trupul său.”12, iar acest lucru se
întâmplă datorită multitudinii viciilor
ce sunt prezente la tot pasul.

„Dorinţa celor mai multe femei şi
fete din ziua de astăzi de a plăcea şi de
a încânta prin alte mijloace decât cele
fireşti au criticat-o toţi Sfinţii Părinţi.
[…] În acest fel, într-o zi o femeie care
se îmbracă necuviincios poate să
provoace involuntar şi inconştient la
păcat pe atâţia bărbaţi care o privesc
voluntar sau involuntar în ziua
respectivă... Deci ea poate să facă
zilnic zeci şi sute de păcate”.13

Într-o lume plină de vicii, virtuţile
sunt cel mai de preţ tezaur, iar când
întâlneşti un om ce are aceste alese
comori sufleteşti, ai dobândit cea mai
mare avere. „Înfrânarea este un nume
universal dat tuturor virtuţilor. Înfrânat
este acela care nici în timpul somnului
nu simte vreo mişcare sau tulburare a
aşezării ce este întru dânsul. Înfrânat
este acela care a dobândit o totală
indiferenţă faţă de trupuri, oricare le-ar
fi frumuseţea. Iar regula şi hotarul
desăvârşitei şi completei purităţi constă
în aceasta: a avea aceeaşi atitudine
către cele însufleţite ca şi către cele

9 Cuviosul Paisie Aghioritul, Cuvinte
duhovniceşti, Viaţa de familie, IV, Editura
Evanghelismos, Bucureşti, 2003, pag. 35.
10 prof. univ. dr. doc. Pandele Olteanu,
Floarea darurilor, Editura Mitropoliei
Banatului, Timişoara, 1992, pag. 127.
11 Idem, Ibidem, pag. 127.
12 Ioan Scărarul, Scara Raiului, Editura
Amacord, Timişoara, 1994, pag. 310.
13 Andrei Drăguşanu, Urcuş duhovnicesc,
Editura Agapis, Bucureşti, 2009, pag. 52, 53.

neînsufleţite, către cele raţionale ca şi
către cele fără de raţiune.”14

Pentru a păstra sufletul şi trupul
tău curat trebuie în primul rând să-ţi
cercetezi gândul. Dacă gândul e
sănătos şi sufletul şi trupul vor fi
sănătoase, dar dacă este bolnav,
imaginaţia te duce pe cărările păcatului
şi vei ajunge în timp să pui în faptă ce
îţi imaginezi, ce gândeşti şi să te
întinezi atât sufleteşte, cât şi trupeşte.

De altfel e greu ca o prietenie între
un bărbat şi o femeie să rămână doar la
nivelul spiritual, fiindcă odată cu
trecerea timpului, dacă prietenia este
adevărată şi ai mereu o persoană de
încredere aproape de tine, o persoană
care te ajută necondiţionat, o persoană
care ţine la tine, te respectă, te
preţuieşte poţi cădea în păcat, poţi
întina tot ceea ce a fost mai pur şi
frumos prin călcarea uneia dintre cele
mai alese virtuţi, castitatea.

Din această cauză omul trebuie să-
şi cerceteze bine sufletul său şi să-şi
cunoască firea. E frumoasă o prietenie
adevărată, căci un prieten adevărat este
cea mai de preţ comoară în acest
univers, însă totul trebuie trecut prin
filtrul sufletului şi a virtuţii cumpătării,
dacă doreşti să fii o persoană
neprihănită şi plăcută lui Dumnezeu.

„Că a vorbi prea des un om cu o
femeie şi a se păzi să nu păcătuiască e
un lucru mai mare decât a învia
morţii.”15

 „Puritatea (castitatea) e participa-
rea la natura netrupească (îngerească).
Puritatea e o suprafirească şi minunată
negare a firii, o admirabilă întrecere în-
tre trupul nostru muritor şi stricăcios şi
între cei fără de trupuri. Pur e acela
care a îndepărtat de la sine iubirea sen-
zuală prin iubirea de Dumnezeu şi a
stins focul poftelor prin focul nemate-
rialnic.”16 Această latură a purităţii o
îmbrăţişeasă monahii, însă doar aceia
care preţuiesc cu adevărat acest lucru
şi îşi păstrează mintea trează, în rugă-
ciune, departe de ispite. Din această
cauză, „E bine ca tinerii care se gân-
desc la monahism să cunoască faptul
că misiunea monahului e foarte mare;
trebuie să devină înger. În cealaltă
viaţă, în cer, vom trăi ca îngerii, a spus
Hristos saducheilor (Matei 22, 30)”17.
„În vreme ce Domnul e nestricăcios →

14 Ioan Scărarul, Scara Raiului, Editura
Amacord, Timişoara, 1994, pag. 302, 303.
15 prof. univ. dr. doc. Pandele Olteanu,
Floarea darurilor, Editura Mitropoliei
Banatului, Timişoara, 1992, pag. 109.
16 Ioan Scărarul, Scara Raiului, Editura
Amacord, Timişoara, 1994, 302.
17 Cuviosul Paisie Aghioritul, Cuvinte
duhovniceşti, Viaţa de familie, IV, Editura
Evanghelismos, Bucureşti, 2003, pag. 18.

 65

Asterisc

Spovedania poate fi, pentru unii, un

„lucru” nesemnificativ, deoarece
educaţia religioasă personală a
acestora a suferit „modificări” în
sensul de neştiinţă a importanţei şi a
rolului esenţial pe care o are această
Taină. Omul, în post sau în afara
postului, este supus ispitelor şi
greşelilor, ca fapte comise cu bună
ştiinţă sau din ignoranţă, iar calea pe
care ne vrea Dumnezeu este cea a
luminii, a curăţiei. Această cale nu se
dobândeşte decât prin Harul lui
Dumnezeu şi prin efort propriu.

Motivaţia sau trebuinţa spovedaniei
vine din nevoia de curăţire interioară,
de înnoire spirituală, din nevoia de a
lăsa păcatul şi de a urma calea unirii
cu Dumnezeu. Această cale nu poate
fi decât aceea a unei cercetări
lăuntrice profunde a fiecăruia.

„Aproape încântat de convingerile
lui "rezonabile" şi oarecum mândru
de propria sinceritate, un om îi spuse
odată unui călugăr:

– Părinte, sincer să fiu, eu unul cred
în Dumnezeu, dar nu prea le am cu

Biserica. N-am mai fost de copil pe la
slujbe, iar de Spovedanie – nici
vorbă! Eu aşa consider, că important
este să crezi în Dumnezeu, iar restul
sunt obiceiuri băbeşti, nepotrivite cu
nivelul şi demnitatea omului de azi.

Călugărul îl privi cu blândeţe, apoi
îi spuse, pe neaşteptate:

– Prietene, abia acum văd eu,
nevrednicul de mine, ce cămaşa
frumoasă şi scrobită ai dumneata!
Luat prin surprindere, omul a ridicat
din umeri şi a tăcut, flatat şi
nedumerit în acelaşi timp, însă
călugărul a continuat:

– Spune-mi, dumneata porţi această
cămaşă cât e ziua de lungă?

– Da, o... o zi o port, în orice caz. –
răspunse omul, aproape bâlbâit.

– Dar se întâmplă s-o porţi şi două
sau trei zile?

– Nu ştiu, poate că uneori da...

– Dar o săptămână sau o lună
întreagă, o porţi?

– A, nu, părinte, nu se poate aşa
ceva! M-aş simţi groaznic în ea...

– Păi de ce, prietene, nu-i aceeaşi
cămaşă care-ţi place acum?! – urmă
călugărul, prefăcându-se a nu fi
priceput.

– Păi... o cămaşă e o cămaşă şi... Se
murdăreşte şi ea... şi trebuie spălată.
Pe urmă sigur, o iau iarăşi pe mine,
mă simt bine în ea, cum este când te
primeneşti...

– Păi, vezi, prietene! Aşa cum se
murdăreşte cămaşa de pe dumneata şi
trebuie cu tot dinadinsul spălată
pentru a o purta din nou, tot la fel şi
sufletul se "murdăreşte" de păcate şi
de multele noastre slăbiciuni. Şi cum
l-ai putea curăţa, te întreb, dacă nu la
Spovedanie şi la sfintele slujbe, prin
dragostea şi harul lui Dumnezeu,
Care are putere pe toate să le ierte şi
să le facă noi, luminându-le până la
străvezime?”

Spovedania este în folosul nostru,
este mijlocul prin care ne sfinţim
viaţa, calea sigură de revenire la
Dumnezeu şi la o viaţă curată.

protopop pr.
GHEORGHE ŞI!CA!

→ şi netrupesc, şi ca atare se bucură

de puritatea şi nestricăciunea trupului
nostru, demonii, după cum spun unii, de
nimic altceva nu se bucură mai mult ca
de duhoarea desfrânării şi nicio altă pa-
timă nu-i veseleşte mai mult ca întina-
rea trupului. Puritatea îi face pe oameni
înrudiţi şi asemănători cu Dumnezeu,
întru atât cât natura le permite.”18

Aşadar înţelept ar fi ca fiecare să păs-
treze pur atât sufletul, cât şi trupul, iar
dacă a greşit cu ştiinţă sau din neştiinţă
să se curăţească prin Taina Spovedaniei
şi să nu mai păcătuiască, căci „De
niciun păcat nu se bucură diavolul atât
de mult ca de păcatul curviei, pentru că
el poate săvârşi toate păcatele, numai
păcatul curviei nu poate. De aceea se
străduieşte să înşele întotdeauna
oamenii şi să cadă în curvie.”19

E foarte greu în vremurile actuale să-
ţi păstrezi neîntinat atât sufletul, cât şi
trupul, deoarece toate mass-media
promovează scandaluri ridicole,
posturile TV având audienţă maximă cu
astfel de emisiuni, însă o faptă bună e

18 Ioan Scărarul, Scara Raiului, Editura
Amacord, Timişoara, 1994, pag. 309.
19 prof. univ. dr. doc. Pandele Olteanu,
Floarea darurilor, Editura Mitropoliei
Banatului, Timişoara, 1992, pag. 180.

trecută în umbră, e mereu neobservată,
fiindcă nu are audienţă, asemenea şi o
emisiune culturală.

Moralitatea lasă foarte mult de dorit
în zilele noaste, nici măcar în familie
părinţii nu-şi mai educă copiii spre
îmbrăţişarea virtuţilor, ce să mai
vorbim apoi de anturaj şi de toate
informaţiile la care aceştia au acces.

Atunci aceşti copilaşi ajung tineri de
o moralitate îndoielnică ce dispreţuiesc
aurul sufletesc, virtuţile, începând cu
virtutea dragostei, prieteniei, castităţii la
care se adaugă toate celelalte.

Castitatea este virtutea ce se
aseamănă florii de colţ ascunsă între
crăpăturile înverzite ale stâncilor. E pu-
ră prin abstinenţa ei de a privi spre cele
lumeşti. Frumuseţea ei sălbatică pentru
toate florile ce îşi răspândesc miresmele
în lume e adesea neînţeleasă. În timp ce
restul florilor împodobesc câmpiile,
grădinile, munţii şi pădurile bătându-se
în a-şi etala frumuseţea podoabelor şi
mireasma fiinţei, floarea-de-colţ rămâne
fidelă stâncii, împodobind-o cu
neprihănirea fiinţei ei.

Omul înţelept alege să trăiască în
curăţie, îşi păzeşte sufletul, cugetul şi
trupul de orice ispită care l-ar putea
depărta de frumuseţea sălbatică şi neîn-

JULES COH! BOTEA

__
ţeleasă de mulţi a purităţii. Acest om nu
doar că este neîntinat sufleteşte, trupeşte,
cu mintea departe de orice ispită, răutate şi
nălucire, dar aduce în jurul său bunătate,
fericire. El e omul ce întinde o mână de a-
jutor tuturor celor ce se află în nevoi, el e
omul în preajma căruia doar dacă stai te
simţi bine, te încarci cu energie pozitivă.

 66

Motto:

Credinţa mea e că noi nu ne
vom părăsi niciodată idealurile.

(Grigore Ploeşteanu, „Vatra”,
IV, nr. 4, 1974, p.10)

Când Hirsch, reprezen-
tantul Gallimard, îl întâlneşte
pe Emil Cioran, întrebându-l
ce mai face, acesta îi
răspunde: M-am retras din
lume! Replica interlocutorului

e promptă: Dar, lumea s-a retras din Dumneavoastră?...
Preluând datele surprinzătorului dialog, am spune că

deşi Grigore Ploeşteanu, nume de marcă în istoriografia
românească, s-a retras din lume, prin necruţătorul destin,
lumea rămâne – va rămâne – în opera sa, prin
denominative fundamentale, în nivelul superior al
istoriografiei. Vom urmări, de data aceasta, puncte de
intensitate, de relevare, în publicistică, într-un demers
editorial in crescendo, urmând studiilor şi portretelor din
volumul Contribuţii la cunoaşterea vieţii culturale şi
politice a românilor din ţinuturile mureşene, Editura
Veritas, Târgu-Mureş, 2010.

Atracţia faţă de cuvântarea minţii precursorilor,
rigoarea şi densitatea ideatică, la fel, limbajul persuasiv
din scrierile istoricului Grigore Ploeşteanu, îşi găsesc
pregnanţă şi în paginile sale de
publicistică din „Vatra”, „Libraria”,
„Tezaur”, „Interferenţe Istorice şi
Culturale Româno-Europene”,
„Banatica” sau din volumele colective
A.D. Xenopol, Omul şi opera, Studii de
istorie, filologie şi istoria artei, Octavian
Tăslăuanu ş.a.m.d., reunite, acum,
sugestiv, sub titlul de Sentimentul
istoriei. Astfel, editorul, distinsa doamnă
Mariana Ploeşteanu, reliefează
valoarea construcţiei publicistice a lui
Grigore Ploeşteanu, înmulţirea nuanţelor
de gândire şi sensibilitate, nu doar prin
felul de a surprinde secvenţe
semnificative de istorie sau de istorie
culturală, prin acuitatea subiectului şi
nevoia de dezbatere asupra acestuia, ci
mai ales prin încărcătura de permanenţă – de opera
aperta – a lucrurilor cu adevărat importante. „Zilnic ne
aşteaptă un document sau un ziar prăfuit să-l aducem spre
noi – mărturisea Grigore Ploeşteanu într-un interviu – ne
aşteaptă o coală albă pe care să rescriem mereu (...) istoria
română; reînviem astfel trecutul, dar înainte de toate
încercăm să desluşim prezentul, făcându-i şi pe alţii să
înţeleagă mutaţiile adânci ale acestui timp (subl.n.), la
noi şi în lume.” Cei pe care Grigore Ploeşteanu îi include
în „panteonul părinţilor patriei” (sintagmă deosebit de
expresivă prin solemnitatea şi amplitudinea ei, definitorie
în Sentimentul istoriei), Gheorghe Şincai, A.D. Xenopol,
Vasile Lucaciu, Octavian C. Tăslăuanu, Gheorghe Lazăr,
Nicolae Bălcescu, Al. Papiu Ilarian, Onisifor Ghibu,
Pavel Vasici, Titu Maiorescu, Horea, vizionari, simboluri
revoluţionare, luptători pentru dreptate socială, precursori
ai desăvârşirii unităţii naţionale, prinşi în investigaţii şi

interpretări monografice, la fel titluri ce onorează
istoriografia românească şi exemplaritatea autorilor ce
fac ca istoria să nu fie ştiinţă într-un turn de fildeş, ci
accesibilă, percepută ca mod de a concepe realitatea şi de
a face ca adevărul să dureze, numindu-i aici, neezitant, pe
Constantin C. Giurescu, Ştefan Pascu, Vasile Netea, Dan
Berindei, Virgil Cândea, Paul E. Michelson şi alte nume,
ilustrează permanenţe edificatoare ale patrimoniului
cultural. Publicistul apără repertoriul acestor permanenţe,
„deparazitându-le” de erorile venind din stereotipiile de
documentare şi investigare. Pornind spre orientul textului,
cum ar spune Paul Ricoeur, prin îndelungi decantări şi
exigente observaţii, prin precizia informaţiei, aderând la
invincibilitatea argumentului, ajungând până la cea mai
fină granulaţie a documentelor şi suportului bibliografic,
Grigore Ploeşteanu îşi fixează efectul publicistic în
inteligibilitate şi reverberaţie. Descoperind în fondul
Thierschiana, la Bayerische Staatsbibliothek din
München, corespondenţa adresată de cărturari ai Ţărilor
Româneşti profesorului Friedrich Thiersch, investighează
biografia lui Theodor Diamant, cel care a propagat, la noi,
socialismul utopic, sugerând pentru cercetări viitoare im-
portanţa temei. (Theodor Diamant în mărturii străine).

Apogee ale istoriei noastre, din opera propriu-zisă a
lui Grigore Ploeşteanu, precum Şcoala Ardeleană,
Revoluţia de la 1848, Unirea Principatelor, Independenţa
de Stat, Marea Unire sau sintezele privind evenimentul
istoric românesc în conştiinţa Europei, iau forma

subiectului continuu, prin scrisul
publicistic. Orizonturile documentării
arhivistice, născând modalităţi
sustenabile de cuprindere în pagină de
exegeză a faptului istoric capital, la fel
orizonturile lecturii, reţinând
evenimentul editorial (Voievodatul
Transilvaniei de Ştefan Pascu, bunăoară,
sau Istoria românilor din cele mai vechi
timpuri până astăzi de Constantin C.
Giurescu şi Dinu Giurescu), trecute prin
pecetea cărturărească a mediilor clujene,
timişorene sau târgumureşene, aduc
câmpuri noi de abordare a eveni-
mentului definitoriu pentru istoria
noastră. Sunt vizibile erudiţia cerce-
tătorului, curajul intelectual, distincţia şi

minuţiozitatea cu care trece de la enunţ la argument şi
prin care îşi aşază subiectul între exigenţă şi decenţă.
Astfel, publicistica antologată în Sentimentul istoriei îl
readuce în dezbatere pe cronicarul „nădejdilor” româneşti,
Gheorghe Şincai, cel care, alături de ceilalţi reprezentanţi
ai Şcolii Ardelene, a exercitat o înrâurire însemnată
asupra generaţiei paşoptiste, reliefează rolul Societăţii de
lectură a canceliştilor târgumureşeni, cei cu „inimă de
învăţat”, dar şi preocupările românilor mureşeni pentru
lectură conform cataloagelor de cititori al Bibliotecii
Teleki între 1803-1840, clarifică parcursuri biografice ale
cărturarului Pavel Vasici, autorul lucrării Antropologia,
1830, primul tratat de anatomie, fiziologie şi psihologie în
limba română. (Aspecte ale receptării personalităţii şi
operei lui Gheorghe Şincai până la 1918, Lectori ro-
mâni la Târgu-Mureş înainte de 1848, O autobiografie
inedită a cărturarului patriot dr. Pavel Vasici). →

VALE!TI! MARICA

 67

 Temeinicia cercetării istorice, pe care, la Grigore
Ploeşteanu, o simţim în cheia reflexivă a crezului
filozofului Nae Ionescu – Învăţ să discut pe argumente –
se răsfrânge şi în publicistică prin intensitatea ideatică.
Publicistul, prin studii (unele având rolul editorialelor, în
publicaţiile în care apar), articole, comentarii,
documentare, consemnării, eseuri, cronică editorială,
interviuri, în căutarea asiduă a faptului pilduitor, a
proiectării acestuia ca dat de viaţă într-un prezent
continuu, elimină ambiguităţi, clarifică puncte nevralgice,
convinge şi stimulează noi abordări, ale altor autori, ştiind
că verba docent, exempla trahunt. Sunt edificatoare, în
acest sens, paginile despre personalităţi paşoptiste
mureşene, între acestea Ioan Mărgineanu, Transilvania şi
Războiul pentru Independenţă, ideea de teatru românesc
în Transilvania, „chestiunea românească” în preocupările
unor occidentali, precum germanul Arnold Ruge,
susţinător al Unirii Principatelor. (O importantă mărturie
epistolară, Petru Cermena, Octavian C. Tăslăuanu şi
teatrul românesc din Transilvania)

Paginile de publicistică din Sentimentul istoriei
atestă un echilibru al opiniilor, autorul lor ştiind să nu
minimalizeze şi să nu exagereze, să-şi îmbrace concluziile
în tonuri sigure. „Este cert (subl.n.) că epistola la care ne
referim nu este prima adresată de Mangiuca redacţiilor
foilor braşovene, fapt ce rezultă din stilul scrisorii...” –
consemnează Grigore Ploeşteanu în documentarul 'oi
mărturii şi precizări privind biografia şi activitatea lui
Simeon Mangiuca. Ceea ce-şi propune publicistul (şi de
fiecare dată cercetătorul!) cu referire la viaţa şi opera
academicianului Mangiuca, întemeietorul etnobotanicii la
români, să-i analizeze riguros opera, „reconsiderând-o cu
competenţă”, devine unghi de abordare pentru orice
subiect, ceea ce face ca scrisul publicistic al lui Grigore
Ploeşteanu să aibă importanţa şi sobrietatea datelor exac-
te, amintind de un adagiu al lui Sartre: Iată ce trebuie să
evit: să nu introduc nicio ciudăţenie acolo unde nu există!

