
5

Români din toate ţările, uniţi-vă!
Lunar de cultură * Serie veche nouă* Anul VIII, nr. 5(89), mai 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

__

Dalila Özbay, ADAM Şİ EVA-ceramică, 2012

Antologie „Vatra veche”

LUCIAN BLAGA

A fost cândva pământul nostru străveziu

A fost cândva pământul nostru străveziu
ca apele de munte-n toate ale sale,
în sine îngânând izvodul clar şi viu.
S-a-ntunecat apoi lăuntric, ca de-o jale,
de bezne tari ce-n nici un grai nu se descriu.

Aceast-a fost când o sălbatică risipă
de frumuseţi prilej dădu întâia oară
păcatului să-şi facă pe sub arbori cale?

Nu pot să ştiu ce-a fost prin vremi, odinioară,
ştiu doar ce văd: sub pasul tău, pe unde treci
sau stai, pământul înc-o dată, pentr-o clipă,
cu morţii săi zâmbind, se face străveziu.
Ca-n ape fără prunduri, fabuloase, reci,
arzând se văd minuni - prin lutul purpuriu.

 2

Vatra veche dialog cu Ilie Bădescu, de Stelian Gomboş/3
Vatra veche dialog cu Remus Grama, de Anca Sîrghie/6
Acatist pentru fratele câine, poem de Dumitru Ichim/8
Vatra veche dialog cu Dalila Őzbay, de Luminiţa Cornea/9
Poeme de Adrian Botez/10
Eminescu şi Transilvania, dialog cu Ilie Şandru, de Elena Condrei/11
Nicolae Băciuţ la Institutul Cultural Român, de Ioan Iacob/12
Aniversare Lucian Blaga, de Adina Iancu/13
Poeme de Marin Moscu/14
Eseu. Rădăcina fantasticului românesc, de Cosmina Mirabela Radu/15
Inedit. Epistolar Solomon Marcus-Luciana Lăpuşneanu/18
Zece nevoi umane, de Solomon Marcus/18
Poeme de Mihaela Oancea/21
Eseu. Amurgul iubirii, de Aurel Codoban/22
Cărţile Festivalului Naţional de Creaţie „Ana Blandiana”, de Nicolae
Băciuţ/23
O misiune sacră, de Theodor Damian/26
Cultură şi spiritualitate românească, de Dumitru Ichim/26
Cronica literară. La taclale cu Dumnezeu (Nicolae Băciuţ), de Bianca
Mihaela Constantinescu/27
Forţa ridicării la zidurile sinelui (Nicolai Tăicuţu), de Tudor Cicu/28
Amurg solidar (Valentina Becart), de Adrian Erbiceanu/29
Ochiul curat (Dorina Stoica), de Ioan Vasiu/30
De dragoste şi moarte (Livia Nemțeanu – Chiriacescu), de Melania Rusu
Caragioiu/31
Banalul aparent la Geo Galetaru, de Constantin Stancu/32
Ucenic (Dan Norea), de Iulian Dămăcuş/33
S-au deschis porţile cerului (Decebal Alexandru Seul), de Ioan Mugurel
Sasu/33
Caleidoscopul Getei Berghoff, de Mihai Batog-Bujeniţă/34
Vânzătorul de apă colorată (Cornel Nistea), de Lörinczi Francisc-Mihai/35
Ciuma boilor (Daniel Drăgan), de Laura Văcean/36
Un car cu pere (Geo Constantinescu), de Ion Hirghiduş/38
Sesiune de toamnă (Eugen Negrici), de George Motroc/40
Marin Preda, Portret între oglinzi (Stan V. Cristea), de Corneliu Vasile/42
Poeme de Ioan Gheorghişor/43
Oreste Tafrali, de Livia Ciupercă/44
Poeme de Luca Cipolla/45
„De-a teatrul” – idei şi imagini (Nicolae Suciu), de Ioan Marcoş/46
Documentele continuităţii. Naţiunea în stare de veche (Mihail Diaconescu),
de Aurel V. David/47
Gheorghe Nicolae Şincan, Dureri nespovedite, de Nicolae Băciuţ/50
ÎPS Andrei, Mai aproape de Hristos, de Stelian Gomboş/51
Convorbiri duhovniceşti. ÎPS Ioan al Banatului, de Luminiţa Cornea/52
Restitutio Grigore Pletosu, de Radu Botiş/53
Mâinile care l-au dezbrăcat pe Dumnezeu (Ion Buga), de Dumitru Ichim/54
Apocalipsa este o înviere, de Tudor Petcu/55
Arhiva. Romulus Cioflec, de Victor Durnea/56
Poeme de Mihaela Aionesei şi Coriolan Păunescu/58
Epistolar Aurel Dumitraşcu, de Emilia Amariei/59
Aşa se varsă cerul, de-o vreme, pe pământ, poem de Emilia Amariei/59
Starea prozei. Duşmanul poporului, de Dorin N. Uritescu/60
Starea prozei. Mare grijă la ce faci, de Mihaela Raşcu/61
Shakespeare – 400, de Zeno Fodor/62
Biblioteca Babel, Cartea sării (Monique Truong), de Mihaela Mudure/66
Debut. Poeme de sora Denisa/68
Picături de Vatră veche, de Traian-Dinorel D. Stănciulescu/69
Timpul colonelului, fragment de roman, de Mihaela Bal/70
Ciobul, poem de Daniel Mihu/71
Mărgelele copilăriei, de Simina Lazăr/72
Încercare despre sublim. Interviu cu Mihail Diaconescu, de Sabin George
Săndulescu/73
Poeme de George Anca/74
Anchetă Exilul românesc. Carmen Sabău, de Nicolae Băciuţ/75
Jurnal de călător. Cu rucsacul prin India (Desiree Halaseh), de Any Hariga/76
Itinerarii. Costa Blanca, de Gabriela Căluţiu-Sonnenberg/77
Literatură şi film. Albastru din unghiuri diferite, de Alexandru Jurcan/78
Bogdan Ulmu, Cehov şi femeile/79
Pagini noi dintr-un vechi jurnal teatral, de Bogdan Ulmu/79
Aniversarea Societăţii Române de Haiku, de Constantin Stroe/80
De la Păstorel citire/81
Lumea lui Larco, de Vasile Larco/81
Curier/82
Şevalet. Ioan Sbârciu, în ciclul „Corpus”, de Nicolae Bucur/86
Orhan Pamuk, O ciudăţenie a minţii mele, de Claudia Fitcoschi/88

GEORGE ENESCU-cerneală, 2016

MASCA-cerneală, 2016
__

Număr ilustrat cu lucrări de
Dalila Özbay

 3

“În măsura în care, în
viața zilnică a fiecăruia,

triumfă trăirea în Dumnezeu,
viața lor are profunzime, căci

are sens”...

(I)
Prof. univ dr. Ilie Bădescu s-a

născut în data de 09.05.1948, în loca-
litatea Luncaviţa din judeţul Caraş
Severin şi e doctor în sociologie, pro-
fesor universitar şi cercetător. Este
director al Institutului de Sociologie
al Academiei Române din anul 2002.

În calitate de director, s-a im-
plicat activ în revitalizarea cerce-
tărilor dedicate mediului rural româ-
nesc, înfiinţând şi coordonând în
cadrul Institutului departamentul Co-
munităţi şi dezvoltare rurală.

Este autorul a numeroase studii,
manuale, monografii, enciclopedii şi
tratate de sociologie, dintre care a-
mintim Noologia. Cunoaşterea ordi-
nii spirituale a lumii (2002), Tratat de
geopolitică (2004), Enciclopedia so-
ciologiei universale (2005), Tratat de
sociologie rurală (2009).

- Stimate Domnule Profesor, în
primul rând, permiteţi-mi să vă mul-
ţumesc, în mod special, pentru faptul
că aţi acceptat să-mi acordaţi acest
interviu, în al doilea rând, pentru că
ne aflăm în preajma zilei dumnea-
voastră de naştere (9 mai), daţi-mi
voie să vă felicit, în mod deosebit, şi
să vă adresez un cincer şi călduros
"La Mulţi, Fericiţi şi Binecuvântaţi
Ani!", iar în al treilea rând, vă rog
frumos, să-mi spuneţi dacă noi, azi,
mai trăim într-o Românie profundă,
creştină, spirituală şi autentică sau
avem parte numai de-o Românie
superficială, obosită, plictisită, satu-
rată, blazată şi resemnată?...

- Domnule Gomboş, mai întâi vă
adresez smerite mulțumiri pentru
urările de sănătate.

Mă întrebați dacă România mai
are profunzime ori, copleșită fiind de
forțele „declinului”, s-ar afla azi într-
o derivă spirituală cu semnele ei cele
mai reprezentative: oboseala și re-
semnarea, incoerența și neîncrederea.

Chiar întrebarea dumneavoastră
cuprinde răspunsul. România are a-
ceastă îndoită înfățișare: e profundă
fiindcă este creștină, adică trăitoare
de Dumnezeu, dar, România prezintă,
totodată, și semne de oboseală socială
spre pragul amenințător al resemnării.

În măsura în care, în viața zilnică
a fiecăruia triumfă trăirea în Dumne-
zeu (Iisus Hristos le spune ucenicilor:
„Eu sunt adevărul, calea și viața”),
viața lor are profunzime căci are sens.

În măsura în care viața noastră
cea de toate zilele este vidată de sens,
adică fără de Dumnezeu, ea devine
searbădă, rătăcitoare, aidoma unui a-
hasver damblagit, cumulând obosea-
lă, resemnare și plictis, această neno-
rocită pâclă prin care se anunță trium-
ful atotstăpânitor al morții.

Acolo unde nu este Dumnezeu în
miezul faptelor noastre, al vieții de
fiecare zi și clipe, acolo este vidul
existențial, vidul de sens al vieții și
toată zbaterea noastră se preschimbă
într-un zbucium istovitor, care aduce
peste fața societății semnele oboselii,
o frică difuză, neasumare de sine,
adică o periculoasă criză identitară.

Profeții modernității (o serie de
nume ilustre, precum Spengler,
Nitzsche, Dostoievski, Tocqueville,

Comte,Toynbee, Huxley, Eminescu al
nostru, Kierkegaard, Heidegger, Pr.
Seraphim Rose etc., ca să nu adău-
găm profețiile marilor duhovnici ai
Bisericii creștine) ne-au avertizat asu-
pra ascensiunii forțelor nivelării (cum
le numește Kierkegaard) și ale nihi-
lismului. Kierkegaard și după el Bau-
drillard au lansat teoria nivelării și a
esenței nihiliste a epocii postmoder-
ne. Huxley pe urmele lui Nietzsche a
nuanțat teoria statului magic, prin
care ne descoperă o față neașteptată a
controlului prin forțele hedonismului,
ale erotismului anarhic, confirmând
curentul profețiilor psihiatrice ale
marilor psihanaliști moderni.

Pe acest fundal înțelegem esența
războaielor spirituale în care au fost
aruncată lumea și, mai ales, popoarele
creștine.

Dacă ținem seama de faptul că
România nu este ocolită de războiul
contra terifiantei forțe a nihilismului
postmodern, dar și cu ideologia „co-
rectitudinii politice”, înțelegem repe-
de că poporul român face parte din
frontul celorlalte popoare creștine ca-
re apără familia, biserica, patriarhali-
tatea, moralitatea simplă, tradiția, în-
frânarea sexuală, patriotismul, națio-
nalitatea, capitalismul organic nu cel
anarhizant și devastator, autoritatea
etc.

Toate acestea sunt semnale că
România se află pe frontul războiului
duhovnicesc dintre „linia sistemului”
și „ordinea proniatoare a creației”.

Când această luptă se va stinge,
adică dacă ar ațipi forțele organice ale
marii defensive spirituale, pe plaiurile
noastre vor fi triumfat plictisul, obo-
seala morală, nihilismul, viața vidată
de sens, căci va fi fără de Dumnezeu
și atunci vom putea pune concluzia
morții unui popor.

Puținii credincioși ai lumii ar pu-
tea să spună atunci, Dumnzeu să-i ier-
te pe români: au făcut și ei ce-au pu-
tut la vremea chemării lor.

Dar eu cred în destinul acestui
popor fiindcă, precum spune Pr. Ar-
senie Boca, destinul este ascuns în
Dumnezeu și Dumnezeu nu-i lasă pe
cei ce-L cheamă.

Românii de astăzi, în ciuda atâtor
necazuri colective, sunt trăitori și che-
mători de Dumnezeu. Deci, putem
spune că România esențială e o Ro-
mânie, profundă, creștină, încă lup-
tătoare.

 -Domnule Profesor, ce anume→
Dr. STELIAN GOMBOŞ

 4

a caracterizat evoluția societății ro-
mânești în ultimii douăzeci și şase de
ani?

- La scară europeană, intervalul
la care vă referiți pare marcat de o
ciocnire radicală între forțele păcii
sociale (ale unui nou consens euro-
pean) și forțele ciocnirilor, care luptă
pentru „hegemonie culturală” ca in-
strument al strategiilor subordonării.

Forțele ordinii europene se în-
fruntă cu forțele subordinii (și impli-
cit ale dezordinii) europene.

Acesta este cadrul în care devine
inteligibilă și drama poporului român,
ca să folosesc o cunoscută sintagmă a
lui Nicolae Iorga.

Primul aspect al acestei perioade
este tocmai o astfel de ciocnire, răz-
boiul României profunde cu forțele
nihilismului, ale nimicirii, deopotrivă
spirituale și de neam, adică ființiale.

Și ca să nu fiu acuzat de vreo vi-
ziune defetistă, voi preciza că această
teorie a războiului multisecular nu-mi
aparține mie ci, pe linia profeților erei
moderne, pe care tocmai i-am citat, u-
nui celebru savant american, S. Hun-
tington (ca să nu amintim numele lui
A. Toynbee). El delimitează tipolo-
gic, la scara lumii, două cicluri răz-
boinice consecutive, care însoțesc
toată epoca modernă și postmoder-
nă: războiul universal al ideologiilor
și războiul civilizațiilor, pe acesta din
urmă nuanțându-l când vorbește des-
pre ciocnirea forțelor anti-identitare
cu cele identitare chiar pe scena
Americii.

La războiul acesta de fundal, des-
tul de accentuat în spațiul românesc,
avem, ca într-un ecou absurd, o mare
operațiune pe care destui analiști o în-
cadrează în tipologia războiului eco-
nomic, fiindcă, în România, această
operațiune s-a finalizat printr-o eco-
nomie devastată, o brutală lichidare a
industrialismului românesc, moștenit
de la epoca anterioară.

Înlăuntrul aceleiași operațiuni
distingem și incredibila agresare a
sistemului laburist național (atestată
de groaznica deprofesionalizare a
muncii naționale prin dispariția unor
corpuri profesionale întregi și prin
emigrație pentru muncă, ambele fiind
consecința dezindustrializării rapide
asemănătoare unei adevărate defla-
grații nucleare), acompaniată, para-
doxal, de o bizară ofensivă inhibitorie
asupra forțelor capitalului național.

Acest război atipic (unii spe-
cialiști îl numesc „război social”) a

fost acompaniat de unul, tot de fun-
dal, cu linia culturală a poporului ro-
mân: personalități, opere, monumen-
te, simboluri tradiții, eroii, sfinții și
martirii acestui neam etc., au devenit
ținta unei operațiuni deconstructive
de mare amploare.

Aceste războaie secunde pot isto-
vi forțele vitale ale generațiilor active
ale unui popor, chiar dacă spiritua-
licește asemenea ciocniri nu au cu-
vântul decisiv.

 - Domnule Profesor, eu cred că
la ora aceasta se duc două războaie:
unul, să zic, economic, și un altul la
nivelul minții, al iluziei, adică se în-
treține iluzia – pentru că pe ea se ba-
zează încă exploatarea. Altfel, omul
s-ar opri, dar nu o face pentru că este
iluzionat să creadă în continuare că
lucrurile funcționează. Există criza
de care ne spuneți dumneavoastră, pe
care Dumnezeu o pune în lume, în
sensul că omul se vede subjugat de
toate forțele acestea, dar în același
timp se propagă în continuare iluzio-
narea prin media, prin divertisment,
prin toată nebunia aceasta a des-
frânării care circulă, ca să meargă
mai departe orbește într-o direcție
sinucigașă, la capătul căreia nu se
află nimic…

- Ați remarcat o latură esențială a
acestui război spiritual. Pentru ca
omul, mai ales tinerii, să creadă că
totul funcționează este îndrumat spre
țarcul a două subculturi evazioniste: o
subcultură agreată de statul magic
postmodern, a distracțiilor, a infuzii-
lor de erotism anarhic, a pornografiei
etc. și o subcultură a manipulării prin
strategii discursive persuasive țesute
în jurul unui surogat ideologic peni-
bil, bazat pe falsul intelectual al unui

inventat conflict dintre forțele pro-
gresului și așa numitul nou curent
reacționar, susținut, chipurile, de gru-
pul „reacționarilor” (naționaliști, neo-
legionari, protocroniști, ortodoxiști,
dughiniști etc.).

Tineretul este ademenit în chip
viclean să intre în acest război contra
reacționarilor ca să apere nu se știe
ce, fiindcă în toată această operațiune
i se inoculează minciuni, sunt arunca-
te stigmate în media, prin care sunt
insinuate amenințări spectrale la adre-
sa noii ordini, fiind inventați „noii
dușmani ai ordinii europene”, ceva
similar cu ceea ce legifera cunoscuta
lege comunistă a anilor 50, care, in-
crimina țăranii, vechea burghezie și
întreaga intelectualitate organică a
țării sub binecunoscuta încadrare în
categoria de „dușmani ai orânduirii
sociale”.

Cu această încadrare, au fost a-
runcați în pușcăriile comuniste tatăl
meu și fratele meu la începutul anilor
50, deținuți politici între miile de de-
ținuți politici din satele Banatului de
munte (cu toate că înainte de război
nu fuseseră membrii nici unui partid
politic, doar întrucât au făcut parte
din rețeaua de rezistență din munții
Banatului).

Din aceeași rădăcină, iese și ac-
tualul discurs menit să inventeze ad-
versari ai noii ordini postdecembriste,
devenind astfel text persecutor (înt-
emeiat pe minciuni ticăloase, pe de-
lațiune și denunț, al căror unic scop
este să transforme frica în forță
inhibitorie).

Pentru români și nu numai pentru
ei, războiul cu forțele care ies dintr-o
întunecime a istoriei postmoderne (a-
dică din cumulul netrăirii seculare de
Dumnezeu, al uitării de cele divine și
chiar al refuzului lui Dumnezeu), nu-
mite cu termeni aparent neutri, secu-
larizare și ateism, a atins un prag
foarte ridicat.

Acesta este războiul de fundal al
epocii și savantul american tocmai
citat, Huntington, l-a teoretizat cu o
remarcabilă intuiție, doar că citește
eronat semnele sale în cuprinsul unor
spații geoculturale, precum acela al
Europei centrale.

Forțele care se ciocnesc aici nu
sunt confesiunile creștine ale Vestului
și ale Estului, cum crede strategistul
american (să ne amintim că cei doi
întâi stătători ai celor două biserici
creștine universale, ortododoxă și ca-
tolică, semnau la București un →

 5

comunicat al păcii, prin care chemau
popoarele la pace tocmai când în ve-
cinătatea noastră se putea auzi vuetul
bombelor), ci în ciocnire sunt chiar
cultura vieții (în și prin care se re-
compune ordinea proniatoare a exis-
tenței) și cultura morții, prin care tri-
umfă forțele care ucid sufletește făp-
tura: nihlismul, indiferența spre „ne-
simțirea împietrită” (cu sintagma Sf.
Ioan Gură de Aur) de Dumnezeu
(stingerea memoriei ontologice căci e
anihilată amintirea de Dumnezeu).

Războiul contra lui Dumnezeu
(atestat de texte celebre ale unor
gânditori de pe creasta valului, pre-
cum, marxiștii clasici, dar și ale celor
din al doilea și al treilea val, Kro-
potkin, Lenin și Stalin, Lukacs și pro-
motorii doctrinei hegemoniei cultu-
rale ca instrument al luptei de clasă,
în frunte cu autorul acestei teorii, A.
Gramsci) a făcut posibilă desfigurarea
chipului divin al omului, desfigurare
adeverită de amploare unor fenomene
precum: pornocrația, antifamilia, anti-
maternitatea (cazul Barnevernet care
opune puterii sensibile și cu totul
fragile a mamei, forța abstractă, masi-
vă și oarbă a unei instituții suprasta-
tale, ori transtatale, este grăitor) etc.

Istoria veacului tocmai apus con-
semnează momente groaznice ale a-
cestui război, precum e cel memorat
în istoria neagră a Europei centrale și
de răsărit printr-o inițiativă precum a
lui Lukacs numită „Terorism cultu-
ral”.

În anul 1919, sub scurtul inter-
mezzo al regimului bolșevic al lui
Bela Kuhn, Lukacs a inițiat cunoscu-
tul program de educație sexuală (exa-
minat într-o carte strălucită a unui fi-
losof creștin american recent) în șco-
lile ungurești, bazat pe teme precum:
„iubirea liberă, raporturi sexuale ne-
îngrădite, irelevanța religiei, lupta
contra codului familiei burgheze, îm-
potriva monogamiei” (l-am citat din
memorie pe cuncoscutul autor ame-
rican care ne-a oferit istoria ascensiu-
nii „corectitudinii politice” în Europa
și America („femeile erau instigate,
ne spune autorul american, împotriva
normelor sexuale ale vremii”) etc.

În toate acestea, răzbat elemente-
le revoluției sexuale și sunt prefigu-
rate liniile unuia dintre codurile „co-
rectitudinii politice”, care unifică azi
forțe intelectuale redutabile la scara
tricontinentului căruia totuși istoria îi
datorează totodată și cele mai extra-
ordinare victorii ale genului uman în

ordine civilizațională.
Forțele corectitudinii politice au

intrat astăzi într-o ciocnire finală cu
această minunată civilizație euroame-
ricană, ameințându-i tragic funda-
mentele, echilibrul și șansele de mâi-
ne în confruntare cu alte mari provo-
cări care vin dinspre orizonturi nu
mai puțin întunecate, pe care, în ve-
chime doar poporul ales le-a cunoscut
și a învățat să lupte cu ele.

De la anul 1 al erei creștine, a în-
ceput și ciclul învățătoresc universal
prin care popoarele toate pot răzbate
la lumina răspunsului salvator, cu
condiția să nu-l respingă pe Dum-
nezeu, redevenind autiste precum
erau înainte de înomenirea Lui.

Numai în dialogul cu Dumnezeul
păcii și al iubirii universale poate un
popor să devină „popor universal”
după modelul primului popor univer-
sal din istorie, poporul Vechiului Tes-
tament.

 - Ce modele vor fi create în
schimb pentru o generaţie care, în
principiu, ar trebui să revigoreze
fibra acestui neam, acestui popor?

- Mai întâi, modelele sfinților lui
Dumnezeu. Când fibra istorică a nea-
mului creștin de la Dunărea de Jos era
amenințată de forțele întunecate ale
infraistoriei unui imperiu care etala o
trufie comparabilă doar cu a imperii-
lor asirobabiloniene, s-au ridicat sfinți
creștini comparabili cu cei pe care Sf.
Scriptură îi memorează începând cu
cartea Macabeilor.

Sfinții martiri mărturisitori Brân-
coveni, Constantin Voevod, Constan-
tin, Ștefan, Radu, Matei și sfetnicul
Ianache, reprezintă lumina sfințitoare
care a străbătut întunericul veacului
de la un capăt la altul pentru neamul
românesc.

Este atât de copleșitor exemplul
Sfinților Brâncoveni, că numai elitele
ticăloase din istoria politică a acestui
neam l-ar putea desconsidera.

Cum să mai îndrăznești să devii
limbă la cumpăna acestui neam dacă
nu vei fi pregătit precum acești sfinți
ai neamului și ai lui Dumnezeu să
întâmpini cu spirit de jertfă vitregiile
cele mari, care pot aduce chiar pri-
mejdia morții tale și a copiilor tăi?!

Dacă nu ești pregătit pentru o a-
semenea mărturisire, să nu îndrăznești
să te urci la cârma acestui popor.

În al doilea rând, aș dori să sub-
liniez un lucru îndeobște ignorat, dar
foarte însemnat și anume chestiunea
modelelor colective. Popoarele învață
unele de la altele și lucrul acesta este
dovedit în istorie.

Românii cei de sus, mai ales, adi-
că elitele neamului nostru, n-ar trebui
să ignore exemplul învățător al unor
popoare vrednice, cărora, civilizația
europeană modernă le datorează
enorm.

Aș așeza în prima linie poporul
evreu, pentru lecția referitoare la or-
dinea întemeiată pe forța legământu-
lui cu Dumnezeu (un sociolog evreu,
D. Elazar, a dezvoltat teoria societă-
ților covenantale, dovednind că în te-
melia procesului constituțional al po-
poarelor europene și americane, gă-
sim tot forța legământului cu Dum-
nezeu).

În spațiul european al celui de-al
doilea mileniu, se cuvine să punem la
pragul erei moderne poporul englez
cu acel text învățător de valoare ex-
traordinară numit Magna Charta, și
seria aceasta este confirmată culmi-
nativ de istoria devenirii spirituale a
poporului american.

Nu doresc să devin eurocentric
(și cu atât mai puțin occidentalocen-
tric) și să ignor lecția altor popoare
mari și mici, dar nu este spațiul aici
să dezvoltăm.

Cert este că aceste învățături și
Scriptura toată pot deveni astăzi
temelia unei naratologii educative în
Școala universală care abia astfel va
putea să reunifice diversitatea cu
unitatea, religia cu știința, particularul
cu universalul.

Îmi imaginez o paideuma enci-
clopedică, fundamentată scripturistic,
prin care va triumfa unitatea originară
care a nutrit spiritul european, unitate
cu patru laturi, în fundamentele ei:
greco-romană și iudeo-creștină.

 6

AMINTIRI DESPRE POETUL
ŞI SENATORUL IOAN

ALEXANDRU

 În popasurile mele la Cleveland,
Ohio, din ultimii 4-5 ani, nu a lipsit
să vizitez Muzeul Etnografic şi de
Artă Rom, de pe lângă recent Cat-
edrala „Sf. Maria” şi am răspuns
invitaţiei de a ţine conferinţe pe teme
literare de a lansa cărţile apărute. La
reuniunea literară din 17 mai 2016,
tema aleasă pentru conferinţa mea a
fost “Poezia transilvăneană de la
George Coşbuc la Ioan Alexandru”.
Aşa am aflat din spusele părintelui
dr. Remus Grama, parohul acestei
catedrale ortodoxe, că poetul-senator
Ioan Alexandru a vizitat în 17-18 fe-
bruarie 1993 comunitatea românilor
din Cleveland, Ohio, şi amintirea
acelui popas a rămas neştearsă.

-A/nca/ S/îrghie/: Părinte doc-
tor Grama, pentru că eu am fost
colegă de studenţie la Cluj cu Ioan
Alexandru, aş dori să ne spuneţi când
v-aţi apropiat pentru prima dată de
poetul “Imnelor Transilvaniei” ?

R/emus/ G/rama/: Pe poetul
Ioan Alexandru îl cunoşteam din ţară,
mult înainte de 1980, când am venit
în America. Prin anii ’75-76 aşteptam
să apară “Imnele Transilvaniei”, care,
între toate ciclurile sale, m-au intere-
sat cel mai mult. Eram student la Fa-
cultatea de Teologie Ortodoxă din
Sibiu în perioada 1972-1976.

- A. S.: Da, noi îi citisem volu-
mul “Cum să vă spun”, de când eram
colegi, urmat de alte câteva, printre

care “Viaţa, deocamdată” şi “Infernul
discutabil”. Apoi primul lui ciclu
imnic a fost “Imnele bucuriei”, apărut
în 1973, ca după trei ani să publice
“Imnele Transilvaniei”, completate
după alţi nouă ani, respectiv în 1985.
Ce s-a întâmplat la Sibiu în anii
studenţiei dumneavoastră ca să vă
apropiaţi de el ?

R. G.: Îmi amintesc lansarea de
carte a lui Ioan Alexandru la Librăria
“Mihai Eminescu” din centrul ora-
şului Sibiu. Era aşa o înghesuială ma-
re, încât nu am ajuns să iau cartea ca
să primesc şi un autograf. Nu am
prins rând, pentru că la ora cuvenită
eram obligaţi să fim la rugăciunea de
seară, aşa că m-am întors grabnic la
Facultate. Dar nu eram supărat pentru
că ştiam că exact în seara aceea poe-
tul urma să vină în Aula şaguniană a
Facultăţii de Teologie Ortodoxă, unde
l-am întâmpinat împreună cu mulţi
colegi ai mei şi cu profesori. Toţi
eram dornici să-l ascultăm. Ne-a vor-
bit despre versurile lui. Ar fi greu de
priceput astăzi cum era atmosfera din
societatea românească în plin comu-
nism, când ateismul impus oficial fă-
cea ravagii. Erau vremuri grele, răs-
frânte şi asupra raportului între teo-
logi şi lumea academică. Chiar şi că-
sătoriile se făceau uneori pe ascuns.
Tensiunea ideologică atingea cote
maxime. În aceste condiţii, noi, care
studiam la facultate ebraica şi greaca
veche, respirând aerul de libertate pe
care îl conferă mistica creştină, am
simţit o extraordinară afinitate pentru
el, profesorul de la Universitatea din
Bucureşti, care avea o formaţie se-
rioasă în acest domeniu. Evenimentul
acesta s-a petrecut prin 1973, când
eram absolut încântaţi să ascultăm un
cadru universitar laic, mişcându-se cu
atâta dezinvoltură prin constelaţiile
teologice. Ioan Alexandru ne-a recitat
poezii cu o împletire armonioasă şi
inedită a etosului nostru românesc cu
sufletul unei credinţe autentic creş-
tine. Dacă nu greşesc, “Lumină Lină”
era printre ele.

- A. S.: Pentru că am fost colegă
la Facultatea de Filologie din Cluj cu
el, m-am întrebat cum a crescut cre-
dinţa aceasta în conştiinţa lui Ioan
Alexandru, deosebită de a oricărui alt
filolog al anului nostru. Explicaţia
ultimă nu am găsit-o în obârşia lui
ţărănească. Mai este ceva, mult mai
profund, chiar inexplicabil, care îmi
scapă, deşi am citit câteva teze de
doctorat, eseuri şi monografii dedica-

te lui. Cum v-a apărut şi cum v-a vor-
bit vouă, teologilor sibieni, pe atunci,
Ioan Alexandru?

-R. G.: Aşa cum stătea în faţa
noastră, omul acela blond ca spicul de
grâu, uşor adus de spate, cum sunt
intelectualii care citesc mult, el mi-a
lăsat impresia de smerenie adâncă
prin întreaga lui ţinută. El nu vorbea
ca un habotnic, fanatizat, ci cu o
credinţă luminată, folosind un limbaj
subtil, teologic, despre logos, despre
paradigmele divine, despre lumina
lină care este însuşi Dumnezeu. Ştiţi,
la vecernie, în biserică, se cântă “Lu-
mină lină”, spre a-l invoca pe Iisus,
care să coboare în inima noastră, cea
care este lăcaş al sufletului. Iisus se
coboară în sufletul credinciosului, ca
lumina cea necreată, seara, când lu-
mina fizică a zilei este covârşită de
noapte. Lumina lină este o metaforă
pentru Iisus, care semnifică lumina
cea adevărată. Desigur că, în a doua
jumătate a deceniului al VIII-lea,
poetul Ioan Alexandru devenise mai
popular şi eu, care îmi încercam
condeiul, dar am decis ca poezia să
fie un violon d’Ingres, citeam ce
versuri apăreau în “Luceafărul“,
România Literară“, “Contemporanul“
şi adesea dădeam de numele lui.

A.S.: Am înţeles că în amintirile
dumneavoastră Ioan Alexandru a
rămas prezent şi într-o altă ipostază
decât cea de poet, căci l-aţi întâlnit şi
ca senator român sosit în vizită la
Cleveland. În ce context a venit la
Cleveland senatorul Ioan Alexandru?

-R. G.: Ca să înţelegeţi în ce
atmosferă s-a desfăşurat în februarie
1993 acea vizită parlamentară a lui
Ioan Alexandru, ar fi necesar să
menţionez că Revoluţia din decem-
brie 1989 a fost primită cu mare emo-
ţie de noi, românii parohiei ortodoxe
“Sf. Maria” din Cleveland. În 3 de-
cembrie 1989, românii din Cleveland
au făcut o demonstraţie împotriva co-
munismului şi a lui Nicolae Ceau-
şescu. Televiziunea locală a transmis
evenimentul, care a fost comentat şi
în presă. Apoi, în 17 decembrie, când
se împuşca la Timişoara, s-au adunat
toate comunităţile religioase la Cate-
drala “Sf. Maria”, fiindcă noi ştiam că
“tiranul putea închide graniţele ţării,
dar nu putea zăvorî inimile şi rugă-
ciunile noastre.”

A.S.: Cum au înţeles românii
americani să susţină întoarcerea po-
litică produsă în România prin→

ANCA SÎRGHIE

 7

 Revoluţia din 1989?
-R.G.: Românii americani se or-

ganizau ca să ajute ţara scăpată de un
regim odios. De Crăciun 1989, am
fost intervievat de “U.S.A. Today”,
ziarul cel mai important al Americii.
Mi s-a cerut să exprim în cuvinte re-
acţia românilor americani faţă de eve-
nimentele din România. Le-am spus
cuvintele: ”Cu un ochi plângem, cu
altul râdem. Plângem pentru suferin-
ţele grele şi îndelungate ale poporu-
lui român, râdem pentru că s-a ridicat
o povară de pe umerii neamului nos-
tru. Eu personal aş fi preferat un pro-
ces al comunismului, nu o execuţie.“
Sintetizând formele în care s-a con-
cretizat ideea de ajutor, s-a făcut un
lobby românesc în S.U.A., ca să in-
fluenţeze politica americană faţă de
ţara noastră de origine. Am fost pri-
miţi de câteva ori la Congresul
S.U.A. şi la Casa-Albă, împreună cu
membrii Congresului româno-ame-
rican – C.O.R.A.- ca să explicăm situ-
aţia şi perspectivele României. Înalt
Prea Sfinţitul Nathaniel a fost în
fruntea noastră într-un asemenea e-
fort. Au fost înfiinţate fondurile Help
for Romania -HFR - şi Save the Chil-
dren, acesta din urmă destinat sutelor
de mii de copii din orfelinatele româ-
neşti. O doamnă specializată în acest
domeniu, Carol Stevens, a colectat
300.000 $ din toată America. Fondul
Episcopiei de la Vatra Românească s-
a ridicat în 6 ani la aproximativ 80
milioane de $ în bunuri, constând în
aparatură medicală pentru hepatită B
şi SIDA, 400 paturi de spital, câteva
vapoare cu seminţe hibridate pentru
agricultură. De la parohia noastră s-au
trimis manuale pentru şcolile de
medicină din România. Prin efortul
Uniunii şi Ligii au fost aduşi doctori
şi profesionişti pentru specializare la
Universitatea Case Western Reserve
din Cleveland. În acest mediu şi am-
bianţă de entuziasm pentru sprijinirea
ţării, ca membri în Comisia de Poli-
tică Externă în Parlamentul Români-
ei, senatorul Ioan Alexandru şi pas-
torul baptist Petru Dugulescu, poet şi
el, au fost invitaţi de preşedintele nou
instalat, Bill Clinton, care a avut man-
datul între 1993-2001, la National
Week of Prayer de la Washington
D.C., unde sunt chemaţi prin tradiţie
politicieni şi personalităţi importante
din diverse ţări.

-A.S.: Mai puţin cunoscut decât
Ioan Alexandru este pastoral Petru
Dugulescu, pe care l-aţi menţionat.

Ştiu că acest poet s-a lansat în politică
datorită îndemnului venit din partea
lui Ioan Alexandru, care nu numai că
l-a încurajat să intre în PNŢCD, ci l-a
şi pus pe listele alegerilor parla-
mentare şi Petre Dugulescu a devenit
primul parlamentar desprins dintre
baptiştii de la noi din ţară.

R.G.: Într-adevăr, şi eu am auzit
atunci pentru întâia oară de el. Poe-
ziile lui, însă, m-au convins că era
plin de har. O specificare trebuie
făcută aici, anume că Ioan Alexandru,
ca şi Vaclav Havel al Cehoslovaciei,
era om de litere care s-a implicat în
politică. Noi îl avusesem cu ceva ani
în urma, în America, pe actorul Ro-
nald Reagan, devenit preşedintele
ţării. Şi am înţeles atunci că, da, este
posibil să combini domenii atât de
diferite, cum sunt arta şi politica. De
altfel, cam atunci s-au început regula-
rizările în toate domeniile, astfel încât
funcţii de conducere au fost preluate
atunci de specialişti de pe tărâmuri
dintre cele mai neauzite. Poate că aşa
trebuie înţeles tâlcul “revoluţiilor”.
Revenind la subiect, primul popas al
celor doi parlamentari români a fost
la Washington, în mod explicabil.

-A.S.: Ce program au avut ei în
capitala Statelor Unite, din câte vă
mai amintiţi?

R.G.: Ioan Alexandru ne-a po-
vestit că preşedintele Clinton i-a pri-
mit la Casa Albă şi că în întâlnirea lor
senatorul Aexandru i-a oferit acestuia
o Biblie veche, tipărită la Iaşi în 1864
de Societatea Biblică Britanică, având
traducerea în româneşte a lui Niţescu.
Era un exemplar rar, din colecţia per-
sonală a poetului. Tot cu bucurie ne-a
mai spus că acolo, la ambasada româ-
nă din Washington, care fusese desa-
cralizată de comunişti, ei au înfiinţat
un loc de rugăciune (a prayer corner),

Remus V. Grama, poetul Mircea
Ştefan (Bartan), prof.univ.dr. Anca
Sîrghie şi istoricul (scriitor, editor)

Aurel Pop

adică un spaţiu de popas duhovnicesc
cei ce intrau în frumoasa vilă a
ambasadei. Eram pe atunci încă în
entuziasmul căderii comunismului şi
fiecare noutate de acest fel însemna o
izbândă. Tradiţia Săptămânii Naţiona-
le de Rugăciune se continuă la preşe-
dinţia americană până în zilele noas-
tre.

- A. S. : Cum s-au decis cei doi
parlamentari români să poposească
şi la Cleveland?

R.G.: Pastorul Petru Dugulescu
venea la fraţii lui în Cleveland. În
seara zilei de 17 februarie 1993, eu
le-am oferit un tur al Catedralei şi
Muzeului nostru. Cu Ioan Alexandru
ne-am găsit şi cunoştinţe comune şi
mare ne-a fost bucuria.

-A.S.: Ce l-a impresionat pe
senatorul Alexandru în mod deosebit
la biserica dumneavoastră?

R.G.: Atunci când am preluat eu
această parohie, biserica în stil
modern maramureşan era ridicată,
avea un tavan de lemn verde închis,
dar pereţii interiori nu erau pictaţi,
din lipsă de resurse. Ei rămăseseră
gri. Am intrat cu oaspeţii în biserică.
În lumina lumânărilor şi în miros de
tămâie ne-am rugat, am cântat îm-
preună “Apărătoare Doamnă”, i-am
binecuvântat pe oaspeţi. A urmat nu
nou moment de rugăciune şi de me-
ditaţie. Deodată, îl observ pe Ioan
Alexandru că priveşte coamele de
lemn ale tavanului, cuprinde cu ochii
de sus toată impresionanta structură a
bisericii şi spune cu accent apăsat,
ardelenesc: ”Îi faină, Părinte, îi ca o
şură!“ Formularea lui avea sens admi-
rativ, în context teologic, căci şi Iisus
se născuse de fapt într-o “şură”. Cu
acelaşi sentiment creionase şi Lucian
Blaga taina, spunând că “veşnicia s-a
născut la sat.”

-A.S.: Ce program le-aţi făcut
unor asemenea oaspeţi deosebiţi?

R.G.: Desigur că dorinţa lor era
să întâlnească oamenii din comuni-
tăţile româneşti. În seara aceea, ei au
vorbit unei adunări de credincioşi. →

 8

Îmi amintesc că Ioan Alexandru
a vorbit despre “Cântarea Cântărilor”
şi a citit câteva poezii. Pentru că şi el
era poet, pastorul Dugulescu a recitat
din versurile lui originale. La finalul
reuniunii, am aflat că intenţia lor era
să plece a doua zi la Detroit.

-A.S.: Înseamnă că în programul
lor figurau mai multe state şi că în
mod firesc doreau să-i salute şi pe
românii din Michigan, o altă

comu-nitate reprezentativă şi
numeroasă în spaţiul american.

R.G.: Ei, tocmai aceasta avea să
fie surpriză, că i-am rugat pe parla-
mentarii noştri să amâne plecarea spre
Detroit. De ce? Auzisem că tocmai în
dimineaţa următoare, la ora 11, pas-
torul reformat Laszlo Tokes era invi-
tat la City Club din Cleveland, o insti-
tuţie redutabilă, ca să vorbească des-
pre Transilvania. Românii din Cleve-
land s-au alertat, deoarece chiar a-
tunci eram implicaţi în războiul din
Kosovo, iar ungurii de la Tg. Mureş
au provocat nişte evenimente drama-
tice menite să aţâţe spiritele. Noi nu
ştiam exact ce intenţii avea Tokes şi
de aceea l-am rugat pe Ioan Alexan-
dru să participe cu noi la acea reu-
niune. A acceptat. Ne-am procurat
bilete de intrare şi la ora 11 am
ocupat o masă. Am cerut permisiunea
să filmăm, întrucât cei doi parla-
mentari veniseră şi cu un cameraman
de la o Televiziune care filma pentru
emisiunea Ora Spirituală.

-A.S.: Ce s-a întâmplat la Club ?
R.G.: Pastorul Tokes a intrat în

sală, a trecut pe lângă masa noastră şi
când a dat cu ochii de senatorul Ale-
xandru s-a schimbat la faţă. Văzându-
i reacţia, noi am avut impresia dis-
tinctă că el a fost foarte surprins.
După ce i-am ascultat cuvântarea, am
înţeles şi de ce. El venise cu o agenda
simplă şi clară. Vroia să transmită în
America ideea că “Transilvania este
un Kosovo fără arme.“ El trebuia să
convingă pe americani că în Tran-
silvania naţionalităţile conlocuitoare
sunt persecutate ca şi musulmanii din
Kosovo. Ca atare, Tokes sugera oare-
cum o invitaţie ca trupele america-
nilor aflate în Ungaria să intre şi în
Transilvania, ca să facă ordine. După
cuvântul lui, românii americani i-au
pus întrebări lămuritoare. Eu doream
să iau cuvântul, dar Ioan Alexandru
m-a oprit, ca să nu aibă Tokes im-
presia că eu, ca localnic în Cleveland,
fusesem convins de senator să-l con-
trez. Oricum, am rămas cu convinge-

rea că prezenţa noastră acolo a mini-
malizat efectul nociv pe care putea
să-l aibă cuvântul lui Tokes la City
Clubul din Cleveland. Cu siguranţă,
prezenţa parlamentarilor români acolo
i-a tăiat puţin entuziasmul.

-A.S.: Să nu uităm că Traian
Băsescu, preşedintele României, i-a
oferit pastorului Tokes o înaltă
distincţie. Ce părere v-a făcut acest
gest politic?

R.G.: Pastorul Laszlo Tokes a
avut desigur rolul unei scântei a
Revoluţiei din decembrie 1989. Dar
ulterior, din câte am citit şi eu, fiind
departe de ţară, el s-a dovedit recal-
citrant, tulburând permanent liniştea
Transilvaniei. S-ar putea ca eu să am
o impresie oarecum distorsionată,
pentru că de departe nu am cunoscut
chiar toate detaliile. Consider însă că
retragerea acelei distincţii de către
preşedintele Iohannis a fost, desigur,
îndreptăţită. Indiferent de simpatii sau
origini, nici în America nu e de con-
ceput ca cineva, care trăieşte într-o
ţară, să se lanseze în acte separatiste.

-A.S.: Ce alte amintiri privind
activitatea dumneavoastră spirituală
v-a mai apropiat de Ioan Alexandru?

R.G.: În 1999, mă aflam în vizită
la Bucureşti, alături de Înalt Prea
Sfinţitul Nathaniel, ca oaspeţi ai
Patriarhului Teoctist. Era o mare
sărbătoare a Patriarhiei din România.
După liturghie, am intrat în Sala
Parlamentului pentru festivităţi. Eu
am remarcat cu bucurie o cruce de
lemn fixată pe peretele din faţă. Un
fost coleg mi-a explicat că acea cruce
a fost aşezată acolo imediat după
Revoluţie. Era crucea purtată de Ioan
Alexandru în buzunarul de la piept în
permanenţă. Cu ea oprise el la
Revoluţie pe cei care veniseră să
devasteze Parlamentul României.
Ulterior, când am aflat în anul 2000
că Ioan Alexandru a suferit un atac de
paralizie, ne-am rugat în Catedrala
din Cleveland pentru el, întrucât el
este un poet de valoare al neamului
românesc.

Cleveland, Ohio, 23 mai 2016

 Ioan Alexandru şi Grigore Vieru

ACATIST PENTRU
FRATELE CÂINE

Am spus trecătorilor
că mâinile mele
își schimbă culorile.
Uneori sunt verzi,
ca tristețile lacului cu nufăr.
Alteori
ca tristețea alunelor
ducând prea mult amurg.

Cine-ar putea să-nțeleagă
un copac atât de ciudat?!
Dar eu,
cu crengile mele Te văd,
ca orbii cu mâinile,
ca liliacul prin sunetul Tău.

Singurul meu prieten,
de la capătul maidanului,
este câinele nimănui.

Ce-ar face trecătorii
dacă și-ar pierde
meseria lor de a trece?
Ei atâta știu:
a trece-trecere, semafor
tranzitiv,
dar câinele meu maidanez
știe să iubească: a iubi - Iubire!

Îl mângâi cu tristețile mele,
uneori verzi,
ca ale lacului cu nufăr,
alteori,
ca ale alunelor
căzute sub prea mulți îngeri.
Suflu peste rănile lui
să nu-l mai doară oamenii.
Se gudură,
până-și adoarme ''Tatăl nostru...''
în brațele mele
împrumutate a suflet.
Apoi,
cât o dimineață,
deschide ochii lui, mari și triști,
precum ai lui Iisus,
și împreună, toți trei ne rugăm,
la Dumnezeul nimănui
de la capătul maidanului meu...

DUMITRU ICHIM
Edmonton, Alberta
1 august, 2015

 9

„Copacii mor în picioare”

- Te rog, Dalila ÖZBAY, la

începutul convorbirii noastre, să
accepți să-ți spun pe nume, aceasta
pentru că ne cunoaștem de ceva
timp și consider că așa putem vorbi
mai liber. Îți mulțumesc din suflet
că accepți să te prezentăm în
revista „Vatra veche” .

- Cu mare plăcere şi cu bucurie.
- Prin urmare, Dalila, ești un

pictor ce, în prezent, trăiești și îți
desfășori activitatea în Turcia.
Cunosc că eşti doctor în Arte Plas-
tice şi lector universitar la Universi-
tatea Namik Kemal, Facultatea de
Arte Plastice, Design şi Arhitectură,
din oraşul Tekirdağ. Te rog, mai
întâi, să ne spui câteva date despre
tine și România.

- M-am născut în Constanţa la 26
iunie 1967, tatăl meu, Zamfir Lungu
și mama Maria Lungu, eu, fiica,
Dalila Lungu. Am absolvit Liceul de
matematică – fizică, fără a şti până la
vârsta de 33 de ani că pot face
pictură. În anul 1987, m-am căsătorit
şi în 1988 am venit în Turcia. Am
două fete: Maria / Zeynep Özbay de
27 de ani şi Elena / Dilara Özbay, de
23 de ani. La vârsta de 33 de ani am
dat examen la Universitate, fără o
țintă anume. Pentru Medicină sau
Avocatură, mi s-a părut că mi-a trecut
vârsta.

Am preferat ceva de plăcere şi
am ales istoria artei, dar, după ce am
intrat la secția dorită, am mai dat un
examen, cu proba eliminatorie, la de-
sen. Aşa am ajuns la pictură, în 2000,
la İstanbul, Universitatea de Ar-te
Plastice „Mimar Sinan”, Facultatea
de Arte Plastice, Secţia de Pictură.

- Talentul la desen l-ai
descoperit sau ți l-a descoperit
cineva de pe când erai copil? De
obicei se întâmplă așa ceva ...

- Îmi amintesc că, în clasa a V-a,
la Constanța, profesoara de desen nu
credea că eu îmi fac desenele. Mereu
mă învinuia că mi le face altcineva.

- Te rog continuă traseul tău în
Istanbul.

- În anul 2004, am terminat
facultatea, dar am început masteratul.
Între timp, mă implicam în tot felul
de activități. Astfel, în anul 2006,
İnstitutul Cultural „Dimitrie
Cantemir” din İstanbul m-a însărcinat
să realizez traducerea la Simpozionul
„Constantin Brâncuşi”, țınut la
Universitatea „Mimar Sinan”. Apoi,
în anul 2006, am terminat masteratul
şi am început, în acelaşi an, studiile
doctorale. İntre timp, am studiat
modulul pedagogic în România,
sperând să profesez la o şcoală în
İstanbul. În anul 2009, am finalizat
doctoratul şi am lucrat doi ani la
licee. În anul 2012, am intrat la
Universitatea Tehnică İstanbul, unde
am predat un curs de Artă
Contemporană, în limba engleză.

În anul 2013, am intrat ca lector
la Universitatea Namik Kemal,
Facultatea de Arte Plastice, Design şi
Arhitectură, în oraşul Tekirdağ, la
150 km de İstanbul. Pare departe, dar,
la dimensiunile, traficul şi populația
din İstanbul, înseamnă foarte puţin.

- Despre activitatea ta de
pictor, te rog să ne spui mai multe.
Eventual dacă ai avut expoziții în
România sau despre alte
manifestări culturale în legătură cu
România.

- Activitatea mea în Romania a
fost restrânsă. Sunt membră a
Asociației Artiștilor Platici din Târgu-
Mureș, colaboratoare a revistei
„Vatra veche”. În anul 2010, am
organizat, la Târgu-Mureş, o
expoziție cu desenele copiilor din
İstanbul, coordonaţi de mine.

 Colaborez cu Institutul Cultural

 Român din Istanbul. Astfel am
participat în aprilie 2006 la
simpozionul cu tema „Brâncuși -
marele sculptor român”, organizat de
ICR Istanbul în parteneriat cu
Universitatea de Arhitectură şi
Urbanism „Ion Mincu” din
București.

În acest an, cu ocazia celebrării a
140 de la naşterea sculptorului român
Constantin Brâncuşi, Institutul
Cultural Român „Dimitrie Cantemir"
din Istanbul a organizat la Ziua
Brâncuși, 19 februarie 2016, la sediul
Institutului, o manifestare artistică
dedicată complexei personalităţi a
omului şi artistului Brâncuşi, unde am
susţinut o conferința „Arta şi opera
lui Constantin Brâncuşi”. Tema
prelegerii a avut la bază descoperirea
și analizarea elementelor de
simbolistică care aparțin poporului
român şi sunt prezente în lucrările lui
Brâncuși, pornind de la estetica
operei sale. Atunci, am punctat, prin
exemple, procesul de trecere, la
începutul secolului trecut, al operei
brâncușiene, de la suflul tradițional,
autohton la cel universal. Prelegerea a
fost urmată de proiecția filmului
documentar „Brâncuși”, cu subtitrare
în limba engleză, realizat de Cornel
Mihalache, în anul 1996.
Documentarul de artă este consacrat
ansamblului de la Târgu Jiu și
urmărește firul cronologic al celor
mai importante momente din viața
sculptorului român.

- Sunt convinsă, Dalila, că
cititorii ar dori să afle ceva despre
desenele tale actuale.

- Cei de la Institutul Cultural mi-
au cerut „ceva” pentru afişul manifes-
tării. Atunci m-am apucat să-l „fac”
pe Brancuşi şi mi-a ieşit „copac”. În-
tre timp, am ascultat piesa de teatru
„Copacii mor în picioare”, a lui Ale-
jandro Casona. Asta m-a inspirat...

Eu oricum lucram portrete de la
care, prin deformare, transformare
sau metamorfoză, intenţionam să
ajung la alte forme, dar am ajuns la
copaci. De ce nu? Toate marile
personalităţi ale unui popor pot fi
comparate cu brazi, stejari etc. care
au rezistat oricăror condiţii şi trecând
în veșnicie au continuat să-şi păstreze
demnitatea.

- Mai ştiu că în prezent ai o
expoziţie personală la ICR
Istanbul. Ce mărturisiri poţi să ne
faci în această privinţă? →

LUMINIŢA CORNEA

 10

- La Institutul Cultural Român
„Dimitrie Cantemir" din Istanbul, la
sediul său situat în apropierea pieței
Taksim, este încă deschisă şi se poate
vizita expoziția, cu desenele mele în
creion și tuș, cu titlul „Copacii mor în
picioare/ Ağaçlar Ayakta Ölür".

- Desigur în imaginaţia ta de
artist creator, copacul este o
metaforă.

- Da, copacul ca metaforă a
existenței umane este elementul de la
care am pornit.

În viziunea mea, copacul, semn
al continuității și al verticalității,
apare într-o manieră personalizată în
25 de portrete.

Cu propria viziune, am ajuns la
chipuri pline de poveste. Cea mai
mare parte a lucrărilor mele ilustrează
personalități din istoria și cultura
românească, chipuri celebre redate
sub forma unor copaci nemuritori.

 Mihai Eminescu, Constantin
Brâncuşi, Mircea Eliade, Lucian
Blaga, Nicolae Iorga, Panait Istrati,
Corneliu Baba, Tristan Tzara, Eugen
Ionescu sau Regele Ferdinand se află
printre „copacii” imaginaţi de mine.

- Foarte interesantă idee. Îmi
place. Mă bucur că ne poţi trimite
copii ale tablourilor tale pentru a
ilustra revista noastră Vatra veche.

În ţară ai expuse lucrări?
- Am expoziţii personale și am

participat la expoziţii colective în
România, Republica Turcia și în alte
câteva locuri.

O parte dintre gravurile mele se
găsesc expuse și în România, la
Muzeul de Artă Constanţa, dar și la
Muzeul Florean din Baia Mare.

-Îţi doresc, din suflet, să ai mult
succes în continuare!

La Galeria “Unirea”, Târgu-

Mureş, la un vernisaj

PLUGARUL CĂRŢII

de-o să mai plouă mult prin anticare
uita-vom iarăşi Sloi de Peruzea:
cărţile toate-au dat în urticare
slovele-njură fără de perdea!

se pleacă – gârbov – Zeul Anticar
să schimbe stelele din zarea dreaptă:
multe-şi pierdură luci de-argint –
pierd var
şi-n loc de vis – prind mucegai de
faptă...

sărman gigantic Dumnezeu din semne
n-ai ajutor vreun om la asfinţit:
n-ai haturi şi nici roade să te-ndemne

n-ai lăudaci – pentru cât ai trudit...
...cu trupu-Ţi peste Carte răstignit
şopteşti mereu: „plugarii n-au
sfârşit...”

FRUMOASĂ-I LUMEA –
CULMEA DE ZGÂRCITĂ!

văzduhu-l curmă hârâit de joagăr:
icneşte-a vomă cântecul din păsări...
da – disperaţi ce suntem fericirii
am face-o – toţi deodată – pe fachirii!

frumoasă-i lumea – culmea de
zgârcită!
să-i smulgi o rază – tre' s-o pui pe
plită...
doar îţi arată câte minuni are:
te-apropii – şi le vâră-n buzunare!

...bieţi cerşetori – am obosit de-ntins
o mână ce-i uscată-a dor cumplit:
când crezi norocul firav că ţi-ai prins

paznici din cer retează-te-n cuţit...
...mă dor de-iubire inima şi buza:
m-aleg – mereu - cu arzătoare spuza...

NU-NCURCAŢI TREIMEA ÎN
UNICITATE

când răstignitorii s-au pornit să râdă
Dumnezeu şi-arată faţa cea mai hâdă:

adică-i satana – vrednic cocalar
care-ndoaie lumea pe-al său inelar

să păzim Hristosul – unica-ne stea
singura lumină într-o beznă rea!
...nu-ncurcaţi treimea în unicitate
căci doar învierea este sănătate!

constelaţii arse – astăzi – rugăciunea
când în fală creşte – crăiesc -
spurcăciunea
din Cuvânt spre Carte a rămas doar
scrum

fariseu vicleanul vrea să ştie cum...
...în loc de credinţă – în loc de uimire
pe bot pupaţi crima – obscenă-
izbăvire!

MĂRTURIE DE CREDINŢĂ

„în limba sfântă a
păsărilor – în limba sfântă a
îngerilor – tânjim să
grăim”:
da – numai astfel – voi – Poeţilor
crai tuturor
zărilor – veţi fi adeveriţi Cavaleri de
Viflaim - mântuiţi în
amin

SUGESTII PENTRU VREUN
NOU DANTE

cuvintele – de-acum – se fac bulbuci
– nu zei:
suntem într-o hazna – şi încă respirăm
dar credem că-i Olimp! - ...ooo – ce
ne supărăm
când Dumnezeu – oftând – ne spune
„derbedei”...

cap'd'opere-n sabatul de reptile
o - noi „tereştrii”! - „vip”-uri din
argile
vom contesta decizia divină
la tribunalul care va să vină!

...bulbucii ăşti răscoală excremente
şi se-umflă munţi – reziduùri
demente:
e-o simfonie-a scârnei – universul -
deci transcendenţa şi-a-ntrerupt
demersul...

...suntem nu oameni – ci eşapamente
cuvintele-s băşici de-avertizare:
au fost potopuri regulamentare

dar s-au împotmolit radicalmente...
...în ciorba din hazna zbătuţi de zor
halucinăm Poemul Vidanjor!

ADRIAN BOTEZ

 11

(VI)

- Spunea Eminescu: ,,Oare n-am

uitat cumva că iubirea de patrie nu e
iubirea brazdei, a ţărânei, ci iubirea
trecutului”... implicaţiile acestei men-
talităţi ajung până la noi? Cum pri-
veşte românul de azi trecutul naţiei
sale?
 I.Ş. - În istoria publicisticii româ-
neşti, prodigioasa contribuţie gazetă-
rească a lui Mihai Eminescu con-
stituie un capitol esenţial. Mă refer, în
prmul rând, la perioada celor aproxi-
mativ şase ani, cât timp el a fost în
redacţia ziarului ,,Timpul”, care coin-
cide cu deplinătatatea puterilor sale
fizice şi intelectuale, ceea ce i-a
permis să scrie articole pe diverse
teme, foarte bine documentate, în
aproape toate numerele, dar să facă şi
ceea ce numim ,,bucătăria” unei re-
dacţii (corectură, secretariat de redac-
ţie etc.). Şi toate le-a făcut cu deo-
sebită răspundere.
 Lăsând la o parte publicistica de
actualitate, cu tematică social-politcă,
articolele lui Eminescu cu conţinut is-
toric, legate strict de istoria neamului,
nu puţine la număr, am putea spune
că alcătuiesc, împreună, un adevărat
manual de istorie a românilor. Istoria
neamului românesc, din care face şi el
parte, a constituit o preocupare per-
manentă a marelui poet, iar istoria un
permanent izvor de inspiraţie, nu nu-
mai în gazetărie, ci şi în creaţia poe-
tică. E de altfel absolut normal dacă
avem în vedere că Eminescu e repre-
zentantul cel mai autentic al roman-
tismului românesc, iar istoria a fost
pentru romantici una din temele
predilecte.
 În nr. din 19 martie 1881, al ziaru-
lui ,,Timpul”, Eminescu publica arti-
colul întitulat geniul neamului
românesc, în care pleacă de la mo-
tivul ,,tinereţii fără bătrâneţe” şi al
,,vieţii fără moarte”, pentru a ajunge
la realitatea istorică din Ţara Româ-
nească din evul mediu secolului al
XVII-lea, când societatea românească
era alcătuită numai din ,,boiari şi ru-
mâni”. În încheiere, ajungându-se la
realitatea timpului său, autorul preci-
zează că doar costumele şi actorii s-
au schimbat. El se întreabă dacă omul
rămas tânăr, din motivul basmului
popular – geniul neamului românesc -

,,a venit asemenea între noi?”.
 ,,Oare n-am uitat cumva că iubirea
de patrie nu este iubirea brazdei, a
ţărânei, ci a trecutului?”
 Cu câţiva ani mai devreme, în 24
noiembrie 1877, Eminescu publica
articolul întitulat Bălcescu şi urmaşii
lui, care, chiar anterior fiind celui de
mai sus, conţine totuşi răspunsul pe
care Eminescu îl aştepta la întrebarea,
oarecum retorică, din finalul artico-
lului din 1881: ,,Oare tinerimea care
astăzi îşi uită limba şi datinele prin
cafenele Parisului, şi care se va
întoarce de acolo republicană şi
îmbuibată cu idei străine, răsărite din
alte stări de lucruri, va mai fi în stare
să înţeleagă pe acest popor, a cărui
limbă şi istorie n-o mai ştie, ale că-
reui trebuinţe nu le înţelege, a cărui
simţiri o lasă rece? Fi-vor în stare
acei tineri să înţeleagă că nimic din
acest pământ, pentru a fi priincios, nu
se câştigă fără muncă îndelungată, că
toate cocoţăriile lor de-a gata prin
intrigi de partidă şi prin linguşirea
deşerţilor şi făţarnicilor roşii nu sunt
de nici un folos pentru ţară?(...) Iată
întrebări la cari nu îndrăznim a
răspunde. Dumnezeul părinţilor noş-
tri să aibă îndurare de noi”.
 Doamne, câtă actualitate cuprinde
rugăciunea rostită de Eminescu în
1877! Să-mi daţi voie să vă răspund
şi eu la fel ca el: ,,Dumnezeul părin-
ţilor noştri să aibă grijă de noi”!
 - Cum apreciaţi românismul pre-
zent în publicistica lui Eminescu şi
care ar fi ecourile sale atât în epocă
cât şi în contemporanietatea noastră?
 I.Ş. – Publicistica integrală a lui
Eminescu este dedicată ideii de a-şi
servi Patria şi poporul. Este o politică
pusă în slujba românismului. Ca să
folosesc o afirmaţie a sa, articolele
acestea, mai ales cele din Timpul
constituie ,,o comoară de idei mari”,
toate puse în slujba intereselor

naţionale. De altfel, aş putea răspunde
chiar prin răspunsul dat de Eminescu
unora care încercau să ne atribuie fel
de fel de origini: ,,Daci sau romani,
romani sau daci: e indiferent, suntem
români şi punctum”. Răspunsul a-
cesta ne aduce aminte de celebrul dis-
curs al lui Simion Bărnuţiu de pe
Câmpia Libertăţii, din Blaj, la Adu-
narea din 3 / 15 mai 1848: ,,fost-am
cu goţii dar nu ne-am făcut goţi; fost-
am cu hunii, dar nu ne-am făcut huni;
fost-am cu avarii şi nu ne-am făcut
avari; fost-am cu bulgarii şi nu ne-am
făcut bulgari, fost-am cu ungurii şi nu
ne-am făcut unguri; fost-am cu ruşii
şi nu ne-am făcut ruşi, ci ne-am luptat
ca ROMÂNI, pentru pământul şi
numele nostru, ca să vi-l lăsăm
voauă, dimpreună cu limba cea ducle
ca cerul sub care s-a născut”.
 Românismul lui Mihai Eminescu a
însemnat preocupare permanentă pen-
tru destinul poporului român, pentru
rolul şi locul său între celelalte po-
poare ale Europei. Într-un articol, el
apreciază că poporul nostru se află la
un moment de răscurce, când trebuie
să-şi pună serios întrebarea: ,,eşti ori
nu eşti un element capabil de a înte-
meia şi de a menţine ordinea socială
ca garanţie de dezvoltare”. Numai
fiind capabil de aşa ceva pot fi atinse
,,aspiraţiile noastre proprii care ho-
tărăsc a ne constitui într-un stat deo-
sebit şi cu desăvârşire neatârnat”.
Veacurile de restrişte au tecut ,,cetele
sălbatice au au pierit una câte una,
iar astăzi stăm adăpostiţi între ho-
tarele ţării noastre şi nimeni nu mai
îndrăzneşte să calce fără de învoirea
ori fără voia noastră aceste hotare”.
 Este drept că datorită furtunilor ce
s-au abătut peste noi de-a lungul vre-
mii, ,,e mică ţărişoara noastră, îi sunt
strămte hotarele(...); dar această ţară
mică şi ştirbită e ţara noastră, e ţara
românească, e patria noastră iubită a
oricărui suflet omenesc(...) S-o facem
mare pe ţărişoara noastră prin roa-
dele muncii noastre şi prin mărimea
vrediniciilor noastre”1.
 Astăzi este greu să crezi că cineva,
în primul rând presa contemporană,
mai vehiculează asemenea idei ,,de-
păşite”. Cine mai vorbeşte acum de
,,vredniciile noastre”? Cine mai scrie
ceva despre păstrarea şi dezvoltarea
tradiţiilor noastre istorice ,,astfel cum
ele s-au stabilit în curgerea →

ELENA CONDREI

1 Misiunea noastră ca stat, 2 noiembrie 1879

 12

vremurilor?” Se mai face acum ceva
pentru ,,păstrarea firii noastre româ-
neşti”? şi să nu ne grăbim a merge
repede înainte ,,desbrăcându-ne de
dânsa prin străine legi şi străine
obiceiuri”?
 Sigur, vremurile s-au schimbat ra-
dical faţă de perioada în care Emi-
nescu făcea o gazetărie pusă în slujba
românismului. Nimeni nu mai conce-
pe acum să trăim închişi într-o ,,co-
chilie”şi să nu luăm aminte de ceea ce
se întâmplă în jurul nostru. A încercat
cineva în urmă cu vreun sfert de secol
şi s-a întâmplat ceea ce ştim cu toţii.
Dar nici nu ne obligă nimeni să uităm
atât de repede tot ceea ce am avut noi
mai frumos şi mai bun în viaţa noas-
tră spirituală şi care ne-a asigurat i-
dentitatea noastră naţională. Nu am
mai citit în ultimii ani vreo mono-
grafie a unui sat – şi am citit destule!
– în care la capitoul ,,Viaţa culturală”,
unde se voreşte despre obiceiuri şi
tradiţii, despre portul nostru naţional,
despre folclorul românesc în general,
să fie folosite verbele la timpul
prezent, ci doar la trecut (imperfectul
sau perfectul compus).
 ,,Ce prost era de pildă Mateiu
Basarab (domnul Ţării Româneşti
între 1632-1654), care dacă afla că
un străin cumpărase o moşie în ţară,
scotea numai decât banii din pungă şi
o răscupăra numaidecât, pentru ca
nu un străin să fie proprietar în
ţară”(...) ,,Acum ne-am civilizat”2!
Tristă realitate! Şi tristă ,,civilizare”!
Tristă, dar adevărată! Nu putem să nu
ne întrebăm: oare cât la sută din
pământul României mai este al...
României?.. E o întrebare la care nu
ştiu care dintre politicenii de azi ai
ţării ar putea răspunde. Şi nici nu ştiu
dacă cineva vreodată va da socoteală
pentru această situaţie. Nici nu-mi pot
da seama ce ar scrie Eminescu acum,
într-o atare stare, dacă atunci şi-a
ridicat răspicat glasul ,,înaintea ne-
grei străinătăţi care împânzeşte ţara
cad codrii noştri seculari şi, împre-
ună cu ei, toată istoria, tot caracterul
nostru. Moartea, descreşterea popu-
laţiei îndeplineşte apoi restul:
stârpirea fizică a neamului româ-
nesc”3! Oare poţi citi asemenea
rânduri fără să te cutemuri de
adevărul pe care îl conţin?

2 Şi cum vin cu drum de fier, 22
ianuarie 1880
3 Cultura trecutului, 22 iulie 1880

La sala de Conferinţe a Institutului

Cultural Român din Bucureşti, Nicolae
Băciuţ a susţinut luni, de la ora 18,
conferinţa “Eminescu: Cernăuţi – Blaj, un
drum iniţiatic – 150” şi un recital liric cu
titlul “Pe unde umbli poezie?”.

Cele două momente cultural-artistice
au avut loc în cadrul Seratei “Eminescu,
jurnalistul”, ajunsă la ediţia a XXV-a.

Manifestarea a fost organizată de
Uniunea Ziariştilor Profesionişti din
România în parteneriat cu Institutul
Cultural Român din Bucureşti.

La serată au participat “importante
personalităţi ale vieţii culturale din ţară,
care au vorbit participanţilor despre
spectaculoase sau istorice trasee, din ţară
şi din lume, cu mari semnificaţii”, după
cum se spunea în anunţul acestei reuniuni.

Moderator a fost Doru Dinu Glăvan,
preşedintele Uniunii Ziariştilor Profesi-
onişti din România. (Red.)

U.Z.P.R. Uniunea Ziariștilor

Profesioniști din România (U.Z.P.R.)
anunța, printr-un comunicat neutru,
organizarea ediției a XXV-a a Sera-
telor „Eminescu, jurnalistul” în ziua
de luni, 9 mai 2016, ora 18: 00, în
Sala de Conferinţe a Institutului
Cultural Român din Bucureşti.

Cum participarea mea la mani-
festarea respectivă era o premieră,
mi-am propus să fiu „un spectator
discret”, retras „in laterano”, pe o
canapea situată undeva pe la mijlocul
sălii. Îndemnul de a participa la Se-
ratele Eminescu venise dinspre Radio
România Actualități, din partea unui

om de Radio deosebit, căruia nu-i voi
rosti acum numele, dar voi menționa
că l-am descoperit – poate nu
întâmplător – datorită poeziei (rostise
un poem la o emisiune duminicală și
acest lucru mă făcuse să-l abordez și
să descopăr nu doar omul de radio, ci
și pe cel legat de poezie și teatru, dar
asta ar fi o altă discuție și poate că va
merita să o facem cândva!).

Mi se sugerase să o caut, înainte
de începerea Seratei Eminescu pe
doamna Rodica Subțirelu, Redactor
șef al revistei „Cronica Timpului”
(Director general Doru Dinu Glăvan,
președintele U.Z.P.R.), dar traiectoria
mea se intersectase la un moment dat
cu cea a unei excepționale jurnaliste,
care este Mădălina Corina Diaconu și
atunci am rugat-o pe ea să mă
prezinte domnului președinte Glăvan.

