
9

Români din toate ţările, uniţi-vă!
Lunar de cultură * Serie veche nouă* Anul VIII, nr. 9(93) septembrie 2016 *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

__

George Coşbuc (1866 – 1918) - 150

 2

Coşbuc – 150, de Nicolae Băciuţ/3
Istoria românilor în creaţia poetică a lui George Coşbuc, de Ioan-Aurel Pop/3
George Coşbuc - Poezia evenimentelor creştine ale satului transilvan,
de Maria Daniela Pănăzan/6
Doina, de George Coşbuc/8
Aspecte lingvistice în poezia lui George Coşbuc, de Mircea Daroşi/9
Poezii de George Coşbuc/10
Regina ostrogoţilor, de Luminiţa Cornea/11
Nunta, între tradiţie şi spectacol, de Alina Camelia Stanciu/12
Am fost la Centenarul Coşbuc, de Dimitrie Poptămaş/14
„Sunt suflet în sufletul...”, de Dumitru Hurubă/16
Noi apariţii editoriale. Evenimente dedicate lui George Coşbuc/19
Ultimul mare romantic european (Eminescu), de Ognian Stamboliev/20
Poeme de Viorica Lazăr/21
Aniversare Vasile Pârvan, de Adina Iancu/22
Virginia Popovici: avatururile criticii literare din Voivodina,
de Florian Copcea/23
Încântarea cântărilor (Paul Leibovici), de Mihai Batog Bujeniţă/25
Vatra veche dialog cu Ion Lazu, de Rodica Lăzărescu/26
Onomastica – ramură „laterală” a lingvisticii?, de Ileana Ioniţă-Iancu/28
Toamnă calmă, poem de George Filip/29
In memoriam. Iloran Păunoiu. Poetul iubirii, de Marin Iancu/30
Poeme de Ilorian Păunoiu/31
Eseu. Amurgul iubirii, de Aurel Codoban/32
La taclale cu... femeia de zăpadă (Nicolae Băciuţ), de Teodora Alina Roşca/33
Cronica literară. Captivă zborului (Crina Snegur), de Răzvan Ducan/34
Muşata Matei sau poezia metafizică..., de Daniel Corbu/35
Freamătul lumii (Darie Ducan), de Menuţ Maximinian/36
Oricând poate fi oricare anotimp (Dumitru Tâlvescu), de Daniel Marian/37
Paznic la îngerii metaforei (Ştefan Vida Marinescu), de Nicolae Dina/37
Mănăstirile din gânduri (Tatian S. Munteanu), de Iulia Hotnog/39
Gând îmbrăţişând gânduri (Corina Petrescu), de Dumitru Anghel/39
Un explorator al stărilor de conştiinţă (Mihai Horga), de Al. Mihăilă/41
Şoptitele poveşti-avertisment ale lui Nicolae Danfruntelată,
de Rodica Lăzărescu/42
O carte despre copilărie (Varujan Vosganian), de Mircea M. Pop/44
Din experimente ficţionale (Mircea Băduţ), de Iulia Ana Stuparu/45
Breadly, iubitul meu (Adrian Costache), de Gheorghe Lăzărescu/46
Cu cărţile pe masă (Ioan Brad), de Luminiţa Cornea/47
Lumina îndepărtată a fluviului (Ovidiu Dunăreanu), de Diana Dobriţă Bîlea/48
Bucuria pentru lectură (Melania Cuc), de Menuţ Maximinian/50
Starea societţii prin ochii lui Victor Ştir, de Menuţ Maximinian/50
Documentele continuităţii. Naţiunea în stare de veghe (Mihail Diaconescu),
de Aurel V. David/51
Argument pentru Transilvania sufletului meu..., de Ioan-Aurel Pop/53
Convorbiri duhovniceşti cu Î.P. S. Ioan, de Luminiţa Cornea/54
Poeme de Magda Hărăbor/55
Zapisul unui zugrav, de Nicolae Gheorghe Şincan/55
Istoricul Episcopiei Armatei (Petru Pinca), de Luminiţa Cornea/56
Asterisc. Biserica de lemn din Sânmărghita, de Nicolae Băciuţ/57
Întâmplări adevărate. Mi se întâmplă mereu minuni, de Dorina Stoica/58
Poeme de Dorina Stoica/60
Poeme de Doina Pologea/60
Întâlniri în spaţiul virtual (Cristina Ştefan) de Veronica Pavel Lerner/61
Sertarul cu nostalgii. Casa de scris (Ana Blandiana), de Răzvan Ducan/62
Starea prozei. Fotografii şi senvişuri, de Adrian Costache/64
Scrisoare dintr-o magazie cu grâu, de Geo Constantinescu/65
Starea prozei. Cardul de sănătate, de Doina Cherecheş/66
Epistolar Aurel Dumitraşcu/69
Scrisori deschise. Israelul nostru, de Bianca Marcovici/69
Starea prozei. Moş Păstăi..., de Dorin N. Uritescu/70
Poeme de Nicu Doftoreanu şi Adrian Botez/71
Ochean întors. Mărgelele copilăriei, de Simina Lazăr/72
Încercare despre sublim. Dialog cu Mihail Diaconescu, de Sabin George
Săndulescu73
Biblioteca Babel. Marc Vicenz, traducere de Flavia Cosma /74
400 de ani de la moarte. M. de Cervantes, de Dan Rujea/75
Poezie albaneză din Kosovo, de Vehbi Miftari, traducere de Baki Ymeri şi
Adriana Tabaku/76
Vatra veche dialog cu pianista Maira Liliestedt, de Dacina Dan/77
Teatru. Încrengătura dragostei, de Aneta Pioara/81
Literatură şi film. Mica sălbăticiune la Tiffany, de Alexandru Jurcan/82
Peisaj arhaic, poem de Valeriu Matei/82
De la Păstorel citire/83
Lumea lui Larco, de Vasile Larco/83
Curier/84
Moştenirea Văcăreştilor (concurs)/86
Feţele tăcerii (Veress Zsuzsa), de Nicolae Băciuţ/86
Mihai Marin Cârstea (Radu Ionescu, Marin Mihalache, Nicolae Băciuţ)/87
Cer întunecat (Gulwali Passarlay), de Any Hariga/88

Mihai Marin Cârstea, Cu mâna pe... Sighişoara

__
Număr ilustrat cu lucrări de

MIHAI MARIN CÂRSTEA

 3

Aniversarea a 150 de ani de la

naşterea lui George Coşbuc, este,
între altele, prilejul unei fireşti
relecturi a operei sale, ca şi al
evaluării destinului ei.

Cine este cititorul lui George
Coşbuc, de ce ar mai fi citit Coşbuc,
ce a reprezentat şi ce reprezintă el în
conştiinţa lectorului său?

Despre opera poetului de la
Hordou s-au exprimat cei mai
importanţi critici români, despre
aceasta s-au scris texte fundamentale,
memorabile adesea.

Despre opera lui George Coşbuc
au tăcut critici importanţi, o tăcere
vinovată, complice unor direcţii din
literatura română de ieri şi de azi.

Opera coşbuciană a avut o
circulaţia de invidiat, atât datorită
tirajelor în care a fost publicată, cât şi
prezenţei ei în manualele şcolare.

Care va fi viitorul acestui autor
însă, în condiţiile în care tot ceea ce
altă dată îi susţinea vizibilitatea şi-a
epuizat resursele?!

Manualele şcolare sunt zgârcite
în privinţa operei lui George Coşbuc,
satul de ieri, un „consumator”
susţinut al poeziei coşbuciene mai
ales, îşi pierde încet identitatea, cea în
care se regăsea odată cu o întreagă
lume. Tirajele cărţilor lui Coşbuc sunt
tot mai mici...

Dincolo de aceste trecătoare,
sper, sincope, cititorul operei lui
Coşbuc nu o să dispară, va veni un
moment al (re)descoperirii, al
recuperării, al restituirii.

E greu de crezut că se va mai
naşte la noi un autor care să poată
radiografia sufletul unui popor, în
toate ale sale, cu bune şi rele, cu
frumoase şi urâte, cu speranţe şi
dezamăgiri, într-un registru al
firescului şi sincerităţii, aşa cum a
reuşit George Coşbuc.

Coşbuc nu aparţine doar
trecutului, ci şi viitorului, el
reprezintă o moştenire pe care numai
minţile obtuze o pot ignora sau
marginaliza, cu bună ştiinţăsau cu rea
credinţă, în vârtejul nu ştiu căror
mode poetice.

Geoge Coşbuc va fi nu doar ceea
ce a fost, ci chiar mai mult de atât!

Timpul, paradoxal, e de partea
sa.

NICOLAE BĂCIUŢ

George Coșbuc nu a văzut cu

propriii ochi Marea Unire în
deplinătatea sa și nici România Mare
în toată rotunjimea sa. El nu a fost
nici un luptător pe baricade pentru
înfăptuirea statului unitar român, dar
a făcut, poate, mult mai mult decât
atât: a transpus în versurile sale
istoria națională de la daci până la
Războiul de Independență din 1877-
1878 și a descifrat sufletul țăranului
român prin mijlocirea imaginilor
artistice, dând la iveală un adevărat
portret al poporului nostru, prin ritm,
rimă și măsură.

Coșbuc ne trece prin fața ochilor
și a minții toată istoria noastră veche,
populată de daci și romani,
povestindu-ne despre „Podul lui
Traian”, „Pieirea dacilor”, „Volos,
preot dac” sau cântând „Cântec
barbar”. Scrie cu aceeași pasiune
despre daci și romani, deși, ca
absolvent al faimosului liceu
năsăudean purtător al devizei Virtus
romana rediviva, privilegiază
latinitatea și sorgintea noastră
romană, pe linia Școlii Ardelene: „Ți-
ai mânat prin veacuri turmele pe plai,/
Din stejarul Romei tu, mlădiță
ruptă…” („Cântec”). Vin apoi
barbarii, peste care trece în fugă, spre
a poposi mai mult asupra lumii
medievale propriu-zise. Evocările
încep în acest segment cu voievodul
transilvănean Gelu (Gelou),
portretizat dramatic în „Moartea lui
Gelu” sau în „Și-adânc de-acum
mormântul”. Vin apoi elogiul făcut
Oltului („Cântecul vechi al Oltului”),
râul care ne-a apărat de tătari, alt
elogiu, făcut Prutului („Prutul”),
stavilă în fața turcilor și cazacilor,
pentru a ne perinda mai departe pe
scena istoriei regi trufași, precum
„Carol Robert”, cel învins de
Basarab, sau voievozi români precum
Ștefan cel Mare, de dimensiuni mitice
(„Ștefan-Vodă”, „Mortul de la
Putna”, „Voichița lui Ștefan”) sau
„Vlad-Vodă Călugărul” ori dregători
ca pârcălabul Golia („Golia
ticălosul”), trădătorul lui Ion Vodă cel
Cumplit. Din galerie nu lipsește nici
principele unificator Mihai Viteazul,
„un munte”, zugrăvit în „Pașa-
Hassan”.

În modul cel mai bogat este înfățișată
istoria modernă, mai apropiată de
viața poetului, iar fresca începe cu
modernitatea timpurie, cu secolul al
XVII-lea, considerat al „rațiunii
dominante” (Virgil Cândea). În acest
cadru, sunt evocați Matei Basarab
(„Sărindar”), cel ridicător de sfinte
lăcașuri sau Sobieski, învins de
români la „Cetatea Neamțului”. Vin
apoi momentele revoluționare din
1821 („Oștenii lui Tudor”) și 1848-
1849 („Bălcescu…”), urmate de o
odă adusă memoriei lui Timotei
Cipariu, intitulată „Non omnis
moriar1 (La mormântul lui Timotei
Cipariu)”. Popasul major se face
asupra marelui război de
independență, în care s-au sacrificat
români din toate provinciile noastre,
adică și din afara României de atunci.
Așa sunt poeziile „În șanțuri”, „Zece
Mai”, „Crăciunul în tabără (Pe
câmpia Smârdanului, 1877)”,
„Dorobanțul”, „Pe dealul Plevnei”,
„Osman-Pașa”, „Cântecul redutei”,
„Povestea căprarului”, „Coloană de
atac”, „O scrisoare de la Muselim-
Selo”, „Raport (Luarea Griviței, la 30
august 1877)”, „Proclamarea
Independenței 10 Mai 1877”, „Trei,
Doamne, și toți trei”, „Rugămintea
din urmă (după Lermontov)”. George
Coșbuc, ca și Vasile Alecsandri sau
Nicolae Grigorescu și alții, a simțit
nevoia să fie artist-cetățean, să lase o
cronică în versuri despre suferință și
victorie, despre moarte și glorie,
despre înălțarea țării prin sacrificiul
de sânge. După acest moment de
referință, poetul mai face trimiteri
dramatice la soarta țăranilor răsculați
în 1907 („Noi vrem pământ!”).

Sunt, firește, în creația lui
Coșbuc și epopei generale ale →

Acad. IOAN/-AUREL POP

1 „Nu voi muri cu totul”, în latină.

 4

trecutului nostru (ca-n „Fragment
epic”) sau versuri patriotice cu
trimiteri la simboluri istorice:
„Dunărea și Oltul”, „Scut și armă”,
„Stema țării”, „Graiul neamului”, „De
profundis (Plevna)”, „Cântec (Țar-
avem și noi sub soare)”, „Mitologie”,
„Patria română”, „Tricolorul”,
„Poetul” etc. Descrierile de natură,
pastelurile, cu referiri la anotimpuri
(„Vara”, „Vestitorii primăverii”,
„Toamna”, „Iarna pe uliță”), la
formele de relief – precum munți
(Ceahlău, Retezat-Rătezat, Tâmpa),
câmpii, dealuri –, la sărbători („La
Paști”, „Crăciunul în tabără”), la ape
(„Pe Bistrița”) etc., au toate câte ceva
din sufletul românesc etern.
Legendele, cântecele sau povestirile
pe care le transpune în versuri poetul
poartă sigiliul tradițiilor noastre,
impregnate cu elemente istorice.

George Coșbuc a fost și un repu-
tat universalist, un cetățean al lumii
întregi, pe care a încercat să o cu-
prindă în știința lui, dar și în poezie
sau în traducerile poetice pe care le-a
făcut. De la epopeile indiene „Ma-
habharata” și „Ramayana” până la
„Divina Comedie” a lui Dante, poetul
s-a lăsat purtat de zborul gândului și
de imensa sa erudiție spre spații și
timpuri infinite. Versiunile date de el
în românește rămân și acum modele
ale genului. A cuprins în versuri ori-
ginale antichitatea greco-romană
(„Andromahe”, „Atletul din Argos”,
„Profeție…”), Evul Mediu occidental
(„Regina ostrogoților”, „Arnulf”), so-
cietatea britanică („Lordul John”), cea
germană, cea franceză, cea spaniolă,
albaneză, rusă, lumea arabă, indiană,
chineză etc., în versuri curgătoare,
expresive și ușor de receptat.

Pentru tot acest impresionant
periplu, George Coșbuc a avut nevoie
de o puternică identitate românească,
pe care a purtat-o în toate fibrele
ființei sale. S-a descris, de altminteri,
pe sine, ca pe un poeta vates, bard
inspirat din ființa neamului său, din
calitatea de învățător al neamului său,
de ghid spiritual: „Sunt suflet în
sufletul neamului meu/ Și-i cânt
bucuria și amarul … Sunt inimă-n
inima neamului meu/ Și-i cânt și
iubirea, și ura …” („Poetul”).

George Coșbuc a fixat identitatea
românească în origine, în limbă, în
credință, în numele etnic al poporului
nostru, în teritoriu (pe care l-a cântat,
deși nu a văzut Marea Unire, în toată
rotunjimea sa, „de la Nistru pân-la

Tisa” și din Carpații Păduroși la sud
de Dunăre), în datini și obiceiuri, în
legende și eresuri. A pornit,
sistematic, de la originea noastră
daco-romană și, atipic pentru un
transilvănean obsedat de latinitate –
cum ar fi trebuit să fie, după școlile
făcute –, i-a admirat sincer pe daci,
mai ales de marele lor rege Decebal,
acela care i-a impresionat până și pe
romani, stăpânii lumii.

 Mureşeni (şi nu numai) la Hordou,
la 18 septembrie 2016

În „Decebal cătră popor”, Coșbuc
înfățișează în versuri virtuțile ideale
ale poporului său român, puse pe
seama dacilor, atacați de romani.
Prima strofă face elogiul vieții trăite
în libertate și-i condamnă pe
cuceritori (numiți „neam călău”), pe
cei ce asupresc alte popoare.
Preamărirea libertății continuă și în
strofa a doua, în care se arată că este
preferabilă viața scurtă trăită liber (ca
un „leu”) uneia lungi, dar
„înlănțuite”. În strofa următoare,
calității numite libertate i se adaugă o
alta numită hotărâre: indecizia este
„murmur”, iar „murmurul” în locul
voinței de fier este „plânset în zadar”.
Nici tăcerea – spune în continuare
poetul – nu este bună, fiind sinonimă
cu moartea, căci „și morții tac”. Prin
urmare, „murmurul” și „tăcerea” sunt
asociate cu lașitatea. La luptă trebuie
mers – după cum se vede în strofa a
patra – râzând, în acord cu sursele
antice care spun că daco-geții
disprețuiau moartea și mergeau veseli
la Zalmoxis (Zamolxe), adică la
adevărata viață. Cei ce râd „de ce se
tem mai rău” – dușmanii lor – sunt
aidoma zeilor. În continuare, este
exprimată dragostea și setea de
pământ a celor atacați pe nedrept, iar
pământul este suprema valoare și
acesta nu trebuie dat (cedat) nici
zeilor, darămite pământenilor romani!
În strofa a șaptea este condamnată
„vânzarea” (trădarea) și frica
(lașitatea), fiind exaltate din nou

vitejia, hotărârea, voința de fier
(bărbații trebuie să fie „un fier și-un
scut”). Ultima strofă aduce
îmbărbătarea supremă, venită din
depunerea unui jurământ și din
puterea proprie a luptătorilor (aflați
față în față cu inamicul), mai
valoroasă decât cea dată de zei (aflați
departe). Întreg discursul lui Decebal
inspiră încrederea pe care supușii
trebuie s-o aibă în conducător, dar și
încrederea pe care liderul o are în
oamenii săi. O serie de stări
degradante, precum viața în robie,
murmurul (cârtirea), lașitatea, frica,
tăcerea (indecizia), dorința de
cotropire, trădarea (vânzarea),
încrederea în alții etc. sunt puse în
contrast cu o seamă de calități
necesare poporului bine condus, ca
traiul în libertate, acceptarea morții ca
trecere spre viața eternă, hotărârea în
luptă, încrederea și optimismul,
dragostea de propriul pământ (de
țară), vitejia și forța, încrederea în
victorie, ținerea jurămintelor,
fidelitatea față de neam și rege etc.

Discursurile puse în gura
conducătorilor de către aezi, poeți și
istorici vin din antichitate, de dinainte
de Tucidide și Polibiu. Marii generali
și regi își însuflețeau masele, vorbind
răspicat și tare, pe înțelesul poporului
și în funcție de așteptările poporului.
Cele mai multe dintre ideile
exprimate aici de George Coșbuc vin
din zestrea antică, din clasicismul
greco-roman și din percepția
Renașterii asupra acestui model de
cultură și civilizație: setea de
libertate, disprețul în fața morții și
credința în viața de dincolo,
condamnarea indeciziei și a fricii, a
lașității și a trădării, exaltarea
curajului, a îndrăznelii și vitejiei. Alte
caracterizări, însă, nu se potrivesc cu
acest ideal antic. De exemplu,
percepția romanilor ca „neam călău”
are mai mare legătură cu epoca
romantică, post-romantică și cu
idealurile mișcării de emancipare
națională din secolul al XIX-lea. În
perioada umanistă și apoi în cea
iluministă, romanii erau un model de
civilizație, cei mai nobili (alături de
greci) dintre popoarele europene
antice. Școala Ardeleană a exacerbat
la noi acest sentiment, punând, în
același timp, între paranteze lumea
daco-getică. Samuil Micu, Gheorghe
Șincai, Petru Maior nu i-au obturat pe
daci din ignoranță, ci din dispreț față
de barbari, față de cei cu care nu →

 5

aveam de ce să ne mândrim. Atunci,
în secolul luminilor, se credea și se
afirma că au drept la libertate într-o
țară cei mai vechi și mai nobili
locuitori ai săi, iar românii puteau
aspira la această stare de libertate
tocmai fiindcă erau urmașii romanilor
și vorbeau o limbă derivată din latină,
limba marilor opere literare, a
capodoperelor. Scoaterea în prim plan
a dacilor este de sorginte mai mult
romantică sau post-romantică, este un
produs al epocii pozitiviste,
prefigurate în unele aspecte ale sale
de Bogdan Petriceicu Hasdeu, cel cu
faimosul studiu „Pierit-au dacii?”. O
altă caracteristică anacronică este
disprețul față de zei. Anticii, în epoca
lor de glorie, proslăveau zeii, le
dedicau temple, îi adorau și doar
arareori îi sfidau. Aici, în „Decebal
către popor”, zeii sunt înfruntați de
două ori: mai întâi, atunci când se
spune că dacii nu le-ar da nici zeilor
lor, în frunte cu Zamolxe, pământ, iar
în al doilea rând, în final, când
puterea zeilor este considerată mai
puțin eficientă pe pământ, în situația
concretă evocată, decât puterea
oamenilor (puterea este, în esență, în
luptătorii daci, fiindcă ei aveau de
luptat efectiv cu inamicii și nu zeii,
care erau departe).

„Decebal cătră popor” este o
mostră concretă de patriotism poetic
la George Coșbuc, dar creația sa,
chiar și atunci când are în atenție
personaje și spații exotice, poartă în
întregime simbolurile identității
românești. Această identitate se vede
și în poezia de dragoste, și în creațiile
cu tentă folclorică, scrise, multe
dintre ele, după tehnica versului
popular, și în pasteluri sau legende, în
meditațiile sale etc.

Coșbuc scrie într-o epocă în care
scriitorii și artiștii lirici ori cei
plastici, oamenii de cultură se aflau
pe baricade și chiar se sacrificau (cum
făcuse Lord Byron în Grecia, la
Missolonghi/ Mesolongion, în 1924);
alții mergeau la război ca să
îmbărbăteze luptătorii cu armele lor
specifice, iar alții luptau de acasă,
scriind opere mobilizatoare. De
exemplu, Giuseppe Verdi, prin
muzica și libretele operelor sale, mai
ales „Aida” și „Nabucco”, deși
acțiunea fiecăreia dintre aceste creații
era plasată în spații exotice (Egipt,
respectiv, Mesopotamia) și timpuri
revolute, se gândea la însuflețirea
italienilor săi din nord, supuși

stăpânirii habsburgice. „Marșul
gloriei” din „Aida” începe cu
versurile: „Cântați gloria țării, azi e
sărbătoare,/ De departe vin bravi eroi
ce-au învins pe dușmani…”. La fel
Coșbuc, scriind „Decebal cătră
popor” în 1896 – chiar în anul
sărbătoririi „mileniului ungar” (o mie
de ani de la momentul 896, al
stabilirii ungurilor nomazi în Câmpia
Panonică) –, se gândea la statutul de
supus al poporului său și la
posibilitatea eliberării sale. De aici,
apelul la curaj și demnitate în luptă, la
învingerea fricii și la condamnarea
lașității, la inspirarea încrederii în
sine. Discursul regelui către armată,
din „Decebal cătră popor”, este
prototipul cuvântării patriotice, de
însuflețire a maselor, fixate
întâmplător în antichitate, dar valabilă
pentru românii din toate timpurile și
mai ales pentru cei de la cumpăna
secolelor al XIX-lea și al XX-lea,
care luptau pentru libertate și unitate
națională.

George Coșbuc a trăit între anii
1866 – abdicarea lui Cuza, venirea
principelui Carol de Hohenzollern,
adoptarea Constituției României,
înființarea Academiei Române – și
1918, anul Marii Uniri, pe care, cum
spuneam, nu a apucat să o vadă
înfăptuită pe deplin. La 9 mai 1918,
poetul murea la București, îndurerat
și neconsolat după stingerea tragică a
unicului fiu, Alexandru. „Țara pierde
un mare poet, în sufletul căruia se
reflectaseră toate aspirațiile neamului
nostru…”, spunea Gheorghe Bogdan-
Duică la înmormântarea ilustrului
dispărut. La fel, cu același prilej,
Nicolae Iorga, cel care afirmase mai
demult că „poezia lui Coșbuc este de
o virtuozitate extraordinară”, publica
un necrolog pe care-l încheia cu
următoarele cuvinte: „Cel ce a cântat
toate vitejiile neamului, de la Gelu al
legendei până la dorobanții din ’77,
moare fără a fi văzut cu ochii sub
steag pe aceia care au onorat din nou
sfântul drapel al țării. Să lăsăm ca
asupra frunții lui palide, acum
liniștite, să cadă o umbră
mângâietoare a depărtatului tricolor
nevăzut.” În ziarul Lumina, din
București, Liviu Rebreanu publica, la
14 mai 1918, articolul „George
Coșbuc”, afirmând printre altele:
„Coșbuc e primul poet pe care-l dă
Ardealul literaturii românești.
Ardelean a rămas toată viața. Până și
în graiul viu păstrase o notă

ardelenească, particulară, care îi
ședea bine. Aici în țară dragostea lui a
fost pentru cele șase milioane de
țărani. Simțea o fraternitate profundă
cu dânșii ... A răsărit deodată, fără să-
l știe nimeni, fără să facă ucenicia
cafenelelor și bisericuțelor
bucureștene. Și a biruit împotriva
tuturor celor scufundați în imitații și
neputințe. A adus lumină, sănătate,
voioșie. Scrisul lui Coșbuc trăiește și
va trăi cât va trăi neamul românesc”.

Profeția acestor mari bărbați s-a
împlinit, fiindcă George Coșbuc tră-
iește, în ciuda nimicniciei vremurilor
și a detractorilor lui, spre lauda vieții
sale închinate neamului românesc.
Coșbuc a iubit istoria poporului său, a
înțeles-o în profunzimile ei și a
transpus-o în versuri.

Bibliografie selectivă
1. ***,Dicționarul literaturii române
de la origini până la 1900, Editura
Academiei Române, București, 1979.
2. Călinescu, George, Istoria
literaturii române de la origini până în
prezent, Fundația Regală pentru Literatură
și Artă, București, 1941.
3. Cioculescu, Șerban, Istoria
literaturii române III – Epoca marilor
clasici, Editura Academiei Române,
București, 1973.
4. Cordoneanu, Maria, G. Coșbuc
interpretat de..., (selecție) Editura
Eminescu, București, 1982.
5. Drăgulescu, Radu, George Coșbuc
– Mitopoetica, Casa Cărții de Știință,
Cluj-Napoca, 2005.
6. Lovinescu, Eugen, Critice, vol. III,
Editura Ancora, București, 1915.
7. Micu, Dumitru, George Coșbuc,
Editura Tineretului, București, 1966.
8. Munteanu, Dumitru, George
Coșbuc – Dincolo de cuvinte, vol. I, Anii
de ucenicie, vol. II, Junețea poetică,
Editura George Coșbuc, Bistrița, 2008.
9. Poantă, Petru, Poezia lui George Coș-
buc, Editura Dacia, Cluj-Napoca, 1976.
10. Sasu, Aurel, Dicționarul biografic al
literaturii române, A-L, Editura Paralela
45, 2006.
11. Scridon, Gavril, Viața lui George
Coșbuc, Centrul de Studii Transilvane,
Cluj-Napoca, 2003.
12. Slavici, Ioan, Amintiri, Editura
Cultura națională, București, 1924.
13. Streinu, Vladimir, Clasicii noștri,
Casa Școalelor, București, 1943.
14. Șuluțiu, Octav, Introducere în poezia
lui George Coșbuc, Editura Minerva,
București, 1970.
15. Zaciu, Mircea, Papahagi, Marian,
Sasu, Aurel, Dicționarul scriitorilor
români, vol. I, Editura Fundației Culturale
Române, București, 1995.

 6

George Coșbuc este Poetul
satului său transilvan, păstrător al
unei lumi originale, absorbite de
miracolul vieții, un poet care se cere
recitit și reanalizat hermeneutic:
„Poetul îşi alege semnele universului
său în conformitate cu o figuraţie
mitologică arhaică, subiectivismul
fiind limitat de aceasta. Mitologia
autohtonă devine astfel o mitologie
poetică. Poetul descoperă realitatea
printr-un filtru mitologic. De aceea,
ni se pare că, în esenţă, universul
coşbucian are structura feericului,
caracterizându-se prin fantezia
graţioasă voalată, neîngrădită nici de
stereotipiile basmului, netulburată
nici de teoriile imaginare specifice
fantasticului. Fantezia e liberă,
parodiind surâzător o lume inventată
ori lăsând-o să se desfăşoare în toată
puritatea ei. Miraculosul nu mai are
decât o funcţie strict estetică. Lumea
lui Coşbuc este un spectacol inventat,
de la ceremonialul general-uman,
nunta şi moartea, la feeria arhaic-
infantilă, hibernală sau estivală (Iarna
pe uliţă, Noapte de vară), până la
feericul pur (Nunta în codru)”2.

În această lume mitologică,
putem plasa opera poetică de
profunzime a lui George Coșbuc.
Sărbătoarea, în opera coșbuciană, are
valențe de frumusețe unică și
copleșitoare. Marile evenimente
creștine, Nașterea și Învierea
Domnului, apar evocate în plinătatea
lor ființială.

Poeziile care celebrează şi
reactualizează Naşterea Domnului
Hristos sunt unice în opera lui George
Coşbuc. Dedicate mai ales copiilor,
de altfel copilăria este o temă
preferată a lui Coşbuc, poeziile
respiră a bucurie şi iubire faţă de
Pruncul mântuitor, faţă de colindele
noastre atât de frumoase, faţă de felul
în care satul ştia, şi bine ar fi să mai
ştie azi!, să binevestească Naşterea
Soarelui Dreptăţii, prin obiceiurile şi
tradiţiile sale.

2 Petru Poantă, Opera lui George
Coșbuc, Editura Casa Cărții de
Știință, Cluj-Napoca, 2004, p. 40-41.

Poezia Colindătorii are în ea
ceva deosebit, părând o istorioară
biblică rostită de măicuţa cea bună
copilaşilor care-l visează pe Pruncul
născut în ieslea din Betleem. Seara de
Crăciun este puternic marcată de
prezenţa sacrului, a sfinţeniei şi a
comuniunii tainice dintre Mamă şi fiii
săi. Urmând tabloul descriptiv al unei
seri de colindat din satul transilvan de
altădată (şi poate de azi), Coşbuc reia
ideea de ceremonial dar, spre
deosebire de ceremonialul liturgic al
satului din La Paşti, acum se opreşte
în casa ţăranului ardelean, acea casă
plină de copii, care ascultă oarecum
vrăjiţi istoria Pruncului născut în
iesle, istorie spusă cu „glasul rar şi
dulce” de măicuţa cea bună: „Cum sta
pe paie-n frig Hristos/ În ieslea cea
săracă,/ Şi boul cum sufla milos/
Căldură ca să-i facă,/ Drăguţ un miel
cum i-au adus/ Păstorii de la stână/
Şi îngeri albi cântau de sus/ Cu flori
de măr în mână.”

Comuniunea din casa
transilvană de-altădată îşi găseşte
expresia cea mai înaltă în această
poezie. Nimic nu este mai important,
pare a spune Coşbuc, decât ca mama
să-şi înveţe copiii să iubească
Naşterea cea minunată şi să vieţuiască
după datina creştină şi legea
românească. De ce este atât de
important ca mama să-şi înveţe fiii să
iubească credinţa străbună? Pentru că
„iubirea dintre părinte şi fiu este
întâia comuniune de pe pământ.
Părintele o iubeşte pe Maică în
lumina Fiului, maica este
premergătoare fiului. Maica este ca o
transparenţă, ca o icoană a fiului, ca
un văzduh sacru dintre părinte şi fiu.
Această iubire dintre părinte şi fiu
prin maică, această întâlnire
comunitară între tată şi fiu prin maică,
această transparenţă, comunitatea
curată şi tainică între tată şi fiu la
sânul maicii se numeşte Patrie. Este
starea de duioşie a părintelui.

Mihai Marin Cârstea

Mihai Marin Cârstea

Părintele copleşit de dragostea

fiului şi în lumina fiului ocrotitor şi
blând, curat şi puternic deschis faţă de
taina şi frumuseţea maicii.”3

Ascultând însă istorisirea maicii,
copiii aud cum „răsar cântări” şi
„frânturi dintr-o colindă”. Reacţia lor
trădează uimire, mirare şi bucurie fără
margini, convinşi că „Sunt îngerii din
cer veniţi/ Cu Ler, ori Domnul
mare!”. Ce îi uimeşte şi-i încântă pe
copii? „Ei cântă nălţător şi rar/
Cântări de biruinţă, / Apoi se-ntorc şi
plâng amar/ De-a Iudei necredinţă,/
De spini, de-ostaşi, şi c-a murit.../
Dar s-a deschis mormântul/ Şi El
acum e-n cer suit/ Şi judecă
pământul!”

Ce mesaj transmit aceste versuri?
Cu siguranţă, un mesaj înălţător, care
dovedeşte o înţelegere profundă a
cultului creştin, ce întrevede în
sărbătoarea Naşterii Domnului şi
Răstignirea, Moartea şi Învierea
Mântuitorului: „spaţiul cântecului nu
este unul geografic, ci tainic,
metafizic, mai real decât spaţiul fizic
şi cel geografic al existenţei de sub
umbra morţii, fiind un spaţiu
transfigurat de puterile Învierii. (...)
Melodia desemnează intrarea în
realitatea suprafirească a Împărăţiei
lui Dumnezeu, aflându-ne încă aici pe
pământ, cu ocazia marilor sărbători
ale Naşterii şi Bobotezei, ale Învierii
şi Rusaliilor.”4

Finalul poeziei aminteşte de
condiţia săracă a Celui care a venit în
lume să mântuiască neamurile,
condiţie în care au trăit şi strămoşii,
părinţii noştri. Numai că pe cât de
săracă a fost ieslea din afară, din →

MARIA-DANIELA PĂNĂZAN

3 Ioan Alexandru, Iubirea de Patrie,
vol. I, Editura Dacia, Cluj-Napoca,
1978, p.9
4 Părintele Profesor Ilie Moldovan,
Iubirea – Taina Căsătoriei. Teologia
iubirii. În Hristos şi în Biserică,
volumul I, Alba Iulia, 1996, p. 227.

 7

 lume, pe atât de bogată este ieslea
sufletului neprihănit (aşa cum este
sufletul de copil), care adoarme târziu
visând pe Pruncul Iisus în faşe,
înconjurat de flori de măr, iesle care
se îmbisericeşte cu dragostea şi
căldura familiei din noaptea de
Crăciun: „Şi până nu tăceau la prag,/
Noi nu vorbeam nici unul – / Sărac
ne-a fost, dar cald şi drag/ În casă-ne
Crăciunul.// Şi când târziu ne biruia/
Pe vatra veche somnul,/ Prin vis
vedeam tot flori de măr/ Şi-n faşe mic
pe Domnul.”

De altfel, se regăseşte şi-n
această poezie a lui Coşbuc, ideea
creştină a Naşterii Mântuitorului ca
jertfă a Iubirii, pentru că „fiecare
etapă a pelerinajului Său, de la ieslea
din Betleem până la îngroparea Lui
de către Iosif din Arimateea, ne arată
taina misiunii Sale: aceea de a fi o
jertfă a iubirii Tatălui pentru
mântuirea noastră şi mântuirea
lumii.”5 Reactualizând şi retrăind an
de an Naşterea Mântuitorului,
sărbătoarea Crăciunului a rămas una a
Iubirii creştine, mai ales că „Iisus din
Nazaret, Fiul veşnic al lui Dumnezeu,
se naşte în cele mai umile condiţii pe
care ni le putem imagina, într-o
manieră care provoacă scepticismul şi
ostilitatea contemporanilor şi chiar a
membrilor propriei Lui familii. El se
naşte în condiţiile propriei noastre
vieţi, ale rutinei noastrei, ale stresului
nostru, ale neliniştii noastre, ale
caracterului nostru muritor. Cu toate
acestea, El vine ca un dar de jertfă
al iubirii Tatălui.”6

Poeziile care celebrează Marea
Sărbătoare a creștinătății, Învierea, au
aceeași valoare estetică intrinsecă.

„Capodopera poeziei religioase
a lui Coşbuc şi cea mai frumoasă
poezie din întreaga lirică românească
despre această mare sărbătoare a
creştinătăţii”7 este, fără îndoială, La
Paști. Istoricul literar Ion Buzași
crede că Sfânta Scriptură e punctul de
plecare în realizarea acestui text care
încă vibrează în inima credincioșilor
nu neapărat prin formă versificată, ci
prin mesajul profund pe care îl

5 Părintele Profesor John Breck, Unde
este Dumnezeu când avem nevoie de
El?, Editura Patmos, Cluj-Napoca,
2005, p. 86.
6 Idem, p. 88.
7 Ion Buzași, Valori creștine în poezia
românească, Editura Dacia, Cluj-
Napoca, 2009, p. 62.

transmite. În Epistola Întâi către
Corinteni a Sf. Apostol Pavel, în
capitolul 15, ne este împărtășită
credința în Înviere și în viața veșnică:
„Dacă nu există înviere a morților,
atunci nici Hristos n-a înviat. Iar
dacă Hristos n-a înviat, atunci
zadarnică este propovăduirea
noastră, zadarnică e și credința
voastră. (...) Iar dacă noi numai
pentru viața aceasta nădăjduim în
Hristos, suntem mai de plâns decât
toți oamenii. Dar nu! Hristos a înviat
din morți, pârgă celor adormiți (...)
Iar când ființa aceasta stricăcioasă
se va îmbrăca în nestricăciune și
ființa aceasta muritoare se va
îmbrăca în nemurire, atunci va fi
cuvântul care este scris: Înghițitu-s-a
moartea-ntru biruință. Unde-ți este,
moarte, biruința? Moarte, unde-ți
este boldul?”. Acest mesaj divin este
revelat de versul lui George Coșbuc:
În fapta noastră ne e soarta / Şi viaţa
este tot, nu moartea!

Asemenea în lirica lui Ioan
Alexandru, unde „de Înviere
Cosmosu-i învins”, și în poezia
coșbuciană moartea este definitiv
învinsă de puterea de netăgăduit a
credinței. Viața este Totul, pentru că
ea, prin esența ei, e veșnică, biruind
răul. La George Coșbuc, tema Învierii
este reliefată liturgic: satul întreg
trăiește Marea Sărbătoare în acord
deplin cu natura care potențează
trăirile extraordinare ale omului, ale
țăranului. Și aici Coșbuc se întâlnește
cu Eminescu, fiindcă amândoi au

George Coşbuc - manuscris

evidențiat legătura indisolubilă între
Om și creația divină, universul
întreg.. Credința reface legătura
omului cu Dumnezeu, dă putere și
purifică Departe de a putea fi prins
într-o singură formulă lirică (și pentru
aceasta este dovedită universalitatea
liricii coșbuciene), opera poetului
transilvan surprinde unul dintre cele
mai frumoase universuri lirice
creștine, care descriu ceremoniale
simple ale omului, spectacole ale
vieții: „Adevărul e că poetul
transilvan se lasă foarte greu prins
într-o formulă unică. Simplul inventar
al temelor sale indică o extraordinară
mobilitate şi o mare disponibilitate
sufletească. De la cea mai blândă şi
mai vaporoasă reverie bucolică până
la cele mai teribile accente blasfemice
din poezie română, de la parodia
eroicului mitologic la sublimitatea
elegiei civice şi patriotice, Coşbuc
versifică totul cu dezinvoltură. Lumea
reprezintă pentru el un spectacol
enorm căruia îi caută mai degrabă
omogenitatea decât problematicul. În
esenţă, atitudinea sa „filosofică” în
faţa acestui spectacol este una
deliberativă: ce cale trebuie să urmeze
omul în viaţă pentru a-şi păstra
demnitatea atât în faţa marilor mistere
existenţiale, cât şi în aşezarea sa, ca
rasă, în istorie. Poziţia aceasta implică
o morală strictă, solidă în fond, bazată
pe uzanţe. Poetul nu vrea să iasă din
cultură. Gândirea sa asupra
problemelor fundamentale ale
omului, ca viaţa şi moartea, rămâne în
substanţă aforistică. Provine, aşadar,
din experienţa comună a
colectivităţii”8.

„Genial mânuitor de limbă
românească, George Coşbuc este
comparat deseori cu „poetul
nepereche” al poeziei româneşti,
Mihai Eminescu. Un alt mare scriitor
român, Liviu Rebreanu, spunea în
acest sens: „Eminescu şi Coşbuc. Pot
sta prea bine alături. Se deosebesc
atât de mult, încât se completează. Ei
doi dau faţa şi sufletul poeziei
româneşti de până acum – Luceafărul
şi Nunta Zamfirei!”9

8 Petru Poantă, Opera lui George
Coșbuc, Editura Casa Cărții de
Știință, Cluj-Napoca, 2004, p. 125-
126.
9 Liviu Rebreanu, George Coşbuc, în
volumul Poezii, Editura Cartier,
1998, p. 168.

 8

DOINA

Copilo, tu eşti gata
De-a pururea să plângi!
Şi când eşti tristă, Doino,
Tu inima ne-o frângi.
Dar nu ştiu cum, e bine
Când plângi, că-n urma ta
Noi plângem toţi, şi-amarul
Mai dulce ni-e aşa.
Şi toate plâng cu tine
Şi toate te-nţeleg,
Că-n versul tău cel jalnic
Vorbeşte-un neam întreg.

Pe fete-n faptul serii
Le-ntâmpini la izvor,
Tu singură stăpână
Pe sufletele lor.
Le-nveţi ce e iubirea
Şi râzi cu ochi şireţi,
Deodat-apoi te-ntuneci
Şi cântece le-nveţi:
Să cânte ziua-n luncă
Şi seara când se-ntorc,
Când triste-n pragul tinzii
Stau singure şi torc.

Când merg flăcăi la oaste
Cu lacrimi tu-i petreci
Şi stai cu ei, ţi-e milă
Să-i laşi pustii, să pleci.
Cântând le-aduci aminte
De-o fată din vecini,
De mame şi de-ogorul
Umplut acum de spini.
Şi când i-omoară dorul
Şi-n jurul tău se strâng,
Pui fluierul la gură
Şi cânţi, iar dânşii plâng.

E plin de oameni câmpul,
Tu, Doino, -n rând cu ei.
Moşnegi şi oameni tineri
Şi tinere femei
Adună fânu-n stoguri
Şi snop din spice fac -
Din scutece copilul
Când plânge-n săhăidac
Te duci şi-l joci pe braţe
Şi-l culci apoi pe sân,
Şi-i cânţi s-adoarmă-n umbra
Căpiţelor de fân.

Din văi tu vezi amurgul
Spre culmi înaintând,
Pe coaste-auzi pâraie
Prin noapte zgomotând,
Şi-asculţi ce spune codrul
Când plânge ziua-ncet
Ah, toate, Doino, toate
Te fac să fii poet.
Şi, singură cu turma,

Privind pierdută-n zări
Spui munţilor durerea
Prin jalnice cântări.

Pe deal românul ară
Slăbit de-amar şi frânt.
Abia-şi apasă fierul
În umedul pământ.
Tu-l vezi sărman, şi tremuri
Să-l mângâi în nevoi.
Şi mergi cu el alături
Cântând pe lângă boi.
Iar bieţii boi se uită
Cu milă la stăpân -
Pricep şi ei durerea
Sărmanului român.

 Mihai Marin Cârstea

Eu te-am văzut odată
Frumoasă ca un sfânt,
În jur stăteau bătrânii
Cu frunţile-n pământ.
Cântai, ca-n vis, de-o lume
Trăită-ntr-alte vremi,
De oameni dragi, din groapă
Pe nume vrând să-i chemi.
Şi-ncet, din vreme-n vreme,
Bătrânii-n jur clipeau

Şi mânecile hainei
La ochi şi le puneau.

Dar iată! Cu ochi tulburi
Tu stai între voinici,
Te văd cum juri şi blestemi
Şi pumnii ţi-i rădici!
Pribegi de bir şi clacă,
Copii fără noroc,
Tu-i strângi în codru noaptea
Sub brazi pe lângă foc.
Şi cânţi cu glas sălbatec,
Şi-n jur ei cântă-n cor
Cântări întunecate
Ca sufletele lor.

Când ştii haiduci în codru
Te prinzi cu ei fărtat,
Li-arăţi poteci ascunse,
Pe stânci le-aşterni tu pat.
Când pun picioru-n scară,
Ţii roibul lor de frâu;

Grăbit, când prind ei puşca,
Scoţi plumbii de la brâu:
Iar când ochesc, cu hohot
Tu râzi, căci plumbii moi
S-au dus în piept de-a dreptul
Spurcatului ciocoi.

Ai tăi suntem! Străinii
Te-ar pierde de-ar putea;
Dar când te-am pierde, Doino,
Ai cui am rămânea?
Să nu ne laşi, iubito,
De dragul tău trăim:
Săraci suntem cu toţii,
Săraci, dar te iubim!
Rămâi, că ne eşti doamnă
Şi lege-i al tău glas,
Învaţă-ne să plângem
C-atât ne-a mai rămas!

PACE

Galbene văpăi de soare
Peste deal acum se scurg,
Şi-n noptateca răcoare
Peste sat se nalţă fumul,
Codrii-alene cântă-n drumul
Vântului de-amurg.
În curând o să s-aline
Truda chinului de azi.
Vei privi prin zări senine
Stelele, sclipind mărunte,
Cum încet de peste munte,
Ies de printre brazi.
Ca şi ieri rotundă luna
O să ias-acum-acum,
Steag de aur pe cununa
Dealului, privind în luncă
Plopii doinitori ce-aruncă
Umbre peste drum.
Coasa va dormi şi sapa
Va tăcea cântarea-n grâu.
Şi-o s-auzi ca-n vis cum apa
Pe sub iaz se mai frământă,
Şi privighetori cum cântă
Dincolo de râu.
Noaptea-ntreag-o să-şi murmure
Apele povestea lor -
Şi ieşind de prin pădure,
Căprioarele pe creste
Vor căta prin văi de este
Pace la izvor.
Şi va fi! De sus, va face
Dătătorul de vieţi
Parte tuturor de pace.
Şi-o să-ţi uiţi şi tu mâhnirea,
Suflete, -aşteptând ivirea
Albei dimineţi.

 9

 Atras încă din primii ani de
liceu de opera literară a lui George
Coşbuc, profesorul univ. dr. doc.
Gavril Istrate de la Universitatea
,,Alexandru Ioan Cuza” din Iaşi i-a
dedicat câteva studii de o mare
importanţă lingvistică şi filologică,
menite să pună în valoare limba
poeziei bardului de la Hordou.
 Cea dintâi confruntare cu
această poezie a avut-o la intrarea sa
în facultate, unde subiectul la liberă
alegere, adică scriitorul preferat, a
fost George Coşbuc, iar la finalul
studiilor sale, lucrarea de licenţă a
avut ca temă ,,Limba poeziei lui
George Coşbuc”, subiect pe care l-a
tratat şi în teza de doctorat din 1949,
avându-l ca îndrumător pe renumitul
filolog Iorgu Iordan şi preşedinte de
comisie pe George Călinescu.
 Preocupările sale filologice şi
lingvistice, în domeniul cărora s-a
remarcat încă din anii studenţiei, îl
determină să-şi aprofundeze studiile
asupra clasicilor literaturii române,
între care, un loc aparte îl ocupă
George Coşbuc. În cele peste 30 de
studii şi articole scrise în decursul
anilor, Gavril Istrate îşi îndreaptă
atenţia spre aspectul limbii folosite de
poet în creaţiile sale prin prezenţa
unor elemente regionale, cerute nu
numai de subiectele tratate, ci şi de
publicul căruia i se adresa.
 Dacă cei mai mulţi critici şi
istorici literari l-au considerat, pe
drept, un poet valoros, un poet naţio-
nal, au existat ,,ignoranţi” care i-au
întâmpinat cu rezistenţă opera, acu-
zându-l de prea multe provincialisme,
de inventator de cuvinte şi chiar de
plagiator. Cea din urmă acuzaţie se
iveşte după apariţia volumului Balade
şi idile (1893), care cuprindea şi
celebra lui poezie ,,Nunta Zmfirei”.
Aceştia erau cei de peste Carpaţi,
care, necunoscându-i opera, au rămas
surprinşi cum de a răsărit ca din
poveste un asemenea poet şi când a
făcut el atâtea poezii şi toate atât de
frumoase. Însuşi poetul mărturiseşte
că, până la sosirea în Bucureşti,
poezia lui nu era cunoscută: ,,De-aş fi
scris eu de zece ori mai bine decât
scriu şi de zece ori mai mult, dac-aş fi
rămas în Ardeal, sînt sigur că nici

puiul cucului n-ar fi ştiut în România
că exist”.
 Gavril Istrate îi studiază foarte
amănunţit opera din punct de vedere
lingvistic şi argumentează pe text fo-
losirea cuvintelor vechi luate din lim-
ba ceasloavelor şi a cazaniilor, ară-
tând că el urmărea farmecul limba-
jului din aceste cărţi, care îl ajutau să-
şi îmbogăţească propria limbă. Pentru
el, limba veche, pe lângă rolul de a-i
procura un material nou, mai avea
rolul, tot atât de important, de-a
,,controla” cuvintele dialectale înainte
de a le pune în circulaţie.
 Lingvistul ieşean, autorul
studiului Graiul satului Nepos şi al
Cercetărilor dialectale din judeţul
Bistriţa-Năsăud, întocmeşte o listă
deosebit de cuprinzătoare cu aceste
cuvinte pe care le confruntă cu graiul
său de acasă. El este acela care
observă că poetul are anumite
preferinţe lexicale pentru a evoca mai
uşor atmosfera unei anumite epoci şi
o face mai ales în traducerile sale. De
pildă, cuvântul ,,tutindeni” cu sensul
de ,,pretutindeni” este întâlnit de 110
ori în traducerile din Eneida şi de 10
ori în Divina Comedie: ,,Tutindeni
este domn, ci-aici e rege”, ,,Încât
albeau pe cer tutindeni stele”. Acest
cuvânt îl găseşte Gavril Istrate în
textele vechi din Codicele
Voroneţean, în Psaltirea lui
Hurmuzachi, în Psaltirea în versuri a
lui Dosoftei, în Letopiseţul lui
Grigore Ureche, în Dicţionarul lui
Cihac etc. Folosirea lui, spune el, ar fi
motivată de faptul că are o sonoritate
deosebită şi răspunde mai bine unor
necesităţi metrice, având şi o silabă în
minus, faţă de pretutindeni şi,
probabil din plăcerea de a menţine
varianta din secolul al XVI-lea.
 Despre cuvântul ,,întrulpi”,
întâlnit în poezia ,,Nunta Zamfirei”,
poetul spune în ,,Notele” primei ediţii
din ,,Fire de tort”, p. 172, că este un
,,cuvânt care nu există în limbă şi e
creat de mine” ,,De-ai fi văzut cum
au jucat/ Copilele de împărat /
Frumoase toate şi întrulpi,/ Cu ochi
şireţi ca cei de vulpi,/ Cu rochii scurte
până-n pulpi,/Cu păr buclat”.
Poetul pune la contribuţie deopotrivă
şi limba veche şi graiul său de acasă,
pe care le confruntă cu multă
pricepere. Unele cuvinte descoperite
în opera poetului au dispărut din
limba vorbită, fiind arhaisme sau
regionalisme, dar au rămas în poezia
lui Coşbuc, fără de care n-ar fi avut

George Coşbuc – portret de Veress

Zsuzsa (ulei pe pânză), 2019

acel farmec inconfundabil. Iată câteva
cuvinte inregistrate pe listele renu-
mitului lingvist : bârnă, buiac, buigui,
a ciudi, chezaş, druşcă, leacuri,
lăturean, mămucă, premândă, prian,
sărindar, vâj şi multe altele. Folosirea
lor îl determină pe Nicolae Drăganu
să spună că ,,George Coşbuc cunoaşte
bine limba poporului şi-şi împestri-
ţează poezia cu provincialisme
năsăudene”: ,,Să-i duc o poştie sacul”
în ,,Rea de plată”, ,,năprui” în ,,Roata
morii”, ,, huc”, ,,modru”, ,,minten”
etc., care apar în alte poezii atât de
cunoscute. Întregul său vocabular este
cel al limbii populare, trecut prin
optica omului cu şcoală.
 Modificările care apar în diferite
variante ale poeziei lui Coşbuc, e
adevărat, puţine la număr, sunt tot de
ordin lingvistic. Un exemplu elocvent
ni-l oferă poezia ,,Noapte de vară”, în
care verbul ,,a ascunde” este înlocuit
cu ,,a zbura”: ,,S-ascund mierlele-n
tufiş”, ,,Zboară mierlele-n tufiş”,
pentru care Gavril Istrate găseşte
următoarea explicaţie: verbul ,,a
zbura” exprimă precis ideea poetului
şi ne introduce implicit în mediul
respectiv, pe când ,,a ascunde” nu se
referă la viaţa păsărilor, ci mai mult a
oamenilor. În aceeaşi poezie,
cuvântul ,,dăulind” este înlocuit cu
,,hăulind”, ,,chiot” prin ,,vuiet”, ,,a
cânta” prin ,, a suna”, toate fiind
adaptate la ideea poetică.
 Dacă prima parte a activităţii
sale creatoare este tributară utilizării
unui număr mare de regionalisme,
îndeosebi din zona Năsăudului, în
perioada bucureşteană, Coşbuc →

MIRCEA DAROŞI

 10

renunţă la multe dintre ele, apelând la
neologisme. Pentru cuvântul ,,nea”
foloseşte zăpadă, în loc de ,,prunci”
copii, înlocuieşte ,,căprii” cu căprui,
,,pălmi” cu forma lierară palme.
Graiului de-acasă al poetului i se
datoresc fonetismele arhangel, braţă,
durmi, ficior, părău, povoi, pustîu,
rădica, rump, ţîn, ţîntă, vreu, zăbovi
ş.a. Însă atunci când nu găseşte
sinonime literare care să exprime cu
aceeaşi precizie noţiunile respective,
ori din motive de ordin tehnic, se
întoarce la origini, folosind
regionalismele ca: băndurică, capău,
drumar, ghiordan, glajă, hinteu,
hurlup, laz, lălâi, sălhui, troahnă şi
lista ar putea continua.
 Asupra multor poezii, George
Coşbuc va reveni cu diferite
modificări asupra unor strofe din
ediţiile mai vechi sau chiar le scoate.
Aceste modificări sunt vizibile odată
cu folosirea neologismelor pe care le
întâlnim în poeziile: Mânioasă, Nu te-
ai priceput, Fatma, Nunta Zamfirei,
Fata morarului, Rada, Trei, Doamne,
şi toţi trei, La oglindă, Vară etc.
Poetul intervine şi în privinţa folosirii
timpurilor verbului. De exemplu, în
poezia Trei, Doamne, şi toţi trei
înlocuieşte perfectul din versurile:
,,De Radu i-a fost mai cu grabă/Că
Radu i-a fost cel mai drag” cu
prezentul din varianta definitivă: ,,De
Radu-i este mai cu grabă,/ Că Radu-i
este cel mai drag”. Verbele folosite la
prezent ne dau impresia că flăcăii
abia au murit, iar tatăl lor află în
momentul acela nenorocirea, trăieşte
evenimentul.
 Coşbuc are o adevărată
preferinţă pentru verbul ,,vreau”, spre
deosebire de poeţii moldoveni şi
munteni care recurg de obicei la ,,
voiesc”. Sunt concludente versurile
dintr-o variantă a poeziei ,,La
oglindă” publicată în Convorbiri
literare, XXIV, 1890: ,, Cui te dau
voiesc să-mi fie/ Om odată”. A
renunţat la această construcţie,
folosind forma apropiată sufletului
său: ,,Cui te dau are să-mi fie/ Om
odată”. Verbul ,,voiesc” este aproape
sinonim, în acest vers, cu ,,doresc”, la
care Coşbuc se va fi gândit, dar l-a
evitat probabil, nu numai din motivul
că este mai vag decât celălalt, ci din
cauză că nu era popular, cum nu este
nici astăzi, în graiul din nordul
Transilvaniei. În majoritatea
cazurilor, modificările nu sunt
provocate numai de tendinţa de

perfecţionare a versurilor, sub aspect
tehnic, ci şi de folosirea cât mai
proprie a fiecărui cuvânt.
 Gavril Istrate a poposit în
cercetarea sa chiar şi asupra
pronunţării şi ortografierii numelui de
botez al poetului. Toate cărţile
precum şi toate articolele, versurile
ori scrisorile rămase de la poet sunt
semnate George şi nu Gheorghe. În
judeţul Bistriţa-Năsăud, de unde este
originar el, nu pronunţă nimeni
Gheorghe, ci numai George.
 Urmărind procesul de creaţie al
scriitorului, spune acelaşi lingvist,
suntem înclinaţi să acordăm tot
creditul spuselor sale din 1896: ,,Mi
s-au făcut imputări stătătoare, mai
ales la forma poeziilor mele. Că nu
aşa se exprimă poporul cum mă
exprim eu în versuri. Fără îndoială că
nu; şi fără îndoială că aşa! Dar în
treaba asta să-mi dea voie toţi criticii
prezenţi şi viitori, să le ignorez
poveţele. Eu îmi cunosc graiul
părinţilor mei; iar chestiunea unei
limbi literare populare pricep şi eu
ceva, şi-apoi voi fi având doar şi eu
un dram de sentiment artistic în ce
priveşte graiul.
Iar dacă e vorba că nu aşa îşi
manifestează poporul ideile şi
sentimentele, cum le manifestez eu –
da, da, aici primesc poveţe, dar
trebuie să fiu convins întâi că înşişi
criticii ştiu, ştiu cu siguranţă, cum îşi
manifestează poporul ideile şi
sentimentele, căci eu mi-am dat foarte
multă trudă să ştiu şi-am citit şi citesc
toate poeziile populare care se publică
pretutindeni....”

Mihai Marin Cârstea

IMNUL STUDENŢILOR

Cântăm libertatea şi numele sfânt
Al ţării străvechi şi-al acestui pământ!
Iubirii de neam, ce de-a pururi ne-a
fost
O pavăză-n lupte şi-n pace-adăpost
Cântămu-i supremul ei cântec.

Cu vesele glasuri de tinere firi,
Cuprinşi de-amintirea străbunei
măriri,
Spre soare ni-e gândul şi mergem
spre el,
Lumina ni-e ţintă şi binele ţel -
Trăiască-ne ţara şi neamul!

Cu dreapta-nălţată spre Tatăl de sus
Jurat-am tot ce strămoşii ne-au spus:
Unire-ntre fraţi, şi pe Domn să-l
iubim
Şi-altarul de jertf-al naţiunii să fim
Şi sufletul neamului nostru.

Iar dacă protivnicii numelui tău
Cu oşti ar veni ca să-ţi facă vrun rău,
Ridică-te mândră şi nu te-ngrija,
Căci inima noastră e inima ta;
Tu-ncrede-te-n fiii tăi, mamă.

lar dac-ar pieri de pe-ntregul pământ
Iubirea de neam şi-al credinţei avânt:
Azilul lor vecinic găsindu-l în noi
Le-am creşte, ca iar să le dăm înapoi
Mai tari şi mai trainice lumii.

UNUL CA O SUTĂ

Uite, de-ar fi lege-n ţară
Să popim pe toţi aceia
Cari fac vinului ocară
Şi zoresc, că-i om nebun
Cine crede-n hori şi-n fete -
Eu pe cinstea mea vă spun :
De m-aţi bate-n toată ziua,
Nici de dascăl n-aş fi bun !

Însă, de-ar ieşi vreo lege
Că nevestele de-acuma,
Nu bărbaţii, vor alege
Pe primar, şi că-i iertat
Să se caute vrednicia
Numai după sărutat :
De v-aţi pune-n cap cu toţii,
Eu aş fi primar în sat !

(1895)

 11

Poeziile lui George Coșbuc au

fost mult recitate și ascultate cu mare
plăcere și entuziasm mai bine de un
secol. Serbările din căminele culturale
sătești aveau în programele lor, de
fiecare dată, nu una ci mai multe
poezii ale bardului năsăudean, fiu de
preot, ce, în întreaga sa viață și
creație, și-a mărturisit credința.

George Coșbuc știa că „Românul
crede în Dumnezeu, în îngeri, în zâne
și a fost botezat de preot la biserică,
unde dumineca își face cruce și se
roagă. El nu este păgân, căci vede
deasupra lui, pe cer, soarele, luna și
stelele și nici sălbatec. E domn, om
vechiu de cetate și țăran, având o
țară și o lege.” 10

Recitările poeziilor lui George
Coșbuc au desfătat „până la sațietate
copilăria câtorva generații prin
mijlocirea manualelor didactice și a
serbărilor școlare.” 11 Recitatori se
aflau în fiecare sat. Recitând, aceștia
transmiteau prin versurile coșbuciene
propriile emoții și sentimente. Întrea-
ga comunitate participa cu însuflețire
și-și asumau „artistul-recitator” ca pe
propria identitate. Exista chiar o tra-
diție în realizarea unor recitări model
ce se păstra, peste ani, în istoria fami-
liei respective. Așa, spre pildă, în fa-
milia mea, în vremea copilăriei mele,
auzeam mereu vorbindu-se despre
Lenuța (nu am cunoscut-o), o tânără,
din păcate bolnavă de tuberculoză –
boală fără leac, pe atunci – ce recita,
la căminul cultural din Remuș, un sat
pe malul Dunării, lângă Giurgiu, deci
atât de departe de Ardeal. Mai mult,
rudele mele îmi spuneau cu satisfacție
că Lenuța recita extraordinar „Regina
ostrogoților”. Doamne, cum se mân-
dreau!

De ce „Regina ostrogoților”? O
trăia sufletește? Tare aș fi vrut s-o aud
recitând. De ce astăzi nu se mai recită
Coșbuc? De fapt, în general, nu se
mai recită. Mai mult, s-a ajuns să se
confunde verbul „a recita” cu „a citi”,
chiar în discursurile unor poeți.

„Regina ostrogoților” e o nara-
țiune în versuri a unui episod dra-
matic din istoria celor trăitori în
vechime. Subiectul e unul de factură

10 G. Călinescu, Istoria literaturii române de la
origini până în prezent, ediția a II-a revăzută și
adăugită, ediție și prefață de Al. Piru, editura
Minerva, București, 1982, p. 8
11 G.Călinescu, Op. cit., p. 586

gotică, ce-și are punctul de plecare în
poezia germană. După opinia lui G.
Călinescu „genul fusese ilustrat cu
putere de Schiller și reluat apoi de
toți romanticii minori sau târzii în
frunte cu Uhland și Platen.” 12

Alcătuită într-o perfectă simetrie,
„Regina ostrogoților”, poezie
specifică tehnicii și tematicii lui
Coșbuc, cuprinde 23 de distihuri, din
care 11 grupează monologul reginei,
încadrat de cinci distihuri inițiale și
șapte distihuri finale. Întâiul distih,
prin epicul rece, amintește de roman-
ticul german Platen, însă Coșbuc își
pune amprenta creatoare prin
mijloace artistice proprii, aliterația,
repetiția, evocând un decor sinistru:
„Jalnic vâjâie prin noapte glasul co-
drilor de brad,/Ploaia cade-n repezi
picuri, repezi fulgerele cad.” 13

Al doilea distih se constituie într-
un tablou ce face trimitere la legen-
dele lui Dimitrie Bolintineanu: „În
castelul de pe stâncă, la fereastra
solitară,/ Stă pe gânduri o femeie și
privește-n noapte-afară.”

Locuțiunea verbală „stă pe gân-
duri” anunță portretul extrem de trist,
preocupat, îngândurat al reginei, din
distihul al treilea: „Al ei suflet e
furtună, noaptea e gândirea ei –/
Astăzi ea e pusă-n rândul celor mai
de jos femei!”

Curiozitatea cititorului se naște
treptat pentru „femeia” ce „stă pe
gânduri”, privind în noapte și care a
ajuns să fie pusă „-n rândul celor mai
de jos femei.”

Distihul al patrulea dezvăluie
identitatea „femeii”: „E regina ostro-
gotă!” dar și zbuciumul ei sufletesc,
starea în care a ajuns „e roabă”, tristă,
dar blândă, având „singura podoabă”,
„lacrămile-n ochii palizi.”

Monologul e mult folosit și în-
drăgit de poet, desigur pentru că „mo-
noloagele vin dintr-o tradiție literară

12 G. Călinescu, Op. cit., p.586-587
13 George Coșbuc, Poezii, Prefață, tabel
cronologic și glosar de Gavril Scridon, Editura
Albatros, București, 1987, p. 51-52

fără frontieră.”14 În Regina ostrogo-
ților, monologul ocupă cea mai mare
parte a baladei. E monologul reginei
rostit în fața cruntului Teodat, soțul și
stăpânul ei, cel ce-și temea domnia.
Cadrul și inventarul tipologic e
feudal. Antiteza dintre portretul regi-
nei și cel al regelui Teodat constituie
substanța întregului monolog. Regina
Amalasunda își recunoaște condiția
de femeie: „Tu-mi ești rege și băr-
bat.”, dar este conștientă de faima și
puterea pe care a avut-o în fața popo-
rului, fiind descendentă a familiei
regale. Prin ea, Teodat a devenit rege:
„Tu erai un om de luptă, fără rang și
fără nume/ Eu ți-am dat coroana
țării, să te fac stăpân pe-o lume.”

Ajuns rege și-a dat pe față carac-
terul abject, temându-se, în primul
rând, că-și va pierde tronul. Regina a
devenit pentru el o piedică în cale, de
aceea îi ascundea „de-a pururi taina
gândurilor sale.”

Vrednica regină, o adevărată
descendentă a unui neam nobil, a
„răbdat în chip păgân”, repetându-și
cuvinte ce-i mărturiseau credința: „El
are dreptul! Mi-e bărbat și mi-e
stăpân”, atunci când i-a fost ucis
„ntâiul sfetnic” și când i s-a luat
copilul spre a fi ucis. A acceptat cu
stoicism, ca pe o jertfă: ”Tu-i ești tată
și ai dreptul peste fiul meu ca mine.”

Deși acceptă sacrificiul, respec-
tabila regină spune clar și răspicat un
adevăr de necontestat legat de viitorul
țării, referitor la fiul lor : „Dar el nu
era al nostru, el era al țării-ntregi,/
N-ai ucis în el un rege, ai ucis un șir
de regi.” Onoarea ei de regină a ținut-
o departe de intrigi: „Am putut să fac
revoltă, ori pe-ascuns să te omor,/N-
am făcut-o, că mi-e milă! Nu de tine,
de popor!”

Regina ostrogoților se supune so-
țului întru totul, așa cum mărturisește:
„Pe femeia pusă-n lanțuri n-o ucizi,
că-i mișelie!/ Pe regina ai tot dreptul
s-o ucizi, că-ți e soție!”

Ultimele șapte distihuri repre-
zintă deznodământul și finalul dra-
matic cu sever avertisment. Neînfri-
cată, regina ostrogotă „nobilă cu ochi
de flăcări”, „privește-n față-i drept”,
așteptând moartea de la „mișelul”, cu
„ochi de idiot.”

Epicul lapidar e exemplificat →
LUMINIȚA CORNEA

14 Nicolae Manolescu, Istoria critică a
literaturii române 5 secole de literatură,
Editura Paralela 45, (Pitești), (2008), p. 508

 12

prin gestul scurt dar hotărât al o-
morului: „A-nvârtit pumnalu-n carne
să se scurgă viul tot”, după care: „A
deschis apoi fereastra și pe colțu-
roasa stâncă,/Hohotind a-mpins
cadavrul în prăpastia adâncă.”

Dinamica gesturilor și a punerii
în scenă specifică lui George Coșbuc
ne amintește de poeziile erotice ale
aceluiași autor.

Tablourile din prima și ultima
parte nu reprezintă propriu-zis natura,
ci elemente de monografie, contri-
buind la accentuarea contrastelor, a
trăsăturilor personajelor, la început
ale reginei. Finalul, cu aceleași
mijloace artistice specifice poetului
George Coșbuc, evidențiază clocotul
și dezaprobarea mulțimii ostrogote,
într-o atmosferă cu un lustru înghețat,
apropiat de izvoarele germane:
 „Surd vuia prin codri vântul, brazii
se-ndoiau de vânt,/ Urletul suna si-
nistru ca un urlet de mormânt.//Parcă
negrele blesteme și le-amestecau
haotic/ Mii de glasuri, țara toată, tot
poporul ostrogotic.”

Ultimul distih – avertisment pen-
tru Teodat dar și sentință cu valoare
morală, prin simplitatea sa, garantea-
ză succesul recitării și a circulației
baladei: „Teodat, tu râzi! Dar
moartea cea lipsită de sicriu/Își va
răscula poporul, să te sfâșie de viu!”

Regina ostrogotă, vioara întâi a
baladei, e un personaj romantic prin
excelență, prin portret, prin compor-
tare, prin monologul teatral ce dezvă-
luie plăcerea autorului G. Coșbuc „de
a locui în suflete străine, ca un
actor.” 15, dar nu i se poate tăgădui
nici lirismul prezent în monologul re-
ginei, bogat în motive romantice.16
Spirit romantic, Coșbuc se încadrea-
ză, prin balada prezentată, în tradiția
legendelor scrise de D. Bolintineanu
și V. Alecsandri, cu un formidabil tal-
ent în tehnica versificației, consti-
tuind un model pentru urmași.

Poezia lui G. Coșbuc se caracte-
rizează, în general, printr-un lirism
indirect, autorul preferând să pună în
gura unui personaj propriile gânduri,
frământări, plângeri ori declarații.
Oricum e o poezie ușor de recunos-
cut, o poezie ce poate fi recitată și
astăzi, o poezie ce trezește nostalgii și
varii sentimente, o poezie ce repre-
zintă o etapă importantă în creșterea
literaturii române.

15 Nicolae Manolescu, Op. cit., p. 508
16 G. Călinescu, Op. cit., p. 587

Undeva, Octavian Goga, poetul

pătimirii nostre, scria că „mai întâi a
fost satul şi după aceea au venit dea-
lurile din jur, ca să păzească frumu-
seţea asta”. Mai mult sau mai puțin
declarat, poetul de la Ciucea are în
vedere satul românesc în ipostaza lui
de centru al lumii, întărind ideea lui
Creangă din Amintiri din copilărie că
satul Humulești nu e „un sat mărginaș
și lipsit de priveliștea lumii”.

