
6

Lunar de cultură * Serie veche nouă* Anul V, nr. 6(54), iunie 2013 *ISSN 2066-0952
VATRA, Foaie ilustrată pentru familie (1894) *Fondatori I. Slavici, I. L. Caragiale, G. Coşbuc

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

Număr ilustrat cu lucrări de CATINCA POPESCU

Poezia copilăriei, copilăria poeziei

Ana în floarea soarelui

Sub raze de lumină,
Privea uimită cu ochi cristalini
Și suflet de crini,
Spre bolta albastră a cerului fereastră.

Trezită în altă lume,
Simțea cum petalele florii pe care stătea

Vorbeau cu ea, o fascinau.

Spice de grâu, în valuri de râu, se mișcau -
Pe Dumnezeu, pentru ea, îl chemau;

Ana sus, Ana pe pământ,
În veci, Ana - un Cuvânt!

CRISTINA VASILIU,
8 ani

 2

Poezia copilăriei, copilăria poeziei. Ana în floarea soarelui, de Cristina Vasiliu/1
Întoarcerea la Eminescu. Blestemul lui Noica, de Valentin Marica/3
Poeme de Răzvan Ducan/3
Eminescu şi biserica, de Stelian Gomboş/4
Vatra veche dialog cu Ion Brad, de Ilie Rad/6
M. N. Rusu: O carte pirat: Gheorghe Tomozei, „Tratat despre fluturi”/8
Fenomenologia receptării poeziei, de George Popa/9
Care va fi locul creaţiei artistice?, de Ştefan Goanţă/11
Figuri de meşteşugari în opera lui Ion Creangă, de Paul Leibovici/12
Rebreanu. Corespondenţa intimă, de Eugen Lungu/13
Adam Puslojic îl aduce pe Nichita Stănescu la propriul festival, de Daniel
Mihu/16
Portret de grup, de Marin Iancu; Ştefan Aug. Doinaş inedit/16
Romulus Guga în gâlceavă cu mocirla umană, de Valentin Marica/18
Academicianul Alexandru Surdu, la 75 ani, de Iulian Chivu/19
Ion Aurel Brumaru – filosof din Maramureş, de Mihai Neagu Basarab/20
Decadentism european şi modernism hispanic, de Dan Rujea/21
Esenţa unei vieţi, de Svetlana Paleologu-Matta/22
Cronica literară. Confesiunile unui diplomat (Eliezer Palmor), de Paul
Schveiger,/23
Limba poezească (Nichita Stănescu/Nicolae Băciuţ), de Constantin Stancu/26
Călătorie în jurul fiinţei tale (Rodica Lăzărescu), de Alina Apopei-Pistol/27
Drumul spre sine (Alexandru Ion), de Marin Iancu/28
Despre poetul neum (Daniel Drăgan), de A.I. Brumaru/29
Epistolă pe o lacrimă de înger (Maria-Daniela Pănăzan), de C.Stancu/30
Februarie, Canapeaua pentru liniştea domnului Matracuciu (Dumitru
Hurubă), de Constantin Stancu/32
(Ano)timpul poeziei (Iosif Albu), de Nicolae Băciuţ/33
Pasteluri metafizice (Ion Stanciu), de A. I. Brumaru/34
101 poeme (Monica Mureşan), de Ion C. Ştefan/35
Terapii în Cuvânt (Anica Facina), de Eugen Axinte/36
Gheorghe Moldoveanu – Între a fi naţional şi a nu fi, de Rodica
Lăzărescu/37
Lumea văzută din Turnul Chindiei. Amintiri din ţara de carton, de Daniel
Tache/38
Poezia ca rouă de dimineaţă (Gheorghe Mizgan), de Menuţ Maximinian/39
„Nu ucideţi caii verzi” ai lui Nicolae Băciuţ, de Răzvan Ducan/40
Cronici regăsite, de Ionel Popa/41
Ana Blandiana în lecturi critice, de Larisa Koczka/42
Oameni pe care i-am cunoscut: Matei Călinescu, de Veronica Lerner/43
Poeme de Marian Barbu/44
Documentele continuităţii. Marea Unire – 95. Liceul Grăniceresc Năsăud şi
Unitatea Naţională, de Traian D. Lazăr/45
Şapte pui şi-o biată mamă, de Nicolae Gheorghe Şincan/47
Convorbiri duhovniceşti cu Î.P.S. Sălăjan, de Luminiţa Cornea/48
Lumea în care trăim e în complicitate cu diavolul, de Valeriu Tănasă/49
Ştefan Goanţă – 80, de Ligia G. Petreşti/50
Între moda efemeră şi responsabilitatea eternă Sf. Ioan Iacob de la Neamţ, de
Ana Irina Iorga/51
Poeme de Dumitru Băluţă/53
Jurnal. Vietnam. Alexander Bibac/54
Balcicul. Răscolitor colţ de lume, de Elena Buică/55
Starea prozei. Lupta cu morile de vânt, de Gabriela Căluţiu-Sonnenberg/57
Starea prozei. N-am..., de Anamaria Ionescu/59
Asterisc. Despre cărţi şi alţi demoni, de Miruna-Ioana Miron/60
Poeme de Mircea M. Pop/61
Biblioteca Babel. August Strindberg, traducere de Dorina Brânduşa
Landen/62
Michael Băietu-Cutui şi „Clipa adevărului, de Nicolae Băciuţ/64
Călătorie cu zeppelinul spre America, de Elena Bran, Ediţie îngrijită de M.
N. Rusu/65
Interferenţe biografice. Garabet Salgian şi ing. C. I. Motaş, de M.N.Rusu/66
Casa memorială „Al. Vlahuţă”, de la Mănăstirea Agapia, de Luminiţa
Cornea/67
Poeme de Nicolae Nicoară/68
Starea prozei. O mână spre cer, de Geo Constantinescu/69
Poeme de Tatiana Scurtu-Munteanu/72
Portrete. Dimitrie Poptămaş, de Claudia Şatravca/73
Asterisc. Satul meu ca o icoană, de Ioan Măric, 74
Teatru. O istorie a comunismului..., (Matei Vişniec), de Şt. M.Martinescu/75
Literatură şi film. Dincolo de clivajul social, de Alexandru Jurcan/76
Placă memorială „Ovidiu Iuliu Moldovan”, Galeria de artă Primer, Artişti
mureşeni la Sibiu, „Culorile sufletului”, de Nicolae Băciuţ/77
Stropi de culoare, Elevi ai Şcolii Gimnaziale nr. 5 din Râmnicu-Vâlcea
Revista LUDOTECA/78
Îţi recomand o carte, de Ana Sofroni/79
Cenaclul literar „Nicolae Băciuţ”, Brăila, de Gabriela Vasiliu/80
Poem de Cristina Terente/80
Curier/81
„Zilele Revistelor de Cultură din Transilvania şi Banat”, de Răzvan Ducan/83
Concursul Naţional de Literatură „Agatha Grigorescu Bacovia” - 2013/83
Scrisori deschise. Irina Goanţă/84
Epigrame de Vasile Larco/85
Colţul lui Ştef/85
Catinca Popescu /86
Festivalul”Ana Blandiana”, de Gabriela Vasiliu/87
Super tare, frate, de Rodica Lăzărescu/88

„La fântână”

„Floarea soarelui”

„Rod”

 3

ÎNTOARCEREA LA EMINESCU

Cum să vorbeşti despre Eminescu în Ziua lui Eminescu?
Spunându-i povestea pe de rost? Şi cum anume? Scria Poetul
în Melancolie: Şi când gândesc la viaţa-mi, îmi pare că ea
cură / Încet repovestită de o străină gură, / Ca şi când n-ar fi
viaţa-mi, ca şi când n-aş fi fost. / Cine-i acel ce-mi spune
povestea pe de rost / De-mi ţin la el urechea – şi râd de câte-
ascult / Ca de dureri străine?… Parc-am murit de mult.

Să vorbim despre Eminescu ca despre un act de
verificare intelectuală, după spusele lui Nichita Stănescu?
Asta e idolatrie, vor spune veghetorii la mierea strecurată a
culturii române. Să-l comentezi pe Eminescu, căutându-i
funcţia în cultura noastră? E idolatrie,… vor glăsui
intransigenţii. De teama acuzelor de idolatrie se naşte, în
opinia academicianului Mihai Cimpoi, un morb al
subaprecierii. Ne este teamă să-l punem în rost pe Eminescu,
să-i descriem inteligibilitatea, suntem fără cuvânt, de atâtea
ori, împotriva caragializării receptării poetului şi a
recidivării complexului Grama.

Poetul e citit fragmentar, în grabă, fără conspectul
marilor cărţi de exegeză eminesciană. În comentariile zilei,
bunăoară, ideea departelui eminescian ca dimensiune
lăuntrică, din scrierile lui E. Papu, dezmărginirea lumii prin
creaţia eminesciană, aşa cum este argumentată în scrieri
esenţiale ale profesorului Dumitru Irimia sau intrarea
concretă a spaţiului cosmic în cuprinsul lăuntric al fiinţei
umane sunt eludate. Iar opinia critică a lui D. Caracostea
despre Eminescu, căutând să se elibereze prin înţelegere e
abandonată. Între vuietul acuzelor de idolatrie, plăcerea de a
ne sufoca în sporovăieli şi viclenia subaprecierilor, citind,
din nou, Egipetul, Pajul Cupidon, Iubind în taină, Din
noaptea…, Diana, Kamadeva, Nu mă înţelegi, Cugetările
Sărmanului Dionis, Strigoii, Rugăciunea unui dac, O
călărire în zori, Înger de pază, Venere şi Madonă, accept
blestemul lui Constantin Noica: Dacă aş şti cu adevărat că
există milioane de români care ar fi gata să vadă (ca
sovieticii) ţeasta lui Eminescu, dar nu există câteva mii care
să vadă ce era sub ţeasta lui Eminescu, atunci ducă-se de-a
berbeleacul neamul acesta în neantul istoriei!

Ca să alin rana cuvintelor filozofului, recitesc o carte
rară: Eminescu – Mă topesc în flăcări. Dialoguri cu
eminescologi din lume de acad. Mihai Cimpoi. Volumul face
parte dintr-un Corpus Eminescu, editat la împlinirea a 150 de
ani de la naşterea Poetului. Recitesc cum din ruptura noastră
de Eminescu, El nu iese negat, ci revigorat. Fiind „integral”,
după spusele eminescologului Marin Mincu, lui Eminescu
nu-i putem lua şi da nimic, „decât printr-un schimb total
convertibil.” Ceea ce luăm de la Eminescu i se întoarce tot
lui, consolidând tradiţia eminescianităţii. Într-un asemenea
registru decurg interviurile. În acelaşi fel îi întâmpin Poetului
Ziua. Cu această carte despre forţa eminesciană de iradiere,
în numele căreia semnează Eugen Simion, Michel Steriade,
Gheorghe Bulgăr, Suren Kolangian, Constantin Cubleşan,
Ilie Bădescu, Lucian Boz, Ion Miloş, Klaus Heitmann,
Adrian Marino, Mihai Ungheanu, Helmuth Frisch, Rosa del
Conte, Svetlana Paleologu-Matta sau Marin Mincu; cel care
în Poezie şi generaţie, 1975, susţinea că după Eminescu ar fi
imposibilă o împlinire lirică absolută, în sensul că ne aflăm
în faţa unei garanţii extraordinare, în faţa unei mari
deschideri, singura capabilă să incite la noi căutări de
creativitate. Abia dacă nu posedam acest reper trebuia să
fim cu toţii sceptici în ceea ce priveşte creativitatea poetică.

VALENTIN MARICA

Eminescu, acum

Bronzat de timp ne priveşte din bronz
Şi împietrit ne priveşte din piatră,
Din miile de ipostaze ne priveşte,
Dar are o privire-nlăcrimată.

De parcă n-am fi vrut să se ajungă la el,
L-am ridicat pe socluri, mai sus de dălţi,
L-am făcut prizonier în biblioteci,
După gratiile de praf de pe cărţi.

L-am îmbrobodit în stereotipuri,
Crezând că astfel îi perpetuăm veşnicia,
Dar îl reomorâm, repetat şi mereu,
Când „uităm” să-i citim poezia!

Eminescu, acolo

L-au îngropat cu gândul că este uşor biodegradabil
şi că poemele lui nu vor sări departe de trunchi.

S-au grăbit să judece fără să ştie că acestea vor rezista
mai mult decât plasticul neinventat încă, lăsat în
pământ,
mai mult decât perioada de înjumătăţire
a izotopului uraniului 235, existent, dar încă neaflat.

Sângele lui a pictat acolo toţi pereţii,
de groapa a devenit o Capelă Sixtină,
în faţa căreia plini de uimire
sunt şi acum viermii şi şobolanii.
Şi vor fi şi copiii copiilor viermi
şi copiii copiilor şobolani.

Oasele lui se grupează şi acum,
ca o busolă, ce arată nordul poeziei,
ca să nu se bâjbâie şi să nu se rătăcească
nimeni pe hârtie.

În ţara noastră,
atrofiată de glorii şi dor,
unde câinii udă speranţa
doar când ridică piciorul,

la timpul potrivit,
asemeni Mântuitorului,
el va lăsa mormântul gol
şi va reînvia câte puţin
în fiecare din visele noastre!

RĂZVAN DUCAN
(Grafică de CONSTANŢA ABĂLAŞEI DONOSĂ)

 4

Despre poetul, prozatorul şi publicistul Mihai

Eminescu în viziunea Bisericii, despre raportarea sa la
învăţătura creştină, precum şi abordarea vieţii şi operei

sale din perspectiva credinţei creştine…
(I)

Studiul operei eminesciene, şi când spunem asta nu
ne gândim numai la poezie, ci la întreaga producţie
literară pe care o găsim consemnată în manuscrisele sale,
în articolele apărute în presa timpului, ne descoperă o
personalitate cu o neostoită sete de cunoaştere, dornică
de a-şi însuşi tot ceea ce oferea gândirea omenească în
cele mai variate domenii de manifestare a spiritului. „Nu
e ramură de ştiinţă, afirma Ioan Slavici despre Mihai
Eminescu, pentru care el n-avea, cum zicea, o
«particulară slăbiciune», şi când se înfigea odată în vreo
chestiune, citea un întreg şir de cărţi privitoare la ea…”
Ar fi interesant un scurt voiaj prin gândirea lui, cu accent
pus pe viziunea sa asupra creştinismului şi pe perspectiva
din care evalua omul.

Ioan Slavici avea dreptate. Cursurile audiate de Mihai
Eminescu la Viena şi Berlin sunt dovada unei preocupări
pentru dobândirea unei culturi enciclopedice. Drept,
economie politică, ştiinţe financiare, filologie, istorie
modernă şi geografie, fizică, medicină şi filosofie sunt
domeniile care pentru Mihai Eminescu prezentau un
interes deosebit. Nu degeaba cartea lui Constantin Noica
îl prezenta pe cel născut la Ipoteşti ca „omul deplin al
culturii româneşti”.

Nu avem ştiinţă ca Mihai Eminescu să fi urmat vreun
curs de teologie în anii studiilor în străinătate. Avem
mărturie însă că, în primul rând acasă, şi mai apoi la
Cernăuţi, a făcut cunoştinţă cu biserica şi cărţile liturgice.
Ceasloavele, liturghierele, mineiele, sinaxarele, cărţile de
învăţătură n-au rezistat curiozităţii tânărului din Ipoteşti şi
au fost cercetate cu atenţie. Chipul lui Iisus Hristos apare
evocat în câteva poezii şi în articolele publicate în
„Timpul”. Intuiţiile lui Mihai Eminescu asupra Persoanei
Fiului lui Dumnezeu întrupat nu sunt foarte numeroase,
dar compensează prin profunzimea lor. Cel mai
reprezentativ text cu privire la creştinism este un articol
intitulat „Şi iarăşi bat la poartă…”, publicat în ziarul
„Timpul”, datat 12 aprilie anul 1881. Se pare că este
vorba de Vinerea Mare sau chiar Sâmbăta din Săptămâna
Mare a acelui an, pentru că autorul scrie: „Astăzi încă
Iisus Hristos este în mormânt, mâine se va înălţa din
giulgiul alb ca floarea de crin, ridicându-şi fruntea sa
radioasă la ceruri”.

Despre cea mai înaltă formă a existenţei umane

Vorbind despre Evanghelie şi mesajul ei adus lumii,

Mihai Eminescu aşază creştinismul pe prima treaptă în
istoria evenimentelor care au schimbat lumea. În
comparaţie cu celelalte învăţături religioase apărute, mai
apropiate sau mai depărtate de venirea lui Iisus Hristos,
credinţa creştină propune iubirea drept cea mai înaltă
formă a existenţei umane: „Sunt două mii de ani aproape
de când ea (Evanghelia) a ridicat popoare din întuneric,
le-a constituit pe principiul iubirii aproapelui, două mii de
ani de când biografia fiului lui Dumnezeu e cartea după

Catinca Popescu, “Calul roşu”

__
care se creşte omenirea. Învăţăturile lui Buddha, viaţa lui
Socrate şi principiile stoicilor, cărarea spre virtute a
chinezului Lao-tse, deşi asemănătoare cu învăţămintele
creştinismului, n-au avut atâta influenţă, n-au ridicat atâta
pe om ca Evanghelia, această simplă şi populară biografie
a blândului nazarinean a cărui inimă a fost străpunsă de
cele mai mari dureri morale şi fizice, şi nu pentru el,
pentru binele şi mântuirea altora. Şi un stoic ar fi suferit
chinurile lui Iisus Hristos, dar le-ar fi suferit cu mândrie şi
dispreţ de semenii lui; şi Socrate a băut paharul de venin,
dar l-a băut cu nepăsarea caracteristică virtuţii civice a
Antichităţii. Nu nepăsare, nu dispreţ: suferinţa şi
amărăciunea întreagă a morţii au pătruns inima mielului
simţitor şi, în momentele supreme, au încolţit iubirea în
inima lui şi şi-au încheiat viaţa pământească cerând de la
tată-său din ceruri iertarea prigonitorilor. Astfel, a se
sacrifica pe sine pentru semenii săi, nu din mândrie, nu
din sentiment de datorie civică, ci din iubire, a rămas de
atunci cea mai înaltă formă a existenţei umane.”

Măreţia Persoanei lui Iisus Hristos nu constă doar în
sublimul învăţăturii predicate de El celorlalţi, ci în
împlinirea cuvintelor rostite de Iisus în propria Sa viaţă.
Mihai Eminescu subliniază ideea că o doctrină, nişte
principii abstracte nu vor fi niciodată de-ajuns pentru a
mişca popoarele să le urmeze. Doar exemplul unei
persoane reale, care face vie învăţătura pe care o propune,
aduce cu sine convingerea că Iisus Hristos este Adevărul
absolut: „E uşoară credinţa că prin precepte teoretice de
morală, prin ştiinţă oarecum, omul se poate face mai bun.
Omul trebuie să aibă înaintea lui un om ca tip de
perfecţiune, după care să-şi modeleze caracterul şi faptele.
Precum arta modernă îşi datoreşte renaşterea modelelor
antice, astfel creşterea lumii nouă se datoreşte prototipului
omului moral, Iisus Hristos. După el încearcă creştinul
a-şi modela propria sa viaţă”. Întrebării retorice de ce
Iisus Hristos este aşa de mare, Mihai Eminescu îi dă un
răspuns simplu: „Pentru că prin iubire el a făcut ceartă
între voinţe imposibilă. Când iubirea este, şi ea este numai
când e reciprocă, şi reciprocă absolut, va să zică
universală; când iubirea e, cearta e cu neputinţă” (M.
Eminescu, Fragmentarium, Editura Ştiinţifică şi
Enciclopedică, Bucureşti, 1981). →

STELIAN GOMBOŞ

 5

„De aproape două mii de ani ni se predică să ne iubim,
iar noi ne sfâşiem…”

Într-un articol intitulat „Paştele”, apărut în ziarul

„Timpul” din 16 aprilie anul 1878, Eminescu comentează
rugăciunea patriarhului Calist al Constantinopolului,
rostită pentru încetarea secetei şi pune în evidenţă
bunătatea lui Dumnezeu care nu răsplăteşte răul cu rău, ci
se milostiveşte de făptura sa. Textul publicat dă la iveală
familiaritatea autorului cu cărţile de cult şi cu slujba
pascală pentru că articolul debutează cu o stihire din
canonul Paştilor: „Să mânecăm dis-de-dimineaţă şi în loc
de mir cântare să aducem Stăpânului”, încheind cu Slava
Laudelor de la Înviere: „Să ne primim unul pe altul şi să
zicem fraţi şi celor ce ne urăsc pe noi…”

Dar să revenim la fondul afirmaţiei. Autorul deplânge
faptul că, deşi „aproape de două mii de ani ni se predică
să ne iubim, noi ne sfâşiem” şi că „în loc de a urma
prescripţiunile unei morale aproape tot atât de vechi ca şi
omenirea, în loc de a urma pe Dumnezeu, omenirea
necorijabilă nu-I urmează deloc; ci întemeiată pe
bunătatea lui, s-aşterne la pământ în nevoi mari şi cerşeşte
scăpare” (M. Eminescu, Opere, vol. X, Editura Academiei
Republicii Socialiste România, Bucureşti, 1989, p. 78).
„Cum suntem vrednici a lua facerile tale de bine? Că Tu
eşti dirept, noi nedirepţi; Tu iubeşti, noi vrăjmăşuim; Tu
eşti îndurat, noi neînduraţi; Tu făcător de bine, noi
răpitori! (…) Lesne este mâniei Tale celei atotputernice ca
într-o clipeală să ne piarză pe noi şi, cât este despre
gândul şi viaţa noastră, cu direptul este nouă să ne dăm
pierzării, prea direpte judecătoriule! Dar… îndurării cei
nebiruite şi bunătăţii cei negrăite nu este acest lucru cu
totul vrednic, prea iubitorule de oameni stăpâne!”
Redactorul ziarului recunoaşte la finalul citării sale: „Rar
ni s-a întâmplat să vedem şiruri scrise cu atâta cunoştinţă
de caracterul omenesc: Tu eşti bun, recunoaştem că noi
suntem răii-răilor, dar bagă de seamă că nu-i vrednic de
tine să-ţi răsplăteşti asupra noastră pentru că ai sta în
contrazicere cu calităţile tale de atotbun, îndelung
răbdător, lesne iertător”.

Dacă moartea are ultimul cuvânt, viaţa e lipsită de
sens

„Menirea vieţii tale e să te cauţi pe tine însuţi.

Adevărul este stăpânul nostru, nu noi stăpânii adevărului.
Sucul învietor al gândirii este patima. Este vorba numai ca
această patimă să aibă un obiect nobil şi desigur că cel
mai nobil este adevărul. Adevărul este în inimă, creierul
nu este decât lacheul inimii”, exprimă crezul unui
neobosit călător prin scurta viaţă în aflarea sensului
existenţei:
„Au e sens în lume?
Tu chip zâmbitor
Trăit-ai anume ca
astfel să mori?
De e sens într-asta,
e-ntors şi ateu,
Pe palida-ţi frunte
nu-i scris Dumnezeu”
(Mortua est, 1871, 1 martie).

Ce vrea să spună de fapt poetul în aceste versuri? Zoe
Dumitrescu-Buşulenga observă într-un comentariu al său

că acel condiţional dacă, în poezie prezent prin de e,
precede definirea sensului de întors şi ateu. Aşadar, doar
dacă moartea ar fi ţelul singur al vieţii, atunci viaţa ar
primi aceste atribute. Ultimul vers exprimă conştiinţa că
omului nu-i sunt proprii atributele divine. De altfel, tot
Mihai Eminescu nota: „Ideea dumnezeirii s-a născut din
negaţie, din ceea ce nu este spiritul nostru – atotştiutor;
din ceea ce nu este braţul nostru – atotputernic; din ceea
ce nu este viaţa noastră – infinită; din aceea ce nu este
sufletul nostru – ubiguu”. Avem aici trasată în linii fine
diferenţa între cele două condiţii, cea divină, absolută şi
cea umană, mărginită. Dar pasajul de mai sus poate fi
interpretat şi în cheie apofatică, a cunoaşterii lui
Dumnezeu prin negaţia tuturor limitărilor omeneşti.

„Omul este oarecum naşterea eternă”

Cu toate acestea, Mihai Eminescu are convingerea că
între om şi Dumnezeu există afinităţi care fac posibilă
comunicarea între cei doi. „Dumnezeu. El are predica-
biliile câtor trele categorii ale gândirii noastre. El este
pretutindeni – are spaţiul; el e etern – are timpul; El este
atotputernic – dispune de întreaga energie a Universului.
Omul este după asemănarea Lui: Omul reflectă în mintea
lui – in ortum – câteşitrele calităţile Lui”.

În studiul său antropologic, Mihai Eminescu
consideră că omul nu rămâne niciodată la acelaşi nivel, ci
în firea lui există dorinţa unui progres, a unei lupte spre
desăvârşire, prin care se încearcă autodepăşirea: „Omul
conţine în el o contradicţiune adâncă. Fiecare om are în
sine ceea ce numim noi o destinaţiune internă. Facultatea,
puterea, voinţa chiar de a dezvolta mereu, de-a produce
prin sine însuşi o viaţă nouă. Nu e nici un om mulţămit
de-a rămânea etern pe acelaşi punct – omul e oarecum
naşterea eternă. Această devenire eternă află în om o
putere numai mărginită. Din această contradicţiune a
puterii mărginite şi-a destinaţiunii nemărginite rezultă
ceea ce numim viaţa omenească. Viaţa este lupta prin
care omul traduce destinaţiunea sa, intenţiunile sale în
lumea naturei. Această viaţă întrucât are de obiect
realizarea scopurilor personalităţii în obiectele naturii se
numeşte lucru. Întreaga viaţă omenească este o viaţă a
lucrului” (Fragmentarium, p. 153). Împotriva celor ce se
declarau liber-cugetători, Mihai Eminescu a dat o replică
în „Timpul” din 2 februarie anul 1879: „...a vorbi despre o
religie a liberei-cugetări este ceea ce se numeşte în logică
o contradictio in adjecto, este ca şi când ai zice «oţel de
lemn»”.

Mihai Eminescu a fost în genialitatea sa un om de o
modestie greu de întâlnit în lumea contemporană.
Conştient de darurile cu care fusese înzestrat, atrăgea
totuşi atenţia tuturor ca „nimănui să nu-i abată prin minte
c-ar fi un geniu. Pământul nostru este mai sărac în genii
decât Universul în stele fixe. Homer şi Shakespeare,
Rafael, geniile în arte se nasc o dată la 3, 4 mii de ani,
Newton şi Galilei, Kant şi geniile în ştiinţă, o dată la o
mie de ani, încât nu ştiu zău dacă de la Adam până la
Papa Leo IX au existat de toţi o duzină. Încolo, suntem cu
toţi nişte bieţi mizerabili cărora aceşti regi ai cugetării ne
dau de lucru pentru generaţii înainte” (Fragmentarium, p.
178).

 6

–Stimate Domnule Ambasador
Ion Brad, recunosc cǎ nu mi-a fost
uşor sǎ stabilesc întrebǎrile pentru
acest interviu. Aveţi o operǎ
impresionantǎ, sunteţi, cum scria
criticul Petru Poantǎ, “un scriitor
proeminent al literaturii româneşti”,
având “la activ” peste 50 de volume
(poezie, prozǎ, teatru, traduceri,
memorii, epistole etc.). Nici nu ştiu
cum sǎ încep şi ce întrebare sǎ vǎ
pun. Parcǎ aş începe cu rugǎmintea
de a evoca debutul Dvs. poetic, la 18
ani, petrecut la revista şcolarǎ Gând
tineresc, din Alba Iulia!

– Răspund cu bucurie, domnule
Ilie Rad, la toate întrebările dumitale,
ştiind că sunt formulate de un profe-
sionist adevărat, scriitor şi intelectual
recunoscut pentru inteligenţa şi spiri-
tul său scormonitor în hăţişurile isto-
riei noastre literare, ca şi în alte
domenii ale creativităţii româneşti.

Pornind de la această primă
întrebare, deşi am mai răspuns, de-a
lungul anilor, la ea, îmi face plăcere
să mă întorc la debutul meu, în
primăvara lui 1947, deci exact acum
66 de ani, cu poezia Te-am visat...,
apǎrutǎ în revista Gând tineresc, a
elevilor din Alba Iulia. Nu ştiu dacă
m-a întrebat cineva de ce nu se
întâmpla faptul acesta la Blaj, oraşul
atâtor publicaţii, intrate în istoria
presei româneşti, de la cele înfiinţate
de Timotei Cipariu (marele meu
consătean şi înaintaş), până la revista
Unirea, în care au debutat Ion
Agârbiceanu şi Aron Cotruş, ca să mă
opresc doar la cei mai importanţi.

Iată răspunsul: Mlădiţe, revista
Societăţii de lectură „Timotei Cipa-
riu” a elevilor de la Liceul „Sf. Vasile
cel Mare” din Blaj, aflată în al IV-lea
an de apariţie, îşi publica numărul 1
din 1940 (care avea să fie şi ultimul)
cu o copertă verde, pe care figura
chipul Arhaghelului Mihail, reprodus
de elevul Grigore Pop Câmpeanu, din
clasa VIII litere, după pictorul
Basarab de Grig. Pe prima pagină,
sub titlul Slove pentru noul veac
verde, era reprodus portretul lui
Corneliu Zelea Codreanu şi cuvintele
acestuia, din 31 martie 1935:
„Legionari, veţi birui! Veţi birui,
pentru că în voi trăieşte neamul
nostru. Veţi birui, pentru că neamul
nostru, trădat de toţi, trăieşte cu noi,
biruieşte numai în nădejdea de
biruinţă a credinţei legionare. Tot
norocul viitorului acestui neam e
angajat în lupta noastră. În momentul

acesta, neamul nostru trăieşte cu noi,
biruieşte prin noi sau – de vom cădea
– moare prin noi.” Urma un fel de
editorial patetic, pe două pagini, care
se încheia astfel: „Cadrul cămăşilor
verzi, purtate de zeci de mii de
legionari, este azi mai aspru, mai tare,
mai neînfricat, mai de nebiruit ca
oricând. Căpitane, priveşte-ţi legiu-
nea, stâncă de granit, de care s-au
frânt toate ciocanele urii, care
încercau s-o sfarme! Căpitane, lupta
Ta şi jertfa Ta supremă n-au fost în
zadar, ai biruit! Căpitane, în faţa
sublimei Tale jertfe, ne legăm prin
jertfa noastră supremă, că nu ne vom
abate de la drumul arătat de Tine,
pentru a face din ţara aceasta o Ţară
aşa cum a visat-o Moţu: Ca soarele
sfânt de pe cer, de la Tisa până la
Bug. Jurăm! Trăiască Legiunea, să
trăieşti, Căpitane!” „Mlădiţele”

Fiindcă România se afla imediat
după Diktatul de la Viena, pe pagina
a 4-a a revistei, apărea poezia
Dreptate sfărâmată, a elevului Savu
Dumitru, din cl. a VIII-a litere.
Merită o lectură întreagă:
În două rupt, Ardealul plânge-n sânge
Şi gem şi răzbunările în ape;
Brăzdează câmp de luptă şi onoare
Rugul tău, Muntene protopoape!
Crişul strânge lacrimi bihorene,
Iar Someşul se înconvoaie-n plâns.
Şi-atâtea suferinţe-aduc în ţară
Şi Mureşul şi Oltul neînvins!
Îşi strânge ghiara umedă de sânge
Trufia asiatică, barbară,
Iar codrii clocotesc de răzbunare,
Căci Goga e acum în altă ţară!
În glia sfântă-a doinelor de jale
Vasile Lucaci geme în pământ;
Aceleaşi lanţuri de sclavie hâdă
Îl ferecă din nou şi în mormânt...
Dreptatea noastră-n sânge-i înmuiată

Şi-i prăvălită stânca la hotare,
Dar din adâncul gliei răzvrătite
S-or ridica puteri mântuitoare!
Sus frunţile lovite de ruşine:
În noi trăiesc martirii legendari!
Sus fruntea din ţărâna pângărită:
Ne cheamă morţii României Mari!

Se observǎ evidente ecouri din
poezia lui Octavian Goga, îngropat la
Ciucea, în 1938, de slăbiciunile
căruia s-au folosit şi legionarii, prin
„părintele spiritual” al lui Corneliu
Zelea Codreanu, bătrânul A. C. Cuza,
într-un guvern de scurtă durată şi
tristă memorie.

Un alt document, din ultimele
Mlădiţe, se intitula Căpitanul la Blaj,
o relatare a prezenţei lui Zelea Co-
dreanu, în 1928, la comemorarea zilei
de 3/15 mai, pe Câmpia Libertăţii,
unde a rostit de la tribună acest cu-
vânt: „Facultatea de Drept din Iaşi se
onorează de a avea printre întemeie-
torii săi pe marele apostol al naţiei
româneşti, Simion Bărnuţiu. Chemat
la Iaşi, în ianuarie 1855, ca să ocupe
Catedra de Filosofie la „Academia
Mihăileană”, astăzi „Liceul
Naţional”, prin străduinţele lui s-a
înfiinţat, încă la acea Academie,
Facultatea de Drept şi Facultatea de
Filosofie, ale căror cursuri au fost
deschise în semestrul de iarnă, 1855.
Predând la Facultatea de Drept cursul
de Drept natural public şi privat,
Simion Bărnuţiu, prin prelegerile sale
magistrale şi prin autoritatea sa
didactică, a pus bazele ştiinţei
Dreptului la Facultatea Juridică din
Iaşi, şi totodată a întemeiat o şcoală a
sa – „Şcoala lui Bărnuţiu”, aşezată pe
temelia doctrinei naţionale, al cărei
propovăduitor luminat, adânc şi
consecvent, a fost, în tot timpul cât a
aparţinut învăţământului superior,
mai întâi la Academia Mihăileană şi
apoi, cu începere de la 26 octombrie
1860, la Universitatea din Iaşi, creată
atunci, care, pentru meritele sale
recunoscute, s-a grăbit să-l aleagă ca
cel dintâi Rector al ei.

Păstrând amintirea acestor merite
nepieritoare şi încâlzindu-se încă la
focul sacru al patriotismului aprins în
sânul ei, de marele învăţat şi apostol
al românismului, Simion Bărnuţiu,
Facultatea de Drept vine astăzi şi
depune omagiile sale de veneraţie la
Monumentul Libertăţii Naţionale a →

ILIE RAD
(Din volumul în curs de apariţie:

Convorbiri cu Ion Brad, Editura
Eikon, Cluj-Napoca, 2013)

 7

→românilor, ridicat de Simion
Bărnuţiu în Câmpia de la Blaj, în ziua
de 3 Mai 1848. Decan A. C. Cuza.”

Pentru studenţimea ieşeană, C.
Zelea-Codreanu rosteşte următoarele:
„Eu vin aici în numele robilor din
Moldova, cari nu mai sunt stăpâni în
casa şi ţara lor. Am venit aici, pe
Câmpia Libertăţii, ca să chemăm în
ajutorul nostru umbrele de la 48 şi în
faţa lor să jurăm că, prin munca şi
idealismul nostru, vom şti să facem o
ţară românească şi numai româ-
nească.”

Întâmplare ciudată: înaintea aces-
tui text, revista publica poezia Căli-
mara, semnată de Ioanichie Olteanu,
elev în clasa a VIII-a a Liceului „Titu
Maiorescu” din Aiud. Era debutul
viitorului student şi poet baladist al
revistei „Cercului literar” de la Sibiu,
animatorul vieţii culturale a Clujului
postbelic, poet înzestrat, îndrumător
al începuturilor noastre literare (Ion
Horea, Dumitru Micu, Ion Brad şi
alţii). O poezie uitată în revista
blăjeană, de aceea neinclusă nici în
unica recentă culegere postumă,
Trenul şi alte poeme, publicată de
prestigioasa Editură Eikon, în 2012,
şi îngrijită competent de Ioan Milea.
Merită, aşadar, domnule Ilie Rad, să o
dăm şi pe ea la lumină:
„În călimara verde de smarald
Topesc surâsuri albe de zăpezi,
Adun păşuni de ierburi din livezi
Şi razele de soare-n ea le scald.
Am stors în ea cleştarul jucăuş
Prelins pe line coapse de viori,
Himerele a mii de visători
Se torn în călimară din arcuş.
Din clocotul spumoaselor talazuri
Iau strop de curcubee poleite,
Iar din păduri visări de adormite
Ciute, lângă seninătăţi de iazuri.
Iar stele când răsar pe boltă – steme –
Şi luna când se scaldă-n călimară,
Din haru-acesta care-n ea coboară
Încheg suave ritmuri de poeme.”

O poezie ce anunţa, benefic, par-
tea rezistentă a poeziilor lui Ioanichie
Olteanu, afectată ulterior de multele
producte realist-socialiste, incluse în
culegerea actuală, contrazicând cultu-
ra vastă a poetului, dar alimentând
îndrumările „pe linie”, care ni le
transmitea, de la Contemporanul din
Bucureşti, lui D. Micu şi mie, precum
se poate vedea din misiva publicată în
recentul meu volum, De dragoste în
ani de zbucium, pag. 85-87.

Un gând năstruşnic mă încearcă
tocmai acum, când am în faţă ultimul

număr al Mlădiţelor: dacă cineva l-ar
fi pârât, în epocă, pe Ioanichie
Olteanu, oricât de militant ar fi fost
el, în diversele posturi de răspundere
(secretar al Uniunii Scriitorilor,
director al Editurii de Stat pentru
Literatură, redactor-şef al Vieţii
româneşti), că a fost „colaborator” la
o revistă legionară, nu i-ar fi mers
prea bine! Pe atunci, se putea
întâmpla şi o asemenea mârşăvie.

Grigore Pop Câmpeanu, ales, în
şedinţa din octombrie, preşedinte al
Societăţii de lectură „Timotei
Cipariu”, în cel de-al 74-lea an de
existenţă, mai semna în paginile
revistei articolul La semicentenarul
morţii lui Vasile Alecsandri,
personalitate onorată şi prin analiza
mai amplă a elevului Iosif Macavei,
din cls. a VIII-a litere, intitulată
Consideraţiuni generale asupra
poeziilor lui Vasile Alecsandri,
păcătuind însă şi el cu aceşti fiori
legionari, în al său De profundis:
„Acelaşi sânge-a curs în mii de lupte/
De la Traian şi până la Codreanu”.

Într-o recenzie la volumul Avram
Iancu, de Gabriel Bălănescu (Editura
„Cugetarea”, Bucureşti, 1940),
apreciat ca „un prim pas spre o
politică a culturii”, un alt alev, cu
iniţialele Ş. V. (cls. a VIII-a Ştiinţe),
foloseşte şi fraze ca aceasta: „Regele
Munţilor ne este înfăţişat ca un
simbol. Este mânuitor de mase,
organizator, om de faptă şi credinţă.
Acest Crai apare în viziunea autorului
ca un Ştefan cel Mare, Horia, Tudor
sau Corneliu Codreanu”.

Dar, ca să încheiem cumva aceste
întoarceri prelungite la păcatul fatal al
Mlădiţelor, amănunte utile, poate,
unor istorici interesaţi de evoluţia
dramatică a evenimentelor din acei
ani, mai reţin alte câteva date. În
şedinţa a III-a, din 3 noiembrie 1940,
a Societăţii de lectură, după intonarea
imnului Sfântă tinereţe legionară,
noul preşedinte, Grigore Pop
Câmpeanu, „dă citire unui cuvânt de
început – Cu Dumnezeu înainte! În
puţine cuvinte vorbeşte despre
biruinţa de la 6 septembrie, biruinţa
Căpitanului, a Nicadorilor, a
Decemvirilor şi a tuturor legionarilor
căzuţi în sfânta credinţă a unui viitor
mai bun al acestui neam. Se leagă
apoi, în numele tuturor, în faţa
sublimei jertfe a Căpitanului, că prin
jertfa noastră supremă vom face din
ţara aceasta „o ţară ca soarele sfânt de
pe cer”. Încheie, apoi, spunând:

„Camarazi, am biruit, de-acum la
muncă! La aprigă şi crâncenă muncă!
În credinţă, linişte, unire, ordine,
muncă şi iubire, cu Dumnezeu
înainte!” A urmat declamarea poeziei
În cripta de la Casa Verde, de Radu
Bardă, de către Munteanu Mircea, cls.
a VIII-a Ştiinţe. Se dau alte
amănunte, şi unul important: „La
şedinţă a asistat şi dl. Ioan Popu
Câmpeanu, directorul liceului”.

S-ar putea întreba cineva, în faţa
unor astfel de manifestări de fana-
tism, cine îi îndoctrinase pe aceşti e-
levi, unii eminenţi la învăţătură? O
explicaţie o avem tot în paginile Mlă-
diţelor verzi. La rubrica „Reviste”,
după un scurt popas la Lumina, revis-
ta Liceului Român din Grevena (Gre-
cia), unde semnau nume ca Simion
Mehedinţi, Valeriu Papahagi, Anton
Ciumetti, B. Popescu Vaidomir şi Ni-
colae Papahagi, se anunţa că reapar,
după instaurarea regimului legionar,
una câte una, aproape toate tribunele
de gând şi faptă românească şi creş-
tină, suspendate de vechiul regim, a-
dicǎ revistele legionare. Astfel, Vre-
mea, suspendată aproape doi ani de
zile, a reapărut în haina de sărbătoare
a biruinţei legionare. Vremea a lipsit
mult cititorului român, care nu mai
avea la dispoziţie o publicaţie săptă-
mânală, cu o dârză atitudine româ-
nească, orientată către o idee. Scrisul
celor de la Vremea este viguros, călit
de suferinţă şi plin de amintiri.

A reapărut Libertatea – foaie
pentru săteni şi muncitori, întemeiată
la Orăştie, în 1902, şi pe care a
condus-o venerabilul părinte Ioan
Moţa, tatăl martirului căzut pentru
Hristos, în Spania. Se găseşte
actualmente sub zodia sufletească a
mucenicului Ion I. Moţa. Foaia
aceasta, atât de scumpă legionarilor,
are o tradiţie ce n-a putut fi frântă de
vechiul regim. Alături de cărţile
legionare de căpătâi, Libertatea a fost
urmărită încontinuu de Siguranţă şi
ascunsă de sătenii şi intelectualii de
pretutindeni, care simţeau o adevărată
mângâiere sufletească citind-o.
Gazeta apare săptămânal, sub
îngrijirea d-lui Viorel Trifa,
preşedintele UNSCR-ului. Însemnări
sociologice, revista dlui prof. Traian
Brăileanu, ministrul Educaţiei
Naţionale, al Cultelor şi Artelor,
aduce, după doi ani şi ceva, acelaşi
scris al aceloraşi oameni de atunci, cu
aceeaşi credinţă în viaţa veşnică a
neamului românesc.

 8

M.N. Rusu,
O carte-pirat:
Gheorghe Tomozei,

1.
... Fluture: parafa cu herbul
 celui vândut pe treizeci
de fluturi

2.
rană zburătoare

3.
(el se târăşte zburând)

4.
e uriaş înălţat
pe potcoava de ceară
şi e iepure
zburând cu urechile

5.
e compus din pieile jupuite a două
jumătăţi de boabă
de rouă

6.
scoică plutind
cu cheutorile în aur
dezvelite

7.
aşa sărută el; bătând din aripi

8.
şi e chiar rumeguşul unui sărut

9.
e talaşul ondulându-se
sculat din scândura
sicriului

10.
dar e şi o moară a durerii

11.
(e chiar durerea
şi uitarea şi singurătatea
şi disperarea)

12.
e mirarea

13.
vitraliu de lapte-nchegat
armură războinică a vinului
lacrima pălmuită

14.
imponderabil rege al Insomniilor
fără preţ

fără greutate
numai că atunci când se aşează
peste piramidă
piramida se-ngroapă în nisip
preţ de un cap de om

15.
cu o mână de fluturi
aruncaţi peste chip
se ia o bună mască mortuară

16.
fluturele e
oglinda pusă la gura iernii
spre a se aburii de viaţă
ori de moarte

17.
Carte cu foi de aer

18.
monetă cu între avers şi revers
un trup de vierme
(ştiu şi un fluture
fals)

19.
e neînsemnat rezid menajer
la casa îngerilor
dar e şi tutunul ce pâcâie
în pipa lui Diavol.

20.
pâlpâie de spaime
dar poate şi ţiglă pe acoperiş
la cazarma gladiatorilor

21.
îmi calcă pleoape roase
cu lungi trenuri de marfă

22.
nu ţine de sete
dar unul singur
bea Nilul

23.
nu ţine de foame
dar unul singur
devoră un cal uriaş
cu cătană pe el şi cu
sabie.

24.
nu poate pune coarne
instalat confortabil pe buzele
iubitei

25.
seamănă cu o pasăre
care chiar e
(la clinica fluturilor
făcându-se disecţie unui cap de mort

s-a găsit în el
un vultur contras)

26.
poate trece oceanul
purtând în burtă maşinării felurite
negustori de fildeş miniştri
şi stewardese pulpoase

27.
când se ciocnesc doi fluturi
la ecuator
ninge

28.
îi iubesc
dar mai ales urăsc urma lor
şovăitoare rotundă
ca glonţul înfipt
în zidul condamnaţilor
la moarte

29.
urăsc zăpada lor nechemată
ce nu albeşte

30.
fânul lor care-mi umple patul

31.
le urăsc monstruoasele trupuri
părelnice
într-o lume (şi fără ei)
fluidă
şi în clătinare

32.
ei curg
de pe obrazul mărului
peste mărunta mea linişte
şi-o dizolvă

33.
îi cert
şi îi iert

34.
pe frânghia zborului lor
evadez din viaţă în vers

35.
cu străveziul lor
mă pot înveli

36.
până ca mâine
să mă închid şi eu
într-un biet fluture
de lemn...

Sinaia, Iarna 1980

(A se vedea şi Vatra Veche, nr. 5, cu
intoducerea lui M.N.Rusu)

 9

(I)

Cititorul unei poezii nu face disecţie (nici
heremeneutul). Aceasta este treaba criticului. Cititorul
receptează o poezie cu ajutorul intuiţiei metafizice prin
două apriorisme : un apriorism înnăscut - constituit de
necesitatea armoniei şi, aparent paradoxal, năzuinţa
eliberării din sistemul limitelor, iar pe de altă parte, un
apriorism „secundar”, adică o matrice formativă,
dobândită prin amprenta ancestrală a unei specificităţi
etnice, la care se adaugă experienţa vieţii şi a culturii,
privind un complex de factori : spaţiul, timpul, conştiinţa
valorilor.

 Armonia‚ condiţia ontologică a lumii imane

Omul este fiinţă a finitudinii, adevăr formulat de-a

lungul gândirii filozofice de la Heraclit şi Aristotel la
Heidegger. Or, pentru ca forma, finitul să nu se dizolve în
infinitul cel rău, aneantizant, trebuie organizat după o cât
mai perfectă ordonare internă care este armonia. Corpurile
fiinţelor, florile, lumea astrală, tot ce se află în natură
constituie un complex universal de armonii, armonia
fiind acea alcătuire a finitudinii care, excluzând informul,
dispersia, face cu putinţă existenţialul şi, în modul
acesta, conferă certitudine onticităţii în ordine umană.
Din acest motiv, nevoia omului de armonie este vitală : ea
însemnează nevoia de existenţă.

Ca atare, conform acestui apriorism sine qua non, într-o
poezie, într-o operă de artă în general, omul receptează
coerenţa sau incoerenţa, armonia sau disarmonia, adică
factorul care îi induce certitudinea vieţii sau
incertitudinea. O poezie care este un heteroclit lax,
sfărâmicios, cuvintele se risipesc fără a lăsa amprentă în
memoria cititorului. Ca atare, preocuparea poetului este
tocmai această alcătuire armonioasă a liricii sale : „Şi eu,
eu sunt copilul nefericitei secte/ Cuprins de-adânca sete a
formelor perfecte”, scrie Eminescu.

În ce priveşte apriorismul secundar, el este, pe de o
parte, cel al originilor modulând o anumită viziune despre
viaţă şi lume, iar pe de altă parte, experienţa socio-
culturală a valorilor, factorii care afirmă viaţa – eticul,
esteticul, adevărul. Aparatul receptor al apriorismului
românesc este alcătuit esenţial din vocaţia pentru cânt,
aspiraţia spre estetic, spre lumină şi spre înălţimi toate trei
întrunite, de pildă în balada Mioriţa. Lirica unui poet se
bucură de o receptare cu atât mai ideală, cu cât poemele
sale reflectă amprenta apriorică a poporului respectiv.

Factorii care converg într-un poem pentru a realiza
armonia, „un organism viu ca natura” (Kant) sunt logica
internă a ideii poetice, a discursului liric şi organizarea
perfectă a prozodiei.

 Logica internă

Coerenţa ideatică a unei poezii, dar şi a oricărei opere

de artă, este decisivă pentru receptare. Fuga, aglomerarea
de idei şi imagini care nu polarizează către un sens unitar,
sens rezultat fie al unui mers linear, sau al confruntării
dialectice dintre tensiuni, este refractară receptării, tocmai

Catinca Popescu, „Cocoş”

__
pentru că un agregat confuz, disarmonic, nu induce citito-
rului sentimentul certitudinii ontice. Un gazel al lui Hafiz,
un sonet al lui Petrarca, o poezie a lui Goethe, Baudelaire,
Tagore etc., oricât de extinse ar fi, constituie un rotund
indisolubil din care nu se poate scoate nimic şi nici i se
poate adăuga ceva. Generează un intens sentiment de
„ordine şi frumuseţe”, cum se exprimă autorul cărţii Les
fleurs du mal, de „ordine sublimă”, cum cere Hölderlin
De exemplu, în vastele poeme eminesciene ideatica se
desfăşoară într-o desăvârşită unitate, o coerenţă subtilă
care ştie să creeze şi să inducă înţelesul urmărit: în Lucea-
fărul - drama antinomiilor noroc/nenoroc, teluric/uranic,
istorial/ anistoric, în Povestea magului - incompatibilita-
tea dintre geniu şi lumea străină unde a fost aruncat, în
Panorama deşertăciunilor - evoluţia ineluctabilă a civili-
zaţiilor de la mărire la dispariţie, consecutiv decăderii
morale.

Aceste poeme sunt alcătuite din numeroase nervuri
tensionale care înscriu sintetic ideea metafizică, şi din
care iradiază concluziv înţelesuri perene : „Ce-ţi pasă, ţie,
chip de lut/ Dac’oi fi eu sau altul?// Trăind în cercul
vostru strâmt,/ Norocul vă petrece/ Ci eu în lumea mea
mă simt/ Nemuritor şi rece”, pentru că geniul este gândire
pură, un străin într-o lume străină, idealul căutat de el se
află dincolo de tărâmul uman; iar în Memento mori pro-
feţii tulburătoare: „E apus de Zeitate ş’asfinţire de idei”;
„Ştim de nu trăim pe-o lume, ce pe nesimţite cade?/
Poate că în văi de caos ne-am pierdut de mult… de mult”.
Poeme ca Infinità al lui Leopardi, Ode on melancholy al
lui John Keats, Harmonie du soir al lui Baudelaire, Dintre
sute de catarge al lui Eminescu sunt cleştare măiestrit
tăiate cu dalta, dar din care lumina ideilor se răsfrânge în
universal şi astfel, infinit în receptarea noastră.

Poemul eminescian sau hölderlinian naşte dintr-o idee
poetică unică şi se învoaltă dinlăuntru în afară concentric,
ca un organism viu, analog unei corole din mugure. Totul
serveşte cu necesitate, convergent şi sintetic acea idee
germinală. Şi nimic nu poate fi înlocuit. De aici unitatea
poemului, logica internă desăvârşită. Poemul se află în
absolut. Vom exemplifica din muzică: Simfonia a
V-a lui Beethoven, dedicată destinului, este
construită în jurul unui motiv menit să semnifice so
klopft das Schiksal an die Pforte -„aşa bate destinul
la uşă”: sol-sol-sol mi. Dacă în prim parte a →

GEORGE POPA

 10

simfoniei, allegro con brio, nota a patra a temei
fatidice este coborâtoare, semnificând că destinul
este cel care domină, în partea a treia, Allegro,
notele ajung la unison sol-sol-sol sol, pentru ca în
Scherzo învingerea destinului să fie simbolizată de
înălţarea notei finale peste triolet, sol-sol-sol si, iar
apoi trioletul devine el însuşi suitor: la-si-do re. Un
motiv central este mereu reluat de Franz Schubert
în compoziţiile sale ca, de pildă, în fascinantul trio
Nocturna sau în extraordinarul Cvintet în do pentru
două violoncele. Sunt „repetările sublime” ale lui
Schubert, cum le numea Schumann.

În ce priveşte experienţa culturii - poetice, artistice,
filozofice – fie modulează actul receptării la prima
lectură, intuind implicaţiile din cele trei domenii în
poemul respectiv, sau la lecturi ulterioare, mai ales când
poemul este deschis polisemic, îmbogăţind nuanţele,
văzul interpretării. Pentru cititorul sensibil la poezie,
primul impact rămâne însă cel al revelaţiei esenţiale.
Aceste revelaţii reîntemeiază unui poem o altă viaţă de
către fiecare cititor, o altă faţă a adevărului poetic, o altă
perspectivă a deschiderii estetice.

În poezia ermetică, relevarea sensului întârzie pentru a
izbucni artezian odată cu decriptarea. Dar, de pildă,
muzicalitatea din lirica lui Stéphane Mallarmé, sau versuri
de mare frumuseţe ca sunet şi înaltă rostire din poeziile lui
Ion Barbu, sunt receptate nemijlocit şi rămân persistente
în memorie.

Dar ţinem să subliniem un fapt decisiv, şi anume că
receptarea unui poem, la fel ca şi receptarea oricărei opere
de artă, presupune o afinitate electivă, o potrivire genetică
spirituală, cultivată apoi prin lecturi din marea poezie.

Armonia prozodică. Interacţiuni cu logica internă

Având în vedere complexitatea acestei componente a

poeziei, ne vom referi în primul rând la Eminescu, a cărui
armonie prozodică este rezultanta unei construcţii de rară
ştiinţă şi rafinament, angajând, practic, tot ceea ce se
poate înscrie în această sferă noţională. Vom relua unele
considerente din capitolul închinat armoniei liricii
eminesciene al lucrării „Spaţiul poetic eminescian” (ed.
Junimea, 1983).

Armonia eminesciană este efectul în primul rând al
incantaţiei verbale, al muzicalităţii îmbinării unice,
originale a cuvântului românesc. Plecând de la
cuvintele încărcate cu potenţial eufonic, îmbinând apoi
cuvintele în orânduiri de asemenea cu virtuţi de cântare,
în adevărate linii melodice, cu o modulare a tonurilor şi
timbrurilor analog undelor muzicale, iar versurile şi
strofele modulate şi orchestrare între ele similar frazelor
muzicale, întregul poem devine o piesă simfonică. Pe
inefabilul melodicităţii, se desfăşoară tensiunile spaţiale,
temporale şi cele ideatice, intim intricate cu ritmurile
naturii, ale universului.

 În melodicitatea poemului, cititorul întâlneşte calitatea
receptivă cea mai nemijlocită, căci muzica însemnează
armonizarea interiorităţii noastre, a sufletului nostru
„ideal" de care vorbeşte Hegel, cu faptul pur de a exista
dus la plenitudinea sa extatică, absolutizarea identificării
eu-existenţă. Grecii recitau cuvintele însoţite de cânt.
Dacă nu ar emana melodicitate, poemul ar fi perforat de
cuvinte. Şi, prin aceasta, şi sufletul nostru ar fi sfâşiat de

cuvinte. Melosul contribuie decisiv la a crea un
continuum, o integralitate capabilă să fie receptată
nemijlocit de intuiţia noastră poetică.

Un factor armonizant indispensabil al poemului este
euritmia - complexul sistemelor de ritmicitate. Ritmul
e cel care, ordonând haosul, captează posibilul: el înfăp-
tuieşte geometriile de arhitecturare a oricărei ontologii.

Unul dintre aceste sisteme este ritmicitatea
tensională dintre sensurile componentelor unui poem
şi tonurile fonemice. Iată poezia La steaua. În primul
vers vocala repetată - a - semnează prezenţa luminoasă a
stelei, iar terminarea pe silabă accentuată fixează astrul pe
boltă („La steaua care-a răsărit"), pentru ca vocalele stinse
din finalul celui de-al doilea vers („E-o cale-atât de
lungă"), precum şi rima vibrantă, cu silabă neaccentuată,
să sugereze nemărginirea spaţiilor parcurse de lumina
astrului. În strofa următoare, alternarea silabei finale
accentuate cu una neaccentuată, ca un ecou pierdut în
spaţii, evocă alternanţa dintre elan şi fuga infinită a
luminii prin „depărtările albastre". De remarcat, de
asemenea, bogăţia de i-uri în primele două strofe,
mărturisind uimirea în faţa incomensurabilităţii cosmice.
Aceeaşi cadenţă antinomică în strofa a treia între versurile
1 şi 3 pe de o parte, semnând determinarea, - şi
versurile 2 şi 4 conţinând fiecare câte o mişcare cu
sensuri opuse: „Icoana stelei ce-a murit/ Încet pe cer
se suie; / Era pe când nu s-a zărit,/ Azi o vedem, şi
nu e”. În primele două versuri, mişcarea are loc de la
nonexistenţă către existenţă, pe când în ultimele două
stihuri mişcarea este inversă, - dinspre ontic către
extincţie. Este surprinsă astfel în aceste patru versuri una
din cele mai expresive şi mai tulburătoare ritmicităţi cu
balans cosmic. Strofa finală reia alternanţa între un vers
enunţiativ, fără conţinut mobil, şi un vers cu dinamică
prelungită prin indefinitul „nopţii adânci" şi rima finală în
ecou, „încă", aceasta amplificând şi ducând în indeter-
minabil adâncul sufletesc - ecou al adâncului cosmic.

Există apoi ritmarea vibraţiei lăuntrice cu vibraţia lucrurilor din
afară: înfăptuindu-se una din modalităţile de armonizare dintre su-
flet şi univers. Într-o variantă la Glossă, Eminescu afirmă:
„Timpul care bate-n stele / Bate pulsul şi în tine". În poezia O,
mamă... o mişcare perpetuă din spaţiul din afară se preschimbă în
spaţiu lăuntric, în conştiinţa armonizării naturii cu repaosul etern:
”Mereu se vor tot bate, tu vei dormi mereu../ Mereu va creşte
umbra-i, eu voi dormi mereu…/ Mereu va plânge apa, noi vom
dormi mereu...” În acest poem se remarcă de la început caracterul
mobil, muzical al orizontului material: freamă-tul frunzelor,
clătinarea salcâmilor, curgerea apelor. Pe de altă parte,
bătaia vântului de toamnă, amplificarea umbrei, plânsetul
apei conferă acestor mişcări dimensiunea mutabilităţii
universale, a permanentei schimbări care ritmează
perpetuitatea somnului morţii.

În felul acesta, are loc conversiunea spaţiului fizic în
spaţiu psihic bântuit de sentimentul comuniunii eterne,
dincolo de viaţă. Această convertibilitate sufletească este
înlesnită într-un mod ingenios: spaţiul extern îşi pierde
caracterele reale, pentru că este scos din linearitatea
desfăşurării unisensice a timpului: timpul se contractă, în
sensul că trecutul („din negură de vremi") şi viitorul
(„Când voi muri, iubito...") - momente dezvoltate pe linii
potenţiale opuse, se confundă indistinct într-un ritm
monoton, adică fără istorie, - somnul etern: „Mereu va
plânge apa, noi vom dormi mereu".→

 11

 Cadenţarea dintre spaţiul extern şi cel sufletesc, cu
transformarea firească a spaţiului senzorial în zări
sufleteşti o întâlnim, între altele, în poezia Şi dacă... „Şi
dacă ramuri bat în geam/ Şi se cutremur plopii,/ E
ca in minte să ta am/ Şi-ncet să te apropii.” Acest
poem oferă astfel un paradigmatic exemplu de comuniune
dintre eu şi lume, comuniune urmând unei necesităţi inter-
ne: identitatea de structură ontică şi identitate afectivă.

Sublinierea incompatibilităţii dizarmoniei cu existenţia-
lul e viguros exprimată de Eminescu printr-un alt sistem
de ritmicitate, şi anume acela al ritmicei antinomice.

Dacă de cele mai multe ori ritmica sensurilor în lirica
eminesciană e armonizantă, reflectând comuniunea uni-
versală, alteori ea e disonantă sau chiar antagonică, rele-
vând latura inarmonică lucrurilor, a lumii. Aşa se naşte
„tristeţea metafizică" din poezia eminesciană de iubire,
conştiinţa dureroasă a denivelării potenţialului spiritual
între realitate şi idealitate, dintre necesitatea internă hype-
rionică şi inerţia telurică, refractară spiritualităţii. Acest
gen de ritmică antitetică apare cu osebire în Pe lângă
plopii fără soţ.... Ce e amorul ?, Adio, S-a dus amo-
rul. În cele patru poeme e vorba de o ritmicitate dialec-
tică dintre realitatea prozaică şi ideal, o tensiune antitetică
de ordin axiologic între teluric şi celest, între zborul
spiritului care nu poate respira decât în zonele de sus ale
semnificaţiilor eterne şi lipsa de zbor a unor fiinţe fără
vocaţia absolutului: „Prea mult un înger mi-ai părut / Şi
prea puţin femeie". În loc de a aprinde, prin puterea crea-
toare a iubirii, un astru pe cer promis nemuririi („În calea
timpilor ce vin / O stea s-ar fi aprins"), fiinţa îndrăgită
coboară din sfera lucrurilor perene în ţinutul comunului:
„Căci azi le sameni tuturor / La umblet şi la port".

Acel cutremur mutaţional („Tu trebuia să te cuprinzi /
De acel farmec sfânt") care să preschimbe iubirea şi iubita
în entităţi nepieritoare, nu a avut loc, şi cele două sfere
axiologice, ritmate o vreme armonic de către poet în
speranţa comuniunii şi osmozei, au rămas tot timpul para-
lele şi nu coincidente, iar acum se despart pentru totdea-
una, plecând fiecare pe traiectoria destinului său: „uman,
prea uman", pe de o parte, hyperionic pe de altă parte.
Ritmicitatea e conflictuală, tragică. E o disritmie care se
naşte şi exprimă o frustrare cosmică de ordin valoric.

Cu toate acestea, nu principiul dizarmoniei este
comunicat de cele patru poezii. Disonanţa este chemată
aici pentru a împlini o funcţie bine definită : delimitarea
prin contrast a condiţiei armoniei, - cosmice şi spirituale, -
în ultimă instanţă, a condiţiei hyperionice.

Ritmul antagonic este infinit depăşit
de conştiinţa superioară a idealului
comuniunii spirituale, a armoniei
universale prin iubire.

Dar armonie cosmică însemnează nu
numai ritmizarea mişcărilor de flux şi
reflux existenţial, comuniunea dintre eu
şi univers, cadenţarea inimii noastre cu
sistolele lumii. Armonie însemnează de
asemenea ascensiunea convergentă a
omului, a lucrurilor, a cosmosului
către înaltele trepte ale
spiritualizării.

Armonia creaţiei lui Eminescu îşi are
astfel o altă valenţă în puritatea şi
frumuseţea spirituală a universului sau

poetic, şi anume - elevaţia viziunilor sale („Ci eu în lumea
mea mă simt / Nemuritor şi rece"), a ideilor („Lume ce
gândea în basme şi vorbea în poezii"), a cuvintelor
(„Spăşi-voi visul de lumină"). Ne este indusă în felul
acesta o bucurie superioară iscată de sentimentul
armonizării cu spaţiul eteric al idealităţilor, al valorilor
eterne, al absolutului.

Poezia lui Eminescu este un spaţiu al imaculării, un
orizont serafic analog spaţiilor poetice ale lui Hölderlin,
analog Largo-ului din Simfonia a IX-a lui Beethoven,
analog surâsului personajelor lui Leonardo da Vinci.

Sfânt, senin, dulce, alb, blând, duioşie, lumină, ideal,
armonie, iată simbolurile în jurul cărora polarizează ideile
poetice eminesciene, deschiderile sufleteşti şi ale
intelectului. Cu ajutorul luminii - constantă fizică, şi
duioşia, lumină sufletească, Eminescu a creat o lumină
integrală care constituie o altă modalitate de armonizare
între natură şi suflet: „Odată încă-n viaţă să mă-nnec
în lumină/ Să caut armonia a sferelor senină/În
inima-mi... (Mureşanu). Comuniunea cu universul, ofi-
ciată în haine festive, are loc sub semnul afectivului şi al
înaltei înseninări; dar emoţia suie întotdeauna, in extasis
mentis, la intensa vibraţie a conştiinţei cosmice şi a
conştiinţei axiologice.

Prin participarea convergentă a diverşilor factori
amintiţi mai sus, se ajunge finalmente la acea senzaţie
particulară indusă de poemul eminescian, la acea stare
inefabilă care este perfecta armonie interioară.

Decisiv intervine în primul rând armonizarea sufletului
cu restul lumii pe care Eminescu o înfăptuieşte prin
originala sa filozofie a spaţiului poetic : convertirea
lumii din afară în substanţă sufletească, folosind în acest
scop drept mediu de convertire mişcarea temporală, şi
anume mişcări ale naturii, mişcarea muzicală sau
mişcarea luminii. Se constituie un continuum spaţiu-timp
dinamic, vibrant care se transformă astfel în mod firesc în
mişcare sufletească pură. Prin această transformare, pe de
o parte, i se oferă cititorului o Casă a Fiinţei, adică un
spaţiu de locuit lăuntric şi o mişcare temporală muzicală
care devine prezent etern (Platon), iar pe de altă parte,
are loc deschiderea infinitului psihic către orice spaţiu
imaginabil: fizic şi metafizic; spaţiul mitului, al morţii şi
al visului; al negrăitului şi al transposibilului: Eminescu
este marele vizionar spaţial al poeziei universale,
conferind spiritului cel mai larg orizont de respiraţie.

Întreg complexul de armonizări relevate mai sus
transformă poemele eminesciene în veritabile exersări ale

armoniei cosmice, de o desăvârşire, de o
inventivitate şi de o incantaţie care
semnează acel unicat în literatura
noastră şi care face imposibilă

transpunerea în altă limbă. Armonia
eminesciană rezultă din organizarea
internă a poemelor într-o structură in-
disolubilă, o impecabila integralizare.
Este împlinit în felul acesta dezideratul
de întotdeauna al operei de artă de a fi
imperfectibilă, necorectabilă, orice
intervenţie echivalând nu cu o simplă
mutilare sau amputare, ci cu moartea
operei, respectiv, cu moartea poemului.

Catinca Popescu, „Noi”

 12

 Am senzaţia că pe zi ce trece se
întăreşte mai mult convingerea
generală că, în comparaţie cu
greşelile vârstelor sale anterioare,
greşelile omului sunt tot mai mari,
mai grave. (Nu mă refer aici în niciun
caz şi la uluitoarele sale realizări, mai
ales, în unele domenii, sau la
consecinţele unei cel puţin aleatorii
legi a compensaţiei.) Greşelile sunt cu
atât mai greşeli, cu cât, mare parte
dintre ele, sunt conştientizate şi chiar
asumate şi prea mari pentru a fi
absolvite circumstanţial, mai ales că
una dintre acestea, fără a cocheta
câtuşi de puţin cu un defetism departe
de locul lui, vizează contribuţia mai
mult voluntară decât involuntară a
omului la îmbolnăvirea Terrei şi,
implicit, la urmările bolii. O a doua
consecinţă care, aparent, i-ar privi
numai pe oameni, ar fi super-
cerebralizarea acestora în dauna
pierderii laturii afective a omului,
dimensiune care, în aceeaşi măsură,
dacă nu şi într-una mai mare,
particularizează fiinţa om între spe-
ciile pământului. Ruperea echilibrului
între cele două trăsături esenţiale,
cauzată de varii condiţii şi motive,
dintre care multe ar putea fi evitate,
ca şi exacerbarea vreuneia dintre
acestea, ne-ar fi, de asemenea, fatală
şi ne-ar duce fie spre o lume
robotizată şi aseptică, fie spre o alta
(nu-nvie morţii, e-n zadar, copile!) cu
re-întoarceri, re-apropieri de natu-
ră… chestii fumate sau rămase de
fumat în viitorul apropiat. Din păcate,
se pare că zarurile au fost aruncate.
Păi s-ar putea ca lumea, cu imensa
majoritate de preocupări de sorginte
animală, s-o ia într-o parte şi unul
dintre reflexele ei spirituale, creaţia
artistică, s-o ia în altă parte? Sigur, ar
fi şi sunt nişte împotriviri, nişte
smuceli, nişte lacrimi şi blesteme, dar
până la urmă, ursul îşi va vedea de
mers şi câinii de lătrat.

Care, ne întrebăm, care va fi
locul creaţiei artistice în oricare dintre
cele două lumi? Admiţând că al
doilea tip va deveni tot mai
neproductiv, sufocat fiind de ofensiva
cerebralizării pragmatice, trebuie să
admitem că omul nu-şi poate păstra
dualismul primar într-o lume tot mai
animală, mai vegetală şi minerală?

Fiindcă, în lipsa filtrării acestor trăiri
în imperiul afectivului, marea
civilizaţie, cu beneficul şi maleficul
ei, nu este decât o dresură fortuită şi
arbitrară. Răspunsul la întrebarea
privind locul creaţiei va fi simplu:
nici unul. Pentru că nu va mai fi
creaţie artistică în adevăratul înţeles
al cuvântului. Şi nu va mai fi din
cauză că, în urma specializării stricte
a simţurilor de a recepta doar ceea ce
este impus (ceea ce înseamnă şi o
atrofiere a simţurilor), omul nu va
mai avea cum, cu ce şi de ce să
selecteze şi să recepteze artisticul. Iar
dacă mai adăugăm şi faptul că
festinul oferit de un modus vivendi
împământenit de înaintaşii necuvântă-
tori ai omului va fi suprasaţiabil, e
clar că nu mai avem nevoie de artă şi
de reverberaţiile ei. Păi ce, suntem
noi mai cu moţ decât împrejurul viu
care nu dă doi bani pe atâtea şi atâtea
lucruri de prisos cum ar fi tainele
absconse ale culorilor, ale sunetelor
etc., care zac în lucruri aşa cum
doarme minunea artei în blocul de
marmoră? Mai avem noi timp de
chestii de-astea, inclusiv de divinitate,
de sentimente, de cele zece porunci?

Aşa că, treaba devine tot mai
oablă. Ne îndreptăm spre o lume în
marşul glorios spre cerebralizare şi
spre crimă, spre sinucidere. Să te
ferească Dumnezeu de puterile
cecităţii! Culmea, o vreme i-am dat
crezare glumei potrivit căreia salvarea
ne va veni de la manufactura creaţiei
SF. Te mai poţi baza pe ceva în
lumea asta? Uită-te numai la soare, că
e mai de-al nostru, mai de-al casei.
Nu-l vezi cum arată? E plin de pete...
către ce lume ne îndreptăm în timpul
care ne-a mai rămas? Simplu. Spre
una care recomandă evitarea comiterii
unor opere care să vizeze eternitatea.
Nu vor avea adresanţi. Dacă, totuşi,
se va mai simţi, pe ici, pe colo,
nevoie de asemenea produse, se
recomandă lucruri uşoare, rapid
digerabile, perisabile, pe cât posibil
de unică folosinţă. Să se garanteze

însă că nu reclamă niciun strop de
gândire. Nu ne putem permite să ne
irosim judecata, raţiunea pe
descifrarea unor şarade fie şi simple.
În special copiii trebuie protejaţi. E
încă permis să caşti gura, să râzi, să
plângi, să cânţi, să ţopăi, să te
zbengui în fel şi chip, asta până va
intra în vigoare programul de
defecare obligatorie a acestor reziduri
care, prin prezenţa lor, reduc gabaritul
productiv al individului.

Concomitent, trebuie revăzute şi
nişte cuvinte perimate care
camuflează sensuri perimate. E cazul,
de pildă, al cuvântului iubire, cuvânt
promulgat, pare-se, de Dumnezeu,
care, e drept, a făcut carieră în
Cântarea Cântărilor şi în unele cărţi
şi filme, dar care şi-a trăit traiul.
Acum se poartă dragostea la prima
vedere, iar cuvântul, dacă nu s-o fi şi
retras în vreun dicţionar de arhaisme,
a căpătat un alt sens: sex. La fel
cuvântul frumos care se mai târăşte
sprijinit de fraţii vitregi fain, mişto,
OK..., fiecare cu gradele lui de
comparaţie. Se pensionează şi el,
pentru că i-a dispărut sensul iniţial pe
care l-ar îmbrăca. Ultima lui ieşire la
rampă s-a petrecut acum câţiva ani.
(Mă folosesc de un exemplu plastic
pentru a fi mai repede înţeles.) Un
neica Mărin – dacă vrei şi cu o coasă
pe umăr – a intrat într-o dimineaţă de
primăvară într-un zăvoi. Cântau de să
leşine păduricea nişte păsăruici negre
şi urâte numite privighetori. Se
înţelege că omul, adâncit în gândurile
lui, nu le auzea. S-a întâmplat însă că
la un moment dat cântecul a amuţit.
Neica Mărin s-a trezit dintr-o dată
într-o altă lume! Ce se întâmplase?
Până atunci el nu ştiuse că acel cântec
făcea fiinţă cu fiinţa lui, că erau o
singură fiinţă. Şi acum, luându-i-se
cântecul, rămăsese numai jumătate.
Trăia, dar pe altă lume.

Sigur, scormonind numai un pic,
găsim n exemple şi de alte cuvinte.
Dar, de la a dărui, implicit dăruitul,
este adesea un gest rece, declanşat de
un resort raţional: trebuie. Fireşte,
rămâne tot un act de nobleţe, dar nu
mai e însoţit de bucuria lăuntrică pe
care o simţi dăruind, nu te
înseninează, nu te face mai bun în
propriii tăi ochi, nu te face să te simţi
mai al lumii şi să simţi lumea mai a
ta, nu-ţi dă acea fericire lăuntrică de a
trăi. Cuvântul, cum spuneam, s-a
încărcat de alte sensuri→

ŞTEFAN GOANŢĂ

 13

Curând se vor împlini 125 de ani

de la moartea marelui scriitor Ion
Creangă, clasic al literaturii române.
Însăşi ,,Bojdeuca lui Creangă'' este
Primul muzeu din România.

Doresc a-mi aduce o mică
contribuţie la cunoaşterea deplină a
acestui mare cărturar şi scriitor, la
adâncirea cunoaşterii şi studierea
operei sale, la răspândirea în cele
mai largi mase populare a valoroasei
opere a marelui povestitor, ca directă
emanaţie a geniului artistic al
poporului român.

-Eroii lui Creangă sunt, în
majoritate, oameni harnici, destoinici
şi pricepuţi. Fie că e vorba de
Amintiri..., fie că ne aflăm în lumea
poveştilor şi a basmelor, pretutindeni
pulsează ritmul viu al muncii.
Nichita Coţcariu ,,trăieşte din săul
său'', cei trei feciori din ,,Soacra cu
trei nurori'', umblau în cărăuşie, moş
Fotea era cojocarul satului'', bunicul
scriitorului - David Creangă - ştia să
croiască opinci ş.a.m.d.