Nu mi-am propus să scriu aici o
cronică a Seratei Eminescu din 9 mai,
2016, ci doar să semnalez că –
dincolo de comunicatul neutru al
U.Z.P.R. – s-au întâmplat și se
întâmplă lucruri deosebite, unele
excepționale. Voi aminti aici doar
câteva dintre ele: evocarea lui Nicolae
Băciuț legată de drumul lui Eminescu
spre Blaj (și momentul poetic de
după), captivantele povestiri ale
celebrei exploratoare Uca Marines-
cu, momentul poetic Matei Vișniec,
intervenția din final a domnului
general Mircea Chelaru.

Serata a fost moderată cu
strălucire și har de către domnul Doru
Dinu Glăvan, dar poate că asupra
acestei serate va trebui să revenim. Și
vom reveni !

IOAN IACOB

 13

ANIVERSARE LUCIAN BLAGA

În anul 1924, volumul În marea

trecere, cel de-al treilea apărut după
Poemele luminii și Pașii profetului,
avea ca motto: „Oprește trecerea. Știu
că unde nu e moarte nu e nici iubire -,
și totuși te rog: oprește, Doamne,
ceasornicul cu care ne măsori
destrămarea.” În același volum, din
versurile poeziei Către cititori, aflăm
că „Aici e casa mea. Dincolo
soarelele și grădina cu stupi. / Voi
treceți pe drum, vă uitați printre gratii
de poartă / și așteptați să vorbesc. –
De unde să-ncep? / Cre-deți-mă,
credeți-mă, / despre orișice poți să
vorbești cât vrei; / despre soartă și
despre șarpele binelui, / despre
arhanghelii care ară cu plugul /
grădinile omului, / despre cerul spre
care creștem, / despre ură și cădere,
tristețe și răstigniri / și înainte de toa-
te despre marea trecere. / Dar cuvin-
tele sunt lacrimile celor ce ar fi voit /
așa de mult să plângă și n-au putut. /
Amare foarte sunt toate cuvintele, / de
aceea – lăsați-mă / să umblu mut
printre voi, / să vă ies în cale cu ochii
închiși.” Depășind „sentimentul meta-
fizic”, „ardoarea dionisiacă”, elanul
vital și preocuparea pentru esențe din
Poemele luminii și Pașii profetului,
precum și „lirismul magic, spiritua-
list” din În marea trecere, Lauda
somnului și La cumpăna apelor,
Lucian Blaga trece, în fine, la o etapă
a „tristeții metafizice”, „a contem-
plării vieții din perspectiva ritmurilor
biologice” (Eugen Simion) din
Nebănuitele trepte.
 Zăbovind doar o clipă asupra sen-
surilor cuvintelor din mottoul la
volumul În marea trecere, putem
descoperi aici un moment de oscilare
între cunoașterea iubirii, pe de o
parte, și a nemuririi, pe de altă parte,
după cum prima poezie a volumului
În marea trecere, anterior citată, este
o „încercare-confesiune de salvare de
la marea trecere.” Ca modalitate de
exprimare și ca simboluri ale rațiunii
și chiar ale gândirii divine, cuvintele
au devenit lacrimi amare ale celor
care au voit să plângă și n-au putut.
Poetul nu mai poate vorbi, el roagă
cititorii, care-i așteaptă cuvintele, să

fie lăsat să umble „mut” și cu „ochii
închiși”. Dacă tăcerea eului liric, nu
este îngrijorătoare, din moment ce ea
oricând s-ar putea metamorfoza în
cuvânt, metafora „ochilor închiși” ar
avea, în schimb, diverse conotații
„tragice”. În acest context, „deschi-
derea ochilor” este un rit de ilumina-
re, de inițiere în cunoașterea ambelor
planuri, „ochii închiși” simbolizând,
prin opoziție, întunecarea sufletului și
a minții, cu alte cuvinte, „marea
trecere.”

În etapa imediat următoare, re-
prezentată de Nebănuitele trepte
(1943) și intitulată sugestiv „lumea
aievelor”, atitudinea față de cititori se
schimbă, sentimentele dezamăgirii fi-
ind îmbrăcate într-o aură de înțelep-
ciune, de atitudine detașată. Lucian
Blaga purcede în acest volum de la
amintirea zilei de 9 mai 1885 („Sat al
meu, ce porți în nume / sunetele
lacrimei, / la chemări adânci de mume
/ în cea noapte te-am ales / ca prag de
lume / și potecă patimei. // Spre tine
cine m-a-ndrumat / din străfund de
veac, / în tine cine m-a chemat / fie
binecuvântat, / sat de lacrimi fără
leac”), îndreptându-se către un viitor
relativ îndepărtat al anului 2000
(Cântec pentru anul 2000), când
„Vulturul ce rotește în sus // va fi
atunci de mult apus. // Lângă Sibiu,
lângă Sibiu, prin lunci / numai stejarii
vor mai fi și-atunci. // Mai aminti-mă-
va un trecător / vreun străin, sub
ceasul lor? // Nu cred să mă vestească
cineva, / căci basmul ar începe-așa: //
Pe-aici umbla și El și se-ntorcea
mereu / contimporan cu fluturii, cu
Dumnezeu.” Se poate observa cu cer-
titudine nostalgia și regretul poetului
pentru necunoscutul an din viitor,
marea taină a transformărilor celor
durabile, dar și perisabile reușind să
fie intuit doar, nu și percepută în
esența sa. Imaginea apusă a vultu-
rului, simbol al contemplării, ar putea
sugera apunerea definitivă a soarelui,
ca în mitologia asiatică, sau imposi-
bilitatea păsării – simbol de a mai
aduce, în coborâre, lumina pe pământ,
în „lumea” creștină. Numai stejarul
(„axă a lumii”), arborele sacru, „in-
vestit cu privilegiile supremei divi-
nități cerești”, simbol al măreției, al
solidității și puterii, atât în sens spi-
ritual, cât și material, va dăinui peste
ani. Speranța că vreun „trecător”, un
„trecător prin lume” („muritor”) își va
aminti și îi va vorbi despre el este pu-
să sub semnul unei interogații retori-

Dalila Özbay - Lucian Blaga, desen,

2016

ce, din moment ce aici noi intrăm
doar ca musafiri, ca într-o cetate
străină, din care nicio fărâmă nu ne
aparține înainte de naștere, doar
Dumnezeu fiind adevăratul „cetă-
țean”. Legăturii poetului cu satul, ca
spațiu securizant, leagăn și mormânt,
în același timp, cu satul-dor, satul-
veșnic, satul-mit („Pe-aici umbla și El
și se-ntorcea mereu…”) i se asociază
imaginea fluturilor ca expresie a crea-
tivității, a zborului imaginației, și a
lui Dumnezeu, întruchipare a bucuriei
și perfecțiunii creației, a rațiunii și su-
fletului, calități idealizante ale omu-
lui. Simbol al flăcării solare, al im-
ponderabilității și al instabilității, flu-
turele se apropie de Divinitate, Dum-
nezeu devenind prin unicitate și tran-
scendență echivalent cu soarele. Sim-
bol al stabilității, metafora fluturelui
duce la ideea că nu poate exista crea-
ție, chiar și poetică, fără a oscila →

ADINA IANCU
 Spania

 14

Iubirea aproapelui

Tu, devii floare în fiecare seară,
Aduni pumni de miere în sân,
Vârcolacii rup bucăți din lună
Punându-mi în suflet o mână.
Rămân!

Ochii mângâie filmul cu oase,
Coxatroza apare sub bec,
Eu o simt la mine în şolduri,
Tu unde ascunzi secretul?
Te-ntrec?

Punem ochelarii să se iubească,
Prin ei trec ochii şi limba şarpelui,
Trec vârcolacii cu miere şi luna,
Şi tu cu iubirea mie dăruită.
Întotdeauna!

Neliniştitul drum

Sufletul universului s-aşază în aerul
meu,
Îl respir cu dealuri cărunte şi munți,
Țărmurile mi se prind în mimică
Făcând între durere şi fericire punți.

Iubito, îți mângâi azurul din ochi,
Privirea din ram cu rod împlinit,
Mâna ta freamătă zâmbetul în
sărbători
Din începutul ecoului sub care ne-am
iubit.

Albeşte povestea aceasta în noi
visător,
Pe umeri purtăm platoşa stelelor
stinse,
Strigăm universul şi vine sălbatic
Să înnoiască credința în vise.

Ninge în ningerea noastră firavă,

Devenim fulgi sferici în viscolul
luminii,
Ne-om aşterne în somnul de veci,
În propriul cavou, mână în mână.

Corabia pământ ne va purta mai
departe,
Amintire venită din oase şi fum,
Universul este raza gândurilor noastre
În care pregătim neliniştitul drum!

Apel

Lume cu sufletul curat,
Cu mintea raze de lumină,
Ia bisturiu-adevărat,
Curăță-l bine de rugină,

Dezinfectează-l şi-l încearcă
În rănile care-s adânci,
Văd tineretul cum se-mbarcă
În mersul veşnicului brânci.

Adu-l în sănătatea pură
Printr-un efort fără de risc,
Aşa încât lipsa de ură
Să fie tuturor câştig.

N-avem încredere-n meteahna
Ce se ascunde între noi,

Să netezim cu grijă rana
Ce-a pus în suflete noroi.

E gândul meu de sărbătoare,
Iubită lume, e-un apel,
Ca fiecare om sub soare
Să aibă propriul lui drapel.

Să-l respectăm, să ne respecte,
Să fim în Domnu-ncrezători,
Să nu trăim doar în defecte,
Cu sângele în zăcători.

Să fim precum e-o poezie –
O floare unsă sus, în cer,
Care nu vrea să-ntârzie
În epitete de eter!

Nici Domnului argați

Marea-i adâncă, muntele-i înalt,
Molima-i profundă, sănătatea-n salt –
Par a fi o glumă ce Domnul ne-a dat.

Mirare, suspin, cântec, tristețe,
Slugi, cârcotaşi, hoți şi altețe
Au fost şi vor fi în cârd ca la piețe.

Nelinişti, războaie şi pacea precară
Vor fi în lume surâs şi ocară
Şi cât de profund încep să ne doară.

Țară şi lume, lumină şi vis,
Ocoliți omul de metehne atins,
Puneți-l pe drumul credinței deschis.

Aşa, poate, că marea şi munții înalți
Sprijini-vor măreția-n puternici
bărbați
Ce nu vor fi nici Domnului argați!

MARIN MOSCU

 →între lipsa sentimentului de
curiozi-tate, a impulsului de a te
întreba ce se află dincolo de aparențe
(„cunoaște-rea paradisiacă”) și între
curiozitatea nestinsă aducând în sfera
cugetării „problematicul”, tatonarea
teoretică, construcția, riscul și eșecul,
neliniștea și aventura („curiozitatea
luciferică”). „Bătrânul călugăr”
spune: „Vreau să-mi dau sufletul /
deodată cu șerpii striviți în zori / de
ciomegele ciobani-lor. / Nu m-am
zvârcolit și eu în pul-bere ca ei? / Nu
m-am sfredelit și eu în soare ca ei? //
Viața mea a fost tot ce vrei, /
câteodată fiară, /câteodată floare, /
câteodată clopot – ce se certa cu
cerul.” Este vorba despre dorința –
testament din poezia Călugărul

bătrân îmi șoptește din prag, în care
monahul întreabă tânărul dacă „mai
este mult pân-apune soarele”, vocea
călugărului fiind cea a poetului, care
oscilează între cunoașterea luciferică,
cunoașterea ce are în vedere „deschi-
derea misterului”, pătrunderea în as-
pectul lui criptic și relevarea acestuia,
și cunoașterea paradisiacă, cunoaște-
rea primară, normală, ce urmărește
„determinarea” obiectului. Deși e
tentat să pătrundă în tainele cunoaș-
terii luciferice („Omule, ți-aș spune
mai mult, / dar e-n zadar - / și-afară
de-aceea stele răsar / și-mi fac semn
să tac / și-mi fac semn să tac.” –Taina
inițiatului), totuși „Sufletul lui e în
căutare”, „El caută apa din care bea
curcubeul, / El caută apa, / din care

curcubeul / își bea frumusețea și
neființa” (Autoportret). Pornind de la
studiile lui Freud și Yung, tânărul
poet-filosof a fost atras de „profunzi-
mile ființei umane”, manifestând o
nestăpânită curiozitate pentru „celă-
lalt tărâm” al psihismului omenesc.
Dintre modurile sau structurile onto-
logice stabilite de Lucian Blaga, mo-
dul ontologic cel mai complex „e tră-
sătura structurală fundamentală a fiin-
ței umane” (Diferențialele divine, Bu-
curești, 1940, p. 78), a cărei superiori-
tate decisivă constă în faptul că omul
ca individ și ca gen „respiră și ființea-
ză în orizontul misterului și în veder-
ea relevării acestuia”, condiționând,
în cele din urmă, întregul destin uman
și menirea creatoare a omului.

 15

Eseu

În ceea ce privește fantasticul

românesc, se pare că rădăcinile aces-
tuia, acceptate de majoritatea specia-
liștilor sunt folclorul, cărțile populare,
gândirea mitico-magică, romantismul
german și proza lui E. A. Poe.

În ceea ce privește folclorul, for-
mele de viață populară au trăit dinco-
lo de vreme, având un substrat magic
și religios. În folclor, timpul și spațiul
au altă funcție decât timpul și spațiul
obiectiv. Diversitatea de forme ale
creației populare poate fi înțeleasă nu-
mai prin raportare la prezența fantas-
tică, experiența irațională de altădată.
Doar tehnicile magice dezvăluie crea-
ția din adâncuri, din zonele obscure și
variate ale sufletului omenesc.

Obiceiurile în legătură cu moar-
tea ocupă un loc important. Nu există
o teamă față de mort, ci doar față de
mortul care ar putea deveni strigoi
(sinucigașii, cei însemnați de rele,
vrăjitorii și vrăjitoarele). Oamenii au
fost interesați de practicile și riturile
menite să-i asigure mortului călătoria
în lumea de dincolo, temându-se de
revenirea acestuia sub formă de
strigoi.

Tulburați de enigme, oamenii au
inventat prectici magice, în speranța
că vor fi apărați de dezlănțuirea oarbă
a stihiilor. Magia sau vrăjitoria sunt
reprezentate de practici însoțite de
descântece, farmece, vrăji – forme
verbale cărora li se atribuia forța ma-
gică. Aceste practici magice presupu-
neau obiecte simbolice, babe (moașe,
vrăjitoare, băbărese), moși (solomo-
nari, vrăjitori, fermecători), existența
unor cifre fatidice, figuri mitologice,
personificări ale binelui sau răului, în-
truchipări demonice sau acțiunea na-
turii asupra bolnavului.

În povestirile sau basmele româ-
nești, specialiștii au descoperit 270
subiecte-tip fantastice. Poveștile au
un tâlc social, vizând un conținut etic:
moral, imoral, prostie, înțelepciune,
cinste, ipocrizie, în funcție de perso-
najele care sunt imagini generaliza-
toare ale binelui și răului. Poveștile
cu animale au caracter didactic, snoa-
vele au caracter satiric, iar legendele
au caracter explicativ. În poveștile
nuvelistice, personajele fabuloase au
fost înlocuite cu personaje obișnuite.
Povestitorii populari au renunțat la

Dalila Özbay - DURERE-ceramică,

2007

planul hiperbolic fantastic în favoarea
realității banale. În basmele cu ani-
male s-a folosit alegoria și se observă
peste tot o tendință de a axplica ceva.
Basmele românești sunt pline de rea-
lism, de viață, personajele fantastice
nu sunt înspăimântătoare, chiar dacă
locuiesc pe celălalt tărâm, nimic nu
pare misterios și se remarcă optimism
și un simț al echilibrului, într-un ca-
dru peisagistic luminos.

Legendele se bazează pe fondul
real al unei întâmplări istorice sau pe
imaginarul mitologic. Acestea se a-
propie de basm, de credințe și super-
stiții, încercând să explice originea, e-
xistența, însușirile unor ființe, lucruri,
fenomene. Legendele mitologice atri-
buie originea fenomenelor din natură
unor personaje imaginare, de dimen-
siuni supranaturale. Multe din aceste
personaje se vor regăsi în basmele
culte și în narațiunile fantastice: du-
hurile casei, fata și muma pădurii,
ciuma, ielele, joimărițele, pricolicii,
piticii, uriașii, strigoii, zânele, alături
de personaje din legende hagiografice
apocrife: Sisoe, Crăciun, Sînpetru.

Rădăcinile fantasticului se întind
și în poezia epică (eposul eroic), în
baladele cu tematică variată. În apo-
logul feeric se confruntă omul cu fiin-
țele fabuloase, mirificul se împletește
cu realul plauzibil, eroii aparent
nătângi intră în conflict cu dracii, cu
moartea și cu tot felul de infirmi.

Scriitorii s-au inspirat din creația
populară, au căutat simboluri, eroi de-
osebiți, practici magice, în dorința de
a fi originali, răsturnând perspectivele
tradiționale; au căutat izvorul irațio-
nal care le-a dat naștere și elementele
universale. Un autor modern, atras de
temele creației populare este interesat
de anecdotă, dar și de pitorescul ex-
terior, iar uneori de vocabular. Sim-
bolul folcloric va fi interpretat origi-
nal și pus în relație cu alte simboluri.
Din snoave, autorii de scrieri fantas-
tice au reținut caracterul satiric, de-
monstrativ. Creatorii sunt tentați de

permanența mentalității mitico-magi-
ce. Scriitorii din toate timpurile au
valorificat mituri, eresuri, miracole cu
ajutorul simbolurilor, alegoriilor, me-
taforelor desfășurate.

În folclorul românesc regăsim
mituri populare, povestiri care ilus-
trează un eveniment creator petrecut
la începutul lumii. Înzestrat cu puteri
supranaturale, personajul mitic are
trăsături simbolice. Într-un timp mitic
acționează Făt-Frumos, Ileana Cosân-
zeana, Zmeul, Muma Păsurii, care în-
deplinesc fapte cu semnificații mitice.
Regăsirea miturilor asigură refacerea
unității interioare a omului, acestea
exprimând un model moral și com-
portamental, în concordanță cu speci-
ficul spiritualității naționale. „Omul
arhaic se valorifică pe sine în termeni
cosmici, cu alte cuvinte, se recunoaș-
te ca atare om, în măsura în care își
identifică funcțiile în cosmos”4.

Lucian Blaga a diferențiat gândi-
rea magică de gândirea mitică. Dacă
mitul e o încercare de a releva un
mister cu mijloacele imaginației, ma-
gia presupune trecerea de la imaginea
unui lucru la un lucru analog. De ace-
ea gândirea magică implică întotdea-
una ideea unei substanțe magice sau a
unei puteri magice. Pentru a arăta
diferența între gândirea mitică și gân-
direa magică, Lucian Blaga s-a folosit
de un exemplu concludent: imaginea
de la începutul lumii, când Duhul Di-
vin plutea peste adâncuri, cuprinde e-
lemente mitice, dar porunca „să se fa-
că lumină!”, datorită căreia s-a făcut
lumină, este de domeniul magiei.

Tudor Pamfile a alcătuit o colec-
ție de folclor cosmologic românesc în
care multe texte au elemente magice.
Unele mituri nu au motive magice, iar
magia poate fi lipsită de motive mi-
tologice. În majoritatea cazurilor ob-
servăm o întrepătrundere a mitului cu
magia, ceea ce generează confuzii. În
trecerea de la folclor la literatura cul-
tă, fabulosul feeric sau mitico-magic
a fost preluat din imaginația colectivă
și folosit individual.

Atât miturile autohtone, cât și
miturile străine se regăsesc în operele
literare ale scriitorilor români. La E-
minescu, cercetătorii au identificat
mituri dace, egiptene, mesopotami-
ene, indiene, la care se adaugă și
„mituri inventate”. Pe de o parte, →

COSMINA MIRABELA RADU

4 Eliade, Mircea, Comentarii la Legenda
Meșterului Manole.

 16

Mumele, zâna Dochia, Sarmis, Dece-
bal, Ursitoarele, Strigoii; feciorul de
împărat fără stea, pe de altă parte, Or-
phism și Demonism. Mitologia dacă e
reprezentată de gigantismul și bore-
alismul mitic inițial până la dacismul
și daco-latinismul din ulti-ma parte a
creației. Sărmanul Dionis relevă do-
rința ieșirii din timp cu ajutorul ma-
giei cuvântului, iar Dionis are numele
zeului Dyonisos din mitologia greacă.

Mitul metempsihozei pe care îl
regăsim și în romanul lui Rebreanu –
Adam și Eva, are ca punct de plecare
mitul platonician al despărțirii andro-
ginului în bărbat și femeie, care se
caută într-un ciclu de șapte vieți te-
restre. Profesorul de filosofie, Toma
Novac, se află în agonie, în urma
gloanțelor primite de la bărbatul a-
mantei sale – Ileana. În compania lui
Aleman și a Ilenei, protagonistul re-
trăiește în ultimele secunde ale vieții
sale, întreaga viașă pământeană și ce-
lelalte vieți anterioare. Două suflete
se reîncarnează și se nimicesc până la
a șaptea reîntrupare, când se produce
contopirea spirituală. E o călătorie
fantastică în șapte lumi, o călătorie a
sufletului.

La Sadoveanu, constatăm în une-
le narațiuni substanța mitologică sau
atmosfera mitologizantă. Țăranul sa-
dovenian, păstrător al lumii vechi, ar-
haice, patriarhale, este blajin, înțelept,
păstrător al unor principii de viață sta-
tornicite din vremi imemoriale. Aces-
ta se retrage în mijlocul naturii sau
răbufnește cu violență penttu adevăr,
dreptate, demnitate sau iubire pătima-
șă. Ţăranul sadovenian are înclinație
spre confesiune și povestește întâm-
plări de altădată, petrecute în locuri
specifice: crâșma, moara, hanul. Na-
tura este reprezentată de zone miri-
fice, iar timpul în care se petrec în-
tâmplările este mitic.

Cărțile populare au influențat fol-
clorul și au reprezentat modele pentru
diferiți scriitori, datorită coexistenței
supranaturalului cu firescul, în conți-
nutul istorisirilor. Cărțile populare în
secolul al XVI-lea erau toate parabi-
blice, apropiate de basmul fantastic,
având și un caracter moral în sens re-
ligios; cele care au apărut în secolul al
XVII-lea proveneau din patrimoniul
literaturii bizantino-slave, iar cărțile
populare din secolul al XVIII-lea
aveau un rafinament deosebit. În tra-
duceri sau prelucrări, cărțile populare
au format gustul literar al generațiilor
din secolele trecute. Personaje și situ-

ații, vorbe înțelepte, expresii memora-
bile au alimentat povestirile fantastice
de mai târziu. Unele sunt cărți popu-
lare, altele sunt cărți de autor, cărți de
adâncă înțelepciune. În cărțile popu-
lare descoperim folclorul universal.

Mircea Eliade, în articolul Cărți-
le populare în literatura românească,
analizând trecerea de la religios la e-
pic și apoi la didactic, a constatat fe-
nomenul general al degradării fan-
tasticului, ca urmare a laicizării aces-
tuia, degradare care se împlinește prin
coborârea în concret. Tot ce aparține
extraraționalului (religie, magie, mit,
legendă) se degradează odată cu intra-
rea în „istorie” și participarea la „de-
venire”. Procesul de laicizare începe
cu transformarea mitului în legendă.

O altă influență asupra literaturii
fantastice românești a avut-o, indiscu-
tabil, romantismul german. O modali-
tate caracteristică prozei romantice e
însuși fantasticul, în expresii variate,
întoarcerea spre creații populare, cu-
riozitatea pentru viața lăuntrică și
pentru vis, simboluri și mituri. Încă
de la apariție, fantasticul folcloric a
pus accentul pe terifiant, demonic,
fapte supranaturale. Un merit deosebit
l-au avut în epocă Frații Grimm care
au alcătuit trei volume de povestiri
populare de atmosferă fantastică.

Romanul romantic e un amestec
de vis și realitate, fantezie și meditație
filozofică, terestru și supranatural,
mister întreținut de atmosfera onirică.
Jean Paul Richter consideră că acesta
face parte din aceeași substanță cu vi-
sele care-i permit inițiere, mister, su-
pranatural, fantastic, magie. Tieck i-
naugurează seria de romane poetice,
fantastice, cu evaziuni în trecutul go-
tic sau prin intermediul experiențelor
onirice. El susține ideea lui Calderon,
(„viața e vis”), iar artistul poate
domina lumea după propria-i dorință.

Dalila Özbay - DANS-ceramică,

2012 (din TRİLOGİE)

E.T.A. Hoffmann duce la desă-
vârșire povestirea cultă. Cu o sensi-
bilitate profund romantică, Hoffmann
s-a impus ca un model universal.
Kreisleriana este povestea stranie a
unui muzicant. În narațiune, identifi-
căm câteva din trăsăturile artei sale:
dedublarea personalității, matemorfo-
ze bizare în animale, vise obsesive și
misterioase, drama artistului între
efemer și absolut. Cu ajutorul măștii,
eroul își multiplică eul adevărat până
la pierderea conștiinței propriei iden-
tități. În unele proze se amestecă fan-
tasticul satanic cu fantasticul feeric,
burlescul cu tragicul, în situații bu-
fone, absurde, marcate de acumularea
surprizelor. Ironia lucidă își păstrează
calitatea și în apariții fantasmagorice.

Nu numai sentiment și fantezie
găsim la Hoffmann, ca la toți roman-
ticii, dar și critica iluminismului, veș-
nica nostalgie, satira necruțătoare,
simpatia față de așezările mănăsti-
rești. Veșnica nostalgie se reflectă în
concepția sa despre dragostea de ar-
tist. La Hoffmann, fantezia nu abate
atenția de la realitatea vremii lui ci,
dimpotrivă, încearcă să o scoată mai
bine în evidență. Vraja, în opera sa,
intervine pe neașteptate, în cel mai
obișnuit cotidian, descris minuțios,
realist, cu precizia amănuntului. Ma-
gia coexistă cu ironia în ficțiunile
hoffmanniene. Note terifiante prove-
nite din romanul gotic, elemente mis-
tice din scrierile lui Schelling, suges-
tii din cărțile medievale de demono-
logie, atracția pentru folclor, fascina-
ția tenebrelor interioare, viziunea
mitică, sondaje în straturile profunde
ale conștiinței, atracția pentru simbo-
luri, viziuni onirice, practici magice
sunt câteva trăsături ale operei scriito-
rului german.

Nuvela Cezara, de Mihai Emi-
nescu, înfățișează o poveste fantastică
de dragoste, din mantaua lui Hoff-
mann. Eroina se îndrăgostește de că-
lugărul Ieronim, care poza unui pic-
tor. Idila ce amintește de Daphnis și
Chloe de Longos, apoi de metafizica
schopenhaueriană a iubirii cufundată
în beția naturii. La fel ca în alte texte
eminesciene, femeia este înger și
demon deopotrivă.

În Gloria Constantini, de Gala
Galaction, Constantin, fiul unei tur-
coaice și al unui român se îndrăgos-
tește de soția fratelui vitreg. Acesta
găsește o comoară, vrea să fugă cu
femeia iubită, dar este surprins și
obligat de împrejurări să-și ucidă

 17

rivalul. Nu numai problema eredității,
a obsesiilor, dar și motivul comorii
blestemate amintesc de proza lui
Hoffmann. Constantin e un posedat
himeric, soția fratelui său e întru-
chiparea comorii în suprarealul care
conferă textului polivalență seman-
tică, specific fantastică.

Mihail Sadoveanu pune accentul
pe misterul forței (Prisaca de
altădată) sau pe misterul erotic
(Povestea cu Petrișor). În atmosfera
misterios fantastică, Petrișor Dămian
l-a învins pe vrăjitor. Ambiguitatea
permite și o altă interpretare. E
posibil ca protagonistul să fi visat
această întâmplare, în timp ce fugea
călare din calea vrăjitorului.

În Ochi de urs, Culi Ursake,
pădurarul, urmărește un urs și are
deodată sentimentul că a intrat într-o
lume misterioasă. Nu găsește nicio
explicație și are impresia la un
moment dat că a fost ademenit de
necuratul, pe celălalt tărâm. Ochiul
ursului ar fi ochiul diavolului (N.
Manolescu).

Pentru Vasile Voiculescu, magia
este un exercițiu al voinței. Ea nu
poate exista în afara adormirii rațiu-
nii, fără o pregătire sufletească. În
Iubire magică, oamenii trăiesc într-un
spațiu arhaic, adună aur din râu cu o
piele de berbec și puricii pe un vârf
de cuțit. În final, asistăm la o meta-
morfoză cumplită. În locul femeii
tinere care-i tulburase mințile eroului,
se afla o strigoaică cu ochii de albuș
de ou răscopt. Flăcăul din narațiunea
Lostrița, îndrăgostit de o lostriță pe
care o prinde și o scapă în râu, cere
ajutotrul unui vrăjitor, care-i dă o
lostriță de lemn (tema dublului). Un
alt caz de magie întâlnim în Ultimul
Berevoi. În speranța că vor scăpa de
un urs care sfâșia vitele, oamenii
mergând la vrăjitor. Acesta nu
reușește să pornească vitele împotriva
ursului și, orgolios, se îmbracă într-o
piele de urs, iar cireada se repede
asupra lui, ucigându-l.

O altă sursă de inspirație pentru
scriitorii români o constituie proza
fantastică a lui E. A. Poe.

Fantasticul trebuie înțeles ca o
formă de reacție preromantică împo-
triva raționalismului iluminist. Este
strâns legat de Renașterea gotică din
Anglia, unde apare interesul pentru
nocturn, misterios, tenebros, suprana-
tural. Romanul gotic sau romanul ne-
gru a impus ca model pe Horace
Walpole care cultivă straniul,

terifiantul, enigmaticul. Neverosimi-
lul, absurdul, introducerea pe neaș-
teptate a elementelor supranaturale
sunt câteva caracteristici ale nara-
țiunilor.

Satanismul romantic a fost
pregătit de romancierii gotici. În
Anglia secolului al XIX-lea, era o
adevărată industrie a misterului, în
special povestiri cu fantome, cu
elemente din tradiția gotică.

Mari scriitori ca Dickens sau
Collins au folosit de multe ori tehnica
misterului. După ce formula gotică a
fost introdusă în America de Charles
Brockden Brown, proza romantică a
cunoscut o evoluție deosebită, de la
umor sentimental la ironie, de la bur-
lesc la grotesc și absurd, la simboluri
specifice, parabole, mituri filosofice.

E. A. Poe a preluat elemente din
romanul gotic englez, cât și elemente
din fantasticul german.

Dacă literatura fantastică germa-
nă se bazează mai mult pe sugestie
decât pe analiză, fantasticul lui Poe
are în vedere, în primul rând, analiza,
în timp ce sugestia devine la el o
tehnică pentru a releva aspirația spre
mister, spre zonele obscure ale
sufletului, spre dependențe oculte.

Se poate vorbi în cazul lui Poe de
un raționalism pragmatic, gust pentru
fastuos, rafinament împins până la
morbid, interes pentru doctrine esote-
rice, mit aristocratic alimentat de il-
uzii, interes pentru criptografie. E un
fantastic lucid și analitic, anticipând
„psihologia abisală”, cu tendințe de
psihologizare și interiorizare.

La scriitorul american, nu mai
contează relațiile obiective, stranii,
între fenomene, ci proiecția subiec-
tivă, anormală, morbidă, exprimată de
un eu torturat. Eul povestitorului se
confundă cu acela al eroului unei
aventuri terifiante, care apare în
ipostaza de maniac, obsedat, nebun.

 În narațiunile lui Poe, fantasticul
nu mai presupune, ca la Hoffmann, o
negație a raționalului, ci este o
modalitate de a analiza situațiile-
limită. Scriitorul american consideră
misterele psihicului omenesc mai
impresionante decât cele referitoare la
supranatural și menține în scrierile
sale o tensiune de mister nerelevat.

Demonul romantic nu mai e un
revoltat. La Poe, demonismul este
interior, cu o structură morbidă; o
atmosferă pesimistă cu personaje care
suferă de un rău metafizic. Prozele
sale insistă asupra elementului fan-

tastic – halucinatoriu, prezentat din
interior cu ajutorul mărturisirii.
Halucinațiile pot părea realități, iar
faptele reale doar halucinații. În
anumite proze, fantasticul este folosit
în sens simbolic sau alegoric.

Dar aceste elemente simbolice nu
anulează efectele de sugestivitate
magică. În alte povestiri observăm
artificialitatea existenței personajului,
descompunerea interioară a acestuia.

Eminescu a fost influențat de
scriitorul american în scrierea
narațiunilor Toma Nour în ghețurile
siberiene, Fragment, Archaeus,
Avatarii faraonului Tla.

I. L. Caragiale, cu amestecul de
realism și fantastic din La hanul lui
Mânjoală, amintește de Poe.

Elementele terifiante, senzaționa-
le, erau pe placul simboliștilor ro-
mâni. Remarcă acest lucru în poemele
în proză ale lui D. Anghel și Ștefan
Petică, Sfinxul lui N. Davidescu;
Descântecul și Flori de lampă de I.
Vinea, Din paharul cu otravă și
Jupânul care făcea aur de Adrian
Maniu.

Cazuri tenebroase și enigmatice
au fost dezvoltate în opera lor de I.
Minulescu, A. E. Baconski, Gib. I.
Mihăescu; farsa tragică și istoria
extraordinară cu predilecție pentru
halucinații la Al. Macedonski, D.
Anghel, Ștefan Petică, Ion Vinea;
straniul, insolitul, substituția realitate
– mască la I. Minulescu, A. E.
Baconski; situații-limită, îmbinarea
realității cu visul, explorarea profundă
a inconștientului, a enigmaticului și
misterului la Mateiua I. Caragiale, Al.
Phillippide.

În Remember, Mateiu Caragiale
evocă un fapt divers, misterios.
Aceeași tehnică a misterului va fi
aplicată și în fragmentul Sub pecetea
tainei. Se reține portretul personajului
efeminat, care avea stări nervoase și
înfățișare de strigoi; îl atrăgeau
podoabele, științele oculte, era
enigmatic.

Este asasinat și aruncat în râu,
apoi pescuit, dar nu i se poate stabili
identitatea.

Naratorul preferă taina, rătăcirile
sufletului omenesc; un fapt concret
din realitate este plasat în vis.

Astfel, așa cum am arătat mai
devreme, fantasticul românesc este
complex, având la bază atât elemente
specifice folclorului autohton, cât și
izvoare specifice romantismului lui
Hoffmann sau operei lui E. A. Poe.

 18

Inedit
Epistolar între vârste

Dragă Luciana,
După ce te vei mai elibera de treburi,
te rog să acorzi atenţie textului meu
ZECE NEVOI UMANE, pe care îl
gasesti aci, ca document ataşat. A fost
apelul meu adresat tinerilor din Cluj
la 8 noiembrie 2014. Să-l transmiţi şi
Doamnei profesoare, şi părinţilor tăi.
Cu drag,

 Marcus
Bună seara,

Vă mulțumesc pentru mail,
pentru faptul că îmi răspundeți atât de
repede și atât de frumos !

Voi parcurge împreună cu
părinții mei tot ceea ce mi-ați trimis
în attachement și ei îmi vor explica pe
înțelesul meu multe aspecte. Am fost
cu toții plăcut surprinși de tot ceea ce
ne-ați trimis legat de creierul nostru
,,năzdravan ".

Acum e pentru mine o perioadă
tare aglomerată. După-amiezile sunt
prea scurte pentru cât am de învățat și
mă gândesc – sincer - la pârtiile de
ski din Ardeal, la bunătățile bunicii,
la Moș Crăciun, în care Vlad încă mai
crede, așa cum credeam eu acum
câțiva ani. Abia aștept să ajungem de
sărbători acolo, la bunici, ca în fiecare
an de altfel...

Vă doresc sănătate multă și
numai bine ! Cu respect,

Luciana

 Solomon Marcus
 Academia Romana
 solomarcus@gmail.com

Avem cele zece porunci. În
complementaritate cu ele, propun
zece nevoi umane. Ele îşi au
rădăcinile în copilărie. Ar fi trebuit să
facă obiectul educaţiei şi învăţării, la
toate vârstele.

1.Nevoia de a da un sens vieţii,
la nivel elementar

Măcar o dată pe zi savurează
faptul că respiri; că priveşti cerul şi
pământul; că te mişti; trăieşte-le ca
mari evenimente. Bucură-te că ai
schimbat un zâmbet cu un copil care a
trecut pe lângă ţine. Toate acestea să-

ţi fie suficiente pentru a simţi că viaţă
are un sens, că merită să fie trăită, că
este un dar pentru care cei care te-au
adus pe lume şi te-au crescut au
dreptul la iubirea şi recunoştinţă ta.

2. Nevoia de împrospătare
Dar respiraţia şi mişcarea sunt cu

noi tot timpul. Există riscul, tentaţia
că ele să devină rutină, să nu le
acordăm nicio atenţie, cum de fapt se
şi întâmplă în general.

 Rutina nu poate şi nu trebuie
eliminată total, o mare parte a
comportamentului nostru urmează
reguli precise, ţin de civilizaţie.
Problema este de a reduce rutina la
minimul necesar, de a nu deveni
sclavul ei, cum se întâmplă din păcate
frecvent. Aşa cum avem grijă zilnic
să ne împrospătăm corpul prin
odihnă, prin mişcare şi prin folosirea
apei şi săpunului, avem nevoie şi de o
împrospătare a minţii, a simţurilor, a
sufletului nostru. Să ne trezim în
fiecare dimineaţă capabili de a arunca
o privire proaspătă asupra lumii, cu
dispoziţia unui nou început, cu o
limpezire a simţurilor şi a gândurilor;
într-un anume sens, să recăpătăm, să
recuperăm candoarea copilăriei.

3.Nevoia de întrebare şi de
mirare

Eram în copilărie într-o perma-
nentă stare interogativă, de curiozita-
te, de mirare, de extaz în faţă specta-
colului naturii şi al lumii, al propriei
mele fiinţe. Pentru a da un singur
exemplu, sunt de-a dreptul fermecat
de năzdrăvăniile creierului meu, în
materie de memorie şi de imaginaţie.
În fiecare seară, când mă las pradă
somnului, mă întreb ce călătorii
neaşteptate îmi vor oferi visele din
noaptea respectivă. Starea de mirare,
de extaz mi-a alimentat totdeauna
pofta de viaţă, a fost mereu o sursă de
energie. Atunci când sunt întrebat: de

ce trăieşti ? îi răspund: pentru a mă
mira. De prea multe ori, şcoala, în loc
să întreţină şi să dezvolte această
nevoie, o anihilează. Dar dacă nu ne
menţinem starea de curiozitate, de
mirare, de dorinţa de a înţelege lu-
mea, nu doar de a o înregistra, atunci
nu ne putem forma capacitatea de
problematizare, de identificare a as-
pectelor neelucidate, nu putem sesiza
amploarea şi natură ignoranţei noas-
tre.

4.Nevoia de îndoială şi de
suspiciune

 Ce poate fi mai uman decât
ezitarea, nehotărârea, nedumerirea?
Pentru Rene Descartes, starea de
îndoială este semnul clar al naturii
gânditoare a fiinţei umane.

 Un acelaşi lucru poate fi con-
siderat din mai multe puncte de
vedere şi, în aceste condiţii, spiritul
critic ne obligă la o analiză compa-
rativă, care uneori nu conduce la un
rezultat ferm, ci la o pluralitate de
posibilităţi, fiecare fiind descrisă în
termeni de grad deplauzibilitate. În
justiţie, se lucrează cu prezumţia de
nevinovăţie. În educaţie şi în învăţare,
este recomandabil să adoptăm pre-
zumţia de suspiciune. Ne naştem cri-
ticând; plânsul nou-născutului este re-
acţia sa critică faţă de o nemulţumire.
Să privim cu interes, dar cu suspi-
ciune orice ni se livrează de la cate-
dră, de la o tribună, de pe internet, din
cărţi, din orice fel de publicaţii, aşa
cum un poliţist care caută pe autorul
unei crime suspectează totul.

Educatorii, profesorii ar trebui să
fie primii care să recomande, să
stimuleze această atitudine la elevi, la
studenţi, să le spună acestora: « Cel
mai clar semn de respect pe care mi-l
puteţi arată este să-mi acordaţi aten-
ţie, dar să nu acceptaţi nimic din ceea
ce va spun înainte că spiritul vostru
critic să va asigure de adevărul şi de
interesul spuselor mele ; dacă nu mă
înţelegeţi, să nu mă lăsaţi să trec mai
departe, să-mi cereţi să fiu mai clar;
dacă vi se pare că nu am dreptate, să
va manifestaţi argumentat dezacor-
dul». O atitudine similară se cuvine a
fi adoptată faţă de litera tipărită, din
manuale sau din orice alt loc. Omul
de la catedră nu trebuie să pozeze
într-un a toate ştiutor, este normal ca
uneori să le spună celor pe care-i
instruieşte : « nu ştiu », « nu înţeleg
nici eu» ; iar atunci când cineva din
bancă îi corectează o scăpare, o
greşeală, să-i mulţumească pentru →

 19

atenţia acordată. Uneori introduceam
deliberat o greşeală în prestaţia mea,
pentru a testa vigilenţa studenţilor.

 Nevoia de îndoială şi de suspi-
ciune funcţionează concomitent cu o
altă, opusă: nevoia de complicitate la
o convenţie. De exemplu, mergem la
un spectacol de teatru. Ne supunem
prezumţiei de complicitate la conven-
ţia de ficţiune propusă de spectacol, o
acceptăm, îi acordăm credit. Dar
spiritul nostru critic nu încetează să
funcţioneze şi avem dreptul, ulterior,
să ne exprimăm eventuală insatisfac-
ţie, să pretindem că autorii spectaco-
lului au înşelat aşteptările noastre,
creditul pe care le-am acordat. La fel,
în cazul unei poezii, a unui român etc.

5.Nevoia de greşeală şi de eşec
 De câte ori am eşuat până să

deprindem să folosim furculiţa, cuţi-
tul şi lingură ! De câte ori am căzut,
ne-am julit genunchii, până să în-
văţăm să ne ţinem pe picioare şi să
mergem! Este clar că învăţarea, dru-
mul spre dobândirea unui nou com-
portament trec prin greşeli şi eşecuri;
ele sunt preţul pe care-l plătim pentru
a ne îmbogăţi înţelegerea şi pentru a
acumula noi capacităţi. Trebuie deci
să distingem între greşelile de acest
fel, care au un rol pozitiv, benefic, şi
greşelile ordinare, făcute din neatenţie
sau că urmare a altor imperfecţiuni
senzoriale sau psihice.

A plasa greşeală şi eşecul, la
modul general, în sfera infracţiunii
sau/şi păcatului denotă o confuzie
gravă, pe care totuşi o comite mereu
practică educaţională. Auzim mereu :
«cine a greşit, să plătească». Dar
exemplul copilului care cade înainte
de a învaţă să se ţină pe picioare şi
niciun părinte normal nu se gândeşte
să-l pedepsească pentru acest eşec
trebuie să ne stea mereu în faţă.

O veche vorba latinească de
înţelepciune ne aminteşte că a greşi
este omenesc.

Dar reflecţia respectivă continuă
prin a condamna perseverarea în gre-
şeală. Aici este nevoie de o precizare.
De exemplu, să repeţi mereu traver-
sarea străzii pe culoarea roşie a se-
maforului este într-adevăr de con-
damnat şi de sancţionat; în general,
nerespectarea deliberată a unor reguli
ale comportamentului uman, social
este de sancţionat şi aici intră în
funcţie justiţia şi morală; dar să
comiţi mereu greşeli, alte greşeli, în
încercările în care te aventurezi

pentru a străpunge necunoscutul –
este un lucru normal, inevitabil.

Istoria abundă în exemple de
greşeli şi eşecuri ale unor oameni de
seamă, în tentativă de a spori
cunoaşterea umană. S-ar putea scrie o
istorie a omenirii centrată pe greşeli şi
pe eşecuri. O mare parte, poate cea
mai mare, a acţiunilor de pionierat, a
lucrărilor care au deschis drumuri noi
în cunoaştere şi în acţiunea socială au
inclus greşeli, ca un produs secundar
al noutăţii ideilor lansate. Mai mult,
mergând pe urmele unor greşeli
comise în lucrări sau acţiuni temerare,
s-a ajuns la apariţia unor noi idei, noi
domenii de cercetare. «Greşeală
matematică, sursă de creativitate» a
fost de mai multe ori titlul unora
dintre expunerile mele. Pentru a da un
singur exemplu: noua ştiinţă a
haosului a fost iniţiată de Henri
Poincare în tentativa sa de a înlătura o
greşeală dintr-un memoriu al său de
mecanică cerească. Am putut verifica
personal şi bănui că e adevărat în
general faptul că drumul spre multe
(poate cele mai multe) idei şi teoreme
matematice a urmat o cale sinuoasă,
de tatonări, rătăciri, confuzii, greşeli
de tot felul, până s-a cristalizat
varianta sub care ele sunt acreditate.
A cunoaşte, măcar în unele cazuri,
această istorie zbuciumată mi se pare
esenţial, dacă vrem să înţelegem
natura profundă a creaţiei umane.
Personal, am făcut această experienţă
pe unele situaţii din matematică, din
informatică, din lingvistică, din do-
meniul literar-artistic, dar cred că este
valabil în general.

Ţinând seama de inevitabilitatea
eşecurilor, este esenţial să educăm
rezistenţă la eşec, înţelegerea faptului
că eşecul este normal; mai mult:
dintr-un eşec este totdeauna ceva de
învăţat.

6) Nevoia de joc
 Apreciez jocurile bazate pe

reguli prestabilite, de la fotbal şi tenis
la şah şi go. Ele au un rol important şi
merită atenţia tinerilor. Dar nu în
primul rând la ele mă gândesc acum.
Am în vedere jocurile care valorifică
nevoia de libertate, curiozitatea de a
înţelege cele percepute prin simţuri şi
prin observaţie directă, nevoia de şi
dreptul la greşeală şi eşec, fără a fi
pedepsite. Am considerat astfel de
exemple la punctul anterior: cum
învăţăm să ne ţinem pe picioare şi să
mergem. Este clar că orice copil de pe

suprafaţa Pământului trece prin aceas-
tă experienţă. Acum mă voi referi la
un alt joc, şi el practicat, pe cât mi-am
putut da seama, de toţi copiii lumii:
jocul de-a v-aţi ascuns. Eu mă as-
cund, iar tu mă cauţi şi dacă mă
găseşti, ai câştigat. Acest joc nu face
decât să imite un altul, pe care natură,
lumea îl practică faţă de noi, la orice
vârstă şi de la începuturile omenirii.

În tentativa noastră firească de a
înţelege lumea, totul se întâmplă ca şi
cum lumea ne spune: «cauţi să mă
înţelegi, dar eu mă ascund; şi cu cât
lucrul pe care-l cauţi este mai
interesant, mai semnificativ, cu atât îl
ascund mai bine şi îl fac mai greu de
găsit. Dar merită să-l cauţi. Chiar fără
rezultatul aşteptat, căutarea îţi va da
satisfacţii, care însă ar putea fi altele
decât celela care te-ai gândit iniţial.
Cauţi ceva, nu-l găseşti, dar găseşti
altceva; uneori mai interesant decât
ceea ce căutai iniţial».

Învaţă să savurezi acest spectacol
al omenescului, să te îmbeţi de el – şi
din nou să simţi că viaţa merită să fie
trăită. Căutarea se dovedeşte de multe
ori mai importantă decât găsirea.
Plăcerea de a urca un munte stă în
primul rând în a savura fiecare
moment al parcursului, chiar dacă nu
ajungi în vârf. Mai e şi un alt aspect,
observat de Blaise Pascal: de multe
ori cauţi ceea ce deja ai găsit. Găseşti
ceva ca o bănuială, o intuiţie, o ex-
trapolare a unor observaţii empirice.
Dar ai nevoie de o confirmare mai
convingătoare. Aşa se întâmplă, de
exemplu, că în matematică multe
teoreme sunt ‘găsite’ mult înainte →

 20

de a fi demonstrate ; cazul teoremei
lui Pitagora, găsită empiric mult
înainte de Pitagora.

Dar toată căutarea la care ne
referim ce este altceva decât învăţa-
rea, descoperirea, invenţia? Nevoia
noastră de a înţelege lumea, de a ne
înţelege pe noi. O căutare care trebuie
să valorifice toate nevoile umane
discutate anterior, dar şi pe cele care
urmează.

7. Nevoia de identitate
Aici se află o provocarea majoră,

dramatică, şi o şansă de a da vieţii
noastre o motivaţie superioară. Direct
implicate sunt toate celelalte 9 nevoi
pe care le discutăm. Biologic, avem o
identitate individuală, prin faptul că
fiecare fiinţă vieţuitoare de pe această
planetă are un ADN specific. Acizii
dezoxiribonucleici sunt ‘cuvinte’ pe
alfabetul celor patru tipuri de baze
nucleotide. Acest alfabet este acelaşi
pentru toate fiinţele trăitoare pe
planetă Terra. Dar ordinea în care
sunt aşezate elementele alfabetului în
alcătuirea ADN-urilor este alta la
fiecare dintre noi, deci fiecare fiinţă
umană are o identitate biologică spe-
cifică. Ne naştem preluând o întreagă
moştenire genetică de la părinţi şi,
prin intermediul lor, de la bunici, stră-
bunici etc. Preluăm o seamă de tră-
sături, deprinderi, reprezentări, jude-
căţi şi prejudecăţi determinate de
contextul geografic şi istoric în care
ne dezvoltăm. Toate acestea ne con-
feră o identitate genetică, de familie,
de loc geografic şi de moment istoric,
deci o identitate locală, una regională,
una naţională, de limbă, de credinţă.
Această identitate pe care natura şi
istoria ne-o imprimă, de multe ori fă-
ră a ne da seama, rămâne pentru prea
mulţi oameni singura lor identitate.
Prea mulţi oameni nu simt nevoia
unei identităţi mai bogate decât aceea
primită fără vreun efort personal. În
perioada trecerii de la copilărie la
adolescenţă, ar trebui să înceapă
conştientizarea nevoii de construire a
unei identităţi mai bogate decât aceea
cu care ne-a înzestrat natură. Cum să
facem să educăm la cât mai mulţi
tineri această nevoie (valorificând
critic, selectiv, identitatea primită de
la natură) ? Cum să-i facem pe tineri
să conştientizeze faptul că în
condiţiile actuale ale globalizării de
toate felurile acţionează asupra
noastră, direct sau indirect, toate
nivelurile sociale, de la cele locale la
cele regionale, naţionale, europene,

occidentale şi planetare? Să le ex-
plicăm tipologia identităţilor cultura-
le: balcanică, dunăreană, a Marii
Negre, sud-est europeană, central
europeană, mediteraneană, europeană,
occidentală, planetară, dar şi tipologia
care rezultă din diversitatea lingvis-
tică, de credinţe, de civilizaţii.

Se întâmplă un lucru fără prece-
dent în istoria omenirii: numeroasele
identităţi ale fiinţei umane, aflate într-
o dinamică permanentă şi o inter-
acţiune continuă, nu mai pot fi în-
ţelese decât concomitent, formând un
sistem. Sau le înţelegem pe toate sau
pe niciuna. Globalizarea şi internetul
au o contribuţie esenţială la această
nouă configuraţie a identităţilor. Edu-
caţia nu reuşeşte să facă faţă acestor
probleme, nici nu prea le are în aten-
ţie. Dar tensiunile existente între dife-
rite identităţi ale fiecărei persoane şi
între identităţile unor persoane dife-
rite sunt, în ultimă instanţă, la rădă-
cina multor conflicte şi războaie ; aici
îşi află rădăcinile şi terorismul exis-
tent la scară mondială.

Posibiltatea unei dezvoltări ar-
monioase a identităţilor rămâne deo-
camdată doar un proiect.

8. Nevoia de omenesc şi de
omenie

 Identitatea este primul termen al
unui cuplu esenţial, în care al doilea
termen este: alteritatea.

Niciunul dintre ei nu se clarifica
în absenţa celuilalt.

La orice nivel, ne definim
identitatea prin raportare la ceea ce
este diferit. Diferenţa se poate referi

la vârstă, la sex, la naţionalitate, la
limbă, la culoarea pielii, la religie, la
nivel de cultură, la poziţie socială, la
apartenenţa politică, la filosofie a
vieţii, la preferinţe literare sau de
orice altă natură etc. Să fim pregătiţi
să înţelegem omenescul în diversele
sale ipostaze, să admitem că tocmai
infinita sa diversitate îi dă farmec. Nu
există două fete umane identice, nu
există două voci umane identice, nu
există două priviri umane identice.
Dar dincolo de această diversitate,
toţi copiii lumii au o prospeţime
cuceritoare, toţi alternează râsul cu
plânsul, toţi râd la soare, toţi
îndrăgesc mişcarea şi jocul, toţi ard
de curiozitate. Omenescul este o sursă
nesfârşită de delectare, de minunare.
Iată, pentru a alege numai una din
fermecătoarele manifestări umane:
vorbirea, limba. Câtă subtilitate, câtă
fineţe, cât joc al nuanţelor îţi oferă
cuvintele, frazele, discursul ! Muzica
lor, semnificaţia lor. Cât de plăcut e
să constaţi că reuşeşti să spui ceea ce
ai gândit, dar cât de uşor, pe
nesimţite, frazele derapează şi nu mai
exprimă ceeace ai dorit ! O continuă
alternare a găsirilor şi a ascunderilor,
a confirmărilor şi a frustrărilor. Sau
jocurile memoriei umane, ale amin-
tirilor şi uitărilor; sau trecerile inse-
sizabile de la zâmbet la lacrimă, de la
gravitate la duioşie.

Iată un pariu major al educaţiei:
să-i antrenăm pe copii să savureze
omenescul în întreaga sa diversitate.
Omenescul nu este că jocul de tenis,
unde câştigi în dauna altora, care
pierd ; omenescul poate fi universal
câştigător. La animale, o pornire
instinctivă vede în diferenţă o
adversitate. Pentru ca oamenii să nu
reproducă şi ei acest comportament,
este nevoie de o educaţie
corespunzătoare, altfel se întâmplă
ceea ce vedem mereu : băieţei de
clasa a treia primară care se iau la
bătaie pentru că «eu am spus într-un
fel, iar el a spus altfel ».

De la omenesc, nu e decât un pas
până la omenie.

Nevoia de a fi bun, generos, de a
dărui, de a-i contamina pe alţii de
bucuria vieţii.

De a adopta în comportamentul
tău prezumţia de solidaritate cu
ceilalţi oameni.

Copiii care se formează în acest
fel (iar internetul ar putea avea aici un
rol esenţial) vor putea fi mai greu
antrenaţi în războaie de tot felul. →

 21

9. Nevoia de cultură
Omenirea a acumulat un imens

tezaur de cultură ştiinţifică, literar-
artistică, tehnologică, religioasă, filo-
sofică etc. Culmi ale spiritualităţii u-
mane, în matematică, astronomie, fi-
zică, chimie, biologie, filosofie, lite-
ratură, muzică, arte vizuale, teatru,
ştiinţe juridice, economice, istorice,
arheologice, geografice, geologice şi,
mai recent, în film şi în disciplinele
informaţiei şi ale comunicării stau
mărturie pentru splendoarea omenes-
cului, pentru puterea să de pătrundere,
de imaginaţie, de descoperire şi de
invenţie. Dar cine beneficiază de ele,
câţi sunt cei care au acces la aceste
piscuri, le înţeleg, îşi pot umple sufle-
tul şi mintea de înţelepciunea şi fru-
museţea lor, se pot astfel înălţa spiri-
tual mult peste starea de animalitate ?
Câţi sunt cei care ajung să trăiască fi-
orul unui vers, al unei poveşti, al unei
muzici, al unui tablou, al unui monu-
ment de arhitectură, al unei sculpturi,
al unei ecuaţii, al unei formule chi-
mice, al tabelei lui Mendeleev, al u-
nui program de calculator, al geome-
triilor neeuclidiene, al relativităţii
einsteiniene, al lumii cuantice, al
dualităţii Watson-Crick a acizilor
nucleici ?

Va fi în stare educaţia publică să
preia acest mesaj ? Mai avem timp de
aşa ceva ? Un timp de contemplare,
de supremă emoţie. Nu cumva elibe-
răm pe bandă rulantă diplome de div-
erse grade, fără acoperire culturală?
Şi dacă nu au acoperire culturală, ce
sunt posesorii acestor diplome altceva
decât, în cel mai bun caz, furnizori de
servicii ? Şi dacă nu prea au nevoi
culturale, ce motivaţie mai profundă
pot da vieţii lor ? Cohorte de oameni,
unii cu o stare de prosperitate
materială, au totuşi un statut de sclavi
culturali. Să nu-ţi fie milă de ei ? Să
nu-i compătimeşti ? Nu cumva se află
aici sursa principală a derapajelor de
ordin civic, moral, juridic, a violenţei
verbale, psihice, fizice? Care este
nivelul de cultură al celor ce ne
conduc, ce repere umane au ei ? Ce
anume dă un sens vieţii lor ?

10. Nevoia de transcendenţă
Ne aflăm aici la modul superior,

de cea mai înaltă complexitate, pe
care o poate capăta nevoia de a da un
sens vieţii. Etimologic, trans înseam-
nă dincolo, iar verbul latinesc ce i se
alătură s-ar traduce prin a te caţăra.
Obiceiul copiilor de a se caţăra în
copaci, pe garduri, pe stâlpi exprimă

nevoia, tentaţia de a se înălţa, de a se
depărta de sol.

Aşa începe transcendenţa. Să
treci dincolo de limitele, de cadrul ce
ţi-au fost impuse prin naştere, să nu
rămâi sclavul percepţiei senzoriale şi
empirice, să încerci să le depăşeşti
Aşa au apărut geometria neeuclidiană,
care sfidează percepţia senzorială a
spaţiului; fizică relativistă, care
transgresează percepţia empirică a
timpului, energiei şi mişcării; con-
ştientizarea limitelor limbajului u-
man, inadecvat situaţiilor în care nu
mai există o diferenţă clară între
subiect şi obiect şi dincolo de care
urmează tăcerea sau compromisul de
toate felurile; logicile neclasice, care
încalcă una sau mai multe din cele
trei principii ale logicii aristotelice :
identitate, necontradicţie, terţ exclus;
imaginarea unui calcul care depăşeşte
frontieră Turing dată de ideea obişnu-
ită, elementară de calcul etc.

Transcendenţa este atât la
destinaţie cât şi la origini. Distincţia
kantiană dintre transcendent (dincolo
de posibilităţile cunoaşterii umane) şi
transcendental (relativ la achiziţii ale
cognitivului uman care preced orice
experienţă; cunoaşterea apriorică).

Transcendenţa matematică se
referă, în acord cu Euler, la operaţii
care nu se pot realiza prin repetarea
de un număr finit de ori a unor ope-
raţii elementare, aplicate numerelor
naturale. De aici, nu-i decât un pas
până la distincţiile profan-sacru, ima-
nent-transcendent. În aceeaşi ordine
de idei, se poate discuta despre
transcendenţă în muzică, în viziunea
fenomenologiei sunetului, preconi-
zate de Sergiu Celibidache.

,,Faceți ceva cu inima asta!”

De dimineață alergi cu inima în
palme
pe la tot felul de medici
care te studiază ca pe o bizarerie
în timp ce picioarele ți se scurtează,
ochii se mută pe lateral,
mâinile zvâcnesc acoperindu-se cu
pene aztece –
,,poate mă transform!” îți zici
delirând
și greața injectează neobosită
spasme la fiecare minut.

Ca într-un montagne russe
palierele se dau de-a dura, lucesc
în lumina uriașelor floarea-soarelui
ce țipă aplecate spre tine:
,,Faceți ceva cu inima asta!”

Într-o tăcere apoasă,
greața plutește filosofând
despre măruntele principii
existențialiste.

Copilul se legăna pe-o roată

Copilul se legăna pe-o roată,
prinsă de nucul bătrân de pe coastă;

sălta printre ramurile uriașului
cu spice de soare pe creștet,

zâmbea, mai bogat ca oricând,
fredona cu cei mai inimoși sitari
o melodie din timpuri apuse

și nu voia să știe
decât că la capătul acestei călătorii
semințele cerului cad
doar pentru ca sufletul să aibă
propriii lui urmași.

Într-un timp fără maluri

Pentru a nu dilua sensurile
sătule de atâtea cristalizări,
am ascuns povestea
în bulbii unei fucsii de apartament
și-am învățat să pictăm totul
cu cele șapte degete;

lumea ne-a devenit caleidoscop
în nuanțe de galben, albastru, verde
ori roșu -

cam tot de atunci,
îndrăgostiții lui Chagall zboară liberi
într-un timp fără maluri,

mereu mână în mână.
MIHAELA OANCEA

 22

Eseu

(XXXII)

 Pentru lumea occidentală, psiha-
naliza a devenit mitologia sexualităţii
(naşterii), iar ecologia a devenit o
mitologie a pămîntului (şi a vieţii în
general). La ele s-au adăugat, în
ultimul sfert al secolului XX,
"experienţa morţii apropiate" (nde),
iar locul sângelui pare să-l ocupe
corpul, într-o vastă mitologie a
corporeismului. Aceste patru puncte
cardinale ale noii noastre mitologii
postcreştine sunt toate străbătute de
aceeaşi sacralizare imanentă a vieţii,
care recentrează tacit orice referire la
suflet înspre corp.2)

Omul a fost mai întâi construit ca
suflet (conştiinţă) pornind de "sus",
de la cel mai mare numitor comun,
virtuţile creştine, apoi, în modernita-
te, pornind de "jos", de la cel mai
mare divizor comun, dorinţa, frica,
interesul, iar acum este probabil
reconstruit din zona "mediană", care
este a corpului, pornind de la plăcere,
neplăcere.

Atâta vreme cât sufletul este în
dialog cu alteritatea totală, corpul este
un simplu receptacul al sufletului.

 Consecinţa metafizică, vizibilă
în filosofia greacă şi introdusă în
creştinism împotriva fondului iudaic,
este relaţia asimetrică dintre suflet şi
corp: corpul e doar un recipient pen-
tru sufletul incomparabil mai valoros.

 Trupul este devalorizat religios,
filosofic şi ţinut la distanţă prin
disciplinare şi supunere la voinţă, prin
rigorile ritualurilor (inclusiv cele de
politeţe) şi prin idealizarea estetică a
reprezentării sale artistice.

În modernitatea occidentală însă
a apărut o răsturnare remarcabilă faţă
de creştinism în ceea ce priveşte
raportul suflet-corp. Nietzsche, spre
exemplu, consideră deja corpul
superior conştiinţei, pentru că viaţa

este posibilă fără conştiinţa care o
reflectă.

Inversarea gnozei occidentale,
pentru care sufletul e bun şi corpul e
rău, începe să fie fapt împlinit astăzi.
Avem de-a face cu o inocentare a
corpului şi o condamnarea a conştiin-
ţei castratoare şi represive, a sufletu-
lui dominator. De fapt, e o sacralizare
a puterii individului, a libidoului in-
dividual, împotriva sistemului, împo-
triva frustrărilor colectivizante.

Într-un fel, totul a fost prevestit
în gândirea occidentală modernă oda-
tă cu modelul ontologic al imanenţei
şi cu apariţia celuilalt. Ideea alteri-
tăţii a fost cea prin care corpul îşi face
noua intrare în gândirea occidentală
modernă.

Dar, ca de obicei, prorocirea s-a
dovedit a fi aproximativă, dacă nu
enigmatică şi paradoxală: a fost
anunţată alteritatea şi a apărut corpul
(ocurenţa ei în imanenţă). De apărut
până la urmă, în câmpul epistemei
occidentale, nu apare nici persoana,
nici subiectul, nici celălalt, altul meu
drept conştiinţă sau spirit, ci altul
meu drept corp. Nu mai contează atât
alteritatea sufletească a celuilalt, cât
alteritatea lui corporală. Până la urmă,
iubirea ca practică socio-culturală şi
filosofiile dorinţei ca teorie au
introdus nu sufletul, ci corpul,
deoarece corpul este felul în care un
suflet apare altui suflet, el este un
simulacru al sufletului. De altfel, dacă
subiectul (eul) s-a dizolvat, ce altceva
poate să rămână în urma lui decât
corpul? Nu sufletele, ci corpul
propriu şi corpul celuilalt formează
un întreg. Problema nu mai este
sufletul-pereche, ci corpul-pereche,
de altfel, la fel de greu de găsit pe cât
a fost pentru iubirea-pasiune să
găsească sufletul-pereche.

Atâta vreme cât esenţialul omului
occidental era sufletul, iubirea putea
fi pasiune unitivă, pentru că sufletele
erau identice în substanţa lor şi
presupus identice cu Absolutul. O-
dată cu imanenţa, omul îl descoperă
pe celălalt om ca trup, ca "eul-piele".
Noile generaţii, ale adrenalinei mai
degrabă decât ale iubirii-pasiune sau
ale iubirii romantice, par să creadă că
numai corpul simte, nu şi sufletul. Or,
corpurile sunt diferite. Chiar unite
sexual, ele îşi păstrează diferenţa.
Plăcerea revine acum diferenţei, nu
unităţii, diversităţii, nu unicităţii.
Sufletul garanta o identitate pentru că
era "universal" prin puterea

simbolicului care se încorporează,
prin puterea (limbajului) care vine să
locuiască o identitate şi o istorie
individuală.

Însă corpul (inconştientul) păs-
trează freiajele cu totul individuale
ale primelor satisfacţii, rămânând
incomparabil mai individualizat decât
orice suflet. Iubirea-pasiune a fost un
psihosomatism, pe când acum avem
de-a face cu un somatopsihism.

Pare de aceea să nu se mai simtă
sentimente, ci senzaţii. Sufletul sim-
ţea sentimental, corpul simte senzual.
Aşa cum nu puteai spune nimic în
faţa sentimentelor sufletului, care nu
puteau fi decât adevărate, nu poţi
spune nimic nici în faţa senzaţiilor
corpului: şi ele sunt subiectiv - sau
mai degrabă senzorial - adevărate!

S-a trecut de la un subiectivism
al sufletului (conştiinţei) la un
"subiectivism" al corpului.

Aşa cum subiectivitatea pasiunii
sufleteşti a însemnat o eliberare de
tirania relaţiilor de înrudire, "subiecti-
vitatea" corpului înseamnă o eliberare
de tirania relaţiilor sufleteşti, senti-
mentale, semnificative.

Opoziţia romantică între raţiune
şi sentiment este urmată de opoziţia
actuală între sentiment şi senzaţie.
Desigur, nici senzaţiile nu reprezintă
realitatea şi sunt la fel de fantasmatice
ca şi sentimentele.

Cu siguranţă, psihanaliza freudi-
ană a făcut foarte mult pentru im-
punerea sexualităţii faţă de iubire,
mutînd într-un fel "adevărul" de la
iubire la sexualitate. Dar numai
schimbările sociale majore produse în
decursul şi după Primul Război
Mondial - atît de asemănător în
consecinţele sale pe acest plan cu
cruciadele în contextul iubirii-
pasiune, dar de o amploare mult mai
mare - şi interesul teoretic şi practic
pentru contracepţie şi extinderea
procedeelor ei au produs o primă
modificare majoră a iubirii şi
sexualităţii secolului XX.

AUREL CODOBAN

2). Sarcina gândirii de a fi ironică,
chiar şi cu ea, de a invoca mereu
contrariul, de a etala ceea ce o
contestă, în numele căreia li s-au
amintit mereu preoţilor şi filosofilor
că omul are şi un corp, ar trebui să
devină acum aceea de a aminti
medicilor sau biologilor că omul are
şi un suflet.

 23

Ajuns la diţia a V-a, Festivalul de

Creaţie şi Interpretare „Ana Blandi-
ana” de la Brăila, este unul dintre cele
mai importante competiţii literare
dedicate elevilor. Festivalul s-a impus
din start ca o manifestare de ţinută şi
a beneficiat la fiecare ediţie de apor-
tul Anei Blandiana care, ca autoritate
de prim rang a literaturii române, a a-
dus prestanţă manifestărilor culturale,
literare şi artistice, circumscrise Festi-
valului.

Alături de prof. dr. Gabriela Va-
siliu, am pus temelia acestui Festival,
care are particularităţi care îl fac dis-
tinct în contextul manifestărilor de
gen. Ediţie de ediţie, într-o perspecti-
vă comparatistă, prin temele propuse,
Festivalul a reuşit să pună în discuţie
opere ale unul scriitori reprezentativi
din literatura română.

Ediţia din 2016, care a avut ca
temă „Dimensiunea sacră a iubirii”, a
pus faţă în faţă poezia Anei Blandiana
şi a lui Ioan Alexandru, pentru acesta
din urmă şi într-un efort recupera-
toriu, de readucere în alt orizont de
vizibilitate a unei opere marginalizată
pe nedrept în ulimii ani.

Particularitatea acestui Festival,
dincolo de prezenţa autorului, Ana
Blandiana, constă şi în editarea lucră-
rilor premiate, în volume distincte, pe
secţiuni: poezie, critică, proză/eseu,
traduceri. Mai mult, aceste antologii
sunt lansate în cadrul Festivalului, ce-
ea ce a presups un efort colectiv con-
jugat, coordonat de prof. dr. Gabriela
Vasiliu, pentru încadrarea în timpul
scurt, de la încheiarea jurizării şi până
la festivitatea de premiere.

Şi pentru această ediţie, au fost
tipărite patru antologii: Glasul tainic
al iubirii (creaţie – poezie), Pleoape
de apă în lină lumină (critică), Altar
de rouă (proză/eseu), Cuminţenia pă-
mântului (traduceri). În plus, volumul
de versuri Octombrie, noiembrie, de-
cembrie, de Ana Blandiana, antologia
de texte critice, evocări Întoarcerea
lui Ioan Alexandru (ediţie de Nicolae
Băciuţ), Nichita Stănescu. Cu colţul
inimii, de Nicolae Băciuţ, precum şi
revista Cenaclului Literar „Nicolae
Băciuţ” din Brăila, Singurând.