Înțeles ca un univers conserva-
tor, care și-a menținut constanta în
timp și spațiu, în ciuda factorilor care
i-au amenințat integritatea, satul ro-
mânesc a devenit obiect al fascinației
unor scriitori precum I. Creangă, L.
Rebreanu, G. Coșbuc, Marin Preda, și
lista ar putea continua. Probabil toc-
mai reținerea de a-și nota gândurile,
trăirile, emoțiile pornind de la realități
incerte, aflate sub zodia unor lipsite
de substanță metamorfoze, i-a deter-
minat pe marii scriitori să aleagă lu-
mea stabilă a satului drept sursă de
inspirație pentru creațiile lor. Predi-
lecția pentru această temă a satului
românesc poate fi remarcată chiar și
la scriitorii contemporani (care fac
abstracție de procesul de urbanizare a
societății în care trăiesc) datorită do-
rinței de a prezenta aspecte etern va-
labile referitoare la același spațiu sa-
cru, care diferă numai prin perspec-
tiva estetică proprie.

George Coșbuc, pe care un Oct.
C. Tăslăuanu îl consideră „reprezen-
tantul tipic al optimismului, al vieții
tinere și viguroase de la țară” (Coș-
buc, Luceafărul, Buc., Anul LIV, 1
martie 1919, pag. 82), a rămas cre-
dincios spațiului rural, surprinzând
lumea satului în toate ipostazele sale,
de la evenimente de o însemnătate
deosebită din viața sătenilor (nunta,
înmormântarea) până la întâmplări
din viața de zi cu zi (viața câmpe-
nească, jocul copiilor). Poeziile sale
se remarcă printr-o accentuată auten-
ticitate – rezultatul perioadei petre-
cute de scriitor în inima acestui uni-
vers: „Toată viața țărănească, de la
bucuriile și veselia nunții, până la du-
rerea morții, toate năcazurile țărănești
le cunoaște Coșbuc nu din cărți, ci
trăite de el; le cunoaște prin legătura
de sânge, de aceea întreaga această
viață e zugrăvită cu atâta adevăr și cu
atâta sinceră simpatie”, scria pe bună
dreptate despre poet Gherea.

Mihai Marin Cârstea

Lectura poeziei lui Coșbuc rămâne o
șansă pe care cititorul i-o acordă
operei, aducând-o în contem-
poraneitate, din perspectiva unei noi
sensibilități.

Poemul-baladă Nunta Zamfirei,
care s-a bucurat de numeroase inter-
pretări, are în atenție nunta țărănească
inserată în universul basmului, îmbi-
narea realului cu fabulosul permițân-
du-i poetului libertatea necesară pen-
tru punerea în scenă a spectacolului
său.

Mai mult decât descrierea fidelă
a unei nunți țărănești, poezia reține
fără îndoială atenția prin faptul că
poetul transcrie de fapt un spectacol
al nunții, înregistrat cu un ochi atent,
spectacol pe care el însuși l-a regizat,
aruncând în joc, fără de reținere, cu-
loare, sunet și lumină, dând sfaturi u-
tile actorilor și figuranților, ca un re-
gizor atent la efectele estetice
scontate.

Pentru marele său spectacol,
Coșbuc apelează la elementele
basmului de care se folosește copios
pentru a crea atmosfera necesară;
autorul scenariului are nevoie de un
împărat („E lung pământul, ba e lat, /
Dar ca Săgeată de bogat / Nici astăzi
domn pe lume nu-i”) cu o fiică de o
frumusețe cu totul aparte: „Și-avea o
fată, – fata lui – / Icoană-ntr-un altar
s-o pui / La închinat”. Mai mult decât
o prezență reală, mireasa Zamfira
contează ca rezultat al „estetizării”,
prin aglomerarea de procedee aristice,
epitete și o comparație care o
spiritualizează : „Ieși Zamfira în mers
isteț, / Frumoasă ca un gând răzleț, /
Cu trupul nalt, cu părul creț, / Cu pas
ușor”. Autorul comentează el însuși,
cu o nereținută plăcere, spectacolul pe
care l-a realizat, dar, mai ales,
frumusețea actorilor: „Frumoasă cât
eu nici nu pot / O mai frumoasă să-mi
socot / Cu mintea mea.”. →

ALINA-CAMELIA STANCIU
elevă, Colegiul Național „Andrei

Șaguna” Brașov

 13

Scena primește alte dimensiuni: „... a
pornit s-alerge-n zbor / Acest cuvânt
mai călător / Decât un vânt!”, „Ca
ieri, cuvântul din vecini / S-a dus ca
astăzi prin străini, / Lăsând pe toți,
din cât afund / O mie de crăimi
ascund, / Toți craii multului rotund /
De veste plini.”. Vecini și străini în-
tăresc relația exprimată prin aproape-
departe sugerând că de fapt nu di-
mensiunile lumii reale ar mai conta,
ci ale scenei unde se desfăşoară
spectacolul nunții.

George Coșbuc îi asigură
cititorului un loc în această călătorie
între viața reală și cea a basmului pe
care el însuși a întreprins-o (un du-te
- vino continuu). În acest fel, el lasă
impresia că revine la realitate prin
menționarea momentelor specifice
acestei ceremonii: anunțul starostelui
că totul este pregătit, întâlnirea
mirilor, deplasarea alaiului la
semnalul starostelui, cununia, hora și
petrecerea cu urarea tradițională.
Petrecerea în sine, de proporții, nu
conține, totuși, niciun aspect ireal.
Ireal este, în înțeles artistic, doar
spectacolul de o mare anvergură a
cărui creator (nimeni altul decât
George Coșbuc) îl aduce la viață prin
simpla (și totuși magica) putere a
cuvântului.

Arta din spatele nunții-spectacol
sau, altfel spus, secretele din culise, i-
au permis poetului țărănimii să pună
în scenă o nuntă ca în basme inspirată
de nunta din zona Năsăudului. Arta
poetică coșbuciană are rolul de a-i
trezi cititorului admirația și uimirea în
fața ceremonialului nunții și a
implicațiilor acestuia. Poetul este pus
el însuși în ipostaza de spectator
îndreptățit să își exprime părerea prin
intermediul exclamațiilor: „Și alții,
Doamne! Drag alint / De trupuri
prinse-n mărgărint! / Ce fete dragi!
Dar ce comori / Pe rochii lungi
țesute-n flori!”.

Îmbinarea imaginilor vizuale,
dinamice și auditive contribuie la
sporirea verosimilității spectacolului,
precum și la captarea și menținerea
atenției cititorului / spectatorului.
Veritabila aliterație „prin vulturi
vântul viu vuia” conferă creației o
muzicalitate aparte, astfel încât
repetitivitatea consoanei v produce un
efect stilistic major, puternic
consonantic. Totodată, aceasta indică
răspândirea veștii nunții nu doar la
nivel terestru, ci și cosmic: „Iar mai
spre-amiazi, din depărtări / Văzutu-s-

a crescând în zări / Rădvan cu mire,
cu nănași, / Cu socri mari și cu
nuntași, / Și nouăzeci de feciorași /
Veneau călări”. Ideea de departe-
aproape este prezentă, sugestie a ideii
că pe durata nunții ca sărbătoare
dimensiunile lumii reale se
estompează.

George Coșbuc pune accentul pe
cantabilitatea textului, considerând că
imaginile auditive vor întregi tabloul
creat. Pe de-o parte, acestea sunt
menite să mențină voia bună („Și ca
la mândre nunți de crai / Ieșit-a-n
cale-ales alai / De sfetnici mulți și
mult popor / Cu muzici multe-n
fruntea lor”), iar, pe de altă parte, ele
vestesc nunta („A prins să sune sunet
viu / De treasc și trâmbiți și de chiu”).

Intervenția neașteptată a eului
creator („Dar ce scriu eu? Oricum să
scriu / E neîmplinit!”) este semnul
unei modeste și trecătoare ezitări cu
privire la creația sa, menită să accen-
tueze însă frumusețea spectacolului.

Hora este realizată într-o
armonie evidentă (deopotrivă vizuală
și sonoră) determinată de mișcările
precise notate cu atenție de scriitor:
„Trei pași la stânga linișor / Și alți trei
pași la dreapta lor; / Se prind de mâini
și se desprind. / Se-adună în cerc și
iar se-ntind, / Și bat pământul
tropotind / În tact ușor.”. Dinamismul
întregii scene este amețitor,
îndemnându-l, parcă, pe
cititor/spectator să se alăture horei și
să petreacă și el la nunta Zamfirei și a
lui Viorel. Bariera dintre lumea reală
și cea a spectacolului dispare sub
semnul imaginației poetice. Puse sub
reflectoarele imaginației, versurile se
vor transforma în poarta de acces a
cititorului către petrecere. Sau, din
perspectiva spectacolului,
spectatorului i-ar trebui doar puțin
curaj să pășească pe scenă și să se
prindă în horă alături de figuranși și
de protagoniști.

Spectacolul nunții este unul de
proporții impresionante („Mai un
hotar tot a fost plin / De mese, și tot
oaspeți rari”), cu prezența bunei
dispoziții, obligatorie, de altfel, într-o
asemenea circumstanță („A fost atâta
chiu și cânt / Cum nu s-a pomenit
cuvânt”). Timpul petrecerii este la
rândul său hiperbolizat: „Și patruzeci
de zile-ntregi / Au tot nuntit”. Și
totuși, de ce patruzeci de zile? De ce
nu mai multe? De ce nu mai puține?
Cel mai probabil Coșbuc a dorit să
amintească undeva în opera sa și de

latura religioasă a comunității de la
sat, iar semnificațiile numărului
patruzeci trebuie reținute. În
creștinism există mai multe ritualuri
care acoperă un interval de patruzeci
de zile, iar posturile de Crăciun și de
Paște durează la rândul lor patruzeci
de zile, perioadă în care omul se
curăță de păcate și intră în legătură
directă cu Dumnezeu.

Să nu uităm faptul că băutura
trebuie să fie suficientă pentru
numărul mare de invitați și să ajungă
pe toată perioada petrecerii. Dar
scriitorul are grijă și de acest detaliu,
printr-o hiperbolă: „Iar la ospăț! Un
râu de vin!”.

Soarele devine și el, la rândul
său, spectator la ceea ce se întâmplă
pe pământ, atenția sa fiind atrasă de
veselia generală, detaliu ce îl readuce
pe cel care lecturează poezia în
universul imaginarului: „Și soarele
mirat sta-n loc, / Că l-a ajuns și-acest
noroc, / Să vadă el atâta joc / Pe-acest
pământ!”.

Substantivele proprii atrag la
rândul lor atenția, reprezentând o
veritabilă formulă sintetică a
personajelor, numele fiind alese,
totodată, pentru sonoritatea lor:
Zamfira, Viorel (nume simple care nu
sunt menite să se facă remarcate în
mod deosebit), bătrânul Grui,
Rusanda etc. În final, acestea implică
o notă de umor: jocul lui Peneș-
Împărat cu piticul Barbă-Cot, urarea
lui Mugur-Împărat. Chiar și „bărboșii
regi / Cu sfetnicii-nvechiți în legi”
contribuie la acest haz general.

Finalul poeziei îl surprinde pe
Mugur-Împărat cinstind „cu păharul
plin în mâini”, după obicei: „Precum
e felul din bătrâni / La orice chef între
români, / El a-nchinat”. În primul
rând, Împăratul le dorește celor doi o
viață lungă: „Cât mac e prin livezi /
Atâți ani la miri urez!”. Apelând la
simbolistica florilor de mac, eul liric
sugerează nu doar puritatea tinerilor
căsătoriți și dragostea ce îi unește, ci
și ideea devenirii, a continuității. A
doua parte a urării lui Mugur-Împărat
(„Și-un prinț la anul! blând și mic, /
Să crească mare și voinic, – / Iar noi
să mai jucăm un pic / Și la botez!”) se
constituie într-un fel de promisiune
față de cititor/spectator potrivit căreia
va exista o continuare a
spectacolului, dar, de data aceasta,
sub forma ceremoniei de botez.
Poezia Nunta Zamfirei este un
spectacol cu final deschis!

 14

Era acum 50 de ani. Se împlineau

atunci, 100 de ani de la nașterea
poetului George Coșbuc – poetul
țărănimii noastre cum obișnuiau să-l
supranumească exegeții regimului
comunist. Lucram ca metodist la
Biblioteca Regiunii Mureș -
Autonomă Maghiară. Încă nu
finalizam studiile superioare asupra
cărora insistam să le urmez chiar dacă
erau la fără frecvenţă, deoarece la zi
nu aveam șanse, datorită originii mele
sociale „nesănătoasă”. Eram dintr-o
familie de preot „nerevenit”, pe
deasupra și închiaburit. De cărți nu
duceam lipsă. Am crescut în familia
de intelectuali a bunicului, împreună
cu doi dintre fiii săi - unul preot,
celălalt învățător și în cea a părinților,
mama fiind tot învățătoare. Din
ambele surse, dispuneam de hrană
spirituală din belșug. Aici am avut
primul contact cu opera poetică a lui
George Coșbuc. Manualele școlare și
dascălii din învățământul primar,
elementar, apoi mediu și superior nu
au făcut altceva decât să-mi dezvăluie
noi valențe ale operei coșbuciene.
Prin serbările școlare, am descoperit
melodiile care dădeau deplinătate
romanțelor cântate pe versurile
poetului. Îmi amintesc de anii de
liceu din Târgu-Mureș, când
sâmbetele și duminicile erau
consacrate audierilor de programe –
radio, când mai mulți elevi, băieți și
fete, ne adunam în sălile profesorale
de la liceele „Papiu” ori „Comerț”, în
care existau receptoare radio,
bineînțeles cu aprobarea portarilor.
Erau la ordinea zilei acele romanțe
care foloseau texte din Eminescu,
Coșbuc și Goga. Ei erau poeții
apropiați inimilor și sufletelor
noastre. În compania creației lor
petreceam cele mai înălțătoare și
fericite clipe, și tot cu ei ne înecam
neîmplinirile și durerile.

Pentru George Coșbuc, am avut
întotdeauna în totdeauna un cult
deosebit. Era mai aproape de noi,
ardelenii, atât prin accesibilitatea
limbajului, cât și prin problemele
abordate în scrierile sale. Funcția mea
de bibliotecar îmi deschidea noi
posibilități de acces la opera
coșbuciană. În anul 1956, am urmat
un curs de biblioteconomie la
București. Între alte obiecte de studiu

am avut și un curs intensiv de istorie
a literaturii române susținut de
ilustrul eminescolog Augustin Z. N.
Pop, un distins profesor căruia
regimul nu i-a putut oferi o
titularizare, datorită
nonconformismului său în acei ani.
Avea darul învierii morților. Aceste
sentimente le-am avu atunci când am
vizitat împreună cimitirul Bellu din
București. Hoinăream în acele
timpuri prin anticariatele din
București. În așa fel am dat într-o zi
peste un volum apărut într-o ediție de
lux, îngrijită de autor și apărută la
Editura Sfetea din București,
intitulată Fire de tort. Mulă vreme era
cartea mea de suflet. Am purtat-o
mult timp cu mine, îmi era tare dragă,
o aveam întotdeauna în gând și inimă,
era una din cărțile mele preferate
până când am împrumutat-o unui
prieten care mi-a făcut-o pierdută. În
bibliotecă am descoperit multe
volume de versuri. Tot aici am
descoperit cele două volume de proză
inaccesibile publicului cititor, socotite
de regim drept periculoase, Războiul
nostru pentru neatârnare și Povestea
unei coroane de oțel. Am descoperit
apoi inegalabilele traduceri din
Divina comedie a lui Dante, trilogie
căreia i-a adăugat cele două volume
de Comentarii. A cunoscut limba
sanscrită traducând epopeile Rig-
Veda, Mahabarata și Ramajana.
Efectiv, am rămas copleșit de cultura
scriitorului de ținuta academică,
formată la ținuta învățământului

Mirele din „Nunta zamfirei” (1966)

Foto: Dimitrie Poptămaş

Casa Memorială „George Coşbuc”,

la Centenar

românesc a unor timpuri nu prea
generoase în acest sens.

Un alt moment emoționant al
întâlnirii mele cu George Coșbuc a
avut loc la Bilbor, în casa lui Cornel
Tăslăuanu, fratele lui Octavian C.
Tăslăuanu, tipograf de marcă format
la Lipsca, care, reîntors acasă, a lucrat
la Sibiu, acolo unde se tipărea revista
Luceafărul a lui Bănuț, Tăslăuanu,
Goga. Eram împreună cu prof.
Valeriu Nițu, toplițean, fost director
al Bibliotecii Raionale Toplița,
devenit mai apoi cercetător științific
al Centrului de Științe Sociale al
Academiei, filiala Mureș. Am stat
împreună la povești, multă vreme în
filigoria casei părintești a acestuia.
Rând pe rând, au trecut pe sub
privirile noastre reviste, fotografii,
scrisori albume… însoțite de
explicațiile autorizate ale
deținătorului. Am văzut atunci
colecții complete ale Luceafărului,
înveșmântate în coperțile artistice
realizate în tipografia sa, ne-au fost
prezentate scrisori de epocă,
fotografii, iar in final, un album de
impresii și amintiri, cuprinzând și un
înscris aparținându-i lui George
Coșbuc. Atunci am văzut pentru
prima a dată semnătura autografă a
poetului. Era încântătoare. Acel
înscris apăsat, sigur, caligrafie de
excepție precum și vorbirea îngrijită a
celui care l-a cunoscut îndeaproape,
îmi dădea senzația că poetul este
împreună cu noi, parcă a dispărut
distanța în timp, îl simțeam mai
aproape ca întotdeauna.

Cu aceste cunoștințe și
sentimente, am așteptat atunci în
1966 centenarul marelui poet
ardelean, fără a scăpa din vedere că
acel an din punctul nostru de vedere
cultural, obligația noastră era
intensificarea activităților de
readucerea sa în public prin activități
specifice, a vieții și activității sale. I-
am avut ca însoțitori în itinerarul
nostru pe filologul Valeriu Nițu, →

DIMITREI POPTĂMAŞ

 15

cercetător științific, și prof. Solomon
Frățilă, director al Bibliotecii
Regionale. Am luat cu mine un aparat
de fotografiat și două filme.

Festivitățile centenare de la
Hordou (astăzi Coșbuc), satul de
naștere al poetului, au avut loc într-o
frumoasă zi de duminica, când
soarele văratic își mai arunca odată
privirea în așteptarea toamnei. Timp
tocmai plăcut pentru o ieșire la aer
curat și la o întâlnire cu frumusețile
naturii și a oamenilor care o
stăpânesc. Am plecat din Târgu-
Mureș dis-de-dimineață pentru a nu
scăpa nimic din grandoarea și
farmecul activităților. Primul popas l-
am făcut la Năsăud, acolo unde
școlile românești și-au făcut pe deplin
datoria. Aici a urmat George Coșbuc
Școala Normală și Gimnaziul
Fundațional, pe educația riguroasă a
acestor școli și-a fondat temeinica sa
cultură așternând pe hârtie primele
versuri, emanate din activitatea
Societății de lectură Virtus Romana
Rediviva. Am vizitat cu acel prilej
Liceul „George Coșbuc” în fața
căruia străjuiește bustul scriitorului.
Am trecut în scurtul timp pe care l-
am avut la dispoziție pe la Muzeul de
Istorie, după care ne-am îndreptat cu
autoturismul pe Someșul Mare până
pe valea Sălăuței, de unde am urcat
pe firul apei până la Salva. Aici
mașinile erau parcate, urmând ca
drumul să fie făcut pe jos până la
Coșbuc, un drum de aproximativ opt
kilometri. De neînchipuit, drumul de
țară, pietruit era împânzit de oameni
pe toată lățimea și lungimea lui, de la
Salva până la Coșbuc. Cu un mic
efort am ajuns la destinație.

Coșbuc, după numele poetului. O
localitate mică, situată între două
dealuri printre care își face loc pârâul
Sălăuța. Localitate cu case frumoase,
biserică veche, oameni despre care se
spune că sunt harnici. Pe când am
ajuns noi, curtea școlii din localitate
strălucea în bătaia soarelui scoțând în
evidență cromatica portului național
în toată splendoarea lui. O scenă
imensă pe fundalul căreia străjuia
înscrisul: „Centenar „George
Coșbuc”, 1866-1966, precum și efigia
poetului. Pe partea dreaptă a curții
școlii o tribună imensă care își aștepta
invitații de onoare. O curte imensă cu
numeroase scaune și bănci erau deja
ocupate de către oameni sosiți din
părțile locului, dar și de aiurea pentru
a cinsti cum se cuvine memoria

cărturarului. Au sosit și scriitori din
toată țara, oameni de știință, artă si
cultură, oameni din străinătate așa
cum se cuvine la o manifestare
cuprinsă în programele UNESCO. S-
a ocupat tribuna oficială. Artiștii
amatori (coriști, dansatori, lăutari) în
formații reunite și-au ocupat locurile
pe scenă. De o parte și de alta a
dealurilor s-au creat adevărate
amfiteatre cu spectatori. Semnalul
începerii programului a fost dat de
tulnicărese, după care, de pe dealuri
coborau cete de chemători călare pe
cai, flăcăi și fete. În scurt timp, au
împânzit drumurile. Tandri au intrat
mirele și mireasa cu socri mari și
mici, cu nănași, urmați de nuntași,
druște, găinărese, s-au așezat la masă
cu bucate. Mireasa – tânăra,
frumoasă, mlădioasă și sfioasă, mirele
ca un brad frumos, puternic și hotărât.
Măreția ceremonialului matrimonial
era în floare, așa cum poetul îl fixase
în nemuritorul poem Nunta Zamfirei.

A urmat programul inaugurat cu
imnul Virtus Romana. Corurile
reunite au interpretat cântece pe
versuri de George Coșbuc: Mama,
Pocnind din bici, La oglindă etc. au
fost recitate poemele: Dușmancele,
Decebal către popor, Moartea lui
Fulger ș. a. Mult aplaudat a fost
taragotistul Dumitru Fărcaș. Corul
Casei de cultură din Năsăud a
interpretat prelucrări corale de
Celestin Cherebețiu, Constantin
Catarig și alți, iar dansurile populare
au fost la mare vogă. Așa a ținut
programul până târziu noaptea. În
luncile de pe marginea Sălăuței,

stăteau parcă încremenite înaltele
purculețe de otavă, ca niște stafii în
apus de soare, mirate și ele de tot ce
se întâmpla aici.

Între timp, noi am mai vizitat
casa memorială organizată cu acest
prilej, casă care şi-a primit o
destinație definitivă deoarece în
decursul timpului a servit mai multor
scopuri, inclusiv de cârciumă. Am
vizitat biserica satului, în cimitirul
căreia își duce somnul de veci
Sebastian Coșbuc, tatăl poetului, o
moară de apa tipică locului recent
achiziționată.

Din cuvintele rostite cu acest pri-
lej le-am reținut pe cele ale reprezen-
tatului scriitorilor italieni Elio Filippo
Accrocca, care spunea că „se nasc și
trăiesc poeți și în alte țări, dar mor,
ori noi românii știm să-i facem
nemuritori” (am citat din memorie).

Pentru mine această zi a rămas
memorabilă. Nu pot să îmi dau
seama la ce nivel, ce amploare vor fi
cei 150 de ani de la naștere, mă
gândesc la evoluția societăți
românești în cei 50 de ani scurși de
atunci din care 25 de libertate și de ce
nu am spune-o și de înavuțire. Rămân
un sceptic. Apelez la un citat dintr-un
eseu de-a lui Dumitru Mircea, care
spunea că „Cei ce n-au fost de față pe
meleagurile acelea ieri să și le
închipuie căci le stă în ajutor Coșbuc,
iar cei ce au izbutit să vadă
sărbătoarea să nu uite că pe drumul
bătătorit de poet, dinspre Hordoul cel
necunoscut către conștiința lumii, se
așterne pânza greu țesută a sufletului
românesc”.

 16

După cum se poate observa,
satul, ca entitate, nu lipseşte din
poeziile coşbuciene, de fapt, ideea ca
atare contribuind la conectarea
noastră, în calitate de cititori şi în
primul rând ca oameni, la o atmosferă
în care, de regulă, fără vrerea noastră,
ne implicăm. Iată: suntem părtaşi la
şederea pe laviţele vetrii cu finii şi
cumetrii, într-o seară lungă de iarnă,
ascultăm aproape cu evlavie
concertul primăverii, adunăm fânu-n
stoguri şi facem snopi din spice”… E
seară de vară spre înnoptare, se aude
clar scârţâitul carelor cu poveri
întorcându-se de la câmp, mugesc
turmele; apoi, nu avem cum lipsi,
fiindcă e o voioşie şi-o participare
generală de la cele două nunţi în care
oameni şi păsări se dezlănţuie din
toate puterile şi priceperea, ne
revoltăm cu drag faţă de „reaua de
plată, dar o însoţim cumva şmecher
pe „subţirica din vecini”, fiindcă “Ea
mergea căpşuni s-adune, Fragi s-
adune”, asemuim vântul cu un fecior,
la urma urmei simpatic şi descurcăreţ,
când, cu şiretenie, capu-i stă la
sărutat, deşi, constatăm cu ciudă:
“De-ar fi măcar de-aici din sat”.

Fie şi referindu-mă doar la aceste
câteva exemple, citind şi recitind cu
atenţie creaţia original-coşbuciană, se
constată o apetenţă indubitabilă a
năsăudeanului către partea anecdotică
a existenţei din mediul rural.
Personajele poeziilor sale sunt, în cea
mai mare parte, posesoare ale unui
umor, adeseori ironic, însă aparţinând
de-o structură psihică construită
pentru a bine dispune, pentru a-l
apropia pe cititor. Este un adevăr adus
în prim-plan şi comentat de
Călinescu: „Bătătoare la ochi este
latura anecdotică, în înţelesul cel mai
curent, de atitudine umoristică.” (G.
Călinescu, Istoria…, p. 587). În
această ordine de idei, ne aflăm în
plină normalitate a întâmplărilor, a
situaţiilor şi, extrapolând, a
atmosferei rurale, sau exclusiv rurale.
În aceeaşi ordine de idei, Vladimir
Streinu a sintetizat excelent situaţia în
sine scriind: „Dacă ar fi să
inventariem motivele poeziei sale, am
observa o stăruinţă în şăgălnicia
rustică, peste măsura frumosului

precum şi conduita de a se
aproviziona cu teme din eposul
popular (…)”(V. Streinu, Clasicii
noştri, p. 225) „Poet al ţărănimii,
Coşbuc nu putea fi mai întâi decât
pentru un spirit mai puţin cunoscător
al realităţilor rurale româneşti. Pen-
tru cine a trăit viaţa la sat, acolo, pe
lângă fericirea decorativă, sunt du-
reri şi patimi, aspiraţii şi înfrângeri
de un egal patetism, ca în orice inimă
omenească, nu sunt numai nazuri,
cochetării sau cel mult tulburări
amoroase.”(Streinu, pp. 234-235).
De altfel, este bine cunoscut faptul că,
atât în creaţia poetică, în scrierile sale
în proză, şi forţând puţin lucrurile, cât
s-a putut şi cât i-a permis textul
original în cazul traducerilor, Coşbuc
şi-a dovedit înclinaţia către zona nu
exclusiv de veselie a ruralismului.
Desigur, la modul principial vorbind,
fiindcă, foarte bun cunoscător fiind al
mediului din care provenea, el a ple-
dat în creaţia sa, direct sau indirect,
pentru scoaterea/emanciparea ţăranu-
lui, a omului de rând în general, de
sub imperiul unei vieţi obişnuit grele,
iar în acest sens, rămâne celebra poe-
zie Noi vrem pământ, dar şi Doina,
Decebal către popor, Nebuna ş. a.

Extrapolând, o privire de an-
samblu asupra întregii opere coş-
buciene, ne va descoperi un… cvartet
– poezie-proză-gazetărie-traduceri,
care, rapid ne va conecta la un
spectacol în patru părţi de-o măreţie
şi-un realism încă neegalate în
literatura română şi care a dovedit
pentru posteritate un talent viguros şi
plin de farmec al redării.

Prefer să cred că el, Coşbuc, a fost
suficient de inteligent pentru a regiza
conştient acest spectacol extraordinar
începând cu un scenariu virtual,
decoruri, personaje, scene, situaţii,
momente etc., şi terminând cu o
implicare largă şi afectuoasă a
comunităţii, a întregii comunităţi, a
satului – ca exemplu concret. Astfel,
deseori pe căi aproape biblice, uneori
chiar bizare, mai ales pentru cititorii
de azi (pentru cei mai mulţi dintre ei),
George Coşbuc, prin simplitatea
comunicării mesajului său liric, a
devenit autorul ale cărui poezii s-au
transmis, măcar unele, sub formă de
texte pentru cântece cunoscute şi
iubite de marele public încă din
timpul vieţii autorului. Sub titlul
Nunta ţărănească, poezia Hora a fost
pusă pe note de compozitorul
Sigismund Toduţă… Într-un context
mai cuprinzător, trebuie să fim de
acord cu George Călinescu atunci
când decretează: „Coşbuc nu este
numai un desăvârşit tehnician, dar nu
rareori şi un poet mare, profund
original, un vizionar al mişcărilor
sufleteşti sempiterne (*cu un accent
ardelean numaidecât evident,
inimitabil şi tocmai pentru aceea aşa
de des imitat. (G. Călinescu,
Istoria…, p. 590).

Sigur că, în calitate de prozator,
Coşbuc este aproape necunoscut de
către marele public, tocmai pentru că
nici istoria literară şi nici, în primul
rând, Călinescu nu a fost interesat de
„prozatorul Coşbuc” în a sa Istoria
literaturii. Chestiunea poate fi
considerată interesantă, dacă nu
cumva chiar extravagantă, având în
vedere realitatea că, în acest gen de
creaţie, scriitorul năsăudean nu a
excelat şi nici nu a lăsat în urmă
pentru posteritate măcar un volum de
proză care să atragă atenţia. Dacă e să
luăm ca informaţie mai sigură, trebuie
să apelăm la cel mai riguros, zic eu,
biograf al lui Coşbuc, Gavril Scridon.
După cât cunosc, el e singurul care
aduce într-un eventual plan al
discuţiei şi structurează corect creaţia
în proză a poetului. Nu e locul, poate
nici momentul, de intra în alte detalii,
comentariul ocupând un spaţiu mult
prea întins pentru analize şi detalii,
însă cred că e suficientă şi eficientă o
simplă reproducere/citat, respectiv,
Proza literară, cuprinzând:

Povestiri autobiografice (Ne-
aga, publicată în Povestea vorbei, →

DUMITRU HURUBĂ

 17

I (1896); Cum învaţă omul carte, în
Albina, IV (1901); De ce te temi nu
scapi, în Univ. lit., XX (1902);
Amicul meu din Torbole, în Univ.
literar., XX (1902); De departe şi de-
aproape, în Univ. lit. XXI (1903)
etc., (p. 82-83);

Schiţe, povestiri (Sfatul
bătrânilor, în Foaia interes. Buc. I
(1897); Simon cismarul, în Albina,
IV (1901); Domnul care a scris o odă,
în Univ. lit., XIX (1901); O
vânătoare de vulturi, în Albina, X
(1907); Sinuciderea scorpionului, în
Albina, XV (1911)(pp. 83-84) ş. a.

Povestiri istorice (Popa Cojoc,
în Vatra I (1894)¸Kiselef şi
Mehedinţeanul, în Albina I (1898);
Unirea Principatelor, în Albina, II
(1899); Moartea unui rege orb, în
Univ. lit., XX (1902); Românii ţinând
drumul lui Napoleon cel Mare
(Episod din istoria militară a
românilor ardeleni), în Univ. lit. XX
(1902); Din vremurile vechi, în Univ.
lit. XX (1902); Doftorul şi soldatul, în
Albina, (1898); La Plevna, în Epoca,
VIII (1902) etc. (p. 84-87);

Povestiri pentru copii, în
manualele şcolare (Care e cel mai
urât arbore, în Carte de citire pt. div.
a II-a rur., Buc., 1908); Împlinirea
datoriei, în Carte de citire pt. div. a
III-a rur., an. II, Craiova, 1908;
Legenda viţei de vie, în Carte de
citire…, 1908; Muncă, economie şi
prevedere, în Carte de citire…, 1908;
Ostaşi viteji, în Carte de citire…,
1909; Zile rele de lucru, în Carte de
citire…, 1908 ş. a., p. 87-90);

Istorie şi critică literară.
Reţetă practică pentru a face o
lucrare literară, în Vatra I, (1894);
La ce vârstă au murit scriitorii
noştri?, în Vatra II (1895); Cele trei
marşuri, în Epoca III (1897); Ticuri
literare, în Familia, XXXV (1899);
Un concurs literar la 1848, în Univ.
lit., XX (1902); dante şi duşmanii săi
literari, în Flacăra I (1912); Amintiri
despre Caragiale, în Flacăra II
(1912) ş. a. (p. 90-94).

Altele:
Probleme de limbă. Expresii

şi zicători explicate: La botul calului,
în Vatra II (1895); Azvârle cu barda-
n lună, în Epoca III (1897); A căra
apă cu ciurul, în Epoca IV ((1898);
Dracul în zicătoarele şi proverbele
noastre, în Albina, IV (1900) ş. a. (p.
94-98).

Diferite probleme de limbă. O
notiţă gramaticală, în Vatra II

(1895); Ce ne-au dat slavii şi grecii,
în Epoca III (1897); Curiozităţi ale
limbii româneşti, în Albina III (1900);
Mania diminutivelor, în Noua rev.
rom., vol. II (1900); Să ne curăţim
limba, în Familia XXXVIII (1902);
Numiri dacice de plante în limba
română, în Albina VII (1904); Latin
ori slav, în Românul, II (1012). (p.
98-100).

Literatura populară. Tradiţii
şi legende (prelucrări). Albina şi
păianjenul, în Foaia interes. Buc. I
(1897); Apele sâmbetei, în Albina, I
(1898); Insula Şerpilor, în Univ. lit.,
XXI (1903); Tribunalul satului, în

Univ. lit., XX (1902) ş. a.(p. 101-
102).

Despre creaţia populară. Un
capitol din demonologia poporului
român, în Noua rev. rom. (1900);
Chestionar privitor la psihologia
poporului român, în Noua rev. rom.
(1900); Făt-frumos al nostru şi
pasărea fenix, în Albina V (1901);
Legendele mănăstirilor noastre, în
Univ. lit., XX (1909); Sufletul după
moarte, în Albina, VI (1903); Din
înţelepciunea popoarelor, în Albina,
VIII (1904); Două prototipuri ale
vrăjitorilor, I, în Albina, X (1907). (p.
103-107).

Publicistica. Articole cu
caracter social-cultural. Şcoală şi
funcţionarism, Albina, V (1901);
Iubirea de patrie, în Albina, V (1901);
Groapa din drum, în Univ. lit., XX
(1902); Două bâlciuri, în Univ. lit.
XXI (1903); Lumea veche şi cea
nouă, în Şezăt. sat. VIII (1906);
Goana după slujbe, în Albina, X

(1906); Muncă chibzuită şi muncă
proastă, în Albina, X (1906);
Respectul faţă de părinţi, în Albina,
XI (1908). (p. 107-110).

Lupta împotriva
superstiţiilor. Un capitol despre lene
şi superstiţie, în Albina, V (1902);
Miezul postului, în Albina, VII
(1904); Puterea mistică a fierului, în
Albina VIII (1905); Când s-a pornit
lumea?, în Şezăt. sat. VIII (1906);
Credinţe fără rost, în Albina, XI
(1908); Lumea s-a pornit într-o marţi,
în Albina, XIII (1910). (p. 110-112).

Medicina populară. Boalele:
Reumatismul, în Albina, III (1900);
Doctorii şi babele, în Albina VII
(1903); Analogia în medicină, în
Albina VIII (1904); Legarea boalelor,
în Albina VIII (1905); Pneumoniile şi
cauzele lor în superstiţiile poporului,
în Albina IX (1906); Postul şi
nutrirea neîndestulătore, în Albina XI
(1908); (112-114).

Ştiinţa popularizată. Cum e
făcută lumea şi din ce?, în Albina, I
(1898); Prorocirile pentru
schimbarea văzdului, în Albina, IV
(1900); Plante apărătoare de trsnet,
în Albina, VII (1903-1904);
Animalele din America sudică, în
Albina, VII (1904); Fachirii, în
Albina, VIII (1904); De la Betleem la
Marea Moartă, în Albina VIII (1905);
O vânătoare de balene, în Albina, IX
(1905); Groaznicul clocot al
pământului. Vulcanul Cracatau.
Turbatele lui izbucniri în trei rânduri,
în Foaia interes., I 1906); Oamenii de
la polul nord, în Albina, XI (1907);
Mijloace de comunicaţie, în Carte de
citire pt. cl. A III-a urb., Craiova,
(1909). (p. 114-118).

(Gavril Scridon – Ioan Damşa,
GEORGE COŞBUC, bibliografie,
Ed. Acad. R.P.R., 1965, p. 82-118).

N. B. Am utilizat citatele de
mai înainte pe sărite, pentru a dovedi
că George Coşbuc nu a fost doar un
poet de geniu, ci o personalitate
complexă, cu adevărat
impresionantă. În această ordine de
idei, vol. GEORGE COŞBUC –
biobibliografie, sub semnătura Gavril
Scridon – Ioan Damşa, mi-a fost de
un indiscutabil folos.

…Sper că textul de faţă va
reuşi să aducă în mintea multora
dintre noi personalitatea unuia dintre
cei mai importanţi poeţi-scriitori
români de după Eminescu, poate cel
mai important, dacă nu-i reducem
opera la „poet al ţărănimii”. Mirarea

 18

mea este că, de exemplu, G.
Călinescu în Istoria sa (p. 583- 590),
abia-abia aminteşte de poetul
năsăudean că ar fi desfăşurat o
activitate prodigioasă şi ca prozator,
gazetar, redactor, prefaţator,
comentator de opere literare etc., etc.,
folosindu-se doar de un citat care mie,
cel puţin, nu mi se pare reprezentativ.
(p. 590).

Din nefericire, ca şi în cazul
multora dintre clasicii noştri, nici
măcar atunci când este vorba despre
cei mai importanţi!, George Coşbuc
face parte de-o ignorare care-i afundă
tot mai mult personalitatea în uitare.
Istoria literară ce-i mai salvează
amintirea, pentru că, cu precădere în
zilele noastre amintirea lui este
estompată de noul val de literatură.
„Poetul ţărănimii”? O sintagmă luată
drept blazon ce poate fi aruncat în
derizoriu, în lumea clasicilor depăşiţi,
a celor care, prin idealismul,
patriotismul şi romantismul lor. Mai
degrabă coboară calitatea literaturii
decât o urcă. Creaţia, doar pretins
literar-artistică, din ce în ce mai…
actual-fesbukiană, se impune azi tot
mai mult şi mai pe gustul categoriei
de cititori în legătură cu al căror nivel
de cultură este indicat să păstrăm
momente de reculegere.

Să recapitulăm puţin: George
Coşbuc, pe lângă faptul de
necontestat că a fost marele poet de
după Eminescu, iar din punct de
vedere al reflectării vieţii rurale, cel
puţin egalându-l pe ipoteştian, a fost
unul dintre cei mai mari şi mai buni
traducători de literatură universală. Să
ne amintim de Sacontala, Kalidasa.
Eneida, Georgicele... Dante (Divina
comedie), Byron (Mazepa), Himnuri
din Rig Veda, din Mahabharata
(Tilotama, Dasaratas, Bhima…);
Homer (Odiseea) etc. etc.

Dar cine mai stă să „piardă
timpul” citind Balade şi idile sau Fire
de tort?

Două volume de versuri în
care idilicul, socialul, umanul în
general, ocupă un loc predominant în
creaţia coşbuciană încărcată, în
totalitatea ei, direct sau indirect, de-
un patriotism emoţionant, sentiment
care, azi, ni se pare desuet. Şi e
adevărat, în condiţiile în care însăşi
ideea de ţară este perimată, dar cotă
parte în marele şi nereprezentativul
conglomerat numit globalizare!

Din păcate, pentru literatura
română, la 24 februarie 1918, Coşbuc

publică în revista Scena din București
ultima sa creaţie lirică, poezia
Vulturul, an în care i se tipăreşte
ediţia a VIII-a a volumului Balade şi
idile şi ediţia a VII-a a volumului
Fire de tort.

Probabil încă suferind în urma
pierderii fiului său Alexandru,
George Coşbuc se stinge din viaţă
subit la 9 mai 1918, în vârstă de
numai 51 de ani!, iar funeraliile şi
înmormântarea, au avut loc la
Cimitirul Bellu, lângă mormintele lui
Eminescu, Caragiale, Sadoveanu şi
G. Călinescu, două zile mai târziu, la
11 mai, cu participarea scriitorilor I.
Slavici, Gala Galaction, precum şi
Bogdan-Duică, care a şi adus un
ultim omagiu marelui dispărut: „La 9
mai 1918, poetul George Coșbuc
moare la București. Țara pierde un
mare poet, în sufletul căruia s-au
reflectat toate aspirațiile neamului
nostru…”. Această glorie a neamului
nostru a închis ochii pe veci.”,
cuvântare publicată în Gazeta
Bucureştilor din 13 mai 1918. La
moartea lui Coșbuc, Nicolae Iorga,
cel care afirmase mai demult că
„poezia lui Coșbuc este de o
virtuozitate extraordinară”, în timp
ce istoricul şi scriitorul Nicolae Iorga,
într-un necrolog, scrie: „Cel ce a
cântat toate vitejiile neamului, de la
Gelu al legendei până la dorobanții
din 77, moare fără a fi văzut cu ochii
sub steag pe aceia care au onorat din
nou sfântul drapel al țării. Să lăsăm
ca asupra frunții lui palide, acum
liniștite, să cadă o umbră
mângâietoare a depărtatului tricolor
nevăzut.”

În aceeaşi ordine de idei, la
câteva zile după moartea poetului

conjudeţeanul său – deschizătorul de
drum în romanul românesc modern,
Liviu Rebreanu (27.11.1885-
01.09.1944), – îl fixează cumva în
acest spaţiu geografic şi ideatic rural,
precum şi în literatura română
scriind: „Coșbuc e primul poet pe
care-l dă Ardealul literaturii
românești. Ardelean a rămas toată
viața. Până și în graiul viu păstrase o
notă ardelenească, particulară, care
îi ședea bine. Aici în țară dragostea
lui a fost pentru cele șase milioane de
țărani. Simțea o fraternitate profundă
cu dânșii ... A răsărit deodată, fără
să-l știe nimeni, fără să facă ucenicia
cafenelelor și bisericuțelor
bucureștene. Și a biruit împotriva
tuturor celor scufundați în inimații și
neputințe. A adus lumină, sănătate,
voioșie. Scrisul lui Coșbuc trăiește și
va trăi cât va trăi neamul
românesc.”(Liviu Rebreanu, George
Coşbuc, în ziarul Lumina, Bucureşti,
14 mai 1918).

Însă, atâta vreme cât
spiritualitatea românească va avea
nume-simbol precum Eminescu,
Coşbuc, Blaga, Arghezi, Caragiale,
nu e totul pierdut şi nici nu e prea
târziu…

BIBLIOGRAFIE SELECTIVĂ

 • G. Călinescu, Istoria literaturii
române de la origini până în
prezent, Editura Minerva, Buc. 1988
(p. 583-590);
 • G. Scridon, I. Damşa, George
Coşbuc. Bibliografie, Editura
Academiei R.P.R., Buc. 1965, pp. 7,
8, 10… 82-118 şi urm.
 •Vladimir Streinu, Clasicii noştri,
Editura Elion, 2002, p. 215-235;
 •G. Coşbuc, Fire de tort, Editura
pentru literatură, Buc. 1960, p. III-
XXIII;
 •George Coşbuc, Poezii, Editura
tineretului, Buc. 1966, p. 5-23;
Coşbuc, Fire de tort, Editura pentru
literatură, 1966, p. V-XXXIV.
*(SEMPITÉRN, -Ă, sempiterni, -e,
adj. (Livr.) Veșnic, nepieritor. – Din
lat. sempiternus. Cf. DEX ’98).

 19

Noi apariţii editoriale

Coşbuc – 150, anologie de Nicolae
Băciuţ, Editura Vatra veche 2016

Sumar: NICOLAE BĂCIUŢ, „Sunt

suflet în sufletul neamului meu....”,
DUMITRU HURUBĂ, GEORGE
COŞBUC, LAZĂR LĂDARIU, „Cel
care a cântat toate vitejiile neamu-
lui…”, DIMITRIE POPTĂMAȘ, “Am
fost la centenarul Coșbuc”, ROMULUS
RUSAN, “Like pentru Coşbuc”, MIR-
CEA DAROŞI, “Despre actualitatea lui
Coşbuc, MARIN IANCU, G. Coşbuc şi
„resuscitarea arhaităţii unei lumi”,
Acad. IOAN-AUREL POP, “Istoria ro-
mânilor în creația poetică a lui George
Coșbuc”, MARIANA IANCU, “Poezia
de inspiraţie istorică”, ECATERINA
ŢARĂLUNGĂ, “Semnul lui Coşbuc,
Prof. ROZALIA TRUȚA, Un farmec
și-n izvoare?”, MARIA-DANIELA
PĂNĂZAN, “George Coșbuc – poezia
evenimentelor creștine ale satului tran-
silvan”, CODRUŢA BĂCIUŢ, “Elogiul
mamei, la George Coşbuc şi Grigore
Vieru”, MIRCEA DAROŞI, “Aspecte
lingvistice în poezia lui George Coş-
buc”, ALINA-CAMELIA STANCIU,
“Nunta între tradiție și spectacol”,
MIHAI ŞTIRBU, “George Coşbuc şi
Elena”, NICOLAE BĂCIUŢ, Casa
Memorială “George Coşbuc”, Hordou,

NICOLAE BĂCIUŢ, 150, la umbra
unui Centenar falnic!, Afinităţi elective
– antologie poeme, Afişe – Coşbuc 150.

Cartea a fost prezentată în 18
septembrie la Casa Memorială „George
Coşbuc”, iar în 20 septembrie 2016, la
Gimnaziul „George Coşbuc” din Târgu-
Mureş, şi la Biblioteca orăşenească
„Liviu Rusu” din Sărmaşu.

Pe urmele lui Coşbuc

Direcţia Judeţeană pentru Cultură

Mureş, Biblioteca Municipală „Petru
Maior”, Reghin organizează Întâlnirile
literare „Coşbuc – 150”. Prima acţiune a
fost duminică, 18 septembrie 2016: un
pelerinaj la Casa Memorială George
Coşbuc din Hordou.

În amfiteatrul Casei Memoriale s-a
făcut o evocare “George Coşbuc la
aniversare”, - Florin Bengean, Sorina
Bloj, Valer Pol, s-a lansat antologia „Sunt
suflet în sufletul neamului meu...”.
Coşbuc – 150”, de Nicolae Băciuţ.

Au susţinut lecturi din creaţia
proprie: Nicolae Băciuţ, Răzvan Ducan,
Sorina Bloj, Gabriella Costescu, Viorel
Pol, Ioan Bândilă-Mărceanu, Mărioara
Popovici.

Sub semnul „Întâlnirile literare „Coşbuc –
150””, la Gimnaziul „George Coşbuc”,
Târgu-Mureş s-a desfăşurat Reuniunea
literară „Scumpă ţară românească”, marţi,
20 septembrie 2016, ora 12,00.

Plecând de la versurile coşbuzciene „Şi-a
mea frunte ţi se-nchină/ Ca naintea unui
sfânt, / Căci, deşi copil eu sunt, /Inima de
dor mi-e plină./ Să te văd mereu regină/
Pe pământ.”, va avea loc o evocare
George Coşbuc la aniversare, la care
participă Maria Laslo, director, Mariana
Cristescu, Lazăr Lădariu, Nicolae Băciuţ,
Rozalia Truţa, Mircea Dorin Istrate,.

Au susţinut un recital din poezia
coşbuciană: elevi de la Gimnaziul „Geor-
ge Coşbuc” şi s-a prezentat antologia
„Sunt suflet în sufletul neamului meu...”.
Coşbuc – 150”, de Nicolae Băciuţ.

Acţiunea a fost organizată de
Direcţia Judeţeană pentru Cultură Mureş,
ASTRA Mureş Gimnaziul „George
Coşbuc”, Târgu-Mureş, fiind coordonată
de Maria Laslo, Nicolae Băciuţ.

Direcţia Judeţeană pentru Cultură

Mureş, Primăria oraşului Sărmaşu,
Biblioteca Orăşenească „Liviu Rusu”,
Sărmaşu, Biblioteca Municipală „Petru
Maior”, Reghiun, ASTRA Mureş a
organizat marţi, 20 septembrie 2016, ora
16,00, la Biblioteca Orăşenească „Liviu
Rusu” din Sărmaşu, Reuniunea Culturală
„Sunt suflet în sufletul neamului meu...”,
acţiune inclusă în seria de „Întâlniri
literare Coşbuc – 150”

Programul a inclus evocări George
Coşbuc la aniversare, susţinute de Lazăr
Lădariu, Nicolae Băciuţ, lansarea
antologiei „Sunt suflet în sufletul
neamului meu...”. Coşbuc – 150”, de
Nicolae Băciuţ, lecturi din creaţia proprie:
Nicolae Băciuţ, Răzvan Ducan, Sorina
Bloj, Gabriella Costescu, Viorica Şutu,
Vanda Ani, Piroska Hanea, pr. Vasile
Chiorean ş.a., recitaluri muzicale: Sorina
Bloj, Angela Mariaşiu, Traian Comşa.

Coordonatorii proiectului Dinuca
Burian, Sorina Bloj, Nicolae Băciuţ.

(N.B.)

 20

Încă din timpul vieţii, în jurul
numelui genialului poet român Mihai
Eminescu (1850- 1889) au apărut o
mulţime de legende. După moartea
poetului, compatrioţii lui au fost
profund impresionaţi de marea lui
dramă personală. La vârsta de 33 de
ani, s-a îmbolnavit grav şi boala în
numai şase ani a distrus mintea lui
sclipitoare, impresionanta lui energie
creatoare şi neobişnuitul lui talent
poetic.
 De fapt, “Hiperionul sau Lucea-
fărul poeziei româneşti”, recunoscut
ca unul dintre “ultimii mari romantici
din poezia universală”, care a creat
mai puţin de două decenii (1886-
1883), şi în această scurtă perioadă de
muncă epuizantă, neavând nimic
comun cu poezia (a lucrat în general
ca jurnalist), a scris peste 15 000 de
pagini de mână: poezii, poeme,
povestiri şi nuvele, un roman, câteva
piese, sute de articole critice şi
ziaristice. Şi acest inestimabil tezaur
nici nu este încă în întregime cunos-
cut şi studiat de specialiştii, care
ultimul timp, destul de des ne sur-
prind cu câte un nou volum, ne-
publicat pănă în prezent.
 Eminescu tot timpul a studiat
aprofundat filozofia clasică germană
şi literatura europeană, istoria univer-
sală şi teoriile moderne despre eco-
nomia politică şi sociologia, pregă-
tindu-se cu perseverenţă să-şi dea
doctoratul şi să devină şef de catedră
universitară, dar a fost nevoit să-şi
câştige existenţa ca sufleur la teatru,
bibliotecar, inspector şcolar, şi mai
ales, ca redactor de ziare – şi încă nu
unul dintre cei mai buni. Cu toate
acestea, peste tot pe unde a fost (iar
poetul а rătăcit mult), a lăsat urme
adânci şi de neşters.
 Eminescu a vrut să propună
guvernului un sistem de învăţământ
pentru întregul popor într-un moment
în care patru cincimi din populaţia
ţării nu ştia să scrie şi să citească.
Depunea eforturi pentru a atrage
atenţia societăţii româneşti asupra
problemelor dureroase ale epocii şi să
uşureze soarta poporului său. Ca
publicist, a fost preocupat mereu de
suferinţele maselor, dar nu a ştiut să
găsească ieşirea corectă, şi tot mai des
în disperarea sa s-a îndreptat către
trecutul istoric, căutând răspunsul la
problema care l-a frământat dintot-

deauna, şi anume, cea a viitorului
omenirii şi a Europei. În vestita sa
poezie Împărat şi proletar, ne-a lăsat
una dintre cele mai patetice mărturii
din întreaga literatură europeană
despre protestul asupriţilor împotriva
exploatătorilor: «Zdrobiţi orânduiala
cea crudă şi nedreaptă, / Ce lumea o
împarte în mizeri şi bogaţi!..»
 Temele pricipale în poezia lui
Eminescu au fost dragostea şi natura.
Că să evadeze din cotidianul atât de
detestat de el, de multe ori şi-a revăr-
sat durerea sufletului său curat şi no-
bil în versuri despre frumuseţea na-
turii şi iubire. Niciun poet român nu a
cântat ca el natura românească, şi nu
a resimţit atât de profund legătura cu
geniul naţional român.
 Poet al spaţiilor astrale în „Hi-
perion”/”Luceafărul”/, Sărmanul Dio-
nis, Povestea magului călător în
stele, Eminescu este şi poetul naturii
patriei: Călin, Sara pe deal, Floare
albastră, Freamatul pădurii. Creator
în continuă căutare a Absolutului,
Idealului, el detesta comunul şi coti-
dianul şi înclina spre perceperea me-
tafizică a lumii. Pe lângă acestea Emi-
nescu ne-a lăsat şi unele dintre cele
mai tandre şi desăvărşite în simplit-
atea lor cântece despre dragoste: Do-
rinţa, Lacul, Şi dacă..., Iubind în
taină, Despărţire, Atât de fragedă şi
în ziua de astăzi sună ca nişte imnuri
ale celui mai luminos sentiment u-
man. În multe dintre aceste opere fi-
gura poetului nefericit, a mândrului
singuratic, cutreeră ca o nălucă co-
drii, «pentru că nu poate suferi pe
oamenii ce-i sunt străini” (Povestea
codrului, Freamat de codru).
 Mihai Eminescu face parte din
generaţia romanticilor europeni târzii.

Admirator înflăcărat al ideilor revo-
luţiei care a zguduit Vechiul continent
în 1848, al ideilor lui Byron, Puşkin,
Hugo, Keats şi Novalis, la începutul
drumului său s-a manifestat ca un
luptător înflăcărat, crezând în calita-
tea omului de a lupta şi de a schimba
lumea. Dar foarte curând dramele şi
suferinţele grele prin care trecea, pre-
cum şi influenţa puternică a idealis-
mului metafizic al lui Schopenhauer,
pe care poetul român l-a admirat încă
din anii studenţiei la Viena şi Berlin,
l-au făcut să renunţe la vederile sale
anterioare.
 Ultimul refugiu al poetului deve-
nise natura, dragostea şi trecutul glo-
rios al patriei, pe care poetul le opu-
nea cu înverşunare prezentului ei vi-
cios. De la avântul pentru dărâmarea
orânduirii exploatătoare din Împărat
şi proletar, poetul treptat a ajuns la o
ruptură totală cu întreaga realitate de
atunci. Trăind în lumea lui proprie
(luminile oraşelor mari niciodată nu l-
au atras), rătăcitor din fire, Eminescu
era nevoit să locuiască în mansarde
vechi şi scorojite de ploi, să poarte
haine vechi şi uzate, şi toate suferin-
ţele acestea se transformau într-o plă-
cere amară provocată de propria lui
sărăcie. Ca şi poetul nostru naţional
Hristo Botev, iubea şi ura puternic,
era statornic în iubirea şi ura sa: uneo-
ri nedrept şi nereţinut. Marele lui bio-
graf, criticul si scriitorul, George Că-
linescu (1889- 1965) considera, că:
“Eminescu a fost omul care avea
darul să exprime sufletul trist sau
furios al mulţimii, aflată în pericolul
de a fi strivită de forţele înverşunate
ale lumii vechi, să o încurăjeze cu
înflăcărare şi să o împingă înainte,
desenându-i viitorul în culorile tre-
cutului idilic. Dar soarta l-a aruncat
într-o societate, care folosindu-se de
progres, s-a grăbit să-şi arunce haine-
le vechi, dar n-a vrut să renunţe la
privilegiile avute” (Viaţa lui Emines-
cu, de George Călinescu).
 În operele găsite după moartea
poetului, romantismul lui ajunge la
profunzimi excepţionale, înrudindu-l
cu familia spirituală a marilor ro-
mantici europeni. Şi dacă operele lui
publicate în timpul vieţii (vreo 60 de
poezii, câteva povestiri şi fragmente
din piese), se caracterizează printr-un
echilibru între formă şi conţinut, şi
sunt relativ senine, operele găsite →

OGNEAN STAMBOLIEV
(Prefaţă la volumul Sărmanul Dionis,
Ed. Avangardprint, Bulgaria)

 21

după moartea lui sunt rodul romantis-
mului titanic şi contemplător al poe-
tului, care fără îndoială îmbogăţeşte
întregul curent cu specificul sensibi-
lităţii româneşti. Iar Eminescu însuşi
este calificat de critica universală ca
„o chintesenţă a spiritului românesc”.
 Perspectiva pe care o descoperim
la Novalis, la Eminescu se întregeşte
de privirea lui complexă şi aprofun-
dată spre timpul şi spaţiul, spre
trecutul şi viitorul, de veşnica lui sete
faustiană pentru cunoaşterea vieţii şi a
universului. Nu întâmplător eminen-
tul filosof şi critic Tudor Vianu
(1897-1964) l-a numit: “veşnicul rătă-
citor, care purta pe sandalele lui
colbul veacurilor trecute”...

DESPRE PROZA POETULUI

Atât poezia, cât şi proza lui Emi-
nescu, cuprind o sferă largă de între-
bări psihologice, istorice, sociale şi fi-
losofice, pe care poetul le pune şi le
rezolvă în spiritul tradiţiilor roman-
tice ale secolului al 19-lea. Până la el,
în literatura română nu au existat alte
opere cu un timbru liric atât de pro-
fund. Năzuinţele nobile ale eroiilor
lui (Dionis – Dan, Cezara, Toma
Nour), gama bogată de sentimente şi
culori deosebeşte această proză de tot
ce a fost scris până atunci. Romantică
prin esenţa sa, ea pune temeliile lite-
raturii fantastice române, ajunsă la a
doua sa culme în proza lui Mircea
Eliade. Printre opusurile cele mai
remarcabile ale poetului se numără
nuvelele Sărmanul Dionis şi Cezara,
povestea Făt-Frumos din lacrimă,
povestirile Umbra mea şi Archaeus.
Aici, în mod cert putem vorbi de un
„realism magic”, născut în urma unui
şir de influenţe: proza lui Hoffman,
Novalis, Hardenberg, filozofia lui
Kant, Nietzsche, Schopenhauer. Însă
aceste influenţe nu au fost directe, ci
purtătoare de sensuri noi, şi aşa cum
spunea Eliade: „Înrudirea lui Emi-
nescu cu ceilalţi mari poeţi romantici
nu trebuie înţeleasă ca o influenţă di-
rectă, ci ca o percepere a experienţei
lor şi a metafizicii în general. Pentru
că poezia romantică este una dintre
puţinele poziţii ale spiritului uman
care nu se pot nici însuşi, şi nici imi-
ta...” Se poate spune, că această influ-
enţă germană a găsit aici un pământ
excepţional de rodnic. Şi în acest sens
putem afirma, că proza onirică a lui
Eminescu este într-adevăr un feno-
men unic în literatura română.

ne-murire
(drum european)

ea se ruga la volan
și vocea dragostei suna ca un ecou
acolo la capăt unde
Iisus trimitea toate vehiculele înapoi
nu înţelegea deloc mersul delirant al
autocamioanelor fără odihnă
într-o pelerină fosforescentă ca un
Charon orb
le făcea semnul de întoarcere
și toate intrau în coliziune
lichidele fiarele și luminile nestinse
se descompuneau în întunecimea fricii
și toate astea din pricina dragostei
din pricina unei înălţări de teren
n-ar putea spune nimeni dacă scopul
era de a reduce viteza însă
se putea trece peste doar cu ocolire
un ocol pe tot parcursul vieţii

trăim

trăim fericiţi până la adâncile bătrâneţi
cu care ne trezim dis-de-dimineaţă
vrând să alergăm
vrând să facem tot ce ne stă-n putinţă
însă
nu facem decât să ne punem cafeaua să
fiarbă în ibric și rămânem
pe gânduri
ne aruncăm scurte ocheade în treacăt
și mai punem un ciorap pe faţă
să ne mascăm locul gol pe care l-am
lăsat când ne-am ridicat
îmbrăţișaţi
de aerul din fereastra ce dă din colţ în
colţ prin oraș
cu care dărâmăm șoproane în formă de
cal
resetaţi
fără memorie
fără uimire
precum acei care se ascund înăuntru
și încep să ţeasă povestea
nefericirii celor care au trăit fericiţi
până la adânci bătrâneţi.

dimineaţa

când te trezești
șterge-ţi fruntea transpirată
să bată lumina ca o inimă prin

transparenţa
genelor
îmbracă-te observă fără vreo anume
atenţie că tu ești cea care te atingi
pipăie spinii care ţi-au ieșit pe sub piele
și genunchii uzi ai nopţii care știe când
ești gata de plecare
sărută mâinile celui care se uită la tine
și-ţi oblojește cioturile de unde ar fi
trebuit să crească aripi zilei

simţi mirosul de parfum ce iarăși te-
nconjoară?
a venit cu Hermes
ca un nebun își face vânt
încearcă să-ţi găsească
ceva suport
ca să stai

pi șienturâ, pă șentură

dacă te-ntorci pe centura bucurești
ascultă
dacă vrei
să trăiești
drumul e scurt dar suficient
să îţi dai seama că ești în junglă și că
cineva iese în fiecare clipă la bustul gol
din boscheţi dă mâna cu oamenii din
mașini și polemizează
nu cu mine cu
umbrele în cuvinte murdare
ameninţă că ne ia și ne topește în soare
și au tot timpul aceeași viteză de o
căruţă
cu un cal fără putere
să mă ia nene cineva cã nu mai rezist de
cald
în mașină
să te ia și pe tine strigăm unii la alţii
dar nu ne ia nimeni de pe acest
drum lung nene cu poticneli
drum scurt cu lungi cruci
de pe sens opus veneau sarcofage
eu staţionez pe lacul de sudoare
încolăcit de
gândul că, dă-o-n colo,
la capăt de drum o fi totuși un semn pe
alb
ca o flamură ridicată peste o pușcărie
unde se circulă tot așa pe două sensuri
mai apoi
ca o apă curgătoare duce lin drumul
către rezidenţe piperate
mașinile încolonate
tu de fapt ce vrei (să răspunzi dacă te-
treabă)
un drum cu minimă viteză legală
și niște semne
după care să se ia
marfa ţării care a luat-o la picior
bară la bară
pe 35 de grade
precum turistul român,
eu

VIORICA LAZĂR

 22

ANIVERSARE

Istoric și arheolog, eseist, editor și
bibliolog, Vasile Pârvan a fost unul
dintre cei mai luminați cărturari din
vremea sa. G. Călinescu era
impresionat de latura speculativă a
cugetării lui Pârvan, recomandându-l,
alături de Nicolae Iorga, drept un
„filosof-mit”: „Pârvan e primul care să
fi vorbit tinerilor despre spiritualitate,
despre neliniște (ecou poate inconștient
al kierkegaardienei Angst) și a-i fi
îndemnat să sară peste băncile școalei
(…). Pârvan deschidea drumul în
categoriile abisale ale lui Lucian
Blaga.”

S-a născut la 28 septembrie, în
localitatea Lerchin-Huruiești, județul
Bacău, într-o familie de învățători.
După absolvirea Liceului „Codreanu”
din Bârlad, devine student al Univer-
sității din București, avându-i profesori
pe Nicolae Iorga, Ion Bogdan, Dimitrie
Onciul și Titu Maiorescu. Publică de
timpuriu recenzii, cronici culturale, note
și traduceri în revistele „Convorbiri
literare”, „Sămănătorul”, „Epoca” și
„Viața Românească”. În 1904, își ia
licența cu „magna cum laude” și
beneficiază de o bursă de studii de cinci
ani în Germania. În 1904, părăsește
temporar Berlinul, îndreptându-se spre
Roma, unde a organizat Școala română
din Roma pentru perfecționarea tineri-
lor arheologi și istorici.

 Impresionează prin marea energie
pe care a pus-o în slujba idealității,
exercitând în epocă o mare atracție
asupra tinerilor intelectuali. Printr-o
cultură istorică, filosofică și artistică,
ingenios întrepătrunse, după cum toate
acestea se reflectă în scrierile sale fun-
damentale (Contribuții epigrafice la is-
toria creștinismului, 1911; Idei și forme
istorice, 1920; Începuturile vieții roma-
ne la gurile Dunării, 1923; Histria,
1923; Memoriale, 1923; Getica. O
preistorie a Daciei, 1926; Dacica.
Civilizațiile străvechi din regiunile
carpato-danubiene, 1928), Vasile
Pârvan se distinge ca unul dintre cei
mai activi și prestigioși oameni de
cultură din primul sfert al veacului
nostru. Se stinge din viață brusc, în
plină putere creatoare, la 27 iunie 1927.

Prin nucleul său speculativ, opera
lui Pârvan marchează un nou moment
în cultura română de după primul

război mondial. Descoperind în trecutul
istoric al poporului nostru momente
semnificative ale conflictului dintre
„etern” și „istoric”, Vasile Pârvan
ajunge, înaintea lui Blaga, să fixeze
principalele elemente ale unei viziuni
originale și realizează sinteza celor doi
termeni, până acum în opoziție de
inevitabilă antiteză.

Vasile Pârvan are sentimentul și
conștiința pătrunderii și trăirii în timp a
devenirii istorice, dar, spre deosebire de
Iorga și de generațiile precedente,
acesta trăiește o experiență a întâlnirii
cu Absolutul, al unui Absolut istoric,
ale valorii istorice ca rezultat al trăirii în
timp, acesta revelându-i-se pe planul
spiritual de existență, opus celui
fenomenal, al concretului material.

Delimitându-se de tot ce până
acum păruse inert și firesc, cu „lecția de
deschidere a cursurilor de istorie antică
și de istoria artelor, ținută în semestrul
de iarnă 1919-1920 la Universitatea din
Cluj” (cap. Datoria vieții, în vol. Idei și
forme istorice), Pârvan anunța desco-
perirea unui alt plan de existență, în-
trezărea un alt orizont, nebănuit până
atunci. Universalitatea îi apare lui Pâr-
van ca aparținând unei alte sfere de
existență, deși structural e component a
naturii umane ca individ și colectivitate.

Între lumea nesfârșitului astral și
efemerul lucrurilor pământești nu există
deosebiri (Memoriale), viața, ca proces,
fiind „o realitate universală: e vibrarea
și ritmul luminilor nesfârșite”. „Sensul
ei rezidă în însăși această vibrare.

Scopul ei e vibrarea maximă.
Valorificarea ei e intensitatea cât mai
armonios ritmică a vibrării”. Ca ritm,
omul, în situația de individ dar și de
colectivitate, cu devenirile sale istorice,
reprezintă, alături de alte ritmuri, o
unitate specifică: „În infinitatea
variațiilor de ritm cosmic, ca o notă
pierdută în simfonia sferelor, e ritmul
vieții umane. El e unic.” (Idei și forme
istorice)

E unic pentru că „omul e singurul
animal cosmic pe care până acum l-a
creat Rațiunea supremă…”

Potrivit concepției lui Vasile
Pârvan, omul nu „imită” anumite acte
înfăptuite de ființe supranaturale în

timpurile de început ale ființării
cosmice, ci se găsește în situația de a
trăi efectiv o „dramă” a Universului.

În esența sa, viața omenească este
cosmică: „Eternul omenesc este identic
cu cosmicul…” „Ca atare, viața
omenească în întregimea ei devine o
formă concretă a unor idei”…, „omul
devine oarecum stăpân pe destinul
lui”… „Astfel soarta umanității n-o fac
zeii, ci oamenii.”

G. Călinescu vedea în cel care i-a
fost magistru o înaltă expresie a ener-
giei și adâncimii sufletești autohtone:
„Pârvan avea o minte normală într-un
suflet eroic”, manifestându-se ca un om
care stârnește optimism și întărește
încrederea „în facultățile normale ale
spiritului”.

În tragismul autorului eseurilor din
Memoriale, Tudor Vianu descoperea în
acestea un îndemn către o intensificare
extremă a vieții: „Îmi plăcea să găsesc
în paginile de moralist ale lui Pârvan
îndemnul către o existență eroică,
mândră și nobilă.”

Fără să fie un gânditor sistematic,
Vasile Pârvan formulează tezele unei
filosofii a istoriei, îndeosebi în eseurile
din Idei și forme istorice și în
Memoriale (Anaxandros și Laus
Daedali), din meditațiile sale, nu
întotdeauna optimiste, desprinzându-se
însă forța înălțătoare a eroilor tragici.

„Cugetarea lui Pârvan, afirmă
Călinescu, se reduce la o formă lucidă a
temperamentului său etnic.

Spirit sănătos de țăran, el are cu o
conștiință mai înaltă ideea tragicului
omului în univers și un respect pentru
conștiința umană ce-l duce la un cult al
amintirii.”

Cărturar complex, oferind perspec-
tive interesante în multiplele direcții în
care s-a manifestat, Pârvan are „o
știință desăvârșită a ritmurilor, un mare
rafinament fonic” (G. Călinescu), cu
fraze ritmate ce desfățoară fie viziuni de
epos, fie viziuni halucinante, asemă-
nătoare hiperbolicelor imagini home-
rice.

 Intuind de fapt valoarea etică a
credinței eseistului în suveranitatea
cugetului și în forța de iradiere a
convingerilor sale, Dimitrie Gusti ridica
următoarea problem fundamental:
„Cine ar putea despărți pe Pârvan
eruditul de Pârvan gânditorul; și cine ar
putea ignora pe Pârvan artistul ori uita
pe Pârvan organizatorul?

Unul pe altul se completează, se
explică reciproc” (Dimitrie Gusti)

 ADINA IANCU
 Spania

 23

Spirit echilibrat, cu o viziune

estetică axată pe echilibru și o logică a
postmodernismului, Virginia Popovici
s-a impus în critica literară românească
ca o conștiință deschisă spre interiorul
textelor asupra cărora își fixează
discursul. Asemeni lui Roland Barthes,
aceasta „caută libertățile și plăcerile
textului”. Nefiind adepta criticii
contextuale, Virginia Popovici, ne
propune un anumit tip de lectură,
orientându-ne atenția spre un fenomen
esențial și complex: literatura română
din Voivodina. Dispunând de un sistem
de concepte moderne, în Opinii şi
reflecții (Ed. Libertatea, Panciova,
2015), ne propune o analiză anatomică,
insistentă, asupra „dedesubturilor o-
biectului care capătă aici sens de
operă”. Procedând astfel, exegeta își
creează propriul mecanism de a
descifra, sub aspect factologic, desigur,
privind prin lentilele lecturii particul-
aritățile fundamentale ale scrisului
românesc voivodean.

Sub pretextul elaborării unei istorii
a literaturii a spațiului minoritar
românesc din Serbia de vest, autoarea
realizează de fapt o incursiune lucidă în
literatura românească, grila valorică
fiind împrumutată de la Călinescu.

Înzestrată cu intuiție și un acut
simț al percepției și elucidării proce-
sului literar din Voivodina, Virginia
Popovici își asumă dreptul de a
„anatomiza” pe viu fizionomia unei
literaturi apte să rivalizeze cu cea
european-românească. Demersul critic
al Virginiei Popovici este acela de a ne
introduce în sfera unei paradigme care
presupune, fără convenționalism, con-
fruntarea dintre estetic și cultural.