Toţi aceşti eroi, alături de o
sumedenie de alte figuri interesante,
formează lumea în care Creangă a
trăit de-a lungul anilor, pe care a
îndrăgit-o şi căreia i-a dat viaţă în
opera sa.

Pavăl ciubotarul din uliţa Rădă-
şeni ocupă un loc deosebit în Aminti-
rile lui Creangă, explicabil şi prin
faptul că humuleşteanul îşi petrecuse
mult timp în casa acestuia. Vesel,
primitor, ospitalier, un suflet mare
care închidea în sine calităţile mol-
doveanului neaoş. Nu degeaba i-a
plăcut tânărului humuleştean să-şi
petreacă vremea în gazdă la Pavăl,
unde ,,Bodrângă, un moşneag fără
căpătâiu, însă de tot hazul'', spunea
poveşti, cânta din fluier, iar tinerii
jucau până rupeau ciubotele, ca şi
Pavăl, care ,,uneori, sărindu-şi din
minţi, îşi rupea ciubotele ferfeniţă
jucând''.

În lungile ierni moldovene, între
o şagă, un cântec sau un joc, Crean-
gă, căruia i se mai zicea Ştefănescu,
de pe laiţă îl observa pe Pavăl cum
robotea zi şi noapte. Puterea de
descriere a sa rămâne pilduitoare în
istoria noastră literară. Pare-mi-se că

nici unul din eroi nu e atât de plastic
înfăţişat ca Pavăl, care ,,se proslăvia
pe cuptior, între şanuri, calupuri,
astrăgaciu, bedreag, dichiciu şi alte
custuri tăioase, muşchea, piedecă,
hască, clin, ace, sule, cleşte, pilă,
ciocan, ghint, piele aţă, hârbul cu
călaican, cleiu şi tot ce trebuie unui
ciubotar''.

Pavăl e unul dintre cei mai
iscusiţi ciubotari, care nu dau lucrul
de mântuială şi al cărui cuvânt e mai
presus de toate.

Mogorogea îl face cârpaci
numai din cauza zgârceniei sale,
pentru a-l determina pe ciubotar a-i
face altă pereche pe degeaba, căci
în fond atâta umblase cu ele ,,în
pogheazuri, pe la jocuri şi prin toate
corhanele şi coclaurile'', că nu era de
mirare că s-au rupt. Totuşi, bunătatea
meşterului era nemărginită şi acesta-i
căpută ciubotele pe un irmic.

De altfel, nu e de mirare că
humuleşteanului îi erau apropiate
meseriile şi meseriaşii, că-i cunoştea
atât de profund, căci el însuşi
îndrăgea munca ,,ajutând mamei la
ţesut şi mai ales torcea în furcă la
şezători, la întrecere cu cele mai
harnice fete din sat, fapt pentru care
era poreclit Ion Torcălău''.

Poveştile şi basmele sale abundă
în meseriaşi, în oameni care
îndrăgesc o meserie. Aşa de pildă,
Dănilă se dovedeşte a fi un priceput
tâmplar, de vreme ce vrea să dureze
singur o mânăstire şi şi-alege
materialul trebuitor din pădure:
,,ista-i bun de amânare, cela de tălpi,
ista de grinzi, cela de tumurugi, cela
de costroabe, ista de toacă''.

Creatorul e atras nu numai de
cunoaşterea meseriilor ci, aşa cum
am văzut, şi de a oamenilor. Eroii săi
sunt descrişi în mijlocul ocupaţiilor
lor de căpătâi.

Aşa se explică faptul că aceşti
meseriaşi sunt prinşi de Creangă în
necontenită mişcare, în acţiune, în
deplină desfăşurare a muncii lor
creatoare - fie ei ciubotari, tâmplari,
surtucari etc.

PAUL LEIBOVICI

Care va fi locul creaţiei artistice?

→care, fără să-l anuleze, îl

depersonalizează. Frumos e cântecul
unui motor, frumos e un buchet de
trandafiri cu tulpiniţe de sârmă
îmbrăcate în staniol şi cu frunze şi
flori de ţiplă colorată şi care îţi satură
camera de flori un an sau doi,
frumoasă e o găină grasă, o varză cât
turla bisericii, un pantof, un scaun...
Şi, înlocuit de util, de comod, de
ieftin, de rezistent etc., cuvântul va
muri. Ce e ăla frumos gol, ca în cazul
frumosului lui neica Mărin? Frumo-
sul e un lucru, e ceva ce-ţi trebuie şi
care se face ca orice lucru, nu se naş-
te. Nu e o stare, e o făcătură ca orice
făcătură. Mai nou, şi copiii se fac şi
se vor face în serie. Ce termen mai de
laudă putem invoca la adresa unui om
decât: dom’le, omul ăsta e o maşină!
Invers nu, n-ar fi spre lauda maşinii.

Uneori mă apucă un dor
nemărginit de un cuvânt atât de
hăituit odinioară şi, în sfârşit, prins şi
ucis: conştiinţa. Şi mă mai gândesc că
şi cuvântul om în accepţiunea pe care
i-o dădeam noi s-a cam învechit. La
vremuri noi, cuvinte noi, nu? De ce
n-ar apărea altul. Dacă ar fi cineva cu
adevărat derutat, cred că ar fi Diogene
din Sinope. El, săracul, a pornit de
când o fi pornit cu lumânarea lui să
caute un om şi, în sfârşit, a ajuns azi
aici. Mare bucurie! S-o fi gândit că
aici între atâţia oameni o să găsească,
în sfârşit, unul de calitatea întâi pe
care să şi-l ia tovarăş de drum. La un
moment dat, tocmai când era sigur că
a găsit unul de calitatea dorită s-a
trezit cu o pancartă uriaşă pe care
scria: Avem, dar s-a isprăvit.
Închiriem moarte – calitatea întâi!

 2 februarie 2010

Catinca Popescu, “Bunica”

 14

(III)

LITERATURA

COMPLEMENTARĂ. VOCEA
DIN OFF

Aşa se întâmplă că cel mai viu

text din Liviu şi Fanny Rebreanu.
Intime este cel al editorului Niculae
Gheran. Cuvântul-înainte redactat de
Domnia Sa este profund polemic faţă
de punctul de vedere al moştenitorilor
prozatorului, faţă de optica lor, uşor
deformată, asupra tezaurului pe care
destinul l-a pus la picioarele lor şi
faţă de maniera în care încercau
aceştia să-l gestioneze.

Editorul de-o viaţă al clasicului
înţelege să-i reconstituie biografia în
stilul responsabil adoptat de însuşi
Rebreanu, care credea că „viaţa unui
scriitor nu poate avea ascunzişuri, că,
mai devreme sau mai târziu, toate
secretele vor fi date în vileag” (p. 10).
Fanny Rebreanu îi cere însă pe un ton
dur şi ultimativ să atenueze unele
momente, să le lase uitate în cutele
timpului:

„– Ce te-ai apucat, domnule, să
scormoneşti în lăzile de gunoi?

 –...?!
 – De ce trebuia să aminteşti că

Liviu a făcut puşcărie la Văcăreşti şi
Gyula? Abia se uitase toată povestea,
de pe urma căreia numai eu ştiu cât a
suferit în timpul vieţii, ca acum să-i
tulburi liniştea şi după moarte. Nu-i
fusese îndeajuns mocirla în care 1-au
tăvălit Crainic, Şeicaru, precum şi toţi
ciracii lor!... De unde până unde ţi-a
venit ideea să le ţii isonul? Pentru
dumneata cuvântul discreţie nu
înseamnă nimic?” (p. 9).

Urmează un argument
„zdrobitor” al văduvei: „Puteai sări
peste un moment jenant. Toţi stăm pe
closet, dar niciunul din noi nu lăsăm
uşa deschisă. Puteai să treci peste un
amănunt totalmente nesemnificativ
[…] că opera lui Rebreanu nu era
afectată în niciun fel!

– Glumiţi. Eu pentru două
cuvinte, «Răpirea Basarabiei» –
cenzurate la D.G.P.T. [Direcţia
Generală a Presei şi Tipăriturilor,
adică cenzura comunistă – e.l.] –am
întârziat cu un an apariţia romanului
Ion, iar acum îmi recomandaţi să omit

pagini întregi dintr-o ediţie ce mi-o
doresc completă, în întreaga
accepţiune a cuvântului.” (p. 10).
Când Fanny trece la cele veşnice,
bătălia se dă cu Puia, care îi refuză
editorului accesul la unele documente
(vezi p. 19-23). Niculae Gheran vrea
să consulte mai ales jurnalul scriito-
rului, pentru a culege argumente în
favoarea romanului Gorila, acuzat că
ar avea orientări prolegionare. Căuta
deci orice înscrisuri ale lui Rebreanu
care să-i dea dovezi clare (romanul ca
atare avea un final deschis şi nu-i
putea furniza o motivaţie sigură).

În situaţii identice, rolul
literaturii complementare (memorii,
jurnale, scrisori, note marginale,
caiete de creaţie etc.) este decisiv,
deoarece argumentaţiile parvenite de
la autor au întâietate maximă în cazul
unor interpretări dilematice.
Memoriile şi jurnalele pot fi ele înseşi
o lectură destul de captivantă, ineditul
mărturisirilor şi dezvăluirilor, uneori
de un subiectivism acerb, atrăgând şi
atenţia cititorului comun. Să ne
amintim cu câtă aviditate au fost
„devorate”, spre exemplu, jurnalele
lui N. Steinhardt, M. Sebastian, M.
Eliade, amintirile „mandarinului
valah”, memoriile lui A. Marino sau
chiar elipticele şi deosebit de durele
agende lovinesciene.

Scrisorile marilor personalităţi
provoacă mai ales specialiştii,
publicul larg preferând lecturi ceva
mai antrenante. Uneori însă
descoperirile epistolare dezamăgesc
intelectualii „subţiri”, aşa cum s-a
întâmplat în cazul volumului de
scrisori Eminescu-Veronica Micle
relevat de Polirom. Ziarişti de o
„profunzime abisală” a gândirii s-au

arătat contrariaţi, dacă nu chiar jigniţi,
în calitatea lor de români culţi, de
faptul că poetul nr. 1 al naţiunii putea
fi la fel de sentimental ca oricine altul
şi că în misivele sale către iubită scria
despre lucruri obişnuite, adică se plia
pe locuri comune în loc să expliciteze
tacticos cum vine treaba cu enigma-
tica raţiune pură sau să trateze savant
despre secretele metempsihozei…

Literatura complementară
rămâne un etern filon de aur mai ales
pentru biografi. Pentru exegeţi, ea
poate fi utilă în cazuri de echivocuri
interpretative, aşa cum arătam mai
sus pe exemplul romanului Gorila.
Subtilităţile hermeneutice care îşi află
rezolvarea prin scrierile complemen-
tare pot fi destul de variate.

În genere, detaliul biografic e
tratat diferit de critica literară.
Călinescu îl aborda cu un deliciu
sardonic, scriitorul fiind privit ca un
personaj în câmpul literaturii. Nu în
zadar Istoria… sa era comparată cu
un roman. Şi Lovinescu îl exploata cu
fină perfidie mai ales în portretele
literare. Poezia lui Fundoianu e
„pendinte”, în accepţia criticului, de
condiţia de provincial a poetului şi de
originea sa iudaică, două momente pe
care exegetul le face responsabile de
precaritatea operei şi de caracterul
bănuitor al omului. Iluziile romantice
ale basarabencei Lotis Dolenga erau,
în viziunea lui Lovinescu, tot o
chestiune de origine şi se datorau
cavalerului balt, un îndepărtat
strămoş al poetei cu faimă de
aventurier exaltat.

Nicolae Manolescu ignoră însă
momentul biografic, concentrându-se
exclusiv pe operă. La noi, Mircea V.
Ciobanu se arată şi el un feroce ad-
versar al biograficului. Opera, insistă
el, e singurul teren pe care trebuie să-l
exploreze criticul. Nu putem spune
însă că ignorarea detaliilor biografice
este un semn al prezentului: Mihai
Zamfir în Scurtă istorie. Panorama
alternativă a literaturii române
(Cartea Românească - Polirom, 2011)
găseşte faptul de viaţă absolut util
pentru interpretarea operei, adeseori
folosindu-l ca pe un punct de plecare
al exegezei.

* * *
Actualul set de epistole ale

soţilor Rebreanu aduce unele clari-
ficări privind prozele scriitorului. →

 EUGEN LUNGU

 15

De cele mai multe ori ea
întreabă, uneori s-ar părea din simplă
complezenţă, care e situaţia cu
manuscrisul pe care scriitorul îl are pe
şantier. Ştirile ce sosesc de la el sunt,
de regulă, destul de zgârcite: „…dacă
voi putea continua ca în aceste două
nopţi, atunci până sâmbătă am sfârşit
pe Ion. Bogdaproste, că m-a omorât!
Voi mai termina în două trei zile nişte
nuvele urgente, şi basta; vine
odihna!” (duminică, 15 august 1920);
„în curând isprăvesc şi eu cu
Răscoala şi apoi vom lucra altfel cu
revista” (23 august 1932), „Şi azi-
noapte am dormit prost, adică n-am
putut adormi până spre ziuă. Mă
frământă mereu Gorila, oricât nu
vreau să mă gândesc. Se adună
amănunte, se înşiră momente şi se
încheagă acţiunea cu totul altfel de
cum o proiectasem până acum” (25
iunie 1934).

Doar în câteva cazuri,
romancierul îi comunică soţiei detalii
ce ţin de fondul operei la care
lucrează. Spre exemplu, atunci când
redactează Adam şi Eva, roman cu un
subiect extins, ce traversează mai
multe epoci istorice, prozatorul
recunoaşte că are nevoie de o
documentare suplimentară în unele
chestiuni privind realităţile cotidiene
din Egiptul antic: „Adevărat că e şi
nespus de greu ceea ce fac eu acuma.
Inspiraţia se izbeşte în fiece clipă de
piedici, de necunoaşterea cutărui
amănunt al epocei. Aşa, de pildă, pe
eroul meu din anul 3000 înainte de
Christos trebuie să-1 fac mare
agricultor. Ei bine sunt o groază de
amănunte pentru care trebuie să
consult mereu izvoare. Exista pe
vremea aceea plugul şi cum era? Cum
erau casele? Ce mobilier aveau? Etc.
În sfârşit, multe de toate. Apoi unde
pui încurcătura cu numele. În cărţi se
întrebuinţează de obicei numele de
azi ale oraşelor sau cele din epoca
greco-romană; mie îmi trebuie cele
vechi egiptene… Încet-încet însă
merge şi sper că va ieşi ce n-a mai
fost în nici o literatură. Doamne-
ajută!” (p. 224). După care revine
brusc la realităţile curente: „În piaţă
se află zmeură cu 30 lei kg. Voi da să
vă facă şi vreun kg. dulceaţă de
zmeură” (Ibidem).

Cartea ar fi oarbă şi mută fără
comentariile de la subsol ale
editorului. În spectacolul epistolar
desfăşurat în timp, lui Niculae Gheran
îi aparţine vocea din off care intervine

de fiecare dată când situaţia o cere.
Notele conţin precizări de detalii,
confruntări ale unor surse diferite
privind un singur amănunt,
comentarii la situaţiile expuse în
scrisori, amendări şi rectificări
cronologice, ipoteze privind datarea
nesigură a unor episoade, texte, fapte
etc., etc. De exemplu, mărturisirea de
mai sus a prozatorului că nu dispune
de suficiente amănunte istorice din
perioada Egiptului antic e comentată
de Niculae Gheran prompt şi cu
maximă competenţă: „Într-adevăr,
pentru scrierea noului capitol
apelează la o întinsă bibliografie.
Printre cărţile consultate: Jécquier,
Histoire de la civilisation égyptienne;
L. Delaporte, La Mésopotamie. Les
civilisations babylonienne et
assyrienne; G. Cantenau, La
civilisation assyro-babylonienne;
Koldwey, Das neuerscheinende
Babylon ş.a. (ecouri în caietele de
creaţie)” (p. 225).

Notele care reflectă dialogul
soţilor separaţi de Primul Război
Mondial (p. 54-56, 63-64 ş.a.) se
revarsă în adevărate microstudii care
fac lumină într-un şir de episoade
legate de una dintre fazele cele mai
dramatice din viaţa scriitorului –
aflarea lui la Bucureşti pe timpul
ocupaţiei germane. La fel de
tensionate sunt şi paginile care
reconstituie încercarea lui Rebreanu,
eşuată de altfel, de a răzbate spre ai
săi cu ajutorul unei călăuze şi, în
sfârşit, trecerea clandestină a liniei
frontului. De această dată, Rebreanu
reuşeşte să fugă deghizat în ordonanţa
unui ofiţer român. Pentru a fi pe
deplin avizat, cititorul Calvarului,
povestire care repetă aproape 1:1
peripeţiile pline de suspans prin care
trecea însuşi Rebreanu, va trebui să
parcurgă scrisorile din acea epocă
plus comentariile la ele ale editorului.
Doar aşa va avea cunoştinţă despre
deplinătatea dramei prin care trecuse
protagonistul romanului, pe de o
parte, şi autorul Calvarului, pe de
alta. Vocea din off devoalează
prototipurile personajelor, reconsti-
tuie evenimentele, dând astfel
posibilitate cititorului să deducă
singur gradul de ficţiune şi de adevăr
din Calvarul.

Ca un adevărat detectiv, Niculae
Gheran dă pe faţă şi falsurile
epistolare, adică depistează scrisorile
„produse” de Ştefana Rebreanu deja
după moartea lui Rebreanu, dar

adresate evident acestuia! Partenera
de viaţă a scriitorului încerca să-şi
creeze astfel un plus de imagine.
Drept exemplu, serveşte scrisoarea
din 13 august 1924, pe care editorul o
consideră „curioasă”: „Mai curând
este vorba de o scrisoare compusă
după moartea romancierului, în
această privinţă existând un
precedent, în istoria romanului Ion”
(p. 259). Uneori Niculae Gheran e şi
expert-grafolog, comparând diverse
grafii, hârtia, cerneala etc. pentru a
stabili autenticitatea unui document
sau pentru a-l data.

Este inutil cred să precizăm că
editorul cunoaşte exemplar atât opera,
cât şi materialul factologic „depo-
zitat” în literatura complementară. În
volumul de faţă, Niculae Gheran
compară de multe ori o anume
informaţie conţinută în scrisori cu cea
înregistrată în jurnal. Rezultatul
colaţionării e, de regulă, în favoarea
paginilor din jurnal care sunt mai vii,
mai pline de viaţă, mai suculente.
Notele 5 şi 6 de la p. 300: „5. În
cronica aceleiaşi zile, Jurnalul este
mai colorat. Citim: «Regele merge în
tramvai. Primul ministru: are bilet?
Nu se zice «domnule», ci simplu pe
nume. Guvernul de lucrători;
ministrul de justiţie liberează pe toţi
comuniştii» ş.a.m.d. (op.cit., p. 5-6).
6. În Jurnal un detaliu pitoresc: «În
hol mă aştepta d-na Kr. Jakhellen
(Ophus, Str. Osterdalen), care îmi
propune s-o ajut să exporteze în
România vulpi de argint a 5 000
coroane perechea. De-abia am scăpat
de ea.» A doua zi, din nou: «Jos mă
aştepta d-na Jakhellen, cu vulpile de
argint» (op.cit., p. 6-7)”.

Un anume excerpt din Jurnal,
ţinând de un aparteu pigmentat
romantic (p. 384), lasă ceva spaţiu şi
pentru fantezia noastră, – de a-l vedea
pe Rebreanu angajat într-un uşor flirt
cu Cella Delavrancea. De altfel,
Rebreanu pare plicticos de domestic,
cum ni-l arată acest volum epistolar.
 În afară de note, cartea e prevăzută
cu tot aparatul critic ce recomandă
lucrarea drept un perfect instrument
de lucru. Pe lângă prefaţă şi o extinsă
notă asupra ediţiei, cartea mai conţine
indici de persoane, de titluri,
toponimic şi cronologic. Nu ne
rămâne decât să aşteptăm grabnica
apariţie a celorlalte volume promise
de ambiţiosul proiect.
Chişinău, ianuarie 2013

 16

De fiecare dată când vine la

Ploieşti, cu ocazia festivalului „Nichi-
ta Stănescu”, acad. Adam Puslojic are
grijă să nu omită instituţii sau
prieteni, din permanenta sa dorinţă de
a le oferi atenţii legate de Nichita
Stănescu. De amintirea despre el,
despre imortala lor prietenie. Practic,
într-un mod mereu original în cursiva
lui repetabilitate, Adam Puslojic
găseşte puterea şi inspiraţia de a fi
inedit chiar şi atunci când pare că
starea de continuitate se va exprima
prin duplicate ale gesturilor sale din
visteria anilor trecuţi. La fel a reuşit
să fie surprinzător şi la ediţia 25 a
festivalului când, la instituţii publice
şi prieteni particulari, a oferit un
inedit volum „Nichita” tipărit cu
foarte puţin timp în urmă, la Belgrad.
Un volum... voluminos şi prin
dimensiuni şi prin conţinut, un volum
în limba sârbească. La fel ca o altă
persoană aflată la Muzeul „Nichita

Stănescu”, unde am primit acest
volum, l-am rugat pe domnul Puslojic
să îmi dea un autograf pe carte. M-a
refuzat instantaneu, cu aceeaşi
convingere, la fel cum a făcut şi cu
alte persoane, cărora le-a oferit
cartea: „eu nu scriu pe monumente”!

Dar abundenţa mărinimiei
prietenului de dincolo de Dunăre nu
s-a rezumat la această carte. La masa
de seară, unde se afla alături de
domnul Nicolae Băciuţ, patronul
revistei „Vatra veche” din Târgu-
Mureş – şi aici se cuvine o paranteză,
dl Băciuţ îl numise pe dl Puslojic, de
ceva timp, „director de onoare” al
revistei, iar acesta a aflat acest lucru
chiar atunci, la Ploieşti, seara – Adam
Puslojic a mai găsit, în trudita
domniei sale geantă, resursele unei
originalităţi şi mărinimii continue.
Eu, de exemplu, am primit fotografia
pe care o vedeţi, precum şi o copie a
manuscrisului poemului lui Nichita
Stănescu, ce are titlul „Astfel”. Tot…
astfel, dl Băciuţ a primit o copie a
manuscrisului poeziei în care Nichita
scria despre „libelula Dora”…

În încheiere, mă întreb ce va
mai găsi Adam Puslojic să ofere,

conform neostoitului său obicei,
când va veni ediţia 26? Pentru că,
în mod straniu, dincolo de aceste
atenţii, de analize literare, de
amintiri renăscute, prin tot ceea ce
face, acad. Adam PUSLOJIC dă
mereu senzaţia că prietenul său
Nichita Stănescu a întârziat pe
undeva, l-a trimis pe el înainte să
facă gesturi contemporane care să
demonstreze cât e de viu, şi că…
vine!

DANIEL MIHU
__

Document literar și sufletesc, volumul de față își
propune să reconstituie ambianța cultural – literară în care
un grup solidar de tineri aspiranți la gloria literară, având
în Geo Dumitrescu un exemplu de consecvență și
convingere în idei, și-a propus să aducă un suflu nou în
spațiul larg al vieții literare românești din perioada
interbelică. În ciuda perioadei restrânse de evoluție,
dincolo de toate ipostazele literare ulterioare ale unora
dintre membrii consacrați ai acesteia, gruparea „generației
războiului” beneficiază încă de o posteritate bogată și,
deopotrivă, foarte diversă. Pusă adeseori în discuție ca o
etapă semnificativă din procesul de nesfârșite
metamorfozări ale fenomenului literar, mișcarea
albatrosistă a fost percepută sub forma unei reforme
estetice a unor spirite care, refuzând a se consola cu o
serie de aspecte convenționale ale unui lirism statornicit
în nesfârșite dizarmonii sau inutile declarativități, au
propus un discurs liric direct, confesiv și neconcesiv,
insurgent și nonconformist. Modele de personalitate și
repere ale unei atitudini antidogmatice, în directă opoziție
cu circumstanțele atât de ostile ale epocii plasate sub
zodia unei conflagrații mondiale, acești tineri scriitori și-
au asumat un însemnat rol poetic și moral, oferind prin
scrisul lor certe dovezi ale nesupunerii față de ordinea
lumii în care trăiau. (...)

MARIN IANCU
(Din „Cuvânt înainte” la volumul cu acelaşi titlu)

 Noaptea

Când fumurile serii se varsă pure peste
câmpiile umbroase și aburind de har,
stejarii, cari păstrează pe vârfuri flăcări, par
preoți lunatici pentru oficieri agreste.

Tăcerile lunare coboară dinspre Nord
argintul viu, în noaptea crescută din păcate;
corăbiile groazei, din golfuri depărtate,
pornesc, - cu fier și aur îndoliat pe bord.

Când cerbi înalți de ceață s-adapă cu răcoare,
e ora pentru vise și jgheabul poartă sânge;
atunci profilul nopții de despletiri stelare
s-apleacă peste cartea minunilor și plânge.

S-aude glas de bucium în codrii românești;
metalele din zare se lichefac de dor…
vezi, sufletul, iubito, e rău fără izvor!
ne-așteaptă luntrea neagră să trecem în povești.

(Poem rămas nepublicat în mapa proiectatei antologii
Poezia tânără românească între 1935 – 1942, inclus în
volumul MARIN IANCU, PORTRET DE GRUP.
Albatros. Sârmă ghimpată.Gândul nostru, în curs de
apariţie la editura Nico)

 17

Ca om şi scriitor, Romulus Guga a fost contemporan

cu timpul său, nu doar prin vibraţia calităţii de martor, ci
mai ales prin incisivitatea sinelui, în gâlceavă
neîntreruptă cu mocirla umană. Omul şi scriitorul
probează francheţea noului limbaj cultural, care să înalţe
spiritul, ştiind că „artistul fără revoluţie produce
malformaţiuni.” Dramaturgia, bunăoară, era pentru
Romulus Guga construcţie a lumii ideilor (reconstrucţie
estetică), cuprinderea în angrenajul
scenic al conştiinţelor semenilor, aşa cum
palpită acestea în conflictele
funadmentale ale timpului: „Mi-am
imaginat un tablou uriaş ca al lui
Mendeleev, în care fiecare scriitor e
obligat să descopere acea particulă
elementară care dă peste timp imaginea
exactă a vremii sale.” Astfel, Romulus
Guga se apropie de un teatru al ideilor,
al simbolurilor condiţiei umane,
respingând „isprăvile epice”. În opinia dramaturgului, a
povesti o piesă de teatru sau a aştepta „fabula cu morala
sa” e semnul că spectatorul şi-a pierdut vremea de
pomană, în schimb a medita prin teatru asupra condiţiei
umane e câmpul ideal de percepţie; căci personajul în
teatru nu este doar argumentul a „ceea ce am fost”, cât
mai ales a ceea ce „voim să fim”.

„E în mine un sens”, mărturisea poetul în Spital’66,
din volumul Bărci părăsite, 1968. Sensul e judecarea unei
lumi schimonosite, în destrămare, şi judecarea omului „ce
n-a învăţat încă să trăiască”, aşezându-se cu voluptate în
imperiul maladiilor spiritului contemporan. Omul trăieşte
„după cum bate vântul” într-o lume complicată, „creaţia
mincinoşilor”, inundată de boli ale spiritului, astfel că,
prezice Naratorul din Adio, Arizona: „…spitalele
viitorului nu se vor mai ocupa de bolile fizice ale
oamenilor, ci vor fi nişte spitale în care se vor trata
caracterele şi sentimentele.”
 În perioada scrierii romanului Adio, Arizona, 1974,
Romulus Guga îşi finaliza şi piesa de teatru Moartea
Domnului Platfus, text început în anul 1964 şi realuat în
anul 1966. Replici din roman completează textul piesei,
finalizat în cheia dictonului „Dacă omul nu simte nimic, e
nimic.” Personajele romanului şi ale piesei au boala
platfuşilor, în anamneza căreia intră platitudinea,
indiferentismul, egoismul, renunţarea la memorie,
îndepărtarea de esenţe, lenevia spiritului, toate acestea
derulându-se într-un somn bezmetic, „avant-premiera
morţii”. Naratorul din Adio, Arizona, avertizează asupra
pericolului bolilor spirituale, exprimând şi vaga şansă de
vindecare, dacă acestea vor însemna preocuparea celor
care au timp şi pentru viitor: „Am făcut asta în nădejdea
că va veni o zi când aceste „boli”, pe care le-am găsit eu
în vieţile oamenilor, vor putea fi vindecate. Uite, ţi le
înşirui şi dumnitale în ordinea în care stau aliniate pe
etajera mea, pentru că, poate, într-o zi, îţi vor folosi la
ceva sau celor care au timp şi pentru viitor: tăcerea,
pasivitatea, laşitatea, delaţiunea, iresponsabilitatea,
carierismul, minciuna, bârfa, înscenarea etc., restul n-ai

decât să-l cauţi prin casele oamenilor unde, sunt sigur, pe
etajere sunt conservate, cred, din aceeaşi speranţă.”

 * * *

Platfuşii sunt aşi ai dialogurilor anoste, în ritmurile
lâncede ale semiîntunericului cafenelei, invadatori ai
nimicului, expresii ale apatiei, siluete abulice, desărcinate
de spirit. Bill, Puc, Pasăre, Val, Camil, Hortensia, Marius
şi, mai presus, Anton Platfus, scriitor, sunt doar mimări
ale omenescului: „Platfus este omul care nu ştie de ce
există şi nici nu caută să afle. Pentru el viaţa nu va fi
niciodată o problemă.” Platfuşii reprezintă desenul unei
lumi oloage, a deşeului. Personajul Nebuna se îngroapă

într-un morman de pantofi stricaţi şi
desperecheaţi, după ce a îngenuncheat cu
mâinile împreunate în faţa acestor aluviuni.

Genealogia platfuşilor e ilară. Bunicul
lui Anton Platfus a luptat la 1848,
păstrându-şi cu sfinţenie pălăria atinsă de un
glonţ, numai că, în timp ce profesorul de
istorie îl omagia, eroului i se ducea oala la
pat. Stereotipia obositoare a gesturilor,
caricaturizarea momentelor importante din
viaţa omului (nunta Hortensiei se reduce la

câteva replici de limbaj trivial în hărmălaia, până la vuit, a
cafenelei) şi declanşarea limbajului interjecţional („Ha,
hi, hu… ha, ha, ha…A! Ha, ha, hooo…”) accentuează
moartea spirituală, asemuită de dramaturg cu ciuperca
atomică. Măcinarea în gol a platfuşilor, claustrarea în
pustiul ratărilor vieţii, eşuarea dialogurilor în banal („De
ce are elefantul coadă?”), pantomima de cafenea, sunt, în
reflecţiile personajului Bach, semne de sufocare ce ar
trebui să nască semnale de alarmă : „În fond, trăim foarte
puţin, ridicol de puţin, şi nu ne-ar deranja inevitabilele
dureri ale vieţii, ci faptul că unii trăiesc morţi printre noi,
iar ăştia ne strică viaţa, pentru că ei nu se mai pot şi nici
nu mai vreau să se-nţeleagă…”
 Prin sentenţiozitatea lui Bach, personajul care împarte
în jur picături de luciditate, mai ales în dialogurile cu
Marius, dramaturgul aduce la rampă ideea refacerii lumii.
Dacă lumea e o comedie stupidă, cu viii „care vin să-i
îngroape pe morţi”, şi este o îngrămădire de oameni „pe o
banchiză”, unul în coastele celuilalt, lumea ar trebui
refăcută; toţi oamenii să renunţe la viaţa lor şi s-o trăiască
pe cea a timpului, care are forţă. Dacă platfuşii născuţi din
ticăloşie n-au vitalitate, lumii i se ia forţa, dându-i-se în
schimb ameninţarea. Lumea nu poate fi refăcută fără
forţă, fără înălţarea fiinţei. „Cum să cobor în teacă fără
luptă?”, sună un vers din poemul Cuvinte de Romulus
Guga. Iar în caietul-program al spectacolului cu piesa
Speranţa nu moare în zori, premiera absolută, 31 martie
1973, la Teatrul Naţional din Tg.Mureş, Romulus Guga
consemna : „Dumneavoastră, cei care v-aţi aşezat în
această seară în sala acestui teatru, veţi cunoaşte un om
care a vrut şi vrea, prin faptele, prin sentimentele, prin
inimile dumneavoastră fierbinţi, să umble precum stelele
pe cer, descriind acolo, în adâncul dumneavoastră neştiut,
strălucirea şi măreţia despre care singuri vă sfiiţi să
vorbiţi. Acesta este teatrul, acesta este rostul lui.”
 Aş fi vrut să-i citesc lui Romulus Guga aceste note de
lectură. M-ar fi bucurat, iar, exigenţa omului de înaltă→

VALENTIN MARICA

 18

Am avut în mână pentru câteva
zile volumul omagial „Alexandru Surdu
la 75 de ani”, tipărit de Editura Kron-
Art din Brașov la începutul acestui an
în condiții grafice absolut remarcabile
și am citit pe apucate din el, dar sufi-
cient cât să mă alătur celor care au în-
chinat acest volum cunoscutului filosof
și omului de aleasă cultură Al. Surdu.
Cu un sumar de sărbătoare (vârsta de 75
de ani, împlinită la Dragobetele lui
2013, deschide spre senectutea patriar-
hilor literelor și gândirii filosofice
românești), volumul nu putea fi decât
consistent (490 de pagini cu numeroase
fotografii color), judecând după opera
academicianului, dar și după genero-
zitatea cu care acesta se implică în
actele serioase de cultură. Omagiul
realizat de Victor Emanuel Gica și
Dragoș Popescu, după cuvântul edito-
rilor (I), aduce necesare completări
bibliografice (II), prilejuiește un spațiu
mereu insuficient pentru aprecieri în
petrecerea timpului (III), apoi alege
relevante discuții ale unor oameni de
cultură și artă cu Alexandru Surdu (IV),
iar în final de pentadă, personalitatea
academicianului este conturată, fie și
fragmentar, din evenimente memora-
bile (V), chestiuni asupra cărora vom
insista prin câteva spicuiri. După
primele două volume omagiale, editate
de aceiași foști studenți cu ocazia
împlinirii vârstei de 65 și, respectiv, de
70 de ani, acest al treilea volum, ne-o
spun editorii lui, se selectează pentru
capitolul al III-lea „scrieri reprezen-
tative despre cele mai importante
lucrări din activitatea de cercetător în
domeniul filosofiei, de peste 45 de ani a
sărbătoritului.” Omagierile pentadice,
în sensul de cincinale (cele cinci
capitole se deschid sub acest generic;
pentas super omnia, cu trimitere
evidentă la cele două volume închinate
de filosof pentadei aristotelice), nu
scapă din vedere nici patriotismul
devastator al lui Alexandru Surdu, nici
spiritul lui neiertător faţă de nemernici,
fără a fi totuşi capabil de ură. Volumul
prilejuit de cea de a şaptezeci şi cincea
aniversare punctează, mai mult decât
precedentele, predilecţii ale memorării
şi ale co-memorării centrate pe
momente axiale ale istoriei şi culturii
noastre, pe nume şi locuri demne de
memoria colectivă; Ştefan cel Mare şi
Daniil Sihastrul, canonizarea lui Andrei
Şaguna, imaginea liceului braşovean
care poartă numele marelui paşoptist şi

care a dat, în timp, 49 de academicieni
dintre foştii profesori şi elevi, între care
se numără şi Al. Surdu, apoi Constantin
Noica la o sută de ani de la naştere,
bicentenarul George Bariţiu, Centenarul
N. Steinhardt, ASTRA la 150 de ani,
festivalurile L. Blaga şi nu în ultimul
rând povestea sinuoasă a Codicelui de
la Ieud, dar şi a unor controverse legate
de acesta, pornind de la pretextul vechii
legende a Duminicii. Un capitol care
poate fi încă adăugit este cel de al IV-
lea, De vorbă cu Alexandru Surdu, deşi
discuţiile cu Ovidiu Grădinar, Grigore
Buşoi, Aureliu Goci, George Corbu,
Elena Soluca Moise etc. punctează
destule prilejuri pentru ilustrarea
personalităţii academicianului Surdu:
despre conştiinţa naţională, educaţia şi
credinţa creştină, farmecul cărţilor etc.
De reţinut discuţia lui Teodor Vidam cu
Al. Surdu despre un sistem dialectico-
speculativ supercategorial, cu trimitere
la aceeaşi problemă a transcendenţei
din perspectiva teoriei subsistenţei în
cele două volume ale filosofiei
pentadice; cele cinci categorii
superioare care se conţin (îşi subsistă),
respectiv Unul, Totul, Infinitul,
Eternitatea, Absolutul ‒ cu evidentă
ascendență în filosofia aristotelică a
Primului mişcător sau Mişcătorul
nemişcat, Principiul, Gândirea în sine,
Divinitatea, Substanţa eternă într-o
hypokeimeno, ceea ce se va regăsi, după
scolastici, în coincidentia oppositorum.
Previzibil şi răspunsul academicianului
legat de (im-)posibilitatea unor
contradicţii dialectice în structura
Transcendenţei. La fel de interesante şi
discuţiile cu profesorul Aurel Mailat
despre Faust, mărturisite lui Ovidiu
Grădinar, dar şi despre raportul
filosofic gândire/limbaj: „Limbajul și
gândirea par a fi rămas singurele
resurse umane de neatins de coroziunea
vremilor tulburi (...), posibilități

nesperate uneori de a ieși din suita
descurajărilor și prăbușirilor repetate
care ne pot duce în pragul unor căderi
de natură apocaliptică” (p.170). Și, nu
în cele din urmă, se subliniază legătura
academicianului cu Brașovul, într-un
interviu realizat de Aureliu Goci: „Pe
de altă parte, spune Alexandru Surdu,
Brașovul înseamnă mult pentru mine și
prin aceea că, nefiind doar un loc de
refugiu sau de retragere, m-am simțit
mereu implicat în istoria lui, mai ales în
cea românească” (p. 224). Apoi ne
spune că „referindu-se și la un alt bra-
șovean șagunist, Sextil Pușcariu, Noica
zicea uneori că noi, ardelenii, nu ne lă-
săm până nu scriem o carte despre sa-
tul nostru, pe care îl părăsim însă cu
prima ocazie și fugim la oraș (...). Da,
i-am răspuns, numai că noi trăim aici,
cum zicea Blaga, cu nostalgia locului
natal, la care și revenim, tot cu prima
ocazie, și, de regulă, pentru totdeauna”
(ibidem). Așadar, volumul omagial, o
reușită care-i onorează și pe editori, ne
determină să încheiem solemn: Vivat
Academia, vivant profesores!

IULIAN CHIVU

ROMULUS GUGA....
→cultură şi sensibilitate; aceea pe
care am simţit-o când m-a chemat la
revista „Vatra” pentru colaborări,
spunându-i lui Dan Culcer să-mi
publice un studiu despre George
Călinescu; aceea pe care am
descifrat-o într-un interviu realizat în
foaierul Naţionalului din Tg. Mureş
pentru emisiunea „Ora T” a
Televiziunii Române; acea exigenţă,
ce însemna respectul pentru adevăr,
din însemnările pe care le citea la
Radio Tg.-Mureş, pe vremea când
eram reporter începător la această
instituţie; acea exigenţă mărturisită
paginii scrise, pe care am descoperit-
o ca secretar literar, la Tg.-Mureş,
când din arhivă îi luam scenariile de
poezie sau textul piesei Candelabrul,
căci Romulus Guga a fost secretar
literar la teatrul unde i s-au jucat în
premieră absolută primele piese. De
exigenţa lui Romulus Guga am avea
nevoie în zbaterea zilei, de ideea
refacerii lumii din Moartea
Domnului Platfus, de versurile din
poemul Excursie în istorie, de chipul
său sobru şi cald, de cuvântul apăsat,
rostit în public, de prietenia lui, de
firescul cu care vorbea despre viaţă
şi moarte: „Cine mă va căuta pe
urmă în cuvintele mele, / mă va auzi
rătăcind printre stele.”

 19

Observând că anul acesta Raul
(nickname-ul cu care, după un perso-
naj din Rebreanu, era numit A. I.
Brumaru în boema bucureșteană a
anilor 70) împlineşte 70 de ani, ceea
ce nu-i tocmai de colea, şi
amintindu-mi cu plăcere de anii
studenţiei noastre în care numai cu
politica nu ne-am ocupat, în rest
făcând mai de toate, m-am hotărât
să-i produc surpriza plăcută de a-l
omagia aici, el fiind un veşnic tânăr
filosof, răsplătit de Dumnezeu cu
cunoaşterea nemijlocită a unor mari
maeştri în domeniu. Las la o parte
preţuirea de care se bucura în ochii
lui Ţuţea, Noica, Edgar Papu, Mihai
Ralea, Adrian Marino, personalităţi
despre care s-a scris mult şi continuă
să se scrie şi voi aminti aici o culme
mai discretă a gândirii filosofice
româneşti, puţin evocată astăzi, dar
extrem de importantă în formarea şi
afirmarea tuturor filosofilor români
aflaţi azi în jurul vârstei de
pensionare: Imre Toth. Cartea
acestuia, Ahile. Paradoxele eleate în
fenomenologia spiritului, ne-a fericit
tinereţea, la vremea ei, cum n-au
făcut-o decât operele unor iluştri
dispăruţi din alte lumi. Şi totuşi, cel
puţin până când a părăsit România
pentru a se stabili în cele din urmă la
Paris, Imre Toth era abordabil pe
străzile Bucureştiului şi mai ales pe
culoarele şi în amfiteaterele Facul-
tăţii de Filosofie din Bucureşti. Imre
Toth era tot din Maramureş şi acest
lucru i-a apropiat pe cei doi, care,
având fiecare mintea – brici, ar fi
putut deschide împreună o frizerie.
(Mă surprinde constant impactul
metaforelor în fenomenologie.) Imre
Toth era mare pentru noi şi pentru că
se ridicase din tabăra comuniştilor.
Existenţa lui ne mai liniştea conşti-
inţele de adolescenţi care nu simţeam
neapărat nevoia să murim luptând
pentru revenirea unei lumi a cărei
valoare superioară o cunoşteam nu-
mai din relatările altora. Ulterior s-a
văzut că timpurile apuse nu mai pot
fi înviate. Viitorul ne poate împinge
mai uşor deasupra sau dedesubtul
unor vremuri ca acelea care-au fost
şi-n nici un caz în unele exact ca ele.

Tiranii şi titanii vremurilor apuse pot
fi depăşiţi sau pot avea epigoni, dar
nu pot fi imitaţi până la obţinerea
identităţii, fie şi numai datorită unor
deosebiri de conjunctură, care le
determină alte reacţii comportamen-
tale.

Când, acum patruzeci şi cinci de
ani, înţelegeam idei filosofice, sim-
ţeam în suflet o imensă bucurie, pro-
babil că întocmai cum simt întreprin-
zătorii vremurilor noastre când cum-
pără un drept de moştenire de zeci de
hectare de intravilan în Bucureşti de
la un moştenitor de netrebnic moşier
de pe vremuri, cu ceva mai puţin de
a mia parte din cât va primi el pentru
terenul respectiv. Ancorat în realitate
eşti foarte actual, dar rişti să fii
evaluat ca perisabil şi-n cele din
urmă – ca expirat. Fără referiri la
repere proaspete azi, rişti să rămâi
necitit de strămoşii încă invitaţi la
şedinţe de spiritism care, înainte de a
se întoarce de unde au venit, mai dau
o raită prin librării sau prin biblio-
tecile publice. Deşi am auzit că şi
printre românii care mai respiră încă
astăzi, sunt unii care mai se uită pe
câte-o carte din când în când.
Dumnezeu să-i ţină sănătoşi şi să le
dea viaţă lungă!

Dar să începem chiar cu un citat
ales de Brumaru din acest ilustru
filosof, rămas iniţial la Frankfurt:
„Când botanistul face botanică, când
astronomul face astronomie, zoolo-
gul – zoologie, atunci însăşi natura
este cea care se trezeşte la propria
ei conştiinţă şi se ştie ca floare, ca
moleculă, ca stea sau ca animal. În

procesul cunoaşterii, în actul în care
natura ia act de sine însăşi, ea se
dedublează în obiect şi gând, în
obiect – în – sine şi în obiect –
gândit, în existenţă în sine şi în
existenţă – ştiută (Bewusst – sein)
dăruindu-se sie însăşi, încă o dată
într-o stare gândită. Gândirea odată
apărută, spiritul odată prezent ştie să
facă însă şi altceva decât să re-
producă realitatea exterioară, s-o
dubleze, să-i ofere propria sa ima-
gine, să spună adevărul; şi anume,
spiritul ştie să gândescă şi în mod
autonom, să producă în mod
independent şi liber originalul fără să
fie neapărat obligat să reproducă să
se dubleze, să imite; el ştie să şi
imagineze fără să fie imaginea
altuia, el ştie să inventeze, nu numai
să descopere; el ştie să şi mintă, nu
numai să fie fidel; ştie să spună
falsul şi nu numai adevărul; el poate
concepe, fără să fi perceput înainte:
facultăţi poate jenante pentru bota-
nist, geograf, astronom sau zoolog,
pe care sfinxul, himera, ciclopul şi
centaurul îl împiedică în stabilirea
inventarului precis al grădinii
zoologice. Existenţa exterioară este
unică şi indivizibilă, dar şi săracă şi
plafonată în comparaţie cu gândirea.
Realitatea nu ştie decât să existe.
Gândirea poate însă tot atât de bine
să afirme şi să reproducă realitatea;
dar ceea ce este mai important, ea
este dotată cu extraordinara capaci-
tate de a nega existenţa şi de a pro-
duce non-existenţă. Gândirea poate
să se afirme şi să se nege. Spiritul
este polarizat şi dublu; în el există
într-o prezenţă efectivă deopotrivă
existenţa şi non-existenţa”.

Desigur că atunci când citezi şi
comentezi din Ţuţea, Noica, P. P.
Negulescu, Ion Petrovici, Mircea
Eliade, Mircea Florian, Blaga, Ştefan
Lupaşcu, Liiceanu, Samuil Micu,
Edgar Papu, Cioran, Ernest Bernea,
Al. Surdu, precum şi dintr-o grămadă
de filosofi greci, nemţi şi chiar
franţuji, ajungi, chiar dacă n-ai vrea,
să raţionezi autonom, mai ales în faţa
unor probleme atât de proaspete
încât nu există practic bibliografie
fără de care nu exişti.

Considerat de Adrian Marino un
metafizician al ontologiei româneşti,
Raul Brumaru structurează într-un
fel de epilog al cărţii lui Despre →

MIHAI NEAGU BASARAB,
Freiburg, Germania

 20

Ființa românească, 2001) intitulat
Ceea ce urmează? o serie de
previziuni privind soarta gândirii
filosofice româneşti şi a unei posibile
gândite Românii în perspectiva
integrării acesteia în Europa comună,
în condiţiile în care însăşi această
Europă viitoare se află în căutarea
unei identităţi care s-o poată
reprezenta cât mai onorabil. Nu e
mare filosofie să te gândeşti că
Europa comună trebuie să fie o sursă
de servicii făcute în comun şi nu o
nimicire în comun de interese.
Comunitatea Europeană este o Casă a
Europei, adică o casă de naţiuni
europene, mereu în serviciul tuturor
locuitorilor ei. Doar în sfera culturii,
după Brumaru, ar exista pretexte de
animozităţi cu iz obiectiv. Acest
domeniu atins de conservatorism
ascultă de aspecte emoţionale mai
greu de temperat. De la Răsărit la
Apus, aceste aspecte emoţionale pot
oricând provoca revărsări afective
chiar şi negative, ceea ce devine cu
uşurinţă dăunător, mai ales dacă se
evită dialogul civilizat. Este foarte
greu, pentru orice cetăţean, să nu fie
foarte mândru de trecutul patriei lui,
fie şi numai pentru faptul că, dacă se
ruşinează cu poporul căruia îi
aparţine, recunoaşte concomitent că
aparţine unui popor demn de tot
dispreţul. Este citat americanul Carl
N. Degler, după care identitatea
naţională, atât internă cât şi externă,
decurge din ceea ce istoria fiecărei
ţări îi spune poporului ei, şi din
lumina în care apare acea istorie
atunci când este comparată cu trecutul
altor ţări care au parcurs un drum
similar. Alt american, Charles Mc M.
Mathias jr., afirmă în contrast cu
compatriotul său că: „Militantismul
etnic nu reprezintă nici lipsă de
patriotism, nicio dorinţă de a pune
interesele străine înaintea intereselor
Americii, el mai degrabă reprezintă o
convingere sinceră că interesele
naţionale şi cele promovate prin
ataşament etnic sunt identice”. În
cazul discriminărilor etnice pozitive
solicitate de anumite minorităţi se
cere, de fapt, suspendarea acestui
ataşament legitim. Brumaru consideră
că în Europa soluţia optimă o
reprezintă poziţia avută de Ion Raţiu
la Simpozionul „Europa Centrală şi
minorităţile sale naţionale”: „apar-
tenenţa la orice grup etnic într-o
democraţie nu conferă – şi nu trebuie
să confere – membrilor acestuia

niciun drept în plus faţă de celelalte
colective; ...securitatea şi stabilitatea
pot fi atinse în Europa prin deplina
recunoaştere a drepturilor membrilor
grupurilor minoritare, care să fie
consideraţi cetăţeni egali, şi nu prin
separarea lor. Numai astfel ... va fi
dobândită adevărata loialitate, liber
consimţită faţă de stat. Relaţia va fi
biunivocă. Atât statul, cât şi
minorităţile trebuie să-şi joace rolul”.
Există un naţionalism decent bazat pe
un „sentiment comun de mândrie
naţională”. Americanul Michael
Barone consideră chiar: „Calea către
progres este naţionalismul cumpătat.
Important este să găsim un
naţionalism şi partide naţionaliste,
capabile de a crea societăţi decente şi
o lume paşnică”. Mai sunt citaţi aici
Egon Bahr: „securitatea în raport cu
celălalt există numai împreună cu el”
şi Andrei Marga: „Ţările europene au
trebuit să conştientizeze faptul că ele
nu mai sunt destul de puternice pentru
a hotărî direcţia de evoluţie a lumii,
dar sunt, totuşi, dacă se unesc, destul
de puternice să-şi apere evoluţii
proprii şi să frâneze evoluţii globale
dezavantajoase. Alternativa pentru ele
a fost sau unire, prin acorduri şi, în
consecinţă, stabilitate şi progres, sau
intrare în confruntare, cu riscurile
inerente”. În finalul acestui epilog al
cărţii sale, Brumaru simte nevoia unei
filosofii politice, ceea ce Marga nu-
mea public philosophy. După Adrian
Marino, noţiunile de stânga, dreapta,
centru sunt relative şi se conturează
întotdeauna într-un anumit context. Şi
totuşi, libertatea spirituală ar

Catinca Popescu, „Bunicul”

asigura-o numai cultura de centru,
stânga şi dreapta mirosind a
totalitarism. Din punctul meu de
vedere, poate că cel mai important
lucru, demolator necesar de
ideologie, este accesul nelimitat şi
complet la adevărul istoric, pe care
se bazează înţelegerea corectă a
situaţiilor. De pildă, cu toţii ştim că
în lagărele de concentraţie naziste, în
care trudeau pentru industria de
război germană peste 10 milioane de
deţinuţi politici şi evrei, au murit 6
milioane de evrei. De la suprav-
ieţuitorii acestor lagăre, românii am
aflat că, cel puţin la Buchenwald şi la
Dachau, dacă nu cumva şi la
Auschwitz, mai bine de două treimi
din internaţi au murit în ultimul an
de război în urma bombardamentelor
anglo-americane, cele 4 milioane de
evrei omorâţi astfel fiind consideraţi
la pierderi colaterale de către
conducătorii Statelor Unite ale
Americii, Angliei şi Rusiei, acest
ultim stat posedând arhivele în care
sunt înregistraţi morţii din
bombardamente, pe care le ţin încă
secrete deşi au trecut mai mult de 65
de ani de atunci. Cele două mari
puteri ireconciliabile rămân Rusia şi
Statele Unite. Consider că aceste
arhive vor deveni publice, pentru a
se afla exact câte milioane de evrei
au omorât americanii în bombar-
damente şi câte s-au stins din cauza
mizeriilor războiului, în respon-
sabilitate hitleristă, abia în momentul
în care această dezvăluire va fi
hotărâtoare pentru ruperea Statelor
Unite în mai mici federaţii neperi-
culoase militar pentru pacea planetei
şi, desigur, securitatea Rusiei şi a
Chinei.

Cartea amicului Raul Brumaru
rămâne un izvor de învăţăminte care
ne ajută să înţelegem mai bine cine
suntem şi încotro mergem.

În incertitudine rămâne numai
momen-tul în care vor fi atinse
diferite ţeluri, de către diferite
persoane şi popoare.

 21

 (III)

Dacă personajul lui Tirso ne apare ca un adevărat
erou, ce întruchipează perfect ideologia epocii de glorie, a
epocii imperiale, prin trei atribute de bază:
spiritul de revoltă împins la extrem (chiar şi
împotriva lui Dumnezeu, el fiind lipst de
credinţă, ateu, prin urmare), frumuseţea
fizică şi lipsa de sensibilitate (aceasta din
urmă văzută ca o calitate esenţială pentru
un erou adevărat), protagonistul lui Valle-
Inclán este definit, la modul ironic, chiar
din preambulul romanului, prin atribute
exact contrarii: Marchizul de Bradomín este
“un don Juan feo, católico y sentimental”
(“un don Juan urât, catolic şi sentimental’).
Cu alte cuvinte, ne confruntăm cu un proces
de demistificare aflat în faza lui iniţială
(după cum vom vedea ceva mai încolo, acest proces de
demistificare, de degradare a mitului va fi împins până la
ultimele consecinţe în piesa de teatru Las galas del
difunto, aparţinând celei de-a doua perioade de creaţie).

Romanul Las Sonatas impresionează cititorul prin
maniera pur şi simplu genială prin care autorul a ştiut să
combine cele două teme fundamentale ale esteticii
decadente: tema erotică şi cea thanatică, Eros şi Thanatos,
dragostea şi moartea; comentatorii vorbesc, pe bună
dreptate, despre asemănarea dintre Valle-Inclán şi
Marchizul de Sade. Erotismul difuz în acest roman
evoluează, la fel ca şi cel din povestirile Marchizului,
dincolo de limita normalităţii, atingând ocazional
graniţele anormalului, ale perversiunii sexuale, ale
incestului şi crimei. Ultimele două părţi ale romanului -
Sonata de otoño şi Sonata de invierno - sunt reprezentati-
ve în acest sens. În acelaşi timp, atmosfera plină de
mister, amestecul de religiozitate şi de erotism sugerează
o intenţie profanatoare şi produce o impresie de neşters în
mintea cititorului. Marchizul de Bradomín aparţine seriei
de personaje demonice din literatura universală, în ciuda
faptului că se consideră un sentimental; sentimentul său
religios, catolic, se manifestă de cele mai multe ori de-a-
ndoaselea. El se manifestă mai degrabă ca un profanator
care practică religia păgână a erosului, a senzualităţii
exacerbate, a experienţelor amoroase morbide, perverse,
împotriva firii.

În această primă perioadă de creaţie, putem include şi
alte opere, în versuri, în proză şi dramatice, cum ar fi:
Aromas de leyenda (volum de versuri păstrând ecouri din
Rubén Darío), Voces de gesta (o tragedie cu rezonanţe
epice), La Marquesa Rosalinda (volum de povestiri în
care îmbină lirismul cu ironia), Divinas palabras (piesă
de teatru în care fuzionează elementul picaresc cu cel
popular-superstiţios).

Urmează o perioadă de tranziţie, în care s-ar putea
include ciclul romanesc dedicat războaielor carliste (care
au măcinat Spania de-a lungul întregii jumătăţi a sec.
XIX), cu volumele: Los cruzados de la causa, El
resplandor de la hoguera, Gerifaltes de antaño (Cruciaţii
cauzei, Strălucirea rugului aprins, Şoimii de altădată). În
ultimul din aceste trei romane apare ca protagonist don
Juan Manuel Montenegro, adevărat erou de legendă, care

încarnează în viziunea autorului un întreg trecut eroic şi
glorios al Spaniei epocii imperiale.

Al doilea Valle-Inclán este rezultatul unei răsturnări
totale, al unei schimbări de perspectivă radicale. E ca şi
cum ar fi vorba de cu totul alt autor, care are prea puţin
sau deloc de-a face cu prima versiune. Acest al doilea
Valle-Inclán se desfăşoară şi evoluează sub semnul

deziluziei; este vorba de un om care şi-a
pierdut credinţa, nu cea religioasă, ci aceea
care include idealurile şi convingerile cele
mai intime. Într-un cuvânt, e vorba de
cineva care şi-a pierdut treptat toate
năzuinţele nobile ale tinereţii: credinţa în
Frumuseţe, în Artă, în Moralitate, în Adevăr
şi în Bine.

Această a doua perioadă de creaţie ne
oferă o serie întreagă de opere concepute
după o tehnică estetică originală, pe care
însuşi autorul o expune într-una din piesele
sale de teatru, intitulată Luces de Bohemia

(Luminile boemei), prin gura protagonistului acesteia,
Max Estrella. E vorba de tehnica numită “del esperpento”
(“a sperietorii”) pe care protagonistul mai sus-menţionat o
defineşte în termenii următori (printr-o expunere, pe
puncte, a unui program estetic doctrinar): „1. Sentimentul
tragic al vieţii spaniole poate fi redat doar printr-o tehnică
sistematic deformatoare. 2. Eroii clasici reflectaţi în
oglinzi concave produc esperpento-ul (sperietoarea). 3.
Cele mai frumoase imagini, reflectate într-o oglindă
concavă, sunt absurde. 4. Estetica mea actuală constă în a
transforma, cu matematica unei oglinzi concave, normele
clasice. 5. Spania este o deformare grotescă a civilizaţiei
europene.” E vorba, prin urmare, de o estetică a
degradării, a grotescului şi a caricaturalului dusă până la
ultimele consecinţe. În acest domeniu, Valle-Inclán poate
fi comparat doar cu un alt mare autor, care a ilustrat în
opera sa grotescul şi caricaturalul: autorul baroc din
Secolul de Aur, Quevedo. Mijloacele stilistice utilizate
pentru a realiza această viziune deformatoare, satirico-
grotescă, sunt cu totul altele decât cele din prima perioadă
de creaţie. Atât personajele cât şi acţiunile lor sau mediul
în care evoluează suferă un proces de maximă stilizare, în
sensul că se de-realizează, se reifică, iar această de-
realizare, reificare are loc şi în cazul limbajului. Evocarea
sonoră şi muzicală este înlocuită cu o alta, bazată pe
plasticitatea picturală. Lirismul consubstanţial din prima
perioadă se vede substituit cu accentele epice ale unei
satire acide, virulente. Adjectivul şi fraza ritmico-
muzicală sunt treptat înlocuite cu metafora de tip
conceptist-baroc, cu fraza trunchiată şi fără predicat,
predomină limbajul popular, caracterizat prin abundenţa
de provincialisme, regionalisme, termeni argotici, un
limbaj agresiv care frizează vulgaritatea, în unele
dialoguri folosite pentru caracterizarea personajelor. De
asemenea, sunt predominante tuşele îngroşate, stridente,
paroxistice, obţinute printr-o tehnică a contrastelor, de
asemenea de inspiraţie barocă. Elementul anecdotic,
intriga sau subiectul sunt reduse la minim, ceea ce
interesează este alternanţa de tablouri, de figuri şi peisaje
care defilează prin faţa ochilor uimiţi ai cititorului ca într-
o sarabandă nebunească şi funambulescă.

 DAN RUJEA
 ____________________ ________________________

Catinca Popescu, „Iarnă”

 22

(II)

Intensitatea sufletului şi lungul lui
şir de vise îi sunt caracteristice
poetului argentinian Borges. Iar cele
„opt milioane de divinităţi care
parcurg pământul şi ne ating o clipă”
(Shinto), aduc infime aventuri. Ele
sunt salvatoare, de pildă, găsirea unei
cărţi pierdute. Cum mă regăsesc în
aceste minuscule miracole!
 Dar şi visul a intervenit mult în
viaţa mea. El mi-a marcat studenţia
care, la un moment dat, s-a transmutat
la Paris. Oraşul-Lumină e electrizant
şi are ceva legendar în istoria lui. Aşa
ne apare poetul François Villon din
secolul XV când spune: „Pauvre suis
dès ma naissance et de petite
extrace… Du pain ne vois au’aux
fenêtres” (boulangeries). Apoi vine şi
„La Cour des Miracles” în care hoţii
se exersau pe un manechin implo-
rând: „cloches, ne clochettez pas,
sonnettes, ne somnnez pas”…
 Eu însă la Paris am auzit o voce ca
de tunet citind fragmente celebre din
Heraclit, zis „Obscurul”. Era în
cartierul latin, într-un interior tapisat
de ziare şi am văzut şi un zâmbet
amar – era al filosofului Paul Costin
Deleanu. Îi plăcea mai ales să
umblăm pe stradă de-a lungul
Grădinii Luxembourg, el vorbind
încontinuu fie de Revoluţia Franceză,
ori de moartea zeului Pan, „care a
lăsat lumea fără căpătâi”. Totul era
interesant pentru mine pe atunci, fiind
studentă venind din mediul helvet.

Şi cum aveam preocuparea
scrierii tezei mele bacoviene – dar
vai, neavând textul! – dau chiar pe
cheiul Senei, la anticari, de „bucăţi”
(literalmente) din volumul de negăsit
Plumb. Le iau desigur cu mine.

*
 Dar cum de am ajuns eu la ideea cu
Bacovia? Ciudat era, văd acum, că
venise în ultimul an de liceu, la
Şcoala Centrală din Bucureşti, o nouă
profesoară de română. Mică, slăbuţă,
ea citea tot timpul la catedră poeziile
lui Bacovia. Era soţia poetului,
Agatha. Mă surprindeau versuri
precum – „Sunt câţiva morţi în oraş,
iubito. Chiar pentru asta am venit să-
ţi spun… De căldură cadavrele se
descompun”… Părea o povestire
fantasmatică.

Fără să vreau, mă gândeam că la l3
ani, la Ismail, veneam în biroul
bunicului matern, de mult mort. Dar
totul rămăsese intact, până şi scaunul-
balansoar, preferatul meu. Şi luam
liber, nestingherită, din biblioteci,
când Evgheni Oneghin, de Puşkin,
când Iarmarocul din Saracinsc al lui
Gogol. Mă îndurera duelul lui Lenski
şi aria lui ce o cânta înainte de a
cădea: „Unde, unde v-aţi îndepărtat,
aurite zile ale primăverii mele?
Zadarnic privirea mea le caută…”

*
 Mă gândesc fără sa vreau la
adolescentul Marcel Proust, de sănă-
tate delicată, trăind într-un mediu de
preocupări literare şi artistice. Cu
gândul la viitorul său, el alese, în fine,
să fie scriitor. Dar ce să scrie? Şi
cum? Gusturile lui erau eclectice şi
trecea prin crize. La moartea
părinţilor săi însă, intrase într-o stare
depresivă. Marcel Proust părea, la 35
de ani, un amator fără viitor.
 El aduna totuşi nişte notaţii şi
schiţe, fără o idee precisă. Dar iar
abandonează totul sub efectul
războiului din l914, ca şi obsedat de a
nu mai avea mult de trăit.
 Poate chiar de aceea apare Du côté
de chez Swann, primul volum căruia
îi urmează întreg ciclu. Primii critici
văd doar o îngrămădire de forme
brute, căci nimic în ele nu era
asemănător cu romanele contem-
porane. Iar cititorii sunt deconcertaţi.
E în fapt şi o construcţie stranie.
Începutul pare a se racorda, în cursul
anilor, cu sfârşitul. În căutarea
timpului pierdut, Proust rămâne prin
fineţea şi unicitatea stilului foarte
apropiat de viaţa transfigurată totuşi
ca într-un vitraliu sau o operă de artă
la care se apelează în propria lui
operă. Combray cu grădinile şi cursul
Yvonei, ca şi personajele satului şi
amintirile copilăriei, rămân pentru
cititori un mirific prezent etern.
 *
 Amintesc acum unele personalităţi
de mare cultură care, prin nu ştiu ce
noroc al destinului, mi-au fost
prieteni. Erau Ştefan Teodorescu,
filosoful, şi în contrast cu el, scriitorul
Paul Anghel.
 La o mare festivitate la Biblioteca
Română din Freiburg i.Br., în pre-
zenţa episcopului de la Paris, Teofil
Ionescu, au avut loc alocuţiunile lui
Paul Miron, a Zoii Dumitrescu Buşu-

La Lugano, Elveţia, 2005, cu Lucia

Olaru Nenati

lenga şi a altora. Dar cineva absolut
excepţional venea de la Stuttgart.
Avea bucle negre care frapau, ochi
puternici cu ochelari în rame groase.
Era Ştefan Teodorescu. Când s-a
ridicat pentru a vorbi, s-a simţit
deodată o mare schimbare: era forţa
gândirii care se îmbina cu felul
exprimării. Ceva foarte precis, dar
iradiind lumea homerică. Mulţi
studenţi îi puneau întrebări, el
răspundea. Era o transfigurare în sală,
totul devenise o altă lume.
 L-am reîntâlnit câţiva ani mai
târziu la aeroportul Kloten. Nu-mi
venea a crede, mi se părea că vedeam
un zeu uman. Şi am alergat spre
dânsul cu „Domnule Profesor!”
Mergea şi el la Iaşi. În avion, mi-a
recomandat o carte : L’Ecriture et la
différence. Eu o citeam acasă, când
fiul meu de 5 ani, Vladimiro, dormea.
Dar era ilizibilă. Scrisă de filosofi
pentru alţi filosofi. Însă titlurile de
capitole erau atât de fascinante!:
Force et signification, Cogito et
l’histoire de la folie, Violence et
métaphysique, La structure, le signe
et le jeu…Şi nume despre care se
vorbea erau Nietzsche, Freud,
Husserl, Artaud, Bataille… Un
empireu care mă atrăgea enorm.
Intrasem într-o mare şcoală care mi-a
dat imens. Teodorescu mi-a spus: „Tu
singură ţi-ai creat acest spaţiu”.

SVETLANA PALEOLOGU
MATTA

 23

Cartea ambasadorului Eliezer

Palmor este un text succint (după gustul
meu, prea succint, pentru cele ce Dom-
nia Sa ar putea avea de spus în acest
context, deosebit de interesant), care
poate şi trebuie să fie citită în mai multe
şi diferite registre de lectură (şi de ce nu
şi „relectură”, în sensul în care au vorbit
despre această operaţie Matei Călinescu
şi Sanda Golopenţia)…

În carte, apar succesiv, dar şi
paralel, mai multe LUMI, începând cu
lumea evreiască transilvăneană, în care
autorul nostru a văzut pentru prima oară
lumina zilei, lume azi aproape dispărută
de pe harta spirituală a iudaismului, şi
până la lumea unui distins intelectual
ISRAELIAN, ajuns în lumea internaţio-
nală/cosmopolită, a celei de a doua părţi
a secolului XX, adică după cel de al
Doilea Război Mondial (inclusiv cu
Holocaustul evreimii europene, prece-
dentele clare, prevestitoare ale acestuia,
cu tragedia însăşi şi cu multiplele sale
urmări şi consecinţe dureroase). Evi-
dent, foarte multe lucruri sunt semni-
ficative şi pentru societatea românească
postbelică, descrise, fie direct, fie prin
simple aluzii.

Scrierea care urmează nu reprezin-
tă veleităţile semnatarului acestor rân-
duri de a scrie o „recenzie”, în sensul
propriu al termenului, la cartea aceasta
a ambasadorului Palmor, ci încearcă
doar să alăture textului de discutat nişte
reacţii strict personale la lectura scrierii,
deloc pretenţioase, dar nici facile.

De la bun început, Eliezer Palmor
nu se sfieşte să se refere şi la unele
situaţii de multe ori paradoxale şi chiar
relativ nefericite ale statutului de nou-
venit în Israel („oleh hadash”, adică
„nou urcător [în Sion]”), într-o lume
care – teoretic – se bucură şi trebuie să
se bucure de venirea fiecărui nou

imigrant, care ar putea contribui, pe
măsura capacităţilor sale fizice, morale
şi/sau intelectuale, la propăşirea
vechii/noii noastre Patrii, dar care nu
rareori vede în acest nou venit un
eventual concurent/rival într-un cadru
sau altul. Un nou-venit cu pregătire
universitară, dar cu privire la a cărei
autenticitate cei născuţi pe aceste
meleaguri strămoşeşti, dar şi imigranţi
ceva mai vechi ar putea avea unele
îndoieli (justificate sau nu) – dovedeşte-
le unor oameni care nu totdeauna sunt
foarte siguri cu privire la CE este şi CE
a fost Clujul, Transilvania şi România,
că studiile tale filozofice-filologice de
la Alma Mater clujeană reprezintă o
valoare intelectuală şi cognitivă adevă-
rată, indiferent de contextul în care le
priveşti. Şi să ne gândim şi la puţină-
tatea şi incompletitudinea cunoştinţelor
cetăţeanului israelian mediu de azi cu
privire la ce a reprezentat ideologia şi
practica socială bolşevică din ţara
noastră de origine. Îmi aduc aminte că,
la data sosirii mele în Israel, multe
decenii după imigrarea lui Eliezer
Palmor, când aduceam vorba de
diplomele mele şi de scrierile mele, nu
o singură dată mi s-a ripostat: „ce fel de
ştiinţă aţi putut face voi acolo, când nici
gumă de mestecat şi nici ness café nu
aţi avut acolo?” - întrebare pusă nu o
singură dată de intelectuali, chiar
originari din România. De altfel, acest
fenomen al primirii lipsite de orice
empatie a nou-veniţilor există în scrieri
literare, mai serioase sau mai glumeţe,
filme credibile mai pentru toţi (vezi o
parte însemnată a literaturii produse de
Efraim Kişon). Mă refer aici la un
moment, penibil, dar care ar fi putut
deveni nefast, al verificării anteceden-
telor româneşti, „democratic-populare”,
ale autorului nostru. Un simplu denunţ
răuvoitor îi face pe funcţionarii com-
petenţi de la Ministerul israelian de ex-
terne să lucreze vreme îndelungată,
pentru a afla cele mai mărunte detalii
ale tânărului candidat merituos la un
post în diplomaţia noii, dar adevăratei
sale Patrii.

Dar, pe de altă parte, este de
subliniat şi finalul fericit al îndelungatei
anchete cu privire la comportamentul
său anterior…, pentru că totul s-a
dovedit a fi o biografie absolut pură a
lui E. Palmor.

Şi aici, ca şi în cărţile sale
anterioare, publicate in limba ebraică,
dar şi în limba română, care fără a-i fi
fost limbă maternă, i-a fost vreme
îndelungată limbă de cultură, limbile
sunt stăpânite ca nişte adevărate LIMBI
MATERNE (un caz de adevărată
diglosie/poliglosie), ceea ce ar trebui

să-i intereseze pe lingviştii preocupaţi
de studiul acestei problematici, cu
privire la posibilitatea ca ambele limbi,
probabil şi mai multe, să fi fost însuşite
deopotrivă, cu acelaşi statut ontologic.

Eliezer Palmor descrie şi
analizează cu o deosebită precizie
circumstanţele devenirii sale umane şi
intelectuale moderne de om provenit
dintr-o familie de evrei ortodocşi (tatăl
– un cunoscut rabin, cu deosebit de
vaste preocupări în domeniul său),
riguroşi în păstrarea şi aplicarea strictă
a Legii, dar nu fanatici ai credinţei
strămoşeşti, reuşeşte să ajungă pe
vârfurile cunoştinţelor umaniste despre
lume şi societate, despre existenţă şi
cunoaştere, ceea ce face ca lectura să fie
deosebit de instructivă pentru oricare
cititor onest, preocupat de sfera
intelectuală abordată de autorul nostru.

Apoi urmează prezentarea şi anali-
zarea detaliată şi obiectivă a mediului
său ceva mai extins – traiul cotidian
între români şi maghiari, cu toate
conflictele provocate de istoria destul
de încărcată a locurilor, în mijlocul
cărora, cu timpul, s-au aşezat în cursul
secolelor mai multe comunităţi evre-
ieşti, mai mici sau mai mari. Aceştia
din urmă au avut norocul neprevăzut, ca
şi după Diktatul de la Viena să rămână
în România, nu tocmai filosemită, dar
mult mai puţin decise să-i înlăture de
tot pe toţi evreii din corpul societăţii
majoritare, ceea ce a determinat cones-
cinţele cu adevărat faste pentru aceştia
din urmă, spre deosebire de cele absolut
nefaste şi tragice, pentru coreligionarii
lor ajunşi sub stăpânirea Ungariei
horthiste (pe care, să o recunoaştem
cinstit, mulţi dintre ei au primit-o cu
braţele deschise, din cauza unei memo-
rii colective nu totdeauna suficient de
acurate, a acestor nostalgici cu privire
la emanciparea lor de la 1867, pe care
ei le-o atribuiau părţii maghiare, a
fostului Imperiu austro-ungar, şi nu
Imperiului ca atare. Din păcate, aceşti
oameni pierdeau din vedere şi nenu-
măratele stereotipuri antisemite mult
renăscute şi mult întărite în Ungaria
horthistă de după 1919. Şi mai ales,
uitau aceşti aşa-zişi „maghiari de religie
mozaică”, că respectiva emancipare a
lor a fost plătită de foarte mulţi dintre ei
cu părăsirea limbii şi a tradiţiilor lor
multimilenare, ceea ce a răspuns direct
dorinţei „emancipatorilor” de a schimba
anumite componente ale unei situaţii
demografice autentice, care le displăcea
guvernanţilor maghiari ai respectivelor
vremuri, dar ceea ce le-a dăunat
semnificativ multor altor grupuri →

PAUL SCHVEIGER,
Raanana, Israel

 24

etnice din „Ungaria istorică”.
Dar până la deportările evreilor din

Ungaria, în primăvara-vara anului 1944,
soarta evreilor rămaşi sub oblăduirea
generalului, ajuns între timp mareşal,
Ion Antonescu, nu a fost nici ea de
invidiat, evreii rămaşi în Transilvania
românească au avut de suferit de pe
urma tuturor vexaţiunilor posibile, de la
cele mai aşa-zis mărunte şi până la
nopţile la rând, vreme de mai multe
săptămâni la rând, în care ei se culcau
îmbrăcaţi şi cu valijoarele pregătite în
vederea deportării lor în lagărele naziste
de exterminare ale evreimii europene,
cu privire la care circulau zvonuri
deosebit de ameninţătoare, dar credi-
bile… Şi aici este interesant de adăugat
un aşa-zis „amănunt” semnificativ, în
timp ce evreii din România antones-
ciană ştiau destul de bine CE urmau să
însemne aceste deportări, majoritatea
evreilor din Ungaria lui Horthy, din
cauza încrederii lor obsesive şi
nejustificate în regim, au înghiţit cu
multă seninătate găluşca mincinoasă a
viitoarei lor transportări la „muncă”,
într-un inexistent loc denumit Kenyer-
mezoe din Ungaria şi nu în Germania şi
teritoriile ocupate de ea…

Dar destul cu antecedentele şi
premisele viitorului nostru diplomat
israelian care a parcurs toate (sau
aproape toate) treptele ierarhiei unui
minister al afacerilor externe, atât în
interiorul ţării, cât şi în exteriorul ei. Şi
îmi voi permite aici să mă refer şi la o
altă carte a Domniei Sale, în care
vorbeşte despre munca depusă la
ambasada de la Oslo (Norvegia) a
Statului Israel, în perioada de după ce
un presupus criminal OEP-ist, partici-
pant la atacul terorist contra sportivilor
israelieni la Olimpiada de la München,
soldată cu moartea mai multora dintre
aceştia, a fost ucis de agenţi israelieni.
Faţă cu incapacitatea/lipsa de voinţă a
lumii de a-i urmări şi aduce în faţa unor
judecători pe răufăcătorii arabi, Statul
Israelul s-a văzut nevoit (de altfel, o
obligaţie elementară a oricărui stat
normal, civilizat şi democratic, cu
responsabilitate pentru viaţa cetăţenilor
săi) să acţioneze cu propriile sale
mijloace… Adică să-i identifice şi
pedepsească pe instigatorii, planifi-
catorii şi executanţii abominabilei
crime. Ca urmare, au fost identificaţi de
agenţii israelieni, mai mulţi dintre
aceştia şi, cu mai mult sau mai puţin
succes, au fost pedepsiţi. În Norvegia,
din păcate, identificarea a fost greşită şi
ucis a fost un nevinovat. După aceasta,
autorităţile norvegiene au reuşit să-i
identifice şi aresteze rapid pe agenţii
israelieni în cauză, care apoi au fost

 Catinca Popescu, “Răgaz”

condamnaţi în conformitate cu legis-
laţia norvegiană în vigoare. Eliezer Pal-
mor, până atunci neimplicat în afacere,
a fost diplomatul israelian însărcinat cu
organizarea apărării şi ajutorarea res-
pectivilor agenţi, adică de asigurarea
faptului ca în timpul executării sentinţei
oamenii aceştia să se poată bucura de
toate drepturile lor legale. Dar tema
asta, ca şi cartea lui Eliezer Palmor
privitoare la respectiva perioadă, ar
merita o discuţie separată, amănunţită,
aici imposibile.

