

FAMILIA *română*

SATUL ROMÂNESC
ÎNTRE VEȘNICIRE ȘI CĂDERE

FAMILIA ROMÂNĂ

REVISTĂ TRIMESTRIALĂ DE CULTURĂ ȘI CREDINȚĂ ROMÂNEASCĂ

Editori: Biblioteca Județeană „Petre Dulfu” Baia Mare
și Asociația Culturală „Familia Română”
Director fondator: dr. Constantin MĂLINAȘ

Redactor-șef: **dr. Teodor ARDELEAN**
Redactor-șef adjunct: **dr. Ștefan VIȘOVAN**
Secretar de redacție: **dr. Ioan-Mircea FARCAȘ**

COLEGIUL DE REDACȚIE

Hermina **Anghel** (Detroit, SUA) ♦ Vadim **Bacinski** (Odesa, Ucraina) ♦ Vasile **Barbu** (Uzdin, Serbia) ♦ Pașcu **Balaci** (Oradea) ♦ Nicolae **Băciuț** (Târgu-Mureș) ♦ Ioan **Bătea** (Baia Mare) ♦ George **Berinde** (Biserica Albă, Ucraina) ♦ Pamfil **Bilțiu** (Baia Mare) ♦ Liviu **Boar** (Târgu-Mureș) ♦ Ioan Aurel **Bolba** (Mangalia) ♦ Constantin **Buchet** (București) ♦ Ion M. **Botoș** (Apșa de Jos, Ucraina) ♦ Ion **Buzași** (Blaj) ♦ Silvia **Caba-Ghivireac** (Herța, Ucraina) ♦ Sanda **Ciorba** (Algarve, Portugalia) ♦ Eugen **Cojocar** (Stuttgart, Germania) ♦ Luminița **Cornea** (Sfântul Gheorghe) ♦ Flavia **Cosma** (Toronto, Canada) ♦ Cornel **Cotuțiu** (Beclean) ♦ Lucia **Davis** (Auckland, Noua Zeelandă) ♦ Mihail **Diaconescu** (București) ♦ Mihai **Drecin** (Oradea) ♦ Monica **Dușan** (Ribîța, Hunedoara) ♦ Nicolae **Felecan** (Baia Mare) ♦ Ionela Nicoleta **Flood** (Londra, Marea Britanie) ♦ Corneliu **Florea** (Canada) ♦ Ilie **Frandăș** (Reghin) ♦ Vasile **Frățilă** (Timișoara) ♦ Ilie **Gherheș** (Baia Mare) ♦ Mirel **Giurgiu** (Khel, Germania) ♦ Anca **Goja** (Baia Mare) ♦ Constantin **Gomboș** (Timișoara) ♦ Eugenia **Guzun** (București) ♦ Viorel **Hodiș** (Cluj-Napoca) ♦ Sălcuț **Horvat** (Baia Mare) ♦ Ion **Huzău** (Slatina, Ucraina) ♦ Cătălina **Iliescu** (Alicante, Spania) ♦ Lidia **Kulikovski** (Chișinău) ♦ Natalia **Lazăr** (Negrești-Oaș) ♦ Ioan **Lăcătușu** (Sfântul Gheorghe) ♦ Adrian **Marchiș** (Baia Mare) ♦ Ștefan **Marinca** (Limerick, Irlanda) ♦ Ioan **Miclău** (Cringila, Australia) ♦ Viorel **Micula** (Sacramento, SUA) ♦ Tiberiu **Moraru** (Oradea) ♦ Cornel **Munteanu** (Baia Mare) ♦ Mihai **Nae** (Viena) ♦ Ion **Negrei** (Chișinău) ♦ Nina **Negru** (Chișinău) ♦ Ion Onuc **Nemeș** (Sibiu) ♦ Alexandru **Nicolici** (Baia Mare) ♦ Marcel **Oprișan** (Glasgow, Scoția) ♦ Aurel **Pantea** (Baia Mare) ♦ Mia **Pădurean** (Ottawa) ♦ Raisa **Pădurean** (Tiraspol) ♦ Mihai **Pătrașcu** (Baia Mare) ♦ Gheorghe **Pârja** (Baia Mare) ♦ Viorica **Pâtea** (Salamanca, Spania) ♦ Ioana **Petreus** (Baia Mare) ♦ Ioan **Petrovai** (Petrova) ♦ Ioan **Pintea** (Bistrița) ♦ Zinaida **Pinteac** (Frumușica Veche, Ucraina) ♦ Vlad **Pohilă** (Chișinău) ♦ Silvia **Pop** (Blaj) ♦ Mircea **Popa** (Cluj-Napoca) ♦ Mihai **Prepeliță** (București) ♦ Adrian **Rezeanu** (București) ♦ Florian **Roatiș** (Baia Mare) ♦ George **Roca** (Sydney, Australia) ♦ Emanuil **Rus** (Bixad, Satu Mare) ♦ Origen **Sabău** (Apateu, Ungaria) ♦ Ioan **Seni** (Năsăud) ♦ Doru **Sicoe** (Oradea) ♦ Ovidiu **Suciu** (Satu Mare) ♦ Ilie **Șandru** (Toplița) ♦ Marin **Șara** (Reghin) ♦ Vasile **Șoimaru** (Chișinău) ♦ Doru **Sicoe** (Oradea) ♦ Vasile **Tărățeanu** (Cernăuți) ♦ Teresia **B. Tătaru** (Augsburg, Germania) ♦ Viorel **Tăutan** (Jibou) ♦ Traian **Trifu-Căta** (Petrovasăla, Serbia) ♦ Petre **Țurlea** (Ploiești) ♦ Gabriel **Vasiliu** (Cluj-Napoca) ♦ Erika **Vârșescu** (Israel).

Redactori: Laviniu ARDELEAN, Maria BELEA, Simona DUMUȚA,
Simona GABOR, Alina LEMNEAN, Valentina ROTARU,
Paula RUS, Ștefan SELEK, Corina ȘANDOR-MARTIN,
Florina VANCIU

Tehnoredactare: Firuța ȘOMCUTEAN

*Colectivul de redacție dedică acest număr redactorului-șef adjunct,
conf. univ. dr. ȘTEFAN VIȘOVAN, la împlinirea vârstei de 70 de ani.*

ADRESA REDACȚIEI:

BIBLIOTECA JUDEȚEANĂ „PETRE DULFU”

(Pentru redacția revistei „Familia română”)

Bd. Independenței, 4B, 430123, Baia Mare

MARAMUREȘ – ROMÂNIA

Tel: +4 0262 275583, Fax: +4 0262 275899

Email: familiaromana@yahoo.com

Web: www.bibliotecamm.ro

Asociația culturală „Familia Română” – cont pentru donații:
RO13BRDE250SV30956102500, deschis la BRD

Fotografia de pe copertă – Casă bătrânească în Maramureș. Foto Mihai Grigorescu

**Tematica principală a acestui număr al revistei *Familia română*
a fost sugerată de ing. ANTON ROHIAN, Prefectul Maramureșului,
iar susținerea financiară a fost asigurată de S.C. PLIMOB S.A. Sighetul Marmației,
director ec. VASILE GODJA. www.plimob.ro**

Tipar MAESTRO TIP

Fersig nr. 169, comuna Satulung, județul Maramureș
telefon: 0040 742 050 877, eMail: info@maestrotip.ro

ISSN 1454-8607

E mai important să întreținem focul decât să studiem cenușa!

Dr. Teodor ARDELEAN

Baia Mare

Neamul Românesc, privit diacronic pe verticalele unghiulare ce au determinat treptele sale de Mântuire, a fost un neam rural. Țăranul a fost timp de secole „talpa Țării”, iar Țara a fost „formula” la care se raportau cele mai importante dezirabilități. Începând cu a doua jumătate a secolului al XIX-lea, chestiunile acestea au devenit tot mai evidente, mai ales în sensul decelării unor elite ce au constituit nucleul de lucru pentru toate „resorturile” de propulsare a nației în formare.

Marile spirite ale Poporului Român, înscris hotărât pe coordonatele unei emancipări reale, au oferit contribuții esențiale la construirea mentală a unui „univers” de probleme ce trebuiau „țintite”, dintre care unele vizau „revoluționarea satului”, iar altele „conservarea” acestuia. Evenimentul cardinal din 1918 ne găsea în plină defnire și redefinire pe ambele coordonate, astfel încât reunirea într-o singură matrice națională a constituit una dintre marile provocări ale perioadei românești interbelice. În acest sens, spiritul încărcat de „superbie supremă” a fost cel al Școlii Sociologice de la București, constituită ca un curent lucid și temerar și care a așezat în vizorul principal *satul*, pe linia aceleiași „coordonate de direcțional” precum odinioară ASTRA, dar și excelența și elocvența rostire academică a lui Blaga referitoare la „veșnicie” (1936) sau scrierile lui George Coșbuc și Liviu Rebreanu. Războiul al Doilea Mondial, colectivizarea forțată și, ulterior, gestionarea proastă a problemelor satului contemporan din ultimii ani au determinat mutații cardinale, astfel încât afirmația Patriarhului Daniel la Cluj-Napoca în urmă cu circa patru ani („Satul românesc este răstignit între nostalgie și nepăsare”) constituie o realitate dură și dureroasă.

Ne-am aplecat asupra acestor „coordonate” sumare pentru a putea introduce cititorul în problematica pe care acest număr al revistei *Familia Română* o propune. Maramureșul este un ținut românesc ce și-a etalat cel mai bine cognitivele și s-a „validat” în timp ca o „țară binecuvântată”, mai ales datorită elementelor pe care le reprezenta *satul maramureșean*. Era binecunoscută nu doar în țară, ci în întreaga lume *civilizația lemnului* din această zonă, atât în formulele bisericilor și mănăstirilor, cât și în cele ale caselor, porților, acareturilor... Deveniseră aproape legendare concepțiile că „viața în Maramureș” înseamnă „contactul cu autenticul rural”, că universul antropocosmic de aici este bine populat cu mentalități ancestrale, că felul de a fi al acestor oameni este „natural” și foarte aproape de țințele umane „providențiale”.

În contextul marilor schimbări prin care a trecut lumea în general, Țara Noastră, în special, și fiecare român, în particular, multe dintre determinantele Satului Maramureșean constituie „istorie”, iar transformările sunt văzute nu ca un element de „renaștere”, ci ca unul de „degradare”.

Din „corul vocilor” distincte care au formulat recent „strigăte de alarmă” în această direcție, am identificat „grupul vocal” constituit în Maramureș din Prefectul Anton Rohian și câțiva destoinici „ostași ai cauzei”. A trecut aproape un an de întâlniri, dezbateri, mese rotunde, colocvii și alte „feluri de a frământa stările de lucruri”. Căci la 19 februarie 2015 s-a formulat „direcționalul” de urmat, iar perioada următoare a fost „densificată” cu această *chemare la acțiune*. S-a reușit o *ieșire din inerție*, s-a construit o *stare de spirit*, s-a inoculat un *curent activ*. Veți vedea aceste elemente abordate în materialele publicate în continuare.

Că lucrurile nu se vor opri aici, nouă ne e foarte clar. Dar nu ne e la fel de clar ce formulă de *crystalizare legislativă* vor îmbrăca și cum se va putea transforma un curent de trezvie în *trezire națională*. Maramureșul e o Țară a Munților, dar „atentatele la adresa Neamului Românesc” n-au scutit nici această zonă. În plus, pornirile firesc umane spre globalizare, europenizare, emancipare, modernizare etc. nu pot fi oprite nici cu torța și nici cu forța! Dialectica lucrurilor complexe are nevoie de multă suplețe și mult rafinament pragmatic.

Noi credem că, deși e ceasul timpului prea aproape de un „final nedorit”, mai putem salva ceva. Atât din „material”, cât, mai ales, din „spiritual”. De aceea ne și încumetăm să luăm atitudine. Și să le stăm alături etnologilor care își strigă durerea de mai mulți ani, arhitecților adevărați care plâng pentru fiecare casă „săltată” și „salvată în Occident”, dascălilor de suflet care simt cum se ruinează valori odinioară „sigure”, cum se „botează” neadevăruri și minciuni cu „nume sfinte” sau cum se diminuează potențialul satului prin gesturi sociale impardonabile ș.a.m.d. Iar, în ultima instanță, să le stăm alături celor ce au opus rezistență entropiei sociale, celor ce se reîntorc la sat sau cu fața spre sat, celor ce rezidesc elemente autentice în peisajul actual tot mai străin și dezumanizant, celor ce „cântă” adevărul, celor ce ne încântă cu fascinația artei țărănești, celor treji sau celor viteji...

Iar dacă „veșnicia s-a născut la sat”, poate că ar fi bine dacă am găsi soluții de aceeași profunzime precum gândul blagian! Oricum, pentru vremurile de acum e foarte clar că *e mai important să întreținem focul decât să studiem cenușa!*

*Gard tradițional din nuiele împletite în Sat-Șugatag.
Fotografie de Ilie Tudorel, <http://tudorphotoblog.blogspot.ro>*

Retrospectiva acțiunilor „Salvați satul maramureșean!”¹

În cursul anului 2014, prefectul Maramureșului, ing. Anton Rohian, a avut inițiativa demarării unui proiect care avea ca scop stoparea distrugerii a ceea ce a mai rămas autentic în satele județului. Începând din anii comunismului, dar cu o tot mai mare viteză după Revoluție, construcțiile tradiționale din satele Maramureșului, în special casele și șurile, au fost demolate, adesea vândute scândură cu scândură peste granițe, iar în locul lor au apărut vile uriașe, cu termopane și inox, vopsite în culori țipătoare, nespecifice acestei zone. De-a lungul ultimilor ani, s-a vorbit mult despre aceste realități, însă nu s-a făcut mai nimic pentru a le schimba. Au existat inițiative sporadice de a salva o casă sau alta, venite din partea unor ONG-uri (Asociația „Casa Maramureșeană” – cazurile de la Preluca Nouă și Preluca Veche) sau persoane fizice (adesea, străini – cazurile din Breb și Botiza), a existat chiar și un program al Ordinului Arhitecților din România – Filiala Nord-Vest, prin care au fost create mai multe modele de case confortabile, de inspirație tradițională, care se adaptează perfect mediului rural. Impactul acestor acțiuni nu a fost, însă, cel scontat. Simțind că ne aflăm în ceasul al doisprezecelea, că riscăm să pierdem tocmai ceea ce ne face atractivi ca zonă turistică, tocmai sufletul Maramureșului, ing. Anton Rohian a decis că e momentul ca administrația județeană să se implice direct în lupta pentru păstrarea identității județului și a lansat proiectul *Salvați satul maramureșean!*

Un simpozion cu același nume a avut loc, la Palatul Administrativ din Baia Mare, pe 10 octombrie 2014. El a fost urmat de vernisajul expoziției „Reconversia gospodăriei țărănești”.

Au participat arhitecți din județ și din țară, dar și primari din Maramureș. Au fost prezentate 11 modele de reconversie a gospodăriei tradiționale maramureșene, ca model fiind luată și șura prefectului ing. Anton Rohian de la Groși. „Vrem să ne unim forțele pentru salvarea Maramureșului istoric, care se degradează sub ochii noștri. Noi am încercat prin mai multe acțiuni

*Prefectul Anton Rohian
într-o gospodărie tradițională*

culturale să sensibilizăm opinia publică, lucru care s-a întâmplat, dar nu e de ajuns. Vrem ca acest simpozion să fie numai un început și să nu rămânem doar la discuții, ci să trecem la implementarea unor proiecte care să salveze tradiția Maramureșului. Ce se poate face? În primul rând trebuie respectată legea. Legea 50 dă dreptul arhitecților cu drept de semnătură să execute proiecte care se autorizează. Știm foarte bine că în Maramureșul istoric se proiectează fără a se folosi arhitecți”, a declarat Ștefan Paskucz, președintele Ordinului Arhitecților din Romania, Filiala Nord-Vest.

Patru zile mai târziu, avea loc o întâlnire între Consulul Republicii Federale Germania în Timișoara, Rolf Maruhn și prefectul județului Maramureș, ing. Anton Rohian. A fost adus în discuție proiectul *Salvați satul maramureșean!*

¹ Material pus la dispoziție de Instituția Prefectului – Județul Maramureș.

Excelența Sa s-a arătat fascinat de acest proiect și încântat de ideea unei colaborări. Propunerea Excelenței Sale a fost aceea de a aduce din Germania experți seniori, ieșiți la pensie, dar care vor să își ofere serviciile, în toate domeniile de activitate. De asemenea, s-a discutat și posibilitatea trecerii Maramureșului Istoric în patrimoniul UNESCO.

Începutul anului 2015 a însemnat, pentru prefectul Anton Rohian, un nou pas înainte în ceea ce privește proiectul său de suflet. În data de 13 ianuarie, la sediul Ordinului Arhitecților din România, Filiala Nord-Vest, s-a constituit grupul de lucru pentru *Salvarea satului maramureșean*. Inițiativa a aparținut deopotrivă prefectului și președintelui OAR Nord-Vest, arh. Ștefan Paskucz. A urmat un nou prilej de a aduce în discuție problemele cu care se confruntă satul maramureșean: pe 22 ianuarie a avut loc, la Cluj-Napoca, seminarul cu tema „Patrimoniul cultural imaterial și identitatea etnoculturală a poporului roman – PNDR 2014-2020”. Aici au fost abordate subiecte actuale care privesc protejarea, promovarea și valorificarea patrimoniului rural, continuitatea identității locale, regionale și naționale a României, dezvoltarea mediului rural. Într-un cuvânt, s-a vorbit despre elaborarea unei strategii de salvare a satului tradițional.

Prima întâlnire de lucru în teren a Grupului de Inițiativă pentru *Salvarea satului maramureșean* a avut loc pe 18 februarie, în comuna Budești. S-a decis efectuarea unui inventar preliminar al monumentelor și al caselor vechi din localitățile Budești, Ocna-Șugatag și Breb, ai căror proprietari au posibilitatea sau disponibilitatea de a le renova. A doua întâlnire de lucru s-a desfășurat la 5 martie, în satul Preluca Nouă, comuna Copalnic-Mănăștur, urmată, la 11 martie, de o a treia întâlnire, în comuna Ieud. La aceste întâlniri participă, alături de prefect, specialiști (arhitecți, artiști plastici, cadre didactice universitare, constructori, restauratori, reprezentanți ai unor ONG-uri care au ca obiectiv restaurarea caselor tradiționale), primari din zonele vizate, alți factori de decizie. Specialiștii au rolul de a merge în teren, de a identifica gospodăriile rurale tradiționale care mai pot fi salvate și de a găsi soluții pentru salvarea stilului arhitectural tradițional.

Prefectul ing. Anton Rohian nu s-a reumat, însă, la acest gen de întâlniri, ci a profitat de fiecare ocazie pentru a aduce în atenția unui public cât mai larg drama satelor maramureșene în epoca globalizării. În zilele de 26 și 27 martie, în comuna Ocna-Șugatag, prefectul participa la

seminarul „Dezvoltarea economiei rurale prin lanțuri alimentare scurte și branding teritorial”. Punctul culminant al seminarului a fost discuția despre identitatea locală a unui sat, a unei comune și elaborarea unei strategii de imagine și brand. O lună mai târziu (25/26 aprilie 2015), o impresionantă delegație de maramureșeni (primari, oameni de cultură, producători tradiționali) participa la prima ediție a Congresului Carpaților, organizată în localitatea poloneză Ludźmierz. Aici, prefectul județului Maramureș, ing. Anton Rohian a avut mai multe întâlniri: cu președintele Poloniei, Bronisław Komorowski, cu consulul onorific al României în Polonia, doamna Iuliana Grażyńska, și cu Krzysztof Faber, prefectul regiunii Nowy Targ, situată în inima Poloniei Montane. Congresul Carpaților are, ca scop principal, promovarea respectului pentru identitate și pentru tradiție. A fost un nou prilej de schimburi de idei și experiență, de cunoaștere a unor modele de succes privind respectarea tradițiilor la sat. Cele aflate cu această ocazie au fost diseminate de prefectul Anton Rohian în multe întâlniri, Polonia fiind dată ca exemplu de țară care știe să își respecte adevăratele valori, valorile ancestrale.

În zilele de 31 martie, în comuna Băsești, și 6 mai, la sediul OAR Nord-Vest, au avut loc noi întâlniri de lucru ale Grupului de Inițiativă pentru *Salvarea satului maramureșean*.

Pe 13 și 14 mai, o echipă a TVR2 a filmat în județul Maramureș, pe parcursul a două zile, emisiunea „Ferma” (realizator: Viorel Popescu), avându-l ca invitat special pe prefectul județului, ing. Anton Rohian. Au fost difuzate, în decursul anului 2015, patru emisiuni, despre oameni gospodari, crescători de animale și cultivatori agricoli, cu problemele și succesele lor, dar și despre proiectul prefectului județului Maramureș de salvare a satului maramureșean. Astfel, străduințele maramureșenilor de a pune la adăpost ceea ce a mai rămas valabil din satele lor au ajuns să fie cunoscute de publicul larg din toată țara și, poate, vor fi luate ca exemplu și de alte zone ale țării.

Un moment deosebit în viața proiectului *Salvați satul maramureșean!* s-a petrecut în data de 5 iunie 2015, când, în holul Palatului Administrativ, a fost vernisată expoziția de fotografie „Arc peste timp – Viața satului din Maramureș, între trecut și prezent. Căsuța Bunicilor”. Fotografii au fost realizate de către peste 2.000 de elevi de nivel primar, gimnazial și liceal din întreg județul Maramureș, într-o acțiune de identificare și inventariere a elementelor și simbolurilor

din zonele tradiționale, cu specific maramureșean, în perioada programului „Școala altfel” (6-10 aprilie 2015). Evenimentul a fost posibil datorită faptului că, în data de 3 martie, a fost încheiat un acord între Instituția Prefectului, Inspectoratul Școlar al Județului Maramureș și Ordinul Arhitecților din România – Filiala Nord-Vest, privind valorificarea potențialului cultural și a tradițiilor din satul maramureșean, de către elevii din învățământul preuniversitar și membri ai comunităților rurale, în cadrul proiectului „Școala altfel”.

În data de 7 iunie, la sediul Ordinului Arhitecților din România – filiala Nord-Vest, a avut loc o nouă întâlnire a Grupului de Lucru pentru *Salvarea satului maramureșean*. S-a discutat despre identificarea unor modalități de sancționare a tuturor celor responsabili, care permit/ordonă distrugerea patrimoniului național și local. A fost propusă introducerea în legislație a unui ajutor financiar pentru proprietarii care refac acoperișurile caselor în forma tradițională.

Mărti, 16 iunie 2015, în organizarea OAR Nord-Vest, la Biblioteca Județeană „Petre Dulfu” Baia Mare, a avut loc lansarea revistei *VERNADOC 2014*. Revista cuprinde, în principal, desenele și studiile rezultate în urma ediției din vara anului 2014, de la Petrova, a programului de relevare și documentare de patrimoniu vernacular *VERNADOC*, precum și alte studii și articole.

În cadrul lansării, au luat cuvântul: directorul Bibliotecii Județene „Petre Dulfu” Baia Mare, dr. Teodor Ardelean, prof. univ. dr. Ion Petrovai, scriitor și om de cultură, primarul comunei Petrova, Ion Petrovai, prefectul județului Maramureș, ing. Anton Rohian, arh. Oxana Crăciun din partea O.A.R.– N-V.

Coordonatoarea programului *VERNADOC* și autoarea *Caietelor VERNADOC*, arh. Laura Zaharia, a făcut o prezentare a revistei și a programului Vernadoc, după care a prezentat lucrările desfășurate la Petrova în vara anului 2014. Revista este disponibilă pentru cei interesați la sediul O.A.R.–N-V.

Problemele cu care se confruntă satul maramureșean au fost aduse și la cunoștința ministrului Agriculturii și Dezvoltării Rurale din acea vreme, Daniel Constantin. Se întâmpla la 21 iulie 2015, în comuna Copalnic-Mănăștur, unde prefectul Anton Rohian a participat, alături de Daniel Constantin, la o prezentare a Rețelei Naționale de Dezvoltare Rurală, în cadrul Caravanii PNDR 2020. „(...) Vreau să vă spun ceva, domnule ministru. E o problemă legată de pa-

trimoniul. Județul Maramureș e un județ care, la nivel de percepție națională și internațională, are ceva special, ceva ce atrage și place turiștilor. Prin modul în care se acceptă azi anumite construcții în mediul rural, vreau să vă spun, domnule ministru, ne pierdem identitatea!” – a punctat ing. Anton Rohian. În județul Maramureș, în zilele de 20 și 21 iulie 2015 au fost susținute trei conferințe de informare și prezentare a PNDR 2014-2020 și au fost realizate, atât vizite de lucru la proiecte finanțate prin PNDR 2007-2013, cât și la o fermă ecologică din satul Preluca Noua (comuna Copalnic-Mănăștur).

În data de 12 noiembrie, la Biblioteca Județeană „Petre Dulfu”, prefectul Anton Rohian a participat la masa rotundă cu tema *Salvarea patrimoniului rural maramureșean*, eveniment moderat de dr. Teodor Ardelean și organizat de bibliotecă în colaborare cu Asociația Culturală „Familia română” și colaboratori ai revistei *Familia română*. Au mai luat parte la eveniment universitari, arhitecți, pictori, sculptori, etnografi, muzeografi, istorici, ziariști, oameni din administrația Maramureșului, dar și invitați din localități din alte orașe, precum Cluj-Napoca, Satu Mare, Carei, Negrești-Oaș.

Prefectul județului a prezentat câteva dintre constatările sale din cei trei ani, de când ocupă această funcție: „Nu am descoperit eu că se întâmplă ceva în Maramureș. A fost un strigăt de durere, o răbufnire. În toată activitatea mea am văzut cum casele și *hleaburile* noastre se încarcă în niște autotrenuri într-un mod fâțarnic, ascuns. Pe un drum care nu era foarte circulat, stăteau și încărcau, desfăceau grindă cu grindă, ușă cu ușă, verandă cu verandă. Și am întrebat ce se întâmplă. Mi s-a spus că e o atitudine a maramureșenilor, că nu mai merită să țină casele astea în curte, căci le au pe cele făloase, cu 17 camere. Vaci, oi și porci nu mai țin, pruncii au plecat, bătrânii sunt întreținuți de nepoți”. În timp ce pe un ecran se derulau fotografiile cu arhitectura rurală maramureșeană, realizate de Mihai Grigorescu, prefectul Anton Rohian a prezentat, la rândul său, câteva fotografii care vorbesc de la sine și care arată porți maramureșene vechi – degradate, porți noi – sculptate, făloase, dar care în spatele lor nu ascund nici măcar un car cu boi, garduri și porți din inox, ridicate pentru bătrânii de acasă de către copiii plecați în străinătate. Precizând că nu spune toate lucrurile acestea din nevoia de a-și crea o imagine bună, ci pentru că aceste realități îl dor cu adevărat, Rohian a arătat că, la nivel de pri-

mării, nu se respectă nicio lege legată de eliberare a certificatelor de urbanism sau a autorizațiilor de construcție. O altă nemulțumire a prefectului este faptul că cele 8 biserici maramureșene din patrimoniul UNESCO nu au un custode și, de multe ori, când turiștii vor să le viziteze, ele sunt închise. Rohian a admis că există în județ câteva agropensiuni de valoare, dar a precizat faptul că foarte multe sunt kitsch-uri decorate cu flori din plastic și în care turiștii sunt serviți cu cârnați și salam de la supermarket.

Prefectul Maramureșului a mai spus că, în timp ce se organizează numeroase colocvii și întâlniri cu tematică rurală, culturală și tradițională, existența noastră maramureșeană se degradează pe zi ce trece.

Apoi, ing. Anton Rohian a amintit câțiva păstrători ai tradiției arhitecturale rurale maramureșene, care, în Desești sau Botiza, au salvat

de la distrugere case vechi și le-au amenajat pentru a putea fi locuite. Prefectul Anton Rohian a spus că a cerut ajutorul Academiei Române și al președintelui Senatului pentru a-și putea pune în practică ideile privind salvarea patrimoniului arhitectural local. El a menționat că este nevoie să se stipuleze prin lege anumite avantaje pentru cei care decid să păstreze astfel de case tradiționale, cum ar fi scutirea de impozit.

În fine, un ultim prilej în anul 2015 pentru a aduce în atenție proiectul său de suflet l-a avut prefectul Anton Rohian la cea de-a 11-a Conferință Națională a Forumului Montan din România, care a avut loc pe 11 decembrie la Bistrița.

Evenimentul a marcat Ziua Internațională a Muntelui, fixată pentru data de 11 decembrie de Adunarea Generală a Organizației Națiunilor Unite. Conferința a avut loc pentru prima oară în

afara Bucureștiului, fiind organizată de Prefectura și Consiliul Județean Bistrița-Năsăud și Filiala Bistrița-Năsăud a Forumului Montan din România. La eveniment au participat, printre alții: prof. dr. Radu Rey, președintele Forumului Montan din România și consilier pentru zona montană în Ministerul Agriculturii, președintele Agenției Naționale de Mediu, Toma Petcu, dr. ec. Lazăr Latu, director general al Agenției Zonei Montane, Alexandru T. Bogdan, membru corespondent al Academiei Române, prefectul Ioan Țintean, subprefectul Ovidiu Frenț, președintele Consiliului Județean Bistrița-Năsăud, Emil-Radu Moldovan.

Prefectul județului Maramureș, ing. Anton Rohian, a spus că e o șansă pentru agricultura României ca primul-ministru să fie inginer agronom și a opinat că toate regiunile montane din

țară ar trebui să transmită un mesaj comun. El le-a vorbit, apoi, celor prezenți despre Miya Kosey, fotografii japonez care s-a îndrăgostit de Maramureș, de frumusețile lui naturale și de oamenii lui. Rememorând momentul vizitei sale oficiale în Zakopane, Polonia, la primul Congres Mondial al Munților Carpați, ing. Anton Rohian a amintit felul în care are loc acolo măsuritul lapteului, în curtea catedralei și cu binecuvântarea episcopului, dar și felul în care polonezii au grijă de casele lor tradiționale.

Cu ajutorul unor fotografii, prefectul le-a arătat participanților la conferință vilele și porțile din inox pe care le ridică azi maramureșenii, precum și câteva dintre puținele case și porți vechi rămase „în picioare”. „Am făcut, în 2015, un inventar al caselor tradiționale maramureșene, dar n-am avut nicio trecere la forurile decizionale. Dacă nu scoatem o lege pentru județele din zonele montane, vom avea și în 2050 aceleași probleme. Toți cei care stau la București, când vin sărbătorile spun: mergeți în Maramureș și Bucovina. Dar de abia în 2015 am reușit să avem o arteră cu care să nu ne fie rușine. La această conferință trebuie dezbătute problemele, dar și luate decizii și comunicate Parlamentului și Guvernului”, a spus prefectul ing. Anton Rohian.

Proiectul *Salvarea satului maramureșean* va continua și în 2016, an în care se vor face noi pași concreți în vederea punerii în valoare a arhitecturii tradiționale specifice acestei zone.

Localitățile de moți și maramureșeni din Sătmar

Cap. I. Scurt istoric

magistrat-procuror (r) Ioan BÂTEA

Baia Mare

Studiile arheologice, istorico-demografice, istorico-geografice etc. ni-l prezintă pe om, îl găsim pe acesta lângă albia unui râu, lângă un izvor, la liziera unei păduri etc., adică într-un peisaj geografic care îi oferă condiții să poată viețui, adică să trăiască – să producă, să consume, să supraviețuiască. Așa se face că omul – nu numai în trecutul îndepărtat, ci și în vremurile mai apropiate, ca de altfel și în prezent, s-a mișcat, a căutat locul unde să poată viețui. Supuși acestorași legi obiective ale dezvoltării omenesci, la începutul secolului al XX-lea au coborât moșii și maramureșenii din munți la câmpie, unde și-au stabilit locul potrivit pentru trai, pentru dezvoltare și continuitate, pentru ei și urmașii lor. Cum nu întotdeauna interesele individului coincid cu cele ale societății, ale colectivității, atunci, la început de secol, moșii și maramureșenii care au pornit spre câmpie au fost favorizați de coincidența intereselor proprii cu cele ale societății românești.

Conducătorii de atunci, ai statului național unitar – al României Mari, au constatat o lipsă a elementului românesc pe fâșia de frontieră româno-ungară în partea de nord-vest și o disproporție vădită între proprietatea privată a țărănimii și cea privată a marilor latifundiați în teritoriul Transilvaniei, respectiv în Ardeal și Banat, în special.

Astfel, prezentându-se structura demografică și cea a proprietății asupra pământului, puterea legislativă a promulgat în 1921 Legea Reformei Agrare, în urma căreia au luat ființă mai multe localități de moți și maramureșeni pe fâșia de graniță Arad – Salonta – Oradea – Diosig – Săcuieni – Valea lui Mihai – Carei – Satu Mare – Halmeu, precum și în Banatul Timișoarei.

Încercând să concretizăm puțin cele arătate mai sus cu privire la proprietatea agricolă în Transilvania, constatăm că statisticile întocmite de autoritățile Imperiului Austro-Ungar în 1895 și 1902 arată că 99,22% din gospodăriile țără-

nești dețineau 60,02% din suprafața agricolă, pe când 0,78% din gospodăriile moșierești dețineau 39,98% din această suprafață.

În județele Timiș, Arad, Bihor și Satu Mare, moșierii, care reprezentau 0,09% din proprietarii funciari posedau 51,6% din suprafața agricolă totală a acestor județe.

În județul Satu Mare, 22 de gospodării moșierești, respectiv 22 de latifundiați, care în limbajul românesc mai larg se numesc boieri, împreună cu Biserica Romano-Catolică și Compania Urbarială, dețineau 45.789 iugăre cadastrale și 31 stj. pătrați din suprafața agricolă totală a județului de 99.525 iugăre cadastrale și 926 stj. pătrați.

Contele Ludovic Károlyi deținea moșii în 18 localități din Sătmar în suprafață de 52.800 iugăre cadastrale, din care 18.840 teren agricol și 33.660 cu păduri. În localitatea Moftinul Mic deținea 1.069 iugăre cadastrale și 1516 stj. p. Fratele lui, József, deținea zona Sanislău 10.011 iugăre cadastrale și 237 stj. p. Alt frate al lor, László, deținea 808 iugăre cadastrale și 252 stj. p.

În Sătmar, potrivit documentelor de arhivă, apare un singur moșier cu nume românesc – văduva Butyan (probabil Buteanu în românește, n.n.), cu o suprafață mult mai mică decât a lui László Károlyi. În zona Carei, cu excepția șvabilor care aveau proprietățile lor de 80 iugăre cadastrale primite la împrumut, majoritatea populației țărănești nu dispunea de teren agricol, toți țărani lucărând pe moșiile boierilor Karolești. Membrii familiei acesteia a Karoleștilor – respectiv prin Alexandru Károlyi – au devenit conți – și deci moșieri – prin trădarea principelui Ardealului Rákoczi al II-lea față de habsburgi, în schimbul căreia a primit titlul de conte și moșiile principelui trădat.

Populația țărănească din zonă și-a pierdut proprietatea asupra pământului ca urmare a spoliierii exercitate de boieri – feudali –, pentru neplata în bani, natură și muncă a obligațiilor față de aceștia. O mare parte a țărănimii și-a

pierdut proprietățile, ca urmare a loialității față de principele Ardealului, în luptele acestuia cu habsburgii.

Potrivit aceluiași date statistice, structura populației țărănești era următoarea:

- țărani săraci cu până la 5,77 ha: 71,88%;
- țărani mijlocași cu 5,77-28,75 ha: 26,82%;
- țărani chiaburi înstăriți cu 28,75- 57,55 ha: 1,30%.

Feudalitatea ungară era cea mai puternică în perioada dualismului. Din această clasă socială 91,4% erau unguri și numai 8,96% erau de altă naționalitate.

Aceleași statistici ne arată că la începutul secolului al XX-lea, din totalul țăranimii sărace, românii reprezentau majoritatea, astfel:

- cu sub 2,5 ha: români 70,5%, unguri 18,9%, germani 5,1%;
- între 2,5-5 ha: români 69,4%, unguri 18,9%, germani 6,2%;
- între 5-25 ha: români 57,8%, unguri 25,3%, germani 10,7%.

Diferența de procente până la 100% pentru cei arătați reprezintă celelalte naționalități ale Imperiului Austro-Ungar.

Cap. II. Împroprietărirea

Împroprietărirea (și nu colonizarea) este un act al Puterii Legislative a Statului, un act revoluționar care are menirea să îmbunătățească condițiile materiale ale țăranilor – a „tălpilor țării”, o măsură socială, dar și de interes economic a statului, urmărind dezvoltarea agriculturii.

Deși Legea Reformei Agrare apare pe la mijlocul anului 1921, totuși moții și maramureșenii au fost chemați la împroprietărire numai în primăvara anului 1924, iar alții chiar mai târziu. De ce? Pentru că așa e la noi, la români. Delăsarea și birocrațismul își dau mâna, iar când e să pui legea în aplicare – de către organele locale și județene, acestea spun: „mai întâi ne atribuim nouă, pentru instituțiile publice (școli, biserici etc.) și pentru «îndreptățiți» (cei fără pământ sau cu pământ puțin) și dacă mai rămâne ceva mai dăm și la alții”. În zilele noastre ne dăm seama și mai bine de perpetuarea acestei concepții.

În județul Satu Mare – „Sătmar”, cum se spune – au fost organizate împroprietăriri în două *plăși* administrative importante, pe care eu, în publicațiile mele, le-am numit: zona Carei și zona Satu Mare. Aici erau concentrate latifundiile moșierilor, de aici s-au expropriat terenurile cele mai întinse. De reținut este, de asemenea, că în jurul celor două orașe, Carei și Satu Mare, gravitează și viața social-economică și cultural-educativă a Sătmarului. Întâmplarea face că și localitățile de moți și maramureșeni împroprietăriți se află în jurul și în apropierea celor două municipii ale județului.

I. Astfel că în zona Carei au fost organizate prin împroprietărire localitățile:

1. Horea, comuna Sanislău – moți din Alba, Poiana Horii și Scărișoara, cu 83 de familii, în 1924;

2. Scărișoara Nouă, comuna Pișcolț: moți din Scărișoara, Vadul Moților, Arieșeni, Avram

Iancu, Vidra, Ponor și Câmpeni, cu 113 familii, în 1924;

3. Marna Nouă, comuna Sanislău: moți din Mărișel și Bica Română, cu 42 de familii, în 1925;

4. Ianculești, cartier municipiul Carei: moți din Albac, Poiana Horii, Scărișoara, 99 de familii;

5. Crișeni, comuna Moftinul Mare: moți din Poieni, Vânători, Negreni și Valea Drăganului, cu 66 familii, în 1928;

6. Lucăceni, comuna Bervenii: maramureșeni din Șișești, Bontăieni, Șurdești, Unguraș, Baia Sprie, Satu Mare, Negreia și Dănești, cu 208 familii, în 1925;

7. Portița, comuna Săuca: un grup de 18 familii de moți care și-au stabilit habitatul pe o uliță nouă a localității Portița (spune I. Gherman în monografia *Plasa Carei*, 1937) în 1924.

Aceste localități, excepție făcând Crișeni și Portița, au beneficiat de existența în vatra satului a unor ferme agricole, ale căror construcții (casa administratorului, casele jelerilor, magazii, grajduri, șoproane etc.) au fost folosite de împroprietăriți pentru adăpost timp de 1-3 ani. Altele au fost transformate în biserici și școli în toate localitățile (cu excepția celor două), altele dărâmate, iar materialele rezultate împărțite la oameni ori destinate reparațiilor publice.

În municipiul Carei au fost mai multe familii de moți și maramureșeni împroprietărite prin reforma agrară din 1924. În prezent, în Carei sunt sute de familii de moți și maramureșeni (spre exemplu, din Ianculești am identificat 112 familii între care, 33 familii de scărișoreni, multe familii din Crișani, Marna Nouă, Horea și Lucăceni). Românii din Carei reprezintă 49% din populația municipiului.