Acestea sunt... cărţile Festivalu-
lui de Creaţie Literară „Ana Blandi-
ana”, un colţ de raft, care onorează
orice bibliotecă. (N. BĂCIUŢ)

Inspirat alese temele ediţiei din
acest an ale Festivalului Naţional de
Creaţie „Ana Blandiana”. Temele şi
sursele de creaţie sunt, atunci când
eşti cuprins de vraja poeziei, cele care
întreţin combustia acestui mod inefa-
bil de a cunoaşte lumea şi de a te
cunoaşte pe tine însuţi.

Fiindcă, în mod frecvent, cel care
începe să scrie se întreabă şi despre ce
să scrie? Li se poate spune simplu:
„uitaţi-vă în jurul vostru şi scrieţi!”
Sau „priviţi înlăuntrul vostru, în
adâncurile fiinţei voastre, şi scrieţi!”

Şi dacă cineva se uită în jurul lui,
atunci are şi tema cea mai la îndemâ-
nă, cea care este soră cu trăirea: „Pă-
rinţii – leagănul copilăriei”. Şi dacă
cineva caută în străfundurile inimii
sale, nu se poate să nu audă „Glasul
tainic al iubirii”.

Pentru cei care au intrat în jocul
Festivalului (la vârsta la care „iubirea
şi înţelepciunea” sunt jocul – într-o
privire blagiană!), s-a propus şi un
reper: „Numai iubirea dintre copii și
părinți/ E sămânța”, cum ne con-
vinge poetic Ana Blandiana.

Dar următorii paşi nu puteau să
aducă altceva decât să facă să se audă
„Glasul tainic al iubirii”, iubirea care
dă sens şi simnificaţie (pe)trecerii
prin lume, murmurând în înţelesurile
sale cuvintele din Epistola I către Co-
rinteni a Sf. Apostol Pavel: „De aş
grăi în limbile oamenilor şi ale înge-
rilor, iar dragoste nu am, făcutu-m-
am aramă sunătoare şi chimval
răsunător”.

De-aici a plecat nevoia de poezie
a acestui Concurs de Creaţie, înnobi-
lat cu numele poetei Ana Blandiana,
cea care a scris şi în limba oamenilor

şi în limba îngerilor, dar şi în limba
dragostei, cea care ne întăreşte în
credinţă, cea care ne traduce fără de
cuvinte lecţia despre cub sau lecţia
despre sferă sau lecţia despre ceea ce
ţinteşte spre perfecţiune.

Scriind despre părinţi, copilărie,
iubire e ca şi cum ai scrie despre
Dumnezeu, pentru că Dumnezeu doar
aşa există.

Poemele din acest Concurs, din
această antologie vorbesc despre
Dumnezeu. Aşa cum se înţelege El
privindu-i pe părinţi, aşa cum e El,
când ne lasă să fim ca îngerii, aşa
cum e El, când ne lasă să iubim şi să
fim iubiţi, adică să ne pătrundem de
iubire în toate ca şi cum ne-am lăsa
pătrunşi de Dumnezeu.

Poemele acestei antologii sunt
aşa cum trebuie să fie ele: încărcate
de sinceritate, de puritate, de inocen-
ţă, de iubire... în înţelesurile ei, înso-
ţind fiecare vârstă.

În astfel de poeme, nu marile vir-
tuţi literare sunt cele mai importante,
căci acum toţi copiii par poeţi, şi,
oricum, toţi ni se par talentaţi, ci
frumuseţea sufletului, „lumina lină”
în care e privită lumea.

Nu ştiu câţi dintre cei care acum
sunt poeţi, căci „românul s-a născut
poet”, vor rămâne credincioşi poeziei,
câţi vor vrea/putea să devină scriitori,
să sporească marea Bibliotecă a lim-
bii române. Dar nu cred că nu vor pi-
cura în tot ceea ce vor face şi puţină
poezie şi îi vor privi cu alţi ochi pe
cei care vor rămâne să slujească
poeziei.

Important e că acum – Doamne,
Eminescu a debutat la 16 ani!, adică
pe la vârsta celor mai mulţi din a-
ceastă antologie – cei care scriu poe-
zie trăiesc în numele poeziei şi că prin
poezie încearcă să ne demonstreze că
sunt copii, că îşi iubesc părinţii, că în-
cearcă să desluşească de ce „Dragos-
tea îndelung rabdă; dragostea e bine-
voitoare, dragostea nu pizmuieşte, nu
se laudă, nu se trufeşte. Dragostea nu
se poartă cu necuviinţă, nu caută ale
sale, nu se aprinde de mânie, nu gân-
deşte răul. Nu se bucură de nedrep-
tate, ci se bucură de adevăr. Toate le
suferă, toate le crede, toate le nădăj-
duieşte, toate le rabdă. Dragostea nu
cade niciodată. (I Cor.13 4-8)”.

Cred, de aceea, că cei care acum
trăiesc întru poezie, vor descoperi la
timpul potrivit şi dimensiunea sacră a
iubirii.

NICOLAE BĂCIUŢ

 24

Am reasamblat două metafore,
fiecare titlu de carte, într-o metaforă
nouă, „Pleoape de apă” în „Lină lu-
mină”, cuprinzătoare pentru cele două
cărţi, ale Anei Blandiana şi Ioan Ale-
xandru, poeţi din primul raft al lite-
raturii române, poeţi „pur sânge”, cu
destine distincte, dar consubstanţiale.

Dacă Ana Blandiana continuă să
dea verbului său forţă şi culoare, des-
pre Ioan Alexandru trebuie să vorbim
nu doar la trecut, ci şi să constatăm că
operei sale i se face o mare nedrep-
tate. Autoritatea şi popularitatea celor
doi scriitori vin din responsabilitatea
cu care s-au pus în slujba cuvântului
ziditor.

Ana Blandiana a devenit vocea
cea mai autoritară, mai reverberantă,
nu doar în lirica feminină, cum cădem
adesea în capcane sintagmatice fără
relevanţă, ci în întreaga istorie a
literaturii române.

Într-un timp al degringoladei şi
confuziei valorilor, numai miopiile
severe pot ignora dimensiunea unei
opere literare, care menţine într-un
orizont înalt de vizibilitate poezia.

Pe de altă parte, Ioan Alexandru,
în vârtejul unei biografii tumultuoase
şi al unei premature ieşiri din lume, a
fost împins din ştiinţă dar şi din
neştiinţă, într-un nefiresc şi nedrept
con de umbră, cu o operă prea puţin
recuperată şi menţinută în circuitul de
valori.

Concursul Naţional de Creaţie
„Ana Blandiana” vine să repare o
greşeală, să îndrepte o eroare, punând
în ecuaţie poezia lui Ioan Alexandru
cu cea a Anei Blandiana, nu doar

colegi de generaţie, ci chiar, o peri-
oadă, amândoi încercând să pătrundă
tainele literaturii în bibliotecile şi
amfiteatrele Heidelbergului româ-
nesc, în Filologia clujeană.

Cei doi autori au beneficiat de o
receptare critică pe măsura operei lor,
cu evaluări pertinente, cu judecăţi
critice subtile, rafinate, dar au avut
parte, fiecare, şi de priviri prin
ferestrele mânjite de meschinării şi
conjuncturi literar-ideologice.

(Re)citirea lor într-o relaţie
tematică nu doar că întreţine
imperativul permanenţei critice, ci
antrenează şi viziuni noi, care aparţin
unei generaţii (foarte) tinere, aflată în
căutarea propriei identităţi.

O recontextualizare a relecturii
critice vine să întărească viabilitatea
unor texte literare, în care se regăsesc
cu lumea lor cei care au acum toate
lumile din... lume.

Sunt surprinzătoare în această
nouă întâlnire critică nu doar
limbajul, cu accente academice, ci şi
intuiţiile critice, ideile, în interpretări
lipsite de inhibiţii sau de complexe.
Ba chiar aş spune îndrăzneţe pentru
această vârstă a receptării critice.

Interesante sunt şi opţiunile de
lectură, dar şi referinţele critice. E
semnul sigur că cei care veghează la
sănătatea lecturii critice respectă şi
opera şi ucenicii.

Participanţii la Concurs, la
această secţiune, în selecţia rezultată
din inevitabila ierarhizare, vin dintr-o
geografie cuprinzătoare a spiritului,
dar creează unitate în diversitate.

Misiunea juraţilor n-a fost deloc
uşoară, iar ierarhiei i-a fost preferată
în antologie curgerea alfabetică a
numelor concurenţilor, pentru că
primordial nu e un clasament, relativ,
oricum, ci asumarea exerciţiului
critic, cu sfiiciunea specifică vârstei,
dar şi sinceritatea inevitabilă.

Cei care acum, printre atâtea
obligaţii didactice şi tentaţii de
abandon intelectual, îşi fac timp
pentru astfel de exerciţii de
inteligenţă şi sensibilitate, vor putea
şti mult mai bine, într-un mâine mai
apropiat sau mai îndepărtat, care e
preţul lecturii şi cât de importantă
este nevoia de poezie.

Pentru că trebuie să poţi, nu doar
să vrei să vezi „pleoape de apă” şi
„lumină lină”, protejând capacităţile
de a vedea şi până departe, dar şi în
adâncuri/înălţimi.

NICOLAE BĂCIUŢ

„Stau într-o zi cu stiloul în mână

şi privesc ţintă la foaia albă din faţa
mea. «Ce-aş putea să fac? Nu am
inspiraţie!» gândesc” – scrie
Anastasia Apetri, un copil printre cei
care au intrat în această competiţie
literară, cu morgă auctorială, dar şi
într-o inadecvare la sistem. Cum
adică, să scrii cu stiloul, acum, când
scrisul de mână a devenit o
deprindere nefirească, acum, când
atingerea tandră a tastaturii te face să
te simţi ca şi cum ai atinge clapele
pianului. Nici ritmul şi notele
muzicale ale maşinii de scris de
altădată, nici ecranul mut al tabletei,
ci stiloul. Tânărul scriitor pune mâna
pe stilou, are hârtia în faţă, vrea să
scrie şi nu are inspiraţie.

Cu un secol şi ceva în urmă,
binecunoscutul Thomas Edison
susţinea că: „Invenţia este 1%
inspiraţie şi 99% transpiraţie”. Dar
oare cu scrisul nu e la fel? Nu e şi el...
„invenţie”? Măcar într-un anume
sens!? Şi-ntr-un anume procent!

Şi-atunci ce să faci, dacă nu ai
inspiraţie, la ce foloseşte transpiraţia?

Tânărul nostru autor suceşte doar
gâtul retoricii, pentru că el are o temă,
are un pretext, dar nu are impulsul
iniţial şi nu poate începe cu „a fost
odată ca niciodată”...

Iar el trebuie să pună în armonie
realitatea cu ficţiunea şi trebuie doar
să răsucească cheia de contact. Şi-
apoi, cu acest punct de sprijin, ca un
Arhimede de azi, va fi răsturnat
pământul.

Asta îşi propune fiecare autor →
NICOLAE BĂCIUŢ

 25

al acestei antologii, „să răstoarne
pământul”, ca şi cum totul „începe cu
sine şi se sfârşeşte cu sine”, cum am
spune într-o răstălmăcire a Elegiei
întâia de Nichita Stănescu.

Problema pare a fi una a derutei:
despre ce să mai scriem, de ce să mai
scriem? Cine mai sunt cititorii?

Mai puţin interesaţi de teorii
literare, junii autori se scriu pe ei
înşişi, cu toate mijloacele şi prin toate
formele. Pun în texte şi poezie şi
proză şi ştiinţă şi conştiinţă, toate cu
nonşalanţa celui care e foarte sigur de
sine şi foarte stăpân pe mijloacele
sale.

E ceea ce am apreciat poate,
înainte de toate, parcurgând paginile
celor care au acceptat provocarea să
vorbească despre un timp al lor,
despre părinţi, copilărie, iubire,
credinţă, aşa cum ele sunt percepute
în mişcare, în transformare continuă.

Stilistic, nu există nicio îngrădire,
totul se acceptă, de la stilul epistolar
la cel savant, cu naturaleţe şi
profunzime.

E şi nu surprinzătoare maturitatea
cu care sunt abordate teme majore, cu
care sunt judecate lucrurile. Pentru că,
suntem lăsaţi să înţelegem, nu e loc
pentru gratuitate, pentru bătut apa-n
piuă.

Şi această antologie vine să con-
trazică perspectivele catastrofice: du-
pă noi potopul. Nici nu cred că litera-
tura va muri, cum nici n-am putut să
cred că Dumnezeu a murit în exil.

Rămâne mereu un altar, unul la
care să ne putem ruga, unul care să ne
asculte rugăciunile şi chiar să ne
îndeplinească dorinţele. Chiar dacă e
să fie şi doar... un altar de rouă!

NICOLAE BĂCIUŢ

Romulus Rusan, Ana Blandiana,

Nicolae Băciuţ, la pas, prin Brăila,
2015

Literatura română continuă să

sufere de complexul... limbii române.
Un complex nefiresc, într-un context
al opoziţiei literaturi mari/literaturi
mici - în condiţiile în care anvergura
unei literaturi este determinată de
circulaţia limbii în care a fost scrisă.

Nu cred că ar trebui să avem nici
complexe şi nici frustrări, chiar dacă
circulaţia limbii române este acum
mult mai mare decât patria de
pământ. Sunt răspândiţi români în
largul lumii, ceea ce ar trebui să
atragă o altă circulaţie a limbii şi o
altă vizibilitate a ei.

Din păcate, nu e tocmai aşa. Pen-
tru că românii care s-au răspândit pe
toate meridianele, cu fireştile excep-
ţii, şi-au luat lumea în cap din motiva-
ţii economice, preocupările lor fiind
predominant de natură salarială, ră-
mânându-le prea puţin timp să se re-
găsească şi în literatura limbii mater-
ne.

Avem în continuare presiunea
privării de un premiu Nobel pentru
literatură care, cel puţin aparent, ar da
o altă legitimitate literaturii române.
Nimic mai fals. Un premiu nu poate
salva nicidecum o literatură.

Problema literaturii române ră-
mâne şi circulaţia ei în lume, cunoaş-
terea ei în limbi de relevanţă mondia-
lă.

Literatura română nu s-a bucurat
niciodată de traduceri la înălţimea ei.
Vorbitorii de limbi străine şi
cunoscătorii unor literaturi în alte
limbi sunt cei mai în măsură să
vorbească despre valoarea literaturii
române într-un orizont comparatist.

Nu avem poeţi mai prejos decât
cei care se manifestă în engleză, fran-
ceză, italiană, germană, spaniolă... ca
să mă refer doar la câteva limbi care
asigură o altă şansă receptării.

Literatura română nu a avut poa-
te niciodată traducători, pe de o parte,
iar, pe de altă parte, editori, ca să o
poată face cunoscută şi în alte limbi.
Cu siguranţă că există şi o precaritate
a promovării literaturii româ-ne peste
hotare. Ba din cauza mijloacelor fi-
nanciare, ba din cauza lipsei unor tra-
ducători de marcă. Nu a existat nicio-
dată o strategie, o politică a traduce-
rilor literaturii române în alte limbi.

S-a tradus de cele mai multe ori
circumstanţial, în funcţie de conjunc-
turi administrative mai ales, şi nu
neapărat reprezentativ.

E clar, literatura română trebuie
să recupereze din timpul pierdut în a
se face cunoscută în lume.

Cu cine trebuie început, cum tre-
buie început, cine să fie traducătorii,
cine editorii, cine promotorii? Cine,
cine, cine...?

Concurenţii Festivalului de
Creaţie „Ana Blandiana”, la secţiunea
„Traduceri”, şi-au încercat puterile în
a traduce din poezia Anei Blandiana,
cea care se numără printre cei mai
cunoscuţi poeţi români dincolo de
fruntariile limbii şi ţării.

Cei mai mulţi au făcut dovada
cunoaşterii limbii în care au tradus,
unii au făcut şi proba capacităţii lor
de a găsi „corespondenţe” care să
păstreze cât mai mult din frumuseţea
originalului. Oricum, nicio traducere
nu va avea greutatea originalului, dar
aici este o poveste mult prea lungă
despre capacităţile fiecărei limbi în
parte de a „traduce” stări, emoţii,
metafore, de-a avea propriile resurse
lexicale pentru particularităţile limbii
din care se traduce.

Cine ştie, poate printre câştigăt-
orii acestui concurs se vor număra şi
cei care vor face echipă ca literatura
română să aibă parte de traduceri care
să o facă la fel de convingătoare cum
este ea pentru noi.

Pentru că avem şi noi un cuvânt
de spus, pentru că literatura română
are voci care trebuie să se facă auzite
dincolo de bariere de limbă şi de
graniţe geografice.

Trebuie doar să îndrăznim,
pentru că şi împărăţia literaturii va fi
a celor îndrăzneţi.

NICOLAE BĂCIUŢ

 26

În perioada 16 - 18 iunie 2016, la
Brăila se vor desfăşura manifestările
artistice ale Festivalului Naţional de
Creație și Interpretare „Ana Blan-
diana” (lansări de cărți / reviste lite-
rare, dramatizări, momente poetice,
recital folk, premierea concurenților).

În acelaşi context, va avea loc şi
Sesiunea de comunicări științifice
Dimensiunea sacră a iubirii în
literatură și în artele plastice. Aceasta
se adresează profesorilor preuniversitari
și universitari, precum și doctoranzilor.

Invitați de onoare
Scriitoarea ANA BLANDIANA -

membră a Academiei Europene de Po-
ezie, a Academiei de Poezie „Stéphane
Mallarmé” și a Academiei Mondiale de
Poezie (UNESCO)

Scriitorul ROMULUS RUSAN -
director al Centrului Internațional de
Studii asupra Comunismului

Scriitorul NICOLAE BĂCIUȚ -
membru al Uniunii Scriitorilor din Ro-
mânia; redactor - șef /Revista VATRA
VECHE; director Direcția Județeană
pentru Cultură Mureș

Premierea
*Se vor acorda premii pe secțiu-

nile/ subsecțiunile concursului (Pre-

miul I, I, III, trei mențiuni, Marele
Premiu „ANA BLANDIANA”), într-
un cadru festiv.

*Creațiile premiate vor fi publicate
în Antologiile Ediției Festivalului.
(Editura Nico, Târgu-Mureș)

*Lucrările Simpozionului, evalu-
ate de Comitetul științific al Univer-
sității „Dunării de Jos”, Facultatea de
Litere, Galați, vor fi cuprinse într-un
volum, format electronic (Editura
Istros, Muzeul Brăilei „Carol I”), până
la sfârșitul anului calendaristic.

*Premiile finaliștilor concursului,
care nu vor putea ajunge la festivitate,
vor fi expediate prin poștă

__
.

Festivalul de Creaţie şi Interpretare
„Ana Blandiana” vine peste România
ca o binecuvântare cerească, adică de
sus, cu putere transformatoare, cu
capacitate de rodire (de a da rod însutit,
cum citim în Sfânta Evanghelie), şi,
evident, de sfinţire, da, de sfinţire a
minţii şi inimii celor care prin
participare se botează în apele valorilor
fundamentale ale neamului nostru pe
care acest eveniment naţional le
promovează cu statornicie şi credinţă.

Importanţa deosebită a Festivalului
constă în aceea că ţinta sa o reprezintă
generaţiile de elevi şi studenţi care sunt
în căutarea unui drum în viaţă, care au
nevoie de modele călăuzitoare şi care
iată, au şansa de a se întâlni personal cu
scriitori de valoare, admiraţi de o
naţiune întreagă, creatori de cultură, de
valori, în general, care lasă o urmă
adâncă după ei în istoria ce se
construieşte în prezent, întâlnire care,
fără îndoială, are un impact major la
nivel educativ-spiritual şi emoţional în
viaţa tinerilor prezenţi.

Festivalul de Creaţie şi Inter-
pretare aminteşte de faptul că omul este
chip al lui Dumnezeu, creatorul, şi că în
această calitate are şi el vocaţia creaţiei
care, urmată, îi conferă adevărata
demnitate ce i s-a menit dintru început.

Prin accentul pus pe creaţie şi
interpretare Festivalul promovează va-
lorile imaginaţiei creatoare şi ale gân-
dirii critice, capacităţi absolut necesare
creşterii pe verticală a tinerelor genera-
ţii, creşterea pe orizontală fiind impli-
cită în împărtăşirea creaţiei în contextul
întâlnirilor acestui bine structurat
eveniment, valoros şi prin implicarea
activă a instituţiilor academice şi
culturale care-l organizează, dar şi prin
prestigiul în cultura română al
invitaţilor săi.

Tema din acest an este esenţialmente
teologică. A vorbi despre sacralitatea
iubirii înseamnă a vorbi despre
Dumnezeu, căci Dumnezeu este iubire,
aşa cum ne descoperă Sf. Ioan
Teologul. Şi câtă vreme omul este chip
al lui Dunezeu, şi el conţine în mod
ontologic iubirea, şi o reflectă în viaţa
sa. Iubirea care este mai tare ca moartea
sfinţeşte viaţa, şi conferă vieţii şi
omului o dimensiune sacră.

Dumnezeu, omul, viaţa, iată
valorile cele mai înalte ale existenţei de
aici. Acestea le includ şi le izvorăsc pe
celelalte: respectul, îngăduinţa, genero-
zitatea, credinţa şi încrederea, şi multe
altele ce dau demnitate şi sens pere-
grinării noastre în istorie.

Festivalul de Creaţie şi Interpretare
„Ana Blandiana” prin tipul de activitate
pe care-l desfăşoară şi prin misiunea pe
care şi-a asumat-o, se aşează în
avangarda muncii de zidire spirituală a
neamului nostru.

Felicitări organizatorilor, mento-
rilor, dar şi participanţilor.

Pr. prof. univ. dr. THEODOR
DAMIAN

Preşedintele Institutului Român de
Teologie şi Spiritualitate Ortodoxă şi al
Cenaclului literar „M. Eminescu” din
New York

Director al revistei de cultură şi
spiritualitate română Lumină Lină

Preşedintele filialei americane a
Academiei Oamenilor de Ştiinţă din
România

Scrisori deschise

 Iubite domnule Băciuț,

Din îndepărtata Canadă, vă ur-
măresc, cu o deosebită încântare,
bogata dumneavoastră activitate
culturală și scriitoricească și mi se
umple sufletul de livezile bucuriei ori
de câte ori vă întâlnesc condeiul.

Fără nicio reticență sunteți unul
dintre cei mai valoroși poeți ai limbii
române la ora actuală.

De asemenea, sunt plăcut impre-
sionat de activități dumneavoastră de
a promova adevărata cultură și
spiritualitate românească.

Deși departe de țară, numai geo-
grafic vorbind, am fost alături de
dumneavoastră, dintru început, de re-
numitul FESTIVAL DE CREAȚIE
ȘI INTERPRETARE ''Ana Blandia-
na'' ajuns, prin harul lui Dumnezeu, la
cea de a V-a ediție.

Mi-a atras atenția, anul acesta,
tema DIMENSIUNEA SACRĂ A
IUBIRII atât de actuală în domeniul
teologic, filosofic, literar și în viața
noastră cea de toate zilele.

Doresc, din partea cenaclului
literar FLORICA BAȚU ICHIM din
Kitchener, Ontario, Canada și a mea
personal, tuturor organizatorilor
acestui deosebit eveniment național,
în frunte cu distinsul scriitor și om de
cultură N. Băciuț și participantei,
penița de aur a literaturii noastre -
Ana Blandiana, mult succes și urarea
de a vedea Festivalul și la cea de a
50-a EDIȚIE.

Cu stimă și binecuvântări,
pr. dr. DUMITRU ICHIM

Kitchener, Ontario, Canada

 27

Cronica literară

Friedrich Nietzsche a rostit cele-
bra afirmaţie “Dumnezeu a murit“,
insistând asupra semnificației pier-
derii credinței, iar vinovații, ucigaşii
suntem noi, “tu, și tu, și eu”, noi am
reușit să “sorbim marea”, să ștergem
întregul orizont cu un burete, “noi,
ucigașii ucigașiilor”, iar alături de
Dumnezeu “Zeii se descompun și ei”,
iar lumea se transformă.

 Nicolae Băciuț este “nebunul cu
felinar” al lui Nietzsche, care strigă
prin poeziile sale “Îl caut pe Dum-
nezeu! Îl caut pe Dumnezeu!” și tot
prin ele, Îl găsește de fiecare dată.

 Dacă la Nietzsche “Dumnezeu a
murit“, la Băciuț se află într-o reîn-
viere perpetuă prin epifania Acestuia
pretutindeni.

Băciuț ne reamintește, prin volu-
mul său, La taclale cu Dumnezeu, de
rolul esențial al divinității în existența
fiecăruia dintre noi, de datoria noastră
de a fi veșnic recunoscători. („Fă-mă
Doamne, ce-ți poftește,/ până iarba-n
min’nu crește”- Fă-mă, Doamne) și
de faptul că fiecare aspect al vieţii
noastre are o dimensiune eshatologi-
că. Fiecare element al lui "aici şi a-
cum" tinde către "sfârşit", prefigurân-
du-l. “E alb până departe, / când viața
se întoarce-n moarte” (Ultima iarnă)

 Pendularea argheziană între
credinţă şi tăgadă, “între lumină și
păcat” (Înviere), ca patern religios al
modernismului se reflectă în struc-
turile opozitive din discurs : “Atât de
aproape de Dumnezeu-/ atât de
departe” (Clic) ; “scară care coboară
când suie” (Scară); “ cu chipuri de
copii/ pe fețe de bătrâni/ încât acum
pare-nainte” (Colindători); “ Cine ne
va fi perechea-/ noul-noua/ vechiul-
vechea?”(Perechi), încât putem spune
că opera lui Băciuț se află sub zodia
oximoronului, care nu reprezintă un
simplu discurs, semn al sciziunii
interioare, ci o “coincidentia opposi-
tum” (contrariile care se inspiră).

 În modernism, se găsește dizol-
varea, alienarea, descompunerea, go-
lul sufletesc, concepte unghiulare ale
ființei, care transformă sufletul într-
un „maldăr de icoane sparte” (T. S.
Eliot)

 La Băciuț, prin comunicabiliatea

cu Dumnzeu, se creează criteriile
profanei divinități, realizată în toate
categoriile kantiene ale existenței
spațiu-timp, aproape-departe.

 Paratextul cărții este centrat pe
lexemul reiterat în titlu: “taclale”
(substantiv comun, simplu), ca
strategie de prelectură. “Taclalele” au
în sens colocvial, înțelesul de “taifas”,
un “răgaz” strict de suprafață, care în
adâncime introduce idea de suspen-
dare a temporalității, reactualizând
funcțiile povestirii mitice.

“Seninătatea răgazului” (Andrei
Pleșu) este atât de necesară omului
modern, înrobit de ritmul amețitor în
timpul profan al cotidianului.

În poemul Paralele inegale, poe-
tul ne poartă, prin versurile finele
(“eu sunt doar silabă/ când tu eşti cu-
vânt”) cu gândul la cuvântul căzut
(“silabă”) şi logosul primordial
(“cuvânt”).

Mauron vorbește despre „meta-
fore obsedante” în volumul
Dalle metafore ossessive al mito
personale, metaforă la care recurge și
autorul nostru, zăpada regăsindu-se în
nenumerate versuri din poeziile:
“Paralele inegale”; “Homer din cer”;
“Ninge cu colinzi”; “La început”;
“Aștept colind”; “Femeia de zăpadă”;
“Ultima scrisoare”; “Dezlegare”;
“Oameni de zăpadă” etc.

Zăpada, ca simbol al purității,
reprezintă cadrul perfect din care se
poate evoca divinul („A nins, dar nu
pentru a fi iarnă, / Ci doar lumina-n
noi s- aștearnă.” (Alb de Ierusalim),

 Dalila Özbay DANS-ceramică,
2012 (TRİLOGİE)

este „un giulgi peste trecute răni”.
(Alb de Ierusalim),(„Înc-o ninsoare/
nu mă găsește-acasă/ să mi se pună
peste răni”) albul este reflexia per-
ecțiunii, a momentelor primordiale,
de la începutul existenței umane, o
rămășiță a lumii paradisiace, pe care
omul a păstrat-o odată cu izgonirea și
coborîrea („M-ai privit cu ochi de
zăpadă,/ cu ochii unei alte ierni/ ai
pus frigului zadă/ și-n tăcere mă
chemi” - Dezlegare), dar care s-a
transformat astfel încât să-i facă parte
din pedeapsă, devenind pe cat de pură
și strălucitoare în aparență, pe-atât de
rece și mortală în esență.

 În spațiul sublunar, când vor-
bele de degradează și zeii ne-au a-
bandonat, cu cât mai mare e căderea,
cu atât mai profundă și mai autentică
este nevoia de a te apropia de Dum-
nezeu, iar penru autor puntea de
legătură, unica salvare, e cuvântul.

 În cele din urmă, Nicolae Băciuț
pornește de la interogația adresată
divinului, de la oximoronul arghezian,
dar nu trăiește revolta în fața cerului,
ci cunoaște împăcarea cu misterul, se
bucură de fiecare clipă ce îi este dată
(„Poemele mele sunt datate, nu din
vanitate, nu din orgoliu, ci din respect
pentru locul și secunda în care am
oprit timpul în loc, gata să spun,
asemeni Faustului lui Goethe :
Oprește-te clipă. Atât de frumoasă
ești.”) și Îi este recunoscător Lui
Dumnezeu.

BIANCA MIHAELA
CONSTANTINESCU

 28

Un poet, cum e Nicolai Tăicuţu,

care a scris despre câmpie cum i-ai
respira poezia, nu poate rămâne
veşnic încadrat în această ramă a
creaţiei sale. Cu volumul de poezie
„pesemne că nu despre mine e
vorba”, apărut la Editura Valman,
Râmnicu Sărat, 2016, Nicolai Tăicuţu
poate fi decriptat de către cititorii săi,
ca fiind un poet cu un evident tangaj
imaginativ al câmpului ideatic. Câmp
ce poate fi străbătut prin semnalele
unor noi orizonturi în poezie, de la
dispoziţia ludică din vol. „dincolo de
semn” (2009), până la tonul uşor
ironic, cu mâhnirile şi amăgirile
atmosferei citadine, între lumea
exterioară a fiinţei şi lumea interioară
a sufletului, între realitate şi oniric, cu
unele accente de joc liric de tip
arghezian.

Din nevoia de comunicare cu
propriul eu, Nicolai Tăicuţu poate fi
perceput ca un poet care priveşte
lumea prin bagheta magicianului,
căutător şi el de drumuri ascunse
ochiului, pentru care visarea nu este
utilizată doar ca monedă de schimb
între realitate şi irealitate, la alţii.
Realismul şi recrudesceţa ironismului
relativizant au în poezia sa o
traiectorie, pe plan liric, cu trimiteri
livreşti şi incursiuni/introspecţii în
propriul eu. Cartea sa de poezie este,
dacă vreţi, târgul poetului cu acest
mod de afundare în sine, pentru a găsi
noi resurse lirice, noi valenţe gândirii
poetice. Am încercat o asimilare
ideatică între Walt Whitman şi poetul
râmnicean, dar aceasta se opreşte
doar la universul ce a înghesuit lumi
identice în titlul cărţilor: la W.W
„Cartea despre mine însumi” iar la
N. Tăicuţu „pesemne nu despre mine
e vorba”. Fragilitatea unei lumi
închipuite de poet, ne surprinde în
notaţia de „flaneur” (în sensul dat de
poeţii boemi), arătând că în relaţia
ironiei cu setea de cunoaştere a noului
demers de reflecţie, în compoziţia sa
vizionaristă, lirismul e doar o
rezultantă a unor „semne şi semnale”,
un fel de karma a regăsirilor în
labirintul creaţiei. Astfel, discursul
său poetic cu speculaţii filozofice, îl
introduce pe cititor în scenariul
regizat de nonconformistul poet:
„ptiu:/ ce-i şi cu trecerea asta!/a trecut
cuvântul, calup a trecut/bulgăre

rostogolit pe apă/peste mine – eu,
pesemne, apă eram/apă de râu
curgătoare -/şi-n urmă au rămas
valurile” („Era să uit!”). Noi motive
aduce acum poetul liricii sale din vol.
„pesemne că nu despre mine e
vorba”:

1). Tonul uşor ironic, în poezii ca:
(„Un semn totuşi”; „Armură pe trup
firav”, „Femeia lui Bacovia”, „O
relatare” etc). Aşadar, îl cităm: „venit
din ploaie eram când m-am
dezmeticit/ aveam un coif într-o mână
şi-n cealaltă/o pătlăgică vânătă (o
vânătă, mai pe înţeles)/putea fi o
scenă din shakespeare/dacă sub coif
se afla un craniu/putea fi o scenă de la
c.a.p./dacă vânăta, prin alungirea ei
falică/ar fi creat impresia de viitor
strălucitor/ca un curcubeu peste o
iarnă siberiană/ un craniu sec/ şi/ o
legumă/totuşi” (“Un semn totuşi”).

2). Jocul liric: „Joc târziu”; „A se
citi ceea ce este scris: punct şi
virgulă”; „Geolog pe râu”;
„Secvenţă”; „La început”; „Artificiu”
etc. Să-l cităm pe poet din poemul
„Joc târziu”: Şi mă întreb/de ce cred
că/ umbra aceea sunt eu/?!/ ambiguu/
de mâini mă ţine mama/de picioare
mă ţine tata/şi mă leagănă deasupra
gropii/:/uţa, uţa/pân’ la baba Măriuţa-
/uţa, uţa....”.

3). Introspecţia în propriul eu:
„Facturi”; „Uitarea, o calitate”; „O
dregere de glas” sau „Insula” – din
care cităm: „mă desprind din ochiul
tău/şi-mi fac sălaş din stuf şi
papură/îmi urmăreşti întreprinderea/
cu sfială mă urmăreşti cum/trimit
barcagiul acasă/încerci ademenirea, te
întinzi pe spate/şi cu tâmpla pe-o
vâslă putredă/pierdută, aruncată de
valuri aci/ne tângui singurătatea”.

4). Dispoziţia sa ludică:
„Descuamări”; „Nimeni”; „Liberă
trecere” sau „Scriere în fugă”.

5). Trimiterile livreşti din nevoia de
comunicare directă: „Fals în c.i.”;
„Supliciul literei”; „Cu cartea în
mână” (ce ar putea fi redată în
întregime pentru frumuseţea ei) – sau
„Acord” din care redăm câteva
versuri ce fac din poet un actant al
scenei critice: „Şi nu întâmplător/la
întâlnire/Marin Sorescu l-a adus/pe
Jaques Prevert/sub podul la Lilieci/
unde se iubeau doi tineri:/ea ţărancă/
el francez sau/el român/ea
franţuzoaică/ nu se ştia exact care cu
cine...”.

6). Lirismul cu speculaţii
filozofice: „Regăsirea”; „Poate”;
„Pare-se”; „Reverie”; „Semn şi
semnale” etc. Aici va trebui, pentru
lirismul deosebit, să cităm toată
poezia „Regăsirea”, dar, cu siguranţă,
cititorul se va opri şi asupra ei.

Cu poemele din noul său volum,
suntem ca şi invitaţi la spectacolul
pregătit de poet. Îi simţim întoarcerea
într-o „casă” cu ferestrele sparte spre
cuvinte semnificative – şi înţelegem,
că poetul va veni cu lucruri noi într-o
lume poetică empiristă care nu mai
oferea nimic. Călătoria poetului
exemplificat „cu cartea în mână”, cel
încrezător în puterea cuvintelor, a şi
început prin acest univers cu
nemărginiri să trimită celor
îndrăgostiţi de poezie câteva gânduri-
poeme: cu întâmplări cereşti şi
pământene. E cert: poetul are „O
poveste de spus”, poveşti în care se
întâmplă şi lucruri nemaiântâlnite;
vâslesc unii „în marele spectacol/în
care am fost incluşi/cu voia sau fără
voia noastră” ca frunzele din arborii
memoriei.

Nicolai Tăicuţu are în acest volum
de poezie şi un gust spre epicitate.
Percepţia sa despre lume, este cea pe
care lumina o dă prin reflexie din
lentila îndreptată asupra întâmplărilor
trăite, iar cuvintele sunt puse să
transmită doar imaginea gândurilor.
Fluxurile şi reluxurile poematice din
acest nou volum, în limitele
codificate ale limbajului poetic, îi vor
surprinde şi pe alţii prin intuiţia şi
iradierea cuvântului cheie,
desferecător de frumuseţi spirituale şi,
transmise astfel şi nouă.

TUDOR CICU

 29

blânda rostuire a noilor limanuri…

Lirismul, ca manifestare reală a
unei susceptibilități extroverte, este,
prin definiție, exaltarea de a simți sau
de a exprima sentimentele. Scria
Ibrăileanu: "Lirismul, după unii, dă
măsura frumuseții în orice gen
literar". Ne vine în minte, cu
ușurință, acest lucru, aventurându-ne
în ultimă apariție editorială a
Valentinei Becart, Amurg solitar.

Consecventă propriei sale con-
cepții despre viață, cu presentimentul
implacabilității scurgerii timpului,
autoarea transformă introspecțiile -
inerente umilei noastre ființe - în ne-
așteptate capete de acuzare. Revolta
ei, sinuoasă de altfel, se ridică ca o
necesitate a debarasării de tot ceea ce
o frământă. Căutările, neliniștea (ca
presentiment al furtunii care va să
vie) regretele, ca și necesitatea elibe-
rării de tot acest bagaj aparent inutil,
dar atât de necesar, se interpătrund,
nelăsând loc echivocului.

Erosul, eclipsat de toate aceste
frământări, se regăsește cu greu: "...
Să nu mai vorbim / de iubire... (cu ur-
marea firească)... şi sufletul s-a închis
în pietre / aşteptând un alt răsărit /cu
mult mai înalt / şi mult mai străin de
cuvinte..." (Străini de cuvinte)

 Austeritatea tonalității, voind
parcă să denote o retragere în propria
ei carapace, nu este decât o simplă
perdea de fum. Dincolo de ea, since-
ritatea și căldura sufletească reinițiază
dialogul: "Eu te citesc undeva, / din-
colo de vorbe, / de uşa zăvorâtă /
unde sufletul îngână / „simfonia
viselor pierdute”... (În fiecare ticăit)
Imaginarul și realitatea, în poezia
Valentinei Becart, fac casă bună.
Dacă frământările ei interioare sunt
dezarmante: " Din toate câte-au fost, /
n-au mai rămas decât / cuvintele,/
tremurul unei şoapte,/ semnele lăsate
la plecare,/ ca o fluturare de batiste;/
o noapte albă, /crucificată la fereas-
tră/...” (Ca o amiază îndrăgostită),
în schimb ceea ce simte, revigorând
miracolul iubirii, se revarsă ca o apă
atinsă de aripile blânde ale zefirului:
"Mai scrie-mi / la ora când orice
clipă / devine un semn de întrebare..."
...” Mai scrie-mi.../mai scrie-mi /îna-
inte să mă sting în orice gând/de
teamă, /cât nu-i târziu - /şi vise mai

respiră sacadat în călimară,/ în
călimară...” (Mai scrie-mi...)

Balansând între cele două
caracteristici, autoarea, ca o nouă
Ariadnă, traversează coridoarele
întortocheate ale labirintului vieții,
deșirând firul: "dragostea ne cheamă:
/ „veniţi!” / (...) de mâine, veţi fi doar
umili / cerşetori, / într-o armură de
frunze, / într-un viciu / al clepsidrelor
sparte." (Ce toamnă e-n lume,
iubite). Chemarea este profetică:
dincolo de iubire tot ce ne așteaptă e
neantul. Desigur, remușcările mai
sunt încă treze, dar dragostea, fie ea
cât de târzie, merită să fie invocată:
"Aşteaptă-mă la capăt de-ntrebare /
cum ramurile spre rodire / se grăbesc
/ să mă-nuntesc cu iarba din răzoa-
re..." (Adună-mă dintre cuvinte). Și
chiar dacă: "azi / cuvintele mi-au
cumpărat / tăcerea…" (Toamne răs-
tignite-n cer…), poeta trece dincolo
de cuvinte, abandonând interdicțiile,
spre a se îngemăna cu timpul: "Eu te
citesc în povara / secundelor / ce zac
îngemănate / în aceeaşi aşteptare
târzie... "(Povara secundelor)

Actul poetic solicită o concen-
trare deosebită, o ieșire din comun.
Gradul de sensibilitate al poetului, ca-
pacitatea sa de a face să reverbereze

Dalila Özbay, NUD-ceramică,

2010

trăirile, condiționează expresivitatea
și fluiditatea poeziei. Itinerariul pe
care îl parcurge poeta, și la care ne
face părtași, este acel al deconspirării
gândurilor sale intime, din adâncurile
din care "amintirile ard", în drumul ei
către eliberare și renaștere.

Despărțirile sunt grele. Pe
undeva există, totuși, posibilitatea
reconcilierii: "Eu vin din umbra
aşteptărilor / cu ochii plini de soare /
şi nesomn; / tu vii din depărtări,
străin / de toate...” ”E ora.../Lăsaţi-
mă să-mi plâng secundele /şi vina,
/născute /într-o noapte de iubire,/
credinţă şi-nchinare...” (E ora...)
Uneori se instalează angoasa: ”Între
ziduri albe, prăbuşite,/ fascicule lumi-
noase / ale gândului / se amestecă şi
apoi se separă,/ ca într-o „matema-
tică” inventată, /spre a spori
spaimele orelor,/ unde totul devine
difuz,/ totul se pierde în unghere /
întunecate,...” (Spaimele orelor …)

Poeta percepe, dincolo de
limitele conștiinței, că există "acel
ceva", acel miracol care, odată și
odată, trebuie să se împlinească:
"Renaşte-mă un nou poem, / o altă
lacrimă, / străin de somnul vechilor
tărâmuri, / să curg ca o cascadă /
printre gânduri, / şi-n blânda rostuire
a noilor limanuri / să fiu o şoaptă
înflorită – în ochiul / de lumină." (Re
naşte-mă).

Și nu ne rămâne decât să îi dăm
dreptate.

ADRIAN ERBICEANU

Montréal- 08 martie 2016

 30

Dorina Stoica, poeta care pune
„zâmbete deoparte pentru zile
înnourate“

La sfârşitul anului trecut, am pri-
mit, cu bucurie, volumul de versuri
intitulat Ochiul curat, apărut la Edi-
tura Pim, Iaşi, 2015, sub semnătura
poetei Dorina Stoica, despre a cărei
activitate literară cunosc puţine
detalii. Am reţinut, de pe ultima
copertă a acestei cărţi, că, începând
din anul 2008 şi până în 2014, Dorina
Stoica a publicat alte şapte volume.

Am lecturat cu plăcere poeziile
grupate în acest nou volum care
impresionează şi prin grafica semnată
de Mihai Cătrună.

„Ce vină au florile că m-am
născut în zodia risipitorilor / de
Lumină“, se întreabă poeta într-o
frumoasă poezie „aşezată“, nu
întâmplător, pe una dintre primele
pagini ale cărţii a cărei copertă are
culoarea cerului senin.

Aproape în toate poeziile sale,
Dorina Stoica face risipă de „lumină“:
„Spânzurate de aripi, / nişte păsări
alunecă lin spre zarea albastră.
//...// De prea multă lumină /
trandafirii se-ntrec / în culori
parfumate.“ (Dimineaţă - pag.112)
sau: „O linişte parfumată vesteşte
răsăritul de soare... Îmi cresc
rădăcini cu viteza luminii.“
(Caniculă - pag.129).

Stăpânind bine arta poetică,
înzestrată cu o sensibilitate cum rar
mi-a fost dat să descopăr la un poet al
zilelor noastre, Dorina Stoica este o
îndrăgostită care nu ezită să-şi
exprime iubirea, sinceră şi
nedisimulată: „Ne vom găsi în zări,
sau mai departe / Pe-acest pământ,
sau cine ştie unde, / Şi nimeni nu
putea-va-ne desparte, / Vom
dispărea în lume, ne-om ascunde.
//...// Vom umple casa ţărănească de
copii, / Iubindu-ne pe fânu-abia
cosit, / Şoptindu-mi, tu, o poezie ce
n-o scrii, / Iar eu cu grija de-a fi
fericit.“ (În altă viaţă - pag.78)

În versurile sale, autoarea acestui
volum încearcă şi reuşeşte să ne
demonstreze că „munţii desenaţi pe
zare / au vârfurile golaşe văruite cu
ninsoare“ (pag.121) iar „oamenii
care scriu poezii / sunt atinşi de
aripi de îngeri.“ (pag.117).

Dorina Stoica se exprimă la fel
de bine în prozodia versului clasic,
respectând ritmul şi rima, dar şi în
versul liber care „curge“ precum lava
incandescentă a unui vulcan nestins:
„Versul meu să fie apă cristalină, /
Zâmbetul deschis, privirea senină, /
Fapta înţeleaptă, trupul potolit / Şi
câţiva duşmani să-i am de iubit.“
(Ochiul curat - pag.127) sau: „Nu
mi-ai cules florile albe, / ca nopţile
insomniace / în care ţi-am scris
poezii de dragoste, / pe care nu le
vei citi niciodată.“ (pag.40). Am
remarcat claritatea şi sinceritatea
discursului liric al poetei care priveşte
lumea din jurul său cu „ochiul curat“.
Impresionează în versurile sale
sensibilitatea metaforelor,
afectivitatea şi optimismul care lasă
să „transpire“ un zbucium ascuns
într-un discurs captivant, mai ales în
poeziile de dragoste: „Fără tine sunt
un copac fără frunze, / o zi
mohorâtă de decembrie, / o fântână
fără apă / un fluture fără aripă, /
un înger fără Dumnezeu, / o
privighetoare răguşită, / un peşte ce
se zbate / pe nisipul fierbinte.“
(pag.38)

Dalila Özbay, FEMEİE CU

MASCĂ, sticlă şi ceramică, 2008

Dorina Stoica ştie să-şi cucerească
cititorii prin muzicalitatea, candoarea
şi nostalgia universului său liric: „Fă-
ţi jucării din soare, nori, vânt, /
Bucură-te de fiecare cuvânt. /
Umple-ţi acum inima de lumină /
Zbori ca pasărea, spre zarea
senină.“ (Să fii simplu - pag.133)
sau: „În schitul de lemn de la
marginea zării / Nişte călugări
deapănă rugăciunile serii.“ (Noapte
de vară la munte - pag.121).

Aş putea spune, fără teamă că
greşesc, după lecturarea acestui
volum, că Dorina Stoica este o poetă
romantică, versurile sale fiind
caligrafiate cu o peniţă de aur, care
vibrează la fiecare tresărire a inimii:
„de fericire / respir iubire / cu
mireasmă / de petunie / şi de
busuioc înflorit //...// sufletul e ud
de lacrimi / îl pun la uscat / pe
curcubeu“ (Plouă - pag.22).

Dorina Stoica ne dovedeşte că
poezia este singurul ei mod de a
supravieţui, de a respira, de a iubi, de
a visa. Versurile sale curg, în cascade,
precum apele repezi şi cristaline ale
unui pârâiaş de munte, grăbite să
ostoiască setea câmpiilor înflorite şi
răsfăţate de soare. Recunosc sincer,
că arareori mi-a fost dat, în ultimii
ani, să trăiesc o bucurie atât de
profundă, pricinuită de Poezie.

Pe iubitorii de poezie adevărată îi
invit să pătrundă în catedrala pe care
o înalţă, prin cărţile sale, Dorina
Stoica. Vor trăi o minunată sărbătoare
şi nu vor dori să o părăsească în
grabă.

 IOAN VASIU

 31

 Niciodată nu mi-aș fi putut în-

chipui că pot fi îngemănate dragostea
și moartea. Dar, de fapt ele nu sunt
îngemănate decât în mod alegoric.

 M-a atras magnetic acest titlu:
,,De dragoste și de moarte”, înscris pe
una din multele cărți expuse ale scrii-
toarei consacrate Livia Nemțeanu-
Chiriacescu. Pe urmă am citit, am
citit din nou cu nesaț și interes spre a
vedea furia dragostei și... fuga dra-
gostei de moarte.

 Astfel începe o pătrundere a
mea, aproape indiscretă, în universul
creației autoarei, univers care cuprin-
de eseuri, memorii, călătorii, romane
și poezii fascinante.

 Livia Nemțeanu – Chiriacescu,
fiind membră a Uniunii Scriitorilor
din România, a adunat multe pre-
zentări de carte, critici literare alcă-
tuite cu mult talent și competență.

 Dorința mea de a-mi spune
cuvântul asupra volumului de poeme
,,De dragoste și de moarte” mă pune
în situația dificilă de a merge pe niște
drumuri defrișate și bătute de criticii
literari care au acordat multă atenție
acestei publicații. Dar curajul meu a
fost răsplătit, fiindcă poezia dânsei
are fațete inepuizabile, care te rechea-
mă la citirea lor și îți oferă alte și alte
fațete care te prind în mreaja lor une-
ori deschisă spre lumină, alteori mo-
horâtă, alteori sarcastică sau debor-
dând de senzualitate.

 Fără să caut prea mult, am găsit
în reverberații răspunsul poetic al
multor stări și sentimente. Ele sunt
atât de numeroase, încât am să vă
împărtășesc doar unele dintre ele,
spre a nu îmi destăinui total sim-
țămintele, vibrațiile mele ascunse,
generate de citirea acestor versuri, dar
sunt nevoită oarecum să cedez...

 Viziunea naturii devine părtașă
a iubirii.

Un poem intitulat cam criptic
Aer. Oare ce ascunde acel eter? Nu
încerc să aflu, poate e un delicat
mister. Sunt prezente, aci, în versuri,
trăiri răvășitoare la care natura
participă creând un fundal scenic:
Îmi stăruie în nări mirosul mării,
Al vântului, al ploii, al arșiței trecute
Și mă surprind aceste izuri cunoscute
Năvală dând când mă gândesc la tine.
Maiestuoasa natură a facerii lumii

este magistral redată în ,,cânturile”-
zic eu, din ,,Balada facerii”, prin
ochiul de cenzură al poetei. Imagini
controversate, critice, despre care un
preot ar spune că frizează chiar
erezia, se suprapun cu cele laudative.
Această baladă, eu o consider o mică
epopee în care strălucește un
scânteietor talent. Citez câteva versuri
din ,,Ziua a șasea”, facerea omului:
 Și uite-așa, cu jocul de-a momâia,
 Am potrivit un falnic dobitoc
 Și o jivină care să-l răpună
 Și altele asemenea în loc.
 .
Și uite-așa, jucându-mă de-a toate
Cu monștrii mei, speriat și abătut,
M-am săturat de facerile lumii
Și mi-am dorit repausul pierdut.

 Poemul meditație ,,Platon” m-a
frapat prin tenta filozofică proprie.
După o incursiune în timp într-un tot
poetic, autoarea ne explică prin
versuri:
Alerg prin labirintul acesta omnivor
Frenetic căutând vânzătorul de zmeie,
Pe care urmându-l am ajuns pe un
ciopor
Și am să țin în ambele mâini
curcubeie..
și finalul:
Omul a fost o trestie, dar o trestie
gânditoare,
Mai-nainte să fi ajuns teribila bestie,
Apoi s-a intors fără să vrea la izvoare
Trestie gânditoare, însă doar o trestie.

Subliniez aci frumoasa metaforă:
,,vânzătorul de zmeie”.

Văd în poemul Sensul invers,
aproape aevea, tinerețea și dragostea
vibrantă, o senzualitate acablantă.

Iubita își pândește iubitul cu ochii ei
de felină. Iată cum pune în versuri
poeta acea dragoste mistuitoare, a
sensului invers, cântând astfel
momentul carnal :
Pe pielea ta albă și crudă, întinsă
Și prinsă (ca-n capse) în unghii
subțiri,
Vreau să-mi întind palmele, limbi de
cactuși cu spini
Să tresari înțepată, să te lipești mai
tare, să țipi, să suspini...

Am mai izolat și alte tematici:
clipe de senectute, moarte dar nu
dispariție, înțelepciunea existenței,
tinerețea robustă, tirania iubirii,
divinizarea materiei și altele, dar mă
opresc aici considerând că am suscitat
suficient interesul cititorului, pentru a
împărtăși cu mine acele impresii, dar
nu înainte de a scoate în evidență
existența unei bogate încărcături de
figuri de stil, o bogăție metaforică
proprie poetei.

Foarte plastică imaginea : ,,macii
cufundați în somn adânc, (Poarta);
copacul tomnatic pe care-l desfoi,
(Balada întoarcerii), sau imaginea
sugerată în versul: ,,mă sfâșie ca un
sens invers”.

Totul este presărat cu o dărnicie
de comparații, personificări, epitete
evocative, ornante, metafore inedite.

Poemele din acest volum sunt
pline de vitalitate și de o abundentă
inspirație, îndeamnând la lectură.

MELANIA
RUSU CARAGIOIU

 32

Geo Galetaru ne propune o

călătorie spre fericire în volumul de
versuri Fericirea ca o dimineaţă
ploioasă*, Floreşti, jud. Cluj: Editura
Limes, 2016. Le fereastra fiecărui
poem se derulează peisajul prin
câmpia vieţii.

Este poezia unui poet matur,
stăpân pe ritual, pe vers. Fericirea
este ţinta omului, abia la maturitate se
pot vedea piscurile. Este puţină
tristeţe, plouă. E dimineaţă, dar este
un alt început. Cunoaşterea prin
literatură este atrăgătoare, gustul final
este unul amar. Trecutul a oferit
semnele pentru un alt ţinut, pentru
locul acela, de el se va apropia.

Volumul este structurat pe două
nivele: Cireşe amare şi Trecutul ca
un semn. Cititorul va prinde mesajul,
Geo Galetaru foloseşte, aparent, fraze
uzuale, de fiecare zi. Dincolo de
banalul aparent există filozofia de
viaţă a unui om care se bucură şi de
gustul amar al fructelor care vin pe
ramura existenţei. Cartea este şi un
manual de supravieţuire în vremuri de
criză, în spaţio-timpul fiecăruia este
loc mereu pentru fericire, valoare,
integritate. Fulgerele credinţei lumi-
nează cerul poemului. Istorii speciale
se prefac în miracole.

Gustul amar al fructelor fericirii
se descoperă cu fiecare anotimp, cu
semnele efemere, cu fiecare lacrimă,
cu toate miracolele din oglinzi, cu
momentele care trec rapid şi se
impregnează în materia semnelor.
Fulgerul este fără glas, ziua are
priorităţile ei, toate vin şi pleacă,
neputinţa zilnică, ora este străină în
alb abandon...

Poemele sunt de diamant, dure,
nu acceptă completări, poetul ne oferă
siguranţă într-un domeniu al efeme-
ului: “Aş putea spune un adevăr/ cu
care să vă opresc în loc. Altădată/
mergeam pe un drum peste care cădea
o nemaipomenită/ ninsoare, mergeam
de un milion de ani şi/ drumul nu se
mai sfârşea. Cădeau pereţi/ în stânga
şi-n dreapta, ca nişte/ gladiatori în-
vinşi de o fericire ocultă./ Aş putea
spune despre camere că nu se des-
chid, / despre impasul păsării când a-
junge aproape de nori./ Nici nu mai
ştiu când m-am întors acasă/ şi-am
găsit viitorul plângând pe prag/ ca un
copil străin (Aş putea spune, p. 9).

Poemele au o structură agreată ca

stil postmodern, versurile, iată, sunt
ale unui poet matur care ştie că viaţa
are un preţ şi că viitorul poate creşte
din noi, depinde de noi, totul este să
cunoşti drumul spre casă, să mergi pe
drumul corect, să ai răbdare, să poţi
duce luptele, să accepţi limitele.

Trecutul ne oferă semnele celui-
lalt timp, există o pasăre de lumină, o
iarbă fără nume, malul celălalt, o ace-
eaşi lumină, o cheie ruginită, bucuria
ca spectacol, teama de insule, apropi-
erea iernii, un alt pământ. Semnele
vin din relaţia cu Dumnezeu, poetul
nu o spune direct, se simte cum gli-
sează spre cer pe un drum propriu.

Poemele transmit stări speciale,
spaima este oprită pe prag, pentru tru-
puri nu mai este loc. Se poate trece de
uşa aceea mimând candoarea, e cine-
va la capătul privirii care tace, care
ştie.

Versurile au forţă, transmit un
dinamism spiritual profund, este
mişcare în fiecare poem, viaţă din
plin şi lumină: „cineva îţi numără
eşecurile/ le înghesuie/ într-o boabă
de piper” (Va veni şi iarna, p. 141),
„pe urmele caligrafiilor de catifea/ un
nasture în groapa cu lei” (Moment, p.
155), „când treci dincolo,/ năvoadele
susură ca/ micile apocalipse/ ale
zăpezii” (Cum zboară, p. 165), „vor-
beşti despre trădări/ şi grupa sanguină
a fratelui/ care nu te mai recunoaşte”
(Trecutul ca un semn, p.166).

Geo Galetaru nu se sperie de
teme, de idei, nu le caută, se lasă găsit
de momente şi întâmplări pe care le
converteşte în poeme finale. Banalul
intră în istorie, bucuria desluşeşte
paradigma: “artistul cu pruncul de
mână, ehei, imagini/ dintr-o

esenţializare a derutei./ o bucurie ca
un picnic, ca un autostop reuşit./
numărul creşte ardoare, numărul
vânează pielea,/ plânsul tău e o pată
de sânge pe fereastră./ ar mai fi un
cuvânt ca un tăiş desfoliat, / o
înţelepciune avidă de semne tăcute.
(O bucurie ca un picnic, p. 167).

Poetul este stăpân pe limbaj, nu
există blocaje, versul curge liber,
zburdă în poeme cu toate aripile.
Complexele au fost depăşite, viaţa
este şi bucurie cu toate că fericirea
presupune tristeţe, destrămare.

 Poemele au fost consideraţii
esenţiale despre existenţă, frazele s-au
transpus în poeme.

Volumul este o lecţie despre cum
se scrie poezie, cum stările pot da
semne şi oglinzi carnivore. Chiar
dacă uneori banalul se furişează în
pasta zicerii, saltul se face şi poemul
se rupe din timp.

Este soluţia pentru fericirea cea
de toate zilele...

Geo Galetaru ne prezintă pe
ultima copertă cărţile sale, le enumără
simplu, fiecare titlu are greutatea lui.
Istoria unei vieţi, experienţele depă-
şite, un timp strict între 1981 cu
Inefabila ninsoare şi anul 2015 cu
Mesagerul obscur. Aventura se
derulează cu Alfabetul mirării (1987),
Colivia de aur (2009), Lecţia despre
îngeri (2010), Utopia umbrei (2010)
etc.

Am sugerat câteva titluri din cele
26 de cărţi, tot atâtea trepte, tot atâtea
fructe amare. Fericirea vine într-o
dimineaţă ploioasă, ajutată de
memoria fulgerului...

Despre poet s-a mai scris. Re-
ţinem câteva note de substanţă: „E
lesne decelabilă la Geo Galetaru
obsesia neantului, a umbrei, a
amurgului. A disoluţiei, în fond. Însă,
contradictorie osmoză, specifică (şi)
marilor romantici, există şi obsesia
zborului, a înălţării, a eliberării (de
altfel, termenul ‘'pasăre'' apare frec-
vent în poeziile sale). Autorul preferă
totuşi aria nebuloasă, crepusculară,
acolo unde palpabilul şi irealul se
aglutinează în forme inedite,
rezultând imagini surprinzătoare, nu o
dată şocante.'' (Alexandru Moraru,
Alternanţe, „Orient Latin”, X, 2003,
nr. 3-4).

CONSTANTIN STANCU

* Geo Galetaru, Fericirea ca o dimineaţă
ploioasă, Floreşti, jud. Cluj: Editura
Limes, 2016.

 33

Aşa după cum se prezintă, Dan

Norea s-a născut în 1949 în Constanța
și, de atunci, e constănțean convins…
Face parte din prima promoţie a
Fcultăţii de Automatică din Bucureşti
(1967-1972) – secţia de calculatoare,
deci se consideră ,,membru fondator”.

Din 2008 e membru al Uniunii
Epigramiştilor din România şi mem-
bru fondator și președinte al Clubului
Umoriştilor Constănţeni "Prăvălia cu
Umor". A publicat: 2011 - volumul
de epigrame Epi...gramatica, Editura
Ex Ponto Constanța, 2013 - volumul
de proză scurtă umoristică Raiul,
Editura Ex Ponto Constanța, 2013 -
volumul de senryu (haiku umoristic)
Ucenic la școala de senryu, Editura
PIM Iași, 2015 - volumul de poezii
satirice Facerea lumii, Editura
Anamarol București.

Este prezent în antologii şi
volume colective, în reviste literare şi
de cultură. A fost recompensat pentru
,,bună purtare’’ în domeniu, cu
diplome şi premii.

Cartea de faţă UCENIC la

şcoala de senryu (umor în 17 silabe)
apărută la editura PIM, Iaşi, în anul
2013, dovedeşte că autorul a depăşit
stadiul de ,,ucenic’’ aşadar ceea ce
scrie pe coperta a patra nu-i doar o
glumă… : ,,semăn cu Senryu–/ pentru
a nu fi confundaţi/mi-am lăsat
barbă’’. (Trebuie să precizăm că
numele acestui gen de poezie vine de
la poetul de haiku Senryū Karai
(1765-1838), a cărui culegere Ifūya-
nagidaru a lansat genul, care a luat
numele său. Iată un exemplu con-
cludent din această culegere: „De-a
ascunselea/Numără până la trei/ Iar-
na a sosit”.

Despre cartea lui Dan Norea, Ju-
les Cohn-Botea scria: ,,Volumul de
senryu e o avalanşă de poeme fru-
moase, originale şi surprinzătoare în
sensul pozitiv. Humorul lui Dan No-
rea e fin şi inteligent.” , iar Corneliu
T. Atanasiu consideră că ,,poemele ne
seduc cu delicioase complicaţii stilis-
tice.” Vă propun un parcurs din
primăvară pînă-n iarnă: “de ziua
muncii/ un hoţ la carceră –/ nu e zi
liberă?!” * inundaţie – / pân’ la
cîrciuma din sat/acces cu barca”. *

“ziua recoltei -/ cinci capace de
canal/ şi un celular” * bătrânul în
parc/ privind o fată – toate/ sunt
,,trecătoare”. * polei pe stradă –/ după
dric se ţin de braţ/ moştenitorii”. *

Şi pentru că vin alegerile:
“primar reales –/ geaba creme şi-
alifii,/ acelaşi obraz”.

IULIAN DĂMĂCUŞ

__

 „În grădina gândului
 Lumina frunţii sale
 Naşte trup cuvântului”
 Astfel caracterizează Decebal Alexan-
dru Seul condiţia categoriei căreia i se
revendică în poezia „Condeierul”, din
atât de plinul de sensibilitate volum
Printre oglinzi de soare. Cartea pe care
o avem acum la îndemână, S-au deschis
porţile cerului, a apărut la Editura
Christiania, Bucureşti în 2016. După
câteva pagini în care aflăm date impor-
tante despre autor şi activitatea sa an-
terioară în domeniul literar, de asemeni
premiile care i-au răsplătit dăruirea spre
cele ale scrisului, volumul se desfăşoară
pe trei secţiuni. Prima dintre acestea
este dedicată publicisticii, conţinând
articole publicate în perioada 2014 –
2015, în ziarul Crai nou şi revista Cu-
rierul ucrainean. Următoarea secţiune
adună, în pagină de carte, texte publi-
cate în Crai nou, Pro-Saeculum, Surâ-
sul Bucovinei, Plumb şi Vatra veche.
Ultima secţiune este constituită din
aprecierile critice pe care prieteni ai au-
torului şi ai paginii de carte scrisă cu
picături de suflet prelinse prin instru-
mentul de scris şi cristalizate în text
literar, au găsit de cuviinţă să exprime
şi să pună la dispoziţia celor interesaţi.

 Activitatea de scriitor a lui

Decebal Alexandru Seul împlineşte cu
acest volum vârsta de 16 cărţi. Să mai
fie, prietene, să mai fie.
 Articolele publicate în presă, cele pe
care le regăsim aici, dar şi altele ale
căror apariţie o constatăm, la lectura
ziarului Crai nou de exemplu, se pot
considera ca parte a unei cronici
bucovinene, mai exact o subdiviziune a
acesteia, una cu referire la zona
montană unde trăieşte şi creează
Decebal Alexandru Seul.
 Realitatea trecută pe sub lupa scri-

itorului şi publicistului a format solul
fertil, iar concluziile adunate au deter-
minat apariţia germenului prozelor din
secţiunea a doua. Se porneşte de la si-
tuaţii şi personaje, nu întotdeauna ima-
ginare, dar musai realizate prin trans-
laţie de la viaţa în forma ei concretă,
spre mai metaforicul univers al textului
literar. Activitatea lui Decebal Alexan-
dru Seul nu putea scăpa de privirea
atentă a unui alt locuitor al localităţii
Izvoarele Sucevei, domnul profesor Ion
Aflorei, care afirma că „Peniţa d-lui
Seul lasă pe hârtie urme de lumină şi
licăr de sens al rostirilor”, aceasta în
acelaşi cotidian care uneşte rândurile
celor care au câte ceva de spus din
judeţul nostru, cu ocazia unui articol
informativ despre cartea pe care o avem
în vedere. Despre cărţile d-lui Seul au
scris mai mulţi, dintre aceştia unii au
fost aduşi, cu text cu tot, între copertele
volumului S-au deschis porţile cerului,
vor mai fi şi alţii, cum autorul nu obo-
seşte să scrie, nici cei care simt că este
cazul să aibă o părere nu se vor sfii să o
spună.

 Cartea începe şi se termină cu pă-
reri avizate aupra autorului şi activităţii
sale, semnate de Dumitru Teodorescu,
directorul ziarului Crai nou, adică este
şef acolo unde în 1967-1968 a debutat
Decebal Alexandru Seul.

IOAN MUGUREL SASU

 34

Amintirile unei copilării în care

conceptul de „jucărie” era drastic res-
tricţionat din varii cauze reţin totuşi
caleidoscopul. O prismă triunghiulară
făcută din trei fâşii de oglindă având
la unul din capete câteva cioburi de
sticlă colorate dar care, prin răsucire,
dădeau privitorului imagini de o nea-
semuită frumuseţe, mereu altele şi te
îndemnau să găseşti tot felul de com-
binaţii cât mai interesante. Se spune
că a fost inventat de vechii greci de
unde şi denumirea: kalos–frumos, ei-
dos –imagine, skopein –a vedea.

Oricum, este şi acum o jucărie
foarte inteligentă cu unele trimiteri
către frumuseţea şi diversitatea lumi-
lor înconjurătoare. Lumi pe care, de
regulă, nici nu le băgăm în seamă.
Cam aşa gândeam citind cartea doam-
nei Getta Berghoff: Pe firul de
aţă. Un volum de proză scurtă, ex-
trem de captivant şi care se bucură şi
de o excelentă prefaţă făcută de
regretatul Al. Mirodan (ZL).

Pentru început, voi prezenta o
părere a autoarei referitoare la acest
gen: proza scurtă. „Nuvela scurtă nu
mai e la „modă” ne spune domnia sa
şi, eu unul, scriitor la rândul meu de
proză scurtă, înclin să-i dau dreptate,
deşi consider acest gen ca fiind acela
care deschide drumul creaţiei literare
în istoria culturală a omenirii.

Da, într-adevăr, fiind un gen difi-
cil, într-o pagină, două, trebuie să
spui o poveste de la cap la coadă, să
ai personaj dar şi acţiune, să găseşti în
miezul ei un învăţământ sau o idee
memorabilă, să ai, dacă este cazul,
umor dar şi să provoci interesul cu tot
ceea ce spui, să închegi frazele fără
lungimi nepermise şi să faci asta de
mai multe ori de-a lungul unui întreg
volum, nu este deloc uşor. Poate din
această cauză vom găsi în lumea lite-
rară diferite păreri, multe dintre ele
reticente, despre acest gen. Se poate
afirma că nu oricui îi este dat să poată
scrie proză scurtă aşa că vom admite
cu înţelepciune orice rostire asupra
genului.

Personal consider însă cartea
doamnei Berghoff fascinantă mai ales
pentru faptul că personajele intră în
acţiuni a căror sfârşit nu-l întrevăd dar
simt o nevoie de a face asta, de cele
mai multe ori lucrurile părând a
merge pe un drum necunoscut doar
drumeţului, iar în cale apar sau dispar

obstacole care la prima vedere pot fi
considerate de neînvins. Ceva aflat
mai presus de biata noastră fiinţă,
ceva cu o logică fermă şi coerentă
pare a hotărî mersul lucrurilor. Fără
să exagereze însă în această direcţie,
autoarea doar sugerează să ne gândim
la cuvintele foarte des găsite în Biblii
despre lucrarea Domnului, cea care
prin oameni se împlineşte.

Atmosfera generală a nuvelelor
este una greu de explicat sau chiar de
repovestit iar autoarea nici nu încear-
că să facă acest lucru mai facil lă-
sându-ne pe noi cititorii să pătrundem
tainele realităţilor narate şi să trăim
prin lectură propria noastră aventură,
una de cunoaştere, împreună cu per-
sonajele.

O tânără femeie aflată într-o pe-
rioadă de incertitudini stă pe malul
mării, singură, şi priveşte oamenii.
Constaţi că de fapt răsfoieşte destine
iar al ei va cunoaşte o transformare
radicală după un fel de experienţă la
limită (Legănată de valuri). O altă
femeie (deloc întâmplător femeile au
roluri hotărâtoare în toate nuvelele
din carte) devine, prin blândeţe şi
înţelepciune, capabilă să rezolve un
conflict ce părea ireconciliabil mai
ales că părţile erau despărţite şi de
ceea ce numim „conflict între gene-
raţii”. O frumoasă lecţie care ar putea
fi foarte bine introdusă în programele
didactice destinate copiilor din orice
parte a lumii cu atât mai mult cu cât,
aici în poveste, valorizează, fără
exagerări, sacrificiul unui tânăr mort
pentru idealurile poporului său
(Piersicul alb).

Plină de morală dar şi de un umor
subtil este povestea unui gunoier care,
prin mijloace discutabile (este doar un
eufemism!) se crede bogat. De fapt,
nu are decât o mare sumă de bani ce-
ea ce nu-l face deloc bogat, având în
vedere determinările profunde ale
conceptului, respectiv: cultură, atitu-
dine, generozitate, comportament, stil
de viaţă etc… Chiar dacă, aparent, or-
goliul i se satisface, personajul va fi,
cu toţi banii lui, tot un biet gunoier în
sensul cel mai profund al cuvântului.
Admirabilă parabolă! (Gunoierul ora-
şului).