În această carte vorbeşte E.P. şi de
munca sa intensă faţă de diplomaţia
sovietică în una din perioadele cele mai
antiisraeliene (adică antisemite) ale
acesteia. De foarte multe ori, Statul
sovietic şi diplomaţii săi încercau să-şi
acopere antisemitismul bolşevic sub
masca antiisraelianismului (fenomen,
regretabil, cunoscut şi în zilele noastre),
dar şi a unui proarabism, dintre cele
mai vehemente (sub masca perfidă a
„sprijinirii active a luptei de eliberare a
popoarelor din coloniile imperialiste”.
El a luptat pentru ca Moscova să acorde
vize de intrare în URSS unei delegaţii
israeliene care urma să participe la nişte
reuniuni internaţionale care urmau să se
întrunească pe teritoriul statului sovietic
(acţiuni nu ale URSS, ci aflate sub girul
UNESCO). E extrem de interesant de
citit descrierea stărilor de permanentă
conflictualitate şi de adversitate a
funcţionărimii sovietice (diplomatice şi
nediplomatice) faţă de trimişii israelieni
oficiali pe toată durata sejurului lor în
ţara care se lăudase vreme îndelungată
cu aşa-zisul său internaţionalism. Ră-
mân vii în memorie, ca fiind deosebit
de impresionante, întâlnirile diplomaţi-
lor israelieni cu evreii sovietici care
luptau din răsputeri pentru a putea
obţine dreptul de a emigra şi de a se
aşeza în Israel, unde ei ar fi urmat să se
alăture fraţilor lor.

Fiecare capitol al acestei cărţi ar
merita o discuţie amănunţită a proble-
maticii şi îmi este foarte greu să decid
ce să aleg, şi pe care anume să le omit,
pentru că – eventual – mi-ar putea părea
că ar fi „ceva mai puţin semnificative”.

Nu cred că ar exista aşa ceva! Deci totul
va fi un joc de noroc, pentru că nu pot
abuza de bunăvoinţa redacţiei.

Voi începe cu capitolul intitulat
„Universităţile mele” (poate o aluzie la
cartea lui Maxim Gorki cu acelaşi titlu?
Poate nu), mai ales pentru că în acea
perioadă ni s-au încrucişat pentru prima
oară drumurile la Universitatea clujeană
(încă „Dr. Victor Babeş”). Opţiunea tâ-
nărului Eliezer Palmor pentru filosofie
a fost determinate, ne spune dânsul, de
lecturile sale adolescentine din Aristotel
şi Spinoza, dar şi de multele sale expe-
rienţe personale şi comunitare de viaţă,
acumulate în aceea perioadă… Două
lumi şi două viziuni asupra lumii, chiar
dacă existente şi evidente apropieri şi
înrudiri, dacă nu şi filiaţii între sursele
alegerii sale… Avatarurile „universită-
ţilor sale”, specifice timpurilor (ne
aflăm la mijlocul anilor 50 ai secolului
trecut, cu toate abuzurile şi nedreptăţile
astăzi cunoscute, pe atunci, fie simţite
pe pielea victimelor, fie doar intuite de
restul) sunt descrise cu precizie şi o-
biectivitate, şi fără nicio urmă de velei-
tarism sau ranchiună personală, deşi ele
au fost deosebit de dureroase, pentru că
autorul nostru înţelege foarte bine (pro-
babil că a înţeles-o încă de pe atunci) că
nu el era cel vizat personal, de un sis-
tem care a transformat foarte uşor nişte
idei aparent generoase, într-o dogmă
rudimentară, aplicată de foarte mulţi
indivizi inculţi, semidocţi, în conformi-
tate cu care anumite categorii sociale
şi/sau etnice considerate de sistem ca
fiind redundante, ca atare, urmau să fie
eradicate fără milă (considerate a fi
„mic-burgheză”) din organismul social
cică urmărit, dar niciodată atins. Apa-
rent nu era vizat E.P. ca persoană, ci ca-
tegoria socială şi etnică din care el fă-
cea parte, fără ca el să fi comis cea mai
mica infracţiune (încă nimeni nu şi-a
putut alege părinţii!). Dar în toţi anii săi
de studii universitare, fie la filosofie sau
– mai târziu, la filologie, Eliezer Pal-
mor a dovedit că poseda un surplus de
putere şi de voinţă şi că un om inteli-
gent şi sârguincios, care dorea din tot
sufletul să pătrundă temeinic într-o lu-
me a culturii şi a ştiinţelor, putea să o
facă, totuşi, în pofida tuturor piedicilor
obiective şi subiective ale unui regim
nedemn de ceea ce el propovăduia (un
regim în care coexistau paralel, dar total
independent, una de cealaltă, două
limbi, cea a promisiunilor „nobile” şi
cea a realităţilor cotidiene, cu totul dife-
rite de primele…). Cu toate dificultăţile
create de regim, E.P. ştie să culeagă cu
multă plăcere din amintirile sale şi ima-
ginea unor dascăli şi colegi care l-au
simpatizat şi chiar asumându-şi →

 25

multe şi mari riscuri, au încercat să-l
ajute, în măsura posibilităţilor existente
în perioadă.

Şi aici nu mă pot abţine de a mă
referi la un „accident” personal al exis-
tenţei mele. Eram student în anul IV la
secţia de limba şi literatura rusă a facul-
tăţii (pe atunci, de filologie), când lecto-
ra care lucra cu noi la dezvoltarea capa-
cităţilor noastre lexicale ne-a relatat
despre apariţia în anul III a unui student
nou, care, răspunzând la o temă de ca-
să, a tradus un text literar rus deosebit
de dificil, într-o perfectă şi frumoasă
limbă literară română (era vorba de
„Vestitorul furtunii”, poemul în proză
al lui Maxim Gorki, precizând „amă-
nuntul” nelipsit de semnificaţie că era
vorba de una din scrierile autorului de
dinaintea „Realismului socialist”), do-
vedind în această operaţie posedarea,
deopotrivă a unei capacităţi remarcabile
de analiză a textului original, cât şi a
unei deosebit de remarcabile competen-
ţe lingvistice şi stilistice şi în limba
română. Nu ştiu, cum stau acuma com-
petenţele sale în limba rusă, dar pot
spune, cu mâna pe inimă că dânsul po-
sedă până în zilele noastre o excepţio-
nală capacitate de a exprima cele mai
complexe noţiuni şi idei într-o impeca-
bilă limbă română, lipsite de orice
influenţe dăunătoare ale celorlalte limbi
posedate de dânsul, dar şi lipsită de ur-
mele limbajului „de lemn” a vremurilor
trecute şi chiar de cele ale timpurilor
noastre „postcomuniste”. Din scrisul
său ebraic, dar şi din cel românesc,
lipsesc absolut barbarismele (împrumu-
turile lexicale şi stilistice inutile din
limbi străine, atât de frecvente în scrisul
multora dintre contemporanii noştri de
aici şi de aiurea). Scrisul său este com-
plet lipsit de multe din veleitarismele
lexicale şi stilistice ale atâtor altor
autori contemporani, pentru că E.P. ştie
foarte bine CE doreşte dânsul să ne
comunice şi nu are nevoie pentru asta
de niciun fel de trucuri şi artificii ling-
vistice lipsite de naturaleţe. În acest
context şi sub presiunea meseriei mele,
total nelegate de tematica scrierii aflate
în discuţie, voi spune câteva cuvinte şi
despre E.P. faţă cu fenomenul „puris-
melor lingvistice”, aşa cum e el cunos-
cut în mai multe limbi şi culturi euro-
pene, dar care mai apare, nu rareori, şi
în practica lingvistică israeliană, pentru
că acest fenomen demodat ne vorbeşte
de un anumit naţionalism exagerat.
Limba scrierilor lui E.P., atât în ebraică,
cât şi în română, este totdeauna perfect
echilibrată între inovaţionismul lingvis-
tic şi tradiţionalismul lexical, deloc mai
puţin pernicios. Am observat-o mai ales
într-un text al său dedicat unor discuţii

pe teme filosofice – termenii străini, cei
creaţi inovativ pe teren lingvistic ebraic
şi termenii mai vechi ai limbii ebraice
multistratale se amestecă între ei fără să
ducă la o senzaţie de stranietate lexicală
(aşa cum se întâmplă în zilele noastre în
texte realizate în foarte multe limbi
contemporane.

Un loc destul de important în eco-
nomia acestei cărţi îl ocupă capitolul
care ne vorbeşte despre situaţia evreilor
din România de după începerea comu-
nizării ţării – concis şi obiectiv. E su-
ficient să ne amintim de sinistrul prin-
cipiu al „justelor proporţii” naţionale şi
sociale, cu toate consecinţele lor urâte
şi dureroase – un om incompetent putea
avansa la nesfârşit pentru că aparţinea
unui anumit grup, pentru ca unul plin
de însuşiri, aparţinând unui alt grup să
nu poată să se realizeze nici profesional
şi nici social, oricât de mult şi-ar fi do-
vedit capacităţile şi competenţele. Pe de
altă parte, e adevărat şi că la începutu-
rile perioadei respective, anumite gru-
puri etnice au fost suprareprezentate în
cele mai diferite structuri ale conduce-
rii, fie şi numai pentru că ei nu ar fi
putut fi acuzaţi că în perioada antones-
ciană ei nu ar fi putut, pur şi simplu, să
fi fost atraşi în funcţii de conducere şi
de represiune ale regimului dictaturii
respective. În ce îi priveşte pe evreii
„ilegalişti”, trebuie să se sublinieze apă-
sat faptul că ei nu o făcuseră dintr-un
fel de carierism interesat, pentru că
singura urmare a unei asemenea activi-
tăţi putea să fie doar arestarea şi tra-
tamentul, cu nimic mai dulce la Sigu-
ranţă decât la succesoarea bolşevică a
acesteia. Şi încă ceva, deloc lipsit de
semnificaţie, cei mai mulţi dintre aceşti
evrei nu s-au simţit şi nu s-au prezentat
ca evrei, ci ca „internaţionalişti” şi/sau
de-a dreptul majoritari. Că ei s-au pus
în slujba unei utopii absolut irealizabile
a devenit clar încă din primele perioade
ale bolşevizării ţării, chiar dacă nu li se
poate nega buna credinţă. Dar în acelaşi
timp, e de subliniat faptul incontestabil
că ei reprezentau o minoritate absolută
în cadrul propriei lor comunităţi. Ală-
turi de evreii atraşi de comunism din
oportunismul cel mai ordinar, au fost,
însă şi numerele cel puţin de la fel de
impresionante de oportunişti, recrutate
din celelalte grupuri etnice. Şi, oricum,
puterea a ştiut să se dezbare suficient de
repede de toţi cei care nu se încadrau în
schemele deja amintite ale „proporţiilor
naţionale corecte”.

Interesantă şi folositoare pentru
foarte multă lume – atât evrei cât şi
neevrei – ar putea să fie lectura atentă a
capitolului întitulat „De ce nu am vrut
să fiu ambasadorul Israelului în Un-

garia”, în care se accentuează apăsat
concluziile triste şi dureroase ale unei
anumite istorii a legăturilor aproape se-
culare dintre evreii ungarofoni şi statul
maghiar, fie el şi numai cel postco-
munist.

Aş dori să mă mai refer aici şi la
capitolul care abordează problematica
sintagmei formate din două etnonime,
cel de EVREU, pe funcţie de substan-
tive, iar cel de al doilea, ROMÂN/
UNGUR/RUS şi aşa mai departe. Sub-
stantivul reprezintă o noţiune existentă,
în timp ce adjectivul/substantivul de pe
poziţia a doua din sintagma respectivă
să fie menit, sau să restrângă conţinutul
noţional sau să îl extindă peste măsură.
În orice caz, fiecare dintre aceste sin-
tagme, indiferent, dacă adăugăm sau nu
alte adjective, falsifică anumite realităţi
etnice, cu totul altfel stând situaţia când
epitetul (cel de al doilea etnonim) nu e
legat de o anumită apartenenţă etnică
specifică, cum au fost cele de mai sus,
ci ar fi cele de „evreu american/ brita-
nic/ sovietic”, etc., care vorbeşte despre
o anumită subunitate teritorială popula-
tă cu respectiva comunitate evreiască
„evreu bucovinean”/„evreu transilvă-
nean”/„evreu regăţean”, ş.a.m.d. Lucru-
rile sunt cu atât mai convingătoare, a-
tunci când vorbim de cele ce se pe-
treceau în România de după anul 1919,
când între diferitele comunităţi evreieşti
ale României Mari existau puternice
diferenţe în ce priveşte gradul de asi-
milare la puterea stăpânitoare anterioară
şi chiar de identificare cu ea, diferenţele
culturale şi lingvistice majore, pe care
nici cei douăzeci de ani până la izbuc-
nirea celui de al Doilea Război nu au
reuşit să le anihileze. Situaţia s-a schim-
bat într-o oarecare măsură după Holo-
caust, cu consecinţa sa imediată, redu-
cerea numerică drastică şi tragică a
respectivelor comunităţi urmate apoi de
importantele mişcări demografice de pe
teritoriul ţării noastre de baştină,
inclusiv emigraţia masivă din ţara pe
cale de bolşevizare, atât spre nou-
născutul Stat Israel, cât şi alte părţi ale
lumii democratice (unde exista spe-
ranţa, astăzi o ştim prea bine, prea puţin
întemeiată), a imposibilităţii renaşterii
xenofobiei şi a urii naţionale şi de rasă.

Am încercat să mă abţin de a „po-
vesti” conţinutul cărţii lui Eliezer
Palmor şi am preferat să adaug
comentariile mele la un text deosebit de
clar şi de coerent care nu are nevoie să
fie „tradus”. Ce am reuşit să fac sau nu
o vor putea spune cititorii, deopotrivă ai
cărţii, cât şi ai acestor observaţii, mai
mult sau mai puţin ad-hoc.

 26

Despre Nichita Stănescu s-a
scris destul de mult, Nicolae Băciuţ
ţine să ne readucă în memorie câteva
momente importante despre persona-
litatea celui care a marcat istoria
literaturii române şi care şi-a făcut
prieteni şi duşmani în acelaşi timp,
motivat de măreţia frigului care apare
în vitraliile istoriei.

Cartea Nichita Stănescu – CU
COLŢUL INIMII, o carte apărută la
Editura „Nico” – Târgu Mureş, 2013
e cartea poetului despre poet, expe-
rienţa irepetabilă a pătrunderii în
magia poeziei, ediţie specială
80/30/2013 şi porneşte la evenimentul
petrecut în anul 1982 la catedrala „Sf.
Sophia” din Orhid, acolo unde poe-
mul a primit sigiliul divin prin man-
datarul său, Nichita.

Cartea este o carte de aducere
aminte, ca o piatră semn pentru un
popor de poeţi. Nu se vrea o carte
academică, este o carte de scrib,
scrisă la masa tăcerii cu acel colţ al
inimii care lasă semne şi noduri,
noduri şi semne. E portretul artistului,
maturitatea celui care intră în
eternitate ca într-o catedrală, nimic nu
pare a fi întâmplător.

Portretul se întrepătrunde cu
imaginea absolută despre poet ca
scrib la cartea infinită de iubire la
care scriu poeţii de mii de ani şi
subiectul nu se termină. Nicolae
Băciuţ simte momentul acut, deşi e o
sărbătoare de 80 de ani de la naştere
şi 30 de ani de la moartea lui Nichita,
timpul e unul al prezentului continuu.
Iubitorii de poezie vor recunoaşte
totdeauna pe artist după numele
acesta: Nichita, scurt şi fără de timp.

Nichita a recunoscut deschis: noi
l-am respirat pe Eminescu, e o stare,
apoi invazia prietenilor în arealul
acesta poetic, prieteni ştiuţi sau
neştiuţi, academicieni, scriitori,
ospătari, adolescenţi pregătiţi să facă
saltul, femei îndrăgostite, maşina de
scris are clape de pian, discursul
artistului deformează tiparele clasice,
lumea se reinventează cu fiecare poet,
deşi poeţii nu sunt îngeri, dar au ceva
din mecanismele zborului, se poate
comunica mereu cu necuvinte, pentru
că Nichita Stănescu este actual.

La un moment dat, cartea are o
definiţie înaltă şi tristă: poetul ca
instituţie publică, un mod de a-l
cunoaşte pe Nichita din poezia sa, din

jocul său pe scena vremii, din zisele
sale care purtau ceva brutal de
adevărat şi greu de înlocuit, erau
definiţii care intră în cotidian. Lumea
avea nevoie de frumuseţe, are nevoie
de frumuseţe, fiecare epocă e
flămândă de asimetrii pentru a
rămâne în echilibru.

Nicolae Băciuţ reţine un
fenomen important: „Percepţia mea e
că Nichita Stănescu, dincolo de
inegalităţile poeziei sale, e autorul
contemporan cel mai bine situat în
ofensiva contra pierderii legăturii cu
cititorii. El a găsit calea de acces spre
sensibilităţile adolescentine, cele care
sunt creuzetul în care se topesc toate
speranţele literaturii” (Poetul ca
instituţie publică).

Nichita are şi o casă memorială
la Ploieşti, are statui prin parcuri, a
fost apreciat cu premiul „Cununa de
Aur” la Struga (1982), sau premiul
Herder (1975), a fost aproape de
premiul Nobel, dar marele premiul e
că poezia sa este în circulaţie, ca
valuta forte, legenda sa pare în
creştere, timpul îi aureşte prezenţa
spirituală datorită versurilor, poezia
pare să fi scăpat de cenzură, cenzura
neducerii aminte…

Reţinem dintr-un interviu
prezent în carte, Nichita având
capacitatea de a decapa viziuni:
„După părerea noastră, considerăm
cuvântul a fi singurul lucru concret
din fiinţa generală a conştiinţei.
Partea de om a cuvântului, partea
trecătoare de om a cuvântului este
importantă, după cum mai puţin
important este felul naşterii şi mai
important mi se pare a fi însăşi
naşterea” (Noi l-am respirat pe
Eminescu însuşi).

Nicolae Băciuţ a avut ocazia să
participe la serbarea de la Struga, a
parcurs traseul „Cununii de aur” într-
o vreme când se circula greu în lume,
când un paşaport era un lucru greu de
obţinut, când lumea încremenise.
Povestea tânărului poet în căutarea
stării poeziei prin călătorie, în fond
scriitorul e un călător permanent, este
emoţionantă şi dureros de reală,
posibilităţile materiale şi tehnice
făceau din această călătorie o saga
neaşteptată, o aventură într-o lume
paralelă, dureros de reală. Zicea
Nichita atunci: „Eu când mă bucur de
ceva râd şi înjur, dar cu bucurie”.
Băciuţ notează: „Struga nu e numai o
patrie a poeziei, ci şi un prilej pentru
fiecare din cei prezenţi de a-şi face

cunoscute limba, poezia, patria”.

Eugen Simion, prezent în carte,
academicianul, mărturisea despre
scrib: „…pe felul lui risipitor de a fi.
Nichita Stănescu nu era înger. Nichita
era un om viu şi prin aceasta era un
om interesant. El a făcut şi unele mici
concesii, dar niciodată în domeniul
poeziei. Revin la metafora mea cu
totul obosită, că el şi-a apărat poezia
cum câinele osul” (Eugen Simion,
Nichita Stănescu nu era un înger).

Nicolae Băciuţ a reuşit în anul
2013 să refacă starea poeziei la
Nichita prin această plachetă, e o
plachetă de poet care l-a văzut pe
artist prin ochii celui îndrăgostit de
poezie, a apelat la memoria hârtiei, la
memoria benzii de magnetofon, la
notele literare şi interviurile care au
apărut prin revista „Vatra” sau în alte
publicaţii, a avut capacitatea de a ne
demonstra că există o limbă
poezească specială (l-a citat pe
Nichita), că avem nevoie de modele,
de repere şi că imprecaţia nu este
totdeauna folositoare când stai de
vorbă cu îngerii.

Tot din Eugen Simion e necesar
să reţinem: „În al doilea rând, detrac-
torii lui, care nu sunt interesanţi, n-au
multă fantezie, asta vreau să spun,
sunt nişte oameni înăcriţi, nişte poeţi
înăcriţi, care îl urăsc pe Nichita
pentru că era mai bun decât ei”.

Da, martie 2013: 80/30, nu sunt
parametrii pentru un trup ideal, sunt
cifrele dintre a fi şi a nu fi!

Nicolae Băciuţ a reuşit să prindă
timpul în capcana timpului, a
sărbătorit un moment important din
istoria literară prin această plachetă
de tulburătoare aducere aminte, legată
de necuvinte…

CONSTANTIN STANCU

 27

Referindu-se la semnificaţia

adevărată a călătoriei, Marcel Proust
nota, la un moment dat, că aceasta nu
constă în căutarea de noi ţinuturi, ci
în a avea ochii noi. Cartea Rodicăi
Lăzărescu1 privilegiază tema
călătoriei, condeiul scriitoarei oferind
o perspectivă plină de prospeţime,
într-un stil ce farmecă de la primele
fraze, printr-o lentilă sensibilă,
vibrând la frumuseţea lumii. Este un
stil ce aminteşte de acela practicat de
către Zoe Dumitrescu-Buşulenga în
impresiile sale de călătorie2, prin
raportul de continuitate dintre prezent
şi trecut, prilejuit de o nouă destinaţie
atinsă. Fiecare capitol suspendă, în
refluxul amintirii, câte un moment de
graţie, trăit în faţa unui loc atins de
paşii autoarei. Este un moment în
care experienţa contactului cu o nouă
lume se revalorizează şi se repoten-
ţează, devenind, prin literaturizare, o
revelaţie.

În faţa cititorului se etalează,
astfel, o geografie vizionară, cons-
truită din frânturi lucrate în filigranul
transfigurant al realităţii interioare.
Converg, astfel, în acest punct sus-
pendat între prima percepere a spa-
ţiului vizitat, rememorarea şi recom-
punerea acestuia prin actul scrierii,
două axe.

Prima este una schiţată pe ori-
zontală: cea a primelor impresii fur-
nizate de un nou peisaj. Lectorului i
se deschide un traseu ideal pentru un
intelectual pasionat de călătorie, sub
forma unor instantanee ce caută a
surprinde ,,sufletul fiecărui loc”.
Autoarea nu se lasă pradă nici măcar
o secundă formulelor turismului de
masă. Cel mai adesea, destinaţiile cu
rezonanţe cvasicunoscute nu o
impresionează, acestea nepliindu-se
orizontului său de aşteptare. Dim-
potrivă, o frântură de peisaj între-
zărită cu colţul ochiului, ,,modestia
estivală” a unei vechi comune
bavareze, sălbăticia unei coaste a
Mării Nordului ori o rază luminând
într-un mod aparte ruinele vechii
Petra sunt cele ce concentrează, în
amintire, o mostră de sublim. Suntem
purtaţi pe tărâmul însorit al Spaniei,
la Alhambra, Toledo, Avila, printre

1 Rodica Lăzărescu, Călătorie în jurul fiinţei
tale, Târgu-Mureş, Editura Nico, 2013.
2 Zoe Dumitrescu Bușulenga, Periplu
umanistic, București, Ed. Sport-Turism, 1980.

splendorile Italiei – pe malurile la-
cului Como, ale Golfului Napolitan,
ale Costierei Amalfitane, pe înălţi-
mile Vezuviului, pe străduţele oraşu-
lui Napoli sau pe cele ale surprinză-
toarei insule Capri. Portugalia ni se
revelă prin străzile Lisabonei, prin
arhitectura oraşului Porto ori a
palatelor şi castelelor din Sintra, prin
biblioteca din Coimbra. Nordul
european îşi dezvăluie splendorile
sale glaciare prin piscurile Muntelui
Fløien, prin Bergenul norvegian, prin
încântătorul Stockholm, cu arhitec-
tura unică a clădirilor din Gamla Stan
(oraşul vechi) ori cea îndrăzneaţă a
primăriei. De ceţurile Mării Nordului
se leagă şi evocarea unor repere
scoţiene, cum ar fi Edinburgh şi St.
Andrews. Iterarea bătrânului conti-
nent surprinde şi eleganţa unor vechi
oraşe ori staţiuni, precum Praga şi
Karlovy Vary, din Cehia, ori a unor
comune pline de farmec şi tihnă, din
Germania. Grecia impresionează prin
ale sale Meteore, iar Austria, prin
inegalabila Viena. Porţile Orientului
sunt accesate prin viziunea unui
Istanbul în care interferează, în mod
fascinant, prezentul şi trecutul. Ior-
dania îşi expune aici ireala frumuseţe
a Petrei, iar Betleemul devine, pentru
scriitoare, punctul de întâlnire dintre
o realitate istorică şi colindele
copilăriei. Egiptul este, de asemenea,
adus pe această hartă personală, de
,,sensuri şi semne”, de oglinda Nilului
şi de piatra mormintelor faraonice,
din Valea Regilor.

O altă axă ce defineşte dimen-
siunea ideatică a acestei cărţi este una
verticală, mai profundă, de natură
cultural-spirituală. Odată sedimentate
primele impresii, prin contactul cu

noile lumi, un relief interior este cel
ce capătă aici un contur pregnant.
Harta amintirilor se recompune prin
prisma asocierii locului cu numele
ilustre ale celor ce i-au dat rezonanţă,
la nivel universal. Spre exemplu,
vechile străzi ale Scoţiei aduc ecoul
paşilor lui W. Scott, arhitectura
Vienei aminteşte profilul Mariei
Terezia, al împărătesei Sisi ori al
Elisabetei de Wittelsbach, vântul din
Bergen poartă acordurile muzicii lui
Grieg, după cum în valurile ce scaldă
Tossa de Mar se oglindeşte albastrul
picturii lui Chagall. În Garmisch-
Partenkirchen, paşii scriitoarei se
împletesc cu umbra lui Michael Ende.
Splendoarea lacului Lugano se leagă
de viziunea lui Herman Hesse asupra
paradisului. Coridoarele abaţiei Melk
par să poarte amprenta aproape
tangibilă a lui Adso, personajul din
romanul lui Umberto Eco. Biserica
Santo Tomé, din Toledo, se
transformă în rama pânzei lui El
Greco. Vilele din Amalfi desfăşoară
înaintea călătorului descrierile
Decameronului lui Boccaccio.
Remarcăm faptul că nu se face exces
de astfel de amănunte, accentul fiind
pus pe redarea propriei senzaţii, atât
la primul contact, cât şi prin reiterarea
acestei amintiri, după sedimentări şi
selecţii interioare.

Locurilor vizitate, precum şi
referinţelor de natură istorică şi
culturală pe care le prilejuiesc, li se
interpune câte un reflex al meditaţiei.
La finalul capitolelor, descriptivul se
înnobilează prin subiectiv, precum
gema, prin daltă: ,,Credeam că numai
mânaţi de iubire nişte oameni se pot
căuta şi găsi cu atâta precizie, prin
întunericul cel mai gros, sfredelind
piatra, găurind pământul... Se pare
însă că ura exercită o atracţie cel
puţin la fel de mare precum iubirea!
Unii spun chiar mai mare!” (p. 42).
Alteori, atmosfera unui oraş face
posibilă întâlnirea dintre copilărie şi
prezent, dintre real şi imaginar: ,,De
fapt, o vizită la Pena este aidoma unei
călătorii într-o minunată poveste – o
necesară evadare într-un basm cu
regi, regine, mauri, creştini, nobili,
monştri, sfinţi, în care totul pare
posibil, visul devine realitate,
realitatea se transformă în vis, un vis
pe care îl vei retrăi aievea de-acum
încolo de fiecare dată când simţi
imperioasa nevoie de copilăreală” (p.
22). →

ALINA APOPEI-PISTOL

 28

 Remarcabil prin ţinută, în toate
sensurile admise de acest termen, romanul
tânărului prozator Alexandru Ion (Viaţa
într-o cutie de carton, Bucureşti, Editura
CD Press, 2013) ne pune în faţa unui
scriitor, care, în ciuda celor optsprezece
ani ai săi, se înfăţişează fără îndoială sub
semnul unei autentice înzestrări literare.
Atras de aspecte de o marcată gravitate
sub raport existenţial şi moral, Alexandru
Ion abordează cu dezinvoltură tema
inadaptabilităţii adolescentine. Înscris în
dinamica evoluţie a unei precipitate şi
disperate identificări, adolescentul Alex
Myers se află într-un moment hotărâtor al
acestei deveniri. Născut într-o familie
modestă, cu un tată autoritar, ce-şi vedea
mai mult de ale lui, „un bărbat micuţ, de
statură, dar bine făcut, un bărbat ce
făcuse o uşoară obsesie pentru disciplină
în ultimii ani ", grijile familiei rămânând
însă în seama mamei, o prezenţă grijulie
şi blândă, personajul central al romanului
Viaţa într-o cutie de carton se formează
într-unul dintre cele mai deocheate
cartiere din Capitală, „cu toţi câinii
maidanezi,cu toţi golanii, hoţii, cu toată
răutatea care înconjoară acel cartier ",
cu băieţi de tipul uriaşului şi agresivului
Ted Gruny, „întruchiparea perfectă a
golănaşului pe care orice cartier trebuie
să-l aibă: mare, solid, aproape chel, cu
şapcă întoarsă pe cap, o pereche de blugi
trei sferturi şi un tricou mulat pe burta lui
plină de bere ce lăsa să se vadă
inscripţionat un mesaj subtil".
Dramatismul existenţial al biografiei lui
Alex Myers îşi are sursa în violența prin
care diverse aspecte ale vieţii îl smulg pe
acesta din ipostaza unui tânăr sincer şi
cuceritor, căruia, în afara unei frumoase
povești de dragoste, trăite cu o sinceră
intensitate, sau a altor aspiraţii îmbă-
tătoare, îi surâdea speranţa unor mari
împliniri. Sursa întregii sale stări de

„rătăcire" trebuie căutată în surprin-
zătoarele treceri de la o viaţă liniştită la
unele momente de confruntare dură cu
dramatismul vieţii şi de alunecare în plasa
complexului de manifestări proprii unei
maturizări ostentative. Procedeul de a-l
situa pe tânărul erou într-un contact
direct cu diverse personaje şi medii
susceptibile de o anume imoralitate îşi
dezvăluie, în acest sens, funcţia
subiacentă cu totul semnificativă în a
releva procesul iminent al declinului pe
care îl trăieşte acesta. Putem vorbi, în
acest caz, de surprinzătoarea şi nu mai
puţin semnificativa regăsire a tipologiei şi
problematicii proprii crizei adolescentine,
în descrierea căreia mentalitatea lucid
analitică a prozatorului se răsfrânge
aproape exclusiv asupra imaginii
spirituale a personajului principal,
identitate dedusă din modul în care
diferite momente ale biografiei sale
cotidiene, de la cele mai derizorii etape
ale unei existenţe stereotipe până la
mediile cu adevărat excentrice, dominate
de personaje ca Richard Bane şi Artur
Van Goede, reuşesc, în asamblu, să-l
aducă la marginea prăpastiei. Crispat şi
încrâncenat, eroul este stăpânit de o vervă
incisivă, aproape brutală, de a cuceri
puterea. De la tânărul loial şi atât de vital,
lucid şi în acelaşi timp sentimental, dornic
să comunice tandru cu prietena sa, Alex
Myers se transformă într-un ins cu precare
disponibilităţi afective şi morale.
Desprins, în cele din urmă, de o asemenea
existenţă traumatizantă, adolescentul
maturizat prematur trăieşte un adevărat
proces al conştiinţei, arătându-se dispus să
refuze să-şi falsifice existenţa şi să-şi
găsească mobilurile reale ale evoluţiei
sale, atât de relevante pentru dezvoltarea
sa ulterioară.
 Incursiunile epice realizate în acest
context pun în valoare talentul real al lui
Alexandru Ion de a construi tablouri
social – umane de o evidentă concreteţe a
detaliului descriptiv şi a experienţelor de
viaţă astfel sugerate. Viziunea epică din
romanul Viaţa într-o cutie de carton
atrage de îndată atenţia prin apetitul
pentru descriere, reconstituirea „biografiei
interioare" a personajului principal
rezultând din efectele pe care le poate
oferi exercitarea unei asemnea înclinații
descriptive pe spaţii destul de largi ale
desfăşurării narative. Construcţie plină de
viaţă, cu personaje viabile şi cu un dialog
verosimil, romanul de faţă reuşeşte să
surprindă nuanţele subtile ale
adolescenței, cu cele câteva bravuri de-o
clipă şi dureri ascunse ale acestei vârste a
tinereţii. Este vorba aici de o bună alegere
şi economie a mijloacelor care au rolul să
aducă în prim-plan, în egală măsură,
profunzimea şi rafinamentul perspectivei
epice şi, nu mai puţin, densitatea
problematicii abordate. Alexandru Ion are
posibilitatea să nuanţeze cu subtilitate
aspectele unei realităţi în măsură să

sugereze „viaţa într-o cutie de carton",
lamentabilă şi întristătoare prin întreaga
nimicnicie şi mediocritate pe care o
exprimă, romanul de față rămânând, în
esență, povestea unui erou care refuză să
se mistifice.
 Într-o atare situaţie, densitatea cam
monotonă a unor pagini şi sentimentul de
ambiguitate ce răzbate din unele momente
de trecere de la un fir narativ la altul
rămân elementele de ordin compoziţional
asupra cărora suntem atât de convinşi că
talentatul prozator Alexandru Ion va in-
sista, înregistrând progrese surprinzătoare.

 MARIN IANCU

CĂLĂTORIE ÎN JURUL FIINŢEI TALE

→De sensul călătoriei se leagă,
în aceste pagini, şi căutarea
,,sufletului” fiecărui loc, acel nexus
capabil să provoace o revelaţie, un
sentiment al unicităţii momentului:
,,Stai în bătaia tuturor vânturilor,
asculţi zbuciumul oceanului, cu
sentimentul că ai ajuns acolo, în acel
loc aspru, auster prin simplitate şi
naturaleţe, neobişnuit cu eleganţa şi
rafinamentul locurilor turistice, dar
nici cu perversitatea acestora, nu ca să
vizitezi un loc, ci ca să trăieşti o stare.
Care, mai mult ca sigur, ţi-e oferită o
singură dată în viaţă. Depinde doar de
tine dacă i te dăruieşti cu adevărat în
acele momente unice, dacă reuşeşti să
te armonizezi cu Promontorium Mag-
num...” (p. 44).

Privită prin ochii Rodicăi
Lăzărescu, lumea ni se deschide
aidoma unei cărţi a înţelepciunii,
revelată filă cu filă, cu fiecare loc
descoperit ori redescoperit. Lectura
devine, prin urmare, sinonimă cu
decodificarea unui loc prin imagini,
sunete, cultură specifică, arhitectură,
oameni sau prin semnele lăsate de
istorie. Călătorie în jurul fiinţei tale
este mărturia faptului că prin
contactul direct ori prin rememorarea
unui loc, omul se descoperă pe sine,
mai profund şi mai perceptiv la nou,
după cum notează autoarea, de la
prima pagină: ,,Călătoreşti în spaţiu,
călătoreşti în timp, călătoreşti în
amintire... Uneori, în clipele de graţie,
dacă îţi sunt vreodată hărăzite,
călătoreşti în jurul unei fiinţe... Mă
întorc în gând prin locuri pe care le-
am străbătut cândva şi descopăr, abia
acum, în amintire, înţelesuri noi,
sensuri şi semne pe care atunci, la
contactul real, nu le-am sesizat ori,
pur şi simplu, le-am ignorat...”

 29

Un comentariu teoretic
Visul Poetului Unic Neum

(Editura Arania, Braşov, 2013) de
Daniel Drăgan e un mare poem
filosofic, pe temă cosmogonică şi
antropogonică, însă cu relaxarea
beletristică a conceptelor, cu
îndepărtarea va să zică de sonul uscat
tratatistic, autorul lăsând în
consecinţă să vorbească imaginile.
Poema e cu toate acestea – şi poate
tocmai de aceea – inenarabilă, cum
constată postfaţatorul cărţii,
eminentul critic Virgil Borcan, graiul
imaginilor fiind, se ştie, diferit de
limbajul dianoetic. Metafora admite
deja chiar registrul teratic – e aci o
teratologie onirică, de vis sau mai
degrabă de coşmar euforic, limba
poeziei nu repudiază monştrii cei
aducători de noutate, de plusvaloare
spirituală. De aceştia, iată, nu se
fereşte nici poemul lui Daniel Drăgan,
protagonistul acestuia, poetul Neum,
care e un soi de Homer orb, văzând
lumea cu corpul întreg, cu toate mă-
dularele, autorul mărturisind că fie-
care celulă a trupului e o celulă de
văz; Neum vedea lumina lumii şi a
lucrurilor cu pielea, cu epiderma.
Versurile au aci măsura valului cloco-
titor, se aude dinspre ele un vuiet
whitmanian (fără însă verslibrismul
rapsodului-profet american): „Şi ca
văzul lui să fie perfect şi în formă/
Scotea dintre fălci o limbă enormă /
S-o mângâie vântul ca pe-o strună de
harpă / S-o fluture ca pe-o eşarfă / Că
el cu limba vede şi vede bine / Vede
cu degetele de la mâini şi de la
picioare / Cu pielea de pe burtă şi de
pe spinare / Şi i se ridică părul din cap
/ Şi vibrează celulele toate care-l
încap. / Neum vede cu inima cu
plămânii cu maţele / Cu zgârciurile de
la genunchi şi din coate / El vede tot
şi vede cu toate...”

Poetul-profet Neum repetând în
vis mitogeneza, psihoistoria şi istoria
factuală, evi după evi, repune, în
subtext, în discuţie ideea ioanică a
ontopoiezei, a facerii lumii prin
rostirea cuvântului – geneza
universului e pneumaturgică: „La
început era Cuvântul şi Cuvântul era
cu Dumnezeu...”, cum se scrie în
Evanghelii. Ideea era însă mai de
dinainte, încă de la presocratici, apoi
la Aristotel, în universul cărora a

exista însemna a fi gândit. A
contempla, crede Daniel Drăgan, e a
zidi lumea, a o zămisli. (Einstein
însuşi, ca să deschidem o paranteză
spre ştiinţific, era convins că mintea
omenească trebuie să construiască
mai întâi forme, independent, înainte
adică de a le găsi pe acestea în
lucruri.) Dar a contempla e în lati-
neşte cum (cu) templum, care e (vezi
Anton Dumitriu) reluarea elinescului
theoria (theorein), cuprinzându-se a-
şadar în concept însăşi divinitatea
(thea), această facere (zidirea, întru-
parea) având, la autorul nostru, ca ve-
hicul spiritual noematic neuma (unde
se originează şi numele protagonis-
tului poemului) – o entitate muzicală
volatilă ce deschide însă muzicii
poarta interpretării, permite adică fi-
inţei îngheţate a muzicii (când e nu-
mai partiţia) să intre în discurs, în
fiinţare muzicală (când avem cântul).
Să citim din poem: „Încearcă să spe-
re / Că plecarea neumelor / Este doar
o părere. // Neuma se-ntinde şi se di-
lată / Este mai lungă mai lată /.../ Plin
de mistere ca şi-acum / Îşi începea
cântând neuma / Agyrt profet de la
Cybela / Neum / Ca nimeni fu acela /
Tălmăcitor de taine bun / Etern poet-
profet Neum. /.../ Cât o şamanică
suflare / Neuma lui se-ntinde mare /
Cu lumea atotcuprinzătoare / Prin
vremuri bune vremuri grele / Trecând
netulburat prin ele / Lăsând în dar la
fiecare / Un tainic semn de întrebare”.

De ce însă petrecerea, facerea şi
refacerea lucrurilor se întâmplă în
impresionantul poem al lui Daniel
Drăgan în vis? („Când de pitecantropi
s-a desprins / – zice poetul – / Neum a
primit o zeiască povară / Să doarmă-
ntr-o grotă de smoală / Şi să se
trezească în vis. // De-atunci privirea
lui trează / Întoarsă spre sine
veghează. / Din neuroni şi din sângele
lui / Lumea se reîntrupează. // De-
atunci prin labirintul neumei / Şi ale
vii inimii sale / Taie mulţimilor
cale...”). Poate pentru că fiinţarea
fiinţei este, să spunem, un proces
asemenea visului, e o întâmplare
onirică. Gândirea antică, s-a zis (vezi
Anton Dumitriu), a avut ca menire să
dea socoteală de fiinţă; de spiritul
care gândind şi rostind lumea
deopotrivă o zămisleşte. În natura ce
doarme – îşi închipuie gânditorul
cunoscut o poveste (vezi I. Toth) – îşi
face loc, la un moment dat visul, un
vis în care natura visează tocmai că
doarme. Ar fi prin urmare, e limpede

aceasta, că visul e chiar al naturii
înseşi: e visul ei, un vis adică despre
sine însăşi, un vis ce-i aparţine. Dar,
iată, apare deîndată îndoiala: prin în-
săşi substanţa sa, visul nu poate fi al
naturii. El e altceva, e diferit şi străin
(cum ne încredinţează gânditorul evo-
cat) „de tot ce e natură pură scufun-
dată în somn”. Sau este, oare, „însăşi
natura într-o stare onirică”, este oare
tocmai „visul pe care natura îl visează
despre sine însăşi”?

Acestor enigmatice semne de
întrebare, Daniel Drăgan le răspunde
– imaginaţia lui, e în caz, prodigioasă
– cu născociri, cu plăsmuiri
halucinante, suntem, ca cititori,
părăsiţi va să zică într-un imaginar
terific, năucitor prin inventivitate
lexicală şi sugerarea vertijului.
Suntem parcă în preajma Revelaţiei
lui Ioan Teologul: „Poetul cânta
profetul striga / Semnele lor de
primejdii şi spaimă. / Ca păsări
hieratice se nălţau în văzduh / Săltate
de inima poetului duh / Semnele lor
de primejdii şi spaimă / Se ridicau în
văzduh şi picau neauzite-napoi / Şi
mureau în praful uliţei sau în noroi. //
După nemiloase şi pierdute milenii /
Poetul întâlneşte în vis şi alte vedenii
/ Şi desluşeşte cu greu / Dar al
Cybelei sau leacuri de la Orpheu. /
Inima poetului unic bate un ritm /
Astronomic tic-tac tic-tac / Până ce
cordul se rostogoleşte / De-a dura /
Uită tembel partitura / Se sperie ţipă /
Şi bate-nfundat ca un tun: / Bum-bum
bum-bum bum-bum // Neofilitele
parce îl cheamă / Încă şi încă / Să dea
cu toiagul în stâncă.”

În totul, poemul lui Daniel
Drăgan Visul Poetului Unic Neum e
o capodoperă.

A.I. BRUMARU

 30

Maria-Daniela Pănăzan3 este
consecventă, iubeşte poezia, iubeşte
frumosul, e atentă la fenomenul
literar contemporan, la reevaluările
istoriei, la profunzimea unui
sentiment pe o lacrimă de înger. Cu
analiza detaliată a poeziei religioase
româneşti ne provoacă şi mişcă
fotografiile standard din istoria
literară. După o muncă asiduă ea ne
re-propune cartea Poezia religioasă
românească. Analize şi comentarii
estetice4, o panoramă a poeziei care
pătrunde în fiinţa omului, schimbă
sensurile şi valorile seculare, aduce
clarificări şi continuă o muncă
începută la Universitatea din Alba
Iulia, sub îndrumarea prof. univ. dr.
Ion Buzaşi, precum şi a prof. univ. dr.
Aurel Pantea. Scurtă istorie a poeziei
religioase, cartea reia pe un plan mai
profund lucrarea de Disertaţie (în anul
2006, Editura „Reîntregirea”, Alba
Iulia) şi a tezei de doctorat (Editura
„Dacia”, Cluj-Napoca, 2010),
autoarea adaugă, mai bine-zis, strânge
buchete de imn la ediţiile anterioare,
în acest fel peisajul subiectului
prinzând perspectiva eternităţii. E un

3 Maria-Daniela Pănăzan, scriitor, membru al
Uniunii Scriitorilor din România, Filiala Alba-
Hunedoara, doctor in filologie, profesor de
limba si literatura Romana, director Editura
CronoLogia, Sibiu. Volume de poezii, poeme
în proză, monografii, eseuri: Dor de acasă,
Editura ASTRA, Blaj, 2003; Psalmodiere
Iubirii, Editura ASTRA, Blaj, 2004;
Poeme de Iubire, Editura Reîntregirea, Alba
Iulia, 2005; Poezia religioasă românească –
eseu monografic, Editura Reîntregirea, Alba
Iulia, 2006; Sacrul în poezia românească.
Studii şi articole (coautor), Editura Casa Cărţii
de Ştiinţă, Cluj-Napoca, 2007; Michelangelice
(coautor), Editura Napoca Star, Cluj-Napoca,
2008; Parabole biblice. Selecţie si comentarii
(coautor), Editura Reîntregirea, Alba Iulia,
2009; Coordonate religioase ale poeziei
româneşti, Editura Dacia, Cluj-Napoca, 2010;
Performanta si prestigiu. O istorie a
gimnasticii feminine româneşti, Editura
Napoca Star, Cluj-Napoca, 2011; Pagini de
istorie literara contemporana, Editura Astra,
Blaj, 2011; Poezia religioasa românească.
Analize si comentarii eseistice, Editura
CronoLogia Sibiu 2012; O istorie a gimnasticii
feminine artistice. Înainte si după Nadia
Comăneci, Editura CronoLogia, Sibiu, 2012
4 Maria-Daniela Pănăzan, Poezia religioasă
românească. Analize şi comentarii estetice,
Editura CronoLogia, Sibiu, 2012, 462 pagini;
cu o bibliografie cuprinzând opere literare,
antologii de poezie, istorie şi critică literară,
eseuri, monografii, dicţionare, cărţi de teorie
literară, teologie şi filozofie, studii şi articole,
summary – prezentarea pe scurt a cărţii în
limba engleză.

studiu sistematic al domeniului,
continuu, desăvârşindu-şi tema prin
atragerea de noi opere, autori,
întâmplări, fenomene, analize, texte.

Maria-Daniela Pănăzan are un
motto pătrunzător din Apostolul
Pavel, cartea Efeseni 4:1-6, un text
care trimite la unitatea credinţei în
Iisus, într-o legătură spirituală a
creştinilor, la toleranţă, la speranţă şi
înţelepciune… Textul este bine ales şi
demonstrează posibilităţile poeziei
religioase, ale creaţiei literare
capabile să dărâme zidurile…

Acest studiu sistematic al poeziei
religioase româneşti începe cu un
argument, autoarea simţind nevoia să
clarifice aceste momente astrale din
istoria literară, pornind de la Ion
Buzaşi (fostul profesor) sau Eugen
Simion care, la rândul lor, au atins
subiectul ca fiind mai mult decât
semnificativ pentru istoria literară.
Este stabilit locul poeziei religioase în
cadrul mai larg al poeziei româneşti,
pilonii de bază ai temei fiind operele
unor cunoscuţi scriitori, dar şi ale
unor scriitori mai puţin importanţi,
aparent, deoarece istoria literară nu
le-a acordat atenţia cuvenită la timpul
potrivit. Autoarea are curaj, restabi-
leşte noi coordonate, chiar dă verdicte
pertinente, trecând de barajul inerent
al diferitelor doctrine creştine, mizând
pe valorile estetice şi literare, dar
implicând principii teologice clare,
acceptate de gândirea religioasă
românească.

Sunt restituiri, sunt noutăţi, sunt
perioade, sunt destine marcate de
lumina divină, toate se impun prin
trăirea profundă.

Maria-Daniela Pănăzan notează:
„Marile creaţii sunt rodul întâlnirilor
cu Dumnezeu în Iubire, rodul unei
intense trăiri lirice, manifestate prin
raportare la sacralitatea vieţii. Poezia
de inspiraţie religioasă este o formă
concretă de comunicare, dintotdea-
una, a omului cu Dumnezeu”.

După ce cititorul se familiari-
zează cu noţiunile principale şi cu
aspectele esenţiale ale domeniului,
acesta este introdus în supradimen-
siunea poeziei religioase. Sunt pre-
zentate sursele de inspiraţie ale poe-
ziei religioase, fenomenul sacral în
oglindă cu desacralizarea, influenţele
creştine până în secolul al XX-lea,
dominantele poeziei religioase, sim-
bolurile arhetipale, dimensiunea geo-
grafică a temei, ecourile biblice,
convergenţa dintre poezia carcerală şi
poezia religioasă. Sunt redate misticul
şi logica creştină în sfera poeziei
religioase a secolului al XX-lea,
cuvântul care zideşte sau cântarea
cântărilor ca formă profundă de
scriere cu inima. Nu sunt ocolite
confesiunea, credinţa ca stare de
existenţă în faţa lui Dumnezeu, apoi
motive religioase la poeţii români din
exil, cei plecaţi spre Babilonul
modern din Europa, cu nuanţe
speciale pentru exilul metafizic şi
exilul lingvistic. Se pune în lumină
poezia imnografică sau taina iubirii, a
nunţii, a psalmilor, a revelaţiei
speciale etc.

Cartea trage atenţia asupra sacru-
lui în poezia românească de la sfâr-
şitul secolului al XX-lea şi începutul
secolul al XXI-lea, face o analiză a
limbajului poeziei religioase şi a poe-
ziei rugăciune, toate bazate pe o bi-
bliografie de excepţie, bogată, nuan-
ţată, profundă, demonstrând că resur-
se gândirii româneşti sunt extraor-
dinare, în legătură cu marea cultură a
lumii şi, pe verticală, cu Dumnezeu.

Se pot uşor observa orizontul de
timp şi netimp din acest studiu, insti-
tuţiile importante ale teologiei creş-
tine: lumea lui Dumnezeu, omul ca
parte a creaţiei, revelaţia generală, re-
velaţia particulară, iubire ca dimen-
siune divină, suferinţa - temă de ins-
piraţie profundă, depăşirea limitelor
umane prin credinţă, speranţa ca în-
frângere a timpului negru carceral,
ţipătul artistului într-o lume păcă-
toasă, influenţa valorilor creştine asu-
pra memoriei colective şi artistice,→

CONSTANTIN STANCU

 31

puterea cuvântului divin de a modela
lumea, artişti transformaţi de opera
proprie, mituri şi mitologii în viaţa de
credinţă…

Sunt evaluate, reevaluate, poten-
ţate operele unor mari scriitori români
precum Eminescu, Blaga, Arghezi,
Goga, Ioan Alexandru, Grigore Vie-
ru. Sunt surprinşi poeţi importanţi cu
poezii religioase profunde, poate mai
puţin prezenţi în spaţiul public, pre-
cum Sandu Tudor, Vasile Militaru,
Petre Got sau Virgil Todeasă, Ovidiu
Vasilescu. Poeţi semnificativi pentru
mari colectivităţi de credincioşi sunt
prinşi în rama analizei sistematice:
Traian Dorz, Radu Gyr, Costache
Ioanid, Daniel Turcea, Zorica Laţcu-
Teodosia etc.

Maria-Daniela Pănăzan a fost
generoasă cu fiecare poet în parte, a
scris profund despre Paul Aretzu, a
adus în prim plan temele poeziei lui
Eugen Dorcescu sau a reliefat dimen-
siunea specială a poeziei lui Nichita
Stănescu ori Ştefan Augustin Doinaş.

Din conceptul despre poezia
religioasă dezvoltat de Eugen Dorces-
cu, autoarea a reţinut în studiul ei:
„între mistic şi religios există o dife-
renţă de arie şi intensitate. Poezia
mistică poate fi, la rigoare, şi religioa-
să, dar poezia religioasă nu este, nea-
părat, mistică. Misticul cuprinde mai
multe perimetre religioase, în princi-
piu pe toate, şi, totodată, reprezintă
esenţa lor spirituală, eliberată de
contingenţele cultului, chiar dacă se
manifestă, deseori, prin acestea”.

Despre Nichita Stănescu notează:
„…nu întâmplător cuvintele devin
necuvinte: ele curg lent înspre nevăz,
neauz, nepipăit, negust, metamorfo-
zându-se în preacuvinte îngereşti, în
imaginea absolută a îngerului cu o
carte în mâini…”

Ioan Alexandru este bine con-
turat ca personalitate aparte, iar opera
sa pare a veni dintr-o tradiţie creştină
de primă mână: „Citirea cu un alt ochi
critic a textelor de inspiraţie religioa-
să, a imnelor în întregimea lor, ar
putea scoate la iveală un adevărat
mistic al literaturii române, iar poezia
lui recunoscută ca <<poezia teologiei
şi a liturgicii şi teologia poeziei>>”.

Cititorul de poezia va remarca
trimiterile istoricului literar la partea
religioasă a poeziei lui Macedonski,
care a apelat la susţinerile corecte ale
lui Nichifor Crainic: „…psalmii
macedonskieni sunt plângeri în faţa

lui Dumnezeu, pe teme
fundamentale, ce alcătuiesc tristeţea
vieţii: vremel-nicia ei, duşmănia
semenilor, truda nerăsplătită, iluzia
deşartă, deznă-dejdea, nefericirea,
zădărnicia tuturor lucrurilor. E
calvarul sufletesc al poe-tului, care
îndură toate cu încredere în justiţia
dumnezeiască”.

Despre începuturile poeziei reli-
gioase Maria Daniela-Pănăzan ţine să
sublinieze că aceasta îşi are izvorul în
imnurile creştine, în tropare, în Psal-
tire, în Cântarea Cântărilor, în colin-
de, în cântecele credinţei. Sunt enu-
meraţi Niceta de Remesiana, Ioan
Cassian sau Dionisie Exiguul, cei ca-
re au pus în mişcare trăirea cu Dum-
nezeu prin imnurile care păstrau mi-
reasma textului scriptural original.
Numele sunt puţin uzitate de critica
literară care, probabil, îi plasează în-
tr-un timp involut, însă au un rol spe-
cial pentru istoria literară şi pentru
sufletul românesc.

„Poezia-rugăciune e o modalitate
artistică de a comunica gândurile,
ideile şi sentimentele într-un mod
specific liric, în care profunzimea
cugetării şi complexitatea exprimării
primesc conotaţii dintre cele mai
diverse” (Maria-Daniela Pănăzan).
Aceasta este prezentarea fenomenului
special a rugăciunii devenite poezie
prin impregnarea divinului în versu-
rile artistului, prin modelarea consoa-
nelor şi vocalelor cu fiorul duhovni-
cesc, depăşirea limitelor şi deschide-
rea orizontului spre logos şi chiar da-
că poemele nu fac parte din canoanele
vreunei Biserici, ele se înscriu în pa-
trimoniul liric românesc şi universal.
Despre arta limbajului în poezia
religioasă, istoricul literar consideră
că opera artiştilor inspiraţi e o facere,
__

o creaţie care
imită pe
Dumnezeu în
sensul bun al

cuvântului,
poetul pare
inundat de
lumina divină,

poetul duce mesajul, făclia, la oameni
sub semnul intertextualităţii şi
transtextualităţii, remarcând etapele:
arta scrierii textului, momentul
receptării textului, efectul de
purificare provocat de text, conform
teoreticianului H.R. Jauss.

Până la urmă, la baza limbajului
biblic stă poezia, chiar şi la textele în
proză fiorul se transmite prin ritmul şi
rima dinamică a verbului plin de har,
prin organizarea ideilor în manieră
divină, depăşind înţelegerea de supra-
faţă, atrăgând sufletul spre abis, stil
preluat din psalmii lui David, specific
evreilor…

Maria-Daniela Pănăzan a exem-
plificat analiza sa, a luminat studiul
estetic cu exemple din poezia reli-
gioasă, demne de o teologie a poeziei,
deschizând ferestre spre un spaţiu
special, selecţia făcută demonstrând
valoarea acestui gen de lirică.

Cartea ne pune la dispoziţie con-
cluzii, autoarea ţinând să sublinieze:
„Privită în întregul ei, lirica religioasă
supusă interpretării noastre este o ma-
nifestare de tip hierofanic a sacrului,
divinitatea însăşi fiind regăsită în
relaţia sa complexă cu Fiinţa Omului.
Poetul, modelul antropologic arheti-
pal, e cel care realizează, prin versuri,
prezenţa tainei divine existente în
cotidian, dar şi camuflarea sacrului în
profan, a re-găsirii de sine în lucrurile
mărunte, ale căror semnificaţii pro-
funde nu mai sunt percepute, tainic,
de către omul modern de astăzi”.

Pentru o deschidere spre uni-
versalitate, cartea are şi un sumar în
limba engleză, inspirată notă literară,
argument pentru pătrunderea în lume
a poeziei româneşti învăluită în
armătura valorilor creştine…

Şi totul a pornit de la Te Deum
Laudamus, imnul lui Niceta de
Remesiana (338-420), poet al
spaţiului daco-roman, pomul cu scribi
rodind rotund peste acest pământ
numit România, cu umbra lui
Dumnezeu pe mâna dreaptă a
poetului în timp ce îşi scrie poezia cu
fantezia pe fantezie călcând…

 32

„În zilele noastre, când sinucide-
rile au devenit aproape o modă pentru
reducerea perioadei de austeritate, a-ţi
pune capăt zilelor, înseamnă a lăsa în
urmă exclamaţii de genul:

- Ai aflat că tâmpitul de Matra-
cuciu s-a spânzurat?”

Acesta este un fragment de la
începutul romanului Aranka-néni sau
Canapeaua cu scârţ5, pe care Dumi-
tru Hurubă, important romancier, îl
lansează spre cititor. Se pare că
autorul a sesizat că sinuciderea este
astăzi un gest patriotic, omul care
pleacă lasă în loc un post bun pentru
un potenţial salariat.

Umorist de forţă şi culoare, savu-
ros şi cu o fantezie bine temperată,
Dumitru Hurubă pătrunde în mintea
cititorului cu o fină ironie despre vre-
mea pe care o trăim, despre persona-
jele care ne asezonează viaţa, despre
soarta individului mediu într-o lume
în mişcare, atinsă de umbra rezerva-
ţiei de zăpăciţi, tema de bază a scrii-
torului, temă de forţă şi luciditate.

Personajul principal, Matracuciu
Emilian (Miluţ), umil angajat la o
întreprindere importantă, locuind în
Bucureşti, trebuie să fie detaşat în
Munţii Apuseni, la compania cu renu-
me Anonimul S.A., o catastrofă pen-
tru un bucureştean legat de mediul
său. Aventura se declanşează cu
intensitate interesul democratic şi
privat, la această mişcare în peisajul
patriei participă şi colegii, mai ales
colegul matrice pentru aceste vre-
muri, Figheşanu.

Miluţ Matracuciu locuieşte, cul-
mea, în capitala ţării, Bucureşti, la
Aranka-néni, o femeie tipic arde-
leancă de naţionalitate maghiară, cu
ticuri, vorbe şi privire de husar, apa-
rent rece şi corectă, o antiteză satirică
demnă de news alert...

Cuplul acesta, dinamizat de pre-
zenţa lui Figheşanu, dă culoare po-
vestirii, personajele participă voioase
la viaţa lor de zi cu zi, abordând
tragediile minore în gamă majoră,
prilej pentru scriitor să pună în
lumină „cultura” la zi a celui rătăcit
în tranziţie. Sunt împinse spre

5 Dumitru Hurubă, Aranka-néni sau
Canapeaua cu scârţ, roman, Editura Limes,
Floreşti-Cluj, 2012.

mişcare evenimente umoristice,
tipicuri, vorbe, motive, argumente,
tragedii şi comedii specifice epocii de
tranziţie de la comunism la capita-
lism. Diletantismul, cultura de mahala
şi balcon, şmecheria de piaţa de le-
gume şi nealimentare, cuvintele spuse
fără control, automatismele acide,
ratarea pe post de victorie, toate sunt
bine redate de Dumitru Hurubă.

Remarcabilă creionarea femeii,
Aranka-néni, unguroaică cu dichis,
formată parcă în spiritul catolic rigid,
grijulie şi atentă la detaliu şi soluţie
salvatoare, vorbind într-o limbă
specială, specifică zonei Ardealului,
cu expresii maghiare şi valori
româneşti, toate bine închegate în
dialog, povestire, poantă.

Canapeaua cu scârţ e mobilierul
de serviciu, martoră la cele mai pro-
funde reflecţii intelectual-fracturiste
ale cetăţeanului Matracuciu. Întotdea-
una scârţ-ul canapelei a fost motiv de
profundă filozofie asupra vieţii, argu-
mentul suprem, motivul pentru care
personajul intră în transa necesară
existenţei suprarealiste din provizorat.

„Stând întins pe Canapea, între
două scârţâituri, reflectez… Ei, da,
îmi face Canapeaua asta scârţăitoare
şi afurisită: mă obligă să reflectez, să
despic firul, să acuz oamenii nevino-
vaţi, cum ar fi, culmea!, şeful insti-
tuţiei, ministrul, şeful statului, pentru
necazurile mele, respectiv azvârlirea
într-un post în cine ştie ce sătuc uitat
de societate, de Guvern şi de autorii
actuali de ghiduri economico-practice
şi turistice, pe lângă care romanele
science fiction sunt nişte texte fără
cap şi coadă, chiar anodine”.

Aranka-néni, e proprietăreasa lui
Matracuciu, participă activ la viaţa
acestuia, ca orice proprietăreasă, are
soluţii pentru un burlac stând cu
stabilă chirie, e grijulie ca o femeie
matură, căsătorită şi botezată în
biserică.

„Cred că se observă bine: eu mă
înţeleg cu Aranka-néni într-un dialect
româno-maghiar perfect. Ca să nu
spun cât de armonios comunicăm
când ajungem la capitolul literatură,
domeniu în care proprietăreasa mea
este profund şi iremediabil îndră-
gostită”.

Savuroasă scena în care femeia
recită „Luceafărul”, poemul poetului
Mihai Eminescu, dialectul este
perfect, de fapt autorul punând în
centrul povestirii superficialitatea
unor persoane pentru care cultura a
devenit o limbă străină şi în fapt şi în
ipoteză sociologică.

Dumitru Hurubă surprinde foarte
bine atmosfera dintr-o întreprindere
de stat, unde cutuma socială lucrează
până la paroxism în ce priveşte
incultura. Iată un anunţ de societate:
„Cine mai aruncă în veceu ceva,
chiar şi hârtie igienică folosită, va fi
aspru pedepsit! Conducerea.”

Relaţiile interumane sunt văzute
cu luciditate şi rigoare, cu o umbră de
umor: „…am bârfit cu grijă să nu ne
scape nimeni, începând de la
directorul-manager, care îşi înşeală
nevasta cu secretara, conform tradiţiei
româneşti, şi terminând cu portarul
care fură conştiincios hârtie pentru
imprimantă, crezând că e hârtie
igienică…”

Lui Hurubă nu-i scapă nici
superficialitatea religioasă a individu-
lui în căutarea eternităţii, preotul ne-
serios şi în căutare de „miracole”
financiare e bine creionat, pendulând
între incultură şi şmecherie, cu scene
de un umor greu de egalat în literatura
română actuală…

„Calendarul ortodox? Îmi
convine! Mi l-am şi imaginat o clipă:
plin de sărbători, cu cruce roşie, cu
cruce neagră… Cred că, din punct de
vedere al Calendarului, suntem cel
mai creştin şi mai religios popor de
pe glob. Ideal ar fi ca, la fiecare două
zile, să fie câte o sâmbătă urmată de
duminică, astfel ca românii, demons-
trând lumii că sunt un popor vesel
căruia nu-i pasă de sutele de taxe,
tarife şi preţuri aruncate pe capul
contribuabililor”.

CONSTANTIN STANCU

 33

Aflat la vârsta întomnării („Azi,

când la orizont răsare toamna” -
Vântul sterp), poetul, încărcat de
nostalgii, reparcurge liric trasee
(auto)biografice, într-o reconstituire a
unui posibil „dicţionar de
sentimente”. Nu o face în registru
mioritic, nu vrea să accepte
fatalitatea, ba chiar „ameninţă”: „Voi,
toamnelor,/ Feriţi-mă de mine!/ Nu-
mi mai presăraţi pe cale/ Cupe de

nostalgie pline!” (Feriţi-mă de
mine…), reconsiderând „alfabetul”
vinovăţiilor, în centrul cărora se pune
pe el însuşi. Oricum, poetul nu
capitulează: „Mă voi lupta cu iarna ce
te-apasă,/ Te vei lupta cu gerul ce-a
venit,/ Şi înarmaţi cu albul de la
tâmplă/ Vom birui de dragul
nesfârşit...” (Târziu, în iarnă...)

Într-un romantism reloaded,
poetul constată identităţi de trăiri cu
copacul (doar „codrul e frate cu
românul”!), care îl „salută/ în fiecare
dimineaţă/ cu părul rărit/ şi albit/ şi-o
umbră de mustaţă”: „Mâna mea este
albă,/ramura lui este albă;/ frunza lui/
nu mai dezmiardă roua în zori,/ nu
mai susţine fluturaşul de subţiori,/
ciripitul a fugit de pe ram,/ nu mai
este pentru aer balsam.../ bobiţe
sărate/ tot varsă-n ţărână;/ mâna mea
albă/ în palmă le-adună/ şi face din
ele şirag/ pe trunchi de prieten cel
drag,/ trecând, amândoi,/ încet spre
apus,/ născând alţi copaci/ de-acolo,
de sus. (Ramuri albite). De altfel, el
aduce în acest volum un adevărat
elogiu naturii, prin care vrea să se
integreze în absolut.

Când labişian, „graţiind” căprio-
rul şi căprioara: „Vânătorul i-a lăsat/

pe căprioară şi pe căprior/ în
durerea stâncii lor/ şi-a plecat pe
cărări neumblate/ spre un alt
anotimp,/ departe, în timp…”, când
cu iz bacovian: „Nici dealul ce dulce
curgea înspre râu/ Şi-n cântec de
mierlă frăţea cu albastrul,/ Nu mai
trimite parfumul de fragi,/ Cu dor în
priviri tot scrutează înaltul”. (Frigul
de plumb), când barbian: „Măr nuntit,
timp pierit,/ Prin ce vămi te-ai
risipit?!” – Măr nuntit), Iosif Albu se
scrie pe sine, cu destule note
personale, distingându-se ca un poet
discret şi profund, elegiac în
substanţa sa, între eros şi thanatos.

Înspre dimensiunea religioasă a
fiinţei, se apropie cu smerenie, ca
într-o litanie.

Poet al timpului şi al locului, de
care nu se poate desprinde, recupe-
rând câte „un anotimp, un an, o un-
dă”, cum ar spune Nichita Stănescu,
Iosif Albu convinge în demersul său
poetic, aliniindu-se unor poeţi transil-
vani, de ieri şi de azi, de la Octavian
Goga la Ion Horea, de la Ioan
Alexandru la târgumureşeanul Mircea
Dorin Istrate.

NICOLAE BĂCIUŢ

→Figheşanu e un personaj-coleg

special, aflat în relaţii speciale cu şefa
lui, pregătit să participe la momente
romantice şi intime cu orice colegă,
având soluţii perfecte pentru alţii, e
prezent în viaţa lui Matracuciu ca un
catalizator ce pune în mişcare
reacţiile sociale, prin aluzii, incultură
şi superficialitate. El ştie ceea ce alţii
nu pot să ajungă şi să prindă…

Numele personajelor sunt atent
alese de Dumitru Hurubă, o tehnică
specifică în scrierile umoristice, me-
nite să atragă atenţia supra dimensiu-
nii sociale a catastrofei culturale şi să
aducă un zâmbet pe buzele cititorului
atras de povestirea hazlie, de fraza cu
tâlc şi trimitere specifică, de cuvintele
spuse inconştient de personaje,
convinse că au ceva important de zis!
Chiar şi numele companiei naţionale
este unul bine pus în operă, Anonimul
S.A., o ironie potrivită pentru că orice
întreprindere pe acţiuni e definită ca
anonimă, dar tautologia e bine
poziţionată în roman pentru că, se
ştie, orice afacere este controlată de
cineva care bine cunoscut, deşi el se
vrea anonimul om de afaceri cu
integritate şi generozitate politică, iată

doi termeni bine garnisiţi pentru
epoca pe care o trăim…

Umoristul lasă înadins ca eroii
romanului să amestece fără logică
lucruri de nimic cu teme importante
ale civilizaţiei, într-un ghiveci ultra-
progresist şi sumar… Cuvinte ca
matrice, dex, Afrodita, Pytia, Badea
Cârţan, google, anticariat, spici,
stenbai, sandvici, okei, Socrate, se
alătură altei grupe de cuvinte, uşor
elastice în minte personajelor: bojoci,
euroi, boşorog, hârtie igienică, siviul,
ciocoflender, ţuică de Turţ, organ de
ordine, iţari, hingher cu licenţă,
rahitici, naşpa…

Scriitorul are simţul umorului şi
firul povestirii trimite spre lumea de
dincolo de poveste, de societatea în
dizolvare spirituală, incapabilă să
asimileze noul val de valori, valori
care copleşesc generaţii de români în
căutarea fericirii de fiecare zi.

Romanul are un final surpriză,
pus în scenă de Dumitru Hurubă cu
arta „umorului serios”, sănătos, care
trezeşte mintea de pe urmă a citito-
rului în căutarea personajelor ideale
care întârzie în provincia de serviciu.

Aranka-néni poate fi proprietă-
reasă, femeie în casă, soră, mamă, e o

enciclopedie volantă, personificarea
soţiei puse la dispoziţie de UE,
uniune menită să ofere în mod
democratic şi fără deosebire de
naţionalitate, neveste românilor aflaţi
în tranziţie şi în căutare de fericire
pierdută în economia de piaţă…

Iar Canapeaua se erijează în
personaj principal, pe post de
psiholog, preot, confident, terapeut…
Scârţâitul este noul limbaj, dacă
lucrurile nu merg, scârţâie…

Cum vede lumea pe Miluţ
Matracuciu?

Băiatul lui Matracuciu, cel care a
terminat facultatea pe bază de viţel,
curcan, porc, un prăpădit, cu mintea
focalizată pe prostii, înjură, te temi să
stai lângă el din cauza Prealumina-
tului… o înjurătură ţinea nouă-zece
minute… dar nu în Bucureşti, încă!

În vremuri curajoase, Dumitru
Hurubă ne oferă un roman în care
umorul este de bun simţ, mijloc prin
care el aduce cititorului argumente
pentru o viaţă liniştită, până la urmă
în Munţii Apuseni nu-i aşa de rău,
păcat că nimeni nu ştie numărul la
telefonul lui Avram Iancu (ca să
cităm în stil hurubian, despre asta este
chestia zilei)…

 34

Un imn al nesfârşirii am numit
încă de la cartea de debut (vezi
Despre uimire, 1975) poezia lui Ion
Stanciu, dar un astfel de imn
regăseam, peste ani, mai cu seamă în
Fiinţa concretă (1979) şi, fireşte, în
volumul următor, Constelaţia
miresmei, din 2008, un titlu, după
cum ne prevenea acolo însuşi autorul,
inspirat din elegiile lui Rainer Maria
Rilke. O chemare imnică aidoma va fi
fiind prezentă, observ acum, şi în
aceste Pasteluri metafizice (Editura
Pastel, Braşov, 2012), chiar dacă
peste ele, vedem neîntârziat, se
aşterne astăzi o privire mai noroasă –
graiul dinspre asfinţit, o rostire
sarcastic melancolică. Necontenirea
pe care şi-o apropria atunci poetul se
traducea, liric vorbind, în telurismul
gros al stihuirii şi în expresia
biruitoare, alimentate, remarcam, de
un crez neclintit în forţa generatoare
şi, cu toată bolboroseala aceea de
seve vitale, în principiul de
fecunditate absolută a naturii. Acum
ea pare mai degrabă o nesfârşire cu
moartea, cu extincţia, o nesfârşire, aş
spune, săvârşită dincolo; pustiire
definitivă a lucrurilor şi a lumilor;
nesfârşirea adică de după ieşirea
ultimă din sine. O jubilaţie, dacă
(întorcându-ne la poemele de început)
e vorba s-o numim totuşi aşa, dar una,
iată, a eternităţii prin moarte: jubilaţia
de natură a trecut în singurătatea mare
a morţii, în solitudinea eternităţii. Ca
aici, în poema Privesc tremurarea
firelor ierbii: „Privesc tremurarea
firelor ierbii-n / lumină; / sunetele ca
nişte spice / fără contur / lovesc /
tâmplele amiezii, până-n miezul /
unui gând / care topeşte-n grădină /
ochiul de plumb / de jur-împrejur. //
acum toate scapără şi plesnesc / de
sensul prefirat peste / o lume rătăcită
ferice / în golul rotund // – numai
cenuşă mai este / dar şi ea se scutură /
de trecutul său, carnal / cândva,
/mustind de fiori şi de sânge... // şi
iată cenuşa, făină ultimă a lucrurilor, /
uitucă de sine, sub pielea trandafirie /
a unui înger banal, // toropit, / care se
prelinge / aevea, / din propriul său
vis, / pe dalele răcoroase de granit, /
în pielea lui cea nouă / de metis... // şi
curge / într-un canal”.