Din această perspectivă trebuie
privită lucrarea în două volume a
acestei dinstinse profesoare care, într-o
lectură fenomenologică, și-a adjudecat
riscul de a aprofunda sensul literarității
textului în defavoarea unei căi epis-
temice de justificare a „morții auto-
rului” propovăduită de același Roland
Barthes.

Plecând de la premisa că, in-
dubitabil, critica literară este totuna cu
judecata de valoare, Virginia Popovici
caută semnificații și coduri prin operele
scriitorilor, nu pentru a ne dovedi că
este posesoarea unui limbaj elevat, ci că
este deținătoarea unei pluriperspecti-
vism, care, orice am vrea, refuză
tradiția recentisimă, o dezavuează, și
ontologizează sensul continuității.

Refecțiile Virginiei Popovici res-
ping prototipurile naționale în materie
de critic şi istorie literară și acced spre
un centru de „vocație europeană”
(Adrian Marino).

Evident, această aspirație a Virgi-
niei Popovici, suprapunându-se cu ideea
lui Constantin Noica (Modelul cultural
european, 1993): „nu cere o inițiere
specială, el (modelul – n.n) include
cultul ne-firescului, al suprarealității, al
cunoașterii raționale care include și
cunoașterea irațională, al superioarei
organizări științifice și tehnice de viață
și al cunoașterii de sine prin istorie”.

Exegeta meditează profound asupra
dezordinii ce o află, cu care intră în
contact, introducând în creuzetul exis-
tenței operele scriptorilor „judecați” și
legitimează, fără concesii însă, valoarea
scriiturii. Dacă Jean Jacques Rousseau a
denunțat pactul eului cu limbajul,
Virginia Popovici vine să propună un
exercițiu spiritual: eul=limbaj=text.

Mereu deschisă spre diversele
ideologii literare ea manifestă o pre-
ferință stăruitoare pentru descifrarea
fără echivoc a limbajelor.

Fără să renunțe la arhetipuri, cri-
ticul, circumspect, dar fără să fie afectat
de izolarea ce o presupune marginea,
caută să intelectualizeze spiritul unui
spațiu marginalizat de un, în aparență,
centru.

Conștient și judicios, studiul în do-
uă volume al Virginiei Popovici –
Opinii şi reflecţii, lărgește orizontul de
investigație asupra unei literaturi
,,complexate”. Voivodina este, fără
îndoială, un spațiu al tranzațiilor între
cultura românească și cea sârbă.

„Impactul” dintre acestea va gene-
ra, fără discuții, fenomene cu consecințe
intelectuale filonului literar românesc.
În primul rând, fiindcă există o tradiție
spontană în receptarea literaturii uni-
versale, iar în al doilea rând refugiu într-
o cultură mare nu mai e o utopie, sal-
vează literatura de expresie românească
de aici. Simptomatică în acest sens este
lucrarea Virginiei Popovici care are
ambiția de a depăși ceea ce Umberto
Eco numea „limitele interpretării”. Ea
nu prezintă doar evoluția literaturii
române din Voivodina de la începuturi
până astăzi, ci, fără exgerări, scoate la
lumină, valorile perene ale acesteia.
Esența demersului său hermenentic se
identifică prin utilizarea conceptului
lovinescian: „centripetism estetic”, cu
alte cuvinte, aceasta pune în centrul
construcției sale opera și nu autorul.
Spațiul cultural românesc din Serbia,
stabilit sub semnul unității, nu poate
rămâne indiferent la restul lumii.
Tocmai de aceea soluția de a îl păstra

racordat la direcțiile și tendințele
propuse de modernism, este de a-l
supune unui tratament critic propriu,
tributar profunzimilor. Așadar, Virginia
Popovici își dezvoltă propria sa metodă
estetică pentru a depăși ,,complexul
marginalităţii”, despre care vorbea
Eugen Ionesco în 1934. În George
Călinescu şi „complexele literaturii
române”, Mircea Martin face această
observație justă: „Critica dusă la
luciditate (nu cu patimă), până la capăt,
adică până la imaginația consecințelor,
reprezintă o probă de vigoare, o forță
creatoare și de maturitate a unei
literaturi”.

Pentru a înțelege cât mai exact
excursul Virginiei Popovici, trebuie să
arătăm că aceasta nu este „despovărată”
întrutotul de complexe, ele impunând,
oricare ar fi circumstanțele, o altă
perspectivă, în spirit umanist, asupra
literaturii române din Voivodina situată
în plină mișcare spre un centru (deja)
european.

Revenind, exegeta deconstruiește
„şabloanele” care au predominant atât
în epoca clasică a literaturii române în
care Titu Maiorescu detecta „formele
fără fond”, Nicolae Iorga – „evoluțio-
nismul organic și fascist”, G. Călinescu
– „spiritual critic regionalist”, iar E.
Lovinescu – „sincronismul”. Sigur,
,,complexul eternului început” (Mircea
Martin), s-a manifestat la Virginia
Popovici în sensul unor ezitări
subiective, în planul gnoseologicului şi
al imaginarului artistic. Practic, o primă
reacție a criticului a fost de a se depărta
de aceste complexe apelând la
raționamente filosofice, aplicate la
obiect, respectiva ipostază echivalând
cu introducerea în câmpul literar
voivodean a unei teorii a valorilor,
termen impus de Eugen Simion în eseul
Tudor Vianu. Portret interior.

Abdicarea Virginiei Popovici de la
dogmatismul estetic a însemnat →

Prof. dr. FLORIAN COPCEA

 24

revizuirea „spiritului revizionist”, fără
însă a nega canoanele devenite deja
universale și prin care creatorul este
așezat pe aceeași treaptă cu creația sa.
Metoda critică a acesteia nu este
utopică, chiar dacă presupune „dedu-
blare mimetică a actului de gândire”,
cum propune o definiție a actului critic,
Eugen Simion.

Este, în fond, misiunea existențială
a oricărui critic să nu falsifice realitățile
alternative justapuse și să nu cultive
impresionismul în defavoarea conți-
nutului scriiturii care trebuie continuat
pe parcursul derulării procesului de re-
creație, considerată permanent deschisă
în sensul dat de Umberto Eco.

În definitiv, urmându-l pe Roland
Barthes, Virginia Popovici a renunțat,
în discursul său, la a face din autor
sursa, „autoritatea din care opera să
derive”, obligatoriu fiind ca viața
acestuia să rămână doar „prinsă în
pluralul propriului text”.

Propunând o altfel de abordare,
structuralistă, ne livrează un mod ide-
atic de a stabili valoarea unei opere.
Dovedește această întreprindere că Vir-
ginia Popovici posedă știința de a va-
loriza corect ideile desprinse din teoriile
școlilor de estetică literară modernă.
Apariția ei în peisajul literaturii române
din Serbia a însemnat, pentru aceasta
din urmă, o posibilitate de a ieși/
răzbate dincolo de frontierele mobile
ale unei limbi, să recunoaștem, cu
circulație redusă.

Fiind adâncită în lecturi funda-
mentale, continuu sincronizată la me-
diul academic, a acceptat misiunea, ur-
mându-și crezul literar, să comenteze
dintr-un alt unghi de observație o li-
teratură ignorată, totuși, de exegezii din
România, interpretarea devenind astfel
produsul deopotrivă al inteligenței și
intuiției. Sensul și forma scrierilor
confraților săi, mai vechi sau mai noi,
au atras-o magnetic. Numai că nu tot ce
s-a scris trebuie reținut, mai ales că nu
tot ce s-a scris nu contribuie cu nimic la
evoluția unei literaturi.

Din această cauză, utilizând in-
strumentele „noii critici” a trebuit să le
supună unui exigent „tratament” etio-
logic și epistemiologic de ,,salubrizare”
estetică.

Compromisurile nu sunt conforme
cu programul său estetic de impunere a
unei autentice scări de valori. A
respecta această linie înseamnă, în fapt,
a nu te limita la reacțiile de moment și a
căpăta vocația construcției. Apelând la
mecanismele ontologiei, Virginia

Popovici modifică esențial canoa-
nele criticii practicate în Serbia, în
general, și se inițiază într-un fecund

dialog cu opera literară. Oricare este
unghiul din care își asumă comunicarea,
Virginia Popovici surprinde, prin for-
mele critiologice riguroase întrebuințate
în receptarea personalității creatorului și
în punerea lui „în așteptare”.

În consecință, urmând raționamen-
tul lui Eugen Simion, autorul e „elimi-
nat din ecuație”. Autorul, remarcă și
Mihai Cimpoi în Modelul de existenţă:
Eugen Simion, nu e din fericire unicul a
cărui viață nu poate fi folosită în
explicarea operelor. Virginia Popovici,
situându-se dincolo de haosul teoriilor
critice (concept formulat de J.A.
Ricards), nu procedează la alungarea
definitivă a autorului din relația sa cu
scriitura, deși, în unele cazuri, după
modelul noii critici, nu ezită sa-l
înlocuiască cu „scripteur, ecivant,
ecivain, donateur de recit, producteur”.

Partizan al metodei structurale,
subsumată direcției amintite, Virginia
Popovici pendulează cu retorica sa între
două culturi: românească și sârbă, fără
să accentueze în mod expres influența
uneia dintre acestea în defavoarea
celeilalte, și fără să se pronunțe asupra
diferențelor ireconciliabile existente
între ele. Extensia lexicului dezvoltat în
câmpurile literare ale culturilor men-
ționate i-a permis analistului care este,
să evalueze, în spirit sofistic, distanța
dintre inanitatea dialecticii și praxis, să
diferențieze, fără să discrediteze ele-
mentele unui curent literar în vogă,
metoda de analiză.

Revenind la obsesiva întrebare ce o
sugeram mai înainte: „Cine vorbește în
operă?, Virginia Popovici propune o
trinitate: autorul-opera-cititorul. Se
demonstrează aprioric că între viața
autorului și operă, apoi între operă și
beneficiarul acesteia, dintotdeauna a

existat o strânsă legătură. În context, am
putea să vorbim și despre un anume
gnosticism sau un anume sens tran-
scedental, acestea depistate la nivelul
parametrilor critici ai operei, pentru a ne
susține afirmația că exegeta se reven-
dică de la Mihai Cimpoi: „obiectivul
criticului e dublu: să analizeze opera ca
fiind autonomă, și totodată să se
gândească la cel care a scris-o ”.

În Intoarcerea autorului. Eseu
despre relaţia creator-operă, Eugen
Simion ne introduce în perimetrul unui
răspuns care ar putea presupune destule
meditații: „În ce termeni trebuie să
gândim azi responsabilitatea omului
care scrie față de omul care trăiește și,
în mod indiscutabil, responsabilitatea
celui din urmă față de cel dintâi? Cât de
liber este autorul față de opera pe care
a adus-o pe lume și căreia i-a dat
drumul în lume? Dar cât de autonomă,
independentă este opera față de
creatorul ei în această primejdioasă
cursă spre eternitate”.

Pe de altă parte, autoarea noastră
își trece perceptele enunțate prin
filtrele-edict ale lui Roland Barthes,
teoreticianul gradului zero al scriiturii
care postulează că în afară de text nu
există nimic.

Ei bine, fără să intre în polemică cu
cei care au statuat unicitatea operei
literare, Virginia Popovici își foca-
lizează instrumentele de analiză, coa-
bitând cu stilistica și semiotica, spre
sublimarea ideatică a unui spațiu literar
supus unor continue modificări para-
digmatice, acestea fiind provocate de
migrarea către un centru (fictiv sau
existent) a unor scriitori care și-au uitat
(sau ascund) matricea pentru a se afilia
unor grupări mai mult sau mai puțin
„vocale”.

Datoare și profesiunii, Virginia
Popovici se distanțează de autorii
operelor pe care le decodifică și pune
mai presus de orice sensul existențial al
operei, de care vorbea Mihai Cimpoi (în
Zeul ne-ascuns al culturii române).

În ceea ce o privește, se confirmă
faptul (dealtminteri enunțat tot de
criticul amintit) că orice critic „este
hărăzit luptei cu umbrele, cu
ascunderile ființei operei”.

Este inutil să arătăm că s-a dedicat
de la începutul primelor sale lucrări,
vindecării literaturii române de ceea ce
Gaston Bachelard (Apa şi visele,
București, 1995), complexul de cultură,
iar Cioran îl numea „neant valah”.

Este meritul ei de fi moderat o
adevărată ontologie a fenomenului
literar din Voivodina, aflat permanent
într-un raport stimulativ cu literatura
română în general.

 25

 În urmă cu câţiva ani, un bun
prieten mi-a dăruit un sul foarte bine
realizat pe care se află scris un pasaj din
Cântarea Cântărilor, mai precis 8:6,
acela care sună precum un descântec de
iubire: Pune-mă ca o pecete pe mâna
ta… Îmi place atât de mult cum arată
totul încât îl am pus pe un perete pe
lângă care trec zilnic.

Suficient cât să-mi amintesc versu-
rile şi automat să le recit. Ceva mă face
să cred că prin acest mic şi nevinovat
ritual ziua mea va fi mai bună şi nici nu
pot spune că nu se întâmplă aşa.
 Prin urmare, ros de curiozitate, am
intrat, ca orice fericit trăitor al zilelor
noastre, în marea arhivă a internetului şi
am căutat informaţii despre acest poem
considerat a fi cel mai frumos poem de
iubire din toate timpurile. Am aflat
desigur o mulţime de lucruri: că ar fi,
foarte posibil, o creaţie a rebelului
faraon Akhnaton sau că are influenţe
babiloniene, persane ori din străvechea
cultură a grecilor preantici, dar şi că ar
fi o creaţie a regelui Solomon şi cântă
iubirea dintre acesta şi frumoasa
Sulamit. Că poemul fusese într-o
vreme, aşa cum se întâmplă cu toate
capodoperele, interzis, fiind considerat
prea senzual, aproape că nici nu ne mai
miră, însă un înţelept, marele rabin
Akiva, trăitor prin secolul al II-lea după
Hristos, îi redă locul şi rolul în cultura
tradiţională evreiască, raportându-l la
celelalte cărţi din grupa Haghiografelor
(a III-a grupă din Biblia ebraică
Ketuvim) şi chiar considerându-l mai
presus decât acestea prin frumuseţea lui
literară şi profunzimea cugetărilor.
 Prin urmare, în urma căutărilor, am
aflat suficient de mult ca să fiu complet
derutat.

Numai că bunul meu prieten, dr.
Dorel Schor, îmi spusese odată că
miracolele se întâmplă doar celor care
cred în ele. Aici mă citise perfect, fiind
eu unul dintre oamenii care cred că o
lume lipsită de miracole ar fi o lume
extrem de plictisitoare.

În consecinţă, miracolul s-a
produs! Am primit de la domnul Paul
Leibovici lucrarea intitulată: Cântarea
Cântărilor – comentariu -, apărută la
editura Galxia Guttemberg în anul
2016, cu o frumoasă galerie de ilustraţii
aparţinând lui Isiu Shaerf (ZL). Acest
adevărat miracol însă, culmea, nu m-a
mirat deloc. Pe domnul Paul Leibovici
îl cunosc de aproximativ un deceniu,
ne-am întâlnit de mai multe ori la Iaşi,

am făcut schimb de cărţi, iar eu am citit
cu multă plăcere scrierile domniei sale,
nu numai pentru că este un erudit, ci şi
pentru că este un scriitor, vorbesc de
volumele scrise în limba română,
complex şi fascinant, însă şi un foarte
bun cunoscător al celor două limbi:
ebraică (patru volume editate) şi română
(opt volume editate dintre care şi o
lucrare specială intitulată: Sărbătorile
noastre israeliene, tradiţii şi povestiri).

Fiind deci foarte interesat de stu-
diul tradiţiilor evreieşti era şi normal să
ajungă la această capodoperă, Cântarea
Cântărilor, la care a muncit mai bine de
cincisprezece ani, spre bucuria noastră,
a celor care acum putem avea acces la o
lucrare ştiinţifică lipsită de influenţe
religioase prea puternice sau de parti-
zanate ecleziastice. Paul Leibovici, şi în
această lucrare, dă măsura inteligenţei, a
interesului şi a seriozităţii cu care
trebuie abordată o temă mai ales când
aceasta a fost analizată de-a lungul
mileniilor, aparent, sub toate aspectele.

Dar oare ce aduce nou acest studiu
extins, perfect sistematizat şi bine
coordonat ideatic?

În primul rând, demonstrează că
poemul, influenţat desigur de culturile
de contact: babiloniană, persană, greacă
sau egipteană, e opera, una fundamen-
tală, a poporului evreu, ea răspândindu-
se în lume numai în limba ebraică şi
chiar făcând din personajele Solomon şi
Sulamit eroii evrei ai cânturilor.

Ca argumente, aduce în prim plan
descrierile de natură sau referirile la
flora şi fauna caracteristice zonelor
locuite din străvechime de evrei, ele-
mente care abundă în versurile poe-
mului şi care fac un tot unitar cu iubirea
dintre oameni (aici între Solomon şi
Sulamit).

Ba, mai mult, comparaţiile cu leii
sau tigrii, ca forţă şi frumuseţe a omului
îndrăgostit, aduc şi importante infor-
maţii asupra faunei din acele timpuri, iar
delicatele trimiteri la unele caracteristici
ale florilor sau ale arborilor în diferite
anotimpuri duc poemul în acea sferă
celestă în care frumuseţea este unul din
fundamentele creaţiei, una din formele
de manifestare a divinităţii.

Paul Leibovici este convingător
atunci când, fără să ignore influenţele
culturilor de contact, demonstrează că
poemul aparţine structural poporului
evreu, el fiind, ca orice capodoperă, una
din modalităţile de manifestare a culturii
de tip folcloric, fiind cântat şi, evident,
îmbogăţit stilistic, cu orice prilej de
bucurie.

Desigur este prezent şi în culturile
ritualice, fiind recitat mai ales vineri
seara, în familie, ca o prevestire a zilei

ce va veni, acea închinată odihnei şi
Domnului, însă precedată de trecerea
prin focul purificator al iubirii. Desigur
nu voi intra în amănunte, ele făcând
deliciul lecturii acestei cărţi, iar autorul
ştie să dozeze informaţia, să o ordoneze
şi să o analizeze în aşa fel încât, departe
de a fi confuză ori greoaie, devine
pasionantă, captivantă şi foarte uşor de
urmărit logic.

Lucru, trebuie să recunosc, destul
de dificil, aşa cum am văzut prin multe
alte lucrări dedicate acestui mirific
poem, mai ales din pricina faptului că
una din caracteristicile sale este o
extraordinară complexitate cu trimiteri
în toate sferele activităţilor umane, ale
ciclurilor naturii ori prin jocul irezistibil
şi subtil rezultat din împletirea meta-
forelor cu hiperbolele, la o subtilă şi
foarte elevată senzualitate, dar şi cu un
expozeu al sentimentelor omeneşti şi a
gândurilor înalte inspirate de iubire în
sensul cel mai profund al conceptului.

Nu lipseşte din abordările autorului
nici oraşul Ierusalim, în dubla sa
ipostază de lucru concret dar şi de
element spiritual de o importanţă
capitală a dăinuirii poporului evreu prin
furtunile istoriei ori referirile la muncile
câmpului sau la ciclurile naturii, ca fiind
o reprezentare accesibilă senzorial a
ciclurilor cosmice.

Sunt foarte interesant prezentate
activităţile ritualice în care poemul este
un fel de coloană vertebrală a acestora,
dar şi faptul consfinţit prin studii că la
baza actualului poem se află limba
aramaică, adică limba dominantă în
Eretz Israel cu cel puţin 400 de ani
înainte de era noastră.

Oricum, complexitatea acestui
studiu, frumuseţea dar şi marele interes
cu care trebuie privit, nu pot fi împlinite
decât citind acest minunat volum, rod al
unei munci titanice, dar care justifică pe
deplin efortul autorului, măcar prin
înălţătorul sentiment de bucurie pe care
ne-o conferă lectura lui.

 MIHAI BATOG-BUJENIŢĂ

 26

„Declanșez în clipa când mă

simt răpus de frumusețea
lumii naturale”

(III)

„Sufletul pietrei este necunoscut,
ocultat, ignorat”

– În fine, să nu uităm că sunteţi

geolog! Cum e sufletul pietrei,
stimate domnule Lazu?

– Primul răspuns care îmi vine în
minte. Sufletul pietrei este necu-
noscut, ocultat, ignorat. El răspunde
ignorării noastre cu o tăcere veșnică,
de piatră.

Piatra ca atare a fost obiectul
cercetărilor mele ca geolog prospec-
tor. În această profesiune, totul înce-
pe de la cunoașterea/identificarea ro-
cilor. Pământul, ca planetă, a parcurs
o evoluție de 4 miliarde și jumătate
de ani. Indiferent de teoriile cu
privire la apariția sistemului nostru
solar, e vădit că, prin răcire, miezul
globului terestru s-a separat după
densitatea elementelor, iar scoarța
pământului, constituită mai târziu pe
scara timpului, a avut o evoluție
aparte, foarte complicată și diferită de
la un loc la altul, de la o eră la alta.

 Un profesor de-al meu de la
Universitate, ajuns mai târziu
ministru, se alarma de faptul că
oamenii îndeobște, indiferent de
gradul lor de cultură, nu au cunoștințe
elementare despre scoarța terestră.
Despre toate domeniile științei se
cunosc suficiente lucruri ca omul
obișnuit să aibă o idee cât de cât
corectă în fiecare sector.

În ce privește geologia, se ignoră
azbuchea domeniului, nu se cunosc
literele acelui alfabet. Personal am
constatat că niciunul dintre oamenii

cu studii superioare cu care am
discutat nu știe cel mai simplu lucru
despre roci: că ele sunt de trei feluri:
magmatice, metamorfice și sedi-
mentare. Tot ce putem afla, până la
cel mai mare detaliu despre roci, se
subsumează acestei triple apartenențe.

Geografia ca geografia, dar cu-
noștințele de geologie, foarte sumare,
nu se mai predau în școală. Pe teren,
geologul caută roca vie, de sub pătura
de alterare, o lovește pentru a o
cerceta în spărtură proaspătă; o
identifică litologic și ca vârstă, îi
deslușește poziția în spațiu, trece
toate observațiile pe hartă și, în final,
imaginează structura de adâncime a
regiunii. Datele sunt confirmate/
corijate prin foraje și avem o imagine
a zăcămintelor de cărbuni, de sare, de
petrol și gaze, de alte minereuri și
roci utile. Când intru într-o expoziție
de sculptură, mă interesează operele
ca atare, dar nu ignor rocile din care
au fost scoase la iveală. Un granit, un
andezit, un bazalt. Sunt consternat
când un granit roșu, deci o rocă
magmatică intrusivă acidă este
confundat cu o marmură roșie.
Confuzie ce se face la nivel academic,
nu alta! Constatând că sculptorii de-o
viață, ajunși la celebritate și vorbind
neîncetat despre „sufletul pietrei”, nu
fac un minim efort să treacă dincolo
de cuvintele: piatră, marmură, uneori
și gresie. Cu prietenul meu din tine-
rețe Constantin Popovici plănuiam să
scoatem un manual de utilizare pentru
cei ce se nevoiesc o viață întreagă cu
piatra! N-a fost să fie. Și cu ce ar fi
schimbat manualul acela percepția
pietrei la nivel global? Cu Brâncuși,
prin excepție, lucrurile au stat cu totul
altfel. Gorjeanul acorda soclului o
maximă importanță, uneori lucra la
soclu la fel de mult ca la statuia
propriu-zisă. Ceea ce a contat enorm.

Am văzut la Muzeul Brea din
Los Angeles serii mari de sculpturi
din preistoria Indiei, a Asiei de Sud-
Est, departajate pe epoci, pe culturi,
pe milenii etc. Nenumărate cumin-
țenii ale pământului. Sculptate în roci
extradure, în șisturi cuarțitice, clorito-
sericitoase, reduse deci la liniile
esențiale, de o teribilă expresivitate,
care s-a pierdut pe parcurs.

Piatra ascunde tot, e sub pecetea
tainei –, dar ar putea spune totul. O
rocă anume apare în condiții stricte.
În ce privește rocile magmatice,
cristalizarea din soluție se desfășoară
după rigori extreme, în funcție de

concentrația fiecărui element, dar și
în funcție de punctul de cristalizare,
dar și în funcție de celelalte elemente
componente. Când niște elemente se
combină, temperatura de cristalizare
este total diferită de a fiecăruia în
parte, dar și de media lor.

Ca persoană particulară, dacă
privești de aproape un perete de
calcar, de granit, de bazalt, te izbește
frigul de moarte al regnului mineral,
te oprimă tăcerea/muțenia impene-
trabilă a rocii; dacă te apropii ca
specialist, e ca și cum ai deschide o
carte cu subiect captivant: deslușești
de la o clipă la alta și din detaliu în
detaliu: o istorie de dinaintea tuturor
istoriilor trăite de plante și animale,
de la formale primare la cele mai
evoluate.

– Dar al… bolovanilor?
– „Iar sufletul copacului e mut /

Și-ncercuit pe câte-ar fi de spus…”
(Copac, Valea Rea, 1965, o altă
poezie de acum 5 decenii…). Asta cu
privire la sufletul copacului. Sufletul
bolovanilor (desigur ați vrut să vă
referiți la concrețiunile grezoase de pe
valea Gresarea, obiectul fotografiilor
mele din ciclul „Pietre”, din albumul
de artă Natura sculptează), este încă
mai enigmatic.

Trovanții, aceste concrețiuni gre-
zoase, pe care am mândria de a le fi
lansat ca subiect inepuizabil, se
formează în subsol, acolo unde nu
există suficientă soluție calcaroasă
pentru cimentarea întregului strat de
nisip. În condiții optime, ar lua
naștere un strat de gresie, rocă de tot
comună, nepretențioasă, bună la
construcții și pe care cosașii o poartă
la chimir, pentru a-și ascuți unealta
trudei lor în fâneață. În cazul când
soluția este insuficientă, atunci
cimentarea are loc în jurul unor
nuclee de cristalizare: un fragment de
argilă, de altă rocă, un ciob de scoică,
de os etc. Materia se consolidează
după legile generale ale simetriei și
gravitației și, în final, avem forme cu
suprafețe sferoidale/ ovoidale, de o
indicibilă frumusețe, Sunt plăcute la
contemplare, transmițând un senti-
ment de armonie și durată. Iar din
simplul fapt că gândirea noastră este
antropomorfă, căutând mereu ase-
mănări cu ceva ce deja am văzut și
cunoaștem, aceste concrețiuni sfero-
idale ne sugerează chipuri de oameni
sau de animale, asemănări incitante,
trimiteri enigmatice. →

RODICA LĂZĂRESCU

 27

 Totul în mediu natural, pe o
viroagă neștiută, între dealuri și
păduri. Înaintezi pe firul apei, te
apleci, vezi „minunăția” și sufletul ți
se dilată, în lumina și tăcerea ca de la
facerea lumii, într-o amiază
strălimpede de vară. Cam asta ar fi,
despre sufletul trovanților. Dar ce ură
neîmpăcată din partea poetului I.Gh.,
la apariția albumului meu și mereu
după aceea. Căci scosesem un album
luminos, cu explicații clare despre
frumosul din Natură; în vreme ce
poetul, de-a lungul a câteva decenii și
neîncetând nici azi, scoate cărți
despre așa-zisele statui de beton ale
unor protopopoare, acele Megalite
care ne-ar plasa pe un loc fără
concurență în protoistorie. Chipuri de
zeițe, de totemuri etc., în locul
frumuseții ca atare, în locul bucuriei
curate, vorba tot a lui Brâncuși.
Nostimada este că, după ce și-a
câștigat notorietatea cu aste „mega-
lite”, marele poet a ajuns la înche-
ierea că e cazul să doneze neprețuita
sa colecție Chinei (care a refuzat
oferta, apoi Rusiei, care și ea…).

Dar de ce înstrăinarea acestor
„comori”? – vă veți întreba. Pentru că
acest popor român, ingrat, nerecu-
noscător, ignorant, nu le merită! Fără
comentarii.

„Mersul istoriei ne aruncă la

margine (…), de nu chiar în neant”

– Citez din nou din „Veneticii”:
„Mereu cu regretul în suflet”… Ce
regretaţi cel mai mult?

– Cel mai mult regret faptul în
sine că mersul istoriei ne aruncă la
margine (ca persoane fizice, ca
popoare), de nu chiar în neant; prea
puține din lucrurile în care am crezut
într-o viață de om mai au acum vreo
valoare. Mai întâi, lucrurile ce țin de
morală, căci am vrut să trăim în
demnitate, în respect de sine și de
concetățeni, de la cei din preajmă
până la cei îndepărtați, deveniți
simbolici. Libertatea, democrația își
arată cealaltă față, odioasă/hidoasă.
Cinismul trece peste orice, peste
valoare, fără păs, se plasează în
fruntea bucatelor. Ce-l deosebește pe
un potentat de cel mai disprețuit
pungaș? Bogătașul a ajuns acolo
sfidând orice principiu de morală,
sfidând inclusiv legea concurenței,
care presupune șanse egale. Ori,
descurcărețul, se folosește de
speculații, de coruperea celor din

sistem, dă șpagă și își ia de fiecare
dată partea leului. În fapt, el este inapt
de muncă propriu-zisă, el nu se
preocupă decât de mistificarea
concetățenilor, în ideea că el merită
totul, iar fraierii nimic. Încep să
înțeleg altfel aserțiunea lui Eminescu,
care intuise că există o categorie de
oameni care se consideră mai cu moț
ca semenii lor, ei nu s-ar înjosi cu
munca fizică, ci se ocupă de
speculații oneroase, din care toți
ceilalți ies păgubiți. Convingerea lor
fiind că aceia nici nu merită mai mult.
Toate principiile morale sunt abolite
chiar dacă de ochii lumii se mai
păstrează impresia de cumsecădenie,
de moralitate, de fairplay.

Personajele din Veneticii trăiau
cu regretul în suflet că au fost rupți de
la matca lor, aruncați pe uși străine;
necazurile lor de zi cu zi le induceau
ideea că dincolo ar fi trăit în liniște, în
prosperitate și bună-înțelegere. Nouă,
azi, ni se induce ideea că niciunde pe
lumea asta nu se mai poate trăi în
cinste și demnitate, chiar câștigându-
ți pâinea în sudoarea frunții, ci vom fi
masa de manevră a unor scelerați la
scară planetară. De la Berlusconi și
Sarcozy încoace, lucrurile s-au dat pe
față, nu mai cată să fie cosmetizate.

„Mi-aș dori să mor lucrând decât în

neputință și regrete”

– De ce anume vă temeţi cel mai
mult? De uitare cumva?

– Nu mă tem de uitare, care
oricum este principiul suprem. În
șirul nesfârșit de vieți ce se succed,
pier la soroc indivizii, se sting familii

care au călărit secole; dispar granițe,
dispar tradiții de milenii, dispar limbi,
dispar popoare. Căci acelorași
mijloace „se supun câte există”,
spune Poetul.

Pe cât de tare ne mâhnește ideea,
tot pe atât de bine înțelegem faptul
simplu că nu ne putem sustrage
rânduielii pe pământ. Nu mă mai tem.
Am o îngrijorare privind neputința,
care ar surveni cu vârsta. Repet: Mai
degrabă mi-aș dori să mor lucrând
decât în neputință și regrete.

– Înainte de a vă mulţumi pentru
amabilitatea şi răbdarea (că-
prească!) de a ne răspunde unor
întrebări mai mult sau mai puţin
meşteşugite, am o curiozitate, pe
care, multă vreme locuitor al Slatinei
fiind, mi-aţi putea-o satisface: e
adevărat ce se spune despre fetele de
acolo – „fetele din Slatina / cu ochii
cât strachina”? (Vă jur că nu-i spun
doamnei Lidia!)

– Multe năstrușnicii ne mai
propun/livrează și rimele, cele
populare chiar mai multe decât
îndeobște. Dar e încă unul dintre
misterele unei limbi, care și din
această cauză capătă individualitate.
Ce rimează (și se impune ca realitate
ideatică, devenind normă!) la noi, la
vecini cade ca nuca-n perete. O
anumită curgere a cuvintelor impune
continuarea sub formă de poezie și
decide rezolvarea într-o rimă care
altfel nu ar avea nicio explicație. De
pildă, pentru fetele din Slătioara,
comuna vecină orașului meu de
adopțiune, s-ar impune o cu totul altă
rezolvare. De pildă: fetele din
Slătioara / Vin la gard în toată
seara… (Dar nu suntem în plin →

 28

Topîrceanu?); căci Fetele din Slatina,
o spunere ce respectă un anumit ritm
și măsura de 7 silabe, ca în metrica
populară, ne furnizează această
năstrușnicie: Cu ochii cât strachina.
Năstrușnicie, dar de ce nu o
metaforă?

Poezia face posibile mute lu-
cruri… imposibile. Aș putea veni cu
nenumărate alte exemple de poezii a
căror desfășurare e dictată de o rimă
impusă (să fi zis rapsodul popular:
…Ne învață datina? – de altfel o rimă
perfectă, însă absolut nesărată, pe
care rapsodul și-a șters-o urgent din
minte). Iar la obiect, cu fetele din
Slatina, frumoase-foc, a fost un
adevărat dezastru personal.

Eram la liceul de băieți, însă
exista și unul de fete, singurul din
județ. Tot fete una și una. Noi, cei de
la internat, dar și cei de pe la gazde,
practic nu aveam posibilitatea să le
vedem. Iar profesorii noștri, după
vechea sistemă, ne interziceau să
rămânem în oraș după ora 19.
Patrulau pe străzi, diriginții erau
nemiloși: lista, careul, pedeapsa.
Suntem în anii 1953-1956, dar ceva
din milităria interbelică se păstrase.
Un domn, fost colonel pe vreme de
război, profesor la superlativ de
geografie, pe care îl admiram
nelimitat pentru câte știa (un
Popescu, desigur, dar tot orașul și
județul îl știa după porecla Mustață),
ins cu o minte strălucită, care
transforma ca pe apă gradele
Reaumur și Fahrenheit în grade
Celsius și invers, care dacă absenta
vreun profesor, înhăța catalogul,
venea la clasă, asculta elevii, preda
lecția, indiferent care ar fi fost ma-
teria; acest om te putea da afară din
liceu pentru o mică abatere discipli-
nară, de-ai fi fost premiantul clasei.
Cu fetele de la liceu, cele care absol-
veau odată cu noi, ne-am întâlnit o
singură dată, la banchetul de sfârșit.
Ce emoții, ce tremurici… (Și îndată
eu am căzut în butoiul cu melancolie,
cum spuneam). Dar ce frumoase! Da-
că prin absurd nu aș fi știut să dansez
până la acea oră (dar mă născusem cu
dansul în sânge, îi semănam Mamei),
sunt sigur că aș fi învățat instantaneu
pașii. Nu am pierdut niciun dans,
niciunul, la acel banchet de pomi-
nă… Dansul cu o fată imaginară,
dans diafan. Dansul cu Viața…
Devenit, prin deviere, „dansul cu
cartea” al lui Florin Mugur..

RAMURĂ „LATERALĂ” A

LINGVISTICII?

(II)
În ultimele decenii, s-a constituit o

disciplină de frontieră, între
lingvistică şi literatură, anume
onomastica literară. Obiectul ei de
studiu îl reprezintă originea, evoluţia
şi funcţiile numelor proprii din
operele literare. Deşi această nouă
disciplină presupune coordonarea
unor observaţii variate de natură
morfologică, semantică, estetică,
stilistică şi sociologică, totuşi, prin
reprezentanţii săi, ea îşi revendică
statutul de ramură a lingvisticii, căci
inventariază şi analizează, cu metode
specifice studiului filologic, numele
de persoane din operele scriitorilor.
Astfel, alături de contribuţii mai
vechi, de o incontestabilă valoare, a-
parţinând unor critici literari (precum
G. Ibrăileanu, cu studiul său antologic
din 1923 – Numele proprii în opera
comică a lui I.L Caragiale), au apărut
numeroase lucrări de onomastică lite-
rară, ce îşi propun să ofere o perspec-
tivă strict lingvistică asupra temei6.

Rămânând în sfera literaturii,
merită menţionat faptul că unii dintre
scriitori noştri importanţi au apelat la
resursele onomasticii, în căutare de
pseudonime. Motivele care pot dicta
adoptarea unui pseudonim nu sunt
puţine şi variază de la persoană la
persoană. Astfel, unii creatori simt
nevoia să-şi construiască, pentru
domeniul artistic, o nouă identitate,
net diferită de cea a existenţei
celeilalte, prozaice. Unii renunţă la
numele autentic pentru că este prea
banal şi recurg la un altul mult mai

expresiv, ales în funcţie de viziunea
despre sine ori despre ceea ce vor să
exprime în opera lor.

Astfel, Grigore Pişculescu şi-a ales
pseudonimul Galaction, adăugând,
drept prenume, Gala (combinaţie
gândită de la gr. gala, cu genitivul
galaktos, însemnând „lapte”), Otilia
Coman a optat pentru numele poetic,
de o sonoritate armonioasă, Ana
Blandiana, iar Ştefan Popa şi-a
semnat opera poetică, de eseist şi de
traducător, cu numele Ştefan Augustin
Doinaş. Alteori, artiştii, scriitorii,
ziariştii recurg la un nume „adoptiv”
pentru a masca o biografie care ar
împieta asupra afirmării lor. Este
cazul lui Solomon Katz (Constantin
Dobrogeanu-Gherea), Benjamin
Wechsler (B. Fundoianu), I. Hechter
(Mihail Sebastian) ori Mihail Smolski
(Mihail Sorbul), care şi-au românizat
numele pentru a câştiga sufragiile
publicului antisemit ori, pur şi simplu,
xenofob de la noi.

În situaţia inversă, autori cu nume
indigen pot dori să impresioneze
folosind un pseudonim străin,
răsunător, de vibraţie culturală amplă.

 G. Călinescu a semnat multă vreme
Aristarh (numele unui cunoscut critic
din Grecia antică), iar criticul Du-
mitru Panaitescu s-a impus în
conştiinţa publică prin pseudonimul
Perpessicius.

Uneori, un autor îşi poate dori
identităţi separate pentru diferitele
domenii în care activează. Este
cunoscut cazul lui Dan Barbilian,
care, în calitate de matematician, s-a
impus cu numele real, rezervându-şi
pentru activitatea poetică pseudo-
nimul Ion Barbu.

Nu puţini sunt creatorii care adoptă
drept pseudonim un nume geografic
de care se leagă într-un fel sau altul
originea ori activitatea lor: Ion N.
Theodorescu (Tudor Arghezi), George
Vasiliu (George Bacovia), Barbu
Ştefănescu (Barbu Delavrancea).
Unii combină, chiar, cele două nume,
folosindu-le simultan: Alexandru
Brătescu-Voineşti, Barbu Ştefănescu-
Delavrancea, Constantin Rădulescu-
Motru.

În fine, astfel de conexiuni între
discipline pot fi observate chiar în
interiorul onomasticii. Cel mai pe larg
analizată în literatura de specialitate
este relaţia dintre antroponimie şi
toponimie, multe dintre lucrările →

ILEANA IONIȚĂ-IANCU

 29

de onomastică îmbrăţişând ambele
domenii, între care există puternice
legături7. După cum observa N.A.
Constantinescu, în limba română,
materialul antroponimic este parţial
repetat în toponimie.

Spre exemplu, numele ciobanului
Bucur, legendarul întemeietor al capi-
talei noastre, se regăseşte, ca derivat,
atât în numele de familie Bucureş-
teanu, cât şi în toponimul Bucureşti.
De altfel, numărul mare de aşezări al
căror nume se termină în sufixul -eşti
arată că denumirile lor sunt strâns
legate de persoane: Albeşti, Băneşti,
Cristeşti, Diţeşti, Feteşti, Goleşti, Pi-
teşti etc. Pe de altă parte, o serie de
antroponime s-au format din topo-
nime. Numele localităţii Poiana, de
pildă, apare, ca bază derivativă, atât
în numele de familie Poienaru, cât şi
în toponimele Poienari sau Poienărei
(sate din judeţele Arad, Argeş, Gorj).
Din punct de vedere formal, după
cum se vede, deosebirile dintre
antroponime şi toponime nu sunt
marcante. Şi unele şi altele pot deveni
subiect al derivării cu sufixe apropiate
fonetic (-escu/-eşti, -anu/-eni etc.).

În anumite situaţii, o denumire
poate îndeplini ambele funcţii (Alba,
Bocşa, Constanţa, Dej, Vaeni).
 Informaţii pertinente în acest sens
se întâlnesc în lucrările lingvistului
Ioan Pătruţ. În Onomastica româ-
nească8, sunt examinate numeroase
toponime vechi, formate din antro-
ponime: Babţa, Bârlea, Bârsa, Bol-
dur, Cârţa, Dipşa, Frata, Galda, Ha-
ţeg, Lugoj, Macrea, Oarda, Odobeşti,
Pâncota, Sâncel, Tarcea, Turda, Ţa-
gu, Zagra. Se poate observa că majo-
ritatea nu mai funcţionează cu statutul
iniţial, legătura cu numele de per-
soană care le-a generat pierzându-se
în epoci îndepărtate. Spre exemplu,
numele oraşului Lugoj nu mai e re-
simţit ca descinzând din numele de
persoane maghiar Luguos şi nici Tur-
da, din vechiul nume de familie
Turdea.
 Interesant este dezbătută în lucrarea
citată şi problema relaţiei dintre
antroponime şi oronime (toponime
care desemnează forme de relief).
Autorul inventariază o serie de
oronime provenite din antroponime
vechi, care, în acest context, nu mai
sunt percepute ca atare: Negoiu
(derivat augmentativ format de la
Neagu), Parâng (provenit din numele
de persoană inspirat de denumirea
unei plante erbacee) sau Rarău

(antroponim derivat cu sufixul -ău de
la ung. ráró „specie de şoim”, care se
regăseşte şi în Rareş).
 În fine, într-o altă lucrare9, Ioan Pă-
truţ analizează problema reprezentă-
rii etnonimelor în inventarul antropo-
nimic românesc, pornind de la obser-
vaţia că un număr important de nume
de persoane provin din denumirile
diferitelor grupuri etnice. În această
situaţie, se găsesc nume de familie de
astăzi, folosite iniţial ca prenume sau
porecle: Berindei (din berindei,
numele unui popor turco-peceneag
migrator, din sec. al XII-lea), Cazacu,
Frâncu, Grecu, Leahu, Neamţu, Rusu,
Sasu, Sârbu, Tătaru, Turcu, Ţiganu şi
diferitele lor derivate (de ex., Ţigănaş,
Ţigănescu, Ţigănilă, Ţigănoiu).
 Încheind această succintă prezen-
tare, trebuie făcută observaţia că, dacă
onomastica îşi merită întrucâtva regi-
mul de „ramură laterală” a lingvisticii,
faptul se explică, în opinia mea, nu
prin importanţa minoră a domeniului
său de studiu, ci, dimpotrivă, prin
numărul mare de interdependenţe pe
care aceasta le creează cu alte
discipline, fără contribuţia cărora
examenul strict filologic ar fi dificil,
dacă nu, uneori, chiar imposibil.

Note
6 Ştefan Badea, Semnificaţia numelor
proprii eminesciene, Ed. Albastros, Buc.,
1990; V. Iancu, Numele proprii în opera
lui George Coşbuc, în Studii şi materiale
de onomastică, Ed. Academiei, Buc.,
1969; Alexandru Cristureanu, Observaţii
asupra numelor de persoane din „Craii de
Curtea-veche”, „Studia Universitatis
Babeş-Bolyai”, Series Philologia,
Fasciculus 1, 1978; capitole speciale de
onomastică literară în Studii…, consacrate
folclorului maramureşean, operelor lui
Eschil, Nikos Kazantzakis, Mihai
Eminescu, Mihail Sadoveanu, Marin
Preda, Marin Sorescu ş.a.
7 Ovidiu Densusianu, Probleme de
toponimie şi onomastică, Buc., 1928-
1929; Alexiu Viciu, Etnografice. A) Nume
de familie la Românii din Ardeal; B)
Nume de locuri, Blaj, 1929; N.A.
Constantinescu, Rapports entre toponymes
et anthroponymes dans l’onomastique
roumaine, Bucarest, 1958; I. Pătruţ, Nume
de persoane şi nume şi nume de locuri
româneşti, Buc., 1984; diverse con-tribuţii
în Probleme de onomastică, Studii de
onomastică, Studii şi materiale de
onomastică etc.
8Ioan Pătruţ, Onomastica românească, Ed.
Ştiinţifică şi Enciclopedică, Buc., 1980.
9 Ioan Pătruţ, Nume de persoane şi nume
de locuri româneşti, Ed. Ştiinţifică şi
Enciclopedică, Buc., 1984.

TOAMNĂ CALMĂ

toamna şi-a pus salbă,
 norii s-au frezat,
Marea - despletită
 s-a înnourat.
viile, pe dealuri,
 fură bronz din soare,
raţele guşate
 pleacă la plimbare.
moş Gheorghe, pândarul,
 va mai sta pe-acasă,
după-o vară lungă
 scroafa e mai grasă.
câte-o soacră-mare,
 câte-o soacră mică,
sunt gata de nuntă;
 nimănui nu-i strică
un deţ de palincă,
 un pahar de must,
chiar şi nea jandarmul
 zice că E JUST!
este just - desigur,
 pruncii trec spre şcoală,
leneşul...se miră
 c-are traista goală.
în piaţă - pescarii
 vând bibani-groştei
şi lumea-i întreabă
 dacă-s prinşi de ei?!
un soldat – acasă,
 s-a întors sergent;
sunt ţanţoşi oltenii
 pe la regiment.
o fată bătrână
 îşi dă în ghioc,
 ghicitoarea-n carte
 citeşte noroc.
toţi poeţii harnici
 iar se strîng la cramă,
plimbăreţii lumii
 sunt ciopor la vamă.
numai eu n-am treabă,
 de timp nu mă tem,
iau o coală albă
 şi-aştern un poem...

septembrie – 2016, la Montreal

GEORGE FILIP

 30

IN MEMORIAM

Cu o zi înainte de sărbătorirea
nașterii Maicii Domnului, în
dimineața zilei de 7 septembrie, puțin
mai devreme de răsăritul soarelui,
discret și în liniște, după cum i-a
plăcut să trăiască în scurta și chinuita
sa viață, și-a luat zborul către
„Tărâmul iubirii” poetul Ilorian
Păunoiu. Născut la data de 14
decembrie 1965, în satul Meieni,
comuna Popeşti, judeţul Vâlcea, pe
Valea Luncavăţului, în familia Ioanei
şi a lui Constantin, Ilorian Păunoiu își
găsește repede drumul spre literatură
încă din timpul studiilor liceale în
orașul Voluntari, județul Ilfov, unde
i-am fost profesor de limba și
literatura română, reușind să debuteze
publicistic destul de timpuriu, imediat
după bacalaureat, la vârsta de 20 de
ani, în revista „Vâlcea literară", foaie
a Societăţii Literare „Anton Pann" din
Râmnicu Vâlcea, cu o prezentare a
scriitorului Ion Soare. Au urmat
apariţiile sale destul de frecvente în
presa scrisă de specialitate
(„Tribuna”, „Luceafărul”, „Vatra
veche”, „Pro Saeculum” etc.), în
paralel cu volumele de versuri
Strigarea numelui (Râmnicu Vâlcea,
Editura Almarom, 1997), Jocul
secundei (Râmnicu Vâlcea, Editura
Conphys, 1998), Arheologie sensibilă
(Cluj-Napoca, Editura Fundaţia Alfa,
2002), Banchetul reginelor (Râmnicu
Vâlcea, Editura Conphys, 2002),
Simfonie pentru spadă şi crin
(Râmnicu Vâlcea, Editura Conphys,
2005), Cântarea Cântărilor (Bucu-
rești, Editura Perpessicius, 2008),
Poezie, logodnica mea (Cluj-Napoca,
Editura Dacia, 2011), Unde-s iubirile
de ieri? (Piteşti, Editura Juventus
Press, 2015), dimpreună cu volumele
de eseuri Scrisori către aproapele.
Introducere în agapologie (Râmnicu
Vâlcea, Editura Adrianso, 2000) și
Agapologia: logodna iubirii cu li-
bertatea, tipărit 2014 la Alba Iulia,
Editura Reîntregirea, cu binecu-
vântarea Înaltpreasfinţitului Pă-rinte
Irineu, Arhiepiscop al Alba Iuliei. În
anul 2014, a devenit membru

al Uniunii Scriitorilor din România,
secţia Poezie. Vestea morții
premature a poetului Ilorian Păunoiu
i-a îndurerat profund pe toţi cei care l-
au cunoscut şi au știut să-l prețuiască
pentru frumusețea sufletului său,
pentru tăria prin care, de dragul vieții
și al poeziei, a reușit să-și înfrunte
tragicul destin ce i-a fost hărăzit încă
din fragedă copilărie, când pe la
vârsta de doar opt ani fusese
diagnosticat cu distrofie musculară
progresivă. Cu mare îngăduință,
doctorii îi dăduseră pe atunci șanse de
a mai trăi doar până la vârsta de
șaisprezece-optsprezece ani. Refuzând
să creadă un asemenea crud verdict,
Ilorian sau Iulian, după cum îi plăcea
mamei sale să-i spună, s-a îndârjit să
trăiască. „M-am încăpățânat să nu
cred în povestea aceasta cu boala, ne
mărturisea adesea Ilorian Păunoiu.
Iubind atât de mult viața, a început să-
mi placă enorm de mult să trăiesc.
Mi-a dat Dumnezeu talentul de a
cânta, de a vorbi, așa că îmi era tot
mai greu să mă gândesc că la un
moment dat aș putea să le pierd pe
toate acestea. Cum ar rămâne toți
ceilalți dacă eu nu voi mai trăi?
Refuzam să cred că boala mă va birui.
În aceste clipe eram stăpânit de o
puternică forță interioară. E adevărat,
am avut și momente de panică și de
cruntă disperare, dar îmi ziceam
mereu că nu se poate să mă las învins.
Îmi doream enorm să trăiesc. Visam
să ajung ceva, un cântăreț, un mare
scriitor sau, eventual, un mare
politician. Cel mai mult m-a ajutat
fiorul, ideea, starea interioară de a nu
vrea să mor și să mă bucur de viață.
Asta îmi doream cel mai mult. Să mă
bucur de viață, că viața mi se părea
extraordinar de frumoasă. Cum era să
mă despart de copiii cu care mergeam
cu vitele la scăldat, la râu, să nu mușc

dintr-un măr, să nu mănânc nuci și
dude, să nu mă pot înfrupta din toate
frumusețile și bunătățile ce erau la
țară. Viața la țară era absolut
uluitoare. Nu voiam să mor, pentru că
pierdeam tocmai această bucurie de a
trăi. În primul rând. În al doilea rând,
era mama mea, care îmi spunea că,
pentru a scăpa de toate aceste
chinuitoare gânduri, aveam două
lucruri de făcut. Să învăț, să învăț
multă carte și să cred în Dumnezeu,
adică într-o forță care ne ocrotește,
înțelegând până la urmă că Dumnezeu
e iubire, multă iubire. Am învățat atât
de multă carte, că Dumnezeu m-a
ajutat să ajung scriitor. Am vrut să
visez enorm, am visat și am reușit. Nu
sunt modest, nu mi-a plăcut niciodată
să fiu modest. Dacă eram, făceam
lucruri modeste. Bucuria de a crea
ceva nu piere niciodată, fiindcă omul
are de la Dumnezeu un har formi-
dabil, un har nepieritor. Chiar exis-
tența fiecăruia dintre noi în lume este
un asemenea miracol. În fiecare om se
spune că Dumnezeu însuși își trăiește
existența. Suntem scânteie divină.
Suntem particule de eternitate.”

Cu timpul, boala își făcea însă tot
mai puternic efectul asupra trupului
tot mai fraged al lui Ilorian Păunoiu.
Ajunsese cu anii să scrie cu eforturi
groaznice și începuse să meargă de la
an la an tot mai greu, având momente
în care corpul îi devenise inert,
complet imobilizat la pat, împărtășind
peste ani destinul la fel de tragic al
unui alt mare scriitor român, Max
Blecher, diagnosticat și el cu o astfel
de boală ucigătoare, o formă de
tuberculoză osoasă.

Pe Ilorian nu-l mai văzusem din
primăvara acestui an, când, de Sfin-
tele Paști, reușise să mă viziteze. Nu
mai putea merge și, refuzându-și
căruciorul pe rotile, era purtat pe
brațe de bunul și inimosul său prieten
și consătean, Dumitru Negulescu. S-a
întâmplat să ne regăsim după ce viața
ne înstrăinase unul de altul destul de
mulți ani. A dorit să-și mai vadă
școala unde, între între anii ´80-´84,
își urmase cursurile liceale. Era
stăpânit de o adâncă emoție, fericit că
i se împlinise un vis la care parcă nici
nu îndrăznise să mai viseze. →

MARIN IANCU

 31

A FI
A fi nu este o poveste
Și nu e loc de afișat,
A fi înseamnă an-lumină
Într-un cuvânt neterminat!
A fi e flutur de o iarbă,
Un fulg din plopul vânturat,
Când lacrima prelinsă parcă
E sărutată de-un oftat!

A fi sunt eu și poți fi tu,
Când ai doar gânduri diafane;
Particula de la zenitul
Neinventatelor piane!
 3 septembrie la 18.19
 (ultima poezie)

 FIECARE
Fiecare cu durerea lui,
Fiecare cu a lui poveste,
Steaua-și cere doar perechea ei,
Unui dor cine-i spune că este?
Cerbul este la cerboaica lui,
Tot ce este viu are pereche,
Numai omul pare-al nimănui,
Dar ce spun e-n legea cea străveche!

Fiecare om este o taină,
Dacă n-ați știut, nici n-o veți ști,
Dacă i-ați dat pâine sau o haină,
Voi în veșnicie veți trăi!

Dați îmbrătișarea necesară,
Dați din toate câte le puteți,
Nu lasați vreun om fără iubire
Că primiți în dar cât șapte vieți!
 20 august la 21.53

PSALMUL 12

Pâna când mă vei uita?
Doamne, până la sfârșit
Vei întoarce fața Ta?!
O, cât sunt de necăjit!

Până când voi pune gânduri
Rele în sufletul meu
Și durere toată ziua,
Noaptea când e cel mai greu?
Până când se va-nălța
Împotriva mea vrăjmașul?

Caută și m-auzi, Doamne,
Că-n Tine îmi e sălașul!

 Mihai Maerin Cârstea

Luminează ochii mei,
Nu cumva s-adorm în moarte,
Nu cumva zică vrajmașul,
"Biruitu-l-am în toate!"
Cei care mă necăjesc
Bucuroși sunt de mă clatin!
Iară eu, din mila Ta,
Mă ridic ca un paltin!

Se bucură inima mea
De mântuirea Ta, Doamne!
Celui Bun îi voi cânta-n
Primăveri, ierni, veri și toamne!

 13 august la 19.08
 ILORIAN PĂUNOIU

→De atunci, am început să ne
scriem și să vorbim tot mai frecvent
la telefon, cu graba ce ar fi putut
sugera dorința de a mai recupera
ceva din timpul în care viața ne
înstrăinase. Mai târziu, după câteva
luni, parcă tot mai disperat, pe 9
august, cu mai puțin de o lună de a-și
da obștescul sfârșit, îmi trimite
câteva rânduri, un ultim strigăt de
ajutor, în fața căruia, din păcate, ne
aflam de-acum complet neputincioși.
„Domnule profesor, sunt foarte
bolnav, probleme tot mai grave cu
respirația. Nu mai pot respira
aproape deloc. Distrofia mă atacă.
Nu pot vorbi. Mi-e teamă!” Aproape
că nu se mai putea face aproape
nimic, în fața unei asemenea situații
doctorii consultați dădeau neputin-
cioși din umeri.
 Trăind o viață întreagă sub
semnul acestei amenințări, Ilorian
Păunoiu a fost un om chinuit,
ajungând la limita ultimelor puteri de
a mai îndura o atât de imensă
suferință, dar a învățat să trăiască
asemenea unui sfânt, doar prin
poezie și rugăciuni, cu o evlavie de
care puțini dintre noi am fi fost în
stare vreodată. „Sunt un învingător,

își spunea el, pentru că nu am
renunţat niciodată la iubire, la
frumos, la frumosul din oameni, la
frumosul naturii, la frumosul
primăverii, la frumosul reînvierii.
Sunt un om normal ca toţi ceilalţi,
am avut privilegiul poate să fiu
prietenul lui Dumnezeu prin acest
har de a scrie. Dumnezeu înseamnă
iubire, Dumnezeu este iubire. Iubirea
ţine de suflet, de adâncimile
luminoase ale gândului curat. Cea
mai frumoasă poveste a vieţii
lăuntrice este poezia fiecărui suflet,
unic, indivizibil, microcosmos şi
taină neatinsă de miasmele cotidiene,
de foşgăiala nebună a unei lumi în
derivă, a unei societăţi de consum
care, în fapt, ne consumă sufletul şi
setea lui de zbor spre sfere mai
pure”. De alte bucurii în afara

scrisului nu prea a mai avut parte,
poate doar de vorbele și mângâierile
venite dinspre prietenii pe care și-i
câștigase prin felul său exemplar de a
trăi cu sfințenie și de a ni se
mărturisi, tot mai conștient că acolo
în cer, lângă îngerii cărora li se
alătură, se apropie tot mai mult de
întâlnirea cu Dumnezeu. „Întâlnirea
cu Dumnezeu, mărturisea poetul în
superba sa carte de eseuri,
Agapologia. Logodna iubirii cu
libertatea, este de fapt întâlnirea cu
sinele, pe care ar fi bine să o facem
încă din timpul vieții. Nimic nu e
mai trist pentru un om decât să
piardă pariul cu viața și eternitatea și
să constate, la capătul drumului, că
nu a găsit ceea ce căuta, și că viața
lui a curs fără rost, ca un fluviu care
se varsă într-o mlaștină și nu în delta
cu mii de brațe ca o grădină a
paradisului.”
 A dispărut dintre noi un suflet
frumos, un suflet de sfânt.
Frumusețea sufletului său străbate
acum galaxii nesfârșite pentru a găsi
acolo, lângă îngeri, în cer, un strop
de odihnă și liniște. Rămas bun,
dragul nostru Ilorian! Dumnezeu să
te odihnească în pace!

 32

Eseu

(XXXV)

Atunci când ravagiile făcute de
SIDA au devenit evidente şi au fost
legate de sexualitatea intempestivă a
sfîâşitului de secol XX, s-a spus că
revoluţia sexuală îşi devorează, după
30 de ani, copiii. Dar noua boală cu
parţială transmitere sexuală nu a pro-
dus contrarevoluţia aşteptată, ci a
condus la o mai mare varietate a
scenariilor sexuale. Chiar şi unele bi-
serici creştine sau reprezentanţi ai u-
nora dintre aceste biserici ezită să-i
condamne pe cei care dau curs in-
stinctului sexual (de vreme ce Dum-
nezeu, în nesfîrşita lui înţelepciune,
ne-a înzestrat cu el) sau să-i judece pe
cei care trăiesc împreună fără a fi
căsătoriţi.

Ca să ne întoarcem de la retorică
la realitate, vom recunoaşte că de fapt
nu a venit marea eliberare a erotis-
mului dorită şi anticipată de Reich şi
Marcuse, ci micile libertăţi (ca să nu
spunem licenţe) sexuale. Sexul e de-
sacralizat şi a devenit mai degrabă un
proces de învăţare a vieţii, a existen-
ţei. Totul e mult mai experimental,
mai problematic şi mai puţin aprioric,
principial, transcendent sau transcen-
dental. Apare un fel de iubire-sim-
bioză - mai ales în forma coabitării
juvenile - cu termen limitat, în care
partenerul are mai degrabă sensul de
coleg de creştere, de evoluţie şi par-
tener de exerciţii sexuale. Sexul are
tot mai mult caracterul unei munci
fără nimic misterios sau înfricoşător,
al unei dexterităţi care se poate învăţa
şi chiar trebuie învăţată. Cel mai mult
a fost afectată eternitatea iubirii-pa-
siune sau romantice. Durata scurtă
este trăsătura ce se impune: odată cu
postmodemitatea nu mai există con-
tracte "cu durată nelimitată" şi nici iu-
biri "până ce moartea ne va despărţi".
Apare un fel de iubire tranzientă:

departe de a-şi mai jura iubire veşni-
că, cei tineri îşi atrag atenţia - uneori
reciproc - că relaţia lor nu poate dura
veşnic, că e limitată în timp şi sunt
nemulţumiţi dacă unul dintre ei uită
asta. Mulţi dintre adulţii din marile
oraşe occidentale ale începutului se-
colului XXI seamănă cu Lupul de
stepa al lui Hesse: aleg să trăiască
singuri, asumându-şi o viaţă afectivă
în care relaţiile sexuale nu sunt desti-
nate să dureze. Sau, mai simplu şi mai
frecvent, monogamia e contestată prin
poligamii succesive care optează mai
degrabă pentru o iubire după alta de-
cât pentru o iubire lângă alta. Poliga-
mi în serie sau simultaneitate, persoa-
nele care trec printr-o succesiune de
aventuri amoroase, însoţite sau nu de
procedurile legale de căsătorie, divorţ,
recăsătorire, căută mereu un altcineva
pe care, din când în când, li se pare
că-l găsesc în celălalt. Mai vechii
"colecţionari", fie că aparţineau iu-
birii-pasiune sau erotismului, căutau
arhetipul, imaginea unică a feminităţii
sau masculinităţii. Acum iubirea - sau
"relaţia" - nu mai funcţionează după
modelul arhetipului, care era şi cel al
androginului, al sufletului-pereche, ci
după acela al diferenţei şi al plurali-
tăţii eurilor care ne constituie.

Având astfel un acces la multiple
euri ale unor corpuri diferite, colecţio-
narul sexual, erotic sau chiar apar-
ţinînd iubirii-pasiune şi celei roman-
tice, îşi alcătuieşte o colecţie de
corpuri sau chiar şi de suflete pe care,
în modernitatea târzie, diferit de
Platon, le păstrează disjuncte, nu vrea
să le amalgameze arhetipal.

De la detaliul unicităţii se trece la
unicitatea detaliului.

Dacă în secolele anterioare
bărbaţii au înclinat incomparabil mai
mult decât femeile spre legături
amoroase multiple şi în afara
căsătoriei, diferenţa dintre ei începe să
scadă. Femeile nu mai sunt negativul
bărbaţilor care deţineau iniţiativa, ci
îşi manifestă sexualitatea activ şi
adesea chiar iau iniţiativa... Deja cu
destul de mult timp în urmă sociologii
occidentali au constatat o medie de 10
întâlniri erotice cu bărbaţi diferiţi
pentru o viaţă de femeie occidentală.
Erotismul devine mai puţin grijuliu
faţă de exclusivitatea şi unicitatea
relaţiilor sexuale şi mai puţin intim
decât a lua masa cu cineva într-un
context elegant în oraş; e un fel de
aerobic. Să notăm însă, pentru a da
adevărata dimensiune a acestei

pluralităţi de atitudini, şi faptul că
Britney Spears, cântăreaţă pop, adeptă
a mişcării True Love Waits, îşi
păstrează - sau îşi păstra la un anumit
moment al carierei, poate, cum mi s-a
sugerat, şi din motive publicitare
(numai diferenţa este pregnantă) -
fecioria.

În sexualitate, corporalitatea este
cea care se manifestă plenar în ima-
nenţa ei. Am putea spune, folosind o
analogie actuală, că sufletul este în-
scris ("inscripţionat") în corp şi că
psihanaliza s-a ocupat de consecinţele
nevrotice ale acestei inscripţionări, ale
conflictului dintre "hard-ul biologic"
şi "soft-ul cultural". Sexologia,
constatând parţial o stare de fapt şi
schiţând o tendinţă în acelaşi timp, a
declarat corpul liber pe dimensiunea
sexualităţii. Sexualitatea episodică cu
parteneri întâmplători este expresia
liberă a corporalităţii individului care
refuză să devină subiect social (moral,
politic, chiar legal) convenţional şi
tradiţional. Linia laterală a conti-
nuatorilor psihanalizei freudiene -
reprezentată de Reich8, Marcuse9,
Foucault - pare să fi anticipat o atare
evoluţie a lucrurilor.

AUREL CODOBAN

8. Wilhelm Reich, teoreticianul orgasmului,
este unul din continuatorii lui Freud care
respinge existenţa pulsiunilor fanatice, atribuie
un caracter preponderent represiv culturii mo-
derne şi consideră că destructivitatea şi violenţa
aparţin exclusiv frustrărilor libidoului.

El consideră caracterul drept o formaţiune
defensivă, care rigidizează eul şi care oferă
protecţie împotriva pericolelor interne şi
externe cu preţul blocării libidoului.

Energia sexuală devine captivă în
musculatura individului, creând probleme la
nivelul controlului reflexiv al corpului. De
aceea, Reich nu a mai utilizat cura psihanalitică
bazată pe limbaj verbal: trupul şi dispoziţiile
sale au propriul limbaj expresiv, iar individul
trebuie să se exprime somatic. (Şi această
perspectivă asupra sexualităţii a fost unul din
punctele de plecare ale corporeismului, întrucât
Reich considera că nu sufletul trebuie tratat, ci
că e nevoie de programe de relaxare, masaj şi
disipare a tensiunii corporale.)
9. Herbert Marcuse a avut şi el în vedere
particulara represiune a pulsiunilor erosului în
societatea modernă, a cărei disciplină econo-
mică a muncii cere ca trupul să fie dezerotizat.
 El a crezut că este nevoie de o resexualizare a
corpului şi de o revenire la sensul originar al
erotismului. Hedonismul, urmărirea senzuali-
tăţii, se opune represiunii şi are valenţe critice
dacă se aliază cu adevărul. "Perversiunile" sunt
critici comportamentale la adresa sexualităţii
genitale promovate de disciplina corporală
modernă, care este expresia Thanatos-ului la
locul de muncă. Erosul eliberat este condiţia
relaţiilor durabile şi civilizate în societate.
Soluţia este eliberarea de munca alienantă şi
înlocuirea raţionalităţii represive cu o raţio-
nalitate a gratificării.

 33

În volumul La taclale cu

Dumnezeu..., recent publicat de
Nicolae Băciuț la editura mureșeană
Vatra veche, ne întâmpină, printre
multe altele cu tentă hieratică, poemul
Femeia de zăpadă. Purtând un titlu
colocvial și, în același timp, lipsit -
în opinia poetului - de conotații
peiorative, grupajul liric îmbie la
meditație, la regăsirea de sine mediată
de viziunea băciuțiană profundă, însă
niciodată gravă.

Hic et nunc, N.Băciuț devine, în
chip simbolic și poate fără voie,
Călăuza pe calea către Cel de Sus.
Altfel spus, a vrut să fie singur întru
divin, dar a ajuns repede la noi prin
cuvântul cu valoare testamentară, la
care se referă pe larg în prefața cărții,
autentică Predoslovie voroavă con-
temporană, corelată cu spiritul
blând-arhaic al textelor. După cum
însuși explică, creațiile poetice sur-
prind ecoul întâlnirii fulgurante cu
Cel din Tării, astfel că "ele au chipul
și asemănarea acelei clipe în care ai
sentimentul că te desprinzi, că plu-
tești într-un zbor îngeresc." Cu toate
acestea, poetul nu a intenționat un
tratat de teologie sau de angelologie,
ci doar i-a încredințat asemenea unui
Fiu Tatălui tainele inimei, cum zicea
M. Kogălniceanu cu două veacuri în
urmă și cum apare într-o notă plină de
tâlc din finalul introducerii : "îi spun
ceea ce mi se întâmplă, atunci când
mi se-ntâmplă pe limba mea, fiindcă
știu că El toate limbile le pricepe, iar
neînțelesurile mele sunt înțelesuri
pentru El".

Poetic şi sintetic se revine asupra
ideii în poemul sugestiv intitulat
Paralele inegale pentru a se justifica
opțiunea subordonării prin relația
matematică de incluziune: "eu sunt
doar silabă,/ când tu ești cuvânt." Este
de întrevăzut că religiozitatea la N.
Băciuț ține de evocarea intimă a
divinului, de simplitate, de tradiție și
de ordine, nicidecum de un misticism
forțat sau de precepte biblice aride.
Pretutindeni scriitorul confirmă im-
plicit sau explicit că spațiul sacru are
rol securizant pentru a sa conștiință
artistică, imposibil de conceput în ab-
sența unui comuniuni cu Dumnezeu.
Tocmai pentru că este atât de impor-

tant ceasul îndumnezeirii, al salvării
prin cuvânt, al sustragerii prin logosul
poetic înalt de la tot ce înseamnă
condiția umană mediocră, autorul
alege să consemneze în mod
programatic data la care s-a aprins
înăuntrul său scânteia creatoare.

La Nicolae Băciuț, în sens
creștin, orgoliul personal este de la
început exclus, așa că poemele sunt
datate "nu din vanitate, ci din respect
pentru locul și secunda scrierii".

Ca tematică a confesiunilor se
impune - în virtutea principiului an-
terior - timpul, îndelung și nuanțat
exersat, fie în forma anotimpurilor în
succesiune mai degrabă emoțională
decât cronologică, fie în varianta
așteptării de esență reflexivă.

Că poeme precum Toamnă, în
trecere și Ascultă iarna ilustrează
pastelul psihologic tinde să devină
axiomatic.

Sunt însă texte unde ecuația poe-
tică are, pe lângă termenul temporal-
religios și unul erotic, deloc neglijabil
din perspectiva mizei băciuțiene de
punere în acord a sinelui cu lumea și
cu Divinitatea.

Reprezentativ pentru profesiunea
de credință se dovedește poemul Fe-
meia de zăpadă, datat 24 februarie
2015, unde se operează cu am-
biguități de la titlu până la ultima
strofă.

Dacă înaintea grupului nominal
s-ar fi aflat o prepoziție, atunci
confuzia semantică ar fi fost de la
început eliminată. De pildă, prin
prezența prepoziției pentru, poemul ar
fi primit accentele unei dedicații, în

timp ce prepoziția fără ar fi adus
mesajul într-o direcție elegiacă.

În jurul acestor speculații de sens
se naște, de fapt, "știința exemplară a
ambiguizării, a intersectării planului
afectiv cu cel al discursului", pe care
Petru Poantă o dis-tinge ca notă
particulară a scrisului băciuțian.

Firește că sintagma din titlu poa-
te trăda prin imaginea feminină, gla-
cială atât "senzualismul rece" al poe-
tului pe care îl observă Iulian Boldea,
cât și "remarcabila ingenio-zitate
metaforică a autorului", semnalată de
criticii Nicolae Manolescu și Ion Pop.

Aceasta din urmă apare aici ca
expresie a unei suplimentări moder-
ne, de gen pentru ceea ce copiii
invariabil numesc om de zăpadă.

Cele trei strofe variabile ale
poemului sunt, în esență, un monolog
confesiv alunecând, pe alocuri, spre
patetic prin interjecția "ah" din
incipit și din final, ca și prin repetiția
"cum ningea, cum mai ningea" cu
valoare de superlativ absolut de
superioritate.