În acelaşi gen, al parabolei, aş
încadra şi povestea plină de tandreţe a
doi motănei care, printr-o excelentă
întoarcere de sensuri, se transformă la
sfârşit într-un minunat eseu despre
libertate. (Norocul motanilor).

Personajele nuvelelor trec de
multe ori prin încercări grele, unele
chiar dure, luptă cu problemele care
apar şi nu de puţine ori totul se întu-
necă din privinţa viitorului, aparent
este pierdută orice şanse însă, şi aici
trebuie să privim dincolo de text spre
profunzimile lui, după ce trec norii
disperării, speranţele renasc. Deşi în-
tr-o altă perspectivă, diferită de cea
iniţială, dar asta, vom înţelege, este
forma unei recompense divine pentru
buna purtare a personajului, una care
cuprinde şi o altă treaptă de evoluţie
spirituală a acestuia, o nouă identitate
sufletească.

Uneori textele par a se dilua, par
a-şi pierde coerenţa, observi că nu
mai vor să curgă pe un vad predictibil
iar un fel de nelinişte străbate din
orice frază. Tu, cititorul, devii cumva
la fel de neliniştit, crezi că nu mai
înţelegi nimic iar inima îşi schimbă
ritmul spre unul tahicardic. Este de
fapt o altă tehnică folosită de autoare
pentru a scrie despre evenimente care
chiar aşa sunt: greu de prins în logică,
anarhice sau sufocante, redând măies-
trit schimbările rapide şi de multe ori
radicale, poate chiar dureroase, din
viaţa noastră a oamenilor.

Este felul unic al Gettei Berghoff
de a povesti despre acei oameni care,
într-un moment al vieţii, au trăit
schimbări dramatice, au fost nevoiţi
să ia hotărâri care le-au deturnat în-
treaga existenţă plătind, metaforic,
preţul cuvenit, unul ridicat, pentru
curajul cu care au înfăptuit aceste acte
definitorii. Vorbim acei oameni care,
în condiţii uneori greu de înţeles →

MIHAI BATOG-BUJENIŢĂ

 35

 Un talentat prozator, observator
exigent și riguros al realității, deo-
potrivă cunoscător versat al spațiilor
abisale ale omului, pe care le son-
dează temerar, un teritoriu evenimen-
țial vast filtrându-l prin sita fină a
conștiinței, aducând apoi în lumina
cuvântului, sub reflectorul mărturiei,
trăiri care nu sunt altceva decât expe-
riențe ale sacrului în plină imanență
5. Cu o experiență critică încercată,
prozatorul Cornel Nistea*) înfoliază
un spațiu afectiv cu un topos bine
conturat, al proximității personale, cu
o acuitate emoțională situată la catul
superior al sensibilului, trăiri întinse
până la un lirism profund, o reverbe-
rație în loja cuvântului: Ei, vezi că ți-
ai reamintit. Memoria afectivă tot ne
mai poartă prin lume. Atitudinea nu
este numai una de contemplare sau in-
cursiune anamnezică, ci trăirea de-
clanșează o reașezare în spațiul co-
tidian. Radiografierea prin rememo-
rare este un zbor interior de amonte, o
întoarcere spre inocență, relevarea
stărilor febrile, încleștări și tensiuni
psihologice amprentate, anumite rup-
turi și popasuri temporale, redate prin
conturul unor memorii așezate la gra-

CALEIDOSCOPUL...

→sau de acceptat, şi-au construit o
nouă viaţă pentru ei dar şi o
perspectivă mai demnă şi chiar mai
luminoasă pentru urmaşi, în condiţiile
în care bombele, rachetele, asasinatele
sau spaimele inerente firii noastre
omeneşti erau (nu se poate spune nici
acum că au dispărut!) o prezenţă
diurnă. Uneori povestirile din carte te
pot face să te întrebi dacă personajele,
inspirate fără îndoială din viaţa de zi
cu zi, sunt doar simpli oameni sau
rodul unor fabulaţii. Ei bine, Getta
Berghoff are puterea să te convingă
de faptul că oamenii, atunci când au
un ideal, pot fi comparaţi cu semizeii
poveştilor din vechime.

Şi, da, autoarea te convinge şi pe
tine, cititorul, că poţi fi puţin
Dumnezeu şi stă în puterea ta să faci
în aşa fel încât caleidoscopul vieţii să
capete cele mai frumoase forme.
Chiar formele sufletului tău!

5 Dan C. Mihăilescu, Cartea simțurilor, Horia
Roman-Patapievici, fragment din Zbor în
bătaia săgeții, Editura Humanitas, 2015, p.68.

nița dinte fidelitatea trăirii și plăsmu-
irea literară: Absolutul există, doar e
ascuns undeva în noi, zace acolo
asemenea unui înger, în toate fibrele
noastre. E adormit acolo doar că noi
nu știm, ori nu suntem în stare să-l
aflăm, să-l trăim.
 Cornel Nistea este un adevărat
floretist al condeiului, cu un ochi
vigilent, o introspecție vie, cu dozajul
trăirii intens. Trăire prin literatură,
literatură sublimată din autentic. Cu
aplecare asupra detaliului, cu o lupă
care pătrunde până la surprinderea
unor trăiri de altitudine a divinului în
om, cu o analiză de precizie
camilpetresciană a stărilor limită o
aflăm în povestirea numită Ultimul
dans. O situație aparent cotidiană, un
bolnav de inimă trăind intens
primăvara, frumusețea, gratuitatea și
gratitudinea divină, întâlnirea cu
pițigoiul care îi mănâncă semințe din
palmă și de pe pragul ferestrei.
Întreaga lume redusă la elementum6.
Nu elementar, ci esențial. Ultima
aniversare înaintea trecerii în neființă,
un pițigoi și o tufă de iasomie în
floare, exprimare sub bagheta
dirijorului liric: lângă fereastră îi
bate în geam o tufă de iasomie ce
tocmai dăduse în floare. Viața redusă
la scara simplității, miraculosul în
straie umile. Un panopticum
spectacular: dintr-o cameră privind
spre necuprins. Contemplație in
profundis. Ultima gură de aer. Înainte
de infinit. Un declanșator tragic.
Ideea aceasta a tragicului este filonul
mai multor povestiri. Realitatea și
tragicul împletite în firul vieții
asemenea firelor alb-roșu de la
mărțișor, căci în ideea tragicului
intră libertatea ca element7.
 Caligrafiile introspective decantate
explicit în proza scurtă denotă o
eleganță condeieră de un tonus
revigorant, ancorat în tranșeele
abisale ale ființei, în agora sufletului,
explorează și sondează esențele fine
din substanța reologică a timpului
trăit, un parcurs de suplețe
scriitoricească, cu un stil original.
Etanșeizează spații accidentate ori
claustrofobe ale sufletului încercat,
contorsionat de încercările vieții, aflat
în vâltoare. Astfel evenimențialul,

6 Ernest Bernea, Trilogie pedagogică, Editura
Dacia, Cluj-Napoca, 2002, p. 107: Elementarul
nu duce la periferia lucrurilor, ci la ceea ce le
aparține în mod esențial.
7 Rudolf Kastner, Zeul și himera, Editura
Humanitas, București, 2004, p. 384.

aflat sub sigiliul mărturiei in nuce,
conferă plusvaloare patului ficțional.
Observator lucid, cunoscător fidel și
trăitor al istoriei recente, atent
cronolog, Cornel Nistea surprinde în
proza scurtă metamorfozele realului,
care au evoluat de la estetic la odios,
de la libertate la robie culturală,
constituindu-se în compoziții care se
doresc a fi și pagini de răscumpărare
și restituție morală.
 Primele pagini de proză reprezintă
o mise en scène a vieții de cuplu, cu
armoniile și dizarmoniile ei, o privire
retrovizoare a propriei vieți.

Un parcurs retrospectiv, diferitele
ipostaze, de la bucurii, tentații, repro-
șuri, mărturii; apoi experiențe inedite,
în proza La graniță, o ieșire peste
hotare, cu strângeri de inimă și pi-
canterii legate de această experiență,
o ingenioasă satiră, în care scriitorul
biciuiește metehne ale vechiului re-
gim, cu o recrudescență virală astăzi:
domnule profesor, dumneavoastră nu
știți că totul se rezolvă în lumea asta?

Ne întâmpină de la început acest
moto. Un alt fel de a te descurca, un
înlocuitor autohton de joasă altitudine
al cuvântului esențial a răzbate, azi
omul nu mai răzbate, ci se descurcă;
un cuvânt deloc la sufletul lui Nicolae
Steinhardt, dezbătut pe larg în
dialogurile, taifasurile, pe care le-a
avut cu preotul Ioan Pintea la Rohia.
Dar mesajul povestirii este mai
profund prin finalul ei exclamator:
Multe se rezolvă în lumea asta prin
negociere, mai puțin negocierea →

LÖRINCZI FRANCISC-
MIHAI

 36

cu moartea; se pune problema thana-
tosului, taina și miracolul implaca-
bilului.

În aceeași accepțiune a cuvân-
tului a te descurca se regăsește și
povestirea Vânzătorul de apă colo-
rată, care dă titlul volumului, traseul
Pehlivanului, omul alunecăcios,
lingăul (a nu se face nicio trimitere la
lingou, care este de esență superioară)
care se descurcă și prin înșelătorie
parcurge viața și pare că o supune.
Ideea că nimic nu s-a schimbat.

Superficialul continuă să ia locul
substanțialului. Aparența se impune
pe mai departe.

O societate care încurajează
descurcăreala. Scriitorul surprinde
contrastul dintre aparență și esență
prin clădirea vânzătorului de apă
colorată, o construcție care aparține
mai mult grotescului, ieșit din rama
esteticii.

Într-o povestire de mare profun-
zime, Spaime, autorul, sub umbra
alegoriei, realizează o incursiune în
galeriile totalitarismului.

Limbajul voalat, exprimarea dis-
cretă, de mare eleganță și sugestivi-
tate, rupe din aluatul compoziției un
mesaj definitoriu prin două excla-
mații: - Na, Stalin, na! Reacționasem
eu la strigătele căruțașului, care își
bătea măgarul. […] Doamne, și
suferințele bietului animal.

Aceasta dintâi, realizată printr-o
exprimare explicită, cu trimitere la
Dostoievski (scriitorul chiar amintit
în povestire), la pasajul din Crimă și
Pedeapsă, când autorul descrie o
scenă când un cal este bătut cu
cruzime și omorât.

A doua exclamație are conotații
biblice, profund religioase: - Unde
ești, Avrame? Unde ești, Avrame?
Vino de-ți vezi poporul!...

Sunt două structuri holarhice ale
compoziției epice care vin cu un
mesaj viu, grăitor, plastic, de mare
ținută literară.
 Problema pământului, scindarea pe
care o provoacă moștenirea în rândul
familiei este frumos ilustrată în
povestirea Parmena!... Învrăjbirea,
aviditatea după pământ, neînțelegerea
sunt trăsături ale omului orbit de
puterea lucrurilor. Palma de pământ
știrbește nu numai înțelegerea dintre
socru și ginere, dintre generații, ci
strică iremediabil rânduiala dintre
oameni, aflați sub imperiul rapacității.
O palmă de pământ îi desparte.
Distanța dintre suflet și suflet:

Parmena asta mi-ați putea-o lăsa
mie, că nu-i pe ea mult rod, că eu
numai pe asta o mai am.[…] Eu nu
zic ba, numai că hatul e dincolo de
ultoaie cu o palmă.
 Proza scurtă se pliază foarte bine pe
țesătura pe care vrea să o creeze
autorul. Îi permite să plonjeze, să facă
inserții, popasuri pe locurile natale.
Scriitorul nu diluează, ci toarnă filmul
realității așa cum a fost el. Nu îl
deformează, cu o ușoară voalare îl
distilează ca în Motântoaia, Văr de-al
patrulea, Bolovanul trădător.

În proza Văr de-al patrulea,
autorul aduce în prim plan universul
cel nesfârșit al simțurilor, care
păstrează amprenta inocenței, este
mărturia timpului trecut. Structura
anamnezică este profund vizuală și
auditivă: cum dormeam până toamna
târziu la rudele mele în podul
grajdului de unde auzeam vuietul
pădurii de brazi și al văii.

Grinda cu răboj ne aduce până în
intimitatea casei, în elementul
familial păstrător de amintiri vii:
draga de ea, încă mai miroase a
busuioc și-a zeamă de poame. O
grindă stă mărturie a destrămării, a
pierderii sfințeniei și al cerului de
acasă, prin dezrădăcinare. Casa nu se
mai moștenește, se vinde. Valoare ei
nu constă în bani, ci în permanență:
era complicat pentru cei doi nepoți să
găsească o rezolvare potrivită. Prin
indicațiile toponimice scriitorul face o
mărturie și o fulgurantă dovadă de
hemografie.
 Prozator care s-a impus printr-o
scriitură de substanță, recunoscut și
apreciat de critica literară, cu un
mesaj etic și estetic profund, Cornel
Nistea pătrunde până în straturile
interioare profunde ale ființei, pline
de răsaduri care dau rod, umple
discontinuitățile evenimențiale și
reverberează țesături cu broderii
labirintice. Limbajul nu este unul
sofisticat, mai mult rafinat și
revelatoriu, cu inserții ale graiului
local autentic.

Scriitor cu o panoramă largă,
Cornel Nistea survolează un teritoriu
vast și georeferențiază cu precădere
spațiul afectiv al orizontului local și
cel aflat în proximitatea acestuia, pe
care le cunoaște bine, de unde și o
radiografiere reală și lucidă a acesteia.

*)Cornel Nistea, Vânzătorul de apă
colorată, Editura Casa Cărții de
Știință, Cluj-Napoca, 2015.

Restituiri

Daniel Drăgan (Braşov), scriitor
prolific, membru USR, a publicat
romane, nuvele, poeme şi teatru într-
un stil inconfundabil, unele dintre
acestea fiindu-i traduse în franceză,
engleză, germană, maghiară şi rusă.

Romanul Ciuma boilor (Ed.
Fundaţiei Culturale “Arania”, sat
Bogata, 2005), lansat la Constanţa,
vineri 6 octombrie, 2006 are o acţiune
plasată într-un spaţiu nedefinit
concret, ci imaginar - Logofania, ai
cărei locuitori sunt fireşte logofanii.
Timpul este însă fixat cu precizie; trei
săptămâni înainte de Sfântul Ilie.

Citit atent, romanul pare unul de
atitudine, pentru că autorului nu i se
pare nimic de neglijat din tot ce-l
înconjoară.

Discursul narativ îmbină cu ta-
lent un “logos” formal cu unul infor-
mal: pe fundalul unui flagel – ciuma –
scriitorul “brodează” aspecte cotidie-
ne, proiectându-le la graniţa dintre
realitate şi ficţiune. Evenimentele
sunt prezentate oarecum cronologic.

Autorul pleacă în construcţia
romanului de la un pretext – în satul
logofanilor a apărut ciuma boilor.

Deşi publicat în 2004, pentru
prima dată, în 2006 pentru a doua
oară, câteva secvenţe, l-ar situa pe
autor sub influenţa a doi mari
prozatori români. Prima pagină
descrie atmosfera plină de uscăciune,
cu soare puternic ce face să dipară
orice urmă de viaţă, amintind de
nuvela lui Fănuş Neagu “Dincolo de
nisipuri”, în care prozatorul brăilean
vorbeşte despre seceta din 1946.

Prevestirea molimei din romanul
lui Daniel Drăgan a fost apariţia unui
curcubeu fără ploaie, interpretat de
oameni ca dar al lui Dumnezeu. Au
loc apoi evenimente la fel de
neobişnuite, prevestitoare cum este
stingerea şi aprinderea becurilor
intermitent, aşa-numite “minuni
necurate”. Dar cea mai înfiorătoare
este apariţia guzganului cu botul
umflat, cu o guşă mare cât varza din
bătătura lui Werestory cârciumarul,
spaţiu ce aminteşte de poiana lui
Iocan, din “Moromeţii” lui Marin
Preda. Aici oamenii sunt adunaţi în
jurul “cazanului de fiert horincă” şi
discută calitatea acesteia. →

LAURA VĂCEAN

 37

La trei zile după această scenă
intră în sat un taur fioros, văzut de 7
bărbaţi, cifră cu valoare mitico-
magică, de-a lungul celor 95 de
pagini. Ei sunt: Mitici veterinarul,
Werestory băcan şi cârciumar, Peter
Lukas fost preşedinte de colhoz, Laie
Turcu stupar, spiţer şi fost viitor
meteorolog, Savu Alexe pasionat de
OZN şi literatură SF, Mitu Roth
morar fără moară şi Miron Duţu,
celibatar convins.

Fiecare dintre aceşti logofani au
surprins momentul într-un loc
simbolic – în centrul satului care
adună în cele patru colţuri instituţii
fundamentale ale satului: primăria,
biserica, şcoala şi cârciuma. Fiecare
dintre cei 7 are o viziune proprie
asupra imaginii taurului. Perceput
sonor de Mitici, vizual cu un glob
violet între coarne (imagine din vechi
colinde româneşti), de Werestoy; cu
şase picioare de Peter Lukas şi fără
copite de Laie Turcu. Imaginea care
se conturează este cea a unui animal
fabulos.

Perspectiva lui Savu Alexe este
total diferită: taurul este o fiinţă
semiacvatică: a ieşit din apă, din iaz,
nu are nici păr, nici pene, ci solzi.
Morarul Roth îl vede cu patru ochi,
iar Miron Duţu, mai practic, îl roagă
pe Lică Vânătorul “să împuşte
monstrul apocaliptic.” Dar aşa cum
apăruse intempestiv tot aşa va
dispărea. Autorul surprinde acum
introspectiv teama strecurată în rândul
oamenilor şi proporţiile ei patologice.

Acum este momentul să
introducă un vechi obicei, prin care se
poate salva spaţiul infestat de molima
ciumei şi astfel ne aflăm în plin ritual
folcloric românesc. Sunt alese 7 Marii
măritate, care-ntr-o singură noapte şi-
ntr-o tăcere desăvârşită (motivul
interdicţiei din basmele şi baladele
româneşti şi universale) vor trebui să
meliţeze, să toarcă, să ţeasă şi să
coasă într-o singură noapte, cămaşa
ciumei, purtată prin sat pe o cruce, pe
drumul pe care pleacă şi vin turmele,
ca s-o sperie pe “doamna ciumă”.
Actele femeilor sunt aproape magice,
ritualice şi descoperim aici un
amestec între religios şi păgân:
prezenţa preotului în alaiul păgân, al
cămăşii ciumei.

Pe lângă firul narativ principal -
apariţia taurului bolnav şi ritualul de
alungare a ciumei - autorul introduce
aspecte cotidiene ale vieţii
logofanilor. Pentru o notă de realism

al faptelor narate, prozatorul intro-
duce date atestate istoric, anii de
molimă în care s-a mai confecţionat
cămaşa ciumei: 1205, 1683, 1752,
1845 şi 1874. Dar femeile din
povestea noastră, nu şi-au îndeplinit
rolul ritualic. Explicaţia ar fi că una
dintre femei ar fi încălcat interdicţia,
vorbind sau zâmbind şi atunci
gesturile ritualice nu ar mai converti
cămaşa în obiect magic.

În ceea ce priveşte personajele,
acestea pendulează între realitate şi
ficţiune, cu nume neaoşe sau sim-
bolice, prezentate sumar la început,
portretele lor se individualizează aşa
cum se întâmplă cu doamna “Zăludă”
care atrage în casa Marcos” fete ne-
împlinite”, neveste tinere şi neprice-
pute să le înveţe dansul dragostei,
adevărat spaţiu al păcatului.

 Învăţăturile primite aici tulbură
“rânduiala strămoşească.”

Dar frecvenţa cifrei 7 aminteşte
de proza “Hora de bărbaţi” autor
Gheorghe Bogorodea (Vânzătorul de
enigme, Antologie de proză
contemporană, Ed. Europolis,
Constanţa, 1993, pp. 25-51), care
introduce un obicei arhaic, din
Dobrogea, puţin cunoscut: la moartea
unei tinere nenuntite, 7 bătrâni din sat
joacă o horă în jurul coşciugului,
avându-l alături pe iubitul ei.

Autorul descrie în detaliu acest
act ritualic. Într-o vestimentaţie
adecvată şi-ntr-o tăcere desăvârşită,
ca şi cele 7 Marii, bâtrânii şi tânărul
aşază cele două lumânări de cununie,
lângă coşciug, săvârşind ceremonialul
de căsătorie întocmai. Ajuns la casa

miresei este croit de Moş, un Moise
cu toiagul, şi se leapădă de sine. O
cere părinţilor de soţie pe tânăra
moartă, cu jurămintele cunoscute din
bătrâni. În curte va arde focul până în
zori, poate lumină pentru cea care
pleacă în lumea întunericului. În dans
tânărul a primit un toiag care arăta
precum vechiul stindard al dacilor.
Intervine un bărbat cu mască şi
vioară. Acesta, după ce cântă un
cântec de leagăn dispare. Textul
situează evenimentul între mit şi
profan: “mireasa va fi o punte între
noi şi străbuni.

 Zeului nostru sfatul de bătrâni i-
a îngăduit să-şi aleagă de soţie şi o
femeie din această lume.”

Revenind la romanul nostru,
reţinem observaţia lui Daniel Drăgan
în legătură cu salvarea logofanilor,
prin întoarcerea la credinţă.

Preotul însuşi apelează, pentru
alungarea molimei, la incantaţii, ce
ies din tiparele cărţilor religioase
pentru a îmbuna fiara să dispară.

Deşi s-a instalat carantina, boala
ajunge şi la oameni şi stârneşte până
şi interesul unei comisii europene,
provocând conflicte între logofani.

În confuzia creată sunt sacrificate
la un loc, animale bolnave şi sănă-
toase. Dar minunea s-a arătat în cele
din urmă: în trei zile ciuma a dispărut.

Romanul este construit simetric.
Dacă începe cu o secetă, finalul redă
imaginea ploii binefăcătoare, comuni-
tatea logofanilor revenind la preocu-
pările anterioare.

Cartea oferă cititorului un tablou,
o frescă a satului, ca un spaţiu
concentric căruia îi pătrunzi tainele de
la margini spre centru, cu fiecare
frază meşteşugită, acesta focalizând
pe viaţa oamenilor, cu datini şi
obiceiuri, pe acţiunile lor, dar mai
puţin pe rolul instituţiilor fundamen-
tale ale aşezării.

Am afirmat la început că ar putea
fi un roman de atitudine.

Având în vedere anul apariţiei,
2005, ţara se confrunta cu o falsă
gripă aviară, şi cred că acest fapt a
fost motivul de inspiraţie al autorului.

Nota vădit ironică a scriitorului
se strecoară în fiecare paragraf sau
frază a textului, evidenţiindu-i simţul
umorului uneori popular, alteori rafi-
nat, cum rar întâlneşti.

Textul este cursiv şi lectura lui
oferă o experienţă inedită.

8 noiembrie 2006, Constanţa

 38

Cartea de debut în proză a lui

Geo Constantinescu, intitulată Carul
cu pere, publicată la Editura Ramuri,
Craiova, 2015, poate constitui o sur-
priză pentru cei care nu au cunoscut
înainte talentul de prozator al autoru-
lui, aşa cum lasă să se înţeleagă şi
prefațatorul Ion Munteanu. Pentru
mine însă nu e deloc o surpriză pen-
tru că-l ştiu pe autor de pe vremea
când eram colegi la Grupul Şcolar
Electroputere din Craiova. Ar con-
stitui poate subiectul unei proze felul
în care ne-am întâlnit atunci (1971-
1974). Amândoi eram înscrişi, în pa-
ralel cu profesionala, ilegal, la liceu.
Eu urmam liceul „Nicolae Bălcesu”
din Craiova, iar Geo liceul din Băl-
ceşti, judeţul Vâlcea. Învăţam amân-
doi la limba latină în timpul nopţii
pentru că ziua ne feream să nu ne
vadă colegii sau profesorii şi, astfel,
să suferim consecinţele unei exmatri-
culări. Aveam cărţile de studiu bine
ascunse sub salteaua patului de fier
din dormitor pe care le scoateam pe
furiş noaptea. Ne refugiam în WC-ul
unde puteam aprinde lumina fără a da
de bănuit. În lecţiile de latină învăţam
despre zeii Romei, fără a mai simţi
mirosul fetid de urină şi clor. Pe
atunci nu ştiam încă de faptul că
celebrul şi, în acelaşi timp, mare
Heraclit Obscurul (Skoteinos) a spus
că şi bucătăria are zeii ei. Noi am
reuşit să aducem zeii Romei în latrina
internatului de la căminul 14 după
aproape 2452 de ani de la dispariţia
filosofului presocratic. Amândoi eram
copii de la ţară care am venit în „ma-
rele” oraş Craiova pentru a scăpa de
sărăcie şi pentru a deveni „domni”.
Prietenia noastră s-a legat în timp în
fantasmele vieţii, de la Craiova la
Cluj, trecând prin toate apele tulburi
ale unui drum sinuos.

Am spus toate acestea pentru
biografia unei idei, ideea de prietenie
care se fundează pe suferinţele, frus-
trările şi desele momente de bucurie
ale adolescenţei. Am suferit şi am vi-
sat atunci cum vom deveni noi scrii-
tori, cum vom scoate din retortele lu-
minii cărţile care să spună ceva des-
pre alchimia vieţii noastre. Fiecare
din noi, pe căi diferite, a reuşit să facă
ceva în acest sens. Sunt sigur că
fiecare dintre noi mai are încă multe
de spus şi de scris. Geo s-a remarcat

de pe atunci, din adolescenţa închisă
între zidurile internatului, ca având un
talent literar deosebit. Pământul care
i-a asigurat optimismul vieţii şi deve-
nirea sciitoricească a fost cel al satu-
lui Irimeşti din Vâlcea, de care a ră-
mas ataşat în permanenţă. El a fost
mereu convins că un scriitor trebuie
să fie un foarte bun cunoscător al
literaturii naţionale şi mondiale, dar şi
al teoriilor şi criticii literare. A citi
foarte multă literatură şi critică lite-
rară încă din timpul perioadei „Elec-
troputere”, ceea ce-l va determina să
urmeze Facultatea de Filologie de la
Cluj. Pregătirea ştinţifică extrem de
serioasă a făcut ca el să fie cunoscut
în primul rând pentru cercetăriile,
studiile şi publicaţiile în domeniul
literaturii spaniole, franceze şi româ-
neşti. Talentul literar a părut a rămâne
mereu pe planul doi pentru cei care
nu-l cunosc prea bine. Iată că nu este
deloc aşa! Geo Constantinescu, deşi a
debutat destul de târziu cu volumul
său de proză, urmându-l într-un fel pe
Arghezi, se dovedeşte a fi un prozator
viguros, cu experienţă literară dove-
dită încă din anii studenţiei, când a
fost redactor la revista studenţească
Napoca Universitară. A publicat de
pe atunci recenzii la cărţi şi filme,
eseuri literare, proză în Echinox,
Napoca universitară şi în alte reviste.
După finalizarea studiilor universita-
re, munca de cadru didactic în învă-
ţământul preuniversitar şi universitar
a fost dublată de activitatea de publi-
cist concretizată în colaborări la di-
ferite reviste din ţară. Mai mult, ex-
tinderea cercetărilor sale ştiinţifice s-a
concretizat cu o bursă în Spania, ceea
ce l-a transformat într-un specialist în
limba şi literatura spaniolă.

Parcurgera cărţii de debut în pro-
ză a lui Geo Constantinescu a repre-
zentat pentru mine o deosebită satis-
facţie, pentru că am observat cel puţin
două aspecte importante: a. faptul că
studiile ştiinţifice pe care le-a realizat
nu au dus la pierderea scriitorului,
cum se întâmplă adeseori când criti-
cul literar sufocă scriitorul din acelaşi
ins; b. calitatea scrierii literare arată
maturitatea unui scriitor care doar
aparent a fost pe planul doi.

În încercarea unei analize a cărţii
de faţă am să pornesc de la titlul
acesteia. „Carul cu pere” pare un titlu
banal, agăţat de nişte „amintiri din
copilărie”. În realitate, titlul acesta
descrie începutul unei deveniri, când
copilul Ilarie, personaj care-l întruchi-
pează după toate probabilităţile pe
scriitorul însuşi, ia contact cu lumea
dinafara satului său de origine. De alt-
fel, cartea e construită pe dezvrăjirea
lumii satului. Un car cu pere poate fi
interpretat ca un simbol al comerţului
ţărănesc, tipic vâlcean. Ţăranii din
judeţul Vâlcea plecau adeseori cu
căruţele prin ţară pentru a vide fructe,
păcură, sare, vase de ceramică. Era un
comerţ acceptat la limita legilor de
atunci pentru că acest tip de activitate
însemna supravieţuirea unor comuni-
tăţi sărace.

Cartea lui Geo Constantinescu e
alcătuită din 25 de proze scurte, con-
struite solid şi constituind imagini ale
unei lumi duble: lumea dinăuntrul şi
lume dinafară; lumea rădăcinilor şi
lumea dezrădăcinării; lumea fiului ri-
sipitor şi lumea fratelui fiului risipi-
tor. Indiferent de forma binomului
acestor lumi, avem de a face cu expe-
rienţa unei vieţi care transformă fap-
tele banale în literatură, care accede la
forma artei cuvântului. Fiecare proză
în parte îşi are rostul ei în povestea pe
care este ţesută. O zi din viaţa unui
băiat cuminte e una din experienţele
fiului risipitor care pleacă în lume.
Întrebarea este de ce acesta pleacă
într-o lume dincolo de lumea sa. A-
ceastă întrebare a făcut o îndelungată
carieră literară şi filosofică în funcţie
de răspunsurile care s-au dat în timp.
Un astfel de răspuns îi dă Rainer
Maria Rilke în Însemnările lui Malte
Laurids Brigge: Fiul Risipitor pleacă
în lume pentru a-şi găsi dascălul. Se
dovedeşte ca acest dascăl să fie în
cele din urmă experienţa de viaţă, o
singură autoritate capabilă să explice
dorinţele împlinite şi mai ales pe →

ION HIRGHIDUŞ

 39

cele neîmplinite. O zi din viaţa unui
băiat cuminte reprezintă o astfel de
experinţă de viaţă dincolo de faptele
banale din viaţa unui elev al şcolii
profesionale. Viaţa în condiţiile şi
normele internatului reprezenta
deseori un coşmar pentru elevii veniţi
de la ţară şi care erau obişnuiţi cu
libertatea din spaţiul rural. Viaţa în
mediul internatului reprezenta o lume
închisă şi frustrantă. Şcoala şi orele
de atelier reprezentau posibilitatea de
afirmare în care unii elevi veniţi din
mediul rural excelau. Dar internatul
avea de multe ori un aspect carceral.
Elevii, indiferent cât de buni erau la
învăţătură, erau la cheremul aşa-
zişilor „pedagogi”, care în realitate
erau nişte supraveghetori comparabili
cu gardienii unei închisori.

În acest mediu, elevii nu erau
deloc nişte îngeri. Autorul aminteşte
de una dintre răzvrătirile acestora,
când „moş Metru”, porecla unui pe-
dagog foarte scund, este tuns şi uns
cu motorină pe chelie. Este una din
năzbâtiile pe care le făceau elevii mai
răzvrătiţi, dar armata de pedagogi din
cele 5 cămine-internat ale Grupului
Şcolar „Electroputere” era destul de
unită şi reuşea să facă faţă celor a-
proape 3500 de elevi. Geo Constanti-
nescu ne prezintă în proza amintită o
tehnică de supravieţuire a unui copil
venit din mediul rural în capitala
Olteniei pentru a se face „domn”,
adică un meseriaş care lucrează la
oraş pe un salariu mai bun în compa-
raţie cu veniturile de la ţară. Un băiat
cuminte venit din mediul rural o
putea oricând lua razna la internat
pentru că aici mulţi dintre elevi se
apucau de fumat şi consumau alcool.
Peisajul pe care-l prezintă prozatorul
este extrem de pitoresc şi picant,
presărat cu scenele unei iubiri ratate.

Capacitatea de prozator a lui Geo
Constantinescu este demonstrată toc-
mai de tranformarea unor fapte banale
ale vieţii cotidiene în literatură. Fie-
care dintre prozele din volumul în
cauza reprezintă un tablou încheiat
pentru că se poate vorbi de o capa-
citate picturală a scriitorului. Lumea
personajelor este bine definită ca și
lumea satului care rămâne mereu fun-
dalul scrierii. O lume într-o desfășu-
rare aproape dureroasă dacă nu ar fi
presărată cu scene de umor negru, în
care iubirea este mereu prezentată în
apele ei tulburi, așa cum o vedem în
proza Târgul de afară. Aceasta este o
proză despre țăranii vâlceni care merg

cu cereale la târg pentru a câștiga
ceva bani. O dramă a țăranului Gulică
Șoșoi și a soției sale Tudorița. Ei sunt
călcați noaptea de hoți, când Tudorița
îl confundă pe bărbatul ei cu un hoț
căruia i se dă și-i dă banii care-i avea
asupră-i.

Apoi, înțelepciunea țărănească a
împăcării cu situația. Sfidarea este
povestea hilară a lui Gogu Pungașu
din timpul războiuluiui țesută pe o
dramă – drama întovărășirilor când se
căuta pierderea identității țăranilor.
Povestea lui Gogu Pungașu este o
poveste ironică, sfidarea unui timp
când WC-ul construit de soldații
români este hiperbolizat într-un fapt
de civilizație. Întoacera este povestea

Dalila Özbay, COPAC ANONİM-

desen, 2016

aproape neverosimilă a lui Tilică
Șoșoi, o dramă a țăranului care speră
să-și schimbe condiția socială, dat
prin nesăbuiță pierde banii câștigați
cu atâta trudă.

În loc de banii agonisiți pentru
cumpărarea pământului, el se întoarce
în sat cu o geantă de pere pădurețe.
Destrămarea reprezintă o situație de
limită, tragedia prin care trece Anton,
combatant pe front, care-și pierde
familia și pământul, ceea ce-l deter-
mină să se sinucidă.

Străinul este ca o cicatrice în
lume și aduce o vagă asemănare cu
prozele lui Dino Buzzati.

Temele majore pe care sunt
construite prozele lui Geo Constan-
tinescu fac parte din inventarul sufle-
tesc al acestuia.

Pământul reprezintă bunul sacru
al țăranului de care mereu a dus lipsă.
Fenomenul istoric al colectivizării
reprezintă cauza dezrădăcinării și al
nesfârșitelor drame pentru cei care
sunt nevoiți să plece din satul lor în
lume. Avem de a face cu un mit
deformat al Fiului Risipitor, pe care
nicio experiența de viață nu-i este
suficientă. Este și cazul prezentat
anterior, cel al lui Tilică Șoșoi. Dintr-
un bun sacru, pământul devine o
iluzie și-i trimite pe dezrădăcinați
între două lumi.

Terra Sacra este pentru scriitor
un loc bine localizat: satul Irimești
din Vâlcea. Oltețul, care străbate
această zonă, unește de fapt Gorjul cu
Vâlcea. El aparține acestui pământ ca
formă de stabilitate și conturează
harta sufletească a scriitorului.

O altă temă este cea a iubirii
prezentată în forme alambicate,
trecută prin retorte și supusă unor
deformări voite. Toate iubirile de
tipul acesta lasă în urmă un fum dens
al regretelor, o lume confuză a
sentimentelor.

Proza lui Geo Constantinescu nu
este supusă unor experimente literare
nesigure, ci urmează aproape un
traseu clasic. Cu toate aceste este
dificil de a-l încadra într-un curent, de
a-l încarcera într-o grupare literară
anume.

Totuși, scriitorul prin formația lui
intelectuală aparține Clujului anilor
1980, când în vogă era Echinoxul
unde a fost colaborator. Pe de altă
parte, acesta s-a construit pe sine în
așa fel încât cartea de debut în proză
este scrisă cu o mână sigură și cu un
talent indubitabil.

 40

Omul de litere Eugen Negrici, în
sfârşit, s-a hotărât să-şi publice jur-
nalul! Aceasta a fost, îndrăznesc să
afirm, nu numai una dintre surprizele
Târgului de carte Gaudeamus 2015,
dar şi ale anului literar recent înche-
iat...

Despre personalitatea profesorul,
istoricul şi criticul literar Eugen
Negrici, drept reamintire, iată o
succintă şi actualizată cronologie, de
pe coperta interioară a celui mai nou
volum al său numit deloc întâmplător
Sesiunea de toamnă: ,,Eugen Negrici
s-a născut la 28 noiembrie 1941, în
Râmnicu Vâlcea. Este critic, istoric
literar, stilistician şi profesor de
literatură română contemporană la
Facultatea de Litere, Universitatea din
Bucureşti. A publicat următoarele vo-
lume: Antim. Logos şi personalitate
(1971), Naraţiunea în cronicile lui
Grigore Ureche şi Miron Costin
(1972), Expresivitatea involuntară
(1977), Figura spiritului creator (ed.
I, 1978; ed. a II-a, 2013; Premiul
Uniunii Scriitorilor din România),
Imanenţa literaturii (ed. I, 1981; ed. a
II-a, 2009), Introducere în poezia
contemporană (1985; Premiul Uniu-
nii Scriitorilor din România; Premiul
Asociaţiei Scriitorilor din Bucureşti),
Sistematica poeziei (1988), Poezia
medievală în limba română (ed. I,
1996; ed. a II-a, 2004, Premiul Uniu-
nii Scriitorilor din România; Premiul
Soros), Literature and propaganda in
communist Romania (1999),
Literatura română sub comunism.
Proza (2002), Literatura română sub
comunism. Poezia (2003), Iluziile
literaturii române (2008, Cartea
Anului 2008, desemnată de România
literară şi Fundaţia Anonimul,
Premiul Manuscriptum; Premiul
pentru critică / istorie literară al
revistei Observator cultural; Premiul
de excelenţă al revistei Convorbiri
literare), Literatura română sub
comunism 1948-1964 (2010),
Simulacrele normalităţii (2011) şi
Emanciparea privirii. Despre
binefacerile infidelităţii (2014;
Premiul pentru eseu al Uniunii
Scriitorilor din România)

DE CE abia acum? Aceasta a fost
prima întrebare care mi-a venit în
minte şi care m-a pus pe gânduri,

chiar şi înainte de a citi măcar un
rând din jurnal...! A durat ceva timp
până să înţeleg ... răbdarea lui Eugen
Negrici, cel care a aşteptat să treacă
acea ,,febră” a dezvăluirilor de după
1989, apoi să apună moda operelor de
sertar şi să propună abia acum
publicului un document - mărturia sa
despre acea epocă, dar şi un
tulburător îndemn la reflecţie, la o
sesiune de toamnă utilă şi chiar
necesară fiecăruia.

Jurnalul începe în preajma zilei
sale de naştere, iar toate aceste prime
gânduri merită citate în intregime, dar
şi comentate pentru că ele constituie
un prim şoc, o declaraţie de since-
ritate marca Eugen Negrici - fără un
patetism al autovictimizării, fără un
eroism închipuit şi singular, dar care
arată cum gândea un scriitor din pe-
rioada anilor 70 şi mai ales care erau
pericolele actului de a scrie: pe de-o
parte, teama de ceilalţi care puteau,
cu sau fără voie, transmite mai depar-
te gândurile sale (către oamenii Se-
curităţii, insituţie de represiune nenu-
mită atunci în text, din motive uşor de
bănuit); paradoxal, pe de altă parte,
exista şi un alt nivel care era chiar un
mult mai puternic factor inhibator-
autocenzura.

Din această cauză, scriitorul nu
numai că nu se mai simte liber să
scrie ce gândeşte şi cum doreşte, ci o
face cu gândul mereu la ceea ce se va
putea interpreta ulterior din textul său
devenit o posibilă armă-bumerang, o
probă împotriva propriului autor.

Dar iată textul: ,,Scriu de fapt,
aceste rânduri pe 30 noiembrie: fila
anterioară am rupt-o după ce mi-a
fost citită.

Era o însemnare banală, ea însăşi
cenzurată de un fel de presentiment al
reacţiilor posibile.

 Am plonjat în situaţia-limită a
oricărui jurnal. În pofida tutuor
declaraţiilor principiale şi a tuturor
dorinţelor noastre, el rămâne un act
de literatură, adică unul respectând

convenţiile acesteia şi, adesea, pe cele
sociale. Când nu poate fi vorba de
sinceritate - şi nu poate fi - voi
continua să fac ceea ce ştiu: <<jocul
de-a măştile>>, grijuliu doar în a
aduce deasupra feţei pe aceea care
sugerează francheţea şi intimitatea.”
 O singură menţiune: aceste prime
rânduri nu sunt adăugate sau
comentate în vreun fel după 1989,
tocmai pentru a evita acea impresie
de autovictimizare sau chiar aureolă
pe care, nu în puţine cazuri, scriitorii
acelei perioade au adoptat-o... Ea îşi
păstrează astfel valoarea unui autentic
document de pocă despre condiţia
scriitorului din perioada regimului
comunist şi anunţă metoda pe care o
propune Eugen Negrici pentru o altfel
de despărţire de trecut - prin
(auto)analiză sobră, fără exagerări sau
exaltări...

Însemnările care îi urmează, spre
exemplu cele despre vizita la Bratis-
lava, vor fi însă completate, în 2011,
cu alte reflecţii despre relaţia mereu
discutată şi discutabilă dintre biogra-
fie şi operă. Cele două pagini devin,
in nuce, o lecţie de teorie literară des-
pre condiţia scriitorului versus recep-
tarea posterităţii, aplicabilă însă şi la
alte perioade, chiar dacă fragmentul
în sine se referă la un anumit caz
(Mihai Eminescu - Veronica Micle).
Eugen Negrici oferă, aproape de ju-
mătatea jurnalului, un răspuns con-
cludent şi la o întrebare esenţială care
a stârnit multe controverse după →

GEORGE MOTROC

 41

1989: De ce nu a existat o ripostă
intelectuală unitară împotriva regi-
mului comunist? Oricine nu a trăit
direct sau nu cunoaşte măcar din
surse de încredere cum se desfăşurau
şedinţele de la Uniunea Scriitorilor,
din anii 70-80, citind fie şi numai
rândurile de mai jos va înţelege de ce
o asemenea întrebare a devenit doar
una retorică: ,,1-3 iulie 1981 – Bucu-
reşti: Şedinţă de alegeri la Uniunea
Scriitorilor. Prima la care asist.
Luările de cuvânt - în limita ţăţăriei:
şicane mărunte, ricanări, puneri la
punct retorice sau numai viclene.
Confruntarea cu politicul amânată sau
obnubilată de jerbele efectelor reto-
rice - căutate de dragul efectelor de
către vorbitori. Toate momentele-che-
ie pierdute, începuturile de confrun-
tare - abandonate sub povara dulce a
frazelor frumoase.”
 Elocventă pentru condiţia scriito-
rului sub comunism care se poate
schimba radical şi rapid în funcţie de
comenzile politicului este întâlnirea
cu Marin Sorescu; acesta nu mai este
scriitorul intangibil pentru că ştie că
se bucură de statutul de apreciere
unanimă (,,un scriitor intrat în ma-
nuale, iubit de toată lumea şi, până
acum cel puţin, şi de cei de sus”), ci
un om care se simte hăituit şi supra-
vegheat, fapt pentru care, pe stradă
fiind, se uită în spate simţind că este
supravegheat şi vorbeşte altfel - cu un
amestec de spaimă, de uimire, dar şi
de furie reprimată: ,,23 martie 1982
L-am întâlnit, pe strada din spatele
Comitetului Judeţean, pe Marin
Sorescu. Era, ca niciodată la Craiova,
singur. Păşea, cam <<în dorul lelii>>,
şi părea abătut. Când şi-a lăsat să-i fie
strânsă mâna chircită ca o frunză
uscată, am văzut că era tulburat, de nu
cumva speriat. În felul lui bâlbâit şi
nehotărât, care enervează pe mulţi,
dar nu şi pe mine - fiindcă ştiu că este
semnul geniului poetic - mi s-a plâns
de ce păţise la Teatrul din Craiova cu
piesa Există nervi. O dată sau de două
ori s-a uitat în spate, în timp ce
încerca cu interjecţii, poticneli şi
începuturi timide de înjurături să
exprime un fel de uimire furioasă.
Părea şi mai circumspect decât de
obicei. E nedumerit cum se face că o
piesă jucată la Bucureşti, la Casandra,
în 1968, e respinsă acum, în 1982, la
Craiova. E furios pe cei care ieri îl
elogiau abuziv, în stilul jegos,
oltenesc, şi care azi, la vizionare, l-au
înfierat cu sete: primarul, primul-

secretarul, secretarul cu propaganda,
un anume Marinescu, activist şi pro-
fesor, câţiva haidamaci şi vehemenţi
din grupul de tovarăşi muncitori.”
Completarea postdecembristă, din
2011, descifrează pentru cititor mo-
tivele ascunse ale acestei ,,sângeroase
execuţii cu public a unui scriitor intrat
în manuale” - ,,bănuit de apartenenţă”
la mişcarea transcendentală, conside-
rată în epocă o ,,sectă periculoasă”.

 Pornind de la acest caz, Eugen
Negrici va adăuga, tot în 2011, un
text-şoc despre condiţia scriitorului în

general, din perioada regimului co-
munist, văzut ca o utilă unealtă ideo-
logică, cel puţin pentru o perioadă,
dar şi la care se putea apoi renunţa
uşor din moment ce exista o listă de
alţi posibili doritori de glorie literară;
această tulburătoare şi dramatică
ipostază a scriitorului român din
perioada regimului comunist rămâne
greu de acceptat chiar şi astăzi: ,,Şi
iarăşi nu mă pot abţine să nu observ
că astfel de episoade vădesc esenţa
regimului comunist (ceauşist) şi a
raporturilor lui reale cu scriitorii.

Ele sunt în măsură să servească
de pildă, să dea o lecţie istoricilor
literari, care încă tratează perioada ca
pe una normală şi pe scriitorii ei ca pe
nişte eroi ai ,,rezistenţei prin cultură.
După 1964, tot ce s-a publicat, mai
bun sau mai rău, mai critic sau mai
puţin critic, la adresa regimului - s-a
publicat cu voia celor de sus, pentru
că au acceptat ei să o facă din diverse
considerente de etapă.

Scriitorilor, mai bine zis unora
dintre ei, li s-a oferit, din când în

când, şansa de a deveni eroi ai
libertăţii de expresie.

Dar numai în limitele date şi
numai când comandamentele de etapă
cereau să avem scriitori care să suge-
reze posibilitatea democraţiei socia-
liste. Temerarii deveneau, fără s-o
ştie, instrumentele diversiunii sugeră-
rii libertăţii (pentru ochii miopi ai
Occidentului) şi deversori ai energii-
lor negative ale unei populaţii umilite
chinuite de foame, de frig, de
restricţii de tot soiul.”

Recitind textul de mai sus, mă
întreb cum ar fi fost receptat imediat
după Revoluţia din 1989 şi câte
invective ar fi primit autorul acestora!
Ipoteza de lucru propusă este greu de
acceptat şi una care distruge un întreg
eşafodaj al iluziilor pe care s-a
construit un mit al scriitorilor, mai
ales înainte de 1989, dar care mai
mult păreau ... subversivi şi nu din
proprie voinţă, ci fiind aleşi de
sistem!

Probabil că aşa cum Eugen
Negrici însuşi a avut nevoie de o
bună perioadă de timp pentru a
înţelege mecanismele ascunse ale
relaţiei putere - literatură - ideologie
şi a ajunge la astfel de reflecţii despre
condiţia scriitorul din perioada
regimului comunist, tot aşa şi istoria
literară şi publicul în general, vor
avea nevoie de o perioadă şi mai mare
pentru a le accepta...

Tot legat de condiţia scriitorului,
dar dintr-o altă perspectivă, trebuie
menţionată şi anecdota cu şi despre
Marin Preda, un fragment care merită
să figureze în orice... antologie anec-
dotică a literaturii române!
 Dincolo de răspunsuri şi de tablouri
de epocă, Sesiunea de toamnă este,
aşa cum spuneam la început, nu
numai un document, un tulburător
îndemn la reflecţie, dar şi un exemplu
de normalitate, de decenţă din şi
pentru lumea nostră literară ante şi
post 89 privind despărţirea de trecut.
De aceea, Sesiunea de toamnă face
parte dintr-o categorie specială de
cărţi care, parafrazându-l pe Borges,
trebuie nu doar citite, ci mai ales
recitite, pentru a vedea cum sau dacă
te-ai schimbat; miza cărţii nu este
doar a înţelege mai bine destinul unui
om, ci o întreagă epocă, de care, mai
mult sau mai puţin direct şi într-o
proporţie variabilă, indiferent că ne
place şi o recunoaştem sau nu,
depindem încă structural atât noi, cât
şi societatea din care facem parte...

 42

 Cu 220 de titluri la Bibliografia

generală (fără a socoti câteva sute la
Bibliografia capitolelor) și cu 116
pagini de fotografii și facsimile, acest
volum încununează activitatea lui
Stan V. Cristea, de cercetător al vieții
și operei marelui prozator național
născut în județul Teleorman.

De altfel, Stan V.Cristea a mai
publicat numeroase lucrări dedicate
lui Marin Preda și altor cărturari de
seamă ai zonei („Marin Preda, repere
biobibliografice”, „Eminescu și Tele-
ormanul”, „Dicționarul scriitorilor și
publiciștilor din Teleorman”, „Con-
stantin Noica, repere biobibliografi-
ce”, „Paisprezece poeți din Sud”) , a
editat reviste cu capitole dedicate
scriitorului (revista „Meandre”), a or-
ganizat simpozioane, dezbateri, con-
cursuri și festivaluri literare pe a-
ceeași temă, atât ca director executiv
al Direcției de Cultură Teleorman, din
Alexandria, ca profesor, istoriograf,
publicist și consilier superior în fo-
rurile culturale ale acestei zone. Ju-
dețul Teleorman a îmbogățit literatu-
ra română cu nume ca Anghel
Demetriescu, Dimitrie Stelaru, Gala
Galaction, Zaharia Stancu, Mircea
Scarlat, George Gană, Constantin
Noica, Miron Radu Paraschivescu ș.a.
 Pe baza investigațiilor, a docu-
mentării în arhive, a confesiunilor
scriitorului - arată Stan V.Cristea în
„Argument” - , această carte clarifică
perioade și aspecte din viața scri-
itorului mai puțin cunoscute, fără ca,
după această muncă asiduă, cerce-
tătorul să pretindă că studiile sale sunt
exhaustive. Totuși, nu putem trece
peste noutățile aduse aici, în legătură
cu studiile lui Marin Preda, la Siliș-
tea-Gumești, la Abrud, la Cristuru
Secuiesc, la București și, pentru scurt
timp, la Buzău, sau cu perioada
satisfacerii serviciului militar.
 Evaluarea operei literare, ca și a
vieții și activității sociale a lui Marin
Preda, sunt văzute în contextul istoric
în care a trăit. Cu lumini și umbre,
nici istoria romanelor, nici viața per-
sonală nu sunt pe deplin cunoscute la
acest autor, căruia Stan V.Cristea i-a
dedicat și alte articole, comunicări
sau culegeri de opinii ale altor cerce-
tători.
 Cu zbaterile și izbânzile ei - afirmă
Stan V.Cristea - , sunt puse în lumină
realitățile concrete din viața celui care

a devenit un scriitor de prima mână al
literaturii române din secolul al XX-
lea.
 Referitor la profesorii și colegii
prozatorului, este remarcată extraor-
dinara memorie a numelor și în-
tâmplărilor din viața sa, Preda însuși
devenind, astfel, furnizor al unor date
încă nepublicate despre sine.
 Remarcăm aici o foarte bună or-
ganizare a acțiunii de descoperire a
unor documente și persoane care l-au
cunoscut pe Marin Preda, mana-
gementul căutărilor și al resurselor,
apoi celeritatea cu care Stan V.Cristea
procedează întru descifrarea unor
aspecte fie necercetate, fie rămase ca
taine încă nedescifrate.
 Lucrarea nu este, însă, o simplă
enumerare sau înregistrare contabi-
licească de date și documente, ci
adâncește cercetarea prin observarea
efectului evenimentului biografic asu-
pra ficțiunii literare.
 Consultarea arhivelor de specia-
litate a dus la înlăturarea vălului care
plutea asupra perioadei în care pro-
zatorul era chemat sub arme, cu
informații exacte despre preocupările
celui obligat să-și întrerupă munca
asiduă care l-a dus pe culmi artistice,
deduse direct din corespondența lui
cu persoane din proximitatea literară
sau familială.
 Debutul literar al prozatorului se
produce cu schița „Nu spuneți ade-
vărul”, din revista „Tinerețea”, 20
ianuarie 1942, dar scriitorul a con-
siderat debut publicarea povestirii
„Pârlitu`”, din ziarul „Timpul”, 16
aprilie 1942. Marin Preda ar fi putut
debuta mai devreme cu un an, dacă,
așa cum s-a mai scris, s-ar fi

materializat promisiunile de a-l pu-
blica ale colegului de generație Geo
Dumitrescu, care, în efemera revistă
„Albatros” (5 apariții, din care două
duble, între 10 martie și 25 iunie
1941) îi răspunde, la poșta redacției,
mai întâi: „Scrieți mai explicit.
Păstrăm De capul ei” (în numărul 2,
din 25 martie), apoi „Reținem” (în
numărul 3-4, din 10-25 mai).

Astfel că l-a publicat Miron Radu
Paraschivescu, cel care își revendică
faptul de a-i fi sprijinit în egală
măsură, atât pe „poștaș”, cât și pe
prozator, în cartea „Versul liber”,
apărută în anul 1965.

Interesantă este concluzia lui
Stan V.Cristea în legătură cu perso-
najul Ilie Moromete, din romanul în
două volume „Moromeții”, considerat
ca avându-l ca model pe Tudor
Călărașu, tatăl scriitorului, însă mai
există o posibilitate, explorată în
comunitatea satului natal, Siliștea-
Gumești.

Cartea clarifică relațiile lui Marin
Preda cu familia, cu alți apropiați și
cu cititorii, publicând scrisorile sale,
aflate în colecții, biblioteci și arhive.

De asemenea, sunt publicate pa-
tru cronici literare, la cărți semnate de
semnate de Marian Ciobanu, Sorin
Preda, Ioana Diaconescu și Rodica
Potoceanu Matiș, considerate semni-
ficative pentru modul cum prozatorul
este perceput în lumea literară.

Un autentic album foto-docu-
mentar, aflat la sfârșitul cărții, cu-
prinde pagini inedite, dintre care
menționăm monumentele și busturile
lui Marin Preda, fotografii cu rudele,
ale satului natal de ieri și de azi, foi
matricole, diplome, imagini ale șco-
lilor normale pe unde a trecut, scrisori
ale autorului, facsimile după cata-
loagele claselor în care a fost elev cel
care era înscris ba Preda N. Marin,
părinții fiind Nicolae și Joița, ba
Călărașu T. Marin, ba Predescu
Marin.
 Sunt înregistrate și opiniile con-
sătenilor din satul natal, persoanele
mai vârstnice care își amintesc vi-
zitele scriitorului, opiniile foștilor
colegi, sunt descrise chipurile profe-
sorilor, evocate uneori de însuși
Marin Preda, cartea fiind astfel un tot
rotund, care reușește să prezinte în
special evoluția sa din copilărie până
ce a ajuns un mare prozator, recu-
noscut, premiat, director al unei mari
edituri, o personalitate des →

CORNELIU VASILE

 43

solicitată de reviste, radio și
televiziune.

Desigur că imaginile și intențiile
creatoare ale autorului „Moromeţi-
lor” țin de structura sa psihică și
intelectuală, iar receptarea operei poa-
te fi sensibil diferită, după formația
lectorilor, a publicului.

Ceea ce poate stabili un echilibru
între aceste două aspecte sau inter-
pretări este prezentarea declarațiilor
lui Marin Preda despre ceea ce el
credea despre lume, despre literatură,
despre personajele sale.

Astfel, Stan V. Cristea comen-
tează la obiect corespondența scrii-
torului, considerând că, fără a fi un
epistolier la fel de mare pe cât este ca
prozator, Marin Preda poate fi mai
ușor descifrat dacă s-ar publica un
volum special de corespondență.

 Corespondența dintre anii 1963
și 1968 demonstrează că prozatorul
nu s-a putut desprinde complet de at-
mosfera, cutumele, tradițiile și locu-
rile copilăriei, în ciuda faptului că a
plecat la Şcoala Normală, ca să devi-
nă învățător, de la o vârstă fragedă.
Le scria părinților, fraților, foștilor
colegi. Dar nu se păstrează scrisorile
din anii 50, evocate de prozator în
convorbirile cu Florin Mugur.

Încă mai pot apărea scrisori, de la
persoane particulare cu care Marin
Preda a comunicat de-a lungul anilor,
până acum fiind cunoscută corespon-
dența cu Aurora Cornu.

Stan V. Cristea publică patru
scrisori, oferite de nepotul de soră al
lui Marin Preda, Ștefan Baltac, docu-
mente pe care le-a mai publicat în
revista de cultură „Meandre”, pe care
o edita la Alexandria, în anul 2002.

Mamei sale îi trimite, în anul
1963, o scrisoare, în care îi cere să-i
confirme primirea unei sume de bani
și a unui pachet cu îmbrăcăminte,
încălțăminte, portocale și dulciuri, pe
care i le trimisese, ca fiu de la Bucu-
rești, în condițiile în care, în epocă,
îndeosebi la țară, lipseau multe din
cele necesare unui trai decent. Se
referă aici și la doctorița din sat și la
un proces al unui consătean, pentru
un vițel.

În altă scrisoare, din anul 1965,
către Ion, Ilinca și Gigi, își scuză
întârzierea scrisorii prin faptul că a
fost, timp de două luni, la Paris,
tratează cu umor cererea de a trimite,
de la București un meditator la ma-
tematică și relatează despre insuc-

cesul pilelor, puse și de el pentru o
nepoată, pentru admiterea la facultate.

La sfârșitul scrisorii, se adresează
numai Ilincăi, pentru ca ea să-i scrie
(„îți mai dezmorțești și tu mâna și
creierul” !), o întreabă de sănătatea
mamei, îi promite că îi plătește trenul
dacă vine cu Gigi la București, de-
plânge starea drumurilor, ca motiv de
a nu veni la Siliștea-Gumești, și îi
promite un cadou de la Paris, unde „a
fost foarte frumos, dar îți trebuie
mulți bani, că sunt atâtea lucruri fru-
moase de văzut și de cumpărat, că ai
putea să toci toată averea Gospodăriei
noastre agricole, sau cooperativă,
cum îi zice, într-o singură zi”.

În anul 1967, îi scrie Ilincăi că va
veni cu televiziunea în sat, să se
îmbrace frumos și să pregătească
bucate alese pentru oaspeți, promi-
țând că o s-o despăgubească ulterior.

Altă scrisoare, din anul 1968,
adresată Ilincăi, se referă la îngrijirea
mamei scriitorului, Marin Preda
scriind că va ajuta material pe cei
sau cele care o ajută acum, la bă-
trânețe.

Comentând aceste scrisori, Stan
V. Cristea restabilește ordinea cro-
nologică în care au fost scrise,
amintește unde au mai fost publicate,
apreciind că prozatorul a rămas un
Moromete.

Interesante consideră că sunt și
autografele, poate mai mult decât
scrisorile, pe care le acordă nepotului
Gigi Baltac și soției lui, Nuți, ca și
fratelui Sae și fiilor acestuia, Sorin și
Marinică.

Cartea lui Stan V.Cristea este o
nouă contribuție, importantă, la cer-
cetarea în special a vieții lui Marin
Preda, pe baza unei vaste și con-
sumatoare de energie activități
documentare, în diverse instituții și la
multe persoane din București, din
Siliștea-Gumești și din Transilvania,
pe unde l-au purtat pașii pe marele
scriitor.

STAN V.CRISTEA, Marin Preda, Portret
între oglinzi, Craiova, Editura Aius, colecția
Exegesis, 2015

SAU, DACĂ…

Sau, dacă nu,
să mă întrebi de vremea
când se-mbulzeau anii la poarta mea,
ca nişte avioane încercând să
aterizeze
pe nişte piste prea scurte şi prea
luminate.

Sau, dacă nu,
să mă atingi doar cu un început de
cuvânt,
neînţeles ca o duminică sfârşindu-se
brusc,
de teamă că va fi transformată
în zi lucrătoare.

Sau, dacă nu,
să mă priveşti doar cu coada ochiului
ca pe un magician
care şi-a pierdut bagheta cu care
altădată îmblânzea şi cai nărăvaşi şi
fulgere din priviri prea rebele.

Sau, dacă da,
atunci să rămână păsările păsări,
mările mări şi muntele munte,
iar noi să ne credem de neajuns ca
păsările,
de necuprins ca mările
Şi, mai ales, de neatins fiind, ca
munţii cei mari,

să ne amestecăm cu stelele...

DAR M-AŞ PUTEA…

Nu mă pot înţelege cu pietrele,
Nu mă pot certa cu păsările,
Nu mă pot supăra pe lacrimile căzute
cu rost
Şi nici în zadar nu mă pot risipi.

Dar, m-aş putea preface-ntr-o piatră
M-aş putea înălţa ca o pasăre,
M-aş putea limpezi ca o lacrimă.
M-aş putea face curcubeu peste vieţi
netrăite.

Toate acestea doar într-o clipă de
linişte
Aşteptată cu o neînțeleasă răbdare
De când mi s-a dat cerul pe care
S-au amestecat, iată, culorile mele
Cu visurile voastre.

 IOAN GHEORGHIȘOR

 44

Cândva, omul a dăltuit piatra.
Timpuri învolburate au aşternut man-
tie de pământ şi uitare. Readus la lu-
mină, arheologul rescrie povestea.
Dacă se înscrie în parametri ştiinţifici,
ea poate fi acceptată de confraţii pro-
fesori arheologi sau nu. Şi la acest
segment, O. Tafrali s-a confruntat, se
pare, cu unele inexactităţi de ordin
pur ştiinţific. Dar dacă descrierea este
vizualizată prin însufleţirea pietrei,
prin conturarea unui mini-univers
(numit univers ficţional), atunci vizu-
alul se-ncarcă de o energie artistică,
emoţională. Şi astfel, cititorul va de-
duce că piatra a rămas credincioasă
omului care a modelat-o. Şi-această
înfrăţire, om – piatră, este eternă.

Mergeţi la Roma, la Vatican sau
în oricare muzeu! Priviţi chipul lui
Decebal dăltuit în piatră sau în
marmură. Acel chip vă va spune
povestea lui Decebal cel adevărat. Da,
o vom auzi. Numai dacă ochiul nostru
va trece dincolo de dalta zămislitoare.
Pentru aceasta e nevoie de-o tainică
sclipire. Am încredinţare, Oreste Ta-
frali a primit acest har. Harul de a
surprinde mini-scene de viaţă antică.
El a înţeles că oricâte vârtejuri ar fi
trecut peste vestigiile descoperite, ori-
câte dălţi duşmănoase le-ar fi mutilat,
ochiul arheologului se cuvine să vadă
şi să recompună acel timp zămislitor.

Citindu-i poveştile şi schiţele –
inspirate de vestigiile vizualizate – ,
vom înţelege că a avut intuiţie. Pri-
virea sa a pătruns nepătrunsul, a re-
compus înlăcrimările unui timp, că-
ruia noi îi spunem, generic, timp mi-
tic. În asta constă talentul lui Oreste
Tafrali, povestitorul.

A vizualiza este prea puţin. Însă
a străpunge tăcutul pietrei înseamnă a
transfera sinelui fărâma aceea de viaţă
fulguită de zvârcoliri duşmănoase,
care a amestecat-o cu pământul.

A privit sau a descoperit. Ima-
ginaţia a înflorit din privire. O privire
care a trecut dincolo de bucăţile
împovărate de forma primitivă a unor
forme arheologice. Uimirea şi admi-
raţia s-au transformat în poveste. S-a
plasat în centrul lor, le-a animat, le-a
adus în prezentul său, imaginând câte
un scenariu. Aşa s-a născut povestea.
Aşa se vor contura volumele. Fără a
exagera, prin Oreste Tafrali poves-
titorul, arheologia devine artă a cu-
vântului. Puţini arheologi autentici (şi

istoria cunoaşte multe nume celebre)
au îmbrăcat vestigiile în veşmânt de
poveste. Şi-avem a reţine, plăsmuirile
lui Oreste Tafrali, adunate-n volume-
le: Scene din viaţa dobrogeană
(1906), Idylle din viaţa antică (1935)
şi Poveştile lui Moş Vremelungă
(1937) nu reprezintă altăceva decât
pânze vorbitoare pe harta istoriei, re-
întrupări ale unor fiinţe care au res-
pirat (spre exemplu) în preajma lui
Buerebista, a geto-dacilor, a vechilor
greci şi romani, a multor seminţii
trăitoare în spaţiul de la Pontul Euxin,
Scythia Mică, Roma, Athena, Pom-
pei, Theba, Ninive, Muntele Athos
etc.

Oreste Tafrali rămâne profesorul
care face plăcută armura ştiinţifică
printr-o îmbinare armonioasă, cobo-
rând în inima pietrei şi redându-i
viaţă, cu fior artistic.

LIVIA CIUPERCĂ

Recenta monografie Οreste
Tafrali. Uitare-n neuitare (Ed.
StudIS, 2015), se doreşte un omagiu
dedicat marelui învăţat din perioada
interbelică, Oreste Tafrali (1876-
1937), la împlinirea a 140 de ani de la
naşterea sa, la 14 noiembrie 2016,
cunoscut istoric, arheolog, bizanti-
nolog, profesor universitar doctor la
Universitatea Mihăileană din Iaşi
(1913-1937), scriitor şi traducător,
fondator al Muzeului de Arheologie
din Iaşi (1916) şi a revistei de
specialitate „Arta şi Arhitectura”
(1927-1937).

 Din bogata sa zestre păstrată în
fondurile arhivelor din ţară şi la
B.C.U. Iaşi, merită a fi prezentate
câteva pagini manuscris, necunoscute
sau prea puţin cunoscute.

La Biblioteca Academiei Româ-
ne, secţiunea „Manuscrise”, odihneşte
o mapă ce a aparţinut lui Oreste Ta-
frali. În interiorul acestei mape des-
coperim o pagină manuscris: un în-
scris cu cerneală neagră, pe o ju-
mătate de foaie A4, prinsă într-un
bold. Textul reprezintă o reflecţie-
cugetare, un moment de tainică fră-
mântare sufletească a unui om care
avea în faţă-i un cumul de dorinţe ce
se cereau materializate şi care – se va
dovedi – vor constitui paşi deloc uri-
aşi, dar cu o aşa voinţă şi perseve-
renţă bătătoriţi, încât vor amprenta
mai mult sau mai puţin zgomotos
timpii vieţii şi, mai ales, pe cei ai
posterităţii sale. Iată textul:

„Un filosof american, Lesler
Frank Ward, reluând o idee care se
găseşte deja la Platon, a zis: <ome-
nirea se închină la trei altare: la alta-
rul stomacului, al şalelor şi al sp-
iritului>.

Ideea aceasta mă urmăreşte pre-
tutindeni, fără a putea să-mi dau sea-
ma de ce. Cu siguranţă că şi eu sunt
adorator al uneia din cele trei altare.
Mă surprind însă adesea comiţând
păcate în contrazicere cu preceptele
lui. 24 septembrie 1916. O. Tafrali
/semnătură olograf/”. (B.A.R. Manu-
scris românesc. Cota: A.3342)

În adevăr, Lesler Frank Ward
(1841-1913), botanist şi sociolog a-
merican (primul preşedinte al Aso-
ciaţiei Americane de Sociologie) a
fost profund preocupat de perpetua
dinamică a fiinţei umane.

Fiinţa noastră ajunge, din nefe-
ricire să uite că este trup pământean şi
suflet veşnic, că ceea ce-i dăruieşte
trupului este nimicnicie, faţă de ceea
ce s-ar cuveni a dărui sufletului. Şi-n
trecerea noastră prin această viaţă, cei
mai mulţi dintre noi – dacă vrem a ne
referi (mai cu sârg) şi la „cele trei
altare” – credem că îmbuibarea şi
confortul sunt prioritare sufletului.
Asta e! Sunt „legi” şi „fărădelegi”.
Alegerea ne aparţine. Şi vom „da
samă”. Dar cine-şi face timp şi pentru
autoevaluare, când prezentul este
incitant... şi-l mai şi credem (în
nimicnicia noastră) şi veşnic?!

Un mare „doctor al timpului”
său, Alexis Carrel (1873-1944), →

LIVIA CIUPERCĂ

 45

laureat al Premiului Nobel (1912), ne
atrage atenţia despre cât de benefic
este „a păzi hotarele legii”, dar noi, în
vâltorile zgomotosului prezent... nu
mai auzim nimic: doar banul, con-
fortul, propria fiinţă. Cât de povăţu-
itor este mesajul Părintelui Arsenie
Boca, în Calea Împărăţiei! Vrem noi
a fi/deveni: „pui de Om în pui de
Cer”?! Nevoie! Vrem noi oare a-l
asculta pe Părintele? „Biserica creş-
tină mereu atrage atenţia fiilor săi
duhovniceşti să nu se cufunde, ca
într-un rost ultim al vieţii, în emoţiile
iraţionalităţii, ca să nu-şi închidă
astfel uşa de ieşire din întuneric în
lumină, în vârsta lor spirituală...”
(Cărarea Împărăţiei. Ed. Sf. Epis-
copii Ortodoxe Române a Aradului,
1999, p. 269)

E mare lucru să ai voinţa de a
reflecta la tine însuţi. Oreste Tafrali
meditează la sine în prag aniversar.
Urma să împlinească frumoasa vârstă
de 40 de ani: „Ideea asta mă urmă-
reşte pretutindeni, fără a putea să-mi
dau seama de ce. Cu siguranţă că şi
eu sunt adorator al uneia din cele trei
altare...”

Niciodată nu-i prea târziu – şi
sperând a nu fi prea târziu – să
reflectăm asupra noastră, corectând ce
s-ar cuveni a corecta.