II. În zona Satu Mare s-au înființat următoarele localități de împroprietăriți:

1. Decebal, comuna Vetiş: maramureşeni, oşeni, moţi – 40 familii;

2. Paulian, comuna Doba: moţi şi maramureşeni, 75 familii, în 1924;

3. Traian, comuna Doba: maramureşeni, 61 familii, în 1926;

4. Dacia, comuna Doba: maramureşeni, 23 familii, în 1926;

5. Gelu, comuna Terebeşti: moţi, 116 familii din Dângău, Ciucea, Someşul Cald, Merişor, Mănăstireni, Lepusteşti, în 1925;

6. Baba Novac, comuna Ardud: moţi şi maramureşeni, 108 familii, în 1924;

7. Curtuiuş, cartier Satu Mare: maramureşeni şi sătmăreni, 10 familii, în 1929;

8. Cioncheşti, comuna Viile Satu Mare: sătmăreni şi maramureşeni, 26 familii, 1925;

9. Micula Nouă, comuna Micula: maramureşeni, 41 familii, în 1921;

10. Bercu, comuna Bercu: maramureşeni, 14 familii, în 1925;

11. Drăguşeni, comuna Turulung: maramureşeni (de unde şi denumirea localităţii), 61 familii, în 1924;

12. Livada Mică, comuna Livada: maramureşeni, 24 familii, în 1924;

13. Dumbrava, comuna Livada: maramureşeni (şi sătmăreni ulterior), 8 familii, în 1928;

14. Ardud: grup de maramureşeni, 16 familii, în 1925, care au format un cartier nou al comunei;

15. Peleşul Mare: un grup de 10 familii de maramureşeni, în 1927, care au format o uliţă în sat;

16. Lazuri: un grup de moţi şi maramureşeni, 20 de familii, în 1925, care au format o uliţă în sat;

17. Sărătura, comuna Ardud: un grup de maramureşeni, 10 familii, în 1928, care au format o uliţă la marginea satului;

18. Cerhat, comuna Răteşti: un grup de maramureşeni, 4 familii, în 1929, care şi-au construit case pe o uliţă a satului;

19. Ciuperceni, comuna Botiz: localitate nouă, formată din oşeni, sătmăreni şi maramureşeni, în 1930, 8 familii, restul navetişti în locurile de origine. Erau prezenţi numai în campaniile agricole. Satul s-a dezvoltat după al Doilea Război Mondial.

În municipiul Satu Mare, de asemenea, au fost împrăştiate prin Reforma Agrară din 1921, fapt ce explică numărul mare de români din urbea sătmăreană. Numărul acestora a crescut în mod considerabil în perioada industrializării, astfel că elementul românesc este majoritar.

Aceste localităţi, mici la început şi ne-

putincioase, s-au dezvoltat, numărul gospodăriilor crescând cu 10-20%, iar al locuitorilor cu 30-40%, până în anul 1940. Numărul acestora va creşte şi mai mult – până la dublu şi chiar peste dublu. De exemplu, în 1924 existau 113 gospodării şi tot atâtea familii. În 1940 erau 120 gospodării şi 145 familii. În 1962 erau 268 gospodării şi 273 familii.

După această dezvoltare, a urmat declinul, cu aspecte care se vor arăta mai târziu.

La început omul sau colectivitatea s-a aşezat, aşa cum am afirmat mai sus, lângă o apă, lângă o pădure, într-o poiană sau în crâng. Omul în permanenţă este preocupat să îşi găsească un mediu înconjurător liniştit, odihnitor, prietenos, un mediu geografic pitoresc, care să placă „ochiului”, să placă „simţului”. Acest habitat, în trecutul îndepărtat, îl alegea individul sau colectivitatea, iar acest lucru nu se făcea după un plan şi după o sistematizare a locului, ci la întâmplare. Fiecare îşi alegea locul şi îşi făcea bordeiul sau „coliba” după posibilităţi. Acest teren, apoi se împărţea, cu timpul, între membrii familiei sau aceştia îşi alegeau („ocupau”) un alt loc lângă cel al părinţilor, al colectivităţii, urmând să se păstreze relaţiile de familie. În alte împrejurări, „habitatul” este indicat (atribuit, n.n.) de autorităţi, situaţie în care trebuie respectate anumite prevederi legale, referitoare la suprafaţă, termen de ocupare, mod de folosire, mod de dobândire a proprietăţii, obligaţiile faţă de autorităţile locale şi judeţene etc.

Aşezările omeneşti au evoluat, în decursul istoriei, de la simplu la complex, de la mic la mare, de la frumos la şi mai frumos, de la întâmplare la sistematizare etc. Aceste schimbări au fost determinate de om, ca element revoluţionar în schimbarea societăţii. În decursul evoluţiei sale, şi omul s-a dezvoltat ca inteligenţă, iscusinţă, pricepere şi ocupaţie, dar şi ca număr. A crescut numărul familiilor, al oamenilor asemănător albinelor din stup. Şi tot ca albinele şi el, omul, a trebuit să plece, să roiască, să îşi găsească alt loc de aşezare, alt habitat.

În general, în Transilvania româniei şi-au găsit singuri locul de stabilitate, habitatul, până la începutul secolului al XX-lea, excepţie făcând maramureşenii, care au emigrat şi au întemeiat Principatul Moldovei.

În epoca modernă a Europei, şi chiar în cea contemporană, lumea nu mai era dispusă să suporte diferite forme de încorsetare socială, economică, politică, geografică, religioasă etc. şi, ca atare, a început să protesteze, să se manifeste, să fie nemulţumită de ordinea europeană

existentă. Unele forțe politice și sociale ori regimuri politice au solicitat schimbări. Toate nemulțumirile s-au rezolvat prin declanșarea Războaielor Balcanice, urmate de Primul Război Mondial. Războiul, ca fenomen social, nu poate aduce decât pierderi, pentru toate părțile beligerante. După război, urmează perioada de „refacere”. Așa se face că după împlinirea visului de veacuri al românilor, adică după realizarea statului național unitar și suveran, conducătorii, printre alte măsuri pentru revigorarea social-economică a țării, au procedat la înfăptuirea Reformei Agrare, măsură promisă de Regele Ferdinand soldaților de pe front. Această măsură a avut ca scop să stimuleze dezvoltarea demografică, precum și cea social-economică a României moderne.

Legea de reformă agrară chema la împrumut (nu colonizare, n.n.) pe veteranii de război, văduvele de război, orfanii de război, pe cei fără pământ sau cu pământ puțin.

Nu colonizare, ci împrumut, lucru pe care l-am susținut și îl susțin și în prezent. Românii nu au făcut colonizări. Nu am adus străini pe care să-i încetățenim și să-i împrumutăm. Colonistul este străin de neam, de țară, de obiceiurile și tradiția zonei în care își stabilește habitatul. În România, respectiv în Ardeal și Bucovina au fost făcute colonizări de către Imperiul Austro-Ungar și de către regii Ungariei, cu populație de sași, șvabi, unguri, ruteni, evrei etc.

Colonistul primește terenul de la stat, în mod gratuit, nu este și nici nu poate deveni proprietarul terenului, decât după o perioadă de timp. Colonistul, în schimbul terenului, este obligat la anumite servicii față de stat, altele decât cele administrative și fiscale, pe care un proprietar nu le are.

Împrumutarea prin Reforma Agrară din 1921 s-a făcut contra cost. Împrumutării au achitat statului jumătate din valoarea de circulație a terenului, în rate anuale. Acestea au fost cele două avantaje acordate de stat împrumutătorilor. După plata integrală, împrumutătorul dobânda proprietatea asupra terenului, fără nicio obligație față de stat, cu excepția celor administrative și fiscale legate de proprietate. Acest lucru îl confirmă însuși actul de împrumut, care se intitulează „Contract de vânzare-cumpărare”, iar părțile din contract sunt Statul Român, prin Ministerul Agriculturii, Direcția Organizării și Colonizării, și „colonistul”. Consider că noțiunile de „colonist”, „colonizare” au fost împrumutate de administrația românească de la administrația austro-ungară. Că

așa stau lucrurile ne-o confirmă împrumutarea făcută prin Reforma Agrară din 1945, unde nu se mai utilizează noțiunea de „colonist”, ci „Act de împrumutare”.

Satele românești de moți și maramureșeni din Sătmar trebuie cunoscute, fiindcă, așa cum am arătat mai sus, ele au avut și au și în prezent un rol strategic. Ele sunt borne de stabilitate, colectivități de spiritualitate românească, grăniceri ai culturii și credințelor românești pe frontiera de nord-vest a României. Sunt niște sate eroice, care au trecut prin foc și sabie, de mai multe ori (expulzare 1940, distrugerea gospodăriilor 1940-1945, distrugere prin cooperativizarea agriculturii, cote și impozite mari – insuportabile, dezafectarea localităților în perioada 1970 etc.). Aceste localități sunt sate de eroi și veterani ai celui de-al Doilea Război Mondial.

Moții și maramureșenii din Sătmar, oameni harnici, stăruitori în muncă, pașnici, binevoitori în relațiile interetnice, au reușit, prin participarea lor la viața socială, culturală, economică etc., să îmbunătățească climatul de ordine, limbajul, cultura, folclorul și, în general, spiritualitatea românească din Sătmar.

Sub aspect edilitar-gospodăresc, moții și maramureșenii și-au întemeiat gospodăria, și-au realizat un habitat care, pentru început (1924-1930), le-a asigurat un confort social corespunzător unor condiții social-economice în creștere continuă.

Coborârea de la munte la câmpie, respectiv împrumutarea, a fost un act de patriotism din partea moților și a maramureșenilor. Nu a fost ușor și nici plăcut să te desparți de rudele apropiate, de prieteni, de vecini, de locurile natale etc. și să îți iei copiii de mână și în brațe, câteva oi, o vacă, un căluț sau doi, să părăsești casa părintească și să te duci să stai în „câmpul liber”, în colibă etc., până când reușești să-ți construiești adăpost pentru tine și pentru animale. Împrumutării au înțeles chemarea Țării la împrumut și necesitatea acesteia pentru îmbunătățirea situației demografice și creșterea spiritualității românești în Sătmar. Acest lucru a fost posibil, pentru că moții și maramureșenii au adus cu ei în câmpie zestrea sufletească, cântecul și jocul, obiceiurile și tradiția, limba și cultura strămoșească. Ei au adus în câmpie credința și portul strămoșesc, utilaje de uz casnic și gospodăresc, cele de uz personal dobândite de la părinți și bunici. Unele localități și-au adus cu ele preoții (Baba Novac, Traian și Gelu), altele învățătorii (Scărișoara Nouă, Traian), grupul de moți din Micula și-au adus o mică biserică din

lemn. Mulți împrăștiți și-au adus casele din lemn, pe care le-au reclădit în câmpie (Scărișoara, Horea, Lucăceni, Tiream).

Localitățile s-au format pe fostele moșii ale boierilor expropriați. În primii 2-3 ani împrăștiții, au stat în noile localități doar în timpul campaniilor agricole, iar iarna se retrăgeau în localitățile de origine sau prin satele vecine, pentru că nu aveau unde să se adăpostească. Alții, mai norocoși, au beneficiat de puținele construcții gospodărești ale fermei boierului pe care le-au ocupat (grajduri, magazii, șoproane, clădiri administrative, locuințele jelerilor etc.) – în Ianculești, Marna Nouă, Baba Novac, Scărișoara Nouă, Horea, Lucăceni etc. În aceste încăperi au intrat doar câteva familii cu copii mici, restul au trebuit să se descurce. Situația a fost aceeași și pentru grupurile de moși și maramureșeni ce și-au stabilit habitatul în localitățile sătmărene, formând în acestea doar o uliță nouă a localității. Localnicii nu erau bucuroși de cei veniți în sat, împrăștiții fiind priviți ca „cei de la marginea satului”. Pe localnici îi deranja prezența în biserică a nou-veniților pentru că „mirosea” guba maramureșeanului (Tiream). Băștinașii din zonă nu s-au bucurat de „oaspeți” pentru că aici, în zonă, erau suficienți țărani săraci, care, din cauza împrăștițiilor, au primit pământ mai puțin, între 1 și 6 jugăre cadastrale.

Împrăștiții nu s-au bucurat nici de protecție, sprijin și ajutor din partea autorităților locale și județene. Statul le-a acordat cele două avantaje mai sus arătate: plata a 50% (jumătate) din valoarea terenului și achitarea prețului în rate anuale (10 rate în general). Alt ajutor nu au primit.

În astfel de împrejurări, împrăștiții au trebuit să-și construiască biserici și școli și alte obiective de interes public, prin forțe proprii. Un număr mare de localități noi au fost favorizate de împrejurarea că pe terenul unde era prevăzută vatra satului se aflau câteva construcții ale fermei agricole a boierului, care au fost în general adaptate la nevoile publice ca școală și biserică (Scărișoara Nouă, Horea, Marna Nouă, Ianculești, Lucăceni, Baba Novac, Gelu etc.).

Nicio localitate dintre cele nou înființate nu avea drumuri de acces pietruite, excepție făcând cele prin care trecea șoseaua națională sau cea de interes județean. Dispuneau de drumuri pietruite localitățile: Gelu, Decebal și Paulian. În celelalte localități de împrăștiți drumuri pietruite s-au făcut după 1975.

Electrificarea și radiodifuziunea au lipsit cu desăvârșire până prin anii 1970-1972. Apa

potabilă s-a introdus după anul 2000-2005. Telefonie s-a introdus după 1990, iar televiziunea după 2000.

Singura localitate care în perioada interbelică a avut cămin cultural a fost Gelu.

Prăvăliile cu produse agroalimentare și agroindustriale au apărut prin 1930-1935. Din aceste localități nou-înființate au lipsit personalul și instituția medicală și farmaceutică. Multe lipsuri și greutăți au îndurat acești împrăștiți la început de drum (1924-1930), până când au reușit să își înjghebeze un nucleu de gospodărie.

În perioada interbelică aceste localități au avut și momente de dezvoltare social-economică și culturală. Au fost anii de pace și liniște, cei de refacere economică – 1924-1938 – și chiar din 1920, perioadă în care împrăștiții și-au ridicat gospodăriile frumoase. Oamenii au înlocuit construcțiile „de început”, puține și rudimentare, cu construcții noi. A fost un salt calitativ și cantitativ al confortului de locuit, al condițiilor de hrană și îmbrăcăminte, de școlarizare și cultură religioasă, concretizat în școli și biserici noi.

Singura localitate care nu avea biserică construită și niciun spațiu modificat în acest scop a fost Marna Nouă, unde școala ținea locul și de biserică, până după al Doilea Război Mondial.

Până în anul 1940, moșii și maramureșenii împrăștiți în Sătmar au reușit să atingă un grad de dezvoltare social-economică și culturală la nivelul cerințelor corespunzătoare, ca notă generală. Au fost și cazuri, când circa 30-40% dintre împrăștiți să atingă un stadiu de dezvoltare „bun”, iar alții chiar „foarte bun”. Exemplul părinților mei, este grăitor în acest sens. Ei pe lângă cele 16 iugăre cadastrale primite la împrăștiere în 1924, au mai cumpărat de la privați încă 14 iugăre cadastrale, totalizând astfel 30 de iugăre cadastrale (1 iugăr = 0,58 ha), iar în gospodărie aveau 2 boi, 2 juncani de 3 ani, două vaci, 2-3 viței, porci, păsări și cereale în plus pe care le valorificau pe piață. Aveau utilajul agricol necesar tractat de animale. 25-30 de astfel de gospodării mai existau în sat.

Până în 1940, majoritatea împrăștiților trecuseră de la o gospodărie și o agricultură de subzistență la una de profit, de plusvaloare, care asigura o dezvoltare și o existență în creștere.

Dezvoltarea social-economică și culturală a împrăștiților s-a redus începând cu anul 1938 și s-a stopat în anul 1939, iar în 1940 s-a prăbușit cu desăvârșire, aceștia devenind, pentru o

perioadă de câțiva ani, cerșetori și zilieri (1940-1945), mai săraci ca înainte de împrumut, muncitori agricoli și proprietari care nu își puteau asigura existența (1945-1962), datorită distrugerii gospodăriilor în perioada refugiului, datorită expulzării lor, datorită cotelor și impozitelor progresive, precum și luptei de clasă pentru cooperativizarea agriculturii, fiind lipsiți de pământ în perioada 1962-1990. Această ultimă perioadă a fost una de tortură spirituală și materială (1962-1965), de schimbare a profesiei cu cea de muncitor în industrie, construcții și chiar în agricultura de stat și, în același timp, o perioadă de adaptare la munca în cooperativele agricole de producție (CAP).

Aceasta a fost o perioadă „miraculoasă”, care a produs schimburi importante în rândul împrumuturilor astfel:

- cooperativizarea a determinat migrația de la țară la oraș, adică din agricultură în alte sectoare de muncă;

- țărănul și-a schimbat profesia, devenind muncitor industrial, constructor etc.;

- numeroase familii întregi au plecat de la sate la orașe (de exemplu din Scărișoara Nouă în perioada 1962-1963 au plecat definitiv 41 de familii, în general toate familii de tineri);

- la țară au apărut un mare număr de meseriași, intelectuali, elevi și studenți și migrația de la sat la oraș a continuat până când, astăzi, la țară sunt numai bătrâni și puțină forță de muncă sau aproape deloc;

- este miraculoasă această perioadă prin faptul că, începând de prin anii 1964-1965, satul românesc a putut să se revigoreze și să se producă o adevărată explozie constructiv-edilitară și gospodărească publică și privată, cu un aspect arhitectural nou, modern, totul ca un afront la numeroasele suferințe de până la acea dată.

De reținut că toate localitățile de moți și maramureșeni împrumutați prin Reforma Agrară din 1921 s-au dezvoltat și s-au transformat în localități de nerecunoscut. Într-o perioadă scurtă, de 30-40 de ani, au făcut un sat calitativ și cantitativ incomparabil cu trecutul lor istoric.

Am cunoscut personal localitățile de moți și maramureșeni din zona Carei pe care le-am vizitat, atât în perioada interbelică, cât și după al Doilea Război Mondial.

Pe moții și maramureșenii din zona Satu Mare i-am vizitat pe puțini, dar i-am cunoscut prin fiii lor, care îmi erau colegi de liceu la Satu Mare (1946-1950).

În perioada 1981-1985 am făcut un studiu, mai bine zis o cercetare social-economică și demografică a tuturor localităților de moți și

maramureșeni din Sătmar. Am făcut acest lucru pentru că mă preocupa ideea saltului calitativ și cantitativ al localităților și al oamenilor, al populației. Mă interesa să văd opinia victimelor Dictatului din 30 august 1940. De aceea am stat de vorbă cu foarte mulți săteni, vizitând aceste localități de „n” ori. Îi căutam în sat sau pe câmp, acasă sau la locul de muncă, în zile de lucru și în sărbători, ziua și seara, în împrejurări de odihnă și de oboseală, în împrejurări plăcute, normale, sau mai puțin plăcute. Oamenii răspundeau cu multă promptitudine și responsabilitate personală și socială, fără invenții și falsificări ale timpului trecut și ale evenimentului social-istoric și cultural-educativ. Oamenii erau incomparabil mai activi, mai prezenți, mai obiectivi ca odinioară. Se putea constata diferența dintre țărănul din 1924, cel din 1950 și cel din 1981-1985.

Satul acela din 1938-1940, cel din 1950 nu mai exista în 1981-1985, pentru că ulițele acelea noroioase și nepietruite erau acoperite cu asfalt, cărarea de pe lângă gard fiind acum înlocuită de trotuar. Casele acelea acoperite cu paie, cu stuf și șindrilă erau acoperite acum cu țiglă și tablă.

Bisericițele acelea mici realizate prin transformarea magaziilor boierești în lăcașuri sfinte nu mai existau, în locul lor ridicându-se biserici mari, înălțătoare și frumoase, unele dintre ele adevărate catedrale. Asemenea minune se întâmplase și cu școlile din sat. Școli noi, multe cu etaj. Copii mulți adăposteau acestea și unele nu putea face față, cadrele didactice fiind nevoite să organizeze programul școlar și după-amiază.

O lume nouă sub toate aspectele: cinematografe, cămine culturale, parcuri și locuri de sport. Telefonie și televiziune publică și privată, dispensare medicale și centre de protecția plantelor etc., etc., etc. Cu câtă plăcere intram în satele și casele moților și ale unor maramureșeni din Sătmar, citind în sufletul lor o mulțumire, o împlinire. Oamenii aveau de toate. Animale în grajduri, căruță și utilaje agricole, porci și păsări în cotețe și vaci frumoase de lapte. Erau bogăți. Toate localitățile de moți și maramureșeni aveau grup de instrumentiști muzicali, grup de dansatori, iar cele mai mari aveau cor. Nu lipsea grupul de artiști amatori și cel al folcloriștilor. Exista o viață culturală activă, mobilizatoare. Spiritualitatea românească era în floare. Atunci (1981-1985) nu mă gândeam ce se va întâmpla cu atâta frumusețe și bogăție peste 30 de ani, adică astăzi, decembrie 2015. Satele se prezintă ca niște mici orașele, luminate electric zi și

noapte, ulițe asfaltate și șanțuri betonate, telefonie și televiziune zi și noapte, monumente și obeliscuri ale Eroilor Neamului Românesc, parcuri și centre civice frumoase și bine organizate, locuri de sport și agrement, oameni elegant îmbrăcați, bine hrăniți, cu case luxoase, cu vile bine și frumos mobilate, dar în curte nu mai vezi căruță și animale de tracțiune, ci tractorul și autoturismul, vaca nu mai este, porci și păsări tot mai puține. Școala este închisă pentru că nu mai sunt copii. Tineretul a plecat în lume să câștige bani, lăsându-și părinții bătrâni fără

ajutor. În vile stau gărgărițe și șoareci. Ce ne facem? Încotro mergem? Care este viitorul acestor localități frumoase? Îmi vine în minte că răspunsul la întrebare îl găsim în *Biblie*, și anume:

– Nebunule, alergi dintr-o parte în alta a lumii ca să agonisești tot mai mult. Te paște, însă, moartea în tot momentul și la tot pasul. Dacă se întâmplă, cui lași averea? Cui lași părinții, copiii, familia? Nu ți-ai făcut datoria față de semenii tăi, față de țară și de credința strămoșească! Vei răspunde pentru toate acestea!

Bibliografie

- Bătea, Ioan, *Arhiva personală - Note, interviuri, documente, cercetări sociodemografice și economice, în Moșii din Sătmăr și Maramureș*, vol. I-V.
- Bărbosu, V., *Arhiva Bisericii din Traian*.
- Cucuiet, Lucian, *Coloniile din Plasa Satu Mare*, în „Revista Direcției Județene Bacău”, vol. II, București, 2001, p. 91.
- *Destrămarea monarhiei Austro-Ungare 1900-1918*, Editura Academiei Republicii Populare Române, București, 1964, p. 16, 19-20, 25, 29-32.
- Dr. Dulgău, Bujor, *Aspecte privind Reforma Agrară din 1921 în județul Satu Mare*, vol. V-VI, 1981-1982.
- Ranca, Ion și Nuțu, V., *Avram Iancu. Documente*, București, 1974, p. 164-166, 172-173, 215-217, 228-231.
- Rednic, Ion, *Monografia școlii și bisericii din Drăgușeni*.
- Rusu, Ion, *Note privind istoria Bisericii Gelu*.
- *** Arhivele Statului Satu Mare, Fond cons. agricol al jud. Satu Mare, dos. 135-138, 141, 143, 154, 158, 164, 172, 174-176, 190, 192.

Casă bătrânească în Maramureș. Foto Mihai Grigorescu

Masa rotundă „Salvarea patrimoniului rural maramureșean”

Drd. Maria BELEA

Baia Mare

FAMILIA ROMÂNĂ | SATUL ROMÂNESC ÎNTRE VEȘNICIRE ȘI CĂDERE

Joi, 12 noiembrie 2015, Biblioteca Județeană „Petre Dulfu”, în colaborare cu Asociația culturală „Familia română” și colaboratori ai revistei *Familia română*, a organizat masa rotundă cu tema „Salvarea patrimoniului rural maramureșean”.

Evenimentul a făcut parte dintr-o succesiune de activități care se derulează de mai bine de un an de zile la inițiativa prefectului de Maramureș, în colaborare cu alte instituții aflate în subordinea Domniei Sale și presupune „depistarea și punerea în operă a unor elemente de practică culturală și exerciții de operă publică, cu un scop bine precizat: salvarea patrimoniului rural maramureșean”, a relatat domnul director dr. Teodor Ardelean în deschiderea evenimentului.

Motivele de ordin sufletesc aflate la baza acestui demers au fost atent surprinse de domnul director **dr. Teodor Ardelean** în prefața cărții *Maramureș: oameni și locuri*: „Maramureșul nu este doar Țara bisericilor de lemn și a porților sculptate cu mihală. Maramureșul nu mai este decât în parte ținutul în care oamenii poartă frumoase costume populare de sărbători. Maramureșul este un tărâm al esențelor, în care fibra intimă a existenței se relevă plener ca într-o rezervație de străvechi, în ciuda presiunilor modernității [...]”¹.

„Se găsește undeva în lume un trecut al tuturor oamenilor de pe pământ? Nicăieri, mai bine decât aici.

Se poate găsi un loc pe pământ în care Marea poveste a faptelor de odinioară să aibă încrustate în cer și pe pământ curgerile valurilor vremii? Niciunde, mai elocvent decât aici. [...]”

Aici locurile și oamenii formează un Colț de Rai, nu prin opulență, ci prin icoane, nu prin pitoresc, ci prin provocarea la a privi spre sine și spre dincolo de sine”².

Aceste reflecții, menite să ne reamintească unicitatea meleagurilor pe care trăim, au fost însoțite de o succesiune de imagini „mai grăitoare decât însuși graiul”, realizate de Mihai Grigorescu, „povești deschizătoare de suflet bun către o problemă ce nu poate fi abordată în maniera radical-stânjenitoare de protest, ci necesită o abordare sistematică, colectivă, de solidaritate”, așa cum a menționat domnul director dr. Teodor Ardelean. Această masă rotundă, desfășurată sub forma unui brainstorming, are rolul de a aduce elemente menite să completeze tematica viitorului număr al revistei „Familia română”, oglindind aspecte ce constituie linia de forță în tratarea acestei problematice, a mai precizat domnul director dr. Teodor Ardelean.

La eveniment au luat parte profesori universitari, cercetători, muzeografi, istorici, etnologi, arhitecți, pictori, preoți, oameni de cultură, interpreți de muzică populară, primari din satele maramureșene, dar și invitați din alte județe (Cluj, Satu Mare).

Domnul Anton Rohian a precizat că această inițiativă de salvare a patrimoniului rural maramureșean a luat naștere „dintr-un strigăt de durere, o răbufnire”, în urma constatărilor din cei trei ani de când ocupă funcția de prefect. „Am văzut cum casele noastre se încarcă în autotrenuri, desfăcându-se grindă cu grindă, ușă cu ușă, verandă cu verandă [...], pentru că nu li se mai merită țăranilor să le țină, în curte avându-le pe cele făloase”, a continuat Domnia Sa. Citându-l pe Papa Leon al XIII-lea (1891), domnul prefect a dorit să evidențieze faptul că „oricărei societăți în degradare, dacă dorește să se regenereze, i se cere să se întoarcă la originile sale”, deoarece acolo unde există o întoarcere la origine, se restabilește viața. Domnul prefect a prezentat câteva fotografii cu porți vechi din satele maramureșene ajunsse în degradare, dar și

1 Teodor Ardelean, Prefața cărții *Maramureș: oameni și locuri*, autori Sorin Onișor și Mihai Grigorescu, 2009, p. 3.

2 *Ibidem*.

fotografii cu porți noi, sculptate și făloase, porți din inox ridicate pentru bătrânii de acasă de către copiii din străinătate. Prefectul Anton Rohian nu a rămas indiferent la degradarea satului maramureșean, ci a constituit un grup de lucru rural destinat reconversiei gospodăriei țărănești. Domnia Sa a condus o delegație, formată din autorități locale, reprezentanți ai instituțiilor culturale din județul Maramureș și primari din zone cu tradiție, în Polonia, la Zakopane, localitate aflată la poalele Munților Tatra, în scopul cunoașterii unor exemple de dăinuire în timp a tradițiilor din această regiune. Ulterior, a început un periplu prin satele maramureșene, întâlniri cu primarii și cu oamenii care se pot implica în salvarea culturii tradiționale, urmând ca, împreună cu Ordinul Arhitecților din România, să realizeze propuneri legislative privind scutirea de impozit a caselor vechi țărănești și restructurarea acestora.

La eveniment a mai luat cuvântul domnul **ing. Gheorghe Marcaș**, președintele Camerei de Comerț și Industrie Maramureș, absolvent al Institutului Politehnic din Cluj-Napoca, „un trudit al Maramureșului”, așa cum se autocaracterizează, care le-a vorbit celor prezenți despre istoria Maramureșului și a prezentat câteva aspecte ale economiei în sinergie cu cultura.

Prof. univ. dr. Nicolae Suciu, prodecan al Facultății de Litere – Centrul Univesitar Nord Baia Mare și coordonator al Secției de arte plastice-pictură din cadrul aceleiași facultăți, le-a vorbit celor prezenți despre tema spiritualității maramureșene, abordată în lucrările practice ale studenților din secția pe care o coordonează.

Arhitectul Ionel Vitoc, originar din Vălenii Șomcutei și stabilit în Cluj-Napoca, a vorbit despre importanța de a promova, în rândul copiilor, activități de cunoaștere a mediului în care aceștia trăiesc, amintind despre cea de-a șaptea ediție a „Taberei de artă pentru copii”, desfășurată la Vălenii Șomcutei, tabără care îi ajută să învețe să picteze și să vadă altfel locurile și lucrurile din sat.

Interpreta de muzică populară **Angela Buciu** a mulțumit inițiatorilor acestei acțiuni și a rememorat câteva aspecte privind satul său natal, Cheud, așezat pe Valea Someșului, la granița dintre Sălaj și Maramureș. Plecând de la cuvintele lui Ovid Densusianu, cunoscut istoric literar și folclorist român, și anume că: „un popor nu poate să trăiască numai din ce moștenește, ci și din ce adaugă în fiecare zi în sufletul lui...”, doamna Angela Buciu i-a îndemnat pe cei prezenți să nu despartă trecutul de prezent,

pentru că în fiecare zi omul adăugă câte ceva din cultura și experiența vieții.

Printre acțiunile realizate cu scopul de a promova satul maramureșean și pe fiii săi se înscrie și inițiativa primarului din Petrova, ing. Ioan Petrovai, care a pus bazele unui muzeu memorial, în colaborare cu Biserica Ortodoxă, restaurând o casă confesională veche pentru a păstra vie amintirea doctorului în filosofie și teologie Alexandru Filipașcu și a profesorului universitar doctor Gheorghe Bilașcu.

Lector univ. dr. Cornel Faur, de la Universitatea Vasile Goldiș din Arad – Filiala Baia Mare, specialist în geografie, s-a arătat surprins de degradarea tot mai evidentă a mediului rural, care este tot mai supus riscurilor din cauza acțiunii sau indiferenței oamenilor. În acest sens, una dintre soluțiile care ar putea redresa situația satului românesc este turismul.

Preot dr. Ioan Cristian Ștefan, consilier cultural al Episcopiei Maramureșului și Sătmarului a precizat că „aproape toți suntem de vină că s-a ajuns în situația aceasta, inclusiv noi ca reprezentanți ai Bisericii”. Părintele Ștefan a enumerat câteva cauze care generează disfuncțiuni în patrimoniul cultural național, și anume: nerespectarea legislației în ceea ce privește construcțiile de patrimoniu; neștiința, nepăsarea autorităților, a preoților sau a persoanelor care s-ar putea implica în această direcție; lipsa voinței politice în ceea ce privește păstrarea patrimoniului. Lipsa fondurilor și lipsa educației în rândul tinerei generații sunt alte cauze care contribuie la distrugerea patrimoniului cultural.

Conf. univ. dr. ing. Mirela Coman de la Facultatea de Inginerie din cadrul Centrului Univesitar Nord Baia Mare – Universitatea Tehnică Cluj-Napoca a prezentat câteva dintre inițiativele Facultății de Inginerie în scopul promovării patrimoniului tradițional, cum ar fi, de exemplu, organizarea simpozionului „Casa ecologică între mit și realitate”, eveniment științific care a ajuns în acest an la cea de-a IV-a ediție și care este organizat împreună cu Ordinul Arhitecților și Biblioteca Județeană „Petre Dulfu”. În discursul său, doamna conferențiar a pus accent pe rolul educației în ceea ce privește grija pentru păstrarea patrimoniului cultural din spațiul rural.

Dr. Daniela Bălu, directorul Muzeului Județean Satu Mare, a afirmat că salvarea satului maramureșean „este o temă care ne copleșește, ne doare datorită transformărilor rapide care au loc în lumea satului românesc”. Doamna director a făcut o sinteză a rezultatelor obținute

În cadrul celor 15 proiecte coordonate de Muzeul Județean Satu Mare referitoare la cercetarea patrimoniului istoric și etnografic din județele Maramureș și Satu Mare, precum și a comunităților românești din regiunea Transcarpatia. Astfel, colaborarea cu Universitatea Națională din Ujgorod și accesarea unor fonduri europene în sprijinul cooperării instituționale interactive au permis editarea în trei limbi – română, ucraineană și engleză – a șase ghiduri cultural-istorice: *Biserica-Albă. Ghid cultural – istoric, Apșa de Jos. Ghid cultural – istoric, Slatina. Ghid cultural – istoric, Certeze. Ghid cultural – istoric, Micula. Ghid cultural – istoric, Tășnad. Ghid cultural – istoric*, dar și a unor volume de istorie și contemporaneitate, precum și de cercetări ale patrimoniului transfrontalier. Muzeul Județean Satu Mare se mai poate lăuda, de asemenea, cu înființarea a 23 de muzee sătești. La final, dr. Daniela Bălu a subliniat faptul că trebuie să se lucreze mai mult cu tânăra generație pentru a sensibiliza deschiderea acesteia spre tradițional.

Doamna **ing. Daniela Ciută**, președinta Despărțământului Astra Carei și redactor-șef al ziarului *Buletin de Carei*, pe de o parte, și-a exprimat bucuria că cineva trage un semnal de alarmă în legătură cu păstrarea clădirilor tradiționale, pe de altă parte, a invocat lipsa fon-

durilor pentru realizarea lucrărilor de întreținere a clădirilor și bisericilor din mediul rural.

Conf. univ. dr. Ștefan Vișovan i-a rugat pe cei prezenți la eveniment să transmită pentru redacția revistei *Familia română* părerile și propunerile dumnealor în legătură cu salvarea satului maramureșean.

Deși „satul nostru cel din bătrâni nu mai este satul pe care îl cunoaștem astăzi”, domnul **cercetător George Cadar**, afirmă că Maramureșul continuă să fie arealul geografic care păstrează cel mai profund elementele de arhetip ale identității noastre ca români.

La masa rotundă a mai luat cuvântul doamna **prof. dr. Natalia Lazăr**, director al Casei de Cultură Negrești-Oaș și președinte al Asociației Culturale „Mara Oaș”, care a amintit câteva exemple de bună practică dedicate conservării, promovării și valorificării culturii tradiționale.

Concluziile acestui eveniment i-au revenit directorului de specialitate al Bibliotecii Județene „Petre Dulfu”, domnul **conf. univ. dr. Mircea Farcaș**, care a considerat dispariția țărânului român, împins la marginea societății, ca fiind principala cauză a distrugerii patrimoniului rural, subliniind necesitatea ca școala, biserica și primăriile să cultive și să păstreze valorile noastre tradiționale.

Masa rotundă cu tema „Salvarea patrimoniului rural maramureșean”, 12 noiembrie 2015, Biblioteca Județeană „Petre Dulfu” Baia Mare

Procesul de modernizare a satelor și impactul lui asupra culturii populare maramureșene

Pamfil BILȚIU

Baia Mare

Se discută astăzi tot mai mult despre prefacerile înnoitoare produse în satele Maramureșului și despre modul cum ele s-au răsfrânt asupra culturii populare. Se discută tot mai aprins despre nevoia salvării satului maramureșean, despre modalitățile și procedeele care ar trebui aplicate pentru a se putea salva ce se mai poate din patrimoniul folcloric și etnografic al satelor. Concluziile discuțiilor nu sunt deloc liniștitoare. Satul, nici pe departe, nu mai este cel tradițional. El a parcurs un intens proces de modernizare, generând mari perturbații în domeniul culturii populare. Nu au rămas în afara acestui proces niciuna dintre zonele care aparțin, actualmente, din punct de vedere administrativ, de județul Maramureș. Zonele în care procesul modernizării a avut cel mai puternic impact asupra culturii populare sunt Chioar și Codru.

Maramureșul istoric, zonă cu rezonanță aparte în civilizația românească, datorită bogăției, varietății și valorii culturii populare, care a suscitât un interes aparte din partea cercetătorilor, atât români, cât și din străinătate, a parcurs un intens proces de modernizare, aflându-se într-o continuă transformare și schimbare. Cei care cunosc mai puțin realitatea satului maramureșean afirmă că folclorul mai circulă și astăzi din abundență, ceea ce este greșit. Efectuând cercetări pe văile Marei, Izei, Vișeuului, Cosăului și Tisei, am constatat procesul accentuat de secătuire a folclorului literar, muzical, coregrafic, a obiceiurilor, a prozei populare. Mihai Pop susținea că „nu dezvoltarea industrială, nu civilizația ucide folclorul, ci nepăsarea cu care este tratat”. Părerea este totuși subiectivă. Soluții pentru contracararea procesului nu prea există, dar este adevărat că există și multă indiferență pe linia acțiunilor de conservare a culturii populare. Implicarea factorilor responsabili este tot mai redusă astăzi. Nu se implică școlile, casele de cultură, primăriile, unitățile de învățământ superior etc.

Muzica populară maramureșeană, de o valoare și frumusețe aparte, este, astăzi, în tota-

litate, substituită cu subprodusul de origine cultă, melodii trâmbițate pe toate posturile de radio, televiziune, prin tot felul de festivaluri, cu care plouă în ultima vreme. Este așa-numita muzică populară fabricată de tot felul de „compozitori”, foarte productivi în a crea făcăturile pe bani mulți. Până și țărani, peste noapte, au devenit faimoși autori de făcături, fără să aibă nici în clin, nici în mână, ceva comun cu muzica. Centrul amiral al făcătorilor de așa-numită muzică populară este la București, iar numărul lor s-a înmulțit precum ciupercile după ploaie.

Abundă în ultima vreme pseudointerpreții de așa numita muzică populară, fără talent, fără voce, fără har, dar înfrățiți bine cu tot felul de făcături, cu melodii jalnice și texte contrafăcute, care nu au nimic cu folclorul. Toți au CD-uri, toți știu drumul către televiziuni, mai ales, către cele specializate în trâmbițarea făcăturilor și nu ezită să plătească sume mari de bani ca să apară pe micul ecran și să se creadă „mari interpreți de folclor autentic”.

Iubesc folclorul muzical, dar le lipsește, cu desăvârșire, o concepție justă asupra folclorului și a muzicii populare. Vrând să servească folclorul îl prezintă denaturat, fals, substituindu-l cu subprodusul de factură cultă. Ei consideră că ceea ce interpretează se numește folclor și muzică populară. Dar ceea ce este mai grav, melodiile, pe care le trâmbițează în atâtea ocazii, le pun sub semnul autenticului și nu o dată îi auzi că le-au cules de la sursă, din cadrul colectivităților sătești. Fenomenul ia un pronunțat caracter comercial. Să nu ne mirăm de modul cum se laudă toți cu repertoriul atât de bogat ce îl dețin. Profită de ocaziile în care cântă pentru a-și lansa și vinde cât mai multe CD-uri. Unii sunt și autori ai propriilor făcături pe care le trâmbițează. Unii chiar ne-au abordat asupra modalităților de brevetare a făcăturilor. Evident că i-am întrebat de ce mai denumesc melodiile, pe care le-au creat, folclor și muzică populară? Mulți interpreți de așa-numita muzică populară au venit la noi să le dăm melodii din arhiva personală. M-am bucurat și i-am servit gândind

că aceasta constituie o îmbrățișare a creației muzicale autentice, dar m-am înșelat și am lucrat de pomană, ba am mai rămas și dezamăgit când mai toți ne-au spus „să vedeți cum sună, ce ne-ați dat, prelucrat”. Un singur lucru este clar. Toți acești interpreți sunt convinși că trebuie înfrumusețat folclorul. Dar cum să înfrumusețezi frumusețea muzicii populare, care s-a desăvârșit pe cale orală, pe un drum parcurs de mii de ani până să ajungă la noi? Trâmbițate la infinit, în atâtea emisiuni și în atâtea ocazii, făcăturile s-au încetățenit, sunt savurate din plin de publicul spectator, pentru că totdeauna ceea ce este de slabă factură prinde la public. Drept urmare, ele nu mai pot fi demolate. Foarte gravă este amintirea unora care s-au erijat în mari realizatori și mentori de televiziune, care au ridicat subprodusul la rang de tezaur folcloric, unii așteptând uneori plocoane. Pe lângă făcături, muzica populară a mai primit o lovitură de grație – manelele. Cine să se lupte împotriva acestei forme de muzică de joasă speță, dacă chiar mai-marii politicieni invită la evenimente de familie maneliști de prim rang, care sfidează prin atitudine și sumele uriașe încasate. Să nu ne mirăm că toți sunt putred de bogați.