Au rămas din lucrarea po(i)etică
anterioară în noua carte chemarea
adâncurilor obscure, ce iluminează

cu graiul lor enigmatic gândul şi
glăsuirea poeziei, a cântului;
absolutul tainic de dincolo de cuvinte,
care de nepătruns fiind, nu vorbeşte
decât rănindu-le, uitându-le, îndepăr-
tându-le în apele ultime, apele letale.
Ele tac, nu e acum nicio ureche să le
audă, lumina însăşi s-a dedat uitării.
Ca în Troiţa (nimic despre mine),
un poem remarcabil: „despre mine
nimic nu-şi aminteşte şi nu-ţi / poate
spune iarba. / îţi cere stăruitor să te
îndepărtezi cu viteza austrului
primăvăratic / de hoitul urât mirositor,
îmbălsămat cu iluzii şi / crini albi –
trup inocent şi pur care a mustit /
cândva de atâta / poezie / şi poate
atunci se vor rostogoli / sunetele mele
/ spre urechea ta. // dar eu, hoitul,
uitucă lumină, / unde să mă îndrept, /
spre ce tărâm să mă târăsc, precum
şarpele / spre căldura binefăcătoare...
/ călăuzeşte-mă!... // dar iată că merg /
pe un câmp, iar câmpul se făcea / şi el
că merge, că pluteşte spre apa
morţilor (...)”.

E vădită în Pasteluri metafizice
tentaţia poetului de a-şi scruta sever
termenii meta(-)fizici ai vieţuirii sale,
de a-şi destăinui adică duhurile
întemeierii, o ispitire ce vizează
deopotrivă aspectul ezoteric şi
simbolurile enigmatice ale căderii din
fiinţă. Ale înlocuirii, ca să ne folosim
aci de sintagma autorului, o
ramplasare fatală, e cu neputinţă prin
urmare să i ne sustragem: „sunt o
plutire spre înapoi”, scrie Ion Stanciu.
În Umbra înlocuitoare, o piesă
eminentă, de rezistenţă a volumului:
„sunt o plutire spre înapoi – un cuvânt
ce coboară în / poala lui totul deodată,
/ o creangă de fum de nicio roadă sau
trunchi legată / şi care tremură la
adieri, susură şi sfielnic suspină – / ea

e la ulciorul crăpat o toartă, / când,
iată, curge potop de lumină-n
grădină!... // dar şi grădina însăşi dă
înapoi, din floare în / sâmburele crud,
/ care şi el se pierde cu tristeţe în sine
– / apasă de-acum pe lume
obicinuinţa retragerii / lucrurilor /
spre golul primordial, rotund, / în care
totul intră, şi nimica nu mai revine...
// iată, se uită în urmă şi apa, ca şi
măduva ei, pura/mişcare – şi nimic nu
se mai înfiripă din tot ce-i
destrămare... / cuvântul doar în ceară,
înfăşurat în sens / ca-n arhaice
betoane, să rămână-ntr-o anonimă
gândire / chiar înaintea zvârlirii în
lume a umbrei care / înlocuieşte cu
atâta rodnicie fiinţa ta semeaţă, /
Ioane!...”.

Îmbinarea pastelului, care de
regulă e speţa ce zugrăveşte liric un
peisaj, o stare sau mişcare a naturii,
cu meditaţia filosofică e un exerciţiu
auctorial căruia Ion Stanciu i-a intuit
şi împlinit inspirat normele. Iată
poemul Ce pâclă deasă (în grădină),
în care animatele, adăpostite încă în
dendrologia naturală, picurând, de
pildă, în grădină şi sub pâcle, de
stropii vieţii şi în care se mişcă iute
lichidele sunt împinse nesilit peste
praguri, în rostirea filosofică: „ţâşneş-
te din porii nimicului o pâclă deasă – /
se-aşază printre sângeriii trandafiri
sălbatici / şi atunci când se loveşte de
o muche de piatră / clipoceşte / şi pare
că o pală de vânt violentă visează. //
în grădină sub tufele ţepoase de
gândurariţă, / adierea iscată din senin
se subţiază / până ce vestejeşte, /
palidă-n obraji ca o nefericită,
borţoasă mireasă. // pâcla vicleană
suge fiecare lucru din sine, / rămân
doar cojile lor ca nişte sarcofage / ale
unor vieţi golite de sens / asupra
cărora a pus stăpânire o / colonie a
nimicului / locuită de alge... // de
aceea te îndemn vino aici în grădină
unde, / se zice, niciodată nu există
rarefiere a pietrei până / la umbră – /
o să poţi s-o iei de mână pe Euridice, /
şi, privind-o în ochi, să asculţi divinul
îndemn: / umblă!...”. Contemplaţia –
o calificaţie a liricului – care nu
lipseşte acestui poet neîngăduit
nicidecum spectaculosului, apoi
nostalgia, chemarea durerii, a
arderilor ultime sunt strecurate şi ele
în pagină, Ion Stanciu nu îndrăgeşte
aşadar sentimentele nelucrate –
reflectarea realului e la el doar
ipotetică: de peisaj, de realitate, de →

A.I.BRUMARU

 35

Licenţiată a Facultăţii de Filologie

din Bucureşti, promoţia 1980, Monica
Mureşan a debutat cu poezie în anul
1968, în revista Aripi, continuând apoi
să publice în numeroase cotidiene şi
reviste culturale ca: Argeş, Climate
literare, Mioriţa noastră (S.U.A.),
Luceafărul (din Canada) şi altele.

Debutul editorial a avut loc în anul
1992, cu volumul de versuri Vama de
ceaţă, continuând cu alte cărţi de
poezie ca: Trecere de pietoni, Ochiul
nopţii, Poeme cu vedere la mare şi
altele. Din ultimele şapte apariţii,
autoarea îşi selectează cele mai bune
creaţii pentru colecţia „Ideal”, a
Editurii Biodova, susţinută de
Asociaţia Culturală „Ideal”,
coordonată de domnii Vasile Căpăţână
şi George Călin, avându-i în Colegiul
de redacţie pe acad. Mihai Cimpoi şi
Nicolae Dabija, precum şi pe poetul
Radu Cârneci – nume care dau
încredere şi prestigiu activităţii
desfăşurate de această Asociaţie, care
şi-a propus ca principal scop să
promoveze valorile culturale şi
spirituale româneşti din ţară şi din
afara graniţelor, de a le integra cu
Ţara, cu Europa şi cultura universală.
Printre numele celor tipăriţi în ultima
perioadă îi amintim pe: Victoria
Milescu, Ion Andreiţă, Florentin
Popescu, Emil Lungeanu, Paula
Romanescu, Victor Gh. Stan, Mihai
Prepeliţă (Cernăuţi), Nicolae Dabija
(Chişinău), Victor Voinicescu Sotski
(Paris) şi alţii. Doamna Monica
Mureşan se află la numărul 106, cu
volumul tipărit în anul 2012*.

Am făcut această mică incursiune
într-o serie literară românească şi
contemporană pentru a sesiza marelui
public un act de cultură de o deosebită
importanţă, parcurs cu modestie,
competenţă şi continuitate printr-o
selecţie severă şi accesibilă, cu atât
mai mult apreciată. Pe de altă parte,
selectarea doamnei Monica Mureşan în
această colecţie e o dovadă a calităţii
volumului său de versuri, la care ne
vom referi în continuare.

Poeta cultivă o prozodie modernă, într-
o formă izvorâtă din cele mai noi
modele: „Vino să-ţi arăt semnul marii
nelinişti / din care s-a rupt / strigătul
despre niciodată al cerului” (Vino!, p.
8). Dialogul autoarei cu cititorii
produce efecte autentice: „Ai aripi de
vioară / eu / glas de nălucă / eşti ceea
ce coboară / eu / ceea ce urcă” (Vama
de stele, p. 9).

Uneori, întâlnim şi accente din
Nichita Stănescu, un liric pentru care
poeta manifestă o admiraţie constantă:
„Floare albă de sulfină, / cine-mpuşcă

în grădină / florile la rădăcină // floare
verde şi albastră / cine-i pasărea
măiastră / de vânzare la fereastră”
(Doină pentru Basarabia, p. 14).
Alteori, sentimentul de iubire e abia
sugerat: „Adesea în oglinzile apei /
apare o persoană stranie / necunoscută
/ te cuprinde familiar în braţe / cu
dorul de nestăpânit / al revederii cuiva
drag” (Oglinzi în apă, p. 42).

Se înaintează, astfel, pe un teritoriu
al căutării de sine, specific liricii
feminine, al încifrării până la forma
labirintului: „Labirintul nu a fost creat
să te rătăceşti prin el, / ci pentru a
exersa posibile rătăciri / fiind pregătit
de orice. / În schimb, viaţa e un labirint
neaşteptat / care nu numai / că te ia
prin surprindere, / dar îţi zideşte şi uşa
/ prin care ai intrat” (Poem în labirint,
p. 63). Pentru ca, spre finalul volumu-
lui, autoarea să dialogheze direct cu
divinitatea: „Doamne, m-am lovit de
clipă şi înalturile / au devenit adânci /
m-a atins o stea şi adâncurile au
devenit înalte / m-am spălat cu timp /
şi mi-am câştigat ultima / secundă / m-
am închinat şi am întrezărit împărăţia
veşniciei” (Poemul veşniciei, p. 80).

Această parcurgere a volumului de
versuri al doamnei Monica Mureşan
m-a condus spre concluzia unei selecţii
nu doar severe, ci şi tehnice, făcută de
la aproape până la orizont, de la
intimitatea lirică până la un dialog larg
cu cititorii şi cu divinitatea. Poeta este
una dintre autoarele contemporane
remarcabile ale cărei apariţii le
aşteptăm cu interes.

*Monica Mureşan, „101 poeme”,

Editura Biodova, Bucureşti, 2012
 ION C. ŞTEFAN

__

PASTELURI METAFIZICE

→ lumea întreagă, e convins

poetul, te îndoieşti, te codeşti ca de
vieţuirea ta neverosimilă. Şi apoi, din
nou, melancolia aceea thanatică,
apăsând, iată, pe culorile pastelului,
pe toate fiinţările tale corupte: „un pat
germinativ de umbre şi culori, / de
vreji, de aripi smulse, / de flori din
scăldători / aş vrea să-ţi faci, sub
trandafirul japonez / unde mă suge-
alene umbra ca pe-un strugur / chiar
din visul încremenit pe care îl visez /
până ce ispita vicleană începe să dea-
n mugur... // dormind pe patul

încropit sub tufă, sufăr / ...pe vreji, pe
aripi de libelulă smulse şi pe flori /
de-o veşnicie, lângă mine, putrezeşte-
un nufăr...” (Putrezeşte un nufăr).

Cu lăuntruri, ca să spun astfel,
fisurate (se simt bine, când şi când,
poticnirile, dar ele sunt menite trezirii
din somnia şi nelimpezirile
cotidianului), întemeiată mai mereu
pe senzaţia de dezamăgire şi
depleţiune, de golire, poezia recentă a
lui Ion Stanciu, aşezată paradoxal pe
paleta de lumine şi umbre a
pastelului, dă impresia unei pustiiri
universale, ca de cădere neoprită a
lumii sub noaptea judecăţii ultime:
„grădina mea, cea plină de umbre şi

de smârcuri / albastre, / o despică
fulgerele, în fiecare noapte, ca pe-o
fecioară – / copilă o fac iarăşi visele
aburind somnoroase, / desculţe, prin
ţărâna adusă de vânt de prin astrele /
noastre; // ea, cea care dă ochii cu
sine însăşi, întâia oară / priveşte acum
uimită, năvala violentă-n lumină / a
unei noi vegetaţii, luxuriante, / de
oase... // iar tu nu mai ai nimic de
făcut în grădină / decât să pliveşti
sufletele moarte şi golite de sens, / dar
fără nicio umbră cât de mică de vină,
/ şi fără-n veşnicie vreun înţeles...”
(Grădina mea de smârcuri
albastre).

 36

Fără a-şi asuma „tactica”
experimentelor lirice, sobră şi cu un
discurs distins clasicizant, Anica
Facina ne oferă un nou test de
maturitate în volumul de poeme
Insomnii lirice, apărut la Editura
Nico, Tg. Mureş, 2010. Un “joc”
ascuns, nu ludism, stă aşternut în
lirica sa, un „joc” al tiparelor
consumate de propria-i fiinţă la cina
frugală a vieţii. Un vitalism calm,
serendipic orchestrat, plin de
„toteme” naturiste şi, adesea, voit
existenţiale, încearcă să discearnă, în
matrice semantică, energiile
cuvântului. Cel mai adesea, jocul este
însoţit însă de „artefactul”
exemplificărilor, precum în poemul
Discipolul, altminteri emblematic
discursului poetei: „I-am luat /
creionul din mână, / i-am dat în
schimb / un ou. // «Măsoară-mi
timpul» - i-am spus. // A-nceput să
numere / stelele, / învârtind oul, /
străpungându-l cu raza / ochilor
tulburi. // S-a oprit înainte să termine.
// «Mai sunt câteva...» îi zic. // «Nu,
pe acelea le scriu / cu creionul».” Un
lector neavizat sau grăbit nu va simţi
„jocul” impus de autoare. Jocul dintre
ego şi alter-ego pune în scenă chiar
„spectacolul” dual al fiinţei (unul
mărturiseşte: „I-am luat / creionul din
mână,”; celălalt, după ce a învăţat
cum se numără stelele, plictisit, dar şi
înnobilat, îşi revendică „tihna” scrierii
celorlalte stele „cu creionul!”). Jocul
„astral” al numărării stelelor în orbita
(„învârtind oul,”) perenă a oului,
„...cu raza / ochilor tulburi” (primul
pas al cunoaşterii), aminteşte de acel
spectaculos Joc secund al lui Ion
Barbu. Dacă Anica Facina ar şti să
adopte şi un „modul” criptic, specific
poeziei barbiene, dacă nu ar invada
substanţa lirică prin exemplificări şi
„nuanţări” inutile uneori, suprapon-
derând „viziunea” orfică, poezia
românească ar beneficia de un aport
liric substanţial.
 Urmăresc de mai bine de un sfert
de veac evoluţia poetei şi (îmi este
martoră!) i-am atras în multe rânduri
atenţia asupra acestei deficienţe lirice.
Anica Facina, însă, pare mult prea
convinsă că tot ce aşterne pe hârtie
poate dăinui. Acelaşi demers îl urmez
şi în această cronică (subiectivă,
altminteri, dar cinstită şi amiabilă),

amintindu-i de fastuoasele sale
posibilităţi lirice. Un singur pas ex
cathedra / ex abrupto (poeta a slujit
întreaga-i carieră în învăţământul ro-
mânesc) spre „confluenţa” cu Şoapta
ar aduce-o în apele limpezi ale Po-
eziei, acolo unde-i stau rostul şi che-
marea, înecate acum de „angelismul”
cuvintelor. Dincolo de această
deficienţă, „erudit” promovată, poeta
duce cu sinea-i un talent nativ de
excepţie, obligând lectorul la dubla-
lectură, dar şi la truda inutilă a „re-
inventării” acestui meşteşug.
 Ca într-un joc pseudomorfonic,
irizaţiile şi fiorul unor latenţe
structurale par să dea rod într-un
„idealism” scriptural ce jubilează
parcă între metalimbaj şi metatext.
Infuzia reflexivă impune în „squarul”
semantic simbolistica unor
semnificanţi din ordinea ontică a
Creaţiei, precum în acest tulburător
poem: „Mâinile mele / nu sunt ale
mele, / Picioarele mele / nu-mi
aparţin, / Nici buzele, / nici ochii, /
nici gândurile. // Pe mine / eu nu mă
am. // Toate sunt / ale Tale.” (Toate
sunt ale Tale). Poemul este cu atât
mai grăitor, fiind purtătorul unei
infuzii protosemantice ce refractează
în ordinea ontică. Dincolo de
„epistemologia” semantică, amintind
de „logica energiilor antagoniste” ,
sau, mai bine spus, logica non-
aristotelică a lui Stéphane Lupasco
(Ştefan Lupaşcu), stau aşternute aici
transfinitudinile antagonismelor
genezei. În aceeaşi manieră, dar dintr-
un impuls generat de diferenţierea
solidară a infuziei lirice, apare şi
poemul Rugă: „Dă-mi, Doamne,
putere / să fac lacrima vis! / Dă-mi,
Doamne, vrere, / să alung umbrele, /
să limpezesc zările! / Să poată veni /
cu aripi albe / îngeri de iarnă, / dar
de lumină / la poarta săracilor.” -
__

 Foto: pe biroul de lucru al lui
Eugen Axinte, cartea Anicăi

Facina, la care scria o cronică;
Ultima! Neterminată!

Conectarea universului interior la un
obsesiv lamento cu infuzii psalmice,
precum în Terapia iubirii („Fiul meu
drag, / ascultă vocea inimii, / nu
răspunde urii cu ură, / celui cu
vorbele grele / spune-i că îl iubeşti, /
îl vei dezarma - / celui ce te jigneşte /
spune-i că îl preţuieşti - / îl vei pune
pe gânduri; / ascultă mult, / vorbeşte
puţin, / nu răspunde / la mânie / şi,
mai ales, nu te mânia! // Uite, fluturii
/ nu-s niciodată mânioşi, / de aceea
florile îi iubesc / şi împreună umplu
Pământul / de culoare şi bucurie. //
Îngăduie sfatul mamei / şi ascultă-ţi
inima.”) invocă, în spectrul meta-
lingvistic, neliniştea viziunii originate
de ordinea divină. Frumoase şi
pilduitoare, poemele acestea poartă
amprenta unui bogat orizont dominat
de conflictul interior al unei lumi în
descompunere şi întrutotul rătăcită de
rosturile ei primordiale: „Striga ca
din gură de şarpe – / noaptea în toi –
/ «Inginer, geniu nerecunoscut... / Am
suit luna pe cer cu macaraua!» // L-
au dus cu maşina... / apoi au plantat
o antenă / să aibă unde croncăni /
ciorile / pe casa lui. // El este tot
acolo, uitat, / fumează trabucuri
cubaneze, / uriaşe / cât stâlpii
timpului, / dă planetele de-a dura, /
ca pe nişte mingi de cauciuc, / pe un
câmp verde, / minat cu flori
multicolore.” (Nebunul). De la
gânduri şi percepţii atât de grave, din
interogaţii atât de “violente” ale
viziunii, dominată de conflictele
existenţiale, retrospecţia lirică se
mută.....

EUGEN AXINTE

 37

„M-am născut într-un sat de pe

malul Milcovului, în Muntenia, dar
învăţătorii mei din sat erau basarabeni,
stabiliţi în timpul refugiului: Domnul şi
Doamna Păuş. Straşnici români! (…)
Apoi, datorită împrejurărilor, m-am
aflat mai mult printre moldoveni, cu
care m-am asimilat. Îmi place să fiu
moldovean; moldovean m-am simţit şi
la Iaşi şi la Galaţi şi la Suceava şi la
Cernăuţi şi la Chişinău. Peste tot mă
simt acasă. Dar tot acasă mă simt şi la
Bucureşti, căci sînt român, aparţin
colectivităţii etnice, culturale, lingvis-
tice care îşi spune români, şi mi-a
plăcut mereu să ştiu că românii reprezintă
o voce distinctă în armonia vocilor
europene.”* Această mărturisire explică
cele două teme majore ale recentului
volum, semnat de venerabilul profesor
universitar sucevean Gheorghe C.
Moldoveanu, A fi naţional sau a nu
fi**: naţionalismul şi limba
moldovenească.

Deşi din titlu opul pare a sta sub
semn hamletian, din cele 14 articole
care-l compun (apărute în ultimii zece
ani în diverse publicaţii) se degajă nu
îndoiala eroului shakespearian, ci
concluzia indubitabilă ce rezultă după o
minuţioasă examinare – cu multă
seriozitate, determinare, dar, mai ales,
cu argumente irefutabile – a unei
probleme „a cărei importanţă este
indiscutabilă, cu atât mai mult, cu cât în
ultimul timp este privită de pe poziţii
nefericite: ca să fim europeni, trebuie
să uităm că suntem români [s.n.]”.
Este aserţiunea pe care o găsim în
Cuvânt înainte, ce explică şi opţiunea
titlului – dramatica alternativă a lui a fi
şi a nu fi, din ce în ce mai pregnant
„oferită” românilor –, cu precizarea însă
că, dacă în formularea autorului primul
a fi este urmat de naţional, cel de-al
doilea verb nu este copulativ, ci
sinonimul lui a exista: „A nu fi naţional
devine sinonim cu a nu fi.”.
Considerând naţionalul drept „un areal
spiritual”, autorul invocă „testamentul
lăsat cu un veac şi jumătate în urmă de
bucovineanul Eudoxiu Hurmuzachi”,
căruia pare a-i răspunde prin toate
aceste luări de poziţie, apărute, repet, în
ultimul deceniu în diferite publicaţii sau
rostite de la diverse tribune: „Aveţi de
îndeplinit trei datorii, mari şi sfinte,
pentru care veţi răspunde în faţa lui
Dumnezeu, înaintea oamenilor şi a
urmaşilor voştri. Aceste trei datorii sînt

patria, limba şi biserica!”. Şi,
completează autorul, dascăl de meserie:
„celor trei dimensiuni noi le-am adăugă
încă una: şcoala”.

Apelând la marii noştri scriitori,
printre care Eminescu se află la loc de
cinste (de departe, cel mai citat),
aducându-i în sprijinul afirmaţiilor sale
pe cronicari, pe Dimitrie Cantemir, pe
reprezentanţii Şcolii Ardelene,
numeroşi istorici, lingvişti, dar şi
politicieni, din ţară şi de peste Prut (şi
nu numai), Gh. Moldoveanu (îşi/ne)
pune probleme privind identitatea
naţională, raportul dintre naţionalism şi
umanism ori pe acela dintre naţionalism
şi creaţie, patriotismul, aşa-zisa limbă
moldovenească, conştient fiind că
temele – de o acută şi dureroasă
actualitate – trezesc, cel mai adesea,
reacţii pe care le numeşte (eu aş zice
eufemistic!) „iritare”. „Uneori –
constată autorul – simpla prezenţă într-
un enunţ a unor cuvinte cu referire la
realităţi naţionale provoacă iritare.
Doamne fereşte să vorbească cineva
despre valorile naţionale ale unei
creaţii!”. Personal, aş menţiona aici
doar „iritarea” în legătură cu sintagma
„poet naţional” şi toate aberantele
eforturi pornite din această iritare întru
negarea lui Eminescu, ajuns „cadavrul
din debara”, scoaterea marii părţi a
operei lui din manualele şcolare,
schimbarea titulaturii olimpiadei de
limba şi literatura română, ce purta
cândva numele poetului etc. etc.

De fapt, ţine să sublinieze autorul,
„nu conceptul valoare naţională este
rău sau perimat, ci înţelegerea lui”,
atribuindu-i-se adesea conotaţii ce
amintesc „vremea cînd opera era
considerată valoroasă dacă era
<naţională în formă şi socialistă în

conţinut>”, tot aşa cum „conceptul
patriotism e pus de unii în directă
legătură cu afirmarea şi susţinerea
specificului naţional, patriotismul fiind
<probat> de gălăgia cu care se susţine
ideea caracterului naţional a tot ce face
românul”.

Iar pentru a preîntâmpina eventua-
lele acuze, Gh. Moldoveanu adaugă
lămuritor: „E de înţeles că susţinerea
conceptului valoare naţională nu are şi
nici nu poate avea vreo conotaţie
şovină; libera dezvoltare a unei culturi
nu presupune distrugerea alteia”.

La polul opus celor care susţin
valoarea naţională a creaţiei şi
componenta patriotică, practicarea
„refugiului în cosmopolitism” se
dovedeşte „o falsă rezolvare a
problemei”, aşa cum atrăgea atenţia, cu
peste un secol în urmă, Eminescu:
„cosmopolitismul nu există decât ca
simulaţiune, ca făţărnicie. El mai e
pretextul pentru lenea şi indiferentismul
celor care nu cunosc un alt scop pe lume
decît acela de-a trăi bine”. Iată deci că
„desconsiderarea valorilor româneşti,
deloc nouă ca atitudine, nu-i caracteri-
zează pe adevăraţii reprezentanţi ai
culturii române, ei înşişi emanaţii ale
spiritului naţional, ci pe feţele subţiri,
pentru care naţionalul îngustează,
sugrumă”. Şi iarăşi nu pot să nu fac o
remarcă: rău e că aceste „feţe subţiri”
au ajuns să ne reprezinte şi să decidă în
numele nostru, găsind „tot sprijinul”
acolo unde se doreşte şi se practică
ştergerea identităţilor naţionale în
„marele concert european”.

Cu atât mai dramatică este situaţia
românilor din afara graniţelor (autorul
posedând temeinice informaţii culese cu
acribie), a căror încercare „de a-şi
cultiva limba ca modalitate de cultivare
a tradiţiilor proprii, drept consfinţit de
legislaţia mai tuturor statelor, este
foarte repede taxată drept naţionalism şi
condamnată ca o atitudine retrogradă”.
Românii din Ungaria, vlahii din Valea
Timocului, aromânii din Grecia, Mace-
donia şi Albania au fost supuşi unui
îndelung proces de erodare a limbii.
„Dispariţia unei limbi prin abandonarea
ei de către vorbitori conduce, în toate
cazurile, la dispariţia poporului care a
creat valorile depozitate în acea limbă.”
– avertizează Gh. Moldoveanu,
afirmaţie ce vine să susţină „axioma”
din titlu! (Nu pot să nu-mi amintesc→

RODICA LĂZĂRESCU

*Citatele respectă grafia
originalului.

**Gheorghe C. Moldoveanu, A fi
naţional sau a nu fi, Editura PIM, Iaşi,
2013

 38

profunzimea şi adevărul conţinut de
cuvintele lui Nichita Stănescu – „limba
română este patria mea”!)

Cea de-a doua temă majoră a
volumului o reprezintă aşa-numita
limbă moldovenească, un concept pe
care reputatul lingvist Eugen Coşeriu îl
denunţa drept „o fraudă ştiinţifică”.
Susţinerea existenţei unei limbi
moldoveneşti are în substrat dorinţa de
a demonstra – cu o finalitate politică,
evident – că moldovenii nu sunt români
şi ţine de evoluţia istorică a Basarabiei
în cadrul Imperiului Rus. Precizează
autorul: „La ediţia din 1995 a
Colocviului Internaţional de Ştiinţe ale
Limbajului de la Suceava, reputatul om
de ştiinţă Eugen Coşeriu, originar din
Basarabia, aprecia că <chestiunea este
mult mai gravă, este începutul unui
genocid cultural.

Aspiraţia acestor grupuri, în
realitate duşmani ai culturii, ai limbii, ai
poporului român, este să smulgă
poporului de dincolo de Prut rădăcinile
sale istorice, reprezentate prin limba şi
prin tradiţiile pe care le are, şi să-l
altoiască pe alt trunchi ori, în realitate,
în vid, cum s-a făcut cu alte popoare, de
exemplu cu limba tadjică şi poporul
tadjic>”.

Este citat aici celebrul Dicţionar
moldovenesc-românesc, alcătuit de
Vasile Stati şi apărut la Chişinău în
2003, Gh. Moldoveanu constatând cu
amărăciune: „Mai rămâne acum să
traducă şi opere ale unor scriitori
români în limba moldovenească. Lucrul
pare ilar, dar se spune că prin anii ’50
se făcuse propunerea ca unele dintre
operele lui Mihail Sadoveanu să fie
traduse în limba moldovenească, fapt
care a atras reacţia autorului: <Auzi,
mişeii! Să mă traducă pe mine în limba
mea!>”.

Problemă deloc nouă, naţionalis-
mul continuă să işte controverse,
probând continua actualitate a vorbelor
lui Nichifor Crainic: „A fi naţionalist în
România, adică a-ţi închina viaţa
ridicării neamului şi ţării tale,
însemnează a te aşeza pe un pisc în
bătaia tuturor furtunilor urii şi a
trăznetelor răzbunării.”

O astfel de „aşezare în bătaia
tuturor furtunilor”, lipsită de patima
ostentativă, de paradă, dar susţinută de
o solidă şi diplomată armătură
ştiinţifică şi cu o încărcătură sufletească
ce emană căldura iubirii de neam,
practică Gh. Moldoveanu în recent
apărutul său volum – invitaţie la
meditaţie, la retrospecţie, dar şi la
introspecţie. Fie ca glasul său să se facă
auzit!

Lumea văzută din Turnul Chindiei

Acum câteva zile, o bună prietenă,

care, pentru că şi-a pierdut încrederea în
oameni, şi-a strămutat-o în Dumnezeu
ca să poată avea din nou încredere în
oameni, m-a întrebat dacă am o
problemă cu comunismul. Da, i-am
răspuns, am. Şi m-am gândit să-i explic
aici de ce.

Născut prea târziu pentru a mă
bucura de aşa-zisele binefaceri ale
scurtului dezgheţ ideologic, născut prea
târziu pentru a fi măcar disident (de
altfel, nici nu cred că aş fi avut stofă),
am fost pionier şi utecist, iar asta mi-a
fost de ajuns.

 Să nu ai alţi dumnezei în afară de
Mine.

Să nu-ţi faci chip cioplit, şi nici vreo
asemănare cu ceva din câte sunt în cer,
acolo sus, ori din câte sunt pe pământ,
aicea jos, ori din câte sunt în apele de
sub pământ.

Să nu te închini lor, şi nici să le
slujeşti; că Eu, Domnul, Dumnezeul
tău, Eu sunt un Dumnezeu gelos, Cel ce
vina părinţilor o dă pe seama copiilor
pân’la al treilea şi-al patrulea neam
pentru cei ce Mă urăsc, dar Mă
milostivesc pân’la al miilea neam spre
cei ce Mă iubesc şi-Mi păzesc
poruncile. (Biblia, Ieşirea, 20, 3-6,
versiunea Anania)

 Cunoştinţă cu Tovarăşul am făcut
într-o zi, în clasa a doua, cred. Într-o
pauză, în timp ce câţiva colegi jucau
fotbal în clasă, mingea i-a lovit
portretul, iar inevitabilul s-a produs:
tabloul s-a prăbuşit, geamul s-a spart,
de ramă s-a ales praful. Până în acea zi
nu dădusem nicio importanţă
portretului, nici măcar nu cred că
băgasem de seamă că stă atârnat pe
perete. Imediat, incidentul a căpătat
proporţiile unui veritabil atentat la
siguranţa naţională. Împreună cu
tovarăşul director, devastată, tovarăşa
învăţătoare a demarat o anchetă şi, cum
eu eram singurul din clasă căruia nu-i
plăcea să bată mingea, ceea ce mă făcea
antipatic prin definiţie, am fost ales de
colegi să le servesc drept ţap ispăşitor.
Oameni altfel cu mult bun simţ, atât
directorul, cât şi învăţătoarea au hotărât
că sunt prea palid, n-am forţa necesară
unei asemenea lovituri şi că, oricum, nu
puteam fi singurul implicat: trebuie că
am pasat cuiva, iar colegii mei să facă
bine şi să spună cui.

Aici treaba s-a complicat, pentru că
nu se puteau hotărî pe cine să mai

arunce pisica. Adevărul a ieşit repede la
iveală, dar povestea a luat o întorsătură
ciudată.

Pentru a ne salva de nebănuite
consecinţe, dar şi pentru că avea ceva
rude rămase prin străinătate,
învăţătoarea mea se hotărăşte să-şi
supraliciteze devotamentul pentru cauză
şi-i propune directorului ca, în locul
tabloului deteriorat, să atârne două:
unul al Tovarăşului, nou, şi încă unul,
al Tovarăşei. Spre surprinderea
generală, directorul (a cărui poreclă nu
întâmplător făcea trimitere la regimul
burghezo-moşieresc), unul dintre acei
oameni prea repede uitaţi, dar cărora
şcoala le datorează în parte ceea ce este
astăzi, zice:

– Dragă, nu am în depozit niciun
tablou al Tovarăşei. Şi nici altă şcoală
nu cred că are. Dar de unde îţi vin
asemenea idei? Şi apoi, ar trebui să
atârn în fiecare clasă câte un al doilea
tablou. Şi nu avem nici fonduri…

Discuţia se opreşte aici, dar în mai
puţin de o oră apare pe perete un tablou
nou-nouţ, prilej pentru învăţătoare să ne
ţină un discurs mobilizator:

– Copii, priviţi-l pe tovarăşul Nicolae
Ceauşescu. El este tatăl vostru. Iar
tovarăşa Elena este mama voastră etc.

Scăpat ca prin urechile acului de o
nemeritată pedeapsă, dar aflat încă sub
puternica impresie pe care mi-o lăsase
nefericita întâmplare, am luat în serios
îndemnul învăţătoarei şi m-am uitat la
portret. Lung.

Apoi, m-am mai uitat o dată. Şi mai
lung. Şi încă o dată. Hotărât, nu semăna
cu tata. Tata semăna cu Massimo
Ranieri.

La un portret mult mai mare, lipit
frumos pe o placă de polistiren, m-am
surprins holbându-mă câţiva ani mai
târziu.

Căutam încă asemănări, doar că
acum mă aflam la cartoane. Începând
cu 10 august, toţi elevii erau mobilizaţi
pe stadion, pentru a participa la mani-
festaţiile dedicate zilei de 23 august:
fetele, pe teren, fluturau eşarfe, noi, bă-
ieţii, la semnalul vreunei profesoare ca-
re renunţa să plece în concediu, ridicam
cartoanele din care se compuneau şi
recompuneau fierbinţi declaraţii de
iubire pentru ţară, partid şi conducător.

Trebuie mai întâi să spun că în
vacanţa dintre a treia şi a patra, prima în
care clasa noastră a fost solicitată să
contribuie la megashow-ul aniversar,
temându-se că voi face insolaţie, ai mei
mi-au interzis să particip. Cu câteva zile
înainte de reînceperea anului şcolar, dau
nas în nas, pe stradă, cu învăţătoarea, →

DANIEL TACHE

 39

Poetul Gheorghe Mizgan
surprinde, prin volumul „Roua din
cuvânt”, apărut la Editura Singur din
Târgovişte, în primul rând cu vibraţiile
lirice care transpun frumuseţile lumii
înconjurătoare în cuvinte-vers: „Sunt
mai aproape de natură/ Sunt mai
aproape de izvor/ Simt susurul în
bătătură/ Simt viaţa-n gânduri care
mor”. Poetul îşi conturează, în atelierul
de creaţie, portretul sentimental: „Aşa
sunt eu printre fiinţe/ Doar Dumne-
zeului mă închin/ În val purtat de
suferinţe/ Ducând povara vreunui chin”.

Poezia lui Gheorghe Mizgan
străbate dincolo de versul clasic, însă
păstrează frumuseţea sonetului: „Sunt
un copac în toamna ruginită/ Cu frunze
fremătând de atâta dor/ În aşteptarea
clipei mărginită/ De vântul îmbrăcat
toreador”. Sub cerul versurilor, fiecare
element al naturii îşi are rostul lui,
poetul ştiind să amplifice prin culori:
„Natura străluceşte printre pleoape/ În
cântecul de leagăn pământean/ Gingaşe
flori pe culmi şi pe hârtoape/ Multicolor
se scaldă peste an”. Sub aripile viselor
se ascund clipe de eternitate pe care
poetul le aşază în casa versurilor: „Am
ales din ceruri stele/ În şirag pe-un
curcubeu/ Printre doruri şi zăbrele/ Să

le pun la gâtul tău”. Fiind martorul
gândurilor unei generaţii, poetul vede
prin ochii scrisului tainele care însoţesc
fiecare zi: „Dar visul tău – pretext de
amăgire/ Deşi mărunt cuprinse univer-
sul/ Dorinţelor strivind a lor trăire/ În
spaţiu-n care încape numai versul”.
Precum focul care arde pe rug, sufletul
poetului se contopeşte cu poezia, iar
versurile se aşază, rând pe rând, pe
cărări imaginare, convieţuind împreună
în poezii: „Prin spaţiu alerg după o stea
aparte/ În noaptea blândă a vieţii mele/
Călătorind întruna printre stele/ În visul
meu să-l nemuresc în carte”.

În acest spaţiu al poeziei,
Gheorghe Mizgan se plimbă precum în
casa vieţii: „În grădina poeziei/ Un
poem îmboboceşte/ Din izvorul
fanteziei/ Roua din cuvânt luceşte”.
Atunci când se află pe calea sacralităţii
cuvântului, poetul risipitor revine acasă:
„Şi-a pierdut poetul lira/ Dus de vânt
aleatoriu/ În curentul şi-n satira/
Rimelor de abator/ Dezbrăcat şi fără
rime/ Strânge vrescuri din poeme/
Sufletului să-i imprime/ Scântei din
diverse teme”. Pe aceeaşi linie se află şi
poezia „Fără de cuvânt”, în care
descoperim cum ar arăta lumea fără
comunicare: „Cetate fără de cuvânt/
Din multe aspre necuvinte/ mai osândit
să port veşmânt/ Din vers amar ca-

nvăţăminte/ Să-mi cânt durerea grea din
vers/ Pribeag şi plin de-amărăciune/
Cetate, dorul ce l-ai şters/ În mine-i jar
şi mult tăciune”.

Coperta înfăţişează puritatea unei
lumi ce stă să se nască prin ochiul unui
copil, fiind o reproducere după o
lucrare a poetului-pictor Gheorghe
Mizgan.

Cartea este o oglindă a
sentimentelor trăite de poet, aşezate
frumos în versuri, care devin creaţie
spre nemurire.

MENUŢ MAXIMINIAN

AMINTIRI DIN ŢARA DE

CARTON
→care, cu un aer semioficial, îmi

aduce la cunoştinţă că, din motive de
neprezentare la stadion, mă aflu pe
lista celor propuşi pentru a fi
exmatriculaţi. Neînţelegând ce
înseamnă să fiu exmatriculat, n-am
acordat prea mare importanţă veştii,
dar am comunicat-o acasă. Ai mei au
făcut ce-au făcut şi n-am mai fost
exmatriculat. Dar de atunci nici de la
23 august nu am mai lipsit.

Cât despre învăţătoarea mea, care,
dincolo de tot şi toate, rămâne cea care
m-a învăţat să scriu şi să citesc, şi-a
spălat toate păcatele cu o banană.
Faptul că o asemenea amintire a ajuns
să fie un clişeu nu o face să fie mai
puţin a mea. Iar dacă amintirile mele
sunt toate locuri comune, asta e, altele
nu am.

După ce am terminat clasa a
patra, trecând prin faţa casei ei, mă
aud strigat. Mă opresc şi o văd ieşind
din curte. Mi-a zâmbit, mi-a întins o
banană, iar mie mi-au dat lacrimile
mai ceva ca în filmele coreene. Până
atunci nu văzusem niciodată una în
realitate şi, dacă învăţătoarea nu m-ar

fi prevenit că se va strica destul de
repede, aş fi păstrat-o ca pe sfintele
moaşte. Oricum, am dus-o acasă ca pe
un trofeu, le-am arătat-o alor mei şi i-
am întrebat:

– Aţi mai văzut vreodată aşa
ceva? Ştiţi ce-i asta?

Ei ştiau, nu ştiau, dar eu ştiam că
era semnul secret prin care fosta mea
învăţătoarea îmi spusese mie, doar
mie, că se dezice de comunism. Şi de
atunci, după terminarea clasei a patra,
a început să-mi fie dragă…

Dar să revin… Cum cu fiecare
nou 23 august, numărul spectatorilor
scădea văzând cu ochii, într-un an s-a
luat hotărârea ca noi, elevii ridicători
de cartoane, să ocupăm stadionul de
jur împrejur. Bucurie mare: de data
asta aveam şi noi la ce ne zgâi. Atâta
doar că în ziua mult aşteptată (asta,
pentru că mai urmau după ea trei
săptămâni de vacanţă) ne-am întrebat
pentru cine pregătisem spectacolul:
nici măcar prim-secretarul judeţului nu
putuse veni, fiind reţinut de treburi cu
mult mai importante. Ceea ce nu i-a
împiedicat, desigur, pe organizatori să
meargă cu performance-ul mai
departe. Nici măcar Orwell n-ar fi fost
în stare să-şi imagineze ce-a putut face

zelul nebun al unor activişti de la
Târgovişte, care, scăpaţi de sub ochiul
vigilent al autorităţii, dar urmăriţi în
continuare de băieţii cu ochi albaştri,
s-au depăşit pe ei înşişi. Atingând
graţia inutilităţii absolute, acela a fost
cel mai frumos spectacol de 23 august
la care am participat. Şi ultimul.

Astăzi, la 23 de ani de la
revoluţie, victimele cultului
personalităţii fac la rândul lor victime.
A transfera statului rolul pe care
altădată îl deţinea Tovarăşul are,
printre numeroase (pseudo) avantaje,
şi pe acela că ne exonerează de orice
vină.

Astfel, vina va fi întotdeauna a
celor care ne conduc şi niciodată a
noastră, a celor care i-am ales. Deşi
este ştiut că fiecare popor îşi merită
conducătorii…

Şi, tot ca urmare a cultului
personalităţii, am sfârşit noi, românii,
prin a discredita orice formă de
autoritate şi orice sistem de valori.
După ce ani la rând am participat la
grotesca proslăvire a Tovarăşului, n-ar
trebui să mire pe nimeni că nu mai
avem nimic sfânt. În toate sensurile
cuvântului.

 40

 Am folosit, pentru a compune
titlul prezentului articol, titlul unei
piese de succes de Radu Iftimovici
(pusă în scenă şi de Teatrul Naţional
din Tg. Mureş, în 1983, în regia
Ralucăi Iorga-Mândrilă) piesă jucată
ani buni cu casa închisă, datorită
curajului de a se spune în ea lucrurilor
pe nume, din perioada de început a
“comunismului” de la noi, tocmai
pentru a atrage atenţia asupra „Poe-
zii-lor verzi pe pereţi”, Ed, Nico, Tg.
Mureş, 2013, ale lui Nicolae Băciuţ,
autor contemporan de „primă linie”,
care are curajul, contrar pragmatis-
mului cvasi-general, de a fi metafizic,
visele sale, rânduindu-se-n poeme, cu
benefică forţă de transfigurare. E o
gândire excepţional de profundă a
autorului, unde versurile sunt doar
vehiculele (iar cuvintele “materie” de
lucru, de modelare) ce duc cititorul în
lumea creată sau închipuită de acesta.
 Nicolae Băciuţ, ca un scriitor care
se respectă, nu are nimic premeditat
în versul său, nefăcând altceva decât
să se scrie pe sine („Hemografie,
adică scrierea cu sine însuşi” cum
spunea Nichita Stănescu în „O
parafrazare critică”), trăind,
netributar nimănui, poetic lumea
acesta, cum ar fi spus Hölderlin
(„dichterisch wohnt der Mensch”).
 „Poemele acestui volum – spune
autorul în postfaţă – nu şi-au propus
să urmeze tema, decât poate în sub-
sidiaritatea ideii de imposibil, de
necrezut, fantezist... adică a spune
altfel despre moarte, obsesia mul-
tor poeme, că nu există, că e impo-
sibilă... câtă vreme reuşeşti să o bi-
rui, înfruntând-o. Poemele urmea-
ză traseele pe care le-am parcurs o
vreme împreună, când călare, când
pe jos, întrebându-i pe cei întâlniţi
‹‹Pe unde umbli, poezie?››”

 Însuşi acest inspirat generic,
„Pe unde umbli, poezie?”, sub care
Nicolae Băciuţ susţine, peste tot pe
unde e chemat (şi e…chemat, aproape
nefăcând faţă solicitărilor!), adevărate
recitaluri (regaluri) de poezie de
înaltă calitate, românească şi univer-
sală, inclusiv cu inserţii din propria
poezie, denotă (şi) spiritul său
schopenhaurian („Schopenhauer
susţine, în lucrarea sa
principală, „Lumea ca Voinţă şi
Reprezentare”, că lucrul în sine,

esenţa lucrurilor, poate fi accesibilă
prin experienţa internă”), de căută-
tor de sensuri şi semnificaţii din lu-
mea cognoscibilă şi închipuită, de
extragere, pentru a le defini, de me-
tafore diamantine, din sterilul atotstă-
pânitor. Aşa cum „esenţele tari se ţin
în sticle mici”, în „sticle mici, el îşi
dimensionează poemele, în nici mai
mult nici mai puţin decât trebuia să
spună.
 Subiectele predilecte din prezenta
carte sunt: timpul, şi ca fază a tim-
pului, moartea, dar şi locul său, ca om
şi creator, în lumea lui Dumnezeu. De
altfel, făcând o analiză pe texte se
constată că anumite cuvinte apar cu
predilecţie, acestea făcând parte, în
general, din apanajul subiectelor
menţionate: „lacrima”, „cuvinte”,
„ochiul”, „cer”, „sângerare/sânge”,
„privire”, „tăceri”, „Doamne”,
„lumina”, „anotimp” etc.
 Marea majoritate a poemelor sunt
adevărate exemple de „poeme-
şcoală”, care pot fi date ca exemplu,
şi ca subiect/obiect de învăţare,
pentru a exemplifica ce înseamnă
poezia. Cu alte cuvinte, sunt poezii de
manual, greu de contorsionat şi, cu
atât mai mult, greu de a nu fi luate în
seamă la modul superlativ.
 O profundă impresie de cititor (care
a găsit bucurii mari în „camera mea
mică”) mi-a fost dată de poemele:
Ambră, Pod de seară, Euclid,
Biografii, Mi-ai dat, Doamne, Colţ
de cer, Fiu, Scrisori la post-res-
tant, Chenare, Maternitate, Naşte-
re, Munte şi mare, Versuri verzi pe
pereţi, Întoarcerea, Recurs la
poeme, Cină cu Adam, Orar de
vară, Urmă de primăvară etc.

E aproape o impietate de a da doar
versuri răzleţe, de a „sparge” rotundul

poemelor, de a le cita trunchiat. De
aceea, exemplific frumuseţea şi
profunzimea celor găsite în cartea
poetului Nicolae Băciuţ prin câteva
poeme redate ad litteram, precum
poemul „Euclid”: „Urmă peste
urma mea / până urmele fac zid, /
pleoapă peste pleoapa mea, / până
nopţile fac rid, / ziuă peste ziua
mea, / până ore se divid, / cifră
peste cifra mea, / Euclid din
Euclid.”(7 ianuarie 2012) şi poemul
„Naştere”: „Aştept să facem
împreună / un pas, / să desfacem
secunda în două, / cum am despărţi
/ timpul de ceas – / eu să fiu tu, /
dintr-o altă lume venind, / cu fructe
coapte, / cu ierburi luminând... /
Aştept să fiu tu – / cu tine viaţa-mi
începu!” (Rohia, 29 iulie 2012).
 Şi pentru că suntem în „Anul
Nichita Stănescu”, împlinindu-se, în
2013, 80 de ani de la naşterea
Poetului „Necuvintelor” şi, în
decembrie, 30 de ani de la moartea
acestuia, redau un mic poem „scris în
gând”, inserat în volum, „Cină cu
Adam”, dedicat de Nicolae Băciuţ
„lui Nichita, înainte de a se fi
născut!”, „prins” (şi) de publicistul
Daniel Mihu la Ploieşti, la Festivalul
Internaţional Nichita Stănescu
(desfăşurat câteva zile la sfârşitul
lunii martie şi începutul lunii aprilie
a.c.) şi publicat în articolul „Mesaj
din boema română cu Adam
Puslojic şi Nicolae Băciuţ”, din
„Flacăra lui Adrian Păunescu”,
nr.16-17 (8590-591), 26 aprilie-9 mai
2013: „Mâncăm, / Tăcem / pentru
trecătorul trup; / mâncăm, /tăcem /
pentru netrecătoarele cuvinte!”
(Ploieşti, 30 martie 2013).
 Aşadar, nu numai să „nu ucideţi
poeziile verzi pe pereţi” ale lui
Nicolae Băciuţ, dar şi să le citiţi cu
toată atenţia, condiţie sine qua non de
a (re)descoperi un poet fascinant,
arzând pe răbojul propriului har, a
propriei chemări: „Mi-ai dat,
Doamne, / Cuvinte/ şi nu le pot pe
toate folosi; / mai multe rămân în
morminte/ decât aş putea eu /
rosti./ Mi-ai dat, Doamne, /
Veşminte / şi nu mă pot înveli; /
mai multe rămân / nepătate / şi nu
mă mai pot / mărturisi. / Pe mine,
Doamne, / mie m-ai dat / şi nu-mi
ajung, / între credinţă şi păcat.”
(poezia „Mi-ai dat, Doamne!) (30
ianuarie 2012).
 RĂZVAN DUCAN

 41

(I)

 Pentru documentarea în
vederea redactării unui studiu, am
reluat lectura orientată a unor volume.
Între filele lor am găsit nişte note de
lectură făcute atunci, probabil, în
ideea unei recenzii. Intenţia de atunci
se concretizează în paginile de acum.

 *
Expresionismul reprezintă o

„felie literară” generoasă, dar spre
care istoria şi critica literară de la noi
nu s-au prea îmbulzit din varii mo-
tive. Degetele de la o mână sunt su-
ficiente pentru a menţiona contribu-
ţiile în problemă: Dan Grigorescu,
Istoria unei generaţii pierdute.
Expresioniştii (Ed. Eminescu, 1980),
Ov. S. Crohmălniceanu, Literatura
română şi expresionismul (Ed.
Minerva, 1978), Amelia Pavel,
Expresionismul şi premisele sale (Ed.
Meridiane, 1978). Acestea cam
depăşite în unele părţi interpretative
au rămas ca surse de documentare. Ar
mai fi de adăugat două contribuţii cu
adevărat valoroase, oarecum diferite
de cele menţionate: antologia Teatrul
expresionist german (coord. Ileana
Berlocea, Ed. Univers, 1974) şi Poeţi
expresionişti germani (2005), studiu
şi antologie ilustrativă de Zina
Molcuţ. În deceniile 7-8 ale veacului
trecut, au văzut lumina tiparului
câteva traduceri din literatura
expresionistă: Gerhard Hauptmann,
Teatru (1968), August Johanes
Strindberg, Teatru, (1978), Frank
Wedekind, Teatru (1982). Din păcate,
toată această acţiune cultural-literară
nu a scăpat de sechelele realismului
socialist.

 Această sărăcie bibliografică a
fost motivată susţinându-se tacit că în
literatura noastră n-ar exista un ex-
presionism ca parte a celui european,
ci doar câteva contacte tangenţiale.
Această reticenţă se poate explica şi
politic. Mulţi scriitori români ce pot fi
consideraţi expresionişti erau încarce-
raţi, iar operele lor, dacă nu distruse,
atunci închise la secret; alţii au reuşit
să trăiască în lumea „imperialismului
decadent”.

 Având această zestre, exceptând
studiile despre opera literară a lui
Lucian Blaga, Raluca-Miruna Bostan
ne oferă Drama expresionistă de la
Strindberg la Zografi (Institutul
European, 2005). În „argument”
autoarea studiului afirmă: „În aceste

condiţii, unul dintre obiectivele
noastre a fost acela de a realiza o
lectură fără prejudecăţi a unor texte
aproape necunoscute sau interpretarea
– îndrăznim s-o credem originală – a
unora deja celebre (de la Ion Sân-
Giorgiu sau Şt. I. Neniţescu până la
Lucian Blaga sau Marin Sorescu).
Demersul de faţă are ca scop să
demonstreze utilitatea studierii unor
astfel de opere (în special a textelor
dramatice), care au pregătit şi,
indirect, au consolidat modernizarea
literaturii române”.

 Problematica teoretică a
fenomenului expresionist, bogată şi
complexă, este riguros sistematizată
şi expusă cursiv, clar în 6 capitole cu
21 de subcapitole. Studiul, care îşi
respectă ţinuta academică, este însoţit
de un aparat critic corect (semnele
citării, note de subsol), de o listă
bibliografică de aceeaşi calitate şi de
un indice de nume absolut util. În
primul capitol, „Expresionismul. Pre-
ludiu teoretic”, folosindu-se de o
bibliografie bogată, e trasată imaginea
de ansamblu a fenomenului expresi-
onist: situaţia politică şi socială euro-
peană de la sfârşitul sec. XIX şi înce-
putul sec. XX; prezenţa spiritului ex-
presionist în toate ramurile artei. Pa-
ginile acestea sunt pline de observaţii
nu totdeauna personale, dar formulate
riguros şi sintetic în propoziţii uşor de
reţinut. De asemenea, autoarea, me-
reu, evidenţiază momentele şi canale-
le pătrunderii fenomenului expresio-
nist în arta noastră. În următoarele
două capitole („Primii expresionişti”
şi „Drama deceniului expresionist”)
se analizează drama expresionistă
europeană cu referiri la cea
românească, focalizând temele şi
motivele caracteristice. E momentul
unor observaţii critice. În ceea ce
priveşte conceptele expresioniste, dar
mai ales în comentarea dramaturgiei
expresioniste europene, autoarea
studiului nu se îndepărtează de
aprecierile anterioare culese din
bibliografia consultată. E adevărat că
acestea, aparţinând unor nume
clasicizate reluate şi reluate, au
devenit canonice. O atenţie prea mare
se acordă unor autori (opere) de mâna
a doua. După cum se ştie, expre-
sionismul a metabolizat total câteva
componente ale naturalismului. Or,
autoarea cam exagerează când în
acţiunea de circumscriere sub
umbrela expresionismului a unor
opere de clară ţinută realist-socială şi

naturalistă. Observaţiile sunt justifi-
cate de paginile următoare ale
studiului în care se fac trimiteri la
G.M. Zamfirescu sau sunt aduşi în
discuţie autori, dacă nu mediocri, cel
mult modeşti, precum Ion Băieşu,
Paul Everac, Aurel Baranga.

 Sper meritul ei, autoarea acordă
atenţie nu numai textului literar, ci şi
elementelor care converg spre
transformarea acestuia în spectacol
teatral („Drama expresionistă pe
scenă”). Sunt analizate funcţionalita-
tea didascaliilor, a scenografiei,
elementele nonverbale din jocul
actorului. Toate afirmaţiile sunt
argumentate cu exemple scoase din
piesele lui Blaga, Maniu, Voiculescu.
Capitolul „Fascinaţia mitului” este
consacrat dramaturgiei româneşti de
orientare expresionistă, analizându-se
câteva componente care cad sub
incidenţa mitului: primul ziditor,
gânditorul, spiritul faustic, istoria ca
parabolă. Se fac referiri la piesele lui
Lucian Blaga, Adrian Maniu, Vasile
Voiculescu, Victor Papilian, Marin
Sorescu, Vlad Zografi, cu alte
cuvinte, la dramaturgia românească
expresionistă. Măsura originalităţii în
tratarea temei şi atingerea scopului
propus ilustrate foarte bine de acest
capitol sunt confirmate de capitolul
final, „Postexpresionism european,
postexpresionism românesc”. Materia
de lucru o furnizează piesele lui
Marin Sorescu şi Vlad Zografi.
Punctul forte al analizelor îl constituie
reuşita scoaterii dramaturgiei celor
doi scriitori de sub umbrela teatrului
absurdului – Samuel Beckett şi
Eugene Ionesco – şi punerea în
evidenţă a caracterului neoexpresio-
nist a dramaturgiei lor, şi argumen-
tarea valorii universale a dramaturgiei
celor doi scriitori români.

 Concluzia autoarei, la care
subscriem: „Analizând numai drama
expresionistă, dar extrapolând
consideraţiile şi la celelalte genuri
literare, putem conchide că
manifestarea expresionismului
românesc a fost mult mai puternică cu
cât s-a considerat până acum, cu atât
mai mult cu cât este impropriu să
vorbim de un curent manifestat între
nişte graniţe temporale rigide. Se
impune noţiunea de stare de spirit …”

 În bibliografia expresionismului
românesc, studiul Ralucăi-Miruna
Bostan se înscrie ca o contribuţie de
primă importanţă.

 IONEL POPA

 42

(Secţiunea eseu, 2012)

 Obişnuiam să cred că lumea e
doar ceva din care fac parte, ceva ce
nu mă reprezintă şi nu mă cunoaşte.
De multe ori, nu vroiam să ştiu că
răul există şi eram sigură că de
fiecare dată mă va ocoli. Aceasta era
mentalitatea mea de copil, mereu
plin de viaţă şi dornic să vadă şi
celelalte taine ale vieții.

 Am crescut odată cu îngerii... cu
ei am construit palate din nori, ală-
turi de îngeri îmi plăcea să împletesc
vorbe, gânduri, vise şi speranţe de
mulţi uitate. Eram o copilă care cre-
dea că viaţa şi oamenii au fost creaţi
întâmplător şi ştiu că puneam mare
preţ pe clipe şi amintiri, care astăzi
reprezintă istoria existenţei mele ca
adolescent. Iar acum îmi amintesc cu
drag clipa în care i-am spus mamei
primul „te iubesc!”... cu o privire
temătoare, cu o voce fragilă şi
subţire şi cu o emoţie ce mă copleşea
până în întunericul sufletului meu.
Atunci mama m-a luat în braţe – lo-
cul unde îmi simţeam viaţa în sigu-
ranţă şi puteam să plutesc sub un cer
luminat de stele vii - şi mi-a spus
încet: „Sunt mama ta - simt iubirea
ta faţă de mine, numai uitându-mă în
ochii tăi”. Eram mică atunci, nu
înţelegeam ce vroia să spună... dar
înaintând în timp, realizez că unele
cuvinte au un rol hotărâtor în viaţa
mea de adolescentă şi îmi vor defini
mai târziu destinul.

 Dar viaţa e clădită din sute de
amintiri pe care nu le voi uita nici-
când... eram copil şi mă trezeam de
multe ori noaptea încercând să trimit
mesaje stelelor. Şi mă aşezam cu faţa
spre cerul trecut de apus şi rugam
îngerii să-mi descifreze visele şi să
îmi ocrotească paşii. Reuşeam să
înţeleg mesajul lor, aveam impresia
că fac parte din regatul cerului şi îmi
doream de fiecare dată când îmi
unesc umedele pleoape să pot uni şi
cerul zorilor cu fineţea pământului.

 Astăzi, cad uşor în mrejele ado-
lescenţei fără să-i cunosc destinaţia,
dar am încredere şi curaj că orice mi-
ar sta în cale, puterea cuvantului me-
reu va învinge orice piedică în calea
reuşitei mele. Crescând, am realizat
că, de fapt, nu cuvântul în sine e
important, ci ceea ce vrea el să
transmită, însă am cunoscut încă

puţine lucruri dintre cele pe care îmi
doresc să le cunosc, totuşi am ajuns
să privesc lumea, cuvintele, oamenii,
viaţa cu alţi ochi, mai deschişi,
pătrunzători şi timizi faţă de necu-
noscutul care periodic mă loveşte!

Mă gândesc, privind geamul, atins
de sute de picuri de ploaie de vară:
ce ar fi dacă fiecare picătură ar re-
prezenta un cuvânt, o silabă sau un
sunet de copil plăpând şi noi „oa-
menii mari” să trebuiască să le unim
pe toate şi apoi să împletim labirintul
cuvintelor? Cu siguranţă, dacă aş fi
avut vreo şapte ani, aş fi spus că aşa
a apărut „Abecedarul”... însă am a-
juns la concluzia că uneori un cuvânt
pus la locul lui, poate fi mai vinde-
cător decât atingerea unui doctor,
deoarece adâncul inimii şi tărâmul
sufletului nu au remedii ştiute de
medici, ci cunoscute doar de cei care
ştiu „rana” din interiorul pacientului.

 Pentru mine, cuvintele rămân
asemeni unui foc de artificii, atunci
cand ştii să aprinzi focul inimii,
începi să te înalţi deasupra tuturor,
ajungând până la a zbura fără a fi
susţinut de aripi, ci de ambiţie şi
curaj, dar e posibil ca unele cuvinte
să ajute la prăbuşirea unui caracter
sau alteori la spulberarea celor mai
reale şi puternice dorinţe omeneşti...

 Îmi amintesc că am avut cândva
doar patru-cinci anişori, eram copilul
care căuta atenţia tututor, care vroia
să fie peste tot, eram o fetiţă pe cât
de liniştită, pe atât de nerăbdătoare
să afle: când va putea înota împreună
cu sirenele sau când va putea să fie
aşa înaltă încât să ajungă la cer să
culeagă stelele precum florile primă-
vara? Niciodată! Dar aceasta a fost
dorinţa mea de moment, mii de
cuvinte auzite de la cei mari îmi
treceau atunci prin minte, acele
cuvinte cărora mult mai târziu le-am
aflat sensul.

 Adolescentă fiind, încă obişnuiesc
să mă aşez aproape... foarte aproape
de apus, acolo unde doar eu, razele,
aerul şi cerul dansăm paşi de tango
în armonia vântului ce prevesteşte un
început de film căruia nu-i voi
cunoaşte în veci finalul. Undeva
acolo sus, aproape de cerul lupilor
sălbatici şi atat de departe de oceanul
copilăriei, încerc să dansez un vals al
cuvintelor ştiut doar de mine, un
dans care mă cheamă în fiecare vis,
însă rar îndrăznesc să părăsesc
realitatea pentru ceva ce se va sfârşi
odată cu răsăritul.

Ana Blandiana, Nicolae Băciuţ,
Gabriela Vasiliu, Brăila 2013

În visele mele vorbesc cu îngerii, le
spun poveşti pământene, se miră cât
curaj am să ating cerul şi să urc dea-
supra norilor. Vorbesc mult, în za-
dar, căci de multe ori cuvintele spun
mult mai puţin decât faptele. Şi înge-
rii îmi amintesc că vorbeau puţin,
dar mă priveau adânc în ochi şi a-
veam impresia că îmi cunosc tot tre-
cutul, prezentul şi viitorul ce mă aş-
teaptă. Mă trezeam ziua următoare
fericită, căci ştiam că undeva deasu-
pra oricărui pământean se mai afla
cineva care-mi cunoaşte dorinţele şi
speranţele la care nu voi renunţa
uşor.

Iubesc, la fel ca oricine, viaţa şi
toate darurile ei. Trăiesc ca oricine
altcineva pentru că asta mi-e menirea
pe acest Pămant şi trăiesc intens
fiecare clipă, pentru că mi s-a spus
că e datoria oricărui adolescent să
împletească momente frumoase din
cuvinte, fapte, întâmplări, amintiri şi
aventuri, care puse la un loc clădesc
un castel de speranţă, unde fiecare
cuvânt să fie romanul vieţii sale,
fiecare faptă să fie regretul sau
mândria vieţii, fiecare întâmplare îmi
doresc să îmi marcheze pozitiv
soarta, de fiecare aventură vreau să
îmi amintesc cu drag și să râd la
bătrâneţe de toate peripeţiile care le-
am trăit la maxim... iar undeva în
ceaţa zilelor de iarnă să regăsesc
amintirile care creează armonii de
cuvinte, fapte şi tot ceea ce-mi va
oferi mai departe viaţa.

Asta e viaţa mea, compusă din cu-
vinte înţelese doar de mine şi voi ră-
mâne la concluzia că, niciodată, ni-
mic nu e întâmplător şi mereu cuvin-
tele ajung mai departe decât noi oa-
menii, iar acesta e un lucru pe care,
în final, îl tolerăm pentru că de multe
ori chiar cuvintele vor juca de-a
lungul vieţii noastre... rolul de armă!

LARISA KOCZKA
Clasa a X-a A

Grupul Şcolar “Mihai Viteazul”
Ineu, jud. Arad

Prof. coord. Nemeș Dana

 43

OAMENI PE CARE I-AM
CUNOSCUT

(15 iunie 1934 – 24 iunie 2009).

Abia împlinise 75 de ani şi fusese

sărbătorit în revistele literare din
România şi din Statele Unite, unde era
profesor la Universitatea din
Bloomington (Indiana), când prietenul
meu Matei Călinescu a pierdut lupta cu
un cancer nemilos.

L-am cunoscut pe Matei din
adolescenţă, venea deseori la noi
acasă, fiind bun prieten cu fratele meu.
Cum am menţionat şi în alte evocări,
eu eram “sora mai mică” aşa că nu
participam la conversaţiile şi dezbate-
rile literare ale lui Toma cu prietenii
lui. Eram însă, inevitabil, parte din
decor şi, în tăcere, observam şi înre-
gistram amănuntele pe care acuma mi
le amintesc cu exactitate şi nostalgie.

Matei mi-a atras atenţia cu cartea
„Viaţa si opiniile lui Zaharias Lichter”,
apărută la Editura pentru Literatură în
1969. Cartea a obţinut premiul Uniunii
Scriitorilor pentru ficţiune în 1969, a
fost tradusă în câteva limbi şi reeditată
în România în 1971 la Editura
Eminescu, în 1995 la Editura Polirom
– Iaşi şi în 2004 din nou la Polirom.
Coperta din imagine este cea a primei
ediţii, EPL 1969.

Lectura acestui roman-eseu m-a
pasionat şi bulversat, găsind în el
răspunsurile la întrebările filozofice pe
care mi le puneam. Citeam atunci cu
aviditate tot ce era literatură „de idei”,
cum o fac şi acuma. Cartea este o
culegere de scurte eseuri despre
realităţile din jur văzute prin ochii
personajului Zaharias Licher. Dau
câteva titluri din „Sumar” (EPL 1969,
p. 155): „Existenţă şi posesiune”,
„Despre femei”, „Despre copii”,
„Despre călătorii”, „Responsabilitate şi
libertate”, „Metafizica râsului”,
„Despre grabă”, „Inocenţă şi
culpabilitate” etc. Ar merita să dau
citate din toată cartea, dar am ales aici
numai fragmente din capitolul „Despre
minciună” al cărţii care, deşi scrisă
acum peste 40 de ani, şi-a păstrat o
remarcabilă prospeţime (EPL 1969,
pag. 140-142):

„Orice conştiinţă filosofică derivă,
într-un fel sau altul, din conştiinţa
finită mincinoasă a limbajului –
susţinea Zaharias Lichter. …. De
aceea, în lumea de cuvinte în care
trăim (şi în care totul este străpuns şi
golit de realitate de către forţele
vampirice ale limbajului) forma

supremă de cunoaştere este
tăcerea.… Indivizibil, unu, adevărul
tace, înfiinţează tăcerea. Destinul
nostru este însă să vorbim, să vorbim,
să vorbim – tăcerea însăşi e un cuvânt
ca oricare altul. Singura luciditate care
ne rămâne e aceea că minţim fără
întrerupere, că „spunem ceea ce nu
este spunând orice; şi nu numai că
minţim, ci şi că spunerea ne minte, ne
desfiinţează de fiinţă; că suntem goi
până la nefiinţă şi pustiu, că adăpostim
vidul; că murim cu fiecare cuvânt pe
care-l rostim…”

După lectura cărţii, am rămas cu o
admiraţie nemărturisită pentru Matei.
El a părăsit ţara în 1973, eu în 1982.
N-am mai vorbit cu el. Eu eram în
Canada, Toma şi Matei erau în Statele
Unite şi rămăseseră prieteni, aşa că
ştiam de la Toma despre cariera lui şi
despre fiul lui autist.

Prin anii 2000, citind o carte de
memorii a lui Matei în care povestea
despre ruperea de ţară şi de limba în
care a crescut şi a scris, am găsit
experienţe similare cu ale mele şi,
aflându-i adresa de email, i-am scris.
Nu ştiam dacă îşi mai aducea aminte
de mine. Nu numai că nu mă uitase,
dar s-a bucurat de comentariile mele
despre cartea lui şi despre percepţiile
noastre asemănătoare asupra expe-
rienţei necesităţii adaptării la o nouă
viaţă, într-o altă limbă. Atunci s-a
produs marea apropiere şi a început
prietenia dintre Matei şi mine.
Corespondam cu el prin email şi,
când vizitam România, unde el venea
în fiecare an, ne întâlneam acolo.
Începusem să-i urmăresc cu
regularitate publicaţiile. În 2003, o
altă carte a lui a avut un impact
fundamental în concepţiile mele
literare. Cartea „A citi, a reciti” de

Matei Călinescu, publicată de editura
Polirom şi pe care mi-a scris o
frumoasă dedicaţie, este traducerea
cărţii „Rereading” editată în 1993 de
New Haven la Yale University
Preess. Ideea principală a lucrării este
necesitatea revenirii la cărţile deja
citite pentru a savura întreaga lor
bogăţie. Lectura acestei cărţi mi s-a
părut din nou fascinantă, ca pe
vremuri cea despre Zaharias Lichter.

Apropierea de Matei a făcut ca în
vara lui 2006, când l-am întâlnit din
nou la Bucureşti pe el şi pe profesorul
şi scriitorul Mihai Zamfir, prieten co-
mun, să îndrăznesc să le cer amându-
rora părerea asupra unei culegeri de
poezii ale mele pe care aveam de
gând să le public. Am luat un prânz
cu Matei, soţia lui, Mihai şi eu la un
restaurant din centrul Bucureştiului.
Matei avea cu el o revistă cu toate
spectacolele şi evenimentele culturale
din capitală. Era la curent cu tot. Cum
tocmai apăruse la Polirom cartea lui
cu Ion Vianu „Amintiri în dialog”,
am luat-o de la librăria de lângă
cinematograful Scala, unde ne-am
plimbat şi el mi-a oferit un minunat
autograf. Astăzi, citind autograful, mă
înfioară vorbele lui premonitorii.

Apoi, în 2009, am aflat de la
Toma că Matei era bolnav. Nu ştia cât
de avansată era boala. În martie 2009
i-am spus că voi merge din nou la
Bucureşti – aveam lansarea cărţii mele
de poezii. I-am propus să ne întâlnim
din nou. Mi-a răspuns că de data asta
nu va veni în România, pentru că este
foarte bolnav. I-am scris atunci că toţi
prietenii fratelui meu mai mare sunt
pentru mine tot nişte fraţi, că îl înţeleg
şi că-mi poate scrie oricând. În aprilie
mi-a mulţumit şi acela a fost ultimul
mesaj de la el. S-a stins pe 24 iunie.

Păstrez pentru Matei nu numai ad-
miraţia literară, dar şi amintirea unei
prietenii profunde. A fost un om bun,
generos şi frământat de aceleaşi între-
bări fără răspuns ce bântuie mintea ori-
cărui om pe care viaţa îl mută din
„limba lui natală”, cea în care a văzut
primele flori, a făcut prima declaraţie
de dragoste şi în care şi-a alintat
copilul.

VERONICA PAVEL LERNER
Toronto

 44

A TREIA VÂRSTĂ

Se-nchide inelul de viață
Fără rost și cu zbârcituri de lumină
Sângele - sevă a pământului
Colț de stâncă devine amintirea
Căutând flacăra cuvântului.

Ce uscată e pădurea.
Când copaculnu mai triumfă în
cântec
Când păsările se văd între ele,
Speriindu-se de atâta zburat fără rost.

Dincolo, cenușa lângă apă
Vrea sporul de vârstă
Pentru îngrășarea timpului
Fruct oprit este vârsta a treia.

BÂNTUIȚI DE PREISTORIE

Copiii descântă ploii
prin păpuși de pământ
e semnul magic de întoarcere
spre vârsta de întuneric
când și iubirea
era oarbă.
Când oamenii se priveau fix
fără zor
dar și fără spor
ca din spatele unui nor.

Priviți-i pe copiii aceștia
Din răscrucile de sat
Și nu-i tulburați,
Ei caută centru-ntrebării
De unde crește pământul
Pentru roadele noastre
Dacă nu este ploaie!

Cum ajunge apa lacurilor
Să ne hrănească pe toți
Dacă noi n-avem rădăcini
Peste tot pământul?

Vara să-i ducem pe acești copii
Numai la mare
Ca să-și domolească întrebările
Fiindcă numai în fața preistoriei
Își găsesc răspunsuri
Pe măsura gloriei
Din cântecul vârstei lor.

CÂȘTIGUL VIEȚII

Pe Pârâul Lupilor
Trece tata fir de apă
Soarele-i gata să crape
noaptea vine pe la spate.
A uitat sapa în câmp
cu lumină-într-un porumb.
Merge tata drum de casă.
Zi și noapte schimbă garda

Fără ca să simtă tata.
Lupii vin domol s-adapă
Ceasul negru că se crapă
Tulbură cu botu-apa
Tata-ncearcă atuncea sapa.
Nu e sapă. Nu e lume
Și pe apă numai spume
Sus e mâna către cer
Mârâitul e jungher
Cade mâna pe chelie
Se pornește-o veselie.
E zdrobită apa-n râs
Balele atârnă-n sus
Fuge clar apa la vale
Tata - ngheață pe cărare.

3 aprilie 1969

COSIT

Plecasem să tai câmpia din brâu
Așteptînd paznicul galben să vină
Țesea noaptea din plopii cei albi
Un râu amendat de lumină.

Singur cu inima pândind sângele
Să revină prin norii deșerți
Nu te-am luat pământ vertical
Era păcat, în rozmarin să mă ierți.

N-a sosit decât Luceafărul
Ca un șarpe sălbatic, întârziat
Adormisem cu gândul noptatec
Și am lovit, cu sânge am tăiat.

Câmpia gemea otrăvită.
Ciută străpunsă-n săgeți
Să nu mă mai blestemi în vis
Mai bine-n rosmarin să mă ierți.

DE CE ?

De ce aș fi bucuros mereu ?
Un telefon din ceruri sună-ntruna
Ba sunt acasă, ba nu sunt
Doar eu îi știu parola buna.
Înfrigurata mea iubire,
Pierdută zilnic pe șosele,
Prin caruselul vieții trepidante,

O fi, n-o fi doar ea cât ai clipi
Mai legănată în hotărâri
În așteptări de noapte, ori de zi ?
Cum să comunici despre tine
Cu ea păzită de armurieri,
De sectele îndoielii de a face bine ?

Seara răsună goarna de culcare –
Un telefon din cer mă sună și mai
tare.
Iubiri de noapte, iubiri de zi -
Aflați voi sensul verbului a fi.

SUNTEM

Absent, Soarele trăiește
prin grâul-oglindă
odihnă de veac a unui zid
dacii înviază ca fulgerele
când sămânța se varsă
în culori
ca un templu crescut
sub coamă de Soare
dorul de poartă bate în piatră
iar grâul, trofeu ceresc,
trece spre noi
ca un miracol zeiesc.

Să sperăm într-o rotundă fântână
Ca panoplia luminii care ne adună.

8 aprilie,1982

TIMP DE BALADĂ

in memoriam Ștefan Bănulescu,
poetul

Există un sat unde mureau cocoșii
în cântatul de seară
și-nviau a doua zi în ouăle proaspete.
Moartea n-avea decât o noapte,
vârstele se măsurau pentru păsări
în zi-lumină.

Cocoșii beau Soarele
și se-mbolnăveau de căldură
până cântau livid
apoi venea noaptea...
Oamenii au sădit atunci duzi
să-i ferească de Soare
însă cocoșii-și mâncau ziua lehuzi
și urcau noaptea în duzi
până piereau pe crengi sărate
lumina le fura cântecul în noapte.