*
Tot la secţiunea „Manuscrise”,

cota 4790, se află albumul achizi-
ţionat în 1969, cartonat, uşor deteri-
orat, cu multe pagini albe, care a
aparţinut lui Dimitrie C. Zavalide.
Această mapă cuprinde corespon-
denţa pe care el a purtat-o cu diferite
personalităţi ale timpului – în vederea
alcătuirii unui dicţionar. Pe prima
pagină ne atrage atenţia un text
olograf, semnat I. G. Duca:
„Bucureşti, 11 martie 1910. Stimate
Domn, Regret că nu voi putea să vă
dau articolul cerut şi vă rog să primiţi
asigurarea deosebitei mele stime”. La
pagina a doua descoperim un text
poetic, Secetă, de Elena Farago, un
înscris al cunoscutei poete. Abia la
paginile 150-156, vom putea lectura
scrisoarea lui O. Tafrali adresată
căpitanului Zavatide, patru pagini A5,
datată: „Iaşi, 19 septembrie 1933”.

Profesorul universitar i se adre-
sează în stilu-i caracteristic, oferind
date de esenţă din activitatea sa şti-
inţifică, dar şi patriotică, amintind că
„în 1917, am fost trimis de guvernul
lui Ionel Brătianu la Paris pentru
propagandă împreună cu alţi nouă

colegi, şapte din Bucureşti şi doi din
Iaşi...” Sunt ataşate apoi alte pagini,
mărimea A4, care cuprind informaţii
de natură biobibliografice: „lucrări
ştiinţifice” (p. 152-154), 34 de titluri;
„cărţi didactice” (manuale), nr. 35-40;
„cărţi de propagandă naţională” (p.
156), nr. 41-46, şi anume: „Propa-
ganda românească în străinătate”,
„Apărarea României în străinătate”
(Craiova, 1920), „Apărarea României
Transdanubiene în străinătate”
(Constanţa, 1921), „Colaborare
regulată în <La Roumanie>, ziarul de
propagandă, publicat la Paris, 1917-
1918”; „cărţi de literatură”, nr. 44-46:
„Scene din viaţa dobrogeană” (schiţe,
Bucureşti, 1906), „Urmărind idealul”
(Bucureşti, 1923), „Schiţe antice”
(„sub presă”); colaborări la reviste
literare (Literatura şi Arta Română,
Noua Revistă Română, Românul,
Zburătorul literar, Viaţa Româneas-
că, Revista Albă - Paris, Adevărul
literar, Viitorul, Evenimentul, Opinia,
Lumea, Dobrogea Jună şi Analele
Dobrogei, la reviste de arheologie din
Paris, Sofia, Bucureşti – sau coor-
donarea revistei „Arta şi Arheologia”.

 E adevărat că până la apariţia
primelor dicţionare dedicate scriito-
rilor români, precum Enciclopedia
„Cugetarea” a lui Lucian Predescu,
au mai fost încercări de sinteze
biografice, sub forma unor „chesti-
onare” publicate în presa literară.
Primul iniţiator a fost Ilarie Chendi –
în revista „Voinţa Naţională” (1903).
Exemplul lui Chendi va fi preluat şi
de revista „Luceafărul”, în 1910, cu
ancheta literară, subintitulată „Popo-
ranismul în literatură”, la care răs-
pund mulţi scriitori şi critici literari.
Chestionare diverse vor iniţia multe
alte reviste, precum „Rampa”, în
1937.

Dacă G. Bogdan-Duică va reuşi
să publice multe dintre materialele
scriitorilor „chestionaţi”, nu acelaşi
lucru se va întâmpla şi cu materialele
acumulate de căpitanul Dimitrie C.
Zavalide, care (nu ştim dacă a meritat
ori nu) va fi ironizat de literaţii
timpului, poate pentru faptul că
îndrăznea un demers într-un domeniu
străin profesiei sale. Cu toate acestea,
descoperim adunate într-un mini-
volum o parte din strădania acestui
iubitor de literatură, sub titlul:
„Personalităţi literare. Dicţionar
autobiografic” (2007), ediţie îngrijită
de Mircea Popa şi Liana Cristea.

CA SĂ-AJUNG LA TINE

Ca să-ajung la tine
mi-am sfâşiat picioarele
cu emoții înțepătoare,
tăciuni
pe pietre arzătoare,
deşerturi
ce rareori
prevesteau oaza.
În jurul meu
doar umbre bipede,
surori
de nimic,
dar ca să-ajung la tine,
cu spatele rupte,
ignorai vârsta reală
în aura ambrei
a iluzoriilor trecute infantile
în brațele
din nou
ale tinerei mame.

MAGIE

Să plouă o lacrimă
pe pavaj
şi o magie
să dezlege şireturile
care ne înlănțuie de sol.
Suntem dependenți,
licurici de foc
ce pătrund atmosfera
şi intră, ies,
se caută între ei şi pierd
tăciunele care încet
se consumă
ca apoi să redea
flacăra.

ŞOFRAN

Semințe de şofran
pe pământ împrăştiate,
le culeg
în numele războiului
care mi-arde calea;
vis la lună plină
- pavo ce îndepărtat priveşti
şi timid -
salut viitorul
unde umbra uşii
scârțăie
în serile vrăjite
de o complice morna.

LUCA CIPOLLA

 46

Nicolae Suciu continuă sa sur-

prindă prin anvergura scrisului său.
Scriitorul se manifestă cu egală dezin-
voltură în proză, eseu sau, mai recent,
teatru. Ultimul titlu (“De-a teatrul”
sau imaginează-ţi că trăieşti..., Ed.
Fundaţiei Alfa, Cluj, 2015) e în acest
sens o probă convingătoare.

Modul lui de a conduce dialogul
impune prin vivacitate, paradox, ex-
primare sentențioasă, verva dezba-
terii. Conținuturile dramatice sunt
plasate sub cupola unor teme mari,
frecventate de autori de marcă.

Eurogroapa se revendică de la
teatrul experimental al lui Matei
Vișniec, invocat cu ai lui protagoniști
Bruno si Grubi. Prezente în dinamica
piesei sunt și teatrul de contratimp
absurd din Așteptându-l pe Godot sau
șarjele corozive din Cântareața chea-
lă ori Scaunele lui Eugen Ionesco.

Luați pământul de pe tata e o
tentativă ambițioasă de a transpune în
termeni actuali ecuația tragică din
teatrul antic. Noua Antigona triumfă,
in extremis, asupra absurdului autori-
tății, prin fidelitate eroică față de prin-
cipiul libertății. Configurația dramei
are tot o structură în tandem, cu doi
protagoniști împingând tempoul con-
fruntării spre catastrofa finală.

Cerere de deces, în formula tipi-
că a teatrului scurt, urzește firele dis-
putei, iarași în doi, cu schimbări de
situații șocante, capcane logice, cul-
minând de asemeni în unhappy end, a
la Ionesco.

De-a teatrul… e tot o punere in
abis a condiției umane: situația indi-
vidului “captiv” în spațiu închis, un
buncăr pentru dejecții, analog până la
un punct Leviatanului din Iona de
Marin Sorescu.

Demersul lui Nicolae Suciu are o
componentă substanțial postmodernă.
Autorul e conectat la quasi-totalita-
tea abordărilor unei teme, dialogând
nu doar intra- ci și intertextual.

În Eurogroapa trimiterile la ilus-
trările majore ale temei sunt semni-
ficative. În focus e adus întâi Matei
Vișniec (“Nicio groapă nu se poate
săpa fără Bruno și Grubi ai lui
Vișniec.”), apoi sentința e corectată de
o alta (“DISI: O groapă se începe cu
Hamlet... și cu Ofelia și în cel mai
rău caz și cu Othelo...”) și alta

(“DISI: În Don Quijote de la Mancha
scrie despre o groapă cum se sapă
dacă se sapă.”).

Se observă detașarea ironică, re-
lativizarea prin aglomerare, ridicarea
la putere a disputei scenice.

Alteori, ca în Luați pământul de
pe tata, analogia de planuri induce o
tensiune constantă între Antigona
(Georgescu) și modelul din fundal, ca
și între paznicul Pompil Cimitir și
clasicul Creon, și el “paznic” al auto-
rității. Noua Antigonă împlinește și ea
un rit al trecerii, însă pledoaria ei e
cumva în oglindă, o dezgropare. Ni-
mic nu e ce pare a fi în seria de scene
la care asistăm. Fiica fidelă își dezvă-
luie treptat un complex de atitudini
surpriză. Poziția hotărâtă anti-sistem
îi definește individualitatea.

Schimbatoare e și comportarea
paznicului. Treptat personajul ni se
dezvaluie ca un anti-caracter: labil,
lunecos, oscilant între extreme: de la
un autoritarism găunos, la hărțuire
sexuală și tentativă de viol.

Reprezentativă pentru repertoriul
imagistic și ideatic al autorului este
De-a teatrul…, drama minimală, cu
un singur personaj (Captivul) în
dialog cu Sinele său. Scena e aici un
“buncăr de colectarea dejecțiilor
unor toalete din munți”, spațiu-
container, “cea mai de jos lume a
lumilor” (112) imaginabilă. Strategia
dramatică a autorului (uzitată și în
alte piese) e una de instalare într-o
idee/imagine centru din care iradiază,
în cercuri concentrice, întruchipări
derivate. Treptat conceptul schițat
inițial se îmbogățește, într-un rulaj
amplificat ca al bulgărelui de zapadă
rosotgolit implacabil în adâncul

prăpastiei, ce poate fi groapa
(Euro-groapa, Luați pământul de pe
tata...), buncărul (De-a teatrul…),
sau alie-narea, hăul interior (Cerere
de deces).

Salvarea sugerată e una simbo-
lică, de autentificare a eului în ima-
ginar: “ne imaginăm, totuși... Îți ima-
ginezi totul”. Și: “să scrii ce ți s-a
întâmplat într-o anumită lume,
înseamnă să te salvezi în timp. Să
traiești ca să te salvezi. Să te
regenerezi...”(138).

Codul de convertire între real și
imaginar e dat în termenii fabulo-
sului, ca pațanie a Prințului (din
Tinerețe fără bătrânețe și viață fără
de moarte) care “zăbovise acolo trei
zile... Și de fapt trecuseră trei sute de
ani...”(149).

De remarcat registrul tehnic al
autorului, paleta de resurse ce susțin
demersul dramatic. Un umor trucu-
lent, uneori șarjat, împinge situarea
personajelor în grotesc și absurd.

În paleta ironică apelează autorul
la paradox, formulări contrastante,
sarcastice, la limita oximoronului, ca
în această “explicație” didactică: “E
vorba de formarea gustului pentru
frumos la tinerii gropari” (13), ori
sentința: “omul își vede dinainte
viitorul de aur în mormânt” (100).

 Sursa de parodieri copioase este
limbajul codificat al “standardelor
europene”, calchiat în jargon
autohton. Expresii de practică
birocratică sunt scurt-circuitate prin
punere în contexte inadecvate. Optica
postmodernă e corelată firesc
realităților postcomuniste. Tăvălugul
birocratic e un dat comun ambelor
lumi: comunistă și postcomunistă.
Între cele două există, în scrisul lui
Nicolae Suciu, în proză dar și în
teatru, numeroase corespondențe.

Punerea în scenă apare frecvent
ca un proces, o judecată, repetiție și
pregătire a Judecații din urmă, punere
continuă în balanță a sensurilor exis-
tenței. Dar și, în revers, un recurs, un
clamavi al lui Iov din “cea mai de jos
lume a lumilor” (112). Tema majoră,
vocea sacrului domină dezbaterea, dar
replica umană, Plangerea lui Iov e și
ea puternică, dând întregului mișcare
cu sens, integralitate.

Vie și convingătoare, perfor-
manța teatrală a lui Nicolae Suciu
impune o voce distinctă în noul tea-
tru autohton.

 IOAN MARCOȘ

 47

NAŢIUNEA ÎN STARE DE VEGHE

16. Mihail Diaconescu şi istoria sociologiei
româneşti înţeleasă ca expresie a necesităţii de a

explica „trebuinţele naţiei”

În suita eseurilor pe care le dedicăm romanului
capodoperă Sacrificiul, am subliniat de mai multe ori
capacitatea scriitorului Mihail Diaconescu de a înţelege
evenimentele istorice pe care le evocă, dintr-o riguroasă
perspectivă sociologică.

Sociologia istorică şi politică pe care el o practică,
argumentând-o cu mijloacele specifice oferite de arta
epică, este însă nu numai descriptivă, ci şi militantă. Este
o sociologie care vorbeşte despre realităţile din trecut,
adresându-se, în mod firesc, publicului lector de azi.

Arta literară practicată de Mihail Diaconescu
aminteşte de principii, demonstraţii, exemple şi concluzii
evidenţiate de sociologia cunoaşterii, sociologia
instituţiilor, sociologia vieţii economice, sociologia
dreptului, de doctrina cunoscută sub numele de sociologia
fenomenologică (nu uităm că scriitorul şi-a organizat cele
zece romane publicate până acum într-un amplu ciclu pe
care l-a numit „fenomenologia epică a spiritului
românesc”), sociologia religiei, sociologia comparativă,
sociologia existenţialistă (aşa cum a fost ea înţeleasă şi
practicată la noi de Mircea Vulcănescu, pe care autorul
Sacrificiului îl admiră mult), de sociologia familiei,
sociologia mass-media şi de alte discipline asemănătoare.

Primul care a sesizat aspectele sociologice
evidenţiate de romanele lui Mihail Diaconescu a fost
domnul Profesor univ. dr. Ilie Bădescu, personalitate de
înalt prestigiu a ştiinţei româneşti şi europene.

Cercetările de specialitate, volumele, studiile, ideile,
argumentările şi demonstraţiile domnului profesor Ilie
Bădescu marchează definitiv evoluţia sociologiei,
filosofiei culturii şi antropologiei ştiinţifice româneşti.

Domnul profesor Ilie Bădescu a dedicat studii
sistematice unora dintre romanele pe care Mihail Diaco-
nescu le-a inclus în „fenomenologia epică a spiritului
românesc”.

Ulterior, domnul profesor Ilie Bădescu a publicat una
dintre cele mai riguroase şi mai ample sinteze
monografice din câte au fost dedicate până acum operei
epice a romancierului Mihail Diaconescu. Este volumul
semnificativ intitulat Drama istorică a omului creştin în
literatura lui Mihail Diaconescu. De la sociologia
literaturii la fenomenologia narativă. Contribuţii
antropologice (Editura Magic Print, 2010).

Este un volum care marchează profund istoria
studiilor literare, sociologice şi antropologice realizate în
cuprinsul culturii române.

Admiraţia domnului profesor Ilie Bădescu faţă de
creaţia epică, teoretică şi ştiinţifică a romancierului,
esteticianului, istoricului şi criticului de artă Mihail
Diaconescu s-a concretizat, de asemenea, în invitaţia pe
care i-a adresat-o scriitorului de a ţine prelegeri şi a
conduce seminarii de sociologia culturii la Facultatea de
Sociologie, Psihologie şi Pedagogie a Universităţii din

__
Bucureşti. Domnul profesor Ilie Bădescu i-a adresat
această invitaţie în calitate de şef de catedră.

Timp de treisprezece ani, universitarul Mihail
Diaconescu a ţinut prelegeri şi a condus seminarii de
sociologia culturii la această facultate. A ţinut, de
asemenea, cursuri şi a condus seminarii de sociologia
culturii şi la Universitatea Hyperion, tot din Bucureşti.
Cursul său de sociologia culturii este inedit.

A făcut parte, de asemenea, din unele comisii care au
acordat unor absolvenţi titlul de licenţiat în sociologie.

Din ceea ce Mihail Diaconescu a publicat până acum,
îndeosebi din tratatele de istoria literaturii, estetică şi
teoria literaturii, rezultă foarte clar modul cum el înţelege
problemele sociologiei culturii şi ale sociologiei istoriei.

Orientată spre cele mai variate orizonturi ştiinţifice,
sociologia practicată de Mihail Diaconescu ţine cont de
rezultatele pe care această ştiinţă le-a impus în istoria
culturii române (în primul rând în istoria culturii române),
dar şi de contribuţiile unor mari savanţi afirmaţi în
diverse ţări europene şi în Statele Unite ale Americii.

Ţinând cont de faptul că în romanul Sacrificiul Mi-
hail Diaconescu a beneficiat în variate moduri de rezul-
tatele ştiinţifice impuse în istoria sociologiei româneşti şi
europene, credem că este necesar să amintim aici, fie şi
succint, de câteva dintre sursele riguroaselor sale con-
cepţii cu privire la condiţiile epistemologice ale cercetă-
rilor dedicate socialităţii, respectiv modului cum este
structurată şi funcţionează ordinea socială şi naţională.

Sociologia românească s-a născut odată cu exten-
siunea capacităţii de investigare şi cunoaştere a mediului
geo-fizic şi spiritual al naţiunii române. Aceasta a făcut
posibilă înţelegerea şi caracterizarea naţiunii române,
aflate timp de milenii la intersecţia intereselor construc-
ţiilor mecanice - imperiile.

Geneza naţiunii române se regăseşte în scrierile
istorice ale cronicarilor Grigore Ureche, Nicolae Olachus,
Miron Costin, stolnicul Constantin Cantacuzino, Ion
Neculce, în cronicile oficiale ale ţărilor române, în
scrierile bisericeşti, unde argumentele istorice ale
vechimii şi continuităţii se împletesc cu crâmpeie de
descrieri ale „locului” şi ale fizionomiei „neamului”. Din
aceste surse preţioase au fost preluate şi investigate
realităţile sociale care configurează etno-spiritualitatea
neamului românesc.

Ţinem să subliniem în mod deosebit faptul că Mihail
Diaconescu e un cunoscător profound al culturii române
în epoca feudală. Acest fapt poate fi constatat în →

AUREL V. DAVID

 48

toate tratatele sale ştiinţifice, dar şi în romanele istorice pe
care le-a publicat.

 Primele încercări de investigare sociologică a
naţiunii române le găsim la cărturarul Dimitrie Cantemir
(1673-1723), care a utilizat metoda analitic-descriptivă a
realităţii sociale. Conform concepţiei sale, poporul român
(„moldo-vlahii”), împărţit vremelnic în state separate şi
aflate sub presiunea expansionistă a imperiilor vecine,
devenea naţiune dacă era capabil să se organizeze pe baze
sociale. Condiţia fundamentală pentru aceasta era
libertatea, exprimată prin „cetăţenie”, iar modalitatea de
realizare era considerată lupta pentru eliberare de sub
povara marilor imperii.

Lui Dimitrie Cantemir, Mihail Diaconescu, Gastdo-
zent în anii 1972-1975 la Institutul de Romanistică al
Universităţii Humboldt-Berlin, unde a ţinut cursuri şi a
condus seminarii pentru studenţi şi doctoranzi, i-a dedicat
simpozionul ştiinţific Ein bedeutender Gelehreter an der
Schwelle zur Frühaufklärung: Dimitrie Cantemir (1673-
1723), organizat sub egida celebrei Akademie der Wissen-
schaften cu ajutorul unor eminenţi savanţi germani.

Cu această ocazie, Mihail Diaconescu a prezentat
comunicarea cu caracter sociologic, istoric şi politologic
intitulată Gesellschaftspolitische Aspekte im Werk von
Dimitrie Cantemir. Ea a fost publicată, alături de celelalte
lucrări prezentate la simpozion, în volumul
Sitzungsberichte der Akademie der Wissenschaften,
Akademie-Verlag, Berlin (nr. 13/1973), la pag. 75-82.

De altfel, Mihail Diaconescu a scris despre Dimitrie
Cantemir şi în presa culturală de la Berlin.

 Înţelegerea naţiunii române a devenit posibilă odată
cu investigarea directă a realităţilor sociale. Între primii
investigatori s-a numărat Ion Ionescu de la Brad (1818-
1891). El a întemeiat metoda monografică de cercetare
sociologică (dezvoltată ulterior de Dimitrie Gusti), a
operat cu conceptele „om” şi „muncă”, aşezând la baza
întregii activităţi omeneşti „trebuinţele fizice, intelectuale
şi morale”. Deci, în primele investigări sociologice s-a
operat cu noţiuni definitorii pentru înţelegerea naţiuni: om
(fiinţa socială), muncă (cea care satisface necesităţi
sociale şi generează valori sociale), comunitate (ca formă
de organizare a „socialului”), etno-organizarea („etno-
sul”, nucleul identitar din care s-a dezvoltat naţiunea
română), poporul (,,corpus”-ul social generator de valori
sociale), precum şi cu cetăţenie (expresia libertăţii şi
capacităţii oamenilor de a încorpora naţiunea într-o
formulă politico-juridică, prin crearea statului naţional).

În momentul naşterii sociologiei româneşti, naţiunea
română („naţia”) exista ca realitate social-istorică con-
cretă. Sociologia românească s-a născut din studiul isto-
riei românilor şi din necesitatea explicării trebuinţelor
„naţiei” şi a modalităţilor lor de satisfacere. De la început
s-a definit ca parte integrantă a culturii naţionale, ca
„ştiinţă a naţiei”. Studiul istoriei naţiunii române a oferit,
astfel, premisele investigării, verificării şi consolidării u-
nui specific românesc sau al unei serii a evoluţiei raţiona-
lităţii istoriei naţiunii române. Astfel s-a ajuns la conclu-
zia că raţionalitatea istorică, clădită pe zestrea spirituală şi
geo-fizică, a permis constituirea, în spaţiul carpato-
danubiano-pontic a structurilor raţionalităţii formale sau
instrumentale specifice aşa-numitei „societăţi moderne”.

Întemeietorii sociologiei româneşti au descifrat
conexiunile între raţionalitatea istorică şi cea

instrumentală a naţiunii române. S-a constatat, astfel, că
naţiunea română nu este expresia voinţei „capetelor
încoronate”, că nu se metamorfozează în alte tipuri de
organizări sociale şi nici nu dispare odată cu acestea sau
cu reorganizarea construcţiilor politico-statale în funcţie
de interese. Din toate organizările sociale succesive sau
paralele generate în spaţiul carpato-danubiano-pontic,
numai naţiunea a fost capabilă să depăşească momentele
critice în care a fost adusă de ideologii constructori de
feude sau imperii. Naţiunea a supravieţuit prin repro-
ducerea oamenilor şi organizaţiilor cu funcţii explicite,
care au asigurat, în timp istoric, conservarea suportului
etnic (ethnos, neam, norod), a spaţiului de formare şi de
vieţuire (patria), a libertăţii pe care a câştigat-o în lupta
cu construcţiile mecanice - imperiile vecine, a „corpus”-
ului generator de valori sociale (poporul), a gestionarului
„nevoilor” sale (statul) şi a raporturilor socio-politice
dintre acesta şi oameni (cetăţenia).

Încă de la naşterea sociologiei româneşti, s-a făcut
distincţie clară între „naţie” şi indivizii care trăiau în
„patrie”, dar nu făceau parte din „naţie”. În prima
jumătate a secolului al XIX-lea, „cărvunarul” moldovean
Ioniţă Tăutul vorbea în numele „naţiei”, identificată „cu
toţi acei care au un interes pentru patrie”, observând
deosebirea între „naţie” şi ,,clasa boierilor mari” care au
stricat „rânduielile” naţiei. El considera că înainte de a
căuta ideile, trebuie cercetate „trebuinţele de
aşezăminte”, şi ,,trebuinţele de instituţii sociale”, apoi
legile firii omeneşti („firea omului”, respectiv însuşirea
de a fi „soţial”) şi „sociabilitatea” („soţialitatea”), a
cărei esenţă este „plecarea omului către lege”.

Revoluţionarii paşoptişti vorbeau, de asemenea, în
numele „naţiei”. Dinicu Golescu folosea cuvântul
„patrie” şi „neam”, afirmate prin muncă şi armonie
socială, fratele său Iordache Golescu folosea noţiunile de
„neam” şi „norod românesc”, iar Ion Ionescu de la
Brad (1818-1891) se identifica cu „naţia mea română”,
considerând că „pământul este patria”. La rândul său,
Ion Codru Drăguşanu (1818-1884) a înţeles semnificaţia
naţiunii după peregrinajul în Europa între anii 1835-1844,
legând existenţa naţiunii de existenţa statului naţional. El
afirma că „adevărata naţiune e numai acolo unde
poporul e bine reprezentat prin guvernul său, e acolo
unde toate simţirile, toate puterile şi toate lucrurile
ţintesc spre bună-stare şi mulţumirea fiecărei clase,
fiecărui individ, înăuntru”.

Astfel, primii sociologi români au constatat că na-
ţiunea română exista sub forma „comunităţilor culturale
naţionale”, într-un spaţiu geo-fizic sfârtecat de construc-
ţiile mecanice – feudele şi imperiile. Afirmarea naţiunii
române era împiedicată de raporturile asimetrice între
forma instituţiilor şi conţinutul realităţii sociale. Pentru a
depăşi această „stare” era nevoie de emanciparea
instituţiilor (economică, juridică, politică şi culturală) şi
de dezvoltare socială (înţeleasă ca emancipare politică,
socială, economică, culturală). Pe aceste nevoi s-a
fundamentat legitimitatea luptei pentru reconstituirea
naţiunii române în cadrul statului naţional unitar.

Este cazul să subliniem faptul că Mihail Diaconescu
a dedicat unul dintre romanele sale, respectiv Speranţa
(1984), apărut până acum în trei ediţii, personalităţilor
politice şi oamenilor de cultură paşoptişti care au luptat
pentru unirea Principatelor Române la 1859, sub →

 49

glorioasa domnie a lui Alexandru Ioan Cuza.
De fapt, romanul Sacrificiul, pe care-l comentăm din

perspectivele sociologiei în suita acestor eseuri, nu poate
fi înţeles pe deplin decât prin raportare la ideile,
demonstraţiile şi aspectele artistice, totdeauna fascinante,
pe care le găsim în Speranţa.

Despre Speranţa s-a spus, ca şi despre Sacrificiul, că
este una dintre capodoperele literaturii române şi
europene. Nu întâmplător, exegezele dedicate operei
diaconesciene se înmulţesc de la o etapă la alta.

Din nevoia de sociabilitate şi de „întreg” a
„comunităţilor culturale naţionale” care fiinţau pe
întregul cuprins al vechii Dacii a izvorât naţionalismul
românesc, pe suportul căruia oamenii cu competenţe
profesionale şi socializante au conceput un program de
redeşteptare naţională, care a avut ca scop realizarea
unităţii naţionale. Cel mai de seamă reprezentant ai
acestui curent de gândire naţională a fost istoricul
revoluţionar paşoptist şi sociologul Nicolae Bălcescu
(1818-1852). El a înţeles naţiunea română (,,naţia”)
pornind de la studiul istoriei (numită „cea dintâi carte a
unei naţii”, caracterizând-o ca societate concretă, reală,
în opoziţie cu „societatea generică”, generală şi
abstractă. Nicolae Bălcescu a fost convins că naţiunea
română exista de optsprezece veacuri, în care „n-a
vegetat, n-a stat pe loc, ci a mers înainte, transformându-
se şi luptându-se neîncetat pentru triumful binelui asupra
răului, a spiritului asupra materiei, al dreptului asupra
silei, pentru realizarea atât în sânul său cât şi în omenire
a dreptăţii şi frăţiei, aceste două temelii ale ordinii
absolute, perfecte a ordinii dumnezeieşti”. La baza so-
cietăţii româneşti a aşezat munca şi activitatea creatoare,
observând că în vremea sa singura clasă producătoare era
ţărănimea, numită „muncitor de bogăţie de ţară”.
Aceasta era, însă, o clasă spoliată, furată de rodul muncii
de către feudali (boierii autohtoni), „ciocoi” – o clasă de
birocraţi, „fără ilustraţiune şi rădăcină de ţară”, corupţi,
degradaţi şi de către aristocraţia „de bani sau de stare”,
formată iniţial din boierimea trădătoare de ţară şi în cele
din urmă de burghezia alogenă, descendentă din Fanar.

Ca om politic şi istoric, Nicolae Bălcescu a
considerat că baza „naţiei” este „cetăţeanul” („bunul
român”). Cetăţeanul este componenta naţiunii române,
dar şi componenta umană a unei „republici democratice”,
al unui stat „fără domnie şi boierie”.

Observând situaţia critică în care se afla „naţia
română”, el afirma „Vai de acele naţii unde un număr
mic de cetăţeni îşi întemeiază puterea şi fericirea pe
robirea gloatelor”. De aceea, prima „misie” a „naţiei”
era reluarea, prin forţă, a drepturile smulse prin forţă şi
restabilirea dreptăţii încovoiate prin uzurpare.

Naţiunea română, căreia îi lipsea unitatea de stat, deşi
o avea pe cea etnică, lingvistică, religioasă ortodoxă, teri-
torială şi istorică, trebuia, deci, redeşteptată prin reforme
politice şi sociale „naţionale”, adică „morale şi drepte”,
dar şi „folositoare tuturor”, care să asigure „domnia
poporului prin popor”, deci pacea socială şi democraţia.

Pentru „redeşteptarea naţională”, a cărei condiţie
era emanciparea „naţiei”, dar şi pentru mobilizarea
conştiinţelor în vederea edificării statului naţional român
unitar, tema principală a romanelor pe care Mihail
Diaconescu le-a intitulat în mod simbolic Speranţa şi

Sacrificiul, trebuia folosită istoria. Pentru Bălcescu istoria
este „cea dintâi carte a unei naţiuni”.

Emanciparea ,,naţiei” depindea, în mod fatal, de
emanciparea socială, adică de emanciparea ţărănimii,
singura clasă producătoare în epoca sa.

Acest obiectiv era realizabil doar prin revoluţie, în-
trucât devenirea „naţiei” era condiţionată de îmbunătăţi-
rea stării materiale şi morale a „muncitorului care sufe-
ră”. Acesta primea sensul de „român”, sinonim cu cel de
„cetăţean”, iar ţărănimea în „stare revoluţionarizată”
dobândea înţelesul de „români”, adică de „naţie”. Rea-
lizarea unităţii naţionale era condiţionată de armonia şi
cooperarea dintre clasele sociale, deoarece, credea el, o
„naţie” este cu atât mai puternică, cu cât statul este mai
respectat.

Nicolae Bălcescu era convins că „naţia” va fi
mântuită de războiul sfânt împotriva străinilor şi va fi
întregită în libertatea şi unitatea sa când va fi capabilă să
realizeze „adunarea poporului” şi „Constituţia”. Astfel,
afirmarea naţiunii îi conferea capacitatea de a realiza
„misia” privind triumful ştiinţei asupra naturii, potrivit
legilor divine şi eterne, care guvernează „ursitele”
omenirii. Pentru realizarea „misiei”, trebuia conştientizat
faptul că naţiunile şi nu oamenii fac istoria şi că în orice
naţiune este necesară solidaritatea membrilor săi.

Înţelegerea adecvată a naţiunii române a devenit
posibilă în momentul în care sociologia românească s-a
constituit ca ştiinţă.

 În redefinirea naţiunii române s-au implicat socio-
logi, filosofi, istorici, oameni politici, artişti, economişti,
teologi, folclorişti, etnografi, jurişti, dar şi elitele sociale
ale „naţiei”, care au simţit nevoia elaborării unei socio-
logii a naţiunii române. Astfel, pentru Mihail Kogălni-
ceanu (1817-1891), de numele căruia se leagă toate mari-
le reforme înfăptuite în statul român modern, naţiunea re-
prezenta civilizaţia, ca formă de „împlinire a omului prin
om”. El a fost românul care a avut ocazia, pentru prima
oară de la naşterea naţiunii române să afirme public şi cu
mândrie: „Suntem independenţi, suntem o naţiune de sine
stătătoare”, fiind convins că popoarele ajung la adevărata
civilizaţie prin „cultivarea şi dezvoltarea facultăţilor
naţionale şi sporirea bunei stări materiale”. El înţeles
trebuinţele „ţării”, întrucât nu a fost o singură reformă, la
începuturile statului român modern, „un singur act na-
ţional”, care să nu poarte pecetea gândirii sale, afirmând,
în acelaşi timp, cu mândrie: ,,N-aş schimba săraca Mol-
dovă pentru întâiul tron din lume”. La rândul său, C. A.
Rosetti (1816-1885), cunoscut ca naţionalist în exterior şi
individualist (liberal) în interior, a considerat că obiectul
ştiinţei sociale trebuie să fie naţiunea. „Iubind libertatea
– spunea acesta -, am înţeles că numai prin ea se poate
dezvolta, întări şi prospera o naţiune. Iubind libertatea, a
trebuit să iubesc omenirea şi, iubind omenirea, este
natural să-mi iubesc familia, să iubesc naţiunea”.

Deci, sociologia românească, sursă puternică de
inspiraţie şi de convingeri civice şi morale pentru Mihail
Diaconescu, a redefinit şi nu a născut conceptul de
„naţiune română”, din necesitatea de a răspunde nevoilor
sale de identitate şi afirmare. Mihail Diaconescu ştie
foarte bine acest lucru tocmai în calitatea sa de titular al
unui curs de sociologia culturii predat concomitent la
Universitatea Bucureşti şi la Universitatea Hyperion.

 50

Autori mureşeni

 „Carte*) de folos, de la cap la

coadă sau de la coadă la cap, cu
tâlcuri și îndemn la reflecţie, ce poate
fi citită aproape de către oricine și în
orice împrejurări” – iată un slogan
promoţional demn de cei mai versaţi
specialişti în promovare, marketing.
Sunt în acest solgan de toate - şi umor
şi ironie şi tentaţii şi ademeniri şi un
veritabil îndemn la lectură, după atât
de cunoscutele vorbe cronicăreşti,
conform cărora „nu este alta mai
fumoasă şi mai de folos zăbavă decât
cetitul cărţilor”.

Autorul lasă libertate totală citi-
torului, nu-i impune o anume succe-
siune a textelor, fiecare povestire
putând fi citită de sine stătător, „de la
cap la coadă sau de la coadă la cap”,
dar îi oferă lectorului şi garanţia unei
adresabilităţi fără frontiere de vârstă,
ori de nivel de educaţie - „poate fi
citită de aproape oricine”. Mai mult,
oferta autorului demitizează un
anume „protocol”, „ritual” de lectură,
cartea putând fi citită „în orice
împrejurări”!

Până la urmă, tâlcul este unul de
îndemn la reflecţie, pentru că autorul

reconfigurează semnificaţia lecturii,
readucând-o în permanenţa vieţii
cotidiene, ca ofertă şi beneficii totale.

Gheorghe Nicolae Şincan,
preotul şi dascălul de suflete, nu face
decât să-şi continue un program
nedeclarat dar uşor de detectat după
cărţile publicate până acum. El aduce
bucuria lecturii în proximitatea
credinţei, ca parte integrantă a unui
„arsenal” de formare a conştiinţei
religioase, a omului care şi-l asumă
pe Dumnezeu ca Tată Ceresc.

Cunoaşterea acestei dimensiuni
existenţiale exclude însă încrân-
cenarea, habotnicia, deschizând
poarta firescului, într-un orizont al
seninătăţii.

Povestirile pr. Gheorghe Nicolae
Şincan nu propun canoane de lectură,
ci lasă înţelesurile în seama
cititorului, care să adapteze nevoilor
lui semnificaţiile, pe care să le
deschidă cu cheia propriilor capacităţi
morale şi religioase. Interesant este şi
sensul pe care-l propune autorul:
dinspre profan spre sacru şi prin
profan spre sacru.

De aceea nu mai surprinde anec-
doticul cel de toate zilele, care induce
poziţionare religioasă, atitudine
morală faţă de răul/relele lumii.

Învăţături religioase de mare
substanţă sunt trans-mise prin cele
mai accesibile mijloace, prin
mecanisme subsidiare.

Abilitatea de a pune în pagină idei de
către Gheorghe Nicolae Şincan ne
consolidează convingerea că autorul a
înţeles rosturile propriei vocaţii şi
misiunii sale.

Încet dar sigur, Gheorghe
Nicolae Şincan se impune ca un autor
de carte religioasă de impact, unul
care merge pe drumul bătătorit de
sfinţii părinţi, pentru a fi luminător în
dreapta şi adevărata credinţă.

NICOLAE BĂCIUŢ

*) Gheorghe Nicolae Şincan, „Dureri
nespovedite”, Editura Vatra veche
2016

__

ROMANUL MARII UNIRI...
→Elita intelectuală a naţiunii noastre din secolul al

XIX-lea, mai ales cei care au cultivat principiile istorice,
instructive, educative, culturale, sociologice, juridice,
politice şi morale, din care au făcut un crez şi un far
călăuzitor în viaţă, a răspuns necesităţilor tot mai
profunde de înţelegere adecvată şi de afirmare ale
poporului român de pretutindeni. Sociologia descriptivă a
devenit astfel sociologia militans.

*

* *

Romanul Sacrificiul surprinde o lume aflată într-un
imens vârtej geopolitic, în care a fost adusă de un imperiu
construit „din petice” - după expresia unui fost „dascăl
al proletariatului”. În acest context, romanul respectiv
devine o cercetare sociologică a unei lumi, a unui
conglomerat de naţii, benefică şi necesară din perspectiva
elaborării unei strategii actuale de supravieţuire a naţiunii
române în condiţii tot mai grele. Romanul aduce în prim

plan realităţi care exprimă adevărul perenităţii naţiunii
române. Naţiunea română este o naţiune străveche, cu
un substrat etno-spiritual ancestral, clădit pe credinţa
creştină şi cu un fond genetic specific mediului geo-
climatic în care s-a format şi s-a afirmat.

Mihail Diaconescu, romancierul, sociologul,
moralistul, psihologul şi istoricul, este conştient că
naţiunea română poate fi înţeleasă numai dacă este
raportată la procesele sociale care au generat capacităţi tot
mai performante de procesare a informaţiilor.

Din această perspectivă, romanul Sacrificiul devine
îndreptar şi document explicativ al sociologiei româneşti,
întrucât dezvăluie „logica socialului” şi oferă sisteme de
referinţă care eliberează gândirea din capcanele inerente
orizonturilor ideologice de interpretare.

Mihail Diaconescu se înscrie în curentul de idei
fundamentat de gândirea lui Nicolae Bălcescu, potrivit
căruia, „misia naţiei” este condiţionată de „triumful
dreptului asupra silei” şi de triumful „dreptăţii şi
frăţiei”, care generează armonia socială şi unitatea
naţiunii române.

 51

Semnal editorial

La Editura Renaşterea a Arhiepis-

copiei Vadului, Feleacului şi Clujului a
apărut volumul Mai aproape de Hris-
tos, al ÎPS Andrei, Arhiepiscopul Vadu-
lui, Feleacului şi Clujului şi Mitropoli-
tul Clujului, Maramureşului şi Sălaju-
lui. Volumul reflectă preocupări pasto-
rale, atitudini faţă de provocările timpu-
lui, reflecţii teologice sau duhovniceşti,
conform celor precizate de către
Părintele Cătălin Pălimaru, directorul
Editurii “Renaşterea” din Cluj Napoca.

Volumul Mai aproape de Hristos a
fost lansat la cea de a XVII-a ediţie a
Târgului de Carte „Gaudeamus” din
Cluj-Napoca şi a fost prezentat, cu acea
ocazie, părintele Cătălin Pălimaru, de
Pr. Prof. Univ. Dr. Ioan Chirilă,
preşedintele Senatului Universităţii
„Babeş-Bolyai” (UBB), şi de Prof.
Univ. Dr. Ilie Rad din cadrul catedrei
de Jurnalism a UBB.

„Este un volum care include toate
editorialele apărute în revista Renaşte-
rea şi câteva studii şi alocuţiuni publi-
cate în revista Mitropoliei noastre -
TABOR. Este un volum care reliefează
activitatea publicistică a mitropolitului
nostru”, a spus Părintele Cătălin Păli-
maru. Pr. Prof. Univ. Dr. Ioan Chirilă a
arătat că titlul cărţii, Mai aproape de
Hristos, ar putea avea „mai multe pa-
liere de accepţiune”, care vor fi întâlnite
de cititori, pe parcursul lecturii: „Nu e o
întâlnire cu textele declarative, textele
sunt o încununare a efortului personal, a
celui care cârmuieşte Eparhia şi Mitro-
polia noastră, iar Mai aproape de Hris-
tos porneşte mai întâi de la experienţa
personală, apoi, prin slujirea teologiei”.
Prof. Univ. Dr. Ilie Rad, de la Catedra
de Jurnalism a UBB, a remarcat faptul
că articolele cuprinse în volumul ating
problema secularizării, a îndepărtării de
Iisus Hristos a lumii contemporane.

Profesorul a mai remarcat că IPS
Andrei Andreicuţ cultivă memoria
ierarhilor predecesori, alături de alte
figuri importante ale teologiei, precum
Părintele Nicolae Steinhardt.

În prefaţa volumului Mai aproape
de Hristos, autorul constată, prin cuvin-
tele Proorocului David, că „anii noştri
s-au socotit ca pânza unui păianjen”
(Psalmul 89, 10), amintind şi de
cugetarea poetului Lucian Blaga care
„adresându-I-se lui Dumnezeu, Îi zicea
aşa: «Opreşte trecerea. Ştiu că unde nu
este moarte nu este nici iubire, – şi
totuşi, Te rog, opreşte, Doamne, ceasor-

nicul cu care ne măsori destrămarea».

Cât am făcut, cât n-am făcut în
aceşti ani, ştie mai bine Dumnezeu. Nu
voi face în această carte, în care sunt
adunate editoriale din revista Renaşte-
rea ale acestor ani, un bilanţ.

Acest lucru, dacă se va întâmpla
vreodată, îl vor face alţii. Voi spune
doar că m-am străduit atât cât am putut.
Editorialele se referă la evenimentele
majore ce au avut loc sau la praznicele
importante. În toate militez, sau lucrul
acesta l-am dorit, pentru o apropiere de
Iisus Hristos”.

În articole sunt abordate probleme
de actualitate precum cea a familiei, a
educaţiei, a rolului Bisericii şi al preo-
ţilor în societate, a sfinţilor ca modele
de urmat pentru tinerii din prezent, aşa
cum arată şi titlurile acestora: „Parohia
care nu e misionară, în frunte cu preotul
ei, are toate şansele să devină o epavă”,
„Facem prea puţin pentru tinerii noș-
tri...”, „Maica Domnului îngrĳorată de
disoluţia familiei creştine”, „Tinerii
creștini vor salva Europa”, „Lecţiile eti-
ce ale crizei: perspectiva religioasă”,
„Grĳa episcopului pentru tineret”, „În-
tr-o lume în continuă schimbare, Bise-
rica trebuie să-şi concentreze atenţia, cu
predilecţie, asupra credincioşilor de
mâine: elevii şi studenţii”.

În articolul care dă şi titlul cărţii,
IPS Părinte Andrei face o meditaţie
asupra timpului care curge implacabil
spre un final previzibil, în plan uman,
moartea. „Nu-i prilej mai potrivit pen-
tru meditarea la trecere decât Anul Nou.
Chiar dacă este momentul urărilor de
«ani mulţi», nu trebuie să uităm că,
odată cu sfârşitul oricărui an, firul
existenţei noastre se scurtează”.

Ierarhul aseamănă anotimpurile
pământului care se roteşte în jurul
soarelui, cu trăirile oamenilor, mici

planete care gravitează în jurul lui Iisus
Hristos, Soarele dreptăţii: „Pe măsură
ce traiectoria vieţii noastre se apropie
de Iisus Hristos, în suflet e primăvară, e
vară, toate virtuţile înfloresc şi rodesc.
Sufletul iradiază lumină şi căldură din
căldura primită de la Hristos. Dimpotri-
vă, dacă ne îndepărtăm de Iisus Hristos,
în suflet vine iarna şi frigul. Sufletul
moare, iar omul nu poate face nimănui
vreo bucurie, nici chiar lui însuşi.

Aceasta-i tragedia lumii contempo-
rane: îndepărtarea de Iisus Hristos! Bă-
trânul Porfirie spune că viaţa fără Iisus
Hristos nu-i viaţă. «Hristos e prietenul
nostru, fratele nostru, El e tot binele şi
toată frumuseţea. El este totul. În Iisus
Hristos nu există nici tristeţe, nici me-
lancolie, atunci când omul e copleşit de
gândurile şi împrejurările care l-au apă-
sat şi rănit». Unul dintre marii scriitori
ai veacului XX, Giovanni Papini, când
L-a aflat pe Iisus Hristos a scris aceste
rânduri: «Toţi au nevoie de Tine, chiar
cei ce nu ştiu: cei ce nu ştiu mai amar-
nic decât cei ce ştiu. Flămândul îşi în-
chipuie că umblă după pâine, dar îi este
foame de Tine; însetatul crede că vrea
să bea apă, dar îi este sete de Tine; bol-
navul râvneşte sănătatea, dar boala lui
nu-i decât lipsa Ta. Cine caută frumuse-
ţea, Te caută, fără să-şi dea seama, pe
Tine... Cine urmăreşte cu gândul
adevărul, te doreşte – fără voia lui – pe
Tine, cel ce eşti singurul adevăr»”.

IPS Andrei aminteşte de condiţia
efemerităţii omului, un simplu călător
cu o durată a călătoriei care „se împuţi-
nează de la an la an. De aceea, trebuie
să fim foarte zgârciţi cu timpul. Ne spu-
ne Sfântul Pavel: «Luaţi seamă cu grĳă
cum umblaţi, nu ca nişte neînţelepţi, ci
ca cei înţelepţi, răscumpărând vremea,
căci zilele rele sunt» (Efeseni 5, 15-16).
Şi nu numai că trebuie să fim zgârciţi
cu vremea, ci trebuie să fim atenţi la
direcţia călătoriei noastre. Ea trebuie să
fie neapărat înspre Iisus Hristos”.

Astfel, ierarhul îi îndeamnă pe
credincioşi să se apropie de Iisus
Hristos, iar prin aceasta, „tristeţea lăsată
de trecerea timpului dispare ştiind că
«porunca Lui este viaţă veşnică» (Ioan
12, 50). Rănile sufleteşti pe care le-am
suferit în anul 2015 se cicatrizează. Iar
în ceea ce priveşte anul 2016 care
începe, ne adresăm lui Dumnezeu
dimpreună cu David, şi-I spunem: «Vei
binecuvânta cununa anului bunătăţii
Tale şi câmpiile Tale se vor umple de
roade grase» (Psalmul 64, 12)”. (Cf.
Oana Rusu - http://ziarullumina.ro/mai-
aproape-de-hristos-noua-aparitie-la-
renasterea-112287.html - 20.05.2016/
23.05.2016).

STELIAN GOMBOŞ

 52

Convorbiri duhovnicești

„Oricine vă va întreba unde te
duci, să spuneți: eu mă duc la

Înviere!.”

L.C.:Înaltpreasfințite Părinte Mi-
tropolit, acum în perioada marelui
post, vă rog să vorbim despre Cano-
nul cel Mare alcătuit de Sfântul An-
drei Criteanul. Slujba acestui cunos-
cut Canon de pocăinţă se săvârșește
în prima săptămână din post, împărțit
în patru părți, în primele patru zile.

Î.P.S. Ioan: Acest canon, citit cu
evlavie în primele zile din postul ma-
re, pe aripile de umilință „Miluiește-
mă, Dumnezeule, miluiește-mă!”, ne
poartă către porțile Cerului și fericit
este acela care, din când în când, și în
timpul anului, la necaz și la durere,
mai citește cu evlavie acest canon.
Dacă ne ajută bunul Dumnezeu, vom
tipări acest text într-o cărticică, pentru
că el e tare folositor în viața aceasta,
mai ales când suntem în necazuri și
mai ales atunci când am păcătuit și,
poate, nu avem chiar în acea clipă
duhovnicul lângă noi, să ne putem
descărca sufletul. Poate vărsând o
lacrimă pe textul acestui canon, cred
că Dumnezeu va primi lacrima aceea
izvorâtă din adâncul inimii. Pentru că
sunt oameni care plâng cu ochii, dar
fericit este acela care plânge și cu
inima. Acele lacrimi ale inimii nu le
vede decât Dumnezeu care-ți cerce-
tează adâncul suspinului de pocăință.

L.C.: Vă rog, Înaltpreasfințite
Părinte, să ne spuneți câteva cuvinte
despre Sfântul Andrei Criteanul. Cine
a fost acest sfânt?

Î.P.S. Ioan: Sfântul Andrei Cri-
teanul s-a născut pe la anul 660, în
Damasc, în Siria de astăzi, în țara din
care, odinioară, se înălțau rugăciuni
către Dumnezeu, iar, astăzi, în această
țară sunt sfârtecați de obuze creștinii,
frați ai noștri, și de alte origini. Nu
știu, poate astăzi, pe cerul Împărăției
lui Dumnezeu, Sfântul Andrei mai

scrie un canon, în cer, pe care îl înalță
lui Dumnezeu, ca să se milostivească
de țara lui, de Siria, țara în care s-a
născut și a trăit Sfântul Andrei Critea-
nul din ale cărui cuvinte și versuri, de
aproape 1300 de ani, s-au împărtășit
creștinii din lumea ortodoxă.

Născut într-o familie aleasă de
creștini, a fost dat de părinți la școală.
Au observat dascălii săi că avea o
minte binecuvântată și luminată de
Dumnezeu și așa se face că a ajuns la
Ierusalim.

Patriarhul Teodor al Ierusalimu-
lui, văzând mintea și înțelepciunea
revărsată într-însul de Dumnezeu, pe
la anul 680-681, l-a trimis la un sinod
la Constantinopol, să-l reprezinte la
confruntările și tulburările ce se ivire
în Biserică, în acea perioadă.

La Ierusalim, pe lângă participa-
rea la slujbe și cuvântul ales pe care-l
ținea în fața credincioșilor, peste zi,
Sfântul Andrei Criteanul îi cerceta pe
cei necăjiți, pe cei orfani, pe cei
oropsiți de soartă, cum se spune.

I-a mers vestea în toată ortodo-
xia, în toată lumea creștină de atunci.
A fost rânduit apoi ca arhipăstor al
credincioșilor din insula Creta din
Marea Mediterană, insulă prin care,
cu sute de ani în urmă, au trecut de
atâtea ori apostoli misionari de la
Ierusalim, ca să răspândească crești-
nismul în părțile Europei.

Acolo, vrând să dea cât mai mul-
tă hrană duhovnicească creștinilor, a
scris Canonul de pocăință.

L.C.: Vă rog, Înaltpreasfințite
Părinte, să faceți câteva aprecieri
asupra acestui canon atât de cunoscut
și de important în tradiția ortodoxă.

Î.P.S. Ioan: Canonul acesta este
o sinteză a Sfintei Scripturi și a unei
părți din patristica noastră creștină.
Sfântul Andrei criteanul ne pune în
față multe din personajele biblice,
începând cu Adam și terminând cu
Înălțarea la Ceruri a Mântuitorului
nostru Iisus Hristos, cu oameni care
au greșit în Vechiul și în Noul
Testament, dar care, prin pocăință, au
fost primiți înapoi de Mântuitorul
nostru Iisus Hristos, pre ale sale brațe.
Așa se face că a adăugat apoi și câte-
va stihuri de o exemplară întoarcere
din păcatul plăcerilor pământești a
Sfintei Maria Egipteanca.

L.C.: Înaltpreasfințite Părinte, la
început de post, vă rog să spuneți un
cuvânt de folos cititorilor.

Î.P.S. Ioan: Oare ce ne punem în
gând să facem în această perioadă?

Ar trebui să curățim cămara sufletului
nostru, cămara inimii noastre, ca
acolo să reverse și Hristos o fărămiță
de lumină de la Învierea Sa, pentru
fiecare dintre noi.

Avem nevoie de lumină. Fără
lumina Învierii lui Hristos ne în-
toarcem înapoi, la cele ce-au fost
înainte de Hristos.

Avem nevoie în viața aceasta de
atâtea lucruri, de hrană, de îmbră-
căminte, de o casă, dar să ne rugăm în
postul acesta Mântuitorului nostru
Iisus Hristos, ca celor ce vom ajunge
la praznicul Învierii să ne împăr-
tășească și nouă o fărămiță de lu-
mină cu care să putem călători mai
departe în întunericul păcatelor din
lumea aceasta.

Spuneam credincioșilor prezenți
în catedrala din Timișoara, după
prima parte din Canonul cel Mare, că
este mult mai mult întuneric în miezul
zilei decât în noaptea aceea când
fiecare ne-am îndreptat spre casele
noastre, cu gândul la Inviere.

Lumina lui Hristos nu o poate
ține nici întunericul zilei și nici întu-
nericul nopții.

Cât de întunecate sunt zilele
noastre astăzi, cu toate că mai vedem
încă o rază de soare! Însă nu aceasta
este lumina aceea care ne conduce
spre Împărăția lui Dumnezeu, spre
Rai.

Dumnezeu să ne facă parte, la
sfârșitul acestei călătorii duhovnicești
a Paștelui, de-o fărămiță de lumină!
Dumnezeu să semene în mințile
noastre lumină, ca să nu rătăcim în
lumea aceasta a păcatului care ne
înconjoară de-o parte și de alta a vieții
noastre.

Bunul Dumnezeu, pentru rugă-
ciunile Sfântului Andrei Criteanul, să
binecuvinteze călătoria noastră spre
Înviere, pentru că întru acolo
călătorim. Nu putem să ajungem să
facem pregustarea Învierii însă, fără
acest drum care duce pe la Golgota.
De aceea oricine vă va întreba, în
lumea aceasta, unde te duci, să
spuneți: eu mă duc la Înviere!

Dumnezeu să ne ajute să ajun-
gem la Înviere! Să nu mai spuneți la
nimeni că vă duceți în orașul cutare
sau în orașul cutare, spuneți că în
viața aceasta nu vă duceți în altă parte
decât la porțile Învierii. Să ne ajute
Dumnezeu să ne întâlnim cu toții la
porțile Învierii veșnice!

A consemnat
LUMINIȚA CORNEA

 53

 Istoria şi spiritualitatea bisericească
românească îşi întregesc mereu sfera
valorilor prin scoaterea la lumină a
noi şi prestigioase lucrări.
 Un act de restituire necesar îl îm-
plineşte preotul, teologul şi istoricul
Iuliu-Marius (Maxim) Morariu, licen-
ţiat al Facultăţii de Teologie Orto-
doxă şi al Facultăţii de Istorie şi Filo-
sofie a Universităţii ,,Babeş-Bolyai”
din Cluj-Napoca. Încă din perioada
studenţiei, acesta dovedeşte printr-o
serioasă muncă de cercetare că
teologul şi istoricul îmbină cât se
poate de armonios pasiunea dar şi
priceperea bunei meniri hărăzite,
devenind autorul volumelor: Istoria
mănăstirii „Izvorul Tămăduirii” Sal-
va, Editura Astra, Blaj, 2013 (împre-
ună cu prof. Ana Filip); Stări, mo-
mente și personalități ale Ortodoxiei
transilvane, Editura ,,Academica
Brâncuși”, Târgu Jiu, 2013 şi Habet
sua fata libelli! Antologie de invitaţii
la lectură, Editura Semănătorul,
Tismana, 2014.
 De asemenea, a elaborat şi publicat
peste 100 de studii şi articole de
teologie şi istorie în reviste precum:
Transilvania (Sibiu), Altarul Reîn-
tregirii (Alba-Iulia), Altarul Banatu-
lui (Timişoara), Tabor (Cluj-Napoca),
Acta Musei Porrolisensis (Zalău),
Der Unterwald (Sebeş), Studii şi cer-
cetări etncoculturale (Bistriţa), Arhi-
va Someşană (Năsăud), Revista Ro-
mână (Iaşi), Oglinda literară (Foc-
şani), Boema (Galaţi), Cetatea cultu-
rală (Cluj-Napoca), Caiete Silvane
(Zalău), Tribuna (Cluj-Napoca), Stu-
dia Universitatis ,,Babeş-Bolyai" –
Series Bioethica (Cluj-Napoca), Sym-
posium (New York), Lumină lină
(New York), Confluenţe Româneşti
(New York), Semănătorul (Tismana),
Observatorul (Toronto), Conexiuni
româneşti (Mannheim), Astra năsău-
deană (Năsăud), Astra Salvensis (Sal-
va), Astra Sabesisnsis (Sebeş) şi a
participat la peste 40 de conferinţe şi
simpozioane naţionale şi internaţio-
nale. Începând cu anul 2013,
realizează săptămânal emisiunea
,,Oameni de ieri şi de azi” la Radio
Renaşterea din Cluj-Napoca.
 Cartea Restitutio Grigore Pletosu,
apărută la Editurile Eikion şi
Renaşterea din Cluj-Napoca în anul

2014, atent structurată, aduce în faţa
cititorului profilul bio-bibliografic al
lui Grigore Pletosu, prezentând în
detaliu viaţa şi opera acestuia pentru
ca, mai apoi, în capitolul Profilul
spiritual al protoiereului Grigore
Pletosu, reflectat în activitatea sa
didactică, să descoperim profilul
spiritual al dascălului creştin, în
concepția patristică, în pedagogie și
în literatura română dar si profilul
spiritual al protoiereului reflectat în
activitatea sa didactică.
 În cea de-a treia parte a cărţii,
vrednicul protoiereu ne este prezentat
în activitatea sa pastorală bogată,
autorul cărţii conturând în aceeaşi
manieră specifică temeinicei cercetări
ampla activitate a celui prezentat.
 Parcurgând cartea, vom observa că,
pe baza analizei activității didactico-
pedagogice, pastorale, catehetice și a
celei național-bisericești, a părintelui,
se poate contura portretul spiritual al
acestuia. Acest fapt reprezintă, de alt-
fel, împlinirea cuvintelor Mântuitoru-
lui care spune: „după roadele lor îi
veți cunoaște” (Matei 7, 16).

 Profesorul și, mai apoi, părintele
Grigore Pletosu, s-a achitat cu brio de
sarcinile ce-i parveneau din acest
statut, reușind să fie un om care a
stimulat tineri valoroși în activitatea
lor de creație literară și de propășire
spirituală și o persoană apreciată
întotdeauna în comunitățile în cadrul
cărora a activat.
 Având în vedere toate aceste
calități, putem afirma cu certitudine
că personajul analizat în cercetarea de
față a fost un om de mare calitate
intelectuală și de înaltă ținută morală,
ce a știut mereu să fie la înălțimea
vremurilor și să îmbine trăirea
ortodoxiei cu munca în ogorul
românismului transilvănean.
 O carte necesară cu privire la care
Înaltpreasfinţitul Părinte Andrei,

Biserica din Chintelnic, satul natal
al lui Grigore Pletosu

Arhiepiscopul Vadului, Feleacului şi
Clujului, Mitropolitul Clujului,
Maramureşului şi Sălajului afirma în
cuvântul care o prefaţează:
,,Prezentul volum ne pune în față – şi
cred că nu greșesc – pe un foarte
profund și serios cercetător al istoriei
și al spiritualității bisericești. Îl
preocupă Istoria Bisericii Ortodoxe
Române, dar nu doar ca înșiruire de
date și fapte; el pătrunde în
cauzalitatea fenomenelor, încercând
să dea acestora o explicație. …Dacă
cercetătorii de până acum s-au
mulțumit să reproducă despre
Părintele Grigore Pletosu informaţii
stereotipe, pe care le-au preluat unii
de la alții, Ierom. Marius (Maxim)
Morariu merge dincolo, la izvor, la
sursă: cercetează arhive, consultă
membri ai familiei. Este de subliniat
bogăția și acuratețea notelor de
subsol, care ele însele pot alcătui
încă o lucrare documentară".
 Avem iată în faţă, o lucrare de
înaltă ţinută care vine să prezinte
cititorilor modelul dascălului creştin-
luminător de slova românească, al
preotului purtător de Har, şi sfânta
slujire în Biserica lui Hristos, cât şi a
protoiereului ajutător fraţilor, ascul-
tător faţă de ierarhul său şi împlinitor
fidel al învăţăturilor dumnezeieşti.

pr. stavr. RADU BOTIŞ

Ierom Maxim (Iuliu-Marius)
Morariu, Restitutio Grigore Pletosu,
Editura Renaşterea / Eikon, Cluj-
Napoca, 2014.

 54

 Cu ani în urmă, am citit un poem
în proză, mai puţin cunoscut, al lui
Baudelaire, în care autorul
''Albatrosului'' redă printr-o pildă
soarta geniului neînţeles.

Eroul lui Baudelaire avea un
câine la care ţinea foarte mult şi
căruia, într-o zi, a vrut să-i arate ce
înseamnă un parfum foarte scump.
Câinele, neînvăţat cu miresme atât de
rare, s-a speriat şi a început să latre.
 Mi-am adus aminte de această
istorioară deoarece e cum nu se poate
mai nimerita pentru a caracteriza
scrisul lui Ion Buga, felul în care
teologul-scriitor se apropie de lucruri
din perspectiva lui eidon, atât de
diferit de cel al academicilor şi auto-
rilor de manuale.

Stilul său, inconfundabil, se deo-
sebeşte net de cel al omului obişnuit
cu drumul bătătorit spre aceeaşi
Romă.
 O biografie e ca o radiografie, o
pagină de celuloid pe care ,,citim”
oasele, un fel de inventar ştiinţific al
lor: s-a născut, a fost, a lucrat la, a
scris cutare şi cutare carte şi a murit.
Oare doar atât să fie omul, ''L'homme
inconnu'' despre care vorbeşte Alexis
Carrel? Unde este duhul, sentimentul,
cântecul omului ca fiinţă necunos-
cută?
 Metoda şi stilul lui Ion Buga şo-
chează. A avut şi are de suferit din
cauza aceasta. Nu e un scriitor ,,cu-
minte”, cum sunt cei care se mulţu-
mesc să îmbrace sisteme filosofice în
cuvinte îmbârligate din care nu înţe-
legi nimic, cu cât mai obscure, cu atât
mai grozave. Spre deosebire de aceş-
tia, Ion Buga, prin metaforă, e creator
al unui nou Weltanschaung, trecut
prin filieră proprie - lumea ca pildă.

Cel mai greu lucru este limpezi-
mea apei, copilăria purităţii ei. Să
vorbeşti despre rouă în dialectul pe
care îl vorbeşte roua, să vorbeşti
despre munte în limba Muntelui, ca
pe Sinai sau ca pe Tabor, să vorbeşti
despre Dumnezeu nu cu vorbe, ci cu
privirile copilului, pentru că numai
''cei curaţi cu inima vor vedea pe
Dumnezeu''. Cu acest har, al ''limbilor
de foc'', te naşti, şi Ion Buga nu l-a
primit din manuale.

Dascălii lui au fost pădurile de

la Mocearu, micul Eden, cum îşi nu-
meşte locul naşterii de ''la subsuoara
acestui vârf muntos, în spaţiul unui
podiş înconjurat de culmi împădurite,
având şi un lac natural de câteva
hectare întindere, ţinut cu adevărat de
legendă''.

Oamenii obişnuiţi văd în lumea
înconjurătoare lucruri şi obiecte, dar
copilul pădurilor, în tot ce-l încon-
jura, Îl vedea pe Dumnezeu, antici-
pând oarecum Parusia, acel ,,ne amin-
tim de ce va fi”. De aici nardul de
mare preţ al lui Baudelaire, care a
rămas neînţeles şi l-a speriat pe cel
învăţat cu lucruri comune, acest mir
al adâncurilor de taină, divinele
aduceri aminte de Dumnezeu, prin
care Ion Buga, cu slovele lui, iese în
calea Mirelui.
 Asemeni lui Brâncuşi care sculpta
zborul, şi nu anatomia aripii, scrii-
torul nostru merge la esenţe, în
întâmpinarea ''Evenimentului'', care
nu poate fi decât sărbătoarea ajunsa
pe culmile majusculei de transfigu-
rare metanoică.
 În hăinuţele copiilor din Mocearu,
cu care mamele îi îmbrăcau de Paşte,
el vede hăinuţa altui Paşte, cel în
întâmpinarea căruia Fecioara şi-a
îmbrăcat Fiul.

Gândirea metaforică îi permitea
Copilului din Nazaret să priceapă
înţelepciunea tăinuită în stiharul
crinului şi slava lui Dumnezeu din
buchile vrabiei, o adevărată cosmo-
gonie a iubirii Poetului, a Cuvântului
întrupat. ''Din cel mai frumos poem al
omenirii sub soare - Evenimentul
Hristos, n-a rămas decât această
cămaşă, o paradigmă paralelă şi

diafană la ţeserea universului fără
nicio fisură, de către mâinile lui
Dumnezeu, acolo în primordii, şi,
foarte probabil, o ultimă cămaşă a
lumii la Judecata de Apoi, vreau să
zic o cămaşă a Schimbării la Faţă,
cămaşa Metanoiei.'' Titlul cărţii,
''Mâinile care L-au dezbrăcat pe
Dumnezeu'', i-a scandalizat pe unii,
deşi adevăratul şi singurul scandal nu
poate fi decât cruda realitate istorică a
Răstignirii.
 Parafrazând titlul, am zice că
scriitorul şi cugetătorul Ion Buga ar
avea de gând să ne poarte la modul în
care Dumnezeu va fi îmbrăcat, cum
spune Psalmul cântat la Vecernie, în
Poemul Creaţiei, ''Cel ce Te îmbraci
cu lumina ca şi cu o haină'' - haina de
lumină lină a Împăcării de Apoi.
 Ca orice mare gânditor, nici Ion
Buga nu este apreciat şi înţeles la
adevărata lui valoare, în Nazaretul
timpului de azi, spre marea ruşine a
noastră.

În locul ,,cuminţilor’’ didactici,
el ne-ar putea oferi călătorii mirifice
sub cerul liber, de o uluitoare frumu-
seţe, pentru a ne deprinde să fim şi
noi, la rândul nostru, cer; să mergem
într-un ,,tot mai departe”, spre o arhe-
ologie a inimii, în căutarea paradi-
sului pierdut, identificându-ne copilă-
ria cu cea a dumnezeirii noastre
dintru începutul Cuvântului, regăsire
a simetriei pierdute.

Jertfei i se răspunde cu jertfă,
pentru că ''Dumnezeu se dăruieşte pe
Sine în iubirea pentru om şi deci
singura măsură a iubirii Lui este El
însuşi.''

DUMITRU ICHIM

 55

Deseori când auzim cuvântul
"apocalipsă", ne gândim la ideea de
catastrofă care inevitabil duce la
sfârșitul acestei lumi locuite de noi,
dar abandonată în planul iubirii și
aventurii metafizice. Evident, în sens
scripturistic, apocalipsa este acel
sfârșit care odată și odată va avea
loc, dar nu știm când și cum. Prin
urmare, nu prea suntem îndreptățiți
să percepem apocalipsa ca pe o
catastrofă, de vreme ce poate omul
însuși transformă lumea creată în
splendoare într-un soi de catastrofă.

Însă, înainte de a raporta proce-
sul apocalipsei la destinul ireversibil
al umanității promisă Învierii veșni-
ce, ar fi mai indicat să începem a
regândi apocalipsa în lumina eveni-
mentelor care se petrec în viața noas-
tră, cele care constituie experiența
personală prin prisma căreia devenim
întru Ființă.

Conștientizăm sau nu, viața este
alcătuită din mai multe cicluri și
etape existențiale care ne transformă
sinele și propriul într-un sens
revelatoriu.

Astfel, are loc ceea ce Heidegger
numea "evenimentul revelarii pro-
priului", adică transformarea omului
în alt om, angajat într-un sine mult
mai profund, dar care, fără să știm, a
făcut dintotdeauna parte din Ființa
noastră ca întreg. Pe de altă parte,
toate acestea nu pot fi înțelese și
percepute de o minte profund coti-
dianizata incapabilă să dobândească
sensul plenar al comuniunii cu su-
fletul, pe care Sfântul Evraghie Pon-
ticul îl definește drept "singura poar-
tă a Deschiderii către Dumnezeu care
a creat Cerurile și Pământul".

Dar dincolo de orice definiții sau
descriptii specifice filosofiei limba-
jului, putem sesiza că omul, oricum
ar fi el în aluatul și substanța sa,
trăiește un ciclu existențial care la un
moment dat ajunge să cunoască
sfârșitul.

Astfel, omul trăiește de la o
perioadă la alta o apocalipsă firească
pentru a se înnoi în structura sa
fiinţiala și perceptibilă.

Nu degeaba spunem uneori
"sunt un alt om" sau "parcă am re-
născut". Spunem aceste lucruri con-
știenți fiind de schimbările pe care

le-am trăit, care au dus înspre revo-
luții interioare, pasiuni mistice, într-
un cuvânt înspre o nouă existență.

Gândind în acest sens Realitatea
și realitățile, Apocalipsa ni se înfă-
țișează ca o renaștere, adică în cali-
tate de înviere. Din moment ce viața
ne oferă periodic situații noi și
provocatoare din timp în timp, atunci
este suficient de clar că un sfârșit
duce la un alt început prin care omul
învie sau învață lecția învierii pentru
a accepta binecuvântarea veșniciei.
Nu a fost deloc greșită sau hazardata
afirmația lui Voltaire, conform
căruia "Învierea are loc în fiecare zi".

Într-adevăr, omul moare și
renaște fără a-si dea seama, pierdut
în jocul de-a destinul și în capricii
conceptuale.

Învierea nu este un proces bio-
logic, ci însăși starea trezirii de
conştiinţă în profunzimea veridici-
tății sale neînțelese și paradoxale.
Omului îi sunt permise nenumărate
experiențe personale tocmai pentru
ca el să învețe să renască, uneori
chiar și din propria sa cenușă.

De aceea, în planul angajamen-
tului mistico-metafizic, totul este
posibil, pentru că Minunea este cea
care dictează și pictează totul.

 Angajat într-un asemenea plan,
orice om va fi lămurit în privința
unuia din adevărurile incontestabile:
apocalipsa nu este neapărat o catas-
trofă, ci poate fi o Înviere.

Pentru aceasta este nevoie doar
de stimularea sfințeniei ascunse a

Dalila Özbay, PAPURĂ-acuarelă,

2012

posedă un grad mai mare sau mai
fiecăruia dintre noi, pentru că fiecare
mic de sfințenie, adică acea inocență
ontologică adormită.

Dar sfințenia ascunsă ca potecă
înspre Biserica Învierii ridicată pe
temelia Apocalipsei, se descoperă
numai în și prin revelație. În caz
contrar, Apocalipsa va fi întotdeauna
o catastrofă, dar provocată nu undeva
din afară, ci dinlăuntrul Ființei noas-
tre, măcinată de ironiile Demiurgului
cel rău.