„Misiunea de încredere de ordin patriotic şi cultural”,
responsabilitatea civică a scrisului, onestitatea faţă de
propria conştiinţă şi faţă de adevărul istoric, fermitatea în
susţinerea ideilor, corectitudinea, acurateţea exprimării -
puncte de rezistenţă în deontologia istoricului, acum şi în
cea a publicistului – pot fi probate în interviurile publicate
la pagina „Vatra-Dialog” a revistei „Vatra”, cu deschideri
elocvente spre dinamica genului. Relevanţa şi supleţea
întrebărilor clarifică rosturile istoricului în viaţa societăţii,
relaţia dintre istorie şi politică, istoria ca „restituţie de
ordin cultural”, Transilvania în istoria poporului român,
istoriografia românească în străinătate, necesitatea editării
unei istorii a civilizaţiei româneşti, „petele albe” în
scrierea istoriei, neconcordanţele între modul în care
scriitorii şi istoricii înfăţişează diferite perioade istorice.
Interviurile lui Grigore Ploeşteanu sunt căi de acces spre
biografii culturale exemplare (Al. Zub, Florin
Constantiniu, Paul Cernovodeanu, Gheorghe Buzatu, ca
să întregim şirul personalităţilor enumerate mai sus)
desfăşurate cu arta de magister a celui care gândeşte şi
exprimă idealuri, sub semnul cordialităţii, bogăţiei
ideatice şi frumuseţii comunicării umane; căci, senti-
mentul istoriei la Grigore Ploeşteanu se împleteşte cu
sentimentul românesc al fiinţei. Şi, rămânem, la finalul
gloselor de lectură, în judecata filosofului: Singurul mod
în care nu rişti să mori e să devii izvor.

SPOVEDADIILE
IADCULUI20, un titlu
simplu, direct,
semnificativ pentru
cititorul român de poezie.
Nicolae Crepcia, poet din
zona Bradului, în Munţii
Apuseni, a simţit nevoia
să pună în versuri
spovedaniile unui
personaj important al
istoriei noastre: Avram
Iancu. Persoana eroului
pendulează între mit,
legendă, simbol, prinţ,
slujitor al neamului, om

aflat sub apăsarea vremurilor, intrat în cântecele
românilor, amintit deseori la sărbători, la evenimente,
dominând paginile istoriei oficiale şi, mai ales, ale istoriei
vii, pătrunzătoare, eliberatoare.

Spovedania este actul mărturisiri faptelor în faţa
cititorului, dar şi a românilor în general, prezentarea unor
date confidenţiale despre gândurile, atitudinile, suferin-
ţele, dezamăgirile, obsesiile pe care le-a avut Craiul
Munţilor, idealul neîmplinit, dar adeverit, despre o lume
intimă, numai de personajul istoric ştiută, despre credinţă
şi nădejde, despre cunoaşterea venită prin revelaţie,
coborâtă în inima omului. E şi o spovedanie colectivă
pentru că idealul a fost, este şi va fi colectiv… Şoapta lui
Avram Iancu e grea, cade în ochiul cititorului cu putere şi
sinceritate, cu puritate şi clarviziune, iar Nicolae Crepcia
a acceptat regulile acestei mărturisiri, ca poet s-a pus în
pielea personajului, depăşind simpla descriere, evitând
simplismul. Poate i-a fost familiar personajul, a încercat
să înţeleagă mersul istoriei, suişurile şi coborâşurile,
accidentele epocii…

E ceva imponderabil în versurile cărţii, cititorul
primeşte mesajul, replica nu poate veni, răspunsul e unul
tainic, mereu tainic, după reguli specifice eroilor. Avram
Iancu domină poeziile, poetul acceptă prezenţa
imponderabilă, se mulează pe mesaj şi lasă cuvintele să
curgă în felul etern al poeziei populare, captată de
luciditatea scribului ridicat dintre moţi.

Nicolae Crepcia lasă impresia că spovedania este
actuală, a fost martor la ea pentru că spovedania are ca
martori muntele, apele, aerul, simbolurile româneşti,
spiritul locurilor, personajele simple, cu nume româneşti,
spovedania e spusă în faţa lui Dumnezeu, prezent cu
fiecare cuvânt, transcendent şi mai ales imanent, un
Dumnezeu care îi pasă!

Poeziile, aparent, au titluri, dar titlul face parte
integrantă din corpul textului, e doar o aparenţă a unui
titlu, e aici smerenia poetului în faţa cuvintelor şoptite,
spuse cu inima, legătura aceasta e una structurală, Iancu
nu poate fi rupt de popor, de cântec, de jale, de mesaj.

Versurile prind murmurul Arieşului, mişcarea luminii
în arealul Munţilor Apuseni, izvorul aparent unic din care

20 Nicolae Crepcia, Spovedaniile Iancului, Editura „Gligor
Haşa” Publishing House, 2011, versuri, 85 pagini.

 68

a băut eroul, stelele de pe cer, mesajul lor în univers,
adevărul acela simplu, singurătatea, prezenţa lui Horea de
la care Avram Iancu a preluat mesajul, clopotul, tulnicul,
ura care atingea vremurile, stânca, Alba Iulia, în poezie
spus simplu, Alba… Apoi piatra istoriei, alungarea
Iancului, legătura cu locul: mă cunosc gorunii şi mă
cheamă, în contrast cu vorbele de batjocură, ochii mei,
iar, brusc, pe cerul istoriei un uliu alb ţipă a împerechere,
dispreţul, valul acela de sentimente care i-a prins pe
români în mijlocul imperiului, asaltaţi de armată,
jandarmi, trădători, un sistem pus în mişcare de ură, de
dispreţ, de reguli străine sufletului omenesc.

„Şi parcă-aud cum la Ţebea mă cheamă / Cel clopot
cu bătaia într-o dungă / Şi ştiu dacă pentru marea vamă /
Puţinul ce-am făcut o să ajungă” – Şi parcă-aud cum
murmură Arieşul.

Spovedaniile aduc un mesaj al durerii, al suferinţei:
timpul a ros amintirile ca o molie, sângele a curs spre
veşnicie, Transilvania ardea ca flacără neagră, strigătul
munţilor se aude şi în rai, îngerii zburau între pământ şi
cer, iarba păstrează sângele bunilor, lacrimi vărsate în
tipare în formă de tunuri, cămaşa durerii, din rugăciuni
mai picură sânge, Dumnezeu umbla desculţ pe pământ…
trecut, prezent, existenţă prin credinţă, potenţată de
ideal…

„Am fost atât de aproape / de ideal // Trebuia doar să
întindem mâna / şi să culegem fructul / din ramura / pe
care Dumnezeu / Ne-o aplecase // De ce am aşteptat / Ca
alţii / în noi să binevoiască” – Am fost atât de aproape.

Nicolae Crepcia are puterea de a ţine sub control
talentul său, de a lăsa să curgă pe hârtie şi în suflete doar
puţinele cuvinte, cele cu adevărat semnificative, el nu ţine
să epateze cititorul cu vorbe, el acceptă cuvintele din care
au picurat sânge, acceptă regulile doinelor, ale colindelor,
a imnului nevăzut, dar legănat între pământ şi cer, spusa
autentică, aşa cum vorbeau moţii pe vremea lui Iancu…
Asta dă putere poeziilor, aduce un iz de demult, o spunere
autentică, probabil actuală între românii din Munţii
Apuseni.

Geografia spirituală a volumului e una autentică, se
aud paşii crăişorului, sunt clari la Abrud, la Alba, la
Zarand, pe Arieş, pe Ampoi, pe Celar, la Albac, pe
Detunata, dealul Grohotului, Aiud, Blaj,
Viena, Buda, Mihalţ, Piatra Albă, Altarul
Transilvaniei…

Personajele care intră şi ies din
fundalul istoriei sunt oamenii Iancului,
Horea, împăratul, personaje emblematice,
necesare şi stranii în iconomia istoriei…

„Voiam să mă vezi Împărate / Ochii
mei i-ai văzut / Şi în ei ai citit / Eu voiam
să asculţi / Cu propria-ţi inimă /
Suspinele acestor munţi” – !u pe mine.

Iancu Vorbeşte, împăratul ascultă,
Dumnezeu aude… acesta e mesajul
poeziilor, mai marii zile îşi purtau
strălucirea prin saloane, alătură de
vampiri şi castelane…

!epot al tău eu mă socot

Horeo că sunt
Tu ai purtat pe umeri plânsul

Acestui pământ

În sângele tău
Ca-ntr-un râu uriaş
Toată suferinţa
Neamului nostru s-a strâns
Sfinţindu-ţi fiinţa

Chiar şi pe eşafod
Când te frângeau cu roata
În tăcere de moarte
Sângele tău a rămas strigătul
Pe care eu am fost ales
Să-l duc mai departe – !epot al tău eu mă socot

Versurile suspendă regulile de punctuaţie, spovedania

este continuă, şoaptă, predică, nădejde, cuvintele curg din
vers în vers ca Arieşul, e suflet românesc şi durere
românească în zicerea lui Nicolae Crepcia…

În cuprinsul volumului sunt inserate fotografii vechi
prezentându-l pe Avram Iancu, ele aduc un aer de
autenticitate, personajul e mai real, e prezentat în diferite
perioade ale vieţii, par fotografiile poetului aşa cum le-a
primit de la Iancu, undeva în Apuseni, dar de fapt sunt
fotografiile noastre ale tuturor, uneori nu le vedem, alteori
le scoatem de sărbători, dar el este acolo, la pescuit pe
apele munţilor… „Vă spun adevărul / Singur pescuiam /
Pe malul Crişului la Hălmagiu // Dintre napi / Un şarpe cu
coroană / Mă urmărea / Mă chema / Mă aştepta” – Vă
spun adevărul.

Gligor Haşa, editorul, scriitor şi el, are o postfaţă la
acest volum de versuri, notează: „Mărturisirile târzii ale
Crăişorului ajunse prin duh la Nicolae Crepcia au
tonalităţi de precepte şi spovedanii biblice şi par a veni
din adâncurile subconştientului. Ele ne prezintă un Avram
Iancu mistuit pe propriul rug, însuşi redat prin împlinirea
rugilor care însoţesc spovedania…”

E un ecou persistent în poezia aceasta, ceva real şi
ireal, o jale în cântec, o durere în versuri, lacrimi care
curg şi idealul rezistent la trădări: „Nu am dorul cui să-l
spun / Toţi mă socotesc nebun / Lacrimile-mi sunt de
sânge / Dumnezeu în mine plânge” – Azi îmi par crude
jivine.

Nicolae Crepcia nu experimentează în
poezia sa, nu are căutări stilistice, nu cade
în păcatul căutărilor abisale ale celui care
scrie poezie pentru a arăta lumii
experienţele necesare, el scrie pentru că
are menirea de a ne transmite
spovedaniile, limbajul e viu, scurt, natural,
venit dinspre poezia populară, el observă,
evocă, şopteşte şi ne strigă peste munţi,
peste hotare… A acceptat riscul de a părea
un poet din vremuri vechi, dar zicerea e
proaspătă, zicerea are ceva de argint atins
de sângele din rană…

Scrie simplu şi adânc despre Avram
Iancu aşa cum îl ştiu vecinii săi, cum îl
ştiu moţii, aşa cum îl auzim la Altarul
Transilvaniei…

CO!STA!TI! STA!CU

Foto: Ion Vlasiu, Samuil Micu, studiu

 69

Sensacionismo. Nu e încă lumină. Se dichisesc păduchii
cu nume de rădăcină. Nu mai mâncase mere coapte de
mult timp. În Germania, o chestie d'asta se plăteşte. N-ar
scrie aşa, n-ar fi el. Un privilegiu. Două doine, trei
doctori. Cui fumăm cenuşa? Nemţi să-mi găseşti.
Descriem coasta vânătorii. Orgoliu în ce priveşte aspectul
fizic. Oboseală neyogină, transe regăsite. Se întâmplă
interzis, decât premiat. Răsturnare de tabu. Manipularea
senzaţiilor auditive şi vizuale.

Septicemie. Dorinţa ei testamentară a fost să fie
incinerată. Să ajungă în India, în Gange. Să se purifice.
Dorinţa fiicei mele mă apasă. Nu pot să ajung acolo.
Cineva care merge acolo. Să am certitudinea că ajunge în
Gange. Ultima călătorie, a opta, pe Himalaia, în Tibet,
poate i-a cauzat moartea. S-a adresat şi unei colege de la
ambasada americană, în toamnă. I-a spus, dacă nu poate
mama, să te duci tu.

Insulină. Diabet, ciroză. Hemoragie terminală. Nu se
mai înţelege ce spune, mănâncă plăcintă, i-au găsit
glicemia 470. Nici nu era întreagă la cap. Părintele Pişti la
telefon.

Îţi faci de lucru, să te dregi. Alerg. Aleg', aleg' oilor.
M-ai scos la drum, şerpoaico. La fraza romantică da mo-
rire. Erotica de partid. Nu mai ştiţi ce să scrieţi şi nu vreţi
să munciţi. Adaptaţi radiaţiei, nu se simt bine în altă parte.

Porniţi iarăşi ventilatorul. Malarie, nu bere. Suflu la
inimă, plămâni-ţigări pasive. Când candidoza. 13-7.
Accentuarea interstiţiului pulmonar difuz bilateral, mai
important intrahilar. Sinusuri costadia fragmatice libere.
Cord cu diametrul transvers crescut. În aorta poporului.

Printre caractere aburi pe gânduri de artă vărsaţi din
grui în grai. Viaţă perlată reflex. Wallahi: if one can do it,
let him do it. Striscia la notizia. Superoxid de dismutază,
pitonul birmanez – cheia vindecării inimilor noastre.
Zalapanpatak. Cunundru. Mai-o-maya. Neamului lor.
Stai-ca-Antonioni-nu-te-mai-năşteai.

*
Aurel Opiatră, Radu Humor, Toma Hegel. Bordurile

crapă numai dacă te uiţi la ele. Victoria şi foloasele sunt
ale securităţii criminale. Mitletoe and the mighty Oak.
Dies Natalis Solis Invicti. Christmukkah. De quadam
libertate Decembrica (John Beleth). Bona Dea.
Orhidectomie. Noi aşa am crescut. Terţinele bărbii făcute
bazaconii. Marina avusese 20 de musafiri. Tu du-i la
restaurant. Tu eşti Hegel. Pe Kant i-l las lui Sandu, cu
Eminescu. Da' taică-meu? Tot Kant. Molatec la Văratec.
Semănător singur.

Cozia Tail. Pomenirea la Copaie, ginerele lui. Fetele
Hegel – Adina, Mariana, Veronica. Ancora Doru. HA
Hegel Again. Sublimăm. De coloribus. Ţeapăn în ţeapă.
Potul cotul. I want to sin. Victima propriei capacităţi de
adaptare şi încă o dispariţie pindarică. Addidaşi? Îl ucise.
Animismul n-ajută definitiv. Du-te. Legătură un pic
divină. Dacă nu umbli, nu mergi. Cine mişcă nu mai
mişcă. Tăietură curată, de topor. Câini de urmă. Mantra
asupra karma. Locul naşterii, amorul.

Meleoni, cameleoni. Noi fără noimă. 2012, Bram,
Braun. A Game. Barba-n bâtă, tichii în Tichileşti.
Atotştiutor a nimic cunoscător. Linga Ligonier. Nirvana

Ninive. Saudi Isai. Tomaidorii adori-i. E orfan, şi-a ucis

părinţii. Egipto. Pigudel. Actor de matineu. Ţi-am umplut
coşul cu ceapă, ca să-i apuce plânsul pe duşmani.

*
Conferinţa se ţinea în vechiul palat. Mă strecurasem cu

Plata, pe o uşă lăturalnică. Am luat-o singur printr-o sală.
M-am trezit sub podium. M-am întors, am deschis o
încăpere persană. Ne instalasem, când au intrat două
femei şi un bărbat. N-a deschis nimeni gura şi au ieşit.
Apoi, o fată din casă ne-a zis că să stăm acolo şi să
mâncăm cât putem. În societatea congresiştilor, uite o
elevă a lui nea Romică, da, zici, am văzut-o cu graurul ei.
Eram şi noi coz(i).

Mâncasei pâine sărată, ţi-am adus apă în vis, usturoi
contra strigoi. Ascunsesei coasele. Toţi militarii morţi au
văduvele în armată. Scafandri pe sub arcul de triumf.
Spiritul de corp. Solidaritate neanexată politicii. Trădarea
de ţară în aur se măsoară. Omega. Om. Vum. Architec-
turae cosmicae. Indi-geţi cuejdi. Lasă faţa asta, că nu e pe
falsitate. Trebuie să-ţi faci loc cu corpul. Aerul Tismanei.

Ne-o despărţi apa, ne-o uni cerul cu pământul. Fata ne
va revedea şi în manuscris. Rânjind schelet, jertfind
popor, criminal străin. Te-am făcut de ruşine în oraş. Who
controls the past controls the future, who controls the
present controls the past. Se apropie şi solstiţiul. Voiai să
ajungi mai târziu acasă, să adoarmă copilul vecinului, care
nu te lasă să dormi. O superbombă mariană şi ar şti şi un
thailandez că Aricescu a fost un poet minor din secolul
19. Pont d'Avignon.

Rănit la Oituz. Oferta valetului britanic. Nu au progre-
sat decât distrugând. Cei cu bani nu sunt proşti. Vai, ce
mâţă are tovarăşul. Au Doo Mau, hai la drum, triolet.
Frica de oameni te împinge în sunetele lor. Au, că nu mi-
era frate, poate Dumnezeu. Margareta lui frate-său cu
asasini-ochi. Vezi tu, Au Doo Mau, coeur de loup. Hai la
tramvai, la împins cu Mihai, sor'ta mai. Claustru lacustru.

Berjera, personaj de persoana întâi. Tăiatul, desenat de
asasinat în concurenţa berjerei. Invizibilităţi adăugite
psiho. Am fi portretizat agonia. Mantre boeme, noeme.
Farben. Ne-am văzut în Maroc. Kun invadează Transil-
vania conform planurilor lui Lenin. Unfortunately, an
uprising. Largo desolato. Dictatura de dezvoltare. Como
de un icono se tratase. Portret de şarpe. No dirty gold.
Culegea măsline, a căzut din copac şi a murit. Magi,
shphards, kings, wise men. Cea mai trează fiinţă. Skam-
men. Jikji. Un Goma. Vişegradizare haveliană. Telefon
ilicit. Unsuited for Germanization. Doi metri mai jos.

GEORGE A!CA

 70

Ca pe-un fir

Ca pe-un fir ne toarce clipa, ca un caier, viaţa toată
Îşi împuţinează tortul în a vuietului gloată.
Ne mânjim cu praf de stele, credem că devenim zei
Şi ne închinăm, în parte, la atâţia dumnezei.

Dorim soarele să-l prindem, raze să-i furăm tiptil
Şi pământul de sub tălpi ni se pare că-i puţin.
Luna când pe boltă suie ni se pare că-i a noastră
Şi am fereca în curte, chiar şi-ntinderea albastră.

Ne zidim palate scumpe, poleite cu cristale,
Căci uităm de-a noastre zile care sunt tot mai amare.
Aroganţi cât se cuvine şi orbiţi de bani şi slavă,
Noi uităm în orice clipă de a vieţii grea otravă.

Veşnic ne dorim fotoliul cel mai scump şi cel mai
mare,
Ne-mbătăm doar cu iluzii, căci moartea e-n fiecare.
Când credem că stăpânim tot pământul laolaltă,
Ne trezim într-o clipită drept pe lumea cealaltă.

Drum greu

Umblăm hipnotizaţi de veşnice-ntrebări.
Fantomele încep să ne alunge
Şi apucăm pe palide cărări
Nu lacrimi în cuvinte-avem, ci sânge!