Marcajelor gramaticale la revine
rolul de a traduce șuvoiul de senti-
mente și, mai ales, intensitatea
emoției unei așa-zise clipe de grație,
de epifanie greu controlabilă din
perspectivă umană.

În fond, cadrul hibernal apoca-
liptic funcționează ca un corelativ
obiectiv, dacă recurgem la termi-
nologia lui T.S.Eliot, întrucât dă
măsura furtunii afective.

Anxios, poate prea tulburat de
gândul că zăpada "era gata să mă-
ngroape", eul poetic se detensionează
brusc, înțelegând că pericolul dispare,
că "mai sus de gură/ zăpada nu mai
putea urca."

Altfel spus, acalmia interioară se
instalează grație proniei cerești, care
lasă aprins focul rostirii chiar și
printre nămeții amenințători.

Albul zăpezii pălește în fața
albului imaculat al îngerului păzitor,
pare să spună Nicolae Băciuț. Deși
Divinitatea acționează aici mediat, ea
își păstrează forța și sensul de factor
de bine, de ordine, de restabilire a
echilibrului sufletesc în vreme de
restriște!

Simțindu-se vegheată din văz-
duh, ființa corelează perfect emoția
cu evenimentul prin intermediul logo-
sului, după cum reiese din versurile
celei de-a doua strofe: "Atunci am
început/ să vorbesc/ cu cuvinte →

TEODORA – ALINA ROŞCA

 34

de gheață,/ să vorbesc cu iarna,/ cu
lupi și cu vânt,/ am început să vorbesc
cu tine,/ cu silabe de pământ."

O dată în plus eul liric recunoaște
că... stă la taclale cu femeia de
zăpadă, incontestabil mesager divin,
și că manifestă în fața ei un complex
de inferioritate, provocat de neputința
de a depăși pe cont propriu ispitele și
mimetismele.

 În ultima parte a textului, se
fixează suprapunerea de imagini între
angelitate și feminitate, favorizată de
convenția cromatică a anotimpului și
de cea a purității virginale: "Ah,
îngerul meu, / cum ningea, cum mai
ningea-,/ atunci ai venit tu,/ femeia de
zăpadă/ prin aerul care sclipea,/ ca
Dumnezeu să ne vadă." La aceeași
reprezentare asistăm în poemul
Potriviri, scris în aprilie 2015, unde
crochiul arată așa: "ești atât de albă,/
c-aș putea să-ți fiu iarnă. "Oare
încearcă Nicolae Băciuț o reiterare a
donnei angelicata închipuite de
romantici? Oare poemul se vrea un
omagiu adus femeii în calitatea ei de
protector, de agent de îngerire, pentru
a prelua chiar terminologia artistului?
Cum era de așteptat în opera poetului,
cuplul aspiră la nuntirea sacră, caută
binecuvântarea cerească pentru
adevărata împlinire spirituală. Nu
voința proprie, cât cea divină se
impune în toate planurile omenești,
inclusiv în cele de ordin sentimental,
pare să sugereze autorul.

Prin urmare, Femeia de zăpadă
apare, la rându-i, ca "o călătorie
orfică printre lucrurile gravide de
semne", după cum inspirat descria
criticul E.Simion opera poetică a lui
Nicolae Băciuț. Iată că îngerul
păzitor, crăiasa din basmele nordice
sau iubita ideală sunt tot atâtea
posibile interpretări ale aceleiași
ipostaze feminine, pe cât de rece ca
înfățișare, pe atât de caldă ca
atitudine.

Cronica literară

 Captivă a zborului, (Tipografia
Centrală Chișinău, 2015) la vârsta
zborului, Crina Snegur (n. 19 sep-
tembrie 1997 în s. Cubolta, raionul
Sângerei, Republica Moldova, sub
numele de Crina Durughean) este
prin forța și suculența poezie sale,
replica feminină a celui care scria în
anii ieșirii din adolescență, în Invo-
cație nimănui (1971), poezia Sunt tâ-
năr, Doamnă, adică Mircea Dinescu.
Și ea, ca și poetul fluierăturilor în
biserică, inclusiv în ,,biserica”, ,,so-
cietății socialiste multilateral dezvol-
tate”, este obraznic de tânără și o-
braznic de talentată. Și aș mai adău-
ga, fără comparație, obraznic de
frumoasă. (Acestea sunt complimen-
te, la fel cum George Călinescu vor-
bea de haimanaua sănătoasă, compli-
mentându-l astfel pe Eminescu, cel de
la vârsta de 16 ani), dornică să ia
viața în piept, după cum singură
spune: Vreau lupta cea cumplită!
Vreau lupta cea măreață!/ Călcâiul,
în armură, lovește dur în cal./ Am
făurit stindarde din albul meu voal/
Și-am plâns pe testamente. Te chem
la luptă, viață!// Nu am decât o frunte
și trupul meu de lut,/ Iar tu, regină
mândră, îmi pui pe urme leii.// În
coame răzvrătite, în numele scânteii,/
Să se aprindă focul, ca semn de
început.// Curând vom trage sorții,
nebunele idei/ Vor fi heralzii noștri și
falși izbăvitori./ Vreau sângele să-ți
curgă-n o mie de culori,/ Să îm Să îmi
albească părul pe muntele de chei//
(Strigăt de luptă!).
 Crina Snegur poartă revolte dintre
cele mai diferite. Una este de
conștiință, privitoare la istoria
nedreaptă pentru neamul său: Popor
ajuns la capătul puterii,/ Voi cuteza
să-ți scriu și-ți scriu plângând,/ Că
mai avem în spate-un legământ/
Întemnițat și astăzi în Siberii//….
Trecutul încă n-a primit iertare/ Și-a
fi Român mai doare! Ne mai doare
(De ziua celor deportați).

În aceste condiții era firesc să-l ia
ca exemplu, în luptă și în dor și drag,
pe Grigore Vieru: Bădie Grig, e-atât
de trist pământul/ De când împarți,
cu Eminescu, cerul./ Ne mai
veghează-înveșnicit cuvântul,/ Dar ne
e dor de ochii lui Vieru// (poezia Dor
de Vieru). Alta este revolta față de

sistem și față de cei care conduc și
care nu răspund corespunzător ofertei
sale de așteptări: Decât să mă duc la
școala voastră nebună,/ Mai bine fac
o hartă a găurilor de pe lună./…
(Adresare către cei mai mari).

Este o Luptă cu inerția, invocată
și de către tânărul Nicolae Labiș, pe
alte coordonate și-ntr-o altă epocă. E
o luptă pentru Libertatea de a trage
cu pușca, sintagmă de care s-a făcut
vinovat, printr-un volum de versuri,
Geo Dumitrescu. Desigur, e vorba de
pușca ce are gloanțele libertății, iar
lupta este una pașnică, având numai
armele condeiului.

Crina Snegur este și la vârsta să
înțeleagă …zidul nostru tainic, fău-
ritor de rai/ La care se perindă iubire
și minune..(Iubind).

Este la vârsta iubirii și ea acceptă
iubirea din postura femininului, care
nu este neapărat una de victimă, deși
recunoaște statutul de a fi aleasă, din
alte mii de prăzi.

Iubirea sentimentală și carnală,
față de cel ales, este principalul
subiect și laitmotiv al cărții.

Dialogul ei cu iubitul sau cu iubi-
rea în sine este unul ideal. Nu este o
iubire apatică sau neparticipativă, ci
este una efervescentă, în mari volute
de înțelesuri.

Ea își creează propriile spații de
iubire în care se aruncă cu de la sine
voie. Și totuși aici sunt locuiri tem-
porare ale ei. Ea își demolează iu-
birile reale sau închipuite pentru a le
reface, între niște granițe permeabile,
deși recunoaște până la urmă, →

RĂZVAN DUCAN

 35

Enorma Utopie a Marilor Deliruri.
 Crina Snegur scrie în vers

clasic, cu rime încrucișate și
îmbrățișate, într-o beție de cuvinte,
unde și muzicalitatea lor (eufonia)
dau un farmec aparte poeziei.

Fantezia debordantă, capacitatea
de a asocia și a combina elemente și
idei, ce par neasociabile, în folosul
ideilor proprii, fac ca versul ei să fie
deosebit de atractiv. Sunt viziuni
pline de nerv și inedit.

Cultura generală de bună calita-
te, unde mitologia este o constantă
serioasă și suma lecturilor esențiale
cu care și-a delectat adolescența sunt
alte atuuri care se adună la calități
literare, mai exact talentul creativ, cu
care a fost înzestrată.

Am văzut la ea candoarea doctă
a Anei Blandiana, dar și tușa precisă,
chiar tăioasă, a regretatei Leonida
Lari.

Desigur, sunt și influențe,
precum cea din lirica lui Adrian Pău-
nescu, pe care cu timpul, sper că le va
înlătura sau le va resorbi în propria
poezie, într-o fagocitoză literară de
bun augur, pentru a-și crea propriul
stil, mai puțin tributar influențelor și
empatiei literare.

Premisele sunt mai mult decât
favorabile, ba chiar sunt ,,săgețile
vestirii” - cum ar fi spus același
Mircea Dinescu - de naștere a unei
poete puternice, chiar mari poete.

Arcadie Covaliov, în ,,Câteva
precizări” de la începutul cărții,
vorbește de fenomenul Crina Snegur,
iar prefațatorul cărții, academicianul
poet Nicolae Dabija, vorbește de ea
ca o poetă în sensul adevărat al
cuvântului…cu metafore ce au iz de
prospețime, ca al crinului, al cărui
nume îl poartă, cu sentimentul că se
uită la poezie din interior, ca să o
poată povesti și altora, ca și cum mai
degrabă ea se lasă visată de cuvinte.
 Mai trebuie făcută precizarea că în
anul 2013, deci la 16 ani, ea a debutat
editorial cu volumul de versuri Vals
pe tăiș, apărut la Tipografia Centrală
Chișinău, carte care, de asemenea, a
avut ecouri pozitive.
 Pe Crina Snegur am cunoscut-o în
vara anului 2016, la Universitatea
Populară ,,Nicolae Iorga” din Vălenii
de Munte, jud. Prahova, unde ad-hoc
i s-a organizat o lansare de carte.

A venit, romantic, învelită în
steagul tricolor românesc.

Așa am aflat că respiră românește
prin toți porii.

Acolo am și văzut preaplinul ei de
poezie.

Și tot acolo am aflat că a fost elevă
a Liceului Teoretic ,,Pantelimon
Halipa” din s. Cubolta, raionul
Sângerei, Republica Moldova,
actualmente fiind studentă în anul I a
Universității ,, Al. I. Cuza” din Iași,
Facultatea de Filologie, secția
română-engleză.

Eu, unul, nu pot decât să-mi exprim
speranța că va găsi în România acel
catalizator necesar care să-i ducă
inspirația la un nivel superior și acei
oameni care să-i lumineze cu bunătate
calea.
 Cartea prezentă conține 108 poezii,
polisemantice și expresive, ieșite
parcă dintr-un co(r)n al abundenței.
Propun spre lectură poezia Fiica lui
Diogene: Am aprins o lampă. Să
goliți butoiul,/ Până mă întorc din
căutări./ N-am avut izbândă și îmi
pun altoiul/ La povara marii ezitări.//
O arunc pe umăr. Să schimbăm
povestea!/ Calul dăruit îl leg de-un
pom./ Nu vă deranjează lacrimile-
acestea?/ Fără supărare! ,,Căutăm
un om!”// Nu mai strângeți pumnii și-
ncruntați sprâncene!/ Știu că vă e silă
de povești./ Totuși sunt o fiică a lui
Diogene/ Caut oameni, păsări. Prind
tăceri sau pești.// Vă provoacă râsul
lampa mea aprinsă?/ Încă vreți să
credeți că e zi?/ Scrieți mitul stelei,
care n-a fost stinsă,/ Eu mă duc să
caut ce înseamnă - ,,a fi”.

Și poezia Mărturie: Voi încerca,
în liniștea-nserării,/ Să dovedesc și eu
cum voi putea,/ Că lacrima e chiar
copilul mării/ Și marea-i, după lege,
casa mea. // Vă rog să credeți, e-o
nedumerire/ Că nu am solzi pe-
această piele albă,/ Că poate sunt
plăcută la privire,/ Că am picioare și
pământ sub talpă.// Mai cred și-acum
că-a fost greșeală mare/ Că ochii
mei, predestinați tăcerii/, Au fost
lipiți de-o frunte oarecare/ Și văduviți
de valurile mării//. Mi-i dor de casa
mea dintotdeauna,/ Pe care n-am
văzut-o niciodată./ Vă rog fierbinte
să-mi luați minciuna/ Drept mărturie
pur adevărată.// Confirmă-le și tu,
bătrână mare, / Că ai un dor, în tine,
ca o rană,/ De fiica ta cumplit
risipitoare// Ce-a plâns atât, încât te
crede mamă//.
 Să reținem numele poetei Crina
Snegur, un boboc de floare la
butoniera poeziei de azi și, sper, o
floare deschisă, în toată frumusețea
ei, la butoniera poeziei de mâine.

Muşata Matei e o tânără cu stea

de noroc din Moldova noastră cea pă-
zită de mâniile divine. Pe deasupra,
Dumnezeul poeziei acaparând-o, i s-
a-ntâmplat să scrie poezie de pe la
zece ani, iar acum, studentă eminentă
la Londra, să propună editurii ieşene
Princeps Edit o carte de versuri deo-
sebită. Se numeşte Hazardul unui nou
mileniu şi cuprinde doar 80 de pagini.
Semn că tânăra poetă ştie deja că
esenţa se păstrează în sticle mici.

Traducătoare asiduă, în ultimii
trei ani, din Robert Frost, Carl Sand-
burg, T.S. Eliot, Wallance Stevens,
Ezra Pound, Auden sau Gregory Cor-
so, dar şi a unor poeţi contemporani
români în limba lui Shakespeare, între
care Lucian Blaga şi Nichita Stănes-
cu, se înfăţişează acum cu o excelentă
carte de poeme, scrisă, ce-i drept, în
timp, dar de o uimitoare unitate
stilistică şi o cuceritoare profunzime.

Muşata Matei e un observator
lucid al fenomenelor social-politice
ale planetei noastre, devenită prea
strâmtă şi prea rigidă. Iată-i cuvintele
de rechizitoriu liric: „veacul trecut nu
vrea să-şi închidă uşile, / să tragă o-
bloanele unui mileniu / în care evul
mediu a murit şi-a renăscut mereu/cu
tot arsenalul de arme şi panoplia de
torturi,/ cu exorcizări moderne, inchi-
ziţii subtile, deportări şi omoruri, / cu
ideologi semidocţi şi lideri siniştri →

DANIEL CORBU

 36

// secolul apus / se ascunde printre
texte / ca un vierme flămând în miezul
mărului / din care Eva doar s-a-n-
fruptat, / susură printre cuvinte/ cu
glasul fad al fanfaronilor / aburcaţi
pe soclu, // trăncăneşte pe limba as-
cuţită / a exegeţilor lehuzi de atâtea
istorii, /bolboroseşte în acordurile de-
menţiale / ale hiturilor ce scot nopţile
din minţi.” (Ars poetica). Spune poe-
ta: “sunt ca o statuie bătută de vânt/
în imperiul frigului, un prizonier al
gheţurilor/ cu ochii cuprinşi de orbi-
re/ şi buzele fără cuvânt.” (Frig). Re-
alizând, fără doar şi poate, că poetul e
un inconfort şi pentru sine, şi pentru
alţii, Muşata Matei se-ntreabă în fi-
nalul poemului Cogito: “putea-voi
vreodată să străbat / cu aripile gân-
durilor mele/ abisul fără capăt, // fră-
mântat/ al fiinţei - şi fragile şi re-
bele?” Fără a căuta cu orice preţ for-
me noi, fără a avea pretenţia de a fi
poet postmodernist, klokotrist sau
fracturist care scuipă canoanele,
Muşata Matei se exprimă liric
firesc, fără pastişe şi falşi ditirambi.
Ea spune, de exemplu, într-un poem
de mare liricitate şi profunzime:
„sunt ca o toamnă împietrită în
cuvinte / ce nu pot exprima al ei
decor,/ discern din fastul clipei un
timp care ne minte/ şi feţele lui Ianus
în iureş rotitor -// spectacol vechi al
lumii - şi nou câteodată -/ când sunt
schimbaţi actorii iar scenele rămân,/
fanfarele trufiei virtuţile-şi arată/ şi
libertatea ciungă îşi caută stăpân.”

Urmând unui Nichita Stănescu,
prezent în casa sufletului său, ca şi

alţi poeţi români, de la Arghezi la Ion
Barbu, de la Bacovia la Blaga, Mu-
şata Matei tratează liric subiectul lui a
fi – fiinţă, într-un superb înveliş al
maturităţii: „primăvara târzie a de-
velopat/ urmele ascunse ale lucruri-
lor:/ sensul lui a fi fără a cunoaşte/
iluminările destinului,/ nevăzutul lu-
ând chipul cotidianului,/ dragostea
ca un refugiu din disperarea vieţii,/
sângele pe drapelul galben al nisi-
pului/ şi pe flamura azurie a cerului
migrator.” (Urmele lucrurilor).

Cum spuneam, Muşata Matei se
simte ca poet într-un total inconfor-
mism social, universal. Spune poeta:
„trecutul e un fum fără de formă/ prin
care privirea distinge/ licăriri răzleţe,
imagini decolorate // sunt parte a
acestui prezent în derivă/ cu păsări
ucise şi apă moartă / dar existenţa

mea e predestinată/ la fel ca şi a ta, a
lui, a noastră”(Existenţă). Sau: “Din
umbra felinarului / singurătatea
zvâcneşte ca un izvor înlănţuit” (Paşi
în noapte). Mai spune poeta: „nu se
aude decât/ căderea fulgilor peste ţi-
glele de aramă,/ peste golul mormin-
telor,/ peste cadavrul timpului apus/
în clipa când îşi striga deşertăciu-
nea...” (Imperiul fricii). Sau: „pot în-
vinge frica mea pentru această lume/
surâzându-i copilului ce vede/ lumea
printre lacrimi?” (O altă lume).

Basarabeanca Muşata Matei e u-
nul dintre poeţii de limbă română care
promit enorm. Timpul va dovedi atât
valabilitatea gustului nostru poetic
din acest moment, cât şi profunzimea
lirică a poemelor ce vin. Deocamdată,
acest text poate fi considerat planeta
scrisă a unui poet adevărat.

Volumul Iarnă de-ale gurii, semnat

de Darie Ducan, apărut la Editura
Vatra veche, în Colecţia „Marea
Unire – 100”, oglindeşte freamătul
lumii în care ne aflăm astăzi, unde
politicul joacă un rol aparte.
 Poet al generaţiei tinere, Darie Du-
can a devenit la doar 19 ani membru
al Uniunii Scriitorilor din România, a
debutat în volum în anul 2003, iar de
atunci a scris atât poezie cât şi pu-
blicistică şi teatru, conturându-şi un
drum al lui.
 Versurile din cartea prezentată de
noi sunt ca un semnal de alarmă pen-
tru modul în care, pornind de la po-
liticieni, lucrurile au luat o altă în-
torsătură în ţara noastră, aici unde

„Nu i se întâmplă oricui să găsească
aur pe străzi, loc de muncă, geniu/
Optimismul unora cântăreşte cât o
palmă grea”. Până la urmă, poetul ştie
că şi cei care au făcut ceva şi cei care
n-au făcut nimic vor avea acelaşi
sfârşit tragic „Şi cei care au însemnat
ceva mor/ Şi cei care n-au însemnat
nimic mor/ Ideea e să nu pierdem
timpul”. Vorba aceea, nu e totuna să
mori în anonimat sau să mori în ova-
ţii, lăsând în urma ta faptele şi
creaţiile.
 O poezie în care lebăda se plimbă
prin întuneric aşteptând lumina, iar
„mielul de Paşte e arhitectura învierii,
acupunctura ei”. Scrisă în maniera
modei de astăzi, poezia lui Darie
Ducan are secvenţele ei individuale,
cine şi-ar fi imaginat, la fel ca poetul,
că poate ninge nu doar cu fulgi mari
de nea ci şi cu „glandele omului”.
Dispariţia intelectualilor este des po-
menită în această carte, ca un zornăit
la infinit, poetul fiind convins că
„personajele de hârtie se vor opri
înainte de creier puţin”, adică vor
dispărea inclusiv poeţii adevăraţi.
 În poezia din volumul Iarna de-ale
gurii, Cel de Sus este privit dintr-o
altă ipostază, aceea a prezenţei divi-
nităţii în orice lucru şi în orice spaţiu:
„E adevărat că din fructele confiate a
plecat Dumnezeu?/ M-a întrebat cine-
va. Încrederea a fost pusă/ Pulpa s-a
dus să înoate în cer/ Zeama s-a scurs
în pământul crăpat/ Pieliţa a rămas/
Să-l ţină de vorbă pe Petru”.
 Ştiindu-şi menirea pe pământ, poe-
tul este convins că nimeni nu se poate
atinge de sacralitatea poeziei: „Nu au
crezut în poezie, au minimalizat-o, i-
au pus râie/ Căprească. Dar au murit
ca pugenoţii duium”. Interesant textul
Bancomatele de lapte, un prozopoem
care este, până la urmă, un omagiu
adus ţăranilor alungaţi din pieţe „Să
nu mai vândă nimic. Că au sticlele
murdare. Că e laptele infectat”, înche-
iat cu versul bacovian „De la sate la
oraş/ Au trimis ţăranii – corbii”.
 Din „Lumi tot mai mici/ Mai
singure, rufoase”, Darie Ducan aduce
spre noi un lucru pe care îl ştiam dar
care în zicerea poetului capătă alte
conotaţii: „Una viaţă trece/ Duios
trecea Anastasia ei de viaţă”. Şansa
noastră este, până la urmă, salvarea
prin cuvânt, ceea ce face şi tânărul
poet, ancorând faptele imediate în
anotimpul veşniciei.

MENUŢ MAXIMINIAN

 37

 A fi încrezător întotdeauna pe
bună dreptate în spectacolul vieţii
astfel filtrat pentru a deveni cât mai
fin. Magia mai-puţin-cunoscutului se
împacă bine cu imaginea firescului
care există necondiţionat, parcă ar
mai conta dacă am vrea noi sau nu…
Destinul se întâlneşte cu emoţia şi
deopotrivă cu avântul într-un mod
miraculos ca într-o promenadă a
sufletului ce nu are început sau
sfârşit, doar atât că există pur şi
simplu. Nu degeaba, atât de vehement
se face Evadarea din mecanic:
„Angrenajul sufletului concentric pe
inimă/ Pulsând, pistoanele dorinţei/
Corodează învelişul sentimentelor,/
Pe eşapament, fumul regretelor.” O
concentrată exprimare a unei esenţe
care ar fi imposibil să nu ne preocupe
la un moment dat dacă nu cumva tot
timpul…
 Pentru un cititor familiarizat în
ultimii ani cu poezia lui Dumitru
Tâlvescu, recenta sa scriere reunită în
Poeme/Poems, îndrăznesc să afirm că
este o realizare amplă, hotărâtă,
demnă de efectul unei maturităţi
literare fără echivoc. Iar faptul că se
petrece în ediţie bilingvă, îi dă frâu
liber spre multiculturalism şi, desigur,
binemeritată universalitate.
 Într-un excurs complex, aliniat
ideatic şi lexic cu exemplele nu foarte
multe, de autenticitate, care mai răsar
în spaţiul tot mai larg şi tot mai
(destul de) confuz, acela din ziua de
zi, poetul are curajul cert al nuanţării
întâmplărilor aşa cum sunt ele
înlăuntrul fiinţei ca într-un sâmbure
viu care încă nu a trecut prin fazele de
reflexie şi refracţie inerente.

 Cuvântul se poate uneori pleca
înaintea contemplaţiei dublată într-un
sens de implicare, care petrecându-se
în Tăcere: „Camarila gândurilor pune
zăbrele la uşi/ Plecările spre vis
transced lumina,/ Bucuria împlinirilor
se opreşte,/ Câmpurile de speranţă
adorm umbrele./ E un amalgam de
doruri oprite,/ Distanţa dintre ele
ocupă locul iluziilor./ Albastrul ne-
cernit în iubire sparge tiparele,/ Rea-
litatea contaminează regretele./ Pro-
zaic şi prea puţin poetic/ Transpare în
ludic centrul vorbirii./ Şuvoaie,
cuvintele neoprite-n paranteze/ Spre
inimi mustind în speranţă,/ Limba
vorbirii nu mai aduce şoaptele,/
Noaptea aşterne senină uitarea.”
 Pare-se că se produce un uşor
motric teluric pe undeva asociat unei
tehnici de supravieţuire suprapusă
peste o inevitabilă disoluţie a con-
cretului.

Izolare de acesta, voită/nevoită,
fulguirea din areal în imaginar, unele
piedici de aşteptat, după care vine
înţelesul cu proaspete forţe dar şi
reversul îndrăznelii puse pe seama
unei averse al cărei înţeles nu trebuie
neapărat căutat câtă vreme ştim
despre el că există şi poate fi luat ca
atare simplu, elegant, cu îngăduinţa
pe care de atâtea ori o afişăm pentru
orice temă gata inoculată şi aflată în
păstrare pe marginea mirării absolut
omeneşti.
 Dar are loc brusc, imediat, reve-
nirea în substanţa primordială, unde
lucrurile par mai uşor previzibile, fără
salturi care să creeze acrofobii, doar
percepţii care se dau peste cap înspre
perfectibil sau din contră, mai grele în
complementaritate… „Cuvântul, nota
adevărului,/ sabotează gândurile cu
sarcasm,/ Ascunse înţelesuri dau
iama,/ Sensurile ştiute se schimbă,/
Unde zboară culorile?/ Apusul ascuns
după-albastru/ Galbenul priponit în
toamnă./ Toate se-adapă din ceruri de
piatră./ Umbră peste iluzii, soarele
adoarme,/ Căldura lui e calpă,/ vidul e
greu,/ Întunericul îşi caută destinul,/
Lumina speranţei cade în bernă.”
(Întrebări tăcute).

Cred că nu mai e cazul să mă
refer la forţa imaginii, care auto-
defineşte scrierea în sine…
 Voi încheia, deocamdată, această
modestă prietenească şi cât se poate
de sinceră disertaţie, printr-o citare
care îmi pare emblematică, pornind de
la titlu şi până în largul cuprinsului:
Dorinţă: „Eu când văd versurile,

omule,/ Vreau să înţeleg cât de adânc
m-ai săpat în ele/ Ori dacă izvorul
umbrei mele a scăpat./ Eu sunt aici
într-un dincolo incert/ Aşezat pe
aceeaşi coamă a aşteptării/ Cu zorile
speranţei de mână/ tăcând enigmatic
din priviri/ Urmaş apusurilor în care
visele pier/ Cine mai scoate din neant
Lumina?/ Iubito, ochii tăi sunt atât de
negri!”
 Da, sensibilitate tâlcuită încât să
întregească forme libere. Şi măiestrie!
Astfel este bine să fie. Din dorinţă şi
din permanent necesară intermitenţă
în justificată subtilitate.

MARIAN DANIEL

Ștefan Vida Marinescu (poet,

prozator, critic literar și eseist,
membru al USR) a debutat cu vo-
lumul de versuri Sala oglinzilor
(1984) în care cultivă, cu talent, o po-
ezie tradiționalistă, cu note simboliste
și chiar romantice, interferând cu un
vitalism expresionist, cu un suflu ne-
omodernist sau postmodernist (speci-
fice creațiilor sale din cele zece vo-
lume de lirică publicate în perioada
1984 – 2014) și valorificând mituri,
legende, într-o atmosferă feerică, de
basm, și una eroică, istorică, având,
totuși, ca temă centrală, creația și
creatorul.

O poezie (Fecioarele-jertfe) din
acest volum (al cărui titlu semnifică
faptul că „sala” de „oglinzi” este
echivalentul universului poetic, al
lumii zămislite de imaginația, sen-
sibilitatea și talentul creatorului, iar
reflexia oglinzilor este creația) des-
chide ultimele două antologii ale
poetului teleormănean.

Prima este Semne particulare.
Necesare primejdii, publicată la Edi-
tura Blumenthal din București →

 NICOLAE DINA

 38

(2011), cea de-a doua, Gravitația
pleoapei, apărută, la Editura Tipo
Moldova Iași, în colecția OPERA
OMNIA (2014).

Antologiile cuprind poezii scrise
în peste treizeci de ani de trudă în
slujba metaforei, preluând pe cele mai
valoroase din întreaga sa lirică,
majoritatea revelând acel poet retras
în propriul tour d’ivoire,din cauza
societății dezorientate, suferind de o
boală endemică și provocând un
adevărat mal du siècle, din cauza
căruia meditează solitar la rolul artei
și rostul creatorului văzut ca „flacără
și har” (Toată vina), capabil să
renunțe „liber și ușor/la nopți și zile”
dacă, „suveran/pe minte, mână”,
zămislește „versul de vis”.

Așadar, tema comună celor două
antologii o reprezintă menirea artei și
a artistului, în speță a poeziei și a
poetului.

Văzuți, metaforic, ca niște „că-
lăreți falnici”, creatorii se jertfesc în
numele artei, iar rodul strădaniei lor,
„părul fecioarelor” care „ardea […]
ca focul curat” și cântecul lor devin
artă, răsplată a jertfirii liniștii, a
„nopților albe”, iar poeziile sunt
„altare de salbe”, metaforă a sacri-
ficiului pentru creație.

Într-o altă sală a oglinzilor, po-
etul caută „fruntea luminii”, deci „cu-
noașterea” blagiană, cercetându-și
propriul eu („ochean întors spre
mine”), plin de cuvinte, stivuindu-le
„într-o paradă fosforescentă/a sintaxei
normale”, pentru a crea, în luptă cu
Gravitația pleoapei, acestea năvălind
în sufletul său („ne-au năvălit vor-
bele”). Prin vers („ne poezim fără-n-
cetare”) va reuși să alunge tristețea
(„trupul de plumb/al memoriei/
melanholia”).

Ca și la Nichita Stănescu,
inspirația și poezia se împletesc în
timp ce poetul le așteaptă cu ne-
răbdare, iar mintea sa zămislește
„povestea descoperită-n gând”, odată
cu „lacrima cea arsă”. Creatorul își
roagă îngerul, simbol al sacrului, să-l
ajute în căutarea versului („trag din
cuvinte arcul, o punte peste cale”),
găsit „printre rame și chenare” și va
realiza o Compoziție, pentru ca în
Expediția plănuită „pentr-un vis
nezorit” să găsească „tot albastrul din
elipsa Cuvânt”.

Intenția eșuează („iară eu,
vânătorul, mă am mult rătăcit”), dar
poetul perseverează („memoria,
Parcă, o nălucă-i prin mine”),

invocând acea divinitate a sorții să-i
aducă inspirația când „prin pleoape
poemul ispășea în impact”.

Același proces de analiză lucidă
(„Privindu-mă adânc cu ochiul min-
ții”) este reluat prin valorificarea
mitului lui Narcis (Narcis, străinul
din oglinzi), unul demitizat („un
Narcis prea-lumesc”), adică un
„străin, printre oglinzi”, datorită
mediului ostil de care eul liric fuge ca
un prinț zburător cu Pegasul („cu
bidiviul prin poveste”).

În câteva inedite, din ciclul Re-
verențe, Poetul „e-n toate”, când, „pe
sine se-nalță”, supunând spațiul și
timpul, pentru că el „e-un arc sau o
flacără-n zbor”, depășind piedicile ca
un „Orfeu petrecut deseori prin
infern”. Propria chemare îl va ajuta să
acceadă spre Zarea rostirii, iar
cântecul îl va lumina, va fi „rodu-i
întreg dăruit pe pământ”.

Un al doilea poem (Semn) este
dedicat lui Nichita Stănescu, „un as-
tru,/care doar rost ne-a dăruit, și
semn” și ne-a dat „drept la visare”,
folosind, în lipsa cuvintelor, necu-
vinte, iar din acestea „a întrupat/ o
magna-sacra risipire” de idei și sen-
timente („iar Cartea-i poartă, increat/
geneză și eden, iubire”).

O adevărată ars poetica este
Chipul luminii în care poetul invocă
muza, văzând-o ca pe o zeiță a po-
eților, stăpâna dorită („Stăpână mi te-
aș proclama-n altar,/Ofrandă-ți fi-
voi”. Poetul îi va strânge „harurile” și,
prin „altoiri de stele”, își va împlini
menirea, devenind „un Narcis prea-
lumesc” (Narcis, străinul din oglinzi)
și descoperind sensul vieții în mani-
festările naturii, în realitatea din jur.

 Iubirea este privită pesimist,
nefericirea cuplului destrămat apărând
din cauza realităților („Ne despărțeam
adese de veșminte/Pierzându-ne fatal
printre cuvinte”).

Cei doi își făuresc planuri
optimiste (Discurs de recepție), za-
darnice însă, deoarece „zboru-i bles-
tem: cu un poet și-o Divă” (Erată la
dragoste).

Dar iubirea rămâne eternă, lu-
mina aducând fericirea (senzualitate).
Ludicul și umorul postmoderniste
apar Într-o veselie, când tânăra
(„darling”), ca o „mâță blândă”, își
apără onoarea de „blondă fină
virgină”, iar „golanca” veselă promite
„sărutări” în „economia asta/de piață”.

Realitatea cotidiană apare în
poezii cu ecou caragialian și al bal-

canismului barbian, dar în stil per-
sonal, prezentând „burgul prost”,
unde „uitarea, hâdă, târcoale dă la tot”
(Fără aer), vulgaritatea, ignoranța și
imoralitatea fiind la ele acasă, căci,
într-un amestec de „fum, ardei iute și
miros de cheflii/bragagii, panglicari și
destulă duhoare”, apar „țigani trupeși
cu cobze[…], hamali, lăutari[…],
aurari, fete mari, cu papuci și avere”
(Veac revolut/balcanică I)”.

Viața de toate zilele surprinde
mediul școlar cu „note, absențe,
respectabile teze” (peste poduri), cel
casnic cu „murături în cămări, hilare
chenzine”, mass-media cu „știri și
anunțuri în rostiri trompetiste”, social
cu „taxe, absurde, obeze” (Echi-
nocțiu”), într-un secol în care, acum,
viața este „ca-n telenovele,/roză e, că
e doar una” (Încheiere de conturi/cu
veacul XX), fost (și) cel al comu-
nismului adus cu „șenilele înroșite”,
regim văzut ca o „sistemă pro-
letară/far-da-tă ca o cocotă în roșu
violent”, aidoma cu „masca hâdă a
svasticii” (Decembrie, primăvara).

 Toată țara se află în degringoladă
morală („Formula și voga,/desfrâul
total,/moralia, tocma,/și izul mortal”),
ca „rod” al imposturii guvernanților,
de toate culorile politice („Cu dreptul,
cu stângul,/avântul total /minciuna,
cuvântul,/sfârșitul de bal”), ce o vor
duce la „global faliment” (Ars
transitoria).

Limbajul artistic, de la cel
popular la cel neologic, de la cel uzual
la argou și jargon, precum și gama di-
versificată de orientări estetice cul-
tivate de Ștefan Vida Marinescu, de la
tradiționalism până la postmodernism,
revelează un iubitor al metaforei
capabil să utilizeze întreaga bogăție
semantică a limbii în combinații sui-
generis, un cunoscător desăvârșit al
tehnicii poetice.

 39

Născut din perpetua oscilație a

gândului și sufletului între iubire și
creație, volumul ne poartă prin ano-
timpuri și aduce-nainte-ne icoane
spre a” trezi Ierusalimul” în fiecare
dintre noi.

Pornind dintr-o primăvară trăită
intens, vizual și senzorial, poeta se
face martor atent al prefacerii cât să
picteze în alte culori pe pânza fiecărei
zile. Și dacă pământul își împlineşte
menirea hrânind ”firul de iarbă ce
vrea să apară”, cerul, pe care-și odih-
nește adesea privirea, e surprins în
zori, ”cu nori portocalii” sau se prefa-
ce noaptea în corolă, sloboadă ploaia
resimțită ca mântuire de păcate -
”mărturisirile neîncepute se spală în
apele ploilor mute”. Când ploaia naș-
te ”versul rece” și-i bate în ferestre,
așteptarea se face val care erodează,
iar din tăcerea celui iubit se naște
dorul.

Alteori, poeta sălășluiește într-o
inimă trezită la primăvară și înregis-
trează toate semnele acesteia. E
spațiul perfect care ”trezește poezia
din amuțire” și își asumă acest adă-
post pe care îl personalizează sumar
”îmi aprind jumătăți de silabă” deoa-
rece, mărturisește ea, e destul pentru
ca ”în noi cuvintele să se răsfire”.
Când dorurile nu picură-n cuvinte,
închistarea se vrea clamată ”rămân în
trupul pietrei”, neputința e trăită du-
reros și impune privațiuni - ”mă voi
înfometa cu trandafiri”, ”îmi rătăcește
somnul”. Insomnia brodează taftaua
nopților care-i oferă ”adăpost primă-
varatic” iar hârtia” pustnică” resimte
acut absența versului.

Primăvara, căreia îi atribuie une-
ori trăiri umane progresive - răbdare-
doruri, tristețe-durere, se preschim-
bă-n fecioara care zămislește. Alteori
se preface-n închisoare (Prizonier în
primăvara mea) și-atunci poeta
propune o evadare, ca din realitate, ca
din imperiul vorbelor sau ca din sine-
”să mă scoți din minți”. Sau dă naște-
re la frământari în context erotic-
”Ce-a fost întâi, iubirea sau cuvân-
tul?” Iubirea generatoare de artă o
conduce pe calea rodnică de la
”cuvânt” spre ” cântări”.

În Mă dor din tine zorii diminea-
ța durerea și lumina îi pornesc din
celălalt ca dintr-un suflet geamăn și
conștientizează că în doi rezidă forța
de a produce schimbarea în plan
terestru- ”să-mpădurim călătorii”- și
în plan astral- ”s-aprindem stele”.

Pe Timp de fluturi, unde versul
”coboară ciobanii” ancoreaza în ca-
drul mioritic percepțiile, sufletul îi
însoțește iarași privirea în pendularea
dintre terestru și celest, poeta găsește
resurse să se ridice din jarul care o
mistuie, dar o purifică și îi permite
înălțarea.

Vara ce-și petrece căldura în vor-
be se lasă simțită sub ”sfârtecări de
soare”, în mirosul aromitor de zmeu-
ră coaptă, cu marea” rânjind în talpă”
și ”pescăruși vineții” care ”țipă de
dor”, dar tihna capătă nuanțe de regret
– ”n-am adunat măcar un bob de
linte, / din arșița cuvintelor căzute-n
gol.”

Când Cerul se-neacă în lacrimi,
poeta vede” fluturi cu aripi de maci
pe destine”, dublă metaforă închizând
în sine efemeritatea. Același senti-
ment de iminență a sfârșirii și sfâr-
șitului se lasă ghicit în Când voi fi nor
unde eul poetic se anticipează întru-
pare în cer- ”nor”, ”fum”, ”împletită
cu bucăți de stea”.

Apoi, toamna ”cade dureros”,
”păsările-n șoapta ni se duc”, preface
”frunzele-n cioburi”, ”îndeasă zănatic
sfârșitul”, așează” nerostiri la geam
încremenite”, înalță spre cer miros de
tămâie.

Abia când ”a-mpietrit și ultima
frunză”, poeta face loc ”poveștii din
zăpadă”. Din ”ceruri pline de cuvânt”,
iarna vine cu ”ninsori plăpânde” sau
”a simfonie”, înflorește castanii și
cireșii ”printre vise”. Cum ninge
”până la cer să ajungă”, iarna
”ascunde în zăpadă florile iubirii” și ”
copacii care tremură în noi”. În
anotimpul hibernal, doar iubirea

”sădește lumină” și ”topește” efe-
merul existențial. Într-un timp în care,
”fără regină” și fără șanse, ”pământul
joacă șah cu iarna”, în care ”Iisus se
naște-n gândul cel mai sfânt” și
”speranța coboară pe hornuri cu
aromă de scorțișoară”, poeta resimte
descompunerea ”în suflete binare” a
copacilor ”descreierați” și tânjește
”crud” după primăvară, animată de
speranța renașterii ciclice.

”Răchită” la izvor de vers emi-
nescian, sfințită de seva sorbită cu
folos, poeta Tatiana S. Munteanu ne
conduce în ”mă-năstirile-i din
gânduri” și trezește, în același timp,
în noi jind de propria zidire.

Prof. IULIA HOTNOG

Noua carte de literatură lirică
Gând îmbrăţişând gânduri, Editura
"Inspirescu", Satu Mare, 2016, 106
pagini, semnată de scriitoarea Corina
Petrescu, adună peste 60 de poeme,
cele mai multe ample, stufoase, den-
se, fără constrângeri prozodice, pe o
tematică cu o tonalitate de sarabandă
preclasică, năvalnică, de nestăpânit şi
uşor pătimaşă, cu note de tristeţi şi
nostalgii, provocate de tensiuni sufle-
teşti, de-o pudică intimitate, în prag
de impas sentimental.

Volumul se deschide cu un po-
em-semnal, cu valoarea şi semnifi-
caţia unui motto-avertisment, pentru
o gamă variată de fixaţii emoţionale
de-a lungul discursului liric, cu strofe
de câte două versuri, în prozodie
clasică şi cu rimă împerecheată, →

DUMITRU ANGHEL

 40

în ritualica tonală a folclorului mara-
mureşean, din care răzbat ecouri din
vocea cu incantaţii de legendă a unui
solist al locului, îmbrăcat în cel mai
vechi costum popular din Europa, cu
clopul lui cu tot, şi pe canonul, uşor
ironic şi persiflant, al epitafurilor
vesele de pe crucile Cimitirului de la
Săpânţa: "Să ne bucurăm de plâns /
Până moartea nu ne-a-nvins / ... / Pâ-
nă floarea este floare / Şi nu este-n-
mormântare /... / Până cântecul e cânt
/ Nu prohod lângă mormânt" (Al-
ternative, p. 9), în ritmul cantabil al
unui tropar din "Psaltirea în versuri"
a Mitropolitului-poet Dosoftei.

Un poem ca o "uvertură", în
tonuri de gri sufletesc pentru struc-
tura intim-tematică a întregului vo-
lum, cu stări provocate, probabil, de
întâmplări nefericite, de momente
cruciale de tot felul şi de toate nuan-
ţele ori capriciile unei existenţe tul-
burată deseori de spaime pasagere, în
ciuda tonusului optimist, molipsitor
şi vivace al profesoarei de franţuzeşte
Cornelia Bălan-Pop, alias Corina
Petrescu, poeta: "Să ne bucurăm de
noapte / Până nu înseamnă moarte, /
... / Cât poştaşul nu ne lasă / Şi ne
mai găseşte-acasă" (Op. cit.).

Atât de gravă, de patetică şi de
profundă este dilematica şi surprinză-
toarea cauzalitate a împrejurărilor
care i-au provocat starea emoţională,
încât şi forma de exprimare poetică
s-a pliat pe amplitudinea cauzelor: "O
mamă a plecat, a mea! / Cum poţi să
laşi să plece / O mamă? / Nu o legi cu
lanţuri, cu pietre, cu foc / De tine? /
... / Mama nu a luat nimic cu ea şi
totuşi, / Nu mi-a lăsat nimic, nici
glasul, nici mersul / Nici cuvintele-i
dragi / Nici zâmbetul ei sfios"
(Neuitare, p. 11).

Pentru poeta Corina Petrescu,
orice fapt de viaţă, fericit sau trist,
entuziast sau dezarmant, se trans-
formă în dilematică şi nostalgică ne-
şansă, indiferent de împrejurare sau
moment, devastatoare sau benefic:
"Slujitorii acestei existenţe se joacă
adesea / De-a viaţa, la modul cel mai
serios / ... / Lasă copilul din tine să
fie / Duminica ta în fiecare zi"
(Copilul din ploaie, p. 13), ori "Îmi
lipseşte o aripă şi ştiu că / Nu am
cum s-o mai găsesc vreodată" (Îmi
lipseşte o aripă, p. 14).

Există în poezia doamnei Corina
Petrescu un complex al liniştii şi
echilibrului; funcţionează permanent
un flux al neîmplinirilor de tot felul,

direcţionate spre "indigestii sufleteşti"
derutante, năucitoare: "A venit o iarnă
târzie de tot / Şi mi-a împletit cu-
vintele, luându-mi cu palmele ei, /
Disperarea de a pierde" (O stea în
fulgii de nea, p. 17), ca un tip de
disperare fără motiv, fără justificare,
chiar fără obiect, dar echilibrul se
produce într-o alternanţă de capri-
cioasă "terapie sufletească", pentru că
poeta, altfel un om puternic, tonic şi
vivace, chiar ştie ce să facă cu toată
fiinţa sa vitală: "Aici, undeva, într-o
stea plină de iarnă, / Întunericul meu
se topeşte în fulgii de nea" (Op. cit.).
Explicaţia, una dintre altele posibile,
se găseşte şi în preferinţa tematică
pentru anotimpul rece al Iernii, cu tot
cortegiul său de cauzalităţi ale discon-
fortului sufletesc, deşi poeta... "înfri-
gurată!?", s-a născut în anotimpul
speranţei, primăvara, când natura se
trezeşte la viaţă, după "coma indusă"
de ciclul firesc al parcursului cosmic
al Terrei în jurul Soarelui.

În consecinţă, motivul Iernii îşi
face loc şi în poezia de dragoste: "Pe
zăpadă, ciorile sunt parcă mai
negre...", dar într-un poem lung, lung,
ca mai toate din acest volum, registrul
liric are altă tonalitate, pentru că
iubirea este izbânda fericirii, iar poe-
zia erotică este uşor declamativă, pu-
să în spectacol, plesnind de sănătate
şi de zbor spre lume şi fericire: "Viaţa
mea fără tine este aşa, precum fântâna
fără apă, / Precum pădurea fără niciun
copac înfrunzit / ... / Ca seara de Cră-
ciun fără beteală şi brăduţ, / Fără ca-
douri..." (Viaţa mea fără tine, p. 19).

Şi, cu valoarea unui Intermezzo,
un respiro în adagio, o prozodie de
contrast, atipică pentru formula
consacrată a poetei Corina Petrescu,
câteva poeme scurtissime, în maniera
haiku-japonez, ca un click de
echilibru şi tampon sentimental în
momentele sale de maximă tensiune:
"Un pui căzut din cuib / Muşte

Mihai Miron Cârstea

grămadă - / Moarte" (Tragedie, p. 21)
sau "Cerul albastru - / Dar
pământenilor / Îmbrăţişare a soarelui"
(Prinos, p. 45).

Nu putea lipsi, desigur, poezia de
inspiraţie religioasă, procesată cu na-
turaleţea, naivitatea şi curăţenia unei
rugăciuni spusă de un copil înainte de
culcare, cu acelaşi farmec şi pioşenie
sacră, pe care am descoperit-o şi în
lirica poetului Traian Vasilcău din
Republica Moldova, care semnează
Prefaţa volumului Gând îmbrăţişând
gânduri: "Lasă-mi, Doamne, gând
bun / Să pot alege ceea ce este bine de
/ Ceea ce este păcat! / În genunchi şi
în cuvinte îţi cer / Să-mi dai lumină
curată în suflet şi în ochi"
(Rugăciunea de azi, p. 38).

Dileme existenţiale de-o acuitate
fără limite bântuie sufletul poetei,
într-o devălmăşie de gânduri din care
nu răsar decât mereu alte nedumeriri,
în cavalcada unei conştiinţe potolită
doar de melodica preclasică din
"Clavecinul bine temperat" de I.S.
Bach: "În casă în inima ta, în trupul
tău / Dincolo de Dumnezeu îl cauţi pe
Dumnezeu / ... / Angoasele existenţia-
le sunt puse la congelator pentru /
Aceeaşi unitate de timp şi tu / Aştepţi
cu ardoare / Revărsarea mirifică a
vieţii..." (Trebuie, p. 40).

Poeta pare că s-ar afla într-o
derivă sufletească fără orizont, deşi
induce o senzaţie stranie de... "parcă
o caută cu lumânarea!": "Gândul meu
vagabondează în căutarea / Semnelor
de primăvară, dar / Niciun ghiocel,
nicio magnolie, nimic..." (Dimineaţă
în iarnă, p. 43). De fapt, o perma-
nentă stare de nelinişte, de frământări
sufleteşti fără adresă, unele; risipite
cu generozitate spre tot felul de
orizonturi intime, părinţi, prieteni,
iubiri totale, iubiri pierdute, altele;
acoperite semantic de un fascinant şi
intraductibil cuvânt: DOR, etimolog
de limbă română fără sinonimie, care
să egaleze profunzimea dragostei:
"Deja îmi este dor de el, de mine,
de... mine, de el... / Mi-e dor, da, mi-e
dor!" (Mi-e dor, p. 47).

O poezie de dragoste de un
idilic... uşor demodat, dar de-o
curăţenie angelică, ca din vremurile
bune, calde şi calme ale unor
Alecsandri ori Coşbuc, cu o decenţă
care o protejează pe Corina Petrescu
de tentaţiile poeziei licenţioase, ca să
nu-i spun pornografică, de ultimă
generaţie: "Privesc, / Te privesc, /
Privim şi admirăm acelaşi drum / →

 41

Spirit incandescent, afirmând o

tinereţe debordantă, cu o prezenţă
permanentă şi activă în viaţa Cetăţii,
Mihai Horga nu ar putea lipsi dintr-o
eventuală istorie a vieţii culturale din
Roman, cuprins fiind în fluxul ideatic
al rostirii prin vers. Poet al faptului
cotidian, Mihai Horga trece cu
uşurinţă de la teme elegiace la
explozii de lumină, în peisaje
bucolice, abordând deopotrivă atât
pastelul, cât şi poezia cu tâlc
moralizator, ilustrată altădată de
Anton Pann. Universul poeziei lui
Mihai Horga este creştin, adăugând
prin asta căutarea obsedantă a
desăvârşirii prin Cuvânt. O abia
perceptibilă melancolie stăruie în
legănarea versurilor clădite clasic, cu
ritm măsurat, sugerând construcții
poetice solide, făcute să înfrunte
timpul: Aburul ceții se înalță pe
culmi/ Prin frunze, las urme-n pă-
durea de ulmi/Aripile gândului zboa-
ră spre zări/Ochii-mi arunc peste
vagi depărtări/ Palmele mângâie
pline de dor/Pielea asprită a
copacilor/Tulpina le-o îmbrățișez
și-un fior/De vitalitate mă-mbată
ușor...(Pădurea)

Iscusit în a așeza culoarea în
tabloul amplu al toamnei, Mihai
Horga se dovedește a fi un subtil
observator al generozității anotimpu-
lui atât de des invocat de poeți: Se
varsă podgoria-n cramă.../Butoaie cu
guri însetate/Se-mbată din nou, că e
toamnă/Bând mustul pe nerăsuflate!/
Cuprins de a doagelor haină/
Fierbând - mustul trece în vin/În
beci, în firide de taină/Ulcica la
vrană o ţin...(Vinul)

Sau, în altă poezie, revine la

temă, îmbogățind-o cu noi elemente:
Gutui pufoase, gălbioare,/Cu zâm-
bete dulci - acrișoare,/La geamuri
și-au găsit parcare/S-au strâns
recoltele bogate/Stau în hambare,
îndesate/Și dat-am grijile la spate
/La cramă, strugurii buboși/Grei
de păcate dulci, zemoși,/Zdrobiți,
se lasă-n teascuri storși/Iar mustul,
cumințit în vin/Lăsat de-un Creator
Divin,/Ne-o îndulci al vieții chin...
(Toamna)

În poezia citadină, Mihai Horga
este un minuțios reporter al
momentului, rostogolind în cascadă
metafore, atent la detaliile care fac
deliciul lecturii. Din apariția - care ar
fi putut rămâne banală - a unei tinere
la “capătul de zebră” poetul face
un adevărat spectacol cu reverberații
în starea de conștiință, supunând-o la
un examen exigent pe cea care i se
pare “inconștientă”, “Fragilă, spe-
rioasă ca un pui”, tentantă”, “peri-
culoasă”, “cu mers tineresc”, “cum
iarba-nțeapă neaua cu săgeți”: Mi-

ai apărut la capătul de zebră/
Inconștientă-cât ești de superbă/
Fragilă, sperioasă ca un pui/
Mitraliind cu tocurile-cui/Asfaltul,
ce s-așterne la picioare/Umbrit și
rușinat de-a ta splendoare/Ce i s-
arată ca un paradis/Privind în sus,
secretul interzis/Corabie cu pânzele
în vânt”(La semafor)

Asupra existenței noastre, a
rostului dăinuirii, poetul pune
întrebări fundamentale, insistând
aproape obsesiv,amintind prin ceea ce
scrie de poemul Unde sunt cei care nu
mai sunt? de Nichifor Crainic: Unde
se duc? e un mister.../Noi credem
că se duc în cer/Îi pomenim din
când în când/Ne mai trimit un
sfat, un gând,/Când ne e greu,
când ne e dor,/Vin doar în lumea
viselor/Dar mult nu stau...până în
zori,/Ca fumul se topesc în nori...
(Cei care pleacă)

În poezia de dragoste, Mihai
Horga aplelează la o serie de imagini
metafore, unele proaspete și inedite,
transmițând subtil, la nivelul suges-
tiei, deplinătatea de a fi în iubire,
reușind să emoționeze: Sunt încordat
ca arcul/Arcul sprâncenelor tale/
Frumoase portale/Minunat desenate/
Monumentale bolţi/Arcade pe ochi
dezinvolţi/Ah! ochii-ochii tăi.../ Fe-
restre în văpăi/Zăbrelite, păzite,/De
perdeaua genelor/Pe ochii ce îi
ador.(Mărturisire)

În Arhiva visurilor, Mihai Hor-
ga este un explorator al stărilor de
conștiință, dând haina versului meș-
teșugit trăirilor înalte, în încercarea -
de multe ori reușită - de a fixa clipa
ideală, dăruind-o astfel Veșniciei.
Considerăm că ne aflăm în fața unui
poet complex de la care așteptăm
îndreptățite evoluții viitoare.

AL. MIHĂILĂ
__

Gând îmbrăţişând…

→Tragem în piept acelaşi miros de
brad, / Acelaşi miros de bine" (Vis
pentru mâine, p. 54). Dar şi versuri
fulminante despre condiţia umană şi
precaritatea unui existenţialism între
alternativa sorţii înscrisă în codurile
Creaţiei Divine şi puterea limitată a
omului de a-şi hotărî singur destinul,
într-un superlativ relativ din
gramatica apocalipsei: "Cel mai greu,
/ Cel mai terifiant, / Cel mai greu de
suportat, / Cel mai distrugător, / Cel
mai zguduitor, / Cel mai oribil / ... /

Lucru" (Teroare existenţială, p. 70),
o poezie declamativă, protestatară,
fără mesaj şi fără vinovaţi, dar intuită
ca o cumplită nedreptate: "Vedem
lucruri ce o să ni se întâmple şi nouă,
/ Pe zi ce trece, mai tulburătoare, /
Mai înfricoşătoare" (Viaţa ca un
Auschwitz, p. 57).

Şi, peste toată această "cavalcadă
de gânduri" învăluite într-o viaţă...
"cu bune şi cu rele", între patos şi
speranţe fără contur, cele mai multe,
ultimul poem, Misterioase umbre (p.
79-80), rezolvă toate dilemele unei
existenţe prin soluţia unică şi salva-

Mihai Miron Cârstea

toare: "Doar / Un prietenos şi / Atât
de frumos / Curcubeu / Peste toate
umbrele din lume" (Op. cit., p. 80).

 42

„Vă spun, prieteni ai mei, eu nu
scriu eseuri despre istorie, eu vă
povestesc întâmplări trăite de oameni
pe care i-am cunoscut.” Într-adevăr,
noul roman (cu îngăduinţă, încercând
o clasificare didactică) al lui Nicolae
Dan Fruntelată (O dată-n veac patria
moare, Ed. Semne, Buc., 2016, 224
p.), apărut într-un moment, pentru
autor, aniversar, adică în preajma
împlinirii a şapte decenii de viaţă, nu
este o colecţie de eseuri, nici una de
memorii, nici de povestiri, nici măcar
de zvâcromane (cum fusese, în 2015,
Lambretta).

Această carte de amurg, etero-
genă şi greu încadrabilă unei specii, e
un dureros semnal de alarmă al unui
om care a văzut şi a auzit multe în
drumul lui prin viaţă şi căruia nu i-a
mai rămas decât „să vă spun să fiţi
atenţi, să fiţi cu grijă şi cu jale (…),
că v-aţi putea trezi într-o dimineaţă şi
n-aţi mai şti de unde sunteţi, cine
sunteţi…”

E o carte despre patria – Mamă a
Balcanilor – „mică şi tristă”, „mică,
pentru că aşa a fost considerată de
strategii lumii”, „mică, pentru că
numai într-o ţară mică poţi să-ţi
trimiţi comisarii (…) să jefuiască
(…) şi să trimită totul peste hotarele
bunului-simţ mondial”, tristă „pentru
că a fost, este şi, din păcate, va fi
singură”. Despre patria aşezată „în
calea tuturor răutăţilor istoriei, de
parcă Dumnezeu ar fi vrut să ne pună
la încercare mereu”, patrie al cărei
gust e cel al „zădărniciei, al înfrân-
gerii ori de câte ori mai marii lumii te
scuipă în faţă, te umilesc”.

E o carte despre Patria „ca o
câmpie în care n-ai voie să strigi, doar
să şopteşti, pentru că vântul face
totul, el duce vestea şi povestea
despre noi şi dincolo de viaţa noastră
şi de moartea noastră”.

Asta şi face NDF şi în acest nou
volum – şopteşte poveşti cu speranţa
că ele vor fi răspândite de vânt, căci,
aşa cum ştie el din (des)cântecul de
demult al bunicii, „trupul de lut /
oasele din piatră / ochii din mare /
frumuseţile din soare / dragostele din
vânt / vântul de la Duhul Sfânt”.

Întâmplările şoptite în acest
volum au fost trăite de oameni reali,
rude ori cunoscuţi – aşa se încheagă
povestea mai lungă a bunicii
Constandina ori aceea mai scurtă a
tatălui lui Ovidiu Iuliu Moldovan,
notarul împuşcat de „jăndarii unguri
şi lăsat acolo, împreună cu ceilalţi
«valahi puturoşi»”, să ia aminte şi
istoria şi fiul de cinci ani adus de un
vecin ungur „să-şi mai vadă o dată
tatăl”, povestea mai amplă a bunicului
Nicu Popescu, agent sanitar care a
parcurs, sub gloanţe, „Drumul Crucii
poporului român”, povestea tatei, a
„mânzul nebun”, învăţătorul mehedin-
ţean trimis în Basarabia, la Mihăi-
leanca, unde „a păzit cu pistolul
verbele limbii române”, participant în
Marele Război, rănit, dar şi persecutat
apoi, „anchetat, bătut, acuzat că ar fi
ucis patrioţi sovietici”, povestea spusă
în treacăt a eruditul Radu Mihăescu,
fost coleg de facultate, partizan anti-
comunist din grupul care-l executase
pe Lazăr de la Rusca, ori chiar
povestea cu atât mai cutremurătoare,
cu cât e nespusă, doar desluşită din
tăcerea domnului Schwartz, gazda din
tinereţe, care „ştia undeva, în adâncul
lui, că n-are voie să povestească
nimic”, ori a finului Buga, ambii
veniţi din Siberia, dintr-un „exil mai
greu decât moartea fizică”…

Întâia „carte”, din cele trei câte
compun noua scriere a lui NDF, o are
protagonistă pe Cocoana, „fata
grecului”, Constandina Armânca,
bunica, o adevărată Gaia a neamului,
născută la Dăsnăţuia, dar aducând,
„prin nu ştiu ce vrajă, cu ea toate
cuvintele alor bătrâni, din dunga
Moscopolei şi de la Grădigne de
Istria”, care „spunea cântece de
acolo”, povestea despre „bora, vântul
din peninsulă, despre Valea Arsei,
Valdarsa, dar şi despre târgurile din
Corcea”, despre „păzările unde se
aduceau bucuvala, pâinea duminicată
în apă şi unt, târhănalele, plăcintele
cu jumări, brânza albă în putini mici
cu zer”, dar mai ales despre neamurile
ei – „poveşti de sânge din lumea
Balcanilor nebuni”.

În universul din povestea bunicii,
Gebeleizis – „zeul unic trac, stă
înainte de Iisus şi-şi judecă veacul şi
vecia”, Dunărea e „o pernă a
somnului nostru de peste două mii de
ani”, „fiecare om este regele şi
împăratul lumii lui, al familiei lui”, o
lume a geţilor „mândri şi fără teamă

de moarte”, având conştiinţa aparte-
nenţei la o civilizaţie ce se întindea
„de la tăbliţele scrise în limba dacilor
(prima scriere a lumii) până la religia
luminoasă a lui Zalmoxis ce pregătea
creştinismul”.

În opoziţie cu acest univers de
demult, „lumea nouă”, îmbolnăvită
„de torpoarea balcanică”, nu mai are
acest sentiment al apartenenţei şi al
mândriei de neam, căci „nu mai avem
rădăcini, că ne-am dezvoltat ca nişte
plante aeriene, dependente doar de
vânt şi de ploi străine”…

Povestea Constandinei este o
lecţie concentrată de istorie naţională,
plastic sugerată de metafora cămi-
lelor. Istoria poporului român e spusă
în termeni de rechizitoriu: au venit
turcii, ruşii, austriecii, nemţii, „a venit
oricine a avut drum pe aici”, „ne-au
«civilizat» întru civilizaţia lor de
bandiţi mondiali”, aşa că „am învăţat
să trăim la mijloc de rău şi bine”, „am
crezut că trădarea e mai rentabilă
decât dragostea de ţară”, unii au
murit, alţii s-au „turcit, rusit ori
nemţit”, francezii au aruncat şi ei „o
nadă spre noi, am înghiţit-o şi pe
aceea”, „grecii şi-au făcut negoţul,
revoluţiile şi academiile la noi”, „ne-
am scufundat în spiritul balcanic al
muzicii de petrecere şi de jale, ne-am
scăldat fericiţi în mahalalele ciorbei
de burtă şi mititeilor, am învăţat să
facem politică parşivă”. Cuza, care,
„în naivitatea lui”, a încercat să facă o
Românie modernă, dar a păcătuit
„mortal, într-o Românie în care →

RODICA LĂZĂRESCU

 43

adulterul şi curvăsăria erau la ele aca-
să”, a fost gonit din ţară, „au inventat
un domn străin, un ofiţer prusac coa-
te-goale care s-a dovedit însă un om
«politically correct»”, „ne-a făurit In-
dependenţa”, după care „a început să
funcţioneze cea mai tragică metaforă
a istoriei româneşti: Soarta lui Ioan
Vodă cel Cumplit”. (Domnitorul luat
prizonier de turci, legat de patru
cămile, care, biciuite, au rupt-o la
fugă, fiecare în altă direcţie, sfâşiind
trupul răzvrătitului vodă român.)

Patria a murit de mai multe ori,
„patria mică, Principatele Unite, a
murit imediat după naştere”, sfârteca-
tă de cele patru cămile, adică „intere-
sele germane ale noului rege”, „cele
franceze aduse de consilieri şi mili-
tari”, „cele ruseşti care n-au renunţat
niciodată la gurile ispititoare ale Du-
nării”, „plus cămila românească, eter-
na cămilă a setei de avere şi de
putere”.

Cel dintâi semn de moarte al pa-
triei mari a fost prima conflagraţie
mondială, după ce, la Mărăşeşti, „am
produs din nou un mit”, mitul „regi-
mentului alb” care a dat peste cap
maşinăria de război a nemţilor. „Pro-
babil singura Înviere a neamului ro-
mânesc” a fost Unirea de la 1918,
când s-a înfăptuit „o parte din Ro-
mânia Mare”, căci adevărata Românie
Mare este cea „dintre Bug, Silezia,
Moravia, Peninsula Istria, Adriatica”.

Apoi a venit cea de-a doua
conflagraţie, după care „Marii Bandiţi
mondiali” au cedat România lui
Stalin, în schimbul Greciei, consilierii
sovietici au fost trimişi „să ne
supravegheze viaţa, respiraţia şi, mai
ales, distrugerea fiinţei româneşti”,
„elita românească a plecat în puşcării,
Bărăganul şi Aiudul au înghiţit o
istorie culturală, socială, militară sub
ochii blânzi ai Aliaţilor occidentali pe
care i-a durut în cur încă de pe
vremea când fiii lui Brâncoveanu erau
decapitaţi la Stambul”. Patria „murea
ca un câine legat în lanţ şi ucis”.

Partea aceasta de istorie –
războiul al doilea, mişcarea legionară,
campania de dincolo de Prut,
postbelica luptă de clasă „lumină ce
trece prin negura deasă”, înfiinţarea
„gheaceurilor”, jaful mascat sub
forma datoriei de război faţă de
marele vecin de la răsărit („ne-au luat
grâul şi noi le-am dat petrolul”),
deportările în Bărăgan, apoi la
„canal”, consilierii sovietici –
constituie substanţa celei de-a doua

„cărţi” – cea în care protagonist este
Mânzul nebun.

Cartea a treia („Crucea Sfântului
Nicolae”) – în aparenţă, cea mai
amalgamată din economia scrierii lui
NDF – adună tot nişte poveşti, căci
povestirile îi „tropăie prin memorie”,
naraţiuni şoptite pe tonalităţi diferite –
lirice, ironice, tragice, nostalgice.
Câteva „călătorii” – una imaginară,
prin ţară, altele – reîntoarceri în timp,
în anii copilăriei şi ai studenţiei
(perioada în care „s-a trăit frumos şi
s-a învăţat carte”, când la Casa
Studenţilor director era Dan Spătaru,
la „Trocadero” era zece lei friptura
mare, un sfert de pâine şi un pahar de
vin, când fiinţau restaurantele manda-
tarilor şi cluburile studenţeşti erau
pline, perioada de afirmare a mândriei
naţionale în acea vară a lui 1968,
echilibru stricat apoi de cutremurul
din 1977, după care a început
declinul); povestea lui Demostică,
gângavul satului, sudor, absolvent
apoi de „Ştefan Gheorghiu”, ajuns
după marea şchimbare, absolvent de
Drept la particulară, intrat în politică,
în fine, cantonat la liberali, avocat şi
profesor universitar, mare lider,
„european cu vocaţie, mai are un pic
şi va ajunge preşedintele românilor”;
povestea lui Sandu Morândău,
„amantul de duminică”, pedepsit cu o
moarte năprasnică de trei consăteni.
Li se adaugă şi un adevărat poem în
proză – „Grădina luminoasă” –,
grădina din Dăsnăţuia copilăriei unde
fiecare copac are un corespondent
uman – cireşul de mai e bunicul, cei
doi caişi rari sunt părinţii, firul de
vişin e sora dispărută după doar
câteva luni de viaţă, părul parfumat e
bunica, doar despre migdal nu se ştie

Mihai Marin Cârstea

nici cine este, nici dacă s-a uscat sau a
fost tăiat, deşi cititorul ghiceşte
corespondentul copacului dispărut
după plecarea naratorului de acasă; un
zvâcroman, un fel de cronică a satului
copilăriei („El Zorab, comandant de
pionieri”), apoi un „Jurnal de cord” ce
notează gândurile, trăirile diaristului
în perioada imediat premergătoare
intervenţiei pe cord deschis.

Pentru a-i desluşi unitatea, cartea
a treia ar trebui citită de la coadă.
Este, într-un fel, această parte finală
un fel de iute panoramare a vieţii, aşa
cum se zice despre cei aflaţi într-un
mare pericol că-şi retrăiesc trecutul
într-o fracţiune de secundă. Pericolul
ce-l pândeşte pe narator este boala
severă, pe care urmează să o înfrunte
printr-o operaţie dificilă, iar tot
volumul se dovedeşte a fi un fel de
intrare într-o „biserică a amintirii”:
„trec prin somnul tristului scrib toţi ai
lui, închişi în turnul acestei cărţi de
amurg…” Povestaşul („domn al
memoriei”) şi-a împlinit datoria, a
spus povestea, iar vântul „de la Duhul
Sfânt” urmează a face restul.

Ultimul gând al volumului se
duce către „o Patrie care nu va mai
exista nicăieri”. Despre această
iminentă posibilitate avertizează, în
fond, NDF.

Pentru primele două părţi, şoptite
cu năduf pe dinafară, dar disperat
strigate pe dinăuntru, alert narate,
lirice şi dramatice totodată, încărcate
de fapte şi de oameni adevăraţi, dar şi
de sugestive metafore, mustind de
iubire de ţară, tragic semnal (tardiv?)
de alarmă, „O dată-n veac patria
moare” ar trebui să ia locul, în şcoli,
manualelor alternative de istorie,
betege, şchioape şi oarbe. Utopică
idee – veţi zice, de acord, dar cu o
lectură a acestei cărţi, eventual cu
creionul în mână, tot românul ar
trebui să fie dator…

 44

În 2013, a apărut la editura

Polirom volumul Jocul celor o sută
de frunze şi alte povestiri, semnat de
prozatorul Varujan Vosganian.

Volumul în limba română
însumează şase povestiri: “La
judecata de Apoi a statuilor”, “Iacob,
fiul lui Zevedei”, “Când lumea era
întreagă“, „Legătura de leuştean“,
„Dincolo de lumea de dincolo“ şi
„Jocul celor o sută de frunze“.

Proza cea mai amplă din volum,
(pp.291-440), Jocul celor o sută de
frunze*** a apărut recent, drept ro-
man, în germană, cu sprijinul
financiar al TRADUKI.

Volumul îndeplineşte de fapt
condiţiile de a fi catalogat drept ro-
man, atât ca întindere, cât mai ales
prin conţinut.

Este vorba despre patru prieteni,
Jenică, Maca, Tili şi Luca, care în
copilărie se jucau jocul celor o sută de
frunze, apoi merg toţi patru împreună
la politehnică şi studiază construcţia
de maşini, după care lucrează în
biroul unei fabrici, la secţia tehnico-
energetică, până când s-au închis
porţile acesteia, precum la toate
fabricile constructoare de maşini din
oraş, de altfel.

Ei au rămas doar trei, fiindcă
Luca, care vroia să treacă Dunărea
înot dincolo, este împuşcat pe malul
românesc. O zi şi o noapte au fost ei
atunci reţinuţi la miliţie.

Jenică lucra acum într-o loterie
şi, fapt ciudat, îşi sfătuia clienţii să nu
joace.

Şomer fiind, Maca făcea zgmot
cu motocicleta lui, revoltându-i pe
locatarii paşnici ai blocurilor din
împrejurimi, iar Tili, cel care dădea
nume păpuşilor confecţionate de un
meşter păpuşar, e cel care, profitând
de faptul că accesul la actele Secu-
rităţii este acum liber, merge să se
informeze cu privire la Luca. La
început este refuzat, pe motiv că nu
este rudă cu Luca, apoi i se dă dosarul
de treizeci de pagini cu actele, dar nu
are dreptul să noteze nimic, cineva stă
permanent lângă el, supraveghindu-l.