Apocalipsa, dacă am fi mai
atenți, se manifestă pretutindeni în
natură, în toate lumile posibile care
țin în viața Lumea rațională a omu-
lui. Tot ce ofilește, ulterior înflorește,
deci revine la viață.

La fel și noi oamenii. Putem fi
asemenea unor copaci cărora toamna
le cad frunzele, dar care primăvara
prind din nou viața. Dar putem invia
din apocalipsa noastră temporară,
doar dacă vom ști să trecem din
Toamna vieții în Primăvara vieții.
Fiecare apocalipsă existențială este
menita să ne arate cine am fost, cine
suntem și cine putem fi. Nu cine vom
fi, cine putem fi.

Este foarte important să specu-
lăm acest aspect, tocmai pentru a
evita puseurile de totalitarism pro-
fetic.

Luptând așadar pentru a deveni
din ceea ce suntem ceea ce ar trebui
să fim, trăim în așteptarea și
întâmpinarea Apocalipsei ca formă
paradoxală a Învierii. De aceea,
Apocalipsa este o Înviere.

TUDOR PETCU

 56

Arhiva

(IV)

O schiţă – Fugar – vede lumina

în „Cosinzeana” (nr. 5/1914) şi în
ziarul bucureştean „Minerva” (nr.
218/1914). Mai importantă e nuvela
Îngerii de pe uşile altarului, din
„Luceafărul” (nr. 7, 1 aprilie 1914, p.
208-212). Colaborează acum şi la
„Universul literar” (cu schiţele şi
povestirile Pe ţărmii Mureşului, nr.
1/1914, Arthur Codobatură, nr.
6/1914, Ea…, nr. 17/1914), din nou la
„Ramuri” (Enciclopedia, nr. 2/1914)
şi la „Flacăra” (Un colţ din Italia
irredenta, nr. 27/1915; O noapte la
Cernăuţi, nr. 32/1915; Lacrimi
călătoare, nr. 45/1915).

Cu data de 1 martie 1914, aproa-
pe concomitent cu prietenul său G.
Topîrceanu, Romulus Cioflec este
înscris în Societatea Scriitorilor Ro-
mâni. De notat e că din comitetul So-
cietăţii, ales la 26 ianuarie 1914, fă-
ceau parte mulţi ardeleni binecunos-
cuţi lui. (Ion Gorun era vicepreşedin-
te, Liviu Rebreanu secretar, Octavian
Goga, Zaharia Bârsan şi Constanţa
Hodoş membri.) Tot atunci reintrau în
SSR ieşenii de la „Viaţa româneas-
că”, retraşi cu doi ani mai înainte,
după alegerea ca preşedinte a lui
Mihail Dragomirescu.

Între timp, îşi susţinuse licenţa în
litere şi filosofie în iunie 1914 şi, se
pare, primise (provizoriu, fiindcă nu

fusese „împământenit”) o catedră la
Liceul „Atanasie Başotă” din Pomârla
(jud. Dorohoi)8. Din acelaşi motiv, nu
trecuse prin faţa comisiei de recrutare
şi nici nu trebuise să facă, precum
mulţi colegi de facultate, repetate
concentrări în 1914-1915. Dar la in-
trarea României în război nu a rămas
deoparte. O scrisoare trimisă lui G.
Ibrăileanu la 20 octombrie 19169 indi-
că faptul că era la (făcea parte din)
„Brigada de siguranţă Armata de
Nord”. Încadrarea lui în (sau pe
lângă) formaţiunea respectivă fusese
desigur justificată de faptul că era ori-
ginar din sud-estul Transilvaniei şi
cunoştea, mai mult sau mai puţin,
limbile germană şi maghiară. Ulteri-
or, probabil, nemaifiind nevoie de
competenţele sale, a fost „liberat”,
putând astfel ca la începutul lui mar-
tie 1917 să se afle în Basarabia şi, in-
teresat de ce se petrece la Petrograd,
să întreprindă acolo o scurtă călătorie,
pe care mai târziu o va descrie în
volumul Pe urmele Basarabiei. Întors
din capitala Rusiei, se ataşează de
redacţia „Cuvântului moldovenesc”,
în care îl cunoştea, de la Iaşi, din vre-
mea studenţiei, pe Pan Halippa. Cu
experienţa sa destul de bogată în do-
meniu, a contribuit desigur la redac-
tarea gazetei10. La începutul anului
următor este prim-redactor la „Sfatul
Ţării”, „organul” Parlamentului ce
vota la 27 martie Unirea Basarabiei
cu România. (Mai precis, de la nr. 1,
din 18 martie, până la nr. 32, din 9
mai 1918. În acest din urmă număr,
pe pagina a II-a, la rubrica de Ştiri, se
comunica: „D. Romulus Cioflec s-a
retras din redacţia «Sfatului Ţă-
rii»”.11) În acesta semnează câteva
articole politice12 şi pe teme

8 În conferinţa Panait Istrati ca om, ţinută în
1942, afirma că „[îşi] alese[se], pentru anii
neutralităţii, o suplinire la un liceu
moldovenesc la Pomârla” „pentru ca să-i pot
vedea cât mai des [pe cei de la «Viaţa
românească», între care mai ales fostul coleg
de şcoală G. Topîrceanu, şi G. Ibrăileanu]”.
9 Scrisori către G. Ibrăileanu, ed. îngrijită de
Mihai Bordeianu ş.a., Bucureşti, Ed. Minerva,
vol. III, 1973, p. 43.
10 În memorialul său Pe baricadele vieţii. În
Basarabia revoluţionară (p. 87), Onisifor
Ghibu afirmă că, la începutul lunii aprilie 1917
(de Paşti), „a preluat conducerea virtuală a ga-
zetei «Cuvânt moldovenesc» de la R. Cioflec”.
11 Între cei ce scriu şi semnează la gazeta
chişinăueană, inclusiv după retragerea lui
Romulus Cioflec, este Const. Noe, cel care-i
fusese „secondant” la „Românul” (vezi mai sus
scrisoarea lui Vasile Goldiş)!
12 Aristocraţia viitorului, nr. 11, 1 aprilie 1914;
Cartea de aur, nr. 12, 2 aprilie 1918;

culturale13, precum şi nişte „amintiri”
din anul precedent: Cum am cunoscut
Basarabia şi Zile de urgie14. (De
interes biografic sunt şi două scrisori
publicate în coloanele gazetei, prima
– În chestie personală, din 26 aprilie
1918 –, în care dezminte că ar fi
salutat pe C. Stere, la sosirea acestuia
în Basarabia, „în numele ardelenilor”
[subl. m.], şi alta – Pentru d. Ghibu,
din 19 septembrie 1918, în care
declară că „nu a fugit în Rusia”, după
asasinarea lui Simeon Murafa şi a lui
A. Hodorogea, relatată în „amintirile”
mai sus citate, ci a plecat acolo, în
căutarea familiei sale, stabilite atunci
la Elisavetgrad15.)

Concomitent activităţii gazetă-
reşti, Romulus Cioflec se implică şi
în intensele şi complicatele activităţi
întru pregătirea cadrelor didactice
chemate să asigure învăţământul în
limba română în Basarabia. Acestei
implicări i se datoreşte şi faptul că
peste câtva timp devine profesor la
Liceul nr. 1 de Băieţi „B.P. Hasdeu,
apoi la Liceul nr. 2 de Băieţi „M.
Eminescu” din Chişinău, post în care
va rămâne până în 1926.

În 1919, îşi reia preocupările
scriitoriceşti. La sfârşitul anului,
proze ale sale apar în „Convorbiri→

Cerc. şt. dr. VICTOR DURNEA
Institutul de Filologie

Română
„A. Philippide” Iaşi

13 Întâlniri fericite, nr. 18; Gheorghe Coşbuc
(conferinţă la Universitatea populară din
Chişinău), nr. 31 şi 32 etc.
14 Nr. 1, din 18 martie 1918; nr. 11, din 20
august 1918. Cel de-al doilea text încheie vol.
Pe urmele Basarabiei, tipărit mai târziu.
15 Textul interesează şi pentru „geneza
interioară” a romanului sui-generis Pe urmele
destinului. E de remarcat că Romulus Cioflec
nu e alături de ardeleni şi îndeosebi de Onisifor
Ghibu (fost „tânăr oţelit”). Deşi în perioada
neutralităţii României fusese pentru intrarea în
război de partea Antantei, nu se numărase
printre cei mai activi partizani. De aceea a şi
putut să colaboreze în continuare la
„germanofila” „Viaţa românească” în 1914-
1915. De crezul grupării pare să se apropie
după instalarea guvernului Marghiloman şi
încheierea Păcii de la Bucureşti. Dintr-o
scrisoare trimisă la 17 octombrie 1918 lui G.
Ibrăileanu se înţelege că îi dăduse criticului
ieşean, fie pentru ziarul acestuia „Momentul”,
fie pentru „Viaţa românească” (se proiecta
reapariţia ei), nişte „amintiri”, ce cuprindeau
„vreo două reflexii antirăzboinice ori
favorabile Germaniei”, reflexii pe care acum
dorea să le „corecteze”, fiindcă „ar burzului în
zadar pe «marele public», mai cu seamă azi
când Dumnezeu pare că vrea să răsplătească
nenorocirile multe ale ţării.” (Era cu 10 zile
înainte de capitularea Germaniei!)

 57

literare”16 şi în „Sburătorul”17, iar la
începutul lui 1920, în „Viaţa
românească”18 şi „Lamura”19.

Înscris în Asociaţia Ştiinţifică şi
Literară „Viaţa românească”, editura
acesteia îi scoate în 1920 cel de-a
doilea volum al său, Lacrimi călă-
toare, cuprinzând 17 texte (schiţe,
nuvele, povestiri)20 din cele publicate
în intervalul scurs de la apariţia volu-
mului de debut. În mod surprinzător,
în presa vremii se găsesc doar câteva
semnalări. Una dintre ele în revista
„Gândirea” în 192121. O scurtă recen-
zie îi consacră, în acelaşi an, doar
„Viaţa românească”, sub semnătura
lui M. Sevastos22. (După trecerea în
revistă a temelor, redactorul revistei
ieşene observa: „O atmosferă întune-
cată pluteşte îndeosebi peste aceste
povestiri. Eroii d-lui Cioflec sunt niş-
te oameni necăjiţi, care îşi trăiesc via-
ţa de toate zilele – o viaţă posomorâtă
şi neînsemnată – într-o permanentă
luptă cu duşmani peste puterile lor.
[…] Printre aceste personagii sumbre,
doar copii de-şi poartă figurile lumi-
noase, de-o veselie comunicativă […]
Autorul ştie să citească în sufletul
copiilor şi să ni-i dezvăluie, uneori cu
o duioşie caldă, alteori c-o nuanţă
plăcută de umor.”)

Această tăcere a criticii va fi fost
cea care „putea fi fatală chiar activi-
tăţii lui literare” (cum mărturisea în
prefaţa volumului Trei aldămaşe).
Cert este că ignorarea cărţii de către
critică şi public, pe de o parte, şi
faptul că, pe de alta, în anii următori
Romulus Cioflec este prezent destul
de sporadic în presă, publicând doar
câteva proze în „Viaţa românească”
(alte „amintiri din anul Învierii”, nr.
8/1922, Baciul Coman, nr. 6/1923), în
„Cuvântul liber” (De partea cealaltă,
nr. 8/1921) şi ceva mai multe în
„Adevărul literar şi artistic” (La

16 Pe drumul de la moară, nr. 12, p. 795-806.
Mai târziu, în nr. 10-11, octombrie-noiembrie
1920, p. 608-612: Din împărăţia păcii [= Din
împărăţia tăcerii].
17 Vijelie, nr. 34, 6 decembrie 1919, p. 177-178.
18 Clopotul, nr. 2/1920. Urmează apoi Amintiri
din anul învierii, nr. 6/1920, nr. 5/1921 şi nr.
8/1922.
19 La cumpănă, nr. 10-11, iulie-august 1920, p.
893-898.
20 Ele erau: Lacrimi călătoare; Îngerii de pe
uşile altarului; Copaci bătrâni; Clopotul;
Povestea unui galoş; Domnu Ghiţă; Vijelie;
Ochiul lui Dumnezeu; Rândunica; Din
împărăţia tăcerii; Pe la Hanul Zotii; Fidel; La
cumpănă; Iluzii; Pe drumul de la moară; Ideal
şi dezamăgire; Lacrimi şi flori de primăvară.
21 Nr. ?, p. 98.
22 Nr. 1, ianuarie 1921, p. 128-129.

pragul României Mari, nr. 23/1921,
Amintiri din zilele Revoluţiei, nr.
50/11921, Drum în primăvară, nr.
29/1921, La Semmering, în munţi, nr.
56/1921, Drumul până la ea, nr.
64/1922 şi Bucureşti-Viena prin
văzduh, nr. 260/1925, nr. 265/1926)23
au făcut ca numele său să se afle între
cele ale autorilor „radiaţi” din
Societatea Scriitorilor Români (în
număr de 90), în ianuarie 1926, la
începutul primului mandat al lui
Liviu Rebreanu. (De notat e că nu a
protestat, cum au făcut alţii destul
gălăgios.)

Perioada următoare pare să dea
dreptate celor care votaseră „radie-
rea”24 lui din Societate. Ca un scriitor
„de duminică”, dacă se poate spune
aşa, dă la intervale mari în „Adevărul
literar şi artistic” o proză –
Descătuşare (nr. 345/1927) şi (în n-
rele 384-423/1928-1929) însemnările
de călătorie de călătorie tipărite apoi
şi în volum, sub titlul Cutreierând
Spania. În 1928, îşi strânge într-un
volumaş intitulat Pe urmele
Basarabiei „amintirile” din „anul

23 La capitolul publicistică sunt de înregistrat
două interesante articole: Universitarii
basarabeni de la Iaşi (în „Opinia”, nr. 3840,
din 15 februarie 1920, extrem de critic faţă de
studenţii basarabeni, ce manifestau sentimente
ostile faţă de statul român, deşi acesta le dădea
burse şi le construise un cămin în fosta capitală
a Moldovei) şi nota-necrolog Alexandru
Botezatu (în „Dimineaţa”, nr. 6554, din 14
februarie 1925).
24 Din „comisia” instituită special făceau parte
Nichifor Crainic, Alfred Moşoiu, Gh.
Adamescu şi Liviu Rebreanu. Implicat a fost şi
Perpessicius, membru al comitetului (bibliote-
car, cu atribuţii şi de secretar), apărător al
„radierii” diletanţilor în „Universul literar”.

Învierii” (de la care se împlinea un
deceniu)25. În acelaşi an dădea în
ziarul „Dimineaţa” relatarea călătoriei
pe coastele Norvegiei, ce formează
volumul Sub soarele polar. Impresii
din voiajul unor salvaţi de la
naufragiu de spărgătorul Krasin
(ieşit de sub tipar la sfârşitul anului
1929 sau chiar în primele zile din
1930)26. Revenea apoi, din nou în
„Adevărul literar şi artistic”, cu proze
scurte: Plecaţi (nr. 471/1929), Mortul
(nr. 478/1930), În tren (nr. 542/1930
şi Debutul crâsnicului Toader, nr.
601/1932). În 1932 îşi reia
colaborarea la „Viaţa românească”,
instalată acum la Bucureşti, cu
nuvelele Banii (nr. 7-8/1932), Ploaie
(nr. 9-12/1932), Urgenţă27 (nr.
11/1933) şi Divorţ28 (nr. 3-4/1935).

Un ziar („Facla”) anunţa în vara
anului 1932 că terminase romanul
Fraţi de cruce, acesta urmând să fie
curând tipărit. Din interviul acordat
Profirei Sadoveanu rezultă însă că
atunci îi venise ideea şi, de fapt,
începuse să scrie romanul ce va purta
în final titlul Vârtejul. Apărut în
1937, acesta va fi distins cu Premiul
„Ion Heliade Rădulescu” al
Academiei Române (raportor Mihail
Sadoveanu), ceea ce i-a asigurat o
mai mare atenţie în presă29.

25 Dări de seamă asupra volumului au publicat
Ion Dongorozi (în „Ramuri”, nr. 5, 1928, p.
241-242), Nr. [Alexis Nour] (în „Convorbiri
literare”, mai –august 1928). Scurte recenzii,
neiscălite, în „Patria” (Cluj, nr. 95/1928) şi
„Dreptatea (nr. nr. 287/1918).
26 Ziarele „Adevărul” şi „Dimineaţa”, de
stânga, simpatizau cu asupra de măsură URSS.
Acestei simpatii i se datorează desigur
subtitlul, aşa de analitic, al „impresiilor”!
Probabil, aceeaşi simpatie explică şi atenţia ce
se dă volumului. Despre el scriu: H.Bl.[azian]
în „Dreptatea”(nr. 700/1930, C. Pelmuş (în
„Îndreptarea”, nr. 7/1930, Lascăr Sebastian (în
„Cronicarul”, nr. 1/1930), un anonim (în
„Patria”, nr. 11/1930. Un G. Raşcu scrie mai
târziu despre ambele volume de călătorie în
„Viaţa Basarabiei” (nr. 12/1932).
27 În volumul din 1970 e cuprinsă sub titlul
Grabă pentru moarte în familie.
28 E republicată în Omagiu lui Constantin Kiri-
ţescu (1937), sub titlul La răscruce. Sub titlul
Trei aldămaşe e cuprinsă în volumul din 1970.
29 Au scris despre el: Izabela Sadoveanu (în
Viaţa românească, nr. 7/1937, şi în Adevărul
literar şi artistic, nr. 920/1938); Mihail Şerban
(în Dimineaţa, nr. 11139/1937, şi „Adevărul”,
nr. 16349/1937); Camil Baltazar (în
„Adevărul”, nr. 16452/1937); Alex. Anin (în
„Adevărul literar şi artistic”, nr. 882/1938);
A.B. (în „Gazeta”, nr. 1122/1937); Dragoş
Vrânceanu (în „Curentul”, nr. 3383/1937);
Ştefan Tita (în „Dreptatea, nr. 2888/1937), ***
(în „Viaţa Basarabiei”, nr. 11/1937; *** (În doi
timpi, în „Timpul”, nr. 58/1938); a.n. [Al.
Negură] (în „Hotarul”, Arad, nr. 3/1938).

 58

Când poeții se ating

Îmbătrânești atât de frumos,
poete...
prin sângele tău se întrec herghelii
de iepe,
mă întreb dacă îngerii sunt puși pe
șotii
și scutură norii de zăpezi
ori umblă Domnul veselind
într-o caleașcă plină cu flori de
cais
prin livezi?

Îmbătrânești atât de frumos,
poete...
cuvântului tău îi este tot mai sete,
coboară-n adâncuri după fluturi

și câtă sete, Doamne,
câtă sete trece agale
din lutul obosit până -n ale
primăverii plete!

Îmbătrânești atât de frumos,
poete...
în ape blajine și în inimi de fete,
ce resemnare aspră să-ți porți datul
de-a rămâne în veci bărbatul celei
care

pe înserat se furișează
în podul palmei să-ți lustruiască
întunericul și anii!

Îmbătrânești atât de frumos,
poete...
tăcerile și-au croit pe frunte cute
cireșele pe buze zadarnic încearcă
pofta s-o ascundă
în trupul stingher iubirea crește
și inundă o așteptare ce nu va mai
rodi
dar dintre clipele ce nu se mai pot
opri
tu ești cea care îmbătrânește
cel mai frumos, poete!

MIHAELA AIONESEI

Drumul

Şarpele nesfârşit de lung
a trecut sinistru,
fluierând,
prin inima mea cât o palmă

ori ca o pajişte sfărâmată

de glonţul durerii
viu detunat dintr-o armă.

De îndată,
întinderea curată
se făcuse alb-verzuie

atinsă de-o ploaie ciudată.

Aşa cum eram, inocent,
loveam sacadat
şi absent
în necuprinsa boltă a tăcerii.

Şi, ca un copil liber
săream întrun picior precum la şotron

De sus, aurul cădea monoton
ca un abur sfârâind
pe plita aprinsă a mirării.

Iluzia trecerii

Niciodată gândul-idee
nu a trecut întristat prin fiinţa mea.

Este o minciună ce spuneţi,
că seara m-aţi văzut
cu un obraz alb şi altul albastru
trecând jumătate zi
jumătate noapte,

cu trup de arlechin subţire
ori de pasăre înaripată...
Zburam, mai spuneţi,

şi faceţi cu ochiul la lume,
peste palate
stacojii,
decupate din cărţi de şcoală
prea mult deochiate.

Visele treceau murmurând pe
acoperiş
ca un joc de iele
care descântau noaptea
la fiecare săritură din vorbele mele
înaripate.

CORIOLAN PĂUNESCU

__

ROMULUS CIOFLEC

→În anii 1930-1935, scrisese de
asemenea mai multe piese, dintre care
două comedii – Cupa domeniilor şi
Ofensiva albă – fuseseră predate
comitetului de lectură al teatrelor
naţionale din Bucureşti şi Iaşi. (În
corespondenţa schimbată cu Liviu
Rebreanu mai e pomenită o altă piesă
– Răfuiala.)

Niciuna nu va vedea lumina ram-
pei, dar autorul lor a perseverat: pro-
babil din aceşti ani de final ai epocii
interbelice datează comedia Moarte
cu bocluc, al cărei subiect fusese tra-
tat şi epic, în nuvela Urgenţă (publi-
cată iniţial, cum am spus mai sus, în
„Viaţa românească”).

La 1 iunie 1936, era readmis în
Societatea Scriitorilor Români. (După
doi ani, în scripte i se recunoaşte

„vechimea” – înscrierea la 1 martie
1914 –, anulându-se astfel „radierea”
din 1926.)

Abandonând (total şi definitiv)
proza scurtă în favoarea romanului,
Romulus Cioflec îşi încetează practic
în anii 1937-1938 colaborarea la
periodicele literare30.

O excepţie va face furnizând
fragmente din Vârtejul (în „Adevărul
literar şi artistic”) şi din Pe urmele
destinului (în „Viaţa Basarabiei”) ca
o avanpremieră, înainte de apariţia lor
în vitrina librăriilor.

Cu aceasta, ia sfârşit operaţia de
cartografiere pe care mi-am propus-

30 Mai iscăleşte, în „Adevărul literar şi artistic”
(nr. 884/ 1937), într-o secţiune închinată lui
D.D. Patraşcanu, la moartea lui, textul Omagiul
unui ardelean.

o31. Pentru fiecare etapă, au fost trase
concluziile ce se impuneau, încât ar fi
redundant a le expune din nou, aici.
Mă voi mulţumi să afirm că, pentru
ca într-adevăr scriitorul Romulus
Cioflec să aibă parte de o dreaptă
judecată, e nevoie de o restituire a
scrierilor sale în proză şi în versuri
rămase în periodice, adică a cca 40 de
proze scurte (schiţe, povestiri şi
nuvele) şi cca 30 de poezii, a
interesantelor sale însemnări sale de
călătorie în Italia (1911), în Austria şi
în propria sa ţară (în Dobrogea, în
Cadrilater, la Cernăuţi etc.), precum
şi a unui mănunchi reprezentativ din
articolele sale, pe teme literare, dar şi
cu subiecte social-politice.

31 Ea ar trebui completată cu alta, similară,
întreprinsă în domeniul manuscriselor lăsate de
scriitor la moartea sa.

 59

Inedit

Borca,20 august 1983

 Bună, draga mea! *)
 Îti scriu într-o dimineață în care pot
sta și singur, ascultând un disc cu
muzică grecească. Zic ”singur”, pen-
tru că în ultimele aproape patru săp-
tămâni am fost călător și noapte albă
prin Sud și prin Nord. Mi-ai scris pe
28 iulie, observ. M-am întors în munți
pe 10 august. Am plecat la Bucu-
rești, dar am ajuns prin alte părți, cu
cei de la ”Suplimentul”-Sc. Tineretu-
lui. O călătorie pe gratis. Plăcută.
Tulcea. Constanța (peste tot). Canalul
Dunăre-Marea Neagră. Cu alți tineri
scriitori.

În Bucuești, unde în mod obiș-
nuit mă văd cu toți prietenii mei mari
și mici, am avut și o zi la Nichita
Stănescu. Rețin acea zi în primul
rând. Mă simt foarte onorat de tot ce
mi-a dăruit în acea zi de duminică, 31
iulie.

Revenit aici, mi-am petrecut ul-
timele zece zile cu niște copii admi-
rabili din Ialomița (plus profesorii
lor) veniți într-o tabără de creație.
Împreună cu ei am fost și pe la
mănăstiri, într-o bucurie reciprocă.

 Acum sunt cu un prieten din
București, dar l-am mai lăsat pe la
fratele meu.

Aveam de gând să citesc mult și
să scriu în august. N-a mers. Am
călătorit și am nedormit cu mulți din
prietenii mei mai vechi sau mai noi.

Ți-am scris toate acestea pentru
a-mi dezvinovăți tăcerea. Pentru că
am dorit să-ți scriu imediat ce ți-am
citit epistola, fără a reuși s-o fac. Te
găsesc tristă și singură, hăituită de
ceea ce a fost mereu frumos în tine și
acum nu mai poate considera ”înțe-
legerea” drept înțelepciune. Te înțeleg
și nu vreau să-ți vorbesc ca un guru,
nu vreau să te compătimesc, mai
curând mă aliez nevoii tale de iubire
și dăruire – pentru că eu nu cred în
mod serios decât în iubire, numai
iubirea părându-mi-se în stare să ne
salveze de la ceea ce trăim plictisitor
și pustiu. Mi-e ciudă pe tot ce
încătușează, pe tot ce face din noi
umile slugi ale unor convenții care nu
ne dau mai nimic profund într-o viață
de om. Ne-am născut cel mai des la
întâmplare și ajungem să viețuim o
prejudecată pe care fel de fel de
impudici au numit-o morală. De aici

pustiul de netrăire. Mi-amintesc că
Nichita Stănescu îmi spunea că ”naș-
terea e o mlaștină, numai moartea e
virgină”

 Cu ce umplem ținutul dintre
mlaștină și virginitate?! Cred că nu-
mai cu iubire. Pentru iubire merită să
sacrificăm orice. Domnul Nichita
spunea că mă stimează foarte mult
pentru că sunt așa tânăr și mi-am dat
seama că o viață de om poate fi
salvată numai prin iubire. Sigur, nu
mă refer la iubirea inofensivă,
înrămată ca un moft la un bot de
mizerie (socială).

Mărturisesc că tot ceea ce mi-ai
scris (te sărut pentru sinceritate și
complicitate întru gând bun!) m-a
emoționat și mi te-a amintit atât de
mult încât aș vrea să plec undeva cu
tine. Spun cu atâta astfel de lucruri,
dar cred că fiecare cuvânt pe care-l
rostesc e reflexul unui simțământ.
Așa uit că tu ai mai multe probleme
chiar și de câte îmi spui c-ai avea, așa

Așa se varsă cerul, de-o vreme, pe
pământ

Așa se varsă cerul de-o vreme, pe
pământ
De parcă vin călare toți nourii, pe
vânt,
Și curge din înalturi șuvoi fără zăgaz
De nu-i mai dă nici ierbii, nici
omului, răgaz.

Se năpustesc prin sate dezlănțuite ape
Iar fluviile cată la vaduri noi să-și
sape,
Își ies din fire râuri și năpădesc pe noi
Parcă-a venit potopul din vremea de
apoi.

Ce-a măi rămas pe câmpuri acum e
nimicit,
Nu mai dau roadă pomii, florile s-au
chircit,
Ici colo câte-o frunză mai cere vieții
drept
Și-încearcă prin furtună să țină vieții,
piept.

Natura nu mai poate în lupta cu
știința,
Nici omul nu mai poate căci și-a
pierdut credința
Tot încercând să fie cu Dumnezeu, la
fel,
Doar a întors mânia divină înspre el!

EMILIA AMARIEI

mă fac să uit și faptul că eu sunt
singur dar sunt totuși fericit – pentru
că nu-mi dirijează nimeni opțiunile,
că nu trebuie să țin cont neapărat de
opiniile ”morale” ale vreunei con-
venții în care aș viețui (o căsnicie, de
exemplu).

Fericirea începe oricum de la doi,
dar nu știu ce e fericirea. Folosim
acest cuvânt pentru a numi o stare de
bine. Cel mai des ne amăgim. Fără
pasiune nu este nimic. Și suntem prea
tineri pentru a fi mulțumiți de ceva ce
ne-ar mulțumi doar ca… pensionari.

Vreau să ai grijă de tine, Mili! Să
nu te răzbuni pe tine din cauza unei
fatalități la care ai aderat totuși tu
singură. E cumplit să fii sensibil. Tu
ești! Vei fi deseori sfârtecată de
complezența și duritatea celorlalți.
Sunt de partea ta cu tot gândul bun,
cu pasiunea chiar. Îți vorbesc deseori
cu dor, însă nu vreau să ai sentimen-
tul că mimez; poți avea acest sen-
timent tocmai pentru că ești împânzi-
tă de timpul pe care-l trăiești altfel de
cum ai fi vrut. Când te-am văzut
ultima data arătai așa bine!; privindu-
te, îmi părea rău că nu te pot vedea
mai des, că ai plecat într-o primavară
și ca un ghiocel ai dispărut când vara
venea peste Borca. Uneori mă întreb
de ce nu am fost mai ferm în
exprimarea sentimentelor mele față
de tine.

Scrie-mi orice și oricând! Sper ca
nu peste mult timp să putem sta de
vorba altfel decât prin scrisori!

Sunt cu tine și mă gândesc la
tine! Vreau să plângi pe umărul meu,
dar să fii mulțumită că ești în preajma
mea. Ar fi o mulțumire reciprocă,
nebunatecă!

Cu gândul cel bun, te mângâi!
 Aurel Dumitrașcu

*) Emilia Amariei

 60

Starea prozei

În vara lui 1990, pe şoseaua care

trece prin localitatea Vinerea – Alba,
numită dintotdeauna Strada Principală,
înainta greoi un cetăţean cu ceva
bagaje: o raniţă jerpelită, cu petece pe
alocuri, cusute grosolan, ca mărime,
culoare şi calitate diferite, iar pe umărul
stâng purta o traistă rărită rău, de se
vedeau cele îngrămădite în ea şi în
mâna dreaptă cu un cufăr cu feţele mari,
roase, subţiate – se înţelegea clar – de
tras-împinsul pe cimentul zgrunţuros de
sub patul unei cazărmi sau celule de
puşcărie. După o bucată de drum, lasă
greutăţile cărate şi se şterge pe gât şi pe
pieptul păros, prin deschizătura cămăşii
fără nasturii gulerului şi încă doi de mai
jos, se uită uşor mirat, ca şi când nu-i
este locul cunoscut. Privindu-l cu aten-
ţie se putea desprinde din portretul
inedit semnale că mai mare îi era nă-
duful din suflet decât cel al trupului.

De după porţile cu gurtăn înalt,
câteva feţe se uită cu mirare la ciudatul
presupus călător.

Preotul satului apare călare pe o
caricatură de bicicletă, compusă din
elemente de la diferite mărci, şi când
ajunge în apropierea omului cu înfăţi-
şare bizară, coboară de pe aceasta şi se
îndreaptă cu interes vizibil spre creş-
tinul sosit:

– Mă, omule, tu nu eşti, cumva,
vecinul Vasilică Bura?

– Ba, el, părinte, el îi!
– De unde vii tu, omule, acum?
– Din gulagul deltei, părinte. Ha,

ha, ha, ca să zic aşa, unde ne-or educat
stalinozaurii bolşevici ai securităţii
politice naţionale... că eu am fost
gulaghizabil de tânăr.

– Da’, ce-ai mai tras şi tu, măi
creştine! Da’ după ce-ai executat şi
ultima pedeapsă, de ce nu ai venit
acasă?

– Pardon, părinte, pedeapsă este
când ai greşit ceva şi te-a prins, cu
dovezi, dar eu n-am greşit cu nimic.
N-am venit, deoarece după a cincea
condamnare mi-au fixat domiciliu forţat
la Tichileşti... la câţiva kilometri de
închisoare... să mă termine... că eu eram
cel mai mare duşman al poporului ro-
mân... asta a fost în 1982.

– Ce ticăloşi, domnule!
–Acum că, dumneata eşti tânăr,

ştiu că v-a născut doamna învăţătoare
după ce am venit eu de la a treia luare la
puşcărie, ticăloşi, ticăloşi, cu popi cu
tot, părinte, că ultima dată, pentru 7 ani
la Aiud, popa Cerbice mi-a făcut-o, că-s

sectant într-o comunitate religioasă
interzisă de lege, doar ştiţi că aşa era,
iar el ca informator – puţin spus – avea
grad de securist, m-a turnat că am
împrăştiat bilete cu „jos dictatura”...
Bată-l Dumnezeul lui să-l bată!

– A murit, în comă alcoolică,
ultimul grad... în altar a murit de Anul
Nou 1990, durere mare, deoarece nu a
avut niciun credincios la slujbă... a spus
diaconul lui: „de frică a murit înecat cu
alcool”, întrucât la Crăciun l-au suduit
oamenii în biserică, Doamne iartă-i... și
iartă-l! – pesemne i-a spovedit pe mulţi
cu notă informativă ! – la Secu! Dar tu
Vasilică să nu blestemi şi să nu iei în
deşert numele Domnului, întrucât la
Judecata de Apoi,...

– Să-l ierte Dumnezeul lui, dacă i-a
făcut ăluia pe plac, eu nu-l iert, deoa-
rece nu pot să uit, iar cu Judecata de
Apoi, lasă-mă părinte în pace. Eu sunt
sătul de judecăți. Eu la procesul ăsta din
urmă nu mă mai prezint, să se prezinte
Dracu’; el are de ce, eu n-am.

– Taci, taci, nu-i pomeni numele, nu
fi...

– Acum şi dumneata... Noroc cu
Revoluţia; poate omul să aibă în
particular şi în public opinia lui, să nu-i
fie frică! Face omul ce vrea.

– Să-ţi fie frică, Vasilică, să-ţi fie
frică, ferească Dumnezeu! De mai rău!

– Bine, bine, părinte, nu pentru
discuţii de-astea am venit eu, că-s sătul
de cele ce le-am trăit. Am venit să văd
ce mai fac acum ăia care m-au băgat în
puşcărie, că am desconsiderat idealurile
înalte ale comunismului.

Deci, popa Cervice a murit, a murit
beat de supărare că au căzut tovarăşii...
mă rog! Dar să vedem aia, care au
informat Securitatea că am cântat
Deşteaptă-te române la sapă la vie, de-
am primit 5 ani la Canal – Lucreţia lu’
Tânjală, căreia oamenii îi ziceau, între
ei, pe şoptite, Cur de fer.

Cur de fer pentru că făcea față
succesiv sau simultan, da, da, simultan,
la toți politicienii de la Alba-Iulia şi la
toate organele locale, căreia coana

preoteasă îi zicea: «sanchilot», da’
lumea nu știa ce vrea să zică
«sanchilot». Ce mai face cu noile
organe?, ca să zic aşa.

– Ce să facă, domnule, e la Zam la
Casa de nebuni, la periculoşi, devastată
total, i s-a urcat răul la cap, rău de tot!

– Sifilisul congenital tulduit cu cel
din dragostea pentru partid. Acum,
părinte, aş vrea să ştiu, tovarăşa Ana
Pauker a lu’ Licsâi, pentru care am
făcut 5 ani la Văcăreşti şi apoi în Deltă,
denunţându-mă că am radio clandestin,
nedeclarat, şi ascult Europa Liberă și
Vocea Americii, în cămară, iar ziua le
spun sătenilor, făcând propagandă
anticomunistă şi anticeauşistă..., ce mai
reclamă şi pe cine? Ce mai combate,
bătând cu pumnul în masă că trebuie
lichidată fără milă proprietatea indivi-
duală producătoare de exploatare, chia-
burimea, alde Alexe şi fetele lui, Ro-
moşan şi alţii.

– Păi, după ce-a făcut puşcărie că au
prins-o furând lenjerie intimă dintr-un
magazin pentru femei, n-a mai ieşit în
lume şi a murit după câţiva ani în grajd,
unde avea steagul PCUS şi portretul lui
Stalin. Au găsit-o după mai multe zile,
descompusă şi nu se încumetau nici ai
ei s-o pună în sicriu.

– Aşa, carevasăzică! Dar tovarăşul
Raion?

– Domnule, ăsta a vrut să oprească
mișcarea muncitorilor ieșiți din uzina
metalurgică în drum spre comitetul de
partid orășenesc, cu revolverul în mână,
și l-au bătut revoluționarii de l-au
năucit și-a umblat mult timp pe urmă
de-a-mboulea, rătăcind prin sate. Am
auzit că acum este la un cămin de
bătrâni paralitici. Atâta ştiu, atâta-ţi
spun.

– Ca să vezi, păi bine, bine, părinte!
după atâta suferinţă pe nedrept şi după
atâţia ani de puşcărie, se poate să nu
mai aibă omul nici pe cine băga în
pizda mă-sii?!

– Servus Vasilică... și să vii pe la
biserică, unde am un magazin cu de
toate cele bisericești: icoane, crucifixe
și vin bisericesc, ciuperci din pivnița
parohială.

– Cum văd, biserica s-a modernizat,
e şi chioşc sătesc! Popa e şi mandatar.
Cu adevărat preafericit e stăpânul ei.
Dar pentru cele dumnezeiești unde să ne
ducem? Părinte!

Baba Safta, deschizând puţin uşa de
la uliţă, strigă:

– La dracu’! Vasilică! Doamne
iartă-mă!

DORIN URITESCU

(Fragment din romanul Aperitivele
tinereţii: duşmanul poporului)

 61

Starea prozei

Tudor Todea, zis Dodo, o fi fost el

inspector boboc, dar nu era idiot! După
părerea lui se descurca binişor la
inspecţii şi nu avea nevoie de dădăceala
continuă a colegului de echipă. Era
firesc să fie însoţit de un „senior” de la
care să înveţe şi care să-i îndrume paşii,
dar Cosmin Matei îl lua de fraier. Nici
măcar nu era cu cine ştie câţi ani mai în
vârstă decât el, aşa încât aerele de
superioritate pe care şi le dădea
ajunseseră în curând să-l scoată din
sărite. Era mai nou în meserie decât
Matei abia cu patru ani, nu cu un secol,
iar pildele desprinse din experienţele
anterioare ale colegului de echipă nu se
limitau la sfera inspecţiei.

- Odată, am surprins un patron că
scuipa în ceştile de cafea pe care ni le-a
oferit, înţelegi? Mare grijă la ce faci!
Dacă vrei o cafea, n-ai decât să-ţi aduci
de acasă sau îmi spui şi ieşim într-o
pauză… ceva de genu’ ăsta!

Dodo nu avea nevoie de cafele,
sucuri sau alte atenţii. Era tânăr, voia să
înveţe şi îi plăcea titulatura de in-
spector. Era ceva să descopere el, abia
ieşit de pe băncile facultăţii, greşelile pe
care le făceau contabilii bătrâni şi unşi
cu toate alifiile, care luau o căruţă de
bani pentru a întocmi acte la nenu-
mărate firme, la care nici ei nu le mai
ştiau denumirile Într-un cuvânt, îi
plăcea să fie inspector şi să jongleze cu
actele normative, dar, cel mai mult îi
plăcea să fie el cel care dădea lecţii. Era
postura în care se simţea cel mai
confortabil, dar nu se putea bucura de
ea cu Matei alături.

- Auzi, câteva zile o să mergi în
echipă cu una dintre fete, eu am o
acţiune de amploare la nişte benzinării.
Mare grijă la ce faci! Delia e veche în
branşă, dar e femeie, ştii cum e!

Nu ştia, dar se bucura că scăpa
măcar pentru o perioadă de pisălogeală.
Colega lui reuşi să îl înveţe în câteva
zile mai mult decât Cosmin Matei în
trei luni. Era o femeie atentă, ordonată,
organizată, pregătită şi, mai ales, îl trata
ca pe un egal. Se consulta cu el, căutau
împreună încadrări legale şi dezbăteau
problemele constatate ca şi când ar fi
fost cei mai buni prieteni. Asta însemna
echipă, îşi spunea Dodo, tânjind să
ajungă şi cu Matei la nivelul acela de
relaţie colegială.

- O treabă împuţită, asta a fost
inspecţia la benzinării, îl informă Matei
de îndată ce echipa lor se refăcu şi îşi
reluară acţiunile împreună! Mare grijă

la ce faci, bobocule! Patronii sunt nişte
păienjeni care ţes în jurul tău mii de fire
ca să te agaţe şi să-ţi forţeze mâna. Tu
trebuie să fii mai deştept decât ei!

Dodo avea altă părere, dar nu riscă
să i-o comunice colegului. Continuă să
rămână pe locul secund, căutând să îşi
controleze pornirile din ce în ce mai
războinice faţă de Matei, care nu aveau
cum să îl ajute atâta timp cât coech-
ipierul său era pe cai mari, cum bine
vedea şi el.

Telefonul îi suna constant, iar
Cosmin Matei ţâşnea de fiecare dată
afară din birou, astfel încât bobocul să
nu participe la convorbirile secrete şi
codificate pe care experimentatul senior
le purta ore în şir. Juniorul rămânea cu
actele în braţe, străduindu-se să avanse-
ze cu inspecţia de unul singur, aşa încât
să se încadreze în termenele prevăzute
în programa de control.

- Ăştia, mascaţii, trebuie să mai
primească nişte lecţii, arunca Matei câte
o informaţie vagă, sugerând că participă
la acţiunile de noapte în colaborare cu
alte forţe de ordine, după care continua
să-i înşire motivele pentru care bobocul
trebuia să aibă mare grijă la ceea ce
făcea.

Într-o dimineaţă, însă, grăbindu-se
să ajungă la sediu, Dodo dădu în faţa
blocului său peste un Cosmin Matei
agitat, care nu mai semăna defel cu
inspectorul stăpân pe sine, arogant şi
atoateştiutor care îi fusese coleg de
echipă.

- Haide, urcă, deschise în faţa lui
Dodo portiera maşinii lui argintii,
ultimul model de Audi, achiziţie nouă,
în care bobocul nu mai fusese invitat
niciodată să intre.

Ajunseră în parcarea instituţiei în
mai puţin de şase minute.

- Stai puţin, că am o vorbă cu tine!
Dodo se întoarse în scaun, gata să

audă ce mai avea de spus seniorul.
- Am primit un SMS azi-dimi-

neaţă… tu nu ai primit nimic?
Dodo scoase telefonul şi îl întinse

automat, ascultător.
- Ce mesaj, îndrăzni să îl întrebe?
Matei îi întinse telefonul, ca bobo-

cul să poată citi cu voce tare: „Ai grijă
ce faci, că te avem filmat!”.

- Asta are legătură cu benzinăriile,
gândi Cosmin Matei cu voce tare! Ţi-
am spus că patronii sunt ca nişte
păienjeni!

- Ce s-a întâmplat acolo?
- Acolo… după inspecţie…
Dodo aşteptă destul de mult până

ce Matei îşi reîncepu relatarea.
- Ce mai, am muşcat-o! Am mers

la masă cu patronul, a adus nişte
fetiţe… Florin a plecat acasă şi m-a
lăsat pe mine, ştii tu! Trebuie să
vorbesc cu şefu’ ăl mare.

Matei deveni incoerent. Lui Dodo
îi dădu prin minte să-i spună că nu îşi
urmase propriul sfat şi nu avusese mare
grijă la ce a făcut, dar ceva, un mic pitic
de pe creierul lui, îl opri să facă comen-
tarii. Îl urmări doar până în secretariat,
apoi aşteptă liniştit în birou să ajungă la
el alte informaţii. Aşa cum era de
aşteptat, acestea nu întârziară să apară.

- Nu pot să cred că Matei a pus
botul, comenta Florin, cel care făcuse
parte din echipa de inspectori care ve-
rificase benzinăriile. Erau femei fru-
moase, ce-i drept, dar erau prostituate!

- Tu nu ai primit mesaj, îl întrebase
o colegă?

- Nu, eu nici nu am stat prea mult,
abia mi-a născut nevasta!

- Deci, pe el l-au filmat?
- Aşa spune mesajul, dădu Florin

din cap. Încă nu am încheiat actul de
control şi, probabil, vor să pună pre-
siune pe noi să muşamalizăm nere-
gulile.

- Nasol, fu de părere unul dintre
consilierii veterani. Sunt curios ce va
face şeful!?

Aflară de la secretară că şeful
ascultase stupefiat povestea lui Cosmin
Matei şi luase imediat legătura cu
Poliţia. „Unul dintre băieţii mei a călcat
pe bec şi acum e şantajat!” repetă
femeia cuvintele şefului.

- Asta n-o să iasă bine pentru nici
unul dintre noi, suspină colega aşezată
lângă Florin.

Dodo se ridică şi părăsi biroul, fără
un cuvânt.

Intră în secretariatul gol şi bătu
încet la uşa semideschisă a şefului.
Matei se vedea prăbuşit în fotoliul din
faţa biroului impunător, cu capul cu-
prins între palme.

- Tu ce mai vrei, bobocule, se răsti
impozantul director, de la înălţimea
celor aproape doi metri cât măsura?

- Doar să vă spun că nu e cazul să
sunaţi la Poliţie, nu e vorba de niciun
şantaj, eu am trimis mesajul de pe inter-
net, doar aşa, ca să subliniez cele pe
care le-am învăţat de la Cosmin Matei,
că trebuie să ai mare grijă la ce faci!

MIHAELA RAŞCU

 62

BOGATĂ ȘI VALOROASĂ

MANIFESTARE
FESTIVALIERĂ LA CRAIOVA

 La 23 aprilie 2016, în ziua în care
se împlineau exact patru secole de la
trecerea în eternitate a celui mai mare
poet dramatic al omenirii, la Craiova
lua sfârșit cea de-a X-a ediție a
Festivalului Internațional Shakespe-
are. Manifestarea jubiliară - desfășu-
rată sub genericul „Shakespeare
pentru eternitate” și având drept
motto versurile: „Nu-i marmură, nu-s
lespezi de morminte / Regești, mai
mult ca versul meu să țină.” / „Când
tot ce-i azi va fi pierit cu-ncetul /
Voci nenăscute încă-l vor citi” - a
adus în capitala Băniei 22 de
spectacole (eu am reușit să vizionez
17, nepierzând nici unul important)
care, prin modul în care au fost
gândite de realizatorii lor, desfășu-
rându-se în epoci și în țări diferite, au
întărit ideea că Shakespeare e al tu-
turor timpurilor și al tuturor cul-
turilor.
 Pentru mine, patru dintre montări
au fost de excepție.
 Primul dintre ele, cel care a și
deschis festivalul în forță, a fost
Richard al II-lea, interpretat de 59 de
actori ai Teatrului Artistic Saitama
din Tokio, în regia celui mai celebru
director de scenă din Japonia, Yukio
Ninagawa.

În originala viziune a acestui mare
artist, acțiunea se petrece în Japonia
zilelor noastre, într-un azil de bătrâni
ai cărui pensionari, dornici să se dis-
treze, după ce pălăvrăgesc gălăgios,
cântă și dansează tangou, intră,
împreună cu tinerii și simpaticii lor
îngrijitori, într-un joc de-a teatrul și
încep să interpreteze istoria lui
Richard al II-lea, o istorie japoneză
despre credința că dreptul divin îți
permite să faci orice, despre trufie și
înțelegerea târzie a greșelilor pe care
le-ai făcut, despre loialitate și trădare,
despre conflictul dintre cei înțelepți și
cei nesăbuiți. Alături de câțiva
excelenți interpreți vârstnici (mai ales
Hiromu Kassai – Gaunt, Shinya
Matsuda – York), tânărul Kenshi
Uchida, cu înfățișarea sa efeminată,
arborează o ținută demnă, aproape
fără gesturi, cu vorba calmă, reținută,
reușind să impună figura unui rege
puternic și hotărât, aparent înțelegător
și binevoitor, dar care nu admite

contrazicerea și se dovedește, nu o
dată, de o cruzime feroce. Pare un
stăpân absolut, dar… revolta
mocnește. Cei care hotărăsc până la
urmă sunt bătrânii nobili, cei care știu
totul și urzesc din umbră, pentru că
nu sunt dispuși să-și piardă
privilegiile. Un moment de profundă
semnificație și deosebită frumusețe
vizuală a fost cel în care Richard se
află în mijlocul unei pânze imense,
care acoperă întreg spațiul de joc și se
mișcă precum valurile învolburate ale
mării. În această postură, care
simbolizează situația plină de
primejdii și neprevăzut în care se află
regele, acesta, cel care credea, până
nu de mult, că nimic nu-l poate atinge
pentru că a fost uns pe tron de ceruri
și e proteguit de divinitate, se mișcă
șovăielnic, are gesturi pripite și vocea
ezitantă, actorul evidențiind cu finețe,
fără exagerări, mai mult prin nuanțe,
cum trece personajul de la încredere
la deznădejde, de la siguranță la
neputință. Un alt moment de mare
impact emoțional, dar fără-ndoială și
foarte discutabil, este cel din
momentul în care Richard, ajuns la
adevărata înțelepciune, renunță la
trufie și, implicit, la viață, se
dezbracă, se întinde pe o cruce și
moare ca un martir. Povestea s-a
terminat, bătrânii pensionari ai
azilului își părăsesc brusc personajele
și reiau tangoul lor de la început. Dar
apare brusc Bolingbroke, căruia
coroana, venind de undeva de sus, i
se așează singură pe cap. Poate că
totul se va relua de la capăt?
 Finalul festivalului a prilejuit și el,
prin spectacolul Richard al III-lea al
Teatrului Schaubühne din Berlin, în
regia unuia dintre cei mai prețuiți
directori de scenă contemporani,
Thomas Ostermeier, o demonstrație
de înaltă artă scenică. Lucrând pe o
adaptare la actualitate a textului,
realizată de reputatul dramaturg
Marius von Mayerburg, regizorul a
cizelat cu minuție fiecare moment,
fiecare replică, astfel că adevărurile
cumplite dezvăluite de Shakespeare,
și care par a fi ale zilelor noastre, erau
susținute foarte convingător de toți
actorii din distribuție, dar mai ales
prin magistrala interpretare a rolului
titular de către Lars Eidinger. Actor
de forță dar și de subtilitate, cu
disponibilități multiple pe care le
stăpânește perfect, acesta îmbină cu
rafinament calitățile și tarele
celebrului său personaj, unul dintre

cele mai complexe din întreaga
creație a lui Shakespeare, prezen-
tându-ni-l când simpatic, atrăgător,
aparent sincer și plin de bunăvoință,
când odios prin gândurile sale
monstruoase și necruțarea față de toți
cei care-i stau în cale, când inteligent
și neînfricat, demn chiar de admirație,
când disimulat, un ipocrit perfect,
extrem de abil în urzeli feroce a căror
realizare știe să o urmărească cu o
perseverență de-a dreptul diabolică.
Și toate aceste treceri le realizează
ușor, firesc, parcă fără nici un efort,
dar cu o concentrare artistică totală.
 Între aceste două repere se înscriu
alte două realizări scenice remar-
cabile.
 Prima – în ordinea în care au fost
prezentate – este Romeo și Julieta,
montată de Irad Rubinstein la Teatrul
Municipal din Beer-Sheva. Într-un
decor unic (o pasarelă semicirculară,
care dă posibilitatea să se joace pe ea,
sub ea și în interiorul semicercului) se
derulează o poveste adusă și de
această dată în actualitate, băieții
fiind niște hippyoți din Israel care nu
se întrec în dueluri, ci în curse de
motociclete. Julieta e și ea o fată
modernă, hotărâtă, care știe ce vrea și
se bucură de viață, de dragoste, la
modul sincer, firesc, fără vise și
dulcegării, ca o fată de azi, practică,
directă. Într-un spectacol bine gândit
și interpretat la cote înalte în
întregimea lui, câteva scene sunt
rezolvate într-o ingenioasă viziune
novatoare. De pildă, în momentele în
care Julieta și Doica pe de o parte,
Romeo și Părintele Lorenzo pe →

ZENO FODOR

 63

de altă parte vorbesc despre
surghiunul lui Romeo, acțiunile se
desfășoară simultan, una pe pasarelă,
alta jos, replicile întretăindu-se. Tot
simultan, în timp ce pe pasarelă (în
dormitorul Julietei) se consumă
noaptea nunții celor doi îndrăgostiți,
jos (într-o altă încăpere a Palatului
Capuleților) Capulet, Lady Capulet și
Contele Paris beau vin și pun la cale
viitoarea nuntă a lui Paris cu Julieta.
Efectul acestor momente, văzute și
auzite în paralel, este puternic și
răscolitor. Sau scena în care Julieta își
face curaj să bea licoarea dată de
Părintele Lorenzo. In acest moment
de cumpănă, Julieta are o viziune cu
Tybalt și Mercutio care o ajută să
soarbă poțiunea dătătoare de moarte
aparentă. Dar momentul cel mai
reușit, cel mai frumos, cel mai
emoționant este finalul: în piesă,
Romeo se sinucide lângă presupusul
cadavru al Julietei, iar când Julieta se
trezește din moartea aparentă Romeo
e deja fără viață. În acest spectacol
însă, Julieta se trezește înainte ca
otrava băută de Romeo să-și fi făcut
efectul. Și urmează o superbă scenă
de dragoste, în care, alături de
îmbrățișări și sărutări pline de pasiune
dar și de delicatețe, asistăm și la un
extraordinar de sugestiv joc al
mâinilor și degetelor, sugerînd
dragostea imensă care-i unește pe cei
doi eroi, pentru ca atunci când, sub
efectul otrăvii, Romeo cade mort,
Julieta să-și ia și ea viața. Și nu mai
urmează nici o replică din cele
existente în piesă, după această scenă
minunată ne mai fiind nevoie de
nimic, orice ar fi urmat ar fi stricat
vraja. Așa că, după cum se spune în
Hamlet, „restul e tăcere”.
 A urmat, la o zi distanță, un foarte
ciudat, dar incitant Macbeth, semnat
de Luk Perceval (regizor belgian
stabilit în Germania) la Baltic House
Theatre Festival din Sankt
Petersburg. Pe un text epurat, redus la
esența sa, avem tot o poveste
modernă despre crime și răzbunări
care nu rămân niciodată nepedepsite.
Totul se petrece noaptea, într-o
ambianță stranie, cu șase vrăjitoare
care sunt tot timpul prezente fără să
scoată însă nici o vorbă, pentru că
doar mintea lui Macbeth le percepe,
doar el le aude și de la el aflăm și noi
ce au prezis. Avem lungi tăceri, iar
vorbele, atunci când vin, sunt rostite
în șoaptă. Macbeth, care bănuiește că
Duncan i-a violat soția, chinuit de

acuzele de lașitate pe care i le face
Lady Macbeth pentru că ezită să o
răzbune și obsedat de spusele
vrăjitoarelor care i-au prezis că va
deveni rege, se ambalează tot mai
mult în ideea de a-l ucide pe suveran,
apoi în săvârșirea de noi și noi crime,
care atrag după ele mereu alte crime.
Și-n tot acest timp se tot spală
neîncetat cu apă pentru că se simte
necurmat plin de sânge pe mâini, dar
și pe conștiință. Spectacolul e mai
mult o dezbatere filosofică decât o
derulare de evenimente, realizată cu
mijloace artistice rafinate care te
cuceresc.
 Să trecem însă în revistă și celelalte
spectacole, pentru că mai multe dintre
ele, chiar dacă nu s-au ridicat la
nivelul acestor patru înscenări
deosebite, au fost, totuși, niște reușite.
Măcar parțiale.
 Abrahamse & Meyer Productions
din Africa de Sud, companie care a
câștigat o reputație internațională prin
interpretarea novatoare a pieselor lui
Shakespeare, a prezentat Hamlet.
Concepția spectacolului pornește de
la un fapt istoric real: cea mai veche
reprezentare a piesei Hamlet în afara
granițelor Angliei, încă în timpul
vieții lui Shakespeare, a avut loc în
1608, pe Coasta de Est a Africii de
Sud, când echipajul navei Red
Dragon, aparținând Companiei
Indiilor Orientale, a jucat piesa la
bordul navei. Spectacolul de azi
reproduce acest eveniment sub forma
teatrului în teatru: 6 marinari, după
pregătirile pe care le fac chiar în fața
noastră, interpretează – într-un decor
minimalist ce sugerează o porțiune
din puntea navei – tragedia marelui
Will. Adaptarea e reușită, marinarii-
actori (care joacă fiecare mai multe
roluri, inclusiv pe cele feminine) sunt
buni și reușesc să-și individualizeze
personajele, textul e spus inteligent,
cu adresă, dar spectacolul nu are o
miză majoră, un gând regizoral care
să-l individualizeze. Este, parcă, doar
reproducerea corectă a acelui
spectacol din 1608, jucat atunci de
niște amatori. Și totuși, spectacolul
place, poate tocmai fiindcă învie o
pagină de istorie culturală despre care
nu prea știam mare lucru până acum.
 Un alt Hamlet ne-a fost prezentat,
în regia lui Andrew Hilton, de un
ansamblu din Bristol intitulat
Shakespeare at the Tobacco Factory.
E o trupă care montează multe
spectacole, majoritatea din opera

shakespeariană, cu care întreprinde și
numeroase turnee, atât în Anglia cât
și în străinătate. A fost singurul
spectacol din festival care s-a jucat în
costume de epocă, dar asta nu i-a
ridicat deloc cota valorică. Am
asistat, parcă, la un spectacol-școală
lipsit de un evident gând regizoral,
creat doar pentru ca spectatorii tineri
să ia un prim contact cu capodopera
shakespeariană și cu epoca în care a
fost scrisă.

A fost, adică, un spectacol cuminte,
în care puteai admira rostirea foarte
frumoasă a textului, grija principală a
majorității actorilor fiind aceea ca
versul să sune bine, cât mai clar și
mai muzical, neglijând însă eviden-
țierea și nuanțarea ideilor. Doar inter-
pretul lui Polonius (Ian Barritt) a dat
personajului relief și complexitate.
Alan Mahon, interpretul lui Hamlet
este, fără-ndoială, un actor talentat,
care știe să transmită idei și care m-ar
fi convins total într-un spectacol radi-
ofonic. Dar zâmbetul pe care-l arbora
permanent contrazicea, în aproape
toate momentele, starea personajului,
anulând valoarea rostirii adecvate a
textului.
 Prințul Danemarcei apare și într-un
al treilea spectacol, montat la Teatrul
Flaut din Stratford de Kelly Hunter,
regizoare, actriță și scriitoare foarte
apreciată pentru modul în care
regândește piesele lui Shakespeare. În
acest caz, textul, intitulat Hamlet,
cine-i acolo?, mult scurtat,
comprimat la esența lui, a devenit o
tragedie casnică ce se derulează în
noaptea nunții Gertrudei cu Claudius.
Într-o mică sală Studio, având ca
decor doar o canapea, șase actori
foarte buni (dintre care nu pot să nu-l
evidențiez, totuși, pe Mark Quartley,
strălucitul interpret al eroului titular),
pasionați, implicați, jucând dăruit și
nuanțat, reușesc să ne transmită cu
claritate și, aș zice, într-o formă
colocvială, atât ideile majore ale
textului, cât și frumusețea lui. A fost
un spectacol electrizant, care i-a
cucerit pe spectatori. →

 64

 Iulius Caesar, opera shakespea-
riană cu cea mai puternică rezonanță
în actualitate, a fost montată, special
pentru acest festival, de Teatrul
Național din Craiova. Piesă politică
despre putere, despre seducția ei și
pericolul să degenereze în dictatură,
mai ales când la conducere se află un
personaj carismatic (un dictator
luminat – ca să folosesc o sintagmă
mult uzitată azi), despre răsturnarea
cu forța a unor regimuri politice și
justificarea perfidă a crimelor comise
în asemenea cazuri, despre importanța
ca cetățenii să fie responsabili pentru
soarta patriei și să acționeze pentru
binele ei (dar nu oricum), despre
greșeli și răspunderea celor care le
săvârșesc, de fapt despre omul aflat în
vâltoarea istoriei, o istorie care, cu
mici variațiuni, se tot repetă și ne
îndeamnă la vigilență. Regizorul
american Peter Schneider plasează
acțiunea în zilele noastre, amintindu-
ne, prin proiecții uriașe pe fundal, de
înfruntările sângeroase la care am fost
martori și de personalitățile (pozitive
sau negative) pe care le cunoaștem și
ale căror acțiuni seamănă izbitor cu
cele ale eroilor din Roma antică
despre care scrie autorul. Pentru că
ceea ce se întâmplă apoi pe scenă, în
interpretarea de bună calitate a
actorilor craioveni, par momente din
actualitățile transmise de televiziuni
la Breaking News. Numai că prestația
actorilor (concentrată, nuanțată, con-
vingătoare) este sufocată de perma-
nentele proiecții abstracte de pe fun-
dal, aflate într-o continuă schimbare.
Uneori (dar de prea puține ori) poți
distinge în unele și câte un simbol,
dar de cele mai multe ori ele nu fac
decât să-ți distragă atenția de la ideile
pe care spectacolul se străduiește să le
transmită. Păcat, pentru că mesajul
piesei este foarte important și în zilele
noastre.
 Tot de la Iulius Caesar pleacă și
experimentul regizorului italian
Romeo Castellucci, artist foarte
cunoscut și apreciat, dar care de data
aceasta a dezamăgit. Am asistat la trei
monologuri. Mai întâi, un actor a
redat, de unul singur, la un microfon,
ca la un spectacol radiofonic, discuția
dintre cei care complotează împotriva
lui Caesar. După plecarea acestuia
apare un bătrânel, care e Caesar, și
care, urcat pe un piedestal, nemișcat
ca o statuie, ne transmite un lung
mesaj, dar numai din gesturi și
mimică, fără să scoată nici un cuvânt.

Apoi pleacă și el și vine Marc
Antoniu, tot bătrânel, care ține și el
un discurs în care laudă meritele lui
Caesar. Și cu asta spectacolul se
termină. Desigur, poți descifra niște
idei, niște simboluri, dar e mult prea
puțin față de bogăția ideatică a piesei
lui Shakespeare.
 Teatrul Laborator Sfumato din
Sofia, creat de regizorii Margarita
Mladenova și Ivan Dobcev ca un
spațiu al inovației permanente, al
căutărilor continue, a adus la festival
Poveste de iarnă în regia Margaritei
Mladenova. Piesa este ciudată, în
unele aspecte ale ei neverosimilă și
foarte greu de montat. Nici trupei
bulgare nu i-a reușit prea bine, doar
decorul și costumele, toate de un alb
imaculat, semnificând puritatea
eroinei principale acuzată pe nedrept
de adulter, a reușit să impresioneze.
Regizoarea nu a găsit nimic nou,
nimic incitant care să ne stârnească
interesul, așa că spectacolul s-a
derulat destul de monoton, iar actorii,
care n-au crezut în personajele lor și
în povestea pe care trebuiau să ne-o
prezinte, și-au cam turuit textul
aproape fără nuanțe.
 În Piața William Shakespeare din
fața Naționalului craiovean, The
Worchester Repertory Company ne-a
delectat cu Comedia erorilor. S-a
jucat puțin mai „gros” - cum se spune
în limbaj teatral –, ceea ce e normal
pentru o comedie de mare vervă
prezentată în aer liber, într-un ritm
drăcesc, dar expresiv, nuanțat, cu
multă veselie și voie bună. Interpreții
au fost inventivi, plini de fantezie în
găsirea de noi și noi poante de bun
gust, dar, când a fost nevoie, au știut
să fie și romantici.
 Un experiment interesant și reușit
a fost cel al Teatrului „Regina Maria”
din Oradea. Regizorul Gavriil Pinte,
cunoscut și apreciat pentru montările
sale neconvenționale, a realizat aici
spectacolul În inima nopții – Epi-
sodul Lear, scenariu propriu adaptat
după tragedia lui Shakespeare, cu

inserții din George Banu și Monique
Borie. Într-o lume integrată lumii
noastre, de fapt lumii din toate
timpurile, în care războiul e
permanent prezent, Lear își caută un
nou loc în care să trăiască, dar drumul
lui, fuga lui neîncetată, de alții și de
sine însuși, se dovedește o fugă pe
loc, un drum care nu duce nicăieri.
Deși realizat cu mijloace foarte
concrete („e un teatru frust” – spunea
regizorul), spectacolul este o parabolă
filosofică despre omul care își caută
neîncetat locul în lume.
 Teatrul „Tony Bulandra” din
Târgoviște a recurs la păpuși pentru
un reușit spectacol cu Romeo și
Julieta, semnat de regizoarea Irina
Niculescu. Sunt marionete deosebit
de expresive, sculptate cu mare artă,
mânuite la vedere de actori talentați,
care știu să coordoneze cu precizie
fiecare mișcare a personajului, să-i
imprime mici gesturi și mișcări fine și
semnificative și, în același timp, să
rostească nuanțat și cu adresă exactă
replica adecvată. Cel mai frumoa și
emoționant moment al spectacoilului
este finalul, când Romeo și Julieta
pornesc împreună spre stele și,
desigur, spre eternitate.
 Regele Lear, realizat de studenții
Departamentului de Arte al Univer-
sității din Craiova sub îndrumarea
prof. univ. dr. Alexandru Boureanu,
este un spectacol ce îmbină actori cu
măști și păpuși mari, care sunt,
fiecare, prelungirea corpului actorului
mânuitor. Experimentul, gândit
interesant și promițător, din păcate nu
are ritm, curge lent și monoton,
rămânând, din punct de vedere
artistic, la stadiul unei încercări
școlărești.
 O altă producție studențească a fost
A douăsprezecea noapte a
absolvenților de la U.N.A.T.C.
București, clasa conf. univ. dr. Paul
Chiribuță, pusă în scenă de Mihai
Constantin, un bun cunoscător al
universului shakespearian. Într-un
spectacol novator ca expresie scenică,
dar care respectă intențiile și
atmosfera autorului, tinerii interpreți
au demonstrat talent autentic,
capacitatea de a crea tipuri complex
definite (cel mai bun exemplu fiind
Malvolio, gândit și realizat perfect
unitar prin ținută, gesturi, mers, voce,
intonații), de a transmite gânduri și
sentimente (foarte frumos și delicat a
fost redată, de pildă, evoluția relației
dintre Viola și Orsino), vervă →

 65

îndrăcită, veselie debordantă, plăcere
de a juca și a se juca, rezultatul fiind
un spectacol încântător, care
transmite o adevărată bucurie a vieții.
 În cadrul secțiunii „Educație prin
Shakespeare în școli”, Compania de
Teatru OKaua, înființată la Liceul
teoretic „Al. I. Cuza” din București
sub conducerea actorilor Gabriela
Bobeș și Ionuț Popescu, a reconstituit
sugestiv – sub titlul Ultimele
douăsprezece respirații – atmosfera
unei taverne din Londra începutului
de secol XVI. Pe un scenariu
inteligent, în care au fost înserate și
câteva scene din opera marelui
dramaturg, un grup de tineri talentați,
unii având aproape nivel de
profesioniști, sinceri, firești, reușesc
să-i aducă un frumos omagiu la
Shakespeare „al cărui nume nu
trebuie să rămână închis între patru
scânduri, ci trebuie aplaudat”.
 Am urmărit și trei originale
recitaluri inspirate din opera marelui
Will.
 În 7 bufoni și Piotr Kondrat,
actorul polonez a trecut, rând pe rând,
prin șapte cunoscute personaje
shakespeariene, fiecare fiind un bufon
de alt tip (al poruncii, al tinereții, al
puterii, al lăcomiei, al adulterului, al
iubirii fericite, al viselor). Deși a
depus un efort considerabil,
interpretul nu a reușit – nici prin
rostirea textului, nici prin mișcare,
gesturi și mimică – să diferențieze
suficient personajele întruchipate,
rămânând la un stadiu explicativ,
didacticist.
 Artistul indian Raju Bera
(coordonat de regizorul Manish
Mitra, creatorul unui nou limbaj
teatral bazat pe înnoirea mijloacelor
de expresie ale teatrului indian
tradițional) a redat în Macbeth
Badya, prin dans și atitudini
corporale, dar și mici momente de
pantomimă, frământările sufletești ale
celebrului personaj evocat. Actorul s-
a dovedit foarte expresiv, stările
sufletești au fost bine reflectate prin
mișcări, gesturi și ritm.
 WILLIAM – spectacol muzical, cu
un singur om și un cvartet de
coarde, despre William Shakespeare
– a fost creat în Suedia, la
SthlmsMusik Teater. Scenariul (o
speculație bazată pe realități istorice,
evenimente din viața și activitatea
creatoare a lui Shakespeare și pe

teorii inspirate de sonetele sale) și
muzica (în maniera operei rock) sunt
semnate de Jan-Erik Sääf, regia îi
apaține lui Andreas Boonstra,
interpret fiind Jonas Nerbe, un actor
multilateral, expresiv și convingător.
Acești trei artiști, susținuți și de cele
patru talentate instrumentiste ale
cvartetului, au creat un spectacol
încântător, a cărui idee majoră este că
oamenii au nevoie să fie liberi, să
poată visa și cuteza.

*
 În paralel cu Festivalul au avut loc
trei sesiuni științifice cu participarea
unor reputați shakespearologi din
numeroase țări, lansări de cărți de și
despre Shakespeare, vernisaje de
expoziții inspirate din opera sa,
concerte de muzică renascentistă și
simfonică modernă, ateliere de creație
pentru tineri critici de teatru,
reuniunea reprezentanților Rețelei
Europene de Festivaluri Shakespeare,
ședința Comitetului Executiv al
Asociației Internaționale a Criticilor
de Teatru (AICT), întâlnirea
Comitetului redacțional al revistei
Critical Stages/Scènes Critiques,
decernarea titlului de Doctor Honoris
Causa al Universității din Craiova
reputatului critic George Banu, prof.
univ. la Sorbona, președinte de
onoare al AICT, decernarea Premiului
Internațional Shakespeare, ediția a V-
a, acordat de Festivalul Internațional
Shakespeare și British Council Ro-
mânia regizorului Thoms Ostermeier,
decernarea Premiilor AICT-Secția
Română (Teatrologie) „unor perso-
nalități care au marcat și marchează
prezența lui Shakespeare în spațiul
cultural românesc, doi adevărați
ambasadori ai excelenței, sub semnul
lui Shakespeare”.