Ne rupem, osteniţi, şi zdrenţele murdare.
Suntem păpuşi zvârlite fioros.
E-adevărat sau doar ni se năzare
Că-n jurul nostru, nu mai e frumos?

E totul un regret

Azi, toate-n lume sunt doar lungi regrete.
N-am bănuit s-avem de ele parte.
Am zgâriat cu unghia-n perete
Să ne topim, cum ceara, pân’ la moarte?

E totul invers, mă apucă sila.
În jurul meu, se pângăresc nerozii.
La uşa noastră, se aşterne mila
Şi-n ghenele murdare, se nasc plozii.

La colţ de stradă, se adună dracii.
Umblă-n neştire haitele păgâne
Şi muribunzii-şi numără colacii

În jurul nostru, soarele apune.

E totul un regret, regret masiv.
De-abia mai dibuim, orbiţi, lumină
Şi porii lumii, iată, se închid
Nu o cunosc deloc, îmi e străină.

Dac-am putea să emigrăm în cer,
Să stăm la focul stelelor plăpânde,
Să nu ne pară drumul efemer,
Să fie vis înaripat oriunde…

Mă plimb prin destin

Mă plimb prin destin ca pe-o plajă pustie.
Hai, iubito, ţine-mă de mână şi taci.
Mă simt uneori ca-ntr-o grea colivie,
Alteori, sunt pe câmpii întinse de maci.

Părinţii noştri sunt de mult în cer
Şi pâinea ce-o muşcăm nu-i românească.
De dor, pe-aceasta o-nmuiem în zer,
Lăsăm speranţa-n suflet să ne crească.

Eu sufăr c-am pierdut tot ce e sfânt.
Debusolaţi, ne-nfiorăm spre seară,
Nu ne mai curge miere pe pământ
Şi-n zare, crinii-s pregătiţi să moară.

Har

În luminişul dintre gânduri,
Bat cu-ndrăzneală două scânduri,
Sădesc acolo câte-o floare
Şi-apoi un răsărit de soare

Şi pun altoi de lămâiţă,
Apoi un suflet de fetiţă,
Zambile roz şi busuioc,
S-aducă inimii noroc,

Şi fac un gard doar din cuvinte
Să ia confraţii toţi aminte
Cum se clădeşte-o casă nouă,
Când ţi-este sufletul de rouă.

Iubirea-i un izvor

Vreau să scriu pe cerul lunii
Cu flori albe de petunii,
Vreau să scriu cu ghiocei
Pe ierni grele cu cercei,

Ţipăt încropit în noapte,
Litere nedescifrate,
Vreau să scriu bolţi de cuvinte,
Frunze galbene şi sfinte,

Dimineţi de bob de rouă,
Vreau să scriu în lună nouă,
Vreau să scriu în tine, dor,
Că iubirea-i un izvor!

BEATRICE SILVIA SORESCU

 71

(II)
La Cehov nu se poate

vorbi despre o criză a
limbajului, de tip ionescian,
deşi unii cercetători contem-
porani vorbesc despre inco-
municabilitate. La Ionesco,
personajele vorbesc fără
sens, la Cehov există un sens
al comunicării, chiar dacă
acesta se destramă. Esenţial
este aici procesul acestei
destrămări. În Unchiul
Vania, pe primul loc nu se
află viaţa, ci discursul despre
viaţă, nu este importantă
fidelitatea sau lipsa ei, ci
conversaţiile pe tema

fidelităţii. Pe Vania nu-l defineşte ceea ce spune despre
fidelitatea sau lipsa ei, în cazul Elenei Andreevna, ci
modul în care vorbeşte despre acestea. Astfel ordinea
firească a lucrurilor se răstoarnă. Totul se transformă într-
un pretext pentru dialog. Scena beţiei din actul al doilea,
dintre Astrov şi Vania, este un exemplu al acestei
răsturnări. Răsturnarea nu rezultă dintr-o cauză anume, nu
poate fi explicată, piesa nu are ca subiect un „accident”
anume, care să dezlănţuie o anomalie reparabilă. Pare a fi
„o piesă din nimic”, pentru că dialogul cehovian este o
convenţie, prin intermediul căreia se demonstrează
răsturnarea unor relaţii interumane reale.

Eroii nu încep şi nu termină o conversaţie, apare doar
un continuu schimb de replici, o necontenită vorbărie.
Dialogul, indiferent dacă personajele comunică sau nu,
prin el, cu adevărat, este raţiunea supremă a existenţei.
Cehov nu propune discutarea unei situaţii sau a unei
consecinţe, el propune discutarea unei condiţii umane prin
intermediul unei comedii, a unei comedii în care se
răstoarnă ordinea normală a lucrurilor, dar nu se răstoarnă
printr-un accident, deci n-are nici caracterul reparabil, nici
consecinţa episodică a accidentului. Unchiul Vania nu are
un final, plecarea Elenei Andreevna şi a lui Serebreakov
readucând piesa la punctul de dinaintea începutului ei.
Sursa conflictului este de fapt dialogul, care la rândul său
devine o sursă de tragi-comedie. Existenţa apare astfel ca
un surogat, personajele nu trăiesc cu adevărat, ele doar se
prefac a trăi, antrenate într-un interminabil dialog despre
viaţă.

Elena Andreevna repre-
zintă pentru semenii ei un
exemplu de plictis şi
lâncezeală. Ea atinge cu
farmecul, cu lascivitatea ei
rece întreaga lume, care
ajunge să fie dominată de
prezenţa ei. Spectatorului de
astăzi, chiar dacă i-a văzut
pe Beckett sau Ionesco, i se
pare totuşi neobişnuit dialo-
gul cehovian, făcut din cu-

vinte care plutesc, parcă, deasupra unei tăceri greu de de-
finit, în care eroii par că vorbesc doar cu ei înşişi, într-un
continuu monolog, nu se adresează unii altora. Cuvintele,
în unele situaţii, nu au o justificare clară, pentru că atât
cuvintele cât şi situaţiile sunt lipsite de sens, iar prin
„absurdul” lor, stârnesc râsul, acel râs tragi-comic specific
pieselor din teatrul absurdului. Poate această ridicolă lipsă
de noimă l-a determinat pe Cehov să îşi intituleze piesele
comedii. Banalitatea, plictisul care emană din piesele
cehoviene, plictis cultivat cel mai bine de personajul
feminin Elena Andreevna în Unchiul Vania, aduc acestor
texte un farmec aproape unic.

Timpul este suspendat undeva într-un neant, în care nu
există instrumente de măsură a lui, şi nici factori care să
determine graba, precipitarea situaţiilor, a replicilor sau a
„trecerii” personajelor, fiecare lasă impresia că are mereu
tot timpul din lume. Este un univers în care totul pare
insuportabil şi în acelaşi timp totul se continuă la
nesfârşit, ca un perpetuum mobile: personajele vorbesc
despre aceleaşi dorinţe şi neîmpliniri, apar câteva
întâmplări care tulbură, un timp scurt, echilibrul acestei
lumi răsturnate, după care totul trece, şi viaţa îşi urmează
cursul, ca şi când nimic nu s-ar fi întâmplat. De altfel,
Maşa spune în Trei surori: „mă simt ca şi cum m-aş fi
născut demult, demult, şi-mi târăsc viaţa după mine ca pe
o trenă fără sfârşit”.

Bogdan Ulmu notează în Caiet de regie Cehov că:
„Elena Andreevna este unicul personaj lipsit de cea mai
măruntă preocupare, mai ales că lenea ei are nevoie şi de
timpul altora. […] Ea îşi cunoaşte superioritatea pe planul
frumuseţii fizice; este unica ei armă; poate nu cea mai
loială, dar sigură. Adevărul, oricare ar fi el, nu-i atât de
cumplit ca nesiguranţa – îi spune Elena Andreevna,
Soniei, care consideră că – e mai bine să nu te lămureşti;
tot îţi mai rămâne nădejdea. Pentru nefericita Sonia,
certitudinea urâţeniei ei, ar fi egală cu sfârşitul; pentru
Elena, incertitudinea frumuseţii ei însă ar desfiinţa-o”.

Este normal ca o femeie urâtă ca Sonia să nu trezească
pasiuni, dar este absurd ca o femeie frumoasă ca Elena să
şi le inhibe? Elena Andreevna este o Zarecinaia căsătorită
de foarte tânără cu „maturul” Serebreakov-Trigorin,
căsătorie ce a avut la bază o “mare dragoste”, datorată în
principal admiraţiei exacerbate care a copleşit-o pe tânăra
femeie în faţa personalităţii, a celebrităţii bărbatului. Peste
ani, când faima celebrităţii profesorului Serebreakov a
pălit, Elena Andreevna s-a trezit, într-un mod absurd, o
femeie tânără, frumoasă, lângă un bărbat bătrân, ursuz şi
bolnav. Nevoile sexuale reprimate fac din Elena
Andreevna o fiinţă apatică, leneşă, o felină plictisită de

viaţa în care a dat greş. Nu este
capabilă să îşi ia destinul în
mâini, să îşi trăiască viaţa, să
dea frâu liber instinctelor. Or
tocmai această intangibilitate o
învăluie într-o aură de mister,
capabilă de a trezi în jur multiple
pasiuni.→

TAMARA CO!STA!TI!ESCU

Foto: Marinela Popescu şi Ion
Fiscutean, în Livada cu vişini,
Regia G. Harag, Teatrul 'aţional
Târgu-Mureş, 1989

 72

Situaţia gravă a livezii de vişini, scoaterea ei la vânzare,
se transformă pe parcursul desfăşurării acţiunii, din obiect
al unui presupus conflict, într-un pretext pentru dialog, ca
într-o farsă tragică. La eroii lui Cehov apare ruptura dintre
voinţă şi conştiinţă, ei nu sunt capabili să îşi ducă până la
capăt acţiunile, să îşi împlinească dorinţele, să facă gesturi
definitive, să rişte. Sunt blânzi, trişti şi visători, aşteaptă o
întâmplare care să le rezolve problemele reale sau
imaginare. Ceva salvator se va ivi, este parcă gândul
tuturor personajelor din Livada de vişini. Liubov
Andreevna aşteaptă să-i pice bani din cer printr-o minune,
dar în acelaşi timp oferă inconştient cerşetorilor sau
chelnerilor galbeni de aur, spre disperarea lucidei Varia.
Nici urmă de eroi tragici, dornici de a-şi înfrunta destinul.
Ranevskaia este un personaj „comic” care, prin
autenticitatea trăirilor, prin sinceritatea ei de om fără de
Dumnezeu, trezeşte milă. S-a căsătorit împotriva dorinţei
familiei, este văduvă de tânără, i-a murit un copil, nu a
fost niciodată virtuoasă. Trăieşte la Paris cu un amant care
profită de banii şi slăbiciunea ei sufletească, revine la
moşia ameninţată cu vânzarea, de unde se va întoarce la
Paris cu bani insuficienţi, trimişi de mătuşa bogată pentru
răscumpărarea moşiei. Aşa ar putea fi, în câteva cuvinte,
descrisă viaţă şi mecanismul gândirii Liubei, şi chiar
întâmplările care se prefigurează după întoarcerea ei la
Paris, unde probabil se va confrunta cu alte experienţe.
Viaţa ei nu va suporta modificări în liniile ei principale.

Lucian Pintilie a realizat celebrul spectacol Livada cu
vişini la Arena Stage, Washington în 1988. În paginile
jurnalului său acesta spune despre Livada cu vişini că:
titlul transparent al Livezii cu vişini este de fapt O, ce zile
frumoase!; este istoria unei agonii lipsite de atrocitate, a
unei agonii idilice, inconştiente şi iresponsabile; este mai
precis istoria unui mod de a muri, a unuia din modurile
posibile, tot ca la Beckett... Liubov Andreevna se
scufundă în nisip împrăştiind surâsuri, dar în ochii ei
străluceşte inconştienţa-morfină. „Copilăria mea, puritatea
mea” – exclamă ea lunecând în nisip. Deasupra trupului ei
lent înghiţit, se aude muzica sferelor şi există o duioşie a
obiectelor şi spaţiilor, pentru că totul poartă rezonanţa
morfinei, în timp ce nisipul îi cuprinde buzele. Ca şi la
Beckett, toate personajele balansează între două timpuri
ireale, mitologice – trecutul şi viitorul, care prin
contemplare prelungită se echivalează. Cehov şi-a
intitulat piesa comedie pentru că spectacolul inconştienţei
omeneşti este unul comic. O comedie în care există
tandreţe pentru această lentă înghiţire a nisipului. Peste
orice agonie – atroce sau idilică – se înalţă un acelaşi arc
limpede şi abstract al surâsului,
iar sub acest arc îi aflăm
împreună pe Cehov şi Beckett.
Copilăria şi viitorul sunt două
timpuri perfect ireale, de tipul
O, ce zile frumoase! În viziunea
lui Pintilie, Liubov Andreevna
nu îşi poate aminti nimic, ea
trăieşte într-o stare de amnezie
izvorâtă din instinctul de
autoapărare. Ea nu îşi aminteşte
pentru că trebuie să uite,
aflându-se într-o stare de
inconştienţă-morfină, un leac al

__
al neştiinţei impuse. Liubov Andreevna, similar lui
Winnie care este îngropată în pământ, copleşită de el, este
şi ea îngropată, dar în trecutul ei, care o năpădeşte până la
gât şi pe care nu îl poate accepta. Charlota spune despre
Liubov Andreevna –„Liubov Andreevna mereu îşi pierde
câte ceva. Până şi viaţa şi-a pierdut-o”. Charlota Ivanovna
este un clovn în fustă. În montarea lui Pintilie ea şi Firs
arătau ca doi ridicoli clovni bătrâni.

Spaţiul în care se petrece acţiunea din actul al II-lea, al
Livezii de vişini, este asemănător cu cel din Aşteptându-l
pe Godot – drum de ţară cu copac, seara – iar la Cehov –
un câmp, lângă o biserică veche, nişte pietre, o fântână.
Acelaşi Leonida Teodorescu în Dramaturgia lui Cehov,
remarcă despre petrecerea pe care o dă Ranevskaia în
actul III că: este o comedie a infernului, o prăbuşire totală
a acestui univers, prăbuşire care se va finaliza la sfârşitul
piesei prin plecarea personajelor undeva spre nicăieri.
Este imaginea unei lumi în care răsturnarea valorilor
atinge punctul cel mai înalt. John Gassner, în Formă şi
idee în teatrul modern, aminteşte şi el că în această
capodoperă, balul oferit de Liubov Andreevna este de-a
dreptul ridicol. Momentul ales pentru a da balul este total
nepotrivit, în acest timp livada este scoasă la licitaţie şi
întreaga familie ruinată. Scena de „bal în vremea
vânzării” este de un realism dramatic demn de teatrul
absurdului.

„Simbolul păsării ce moare, laitmotiv dintotdeauna al
literaturii, de la Fenixul mitic la Raţa sălbatică a lui
Ibsen, îşi găseşte la Cehov o valorizare deosebită. Pentru
dramaturgul norvegian, sfera sa este deliberat limitată la
destinul protagonistei, prin contrast cu celelalte personaje.
Pasărea este libertatea, evaziunea, zborul imaginaţiei,

opuse unei lumi a acceptării şi
minciunii şi ucisă de ea. La
Cehov, simbolul este deschis
unor semnificaţii mult mai
cuprinzătoare şi mai complexe
[…] Eroii şi destinele lor sunt
păsări ucise, în elanul lor, de o
lume potrivnică, ele par încă vii,
dar au murit demult.” – spune
Maria Vodă-Căpuşan în
Dramatis personae.

Foto : Ion Vlasiu, „Flori”

 73

Starea prozei

 Telefonul sună când Tavi ar fi vrut

cel mai puțin să fie chemat, mai cu seamă
că Vera era plecată la maică-sa. Urmărea,
tensionat, un meci de handbal din
campionatul european, când echipa
României era pe cale să obțină o victorie.
Ridică receptorul iritat.

-Tavi, vino repede încoace !
Nu recunoștea vocea țipată de la

telefon.
- Scuză-mă, cu cine vorbesc ?
- Sunt Mia, Postumia. Dinu moareee!

Hai !!! Te rooog!
Era o rugăminte nu numai strigată, dar

de o disperare incredibilă. O știa de ani de
zile. Vorbea mai degrabă șoptit, trebuia să
fii obișnuit cu acest ton, care părea a fi al
mărturisirii în alcov; nu credea că
Postumia poate țipa. Chemarea îl năucise.
Prietenii lui stăteau la marginea orașului,
calea nu era prea lungă, doar chemarea
presantă. Nici nu-i mai trecu prin cap s-o
anunțe pe Vera. Ieși, o luă în pași săltați
spre stația de taxiuri și noroc că, noapte
fiind, a găsit, totuși, o mașină. De ce să
moară Dinu ? Unde e fratelele său, încât
Postumia a trebuit să facă apel la el, Tavi?
Urgența, de la spital, are două
autosanitare, de ce n-a apelat acolo ?

La asta se adăuga și ciuda că nu prinde
finalul meciului. Plus că trebuise să își
schimbe hainele. Conta mai degrabă pe un
moment de isterie a Postumiei. Spera să
nu fie decât un spasm de frică.

La balconul de la etajul IV, unde
locuiau ei, nu era nicio lumină, totuși urcă
în galop scările. Prinse clanța de la ușă,
înainte de a apăsa pe butonul soneriei.
Ușa era deschisă și abia făcu un pas în
hol, că Postumia îi sări de gât, cu fața
desfigurată :

- Cred că-i mort !
Tavi se înfioră, observând că Postumia

își avea părul adunat în două cosițe.
- Unde e?
- În dormitor, pe pat.
Femeia hohotea de plâns. Îl trase

întracolo. Uluiala lui Tavi era sporită și de
întunericul din camere; doar de la un neon
de pe stradă bălmăjea o lumină stângace.

 - Postumia, să aprindem o lumină.
 - Nu, nu ! Nu vreau să-l văd pe Dinu

mort !
Străbătură camera mare, apoi intrară în

dormitor. Tavi se apropie de pat cuprins
de o stare confuză, în care se zbăteau
tulburarea, sila, oroarea și o stinghereală
care îl amețea.

- Vezi ! țipă Postumia.
Deci, urma să pipăie ceva. Trupul lui

Dinu se afla pe spate, brațele adunate
lângă corp. Părul lui, cârlionțat blond,
înconjura un cap înțepenit pe o perniță.
Unde să pună degetele? Știa din filme că
se caută vena jugulară, se ascultă locul

inimii, cu urechea lipită în dreptul ei.
Cum să facă asta cu un om cu care luase
prânzul la restaurantul „Ozana”?

 -Vezi ! hohoti Postumia.
 Întinse mâna înspre gâtul lui Dinu,

fără a-l atinge, sperând că Postumia nu-l
va observa.

 - Dar unde-i frate-său, Nicoară ?...
Postumia, hai să ieșim de aici, hai măcar
în bucătărie să aprindem lumina.

 O vedea cum silueta ei se apleacă,
pășind cocoșată. Un arc de spaimă și
durere o copleșea..

 Aprinse lumina. Micul neg de
deasupra buzei de sus, care îi dădea
altădată un tremur de feminitate, acum
trepida, cerând parcă milă.

 Avea ochii bulbucați de consternare.
Îi sări la piept, cuprinzându-i gâtul.
Hohotea, dar Tavi simțea cum ea se agață
de el, lipindu-se de el, ca o menghină.
Simți cum Postumia își strecoară un
genunchi între picioarele lui. Bolborosea
cuvinte în neștire și stăruia cu genunchiul.

 Tavi era convins că ea habar nu are ce
face. Familia lui și a ei se cunoșteau de
câțiva ani, el și Dinu lucrau la aceeași
agenție de asigurări, cele două soții, de
asemenea, erau colege la o casă de copii.
N-a avut niciodată vreun gând, vreo poftă
de senzualitate pentru Postumia, cum nici
din partea ei nu a sesizat vreo cochetărie
care să treacă dincolo de relațiile
prietenești dintre ei.

 Acum, genunchiul acesta stăruind cu
disperare între picioarele lui îi blocase
orice reacție. Nu putea nici măcar să o
îndepărteze din această îmbrățișare
isterică.