...Așa s-a născut o vreme de baladă
Încât nu se știe în ce sat,
Cocoșii mureau în scăpătat !

MARIAN BARBU
(Din vol. Icoane pe sticlă sau
facturi lirico-epice neonorate la
timp, în pregătire editorială)

 45

MARE UNIRE – 95

Existenţa graniţei militare austriece (1763 – 1851) a

impus militarizarea a 32 comune (apoi 44) din valea
Rodnei pentru asigurarea resurselor umane şi materiale
ale Regimentului al II-lea român de graniţă.

După desfiinţarea graniţei militare (1851),
proprietarii de drept ai fondurilor pentru întreţinerea
regimentului, fostele comune grănicereşti, au decis
folosirea lor în scopuri şcolare: „fondul de monture”
(uniforme etc.) a devenit „fond de stipendii” pentru fiii şi
descendenţii grănicerilor năsăudeni, care studiau la
universităţi şi academii; fondurile şcolare comunale au
fost folosite pentru întreţinerea şcolilor confesionale.

„Fondul de provente” fiind trecut din administrarea
organelor militare ale regimentului grăniceresc în aceea a
organelor financiare provinciale, nu a putut fi recuperat.
Dar, la 27 august 1861, li s-a restituit fostelor comune
grănicereşti de pe valea Rodnei drepturile regale
(cârciumăritul etc.) ce alimentaseră „fondul de provente.”

Întrunindu-se de trei ori în cursul anilor 1861 şi 1862,
reprezentanţii fostelor comune grănicereşti au încheiat la
21 septembrie 1862 o „Învoire” privind constituirea
veniturilor provenite din drepturile regale restituite într-un
„fond scolastic central” din care să se înfiinţeze şi susţină
în Năsăud şi cinci comune învecinate mai multe şcoli,
între care un gimnaziu complet.

„În opidul Năsăud, care... este centrul şi rezidenţa
oficiului suprem politic al acestui district, să se fundeze şi
ridice un gimnaziu complet naţional român... Acest
gimnaziu este institut public şi să se numere între celelalte
gimnazii complete ale patriei. În acest gimnaziu va avea
drept de a învăţa ori şi cine fără distingere de naţionalitate
şi religiune <...> Toate cele zise până aci au să se
întocmească aşa cât... cu începutul anului scolastic 1863/4
să se deschidă şi înceapă I-a clasă gimnazială, şi aşa în tot
anul să se înmulţească cu câte o clasă până se va
completa. <...> Institutul acesta gimnazial să poarte în tot
timpul existenţei sale numele Majestăţii Sale, a prea
bunului nostru împărat şi domn Francisc Iosif I, cu
numirea de: „Gimnaziul Francisc Iosefian.”1

Obţinându-se aprobarea guvernului de la Sibiu şi a
împăratului (3 sept. 1863), comitetul fondurilor şcolare a
decis şi a organizat deschiderea festivă a cursurilor
gimnaziului la 4 octombrie 1863, care era şi ziua
onomastică a împăratului Franz Iosif.

Guvernul a manevrat astfel încât gimnaziul să
servească interesele sale educative. Şcoala a fost pusă sub
autoritatea episcopiei unite (greco-catolice) de la Gherla
reprezentată de vicarul episcopal Grigore Moisil,
diminuând influenţa bisercii ortodoxe şi a comunelor
ortodoxe din zonă. Fără a interzice prezenţa elevilor
ortodocşi în şcoală, a făcut din ea un instrument de
propagare a greco-catolicismului şi de pregătire a
viitorilor preoţi greco-catolici din estul Transilvaniei şi

__
Bucovina. Autorităţile nu au desizat consecinţele
secundare, pe termen îndelungat, că s-a creat o instituţie
ce va înlesni cultura în limba română (limba de învăţare),
contactul cultural dintre românii situaţi de o parte şi alta a
Carpaţilor răsăriteni şi va întări ideea unităţii naţionale
româneşti.

În primul an de şcoală (1863-1864), în clasa I
gimnazială au fost înscrişi 40 de elevi. În fiecare dintre
anii următori s-a adăugat câte o nouă clasă astfel încât la
finele anului şcolar 1866-1867 gimnaziul inferior era
complet constând din 4 clase. Comisia fondurilor şcolare,
apreciind că dispune de sumele trebuincioase, a decis în
ianuarie 1867 să se facă demersurile necesare ca să se
poată continua cursurile într-un gimnaziu superior,
începând cu clasa a V-a gimnazială. Comitetul fondurilor
şcolare a solicitat autorităţilor ca, de la „începutul anului
şcolastic 1867-8 să se înfiinţeze şi deschidă în loco
Năsăud şi cu mijloacele susnumitului fond şcolar central
şi gimnaziul superior de 4 clase.” 2

Obţinându-se aprobarea, s-au deschis pe rând
cursurile celor 4 clase ale gimnaziului superior până în
1870-71. Conducerea gimnaziului a solicitat, în anul
1870, Ministerului de culte şi instrucţiune al Ungariei ca
„să binevoiască a dispune şi mijloci cât mai curând, ca
gimnaziul superior românesc gr.-cat. din Năsăud în
Transilvania să fie publicat şi cunoscut pe calea necesară
prescrisă, la toate institutele de învăţământ din monarhia
austro-ungară ca un gimnaziu de 8 clase complet şi pu-
blic, care are drept de dat testimonii şcolastice cu valoare
deplină şi la care se pot depune din anul prezente 1870/71
examene de maturitate şi da testimonii de maturitate, cu
valoare deplină, ca şi la oricare alt gimnaziu de stat.”3
Aprobarea, din partea directorului suprem şcolar din Cluj
s-a dat la 8 ianuarie 1871. Absolvenţii gimnaziului
superior din Năsăud cu examen de maturitate au putut
astfel să fie primiţi la universităţi şi academii.

Primul examen de maturitate s-a ţinut în 3 şi 4 iulie
1871, sub preşedinţia directorului suprem şcolar din Cluj.
Din cei 40 de elevi care începuseră cursurile anului I de
studii în gimnaziu, au luat examenul de maturitate 14 (au
picat 3), ceea ce ilustrează dificultăţile întreţinerii unui
elev la şcoală timp de 8 ani (şcoala nu avea internat) şi
severitatea cursurilor şi examenului.

Gimnaziul a şcolarizat, până la primul război
mondial, peste 11.000 de elevi. Printre aceştia s-au aflat
nume ce onorează atât gimnaziul din Năsăud cât şi cultura
românească: George Coşbuc din Hordou-Bistriţa Năsăud,
Cassiu Maniu din Şimleul Silvaniei, Simion Cr.
Mândrescu din Râpa inferioară – Mureş, Constantin →

TRAIAN D. LAZĂR

 46

Gr. Moisil din Năsăud, Noti Constantinidis din Bucureşti,
Emil Rebreanu, fratele lui Liviu Rebreanu, Tiberiu
Brediceanu din Lugoj şi Octavian Tăslăuanu din Bilbor
(aceştia doi doar maturitatea). Între cursanţii gimnaziului,
s-au aflat persoane ale căror nume de familie au rezonanţă
deosebită în politica şi cultura românească, trecută şi
actuală: Rebreanu, Maniu, Raţiu, Mureşian, Moisil,
Şotropa, Cheresteşiu, Blaga, Monda, Drăganu,
Comaniciu, Flămând, Buzura, Titieni, Sigartău etc.

La deschiderea cursurilor gimnaziului din Năsăud (4
oct. 1863), reprezentantul autorităţii comitatense a afirmat
că „prin aceasta i s-a dat posibilitatea (populaţiei
româneşti din zonă) de a-şi câştiga şi în viaţa publică acea
valoare politică, care i se cuvine după numărul ei, după
puterea materială şi după măsura, în care contribuie, pe
cât cu bani, atât şi cu sângele său, mai mult decât oricare
altă naţiune a acestei ţări, spre lipsele şi spre apărarea
patriei comune.”4 Numai că elevii constatau practic că
sunt discriminaţi în „patria comună” austro-ungară.
Ridicarea nivelului de cultură prin şcoală a servit la
dezvoltarea conştiinţei naţionale şi înţelegerea faptului că
viitorul populaţiei româneşti este legat de România şi nu
de Austro-Ungaria. Semnificativă în acest sens a fost
cariera absolvenţilor gimnaziului. Majoritatea au profesat
în regiunea natală ori pe întinsul imperiului Austro-Ungar,
cu preferinţă în zonele locuite de români, păstrând
idealurile naţionale tradiţionale.

La gimnaziul din Năsăud au învăţat şi susţinut
examenul de maturitate elevi din Bucovina, prilej de
confirmare a unităţii naţionale româneşti şi de fortificare a
conştiinţei naţionale. Printre aceşti tineri s-au aflat: Elie
Hostincu din Iordăneşti, George Mandringa din
Berhomet, Nicolae Botnărescu din Marginea (în 1871);
Alexandru Voevitca din Gura Humorului, Dionisiu
Constantinovici din Pojorâta,Teodor Bumbac din Costina
(în 1872); Ştefan Tomovici din Mihalcea (în 1873);
Vasile Şt. Isopescu din Iaslovăţ, Emil Popescu din
Sadova, Zaharia Voronca din Horecea (în 1875);
Averchie Macoveiu din Rădăuţi (în 1878); Tit Făgăraşiu
din Pătrăuţi (în 1879); Petru Spânul din Poiana Stampei,
Policarp Popescu din Sadova (în 1880); Vladimir Hacman
din Oprişeni, George Pojoga din Cuideni, Victor Ţurcan
din Stulpicani (în 1881). Între absolvenţii gimnaziului
năsăudean întâlnim chiar şi un moldovean, pe George
Aroneanu (Aronovici) din Botoşani (în 1876).

După 1883, numărul elevilor din Bucovina sau din
alte părţi ale teritoriului românesc care au frecventat
gimnaziul din Năsăud s-a redus substanţial din cauză că
legea învăţământului din Ungaria introdusese obligativi-
tatea studierii limbii maghiare şi cunoaşterea ei temeinică.
Românii din alte provincii au cunoscut astfel direct
asuprirea naţională exercitată asupra românilor din
Ungaria. După această dată şi până la primul război
mondial mai întâlnim între absolvenţii gimnaziului
năsăudean, originari din Bucovina şi România, doar pe:
Gavril Teleagă din Horodnicul de jos (în 1886); Iosif
Gluckman din Cernăuţi, Ioan Palieviciu din Ropcea (în
1890); Ioan Popşor din Poiana Stampei (1899) şi Noti
Constantinidis din Bucureşti (în 1906).

Au existat şi absolvenţi ai gimnaziului din Năsăud
care şi-au legat destinul de Ţara liberă.

 La căile ferate din Regat a lucrat ca inginer Dioniziu
Şteopoe din Sângeorgiu –Bistriţa Năsăud.

În rândul profesorilor de la şcolile din Regat s-au
numărat transilvănenii: Ştefan Bodiu din Mocod – Bistriţa
Năsăud, profesor la Turnu Severin; Sever Mureşianu din
Năsăud, profesor la şcoala de belle arte din Iaşi; Iuliu
Moisil din Năsăud, profesor în Bucureşti şi director al
Bibliotecii pedagogice; Solomon Haliţă din Sângeorgiu –
Bistriţa-Năsăud, profesor la Galaţi, apoi în Iaşi a devenit
inspector general al învăţământului primar în Regat; Pavel
Svinţiu din Feldru – Bistriţa-Năsăud, profesor în
Târgovişte şi Tulcea; Romul Ionaşcu din Năsăud, profesor
în Iaşi; Silviu Putilean din Năsăud şi Valeriu Rusu din
Prundul Bârgăului – Bistriţa-Năsăud au fost profesori la
Pomârla; Constantin Gr. Moisil şi Vasile Şuteu din
Năsăud, profesori în Bucureşti.

În industria din Regat şi-a găsit loc de muncă ing.
Alexandru Pop din Poiana – Bistriţa-Năsăud.

Printre jurnaliştii de provenienţă ardeleană din Regat
s-a numărat Corneliu P. Pecurariu din Şard – Târnava
mică.

În armata Vechiului Regat şi-a aflat locul cpt. de
artilerie Ioan Urechiă din Poiana – Bistriţa-Năsăud,
forestier la Sinaia a ajuns Iosif Sângeorzan din Rodna
veche – Bistriţa-Năsăud.

În afara bucovinenilor care au studiat la gimnaziul
din Năsăud şi au revenit în regiunea natală ca preoţi, mai
enumerăm pe: Nicolae Bosga din Larga – Solnoc Dobâca,
preot la Piatra Neamţ; avocat în Bucureşti a devenit
Nicolae Popoviciu din Braşov.

A practicat medicina în Măcin şi apoi în Caracal, Tit
Popu din Rodna veche – Bistriţa-Năsăud. Medic de
regiment la Cernăuţi a fost Aurel Maniu din Zagra –
Bistriţa-Năsăud.

Augustin Pletosu din Chintelnic – Solnoc Dobâca a
ajuns funcţionar la ministerul de finanţe din Regat.5

Câţiva dintre foştii elevi ai gimnaziului din Năsăud
au o legătură aparte cu ideea unităţii naţionale româneşti:
G. Coşbuc, Emil Rebreanu şi Simion Mândrescu.

Pentru George Coşbuc (1866 – mai 1918) formarea
în acord cu idealurile naţionale începută în locurile natale
şi la gimnaziul din Năsăud a continuat în cadrul societăţii
de lectură „Iulia” a studenţilor români de la Universitatea
maghiară din Cluj şi apoi în redacţia „Tribunei” din Sibiu.
Trecut în Regat (1889), a susţinut acţiunile societăţii
„Astra” pentru dezvoltarea culturii româneşti şi acţiunea
„tinerilor oţeliţi” conduşi de O. Goga pentru eliberarea
Transilvaniei de sub dominaţia austro-ungară. Opera sa a
constituit un izvor de cultivare a conştiinţei naţionale
româneşti. Deşi vârsta înaintată nu i-a mai permis să joace
un rol activ în lupta pentru Unire, atunci când s-a ivit
momentul favorabil, şi-a încurajat conaţionalii prin
mesaje de suflet.6

Soarta lui Emil Rebreanu reflectă tragedia românilor
ardeleni mobilizaţi în armata austro-ungară şi trimişi să
lupte, în 1916-1918, împotriva fraţilor din Regat. Ei au
căutat diferite căi pentru a ieşi din confruntarea dintre
datoria militară şi conştiinţa naţională. Sublocotenentul
Emil Rebreanu a ales soluţia dezertării, dar a fost prins şi
executat.7

Faţeta fericită a soartei românilor ardeleni o poate i-
lustra cariera lui Simion Cr. Mândrescu (1868-1947).
Născut la Râpa de Jos – Mureş, a ajuns după studiile gim-
naziale de la Năsăud şi cele universitare, în România. →

 47

Ruşinează-te, Sidonule, că marea îţi zice:
„Tu n-ai avut dureri de mamă, tu n-ai
născut şi nici n-ai crescut băieţi şi nici n-ai
ridicat fete” (Isaia 8, 4)

De câte ori vorbim de mamă şi de

copii, foarte uşor alunecăm în albia poeziei.
Şi această înflăcărare sufletească e
îndreptăţită şi explicabilă în mare parte. Din
experienţa noastră şi a altora, ştim câtă gingăşie, câtă
dragoste şi câtă putere de jertfă ţâşneşte din sufletul unei
mame faţă de copilul ei. De aceea, când împrejurările ne
despart de mama noastră, pentru un timp oarecare, dorul
după ea e unul dintre cele mai arzătoare. Şi cred că nu
sunt lacrimi mai sincere decât acelea, pe care le vărsăm
când petrecem la mormânt trupul neînsufleţit al mamei.

Cu siguranţă aţi citit poeziile lui Vasile Militaru,
martirul poeziei şi al credinţei în Dumnezeu. Există oare
român să nu fi ascultat, măcar o dată în viaţă, romanţa
„Mama”? Este puţin probabil. Astăzi, dragii mei, vă
propun spre lectură o foarte frumoasă, dar şi foarte tristă,
poezie a lui Vasile Militaru: „Şase pui şi-o biată mamă”:
„Mai de mult, o rândunică avea-n cuibu-i şase pui
Şi privea la ei sărmana, ca la chipul soarelui.
De cu zori pornea – săgeată – căutând, pe deal şi văi,
Hrană pentru puii săi
Şi-n iubirea-i nu o dată
S-a culcat ea nemâncată,
Dar destul de fericită că nu s-a-ntâmplat nicicând,
Dintre pui, s-adoarmă vreunul ars de sete sau
flămând,
Nici n-a fost mai mândră mamă decât ea-ntre rândunici,

Când văzu-ntr-o zi că puii se făcuseră voinici,
Şi n-a mai avut odihnă nici cât ai clipi, sub soare,
Până când, pe fiecare pui, nu l-a învăţat să zboare,

Dar, când toţi puteau să plece încotro
voiau sub slavă,
Rândunica, istovită, a căzut în cuib
bolnavă
Şi cu ochii plini de lacrimi ţintă-n ochii
fiecui,
Zise celor şase pui:
Dragii mamii, eu de-aseară, simt în
inimă un cui:

Aripile greu mă dor
Şi nici vorbă să mai zbor...
Dumnezeu mi-a dat putere, – oricât am avut nevoi,
Să găsesc întruna hrană pentru voi...
Astăzi, fiindcă sunt bolnavă, dragii mamii, se cuvine,
Mari cum v-a făcut măicuţa, să-ngrijiţi şi voi de mine
Şi ca nimeni dintre puii-mi să nu simtă că mi-e rob,
Fiecare, să-mi aduceţi, zilnic, numai câte-un bob;
Ale voastre şase boabe milostive mă vor ţine
Până când o să vrea cerul să mă facă iarăşi bine...

Ascultând cuvântul mamei, au zburat cei şase pui
Şi-au adus, vreo şase zile, fiecare bobul lui...
Mai departe însă puii, - beţi de-al slăvilor înalt, –
Fiecare-având nădejdea că-i va duce celălalt, –
N-a mai dus niciunul bobul şi, uitată mucenică,
A murit atunci de foame cea mai sfântă rândunică.

Şi-a rămas apoi povestea tristă, neluată-n seamă,
Orişicui ai sta s-o spui,
Că o mamă îşi hrăneşte, şase, opt sau zece pui,
Însă zece pui, adesea, nu pot toţi hrăni o mamă”.

pr. dr. NICOLAE GHEORGHE ŞINCAN
__

MAREA UNIRE – 95
→Calităţile profesionale l-au propulsat până la

statutul de profesor la Universitatea din Bucureşti.
Preocupat constant de situaţia românilor transilvăneni, s-a
implicat în activităţile Ligii pentru unitatea culturală a
tuturor românilor. După 1905, când Liga s-a orientat şi
spre acţiuni politice, a participat la întrunirile organizate
în toate oraşele României pentru realizarea idealului
naţional. Din iniţiativa lui s-a creat în 1909 „Cercul
românilor de peste munţi”. În 1910, Cercul a organizat
întruniri de protest contra măsurilor vexatorii luate de
guvernul maghiar pentru a împiedica intrarea românilor în
parlament. Cea mai importantă acţiune a Cercului a fost
organizarea, la Bucureşti, în 15 martie 1915, a
„Congresului românilor de peste hotare aflători în ţară”.
Congresul a condamnat politica monarhiei dualiste faţă de
naţionalităţi şi a exprimat hotărârea de a acţiona astfel
încât graniţele României să se afle acolo unde se află
graniţele românismului. Congresul a solicitat guvernului
României să grăbească eliberarea românilor de sub
stăpânirea Austro-Ungariei. S. Mândrescu a făcut parte
dintre oamenii politici refugiaţi în Occident datorită
mersului nefavorabil al războiului pentru România. După
încheierea păcii de la Buftea – Bucureşti (martie-mai
1918), întrucât guvernul României nu mai putea să
acţioneze direct pentru sprijinirea luptei populaţiei din

provinciile româneşti, emigraţia politică românească din
Occident şi-a făurit propriile organizaţii şi a întreprins
acţiuni proprii. În aprilie 1918, S. Mândrescu a luat parte
la Congresul naţiunilor subjugate din Austro-Ungaria, la
Roma. Congresul a afirmat dreptul acestor naţiuni la
eliberare totală şi completa unitate statală. De la 1 august
1918, S. Mândrescu a făcut parte din „Comitetul naţional
al românilor din Transilvania şi Bucovina” creat la 30
aprilie 1918. De la 6 septembrie 1918, toate comitetele
emigraţiei române au constituit „Consiliul naţional al
unităţii române” prezidat de Take Ionescu.8 Fiind compus
din personalităţi originare din toate provinciile româneşti,
Consiliul a fost interpretul cel mai autorizat al năzuinţelor
acestora spre unitatea naţională înfăptuită în 1918 şi
pentru recunoaşterea ei de către marile puteri la
Conferinţa păcii.

NOTE BIBLIOGRAFICE
1. V. Şotropa şi N. Drăganu, Istoria şcoalelor năsăudene, Năsăud

1913, p.149
2. Ibidem, p.168
3. Ibidem, p.172
4. Ibidem, p.156
5. Ibidem, pp.373-406
6. Unirea Transilvaniei cu România 1 decembrie 1918, sub

redacţia lui I. Popescu-Puţuri şi dr. Augustin Deac, Ed. Politică, Buc.,
1970, pp.150, 317, 373,473.

7. Ibidem, p.478
8. Ibidem, pp.391, 400, 465, 633,640,647.

 48

 „Sfântul Ilie rămâne pentru noi, în Noul
Testament, un arc peste timp.”

L.C.: Înaltpreasfințite Părinte Arhiepiscop, vă rog să

abordăm un fapt din viața Sfântului Ilie, anume
episodul cu văduva din Sarepta Sidonului. Sfântul Ilie
însetat și flămând a bătut la poarta văduvei căreia îi cere,
în primul rând, apă. Văduva îi dă, apoi i-a cerut ceva de
mâncare. Văduva i-a spus că nu are decât puțină făină și
puțin untdelemn din care va face o turtă, după care vor
aștepta să moară. I-a făcut turta și i-a dat-o lui Ilie s-o
mănânce.

Î.P.S. Ioan: Imaginați-vă un om – pentru că Sfântul
Ilie a fost om ca și noi, dar la capitolul „păcate” noi stăm
mai rău decât el - care era om sfânt, om binecuvântat de
Dumnezeu, totuși om, căruia vedem, din contextul
Scripturii, că și lui îi era sete și îi era foame. A trebuit să
călătorească zeci și zeci de kilometri, cred că bine peste o
sută de kilometri, prin munți, prin pustiu, ca să fugă din
fața mâniei lui Ahab și a soției sale Isabela. Imaginați-vă
acum două mii opt sute și ceva de ani! Ați văzut imagini
din Orientul Mijlociu, cât de pustii sunt mii și mii de
kilometri! Gândiți-vă ... un om trecând hăituit de ostașii
lui Ahab, care desigur vroiau să-l prindă. Cum creastă de
munte, vale și iar creastă, Sfântul Ilie a trebuit să treacă,
peste o sută de kilometri, ca să ajungă în părțile Sidonului.
Sidonul este un oraș la Marea Mediterană, precum Tyrul.
În vremea aceea făcea parte din Fenicia, astăzi îl găsiți pe
hartă în statul Liban. Iată, ajunge Sfântul Ilie și bate la
poarta unei văduve, după o călătorie în pustiu. Mai întâi a
cerut apă, apoi mâncare, și-i spune văduva că mai avea
doar puțină făină și puțin untdelemn, atâta ca să facă o
turtă pentru ea și fiul ei. Se gândea că o vor mânca, apoi
vor muri – deci avea gândul să moară de foame că nu mai
aveau nimic.

L.C.: Înaltpreasfințite Părinte, cred că mulți dintre
noi se gândesc că Sfântul Ilie a fost nedrept, solicitând
ultima și puțina hrană a unor necăjiți ce urmau să moară
prin înfometare. Cum să ne explicăm acest lucru?

Î.P.S. Ioan: Într-adevăr, cum noi suntem tare buni la
judecat, cam așa ar fi. Cum trimite Dumnezeu pe un
profet, pe un sfânt de-al Său să mănânce ultima fărâmiță
de pâine a unei văduve și a fiului ei?! Dar eu mă gândesc
la Noul Testament. Faptul că ei urmau să mănânce, după
ce femeia văduvă făcea o turtă, seamăna întrucâtva cu
ultima cină a lui Hristos. Biata femeie se pregătea să ia
ultima cină. Și Hristos, pe Muntele Sionului, a luat ultima
cină cu Apostolii Săi și apoi, într-adevăr, s-a dus să
moară. Iată că, acolo, la casa omului sărac și sărman,
care își udă seara cu lacrimile sale o ultimă bucată de
pâine, cu copiii săi, la casa aceea vine Hristos, căci
Hristos nu cinează niciodată singur. Așa și Dumnezeu
l-a trimis pe Sfântul Ilie la această femeie și la fiul său, ca
să nu ia ultima cină singuri. Dacă n-ar fi trimis Dumnezeu
pe Sfântul Ilie la această văduvă și la fiul său, ei ar fi
murit. Dar aflăm din viața Sfântului Ilie că, apoi, făina și
untdelemnul nu s-au mai sfârșit din casa lor multă vreme.

L.C.: Firește că putem
deduce de aici anumite
învățăminte.

Î.P.S. Ioan: Desigur. Ce
învățăm de aici? Mă adresez
tuturor fraților creștini și le
spun că poate va bate la ușa
lor cineva, într-o zi, vreun
călător, un om sărman și veți
avea pe masă doar o bucată
de pâine; el fiind flămând și
obosit, nu-i închide poarta,
împarte cu el fărâmița de
pâine și sunt convins că
Dumnezeu nu va lăsa ca să
mai lipsească pâinea de pe
masa familiei tale. Iată deci
minunea aceasta cum o
putem transpune oarecum
într- un prolog al unei mari scene din Noul Testament.
De asemenea, această scenă este și o prefigurare a minunii
săvârșite de Hristos a înmulțirii pâinilor, săturând cu ele
peste cinci mii de suflete. Pe mine mă impresionează în
această istorie a vieții și activității Sfântului Proroc Ilie
acel moment al întâlnirii cu văduva, faptul că Dumnezeu
l-a trimis acolo ca ea să nu moară de inaniție. După aceea
mai facem o asemănare cu ceea ce se produce în Noul
Testament, că îi moare copilul, iar femeia chiar îl acuză pe
Ilie, spunându-i: Omule al lui Dumnezeu, de ce-ai venit în
casa mea ca să-mi omori copilul? Atunci Ilie – și de aici
observăm puternica lui credință – se roagă: Dumnezeul
meu, să se întoarcă sufletul acestui copil înapoi în el!
Sfântul Ilie aproape că se aseamănă cu Mântuitorul
nostru Iisus Hristos în ceea ce privește învierea unor
oameni din morți. Astfel Sfântul Ilie rămâne pentru
noi, în Noul Testament, un arc peste timp.

L.C.: Înaltpreasfințite Părinte, de ce a îngăduit
Dumnezeu să moară fiul văduvei? De ce câteodată ni se
pare că Dumnezeu răsplătește cu rău binele făcut unui
semen? Probabil este o mare taină a creștinătății noastre.

Î.P.S. Ioan: Trebuie să ținem seama că această
femeie văduvă, chiar dacă numele ei nu-l cunoaștem dar
este pomenită de 2800 de ani, era păgână. Trăia în sudul
Libanului de astăzi, Fenicia. Și tot de acolo provenea și
Isabela, soția regelui Ahab. Oamenii din zona aceea se
închinau unor zeități. Femeia văduvă era păgână. Cu
toate că era păgână, îi dă paharul de apă străinului,
călătorului, profetului Ilie. Iată o faptă bună. Apoi mai
face un pas: din ultima ei făină îi face o turtă de pâine.
Este al doilea pas. Deci iată că în inima ei sădise
Dumnezeu o sămânță existențială bună, cum este sădit în
inima fiecăruia dintre noi. În niciunul dintre noi, atunci
când suntem zămisliți în pântecele maicii noastre, nu
sădește Dumnezeu sămânța urii și a răului, ci sădește ce
este bine. Apoi vedem o altă treaptă. Deci, la răspunsul
celor două chemări ale Sfântului Proroc Ilie, ea răspunde
pozitiv, deși el era de alt neam, străin. Acum urmează
răsplata de la Dumnezeu: nu i se mai sfârșește făina și
untdelemnul din cămara ei. Ea vine în întâmpinarea lui
Dumnezeu cu un pahar de apă și iată revărsarea harului
lui Dumnezeu: nu se mai sfârșește untdelemnul și→

LUMINIȚA CORNEA

 49

Proorocul Iezechiel: „Pregăteşte lanţuri, că ţara aceasta
e mânjită de nelegiuiţi cu sânge, iar cetatea e plină de
silnicii” Iez. 7, 23

Atitudinea românilor este în continuare antihristică!
Fireşte că este o minoritate creştină care are stabilită
legătura cu Dumnezeu şi trage poporul spre Transfigurare
(înnoirea lumii), dar majoritatea rămâne o masă
inconştientă de menirea ce o are fiecare în lume, de
responsabilitatea care trebuie înţeleasă ca solidaritate.
Lumea în care trăim este în complicitate cu diavolul.
Sigur că este posibilă ieşirea din starea de rob a
maleficului şi stabilirea legăturii cu Dumnezeu. O
dovedesc capodoperele artei care reuşesc să exorcizeze
răul din sufletul omului. Fraţii Karamazov, Mizerabilii,
Faust, Don Quijote, Jurnalul Fericirii. Sunt puţine
exemple de opere care aduc în prim plan personaje ce
reuşesc să realizeze starea sufletească de metanoie. Adică
transcendere absolută spirituală încă din lumea aceasta.
Scurt spus, o predare conştientă şi eternă în mâinile
Divinităţii. Pentru noi, românii, este alarmant – fiindcă eu
văd că am rămas la starea metafizic-conflictuală din
balada „Mioriţa”. Adică acolo unde se întâlnesc trei
români – repede doi se separă – şi fac sfat să îl înlăture pe
al treilea. Sau exemple de sclavie: om care cumpără fată
de 15 ani din România şi o duce în Italia unde o sileşte să
se prostitueze pentru a se îmbogăţi. Cei din învăţământ şi
Clerul, când ajung să îşi recunoască iresponsabilitatea şi
lipsa de solidaritate faţă de poporul român? Aceste două
instituţii au menirea de a învăţa (lumina) românii şi nu de
a se îmbuiba din sudoarea poporului. Repet, sunt oameni
sfinţi şi în rândul Preoţilor şi al Dascălilor, dar trebuie
odată să recunoaştem că după căderea dictaturii
comuniste, Învăţământul a fost lăsat de izbelişte. Ştiu că
Profesorii, fiind în interiorul sistemului, nu văd dezastrul,
dar se încăpăţânează şi ignoră să accepte eşecul muncii
lor. Iar majoritatea preoţilor se chinuie să implementeze
în Parohie legile economiei de piaţă. Adică societatea de
consum care a desacralizat şi secularizat aproape total
societatea occidentală. Cum luptă pentru salvarea
poporului Sinodul Bisericii Ortodoxe Române – atâta
timp cât a admis faptul că românii pot primi microcipul
care conţine numărul numelui fiarei (666)? Trebuie să
ascultăm de Ierarhii Bisericii, dar când aceştia nu mai
învaţă Poporul după Evanghelia Domnului, atunci nu
trebuie să îi mai ascultăm. Că iată ce spune Sfântul
Apostol Pavel: „Să nu vă amăgească nimeni, cu niciun
chip, căci ziua Domnului nu va sosi până ce mai întâi nu
va veni lepădarea de credinţă şi nu se va da pe faţă omul
nelegiuirii”. 2 Tes. 2, 3. De ce Sinodul nu protestează
vehement împotriva folosirii codului de bare „666”, ce se
foloseşte ca „identitate” pe majoritatea produselor şi a
permiselor de conducere? Iar peste nu ştiu câtă vreme
urmează ca microcipul să fie aplicat şi pe fruntea sau pe
mâna oamenilor. Iată ce spune Sfânta Scriptură despre
numărul şase sute şaizeci şi şase: „Aici este înţelepciunea.
Cine are pricepere să socotească numărul fiarei; căci este
număr de om. Si numărul ei este şase sute şaizeci şi şase.”
Apocalipsa 13, 18.

Catinca Popescu, “Pe câmp”

„Diavolul este stăpânitorul lumii acesteia” este formula
care Apostolii a lăsat-o în ajutorul creştinilor. E vorba
despre lumea cucerită de păcat – care nu mai este cea
originară. Care este o iluzie, o eroare. O deformare a
lumii bune create de Dumnezeu Cuvântul. O vrajă!
Fiindcă până la urmă şi numărul este o inexistenţă, şi
satana posedă inteligenţa de a-l anula. Pentru că viu este
Dumnezeu, Iubirea, Lumina. Acestea sunt focul care
curăţă lumea de păcat. Prin credinţă în Domnul se poate
face exorcizarea. Se poate face dezvrăjirea lumii de iluzia
(minciuna), care este o infinită cădere în „braţele satanei”.
Observăm cum „cineva” vrea să ne angajeze să lucrăm la
o imensă construcţie şubredă, greşită, care nu poate să nu
se prăbuşească, asemenea unui castel de cărţi.

Domnul Iisus către Apostoli, după Înviere:
„Mergeţi în toată lumea şi propovăduiţi Evanghelia la
toată făptura. Cel ce va crede şi se va boteza se va mântui,
iar cel ce nu va crede se va osândi” Marcu 16; 15, 16.

VALERIU TĂNASĂ
Roma

__

CONVORBIRI DUHOVNICEŞTI
→ făina din vasul ei. Dar mai avea de urcat încă câteva

trepte, ca să devină credincioasă, să creadă în Dumnezeul cel
Adevărat, în Dumnezeul lui Ilie. Și de aceea a îngăduit
Dumnezeu ca fiul ei să moară, ca să vadă că pe cel pe care l-
a găzduit și Cel în care crede el, Acela este Dumnezeul cel
adevărat. În urma învierii minunate a fiului ei, sunt convins
că din momentul acela ea a crezut în adevăratul Dumnezeu și
s-a lepădat de credința păgână în care trăia până atunci.

Dumnezeu pentru rugăciunile Sfântului Proroc Ilie să
dăruiască tuturor pâine pe masă, pâine pe masa tuturor celor
care trăiesc de la Nistru până la Tisa, și de la Hotin până la
Mare. Dumnezeu să dea o bucată de pâine și celor bătrâni și
săracilor și celor ale căror case sunt străpunse de obuze în
războaie, astăzi. Doamne, dacă eu nu voi ajunge la casa unui
sărac, să-l mângâi, sunt convins că o s-o faci tu. Aveți
nădejde în Dumnezeu și chemați-L la cina voastră de fiecare
dată! Să-L rugăm pe Dumnezeu, înainte de a ne așeza la
masă, să-L chemăm să vină să binecuvinteze pâinea pe care
cu trudă și cu sudoare o câștigăm fiecare. Doamne, vino și la
a mea cină și hrănește-mă cu harul Tău. Văduva din Sarepta
a avut un pumn de făină, iar Sfântul Ilie a venit în casa ei cu
un munte de har. Iată unde se întâlnește harul lui
Dumnezeu cu dragostea omului, acolo izvorăște viața
întru Hristos.

 50

 „De ce (mereu) Mioriţa?” – un
epilog al trecerii prin viaţă a
omului de cultură Ştefan Goanţă,
un om înzestrat cu atâtea haruri şi
dispunând de multiple moduri de
exprimare. Apărut chiar în acele
nefaste zile de octombrie 2010, la
Editura Casa Cărţii de Ştiinţă din
Cluj-Napoca, eseul propagă ideea că Mioriţa este o replică
pământească, un ajutor de nepreţuit adus propagării,
pământenizării ideii de jertfă supremă a ciobănaşului, după
modelul jertfirii pe cruce a lui Iisus, spre mântuirea omului şi
izbăvirea lui de frica ancestrală de moarte şi de veşnicia ei
(Ştefan Goanţă). Semnificative sunt şi cuvintele de pe
coperta a patra: „Fiecare rememorare a Mioriţei este o
transpunere în transcendent, e un ceas de reculegere sub
măreţia unei bolţi de catedrală. Ieşim din incinta acesteia mai
buni şi mai frumoşi, mai împăcaţi cu noi înşine şi cu lumea,
mai aproape de cer şi de veşnicie [...], ieşim transfiguraţi şi tot
mai împătimiţi de zbor şi despovăraţi parcă de balastul
trupului de la o vreme bătrân, bolnav şi obosit, dar tânjind şi
dintr-o dată înviaţi din nou”.
 Viaţa i-a fost o luptă şi sunt convinsă că la fel i-a fost şi
trecerea spre Câmpiile Elizee. Cât i-au permis destinul vitreg
şi impedimentele ivite pe neaşteptate în cale, Ştefan Goanţă
nu şi-a ascuns talentele hărăzite de Creator, ci le-a pus în
slujba oamenilor pentru care a scris, a cântat, a recitat, a
jucat teatru. A lăsat în umbră toate speranţele cu gândul că
timpul le vindecă pe toate, dar totul a fost zadarnic, deoarece
memoria şi sufletul i-au fost otrăvite astfel că, în proza şi în
piesele sale de teatru, răzbate cu putere sentimentul tragic al
existenţei, profunzimea dureroasă a minţii şi a sufletului.
Aproape omniprezentă, moartea şi gândul trecerii apar sub
forme multiple în scrisul său.
 Apreciat de scriitori şi critici literari remarcabili, autorul de
astăzi trădează în paginile sale o autentică vână
scriitoricească, iar în numeroasele pagini de publicistică ne
frapează darul de slujitor al cuvântului. Proza lui este sobră,
profundă, cu o exprimare plastică, convingătoare, într-un stil
original.
 Citesc în Ştefan Goanţă două fiinţe – cea profundă,
meditativă, care aşternea pe hârtie schiţe, nuvele, romane,
piese de teatru etc., şi cea de toate zilele, persoana civilizată
înzestrată cu o vastă cultură, cu maniere şi simţul umorului.
Ne întâmpina mereu cu un zâmbet prietenos şi cu vocea lui
baritonală ni se adresa: „Ce faci, coniţă?”, „Cum îţi merge,
coane ?”, iar statura lui înaltă, de o rară distincţie, se înclina
puţin ca să mă privească în ochi, în timp ce-mi săruta mâna.
M-am simţit bine întotdeauna în apartamentul lui modest, dar
primitor, purtând convorbiri interesante şi animate, pline de
delicateţe şi cu o uşoară tentă autoironică. S-ar putea ca
tocmai caracterul său integru, demnitatea şi discreţia să fi fost
obstacole în afirmarea mai puternică măcar după ce au
dispărut barierele create de conjunctura istorică ce i-a fost
fatală. Din nefericire, Ştefan Goanţă face parte din acei
„vinovaţi fără vină”, fiind pus în situaţia de a „plăti” pentru o
vină imaginară a tatălui său – fruntaş ţărănist, considerat
„duşman al noii orânduiri”.
 După 1990, l-am vizitat la Zalău. M-a uimit forţa lui
creatoare. Chiar dacă am scris şi eu cândva, nu mă voi
pronunţa prea mult asupra operei sale. Însă o constatare pe

care o consider obiectivă îmi permit să fac: Ştefan Goanţă a
fost un artist complet, care s-a reînnoit mereu, modurile lui de
exprimare fiind dovada unei permanente căutări. A jucat
teatru, fiind apreciat, în facultate, de către marele actor
George Constantin pentru regia piesei „Omul care a văzut
moartea”, de Victor Eftimiu, proiect eşuat din pricina
exmatriculării, dar reluat la Zalău cu el în rolul vagabondului.
A cules folclor, a creat scenarii de spectacole folclorice după
legendele culese din Sălaj, a scris şi a publicat poezie, schiţe,
nuvele, roman, eseu, teatru. De-a lungul celor şase decenii, a
scris mult (la 17 ani, primul roman), dar a publicat puţin, între
debutul absolut şi cel editorial fiind 37 de ani de frământări,
de gânduri, de căutări.
 Profund cunoscător al celor mai diverse medii, epigramist
redutabil, opera lui Ştefan Goanţă este, aşa cum s-a subliniat,
o subtilă critică la adresa contemporanilor, multe dintre
personajele sale fiind întruchipări ale acelui „om nou” din
epoca ceauşistă, abia acum manifestat pe deplin în viaţa
politică, socială şi culturală a României. În romanul Altarul
de nisip, de la a cărui apariţie se împlinesc 20 de ani,
bunăoară, personajul este lipsit de însuşiri, aidoma „omului
fără însuşiri” al lui Musil (D. Micu), este un prototip al
marionetei perfecte (C. Stănescu), reprezentantul unei „lumi
complet străine poporului românesc, îndesată cu cizma de
Stalin înlăuntrul neamului nostru”, o lume care n-a fost
altceva decât „un uriaş altar de nisip”, „un monstru de lut”, „o
diabolică deşertăciune”, care a durat aproape o jumătate de
secol (C. Zărnescu). Atât în proză, cât şi în teatru, autorul nu
se mulţumeşte cu rolul său tradiţional şi nici nu renunţă la
„cuvintele puterii”. „Altfel spus, pentru Ştefan Goanţă
literatura nu e oglinda purtată de-a lungul unui drum, ci
drumul însuşi gardat de oglinzi labirintice, gata să deformeze
până la a pune sub semnul întrebării o anume interpretare a
realităţii. Ce parodiază el în cărţile sale, iar în teatru cu şi mai
multă apăsare, e încremenirea în locul comun al atitudinii faţă
de propria viaţă. În plus, parabola este utilizată pentru a
deschide ameţitor perspectiva şi a dat adâncime umorului
galben obţinut prin efectele parodice.” (Irina Petraş) Şi
personajul principal din romanul Zodia Ţârului „avea geniu,
geniul răului primordial care corespundea întru totul urâţeniei
sale fizice. Iar esenţa unui asemenea rău este nevoia
distrugerii fără nicio explicaţie. Ţâru pare că loveşte satul, ca
matrice umană şi religioasă, cu o îndoită înverşunare: a
istoriei şi a urii celor înstrăinaţi de valorile satului tradiţional
românesc”.(Vlad Sorianu)
 În aceste zile, când spiritul scriitorului ne învăluie cu
delicateţe sufletele, simt un regret enorm că, în ultima parte a
vieţii lui, am fost atât de departe şi am comunicat doar
telefonic sau prin internet. Ne-am întâlnit numai ocazional,
la Cluj şi în Sălaj. A fost revoltat de degradarea culturii
româneşti, de promovarea nonvalorii şi a prostului gust
prin toate căile posibile. Nu cred că l-au consolat cuvintele
mele de apreciere la adresa cărţilor lui, care ne vor ajuta să-l
cunoaştem mai bine şi să nu-l uităm, situându-se „printre cele
mai bune din zestrea literaturii române contemporane.” (Irina
Petraş) Omul generos şi prietenul meu înţelept s-a dovedit
întotdeauna un interlocutor „plin de vervă, de idei şi de umor”
(Vlad Sorianu), „un om de cultură şi pe deasupra şi cuceritor”
(Al. Clenciu). Citându-l din nou pe Vlad Sorianu, „Ştefan
Goanţă face parte din stirpea scriitorilor discreţi, fără a fi
«modeşti», talentaţi fără a se crede «genii» şi harnici, fără a fi
«industrioşi»”, îmi exprim certitudinea că Ştefan Goanţă va
deveni, prin eternitate, cel care a fost cu adevărat.
(Sursa: Ştefan Goanţă văzut de..., Editura „Brumar”,
Timişoara, 2011)

 LIGIA G. PETREŞTI

 51

Între moda efemeră şi
responsabilitatea eternă

O, om! Ce mari răspunderi ai!

Tu vei pleca din lume;
Dar ce ai spus prin scris sau grai

Sau laşi prin pilda care-o dai,
Pe mulţi, pe mulţi spre iad sau rai,

Mereu o să-i îndrume!
Sf. Ioan Iacob de la Neamţ

Termenul mod are o carieră

milenară în cultura universală, de la
muzică la filosofie. El însumează
toate răspunsurile posibile la
întrebarea „Cum?”. Deşi coordonata
modală este semnul incontestabil al
îndepărtării de ontologie, totuşi ea
evoluează permanent cu faţa spre
fiinţă şi ne-o indică „cumva”. Am
putea-o numi, pentru cititorul vastului
text al lumii, indicator de fiinţă.

Genul neutru al cuvântului mod
ne plasează într-o ambiguitate nu doar
gramaticală. Iar „stăpânitorul”6,
„prinţul” lumii acesteia7, cel ce
corupe şi perverteşte tot ce devine
obiect al experienţei sale, se mişcă
ferm şi eficient în mediul
ambiguităţii. În acest fel a apărut
termenul modă, ca subtilă pervertire a
termenului mod. În locul întrebării
legitime „Cum?”, orientată clar spre
fiinţă, sub forma explicită „Cum
este?”, şi circumscrisă duratei şi
eternităţii, se insinuează întrebările
„Cum apare?”, „Cum se vede?”,
„Cum dă bine?”8 – orientate spre
periferia fiinţei şi spre nefiinţă,
circumscrise timpului şi clipei
efemere.

„Moda cea vicleană”9 este nu
doar un vers, ci şi o tulburătoare
realitate la care se opreşte Sf. Ioan
Iacob de la Neamţ10. Viclenia ei

6 Ioan 12, 31: „Acum este judecata acestei
lumi, acum stăpânul acestei lumi va fi aruncat
afară”.
7 Acest nume îl desemnează pe diavolul, cel
care, prin minciună şi înşelăciune, l-a împins
pe Adam spre păcat, furându-i calitatea de
stăpân al lumii.
8 Vulgaritatea formulării nu are decât scuza
veridicităţii ei în realitatea românească a
ultimilor ani.
9 Poezia „Răstignitorii de azi. La Sfânta
Înviere”, în volumul Sf. Cuvios Ioan Iacob de
la Neamţ-Hozevitul. Viaţă. Poezie. Învăţătură,
Editura Doxologia, Iaşi, 2010.
10 Sfântul Cuvios Ioan Iacob de la Neamţ,
numit şi Hozevitul după pustia Hozevei, din
Israel, unde s-a nevoit, s-a născut pe 23 iulie
1913, în satul Crăiniceni, Botoşani, şi a trecut

rezidă în mutarea sensului vieţii
pământeşti a omului, de la mântuirea
sufletului la „trăirea clipei”, de la
eliberarea de patimi la înrobirea faţă
de ele, prin operarea unor substituţii.
În general, Binele este înlocuit cu
diverse înfăţişări tot mai atractive ale
răului. Aceste înfăţişări răspund
slăbiciunilor, vulnerabilităţilor şi
patimilor omului. Cele de pe urmă
sunt mereu aceleaşi – lăcomia,
desfrânarea, iubirea de arginţi,
mândria etc., doar exploatarea lor
îmbracă forme noi, surprinzătoare,
adecvate epocilor istorice în continuă
derulare.

De pildă, Dumnezeu ni se
adresează prin Cuvântul său, iar noi Îl
primim în inima noastră prin
intermediul urechii. Substituţia se
instrumentează la nivelul Cuvântului,
astfel încât tot prin ureche ajunge la
noi un alt conţinut, însă, străin şi
nemântuitor. Sf. Ioan Iacob, în
poeziile sale din perioada anilor ’50 a
secolului trecut, se referă, cu privire
la acest aspect, deseori la muzica
transmisă prin radio ca la un substitut
al cântării bisericeşti:

Lumea cea cu modă nouă
Pune vată în urechi
Când aude în Biserici
Numai cântecele vechi. 11
Radioul reprezenta la acea vreme

o culme a tehncii mondiale, o noutate
absolută, o dovadă a progresului şi a
fericirii condiţionate de el:

N-aveţi radio? zice dânsa
Către pustinescul fes,
Cum trăiţi aşa, degeaba,

la Domnul în ziua de 5 august 1960, în ajunul
sărbătorii Schimbării la Faţă a Domnului Iisus
Hristos. El a fost canonizat de Sfântul Sinod al
Bisericii Ortodoxe Române la 20 iunie 1992
11 Poezia „Moda lumii”.

Fără urmă de progres?

Lumea azi înaintează
Cu mijloacele de trai,
Aţi rămas în urmă, taică,
Cugetând numai la Rai.12

Patima noului, a schimbării, a

progresului este cea descrisă în aceste
versuri, şi ne recunoaştem, desigur, în
autosuficienţa lumii care vorbeşte
poetului, în dispreţul ei pentru tot ce
este neschimbat, statornic, absolut şi
etern. Şi ne amintim de alte scrieri, la
fel de tulburătoare, ale culturii
noastre, în care sufletul nemuritor se
aşează la divan cu lumea cea
trecătoare, şi-i denunţă nimicnicia,
minciuna şi deşertăciunea, fie prin
domnitorii noştri, Dimitrie Cantemir13
sau Sf. Voievod Neagoe Basarab14,
fie prin cronicarii de demult, Ion
Neculce15 sau Miron Costin16.

Azi se dă respect în lume
La acei cu capuri goale
Şi cu burta rotunjită,
Iscusiţi în carnavale.17

Prefăcătorie, făţărnicie, vicleşug

şi minciună este carnavalul; cămara
cea ascunsă şi urât mirositoare a
sufletului. Şi acum lumea pare a fi un
uriaş carnaval în care, în ritmuri
pseudo-muzicale, defilează măşti
strălucitoare ca mormintele proaspăt
vopsite ce acoperă murdărie şi
putregai, costume extravagante ce
învăluie lăcomia simţurilor, atitudini
progresiste şi gesturi ipocrite ce
indică profesionişti ai modei, ai
înnoirii pătimaşe şi sterile, ai
născocirilor apostate:

Lumea vrea ca să-şi croiască
Viaţa fără Dumnezeu,
De aceea cu grăbire
Face născociri mereu.18
 şi ai amestecului limbilor:→

Prof. dr. ANA-IRINA IORGA
Liceul Teoretic „Dimitrie

Cantemir”, Iaşi

12 Ibidem.
13 Divanul sau Gâlceava înţeleptului cu lumea
sau Giudeţul sufletului cu trupul, tipărit la Iaşi
în anul 1698.
14 Învăţăturile lui Neagoe Basarab, domnul
Ţării Româneşti, scrise în perioada 1513-1521.
15 Letopiseţul Ţării Moldovei, de la Dabija-
Vodă până la domnia lui Constantin
Mavrocordat, început în anul 1732.
16 Viaţa lumii, scrisă în anul 1672.
17 Poezia „Moda lumii”.
18 Poezia „Turnul Babel (din vremea
noastră)”.

 52

Limbile aproape toate
Iarăşi s-au amestecat
Şi nu-i mult până le vine
Ceasul de încăierat!19

Lumea este un adevărat Turn

Babel: un proiect luciferic constant, o
amnezie omenească iscusit întreţinută
şi iresponsabil asumată, şi un spaţiu
în care acestea două, întâlnindu-se, ar
comite o universală sinucidere, o
apostazie cosmică, ca substitut
viclean şi otrăvit al eshatonului, dacă
nu ar exista un Mântuitor: Pentru
tine, Eu – din veac/ Mântuire am
lucrat.20

Lumea este şi nu este Turnul
Babel, după cum omul se mişcă, după
cum sufletul său respiră. Într-un
proiect deconstructiv, pur uman şi
triumfalist, adică fără Dumnezeu,
sufletul gâfâie, horcăie şi se asfixiază.
Acesta este Babelul.

Învăţaţii lumii astăzi
Tot se străduiesc mereu
Ca deplin să dovedească
Că „nu este Dumnezeu”!21

Dar „când raza Învierii/Văd că

nu s-a tăinuit”22 se întâmplă altceva:
ridicarea într-o ipostază
reconstructivă, prin puterea lui
Dumnezeu şi în prezenţa lui
Dumnezeu, este însăşi negarea
Babelului.

În această dispută ce ţese pânza
istoriei, în această alternanţă
construcţie-deconstrucţie-reconstruc-
ţie23 se află un război nevăzut şi de
neocolit.

Azi în lumea răsfăţată
Duhuri rele stăpânesc,
Depărtându-se prin asta
Darul cel dumnezeiesc!24

De o parte, stăpânitorul lumii

acesteia, trufaş şi puternic, de cealaltă
parte omul slab şi neputincios. Primul
are arme strălucitoare şi
ademenitoare: răsfăţuri, dezmierdări,
muzică, dans, mâncare, băutură,
curcubeie de sunete şi mirosuri,
bunătăţi deşarte25. Prin toate acestea

19 Ibidem.
20 Poezia „Glasul Păstorului celui bun”.
21 Poezia „Luceferii ştiinţei”.
22 Poezia „Răstignitorii de azi. La Sfânta
înviere”.
23 Ana-Irina Iorga, Călătorie spre centrul
socialului. Eseu de epistemologie sociologică
postmodernă, Editura Junimea, Iaşi, 2007
24 Poezia „Duhul vremii şi mironosiţele de
azi”.
25 Poezia „Oglinda noastră cea de obşte”.

el speră să-l înghită pe bietul om uşor
de înşelat şi de amăgit. Doar că
înghiţindu-l pe om se îneacă cu
Dumnezeu, Cel ce se ascunde într-
însul.

Această idee se află în legătură
cu un cuvânt, al Sf. Ioan Gură de Aur,
şi cu un alt cuvânt, al Sf. Grigore de
Nazians. În „Cuvântul de învăţătură
în sfânta şi luminata zi a slăvitei şi
mântuitoarei Învieri a lui Hristos,
Dumnezeul nostru”, Sf. Ioan Gură de
Aur spune: Prădat-a iadul Cel ce S-a
pogorât în iad; umplutu-l-a de
amărăciune, fiindcă a gustat din
trupul Lui. Şi aceasta mai înainte
înţelegând-o Isaia, a strigat: Iadul,
zice, s-a amărât, întâmpinându-Te pe
Tine, jos; amărâtu-s-a că s-a stricat.
S-a amărât că a fost batjocorit, că a
fost omorât; s-a amărât că s-a
surpat; s-a amărât că a fost legat. A
primit un trup şi de Dumnezeu a fost
lovit. A primit pământ şi s-a întâlnit
cu cerul. A primit ceea ce vedea şi a
căzut prin ceea ce nu vedea.

Frumuseţea şi adâncimea acestor
rânduri pot fi înţelese cu ajutorul Sf.
Grigore de Nazians care spune: Se
joacă Cuvântul înalt în tot felul de
chipuri, judecând lumea Sa, ici şi
colo, cum Îi place26. Jocul este
întotdeauna o mişcare interstiţială,
între cel puţin două regnuri,
cronologice sau ontologice, între
două lumi – una creată şi cealaltă
necreată, o mişcare de trecere liberă
dintr-un registru în altul, fără a-l
părăsit pe nici unul dintre ele de parcă
ar fi locuri sau spaţii newtoniene.

În acest sens, după Sf. Maxim
Mărturisitorul, Hristos „se joacă”
fiind în acelaşi timp, în mod liber
voit, liber asumat, şi om adevărat şi
Dumnezeu adevărat. El aduce ca
argument ideea Sf. Dionisie
Areopagitul din „Numirile
dumnezeieşti”: Trebuie să îndrăznim
să spunem de dragul adevărului şi
aceasta, că şi Însuşi Cauzatorul
tuturor iese din Sine, din pricina
iubirii celei frumoase şi bune faţă de
toate, datorită supraabundenţei
bunătăţii Sale iubitoare, prin
purtările de grijă faţă de toate cele ce
sunt; că, lăsânde-Se oarecum cucerit
de bunătate, de iubire şi de afecţiune,
coboară în toate din înălţimea Sa mai

26 „Sfaturi către fecioare”, versul 499, apud Sf.
Maxim Mărturisitorul, Ambigua, traducere din
limba greacă veche, introducere şi note de
Preot prof. Dumitru Stăniloae, Editura
IBMBOR, Bucureşti, 2006, p. 517.

presus de toate, prin puterea extatică
mai presus de fiinţă, care nu-L scoate
însă din Sine27.

Aşadar, ca într-un „joc”, Hristos,
om adevărat şi Dumnezeu adevărat,
ieşind cumva din Sine, a coborât la
iad ca trup, ca pământ, ca ceea ce se
vede şi a acţionat acolo ca Dumnezeu,
ca cer, ca ceea ce nu se vede, lovindu-
l, legându-l, surpându-l, stricându-l,
omorându-l28. Atunci când „se
răsfaţă”, lumea este ca un iad, ca un
carnaval, ca un circ, ca un Babel ce
pare a ne copleşi cu viclenia, urâţenia,
minciuna şi hula fără de ruşine. Dar,
în chiar mijlocul acestui iad Se află
deja Cel ce l-a batjocorit şi l-a înfrânt,
Cel ce l-a surpat şi l-a omorât. Noi
ştim acest lucru. Şi iadul ştie acest
lucru. Şi totuşi el încearcă.
„Dumnezeu îngăduie răului şi
suferinţei pe care o presupune să
acţioneze pentru înţelepţirea şi
îndreptarea făpturilor Lui”29.

Prin urmare, îndemnul Sfântului
Ioan Iacob de la Neamţ este să ne
oprim din demersul nostru
carnavalesc, să ne ascuţim auzul, să
ne curăţim văzul, să ne luminăm
înţelegerea, să ne întărim răspunderea
faţă de noi şi faţă de toţi ceilalţi şi să
ne întoarcem:
Deci nu uita! Fii credincios!
Cu grijă şi cu teamă
Să laşi în inimi, luminos,
Un semn, un gând, un drum frumos,
Căci pentru toate, ne-ndoios,
Odată vei da seamă. 30

27 Sf. Maxim Mărturisitorul, op. cit., p. 524.
28 Putem aminti aici personajul din basmele
noastre populare care, isteţ şi iscusit fiind,
înşeală de fiecare dată pe câte un michiduţă,
zădărnicindu-i planurile şi trimiţându-l înapoi
în iad. Paradigma nu este alta decât cea a
Mântuitorului Hristos coborât, în modul cel
mai liber şi mai inteligent (dacă putem spune
aşa) la iad.
29 Nikos Matsoukas, Teologia dogmatică şi
simbolică, vol. IV – Demonologia, Editura
Bizantină, Bucureşti, 2002, p. 39.

30 Poezia „O, om!”

 53

PASTEL DE APRIL

Copaci în veșminte patriarhale –
lumină a neuitării
de albe ceremonii.

Ușoară, planeta
iscă circumferința
în sensul unui pastel de april.

Dreptele zee de fum
pun nădejdea întru rodire
pe ale vieții și morții cântare.

Copacii aceștia poartă
însemnele Celui odată intrat
cu nemurire în Ierusalim...

E’ AXI

Pietrarul cuvintelor
imperiale
în veșnicie bătu...

Flăcări de taină,
țărână slăvită de ierburi
precipitând.

Pline potirele, noi
mai puțini,
ci de adaos lumina.

Avide balanțe
se vor hrăni
din runele-i nedezlegate.
 (Aprilie 2013, Chișinău)

DE VÂNZARE

Negreșit, nici de cheie
n-o să mai am nevoie:
să încui
și (cine știe când) să descui.

Ziarele –
mai mult decât îngălbenite –
le-or scoate
și-or deschide ferestrele.

Vor ciopli dudăul din poartă...

Dar mai întâi și întâi

vor scoate de pe fațadă
petrecutul anunț „DE VÂNZARE”.

CHIȘINĂUL VECHI

Balcanice fițe în linii concave
aidoma crudelor vinuri.

Șterse blazoane –
nordice –
prevestindu-și mereu nesfârșirea.

Ca și de veghe asupra uitării
șezăminte de sudic exil, posesive.
Tocite pavele țipă ecoul
pașilor duși ai unui poet, dvorenin
(ostil găzduirii moldave).

Pe o aripă de tablă, prinsă
de zidul din colț (cândva găzărie),
învață să ruginească
numele savantului Pavlov.

Aceste stradele! –
Toate-ncăpeau într-un tramvai
violet către gară...

CETĂȚI ASEDIATE

Lume ciudată pe-aici:
oamenii sunt niște cetăți –
alcătuiri diferite.

Zidul meu, bunăoară,
e o idee intraductibilă.

Bănuiesc, zidul de-alături
este un labirint.

Cu siguranță, nimeni nu știe
ce-i după pietrele altei cetăți.

Cetăți, cetăți de sine asediate –
brrrrr! ce frig e în singurătate...

INCERTITUDINI

Lanțul speranței
își șiroiește verigile,
ci una,
asemenea clipei banale,
trădează istoria.

Dreapta linie-i ca și nedreaptă
de atâta linie –
o, arhaică geometrie! –
în recente / autohtone
ceremonii.

În pâlnia de rezonanță
a eternei chemări
vibrează fire de șerpi –
cineva ne numără morții...

NEDEFINITE

Nedefinite-s toate –
de ce dai ghes acestui punct?

Ca și cum
nu simplu semn ar fi,
ci un Cal Troian distinct
și iarăși va urca, a-ia!
la cer, fermecătoare, Troia.

Ca și cum în istorii
e doar punctul acesta –
unica șansă
să joci la zaruri planeta.

LUME

Lume dincoace de nume,
lume dincolo de lume –
cât o frunză e să treacă,
cât nisipul să se-ntreacă.

Nu râvni la Ursa Mare
când ți-e marea la picioare
și sămânța,-nfiptă-n glie,
încă n-a ajuns să-ți fie.

Să nu crezi că tu ești totul
după cum ți-e vorba, portul –
lumea altfel se explică
cu materia, adică.

Vezi ce semn îți are rostul,
să știi cât i-o fi și costul,
dacă tot e să te ducă –
lumea nu dă ce apucă.

Lume, lume – o fi lume
fără tine, fără nume,
lume dincolo să treacă
și cu tine să se-ntoarcă?...

ALBE, NEGRE

Albe, negre –
toate-și urmează făptuitorul.

Adevărat,
cele demne se mai și șterg –
neîngrijite zăpezi,

ci odioasele semne înnobilează
heralzii somnului tău
precum, în teci cu safir,
jungherele-acuză
noaptea Sfântului Bartolomeu.

Și gloria insinuată
de zațul unei negre cafele
e tot vina ta?

Albe, negre înfăptuiri...

DUMITRU BĂLUȚĂ
(Din volumul în curs de apariție,

CONDAMNAREA UMBRE)

 54

Jurnal

(VIII)

În sfârşit, cădem de acord bine-
înţeles prin gesturi şi, când ajungem la
preţ, scoate un şomoiog de bani, alege
o bancnotă şi mi-o arată. Asta a fost
forma generală de comunicare cu
vânzătorii până am părăsit Vietnamul.
Practic şi minunat! Nu puteai înţelege
niciodată greşit, nu tocmeală şi răţoieli
ca în pieţele noastre. Asta n-am putut
să-nţeleg niciodată: cum îşi permite la
noi un vânzător să se ia la harţă cu
cineva pe care ar trebui să-l atragă şi
să-l convingă să-i cumpere marfa.
Obiceiuri de aprozarişti! Ţară de
căruţaşi cu telefoane mobile....

M-am trezit cu fructul tăiat în
două. L-am mirosit: nimic! Am dat cu
limba pe miezul alburiu: o uşoară
senzaţie de dulce. M-am decis, am pus
o jumătate jos şi am încercat să fac ce
am văzut că făcuse cel dinaintea mea.
Spre marea mea încântare, a mers fără
probleme. Mi-am înfipt dinţii în mie-
zul alburiu. Un gust nedefinit, senzaţia
de răcoare, apoi trosnetul ca de susan
prăjit al micilor seminţe. Nu era nici
dulce şi nici cleios. L-am mâncat
repede de teamă să nu plece autobuzul.
Cojile arătau ca nişte vieţuitoare
marine eşuate în coşul de gunoi...

La capătul a patru ore, autobuzul
a intrat în sfârşit în Mui Ne. De-a
lungul străzii principale, baruri şi mici
magazine, o mulţime de hoteluri şi
pensiuni cu faţa la mare. Toată
staţiunea era construită pe nişte dune
mari, acoperite în parte de vegetaţie.
Din loc în loc, răzbind printre iarbă şi
arbori, pete mari de nisip se întindeau
încăpăţânate ca o eczemă de piele,
urâţind aspectul general îngrijit. Eram
câţiva străini în autobuz, nu prea ştiam
nimic în afara destinaţiei, fiindcă
nimeni nu ne spunea ceva! Parcă ne
ignorau înadins! La un moment dat,
autobuzul se opreşte, un tip cu nişte
hârtii în mână urcă pe scară şi începe
să spună într-o engleză greu de înţeles,
ceva nume de hoteluri. Câte unul din
turiştii mai norocoşi care înţelesese
bălmăjeala, se strecura fericit pe
interval şi aproape că ţâşnea afară.
Când n-a mai rămas nimeni, am
întrebat:

– Minh Tam?
– Yes, zice tipul şi coboară.

Eu, după el. Pe trotuar se adunase
un maldăr de valize scoase la
repezeală din cală de ajutorul de şofer.
Valiza mea... înăuntru. Dau s-o iau.

– No, zice ajutorul privindu-mă
dur.

Mă întorc spre tipul cu hârtiile
care părea ceva coordonator.

– Minh Tam?... Unde e?
La agenţia de voiaj mi se spusese

că autobuzul mă va lăsa în faţa
hotelului, şi asta aşteptam. Când am
văzut grupul mare de turişti adunaţi ca
oile pe trotuar, uitându-se speriaţi în
jur, mi-am zis:

,,Să ştii c-am trecut de hotel....am
fost eu neatent sau ce?’’

Tipul cu hârtiile dădea de zor
indicaţii şoferului şi ajutorului. Pe
mine nici nu m-a băgat în seamă, deşi
văzuse că mă adresasem lui. Am
început să fierb!

– Hei, you!
Ca prin farmec s-a făcut linişte.
– Unde e Minh Tam? am întrebat

ridicând vocea.
– La 2 km de aici, zice cu un fel

de satisfacţie tipul.
– La 2 km? Şi vrei să merg pe jos

2 km?
– Da, zice tipul înfipt.
– Asta s-o crezi tu! Eu am plătit să

fiu lăsat acolo, şi cer să fiu dus acolo!
Dau să mă urc în autobuz, tipul

blochează uşa.
– Auzi… zice.
– Ţine-ţi gura! am urlat la el. (pe

englezeşte, sună minunat)
Fâstâcit pe moment, s-a dat la o

parte. Eu, sus în autobuz; şoferul
privea fără să scoată o vorbă. Trezit
din surpriză, tipul dă năvală după
mine:

– Mi-ai spus mie să-mi ţin gura?
Nici nu m-am uitat la el. M-am

adresat şoferului arătându-i hârtia:
– Minh Tam, yes?
Omul a dat din cap că da.
– Cine eşti tu să-mi spui mie să-

mi ţin gura? îi da înainte tipul.
– Nu am ce să discut cu tine, am

spus pe un ton ferm, ignorându-l.
– Ce cre..?
– Nu am ce discuta cu tine, e clar?
Pentru o clipă văzusem negru în

faţa ochilor. Venim ca turişti de la mii
de km ca să le vizităm ţara, să
cheltuim bani, şi ei fac instrucţie cu
noi?! S-o creadă ei! Asta pentru că
desluşisem în privirea multor turişti
aflaţi acolo, un fel de stânjeneală şi
nesiguranţă datorită faptului că în
Vietnam e altceva, o altă atmosferă.
Lipsea lejeritatea în comunicaţii pe
care ţi-o dă o ţară liberă. Cu tot
confortul şi ieftinătatea, aveai senzaţia
de rigiditate, de încorsetare! Mai
trăisem acest sentiment în Cuba.

,,Ei bine, cu mine nu le merge! Nu
rabd eu fasoane comuniste. Să se ducă
în pustie cu ţara lor cu tot! Dacă mă-
nfurie, odată mă-ntorc în Thailanda şi-
am terminat povestea!’’ mi-am zis
hotărât.

*
MINH TAM

Până la destinaţie a fost linişte.

Când am ajuns, ajutorul de şofer a
zbughit-o jos, a scos imediat valiza şi
aruncându-mi o privire fugară de câine
bătut, a sărit înapoi în autobuz.

Rămas singur pe trotuarul cu dale
galbene lucitoare, m-am uitat în jur.
La doi paşi de mine o intrare albă
deasupra căreia scria mare: Minh Tam.
Intru. În recepţie...nimeni.

Merg mai departe şi deodată, intru
într-un mic paradis verde cu palmieri,
piscină, şi dincolo de ea...marea! M-
am liniştit pe loc. Atmosferă calmă,
briza înfoia palmierii ale căror frunze
se mişcau leneş...

 – Sir?
Silueta unei tinere îmbrăcate în

portul specific vietnamez, o rochie
albă, lungă, despicată până la şold pe
laterale, pe sub care purta pantaloni de
aceeaşi culoare mulaţi până la gleznă,
s-a profilat pe fundalul verde.

– Hello, am o rezervare...
– Vă aşteptam... mr Alexander?
– Da.
– Veniţi să vă arăt camera...

ALEXANDER BIBAC

 55

(I)

Înainte de a pleca să vizitez
Balcicul, locul de suflet al Reginei
Maria, am trăit duioase aduceri amin-
te. Pentru mine, ca şi pentru mulţi alţi
români, numele localităţii Balcic este
aproape sinonim cu numele Reginei
Maria, dar eu mai am un motiv în plus
să-l consider aşa: în mintea şi sufletul
meu, numele şi chipul luminos al
Reginei Maria a României se leagă de
cea mai veche şi minunată amintire a
chipului mamei mele…

Două evenimente au contribuit la
aceste amintiri: înmormântarea
Reginei Maria, în iulie 1938, la care au
asistat şi părinţii mei, dar mai ales,
cele trei volume ale rememorării vieţii
ei pline de sensibilitate aleasă,
intitulate "Povestea vieţii mele",
pentru care mama făcuse o adevărată
pasiune. Relatările părinţilor despre
înmormântarea regală, cu mare fast, în
culoarea îndrăgită a reginei, culoarea
mov, mi-a imprimat pentru toată viaţa
preferinţa pentru această culoare
sublimă. Era vreme de iarnă şi parcă o
văd şi acum pe mama stând pe
marginea patului cu cartea în mână şi
povestindu-ne sau făcând rezumatul
fragmentelor citite care o frapaseră,
dându-ne apoi citate şi arătându-ne
fotografiile din carte reproduse pe o
foaie albă, cerată, care scotea foarte
bine în evidenţă frumuseţea, eleganţa
şi distincţia chipurilor regale. Nu
exagerez dacă spun că am crescut la
talpa ţării având în casă ceva din
atmosfera Casei regale, strecurată în
viaţă noastră prin dragostea şi
respectul purtate acesteia de către
părinţii mei. Aceste volume atât de
îndrăgite au trecut prin multe aventuri
şi au scăpat cu bine, părinţii mei
riscând urgia interzicerilor comuniste.
Ecoul acelor imagini s-a reîmprospătat
acum, când am vizitat Balcicul
retrăind vibrante tablouri.

Viaţa Reginei Maria a fost plină
de măreţie şi adevărata poveste a vieţii
ei, „cea mai frumoasă legendă”, cum o
numea N. Iorga, a impresionat de-a
lungul timpului pe multă lume,
inclusiv pe Hitler. Plină de graţie,
diafană, frumoasă, făcea senzaţie, iar
silueta sa înaltă şi maiestuoasă era
imposibil să nu fie remarcată, chiar de
primul contact vizual. Numele Reginei

Cele două casete în care a fost
depusă inima Reginei Maria

Maria are o rezonanţă deosebită în
istoria zbuciumată a la neamului
românesc Deşi nu s-a născut pe
pământ românesc, ea a fost o autentică
regină a României. A iubit poporul
român şi ţara până în ultima clipă a
vieţii ei, dându-i binecuvântarea, aşa
cum stă scris chiar în testamentul ei:

 „Ţării mele şi Poporului meu,

 Când veţi ceti aceste slove,

Poporul meu, eu voi fi trecut pragul
tăcerii veşnice, care rămâne pentru
noi o mare taină. Şi totuşi, din marea
dragoste ce ţi-am purtat-o, aş dori ca
vocea mea să te mai ajungă încă o
dată, chiar de dincolo de liniştea
mormântului. [...] Eu am ajuns la
capătul drumului meu. Dar înainte de
a tăcea pentru veşnicie vreau să-mi
ridic, pentru ultima dată, mâinile
pentru o binecuvântare.

Te binecuvântez, iubită Românie,
ţara bucuriilor şi durerilor mele,
frumoasă ţară, care ai trăit în inima
mea şi ale cărei cărări le-am cunoscut
toate. Frumoasă ţară pe care am
văzut-o întregită, a cărei soartă mi-a
fost îngăduit să o văd împlinită. Fii tu
veşnic îmbelşugată, fii tu mare şi plină
de cinste, să stai veşnic falnică printre
naţiuni, să fii cinstită, iubită şi
pricepută. Am credinţa că v-am
priceput: n-am judecat, am iubit...”

Având o personalitatea puternică,

a fost înzestrată în acelaşi timp şi cu o

fire blândă, cu deosebită înclinaţie
spre frumos, în toate expresiile lui. A
fost admirată şi preţuită şi pentru
abnegaţia cu care s-a străduit toată
viaţa să facă bine, a fost în acelaşi
timp regină, soldat, infirmieră, artist şi
mai ales, un OM, un deosebit OM.
Aceste însuşiri au făcut-o una dintre
figurile emblematice, pline de
încărcătură emoţională ale trecutului
neamului nostru. Cu amintirea acestui
chip aveam să mă întâlnesc acum la
Balcic. Cu aceste dragi amintiri şi cu
încă multe altele pe care le-am purtat
în gând şi în inimă, am ajuns să îmi
trăiesc visul de a face o vizită la
Balcic, locul de odihnă preferat al
Reginei Maria, pe care ea însăşi l-a
numit „Cuibul liniştit”. Nu mai
credeam că voi ajunge această zi, mai
ales că de ani buni îmi duc existenţa în
îndepărtata Canada, dar nu aduce anul
ce aduce ceasul şi un eveniment fericit
şi neaşteptat m-a adus, după un sfert
de veac, la Mamaia, unde am avut
parte şi de bucuria de a face o excursie
de-o zi în Bulgaria. Bucuroasă că mă
însoţeşte şi prietena mea, Eugenia, în
zori de zi am străbătut Dobrogea,
paralel cu litoralul, am trecut lejer prin
vamă şi am ajuns în localitatea Balcic.
Drumul celor 60 de kilometri de la
Vama Veche până la Balcic mi-a oferit
câteva imagini din Bulgaria de azi.
Am avut timp şi pentru depănarea
unor amintiri legate de numele
localităţii Balcic. Începând cu anul
1913, Balcicul împreună cu
Cadrilaterul au făcut parte din
România Mare. Aflându-se mai la sud,
cu mai mult soare, cu dealuri şi stânci
din calcar alb, cu o climă mai aproape
de cea mediteraneană, cu privelişti
deschise spre mare în toată imensitatea
şi magnetismul ei, a devenit locul
preferat al boemei româneşti, mai ales
al mânuitorilor peniţei şi acuarelelor,
dornici să găsească parfumuri şi culori
noi: Alexandru Satmari, Grigorescu,
Petraşcu, Iser, Dărăscu, Tonitza,
Pallady, locul unde au conferenţiat,
printre alţii, Cezar Petrescu, Pamfil
Şeicaru, Nae Ionescu, Nicolae Iorga şi
Mihail Jora. Aici au petrecut zile
frumoase şi Tudor Vianu, Ion Marin
Sadoveanu, Ion Pillat, Jean Bart, Cella
Serghi, lăsând urmele trecerii lor în
însemnări scrise. Emulaţia culturală a
durat până în 1940, când Balcicul, ca
de altfel întreg Cadrilaterul, a fost
integrat teritoriului Bulgariei. →

ELENA BUICĂ
Toronto, Canada

 56

La îndemnul pictorului Alexandru
Satmari, în anul 1924, Regina Maria a
vizitat a doua oară Balcicul de care s-a
îndrăgostit şi a luat hotărârea să
construiască aici o reşedinţă în care să-
şi petreacă zilele de vară. Astăzi, din
ce am observat dând ocol printr-o
privire aruncată asupra Balcicului, dar
şi din câteva impresii ale celor care şi-
au petrecut vacanţele aici, localitatea
nu se mai bucură de aceeaşi strălucire.
Însă, dacă ajungi la Balcic şi nu
vizitezi castelul Reginei Maria, e clar
că ai venit degeaba!