Procesul de modernizare a satelor a generat dispariția unor forme de exprimare a sufletului poporului. Dansul tradițional care se performa la jocul duminical, manifestare sincretică, a dispărut fiind substituit de discotecile după model citadin. În locul frumoaselor jocuri tradiționale, tineretul preferă bâțâieli de-ale negrilor, pentru că noi am luat din Occident și de la străini manifestări care nu au nimic cu tradiția, între ele *Halloween* și *Valentine's day*. La astfel de sărbători, tinerii se deghizează, îmbracă măști năstrușnice, improvizează dansuri și rostesc formule orale care instigă la violență. Șoprurile de dans, în care tinerii jucau și declamau strigături, au devenit astăzi depozite de materiale de construcție, pline de bălării. La țară, mai ales, din zonele Codru, Chioar și Lăpuș au dispărut demult ceterașii care cântau la joc, nunți și alte petreceri. Într-adevăr s-au constituit multe formații de dansuri, dar ele au funcția de spectacol și nu contribuie la revitalizarea jocului de altădată. Multe dansuri sunt stilizate în suite, ele neavând nimic cu dansul tradițional, așa cum l-au zămislit moșii și strămoșii. Unii lucrători din domeniul culturii au introdus jocul la șură, lăudându-se că ei revitalizează dansul, dar organizat cu formații artistice, el nu reprezintă decât o formă de spectacol. La țară, în cele mai multe sate, tinerii nu știu juca, pentru că la jocul duminical tinerii cu experiență inițiau pe neștiutori în

ale dansului. Coregrafii nu ar trebui să se mărginească doar la punerea de dansuri în scenă, ci ar trebui să se deplaseze pe teren și să inițieze cercuri de învățare a dansurilor tradiționale. Obiceiurile se află și ele într-un avansat stadiu de dispariție. Nunțile care erau niște spectacole încărcate de tradiții au devenit, astăzi, simple petreceri cu mâncare, băutură și muzică. Întrebându-mă, într-o discuție, Mihai Pop ce ar mai trebui, actualmente, să filmăm, i-am răspuns că o nuntă modernă cu o prelată care înghite vreo șase sute de persoane, unde stai incomod la mese improvizate pe capre și nu apuci să mănânci nici măcar ciorba, căci și umblă cu blidul după bani. Anumite obiceiuri de mare importanță au luat și ele drumul dispariției și au pierdut fondul lor tradițional de bază. Colindatul a pierdut colinda veche, uitându-se că este un compendiu de istorie spirituală veche, de viață socială, economică, de gândire arhaică și, care, prin propaganda bisericii, a fost substituită cu colindul religios, de fapt un conglomerat ce cuprinde cântece bisericesti, pricesne, muzică ușoară, făcături de origine cultă numite colinde. La Crăciun plouă cu festivaluri de colinde, dar, participând la ele, observi că foarte rar se performează câte un colind vechi, ca și cum sărbătoarea Crăciunului ar fi numai religie, uitându-se că fondul de bază al sărbătorii a fost și a rămas precreștin. În multe sate nu se mai colindă, nu se umblă cu „Steaua”, cu „Viflaimul” sau „Irozii”. La Anul Nou nu se mai umblă cu „Capra”, cu „Buhaiul”, cu „Ursul”, iar la Bobotează nu se umblă cu „Chiralexă”. S-au eliminat și vechile rituri din obiceiurile de Paști, Florii, Rusalii etc.

Portul popular maramureșean, renumit prin frumusețea, eleganța și varietatea lui, aproape că a dispărut. Se poartă doar la ocazii festive și de către artiștii amatori și profesioniști pe scenă. Am constatat, în multe sate, că, deși se mai poartă, sunt preferate forme poluate și evolute ale unor piese de port popular, precum cămășile, cojoacele, poalele, zadiile, basmalele etc. Deși există producătoare de port, cămășile sunt brodate cu mașina, folosindu-se materiale sintetice, ele neavând nimic comun cu portul tradițional. Se comercializează, însă, la prețuri exorbitante.

Agricultura se află, astăzi, în regres total. Nu se mai seamănă porumb, cereale, floarea-soarelui etc. decât pe suprafețe mici și tot mai rar. Aceasta a afectat grav instalațiile țărănești, multe încetându-și activitatea, mai întâi, morile și oloiernețele. Prelucrarea cânepii și inului foarte intensă în Maramureș, altădată, prelucrarea tot mai puțină a lânii au generat perturbații în

celelalte categorii de instalații tehnice țărănești: pive, daracuri, vâltori.

Maramureșul a fost considerat un uriaș muzeu în aer liber, care a atras turiști mai mulți decât oricare zonă din România. Turiștii români și străini, care au descins în Maramureș, au fost impresionați mai întâi de casele vechi țărănești, anexele gospodărești, durate după toate regulile arhitecturii tradiționale, de mare valoare și frumusețe. Dintre anexele gospodăriei țărănești, i-au cucerit pe turiști, mai întâi, măiestrele porți monumentale maramureșene, cu o încărcătură ornamentală de mare valoare, alcătuită din semne mitosimbolice de mare vechime. Dar asistăm astăzi la un proces, pe cât de trist, pe atât de condamnat și alarmant. Vechile case țărănești, vândute la prețuri adesea modice, iau drumul străinătății, fiind transformate în mobilă sau în case turistice în diferite țări. Cândva Maramureșul Istoric avea în jur de 650 de case vechi, iar dacă s-ar număra cele rămase, s-ar constata efectul dezastruos al procesului. Factorii responsabili nu au acționat pentru conservarea *in situ* a caselor vechi, or, se știe că ele sunt cele mai importante documente etnografice. Maramureșul dacă are cinci sau șase case conservate *in situ*. Am acționat pentru conservarea unor astfel de case, între care și cea în care a locuit marele meșter Găvrilă Hotico Herenta-Văju din Ieud, dar fără rezultat. E laudabil, însă, că amintita casă Herenta a fost cumpărată de fa-

milia Ion Pleș și transformată în muzeu sătesc privat.

Muzeele etnografice n-au putut salva de la pieire decât un număr redus de case și anexele gospodărești. Merită subliniată truda muzeografilor din Sighetul Marmației de a fi conservat un mare număr de case țărănești, unele cu valoare de unicat.

Aflându-mă în cercetare în Țara Voievozilor, însoțit de un om de cultură, cu dragoste de tradiții, văzând cum vechile porți, case și anexele au fost substituite cu cele după tipicul altor țări, văzând interioarele și ele organizate după tipicul țărilor unde au lucrat proprietarii, exclama mereu: „Stai să te crucești, când vezi cum moare și se duce, datorită proastei înțelegeri, personalitatea etnografică a Maramureșului”, uitându-se că folclorul și etnografia, tradițiile și obiceiurile sunt cartea noastră de identitate și, în loc să le apărăm cu sfințenie, le dăm cu piciorul.

Stadiul acesta alarmant al procesului de modernizare a satelor și de distrugere a cărții noastre de identitate trebuie să ne dea nu numai de gândit, ci se impun și măsuri grabnice de salvagardare a ceea ce a mai rămas. Noi nu avem, din păcate, o legislație, ca în alte țări, de ocrotire a patrimoniului material și spiritual, iar la acest proces asistăm cam nepăsători. Ceva inițiative pe această linie mai există, dar rezultatele sunt prea puțin spectaculoase și puține la număr. Ne vom trezi când va fi prea târziu.

„Salvarea patrimoniului rural maramureșean”,
12 noiembrie 2015, Biblioteca Județeană „Petre Dulfu” Baia Mare

Patrimoniul sătesc maramureșean – păstrător al memoriei culturale

– Bibliografie selectivă –

Aristița BORBEI, Liana POP, Liana SILAGHI

Baia Mare

*** *Aspecte ale familiei tradiționale din satul maramureșean Văleni*, în „Memoria ethnologica”, 9, nr. 32-33, iul.-dec. 2009, p. 137-141.

Achim, Cecilia, *Țara Chioarului-Buteasa*, în „Nord cultural”, 3, nr. 8, ian.-iun. 2014, p. 56.

Achim, V.; Chicuș, R., *Valori de interes național pe teritoriul județului Maramureș*, în „Revista muzeelor și monumentelor”, seria Muzeu, nr. 2, 1977, p. 93-95.

Almaș, Dumitru, *Monumentele de la Moisei*, în „Contemporanul”, nr. 49, 5 dec. 1975, p. 2.

Bâle, Alexa Gavril, *Despre meșteșuguri și meserii pe Fisculaș*, în „Calendarul Maramureșului”, 5, nr. 10-11, nov. 2009-nov. 2010, p. 708.

Bârlea, Gheorghe Mihai, *Codeterminări între tradiție, transformări sociale și mentalități*, în „Memoria Ethnologica”, 4, nr. 10, ian.-iun. 2004, p.1139.

Bele, Vasile, *Chiuzbaia – vatră de spiritualitate, leagăn și scut de apărare*, în „Informația zilei de Maramureș”, 13, nr. 3981, 8 nov. 2014, p. 8-9.

Betea, Raluca, *Biserica de lemn din Desești: monument istoric înscris pe lista Patrimoniului Mondial UNESCO = The Wooden Church in Desești... = L'église en bois de Desești...* Cluj-Napoca, Editura Mega, 2007.

Bilțiu, Pamfil, *Crucile mortuare din satul Breb*, în „Memoria ethnologica”, 6, nr. 20, iul.-dec. 2006, p. 1878.

Bilțiu, Pamfil, *Ieudul în contextul istoriografiei și istoriei culturii*, în „Pro Unione”, 13, nr. 1-2 (41-42), iun. 2010, p. 54-60.

Bilțiu, Pamfil, *Localitatea Tăuții-Măgherăuș (cu satele aparținătoare și particularitățile lor etnografice și etnoartistice)*, în „Clepsidra de cristal”, 1, nr. 1, mart. 2014, p. 5.

Bîrsan, Gabriel, *Două monumente istorice pe fostele domenii ale lui Ștefan cel Mare: la Vălenii Lăpușului*, în „Glasul Maramureșului”, 7, nr. 2088, 20 febr. 2004, p. 4.

Bîrsan, Gabriel, *Mănăstirea Chiuzbaia – o copie a ctitoriilor lui Ștefan cel Mare*, în „Glasul Maramureșului”, 5, nr. 1247, 11 mai 2001, p. 3.

Bîrsan, Gabriel, *Singura biserică de lemn cu două turlle: exclusivitate maramureșeană în Săliștea de Sus*, în „Glasul Maramureșului”, 7, nr. 1793, 28 febr. 2003, p. 4.

Brădeanu, Lia, *Biserica de lemn din Ieud-Deal, monumentul ca o istorie culturală*, în „Informația zilei de Maramureș”, 10, nr. 3087, 11 nov. 2011, p. 8-9.

Brătulescu, Victor, *Bisericile din ținutul Baia Mare*, în „Calendarul Maramureșului”, 2, nr. 2, dec. 2005-mart. 2006, p. 6.

Brândușan, Carmen Alina, *Poienile de sub Munte: costumul popular și îndeletniciri*, în „Memoria ethnologica”, 7, nr. 24-25, iul.-dec. 2007, p. 110.

Buda-Tețu, Ioan, *Monografie dedicată Bisericii din Rogoz*, în „Glasul Maramureșului”, 6, nr. 1737, 16 dec. 2002, p. 4.

Ciocan, Janeta, *Biserica din Chechiș – monument de arhitectură populară*. Muzeul Satului Baia Mare, Editura Eurotip, Baia Mare, 2007

- Ciocan, Janeta**, *Obiectul etnografic muzeal la început de mileniu trei în România*, în „Cybela”, 1, nr. 1, aug. 2005, p. 11.
- Ciocan, Janeta**, *Perenitatea unui meșteșug popular*, în „Calendarul Maramureșului”, 1980, p. 92.
- Comarnescu, Petru**, *Stâlpul de la Șurdești*, în „Calendarul Maramureșului”, 2, nr. 2, dec 2005 - mart. 2006, p. 9.
- Cozmuța, Augustin**, *Ocrotirea patrimoniului*, în „Graiul Maramureșului”, 20, nr. 5546, 14-15 iun. 2008, p. 1.
- Cozmuța, Augustin**, *Redescoperirea patrimoniului*, în „Graiul Maramureșului”, 16, nr. 4349, 21 iul. 2004, p. 1.
- Crâncău, Emil**, *Cultura populară – patrimoniu al identității noastre*, în „Clepsidra de cristal”, 2, nr. 6, iun. 2015, p. 3.
- Crețeanu, Radu**, *Bisericile de lemn din Rogoz (Țara Lăpușului)*, în „Revista muzeelor și monumentelor”, Seria Monumente istorice și de artă, 45, nr. 1, 1976, p. 83-86.
- Dăncuș, Ioana**, *Casa „Moșului” din Cuhea*, în „Tradiții și patrimoniu”, nr. 8-9, 2005, p. 14-15.
- Dăncuș, Mihai**, *Ieudul Maramureșului și valorile sale – Casa-muzeu Dunca Pâțu*, în „Tradiții și patrimoniu”, nr. 10, iul. 2009.
- Dăncuș, Mihai**, *Satul primordial al Maramureșului*, în „Graiul Maramureșului”, 18, nr. 4917, 26 mai 2006, p. 10.
- Dărăbuș, Carmen**, *Tradiție și modernitate în peisajul rural construit*, în „Memoria ethnologica”, 8, nr. 26-27, ian.-iun. 2008, p. 28-33.
- Enache, Gheorghe**, *Cadre formative ale satului românesc traditional*, în „Memoria ethnologica”, 8, nr. 26-27, ian.-iun. 2006, p. 72.
- Fărcaș, Andrei**, *Biserica de lemn din Cărpiniș – un monument istoric și de arhitectură de excepție*, în „Vatra Chioreană”, 1, nr. 1, sept. 2006, p. 59.
- Fărcaș, Andrei**, *Biserica de lemn din Buzești – cel mai important monument istoric de pe Valea Someșului*, în „Graiul Maramureșului”, 24, nr. 6722, 14 apr. 2012, p. 9.
- Făt, Gheorghe**, *Casa cu tindă din Șurdești*, în „Calendarul Maramureșului”, 3, nr. 5-6, ian.–iul. 2007, p. 376.
- Godea, Ioan**, *Biserici de lemn din România (nord-vestul Transilvaniei)*. București, Editura Meridiane, 1996.
- Goja, Anca**, *Biserica de lemn din Coruia, o comoară uitată*, în „Graiul Maramureșului”, 17, nr. 4684, 20-21 aug. 2005, p. 1, 3.
- Goja, Anca**, *Bisericile de lemn UNESCO și valorile pe care ele le ascund*, în „Graiul Maramureșului”, 20, nr. 5645, 8 oct. 2008, p. 10.
- Goja, Anca**, *Biserica monument din Coruia va fi restaurată*, în „Graiul Maramureșului”, 20, nr. 5584, 29 iul. 2008, p. 11.
- Goja, Anca**, *Case tradiționale restaurate în Preluca Nouă*, în „Graiul Maramureșului”, 27, nr. 7590, 6 mart. 2015, p. 3.
- Goja, Anca**, *Centru de informare pe probleme de patrimoniu rural la Șurdești*, în „Graiul Maramureșului”, 18, nr. 4826, 7 febr. 2006, p. 10.
- Goja, Nicolae**, *Monumentele artei tradiționale din Maramureș*, în „Graiul Maramureșului”, 15, nr. 4014, 17 iun. 2003, p. 2.
- Grigor, Ana**, *Bisericile de lemn din Maramureș în patrimoniul universal*, în „Familia română”, 10, nr. 2-3 (33-34), sept. 2009, p. 7-13.
- Hayer, Delia**, *Biserica de lemn este monument istoric, la Desești*, în „Informația zilei de Maramureș”, 2, nr. 248, 27 iul. 2002, p. 5.
- Ignat, Dragomir**, *Controverse legate de Biserica Ieud-Deal*, în „Glasul Maramureșului”, 16, nr. 4748, 15 nov. 2012, p. 4.

Ilea, Marian, *Biserica din Rogoz – monument UNESCO*, în „Informația zilei de Maramureș”, 13, nr. 3896, 30 iul. 2014, p. 1.

Indre, Raluca, *Arhitectura tradițională a satului Buciumi*, în „Vatra Chioreană”, 4, nr. 3, sept. 2009, p. 10-13.

Iuga, Anamaria, *De ce se îmbracă o „cameră țărănește” pe Valea Izei*, în „Calendarul Maramureșului”, 5, nr. 10-11, nov. 2009-nov. 2010, p. 738.

Iuga, Georgeta Maria, *Șișești, Maramureș: patrimoniu rural = rural heritage*, Baia Mare, Editura Cybela, 2006.

Iuga, Georgeta Maria, *Vechi meșteri în lemn din Țara Maramureșului*, în „Calendarul Maramureșului”, 5, nr. 10-11, nov. 2009-nov. 2010, p. 680.

Iura, Rozalia Georgeta, *Patrimoniul rural – sursă de inspirație și educație pentru elevii din Liceul de Artă Baia Mare*, în „Cybela”, 1, nr. 1, aug. 2005, p. 16.

Justinian Chira Maramureșeanul, Episcop al Maramureșului și Sătmăruului, *Comori ale patriei : bisericile de lemn din Maramureș*, în „Îndrumător bisericesc”, 1979, p. 31-38.

Maier, Radu Octavian, *Elemente inedite privind cercetarea așezărilor și arhitecturii țărănești în vestul țării*, în „Revista de etnografie și folclor”, 33, nr. 4, 1988, p. 311-326.

*** *Maramureșul – premiat pentru patrimoniul cultural național*, în „Graiul Maramureșului”, 16, nr. 4252, 27-28 mart. 2004, p. 1.

Marchiș, Ioan, *Monumentele Maramureșului*, în „Atelier”, 1, nr. 1, dec. 2004, p. 3.

Mariș, Ion, *Biserica din Cuhea, monument unic de artă medievală, putrezește*, în „Graiul Maramureșului”, 17, nr. 4723, 5 oct. 2005, p. 9.

Mitru, Ildiko, *Biserici de lemn din Maramureș incluse în Patrimonial Mondial UNESCO*, în „Calendarul Maramureșului”, 2, nr. 2, dec. 2005-mart. 2006, p. 8.

Mîndru, Adrian, *Picturile a opt monumente istorice din județ sunt degradate*, în „Informația zilei de Maramureș”, 8, nr. 2135, 27-28 sept. 2008, p. 4.

Mîndru, Adrian, *17 parohii din Maramureș sunt incluse în proiectul „Circuitul bisericilor de lemn din Transilvania de Nord”*, în „Informația zilei de Maramureș”, 8, nr. 2127, 18 apr. 2008, p. 3.

Mojolic, Ana, *Relația patrimoniu cultural și turism. Dezvoltarea durabilă în beneficiul comunităților locale și a întregii umanități*, în „Cybela”, 1, nr. 1, aug. 2005, p. 9.

More, Ioana, *Biserica de lemn din Desești, muzeu sacru*, în „Informația zilei de Maramureș”, 11, nr. 3220, 24 apr. 2012, p. 13.

More, Ioana, *Biserica de lemn din Poienile Izei, un miracol*, în „Informația zilei de Maramureș”, 11, nr. 3224, 28 apr. 2012, p. 13.

More, Ioana, *Biserica de lemn din Șurdești, monument UNESCO*, în „Informația zilei de Maramureș”, 11, nr. 3230, 10 mai 2012, p. 8-9.

More, Ioana, *Biserica de lemn Josani: tezaur de veche artă românească*, în „Informația zilei de Maramureș”, 11, nr. 3208, 7 apr. 2012, p. 8-9.

More, Ioana, *Biserica din Plopiș, bijuterie de lemn a Maramureșului*, în „Informația zilei de Maramureș”, 11, nr. 3226, 5 mai 2012, p. 13.

More, Ioana, *Comuna Ieud, ținutul viu al valorilor tradiționale, etnografice și folclorice*, în „Informația zilei de Maramureș”, 10, nr. 3145, 25 ian. 2012, p. 13.

More, Ioana, *Mănăstirea Botiza, perlă a arhitecturii tradiționale de lemn din Maramureș*, în „Informația zilei de Maramureș”, 10, nr. 3200, 29 mart. 2012, p. 13.

More, Ioana, *Mănăstirea Breaza, locul tămăduirii sufletești*, în „Informația zilei de Maramureș”, 11, nr. 3196, 24 mart. 2012, p. 13.

Munteanu, Simona, *Incursiune în lumea satului maramureșean*, în „Informația zilei de Maramureș”, 13, nr. 3768, 22 febr. 2014, p. 8-9.

Negraru, Adina; Sima, Eliza; Iuga, Anamaria, *Fânul ca element de patrimoniu în satul Șurdești – între tradiție și modernitate*, în „Cybela”, 1, nr. 1, aug. 2005, p. 44.

Nistor, Vasile, *Sărbătorile creștine – parte integrantă a patrimoniului rural*, în „Cybela”, 1, nr. 1, aug. 2005, p. 23-24.

Opriș, Maria, *Monumente maramureșene de arhitectură populară*, în „Speranțe”, nr. 2, dec. 1969, p. 20-21.

Opriș, Nick, *Biserica de lemn – pașaport internațional pentru Rogoz*, în „Informația zilei de Maramureș”, 10, nr. 3131, 9 ian. 2012, p. 11.

Pascu, Stelian; Vătășianu, Virgil; Porumb, Marius, *Monumente istorice și de artă religioasă din Arhiepiscopia Vadului, Feleacului și Clujului*, Editura Arhiepiscopiei Ortodoxe a Vadului, Feleacului și Clujului, 1982.

Pârja, Gheorghe, *Satul între nostalgie și civilizație*, în „Graiul Maramureșului”, 19, nr. 5228, 2-3 iun. 2007, p. 1.

Pârja, Viorica, *Biserica de lemn – identitatea noastră ca popor și spațiu*, în „Graiul Maramureșului”, 17, nr. 4758, 15 nov. 2005, p. 8.

Pintea, Aura, *Valorile patrimoniului cultural imobil din Copalnic-Mănăștur*, în „Vatra Chiooreană”, 1, nr. 1, sept. 2006, p. 77-78.

Popescu, Ioan J., *La Nănești s-a inaugurat muzeul satului maramureșean: Casa Pătru Tomi*, în „Informația zilei de Maramureș”, 9, nr. 2309, 28 apr. 2009, p. 9.

Portase, Alec, *La Poienile de sub Munte, biserică de la 1588, monument de arhitectură*, în „Graiul Maramureșului”, 15, nr. 4021, 25 iun. 2003, p. 2.

Porumb, Marius, *Biserici de lemn din Maramureș = The Timber Churches of Maramures*, București, Editura Academiei Române, 2005.

Răchișan, Delia-Anamaria, *Biserica de lemn cu hramul „Sfinții Arhangheli Mihail și Gavril” din secolul al XVI-lea – Rogoz, Țara Lăpușului*, în „Nord cultural”, 4, nr. 10, ian.-iun. 2015, p. 115.

Ruja, Alexandru, *Biserica de la Cetățele între adevăr și legendă*, în „Glasul Maramureșului”, 4, nr. 1194, 9 mart. 2001, p. 3.

Ruja, Alexandru, *Biserica de lemn – pe listele UNESCO: la Șieu*, în „Glasul Maramureșului”, 7, nr. 1754, 14 ian. 2003, p. 3.

Ruja, Alexandru, *O bisericuță de lemn, la marginea satului Cupșeni*, în „Glasul Maramureșului”, 18, nr. 5555, 6 aug. 2015, p. 7.

Szasz Carol, *Monumentele istorice – o comoară a poporului*, în „Pentru socialism”, 8, nr. 965, 10 febr. 1957, p. 2.

Stahl, Paul Henri, *Case țărănești din Maramureș*, în „Studii și cercetări de istoria artei”, 8, vol. 2, București, 1961.

Ștefănescu, I. D., *Biserica din Șurdești*, Baia Mare, 1967.

Talpoș, Alina, *S-a editat broșura bisericilor din patrimoniul UNESCO în Maramureș*, în „Glasul Maramureșului”, 9, nr. 2596, 15 oct. 2005, p. 4.

Tesăr, Cătălina; Motoroiu, Diana, *Casa familiei Dipșe – un potențial obiect de patrimoniu*, în „Cybela”, 1, nr. 1, aug. 2005, p. 8.

Ungur, Claudia, *Ornamentica porții tradiționale din Maramureș*, în „Nord cultural”, 1, nr. 2, ian.-mart. 2012, p. 35.

Vancea, Ciprian, *Patrimoniul Cultural Național al județului Maramureș*, în „Informația zilei de Maramureș”, 13, nr. 4029, 14 ian. 2015, p. 8-9.

Vlad, Alina, *Sălașul lupilor: Biserica de Piatră din Seini – un monument de aproape 600 de ani*, în „Glasul Maramureșului”, 11, nr. 3244, 3 dec. 2007, p. 5.

Voș, Liliana, *Poarta maramureșeană*, în „Nord cultural”, 1, nr. 1, oct.-dec. 2011, p. 71.

Simpozionul *Casa ecologică între vis și realitate*

Dr. Mirela COMAN, Larisa MUNTEAN
Baia Mare

Simpozionul „Casa ecologică între vis și realitate”, aflat anul acesta la cea de-a V-a ediție, este o aplicație a conceptelor prezentate în cadrul programului de studii masterale „Evaluarea impactului și riscului asupra mediului” din cadrul Facultății de Inginerie, Universitatea Tehnică din Cluj-Napoca, Centrul Universitar Nord din Baia Mare.

S-au alăturat acestei inițiative de prezentare publică și dezbateri instituții de prestigiu, precum Biblioteca Județeană „Petre Dulfu” din Baia Mare, Ordinul Arhitecților din România – Filiala Nord-Vest și Asociația Generală a Inginerilor din România – Filiala Maramureș.

Aspectul unei locuințe este un prim contact inevitabil, o carte de vizită prin care transmitem impresia generală despre modul de viață ce se desfășoară în cadrul ei și, implicit, despre gradul de disciplină ecologică pe care îl implementăm.

Deși lipsită de o definiție legislativă, casa ecologică a fost prezentată și întruchipată în felurite forme de-a lungul timpului. Multitudinea de etichete și valori s-a centrat până nu de mult pe o casă ecologică reintegrată în natură, pe revenirea la originile locuinței și pe materiale de construcție nepretențioase. Casa ecologică a devenit astfel, în viziunea multor edili, sinonimă cu materialele de construcție tradiționale și privilegiu desprinse din basme. Dacă vorbim de mediul urban, unde locuințele sunt construite cu precădere pe verticală, materialele de construcție trebuie să prezinte și rezistență sporită, să ofere siguranță și durabilitate în timp și, totodată, posibilitatea de integrare în sistemele urbane moderne. Cu atât mai mult, casa ecologică trebuie să devină un mod de exprimare actual a identității culturale și fațetă a personalității loca-

tarilor, cu cât a devenit sigură și accesibilă oricăror zone urbane sau rurale.

În ultima ediție a acestei mult îndrăgite manifestări științifice a fost analizat detaliat sistemul de clasificare LEED al caselor și trendul „Tiny House”. Ambele tipuri de casă ecologică sunt folosite, atât în mediul urban, cât și în mediul rural, dar prevalează utilizarea urbană. Ambele sisteme pot utiliza în construcție, atât materiale tradiționale, cât și materiale moderne, bazându-se, însă, pe inovație și modernitate. Diferența dintre cele două sisteme constă în ideologia genezei lor. Dacă în cazul sistemului LEED, obținerea certificatului este voluntară și reprezintă o încununare a eforturilor de protejare a mediului înconjurător, în cazul trendului „Tiny House” ideea care a generat sistemul de construcție a fost utilizarea a cât mai puține resurse, în condițiile în care fiecare om își dorește o casă.

Leadership in Energy and Environmental Design (LEED) este un sistem dezvoltat de organizația non-profit U.S. Green Building Council (USGBC) încă din anul 1994. Acest sistem a fost dezvoltat rapid și adaptat pentru a ține pasul cu tehnologia și nevoile curente de dezvoltare. Sistemul prevede mai multe tipuri de clasificări, clasificarea *LEED Platinum* fiind cea mai înaltă garanție a protecției mediului.

Casa ecologică poate fi considerată și ca un răsfaț al simțurilor sau o exprimare a rea-

lizării umane din punct de vedere material, dar poate fi și un mijloc de promovare a cumpătării și utilizării responsabile a resurselor naturale. În acest context, în opoziție cu sistemul LEED, s-a dezvoltat sistemul „Tiny House”, adică o casă, de cele mai multe ori individuală, care poate părea o cultură a economiei, chiar a sărăciei, însă, principalul aspect vizat este utilizarea chibzuită a resurselor și mobilitatea locuinței.

Astfel, an de an, „casa ecologică” se dezvoltă ținând cont, atât de nevoile moderne - permiterea artei murale, *street art* și a inovațiilor, a protecției mediului și multe altele – cât și din nevoia profund umană de frumos, utilitate și durabilitate într-o lume exterioră dominată din ce în ce de mai mult de zgomot.

Din punctul nostru de vedere, casa ecologică reprezintă garanția respectării generațiilor viitoare prin utilizarea responsabilă a resurselor naturale și crearea unui mediu cât mai sănătos, fără

a înfrâna progresul economico-social sau a apela la constrângeri nejustificate în calitatea vieții.

În viziunea organizatorilor acestui simpozion, casa ecologică presupune obiceiuri noi, iar traiul ecologic nu presupune cheltuieli nejustificate sau sacrificarea stilului de viață modern, ci îmbinarea fericită între utilizarea cumpătată de resurse naturale și bucuria de a beneficia de un mediu de viață sănătos.

Fiecare ediție a evidențiat faptul că acest concept este nou, dar are rădăcini în vechime. O casă ecologică este, în esență, contextul ecologic prin care o construcție și modul de viață care se desfășoară în cadrul ei sunt optimizate pentru a avea un impact minim asupra mediului, atât prin materialele și metodele de construire, prin tehnologiile moderne de captare a energiei și de reciclare, cât și prin stilul de viață al persoanelor care o locuiesc.

*Dr. Mirela Coman vorbind la masa rotundă
„Salvarea patrimoniului rural maramureșean”, 12 noiembrie 2015,
Biblioteca Județeană „Petre Dulfu” Baia Mare*

Imagini și simboluri ale Arborelui Vieții în arealul zărăndean

Dr. Monica DUȘAN

Hunedoara

FAMILIA ROMÂNĂ | SATUL ROMÂNESC ÎNTRE VEȘNICIRE ȘI CĂDERE

M-am născut la sat și în sat trăiesc. M-am lăsat de nenumărate ori sedusă de exuberanța naturii cu întregul ei cortegiu de plante, animale și fenomene. M-au încântat sărbătorile și ritualurile religioase, iar alteori am rămas nedumerită în fața unor gesturi, ziceri și obiceiuri obligatorii în anumite situații, pentru că „așa s-au pomenit din moși-strămoși”.

Da, simt cum satul trăiește în mine și toate ale lui pulsează ca o inimă mare în ființa mea.

Nu mă pot dezice de sat. Nu ne putem și nici nu avem voie să ne dezicem de el, pentru că, spunea Ernest Bernea, „satul reprezintă civilizația românească”, iar Petre Țuțea, când vorbea despre țăranul român, afirma că acesta este „omul total”, iar împreună, acești Oameni, „această căruță de țărani”, cum îi numea tot Țuțea, au ținut la respect milenii de-a rândul, câteva imperii...

Nu avem dreptul să ne dezicem de sat, de țăranul adevărat. Pentru că satul ne-a fost matrice și temelie, iar „mândria satului de a se găsi în centrul lumii și al unui destin ne-a menținut și ne-a salvat ca popor peste veacurile de nenoroc”¹.

Și întreagă această cultură populară produsă de sat în milenii de dăinuire pe aceeași vatră, să-i zicem treimică, Moldova, Ardealul și Țara Românească, stă astăzi ca fundament pentru cultura modernă a acestei țări, căci spune Blaga: „O cultură majoră mai are nevoie și de o temelie, iar această temelie *sine qua non* e totdeauna matca stilistică a unei culturi populare”².

Ce am fi noi astăzi fără Brâncuși, fără Eminescu? Ca să amintesc doar două dintre geniile acestui popor, care au trăit și au creat alimentându-se în permanență din fabulosul tezaur al culturii populare românești. Nu s-au dezis niciodată de lumea satului, ba mai mult, i-au

aparținut cu toată ființa, chiar dacă au trăit în mari orașe.

De aceea, consider utilă aplecarea cu dragoste și competență asupra fenomenelor cu caracter străvechi ce încă mai dăinuie în cultura noastră populară, pentru că: „Civilizația română sătească are un *gen propriu*, pornit dintr-un fond străvechi, pierdut în negura veacurilor, și pe care încă îl poate arăta strălucit mitologia precreștină aflătoare azi în satele noastre de o parte și alta a Carpaților, și are o *perfectiune*, o experiență vie, de continuă îmbogățire către forme pure, așa cum ne-o arată, mai ales, arta populară. În acest fel, civilizația română sătească, prezentă azi sub ochii noștri, ne poartă în adâncimi de milenii și, prin observație directă, ne dezleagă probleme de istorie acolo unde documentul scris lipsește cu desăvârșire”³.

Civilizația română sătească are identitate proprie și o valoare, o bogăție care-i uimesc pe cercetătorii străini. Bogăția și valoarea culturii noastre populare vin din genialitatea acestui popor, dar și din vechimea dăinuirii noastre. Adâncindu-ne în studiul diverselor „fenomene” ale culturii populare, realizăm că putem străbate milenii în sens invers, spre „începuturile” civilizației umane, pentru a descoperi aici lucruri inedite, pentru a dezlega probleme de istorie acolo unde documentele lipsesc în totalitate. Pentru că, așa cum spune și E. Bernea, „satul românesc este cel mai expresiv și mai bogat document”⁴. În satul tradițional românesc viața se desfășoară jalonată fiind de sărbătorile religioase și muncile agricole. La rândul lor, acestea se derulează și ele conform unor ritualuri și obiceiuri venite de departe în timp, multe dintre aceste ritualuri având o simbolistică și o semnificație clare, menite să sacralizeze momentul respectiv, să readucă ordinea în Univers, să reconstituie timpul mitic al „începuturilor lumii”, momentul de perfectiune al întregii creații.

1 Lucian Blaga, *Izvoade*, Editura Humanitas, București, 2011, p. 24.

2 *Ibidem*, p. 25.

3 Ernest Bernea, *Civilizația română sătească*, Editura Vremea, București, 2006, p. 11.

4 *Ibidem*, p. 12.

Unul dintre simbolurile tutelare ale civilizației românești este Arborele Vieții, la care voi face referire în cele ce urmează, prezentând simbolistica și utilizările lui în spațiul zărândeian.

Cercetările sistematice din ultimul timp asupra *mentalității primitive*, „au scos în evidență importanța simbolismului pentru gândirea arhaică și, totodată, rolul lui fundamental în viața oricărei societăți tradiționale”¹. Mircea Eliade afirmă de asemenea, că „(...) simbolul, mitul, imaginea țin de substanța vieții spirituale, că le putem camufla, mutila, degrada, însă niciodată extirpa”².

După cele afirmate de Eliade, se observă că noi suntem dependenți de simboluri și imagini, pentru că prin intermediul lor ajungem să descifrăm aspectele subtile ale realității, chiar cele mai profunde, cele mai sensibile aspecte ale acestei ultime realități, care fără simboluri ne-ar rămâne ascunse. Simbolul ne provoacă, ne activează cele mai intime resorturi ale gândirii, ne ajută să străbatem veacurile, să ne regăsim strămoșii, rădăcinile. Astfel, „simbolul revelează anumite aspecte ale realității – cele mai profunde – care resping alt mijloc de cunoaștere”³.

Prin intermediul simbolurilor omul modern accede în acel *illo tempore*, timpul mitic al începuturilor, al *omului primordial* trăitor în paradis. Să vedem în continuare care este utilizarea și simbolistica Arborelui Vieții în spațiul cultural românesc, cu referire concretă la Țara Zarandului.

Mircea Eliade demonstrează că în gândirea arhaică „nivelul vegetal este considerat izvor nesecat de viață, iar oamenii simple proiecții ale matricii vegetale”⁴. Din totalitatea proiecțiilor vegetal-umane din cultura populară românească, se pare că se impun două simboluri ce tind să devină supreme: cel al Arborelui Vieții, întruchipat de brad sau alt copac, la care vom și face referire în rândurile de mai jos, și altul cerealier, reprezentat de grâu și produsele sale: pâine, colaci, cozonaci, colivă etc.

Arborele Vieții, Arborele Lumii sau Arborele Cosmic, ca simbol tutelar al culturii populare românești, a ajuns până astăzi, străbătând aproape nemodificat, atât ca aspect, cât și ca semnificație, numeroase milenii din istoria umanității, fiind pentru cercetători o valoroasă

„arhivă” care furnizează informații de o excepțională valoare despre modul de gândire arhaic al înaintașilor, despre concepții, mentalități, arhetipuri. Toate au ajuns până la noi, cei de astăzi, purtate de ramurile Arborelui Cosmic, chiar dacă, pentru mulți, multitudinea de simboluri a acestui arbore nu mai este evidentă. Căci, spune Mircea Eliade, „un simbolism este independent de faptul că este sau nu înțeles și își păstrează consistența în ciuda oricărei degradări și o păstrează chiar și atunci când este uitat”⁵.

De aceea, multe dintre obiceiurile și ritualurile în care astăzi apare „bradul” sau „pomul” se realizează pentru că „așa am apucat din bătrâni”, dar de cele mai multe ori, fără să se cunoască adevărata semnificație a „bradului”.

În arealul zărândeian utilizarea „bradului”, a „pomului”, a „crengilor” ca simboluri ale Arborelui Vieții, încă se face în cadrul unor obiceiuri calendaristice: Crăciun, Anul Nou, Sfântul Gheorghe, Florii, precum și în cadrul obiceiurilor legate de ciclul vieții: Naștere, Nuntă, Moarte.

Anul Nou, sărbătorit de-a lungul istoriei la date diferite, a avut mereu semnificații majore de abolire a timpului istoric, de moarte, distrucție a timpului și a creației, dar și aceea de regenerare, recreare a lumii. Așa cum ne spune și numele lui, Anul Nou aduce un timp sacru „al începuturilor”, al „paradisului primordial”, al perfecțiunii din momentul prim al creației.

Pentru a susține acest moment de înnoire a timpului, de accedere la perfecțiunea „începuturilor”, la beatitudinea „vârstei de aur”, oamenii au recurs la diverse practici. Ne vom referi aici doar la utilizare a crengilor de brad și a toiagului în obiceiurile legate de Anul Nou.

În Zarand persistă obiceiul ca în dimineața de Anul Nou, copiii (băieții) cu vârste sub 12 ani, să umble din casă în casă cu uratul. În mână poartă o creangă de brad împodobită cu panglici și flori colorate din hârtie creponată (un obicei mai nou) sau un toiag, o bătă împodobită cu ciucuri din lână colorată, un clopoțel și mlădițe verzi de iederă sau *fonfiu*.

Verdeața, verdele care însoțește urările de sănătate, belșug și viață lungă, semnifică tocmai perenitatea, tinerețea veșnică, sănătatea pe care trebuie să le aibă cei urați în Noul An, iar po-

1 Mircea Eliade, *Imagini și simboluri – Eseu despre simbolismul magico-religios*, Editura Humanitas, București, 2013, p. 1.

2 *Ibidem*, p. 11.

3 *Ibidem*, p. 13.