Este vorba de de Ion Caramitru,
„un actor shakespearian emblematic”
și de Emil Boroghină, creatorul și
directorul Festivalului Shakespeare
de la Craiova, cel care, prin gândirea
sa vizionară și munca sa inteligentă și
neobosită „a pus Craiova pe harta
marilor Festivaluri Shakespeare din
lume”.

*
 În cele trei zile care au urmat
Festivalului Shakespeare, la Craiova
au avut loc, în prezența unor mari
personalități ale mișcării teatrale
europene și a numeroși ziariști veniți
de pe tot continentul, manifestările

Dalila Özbay, Fără nume,

cerneală, 2016

celei de-a XV-a ediții a Premiului Eu-
ropa pentru Teatru. Evenimentul a
fost organizat de Teatrul Național
„Marin Sorescu” și Fundația
Shakespeare, sub Inaltul Patronaj al
Parlamentului European și al Consi-
liului Europei. Premiul Europa pen-
tru Teatru i–a fost decernat coregra-
fului și regizorului suedez Mats Ek,
„ale cărui rădăcini și creații artistice
și-au pus amprenta în mod decisiv
asupra evoluției dansului contempo-
ran”. Premiul Special i-a revenit regi-
zorului român Silviu Purcărete, „un
reprezentant al artei dramatice extrem
de prețuit atât în țara sa, cât și în
străinătate”. Premiul Europa-Realități
Teatrale, ediția a XIII-a, a fost acor-
dat regizorului maghiar Viktor Bodó,
ale cărui spectacole, mereu novatoare,
transmit nevoia de teatru; regizorului
german Andreas Kriegenburg, un
fantast realist, un perfecționist, care
reușește să îmbine fericit luciditatea
cu o fantezie extraordinară; regizo-
rului spaniol Juan Mayorga, al cărui
teatru, plin de încărcătură filosofică și
poetică, ne invită mereu să gândim;
Teatrului Național din Scoția, pentru
contribuția sa la promovarea istoriei
și culturii scoțiene; și lui Joël
Pommerat, scriitor și regizor francez,
care consideră teatrul un loc al ex-
perimentelor, al interogărilor, al a-
mestecului realismului cu imaginația,
al intimității cu socialul și politicul.
În zilele dedicate evenimentului au
avut loc spectacole ale laureaților și
ample discuții despre creațiile
acestora.

 66

Există povestea sării în bucate, o

ştie oricine. O ştiu până şi copiii. Dar
romanul sării32?

 A fost privilegiul scriitoarei
Monique Truong să ni-l ofere. Acest
adjuvant imperios necesar pregătirii
hranei, substanţă considerată a fi pri-
mul drog al umanităţii, devine şi pre-
text ficţional pentru o amplă panora-
mă narativă datorită scriitoarei Mo-
nique Truong. Romanciera s-a născut
în 1968, la Saigon. În 1975, vine în
Statele Unite ca refugiată, împreună
cu mama ei. Studiază engleza la nivel
de licenţă, la reputata universitate
Yale, pe care o absolvă în 1990.
Truong e o scriitoare reprezentativă
pentru ultimul val masiv de imigranţi
asiatici din acel puzzle etnic care este
America. Harnici, modeşti, economi,
vietnamezii sunt nişte imigranţi de
succes care vor stârni controverse,
invidii, chiar reacţii violente din
punct de vedere fizic.

Prima carte de succes a lui Mo-
nique Truong este The Book of Salt
(Cartea sării), publicată în 2003. În
2010 ea publică al doilea roman:
Bitter in the Mouth (Amar în gură).
Interesul recent pentru hrană ca feno-
men cultural, pentru valorizarea cul-
turală a muncii domestice cu tot ceea
ce implică ea (bază a subsistenţei,
etica muncii, justiţia recompensei,
formă de muncă nevalorizată) a dus la
apariţia a numeroase produse cultu-
rale care vorbesc despre dificultatea
acestei activităţi şi importanţa ei
socială, nerecunoscută pe deplin, din
păcate, nici astăzi. Filme precum
Help (Servitoarea) sau The Butler
(Valetul) vin în continuarea unei tra-
diţii literare bazate pe mitul servito-
rului inteligent care îşi depăşeşte cu
mult stăpânul (stăpâna). De la roma-
nul lui Diderot Jacques fatalistul,
unde valetul Jacques e în stare să
poarte discuţii filozofice cu stăpânul
său ajungem la Jurnalul unei came-
riste a lui Octave Mirbeau, exerciţiu
voyeuristic demonstrând că păcatele
umblă şi pe stăpâni şi pe slugi la fel.

În Cartea sării, Monique Truong
foloseşte reţeta metaficţiunii istorio-
grafice realizând şi un portret în o-
glindă al imigrantului vietnamez prin
bucătarul scriitoarei Gertrude Stein.

32 Toate citatele au fost traduse de către
Mihaela Mudure.

Romanul este o structură discontinuă
în care Truong reconstituie atât viaţa
cuplului Gertrude Stein-Alice Toklas
cât şi destinul bucătarului vietnamez.
Spaţiul naraţiunii se schimbă, fără
niciun soi avertismente prealabile,
evoluând între Parisul anilor 20,
Vietnamul colonizat de francezi sau
vreo staţiune de tip Deauville, unde
Doamnele îşi petrec o mică vacanţă.

Copil nedorit, născut de mama sa
în urma unei legături adulterine, bu-
cătarul Tin Binh, este dat ca ucenic pe
lângă bucătarul adjunct al Guverna-
torului General al Vietnamului, pe
atunci colonie franceză. La căsătorie,
mamei lui Tinh Binh i se repetase re-
gula de aur a matrimoniului: ea tre-
buie să se supună soţului şi nu are
voie să îl părăsească vreodată. În con-
secinţă, cel care părăseşte casa, iar
mai apoi chiar şi Vietnamul, Asia este
copilul cu paternitate incertă. Prin
chiar naşterea sa, Tin Binh este o
împlinire a unui gest de putere din
partea mamei şi o sfidare a puterii
tatălui simbolic şi nu numai. Biologia
întâlneşte cultura. Naşterea lui Tin
Binh este atât o strategie de dobândire
a unei puteri simbolice, cât şi impu-
nerea imitaţiei cuceritorului ca formă
supremă de adulaţie şi respect obliga-
toriu: „... m-am născut între dangătul
clopotelor din replicile construite la
catedralele lor” (17).33

Blériot, bucătarul şef al Guverna-
torului General este, bineînţeles, un
francez. El îl iniţiază pe talentatul

33 „... I was born amidst the ringing bells of the
replicas of their cathedrals” (17).

ucenic în tainele amorului uranic.
Scandalul îl obligă pe tânăr să ia
drumul Parisului unde sa va angaja în
gospodăria cuplului Stein-Toklas. Re-
laţiile dintre Tin Binh şi tatăl său
adoptiv rămân încordate toată viaţa,
caz tipic freudian de rivalitate mascu-
lină. Pentru tată, un vietnamez creş-
tinat, mama, femeia sunt ceva secun-
dar, un adjuvant văzut din perspectivă
strict economică. Definiţia dată de
mama lui Tin Binh căsătoriei lor este
relevantă, în acest sens. „Când sunt
într-o dispoziţie generoasă, îmi spun
că el dorea o nevastă pentru că avea
nevoie de ceva pe care să îl considere
al său. Mai precis, dorea ceva care să
poată fi posedat, o proprietate care se
poate înmulţi, care îşi poate spori
valoarea la fiecare nouă luni. Preoţii
plecau plecându-şi capetele şi pre-
tinzând că nu ştiau nimic despre aşa
ceva” (49).34 Ipocrizia creştină!

După o îndelungată şi severă u-
cenicie la cuhnia Guvernatorului Ge-
neral al Vietnamului, Tin Binh pleacă
în Europa unde ajunge bucătarul
Doamnelor (recte Gertrude Stein şi
Alice Toklas) la celebrul lor domici-
liu din Rue de Fleurus nr. 27, până la
plecarea lor într-un turneu american,
în 1934. Romanul este atât o reuşită
evocare a Parisului, capitala avangar-
dei şi a modernismului, cât şi o me-
ditaţie despre soarta imigrantului
obligat să adopte o nouă limbă şi să
trăiască printre străini. Rue de Fleurus
nr. 27 devine reşedinţa preferată a ar-
telor moderne. De fapt, trecerea din
cuhnia Guvernatorului General al
Vietnamului în bucătăria celor două
doamne de pe Rue de Fleurus e şi o
trecere de la o Madame distantă şi
singulară, soţia Guvernatorului, la un
cuplu cu specific aparte. Rasa şi
implicaţiile ei pentru locul individului
în ierarhia casei indică o dureroasă
continuitate între Saigon şi Paris. Se-
cretarea doamnei Guvernatorului este
pe jumătate franţuzoaică. „Deoarece
tatăl ei era francez, noi, cei din perso-
nalul casei simţeam că secretara
Doamnei ar fi trebuit să fie mai fru-
moasă, dar nu →

MIHAELA MUDURE

34 „When I am feeling generous, I tell myself
that he wanted a wife because he wanted
something to call his own. More accurately, he
wanted something he could own, property that
could multiply, increase its worth every nine
months. The holy fathers walked away, heads
bowed, claiming that they knew nothing about
such things” (49).

 67

era” (124).35 Frumuseţea ar trebui să
decurgă, automat, din metisajul cu ra-
sa albă, dar biologia se încăpăţânea-
ză a infirma prejudecăţile rasiale. Po-
ziţia în casă a fiecărui angajat depin-
de de priceperile lui, dar şi de condi-
ţia lui rasială. „Secretara Doamnei,
spre deosebire de şofer, era adesea
invitată la recepţiile mai mari şi la
dineurile dansante care se ţineau la
reşedinţa Guvernatorului General”
(125).36

Ajuns la Paris, naratorul, bucă-
tarul vietnamez obligat să devină un
expatriat încearcă bucuria de a întâlni
un alt asiatic. Similitudinea aspectului
rasial este un semn reconfortant că nu
eşti singur. „Şi în timp ce poate nu
dăm niciodată din cap unul spre ce-
lălalt, nu ne scoatem pălăriile politi-
cos, nici nu schimbăm rapide priviri
empatice, respirăm puţin mai uşor la
fiecare faţă [asiatică] pe care o ve-
dem. Este recunoaşterea că pe cele
mai întunecate străzi ale oraşului mai
există un alt trup ca al meu, şi acesta
nu vrea să îmi facă niciun rău. Dacă
nu arătăm că ne recunoaştem, nu este
din lipsă de amabilitate. ... A te plim-
ba fără a face semn cu ochiul înseam-
nă a ne spune că suntem oameni, în
totalitate, bărbaţi ori femei ca oricare,
doi plămâni plini de aer, o inimă
pompând sânge, un stomac flămând
de hrană gătită, un trup în căutând tot
timpul căldura soarelui” (124).37 Pre-
zenţa corporalului este cea mai sigură
bază a solidarităţii, ea asigură un im-
portant confort mental şi intelectual.
Nu este uşor să-ţi antrenezi mintea şi
spiritul pentru acceptarea alterităţii.
„Superstiţia unuia este religia altuia”
(200).38 Singularitatea inerentă

35„Given her French father, we in the house-
hold staff felt that Madame’s secretary should
have been more beautiful, but she was not”
(124).
36 „Madame’s secretary, unlike the chauffeur,
was often invited to the larger receptions and
dinner dances held at the Governor-General’s”
(125).
37 „And while we may never nod at one
another, tip our hats in polite fashion, or even
exchange empathy in quick glances, we breathe
a little easier with each face that we see. It is
the recognition that in the darkest streets of the
city there is another body like mine, and that it
means me no harm. If we do not acknowledge
each other it is not out of a lack of kindness. ...
To walk by without blinking an eye is to say to
each other that we are human, whole, a man or
a woman like any other, two lungfuls of air, a
heart pumping blood, a stomach hungry for
home-cooked food, a body in constant search
for the warmth of the sun” (142).
38 „One man’s superstition is another man’s
religion” (200).

condiţiei de emigrant îl face pe
narator să se gândească melancolic la
vremurile frumoase când era în Viet-
nam şi nu purta povara diversităţii:
„... în Vietnam, îmi spun mie însămi,
eram, mai presus de orice, un om”
(152).39

La Paris, bucătarul Tin Binh re-
uşeşte să uite de stressul vieţii printre
străini doar cu ajutorul lui Sweet Sun-
day Man, homosexualul de care se
simte atras. Umorul şi ironia relaxea-
ză tensiunea narativă. „Părintele Au-
gustin păcătuieşte pentru că nu vrea
să fie singur în rai” (165).40 Auto-
ironia îmblânzeşte duritatea vieţii
copilului nedorit. „Mama m-a învăţat
să tai şi să toc, iar eu am crezut că e o
realizare în sine dacă nu îmi adaug şi
degetele la felul de mâncare pe care îl
pregătesc” (69).41

Cum limba, vorbele sunt materia
primă a scriitorului, Monique Truong
acordă şi ea atenţia, precum atâţia alţi
creatori de literatură, filozofiei lim-
bajului. Cuvântul e o entitate în care
ne construim şi ne protejăm identi-
tatea. „Limba e o casă cu o mulţime
de uşi şi eu sunt mult prea adesea
neinvitat şi nu am chei” (155).42
Truong este, mai ales, sensibilă la
problemele limbii pentru un imigrant
care trebuie să înveţe a-şi rosti viaţa
în altă limbă. „Îmi ceri să fac acelaşi
lucru pentru tine, să îţi spun povestea
vieţii mele, să te las să o auzi în limba
care m-a îndrumat în această lume, o
limbă ale cărei vorbe îmi conges-
tionează acum capul şi îmi inundă
inima deoarece nu au un alt loc unde
să meargă” (117).43 O greşeală pe
care o fac mulţi dintre vorbitorii de
limbi majore, dominante ale lumii
este punerea semnului egalităţii între
limbajul mai sărac al unui străin
obligat să funcţioneze în altă limbă
decât în cea maternă şi mentalului lui.
Tin Binh o imploră, de exemplu, pe
Alice Toklas. „Vă rog, Doamnă, nu

39 „... in Vietnam, I tell myself, I was above all
just a man” (152).
40 “Părintele Augustin sins because he does not
want to be alone in Heaven” (167).
41 „My mother taught me to slice and chop, and
I thought it was an accomplishment in itself not
to add my fingers to the dish” (69).
42 „Language is a house with a host of doors,
and I am too often uninvited and without keys”
(155).
43 „You ask me to do the same for you, to tell
you a story of my life, to let you hear it in the
language that urged me into this world, a
language whose words now congest my head
and flood my heart because they have nowhere
else to go” (117).

puneţi semnul egalităţii între lipsa
mea de vorbe şi o lipsă de gânduri”
(153).44

Diferenţa socială dintre bucătar şi
stăpânele sale e construită prin opozi-
ţii gramaticale şi reluări de structuri
de fraze, prin poziţia personajelor faţă
de actul fundamental al gătitului care
ne asigură supravieţuirea. „În timp ce
D-voastră vă treziţi în aroma de cafea
care fierbe, vă îmbrăcaţi în ritmul
potolit al trudei altora, eu sunt în
bucătărie de la vârsta de şase ani, iar
în bucătăria D-voastră de azi dimi-
neaţă de la ora şase. De-a lungul vieţii
mele de servitor lipsit de importanţă,
un personaj minor în zilnicele D-
voastră drame, am pregătit mii de
omlete. D-voastră aţi încercat de trei
ori, fiecare efort risipit, o semilună
bună de aruncat cu cratere de unt ars,
un fel simplu de mâncare care ne
deosebeşte pe D-voastră de mine într-
un mod întunecat şi economic”
(154).45 Diferenţa socială nu înseam-
nă absenţa demnităţii pentru bucătar
sau pentru oricare alt subaltern. Ea
rezidă, în primul rând, în dreptul celui
inferior pe scara socială de a-şi spune
şi folosi povestea aşa cum vrea el.
„Doamna, D-voastră mă plătiţi pentru
timpul meu. Povestea mea, Doamna,
e a mea. Doar eu singur pot să o →

44 „Please, Madame, do not equate my lack of
speech with a lack of thought” (153).
45 „While you have been waking up to the
aroma of coffee brewing, dressing to the
hushed rhythm of other people’s labor. I have
been in the kitchen since I was six and in your
kitchen since six this morning. In my life as a
minor domestic, a bit character in your daily
dramas, I have prepared thousands of omlets.
You have attempted three, each effort wasted, a
discarded half-moon with burnt-butter craters,
a simple dish that in a stark and economical
way separates you and me” (154).

 68

Debut

Nu vrem... să iubim

Bat clopotele ora mântuirii,
Ne cheamă-n taină la al Crucii
Drum...
Dar noi, cuprinși de brațele mâhnirii
Nu vrem să ne-opintim degrab’
acum...

Stăm rugători, cu brațele întinse
Spre cerul ce ne-acoperă pe toți...
Iar priveghem cu inimile-nchise;
Nu vrem să înviem acum din morți...

Și apăsați de-a Crucii grea povară,
Ne gârbovim, privind înspre genuni...
Suntem mult plânși de cei ce ne-
nconjoară -
Nu vrem a dobândi astăzi cununi.

Genunchii mei pe-ai pietrelor
genunchi
S-au încrustat de-atâtea rugăminți...

Strigăm în taină, din inimi, din
rărunchi -
Dar tot nu vrem să devenim mai
sfinți.

Noi nu vrem ca să zidim iubirea
Nu vrem ca azi să ne-nfruptăm –
Nu vrem s-atingem nemurirea –
Nu vrem pe Domnul să-L urmăm.
 (ianuarie 2016)

O, Doamne... câți?

O, Doamne, câți oameni flămânzi...
Flămânzi de pâine...
Dar și mai mulți flămânzi...
 De iubire...

Și câți inși însetați
De vin și de apă...
Dar oare câți sunt secați
De Sângele ce continuu-i adapă?

Și încă sunt mulți ne`mbrăcați
Cu haine mai groase...

Dar și mai mulți goi, lăsați
Cu spatele-ntoarse...

O, Doamne, dar câți suferinzi
Cu răni sângerând...
Dar însutit păcăliți
De puroiul din gând...

Dar câți oameni mici
Și călcați în picioare...
Dar oare câți și-au plătit
Datoria cea Mare?

Și câți fii pribegi
Are țara aceasta!
Dar oare ce o s-alegi
Când va fi Judecata?

O, Doamne, câți or să vadă
Că Tu necurmat i-ai iubit?
Și câți să-nțeleagă
Că ei Te-au lăsat pe drum părăsit?

Sora DENISA
(Mănăstirea Ţeţu)

→spun, să o îmbunătăţesc, sau să

o reţin” (215).46
Naraţiunea istorică de tip

metaficţional, Cartea sării cuprinde
şi aprecieri care ţin de teoria literară.
„La urma urmei, o poveste îşi
sporeşte valoarea atunci când este
împărtăşită, un dar în adevăratul sens
al cuvântului” (165).47 Adevărata
menire a literaturii este a fi un act de
comunicare gratuit, înfăptuit pentru
plăcerea vorbirii. Importanţa punctu-
lui de vedere în literatură este relevată
cu ajutorului unui scurt episod în
cheie narativă. Leo, fratele lui Ger-
trude Stein, o acuză pe Alice Toklas
că îi fură sora. Alice râde şi răspunde:

„- ‚Sora ta mi s-a dat.’ Cât de
adevărat, mă gândesc eu. Un cadou
ori un furt, depinde de cine ţine
condeiul” (215).48

Monique Truong este o artistă a
cuvântului care creează adevărate
concetti 49 în buna tradiţie metafizică.
Plasticitatea exprimării e remarcabilă.
„Banii de hârtie îşi iau valoarea de la
cei care îi tipăresc şi astfel, adesea, ei
suferă, se pomenesc a fi total degra-

46 „Madame, you pay me for my time. My
story, Madame, is mine. I alone am qualified to
tell it, to embelish, or to withhold” (215).
47 A story, after all, is best when shared, a gift
in the truest sense of the word” (165).
48 „ ‚Your sister gave herself to me.’ How true,
I think. A gift or a theft depends on who is
holding the pen” (215).
49 Comparaţii şocante, tipice poeziei metafizice
din secolul al XVII-lea.

daţi, când sunt transportaţi şi înde-
părtaţi în afara mediului lor familiar.
Pieritori precum peştele scos din apă
sau - imaginaţi-vă - un om în
valuri”(193).50 Paradoxul este cultivat
de Truong cu graţia inteligenţa, ironia
fină a lui Oscar Wilde. „Fotografii,
credeau Doamnele mele, au trans-
format ocazia într-un eveniment”
(1).51 Sau: „Doar bogaţii pot să îşi
permită să nu îşi mănânce animalele”
(33).52 Comparaţiile, atunci când
asezonează textul sunt, bineînţeles,
tot din domeniul culinar: „... iubirea
nu este un vas cu gutui care se
îngălbenesc într-un vas de porţelan
alb chinezesc, pe care îl vezi, dar nu îl
atingi” (40).53

Naratorul bucătar primeşte o
scrisoare care îl cheamă înapoi în
Vietnam. Dorinţa de acasă îl
determină să ceară terminarea
angajamentului său pe Rue de Fleurus
nr. 27. Pe de altă parte, Doamnele
pleacă în America pentru un lung

50 „Paper money gets its values from those
who print it and therefore often suffers, finds
itself totally degraded, when transported and
removed from familiar surroundings.
Perishable, like a fish out of water, or imagine
a man on the open seas” (193).
51 „Photographers, my Mesdames believed,
transformed an occasion into an event” (1).
52 „Only the rich can afford not to eat their
animals” (33).
53 „... love is not a bowl of quinces yellowing
in a blue and white china bowl, seen but
untouched” (40).

voiaj. Lui Tin Binh i se pare că
doamna Stein îi pune o întrebare: „Ce
te ţine aici? Aud eu o voce întrebând.
Întrebarea D-voastră, întocmai ca
dorinţa D-voastră de a afla ce voi
răspunde mă ţine aici, acesta e
răspunsul meu. O vâd zâmbind în
întuneric. Mă uit în sus instinctiv ca şi
cum cineva m-a strigat pe nume”
(261).54 Starea aceasta de a fi întrebat
îl ţine pe Tin Binh la Paris printre cei
care au venit în îndepărtata lui ţară
pentru a o supune. Nesiguranţa dintre
întrebare şi răspuns e un spaţiu al
potenţialităţii. Cel supus astăzi se va
putea întoarce împotriva asupritorului
după ce a fost obligat să îi înveţe
limba, obiceiurile, cultura şi istoria.
Aceasta şi este starea (post-)colonială
căreia Monique Truong îi descoperă
ambiguităţile precum şi revoluţionara
capacitate de (di)simulare într-un
roman în care documentarul şi
esteticul se îmbină fericit.

 Referinţe:
Truong, Monique. The Book of Salt.
Boston şi New York: Houghtton
Mifflin Company, 2003.

54 „ ,What keeps you here?’ I hear a voice
asking. Your question, just as your desire to
know my answer keeps me, is my response. In
the dark, I see you smile. I look up
instinctually, as if someone has called out my
name” (261).

 69

Picături de Vatră Veche

UNITATEA ESENȚIALĂ, UN

ALT CHIP DE A PRIVI
ȊMPREUNĂ(14)

Unind cerul și pământul... Iată
cel dintâi imperativ integrator pe care
– cu o clipă ȋnainte de marea sa ple-
care – Aritia l-a lăsat parcă ȋn dar de
ȋmplinire, de cunoaștere și facere, mie
și tuturor semenilor. Un imperativ
atât de știut ȋn esența sa, prin sacrul
Rugăciunii celei Mari: "precum ȋn cer
așa și pe pământ..." sau prin inițiatica
aserțiune a lui Hermes Trismegistul:
"ceea ce este sus, este și jos".

Ecourile cugetării protagoreice –
“Omul e măsura tuturor lucrurilor...”
– stau ca temei pentru o teorie a
“UNITĂŢII ESENŢIALE”, o teorie
care devine premisă pentru o ome-
nească “filosofie a creaţiei”. Din
această perspectivă, trei tipuri majore
de omomorfism se impun definite,
respectiv acela dintre: ● om, atom şi
galactom, aşezând structural fiinţa
umană la “jumătatea” drumului dintre
cele două capete ale lumii: micul şi
marele infinit; ● “cele trei materii”,
cum numea Ştefan Lupaşcu orizontu-
rile esenţiale ale materiei fizice, bio-
logice, psiho-spirituale, permiţînd le-
gătura funcţională dintre om şi tot
ceea ce îl înconjoară şi precede cos-
mo(filo/onto)genetic trecerea de la
“creaţia lumii” la “lumea creaţiei”; ●
psihic (om) şi metapsihic (divinitate),
dintre fizic şi metafizic, punând în re-
laţie de descendenţă genetică efemeri-
tatea şi nesfârşirea, legile fundamen-
tale ale “devenirii creatoare” şi întru-
parea lor într-o structură concretă
(umană inclusiv) care apare, se
dezvoltă şi piere.

Dacă primele două tipuri de
corespondenţă ontologică fac obiectul
de interes al ştiinţelor pozitive, cel
din urmă se constituie prin excelenţă
ca subiect al unei axiologii metafizice
sau teologice, asertând că:

a) Structural, realitatea materială
sau/şi spirituală a lumii este un
rezultat al cuplajelor fundamentale:
substanţă-energie, informaţie-câmp,
respectiv al combinaţiilor creatoare
pe care aceste cuplaje le îngăduie.
Astfel, ideea de “unitate duală” a lu-
mii – deopotrivă materială şi spiritu-
ală – îşi găseşte justificarea în faptul
că: ● cuplajul substanţă-energie are
prin excelenţă conotaţii materiale, în
timp ce cuplajul informaţie-câmp are
conotaţii spirituale; ● fiecare dintre
cele patru componente cunoscute
(deocamdată) nu se manifestă decât în
corelaţie cu celelalte, neexistând
manifestări substanţial-energetice fără
de manifestări informaţional-radiante
şi reciproc.

b) Funcţional, modelul “UE” ar-
gumentează că orice realitate devine
creator în virtutea a două legi funda-
mentale şi anume: ● legea ciclului
entropic, postulând trecerea cu o ne-
cesitate probabilistic-statistică a ori-
cărui sistem al lumii prin stadiul de
entropie (dezorganizare) → negentro-
pie (organizare) → entropie (dezorga-
nizare); ● legea continuităţii infor-
maţionale, asertând că nici o realitate
nu este ultimă întrucât îşi transformă,
în mod creator, informaţia esenţiali-
zată în contextul altei realităţi, struc-
tural sau/şi funcţional diferită de
prima.

Aceste fundamentale legi ale
devenirii creatoare se supraordonează
substratului fizic al lumii, dând naş-
tere – precum în aristotelica întrepă-
trundere dintre formă (principiu activ)
şi materie (principiu pasiv) – tuturor
realităţilor particulare ale lumii. La
interfaţa dintre structură (fizică) şi
funcţie (metafizică) se constituie
arhetipurile morfice, ca principii de
forme unificatoare ale tuturor
realităţilor lumii. Astfel, modelul
“UE” justifică deductiv şi inductiv,
teoretic și empiric, că formele
fundamentale ȋn care se înscriu ontic,
în ultimă instanţă, toate realităţile
micro- şi macro-cosmice, fizice,
biologice şi psihice sânt: ovoidul și
clepsidra, coloana şi ciorchinele.

O ontologică explicaţie a for-
melor arhetipale poate fi regăsită şi
demonstraţia matematică a elve-
ţianului Hans Jenny, potrivit căreia
forma este o funcţie de frecvenţă
(undă). Descoperim aici, într-o
interesantă versiune (meta)fizică,
principiul funcţionalist conform
căruia funcţia generează forma, iar

forma permite funcţiei să se mani-
feste. Putem argumenta astfel, cu
instrumente logico-filosofice, că sinu-
soida – expresie a legilor funda-
mentale ale devenirii, după care ȋns-
uși arhetipul luminii se desfăşoară (ca
undă electromagnetică) – generează
formele definitorii ale lumii deja
menționate.

Aceste forme sunt proprii şi

organismului uman, fiind modelate
sub determinarea implicită a unor
invizibile “linii de forţă”, pentru care
"lumina vie" (descrisă de biofotonică)
este de referință.

Astfel, apare banal să observi
cum matricea nevăzută dintre polii u-
nui magnet dobândeşte formă vizibilă
atunci când se suprapune unui suport
substanţial oarecare (apă, fier, cito-
plasmă), pentru a genera “forma
tuturor formelor”  ovoidul  mai
întâi, celelalte forme arhetipal-
derivate, mai apoi.

Conform principiului "rezonanței

holografice", geneza formelor bio-
fizice: de la particulă la ADN, de la
celulă la om şi la societatea
omenească.

În concluzie, urmând exemplul
elementar al acţiunii vii a magnetului
asupra substanţei inerte putem
justifica următoarea ipoteză: formele
arhetipale ale lumii au fost generate
de la invizibil către vizibil, printr-un
mecanism de “rezonanţă hologra-
fică”, dar au fost invers (re)cunos-
cute şi valorizate de către om, de la
vizibil la invizibil.

Cum a ȋnvățat omul să facă acest
lucru vom desprinde dintr-o viitoare
"picătură de ȋnțelegere".

TRAIAN-DINOREL D.
STĂNCIULESCU

 70

Colonelul Macarie se trezise di-
mineața cu gura amară și cu o durere
mocnită sub coasta dreaptă. Ce-o fi,
se întrebase, apoi și-a scărpinat fesele
și s-a mai întins un pic. Alături, ne-
vasta încă dormea, cu buza superioară
brobonită de transpirație. Privind-o,
își aminti că prietenul său, Trestian,
pictor ratat, a divorțat de nevastă pen-
tru că nu dormea estetic. O fi, dar da-
că se punea la mintea lui Trestian, el
pe-a lui trebuia s-o lase... cam de
când s-au cununat.

Și iar îl bântuie, ca în fiecare zi,
neliniștea cea mare: Gustav Zaharas-
ashka, zis Cerșetorul. Mai întâi că nu
e cerșetor. Este paznicul capelei mor-
tuare. O meserie onorabilă, având în
vedere că se moare pe capete! Ba e
chiar bănoasă. Toată lumea are nevo-
ie de Gustav...

 Acuma însă toți vor să-l dea-n
gât, pe el, Macarie, c-a fost torționar
și dracu’ mai știe ce, că l-ar fi arestat
o dată sau de două ori pe Gustav, pe
când, flămând și gol făr’ adăpost, se
încălzea pe conducta de apă caldă,
care alimentează centrala cartierului.
Așa, și? Nu i-a arestat pe toți? De ce
numai pentru ăsta se face atâta caz?
C-a venit o femeie din Franța să ia
niște dosare din podul casei lui Zaha-
rasashka și, mare chestie, că Macarie
nu i-a dat voie să plece cu ele. Păi
dacă era patrimoniu? Și ce-avusese el
cu bietul cerșetor, care făcuse cândva
și facultate!? Uite că a avut ce are cu
toți golanii! Cu toți nenorociții care
nu munceau pe-atunci, când erau și
locuri de muncă. Acum…vor toți la
muncă, vorba ceea, vrem să muncim,
nu să cerșim, dar locuri de muncă ioc.
Lasă că știe el ce căuta Gustav pe
conductă. Să arate lumii cât de greu o
ducea el pe vremea dictaturii, de n-
avea cu ce-și face focul în casă! Da’
după aia, când putea să-și facă focul,
că era libertate, și poți face focul și-n
pădure, de ce a venit tot pe conductă?
Ca să-l aresteze din nou și să poată
Gustav să spună niște drăcii filozofice
d-ale lui, că nimic nu s-a schimbat și
că el, Macarie, tot un rahat în ploaie a
rămas, înfipt în Securitate, și că sis-
temele politice sunt la fel și le prote-
jează pe lichele, adică se inversaseră
locurile, Macarie e licheaua, și el,
Gustav Zaharasashka e cetățeanul
moral. Și ce să fi făcut, să nu mai fie

securist? Să meargă în mină, ca tatăl
lui Gustav? Sau să fie vidanjor, ca
bunicul lui Gustav? Și meseria de
securist e una ca oricare alta. Cineva
trebuia să se sacrifice să facă asta. Nu
e vorba de bani, ci de patriotism.

Pentru cât a muncit nici la pensie
nu-l lasă în pace. Fac anchete să-i ia
pensia, să-l bage la închisoare... E po-
sibil? Pe când foștii săi colegi au a-
juns miniștri, prestând aceleași servi-
cii ca el, de ce el să facă închisoare?

Și nenorocitul de Gustav, ca să-l
sfideze, s-a făcut paznicul capelei
mortuare și spunea la toată lumea că
îi păstrează lui Macarie locul de la
geam.

- Uah...
Nevasta se trezea...
- Ai fost și tu să cumperi o pâine,

dacă tot te-ai sculat cu noaptea-n cap?
- Nu, și nici nu mă duc! Asta e

suprema sa răzbunare. Acasă la el,
colonelul Macarie e tratat ca o slugă,
asta ar fi vrut să spună oricui făcea o
anchetă despre el.

- De ce, mă rog?
- Pentru că mi-e rău. Nu-ș ce am,

cred că e de la fiere. Am un gust,
așa...

- Așaaa... și Geta îl maimuțări.
Îi întoarse spatele fără să o as-

culte ce-ar mai fi avut de zis. Des-
chise larg cămașa, acum în pieptul lui
se umflă tot aerul rece și, parcă, ilu-
minat de un gând se repezi spre ușă.
Românul are șapte vieți în pieptul de
aramă... Asta e. Mama lor de Gustavi,
care se înmultțesc, ieșind din galeriile
minelor unul după altul, după altul,
după altul, protejați de Vâlava Băilor,
ca-n visul lui, care de câteva nopți nu
se mai termină.

În ficare noapte, înainte de-a a-
dormi, Macarie se gândea ce să-i dea
lui Gustav, dar acum știe: îi va da
dosarele cu morții. De ce nu? Nimeni
nu le mai vrea, în afara femeii din
Franța, care și-așa a plecat, și de un
ziarist mai nebun, anagjat de o aso-
ciație să-i scrie povestea lui Gustav.
Ete, na! Câte povești n-a scris el, Ma-
carie, la viața lui, prin dosarele ălora,
dacă le-ar fi publicat, ar fi scos un
roman. Dar cine să-l încurajeze? Ge-
ta? Ea nu era în stare să citească o
carte de bucate, altfel cum putea găti
așa prost?!

* * *
Macarie se duse spre colțul

pieței, acolo unde nu putea atrage
atenția nimănui, lângă o baracă de
carton verde, în care o femeie vindea

pâine și cafea la aparat. Și-a băgat
singur moneda și a așteptat ca sosul
călduț să se prelingă într-un pahar de
plastic. Apoi s-a dus în gang să-și
savureze ceea ce, cu perversitate, se
putea numi cafea. Lângă el apărură
acoliții, doi foști turnători.

- Ce mai faceți, tov. colonel?
- Taci, măi. Aici te-ai găsit să

vorbești așa?
- Hai, bre, că nu ne aude nimeni.

Te-ai supărat?
Sigur că nu-i cădea bine să se tu-

tuiască cu Sandală sau cu Semaforu’,
dar, mai ales, bănuia că acel apelativ
cu „tov” nu este chiar așa de nevino-
vat. Să mai fi fost Macarie o dată ce
fusese, nenorociții cei doi ar fi tre-
murat cu mâna pe declarații și pe
rapoarte. Acu, se trăgeau de șireturi...
în gang.

- Tov. colonel, îl mai știi pe ăla
care lucra la teatru, era secretar
literar...

- Care din ei, că toți secretarii de
la teatru ne-au făcut probleme.

- Ăla care avea domiciliul forțat
în Colonie și a lucrat în mină, după ce
venise de la mititica. Singurul care a
fost la mititca, dar nu l-am băgat noi
acolo! L-au băgat tot intelectuali de-ai
lui, care turnau mai artistic decât noi,
ageamiii. Și mata ai zis atunci că mai
căcănari ca securiștii sunt numa’ inte-
lectualii...

- Știi că ne ocupam noi de el,
când lucra Sandală la poștă. Vă adu-
ceam scrisorile lui să le desfaceți și să
le citiți, pe urmă i le puneam și lui la
poartă... Îl mai știi, bre?

- Da, îl știu... grozav om.
- A murit, dom’ șef, acu’ doi ani.

Azi îl comemorează.
- Ei, toți ne ducem. Măcar după

ăsta a rămas ceva. Opera filosofică,
bă, a scris, a fost cineva!

- Dosarele ăstuia au ajuns în
arhivă, la București... Cu declarații și
rapoarte de-ale noastre. →

MIHAELA BAL

 71

- D-aia nu mai pot.
- Azi vin unii care le-au cercetat,

cică să citească din ele, că alea sunt o
parte importantă a operei lui...

- Vrei să spui a operei mele. Ce
mama dracului, Sandală? Dacă nu
eram eu, de unde mai scoteau opera?
Noi ne-am sacrificat, ne-am trudit, am
scris rapoarte, le-am copiat corespon-
dența, le-am ascultat telefoanele, i-am
băgat în închisori să-i facem celebri,
n-am dormit nopți întregi să le fie lor
bine în posteritate, și-acu vin alții să
facă pe deștepții, că ei au făcut și-au
dres. Și mai fac și mișto.

- Păi, da, șefulețule, dar acu e
altceva... E democrație.

- O să mai vedem noi ce este.
Cu un gust și mai rău se întoarse

acasă Macarie. La asta nu se aștep-
tase. Când a furat dosarele și le-a dus
în Colonie, n-avea de unde să știe că
Gustav, pasionat de arhivistică, făcea
și el un studiu paralel. Acum că se
încurcaseră între ele, treaba era ca și
mușamalizată. Dar mai era o parte a
arhivei, ce luase drumul Capitalei, de
când cu procesele scriitorilor și n-
avea cum s-o mai controleze Macarie.

Toate se vor lămuri în această
după-amiază, la teatru.

* * *
Niciodată n-am fost convins că

mi se potrivește filosofia. Făceam
doctoratul doar să mai pot rămâne un
timp în preajma Profesorului. Când
am ajuns la capela mortuară, când l-
am văzut pe paznicul Gustav plân-
gând, el care glumește atâta cu morții,
am trăit sentimentul abandonului.
Profesorul meu plecase. Spre dimi-
neață, când sora Profesorului venise
să ne deschidă ușa, Gustav îmi șuieră
la ureche: Dosarele, fraiere! Fii pri-
mul care ajunge la ele, fii pescărușul
Jonathan Livingstone! Am așteptat să
se încheie ceremonia și am fugit la
Arhivă. Asta era. Profesorul uitase de
ele sau amânase cu bună știință mom-
entul în care să mergem să le citim și
acum trebuia să mă descurc pe cont
propriu, pentru prima oară. Mă lăsase
de izbeliște. Acum m-am întors cu tot
ce trebuie copiat și am să vorbesc.
Uite, sala e plină. Au venit familia
Profesorului și Gustav, niște ziariști
cunoscuți, oameni de artă, de teatru,
regizorul care face un film despre
Profesor, niște bătrâni, cu care el a
lucrat, foști colegi de închisoare, mai
în spate nu se mai vede, dar se simte
după foială că mai sunt oameni veniți
pentru Profesorul meu.

N-am să vorbesc despre filosofie,
ar fi pretențios și izmenit. Am ales cu
grijă câteva scrisori pe care profesorul
le adresase surorii sale: Dragă
Matilda, Îți sărut mâna și vin să te
rog a nu știu câta oară să-mi traduci
acele câteva pagini în limba franceză.
Știu că ți-e greu, că n-ai să dormi, că
te vei întreba dacă e perfect... dar
acesta este destinul unei Surori. Să se
sacrifice pentru Fratele ei.

 Dar destinul unui Fiu care este?
Rostul său, oameni buni? Fiul tatălui
ce trebuie să facă? Să stea drept pe
cruce, să le încaseze pentru că a avut
neșansa să aibă un părinte care a
crezut că lumea asta trăiește prin
generații de sacrificiu care vin după
alte generații de sacrificiu? Asta s-o
credeți voi! Să îi mulțumesc tatălui
meu, colonelul Macarie, un scrib de
mâna a doua, foarte stalinist,
probabil, în gândire, că a întocmit
aceste dosare, martore ale unui
derapaj politic? Împreună cu delatorii
a adunat o impresionantă arhivă, pe
care eu am citit-o și am valorificat-o
din altă perspectivă. Fără el nu l-aș fi
cunoscut atât de bine pe Profesor. Nu
mă dezic de tatăl meu, n-aș fi mai
breaz decât acei pionieri ruși care-și
turnau părinții, condamnându-i la
moarte. Consider că aceste dosare
sunt o punte între generații: unii le-au
scris cu ură, noi le citim cu admirație
pentru victime. Profesorul meu, cât a
trăit, m-a protejat ținându-mă cât mai
departe de Arhivă. El a fost părintele
meu protector, Gustav este doar o
călăuză. Dar un tată rămâne tată, el
mi-a hotărât osânda și eu o s-o port o
viață.

Conferința s-a încheiat. Gustav
venise cu un pahar de suc. A fost
bine, ia, bea. Nimeni nu povestește
mai frumos ca tine. Îl moștenești pe
tac-tău. Ce mai povești a făcut ăsta!
Uite colo două fete, cică să le dai un
interviu. Vrei?

* * *
Macarie ajunse aiurit acasă și

ascunse sub veioză programul
evenimentului la care fusese.

- A venit Grigore acasă, dar nu-ș
unde se duse ca din pușcă. Am făcut
sărmăluțe, sări Getuța.

- Da, bine.
- Ce-i cu tine, dragă? Să știi că

mă supăr. Ești chiar așa bolnav, pe
cum te dai?

- Nu. Doar obosit. Timpul, el e
de vină, trece prea repede...

 (fragment de roman)

CIOBUL

Mi-au golit de vise somnul
Care te gândea cuminte,
Te-au furat şi din atomul
Din oglinde suferinde,

Te-au răpit umbre şi rază
Ca imagine de artă,
Trecerea doar ţi-o păstrează
Cioburi din oglinda spartă.

Nici nu ştiu ce mai înseamnă
La real dacă mă dărui
Când iluzia mă cheamă
În poveşti prin care stărui.

N-aş putea să spun ce este
Viaţa ta din amintire,
Cât din ea trec în poveste
Umbre razelor din fire.

N-aş putea... şi nu se poate
Să te simt doar întâmplare,
Când tu eşti fior aparte
Ce învinge ce-i uitare.

Să adorm? Să văd oglinda
Care te-a păstrat o clipă?
Ciobul ei poate e grinda
Ce susţine o risipă...

Nu-mi rămâne în aceste
Întâmplări decât o faptă:
Să adorm ca o poveste
Ce nimic nu mai aşteaptă.

Şi aşa poate-mi rămâne
Adierea ta cea goală,
Clipa care îmi va spune
Că în ciob rămâi reală!

DANIEL MIHU

 72

Ochean întors

(III)

E după-amiază. Mama m-a
aşezat în pat, dar eu aş prefera să mă
joc în curte. Vine tata şi îmi poves-
teşte despre indieni care meditează şi
ajung la o stare de ataraxie. Se aşează
în pat pe spate şi-mi spune : « Hai să
respirăm ca indienii ! »

Respiră adânc, adânc de câteva
ori. Eu nu înţeleg ce înseamnă ata-
raxie, dar respir şi eu la fel. Somnul
mă învăluie tiptil.

*
Când vine cineva la noi, trebuie

să bată în geam sau la uşă. La fel şi la
doamna Meran. Doar doamna
Condurache are o sonerie la uşă. Mi
se pare foarte interesant să ai sonerie;
apeşi un buton şi soneria sună. Ce-ar
fi să apas şi eu pe buton, dar apoi să
mă ascund ca ei să nu ştie cine a
sunat?! Mă tupilez pe lângă uşa
doamnei Condurache ; butonul sone-
riei e cam sus, totuşi stând în vârful
picioarelor reuşesc să apas pe el.
Apoi o iau la fugă, cât mă ţin
picioarele, ca să nu mă vadă.

Degeaba ! Doamna Condurache
m-a văzut pe fereastră. Vine după
mine şi mă pârăşte mamei.

*
Doamna şi domnul Meran au

doua fete gemene : Gabi şi Lulu. Ele
sunt mari, domnişoare deja, studente
amândouă. Doamna Meran zice că
Gabi învaţă foarte bine, dar se plânge
tot timpul de Lulu care nu se ţine de
loc de treabă şi nu şi-a luat exame-
nele.

Lui Lulu nu-i prea pasă, e mai
şugubeaţă din fire. Mie îmi place de

ea că se joacă din când în când cu
mine. Mai ales când vine pe la noi
Teodora. Teodora e o rudă de-a lui
tata, dar ea nu stă la noi, ci la cămin.
Am înteles că e la aceeaşi şcoală ca
şi Lulu, căci când se plimba cu mine,
le aud şuşotind împreună despre
profesori. Uneori vine şi Gabi cu noi.
Ieri a fost grozav; s-au jucat toate trei
cu mine şi m-au legănat cu
scrânciobul. Erau toate trei cu părul
lung ca nişte zâne.

*

 -Hai să ne spălăm ca spartanii !
îmi spune tata.

Ieşim în verandă; tata se
dezbracă până la brâu şi se freacă cu
zăpada pe care a pus-o într-un
lighean. Îmi dau şi eu cu puţină
zăpada pe faţă. Brrr ! Tare e rece ! E
cam frig în verandă. Intru în casă şi
mă lipesc de soba caldă.

*

Am o tricicletă! Mi-a adus-o tata.
Cecilia a primit o tricicletă de la tatăl
ei. Ne-am aşezat cu tricicletele una
lângă alta şi tatăl Ceciliei ne face o
poză.

Sunt foarte încântată de cadou.
Aş vrea să mă culc cu tricicleta în pat.

… Doar ca tricicleta mea e puţin
cam mică pentru mine. Aproape că
ating ghidonul cu genunchii.

*

Sunt la grădiniţă. Mă uit printre
stinghiile gardului şi văd uniformele
elevilor de la şcoala de alături. La
toamnă voi avea şi eu uniformă ca a
lor, voi merge şi eu la şcoală.

Elevii aleargă prin curtea şcolii,
dar într-o parte observ o buluceală
ciudată. Mă uit mai atent. Doi băieţi
se bat cu înverşunare. Au amândoi
uniformele murdare, unuia îi curge
sânge din nas, dar niciunul nu se lasă.
Câţiva copii încearcă să se bage şi ei
în încăierare; alţii doar stau şi privesc.

Spectacolul mă sperie. Oare aşa-i
la şcoală ?

*
Noi avem în apropierea casei

două prăvălii. Una la vale – îi
spunem : « Lupu », alta în partea
cealaltă « Pascaru ». La « Lupu » nu
mă duc singură, pentru ca trebuie să
traversez strada.

Mă duc la « Pascaru » şi
întinzându-i vânzatoarei o bancnota
de 5 lei îi cer să-mi dea bomboane.

Vânzătoarea mă priveşte cu
mirare :

-Să-ţi dau bomboane chiar de toţi
banii aştia, chiar de toţi banii ! De
unde ai banii ?

-Mi i-a dat mama de ziua mea,
îi răspund cu mândrie.

Vânzătoarea îmi cântareşte
bomboanele şi mi le dă. Plec fericită,
sugând bomboane acrişoare cu gust
de lămâie.

*

Am auzit că ni se va lua grădina
şi se va construi aici un bloc. Au şi
început lucrările. Azi, gardul de fier
dinspre stradă a fost tăiat şi un
camion a adus nisip pe care l-a
descărcat în gradina dinspre stradă a
doamnei Condurache. Au stricat si
tufa de iasomie care e lângă gard.

Toţi vecinii sunt în curte şi se
sfătuiesc. E disperare mare, mare,
mare !

*
Gradina noastră a fost salvată; nu

se mai construieşte niciun bloc aici.
Domnul Condurache are relaţii
suspuse. A intervenit la partid şi
lucrările au fost stopate. Gardul
dinspre stradă a fost oarecum reparat ;
muncitorii l-au legat cu sârma acolo
unde îl tăiaseră. Lângă brad, a rămas
acum o movilă de nisip, unde noi ne
jucăm cu găleţelele.

Ne dăm şi în scrânciobul care e
alături.

Dar eu ameţesc, dacă mă leagăn
prea mult. Şi odată m-am lovit foarte
tare la cap, pentru că a venit
scrânciobul peste mine.

*
Am mers cu mama la

cumpărături la Hală. E cald, tare cald.
Văd tejgheaua unde se vinde
îngheţata :

-Mama, vreau îngheţată.
-Nu mai avem bani. Lasă ca am

cumpărat acum lubeniţă; e mai bună!
O s-o mâncăm acasă.

Înghit în sec privind un alt copil
care linge cu poftă o îngheţată pe băţ.
Imi vine să plâng.

Tata mi-a spus ca atunci când am
fost operată de amigdale, trebuia să
manânc îngheţată; ba chiar nu aveam
voie să mănânc decât îngheţată. Ce
bine ar fi dacă m-aş mai opera încă o
dată ! Atunci aş mânca câtă îngheţată
aş pofti !

 SIMINA LAZĂR

 73

Dialog cu romancierul,
esteticianul şi criticul de artă

(I)
- Stimate domnule Mihail

Diaconescu, la o recentă întâlnire cu
publicul desfăşurată la Domneşti în
Argeş, domnul profesor dr. George
Baciu, care este, în egală măsură, un
poet liric de mare prestigiu, un
eminent sociolog şi un strălucit
pedagog, a vorbit despre caracterul
sublim al romanelor D-Voastră
Depărtarea şi timpul, Marele cântec,
Speranţa şi Sacrificiul.

Acest fapt m-a îndemnat să reiau
tratatele Prelegeri de estetica Oroto-
doxiei şi Teologia ortodoxă şi arta
cuvântului. Introducere în teoria
literaturii, ca să văd cum aţi discutat
în ele despre sublim. Spre surprinde-
rea mea, am constatat că în niciunul
dintre ele n-aţi discutat despre pro-
blema teoretico-estetică a sublimului.
De ce n-aţi discutat despre sublim?

- Pentru că în tot ceea ce scriu eu
am o anumită sfială faţă de temele
abordate, faţă de ideile pe care le
promovez şi, mai presus de toate, faţă
de publicul doritor să-mi cunoască
opiniile şi opera. Eu cred că artistul
trebuie să fie o personalitate kenotică.
În Prelegeri de estetica Ortodoxiei
am introdus un amplu capitol intitulat
Kenoza artistului. În trăirea credinţei
şi a valorilor creştine, artistul creştin
încearcă să se smerească. Smerenia
este o stare necesară în comporta-
mentul şi actele sale. Este o stare de
detaşare de orice orgoliu. Trufia este,
din contră, unul dintre cele mai grele
păcate. Orgolioşii nu au parte de
mântuire.

Faptul că marii artişti din spaţiul
spiritual al Ortodoxiei sunt preocupaţi
în mod special, în mod consecvent, aş
spune, de trăirea unei vieţi kenotice
poate fi demonstrat cu mii de exem-
ple din diverse epoci, culturi şi do-
menii ale creaţiei. Ei sunt pentru noi
toţi exemple demne de urmat. Sunt
exemple sublime.

În anii când am stat la masa de
scris, ca să lucrez la cele două tratate
de care aţi amintit, m-am simţit de
mai multe ori îndemnat să discut
despre sublim. Îndemnul acesta a

rămas însă la etapa unei simple dorin-
ţe... Pentru orice teoretician tema su-
blimului e dificilă... Foarte dificilă!...
Ca să nu greşesc în aprecierile mele,
am evitat-o. În raport cu această temă,
m-am simţit, pur şi simplu, sfios.

În plus, tema aceasta a fost dis-
cutată de marele poet teolog ortodox,
estetician, sociolog şi filosof al
culturii Nichifor Crainic (1889-1972)
în eseul Despre sublim inclus în
sumarul volumului său Nostalgia
Paradisului (1940 şi 1942).

Crainic este unul dintre cei mai
importanţi gânditori din istoria cul-
turii române şi europene. Ca filosof,
el stă alături de Lucian Blaga, Con-
stantin Noica, Dumitru Stăniloae –
care a lăsat lucrări fundamentale nu
numai în domeniul teologiei orto-
doxe, ci şi al culturologiei şi antro-
pologiei – şi Anton Dumitriu, istoric
al logicii, teoreticianul valorii metafi-
zice a raţiunii şi al ideii de adevăr.

Crainic discută despre sublim
situându-se în perspectiva oferită de
marea tradiţie a teologiei patristice. El
problematizează raportul dintre reli-
gie şi cultură prin referire la nesigu-
ranţele, căderile şi marile erori ale
societăţii secularizate din epoca sa.
„Modul teandric” (divino-uman) ca-
racterizează judecăţile, demonstraţii-
le, exemplele şi concluziile sale. Te-
antropia nu este doar o realitate reli-
gioasă şi o temă teologică, ci şi fun-
dament metafizic al faptelor de cul-
tură, în general, şi al creaţiilor artis-
tice demne de acest nume, în special.
Cele trei părţi ale volumului Nostal-
gia Paradisului, respectiv Cultură şi
civilizaţie, Teologie şi estetică şi
Nostalgia Pradisului, asigură demon-

straţiilor lui Crainic despre sublim o
înaltă ţinută speculativă şi aplicativă,
o excepţională putere de atracţie în
actul lecturii.

Crainic invocă autori precum
anticul Longinus, presupusul autor al
tratatului Despre sublim; François-
René viconte de Chateaubriand, care,
în opera sa fundamentală Le Génie du
christianisme, afirmă că ideea de
sublim „i se potriveşte de minune lui
Dumnezeu”; Friederich von Schiller,
teoretician al unor noţiuni estetice
precum tragicul, sublimul, graţia şi
demnitatea; Arthur Schopenhauer,
preocupat de gradele sublimului;
Friedrich Wilhelm Schelling, atras de
problema sublimului în relaţie cu
preocupările sale dedicate absolutu-
lui, dar şi cu chestiunile ridicate de
principiul identităţii; Friedrich Theo-
dor Vischer, cel ce a elaborat o doc-
trină a legăturii dintre sublim şi fru-
mosul atemporal; Johannes Volkelt,
un neokantian care a elaborat doctrina
psihologică şi estetică a intropatiei
(Einführung), înţeleasă ca o scufun-
dare a subiectului în opera de artă, dar
şi în eul altora; Charles du Bos, teo-
retician al spiritului analogic dintre
artă şi religie; şi alţii.

Crainic este convins că sublimul
a fost realizat doar în condiţiile
joncţiunii dintre sacru şi estetic.

Faptul că un anumit aspect al
realului se impune conştiinţei noastre
printr-o evidenţă colosală, aflată din-
colo de măsurile cu care operăm în
mod curent, ne atrage, dar şi ne cople-
şeşte. Ne atrage, în mod paradoxal,
prin ceva terifiant, apt să ducă însă
gândul la ceea ce există în afara per-
cepţiilor noastre obişnuite.

Este un punct de vedere care ne
îndeamnă să-l asociem pe Crainic cu
teologul şi filosoful culturii Rudolf
Otto, care, în principala sa lucrare
Das Heilige (Sacrul, 1917), teoreti-
zează, ca fundament al religiei, nu-
minosul (numen) trăit de orice per-
soană ca Total Altul (Ganzandere).
Acest Total Altul duce starea persoa-
nei la Tremendum, o trăire în care
devine clară misterioasa inacesibili-
tate ce provoacă, în egală măsură,
atractivitate, teroare şi fascinaţie. În
evoluţia umanităţii, adaugă Rudolf
Otto, se trece treptat de la Tremen-
dum la Fascinans.

Şi Rudolf Otto, şi Nichifor
Crainic sunt convinşi de faptul că →

PROF. SABIN GEORGE
SĂNDULESCU

 74

*
de nu lunecai mai e timp
ne topim din necunoscut
ăl pe diagonală tușește
cât de galben contract

nu mai am nicio datorie
v-am dat chitanță pe cinci lei
secol abia la început
fluvialitatea lămuririlor
*
ne bate soarele topire
cu flori de oțetari rebanda
fata asta mă lasă la geam
nu termin ziua în Lok Sabha

prind eu viteză și mă apuc
de altceva chiar subiectele
salutare subtiliza-m-ar
recitativelor silabice

*
una mara două para
trei rugu pupurugu
limbi clasice neacasă
de nu bon pour l'Orient

rășină însorită rătăcirii
m-oi redenunța damonin

englorie fără bătrânețe
la lozeală fără întoarcere

*
cum cine mă grăbește
cine nu pe revelație
nemaiparaframabilă
și vezi de ce chemare

dechimionez praștia
de-a prea filistinului
bradul teiul cuc vaier
bine mă dau jos la prima

*
mașini lumânările bunicii
cum nu s-ar strămuta rasa
cine ce-a distrus pe datorie
distrusului
lăsându-l și fără neam

ăi mai buni pe unde aspirați
mai și pierdem la din toate
vremuri cum s-au mai dărâmat
să-mi mai dichisesc spectacolul

*
și sălcii spre verde
aum veleitari

de nu mari răspunsuri
tenta ne atenta patenta

șervețele trase Libanului
alte condimentări mentei
de mirare nesunătoare
cui mai descântând sare
*
fapt lipitură barbăură
mai care din triști ca snobi
sub fustă bufantă ca fetele
sărim noi cu gura maică

vă găsiți cherem amnezic
petarda s-a Ganga-Ram
nașteri și cununii cu Dumnezeu
altfel toți dracii azil

GEORGE ANCA

ÎNCERCARE DESPRE SUBLIM
→trăirea religioasă este mai presus de
raţionalitate. Şi Rudolf Otto, şi
Nichifor Crainic sunt convinşi că
trăirea religioasă îl scoate pe om din
sfera imanenţei, pentru a-l proiecta în
domeniul transcendenţei.

Atât de erudite, de temeinice şi
de nuanţate sunt demonstraţiile lui
Crainic despre sublim, încât e dificil
să reiei tema fără teama de a greşi.
Asta – pe de o parte.

Pe de alta – ceea ce este sublim
în artă, respectiv în literatură, ne
apare ca o mică parte, neînsemnată,
aş zice, faţă de ceea ce este sublim în
natură, în istorie, în trăirea credinţei,
în purtarea unor oameni care nu sunt
artişti... Cele mai numeroase realităţi
sublime se află în domenii ale realului
care nu ţin de sfera artei... Firesc, dar
şi sublim, este devotamentul mamei
pentru copiii ei... Sublimă este trăirea
creştinilor care L-au mărturisit pe
Hristos cu sângele şi cu viaţa lor
încheiată martiric... Sublime sunt
personalităţi istorice precum Decebal,
Ştefan cel Mare şi Sfânt, Mihai
Viteazul, Sfântul domnitor Constantin
Brâncoveanu sau Avram Iancu...

Sfinţii Părinţi şi Scriitori
bisericeşti au vorbit despre sublimul

preoţiei creştine... Iubitorii de natură
ne spun că ea are uneori aspecte
sublime. Ei au dreptate...

Sublimă este activitatea de savant
a lui Nicolae Paulescu, care a
descoperit insulina şi a făcut astfel
posibilă prelungirea vieţii a sute de
milioane de bolnavi de diabet în
întreaga lume... Sublimă este moartea
eroică a militarilor români care şi-au
dat viaţa pentru apărarea ţării noastre

 în luptele cu invadatorii străini.
Sublimă este activitatea lui Henri
Coandă, care, prin crearea avionului
cu reacţie, a pus în contact miliarde,
subliniez miliarde, de oameni din
întreaga lume... Datorită invenţiei
sale, nu numai oamenii, ci şi culturile,
ţările şi civilizaţiile au cunoscut o mai
mare apropiere. Este o apropiere
benefică...

În acest mod, omenirea a intrat
într-o nouă etapă istorică...

Am putea aduce în discuţie zeci
şi sute de alte exemple, care arată că
sublimul apare şi se impune
conştiinţei noastre în domenii ale
realului de o mare varietate, care nu
ţin de sfera artei...

Sublimul apare, desigur, şi în
sfera artei... Dar nu numai în sfera ei.
De aceea, sublimul nu este doar o
noţiune estetică sau, eventual, teore-
tico-literară, ci şi una filosofică,
teologică şi morală.

Astfel de probleme şi multe
altele asemănătoare m-au făcut să fiu
prudent atunci când am lucrat la
Prelegeri de estetica Ortodoxiei şi la
Teologia ortodoxă şi arta cuvântului.
Introducere în teoria literaturii.

Pur şi simplu, am evitat să scriu
despre sublim...

 75

ANCHETĂ

Chicago, USA.

-Exilul a rupt, geografic, familii
în două – o parte a rămas în ţară,
cealaltă s-a stabilit peste „dincolo”.
Ce suferinţe particulare ale acestei
rupturi aduce exilul indiferent de
motivele lui?

-În special sufleteşti – despărţirea
de familie, prieteni, amintiri, colegi şi
tot ce ai acumulat de când ai început
serviciul. Când am ajuns aici, eram la
o vârstă la care localnicii erau deja
bine aranjaţi, cu serviciu, casă (la
mulţi aproape plătită!) şi tot ce-ţi tre-
buie că să trăieşti civilizat. Noi a tre-
buit abia atunci s’o luăm dela A la Z!

- Care sunt vămile exilului? Ce
praguri sunt mai greu de trecut de
către un exilat?
 Adaptarea la noua mentalitate,
noile obiceiuri şi mai ales la serviciu,
la noile aparate (nevăzute şi
neştiute înainte!!!) şi la noul stil de
lucru, foarte diferite de ale noastre.

- E diferit modul de asumare şi
manifestare a exilului românesc,
comparat cu exilanţii altor ţări
europene? Nu doar din perioada
comunistă, ci şi înainte şi după
aceasta!
 -Noi am avut de-a face mai mult
cu exilanţi mai vechi sau mult mai
vechi decât noi. Dar un lucru s’a
simţit în aer pentru noi: frica insuflată
în sufletele Românilor, de a fi urmărit
şi controlat la tot pasul.... a rămas
pentru mulţi ani!

- Ce şanse are scriitorul român

care pleacă în exil? Dar omul de
ştiinţă? Dar omul fără pretenţii
intelectuale, fără mari nevoi
culturale?

-Scriitorul şi Omul de Ştiinţă,
dacă în Ţară a avut “pile”, va găsi
uşor şi aici altele, deci îi va merge
mai bine. Dacă n’a avut şi a fost un
“muncitor cinstit, bazându-se pe
propriile-i calităţi, cunoştiinţe şi
puteri”, va trebui să se descurce
singur, să înveţe foarte mult în
continuare şi să muncească din
răsputeri, de cele mai multe ori pe un
salariu mai mic decât băştinaşii. De
multe ori au trebuit să dea examene
de diferenţe sau să-şi schimbe chiar
 specialităţile, deci să înveţe totul de
la început. Cei care n’au avut acte cu
ei, vor fi angajaţi, “că începători”,
deci vor avea de la început “un număr
de ani de experienţă“ mai puţini, cu
reducerea corespunzătoare de salariu.
Bine’nţeles, asta depinde şi de felul
cum au venit: oficial, semi-oficial,
neoficial?

- Cum se poate afirmă
profesional, social, un exilat?

-Prin muncă foarte serioasă.
-Aţi resimţit discriminarea, din

perspectiva condiţiei de exilat?
-Ne priveau cu teamă că “le vom

lua locul”, fiind în general mai bine
educaţi, cu diplome mai înalte,
cunoscând şi alte limbi etc....

- Ce loc ocupă credinţă în exil?
Dar prieteniile?

 - Oamenii sunt în general mai
credincioşi, merg la Biserica, au
grupe de “voluntari” să ajute pe cei
nevoiaşi, se simt “în familie” la
Biserica de care aparţin. Aici este de
admirat accentul pus pe muncă
voluntară de ajutorare a celor
nevoiaşi, bătrâni, bolnavi, pe care
n’am întâlnit-o în alte părţi!
Prieteniile sunt mai spontane şi
durabile, mai ales cu alte etnii.

-Ce perspective are ecumenis-
mul în armonizarea relaţiilor din-
tre exilaţi şi populaţia ţărilor
gazdă?

-N’am simţit-o.
-Care e diferenţa între exilaţii

ideologici şi cei economici, că să
etichetez aşa pe cei care s-au exilat
din motive de conştiinţa, faţă de cei
care s-au exilat din nevoi materiale.

 -Exilaţii ideologici se simt mai
bine, având unele libertăţi de care au
fost lipsiţi acasă (de a gândi, de a citi
ce-i interesează, de a ascultă ce post
de radio vor, de a spune ce gândesc

(despre orice subiect îi interesează
sau chiar şi bancuri de orice natură,
etc.... fără teamă de a fi puşi la
“zdup”!) Exilaţii “economici”, dacă
aveau o profesiune, s’au descurcat de
la început bine, pentru că singurul
lucru pe care îl căutaseră a fost
“banul” şi acesta “a început să curgă”
în momentul când şi-au făcut o
“clientelă”.

- Ce-l poate face, cu adevărat,
fericit pe un exilat?

 -Dacă găseşte ce-a căutat.
 - Cum se poate pierde

identitatea etnică în exil?
 -Majoritatea oamenilor au

plecat din motive economice (mai
ales cei de după revoluţie) fiind de la
început mai puţin sau chiar deloc
“Patrioţi”, deci “Etnia şi Patria” nici
nu-i interesa (mulţi chiar şi-au
schimbat şi numele sau n’au mai
vorbit româneşte!!!)

- Este integrarea exilaţilor o
problema insolvabilă? Cum sunt
priviţi cei care-şi caută o altă
patrie?

 - Nu este “insolvabilă”, dacă
oamenii au bun simţ şi se respectă
unii pe alţii. De ex., să înveţe limba
ţării în care vor să trăiască, dar să-şi
păstreze limba maternă în familie,
între prieteni etc... În general sunt
bine primiţi şi încorporaţi, invitaţi la
partiuri.

-Care ar putea fi, pentru un
exilat, înţelesurile dictonului latin
,,ubi bene, ibi patria”!

 -Dictonul acesta, din păcate
foarte răspândit, este o dovadă de
“lipsa de patriotism, lipsa de caracter,
lipsa de omenie”!!! În sec. XIX şi mai
ales XX de ex., o mulţime de
intelectuali au plecat în străinătate la
studii, dar toţi s’au întors cu
diplomele luate, în ţară mama, să
deschidă şcoli la nivel internaţional.
Dacă n’ar fi fost asemenea oameni,
nu s’ar mai fi creat niciodată Unirea
Principatelor!....

- Cum se vede ţară natală din
exil? Cum se raportează imigrantul
la ţară, la valorile ei? La neîm-
plinirile ei? La aşteptările ei?!

-Depinde dac’a găsit ce-a căutat
sau nu şi foarte mult, la ce vârstă a
venit şi când - că perioada istorică.
De-asemenea de specialitatea avută
(căutată sau nu?). Unii tânjesc după
ţară, se duc în vacanţe înapoi, îşi ajută
rudele şi prietenii, le duc cadouri de
pe aici.... se simt “acasă” imediat. →

NICOLAE BĂCIUŢ

 76

Dar sunt şi mulţi, care nici nu
mai vor să audă (cum am spus, şi-au
schimbat şi numele, vor să uite limba
etc....)

-Cine, de ce s-ar reîntoarce din
exil în patria mama?

 -Dacă sunt încă tineri sau cel
puţin maturi, ar trebui să se gândească
la ţara în care s’au născut, care i-a
educat gratis şi care are nevoie de ei,
pentru că, întorcându-se, cu experien-
ţa nouă câştigată, vor fi în stare –
dacă muncesc serios! – nu numai să
se realizeze şi acolo, dar şi să ajute
biata ţărişoară, care a stat în calea
tuturor Năvălitorilor Barbari, care ne
omorau, pârjoleau şi furau tot şi
plecau, în timp ce Occidentul, con-
struia Biserici, Spitale, Universităţi,
Biblioteci, Palate, spre slavă lor!

Cei ce se întorc, vin cu expe-
rienţe noi, cunoştiinţe noi şi pot să "se
împlinească" pe ei şi să ajute şi ţară să
se ridice mai repede.

Dar bine'nţeles că au fost şi
cazuri, când li se aruncă în faţă "tu
n'ai mâncat salam de soia" şi atunci,
îţi vine să-ţi iei lucrurile şi să te
întorci de unde ai venit....

-Ce compromisuri nu poate
evita un român care alege să
emigreze?

 -N’am făcut niciunul. Ne-am
luat numai riscuri!...

-Ce mai înseamnă pentru el
patriotismul, naţionalismul?

-Dacă l’a avut, înseamnă acelaşi
lucru drag şi de preţ.

Dacă nu, n’a însemnat niciodată
nimica şi nu va însemna vreodată!

Dalila Osbay, SİNGURĂTATE,

ceramică-2007

Jurnal de călător

Desirée Halaseh , despre Spaţiul
dintre nori.

Ce poţi face pentru a ieşi din
rutina zilnică? Cum scapi de
perspectiva unei vieţi plictisitoare în
spatele unui birou? Cauţi sponsori,
împachetezi strictul necesar într-un
rucsac pe care îl pui în spate şi
decolezi spre India. Iar cînd te întorci,
o iei de la capăt, din nou şi din nou,
pînă cînd ajungi să devii dependent
de modul acesta de a trăi.

Alături de prieteni ori pe cont
propriu, Desirée şi-a dorit să explo-
reze cât mai mult, să înţeleagă cultura
de acolo, să experimenteze tot ce se
poate experimenta. Aşa a ajuns să îşi
facă un tatuaj, să încerce bhang, să
petreacă zece zile în deplină tăcere la
un centru de meditaţie vipassana şi să
jongleze cu ricşarii şi şoferii de oca-
zie în căutare de turişti naivi. Plecată
să cunoască misterioasa ţară a con-
trastelor, pe cît de înfricoşătoare, pe
atît de fermecătoare, a ajuns să se
descopere pe sine.

Spaţiul dintre nori este mărturia
unei călătorii fără sfîrşit, un drum
către regăsirea de sine şi libertatea pe
care o obţii doar atunci cînd faci ceva
cu pasiune.

Spaţiul dintre nori. Cu rucsacul
prin India a apărut în colecţia „Hexa-
gon. Cartea de călătorie” a Editurii
Polirom, cu fotografii de Iulian
Ursachi.