 - Ce s-a întâmplat, Postumia ?
 Cuvintele curgeau sacadat, abrupt,

frânte, înecate. Treptat, Tavi începu să se
dumirească. Postumia, cu Dinu, cu
Nicoară și nevastă-sa au plecat la țară,
desigur, cu mașina fratelui său. Părinții îi
așteptau la „cina porcului”, s-au băut
câteva păhărele de țuică, o bere, două,
după care au revenit acasă. Dinu sta în
față, lângă frate-său Nicoară. Ajunși în
fața blocului, Dinu părea că se joacă,
nevoind să coboare. Apoi au observat că
are pleoapele plecate și că respiră rar.
Nicoară a încercat să-l scoată din mașină,
dar Dinu nu a dat vreun semn că poate
s-o facă. Nicoară se enervase, era grăbit
să ajungă în Blej, orașul vecin, unde
aștepta un ins căruia să-i vândă mașina.
I-a cerut Postumiei să aducă o pătură, ca
să-l așeze pe ea și astfel să-l urce până la
apartament. Nici unuia nu i-a trecut atunci
prin cap, în clipele acelea de buimăceală,
să-l ducă pe Dinu direct la „Urgențe”. Cu
chiu, cu vai l-au urcat. Abia după ce l-au
așezat în pat, Postumia a pus mâna pe
telefon. Nicoară deja plecase. De la
„Urgențe” i s-a comunicat că amândouă
autosanitarele sunt plecate la marginea
județului, pentru un accident rutier teribil.
Încât singurul pe care îl putea chema era
el, Tavi.

Strânsoarea Postumiei devenise dură.
Se agățase de el ca și cum găsise șansa de
a întoarce, a anula, o întâmplare, ca și
cum el era chemat să o scoată dintr-un
coșmar.

- E mort!
Postumia se desfăcu din încleștare, se

așeză pe un taburet, își plecă fruntea pe
masă și începu să se tânguie. Glasul
semăna a bocet. Tavi dădea din umeri, nu
avea cuvinte, un cuvânt potrivit măcar.
Trăia o stare de neputință copleșitoare.

Brusc, străbătu camera de zi și intră în
dormitor. Dinu fusese așezat lângă perete.

- Numai bine…, îi șopti Tavi.
Se întinse alături. Pe spate. Și închise

ochii. Simți în gât o strânsoare, despre
care gândi că asta înseamnă ceea ce nu a
simțit niciodată: un nod în gât. De dincolo
nu se mai auzi nimic, apoi, o foială peste
pat și un trup lăsat greu peste umărul său
stâng. Apoi o cosiță peste fruntea lui. Tavi
înțelese: Postumia se așezase peste
amândoi, cuprinzându-i. Îi simțea trupul
străbătut de frisoane.

- Postumia… murmură înfiorat.
De când se cunoscuseră, nu a agreat să

i se adreseze cu „Mia” – cum o făceau cei
apropiați de ea. Era cumva o nepotrivire
între un diminutiv banal și prenumele în
întregimea sensului său. I-a explicat
odată: „Postum” – adică „după”; după
viață. La o agapă, la „un verde” cu grătar
și vin, au fost invitați și părinții ei, căci
tatăl își aniversa ziua de naștere. Stând
amândoi cu picioarele în pârâiașul din
marginea poienii – Dinu și cele trei femei
se ocupau cu preparatele – l-a întrebat ce
le-a venit să-și boteze fata atât de
neobișnuit: Postumia. Cică i-ar fi plăcut
încă din școală când descoperise în
dicționar cuvântul „postumitate”. Trăia
iluzia că astfel forțează destinul fetei sale.
Fizionomia lui, croită parcă din bardă, era
oarecum netezită de o expresie tandru
nostalgică. Tavi și-a dat seama că nu mai
era nevoie să-l întrebe dacă soția sa a
acceptat acest prenume.

- Dinu…
 Nu și-au încrestat podul palmei, ca să-

și unească sângele, după obiceiul fraților
de cruce, dar amândoi se simțeau într-un
fel de relație de deasupra rudeniei. Se
înțelegeau, comunicau dintr-o privire,
printr-un gest, o nuanță anume a
cuvântului. Erau convinși că între ei
există telepatie și, nu o dată, când unul
bătea la ușa celuilalt, se rostea vesel:
„Vorbești de lup - și lupul, la ușă.” Tata
lui Dinu, așezat într-un sat din apropiere,
știa că lui Tavi nu-i place munca fizică, cu
o excepție: aceea de a sparge lemne
pentru foc. În câteva rânduri chiar l-a
anunțat la telefon: „Domnu’ Tavi, te
așteaptă un camion de butuci.”

- Doamne, îndură-mă…
Cuvintele erau gemute, cu fața în jos,

între două umere.
 COR!EL COTUȚIU

 74

Susana Szwarc s-a născut în Quitilipi
(provincia Chaco), Argentina.
 A publicat poezie şi proză. Unele
din lucrările sale mai importante sunt:
El artista del sueño y otros cuentos
(Artistul viselor şi alte povestiri);
Trenz (Împletitura); Bailen las
estepas (Stepele dansează); Bárbara
dice (Aşa grăieşte Barbara); Aves de
paso (Păsări în trecere); El azar cruje
(Soarta scrâşneşte din dinţi); Una
felicidad liviana (O bucurie
nesocotită). Publicaţii pentru copii:
Había una vez una gota (A fost odată
o picătură); Había una vez un circo
(A fost odată un circ); Tres gatos
locos (Trei motani nebuni).
 A scris şi piese de teatru, iar opera
sa a fost prezentată publicului în mai
multe teatre din Buenos Aires.
 A colaborat cu articole, recenzii
literare, poeme şi povestiri la mai
multe reviste şi publicaţii din
Argentina şi din străinătate: La
Nación (Bs.As), Clarín (Bs.As.), El
Tribuno (Jujuy), Zihender Stern
(Salzburgo), revista Cultura de
Veracruz (México), printre altele.
 A obţinut mai multe premii literare
şi burse. Cităm mai jos unele dintre
cele mai importante: Primer Premio
Nacional – Iniciación – de Poesía
(Primul Premiu Naţional de Poezie),
Premios Unesco (Premii Unesco), el
Premio Antorchas a la Creación
Artística (Premiul Antorchas pentru
Creaţie Artistică), Premio de poesía
inédita de la Municipalidad de la
ciudad de Bs.As (Premiu pentru
poezie inedită decernat de Municipiul
oraşului Buenos Aires), Mención
concurso internacional de cuentos
Julio Cortázar (Menţiune în
Concursul de poveşti Julio Cortazar).
 Poemele şi povestirile sale au fost
traduse în engleză germană, catalană,
română şi chineză-dialectul mandarin.

Mi-ar plăcea să mă informez

Mi-ar plăcea să ştiu că nimic
Nu are formă, ziceai. Şi eu acceptam
totul,
De la străfundul râului
Până în adâncul stufos al arborelui.

Niciuna dintre celelalte (aşa credeam)
Nu se sufoca la fel ca mine (eu mă
năruiam)

Nu există plăcere, ziceai
În timp ce goleai sticla
Şi corpul meu îţi servea de pernă.

Ai plecat? Şi cum rămâne cu celelalte?
Ameţisem
Ca şi cum încă cineva
A mai căzut de pe faţa pământului.

Adormită, în noaptea de sărbătoare,
Reuşeam să-ţi mai aud vocea zicând
„Şi ce mai rămâne după aceea?”

Când m-am trezit,
Am găsit pâinile albe, pufoase
Lăfăindu-se
În patul meu.

Cum de se întâmplă toate acestea?

Să privim realitatea în faţă:
De pildă râul
– de aici până acolo
Am putea să inventăm
O poartă pentru casă
Dar nu –
Hai să vedem cum
Şi de ce
Vântul
Poate chiar provocat de acel râu
Nu poate târî un sombrero până în
centrul său
Mai mult
Să vedem de ce
Ploaia, care începe prin a inunda
sombrero-ul
Face apele să crească până într-atât
Încât ne este imposibil să continuăm a
privi
De ce realitatea ieşită din vaduri
Ne sufocă.

Bagajele

Se rostogolesc
Capetele pe drum
Într-o formă oarecare, precisă

cum pot oare gurile lor
să care bagajele
acestor voci expuse la vedere?

Gravitatea
Nu constă în faptul că ele sar pe drum,

Sprintene şi libere,
Ci în improbabila lor
suferinţă

Zadarnic

îmi dăruieşte
o albă floare
care n-are
parfum

o las
în umbra
apei
din carafă

Grisine

S-ar fi aburit oare geamul ochelarilor
Dacă nu s-ar afla aşa,
Departe de o faţă?

Mă dezleg din somn dimineaţa
devreme.
Un corp, nici al meu, nici unul străin,
Hoinăreşte
Prin sfere sau prin casă.

Prin geamul ochelarilor acum uscat,
Un verde se remarcă deasupra
marmorei
Oglindeşte oare ochii mei
Sau este efectul unei greşeli, a unei
iubiri,
Reflectat peste lume?

Foamea ne aparţine în nopţile albe.
Muşc lacom din grisinele care se
sfărâmă cu zgomot
Ca frunzele toamna. Ah, vocile
vecinilor
Frecându-şi mâinile, trecând pe lângă
porţi.

Tremur.
Mă tem ca nu cumva acest ronţăit
Să nu-ţi fure somnul.

Ştiri de ultimă oră

Niciun război
Nu va opri promoroaca
Sau râsetele.

Vor mai înflori
Stânjeneii
 Chiar şi după aceea.

Prezentare şi traducere de

FLAVIA COSMA

 75

Biblioteca Babel

 (1897-1990)

Ode sacre
5
Divin prieten, nu e altul care ca tine să m-aline
În lumea asta-n care totul se schimbă şi se prăbuşeşte!
Chiar păsările existenţei cu guşile de triluri pline
Se duc parcă să se ascundă în soarele ce asfinţeşte!
 Unic şi veşnic eşti doar Tu
 Cu dragostea Ta, alta nu!

Valul Timpului ne-nghite, devoraţi suntem de soare;
Glia-n fiecare clipă roade nemilos din noi;
Vântul însuşi ne absoarbe-n seceta-i pustiitoare;
Vieţii lacome-i e viaţa felu-ntâi şi felul doi!

6
Fără să pierd măcar o clipă e necesar să te slujesc!
Fără să spun cuvinte vane prefer să trec la-nfăptuirea
Voinţei Tale în fiinţa aceasta cu elan firesc!
Zilele mele cu ardoare îşi află-n Tine înflorirea!
Tu Adevăr eşti de necontestat
Trăind în corpu-acesta limitat!
În acest joc de-a-v-aţi-ascunselea care-i viaţa mereie

Această fugă şi această revenire:
Voi respira fără să cad în preamărire
Singur şi liniştit, călăuzit de divina scânteie!
7
Cine-ntotdeauna plânge-n acest corp fără s-o ştiu?
Mă hrănesc cu fructe coapte şi cu lapte şi cu miere.
Mă îmbrac în haine bune, însă e mereu târziu
Şi-s presat de timpul care fără nicio milă piere!
În frumoasa grădină a păcii din jur
Respir aer proaspăt şi pur!

Mama bună-i acolo şi, înger divin, mă păzeşte!
Eu nu mai sunt orfanul ce zilnic se jeleşte,
Ci-s spiriduşul care în voia lui se joacă
Şi-n suflet port un cântec ce veşnic o să-mi placă!

8
Să fiu şi eu ca Tine: dă-mi aripile Tale!
Un vânător se-arată şi eşti la fel de trist.
Pe fruntea Ta nimbată se răsucesc petale.
A trăi în mental e ceva egoist.
Eternitatea însăşi mă-nvăluieşte-n sine.
Dumnezeiesc prieten, eşti Regele ce vine
Şi lacrima mi-i ştearsă de graţia-Ţi curată.
 Iar faţa Ta, o, Doamne, curată străluceşte!
Pe Tine chiar brigandul în inimă Te poartă.
Sunt fericit căci armonia ce-o-ntruchipezi mă stăpâneşte!

Traduceri de IO! ROŞIORU

Cred că e cât se poate de legitimă

întrebarea dacă există o literatură a
exilului sau doar o literatură a
scriitorilor din exil, care rămân
organic legaţi de cultura ţării din care
au plecat, fără să reuşească niciodată
să se rupă de ea, cu excepţiile de
rigoare, fireşte. Nici literatura română
n-a fost scutită de pierderea unor
scriitori care, alegând, cu voie sau
fără voie, calea exilului, şi-au
deturnat destinul literar, au devenit
altceva decât ar fi reuşit să devină
rămânând acasă. Pe de altă parte, şi
spaţiul românesc a fost unul de
destinaţie pentru exilaţii din alte lumi,
începând cu Ovidiu.

Ce înseamnă exilul pentru scriitori,
care sunt vămile prin care trec până la
o relativă regăsire, care să dea
continuitate unor elanuri creatoare,
sunt întrebări la care fiecare scriitor
din exil a încercat să dea răspunsuri.

Străinătatea nu i-a primit pe toţi cu
braţele deschise, ba chiar i-a împins
pe unii spre prăpastie, spre abandonul
scrisului, spre lupta pentru
supravieţuire.

Dintre scriitorii români din exil
Nicu Caranica şi Ştefan Baciu au fost
cei dintâi cu care am intrat în legătură
epistolară, scrisorile lui din Honolulu

având parfumul unei lumi de la
capătul lumii. Pe Nicu Caranica l-am
întâlnit la Freiburg, în Germania, la
un Congres al aromânilor. A fost o
prietenie la prima vedere, materia-
lizată şi în publicarea unei cărţi de
poezie, „Noapte şi iar noapte”, în
România. Cei doi au trăit toată viaţa
cu dorul de ţară şi au continuat să
scrie şi să viseze în limba română.

Cu Dinu Flămând, un exilat mai
tânăr, ne cunoaştem parcă de o viaţă,
atât prin apartenenţa la acelaşi spaţiu
geografic, cât şi prin ucenicia la
acelaşi „Echinox” studenţesc.

Pe Monica Lovinescu o aşteptam
cu sufletul la gură pe undele „Europei
libere”, pe undele sentimentului de
libertate pe care îl transmitea de
fiecare dată.

Laura Bogdan încă e la marginea
exilului, deşi trăieşte de zece ani la
Paris, dar îşi publică romanele în
Târgu-Mureş.

Acesta e un segment de exil literar
românesc, prin care încerc să ofer o
imagine asupra literaturii exilului,
asupra exilului literaturii.

Fiecare în parte oferă o ipostază a
exilului şi exilul românesc nu poate fi
evaluat fără contribuţia lor.

Spaţiul tipografic care le-a fost
acordat nu e în legătură cu locul şi
rolul lor în istoria exilului, ci e
consecinţa naturii relaţiilor pe care le-
am avut cu fiecare în parte.

Datele biografice sunt culese din
diverse surse în cazul lui Ştefan
Baciu, al lui Nicu Caranica şi al
Monicăi Lovinescu, surse confruntate
şi verificate, astfel încât sper ca
informaţiile să nu conţină erori.

WIKIPEDIA oferă o listă de „Scrii-
tori români din exil”, incompletă,
uşor derutantă: Wolf Aichelburg, So-
rin Alexandrescu, Rolf Bossert, Geor-
ge Carpat-Focke, Alexandru Cioră-
nescu, Dan Constantinescu, Vintilă
Corbul, S. Damian, Hans Diplich,
Dinu Flămând, Vlad Georgescu,
Georgeta Horodincă, Dinu Iancules-
cu, Marie-France Ionesco, Gelu Io-
nescu, Victor Ivanovici, Sonia Larian,
Alfred Kittner, Ion Negoiţescu,
Alexandru Papilian, Oskar Pastior,
Traian Pop Traian, Marian Popa,
Lucian Raicu, Gheorghe Rahoveanu,
Moses Rosenkranz, Dieter Schlesak,
Horia Stamatu, Victor Ieronim
Stoichita, Sanda Stolojan, Virgil
Tănase, Andrei Ujică, George
Uscatescu, Ernest Wichner.

Pe de altă parte, îngrădirile în
graniţele limbii ale oricărei literaturi e
tot un fel de exil. De aceea, am inclus
în sumar capitolul „Serile de Poezie
de la Struga”, unde, între altele, e
pusă în discuţie tema traducerilor.

!ICOLAE BĂCIUŢ
(Cuvânt înainte la volumul de

interviuri „Literatura exilului,
exilul literaturii”)

 76

Starea prozei

 Am aşteptat weekendul
ca pe o mare... „eliberare”! Tot
mai des resimt diferenţa clară
dintre zilele „cu program” şi zilele
„fără program impus”. Deşi,
aparent, am mai puţine sarcini
zilnice, totuşi, timpul devine greoi
şi înşelător.
 După ore, mă îndreptam
agale spre Piaţa 700 din
Timişoara. Să iau nişte flori.
Mergeam la o înmormântare. Mai
era un ceas. Am traversat, cu
nostalgia unui zâmbet, micul parc

din spatele liceului. Galbenul auriu, băncile, ca de epocă,
tinerii care fumau şi vorbeau tare, împărţind frăţeşte „laptele
şi cornul” cine ştie cărei mironosiţe, de gimnaziu, sunt deja
un peisaj familiar. Mă simt bine. E o stare de normalitate, aş
zice.
 În faţa Hotelului Continental, geamul unui taxi se lasă
languros în jos... „Unde merge doamna?” aud... şi recunosc o
voce cunoscută. E Gheo, un fost ofiţer, coleg de şcoală cu ex.
Îi zic, pe scurt, ce vreau să fac... să iau o gustare, flori... să
ajung...
 Mă uit cu uimire la chipul lui, ca şi cum îl vedeam prima
dată. Are un zâmbet larg, din care nu pricep nimic. După
desfiinţarea unităţilor militare se putea angaja profesor de
geografie (şi ar fi fost bun, că explică bine)..., dar cine mai
alege azi învăţământul? Tinerii vor bani mulţi şi rapid de
câştigat. Le şi dau dreptate. Uite, chiar fata cea mică a lui
Gheo câştigă, la o firmă multinaţională, de 10 ori mai mult
decât mine, pe lună! Plus prietenul ei, tot aşa. Deci, doi
puştani, sub 30 de ani, au un venit de 20 de ori/lună, decât
mine, după 26 de ani de învăţământ, cu toate gradele
didactice luate cu 10 (de parcă ar mai conta) şi doctoratul.
 Nu mai aud ce spune. Gândurile mele sunt mai gălăgioase.
„Numai bine, numai bine!” repet şi dau să mă îndepărtez.
„Te-am văzut ieri, cu o doamnă, în faţă la Poliţie!” insistă
Gheo. „Aaaa, o colegă...!”
 Nu mai dau explicaţii. Îi fac cu mâna şi plec. Ce aiurea...
stau de vorbă cu taximetriştii, pe geam. Sunt de modă veche.
Simt că m-am înroşit... oricine ar fi fost cel cu care vorbeam.
 Da, a fost interesantă discuţia de ieri. O fostă colegă de
liceu pedagogic, educatoare (deşi are studii de drept!), îmi
povestise, aşa, pe stradă... mai multe..., dar câteva mi-au
plăcut mult. Le-am şi făcut un top:

1. Scoasă din minţi de neastâmpărul unui copil din grupa
mică, într-o zi, l-a prins de umeri la colţ, şoptindu-i, cu ochi
fioroşi: „Eşti tâmpit?” Puştanul, peltic încă (zice „p” în loc de
„t”), se uita calm la ea şi-i zise: „Doamna, dar cuvânpul ăspa,
pâmpip, nu e frumos!”

„E o fază la care cade cerul pe tine!”... recunosc.
2. „De când m-am măritat (de 23 de ani!), zice, de două

ori pe an plec la munte, singură... câte o săptămână... fără soţ,
fără fată. Am şi eu dreptul la linişte!”

Stau şi mă uit, minunându-mă, la ea. În liceu era „cea
mai ţărancă“, dar a avut ambiţia să fie nora directoarei... şi l-a
prins pe fiul doamnei, imediat după divorţ, debusolat... şi i-a
făcut o fată. Nu ştiu dacă ar trebui să o invidiez sau să o
compătimesc. Din exterior, e o damă aranjată, poate uşor
clasică. Din ce aud, o simt prăbuşită în interior. S-a meritat
oare?

3. „De câte ori mă cert cu fiică-mea, mă gândesc la tine,
continuă, la cât de mult ţi-ai dorit un copil, pentru că aş vrea
să-ţi spun mereu… nu plânge! Nu ai pentru ce să plângi!”

„Dacă mai scap câte o vorbă despre bunică-sa, mereu
sare cu gura… spune-mi două motive pentru care tu eşti mai
bună decât ea... aşa zice. E şi viţa lor... nu doar a mea!”

Înaintez spre magazinul Bega. Zâmbesc amar... Fiecare
are crucea sa.

După ce-mi scot ceva bănuţi de la un bancomat stradal,
mă duc să pap... o shaorma. Fetele-mi zâmbesc. N-am mai
intrat de mult aici. E chiar în faţa Tribunalului. Ultima dată,
un nebun a dat cu spray lacrimogen în fast-food. Încă am un
sentiment de... insecuritate.