Din acte află că Luca fusese
urmărit şi turnat la Securitate de către
miliţianul cartierului.

Cei trei îl răzbună pe Luca, îm-

pingându-l sub tren pe bătrânul
miliţian, acum pensionar.

Până la urmă şi Jenică, supranu-
mit Cosinus, fiindcă era cel mai bun
la matematică, se sinucide, tăindu-şi
venele, după ce a rupt, fără noroc,
toate lozurile existente în prăvălie.

Peste tot domneşte deruta, nesi-
guranţa. Apar o serie de probleme de
actualitate în carte: oamenii, nemul-
ţumiţi de câştigul de acasă, pleacă la
lucru în Spania, o tânără se oferă fără
menajamente, pentru bani, bătrânilor,
elevii adună bani pentru profesori,
mutarea oamenilor de la case la
blocuri s-a dovedit o catastrofă, şoma-
jul este la ordinea zilei etc.

Este vorba despre o carte care stă
sub semnul tristeţii, cauzată de lipsa
de perspectivă. Ai impresia că autorul
face elogiul unei lumi revolute.

Discuţiile aproape interminabile
îşi au farmecul şi mai ales tâlcul lor.
“Oamenii fără noroc folosesc mai
puţine cuvinte abstracte”(p.73), crede
Jenică.

În economia cărţii sunt incluse şi
două poveşti cu tâlc, “Povestea tre-
nului argintiu privit dinăuntru”(pp.56-
62) şi “Povestea despre moartea care
are vârsta ei şi vine când e chemată”
(pp. 121-128), în care un pictor ciudat
picta oamenii nu aşa cum sunt ei
acum ci aşa cum vor arăta ei în clipa
morţii.

S-a spus despre această carte că
aminteşte de Borges (G.Gheorghişor).
Nouă ni se pare mai degrabă înrudită
cu romanul “Inima animal” de Herta
Müller.

În ambele cărţi, evenimentele nu
sunt redate cronologic, ci secvenţial,
__

deci modern.

În ambele este vorba de câte
patru prieteni, toţi cu studii superioare
(la Herta Müller trei băieţi şi o fată).
Dacă aceia lucrau toţi patru, că aşa era
în communism – asta, bineînţeles,
până când şi-au depus actele de
plecare definitivă din ţară, că pe urmă
s-a schimbat foaia – la Vosganian
unul e şomer. Maca, fusese dat afară
de la pizzeria la care lucra fiindcă era
bărbos şi pletos şi clienţii care
comandau pizza acasă se temeau de el
când le-o aducea.Tocmai se termină
perioada în care pimea bani de şomaj
şi nu mai are nici măcar de ţigări…

Turnătoria e la ordinea zilei şi
într-o carte şi în cealaltă.

Şi într-o carte şi în cealaltă mor
doi dintre ei. La Herta Müller moare
Georg, cel care reuşise să plece
primul, fiind găsit pe asfaltul străzii
unui cămin de tranziţie din Frankfurt,
sus fiind fereastra deschisă şi Kurt,
care rămâne ultimul în ţară, după ce
şi-a depus actele, fiind găsit acasă,
spânzurat cu o funie. La Varujan
Vosganian moare Luca, împuşcat,
potrivit mărturiei unui ţăran din zonă
găsit de prieteni, şi nu căzând şi
rupându-şi gâtul cum apărea în acte,
precum şi Jenică, care îşi taie venele.

La Herta Müller relatarea se face
la persoana întâi, la Varujan
Vosganian la persoana a treia. În timp
ce la Herta Müller se întâmpă totul
înainte de decembrie 1989, la Varujan
Vosganian e prinsă şi perioada, tot
tristă, tot lipsită de perspectivă, de
după această dată istorică.

Cartea lui Vosganian despre
copilărie, tinereţe şi mai ales prietenie
ni se pare un perfect scenariu pentru
un film de succes.

MIRCEA M. POP
***Varujan Vosganian: Das Spiel der

hundert Blätter. Roman. Aus dem
Rumänischen von Ernest Wichner, Paul Zsonay
Verlag, Wien, 2016, 223 p.

 45

O carte mică în dimensiuni, asta

vedem la început, şi de-abia la final
ne vom mira de câte au încăput în ea,
de cât de mult ne-a cerut şi ne-a
oferit.

Prefaţa, scurtă şi probabil rezul-
tată dintr-o compilaţie de idei ale
celor implicaţi în editare, ne previne
referitor la conţinutul cărţii: pare a fi
o colecţie "best-of" din prozele bele-
tristice ale autorului. Tot aici aflăm
despre existenţa în cuprins a ceva
neaşteptat: o serie de reinterpretări
speculative de mituri şi legende
populare (mitul biblic al întoarcerii
fiului risipitor, şi respectiv baladele
româneşti "Mănăstirea Argeşului" şi
"Mioriţa").

Şi chiar cu acestea voi începe
mica mea recenzie asupra "Ficţiunilor
secunde".

Sunt patru astfel de "mise-en-
prose" (cum le numeşte şi editorul în
prolog) şi sunt destul de consistente.
(Apropo de aspectul minion al
cărticelei: nu vă aşteptaţi la ceva
scurt! acestea sunt mai degrabă
nuvele.) Prima îl are în obiectiv (şi în
titlu) pe Meşterul Manole, a doua (şi
cea mai lungă) ne vorbeşte într-un
mod original despre "întoarcerea
fratelui risipitor", a treia revine la
legenda Mănăstirii Argeşului însă
dedicându-se Anei, iar a patra (şi
ultima proză în cuprins) este "Mioara
mică". Printre aceste reinterpretări
găsim presărate şi celelalte proze, cu
adevărat ficţionale şi de lungimi mai
reduse.

Reinterpretările sunt deosebite,
dar nu se ajunge uşor la ele.

Scriitura lor uşor arhaizată – care
ne îngreunează un picuţ lectura parcă
nu atât pentru a da veridicitate
textului, cât pentru a ne câştiga în
imersia necesară trăirii –, precum şi
diseminarea dozajului dramatic, cer
cititorului o anumită dispoziţie
(deschidere, relaxare, descrâncenare),
şi doar astfel lectura îl va răsplăti pe
măsură, ori chiar mai mult decât s-ar
aştepta. Textele pleacă de la poveştile
ştiute (mituri, legende, balade) şi le
respectă epic surprinzător de mult
(decepţionându-l eventual pe cititorul
de SF, care s-ar aştepta la
transcenderi mai radicale), aşa încât –
la prima vedere – putem spune că

__

termenul "reinterpretare", folosit în
adnotările cărţi, ar putea fi înlocuit cu
"reconstituire".

Însă pe traseul lecturii – deşi ne-
am relaxat datorită contextului epic
familiar – tot trebuie să fim atenţi,
pentru că apar mici devieri, provo-
când deopotrivă cerebral şi emoţional.
Pentru că poveştile sunt şi nu sunt
cele ştiute; aspectul ajunge să depindă
şi de sensibilitatea cititorului, care –
dacă acceptă experimentul propus – se
va trezi părtaş la fineţuri dramatice cu
intensităţi nemaitrăite. (Un paradox,
nu-i aşa?)

Cu excepţia acestor reinterpretări
(care au în comun multe aspecte
literare), celelalte proze din cuprinsul
cărţii nu seamă între ele nici stilistic şi
nici ca abordare, accentuând ideea de
experimente literare (încât putem
specula că autorul fie are o fibră
neliniştită, fie încă nu a ajuns la un
stil propriu de cursă lungă).

În prefaţă, am fost avertizaţi atât
asupra diversităţii motivelor cât şi
asupra abaterilor de la schema clasică
a dozajului dramatic, cea cu punctul
culminant înspre final. Tot prefaţa ne
spune că aici SF-ul pare a fi mai
degrabă pretext decât obiectiv, aspect
pe care îl putem eventual confirma
după parcurgerea cărţii (şi care s-ar
putea să ne dezamăgească pe alocuri
dacă suntem prea condiţionaţi de SF).
Altfel, asumându-ne acestea, ne vom
bucura pe îndelete de umanitatea
textelor.

Deci, în afara celor patru
reinterpretări de mituri / legende, în

cuprinsul cărţii mai sunt 12 proze
ficţionale, şi fiecare ne va provoca
altfel: unele prin ideiile speculative
("Între noi, inteligenţii"), altele prin
ineditul viziunii ("Un basm,
contorsionat"), unele prin mesajul
umanist ("Singurul meridian", "Firul
de şansă", "Ziua lor"), altele prin
delicateţe ("Ca un fum de pipă"),
unele prin stilul literar aparte
("Instinct", "Exerciţiu de ciclicitate"),
altele prin emoţia trăirii ("Cataliză
canicula").

Probabil că cititorul cu experienţă
în lecturile SF va găsi că temele de
aici nu îi încreţesc suficient sinapsele,
dar am fost cumva avertizaţi din start
că nu aceasta ar fi misiunea cărţii de
faţă.

Avem aici o colecţie eclectică,
atât din perspectiva temelor/ideilor cât
şi din privinţa tratării stilistice.
Conţinutul ideatic furnizează citito-
rului o împletire deosebită de stimuli
pentru minte şi pentru inimă.

Şi în privinţa scriiturii avem o
paletă largă: deşi uneori lectura este
mai puţin facilă, alteori, datorită
fluenţei cu o muzicalitate andante,
aceasta îl conduce pe cititor pe căi
aproape onirice. (Mărturisesc, uneori
a trebuit să recitesc câte-o frază,
pentru că, vrăjită de susurul cuvin-
telor, pierdusem din vedere detalii
necesare.)

Aş mai avea multe de spus despre
experienţa mea de cititor la întâlnirea
acestei colecţii de experimente, dar,
până la urmă, fiecare trebuie să facem
propriile descoperiri asupra lumii, fie
aceasta reală sau fictivă. Aşa că încerc
să închei aici.

Dacă cititorul reuşeşte să se
desprindă de încordarea cotidiană şi
se lasă absorbit de aceste lecturi, ele îl
vor răsplăti, ducându-l departe "atât la
propriu cât şi la figurat".

Şi pentru că aici "propriul" este
de fapt un alt figurat, călătorindu-ne
în timpul-spaţiul poveştilor dar şi în
miezul acelor trăiri, putem spune că
avem două straturi de figurat, de
fictiv: cel al naraţiunii deosebite şi cel
al emoţiilor induse.

Aceasta ar fi interpretarea mea
supra titlului cărţii (deşi ultimele
rânduri din postfaţă par a mă
contrazice).

IULIA ANA STUPARU

"Ficţiuni secunde", Mircea Băduţ,
Editura Europress Bucureşti, 2016

 46

Volumul Breadly, iubitul meu

se naște dintr-o criză existențială, a
confruntării cu o nouă vârstă, cu
începutul „restului vieții” noastre, cri-
ză extrem de benefică pentru Adrian
Costache. În acest sens, în apele o-
glinzii în care eul empiric își scru-
tează chipul, se încheagă imaginea lui
Antonio, profesor aflat la sfârșitul
carierei, căruia lumea în care trăiește i
se pare tot mai străină și care nu mai
stabilește cu studenții contactul ce
dădea înainte sens activității sale.
Retras din activitate, Antonio desco-
peră că are, deodată, prea mult timp,
care însă nu părea să fie al lui, și se
deschide spre exterior: “Descoperea
acum oarecum fascinat – o blândă
fascinație – lumea, iar lumea,
elaborată până atunci doar undeva
înăuntru, ascunsă multă vreme în
interiorul lui, ieșea parcă abia acum
la suprafață !... Surprinzătoare și mai
puțin monotonă decât înainte...”
(Dispariția lui Antonio)

O transformare trăiește și Pascal,
scriitorul. El începe să țină la oameni,
la modelele personajelor sale. Resim-
te ca pe un handicap faptul că nu se
mai poate detașa, că devine incapabil
să se obiectiveze: “Îl surprindea un
soi de tristețe ieftină, mediocră, pen-
tru că începuse să țină la ei... Poate
doar fiindcă abia acum descoperise
că el era ca ei!... Crezuse multă vre-
me că putea fi altfel, că era altfel!...
Acum senzația aceasta dispăruse...
Era și el asemenea lor și îl cuprinsese
duioșia simțind astfel... Recunoștea în
fiecare de acolo un fel de „El”... Nu
mai avea destulă forță de a se uita pe
sine... De a se anula, de a mai avea
vaga speranță că, în cazul lui, se va
face o excepție !... N-avea să se facă
nicio excepție !... Vorba lui Saroyan...
era și el din aceeași plămadă !...”.
(Pascal, scriitor...).

(…) Dar narațiunile trăiesc prin
ele însele, surprinzând cu sensibili-
tate, cu delicată, dar acută pătrundere
psihologică fragmente de viață, des-
chizând spre realitate ferestre lumi-
nate de o profundă intuiție a sensu-
rilor. În proza care dă titlul volu-
mului, cunoștințele lui Candi cred că
ea a avut în tinerețe o legătură cu
prietenul pe care îl prezintă cu cu-
vintele: “Breadly e iubitul meu!”
despre care “Toată lumea, inclusiv
soțul lui Candi și soția celui numit

Breadly, după un personaj al lui
Salinger, sunt convinși de această
iubire de tinerețe. Însă numai Candi
și Breadly știu că, pentru ei, mereu
fusese prea târziu”.

Povestirea Anunțul este o disto-
pie. Într-un stat care decide să retragă
orice sprijin material persoanelor
trecute de 85 de ani, celor care
împlinesc această vârstă li se trimite
certificatul de deces, ei încetând a mai
exista, din perspectiva societății.
Personajul principal, muzicianul cu
nume kafkian, Iosif P., află de la radio
că se împlinește un an de la moartea
lui. Apăsarea unei lumi noi, distopice,
asupra sufletelor sensibile o simte și
fata de douăzeci și doi de ani care se
sinucide, inexplicabil, lăsând în urmă
un bilet cu textul “Nu mai suport
zgomotul! Și mi-e frig ca-n noiem-
brie!”. Oboseala de a trăi îl contami-
nează și pe reporterul ce investighează
moartea fetei și care, în final, începe
să aibă aceeași senzație ciudată de frig
în plină vară (Mi-e cam frig...).

Deși autonome, povestirile tind
să se coaguleze după identitatea
naratorului și în funcție de revenirea
unor personaje. În cele trei povestiri
cu Edi, narator este Andi, un băiețel
de nouă ani, ce relatează, plin de
candoare, întâmplări cu el și cu
bunicul său, Edi, cel dotat cu un al
șaselea simț, “acela de fi lângă mine
când am nevoie de el”. În plimbările
lor la munte, bunicul și nepotul
povestesc ceea ce văd, prilej de
ingenue, dar profunde observații din
partea copilului, care spune, de pildă,
despre doi bătrâni care ședeau mai
mereu afară pe banca de lemn, în fața
casei că [...] “așteptau să moară,
rostind ultimele cuvinte șoptit, ca și
cum Edi n-ar fi trebuit să le audă”.
Emoția creată de aceste povestiri se
naște dintr-un gest (de exemplu, un
sărut fugar, neobservat de alții, prin
care bunicul își individualizează
nepotul, intuindu-i posibila gelozie)
sau din puterea de sugestie a unei
simple relatări: “Iar când am mers
acolo din nou, peste câțiva ani, am
fost singuri, doar cu tati...”.

Alt factor coagulant al prozelor,
laitmotiv al construcției epice și me-
taforă obsedantă, e motivul Celuilalt,
care se insinuează enigmatic, cu su-
gestii de fantastic, sau se interpune
brutal între membrii unui cuplu ori
între un personaj și existența lui de
până atunci. În Pădurea de zadă,
umbra lui întunecă o idilă: “- Am

auzit că cineva din Udrești te place!...
Și că are motocicletă! spuse el deo-
dată. Fata nu-și întoarse chipul spre
el, așa cum poate s-ar fi așteptat. Și
nici nu tresări. Nici nu-i răspunse în
vreun fel...”.

În altă povestire, Sărutul, pe
plajă, Cora, o femeie sensibilizată de
primele semne ale bătrâneții, suferă
agresiunea verbală a unui mitocan, ce
reprezintă o lume nouă, tot mai greu
de evitat și în care ea nu se mai
regăsește. O vindecă sărutul tandru al
soțului ei de-o viață și lumina amur-
gului, “supremul medicament al oa-
menilor”. În altă parte, Tania respinge
avansurile unui colaborator al soțului
ei (O femeie pentru un singur
bărbat), în vreme ce în narațiunea O
scrisoare către Pascal, Celălalt, care
aici poartă numele de Leo, este un
reprezentant al noii generații, vulgară
și lipsită de sensibilitate, în ochii
naratorului matur.

Proza Orașul cel Mare transpune
motivul Celuilalt într-o distopie. Doi
soți evadează dintr-un oraș unde sunt
prigoniți oamenii liberi, nonconfor-
miști, purtătorii de aripi. Prețul sal-
vării (în cele din urmă refuzate) pare
să fie cedarea femeii în faţa unui
bărbat, compromisul.

Mai încolo, În Povestea lui
Pascal, naratorul însuși se află în
ipostaza, incertă, a Celuilalt, în raport
cu un cuplu. Adolescent, Pascal îl
vizitează, în Casa de dincolo, fosta
casă a bunicilor lui, pe domnul Dră-
guță, un proscris din motive politice,
de a cărui soție, Leonora, este îndră-
gostit, fără să aibă curajul să i-o →

GHEORGHE LĂZĂRESCU

 47

mărturisească. Revenit în sat după
douăzeci de ani, Pascal îl vizitează pe
domnul Drăguță, rămas singur.
Cuvintele acestuia sau gândurile lui
Pascal însuși încearcă să umple golul
temporal cu imaginara împlinire a
fantasmelor tânărului: “Spusese ceva
despre ce se întâmplase cu Leonora.
Ceva straniu, cum că ea plecase de
acasă cu mine, fugiserăm amândoi
într-o țară străină, și apoi că ea
murise... Sau că plecase fără mine
într-o țară străină și mă căutase un
timp și mă găsise și o vreme
trăiserăm împreună! Și că după
aceea murise!“ Imperceptibil, nara-
țiunea se deplasează în fantastic,
fiindcă amintirea o reîntrupează pe
Leonora, iar domnul Drăguță dispare
și el, semn că nu mai aparţinea
realităţii.

Aripa fantasticului atinge tulbu-
rător şi proza Stăpânul cerului. Într-
o vacanţă pe ţărmul Mediteranei, o
femeie citeşte pe o bancă de pe
faleză, în timp ce soţul ei înoată. În
fiecare zi se aşază lângă ea un bărbat
ciudat, care fixează cu privirea lui
albastră avioanele ce decolează de pe
aeroportul din apropiere. Într-o zi,
ridicându-şi ochii din carte, ea vede
prăbuşindu-se un avion ce tocmai
decolase. Înspăimântată, întoarce
privirea spre bărbatul de pe bancă,
parcă în căutare de sprijin: “Dar pe
bancă, alături, nu era nimeni !...
Iar ea nu ştia de când nu mai era
nimeni acolo...”.

Pentru Lica dintr-o altă povestire,
Celălalt, Cel fără chip, agent din
afară, straniu, este însăşi moartea,
care o surprinde pe neaşteptate.
Tragismul sobru al textului este
intensificat de simplitatea cu care
transmite ineluctabilul: “Venise El,
Cel care nu vorbea ! Îi spusese că a
venit vremea să plece. Să lase
lucrurile aşa cum erau, neterminate
încă. Toată viaţa mai ai ceva de
făcut, spusese Cel care nu vorbea, nu
termini niciodată, dar acum gata,
trebuie !”. Lica face parte din grupul
de prieteni - constantă narativă a
prozelor volumului - care se întâlnesc
periodic pentru discuţii intelectuale
sau pentru a povesti, ca într-un
Decameron modern, patronat de o
mai vârstnică Pampinea

În sfârşit, Pascal, scriitor..., Fes-
tinul, Grădina Orbului, Povestirea
lui Pascal reprezintă proze ce
conturează tot mai mult grupul,
fiecare dintre ele adăugând un alt

personaj sau un alt cuplu din cadrul
lui, după cum, în Boleroul lui Ravel
se amplifică treptat tema iniţială, prin
introducerea de noi şi noi instrumente.

La sfârşitul lecturii, întrebarea
iniţială revine: proză scurtă sau
şantier de roman ? Dar acum, când am
închis cartea, problema ne apare de o
relevanţă limitată, grevată fiind de o
anume pedanterie. Valoarea autonomă
a celor mai multe proze este indis-
cutabilă. Unitatea volumului, de ase-
menea, căci ea reflectă unitatea lumii
interioare a scriitorului, dramatica
autenticitate a întrebărilor pe care
acesta şi le pune. Aşadar romanul pe a
cărui textură se grefează prozele lui
Adrian Costache este viaţa însăşi,
surprinsă cu mijloacele marii arte.

 În perioada actuală, în România,
cultura este pusă la grea încercare, de
aceea considerăm că apariția a cât mai
multor cărți e de bun augur. Versuri,
romane, jurnale autobiografice etc.,
autori care își găsesc vocația de scri-
itori atunci când au pășit de mult timp
pe cărarea vieții. Un astfel de scriitor
este autorul volumului la care ne vom
referi în continuare, Cu cărțile pe
față, de Ioan Brad, Editura ALTIP,
Alba Iulia, 2014, 367 de pagini.
 Ilustrațiile coperților ne trimit,
oarecum, la conținutul cărții, mai
precis ilustrațiile reprezintă imagini
din Blaj, Brașov, București, Cluj
Napoca, localități ce apar în volum ca
locuri în care autorul a locuit o vreme
și despre care povestește.

Caracterul autobiografic este
evident, însă mai important este faptul

că autorul înfățișează „o veritabilă
frescă a societății românești din a
doua jumătate a secolului XX, cu
întindere până în prima decadă a
secolului XXI”, după cum mențio-
nează scriitorul Dorin Oaidă în pre-
fața, modest intitulată, În loc de
prefață (p. 7).
 Cartea este structurată în mai multe
capitole, cu titluri semnificative ce fac
trimiteri la conținut. Cu bogate detalii,
cu „cărțile pe față”, autorul narează
fapte și întâmplări din copilăria pe-
trecută pe meleagurile Târnavelor, în
Blajul cultural și istoric, vestit pentru
școlile românești de odinioară, din
viața familiei, din anii de școală și de
armată, din viața personală și profe-
sională ca ofițer în cadrul Ministerului
de Interne. Exemplificăm prin câteva
titluri: „Ca prin vis”, „Prieteni de
joacă și de stat la cozi”, „Vacanțe la
Sâncel”, „Ucenicie pe malul Târnavei
Mari”, „Cu mama prin târguri”,
„Gimnaziul și puțină politică”, „De-
but în muncă și viață”, „Sudor la
C.P.L.”, „Școala de ofițeri de la Bă-
neasa”, „De acolo de sus, de la Crucea
lui Iancu. Recviem pentru Blaj”,
„Începuturi ca ofițer antitero la Alba
Iulia”, „Decembrie 89 – revoluție sau
lovitură de stat”, „Una caldă, una
rece”, „1994-1995 – o altă răscruce a
vieții mele”.
 Multe pagini ne-au atras atenția,
prin duioșie și nostalgia cu care sunt
narate, prin talentul de portretist. Așa
de exemplu, tușa Doda, soția unchiu-
lui Niță Brad, preot greco-catolic,
„femeie foarte frumoasă, înaltă pro-
porțional făcută – „90-60-90”, avea
niște ochi albaștri, tot timpul surâ-
zători, un păr de culoare castaniu
deschis, retezat la nivelul umerilor, și
coafat tot timpul în onduleuri mari.
Când vorbea sau râdea făcea gropițe
în obraji. Semăna tușa preoteasa cu
mama, de parcă ar fi fost surori, își
știau poveștile, fiind de aceeași vârstă
și copilărind pe aceleași meleaguri.”
(p.17).
 Cu umor discret, sunt descrise
jocurile copiilor de pe Hula Veche a
Blajului. Ca un adevărat cunoscător,
autorul povestește legende despre
„balta” Chereteu, aflată la intrarea în
Blaj, dinspre Târnăveni, unde-și găsi-
se loc de scaldă, cu ceva vreme mai în
urmă, poetul Mihai Eminescu, cel ce
numise Blajul „Mica Romă”.
 Desigur cititorul e atras de întâm-
plările hazlii care-l cuceresc prin →

LUMINIȚA CORNEA

 48

ineditul descrierilor, cum ar fi cău-
tarea ceasului pierdut în „ceaiul” urât
mirositor al decantorului („Ceasul și
decantorul”). Pagini minunate redau
pasiunea autorului pentru pescuit,
când dădea la clean „folosind o
instalație ușoară de plutărit, iar ca
momeală broscuțe, pe care le țineam
într-un ciorap umezit. Era o plăcere să
vezi cum pluta undiței o ia la fugă
printre vălurele” (p.133).
 Paginile ce evocă cutremurul din
martie 1977 sunt dramatice, prin
exactitatea detaliilor și sugerarea
sentimentelor. Ioan Brad se afla în
acea perioadă la București (capitolul
„Școala de Ofițeri de la Băneasa”):
„Preț de câteva secunde nu am reușit
să mă ridic în picioare, aveam sen-
zația că mă aflu într-o barcă care plu-
tea pe o apă agitată de furtună. Nu am
să uit cât voi trăi spaima ce am tras-o,
huruitul ce se auzea dinspre oraș”
(p.184).
 Paginile referitoare la evenimentele
din decembrie 1989 sunt deosebit de
interesante, citindu-se, cum se spune,
dintr-o suflare. Curiozitatea noastră
pentru faptele reale, întâmplate într-o
perioadă relativ recentă, de care ne
amintim fiecare, ne determină să a-
preciem la adevărata valoare volumul
„Cu cărțile pe față”. Aceasta cu atât
mai mult cu cât sunt înfățișate de un
fost ofițer de securitate aflat, atunci,
în exercițiul funcțiunii: „Să revin
puțin la ce am mai făcut eu ca ofițer
de serviciu în acea zi istorică de 21
decembrie 1989, cel puțin în județul
nostru” (p. 259). Probabil nu întâm-
plător capitolul „Decembrie 89 –
revoluție sau lovitură de stat” este cel
mai întins (peste 40 de pagini).
 Scriitorul Dumitru Mălin în „Fața
ascunsă a unui suflet duios” (prezen-
tare aflată la începutul volumului)
realizează un reușit portret al omului,
ofițerului și scriitorului Ioan Brad (a
nu se confunda cu poetul, prozatorul
și diplomatul Ion Brad, ambii origi-
nari din aceeași zonă), caracteri-
zându-l ca „un povestitor de excepție,
cu o memorie afectivă extraordinară,
umor și ironie, dar și mult lirism,
duioșie, putere sugestivă de descriere
a naturii, dar și înțelegere și spirit de
analiză și sinteză a oamenilor cu care
și-a intersectat viața. Cea mai puter-
nică trăsătură de caracter a lui Ioan
Brad este însă sinceritatea frustă, dusă
până la limita intimității.” (p. 11-12)
 „Cu cărțile pe față”, o carte-
autobiografie cu puternice accente de

roman-document, lansează un scriitor
ce deja este numit, prin modul în care
scrie, Ion Creangă de pe Târnave
(Dorin Oaidă, În loc de prefață, p. 7).
Îi dorim omului exigent și fostului
ofițer Ioan Brad deplin succes pe
cărarea frumoasă dar aspră a vieții de
scriitor.

Citind romanul Lumina înde-

părtată a fluviului (Ed. Ex-Ponto,
2016) al domnului Ovidiu Dunăreanu,
m-am regăsit cu toată limpezimea
sufletului și a minții într-un acasă
danubian, mai precis în partea aceea
profundă din inefabilul satului dună-
rean, unde oamenii nu țin la o graniță
precisă între real și fabulos, unde
eresurile și miturile capătă concretețe
și ființa transcende lumile dus-întors
cu o lejeritate ineluctabilă. Pare că
scriitorul n-a plecat niciodată din
locurile natale, întrucât lexicul acestei
cărți este în întregime și prin exce-
lență extras din superlativul absolut al
graiului dunărean, ceea ce asigură
unicitate stilului literar și îi dă, în
același timp, o savoare cu totul aparte,
ce încântă și uimește de la prima și
până la ultima pagină. Povestitor de
excepție și mânuind cu dexteritate
vocabulele pentru a face descrieri
emoționante și credibile, domnia sa
îmbracă locurile, personajele și în-
tâmplările în două haine-ipostaze
distincte – una concretă, reală și alta
misterioasă, fantastică și totuși de
netăgăduit – aflate într-o prodigioasă
interdependență și interrelaționând
firesc și continuu.

Cartea este împărțită în 15 capi-
tole, fiecare purtând câte un nume.
Primul dintre ele, În miezul faptelor,
ne conectează la marea poveste a
cărții. Aceasta este împărțită în șar-
pante-mituri și credințe pe care vor
crește povestirile generatoare de nu-
meroase alte motive de poveste, astfel
că, odată intrat în această lume, citi-
torului îi va fi greu să se mai
desprindă și cu atât mai mult să plece
netulburat la treburile sale. Istorisirile
sunt, așa cum ne avertizează ab inizio
prozatorul, „ademenitoare sau amarni-
ce, derutante câteodată, încurcate, fa-
buloase, magice, fantastice, învăluite
în mister, stranii de cele mai multe
ori, dar și pline de haz, deslușite,
firești“. Observăm, din enumerarea
aceasta, că balanța se înclină evident
către un spațiu al suprarealului.
Timpul își va pierde astfel valențele
obișnuite și va deveni nu doar un
agent esențial-dinamic al miracolului,
ci și o platformă mai mult sau mai
puțin ospitalieră pentru ca personajele
„să trăiască până la capăt“, „cu toată
fervoarea sau împotrivirea“, întâm-
plările prin care le e dat să treacă.

La prima vedere, Ostrovul pare să
fie centrul universului lumii și, de-
sigur, al cărții; în realitate, satul natal
al prozatorului este doar un pretext
geografic în ansamblul identitar care
se întinde în toată Dobrogea și mai la
vest, de la Călărăși până la Galați, ba
chiar și mai la sud de Dunăre, pe
malul ei drept, în Bulgaria. Liantul
acestor spații, fluviul, își pune
amprenta pe felul de a fi al oamenilor
și pe viața lor, destinele fiind indes-
tructibil legate de acesta. Aici totul
pare să fie altfel decât în alte părți, și
nu doar oamenii, ci și vânturile, ani-
malele ori casa și drumul care devin
personaje-martori la întâmplările mai
multor generații de ostroveni. Astfel,
celor cinci vânturi anunțate în
capitolul Vânturi și miracole, a căror
descriere este făcută cu măiestrie și în
perfectă cunoștință de cauză, li se
adaugă și Vântul turbat, cel ce se
„împreunează“ cu frumoasa Egreta și
va face să vină pe lume o „nălucă“, un
copil albastru, „năzdrăvan“, un fel de
înger păzitor al sătenilor. El va apărea
în câteva situații-limită, pentru a-l
salva pe Anghel Furcilă de furia
zmeului, de exemplu, sau pe Titi
Talălungă din căruța cu drumeții
veniți din lumea morților. Vorbind de
zmei, de morți care se plimbă →

DIANA DOBRIȚA BÎLEA

 49

prin lumea noastră cu o căruță „în
bună regulă“ sau de o știmă-sirenă
prinsă în setca pescarilor, am putea să
ne gândim la un basm sau măcar la o
atmosferă de basm; ei bine, aceste
personaje sunt atât de bine conturate
și de ancorate în real – dovadă că din
zmeu rămân solzii lui de aur, folosiți
de săteni drept leacuri pentru diferite
boli, Titi se plimbă cu căruța venită
de pe lumea cealaltă și ascultă
povestea de viață, de război și de
moarte a unuia dintre călători, iar
sirena a fost o săteancă frumoasă pe
nume Serina, care a dispărut într-o zi
dintre oameni pentru a trăi în fluviu
ca o „peștoaică“ – încât cititorul
ajunge să nu mai poată face diferența
între realitate și fabulos. La aceasta
concură și faptul că nu lupta dintre
bine și rău contează în economia
romanului, ci felul de a fi și de a trăi
al personajelor. Dunărenii sunt arătoși
și voinici, ageri la minte și deschiși
la orice, „uluiala“ lor în fața
miracolelor fiind repede absorbită de
o grozavă sete de cunoaștere și de
trăire a ineditului în formele lui cele
mai înalte. Mai ales dragostea este un
motiv de acceptare a miraculosului,
care este astfel subsumat vieții de la
Dunăre. În capitolul Felul omenesc
de a privi al vulpii, de exemplu,
avem de-a face cu o minunată poveste
de dragoste, în care se depășesc două
granițe: una reală – holteiul Crăișor
Domnaru trece de fiecare dată
neobservat în Bulgaria la iubita sa
care seamănă cu o vulpe – și una
fantastică – o vulpe se transformă
într-o fată frumoasă care va avea mult
din caracteristicile fizice ale acestei
șirete și se va iubi cu Crăișor. Este de
remarcat numele personajului
masculin; prenumele „Crăișor“ ne
spune că acesta este nu doar un Don
Juan căruia îi plac fetele, ci și un crai,
un împărat, un ales, lucru confirmat și
de numele „Domnaru“, care vine de
la domn, domnesc. Asta înseamnă că
nu tuturor muritorilor de rând le e dat
să trăiască astfel de minuni. Și pentru
că, după un asemenea experiment, el
nu putea să redevină băiatul simplu
de odinioară, va dispărea în mod
misterios din lumea reală pentru a
rămâne, se presupune, în spațiul
iubirii care îi va conferi și nemurirea.
Tot o alegere de a părăsi această lume
și de a trăi în lumea apelor, ca o
știmă, este și cea a Serinei. Toată
lumea ar fi crezut că e moartă, căci
avea și o cruce în cimitir la

mormântul gol, dacă n-ar fi prins-o în
setca lor, fără să vrea, trei pescari,
care o recunosc și-i dau drumul
admirându-i, stupefiați, coada de
pește.

Cu Lumina îndepărtată a
fluviului, domnul Ovidiu Dunăreanu
ne propune, până la un punct, o
viziune intimistă – redată printr-un
dicteu al sufletului său rămas acasă,
pe malul fluviului – asupra femeilor
de la Dunăre.

Acestea sunt foarte frumoase, iar
unele dintre ele au trăsături fizice și
morale supraomenești. Toate au însă
roluri bine determinate în curgerea
epică, pe alocuri chiar și moraliza-
toare.

În capitolul Viitura, ca o mană
cerească, lacomilor braconieri Fane
Barză și Dumitru Bolborici le apare
de niciunde o fată neasemuit de
frumoasă, care le face preziceri
sumbre. Cei doi asistă mirați peste
măsură la apariția inopinată și la
proorocirile ei, apoi, când zăresc
picioarele de căprioară ale fetei care
se îndepărtează săltând, își întăresc
credința că spusele ei se vor adeveri.
În ciuda respectivei convingeri, nu
renunță la obiceiul de a ucide
sălbăticiuni nevinovate, ceea ce
conturează clar ideea scriitorului că
oamenii sunt indubitabil călăuziți de
soartă „să dea piept cu neștiutul, cu
ursita“. Prezicerile se vor împlini,
braconierii primindu-și întocmai
pedeapsa cuvenită. Tot o femeie, o
țigancă cu două capete, va face
preziceri copiilor Flavian și Aurelia,
care se vor împlini ad litteram
(capitolul Secretul vaporului cu
aburi), copilul Flavian de atunci
devenind, așa cum prezisese țiganca,
cărturarul și scriitorul de azi Ovidiu
Dunăreanu.

Casa veche de 166 de ani, care
spune povestea cu înaltă încărcătură
sentimentală a mai multor generații
din familia Găliceanu-Banu, de altfel
familia în care a venit pe lume
domnul Ovidiu Dunăreanu, este un
pretext al scriitorului pentru a nemuri
casa, locurile și strămoșii (capitolul
Casa cea veche din paiantă), așa
cum un drum, cel care taie Ostrovul în
două și care are – argumentat prin
descrieri și câte o poveste – foarte
multe nume, oferă autorului ocazia să
ne prezinte o minimonografie a
satului natal (capitolul Drumul care
urcă la cer și coboară în adâncuri).
Acest titlu are în vedere legătura

indestructibilă dintre Dumnezeu,
omul din prezent și strămoșii rămași
în conștiința urmașilor, dar și în cea a
martorului „drum“, care a văzut și
înregistrat totul, cu infinitezimală
precizie, totuși nu în mod mecanic, ca
un obiect fără viață, ci ca o parte vie a
satului, cu suflet și multă
sensibilitate.

Bogatul univers dunărean nu
putea fi văduvit de prezența celei mai
înalte figuri a țării la un moment dat,
astfel că însuși regele Carol I își va
face aici apariția și va bea cu un pocal
de argint – cum altfel?! – vinul
obținut din srugurii plini de dulceața
și de misterul locului (capitolul La un
pocal de vin cu regele).

Este interesantă alternanța de
voci ale naratorului; relatarea la
persoana a treia este din când în când
întreruptă de nararea la persona întâi,
confesivă, subiectivă, care accentu-
ează lirismul cărții, căci poemele în
proză abundă.

Așa cum există o teritorialitate
epică a scriitorului Ovidiu Dunăreanu,
bine demarcată cu ajutorul unor indici
geografici și lexicali specifici, la fel
există, în cuprinsul romanului
Lumina îndepărtată a fluviului, o
teritorialitate lirică sui-generis.

Iată o descriere-poem elocventă
în acest sens: „... fata răspândea o
frumusețe tulburătoare. Părul cu
buclele până la umeri, ca para focului,
îi fremăta ușor în adierea serii; avea
chipul arămiu luminos, ca zorile
mângâiate de primele raze ale
soarelui, iar ochii negri, nemăsurat de
adânci și de înstelați, aidoma nopților
limpezi ale începutului acela de
toamnă, zvâcnirile lor neîmblânzite
stârneau un adevărat prăpăd în inima
abia strunită a holteiului...”.

Cititorul rămâne îndelung marcat
de frumusețea și de autenticitatea unei
astfel de scrieri.

Ca om de litere născut și crescut
pe malul Dunării, nu pot să nu-i
mulțumesc scriitorului Ovidiu Dună-
reanu pentru bogăția datelor etno-
mitico-lingvistice din arealul dobro-
gean și din toată zona de sud-est a
țării, limitrofă fluviului, pe care le
aduce literaturii românești și bal-
canice.

Odată cu romanul Lumina
îndepărtată a fluviului, pe care
îndrăznesc să-l numesc un diamant
literar, literatura, nu doar română, a
căpătat în mod evident mai multă
strălucire.

 50

De-a lungul anilor, scriitoarea

Melania Cuc a prezentat, în revistele
de specialitate, zeci, poate chiar sute
de cronici ce i-a adus pe scriitori mai
aproape de cititori. Cu generozitatea-i
specifică, dincolo de care străbate
însă şi acurateţea şi ochiul critic,
Melania Cuc a adus în revistele
vremii cronici despre cărţile primite
cu autograf de la confraţii ei. O parte
dintre aceste cronici sunt aşezate în
volumul „Estuare cu autograf”, apărut
la Editura Karuna. Se vede în scrisul
Melaniei Cuc bucuria pentru lectură,
descoperirea în fiecare carte a unui
sâmbure de foc viu.

Cartea de critică literară sur-
prinde în cele 200 de pagini mulţime
de nume din rândul scriitorilor, fie-
care cu destinul şi pecetea lui. Primul
text este despre Dan C. Mihăilescu
„Omul care prin atâtea minuni ce ţin
de istoria literară a reuşit să
transforme o bâlbă de televiziune în
perlă literară adevărată”.

Despre Nicolae Băciuţ, Melania
spune că „există frumos în ceea ce
face, există inteligenţă prin ceea ce
scrie şi este şi generos cu colegii de

breaslă pe care-i editează şi-i promo-
vează fără parcimonie”. În scrierile
lui Grigore Avram găsim „O gamă de
sentimente diverse, preluate din ime-
diata noastră vecinătate, dar şi altele
de o verticalitate care ţine doar de
lumina eternităţii divine”. Nu putea
lipsi dintre autorii prezentaţi Victoria
Fătu Nalaţiu, care „scrie cu aplecare
spre starea interioară, cu accente de
filozofie de viaţă care în conceptul
său personal devin pilde, proverbe,
aforisme cu o consistenţă verbală ce
încântă cititorul”.

Ovidiu Pojar „mizează pe desă-
vârşirea fiecărui vers în sine, cu pu-
tere de percepţie filozofală a lumii
care-l înconjoară”, iar Alexandru
Cristian Miloş este „un personaj
interesant, un tip cu o alură de
căutător de comori străvechi şi un
nonconformist care intrigă prin teza
astropaleolitică”, mergând pe firul
portretelor literare făcute de Melania
Cuc ajungem la Maria Olteanu, care
are „o putere de developare a esenţei
problemelor, reuşind să creeze lumi
interesante”. Cornel Cotuţiu „un
scriitor care vrei nu vrei te scoate din
amorţire... să deschizi ochii şi să
înconjurătoare prin lentila sa de
observaţie”. priveşti lumea

 Dintre cronicile prezente în volum
merită să amintim şi pe cele dedicate
scriitorilor Mihaela Aionesei.
Veronica Ştir, Cornel Leu, Elisabeta
Iosif, Valentin Marica, Cezarina
Adamescu, Iulian Chivu, Răzvan
Ducan, Elisabeta Luşcan etc.
 Cartea Melaniei Cuc este un
omagiu adus scrisului şi conturează
dincolo de feţele fiecărui scriitor ce se
văd, răsfoind aceste pargini ca într-o
adevărată oglindă, un crez, acela în
frumuseţea cuvântului.

MENUŢ MAXIMINIAN

Volumul Riscul rostirii şi tăcerii,
apărut la Editura StudIS, cuprinde
opinii apărute în ultimii 10 ani sub
semnătura lui Victor Ştir. Redactor la
cotidianul „Mesagerul”, acolo unde
publică săptămânal tablete în care
oglindeşte starea societăţii de azi,
Victor Ştir ne-a obişnuit, de-a lungul
timpului, să prezinte opinii pe care le
surprinde în imediatul zilei, dar şi în
marile teme, care sunt prezente în
viaţa noastră de ani buni. Neliniştile
noatre sunt expuse aici prin texte care
trag de multe ori la răspundere atât pe
politicieni, care nu-şi mai apără ţara
aşa cum trebuie, nefiind adevăraţi
patrioţi, cât şi pe cei puşi vremelnic în
anumite funcţii, unde doar de buna
administrare a banului public nu se
ocupă. De la sport la politică, de la
cultură la umanitar, toate sunt prezen-
te în cartea lui Victor Ştir, pe care o
putem privi ca pe-o arenă în care tex-
tele intră într-o competiţie a ideilor.

 Remarcăm texte precum cel
dedicat Înaltului Bartolomeu, în care

Victor Ştir surprinde rolul Bisericii
Ortodoxe, dar şi a înalţilor prelaţi. De
altfel, Victor Ştir este un adevărat
apărător al bisericii străbune,
considerând că aici „liturghia este
coborârea cerului pe pământ şi poate
este şi treaptă pe care ne putem înălţa
sufleteşte”. Vorbeşte şi despre

scriitorii şi cărţile meleagurilor
noastre, considerând că „Judeţul
nostru nu duce lipsa de cărţi cu
premii, intrate în tocătorul criticii, dar
nici de subproducţii literare”.

Citind aceste texte ne conturăm
un portret al românului văzut de
Victor Ştir, „firea românului este
împăciuitoare, sufletul său nu poate
păstra cu stăruinţă în fiinţa sa
angrenajul producător devenind”.
 Despre Ţinutul Secuiesc şi Marko
Bela, despre ciupercăria politică
românească care se înmulţeşte şi nu
avem soluţie de a o stârpi, despre
spiritul rural, despre forfota din urbea
noastră – Bistriţa, dar şi despre nume
precum Florin Călinescu, Ioan
Alexandru, Mihai Eminescu, Patapie-
vici şi dincolo de toate, despre gândul
unirii cu fraţii de peste Prut, vorbeşte
Victor Ştir în cartea sa.

O carte care este o frescă a
societăţii în care trăim fiind ca o
reflexie a diferitor nuanţe ale anilor
de început de secol XXI.

MENUŢ MAXIMINIAN

 51

NAŢIUNEA ÎN STARE DE VEGHE

20. Gestionarea „patriei” şi a „etno-spiritualităţii”
naţiunilor

(I)
Una dintre cele mai dramatice confruntări politice

evocate de Mihail Diaconescu în romanul Sacrificiul se
desfăşoară în capitolul al VI-lea, în care sunt descrise
recepţia şi balul oferite de Legaţia României la Viena.

La aceste confruntări participă personaje precum
arhiducele Karl Franz Joseph von Habsburg, Alfons
Klezel baron von Norberg, reprezentantul oficial al curţii
imperiale, Franz Konrad von Hötzendorf, directorul
cancelariei militare a arhiducelui Karl Franz Joseph,
amicii acestuia – generalul Albert Margutti şi colonelul
Karl Bardolff, reprezentând la bal autorităţile din Palatul
Belvedere, baronul Leopold Chloumecky, şeful biroului
de presă al prinţului de coroană, deputatul român
Alexandru Vaida-Voievod, venit de la Budapesta, Aurel
C. Popovici, avocat, sociolog şi savant politolog de mare
prestigiu, amic al prinţului de coroană, avocatul Dr.
Nicolae Bolcaş, unul dintre eroii principali ai romanului,
Romulus Brad, student român la Viena, şi el un personaj
principal, Edgar Mavrocordat, ministru plenipotenţiar al
României la Viena, numeroase alte figuri de prim plan ale
vieţii politice şi mondene austriece.

Se discută aprins, la nivelul unei înalte situări
intelectuale şi polemice, despre idei precum statul,
„drepturile istorice ale coroanei, ale monarhiilor, în
general”, „federalizarea ca act politic lucid” şi necesar,
despre „patriotism”, care „nu poate fi niciodată impus
din afară”, despre „starea civică” şi „datoria faţă de
stat”, despre „dialectica realului şi a idealului” în actele
politice, despre relaţia existentă între Regatul României şi
Imperiul Austro-ungar, despre „necesitatea unor
schimbări politice”, despre „vechile dispute dintre
raţiune, voinţă şi sentiment, care îşi găsesc în cadrul
statului o rezolvare prin încrederea acordată puterii de
judecată” şi despre altele asemănătoare.

Demn de subliniat în mod deosebit este faptul că
Mihail Diaconescu face din discuţiile de la Legaţia
României un moment de mare încărcătură emoţională şi
dramatică. Arta lui epică are în preferinţa pentru dramatic,
simbolic şi tragic un aspect semnificativ.

Nu uităm nici faptul că, datorită modului cum
discută convingeri filosofice, morale şi istorice, romanele
lui Mihail Diaconescu au fost asociate consecvent cu
„proza de idei” a unor scriitori ca Hermann Hesse sau
Camil Petrescu, dar şi cu „lirica de idei – die
Gedankenlyrik” teoretizată în cultura română de Paul
Cernea şi practicată de poeţi ca Lucian Blaga, Tudor
Arghezi, Ion Barbu, Nichifor Crainic, Ştefan Augustin
Doinaş şi alţii.

Analizând romanul Sacrificiul şi subliniind faptul că
el este o capodoperă epică, ne referim în mod special la
arta lui Mihail Diaconescu de a construi scene de mare
dramatism, tocmai din confruntările de idei pe teme
filosofice, estetice, politice şi istorice.

__

În fond, capitolul al VI-lea din romanul Sacrificiul ne
aminteşte de faptul că „patria unită” a românilor de
pretutindeni este principala lui temă. Ea apare într-o mare
varietate de încorporări epice şi simbolice, pe tot
parcursul romanului. Acest fapt ne îndeamnă să discutăm
despre „gestionarea patriei” şi a „etno-spiritualităţii
naţiunilor” dintr-o necesară perspectivă sociologică.

„Gestionarea” este un termen acceptat în ştiinţele
sociale pentru definirea unei activităţi specializate,
organizate şi desfăşurate în scopul apărării şi promovării
unor valori, interese şi nevoi ale naţiunii şi de apărare a
unor atribute fundamentale. Aceasta presupune identifi-
carea, evaluarea şi înlăturarea riscurilor, stărilor de pericol
şi agresiunilor la adresa funcţiilor naţiunii. De la naşterea
naţiunilor, la „capătul şi începătura moşilor”, aceste
elemente nucleare ale naţiunilor au fost gestionate eficient
numai de către oameni cu competenţe profesionale şi
socializante, organizaţii şi instituţii sociale. „Popoarele”
care au respectat aceste principii au dăinuit pe fond, formă
şi conţinut, au asigurat naţiunii din care s-au revendicat o
patrie şi etno-spiritualitate pe care nici un „centru de
putere” (imperiu sau feudă) nu le-a putut distruge.

*
Gestionarea „patriei” a constituit preocuparea de că-

petenie a oamenilor conştienţi de soarta propriei „cetăţi”.
Şi personajele principale ale romanului Sacrificiul sunt
preocupate de soarta propriei cetăţi.

Precum se ştie, naţiunile se organizează şi func-
ţionează exclusiv în „patria” pe care o construiesc şi o
reconstruiesc sub presiunea propriilor necesităţi şi sub
presiunile construcţiilor mecanice - imperiile şi „centrele
de putere” - şi se raportează la spaţiul de vieţuire prin
mijlocirea organizaţiilor cu funcţii gestionare şi a elitelor
sociale. ,,Patria” rămâne perpetuu în memoria istorică şi
socială numai dacă oamenii cu competenţe profesionale şi
socializante, precum şi organizaţiile cu funcţii explicite
reuşesc să o conserve şi să o amenajeze în deplină
libertate.

,,Patria” – ca zestre geo-fizică şi spaţiu naţional –,
influenţează perpetuu credinţele, instituţiile, moravurile,
obiceiurile şi cultura unei naţiuni.

Există o „teorie climatică” a naţiunilor, cu ajutorul
căreia Montesquieu a încercat să explice moralitatea şi
legile. Istoricii romantici au căutat să explice manifes-
tările oamenilor şi personalitatea naţiunilor prin condiţiile
climatice şi teritoriale în care fiinţează, prin influenţa
elementelor naturale. Din aceste elemente, →

AUREL V. DAVID

 52

geograful german Friedrich Ratzel, amintit de altfel în
cuprinsul romanului Sacrificiul, a construit o disciplină
determinată: geopolitica, ce a căutat să motiveze
tendinţele expansioniste ale unor naţiuni.

Statele investite cu „imperium” au practicat o politi-
că teritorială, adesea dominată de considerente geostra-
tegice. În această politică, dominante au devenit pământul
şi marea, câmpia şi muntele, considerate indispensabile
pentru fiinţarea şi afirmarea naţiunilor. Istoria continen-
tului european cunoaşte astfel de exemple: de pildă, Atena
cuceritoare a devenit o „thesalocraţie” şi o „thalasocra-
ţie”, o putere maritimă, formată din meşteşugari, agricul-
tori, navigatori, negustori şi cetăţeni. Naţiunea engleză a
fost adesea prezentată ca naţiune de marinari şi de co-
mercianţi, în opoziţie cu caracterul rural al naţiunii fran-
ceze. Din punct de vedere insular britanic, vecinul conti-
nental „galois” a fost considerat un motiv de dispreţ, de
gelozie şi invidie, dar şi „cea mai bună grădină a lumii”.

„Patria”, ca zestre geo-fizică a naţiunilor şi spaţiu
naţional, este gestionată exclusiv prin acţiunile sociale,
apanajul oamenilor cu competenţe profesionale şi
socializante. Acestea sunt izvorul bogăţiei naţiunilor,
întrucât se întemeiază pe muncă, creează capitalul necesar
reproducerii capacităţilor funcţionale şi generează
progresul tehnic menit să contribuie la adaptarea
naţiunilor la presiunile mediului informaţional.

„Gestionarea patriei” semnifică, sintetic, menţine-
rea şi afirmarea suveranităţii poporului asupra teritoriului
naţiunii şi conservarea imaginii sale în memoria colectivă.

Acţiunea romanului Sacrificiul ne oferă, într-un lung
şir de imagini epice şi confruntări dramatice şi tragice cu
caracter istoric şi simbolic, lupta pe viaţă şi pe moarte a
românilor din Imperiul Austro-ungar pentru realizarea
suveranităţii poporului asupra teritoriului în care locuieşte
şi munceşte de mii de ani.

Viziunea romancierului este epopeică, eroică, tragică
şi spirituală, în sens creştin. Eroii principali ai
Sacrificiului luptă tocmai pentru „gestionarea patriei”,
fără amestecul brutal şi criminal al guvernanţilor, al
clicilor de paraziţi sociali şi al marilor bandiţi politici de
la Viena şi Budapesta.

Gestionarea ,,patriei” înseamnă:
- afirmarea elitelor sociale capabile să prevină

naţionalismul ideologic, infectarea elitelor politice cu
sindromul „abandonului de spaţiu”, transformarea
economiei în entitate religioasă sau în „mit politic”,
cedarea suveranităţii asupra spaţiului, cedarea în faţa
„capitalului străin”, oferirea spaţiului „imperiului”
bancar supranaţional sau mondial;

- apărarea teritoriului împotriva agresiunilor sociale
şi prevenirea ocupării sale de către „centrele de putere”
expansioniste;

 - apărarea ,,zestrei lingvistice”, componenta cea
mai importantă a zestrei spirituale a naţiunilor şi
întreţinerea „conştiinţei spaţiului”;

- protejarea „mătcii” - simbolul identităţii şi
integrităţii naţiunilor şi întărirea „marginilor” pentru
conservarea capacităţii de conlucrare cu organizările
sociale similare vecine.

*
„Gestionarea patriei” este o necesitate organică ce

exprimă permanenta preocupare a generaţiilor de oameni

Mihai Marin Cârstea
__
conştienţi „de sine” pentru menţinerea suveranităţii asupra
spaţiului de vieţuire. „Gestionarea patriei” impune:

 - afirmarea elitelor sociale, cu rol productiv şi
integrator şi prevenirea şi aducerii poporului în stare de
,,masă demografică critică”;

- amenajarea spaţiului pentru a produce resurse, adi-
că pentru a întreţine o economie capabilă să producă
bunuri, să ofere servicii şi să distribuie veniturile rezulta-
te ,,într-o manieră acceptabilă din punct de vedere
economic”;

- întreţinerea capacităţilor productive („fertilitatea
naţiunii”) şi integratoare (comunitare);

- întreţinerea şi înfrumuseţarea cadrului natural şi
punerea în valoare a capacităţilor sale productive;

- prevenirea presiunilor globalizante asupra bazei
etno-demografice din partea aşa-numitului „industria-
lism” şi a sistemelor socio-politice expansioniste, acapa-
ratoare sau distructive.

Teritoriul „patriei” a fost sacralizat de naţiuni şi
chiar dacă a fost pierdut temporar sub presiunile
imperiilor, care au construit mecanic alte identităţi, elitele
sociale au continuat să evoce obiceiurile, temperamentul
şi estetica cotidiană a „etnicului fondator”.

Eroii principali ai romanului Sacrificiul sunt acuzaţi
de autorităţile opresive de la Budapesta de propagandă
„dacoromană”. Simpla referire a unor locuitori ai
Imperiului bicefal la realităţile „dacoromane”putea duce
la persecuţii şi la ani grei de temniţă. Pentru aceşti
guvernanţi obtuzi, otrăviţi de o viscerală ură şovină contra
tuturor naţionalităţilor nemaghiare din Imperiul bicefal,
ceea ce este dacoroman trebuia să dispară definitiv din
mintea şi sufletele românilor.

Dar amintirea Daciei n-a pierit niciodată din mintea
şi inimile românilor, tocmai pentru că teritoriul patriei a
fost sacralizat de naţiuni prin raportare la „etnicul
fondator”, altfel spus la moşii şi strămoşii care au zidit
naţiunea noastră.

Istoria scrisă a omenirii confirmă faptul că naţiunile,
chiar private de dreptul la „patrie”, au încercat perpetuu
s-o recupereze, utilizând atât procesările simbolice, cât şi
pe cele interpretative.

Naţiunile se diferenţiază prin modalităţile de
gestionare a „patriei”, întrucât posibilităţile de creare şi
utilizare a resurselor sunt dependente de raporturile
derivate din capacitatea de procesare a informaţiilor
sociale, devenit „bun obştesc”. Numai capacitatea de a
dispune de „zestrea geo-fizică” şi de a fi suverane asupra
spaţiului de vieţuire asigură şi întreţine caracterul organic
şi peren al naţiunilor, precum şi buna organizare şi
funcţionare chiar în medii informaţionale şi fizice ostile.

 53

Marea Unire – 100*

(II)

Pe lângă toate aceste imagini

rezultate din fapte cercetate, mai
scapără în mintea mea și frânturi de
poveste, de eres, de cântec și
de descântec, de strigătură și de
blestem, de rugăciune pocăită și
de bocet, de invocare, de doină și de
dor. Văd fata gata de măritiș, pețită
cu alai, „icoană-ntr-un altar s-o pui la
închinat” (George Coșbuc), nunțile cu
chemători, tineri vânjoși, mergând la
coasă ori la secere, ape bogate și
dătătoare de viață, săpând văi adânci
printre dealuri și munți. Și înțeleg tot
mai bine, pe măsura trecerii anilor, de
ce plânge „Oltul nost, bătrânul”, de
ce este „atâta jale‐n case”, de ce „la
noi e mai aprins pe cer bătrânul
soare” (Octavian Goga).

O văd aievea pe mama, așezând
încet „merindea-n glugă” și în-
demnându-mă să zic Tatăl nostru
seara și „să mă port la-nvățătură”.

 Rechem cu drag „icoana firavei
bunici, din frageda-mi pruncie”, care
„torcea fus după fus”, înveșmântată
„în portu-i de la țară” (Ștefan
Octavian Iosif).

Este, fără îndoială, aceasta o
lume românească autentică și ini-
mitabilă, o lume care a păstrat intactă
identitatea românească, zidită pe
sigiliul Romei, o lume conservată
în urma permanentei stări a noastre
de veghe…

Apoi văd în Transilvania lu-
mea toată și, mai ales, Europa in
nuce.

Transilvania este parte integrantă
a României, dar ea este, înainte de
toate, patria tuturor locuitorilor săi.
Iar locuitorii săi sunt romanici, ger-
manici, slavi, fino-ugrici, romi etc.,
adică reprezintă toate marile grupuri
de popoare europene.

Ei sunt creștini ortodocși,
catolici, protestanți, neoprotestanți,
adică figurează la scară redusă toată
varietatea creștină a vechiului
continent.

*(Prefaţă la Transilvania, starea
noastră de veghe, Cluj-Napoca:
Editura Şcoala Ardeleană, 2016)

Aici, în Transilvania, se între-
pătrund civilizația răsăriteană roma-
no-bizantină și bizantino-slavă cu
civilizația occidentală latină și pro-
testantă, aici interferă armonios spi-
ritul contemplativ al veșniciei năs-
cute la sat (Lucian Blaga) cu spiritul
concurențial‐individualist al lumii
urbane apusene.

Aici este unicul loc din lume
unde cupolele bisericilor bizantine
se întâlnesc cu turnurile gotice care
străpung cerul, cu rotunjimile stilului
romanic, cu gracilele ornamente ale
stilului Renașterii, cu bogăția grea a
Barocului, cu simbolurile sinagogilor
etc., toate plasate pe distanțe de
câteva zeci ori sute de metri una de
alta. Numai aici, satele pierdute și
risipite în munți, dăruite cu zvelte
biserici de lemn, se îngemănează cu
alte sate, adunate și închise în sine, cu
biserici de piatră fortificate, cu orașe
precum burgurile occidentale, unde
colinele arcuite domol se topesc în
„câmpii arse și văruite, ca la porțile
Romei” (Nicolae Bălcescu).

Este în această generoasă Tran-
silvanie loc pentru sporirea varietății
și a diversității, dar cu o condiție:
garantarea perpetuării personalității
regiunii, a zestrei sale istorice, a va-
lorilor tradiționale care au consacrat-
o și care i-au creat specificul.

În fine, Transilvania este pentru
mine nu numai toate cele de mai
sus, ci și singurul loc de pe pământ
unde pot auzi – când știu să ascult –
„cum bat în geamuri razele de lună”
(Lucian Blaga).

Iar acesta este un privilegiu rar,
de care nu încetez să mă bucur și să
mă minunez.

Prin urmare, acest loc de poveste,
acest „picior de plai, pe-o gură de
rai” merită elogii eterne, pe care noi,
muritorii, nu suntem capabili să i le
aducem decât trunchiat și modest, cu
sărace cuvinte.

Avem însă elogiul cel deplin în
suflete și în inimi și îl purtăm în noi
și în următorii care se zămislesc
din noi, ca pe cea mai prețuită
comoară.

Transilvania este starea noastră
cotidiană de veghe.

Despre această Transilvanie
mirifică și reală în același timp încerc
să scriu și nu reușesc, nu-mi ajung
cuvintele, pentru că mă copleșesc
mereu farmecele ei.

Vă propun totuși, prin aceas-
tă carte, să ne gândim împreună
la Transilvania, cu mintea și cu
spiritul, sporind și preamărind „a
lumii taină”, acum când se apropie
centenarul celui mai important gest al
națiunii române din întreaga sa istorie.
Cluj‐Napoca, în ziua Sfintelor Paști
a anului de la Nașterea Domnului
2016

Acad. IOAN-AUREL POP

Ioan-Aurel Pop este istoric

român, profesor universitar și
membru al Academiei Române.
Director al Centrului de Studii
Transilvane al Academiei Române,
a condus şi Institutul Cultural
Român din New York (S.U.A.),
precum și Institutul Român de
Cultură și Cercetare Umanistică din
Veneția (Italia). Din martie 2012, este
Rectorul Universității Babeș-Bolyai
din Cluj-Napoca.

Din 2015, este președintele
Comitetului Național al Istoricilor din
România și reprezentantul României în
Comitetul Internațional de Științe
Istorice.

Membru în diverse academii și
organizații științifice naționale și
internaționale, visiting professor al
unor universităţi din S.U.A., Franţa şi
Italia, acad. prof. dr. Ioan‐Aurel Pop
este, de asemenea, autor a peste
cincizeci (50) de cărți, tratate și
manuale, și a peste trei sute (300) de
studii și articole, publicate la edituri de
prestigiu și în periodice din peste 20
de țări din Europa, America și Asia.
Temele predilecte de cercetare fac
parte din domeniul istoriei medievale
și moderne timpurii: instituții ale
Transilvaniei, relații între Țările
Române, națiunea medievală, raporturi
româno‐maghiare, paleografia latină
și limba latină ca limbă a izvoarelor.

 54

Convorbiri duhovnicești

„Aprindeţi o lumânare şi pentru
această maică a noastră, a tuturor,

România.”

L.C.: Înaltpreasfințite Părinte
Mitropolit, v-am ascultat de câteva
ori rostind cuvinte de învăţătură
despre Maica Domnului. Deoarece
recent v-am auzit predica rostită în
cadrul sărbătorii sfinte a Adormirii
Maicii Domnului, vă rog să vă referiţi
la aceasta.

Î.P.S. Ioan: Binecuvântat să fie
Dumnezeu că şi-a făcut îndurare de
noi şi ne-a chemat la praznicul închi-
nat Prea Sfintei Născătoare de Dum-
nezeu. Binecuvântaţi să fie ctitorii
sfintelor lăcaşe şi credincioşii care au
pus ctitoriile lor sub acoperământul
Maicii Domnului. Niciunul dintre
aceia care au rămas sub acoperămân-
tul Maicii Domnului n-a pierit, ci toţi,
rând pe rând, la ceasul chemării au
ajuns în Patria de Sus. Dumnezeu să-i
învrednicească şi pe cititorii acestei
reviste să poată călători cu Maica
Domnului mai departe, până la poarta
Raiului şi apoi, în veşnicie, să rămână
întru bucuria Sfinţilor, în Raiul cel de
Sus.

L.C.: În ajunul sărbătorii Ador-
mirea Maicii Domnului, creştinii ort-
odocşi participă la prohodul Maicii
Domnului. Eu am participat de câteva
ori la această minunată slujbă reli-
gioasă la mânăstirea de la Izvorul
Mureşului ce poartă hramul acestei
sfinte sărbători. Am trăit momente
deosebite de fiecare dată. Vă rog,
Înaltpreasfințite Părinte, să ne spuneţi
câteva cuvinte despre importanţa
prohodului închinat Sfintei Fecioare.

Î.P.S. Ioan: Întrucât mulţi cre-
dincioşi participă la slujba prohodului
Maicii Domnului, mă simt dator să le
mulţumesc, în numele Fiului său,
Domnul nostru Iisus Hristos, că au
participat la prohodirea Maicii Sale.
Fericiţi sunt aceia care au participat la

prohodul Maicii Domnului, pentru că
dintre cei care participă la prohodul
Maicii Domnului vor fi întâmpinaţi
de Fiul său, de Mântuitorul nostru
Iisus Hristos, în Cer, Care le va spune
faţă către faţă: -Îţi mulţumesc că ai
fost la prohodul maicii Mele. Atunci
veţi / vom zice: -Doamne, dar când
am fost eu la prohodul Maicii Tale,
că eu am trăit cu două mii de ani
după. Şi va spune Hristos: -Atunci, în
seara de 14 august, când ai păşit cu
smerenie, în biserică şi ai participat
la slujba prohodului Maicii Mele,
pentru aceea îţi mulţumesc. Auziţi ce
mulţumire primesc cei care participă
la prohodul de seară al Maicii Dom-
nului! Până la întâlnirea cu Hristos,
vă mulţumesc eu, în numele Lui, că
aţi fost lângă apostoli, lângă îngeri, la
prohodirea Maicii Domnului.

Obiceiul la noi, la români, este
ca, după ce ne aşezăm părinţii în
mormânt, cei ai casei să ofere o masă
de pomenire celor care au fost pre-
zenţi. Aceia care au fost la slujba din
ziua sărbătorii Adormirii Maicii
Domnului au participat la masă, la
cina oferită de Hristos în cinstea Mai-
cii Sale. Numai că la această cină nu
se oferă doar pâine şi apă, ci însuşi
Hristos împarte fărămiţă cu fărămiţă
celor care participă la această litur-
ghie, la această masă de pomenire a
Maicii Sale. În ziua când Mântuitorul
pomeneşte adormirea Maicii Sale,
credincioşii vor mai primi o răsplată.
Adevărat că este hram, în această zi,
la multe biserici şi mânăstiri din ţară,
dar este hram şi în Cer, pentru că în-
gerii şi sfinţii din Cer o cinstesc, în
mod deosebit, pe Maica Domnului...
Deci fiecare credincios va lua răsplată
îngerească şi de sfânt, pentru că a
participat la o slujbă unde a fost
cinstită în mod deosebit Prea Sfânta
Născătoare de Dumnezeu.

L.C.: Înaltpreasfințite Părinte, aş
spune că în general credincioşii cu-
nosc, în mare, viaţa Maicii Domnului.
V-am mai pus această întrebare,
totuși insist: de ce o cinstim pe Maica
Domnului?

Î.P.S. Ioan: Dacă v-aş întreba
câţi evanghelişti avem prezentaţi în
Noul Testament, veţi răspunde desi-
gur că acolo avem prezentate evan-
gheliile lui Matei, Marcu, Luca şi
Ioan. Nu scrie pe titlul niciunei pagini
de Scriptură şi numele Maicii Dom-
nului, dar am putea spune că, în prin-
cipiu, avem unu plus patru evan-
ghelişti, nu cinci, ci unu plus patru.

Cel dintâi şi cel mai profund a fost şi
rămâne Maica Domnului. Vă rog să
citiţi Evanghelia scrisă de Sf. Luca şi
veți vedea cu ce lux de amănunte
descrie Evanghelistul Luca momentul
Bunei Vestiri, în care se aflau doar
Arhanghelul Gavril şi Fecioara Ma-
ria. Nimeni n-a mai fost prezent la a-
cel moment binecuvântat de Dumne-
zeu. De unde ştia Sf. Luca toate a-
ceste amănunte? Le ştia de la Maica
Domnului şi le-a aşternut pe perga-
ment, pe papirus. N-a scris un cuvânt
până când n-a întrebat-o pe Maica
Domnului dacă într-adevăr aşa au fost
anumite învăţături şi minuni săvârşite
de Mântuitorul nostru Iisus Hristos.
Iată deci că am putea s-o numim pe
Maica Domnului „Evanghelie vie”
– „Evanghelia cea vie”.

În această Evanghelie, au „citit”
cei patru evanghelişti şi tot în această
Evanghelie au „citit” în decursul tim-
pului, până la plecarea sa din lume,
toţi apostolii, ucenicii şi primii misio-
nari ai creştinismului pe pământ.
Când se întorceau din depărtări, apos-
tolii veneau, din locurile de pe unde
propovăduiau, cu câteva persoane, ca-
re se încreştinase, veneau să vadă Ie-
rusalimul, însă mai întâi apostolii le-o
prezentau pe Maica Domnului. Toţi
doreau, venind de la mii de km, s-o
cunoască pe ea, pe „Evanghelia vie”,
ce pe fiecare îl primea şi-i răspundea
la întrebările pe care le puneau despre
viaţa Fiului lui Dumnezeu.

De aceea, la noi, în Ortodoxie, pe
lângă Sfânta Scriptură, noi ţinem
foarte mult şi la Sfânta Tradiţie, pen-
tru că în Sfânta Tradiţie a Bisericii se
păstrează mărgăritarele de aur pe care
le-a rostit Maica Domnului, Sfinţii
Părinţi şi alţi părinţi ai Bisericii. E
bine să facem deosebire între „Sfânta
Tradiţie”, cuvinte scrise cu majus-
cule, şi „tradiţie”, cuvânt scris cu t
mic. Multe se săvârşesc în biserică
după rânduiala Sfintei Tradiţii, a
Sfinţilor Apostoli ai Mântuitorului
nostru Iisus Hristos. În concluzie,
Maica Domnului e întâiul evanghe-
list, „Evanghelia vie”.

L.C.: Înaltpreasfinţia Voastră, în
predica la care făceam referire, aţi ac-
centuat opinia Înaltpreasfinţiei Voas-
tre despre ce-a mai fost şi ce-a rămas
întru veșnicie Maica Domnului.

Î.P.S. Ioan: Da. Înainte de a
începe postul Paştelui, una din du-
minici este numită Izgonirea lui →

A consemnat
LUMINIȚA CORNEA

 55

FIOR DE TAINĂ

Fior de taină între pământ şi cer...
mă leagă de cer copacii
surâsul ierbii
frunza e mai veselă
de când îmi bate la geam
şi pietrele se trezesc din amorţire
în cânt de bucurie
dulci fiori de iubire
nu pot să uit muzica
muzica din mine
pe acorduri de liră surâsul meu,
durerea mea sângele meu
visul - ţi le încredindinţez la
picioare...
peste măştile de carnaval cade cortina
Povara lumii se desface-n fâşii

Să mă lepăd de mine vreau
ca de un veşmânt vechi, ros de tină
să se deschidă cerul din mine
(frumuseţea cerului albastru)
Coboară, Doamne, dragostea
şi fie-ţi milă de păcate...