*
După ce am ajuns la locul de

parcare al autobuzelor, situat la o
distanţă destul de mare faţă de intrare,
scăpând de înghesuiala blocurilor
socialiste şi apoi de vânzătorii de
suveniruri, de restaurante şi bufete
care te înecau cu fumul fleicilor şi
mirosurilor de mâncăruri condimentate
şi cu meniuri scrise în ambele limbi,
bulgară şi română, ne-am apropiat de
domeniul Reginei Maria. Am fost
întâmpinaţi de o atmosferă cu totul
deosebită. Când am intrat, mi s-a părut
că am ajuns pe o insulă românească cu
iz mediteranean ce trezea în mine
mândria de a fi român, pentru că acest
teritoriu, acum străin, a fost sfinţit de o
persoană cu trăiri româneşti şi cu simţ
artistic rafinat, de Regina Maria a
României. Pe măsură ce înaintam, în
mine înfloreau tot mai puternic trăiri
copleşitoare de o aleasă frumuseţe,
pentru că aveam în faţă o operă de artă
realizată cu un desăvârşit bun gust şi o
deosebită sensibilitate.

Am citit câteva impresii pe
internet despre acest loc, dar aici am
întâlnit şi persoane care n-au fost
atinse de emoţie, au venit, au
fotografiat şi apoi au plecat în grabă să
nu piardă ziua de plajă, pentru că nu
cunoşteau istoria locului sau valorile
de rafinată artă înglobate în tot ce s-a
realizat aici; şi nici împrejurimile, cu
frumuseţile lor naturale n-au reuşit să
le imprime vreun fel de emoţie sau
admiraţie. Ceea ce vede ochiul trebuie
să treacă prin inimă şi prin
cunoştinţele însuşite de-a lungul
anilor. Castelul din Balcic deţine un alt
fel de frumuseţi decât cele ce ne-au
mai ieşit în cale. E o frumuseţe mai
subtilă, oarecum ieşită din tipare,
filtrată prin gustul deosebit al unei
regine cu alese trăiri şi simţiri pentru
frumos. De aceea, înainte de vizitare
se impune o documentare, mai ales că
domeniul acesta are o mare întindere

şi e încărcat de obiective pe care le
putem pierde din vedere, putem să ne
rătăcim pe atâtea alei şi, mai ales, să
scăpăm taine şi înţelesuri adânci.

Nici noi n-am reuşit să cuprindem
totul. Domeniul se desfăşoară pe 35
hectare, de la ţărm pe abruptul
dealului, fiind alcătuit din mai multe
grădini, unele de-a dreptul suspendate,
cu mai multe clădiri cu destinaţii
diferite, în total nouă la număr, şi
multe alte obiective de vizitat pentru
care nu ne-ar fi fost de-ajuns o zi
lungă de vară. Aşadar, intenţia mea nu
este să fac acum o prezentare
amănunţită. Internetul abundă în
asemenea informaţii. Eu am vrut
comunic mai mult starea de spirit pe
care am avut-o acolo.

A fost o zi de august foarte
călduroasă, cam la 39 de grade
Celsius, dar am pompat cât am putut
în mine dorinţa de a mă ţine bine pe
picioare. Nu e lesne să faci acest lucru
în preajma celor 80 de ani şi cu
balanţa kilogramelor atârnând mai
mult spre plus, şi să trăieşti o
asemenea aventură. În timpul celor
patru ore de vizită foarte obositoare,
urcând şi coborând continuu, am avut
noroc cu sprijinul acordat cu multă
răbdare de Eugenia. Însă mi-a dat
putere să rezist şi voinţa şi memoria
afectivă, gama largă de trăiri, uimirea,
încântarea, mirarea, bucuria de a călca
pe aceste tărâmuri de la care îmi
luasem speranţa de a le mai vedea
vreodată, deşi mi-am dorit atât de
mult, căci tot ce s-a desfăşurat ca un
evantai sub priviri mi s-a părut
fermecător, fără nicio exagerare. Parcă
eram pe o altă lume, totul părea rupt
dintr-o poveste de demult, în care
auzeam glasul mamei citind din cartea
Reginei Maria. De la înălţimea de 30-
40 de metri, stând pe peretele malului
căptuşit cu piatră roşie, cu scări şi
ganguri, cu terase, am putut admira în
voie panorama oraşului şi să respir
aerul curat dătător de energie.
Armonia culorilor, albul de var, roşul
ţiglelor, gălbuiul marmurei, verdele
copacilor şi albastrul apelor, relieful
deosebit, muntele coborând în trepte
până în poalele mării, copacii seculari,
amintirile din fragedă copilărie,
rememorarea unor pagini ale istoriei
noastre, pietrele, zarea depărtărilor,
arhitectura clădirilor, totul în jur
reflecta atmosfera timpurilor demult
trecute şi prezenţa spiritului marii
noastre Regine. Totul părea rupt din
alte vremuri, cele din anii copilăriei

când simţeam cum se scurgea
molcom, nezorit de nimic, un timp
care îmi mâna gândul la ce e mai bun
şi mai frumos pe lume. Toate cele ce
le-am văzut nu au făcut altceva decât
să-mi trezească admiraţia pentru cum
au fost gândite de sensibilitatea unei
femei cu gust rafinat, având ca scop
principal relaxarea, reuşind să ţină
aceste minuni departe de orice suflu
politic, aşa cum nu am simţit în alte
domenii regale vizitate. Ca cetăţean
român, vizitând castelul, am avut o
oarecare strângere de inimă. În ciuda
cursului istoriei, deşi se află pe
teritoriul Bulgariei este, totuşi, castelul
nostru, al românilor, construit în
perioada când Cadrilaterul aparţinea
României Mari. Nu mi-a plăcut faptul
că bulgarii vor să şteargă prin
omisiune sau să modifice un adevăr
istoric prea evident. Ei au lăsat doar o
simplă însemnare în limba română, iar
despre Regina Maria, pe nicăieri nu se
menţionează că a fost a României.
Chiar dacă am pierdut Cadrilaterul,
Castelul din Balcic a rămas peste timp,
peste istorie, Castelul Reginei Maria a
României Mari. Înainte de intrarea în
domeniu, ne-a întâmpinat „Ghereta
Santinelei”, un arc de triumf în
miniatură. În stânga şi în dreapta sunt
nişte adâncituri în zidurile de piatră,
care reprezintă locurile în care stăteau
gărzile Castelului. Aflată la o distanţă
destul de mică de intrare, uşor în
stânga, se află “Fântâna de argint”, în
care dacă se aruncă un bănuţ se va
împlini o dorinţă, aşa cum spune
legenda.

În drumul spre vila „Cuibul
liniştit”, paşii îţi sunt călăuziţi prin
„Grădina lui Allah”, o minune cu alei
pavate cu piatră adusă din Maroc.
Grădina adăposteşte celebra colecţie
de cactuşi de o frumuseţe rară.

 57

Starea prozei

Dacă mă gândesc bine, plecarea

mea din România nu a avut un singur
motiv, ci, aşa cum se întâmplă în cazul
majorităţii dintre noi, a fost rezultatul
unui complex de împrejurări, un fel de
bol alimentar indigest, care nimic
n-are de-a face cu delicatul sentiment
pe care continuăm să-l nutrim pentru
meleagurile natale. M-am obişnuit
să-mi denumesc generic edificiul
cauzator de emigrare ca „luptă cu
morile de vânt”. Deşi s-ar cuveni să
fiu mai familiarizată cu o astfel de
întreprindere idealistă aici, în Spania,
absurda mea zbatere cervantescă s-a
dat acasă, în anii care au urmat
revoltei din '89 şi care au precedat
plecarea mea definitivă. Iată tabloul
acelor vremi.

În perioada imediat premergătoare
căderii Cortinei de Fier, plutea în aer
incertitudine şi întuneric, gata parcă să
explodeze în orice clipă. Ca orice
sistem aflat în prag de colaps, totul era
strident şi exagerat. Întreaga societate
era dominată de personaje îndoielnice.
Puterea şi bunăstarea se concentrau în
mâna activiştilor corupţi, a securiştilor
privilegiaţi şi a câtorva comercianţi cu
dexterităţi pe sub tejghele. Clasa cea
mai nefericită era cea a intelectualilor
– adică a noastră – care, spre deosebire
de clasa muncitoare, mulţumită cu
traiul călâu, avea discernământul
necesar pentru a realiza abisul, dar nu
dispunea de instrumente pentru a se
răzvrăti împotriva stării de fapt.
Situaţia se lăsa manevrată pe muchia
suportabilului cu ajutorul unei reţele
de sfori, pe care le trăgea fiecare după
puteri, cât mai discret posibil.

În circul general şi-n regia unui
haos cu valorile întoarse pe dos, omul
de bine blestema sistemul nedrept şi
opresiunea văduvitoare de demnitate
elementară, dar acelaşi individ se con-
sidera printre norocoşi dacă poseda în
agendă telefoanele câtorva diplomaţi
străini (o cutie de ness, un săpun
„Lux”, un Kent – ţigară medicinală,
pentru medici – un garaj...), un secu-
rist - doi, acolo, pentru o pilă sau o
informaţie semisecretă, un şef de
restaurant.

Studentă fiind, mă aproviziona pe
sub mână un fost coleg de şcoală de-al
tatei, ajuns şef de alimentară la un
complex din Drumul Taberei. Reţeaua
şi metodele cu care opera aveau

caracterul cel mai pur mafiot posibil.
Era de un cinism înfiorător, dar un
patriarh perfect. Îi plăcea să înjosească
mai ales intelectualii. „Îl vezi pe ăsta?
Are două doctorate, artist emerit al
poporului, mare mahăr de pe vremea
lui Dej. Acuma e un bătrân prăpădit
care face foame, milogindu-se pe la
mine. Vrei să vezi cum îl fac să-mi
pupe mâna?” Pe mine mă trata de
parcă eram copilul lui, iar eu nu ştiam
dacă să mă bucur sau s-o iau la goană.
Mi s-a întipărit în minte, undeva pe
discul dur al creierului meu încă
fraged de atunci, o rudă de un
kilogram de muşchi ţigănesc. Nu
văzusem aşa ceva în viaţa mea! Tăiam
din el bucăţi mari şi le ronţăiam
lacomă, fără pâine.

Trăiam cu toţii două sau mai
multe vieţi, în piept ne băteam mai
multe inimi, germina în fiecare dintre
noi un sâmbure de paranoia, de parcă
Ceauşescu ne-ar fi molipsit pe toţi.
Acasă eram noi înşine, dar în public ne
prefăceam că am raţiona după tiparele
impuse. Dedublarea asta ne deruta
până la punctul în care nici noi nu mai
ştiam exact cine suntem cu adevărat.
Ni se făcea aproape scârbă de noi în-
şine. Puţini erau aceia care aveau reală
vocaţie de martir şi nu rumegau de
două ori o vorbă, înainte de a o scoate
pe gură. O calitate care, în paranteză
fie spus, poate ar fi fost bine să ne-o
rezervăm pe mai departe, uzând de ea
mai des în vremurile slobozirii de
limbă, pe care le trăim acum.

În prag de decembrie, un coleg de
facultate, dotat cu evidentă vocaţie de
martir, îndrăznise să trimită pe căi
numai de el ştiute o depeşă către Radio
Europa Liberă, prin care demasca
demagogia şi practicile dezumanizante
ale regimului comunist ceauşist.
Scrisoarea deschisă fusese citită în
direct pe post. Nefericitul o semnase în
numele său propriu. În zilele care au
urmat s-a ascuns pe rând pe la colegi,

rămânând pe cât posibil incognito. Ţin
minte că în noaptea în care a dormit pe
o saltea din garsoniera noastră n-a
schimbat cu noi decât câteva cuvinte.
Era tensionat şi speriat. În ciuda
insistenţelor noastre a plecat rapid în
dimineaţa următoare, de parcă n-ar fi
vrut să ne implice şi pe noi. Sau poate
că nu avea suficientă încredere.
Bănuiesc că a fost unul dintre primii
dezamăgiţi de mersul lucrurilor, când
s-a declanşat protestul de la Palat. În
rolul de „eroi” s-au erijat cei care nu
meritau. El s-a retras în tăcere.

Perioadei obtuze i-a urmat
explozia de bucurie, protestele
studenţeşti, efervescenţa unui nou
început, speranţele şi dezamăgirile. Ni
se spulberau idealurile, dar măcar de
data asta merita efortul răsturnării
complete a ordinii fireşti: eram liberi.
Se perimase până şi ideea noastră
despre viitor. Presupusul nostru destin,
care prevedea absolvirea, repartiţia,
definitivatul, familia etc. ţinea acum
de domeniul trecutului. Şi noi n-aveam
nimic împotrivă! O groază de chipuri
şi de specimene noi se perindau cu
viteză ameţitoare prin vieţile noastre
zdruncinate, în care nimic nu mai era
cum a fost.

Cu forţe însutite, am luat viaţa de
la capăt, pentru că acum ni se părea că
lupta avea măcar un sens. Eram sătui
de demagogi şi ocoleam politica. În
schimb, abia aşteptam să experi-
mentăm pe propria piele binefacerile
economice ale capitalismului, pornind
bineînţeles de la premiza libertăţii
absolute. Ei bine, cam pe aici a început
lupta cu morile de vânt.

La concursul pe care l-am dat
pentru un post la Naţiunile Unite
n-avea nimeni o bibliografie clară.
Deşi îmi însuşisem toate statisticile din
biblioteca sediului lor de la Bucureşti,
plus manualele de Management şi
Marketing americane, la examen eram
picată parcă de pe lună. Despre
fenomenul „El Niño” nu auzise nimeni
pe la noi, aşa că n-am putut să scriu
decât că este un cuvânt spaniol, care se
traduce prin „copil”. Ca de obicei,
concursul se ţinea azi, dar postul era
ocupat de ieri! Nu se schimbase nimic.

Atât mentorul meu în materie de
traduceri, cât şi cel sub îndrumarea →

GABRIELA CĂLUŢIU
SONNENBERG

Spania, februarie 2013
(fragment din cartea în pregătire
„Aproape tot ce ştiu despre Eli”)

 58

→căruia creasem o organizaţie de
tineri dedicaţi combaterii corupţiei şi
împiedicării deturnării de convoaie de
ajutoare din străinătate au murit subit,
de pe o zi pe alta. De altfel, căpeteniile
cu vădite calităţi de lideri informali
sucombau suspect de rapid la epoca
aceea. De la firma pentru care începu-
sem să lucrez ca „studentă bună la toa-
te” am plecat provocând intenţionat
concedierea, pentru că mă speriase an-
vergura afacerilor pe care le derulau
(treceau prin mână trenuri întregi cu
marfă, ba chiar fabrici şi uzine, ca-n
filme).

În clipa în care s-a pus problema
ca organizaţia noastră benevolă de
distribuit ajutoare din străinătate să se
transforme în aripa tânără a
candidatului Petre Roman, promiţând
unora dintre noi şansa la un
apartament în capitală, am dat bir cu
fugiţii, pretinzând ... că mă măritam cu
un italian. Nu înţelegeam cum poate
cineva să devină deputat pentru un
judeţ în care nu a călcat în viaţa lui!
Anvergura schimbărilor mă speriase
aşa de tare încât, într-un final, am
preferat să mă retrag până mă
lămuream mai bine.

Salariul meu la ASE în octombrie
era de 27.250 Lei, echivalent cu circa
63 de dolari americani. În noiembrie,
crescuse la 32.075, dar echivala cu şi
mai puţini dolari. Inflaţia atinsese
apogeul. Practic nimic nu mai era
stabil la ora aceea. La ASE, nici gând
de învăţământ interactiv cum
apucasem eu să experimentez la
Viena! Mai strecuram câte un joc pe
roluri sau cercuri de calitate pe la
seminare, dar, în mare, trebuia să
tratez temele clasic, rigid. Iarăşi mă
„clonam”, muncind concomitent la
nesatisfăcătoarea facultate şi ca
redactor la o revistă economică
simpatică din capitală. Buşită şi
împinsă din toate părţile, de toată
lumea, în toate direcţiile, încă nu mă
dădeam bătută.

La facultate am renunţat,
realizând cândva că mă implicasem în
formarea câtorva generaţii de studenţi
care, după absolvire, ocupau poziţii
mai avantajoase decât a mea. Nu mă
refer aici doar la aspectul financiar.
Aşa se face că, în primăvara anului
1996, cartea mea de muncă a fost
martora unei schimbări covârşitoare:
în locul salariului de 265.000 lei
(asistent titular în învăţământul
superior) se marcau acolo 2.700.000
lei (asistent aprovizionare la un

concern german de comerţ en gros).
De zece ori mai mult! Salariul meu
lunar echivala acum cu circa 400 de
dolari americani, pe care îi primeam în
valută, ca să nu se volatilizeze de la o
zi la alta, prin inflaţia galopantă.

Sperasem că în mediul pan-
german al firmei la care lucram, voi
întâlni corectitudine şi echitate, aşa
cum fusesem obişnuită din partea
saşilor ardeleni. Când colo, nemţii se
adaptaseră la practicile din România,
aruncând peste bord toate bunele
intenţii. Munceam mult, dar alţii
încasau plata pentru munca mea.
Dezamăgită de pe acum de declinul
evident care se petrecea în ţară şi de
corupţia care se prelingea vâscoasă şi
peste noul meu loc de muncă, mă
convinsesem că nu puteam ţine piept
unei astfel de vieţi. Ajunsesem la
capătul resurselor mele. Nu mai aveam
rezerve de scos la bătaie. Tocmai tra-
versam pragul vârstei de treizeci de
ani, moment care pasămite ar juca ro-
lul de frontieră între perioada idealistă
şi cea realistă din vieţile noastre.

Gâfâiam şi suspinam, dar mă
menţineam în cursă. Până în clipa în
care o întâmplare simplă, aparent
inofensivă, mi-a umplut definitiv
paharul. Atunci am conştientizat cât de
stringentă îmi era nevoia de a evada
din acea soartă prefabricată. Mă aflam
pe stradă, undeva în cartierul Griviţa.
Tocmai mă întorceam de la un interviu
de angajare cu un manager cu care mai
lucrasem şi înainte, un român întors
din Olanda, care întreţinea în România
o firmă de soft extrem de performată.
Îmi plăcea enorm acolo; mă
familiarizasem încă din studenţie cu
colectivul de tineri deştepţi şi bine
crescuţi, cu aparatura de calcul
sofisticată, cu atmosfera cosmopolită.
Doar dispunerea spaţială a firmei, într-
o clădire uitată de lume, într-una din
zonele cele mai dubioase ale
Bucureştilor lăsa de dorit. Dar,
oricum, noul sediu al firmei se afla
deja în construcţie într-un cartier mai
select, iar sarcina care mi-ar fi revenit
mie presupunea să călătoresc frecvent
între Germania şi România. Singura
condiţie care mi se punea – o pretenţie
de bun simţ de altfel – era să nu
emigrez în următorii trei ani.

Muncită de incertitudine, cerusem
un răgaz de gândire. Ca să-mi dezleg
în voie gândurile, optasem pentru
calea per pedes până la staţia de
metrou cea mai apropiată. Uitasem că
eram îmbrăcată la patru ace, purtând

Catinca Popescu, „Prin lanul de

floarea soarelui”

fusta de stofă neagră fabricată în lohn
la Sibiu, pentru prestigioasa firmă
Steilmann. Era o piesă de garderobă
simplă, clasică, destul de strâmtă şi nu
excesiv de lungă, cu tivul cam la o
palmă deasupra genunchiului.
Mergeam ca-n transă, absorbită
complet de argumentele pro şi contra
acelui posibil destin ademenitor.
Brusc, m-a trezit brutal din reverie o
mână care mi se insinua din spate pe
sub fustă. Am tras o spaimă soră cu
moartea şi m-am întors ca arsă, cu
toate instinctele de război trezite.
Tipul care mă agresa nu dădea drumul
fustei, drept pentru care stofa s-a
sfâşiat în două. Bănuiesc că aveam o
grămadă de adrenalină în sânge, căci
m-am repezit asupra inamicului cu o
ardoare care astăzi mă face să râd, deşi
situaţia era mai degrabă dramatică
decât comică. Îmi închipui că arătam
ca o eroină intrigată din Caragiale, în
timp ce-l loveam fără întrerupere cu
geanta mea colţoasă de birou. Parcă
toată frustrarea mea acumulată în timp
îşi găsise instantaneu calea de scăpare,
concentrându-se în actul meu sălbatic
de autoapărare. Surprins de reacţia
mea, inamicul încovrigat gemea,
somându-mă să încetez. Probabil nu
înţelegea de ce nu sunt măgulită de
atenţia lui, căci repeta într-una „Ho,
nebuno! Ce te zbaţi aşa, că doar n-oi
fi vreo plantă?!”.

Deşi eram perfect în drept - nu
încăpea nicio-ndoială că agresorul era
el, nu eu – căinţa lui a atins la mine o
coardă care m-a făcut să mă îndoiesc
pentru o clipă de legimitatea propriei
mele răzvrătiri. Instinctiv, am căutat
din priviri vreun martor întâmplător,
care să-mi sară eventual în ajutor sau
măcar să-mi confirme statutul de vic-
timă. Prompt am detectat o bătrânică
la o fereastră. Femeia ne studia cu vă-
dit interes ştiinţific, căci nu dădea
semne că ar fi fost interesată să se im-
plice. În clipa în care ni s-au încrucişat
privirile, spre stupoarea mea, m-a→

 59

→ interpelat cu reproş. Nu mai
ştiu exact ce spunea, dar reieşea clar
că, după părerea ei, simpla mea
apariţie elegantă pe acea stradă
neasfaltată din suburbii era considerată
ca o provocare. Pe scurt, îmi meritam
soarta.

Nu cred să existe mare diferenţă
între felul în care gândea femeia aceea
şi opinia unei egiptence înfipte, care
comenta deunăzi la televizor un viol
petrecut sub ochii lumii, în plin oraş
musulman: „De vină e fata. L-a
provocat. Cine-o pune să iasă-n
stradă cu părul în vânt, fără batic?”.

Revin la aventura mea stradală,
acel episod halucinant pentru mine,
dar firesc pentru alţii. Eram
descumpănită.

Mi-am înfăşurat zdreanţa de fustă
în jurul taliei şi am plecat spăşită mai
departe. Ţin mine privirile chiorâşe pe
care mi le aruncau unii călători din
metrou, insistând din ochi asupra
ţinutei mele şifonate. În cutia mea
toracică, mult prea strâmtă, clocotea
un amestec de resemnare şi furie
mocnită.

Am reuşit să-mi înghit lacrimile
până acasă, unde, trântind uşa în urma
mea, m-am dezbrăcat cu mişcări
febrile şi am început imediat să-mi cos
la loc fusta mea dragă.

Plângeam şi râdeam în acelaşi
timp, cu gândul la absurdul situaţiei şi
la incredibilul şpargat pe care îl
executasem într-un timp aşa de scurt,
balansându-mă nebuneşte între noroi
şi stele. Nu mă vedeam în stare să
continui pentru tot restul vieţii mele
acea echilbristică lipsită de noimă.

Îmi depusesem deja dosarul de
emigrare în Canada în clipa în care
l-am cunoscut pe viitorul meu soţ, şi el
stabilit în altă ţară decât patria sa de
origine.

Pentru amândoi, înrudirea de
suflet şi de spirit a fost atât de evidentă
încât ne-am decis spontan să ne unim
destinele. Şi am plecat.

La scurt timp, în patria noastră
adoptivă, Spania, s-au celebrat alegeri
democratice.

Spre groaza mea, partidul socialist
a ieşit învingător în cursă.

M-a cuprins o stare de panică
îngrozitoare şi m-am năpustit speriată
asupra soţului meu, insistând să
plecăm cât mai degrabă, eventual
înapoi în Germania lui natală. Nu
înţelegeam cum putea să râdă de mine,
motivând că „e doar un partid”. Pentru
mine era sfârşitul lumii!

Starea prozei

Cei doi copii intră în magazin cu
timiditate. Două gume și două sticle
de suc. Călin e tare mândru că poate
să îi facă el cinste vărului său. Tot
satul știe că că băiatul are musafir
important din București: verișorul său
Radu. Și Radu se bucură de cele câte-
va zile petrecute la țară. Îi place să
meargă în pădure după fragi, mure și
ciuperci, să joace fotbal pe stadionul
ăla părăginit, să se plimbe cu căruța
sau să meargă la pescuit. Ar fi vrut să
îl împiedice pe Călin să își cheltuias-
că banii pe suc și gumă, dar știa că
văru-su ar fi fost extrem de ofensat.

Ușa se deschide în spatele lor și
intră un bătrân. Mâna dreaptă tremu-
ră, sprijinită pe un baston. Nu salută
și aproape că îl împinge pe Radu cu
bastonul. Călin simte că ruda sa e pe
cale să ia foc, așa că intervine.

- Bună ziua, nea’ Nicu. El e Radu,
vărul meu de la București...

- Lasă-mă, copile, că n-am. N-am,
înțelegi?

Bătrânul se întoarce către tejghea,
arată cu degetul noduros spre țigările
fără filtru de pe raft și zice scurt:

- Două.
Femeia se conformează, schimbul

de țigări și bani potriviți se petrece fă-
ră alte vorbe. Moșul ia pachetele și ie-
se din magazin schiopătând ușor. La-
să în urmă un miros acru de bătrânețe.

- Ce e cu ăsta?, întrebă puștiul din
București iritat.

- Ei, nimic, e bătrân, răspunde
Călin jenat.

- Și singur. Fii-su e în străinătate.
Îi trimite bani, dar nu vine niciodată,
completează vânzătoarea.

- Tata vrea și două beri. Aveți?,
schimbă Călin vorba.

- Eu nu mai am, dar încearca la
Vasile, la cârciumă.

Cei doi copii salută și ies în uliță.
Se îndreaptă cu pași mărunți către
bodega lui nea’ Vasile. Sporovăiesc
vrute și nevrute, dar lui Radu i-a
rămas în minte incidentul cu moșul. Îl
irită rău. E drept că e bătrân, dar nici
așa. Să împingă oamenii cu bastonul
așa, aiurea... Și ce anume n-are? Că
nu-i cerea nimeni nimic. Noroc că nu
voia să își facă unchiul și mătușa de
rușine, că altfel...

Intră în local, dând binețe în
drepata și în stânga. Așa e la țară.
Radu se gândește că dărăpănătura asta

 ar fi perfectă ca decor pentru un film
cu cowboys și mexicani. Călin se
duce după tejghea pentru ca Vasile să
îi pună în sacoșă cele două beri. Radu
cască ochii în jur. Surpriză! În colțul
cel mai îndepărtat al încăperii stă
singur, la o masă, nea’ Nicu. Cele
două pachete de țigări se odihnesc pe
masă. Bastonul este agățat de spătarul
scaunului. Moșul are în fața un pahar
cu bere neatins. Îl învârte ușor cu
mâna și privește în el ca și cum ar fi
ceva de văzut acolo. Radu se îndreap-
tă de spate și se duce glonț către masa
bătrânului. Călin e panicat. Odată
ajuns lângă moș, băiatul de București
își drege glasul și ia cuvântul.

- Bună ziua. Mă scuzați că vă de-
ranjez. Sunt Radu, vărul lui Călin, și
vreau să vă întreb de ce v-ați purtat
așa urât cu noi în magazin. Noi nu
v-am făcut nimic. De ce ne-ați spus
‟n-am″? Ce, v-am cerut noi bani sau
altceva?

Bărbatul de la masă ridică încet
privirea din pahar și îl măsură pe
îndelete pe puștiul îndrăzneț. Orășean
din cap până-n picioare. Curat, cu
haine scumpe și tupeul celor care au
impresia că le știu pe toate...

- Cine a zis că ați cerut bani? Dacă
bani voiați, vă dădeam, că d-ăștia am.
Fi-miu îmi trimite bani. Vorbe nu
prea îmi trimite. Nu mai știu nimic
despre viața lui de doi ani, de când a
plecat... Nu banii îmi lipsesc, ci
timpul. Timp n-am, să pierd în
discuții. Cu voi sau cu alții.

- Cum n-ai timp, Nicule?, intervine
Vasile, cârciumarul. Fiul ţi-e plecat,
ești la pensie, pământul e la asociație,
femeia e dusă de mult, fie-i tărâna
ușoară... cu ce ești așa ocupat?

Bărbatul de la masă îi aruncă săgeți
de foc cu ochii patronului bodegii.

- Sunt ocupat cu învățatul. Trebuie
să învăț să fiu singur pe lume.

Fără nicio altă vorbă, nea Nicu se
ridică de la masă, lasă câțiva bănuți,
ia tacticos țigările și bastonul și iese
încet, şchiopătând ușor. Toți privesc
după el, năuci. Numai Radu nu își
poate lua ochii de la paharul de bere
rămas neatins...

ANAMARIA IONESCU

 60

Asterisc

Există cărţi care sunt menite să
rămană lângă noi până ce filele vor
prinde conturul oaselor albite de
atâtea litere ce se agaţă ȋn pânza fină
a inconştientului lăsat ȋn paragină.

Există şi cuvinte care ne vor
ȋnsoţi pasul obsedant, urmărindu-ne
la fiecare colţ de uitare. Există şi
fărâme de litere care nu vor să se
desprindă de trecutul tuberculos,
crezând că ne este mai bine acolo
unde nu suntem.

Oraşul se deşiră treptat, odată cu
păşirea noastră ȋnspre Literă.

Dacă tot ce au gândit şi au simţit
oamenii de-a lungul vremii s-a
depozitat ȋn cărţi, iar cărţile se află la
îndemâna noastră, a te ȋmplini, din
punctul de vedere al unei foste
umanităţi pe care nu o mai regăsim
decât ȋn rarele respiraţii limpezi, nu
ȋnseamnă a intra ȋn condiţia
infinitului lecturii? Nu poate cititul
deveni un mod de a fi, iar cuvântul
artera unei vieţi ȋn care să nu mai
predomine această minciună siberiană
numită „viaţa cea de toate zilele”?

Iar credinţa noastră conectată la
artificii, ȋn consecinţă, nu trebuie
organizată ȋn vederea acestei
ȋndeletniciri supreme? Ceea ce se
ȋntâmplă cu noi pe parcursul a câteva
decenii nu este decât o lungă perioadă
ȋn care ne pregătim ȋn vederea
obţinerii acestui certificat, acestei
garanţii, acestei condiţii. Într-adevăr,
am ajuns să ratăm cu regularitate şi pe
deplin conştienţi această investiţie
profitabilă ȋn Porţia zilnică a
cititorului. Pentru a putea citi cu
adevărat şi pentru a putea practica
litera ca mod de existenţă, trebuie să
părăsim urgent oraşul şi, odată cu el,
orice formă de existenţă profană.

Pentru un anumit interval de
timp, ne asumăm rolul de zei, deci nu
mai există niciun raport ȋntre lumea
materială şi cea ȋn care ne permitem
câteva clipe de detaşare şi purificare,
conţinându-ne rupturile din suflet ȋn
ovalurile şi golurile cuvintelor. De
aceea ne şi detaşăm atât de greu de un
univers clădit ȋn propriul suflet, dar
care ia foc mult prea uşor. Şi atunci se
lasă o ceaţă densă, fumegândă şi
usturătoare. Ideală de inhalat.

Trebuie să redescoperim
elementele primordiale ale vieţii.

Trebuie reinventat acest „bun
sălbatic”, dar şi sălbăticit, cunoscut
sub numele de „carte”. Ne permitem
o plimbare prin iarba verii, dar ȋn rest,
să citim. Să citim şi să insuflăm viaţă,
să devoram câte trei-patru cărţi pe
săptămână, să ne răzbunam prin ele
de absenţa maeştrilor desăvârşiţi, să
ne notăm citatele ȋn care ne regăsim
ȋntrebările ce persistă de veacuri. Cu
spaime şi neȋnţelegeri ȋncercăm să
aflăm, dostoievskian, cum de pot
fiinţele ca noi, cu un ţel de a fisura
orice interdicţie divină, să nu fie
conştiente de invizibila, dar
neinvincibila putere pe care o
posedăm, destul de nepăsători, totuşi.

Pe scurt? Ne dăm cu capul de
pereţii existenţei şi chemăm ȋn ajutor,
pentru ca gestul nostru să aibă efica-
citate maximă, pe filosofii şi scriitorii
ce-şi odihnesc scrisul viu şi bătrân ȋn
retina noastră aburită. Cititul, ghidat
de toate aceste ȋntrebări şi devenit ȋn
cele din urmă scop ȋn sine, tortură,
dar şi terapie, ȋn toate chipurile
imaginabile: când drog, când extaz,
când galop, când abis. Şi ne permitem
să ne afundăm ȋn această rotaţie a
clepsidrei noastre, considerând că aşa
„a trebuit să dea Domnul”. Nu mai dă
Domnul cu nimic şi nimic de când nu
mai suntem siguri de cum ar trebui să
ne simţim cu adevărat.

Dar ce se află la capătul lecturii?
În fond, orice autor ȋncepe prin a citi.
Însuşi Alberto Manguel preferă să se
numească „cititor” şi nu „scriitor”.

Catinca Popescu, „Pastoraţie”

Astfel, orice autor care ne face să
intrăm ȋn vibraţie cu personajele sale
ne transformă ȋntr-un posibil model.

Poate că toţi ne ȋmplinim, ȋntr-un
fel sau altul, imitând şi că la capătul
lecturii se află actul care a făcut cu
putinţă ȋnsufleţirea lecturii: Scrisul.

Ni s-a indus, brusc, o lumină
călăuzitoare care să aibă grijă de noi,
ȋntr-un fel e transă, ţintuindu-ne ȋn
faţa „corpului inert” al personajului,
care aşteaptă de fiecare dată cu
aceeaşi solemnitate, să fie readus la
viaţă, doar că dintr-o altă perspectivă.

Mario Vargas Llosa afirma că „O
adevărată operă literară este o cutie a
Pandorei ȋn care fiecare cititor desco-
peră sensuri, nuanţe, motive şi chiar
ȋntâmplări diferite”. Unul dintre
lucrurile fascinante dezvăluite treptat
de lectură e acela al unicităţii. Una
maleabilă, flexibilă, ce-i permite ori-
cărei persoane care-i acordă o şansă
răsfoirii să se arate complet diferit.
Trebuie să fim şi optimişti. Scrisul e
cameleonic, se mulează după suflet şi
sentiment, nu invers. Fibrele literelor
sunt simple, aşteptând să fie umplute
de orice privire ȋnsetată de sânge
negru. Scrisul nu obligă, ci aşteaptă
tăcut, răsturnând şi reclădind noi
personaje.

Poate chiar pe noi ne mai aruncă
cu o izbitură puternică ȋn realitatea
frumoasă, scrisă, nu doar ȋn cea
zilnică. Să sperăm şi să mai dăm o
şansă. Pentru că nouă ni se tot acordă
şanse din partea scriitorilor ce se
ascund ȋn praf.

Trecerea prin viaţă ȋnseamnă
puţin lucru dacă nu ajunge să fie
deopotrivă trecerea prin galaxia
cuvintelor celor care au fixat-o ȋn
extazul mizeriei şi splendorii lor. Un
cititor adevărat ȋşi poate asuma acest
rol doar ȋn clipa ȋn care a reuşit să
transpună din planul sacru ȋn planul
profan un personaj, cu o bucurie
resemnată ce respiră ȋn paginile cărţii.
Bucuria unui om care a aflat că, mai
presus de orice, există spiritul pur şi
mai viu ca niciodată al limbii. Şi ca o
plimbare prin oraş, de exemplu,
dispare ȋn iţele propriei efemerităţi
dacă nu este ȋnsoţită, deopotrivă, de o
plimbare prin cuvântul „oraş”. Şi nu
este vorba despre un schizofrenism
literar. Niciodată când vine vorba
despre litere.

MIRUNA-IOANA MIRON,
Clasa a IX-a

Colegiul Naţional „Gheorghe
Munteanu Murgoci” Brăila

 61

Răspuns

Mă întrebi
de ce merg
aplecat de umeri

fiindcă duc în cârcă
peste o jumătate de secol
şi toată istoria sa zbuciumată.

Ştiu

Ştiu de unde vin
şi ştiu încotro mă îndrept:
vin dinspre lumină
şi mă îndrept spre întuneric.

Destin

După ce a scris
sute de poeme
s-a dus să se odihnească puţin
iar noi îl citim
şi nu-l înţelegem…

Când

Când două femei se iubesc
miroase a neputinţă
şi nedesăvârşire
de la o poştă

când doi bărbaţi se iubesc
e de-a dreptul scabros.

Stare afectivă bipolară

Câteodată sunt atât de trist
de-mi vine să urlu la lună,
altădată sunt atât de vesel
încât hohotesc să răsune câmpia

din decenţă urlu în gând
din decenţă hohotesc tot în gând.

Vârste

Când eşti tânăr
nu ştii să preţuieşti femeia

când eşti matur
nu ai, pur şi simplu, timp de asta

când eşti bătrân
este, credeţi-mă, prea târziu.

Lecţia răbdării

În viaţă trebuie să învăţăm
o viaţă
lecţia aspră a răbdării:
să răbdăm de foame,
de sete, de frig,

dacă e nevoie
să ai răbdare cu alţii

dar cum să ai răbdare cu alţii
dacă cel puţin deocamdată
nu ai cu tine însuţi…

Câteodată

Câteodată e bine
să citeşti multă poezie
înainte de a scrie

alteori
poţi să-i dai versului
frâu liber
precum alţii calului.

Precum hoţul

Încolţitul gând
mucegăit
se teme de adevăr
precum hoţul
de noaptea cu lună.

Arma răbdării

E greu
să te împaci
cu tine însuţi
dar cu alţii…

foloseşte
cu încredere
arma răbdării.

Semn

Doamna Tristeţe
mereu îmi dă ocol
semn că Doamna în negru
cu voluptate
vrea să mă sărute pe gură.

Fără teamă

Să fii liber
ca pasărea
să spui lucrurilor pe nume
fără teama
de a le răni.

Gândurile

Fragile scântei

- gândurile
sclipesc în noapte.

Ca sângele…

Uneori vreau să scriu
şi nu sunt în stare

alteori nu vreau
dar trebuie:
simt cuvintele curgând din mine
ca sângele din porcul de Crăciun
 înjunghiat.

Oare de ce

Oare de ce
unii mor înainte de a se naşte
alţii mor
imediat după naştere
alţii la un deceniu-două
sau chiar nouă
iar unii – e drept, foarte puţini –
nu mor niciodată.

Mama natură

Natura, măicuţa noastră
ne strânge la pieptul ei
cu multă căldură
ca pe copiii ei
altruistă, indiferent dacă buni sau
răi
ea se bucură de noi
şi ne dă poame şi căldură
ea nu cunoaşte duşmănie sau ură.

Să nu poţi

Să nu poţi să râzi
când e de râs
să nu poţi să plângi
când e de plâns

oare ce e mai rău…?

În pas cu moda

Cine îl mai citeşste azi pe Goethe
nici Goethe dac-ar reveni
nu s-ar mai citi
sau în cel mai fericit caz
ar sparge fără milă
perfecţiunea lui “Faust”
spre a-l aduce-n pas cu moda.

 MIRCEA M. POP

 62

NOPŢI DE SOMNAMBUL ÎN VREMURI DE VEGHE

A treia noapte (II)

Nu aduci tu virtutea cu aburii
și nici norocul cu o calorie;
pe prea mulți sigur i-ai sărăcit
atunci când, probabil, doar unul s-a îmbogățit!

Foarte frumos și foarte ingenios,
aceasta nu este o auto-negare!
Nu mi se pare niciun păcat
că o biserică a devenit iarăși mai mică!
Este beneficiul pe care eu îl neg,
folosul tuturor, dar destul despre asta…
Ceasul arată deja ora cinei,
întunericul vine, când nimeni nu știe!

Iarăși răsună arcadele zvelte
de șuieratul plângăcios al aburilor,
și pentru dansul în jurul vițelului de aur
conducte de abur cântă muzica lor de orgă;
fumul cărbunelui dăruiește tămâiere,
domnilor, domnilor, așa de dulce miros,
roata morii împroașcă cu apă sfântă,
curele rulează într-un nesfârșit golf;
ca șerpii se încolăcesc și se-ntind,
niciodată adormiți de murmurul apei,
ca și focul care niciodată nu se lasă stins,
arde alb-albăstruie lumina electrică.
Foc și apă, împreună se presează
zăngănind, gălăgios și sălbatic refrenul lor;
ca a demonilor toți liturghia:
Ave, Abur! Ave, Papin!

Adio, apoi, biserică, tu veche relicvă
a unui timp de credință și suferință!
Acum, noul a spart digul,
se merge pe un drum nivelat și lat;
și totuşi cu o anumită opresiune,
fiul timpului merge înaintea rândurilor sale,
ca și cum focul a devastat un bărăgan.

Vai, vechiul, cu tot răsfățul său,
mizerabil a fost – dar a fost, desigur, stare de spirit!
 *
Necredincios spirit, întotdeauna întrebător,
gândire călduță, sentimente în flăcări,
munca zilei nu vă oprește,
plapuma somnului nu vă stinge.

Iarăși, spirite, ești afară în noapte,
însetat spirit, să cauți apă,
apa vie din izvorul îndoielii;
unde vrei să călătorești acum?
Două trepte ai aruncat,
atunci când ai scurtat procesul
cu împărăția religiei și-a artei –
ogoare înguste și șanțuri late –
afară-n adânc, întunecate, reci
acolo unde i-ai văzut căzând pe mulți;
scufundă-te în știință, acolo e răspunsul;
în cărți încă mai este gândirea!

Iarăși vă simt mirosul
prieteni vechi la plăcere și îndoială;
la urmă, când lipsit de curaj, v-am abandonat,
obosit am fost de discursul vostru neclar.
Acum îmi voi pune din nou problema
și iar să încep de la-nceput;
vreau să scot apă din fântânile voastre,
vreau să sting arșița setei;
mare este credința, dar știința e cea mai mare.

Aici, în întuneric, eu vă văd rândurile,
în coloană merg împreună;
unii îmbrăcați în piele strălucitoare,
altii îmbrăcați doar într-o sferă;
prieten și duşman, umăr lângă umăr,
toti îmbrăcați într-o neutralitate-narmată.
La semnal cei proști așteaptă
dornici să se certe și să se lupte
pentru puținul pe care îl știu.

Vino în față, în primul rând tu, veche gardă,
teologie, care îl cunoști pe Dumnezeu!
Niciodată înainte nu ai economisit răspunsuri,
și ai răspuns la toate cu cele Zece Porunci!
Spune acum și nu economisi cuvinte,
ce știi despre cer, ce știi despre pământ,
ce știi despre viață, ce știi despre moarte?
Ei bine, răspunde, tu sprijin al cerului!

Atunci se ridică un părinte al bisericii,
unul voluminos, pe sfert în piele de Cordoba,
și de aceeași culoare ca și culoarea de pică,
vorbește despre Hristos, dar mai mult despre iad;
apoi vine altul, apoi un al treilea
și atunci când vorbesc toți deodată;
atunci e mare bucurie în tabără –
cărțile de psalmi iau un cântec bine cunoscut,
și exegeții interpretează,
și cateheza catehizează
și bibliile interpretate în nouăzeci de limbi,
Vulgata se ceartă cu Septuaginta,
Calvin și Luther se luptă cu un ciomag,
Gregorius vine cu Essentia Qvinta→

Traducere de DORINA BRÂNDUŞA LANDÉN

 63

și citește cu voce tare decretele
Arndt și el oferă anumite limite morale;
și Toma d’Aquino oferă renunțare,
care are gust de plăcinte râncede;
Torquemada cu un cleşte și grătar
expune frumoasele creații ale credinței –
și finalul este un zgomot colosal,
acolo este bătut cel ce nu crede
și amenințat este cu fulgerul și cu flacăra –
și abracadabra este răspunsul la întrebare.
Asta am știut eu așa de bine înainte –
și pentru formă este fiecare absolvire,
precedată de-o examinare aprofundată,
și un asemenea început la un astfel de final duce!

Acum, filozofi, e rândul vostru,
al celor ce-au mers în adâncul lucrurilor,
și nu s-au temut de cârja episcopală și baldachin,
dar au rămas în ploaia săgeţilor de jar
de ură teologică păcălitoare,
când adevărul am căutat și nu l-am atins!
Căutători de adevăr, cu pielea ridată,
slabă și subțire, cu sânge iradiat.
Alimentație proastă și onoare puțină
adevărul îi face luptătorului său bine.
Jos de pe rafturi acum și declarați
cât de departe pe drum am ajuns,
ce am gândit despre cele mai mari lucruri;
ce știu eu și un altul nu știe!
Aristotel primul în cerc,
sprijinindu-se pe realitatea vieții,
și tu, Platon, care ai văzut idei
acolo unde altul n-a văzut o urmă;
răspundeți amândoi, îndrăznesc să vă rog,
de unde-am venit și unde mă duc?
Negru este răspunsul iute al unuia din ei,
pe albul celuilalt nu-l salvează;
și atunci când răspunsurile sunt adunate,
stai în faţa griului pe gri.
Dar Socrate, cel mai înțelept din antichitate,
tu ai înțeles deja de la început
să nimerești însăși floarea de pe cui;
dar chiar tu ai zis că, la urma urmei,
omul într-adevăr nu știe nimic.
La fel de mult a depănat omul:
un secol ce-a crezut el însuși că a înțeles,
a durat doar cât a fost vizibil,
celălalt a săpat doar în ceea ce e de neatins,
și astfel sfârleaza s-a învârtit în cercuri,
care, uneori au fluctuat cu arcuiri.
Ceea ce mă ajută bine a postulat Bacon,
de ceea ce Cartesius* se îndoia,
ceea ce Locke a motivat,
cât de mult a făcut Kant, cu sensul său pur,
când vrea să ne nege libertatea și aerul?
și apoi Fichte cu ego-ul său iubit,
și Hegel apoi cu veșnica lui negare
și identitatea absolută a lui Schelling
și toată faimoasa slavă?
Dacă doar doi ar fi gândit la fel,
atunci ar fi putut fi o oarecare posibilitate;
dar când la adevăr toți strigă
atunci cel mai bine e să te dai de-o parte.
și așa stă omul în dezordinea filozofică
gata să o ia din nou de la început.
Cu cât mergi mai departe cu-atât mai întuneric se face,

Catinca Popescu, “Popas”

__

și cărțile nu vindecă rănile noastre.

Jean Jacques, eu merg cu tine în natură
să plângem la pieptul ei fierbinte,
și Darwin mă duce în sus printre animale superioare,
până la urmă asta este consolarea mea filozofică.
Vino, Voltaire, vino, învață-mă să zâmbesc,
când lacrimile îndoielii s-au strecurat în scrin,
și Schopenhauer, atunci când gândurile mă chinuie,
întinde-mi o seringă cu morfina lui Budha.

Dar ziua izbucnește acolo, în parc,
și încet murmură vânturile dimineții
printre plopii și teii brumați;
și zăpada acolo afară pe pământul înghețat
scânteiază atât de alb-albastru și trandafiriu,
și la est un luceafăr de dimineață
se estompează în strălucirea soarelui din zori.
Aici, în parc, am fost atât de fericit,
obosit de veşnica gâlceavă a cărților;
vântul mi-a suflat praful din ochi
și-a dat ideilor o viață mai sănătoasă.
Grupuri de flori pe catifeaua ierbii,
coroanele teilor, zumzetul albinelor;
graurii care-au construit cuiburi în copaci,
copii jucându-se, cu strigăte vesele –
totul aici, afară, mai bine-mi interpretează
plinătatea și sensul vieții,
decât rândurile uscatelor cărți,
care-au provocat doar împietrirea inimii,
și-au grăbit osificarea creierului,
niciodată nu au făcut spiritul meu fericit;
l-au anesteziat doar pentru-un moment,
mi-au arătat urmele, ca vânătorul ogarului,
dar niciodată n-au ajuns vânatul;
lumina, ca vântul hoinar, prin cea mai adâncă noapte;
conduse călătorul rătăcit în fugă
sau, de asemenea, a arătat prea sus spre cer;
ți-a arătat calea, dar nu te-a luat cu el la drum,
și-a acoperit ochii și ți-a strigat să mergi,
l-a învățat pe câte unul adesea să sară ca o cioară
acolo unde omul poate, pe picioare, merge drept!

Ei bine! De ce este mai multă nevoie?
Istorie, îți cunosc reflecțiile!
Ne-ai învățat să adorăm fiecare simplu ticălos,
care a știut cum să bubuie! →

 64

Meridiane

Michael Cutui-Baetu (pe numele
adevărat Viorel Baetu), s-a născut la
Timişoara în 1948, a terminat în 1966
liceul în acelaşi oraş. Absolvent al
Institutul Politehnic din Timişoara –
Facultatea de Electrotehnică,
promoţia 1972. În august 1989,
pleacă cu familia în Germania şi se
stabileşte la Aachen. După un an de
studiu postuniversitar la Köln, în
1991, se angajează ca inginer în
cercetare-dezvoltare la o firmă de
tehnică medicală, din Bayern, unde
lucrează până în 1995, după care, prin
absolvirea unui curs pentru manageri,
îşi deschide o firmă şi lucrează pe
cont propriu în domeniul tehnicii
medicale.

Este vicepreşedintele asociaţiei
culturale „Ars Longa” din Nürnberg
şi face parte din comitetul de
conducere al Ligii Asociaţiilor
Româno-Germane (LARG).

Publică de mai mulţi ani articole
de jurnalistică, eseuri, romane,
poezie, consacrându-se ca scriitor
român. Este membru al „Deutschen
Jurnalisten Verband Bayern”
(Asociaţia jurnaliştilor germani din
Bavaria).

Autor, în principal, de romane
poliţiste, Michael Cutui-Baetu a scris
şi jurnalul de călătorie, roman social
şi thriller-uri, dar şi... poezie,
jurnalistică.

A debutat cu un serial poliţist-
antiterorist sub titlul De ce oamenii
omoară oameni? (Vol.1 – Explozie la
Belfast, Editura Vremea 2003, Vol.2
– Pădurea de la Moara Dracului,
Editura Publistar, 2004), Trei
Doamne şi toţi trei… în Himalaia pe
Kala Patthar (5550 m),
Jurnal de călătorie – noiembrie 2004
– Nepal, Editura Anamarol, 2005. În

2006-2007 a publicat în colecţia
„Detectivi Poliţie Crimă” seria de
fascicole „Chris Miller un detectiv
din ziua de azi”, Editura Anamarol. O
parte din acestea sunt publicate sub
formă de serial în revista „Clipa” din
Statele Unite. În 2008, a publicat
romanul Ortopezii, Editura
Anamarol.

În 2010, a apărut o colecţie de 21
de nuvele poliţiste în limba
germană sub titlul „Mord in 5
Minuten Takt”. Aceste nuvele scrise
iniţial în limba română, sub titlul
Crima de 5 minute – Criminalistică
pentru avansaţi, au fost traduse în
germană şi publicate de editura BoD-
Nordestted. Cu ocazia zilei de naştere
a soţiei sale, în ianuarie 2011, după
cum mărturiseşte într-un interviu cu
George Roca (sursa informaţiilor
noastre), a publicat o colecţie de
poezii „Friederikes Welt” (Lumea lui
Friederike) la editura BoD-
Nordestted.

Thrillerului Clipa Adevărului,
apărut la Editura Nico, a fost lansat la
Centru de Studii „Emil Dandea”, din
Târgu-Mureş, fiiind prezentat de
Nicolae Băciuţ şi Răzvan Ducan.

Personaj pitoresc şi jovial,
Michael Cutui-Baetu a purtat un
dialog cu cititorii mureşeni.

NICOLAE BĂCIUŢ

__

AUGUST STRINDBERG
→
Lege! Când ai iubit tu dreptatea!
Tu de obicei, pe greutate ți-ai pus piatra,
dreptate-ai dat succesului mereu
și la masă te-ai așezat cu cei sătui!

Adio cărți! Copacul cunoașterii!
La bine și la rău ai fost!
și de aceea, desigur, vei fi tăiat
pentru că ai plecat cu minciuni?
Nu, încă o dată vine o judecată finală,
atunci când caprele sunt separate de oi!
Atunci marochinul ar trebui să fie gol
să poarte urmele încoronatului donator.
și paleotipurile ce sunt adulate la licitații de carte,
vor ajunge-n cuibul uliului,
atunci bărcile în fața măreției adevărului
nu vor fi doar o raritate.
și cuvântul nu mai este valabil
chiar imprimat pe hârtie sau pergament.
Atunci ultima probabilitate poate deveni prima
și mulțimea celor ce-au ars pe rug
poate va deveni cea mai nobilă.

Atunci poate vine rândul vostru într-o zi
ceea ce-i tratat acum ca maculatură
să fie pus în vitrine în zile de expoziție;
ziarele sunt legate cu o curea din piele de vițel
și nu mai regretă măreția fără nume
căci el a căzut în mâna ereților.
Da, atunci fericirea și mulțumirea sunt generale
și toți speră la înălțarea lui.

Dar despre acel moment și acea zi
nimeni nu știe aici pe păcătosul nostru pământ;
și credința și speranța sunt două cuvinte
de care mulți au fost înșelați.
și derutatul ghicitor care a prezis greșit,
departe de toate, cu grijă, se duce încet;
și pentru a evita inutile certuri
el gândește tăcut ca Omar califul.

* René Descartes

(August Strindberg, Dikter på vers och prosa, Sömngångar
nätter på vakna dagar och strödda tidiga dikter; Editura
Norstedts, 1995)

 65

(X)

(Marile Chei ale
Coloradoului)

Ne-am dus şi la „Hopi House”,
zisă casa indiană, de lângă hotel. Nu
ştiu pe cât va fi fost de indiană.
Înăuntru am dat de un adevărat bazar,
cu multe şi felurite lucruri de vânzare.
Ne-am mulţumit să le privim. Am
cumpărat, totuşi, o mică bucată de
lemn pietrificat, de la muzeul vecin cu
hotelul; aici, pe lângă micile amintiri
de vânzare, admirai şi rarităţile
geologice ale regiunii, expuse
sistematic, într-o cămăruţă.

La „El Tovar”, pentru cea dintâi şi
ultima dată, în America, am fost serviţi
de indieni. Nu sunt înalţi, au nasul lat
şi coloritul pielii cald, ca şi cum ar face
zilnic baie de soare; au mişcări iuţi şi
graţioase.. îţi plăcea, îndeosebi, să-i
priveşti cum dansau de frumos
dansurile lor naţionale.

În cele două seri cât am stat în
Grand Canyon, oriunde ne găseam,
alergam iute spre malul Coloradoului,
pentru a nu pierde asfinţitul, vrajă ce te
ţintuia locului. În amurg, munţii
înroşiţi şi ei de către soare-apune,
pierdeau cu încetul formele precise,
rămânând numai umbrele lor de
giganţi, slab indicate pe cerul nopţii.

Luna se ivea mult mai târziu,
n-am mai avut noroc de nopţi cu lună
plină ca în Yellowstone Park, totuşi,
răsărea, argintând regiunea cu lumina-i
dulce, îngăduindu-ne să ne plimbăm şi
să respirăm parfumul îmbătător al
plantelor din jur. Numai întunericul
din abisul fluviului te îngrozea.

Trebuie să amintesc că, deşi ne
aflam la 2100 m altitudine, umblam în
rochii subţiri de mătase, nici seara nu
îţi era frig, un mic pardesiu îţi ajungea.
M-a uimit temperatura de aici şi din
Yellowstone Park. În Europa, la aşa
înălţime, tremuri chiar cu
îmbrăcăminte foarte groasă.

Zilele petrecute în mijlocul acestei
sălbatice naturi au fost cele mai
frumoase din călătoria noastră. Grand
Canyon este unic. Sunt recunoscătoare
profesorului Termier, care m-a sfătuit
să vizitez „Le Grand Canyon”.
Cunoscându-l acum câţiva ani, cu
ocazia vizitei în România, mi-a spus:
„Si jamais vous allez en Amérique, il

faut aller voir le merveilles, Le Grand
Canyon de Colorado”.

În program, avem şi o excursie pe
Colorado; porneam de la Piercy.

Zborul spre Piercy a fost
înfricoşător. Ne-am găsit în văzduh în
acelaşi avion, condus de acelaşi pilot,
pe acelaşi drum, cu deosebire că era
furtună, şi încă ce furtună! Te
îngrozeai! Nori negri, groşi, şi fulgere.
Sub noi, platoul era mai apocaliptic ca
la dus. Măreţia priveliştii însă te
prindea. Vedeai cum ploaia se prelinge
pe aripile avionului şi aşa timp de o
jumătate de oră. Pilotul cârmea când
într-o parte, când într-alta, în
zigzaguri, pentru a găsi drumul cel
mai prielnic. N-am avut nicio
zguduitură. Admiram dibăcia pilotului
şi eram încântată că simţeam şi
priveam de aproape atare fenomen. Nu
ştiu dacă voi avea vreodată prilejul să
fiu în văzduh pe vreme atât de rea ca
în acea zi, iar avionul să zboare tot aşa
lin ca atunci.

Trecem munţii, începem să
coborâm spre Piercy. Aterizăm în
mijlocul deşertului, după două ore de
zbor, la mica aerogară de lemn, extrem
de mică, aproape un „cabin”. Mul-
ţumesc pilotului, domnul Campbell,
pentru măiestria cu care condusese pe
acea vreme înfricoşătoare; recunoaşte
şi el că vremea fusese excepţional de
proastă.

Grad Canyon m-a zguduit
profund, nu-l voi uita niciodată.

În deşert, găsim arşiţă
înăbuşitoare, vântul sufla, nisipul intra
în ochi şi scrâşnea între dinţi. Contrar
Saharei, aici cresc mulţi cactuşi prin
nisip, unii erau mari cât brazii,
„Deşertul sărat al Americii

Desen de ing. C. I. Motaş (1936)

împestriţând cu verdelelor catifelat
nisipul auriu. Mirată, mi s-a spus că
vegetaţia acestui deşert, numit
“Septentrionale”, se compune din 300
de specii de cactuşi, dintre toţi, Cactus
Suwarow atinge 15-20 metri înălţime;
mai sunt Barrel Cactus, Giant Cactus
(Suhuaro) sau Sentinela Deşertului,
Rainbow, Yoshma tree, Yucca etc.

Împreună cu familia R. coborâm
spre Colorado cu maşinile, prin deşert,
pe un drum ce se construia abia atunci.
Ne îmbarcăm pe o barcă cu motor.
Excursia a ţinut patru ore, prânzul
l-am luat în barcă. Afară de familia R.
mai erau cu noi câţiva americani,
directori la diferite companii de
avioane şi în Minister, unul dintre ei
fusese în România. Sufeream grozav
de sete, încercam s-o potolim cu o
băutură gustoasă şi răcoritoare de la
gheaţă. În grabă, uitam care ne este
paharul, ajunsesem să-l luăm pe cel
mai la îndemână. Dacă ar fi fost mai
puţin cald, aş fi profitat mai mult de
tovărăşie şi de frumoasa excursie.

Navigând pe Colorado, îţi dai
seama de mărimea lui; din avion
apărea ca o panglică îngustă, aici îl
vedeai lat cât Dunărea la noi, îngrădit
pe tot lungul lui, de o parte şi de alta,
de munţi înalţi. Aceşti uriaşi se ridică
de la apă drept spre cer, ameţeşti
uitându-te către vârfurile lor ce ating
aproape 2000 de metri. Peisajul
aminteşte, în proporţii mai mari,
fiordurile Norvegiei. Ceea ce
diferenţiază aceste chei de altele este
coloritul variat al straturilor care
alcătuiesc munţii.

Plimbarea cu barca pe Colorado a
fost minunată, dar din avion sau
deasupra lui Grand Canyon sau de pe
terasa hotelului „El Tovar” priveliştea
este neînchipuit de impunătoare şi
procură senzaţii puternice.

ELENA BRAN

(Ediţie îngrijită de M.N.Rusu)

 66

INTERFERENŢE BIOGRAFICE:

 C.I. Motaş Garabet Salgian
S-a văzut, în episodul din serialul „Cu zeppelinul spre

America”, de Elena Bran, că acestea sunt însoţite de
comentariile grafice ale lui Constantin I. Motaş, soţul şi
însoţitorul acesteia în aventura lor americană. Desigur, o
serie de informaţii biografice despre ing. C. I. Motaş pot fi
găsite pe internet, însă acestea n-au palpitul de viaţă pe care
îl poate aduce mărturia celor care l-au cunoscut direct în
timpurile trecute. Unul dintre aceşti martori se dovedeşte a fi
marele pictor şi iconar neo-bizantin, Garabet Salgian, astăzi
la vârstă octogenară, care îmi face surpriza cu scrisoarea de
mai jos şi cu informaţiile inedite despre o parte din viaţa
ante şi postbelică, dificilă, a inginerului C. I. Motaş,
personalitate tehnică mult apreciată în lumea industrială
românească şi americană. Iată ce îmi scrie Garabet Salgian
(al cărui site ca pictor celebru este www.salgian.com):

Dragă Mircea,
În anul 1950, când am fost transferat la grupul de

şantiere din Sinaia, ing. Motaş lucra ca şef de şantier la
unitatea militară, la nişte transformări, printre care şi
grajdurile regale, în dormitoare ale securiştilor de pază. Era
un om foarte cuviincios şi simpatic. Vorbea cu accent
moldovenesc şi la toţi se adresa cu „drăguţă”...

În 1951, a venit în biroul meu, cu ceva treburi, şi mi-a
spus că a fost numit şef de şantier la instalarea conductei de
gaz metan de la Verbancu din Sinaia, până la Coştila. Eu
l-am felicitat şi el mi-a răspuns: ”şe vrei, drăguţă, e
speşialitatea me.”

Conducta de gaz aparţinea şantierului de pe Coştila, al
cărui şef era ing. Struţeanu, iar eu normatorul-şef al
şantierului.

Ing. Motaş avea maistru pe Babiuc, de fel din Sinaia, şi
pe Racotă, un tânăr isteţ, dat afară din Politehnică, care era,
de fapt, singurul specialist în instalarea conductelor. Babiuc
a primit planul traseului şi, împreună cu funcţionarul de la
ocolul Silvic, au marcat parcă dinadins toţi pomii care
urmau să fie tăiaţi de pe traseu. După părerea mea, s-a
exagerat, căci traseul nu necesita să fie în apropierea
pomilor. Îţi dai seama de afacere?

Când s-au început săpăturile, eu aveam un birou
provizoriu pe Furnica. Într-o zi, a venit la mine în birou un
tânăr foarte simpatic şi mi-a cerut, dacă se poate, să fie
angajat. Eu am fost de acord, şi i-am propus să lucreze ca
pontator pe traseu, iar el mi-a spus că doreşte ca muncitor în
echipa de instalatori. Ca să-i satisfac dorinţa, am chemat pe

Firoiu, şeful echipei, şi a fost angajat.
Tânărul se chema Costinescu Alexandru şi fusese

eliminat din liceul din Sinaia, în ultimul an, sub pretextul că
a înjurat o fată. Îţi aminteşti, desigur, de metodele acelea
avansate... În paranteză, îţi spun că tânărul a devenit în scurt
timp cel mai bun sudor de poziţie a conductelor, lucru
cunoscut şi inginerului Motaş.

Ing. Motaş, fostul director al „Sonagaz”, nu instalase
niciodată conducte (în mod direct, nota mea, M.N.R.) sau
alte lucrări pe teren, pentru treaba asta avea ingineri şi alţi
specialişti, de aceea a fost angajat un simpatic tânăr, pe
nume Racotă Dudi, de care am pomenit mai înainte, şi care a
făcut o treabă excelentă.

Ing. Motaş se ocupa de acapararea oraşelor şi
industriilor drept clienţi, trimitea ingineri români în
America, să lucreze ca muncitori în industrie, făceau
fitingăraie şi cele necesare la instalarea gazelor. Mi-a
povestit cum a hotărât primăria Braşovului să fie de acord
cu instalarea conductelor de gaz în oraş, cum a casat o lege
care cerea naţionalizarea Sonagaz, favorurile pe care le-a
cerut Miss România, dar refuzată de el, etc. Toate astea şi
multe altele mi le povestea în timp ce mergeam pe traseele
conductei, urcând spre Coştila. El îşi potrivea pasul şi-l ţinea
fără oprire până la destinaţie. Eu trebuia să-mi reduc pasul
obişnuit, dar o făceam cu plăcere. Tot el, când soţia mea era
gravidă, având emoţii şi temeri, ne-a recomandat o
consultaţie la doctorul Dona, de pe strada general Dona, în
Bucureşti. Acesta a încurajat-o pe soţia mea, mi-a lăudat
câteva picturi pe care i le-am prezentat, iar noi am fost
încântaţi de Doctor şi de colecţia lui (fostă muzeul Dona). În
privinţa vizitei lui Motaş în America, nu mai ţin minte
amănuntele, era un subiect cam ocolit.

Locuinţa lui era o vilă frumoasă din cărămidă aparentă,
la poalele muntelui Furnica, nu departe de şoseaua
principală care străbătea oraşul. Ing. Motaş era un om
meticulos. Purta în permanenţă un carnet de buzunar şi
creion şi nota cu amănuntul toate problemele şantierului. În
construcţii, mai ales când sunt reparaţii şi transformări,
constructorul este obligat să facă multe lucrări care nu sunt
în deviz, deci neplătite de beneficiari. Ing. Motaş făcea
devize suplimentare şi le prezenta beneficiarului, cu dovezi
şi argumente şi totdeauna erau plătite. Motaş lucra şi
conducea lucrările cu atâta conştiinciozitate încât făcea
impresia că este proprietarul şantierului. Asta era obişnuinţa
cu care a rămas pe când conducea „Sonagaz”-ul.

Dragă Mircea,
Ţi-am scris multe vrute şi nevrute, dar mi-am amintit un

moment din viaţa mea, de care nu-mi pare rău.
Garabet, 18 august 2012

Scrisoarea lui Garabet este însoţită cu desene tehnice
explicative şi cu informaţii despre colegii lui de şantier,
care, deşi erau instalatori, nu şi-au făcut de râs „problemele
de la dosar”, dovedindu-se ulterior oameni de calitate
tehnică şi morală. Amintirea lui Garabet despre Motaş şi
instalarea conductei de gaz de la Braşov mi-a adus în minte
bombardamentul american din ziua de Paşti, 1943. Eram cu
părinţii la biserica „Buna Vestire”, când am fugit din ea şi
ne-am adăpostit în şanţul care avea pe fundul lui conducta
de gaz ce avea să fie acoperită. Am acoperit-o noi parţial,
neştiind că ea era lucrarea „americanului” ing. Motaş. Acum
ştiu, datorită lui Garabet Salgian, „americanul” şi el, prin
tangenţă, nu-i aşa?

M.N. RUSU

 67

 Într-o frumoasă dimineață de mai,
trecând de orașul Tg. Neamț, am intrat
în împărăția dealurilor, pădurilor și
singurătăților. În fața noastră s-a ivit
impunătoare, cu silueta-i albă, biserica
mânăstirii Agapia. Liniștea care dom-
nea pretutindeni fermeca vizitatorii. Cu
o reînnoită uimire am revăzut, cu
aceeași încântare ca întâia oară,
picturile lui Nicolae Grigorescu (1838-
1907) din biserica mare a mânăstirii.
 Gândindu-te că, de-a lungul anilor,
mulți au fost aceia care au petrecut
frumoase clipe la Agapia în căutarea
liniștii sufletești, cauți un semn al
trecerii lor. Îl găsești. Pe o coastă de
deal din incinta satului mânăstiresc,
vezi o căsuță cu cerdac pe care se află
o placă unde poți citi următoarele: „În
această casă au locuit călugărițele
Elisabeta Vlahuță, mama scriitorului,
și Elisabeta Străjescu, sora sa. Venind
deseori în timpul verii la mânăstirea
Agapia, spre a se odihni, împreună cu
unii dintre prietenii săi, Alexandru
Vlahuță locuia în această casă”. Astăzi,
casa este organizată ca muzeu
memorial Alexandru Vlahuță (1858-
1919), fiind administrat de către
Mănăstirea Agapia. Ea a fost
construită prin anii 1820-1830, fiind
casă a sfintei mânăstiri. Mitropolia
Moldovei și Sucevei a efectuat lucrări
de consolidare și restaurare a casei în
care a locuit scriitorul. În anul 1963, în
această casă a fost organizată o
expoziție memorială care cuprinde
mobilier original și obiecte personale
ale familiei Vlahuță, precum și
fotografii, scrisori și cărți care relevă
aspecte semnificative din viața și
creația cunoscutului scriitor.

Despre familia scriitorului
Alexandru Vlahuță se poate spune că a
fost o familie de asceți. Părinții, Ni-
colae și Ecaterina, erau mici agricultori
în localitatea Pleșești, județul Tutova,
unde s-a născut Alexandru Vlahuță, la
5 septembrie 1858. A avut șase frați și
o soră. Este interesant de știut că
mama fusese scoasă de la călugărie,
că, mai târziu, tata și mama se retraseră
la mânăstire sub numele de Nectarie și
Elisabeta, că sora, după moartea
soțului, se călugărise și ea la Agapia,
iar un frate a fost călugăr la Neamț sub
numele de Mardarie.
 Casa memorială „Alexandru
Vlahuță” de la Agapia are două

camere, de fapt două chilii călugărești,
ce constituiau dormitoarele, și o sală
mare, un fel de sufragerie-pridvor, cu
un perete numai din geamuri,
construită de scriitor, în anul 1902, cu
un scop bine conturat: reședință de
vară pentru scriitori. În această sală, cu
un spațiu mult mai larg decât chiliile
mănăstirii, cu o încântătoare panoramă
a împrejurimilor, Al. Vlahuță își
primea prietenii, organizând întâlniri
prietenești de neuitat. În prezent, în
pridvorul casei sunt organizate
cenacluri literare.
 Sufrageria, prima cameră de la
intrarea în muzeu, cuprinde o expoziție
documentară: zece vitrine cu cărți și
reviste și patru panouri – tablouri de
familie, manuscrise, documente,
fotografii de epocă. La acestea se
adaugă trei vitrine cu obiecte ale
scriitorului, ale familiei, ale
bizantinologului I. D. Ștefănescu (mort
în 1981, nepotul lui Delavrancea)
căsătorit cu una din fiicele lui Al.
Vlahuță, Margareta, retrasă și ea la
Agapia. De reținut că cealaltă fiică,
Ana, a fost căsătorită cu Gh. N.
Grigorescu, fiul cunoscutului pictor, și
a locuit la Câmpina (în actuala Casă
memorială „Nicolae Grigorescu”),
depășind vârsta de 100 de ani.
 Vizitatorul poate cerceta cu privirea
cărțile din vitrine, operele scrise de Al.
Vlahuță, ediții de Poezii, prima ediție a
romanului Dan, volumul memorialistic
de călătorie România pitorească,
monografia despre pictorul Nicolae
Grigorescu, intitulată chiar Pictorul N.
Grigorescu, tipărită în 1910, la
Atelierele Grafice SOCEC etc. Despre
opera România Pitorească, criticul
Dumitru Micu spune că este un „atlas
geografic comentat, traversat de o

Dormitorul

Cerdacul

caldă iubire de țară”. Atrag atenția
fotografiile scriitorului cu Delavrancea
și Caragiale, dar vizitatorul se oprește
cu interes și cercetează fotografiile
reprezentând chipurile poeților G.
Coșbuc, O. Goga, a prozatorului
Constantin Stere ori stăruie mai mult
asupra scrisorii pictorului Grigorescu
către Vlahuță.
 Cele două camere, dormitoarele, au
mobilier obișnuit, fără pretenții: paturi
cu tăblii, lămpi de epocă, mese de
toaletă, un ceas cu pendulă, dulapuri
simple, icoane vechi, tablori, fotografii
înrămate, desene realizate de Marga-
reta, fiica scriitorului. În dormitoarul
din stânga, vizitatorul interesat
remarcă un tablou mic, copie după
Grigorescu, reprezentând pe Nectarie
Vlahuță, tatăl scriitorului, la vârsta de
100 de ani. În aceeași încăpere, atrage
atenția un portret, pictură în ulei, al
scriitorului Al. Vlahuță realizat de
Ipolit Strîmbulescu.
 Prieten cu mari scriitori și oameni de
cultură ai epocii, având o operă relativ
întinsă și mult apreciată în epocă,
Alexandru Vlahuță va rămâne în lite-
ratura română așa cum a fost caracte-
rizat, probabil prea sever, de G. Căli-
nescu în monumentala sa Istorie a lite-
raturii române de la origini până în
prezent (1941) ca „epigon al lui
Eminescu”.

Având în suflet această pecete, cel
ce vizitează Casa muzeu de la Agapia
își amintește desigur versuri din poezia
închinată marelui său înaintaș: „Tot
mai citesc măiastra-ți carte,/Deși ți-o
știu pe dinafară:/Par-că urmând șirul
de slove,/Ce-ale tale gânduri sămăna-
ră,//Mă duc tot mai afund cu mintea/În
lumile de frumu-seți,/Ce-au izvorât
eterni luceferi,/Din noaptea tristei tale
vieți...(...)//ți-a fost dat să fii deasu-
pra/Acestor inimi seci și strâmte,/Și tu
să-nduri toată durerea,/Pe care lumea
n-o mai simte.//Să plângi tu plânsul
tuturora.../Din zbuciumul eternei
lupte,/Să smulgi fulgerătoare
versuri,/Bucăți din inima ta rupte... ”
(Lui Eminescu)

 LUMINIȚA CORNEA

 68

Poemul acesta e numai al tău...
2 Ianuarie 2013

Poemul acesta e numai al tău,
Primește-l ca pe-o mireasmă deplină,
Am pus în cuvintele lui numărate
Din lacrimă cea mai curată lumină.

Citește-l încet să nu-i tulburi sub
pleoape
Vederea în care frumoasă te știu,
De departele ei sunt atât de aproape
Și gândul îți simte căldura când scriu.