Plec spre Piaţa Libertăţii. E ora când se termină cursurile
liceenilor. Pâlcuri mici şi mari bântuie, spre toate direcţiile.
Mă trezesc în spatele unei doamne, care cerceta o carte de la
vânzătorii ambulanţi/stradali. Dacă unii ar fi trecut mai
departe, având frisoane/coşmaruri cu deciziile ei ferme, de pe
vremea când lucra la personal, pentru mine, a fost omul care
m-a încurajat poate cel mai mult când am decis să dau
concurs pentru postul pe care-l am.

„Dacă vrei, îţi aduc conspectele mele, de când am dat eu
concurs!”

N-am uitat asta, niciodată! Nu mi le-a adus..., dar mi-a
spus. Poate mi le aducea, dacă insistam. Dar fiecare avem
stilul nostru de-a învăţa.

La vârsta pe care o am eu acum, se hotărâse să locuiască
cu un bărbat (nu fusese niciodată căsătorită). Era tatăl unuia
dintre elevii ei. Văduv, frumuşel, dezorientat, apelase la ea...
ca să se ocupe suplimentar de fiul lui. Pentru că băiatul se
simţea confortabil în prezenţa doamnei profesoare, tatăl a
decis să se mute împreună.

Domnul şi-a dat apartamentul în chirie şi s-a mutat cu
băiat, cu tot, la Doamna. Când a terminat însă liceul, tânărul a
plecat într-o excursie în America... şi acolo a rămas.

„În toţi anii ăştia nu am făcut altceva decât să-i trimitem
bani. Noi lui! Taică-său face datorii imense pentru el şi, dacă
zic ceva, spune că mă părăseşte. Crede-mă, dacă pleacă, nu-l
voi opri! Dar mă şi tem să-l scot afară. E tristă singurătatea.
Şi bătrâneţea, la fel. Simt că acum se împlineşte un blestem al
unui curtezan din tinereţe care mi-a zis că mă lasă în plata
Domnului. Aşa sunt acum... în plata Domnului!”

Mă uit în ochii ei verzi, înlăcrimaţi. E cu părul alb, cu
dantura pe jumătate pusă, într-un palton pe care mi-l amintesc
din şcoală.

Era un dascăl de excepţie. Un om intransigent şi corect.
Mă ţine de mână. Îi simt un uşor tremur.
„Week end frumos! Week end frumos!” – îmi urează un

grup de copii din clasa a IX-a, care trec pe lângă noi. Îmi fac
cu mâna, ca şi cum îşi văd un coleg. Le răspund la fel. Mă
gândesc doar cum aş fi trecut eu pe lângă doamna din faţa
mea acum câţiva ani. Se schimbă generaţiile. Ea surâde.

„Să nu rămâi singură! Mă duc, că-mi vine tramvaiul.
Duc nişte copii, contra cost, de acasă, la nişte cursuri de
dansuri. Îi aştept, şi-apoi îi duc acasă. Aşa mai ies şi eu... fac
mişcare.”

Mă strânge de mână, ca şi cum ne luăm rămas-bun... pe
veci. În tramvai, se lipeşte cu fruntea de geam, precum copiii,
şi-mi face cu mâna. Plânge. Plâng şi eu. De ce? Nu ştiu.

Iau nişte crizanteme din Piaţa 700 şi urc într-un taxi.
„La cimitirul de pe Stuparilor, vă rog!”
Lacrimile mi se preling pe palton, fără să vreau...
„Aţi cunoscut-o pe Ely? La înmormântarea ei mergeţi?”
„Da, era vecina mea…”

 CORI!A-LUCIA COSTEA

 77

– fragment -

…vezi mai bine dacă întorci binoclu, am pe piept
un pumn de mormoloci…

Unii se nasc înceţi, alţii grăbiţi –
aşa şi cartierele.

Unele se grăbesc, se scutură repede
de trecut, de inutil, de iedere şi tot ce le
poate opri din drumul lor.

Altele le străbaţi după ani de zile şi
aceiaşi oameni în faţa aceloraşi porţi
scorojite, parcă nepieptănate, ce nu se
„închid la nasturi” de câtă rugină au
strâns pilonii, porţile sau sârma
ghimpată.

Stau unii, cei rezistenţi la tot şi mai
ales la timp, pe un scaun ce abia îi ţine
sau pe un fel de piatră colţoasă şi greoaie, furată din sau
de pe lângă gardurile de beton ale unităţilor militare din
cartier sau de pe Antiaeriană.

Noaptea, când mama mă trezea, komm wir muessen
fahren, haide că trebuie să mergem… vedeam cum unii se
duceau pe străzile acestea şi acum pline de gropi cu
cărucioarele să ia pietre, alţii se aşezau la cozile în câte
trei sau patru rânduri la staţiile unde se reîncărcau
buteliile. Cei cu pietrele ajungeau mai devreme acasă
decât cei cu buteliile, dar toţi tare bucuroşi când îşi
descărcau prada.

Mihaiţă mi-a spus că unii au furat gărduleţe de piatră

de la cimitir să-şi facă potecuţă în grădiniţă.
De ce le trebuie la cimitir acele chenare de piatră, să îi

delimiteze de ce sau de cine?
Apasă pământul şi mai tare fierul forjat şi pietrele

grele. Pământul apasă oricum pe cel ce a dus greul sub
coşul pieptului. Nu-i de-ajuns, de ce ne trebuie şi pietrele
după o viaţă oricum grea?

Fascinant cuvânt „coşul pieptului”. Am crezut, copil
fiind, că într-o zi din piept se putea face un coş, cel puţin
vecinii mei rahitici puteau să pună un pumn de apă cu
mormoloci până soarele îi făcea clei pe pieptul lor, era aşa
un joc la care eu cu oasele drepte nu puteam participa, dar
eu aveam binoclu cu care urmăream mormolocii. Cei mai
mulţi erau în apa de ploaie. – Nu-i de-ajuns!?

Potecuţele de prin grădiniţe cu pietre furate de prin
cimitire au un rost bine definit. Aici printre gardurile
înnădite cu fir de sărăcie, dar cu multă bunăvoinţă, se
plimbă un aer de linişte, un sentiment de „totul e bine”
sau „nu ne-am dat bătuţi, încă”. Probabil acel vestit „we
shall overcome”, fiecare în felul lui…

Aici pe strada noastră pe care a botezat-o Nea Sandu

Gauţă cel cu vioara din La Bariera – Strada Periniţa –
multe chiar foarte multe se derulau încet, ca să nu spun
prea încet. Vecinii nu păreau grăbiţi, ca mama primăvara,
să facă ordine după ce iarna i-a risipit pe ei şi ordinea lor
de prin magazii, grădini şi poduri.

Molcomi făceau un lucru după altul şi apoi muuuuultă

vreme nimic. Nu s-au grăbit nici să vândă, nici să îşi
refacă de la zero casele când a venit marea libertate.

Acum, pe de-o parte îmi plac mai mult cei înceţi decât cei
grăbiţi să adune tot, să vândă tot, fără să cântărească
nimic din cele ce au fost, risipindu-se pe ei şi viaţa lor,

trăind parcă de azi pe mâine o bună-
stare copiată din ţările pe care le-au
parcurs sau din reclame derulate la tv
să-i ameţească şi mai tare decât ţuica de
prună apoasă de pe vremuri.

Nu zic, poate nici cei înceţi de pe

strada mea sau din cartierul răbdător
până mai ieri Rahova prin care treceau
oile pe la marginea urbei, nu se omorau
cu cântăritul şi multe au rămas
neschimbate, cel puţin la noi pe stradă.

Cu cântăritul acum se ocupă cele câteva
căruţe care mai au aprobare să se

plimbe prin margine de Bucureşti – cu pepeni, strâns de
fiare vechi sau mobile găurite de la toate vremurile.
Vânzătorii de pepeni au vocile celor care acum trei
decenii strângeau sticle. Acel sunet de lamă de cuţit lung
de tot, ce îţi atinge creştetul capului şi te întrebi, oare nu îl
doare gâtul pe cel care strigă? Dureri de cap nu am de la
sunetul straniu al lui „sticle cumpăr”, dar nici că-l uit.

Chiar şi în centru, între blocurile de peste şase etaje
pe lângă Cişmigiu vocile strângătorilor de fiare vechi sau
ofertanţi de pepeni sunt ca nişte săgeţi, ce se opun trecerii
timpului. Oraşul încă nu s-a trezit, refuză să caute un colţ
pentru ce e vechi, pentru aşa-zisul gunoi. Probabil înainte
nu aveam atâtea, în concluzie nici nu aveai ce arunca sau
nici prin cap nu-ţi trecea să arunci, cel mult le dădeam
altora, care se bucurau nevoie mare şi găseau repede un
loc pentru orice raft, scăunel sau bibelou.

Apropos de cântărit.

În copilărie, cântăritul se făcea la aprozar – ce cuvânt
nerostit de ani de zile! –, la măcelar, la vânzătorul de var
şi la doctor. Nu fiecare avea acasă un cântar. Când
stăteam în staţie în Barieră în faţa casei lui Costică
Vărarul şi Niculina lui, care suferea continuu de dureri de
cap, înfofolită în basmale şi fulare, poarta lor era deschisă
să intre căruţele să cumpere var, pietriş, ciment sau cutii
cu vopsele. Pentru streaşină, pentru gard, pentru peretele
magaziei, pentru stâlpii ce dădeau spre vecini... vopsitul
era o artă, care atunci însă nu strepezea privirea
trecătorului. Astăzi îţi pui ochelari să nu vezi balcoanele
între Chirigiu şi Piaţa Rahova. Un fel de insolaţie pe
retină. Ce noroc, locatarii nu îşi pot vedea propriile
balcoane!

Acolo la Costică Vărarul era un cântar uriaş pentru saci şi
pietroaie pe care te puteai cântări după ce te căţărai pe el
în văzul tuturor. Distracţia era mare până venea
autobuzul. Costică Vărarul avea monopolul în cartier şi
stătea cât era ziua de lungă cu faţa lui încinsă de la ţuică şi
tensiunea ridicată pe un scaun de lemn, ce scârţâia precum
nea Costică „de la vârstă, deh, că cine mai e tânăr, cine!”.

A!!I-LOREI MAI!KA

 78

Dialoguri neconveţionale

 (III)

MM: Crezi într-o revoluţie
care să reunească neuronii
românilor de pretutindeni, şi astfel
să renască conştiinţa colectivă de
neam?

MC: Neuronii?! Vorbeşti ca
despre o operaţie pe creierul
planetar, pentru că nu doar românii
sunt cei care trăiesc astăzi între
fruntariile carpato-danubiano-
pontice. Ei fac ţesătura naţională mai
interesantă, mai diversificată, prin
participarea diasporei româneşti la
evenimentele Ţării.

Revoluţia modernă nu mai va fi
să fie cu vărsare de sânge şi briganzi
fluturând steagul victoriei, cocoţaţi
pe taburi. Revoluţia, sper din totată
inima, să fie în conştiinţa noastră.
Noi, românii, nu suntem nici mai
buni, nici mai răi decât alte popoare,
deşi avem, evident, unele tare, care
ne diferenţiază. Dar fiecare neam, în
parte, are defecte şi calităţi
indiscutabile, totul este ca balanţa
dintre cele două să nu încline înspre
talerul cu lucruri negative.

Există o confrerie românească,
care susţine progresul, promovează
mândria naţională, până la reînvierea
mitului dacic. Dacia Felix! Sintagma
este sublimă, şi ar putea magnetiza
masele, care astăzi sunt din ce în ce
mai indolente, interesate de trup, nu
de spirit. Despre aceşti intelectuali,
care nu sunt luaţi în seamă de
autorităţi, de istorici, vorbesc azi. Mă
încred în mitul renaşterii mândriei
naţionale fără să ne batem cu pumnul
în piept că suntem urmaşi de romani.
Suntem daci în fibra fiinţei. Dacia lui
Burebista avea dimensiuni
geografice şi spirituale, despre care
vorbeşte Herodot în înscrisurile sale,
mai despre noi vorbesc vechile
cazanii protoromâne.

Aşadar, revoluţia ţine de
educaţie şi conştiinţă de neam. O
revoluţie clasică, cum am avut în
1989, nu mi-aş mai dori să trăiesc
vreodată. Am fost în direct, nu la
televizor, ci pe străzile Bucureştiului,
în seara de 21 decembrie. Cerul era
roşu, fără să fi pus cineva reflectoare,
fără ca un regizor cu simţul
dezastrului exacerbat să fi gândit un

spectacol de sunet şi lumină.
Bucureştiul ardea ca într-o combustie
interioară şi jarul acela lumina cerul.
Clopotele bisericilor din jurul
Parcului Icoanei băteau a restrişte.
Ceauşescu era încă la putere. Soldaţii
nu fraternizaseră, încă, cu tinerii de
la baricadă, şi cloptele sunau… Nu
am găsit în niciun document despre
istoria Revoluţiei din 1989, un rând
în care cineva să-şi asume
responsabilitatea pentru acel act de
curaj clar. Uite că eroii sunt anonimi,
trăiesc printre noi, în ţară, şi alţii,
plecaţi peste graniţe, imigranţi care
nu şi-au putut lua ţărna patriei pe
tălpile de la adidaşi.

Eu cred că, în profunzime,
suntem mult mai uniţi decât se vede
la suprafaţă. Lucrurile majore ne
apropie, nimicnicia ne desparte, că
aşa este în viaţă.

MM: Atâta timp cât se
limitează strict la persoana ta,
egoismul poate fi benefic, un
excelent antidot şi o modalitate de
conservare faţă de mediul social?

MC: Egoismul, oricum l-ai lua,
nu poate fi benefic. Da, există un
,,scut”, o platoşă de autoapărare de
care omul modern se foloseşte azi,
cu tot mai multă abilitate. Nu cred că
dacă te arăţi a fi macho, un dur
implacabil, ai şanse de a scăpa de
capcanele pe care ţi le pune viaţa,
prin mediul social, cum îl denumeşti
tu în propoziţie.

Ajunsesem în Canada, în luna
martie. De la Montreal, traversând
Quebecul, spre Fredericton, de-a
lungul fluviului St. Laurent, se
vedeau păduri întregi de mesteceni
seculari, care acum păreau a fi traşi
printr-o meliţă. Sfâşiaţi pur şi simplu.
Era un peisaj apocaliptic.

Am aflat că în iarna care abia

trecuse, temperaturile oscilaseră de la
minus la plus şi înapoi, de mai multe
ori. Crengile arborilor, îngreunate de
apă, prinseseră pojghiţă ca de sticlă,
deveniseră casante. Atunci a venit
vijelia, o furtună de zăpadă, sub care
un mesteacăn se îndoaie, îşi lasă
crengile şi mlădiţele în mişcarea
generală, nu opune rezistenţă. De
data aceea, crengile erau rigide, cum
spuneam, casante, şi sub şficuirea
vântului nordic au fost ferfeniţate.
Aşa este şi omul, ar trebui să fie o
trestie gânditoare, adaptabil la tot ce
îl înconjoară. Va trebui să fie aşa,
altminteri dispare ca specie.
 Revenind la noţiunea de egoism,
ţine de sistemul nostru de apărare.
Suntem egoişti atunci când simţim că
nu avem cu ce înlocui un gol care
s-ar deschide în mintea, inima şi
punga noastră… Oamenii mărunţi ca
dimensiune spirituală sunt egoişti.
Oamenii mari sunt de o generozitate
care, ca ins obişnuit, te intrigă, te
enervează. Opusul egoismului,
gerozitatea folosită fără măsură poate
fi şi prostie. Măsura tuturor lucrurilor
este cea mai bună pentru a ne
menţine în formă.
 MM: De ce ne naştem pe acest
pământ? Oare există pentru
fiecare un scop anume stabilit de
Dumnezeu?
 MC : Nu ne naştem. Renaştem! Eu
cred într-o continuitate, dacă nu prin
încarnarea promovată de sectele
hinduiste, prin perpetuarea spiritului,
a energiei care se conectează la
„generatorul suprem al Universului”,
o lentilă imensă care ne focalizează.
Dacă vrei, poţi să îi spui Dumnzeu,
Alah… Zalmoxe, Zeul Panteră etc.
De ce se nasc munţii? Poate pentru a
ne oferi, prin naşterea lor, cel mai
fascinant spectacol pirocastic, era să
zic pirotehnic, erupţia vulcanilor,
restaurarea faliilor, – râurile îşi →

 79

schimbă matca, oceanele se zbat în
vâltoarea unde se bate dimia
cioarecilor… Suntem o verigă din
lanţul trofic şi o monadă din
universalitatea vieţii veşnice.
Continuitatea este certitudine
indiferent de ce spun falşii profeţi ai
zilei. Doar că nimic nu este bătut în
cuie, totul este mişcare, aşa ca
volutele ADN-ului, spirale. Fiecare
are un rost pe pământ. Unii dintre noi
îl dibuim, încă de la început. Alţii
murim fără să fi aflat de ce am fost
trimişi să tragem la plug, să iubim, să
jelim… să facem degeaba umbră
pământului. Din fericire pentru noi,
venim din pântecele mumelor
noastre, gata amnezici. Nu ştim
nimic despre Început. Apoi, când
murim, suntem muţi, nu putem
mărturisi despre locul în care
plecăm.

 Va fi doar un cerc? Mi-ar plăcea
să fie aşa, un cerc de cretă caucazian,
un cerc în care să ne simţim protejaţi.

MM: Evoluţie, echilibru,
menire, dualitate, întâmplare,
dorinţă, continuitate, în ce crede
Melania Cuc?

MC: Mă arunci dintr-un colţ în
altul de ,,ring”!!!

Pentru fiecare cuvânt notat de
tine, în parte, am putea găsi motive
să scriem o carte. Să le luăm pe rând.

Evoluţie. Personal cred în
evoluţie, nu doar prin dobândirea
cunoştinţelor, a regulilor de
comportament în societate. Evoluăm,
sau involuăm, în timp, pe etape, în
funcţie de foarte mulţi factori din
afara noastră, dar mai ales de starea
de sănătate. Dacă te doare o măsea,
de exemplu, nu poţi fi fericit, să te
gândeşti la evoluţia spiritului. Mie,
aşa mi se întâmplă. Nu suport
durerea fizică, nu ştiu cum să o
înduplec să plece. Evoluez doar
atunci când în jurul meu şi în lumea
mea lăuntrică este pace. Nu sunt tipul
belicos. Ca specie, de la Darwin
citire, evoluăm, evoluăm…, dar tot
animal rămânem în cazul în care nu
punem un strop de dumnezeire în
trupul ăsta de tină.
Se spune că în viitorii doi ani vom
evolua galopant. Cauza: Centura
fotonică spre care tindem. Deci
revenimn la alb şi negru. La întunerc
şi la lumină. Centura fotonică despre
care vorbim, ca despre minunea de la
Maglavid, este lumină. Suntem
creaturi de lumină, chiar dacă o
vreme ne-am scutit de intemeperii în

fundul grotelor. Eu cred mai mult în
evoluţie personală, nu cred în saltul
de grup, nici în deşteptarea la
grămadă. Fiecare om este un univers,
şi aşa, univers lângă univers, formăm
Întregul. Echilibru. Aici stă minunea,
adevărul. Totul cu măsură! Ce e prea
mult strică, ce e prea puţin te ucide
cu încetinitorul. Mediana, calea de
mijloc, este esenţială în gestionarea
vieţii la scară planetară, dar, repet,
pornind de la individ ca etnitate de
sine stătătoare.

 Menirea. Am mai vorbit despre
rostul cu care am fost trimişi pe
pământ! Avem, sigur, o menire, dar
trebuie să ne-o descoperim. Nu toţi
avem bătălii de dat pe golgota
pământeană. Unii dintre noi trecem
ca un cuţit prin ceapă, prin viaţă.
Alţii, ne războim cu titanii, dar şi cu
morile de vânt. Şi totuşi, aveam un
destin, o menire. Ce facem cu ele? O
întrebare care ar trebui să ne
preocupe mai mult, pe părinţii de
copii, pe dascălii de elevi, pe preoţii
de enoriaşi… Sunt mulţi dintre noi
care se pierd în hăţişul vieţii. Nu au
compasul şi busola care să le arate
încotro să îndrepte catargul caravelei
persoanale pe timp de furtună. Multe
astfel de nave-umane eşuează
lamentabil. Menirea lor? Nu ştiu. S-o
caute filosofii!
 Dualitate. Ca şi Ianus, avem două
feţe, cu una ne afişăm în lume, şi
chiar dinaintea Eului. Cu cealaltă
trăim în obscuritatea cea mai intimă.
Este periculos când cele două
componente duc la scindarea
personalităţii integre, fac dublă
personalitate. În ceea ce mă priveşte,
m-am folosit de dualitate de multe
ori, mai ales atunci când a trebuit să
fac un compromis nevinovat, pentru
a păstra echilibrul unei situaţii
delicate.