RĂTĂCITOR

Rătăcitor, pe căi anevoioase
Strig cu tărie către tine, Doamne,
mi-e sete de prihană

Din credinţă, doar cenuşă a rămas
coloană de lumină simt în mine,
chemarea Ta cea lină
dor nestins...
adapă cu izvorul iubirii sufletul

pribeag
ajută-mă să mă ridic la cer
cu trup uşor,
dezbracă-mă de haina cea de tină
ruşinea să o lepăd ca pe-un hoit
Dă-mi tot ce-n rugăciune
am uitat să-ţi cer
gând curat ca lacrima
ca fulgul de uşor inima să fie
tărie-n braţ,
întins să fie către Tine

În taină , vino cu lumină
desăvârşind făptura
în ochii mei văpaia Ta să fie
şi viaţa Ta , să o trăiesc în veci!

MAGDALENA HĂRĂBOR

__

În anul 1832 revista Contempo-
ranul din Iaşi publica următorul mat-
erial referitor la activitatea zugravilor
bisericeşti:

“În anul 1831, zugravul Marin
Tudosie a refăcut pictura bisericii
Sfântul Mina din Craiova. Pentru a
justifica banii cuveniţi pentru lucrare,
zugravul a întocmit o listă cu lucrările
efectuate la biserică: 1. Am pus coadă
nouă cocoşului Sfântului Petru şi i-

am îndreptat-o; 2. Am legat pe cruce
pe tâlharul din dreapta şi i-am pus un
deget nou; 3. Am pus o aripă
Arhanghelului Gavril; 4. Am spălat
pe servitoarea lui Caiafa şi i-am pus
puţin roşu în obraz; 5. Am reînnoit
cerul, am adăugat câteva stele şi am
curăţat luna; 6. Am înroşit focul din
iad, am pus o coadă nouă lui Lucifer
şi i-am ascuţit unghiile; 7. Am reparat
haina Sfântului Anton şi i-am pus doi
nasturi la anteriu; 8. Fiului lui Tobias,
care călătoreste cu îngerul Gavril, i-
am pus curea nouă la traistă; 9. Am
spălat urechile măgarului lui Avesa-

lom şi l-am potcovit; 10. Am smolit
corabia lui Noe, şi i-am pus un petec;
11. Am albit barba Sfântului Nico-
lae; 12. Am ascuţit suliţa Sfântului
Gheorghe şi am înverzit coada balau-
rului; 13. Am spălat rochia Sfintei
Maria; 14. Am pus coadă diavolului
de la Sfântul Mina şi am cârpit toaca.
Nota se încheie cu specificarea sumei
pe care zugravul o cerea de la
părintele Ioanachie, pentru curăţatul,
spălatul şi cârpitul sfinţilor din
Biserică”.

Pr. dr. GHEORGHE ȘINCAN

__

→Adam din Rai. Cuvântul „Rai”,
acolo, este la singular. Ne putem
întreba dacă există un singur Rai sau
sunt mai multe Raiuri. Există un
singur Rai. Mântuitorul nostru Iisus
Hristos a coborât din Rai, la
întruparea Sa, la naştere, însă n-a
coborât în iad ca atunci la Înviere, ci
la naştere Hristos a coborât în Raiul
cel de jos care era şi a rămas Maica
Domnului.

Atât timp cât Pruncul cel
dumnezeiesc a stat pe braţele Maicii
Sale a avut totul ca în Rai. Când a
coborât de pe braţele Maicii
Domnului, a ajuns în Ghetsimani, a
fost pe Golgota, a ajuns pe cruce. De
aceea şi braţele mamelor noastre sunt
primul Rai, în care trăim noi, în viaţa
aceasta şi care ne-a păzit ca pe lumina
ochilor. Atâta timp cât am fost în
braţele maicii noastre, ne-a fost aşa de
bine, ca şi în Rai. Cred că fiecare
dintre noi ne aducem aminte cât era
de bine în Raiul maicii noastre.

După ce am coborât din braţele
maicilor noastre au venit peste noi

durerile acestei vieţi, fiecare dintre
noi urcăm Golgota vieţii noastre. Ce
n-aş da să mai fiu o clipă pe braţele
maicii mele! Ce n-aş da să mai fiu o
clipă în Raiul maicii mele!

L.C.: Foarte frumos spus!
Desigur cititorii au lacrimat, mai ales
cei care nu mai au mamele pe acest
pământ. Înaltpreasfinţite Părinte
Mitropolit, vă rog un mesaj, un
cuvânt de mângâiere şi de suflet.

Î.P.S. Ioan: Vedeţi, noi, la ro-
mâni, nu spunem: sărut fruntea maicii
mele, nu spunem sărut obrajul maicii
mele, ci spunem: sărut mâna, maica
mea, pentru că braţele mamelor sunt
sfinte. Cu aceste braţe, au legat mii şi
mii de sfinţi în împărăţia lui
Dumnezeu. Cei care mai aveţi mame
pe pământ, vă rog să le sărutaţi mâna
că este sfântă şi binecuvântată de
Dumnezeu. Este o părticică din Rai.
Sărutaţi Raiul care v-a crescut şi v-a
păzit şi v-a hrănit cu palmele muncite.
Eu, acum, nu mai am mamă, n-am
cum să-i mai spun „sărut mâna,
maica mea”, dar le spun mamelor

care vor citi aceste rânduri: iubite
mame creştine, am venit să vă sărut
mâna aceea cu care legănaţi zi de zi
copiii binecuvântaţi ai neamului
nostru românesc.

Maica Domnului este şi Maica
maicilor noastre, nu numai maica lui
Dumnezeu, ci Maica maicilor noastre.
Însă mai avem cu toţii o dulce maică
al cărui nume este România.

România este maica noastră a
tuturor care ne lasă pe fiecare să ne
plecăm capul pe pieptul ei. Această
maică dulce România odihneşte pe
braţele ei, pe strămoşii noştri, pe eroii
neamului românesc şi pe toţi aceia
care, în această ţară, au iubit-o, au
cinstit-o şi s-au jertfit pentru ea. Deci
sărbătoarea închinată Maicii Domnu-
lui aş zice că este şi ziua dulcii
noastre maici, România.

Mă adresez tuturor cititorilor:
atunci când vă rugaţi şi când aprindeţi
o lumânare pentru mamele frăţiilor
voastre, aprindeţi o lumânare şi
pentru această maică a noastră, a
tuturor, omânia.

 56

 Impresionantul volum Istoricul Epi-
scopiei Armatei (cu sediul la Alba
Iulia), între anii 1921 – 1948, scris de
preot dr. Petru Pinca, a fost tipărit în
2013, la Editura Reîntregirea, Alba
Iulia, cu binecuvântarea Înaltprea-
sfinţitului Părinte Irineu, arhiepiscop al
Alba Iuliei.
 Pasiunea ştiinţifică ce a dus la rea-
lizarea acestei cărţi a rezultat din
satisfacţia intelectuală pe care autorul
(preot ortodox în Blaj) a trăit-o în
timpul cercetărilor în arhive şi în
biblioteci, pentru elaborarea tezei de
doctorat, ce a fost întocmită sub înd-
rumarea părintelui profesor universitar
dr. Alexandru Moraru din cadrul
Facultăţii de Teologie a Universităţii
„Babeş-Bolyai”, Cluj-Napoca.

Autorul a cercetat şi a folosit
documente importante din Arhiva
Sfântului Sinod al Bisericii Ortodoxe
Române, din arhive militare din ţară,
din arhive judeţene, din biblioteci cu un
patrimoniu naţional valoros.
 Tematica volumului, inclusiv a lu-
crării de doctorat, a avut în vedere
„simfonia bizantină”. Ce înseamnă
aceasta? „Simfonia bizantină” se referă
la „colaborarea” dintre Stat şi Biserică
care a existat de-a lungul secolelor, în
tradiţia răsăriteană, bizantină. Referinţa
este clară, la obiceiul conform căruia
acolo unde se afla domnul-voievodul se
afla şi vlădica. Domnitorul ocroteşte
biserica, iar clerul şi credincioşii se
roagă pentru stăpânirea ţării, pentru ca
să fie apărată de „vrăjmaşii văzuţi şi
nevăzuţi”.
 Titlul lucrării Istoricul Episcopiei
Armatei (cu sediul la Alba Iulia), între
anii 1921 – 1948, după cum specifică
autorul în Introducere, ilustrează „în
mod fericit armonia şi spiritul de so-
lidaritate create între cele două insti-
tuţii naţionale – Armata şi Biserica –
precum şi modul cum fiecare dintre ele,
de pe poziţie proprie şi-a adus contri-
buţia la obţinerea succesului, ori a
gustat din cupa amară a înfrângerii,
plecând steagul în faţa unui adversar
mai redutabil” (p. 11).
 În prima parte a sec. al XX-lea, s-a
înfiinţat la noi, la Alba Iulia, Episcopia
Armatei Române, cu o istorie frumoa-
să, deşi zbuciumată, ce a fost desfiin-
ţată în anul 1948. Cei 27 de ani de
fructuoasă şi binecuvântată conlucrare
între Armată şi Biserică sunt cercetaţi
de părintele dr. Petru Pinca. Cercetarea
finalizată este structurată și înfățișată în
şapte capitole speciale, la care se adau-

gă o introducere şi concluziile. Toate cu
solide note de referință și de conținut.
Se cuvine să evidenţiem cele 20 de
pagini de bibliografie, cele 50 de pagini
de ilustraţii, fotografii şi documente,
plus lista de lucrări ştiinţifice publicate
ale preotului Petru Pinca, ar fi fost
binevenit și un indice de nume.
 Revenind la partea substanţială a
cărţii (451 p., format A4), atenţia citi-
torului şi a cercetătorului se îndreaptă
spre capitolele referitoare la „Biserica
străbună şi oştirea română în istorie”,
„Înfiinţarea Episcopiei Armatei”,
„Ierarhii Episcopiei Armatei”, „Clerul
militar ortodox în timp de pace.
Îndatoririle şi atribuţiile preoţilor”,
„Rolul clerului militar ortodox în vreme
de război. Privire de ansamblu asupra
activităţii preoţeşti”, „Mărturii ale
superiorilor bisericeşti şi laici”,
„Desfiinţarea Episcopiei Armatei”.
 Multe şi interesante idei ne-au atras
atenţia şi am dori să le menţionăm, dar
din păcate spaţiul nu ne permite.

Totuşi vom insista asupra câtorva.
În subcapitolul „Armata şi Biserica în
secolul al XV-lea”, din primul capitol
menţionat mai sus, părintele Petru
Pinca prezintă doi domnitori „cu
longevităţi remarcabile”, Alexandru cel
Bun (1400-1432), „creştin desăvârşit,
dar şi un diplomat abil, cu mare
dragoste faţă de valorile sacre ale
bisericii şi neamului” şi Ştefan cel
Mare (1457-1504), în timpul căruia
„legătura dintre Armată şi Biserică va
căpăta dimensiuni nemaiîntâlnite”.
Relaţia dintre Sfântul Voievod Ştefan şi
mitropolitul Teoctist a fost una de
notorietate, aşa cum apreciază Nicolae
Iorga în volumul „Istoria Bisericii
Româneşti şi a vieţii religioase a
românilor” (1928).
 Toate capitolele sunt interesante prin
informaţiile inedite oferite şi riguros

organizate, cu argumente bazate pe
documente.

Cel mai cuprinzător capitol este cel
care prezintă viaţa şi activitatea ierar-
hilor Episcopiei Armatei: dr. Vasile
Saftu (1896-1922), Justinian Teculescu
(1865-1932), dr. Ioan Stroia (1865-
1937), dr. Partenie Ciopron (1896-
1980).

La fiecare ierarh au fost evidenţiate
biografia, activitatea administrativ-
gospodărească, activitatea misionar-
pastorală, activitatea cultural-teologică,
activitatea naţional-patriotică şi activi-
tatea ecumenistă.
 Primul episcop ales al Armatei a fost
Vasile Saftu, dar acesta n-a ajuns să fie
hirotonit ierarh, pentru că între timp a
murit. Primul episcop hirotonit al
Armatei Române este Justinian
Teculescu, prilej de mândrie pentru noi
care ştim că a plecat de pe meleagurile
covăsnene, prezentat în peste 40 de
pagini, „un aprig luptător pentru
apărarea patrimoniului sacru al
neamului românesc” (p.167)
 Substanţiale ca informaţie, dar şi ca
număr de pagini sunt capitolele care
evidenţiază rolul clerului militar orto-
dox atât în timp de pace, cât şi în timp
de război. Părintele Pinca s-a aplecat cu
deosebită curiozitate, specifică cercetă-
torului avizat, asupra problemelor
referitoare la îndatoririle şi atribuţiile
preoţilor, asupra activităţii preoţilor
slujitori în Armata Română.

Multe subcapitole trezesc, chiar prin
titluri, o mare curiozitate: „Aspecte
etice”, „Amestecul preoţilor militari în
parohii”, „Aspecte negative. Preoţi pro-
blemă în Armată”, „Aspecte ecume-
nice”, „Ostilităţi gazetăreşti vis-a-vis de
participarea preoţilor la războaie”,
„Activitatea călugărilor şi călugăriţelor
în primul război mondial”, „Incidente şi
divergenţe trecătoare între preoţi, ofiţeri
şi medici militari” etc.
 Autorul încheie cu amărăciune şi
nostalgie volumul, în finalul Conclu-
ziilor, după prezentarea desfiinţării
Episcopiei Armatei: „Aici se încheie un
frumos episod de istorie românească, în
care două instituţii de frunte ale Ţării –
Armata şi Biserica – şi-au jertfit şi
subordonat de bună voie toată energia
morală şi puterea de sacrificiu, slujirii
interesului naţional” (p. 413).
 O carte interesantă ce înfăţişează cu
talent şi acribie ştiinţifică o pagină de
credinţă şi de istorie românească.

 Felicităm autorul, dorindu-i succes
în a continua munca de cercetare a
istoriei naționale și a credinței noastre
ortodoxe.

 LUMINIŢA CORNEA

 57

Astersic

Sânmarghita, localitate atestată

documentar la 1408, aparţine de
comuna Sânpaul, fiind la nicio
jumătate de oră de drum cu maşina de
Târgu-Mureş.

Satul e cuibărit în coasta unui
deal, pe malul drept al Mureşului, şi
totuşi pare rupt de lume, de la
Sânpaul colbul se ridică precum un
nor în urma maşinii, pe drumul ce
duce la sânmărghiteni.

Conscripţia din 1733 înregis-
trează 27 de familii greco-catolice,
păstorite însă de trei preoţi.

Conscripţia lui Petru Aron din
1750 înscrie în documente 127 de
suflete, de confesiune unită (greco-
catolică), cu preot şi o biserică de
lemn.

La 1857, sunt înregistrate 52 case
şi 57 locuinţe, iar din cei 291
locuitori, 240 erau românii greco-
catolici, 7 romano-catolici şi 35
reformaţi (maghiari).

Şematismul jubiliar din 1900
prezintă următoarele date: 240 greco-
catolici, 18 reformaţi şi 5 izraeliţi.

Din acelaşi document, aflăm că
paroh era Gheorghe Răchită, iar odată
cu el, din 1826, se încep matricolelor
şcolare.

În această perioadă, biserica
satului e pictată, după cum reiese din
inscripţia din spatele iconostasului:
„S-au zugrăvit această sfântă biserică
cu toată cheltuiala dumnisale Ana
Hodăjiţa, fiind paroh satului Răchită
Gheorghe coratăr Liţu Dumitru făt
Vodă loan. Zugrav Porfiri lui Leon
Feisa. anul 1838".

Dacă data pictării bisericii e
consfinţită fără echivoc, în privinţa
construirii bisericii, specialiştii, luând
în calcul dimensiunile bisericii, forma

construirii şi partiul, precum şi
consemnarea existenţei ei la 1733,
apreciază că începuturile bisericii pot
fi plasate la sfârşitul secolului al
XVII-lea.

Biserica, având hramul „Sfinţii
Arhangheli", a fost amplasată pe un
terasament al dealului, în cimitirul
satului, spre nordul acestuia.

„Planul bisericii a fost simplu,
(după cum stabileşte un împătimit
cercetător al bisericilor de lemn
mureşene, Ioan Eugan Man, în
lucrarea sa dedicată acestor imobile),
cu o navă dreptunghiulară de 10,65 m
lungime, 4.30 m lăţime, cu înălţimea
pereţilor de 1,70 m, având absida
poligonală în cinci laturi, nedecroşată,
situată spre vest. Bârnele din care au
fost alcătuiţi pereţii se îmbinau
aidoma celor de la casele ţărăneşti, în
coadă de rândunică, dând naştere

consolelor crestate în trepte. Interiorul
prezenta o înşiruire de încăperi. Prima
încăpere, în care se pătrundea prin
intrarea de pe latura vestică,
pronaosul, era în lungime de 3,10 m
şi 4,30 m lăţime. A doua încăpere, tot
dreptunghiulară, naosul, era separată
de pronaos de un perete ce se înălţa
până la planul naşterii bolţii în
leagăn, în lungime de 4,50 m. Spre
est, imediat după iconostas, era cel
mai mic spaţiu, al altarului, de 2,80 m
lungime”.

Toate aceste date vor rămâne în
documentele care vor vorbi despre
Biserica de la Sânmărghita, care a
dăinuit mai bine de trei secole, dar
care s-a transformat în scrum în
câteva zeci de minute, din cauza
inconştienţei unui localnic, care a
adunat resturile din cimitir – flori,
coroane etc. – şi le-a dat foc în
apropierea bisericii. Vântul a extins
focul la vegetaţia uscată din preajma
bisericii, care a ars ca o torţă, pentru
că amplasamentul au făcut
anevoioase şi ineficiente intervenţiile
sătenilor, care au vrut să stingă focul
cu găleţi de apă, ca apoi maşina
pompierilor, deşi avea tracţiune 4X4,
nu a reuşit nici ea să urce până la
biserică, din ce au relatat martorii
oculari.

Poliţia a început cercetările şi,
probabil, va deschide dosar de
cercetare penală celui care se face
vinovat de această catastrofă. Orice
pedeapsă ar primi însă, nimeni nu le
poate aduce sânmărghiţenilor biserica
înapoi, cea în care s-au rugat sute de
ani, în care au făcut nunţi, botezuri,
iar dincolo de valoarea sentimentală,
biserica era monument istoric de
categoria A, pentru vechimea şi
valoarea ei – arhitectură, pictură etc.

Comunitatea Sânmărghitei e
îmbătrânită şi împuţinată şi n-a reuşit
să termine nici lucrările la biserica
nouă.

Cea veche rămăsese nefolosită,
nu mai era racordată nici la curentul
electric şi nici la gaz.

Uitată şi de oameni şi de
Dumnezeu, biserica de lemn din
Sânmărghita s-a transformat în
cenuşă.

Chiar dacă s-ar ridica o biserică
identică cu cea care a ars – există
toate planurile acesteia – ea nu va mai
fi niciodată ce a fost.

Despre ea se va vorbi de acum
încolo cu „a fost odată ca niciodată”...

NICOLAE BĂCIUŢ

 58

Întâmplări... adevărate

Adeseori am premoniții legate de

cele ce urmează să mi se întâmple
într-un viitor apropiat sau mai înde-
părtat. Întâmplarea este declanșată de
un vis, o imagine, o întâlnire reală sau
virtuală, un anunț, o știre…

Acum trei ani, am primit pe
email de la o persoană cunoscută pe
un forum creștin ortodox o icoană -
Maica Domnului cu pruncul Iisus. În
imagine era și o bisericuță din lemn
veche, frumoasă ca o bijuterie. Pe
iarbă două prosoape cusute cu motive
naționale. Pe unul dintre ele stătea un
înger. Anul următor într-un vis mi-a
apărut acel loc din imagine: biserica
din lemn, crucea din fața ei cu
Mântuitorul răstignit, iarba verde, și
eu în fața bisericii mirându-mă de ușa
de la intrare foarte mică, sub formă de
gaură de cheie.

Mi-am amitit de acea imagine și
am căutat pe internet bisericii vechi
din lemn din zonă. Am găsit în cele
din urma biserica Mănăstirii Lăpușna,
Mureș.

Anul trecut pe peretele de face-
book mi-a apărut într-o dimineață
anunțul despre Festivalul concurs de
poezie religioasă CREDO, organizat
de către Direcția pentru cultură Mu-
reș, în parteneriat cu Biblioteca Muni-
cipală Reghin. Aveam o Antologie de
autor, de poezii rugaciuni, Când nu
Te iubeam, edit Pim - 2014 pe care
am trimis-o la concurs de volume.
Dorința de a fi printre cei învitați era
extrem de mare, dar nu am câștigat
decât unul dintre premiile revistei
Vatra veche, nefiind printre cei 15
invitați.

Mă tot gândeam cum aș putea să
ajung acolo, am socotit distanțele,
căutând variante de drum și mijloace
de transport convenabile plănuind să
pornesc într-o călătorie de una sin-
gură spre locul acela, doar ca să văd
biserică și să mă închin în ea. Dar
cum Dumnezeu le așează pe toate
cele de folos după rosturile pe care
doar El le cunoaște, iata că anul
acesta, în 2016 visul avea să se
împlinească, legându-se toate, parcă
de la sine într-un șir de întâmpări
favorabile.

Am trimis volumul publicat în
2015 Ochiul curat, poezie și un
grupaj de poeme inedite. Mare mi-a
fost bucuria când domnul Nicolae

Băciuţ, inițiatorul acestui concurs, m-
a invitat să mă pregătesc de drum
lung. Cât de lung avea să fie drumul
m-am convins, vineri 5 august, când
am plecat cu mașina din București.
Un singur popas am făcut, în
Sighișoara. Pentru că era foarte
aproape de localul unde am sevit
masa, am urcat sus în Cetatea veche,
singură pentru a vedea acel loc și am
făcut câteva poze.

Dupa opt ore și ceva de mers, am
ajuns în Reghin. Aveam mari emoţii
pentru drumul până la Lăpușna
despre care citisem pe internet că este
destul de prost.

Drumul însă, fără a fi asfaltat, a
fost acceptabil, aș putea spune chiar
bunicel, dacă e să-l coparăm cu
drumurile spre alte mănăstiri aflate în
inima pădurii. Am mers mult pe acel
drum puțin circulat, trecând printr-o
singură comună și n-am întâlnit decât
tiruri lungi, încărcate cu lemne.
Peisajul frumos - desfătare privirii,
aerul curat spre bucuria plămânilor,
zgomotul alb al apei odihnă creieru-
lui, și verdele brazilor liniște ochilor,
recompense ale călătoriei! Pe măsură
ce mașina înainta pe drumul forestier,
a pus stăpânire pe mine o teamă de
necunoscut conștientizând cât sunt de
departe de casă. Gândul că aș fi putut
porni la acel drum cu trenul, fără să
cunosc pe nimeni, mi-a dat fiori reci.
Am mulțumit în gând lui Dumnezeu
că m-a ajutat să ajung cu mașina,
însoțită de oameni dragi.

Am oprit mașina în fața mănăs-
tirii unde era mai multă lume și toți
vorbeau la telefon. Am fost mirată de
aceasta, dar am aflat că este singurul
loc unde este semnal. Cineva ne-a
arătat drumul spre castelul de
vânătoare de la Lăpușna, unde aveam
sa fim cazați. După ce ne-am asigurat
că vom avea unde dormi am pornit în
recunoșterea locului, iar mai apoi m-
am apropiat de grupul poeților veniți
ca și mine la Festivalul Credo.
Gândul îmi era însă la mănăstire și nu

mai aveam răbdare, voiam să văd în
seara aceea biserica din lemn din
visul meu. Am găsit pe cineva să-mi
arate drumul pe scurtătură. Deși
destul de târziu, poarta nu era
încuiată, de parcă cineva mă aștepta
pe mine. Cănd am văzut biserica ce
era exact ca în visul meu, am plâns de
bucurie și am mulțumit în gând
Maicii Domnului, și tuturor celor care
au făcut posibila această împlinire.
Peste tot întuneric. Lumina era doar
în spatele bisericii într-o clădire de
unde venea miros de mâncare. Mi-am
dat seama că acolo este trapeza.
Părintele Arsenie, așa cum aflasem că
se numește, cu gesturi sigure,
îndemânatice pregătea mâncarea.
Înainte de a ciocăni pentru a-mi face
cunoscută prezența, l-am privit preţ
de un minut. Gesturile sale aveau
ritmul rugăciunii, “Doamne, Iisuse
Hristose, Fiul lui Dumnezeu,
miluieşte-mă pe mine, păcătosul”.
Mi-a spus să vin la ora opt la biserică,
întrebându-mă dacă avem unde
dormi. La plecare am mai poposit
preț de câteva minute în fața
bisericuței din lemn, cu ușa asemenea
unei găuri de cheie!

Sâmbătă dimineață, pentru săr-
bătoarea Schimbării la Față, am
îmbrăcat costumul popular pregătit
din timp, special pentru această zi, și
la sfârșitul Sfintei Liturghii, m-am
“apropiat cu frica de Dumnezeu, cu
credinţă şi cu dragoste“ de Sfintele
Taine.

Festivalul „Baladele Verii” este
organizat de Primăria Municipiului
Reghin şi Biblioteca Municipală
„Petru Maior”, în parteneriat cu →

DORINA STOICA

 59

Primăria Ibăneşti şi SC Grand S.A,
prin Claudia Pescar, Direcţia
Judeţeană pentru Cultură Mureş și
Asociaţia Culturală „Casa dinainte”.
În cadrul acestui festival, are loc si
Festivalul de Poezie Religioasă
“Credo”, singurul festival de acest fel
din ţară ce a ajuns la ediția 17-a şi se
desfășoară de trei ani în această
locație, Castelul de vânătoare de la
Lăpușna. Este singurul festival de
creație religioasă de asemenea
anvergură din România, având scopul
de a redescoperi poezia religioasă și a
o pune în valoare.

Festivitatea de premiere a avut
loc în altarul de vară al Mănăstirii
Lăpușna, după Sfânta Liturghie. L-am
cunoscut pe poetul și inițiatorul
acestui concurs, Nicolae Băciuț,
datorită căruia am ajuns în acest loc
binecuvântat de Dumnezeu. M-a
recunoscut și l-am recunoscut din
prima clipă, deși ne văzusem doar în
spațiul virtual. Pe doamna Sorina
Bloj, directoarea Bibliotecii Minici-
pale din Reghin, pe poetul Răzvan
Ducan și pe cei mai mulți dintre
poeţii participanți îi cunoscusem cu o
seară înainte la masă și la focul de
tabară, unde am cântat împreună cu
cantautorii prezenți până după miezul
nopții. Între cantautorii prezenți am
recunoscut pe Florin Săsărman și pe
Angela Mariaşiu. În cuvântul său,
părintele Arsenie a subliniat faptul că
poezia religioasă trebuie să pornească
din trăirea credinței și dintr-un senti-
ment religios profund, autentic.

“Avem mari poeti religioși, in
frunte cu Sfinții închisorilor. De la
Eminescu la Ioan Alexandru, după ce
a fost pusă la index timp de 50 ani,
promovarea poeziei religioase este
necesară, este datorie și chiar
obligație morală. Eu nu cred în
clasamante literare, talentul este sau
nu este. Creațiile literare premiate au
valoare literara credință, rugăciune.
Scriitorul nu scrie doar pentru el, a
scrie literatură înseamnă intrarea în
dialog cu cititorii. A scrie literatură
religioasă înseamă a intra în dialog
și cu Dumnezeu…”, a spus în
cuvântul său, domnul Nicolae Băciuț,
preşedintele, la rândul său creator de
poezie religioasă.

Domnia sa a mai spus că
departajarea a fost dificilă, deoarece
fiecare poet are propria sa modalitate
de exprinare lirică şi este foarte greu
să spui ca unul este mai talentat decât

altul, nexistând o unitate de măsură
pentru talent.

Acodarea Marelui Premiu al
Festivalului-Concurs cărţii mele
Ochiul curat, Editura Pim 2015, cu
grafica lui Mihai Cătrună și
grupajului de poeme inedite în
manuscris, m-a umplut de bucurie.
Mă așteptam desigur la unul dintre
cele cinci premii importante dar, nici
nu visam că voi fi numărul unu în
acest concurs. M-am bucurat nespus!

La festivitatea de premiere, au
fost prezenți doamna Claudia Pescar,
cea care a făcut posibilă găzduirea
invitaților în această locație de vis,
patroana hotelului Premier din
Reghin și administratorul Castelului
de vânătoare Lapușna. Cel care a
sponsorizat premiile se numește Peter
Shuller, un om de afaceri aflat pentru
a doua oară la Festivalul mureșean
“Baladele verii”, îndrăgostit de acest
loc mirific. Pe drept cuvânt, domnia
sa a afirmat în cuvântul său, “…dacă
ai fost în România și nu ai vizitat
castelul de vânătoare de la Lăpușna,
nu ai văzut nimic, păcat că drumul
din Reghin până aici este destul de
greu de parcurs, nefiind asfaltat”.
Sorina Bloj, directoarea Bibliotecii
Municipale din Reghin, o persoană pe
cât de gingașă pe atât de energică,
preocupată ca toată lumea să se simtă
bine, mereu zâmbitoare, a reuşit să fie
la înălțime și să lase o impresie
deosebită.

După masa de prânz, în foișorul
din curtea castelului, premianții
concursului Credo au susținut un
recital din poeziile lor. Atmosfera a
fost animată de cântăreții folk, cu atât
mai plăcută fiind cu cât au interpretat
melodii puse pe muzică din versurile
poetului Nicolae Băciuț.

Deoarece aveam un drum lung de
parcurs, am plecat după ce am
improvizat un moment poetic scurt.
Mi-am luat rămas bun de la gazdele
de la doamna directoare Sorina Bloj

și de la domnul și doamna Băciuț, cu
speranța că ne vom revedea.

Drumul până la Sibiu, unde am
ajuns pe înserat, mi s-a părut cu mult
mai scurt ca la venire.

Aș mai putea scrie o pagină,
poate chiar două despre popasul la
Sibiu, despre peisajele de vis de pe
valea Oltului, despre popasul la
mănăstirea Curtea de Arges, ori
bucuria purtată în suflet în acea
fumoasă și de neuitat duminică de
vară. şi despre multe altele aș scrie…

Mă opresc însă aici cu
povestirea. Port în inimă bucuria unui
vis împlinit, o Schimbare la față, și în
bagaj o valoroasă icoana pe sticlă a
Sfintei Fecioare Maria!

Câștigarea Marelui Premiu al
Festivalului “Credo” anul acesta
(2016) pentru poezia mea religioasă,
faptul că am ajuns la Mănăstirea
Lăpușna, unde m-am închinat și
cuminicat în bisericuța din lemn,
visată acum doi ani, ce poartă în ea
istoria unui neam de oameni cuminți,
poate prea cuminți şi credincioşi,
discuția duhovnicească avută cu
părintele Arsenie despre credință și
poezie, dar în mod special ocazia de
a-l cunoaște personal si asculta pe
poetul preferat Nicolae Băciuţ, un om
ce înmulțește necontenit talantul pe
care îl au acei care scriu și cred, dar și
întâlnirea cu mulţime de poeți,
cantautori mureșeni cunoscuți unii
doar virtual, este o bucurie nespusă și
o împlinire.

Aceasta este o povestire
adevărată, despre o călătorie spre
inima unei țări preafrumoase, în care
se nasc meru poeți cu suflete gingașe,
scrisă pentru informarea celor care
vor mai ajunge acolo prin voia lui
Dumnezeu, pentru acei care nu vor
ajunge, dar şi pentru a nu lăsa uitarea
să se aștearnă peste amintiri.

Mulţumesc, Doamne! Sunt o
făptură minunată și am parte mereu
de minuni. Nu mă laud. Minunați sunt
acei oamenii care cred în minuni.

 60

CREDO

carii se joacă de-a îngerii
Pereții bisericii vechi
lăcrimează.
Limax timpul a lăsat răni
albicioase.
Sfinții s-au făcut pulbere fină,
străvezii în lumină, multicolori cad
pe capetele îngenunchiaților,
morți vii, gângănii cenușii.
Carii au săpat labirinturi
în catapeteasmă.
În cafas s-au înmulțit.
cât ține Liturghia
își iau aripile din veșmântar,
se joacă de-a îngerii,
de-a bunătatea și mila,
de-a Dumnezeu.

dincolo de aparețe
amestecând adesori
pământul cu cerul
ştie să privească în sus.
umple cu lumină
golul din inimă,
poartă universul pe umeri
ca și cum ar duce
un sac de grăunțe la moară.
are ochii umezi,
blând melancolici.
sufletul ascunzătoare
de fluturi și flori.
raiul patimilor
pe drumul Golgotei,
nu simte greutatea Crucii
ci doar sete
și-o foame cumplită de iubire.
cuvintele au roit în inima sa.
după o perdea țesută din licurici,
clopotele vestesc
o vicernie între sihăstrii.
cu sufletul fărâmițat
în bobițe de mătănii
femeia se roagă
îmbătată de aromele
de dincolo de aparente.

Ca o cerșetoare
Cu lumina aprinsă în inimă
te-am așteptat amirosind a smirnă.
De urât și de dor

învățam să țes pânză de borangic
din raze de lună.
Alergând până la marginea câmpiei,
unde amurgul dăduse foc dealurilor
să mă urci pe curcubeu voiam,
pentru a săruta mâna Cuvântului
celui dintru Început.
Ca o cerșetoare, acoperită cu sac,
cenușă în cap mi-am pus.
umblam din buruiană în buruiană,
tată de albine.
Cu sufletul în traistă, flacără
înghețată,
înecată cu firimitura de pâine
din care gustam cu sfială,
aproape euharistic,
pântecul uitat-a încolțirea.
În timp ce lacrimile musteau
ca laptele din țâțe,
fântânile se făcuseră leagăne stelelor,
în așteptarea timpul potrivit
pentru “al doilea cântat al cocoșilor.”

DORINA STOICA

Măicuța–orhidee

atunci când te respir, beat de
miresme
ca-n miezul unei flori de orhidee
copilul care am fost se ascunde
printre petale și foi
și-i scapă o lacrimă
pentru tot ce a greșit de când
a crescut mare

Măicuța trandafir

astfel te-arăți, Măicuță, inimilor
noastre:
un trandafir suind în văi sihastre

și cum ne-ndemni, ne bucuri, ne-ai
atins
ai prăvălit lăuntrice abisuri-în abis

apoi te-avânți, zvâcnind, spre culmea
cea de sus…
ești lujer? căprioară? sau fulger
nesupus?

Măicuța crinilor

Lasă o petală din crinii de pe brațele
tale să cadă

Pe întunericul meu, plutind în
adâncuri de hău
Cum și Fiul ca o petală de crin s-a
rupt din Cer și ni s-a dat
Și tu L-ai învelit cu carnea și sângele
tău

transparență

dacă lumile ar deveni transparente
și s-ar vedea ochii celor
din lumea cealaltă
prealimpezi

ai mai avea curajul să împlânți cuțitul
în semenul tău
știind că atâtea și atâtea suflete
te asistă?

fratele meu, omul

gingașă, inima omului e un vas
clătinat, în limpezire:
ea nu e făcută să conțină ură

după ce-a primit lovitura de cuțit
Abel i-a vorbit lui Cain:
a venit cineva și m-a ucis
dar acela nu ai fost tu
sigur nu ai fost tu, fratele meu drag

Măicuța-floare de colț

Pe marginea prăpastiei
Am pus pas greșit lângă pas greșit
(De parcă-mi recapitulam viața toată)
Ca o erată umbrind altă erată
Dar în prăpastia morții nu m-am
prăvălit:

O floare de colț, pe stâncă, pe stei
La fiecare ezitare tremura din toată
ființa ei
Dinamitându-mă și zvârlindu-mă
În partea de lumină
A sinelui meu suspendat

Lepădat, zdrobit, pierdut
Purtat pe palme cum duci
Un soare orb – mie m-a redat

Măicuța –păpădie

ești floare de păpădie
iar eu sunt puful
atât de ușor
de spulberat, aureola
care te înconjoară strâns
ca o îmbrățișare:

Praf de cenușă sunt ori
Pulbere de aur?

DOINA POLOGEA

 61

ÎNTÂLNIRI ÎN SPAŢIUL VIRTUAL

Pe la începutul anilor 2000,
exista un site literar "Rolit", la care
îmi făcea plăcere să postez şi să
comentez postările altora. Într-o zi,
directorului i-a venit ideea ca
administratorii (cei cu dreptul de a
valida şi înstela texte) să fie votaţi
"democratic" de utilizatori, nu aleşi -
ca până atunci - de proprietarul site-
ului. Am fost foarte surprinsă când,
datorita numărului de voturi, am
devenit administratoare la secţia
"Articole". Nu cunoşteam pe nimeni,
eram în Canada, prea departe ca să
mă fi intâlnit cu cineva! Sarcina
noastră, a mea şi a Cristinei Ştefan,
cu care aveam să fiu colegă de lucru,
era să validăm articolele postate şi să
supraveghem buna desfăşurare a
postărilor şi comentariilor la secţia
respectivă.

Aşa am întâlnit-o pe Cristina
care, din primele zile, m-a impre-
sionat cu profesionalismul şi integri-
tatea ei. Dacă eram puţin jenată în
fața unui material care nu merita să
fie validat, îi ceream părerea și ea mi-
o spunea fără ezitare, ceea ce mă
liniştea. Coincideam la păreri. Site-ul
avea şi o adresă electronică unde
numai noi, cei din administraţie,
aveam acces. Acolo erau dezbaterile
de culise. Teodor Dume, coleg cu noi,
era împăciuitor şi binevoitor, Cristina
era mai categorică, eu mă aflam
undeva pe la mijoc. Am învăţat multe
din lucrul împreună cu cei doi poeţi şi
scriitori. Hotărârea cu care Cristina
Ştefan propunea soluții mi-a plăcut
din primul moment.

Desfiinţarea Rolit-ul a fost
bruscă şi, pentru mine, extrem de
dureroasă. Găsisem o oază de limbă
română în care mă puteam desfăşura
în voie. După despărţirea de Rolit, în

2004, Cristina Ştefan a hotărât să
deschidă un site nou, "Cenaclul Lira
21", unde, printre alţii, m-a invitat şi
pe mine. Sistemul de funcţionare era
diferit de cel al Rolit-ului. Utilizatorii
puteau posta direct, fără validarea
textului, iar comentariile erau de
asemenea libere. Totul se voia ca o
discuţie de cenaclu. Ideea Cristinei
era construirea unui cenaclu literar
digital. Idee care i-a reuşit din plin!

Încetul cu încetul, s-au adunat
mulţi poeţi şi, sub ochiul vigilent, dar
generos, al Cristinei, s-a cimentat -
de-a lungul timpului - o prietenie
temeinică între membrii cenaclului.
Cristina posta poezii. Îmi făcea
plăcere să le citesc şi s-o recunosc în
ele pe cea cu care lucrasem, dar pe
care n-o întâlnisem decât în spaţiul
virtual.

Au fost - şi sunt - în Cenaclul
Lira 21 nume de referinţă, iar Cristina

Ştefan, precum bine ştim, ocupă deja
un loc binemeritat în literatura
română. Am crescut toţi împreună:
Ana Maria Gîbu, care era o fetiţă
când Cristina şi Lira 21 i-au
recunoscut talentul, Carmen Tania
Grigore, datorită căreia mi-am făcut
intrarea la "Vatra veche", Any
Tudoran, poetă ale cărei poeme
sarcastice se recunosc dintr-o mie,
Camelia Iuliana Radu, poetă şi
pictoriţă, care mă încuraja în
comentarii, poetul Teodor Dume,
membru de onoare al site-ului,
scriitoarea Maria Cecilia Nicu din
Canada, Sorin Micuțiu, ale cărui
comentarii veneau mereu ca o
surpriză, mult după ce poezia fusese
postată, Luminiţa Zaharia, veșnic
veselă și cu umor. Am trăit cu toţii
despărţirea tragică de talentatul poet
Cornel Armeanu și l-am comemorat
apoi în fiecare an.

Poetul Adrian Graufelds
împreună cu Cristina ("Adala") au
scos două superbe volume de poezii
în dialog. Au postat - și postează - pe
Lira 21 prozatori şi critici literari
printre care Adriana Butoi, Ottilia
Ardeleanu, Jeanette Carp, Violeta
Deminescu, Cezarina Adamescu, Dan
Tudor Calotescu, Radu Luca Dupeș,
Mihaela Nicoleta Aionesei, Silvia
Bitere, Ioan Barb, Dragoş Vişan,
Maria Leonte, Floriana Țuculeanu şi
mulţi alţii. S-a creat o frumoasă
prietenie între membrii cenaclului,
indiferent de vârsta lor sau de ţara în
care trăiesc. Pe liriști îi uneşte
dragostea pentru cuvântul scris, dar şi
stima pentru cea care i-a încurajat şi a
muncit la selectarea şi editarea
textelor în Antologiile Lirei 21.

După 12 de ani de la înfiinţare,
Lira 21 a devenit un cenaclu
binecunoscut, cu o bogată pagină pe
FaceBook, iar Cristina Ştefan, cu cele
peste 20 de volume tipărite, este o
personalitate activă nu numai în
literatură, dar şi în nobila ei menire de
educare și promovare a tinerelor
talente.

Fiind în Canada, n-am putut veni
la întâlnirile pe viu ale membrilor
Lirei 21, dar sunt alături, de departe,
lângă toti acești prieteni din lumea
virtuală. Între suflete nu există
graniţe, iar noi, liriștii, ne întâlnim
sub portalul aceleiaşi limbi în care
gândim, vorbim şi iubim împreună.

 Îți mulțumesc, Cristina!
VERONICA PAVEL LERNER

 62

Sertarul cu nostalgii

Nu este sintagma mea, ci este a

Anei Blandiana, spusă în prezenţa
mea, în casa ei de vacanţă despre casa
ei de vacanţă.

De fapt, despre casa lor, a ei şi a
soţului ei, scriitorul Romulus Rusan,
casă care se pare că nu este una de
„lâncezit”, ca pentru cei mai mulţi
care au astfel de case şi „stau cu burta
la soare”, sperând să curgă din ei ca
un gel stresul acumulat peste an, ci
este una propice creativităţii literare,
şi prin aceasta, poate şi recreativă
pentru cei doi. Loc unde rotiţele se
învârt, emoţia sublimează în cuvinte
şi mâna alunecă pe tastele laptop-ului,
trasformând apăsările în fuioare de
gânduri.

Vinovat de vizita făcută Anei
Blandiana şi soţului ei, într-un mijloc
de august 2016, a fost scriitorul
Nicolae Băciuţ, cel care a iniţiat la
Brăila, alături de inimoasa profesoară
de limba şi literatura română,
Gabriela Vasiliu, Festivalul Interna-
ţional de Creaţie şi Interpretare „Ana
Blandiana”. Este cel care a contactat-
o pe poetă, care a convins-o ca să
accepte ca festivalul să-i poarte
numele, care a invitat-o la Brăila, de
mai multe ori, având garanţia unei
bune primiri, care a întreţinut cu ea,
în ani, o legătură de reală amiciţie
scriitoricească.

Şi totuşi, cel care ne-a condus cu
precizie la „Casa de scris”, de la
Vălenii de Munte, unde eram la
Universitatea Populară de Vară
„Nicolae Iorga”, nu a fost Nicolae
Băciuţ, ci experimentatul şi fără greş
domn GPS, aflat în primul
autoturism, în faţă, deasupra bordului.
Altfel, aşa cum îi spuneam prietenului
Nicu Băciuţ, cu care eram în cea de a
doua maşină, nu găseam localitatea,
după un mers pe drumuri îmbârligate,
parcă intenţionat, printre dealuri şi
prin păduri, nici măcar cu o... creangă
de salcie, cu care se caută în Ardeal,
locurile bune de săpat fântâni.

 Casa, ferită privirii, într-un fund
de curte, era prinsă într-un păienjeniş
de vegetaţie „luxurianţă” subcarpa-
tică, dătător de linişte şi singurătate.
În faţa ei era o grădină cu iarbă, cu
doar câţiva firavi pomi fructiferi,
unde ochiul putea respira. Mă şi
gândeam pe drum că o să fim
întâmpinaţi de către „ogarul cenuşiu”

şi „Arpagic”, într-o consensuală pace.
Nu a fost aşa. În drumul de la mar-
ginea grădinii ne-a întâmpinat Ana
Blandiana, cu ochii ei mari, care
exprimau bunătate şi bucurie. Ba
chiar afectivitate. Apoi, în faţa casei,
şi Romulus Rusan, cu interes şi
bunăvoinţă, în pofida unor sâcâitoare
probleme de locomoţie. (Într-adevăr,
am dat ulterior în casă de un animal
din stirpea pisicească, fără să ştiu cu
exactitate care sunt, şi dacă sunt,
gradele de rudenie cu celebrul „Ar-
pagic”, cel care făcuse carieră înainte
de Revoluţia din `89. De „ogarul
cenuşiu” însă, nici pomeneală. Proba-
bil a emigrat în America.)

Sărutări, îmbrăţişări, strângeri de
mâini, cadouri din partea noastră,
gesturi fireşti între oameni bucuroşi
de revedere sau dornici de a se
cunoaşte. Totul cu reală bucurie în
ochi şi afecţiune în vorbe. Totul pe
calapodul comun al iubirii ştiute sau
bănuite de cultură, de literatură, într-
o atmosferă de bun simţ, bună de
servit cu polonicul.

În casă şi pe terasa de lângă casă,
Ana Blandiana, în calitate de amfi-
trioană, era albinuţa de serviciu, sco-
ţând şi aducând mereu pe mese, bu-
nătăţile pregătite. Noi, la rândul nos-
tru scotem de asemenea bunătăţi, în
special fructe, dar şi unele bune de
pus în pahare, căci nu se cădea să
mergem în vizită cu mâna goală.
Prăjituri, de mai multe feluri, struguri,
piersici, mere, pere, chiar şi tradiţi-
onalii mici, aşa că până la urmă, cum
suna un cântec din Moldova de peste
Prut, „avem (şi noi aveam) di tăte, di
tăte”. Şi într-adevăr, aveam de toate
„de-ale gurii”, dar nu pentru asta
venisem.

 Desigur, nu era o vizită a unui
domn Goe sau a mai multora, aşa că
nimeni nu căuta în cele trei-patru
camere şi o bucătărie etc. încălţările
Anei Blandiana sau ale lui Romulus

 Răzvan Ducan, Nicolae Băciuţ,
Ana Blandiana, Gabriela Vasiliu,

Alla Stăncanu

Rusan, pentru a pune dulceaţă în ele.
Căutau cu privirea, cel puţin eu, sem-
nele specifice scriitorilor, semnele ge-
nerale şi particulare: maşini de scris
(Oho!, depăşite), laptop-uri şi desi-
gur, maldăre de cărţi şi manuscrise.
Aşadar, am fost „atent la tot şi la
toate”. Am intrat (poftit, desigur) în
biroul Anei Blandiana de la etaj, unde
trona un birou obişnuit pentru scris,
pe care erau nişte, manuscrise, o lupă
şi ochelarii de citit. Biroul era în buza
unei ferestre, prin care probabil,
uneori d-na Blandiana îşi lăsa
inspiraţia să umble desculţă prin iarba
curţii. Pe o altă masă, în lateral, era
un calculator ,„legat” cu siguranţă
la/de lume, iar în apropiere cărţi şi
manuscrise puse în rafturile unei bi-
blioteci simple. Camera era cochetă
şi intimă, cu lucruri şi lucruşoare din
arsenalul intimităţii sale culturale,
cele pe care le primeşti cândva şi de
care te ataşezi în timp. Perdele
albastre la ferestre, feţe de masă de pe
birouri de culoare albastră, o mică
veioză albastră, covor albastru. Un
albastru ciel „infinit”, aş spune. Ca-
mera-birou dădea pe o terasă cu ba-
lustrade de lemn, amenajată deasupra
unui garaj, sub un cireş, verde încă,
dar acum fără cireşe. Am văzut şi
locul de scris al domnului Rusan.
Separat, în altă cameră, să nu se
amestece ideile, visele, lumile. Am
observat mobila din camera mare de
jos de la parter, cu scaune-fotolii
vechi de lemn, rabatabile, cumpărate
din consignaţie, fiindcă, aşa cum
spunea d-na Ana, „nu aveam nimic
când ne-am mutat”. Lucruşoare deli-
cate dar nu scumpe, tablori de mici
dimensiuni, icoane, carpete şi lucruri
de artă populară, un ceas cu pendulă
şi lemn, mult lemn, inclusiv grinzile
şi scara ce duce la etaj. Casă nu era
nici foarte mică, dar nici mare, mai
degrabă obişnuită, fără nimic spec-
taculos, care parcă nu dorea să atragă
prin nimic atenţia. Probabil şi din
această cauză, ea se plia perfect

RĂZVAN DUCAN

 63

sufletelor lor.
Bucuria cea mai mare a fost cea a

discuţiile cu cei doi încântători scrii-
tori, curtaţi individual şi curtaţi în
grupuri, inclusiv în interminabile
„şedinţe” foto ad-hoc. Şi pentru că tot
era „proaspătă” moartea Anei, princi-
pesa consoartă a regelui Mihai, Ana
Blandiana ne-a povestit, printre altele,
cum în 1992, prin intermediul aces-
teia, după o discuţie discretă, din plan
secund, aceasta (principesa Ana) l-a
convins la rândul ei pe regele Mihai,
proaspăt venit în ţară, să vorbească
mulţimii de zeci de mii de oameni,
veniţi să-l aclame. Şi aceasta, contrar
a ceea ce-şi propusese Majestatea Sa.
Fără o pregătire prealabilă, regele Mi-
hai s-a adresat mulţimii, poeta fiind
cea care a propus şi rezolvat aducerea
din apropiere (cred că sediul Alianţei
Civice) a unei staţii de amplificare.
Etc. etc. Şi discuţiile cu Romulus Ru-
san au fost mai mult decât intere-
sante, scriitorul fiind interesat de
confraţii scriitori din generaţia sa. Pe
unde mai sunt şi ce mai fac. Printre
altele, mi-a spus şi intenţia de a-şi
face ordine în memoriile din ma-
nuscrise. Etc., etc.

Sus pe terasă, sub cireşul invocat,
a fost un rafinat moment radiofonic,
unde d-na Alla Stăncanu, de la Radio
România Actualităţi, prezentă de
asemenea în „casa de scris” a poetei,
a speculat favorabil situaţia, înregis-
trând cu telefonul profesional, mo-
mentul de întâlnire dintre între Ana
Blandiana şi poeţii din Tg. Mureş,
Nicolae Băciuţ şi subsemnatul, dar şi
cu d-na profesoara din Brăila, care
organizează de cinci ediţii, Concursul
Internaţional de Poezie „Ana Blan-
diana” şi, nu în ultimul rând, cu cele
şase eleve de liceu, aduse de dânsa,
membre ale Cenaclului literar „Nico-
lae Băciuţ” din Brăila.

Ana Blandiana a vorbit cu de-
licateţe şi poate chiar cu o mică jenă,
despre sine, probabil din pudoare, dar
a vorbit cu vădită bucurie despre
„casa de scris”.

Nicolae Băciuţ este cel care a
apăsat mai adânc pe pedala bucuriei
de a fi în casa unei scriitoare de talia
Anei Blandiana. De fapt, dintre toţi
cei prezenţi, el o cunoştea cel mai
bine. A vorbit cu respectul şi solida-
ritatea pe care un scriitor trebuie cu
adevărat să o arate altui scriitor,
dincolo de orgolii şi vanităţi. A vorbit
confratern, cu preţuire şi cu afecti-
vitate. Opera poetei, în primul rând,

era cea care îi arăta calea spuselor. A
fost o intervenţie salutară în a defini
ceea ce reprezintă actualmente Ana
Blandiana în literatura română şi cea
europeană. De altfel, discuţiile dintre
ei, din acea după-amiază, după cum
aveam să aflu, au avut mai multe su-
biecte. Unul a fost acordarea premiu-
lui Nobel pentru literatură, pentru un
autor de limbă română şi circum-
stanţele în care se fac nominalizările
şi se alege laureatul. Circumstanţele

care au făcut să nu se ia în discuţie
nominalizările lui Norman Manea şi
Mircea Cărtărescu. Una din condiţii a
fost discreţia nominalizării, ceea ce la
noi nu a fost cazul. Un alt subiect a
fost cel al traducerilor din literatura
română. Cine traduce, cum traduce şi
cum se difuzează în lume aceste
traduceri. Şi, ca un caz particular,
cum sunt traduse principalele scrieri
ale Anei Blandiana. De asemenea,
chestiuni legate de starea literaturii
contemporane: tiraje ale cărţilor, mo-
duri de difuzare şi promovare etc. De
asemenea, lucruri legate de starea
Uniunii Scriitorilor, dar şi poveşti
legate de revista Vatra veche de la
Tg. Mureş şi de Festivalul Internaţio-
nal de Creaţie şi Interpretare „Ana
Blandiana”, în perpectiva celei de a
VI-a ediţii, prefigurându-se un su-
biect incitant: Ana Blandiana versus
Grigore Vieru, având ca temă: Tăce-
rea! (Este vorba de o tratare com-
parativă dintre dei doi). Şi apoi
despre atragerea în viitor a celor din
Basarabia, pentru a consolida patria
comună de sentimente. Iar în perspec-
tiva centenarului Marii Uniri să fie, ca
subiect de analiză şi interpretare şi un
(alt) autor din Basarabia. Să fie pentru
toţi sentimentul românesc al fiinţei,
cum spunea Noica.

 D-na Gabriela Vasiliu a vorbit
din perspectiva dascălului, organiza-
tor al Festivalului, preocupată ca
tinerii elevi să fie la curent şi să guste
literatura contemporană, şi în primul

rând poezia. Fapt şi dovedit, deoarece
elevele din Brăila, care au urmat la
microfon: Irina Anghel, Cristina Te-
rente, Mirela Irimia, Ana Scarlet,
Alina Jalbă şi Teodora Mazilu au
susţinut un splendid recital dintr-un
colaj de versuri de Ana Blandiana şi
Nicolae Băciuţ.

La rândul meu, am speculat sin-
tagma doamnei Blandiana, spunând
că am venit la „casa de scris” a aces-
teia pentru a o bucura, pentru a-i
aduce, antum, un semn de preţuire,
pentru poezia sa de forţă şi de tan-
dreţe, totodată, pentru rezistenţa sa,
dătătoare de speranţă, în anii totalita-
rismului, pentru ceea ce reprezintă ea,
în totalitate. Un scriitor modern,
clasic în viaţă. În minte mi-au venit
nişte versuri de-ale acesteia, pe care
însă nu le-am rostit: „Să fii frunza/ Şi
obligată să te porţi/ Asemenea tuturor
frunzelor,/ Deşi înţelegi/ Şi chiar poţi/
Cu totul şi cu totul/ Altceva;/ Fapt din
care/- Uluitor -/ Să nu tragi concluzia/
Că esti altfel decât frunzele,/ Ci că
ele, frunzele,/ Sunt altfel decât ele
însele./ Iată o definiţie.” (poezia
Definiţie). Telefonul a înregistrat însă
versul poetei pe care am îndrăznit să-l
rostesc: „N-am altă Ană, mă zidesc pe
mine”, căruia eu i-am dat o nouă
interpretare şi anume aceea de a o zidi
pe Ana Blandiana, cel puţin de acum
înainte, numai în ziduri iubire! Pentru
a înălţa o „mănăstire” de iubire, pen-
tru pomenire! Am dăruit poetei un
vraf de cărţi semnate de subsemnatul
(mai puţine) şi altele de fiul meu,
Darie Ducan (mai multe), nu înainte
ca Nicolae Băciuţ să-i spună Anei
Blandiana faptul că fiul meu este în
prezent doctorand la „litere” la
Sorbona, Paris, şi a fost primit în
Uniunea Scriitorilor din România
încă de la frageda vârstă de 19 ani.

 Cuvintele, şi dintr-o parte şi din
cealaltă, au fost „mlădiate după gâturi
de lebădă, iar atmosfera a fost una a
timpului prea repede scurs. Se făcuse
deja întuneric şi noi trebuia să ne
întoarcem la casa provizorie de la
Văleni.

 După-amiaza a fost agreabilă şi
datorită altor persoane prezente, vizi-
tatoare, iubitoare de versuri blandi-
ene: Cristi Vasiliu şi Cristina Vasiliu-
soţul şi fiica d-nei Gabriela Vasiliu,
familia pr. Adrian Dima, soţia Flo-
rentina Dima şi băiatul lor, Nicolae
Dima, din Câmpina. De asemenea,
dl. Stâncaru Lunca, soţul d-nei Alla
Stâncaru, din Bucureşti.

 64

Starea prozei

Când se întoarse din nou în su-

fragerie, simţi deodată în nări un
miros greu de lucruri vechi şi nemiş-
cate... Poate era mirosul de bătrân
despre care tot auzise vorbindu-se.
Aici dormea el. Pe noptieră era albu-
mul cu fotografii, deschis aseară...
Aruncă în grabă o privire fără să vrea
să mai vadă încă o dată fotografiile...
Se aşeză alături pe marginea patului.
Nu se dezmorţise de-a binelea. În
dimineaţa asta se trezise greu şi se
simţea obosit. Doctorul îl întrebase,
de altfel, ultima oară:

-Te simţi obosit când te trezeşti?!
-Uneori, da! îi spusese el. Iar

doctorul notase ceva în fişa lui.
Azi se simţea într-adevăr obosit.

Şi uşor trist, fără motiv. Cunoştea
starea. Se uită afară şi văzu că soarele
nu se zărea, erau nori, venea ploaia...

Se lăsă încet pe marginea cana-
pelei şi îşi sprijini fruntea în mâini. O
secundă întoarse capul înspre album,
de parcă cineva ar fi dat o pagină...
Albumul rămăse însă nemişcat şi el
renunţă să-l mai privească.

Închise apoi ochii şi auzi deodată
foşnetul... Se afla în sala mare de lec-
tură a Universităţii şi, din când în
când, se auzea mişcarea paginilor în-
toarse... Uneori mai multe mâini se
mişcau nevăzute, toate în acelaşi
timp, iar atunci foşnetul se amesteca,
dobândea consistenţă, devenea o me-
lodie uscată, ca un cântec ciudat al
cărţilor.

Trecuse de prânz. În bibliotecă,
lumina de amiază a soarelui se es-
tompase uşor. Cele mai multe ferestre
erau îndreptate spre răsărit, iar di-
mineaţa lumina şi soarele năvăleau
deodată peste mese, scaune şi cărţi.
Lumina cădea uneori şi asupra femeii
în halat maroniu, ca şi cum un
reflector uriaş i-ar fi cuprins chipul.

Îşi aplecă din nou ochii asupra
paginilor. Dar nu citi decât un pa-
ragraf, fiindcă ceva îl sili să-şi ridice
privirea. De partea cealaltă a mesei
(mesele erau late, iar cititorii şedeau
pe ambele laturi, despărţiţi de un
geam mat), se aşezase o studentă, o
boboacă poate, încercă el să ghiceas-
că. Stătea aplecată asupra unui volum.
Rămăsese câteva fracţiuni de secundă
aşa, privind-o, până ce ea îi simţise
privirea. Ridicase atunci ochii mari

căprui şi în ochii ei fulgerase o
lumină ca o sclipire de far, evitându-i
însă repede privirea. Se întorsese
către carte şi continuase să noteze
harnic, ca o şcolăriţă model. Avea un
scris mare, caligrafic, îşi dădu el
seama, înălţându-se uşor din scaun.
Fata îi simţise mişcarea şi se uitase
din nou la el. Scurt! Poate că nu era
totuşi o „boboacă”... Şi atunci îi veni
ideea. Avea la îndemână o fişă-tip de
bibliotecă în care se notau de regulă
autorul, titlul şi cota cărţii şi pe care o
înmânau femeii cu halat maroniu
care-o trimitea în depozit. O întoarse
pe verso şi scrise cu litere mari: „Ce
mai faci?” O îndoi uşor şi o lăsă să
cadă peste geamul despărţitor. Ea
păruse un pic surprinsă, deranjată
chiar. Se încruntase. O vreme nu făcu
gestul de a lua hârtia. Chipul ei ex-
presiv, cu ochii mari şi buze desenate
de cineva care avea vocaţia tipicului,
sau a senzualităţii, rămăsese aplecat
asupra cărţii. Dar concentrarea nu mai
era cea dinainte, ochii clipeau uneori
des, vag neliniştiţi.

Continuase s-o privească. O vre-
me ea se silise să rămână mai departe
absorbită de ceea ce făcea, de carte şi
de însemnările pe care le scria într-un
caiet mare, şcolăresc. Apoi, ca şi cum
ar fi sperat că el n-o mai privea, într-
un gest mai mult instinctiv, ridicase
capul şi aruncase în direcţia lui o
privire pe sub pleoape. El zâmbi. Fără
cuvinte, făcu gestul de a o îndemna să
desfacă biletul şi să-l citească. Dar ea
nu vrusese să i se vadă gestul; şi
amânase din nou. Părea că în sufletul
ei se dădea o bătălie. În cele din ur-
mă însă, după alte câteva secunde, şi
mimând o indiferenţă prost mascată,
desfăcu hârtia şi citi pe ea cuvintele
lui. Lăsase apoi hârtia de-o parte, ca

şi cum ar fi fost dezamăgită, şi îşi
reluase studiul.

Afară lumina se împuţinase şi
mai mult. După-amiaza aluneca leneş
către seară. Femeia în halat maroniu
se dusese şi apăsase întrerupătoarele.
Lumina de neon se aprinsese sfârâind,
dar fără ca lumina de afară să dispară
cu totul din spaţiul bibliotecii, ca şi
cum cineva căuta încă un echilibru al
luminilor...

O privise din nou. O emoţie
ciudată veni deodată peste el, ca şi
cum ea ar fi emanat o anume energie,
iar el se trezise că o întâmpinase cu
tot sufletul. Nu era neapărat genul
fetei frumoase, chipul ei părea un pic
cam prea mare, faţa dominându-i
capul. Dar ochii, claritatea lor in-
credibilă, tenul măsliniu, o făceau
specială.

Fusese nevoit să se ridice de pe
scaun şi să se ducă în căutarea unor
noi cote. Avea nevoie de încă un an
din colecţia de reviste pe care o tot
răsfoia. La întoarcere, o privise din
spate, atât cât putea el s-o zărească,
întoarsă cum era... Purta un pulovăr
turcoaz, şi o fustă plisată de tergal.
Când ajunse în dreptul ei zări şi
pantofii cu tocul scund. Nu părea prea
înaltă.

Când se aşezase din nou, rupsese
o jumătate dintr-o coală de scris şi
notase din nou, de astă dată cu litere
mari de tipar: „Eşti foarte expresi-
vă!”. Dăduse drumul foii peste gea-
mul despărţitor. O văzuse zâmbind
vag. Mai repede acum, dar fără grabă,
luase hârtia şi o desfăcuse. Mima însă
aceeaşi falsă indiferenţă. Citise textul
şi îşi ridicase într-un anume fel sprân-
cenele. Era probabil felul ei naiv de a
fi cochetă: ridicatul sprâncenelor!...
Altminteri, i se păruse că e tot un fel
de „boboacă”!...

Aşteptase apoi încă un ceas până
ce ea se ridicase să plece. O însoţise.

Deschise ochii. Chipul ei se topi,
la fel ca amănuntele acelea de
scenariu... Închise albumul pe care
nu-l mai cercetase.

Undeva, dincolo de geam,
începuse să plouă mărunt... Un miros
de sendviş cu unt şi salam vânătoresc
se revărsase deodată în cameră...

Un an de zile şezuseră alături în
amfiteatre. Nu era totuşi o „boboacă”,
cum îşi imaginase el, ci venise de la o
altă Universitate, din Nord. →

ADRIAN COSTACHE

 65

Scrisoare dintr-o magazie cu grâu
Poem închinat lui

Victor Marin Basarab

Din magazia cu grâu îți trimit această
epistolă, ilarie,
e ultimul stoc al câmpiilor noastre lăsat
moștenire
de cei care mă știau când treceam pe
cărări în ruine
dintr-un bucurești invadat de lăcuste și
praf...
Acum ei își plecau rușinați ochii într-o
parte
căci eu le-aminteam despre plugul lor
ruginit
și despre boii cuminți ce mugeau de
uitare prin grajduri
mai de mult timp putrezite.
Este ultimul stoc de grâu ce se-
nnegrește aici
ca o amintire a satului unde nu
se mai leagănă hore
unde feciorii sfioși și fecioarele
sprintene
nu se mai opresc în vraja
unor bătrâni lăutari ce le chemau din
vâlcele iubirea.

Eu te rugasem atunci să-mi trimiți o
lucrare
de-ntunecate statistici despre firme de
ceară
luminate cu fum și despre bravii lor
negustori de carton.
Însă tu, ilarie, ai venit cu-o litanie
despre firul de apă ce țâșnea cristalin
din gleznă de deal unde însăși pădurea
se vărsa dinspre soare într-o umbră mai
deasă.
Cuvântai mai apoi despre plug, despre
seceri
despre dorul nebun după țărna uitată.
Le-am strigat tuturor: bă, ia uitați la
țăranul

cum vorbește de dincolo de beția de
plastic
de frânturi de oțeluri și de cioburi de
sticlă
de bucăți de betoane și de bănci
prăbușite.
Fruntea lui îmi pare de tină și părul de
iarbă
iară vorbele grele sunt un surd
hurducănit de-atelaj...
El nu vrea să mai scrie despre fabrici și
despre uzine
tăiate acum în bucăți de harnice pietre
de flăcări electrice în precisele lor
demolări
îndelung controlate.
El vine la noi cu cuvinte de apă precum
e izvorul
și de foșnet de lanuri și de porumbiști
de aramă...
De aceea îți scriu eu acum dintr-o
pivniță veche, ilarie,
carte despre grâul uitat și libertatea
pierdută
când în portul constanța vapoare cu
grâne străine
așteaptă în ancore grele să umple cu aur
buzunare nesfârșite de cioclii.

GEO CONSTANTINESCU
__

FOTOGRAFII....
→Făceau cele mai multe cursuri

împreună.... În pauza mare de la ora
zece, ea îşi mânca sendvişul şi-i
dădea şi lui unul pe care-l aducea de
acasă special pentru el... Un şendviş
cu unt şi salam vânătoresc!...

El auzea cuvintele profesorilor,
dar uneori nu se putea concentra şi
prindea mâna ei liberă... O ţinea în
mâna lui şi se simţea bine aşa... Ea
lua notiţe cu sârg, de cele mai multe
ori se silea să scrie cuvânt cu cuvânt,
şi de aceea rareori puteau schimba o
vorbă. Când pierdea vreun cuvânt, îl
întreba disperată pe el ce zisese
profesorul, dar de cele mai multe ori
el nu ştia. Atunci îi întreba pe cei din
faţă.

Se întâmpla atunci ceva cu el, dar
nu ştia ce. La plecare, se plimbau cam
o jumătate de oră, după care trebuia
s-o conducă la tramvai, fiindcă
părinţii îi impuneau un program
strict... N-avea voie să întârzie după
ora 9 seara... Câtă vreme se plimbau,
găseau un loc ferit şi o săruta. Ea se
lăsa sărutată, se lăsa în voia lui,
nimeni nu părea s-o fi mai sărutat
până atunci, şi părea curioasă să afle
ce putea fi un sărut.

De două ori pe săptămână cursu-
rile se terminau la şapte. Atunci se

duceau într-un parc din apropiere. Se
aşezau pe bănci ferite şi aici o săruta
din nou, îndelung, în vreme ce
mâinile lui îi căutau metodic sânii,
apoi alunecau pe coapse până către
încheietura şoldului. Uneori se apleca
şi o săruta şi pe sâni. Avea sânii
rotunzi ca nişte mere. Pielea lor
fermă, dar delicată în acelaşi timp, nu
semăna cu nimic din ce ştia el.
Bănuia că nici sânii nu fuseseră atinşi
vreodată de vreo mână străină, dar
asta era doar o bănuială. Poate fiindcă
ea se lăsa cu totul în voia gesturilor
lui, curioasă mai departe şi vag
temătoare totodată. Fără să ştie ce se
cuvenea şi ce nu...

La despărţire, după timpul
petrecut împreună, se simţea epuizat
şi frustrat... Uneori o suna pe Clara,
care era studentă la Politehnică şi
fusese măritată. Se întâlneau la ea
acasă. Clara era o fată independentă,
modernă, „de viaţă”. Avea un corp
fără reproş, o splendoare de corp,
doar că sânii ei erau deja moi şi
arătau căzuţi... Făceau dragoste. În
mod curios însă, când pleca de la ea,
frustrarea lui nu dispărea cu totul, ci
părea amânată doar...

Un an durase povestea. Până ce
într-o zi, surprinzător, Clara îl căutase
la cursuri, la Universitate. Nu făcuse

asta niciodată până atunci. Atunci Ea
îi văzuse împreună. Şi rămăsese
încremenită. Se descoperise, probabil,
trădată deodată şi aflase pentru prima
oară ce însemna să suferi din pricina
unui bărbat... El ar fi vrut să-i spună
că-i părea rău, că de fapt el tocmai
avea de gând să încheie ceea ce
fusese numit „capitolul Clara” din
viaţa lui, dar nu mai avusese nici
timpul şi nici puterea să-i spună
asta... Tăcuse doar, copleşit fără să
şite de reproşurile ei puţine, de
despărţire, şi care sunaseră toate
definitiv, ca nişte sentinţe.

Se mutase de lângă el chiar de a
doua zi. El rămăsese acolo, încă
multă vreme, iar în locul ei simţise
mai departe mirosul de sendviş cu
salam vânătoresc şi unt.

Şi deodată, spre sfârşitul anului
aceluia, nu mai ştia cât timp trecuse,
se întâlniseră faţă în faţă: era de
nerecunoscut. Îşi scurtase mult fusta
de tergal şi-şi vopsise o şuviţă din păr
într-o nuanţă roşcată. Apoi, într-o altă
zi, într-o după amiaza, într-un colţ al
coridorului, la capătul căruia se afla
biblioteca, o zărise rezemată de perete
şi lăsându-se sărutată de un bărbat cu
chelie, pe care-l ştia din vedere. Era
un coleg de-al lui, din ultimul an.

 66

Starea prozei

Medicul Dinu Simionescu se

bucurase aflând că la uşă nu mai erau
decât trei persoane. Se ridicase de pe
scaun, dorind să vadă cu ochii lui
dacă se întâmplase o asemenea mi-
nune. Era adevărat. Pentru ziua res-
pectivă, se terminase deci cu puhoiul
de lume şi îşi propusese să se ocupe
în continuare de aspectele privind bi-
rocraţia aşa-zisului sistem de sănătate.

“De parcă, până acum, aş fi
făcut altceva”, îşi spusese în sinea sa,
cu o umbră de mâhnire. “Ei, totuşi, a
mai încăput şi puţină medicină”,
completase, străduindu-se să fie
obiectiv.

Ȋn ciuda oboselii, abordase o
atitudine plină de jovialitate, dorind
să menţină atmosfera de lucru. Fre-
cându-şi energic mâinile, se adresase
asistentelor cu următoarea propunere:

-Fetelor, haideţi să activăm unu-
două carduri de sănătate, ca să vedem
cum merge treaba. Mai stăm puţin
peste program, dar facem un expe-
riment.