„India, cu esenţele ei tari, îmbă-
tătoare sau pestilenţiale, cu prospe-
ţimea şi cu putreziciunea ei, cu scli-
pici şi mizerie, cu logica ei aparte,
care o contrazice mereu pe a ta, cu

provocările pe care ţi le aruncă la tot
pasul, cu aura ei mistică şi aerul de
bîlci, cu farmecul şi cu grotescul ei,
fascinantă şi agasantă, numai indife-
rent nu te poate lăsa. Ori o iubeşti, ori
o urăşti. Desirée iubeşte India şi India
o iubeşte pe Desirée, o iubire cu
năbădăi din care s-au născut 21 de
povestioare savuros condimentate,
numai bune să-ţi facă poftă de luat
rucsacul în spate şi de avântat cu el
peste mări şi ţări şi nori, în spaţiul
acela de la capătul pămîntului,
departe de casă şi totuşi… acasă.”
(Sega, autorul volumelor Namaste)

„Cu Desirée distanţele dispar. Cu
Desirée vezi miliardele de ochi ai
Indiei clipind printre rînduri. Cu
Desirée simţi mirosurile şi gusturile
subcontinentului la fiecare pagină.
Desirée te-a băgat în rucsacul ei şi te-
a dus acolo, în haosul din care s-a
născut civilizaţia. Şi la fiecare filă
întoarsă te molipseşti încet, dar sigur
de bucuria de a pleca de nebun în
lume. Spaţiul dintre nori este o carte-
fertilizator, care hrăneşte nomadul din
tine.” (Raluca Feher, autoarea
volumelor America dezgolită de la
brîu în jos)

„Spaţiul dintre nori este o scriere
aparte, o minunată incursiune în sub-
continentul indian, o poveste savu-
roasă şi adevărată, o experienţă iniţia-
tică în care se regăsesc majoritatea
celor care au intrat în contact cu
lumea fascinantă şi plină de mistere a
Indiei.” (Mihaela Gligor, director
Cluj Center for Indian Studies, UBB)

„Jurnalul scris de Desirée în
India are aromă de curry, huruit de
ricşă, limpezime de Himalaya, zgîrie
pielea ca nisipul din Goa şi dă peste
cap planuri de viitor, ca îndrăgostirile
predestinate să se întîmple atunci cînd
te aştepţi mai puţin.” (Ana Hogaş,
autoarea volumului Oyibo. 2 oameni,
1 motocicletă, 14 luni în Africa)

Desirée Halaseh s-a născut la
Iaşi, în 1985. După ce a absolvit Fa-
cultatea de Economie şi Administra-
rea Afacerilor, specialitatea Relaţii
Economice Internaţionale din cadrul
Universităţii „Al.I. Cuza” din Iaşi, a
făcut stagii de perfecţionare, volunta-
riat şi s-a implicat în numeroase pro-
iecte. A călătorit în India, Togo, Ior-
dania, Indonezia, Thailanda, Turcia,
China, Hong Kong şi Cuba. Este
colaborator National Geographic
Traveler şi călător mereu în căutarea
libertăţii individuale autentice.

ANY HARIGA

 77

Itinerarii

Pe vremuri, vacanțele noastre
tipic românești se axau pe două
destinații aparent opuse: muntele sau
marea. Cale de mijloc nu exista, iar
dacă le voiam pe amândouă le
vizitam separat, pe rând.

Nu-mi imaginam că voi ajunge
vreodată să ezit când voi fi rugată să
fac distincția între cele două forme de
relief, teoretic antagonice. Cum aș fi
putut să confund două lucruri care, în
mintea mea, se excludeau reciproc?

Poate tocmai pentru a-mi dovedi
că nu dă nici doi bani pe socoteala
mea de acasă și pe ideile mele
preconcepute, destinul șugubăț mi-a
dat o lecție și, fără a mai aștepta
zadarnic ca Mohamedul din mine să
se mute la șes, mi-a trimis pur și
simplu munții în întâmpinare, așezân-
du-i lângă Marea Mediterană.

Astăzi, după aproape două dece-
nii de locuire pe frumoasa Costa
Blanca, nu pot să nu mă minunez de
armonia în care se completează cele
două forme de relief, doar aparent
ireconciliabile.

Neputând rezista tentației înveci-
nării cu Sierra, omul de munte din
mine, care nu concepea că se va
stabili vreodată pe țărmul mării, se
simte înghiontit în permanență să
colinde împrejurimile, urcând și co-
borând, cu elan mereu înnoit, versan-
ții care se-nalță semeți direct din
Mediterană.

Cumulată peste ani, suma dife-
rențelor de nivel parcurse cu tena-
citate de pașii mei mărunți, dar nea-
bătuți, rivalizează desigur cu palma-
resul pe verticală al multor alpiniști
profesioniști.

Asta în ciuda faptului că mun-
țișorii de pe aici nu se compară în
înălțime cu Alpii sau cu Carpații, dar,
din moment ce urcușul începe la
nivelul mării, la cota zero absolut,
multe trasee se dovedesc a fi probe de
rezistență deosebit de dure.

Relieful regiunii Alicante este
unul dintre cele mai abrupte ale
Spaniei și, chiar dacă nu se situează la
altitudini prea mari, spectaculozitatea
lui nu lasă pe nimeni rece. Terenul
accidentat atrage însă nu doar alpi-
niștii ambițioși, dornici să absolve
trasee de maximă dificultate, ci și

”plimbăreții” amatori. Deși e
cunoscută mai ales ca una dintre cele
mai propice zone ale Europei pentru
turismul estival de cură heliomarină,
fâșia de litoral stâncos din jurul
orașului Alicante e una dintre
adresele ținute destul de în secret de
amatorii de drumeție simplă, relaxată.
Unde mai pui că acest adevărat
paradis de hiking e ușor de accesat
din orice țară europeană, venind cu
mașina sau zburând cu companiile
aeriene low cost, care deservesc
regulat aeroporturile Alicante și
Valencia!

Costa Blanca are o lungime de
500 de kilometri, fiind delimitată la
nord de orașul Denia, iar la sud de
promontoriul Cabo de Gata. Întinse
ca niște degete răsfirate, care parcă
vor să înșface marea, lanțurile de
stâncă calcaroasă ale Sistemului Betic
avansează dinspre interiorul țării, vă-
lurind relieful arid, uscat și sfărâ-
micios, cu vegetație compusă prepon-
derent din mărăcini cu aspect spinos,
rezistenți la intemperii.

Adeseori, versanții sunt traversați
de liniile paralele ale ”bancalelor”,
moșteniri de pe vremea maurilor, apte
să ofere cât de cât loc adecvat
culturilor agricole, împiedicând apa
care vine așa de rar să se prăvălească
nestăvilit în torente imposibil de
controlat.

Straniile terase, dispuse ca niște
inele suprapuse, amintesc vag de
America Centrală și de Sud, de Anzi,
de Peru, de Machu Pichu ...și de chi-
nul scalvilor, care s-au spetit secole
de-a rândul să stivuiască pietrele, ca
niște Sisifi ai Evului Mediu.

De parcă elementul contundent s-
ar impune cu de-a sila, croindu-și
drumul prin mediul țepos, ieșind din
măduva mesetei iberice pentru a se
răcori la final în răcoarea apei, dinții
de fierăstrău ai Cordillerilor se
aliniază cuminți, paraleli, de la sud-
vest spre nord-est: Sierra de Mariola,

Sierra de Carrasqueta, Sierra de
Crevillente, Sierra de Salinas, Sierra
del Maigmó, Sierra del Cid, Sierra de
Bernia.

”Capacul” li-l pune Sierra de
Mariola, cu cei 1.389 de metri ai săi.

Printre pereții abrupți se cască
hăurile adânci ale faliilor imposibil de
traversat, cunoscute sub numele de
”barrancos”. Cea mai temută prăpas-
tie poartă numele fioros – cum era să
fie altfel? – de Barranco del Inferno.

 Pe acolo trece un traseu de rang
important la nivel național, un așa-zis
GR - Gran Recorrido.

Celelalte două categorii - trasee
scurte (PR - Pequeño Recorrido) și
poteci locale (SL - Senderos Locales)
sunt la fel de bine amenajate și
beneficiază de un sistem de
indicatoare de semnalizare ușor de
reperat, la rândul său ireproșabil.

Traseele cu nume stranii precum
Cavall Verd (cal verde), sau Moro
Blau (maurul albastru) exercită o
atracție irezistibilă asupra curioșilor
itineranți iar legendele despre como-
rile ascunse de maurii alungați în
grabă acum multe sute de ani, sau ale
contrabandiștilor din secolul trecut
înflăcărează imaginația.

Numărul mare de ruine de castele
și turnuri de observație părăsite, ca și
abundența de peșteri care răsar parcă
la tot pasul din relieful carstic specific
zonei nu fac decât să îndemne și mai
mult la cercetări amănunțite.

Unele adăpostesc picturi rupestre
vechi de mii de ani, în timp ce altele
au servit drept refugiu tâlharilor la
drumul mare, care obișnuiau să taie
drumul călătorilor nevoiți să treacă
munții prin defileele înguste.

E suficient să auzi rezonanța
conchistadorială a denumirile munți-
lor că deja-i cresc aripi fanteziei.

Dar nu numai numele, ci și for-
mele fistichii, amintind de siluetele
gigantice ale unor închipuiți uriași din
poveste stârnesc imaginația. →

GABRIELA CĂLUȚIU
SONNENBERG

 78

Așa, de exemplu, coama mun-
telui Montgo seamănă leit cu un ele-
fant ce tocmai se odihnește. De ase-
menea, la tot pasul ai impresia că pe
cerul de un albastru strălucitor sunt
proiecteate chipuri de războinici cu
profiluri severe și cu bărbi impună-
toare. De la pupitrul mării le dirijează
triunghiularul Peñon de Ifach, pinten
alb, ascuțit, izvorât direct din apele
bleumarin.

Altitudinea sa de 333 de metri e
predestinată parcă pentru cele trei
colțuri cu care se opintește din apă.
Încă de pe vremea cartaginezilor,
”Peñonul” era cunoscut ca simbol al
acestei regiuni de coastă.

Ei l-au botezat ”Micul Gibraltar”
pentru că seamănă leit cu fratele său
mai mare și pentru că le vestea
apropierea de malul Atlanticului, care
pe atunci reprezenta ”Capătul Lumii”.
Astăzi, stânca Ifach e protejată și
declarată Parc Natural, cu suprafața
cea mai mică din catalogul numeroa-
selor Parcuri Naturale ale Spaniei.

 Aici crește o specie endemică de
floare roz care-i poartă numele,
delicata silene hifacensis.

Motivul principal care contribuie
la recunoașterea ”Coastei Albe” ca
refugiu perfect pentru ”hibernatul
activ” este clima sa blândă, cu
condiții ideale pentru întreprinderea
de excursii montane pe durata întregii
ierni continentale.

Atunci când în restul Europei
începe să ningă, pe Costa Blanca
începe sezonul rucsacului, pentru că,
pe aici, zăpada e un cuvânt exotic,
cunoscut doar din auzite.

Iarna, temperaturile medii de
peste zi se situează între 16 și 20 de
grade Celsius iar temperatura apei
mării arareori scade sub 15 grade.
Sezonul ”rece” e deci foarte blând, cu
temperaturi care amintesc de
primăvara veșnică, iar ploile sunt
extrem de rare. În fapt, precipitațiile
sunt așa de slabe încât pericolul
deșertizării e vizibil la tot pasul.
Înclusiv furnizorul local de apă s-a
gândit să îndemne la economie,
scriind pe facturile de la finalul
anului: ”Vă dorim un an ploios!”.

Lipsa ploilor, motiv de grijă
pentru localnici, e prilej de bucurie
pentru turiști.

Meteorologii garantează o medie
de nici mai mult nici mai puțin decât
300 de zile însorite pe an! Sezonul de
”senderismo” (trekking) începe deci
în luna septembrie și se sfârșește în

luna mai, când dogoarea verii ne
toropește așa de tare încât e de
preferat să ne mutăm cu toții în
primitoarele valuri ale Mare Nostrum
(numele latin al Mediteranei).
Îmbinare mai plăcută între efort și
relaxare nici că se putea!

Acolo, în adâncime și în larg,
muntele nu se întrerupe brusc la
contactul cu marea, ci se continuă
prin abisuri, revelând o lume cel puțin
la fel de fascinantă.

Lumea subacvatică a Costei
Blanca e o feerie care face deliciul
numeroșilor scufundători.

De la simplul practicant de
snorkeling, care se mulțumește să se
bălăcească la adâncimi de 3-5 metri
prin Supra- și Mediolitoral, până la
scafandrul profesionist, care se avântă
la adâncimi între 20 de metri
(Infralitoral) și 40 de metri,
”mușcând” un pic din Batialul ce se-
ntinde până la profunzimi de 500 de
metri, cu toții profită de limpezimea
legendară a apei Mediteranei.

Doar zonele Abisal și Hadal, care
nu sunt propice sportului subacvatic,
rămân izolate departe, în larg. Pe timp
de iarnă, pentru cine nu e prea
friguros, un costum de neopren cu
grosime de 5 mm e suficient pentru a
rotunji întru perfecțiune aventura
vacanței, mai ales ținând cont de
faptul că Marea Mediterană nu are
pești care să atace omul și nici curenți
subacvatici periculoși.

Una peste alta, nu-i de mirare că
mulți dintre cei care au trecut pe aici
s-au hotărât spontan să rămână (ca
mine).

Costa Blanca este plină de
rezidenți străini, care știu de ce nu se
mai dau duși.

Majoritatea provine din nordul
Europei, dar tendința e în creștere și
printre românii care nu se lasă mai
prejos.

La propriu și la figurat, Costa
Blanca se dovedește a fi o destinație
turistică la mare înălțime, cu vârf(uri)
și-n îndesat(ă) până în mare!

Spania, 2016

LITERATURĂ ŞI FILM

 Georges Simenon (1903-1989) a
scris 192 de romane. Scriitorul belgian
prolific a creat un personaj memorabil :
comisarul Maigret. Iată că un roman
scurt precum Camera albastră a atras
atenția actorului-regizor Mathieu
Amalric în 2014 și s-a născut astfel
filmul La chambre bleue, în care joacă
Amalric, dar și Léa Drucker,Stéphanie
Cléau, Laurent Poitrenaux.
 Amalric a reușit pe deplin o relectură
atemporală, fragmentară, în care orice
cronologie e abolită. Ancheta se
desfășoară în montaj caleidoscopic, pe
două fronturi : mintal și polițienesc.
Banda sonoră (da, mi-am amintit de
filmul Amantul al lui Annaud) conține
șușoteli, atingeri, frânturi de vorbe. De
la camera de hotel – albastră – unde se
consumă adulterul, ajungem la
tribunalul cu tapet…albastru. El și ea
iubindu-se furtunos, iar mai apoi tot ei
cu cătușe. Ca la Duras, faptul divers
sucombă în moarte. Mă gândesc mai
ales la Moderato cantabile,unde crima
e urmată de întrebările insațiabile ale
Annei. Iată că una e viața trăită și altele
sunt răspunsurile referitoare la acea
existență. În Camera albastră asistăm
la reversul iubirii, la năvălirea societății
în viața privată. Ce poți răspunde la
întrebările rigide ale judecătorului? Nu
poți etala inefabilul, magia, îndoielile,
nuanțele. Povestea lor e tocată, disecată,
vidată de orice fior, aplatizată.
Esențialul nu e rezolvarea enigmei, ci
personajele cu resorturile lor intime.
Julien are o amantă și se întâlnesc să
facă dragoste într-un hotel de la gară.
Fiecare e căsătorit. De la prim-planurile
erotice, cu spermă și
sânge, se ajunge între jandarmi,
psihologi, judecători, deoarece a murit
suspect soțul femeii adulterine. Într-o
spirală tragică, cei doi se trezesc
confruntați cu un coșmar plin de
mulțime, martori, vorbe…Regizorul nu
e preocupat de proces, în sensul că
frazele sunt acoperite de muzică.
Contează sugestia, spectacolul
procesului, întorsătura, drama. Julien
ascultă întrebările, iar memoria creează
flashuri ale trăirilor trecute. Contează
omul prins la frontiera dintre
normalitate și tragic. Actorii sunt în rol,
mai ales Laurent Poitrenaux
(judecătorul imparțial, sâcâitor, corect,
credibil).

ALEXANDRU JURCAN

 79

BOGDAN ULMU
(n. 29 aprilie 1951 – d. 20 mai 2016)
Mozaic afectiv

Rar scriitor atât de discret, în via-

ţa intimă! Şi să nu uităm că au rămas
de pe urma sa mii de scrisori; şi iar să
ne-amintim că o sumedenie de oa-
meni care l-au cunoscut au relatat
zeci de secvenţe din scurta, dar
tumultoasa & laborioasa sa existenţă!

Şi totuşi, înafară de dragostea lui
pătimaşă, declarată şi atipică, pentru
Olga Knipper (care i-a devenit nevas-
tă), nu se ştie mai nimic despre iubi-
rile lui efemere, ori de durată. Deşi
cehovologii au căutat cu obstinaţie
modele reale ale eroinelor lui din pro-
ză şi teatru, greu transpare, de vreo
trei-patru ori, „documentul” din spa-
tele ficţiunii! „Se spunea, în anturajul
lui, că avusese legături cu o balerină
şi, de asemenea, cu o actriţă franţu-
zoaică de la Teatrul Lentovski. Chiar
el mărturisea că îi plăcea să frecven-
teze Salonul de Varietăţi, un şantan
renumit al Moscovei în care, pe lângă
ofiţeri desfrânaţi, întâlnea şi multe
femei uşoare” (ne aminteşte Troyat).
Prudent şi pudic, scriitorul trata me-
reu în glumă subiectul, nimeni neşti-
ind cu-adevărat care era adevărul...
Plus că la 30 de ani se considera prea
bătrîn pentru aventuri; dar la 41, cul-
mea, i se părea normal să fie îndră-
gostit!

Şi totuşi, au existat în viaţa lui
Cehov şi nume concrete – chiar dacă
relaţiile nu prea s-au... concretizat:
Dunia Efros, prietenă de-a sorei lui,
tânără evreică pe care APC chiar a
cerut-o în căsătorie (şi noroc că având
religii diferite, femeia a început un şir
de certuri ce se anunţa nesfîrşit, iar
scriitorul şi-a găsit salvarea în fugă)!
Apoi, s-a lăsat sedus de o profesoară
frumoasă, Lidia (Lika) Mizinova, deşi
atitudinea lui nu era cea a unui bărbat
care iubeşte sincer. Legătura asta pla-
tonică nu va putea fi destrămată ni-
ciodată, Lika crezând cu tenacitate că
va ieşi, într-o zi, soarele erotic şi pe
uliţa ei. Flatat de iubirea picantei fe-
mei, scriitorul nu vroia să fie univoc,
şi între două ironii, plasa un surprin-
zător „Te iubesc cu pasiune, ca un ti-
gru, şi îţi ofer mîna mea!” (într-o e-
pistolă din iulie 1891). Sau, peste un
an :”...Visez sosirea dumitale aşa cum
un beduin, în deşert, visează apa”; în
fine, tot ei, ludicul tandru îi adresează
descumpănitoare rânduri tip „Sunt al

dtale din cap, pînă-n picioare, din tot
sufletul, până la uitarea de sine, până
la tâmpenie şi până la nebunie!”...
Hm! Să fie joacă, ori disperare? Dis-
cretul Antoşa a luat cu el secretul, în
mormânt...

Oricum, Lika s-a regăsit în Nina
din Pescăruşul. Dar nu s-a simţit
jignită de faptul că aventura ei cu
Potapenko a apărut pe scenă, fiindcă
totuşi Cehov a idealizat-o.

Mai puţin insistentă, dar la fel de
ghinionistă, a fost şi matematiciana
Olga Kundasova; ”Mi-ar fi necaz să
mă împiedic toată ziua, de o femeie!
Totuşi, n-ar fi rău să mă îndrăgos-
tesc!” (îi scria lui Suvorin în 1892).
Inconsecventă atitudine!

De durată, ne apare acum, după
dispariţia eroului nostru, relaţia cu
Lidia Avilova, cea care a pretins (în
volumul A.P.Cehov în viaţa mea, apă-
rut în 1947) că scriitorul era îndră-
gostit de ea şi a fugit la Sahalin ca s-o
uite! Cehov nu a confirmat niciodată
presupunerea femeii-crampon. În
schimb a făcut publică o aventură de-
o noapte... din îndepărtatul Ceylon!
(„am făcut dragoste cu o femeie
hindusă cu ochi negri, într-o pădure
de cocotieri, într-o noapte cu lună! ”).
Din nou, atipică destăinuire! Cum tot
uluitoare ni se pare prea-scurta relaţie
cu actriţa ucraineană Maria Zankoveţ-
kaia, căreia i-a promis chiar că-i va
scrie un rol, într-o viitoare piesă! Si-
gură, dar efemeră, a mai fost aventura
cu actriţa Vera Kommisarjevskaia –
cea care a intrat, peste noapte, în
Pescăruşul şi care, spre finalul vieţii
dramaturgului, îl căuta avidă de con-
tinuarea relaţiei lor, într-o localitate
însorită. Era prea târziu, Anton
Pavlovici fiind grav bolnav şi, în plus,
în etapa exclusivă Knipper („ultima
pagină” a vieţii lui)...

În noiembrie 1895, îi scrie lui
Suvorin: „Am terminat cu amantele!”
Aşa o fi fost? Oricum, peste 5 ani
apărea Olga Knipper, şi atunci de-
venea clar că nu mai era loc de
amante...

Am nostalgia boemei: unde a
dispărut? Un deceniu, cred, la
restaurantul scriitorilor, am cunoscut
exemplarele emblematice ale ei:
amuzante, ori enervante, după ora la
care se petrecea acțiunea.
 Poate nu-i o pierdere dispariția lor:
dar nici un câștig...

*

 Montez pentru a șaptea oară
Chirița lui Alecsandri: de vreo cinci
ori, chiar am vrut...

E un text de care nu mă satur...
Inexplicabil?

*

Un amic spune că hrana
românului = 60% pîine.

Ca român, mă simt jignit...
(probabil, român atipic).

*

Am scos un volumaș de versuri:
primit incredibil de bine! Ba chiar
amicul S. crede că de-acum încolo de
ele trebuie să mă țin!

Mai știi?!

*
Alex Leo Șerban era citat într-o

revistă fiindcă a spus că filmul e ce
nu pot face literatura, muzica și
pictura decît la un loc.

Nu mă surprinde: doar că știam
că asta-i definiția teatrului, dată cu
circa un mileniu mai devreme!

*

Lumina în spectacol nu doar
dezvăluie, ci și ascunde.

Pericolul e să ascundă... de tot!
(vezi accidentala pană de curent). În
spațiul gol al lui Brook însă, n-
ascunde nimic, căci, cum știm,
spectacolul se joacă la lumina
soarelui.

*

Revăd Femeia-n roșu, filmul lui
Veroiu.

Rămîne o peliculă pasabilă.
Decepție – Elena Albu: unde-i

misterioasa actriță din vremea
tinereții mele?

S-a prozaizat și parcă și talentul-
i pare aici firav!

 BOGDAN ULMU

 80

 Eveniment cultural

În luna martie 2016, Socie-
tatea Română de Haiku (S.R.H.), a
împlinit 25 de ani de la înfiinţare
(1991). Fondatorul acesteia, precum
şi al Editurii Haiku şi al revistei
Haiku, a fost devotatul inginer,
profesor şi scriitor, Florin Vasiliu
(1929-2001).

Pe data de 18 mai 2016, a avut
loc la sala de festivități a Universităţii
Populare ,,Ioan I. Dalles” din
Bucureşti, o întâlnire aniversară la
care au participat poeți ai S.R.H. din
capitală și din țară.

Printre participanți am remar-
cat prezența unor scriitori și poeți de
haiku cunoscuți: Virginia Stanciu-
Butescu, Jules Cohn-Botea, Valentin
Busuioc, Magdalena Dale, Dan
Doman, Adina Enăchescu, Florin
Grigoriu, Vali Iancu, Letiția Iubu,
Teodora Moţet, Ecaterina Neagoe,
Valentin Nicoliţov, Virginia Popescu,
Gheorghe Postelnicu, Paula Roma-
nescu, Constantin Stroe, Sorin Şire-
neasa etc. Au mai fost prezenți
scriitorii Elisabeta Iosif - directorul
revistei Cetatea lui Bucur - și George
Ursa - Președintele Societății
Scriitorilor Români, director al
editurii cu același nume, precum și un
public numeros iubitor de literatură.

Președintele S.R.H., poetul
Valentin Nicolițov, a prezentat un
scurt istoric al societății, principalele
realizări ale acesteia de-a lungul
celor 25 de ani de existență,
colaborarea internațională cu revistele
și poeții de haiku din alte țări și a
menționat și câteva activități ce
urmează a se derula în viitor. În
continuarea programului, poetul Jules
Cohn Botea a prezentat o expoziție de
foto-haiku, iar artista Doina Ghițescu
a citit poeme haiku scrise de poeții
români. Au avut loc discuții între
participanți, schimburi de păreri într-
o atmosferă caldă, colegială, s-au

făcut proiecte pentru viitor și
fotografii. S-a distribuit numărul
55/2016 al Revistei de interferențe
culturale româno-japoneze Haiku.

La finalul întâlnirii preșe-
dintele S.R.H. a înmânat diplome de
onoare unor membri marcanți ai so-
cietății, mulțumindu-le pentru activi-
tatea deosebit de fructuoasă desfă-
șurată de-a lungul anilor și contribuția
deosebită la promovarea poemului
haiku în România și în lume.

În final, el a înmânat diplome
câștigătorilor Concursului Interna-
țional de Haiku, ediția a X-a. La
concurs au participat 122 de poeți din
14 țări.

Concursul s-a desfășurat pe
trei secțiuni lingvistice: română,
engleză și franceză.

Secţiunea română
Premiul întâi
Jules Cohn- BOTEA
A trecut iarna –
şi-am văzut iar minunea
un pom înflorit

Premiul 2
Valentin BUSUIOC
Primii fulgi de nea –
pleoapele motanului
coboară la fel

Premiul 3
Letiţia Lucia IUBU
Gară pustie –
căţelul credincios
la oră fixă

Menţiuni de onoare
Eduard ŢARĂ
Noapte de iarnă –
ultimul tramvai cară
numai lumină

Gheorghe POSTELNICU
Se duc cocorii –
din ţările calde vin
valuri de emigranţi

Dalila Osbay, FERTİLİTATE,
ceramică, 2012

Ana RUSE
Lotusul se-nchide
peste perechea de fluturi –
noaptea nunţii

Constantin STROE
Lumina toamnei –
în fereastra bunicii
ard gutuile

Dan IULIAN
Cireşu-nflorit
îmi bate în fereastră –
la uşă nimeni

Secţiunea franceză

Premiul întâi
Patrick SOMPROU, Franța
De Sânt Valentin-
una peste cealaltă
bicicletele

Premiul 2
Veronique DUTREIX, Franța
 Plajă de nudişti
 un tip aleargă
 după umbrelă

Premiul 3
Jean ANTONINI, France
Ignorând cifrele
ignorând timpul
tril de pasăre
 *
 Secţiunea engleză

Premiul întâi
Djurdja Vukelic/ROZIC, Croația
Cătunul pustiu –
viespile culegând
perele coapte

Premiul 2
Ljubomir RADOVANCEVIC,
Croația
Trecând expresul
pomii pierd câteva petale
şi toate vrăbiile

Premiul 3
Neal WHITMAN, U.S.A.
Butelca de vin vechi –
sora mai mare a mamei
nemăritată

Menţiune de onoare
Ajaya MAHALA, India
Candela stinsă…
Faţa copilului
iluminată

CONSTANTIN STROE

 81

Cotnarul

Bătrânului Cotnar nu-i sapă tronul
Vreun prinț de viță nobilă ca el,
Vreun Cabernet, Pinot sau Ottonel,
Ci veneticul de pripas: sifonul!

Vin vechi

De știi ce-i sticla, doaga și paharul,
Păzind ale podgoriei lozinci,
Și dacă vrei să înțelegi Cotnarul,
Tu să nu-l bei decât după ani cinci!

Vis

Bătrânul încărcat de ani
Visa, uitându-se-n pahar,
Că s-a născut la Drăgășani
Și că murise la Cotnar.

Slăvitul Ștefan

La curtea din Hârlău, în buza viei,
Făcea Măria-Sa popas, nu rar,
De-și mai uita de grijile domniei
Cu dumneaei, Fetească de Cotnar!

Memorie

Cu-n vin cinstit și sec ca cel de Rhin,
Poți sta fără de grijă noaptea toată;
Dar nu uita că cinstea unui vin
A doua zi, când te trezești, s-arată!

 PASTEL DE MAI

Frumoasă este luna mai
Când sunt gingașe flori pe plai,
Și cei din pragul bătrâneții
Se cred în… floarea tinereții.

ÎNAINTE ȘI DUPĂ REFORMĂ

Schimbarea s-o-nțelegi nu poți,
E-o situație bizară;
Aveam o țară fără hoți,
Acum sunt hoți, dar n-avem țară!

IDILĂ

Aștept în patul meu comod
O doamnă mândră-n seara asta,
Iubirea, iar, să prindă rod…
Accept de-o fi chiar și nevasta!

DESTIN ANAPODA

De-ar fi român, bulgar sau rom,
Ucrainian, chinez ori rus,
Pensionarul e un om
De toți considerat… în plus.

EIGRAMISTUL

Firul gândului își toarce,
Epigrame, de-i citești,
Vezi, prin poante, că te-ntoarce…
Cam așa ca la Ploiești!

INSTANTANEU MARITIM
(sonet)

Se vede-a fi al mării amiral,
Spre-nalte grade permanent visează
Severul militar acum de pază
Pe vasul ce s-a-ndepărtat de mal.

E treaz, recită versuri, memorează,
Prin față-i trece orișicare val
Sub cerul înstelat, făr` de egal,
Comod stând pe un scaun cu
spetează.

Când zorile-au sosit, prin cap îi trece
Să facă-o baie dis-de-dimineață,
Dar ghinion, se zbate-n disperare,

Căci îl prinsese un cârcel, se pare.
Dar cunoscut ca om de „suprafață”,
Știau cu toții că n-o să se-nece.

VISĂTORUL PAPUGIU (rondel)

În zori de zi s-a deșteptat

Cu gândul la facturi și rate,
Pe-oricine, cred, l-ar strânge-n spate,
De-ar fi ca el îndatorat.

Avea afaceri necurate,
Întruna se visa magnat...
În zori de zi s-a deșteptat
Cu gândul la facturi și rate.

Iar când la LOTO a jucat,
Era, cum nici că se mai poate:
Cu bani, bogat, dar din păcate,
Întregul vis s-a spulberat...
În zori de zi s-a deșteptat.

UNUI CANDIDAT

S-ajungă „sus”, în minister,
Spunea că-i om de caracter
Ales fiind a tot furat…
Deci caracteru-i demonstrat.

LA PORȚILE RAIULUI

Că a plătit mult la intrare,
Fiind corupția în floare,
Își zise-un sfânt, că nu-i nici un
mister:
Precum e pe pământ, așa-i și-n cer!

SOARTĂ DE ȚĂRAN (pantum)

Azi tinerii-s plecați de-acasă
Din satul drag, în depărtări
Și se întorc, dar nu la coasă,
Vin, doar, la nunți și-nmormântări.

Din satul drag, în depărtări
Lor de părinți nici că le pasă
Vin, doar, la nunți și-nmormântări,
Iar alteori vin și la masă.

Lor de părinți nici că le pasă,
Îi mai trimit la mănăstire,
Iar alteori vin și la masă,
Dorind în cont o moștenire.

Îi mai trimit la mănăstire,
Bătrânii noștri nu-s atei,
Dorind în cont o moștenire
Se roagă zilnic pentru ei.

Bătrânii noștri nu-s atei,
Își poartă a le lor destine,
Se roagă zilnic pentru ei
Că n-are cine să-i aline.

Își poartă a le lor destine,
Singurătatea îi apasă
Că n-are cine să-i aline.
Azi tinerii-s plecați de-acasă.
 VASILE LARCO

 82

Curier

Întreaga colecţie a revistei „Vatra
veche”, de la... origini până în
prezent, se poate citi pe site-ul
Universităţii „Lucian Blaga” din
Sibiu: http://digital-library.ulbsibiu.
ro/dspace/bitstream/123456789/976/6
/Vatra%20veche%204%20-
%202016.pdf

Liliana Oprescu

Iubite domnule Băciuț,
Din îndepărtata Canadă vă urmăresc,
cu o deosebită încântare, bogata
dumneavoastră activitate culturală și
scriitoricească și mi se umple sufletul
de livezile bucuriei ori de câte ori vă
întâlnesc condeiul. Fără nicio reticen-
ță sunteți unul dintre cei mai valoroși
poeți ai limbii române la ora actuală.
De asemenea, sunt plăcut impresionat
de activități dumneavoastră de a pro-
mova adevărata cultură și spiritualita-
te românească. Deși departe de țară,
numai geografic vorbind, am fost
alături de dumneavoastră, dintru
început, de renumitul FESTIVAL DE
CREAȚIE ȘI INTERPRETARE
''Ana Blandiana'' ajuns, prin harul lui
Dumnezeu, la cea de a V-a ediție. Mi-
a atras atenția, anul acesta, tema
DIMENSIUNEA SACRĂ A IUBIRII
atât de actuală în domeniul teologic,
filosofic, literar și în viața noastră cea
de toate zilele.
Doresc, din partea cenaclului literar
FLORICA BAȚU ICHIM din
Kitchener, Ontario, Canada și a mea
personal, tuturor organizatorilor
acestui deosebit eveniment național,
în frunte cu distinsul scriitor și om de
cultură N. Băciuț și participantei,
penița de aur a literaturii noastre -
Ana Blandiana, mult succes și urarea
de a vedea Festivalul și la cea de a
50-a EDIȚIE. Cu stimă și
binecuvântări,

pr. dr. Dumitru Ichim
Kitchener, Ontario, Canada

Felicitări şi mulţumiri, domnule
Nicolae Băciuţ, pentru revista Vatra
veche nr. 4/2016, citită cu aceeaşi
bucurie ca şi celelalte numere.
Sănătate şi spor celor implicaţi în
apariţia revistei.

Veronica Oşorheian

Vă mulțumesc mult pentru acest efort
de a ne mai scoate din mediocritatea
cotidiană.
Cu toată prețuirea,

Iulian Capsali

Aceeași revistă, aceeași calitate
estetică și de conținut. După
citire, rămâne gândul la umărul viitor
întru reflecția altor și altor întâmplări
culturale de luat aminte.
Nu știu cum se-ntâmplă rostul
Că Băciuț și VATRA VECHE
Descriu firea românească
Într-un grai fără pereche.

George Baciu

Stimate domnule Băciuţ,
Vă mulţumesc mult de tot şi mă
bucur pentru lectura plăcută,
Multe salutări
Cu stimă,

Elisabeth Anton

Mulțumesc pentru minunatul
material! Doamne, Ajută!

Anca Ivan

Dragă domnule Băciuț,
Vă trimit și o poză cu Adina.
Rog să-i găsiți și acesteia un colțișor.
Am avut cinstea de a fi primt vineri
de dl. acad. Eugen Simion.
A vorbit foarte frumos de dvs.
Cu mulțumiri,

M. I.

Stimate domnule Nicolae Băciuţ,
Vă mulţumesc pentru trimiterea
revistei. Felicitări şi pentru interviul
acordat, în care aţi fost fenomenal,
recitând cu atât talent şi trăire poeziile
memorate. Mă întreb dacă generaţiile

mai tinere memorează versurile
frumoase ale poeţilor români.
Versurile lui Eminescu este muzică
cea mai frumoasă pe care o poţi
ascultă.

Vavila Popovici

Am parcurs paginile revistei Vatra
veche şi vă transmitem din toată
inima, preţuirea noastră !
Corespondenţa dintre domnul
Solomon Marcus şi Luciana, rămâne
pentru noi, părinţii, un miracol.... în
timp ce pentru ea... a decurs
surprinzător de firesc !
Întrucât dna Olaru are calculatorul
defect (am vorbit şi eu personal cu un
informatician care a încercat să
rezolve defecţiunea), va trimit eu acel
fişier ataşat pe care l-am omis
anterior.
"Mulţumim" este prea puţin !
Şi totuşi, MULŢUMIM !
Cu respect,

Monica Lăpuşneanu

Stimate domnule Baciut,
Revista Vatra veche îmi oferă lunar
un regal de lectură. Felicitări! Va
propun spre publicare o cronică a
unei cărţi mai puţin cunoscute la noi
dar extrem de interesante, a scriitoarei
Getta Berghoff din Israel.
Cu cele mai alese sentimente,

Mihai Batog-Bujeniţă

E aproape miezul nopţii, ştiu că vă
pregătiţi pentru Drumul spre Mică
Roma. Mi-ar fi plăcut să vă fiu în
preajmă. O zi frumoasă pentru mâine!
Eu voi fi la Bistriţa, câteva ore doar,
apoi iar la iarbă verde din sat.
Melania, cu stimă cuvenită
PS. Acum văd că a intrat în inbox,
Vatra veche, o descarc şi mai citesc
ateva minute, restul bucuriei lecturii,
pe mâine după amiază.

Domnule Baciut,
Mai întâi de toate, vă felicit pentu
apariţia în pdf a noului număr al
revistei VATRA VECHE, cu un
cuprins valoros şi bogat, că de obicei.
Mai apoi, m-a bucurat nespus că
revista dumneavoastră mi-a acordat,
pentru a două oară, cu generozitate o
pagină întreagă cuprinzând poeme din
recentul meu volum, OROLOGIU
ÎMPIETRIT. E încă un semn de
încredere din partea redacţiei revistei
în poezia mea şi mă îndeamnă şi pe

 83

viitor la o colaborare fructuasa cu
VATRA VECHE.
Vă asigur de toată consideraţia mea,
 Aurelian Sârbu

Mulţumesc din suflet pentru ce îmi
trimiteţi.
Cu stimă şi respect pentru muncă ce o
faceţi,

Vasile Mesaroş

Domnule Nicolae Băciuţ,
Vă mulţumesc pentru revistă.
Ca întodeauna, aveţi preţuirea şi
admiraţia mea pentru tot ceea ce
faceţi în domeniul cultural
Ceea ce realizaţi Dvs. nu este deloc
facil.
Aşa cum am stabilit mai demult, vă
trimit şi eu o poezie din viitorul meu
volum de poezii în curs de apariţie,
care se va numi "Un Tangou
numit...Dorinţă".
Poate în numărul viitor îl veţi
propune redacţiei spre publicare.
Aştept răspunsul Dvs.
Cu stimă şi deosebit respect,

Nicu Doftoreanu

Un inspirat ''patron'' al resvistei!
Stimate domnule Nicolae Băciuţ,
Iată un sumar remarcabil:
impresionant numărul de comentarii
critice (eseu, cronică, articol,
recenzie); studii valoroase (Cioran),
inteviuri pertinente, prezente
numeroase şi deschise, afirmând non-
provincialismul; prezenţa în
comentarii a lui Solomon Marcus,
vechea mea prietenie, demnă de
evocări.
Un semn de întrebare despre nuvela-
poezie (struţo-cămilă există, prin
urmare).
Salutări nostalgice şi bune urări
prieteneşti,

Ion Vlad

Vă mulţumesc din suflet pentru
revistă.
Cu stimă,

Giuseppe Munarini

Vă mulţumesc, d-nule Băciuţ pentru
această minunată revistă. Am mai
spus, o voi mai spune: într-adevăr o
revistă cu adevărat românească, scrisă
din inimă, pentru inimă!

Nicolette Orghidan

Mulţumesc pentru Vatra veche.
Cu respect,

Anatol Petrencu,
Chişinău.

Ca de fiece dată, un număr, după
părerea mea, bine realizat, cu multă
dragoste, pasiune şi nu în ultimul
rând cu mult talent, calităţi atribuite
editorului ei - domnul Nicolae Băciuţ.
Voi transmite şi recenzia cărţii, din
2016, semnată de domnul Ioan
Mugurel Sasu. Sincere mulţumiri
pentru proză publicată! Aştept şi
revista în format tradiţional. Multă
putere de muncă prin harul Bunului
Dumnezeu spre a ne ferici cu alte şi
alte numere!
Cu toată preţuirea semnatarului,

Decebal Alexandru Seul

Am primit revista, minunata dv.
revistă de cultură autentic
românească. Studiul meu despre un
surghiun ce a marcat istoria lumii, în
primul rând a Europei, prin artista
tătară crimeeana JAMALA cu
cântecul 1944 a deschis o era nouă,
sperăm noi tătarii, dând naştere la noi
orizonturi popoarelor mici,
popoarelor uitate sau forţate într-o
asimilare etno-genocida seculară... De
asemenea, mi-a atras atenţia ancheta
dv. „Exilul românesc. Imigraţia
românească”, cu d-na Dorina
Brânduşa Landen, căreia îi transmit
prin revista dv. felicitări. Studiindu-
vă articolul, am concluzionat foarte
multe asemănări cu exilul tătarilor
crimeeni, exil produs în urmă
ocupaţiei ruse din 1783, exil provocat
şi în 2014, exil acum cunoscut în
lumea întreagă. Doresc revistei dv.
aceeaşi traiectorie de demnitate şi
integritate.
Cu mulţumiri,

Güner Akmolla

Domnule Nicolae Băciuţ,
Am primit revista Vatra veche nr.
4/2016, mulţumesc! Texte dense,
interviuri interesante, poezia
înmugureşte în arborele primăverii!
Un aer de sărbătoare în literatură!
Am trimis câteva note literare la
cartea domnului Geo Galetaru, sper
să le fi primit, consider că sunt utile
revistei! Felicitări pentru ieşirile
publice, pentru promovarea literaturii
bune, pentru punerea în lumina a
poeziei creştine profunde.
Cu drag,

C.Stancu
www.costyconsult.wordpress.com

Mulţumesc. Să va dea Dumnezeu
sănătate! Să fiţi fericit!

Gina Agapie

Mulţumesc, Vatra veche! Mă bucur
că în noile tale pagini ai cuprins mai
multă poezie şi ajuţi noile talente!

 Katalin Cadar

Mulţumiri din Blaj, Teiul lui
Eminescu mai există! Eminescu a
avut ghinion în Blaj, tocmai la limba
română şi a plecat după un an.

Dimovici

Mulţumesc mult şi pentru revista
Vatra veche, este minunată!
Cu preţuire,

Maria Stoica

Stimate domnule Băciuţ,
Am primit prin amabilitatea prietenei
mele Bianca Marcovici revista Vatra
veche nr. 4. E splendidă şi vă felicit
pentru calitatea articolelor şi estetica
prezentării.
Vă mulţumesc că aţi inserat şi
articolul meu despre jurnalistul
Alexandru Mihalcea şi cartea să
"Ceauşescu, ultimul stalinist".
Cu deosebită preţuire,

Magdalena Brătescu,
romancieră, membră USR, membră
ASILR, jurnalistă, cronicar dramatic,
membră a Uniunii jurnaliştilor din
Israel

Am primit revista! Ce surpriză
plăcută mi-aţi făcut.
Mulţumesc şi pentru poemele de la
pagină 17 şi pentru publicarea
cronicii făcută de dna Luminiţa
Cornea. Ce binecuvântată sunt cu aşa
oameni minunaţi alături.
Sănătate şi spor în toate.
Cu preţuire,

Mihaela Aionesei

Minimum 30 de pagini din numărul
pe aprilie au intrat în banca mea de
date. Mulţumiri!

Ioan Dănilă

Mulţumiri infinite şi recompensă
divină pentru gestul frumos de a ne
trimite revista Vatra veche!

Georgiana Jungheatu

Stimate domnule Nicole Băciuţ,
Întrucât l-am cunoscut la Constanţa în
2006, pe romancierul Daniel Drăgan,
invitat la un colocviu de lirică
japoneză, am primit în dar cărţile
dumnealui şi dintre care "Ciumă
boilor" mi-a atras atenţia şi am scris
un fel de cronică. Va trimit textul şi
dacă merită să fie publicat îmi

 84

spuneţi, dacă nu, nu-i cu supărare, nu-
i bai.
Toate cele bune şi vă felicit că
rezistaţi într-o lume atât de coruptă şi
care ar avea nevoie de cultură.
O zi bună,

Laura Vaceanu

Stimate Poete,
Acum mi-e (ne)clar că semnul meu
de martie (inclusiv o propunere de
prefaţare a cărţii Ornic de cobalt şi
ruga de a găzdui câteva mostre lirice
din ea în revista VV) n-a ajuns. Am
crezut că a sosit tardiv şi am aşteptat
ediţia de prier, care mi-a parvenit,
abia, odată cu Ziua Copilului.
Incidentul nu mă opreşte să constat că
ştacheta calităţii publicaţiei mureşene
a rămas tot foarte sus, să admir
roadele muncii entuziaştilor de sub
bagheta lui Nicolae Băciuţ şi să mă-
ndestulez cu spirit curat oferit de
creatori demni de toată laudă. Cu
smerenie poetică,

Nicolae Rotaru

Dragă Domnule Nicolae Băciuţ,
Mulţumesc mult pentru revistă. O voi
lectură cu bucurie.
Cu alese urări şi preţuire,

Mariana Zavati Gardner

Mulţumesc. Vorbe f. frumoase de la
doamna Sonnenberg
Să fii sănătos şi voios!

Ioan Groşescu

Stimate domnule Nicolae Băciuţ,
Vă mulţumesc pentru nr. 4/2016, cu
materiale variate şi foarte interesante,
informative, istorice cât şi de
actualitate.
E necesară informarea - mai ales - a
tinerei generaţii privind istoria
eronată, prin false prezentări în
deceniile dictaturii comuniste.
Succes şi pe mai departe.

Hans Dama

Prins cu atâtea treburi, am tot amânat
să vă mulţumesc pentru reviste.
Vă urmăresc zilnic. Bateţi ţara în lung
şi lat, după modelul înaintaşilor,
alături de alţi animatori culturali,
poeţi, preoţi şi profesori, „aprinşi de
zelul neamului nostru”, după cum se
exprimă Timotei Cipariu într-o
scrisoare către G. Bariţ.
Să aveţi puterea pe măsură gândului
şi a inimii mereu tinere şi neobosite.
 Cu dreaptă şi vibrantă preţuire,

M. I.

Vă mulţumesc din suflet, dl Băciuţ!
Toată admiraţia şi preţuirea mea!

 Liliana Iliescu

Va trimit o cronică pentru revistă.
Notă: Scriu atunci când îmi cade în
mâna şi îmi place cartea ... dar de
trimis la reviste cronicile, nu prea mă
încumet. De comun acord cu poetul
despre care am scris, am ales revista
dvs. O ZI BUNĂ!

Tudor Cicu

Revista dvs. o primesc în format
electronic şi de la Liviu Ioan Stoiciu,
permanent. Va mulţumesc şi dvs. de
trimiterea ei.

Stimate Domnule Nicolae Băciuţ,
Am primit Vatra veche, nr. 4-2016,
pentru care vă felicit şi vă mulţumesc.
Şi să vă păstraţi mereu
spiritul în această permanentă stare de
veghe creatoare.
Cu toată admiraţia,

Stan V. Cristea

Domnule Nicolae Băciuţ,
Vă mulţumesc pentru că îmi faceţi
bucuria de a-mi trimite o revista atât
de interesantă şi valoroasă cum este
Vatra veche. Cred că vă va face
plăcere să răsfoiţi şi revista noastră -
"Târgoviştea literară ". Nu ştiu dacă o
cunoaşteţi. S-ar putea să va placă.

Minodora Platcu

Felicitări pentru emisiune. De înaltă
ţinută intelectuală, densă, destinsă şi
distinsă. Un dialog normal în vremuri
normale, dar excepţional în aceste
vremuri. Plin de responsabilitate şi
desigur argumente. Mi-ar plăcea să
cred că toată seria se află la acest
nivel deosebit. Ar merită să fie editat
un DVD, eventual cu inserţii adecvate
de imagini, portrete ale celor
invocaţi, facsimile etc. şi difuzat în
primul rând în reţeaua şcolară
românească, biblioteci şcolare şi
universitare, municipale etc. Chiar în
reţelele diplomatice ale MAE sau ale
vestitului şi zbuciumatului ICR.
PS.1. Şi ce coincidenţă fericită:
Eminescu, respectiv INTEGRALA
EMINESCU, ca şi în cazul Statutului
Fundaţiei DLN (stabilit la începutul
anilor `70 de către Nichita Stănescu şi
Ion Frunzetti) tutelează
Emisiunea…
PS.2. Simţim nevoia de a recomanda,
în spiritul şi respectul adevărului

Dalila Osbay, CONTOPİRE,
ceramică, 2012 (TRİLOGİE)

istoric, invocarea şi pe cât se poate
evocarea cu detalii, a ciclului de
şedinţe…nocturne desigur…de la
Muzeul literaturii române, organizate
discret de către eminescologul
Al.Oprea, la sfârşitul anilor `70 şi
începutul anilor `80, dedicate în
exclusivitate şansei reale de editare a
INTEGRALEI EMINESCU .
Volumele IX, X şi XI , după cum este
cunoscut, fiind în mare pericol.
Parţial sau chiar integral.
Participanţii, inimoşi, dăruiţi şi
deopotrivă temerari scriitori şi critici
din epoca.
Nichita Stănescu de exemplu fiind
unul dintre cei mai activi şi însufleţiţi
participanţi.
PS.3. Moartea ,,accidentală” a unora
dintre protagonişti (Pompiliu Marcea,
Al.I Oprea), reprezentând în
continuare ,,cazuri neelucidate” ale
Procuraturii şi Poliţiei
criminalistice…

Senatul Fundaţiei DLN

Stimate Domnule Băciuţ,
Vă mulţumesc pentru numărul pe
mai al revistei ce mi-a parvenit astăzi.
Nu pot decât să vă felicit din nou
pentru promptitudinea cu care
scoateţi revista de fiecare dată,
nefăcând rabat de la valoarea
materialelor incluse şi nici de la
aspectul grafic. Am avut o după-
amiază plăcută, citind o parte din ce
cuprinde acest număr, mai ales
poezie, fiind şi eu poetă, şi m-am
bucurat de spattul generos acordat
acum poeziei. Sperăm să mă regăsesc
şi eu cu o pagină de poeme. Va
trimisesem la sfârşit de ianuarie un

 85

grupaj de 9 poezii şi cred că sunt
bune, dar...nu ştiu părerea d-vs. S-au
rătăcit sau nu le mai publicaţi, m-ar
interesa să ştiu. În vara trecută mi-aţi
publicat Haiku-uri într-un număr. Am
vrut acum să vin cu ceea ce e
reprezentativ creaţiei mele, că să
continuu colaborarea cu revista pe
care o conduceţi.Va doresc succes în
continuare şi o vara plăcută.
Toate cele bune,

Rodica Dragomir,
Baia-Mare

Nord-vestice, dar calde mulţumiri
pentru nr. 4. Cred că va trebui să-mi
fixez... calendarul după
promptitudinea cu care ne adunaţi în
jurul Vetrei... Felicitări!

Ioan Nistor

Mult stimate domnule Băciuţ,
Vă mulţumesc pentru publicarea
articolului despre A. Mihalcea.
Cu deosebită preţuire,

Magdalena Brătescu

Mulţumim pentru revistă. Am avea o
rugăminte. ..dacă se poate să ne
trimiteţi nr 1 şi nr 2. (pentru nişte
pasionaţi de lectură). Mulţumim
anticipat!
Prof. Georgiana Vrînceanu,
Liceul Teoretic Iulia Zamfirescu,
Mioveni, Argeş email
georgiavranceanu@yahoo.com
Stând în faţă statuii mi-a trecut prin
minte fulgerător ceva.....Nici nu am
respirat când a început concertul,
sopranele au cântat minunt (ave
Maria din Traviata este favorită mea).
Mi-a plăcut mult, mulţumesc pentru
invitaţie, dar pentru
ORGANIZATOR a fost f.f. obositor,
după cum am văzut eu. Nu-i de
mirare că se mai revoltă biata
inimioară. Îmi pare rău că nu ne-am
putut lua rămas bun, dar fetele au
venit de la serviciu şi erau flămănde
răăăăăuuuu de tot.

Rugăciune
TATĂ!
Fă-mă sevă în rădăcina Ta,
să urc spre înviere!
Fă-mă Ana zidită
în templul Tău,
suspinul să-mi fie cânt,
şi da-mi o Caiafa,
să mă arunce
în marea durere
la haita dezlănţuită.

Tu, Logos sfânt,
Fii Candelă pe umărul meu!
Amin!

Viorica Şuţu
.

Ca de fiecare dată, şi acest număr este
un adevărat regal, pentru care vă
mulţumesc! Voi folosi la clasă multe
din articole, spre beneficiul copiilor,
conectaţi, astfel, la prezentul
literaturii române.
Aş face, totuşi, o îndreptare: articolul,
excelent, de altfel, semnat de Domnul
D.Uritescu, are câteva,
nesemnificative, greşeli de scriere
pentru textul francez, care pot fi uşor
remediate la o eventuală (foarte
utilă!) publicare. Aş dori însă să aduc
în discuţie un subiect care se
focusează mai curând pe gramatică,
anume, sintagma la îndemâna labei,
analizată şi stilistic, dar în cadrul
căreia, distinsul autor relevă o
interesantă schimbare a valorii
gramaticale pentru locuţiunea la
îndemână care apare aici cu valoare
de locuţiune prepoziţională,
construită, consideră Dl.D.Uritescu,
cu un dativ. Aş sugera reluarea
demonstraţiei, dar fiind că la
îndemână, se poate asimila cu alte
locuţiuni prepozitionale care cer
construcţia cu genitivul, cum sunt în
faţă, în mijlocul, în susul, toate având
ca pandant locuţiuni adverbiale: în
faţă, în mijloc, în sus. Diferenţierea o
face particlula finală, având evidenţă
legătură cu articolul hortarat. Ca
atare: la îndemână – locuţiune
prepozitională, care se va construi cu
cazul genitiv, versus la îndemână,
locuţiune adverbială. Nu poate fi
vorba despre cazul dativ al
substantivului însoţit de aceste
locuţiuni, cu exact această formă, căci
acest caz are un statut clar, în
construcţii cu prepozitiile : graţie,
mulţumită, datorită, conform, contrar,
potrivit, aidoma, asemenea, la care se
remarcă o instrumentalizare mai
accentuată.
Pentru a clarifica mai bine,
exemplificăm, în continuare:
a. Această poezie este la îndemâna
elevului cititor – aici elevului se află
în cazul dativ, aflat cu ajutorul
întrebării cui îi este la îndemână? Iar
este la îndemână reprezintă predicatul
nominal, în cadrul căruia la înde-
mână, că locuţiune adverbială poate fi
interpretată cu sensul cunoscută,
apropiată; (poate apărea şi inter-

pretarea predicatului că fiind verbal,
dar şi în această situaţie, elevului va fi
tot în cazul dativ, doar că sensul
general devine mai sărac.)
b. Această carte este pe raft, este la
îndemână. – aici, locuţiunea
adverbială are funcţia sintactică de
complement circumstanţial de loc, iar
predicatul este – apare ca predicat
verbal (sensul = se află)
c. Această poezie este la îndemâna
elevului cititor. În cazul acesta,
locuţiunea prepozitionala atrage cazul
genitiv al substantivului, iar structura
la îndemână elevului poate fi
interpretată cu sens spaţial –
predicatul fiind considerat verbal – se
află, sau sugerând iarăşi o calitate a
cărţii de a fi cunoscută, apropiată,
situaţie în care am analizat predicatul
că fiind nominal = este la îndemâna
elevului, cu un nume predicativ în
cazul genitiv, cerut de locuţiunea
prepozitionala la îndemână.
Aş fi onorată dacă aş putea relua
această reaşezare a analizei cu însuşi
autorul excelentului articol despre
traducere, cu atât mai mult, cu cât am
colaborat, la un moment dat, cu
Domnia Sa.
Cu cele mai calde gânduri de bine
pentru toţi truditorii revistei,

Prof. Mona Şerbănescu
Şcoală Gimnazială „Anastasia
Popescu” Grădiniţele „Arc-en-Ciel”

Uneori, mai scriu şi poezie...
Sincere aprecieri pentru calitatea
revistei şi mulţumiri pentru că îmi
daţi posibilitatea să o citesc, lună de
lună.
 Cu respect,

 Ioan Gheorghişor

''TREZEŞTE-TE, GHEORGHE
TREZEŞTE-TE, IOANE!''. Cultură şi
românism la Tg. Mureş
MIRON MANEGA
Ispravnic de concept
CERTITUDINEA - publicaţie de
cultură, spiritualitate şi atitudine
www.certitudinea.ro

E foarte bun! Poate ar trebui să
scoateţi textul pe hârtie şi, împreună
cu alte interviuri, să publicaţi un
volumaş. Astfel de ziceri momentane
izbucnesc din suflet şi atestă cu
siguranţă ceva din omul profund....
Zile bune,

Ecaterina Ţarălungă

 86

Şevalet

 Ne întrebăm deseori: se poate vorbi de o moarte a
artei? Răspunsul ar putea veni tot cu o întrebare: se poate
vorbi de o moarte, de o necroză a umanităţii? Dacă da,
va muri şi arta!
 Avem destule talente şi realizări în ţară şi pe acest
meleag pentru a privi cu nădejde spre viitor.
 Asociaţia Harghita Visual Arts din Miercurea-Ciuc,
înfiinţată la începutul anului 2000, a reuşit să creeze acel
climat de colaborare şi comunicare cu artiştii de aici, dar şi
cu cei din alte colţuri din ţară. De câteva bune luni, un
„prieten” al Harghitei, dacă îmi pot permite a-l numi aşa,
este şi pictorul Ioan Sbârciu, care în perioada 14-23 mai
2002 şi-a înscris numele şi fapta artistică, alături de alţi opt
plasticieni din Miercurea-Ciuc, în „Project Rome”.
 Domnul Ioan Sbârciu este născut la 9 aprilie 1948 în
localitatea Feldru, judeţul Bistriţa-Năsăud. Este absolvent
al Institutului de Arte Plastice „Ion Andreescu” secţia
pictură (1973), clasa prof. Petre Abrudan (Cluj-Napoca).
Între 1973-1989 este profesor la Liceul de Arte Plastice
Cluj. În 1989, a devenit profesor la Institutul de Arte
Plastice, numită după Revoluţie Academia de Arte Plastice
„Ion Andreescu”, iar în 2000 Universitatea de Artă şi
Design Cluj-Napoca. Membru UAP din România şi al
Forului Internaţional de Arte Plastice. Începând din anul
1975, este membru în numeroase jurii de artă plastică. A
organizat multe expoziţii personale în ţară şi străinătate.
Va deţine funcţia de rector (2000-2008) al Universităţii de
Arte şi Design din Cluj-Napoca, conferenţiar universitar,
şeful catedrei de pictură-scupltură de aici. De câţiva ani,
artistul Ioan Sbârciu este preşedinte al Senatului Univer-
sităţii de Artă şi Design din Cluj-Napoca şi preşedinte al
Filialei Cluj a Uniunii Artiştilor Plastici.
 Din incursiunea în „lumea” prodigioasei activităţi
artistice a pictorului aflăm că va expune prima oară la
Timişoara, la Gallery Jecza. Aici iubitorul de artă a putut
admira lucrările din ciclurile cum ar fi Răpirea Europei,
Pădurea de cenuşă, Nocturne-peisaje transilvane. Pictura
sa impresionează „prin vigoarea gestului pictural, prin
forţa şi dramatismul coloristic, ... prin maniera realizării
tehnice, prin dimensiunea suprafeţei abordate sau prin
forţa limbajului plastic folosit”. (Maria-Magdalena Crişan,
critic şi istoric de artă).
 Ioan Sbârciu va lua contact cu arta occidentală a
ultimului deceniu al secolului al XX-lea. Ţara sa de suflet

va rămâne Spania, atât ca element de inspiraţie (a se vedea
ciclul Don Quijote), dar şi ca spaţiu în care revine mereu
acasă. Aşa ne explicăm, spre exemplu, că peisajele sale,
sunt inspirate atât din spaţiul transilvan, care l-a consacrat,
precum şi din cel descoperit în Italia, Germania, Spania,
Franţa, Elveţia, fie rezultanta efectului propriei imaginaţii.
 „Teme sunt destule, trăim în această lume, unde sunt
multe surse de inspiraţie...fiecare artist are teme predilecte,
şi eu am, dar trebuie să vin şi cu noutăţi” – afirma Ioan
Sbârciu în deschiderea expoziţiei organizate împreună cu
prietenul său renumitul pictor german Markus Lüpertz
(decembrie 2007, Sibiu).

Este bine ştiut că arta din ultimul timp, rând pe rând, e
joc, protest, critică, invitaţie la reflecţie, componentă
perturbatoare. Elementul subiectiv este în mod special scos
în relief prin intermediul diversităţii de stiluri, de
materiale, de teme şi de intenţii artistice. Arta se vrea
figurativă sau, din contră, abstractă. Privind receptarea
artei vom constata că arta nu face declaraţii dogmatice şi
imperative; ea este o ofertă, care trebuie acceptată şi
solicitată. Sesizăm de asemenea, că arta este oglinda
secolului, care a trecut şi a celui nou, în care vieţuim –
adică dinamic,complex şi contradictoriu.

În cazul artei lui Ioan Sbârciu, regretatul critic şi
istoric de artă Dan Hăulică, vorbeşte despre pictura
acestuia numind-o ca pe o muncă de încredere. Respectă
pictura abstractă, conceptuală – încercând să scoată pictura
figurativă din acel loc dificil unde este situată mereu.
 În unele opere ale artei contemporane – ca cea de faţă,
a artistului clujean Ioan Sbârciu, la al cărei vernisaj am
participat, aducându-mi aportul cu un discurs, întrezăreşti
un caracter arbitrar şi excesiv, aş zice chiar o undă de
„şoc” sau acel neobişnuit. Studiind îndelung şi cu atenţie
aceste forme din genericul CORPUS vei recunoaşte în
cele din urmă, că ceea ce îţi părea arbitrar se va transforma
în libertate, iar neobişnuitul devine perceptibil, aparenta
nebuloasă se preface în claritate, fineţe...
 Titlul „Corpus” reprezintă un subiect, care l-a fascinat
pe autor, rezultatul căutărilor sale fiind o serie de lucrări în
care a exploatat materialitatea hârtiei şi nu pe cea a culorii,
aceasta devenind doar un adjuvant. Pictorul Ioan Sbârciu
prin ciclul „CORPUS” – interesante mulaje în hârtie –
vine parcă a demonstra, că nu mai este necesar a extrage
formele din natură, domnia sa caută lucrurile ascunse
îndărătul vălului aparenţelor. Pictează/compune aspectul
spiritual al eului, ne invită spre acea „punte către lumea
spiritului”. Artistul şi-a propus să redea plastic legătura →

NICOLAE BUCUR

 87

dintre marele tot cosmic şi universul individual, dintre
microcosmos şi macrocosmos. Potrivit pictorului, omul
este un microcosmos, imaginea perfectă a universului. Ele
au fost astfel concepute încât să se oferă spectatorului spre
propria interpretare. Tehnica folosită a fost cea mixtă,
acrylic, ulei pe pânză. Reţinem în acest sens din
mărturisirea făcută într-un interviu la Radio România
Cultural (26 ian. 2007): „Folosesc o tehnică mixtă – după
modelul Renaşterii - unde încep cu desenul, apoi acuarelă
şi guaşă şi ajung la sfârşit la ulei” (cu referire la expoziţia
„Pădurea de cenuşă”de la Galeria Anaid, Bucureşti).
 Cu mijloace precum conturarea formei în materialul
folosit – hârtie, carton – contrastele de culoare şi un stil
gestual uşor apăsat, lucrările reflectă o imagine a realităţii
determinate de subiectivitatea creatorului. De aceea,
asemenea creaţii – „invenţii” nu trebuie percepute drept
nişte simple elemente decorative sau un joc arbitrar cu
forma. Ioan Sbârciu are ceva de spus, fiindcă scopul pe
care şi l-a propus, vreau să cred, nu constă în a stăpâni
forma, ci în a adapta această formă conţinutului. Cu alte
cuvinte, contemplarea exterioară se transformă în
participare interioară. Dezvoltând ideea aş spune, că
artistul zămislind aceste „corpusuri” nu s-a aflat în
faţa lucrărilor, ci în interiorul lor.
 Materialul – hârtia pare mulată pe trup asemenea
mulajului în ghips al unor părţi ale corpului uman, deseori
masca feţei unei persoane. Pictorul „regizează” deci o
atitudine caracteristică, mulajul întărit cu polistiren, săruri
şi vopsele devenind „obiect de artă”.

Realul transpus în spaţiu este divizat în suprafeţe şi
volume, în cute, contururi şi pete ca o nouă ordine şi ca o
armonie, o tendinţă mai degrabă arhitecturală şi
statică. Gândirea creatorului se îndreaptă spre o
construcţie, iar traseul în realizarea expresiei plastice
înregistrează gestul mâinii, impulsurile, intensităţile sale,
asemeni olarului în modelarea obiectelor sale. Se degajă
din aceste şase lucrări un fel de unitate care face să
triumfe imaginaţia plastică faţă de rezistenţa, pe care i-ar
opune pitoreasca incoerenţă a realului.

Artistul năzuieşte să egaleze natura prin actul său
creator, chiar prin intermediul unei asemenea „invenţii”
spontane, pe care doar omul cu bogata sa fantezie este apt
s-o facă. Cineva remarca că, Ioan Sbârciu este într-o
permanenţă cadenţă cu timpul, caută şi găseşte noi motive
picturale şi utilizează structuri plastice neobişnuite.
 Vizitatorii pot fi derutaţi, descumpăniţi privind
asemenea realizări prezente într-un asemenea spaţiu
expoziţional? – o întrebare retorică, dar pe care şi-o vor
pune cei, care vor poposi aici. Evident întrebarea este şi
pare firească pentru că „limbajul de exprimare” diferă
totalmente de cele văzute până acum. Pentru a fi decodate
aceste semne, aceste forme, obligatoriu privitorul trebuie
să ia în considerare un nou mod de a vedea, care nu mai
este cel familiar, un mod nou de a privi şi înţelege, căruia
va trebui să facă apel la fantezia şi creativitatea sa. Poate
va trebui să insistăm în confruntările noastre plastice spre
acel dialog subiectiv şi viu cu privitorul. Numai aşa
iubitorul de frumos va învăţa să vadă opera ca pe o
propunere de lectură deschisă şi în nici un caz arbitrară. Şi
din aceste considerente prezenţa artistului plastic Ioan
Sbârciu este bine venită aici la Miercurea-Ciuc, dar şi în
colonia de artă de la Lăzarea sau alte locuri.

(Din vol. în pregătire „Constelaţia artei”)

Pădurea de cenuţă

Răpirea Europei

 88

Dalila Osbay, Ochiul ciclopului, 2010

În orizontul lecturii

Romanul O ciudăţenie a minţii mele, prima carte

publicată de Orhan Pamuk după dobândirea Premiului
Nobel pentru Literatură (2006), este o epopee modernă,
desfăşurată pe parcursul a mai bine de patru decenii
(1969-2012), în centrul căreia se află unul dintre milioa-
nele de „personaje secundare” ale Istanbulului: iaurgiul şi
bragagiul Mevlut Karataş. Povestea adeseori înduioşătoa-
re a contraeroului Mevlut Karataş, cu bucuriile, sensi-
bilităţile, izbânzile şi, mai ales, eşecurile sale, e de fapt
povestea „celuilalt Istanbul”, a vânzătorilor stradali, a car-
tierelor de barăci, a imigranţilor din Anatolia care ajung
să schimbe, treptat, textura şi stilul de viaţă tradiţional al
oraşului, pe valul ambiguu al pribegiilor moderne. Moder-
nizarea oraşului, petrecută pe fundalul eternelor frămân-
tări politice, se asociază cu dispariţia unor îndeletniciri
tradiţionale, cu modificarea dramatică a peisajului uman,
cu nenumărate înfrângeri personale, nevăzute şi neştiute,

care marchează destinele „generaţiilor pierdute” ale
Istanbulului contemporan.

O ciudăţenie a minţii mele, de Orhan Pamuk, a apărut
în colecția Biblioteca Polirom, traducere din limba turcă
şi note de Luminiţa Munteanu, şi în ediţie digitală.

„Unul dintre cele mai savuroase romane ale lui
Pamuk şi începutul ideal pentru cei care vor să-l cunoască
pe autorul turc. Prin cartea sa, Pamuk face pentru Istanbul
ce a făcut Joyce pentru Dublin. El surprinde nu doar ceea
ce vezi şi simţi într-un oraş, ci şi cultura, credinţa şi
tradiţiile, oamenii şi valorile lui… O scrisoare de dragoste
pentru Turcia modernă.” (The Washington Post)

„Femeile din aceste pagini sunt fabuloase… În mijlo-
cul uriaşei întinderi a Istanbulului, între Orient şi Occi-
dent, Pamuk foloseşte o mulţime fremătătoare de persona-
je ca să spună povestea unei culturi mereu în schimbare şi
a multelor sale discordii.” (The Boston Globe)

„O ciudăţenie a minţii mele e o vastă colecţie de
personaje, evenimente, case, mâncăruri, obiecte care,
după cum îşi va da seama cititorul după ce va fi citit şase
sute de pagini, pot fi cuprinse sub un singur nume:
Istanbul.” (The Guardian)

*
Orhan Pamuk s-a născut în 1952, la Istanbul, şi a

crescut într-o familie numeroasă, asemănătoare acelora pe
care le descrie în romanele Cartea neagră şi Cevdet Bey
şi fiii săi, într-o zonă înstărită din Nişantaşı. La 23 de ani,
Orhan Pamuk se hotărăşte să devină romancier; trăieşte
retras în apartament şi începe să scrie. Cu excepţia unei
perioade de trei ani petrecute la New York, el a locuit
numai la Istanbul. Scrie romane de treizeci de ani şi nu a
avut niciodată altă meserie. Cărţile i-au fost traduse în mai
mult de cincizeci de limbi, iar unul dintre cele mai
apreciate romane ale sale, Mă numesc Roşu, a câştigat în
anul 2003 IMPAC Dublin Literary Award. În 2006,
Orhan Pamuk a primit Premiul Nobel pentru Literatură,
fiind printre cei mai tineri laureaţi ai acestuia.

CLAUDIA FITCOSCHI

__

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), Dwight Luchian-Patton
(SUA), 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.