4 Mircea Eliade, *Tratat de istorie a religiilor*, Editura Humanitas, București, 1992, p. 221.

5 *Ibidem*, p. 410.

doabele colorate probabil că au rolul de a chema bogăția, fertilitatea asupra gospodăriei urate.

Clopoțelul și bâta (toiagul) au menirea de a alunga spiritele rele. I. Ghinoiu vede în bețele de lemn utilizate în noaptea de Anul Nou în alte zone ale țării pentru diverse ritualuri, „un substitut al divinității”¹, un simbol al timpului vechi care moare și se naște din nou.

De asemenea, uratul cu ramuri verzi îl regăsim și la romani, cu ocazia începutului de an, care se dorea a fi norocos pentru fiecare. În această primă zi din an, la darurile pe care și le făceau unul altuia, se adăugau și *strenele*, adică ramurile de laur. „Această datină cu ramuri era veche și în legătură cu zâna Strenia, zâna de binecuvântare și de fericire a sabinilor”².

Așadar, ramurile verzi, toiagul sau bețele utilizate la înnoirea timpului aveau menirea de a aduce sănătatea, prosperitatea, belșugul asupra celor urați. Ele, așa cum spuneam, pot fi „un substitut al divinității”, dar și un simbol al Arborelui Vieții, al perfecțiunii, al Arborelui Cosmic care reface legătura dintre pământ și Cer, dintre muritor și Divinitate, dintre creatură și Creatorul său.

O altă sărbătoare în care se utilizează ramurile verzi, de data aceasta de salcie, este sărbătoarea Floriilor, dedicată înainte de Hristos, renașterii naturii, abundenței vegetației și florilor, fertilității semănăturilor și zeiței Flora.

Astăzi, ramurile de salcie sfințite de preot în biserică se aduc acasă, se pun la icoane, la grajd, la stupină, în grădina de legume. Ele au rolul de a feri de necazuri și boli familia, de a aduce prosperitatea în întreaga gospodărie. „Ramurile de salcie, simboluri ale vegetației de primăvară, erau la loc de cinste: se duceau la biserică pentru a fi sfințite, se foloseau la farmece și descântece, căpătau valoare de medicament pentru vindecarea diferitelor boli, se păstrau pentru a opri prin mijloace magice grindinile și furtunile distrugătoare, pentru a fertiliza cu ele stupii și vitele etc.”³.

Tot ramuri verzi, de data aceasta de fag, se folosesc și la sărbătoarea Sfântului Gheorghe. În satele din Zarand încă se păstrează obiceiul de a aduce din pădure, în ajunul zilei de Sfântul Gheorghe, ramuri verzi de fag. Ele se pun în porți, pe garduri, la grajd, la streșina casei. Simion Fl. Marian spune despre aceste crengi că

sunt „simbolul descuierii pământului de către Dumnezeu, acesta rămânând astfel, până la Sâ-Medru”.

J. G. Frazer, referindu-se la aceste crengi, susține că ar întruchipa „spiritul roditor al vegetației. Așezarea la 1 mai sau 23 aprilie a unei crengi verzi în fața casei, se trage din credința în puterea fertilizatoare a spiritului arborelui”⁴.

Se poate astfel deduce că, odată cu aducerea acestei crengi din pădure, se transferau în sat toate binefacerile pe care spiritul arborelui are puterea să le acorde.

Ramurile verzi puse la grajduri au rolul de a feri vitele de atacul strigoilor, care astfel, nu le mai pot fura laptele, nici nu le mai pot poci (îmbolnăvi) (inf. Iusco Ileana, Ribița).

Păstrate cu grijă peste an, ramurile respective se foloseau la aprinderea cuptorului în vară, când se va coace prima pâine din grâul nou (inf. Iusco Ileana, Ribița).

Așa cum aminteam anterior, atât utilizarea ramurilor de salcie sau fag, precum și a spicelor de grâu împletite la recoltare, nu numai sub forma cununii, ci și sub forma unui arbore cu șapte sau trei brațe, ne duce la aceeași simbolistică, la același arhetip ancestral al Arborelui Vieții, furnizor al energiilor vitale, al regenerării, al fertilității, al vieții fără sfârșit.

În 14 septembrie, în ortodoxie se sărbătorește Ziua Crucii, ca simbol al Mântuirii neamului omenesc prin jertfa pe cruce a lui Iisus, izbăvitorul omenirii, Cel Care ne-a scos de sub incidența păcatului adamic.

În ortodoxie, crucea nu este numai un simbol al durerii, al umilinței, al jertfei și al morții, ci și un simbol al biruinței Vieții asupra Morții, al luminii asupra întunericului, al biruirii iadului cu tot cortegiul său de păcate și dureri. Crucea aduce în lume bucuria nemăsurată a Învierii lui Iisus și a izbăvirii noastre.

Însă, crucea nu este numai un simbol creștin. Ea apare ca unul dintre simbolurile majore ale strămoșilor noștri daci, pelasgi și chiar mai departe la civilizația cucuteniană dezvoltată pe teritoriul țării noastre în urmă cu șapte mii de ani. Crucea, sub diverse variante (svastică, trascal, triscal, crucea gamată etc.) era în trecut un simbol al zeului suprem, al timpului, al soarelui, al norocului, al fertilității etc. Dar ea era văzută de multe ori și ca un simbol al Arborelui

1 Ion Ghinoiu, *Sărbători și obiceiuri românești*, Editura Elion, București, 2004, p. 164.

2 Atanasie Marian Marienescu, *Cultul păgân și creștin (I)- Sărbătorile și datinile romane vechi*, Editura Saeculum I. O., București, 2008, pag. 57.

3 Ion Ghinoiu, *op. cit.*, p. 201.

4 J. G. Frazer, *Creanga de aur*, Editura Minerva, București, 1980, vol. I, p. 252.

Vieții, al Arborelui Cosmic. Mircea Eliade referindu-se la simbolismul acestuia, spune: „Creștinismul l-a folosit, l-a interpretat și l-a extins. Crucea, lucrată din lemnul Binelui și al Răului, se substituie Arborelui Cosmic”¹. Totodată, „mântuirea relevată prin Cruce nu anulează valorile precreeștine ale Arborelui Lumii, simbol prin excelență al unei *renovatio* integrale; dimpotrivă, Crucea vine să încoroneze toate celelalte valențe și semnificații”².

Sub o formă mult mai explicită se folosește POMUL în obiceiul de colindat al cetelor de feciori, în câteva sate din Zarand: Dumbrava de Jos, Sălătruc, Reț etc. Astfel, de Crăciun, conducătorul cetei de colindători, care se numește „primar mare”, pe toată durata colindatului poartă în mâna dreaptă un „pom”. Acesta este confecționat dintr-un schelet de lemn și sârmă care imită un copac în miniatură, pe care se leagă flori și „primuri” din hârtie creponată de culoare albă. „Pomul” este decorat în fiecare an de câteva fete, prietene cu feciorul care conduce ceata colindătorilor (inf. Josan Ioan, Dumbrava de Jos).

În timpul colindatului „pomul” are rolul de a marca anumite momente mai importante din ceremonialul colindei. Prin ridicarea sau coborârea lui, feciorul „primar mare” comandă începerea sau încetarea colindei. Tot prin ridicarea pomului sunt îndemnați muzicanții să înceapă cântecul de joc. Prin coborârea lui este oprită muzica. De asemenea, pomul este „jucat” și „săltat” în timpul jocului, probabil el fiind și un atribut al fecioriei, al masculinității, al vigoriei. Prin intermediul său, feciorii care merg să colinde fetele de măritat, anunță că sunt buni de însurătoare. De altfel, „pomul” utilizat în ceremonialul nunții este asemănător ca aspect cu „pomul” cetei de colindători.

Crăciunul, ca și Anul Nou, face parte din sărbătorile legate în străvechime de ritualurile de înnoire a timpului, de moarte a „timpului vechi” și intrarea într-un timp „nou”, sacru, un timp al începuturilor. Timpul se reînnoiește odată cu „moartea” și „nașterea” Soarelui, la solstițiul de iarnă. „În schema generală a riturilor de renovare a timpului, zeul cel mai adorat trebuia să moară și să renască în mod spectaculos în perioada crizei cosmice (înălțimea maximă atinsă de soare pe cer, ziua cea mai mică din an). Orice cumpănă a anului putea fi

depășită numai dacă se plătea tributul mitic al morții și învierii zeului sau a substitutului său (plantă, animal, om)”³.

Pentru a ajuta soarele să prindă puteri, să-și mărească lumina, căldura, radiația erau aprinse focuri în case, pe dealuri. Referitor la acest vechi obicei, putem exemplifica cu obiceiul cetelor de „pizărași”, din satele comunei, copii sub opt ani, care mergeau la colindat cu un toiag în mână, în Ajunul Crăciunului. În timp ce colindau, scormoneau și băteau jarul din vatră cu aceste toiage împodobite la fel cu cele de Anul Nou. Aceste practici erau menite să ajute Soarele, să-i sporească puterile, forța și căldura, să-l ajute să „renască”.

Iată ce povestește Clej Antița din satul Ribicioara despre acest obicei: „Mergeam la toate casele și ne sloboza gazda în casă și nu ne dădea pizărării până nu pune a lopată de jar în mijlocu’ căsii și trâbuia să jucăm, să ne prindem copiii de mâini roată, să jucăm pă jar, acolo, să dăm cu bătele, până îl stânjem”⁴. Aici avem o referire la „moartea soarelui”, moartea Anului Vechi, a Timpului Vechi cu tot ceea ce a fost rău, negativ, imperfect în anul care a trecut.

Revenind la cetele de feciori colindători, se poate spune că utilizarea „pomului” printre altele, și ca simbol al Arborelui Cosmic, avea

1 Mircea Eliade, *op. cit.*, p. 178.

2 *Ibidem*, p. 181.

3 Ion Ghinoiu, *op. cit.*, p. 166,167.

4 Livia Coroi, *Copilăria de altădată*, Editura Argonaut, Cluj-Napoca, 2012, p. 101.

rolul de a da sacralitate momentului, de a ajuta să sporească lumina solară, de a întreține viața, dar și de a sublinia că respectivul moment al Crăciunului, al solstițiului de iarnă, al reînnoirii timpului, dar și al lumii (*metacosmesis*) este un timp sacru al „paradisului primordial”, al începuturilor, al creației perfecte neatinse de trecerea timpului.

Se poate concluziona, din exemplele de mai sus, că, așa cum susține și Mircea Eliade, „simbolistica Arborelui Cosmic se articulează în jurul ideii de Cosmos viu în continuă regenerare. Simbol al vieții în continuă evoluție, în ascensiune spre cer, arborele evocă întreg simbolismul verticalității și slujește drept simbol pentru caracterul ciclic al evoluției cosmice: moarte și regenerare”¹.

Mai pregnant, simbolistica Arborelui Vieții, precum și rolul său ritualic, le descoperim în cadrul obiceiurilor legate de naștere, nuntă și moarte.

Nașterea, ca de altfel și celelalte momente majore din viața omului – căsătoria, moartea – semnifică „o trecere”, de această dată, din lumea necunoscută, în lumea aceasta, cunoscută. De aceea, în riturile destinate nașterii domină grija pentru integrarea nou-născutului în această lume, într-un destin optim.

Pe lângă multele rituri care se practicau în trecut la venirea unui copil pe lume, vom face aici referire doar la obiceiul de a planta un pom în livada sau curtea casei. Copacul respectiv era simbolul nou-născutului, o garanție sigură a buneii integrări a acestuia în lumea pământeană. Așa cum copacul își fixează rădăcinile în pământ și copilul se va integra ușor și cu noroc în destinul său pământean. Tulpina, coroana copacului sunt simboluri ale existenței și evoluției respectivului în această viață. Vârful copacului sugerează ascensiunea sa spirituală, legătura cu Cerul, cu Divinitatea, dar și viitoarea „trecere” în lumea cealaltă, atunci când firul vieții i se va sfârși.

Sunt multe cazuri în care s-a observat o anume similitudine între existența copacului și cea a persoanei în numele căreia a fost plantat: când persoana respectivă traversa o perioadă mai grea sau era bolnav, parcă și copacul tânjea, nu-i mergea bine. Tot astfel, s-a întâmplat ca după moartea omului să se usuce și copacul său.

De asemenea, „Pomul” se mai utilizează și în cadrul ceremonialului de nuntă, tot un rit de

„trecere” și apoi „de integrare” într-un „nou destin” al mirelui și miresei.

Niciun ceremonial de nuntă nu se desfășura în urmă cu circa 40 de ani, fără „Pomul de nuntă”, care era un simbol al mirelui și al virilității acestuia. Din păcate, în satele din Zarand ale județului Hunedoara, acest obicei a dispărut. În alte zone ale țării, rolul ritualic al „Pomului de nuntă” este jucat de „Steagul de nuntă”, steagul mirelui.

„Pomul de nuntă” sau „Pomul mirelui” era construit dintr-un cadru de lemn, întărit cu fire de sârmă, sau în trecut, dintr-un vârf de brad curățat de cetină și coajă. Acest „cadru” se păstra și se transmitea de la mire la mire, fiecare împodobindu-l după propria fantezie (inf. Trifa Sabina, Ribița).

Cu o zi înainte de nuntă, la casa mirelui, avea loc împodobirea „Pomului”. El era împodobit de fete, rude apropiate ale mirelui, cu flori din hârtie creponată, de culoare albă și cu „primuri”, adică fășii din pânză sau hârtie. Acest pom avea o înălțime de aproximativ 50 cm, și un aspect falic.

În timpul nunții un fecior, cel mai bun prieten al mirelui, purta „pomul”, jucându-l în continuu în ritmul muzicii, și mai ales, săltându-l. Feciorul respectiv trebuia să știe „să joace” Pomul și să fie meșter în „uituri” (strigături).

„Pomul” mirelui era un simbol important al căsătoriei. Am amintit mai sus că el avea un aspect falic și aceasta tocmai pentru că el este un simbol al virilității mirelui. De aceea el este săltat pe tot parcursul nunții.

Despre „pom” sau „steag” în alte părți, G. Kligman spune că „el este un simbol masculin de vitalitate și putere în care relațiile dintre bărbat și femeie, viață și moarte precum și valorile patriarhatului sunt codificate cultural”².

Pomul mirelui era probabil și o garanție a fecundității și sănătății noului cuplu, pentru că, în trecut, o gospodărie fără mulți urmași nu era bine văzută în comunitate. Prin intermediul căsătoriei omul se supune și se integrează legilor naturii, prin rodnicie, continuându-și existența în planul fizic și după moarte, prin urmași.

Feciorul care poartă „Pomul” subliniază prin intermediul acestuia că mirele este matur, capabil să-și întemeieze o familie, să devină bărbat cu multe responsabilități.

Tot în cadrul ceremonialului de nuntă mai intervine un moment în care „pomul”, de data

1 Mircea Eliade, *Tratat de istorie a religiilor*, în „Miorița”, Nr. 14-15, Deva, 2009, p. 68.

2 Gail Kligman, *Nunta mortului – Ritual, poetică și cultură populară în Transilvania*, Editura Polirom, Iași, 2005, p. 63.

aceasta un pom adevărat, un pom tânăr, „o ultoaie” are rol ritualic.

După ce mirele și mireasa se întorc de la biserică, înainte de a intra în camera sau șoprul pregătit pentru masa festivă, pentru ospăț, toți nuntașii trebuie să treacă prin fața mirilor, pentru ca mireasa să le toarne apă în mâini pentru a se spăla. Pentru aceasta, mireasa dispunea de un ciubăr nu foarte mare, din lemn, împodobit cu flori și verdeață. După ce nuntașii trec prin fața mirilor, cei doi iau ciubărul, fiecare de o toartă, și împreună cu nașii, înconjoară de trei ori un pom tânăr, din apropiere. După înconjurarea pomului, apa din ciubăr este golită la rădăcina lui.

Și acest ritual avea semnificații legate de rodnicia tânărului cuplu, prin analogie cu tinerețea și roada pe care urma să o dea în viitor, pomul respectiv. Posibil ca ritualul să vizeze și bunăstarea materială a tinerei familii, dar nu este exclus, de asemenea, ca ritualul să fie și un rit „de integrare” în noul statut al mirelui și miresei, care de acum au alte responsabilități și vor evolua într-un alt cadru social, diferit de cel al copilăriei și adolescenței.

Tot în ceremonialul nunții, „pomul” mai intervine într-o anumită situație, de data aceasta, hilară. A doua zi, spre finalul nunții, jocul se încingea de cele mai multe ori, în grădina casei, în livadă. Atunci, nuntașii obligau muzicanții să se urce într-un pom mai mare din livadă și să le cânte de acolo. Scara era luată, muzicanții fiind astfel „sechestrați”. Acest fapt ridica de obicei multe discuții, controverse, dar și multă veselie. Muzicanții nu aveau încotro, trebuiau să cânte din pom, până când li se dădea voie să coboare...

Ce rost avea această „urcare”? Nimeni nu știe. „Așa am pomenit” – spun cei mai mulți. Probabil ca obiceiul să aibă legătură tot cu rolul „pomului” de Coloană a Cerului, cu rolul său de a face legătura între Pământ și Cer, dar și cu rolul de Arbore al Vieții care poate să aducă viață lungă și cu sănătate, atât mirilor, cât și nuntașilor participanți la acest moment. De asemenea, urcarea muzicanților în copac, putea să sacralizeze momentul, să facă legătura cu Divinitatea. Ba, mai mult, muzica părea să vină direct din cer.

Un alt obicei, de data aceasta de înmormântare, prezent în toată Țara Zarandului, cu anumite particularități în satul Crișan, comuna Ribița, obicei ce poartă denumirea de „Cântecul bradului”, are ca simbol central BRADUL, în

jurul acestuia desfășurându-se întregul ritual. Acest obicei vine până în zilele noastre din străvechi timpuri precreștine, când bradul avea rolul de stâlp funerar, stâlp care apoi, în creștinism, a fost înlocuit de cruce. Bradul se folosea în aceste situații, ca simbol al perenității, un simbol care certifică nemurirea sufletului, continuarea vieții celui mort, într-o altă lume. Voi aprofunda semnificația bradului funerar, a „stâlpului” sau a „suliței” cum se numește în Zarand, după o descriere sumară a ritualului.

În prezent, bradul se mai pune doar la capul tinerilor care au murit înainte de căsătorie. Până în urmă cu cinzeci de ani, în satul Crișan, acest brad se pune la căpătâiul fiecărui mort, indiferent de vârstă sau sex. Bradul era identificat cu cel mort. În cazul tinerilor, bradul trebuie să aibă înălțimea în metri egală cu numărul de ani al celui decedat.

Ritualul „Cântecul bradului” are următorul tipic: 5-7 bărbați pleacă să aducă bradul din pădure. La hotarul satului îi așteaptă femeile, care îi întâmpină cu „bocetul de aducere” a bradului, în care se plânge soarta celui decedat, dar și tăierea bradului.

În curtea mortului, în timp ce bărbații curăță de crengi și coajă bradul lăsând doar puțină cetină în vârful lui, femeile cântă „bocetul mortului”, în care se prezintă viața celui decedat și modul în care a murit. Versurile sunt compuse pe loc, în funcție de situație.

Apoi, femeile ies în curte și încep împodobirea bradului. Tulpina lui este îmbrăcată în alb, iar un brâu de flori și *fonfiu* verde înconjoară în spirală tulpina, până sus la cetină. În cetina bradului sunt puse „primuri” colorate, baticuri, flori etc. În tot acest timp, ele, femeile, cântă „bocetul bradului, plângând soarta acestuia: „Și pe mini m-or pus/ Cu cetina-n sus/ Să-i fiu pom de-ajuns/ Cu cloambe lăsate/ A jale de moarte./ Ș-apoi mă-nflorară/ Tăt cu peticele/ Că le-am făcut jăle/ Cu flori din izlaz/ Plâns și mult năcaz. (...)” (inf. Niță Ileana, Crișan).

După ce bradul este împodobit, femeile pun în fața lui o cană cu apă, un colac și mere în care sunt înfipte crenguțe de brad. Mai târziu, ele vor fi împărțite tinerilor, băieți și fete, când se va porni cu mortul la cimitir¹.

Colacul și merele se dau ca pomană pentru sufletul mortului. Merele sunt simboluri ale dragostei, rodirea mărului reproduce ciclul regenerativ viață-moarte și „neagă simbolic moartea

1 Marcel Lapteș, *Eseuri de etnografie și folclor*, Editura Corvin, Deva, 2004, p. 66.

celui pe care îl comemorează”¹. Moartea respectivei persoane nu este privită la modul absolut, în sensul că decedatul va continua să trăiască în planul fizic prin copiii lui, iar în cealaltă lume își va continua existența ca „suflet”.

Pe drumul spre cimitir, femeile cântă „bocetul de plecare”, bocet prin intermediul căruia mortul își ia rămas-bun de la familie, gospodărie, de la vecini și cunoscuți, de la locurile dragi. Apoi, la intrarea în cimitir, femeile cântă „bradul de mort”: „Bradule, brăduțu/ Cin’ ți-a poruncitu/ De te-ai coborātu/ De la loc pietros/ La loc mlăștinis/ De la loc de piatră/Aicea la apă (...)” (inf. Niță Ileana, Crișan).

Bradul este înfipt lângă cruce, la capul mortului. El îi va veghea mormântul un an de zile. După aceea, el este înlăturat de familie.

Acest brad, utilizat la ceremonialul de înmormântare, este numit, în zonă, „suliță” sau „sulița mortului”. De unde provine această denumire? De la forma care i se dă bradului sau este posibil să existe o legătură între această denumire și obiceiul dacilor de a trimite sol la zei, o dată la cinci ani, aruncându-l în sulite? Oricum, obiceiul de a utiliza bradul în cadrul ceremonialului de înmormântare este foarte vechi. Astăzi, acest obicei se mai practică, așa cum am spus, doar în cazul tinerilor care mor necăsătoriți.

Atunci are loc o căsătorie simbolică a mortului care este îmbrăcat în haine de nuntă. Nunta simbolică trebuie să se realizeze pentru a se urma ciclul firesc al vieții: naștere, căsătorie, moarte. Există în popor credința că ar fi periculos să se sară peste unul dintre aceste cicluri, de aceea înmormântarea acestor tineri este realizată sub forma unei nunți simbolice. Mortul trebuie să fie căsătorit simbolic, pentru a nu se mai întoarce pe pământ în căutarea perechii, dar și pentru a-și îndeplini destinul social și dorințele sexuale frustrate.

Se crede, de asemenea, că toți morții care își lasă pe pământ treburi importante nerezolvate, un dușman de moarte sau o dragoste neîmplinită, se vor întoarce ca strigoi. Dacă sufletul mortului nu este satisfăcut, el nu-și găsește liniștea în lumea în care a plecat și rămâne o amenințare pentru cei vii. De aceea, „nunta mortului”, cum o numește Kligman, are rolul de a tempera „tensiunea produsă de împerecherea

paradoxală a sexualității cu moartea. Sexualitatea și moartea sunt dimensiuni fizice și sociale fundamentale ale ciclului vieții și ale crizelor existențiale asociate acestora. Ele fac încontinuu obiectul religiei, politicii, medicinei, filozofiei, jurisprudenței, literaturii și culturii populare.

Acest duo, între moarte și sexualitate, atestă capacitatea acestora de a se atrage și respinge reciproc, dorința și teama fiind doi factori puternic stimulatori ai acțiunilor umane”².

„Nunta mortului” și bineînțeles credința ilustrată mai sus sunt prezentate într-o formă unică, desăvârșită în balada *Miorița*. „Nunta” ciobanului din *Miorița*, confirmă această regulă.

Ciobănașul, un tânăr *nelumit*, este căsătorit simbolic cu a *lumii mireasă*. El nu trebuie să se întoarcă din cealaltă lume pentru a-și căuta mireasa aici, pe pământ.

Ritualul căsătoriei și al morții reprezintă constituirea și dizolvarea relațiilor sociale, deoarece căsătoria duce la perpetuarea vieții și la constituirea relațiilor sociale, pe când moartea duce la distrugere biologică și ruperea relațiilor sociale. De aceea, riturile vieții și ale morții sunt înrudite, atât ca structură, cât și în conținut. Asemănările dintre nuntă și moarte sunt subliniate prin contraste și inversiune simbolică (albul strălucitor al nunții contrastează cu negrul întunecat al morții). În cazul morților necăsătoriți, cele două ceremonialuri se juxtapun, se îmănunchează într-o singură manifestare ceremonială. Atunci, „sulița” sau „bradul mortului” înlocuiește „pomul de nuntă”³.

Așa cum am mai spus, obiceiul de a utiliza bradul sau alt copac la moartea unui om, vine de foarte departe în timp și este comun multor popoare, depărtate mult în spațiu.

La majoritatea popoarelor există credința că omul a fost creat în Centrul Lumii. Chiar Adam se spune că a fost creat în acest Centru, loc în care, mai apoi, soldații romani au înfipt crucea pe care a fost răstignit Iisus. Dar nu numai că a fost creat aici, dar el a și fost înmormântat chiar în locul creării sale, iar sângele Domnului Iisus i-a răscumpărat păcatul.

Însă, referitor la acest Centru, Mircea Eliade afirmă: „Varianta cea mai răspândită a simbolismului Centrului este Arborele Cosmic, care se găsește în mijlocul Universului și care susține ca o axă cele trei lumi”⁴.

1 Gail Kligman, *op.cit.*, p. 138.

2 *Ibidem*, p. 164.

3 Monica Dușan, *La fântână la izvor – Monografia etnofolclorică a comunei Ribîța*, Editura „Astra”, Deva, 2008, p. 121.

4 Mircea Eliade, *Imagini și simboluri*, Editura Humanitas, București, 2013, p. 47.

Așadar, în concepțiile străvechi se credea că fiecare persoană se naște într-un Centru, într-un loc sacru, iar la moarte, trebuie să se reîntoarcă în acest loc. Sau, altfel spus, la fiecare naștere se repetă actul cosmogonic care are loc în Centru. Acest Centru, așa cum am văzut, este marcat și simbolizat printr-un Arbore, și nu oricare, ci Arborele Lumii: „În general, putem afirma că majoritatea arborilor rituali și sacri pe care-i întâlnim în istoria religiilor nu sunt decât replici, copii imperfecte ale acestui arhetip exemplar: Arborele Lumii. Cu alte cuvinte, toți arborii sacri se consideră că se află în Centrul Lumii, iar toți arborii rituali sau stâlpii, consacrați înaintea sau în timpul unei ceremonii religioase oarecare, sunt socotiți ca proiecții magice în Centrul Lumii”¹.

Despre Arborele Lumii în India vedică se spune: „Cu vârful tău nu sfâșia Cerul, cu mijlocul tău nu vătăma aerul...”². Dar Arborele Lumii nu are doar rolul de a sacraliza un anume loc, de a-l scoate din haos, de sub influența maleficului și de a marca Centrul Lumii. Utilizat în cadrul ritualurilor de înmormântare, el are și acel rol de a media trecerea sufletului de la pământ la cer.

El apare astfel sub diverse denumiri și aspecte, la popoare felurite: la indienii vedici arborele ia forma stâlpului sacrificial, care devine „un fel de pivot cosmic”, care propulsează, conduce sufletul spre cer. Stâlpul sacrificial este echivalent în acest caz cu o scară care duce spre cer.

În cadrul șamanismului central și nord-asiatic, la tătari și siberieni, găsim „Arborele ritual” cu șapte creștături, pe care șamanul se urcă până la cer. „Arborele șamanic nu e decât o replică a Arborelui Lumii, care se înalță în mijlocul Universului și pe al cărui vârf se află Zeul suprem sau zeul solarizat Cele șapte sau nouă creștături ale arborelui șamanic simbolizează cele șapte sau nouă ramuri ale Arborelui Cosmic, adică cele șapte sau nouă ceruri”³.

La traci, spune M. Eliade că preotul-rege poate urca până la zei pe o scară rituală. Aceași scară se regăsește și în misterele Mithraice. Ea are șapte trepte, corespunzând celor șapte Ceruri. Babilonienii urcau până la cer parcurgând cele șapte etaje ale ziguratului.

De asemenea, afirmă tot Mircea Eliade,

credea că sufletul decedatului urcă până la cer pe ramurile Arborelui Cosmic este prezentă „mai peste tot în lume, din Egiptul antic până în Australia”⁴. Atât în asiriană, cât și în egipteană, expresia obișnuită pentru verbul „a muri” este aceea de „a se agăța”. Condiția de a atinge nemurirea, spune tot Mircea Eliade, era aceea ca sufletul mortului să urce la cer pe ramurile Arborelui Cosmic aflat în Centrul Lumii.

Din cele arătate mai sus, se observă că simbolul Arborelui Lumii este extrem de arhaic, comun tuturor civilizațiilor, din Nordul Americii până în Asia și Australia, până la pigmeii din Insula Malacca⁵. Acest Arbore al Lumii poate fi prezent sub diferite forme: Arborele Vieții, Arborele Cosmic, Stâlpul Cerului, Axul Cerului, Coloana Cerului, scară, funie, stâlp, sulită, copac, coloană, munte sau cruce creștină. Pentru că în creștinism, întreaga simbolistică a Arborelui Lumii a fost asimilată Crucii: „...noțiunile de reînnoire continuă și regenerare cosmică, de fecunditate universală și sacralitate, de realitate absolută și, până la urmă, de nemurire – toate noțiuni care coexistă în simbolismul Arborelui Lumii”⁶.

Însă, această imagine a Arborelui Lumii o putem găsi chiar în universul domestic al țărânului român, mai exact, în imaginea furcii pe care se pune caierul de lână pentru a fi tors. El ne apare în imaginea furcii sub forma a șapte romburi frumos ornamentate, care se termină cu un vârf de brad stilizat. Cele șapte romburi simbolizează, așa cum am văzut anterior, cele șapte ceruri pe care le-am amintit evidențiate în vechile culturi șamanice. Această simbolistică prezentă pe furca de tors este impresionantă și extrem de bogată, deoarece pe aceste furci mai apar trasate Calea Lactee, simboluri solare, vămile văzduhului etc., suficiente pentru o analiză particulară a lor, într-un alt articol.

De asemenea, Arborele Vieții sau al Lumii îl descoperim pe covoarele țărăncilor noastre, pe ii, pe ștergare, pe fețe de masă, pe farfuriile și olurile de lut, pe ulcioare, în creștăturile decorative în lemn. Îl regăsim, totodată, reprezentat pe porțile maramureșene sub forma funiei, ca Ax al Lumii, dar și sub forma romburilor înlănțuite. Aceste romburi puse cap la cap, care apar peste tot în arta populară românească sub forma unor coloane, sunt denu-

1 *Ibidem*, p. 48.

2 *Ibidem*, p. 48.

3 *Ibidem*, p. 50.

4 *Ibidem*, p. 53.

5 *Ibidem*, p. 51.

6 *Ibidem*, p. 180.

mite de unii specialiști „țâșnile lumii”. Această succesiune de romburi are, poate, cea mai mare frecvență în arta populară românească, regăsindu-se aproape pe orice obiect ieșit din mâinile țăranilor noștri.

Marele respect pe care îl aveau țăranii români pentru acest „Arbore” se relevă și din obiceiul ciobanilor care rămâneau câteva luni pe munte, departe de sat, obișnuind ca în lipsa unui preot să-și aleagă un brad căruia să i se spovedească. Bradul ales, avea menirea să-i poarte păcatele mărturisite la Dumnezeu, la Cer, și să-l curețe pe cel care se spovedea.

De asemenea, sculptorul Vida Gheza spune că țăranii maramureșeni înainte de a tăia un copac îi aduceau ofrande horincă și colaci, jucând și cântând în jurul lui. Astfel, ei își cereau iertare copacului pentru că urmau să îl taie, să-i producă suferință, dar și să întrerupă legătura pe care acesta o realiza cu Cerul, cu Divinul.

În cele de mai sus am făcut referire la multiplele prezențe ale Arborelui Cosmic în cultura și arta populară românească, cu exemplificări din arealul zărândeian. Se observă astfel, că imaginea „Arborelui” este o permanență a spiritualității românești cu o simbolistică plurivalentă.

Romulus Vulcănescu, vorbind despre Arborele Cosmic, spune că acesta „este imaginea globală a vieții redată în formă vegetală”¹.

Noi, cei de astăzi, încă avem nevoie de „imagini”, pentru că „spiritul recurge la imagini pentru a sesiza realitatea ultimă a lucrurilor (...). În existența cea mai ștearsă mișună simbolurile, omul cel mai realist trăiește din imagini”².

La omul modern imaginația este secătuită din lipsa lecturii, a comunicării cu mediul și cu semenii. Din această sincopă de imaginație, spun specialiștii, rezultă dramele lumii moderne, dezechilibrele profunde care apar în psihicul individual și colectiv. Pentru că psihicul se hrănește cu imagini, cu simboluri și mituri, acestea toate aducându-i bogăție și vioiciune.

Așadar, ar fi păcat ca în mileniul trei să ne dezicem de imaginile, simbolurile și miturile care au străbătut până la noi, întreaga istorie a umanității. Fără ele vom deveni mult mai triști, mai săraci, mai bolnavi, mai pustii...

Purtăm în noi, fiecare, un veritabil tezaur de imagini și simboluri. Ține de voința fiecăruia de a redeștepta aceste imagini pentru a le contempla în toată măreția lor și pentru a le descifra mesajul.

Bibliografie:

- Lucian Blaga, *Izvoade*, Editura Humanitas, București, 2011.
- Ernest Bernea, *Civilizația română sătească*, Editura Vremea, București, 2006.
- Mircea Eliade, *Imagini și simboluri*, Editura Humanitas, București, 2013.
- Mircea Eliade, *Tratat de istorie a religiilor*, Editura Humanitas, București, 1992.
- Ion Ghinoiu, *Sărbători și obiceiuri românești*, Editura Eliot, București, 2004.
- Atanasie Marian Marienescu, *Cultul păgân și creștin (I) – Sărbătorile și datinile romane vechi*, Editura Saeculum I. O., București, 2008.
- J. G. Frazer, *Creanga de aur*, Editura Minerva, București, 1980, vol. I.
- Livia Coroi, *Copilăria de altădată*, Editura Argonaut, Cluj-Napoca, 2012.
- Gail Kligman, *Nunta mortului – Ritual, poetică și cultură populară în Transilvania*, Editura Polirom, Iași, 2005.
- Marcel Lapteș, *Eseuri de etnografie și folclor*, Editura Corvin, Deva, 2004.
- Monica Dușan, *La fântână la izvor. Monografia etnofolclorică a comunei Ribița*, Editura „Astra”, Deva, 2008.
- *Miorița*, Nr. 4-5, Deva, 1998.
- *Miorița*, Nr. 14-15, Deva, 2009.

Informatori:

Iusco Ileana, 70 ani, Ribița, Județul Hunedoara

Josan Ioan, 60 ani, Dumbrava de Jos, comuna Ribița, Județul Hunedoara

Clej Antița, 80 ani, Ribicioara, comuna Ribița, Județul Hunedoara

Trifa Sabina, 78 ani, comuna Ribița, Județul Hunedoara

Niță Ileana, 67 ani, Crișan, comuna Ribița, Județul Hunedoara

1 Romulus Vulcănescu, *Coloana cerului*, în „Miorița”, nr. 4-5, Deva, 1998, p. 74.

2 Mircea Eliade, *op. cit.*, p. 16-17.

Colecționarii de artefacte etnoistorice, între demnitatea de a fi „cavaleri ai memoriei” și oprobiul imposturii¹

Dr. Ilie GHERHEȘ

Baia Mare

„Tradiția adevărată e singura merinde sufletească”. (Liviu Rebreanu)

„Eu cred că veșnicia s-a născut la sat”. (Lucian Blaga, *Sufletul satului*)

Savantul Nicolae Iorga îi numea pe istorici „cavaleri ai memoriei”. Rămâi uluit și într-o profundă admirație istorică atunci când ai privilegiul să cunoști unele colecții etnoistorice, de o diversitate mai mult sau mai puțin fascinantă, dar răspunzând unei motivații ușor decelabile, de cele mai multe ori etnică. Cu totul aparte, așadar, te simți în fața unor izbânzi ale genului, similare ca intenționalitate și, totuși, semnificativ diferite: le-am numit aici pe cea a domnului Ion Botoș, etnic român din Apșa de Jos (Ucraina) și pe cea a preotului Ilie Chașcec, din Poienile de Sub Munte, o localitate din Maramureș cu peste 10.000 locuitori, în majoritate de etnie ucraineană.

În aceeași ordine de idei se remarcă și colecția Asociației „Krevana” din localitatea Repedea, județul Maramureș. Acest muzeu sătesc nu este doar al unei comunități locale, ci se vrea al grupului de huțuli din Maramureș. Constituit la inițiativa directorului Căminului Cultural din Repedea Maramureșului, domnul Vasile Popovici, respectivul așezământ cultural își propune să devină un brand al etniei huțule pe care să o promoveze, să o revigoreze etnoistoric.

În peregrinările mele prin Maramureșul, mai nou așa-zis istoric, periegeze mai mult sau mai puțin reușite profesional, întotdeauna însă condescendente și prietenoase, mi-a fost dat să admir realizări de excepție ale unor colecționari de/cu vocație: familia învățătorilor Pipaș din satul Tisa, casa „Pleș Pâțu” din Ieud, „Muzeul Țărăncii Maramureșene” din Dragomirești, colecția „Grad Ștefan” din Moisei, colecția profesor (de istorie) Augustin Coroianu și colonel (de grăniceri) Dorel Rățanu, amândoi din Poienile de Sub Munte, colecția naturistului Ion Ardelean din Petrova, din păcate, acum trecut la cele veșnice ș.a.

Casele, încăperile, foișoarele, curțile, locațiile unde erau adăpostite și unde erau „ex-puse” în acest scop artefactele etnoistorice erau și sunt, pentru proprietarii lor, parte din ființa proprie, adevărate altare de închinare, locuri sacre ale unei pasiuni arzânde până la dăruirea totală, adevărate laboratoare unde se prepară și se consumă tot felul de scenarii, creuzete ale prefacerii și stâmpărării unor alchimii pe care doar muza destinului istoric Clio le poate înțelege.

Unele dintre aceste colecții, precum și proprietarii lor, răspund întru totul definiției antice a muzeului, termen derivat din elinul *museion*, care era considerat templul muzelor, pus sub protecția lui Apollo. (Romulus Vulcănescu, *Dicționar de etnologie*, Editura Albatros, București, 1979, p. 191).

Dacă-i adevărat că istoria unui popor este cea scrisă și, apoi, învățată odată cu ultima ediție de manual, atunci istoria de ceremonial, cea concelebrată, ar trebui să fie cea alcătuită după inventarul ultimelor colecții tematice. Pe cale de consecință, dacă acceptăm truismul că Maramureșul este un muzeu viu, că este „satul primordial” al Europei, mustind încă de mituri ancestrale, de tradiții și obiceiuri, de folclor, atunci vom înțelege de ce aici, poate mai mult ca și în alte părți, argumentul etnografic este pus să consacre istoria, ba chiar să o definească, să-i dea o identitate mai bine precizată.

Asemenea oricărui intelectual și muzeograf angajat dileme, iar la nivelul fiecărei conștiințe se nasc construcții care te obligă să alegi între mai multe opțiuni; or este cunoscut că numai atunci când alegi, te definești. Prin extrapolare, colecționarul este mult mai liber, mult mai dezinhibat; el este, pe lângă proprietarul aceluși „exponat”, și evaluatorul său sub toate aspectele, fără a angaja, neapărat anumite pro-

¹ Articolul a mai apărut, într-o formă asemănătoare, în *Acta Musei Maramorosiensis*, X, Sighetul Marmăției, 2014, p. 175-178.

cese (de conștiință, de exemplu!). Folosind un joc prăpăstios de cuvinte și apelând la imaginație sau experiență (în cazul unora!) vom mai preciza că dacă, în general, un obiect, odată ce-și epuizează virtuțile utilitare pentru care a fost creat, pe care le-a satisfăcut el, mai rezistă în orizontul nostru de interes doar ca obiect de artă sau exponat de muzeu, pe de altă parte, în cadrul unor „colecții” particulare, el se poate „reobiectivă” parcurgând drumul invers, de la efect la cauză, deservind din nou o nevoie socială, poate chiar pe cea inițială.