-Excelent, domnule doctor!,
sărise bucuroasă Ştefania şi scosese
numaidecât cutia nedesigilată în care
se afla cititorul de carduri. Ştiţi, eu
tocmai cu asta voiam să vă mai reţin
atenţia de dimineaţă, dar n-am mai
apucat, mai adăugase ea.

Apoi, profitând de ocazie, fata îi
dăduse mai aproape o adresă care
purta antetul Casei de Asigurări de
Sănătate de care aparţineau.

Ȋmpinsese şi el hârtia mai încolo,
fără s-o citească, dar bănuind despre
ce ar putea fi vorba. N-avea niciun
chef, fiind sătul de ordine, dispoziţii
şi solicitări de tot felul.

-Vor neapărat să le comunicăm
câte carduri am activat, ţinuse să-l
înştiinţeze asistenta, observând că nu
dăduse hârtiei nicio importanţă. Să
ştiţi că ne-au trimis şi o groază de e-
mail-uri, domnule doctor, dar nu
v-am mai spus, pentru că n-avea ni-
ciun rost din moment ce zilele trecute
au fost atât de aglomerate încât abia
le-am făcut faţă, turuise aceasta şi,
lăsând despachetarea cutiei, se în-
dreptase spre el cu paşi mari, ca de
compas, băgându-i sub nas laptop-ul
cu un cârnat întreg de mail-uri.

Ȋşi aruncase puţin ochii, dându-şi

seama că toate aveau acelaşi conţinut:
“Vă rugăm să transmiteţi urgent…”

-Bine, bine, comentase el sec şi
dăduse din mână a pagubă.

-Da, dar acum vor să le răs-
pundem în scris, cu număr de în-
registrare şi să le expediem răspunsul
prin poştă, sub formă de reco-
mandată, aşa cum ne-au trimis şi ei,
fluturase ea hârtia, pocnind-o uşor cu
vârful unghiei lăcuite, pentru a-i
atrage atenţia că nu trebuiau să se
joace cu focul.

“Ei, uite acuşi, acuşi, acuşi, le dă
două Lăcătuş. Peştişorul de aur e la
datorie şi dorinţa le va fi pe loc
îndeplinită”, bombănise pentru sine
şi se uitase pe furiş la ceas.

Trecuse bine de ora la care ar fi
trebuit să-şi termine programul de
lucru, dar aproximase că era nevoie să
mai reziste încă vreun ceas şi ju-
mătate, ca să consulte cele trei
persoane de la uşă şi, totodată, să le
activeze cardurile de sănătate.

-Gata, fetelor, încă un tur de for-
ţă!, se adresase el pe un ton familiar
ambelor asistente, deşi numai de
Luminiţa avea nevoie în acest caz, dar
căuta cu orice prilej să amelioreze
disensiunile dintre cele două colege şi
rivale, totodată.

Pe cei trei pacienţi care mai
aşteptau la uşă îi cunoştea foarte bine
şi nu credea să aibă vreo problemă.
Era vorba despre un bărbat mai în
vârstă, care rămăsese de curând
văduv şi de atunci venea mai mereu
pe la cabinet, dornic să intre în vorbă
cu alţi oameni, şi despre o pereche,
soţ-soţie, pe care îi văzuse mereu
împreună.

Aceştia doi din urmă dăduseră
întietate bărbatului văduv, care intrase
în cabinet cu ochi lăcrămoşi şi cu
oftatul pe buze, deplângându-şi mereu
soarta de-a fi rămas singur şi
neajutorat:

-Of, domnule doctor, că mai bine
muream eu în locul Vioricichii mele.
Ea era viaţa şi sufletul meu. Le ştia
rostul la toate şi avea grijă şi de mine
ca de un copil mic. Acum se duse
Vioricuţa mea, bietuleţ de ea, şi mă
lăsă pe mine să-i simt lipsa ca nimeni
altul şi să-i duc dorul clipă de clipă
câte zile ‘oi mai trăi pe pământ.

Ȋl lăsase să se plângă în voie, deşi
i se părea că asculta un CD, pe care
de acum îl ştia cuvânt cu cuvânt, însă
nu avea ce să facă. Omul trebuia
ascultat şi înţeles.

De câteva rânduri, încercase să-l
consoleze şi să-l ajute să se pună în
pielea celor care n-au avut parte de
bucuria unui mariaj reuşit sau a
acelora care n-au fost căsătoriţi ni-
ciodată. Şi de fiecare dată, în sinea sa,
printre aceştia din urmă, se număra şi
pe el el însuşi, gândindu-se că dece-
niile pe care cetăţeanul respectiv le
petrecuse în compania soţiei sale, el
le dedicase în exclusivitate studiului
unor cărţi voluminoase şi grele. A-
tunci, un soi de frustrare îi dădea a-
prig târcoale, dar nu cedase niciodată
ispitei de a se da drept exemplu, con-
sisiderând că viaţa sa particulară era
viaţa sa şi nu o marfă de expus în
public.

Ar fi încercat şi acum să-l ajute
pe bietul cetăţean să-şi învingă
tristeţea, dar era prea obosit şi apoi
gândul nu-i mai era decât la activarea
cardurilor de sănătate şi la tot ce pre-
supunea o asemenea operaţie despre
care nu-i spusese nimeni nimic. Avea
parcă şi un soi de curiozitate, ca a-
tunci când era mic şi primea o jucărie
nouă. Ȋşi amintise că de fiecare dată
când se întâmpla acest lucru, mai întâi
demonta jucăria respectivă, punând
deoparte şurub cu şurub, arc cu arc,
piuliţă cu piulită, ca să-i înţeleagă
mecanismul de funcţionare, după care
o reasambla cu grijă şi chiar fără să
mai aibă emoţii, pentru că era sigur
pe el.

Nu acelaşi lucru se întâmpla însă
şi în situaţia de faţă.

Vremea copilăriei sale fusese cea
a jucăriilor mecanice, după care
veniseră jucăriile electrice şi , mai →

DOINA CHERECHEŞ

 67

nou, se înstăpânise şi chiar părea de
neclintit perioada jucăriilor electro-
nice sau aşa-zisa eră digitală, cotro-
pitoare şi nestăvilită, antrenând în
jocul ei bezmetic o omenire întreagă,
de la mic la mare.

Destul de absent la văicărelile
bătrânului, rămăsese cu ochii pironiţi
la obiectul mic şi neînsemnat pe care
Luminiţa îl scosese din cutie. Parcă
nu-i mai ardea de niciun consult, dar
îşi impusese să nu se lase luat de val
şi se achitase onorabil de datoria sa de
medic, ajungând la capitolul medi-
caţie.

-Pe două luni, domnule doctor, se
grăbise pacientul să precizeze, dar era
prea târziu, deoarece imprimanta pre-
luase deja comanda pe care i-o
dăduse asistenta şi procesa de zor
reţeta electronică.

-Lăsaţi aşa, pentru că nu se putea
pe două luni, fiind sfârşit de an, sărise
el în apărarea Luminiţei, deoarece în
ultima perioadă pacienţii deveniseră
destul de recalcitranţi şi de greu de
mulţumit.

-Ei, ziceam şi eu, că cine ştie
cum o mai fi vremea. S-o pune vreo
iarnă grea, de n-oi mai putea ieşi nici
din casă, darămite să vin până aici, la
cabinet, dar dacă nu se poate, nu-i
nicio supărare, domnule doctor, spu-
sese bătrânul cu respect şi înţelegere.

Ȋn tot acest timp, gândul lui nu se
mutase de la operaţia de activare a
cardului de sănătate, operaţie pe care
o percepea ca un spin în coastă, şi
profitând de momentul de bunăvoinţă
al pacientului, se pregătise să abor-
deze subiectul cu tot tactul de care era
în stare.

Ba îl cuprinsese şi un fel de
emoţie şi deodată îşi simţise inima
lovindu-i pieptul cu putere şi prăvă-
lindu-se ca peste nişte bolovani ce-i
stăteau în cale.

-Domnule… începuse, dar din
cauza tensiunii psihice nu mai fusese
în stare să-şi amintească numele atât
de cunoscut al pacientului şi-l lungise
şi-l repetase pe domnule fără să mai
adauge nimic altceva.

Reluase, dregându-şi glasul şi
eliminând până şi această formă
impersonală de adresabilitate:

-Ştiţi, în urmă cu câteva luni, aţi
primit acasă un plic în care se afla un
cartonaş ca acesta, spusese medicul şi
îşi fluturase propriul card de sănătate,
ca să se facă mai bine înţeles. la
policlinică, la dentist sau la farmacie,
turuise Luminiţa fără nicio Pacientul

rămăsese pe gânduri şi nu dăduse
semne că s-ar fi dumirit despre ce era
vorba, motiv pentru care el se simţise
obligat să vină cu explicaţii supli-
mentare:

-Un plic pe care poştaşul vi l-a
înmânat personal, pentru care aţi
semnat şi în care se afla un cartonaş
ca acesta din mâna mea, dar care era
pe numele dumneavoastră.

-O, da, l-am primit, domnule
doctor, şi este chiar la mine, pentru că
de-atunci nici că l-am mai dat jos de
lângă buletin, zicându-mi să-l am la
îndemână, din moment ce s-a vorbit
atât de mult despre el pe la televizor.
Poftiţi, luaţi-l!

Şi omul i-l înmânase politicos,
scoţându-l cu grijă dintr-o învelitoare
de plastic.

-Excelent!, exclamase el, entu-
ziasmat şi-l dăduse repede asistentei.

Femeia îl înşfăcase numaidecât,
îl studiase pe ambele părţi şi-l intro-
dusese în cititor, ţinându-l la curent
cu toţi paşii de program:

-Zice să introducem, dar nu ştiu
ce. A, gata, parola…

Zice să repetăm operaţia. Ne
atenţionează că… Acum, ne permite
să mergem mai departe şi trebuie să
introducem codul pin al pacientului,
spusese aceasta, încercând marea cu
degetul.

După destule poticneli, aceasta o
scosese, totuşi, la capăt şi, bucuroasă,
nevoie mare, se adresase direct
pacientului:

-Nea, cum îţi zice matale, acum
trebuie să-ţi alegi un număr format
din patru cifre, pe care să-l ţii minte şi
să-l spui când mai vii pe-aici pe la noi
sau când mergi în altă parte, la spital,
inflexiune a vocii şi fără să-şi ia ochii

Mihai Marin Cârstea

Mihai Marin Cârstea

din calculator, de parcă acesta era un
meteorit ce se putea stinge în orice
moment şi ea trebuia să acţioneze în-
tre timp.

De altfel, aşa proceda ea mereu,
supraveghind în permanenţă moni-
torul laptop-ului şi nu întâmplător.
Ştia ea ce ştia…

-Aoleu, păcatele mele, păi ce să
caut eu în atâtea părţi deodată, când
eu de-abia mă târăsc până aici. Decât
la spital, mai bine-n deal, la cimitir,
lângă Vioricuţa mea, mâncu-i eu su-
fletul ei de femeie bună şi credin-
cioasă, se tânguise bărbatul căruia îi
scăpase complet esenţialul din spu-
sele Luminiţei şi o dădea bine pe de
lături, speriat ca de bombe.

-Lăsaţi, nu vă mai amărâţi atât de
mult - intervenise el la ţanc pentru a
restabili calmul şi liniştea -, că nu veţi
merge la niciun spital, ci tot aici veţi
veni, la noi, ca la dv. acasă, doar că
trebuie să ne spuneţi un număr format
din patru cifre - şi accentuase ultimele
cuvinte. Reluase, vorbind rar, apăsat
şi cu voce sonoră: Deci un număr
format din patru cifre, pentru că aşa
ne cere calculatorul, ca să fie valabil
cartonaşul ăsta, fără de care nu vom
mai putea lucra de acum încolo, se
străduise el să fie cât mai explicit.

Cu acelaşi gând, demonstrativ, el
îşi ridicase şi mâna, ţinând patru
degete la vedere şi pe cel de-al
cincilea ascuns în podul palmei,
crezând că astfel pacientul va înţelege
mai uşor.

Ȋncordat şi posac, acesta ridicase
la rându-i mâna, făcând aidoma
precum văzuse la el şi, după ce îşi
numărase degetele desfăcute, mişcând
din buze şi dând din cap pentru
fiecare operaţie în parte, spusese
puţin mai relaxat: →

 68

-Patru sunt, domnule doctor.
-Da, dar nu degete, ci cifre,

domnule Grigorescu, îl apelase de
această dată pe nume, pentru că şi-l
amintise între timp. Deci, cifre, patru
cifre, pot să fie şi de acelaşi fel,
numai să le ţineţi minte, continuase,
impunându-şi să mai aibă răbdare şi
înţelegere.

 Pacientul trecuse din nou la
numărătoarea degetelor.

Imaginea de mai înainte, cea cu
mâna ridicată, îi rămăsese probabil în
minte şi încerca să-i prindă sensul
mai adânc. Tremurul degetelor părea
însă să-l încurce şi renunţase,
închizând pumnul.

-Ei, aici se complică şi mai mult
socoteala, pentru că avem şi văi,
avem şi deluşoare, spusese, referindu-
se la cioturile pumnului.

Deluşoarele sunt patru, văile sunt
trei, deci să mă iau după deluşoare. Şi
acum cifrele, că de-asta mi-aţi cerut,
domnule doctor, spusese, cu o
uitătură încruntată.

-Da, haideţi pe deluşoare, dacă
aşa vă este mai uşor, îl aprobase el cu
voce stăpânită, deşi începuse să-şi
cam piardă răbdarea.

 Ȋncurajat, pacientul se pusese
iarăşi pe treabă, numărând murmurat
cioturile pumnului într-un sens şi în
celălalt. Pe măsură ce înainta cu
socoteala, dădea şi din cap, pentru ca
într-un târziu, socotind că o scosese la
capăt, să spună în gura mare şi cu o
satisfacţie ce stătea să-i ţâşnească prin
toţi porii pielii:

-Vali, domnule doctor! Ca pe
băiatul meu, plesnise vorba ca nuca-n
perete.

Pe Luminiţa o umflase râsul.
Ȋncercase să se stăpânească, dar se
înecase cu gura de apă pe care o luase
în grabă şi începuse să strănute şi să
tuşească până când se înroşise la faţă.

Uimit la culme, dar cu o fire
puternică, el nu lăsase să-i scape nici
măcar o tresărire, deşi simţise că în
gât i se pune un nod cât toate zilele şi
inima i-o luase la galop.

Deranjat de manifestarea zgo-
motoasă a asistentei, pacientul în-
trebase mirat:

-Nu e bine, domnule doctor? Pa-
tru mi-a dat la număr. Uiţaţi! Şi,
ambiţios, o luase iarăşi pe deluşoare,
numărând de zor: V-a-l-i.

-Ba da, e foarte bine. Data
viitoare, să veniţi tot cu cartonaşul

ăsta, pentru că e foarte important.
“Aproape mai important decât

noi”, completase pentru el în timp ce
înapoia cardul neactivat.

Cu faţa acoperită de broboane
mici de transpiraţie şi cu fruntea
brăzdată de o umbră de îndoială, de
parcă fusese supus la un test foarte
greu, pacientultul părăsise cabinetul.

-Bine, bine, nu prea bine,
domnule doctor. Acum, să-mi spuneţi
ce anume le transmitem celor de la
Casă referitor la activarea cardurilor
de sănătate? îl întrebase Luminiţa în
urmă, luându-l la rost.

-Ce-ai auzit, draga mea, asta le
transmiţi. Scrii cu litere care să ocupe
tot ecranul: cod pin: V-A-L-I. Vor
înţelege ei dacă sunt oameni deştepţi.
Cel puţin, aşa sper… spusese şi se
înveselise brusc, gândindu-se la
situaţia pe care, dacă i-ar fi povestit-o
altcineva, poate că n-ar fi crezut-o.

Izbucnise într-un râs nervos, pu-
ternic şi dezlănţuit şi preţ de trei mi-
nute nu se mai oprise din râs, simţind
cum se eliberează de tensiunea liniştii
de mormânt pe care o păstrase mai
înainte, ca nu cumva să tulbure fluxul
ideatic al pacientului.

 Apoi, se dusese glonţ în faţa
oglinzii de deasupra chiuvetei. Se
privise stăruitor. Străinul era acolo,
vălurindu-se în luciul colbăit al
suprafeţei neşterse de mai multe zile.

Nu ştia ce observau sau, mai
bine-zis, nu observau ceilalţi la el,
pentru că, de exemplu, acum asistenta
îl privea liniştită, ceea ce însemna că
totul părea a fi în ordine, dar el simţea
că efectiv o va lua razna…

 …dansând ca un saltimbanc sau,

Mihai Marin Cârstea

şi mai rău, ca un sălbatic, cu frunze
de palmier acoperindu-i goliciunea şi
cu pene de struţ împăunându-i frun-
tea, ţopăind pe ritmuri tribale,
legănându-se liber, lejer, în voie, pe
un picior şi pe celălalt, şi cu mâinile
puse pâlnie la gură se stropşea înspre
cele patru zări cât îl ţineau plămânii,
pe un ritm de două măsuri, cu
singurul cuvânt care îi mai rămăsese
în minte: “Va-li! Va-li!, ca un apucat,
de nenumărate ori, pentru a sparge
carapacea străinului din oglindă, cel
mereu stăpânit şi cu un comportament
decent.

Pereţii şi lucrurile din cabinet
începuseră să se învârtă în jurul lui şi
nu ştiuse cum să se aşeze mai repede.
O cefalee pulsatilă îl făcuse să-şi
prindă capul în mâini şi să-şi apese
oasele ca pentru a-l pune pe fiecare la
locul său.

-Vă simţiţi bine, domnule doc-
tor?, sărise Luminiţa, impacien-
tându-se.

-Să intre următorii, spusese el,
evitând să răspundă. Să nu uităm de
cardurile de sănătate, completase şi
doar pronunţând aceste trei cuvinte -
carduri de sănătate -, vuietul din cap i
se înteţise brusc.

Ultimii doi pacienţi intraseră
aproape în acelaşi timp, deschizând
larg uşa.

-Poftiţi, vă rog. Luaţi loc şi
spuneţi ce vă supără!, li se adresase
cu deosebită amabilitate, deşi dacă ar
fi bănuit ce avea să urmeze, poate că
n-ar fi făcut atâta risipă. Sau, poate,
că ar fi procedat exact la fel!

“Acum, trebuie să-mi iasă!
Mama lor de carduri de sănătate, cu
cine le-a introdus pentru oamenii
ăştia care nu ştiu nici lucruri
elementare. Auzi, literele, cifrele şi
numerele însemnau unul şi acelaşi
lucru pentru cetăţeanul care tocmai a
plecat”, se cătrănise el în sine.

Din păcate, pentru o clipă,
medicul Dinu Simionescu uitase cu
desăvârşire că şi atunci când era mic
şi demonta jucării, ca să vadă cum
funcţionau acestea, pe unele nu mai
ştiuse să le facă la loc şi rămăseseră
nefuncţionale, simple piese nefo-
lositoare, aruncate la gunoi sau
aiurea, cum aiurea şi nefuncţional
părea la acea dată cel mai faimos
dintre carduri…

 (fragment din romanul
în lucru “Străinul din oglindă”)

 69

Epistolar

Draga mea, Mili!*

Nimic, parcă, acum, decât omătul
acesta înalt, ca o mare tristă peste un
ochi negru.

Învăț în perspectiva examenelor din
aprilie, vreau să spun, citesc de dragul
altora. Dar și alte lecturi. Întors hai-și
- hui din capitalie, după drumul prin
Iași la cei rari prieteni.

Pe 15 ianuarie, m-am dus la Bellu
și am plâns și-s tot tulbure pe o vale.
Nu am putut pricepe de ce era Nichita
acolo, la picioarele lui Eminescu, și
nu pot suporta veșmintele lui înnegu-
rate de pământ. Îmi spun că trăiește,
că suntem pe aici pe pământ. Întâlni-
rea noastră (a mea și a ta!), a fost
umbrită de moartea lui Nichita, Mil!
Eram atât de trist și îndurerat! Îți
mulțumesc pentru că ai fost lângă
mine la trecerea dintre ani și iartă-mă
că am fost atât de absorbit de rana
produsă de moartea lui Nichita. Și tot
nu-i bine! Cartea mea se mai amână
(se pare)! Este cu totul penibil și e un
făcut că mi se-ntâmplă mie în special.
Amânări contabilicești, totuși nejusti-
ficabile, din moment ce fusesem în
planul ferm pe 83. An ticălos! Nu
vreau să plâng. Îți spun doar!

Mi-e ciudă pe toți cei care-mi fac
probleme inutile, probleme ce mă
distrag de la ceea ce trebuie să fiu

lăsat să fac. Sfârșesc prin a-i uita, prin
a le refuza orice îngăduință acestor
oameni care nu știu să nuanțeze. E
pueril să mi se vorbească inginerește;
asta nu pot accepta.

Călătoriile mele prin cărți sunt,
totuși, unicele bucurii pe care le am,
pe care le trăiesc umilit de mulțumire.
Carnea mă stăpânește, dar mă
îndoiesc acum (iar) că știu să fiu un
proprietar de fulgere. Am adulmecat
prea multă moarte și poate că încă
sunt tânăr. Prea am conștiința plină de
tot ce nu-s eu însumi în ceea ce am
scris, vreau să spun că scrisul mă face
să pun în alt plan tot ce mai poate fi
„bun și frumos” pentru mine, iscând
astfel furtuni pe care nu le vreau. Dar
nu pot să fiu altfel de cum sunt.

De-aș supraviețui porcăriilor!
Voi supraviețui!
Mă gândesc acum și la lacrima ta!

Îmi ești prea dragă cel mai des pentru
a suporta să te îmbufnezi pe mine,
pentru a fi în stare de multe explicații.
Nu știu de unde sentimentul acesta
definitiv din mine: de a fi liber

dincolo de tot ce s-ar putea spune
despre libertate. Nu cuvânt numit
promisiune, nu timp la discreția
oricui, oricând, oricum. Știu, cel mai
des m-am dezvățat de a mă bucura.
Vreau să nu fiu întrebat în ce cred.
S-ar putea subînțelege. Wright spunea
că numai cinicii merită să fie
binecuvântați, a lor fiind „izbânda”!
Nu vreau să fie așa. Pentru că eu
gândesc „îzbânda ” prin altceva, iar
cinismul mă silnicește. Celine, da, o
victorie a literaturii. Dar eu nu pot
astfel!

Aș putea să-ți povestesc ceva
despre moarte, dar n-o voi face, mai
ales că simpla prevestire a acestei
posibilități sună teatral și lipsit de
distinctie dacă e raportată la mine!

Poate că nu-s dezinvolt decât în
limbaj și în dragostea cu care țin să-
mi păstrez prietenii, iubirile. Îți scriu
pentru că mi se pare normal s-o fac!
Nu ți-aș scrie niciodată dacă mi s-ar
sugera ca „e bine s-o fac”! Poezia m-a
învățat să trăiesc deseori în umbra
memoriei.

Pentru mine, știu, poezia e și
amintire, dor. Dar să nu îndulcesc
sentimentele stoice în noblețea cu
care SUNT!

Vorbește-mi și tu!
Sunt singur ca o limbă într-o gură

de câine flămând!

*) Emilia Amariei

Shalom ŞI FELICITARI din Hai-

fa! Mulţumesc, revista a ajuns pe Mun-
tele Carmel. Te rog însă să schimbi
adresa: (...)

Mi-a plăcut enorm scrisoarea poe-
tului Aurel Dumitraşcu. Seamănă cu
scrisorile lui Kafka! L-am cunoscut la
Cenaclu "Junimea". Am stat odată lân-
gă el la o dezbatere publică... Era nerăb-
dător... dădea din picioarele lui foarte
lungi... şi corecta mereu autorul care-şi
prezenta poeziile sau proza, nu-mi a-
mintesc exact, dar parcă îmi spunea mie
pe sub buză... cele constate. Mai apoi l-
am zărit la Piatra Neamţ tot la o şeză-
toare literară. Am aflat cu stupoare că a
murit! După un timp, am citit că a fost
nemulţumit că manuscrisul său nu a
câştigat la Junimea pentru debut. Am
fost tristă pe atunci şi mirată. Pur şi
simplu cred că a fost o greşeală enormă
a editurii!.. .Au debutat atunci 10 poeţi
printre care si grupajul meu in volumul
"Invocaţii", 1985... Am aşteptat 4 ani!

Şi o colaborare:

ISRAELUL NOSTRU

suntem un fel de oameni
care trecem unul pe lângă altul
ne adunăm mai mult la necazuri,
bucuriile ne sunt stricate de pe margine,
precum la un meci de fotbal...

eu am peste 25 de ani de când alunec
din propria-mi viaţă
ca săpunul din mâna făcută căuş.

uneori ne salutăm între noi,
alteori nu -
nu urmăresc ştirile doar
mezzo, mezzo...uvertura...

toţi avem numai un Nume
mai ales când cei de Dincolo
ne privesc şi mai
au nevoie de noi în public...părul
alb alb
al cititorilor...
doar să ajungă în Ţara Sfântă
sus pe o scenă, neapărat pe o scenă
să le apară numele Aici -

apoi ne ignora "moştenirea lirică"
şi devin Provinciali şi umorişti,
sau ne fac o epigramă clară gramaticală
ne trimit ce ei au reuşit
din fiecare regiune
o înşiruire de nume
şi multe multe poze
care nu ne mai spun nimic
pentru că Eminescu a murit
şi eu nu mă simt prea bine
fără ghilimele!
totu-i colorat diferit, distonanţă
precum steagurile care au
o gaură în mijloc sau sunt arse de timp
doar vântul cunoaşte poveştile
graniţelor
cu adevărat.
oamenii mint!
trăim în Asia,
mi-e imposibil să mă întorc
acasă
îmi suflă vântul din faţă...

Neutralitatea e o armă.

 BIANCA MARCOVICI

 70

 Moş Postăi, născut în 1860, a
străbătut toate marile evenimente
istorice ale românilor. La 17 ani, a
trecut munţii şi s-a înrolat voluntar
împreună cu alţi români ardeleni în
oastea pornită dincolo de Dunăre în
lupta pentru independenţă, dar
decoraţia dată de vodă Carol I n-a
putut s-o poarte acasă în Transilvania,
că i-ar fi smuls-o din piept, cu bătaie
aspră – se ştie – jandarmii unguri. A
făcut armata cătană la Sarajevo, apoi
în Italia, la trupele de ordine din nord
„unde m-o trimis „bunuţul” şi
„drăguţul” de-mpărat..., dar, stăi,
omule, cum să bag eu baioneta în
frate-meu, romanul?” Învăţase în
perioada de instruire şi o rupea bine
pe nemţeşte, că ungureşte ştia „din
silă” de-acasă de la şcoala primară
obligatorie în maghiară, chişcolegiu,
deşi în sat nu era stabilit niciun
maghiar sau altcineva de altă naţie.
Au venit nişte comercianţi care au
deschis magazine, dar nu intra nimeni
să cumpere ceva, că aveau şi înstăriţii
dintre români câte o „boltă” pentru
unelte, îmbrăcăminte şi de toate, şi
cumpărau de la ei. Asta era Vinerea,
şi „veneticii” au dat faliment şi-au
plecat. Răi cu străinii nu erau sătenii,
ba chiar respectuoşi,... numai când
veneau să cumpere oarece.

Moş Postăi a fost memorandist şi
în 1894 era închis la Sighet. „Nu era
slobod românilor cu treburi de-
astea”.

În 1907, a trecut iar Carpaţii să
aducă grâu şi altecelea agricole, neîn-
ţelegâng de ce s-au răsculat regăţenii
într-un an atât de bogat în produse
„că-s flămânzi şi goi” – cum le
plângea de milă poetul poporului – ba
şi „făr-adăpost”, „asta se mai
potrivea, că acoperişuri cu ţiglă şi
ziduri din cărămidă arsă n-am văzut
la ei, numai case din bucăţi de
pământ amestecat cu balegă şi paie,
uscate la soare, şi de-asupra stuf.”

Un învăţător din Vaideeni, loca-
litate răsărită în Subcarpaţii Vâlcei,
din fugari ardeleni, oieri bogaţi, hăi-
tuiţi de regimul restrictiv imperial,
care purtau numele Vinereanu, Şibo-
teanu, Cioran, Balomireanu, Tărtărea-
nu după numele satelor din care au
fugit: Vinerea, Şibot, Cioara, Balo-

mir, Tărtăria şi altele – cu adevărat
învăţat om, l-a lămurit oarecum, dar
bine de tot n-a înţeles, zicea isteţul
dascăl că „ţăranii s-au răzvrătit
întărâtaţi de ofiţeri ruşi şi austrieci
îmbrăcaţi în uniforme româneşti care
treceau în fuga calului prin sate
strigând că vodă a dat poruncă să
împartă pământurile boierilor şi să le
ardă conacele, deoarece se
împotrivesc legii, şi la urmă mai
băgau câte o expresie, câte o zicală
neaoşe, populară, carevasăzică
ţărănească, să se înţeleagă că şi ei
sunt de pe acolo. De ce? Ca să fie
răzmeriţă mare, anarhie în ţară, să
aibă ei motiv de a intra, chipurile, să
liniştească lucrurile, dar gândul lor
era că intraţi să rămână, unii în
Moldova, ceilalţi în Muntenia. Aşa să
ştii!” „Cum, dom’le la aşa mârşăvii
să se dedea ăştia?”. „Păi, nu-i
logic?, de-aia nu înţelege norodul!”.
„Tot ce se poate, că şi eu când le
spun...ei nimic, şi pace!”

Mai făceau propagandă răscoalei,
după părerea învăţătorului, iconarii
care vindeau icoane sfinţite, ziceau ei,
de patriarhul Moscovei, vorbind
ciudat româneşte, „şi-acum vin şi zic
eu, bag seama că erau ruşi din
Basarabia, aşa să ştii!”.

Când a revenit acasă şi le-a spus
consătenilor „ce vrea să zică răscoala
regăţenilor” nu a fost luat în seamă,
toţi credeau că sunt „ciudăţenii ale
gândirii lui întortocheate”.

Al Doilea Războiu Mondial nu
l-a petrecut combatant, îi trecuse
vremea de luat la arme, dar alimenta
plătit, batalionul german de la aero-
portul Şibot, cu carne, brânză, miere
de stup şi altele, aduse de la ciobanii
din Munţii Cugirului. Când au venit
ruşii, i s-a impus să ţină în cvartir un
pluton de cazaci, care i-au mâncat
toate găinile, i-au spart butoaiele de
vin trăgând cu gloanţe în ele, bând
direct din ţîşnitură, pe rând, într-o
singură noapte, iar când au plecat i-au
tăiat şi porcul, „fără să plătească
nimic! oameni buni! Nu ca nemţii
care dădeau copiilor „grumpiţucăr”
şi ciocolată...”.
 Moş Postăi începuse să fie luat
drept o ţâră smintit cu ideile lui
social-politice şi economice pe seama
comunismului: „nu va mai gândi
nimeni cu capul lui, aşa o să vă
aducă să fiţi; toţi vor fi săraci şi în
loc să mânce pită albă, boamfă
coaptă în cuptorul din curte sau de
sub şopron, cu frunze de nuc, puse pe

vatră, or să mânce pită neagră şi
zeamă chioară de pe te-miri-ce, că
pentru ăştia bunăstarea, îndestula-
rea, zăpăceşte pe om la cap cu
concurenţa, or tovarăşii nu trebuie
să cunoască decât colaborarea, cum
zic ei; vom merge la muncă în
colectiv, vom mânca la cazan...”.
 În ultimii ani ai vieţii, după ce
împlinea 90, avea obiceiul să predice
pe scările înalte ale şcolii, din faţa
bisericii, la ieşirea oamenilor de la
slujbă, criticând prestaţia popii
Oancea...
 Eram în clasele primare şi m-am
strecurat printre auditori, ajungând în
faţă. Moş Postăi avea o ţinută
măreaţă, zicea „la doi metri şi trei
ţanţi ai mei văd peste oameni ca din
aeroplan, ha, ha!”.

Era îmbrăcat în iţari albi, strânşi pe
picior, cu buzunare drepte, după
tăietura cu partea din faţă festonată
încrucişat cu aţă groasă din lână
neagră. Pe bustul, care mi se părea
imens, pusese o cămeşe din cânepă
albită, cu flori de câmp stilizate, un
singur rând, şi rare, mărginind
tăietura de la piept, a cărei părţi erau
legate lejer cu şnur negru, lăsând liber
grumazul puternic – la vârsta lui
înaintată mai mergea la sapă la vie şi
termina rândul înaintea celorlalţi, a
mirare ce forţă-l împingea la
întoarcerea gliei – era încins cu un
şerpar lat negru cu împletituri de
cureluşe verzi care treceau şi peste
cele două boghelarăşe, iar la un capăt
al brâului se prelungeau cinci limbi
de piele, potrivit de groase, pentru
încătărămarea la celălalt cap; laibărul
alb de lână ţurcană trecută de trei ori
prin maşina de scărmănat şi spălată în
multe ape la râu, avea la guler un
singur rând de frunze negre brodate,
ca şi la terminarea mânecilor, şi-l
ţinea numai pe un umăr ca husarii, →

DORIN N. URITESCU

 71

pălărie neagră de stepă, din fetru,
croită de un sas la Sebeş, cu boruri
largi să nu-l bată ploaia în faţă; şi mai
avea o bâtă încrustată, o minune, ca
fluierele. Ochii albaştri, mari, părul
alb, chica strânsă cu o bentiţă subţire,
lăsând slobod să se reverse pe spate o
coadă ondulată, nasul roman şi
pomeţii obrazului ca tăiaţi în piatră pe
care se mişcau în unde muşchii
fălcilor, împinşi parcă de buzele
cărnoase, cuprinzând forme diferite
după cum ieşeau din gură sunetele
cuvintelor rostite. Mâinile şi le rotea
larg în jurul capului închipuind ceruri
îndepărtate „voi sunteţi nărozi şi
credeţi că Dumnezeu este după norul
ăla sau celălalt, nu ştiţi că între voi şi
el sunt nenumărate ceruri ale altora
din alte lumi, deasupra ăsteia, pe
care în neputinţa voastră nici nu le
bâjbâiţi. No, aşe!”
 S-a adresat astfel ascultătorilor:
 „Fraţilor, surorilor şi buni
creştini! Astăzi, de Ziua sfintei
Filofteia, preacuvioasa fecioară,
predica popii trebuia să cuprindă
povaţa cu preatinerii smintiţi de rele,
citind din Luca 3 cu 16 şi 4 cu 8.
Amin! A uitat sărmanul popă pasajele
din scripturi, supărat că n-aţi mai
adus cele prescuri pe care le căpăta
pe vremea când eraţi exploataţi de
chiaburii îmbuibaţi care acum îşi
ispăşesc pedeapsa, ha, ha! Amin! Tot
azi trebuie să vă spun că sunteţi mari
proşti aşteptând să vină americanii.
Ăia nu cheltuiesc nimic fără profit
maxim, că-i ştiu doară că am fost şi
câţiva ani în America. Şi noi ce să le
dăm? Ascultaţi ca nărozii Europa
Liberă şi Vocea Americii cu
încurajări dobitoace şi vă puneţi în
cârcă, ţărani proşti ce sunteţi,
puterea proletarilor. Nu-i mai
aşteptaţi amărâţilor! Cu Dumnezeu!”
 La coborârea scărilor l-au aşteptat
trei indivizi în salopete, cu şepci...
chipurile, erau oameni ai muncii, care
l-au lăudat:
 „Bravo, tovarăşe Postăi! Aşa o
cuvântare înţeleaptă mai rar să ţină
cineva din popor. Vezi dacă vrei, poţi
recunoaşte şi acuza visele drogaţilor
cu opiumul religiei în biserică, de
către popa Oancea, duşmănos pe
democraţia populară”.

Moş Postăi ştia însă că popa
Oancea era membru de partid la
comunişti şi informator al Securităţii,
că, după ce a băgat în puşcărie amar
de lume din sat, semnând note
informative după cele aflate la

spovedanie, l-au mutat la Deva. Când
a murit, mai încoace, tovarăşea
preoteasă lua după tovarăşul popă o
pensie mai mare decât salariul, par-
don, retribuţia, unui profesor emerit...

Dar ce să vezi, duminica urmă-
toare, Moş Postăi ţine, ca de obicei,
predica:

„Fraţilor, surorilor, bunilor
creştini!

Aşa cum v-am spus şi duminica
trecută nu-i mai aşteptaţi pe ameri-
cani, ca nărozii, dar nu vă amăgiţi că
nici ruşii nu pleacă, până nu vă iau
totul! Bolşevicii dracului, alcoolici şi
hoţi, şi puturoşi, că i-am cunoscut la
ultima bătaie.

De-aia aveţi voi poalele goale şi
vă chiorăie la toţi maţele, ca să aibă
tovarăşul Stalin, tot timpul, curul
plin! Stalin cu curul plin...”

Cei trei securişti n-au mai aştep-
tat să-şi termine cuvântarea şi l-au dat
jos de la tribuna improvizată pe „porc
bătrân ce eşti!” şi l-au dus direct la
spitalul de nebuni de la Zam.

După moartea lui Stalin, Moş
Postăi a venit acasă de la internarea
forţată şi a murit la vârsta de 95 de
ani, în aceeaşi toamnă, lucid „că
acum dacă mor toate, tu ce să mai
faci?”

În ultimele zile ale vieţii lui, a
spus unora: „Mă, ageamiilor,
comunismul ăstora şi al altora nu va
muri dându-i careva cu bâta în cap,
ci curgându-i sânge din nas, urechi şi
ochi, dar mai ales de încurcătură de
maţe”.

Nu l-a înţeles nimeni.
După Revoluţia Română din

Decembrie 1989, cineva a tălmăcit
cuvintele în hemoragie din cauza
accidentului cerebral (ideologia
utopică) şi încurcătura de maţe, boală
internă gravă (blocarea social-
economică naţională). Aşa să fi
gândit de profund Moş Postăi?

N-ar fi de mirare că el zicea:
„Mi-a fost tare greu, că nu-mi dădea
pace viaţa, trebuia să cuget mereu”.

Mihai Marin Cârstea

TANGOUL ZILELOR CE VIN

 Motto:
 M-a adus barza
 În zodia fecioarelor-
 Numai pierderi
 Numai sentimente
 (Barza - Cornel Balaban
 Din vol. Lacrima de Lut –

Editura SemnE 2013)

Cu fiecare zi ce vine
Mă simt tot mai legat de tine
Şi recunosc: Mă-ntinereşti,
Când văd că încă mă iubeşti !
Ca orice om cinstit,... credeam,
Chiar dacă nu prea mai speram,
Că ciclul ăsta de pe urmă,
Ce doar natura şi-l asumă,
Va fi curat şi îngeresc…
Dar tot mă-ntreb:
Dacă greşesc ?!
Cu fiecare zi mă-nvingi
Şi reuşeşti să mă convingi
Că viaţa noastră trecătoare
E plină toată…
 de culoare,
Când faci Tristeţea să dispară!
Dar asta sigur niciodată
N-o vom vedea-o realizată,
Atâta timp cât depărtarea,
Ne controlează nemişcarea.
Sădind în amintiri
 …UITAREA
 NICU DOFTOREANU

NAIUL RĂSTIGNIT

răstigniţi pe lemnuri – sfinţii voievozi
sunt scuipaţi – scârnàv – de-oceanul
de nerozi!
când din cer te pogorî-vei – Chip-
Graal
ca să faci deplin curat – din mal în
mal?

...înjosit-au tot seninu-n spumă
au făcut din crimă - cer şi mumă
l-au încoronat pe Hestas împărat
iar pe Crist - tâlharii L-au incinerat...

orbii lumii nu ştiu însă că din Foc
Phönix-Învierea nu-i un searbăd joc!
...viermi şi trântori! – până şi neghina

trece-şi-va - prin Poarta de Văpaie –
vina!
...sfinţi părinţi – eroi martiri şi crai
Petru schimbă Cheie şi Năvod – pe-
un Nai...

ADRIAN BOTEZ

 72

 Ochean întors

(IX)

Mama mă trezeşte. S-a sfârşit
slujba. Toata lumea are lumânări
aprinse în mână şi se pregăteşte să
iasă pentru înconjurul bisericii.

Dar numai eu şi cu Oana suntem
aici. Unde sunt ceilalti copii? Biseri-
ca începe să se golească. Mama şi
doamna Dumitrescu intră în panică.
Surorile mele şi Nelu au dispărut. Or
fi iesit deja afară? Unde să-i gaseşti
în puhoiul de lume care e în stradă ?

Ne învârtim disperate prin bise-
rica care acum e aproape goală. Intr-
un târziu mama observă o ghetuţă
ieşind de sub broderiile care acoperă
masa de lângă altar. Şi îi găsim pe toţi
adormiţi acolo sub masă, cu capul pe
stinghia mesei.

*
Christos a înviat! Adevărat că a

înviat !
Ciocnim ouă în curte. Doamna

Dumitrescu a făcut şi ea oua roşii. Şi
parcă la ea culoarea a prins chiar mai
bine ca la noi.

A venit şi Felicia în vizită. Feli-
cia e o fetiţă de vârsta Steluţei; lo-
cuieşte în casa vecină, care are o
fereastră spre grădina noastră. Tata o
întreabă mereu: “Felicia eşti fericită?”
Ea zice un “da” încurcat şi-l priveşte
cu un aer timid.

Doamna Meran cheamă la ea pe
toţi copiii ca să-i servească cu cozo-
nac şi pască dulce cu brânză de vaci.
Toată lumea zice că ea face un cozo-
nac grozav. Dar eu nu mă prea omor
după cozonac. Şi nici după pască
dulce. Prefer pasca sărată, pe care o

face mama cu brânză de burduf.

*
Pe lângă gardul din fundul

grădinii, au apărut urzicile. Mama
zice ca urzicile conţin fier şi e bine să
mâncăm, mai ales primăvara, cât sunt
încă fragede! Vara încercăm, dimpo-
trivă, să le stârpim, că altfel s-ar
înmulţi în toată grădina.

Azi am fost cu mama în fundul
grădinii să culegem urzici. Adică a
cules mama şi eu m-am învârtit pe
lângă ea, că pe mine m-au urzicat
prea tare şi nu mai pun mâna pe ele.
Mama vroia să faca o ciorbă de urzici
cu orez. Dar mie nu-mi prea place
ciorba asta. I-am spus să ne facă
piure, aşa cum face şi piureul de
spanac. Mama a fost de acord. Am
curaţăt urzicile, adică de fapt tot
mama le-a curăţat şi le-a spalat. Apoi,
le-a opărit, le-a taiat mărunţel, le-a
dat prin strecurătoare şi le-a pus la
fiert. Când au fost fierte, a amestecat
puţin rântaş şi lapte peste ele, a
adăugat un pic de mujdei de usturoi şi
au ieşit foarte bune. Am mâncat cu
poftă şi nu ne urzicau de loc la limbă.

Imediat după masa a venit în
vizită Teodora. Şi nu era singură.
Venise cu Dinu, un coleg pe care-l
mai văzusem şi altădată. Dinu e un
băiat vesel care glumeşte tot timpul,
frumos ca un artist şi foarte înalt.
Poate chiar un pic prea înalt pentru
Teodora, căci ea e micuţă. Dinu pare
foarte îndrăgostit şi-şi ţine mereu
braţul pe umerii ei. Am impresia că şi
ea îl soarbe din ochi. Mie îmi place
de el, dar tata nu este prea încântat.

La vară, Teodora termină
facultatea şi speră să ramâna asistentă
pe lângă profesorul de chimie. O
felicităm cu toţii. Ce extraordinară
este! Căci ea vine dintr-un sat de
lângă Alba-Iulia. Este fiica unui văr
de-al lui tata şi acesta i-a dat-o
oarecum în grijă. Tata zice că
Teodora este una din cele mai
inteligente persoane pe care le-a
cunoscut. Deşi este studentă la
chimie, citeşte mult şi este capabilă
să discute chiar şi filozofie. Tata
crede că pe Dinu nu-l prea interesează
cărţile, ci mai mult fotbalul şi
femeile. El ar vrea ca soţ pentru
Teodora un adevărat intelectual.

*
A înflorit salcâmul din fundul

grădinii. Mama ne-a trimis să cule-

gem flori. Ne-am repezit cu bucurie
să aducem florile, deoarece ştiam că
asta înseamnă că ca vom avea un
desert minunat.

Căci mama dă florile de salcâm
prin lapte, făină şi ou bătut şi apoi le
prăjeşte. Le mâncam după aceea
presărate cu zahăr pudră. Sunt foarte,
foarte bune! I-am invitat de asemenea
pe Oana şi pe Nelu să guste.

Şi tocmai când ne ospătam mai
bine, apare şi doamna Mustaţă,
prietena mamei. De fapt, o cheama
Muşat, dar eu îi spun aşa, căci are o
mustaţă pe care şi-o rade. Şi când
vine, mă giugiuleşte cu mare foc, dar
eu nu ştiu cum să mă mai feresc, căci
mă înţeapă cu mustaţa ei.

Mama o serveşte şi pe ea cu flori
de salcâm şi amândouă se întrec în
complimente şi aprecieri.

Oana şi cu mine ieşim în curte ca
să ne întrecem şi noi… dar la sărit
coarda.

*

Pregătim serbarea de sfârşit de
an. Sala noastră de sport are o scenă
frumoasă cu cortina roşie. Acum se
aduc scaune acolo, căci va fi
transformată în sală de festivităţi.
Unii copii vor spune poezii, alţii vor
cânta. Pregătim şi o mică piesă de
teatru cu un dans ţigănesc. Copiii mai
înalţi joacă rol de ţigani, cei mai
scunzi - rol de ţigănci. Eu şi prietena
mea, Monica, suntem mai înalte; noi
ne vom îmbrăca ca ţigani: cu
pantaloni, cămaţă albă şi bundiţă
neagră. Cântăm :

“Ţigăncuşă eţti frumoasă,
ţigăncuşa mea,

 Te iubesc de-acuma; nu te voi
uita! “

*
Am fost aplaudaţi şi a fost foarte

frumos. Apoi s-au dat premii.
Marina a luat premiul I. Ea e cea

mai bună din clasa noastră. Ea scrie
compuneri frumoase şi ştie să
povestească lucruri interesante.

Şi eu am luat un premiu ; premiul
II ; se pare ca aş fi bună la
matematică. Mi s-a dat ca premiu şi o
carte care cică ar conţine probleme
interesante de rezolvat. Am răsfoit-o.
Dar parcă totuşi aş fi preferat să
primesc altceva! Doar n-o să mă apuc
sa rezolv probleme şi în timpul
vacanţei !

 SIMINA LAZĂR

 73

Dialog cu romancierul,

esteticianul şi criticul de artă

(V)
De-a lungul anilor, până la

elaborarea lucrării Critica puterii de
judecată, Kant a publicat însă altele,
care ne apar azi nu numai ca părţi
dintr-o magnifică şi sublimă, iată că
utilizez termenul, operă, ci şi ca nişte
etape care l-au dus evolutiv la Critica
puterii de judecată.

E vorba de Istoria naturală uni-
versală şi teoria cerului (Allgemeine
Naturgeschichte und Theorie des
Himmels, 1755), Despre lumea sensi-
bilului şi despre forma şi principiul
inteligibilului (De Mundi Sensibilis
atque Intelligibilis Forma et Princi-
piis, 1770), dizertaţia sa inaugurală la
Universitatea din Königsberg, Critica
raţiunii pure (Kritik der reinen Ver-
nunft, 1781), Fundamentele metafizi-
cii moravurilor (Grundlegung zur
Metaphysik der Sitten, 1785), Critica
raţiunii practice (Kritik der prakti-
schen Vernunft, 1788), Fundamentele
metafizice ale ştiinţelor naturii (Me-
taphysische Anfangsgründe der Na-
turwissenschaft, 1786) şi altele.

Amintesc aceste titluri pentru că
fundamentala Critica puterii de jude-
cată (Kritik der Urteilskraft), lucrarea
în care Kant discută despre sublim,
trebuie înţeleasă în relaţie cu întreaga
sa operă. Dar şi cu epoca în care a
trăit. În iluminism, despre sublim au
discutat şi alţii.

La aceste titluri, cred că e bine să
adăugăm unele studii asupra lui Kant,
apărute în limba română. Nu le putem
aminti pe toate. Mă gândesc însă la P.
P. Negulescu, care a publicat în 1892
Critica apriorismului şi empirismu-
lui; la Grigore Tăuşan, cu Morala lui
Kant şi adversarii ei, 1900; la Ion
Petrovici, adept consecevnt al meta-
fizicii spiritualiste şi al colaborării
dintre filosofie şi teologie, care a
publicat Viaţa şi opera lui Kant, în
1936; la Mircea Florian, care a scris
despre Imanuel Kant în Istoria
filosofiei moderne, vol. II, apărut în
1938; la Nicolae Balca, profesor de
teologie ortodoxă, admirabil interpret
al operei lui Heidegger, dar mai ales
al criticismului kantian (semnificativ
în acest sens este studiul său Pentru o
mai corectă înţelegere a filosofiei
kantiene, 1942) şi la alţii.

Desen de Dragoş Morărescu

Există, de asemenea, în cultura ro-
mână o admirabilă lucrare semnată de
Rodica Croitoru şi intitulată Judecata
între estetic şi metafizic, Relaţia
propedeutic-metafizică a Criticii
facultăţii de judecată a lui Kant cu
sistemul Criticilor, Editura Ştiinţifică
şi Enciclopedică, Bucureşti, 1982.

Este cazul să subliniez în mod
deosebit faptul că Rodica Croitoru,
distinsa noastră colegă la Institutul de
Istorie şi Teorie literară G. Călinescu
al Academiei Române, este una dintre
cele mai profunde cunoscătoare ale
vastei opere kantiene.

Pentru mine, intervenţiile sale de
o înaltă ţinută filosofică în şedinţele
de lucru de la Institutul G. Călinescu
sunt de neuitat.

Nu uit nici Simpozionul Interna-
ţional organizat de Societatea Ro-
mână de Studii Kantiene în 1994 la
Bucureşti, la Facultatea de Teologie
Ortodoxă, la care am avut onoarea să
particip cu o lucrare, tocmai datorită
invitaţiei binevoitoare care mi-a fost
adresată de doamna Rodica Croitoru
în numele Societăţii.

Au participat atunci la lucrările
simpozionului filosofi, teologi, esteti-
cieni şi logicieni din ţara noastră, din
Europa, Canada şi SUA.

Colega Rodica Croitoru a fost
sufletul şi inima acestei memorabile
reuniuni filosofice internaţionale.

Elogiile mele respectuoase pe
care i le adresez în acest interviu nu
pot spune cât de mult o admir.

Kant ne atrage atenţia asupra
faptului că acel aspect al existenţei pe
care noi îl considerăm sublim este
totdeauna (este în mod obligatoriu)
supradimensionat. Este neapărat
măreţ, colosal, imens. În acest sens,
sublimul aparţine nu numai sferei
esteticului. Ne simţim copleşiţi,

tocmai pentru că măreţia, imensitatea
este o caracteristică a sublimului.

Kant adaugă şi ideea că în sfera
existenţei umane sublimul este, în
mod obligatoriu, asociat cu trăirea
morală. Mai mult – fără această
dimensiune morală, ceea ce este
sublim în raporturile dintre oameni nu
poate exista.

Modul lui Kant de a discuta
despre sublim este, în mod evident,
influenţat (determinat), nu numai de
esteticienii englezi din secolul al
XVIII-lea, ci şi de pietism, tendinţa
morală dominantă în cuprinsul teo-
logiei luterane germane din secolele
al XVIII-lea şi al XIX-lea.

Credem că modul lui Kant de a
înţelege problema filosofică şi este-
tică a sublimului dintr-o perspectivă
riguros morală a fost admirabil
caracterizat de Katharine Everett
Gilbert, profesoară de filosofie la
Duke University, şi de Helmuth
Kuhn, profesor de filosofie la
Universitatea din Erlangen, în tratatul
lor fundamental şi monumental
Istoria esteticii. Acest tratat a fost
tradus în limba română de Sorin
Mărculescu şi publicat, cu o prefaţă
de Titus Mocanu, la Editura
Meridiane din Bucureşti, în 1972.

Cred că este neapărat necesar ca
în dialogul nostru să citez din această
lucrare, respectiv din capitolul XI,
intitulat Estetica germană clasică:
Kant, Goethe, Humboldt, Schiller un
fragment edificator. Citatul e cam
lung, dar merită cu prisosinţă să fie
reprodus.

„Analiza frumuseţii ideale nu e
singurul caz în care Kant înclină
judecata estetică spre judecata mo-
rală. El divide în chip original jude-
căţile estetice în judecăţi ale fru-
mosului şi judecăţi ale sublimului
(s.n.), iar această diviziune corespun-
de unei tensiuni din experienţa este-
tică. În măsura în care judecata es-
tetică postulează frumosul, ea e a-
trasă către cunoaşterea intelectuală;
în măsura în care postulează subli-
mul, ea tinde să se îndepărteze de
poziţia ei centrală în direcţia sferei
suprasensibile a moralităţii. În cazul
judecăţii despre sublim, sunt mult mai
uşor de înţeles caracterizările kanti-
ene ale experienţei estetice ca su-
biectivă şi ca sugerând, fără a revela
întru totul, relaţia omului cu un tot
absolut.

Prof. SABIN GEORGE
SĂNDULESCU

 74

Poet, traducător şi eseist de
origine anglo-elveţiană, Marc Vin-
cenz s-a născut în Hong Kong. A
publicat până-n prezent opt volume
de poezie, cel din urmă fiind Beco-
ming the Sound of Bees (Ampersand
Books, 2015). A noua carte, Sibylline,
va apărea curând la editura Amper-
sand Books. Marc Vincenz este tra-
ducătorul mai multor poeţi de limba
germană, incluzându-l pe Klaus
Merz, câştigătorul premiului Herman
Hesse, pe Werner Lutz, Jürg Amman
şi alţii.

Marc Vincenz a publicat nouă
cărţi de traduceri - ultima fiind Secret
Letter de poeta elveţiană Erica Bur-
kart. Traducerea sa din Klaus
Merz, Unexpected Development a fost
finalistă la Premiul pentru Traducere
Cliff Becker Book (2015) şi este în
curs de publicare la White Pine Press.
Marc a obţinut mai multe subvenţii
din partea Consiliului Artelor din
Elveţia şi un fellowship din partea
Literary Colloquium din Berlin.
Opera sa a fost tradusă în germană,
chineză, rusă, islandeză, română şi
franceză.

Marc Vincenz este Editor Inter-
naţional al revistei Plume Poetry
Journal şi Director Executiv al Edi-
turii MadHat cu sediul în Nord-
Carolina. El locuieşte în Massa-
chusetts, SUA.

Peisaj static

În acel an
care nici măcar nu era un an

când zilele
nici nu semănau a zile

& cerul era gol
de păsări
 noi pândeam
sunetul albinelor
& nu auzeam nimic

în afara vântului pălmuind geamurile
aşa că am început să fredonăm & să
zumzăim & să bâzâim

devenind materia cenuşie
dinaintea cuvintelor

În josul râului

Îmbarcându-ne noi pe vapor, ne
ţineam de petreceri
 tu împodobită cu bijuterii, eu
ameţit,
cerul-întins, transfigurat albastru,
noi : cu ochii de ciute, mânaţi de
instinct,

tu numeai această stare ardoare
amoroasă,
ne târam dealungul râului nopţi
întregi învolburând peşti şi alge,

pleznind şi înghiţind ţânţari - până
când,
sălbăticiţi, ne dezlănţuiam

fiarele în tandem;
se întâmpla aici, sub un uriaş copac
amargo, încărcat de

păsări, asemeni unele cu altele;
ne-am făcut tranşee, am montat
capcanele -
 şi-am aşteptat.

Imponderabilitate

100 tornade în 24 de ore
şi tu-mi spui mie că nu-i nimic rău -
ştiu că cerul goneşte prin capul tău

şi Soarele a devenit insuportabil de
fierbinte,

Marin Mihai Cârstea

totuşi tu-mi spui că ţi-ai vindecat
familia
cu ajutorul ciclurilor astrale -

ca şi cum stelele ar avea de-aface cu
tulburarea obsesiv-compulsivă
şi prietenii fiicei tale, şoferii de
camioane,
ar fi ştiind ceva despre Sartre.

Numai în interiorul deciziilor noastre
suntem importanţi.
Nu-i totdeauna vorba despre matriarh,
spuneai,

mai des este vorba despre zona
locuibilă şi de ceeace faci din ea,
cum reacţionează la lumina soarelui
formele primitive de viaţă,

cum se nasc eventual dinozauri
dintr’o singură celulă,
cum creaturi de felul nostru

învaţă să preia
vântul, apa, focul şi pământul
să le amestece bine, şi să recreeze
viaţa în eprubete.

Iubind pământul

Acesta este locul
unde vroiai să-mbătrâneşti,
aici, în spatele farului
unde frigul este
numai o altă nuanţă a căldurii
şi răcoarea este împărtăşită
şi întreţinută alături cu tăciunii.

Cărbunele arde îndelung şi pe-ndelete
pentru că a fost odată copac,
şi într-adevăr bătrânii copaci sunt
diamante,
tot oxigenul zilei primordiale
comprimat într-un glonţ strălucitor şi
rece
de lumină.

În vreme ce împărţim o sticlă
din vinul tău făcut în casă
îngâni un cântec marinăresc
ca şi cum ai vrea să momeşti
mateloţii
dincolo de valurile sfărâmate,
la ţărmul de linişte, de confort
şi de oase foarte, foarte bătrâne.

Nu-i nimic mai dumnezeiesc
decât tine, femeie vârstnică,
decât tine şi decât mirosul
atotputernic al mării.

Traducere şi prezentare
FLAVIA COSMA

 75

400 de ani de la moarte

(1547-1616)

SONETO I
Cuando Preciosa el panderete toca,
y hiere el dulce son los aires vanos,
perlas son que derrama con las manos;
flores son que despide de la boca.

Suspensa el alma, y la cordura loca,
queda a los dulces actos sobrehumanos,
que, de limpios, de honestos y de sanos,
su fama al cielo levantado toca.

Colgadas del menor de sus cabellos
mil almas lleva, y a sus plantas tiene
Amor rendidas una y otra flecha.

ciega y alumbra con sus soles bellos,
su imperio Amor por ellos le mantiene,
y aún más grandezas de su ser sospecha.

SONETUL I

Atunci cînd Preciosa din dairea îi zice
iar cîntecul cel dulce răsună în timpane,
frivolă, ea se scaldă în perle otomane
și flori par să răsară din gura ei ferice.

Bun-simț și nebunie se întregesc,
complice,
prin gesturile sale mai mult decît umane
ce limpezi se arată și fără de prihane;
la ceruri se ridică, misterul să-l explice.

În păru-i atîrnate, stau sufletele mii
iar la picioare-i zac, neputincioase parcă,
săgețile iubirii, de Cupidon lăsate.

În ochii săi ca aștrii, cu flăcări aurii,
al dragostei imperiu, senin și pur, încearcă
sublimele-i delicii în taină să ne-arate.

SONETO II
A LA ENTRADA DEL DUQUE DE
MEDINA

en Cádiz, en julio de 1596, con socorro de
tropas enseñadas en Sevilla por el capitán
Becerra, después de haber evacuado
aquella ciudad las tropas inglesas y
saqueádola por espacio de veinticuatro
días al mando del conde de Essex.

Vimos en julio otra Semana Santa
atestada de ciertas cofradías,
que los soldados llaman compañías,
de quien el vulgo, y no el inglés, se
espanta.

Hubo de plumas muchedumbre tanta,
que en menos de catorce o quince días
volaron sus pigmeos y Golías,
y cayó su edificio por la planta.

Bramó el becerro, y pusóles en sarta;
tronó la tierra, oscurecióse el cielo,

amenazando una total rüina;
y al cabo, en Cádiz, con mesura harta,
ido ya el conde, sin ningún recelo,
triunfando entró el gran duque de Medina.

SONETUL II
DEDICAT INTRĂRII DUCELUI DE
MEDINA

în Cádiz, în luna iulie a anului 1596, cu
ajutorul trupelor instruite în Sevilla de
către căpitanul Becerra, după ce trupele
engleze, sub comanda contelui de Essex,
jefuiseră zisa cetate timp de 24 de zile și îi
alungaseră pe tîrgoveți.

Văzut-am toți, în vară, o Săptămînă Mare,
de anumite grupuri confirmată,
ce companii se mai numesc și, iată,
nu țanțoșul englez, ci biet sărmanul
moare.

Și fu, pre cît se spune, atîta-nvolburare,
încît și bravi și lași pornitu-s-au deodată,
din temelii surpară cetatea-mpresurată,
în mai puțin de două săptămîni, se pare.

Cumplit zbieră Becerra, soldații șir
făcură;
adînc gemu pămîntul, se-ntunecă tot
cerul,
urgia de pe urmă se presimțea în toate;

și, la sfîrșit, în Cádiz, cu-asupra de
jkpmăsură,
pe conte izgonindu-l, netemător ca fierul,
triumfătorul duce pătrunse în cetate.

Traducere DAN RUJEA

Fără îndoială, cititorul mediu
autohton este mai puțin familiarizat cu
Miguel de Cervantes în ipostaza de poet
(exceptîndu-i, desigur, pe specialiștii în
hispanistică). Și totuși se cuvine
menționat faptul că acest veritabil "geniu
incult" (ingenio lego, după cum l-a
caracterizat, post-mortem, un anume
Tomás Tamayo) cochetase cu muzele încă
de la frageda vîrstă de 20 de ani, aspirînd
la statutul de poet de curte, oarecum
convențional și festivist, visînd astfel să-și
rezerve încă de pe atunci un loc
binemeritat în "Parnasul literelor".

Sub influența certă a Renașterii
italiene, Cervantes a cultivat cu de-o
manieră programatică poezia cu formă
fixă, în special sonetul; îi sunt atribuite în
jur de optzeci de astfel de compoziții,
incluzîndu-le aici pe cele integrate în

corpus-ul romanului Don Quijote, opera
sa de căpătîi. Dintre acestea, cca. 24 sunt
sonete "cu dedicație", închinate unor
prieteni iluștri, cum ar fi Lope de Vega
sau Fernando de Herrera.

Cele două sonete a căror traducere o
propunem nu fac excepție de la normele
generale ce guvernează atît sub aspect
prozodic, cît și tematic, acest gen literar.
Astfel, cel intitulat, simplu, Soneto I pare
a fi rezultatul unei pasiuni juvenile,
sublimată prin filtrul poeziei. Aici,
obiectul dorinței și venerației poetului
capătă valențe cvasi-mistice, încadrîndu-
se într-o soteriologie complexă, bazată pe
corespondența de sorginte cabalistică
dinte micro- și macrocosmos: "Colgadas
del menor de sus cabellos/mil almas
lleva[...]"; în acest sens, imageria
sofisticată și rafinatele metafore
culteraniste ne duc cu gîndul la concepția
tipic renascentistă asupra erosului ca
principiu transcendental, conținînd o
micro-cosmologie implicită (cf. I. P.
Culianu, Eros și magie în Renaștere 1484,
Polirom 2015): "Ciega y alumbra con sus
soles bellos, /su imperio Amor por ellos le
mantiene..." sau: "Colgadas del menor de
sus cabellos/mil almas lleva...", etc. Cu
toate acestea, atît inevitabilele aluzii
mitologice ("[...]tiene/Amor rendidas una
y otra flecha"), precum și prețiozitatea
forțată și artificială a tropilor utilizați
(printre care se numără și un oximoron
surprinzător, "cvasi-quijotesc" am putea
spune, - "cordura loca") fac ca această
compoziție, în ciuda atmosferei încărcate
de senzualitate și erotism, să nu
depășească un anume manierism
convențional, de proveniență petrarchistă.

În cazul celui de-al doilea sonet,
subintitulat "A la entrada del duque de
Medina", schimbarea registrului stilistic
este evidentă.

Inspirat de un eveniment istoric (i.e.
capturarea și pustiirea cetății andaluze
Cádiz de către trupele engleze aflate sub
comanda lui Robert Devereux, al II-lea
conte de Essex, precum și rezistența
bravilor ostași spanioli), acest sonet este
un exemplu ilustrativ de literatură
angajată și patriotardă.

Tonul grandilocvent și retorismul
pompos sunt omniprezente, alături de u-
nele exagerări hiperbolizante care amin-
tesc mai curînd de Góngora: "[...]volaron
sus pigmeos y Golías" sau " [...]tronó la
tierra, oscurecióse el cielo" etc.

Per ansamblu, avem și în acest caz
de a face cu un exercițiu poetic mult prea
bombastic și afectat, în special pentru
sensibilitatea cititorului modern sau post-
modern (comparabil, poate, cu un
Bolintineanu sau un Alecsandri din
literatura noastră), dovedindu-se a fi, în
mod clar, tributar unui anumit spirit al
epocii (Zeitgeist) și unei mode literare
specifice Barocului timpuriu.

DAN RUJEA

 76

Poezie albaneză din Kosova

Vehbi Miftari

DOMNUL ESTE PĂSTORUL
MEU

El mă ţine în poale
Mă omoară cu pietre

Pe străzile învăluite într-un miros de
soc
Cu fulgi lânoşi aruncaţi pe pământ

Prin urmele sângelui feciorei virgine
Şi al pragului meu de alge

Prin mitra preotului ce m-a alungat de
pe strană
Și cântecul care niciodată nu s-a
cântat

El mă ţine în poale
Mă omoară cu pietre

Până închid ochii pentru totdeauna
Şi îi doresc turmei

Să ierte păstorul care a salvat-o

AM UMBLAT DESCULŢ PRIN
CER

Am umblat desculţ prin cer
Scările zepelinului le-am căutat sub
pelerina
Bătranului care a atârnat-o de uşa
casei sale

Am ştiut că în ţara mea e fost război
Am ştiut că o să plouă

Convoaie lungi de fugari întorcăndu-
se acasă
Amintindu-şi de zidurile caselor
Şi de războiul purtat fără noi

Bătrâna cu mătura în mână
Şterge praful de pe oglindă
Priveşte malurile măsoară prăpastia
între ea și timpul

După care sare pragul sprijinindu-se
de coada măturii

Ceva trebuie să se întâmple - spune
Dacă nu se termină războiul

EPUIZARE ÎNFRICOŞATĂ

Iată steaua mea
Steaua mea bună

Nu i se întâmplă oricui
Este la fel ca toate celelalte

Doar prin atingere recunoşti că este
Din carne şi sânge
Şi totuşi, este mai albă
Decât laptele adus de adierea sânului
Femeii

Voi nu puteţi să o vedeţi
Dar el nu este orb

Déjà a intrat în pupila ochiului
Iată mormântul ei, parcă săpat în
mine

Steaua mea mormântul meu
Bun.

COPACII DIN GRĂDINĂ

(Dialog cu Herbert)

“Acolo unde am crescut nu erau
mulţi pomi fructiferi
Acolo unde eram noi i-am smuls
Împotriva duşmanilor i-am folosit”

Din crengile trunchiului am ridicat
stive de lemne
Care s-au copt la rând fără grabă

Pe atunci Herbert trăia pe insula
oglinzilor
Unde ţesăla coamele cailor cereşti
Şi pe toate mârţoagele din vecinătate

Norii sunt pietre aruncate în spaţiu
Cu ei poţi să iei la ţintă depărtarea

Se spune că acolo unde au fost copaci
Acum se ridică ziduri în aer
Ca oameni să se vindece de amintiri

Oricum
Atunci i-am recunoscut pe duşmanii
şi fără să-i vedem

Acum îi vedem și ne amintim că ne-
au fost prieteni
A spus prietenul care tocmai a murit
în poala mea.

Marin Mihai Cârstea

TU EŞTI CELĂLALT

Te-am văzut aseară într-un forum de
intelectuali
Unde se spunea: intelectualul nu este
oportun

Toţi cei care vorbeau şi ascultau erau
prietenii tăi
Prietenii prietenilor tăi

Poeți

O clipă mi-am imaginat chipul
cenuşiu
Ca fiind ciot dintr-un copac
înconjurat de flori
Cum s-ar spune eu sunt poet, nu
intelectual

Tu ştiai asta, de aceea ai roşit
Degetelor le-ai muşcat pieliţa fină

Prieteni tău bat joc, râd de ei de tine
însuţi
Cu timpul ce-i batjocura lăsându-le la
suprafaţă

Dintr-odată îţi aminteşti de vremurile
Când te jucai în livadă cu florile cu
visele

Spuneai:
Eu voi fi lumina falsă
Trupul fără membre în mijlocul
câmpului
Sprijinit de altul

Oricine ar fi
Destul ca să nu mă prăbuşesc

Nu-ţi fie frică

Tu eşti celălalt care îţi seamănă
perfect
Cu cel despre care vorbesc

Traducere de:
BAKI YMERI

& ADRIANA TABAKU

 77

„Muzica este o parte din fiinţa

mea”

„Dacă m-aş aşeza acum la pian, aş
umple restaurantul de lume !“ a spus
Maira în faţa palatului Lloyd din Ti-
mişoara, în timp ce ochii prelungi, ca
zborul rândunelelor, urmăreau jocul
fiicei ei, printre porumbei. Maira pur-
ta pantaloni albi, cu manşeta deasupra
genunchiului, iar bluza de mătase în-
florea cu roşu de mac lumina ce atâr-
na pe crengile începutului de iunie,
2014.

O reîntâlnesc pe Maira după doi
ani, în aceste pagini şi-i privesc din
nou mâinile ce poartă condurul
delicat, pierdut de sunete, pe cea din
urmă treaptă a unui castel muzical.

- „Muzica este un răspuns căruia
nu i s-a pus nici o întrebare” (Nichi-
ta Stănescu). Ce înseamnă muzica
pentru prof. univ. dr. Maira Lilie-
stedt?

-Muzica este o parte din fiinţa
mea. Simt că ceva, din propriul meu
echilibru, e puternic afectat dacă nu
pot studia şi preda la pian. Muzica nu
este o profesie pentru mine, ci o
necesitate. Dacă ceea ce am afirmat
pare poetic, nu aceasta a fost intenţia
mea. Este un adevăr pe care l-am
simţit acut, dureros, atunci când am
fost forţată să fiu departe de muzică şi
un adevăr, incredibil de pozitiv, în
momentele de vârf ale vieţii mele.

-Ca pianistă, aduci bucurie şi
înălţare sufletească spectatorilor din
sălile de concert. Ai obţinut titlul de
doctor înainte de 30 de ani, eşti pro-
fesor universitar în S.U.A., la Univer-
sity of Mount Union, ai o familie care
e mereu alături de tine. Între atâtea
realizări (chiar te rog să detaliezi) e
loc şi pentru deziluzii ?

-Mulţumesc. Am obţinut titlul de
doctor la 27 de ani şi a fost o realizare
importantă, nu pentru faptul că am
câştigat acest titlu, ci pentru orizontul
larg de cunoştinţe care mi s-a deschis.
Titlul în sine, nu înseamnă mare lucru
pentru mine: sunt tot Maira, cu sau
fără el. Dar am muncit mult ca să-l
obţin şi sper că am devenit un om mai
capabil, mai bun, cu mai multă fru-
museţe şi sensibilitate interioară din
cauza călătoriei acesteia pedagogice.