Pune-ți mâna rănită pe suflet și taci,
Te vindece dar de tristețea întreagă,
Poemul acesta e numai al tău
Oricare ești tu, cititoarea lui dragă!...
...
Îți vindece dar tot dorul beteag,
Oricare ești tu, cititorul lui drag...

Citește-mă...
7 Ianuarie 2013

Citește-mă în liniște de-acum,
Citește-mă, citește-mă cum vrei,
Cuvântul scris e neclintit oricum
Lumina lui veghează-n ochii mei!

La tine-n gând miroase-a primăvară
Și murmură izvoarele-n surdină,
Citește-mă până se face seară
Cu dor de ziua care o să vină;

Din ce nu sunt nimic nu ți-am promis,
Nici nu promit cât voi rămâne-n
viață,
Și dacă mă cobor cu tine-n vis
Aș vrea să te trezesc spre dimineață.

Și flacăra odată va fi scrum,
Acum te odihnești la umbra ei,
Citește-mă din liniște antum
Citește-mă, citește-mă cât vrei...

Eu merg în poezie...
15 Ianuarie 2013

“Eu merg în Poezie”, ce frumos!
Acolo nu e frig, nici sete nu-i!
Mersului tău, de sus și până jos,
Nu-i știe nimeni înălțimea lui.

Tu mergi în Poezie, unde-ai fost
Mai înainte de-a umbla prin viață,
E cel mai cald și sigur adăpost,
Precum e soarele în dimineață.

Așa mi-ai spus - eu merg în Poezie,
Cum gândul meu se duce înspre
Munți,
Ce fericit e drumul ce te știe!
De el întotdeauna să asculți...

Împreună...
21 Ianuarie 2013

Tu știi că îmi ești dragă
Și-așa mereu te știu,
Dar cine să înțeleagă
Cuvântul meu târziu?

Eu nu am nicio vină,
Nici chipul tău nu are,
O rană din lumină
Pe amândoi ne doare

Și Dumnezeu ne știe,
Iubirea Lui ne-adună,
Ce cald e-n Poezie,
Ce sfânt e împreună!...

Și vine primăvara...
1 Februarie 2013

Și vine primăvara din gânduri mai
devreme,
Se-aude ghiocelul oftând pe sub
zăpezi,
Citește-i bucuria ascunsă în poeme,
E crezul întru care și tu de-o vreme
crezi!

Și vine primăvara, nu vezi cât e de-
aproape?
Ascult-o cum tresaltă în piept ca un
ecou,
Poemul meu, acesta, abia te mai
încape
Așa cum ești născută de-a pururea din
nou.

Și vine primăvara, nu-i nicio
supărare,
Zăpezile își mână tăcerile spre Munți
Și cântecul se-așterne în urma lor pe
cale,
Dacă-l trimit spre tine întreg să mi-l
asculți!...

Iartă-mi vina de a fi poet...
14 Februarie 2013

Iartă-mi vina de a fi poet,
Citește-mă, respiră-mă încet,
Tot aerul din jurul tău fierbinte
E plin de adevăr și de cuvinte;

E iarnă și e frig în calendar,
Sufletul acum e numai jar
Și luminează-n ochii tăi scântei

De poți aprinde lumea dacă vrei...

Iartă-mi vina, de îți este milă,
În actele de starea mea civilă
Nicoară Nicolae scrie și atât,
Poetul doar îmi ține de urât,

El înaintea mea trimis a fost
În cuvânt să-mi caute-adăpost,
Când voi pleca, pe crucea mea să
scrie
Doarme aici un om în Poezie...

Să scriem împreună...
22 Februarie 2013

Să scriem împreună nu-i păcat,
De-aceea Poezia ne-a fost dată
Om cu om să fie împăcat,
Să nu se simtă singur niciodată!

Ea nu știe nicicând de gelozie,
Cât de dumnezeiască-i ființa ei!
Izvor de apă, limpede și vie,
Din care însetat mereu să bei.

De la început e peste tot în viață,
E Dragostea curată dintre miri,
Ca aerul cât de ușor se învață,
Atâta doar de vrei să o respiri.

De-aceea o iubesc până la moarte,
(Dacă există moarte nu mai știm),
Să scriem împreună mai departe
Și dincolo de noi să ne citim.

De ce te uiți mirată-n ochii mei?
Tu uită-te acolo în cuvânt,
Să scriem împreună, știu că vrei,
Cel mai frumos poem de pe pământ...

Să iubești...
25 Februarie 2013

Să iubești atât cât se cuvine,
Să iubești în viață îndeajuns,
Niciodată numai pentru tine,
Oricând te simți de dragoste pătruns.

Dragostea curată, dragii mei,
Nu are, dintre toate, niciun preț,
Cine poartă-n suflet floarea ei
Să-i ferească rodul de îngheț!

Ea nu se cumpără, nici nu se vinde,
Precum vinzi în piață trandafirii,
Ferice dar de cel ce îl cuprinde,
Hotar să-i fie-n veci nemărginirii.

Oricând te simți de dragoste pătruns,
Să iubești atât cât se cuvine,
Să iubești în viață îndeajuns,
Niciodată numai pentru tine...

NICOLAE NICOARĂ

 69

Starea prozei

 Ca să ajungă la Chirculești, la tata
mare, Ilarie cunoștea două căi. Cea
mai apropiată, prin livada de pruni ai
lui Grefieru, peste coasta cu salcâmii
umbroși, pe un drum de șleauri de
care, ce ducea până pe plaiul totdeauna
cultivat cu cereale și de acolo, pe
marginea ududoiului, până la culturile
bătrâne de vii. De acolo nu-i mai
rămânea decât să treacă dincolo de
vâlcea, unde se termina, de fapt, satul.
Cu casa țaței Frusina, cea a lui Budan,
și, peste drum, cu cea a lui tata mare,
mică și înconjurată de pomi. Mai era
una peste Piscul Înalt, pe lângă biserica
veche, pe care ajungea în partea
cealaltă a satului. Dar lui nu-i era prea
la îndemână. Acesta era drumul
chirculeștenilor din partea opusă a
cătunului, care coborau, cu cobițele pe
spinare, spre fântâna lui Ignat. Așa i-a
pomenit din totdeauna Ilarie: cu
gălețile goale la coborâre, apoi urcând,
cocoșați sub cobilițele grele, de care
atârnau gălețile pline, spre satul lor.
Pentru că, Chirculeștii, cocoțați tocmai
sus, pe deal, nu aveau fântâni.
Trebuiau să scobească mult prea mult
în adâncuri. Și, pentru că nu aveau
mijloace, din vremuri imemoriale,
săpaseră după izvoare, mai mult pe la
gleznele vâlcelelor. Dar și acestea erau
departe. Așa că le convenea, până la
urmă, să coboare la noi, la Irimești, pe
coama îngustă Piscului Înalt, mărginit
de o parte și de alta de râpe abrupte,
unde se îndărătniceau să-și înfigă
rădăcinile, cutezători și drepți,
salcâmii.
 Pe lângă biserica ce-l înfiora de
fiecare dată cu trufașa-i izolare pe
limba de pământ între două văi pline
de arbuști țepoși, o luau mai ales când
trebuiau să ajungă la Vasilați. Acolo
stătea moașa Lisava, sora bunicului
dinspre tată, pe care Ilarie nu-l
cunoscuse. Murise înainte de nașterea
lui, iar semnul tristei și implacabilei
întâmplări era o cruce de lemn,
plantată în fața gardului casei lui nenea
Titi, feciorul lui cel mic și unchiul lui
Ilarie, cel care moștenise casa
bătrânească. Moașa Lisava avea o casă
mare, cu pridvor înalt, cu stâlpi masivi,
de lemn. Gardul înalt și porțile mari,
tot din lemn de salcâm, fuseseră
ridicate de moșu’ Matei, soțul ei,
înainte de a se îmbolnăvi. Nu peste
mult, a murit umplând de jale și
deznădejde întreaga familie. Ilarie

mergea întotdeauna însoțit de mamă și
de bunică să pregătească bucatele
pentru parastasele în amintirea lui.
Fusese unul din stâlpii bunăstării
satului așezat din vechime pe coama
Piscului Roșu, însă cu supărările
pierderilor pământului strămoșesc la
colectivizare, le-a părăsit, pe tăcute, pe
toate. Așa a lăsat-o pe moașa Lisava

singură, în casa recent renovată cu
mâna lui.

Ei, din vale, de la Irimești, plecau cu
o zi înainte, pentru pregătiri. Cum el
era prea mic, se bucura doar de
întâlnirea și joaca nevinovată cu
verișorii de la Văleni și de la Ulicioiu.
Între timp, copiii asistau cu uimire la
tăierea păsărilor, la ciopârțirea lor și la
pregătirea în ceaunele imense, în
bucătăria cu corlată și horn. Când totul
era gata, veneau să slujească bucatele
părintele și ţârcovnicul. După sfințire,
se așeza tot satul la masă. Mâncau
tăcuți, închinau pentru sufletul
răposatului și beau cu măsură. Se
ridicau mai apoi și plecau cu o
prescură și cu o cană în mână. Ei mai
rămâneau să strângă mesele și să facă
ordine. Se făcea totdeauna târziu...
 La vestea că or să meargă împreună
tocmai la Știrbești, dincolo de dealul
Beneștilor, acolo unde cerul se unește
cu pământul, Ilarie nu-și mai încăpea
în petec de bucurie. Se gândea că,
ajuns pe deal, va ridica mâna, se va
înălța pe vârfurile picioarelor și va
pipăi cerul. Îi va simți atingerea. Ce
imensă fericire!
 La Știrbești, bunica avea două
surori. Pe țața Gica, cea mai mare și pe
țața Gheorghița, sora cea mai mică.
Amândouă aveau fiii de vârsta tatălui
său. Ilarie îl cunoștea deja pe nenea
Dumitru, artist, pentru că așa i se
recomandase și care putea ține în gură
un chibrit aprins, fără să se ardă, și pe
nenea Traian, mezinul, care lucra
tocmai la București, pe noile șantiere
de construcții.

 Ilarie n-a mai putut dormi. Se
gândea la promisiunile drumului din
ziua următoare. La lumea pe care o va
întâlni. La tot ce i se va deschide în
fața ochilor. Trăia între dorința
înfrigurată de a ajunge cât mai repede
și teama că nu se va trezi la timp.
Femeile dormeau obosite, pe când el
pândea nerăbdător zorile. Afară era
încă întuneric. Lumina neagră-
albăstrie, ca o ceață deasă, nu părea a
se limpezi. Dar tot pândindu-i
schimbările prea lente, l-a furat
somnul. Dar nu prea mult. Visează că e
la tata mare la Chirculești și că mama
și bunica au plecat fără el. Începe să
plângă. Mama îl întreabă:
 -Ce ai copile, de ce plângi?
 -De ce m-ați lăsat la tata mare?
 -Cum, la tata mare?
 -La tata mare-n deal.
 -Dar suntem în casa noastră și ne
pregătim să mergem la Știrbești.
 -Uite patul lui cu tăblia de bronz,
colorată.
 -Ai uitat că ni l-a dat nouă de
pomană pentru frate-meu Gheorghe?
 Ilarie se liniștește. Cum să nu-și
aducă aminte? Dar visul l-a speriat.
Vrea să doarmă din nou, dar este prea
târziu. Mama îl îmbracă. Nu vrea să ia
nimic în gură. E prea nerăbdător.
Pornesc, în sfârșit, către poartă. Bunica
duce un coș plin cu bunătăți de pe la
ei: nuci, struguri, mere și gutui. Pentru
verișorii de dincolo de deal, pe care
Ilarie încă nu-i cunoaște.
 Un vânt de toamnă, subțirel și
ascuțit, îi șfichiuie obrajii. Se strânge
în haina lui cea nouă, făcută dintr-una
mai veche cu stofa întoarsă, a tatălui
său. În aer se simțea miros de ploaie.
Toți se îngrijorează. Ilarie simte o
părere de rău pentru casa lui părăsită,
chiar dacă pentru câteva clipe. Se uită
înapoi cu nostalgie. Dar face pași
uriași pe drumul mărginit de loturile de
pe care se strânsese cu grijă tot rodul.
Cocenii de prumb erau tăiați, adunați
în snopi și puși în glugi. Firele de iarbă
erau ofilite. Vitele umblau după ele,
acum, slobode. După ce toată vara
fuseseră nevoite să pască doar iarba
uscată de pe marginea drumurilor.
Oamenii își păzeau cu înverșunare
culturile de pe ogoare. Le îngrijeau de
dimineața până seara, căutând cu
privirea, pe cer, totdeauna, o umbră de
nor. Îl implorau să-și verse picăturile-i
rare de ploaie. Pentru plantele lor, care
constituiau hrana lor și a copiilor lor.
 Vântul trecea acum peste tulpinele
cu moțurile scuturate ale știrului.
Apleca lobodele cu cotoarele, parcă,
dintr-o dată, devenite lemnoase. →

GEO CONSTANTINESCU

 70

Răspândea mirosul cimbrului copt.
Ucidea maghiranul. Cerul era bântuit
de cohorte de nori. Se-nvălmășeau cu
zorile târzii. Ilarie știa că goana lor îi
va feri de ploaie. Vântul îi va abate
către Dunăre.
 Lângă Olteț, pluțile și-au pierdut
frunzele galbene. Cele ale arinilor,
arămii, foșnesc și ele, straniu împuți-
nate. Pletele sălciilor se tânguiesc în
unde. Păsările de noapte s-au ascuns.
Apa însăși părea că se întuneca cu ce-
nușiul obscur al cerului. Dar asta nu-l
tulbura pe Ilarie. Apa îl vrăjea tot-
deauna. La fel și aerul umed, prime-
nitor. Își umple plămânii cu răcoarea
lui.
 Drumul Beneștilor este neted ca-n
palmă. Ei mergeau pe margine, având
în stânga zăvoiul de plopi al turcului
Osman. Soarele își trimitea sulițele
rare printre vîrfurile-i pleșuve. Printre
arborii lui bătrâni, demult, oamenii se
strecurau cu carele pline la moara de
apă. Acum însă moara nu mai este.
Apele învolburate ale Oltețului o
luaseră cu ele. În undele molcome se
mai văd doar stâlpii retezați și
carbonizați de vreme.
 S-au oprit doar la ciutura Babii.
Acolo, unde o femeie sărmană, cu
mijloacele-i puține, a săpat o fântână.
Cu apă limpede și rece. Pentru ca
truditorii câmpurilor și trecătorii cu
pasul sau cu carele cu boi să se
răcorească. Să-și potolească setea și să
închine de sufletul fiului ei, Bebe
Curelaru, mort în războiul din urmă și
pentru bărbatului ei, căzut în primul
război. Ilarie își cufundă buzele în
ciutura de lemn. Apa rece, proaspătă, îl
înfioară. Bea cu înghițituri mici. Parcă
sufletul rătăcitor al eroilor pomeniți îi
înviorează arterele. E fericit.
 Mai încolo, pe mâna dreaptă, se pro-
fila un alt zăvoi, ce apărea ca un pâlc
de uriașe sălcii. Crescuse aproape de
ferestrele conacului Căpitanului. El era
unul dintre ultimii boieri ce fuseseră
stăpâni aici, până la colectivizare. La
poalele lui se întindea heleșteul, odini-
oară ingrijit și plin de pește, folosit
pentru relaxarea familiei boierești și a
invitaților lor din toată țara. Acum era
părăsit, plin de papură. Broaștele
înălțau spre cer glasurile lor de noroi.
 -Aici, în curte, se făceau horele,
Ilarie, demult, când eram eu fată. Fața
uscățivă a bunicii primea luminile
tinereții altor timpuri. Glasul se înfiora
de amintirile senine, de demult. Ne
adunam aici lângă conac fete și flăcăi
din toate satele din jur. Toți primeniți
frumos în cămăși de altiță. Fetele
roteau în vârtejul horelor vâlnice și
șoarțe. Când ne aruncam în jocuri

cocoana Matilda, soața Căpitanului,
stătea în balcon, în jilț și nu se mai
sătura de privit. Îi plăcea și ei portul
țărănesc. Îl purta totdeauna când ieșea,
rar, prin sat. Pe noi, fetele lui
Stănculescu, ne cunoștea. Eram
renumite în sat. Și la muncă, dar și la
joc. La hore, Căpitanul cobora în curte.
Ea, niciodată. Era grasă, în fiecare an
făcea operații pe la orașe ca să scape
de osânză. Așa că se mulțumea să-i
privească pe tineri de sus și să-și
umple pieptul masiv cu bucuria
tinereții lor.
 Ilarie privește curtea. Acum
aparținea S. M. T.-ului. Se odihneau în
ea tractoare mari, rusești, pe șenile.
Mai erau și două batoze imense, de
culoarea cărămidei. Puțin mai încolo,
se înălța biserica și casa cea veche a
boierilor bătrâni, care servea de sediu
gospodăriei agricole. Curtea ei părea
un parc cu alei îngrijite și brazi imenși,
ce străjuiau porțile înalte.
 De la șoseaua principală, către
dreapta, se întindea satul. Aici
copilărise bunica. Pe aceste locuri se
întâlnea, de fiecare dată, cu copilăria și
prima ei tinerețe.
 -În războiul dintâi, spunea ea,
soldații noștri au fost întorși de către
nemți din Ardeal. Dinspre miazăzi,
trecuseră Dunărea peste noi și bulgarii.
Așa că trupele noastre s-au retras spre
Moldova. Mulți dintre civili s-au luat
după ele. Au suit oamenii în căruțe
bunurile cele mai de preț și și-au pă-
răsit casele. Le-au lăsat în izbeliște. Și
la noi, tata era concentrat. Noi rămă-
sesem cu mama și bunicul. Dar n-am
putut pleca. Am rămas neclintiți în
calea tuturor furtunilor. Așa ne-au
găsit nemții. Veneau pe caii lor
frumoși, cu mușchii tresărind nervos,

Catinca Popescu, “Caii”

sub pielea catifelată. De frică, oamenii
au ieșit, ciopor, cu toții, la porți.
Întinseseră pe garduri peșchire ștergare
albe. Le cereau îndurare. Ofițerii le
făceau semne cu mâna: fiți pe pace,
parcă spuneau, dar oamenii plângeau,
urmărindu-le înfrigurați marșul. Dar,
nu peste mult, au început cu
rechizițiile. Lui tata Stancu i-au luat
porcul din ogradă. A căzut bătrânul în
genunchi. Plângea și arăta spre noi,
copiii speriați. Spunea că o să murim
de foame. Nemții nu l-au luat în
seamă. În pivniță au găsit și un butoi
cu țuică. Săreau înnebuniți de bucurie
într-un picior și-l amenințau cu puștile
pe bătrân. Noi încremeniserăm de
frică...
 Dar a dat Dumnezeu de au plecat. Ai
noștri au spart frontul în Moldova și
i-au luat la goană. Tata, însă, se pier-
duse de trupă și a venit, într-un târziu
acasă. S-a ascuns în pod. Noi am fost
sfătuiți să nu spunem la nimeni că el
este acasă. Mamei îi era teamă că
putea să fie dat drept dezertor... Se
apropia Crăciunul. Au venit oameni să
ne ajute la tăiatul porcului. Trebăluiau
cu toții prin curte. Mie mi-au dat
bășica ca să mi-o umfle cineva, să mă
joc. Eu am zbughit-o la tata, în pod.
Când m-am întors, oamenii
terminaseră. Urmau să se așeze la
masă. Eu mă jucam cu bășica umflată.
Nenea Țoc mă întreabă:
 -Cine ți-a umflat bășica?
 -Tata, răspund eu, senină.
 -Ce tot spui, tat-tău e pe front.
 - Ba nu, a venit acasă. Stă în pod.
 Toți au amuțit. Mama a-ngălbenit.
Oamenii au început să plângă.

-Bine, Florico, bărbatu-tău e aici și
tu nu-l chemi cu noi la masă.
 -Nene Țoc, dacă mi-l dovedesc aici,
mi-l omoară.
 -Florico, spune-i să vină cu noi la
masă. Doar suntem vecini. A crescut
aici, sub ochii mei.
 A coborât tata. Am mâncat cu toții.
Așa veselie nu mai văzusem de mult în
casa noastră. Dar chiar în seara aceea
tata a pornit-o din nou spre front...
 Ei iau în piept dealul. Ulița strâmtă
urcă pe lângă cimitirul din sat. Dincolo
de gardul viu, stufos, făcut din arbuști
mărăcinoși se întind, în coloane
strâmbe, cuminți, crucile sărăcăcioase
de lemn. Iarba cotropitoare de pe
mormintele reci era acum ofilită.
Florile se scuturaseră.
 -Aici zac ai noștri, cei de demult,
Ilarie, continuă bunica. Tata, mama
mea, bunicii. Toți laolaltă. Tot aici
zace și frate-meu Trică, de-abia sosit
din războiul din urmă. Fusese lăsat la
vatră din pricina bolii. Două luni →

 71

mai târziu s-a stins. A lăsat în urmă doi
copii și o nevastă tânără. La fel, frate-
meu Coniță, împușcat la stabilizarea
banilor. Venise acolo, pus de stăpânire,
ca să facă ordine, un milițian. Dar el
era beat, că nu se putea ține pe
picioare. Chipurile, trebuia să mențină
liniștea. Când s-a produs ceva
îmbulzeală, a slobozit pușca în oameni.
A încercat să tragă în aer. A apăsat,
însă, pe trăgaci, mai devreme. Așa a
trimis doi dintre sărmanii, ce-și
pierduseră cu această ocazie toată
averea, pe lumea cealaltă.
 În pădure, stejarii sunau trist.
Soarele începuse să se strecoare printre
coroanele mari. Însă arăta palid. Parcă
la fel de bătrân ca lumea de care îi
vorbise bunica. Toate acestea i se
păreau lui Ilarie de foarte de mult. Nu
avea timp să se gândească la ele.
Înainta voinicește pe marginea plaiului
părăsit de culturile sale. Le adunaseră
și aici oamenii. Acolo crezuse el că va
putea atinge cerul. Dar cerul se
îndepărtase.
 -Mamă, de ce s-a înălțat atât de mult
cerul?
 -Cerul e acolo, sus, de când lumea,
Ilarie.
 -Dar eu credeam că de pe dealul
Beneștilor îl pot atinge cu mâna.
 -Și eu am crezut o dată asta, Ilarie.
Dar nu am bocit ca tine când mi-am
dat seama că nu e așa. Hai să ne
grăbim, că ne apucă noaptea pe drum.
 Plaiurile răspândeau miros de
toamnă târzie. Un aer umed, ca o
resemnare, spulbera ultimele urme de
viață. Câmpul își arcuia în depărtare
sufletul pustiit.
 Ilarie nu-și mai amintește ce văzuse
în primul lui contact cu lumea
Știrbeștilor. Coborâseră dealul printr-o
pădure tânără, trecuseră niște vii cu
frunzele căzute și joardele scăpate de
strânsoarea aracilor strâmbi. El își
dorise cu ardoare doar un singur lucru.
Să atingă cerul. Cum nu a putut, lumea
cunoscută parcă i s-a părut fără interes.
Câteva imagini disparate și stranii îi
mai persistă încă în memorie. Un porc
ce ieșise dintr-un coteț cu paiele în
spinare, un câine mic, schelălăind
penrtru că el a îndrăznit să-l mângâie.
Apoi drumurile grăbite de la o rudă la
alta. Pupăturile lungi. Despărțirile
lăcrămoase.
 Drumul înapoi l-a obosit peste
măsură. Plouase și noroiul i se lipea de
ghete. Câmpurile i se întunecaseră.
Distanța creștea, imensă, în noapte.
Coboară, în sfârșit, pe lângă cimitir.
Dinspre Benești, apare un călăreț cu
calul în galop. Femeile l-au protejat în
ultima clipă pe copil. Dintr-o dată,

bunica a căzut pe spate. Mama a țipat.
Ridicându-se greu, bunica îndrugă
cuvinte fără sens. Mama, voinică, o
sprijinea îmbiind-o să-și revină. Jos,
satul părea un hău fără margini.
 Atât i-a mai rămas în amintire lui
Ilarie. Înafară de imensa dezamăgire că
nu a putut atinge cerul. Cerul care a
ispitit-o demult pe mama lui, și mai
demult pe bunica. Poate și pe cei pe
care îi evocase ea, atunci, cu sfințenie.
Când treceau înfiorați pe lângă
cimitirul din sat, aproape uitat.
 Târziu, când Ilarie s-a întors în satul
lui, n-a mai găsit-o pe bunica. Plecase,
senină și calmă, după o viață istovită,
dar în care ea a crezut până în ultima

Catinca Popescu, “Tânără pereche”

clipă, lângă omul ei, rătăcitor. Cel că-
ruia Ilarie îi păstra ca amintire doar
crucea veche de lemn de la gardul
casei lui nenea Titi. De la alții aflase că
odată, la arat, adolescent fiind, o lega-
se pe propria-i mamă cu mâinile la
spate, în fața vitelor, pentru că i se pă-
ruse că acestea se mișcau prea încet.
Tot așa o chinuise mai târziu pe buni-
ca, soția lui credincioasă. Ilarie știa că,
dacă și el va fi rău, va avea aceeași
soartă pedepsitoare, implacabilă, ca
cea a bunicului, de a cărui amintire toți
se înfiorau.
 De-abia ajuns din drumurile lui,
părinții l-au întâmpinat bucuroși, l-au
pus la masă, i-au așternut să se odih-
nească. Ilarie era, într-adevăr, fericit.
Doar aici se bucurase de alinare, de
adevărata iubire. Aici redevine cel
care, atunci, demult, fusese copil. Aici
i se deschisese lumea tuturor ispitirilor,
a tuturor promisiunilor. Dar nimic din
ceea ce lăsase pe aceste locuri nu mai
rămăsese la fel. Timpul le-a alterat pe
toate, conferindu-le, clar, patina
zădărniciei.
 Bărbatul alb, acum mai scund decât
el, care îl fixează cu ochii căprui,
singurii, poate, rămași la fel de vii ca
odinioară, este tatăl lui. Trimite spre el
lumini calme de sub țesătura de riduri
șerpuitoare ale frunții.
 -Am auzit că or să ne demoleze,
Ilarie, că or să ne ducă să locuim la
blocuri, la Bălcești.

 -Și cu locurile noastre, cum o să
rămână? Cu via noastră, cu livada...
 -Vor trece cu buldozerele peste ele.
N-o să mai rămână nimic.
 -Și casa, o vor dărâma-o și pe ea?
 -Bineînțeles că da. Vor să mărească
terenurile de cultură.
 -Și vouă să vă otrăvească
bătrânețele. Iar noi, când vom reveni
pe aici, în locurile care ne-au dat viață
n-o să mai găsim nimica?
 -Ce, vă mai întoarceți voi aici, de pe
unde v-ați pripășit?
 -De ce să nu ne întoarcem? Doar nici
la oraș nu umblă câinii cu covrigi în
coadă!
 -Vrei să spui că te întorci să
muncești tu pământul. Așa-i?
 -Și de ce n-aș veni?
 -He-he-he! Să muncești tu pământul!
Asta n-aș mai crede-o. După ce ai
slugărit pe la orașe și te-ai nărăvit la
banii câștigați ușor și la luxul lor…
 Era neîncredere, dar și tristețe în
glasul său. Aceleași reproșuri mocnite,
abia tăinuite, pe care i le cunoscuse
când plecase de acasă întâiași dată. Dar
și regretul, enorma părere de rău că
fiul său venise acasă ca să se
recunoască învins...
 -Și cum a rămas cu opera ta cu care
voiai să devii celebru? Încă nu ai scris-
o?
 Ilarie a tresărit. A ghicit durerea
veche a lui răsărită atât de clar din
sufletul tatălui său, ce se arăta, dintr-o
dată, trist. Până și țăranul acesta sim-
plu își pusese speranțele în visurile-i
deșarte de împlinire și de cucerire a
lumii. El, ultimul vântură-lume din
neamul său vechi, pierdut în uitare.
 -Vezi, tată, mulți pleacă de acasă,
dintre ai săi, cu gândul să înfăptuiască
ceva, deosebit. Să lase o urmă în lumea
asta mare. Dar, cum e normal, puțini
reușesc. Poate că nu chiar cei mai buni.
Sigur, ceea ce scriu eu nu e pe placul
unora. Și mă dau la o parte...
 -Atunci las-o baltă și intră în rândul
lumii, ca ceilalți, îl apostrofează iritat
bătrânul.
 Ilarie i se adresează, însă, mamei.
 -Îți amintești, mamă, când am trecut
dealul Beneștilor pentru prima dată?
Cum am întins mâna, disperat, ca să
ating cerul?
 -Și ce vină am eu că tu alergi
totdeauna după ce nu-ți este dat?
 Ilarie nu mai răspunde. Și părinții lui
tac. Privesc tustrei în depărtare.
Deasupra lor, se deschide, imens,
același cer. Dar numai Ilarie mai crede
în visul său îndepărtat și încă mai este
convins în sine că doar el este
condamnat să-l atingă...

 72

Ochii înnodați în soare

Ochii înnodați în soare cu o rază
ruginită
Seceră lumina mută și o lasă
răstignită
Pe țărâna dogorindă dintre palme
străvezii
Unde cumpăna bătrână paznic șade-n
pirostrii.

Urmele nevăzătoare fâlfâie pe dibuite
Și din miezul unui strigăt dau în
floare despletite,
Cu stigmatul din călcâie orele
pecetluiesc
Moleculele de aer, numai ele mai
vorbesc.

Ca o lacrimă

Ca o lacrimă – rochia mea
cade smerită pe coapse,

Frunze încolțite de toamnă
macină buzele arse.

Pe catalige urcă o stea
la tâmpla unsă cu rouă,

Răcoarea mă strânge în brațe
și-mi frânge cerul în două.

Nemistuite în feșnicar,
brațele prinse-n răscruce,

Seamănă păsări la orizont
și nebuloase caduce.

Solzi de lumină pe trandafiri
taie timpul în fluturi,

Ploile se rănesc la genunchi,
noi le topim în săruturi.

Lumina crapă zariștile toate

Lumina crapă zariștile toate
Când cioburi de căldură se-nvelesc
În haite de cuvinte sfârtecate
Tăcerilor ce nu își mai vorbesc.

Cascadele în verde se îmbracă,
Răsuflul se dizolvă în eter,
Lumina crapă zariștea opacă
Pe chipul primăverii efemer.

Înmuguresc săruturi printre ramuri
Şi jarul se încinge în cetate,
Lăuntrul dornic arborează flamuri,
Lumina crapă zariștile toate.

Poveste și povară

Împrumutată vieții poveste și povară,
Crescută-n prelungirea unui val
Și pescuită de o primăvară
În rătăcitul port din Montreal,

Țesută-n fir de ploaie și raze
despletite,
Cu serile cioplite-n căpătâi,
Mă furișez în palide cuvinte
Și proaspete-adieri de iasomii.

Desculță înverzesc în primăvară,
Împrumutată vieții poveste și povară.

N-au înghețat mareele

N-au înghețat mareele în mine,
Le înfășor în pleoapă de agud
Și, stivuind părerile de bine,
Îmi exilez nesomnul către sud.

Nu a secat în stăvilar amiaza,
Din rana unui geam întredeschis
Mă năpădește milostivă oaza
Iubirii de pe buze de cais.

N-am înțesat în fluturi așteptarea,
Am ghemuit-o toată în stomac
Și am aprins obrajilor culoarea
În coajă scrijelită de copac.

Sunt dorința ta dintâi

Sunt dorința ta dintâi
Izgonită din tăcere,
Fardurile arămii
Cadențează pe gerbere.

Stolurile de fiori,
Trunchiurile să erupă,
Au înlăcrimat culori
Și-au turnat alean în cupă.

Devorați de răsărit,

Stăm cu buzele-n răscruce,
Ceru-n pleoape pironit,
Inimile să descurce.

Desprinde-te din coapsa mea

Desprinde-te din coapsa mea în
ramuri,
Lumină te îngroapă printre nori
Și scoate diminețile din hamuri
Cu semne de-ntrebare din viori.

Alunecă pe un lied în floare
Și clocotește-n lacrimi pe cuvânt,
Ca aripile de privighetoare
În piept să-ți bată luna de argint.

Cu gânduri pale seceră tăcerea
Și o culege în mănunchiuri mii,
Să-nnebunească-n palme mângâierea
Nisipurilor calde și pustii.

Mă ţine-n braţe, ca tine,
primăvara

Mă ţine-n braţe, ca tine, primăvara
Şi flori în păr îmi prinde de cireş,
Prin vene îmi revarsă călimara
Cu tot albastrul norilor culeşi

Din tencuiala cerurilor crude.
Aud grădina-n ploaie clocotind,
Ferestrele atârnă să asude
Înmiresmate-n aur şi argint.

Pământu-şi soarbe cupa aburindă
Şi eu, de după geam, în ochii tăi,
Ce înverzesc petale de oglindă,
Croiesc năvoade şi tăcute căi.

Presar în şoaptă mângâieri răzleţe
Pe umerii din stânca de granit,
Şi cu răcoarea dulce-a dimineţii
Te-nchid într-un sărut neprihănit.

Nu sunt ca voi

Nu sunt ca voi –
Zăpadă-n primăvară
Şi nici împovărată de noroi,
Am părul despletit
Şi flori în poală,
Nu sunt ca voi, nu sunt ca voi, nu
sunt ca voi.

Nu sunt ca voi –
Cu ochii plini de boală
Şi nici îndoliată de război,
Am hainele pe mal
Şi gândul în cerneală,
Nu sunt ca voi, nu sunt ca voi, nu
sunt ca voi.
TATIANA SCURTU MUNTEANU

 73

Portrete

„Sufletul” şi „Îngerul păzitor”

al Bibliotecii „Târgu-Mureş” din
Chişinău (II)

Regretatul Traian Brad, ori de câte ori

venea la biblioteca sa „Transilvania”,
însoţit de prietenul său Dimitrie
Poptămaş, ţinea neapărat să ne treacă şi
nouă pragul. Am fost de nenumărate ori
de faţă atunci, când îi spunea, cu
satisfacţie nedisimulată, bunului său
coleg: „Mă, Poptămaşe, mă, de-ai şti cât
de mult te invidiez pentru această
mândreţe de bibliotecă! Aş vrea să pot
să percep această invidie ani de ani”.
Atunci, faţa lui Dimitrie Poptămaş radia
de bucurie şi lumină, mai ales când
vedea biblioteca sa plină de cititori de
toate vârstele.
 În 1997, fiind într-o vizită de
documentare profesională la Biblioteca
Judeţeană Mureş, mi-a atras atenţia o
expoziţie de păpuşi din Secţia pentru
copii. Impresionată de arta şi varietatea
exponatelor, am solicitat o bufniţă –
simbolul înţelepciunii, prezentă în
însemnele Bibliotecii Judeţene. În acelaşi
an, surpriza Zilelor bibliotecii „Târgu-
Mureş” (prima ediţie) a fost o superbă
bufniţă donată de Dimitrie Poptămaş,
care a şi devenit mascota bibliotecii
noastre. Astfel, a apărut prima bibliotecă
din Chişinău cu o mascotă. Această
bufniţă, în scurt timp, a ajuns să fie
răsfăţata micilor cititori, dar şi
recepţionera „Boxei de idei”.
 O altă surpriză plăcută pentru cititorii
noştri au fost Calendarele de buzunar,
apărute la editura „Brăduţ” din Târgu-
Mureş, aduse de către Dimitrie Poptămaş
în 1998. Această editură a iniţiat
concursul O năzdrăvănie cu Chiţibuş, la
care au participat şi cititorii noştri, tinerii
pictori de la Liceul Academic de Arte
Plastice „Igor Vieru”. Cele mai reuşite
lucrări au fost reproduse pe Calendarele
de buzunar cu emblema bibliotecii
„Târgu-Mureş”. În fiecare an, Dimitrie
Poptămaş, cu mult drag şi satisfacţie
sufletească, oferea tuturor cititorilor
frumoasele Calendare de buzunar cu
desenele tinerilor talente.
 În 1997, la prima aniversare a
bibliotecii, Dimitrie Poptămaş a invitat
oficialităţile târgumureşene: Eugen
Crişan, viceprimar al Târgu-Mureşului,
Alexandru Petru Frătean, vicepreşedinte
al Consiliului Judeţean Mureş, Cornel
Moraru, consilier-şef la Inspectoratul
pentru cultură Mureş, Marin Şara,
directorul bibliotecii „Petru Maior” din
Reghin, cărora le-a plăcut nespus de mult
biblioteca noastră.

A doua ediţie a Zilelor bibliotecii
„Târgu-Mureş”, devenite tradiţionale
după înfiinţarea bibliotecii, a fost onorată

de reprezentanţi ai Primăriei municipiu-
lui Târgu-Mureş şi chiar de primarul
Fodor Imre, care la fel au admirat
instituţia ctitorită cu mare drag de
Dimitrie Poptămaş. Oaspeţii au fost
invitaţi să viziteze Pretura sectorului
Râşcani, unde a avut loc un dialog
despre importanţa parteneriatului cultural
dintre Chişinău şi Târgu-Mureş.
 În baza bunelor relaţii stabilite între
Biblioteca Judeţeană Mureş şi Biblioteca
„Târgu-Mureş”, în 1998, Primăria
municipiului Târgu-Mureş a încheiat cu
Pretura sectorului Râşcani un Protocol
de colaborare pe multiple planuri:
culturale, economice şi educaţionale.
 Astfel, în fiecare an, la Hramul
Chişinăului – Sfânta Parascheva,
ocrotitoarea Moldovei, participă o
delegaţie din Târgu-Mureş, iar în iunie,
Zilele târgumureşene sunt onorate de
oficialităţi chişinăuiene.
 În 2003, fiind invitată la Zilele
târgumureşene, am avut parte de o
surpriză deosebit de plăcută şi o mare
onoare când, Primăria Târgu-Mureş mi-a
conferit distincţia Cetăţean de onoare
„Pro Urbe” al municipiului Târgu-
Mureş pentru frumoasele relaţii culturale
şi ca semn al înaltei preţuiri şi
respectului pentru activitatea desfăşurată
în beneficiul Oraşului. Şi de această dată,
profit de ocazie pentru a-mi exprima încă
o dată recunoştinţa domnului primar de
Târgu-Mureş, dr. Dorin Florea, dorindu-i
sănătate şi multe mandate la cârma
municipiului.
 Distincţia primită e meritul, în primul
rând, al domnului Dimitrie Poptămaş,
care a contribuit la iniţierea şi
fortificarea parteneriatului cultural între
cele două municipii, căruia îi suntem
recunoscători şi ne mândrim că pe
frontispiciul instituţiei noastre purtăm
înscrisul Biblioteca „Târgu-Mureş”, ca
simbol al rodnicii colaborări.

În 2006, în cadrul Zilelor
târgumureşene (ediţia a X-a), am
participat la un important eveniment –
decernarea diplomei şi a titlului de
„Senior al Târgu-Mureşului” profeso-
rului şi omului de cultură Dimitrie
Poptămaş, care 50 de ani s-a dedicat
cărţii şi prosperării Bibliotecii Judeţene
Mureş. (Acest titlu se acordă
personalităţilor cu o activitate deosebită,
care au atins o vârstă înaintată.) Despre
activitatea dlui Dimitrie Poptămaş au
vorbit cu mândrie personalităţi

târgumureşene: fostul deputat Lazăr
Lădariu, directorul Direcţiei Judeţene
pentru Cultură, Culte şi Patrimoniul
Cultural Naţional Mureş, scriitorul
Nicolae Băciuţ, oamenii de cultură
Melinte Şerban, Ion Curtifan, Angela
Fanea-Macarie, Mihail Art. Mircea şi
alţii. La festivitate, a fost menţionată
contribuţia „Seniorului” la dezvoltarea şi
evoluţia instituţiei cărţii mureşene,
precum şi efortul Domniei Sale la
instituirea Bibliotecii „Târgu-Mureş” din
Chişinău.

Vreau să menţionez că pe parcursul
anilor, la tradiţionalele Zile ale
Bibliotecii „Târgu-Mureş”, Dimitrie
Poptămaş întotdeauna a fost însoţit de
prietenii săi, personalităţi marcante de
cultură din Târgu-Mureş. Oaspeţi dragi
ne-au fost: Nicolae Băciuţ, directorul
Direcţiei Judeţene pentru Cultură, Culte
şi Patrimoniul Cultural Naţional Mureş,
Lazăr Lădariu, redactor-şef la cotidianul
Cuvântul liber, conf. univ. dr. Cornel
Moraru, critic literar, dr. Valentin
Marica, realizator de emisiuni la
Societatea Română de Radiodifuziune,
Studioul Teritorial de Radio Târgu-
Mureş , Mihai Suciu, directorul editurii
„Brăduţ”, prof. Timotei A. Enăchescu,
Zeno Ghiţulescu, scriitor şi dramaturg,
prof. Ilie Şandru (din Topliţa, jud.
Harghita), Vasile Naste, directorul
Palatului Culturii, Marin Şara, directorul
Bibliotecii Municipale „Petru Maior” din
Reghin şi alţii. Păşind pragul bibliotecii,
invitaţii rămâneau încântaţi de sediul
spaţios şi atractiv, de colecţia extra-
ordinară de cărţi şi ediţii periodice, de
fluxul mare de cititori de taote vârstele şi
de serviciile moderne prestate
comunităţii chişinăuiene. În cartea sa de
publicistică „Basarabia iarăşi şi
iarăşi...” prof. Ilie Şandru scria: „Ceea
ce mi s-a arătat privirilor, îndată ce am
intrat pe uşa Bibliotecii „Târgu-Mureş”,
m-a năucit pur şi simplu! Sumbrele mele
închipuiri s-au risipit ca prin farmec,
deoarece ceea ce vedeam era ceva
minunat! Un spaţiu întins, inundat de
lumină, de cărţi, de flori şi de foarte
mulţi cititori însetaţi de cunoştinţe! În
scurtul interval de când funcţionează,
biblioteca a adunat în rafturile sale mai
bine de 20 mii de volume, la care se
adaugă o bogată donaţie de carte din
Târgu-Mureş. Iar aceasta se datorează,
în bună măsură, domnului Dimitrie
Poptămaş, părintele spiritual şi grijuliu,
sub ale cărui „aripi” „puiul” de numai
4 ani, născut pe una dintre cele mai
importante artere de circulaţie ale
Chişinăului, creşte frumos! La mulţi ani,
bibliotecă dragă!”

CLAUDIA ŞATRAVCA

şi colectivul bibliotecii „Târgu-Mureş”,
Chişinău

 74

Asterisc

Dacă, aşa cum se spune chiar în această carte, „paşii
omului ajung acolo unde dictează Dumnezeu”, atunci pot
spune că, pentru mine, Luncani înseamnă „lada de zestre”,
cu obiceiuri, datini, tradiţii, şi dealul mănăstirii,
locul sfânt al naşterii, locul copilăriei pe care-l
port în suflet, ca pe o icoană, oriunde mă duc, şi
începutul unei vieţi binecuvântate de
Providenţă, în care am căutat să transform harul
cu care am fost înzestrat ca pictor în dar pentru
semenii mei şi în necontenită invitaţie la
credinţă şi iubire. Ce altceva poate fi lumea din
pânzele mele, atât de lăudate de privitori şi de
criticii de artă, care mi-au conferit nu puţine premii în ţară şi
străinătate, decât o întâlnire cu neprihănirea copilăriei din
sufletul nostru, cu surâsul limpede şi senin, fidel unui umor
ce loveşte dar nu răneşte, căci mai degrabă el celebrează
puterea noastră de a ne veseli, de a ne bucura în faţa
personajelor pitoreşti şi a poveştilor sprinţare ale satului
meu, ale satului românesc de ieri, din lumea lui Creangă, ale
satului de astăzi, poate mai sărac în obiceiuri şi snoave, ale
satului cel prezent mereu în sufletul nostru, spre a dăinui şi
a-şi apropia meritul eternităţii.

Amintirea uliţelor pline de colb, scăldate în dogoarea
soarelui vrednic şi el de iubire, ori în mantia albă a iernilor
înveselite de colindători, este mereu străjuită în memoria
mea de dealurile vecine, cu numele Pleşa, Tocila şi
Chicirea, Vascana, Roşca, Slatina, Poiana Mărului (unde
tata cu moş Ghiţă, fratele lui, au dat o petrecere cu toţi cei
care plecau pe front, de a ţinut trei zile), Dealul Mănăstirii,
cel legat de un vechi monument monahal, cu numele
Vovidenia (când eram copil, mă hârjoneam prin clopotniţă,
iar astăzi îmi este subiect de pictură, cu cele trei bucurii ale
vieţii omului – naşterea, nunta, înmormântarea, părintele
paroh, Vasile Gânju, verişor după bunicii noştri, fiind şi
sfătuitorul meu). Toate aceste dealuri, menite să-ţi ridice
privirea către înaltul ceresc, încă de la primul cântat al
cocoşului şi până în amurgul întoarcerii vitelor de la păşune,
îşi află o sfântă însoţire în mintea mea cu bisericile ridicate
de înaintaşii noştri, spre tihnită şi fericită iluminare, ca
prinos de bogăţie pentru minte şi suflet. Mă gândesc, mai
ales, la biserica Sfinţii Voievozi-Vovidenia, cea din lemn de
stejar, mutată la 1777. Nu pot uita cuvintele pline de tâlc
dintr-un film al marelui regizor Tarkovski, unde un personaj
se întreba : „Ce rost mai are un drum, dacă el nu duce la o
biserică ?” Aş putea gândi, aşadar, că dealurile şi bisericile
satului meu sunt îngemănări între înălţimile create de natură
şi cele făcute de oameni, spre a ne bucura privirea şi sufletul
de credinţă, de respect pentru miracolul vieţii.

Tot ce vedeţi în pânzele mele, de la vesela şi aparent
neobişnuita vecinătate dintre gospodarii satului şi
lighioanele din ogradă, până la sărbătorile naşterii, ale
botezului şi ale nunţii, ori la obiceiurile de înmormântare,
toate isprăvile eroilor mereu tânărului Ion Creangă, dar şi
peripeţiile mai noi, în care, de pildă, „punguţa cu doi bani”
devine o pungă „cu euro”, iar căruţa cu proşti e înlocuită de
limuzinele „băieţilor deştepţi”, îşi află rădăcinile în lumea
satului copilăriei mele, ca o icoană vie, născătoare de
armonie şi de împlinita nevoie a râsului sănătos, grăbit să
alunge norii durerilor şi ai îndoielii. Aceasta este raţiunea
artei mele, pe care, cu modestie, dar şi cu perseverenţă, am
deprins-o ca elev la Şcoala populară de artă şi m-am

străduit, la rândul meu, să o sădesc în mintea şi sufletul
elevilor mei, de la Palatul copiilor, de la Şcoala de arte şi
meserii Bacău, în taberele de creaţie de la Muzeul Satului
din Bucureşti etc.

Titlurile de fiu de onoare al satului (azi uliţa unde m-am
născut îmi poartă numele), al comunei Mărgineni, apoi al
oraşului Bacău şi al judeţului Bacău, de care mă leagă şi
recunoştinţa învăţămintelor dobândite în atelierul

prestigiosului pictor Ilie Boca şi de la
regretatul pictor Velea Gheorghe,
numeroasele premii obţinute la Saloanele
naţionale, dinainte şi după 1989, iar mai
târziu la importante confruntări internaţionale,
urmate de expoziţii personale, taberele de
creaţie naţionale şi internaţionale, aşa cum au
fost acelea din Italia, Belgia şi Franţa, filmele
despre mine, ca În pădurea cea stufoasă,

realizat de Studioul „Al. Sahia”, în regia lui Titus Mesaros,
sau acela datorat cineclubului din Bacău (regizor Vladimir
Lukaveski), m-au onorat şi mi-au răsplătit aşteptările. Ele
nu m-au făcut o clipă să uit tot ce datorez dragilor şi
regretaţilor mei părinţi, Ioan (Nicu) şi Virginia (născută
Popa), familiei, prin fiul meu Adrian, soţia lui Adriana şi
nepoţelele Alexandra şi Ioana, dar şi apropiaţilor mei, sora
Maricica, naşii Rusu Gheorghe şi Viorica, Popa Costică şi
Lucreţia (care mai în glumă, mai în serios a spus, când eram
copil, că voi ajunge un mare pictor), vărul Ioan Luca,
verişoara Nuţa Nour, socrii mei, Aurelia si Gheorghe Vintilă
(mereu mândri de mine şi gata de calde încurajări),
dascălilor de la noi din sat, domnul Hereţiu, doamna
Caşcaval, doamna Jerghiuţa, oamenii care m-au încurajat şi
mi-au conferit apoi însemnele preţuirii artei mele. Acestea
mi-au sădit în suflet o bucurie rară, ivită din sentimentul
demnităţii unui fiu al Luncanilor, care a reuşit să ducă în
Parlamentul european de la Bruxelles şi la Strasbourg, cât şi
pe toate cele cinci continente, ceva din lumea acestui sat,
din fibra umorului românesc, din neastâmpărul imaginaţiei
iscoditoare a picturii naive, atât de generos reprezentată pe
plaiurile moldave şi identificată adeseori cu marile căutări şi
împliniri ale artistului Ioan Măric (zis Bădiţa), satisfacţia
celui mai exigent critic al artei mele, prea buna Niculina,
soţia mea, „şefa”, care a fost, este şi va fi alături de mine,
cel mai bun sfătuitor .

Aceste gânduri şi cele câteva imagini însoţitoare de
lucrări ale mele, ca mărturie pentru harul dat de Dumnezeu
şi bucuria de a le oferi semenilor, se înfăţişează şi ele în
cartea închinată satului Luncani (consemnat într-un
document emis de domnul Moldovei, Alexandru
Lăpuşneanu, la 6 aprilie 1560), tot ca un onest semn de
respect, de preţuire şi de iubire pentru locul natal şi pentru
oamenii lui, pentru ceilalţi fii de onoare ai satului nostru,
pentru toţi trăitorii de pe meleagurile moldave şi pentru
cititorii care se vor învrednici să afle despre noi şi despre
neostenita noastră credinţă în bine şi frumos. Altfel, ce rost
ar avea toate aceste strădanii, dacă ele nu ar da seama de
vocaţia binelui şi a frumosului, cu care ne-am născut, de
nevoia de „a-ţi iubi aproapele ca pe tine însuţi” şi, nu în
ultimul rând, de a descoperi în bucuria râsului câte ceva din
puterea noastră miraculoasă de a ne elibera de fantasmele
răului şi a ne pregăti pasul spre a urca, fie voios, fie
anevoios, către înălţimile create de natură şi de cei mai
vrednici semeni înzestraţi cu credinţa în bunul Dumnezeu.

 IOAN MĂRIC (ZIS BĂDIŢA),
 pictor de artă naivă

 75

Teatru

(ori, altfel spus: „mă-ta știe că ești o

curvă comunistă ?”)

Am văzut acest spectacol la
Studio „Euphorion” de cel puţin şapte
ori. Tot de atâtea ori am găsit şi acel
„CEVA” care te arată lumii, precum
poţi ajunge, dacă îţi dai acordul
tovărăşesc să lipitoreşti într-o societate
încă bântuită de himera profetului fals,
al zeului totalitarist, aed.

Pentru un om ca mine, aflat în
simplitatea mersului prin lumea asta
largă, acest spectacol este unul dintre
multele pe care le-aş vedea şi revedea.

În comunism, am aflat că
”utopia” este cea care seamănă puţin
cam mult cu ce este de găsit doar
dincolo de nebunie... adică: prostie,
ridicol şi hoţie.

Nişte nEbUnII oarecare,
crescătoare nebuniile, descrescătoarele
nebuniile, d'ale nebunii(l/L)or, o seamă
de nEbUnII, şi aşa mai din aproape,
întocmai pe lângă, dar totuşi, trecute-s
prin atât de departe(le) tuturora; adică,
şi mai aproape de evidenţa care
asasinează, până şi-n ziua lui astăzi...
tot astfel întocmit, spre acel fie cu haz
şi tragism, gata oricând de povestit
„pentru bolnavii mintal!!!”

Tot în comunism am aflat, cu
deloc ostentativa uimire, că prin
maimuţărita schimonoseală(a) supre-
mă a curvitului din chipul cioplit,
comunismul se arată cel puţin a fi
mai (pre)jos decât nebunia...

P)păpuşaţii de: Stalin, trezit din
somn, „clown” în cămaşa de dincolo
de nebunie, cu Hitler un fomist „al
bancherilor” la porţile lui Stalin, şi un
Molotov gata de a fi flambat şi aruncat
în zid, sunt atraşi într-o vervă de pie-
destal lacustru; o dincolo de nebunie,
spoită cu roşu, imagine a deşertăciunii;

În comunism chefu de cadre/or-
gane este cel care aduce marea
demascare... şi apoi reacţionarul
mereu treaz, de după starea beţiei lor,
este atât în cu uşurătate de ghicit, ca
posibil obiect al reeducării...

Avem şi o beţie de cadre/organe
ale nădejdilor deşarte, cu sau fără
Marx ori numai cu sau fără de Engels
ori „viţe(în)versa” dar cu amândoi,
când vine vorba de spălarea creierului
reacţionar, care ne descoperă în fapt
singurul loc cu sănătate din Est, adică
spitalul/închisoare(a) de „bucuroşi
mintali”, mai mult sau mai puţin, ori

deloc periculoşi, la (un) moment(ul) de
iniţiere în U T O P I E;

Tot în comunism am aflat că, da-
că nu eşti cel puţin isterico-cretinoid
şi dacă nu scuipi voracele venin de
torţionar către fardul obrazului
rapace ideologic, nu poţi fi la nivelul
celui dintâi „bărbat între bărbaţi”...
isteric(ul) şi încrâncenat(ul) scrâşnit al
dinţilor, prins în cumplita VasoDila-
ţatie (a) (de) tâmplei(a), care vădeşte
narcoza împătimirilor de seceră şi cio-
can, apar din vrerea /după vremea,
unui scuipat (ne)sănătos/ unei reedu-
cări exemplare, sunt nudul ritual idola-
tru /crudul rămânerii în „minorat”; şi
apoi o dorinţă de a se pişa din picioare,
a unui cu (NE)echivoc „bolnav min-
tal”, preludiat şi acostat cu cântece cu
totul / cu toate de furie revoluţio-
na(Ră) înseamnă oare setea nevoii de
eliberare, de după obligatoria „liber-
tate”???... (E)era oare timpul marilor
„distracţii”, de după cortina sânge-
rândă sau poate doar o biată vlagă – de
dinaintea plăgii – ce refuză să moară-n
extirparea vremii, care nu-şi dorea
perfuzia cu otrava stalinistă? ...

Şi nu eram deloc singuri pe acolo
prin sală, DAR totuşi, nu în ultimul
rând al spectacolului, ci întocmai
printre noi era şi Mona Chirilă; chiar
fix pe lângă noi, (ne)adaptaţii la tema
din istorisire, dar nu şi la
învăţămintele acesteia... ştia foarte
bine Mona Chirilă de ce este necesar
râsul de comunism, de ridicolul, de
hoţia şi de prostia, care i-au dat
făţărnicia, bestialitatea şi satanismul,
mai ales astăzi, când nici himera
profetului fals, dar mai cu seamă
zeii/zeloşii totalitari nu au luat deloc
calea celor de mai jos putrejuni ale
istoriei... şi totuşi, dragi tovarăşi, cred
cu tărie pamfletară (CĂ)-(CO)munis-
mul a fost învins; dar aceasta s-a petre-
cut numai prin spitale-laborator şi în-
chisori, de mucenici izvorâtoare, unde
albul era nici mângâiere, nici alint, ci
doar zbor (răs)frânt şi „bucurie”
lăcrimată; unde medicamen-tele nu
erau nici spre frângerea sufletului, dar
nici spre dezrădăcinarea minţii, ci doar
pentru o cât mai zgomotoasă sau
furioasă cură de râ(S)ardonic şi tâmp...

Atunci când, totdeauna după
replica cu „mă-ta”, urmează acei
ţărani, fireşte ruşi, puţinii aflaţi în
simplitate-le rusofili, care povestesc şi
optează în favorizarea cetăţenilor ruşi,
de o etnie deloc rusofilă, totuşi, cel mai
de pe urmă, nu vrea să opteze
pentru, dintr-o teamă şi o întrebare !?!
şi astfel este dus, adus, iarăşi dus, şi
iarăşi adus, prin siberii fără de
încetare...

 În comunism, nici vârsta, nici

opţiunea intimă, nici sexul, nici
deşteptăciunea nu contează; în comu-
nism îţi trebuie limba spurcată care
linge, buzele vorace care pupă, gura
care huleşte înţelepciunea şi striveşte
ori exilează poezia, mâna care odată
strânsă de tovărăşeasca gheară
supremă nu se mai spală-n veac de
mizeria idolatriei săvârşită... „departe-
departe-departe-tot-mai-departe-în-de-
parte”... de-ce-DE-ce-de-CE?.. a-a-
a!!!... păi doar aşa, probabil, c-aşa vor
ei „să se râdă”, la fel precum o fac şi
ale „Jormaniei” jeguri, din odinioară şi
mai ades de acum... ciudat sau deloc o
fi faptul că ăia nu erau atât de la
vedere, ca astăzi, marineleizaţi cu sau
fără şuviţă sau presupuşi în travestiuri,
cu sau fără sorţuleţ al(ab)astru, nişte
cetăţeni fără indigeno-filie, ci erau unii
mai „proletari” în cele idolatre decât
alţii, la porţile murdare ale tiraniei,
îngenunchiaţi...

Tot în comunism există cameleo-
nul numit şi securist, „şefu”; el a
rămas încă un fel de gardian feroce al
săvârşirii tragicului; astăzi el există
un pic altfel şi este pe cale de a fi un
implant pentru garantarea impera-
tivei implementări implacabile demo-
nocrate a tragicului de odinioară...
prin unitate în diversitate prezenţa
securistului şi armei, discursului
însetat de virilitatea perfidă, maladivă
a perindat ochii celorlalţi în abis, prin
vederea narcozei comunismului într-un
„extaz” N E B U N... atât de nebun,
doar biet nebun, căci seamănă cu
starea ejaculatorie de la sinuciderea
asistată, ce seamănă a eutanasie, o
”supremă” sfidare a Lui Hristos...

Ciudat sau deloc straniu este fap-
tul „în Eul” că nu am găsit de cuviinţă,
decât să râd, chiar şi la aia cu →

ȘTEFAN –MIHAI MARTINESCU

 76

 „mă-ta”... şi totuşi, tandreţea unui
alint trist/tragic şi cinic a fost povestea
aia cu colhozul, cea dintâi ispită a lui
Stalin, libidoul străfulgerat de
adeziune, cel mai tare „al secretarei”,
care s-a dedat la bolnavii cu scriitura-n
mâna dreaptă, prea dreaptă probabil,
pentru gustul către stângăcii al
vremilor stigmat...

Tot comunismul urăşte Sfânta
Cruce, dar nu ezită să îi crucifice pe
reacţionarii cu dreptul Crez...

Repo(V)estită-n alb, încercarea de
crucificare a reacţionarilor, care duce
la exilul cămăşii albe cu mâneci largi,
mult prea largi, pentru a mai testa
„savoarea” libidinoasă a gesticulaţiei,
iată un verosimil...

Despre actori... Anca Hanu: este
cea dinspre care se pot face o mulţime
de măşti, în mintea spectatorilor, care
îi urmăresc atent evoluţia; indiferent
de rol, Anca Hanu încântă şi
stârneşte conştiinţei un întreg carusel
de bucurii surâzătoare, întrebări sau
tristeţi;

Despre actori... Dragoş Pop: este
cel despre care se poate spune că îşi
are rolul în sânge, iar mişcarea
sângelui aduce cu sine Jocul şi îl află
mereu întru în(M)asca deplină;

Despre Actori... Eva Crişan: este
cea dinspre care lirica are cuvinte şi
tragicul îşi are porţi către lacrimi
amare, naivitatea din rol este
dezarmantă prin persuasiunea
Jocului;

Despre Actori... Dana Bonţidean:
este cea dinspre care se transmite cel
mai crunt şi crud realitatea tiraniei
gardianului, „şefu” cu unic scop în
sine; acel al torţiunii (amprenta
frumosului de la Teatrul de Păpuşi
Puck din Cluj s-a resimţit ideal);

Despre Actori... Lui Cristian
Rigman i se potrivesc rolurile rusofile
de minune... atât şi doar, dar
suficient... că „bolnavii ăşti mintali”
nu au fost către nici de-o îndoială în
Joc; că până şi fardul le-a stat de
minune; atunci poţi oare să spui despre
o piesă de teatru că a fost doar
frumoasă?

Nu poţi spune decât că este prin ea
însăşi o împlinire, prin mesaj/manifest;
atunci când acolo se pune în arătarea
jocului o poveste, o parodie, de fapt (o)
istori(A) comunismului prozelită/
sectarizată pentru „bolnavii mintali”,
care au rămas ultimii în acest bastion
al liniştii, să stingă lumina, probabil ...
fără greaţă, fără pic de vomă, doar cu
exaltări pe buze scuipate şi Vod(t)ka,
„elementul tranziţional/tranzacţional”
pentru brutală „întovărăşie”, dar mai

ales spre inventarea unui tribunal
împotriva fiecărei tagme a „bolnavilor
mintali”... într-o dimineaţă, de după
măreaţa ceaţă, judecata şi trecerea în
amurg a celei care s-a dedat către cei
cu scriitura, Hitler era deja la porţile
Estului, şi se /îşi aşteptă sentinţa
dinainte meticulos de alţii pregătită...

În comunism, căcatul este peste tot,
la masă, în lift, pe birouri, în şcoli, în
casă, în cimitire, prin denominaţii,
cam peste tot în societate, garantând
multilateralul dezvoltării, prin diver-
sitatea din unitatea tiraniei... ieşirea
din căcat, cât este comunism, nicio-
dată altfel decât împreună...

...(O)ofu, că din căcat nu se poate
altă ieşire decât împreună, adică a ieşi
„i” din căcatul „utopiei”, prin
gregaritate (care exhibă sângele, când
este declamată până la axfixie,
gregaritatea) împreună, să ieşi, cu
celalalt, dintr-un căcat, împreună cu
ceilalţi, să ieşi; căcatul şi ieşirea, sau
ieşirea şi căcatul; o invitaţie făţarnică
după `89: „hai să-ţi povestesc, „măi
dragă”, bucurosule obligatoriu, o
„soluţie finală” care te poate scoate din
căcat...” iar bucurosul obligatoriu caută
să afle de fapt cum se poate ieşi„i” din
căcat şi în acelaşi timp năucit
între/„înainte” vede că doar împreună
se poate ieşi„i” din căcat... astfel, avem
încă un mesaj/manifest spre masajul de
relax al minţii, aservită la suicid, prin
depărarea de eul românesc 45 plus încă
vreo 23 de ani... din cauza ignoranţei

Un detaliu...
Mi-au plăcut mult pantofii de lucru,

postmoderni, din ăia cu metal în vârf,
fiindcă azi nu mai merg cizmele de
cauciuc la costum, dar pantofii să ştiţi
că mi-au plăcut...

Alt detaliu...
Un acoperiş de jos în sus iluminat şi

un culoar către suferinţa vie, mereu
actuală, iar roşul, rămas precum o
culoare blasfemiată de prozeliţii/
sectarii stării de căcat, încuibate...

Eu cam atât am avut de scris; mai
departe vă îndemn să mergeţi cât de
des puteţi în Cluj, dacă la Teatru Na-
ţional – cel în 1919 înfiinţat – se joa-
că „O istorie a comunismului poves-
tită pentru bolnavii mintal”... cred cu
certă convingere ca acest spectacol a
fost, e şi va fi dedicat, spre deratizarea
ţării şi Clujului, de metehnele secu-
riştilor, care după 89 au ieşit de prin
canalizarea României/ Clujului să
bântuie/maimuţărească, continue /să-
vârşească democraţia/ de-monocraţia şi
mai cred că din pricina putorii putre-
facte din conştiinţa-le, tovarăşii de ieri
şi de azi, nu ar rezista prea mult la un
aşa sarcasm...

Literatură şi film

E. M. Forster a trăit 91 de ani.
După moartea sa au fost publicate
nuvelele explicit homosexuale,
precum și romanul Maurice, scris în
1913. Publicat postum, în 1971, acest
roman face o trimitere la anul 1916,
când Forster se îndrăgostește în Egipt
de tânărul Mohamed.

 Regizorul James Yvory (Rămă-
șițele zilei, Cameră cu vedere,
Picasso) s-a lăsat sedus de condiția
homosexualului văzută din interior,
cu discreție și teamă, deoarece prin
1910 legea pedepsea pornirile homo-
sexuale. La Universitate, Maurice se
îndrăgostește de Clive. Descoperirea
senzuală trimite spre amintirea idea-
lului grecesc. Dificultățile sociale și
existențiale duc la ruperea poveștii.
Clive se căsătorește cu Anne, ca să se
pună la adăpostul unor porniri pericu-
loase. Maurice îi vizitează și acolo îl
cunoaște pe Alec Scuder, paznicul
domeniului. Alec e tumultuos și
sincer în iubirea lui, renunțând la
plecarea în Argentina, pentru a-și
urma chemarea inimii. Maurice rupe
clivajul social, își asumă condiția și
rămâne cu Alec. Autorul preferă un
final optimist, afirmând implicit că
fericirea e posibilă și în diferență
socială.

În filmul lui Yvory din 1987, joa-
că Hugh Grant (Clive), James Wilby
(Maurice), Rupert Graves (Alec).
Povestea e asezonată cu peisaje
descinse din tablouri impresioniste.
Costumele de epocă nu distonează,
realizând o deplină concordanță cu
decorul. La Maurice se produce
gradat o metabolizare a temerilor în
asumare definitivă și luminoasă.

 ALEXANDRU JURCAN

 77

În organizarea Primăriei oraşului
Sărmaşu, a Direcţiei pentru Cultură
Mureş şi a Bibliotecii orăşeneşti
„Liviu Rusu” din Sărmaşu, la
Vişinelu s-a desfăşurat, ”Reuniunea
Culturală „Evocare Ovidiu Iuliu
Moldovan”.

În acest cadru, a avut loc
dezvelirea bazoreliefului actorului, la
Şcoala Gimnazială „Ovidiu Iuliu
Moldovan”, din Vişinelu – (Lucrare
executată şi donată de sculptorul
Anton Raţiu, acum bucureştean,
originar din Bobohalma, Târnăveni,
dar soţia originară din Vişinelu), a
fost oficiată o slujbă de sfinţire, de
preotul din localitate. Despre
personalitatea acorului Ovidiu Iuliu
Moldovan au vorbit: primar ing. Ioan
Mocean. Anton Raţiu, sculptor,
Nicolae Băciuţ, director, Direcţia
pentru Cultură Mureş, Alexandru
Pavel, actor, Teatrul Naţional Târgu-
Mureş, şi fratele actorului, Puiu
Năsălean.

Ion Caramitru şi Ilinca
Tomoroveanu, în numele Teatrului
Naţional din Bucureşti, au transmis
un mesaj, în finalul căruia se spune că
„Ovidiu Iuliu Moldovan va rămâne în
memoria noastră, a tuturor celor care
l-au întâlnit sau nu l-au întâlnit în
realitate, cel care ne-a sădit în suflet
versul eminescian ’Nu credeam să-
nvăţ a muri vreodată’, şi ne-a redat
astfel curajul cu care Dumnezeu l-a
înzestrat pe poet”.

Manager de proiect, Dinuca
Burian, Biblioteca Orăşenească
„Liviu Rusu”, Sărmaş.

Aspiraţia tuturor rămâne însă
amenajarea unei case memoriale
„Ovidiu Iuliu Moldovan”, la Vişinelu,
în casa părintească.

Plastica

Expoziţia PICTURA RELIGIOASĂ

– ARTĂ ŞI CREDINŢĂ, organizată de
Direcţia Judeţeană pentru Cultură
Mureş, a inaugurat prima sală de
expoziţii din cartierul târgumureşean
„Tudor Vladimirescu”, Galeria
„Primer”, ofertă culturală generoasă
a unui iubitor de artă, Lorinczi Atilla.
Expoziţia se doreşte a fi cea mai
amplă de acest fel, şi va cuprinde
icoane pe sticlă, semnate de artiştii
plastici: VERESS ZSUZSA şi
BALAZS KLARA, precum şi lucrări
din ciclul „Prapuri”, autor NASTE
MARCEL, care a expus şi o selecţie
din interpretările sale moderne la
pictura religioasă tradiţională.

Au fost expuse şi lucrări din
seriile “Icoana din fereastră” şi „Cru-
cea din fereastră”, lucrări realizate de
Grupul de Artă Religioasă „Deisis”.

În bună parte, expoziţia cuprinde
lucrări care au fost găzduite anul
trecut la deschiderea Bibliotecii
Naţionale a României, unde s-au
bucurat de frumoase aprecieri,
inclusiv din partea Patriarhului

Bisericii Ortodoxe Române, Prea
Fericitul Părinte Daniel.

Au prezentat: scriitorul Nicolae
Băciuţ – director executiv, Direcţia
pentru Cultură Mureş, pr. dr. Nicolae
Gheorghe Şincan, Opriş Ilarie –
preşedinte al Asociaţiei Artiştilor
Plastici Mureş. (N.B.)

Marcel Naste, Balazs Klara şi

Veress Zsuzsa au deschis o expoziţie
de pictură sub genericul „Nuduri şi
semne”, la Galeria de Artă A Uniunii
Artiştilor Plastici din Sibiu.

E o primă prezenţă plastică
mureşeană consistentă într-un astfel
de spaţiu expoziţional reprezentativ
pentru fosta „Capitală Europeană a
Culturii”.

Expoziţia a fost prezentată de Ni-
colae Băciuţ, Ion Tămâian, preşedin-
tele filialei SIBIU a UAP, criticul de
artă Olimpia Tudoran Ciungan.

La Instituţia Prefectului Mureş, a
avut loc vernisajul expoziţiei de
pictură „Culorile sufletului”, autor
Gabriela Alecu. După seria de
expoziţii semnate de Marcel Naste,
Balazs Klara, Veress Zsuzsa şi Cor-
nelia Jinga Hetrea, s-a intrat în ritmul
lunar al expoziţiilor care prefaţează
şedinţele Colegiului prefectural.

Expoziţia a fost prezentată de
Corneliu Grosu, prefectul judeţului
Mureş, şi Nicolae Băciuţ, director al
Direcţiei Judeţene pentru Cultură
Mureş.

NICOLAE BĂCIUŢ

 78

Elevi ai Şcolii Gimnaziale nr. 5 din
Râmnicu-Vâlcea
Revista LUDOTECA

Grădinile toamnei îşi oferă uriaşa

recoltă de culori ultimelor flori ale
anului.

Florentin-Valentin Lumineanu
Florile îşi scutură de culori

petalele, aşternând covoare pentru
trecerea vântului.

Elena Nicolae
Din frunzele cel mai viu colorate

se fac rochii pentru zâne, pentru că se
apropie Festivalul Toamnei.

Ionuţ-Marian Lazăr
Păsările zboară în căutarea

culorilor calde.
Iulian Ilie

Toamna aşază fructele în rafturile
culorilor.

 Ionuţ Butuc
Copacii au început să-şi picteze

fructele cu diferite culori, unele triste,
altele vesele.

Laurenţiu-Marian Florea
Funii de păsări migratoare se

răsucesc spre sudul însorit.
Elena-Theodora Bitică

Peste coroanele arzând ale
copacilor, scutură vântul brume
multicolore.

Cătălina Rada
Începutul sfârşitului de toamnă se

scrie cu ploi incolore.
Cătălin Molnar

Se lasă frigul, sfâşiind hainele
colorate ale acestei toamne pitoreşti.

Andrei Ţăpu
De la galbenul pal la roşul intens,

degradeurile toamnei îmbracă blând
crengile copacilor.

Delia Luca
Înveşmântate în culorile toamnei,

frunzele s-au plictisit să mai stea în
copacii de cărbune şi zboară conduse
de vântul calm… A început să plouă
argintiu.

Mihai Borţa
Păsările cerului albastru se

rătăcesc printre norii leneşi de diferite
forme şi culori. Norii gri se sparg în
stele albe, fulgi din aripi de pasăre.

Teodor-Adi Ene
Copiii sunt trişti. Toamna le-a

adus în dar prima zi de şcoală, iar
culorile verii s-au spart, lovite de
sunetul clopoţelului.

Răzvan Mosor
Printre frunzele uscate ale toamnei

trecute, printre ochiurile de zăpadă,

răsar, pe insule verzi, petalele albe de
ghiocei!

Ionuţ Costache
Pe o frunză de jad, departe de

corul naturii, nufărul îşi desface ultima
floare. Noaptea, malul neted întunecă
bogata cromatică a priveliştii. Se
aprind ultimele lumini. Încheind
spectacolul, toamna trage cortina.

Bianca Mihai
Ţurţuri de cristal îşi întind corzile

într-o simfonie de basm. Lacul
îngheţat în oglinda gerului se poleieşte
cu argint.

Mihai Fârtat
Văzduhul de culoarea luminii a

încremenit deasupra lumii.
Daniel Stoica

Norul acela alb, pufos, mi-a
amintit de ghioceii plăpânzi şi de
neaua curată din petalele lor.

Delia Luca
Albastrul visător şi blând al

cerului este eclipsat de frumuseţea
pomilor încărcaţi cu lumină şi floare.
Primăvară…

Mădălin Aldescu
Munţii se topesc în focul apusului.

În lumina trandafirie, întregul peisaj
pare desprins din rai.

Voi păstra scena impresionantă a
acestui amurg în adâncul inimii, ca
irealitatea ei să-mi lumineze gândul,
după lăsarea nopţii.

Diana Cruţescu
Marea – un tărâm lichid învăluit

de mistere – se ondulează albastru-
verzui. În adâncuri, mii de vieţuitoare!
La suprafaţă, un nisip inocent! Marea,
asemenea forţei divine, le protejează
cu valurile iubirii.

Mihai-Valentin Lepădat
E vară… Razele sunt de argint…

câmpia, aurie. Obrajii îmi sunt roşii.
Ochii, senini!

Ana-Maria Macovei

CULORILE CULORII

CULOAREA PASIUNII
Verdele e o culoare a naturii ce

desface speranţe. E o pură alinare de
iarbă, e dragoste cu aromă de busuioc,
e frunză tremurătoare. Uneori mi se
pare că nu frunze au copacii, ei au doar
valuri de bucurie şi de iubire adevărată
pe care o revarsă peste noi. Iubesc
verdele din iarbă, din firul de busuioc,
din frunza ce se topeşte în mările
copacilor!

Cristina-Andreea Ciutacu

CULOAREA PRIETENIEI
Nu există sentiment mai minunat

decât acela de a te simţi liber să fii tu
însuţi când te afli cu altcineva. Acel

altcineva este prietenul tău cel mai
bun! Poate de aceea prietenia are
culoarea libertăţii, a vacanţei, a cerului
infinit.

Toate bogăţiile lumii ar fi de
prisos dacă nu am avea pe cineva
alături, care să ne susţină şi să se
bucure pentru noi.