Ilustrând parcă credința lui Lucian Blaga care rostea în poezia „Sufletul satului”: „Eu cred că veșnicia s-a născut la sat”, confirmându-l cu asupra de măsură pe Marin Preda, cel care predicase că „țăranul și-n Academie tot țăran rămâne”, generația noastră de orașeni (în fapt țărani de la oraș, de multe ori) și-a strămutat în noul habitat și colțișoare sau fragmente din universul rural, fie pe post de motiv decorativ sau chiar „restaurante” rustice, cârciumi gen colibă, pensiuni etnoturistice ș.a.

Dincolo de aceste luxuri, mai mult sau mai puțin bucolice, cu care se desface și răsfăță unii dintre cavalerii sângelui colorat etnic, începe o lume mult mai pragmatică și în același timp enigmatică, umbrită, a colecționarilor de profesie (care din asta trăiesc!), a „colecționarilor” care populează și „alimentează” târgurile de „etnovechituri”, care se intersectează și din rândurile cărora se recrutează, de multe ori, colportorii de obiecte de cult, hoții de exponate din muzee, profanatorii de morminte, traficanții de obiecte de artă, de carte rară, incunabule ș.a.

Ei mișună ca niște nevertebrate, întrețin și compun târgurile de antichități, ei alimentează și definesc acea piață absconsă unde se formează și se dă primul „preț” al bunurilor muzeistice. La nivelul acestor prime evaluări se realizează sau doar se propun schimburile de astfel de valori, investindu-se bani mulți, după legile nescrise ale unei piețe prădalnice, cu mulți bani negri, iar direcțiile pe care apucă eventualele bunuri de patrimoniu și chiar tezaur își urmează cursul lor sinuos, controlat tot de către acești samsari din tinda istoriei, din anticamera muzei Clio.

N-aș fi scris toate acestea, rânind, poate, în cazul unora, sufletul nobil al unei pasiuni dar, descoperind, nu de mult timp, două topoare de piatră (din neolitic și din calcolitic) în localitatea mea natală, la doi cetățeni acasă, unul dintre ei mi-a cerut o sumă frumușică pentru a-l preda la muzeu. Încercând să-l sensibilizez asupra descoperirii, respectivul cetățean a supralicitat replicându-mi că, dacă nu-l cumpăr, îl va vinde

în zona Hunedoarei, la „comercianții” de astfel de obiecte, mințind în consecință, că a fost descoperit la Sarmizegetusa. În aceeași ordine de indignare se înscriu, poate și furturile din muzee (să ne amintim numai de cele din muzeele maramureșene) a căror destinație sau ale căror „valorificatori” finali sunt tot în rândul așa-zișilor colecționari (probabil!).

Rămânând prizonier în același tărâm al colecționarilor autarhici, convins că mă joc cu focul devoalând parte din comportamentul lor, din această haiducie muzeistică, voi spune că ei au o mentalitate și atitudine de hiene, de canibali; de aceea, atunci când unul dintre ei a ajuns la o stare de ananghie, el nu se adresează cu propriile obiecte să și le vândă la „ai lui”, ci încearcă, mai întâi, la poarta muzeelor, unde are garanția că va fi tratat în virtutea legii, iar bunurile oferite spre vânzare îi vor fi evaluate corect.

Într-o altă întâmplare, relativ similară, aflându-mă în localitatea natală Petrova, nu mică mi-a fost mirarea că șeful de Post de Poliție mi-a solicitat să mă prezint cât mai urgent la biroul său. Aici, surpriză, două încăperi ale Poliției erau pline de obiecte de cult, catolice, reținute din mașina unui astfel de „colecționar” din zonă, în jurul orelor trei ale nopții precedente. Am fost, desigur, chemat pentru o evaluare sumară și pentru a nu uita cumva că sunt muzeograf, chiar dacă eram într-o mică perioadă de concediu!

Apreciez mult, în general, cultura unor colecționari, realizez că, totuși, datorită multora dintre aceștia valori mari și multe de patrimoniu au fost salvate, dar, în același timp, consider că mulți dintre ei, și o spun cu părere de rău (!) au un comportament semidoct, sunt niște frustrați care vor neapărat să epateze, să performeze social pe căi oculte, ilegale, întreținând o mistică socială favorabilă lor. Iată, totuși, cum o pasiune nobilă și restauratoare se transformă în altceva, la marginea bunului-simț, într-o afacere veroasă, mizeră, iar actanții ei devin niște homunculi respingători, care, de dragul banului nemuncit, ajung să pervertească până și ființa dragă a neamului.

În fața acestei subspecii de colecționari, în fapt indivizi cu o cultură de specialitate mediocră, semidocti și frustrați, doritori să epateze, muzeograful trebuie să fie mereu vigilent, atât în competiția de a identifica, eventual, în teren piesele unicate sau de mare valoare etnoistorică, cât și între zidurile muzeelor, căci între vizitatorii pe care-i întâmpinăm cu atâta drag și recunoștință se camuflează și viitorii hoți de obiecte din muzeu, impostori și prădători ai memoriei istorice.

ANEXĂ - Galeria unor colecționari din Maramureșul Istoric

1. Familia Ileana și Ion M. Botoș

Loc. Apșa de Jos, Ucraina

Profesie: medic stomatolog

La 18 ianuarie 2004 se deschide, sub egida Uniunii Regionale a Românilor din Transcarpatia „DACIA”, Muzeul de Istorie și Etnografie al Românilor din Transcarpatia, la reședința domnului Ion M. Botoș, care este și președinte al URRT „DACIA”. Muzeul domnului Ion M. Botoș (pentru că este un muzeu particular!) cuprinde, între altele:

- ▣ Documente istorice (într-un număr foarte mare și în majoritate originale), carte veche, colecții de ziare și reviste, tipărituri, fotografii vechi, sigilii, ștampile, bancnote, monede ș.a.;
- ▣ Memorialistică (jurnale, corespondență, documente de familie ș.a.);
- ▣ Bibliotecă cu cărți rare, între care (probabil!) toate aparițiile editoriale despre românii din dreapta Tisei;
- ▣ Colecția Etnografie: costume populare (de Maramureș și Oaș), țesături, cusături, ștergare, fețe de masă, acoperișuri de pat, de rudă, o mulțime variată de covoare de perete maramureșene, cergi ș.a.;
- ▣ Secția în aer liber: atelaje agricole, unelte (de tâmplărie, rotărie, dulgherie), meșteșuguri casnice, cazan de fiert țuică etc.

Unele dintre aceste unelte și instalații pot fi folosite pentru demonstrații practice ale utilității lor, ale scopului pentru care au apărut și l-au deservit, dând posibilitatea efectuării unor ore de istorie a tradițiilor și civilizației rurale românești. Muzeul ilustrează circulația valorilor materiale și de civilizație rurală, a celor spirituale de o parte și de alta a râului Tisa, apă care nu a fost niciodată un obstacol, un râu de graniță, ci, mai degrabă, o punte de legătură, o provocare emoțională.

2. Familia Maria și Nicolae Pipaș

Loc. Tisa, nr. 312

Profesie: învățători pensionari

Conținutul colecției: pictură contemporană, broderii și dantelă, carte veche, mobilă stil, mobilier țărănesc, covoare vegetale, icoane pe lemn și sticlă, numismatică, heraldică, ceramică, ceasuri, fotografii, grafică, sculpturi, desene ș.a.;

3. Dorel Rățanu

Loc. Poienile de Sub Munte, nr. 385/B

Profesie: ofițer superior de grăniceri

Conținutul colecției: manuscrise, carte veche, numismatică, tablouri, icoane pe sticlă, obiecte de cult, aparatură radio, aparate foto, borne de frontieră (1927 „Triplex Confinium”) ș.a.;

4. Augustin Coroianu

Loc. Poienile de Sub Munte, nr. 388/A

Profesie: profesor de istorie-geografie

Conținutul colecției: numismatică, piese din epoca bronzului, icoane pe sticlă, fotografii vechi, ceramică decorativă ș.a.;

5. Ștefan Grad

Loc. Moisei, nr. 636

Profesie: restaurator în lemn, tâmplar, artizan popular, constructor de case

Conținutul colecției: documente istorice, manuscrise, carte veche, numismatică, filatelie, tablouri, icoane pe sticlă, piese din neolitic, piese din epoca bronzului, obiecte de birou, ceramică decorativă ș.a.;

6. Ioan Pop

Loc. Vișeu de Jos, nr. 1296

Profesie: colecționar

Conținutul colecției: documente istorice, carte veche, sigilii, numismatică, filatelie, tablouri, sculpturi, piese de birou, piese din epoca bronzului, ceramică decorativă, mobilier țărănesc, piese de cult, icoane pe sticlă, ș.a.

Conservare și schimbare

Dr. Laura Teodora GHINEA

Cluj-Napoca

„Culoare și bogăție: Maramureșul dă impresia unei «parade silvestre», dar este de fapt, țara minelor de aur, de argint și de cupru, țara femeilor în costume multicolore, a bisericilor din lemn cu turnuri zvelte înălțate, a porților sculptate și gravate. Ancestralitate și credibil: se mănâncă încă măămăliga, fiertura de porumb, altădată de cereale a cărei origine o regăsim în timpurile preistorice; și se crede încă în strigoi, în spirite care apar sub forma de cal, lup sau câine, pentru a-i tortura pe cei vii”¹.

Analizând în paralel presiunile impuse timp de 45 de ani pentru adoptarea modelelor comuniste și „noile modele” survenite în perioada postrevolutionară, concluzionăm că regimul comunist a fost unul „aparent puternic”, deoarece a aparținut unui stat slab, iar forțele actuale ale globalizării sunt mult mai compacte și mai virulente, impunându-se în toate domeniile. Noile nevoi sociale și economice desființează orice structură arhaică, bazată pe subzistență și diversitate. Tendința actuală de uniformizare începe să fie prezentă și în satele maramureșene, chiar dacă elementele noilor modele nu sunt atât de evidente ca și în alte

cazuri. Ele își fac simțită prezența în mici detalii, care se încetățenesc de la o zi la alta și capătă rădăcini până și aici. Astfel, 45 de ani de comunism nu au reușit să provoace mutațiile culturale și structurale care s-au petrecut în ultimii 15 ani. Comunismul a încercat impunerea modelului din interior, izolând România de tot restul lumii; libertatea de după Revoluția de la 1989 a adus oamenilor, prin mijloacele de comunicare orizonturi noi la care să-și raporteze propriile experiențe. „Peisajul etnografic nu mai este același în 1993, cum a fost în 1973, în timpul primelor cercetări de teren, în Maramureș”².

Culturalizarea în masă și mutațiile ei

„Condițiile instituționale ale întâlnirii dintre băieți și fete, la hora de duminică, s-au schimbat la Sârbi ca și în alte părți: locul vechi de dans, amenajat în regimul Ceaușescu, a fost abandonat pentru căminul cultural, cu următoarea consecință: prea mic pentru a cuprinde tineretul din sat împreună cu părinții, fiind mai puțin frecventată decât vechiul loc, mulți tineri renunțând a mai merge. S-a format un grup de rockeri proveniți din familii înstărite, care dădeau concerte într-un orașel din vecinătate unde atrăgeau o parte din tinerii satului”³.

Primul pas în schimbarea structurală a satului a fost construirea magazinului mixt, a căminului cultural și a bibliotecii. De la nunțile care reuneau în mod selectiv sătenii, la manifestările culturale tematice, la proiecțiile de filme cu conținut politic, până la promovarea ulti-

melor realizări socialiste prin intermediul literaturii, toate gravitau în jurul noilor puncte strategice. Toate aceste clădiri au fost plasate în centrul satului, pentru a putea controla mai bine viața comunității. Noile modele care apar și se manifestă în viața publică a așezării provoacă schimbări în discursul riturilor și al ritualurilor, mutând centrul de interes al comunității de la biserică. De asemenea, locul de întâlnire al tinerilor s-a transferat dintr-un spațiu predestinat într-unul artificial amenajat, provocând în timp renunțarea la obicei.

În perioada anilor '50 a început acțiunea de culturalizare în masă, atât la sat, cât și la oraș. Statul încerca să dețină controlul⁴ asupra evenimentelor inventând spații publice concepute pentru desfășurarea acestora. Înainte ca locul special să fie conceput de noul regim politic,

1 Jean Cuisenier, *Le feu vivant. La parente et ses rituels dans les Carpates*, PUF, 1994, p. 35.

2 *Ibidem*, p. 54.

3 *Ibidem*, p. 235.

4 În anii '50 dansul de duminică era interzis.

hora avea loc în curtea unui sătean. Evenimentul public se desfășura în cadrul unui spațiu privat, care a devenit pentru un moment spațiu public. În 1960 se reautorizează dansul duminical, cu condiția ca această manifestare să nu mai constituie un mijloc de expresie a competiției sociale între grupuri vecine, ci, mai degrabă, o competiție culturală. Activistul de partid, aflat în fruntea organizației culturale, era responsabilul acestei manifestări. Dansul a primit o nouă înfățișare, influențând strategiile matrimoniale. Sub ochii severi ai vârstnicilor, aici la dans se desfășurau întâlnirile dintre tineri. Controlul comunității este bine exercitat, fiecare gest fiind foarte atent observat și catalogat în virtutea regulilor nescrise ale satului, chiar dacă atmosfera evenimentului părea foarte liberă.

„Toată lumea s-a obișnuit ca sediile fostelor cămine culturale să funcționeze doar pentru nunți, botezuri sau discoteca de sâmbăta seara, iar în rest, pe ușile clădirilor să atârne lăcate mari, descurajatoare. Asta numai dacă, între timp, respectivele sedii nu au căpătat deja alte destinații, ca restaurant, bar, sală de bingo, atelier de reparații sau casă de pariuri, cum am văzut undeva”¹. Readaptarea funcțiilor instituțiilor născute moarte pe vremea comunismului este azi o realitate. Nevoia actuală a unui segment de populație rămâne totuși ocuparea timpului liber, care, pentru generațiile ce se afla sub semnul tradiției, înseamnă observarea lumii satului, a evenimentelor în zilele de duminică. Modernitatea își pune amprenta și asupra direcției consumului timpului liber, care cuprinde azi jocurile de distracții și alte forme împrumutate.

Claude Karnoouh a studiat problematica supraviețuirii riturilor în Maramureșul anilor '80, când toată țara era în stare de criză. În ciuda presiunilor, regiunea și-a păstrat tradițiile printr-o „rezistență” opusă „noilor modele comuniste”. După încercări de industrializare a agriculturii și de cooperativizare, eșuate în mod repetat, regiunea a fost controlată într-o mai mică măsură, fiind considerată arhaică, înapoiată și fără interes pentru economia națională. În final, statul a renunțat, Maramureșul rămânând un capăt de lume dificil de administrat și dresat. Imaginea regiunii, cel mai des vehiculată, a fost aceea a „artizanilor ce trăiesc în echilibru perfect cu natura ce-i înconjoară, cu munții și văile”. Care a fost motorul acestei rezistențe a

țărănilor maramureșeni, într-un cadru și o ideologie nou create de comuniști? Rezistența la totalitarism a fost posibilă datorită identității culturale foarte puternice, formată în spațiul închis de munți și înconjurată de legendele bravilor eroi care au luptat pentru drepturile țăranilor. „De ce supraviețuiesc ritualurile transformărilor inevitabile care afectează tehnica, economia și organizarea muncii agrare, oricare ar fi forma puterii contemporane? Cu alte cuvinte, există o incompatibilitate esențială între schimbările științifice, tehnice și economice și involuția vechilor credințe?”².

Acțiunea de culturalizare forțată a fost artificială din capul locului, nefiind păstrată sau continuată în condițiile schimbării de regim. Planurile partidului nu au reușit să fie adaptate la realitățile găsite. O parte dintre reperele exterioare comunității, impuse de politica dictatorială au fost înlăturate odată cu încetarea presiunii. „După avalanșele de acțiuni organizate înainte de '89 «de la centru», pentru culturalizarea maselor de la sate, în această lume, care include aproape jumătate din populația României, s-a așternut tăcerea, nu mai pătrund decât întâmplător voci ale culturii, sub o formă sau alta”³.

Una dintre politicile partidului comunist a fost orientată spre formarea unei imagini noi a țăranului român, ce uniformiza toate particularitățile culturale regionale. Aceasta era prezentată, atât la televizor, cât și pe scena spectacolelor și a festivalurilor de folclor, ce se desfășurau, atât în mediul urban, cât și în cel rural. La oraș, spectacolele erau destinate familiilor aduse de la țară pentru a contribui la evoluția industrializării, atenuând sentimentele de deznădăcinare și excludere. Având la baza elemente tradiționale, noul produs prezentat era creația epocii. De o calitate slabă, folclorul făcea trimiteri la ideologia partidului comunist, la tematicile colectivizării și industrializării, fiind performate de ansambluri și cântăreți profesioniști sau amatori.

Într-o lume concepută pe noua viziune asupra omului, partizanii și creatorii acestor „forme culturale și artistice” susțineau noul model ca fiind inevitabil. Unul dintre scopurile acestui proiect era de a transforma caracterul local al obiceiului într-unul național. Acesta nu mai aparținea văii, satului, locului unde a fost

1 Cristina Modreanu, „Cultura nu vine de la centru”, *Dilema*, „Înapoi la sat?”, an XI, nr 538, 25-31 iulie 2003, p. 7.

2 C. Karnoouh, *Rituri și discursuri versificate la țăranii maramureșeni. A trăi și a supraviețui în România comunistă*, Editura Dacia, Cluj-Napoca, 1998, p. 21.

3 *Ibidem*, p. 7.

creat, ci devenea al neamului, al întregii țări. Obiceiurile erau scoase din context, suferind mutații la nivele diferite, amputate fiind de multe ori semnificația primară și mesajul original. Din dorința de nivelare a valorilor populare s-au născut prototipurile. Prezența lor îndepărta de tradiția populară și crea în paralel un proces politic și cultural prin intermediul acestor „seme-referințe ale culturii naționale de masă”¹.

„Astăzi situația este radical alta. În procesul întinsei industrializării, milioane de oa-

meni s-au mutat de la sat la oraș, dând o nouă componentă demografică, mai cu seamă, marilor centre urbane. Aceștia au adus cu ei un capital cultural tradițional în care interesul pentru folclor constituie un element important. (...) Ruralii deveniți urbani și-au asimilat noul mod de viață, s-au integrat culturii citadine nu mai sunt *outsideri*, dar și-au păstrat față de mediile rurale din care au plecat calitatea de *insideri*. Pentru ei folclorul nu este un domeniu exotic, ci face parte din sfera culturii lor”².

Rezistența la modelul comunist

Sistemul totalitar comunist a încercat să se impună în toate domeniile timp de 45 de ani. Dar rezultatele nu au fost întotdeauna la înălțimea așteptărilor și a planurilor efectuate de activiștii de partid. Terenul cu particularitățile sale, întâlnirea cu oamenii care s-au opus de cele mai multe ori noului sistem de valori au însemnat o piedică în fața restructurării. Țara Maramureșului nu a putut fi destabilizată din rădăcini, sistemul întâlnind aici tradiția și credința puternică a țaranului care se lăsa foarte greu scos din ritmul sau. Astfel, proiectele realizărilor de partid s-au oprit la un moment dat, lăsând, totuși, urme în conștiința sătenilor. În ceea ce privește obstacolele întâlnite, am făcut referiri la mentalitatea maramureșenilor greu de clintit, care au trăit de secole într-un univers creat în funcție de nevoile imediate, în care planificarea noului partid, comunist, nu își găsea locul și rostul. Viața lor era concepută așa, neimaginându-se într-o altă situație. „Țărănimea înseamnă număr, înseamnă enorma majoritate a muritorilor. De aici derivă structura ei densă, om lângă om, prin urmare posibilitatea ei de rezistență sau de inerție spontană. Dar numărul este și semnul unei productivități insuficiente”³. Rezistența la presiunile exercitate de sistemul comunist a fost datorată și structurii interioare a comunității, dată de însăși structura și personalitatea țaranilor care o formează.

Al doilea element de opoziție a fost non-concordanța proiectelor teoretice cu terenul, satele maramureșene fiind situate pe pământuri deluroase, jalonate de văi și străjuite de munți. Industrializarea agriculturii nu a putut să se facă

în totalitate din cauza dificultății de a lucra pământul cu utilaje neadaptate. La polul opus, întâlnim statisticile partidului cu cifre care marcau viteza de adoptare a Reformei Agrare în partea de sud a României, în Câmpia Bărăganului, sau în alte departamente unde colectivizarea s-a implantat mai ușor.

O altă explicație a păstrării acestei culturi este prezentă în tendințele regimului de a proslăvi valorile naționale, izolând cultura națională la toate nivelele ei, de reperele exterioare ei. Izolarea s-a datorat limitării la început a circulației bunurilor și a persoanelor în afara granițelor, ajungând la gradul de interdicții majore. S-a format astfel un nou concept de cultură națională, care convenea politicii duse de partid. „O asemenea definiție se concentrează asupra producției locale de valori și însușirea lor locală: valori românești pentru un aparat românesc. Indigenismul creează o genealogie românească fără rude străine care ar putea emite pretenții asupra rezultatelor”⁴. În acest context, Maramureșul a fost privit ca și o oază în care arhaicul era un semn al originilor poporului român.

„(...) modernitatea sub forma muncii industriale salarizate era produsă și reprezentată de bărbați, iar tradiția de către femei”⁵. Persistența formelor vechi de agricultură și supraviețuirea riturilor în echilibrul închis al autarșiei, au făcut posibilă păstrarea specificului. Izolarea s-a creat datorită celor doi factori: noua configurație a frontierei impusă în anul 1945, oprind evoluția firească a întregului și decizia statului comunist de a abandona proiectele de modernizare în zonă, regiunea fiind considerată

1 Claude Karnooh, *L'invention du peuple. Chroniques de Roumanie*, Arcanterra, Paris, 1990, p. 43.

2 *Ibidem.*, p.234.

3 Fernand Braudel, *Jocurile schimbului*, Editura Meridiane, București 1985, p. 304.

4 Katherine Verdery, *Compromis și rezistență. Cultura română sub Ceaușescu*, Editura Humanitas, București, 1994, p. 109.

5 Katherine Verdery, *Socialismul – ce a fost și ce urmează?*, Institutul European, 2003, p. 123.

fără de interes pentru politica partidului de la acea dată. Maramureșul s-a regăsit izolat de legendarii Munți Carpați, ducându-și viața în spiritul speranței zilei care vine. Izolarea a conservat gospodăriile oamenilor și imaginea de ansamblu a comunităților în așa fel, încât avem impresia că totul a rămas așa pentru a fi vizitat și pentru o întoarcere în timp. „Rareori găsim o comunitate care să fie absolut izolată, fără niciun contact cu exteriorul. În acest moment al istoriei, rețeaua relațiilor sociale se întinde în întreaga lume, fără să existe vreo soluție de continuitate în vreun loc”¹.

Culturalizarea în masă și instituțiile concepute în acest sens, căminul cultural, biblioteca, locul de dans nu au putut schimba în totalitate obiceiurile, credințele și funcționarea satelor. Riturile și ceremoniile au evoluat și datorită relațiilor cu orașele limitrofe.

Prin politica sa, regimul comunist a dorit transformarea satelor în orașe, provocând mișcări masive ale populației. În ciuda acestui fapt, diferențele dintre sat și oraș au rămas vi-

zibile. Sistematizarea satelor nu s-a realizat conform planurilor. Au existat norme de construcție impuse, dar ele nu s-au putut opune în totalitate libertății de creație a țăranului. Noile elemente care au apărut în configurația satului desemnând sfera publică au mutat centrul de interes dinspre biserică, centrul satului fiind format acum de magazinul mixt, căminul cultural și bibliotecă. Concluzia cu privire la noile norme ale configurației arhitecturale rurale este că intervenția a fost mai mică în cadrul spațiului privat, decât în acela al spațiului public.

Oamenii se simțeau mai protejați de un sistem pe care îl cunoșteau, a cărui funcționalitate era deja demonstrată, care le asigura o protecție minimă, dar existentă. O altă viață îi înfricoșa, din cauza necunoscutului și a invariabilelor dificil de explicat. Tot ceea ce nu era născut aici în mod natural datorat nevoilor materiale, spirituale, reprezenta o incertitudine. Chiar dacă ajungeau elemente exterioare, ele erau supuse unui filtraj maxim, adoptarea lor necesitând un timp îndelungat.

Mutațiile lumii contemporane

În lumea actuală, în care mediile se schimbă, informațiile circulă, oamenii se deplasează, mobilitatea este motorul interior al evenimentelor, viața acestor sate rămâne în afara realității. Tinerii din satele maramureșene se află și ei ancorați în coordonatele reperelor contemporane și cu toate că resimt „întârzierea” față de ritmul alert ce îi înconjoară, încearcă să se adapteze mișcării. Care va fi imaginea acestor sate în câteva decenii în condițiile dinamicii actuale? Vor rezista aceste enclave la presiunile schimbării aduse de mondializare, așa cum au rezistat comunismului?

Raportul static și dinamic s-a modificat, oamenii funcționând în baza unei noi percepții a timpului. Timpul dilatat care a existat până acum, în care erau prezente doar câteva elemente și evenimente în viața unui om, repetate de la o generație la alta cu mici fluctuații, este perceput azi prin prisma acțiunilor care au la bază repere din exterior. Dominique Wolton afirmă ca lumea s-a schimbat în ceea ce privește evoluția tehnicii, făcând din ea un imens sat global, în care se știe tot, se aude tot, se poate controla orice fel de mișcare și acțiune. „Lumea

a devenit un sat global pe plan tehnic, și nu pe plan social, cultural și politic”².

Al doilea pas al mondializării este legat de „omniprezența celuilalt”, care până acum a făcut obiectul studiului etnologic și cu care trebuie să ne obișnuim, să trăim. Distanțele care au mai rămas să separe oamenii sunt de data aceasta culturale. Problematika inadapării la noul sistem de valori este resimțită în satele maramureșene în acțiunile și eforturile pe care le depun. Izolarea în care au trăit până acum și ruperea de realitățile lumii la care sunt expuși în ultima perioadă constituie schimbarea care bulversează sistemul lor de valori, ducând, probabil la formarea unei noi identități culturale. „Ideile și ideologiile circulă, însă ele nu sunt, totuși, adoptate de toată lumea. Indivizii și grupurile operează o selecție și în asta constă identitatea și tradiția lor. Tradițiile civilizațiilor n-au fost dizolvate prin mondializare și nu se vor dizolva, probabil, nici prin mondialitate”³.

Nivelul de educație al tinerilor este mult mai ridicat decât cel al părinților și al bunicilor lor, datorită accesului direct la informații. Creșterea nivelului de trai, a stilurilor de co-

1 A.R. Radcliffe Brown, *Structură și funcție în societatea primitivă*, Editura Polirom, Iași, 2000, p. 178.

2 *Ibidem*, p. 9.

3 Gerard Leclerc, *La mondialisation culturelle. Les civilisations à l'épreuve*, PUF, 2000, p. 460

municare, posibilitatea și libertatea de a călători au dus la apariția „culturii mondiale mediocre”¹ regăsită în „spațiul public mondial”. Deschiderea spre lume a acestor enclave ale tradiției aduce elemente și modele diferite ce intră în concurență cu valorile locale. Noul și vechiul

există și coexistă încă, deoarece tradiția este mult prea puternică pentru a lăsa locul tendințelor contemporane în privința modului de viață și gândire, de organizare a vieții, a nivelului de trai, a sentimentelor pentru semenii, într-un cuvânt a identității culturale.

Câteva exemple ale schimbării

Folclorul este înlocuit tot mai mult de manele, atât în cazul sărbătorilor și al zilelor obișnuite, cât și în cazul nunților. Noul stil muzical, foarte promovată pe posturile de televiziune și în comerț, este bine ancorat în identitatea satului de azi. În fiecare casă se afla câte o casetă cu aceasta muzică subculturală. Informația televizată este, atât purtătoare de progres, deschizătoare de noi orizonturi, cât și distrugătoare a vechilor valori estetice, tot mai mult abandonate și considerate demodate. Modelul pe care îl oferă emisiunile de telereality, și telenovelele, atât de apreciate, este acela al vieții de la oraș, fără greutăți și responsabilități. Un gen muzical foarte actual, îmbrățișat de tineri, atât la sat, cât și la oraș, sunt manelele, un amestec de tonalități muzicale folclorice din Balcani (mai cu seamă turcești), cu elemente din repertoriul țigănesc. Acest gen muzical s-a născut în sudul României, unde influențele turcești sunt și azi vizibile. Însă manelele au început să înlocuiască, din ce în ce mai mult, cântecele de nuntă și dansurile specifice ale regiunii, nivelând astfel ceremoniile. Același tip de nuntă, îl întâlnim la un moment dat în județul Constanța ca și în Țara Maramureșului. Politica promovată este cea a societății de consum, prin care formațiile și soliștii devin staruri.

Deschiderea spre lume prin libera circulație în exteriorul țării² a adus raportarea la alte valori cu care sătenii s-au confruntat, fie prin munca directă la alți fermieri din țările occidentale, fie prin experiența relatată de alții. Țăranii încep să își problematizeze existența și rolul lor în condițiile în care tehnica a evoluat, producția și munca sunt apreciate diferit, iar eficiența și rentabilitatea stau la baza fiecărei acțiuni. Produsele locale au devenit tot mai greu de realizat, necesitând eforturi și timp îndelungat, față de alte produse ce se găsesc în comerț și care pot fi achiziționate cu ușurință. „Emigrările contribuie, cum am văzut, la menținerea so-

cietăților tradiționale furnizându-le resurse care să le permită să reziste în condițiile crizei rurale; dar ele croiesc, în același timp, calea spre exodurile și schimbările ulterioare. Șoseaua nu facilita numai plecările și întoarcerile; ea dădea și ocazia de a compara condiții și moduri de viață. Ea îi schimba pe țăranii care călătoreau, îi obișnuia cu locurile străine, le arăta obiceiuri străine și permitea ideilor și viziunilor noi să se înfiripe în mintea lor. La întoarcerea lor, ei povesteau ce au văzut și au auzit”³.

Curiozitatea legată de ce se întâmplă în exteriorul comunității a făcut parte din preocupările omului încă de la stadiul de primitivism. Celălalt a prezentat interes, prin diferențele care existau și prin cultura diferită pe care o aducea. Astfel, televizorul a dat la început posibilitatea umanității să trăiască de multe ori în direct evenimentele unei alte lumi. Distanțele s-au scurtat în timp, încât azi este o necesitate, mai mult, o normalitate de a vedea și a înțelege ceea ce se întâmplă în lume. Oamenii își pierd din ce în ce mai mult „legătura primară cu natura”⁴, ceea ce le conduce atenția spre alte orizonturi mai îndepărtate decât cel local. Localul a rămas și el un segment al identității, dar nevoia de a trăi în local diferă de la o comunitate la alta, de la o națiune la alta. Satisfacerea nevoii de a se regăsi, de a se identifica, a se vedea pe micul ecran seara în contextul familiei întregite este importantă în special în orașele mici, sau în comunitățile restrânse, unde încă domină localul.

„În mod convențional, se distinge între o mobilitate teritorială, când indivizi și grupuri își schimbă habitatul, spațiul geografic de rezidență (locuire) și o mobilitate profesională, adică schimbarea sectorului de activitate economică, prin învățarea altei meserii. Există apoi o mobilitate naturală, generată de ciclurile existenței: naștere, moarte, căsătorie, și o mobilitate socială ce reprezintă schimbarea status-ului social”⁵. Dinamica satului fiind mai redusă, iar viteza de

1 Dominique Wolton, *L'autre mondialisation*, Éditions Flammarion, 2003, p. 52.

2 Prin legea din 1 ianuarie 2002 viza turistică pentru spațiul Schengen a fost suspendată.

3 Eugene Weber, *La fin des terroirs, La modernisation de la France rurale, 1870-1914*, Fayard, 1983, p. 409.

4 *Ibidem*, p. 97.

5 Traian Vedinaș, *Introducere în sociologia rurală*, Editura Polirom, 2001, p. 112.

schimbare și de acțiune limitată de diverși factori, majoritatea modelelor erau concepute în interiorul comunității. Azi modelele vin și din exterior prin acei membri care călătoresc în afara acesteia și se întorc din când în când în punctul de plecare, acela al satului, unde își impun noul mod de viață, un amalgam între trecut și prezent. Astfel, aceste noi repere apar odată cu dinamismul și schimbul dintre comunități și civilizații prin intermediul membrilor ei.

Deplasarea dintr-un loc în altul presupune adaptarea la noile condiții, ceea ce implică stocarea pe plan secund a unor valori identitare inițiale și înlocuirea lor temporar, sau nu, cu

altele vehiculate în societatea gazdă. Gradul de adaptare depinde tocmai de această capacitate de a înlocui unele valori, puternic înrădăcinate cu cele nou întâlnite. Dinamica populației determină, astfel, mutații la nivelul comportamentului. Lumea miturilor și a credințelor moștenite din bătrâni este pusă în directă concurență cu cea a informațiilor vehiculate de televiziune de turiști sau alți veniți. „Omul trăiește, de preferință, în cadrul propriilor experiențe, prins cu ștreangul generațiilor în capcana vechilor izbâzi. Omul, adică grupul căruia îi aparține: unii indivizi îl părăsesc, alții i se incorporează, dar grupul rămâne legat de un spațiu dat, de pământurile cunoscute. Acolo a prins rădăcini”¹.

Concluzii

Toate societățile se mișcă, se dezvoltă, se transformă și evoluează în timp, într-un ritm mai lent sau mai rapid. Chiar și grupurile sociale izolate, „acele enclave care au rămas departe de mersul marilor civilizații, izolate în zone greu accesibile, au evoluat, în modul lor specific, au cunoscut schimbări și inovări, au modificat și au restructurat sistemele originare”².

Societățile tradiționale de tip rural nu pot fi imaginea exactă a unei epoci, deoarece ele se situează într-o continuă mișcare și transformare, având doar forme „intermediare, forme care au păstrat unele structuri mai vechi, le-au adaptat la mersul istoriei și le-au modificat atât cât trebuie ca să funcționeze în noile contexte”³. Comunitățile nu duc o existență atemporală. „Aceste procese au, însă, un ritm al lor, cunosc o gradatie a succesiunilor și întrepătrunderilor, alta decât cea specifică civilizației și istoriei moderne”⁴. Fenomenul de adaptare se întâmplă în dublu sens: adaptarea la contextele sociale, la momentele istorice, la mentalitățile diferite și păstrarea nucleului lor specific și a configurației structurii proprii. Aceste societăți păstrează elementele specifice atâta timp cât ele răspund anumitor funcții, cât timp ele sunt utile și necesare pentru bunul mers al sistemului din care fac parte.

Diversitatea culturală s-a format până la un moment dat datorită lipsei mobilității bunurilor, a produselor de toate felurile și a indivizilor. Odată ce s-a trecut la libera circulație a

acestora, specificitatea locală dispare, lăsând loc la ceea ce înseamnă uniformizarea locurilor, a formelor de viață și a identităților. Noile mijloace de comunicare și noile tehnologii au permis schimbarea conceptului de distanță spațială

*Răstignire la Plopiș, Maramureș.
Fotografie de Ilie Tudorel*

1 Fernand Braudel, *Structurile cotidianului*, Editura Meridiane, București 1984, p. 53.

2 Mihai Coman, *Mitologia populară românească, argument al continuității și dinamicii civilizației tradiționale*, în „Revista de etnografie și folclor”, 1/1988, p. 9-16.

3 *Ibidem*, p. 9.

4 *Ibidem*, p. 10.

și temporală. Ceea ce rezultă de aici este modelul unic al contemporaneității, în care regăsim același ritm și puls al vieții, aceleași gesturi și reacții dintr-un capăt în celalalt al lumii. Factorii enumerați ca fiind aducători de noi modele produc schimbarea, dar procesul rămâne, totuși, lent, vizibil în timp doar într-o perspectivă mai îndepărtată. „Orice durată lungă se sfârșimă într-o bună zi, niciodată dintr-o dată, niciodată întru totul; fisuri însă apar”¹. Un singur element nu produce mutații într-o cultură locală a cărei identitate s-a format așa cum este ea în decurs de secole. E nevoie ca acești factori exteriori să ajungă prin mai multe căi, paralele la început, schimbând împreună întregul univers local.

„Un emigrant poate reveni din America într-un sat aproape uitat de lume, purtător de mii de noutăți străine, de unelte minunate: el nu va schimba nimic din acest univers arhaic, claustrat”². Schimbarea este percepută în timp, chiar dacă la prima vedere totul stă pe loc și pare neatins. Există un „timp de incubație” a acestor noi elemente, care vin din mai multe direcții. „O aceeași înfățișare a ogoarelor, caselor, a vitelor, a oamenilor, a vorbelor, a zicerilor... Da, dar câte lucruri, câte realități nu s-au schimbat! Prin 1760-1770, la Mitschdorf, un mic sătuc din Alsacia de nord, alacul, cereala veche, cedează locul grâului; este acesta un lucru de trecut cu vederea?”

Bibliografie

- Fernand Braudel, *Jocurile schimbului*, Editura Meridiane, București 1985.
- Fernand Braudel, *Structurile cotidianului*, Editura Meridiane, București 1984.
- Fernand Braudel, *Mediterrana și lumea mediterană în epoca lui Filip al II-lea*, vol. 6, Editura Meridiane, București 1986.
- A.R. Radcliffe Brown, *Structură și funcție în societatea primitivă*, Editura Polirom, Iași, 2000.
- Mihai Coman, *Mitologia populară românească, argument al continuității și dinamicii civilizației tradiționale*, în „Revista de etnografie și folclor”, 1/1988, p. 9-16, p. 9.
- Jean Cuisenier, *Le feu vivant. La parente et ses rituels dans les Carpates*, PUF, 1994.
- C. Karnooh, *Rituri și discursuri versificate la țărani maramureșeni. A trăi și a supraviețui în România comunistă*, Editura Dacia, Cluj-Napoca, 1998.
- Claude Karnoouh, *L'invention du peuple, Chroniques de Roumanie Arcantere*, Paris, 1990.
- Gérard Leclerc, *La mondialisation culturelle. Les civilisations à l'épreuve*, PUF, 2000.
- Traian Vedinaș, *Introducere în sociologia rurală*, Editura Polirom, 2001.
- Katherine Verdery, *Compromis și rezistență. Cultura română sub Ceaușescu*, Editura Humanitas, București, 1994.
- Katherine Verdery, *Socialismul – ce a fost și ce urmează?*, Editura Institutul European, Iași, 2003.
- Eugene Weber, *La fin des terroirs, La modernisation de la France rurale, 1870-1914*, Fayard, 1983.
- Dominique Wolton, *L'autre mondialisation*, Éditions Flammarion, 2003.

1 Fernand Braudel, „Jocurile schimbului”, *op. cit.*, p. 309.

2 *Idem*, *Mediterrana și lumea mediterană în epoca lui Filip al II-lea*, vol. 6, Editura Meridiane, București, 1986, p. 161.

Modelul Viscri se dorește implementat la Breb¹

Anca GOJA

Baia Mare

Luni, la Breb, la intrarea pe proprietatea Fundației „Mihai Eminescu Trust” (fundație care deține acolo două case vechi, tradiționale, din lemn), a fost finalizată o foarte frumoasă poartă sculptată. În același timp, se lucrează la finisarea interioarelor celor două case, în care, cât mai curând, urmează să fie primiți turiști. Pentru a vedea care este stadiul lucrărilor, luni s-au deplasat la Breb Cristian Vasile Radu, responsabil de comunicare în cadrul Fundației „Mihai Eminescu Trust” (MET) și Mircea Mihnea, președintele Asociației „Casa Maramureșeană” și cel care supervizează munca meșterilor la cele două case.

Poartă nouă, după model vechi

Poarta, cu un model sculptat din care nu lipsesc motivele solare și funia, este nouă, dar inspirată de o poartă din Muzeul Satului din Sighetul Marmației. Modelul a fost păstrat întocmai, dorindu-se o poartă cu adevărat tradițională, ferită de moda kitsch-urilor care bântuie astăzi prin Maramureș. Cel care a lucrat-o este meșterul Ioan Hotico din Ieud, iar prețul cerut a fost unul rezonabil. „Încercăm să descurajăm oamenii să vândă și să cumpere case, porți, șuri vechi. Dar în același timp am vrut să avem o poartă tradițională și să dăm un exemplu că poți să ai o poartă tradițională, dar să fie nouă. Ea poate fi făcută cu oameni din zonă, astfel încât meșterii locali să aibă de lucru și să nu-și piardă meseria și să poată câștiga din meșteșugul pe care îl știu. Am obținut-o la un preț rezonabil și e mai frumoasă decât una de fier sau de beton”, a arătat Cristian Vasile Radu.