O calitate şi, totodată, un dezavan-
taj al unei vieţi în muzică este faptul
că muzica trebuie să reflecte viaţa, în
toate detaliile ei. Sunt perfecţionistă,
dar ca şi în viaţă, nu există perfec-
ţiune în muzică. Aceasta înseamnă că
orizonturile sunt mereu deschise şi
întotdeauna este loc de mai bine. Ca
pianistă, perfecţionismul meu se luptă
puternic cu imposibilitatea de a atinge
un ţel perfect în interpretările mele.
Acest paradox oferă numeroase eşe-
curi, dar şi multă libertate în a reda
viaţa până în cel mai mic (şi imper-
fect) detaliu al ei.

-Ai plecat din România, cu pă-
rinţii, la 14 ani, în 1992, după absol-
virea a opt clase la Liceul de Arte
„Sigismund Toduţă “ din Deva. Cum
ţi s-a părut, la acea vârstă, lumea de
dincolo de ocean? Cât de diferită
era, faţă de România ?

-Foarte diferită, fireşte. Deşi îmi
plăcea limba engleză şi o învăţasem
conştiincios în clasele V-VIII în
România, dialectul folosit în America
este oarecum diferit de limba engleză
britanică, predată la Deva. Aveam un
vocabular englez relativ bogat, dar în
primele luni, mai ales la şcoală, mi-a
fost foarte greu să leg cuvintele unele
cu altele, ca să formez un limbaj
englez fluid. Schimbarea a fost foarte
dificilă: în primele săptămâni din
clasa a IX-a în State, eram disperată
că nu înţelegeam textul din manualele
de şcoală. Însă m-am adaptat destul
de repede; în câteva luni am reuşit să
îmi pun vocabularul în funcţiune şi să
mă descurc destul de bine.

Multe alte aspecte erau complet
diferite faţă de cele ale vieţii din Ro-
mânia. Sistemul şcolar e şi el diferit:
elevii se duc de la o clasă la alta în
timpul şcolii - de la chimie, alergi la
sala de matematică, de acolo la istorie
etc., cu pauze de doar trei minute
între ore. Stresant!

În plus, deşi toţi elevii şi profesorii
au făcut tot ce au putut ca să mă ajute
să mă încadrez, liceul respectiv era

foarte mic, cu colective de elevi care
se cunoşteau încă din grădiniţă. Eu
eram, de obicei, în plus: adică nimeni
nu îşi aducea aminte să mă includă în
activităţile lor. În această situaţie, nu
prea am reuşit să îmi găsesc prieteni
decât mai târziu, atunci când am ajuns
la facultate, unde toţi studenţii încep
relaţiile sociale de la capăt, îşi croiesc
noi prietenii pe baza intereselor co-
mune. La facultate am întâlnit-o pe
prietena mea, Janelle, care mi-a rămas
una dintre prietenele cele mai apro-
piate şi partenera mea, la două piane,
de 20 de ani.

-La ce anume a trebuit să renunţi
pentru a te încadra într-un alt stil de
viaţă ?

- Am renunţat la prietenii din liceu,
deşi nu a fost alegerea mea. Am în-
cercat să păstrez legătura cu câţiva
prieteni din România şi, cu unii, am
corespondat mulţi ani, deşi nu ne-am
mai văzut niciodată de când am
plecat. Cu un fost coleg, Virgil, am
corespondat mai bine de 10 ani. Nu
m-aş fi aşteptat la asta. Coresponden-
ţa aceasta a fost importantă pentru
mine. Era un fir care mă lega de o
lume pe care o cunoşteam mult mai
bine şi în acelaşi timp, faptul că lo-
cuiam într-o altă ţară, îmi oferea po-
sibilitatea să îmbogăţesc prieteniile cu
cei din România, prin aspectele noi
de viaţă pe care le întâmpinam în
America.

- Ai revenit în România după 22 de
ani, în 2014. Iar în 2015 ai fost mem-
bră în juriul Concursului Internaţio-
nal „Piano Modus Vivendi“, prima
ediţie. Ai susţinut recitaluri de pian în
Deva. Cum ai regăsit ţara natală,
după atâţia ani petrecuţi în S.U.A. ?

-De multe ori mi-a fost dor de Ro-
mânia, deşi locuiesc în S.U.A. de a-
proape 25 de ani. Dar, am fost sur-
prinsă cât de „acasă”, într-adevăr
„acasă”, m-am simţit în România, la
întâia revenire în 2014. A fost un
moment aparte, în vara respectivă,
când eram în vizită la nişte prieteni :
cânta o muzică românească la radio,
terminasem o cină delicioasă, tradiţio-
nal românească, eram înconjurată de
oameni, nemaipomenit de calzi, care
mă cunoşteau de când eram copil şi
mi-am dat, brusc, seama că mă sim-
ţeam mai acasă în acel moment decât
mă simţisem vreodată în ultimii 22 de
ani. Am fost frapată. Ştiam că mi-e,
des, foarte dor de casă, dar am o viaţă
minunată în America : e ţara unde →

DACINA DAN

 78

mi-am întâlnit soţul, mi-am născut
fetiţa şi m-am realizat profesional.
Chiar nu mă aşteptam să mă simt atât
de clar „acasă” într-un moment, re-
lativ comun, al unei vizite în
România, după atâţia ani.

- Care crezi că ar fi aportul şcolii
de muzică româneşti la cariera ta şi
cât de diferită este şcoala de muzică
din S.U.A. faţă de cea din România ?

-Educaţia muzicală pe care am
primit-o în România mi-a oferit un
început foarte trainic. Am progresat
tehnic foarte rapid sub îndrumarea
ambiţioasă şi foarte pricepută a d-nei
profesoare Doina Ona. Am ajuns în
S.U.A. cu mult mai multe cunoştinţe
muzicale decât cele ale multor tineri
de vârsta mea. Însă şi sistemul de
educaţie muzicală în S.U.A. e foarte
diferit faţă de cel din Romania. Aici
nu există şcoli de muzică şi toate
studiile muzicale sunt în sistem de ore
particulare. În general, acest lucru
înseamnă că multe familii nu îşi pot
permite să îşi trimită copiii la ore de
muzică. În şcoli se predă muzica
generală, (cam o oră pe săptămână),
şi din clasa a VI-a se începe de obicei
muzica de ansamblu, ori instrumen-
tală ori vocală, în cor. Dar educaţia
muzicală intensă cu ore de pian, vioa-
ră etc., plus teoria muzicii, în cadrul
orarului normal al unei şcoli de mu-
zică este ceva ce nu există în S.U.A.
Şi acest lucru mi se pare foarte trist.
Aici, societatea este mult mai fasci-
nată de sportivi celebri şi fiecare
şcoală (şi la nivelul claselor infe-
rioare, câteodată) are echipe de bas-
chet, baseball, fotbal american. Lice-
ele mari au de multe ori şi echipe de
gimnastică, înot, volei, golf, etc.

- Eşti muzician la prima generaţie.
Cum ai ajuns la pian ?

- Mama cânta puţin la pian şi
părinţii mei cumpăraseră o pianină
când aveam doar trei ani. Mama s-a
gândit că ar fi interesant să învăţ şi
eu, puţin, să cânt şi m-a dat la şcoala
de muzică. D-na prof. Ona se pare că
a avut încredere în mine şi a găsit un
anumit potenţial muzical, pentru că
m-a ajutat să fac progrese care acum,
după ani de zile de meserie, mi se par
surprinzător de rapide. Dar dânsa şi
acum are asemenea rezultate, aproape
cu fiecare elev al ei. Priceperea peda-
gogică a acestei profesoare este fan-
tastică. D-na Ona mi-a amintit un epi-
sod din clasa I sau a II-a când mă pre-
gătise pentru un concurs important.
Însă mama îi spusese să nu mă

preseze prea tare şi să mă lase să fac
şi eu ce pot. Aşa că, nu i-a spus ma-
mei că acesta era într-adevăr un con-
curs. Abia după ce am cântat şi am
câştigat premiul I, i-a spus mamei
despre concurs şi a adăugat “Uite, atât
a putut!”

În Statele Unite mi-a fost greu să
mă adaptez la stilul diferit al noii me-
le profesoare de pian. Era o doamnă
mai în vârstă, care m-a pregătit într-
un mod mult mai relaxat. Nu am ştiut
ce să fac, fiind obişnuită cu ritmul
rapid al d-nei prof. Ona şi dupa vreo
doi ani în America, am început să mă
îndoiesc că voi continua cu pianul.
Nu aveam niciun interes să studiez şi,
bineînţeles că piesele nu aveau să se
perfecţioneze singure. Am fost foarte
aproape de renunţa la pian. Dar şi în
momentul acela, când nu mai voiam
să studiez şi mi se părea că nu am
niciun motiv pentru a continua, nu am
reuşit să îmi imaginez viaţa fără pian.
Atunci am hotărât să continui. Şi, de
data aceasta, a fost decizia mea, aşa
că am investit multă muncă, fiindcă
eu alesesem ori să renunţ, ori să stu-
diez pianul, însă la modul serios.

De atunci, dragostea mea pentru
muzică a crescut continuu. În afara
iubirii pe care i-o port familiei şi prie-
tenilor, muzica mă face să mă simt
mai plină de viaţă decât orice altceva.
- Gheorghe Zamfir spunea odată că,
naiul este instrumentul cu I mare.
Pianul este, cu adevărat, un instr-
ument cu I mare, atât la propriu cât
şi la figurat.

Un muzician este foarte ataşat de
instrumentul său. Însă propriul pian
nu poate fi dus in sala de concerte.
Cum e întâlnirea cu un pian străin?

- Dificilă. Acesta e un dezavantaj
clar al pianistului, faptul că nu poate

niciodată să se bazeze pe acelaşi
instrument. Dar, uneori este şi un
avantaj, pentru că în unele săli de
concert pianul de la faţa locului este
absolut fantastic, cu totul deosebit şi
cu mult mai valoros decât cel de
acasă. Asemenea întâlniri sunt minu-
nate, pentru că sunt piane care, cu
adevărat, fac muzica să sune mai
sofisticat, mai cald, mai strălucitor.
Dar şi în aceste cazuri, pianistul
trebuie întotdeauna să se adapteze la
un instrument nou.

- A intra în lumea muzicii clasice
şi a fi pe scenă de tânără, necesită
disciplină, multe ore de studiu si
dedicare. Te gândeşti vreodată că ai
pierdut anumite lucruri în copilărie şi
adolescenţă, investind atât de mult
timp şi energie în orele de pian ?

- Aceasta este o întrebare dificilă.
S-au facut multe studii ştiinţifice în
ultimii ani şi acestea prezintă bene-
ficiile enorme ale educaţiei muzicale/
pianistice asupra sănătăţii, inteligenţei
şi agilităţii creierului şi asupra capabi-
lităţii unui om de a gândi şi a simţi
într-un mod complet aparte faţă de cei
care nu au avut studii muzicale. Bene-
ficiile muzicii sunt documentate ştiin-
ţific. Asta nu înseamnă că nu mi-aş fi
dorit să am mai mult timp liber când
eram mică (sau şi acum!); dar nu re-
gret orele de studiu. Mi-au dat, unele
din momentele cele mai frumoase din
viaţa mea. Sunt însă sigură că, numai
studii muzicale, de o intensitate care
începe să înlocuiască trăiri necesare
omului din viaţa de zi cu zi, nu sunt
un lucru bun. Muzica este modul cel
mai universal uman de a comunica.
Cei care văd numai clapele unui pian
nu vor avea trăiri, destul de semni-
ficative, (pozitive sau negative), care
să inspire interpretări muzicale
profunde.

- Eşti apreciată pentru tehnica
impecabilă. Mişcarea mâinilor este
atât de graţioasă, încât e ea însăşi un
spectacol. Cum poţi stabili echilibrul
dintre tehnică şi lirismul muzicii,
dintre precizie şi pasiune ?

- Tehnica mea nu este nici pe
departe impecabilă! Dar mă strădu-
iesc şi, în general, reuşesc să stăpâ-
nesc şi piese foarte dificile. Echilibrul
despre care vorbeşti este într-adevăr
aproape imposibil de stabilit, deşi este
extrem de important. Îţi dau un exem-
plu: muzica lui Rachmaninov este
muzica mea preferată. Simt că este o
reprezentare foarte fidelă a interio-
rului meu, ca om. Dar această →

 79

muzică este şi foarte dificilă tehnic. Şi
acum, piesele lui Rachmaninov, îmi
prezintă cele mai mari obstacole pen-
tru că dacă investesc prea mult suflet
în interpretarea pieselor, atunci pot
pierde controlul asupra elementelor
tehnice, dar totodată, puterea senti-
mentelor transmise în aceste piese
este cu mult mai importantă decât
elementele tehnice (necesare totuşi
pentru transmiterea acelor senti-
mente!)

- Fiecare artist are un anumit mod
de a aborda relaţia cu muzica şi cu
publicul. Am observat că ai o strălu-
cire aparte atunci când interpretezi.
De unde vine această „ lumină“?

- Iubesc muzica din suflet şi cred
că este singurul mod de a comunica
într-o limbă universală până şi cele
mai nuanţate trăiri omeneşti. Probabil
că „lumina” de care vorbeşti provine
dintr-un adevăr, exprimat cel mai
bine de compozitorul Carl Nielsen:
„Muzica este viaţă şi, asemenea vieţii,
imposibil de înăbuşit.”

- Se spune că, învăţând pe alţii, te
perfecţionezi pe tine insăţi. Mama ta
este o distinsă profesoară de chimie,
cu un har pedagogic deosebit. În ce
măsură te-a influenţat acest lucru în
alegerea unei cariere didactice? Ce
satisfacţii ţi-a adus faptul că eşti
„modelator “ de talente

- Ţin minte cât de respectată era
mama ca profesoară. Am multe amin-
tiri din vremea când mă jucam acasă,
în timp ce mama preda ore suplimen-
tare de chimie, pentru a pregăti
generaţii de elevi pentru admitere la
facultate. Mama părea întotdeauna
sigură pe sine, profesională, extrem
de capabilă, exigentă, dar dreaptă, cu
un dar aparte de a obţine rezultate
deosebite de la elevii ei, cerând mult
elevilor, dar sprijinind progresul lor la
fiecare pas. E cert că influenţa ei
asupra mea a fost uriaşă. Poate că mi-
a plăcut şi faptul că aş putea da ordine
ca profesor (mi-a plăcut întotdeauna
să fiu eu cea care face regulile. Dar,
în mod serios, stima şi rezultatele, dar
şi felul elegant şi profesional cum se
îmbrăca şi se purta mama, au avut o
influenţă foarte mare asupra mea.

Pedagogia mi-a adus multe satis-
facţii. Îmi place în special să lucrez
cu tineri la facultate. Vârsta aceasta
specială, între 18 şi 22 ani, este incre-
dibil de importantă în procesul de
maturizare al unui om şi simt că e un
privilegiu că pot avea un rol în acest
proces de formare al studenţilor mei.

Da, predau muzica. Dar cel mai im-
portant pentru mine, e faptul că pot
încerca să ghidez procesul de matu-
rizare, într-o direcţie pozitivă, în
timpul acestor ani, atât de importanţi,
din viaţa studenţilor mei şi, mai mult,
că reuşesc să ghidez acest proces
printr-o lentilă muzicală, care mi se
pare cea mai pură reflexie a
experienţei umane.

- Cum percepi diferenţele între a
cânta alături de o orchestră, într-un
concert mare, a face muzică de came-
ră sau a avea recitaluri solo ? Ce
variantă ar fi mai aproape de suflet ?

- Aceste experienţe au fiecare fru-
museţile lor, dar într-adevăr, sunt di-
ferenţe. În cazul unui recital solo, eu
sunt complet responsabilă pentru mu-
zica interpretată, deci pregătirea teh-
nică şi muzicală, interpretarea pe
scenă şi comunicarea mesajului sunt
absolut toate responsabilitatea mea. E
un mare risc, mai ales că, tradiţional,
pianiştii interpretează piesele memo-
rate, fără partitură. Şi este o responsa-
bilitate enormă, pentru că este doar
datoria mea să pot comunica audi-
toriului conţinutul, uneori extrem de
complicat şi psihologic şi muzical, al
unei piese. Dar totodată este şi o mare
bucurie, pentru că îmi place să pot
forma şi sculpta interpretarea unei
piese, aşa cum cred eu că este mai
frumos sau mai comunicativ, fără să
fiu nevoită să fac compromisuri din
cauza părerii altor muzicieni.

Muzica de cameră şi, într-o anumi-
tă măsură (mai mică), un concert cu
orchestra, impune o colaborare strân-
să cu alţi interpreţi. Aceasta duce la
nevoia de a face compromisuri între
felul în care aş interpreta eu un pasaj
şi felul în care ar interpreta alţii, din
grup, acelaşi pasaj. Nu vreau să fo-
losesc cuvântul „compromis” numai
într-un sens negativ. Este şi greu, bi-
neînţeles, mai ales când toţi cei din
grup sunt convinşi că au răspunsul cel
mai bun şi atunci, pentru reuşita gru-
pului, fiecare membru trebuie să ac-
cepte o interpretare, puţin altfel, decât

ar vrea. Dar aceste momente de
„compromis” pot duce şi la multe
descoperiri minunate. Discuţiile aces-
tea (câteodată verbale, alteori pur
muzicale, prin care ne ascultăm unii
pe alţii şi înţelegem intenţia interpre-
tativă a celorlalţi), discutiile acestea,
deci, dau naştere unor idei cu totul
noi, fascinante, care ne îmbogăţesc
propria comoară muzicală, şi pe care
le putem aplica şi la muzica solo, în
viitor.

Îmi plac toate aceste feluri de a
face muzică. Des, ţin foarte mult la
interpretarea mea pentru o anumită
piesă şi din acest motiv, îmi place
foarte mult să cânt solo. Totuşi, îmi
place şi/nu numai, „convorbirea” mu-
zicală într-un grup de muzică de
cameră, ci şi prieteniile care se pot
forma, continua, sau aprofunda prin
această muncă de suflet împreună.

Mă atrage muzica pentru pian şi
orchestră, cel mai mult. Repertoriul
romantic pentru pian şi orchestră
(concertele de Rachmaninov, Chopin,
Liszt, Mendelssohn, Saint-Saens, de
exemplu), sunt unele dintre piesele
mele preferate. Compozitorii romanti-
ci ai secolului al nouăsprezecelea, au
scris piese masive (măreţe) şi din
punct de vedere structural şi din punct
de vedere al puterii afective, iar ase-
menea ţeluri înalte mă captivează.
Dar realizarea unei asemenea piese,
cu orchestra, e deseori puţin decep-
ţionantă, pentru că timpul petrecut de
pianist împreuna cu orchestra e, în
general, foarte scurt şi nu permite
dezvoltarea unei interpretări comune,
profunde, ci e des folosit doar pentru
detalii practice: „ce tempo luăm în
partea a doua?,” „ai de gând să eziţi la
revenirea melodiei acesteia?” etc.

Toate aceste experienţe muzicale,
au farmecul lor şi semnificaţia lor
anume. Nu există un mod „perfect”
de a exprima trăirile, visurile şi senti-
mentele omeneşti pe clapele unui pi-
an. Dar, pentru mine, această „imper-
fecţiune” este una din minunatele
calităţi ale muzicii: reuşeşte, cu cea
mai mare „perfecţiune”, să exprime
faptul că noi, oamenii, cu toate sen-
timentele şi ţelurile noastre, suntem
„imperfecţi.”

-“O femeie trebuie să aibă clasă şi
să-ţi taie respiraţia„(Coco Chanel).
Eşti elegantă, frumoasă, plină de
nobleţe. Cât de important este stilul
pentru tine şi care ar fi legătura lui
cu muzica?

→

 80

- Mulţumesc pentru complimente.
Stilul e foarte important, pentru că
oamenii sunt fiinţe vizuale, care
percep şi îşi formează multe opinii de
la prima vedere. Deci, dacă impresia
vizuală este plăcută şi în plus,
potrivită mesajului pe care vrei să îl
exprimi, ai mult mai multe şanse să
fii auzit şi înţeles. Întotdeauna aleg
rochiile de concert cu mare grijă. E
minunat să fii femeie şi să ai prilejul
să achiziţionezi şi apoi să porţi un
anumit număr de rochii foarte ele-
gante şi eu, ca pianistă, sunt răsfăţată
de aceste ocazii numeroase care
necesită rochii splendide.

Vă dau un exemplu: anul trecut,
am dat o serie de concerte cu două
programe diferite de recital. Toată
seria s-a numit, în italiană, „con
passione.” Primul program de recital
l-am intitulat „Passionate rose,” -
„Trandafiriu pasionat” şi al doilea,
„Passionate crimson” - „Purpuriu pa-
sionat.”

„Passionate rose” a inclus o mu-
zică nostalgică, sau delicată, cu umor,
(„trandafirie” şi, cu un anumit fel de
zâmbet pe buze), ca de exemplu,
Sonata Nr. 50 în Do Major de Haydn
şi melancolicul tango „Cafe 1930” al
lui Astor Piazzolla.

 Programul „Passionate crimson” a
inclus piese impulsive, directe,
emoţionante, câteodată aproape
„sângerând” de durere şi pasiune. Am
interpretat Sonata Appassionata Op.
57 de Beethoven, al cărei nume nu
cere nici o explicaţie şi Sonata Nr. 6
de Prokofiev, scrisă pentru a comu-
nica groaza, speranţa, ura si frumu-
seţea sufletească a omenirii, în mlaş-
tina psihologică al celui de-al doilea
război mondial.

Revenind la stil, pentru „Passio-
nate rose”, am purtat o rochie de
mătase de un roz trandafiriu aprins,
iar pentru „Passionate crimson”, am
folosit o strălucitoare rochie de un
roşu adânc, cu nenumărate puncte
sclipitoare. Iesind pe scenă, într-o a-
semenea rochie, pianista îşi poate
asigura atenţia publicului de la înce-
put şi acesta este un mare avantaj,
pentru că atunci poate comunica int-
enţia compozitorului, cu mai mult
succes şi conţinutul preţios al fiecărei
piese.

- Ai abordat compoziţiile unor
mari muzicieni, Beethoven, Bach,
Rachmaninov, Chopin, Liszt,

Prokofiev, dar şi compoziţiile lui
George Enescu. Făcând abstracţie de
subiectivismul nostru, ca români,
compoziţiile lui Enescu sunt
percepute uneori, ca fiind mai greu
accesibile. Care e reacţia audienţei
din S.U.A. în faţa muzicii enesciene ?

- Îmi pare rău, dar nu prea pot
răspunde. Am cântat, destul de puţin,
din repertoriul marelui compozitor
român.

 -Pe afişul recitalurilor tale, am
observat că menţionezi „born in
Romania“. România e ţara unor
„Poveşti şi doine, ghicitori, eresuri,
...................................

Abia-nţelese, pline de-nţelesuri- “
România e ţara legendei meşterului

Manole : creaţia înseamnă sacrificiu.
Ce a sacrificat Maira Liliestedt
pentru a reuşi în cariera muzicală?

- Nu ştiu dacă e vorba de sacrificiu
propriu-zis. E multă muncă, e drept.
Dar pe măsură ce am crescut, m-am
maturizat şi am ales călătoria asta
muzicală eu însămi, nu pentru că m-ar
fi îmboldit altcineva. Pe măsură ce
am crescut, vreau să spun, că munca a
devenit ceva al meu, ceva ce
preţuiesc chiar şi atunci când e greu,
sau neplăcut, pentru că ştiu că
rezultatele şi ţelurile muncii acesteia
sunt minunate.

Dacă vorbim de sacrificiu, ca un
schimb de activităţi, atunci poate că
am sacrificat mult. În copilărie, orele
de studiu la pian, le-aş fi putut petrece
la joacă. Când eram tânără, în liceu,
aici, în America, orele din faţa
pianului poate aş fi putut să le petrec
la televizor, sau citind, sau scriind,
sau făcând activităţi fără importanţă.
Ca studentă, poate aş fi putut petrece
orele acelea la pian cu prieteni sau
familie, sau pur şi simplu relaxându-
mă. Ca adult, aş putea petrece orele
acestea dedicate studiului la pian, cu
familia, sau visând, sau relaxându-mă
sau făcând miile de treburi comune
ale vieţii de toate zilele.

Dar... dacă aş fi petrecut orele
acelea departe de pian... poate nu aş fi
devenit un copil inteligent, sensibil,
cu capacitatea de a înţelege lumea
într-un mod, mai uman, mai târziu.
Poate nu aş fi găsit în liceu un ţel
profesional artistic cu totul al meu, un
ţel care mi-a îndrumat viaţa într-un
sens puternic pozitiv. Poate că nu aş
fi avut marea ocazie, ca studentă, să
lucrez cu profesori fenomenali,

pianişti de renume, pedagogi
întruchipaţi şi oameni, în cel mai
frumos sens al cuvântului. Şi desigur,
ca adult, nu aş fi avut o pasiune care
mă face să mă simt mai împlinită
decât orice altceva, exceptând dragos-
tea pe care o port familiei mele,
familia fiind intotdeauna pe primul
loc. Deci, nu cred că e vorba de
sacrificiu, ci de alegeri. Şi alegerile,
pe care am fost îndrumată să le fac,
sau pe care le-am făcut eu însămi, mi-
au adus un dar de nedescris: limba
universală pe care o iubesc cel mai
mult: muzica pianistică.

 - Ai o fiică minunată care vor-
beşte limba română. Nichita Stănescu
spunea „Limba română este patria
mea.“ Cum ai defini limba română ?

- Nu aş putea defini limba română.
Ceea ce ştiu este că, deşi vorbesc, cu
mult mai multă usurinţă limba en-
gleză decât româna şi acum, îmi face,
mult mai multă plăcere, să citesc în
limba română. E ceva în sânge, în
naştere, creştere, în obiceiuri şi tra-
diţie şi, toate acestea, nu mă pot
părăsi. Şi încerc, din răsputeri, să îi
comunic tezaurul acesta şi fetiţei
mele.

- Pentru a învinge într-un spaţiu
nou, necunoscut, e nevoie de multă
forţă. E muzica un „izvor” de forţă în
această lume mercantilă ?

- Muzica este altceva pentru
fiecare. Formează un mănunchi,
alcătuit din multe elemente, unele pe
care anumiţi muzicieni le au în
comun, altele care sunt diferite de la o
persoană la alta. În mănunchiul meu,
muzica reprezintă pasiune, repaus,
minune, aventură, triumf, împliniri,
dragoste, durere... de fapt, o colecţie
completă de sentimente şi trăiri
umane. Pentru că, aceasta e calitatea
cea mai preţioasă a muzicii: ea poate
reprezenta în toate nuanţele ei, viaţa:
„Muzica e viaţa şi, ca ea, imposibil de
înăbuşit.” ~ Carl Nielsen

- Îţi multumesc pentru sensibili-
tatea şi sinceritatea răspunsului. Eşti
un ambasador al muzicii de care sunt
mândră !

1 august 2016

Maira Liliestedt – Maira Balacon –
născută la 23 ianuarie 1978 la Deva,
România. Profesor universitar dr. la
University of Mount Union din S.U.A.

 81

Teatru

 COMEDIE

 ACTUL III

 SCENA III

Sunt orele 23. Se aude zgomot de
mașină. În scenă intră Ianoș și Trăn-
căneală, soțul Pamelei, procurorul.
Veseli nevoie mare.
IANOȘ - Hei, măi, unde v-ați băgat?
Unde sunteți? Ale cui sunt hainele
astea aruncate?
TRĂNCĂNEALĂ – Aa.. sunt ale
nevestei mele, ahaa... da, ale ei sunt.
(ia una în mână) ce-o fi pățit de le-a
aruncat? Știu eu, e tare nervoasă
câteodată. Nici nu știu cum să-i mai
intru în voie... dar în rest e fată bună,
cuminte, cuminte, cuminte...
Din dormitor iese Stelică în pijama,
iar de pe ușa de la intrare intră Iulia.
IULIA – Ce faci, mă? Te-am căutat
toată casa, dormitorul tău e neatins.
Unde-i Nela? Eu știu că ea doarme
aici, când suntem noi veniți.
BRUMĂREANU – (se bâlbâie, nu
știe ce să facă) Unde să fie, era la
bucătărie acu două ore, noi scriam,
lucram aici... O fi plecat, zicea că nu
se simte bine și nici nu avea medica-
mente la ea.
IULIA – (se uită la Ianoș care îi face
semn să se potolească) Nela! Nela!
Unde ești fată hăi? (deschide vreo
două uși și strigă mereu, dar nu îi
răspunde nimeni)
TRĂNCĂNEALĂ – Lasă mă pe
Nela, unde e nevastă-mea, Pamela
mea?
BRUMĂREANU – În dormitor
Bibicule, o fi adormit, du-te după ea!
(se duce în dormitor și vine după
două, trei minute cu Pamela de mână)
BRUMĂREANU – Mă, dar ce-i cu
voi? Unde naiba v-ați gasit, așa toți?
Unde te-ai găsit cu Ianoș?

IULIA – Unde? Acasă la noi, ce, noi
nu avem casă și la București? Dacă
omul a venit cu probleme nu trebuia
să treacă și pe la noi, mai ales că l-ai
sunat tu și i-ai zis că ești aci. A vrut
să-ți facă o surpriză. Ce, nu-ți plac
surprizele?
IANOȘ - Cum am terminat cu soacră-
mea la Fundeni, ce mi-a venit să trec
și să o iau și pe Iulia la Covasna...
Oare nu putem să petrecem mâine în
șase? O aduc și pe nevastă-mea...
BRUMĂREANU – Da mă, te-ai
gândit bine, am adus și carne de
căprioară... facem grătar. Dar pe
Bibicu, de unde l-ați luat?
IULIA – De unde? De acasă. M-a su-
nat să mă întrebe ce fac și tocmai mă
anunțase Ianoș că vine să mă ia, i-am
propus și lui să vină cu noi, și gata.
TRĂNCĂNEALĂ – Da, tocmai mă
săturasem de somn și mă gândeam la
voi ,,săracii de ei, singuri la Covas-
na!”... Hai și noi!... Și l-am rugat pe
Ianoș să vină să mă ia. Am zis eu că e
bine singur, dar nu-i, nevasta-i nevas-
tă... Și am nevastă mă, voi ce ziceți?
BRUMĂREANU – Să-ți trăiască
Bibicule, e fata noastră de la ziar... ce
ne-am face noi fără ea?...
IANOȘ - Ce atâta vorbă, acum nu
bem nimic, că nu mai plecăm
nicăieri? Ce zici Iulia, avem unde să
dormim toți după ce ne cherchelim?...
IULIA – Avem, avem,dar știi ce? S-o
chemăm și pe nevastă-ta, pe Natașa.
TRĂNCĂNEALĂ – Sigur, sigur,
vreau s-o cunosc și eu că nu am avut
ocazia. Dă-i telefon și vine ea cu
mașina, că e aici aproape.
PAMELA – (care este într-o mare
încurcătură, numai că soțul o ține
mereu de mână) Cred că e ultima dată
când mai vin aici, domnu senator mi-
a zis că rămân aici și lucrez la articol
cu domnu’ Ianoș, și, culmea, domnu’
Ianoș la București... apropo, ce face
soacra dumneavoastră?
IANOȘ - Pă, ce să facă? Ca la spital...

Mihai Marin Cârstea

E pe mâini bune. Ce doctori acolo! O
aducem acasă peste o săptămână.
PAMELA – Păi ziceați azi că e pe
moarte, că vă cheamă de urgență. Așa
i-ati spus domnului Brumăreanu.
BRUMĂREANU – Bine, lasă, ce mai
anchetăm acum? (se duce la telefon,
formează un număr) Alo! Mă scuzați
doamnă.... v-am sculat din somn,
Brumăreanu la telefon..... Ei cine?
Senatorul Brumăreanu...... Vă rog,
urcați-vă în mașină și veniți până la
noi la vilă, avem un caz grav....
Luați-vă și tot necesarul pentru
primul ajutor... Da, nevastă-mea, e
rau.... Vă așteptăm! (închide telefo-
nul). Gata... vine! Am păcălit-o!
IULIA – (iese și vine cu tava cu
pahare, se adresează lui Brumăreanu)
Du-te și adă șampanie, că eu aduc
ceva de mâncare.
BRUMĂREANU – Hai, așezați-vă
doamnelor, domnilor, Bibicule vino
aici! (îi arată scaunul din capul mesei)
Aici, ești oaspetele meu cel mai
onorabil, păi se poate...
TRĂNCĂNEALĂ – Bine mă, stau
unde zici, dar să știi, că dacă te scap
de dosarul ăla, care e acum pe rol, nu
scapi așa ușor, vila asta de aici va fi a
mea, bine? Hai că am și martori că ai
promis.
IULIA – Nu, nu v-o dăm pe aia de la
Poiana Brașov, aici vin eu cu mai
mult drag decât acolo, bine?
TRĂNCĂNEALĂ – Fie, nu fac
mofturi, că și acolo e bine,mă plimb
cu telecabina... ha ha ha... Hai noroc
și sănătate! (ridică paharul în care
Iulia pusese șampania)
Toți ridică paharele și închină în
cinstea lui Trăncăneală care îi susține
la proces. Se aud pași pe hol. Intră
Natașa.
NATAȘA – Aaa... bună seara! Bună
seara! Ce faceți aici? Petreceți în
cinstea bolnavei? (se uită la Iulia și
zâmbește) Hai, că nu pare așa de grav
bolnavă.
BRUMĂREANU – Ba da, i-a fost
rău, dar și-a revenit... Cum să fii
bolnav mă, într-o atmosferă ca asta?
Iulia iese și vine cu un platou cu
aperitive, apoi cu niște farfurii și
furculițe.
Natașa trece pe la fiecare, îi
îmbrățișează, apoi se așază pe un
scaun pe care i-l arată procurorul.
TRĂNCĂNEALĂ – Poftiți, poftiți
aici, doamna Natașa, să ne
cunoaștem! →

ANETA PIOARA

 82

Nu am avut ocazia până acum. La
București, nu veniți?
NATAȘA – (se apropie, Trăncăneală
îi sărută mâna politicos și-i arată
scaunul de lângă el)
TRĂNCĂNEALĂ – Luați loc, vă
rog, aici lângă mine, eu am mai multă
nevoie de dumneavoastră, nu credeți?
NATAȘA – Nu știu! De ce? Vă văd
foarte bine!
TRĂNCĂNEALĂ – Eu sunt cel mai
bătrân, nu se vede?
NATAȘA – Dar și mai înțelept... cine
nu are un bătrân să și-l cumpere..
TRĂNCĂNEALĂ – Am aflat că
sunteți un extraordinar doctor
cardiolog... inima mea...
NATAȘA – Ce să zic, să vorbească
alții, eu îmi iubesc profesia și o fac cu
dăruire. Aici la noi vin pacienți din
toată țara.
IULIA – Vă rog să luați loc, să
servim, să meargă șampania...
Toți mănâncă și beau șampanie.
TRĂNCĂNEALĂ – (se ridică) Băi
frumoșilor, români sunteți voi?... așa
se chefuiește la români? Fără cântec...
Ia, să vă văd! (dă tonul la cântec:
 C-așa beau oamenii buni/ c-așa beau
oamenii buni/ de sâmbătă până luni/
de sâmbătă până luni...) Hai, cu toții!
C-așa beau oamenii buni – bis
De sâmbătă până luni – bis
Refren
C-așa beau oamenii dragi – bis
De sâmbătă până marți – bis
Refren
C-așa beau oameni cu chefuri – bis
De sâmbătă până miercuri – bis

Deodată se aude un zgomot de
mașină.
IULIA – (speriată) În curte a intrat
mașina poliției, coboară vreo cinci,
șase.... vai, ce-o fi cu ei?
BRUMĂREANU – Cum? Văleu!
Stingeți luminile! Băgați-vă în paturi!
Eu nu sunt aici, ați înțeles! Eu mă duc
să ascund carnea de căprioară.
TRĂNCĂNEALĂ – Ce-ai mai făcut,
nenorocitule? N-aveai destule dosare?
Acum, îți fac ăștia și de braconaj. Ai
împușcat căprioara fără acte. Bravo,
mă! Nu mai avem scăpare, intrăm cu
toții.
Intră vreo șase, șapte mascați. Toți
rămân înmărmuriți.
MASCAȚII – Nu vă mișcați, sunteți
arestaţi! (le pune cătușe)
Femeile țipă nedumirite, nimeni nu le
ia în seamă. Fiecare mascat iese cu
câte unul.
 CORTINA

LITERATURĂ ŞI FILM

Din când în când, recitesc Tru-
man Capote (1924-1984), pentru fra-
zele curate, perfecte până la detaliu.
A început să scrie la 17 ani: „Oame-
nii ca mine au știut mereu unde au
vrut să ajungă. Mulți își petrec
jumătate din viață fără să știe acest
lucru. Eu însă am știut întotdeauna că
doresc să fiu scriitor”.
 Părinții săi au divorțat când el avea
patru ani. Mama l-a purtat prin
camere închiriate, prin diverse hote-
luri (ceea ce mă duce cu gândul spre
romanul Alte glasuri, alte încăperi).
E trimis apoi la mătușile din sud,
unde se împrietenește cu Harper Lee
(care mai târziu îl va ajuta în ancheta
premergătoare scrierii romanului Cu
sânge rece). Și-a afișat homosexuali-
tatea într-o perioadă în care subiectul
era tabu.
 Recitesc bijuteria numită Mic dejun
la Tiffany, apărută în 1958. Persona-
jul central este scriitorul Paul Varjak.
El își amintește de excentrica Holly,
care locuia în același imobil, în urmă
cu 15 ani. Misterioasa fată scria „că-
lătoare” pe cărțile sale de vizită. În a-
lienarea ei, accepta și ideea diversi-
tății sexuale. Prietenia lor se clădește
progresiv, sub privirea tolerantă a
pisicii din apartamentul lui Holly.
 Regizorul Blake Edwards a ecrani-
zat cartea în 1961. Audrey Hepburn e
Holly (perfectă, magnetică), iar Geor-
ge Peppard joacă rolul lui Paul.
Filmul nu e deloc prăfuit, rezistă cu
brio, are ritm, culoare și actori magis-
trali. Mickey Rooney e japonezul
Yunioshi, mereu oripilat de chefurile
din apartamentul lui Holly, iar Martin
Balsam joacă rolul acelui O.J., im-
presar modern, redutabil. Filmul a
ales un final comercial, adică iubirea
învinge, cei doi se sărută, pisica e re-
găsită etc. În carte e subliniată doar
prietenia celor doi, cu sosirile ei noc-
turne pe geam, în camera lui, după
care, precum o pisică, Holly se cuibă-
rește la pieptul lui Paul. „Ea este o
prefăcută autentică” – crede O.J.

PEISAJ ARHAIC

Orașu-n toamnă-a adormit la
pragul
cel mai de jos al dealului coclit,

aliniindu-și nefardat șiragul

de case-n lut plecându-se smerit.

Pe caldarâm se-așterne-n valuri
praful
purtat de vântul răsucit prin curți

și mușteriii își vădesc năravul

de a gusta din vinul pentru nunți.

O viață lentă-așează-n straturi
veacuri
strivind la teasc ardentele-
amintiri,

dându-i veciei clipele drept
leacuri
și beznei - cheagul tare din
sclipiri.

 15 septembrie 2015
VALERIU MATEI

Când o găsește soțul ei din provincie,
ea refuză să-l urmeze : „Nu poți să-ți
dăruiești inima unei sălbăticiuni : cu
cât le dai mai mult, cu atât devin mai
puternice…ca să fugă în pădure sau
să zboare într-un copac și mai înalt”
(Ed. Univers, București, 2006, tradu-
cere de Constantin Popescu).
 Secvența petrecerii din apartamen-
tul lui Holly e pur și simplu antolo-
gică. O poate invidia orice regizor
modern. O mișcare dezinvoltă, perso-
naje pitorești, un telefon camuflat în
valiză, o pălărie ce ia foc, plimbarea
în patru labe pe sub fustele doam-
nelor, sosirea poliției etc. Pisica din
film e un adevărat personaj, nelipsit,
inteligent, intuitiv. Apropo de seara
dansantă, se știe că Truman Capote
era amator de petreceri și că a
organizat un bal mascat cu 500 de
invitați îmbrăcați doar în alb și negru
(a fost considerat „petrecerea
secolului”).
 Filmul Mic dejun la Tiffany a avut
un succes enorm, sporind celebritatea
lui Capote. Însă, tocmai atunci, o
veste tragică i-a umbrit bucuria : s-a
sinucis maică-sa.

ALEXANDRU JURCAN

 83

Sinceritate

Nu-s poetul astei nații,

Dar de mă gândesc puțin,
Pot să beau atâta vin
Cât optzeci de generații!

Logică

Popa Man e om cu cap,
Berea bea-n polobocel!
Doar nu-s capră - zise el -
Să mă mulțumesc c-un țap!

La un chef

Cât mai e pe lume vin,
Nu ne pierdem firea,
Banii n-aduc fericirea,

Însă o susțin!

Pelinul

Olimpicul și dulcele nectar
Te amărăște cu dulceața sa,
Pelinu-n schimb, cu toate că-i amar,
Îi îndulcește viața cui îl bea!

Lui Marcel Breslașu

Un critic aspru și abraș
Mi-a spus, zâmbind cu ironie:
De ce ții să semnezi breslaș,
Dacă nu ești de meserie!

În luna septembrie

Pe straturi nu-i nicio legumă,
E ceață, frig pe-a țării hartă,
Vezi strugurași bătuți de brumă,
Dar și săteni bătuți de soartă!

PORTRET

Țăranu-i fire harnică și calmă,
Trudește viața-ntreagă pe ogoare
Și-n ale sale bătături din palmă
Se vede băgăția din hambare.

Distribuirea produselor agricole

Azi pe țăran nu-l mai intrigă
Această soartă, și-i supus;
Că dă cinstita mămăligă
Mămăligarilor de „sus”!

COMPENSARE DE LA FISC

Pe arșiță țăranu-n câmp trudește,
La sănătate nici că se gândește,
E ud, e bleașcă de atât umblat,
Dar îl usucă taxele la stat.

Din înțelepciunea țăranului

Ar trebui să fie înțeleasă
O vorbă ce-i de-nvățătută plină:
Să nu dai mămăliga de pe masă
Pe cozonacul galben din vitrină!

La o ședință parlamentară

Cuminți stăteau toți cei din sală,
Deși era cam zăpușeală,
Nici musca nu s-a auzit…
Normal, de-atâta sforăit!

EVOLUȚIE

Maimuța coborî din pom
Și-a devenit, prin muncă, om
Din nou pe ram de-ar fi să fie,
Ea n-ar mai face-așa prostie!

SONETUL STABILITĂŢII

Blocate-s multe „roţi” la noi în ţară,
Au beţe printre spiţe introduse,
Iar de-a fi scoase şansele-s reduse
Şi ne apasă, ca o grea povară.

Sunt, iată, interese interpuse
În calea spre o viaţă mai uşoară,
Căci e o masă beneficiară
Cu buzunare largi şi suprapuse.

Iar vinovaţii nu au condamnare,
Trăiesc în lux, cu majordomi în casă,
De „maţe fripte” nici că le mai pasă.

Constat că nu e nou nimic sub soare,
Avem corupţi, escrocii şi mangafale,
Precum spunea maestrul Caragiale.

O NOUĂ TOAMNĂ…

Adio păsări migratoare,
Sunt frunze galbene-n cărare,
Cad brume, - i ceață, vin și ploi…
Și imigranții peste noi!

Pastel de toamnă românească

Întreaga iarbă verde toamna-i fân,
Sunt strugurii de multă vreme vin,
Iar frigul se arată-a fi stăpân…
Și cu importuri aprozaru-i plin!

RONDELUL ALERGĂTORULUI

Aleargă singur pe alei
Și-ți vei regla metabolismul,
Iar de urăști sedentarismul,

Precis vei reuși. Să vrei!

Nu te oprească nici seismul,
Să n-ai nici teamă de polei
Pe străzi aleargă, pe alei
Și-ți vei regla metabolismul.

Să te întreacă numai cei
Ce-n goană-s cu-autoturismul,
Doar ăsta este mecanismul:
Când nu ai bani de und` să iei,
Pe străzi aleargă, pe alei!

 Rondelul vecinătății

Să ai încredere-n vecini,
O spun bătrânii de la noi,
Chiar dacă-ți par că nu-s de soi
Tu să-i respecți ca pe creștini.

Nu poți să fii ca un strigoi,
De-ți cer, le dai făr` să suspini,
Să ai încredere-n vecini,
O spun bătrânii de la noi.

 Dar când nu vor destui „rechini”,
 Prin pace dreaptă, nu război,
 Să-ți dea pământul înapoi,
 Și ce-au luat, zici spre străini:
 Să ai încredere-n vecini?!

DUPĂ REFORMĂ

Schimbarea s-o-nțelegi nu poți,
E-o situație bizară:
Aveam o țară fără hoți,
Acum sunt hoți, dar n-avem țară!

NOE CĂTRE LUME

Opriți, în grabă, poluarea,
Că-i prea întunecată zarea
Și gros ni-e fumul pe pleoape…
Semn că potopul e pe-aproape!
Destul de mult haz de necaz!

VASILE LARCO

 84

Curier

Stimate maestre Nicolae Băciuț,
primind și recentul număr al revistei,
botezat cu cifra 91, observ că „Vatra
veche” se apropie de o cifră rotundă
privind aparițiile, și cum românii:
Scot umor chiar și din piatră,
Lăudat le fie harul,
Și așa din „Vatră”-n „Vatră”
O să prindă centenarul!
 VASILE LARCO

Vă mulţumim pentru această revistă
mereu interesantă!

Memorialul Victimelor
Comunismului şi al Rezistenţei

Sighet, Fundaţia Academia Civică

Bună dimineaţa, şi mulţumiri din
inimă, Domnule Băciuţ,
Ce bucurie, să citesc Vatra veche,
număr nou, în această dimineaţă
blanda că o miere de toamna! Aici, la
Archiud, timpul parcă s-a oprit într-
un punct, care mie îmi prieşte. Profit
de această faza dintre anotimpuri, cu
care mă înţeleg perfect, şi pictez în
mijlocul ogrăzii cât e ziua de mare. În
curând, se va face rece şi (poate) voi
pleca înspre iernare, la Bistriţa. Las
scrisul în forţă pentru perioada aceea.
În răstimp mai lucrez la volumul de
poeme.
Vă urmăresc pas cu pas (cultural
vorbind), vă admir energia constructi-
vă, şi mă simt binecuvântată că mă
număr printre cei care trăiesc în
această galaxie, a frumosului din
Cuvânt, cu prieteni pentru care dvs.
nu precupeţiţi nimic.
Când aveţi răgaz, pe îndelete, îmi mai
puteţi trimite întrebări, cumva vom
rotunji şi cartea cu interviul nostru,
pentru care vă mulţumesc.
O zi bună să aveţi, şi, în drum spre
Hordou, poate va abateţi pentru o
cafea, la Găbănaşul meu de la
Archiud.

Melania

Vatra veche, o revistă care ne uneşte,
o revistă în care domnul Nicolae
Băciuţ pune suflet, îi dă culoare, o
face să rezoneze ca un instrument
muzical de certă valoare. Puţini dintre
noi ştim câtă cheltuială de energie, cât
nesomn, câtă pasiune şi trudă
presupunea fiecare număr nou al unei

astfel de publicaţii.
Felicitări, domnule Nicolae Băciuţ!

Melania Cuc

Am primit revista, vă felicit şi vă
mulţumesc pentru un nou număr de
notă 10!
De multe ori mă gândesc că Vatra
veche e că o biserică în care se înalţă
altare limbii române prin cuvinte, fie
ele poezii, proză, cronici, omagii, iar
d-voastră sunteţi ca un apostol care
aprinde lumânări cu fiecare număr,
aşa ca un balsam peste rănile celor
care învaţă să tacă...
Astăzi, la începerea noului an şcolar,
la liceul fiicei mele directorul nu a
adresat celor 16 copii de la secţia
română, singurii de altfel din liceu,
nici măcar un simplu bună ziua,
preferând să ţină un discurs anost în
limba maghiară... Până când vom
înghiţi astfel de umilinţe, dle Băciuţ,
până când? Şi cui să-i strig să se facă
cât de cât dreptate? Să mă iertaţi, sunt
foarte supărată... Să aveţi sănătate!
Cu preţuire,

Mihaela Aionesei
 (Târgu Secuiesc)

Dragă Nicolae,
Mulţumesc frumos pentru pozele de
la “Casa de scris” şi pentru că mi-ai
respectat rugămintea de a nu da
adresa. Mi-am adus aminte, privindu-
le, de vizita voastră care mi-a făcut
plăcere, ca toate tradiţiile prieteneşti.
Îţi doresc o toamnă plină de bucurii
şi pagini scrise,

Doina
Am primit Vatra veche nr. 8/2016.
Felicitări şi mulţumiri. Sper să ne
întâlnim cât de curând. Cu bine,

Marin If.

Mulţumesc pentru revistă.
Interesantă, fascinantă!
Cu drag,

Carmen S.

Mulţumesc mult, o citesc cu
nerăbdarea copilului care a primit mai
multe jucării şi nu mai ştie pe care să
o aleagă. Interviuri, imagini, poezii
articole, mult bun gust şi rafinament,
ascuns sub o muncă grea, ascunsă
bine în culise. FELICITĂRI şi pentru
acest număr de început de toamnă.
Aş dori să-mi reînoiesc abonamentul.
Îmi place să am revista în mână. (În
acest fel o simt doar a mea).

Viorica Şuţu

Stimate Domnule Băciuţ,
Sunt Andreea Iulia Scridon. Am avut
plăcerea să va întâlnesc la Sărmaş şi,
încurajată de dumneavoastră, am
acum îndrăzneala să va deranjez cu
câteva gânduri.
Cum spuneam, mi-aş dori să aflu mai
multe despre festivalul literar care va
fi (să sperăm) la Topa, şi repet că mi-
ar place să mă implic.
Ieri am scris poezia asta. De-obicei
scriu proză, aşa că nu simt că
stăpânesc încă poezia. Sper, totuşi, că
am reuşit să păstrez emoţiile acelei zi.
Gil

Te-am văzut pentru ultima oară
acoperit de voalul alb.
Ar fi putut sa fie o lunga aripă de
zână,
Împodobită cu rouă.
Ploapele tale,
ca din mătasă mototolită,
parcă zâmbeau...
așa cum zâmbeai altă dată,
Privind ușor de sub gene,
așezat pe fotoliu între umbre si
lumini.
Unde ai plecat?
Dormi acolo,
sub brazii care de mult timp
veghează
un deal întreg de visători,
lăsați în urmă de vreme...
Dormi...
Ai plecat de lângă noi,
sau a ta o fi mâna vântului
mângâitor?
Te-ai dus la tine,
unde te-ai născut,
sau pătrunzi cerul albastru,
care ne apasă dureros și frumos?
Nu era destul plecarea verii?
Trebuia sa pleci si tu cu ea,
Lăsând în urma ta pe calea lungă,

 85

frunze îngălbenite proaspăt?
Dormi acum,
în leagănul tău,
în timp ce dansează adierea printre
frunzele încă verzi...

Îmi face mare plăcere să iau legătura
cu dumneavoastră. M-a impresionat
ziua de alaltăieri şi mi-am dat seama
că sunt norocoasă că am posibilitatea
să întâlnesc oameni de mare valoare.
Cu stimă,

Iulia

Vă mulţumesc pentru revistă. Mi-au
plăcut articolele pe care le-am citit
deja (cel semnat de dl D. Hurubă, cel
al dnei Rodica Lăzărescu şi încă
câteva). În rest, am spicuit, dar voi
reveni...

D.
Dragă domnule Băciuţ,
Revenit la Viena, am recepţionat cu
mare bucurie materialul dv. despre G.
Coşbuc. De neuitat sunt orele mele la
clasele de literatura română din Banat
şi apoi la cursurile mele cu studenţii
la secţia română la universitatea
vieneză.
Mi-aţi făcut o mare bucurie. Felicitări
şi spor la treabă şi pe mai departe.
Cu cordialitate, al dv.

Hans Dama

Ca întotdeauna, meritaţi felicitările
iubitorilor de literatură din Banatul
Montan!
Cu stimă şi respect,

 Erwin Josef Ţigla

Vă înaintez cu deosebită stimă acest
articol reflectând una din cele mai
frumoase secvenţe de suflet şi dăruire
din multele care slăvesc în ţară şi pe
terra Limba Noastră cea Română

 Melania Rusu Caragioiu
 Canada

Stimate Domnule Nicolae Băciuţ,
Am urmărit cu interes emisiunea
T.V.-Tg. Mureş privind târgurile de
carte şi problemele conexe.
Îmi pun următoarele întrebări, fără a
epuiza subiectul.
-Observ la marile reviste că există
câte o listă de autori preferaţi, cu
vechime, care se publică între ei ...
ocupând spaţii mari, care ar putea fi
accesate de alţi poeţi ce doresc a fi
supuşi analizei cititorilor şi criticilor.

(De ce un şef de revistă este publicat
în acelaşi timp la câteva reviste?...nu
dau exemple, că le ştiţi)
-Observ că se promovează mult
poezia în vers liber în detrimentul
versului clasic... şi, ce e deranjant, se
scrie fără majuscule, fără semne de
punctuaţie, fapt INTERZIS de
normele ortografice... tineretul este
confuz… la şcoală, faţă de reviste...
nu mai ştie cum e corect. De ce şefii
revistelor nu impun ca textele să
respecte limba română?
S-a făcut un timid început... acela de
a se impune folosirea diacriticelor,
trebuie mers mai departe.
Înţeleg că autorul are libertatea de a
scrie după inspiraţie, talent... dar,
respectând regulile ortografice.
-Scriu şi eu ...am trimis mult la Vatra
veche ... pe varianta facebook a
revistei vedeţi câteva poeme, dar la
rubrica-vizitatori... se pot include în
revista tipărită sau nu?
Vă mulţumesc pentru răspunsul pe
care îl aştept aici... scuze pentru
timpul răpit.

Mihai Horga

(...)Trimit o poezie pentru proiectul
propus şi îţi doresc din toată inima
reuşită deplină! A selectat şi soţul
meu o poezie (se cunosc bine pentru
că mulţi ani au reprezentat, amândoi,
judeţul Mureş în Consiliul Eparhial al
Arhiepiscopiei de Albă Iulia.), dacă
este nevoie o trimit. Mulţumesc !

Ana Pandra
Domnule Nicolae Băciuţ,
Am primit revista Vatra veche nr.
8/2016 cu bucurie!
Un număr reuşit, teme profunde, de
remarcat dialogurile prezente,
poemele prezentate, cărţile. O
„risipă” necesară, scriitorii evidenţiaţi
prind momentul actual al vremii şi
imaginea îngerului care ţine lumea în
echilibrul stabil. Felicitări şi bucurii!
Am postat revista pe blogul arhive
literare şi am rezervat o pagină
specială pe blogul
constatinstancuscrib pentru că este o
revistă rezistenăă la stresul produs de
diferitele tornade din viaţă socială.
Cordial,

 C. Stancu
www.costyconsult.wordpress.com

www.constantinstancuscrib.wordpres
s.com

www.arhiveliterare.blogspot.ro

Vă mulţumim mult! Ne bucură în
mod deosebit interviul luat de
doamna Rodica Lăzărescu lui Ion
Lazu, prietenul nostru (nr.7 şi 8) !
Şi, pentru că este perioada verificării
lecturii suplimentare, ataşez câteva
cuvinte despre o carte care mi-a
plăcut, dovadă că mi-am făcut tema
pentru vacanţă!

Carmen Sima

Vă mulţumesc mult, pentru revista
„Vatra veche”, d-nule Băciuţ! Am cu
ce mă delecta în acest week-end care
se cam anunţă ploios, aici la poalele
Tâmpei!

Nicolette Orghidan

Stimate domnule Nicolae Băciuţ,
Cartea aceasta, despre George
Coşbuc, e fabuloasă. Am trimis-o în
această formă electronică la toţi
cărturarii la care ţin şi cărora le
datorez câte ceva spiritual. Am primit
mulţumiri. Am şi scris o tabletă în
care, din cronicizarea numelui
dumneavoadstra, în mintea mea, l-am
rebotezat pe George Coşbuc,
numindu-l Nicolae Coşbuc. O să
îndrept lucrurile. Să va ţină Domnul
sănătos şi să ne întâlnim cât de
curând posibil, cu cărţile în mână şi în
dreptul inimii. Cu preţuire,

Marin Ifrim

Noi nu vă putem mulţumi pentru tot
ce ne trimiteţi. Cuvintele n-ar fi pe
măsură valorii nemărginite pe care i-o
acordaţi literaturii române.
Cu siguranţă, Timpul cel fără de
sfârşit va fi de partea Dumneavoastră.
Toată recunoştinţă,

Georgiana Jungheatu

A ieştit foarte bine. E un volum de
referinţă pentru imaginea lui Coşbuc
în sufletele celor de azi, mai ales ale
celor de la "Vatra veche". Felicitări!

Ecaterina Ţarălungă

Dragă Nicu,
Da, acum am reuşit să deschid
emailul, am început să citesc textul,
cartea trimisă, şi sunt încântat. E
păcat că precizările de la început sunt
adevărate, e bine că ni-l readuci în
suflete.
Cu mulţumiri şi afecţiunea,

Titus

 86

În organizarea Centrului Judeţean

de Cultură Dâmboviţa, a Societăţii
Scriitorilor Târgovişteni, a Bibliotecii
Judeţene „I.H.Rădulescu”, a Comple-
xului Naţional Muzeal „Curtea
Domnească”, cu sprijinul Uniunii
Scriitorilor din România, se desfăşoară
Concursul Naţional de Literatură
„Moştenirea Văcăreştilor”, cu patru
secţiuni de creaţie (poezie, proză scurtă,
eseu şi teatru scurt), ajuns anul acesta la
ediţia a XLVIII-a. Concursul se
adresează creatorilor din toată ţara, care
nu au împlinit 40 de ani, indiferent dacă
sunt membri ai uniunilor de creaţie ori
au volume de autor.

Concursul urmăreşte să descopere,
să sprijine şi să promoveze o literatură
de certă valoare umanist-estetică,
deschisă tuturor abordărilor, căutărilor
şi inovaţiilor din interiorul oricăror
experienţe ale canonului specific
romanesc ori universal. Concurenţii –
care pot participa la una sau mai multe
secţiuni - se vor prezenta la concurs cu
un grupaj de maxim 10 titluri pentru
secţiunea de poezie, 3 proze, însumând
maximum 8 pagini la secţiunea proză

scurtă, 1-2 piese de teatru scurt
(inclusiv piese pentru copii), pentru
secţiunea teatru scurt. Se pot aborda
teme la alegere. La secţiunea eseu
(două lucrări de circa 4 – 5 pagini),
tema este „Literatura română premo-
dernă la Târgovişte”.

Lucrările vor fi editate în word, cu
caracter Times New Roman, corp 12, la
un rând şi jumătate. Acestea vor avea
un motto, ce se va regăsi într-un plic
închis, conţinând un CV detaliat
(numele concurentului, data naşterii,
activitatea literară, adresa şi,
obligatoriu, numărul de telefon), şi vor
fi trimise prin poştă (imprimate pe
hârtie şi pe un CD), până la data de 25
octombrie 2016, pe adresa: Centrul
Judeţean de Cultură Dâmboviţa, str. A.
I. Cuza nr.15, cod poştal 130007,
Târgovişte. În cazul în care, lucrările
vor fi trimise prin poşta electronică (e-
mail – strategiiculturale@yahoo.com),
acestea vor fi însoţite de un motto,
precum şi de un CV (datele personale
solicitate mai sus), organizatorii
asigurând confidenţialitatea acestora
până ce juriul va delibera şi va stabili
premianţii ediţiei.

Concurenţii care au obţinut un
premiu la una dintre secţiuni, în ediţiile

anterioare, se vor putea înscrie în
concurs doar la o altă secţiune.

Concurenţii care nu vor trimite
toate datele de identificare (în special
data naşterii) vor fi eliminaţi din
concurs.

Nu vor participa la concurs
lucrările care vor fi trimise după 25
octombrie 2016, data poştei.

Premianţii vor fi invitaţi de către
organizatori în zilele 4 şi 5 noiembrie
2016, la Târgovişte, la manifestările
organizate în cadrul Festivalului-
Concurs Naţional de Literatură
„Moştenirea Văcăreştilor” – ediţia a
XLVIII-a, 2016.

Premiile, în număr de 18, în
valoare de circa 5000 lei, vor fi
acordate concurenţilor, în vechea Cetate
de Scaun, cu ocazia festivităţii de
încheiere a concursului. De asemenea,
lucrările premiate vor fi publicate într-
un volum editat de Centrul Judeţean de
Cultură Dâmboviţa, în colaborare cu
Editura „Bibliotheca”.

Relaţii suplimentare:
Centrul Judeţean de Cultură

Dâmboviţa – telefon-0245/611184; e-
mail – strategiiculturale@yahoo.com
sau pe pagina www.cjcd.ro (unde vor fi
publicate şi rezultatele finale).

__

Remarcam, într-unul din primele
comentarii la pictura artistei Veress
Zsuzsa, disponibilităţile ei multiple şi
forţa imaginativă. Ca şi puterea de
muncă, într-o frenezie tinerească.

Mai mult, Veress Zsuzsa a înţeles
să-şi valorifice disponibilităţile pe care
le are printr-o activitate susţinută, cu o
bucurie a creaţiei specifică celor care
cred în şansa pe care artistul o are să se
mântuiască prin opera sa, dar şi să-i
întărească pe cei rătăcitori în căutările
lor fără orizont.

Totodată, artista a înţeles cât de
important este să-şi tezaurizeze opera în

albume, mai ales în condiţiile în care, în
generozitatea sa, se desparte de multe
din lucrările sale. Şi-atunci e nevoie de
un martor, de un document care să ofere
o imagine reală asupra unei opere, a
unui destin.

Biografia de artist plastic e pentru
Veress Zsuzsa o a doua viaţă, una pe
care o trăieşte aproape paralel de viaţa
profesională, care nu-i oferă prea multe
în contul preocupările creative.

Cu atât mai mult sunt surprin-
zătoare realizările în teritoriile artei, pe
care şi le-a asumat aproape abrupt, într-
un moment de cotitură existenţială, când
s-a decis să nu-şi mai risipească talanţii
pe care i-a primit.

În niciun deceniu de activitate
plastică, Veress Zsuzsa a acumulat
suficient ca să se poată legitima, cu o
identitate artistică reperabilă, atât
stilistic cât şi tematic.

Artista a ales să aprofundeze câte o
temă, configurând cicluri bine demar-
cate, de la pictura realistă, la cea
abstractă, cu interferenţe care intră într-
o altă coerenţă estetică: pictura de
icoane pe sticlă.

Atât de bogată şi de complexă a
fost în unele perioade activitatea de
creaţie, încât Veress Zsuzsa era prezentă
în acelaşi timp pe simeze în trei-patru
galerii.

În acelaşi timp, artista şi-a publicat
două volume cuprinzătoare, “Spre mine
însămi”, 2013, şi „Castele din judeţul
Mureş”, 2015, grăitoare pentru ceea ce
înseamnă eforturile depuse, în incursiu-
nile sufleteşti, „spre sine însăşi”, dar şi
să radiografieze dimensiunea istorică în
ipostaze arhitecturale: castele, conace.

Veress Zsuzsa s-a dovedit a fi
stăpână pe uneltele sale şi atunci când a
intrat în labirintul limbajului modern,
dar şi când a privit lumea exterioară în
ceea ce poate ea să însemne mărturie
peste timp.

În ambele postúri artistice, Veress
Zsuzsa a demonstrat simţul culorii, într-
o complementaritate a geometriilor.

În cele mai recente lucrări, în parte
prezente şi în acest album, este şi mai
evidentă introspecţia.

Nu întâmplător, o lucrare a sa se
numeşte „Strigăt tăcut”, iar albumul,
într-o intersectare a litera-rului cu
plastica, se cheamă „Feţele tăcerii”,
cum îşi intitulase cândva Au-gustin
Buzura unul din romanele sale.

Acest nou album este pentru artista
Veress Zsuzsa încă o treaptă pe care
urcă, cu onestitate, sinceritate, simpli-
tate, demonstrând că resursele sale
artistice sunt nu doar consistente, dar şi
departe de a se epuiza.

NICOLAE BĂCIUŢ

 87

Născut la 27 decembrie 1951, Vlaici – Olt.
Absolvent al Institutului de Arte Plastice „Nicolae
Grigorescu” promoţia 1988.
Membru al Uniunii Artiştilor Plastici – Pictură.
A expus în numeroase galerii din ţară şi străinătate, cu
expoziţii personale sau de grup.
A participat la diverse tabere de creaţie.

*
„Cârstea se situează în aceeaşi familie spirituală

liricilor de sensibilitate post impresionistă, a acelor
pictori care au dat strălucire artei româneşti din
perioada interbelică. Într-o epocă în care curentele
abundă, ca şi mimanţii lor, Cârstea impune prin
probitate, ceea ce înseamnă că evoluţia sa va fi, suntem
convinşi, pusă sub semnul care distinge pe adevăraţii
pictori de amatorii salturilor spectaculoase şi, cel mai
adesea, false”.

RADU IONESCU
*

 „Mihai Marin Cârstea caută să realizeze o echilibrată
sinteză între cele două aspecte ce definesc, în genere,
genul peisagistic, ca portret selectiv al segmentului de
natură investigat după criteriile picturalităţii, şi totodată,
mărturie a unei stări emoţionale, dispoziţie sufletească a
momentului creativ, căruia i se consacră cu întreaga
fiinţă, atingând acea neîntrecută bucurie, profund
eliberatoare, ce însoţeşte sentimentul împlinirii, al
comunicării întru spirit cu îndrăgitele locuri evocate.”

 MARIN MIHALACHE
*

Un împătimit al peisajului, Mihai Marin Cârstea
pare să nu rateze nicio întâlnire cu acesta, fără să
imortalizeze clipa, locul.

De altfel, “Nostalgia locurilor” este genericul sub
care o mică parte din lucrările sale au fost reunite pe
simezele Instituţiei Prefectului – judeţul Mureş, într-o
generoasă ofertă plastică.

Nu poţi să ştii ce e mai atrăgător pentru pictor –
peisajul natural sau cel urban, într-un orizont extins, de
la unduirile albastrului mării, la unduirile albastrului
cerului, cât mai sus, spre acele înălţimi la care prin
aerul pur există o altă lumină a naturii.

Atunci când natura e privită în detaliile ei, naturile
statice şi cu preponderenţă florile, concentrează lumi
într-o „corolă de minuni”, cum ar spune Lucian Blaga.

Picturile sale se opresc asupra monumentalului
arhitectural, în care liniile construcţiei sunt date de
culoare şi mai puţin de geometrie.

Artist neliniştit şi neostoit, Mihai Marin Cârstea a
pictat mult, a organizat numeroase evenimente plastice
pentru a intra în dialog cu iubitorii de artă.

Pictura lui Cârstea nu e spectaculoasă, ea mizează
pe echilibru şi sinceritate, pe lirism şi pe poveste, într-o
acumulare de album a multor trasee, în locuri la vedere
sau în locuri discrete, autarhice.

NICOLAE BĂCIUŢ

 88

„Cer întunecat spune povestea unor copii forţaţi

să-şi abandoneze căminul şi familia. O mărturie despre
curajul celor care fug din zone de conflict în căutarea
siguranţei.” (The Independent)

„O poveste impresionantă... o viaţă care a fost pe
punctul de a se pierde înainte de vreme înfloreşte acum
plină de speranţă.” (The Times)

În 2006, după ce tatăl şi bunicul lui au fost ucişi de
armata americană, Gulwali Passarlay a fost trimis de
mama sa departe de Afganistan. Avea 12 ani.

A pornit într-o călătorie lungă şi anevoioasă, în
cursul căreia a fost închis, a suferit de foame şi a fost
victima cruzimii şi a violenţei. A fost cât pe ce să-şi
piardă viaţa în adâncurile Mării Mediterane, a îndurat
brutalitatea celor care ar fi trebuit să aibă grijă de copii
şi a stat o lună într-un lagăr din Calais. A reuşit în cele
din urmă să ajungă în Marea Britanie, unde a fost
înscris la şcoală, fiind admis apoi la una dintre
universităţile de elită.

Asemenea lui, mii de oameni îşi riscă viaţa încer-
când să fugă din zonele de conflict. Mulţi mor în cursul
călătoriei; unii sunt trimişi înapoi, urmând să fie închişi
sau omorâţi; puţini sunt cei ce supravieţuiesc şi ajung în
ţări care le oferă o nouă şansă. Gulwali povesteşte
despre hotărîrea şi curajul care triumfă împotriva
tuturor adversităţilor.

Cer întunecat. Fuga unui copil din Afganistan în
Marea Britanie, de Gulwali Passarlay, a apărut la
Editura Polirom, tradusă de Adina-Maria Simion,

ANY HARIGA

__

Directori de onoare
Acad. ADAM PUSLOJIC
MIHAI BANDAC
Acad. MIHAI CIMPOI

Redactor-şef adjunct
VALENTIN MARICA,
GHEORGHE NICOLAE ŞINCAN
Redactori:
Cezarina Adamescu, Sorina Bloj, A.I. Brumaru,
Mariana Cheţan, Geo Constantinescu, Luminiţa
Cornea, Mariana Cristescu, Melania Cuc, Iulian
Dămăcuş, Răzvan Ducan, Suzana Fântânariu-
Baia, Vasile Gribincea, Marin Iancu, Alexandru

Jurcan, Mioara Kozak, Vasile Larco, Lazăr
Lădariu, Rodica Lăzărescu, Cleopatra Lorinţiu,
Mihaela Malea Stroe, Ioan Matei, Menuţ
Maximinian, Miruna Ioana Miron, Flavia Topan,
Dorin N. Uritescu, Gabriela Vasiliu

Corespondenţi: Elisabeta Boţan (Spania), Mirela
Corina Chindea (Italia), Flavia Cosma (Canada),
Darie Ducan, (Paris), Andrei Fischof (Israel),
Dorina Brânduşa Landén (Suedia), Gabriela
Mocănaşu (Franţa), Dalila Özbay (Turcia),
Mircea M. Pop (Germania), Claudia Şatravca
(Chişinău), M.N. Rusu (New York), Ognean
Stamboliev (Bulgaria)

Lunar de cultură editat de ASOCIAŢIA „NICOLAE BĂCIUŢ” PENTRU DESCOPERIREA, SUSŢINEREA ŞI
PROMOVAREA VALORILOR CULTURAL – ARTISTICE ŞI PROFESIONALE Preşedinte SERGIU PAUL BĂCIUŢ

Tiparul executat la S.C. Intermedia Group, Târgu-Mureş, str. Revoluţiei nr. 8, România. ● Nicio parte a
materialelor nu poate fi preluată fără acordul editorului. ● Copyright © Nicolae Băciuţ 2016 ● 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.