Cred că în toate culturile lumii,
dualitatea este, aşa, ca hârtia de
turnesol, care evidenţiază un
fenomen, şi fără dualitate nu putem
exista.

 Întâmplare. Nimic nu este
întâmplător. Totul are un rost, o
cauză bine definită, deşi de multe ori
nu conştientizăm. Credem că datorită
unei anume ÎNTÂMPLĂRI am ajuns
într-un punct x sau y. Eu cred că
gândul nostru (softul) în creier
(harddiskul) ca un computer extrem
de sofisticat, procesează datele pe
care i le furnizăm prin cele cinci
simţuri ştiute şi prin celelalte ,,n”
simţuri pe care, ca specie, le-am
avut, dar le-am pierdut în timp, prin
nefolosinţă. Întâmplările ni le
programăm instinctiv. Eu cred în
aceste interconexiuni umane şi în
creierul Omului, care are mult mai
multe valenţe decât le putem bănui.
 Dorinţă. Trebuie să-ţi doreşti ceva
pentru ca acel ceva să prindă contur,
să se transforme în materie, în
fenomen… Instinctiv, a fost o vreme
în care mă feream să îmi pun dorinţe,
fie şi numai în gând. Îmi era frică de
îndrăzneala mea de-a cere, de-a
implora un lucru, un statut social etc.
Ba mai mult, când îmi doream cu
ardoare să se întâmple ceva, în ceea
ce credeam eu, că ar fi fost în
favoarea mea, mergeam până acolo
încât negam Dorinţa. Cred că astfel
am pierdut enorm. Acum simt că
pentru a da dimensiuni unei dorinţe,
dacă aceasta nu este absurdă, trebuie
să o defineşti mai întâi, să îi dai
formă imaginară şi să perseverezi în
menţinerea ei, ca idee, în creier.
Apoi, intervine voinţa!, tenacitatea şi
transpiraţia muncii. Mulţi oameni se
nasc cu talent, dar puţini reuşesc să
devină scriitori. Se pierd pe drum,
eşuează între două puncte, deşi
dorinţă ar fi avut să îşi vadă numele
pe o copertă de carte.
 Continuitatea. Ea este lanţul care
ne leagă între generaţii, dar şi în
activitatea pe care o desfăşurăm
zilnic. În scris, fără o continuitate a
ideilor, a lucrului pe hârtie, fără
disciplină, nu iese nimic. Uneori, ca
şi în viaţă, şi în scris, intervin spaţii
albe, timpi morţi, zile în care, eu,
spre exemplu, dacă nu scriu, susţin
că nu am făcut nimic, deşi în ziua
respectivă am gătit, am spălat rufe,
am bârfit cu prietenii…

Continuitatea ţine şi de seriozitatea
unui individ. A persista în a continua
într-un lucru nepotrivit ţie, este o
prostie. Trebuie să ştii când să-i pui
punct, chiar şi unui roman, să scrii
„Sfârşit”, apoi s-o iei în alt sens, pe
alt drum.

 80

Curier

Mulţumesc tuturor celor care ne-au transmis

urări şi aprecieri la adresa revistei.
Publicăm, aşa cum v-am obişnuit, emailurile

primite, „eliminând”, în multe cazuri, urările
specifice sărbătorilor de iarnă, deja departe de
noi.

Vatra veche se poate citi, graţie lui Emanuel

Pope, şi pe
http://cititordeproza.ning.com/group/vrafuldeca
rti/forum/topics/revista-vatra-veche-1-2012

Vă mulţumesc din suflet pentru crâmpeiele

de lumină transmise prin intermediul revistei
Dumneavoastră! Fie ca bunul Dumnezeu să vă
dăruiască puterea de a concentra sufletul şi
mintea "aleşilor" pentru ajutorarea celor mulţi
şi încovoiaţi de goana cotidiană! (…)

 Cu respect,
Prof. Popescu Mariam

 Rădăuţi, Suceava

Cu mulţumiri şi cu binecuvântare! La mulţi
ani!

+ÎPS Serafim.

Mulţumesc foarte mult. Este o lectură
minunată în prag de an nou. (...)

Corneliu Ostahie

La mulţi ani! Mulţumesc mult! Vă citesc cu

drag! Sărbători Fericite şi dvs. Fie ca lumina
lor să vă inunde sufletul. Multă sănătate,
bucurii!

Cu mult drag de peste Prut,
Maria Fărîmă

Mulţumesc pentru primul nr. al revistei dv. pe
anul 2012.

Am rămas impresionat de nivelul deosebit al
ei, pentru care vă felicit. (…)

Cu stimă,
prof. Badiu Iancu, Haţeg

Mulţumim pentru revistă. Multă sănătate,

veselie şi împlinirea dorinţelor ! La mulţi ani,
Marieta Guran

Bineţe la sfârşit de An!
Cele bune să s-adune, cele răle să să spele!
Un pic de fericire, multă Sănătate, Moş

Crăciun şi Pruncul An Nou să vă aducă de
toate!

Staţi alăturiţi de cei pe care-i iubiţi!
La mulţi Ani! Să ne vedem la Anu’, mai

tineri c-un An!
N.B. Toate chestiile alea tubulare sunt de

fapt păhărele răsturnate în ultima săptămână!
N.B. Vă scrie un dascăl din Nord, Maieru,

care doreşte a vă mulţămi pentru revistă şi
articol! (…)

înv. Ilie Hoza

Stimate şi dragă domnule NICOLAE

BĂCIUŢ
...Mulţumesc mult pentru trimiterea Vetrei
vechi, nr. 1/2012!!! Felicitări! Este un număr
cât un cer de noapte – de cristal şi plin de stele!
(...) Doamne,-ajută!

Cu, mereu, aceeaşi admirativă preţuire şi
caldă prietenie,

Adrian Botez

Vă mulţumesc pentru darul pe care ni-l
oferiţi mereu, cu generozitate şi
profesionalism. (…)

Luminiţa Crihană

Mulţumesc din suflet, vă doresc şi eu numai
bine, sănătate, bucurii şi la mai multe Vetre,
chiar Vechi!

Mihai
Felicitări, domnule Băciut!
Să aveţi parte de sărbători pline de multe

bucurii şi multă sănătate!
Cu drag,

Diana Adam
revista Colţul Profesorului

La mulţi ani! revistei Vatra veche,
redactorilor, colaboratorilor.

Vă admir competenţa, truda şi vă felicit.
Mariana Soporan

An 'ou fericit pentru dumneavoastră şi

Vatra Veche, fără pereche! Mulţumesc pentru
revistă.

Vasile Rus
Vă felicit şi vă mulţumesc pentru minunata

revistă. (...)
Vasile Lechinţan

Aleargă nume virtuale / secolul vitezei

internetice / ne-a închis vocea într-o ciocârlie
mută / trenurile au deraiat / apocalipsa se
apropie / ne rămâne planeta poeziei / în Noul
An turturean, 2012.

Cordial,
Bianca din Haifa

 Aleargă trenuri / pline de cuvinte, / unul te
cheamă, altul te vinde./ Toţi şi-amintesc de /
cei de mult plecaţi, / noi să rămânem
binecuvintaţi. / Jos stele, sus stele, / îngeri cu-
aripile prinse-n atele.

La anu' şi La Mulţi ani! Şi să nu uitati
sloganu': n-aduce anu', ce-aduce Turtureanu!

Doamne ajută! Un An Nou cu împliniri,

Iubire şi Pace în suflet!
Mulţumesc pentru revistă, nu o ştiam, dar

mă bucur tare că am primit-o!
Am să o caut de acum înainte, cu siguranţă!
Cu stimă,

arh. Flavia Maria Roşu

Dragă domnule Nicolae Băciuţ,
După luni de seisme gospodăreşti: mutare,

salvarea cărţilor, obligaţii administrative,

obligaţii faţă de vechea "Tribună" clujeană şi
multe altele, printre care anii, tot mai necruţători,
ţin să vă mulţumesc pentru revistă şi pentru lectura
ei, chiar dacă, în ce mă priveşte, o fac mai greu pe
laptop...

Dar înainte de toate, vă doresc un an bun pentru
scrisul dvs. şi pentru o revistă care există, fapt în
totul temerar! La mulţi ani!

I. Vlad

Mulţumesc pentru toate numerele din 2011. Vă

doresc un an nou fericit, plin de împliniri, sănătate,
belşug şi cât mai multe numere de Vatra veche! La
mulţi ani, de la Craiova.

Delia Drăgulin

Mulţumesc de atenţia acordată! La rându-mi, vă
doresc un an 2012 excelent, iar cei care vor urma
să fie la fel! Felicitări pentru cărţile apărute, pentru
conţinutul Vetrei vechi, pentru calitatea articolelor
semnate de Dv., pentru, pentru, pentru TOT!
Multă sănătate, noroc, realizări după dorinţe,
fericire personală alături de toţi cei dragi Dv.! La
mulţi Ani!

Cu preţuire,
Vasile Larco

Mulţumesc pentru acest număr al revistei care
se deschide cu amintirea lui Eminescu!

Vă doresc sărbători fericite alături de cei dragi,
sănătate să le duceţi pe toate, putere să scrieţi
româneşte, bucurie să vi se nască, iarăşi,
Mântuitor ! La mulţi ani!

Prof. dr. Ana-Irina Iorga
Liceul Teoretic "Dimitrie Cantemir"

Mulţi ani noi şi buni, multe numere de Vatra
veche, că zău că merită!

Magda U.

Frumos cadou de Crăciun! Mulţumesc. LA

MULŢI ANI!
Aurel Podaru

Sărbători fericite alături de cei dragi şi reviste

bune şi nebune în anul care vine!
Dumitru Ion Dincă + Dorin Ivan

Da, domnule Băciuţ, cred că ar fi ceva

interesant. Pentru aceasta ar fi necesar să-mi
reînnoiesc eu lecturile din Steinhardt. Voi încerca.
Nr. 1 este formidabil, văzut din viteză. Zilele
următoare voi avea timp pentru lectura lui.

Încep să pun la cale o seară literară „Eminescu
fi-va veşnic!” pentru data de 17 ianuarie, tot la
Casa Cioflec. I-am transmis ideea şi dlui Valentin
Marica, care a spus că în principiu e de acord. Ce
părere aveţi? Veţi putea lansa nr. 1/2012 şi ...
Eminescu.
Sărbători fericite în continuare, cu sănătate şi ...
Doamne, ajută,

Luminiţa Cornea

Ca de obicei, o lectură fermecătoare! Deci, un

început de an promiţător. Felcitări şi un An Nou
cu împliniri şi succese. Cu cele mai bune gânduri,

 M.B.B.
Stimate Domnule Băciuţ,
 Vă mulţumesc foarte mult pentru numerele

remarcabilei reviste Vatra veche, pe care ni le-aţi
transmis electronic şi pentru urări. Cu această
ocazie, Fundaţia Culturală MEMORIA Argeş
doreşte să vă transmită dumneavoastră şi
colaboratorilor dumneavoastră, calde urări de
sănătate, mult succes în activităţi, împlinirea
tuturor dorinţelor. La mulţi ani!

Dorim să vă transmitem ultimul volum editat de
fundaţia noastră, care are ca tematici Experimentul
Piteşti şi Exilul românesc. Vă rog să-mi confirmaţi

 81

dacă pot să vă transmit acest volum pe adresa
redacţiei sau pe altă adresă.

 Cu cele mai bune gânduri,
prof.univ.dr.ing. Ilie Popa

Facultatea de Electronică, Comunicaţii şi
Calculatoare, Universitatea din Piteşti

Preşedinte al Fundaţiei culturale MEMORIA
– Filiala Argeş

De multe ori am vrut să vă răspund, dar am
tot amânat şi îmi pare rău... pentru că timpul
trece foarte repede, iar unele lucruri trebuie
spuse la timp. Vă mulţumesc pentru revistele
minunate pe care mi le trimiteţi, vă mulţumesc
pentru gândurile bune şi pentru tot. Vă doresc
un Crăciun minunat şi multă sănătate...
Cu respect şi recunoştinţă,

prof. Basu Mihaela

Distinse dle Băciuţ,
Mi-aţi făcut o mare surpriză şi bucurie,

trimiţându-mi revista care, şi de această dată,
se dovedeşte a fi de excepţie în peisajul
revuistic românesc. Articole foarte interesante,
diverse şi ilustraţii de mare valoare, iar poeziile
dvs. le-am citit împreună cu Cristina, fiica mea,
pentru că surpriza a fost şi pentru ea specială.

Vă mulţumesc pentru spaţiul acordat în
revistă. Mă onorează.

Veronica Bălaj

Vă mulţumesc foarte mult pentru revistă, o
citesc de fiecare dată cu mare bucurie. În acest
număr mi-a plăcut articolul dv. "Cursuri de
folclor românesc pentru îngeri", dar şi mai
mult mi-au placut poeziile! Felicitări!

Sărbători fericite pentru dumneavoastră,
familie şi tot colectivul redacţional al revistei!

Cu stimă,
Florina Dinescu

Bună ziua, stimate şi dragule Domn Băciuţ!
E vremea urărilor şi a cutiilor poştale pline

de felicitări. Risc să trec neobservată în noianul
de mesaje, dar nu pot să nu vă mulţumesc
pentru frumoasa activitate literară pe care o
desfăşuraţi neobosit şi dezinteresat pentru noi,
cei cu iubire pentru... alfabet.

Vă doresc din tot sufletul un final de An cât
mai frumos şi mai plin de har. Să profitaţi de
plin, alături de cei dragi, de frumuseţea calmă a
anotimpului rece. Şi să intraţi cu avânt şi
veselie într-un An Nou, numai bun de pus în
ramă!

Închei cu o sugestie care mi se pare
oportună. E puţin tardivă, dar poate nu e
termenul depăşit. E vorba de un clasament din
internet care atrage momentan atenţia multora
dintre noi. Nu cunosc amănunte despre
iniţiatori, dar am primit şi eu rugămintea de a-
mi acorda votul uneia din instituţiile
nominalizate pentru premiul de popularitate.
Am optat pentru una din revistele la care
colaborez, Confluenţe Româneşti, o publicaţie
online cu un evantai vast de teme şi de autori.

Există pe site-ul respectiv liste sortate pe
diferite secţiuni, toate din mass-media. Mi s-a
părut surprinzător faptul că Vatra veche nu se
regăseşte printre propuneri. După cum deja am
mai spus, eu una consider Vatra veche drept
vârf de lance al presei literare de limba română.

Am simţit pe loc imboldul de a propune
revista Vatra veche pentru topul revistelor
online, dar mi-am înfrânat elanul pentru că nu
ştiam dacă aţi fi de acord.

Timpul e scurt, mă tem că, în curând, se
încheie ancheta, dar ar merita să intre şi Vatra
veche în competiţie. În cazul în care preferaţi
să facă altcineva propunerea, mă ofer eu. Iată
adresa din internet la care se regăsesc detaliile
acestei acţiuni:

 http://www.radardemedia.ro/2011/12/11/pa
gina-de-vot-selectia-nationala-a-premiilor-
online-radar-de-media-2011/

 Încă o dată, vă doresc numai bine de
Sărbători şi, mai presus de toate, sănătate şi
prieteni! Cu deosebită preţuire, rămân a
Dumneavoastră, aceeaşi

Gabriela Căluţiu Sonnenberg
N.red. Explicaţia e foarte simplă. Vatra

veche nu e publicaţie on-line. Revista se
imprimă pe hârtie. O trimitem însă la peste
10.000 adrese de email, iar unii (le mulţumim)
pun revista pe blogurile lor, ori pe diverse site-
uri de socializare.

Blog: Cenaclul Scriitorilor Maramureş

Postare: Vatra Veche
Link:http://cenaclulscriitorilormm.blogspot.

com/2011/12/vatra-veche.html
Gelu Dragoş

Vă mulţumesc pentru revistă şi pentru
spaţiul acordat prozei mele. Din nou, revista
este plină de prieteni şi mi-e drag s-o citesc. Să
vă ţină Dumnezeu vrednic vreo sută de ani de
aci încolo, ca să aveţi timp de noi, de toţi! Şi...
după suta asta, să vină infinite sute, în care
Băciuţ să... băciuască numai reviste bune. La
mulţi ani!

Anica Facina
Domnule Băciuţ,
Vă mulţumesc pentru trimiterea revistei

VATRA VECHE prin attach. – deosebit de
voluminoasă şi adeseori interesantà.

Nu ştiu dacă veţi accepta şi aprecierile
critice, dar cred că ele nu ar fi de natură să vă
... descumpănească.

M-au bucurat "deschiderile" dvoastră şi vă
urez un sincer LA MULŢI ANI !

Mihail !asta
Distinse domnule Băciuţ,
Vă mulţumesc pentru revista trimisă. Am

avut onoarea să citesc şi ultimul număr.
Vă felicit pentru această frumoasă şi profundă
modalitate de exprimare a sufletului românesc.
Am avut bucuria să citesc şi poeziile mamei
mele, Veronica Bălaj.
Sper că primiţi şi revista noastră, a Asociaţiei
Scriitorilor Români din Canada, Destine
Literare. Dacă nu, eu voi fi străjerul care să
vegheze distribuţia către dvs. Dacă sunteţi de
acord, vă pot trimite şi eu, de aici, de la
Ottawa, articole şi alte materiale jurnalistice şi
literare.
Vă doresc Crăciun Fericit şi La mulţi ani!

Cu admiraţie,
Cristina Mihai

Dragă Nicule,
Am primit, m-am bucurat, încă o dată, de

revistă. Sănătate, belşug de inspiraţie!
Cu drag şi preţuire,

Ion Cristofor

Frumos dar ne-aţi făcut de Crăciun, domnule
Nicolae Băciuţ, fericindu-ne sărbătorile cu noul
număr al revistei VATRA VECHE. Vom citi
revista cu bucurie. Să aveţi parte de sănătate
şi putere de muncă, iar în Noul An, 2012,
împlinirile să vă fie după voia gândului.
Mulţumiri pentru neuitare şi LA MULŢI ANI
revistei şi celor care trudesc pentru apariţia ei.

Veronica Oşorheian
Sărbători fericite, Vatra Veche!! Ţineţi-o

tot aşa... pentru că avem nevoie şi de un alt fel
de hrană în afara celei de pe masa de Crăciun,
plină acum cu bunătăţi, dar şi a celei zilnice...
încărcată şi ea, dar insuficient să ne hranească
şi sufletul... Reuşeşti, Nicolae Băciuţ, să ne
hrăneşti în fiecare lună... cu pâinea cea de pe
Vatră!! Felicitări! Sărbători fericite!! A.O.

Sărbători fericite şi un An Nou cu o Vatra
mereu mai caldă.

 Teşu Solomovici
Domnule Băciuţ,

Vă mulţumesc din suflet şi pentru acest minunat
număr al revistei!

Crăciun fericit, alb şi strălucitor ca poveştile
copilăriei, cu lumina în ochi şi în suflet, cu belşug,
împliniri şi sănătate!

L. Mănescu
Mulţam... pentru bunăvoinţă şi promptitudine!

Incă o dată zic: Frumuseţea şi ritmicitatea apariţiei
revistei sunt admirabile.

 Cornel Cotuţiu

Mulţumesc mult pentru revista „Vatra veche”.
(...)

Anca Ciotloş, bibliotecară, Albeşti

La mulţi ani cu sănătate, domnule Nicolae
Băciuţ, şi mulţumiri pentru „Vatra veche” 1/ 2012,
prilej de lectură şi meditaţie !

 Vasile !.
Mulţumesc mult, domnule Băciuţ, pentru seria

de reviste trimise. Cu felicitări pentru travaliul şi
puterea de concentrare la facerea revistei şi la
întreţinerea comunicării!. La mulţi ani! cu
sănătate şi împlinirea proiectelor dumneavoastră.
De la Timişoara,

Ion Jurca Rovina

Mulţumesc frumos pentru urare şi pentru revistă.
La mulţi ani cu sănătate!
Cu drag,
 Laurian Lodoabă

Bună ziua şi La mulţi ani, cu sănătate şi
bucurie! Eu sunt Ojica Elena-Laura din mun.
Paşcani, judeţul Iaşi, profesor de limba şi literatura
română la Şcoala cu clasele I-VIII Harmaneştii
Vechi, comuna Harmaneşti. V-am mai scris şi anul
trecut. Mi-am pierdut vechea adresă de e-mail prin
care aţi binevoit să-mi trimiteţi revista ,,Vatra
Veche”. Vă rog din nou să luaţi în calcul această
nouă adresă şi să-mi trimiteţi noutăţi în privinţa
revistei pe care o conduceţi şi concursurile pe care
le organizaţi. Un an nou cu multe împliniri pe
toate planurile!