Nu a fost ușor

Reprezentantul în zonă al MET (care are sediul la Sighișoara), cel care s-a ocupat de supravegherea lucrărilor din Breb, este Mircea Mihnea, cunoscut în județ pentru activitatea sa de restaurare a caselor vechi, tradiționale. „Eu m-am întâlnit cu ei (cu cei de la Fundație, n.r.) acum doi ani. Prima mea întrebare pentru Fundația «Eminescu» a fost de ce nu fac nimic în

Maramureș. Le-am zis că auzisem varianta cu maramureșenii care au lucrat și au plecat cu banii și mi-au spus că nu e nimic adevărat. Că au fost niște probleme tehnice cu terenul și cu fundația și că se apucă de lucru, dar nu au un om de încredere aici. Atunci le-am spus: «Oameni buni, vreau să mă ocup de asta, să supervizez lucrările din Breb». Am venit aici, am refăcut cuptorul în casa care urmează să se termine, cu meșteri locali, și apoi mi-au spus de poartă. Am ales modelul de poartă. Ei au întrebat o grămadă de meșteri populari, care au cerut niște prețuri de ne-am speriat. Și, în plus, porțile care se fac la ora actuală și care sunt vizibile peste tot nu mai sunt porțile acelea adevărate cu însemnele vechi. Fiecare poartă transmitea ceva, pe când cele care se fac azi nu mai transmit nimic. În momentul în care țăranul intra în gospodăria lui, se debarasa de energiile negative pe care le prelua în timpul zilei. Toată gospodăria era cu rost. Dar nu am vrut să punem o poartă veche, ci să încercăm să facem o poartă nouă, ca să dăm un exemplu pozitiv. Am găsit meșteri populari care au vrut să lucreze la astfel de prețuri, am cumpărat lemnul de stejar, cineva ni l-a tăiat în gater, l-am adus aici, am cumpărat scândura și practic am reușit să facem poarta. Totul a durat aproape un an de zile. A durat până am găsit stejarul la dimensiunile respective, stejar nu se mai găsește. A durat până am găsit meșterii, până am găsit un fierar care ne-a făcut bala-malele. Abia acum, astăzi terminăm tot ce înseamnă poarta din Breb”.

„Cel mai important pentru noi este că au de câștigat oamenii din sat”

Fundația „Mihai Eminescu Trust” deține în Breb două case din lemn. Una dintre ele este finalizată, deși se vor mai face mici modificări în ceea ce privește dotarea cu mobilier tradițional și cu instalații sanitare. Cea de-a doua mai are nevoie de lucrări interioare. Ele sunt amplasate în aceeași curte, împrejmuită cu gard de nuiele. Cele două case au fost cumpărate în anii ‘90 din satele din împrejurimi și aduse și

¹ Articol publicat în *Graiul Maramureșului* în mai 2015.

asamblate în Breb. Cristian Vasile Radu explică: „Am vrea să aplicăm același model pe care l-am testat în alte sate din Transilvania, în Viscri, Mălâncrav, unde fundația a cumpărat case care erau pe cale să se dărâme, case care aveau nevoie de intervenție urgentă, le-a restaurat, iar apoi le-a dat în administrare unor familii din sat, în general vecini. Pe acești oameni i-am trimis la cursuri de agroturism, astfel încât să-și ia un atestat profesional și să-și poată deschide o mică afacere, un PFA prin care să poată oferi servicii de turism. Ideea a fost să dăm un exemplu despre cum se poate face turism tradițional. Același lucru am vrea să-l facem și aici. Este profitabil și cel mai important pentru noi este că au de câștigat oamenii din sat. Adică familiile cu care lucrăm au un venit suplimentar; e vorba în general de femei care erau casnice, nu aveau altă slujbă, iar acum, pe timp de vară, primesc turiști în aceste case de oaspeți”.

„Ideea nu este să facem o afacere, ci să dăm un exemplu”

Fundația nu și-a propus să cumpere mai multe case în Breb: „Ideea nu este să facem o afacere, ci să dăm un exemplu. Am vrea să le finalizăm pe acestea două și să le deschidem, să fie accesibile turiștilor, dar și oamenilor din sat, care să le poată vizita și să vadă cum funcționează lucrurile aici. Trebuie să găsim pe cineva din sat care să vrea să lucreze aici și să arătăm și altora că se poate păstra patrimoniul pe care îl au și folosi într-un mod sustenabil și profitabil”. Întrucât multă lume cunoaște aceste două case ca fiind ale prințului Charles, l-am întrebat pe Cristian Vasile Radu care este relația dintre Fundație și prințul Marii Britanii: „Alteța sa Regală a fost patronul Fundației «Mihai

Eminescu Trust» din 2000 până în 2014. A venit în România la invitația doamnei Jessica Douglas Home, care este președinta Fundației și fondatoarea Fundației din Londra. Pentru a susține proiectele noastre a ales să fie patronul fundației și să vorbească în numele nostru, să fie ambasadorul fundației la Londra. Lucru care ne-a fost de mare ajutor. Nu e vorba de un ajutor financiar, ci de o vizibilitate pe care ne-a dat-o și care ne-a facilitat apoi dezvoltarea de proiecte”. Dacă veni vorba despre finanțare, să spunem că MET apelează la fonduri care sunt accesibile oricui: fonduri norvegiene, AFCN, fonduri europene. „În 15 ani de experiență am început să știm cum se face și, pe lângă asta, după multe proiecte de succes, partenerii și finanțatorii noștri ne cunosc și au încredere că vom face treabă bună în continuare”.

Pe scurt, cei de la Fundația „Mihai Eminescu Trust” vor să învețe comunitatea locală cum orice sătean își poate rotunji veniturile din turism. La fel ca în Viscri, un sat care a reușit să devină celebru și căutat de foarte mulți turiști români și străini, nu este vorba ca peste noapte să răsară zeci de pensiuni turistice. Astfel, satul ar muri. Este vorba, în schimb, de a oferi fel și fel de servicii turiștilor, de la simpla cultivare a legumelor și creșterea animalelor pentru hrană, la gătit, făcut curat în camerele caselor de oaspeți, plimbatul turiștilor cu caii sau cu căruțele, vânzarea către turiști a unor produse realizate artizanal și așa mai departe. Astfel, fiecare sătean își poate găsi ceva profitabil de lucru, iar satul rămâne viu, funcționează în continuare în limitele normalității. Este un model verificat, dovedit viabil, pe care cei de la MET așteaptă ca membrii comunității din Breb să îl preia cu curaj și să îl transforme în propriul proiect de succes.

Case tradiționale restaurate în Preluca Nouă

Anca GOJA

Baia Mare

Asociația „Casa maramureșeană” (președinte Mircea Mihnea) are ca scop salvarea caselor vechi, încă locuite, de pe teritoriul județului și introducerea lor în circuitul turistic. Până acum, ONG-ul a restaurat patru astfel de case tradiționale, dintre care două pe teritoriul satului Preluca Nouă (comuna Copalnic-Mănăștur). Acoperișul de paie al uneia dintre aceste case a fost terminat de niște meșteri din Aspra la începutul lunii martie; locuința aparține unei femei văduve, cu patru copii, familie care duce o viață grea și foarte modestă. Activitatea Asociației „Casa maramureșeană” a fost inclusă în proiectul prefectului Anton Rohian, „Salvați satul maramureșean!”, astfel că acesta s-a deplasat, în data de 4 martie, la Preluca Nouă, pentru a vedea stadiul lucrărilor, dar și pentru a sta de vorbă cu Mircea Mihnea și cu Aurica Micle, proprietara micuței case.

Nu muzeu, ci case locuite!

Asociația „Casa maramureșeană” nu și-a propus să creeze un muzeu în aer liber, ci să refacă puținele case tradiționale care se mai găsesc pe teritoriul județului și care sunt încă locuite. Scopul demersului este, atât de a ajuta familiile, de obicei modeste, cât și de a impulsiona turismul, căci străinii care vin în Nordul țării adesea își doresc să doarmă în astfel de case, să cunoască din interior mersul unei gospodării tradiționale. În schimb, turiștii plătesc o sumă, care revine familiei ce deține casa. În acest scop, se cere acordul familiei care deține o astfel de casă și se semnează un contract prin care, în schimbul restaurării, prin grija asociației, familia se obligă să păstreze casa în forma ei tradițională. Acest lucru implică și mici rețușuri la interior, cum ar fi împodobirea caselor cu peretarele vechi, cu șterguri și cu blide. Până acum, după cum ne informează Mircea Mihnea, au fost restaurate două case la Budești și Breb. În Preluca Nouă, una dintre cele două case la care s-a lucrat este din 1866 și aparține familiei Aurelia Bodea; această familie deține, de asemenea, două șuri acoperite cu paie. Renovarea acoperișului casei a fost finalizată în

luna decembrie a anului trecut, cu ajutorul unei familii de meșteri din Aspra, care se pricep la așa ceva. „Primul acoperiș de paie pe care l-am dat jos a avut peste 130 de ani. Aș vrea să-mi spuneți ce material modern ține 130 de ani. Fără să mai vorbim de confortul termic pe care-l dau paiele: vara, răcoare și iarna, căldură. Tot secretul acoperișului de paie e faptul că fumului i se dă drumul în pod, căldura usucă paiele și acoperișul, practic, nu are moarte. Singura problemă care apare e faptul că vârful se rărește și o dată la 20-30 de ani mai trebuie reșezat”, arată Mircea Mihnea.

O familie de necăjiți

Cea de-a doua casă din Preluca Nouă luată în grijă de Asociația „Casa maramureșeană” îi aparține Auricăi Micle, o femeie văduvă, cu 4 copii. „Am ținut neapărat să o ajutăm. A durat foarte mult strângerea de fonduri prin cei 2% donați de firme. Lumea e reticentă, perioada economică nu e tocmai strălucită, dar lumea ne-a ajutat. Echipa de meșteri e tot aceeași, din satul Aspra. Am ținut neapărat să ajutăm pentru că familia e într-o situație materială mai delicată. Am hotărât să ajutăm familia, să nu mai plouă în casă”, explică Mircea Mihnea. „Am două fete și doi feciori: Elena Ioana, Valentina Roxana, Nicușor Andrei și Mihai Cosmin. Cel mai mare are 16 ani, cel mai mic e de 12. Doar fetele merg la școală, cea mică e în clasa întâi, cea mare – în a treia. Soțul a murit de 7 ani. Nu avem niciun ajutor financiar. Avem două hectare și 40 de ari de teren, pe care cultivăm mălai, cartofi, mazăre. Avem și animale. Mergem și lucrăm cu ziua la câmp, toată lumea”, explică Aurica Micle.

Casa acoperită cu paie e vopsită în albastru. Are o singură încăpere, care e și bucatărie, și dormitor, și cameră de zi. Nu există curent electric și apă curentă. Întreb cu ce luminează încăperea noaptea, dacă e nevoie. „Cu lanterna de la telefonul mobil”, mi se răspunde. În geam stau, cumiți, jucăriile de pluș. Le așteaptă pe fete să vină de la școală. Acoperișul nou e mană cerească pentru această familie: „De abia am așteptat să îl vedem schimbat, înnoit.

Mă bucur foarte mult. Numai sănătate să aibă toată lumea!”, urează femeia, cu glas scăzut.

Secretul succesului: seriozitatea

Prefectul Anton Rohian se interesează de veniturile familiei Micle. Poate că ar putea-o ajuta. „Cred că va trebui să lucrăm împreună cu domnul Mircea Mihnea, să facem o hotărâre de Guvern sau un proiect de lege pentru zonele astea. Aș aduce aici grupul parlamentarilor de la noi din Maramureș, să-i determinăm ca în fiecare zi să vorbească despre aceste locuri. Cred că ar trebui găsit și un mod de a-i ajuta financiar pe acești oameni să rămână aici. Casele sunt locuite, sunt familii, sunt copii, ei vor să trăiască aici, nu să meargă în altă parte. S-au dus în

Europa copii care stăteau în case cu termopane și cu inoxuri. Alții au rămas aici și își acoperă casa cu paie”, a arătat prefectul Rohian.

Rămânând în zona financiară, o problemă dificilă este, pentru Asociația „Casa maramureșeană”, și strângerea fondurilor necesare restaurării caselor. Cei mai mulți bani se strâng prin acei 2% donați de diverse firme. „Trimitem o sută de mii de mailuri. Unii răspund, alții nu, dar deja lumea începe să ne cunoască și cine ne-a ajutat ne mai ajută, în funcție de ce sumă are fiecare. Secretul e faptul că suntem serioși și că am făcut ceva. În momentul când ai un istoric în spate, lumea are încredere”, a mărturisit Mircea Mihnea, președintele asociației.

(Articol publicat în revista *Vatra Chioreană*, septembrie 2015)

Casă cu acoperiș de paie refăcut la Preluca Nouă

Tradiție și continuitate în comuna Groșii Țibleșului

Livia GRIGOR

Baia Mare

Nicolae BURZO

Primar Comuna Groșii Țibleșului

Lumea satului, acest spațiu pe care țărănul l-a modelat, pe care l-a creat prin munca sa și l-a umplut cu creațiile sale, se îndreaptă spre un sfârșit inevitabil, cedând tot mai mult locul industriei, serviciilor și urbanismului? Despre satul din acest colț de țară se scrie și se vorbește mai mult decât oricând, iar salvarea patrimoniului rural este una dintre problemele majore ale zilelor noastre. Interesul pentru salvarea lui nu este, deci, pur teoretic sau doar de ordin istoric, ci răspunde unor preocupări importante din partea reprezentanților din județ.

În prezent, și spațiul rural din comuna Groșii Țibleșului este, în esența sa, unul foarte fragil, deoarece a cunoscut modificări structurale evidente. Ce putem face, ce putem întreprinde, totuși, pentru ca lumea satului, cu puritatea sa, cu căldura caselor țărănești, cu bună-tatea naturală a locuitorilor de pe acest meleag să dăinuie? Răspunsul acestei întrebări este greu de stabilit, există numeroase pledoarii semnate de personalități și cercetători din lumea culturală. „Pusul în aplicare este mai greu...”, „Adoptarea unei hotărâri de consiliu...”, „Poate ar trebui...”, „Pre-fectul spune că e greu de lămurit oamenii...”, se caută soluții. În procesul de repunere în drepturi a tradițiilor populare este antrenată și comunitatea locală de la poalele Țibleșului, primăria și ceilalți factori implicați (căminul cultural, școala, biblioteca, biserica) preocupându-se de conservarea și transmiterea către generațiile tinere a neprețuitelor valori culturale și spirituale moștenite de la străbuni. Îmbogățirea și diversificarea în permanență a repertoriului formațiilor artistice urmăresc promovarea specificului local, a folclorului, precum și păstrarea și valorificarea largă a bogatelor tradiții din această zonă. Sunt stimulate și sprijinite material evenimentele cu conținut etnofolcloric (spectacole, manifestări tematice, simpozioane, consfătuiri etc.), la care sunt invitate personalități ale vieții culturale județene și naționale. În co-

mună, s-a constituit un mic muzeu, al cărui spațiu adăpostește o largă varietate de exponate: unelte pentru munca la câmp, legate de port, alimentație și alte elemente de viață cotidiană, oferind astfel o imagine asupra felului în care au trăit odinioară oamenii acestor locuri.

Casă tradițională din Groșii Țibleșului

Localnicii, oameni credincioși, respectuoși, cu gânduri curate respectă rânduielile creștine (posturi prelungite, parastase și alte ritualuri), zilele de sărbătoare fiind considerate „sacre” și tratate ca atare.

Drumul comunal, un punct de intersecție, de orizonturi culturale, un punct de întâlnire, de vecinătate, ce leagă cele două localități, respectiv ținuturi, Groșii Țibleșului - Botiza, a fost marcat cu 15 troițe sculptate în lemn și împodobite cu icoane și versete biblice specifice, menite să ușureze parcursul călătorului, determinându-l să-și amintească și să cinstească ultimul drum al lui Iisus. Tot din dragoste față de credință, această comunitate a lui Hristos, a înălțat pe Vârful Țibleș, la altitudinea de 1848 m, un monument înalt de 5 metri sub formă de cruce. Această cruce veghează asupra satului din anul 2014 și nu este doar un simbol, ci și o busolă care să ne orienteze într-o lume dezorientată.

Zilele comunei, Hramul Bisericii Ortodoxe,

precum și numeroasele manifestări cultural-religioase care se organizează an de an sunt un bun prilej de punere în valoare a portului, dansului și cântecului lăpușean, iar soliștii vocali și instrumentali, formațiile artistice și corale din comună, participând la numeroase festivaluri sau filmări televizate, valorifică bogatele tradiții ale zonei, datinile și obiceiurile care ne-au însoțit existența. Paul H. Stahl spunea că tradițiile „sunt tot atât de prețioase cât este și limba pe care o vorbește fiecare. Pierderea civilizației țărănești nu este mai puțin gravă ca pierderea limbii naționale. Asemeni celor mai prețioase documente științifice, tradițiile țărănești caracterizează poporul roman și justifică locul lui în istorie și în țara lui”.

La fel ca majoritatea satelor, și comuna Groșii Țibleșului a evoluat în timp și spațiu sub acțiunea hotărâtoare a legilor economico-sociale. Și aici, la evoluția și dezvoltarea gospodăriilor și a locuințelor, a contribuit cel mai mult momentul decembrie 1989. Perioada de tranziție, care a urmat, a determinat modificări importante în ansamblul arhitecturii rurale. Gospodăriile, ca și părțile lor componente, au fost influențate prin forme variate, tot așa cum în ultimii ani, plugul și coasa cedează treptat locul tractorului, soba și celelalte obiecte de menaj străvechi – aragazului, aspiratorului etc. E greu să oprim. Nu putem frâna evoluția și mutațiile care se produc în lumea noastră rurală. Casa s-a modernizat, atât sub aspect arhitectural, cât și funcțional, totuși modernizarea nu înseamnă negarea completă a elementului de tradiționalism. Specificul local se continuă uneori în construcția de locuințe. Locuința tradițională este frecvent folosită ca sursă de inspirație, numai că este preluată creator și adaptată la cerințele și gustul momentului. Mai există și urme care ne-au

fost lăsate pentru a fi amintiri, mai avem bucuria de a întâlni case din bârne; este adevărat că sunt străjuite de case cu etaj, dar sunt încă în uz. Modernismul și civilizația zilelor noastre nu au reușit să șteargă de tot nici îndeletnicirile moștenite din străbuni. Unele unelte agricole sunt aceleași de sute de ani; păstoritul, străveche ocupație, își păstrează trăsăturile arhaice. Portul popular este încă bine păstrat, suferind puține modificări în ansamblul lui: o podoabă, o cusătură, sau noi fire textile, în funcție de modă etc. Casele actuale au schimbat aspectul satului, dar anumite categorii de activități tradiționale mai pot fi observate pe viu. Războiul de țesut, torsul, lucrul de mână sunt îndeletniciri practicate și azi de gospodinele satului, ele fac parte din istoria acestui loc, reprezentând SATUL, adică trecutul și prezentul. În casa acestor oameni harnici, gospodari și inimoși, pe lângă lucrurile obișnuite, se mai păstrează obiecte tradiționale de gospodărie. „Camera dinainte” – camera curată, cea mai bine mobilată, este înzestrată cu adevărate frumuseți de artă populară, țesute cu măiestrie și trudă în fel și fel de culori: țoale, ștergare, păretare, fețe de masă lucrate în *chilim*, costumul popular pregătit să fie purtat în zilele de sărbători, după obiceiul locului. Se poate compara cu un mic muzeu prin care reușesc, dacă nu o anulare a timpului, cel puțin simpla prelungire înspre trecut a prezentului din respect pentru truda femeilor care au lucrat aceste podoabe transmise copiilor și copiilor lor. Toate acestea împreună cu alte aspecte din viața de zi cu zi, nu pot însemna decât o mărturie și o dorință vie de a salva patrimoniul local, atât de bogat în casa fiecăruia. Ca un cuib al culturii, în fiecare casă, indiferent dacă este construită mai demult sau înălțată în ultimii ani, își găsesc locul aceste neprețuite comori.

Colindătoare din Groșii Țibleșului

Modalități de salvagardare a patrimoniului cultural imaterial al Țării Oașului

Dr. Natalia LAZĂR

Negrești-Oaș

O problemă deosebit de actuală în peisajul cultural național o reprezintă salvagardarea patrimoniului cultural imaterial. Conform articolului 2 al Legii nr. 26/2008 privind protejerea patrimoniului cultural imaterial, sunt definiți următorii termeni:

„a) patrimoniu cultural imaterial – totalitatea practicilor, reprezentărilor, expresiilor, cunoștințelor, abilităților – împreună cu instrumentele, obiectele, artefactele și spațiile culturale asociate acestora – pe care comunitățile, grupurile sau, după caz, indivizii le recunosc ca parte integrantă a patrimoniului lor cultural;

b) expresii culturale tradiționale – forme de manifestare ale creativității umane cu exprimare materială, orală – forme de artă a cuvântului și expresii verbale tradiționale – forme de exprimare muzicală – cântece, dansuri, jocuri populare – forme de expresie sincretică – obiceiuri, ritualuri, sărbători, etnoiatrie, jocuri de copii și jocuri sportive tradiționale – forme ale creației populare în domeniul tehnic, precum și meșteșuguri ori tehnologii tradiționale;

c) tezaure umane vii – titlul onorific ce poate fi conferit acelor persoane care sunt recunoscute de către comunitate drept creatoare și transmițătoare de elemente ale unui domeniu al patrimoniului cultural imaterial, în forma și cu mijloacele tradiționale nealterate;

d) marca tradițională distinctivă – elementul specific de autenticitate al expresiei culturale tradiționale pe care o definește ca fiind reprezentativă pentru un grup de creatori, interpreți ori meșteșugari tradiționali, păstrători sau transmițători ai elementelor patrimoniului cultural imaterial”.

Iată, deci, că la nivel național există un cadru legislativ, iar în acest sens, în Țara Oașului s-au derulat proiecte care vizează tocmai păstrarea, conservarea și valorificarea tuturor acestor elemente de patrimoniu cultural imaterial. Astfel, Casa Orășenească de Cultură Negrești-Oaș, instituție publică de cultură, cu personalitate juridică, subordonată Consiliului local Negrești-Oaș, așezământ cultural, care „își

desfășoară activitatea, în principal, pe bază de programe și proiecte elaborate de conducerea acestuia, în concordanță cu strategiile culturale și educativ-formative stabilite de autoritățile sau de instituțiile în subordinea cărora funcționează” (conform OUG 118/2006), a inițiat un amplu program de salvagardare a patrimoniului cultural local, intitulat sugestiv *Redescoperirea tradiției în Țara Oașului*.

Un alt proiect deosebit de relevant, în același sens al salvagădării patrimoniului cultural imaterial al județului Satu Mare, îl reprezintă *Strategia de dezvoltare a resurselor umane în domeniul meșteșugurilor în județul Satu Mare, în perioada 2014-2016*, proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013, Axa prioritară 5 Promovarea măsurilor active de ocupare, Domeniul major de intervenție 5.2 Promovarea sustenabilității pe termen lung a zonelor rurale în ceea ce privește dezvoltarea resurselor umane și ocuparea forței de muncă. Proiect: Dezvoltarea resurselor umane din mediul rural în județul Satu Mare în domeniul meșteșugurilor și turismului, POSDRU/110/5.2/G/88754.

Obiectivul general al proiectului îl constituie „îmbunătățirea calității forței de muncă, corelată cu nevoile pieței muncii, cerințele de competitivitate și de dezvoltare durabilă, reducerea agriculturii de subzistență, dezvoltarea spiritului antreprenorial, îmbunătățirea ocupabilității în sectorul meșteșugăresc și în cadrul altor sectoare nonagricole în zona rurală a județului Satu Mare (regiunea nord-vest), în vederea creșterii calității vieții în mediul rural”, iar scopul elaborării strategiei este „de a stabili principalele măsuri și acțiuni care să contribuie la o mai bună defnire a sectorului meșteșugăresc, crearea premiselor dezvoltării coerente și solide a acestuia, promovarea intereselor meșteșugarilor și creșterea calității ofertei de bunuri și servicii meșteșugărești, asigurarea unor resurse umane competente pe piața muncii, stimularea meșteșugurilor, practicarea indepen-

dentă a unor meșteșuguri ca activități lucrative stabile, generarea de oportunități de ocupare în județul Satu Mare”. De asemenea, conform acestei strategii locale, „se dorește a se constitui și un real suport pentru elaborarea și implementarea, atât a strategiilor de dezvoltare locală, regională sau sectorială, cât și a strategiilor integrate pentru dezvoltarea inițiativelor locale în zonele rurale, care să genereze diversitate în economia locală și noi locuri de muncă în zonele rurale, în sectoarele non-agricole în județul Satu Mare”. (Cf. Strategia de dezvoltare a resurselor umane în domeniul meșteșugurilor în județul Satu Mare, în perioada 2014-2016: 3).

Prin urmare, *Strategia de dezvoltare a resurselor umane în domeniul meșteșugurilor în județul Satu Mare în perioada 2014-2016* propune revigorarea meșteșugurilor tradiționale din județul Satu Mare (și implicit din Țara Oașului) prin următoarele măsuri și acțiuni:

□ Inițierea unor forme de învățare a meșteșugurilor tradiționale locale și de dobândire de cunoștințe și deprinderi manuale, în contexte formale și nonformale, de către copii și tineri.

Acțiunile propuse în acest sens se referă la: introducerea în curricula școlară a unor programe de însușire a deprinderilor manuale pentru creația artizanală, promovarea gastronomiei tradiționale, a elementelor de arhitectură tradițională, a produselor meșteșugărești etc. De asemenea, sunt propuse activități de formare: cursuri de formare continuă, organizarea de școli de vară cu ateliere de creație tematice pentru copii și tineri. Un aspect deosebit de important îl constituie realizarea de parteneriate pentru accesarea de proiecte cu finanțări UE pentru activități de promovare a meșteșugurilor, organizare de târguri și expoziții în țară și străinătate, formare profesională ș.a.

□ Protejarea și conservarea patrimoniului cultural imaterial al județului Satu Mare.

Acțiunile propuse pentru aceasta pot fi sintetizate astfel: identificarea, documentarea, cercetarea și inventarierea diverselor elemente ale patrimoniului cultural imaterial și integrarea acestora într-un sistem de vizitare local/ județean/ regional; punerea în valoare a patrimoniului cultural imaterial prin susținerea programelor și a proiectelor care promovează elementele patrimoniului cultural imaterial, stimularea inițiativelor comunitare de revitalizare a manifestărilor de viață tradițională, organizarea, în contexte culturale adecvate, a unor dialoguri cu creatorii populari, pentru a cunoaște problemele cu care se confruntă, cât și pentru

informarea lor cu privire la tendințele în domeniu; dezvoltarea de parteneriate între instituțiile de cultură/așezăminte culturale, organizații neguvernamentale culturale, instituții de învățământ etc., în vederea dezvoltării unor proiecte ce vizează educația despre și pentru patrimoniul cultural.

□ Diversificarea economiei județului Satu Mare prin revitalizarea activităților meșteșugărești tradiționale

Acțiunile propuse: organizarea pentru meșterii populari și meșteșugari de programe de formare profesională de scurtă durată în vederea îmbunătățirii și perfecționării competențelor antreprenoriale; oferirea de servicii de consiliere a meșterilor populari de către specialiști ai instituțiilor de profil (muzee, instituții de cultură, consultanți), pentru a asigura autenticitatea, calitatea, și protecția produselor meșteșugărești tradiționale (conform *Strategiei de dezvoltare a resurselor umane în domeniul meșteșugurilor în județul Satu Mare în perioada 2014-2016*: 56-57).

Nu în ultimul rând, un aspect demn de menționat, în ceea ce privește salvagardarea patrimoniului cultural imaterial, este obținerea titlului *Tezaur Uman Viu* de către doamna Finta Floare din Negrești-Oaș. Programul *Tezaur Uman Vii – păstrători și transmițători ai culturii tradiționale* – reprezintă una dintre inițiativele UNESCO privind salvagardarea, păstrarea și transmiterea patrimoniului cultural imaterial. Scopul programului este de a încuraja statele membre să adopte acele măsuri prin care păstrătorii, performerii și transmițătorii anumitor elemente de patrimoniu cultural imaterial să beneficieze de o recunoaștere și de o vizibilitate adecvate în rândul comunităților din care fac parte, al specialiștilor și al publicului larg. De asemenea, programul urmărește identificarea acelor persoane care, făcând dovada caracterului excepțional al performării în domeniul pentru care se depune candidatura, sunt capabile să transmită un anumit element de patrimoniu imaterial, contribuind astfel la asigurarea viabilității acestuia. Odată cu intrarea în vigoare a Legii nr. 26/2008 privind protejarea patrimoniului cultural imaterial, țara noastră își asumă, în calitate de stat membru al Convenției UNESCO pentru Salvagardarea Patrimoniului Cultural Imaterial, elaborarea și punerea în aplicare a programului *Tezaur Uman Vii*.

În Ordinul nr. 2491 din 27.11.2009, al Ministrului Culturii, Cultelor și Patrimoniului Național este cuprins Regulamentul de acordare a titlului de *Tezaur Uman Viu*, precum și criteriile de acordare a titlului:

„Art. 1. (1) Titlul de Tezaur Uman Viu este titlul onorific ce poate fi conferit acelor persoane care sunt recunoscute de către comunitate drept creatoare și transmițătoare de elemente ale unui domeniu al patrimoniului cultural imaterial, în forma și cu mijloacele tradiționale nealterate.

(2) Titlul de Tezaur Uman Viu este viager, personal și netrasmisibil și se acordă de către Comisia națională pentru salvagardarea patrimoniului cultural imaterial.

Art. 4 (1) Persoana candidată la titlul de Tezaur Uman Viu trebuie să îndeplinească, simultan, calitățile de purtător, păstrător, creator de patrimoniu imaterial și performer capabil să transmită modele culturale tradiționale și să fie recunoscută atât de comunitatea de purtători, cât și de comunitatea științifică.

(2) Persoana candidată la titlul de Tezaur Uman Viu trebuie să facă dovada caracterului excepțional al performanței în domeniul pentru care se depune candidatura.

(3) La titlul de Tezaur Uman Viu nu pot candida persoane care au urmat o formă de învățământ vocațional”.

În acest sens, doamnei Finta Floare (mătușa Fintoaie, cum e cunoscută în Oaș, născută în localitatea Negrești-Oaș, la data de 2 iulie 1933, domiciliată în orașul Negrești-Oaș) i s-a întocmit dosarul de candidatură, fiind considerată reprezentativă pentru comunitatea oșenească și recunoscută ca tămăduitoare, dar și ca o persoană preocupată de păstrarea tradițiilor Țării

Oașului, de confecționarea costumelor oșenești și a podoabelor tradiționale. Dosarul supus analizei comisiei naționale pentru salvagardarea patrimoniului cultural imaterial a conținut următoarele, conform prevederilor legale: recomandare din partea comunității, referat întocmit de către un specialist în domeniile patrimoniului cultural imaterial, notă biografică, eșantioane care să demonstreze activitatea persoanei candidate la titlu, declarație pe proprie răspundere privind veridicitatea informațiilor cuprinse în nota biografică, acordul în scris al persoanei propuse.

Iar în luna noiembrie 2012, în cadrul galei festive organizate de Ministrul Culturii, Cultelor și Patrimoniului Național, în colaborare cu Televiziunea Română, Centrul Național pentru Conservarea și Promovarea Culturii Tradiționale și Muzeul Național al Țăranului Român, doamna Floare Finta a fost premiată, conferindu-i-se titlul *Tezaur Uman Viu*, alături de alte 12 persoane purtătoare, păstrătoare, creatoare de patrimoniu cultural imaterial. De asemenea, la data de 9 noiembrie 2015, în cadrul galei festive organizate de președinția României, i-au fost conferite diploma și medalia *Meritul cultural*, clasa a III-a, ca recunoaștere a meritelor culturale deosebite.

Prin toate acestea, în mod organizat și coerent, prin intermediul unor programe europene, s-au recuperat anumite elemente ale patrimoniului cultural imaterial al Țării Oașului, acestea contribuind în mod evident la păstrarea specificului local.

Floare Finta din Negrești-Oaș – Tezaur Uman Viu

Virtuțile sculpturale ale lemnului

Dr. Ioan MARCHIȘ

Baia Mare

Miturile omenirii sunt un fel de istorie depozitată simbolic în straturi, scufundată în mîlul fertil al inconștientului colectiv, așa cum definește Jung acest termen, *mîl* care, însă, ascunde nu numai miturile genezei omenirii și a faptelor sale, ci mituri ale matricei simbolice ale substanțelor primordiale, așa cum demonstrează întreaga aventură a alchimiei medievale.

Miturile, de aceea, pot să exprime și zeițățile unor arbori, ale unor locuri, pietre, munți etc. În acest context s-a născut în omenire, poate mai înainte, dar și paralel cu epoca pietrei, o epocă a lemnului care a însoțit preistoria și istoria până astăzi.

Mitul lemnului este vechi cât omenirea. El a hrănit, apărut și conservat vechile culturi. Lemnul a fost leagăn, casă, unelte și instalații, mijloace de transport pe uscat, pe apă și cer, dar și haină de mormânt, casă de veci, sarcofag, sicriu, barcă de trecere în lumea de dincolo.

Fără lemn, greu ne putem imagina existența pe pământ a omului și devenirea lui în istorie. Fără lemn nu ne putem imagina tehnica, transporturile, locuințele etc. Lemnul a încălzit omul, i-a oferit adăpost, ascunziș, umbră, loc de vînat. Lemnul a fost baza materială a primelor instrumente și arme: arcul, sulita, ghioaga, apoi roata, atelajele, instalațiile de apă (morile, vîltoarele, pivele etc.). Fără lemn omenirea nu ar fi călătorit pe apă și nu ar fi putut lucra în mine pentru a scoate minereurile atât de necesare tehnicilor industriale. Lemnul a fost făcut casă, mobilă, obiect de artă și podoabă, dar și obiect de joacă, competiție și divertisment. Din lemn s-au cioplit zeități, statuete, temple, vase funerare sau casnice.

Vechii indieni considerau că fiecare copac are o zeitate. Și azi, în Maramureș, țărani își cer iertare lemnului când îl exploatează. Bunicul meu care era dulgher și sculptor, fierar și vînat, pescar, păstor și agricultor, spunea că dacă tai neapărat un lemn – din el să faci numai deocît o grindă sau scînduri, însă să nu îl strici și să-l tai de foc dacă e bun de construcție, să nu-l risipești, să nu-ți bați joc de el. Iar tatăl meu îmi spunea că trebuie să te gîndești de două ori când tai un lemn, dacă nu cumva poți găsi o altă soluție ca să-l

Ioan Marchiș – Arc solar

salvezi. Eu m-am învățat să construiesc din lemn, să-l dulgheresc și mai puțin să-l decorez, să-l lovesc cu dalta, să-l zgrafitez sau să-l sculptez.

Din lemn, maramureșenii fac adevărate minuni de arhitectură prin casele și turnurile bisericilor de lemn (cele mai înalte din lume) și porțile maramureșene, miraculoase simboluri ale derulării veacurilor de lemn în Maramureș.

POARTA

Poarta de lemn este un element simbolic ce se sacrifică pe sine pentru a conferi posibilitatea trecerii, a racordului între contrarii, simbolizând căldura primordială ce unește contrariile¹, le articulează și le dă rost. Poarta instituie ritualul. Ea este opusul Stîlpului ca structură spațială și ca sens. „Poarta sau ușa simbolizează locul de trecere dintre două stări, dintre două lumi, dintre cunoscut și necunoscut, dintre lumină și întuneric, dintre bogăție și sărăcie. Poarta se deschide spre un mister. Dar ea are și o valoare dinamică, psihologică; căci ea nu marchează doar un prag, ci îl și invită pe om să îl treacă. Poarta este o invitație la călătorie

1 Mircea Eliade, *Aspecte ale mitului*, Editura Univers, București, 1978, p. 65.

spre un alt tărâm... Trecerea prin poartă este, cel mai adesea în sens simbolic, o trecere de la profan la sacru”¹. Este inutil să elucidăm mai departe infinitele sensuri ale acestui simbol fără a coborî într-un exemplu concret cum este cel al porții maramureșene, a cărei specificitate este organizarea unui spațiu al său încastrat de patru stâlpi de lemn.

În mod ideal, poarta este spațiul zero al zonei spațiale A, în momentul când această zonă trece în zona B, (poarta fiind momentul zero al ambelor capete de zone spațiale). În mod real, **poarta** cu patru stâlpi organizează un „spațiu poartă”, numit de Mircea Eliade „spațiu sacru”, spațiu al ambiguității fecunde a contrariilor: „Această posibilitate de transcendență este exprimată la nivelurile de cultură mai arhaice, prin diferitele imagini ale unei deschideri: aici, în incinta sacră, comunicarea cu zeii devine posibilă, în consecință trebuie să existe o «poartă» către înalt, pe unde zeii pot coborî pe pământ și pe unde omul poate urca simbolic în cer”².

Acest mod de concepere a porții, ce duce la prelungirea spațiului simbolic în spațiu fizic, produce concentrarea spațiului real în sensul în care în spațiul porții „înăuntru” sau „afară” își întârzie ființa în poartă, își prelungește agonia, își îndulcește chinul și spaima de a deveni altceva, adică opusul lui. Dilatarea acestui spațiu simbolic, mai precis intrarea lui în spațiul real, dă naștere unui loc sacru, unui spațiu în afara spațiului, unui spațiu semnificativ. Acest spațiu conferă psihicului odihnă, căci în spațiul porții nu suntem nici înăuntru, nici afară, suntem „în poartă”, adică pe buza timpului, în locul în care timpul se intersectează cu spațiul și se anulează reciproc din senzație de preaplin. În această clepsidră, care este poarta, spațiul profan se concentrează într-atât încât să ofere timpului puteri magice de retrăire, de anulare a ireversibilității lui, conferind gândului putința de a ființa în real, de a întârzia în lucruri, vertebrând acolo un limbaj epurat de orice podoabă, un limbaj semnificativ al începutului. În poartă, atât zeul, cât și omul, se pot odihni „de sine” (vezi Planșa 1).

Acest spațiu concentrat al porții întârzie pașii noștri în cumpăna trecerii obligând timpul să se dilate pentru a oferi posibilitatea de a alege. Căci, aflați în poarta cu patru stâlpi nu suntem nici înăuntru nici în afară, secunda trecerii dilatându-se, dă posibilitatea reîntoarcerii, a eventualei corectări a intenției. Astfel, ca răspuns, secunda dilatată oferă spațiului putere metafizică. Nu din lipsă de curaj, de teama lumii de partea cealaltă a

porții, întârziem în poartă, ci din nevoia de împărtășire, din ambiguitatea dătătoare de metafizică, oferind spațiul necesar împodobirii gândului. Aici, în poartă, se naște gramatica lucrului și a gândului, comuniunea lor. Aici, energia materiei devine gând. Căci ce altceva este poarta decât simbolul omului în consens cu cosmosul, căci ce altceva e acoperișul ei decât cerul, iar pragul – pământul? Omul o sfințește și se lasă sfințit de ea. El este **poarta** prin care transcendența se ontifică prin unica ei posibilitate de a cădea în ambiguitatea materie-spirit, adică OM.

Poarta este modelul omului universal. Omul este poarta lui Dumnezeu spre murire, este o scară spre cer și totodată o coborâre spre OM. De aceea ea leagă cerul de pământ prin simbolul ei intrinsec, așa cum funia cioplită pe poartă este ecoul aceluiasi sens al ei, ca un simbolic pleonasm al semnificației oferite de însăși construcția simplă a trupului ei. Căci un lucru spune ceva prin el însuși, așa cum funia de pe poartă ilustrează mai adâncul sens al înseși ființei porții, pentru că poarta este o scriere (ca și casa și uneltele omului primitiv) mult mai gravă decât orice semn încrustat pe aceste obiecte care are rol de decor, de ilustrație a unui sens deja spus, prin însăși construcția formei în care s-a născut gata spus, gata exprimat. Căci nașterea și moartea unei forme stau în sensul ei care există deja – în sine – în mod virtual, la nașterea ei. De aceea, cel mai limpede limbaj e cel al formei în sine epurate de decorativ.