Momentele petrecute cu un prieten
adevărat pot deveni cele mai frumoase
poveşti de viaţă. Atunci timpul poate
să stea în loc şi toate neplăcerile lumii
să dispară. Multe persoane vin şi
pleacă din universul nostru, dar un
prieten adevărat rămâne pentru
totdeauna.

Ana-Maria Iordache
CULOAREA VISULUI

Stânjenelul îmi aminteşte de
parfumul discret al copilăriei. Violetul
din petalele lui alunecă spre indigo,
încercând parcă să închidă în adânc
taina veşnicei frumuseţi. Dar violetul
este culoarea visului, a fanteziei, a
speranţelor şi, de multe ori, când
privesc o floare de iris, simt că ea îmi
prezice un viitor frumos.

Georgiana Târzianu
CULOAREA PURITĂŢII

Privesc spre cer: albastru…
Privesc spre mare: albastru… Bolta se
arcuieşte în culoarea purităţii şi a
liniştii. Doar pescăruşii ce ţâşnesc din
spume zgârie tăcerea. Păşesc pe nisipul
cel fin al plajei. Un val călduţ îmi
mângâie uşor tălpile. Cu puţin curaj,
îmi ofer mării trupul, pentru a fi
învăluită de puritatea ei. Mă simt ca
mica sirenă ce descoperă raiul în
marea misterioasă. Câţiva prieteni ai
adâncului mă atrag în jocul lor. O rază
portocalie însă mă vesteşte că soarele e
gata să apună. Mă despart cu tristeţe de
albastrul pur al mării. În curând, rănile
cerului îl vor umple de purpură şi de
sânge. Să nu uit că şi mâine e o zi!
Nisip… cer albastru, mare…

Ionela-Alexandra Şerbănoiu
CULOAREA INIMII

Culoarea inimii din desenele naive
ale copiilor nu este aleasă la
întâmplare. Roşul simbolizează focul
pasiunii. Bătăile acestui organ de
mărimea pumnului drept pulsează în
corp viaţa, iubirea, fericirea! Ritmul
inimii, al sângelui şi al timpului este
existenţa însăşi. Răsărim o dată cu
prima mişcare a inimii, apunem la
acelaşi ceas cu soarele.

Andreea-Maria Costache
CULOAREA PLOII

De pe cerul verii a dispărut brusc
soarele. Norii prevestesc ploaie, iar
vântul poartă cu sine freamătul cald al
verii. Furtuna cucereşte pământul.
Peisajele posomorâte se amestecă în→

 79

(Bunica către nepoţelul său)

Scumpul meu nepoţel! Îţi trimit o

carte foarte interesantă, din care, citind-
o cu luare-aminte, ai putea să afli
lucruri cu adevărat folositoare, ba chiar
întru totul necesare celui ce vrea să
devină în viaţă om cărturar, cu scaun la
cap, cum se zicea cândva în popor.

E scrisă această carte de Părintele
Alexandru Stănciulescu-Bârda, contem-
poran cu noi şi, după cum se vede,
înzestrat de la Dumnezeu cu dar scrii-
toricesc deosebit. Prin atare afirmaţie,
ţin să-ţi atrag atenţia că se citeşte cartea
uşor, cu tragere de inimă şi nu o poţi
lăsa din mâini cu una-cu două.

Titlul cărţii e scurt de tot – „Urme”
se numeşte ea, dar cuprinde în sine
sensuri adânci, menite să ne dezvăluie,
pe parcursul pătrunderii în conţinut,
ceea ce a izbutit să înfăptuiască în viaţa
sa autorul. Şi cum sunt descrise toate!
Cu o măiestrie uimitoare, aşa, întrucât
rămâi profund impresionat de fiecare
întâmplare, eveniment sau situaţie
despre care ni se povesteşte. O
adevărată splendoare literar-artistică
avem la dispoziţie! Vine ea, cu
certitudine, din îmbinarea reuşită a
vocabularului extrem de bogat ce-l
posedă autorul, cu folosirea cuvântului
potrivit la locul potrivit. Tablourile
astfel create parcă ar prinde viaţă şi-ţi
trezesc imaginaţii vii despre celea ce au
avut loc în timpuri mai mult sau mai
puţin îndepărtate de zilele noastre.
Important este şi faptul că accentul pe
care îl pune, în contextul dat, Părintele
Alexandru pe specificul naţional al
neamului românesc, se face foarte bine
simţit de către noi, cititorii de azi, ceea
ce de asemenea se datorează iscusinţei
lui de scriitor talentat.

Cartea aceasta, scumpul meu, e şi
un îndrumar preţios pentru toţi doritorii
de a-şi cultiva grijuliu, în mod continuu
limba. Căci stilul literar al autorului
poate fi considerat drept model perfect
la formarea frazelor frumoase, ne poate
servi ca exemplu grăitor şi la folosirea
frecventă a expresiilor folclorice create
cu mult tâlc de strămoşii noştri, încă ne
oferă şi posibilitatea de a savura
înţelepciunea numeroaselor proverbe
româneşti din tezaurul creaţiei populare
ce ne este lăsată moştenire de la
predecesori.

Dar te cucereşte cartea nu doar prin
stil artistic înalt, ci şi prin conţinut
destul de original. Naraţiunea în cea mai

mare parte e desfăşurată cronologic, cu
relevarea specificului vieţii sociale şi al
psihologiei oamenilor în perioade
concrete de timp. Şi-i reuşeşte aceasta
autorului de minune! Aşa că pe drept îl
putem considera cronicar neîntrecut nu
numai al comunei în care trăieşte şi al
parohiei în care slujeşte, ci şi al unor
aspecte din viaţa socială a întregii
Românii din ultimii 30-40 de ani.
Importanţa istorică a unor asemenea
„cronici” la sigur că va fi apreciată cu
nespusă recunoştinţă de generaţiile
viitoare ce vor veni să continue calea
neamului spre propăşire. Nouă însă,
celor de azi, ne-ar sta bine să nu ratăm
şansa şi să punem un început de bun
augur meritatei recunoştinţe, ca trăitori
ai aceluiaşi veac dimpreună cu Părintele
Alexandru.

Pe cititorii cei mai tineri, precum
eşti tu, scumpul meu, sper să-i
impresioneze în mod special povestirea
despre aceea cum a ajuns autorul să-şi
vadă realizat visul de a deveni scriitor.
Ne-o mărturiseşte cu mare sinceritate
Părintele Alexandru, când zice că nu a
lăsat să i se stingă vreodată dragostea
cea mare de carte ce a simţit-o încă din
copilărie. Citea cu nesaţ, citea la şcoală
chiar şi în timpul altor lecţii afară de
cele de literatură, citea şi când păştea
vacile, citea şi acasă până seara târziu.
Fiind într-atât de mult pasionat de cititul
literaturii artistice, cei maturi adesea îl
iertau pentru şotiile şi năzbâtiile ce le
făcea, fiindcă pe atunci lumea îi
respecta cu onoare pe ştiutorii de carte,
manifesta atitudini sănătoase faţă de
fenomenul lecturii ca atare. De fapt, aşa
ceva întâlnim şi în prezent, că mulţi
părinţi ar dori să-şi vadă neapărat copiii
oameni învăţaţi, buni specialişti într-un
domeniu sau altul. Dar nu întotdeauna
copiilor noştri li se cultivă la timp
dragostea de carte, pe care ei, având-o,
ar fi greu să-i rupi de la citit.

Cam rar în ziua de azi cititul
cărţilor se pune pe prim-plan în educaţia
personalităţilor de mâine, preferindu-se
alte diferite ocupaţii cu scop de
instruire.

Tu, scumpul meu nepoţel, fii
prieten bun cu cartea. Ea te va învăţa
cum să foloseşti şi pentru tine personal,
dar şi pentru întreaga societate,
„talanţii” cu care te-a înzestrat
Dumnezeu, adică toate capacităţile ce le
are un copil ager, dezgheţat şi deştept.
Ca să pricepi acest lucru cât mai
devreme, citeşte cartea „Urme” pe care
ai primit-o de la mine şi te vei convinge
ferm, că învăţămintele Părintelui
Alexandru Stănciulescu-Bârda sunt

foarte binevenite pentru acei ce
intenţionează să se adâncească în
înţelepciunea cărţilor.

Îţi doresc să ai mereu sprijinul lui
Dumnezeu în munca cu cartea! Depune
stăruinţa cuvenită şi atunci cu
certitudine că vei izbuti să acumulezi
cunoştinţe suficiente pentru a-ţi afla
rostul în viaţă. Ai putea atunci să laşi şi
fapte frumoase în urma ta, aidoma
celora cu care şi-a împodobit drumurile
parcurse Părintele Alexandru.

CONF. UNIV. DR. ANA SOFRONI

CULORILE COPILĂRIEI
→vâltoarea furtunii ameţitoare. Din

cerul sumbru cad picături reci de ploaie.
Ploaia sărută pământul ca lacrima unui
izvor, apoi se adună în pârâiaşe grăbite
şi spală trupul verii. Se linişteşte treptat
şi piere printre arbori. Doar frunzele se
mai mişcă ameţite de valsul ploii. Ploaia
le-a dăruit cercei, dar ce păcat că se
risipesc în diamante de stropi!... Totul a
căpătat viaţă! Iar pentru mine ploaia a
căpătat culoare.

Vlad-Cosmin Popescu
CARMINUL DRAGOSTEI

Dragostea este un sentiment sfânt,
dăruit de Dumnezeu. Ea nu poate fi
descrisă în cuvinte. Imaginează-ţi o
câmpie de un roşu carmin, imaginează-
te plutind printre flăcări ce îţi ating
inima. Imaginează-ţi o câmpie a fericirii
unde trăieşti simţind cum lacrimile
iubirii se transformă în stele.
Imaginează-ţi mâini mici cu degete fine,
apropiindu-se de tine cu un trandafir,
rostind în şoaptă: „Fii bine-venit pe
câmpia dragostei! De când te
aşteptam…”.

Radu-Mihai Matei
CULOAREA TA

Tu ce culoare crezi că ai? Nu, nu
mă refer la o culoare exterioară! Mă
refer la culoarea interiorităţii tale. Ştii
ce cred? Cred că ai culoarea
sentimentelor pe care le trăieşti. Când
fericirea îţi dă energie, viaţa ta capătă
nuanţa zmeurii. Dragostea te îmbracă în
roşu aprins. Tristeţea te coboară în
negrul confuziei. Atunci simţi că în tine
s-a instalat o forţă potrivnică, ce-ţi
demolează elanul, speranţa, încrederea
în oameni. Ar fi bine, în asemenea
momente, să faci un salt către gri-
argintiu. Te vei simţi invincibil, gata să
iei lumea de la început!

Ascultă sfatul meu: îmbracă-ţi
sufletul în culori vii şi fii fericit,
optimist, invincibil!

Andreea-Diana Dea

 80

Mărturisiri, după 4 ani

*Cenaclul a însemnat acumularea

de trăiri unice și oportunitatea de a
cunoaște oameni de cultură speciali .
(Diana Barbu, VII)

*Probabil că aș fi fost un alt „soi”
de copil dacă nu aș fi făcut parte din
Cenaclul „Nicolae Băciuț”…desigur,
nu un soi bun. (Cristi Ceauș, VII)

* Întâlnirile literare m-au pus la
încercare și mi-au redat încrederea în
mine. (Alexandra Bălțat, VII)

*Cenaclul – o întâlnire tainică cu
interiorul meu, o adevărată hrană
pentru suflet. (Mirela Irimia, VII)

*Pentru mine, Cenaclul reprezintă
o formă de amorțire a grijilor zilnice.
Am trăit trei ani de întâlniri
minunate! (Florina Constantin, VII)

* Cenaclul înseamnă adunare
caldă de familie. (Alina Jalbă, VII)

*Am recitat, am interpretat perso-
naje, am trăit momente senzaționale,
am învățat că lucrurile mărunte sunt
importante. Mulțumesc Cenaclului…!
(Lorenza Pârciulescu, VII)

*Am trăit prin Cenaclu o viață
nouă, în care m-am simțit bine!
(Cosmin Munteanu, VII)

*Participarea la întâlnirile de
Cenaclu „Nicolae Băciuţ” a fost o
experienţă extraordinară, deoarece am
putut să îmi deschid inima şi sufletul
şi să îmi înving într-un final
timiditatea. (Adrian Eșanu, VIII)

*Atunci când ai onoarea şi
binecuvântarea să întâlneşti oameni
cu „O” mare, cuvintele îşi pierd
puterea de a exprima minunea la care
ai luat parte. Ceea ce este important
rămâne în suflet și devine taina
devenirii. Asta am simţit şi eu pe
parcursul celor trei ani de când sunt
parte din Cenaclul „Nicolae Băciuţ”
care, cu îngăduinţa Domnului, s-au
transformat într-o adevărată
experienţă supranaturală - hrană
curată a sufletului meu adolescentin.
Cu multe lacrimi şi săptămâni de

pregătiri, astfel de momente devin o
dovadă că „Dumnezeu sădeşte-n noi
lumină” (Nicolae Băciuţ).(Terente
Cristina /Crusoe, VIII)

* Datorită întâlnirilor cu diferiţi
scriitori, precum Ana Blandiana şi
Nicolae Băciuţ, am reuşit să mă cu-
nosc pe mine şi să păşesc în adâncul
versurilor, descifrând mistere. Simt că
alături de ceilalţi membri, am realizat
emoţionante şi sfinte momente
artistice! Pot spune că deveneam mai
buni de fiecare dată când eram pe
scenă. (Roxana Epure, VIII)

* V-aţi fi imaginat?! Mi-aş fi ima-
ginat că voi avea vreodată şansa de a
simţi aproape, chiar şi numai pentru o
secundă, oameni ce fac clipa, prin
simpla lor existenţă, mai valoroasă
decât un an… sau poate doi… sau ci-
ne ştie câţi?! Mi-aş fi imaginat vreo-
dată că voi putea simţi pe pleoape
sărutul de cuvânt al îngerului numit
simplu… poet?! Mi-aş fi imaginat că
însăşi Ana Blandiana ar putea fi în
faţa mea, ar putea păşi pe acolo pe
unde şi tălpile mele au pătruns, într-o
şcoală veche, numită „C.Sandu-Al-
dea”, simplă, dar atât de încărcată de
trecut, prezent şi viitor?! Cu siguranţă
că nu. Şi totuşi, noi, cei care am luat
parte la Festivalul„Ana Blandiana” ne
putem numi privilegiaţi. Noi am
simţit, am văzut şi am ascultat un
înger. Şi nu pot decât să le fiu veşnic
recunoscătoare membrilor Cenaclu-
lui „Nicolae Băciuț”, care au făcut
acest miracol posibil, care au fost o
minune alături de toate celelalte
minuni ce au respirat aerul școlii din
spatele teilor şi al gălăgiei lumii din
afară. Lumea poate n-a realizat că în
spatele/ stânga/ dreapta/ faţa lor se
scrie o pagină a istoriei literare…
Bine, închei! Nu înainte de a mulţumi
şi Cerului şi reprezentanţilor Lui de
aici, de pe pământ! (Irina Anghel
[Lorelei] VIII, Liceul de artă)

*Au fost trei ani de trudă, dar şi de
satisfacţii, implicarea noastră fiind la
cote maxime, în special din punct de
vedere spiritual. Treptat, am simțit o

___ _________________________________

Nu ştii
pentru Ana Blandiana

şi Gabriela Vasiliu

Mă întreb dacă tu ştii
Că atunci când îmi dai drumul
Şi îmi laşi mâna umedă de
atingere,
Eu strâng cu greu pumnul
De teamă să nu strivesc cu
degetul meu omenesc
Mângâierea palmei tale
îngereşti.

Oare tu ştii că atunci când îmi
vorbeşti
Mai aud cu greu glasul altora
De frică să nu îngrop în mine
prea tare
Ecoul vorbelor tale?

Nu cred că ştii că în clipa în care
îţi simt parfumul,
Respir cu greu
Ca să nu înlătur cu moleculele
mele de oxigen
Celulele infantile
Desprinse din tine.

Tu oare chiar nu ştii,
Că atunci când plouă
Fiecare picătură o simt
Ca pe o lacrimă de-a ta
Pe care mi-ai dăruit-o!?

CRISTINA TERENTE

stare inegalabilă de comuniune, mai
ales la întâlnirile literare cu cei doi
scriitori de seamă - Nicolae Băciuţ şi
Ana Blandiana. (Teodora Mazilu,
VIII)
 *Cenaclul „Nicolae Băciuţ” a jucat
un rol crucial în dezvoltarea mea
intelectuală și spirituală. Printre
multitudinile de cărţi citite, am
întâlnit şi cunoscut oameni creativi
care m-au ajutat să mă ridic din
întunericul ce punea încetul cu încetul
mâna pe mine. Acesta este cenaclul
„Nicolae Băciuţ” în câteva cuvinte,
ce nu vor putea să-i descrie niciodată
adevărata emoţie pe care ţi-o
transmite.(Leontin Mirică, VIII)
* Sunt fericită că fac parte din
Cenaclul „Nicolae Băciuţ”, deoarece
sunt înconjurată de oameni deosebiți
care vor să mă înalțe spre stele…
Aceştia reprezintă pentru mine câte o
părticică din ceea ce sunt cu adevărat,
din ceea ce vreau să devin.(Elena
Trandafir, VIII)

Prof. dr. GABRIELA VASILIU,
Preşedinta Cenaclului

 81

Curier

Stimate Domnule Nicolae Băciuţ!
Vă mulţumesc pentru nr. 5/2013 al
revistei Vatra Veche. E o revistă interesantă, să
Vă ajute Dumnezeu s-o continuaţi cu succes şi
s-o aduceţi la cunoştinţa cât mai multor oameni
de bună credinţă.
Cu prilejul sărbătorii Paştelui, Vă doresc
dispoziţie sufletească luminată de minunea
Învierii, bucurie şi pace în suflet pentru
totdeauna.
Vă propun un mic material pentru editare. Dacă
ar fi să-l acceptaţi, m-aş bucura foarte mult şi
se prea poate ca el să fie de un oarecare folos şi
cititorilor revistei. Dar fie voia Domnului.
 Cu profundă consideraţiune,

Ana Sofroni
Mulţumiri pentru revistă şi felicitări pentru
bogăţia conţinutului. Regăsesc cu plăcere
semnături ale prietenilor.

Horia C. Deliu,
senior editor MESAGERUL DE COVASNA

Vă mulţumesc, Domnule Nicolae Băciuţ! Prin
revista şi prin limbajul dv. îmi oferiţi şi mie
posibilitatea de a trăi atmosfera Pascală din
centrul Transilvaniei. Aseară am fost la slujba
Învierii şi am văzut cu mare bucurie că suntem
un popor care ştim să trăim momentele tainice
şi înăltătoare ale Divinităţii.
Cu respect,

Tănasă Valeriu

Domnule Nicolae Băciuţ,
Mulţumesc pentru urări, pentru revistă. O
revista care înviorează inima de sărbători, texte
venind din inima celor care le-au scris. Poezia
a rămas ca un stâlp de aducere aminte pentru o
lume carnivoră, ce se devoră pe sine. Multă
lumină de Paşte şi de zilele care urmează, în
aşteptarea atingerii cerului!

C. Stancu

Domnule Nicolae Băciuţ, cu dragoste în
Hristos Domnul, felicitări şi pentru acest număr
al revistei Vatra Veche, şi ca să vedeţi că citesc
chiar texte din ea va semnalez că Veronica
Pavel Lerner, fiica Ameliei Pavel, Dumnezeu
s-o odihnească, face o nevinovată greşeală în
legătura cu data morţii lui George Constantin,
care s-a petrecut cu trei zile înainte de a împlini
el 61 de ani, nu cu trei zile după.
Am şi eu un fiu născut în data de 3 mai, dar
1964, când a fost prima zi de Paşti atunci, de
aceea îl şi cheamă Pascal.
 Doamne, ajută!

 Vera Maria Neagu
Felicitări! Nu în ultimul rând, mulţumiri
cordiale şi neformale pentru şansa de a citi,
"via electronica", "Vatra veche."

Prof. univ. dr. Iacob Marza
Stimate domnule Nicolae Băciuţ,
Vă multumesc pentru expedierea regulată a
prestigioasei reviste Vatra Veche şi vă doresc
ca mulţi ani să vă aflaţi la aceeaşi înălţime şi,
de ce nu, chiar şi cu mai mai cu mari succese,
fiindcă loc pentru mai bine este fără limită.
Vă trimit pentru publicare impresii din vizita
facută la Balcic şi dacă o socotiţi potrivită, vă
rog să o publicaţi în revista dumneavoastră.

Mi-ar plăcea să dau o raită pe la redacţia
dumneavoastră, de mi-ar sta în putere cât timp
mă aflu în ţară (12 mai-7 iulie). Intenţionez să
ajung şi pe la Clujuletul tinereţelor mele.
 În ţară, voi avea două lansări ale volumului
"Zâmbind vieţii" pe care vi l-am trimis şi
dumneavoastră în format PDF. Sper să vă
trimit şi cartea tipărită pe hârtie,
Urări de bine întregului colectiv,
Cu acelaşi devotament, a dumneavoastră
colaboratoare,

Elena Buica - Buni

Vă mulţumesc pentru minunata revistă şi
pentru urările de Paşti, vă felicit şi promit că
voi citi ultimele numere, că îmi iau concediu în
a doua parte a lunii, şi îmi voi exprima părerea
referitor la textele care mi-au plăcut cel mai
mult. Cu aceleaşi gânduri bune, vă urez şi eu
Sărbători fericite! Cu deosebit respect,

Vasile Lechinţan
Iubite Poet,
Îţi mulţumesc pentru urări şi îţi doresc, la
rându-mi, sărbători fericite, cu sănătate şi
bucurie.
Ca de fiecare dată, revista trimisă e interesantă,
vie, plină de lucruri ce merită a fi citite.
Profit de faptul că "Vatra veche" are o bună
relaţie cu literatura de expresie română de peste
hotare şi te întreb dacă nu te-ar interesa ceva
despre scriitorii din Israel, mai precis legat de
vizita mea acolo.
Ca să simplificăm lucrurile, îţi voi trimite
materialele (două, plus poze) şi vei vedea ce te
interesează.
 Ce pot să-ţi spun e că în Israel se citeşte - în
limba română- mai mult decât la noi. Sunt
extraordinari aceşti evrei originari din
România. Calzi, inteligenţi, îndatoritori, citiţi,
plini de haruri. Mă bucur să-i găsesc pe unii în
"Vatra veche", Fischof fiind un excelent poet.
Dar, ştii bine, toată Ţara Sfântă e un miracol.
Cu bune urări, cu sinceră preţuire,

Ion Cristofor
. Paşte fericit! Cu adevărat o surpriză
frumoasă!

Agerpres Buzău
Mulţumesc frumos!
e o revista deosebită, foarte bogată şi distinsă şi
e o onoare pentru mine ca mi-aţi publicat din
ceea ce scriu.

Iulia Paţiu
HRISTOS A ÎNVIAT!

Dragă domnule Nicolae Băciuţ,
Mulţumim pentru revista VATRA VECHE,
"loc ales" spre a ne bucura împreună de harul
pe care ni l-a dăruit Dumnezeu: transpunerea în
cuvinte a gândurilor şi faptelor, spre neuitare şi
învăţătură.
Azi, în Sfântă Zi de ÎNVIEREA DOMNULUI,
vă urez sănătate şi bucurii alături de cei dragi!
Cu preţuire!

Ioana Stuparu
Hristos a inviat!

Este ziua bucuriei pe care cuvintele o spun prin
necuvinte.
Este ziua întâlnirii cu speranţa unită cu Viaţa.
Este ziua reîntâlnirii cu pacea şi cu sora ei,
sfintenia.
Este ziua în care toate acestea le primim în dar!
Cu drag,

P.Dorin şi Monica Opriş

Dragă Domnule Director!
Ce mai faceţi? Abia acum răsfoiesc noul număr
al revistei (deoarece nu am putut să o deschid,
datorită unei erori de conectiune) şi sunt foarte
încântată de ea, ca de obicei!
Vă mulţumesc din nou!
Cum pe data de 15 mai trebuie să strâng
picturile de la actuala mea expoziţie, mă întreb,
poate mă puteţi ajuta să le expun recent
altundeva, căci acasă nu am unde să le pun..
Ştiu că peste tot sunt liste de aşteptare,
dar...cine stie, m-am gândit să încerc, poate am
noroc...
Nu ştiu cui ar trebui să mă adresez în legătură
cu galeria aceea micuţă de sub Palat, numită
„Deisis”, cred...
Nu de mult am văzut acel spaţiu era gol câteva
zile, nefolosit, chiar în perioada în care eu
căutam disperată o oportunitate de a-mi expune
noile lucrări...Acum, văd, este iar o expozitie
acolo, dar...foarte rar este deschis... Mă
gândesc că eu, nefiind prea ocupată, aş putea
sta câteva ore de două ori pe zi acolo, dacă aş
avea oportunitatea de a expune acolo recent...
Mă întrebam şi dacă ar fi o idee bună să-mi fac
un album personal, cu lucrările mele, şi oare
cât ar costa un exemplar tipărit color, să zicem
cu aproximativ 25 de pagini...?
Dorindu-vă o zi minunată,
Vu mult drag,

Iby Casoni

Stimate Domnule Nicolae Băciuţ,
Hristos a înviat! Şi bucurii şi împliniri în tot ce
faceţi. Şi felicitări şi mulţumiri pentru "Vatra
veche"! Cu deosebită preţuire,

Stan V. Cristea
Alături de urări, mulțumiri pentru revistă.
Ca totdeauna, ai colaborări din toate colțurile
țării, materialele se referă la autori de oriunde.
Tatomirescu este, într-adevăr, un autor despre
care nu se poate scrie decât cu respect.
Vă îmbrățișez cu toată afecțiunea,

Titus
Felicitări pentru Revistă. O citesc cu plăcere,
admirându-i bogatul conţinut şi modul de
structurare a materialelor.
Cu admiratie si deosebit respect,

Prof. univ. dr. Dumitru Acu,
Preşedinte Asociaţiune ASTRA

Stimate domnule Băciuţ,
Mulţumesc pentru numărul din mai, foarte
reuşit şi cuprinzător cu contribuţiile şi la
literatura universală. Succes şi cele bune, al
dv.,

Hans Dama

 82

Stimate Nicolae Băciuţ,
Pentru mine sunteţi "culegătorul Harului",
deoarece sufletele cu talent şi dedicaţie pentru
cultură, se dau pe mâna dv. Cel mai mult mă
bucură să citesc înţelepciunea dintre coperţile
acestei reviste "Vatra veche".
 Cu preţuire,

Gabriella Costescu
– Sighişoara

Mulumesc pentru revistă, vă urez Sărbători
fericite!

Cornel Ungureanu
Hristos a înviat !
Tocmai am deschis revista Vatra veche nr.
5/2013, acolo am aflat şi textul meu de
întâmpinare unde evocam, în câteva cuvinte,
drumul meu prin Târgu Mures. Vă mulţumesc
mult. Eu am ataşat şi un text de proză,
Scrisoare de la Băile Ciubăr şi un portret al
meu realizat de artistul plastic Mihai Olos.
Probabil că momente neprevăzute au făcut să
nu apară în acest număr. Nu este nici o
supărare. Vreau numai să ştiu dacă vă va fi util
textul meu în continuare, altfel să-l pot utiliza
în altă parte.
 Cu prietenie şi felicitări pentru numerele
deosebite pe care le realizaţi, aştept un răspuns.
 Baia Mare, 06 mai 2013,

Ştefan Jurcă
Vă mulţumim pentru tot! Pentru truda şi
dăruirea de care daţi dovadă în actul creator.
Să aveţi parte de multe bucurii, zile luminoase
şi plinde de speranţă şi belşug. Paşte fericit!
Cu preţuire,

Valentina Becart
P.S. Vă mulţumesc mult pentru publicarea
cronicii semnate de prof.dr. Ilie Gorjan

Sper că nu v-am inopinat cu mesajul anterior
(cel cu articolul pe care vi-l propusesem spre
lectură rapidă (Glykon)).
Vă anexez link-urile revistei dumneavoastră pe
cele trei site-uri de pe domeniul scoala-
online.eu http://scoala-online.eu/ultimul-articol
/vatra-veche/ http://articole.scoala-online.eu/
reclama-nonprofit/vatra-veche/vatra-veche/
http://basm.scoala-online.eu/vatra-veche/vatra-
veche/ .Suntem mulțumiți că am încercat cel
puțin să promovăm revista dumneavoastră.
Vă atașez la mail și un printscreen cu o căutare
de pe Google.ro <<comenzi vatra veche>> care
poziționează unul dintre cele trei link-uri de
mai sus pe locul I.
Sper să aveți parte de sănătate, fericire și noroc
alături de cei dragi.
Mulțumim pentru ultimul număr al revistei.

Corina și Bogdan Simeanu
Am răsfoit pe repede-nainte revista. Vă foarte
mulţumesc! Urmează lectura pe îndelete. Pot să
solicit (contra cost, fireşte) 2 exemplare tipărite
ale revistei? Mă întristează rău de tot faptul că
Eugen nu mai este...

Anica
 Cu stimă pentru tot ce faceţi şi pentru
generozitatea de a dărui lumina culturii prin
fiecare număr al prestigioasei reviste Vatra
veche, va trimit toată preţuirea pentru fiecare
fila prinsă cu rost, creatoare de drumuri şi
emoţii. Întreţineţi o flacără aprinsă de iluştrii
literaturii române şi nu e deloc uşor sau puţin.
 Drum lung şi rodnic tuturor celor care
sprijină iluminarea împătimiţilor de literatură!

Georgiana Jungheatu
Stimate Domnule Nicolae Băciuţ,
Mulţumiri pentru noua ,,Vatră veche" şi
condoleanţe la plecarea redactorului său, poetul
Eugen Axinte.

Bucurii de la zilele în creştere, urcând spre
Înălţare, de la prieteni şi cititori!

Doina Cernica

Stimate domnule Nicolae Băciuţ, vă doresc şi
eu Sărbători Pascale cu lumină în suflet şi spor
la scris, şi vă mulţumesc mult pentru minunata
revistă. Cândva vă trimisesem şi eu nişte
poezii... Cu admiraţie,

Claudia Voiculescu
Mulţumesc mult!
Articole interesante, demne de citit şi luat în
seamă!
Sărbători fericite în continuare!
 Cu stimă şi respect,

 Erwin Josef Tigla
Un gând bun şi mulţumiri, domnule Nicolae
Băciuţ, pentru Vatra veche nr. 5/2013. Harnici
cum vă ştim, ne-aţi bucurat şi de data asta -
după bucuria Învierii Mântuitorului. Preţuire
aleasă, spor şi alte împliniri.

Veronica Oşorheian
Vă mulţumesc foarte mult şi sincere felicitări!
HRISTOS S-A ÎNĂLŢAT!

 Gh. Buzatu

Mulţumesc şi pentru ediţia din mai. Mai ales
pentru momentele Tomozei (prinţul Tom, care
a fost mutat de demolările ceauşiste din Clucer
Udricani în Tei, iar de-acolo, de inimă rea, în
cimitirul Străuleşti, chiar în ziua mea de
naştere, 28 martie, mi-a fost naş editorial şi mi-
a rămas prieten, cum am "divulgat" în primul
portret din cartea "Mirabile dictu - 101
nemuritori") şi pentru momentele Gliga
(primele minuni plastice ale fiicei poetului şi
prietenului braşovean Ioan Gliga, actuala
plasticiană atinsă de aripa geniului,
au văzut lumina tiparului în revista Pentru
Patrie pe care o conduceam). Mulţumesc, deci,
pentru acest dar pascal, vă felicit şi vă urez să
tot existaţi după cum bine meritaţi.

Nicolae Rotaru

Adevărat a înviat! Mulţumiri pentru darul
intelectual. Vă doresc să vă bucuraţi de Sfânta
Lumină.

Luminiţa Crihana
Stimate şi dragă domnule NICOLAE
BACIUT - HRISTOS A INVIAT!
...Fie ca Sfintele Sărbători ale Paştelui
ORTODOX (adică, acela al Dreptei Căi spre
El!) să vă aducă Lumina Învierii, întru Duh! -
şi tămăduirea durerilor şi suferinţelor trupului,
precum şi tămăduirea şi zăgăzuirea, cu tărie, a
necazurilor şi ispitirilor întunecate, venite, pe
căi otrăvite, dinafara sufletului! - domniei
voastre, întregii domniei voastre familii,
precum şi tuturor celor dragi şi apropiaţi
sufletului domniei voastre!
..."NU VA TEMEŢI! EU VOI FI CU VOI,
PÂNĂ LA SFÂRŞITUL VEACURILOR!" - a
rostit El.
"Împărăţia Lui Dumnezeu nu vine in chip
vădit. Nici nu se va zice: iat-o aicea, sau: iat-o
acolo! - căci Împărăţia Lui Dumnezeu este în
lăuntrul vostru!" - ne mai lamureşte Hristosul.
Iar Sfantul Apostol PAVEL ne desluşeşte, cu
toată măreţia, consecintele duhovniceşti
ale SUPREMEI TAINE a ÎNVIERII, în
prima "Epistolă către corinteni":"Dacă nu este
înviere a morţilor, nici Hristos n-a înviat. Şi
dacă Hristos n-a înviat, zadarnică este atunci
propovăduirea noastră, zadarnică este şi
credinţa voastră. Ne aflăm încă şi martori
mincinoşi ai lui Dumnezeu, pentru că am
mărturisit împotriva lui Dumnezeu că a înviat

pe Hristos, pe Care nu L-a înviat, dacă deci
morţii nu înviază. Căci dacă morţii nu înviază,
nici Hristos n-a înviat. Iar dacă Hristos n-a
înviat, zadarnică este credinţa voastră, sunteţi
încă în păcatele voastre; Şi atunci şi cei ce au
adormit în Hristos au pierit. Iar dacă
nădăjduim în Hristos numai în viaţa aceasta,
suntem mai de plâns decât toţi oamenii. Dar
acum Hristos a înviat din morţi, fiind
începătură (a învierii) celor adormiţi. Că de
vreme ce printr-un om a venit moartea, tot
printr-un om şi învierea morţilor. Căci, precum
în Adam toţi mor, aşa şi în Hristos toţi vor
învia".
...Doamne Iisuse Hristoase, rugămu-ne de Tine
să ne aperi, să ne ocroteşti şi să ne călăuzeşti,
în drumul spre Împărăîia Ta, unde
Lumina VEŞNICĂ este, iar UNU este Adevă-
rul!
Cu, mereu, aceeaşi preţuire şi caldă prietenie -
precum şi cu îmbrăţişări frăţeşti şi
duhovniceşti,

Adrian Botez
P.S.: Vă trimit, în atach, revista "Contraatac",
nr. 30.
Domnule Nicolae Băciuţ,
Dialogul direct, cald şi sincer, pe care-l faceţi
cu cititorii şi scriitorii revistei Vatra veche are
darul de a mă schimba (transfigura). Mai mult,
citind rândurile distinşilor prieteni ai revistei
am simţit că sunt un pic smuls din “mizerabila
condiţie umană”, şi mi-a renăscut speranţa că,
se poate învinge atmosfera aceasta, artificială şi
iluzorie, atunci când un om (ca dumneavoastră)
a dobândit iubirea pentru cultură şi pentru
oameni. Vă urez să continuaţi această atitudine
de pace, fiindcă aduceţi bucurie sinceră, şi mai
ales, dejucaţi uneltirilie şi cenuşiul pe care
Mefisto le aduce peste noi! Cu respect,

Tănasă Valeriu!
Doamne ajută!
Vă mulţumesc pentru revistă!
Stimate Redactor Şef,
Vă trimit un material inedit despre marele
scriitor Ion Creangă. Sper că până la această
oră aţi putut verifica dacă aţi primit noua mea
carte editată la Iaşi şi intitulată ,,Martiri
anonimi''. Vă rog să mă informaţi asupra
primirii cărţii.
Cu deosebit respect,

dr.Paul Leibovici
Iubite domnule Băciuț,
În primul rând, să vă spun că sunt bucuros
că s-a ivit un prilej de a mai comunica. În al
doilea rând, rog să aveți amabilitatea de a
reține această variantă a recenziei la romanul
admirabilului prozator Alexandru Ion. Sigur va
face carieră. Să fie Vatra veche revista care îl
lansează.
Poate dă Dumnezeu ca într-o săptămână să vă
trimit cartea. M-a omorât.
Duminică sau luni vă mai dau un articolaș de 3
pagini, „Albatros” și redescoperirea poeziei”.
 Să ne auzim cu bine. Al dvs., cu sinceritate,

Marin Iancu
Domnule Nicolae Băciuţ,
Citez:
…adevăratul curaj, adevăratul curaj al poeziei
nu este probabil să cânte ploile când toată
lumea le vede, adevăratul curaj e să vadă cerul
pârjolit şi să spere. […]
Poetul anunţă cetăţii, pământului că ploaia
există, anunţă oamenilor că au datoria să
spere.
 (Octavian Paler, Scrisori imaginare,
A doua iubire. Scrisoare domnului Hölderlin,
Bucureşti, Editura „Eminescu”, 1979, p.22)→

 83

Parafrazez:
La ce bun Vatra veche în vreme de secetă?
Să cânte ploile tocmai atunci, când avem cea
mai mare nevoie de ele, când ne lipsesc şi ne
dor, când soarele arde şi mâinile miros a
îndoială, când arbori de nisip se risipesc la cea
mai mică adiere, când amintirile au gust de
eroare şi speranţa e un cuvânt dificil şi cel
care cântă ploile riscă să fie dispreţuit şi lovit
chiar cu pietre, urmărit şi de zei şi de oameni
pentru nebunia şi curajul său care cântă ploile,
care cântă torentele când oamenii ridicând
braţele rămân răstigniţi în aer ca pe dealul
Golgotei…
Nu-mi rămâne decât să-l invidiez (în sensul
frumos al cuvântului) pe Octavian Paler, pentru
că a semnat o Scrisoare imaginară către
domnul Hölderlin, cu puţin înainte ca eu să
semnez o scrisoare, cât se poate de reală, către
domnul Nicolae Băciuţ, redactor-şef al revistei
Vatra veche, Târgu-Mureş.
Vă mulţumim că aveţi curajul de a vedea pe
cerul gol nori de ploaie şi de a profeţi ploile în
vreme de secetă!

Carmen Sima
Confirm receptarea revistei D-Voastre, pentru
care Vă mulțumesc și Vă felicit totodată ! „La
mulți ani”, nouă „Vatră Veche”!! Id.

Mulţumesc pentru bunele gânduri primite din
partea Domniei Voastre! V-aş rămâne profund
recunoscător dacă m-aţi ajuta ca urările mele
de sănătate, împliniri şi bucurii ar fi transmise
şi redutabilei echipe redacţionale împreună cu
care daţi viaţă unei reviste de referinţă,
emblematică pentru spaţiul cultural al
României statornice şi cu adevărat moderne!
Cu sinceritate,

Şerban Cionoff
Am primit ultimul număr din revista „Vatra
Veche”. Mulțumesc frumos și felicitări, stimate
redactor-șef. Citind-o cu plăcere, mi-am dat
seama că:
Revista scopul și-a atins,
Pe ea dai ultimul bănuț,
Căci focu-n „Vatră” e aprins
De scriitorul N. Băciuț!

 VASILE LARCO
Hristos a Înviat!
Mulțumesc, stimate domnule Nicolae Băciuț, și
pentru acest număr din „Vatra veche”. Meritați,
ca de fiecare dată sincere felicitări și urări de
sănătate, putere de muncă întru slava culturii
românești pe meleaguri transilvane. Minunate
lucrările Luminiței Gliga!
 Apreciez în mod deosebit dragostea noastră a
celor ce mai rămânem pentru cei care de
curând ne-au părăsit. Simt nevoia să
mulțumesc tuturor celor care ne-au transmis
sentimentele și trăirile lor față de Eugen
Axinte. Știu că n-au nevoie de mulțumirile
mele. Așa aprind și eu o lumânare pentru
sufletul lui ce călătorește printre stele, gândind
la cenaclul îngerilor... Dumnezeu să-l
odihnească în pacea Lui!
Vă doresc o vară frumoasă, iar revistei „Vatra
veche” să descopere aurul în lucrările
colaboratorilor,

Luminița Cornea
Stimate N.B., vă mulţumesc pentru trimiterea
revistei şi vă felicit pentru excelenţa prestaţiei
Dvs în viaţa literară a ţării. Vă invit să intraţi
pe-al meu blog de scriitor ilazu.blogspot.com ,
unde postez zilnic la rubricile: Scriitorul zilei,
Poezia zilei, Cărţile prietenilor mei, autografe
de scriitori, Fotografii de autor, inclusiv
consemnarea unor evenimente culturale...
Devotat,

Ion Lazu

La Mediaş

În zilele de 8 şi 9 iunie a.c., la Biblioteca
Municipală „Ştefan Ludwig Roth” din Mediaş
a avut loc manifestarea „Zilele Revistelor de
Cultură din Transilvania şi Banat”, ediţia a XII-
a, înscrisă într-un proiect judeţean mai amplu,
intitulat „Zilele Culturale ale Judeţului Sibiu”.

Participanţii şi-au prezentat revistele pe
care le reprezintă sau care apar prin eforturi
personale, deoarece, pe lângă reprezentanţi ai
revistelor subvenţionate de instituţii de stat au
participat şi persoane particulare ce editează
reviste de cultură, exclusiv prin eforturi
materiale şi financiare proprii.

Virginia Paraschiv, din Baia-Mare” a
prezentat „revista de cultură a scriitorilor din
diaspora românească” „Itaca”, „publicaţie a
Centrului de excelenţă în promovarea
creativităţii româneşti-Dublin”, dar şi revista
„Onix”. De asemenea, în numele omului de
cultură de referinţă din Baia-Mare, dl. Teodor
Ardelean, a prezentat şi revista „Familia
Română”. Mariana Pândaru, din Deva, a
prezentat revista „Ardealul literar”, iar
Ileana-Lucia Floran, din Orăştie, revista
„Visul”, dar şi „Dăruiri literare”. Radu
Vancu, din Sibiu, a prezentat revista
„Transilvania”, iar ca „supliment”,„Zona
Nouă”, revistă a cenaclului literar cu acelaşi
nume, iar preotul Ovidiu Găban „foaia”
Protopopiatului Ortodox din Mediaş,
„Credinţă şi mărturisire”, etc.

Venind de la Tg.Mureş, Virgil Podoabă a
prezentat revista „Vatra”, iar scriitorul şi
editorul Nicolae Băciuţ, revista „Vatra
Veche”, aceasta din urmă, editată atât pe
hârtie, în condiţii grafice foarte bune, cât şi
electronic, distribuită la peste 15.400 de adrese
de e-mai din întreaga lume, din Japonia până în
S.U.A., din Europa până în Canada şi
Australia, etc. Aşa cum spunea Nicolae Băciuţ,
care e şi iniţiatorul şi realizatorul de facto al
acesteia (şi care apare datorită eforturilor
proprii de finanţare), revista „Vatra Veche”
este acum spaţiu generos de publicare pentru
cei ce au ceva de spus din zona Mureşului, dar
nu numai (de exemplu, aceasta îi găzduieşte
acum şi pe braşoveni, deoarece revista lor,
„Astra”, s-a desfiinţat datorită „iubiţilor”
conducători.). Singurul criteriu este valoarea şi
ineditul materialelor literare, într-un standard
înalt de calitate, de la care nu face rabat. De
altfel, din discuţiile purtate cu cei prezenţi am
constatat că la ora actuală revista „Vatra
Veche” este una dintre cele mai prezente
reviste în mentalul iubitorilor de literatură,
citită şi apreciată, atât în ţară cât în diasporă.

Pentru a destinde puţin atmosfera
discuţiilor, firesc, unele pro, altele contra, pe
marginea subiectelor abordate, acelaşi Nicolae
Băciuţ a susţinut un mult apreciat recital de
poezie din lirica românească, lirica universală,

dar şi din lirica proprie. Participarea
subsemnatului a fost şi în calitate de redactor la
aceeaşi revistă, „Vatra Veche”.

 La manifestare a participat şi dl. Teodor
Neamţu, primarul municipiului Mediaş, care
a promis că va sprijini în continuare activitatea
literară din Mediaş, inclusiv prin apariţia
„Caietelor de la Mediaş”, dar şi privind
propunerea făcută, ca în numele revistelor
literare din Transilvania şi Banat, să se instituie
câteva premii literare de anvergură, care să
concureze serios premiile Uniunii Scriitorilor şi
care să atragă, în oraşul de pe Târnava Mare,
mari personalităţi literare româneşti.

RĂZVAN DUCAN

Concursul Naţional de Literatură

Ediţia a VII-a, 2013

Asociaţia Culturală „Agatha Grigorescu

Bacovia” şi Primăria Oraşului Mizil
organizează ediţia a VII-a a Concursului
Naţional de Literatură „Agatha Grigorescu
Bacovia”.

Pot participa toţi creatorii de literatură,
indiferent de vârstă sau afilierea la U.S.R. sau
alte asociaţii ale scriitorilor. Concurenţii vor
trimite, până la data de 15 septembrie 2013
(data poştei): Pentru SECŢIUNEA POEZIE -
maximum 15 poezii, încadrate în format „A4”
(cel mult 8 pagini culese cu Times New
Roman, corp 14, obligatoriu cu diacritice), pe
suport electronic (e-mail sau CD), pentru
SECŢIUNEA PROZĂ - maximum 12 pagini
format „A4”, culese cu Times New Roman,
corp 14, pentru ambele secţiuni textele se
semnează cu numele real (dacă autorul doreşte
să fie publicat sub pseudonim va specifica
acest lucru). Se anexează un CV, care va
cuprinde şi adresele de corespondenţă (poştală,
e-mail, nr. de telefon) şi o fotografie în JPEG
sau TIF.

CD-urile expediate prin poştă se trimit pe
una din adresele: Asociaţia Culturală Agatha
Grigorescu Bacovia, str. Agatha Bacovia, nr.
13A, Mizil, judeţul Prahova, sau Lucian
Mănăilescu, str. Unirii, bloc 35 C, ap. 14,
Buzău, cod poştal 120237. Textele prin e-mail
vor fi expediate la adresa:
lmanailescu@yahoo.ro

Vom confirma primirea textelor imediat
ce acestea ne-au parvenit. (Lipsa confirmării
este echivalentă cu neprimirea textelor)

Juriul, format din 5 membri U.S.R. va
acorda Marele Premiu şi câte trei premii pentru
fiecare secţiune. De asemenea vor fi acordate
premii speciale şi menţiuni ale unor reviste
literare sau instituţii de cultură.

Câştigătorii vor fi anunţaţi din timp
pentru a participa la festivitatea de premiere
din luna octombrie, urmând să confirme
prezenţa. În cazul neprezentării la festivitate
premiul se redistribuie.

Afiş la Biblioteca orăşenească din Oneşti

 84

Stimate domnule Nicolae Băciuţ,
 De fiecare dată, aştept cu
nerăbdare revista „Vatra Veche”, o
citesc şi o recomand şi prietenilor. În
acest număr, din luna mai, articolul
referitor la marele George CONSTAN-
TIN mi-a îndreptat, inevitabil, gândul
spre mărturisirile dramaturgului Doru
Moţoc, din care spicuiesc : „... Dorinţa
permanentă a lui Ştefan Goanţă a fost
de a scrie şi de a juca teatru. Student
fiind la Bucureşti, îl obsedează rolul
vagabondului din piesa lui Victor
Eftimiu, Omul care a văzut moartea.
Avea o pasiune nebună pentru
teatru. Se gândise, într-o vreme, chiar
să se consacre profesiei de actor. Avea
toate datele pentru asta. Realităţile
socio-politice din vremurile în care s-a-
ntâmplat să-şi trăiască tinereţea nu i-au
îngăduit să-şi vadă visul cu ochii. Însă
pasiunea s-a păstrat. Mergea frecvent
la teatru, citea literatură dramatică,
urmărea în reviste cronicile teatra-
le. Dar vechiul vis nu-l părăsise. Voia
să se arate el însuşi lumii în ipostaza de
actor. Aşa că nu m-am mirat prea tare
atunci când Ştefi mi-a spus că s-a
hotărât să constituie o formaţie de teatru
studenţesc. Ne-a convocat pe vreo
câţiva la clubul facultăţii, din subsolul
localului de pe Edgar Quinet. Nu ştiu în
virtutea căror criterii a operat selecţia
interpreţilor. În orice caz, nu era vorba
exclusiv de acela al prieteniei. Alesese
să monteze Omul care a văzut moartea,
de Victor Eftimiu. Probabil că, pentru
proiectul ce se conturase în mintea lui,
noi îi părusem a fi cei mai nimeriţi.
Astăzi, privind retrospectiv, cu expe-
rienţa teatrală pe care am căpătat-o între
timp, aş putea spune că flerul lui func-
ţionase fără greş şi că, având în vedere
oamenii de care putea dispu-
ne, distribuţia era integral „acoperită”.
În domnul Filimon, îl distribuise pe
Bazil Ştefan, care avea să devină mai
târziu un redutabil gazetar şi comenta-
tor de politică externă. [...] Rolul dom-
nului Leon, farmacistul, Ştefi mi l-a
încredinţat, în chip surprinzător, mie.
Eram tânăr, neformat, filiform, departe
de a avea prestanţa şi morga persona-
jului. Dar aveam o voce gravă, care mă
ajuta, şi, cu un efort de imaginaţie,
puteam inventa unele gesturi şi atitudini
ridicole, menite să pună în lumină
trăsăturile particulare ale acestuia. Îmi
rămânea însă sarcina dificilă de a
realiza o compoziţie de vârstă care să-i
confere credibilitate. [...] Pentru a da
chip fetei primarului, Ştefi o alesese pe
Nuţi Giurcan, de la secţia de

arabă, cumnata lui George Constantin.
[...] Iar în alesul inimii sale, fiul
farmacistului, regizorul îl văzuse pe Ion
Lupu, poet deja afirmat (Miron Radu
Paraschivescu îl remarcase şi îi
publicase un grupaj de versuri în
„Contemporanul”). Viitorul diplomat
era, încă de pe atunci, un tip cu şarm şi,
cum s-a dovedit, un actor cu
„smile”. În plus, avea un simţ comic
remarcabil. [...] Regizorul se amuza şi
el şi ne încuraja. «Este foarte bine. Aşa
rămâne.»
 Ştefi îşi rezervase sieşi rolul
Vagabondului. Partitura era generoasă,
dar dificilă, pentru că personajul trebuia
să joace identităţi diferite, în funcţie de
schimbările de situaţie. Dar Ştefi îl
„ghicise” şi îl interpreta cu brio. Îl
urmăream toţi cu admiraţie, îndeosebi
în celebrul monolog ce precedă ieşirea
definitivă din scenă a personajului,
când, la întrebarea ultimativă a
celorlalţi : „Cine eşti, domnule?”,venea
un răspuns neaşteptat: „Sunt omul care
a văzut moartea. Şi am cunoscut preţul
vieţii. Voi nu ştiţi ce frumoasă e viaţa.
O otrăviţi cu prejudecăţi. Cu ambiţii
neroade. Vă pârâţi unii pe alţii şi vă
făuriţi singuri chilii de temniţă. Am vrut
să vă aduc ceva din vântul depărtă-
rilor: descătuşarea! Nu m-aţi înţeles.
Lăsaţi-mă să plec. Mă cheamă viaţa,
libertatea!”. Ştefi mi-a mărturisit oda-
tă că acele cuvinte erau în deplin acord
cu propriile sale gânduri despre lume şi
viaţă. Şi că tocmai de aceea a ales piesa.
Ca să le poată rosti de la înălţimea
scenei.
 Am repetat o vreme „la masă”,
citind rolurile, desluşind, la sugestia lui
Ştefi, sensuri, intenţii subtextuale,
marcând o nuanţă sau alta, până ce totul
s-a fixat. Dar, înainte de a trece la
mişcare, Ştefi a vrut să ne verificăm.
[...] L-am invitat pe celebrul actor
George Constantin la o repetiţie. A
venit. Eram cu toţii foarte emoţionaţi.
[...] Ne-a urmărit cu atenţie, fără să
intervină. Iar la final l-a felicitat pe
Ştefi pentru concepţia regizorală, ne-a
făcut fiecăruia dintre noi câteva
recomandări utile şi ne-a promis că,
dacă îl vom invita, va veni negreşit la
premieră. Eram fericiţi. Numai că
premiera n-a mai avut loc. Spre
surprinderea noastră, peste puţină
vreme, Ştefi a fost exmatriculat din
facultate, pe motiv de dosar, adică
datorită situaţiei politice a tatălui său.
La fel ca tuturor celor aflaţi în acea
dramatică situaţie, i s-a recomandat să
meargă să muncească pe un şantier.
„Reeducare prin muncă”, sloganul la
modă în epocă, a fost decizia luată de
politruci şi în cazul lui. Nu mai era

nimic de făcut. Dragul nostru coleg şi-a
făcut bagajul şi a plecat în necunoscut,
schimbând, aşa cum i se mai întâmplase
în anii 50, felurite meserii menite să-i
asigure existenţa. N-a fost deloc simplu.
Dar, înzestrat cu voinţă, cu un caracter
puternic şi tenace, a reuşit să
supravieţuiască.

Într-un târziu, după ce vremurile şi
climatul politic se mai schimbaseră,
după ce trecuse prin multe peripeţii şi
chiar prin câteva experienţe-limită, a
ajuns director al Casei Creaţiei
Populare a judeţului Sălaj. Acum putea
spune, cu îndreptăţire, despre sine că
era un „om care a văzut moartea”. Acea
opţiune repertorială din studenţie se
dovedise a fi, în cazul său, premoni-
torie. Până la urmă, şi-a realizat
totuşi visul din tinereţe şi a montat un
spectacol cu piesa lui Victor Eftimiu, la
Zalău, în care, cum era şi firesc, a fost
strălucitor în rolul Vagabondului.”
Vă mulţumesc pentru toate!
Vă ataşez însă şi o tabletă.

 Sângele picurat din rănile Mântui-
torului a înroşit coşul cu ouăle puse la
rădăcina Crucii. De aceea, Vinerea
Mare e, în parte,
dedicată vopsirii şi încondeierii
Ouălor. De seara şi până târziu în
noapte este denia prohodului, a înmor-
mântării Domnului. O incantaţie pro-
fundă, cutremurătoare, o meditaţie
imnică pe tema abisalului pact şi im-
pact între viaţă şi moarte, între
efemeritate şi veşnicie, florilegiu al
melosului liturgic închinat Fiului
Omului. Coborârea în mormânt a celui
care a trăit ca muritor de rând,
recontopirea cu huma este numai
preludiul recontopirii cu Dumnezeu.
 Răscolitorul recviem dezleagă
tainele vieţii şi morţii pământeşti –
văzute ca limite exterioare ale fiinţei
umane fizice -, le desprinde din neantul
care ne sperie şi ne face necuprinsul
familiar, prin apropierea pământului
de cer. Ne simţim mai puternici, în
stare de a cinsti darul vieţii, capabili să
întâmpinăm moartea ca pe un firesc al
vieţii. Ştim că sfârşitul lumesc e
numai marele început al veşnici-
ei. Devenim mai buni, mai înţelepţi, ne
împăcăm până şi cu propria noastră
fiinţă adunată de prin atâtea ipostaze
poruncite de viaţă şi răzvrătită împo-
triva ei însăşi.
 Şi trăim pentru că ştim că vom trăi.
Să aveţi sărbători pline de
bucurii!

 IRINA GOANŢĂ

 85

LUNA IUNIE E CAPRICIOASĂ

De un timp la noi în țară,
Clima face des minuni:
Poți să-ngheți și-n plină vară,
Când vezi prețul la căpșuni.

ALEȘII, DUPĂ INUNDAȚII

Sfaturi dau cu ochii rouă
Guvernanții laolaltă,
Semn că „nu se fac că plouă”,
Numai că o „lasă baltă”!

ECOLOGICĂ

Că nu există, e știut,
Pădure fără uscături.
De-o vreme-i mult mai neplăcut:
Sunt „uscături” și nu-s păduri.

EVOLUȚIE

Maimuța cobărî din pom
Și s-a trezit că este om.
Dar azi constată și se teme
Că a făcut-o prea devreme.

PRESTAȚII POȘTALE

Tarifele că s-au mărit,
De și-au atins poștașii țelul,
Cred că-i momentul potrivit
Să folosim, iar, porumbelul!

INVENTIVITATE DUPĂ
ADERARE

Românul e cu minte trează,
Necazul știe să-și aline
Și-ntruna își imaginează
... C-o duce bine!

SĂRITURI PESTE OBSTACOLE

Un brav sportiv a depășit
Recordul pe-un teren în pantă,
Când peste garduri a sărit,
Fiind surprins la o amantă.

REMARCĂ DIN TRIBUNĂ

Venind la baschet, zise-un moș
Nedumerit, pe gânduri dus:
Că este greu de-ajuns la coș,
De ce l-au pus atât de sus?

SECRETOMANIE

Pe-a României scumpă rază,
O vorbă este cunoascută:
Secretul mare se păstrează,
Când fapta nu e apărută.

MUTAȚII RURALE

Tinerii au o lacună
Pe al nostru plai străbun:
De cum pleacă din comună,
Iute ies și din comun.

RĂSPLATĂ SOCIALĂ

Primarul ce-a muncit cu spor,
De n-ar primi, ar fi păcat,
Brevetul de inventator...
La câte taxe-a inventat!

OUL, MISTERUL CREAȚIEI

Cât timp nu-i coaja-ndepărată,
Ce-ascunde oul, e o taină:
Cum nu se știe niciodată
Ce om e sub oricare haină.

SFAT PENTRU O GOSPODINĂ

E bună apa dulce de plăcinte,
Ce-i limpede ca lacrima de fată,
Curgând în zori pe fața-i întristată
Când scumpul ei nu vine s-o alinte.

Pe masă pui covata-mprumutată,
În ea, făina care, mai-nainte
Ți-a dat-o o vecină, n-am cuvinte,
Cât ești de mult la ea de-ndatorată.

Mai trebuie ulei și brânză, lapte,
Că drojdia o iei pe datorie,
Frămânți și când e gata aluatul

Îl duci tot la vecina grijulie,
Iar când plăcintele sunt gata coapte,
Cu poalele în brâu ți-aștepți bărbatul!

ȚINTĂ ȘI PRUDENȚĂ

C-un ochi sunt unii spre-nainte,
Cu celălalt, spre înapoi,
Așa fac cei de pe la noi
Când au de-atins înalte ținte.

Pe timp de pace sau război,

De-i situația fierbinte,
C-un ochi sunt unii spre-nainte,
Cu celălalt, spre înapoi.
E bine de luat aminte,
Că sunt huliții marțafoi,
La treabă ce nu-s prea vioi,
Dar dacă află de plăcinte,

C-un ochi sunt unii spre-nainte.

ELEVUL MODEST

E model de modestie,
Nu se laudă cât face,
Să vorbească mult îi place,
Și-asta nu-i o tragedie.

E de neclintit și pace,
Nu-s ca el prea mulți la mie…
E model de modestie,
Nu se laudă cât face.

Nimeni, însă, să nu știe
Ce în capul său mai zace
El și la examen tace,
Nici nu scrie pe hârtie…

E model de modestie.

VASILE LARCO

Caricaturi de
Dumitru Ştefănescu-Ştef

 86

-
Artist plastic
Anul naşterii: 1935, 16 octombrie,
Sat Suhuleţ, comuna Tansa, judeţul
Iaşi
Studii:
- Şcoala profesională de meserii FZR
Roman, perioada 3 ani, – secţia
croitorie, absolvită 1947
- Şcoala de Artă Bacău, secţiile
pictură şi artă decorativă, absolvită
1979
Profesori: Ilie Boca şi Letiţia
Oprişan
Expoziţii personale:
- 1980 – Muzeul de Istorie al
Municipiului Bucureşti;
- 1982 – Fondul Plastic Bacău,
Galeria de Artă Botoşani, Casa
Armatei Iaşi ;
- 1982, 1988 – Galeria de Artă
Constanţa;
- 1984, 1985 – Galeria de Artă Naivă
Piteşti;
- 1985 – Ateneu Iaşi, Centrul de
Creaţie Bucureşti;
- 1986 – Casa de Cultură Bacău;
- 1987 – Casa Germană „Frederic
Schiler” Bucureşti, Biblioteca
„M. Sadoveanu” Bucureşti, Teatrul
Mic, Bucureşti;
- 1988 – Ateneu Bacău;
- 1989 – Muzeul de Etnografie
Bacău;
- 1990 – Muzeul de Istorie „Iulian
Antonescu”, Fondul Plastic Bacău;
- 1991 – Muzeul de Artă Roman,
Biblioteca Judeţeană Bacău;
- 1992-1993 – Galeriile de Artă
Botoşani;
- 1994-1995 – Galeriile de Artă AMA
Bacău;
- 1995-1997– Muzeul de Artă Roman
- 1998-1999 – Ateneul Bacău, Casa
de Cultură Bacău;
- 2000-2001 – Galeriile de Artă
Bacău;
- 2002-2003 – Teatrul Mic Bucureşti;
- 2004-2005 – Biblioteca Judeţeană ;
Muzeul de Artă Bacău;
- 2006-2007 – Centrul Cultural
„George Apostu”;
- 2008-2009 – Centrul de Creaţie
„Dunărea de Jos” Galaţi; Biblioteca
Judeţeană Bacău;
- 2010 – Titlul de cetăţean de onoare
al comunei Tansa decernat în cadrul
expoziţiei personale
- 2010 – Expoziţie personală la
Galeriile Alfa Bacău, lansarea unui
catalog de pictură „Primăvara la
Bacău” de Catinca Popescu

- 2010 – Diploma pentru întreaga
activitate depusă de artista Catinca
Popescu, din partea Consiliului
Judeţean Bacău
- 2010 – Diploma de excelenţă oferită
de Uniunea Scriitorilor Bacău
- 2011 – Expoziţie personală
organizată în cadrul evenimentului
Romanian Culture Week la Şcoala
internaţională americană Bucureşti

Expoziţii personale în străinătate:
- 1993 – Lyon, Franţa
Expoziţii colective:
- 1975-2009 – Expoziţia Naţională de
Artă Naivă Piteşti;
- 1976-2009 – Muzeul Satului, Casa
Germană, Teatrul Naţional,
Biblioteca „M. Sadoveanu”, Muzeul
de Istorie, Centrul de Cultură al
Municipiului Bucureşti;
- 1976-1996 – Salonul de Artă Naivă
Botoşani;
- 1976-2010 – Expoziţie de Artă
Naivă, Bacău – Salonul „George
Apostu”;
- 1981, 1982 Salonul de Artă Naivă,
Arad;
- 1982-1989 – Expoziţii de grup
Dorohoi;
- 1987, 1990, 1996 – Expoziţie de
grup Reşiţa;
- 1989-2002 – Salonul Naţional de
pictură – 1 Decembrie;
- 1991-2010 – Artă Naivă – Saloanele
Moldovei;
- Diverse expoziţii ocazionale:
Ateneu, Cenaclul “Avangarda XXI”
etc.
- În ţară: 1975-2010:
Saloane de Artă Naivă – Bucureşti,
Piteşti, Dorohoi, Timişoara, Reşiţa,
Iaşi, Arad, Suceava, Tg. Mureş,
Târgovişte, Focşani, Slobozia,
Constanţa, Bacău, Vaslui.
- În străinătate: SUA, America
Latină, Canada, Olanda, Suedia,
Rusia, Rep. Moldova, Polonia,
Finlanda, Elveţia, Grecia, Italia,
Bulgaria, Belgia, Franţa, Austria,
Japonia, Germania, China, India şi
altele, din care menţionăm:

- Festivalul internaţional de Artă
Naivă de la Varena, Italia (anual,
începând din 2004);
- Festivalul de Artă Naivă Verneuille
sur Avre, Franţa (anual, începând din
2004);
- Festival internaţional de Artă Naivă,
Musée d'Art Spontané Bruxelles,
Belgia (bianual);
- Festivalul internaţional de Artă
Naivă de la Mandria (bianual,
începând din 2005);
Iconografie:
- 1997 Ateneu, Zilele Bacăului;
Lucrări în colecţii muzeale din
ţară:
Bacău, Roman, Piteşti, Reşiţa, Alba
Iulia, Bucureşti, Botoşani, Arad,
Constanţa, Focşani, Brăila,
Timişoara, Piatra Neamţ, Iaşi,
Vaslui,Dorohoi, Galaţi;
Lucrări în colecţii particulare:
România, Franţa, Austria, Germania,
Israel, SUA, Canada, Grecia, Elveţia,
Polonia, Italia, Belgia, Olanda;
Premii:
Premii I şi Titlul de Laureat: 11
Premii II: 10
Diplome: peste 80
Premii diverse – Bucureşti Arad,
Bacău, Botoşani, Vaslui, Constanţa,
Dorohoi.
Tabere de creaţie:
Judeţul Bacău: Berzunţi, Măgura,
Târgu-Ocna, Slănic Moldova,
Bălcescu, Valea Budului, Pralea;
2000, 2001, 2003 – „George Apostu”;
1995-2003
Runc: 1976-1997
Botoşani: Pomârla 1985, 1986
Reşiţa: 1990-2006
Referiri critice (selecţie):
- Alexandra Titu: „Salutăm în
prezenţa Catincăi Popescu un artist
naiv de excepţie… Dar, mai mult
decât un artist naiv, un pictor, care
intuieşte culoarea, spaţiul, atmosfera.
În peisajul picturii naive româneşti ea
este, desigur, o certitudine.”
- Vasile Savonea: „Catinca Popescu,
multilaureată, face parte din acele
talente înzestrate cu sensibilitate
deosebită. La Şcoala de Artă din
Bacău, sub îndrumarea pictorului Ilie
Boca şi-a conturat şi însuşit câteva
din trăsăturile esenţiale ce-i vor
contura creaţia: tonalitatea caldă a
armoniilor de culoare, scrierea
detaliilor strunită de controlul
permanent al raporturilor acestora cu
ansamblul expoziţiei, precum şi
predilecţia pentru subiectul rustic.”

 87

În numele Rugăciunii Poeziei -

Ediția a II-a, mai, 2013

În perioada 31 mai – 1Iunie 2013, s-a desfășurat, la Brăila, în cadrul

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

Manifestările culturale s-au bucurat de prezența deosebită a invitaților
de onoare, scriitorii Ana Blandiana și Nicolae Băciuț, precum și de
reprezentanți de seamă ai instituțiilor brăilene: Primărie, Consiliul
Județean, Inspectoratul Școlar Județean, Sindicatul
Învățământului„Corneliu Gheorghe Caranica”, Direcția de Cultură și
Patrimoniu, Centrul Militar, școli și colegii.

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

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

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

Membrii Cenaclului literar„Nicolae Băciuț”, din cadrul Școlii „C. Sandu
– Aldea”, împlinind patru ani de activitate, au pregătit momente artistice
emoționante: Grădina florilor de cuvinte (versuri Ana Blandiana; profesori
înv. primar-Dumitra Schipor, Iuliana Pătrașcu, Mirela Crețu), De mână cu
poemul – rugăciune (versuri Nicolae Băciuț), Rugăciunea cuvântului poetic
(monolog; Recviem, Ana Blandiana), Copiii pot recupera timpul pierdut
(dramatizare; Momo de Michael Ende; prof.Gabriela Vasiliu).Tot în cadrul
Cenaclului, a fost lansat ultimul număr al revistei literare „Cuvântând ”
precum și volumul de poezii„Anatomie de ploaie”, un debut de excepție al
elevei Cristina Terente.

 Scriitorul Nicolae Băciuț a acordat Diplome de Excelență și cărți tuturor
membrilor Cenaclului și coordonatorului Festivalului Național, prof. dr.
Gabriela Vasiliu.

 Festivalul a fost marcat de mesajele îngerești ale violei și flautului,
transmise de talentații elevi ai Liceului de Artă „Hariclea Darclee”, Brăila,
Andrei Vlad și Elena Gheorghe, de la clasa profesorilor Popescu Ioan și
Chirman Mariana. De asemenea, emoții pe corzi de chitară au provocat atât
elevii din Galați, Șc. „Nichita Stănescu” (prof. Florin Dobrescu), cât și cei
din Brăila, Șc. „C. Sandu-Aldea”, într-un crez artistic remarcabil -„ eu cred
în îngeri/În puterea lor vă chem/” (prof. Mihaela Condruz). Nu a lipsit nici
poezia dansului care a fost pusă în valoare de membrii Clubului de dans
sportiv„Fantezia”, Galați, Miruna Ibrian și Silviu Boanță.

Simpozionul Național„Poezia Rugăciunii – Rugăciunea Poeziei”,
desfășurat în parteneriat cu Muzeul Brăilei, Casa Memorială „Panait
Istrati”, moderat de conf. univ. dr. Zamfir Bălan, a reprezentat o adevărată
întâlnire culturală, la care au participat scriitori, profesori și elevi de la școli
și licee din Brăila, Cluj, Galați și Tecuci. Într-o atmosferă lirică înaltă, au
fost expuse intervenții tematice în „cerească limbă universală a rugăciunii”.
Evenimentul a fost încununat de vernisajul expoziției „Portrete în
rugăciune”, semnat de Constanța Abălașei-Donosă, artist plastic si
grafician, care a reușit prin realizarea a 36 de chipuri spiritualizate
(Părintele Arsenie Boca, Monahul Nicolae Steinhardt, Nichifor Crainic,
Constantin Noica…) să genereze o atmosferă de profundă cucernicie.

Înălțătoare și ziditoare cuvinte în rugăciune au rostit invitații de onoare,
scriitorii Ana Blandiana și Nicolae Băciuț, care au emoționat pe deplin
participanții la manifestările culturale. De asemenea, cele două recitaluri de
poezie Pe unde umbli, poezie? și Iisus în celulă, susținute cu sensibilitate
artistică de către scriitorul Nicolae Băciuț, au „sădit lumină” în sufletele
însetate de vocabule poetice.

Festivalul Național „Ana Blandiana” a strâns prin puritatea mesajului
său oameni și flori laolaltă, cuvinte și stări îngerești, sub binecuvântata
prezență a minunaților poeți contemporani – ANA BLANDIANA și
NICOLAE BĂCIUȚ, cărora le datorează orice gând în rugăciune, fiecare
respirație artistică.

Școala„C.Sandu-Aldea”, prin directorul ei, prof. Mariana
Constantinescu, și în numele tuturor profesorilor, mulțumește invitaților de
onoare, personalităților brăilene, profesorilor, elevilor participanți, care au
crezut în numele Poeziei, în frumusețea Poeților și s-au implicat în
desfășurarea manifestările culturale derulate în cadrul Festivalului.

Sponsorii care au susţinut organizarea festivalului au fost: Firma
TRIVAS GRUP, Brăila, S.C. Natural Vit SRL, Brăila, Cofetăria Poem
Caffe, Brăila, Asociaţia de părinţi a Școlii „C.Sandu-Aldea”.

GABRIELA VASILIU

 88

Catinca Popescu, „Mireasa”

Recent încheiatele sărbători – muncitoreşti, urmate-

legate de cele creştine – au adus din nou în atenţie, mai
pregnant (evident, pentru cine are urechi să audă şi minte
să judece!), starea jalnică, sărăcirea până la umilire a
bietei noastre limbi, altădată dulce ca un fagure de miere.

Cohorte de tineri, surprinse de camerele de filmat şi
de microfoanele tuturor televiziunilor, cu sfânta lumină în
căuşul palmei, lângă ringul pe a cărui bară se învârte
aproape-nudul vreunei animatoare (pe corpul căreia cel
mai amplu/bogat/evident veşmânt este o sfoară), pe plajă,
prin parcuri, la pădure, lângă vreun grătar sfârâitor, la

volanul bolidului (musai cu număr VIP, BOS ori SEX –
aşteptăm cu interes introducerea tăbliţelor cu patru litere!)
plătit de ăl bătrân ca să nu mai rămână repetent şi anul
acesta, toţi – aproape invariabil – într-o stare euforico-
bahică ce-i atârnă greoi de gâtul celui de lângă ei, toţi –
invariabil – susţinând că fac acelaşi lucru: se distrează!

Niciunul nu se reculege în noaptea Învierii, măcar în
momentul solemn al răspândirii luminii, niciunul nu se
relaxează în verdele crud al primăverii, niciunul nu
vibrează în ritmul muzicii, niciunul nu gustă bucuria unei
discuţii amicale, fie şi la un pahar de vin, niciunul nu e
vrăjit de armonia muntelui, niciunul nu e subjugat de
inefabilul mării, niciunul nu trăieşte frumuseţea clipei...
Nuuu! Toţi se distrează!

Şi pentru toţi – invariabil – distracţia e super-tare!
Cu cât muzica bubuie mai asurzitor în boxe, cu cât fumul
grătarului e mai gros, cu cât maşina demarează mai
repede, cu cât animatoarea e mai provocatoare şi sfoara
mai subţire, cu cât amica mai languroasă, cu cât aburii
alcoolului sunt mai greu de învins – cu atât distracţia e
mai tare. E super-tare!! Aţi auzit? Super-tare, frate!
Am ajuns chiar să regret vremurile când mai aveai de
unde alege, când se ştia adică de sinonime, chiar dacă ele
veneau din aceeaşi zonă argotică (beton, marfă, cool,
mişto), când mintea vorbitorului făcea minimul efort de a
înmagazina nişte cuvinte şi de a opera o selecţie a lor în
comunicare! Azi e doar atât: super-tare!!

A auzit cineva de momente unice, de clipe magice, de
peisaje mirifice, de discuţii incitante, de priviri subtile, de
fete elegante, de gesturi delicate, de gusturi rafinate, de
atmosferă feerică?!

Hai, fată, că asta-i super-tare cu întrebările ei!! Şi
să mor io, nu ştie să se distreze!

RODICA LĂZĂRESCU

Directori de onoare
MIHAI SIN
ADAM PUSLOJIC

Redactor-şef adjunct

VALENTIN MARICA

Redactori:
Cezarina Adamescu, Eugen Axinte, A.I.
Brumaru, Mariana Cheţan, Geo
Constantinescu, Luminiţa Cornea,
Mariana Cristescu, Melania Cuc, Iulian
Dămăcuş, Darie Ducan, Răzvan Ducan,
Alexandru Jurcan, Mioara Kozak, Vasile
Larco, Lazăr Lădariu, Rodica Lăzărescu,
Cleopatra Lorinţiu, Bianca Osnaga,

Mihaela Malea Stroe, Ioan Matei, Menuţ
Maximinian, Miruna Ioana Miron, Mar-
cel Naste, Cristian Stamatoiu, Gabriel
Stan, Gheorghe Şincan, Gabriela Vasiliu

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), M.N. Rusu
(New York), Adriana Yamane (Japonia)

Lunar de cultură editat de ASOCIAŢIA „NICOLAE BĂCIUŢ” PENTRU DESCOPERIREA, SUSŢINEREA ŞI
PROMOVAREA VALORILOR CULTURAL – ARTISTICE ŞI PROFESIONALE Preşedinte SERGIU PAUL BĂCIUŢ
Tiparul executat la S.C. Intermedia Group, Târgu-Mureş, str. 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.