Acest nou şi fascinant număr al VETREI
VECHI m-a uimit şi m-a bucurat deopotrivă.
Neîndoielnic, marile mulţumiri i se cuvin
neobositului NICOLAE BĂCIUŢ, omul care a
ştiut să polarizeze scriitori şi artişti risipiţi peste
tot în ţară şi în lume (despre mulţi dintre ei,
apropiaţi ai mei, aflu ce mai fac datorită revistei!).
Spaima că scriitorii nu-şi pot publica operele a fost
anulată de Fenomenul Vatra Veche.
Mulţumiri şi felicitări,
 Ştefan Doru Dăncuş

Vă mulţumim pentru că ne binecuvântaţi cu
lecturarea acestei reviste minunate! (...)
Cu stimă,

L Bogdan-Inţa
Stimate Domnule Băciuţ,

Mulţumesc pentru revistă şi pentru publicarea
poemelor mele. (...),

Hans Dama
Sărbători fericite, bogate în penite aurite

adunate în jurul VETREI.
PhD Crina Bocşan,

President of UNESCO Assoc. IULIA HASDEU

Domnule Nicolae Băciuţ,
 Vă mulţumesc din suflet pentru darul minunat al
Sf. Crăciun: revista « Vatra veche ».(…).Noul an
care va veni să vă aducă bucurii şi multe realizări,
d-voastră şi tuturor colaboratorilor de elită ai
minunatei reviste.

 Constanţa Abălaşei-Donosă

 82

Literatură şi film

 Philippe Grimbert s-a născut la
Paris în 1948. Scriitor şi psihanalist,
începe a publica eseuri, apoi
cucereşte cititorii cu romanul Un
secret în 2004. Cartea are o sorginte
autobiografică, deoarece autorul ştie
că este „moştenitorul unei poveşti
dramatice”. De la acest roman fără
dialoguri, regizorul Claude Miller
construieşte un scenariu viabil, după
care realizează în 2007 filmul cu
acelaşi titlu, reunindu-i în distribuţie
pe Patrick Bruel, Cecile de France,
Ludivine Sagnier, Julie Depardieu,
Mathieu Amalric.
 Naratorul, adică François, are o
sănătate fragilă. Cabinetul infirmierei
Louise e lângă magazinul de articole
de sport al părinţilor lui François.
Băiatul are mereu nevoie de Louise,
chiar dacă şi-a inventat un frate
fantomă, care să-l protejeze. Louise e
confidenta care, într-o zi, îi va

încredinţa marele secret, atât de
tăinuit. Mama Tania e înotătoare, tatăl
Maxim e luptător, de aceea băiatul se
simte oarecum complexat fizic.
 Regizorul Miller (neuitat e filmul
său Acompaniatoarea după
Berberova) creează veridicul,
construieşte portrete, reînvie magia
epicului clasic, într-o spirală
modernă, cu oscilări dozate în
direcţiile temporale, păstrând
suspansul secretului în gradaţie
concentrică. Tania îl iubise înainte pe
Robert, iar Maxim fusese căsătorit cu
Hannah. Robert şi Hannah erau fraţi
şi evrei. După dispariţia lor, Maxim
se recăsătoreşte cu Tania. Nu se mai
vorbeşte despre trecutul lor, despre
evrei. Maxim avusese un fiu, Simon,
care moştenise calităţile sportive ale
tatălui. Simţise Hannah atracţia lui
Maxim spre Tania şi de aceea s-a
sacrificat pe sine şi pe Simon precum
o Medee?
 Ideea fratelui fantomă m-a dus cu
gândul la proza lui Salinger Sărmana
gleznă scrântită, unde fetiţa Ramona
îl inventase pe Jimmy. Problema

evreilor sacrificaţi îmi readuce în
memorie filme precum Alegerea
Sofiei, Incendii, La vitta e bella,
Băiatul cu pijamaua în dungi etc.
 Am văzut un documentar despre
realizarea filmului, cu interviuri,
culise, pauze, reluări. Într-adevăr,
uluitor şi minuţios e procesul de
creaţie! Actorii se concentrează cu
dăruire maximă să intre în pielea
personajelor. Miller e cu ei, ca un zeu
protector. Rezultatul? Un film
tulburător, credibil, obsedant.

ALEXA!DRU JURCA!

__

la al treilea volum

Ed. Limes, Cluj, 2011.
După primele două volume din

Antologia prozei scurte transilvane
actuale, totalizând peste o mie de
pagini, apărute la Editura Limes,
2010, sub îngrijirea lui Ovidiu
Pecican, recent a apărut al treilea
tom, care cuprinde proză semnată de
37 de autori, dintre care vreo
douăzeci prozatori activi ai momen-
tului, cu una sau mai multe proze
scurte ori, în unele cazuri, cu
fragmente inedite sau editate deja din
romane proprii. Astfel, amintim pe

decanul de vârstă al scriitorilor
ardeleni, Teodor Tanco, Olimpia B.
Deşliu, Aurel Rău, şi mai tinerii,
Virgil Raţiu, Elena M. Câmpan,
Adrian Popescu, Ion Mureşan, Echim
Vancea, Leon I. Grapini, Dafin
Mureşanu şi alţii…

Lucrarea a apărut în bune condiţii
grafice cu sprijinul Administraţiei
Fondului Cultural Naţional, şi
împlineşte proiectul antologatorului şi
al editorului deopotrivă, după cum
mărturiseşte Ovidiu Pecican: în
Cuvânt înainte: Pornit cu gândul de a
aduce împreună în paginile aceleiaşi
cărţi câteva nume de prozatori din
Transilvania, Banat şi Parţiu (cu tot
Maramureşul), proiectul prezentei
antologii a crescut cu relativă
repeziciune, graţie dorinţei
protagoniştilor înşişi de a se regăsi
într-un asemenea portret de familie.
Abia după lansarea primelor două
volume, am constatat că, printr-un
paradox posibil, deşi impredictibil,
mulţimea prezenţelor făcea mai
vizibilă mulţimea… absenţelor din
cuprins. Am convenit deci că o
extensie a cărţii se cuvine avută în
vedere, drept care am procedat la
continuarea dialogului cu colegii
devotaţi creaţiei beletristice în proză.
Gândul a fost întâmpinat cu bucurie

de mulţi dintre ei, iar editorul
primelor volume s-a angajat cu
aceeaşi generozitate să dea forma
tipărită acestei continuări.

Rămâne ca şi cititorii să aprecieze
felul în care abaterile de la proiect au
afectat sau nu crearea unei imagini
despre proza scurtă, dar vor avea
oricum posibilitatea sa-şi facă o
imagine corectă despre proza actuală
din această parte a ţării.

IULIA! DĂMĂCUŞ

 83

Excelsior

 În urmă cu mai bine de doi ani,
despre Elleny Pendefunda nu ştiam
nimic, lucru absolut normal având în
vedere că ne desparte, în timp, pră-
pastia unei jumătăţi de veac, iar în spa-
ţiu arealurile noastre de mişcare nici
măcar nu se tangentaseră vreodată.
Însă acea logică supremă aflată
întotdeauna deasupra noastră a făcut ca
într-o bună zi o doamnă pe care o
respect şi o admir să-mi dăruiască un
volum de poezii care purta pe copertă
numele ei. Nu sunt un consumator
predilect de poezie, aceasta
rămânându-mi doar ca singur balsam
atunci când sufletul tinde să se
înmocirleze în existenţa de zi cu zi.
Dar, atunci, am avut un fel de
presimţire şi, imediat, am trecut la lec-
tură. Acum pot spune că primele poe-
zii le-am citit, celelalte, le-am inhalat
cu acea plăcere indescriptibilă cu care
respiri un aer curat, tare, de munte.
Păreau scrise cu o pană luată din aripa
unui înger. Erau bine construite ca
tehnică poetică de tip clasic, având
ritm şi rimă cum, din păcate, rar mai
întâlnim, de o cuceritoare sinceritate,
seducătoare prin inocenţă, dar şi
fermecătoare prin profunzimea unor
interogaţii specifice vârstei. Ca să fiu
sigur că impresiile primei lecturi nu
sunt doar un simplu exerciţiu de
autohipnoză, am recitit volumul şi nu
mi-am schimbat părerea, iar titlul,
Răsărit de curcubeu, mi s-a părut o
bună vestire. Firesc, m-am interesat
cine era autoarea şi am aflat, printre
altele, că părinţii ei erau, la rândul lor,
scriitori cu un palmares bogat, oameni
care cunoşteau adâncurile poeziei, dar
şi fascinaţia prozei bine scrise. Şi
atunci, din adâncurile fiinţei s-a ridicat,
mereu vigilent, cârcotaşul de serviciu
care mi-a mârâit în timpan:
 – Ai grijăăă, mareee grijăăăă, nu
cumvaaa….
 În consecinţă, deşi dorinţa de a scrie
ceva despre acest volum îmi furnica
degetele, am tăcut. Credeam, prudent!
Nu acelaşi lucru a făcut poetul Horia
Zilieru, mogulul metaforelor splendide,
cel care a scris un frumos eseu despre
acest, putem să-i spunem, eveniment
literar. Aşa cum ştie el, cu fraze
asemănătoare mişcărilor unui
magician, dovedind, cum este de altfel
normal, mult mai multă ştiinţă despre
poezie, decât mine.
 Poate că aş fi uitat această
întâmplare, însă am revăzut-o pe

Elleny într-un mic recital de poezie
organizat de poetul Daniel Corbu în
sala Pod Pogor. Împreună cu o colegă
de generaţie, fiica organizatorului, au
reuşit să ne dea impresia, timp de o
jumătate de oră, că trăim într-o lume
frumoasă, plină de speranţe. Şi asta
fără niciun fel de vedetisme (acele
detestabile atitudini impuse de mame
spre nefericirea copiilor şi a
ascultătorilor) sau bâlbele, devenite
obligatorii şi considerate semn al
genialităţii în filmele americane. Totul
a fost cât se poate de firesc, iar noi
ascultătorii ne-am aflat ceva mai
aproape de poarta raiului, purtaţi de
versurile frumos recitate ale celor doi
îngeri aflaţi, pentru o vreme, sub altă
formă. Apoi ne-am întâlnit la expoziţia
pictorului Elron Baruch, eveniment
desfăşurat sub patronajul distinsei
doamne Baruch şi la care a participat
un număr însemnat de adevăraţi
intelectuali ai urbei. Am schimbat chiar
câteva cuvinte. Puţine, pentru că eu
unul nu sunt deloc un priceput în
asemenea situaţii. Cert este că şi acum
Elleny m-a surprins cu firescul ei de
copil aflat la vârsta când lumea începe
să se transforme din miracol în
realitate. Aş fi plecat foarte liniştit de
la această întâlnire dacă, undeva în
ochii ei, nu aş fi zărit sau poate aşa mi
s-a părut, strălucind o lumină ce căuta
parcă să irumpă în lumea noastră
otrăvită de îndoieli şi pizme, pentru a-i
dărui frumuseţea începuturilor.
 Însă vigilentul cârcotaş iar mi-a sărit
la timpan şi a şuierat:
 – Ţi se pareee, nu poate fi adevărat
şi cine eşti tu ca să judeci…
 Păi, chiar aşa! Cine puteam fi? Un
moşneag îmbătrânit în rele,
neîncrezător, deloc binevoitor cu cei
din jur şi mult mai înclinat spre
observaţia critică decât spre cea
laudativă. Mmm…
 Numai că soarta nu se lăsa! Într-o zi
frumoasă de primăvară, am fost invitat
la o expoziţie de pictură. Expunea
(pentru mine, absolut surprinzător!)
Elleny Pendefunda, prezentarea era
făcută de criticul Valentin Ciucă, iar
printre invitaţi erau din nou nume de
referinţă ale intelectualităţii ieşene.
Deci, o întâlnire care nu trebuia ratată,
măcar pentru faptul că nu este chiar o
obişnuinţă deşi, parcă ar trebui să fie
pentru un oraş care se mândreşte cu
titlul de capitală culturală cu mult
înainte ca acest concept să fie
reinventat pe bani europeni!
Cunoscând eu modul de desfăşurare a
unui asemenea eveniment m-am dus la
expoziţie cu aproape o oră mai
devreme pentru a avea timpul necesar

să privesc atent lucrările expuse şi să
încerc, pe cât posibil, intrarea în
atmosferă, eventual în lumea artistului
expozant. Cu alte cuvinte, să înţeleg!
 După un tur al sălii, după ce am
privit tablourile, am început să văd pe
pereţii încăperii poeziile citite cu ceva
timp în urmă. Acum în culori. Culori
stricte, tari şi bine delimitate funcţie de
ideea ce se voia transmisă. Desenul,
simplu fără acele ascunzişuri consi-
derate inaccesibile ochiului „profan”
conducea, la fel de firesc precum ver-
surile amintite, la o nevoie irepresibilă
de gând interior. Un cosmos indigo nu
tocmai congruent conceptului, lăsând
un loc, poate meritat şi ideii de haos,
străpuns de ferestre prin care ai putea
privi, însă parcă nu prea ai curaj, o
planetă în care verdele brutal ar putea
fi cuceritor dar nu este pentru că un
drum de culoarea ţărânii trece triumfal
prin lucruri şi oameni şi iese din tablou
către nemărginire, sau culorile dureros
de adevărate ale unor flori de măr
aproape aşa cum ne imaginăm seva
vieţii scursă din rana eternă pe care
blestemul suliţei a făcut-o în coasta
nemuririi. Nici acum nu mă prea
puteam aduna şi supune logicii
presupus carteziene însuşită, pe cât
posibil, în băncile şcolilor. Trebuia să
mă abandonez uneia emoţionale, mult
mai potrivită devenită absolut necesară
actului înţelegerii.
 Nici nu am observat când sala a
devenit neîncăpătoare… Lume, forfotă,
discuţii, păreri, de tot felul şi Elleny
care zâmbea şi ne privea…
 Nu au lipsit laudele, încurajările sau
analizele, aşa cum se întâmplă de
obicei. Dar, nici cuvântul de avertizare
subtil adresat nouă tuturor, printre
altele, de Valentin Ciucă, om care a
văzut multe în îndelungata sa carieră,
asupra viitorului acestui copil. Asta
fiindcă, nu de puţine ori, am constatat
că, din cauza noastră, a consumatorilor
de frumos, unele talente autentice sunt
nevoită să-şi abandoneze crezul
inventând un altul, fals, din nevoia de a
răspunde „cerinţelor”.→

 MIHAI BATOG-BUJE!IŢĂ

 84

Se zbate-ncet doinind pădurea

 G. Coşbuc – Pe Tâmpa
 Poteca mă poartă spre pădurea din
apropiere. E toamnă-iarnă, cu un cer
gri presând asupra noastră... La
apropiere, copacii par rumeniţi la un
cuptor rece, al timpului, cu frunze în
toate culorile. Copaci grei, noduroşi,
bine ancoraţi în pământ. Copaci subţiri,
elastici, scuturaţi de frunze... Copaci
singuri, în faţa unei ierni ce se
pregăteşte de sprint, preluând ştafeta de
la o toamnă obosită de lupta cu
amintirea verii...
 Nori trec ca nişte riduri şi în orizont
par să se agaţe în crengile copacilor,
par să încerce smulgerea acestora din
rădăcini. Păsări nu se mai aud, or fi
migrat, or fi răguşit. Sau pur şi simplu
au murit de spaimă.

 Poteca mă poartă în pădurea care
începe să mă înconjoare. Calc pe
frunze uscate, pe o amintire a ierbii de
astă vară... Pământul însuşi miroase
rece şi devine monocrom, sleit de
puteri, ca un bătrân pregătindu-se de
culcare. Ar fi fost timpul să apară luna,
dar norii au pus zăbrele la cer, vântul
pare să şuiere a corn de luptă şi trec
într-o zonă atemporală a anotimpurilor.
Masa armistiţiului dintre Toamnă şi
Iarnă. Care e de fapt o pădure zbârcită,
aproape uscată de teamă, scuturată de
jocul rafalelor de vânt, pregătită să fie
plânsă de cerul îngândurat.
1. Toamnă, predă te rog poteca, îngână
Vântul rece, aliat al Iernii.
2. Te rog... M-a consumat cu totul
lupta de desenare a frunzelor, de gonire
a păsărilor... Ar fi cazul să acoperim cu
creta zăpezii munca de până acum.
Poteca mă poartă spre ieşirea din
pădurea care a capitulat în urma mea.
Vântul zburdă în faţă şi norii se deşiră
în fulgi de zăpadă haotici, care îşi caută
loc pe necunoscutul pământ. Care cad,
ca nişte petice, să cârpească muncă
neterminată a Toamnei. Care calmează
frica şi frigul şi îndeamnă la somn.
 Poteca mă poartă.
 Mă poartă departe, într-o lume uitată
de secunda plăpânda a timpului. E
noapte târzie şi îmi e frig. O stea
singuratică, albastră, pe un cer alb
clipeşte pe pânza îngheţată. Albastră de
singură, de vânt, de prea mult frig la
sfârşit de toamnă. Alb de marmură, de
zăpadă, ciobit de albastrul de alb. Se
aud cum se metamorfozează stropi de
apă în fulgi, cu sau fără voia râului

asprit. O frunză atârnă privind la
pământul atât de rece, la iarba ce odată
i-a fost tovarăş de viaţă, iar acum... Şi
se aruncă, dezertând în spaţiul gol,
niciodată atins şi se izbeşte de vântul
rece, sălbatic, neîndurător ce o
îngheaţă şi pe ea. Îmi cade pe umăr. Se
transformă în maroniu ce pare să îmi
intre în pori, în esenţa pielii,
transformând moartea. Şi parcă au
început să cadă îngeri printre nori şi să
se lichefieze înainte de a atinge
pământul cu primăvara, doar reuşind
să-l mai îmbătrânească, să îl crape pe
alocuri.
 Nu-i aşa că uneori ţi-ai fi dorit să iţi
fie degerată secunda şi să rămâi prins
în aţele prezentului, să simţi cum rămâi
aşa cum ai vrut, unde ai vrut? Eu nu.
Încă n-am ajuns în timpul meu, unde
pot să îmi măsor gândul pe o frunză.
Timpul meu va fi cald, galben de cald,
cu sori ce să cuprindă întreaga fiinţă. În
care centrul să îi fie un nuc cu frunze
veşnic verzi, de un verde palpabil,
dulceag. Cu un cer de un albastru ce dă
să se scurgă peste gândurile noastre,
topindu-se pe trunchiul bătrân. Nu îmi
place cerul ce îmi micşorează
universul, chiar dacă este iarnă. Şi îmi
calc pe urmele vechi de pe vechea
potecă învelită în tăcere. Nici timp, nici
frunze, nici vânt, nici funingine
zburătoare. Doar eu şi pasul meu, încă
neatins.
 Îmi e frig şi sunt departe. Frig de
toamna înmormântată de cenuşa de
frunze. Frig.

MIRU!A IOA!A MIRO!

→
După ceva timp, deşi am aflat că şi
distinsul ei tată are preocupări în
domeniul picturii, putem spune: un
hobby, pentru a deveni credibili şi în
faţa noului val, pot spune: am
convingerea că Elleny îşi urmează
propriul ei drum marcat până acum de
apariţia a încă două volume, unul de
poezie, celălalt un album de artă:
Îngerul meu şi Inimă de înger, câteva
premii absolut remarcabile, expoziţii
personale sau colective, apariţii în
prestigioase publicaţii de cultură etc…
Adică exact ce înseamnă succes.
 Personal însă, am rămas cu acele
amintiri frumoase ale întâlnirilor
noastre şi mă bucur că am prilejul de a
trăi într-o lume pe care un copil
doreşte, cu mult mai multe şanse decât
un adult, să o facă mai bună, poate
chiar mai frumoasă. Sau numai să ne
oblige, prin lucrul mâinilor sale
gingaşe şi al sufletului său curat, pe

noi, cei nepăsători şi cam evadaţi din
normalitate, să ne gândim la aşa ceva.
 Mulţumesc Elleny!