Podoaba trebuie să fie în consens cu forma și nu în opoziție cu ea. Podoaba nu trebuie să strivească forma, ci să o pună în valoare, sprijinindu-se pe însăși arhitectura ei intimă. Se produce o dezbinare între decorativ și sens – atunci când decorul excesiv devine semn al neputinței sesizării esenței (în tragedia greacă, corul nu poate înlocui piesa pe care o comentează).

Până unde poate decorul întinde forma? Foarte departe: până când decorul subjugă forma și îi înlocuiește sensul prăbușindu-se tragic în sine din lipsă de osatură. Decorul excesiv și neizvorând din intimitatea formei (căci forma în sine nu e niciodată nudă – ea se naște gata decorată, îmbrăcată în ea însăși), derutează forma în tendința ei de întoarcere perpetuă în sine și nu i se permite decât să deformeze obiectul în elucubrării armonice cu forma de bază, orice exagerare ratând armonia, liniștea de acasă a formei. Acasă la ele formele se luptă cu decorul, îl țin la poartă, cochetează cu el, și din această iubire se poate naște armonia. Cele mai simple obiecte primitive evită decorul, îl ocolesc, preferând un limbaj simplu, al

1 Jean Chevalier, Alain Gheerbrant, *Dicționar de simboluri*, Editura Polirom, Iași, 2009, p. 123.

2 Mircea Eliade, *Sacru și profanul*, Traducere din franceză de Brândușa Prelipceanu, ediția a II-a, Editura Humanitas, București, 2000, p. 20.

forme, o muțenie semnificativă a formei în mormântul sensului ei funcțional.

Odinioară, aceste porți erau încrustate cu semne sacre care s-au transmis de la omul neolitic încoace, prin piatră, ceramică, lemn.

Poarta face posibil consensul omului cu Universul la toate nivelurile lui. De aceea casa, poarta, veșmintele, sunt tot atâtea cuvinte ce se articulează într-o limbă mai mult sau mai puțin decorată, o limbă care nu-și are traducere, o limbă care se exprimă prin esența existenței înseși, printr-o limbă care echilibrează Ființa.

STRUCTURĂ ȘI FORMĂ

Lemnul este viu și atunci când e uscat. Elasticitatea lui nu dispare niciodată. Omul a căutat să cunoască posibilitățile acestui material și să le

Planșa 1 - ARC SOLAR (Baia Mare),
autor: IOAN MARCHIȘ,
schiță de arh. Fulvio Cappucci

folosească adecvat. Lemnul moale se folosește la vase casnice, la sculpturi decorative și icoane ori podoabe. Lemnul de esență tare se folosește la vapoare, case, arme, fortificații, poduri. Lemnul elastic la arcuri, cel rigid la infrastructura caselor și cetăților. Lemnul prețios (ca abanosul, nucul, trandafirul, mahonul și multe alte specii) este folo-

sit la obiecte de lux și podoabe. Lemnul fără aceste calități, cum e fagul, frasinul, carpenul, e folosit pentru foc sau construcții secundare și anexe.

Lemnul cu fibră liniară, cum e cedrul, molidul și bradul, se folosește pentru scândură sau șindrila, pentru mobilă și bărci.

Lemnul învechit și dur se folosește pentru structuri de rezistență și părți din construcție exploatare mai intens cum sunt pragurile, grinzile, gardurile.

Lemnul prețios se poate modela aproape ca lutul. Din teiul moale ca mierea s-au făcut din Antichitate și până azi miraculoase și perfecte statui lucrute cu o măiestrie extremă. Lemnul este aproape haina omului în viață, este leagăn, dar și sicriu. Iată cum se cutremură metafizic poetul Lucian Blaga admirând lemnul: „...Gorunile din margine de codru/ de ce mă-nvinge/ cu aripi moi atâta pace/ când zac în umbra ta și mă dezmierti cu frunza-ți jucăușă?! O, cine știe?! Poate că/ din trunchiul tău îmi vor ciopli/ nu peste mult sicriul/ și liniștea/ ce voi gusta-o între scândurile lui/ o simt pesemne de acum./ o simt cum frunza ta mi-o picură în suflet și mut/ ascult cum crește-n trupul tău sicriul,/ sicriul meu/ cu fiecare clipă care trece,/ gorunile din margine de codru” (Lucian Blaga, *Gorunul*).

Lemnul este cald ca omul, este dur ca omul, este frumos, elastic sau rigid, moale sau rigid, catifelat sau alunecos. Lemnul zidește splendide poduri și punți, flote și orașe, dar virtuțile lemnului se adună toate, mai ales, în miraculoasele instrumente muzicale atât de celebre. Se spune că Stradivarius amesteca lacul viorilor sale cu sânge uman (propriul sânge). Există în istorie legende și mituri despre viața și miracolele lemnului. Lemnul are ecou. El șoptește și cântă, sună grav ca o toacă, ca un buciom, ascuțit ca un fluier sau înalt și dumnezeiesc ca o vioară.

Lemnul este frate cu omul. El este o altă stare a omului. Este omul în altă dimensiune. Virtuțile lemnului sunt asemănătoare virtuților omului. E viu. Construiește o operă. Intră în cultură. Este nemuritor.

A fost o vreme întinsă pe parcursul a zeci de mii de ani, fără de care nu ar fi apărut istoria, vreme când lemnul era și casă și masă și hrană și tehnică și cultură. Era viață pentru om. Acele dovezi din acele timpuri nu mai există azi. Pentru că lemnul, asemenea omului, putrezește, însă construiește verigi către viitor, intră în genetica și reflexul omenirii, în respirația și mitologia ei.

Înapoi, la valorile Maramureșului

Alec PORTASE

Baia Mare

Pertinente, purtând pecetea științei, sunt opiniile arhitecților și etnografilor referitoare la situația actuală, una dramatică, a satului tradițional românesc, aflat sub un gen de agresiune nimicitoare. Dar considerăm că utile și interesante până la captivant pot fi la această temă și opiniile unui ziarist specializat în a culege informații direct de la sursă, pe care le oferă publicului în relatările și dezvoltările sale. Un asemenea ziarist este și băimăreanul Alec Portase, care, timp de mulți ani, a bătut cu pasul locurile Maramureșului. Din mulțimea reportajelor sale scrise despre satul maramureșean, am ales câteva, pe care le publicăm în cele ce urmează. Aceste texte aduc un alt unghi din care poate fi privit satul tradițional maramureșean, lovit atât de nedrept în ființa sa. Facem mențiunea că jurnalistul Alec Portase este deținătorul a două premii naționale foarte importante, care onorează presa din Maramureș: *Premiul Clubului Român de Presă pentru reportaj* (în anul 2003) și *Premiul UNESCO pentru cartea de reportaje Codice pentru mileniul următor* (în anul 2006). (Nota redacției)

Magie și blestem¹

De stai la poveste cu bătrânii satelor din Maramureș despre cum se făceau casele acum sută de ani și încă mai înainte, află lucruri de o frumusețe extraordinară, fabuloase, pline de înțelegeri profunde. Luna de pe cer îi șoptea omului când trebuie pornit lucrul la casă. Stejarul de tăiat se alegea doar iarna, când nu avea mustul în el, și numai pe lună plină. Înainte de-a-l lovi cu securea, omul spunea o rugăciune, îi mulțumea stejarului pentru că a crescut sute de ani pentru a deveni grindă în casa lui și îi cerea iertare pentru că trebuie să-l taie. Stejarul tăiat stătea un an cu coaja pe el. Locul în care urma să fie așezată casa era bine ales și sfințit de preot. Pe măsură ce se montau grinzile, în fiecare colț al casei se puneau bănuți de argint, ca și la toate încheieturile grinzilor. Se scobeau cruci în lemn și se turna apă sfințită. După ce casa avea și acoperișul de draniță, preotul iar făcea slujbă, iar oamenii înconjurau casa de mai multe ori cu foc, pentru alungarea duhurilor rele. Cei mai vestiți meșteri ai satului sculptau în stâlpii casei forme cu puterea simbolului, precum funia, Soarele sau Luna. Aceste ritualuri izvorâte din puritate sufletească și mare credință în Dumnezeu, repetate încă de la alegerea stejarului pentru grinzi, repetate și în timpul ridicării casei, ca și în momente importante ale vieții trăitorilor din aceste case, precum cununii și botezuri, repetate

și la mari sărbători, precum Crăciunul și Sfintele Paști, întărite de rugăciunile de fiecare dimineață și seară, au făcut din aceste case locuri cu puterea sacralului. Ce se întâmplă cu nelegiuitul care pângărește un asemenea loc sacru? În credința populară, cel care pângărește locurile sfinte este lovit de blestem.

În ultimii ani, în lipsa unei legi care să apere casele țărănești de patrimoniu național, indivizi fără Dumnezeu au dezvoltat afaceri bănoase prin care au devastat satele maramureșene, cumpărând pe mărunțiș bijuterii ale arhitecturii populare. Zeci de asemenea firme au demolat sute de case pe care le-au dus dincolo, făcând din locuri sacre obiecte de divertisment, de distracție, case de vacanță. Și mai grav este faptul că pe grinzile frumos sculptate cu motivele esențiale ale vieții au pus drujbele. Grămezi uriașe cu grinzi din casele maramureșene sunt la niște firme din Baia-Sprie și Satu Mare. Hăcuiesc grinzile, le fac plăci de parchet de un metru pe un metru, pe care-l vând în Occident. Parchetul din lemnul de stejar vechi dă aspectul rustic, al trăiniciei. Asta se întâmplă și cu vestitele porți maramureșene. Sunt cumpărate pe bănuți, iar lemnul lor transformat în parchet și vândut înmiit.

Nu știi dacă-i adevărat ce mi-a spus informatorul meu. Un asemenea nelegiuit hăcuitor de

1 Editorial apărut în *Graiul Maramureșului* nr. 7143, 6 septembrie 2013.

locuri sacre, care a făcut munți din grinziile caselor din Maramureș, s-a îmbolnăvit de cancer. Agățându-se de-o speranță, s-a spovedit, după care s-a dus la muntele său de grinzi, a căzut în

genunchi și și-a cerut iertare de la casele pe care le-a distrus. Nu se știe din ce pricină, dar niște grinzi au lunecat din muntele de grinzi și l-au prins pe păcătos, l-au strivit sub greutatea lor...

„Vă rog, aveți grijă de Maramureș...”¹

Mi-a atras atenția acest panou cu multe fotografii care arată case tradiționale din Maramureș. Panoul poate fi văzut pe peretele exterior al biroului domnului prefect Anton Rohian, în holul Prefecturii. Case din bârne de stejar, cu târnaț și stâlpi ciopliți, acoperite cu draniță. Și prin acest panou, domnul prefect doarește să atragă atenția asupra acestor comori de arhitectură populară, care sunt pe punctul de a dispărea. A și inițiat un proiect, în care a atras arhitecți cunoscuți prin profesionalismul lor, care să pună pe planșă proiecte pentru case în stilul arhitecturii populare, spre a fi oferite ca modele pentru cei ce doresc să-și construiască gospodăriile, cu scopul de-a salva și renaște satul autentic maramureșean. Mai zilele trecute, în fața Prefecturii a fost montată o poartă maramureșeană cioplită de sculptorul Vida Gheza, care a fost adusă de la Moisei, prin demersul domnului prefect.

Dar nu doar prefectul și oamenii de cultură ai Maramureșului sesizează des și apăsător pericolul ca Maramureșul să-și piardă identitatea în acest iureș al globalizării. M-a impresionat profund o declarație recentă a cunoscutului rapsod Tudor Gheorghe. Se întâmplă adesea că cel venit din afară să vadă cu o claritate mai bună ce se întâmplă în proximitatea noastră. Da, și olteanul Tudor Gheorghe ne atrage atenția că specificul maramureșean, și din arhitectură, și din port, și din cântec, și din dans este în pericolul pierderii irecuperabile. Dacă s-ar întâmpla asta, ar fi ca și cum ne-am pierde rădăcinile. Iar dacă ne-om pierde rădăcinile vom fi ca o legumă de Olanda, hrănită nu cu bunătățile

pământului, ci cu picături de substanțe chimice. Tudor Gheorghe evocă... „o întâlnire fabuloasă la Desești. O întâlnire de vis. Cu Nichita Stănescu, Vulpescu, Ioan Alexandru, Sorescu”. În acea vreme, țărani jucau magnific, într-o frumusețe stranie de mișcări, nu ca dănțaușii de azi care... „sunt toți exact ca la armată, ca soldații chinezi”. În acei ani, sutele de case de lemn erau încă în picioare, gardurile erau din nuiele și nu din inox, vestitele porți maramureșene te făceau să te închini în fața lor.

În perioada 6-9 mai 2004, prințul Charles a făcut o vizită discretă în Maramureș. A tras la o pensiune fără ca gazda să știe pe cine găzduiește, a participat la o slujbă în biserică, fără ca sătenii din Bârsana să știe lângă cine stau... Cel care avea să devină adevărat ambasador al României, a fost foarte plăcut impresionat de cele văzute la noi. Întrebat despre cum poate fi salvat peisajul mitic al României, prințul Charles a răspuns că oamenii trebuie convinși de valorile pe care le dețin. Trebuie oferite proiecte durabile, care nu distrug tradiționalul și nu exclud modernismul. Viața poate fi mereu îmbunătățită și păstrând tradițiile, „fie în mediul antropocentric sau natural”.

Se știe, recent, prințul Charles al Marii Britanii a primit titlul de *Doctor Honoris Causa* al Universității București, în cadrul unei ceremonii desfășurate la Facultatea de Drept, ocazie cu care a subliniat importanța menținerii valorilor culturale și arhitecturale și a tradițiilor satului românesc. Între altele, prințul a spus: „Vă rog, aveți grijă de Maramureș și Bucovina...”

Bocet printre hleaburi²

Am drumețit iar pe acea culme numită Preluci, asemănată cu o spinare de elefant. Un elefant din marmură. Culme mărginită într-o parte de comunele Copalnic-Mănăștur și Cernestii, iar în cealaltă parte, de Defileul Lăpușului. Acolo, sus, pe spinarea „elefantului”, sunt satele Preluca Nouă și Preluca Veche, cu cătune aparținătoare precum Groape, Dealul Corbului,

Aspra, Săhelbe sau Întrerâuri. O asociație care cuprinde cincizeci de comune din țară a inclus satul Preluca Nouă printre cele mai frumoase sate din România. Ce dă frumusețe acestor așezări din Preluci? Poate faptul că sunt rupte de iureșul orașelor. Poate și pentru că gospodăriile sunt dispuse în stilul împrăștiat, la mari distanțe unele de altele. Și cadrul natural le sporește

1 Editorial apărut în *Graiul Maramureșului* nr. 7182, 26 iunie 2014.

2 Reportaj apărut în *Graiul Maramureșului* nr. 7511, 26 noiembrie 2014.

farmecul. Sigur le ridică valoarea construcțiile țărănești tradiționale, vechi mai toate de circa două sute de ani: case din lemn, unele tencuite cu lut și vopsite în sineală, șuri din trunchiuri de stejar, acoperite și ele cu paie; găbănașele par a fi cioplite de sculptori vestiți. Ferestrele mici ale caselor sunt ca niște ochi ai unei lumi care te fascinează și te îndeamnă s-o îndrăgești, s-o cercetezi. Dacă ești atent, poți vedea în aceste ferestre cât palma și un strigăt de ajutor: Salvează-mă!

Din Copalnic, trecem apa râului Cavnice și nu peste multe sute de metri, pe partea dreaptă, admirăm biserica monument istoric din Copalnic-Deal, cea cu turnul ingenios, ca două cepe. Biserița a fost atent și cu mare știință restaurată, așa că arată ca o bijuterie extrem de scumpă. Drumu-i îngust, însă bine asfaltat, el șerpuieste, tot urcând cale de opt kilometri, printre versanți prăpăstioși, când stâncoși, când împăduriți până-n culme. Ești ca în niște chei. Aici, la intrarea în satul Preluca Nouă, până în urmă cu trei ani, ca o poartă de intrare în această lume, era o căsuță a cărei vechime nimeni n-o mai știa. O căsuță parcă desprinsă din cele mai minunate povești. De câte ori soseam la căsuța dintre drumuri, o fotografiam. Acum ea nu mai este decât în fotografii. Localnicii spun că a cumpărat-o Primăria cu gândul de-a o reclădi mai la vale, în Copalnic. Mândrețea de căsuță a fost demolată și, de trei ani, bârnele din care ea a fost construită stau sub cerul liber, în bătaia ploilor și omătului. Deja au început a putrezi,

Biserica monument istoric din Copalnic Deal

puține șanse mai sunt ca frumoasa căsuță să fie restaurată. În această lume pe dos în care trăim, iată, primăriile, în loc să ia toate măsurile pentru protejarea a tot ce înseamnă patrimoniu de interes local și național, iau decizii total greșite, distrugătoare de patrimoniu. Mai încolo de locul pe care a fost bijuterie de căsuță tronează o casă cu etaj, făcută din betoane, vopsită în roz. O hidoșenie.

Ionel Florean de la Arțar

Vom drumeti mai departe în direcția Codrul Butesii. Popas la un pâlcc de case vechi, la Buciu lui Bot. Case și șuri, găbănașe părăsite. Cu geamurile sparte, cu acoperișurile din paie distruse de intemperii. Nu m-aș mira ca, după o iarnă grea, aceste construcții să se prăbușească. Din Dâmbul Pițigăii (altitudine: 641 metri) admirăm cețurile adunate în Defileul Lăpușului. Dealurile Vimei din zare au la bază această mare lăptoasă, încât ai crede că ele sunt suspendate pe cer. Popas și la intersecția drumurilor către cătunele Aspra și Săhelbe. Fotografiem biserița și vom face scurt popas și la gospodăria de la marginea pâlcului de pădure. Îl cunoaștem pe Ionel Florean de la Arțar (nr. casei 25). Are vârsta de 65 de ani și nu a muncit niciodată la stat, ci numai în gospodăria lui. Acum are cinci vaci, trei porci și patru oi. Pomărie și fâneată cât vezi cu ochii. Ca pasiune, practică cioplitul în lemn. Mănerul de la coasă, bunăoară, este o păpușă. La tema care ne interesează are un găbănaș și o șură din bârne groase de lemn de stejar, învelită cu paie. Cele două construcții nu sunt abandonate, dimpotrivă, sunt întreținute și folosite. Aceste construcții din zonă cad și pentru că gospodarii nu mai au paie. Holdele sunt treierate cu combina, care distruge paie. Pentru ca paie să fie bune pentru a fi folosite la acoperișuri, secerișul trebuie făcut manual, cu coasa și seceră. Se mai găsesc meșteri în sat știutori de a acoperi casele și șurile cu paie. Interlocutorul meu realizează valoarea pe care o are în

Biserica monument istoric din Aspra

gospodărie și-mi spune că nu va demola niciodată găbănașul și șura. Șura are mai două sute de ani, a făcut-o bunicul bunicului socrului său (Gheorghe a lui Ionu Florii). Mă servește cu un păhăruț de horincă. O gust și-i spun că nu-i de pere puturoase, horinca specifică locului. O horincă aromată, parfumată ca parfumul franțuzesc. O delicatesă. Îmi spune ce-am mai aflat și în alte dăți prin Preluci: perii care fac pere *stălnițoase* (sau „puturoase”) s-au uscat. Mare pierdere pentru prelucani. Un litru de horincă de pere „puturoase” se vindea cu mai bine de 60 de lei. Triplu față de horinca de prune.

Spre cătunul Aspra. Vom vizita câteva construcții vechi, încă în picioare. Căsuța Măriei cea Mică este îngrijită ca un pahar proaspăt lustruit. Deși nelocuită, este ținută pentru

Poartă de șură

frumusețea ei. La bisericuța monument istoric cu hramul Sfinții Împărați Constantin și Elena, construită, zice-se în anul 1866. O construcție a cărei măreție nu este dată de mărimea ei, ci dimpotrivă. Mărunțică, ea îți transmite un sentiment de modestie, bun-simț și armonie. Și înscrisurile de pe crucile din cimitir îți spun că numele de familie de-aici sunt Bode, Dan, Florian, Giurgiu și Mureșan. Întreb de casa părintească a pictorului Aurel Dan. Întreb aflându-mă chiar în curtea casei căutate, unde o cunosc pe sora pictorului. Stăm îndelung de vorbă sub un măr care nu mai are nicio frunză, însă-i plin de mere roșii.

Am mai vizitat câteva construcții tradiționale. Doar o casă am mai găsit care este bine

Deși nelocuită, această căsuță este gata pentru a-și primi locatarii. Și lemnele de foc sunt așezate în târnaț

întreținută. În rest, zeci de case și șuri în paragină, prin care plouă. Cele mai multe dintre valoroasele construcții tradiționale din Preluci sunt pe cale de dispariție. Am întâlnit prea mulți proprietari de asemenea case care nu conștientizează ce valori au în bățatură. Oamenii le numesc *hleaburi*. În municipiul reședință de județ, județ cândva cu faimă peste oceane pentru construcțiile tradiționale, se țin simpozioane pe tema salvării acestor valori. Din punctul de vedere al legii, însă, nu se iau măsuri pentru ca aceste capodopere ale arhitecturii țărănești să devină valori de patrimoniu național și, astfel, să fie ocrotite. Toți factorii de decizie ai statului își dau seama că suntem pe punctul de a pierde și puținul pe care îl mai avem în ce privește construcțiile tradiționale, însă nu se întreprinde altceva decât organizarea de întâlniri care sunt bocete printre *hleaburi*.

Case triste în Pârâul de Pădure¹

Drumeție în Chioar. O zonă colinară, cu peisaj care îndeamnă la calm, cu trasee turistice ușoare, însă variate ca aspect: pâlcuri de păduri, văi și fânețe, livezi, în care prunul și mărul sunt regii. Ici și hăt colo, câte-o gospodărie. Casele vechi sunt din lemn și lut, șurile și găbănașele, frumos ornate cu lemn cioplit. Un teren calcaros, unde apa se scurge repede în adâncime, pentru a ieși abia la baza dealurilor, făcând-o prețioasă ca aurul. Vom drumeți pe traseul Remetea Chioarului-Berchezoaia-pe deasupra Cioltului și-n mărginimea Butesei-Buteasa Râu-Cetatea Chioarului. Este penultima zi de sâmbătă din octombrie, o zi caldă, cu cer senin. Viile au ruginit, câteva boabe de struguri scăpate culegătorilor sunt dulci ca mierea, frunzele prunilor, smulse și uscate de vânt, sună la picior de parcă-s de aramă. În același pâlc de pădure, toate culorile calde ale naturii în armonie deplină: de la galben, la portocaliu, la roșu sângieru sau la încă verde.

Satul Remetea Chioarului este amintit într-un document din 1405, dar vechimea lui este cu mult mai nobilă. Pare-se că numele satului vine de la o mănăstire de călugări eremiți care s-ar fi aflat în zonă. Și azi, locuitorii satelor din jur le spun celor din Remetea Chioarului călugări. Călugării eremiți trăiau în locuri foarte retrase de lume, doar în post și rugăciuni. Dacă ajungeți în centrul satului, să nu vă scape biserica din lemn, construită în anul 1800, o capodoperă în rândul bisericilor de lemn din Maramureș, motiv pentru care a fost declarată monument de patrimoniu național.

În Berchezoaia. Mălaiul a fost cules, prunele-s în butoaiele pântecoase, mai gata de-a fi duse la horincie. Bostanii portocalii stau grămezi prin curți. Deși-i dis-de-dimineată, iese fumul din hornurile caselor, femeile-s cu laptele pe sobă, la fiert. Un colț de Românie patriarhală.

La ultima casă din sat, îl salutăm pe îndrăznețul care și-a încropit o fermă din vreo patruzeci de capre. Aici, la păduricea de pini, este un depozit de fosile. Cu ceva noroc, poți scoate melci cât pumnul, ca și scoici. Nu mai urmărim drumul alb, calcaros, ci urcăm o pășune. În vârf, loc de belvedere asupra Prelucilor, într-o parte, sau asupra Șomcutei, în partea opusă. Pe vârf este un observator de lemn cu tricolor. Și suflă măreț steagul, pentru că se stârnise vântul. Primele raze ale Soarelui dau

frunzelor galbene o anume transparență, par a fi ireale, din foițe de aur. Dacă în centrul satului, gospodăriile sunt adunate, aici sunt foarte împrăștiate, ca în zonele Dornelor, Moiseiului sau Prelucilor.

De-am coborî pe la gospodăria din stânga, am ajunge la Biserica Vacii de pe malul râului Lăpuș. Este vorba despre o grotă, în care, pe timpul năvălirilor migratorilor sau pe timpul războaielor, sătenii își ascundeau animalele pentru a nu le fi mâncate. Nu vom coborî la râu, nu vom merge nici pe drumul de pe culme către Cetatea Chioarului, ci vom merge în direcția satului Ciolt. Pâlcurile de păduri alternează cu peticele de arături și cu fânețele. Suprafețe întinse, cât vezi cu ochii. Ești, totuși, pe un platou, de unde ai vedere, roată, în zări îndepărtate. Într-un loc ca o farfurie de o sută de hectare, mărginit de păduri de stejar și fânețe, iată o gospodărie. Casă, șură înconjurată de pruni și meri. Parcă admir o filă dintr-o carte de povești. Mă sfiesc la gândul să-i cunosc pe cei ai casei, așa că fotografiez mai de la distanță. Dar, vai, îmi dau seama că gospodăria este părăsită. Pe-alocuri, prin acoperișurile casei și șurii, se vede cerul, tencuiala de pe pereți a căzut până la vaioage. Două-trei obiecte abandonate prin

¹ Reportaj apărut în *Graiul Maramureșului* nr. 6887, 29 octombrie 2012

încăperi nu-mi pot povesti lumea care era aici odinioară. Proprietarii s-or fi prăpădit, pruncii lor poate pribegesc pe la străini. Ciudat acest paradox: acest loc ca raiul și-a alungat locatarii. Oare unde greșim? De ce oare în frumoasa și bogata Românie nu putem face ca fii ei să fie acasă?

Într-o holdă cu știuleții culeși, au rămas acești dolofani. Broboanele de rouă de pe portocaliul bostanilor strălucesc și ele ca aurul sub lumina piezișă a Soarelui. Un hat este roșu de mulțimea măceșelor și fructelor de păducel, albastru, de doldora porumbelelor. La capătul drumului de căruță, se vede, cât o cutie de chibrituri, o gospodărie. Un dulău adormit la Soare se sperie, fuge, latră, ne-ar încolți. În valea din fața noastră este Cioltul, în dreapta se vede Șomcuta. Nu vom merge la Buteasa, unde ar fi de vizitat Peștera Curtea Căpitanului. Și mai știu o poveste frumoasă din Buteasa. O femeie, pe timpul ultimului război mondial, a salvat de la moarte o familie de evrei. De spaima morții din lagăr, evreii s-au ascuns departe de sat, în pădure. Femeia cu inimă mare se ducea zilnic la evrei de le ducea de mâncare din puștinul ei. Așa i-a îngrijit multă vreme, până când a trecut urgia războiului. Familia de evrei s-a mutat departe de Buteasa, în America. N-au uitat-o, însă, pe binefăcătoarea lor. Și s-au întors la Buteasa de și-au revăzut locurile, de i-au sărutat mâinile femeii care i-au salvat de la moarte sigură.

Facem un ocol, vom coborî de la ultima casă din Berchezoaia, pentru a ajunge în Buteasa-Râu. La căsuța de 4/5 metri, învelită cu carton asfaltat, peste care a pus niște crengi ca să nu-i sufle vântul acoperișul, nu mai locuiește

bătrâna nonagenară. Dar și-a lăsat căsuța proaspăt spoită în sineală și perdelele cu dantelă curate la geam. Bătrânețea în singurătate a obligat-o să-și părăsească cuibul, să plece la fiica din Șomcuta. Încă o frumoasă casă este învăluită în tristețe... Și, vai, multe mai aveam să vedem în acea zi.

Spre râu, întreb de casa unui amic, Vasile Maroșan. Azi n-a venit, este la casa lui din Baie și la slujba de la Finanțe. La pod. Nu vom urca spre Codrul Butesei, pe masivul Preluci. Zăbovim la pod pentru a aminti de Defileul Lăpușului, unde chiar ne aflăm. Are lungimea de 25 km, între Groape (la Răzoare, Tg.-Lăpuș) și confluența cu râul Cavnice, la Împreunători (zona Remetea Chioarului). Defileul este rezervație naturală hidrologică de categoria IV-UICN. Defileul cuprinde canioane cu versanți și costuri spectaculoase (Custura Cetățelii și a Vimei), locuri unde râul face câte un... colac. Geologic, defileul este format în șisturi cristaline cu nivele de calcare și dolomite metamorfozate, în care s-au format cascade (Pișătoarea, cea mai spectaculoasă) și peșteri. În această minunăție de defileu, cuiva i s-a năzărit să construiască, în amonte de Buteasa Râu, o... hidrocentrală.

Coborând pe râu, ajungem la ultima casă. Aici, pe un pâraiaș ce curge dinspre Cetate, Valea Grajdurilor, se găsesc granați, niște pietre semiprețioase. Dar nu-i timp de scormonit prin aluviuni, pentru că Soarele se apropie de dunga orizontului, așa că atacăm urcușul către Cetate. Cetatea Chioarului a fost construită în secolul XIII, spune-se, pe ruinele unei cetăți țărănești mai vechi. Ea a aparținut multă vreme voievozilor din Maramureș, iar în anul 1718 a fost demantelată. De închid ochii, văd călăreți grăbiți, înarmați cu săbii și suliiți, o caleașcă din care o domniță se uită ca la o ciudățenie la mine. Dar mă trezesc din visul cu imagini de acum un mileniu și intru în alt vis: ce-ar fi, prieteni, să facem o drumeție pe drumul vechi, cel care lega, pe culmi, Cetatea Chioarului de Cetatea Ciceului? Între două vise, această realitate crudă, dură, amăruie-dulceagă, care-ți duce sufletul în pragul purității: casele neasemuit de frumoase și atât de triste de pe culmile Berchezoaiei, ca din tot Chioarul. Cheia din titlul acestui reportaj se traduce așa: străinii veniți aici cu gândul cotropirii i-au spus satului Berchezoaia așa: Pârâul de Pădure.

La Casa memorială Dipșe din Șurdești¹

Am avut tentativa de-a număra casele memoriale din județul Maramureș. Am ajuns la un număr foarte mare, pe care nu-l dau publicității din teama de a nu greși. O primă observație: numărul mare al caselor memoriale dă o notă 10 județului, deoarece, iată, și statistica spune că avem cu ce ne mândri și din acest punct de vedere. Avem multe personalități în istoria județului care dau noblețe acestor locuri. Ar fi firesc să dăm strălucirea cunoașterii largi a acestor personalități. Atât a operelor și înfăptuirilor lăsate nouă drept moștenire, (iar moștenire poate însemna și o Românie împlinită la Alba Iulia), cât și a caselor în care au locuit aceste personalități, până și a ultimului lucrușor care a trecut prin mâinile lor. Cu atât mai mult trebuie să avem grijă de casele memoriale. Să le prețuim ca pe altarele din biserici. Dacă numărul mare al caselor memoriale dă nota zece județului, modul în care ele sunt gestionate dă nota 2. Exemplele de case memoriale lăsate în paragină sunt numeroase și nu ne propunem să scriem despre toate în chenarul acestei pagini. O vom face pe rând. Vă mai amintiți? Anul trecut am semnalat în mai multe rânduri faptul că mormântul lui George Pop de Băsești este năpădit de boscheți, iar casa memorială este neîngrijită, pradă intemperiilor. În urma articolelor noastre, însuși ministrul de-atunci al Culturii a făcut o deplasare la fața locului, în Băsești. S-au făcut unele îndreptări: a fost îngrijit mormântul celui care a fost președintele Adunării de la Alba Iulia, din 1918, când s-a făcut Marea Unire, s-au promis fonduri pentru reparații la casa memo-

rială. De data aceasta, să vedem cum stau lucrurile la Șurdești, cu Casa memorială Dipșe.

Să reamintim de ce este foarte importantă această casă, să reamintim și care este opera acelor bărbați însemnați care au purtat numele de familie Dipșe. Constantin Dipșe din Șurdești, care a trăit între anii 1843-1915, a făcut parte, ales fiind, pare-se de Vasile Lucaciu, din delegația memorandiștilor, care, în număr de trei sute, în anul 1892, s-a deplasat la Viena pentru a înmâna o petiție împăratului austro-ungar Franz Joseph, petiție care cuprindea principalele revendicări ale românilor transilvăneni. Memorandiștii denunțau consecințele instaurării dualismului austro-ungar, din februarie 1867, care îi înrobea pe românii din Transilvania și îi

Memorandiștul
Constantin Dipșe
(1843-1915)

Casa memorială Dipșe

Găbănașul

¹ Reportaj apărut în *Graiul Maramureșului*, nr. 7321, 9 aprilie 2014.

obliga la maghiarizare prin persecuții inimaginabile. Ce se mai știe despre Constantin (sau Costan) Dipșe. În vremea în care la Șișești era preot paroh Vasile Lucaciu, cel care, cu ajutorul preotului-arhitect Alexiu Berinde din Seini, avea să înalțe Biserica Sfintei Uniri, a cărei mândrețe arhitectonică strălucește și azi la Șișești, Vasile Lucaciu l-a solicitat pe Constantin Dipșe ca învățător *interim*, pe o perioadă mai îndelungată, la o filie aparținătoare de parohia pe care o conducea, chiar dacă nu avea studiile cerute pentru îndeplinirea acestei funcții (Bibliografie: *Șișești, vatră străbună*, volumul IV, coordonat de Gavril Babiciu, *Șișeștiul și Memorandumul de la 1892*, Editura Scriptorum, 2008, autori: Margareta și Gheorghe Muntean).

Dacă acesta a fost memorandistul Constantin Dipșe, să vedem cine a fost fiul său, Ioan Dipșe. Acesta, în anul 1918, a făcut parte din delegația din Maramureș care a participat la înfăptuirea Marii Uniri de la Alba Iulia. Nu cunosc alte date despre Ioan Dipșe, însă vă spun ceva foarte important: este tatăl cunoscutului pictor Constantin Dipșe, cel care a trăit 93 de ani, în perioada 1917-2010 și care, la București, a lăsat o operă impresionantă ce înseamnă picturi și lucrări de artă monumentală, sub forma frescelor și mozaicurilor. A fost absolvent al Liceului „Gheorghe Șincai” din Baia Mare și a Institutului de Arte Frumoase „Nicolae Grigorescu” din București. „Motivele și elementele cromatice (din picturile sale – n.a.) evocă spațiul maramureșean. În peisagistica și în compozițiile cu flori este vorba despre modalități de acreditare a principiilor vitale, de o filosofie a confruntării cu natura” (cf. criticul de artă Constan-

Pictorul Constantin Dipșe

tin Prut). Același critic observa că pictorul „valorifică constantele sufletești ale satului”, fiind vorba, evident, de satul Șurdești, iar pictorul declara că îi este dor de copilăria în care se cățara în cireșii de acolo.

Când am fost în documentare la Șurdești, satul era ca o mare albă făcută de mulțimea florilor de cireș. Vrajit de acea frumusețe și impresionat de încărcătura istorică a locului în care se află Casa Dipșe, am scris un editorial doar cu partea frumoasă a lucrurilor. Așa că am rămas dator a vă spune că această bijuterie a arhitecturii țărănești, numită Casa Dipșe, arată ca o casă părăsită, cu acoperișul rupt. Intemperiiile pătrund și pun în pericol casa care a adăpostit atâtea personalități grele ale neamului românesc.

Cine este vinovat pentru că această casă-bijuterie, făcută în anul 1870, este lăsată pradă distrugerii? Cui să-i crape obrazul de rușine pentru un asemenea păcat săvârșit chiar într-un altar al neamului românesc?

Detaliu de arhitectură țărănească. Cel care a ridicat casa și-a lăsat semnătura, în litere chirilice, pe stâlpul din dreapta intrării: Costan, la 1870

Monument istoric lăsat de izbeliște¹

Între bisericile de lemn din județul Maramureș declarate monumente istorice este și Biserica din satul Frâncenii Boiului, comuna Boiul Mare. Are hramul „Sfântul Nicolae” și se spune despre ea că a fost ridicată ba în anul 1780, ba în anul 1757. Figurează pe lista monumentelor istorice, cod LMI MM-II-m-A-04577. Pentru a vedea cum arată această biserică monument istoric de categoria A, am dat o fugă la Frâncenii Boiului.

Povestind cu localnicii, aflăm opinia lor: că biserica este mult mai veche, construită înainte de anii vehiculați. Că autoritățile acelor vremuri nu permiteau sătenilor să ridice biserici trainice, din piatră, ci numai din lemn. Iată că și construită din lemn, biserica a înfruntat veacurile. Sătenii se arată bucuroși că ne interesăm de starea ei. „Domnarilor nu le pasă că se ruinează o așa mândrețe de biserică”. Nu se mai țin slujbe în biserica de lemn, ușa ei ferecată n-a fost deschisă de multă vreme, dovadă și o plasă prăfuită de păianjen prinsă de ușă și tocul ei. Slujbele se țin în biserica mare, din piatră, aflată în aceeași curte, biserică ridicată de comunitatea satului între anii 1928-1930. Are hramul Sfinții Arhangheli.

Dar să revenim la biserica veche, monument istoric. Nu i-am aflat, în înscrisuri, dimensiunile, însă vă pot spune că, în comparație cu știutele biserici de lemn de peste Deal, aceasta este o... bisericuță. Poate că și dimensiunile ei o fac foarte atractivă, frumoasă. Ridicată pe o fundație de piatră albă (semnul calcarului din zonă), din bârne groase de stejar, îmbinate frumos la capete în coadă de rândunică, cu ferestre mici, cu ceva mai mari de-o palmă, cu un turn ascuțit ce pare a străpunge norii. Bisericuța are o linie armonioasă, plăcută ochiului. Se vede de departe măiestria meșterilor care au construit-o. Acoperișul este din șindrilă, dar, vai, șindrila este scorjită, lipsă pe alocuri. Precipitațiile intră în biserică, plouă și în sfântul altar. Biserica monument istoric de cea mai mare importanță este amenințată cu distrugerea. În prezent, comunitatea satului este alcătuită de-o mână de bătrâni ce trăiesc în 25 de gospodării. Nu au

forța financiară să repare biserica, iar reparația nu poate fi făcută oricum, cu vreun meșter tocmit de ei, deoarece-i vorba despre un monument istoric, ci numai cu aprobări și de către firme specializate, care cer sume exorbitante pentru buzunarele localnicilor. Niciun proiect local, județean sau al Ministerului Culturii nu are cuprinsă reabilitarea Bisericii din Frâncenii

Biserica din Frâncenii Boiului

Boiului. Este cunoscut faptul că s-a derulat proiectul intitulat „Circuitul bisericilor de lemn din Transilvania de Nord”, finanțat prin Programul Operațional Regional 2007-2013 (în valoare de 20.233,536 lei), care viza 16 biserici de lemn din Maramureș (Bârsana, Bogdan Vodă, Botiza, Călinești, Copalnic-Mănăștur, Cărpiniș, Desești, Ieud, Sat-Șugatag, Poienile Izei, Remetea Chioarului, Rozavlea, Săcălășeni, Plopiș și Șurdești). Vede-se că n-a fost loc în acest proiect și pentru Biserica din Frâncenii Boiului. Unul dintre scopurile acestui articol este și cuprin-

¹ Reportaj apărut în *Graiul Maramureșului*, nr. 7183, 23 octombrie 2013.

derea acestei biserici într-un proiect pentru salvarea ei. Au cuvântul autoritățile și sunt vizate Consiliul Județean, Direcția Județeană pentru Cultură și Patrimoniu, Ministerul Culturii...

Se pare că bisericuța a fost reparată în două rânduri: în anii 1830 și 1969 (*Monografia satului Frâncenii Boiului*, autori: Gheorghe Zah și Valerian Marian). De-atunci nimeni n-a mai bătut un cui la biserică. Se înțelege, nu cui din fier, ci cui din lemn, numai cuiele din lemn fiind folosite de meșterii necunoscuți care au ridicat această bijuterie a arhitecturii țărănești. Care pare a fi mult mai veche decât se crede, un semn al vechimii fiind și faptul că are ușa în lateralul bisericii, înspre sud.