Născută la 25 Aprilie 2001 la Iaşi
Elevă în clasa a III a Şcolii Junior,

Universitatea „A.I. Cuza”.
Membră în redacţia revistei Junior

2010, redactor Revista Contact
international, 2011.

ExpoziŃii colective: Galeriile de

Artă Moldova Mall martie 2010,

Şcoala Junior, februarie-martie 2011,

Centrul de Studii Europene, Iaşi,

iunie 2011.

Expoziţii personale: Galeriile de

Artă Moldova Mall, aprilie 2011,

Galeria de Artă "Atelier" Năstasă
Forţu, Bârlad, iunie 2011.

Versuri, proză şi cronici plastice:
Revista Junior (Iaşi), Oglinda literară

(Focşani), Garatious Light/Lumină

Lină (New York), Cronica (Iaşi),
Porto-Franco (Galaţi), Prosaeculum

(Focşani), Contact international (Iaşi),
Literatura şi Arta (Chişinău).

Volume de poezie şi pictură
Răsărit de curcubeu, Editura

Princeps Edit, Iaşi 2010.

Îngerul meu, Editura Princeps Edit,
Iaşi 2011.

Inimă de înger, Editura Contact
international, Iaşi 2011.

Premii şi diplome:
Premiul I Concursul NaŃional

Autori: Copiii – Lumea ca Metaforă şi

Culoare, Cronica, Iaşi, 2010.

Marele Premiu la Concursul

InternaŃional de Artă Plastică "N.N.

Tonitza", Bârlad, 2010.

Magna cum amicitiae, Sărbătoarea
poesiei, Iaşi 2011.

Premiul revistei Florile dalbe,
pentru cea mai bună carte a unui
autor elev, volumului Îngerul
meu, de Elleny Pendefunda,
Salonul internaţional de Carte pentru

Copii şi Tineret, Chişinău, 2011.

Medalia "Sf. Luca" la Concursul

International de Artă Plastică "N.N.

Tonitza", Bârlad, 2011.

 85

Domnule Dicolae Băciuţ, mulţumesc!
Am primit şi numărul 1/2012.
Felicitări şi vă transmit:
GÂNDUL UNUI CITITOR DE
REVISTĂ

Declar (că nu ştiu să existe),
Erou măreţ, făr’ de pereche,
Pe cel ce poate să reziste
O lună fără Vatra veche!
 Vasile Larco

Precipitata

A cunoscut un domn, din
întâmplare,
Pe stradă într-o bună dimineaţă,
Legându-se cu dumnealui pe viaţă,
Căci i-a plăcut de-a sa înfăţişare.

Ea n-a solicitat nicio povaţă,
Era o grabă înzecit de mare,
Fiindcă el dorea să se însoare
Când a văzut că viaţa nu-l răsfaţă.

A fost o nuntă ca-n poveşti, se
spune,
Cu invitaţi, de nu-ncăpeau la masă,
Şi se-ntreceau în daruri barosanii.

Alesul, când văzu aşa minune,
Râdea pe sub mustaţa lui stufoasă,
Iar în final a şi fugit cu banii.

La plăcinte, înainte!

Când o aromă fină de plăcinte
Se împânzeşte-n grabă prin coline
Toţi olfactivii nervi pe om îl ţine
Destul de treaz să meargă înainte.
De pe întinse plaiuri carpatine
Se-avântă spre mirosul cald, fierbinte,
Chiar de o fi să calce pe morminte,
Cel insolent, căci nu se poate-abţine.

Deci, vorbe dulci aruncă, prea
mieroase,
Când simte că a bine îi miroase,
Şi-atunci el grijuliu ca un părinte

Va fi în sfaturi darnic spre oricine.
Dar gestul său să nu-ţi miroase-a bine
Şi fii convins de la-nceput că minte!

Abnegaţia în muncă

Când dominat e de ispită
Oricare om, ca la poruncă,
Se-avântă spre salam cu şuncă,
Batog sau spre-un rasol de vită.

Stors de puteri, muncind în luncă
Ingurgitează-ntr-o clipită,
Când dominat e de ispită
Oricare om, ca la poruncă.

Iar damigeana de-i golită
Spre nimeni vina n-o aruncă,
Doar abnegaţia în muncă
E-o calitate dobândită

Când dominat e de ispită.

Sport şi sănătate

Pe străzi aleargă, pe alei,
Şi-ţi vei regla metabolismul,
Iar de urăşti sedentarismul,
Precis vei reuşi. Să vrei!

Nu te oprească nici seismul,
Nici teamă să n-ai de polei:
Pe străzi aleargă, pe alei,
Şi-ţi vei regla metabolismul.

De ai şi prostul obicei,
Intoxicându-ţi organismul,
E la-ndemână mecanismul:

Decât în bar mereu să bei,
Pe străzi aleargă, pe alei!

Anunţ matrimonial

E scris adeseori prin ziare
Câte-un anunţ publicitar:
Donjuan deştept şi plin de har
Doresc o nimfă de-alinare!

Efortul nu-i chiar în zadar,
Doar e şi câte-o fată, care
Citeşte uneori prin ziare
Câte-un anunţ publicitar.

Şi se cunosc, dar mi se pare
Se-ndrăgostesc în mod bizar,
Căci ei nici după-o lună, iar
Sunt cavaleri şi domnişoare…

E scris adeseori prin ziare.

Eroii neamului

Eroii în istorie-s pierduţi,
Uitate-s galbenele file,
Când vremurile-s instabile
Şi în „fotolii” sunt necunoscuţi.

Cu interese mercantile
De sunt pe funcţii veşnic menţinuţi;
Eroii în istorie-s pierduţi,
Uitate-s galbenele file.

Ca hribii după ploaie apăruţi
Apaticii, de ani de zile,
Recunoscuţi doar după vile
Sunt peste tot, de ziceţi abătuţi:

Eroii în istorie-s pierduţi.

 Visătorul

Părea un fel de visător
Când l-a văzut întâia oară
La ora tainică de seară
Spunându-i vorbe de amor.

În negura crepusculară
Cu voce clară de tenor,
Părea un fel de visător
Când l-a văzut întâia oară.

Cuprins ca de-un fior de dor,
O prinse fin de subsuoară,
Luându-i banii şi-o brăţară,
Încât ar spune tuturor:

Părea un fel de visător.

VASILE LARCO

Ion Vlasiu, “Iubire”

 86

PAMFLET

Maidanul fără dragoste… de
maidanezi (prima parte a SMS-ului)

La început de an, şi eu şi
franţuzoaica mea am fost cadorisiţi, ca
urmare a unei tombole organizate de o
cinematecă pe care o frecventăm destul
de des, cu două abonamente pentru o
Retrospectivă „BB”. În deschidere, s-a
prezentat un flash documentar. care
evidenţia destul de amar evoluţia
starului în anii ’60 -’70, de la stadiul de
copiliţă îmbonţată şi până la acela de
divă fanată, parcurs de-a lungul căruia
ea a ştiut să ţină mereu prima pagină, a
devorat o mare cantitate de efebi şi a
inflamat prestigiul Hexagonului, cam
aşa cum au făcut-o şi „The Beatles”
pentru Insulele eurosceptice… Drept
vechi cinefil şi proaspăt cetăţean
francez (după multă aşteptare provocată
de o birocraţie tot mai descurajantă!),
nu mi-am putut însă reprima
background-ul mioritic. Acesta m-a
obligat, vrând-nevrând, să prelungesc
destinul vedetei în viaţa ei de după
moartea artistică… Adică la momentul
în care mai fiind eu bucureştean încă,
am văzut-o din întâmplare pe BBB
(Bunicutza Brigitte Bardot) implicată în
cruciada ei de salvare a maidanezilor
din ghearele căpitanului de port al…
Capitalei! Specie mutantă, năşită de o
poetesă dizidentă, maidanezul apăruse
în urma demolărilor ceauşiste şi
proliferase apoi ca urmare a demolării
clasei de mijloc de către cleptocraţia
post-ceauşistă până la stadiul de… viaţă
de câine.

După ce ne-am întors noi seara
acasă de la cinema, ne-am urmat
programul de seară ca la armată: am
controlat temele copiilor, am mâncat,
ne-am făcut toaleta şi i-am culcat pe cei
mici, noi urmând să ne facem de cap…
Adică, nevastă-mea să se îmbălsămeze
cu cele mai surprinzătoare şi scumpe
creme prin cele mai surprinzătoare şi
scumpe mie locuri, iar eu să urmăresc
pe net ultimele ştiri TV din ţară până
când ea îşi pierde cu totul, atât
răbdarea, cât şi libidoul, adormind în
cele din urmă de una singură... Ţinând
cont de faptul că e cu două decenii mai
mică decât mine, abia apuc să mai apară
câte una gogonată prin politichia
dâmboviţeană ca să pot tăia frunză la
câini în faţa televizorului până târziu în
noapte (chiar dacă aici în Franţa suntem
cu un fus orar în urmă faţă de
Românica). Însă consoarta mea s-a
prins în ultima vreme de mişcarea mea
de atac prin evitare… Şi văzând că o

paşte abstinenţa, deoarece eu mă las
sedus mai degrabă de scandaluri sterile,
s-a radicalizat şi mi-a spus că îmi va da
dispensă TV doar în cazuri speciale,
precum: trecerea unui parlamentar
dintr-un partid în altul urmată de
retragerea lui şi din Parlament, demisii
de onoare la nivel ministerial, creşterea
conform legii a retribuţiei profesorilor
cu 50%, trecerea vreunei moţiuni de
cenzură a opoziţiei prin Parlament,
numiri pe funcţii făcute şi în afara
criteriului politic, adoptarea unei legi şi
altfel decât prin mijlocul excepţional al
asumării răspunderii guvernamentale,
arestări de marcă soldate şi cu
condamnări pe măsură, inaugurări de
autostrăzi mai lungi de 50 de km şi
având costul pe unitatea de măsură mai
mic decât dacă respectiva construcţie
s-ar efectua pe Lună, greva unui
sindicat de ramură, aflarea identităţii
„Reginei” şi a „Profesorului”, formarea
unui guvern la care să nu participe
UDMR-ul, extrădarea lui Hayssam…
Din toate acestea se vede clar că, ajutat
sau nu, de „pilula albastră”, va trebui
să-i prestez din greu franţuzoaicei mele
în acest nou an, cel puţin până la
alegerile care speram să nu se comaseze
şi să nu se amâne prea tare, că să nu mă
sece de tot la şale!
Şi aşa am adormit în acea seară în

fotoliu cu serafica BB pe ecranul
viselor, chiar dacă franţuzoaica mea ar
fi preferat – de-ar fi ştiut – să mi-o
strecoare ca pedeapsă pe BBB în vis, cu
tot cu primarele de pe atunci al
Bucureştiului… Dar, în acest caz, ar fi
fost vorba desigur de un coşmar!

HYDRA !. T

Ion Vlasiu, „Mama cu gemenele”

ŞI CLIPA

Deasupra-ne cerul aprinde
simfonia culorilor pure
din curcubeele ce nu s-au născut
trezind în sufletul nostru deseori
prea împăcat cu el însuşi
fiorul iubirilor care ne-au durut.

Trece-va zi şi trece-va noapte
peste ce ştim şi peste ce nu ştim.
Candela arde-n potirul prea mic
stranii jocuri de lumini şi umbre
deschide-vor şi închide-vor porţi
spre amestec de totul sau nimic.

Cerul deasupra-ne arde-văpaie
nestinsă de nicio îndoială
născută din vrăjile stelelor
 iar în sufletul nostru roiesc
ucisele şi uitatele iubiri
cu îndurerate chemările lor.

Deasupra-ne cerul – pururi ispită
cu noi ne-ndurarea zilei şi-a
nopţii
şi clipa din zboruri oprită !
 1-2.III.2911

UITĂM POVARA

inconştienţi
cu cerească dezinvoltură
de parcă-am fi nemuritori
ne risipim comorile sufletului
în toate câte ne-ademenesc
şi după zi ceas de ceas

şi nu sunt puţine...

fermecaţi de plăceri
prea des efemere
hăituiţi şi robiţi
de viclene înşelătoare obsesii
închidem raţiunea
în ţarcuri de visuri
şi îmbătaţi de iluzii
uităm povara genunilor
sălăşluite în noi
14.I.2011

IULIU IO!AŞ

 87

Citeşte-mi ceva de la poluri / Şi ningă, zăpada ne-ngroape

(G. Bacovia)

Mulţumesc! Eşti un prieten nemaipomenit pentru că poţi
să-mi înţelegi nehotărârile, nemulţumirile, ezitările... cred că din
cauza lor mi-au trebuit atâţia ani ca să încep să-mi tipăresc şi eu
cărţile mele de poezie. Îţi rămân îndatorată! Şi, apropo, de ce nu
dormi tu la ora asta târzie din noapte? Ieri noapte eu am stat în
grădină la noi vreo două ceasuri, până pe la ora 2 şi până am
îngheţat de frig, admirând cel mai fantastic spectacol dat de
natură: aurora boreală. Am mai văzut şi până acum aurora
boreală, dar niciodată ca acum, când a acoperit tot cerul. Îţi trimit
nişte fotografii, deşi nu sunt aşa de reuşite, dar oricum îţi vei
putea imagina ceva din toată această desfăşurare de frumuseţe.
 Mulţumesc şi pentru exemplarul – amintire!

 Cu drag,
 Dorina Brânduşa Landen

Vlahu / Vlasiu /… un talent foarte original, de o

vigoare rustică impresionantă, plin de surprize,
mereu nou in ideile ce le dezvoltă, un autodidact care
se orienta uluitor de just în problemele de artă…

(Lucian Blaga, Luntrea lui Caron)

Ion Vlasiu, în Tabăra de sculptură «In Memoriam»,

Oarba de Mureş

Ion Vlasiu (scriitor, pictor, sculptor) s-a născut la 9 mai
1908, la Lechinţa, Mureş, şi a murit la Bucureşti, în 18
decembrie 1997.

– Nu v-aş pune întrebarea care urmează, dacă nu aş fi fost
stimulat de afirmaţia unei cunoştinţe comune care vă
dactilografiază textele: „Domnul Vlasiu scrie de parcă ar
sculpta”. Aşadar, cum se influenţează, cum se condiţionează un
gen pe celălalt, ce-i datorează artistul plastic scriitorului şi
invers?

– Am scris, am pictat, am sculptat începând din anii de
şcoală, când nu credeam că viaţa mea va fi absorbită de
aceste înclinaţii, oarecum extraşcolare. Dacă există o
condiţionare obiectivă a dezvoltării acestor înclinaţii şi
sigur există, ea se leagă de multe împrejurări care nu pot fi
prevăzute. În orice caz eu n-am crezut că fac o trădare
schimbând alternativ un gen cu altul. Important mi s-a
părut să nu fac confuzii stilistice. Există un specific al
genurilor condiţionat de materie şi de tehnică. Talentul te
ajută să te descurci. (N. Băciuţ, interviu, 1983)

*
Prima expoziţie a avut-o la Târgu-Mureş, în 1932. A expus

apoi la Cluj, Timişoara, Bucureşti, Paris, Dresda, Zürich,
Stockholm, Belgrad, Budapesta, Veneţia, Praga, Sofia –
pictură, sculptură, desene. Este şi autorul câtorva lucrări
monumentale la Cluj, Blaj, Băileşti, Piatra Neamţ.

Este distins cu numeroase premii pentru artă plastică şi
pentru literatură. A publicat peste 15 volume de proză, jurnale.
Pentru romanul Am plecat din sat, editat în 1938, a primit
Premiul Academiei Române pentru literatură.

Despre opera lui Ion Vlasiu s-au scris peste 700 articole şi
i-au fost consacrate trei albume cu studii monografice scrise de
Dan Grigorescu (1970), Ion Frunzetti (1973) şi Călin
Demetrescu (1987).

Lucrări ale sale se află expuse în principalele muzee din
România (Bucureşti, Cluj-Napoca, Constanţa, Oradea, Târgu-
Mureş).

 88

Ion Vlasiu, “Corbul”

Starea prozei

Vera se-nvârte-n pat ca un şurub ruginit. Nu mai

are linişte de când Tom iar s-a apucat să sape încă o
gaură în gazonul din faţa casei.

Ce-or să creadă vecinii? O să trebuiască iar să
se mute... fără doar şi poate!

De la fereastra dormitorului, Vera îi strigă-
ndrăzneaţă:

– Cu ce te ocupi acolo, drac bătrân?
Tom se face că n-o aude. A plănuit în detaliu.

Sapa-i pare o vâslă care se ridică şi coboară ritmic.
Acuşi ajung la capăt! Să persişti, ăsta-i secretul!

Tom sapă adânc solul şi unii bulgări se
rostogolesc, alţii cad la loc, dar cei mai mulţi se-
mprăştie pe verdele crud al gazonului tuns de Vera
cu două zile în urmă.

 Vera vede cum sapa ciopleşte adânc precum un
fulger în zorii zilei. Bestia asta-mbătrânită iar o
împiedică de la siesta zilnică.

 Din timp în timp, Tom se opreşte din săpat ca să-
şi tragă sufletul. Atunci aruncă o privire furişă la
pietrele căsuţei lor sufocate în trandafirii urcători
roşi, galbeni şi albi. Tom nu le suferă mirosul, dar
trebuie să pretindă atunci când vine vorba despre
trandafirii Verei.

Acuşi ajung la capăt! Să persişti, ăsta-i secretul!
Sudoare de culoarea şistului sapă arcade şi

coloane pe faţa lui Tom şi pieptul lui se mişcă-n ritm
de flux şi reflux. Ochii lui aproape că disting corabia
aurită în care va traversa marea de argint.

Acuşi ajung la capăt! Să persişti, ăsta-i secretul!
Tom aproape că zăreşte oraşul ridicat din mlaştini

cu drapelele fluturând sfidătoare în briză şi cu
podurile peste canalele cu miasme de peşte putred.

Privirea radiografică a Verei fixează şi măsoară
gaura de după perdele. Tom se împiedecă în
pământul făcut movilă la marginea gropii...

Măsură perfectă! Inginerie de calitate! Tom s-a
întrecut pe sine! Vera scuipă vorbele umbrită de
dantela perdelei.

MARIA!A ZAVATI GARD!ER

(Naraţiune prezentată la Dereham Advanced Creative
Writing Group Workshop UK 2010)

Directori de onoare
MIHAI SI!
ADAM PUSLOJIC

Redactor-şef adjunct

VALE!TI! MARICA

Redactori:
Cezarina Adamescu, Eugen Axinte,
A.I.Brumaru, Mariana Cheţan, Mariana
Cristescu, Melania Cuc, Iulian Dămăcuş,
Darie Ducan, Răzvan Ducan, Alexandru
Jurcan, Mioara Kozak, Lazăr Lădariu,
Rodica Lăzărescu, Cleopatra Lorinţiu,
Bianca Osnaga, Mihaela Malea Stroe,
Ioan Matei, Menuţ Maximinian, Liliana

Moldovan, Marcel !aste, Cristian
Stamatoiu, Gabriel Stan, Gheorghe
Şincan, Victor Ştir

Corespondenţi : Raluca Andreea Chiper
(Spania), Claudia Şatravca (Chişinău),
Flavia Cosma (Canada), Mirela Corina
Chindea (Italia), Andrei Fischof (Israel),
Ovidiu Ivancu (India), Dorina Brânduşa
Landén (Suedia), Gabriela Mocănaşu
(Franţa), Ionela van Rees-Zota
(Germania), Dwight Luchian-Patton
(SUA), Raia Rogac (Chişinău), Adriana
Yamane (Japonia)

Lunar de cultură editat de ASOCIAŢIA „!ICOLAE BĂCIUŢ” PE!TRU DESCOPERIREA, SUSŢI!EREA ŞI
PROMOVAREA VALORILOR CULTURAL – ARTISTICE ŞI PROFESIO!ALE Preşedinte SERGIU PAUL BĂCIUŢ

Tiparul executat la S.C. Intermedia Group, Târgu-Mureş, str. Cuza Vodă nr. 57, România.
Nicio parte a materialelor nu poate fi preluată fără acordul editorului. Copyright©Nicolae
Băciuţ 2012 *Email : nbaciut@yahoo.com; vatraveche@yahoo.com *Adresa redacţiei: Târgu-
Mureş, str. Ilie Munteanu nr. 29, cod 540390 * telefon: 0365407700, 0744474258.
Materialele nepublicate nu se restituie. Responsabilitatea asupra conţinutului textelor
revine autorilor. Opiniile reflectă exclusiv punctul de vedere al acestora.