Biserica din Frâncenii Boiului, detaliu interior

Biserici de lemn din județul Maramureș

Maramureșul istoric: Bârsana, Berbești, Borșa din Jos, Botiza I, Botiza II, Breb, Budești-Josani, Budești-Susani, Călinești-Căeni, Călinești-Susani, Cornești, Crăciunești, Cuhea, Desești, Dragomirești, Ferești, Glod, Hârnicești, Hoteni, Ieud-Deal, Ieud-Șes, Mănăstirea, Moisei-Mănăstirea, Moisei-Susani, Nănești, Oncești, Poienile de sub Munte, Poienile Izei, Repedea, Rona de Jos, Rozavlea, Ruscova-Oblaz, Sat Șugatag, Săliștea de Sus-Buleni, Săliștea de Sus-Nistorești, Sârbi-Josani, Sârbi-Susani, Slătioara, Strâmtura, Șieu, Valea Stejarului, Văleni.

Țara Lăpușului: Boiereni I, Boiereni II, Cărpiniș, Costeni I, Costeni II, Cufoaia, Cupșeni I, Cupșeni II, Dealul Mare, Dobricu Lăpușului I, Dobricu Lăpușului II, Drăghia, Dumbrava, Fântânele, Inău, Izvoarele I, Izvoarele II, Larga, Lăpuș, Libotin I, Libotin II, Peteritea, Poiana Botizii, Răzoare I, Răzoare II, Rogoz I, Rogoz II, Stoiceni, Ungureni.

Țara Chioarului: Aspra, Buteasa, Chechiș, Codrul Butesii, Colțirea, Coruia, Culcea, Dealul Corbului, Fericea, Frâncenii Boiului, Groape, Întrerâuri, Jugăstreni, Lăschia, Plopiș, Posta I, Posta II, Remecioara, Remetea Chioarului, Săcălășeni, Stejera, Șișești, Șurdești I, Șurdești II, Vad, Valea Chioarului, Vălenii Șomcutei, Vărai, Vima Mică.

Țara Codrului: Arduzel, Bicz, Buzești, Orțâța, Săliște, Someș-Uileac I, Someș Uileac II, Ulmeni.

Maramureșeni, pe urmele goralilor, la Zakopane¹

În Polonia, zona Zakopane, a avut loc, în perioada 24-26 aprilie 2015, un festival care își propune să promoveze tradițiile locuitorilor din Munții Carpați.

Manifestările s-au desfășurat sub patronajul onorific al președintelui Poloniei, domnul Bronislaw Komorowski. Programul manifestărilor a anunțat seminarii cu participarea reprezentanților din 80 de organizații din Europa, ale oamenilor din Munții Carpați. De asemenea, a treia reuniune a Grupului de lucru al Carpaților

„Turismul cultural durabil/ Traseul Pescarii din Valahia”, ca și un grant intitulat „Vlahii – o comunitate fără frontiere”. A avut loc prezentarea grupurilor etnice din Carpații polonezi, iar „Watra”, o formație artistică, a prezentat un dinamic spectacol, care a impresionat și prin cromatică diversă a ținutelor. În ultima zi a manifestărilor, în localitatea Ludźmierz, a fost o paradă a organizațiilor din Carpați și o punere în scenă, cu oi, câini și păcurari, a urcării oilor la munte, ca și o procesiune la fântâna cu apă sfântă de la altar. La

¹ Reportaj apărut în *Graiul Maramureșului*, nr. 7633, 29 aprilie 2015.

final, au fost lucrările primului Congres al Carpaților, cu adoptarea unei rezoluții a organizațiilor din Carpați.

România a avut o participare consistentă, cu delegații din Maramureș, Sălaj, Suceava și Botoșani. Delegația din Maramureș a fost condusă de domnul prefect Anton Rohian și a avut următoarea componență: dr. Teodor Ardelean, directorul Bibliotecii Județene „Petre Dulfu” din Baia Mare, Ciprian Codreanu și Cosmin Mesaroș, consilieri la Cancelaria prefectului, Vasile Boitor, primarul comunei Asuaju de Sus, Liviu Vasile Tămaș, primarul comunei Budești, Gavrilă Dologa, primarul comunei Săcel, Traian Nicolae David, primarul comunei Ieud, Toader Ștețcu, primarul comunei Moisei, Ștefan Vasile Mihalca, primarul comunei Copalnic-Mănăstur, Ioan Călăuz, primarul comunei Băsești, Maria Ficzay, vice-primarul comunei Ocna-Șugatag, preotul Teodor Bârsan din Sighetul Marmăției, sculptor, Nicolae Vlad Bot, din Șomcuta Mare, reprezentantul Asociației Județene a Crescătorilor de Ovine și Caprine, arhitect Ștefan Pascucz, președintele Ordinului Arhitecților din România, Filiala Nord-Vest, și Laura Ghinea, președintele Filialei Baia Mare a Uniunii Artiștilor Plastici. Delegația a fost însoțită de reporterul cotidianului *Graiul Maramureșului*.

Zakopane este un orașel cochet, cu amprentă austriacă, ce numără peste 20.000 de locuitori. În plin sezon turistic, numărul locuitorilor crește de trei ori. Este situat la poalele Munților Tatra, în sudul Poloniei, în districtul Tatra, voievodatul Polonia Mică, la altitudinea de 800-1.000 de metri. Iarna, Zakopane oferă condiții excelente pentru practicarea sporturilor precum schi, snowboarding sau sărituri cu schiurile de la trambuline.

Vara, se pot face drumeții pe trasee turistice variate, dar și alpinism și speologie. Aici trăiește o minoritate cunoscută sub numele de munteni sau gorali. Cei mai mulți cercetători sunt de părere că gorali sunt descendenții valahilor, păcurari români care au migrat aici până în secolul al XVI-lea. Ei au fost asimilați, au acum identitate poloneză, însă multe din tradițiile, obiceiurile și cuvintele lor sunt românești, de origine traco-dacă. (Cuvinte: colibă, baci, jintiță, vatră, măgură). În anul 2013, o inițiativă din Polonia a reconstituit transhumanța carpatică, plecând din Țara Bârsei și străbătând Carpații prin Zakopane, până în Moravia. Iată că în acest an 2015, Polonia vine cu o nouă inițiativă: acest festival care își propune să reunească reprezentanți ai oamenilor din Munții Carpați. În anul 1935 a fost o asemenea mare întâlnire a „poienarilor din Carpați”, un fel de nedeie, cum i-am spune noi. Acum, după 80 de ani de la acea întâlnire, se dorește reînnoirea firului tradiției, cu organizarea anuală a festivalului locuitorilor din Munții Carpați, încercându-se apropierea lor, indiferent că ei trăiesc în Slovacia, Polonia, Ucraina, Ungaria, România sau Serbia.

În cele trei zile petrecute în zona Zakopane, am vizitat mai multe localități, cu gospodării, muzee, biserici și târguri. Casele nu sunt exagerat de mari, dimpotrivă. Jucate din punct de vedere arhitectural, construite aproape în totalitate din lemn și piatră. Culorile sunt discrete, armonios combinate. Multă ingeniozitate și bun-gust. Multe flori. Când a fost nevoie, s-a implicat și statul polonez pentru a păstra tradiția locului în ce privește construcțiile. Am vizitat un sat model, unul ca un muzeu, însă locuit. Vechi case părăsite au fost preluate de stat, reparate sau reconstruite,

La statuia lui Ioan Paul al II-lea

Trei primari din Maramureș (Ioan Călăuz – Băsești, Vasile Boitor – Asuaju de Sus, Traian Nicolae David – Ieud) s-au fotografiat cu președintele Poloniei, dl. Bronislaw Komorowski (în centrul imaginii).

Cardinalul Cracoviei a sfințit turma de oi

Casă tradițională

apoi închiriate doritorilor. Acum satul este viu, model în ce privește arhitectura tradițională. La o casă-muzeu, construită în stil elvețian, am văzut obiecte de uz țărănesc cum sunt și la noi: pentru tors, pentru spălatul hainelor, icoane pictate pe sticlă. Un cimitir, de asemenea, ne-a atras atenția: fără betoane! Mormintele sunt ingenios aranjate doar din piatră și lemn. Din trecere, am observat apele pâraielor: curate, pline de viață.

Sâmbătă, președintele Poloniei, domnul Bronisław Komorowski, a urcat pe scena de spectacol și s-a adresat cu eleganță participanților la festival, după care a luat loc între spectatori și a urmărit atent derularea manifestărilor. Spre seară, în curte, președintele și reprezentanți ai delegațiilor au aprins focul de tabără. A urmat o masă, la care președintele Poloniei a primit și reprezentanții delegației din Maramureș. Domnul prefect Anton Rohian i-a oferit în dar o traistă din Budești cu câteva obiecte de artizanat din Maramureș, inclusiv o sticlă cu horincă și fus.

Delegația din Maramureș a fost primită și de domnul Krzysztof Faber, starosta Nowotarski, care a prezentat districtul, inclusiv cu atracțiile sale turistice.

În ultima zi a manifestărilor, a fost un alai cu turmă de oi, fanfară, preoțime, reprezentanți ai organizațiilor Munților Carpați. Privirile cele mai multe ale miilor de participanți se îndreptau spre cardinalul Cracoviei. Evenimentul bisericesc central s-a desfășurat în grădina-parc a bisericii din Ludźmierz, unde, de la un altar de vară, cardinalul Cracoviei a cuvântat inclusiv în limba română și a ținut o slujbă. Maramureșenii au așezat la altar coșuri cu bucate pregătite ca pentru Paști, pe care cardinalul le-a sfințit cu ochi mirați, plăcut surprins.

Pe parcursul celor trei zile, cât a durat vizita maramureșenilor la Zakopane, am fost însoțiți, oferindu-ne explicații și traduceri în dialogurile cu oamenii locului, de doamna Iuliana Grazynska, consilierul onorific al României la Poznań. Mulți dintre polonezii care ne-au fost gazde au răspuns invitației domnului prefect de a vizita Maramureșul. Preocupările pentru salvarea/valorificarea tradițiilor satului continuă.

(Fotografii de Alec Portase)

Delegația Maramureșului la Zakopane

Maramureș – o lume, încă, învăluită în mister

Valentina ROTARU

Baia Mare

Maramureșul, cu dealurile sale înverzite și pasurile sale montane care coboară în văile pline de viață, unde tradițiile sunt transmise din generație în generație, este o zonă care oferă călătorului/vizitatorului ocazia unică de a se întoarce în timp, de a fi martor al unor vremuri trecute și al unei vieți mai simple.

Satul maramureșean este o lume, încă, învăluită în mister, în care bătrânii mai poartă costume populare și în alte zile decât cele de sărbătoare, în care tradițiile, obiceiurile, arhitectura îți pot fura inima pentru totdeauna și te pot face să visezi la vremuri trecute, pline de simplitate și valori morale despre care în zilele noastre doar citim sau auzim de la bunicii noștri¹.

Arhitectura satului a fost modelată firesc în lemnul pe care, această regiune muntoasă, bogată în păduri și râuri, îl oferă cu generozitate². Într-un articol publicat în 1965, Dumitru Almaș afirma: „Lemnul, în mâinile de aur ale maramureșenilor, devine docil, inspirat, gata oricând să primească ori să izvodească fiorii artei, fiorii frumuseții. Porțile maramureșene cântă pentru sufletul privitorilor cu note scoase în relief cu dalta și briceagul de oameni care iubesc podoaba ca viața însăși. Câte porți maramureșene, atâtea monumente de artă populară, spunea un călător, pe bună dreptate. Iar unele sate, ca, de pildă, Botiza sau Ieud, par adevărate... Muzeu ale Satului, adevărate expoziții de sculptură în lemn. Da, toate astea-s Maramureșul! Peisaj de legendă, folclor și artă de-o mare autenticitate românească”³.

Poarta maramureșeană are istoria ei proprie, ea eternizează în inscripțiile cioplite pe grinda de sus sau pe stâlpi data ridicării și numele meșterului sau al proprietarului, dar face și trecerea spre o viață ce oferă direcții nelimitate.

Oamenii locului au orgoliul lucrului bine făcut, care trebuie să dureze și să fie frumos, să

bucure mintea și sufletul. Ei sunt oameni duri și sinceri, harnici, pricepuți și destoinici. Nu în ultimul rând, sunt ospitalieri, gazdele primind pe orice călător cu aceleași cuvinte de bun sos, cu horincă și mâncare tradițională⁴.

Peste tot în Maramureș găsești ceva interesant. În Vadul Izei există pictori care fac icoane pe sticlă, precum Ioan Borlean; țesători precum Maria Moldovan și Ileana Borlean, persoane care fac pături sau covoare din lână vopsită vegetal; și oameni care fac coșuri împletite, precum Mihai Petreș, care face coșuri minunate și alte obiecte folosind răchită și alun. De asemenea, există în zonă numeroși muzicanți și cântăreți, iar oamenii din Vadul Izei nu sunt numiți „dobași” degeaba.

În Oncești, mai multe descoperiri arheologice demonstrează continuitatea așezării din timpurile preistorice: unelte, bijuterii și săbii medievale. Satul Sârbi este un real muzeu în aer liber, cu un impresionant număr de porți monumentale sculptate, case tradiționale din lemn, anexe și instrumente, biserici frumoase din lemn și oameni care poartă costume tradiționale.

Satul Budești uimește cu sutele de case vechi, aranjate de-a lungul aleilor înguste și șerpuite, cu două biserici din lemn foarte vechi, cu numeroase instalații bazate pe puterea apei, cu o mulțime de meșteri populari, cu purtători mândri ai costumelor populare, cu costume vii și cântece⁵ și cu o credință puternică în destin și farmece⁵.

Misterul care înconjoară satul maramureșean este adâncit de legende fantastice, despre balauri, uriași, călugări, bătrâne care găsesc bulgări de aur, uriași îndrăgostiți, legende care sunt transmise din generație în generație și care pentru săteni, reprezintă, de fapt, adevărata atestare documentară a comunității lor.

Spuse la gura sobei în miez de noapte, prin turla de biserică sau în fața unui foc de tabără,

1 http://www.visitmaramures.ro/index.php?task=category&category=about_maramures&lg=RO

2 Marius Porumb, *Biserici de lemn din Maramureș*, Editura Academiei Române, București, 2005.

3 *** *Maramureșul din cuvinte: Antologie subiectivă de texte despre Maramureș din colecțiile Bibliotecii Județene „Petre Dulfu”*, Biblioteca Județeană „Petre Dulfu”, Baia Mare, 2011.

4 Florin Andreescu, *Maramureș: țară veche*, Editura Ad Libri, București, 2006.

5 <http://www.romanianmonasteries.org/ro/maramures/mara-cosau>

aceste legende dau impresia că originile Maramureșului și ale maramureșenilor sunt în mituri, iar bătrânii satelor cred în ele mai mult decât în orice documente istorice¹.

Maramureșul este un ținut al misterelor, cu legende despre femei de pe celălalt tărâm, cu colinde care răsună până la cer, cu sate care apar ca niște mici miracole, greu de definit pentru străini, cu oameni în costume viu colorate care te primesc în lumea lor cu respect, dar și cu demnitate. O

călătorie în ținutul Maramureșului înseamnă o superbă aventură în Împărăția Pitorescului².

„Maramureșul este o stare de spirit, este vatră și temelie. Nu este ușor să scrii despre Maramureș când îl porți în sângele tău. [...] Ochi al lumii deschis către cer, Maramureșul pare să fie, pentru români, un *acasă* fabulos și mitologic” afirma Ioana Dragotă în *Calendarul Maramureșului* nr. 2 din decembrie 2005-martie 2006.

Căsuța bunicilor

arh. Laura ZAHARIA

Baia Mare

În cadrul programului „Salvarea satului maramureșean”, în luna martie a anului 2015 a demarat acțiunea VALORI ȘI TRADIȚII ROMÂNEȘTI ÎN SPAȚIUL RURAL AL MARAMUREȘULUI – etapa 1 – CĂSUȚA BUNICILOR.

Este o acțiune demarată de 3 parteneri: Instituția Prefectului de Maramureș, Inspectoratul Școlar Județean Maramureș și Ordinul Arhitecților din România – Filiala Nord-Vest, cu următoarele scopuri:

- implicarea directă a elevilor de nivel primar, gimnazial și liceal în acțiuni concrete de identificare a elementelor tradiționale din arhitectura caselor;
- educarea simțului artistic și a gustului estetic pentru tot ceea ce este frumos în portul și arhitectura tradițională;
- cultivarea dorinței de a fi continuatori ai valorilor culturii populare maramureșene pentru elevii din nivelul primar, gimnazial și liceal;
- valorificarea potențialului cultural și a tradițiilor din satul maramureșean, de către elevii și membrii comunităților locale.

Obiectivele urmărite :

- a deschide ochii copiilor spre frumusețea și valoarea căsuțelor bătrâne;
- a-i face să înțeleagă înțelepciunea cu care au fost concepute și modul inteligent în care funcționează;
- necesitatea de a le păstra și a le folosi în continuare;
- rolul arhitecturii tradiționale în conturarea identității locale.

Astfel, începând cu luna martie, a demarat munca de pregătire a acțiunii CĂSUȚA BUNICILOR: O.A.R.– NV a conceput modul de lucru și modelul de Fișă Tehnică pentru analiza caselor tradiționale iar I.S.J. Maramureș a transmis aceste informații către școlile din mediul rural. În perioada 6-10 aprilie s-a derulat programul „Școala altfel”, când copiii din 42 de școli din mediul rural al județului Maramureș au învățat să cerceteze arhitectura tradițională *in situ* și să colecteze date prin completarea Fișelor Tehnice pentru clădirile valoroase, cu identificarea și descrierea sintetică a elementelor de volumetrie, a materialelor de construcție și de finisaj tradiționale. De asemenea, copiii au fost încurajați să fotografieze, să deseneze și să facă machete ale caselor și gospodăriilor specifice pentru „căsuța bunicilor”.

Materialele adunate cu grijă de I.S.J. Maramureș au fost centralizate la O.A.R.–NV unde au fost concepute, editate și imprimare 42 de afișe cuprinzând lucrările elevilor.

În cadrul O.A.R.–NV au fost analizate toate lucrările – apreciate ca fiind foarte meritoase. Au fost acordate diplome de merit pentru toate școlile participante, diplome speciale pentru activitatea derulată de către profesorii îndrumători și colectivele de profesori ale școlilor gimnaziale din Vișeu de Jos, Sarasău, Copalnic-Mănăstur, Preluca Nouă și Cicârlău (incluzând și Structura Teritorială Ilba) și, bineînțeles, celor mai talentați elevi desenatori (*vezi lista câștigătorilor în pag. 86*).

1 <http://www.gazetademaramures.ro/legendele-maramuresului-14876>

2 Florin Andreescu, *op. cit.*

Portul popular femeiesc din Țara Lăpușului

Angela SIMIONCA

Baia Mare

Portul constituie un gen aparte în cadrul artei populare, exprimând specificul etnic și zonal, situația economică și socială, interferențele culturale etc.

În Țara Lăpușului, portul popular este o „marcă” prin care oamenii se recunosc în diferite împrejurări. Ca element strict utilitar, el este legat de condițiile geografico-climatiche, de ocupații și meșteșuguri, ca și de cele mai importante momente din viața omului – naștere, căsătorie, înmormântare –, devenind prin aceasta, păstrătorul unor vechi tradiții. Costumul popular din Țara Lăpușului diferențiază și apropie. El este un semn al solidarității celor ce fac parte din colectivitățile de aici și poartă amprenta puternică a opiniei comunității respective cu privire la piesele care alcătuiesc ansamblul, la modul în care sunt purtate și la culorile pe care le cuprinde¹. Ochii avizați ai localnicilor recepționau motive, culori, compoziții ornamentale specifice unui anumit sat și, nu de puține ori, nu numai că erau în stare „să citească” mesajul, dar recunoșteau chiar și anumite redundanțe în modul în care acesta fusese „format” sau puteau „să vadă” indicațiile privitoare la personalitatea celei ce a creat costumul. Semnificația acestor semne distinctive înzestrate cu valoare de simbol, specifice fiecărei colectivități în parte, s-a schimbat în timp (chiar și semnele), în etapa actuală ele rămânând numai în memoria celor mai bătrâni membri ai colectivităților sătești.

Cercetările asupra costumului popular din Țara Lăpușului² au condus la concluzia că însușirea esențială a creației populare în acest domeniu este unitatea vădită în toate aspectele sale – materia primă folosită, croiala, ornamentația și cromatică. Unitatea ansamblului costumului rezultă și din asocierea elementelor sale componente, care, deși nu sunt o creație simultană, având vechimi diferite, nu sunt considerate eterogene. Unitatea nu exclude, însă, o mare varietate de forme de expresie în culoare,

motivistică și chiar în preferința pentru o anumită piesă de costum, varietate vizibilă de la sat la sat în cadrul acestui microcosmos al Țării Lăpușului. Varietatea sa apare și în funcție de alți factori, generali pentru toate zonele – sex,

Fete din Țara Lăpușului

vârstă, anotimp, ocupații, ocazii etc. Exemplificând numai în cazul unui singur factor, vom menționa că portul copiilor înseamnă reducerea la scară, al celui folosit de adulți, după cum la aceștia din urmă diferențele de vârstă se marchează prin folosirea unei game cromatice în tonuri mai închise și prin compoziții ornamentale simplificate.

Un rol determinant în apariția și dezvoltarea unor piese ale costumului popular din

1 Stoica Georgeta, Pop Mihai, *Zona etnografică Lăpuș*, Editura Sport-Turism, București, 1984, p. 96.

2 Mirescu Corneliu, *Portul popular din Țara Lăpușului*, Editura Etnologică, București, 2006, p. 147.

Lăpuș l-au avut factorii de ordin social-economic și istoric. Astfel, numai cu ajutorul lor se pot explica diferențierile din cadrul portului, generate de stratificarea socială și de puterea economică, precum și elementele apărute ca urmare a schimburilor culturale cu zonele învecinate. Majoritatea pieselor de port din Țara Lăpușului au fost confecționate în cadrul gospodăriei. Numărul mare al pieselor de port lucrate în gospodărie nu reprezenta doar dovada unei stări materiale bune, ci constituia argumentul cel mai concret în legătură cu vrednicia și iscusința fetei care se mărita. Fetele trebuiau să apară în haine noi la toate sărbătorile de primăvară, iar zestrea constituia mândria fetei și a familiei care considera piesele de îmbrăcăminte obiecte de valoare. Confecționarea în cadrul fiecărei gospodării a majorității pieselor de port necesita o muncă îndelungată și migăloasă, care începea prin cultivarea plantelor (câneapă, in) sau creșterea oilor, continua cu prelucrarea fibrelor și se termina cu țesutul și brodatul. Alături de acestea au existat și o categorie de obiecte a căror apariție se face tot mai simțită către mijlocul secolului al XIX-lea, lucrate de meșteri specializați. Dintre acestea fac parte cojoacele de toate tipurile, sumanele, încălțăminte – cizme colorate, pantofi, ghete –, curelele late. Piesele de port confecționate de meșteri specializați au, în general, un caracter mai fastuos și au fost folosite cu precădere la sărbători. Aceste piese, confecțio-

nate la cerere după gustul și nevoile țărănimii, s-au integrat perfect în cadrul costumului popular. Acele transformări sau adaptări care nu au avut, însă, o legătură directă cu viața s-au generalizat mai lent sau au fost înlăturate pe parcurs, chiar dacă într-o primă etapă fuseseră adoptate de păturile mai înstărite ca un lux.

Portul femeiesc¹ se încadrează din punct de vedere morfologic tipului de costum cu două zadii și cu cămașa tipic transilvăneană cu mâneci mai scurte și cu volane. Acest tip de costum s-a purtat în tot centrul Transilvaniei, din Apuseni până pe cursul superior al Mureșului și din cursul mijlociu al acestuia până în Țara Lăpușului.

Costumul femeiesc din Țara Lăpușului este bine conturat din punct de vedere structural și decorativ. Esența, elementul structural, se păstrează în toată zona, ceea ce diferențiază ca aspect costumul dintr-un sat sau altul, fiind forma de exprimare a concepției decorative.

Cămașa cu „chept”², cel mai vechi tip de cămașă întâlnit în Țara Lăpușului, numită și „rumânească”, se încadrează cu unele particularități în aria foarte vastă a cămășii încrețite în jurul gâtului, cu guler. Ea este piesa de bază a costumului, cea mai bine chibzuită și echilibrată prin linie, croi și dispunere a ornamentelor. În compunerea acestei piese s-a avut o grijă permanentă de raportare la trup și la ansamblul stilistic tradițional al costumului.

Din punct de vedere cromatic se remarcă

Neveste din Țara Lăpușului

1 *Ibidem*, p. 149.

2 *Ibidem*, p. 150.

sobrietate și reținere în întrebuițarea culorilor, care se armonizează cu natura ornamentelor și cu plasarea lor în câmpuri precis delimitate. Broderia executată pe crețurile de la piept a beneficiat de o atenție deosebită în literatura de specialitate. În primul rând, ar trebui să menționăm faptul că tehnica broderiei pe crețuri cunoaște două etape – încrețitul pânzei, pentru reducerea lărgimii materialului la piept, la umeri și la spate și – o a doua fază, cea a urzitului pe crețuri, pe fir, cu arnici sau lănică colorată. În această ultimă fază, pe o porțiune de obicei trapezoidală, se brodează cu acul motive geometrice, luând la brodat fiecare muchie de creț drept un fir.

Poalele cămășilor¹, lungi până la glezne („viganău”), din cânepă („tort”) și bumbac sau numai din bumbac pentru cele de sărbătoare, sunt lucrate din patru lățimi („lați”) de pânză care dau suficientă lărgime. Lății erau încheiate prin cusătură după ac și cheiță, iar în talie încrețite cu „încrețele” de poale. La poalele purtate de femeile iobage peste „încrețele” se prindea la spate un guler. La marginea de jos aveau „umbreja” prinsă cu „ochiți” sau mici broderii executate în tehnica ciurului („curigău cu ciur”) sau alesături făcute cu acul în război („dupchi”).

Zadia, a doua piesă de rezistență în cadrul costumului femeiesc din Lăpuș, s-a țesut și ales în război. Materialul de bază folosit la confecționarea zadiilor a fost firul de lână, obținut și aici ca și în restul țării după o serie de operații preliminare: tunsul, spălatul, scărmanatul, pieptănatul și torsul lânii. Din lână se scot, ca peste tot, două calități de fir, cel pentru urzeală, „părul”, fiind obținut din firele mai lungi de lână.

Zadiile² sunt țesute în patru ițe, „vrâstele” cu alesături realizându-se ca și la șterguri prin țesere în „lătunoi” (cu urzeală ascunsă). Inițial s-au purtat două zadii identice în față și în spate, lăsând vizibile în părți poalele albe. Zadiile de tip vechi, mai late, acopereau aproape în totalitate poalele. Decorul este plasat în partea de jos, într-un număr de trei până la șapte registre ornamentale, cu un registru central, față de care, de o parte și de alta, registrele sunt simetrice și identice două câte două. Motivele geometrice sau geometrizzante, realizate prin alesături printre fire sau peste fire, policrome, cu pre-

dominanța culorilor roșu, portocaliu și alb, sunt scoase în evidență și de contrastul culorilor reci ale fondului – negru sau albastru închis (*mnieriu*). Creatoarele de aici, ca și pictorii tuturor vremurilor, au identificat în contrastul culorilor reci – culorilor calde, forma cea mai generală de contrast și deci de echilibru sau de dezechilibru a unei piese.

Peste cămașă femeile au purtat și poartă pieptare înfundate³, încheiate în partea stângă sub braț, lungi până în talie, cu fond alb, iar după Primul Război Mondial cu fond negru.

Piese de podoabă cuprind, în special, zgârzile din mărgelile, diferențiate pe vârste prin culoare, cele cu fond închis fiind rezervate bătrânelor, iar cele cu fond alb și roșu deschis – fetelor și nevestelor tinere. Ele se lucrau în satele Lăpușului de majoritatea femeilor. Întâlnim aici atât zgârzi țesute, cu aspectul unei bentițe de mărgelile compacte, cât și zgârzi împletite, simple sau cu colți, cu aspect de rețea⁴.

Încălțăminte obișnuită în trecut erau opincile pentru zile de lucru și cizmele negre sau roșii pentru cele de sărbătoare⁵.

Tot o distincție socială sau semn al avuției este și portul năframei din cașmir, de o mărime considerabilă. Pătrunderea ei s-a făcut lent și a avut ca urmare apariția unei piese de port de factură deosebită în care începe să se simtă elementul cultural de influență orășenească. Colectivitățile din Țara Lăpușului puteau să se recunoască ușor între ele, mai ales la târgurile și nedeile organizate la Tg.-Lăpuș sau în alte sate, după mărcile de costum proprii fiecărei colectivități. Cu prilejul târgurilor și al altor sărbători populare se organizau și adevărate „parade” ale costumului, unde se putea viziona „producția” artistică a zonei și de multe ori și a celor învecinate. Astfel, marca costumului femeiesc din Ungureni era dată de forma și multitudinea decorului zadiilor („împășituri” mai multe, ciurii erau mai lungi – „cât de-o palmă” – iar între registrele decorative erau plasate „trăsuri” făcute în război cu „cordenciul”); totul se completa prin portul „sfeterelor” din cânepă, piesă de costum care nu exista în celelalte sate din Lăpuș. Specificul costumului din Costeni este dat tot de zadii, care aveau cel mai bogat decor.

Deosebiri în costum apar și în funcție de

- 1 Bănățeanu Tancred, *Portul popular din regiunea Maramureș: zonele Oaș, Maramureș, Lăpuș, Sfatul Popular al Regiunii Maramureș*, Casa Creației Populare, Baia Mare, 1967, p. 138.
- 2 Bănățeanu Tancred, *Portul popular din regiunea Maramureș: zonele Oaș, Maramureș, Lăpuș*, Sfatul Popular al Regiunii Maramureș. Casa Creației Populare, Baia Mare, 1967, p. 139.
- 3 *Ibidem*, p. 141.
- 4 Mirescu Corneliu, *Portul popular din Țara Lăpușului*, Editura Etnologică, București, 2006, p. 153.
- 5 Stoica Georgeta, Pop Mihai, *Zona etnografică Lăpuș*, Editura Sport-Turism, București, 1984, p. 106.

vârstă. Dacă până la vârsta de 6 ani nu există o diferențiere în costumul fetelor de cel al băieților, costumul compunându-se dintr-o cămașă lungă până aproape de glezne, după această vârstă fetițele purtau zădie și „șurț” de culoare roșie, roz sau roșu-cărămiziu. Năframele aveau și ele o cromatică diferită de cele utilizate de femeile măritate sau de bătrâne, predominând cele roșii. După nuntă, portul zădiilor roșii era interzis, adoptându-se cele cu fond albastru, pe care începeau să le țasă încă înainte de căsătorie. Pe măsura înaintării în vârstă, locul zădiilor cu fond albastru era luat de cele cu fond negru. Aceleași interdicții se păstrau și în portul podoabelor populare, zgărdanele, zgărzile și barșoanele din mărgelile colorate purtate în jurul gâtului sau barșoanele lungi prinse de cozi fiind permise numai fetelor înainte de nuntă și pentru o scurtă perioadă tinerelor femei.

Costumul de ceremonial¹, deși alcătuit din piese obișnuite, prin compunerea lui sau prin amănunte cromatice, deosebește pe purtător de restul colectivității. Astfel, mireasa din Costeni se îmbrăca cu cămașă „cu pene pe umeri și pe la cot”, cu două zădii (de lână „mnieie”, cu alesături, în spate și din postav cumpărat în față), cu cheptar, suman și cizme negre. Pe capul des-

coperit își punea „barșon” – pe frunte și cunună. După ceremonia căsătoriei se scoate cununa de pe capul miresei și i se pune „balț” din pânză albă cu zgărzi din mărgelile. Seara, după ce a fost „jucată”, balțul se dă jos și se leagă la cap cu năframa, ca o „nevastă”. Mirele se îmbracă cu o cămașă cu mâneci lungi, cu cioareci (chiar dacă era vară) strânși cu curelușă îngustă, suman și cizme, iar pe cap, chiar și iarna, clop cu busuioc sau pană de păun.

Prin croi, motive decorative și gama cromatică specifică, costumul din Lăpuș se distinge clar de portul zonelor învecinate. Portul popular din Lăpuș a evoluat și evoluează permanent. El nu poate fi considerat creația exclusivă a unei perioade, a unor sate sau a câtorva generații, oglindind în permanență transformările care au loc în modul de viață, în concepția estetică a comunităților de aici.

Mediul etnografic favorabil al zonei Lăpuș, un fond bogat de talente, interpreți de folclor, ansambluri folclorice, lăpușenii de vârstă a treia – care poartă costumul popular la biserici, în sărbători și la diferite evenimente – constituie baza pe care în ultimii ani se observă o tendință de valorificare creatoare și de reînviere a tradiției în domeniul portului.

Bibliografie

- Bănățeanu Tancred, *Portul popular din regiunea Maramureș: zonele Oaș, Maramureș, Lăpuș*, Sfatul Popular al Regiunii Maramureș. Casa Creației Populare, Baia Mare, 1967.
- Mirescu Corneliu, *Portul popular din Țara Lăpușului*, Editura Etnologică, București, 2006.
- Stoica Georgeta, Pop Mihai, *Zona etnografică Lăpuș*, Editura Sport-Turism, București, 1984.

1 Mirescu Corneliu, *Portul popular din Țara Lăpușului*, Editura Etnologică, București, 2006, p. 155.

Satul românesc

Valeriu TĂNASĂ
Bacău

Toți am dori să vedem un colț de Rai chiar aici pe pământ. Odată cu înaintarea în vârstă, îl căutăm cu asiduitate și nu îl găsim. Cu atât mai mult, cei care locuim în orașe avem puține speranțe de a trăi o astfel de clipă. Și totuși, după o vizită la țară, am ajuns la concluzia că un sat românesc îmbrăcat în veșminte de primăvară îți dă acea liniște despre care noi, oamenii, am fi tentați să credem că nu o vom întâlni aici pe pământ. M-am întrebat de ce satul este curat și nu află pe ulițele sale, vulgaritatea și artificialitatea din cartierele orașelor?

N-am știut răspunde. Poate că acolo dimineța plantele plâng și astfel purifică locul de păcatele noastre. Sau pacea unui lan de grâu ce înfruntă dogoarea soarelui de amiază eu cred că se transferă și sufletului nostru. Sau credința unei păsări ce si-a lăsat cuibul și îl părăsește fără teamă pentru a aduce hrană puilor este și acesta un semn că satul este neclintit în coordonatele

Creației Domnului. Acolo în sat, nu pătrunde postmodernismul și corupția orașului ca să-istriche frumusețea. Imaginea satului e ancestrală, așa cum a făcut-o Domnul.

Aș ruga profesorii să își ducă elevii de gimnaziu să vadă țărani și atunci vor înțelege de unde vin și care este izvorul spiritual al poporului român. Acolo toate se nasc, cresc și apoi se pregătesc cu demnitate pentru sosirea sfârșitului. Ființele satului acceptă micșorarea ca pe o hrană duhovnicească. Pentru ele mistuirea întru ființă reprezintă drumul spre cer și sunt conștiente că primirea cu bucurie a necazurilor și a suferinței este singura fereastră prin care Domnul nostru Iisus Hristos pătrunde în suflete.

Privind un ogor semănat cu grâu, avem o mică șansă să înțelegem că numai prin moarte omul ajunge la ÎNVIERE.

Bobul de grâu este nevoit să moară, să putrezească pentru a avea loc germinația, adică începutul învierii, încolțirea și apoi răsărirea plantei până la seceriș, când apare o minune și mai mare: dintr-un singur bob se vor culege mai multe. Am numărat boabele de grâu de pe patru spice și la toate am găsit câte treizeci și trei. E clar că intrarea în orice sat românesc este echivalentă cu intrarea în veșnicie. Imaginea țăranelui îți creează certitudinea că este purtător de Dumnezeu.

Am fost în sat și după puțin timp am simțit că localitatea însăși e o Biserică înconjurată de pace și liniște. De pe deal, acolo unde e Templul Domnului, o Lumină albă radiază în toate direcțiile cuprinzând satul într-o îmbrățișare de mamă iubitoare. Niciodată răul nu va cuceri satul românesc. Chiar dacă noi vom abandona Tradiția Sfântă, dar mormintele nu o vor face.

Și nici Biserica ce se înalță în satele românești nu o va birui nicio forță și niciun viciu, fiindcă sus are Crucea care învie totul, inclusiv firea noastră căzută. Deși oamenii ultimelor secole au desacralizat lumea, satul românesc a preferat umilința și sărăcia reușind cumva să biruie în lupta cu efemeritatea materiei. Să nu uităm că Domnul lucrează în lume și prin oameni necredincioși. Astfel că numai prin multă suferință se va reorienta spiritual lumea. Amin!

La Mănăstirea Rohia. Fotografie de Ilie Tudorel

Embleme ale satului maramureșean: biserica, poarta, casa

Bibliografie selectivă, parțial adnotată (cărți)

Csilla TEMIAN

Baia Mare

1. **Bilțiu, Pamfil**, *Prelucrarea artistică a lemnului în arta populară din Maramureș*, Editura Eurotip, Baia Mare, 2010.
2. **Brătulescu, V.**, *Biserici din Maramureș*, București, 1941.
3. **Costin, Emil**, *Biserici de lemn din Maramureș*, Editura Gutinul, Baia Mare, 1999.
În cuvântul introductiv, prof. dr. Camil Mureșan aprecia că „bisericiile de lemn din Maramureș se numără printre emblemele geniului creator al poporului român”. Sub aspectul lor modest și în aparență uniform, dezvăluie „un mic univers aparte al artei arhitecturale, de o nebanuită frumusețe și originalitate...”.
Emil, Costin, preot și arhitect, pune la îndemâna cititorului un studiu dens despre bisericile de lemn din Maramureș, cu capitole ale căror titluri exprimă esențialul: „Datarea bisericilor de lemn din Maramureș”, „Arhitectura bisericilor” (Sistemul constructiv, Turnurile bisericilor, Bisericiile de lemn din Maramureș și locul lor în arhitectura Europei, Biserici de lemn reprezentative etc.).
În concepția autorului, „... bisericile de lemn sunt continuare a caselor țărănești din lemn... sunt case adaptate, în scurgerea timpului, la serviciile liturgice...”.
4. **Cristea, George, Dăncuș, Mihai**, *Maramureșul – un muzeu viu în centrul Europei*, Editura Fundației Culturale Române, București, 2000.
În capitolele III – „Cadrul etnografic, subcapitolul „Casa și gospodăria țărănească” și IV – „Monumente de arhitectură”, subcapitolul „Bisericiile și porțile maramureșene”, autorii realizează o pertinentă analiză a motivului pentru care Maramureșul a fost numit „muzeu viu”.
„Casa țaranului din Maramureș poartă amprenta timpului peste care a trecut și la care a rezistat. Toate componentele gospodăriei, de la poarta de intrare până la casă, erau confecționate din lemn nefiind niciodată tencuite în exterior, cele mai vechi nici în interior. Silueta lor este dată de acoperișul foarte înalt”.
Porțile gospodăriilor maramureșene, construite din lemn, au o înfățișare monumentală, o armonie a proporțiilor și sunt decorate cu motive diverse, care individualizează fiecare gospodărie.
5. **Dăncuș, Mihai**, *Obiceiuri din viața omului în Maramureș*, vol. I, Editura Dacia, Cluj-Napoca, 2009. Capitolul „Casa și gospodăria țărănească”.
6. **Dăncuș, Mihai**, *Zona etnografică Maramureș*, Editura Sport-Turism, București, 1986.
Capitolul VI al lucrării prezintă „Locuința țărănească”. Pornind de la ideea conform căreia „casa, așa cum au construit-o maramureșenii, este dovada importanței de care s-a bucurat totdeauna din partea celor care o locuiau și, de aceea, pe lângă funcționalitate, s-a avut în vedere aspectul ei frumos...”, autorul consemnează că, prin tradiție, casele se făceau din lemn, nu numai la sate, ci chiar și la orașe. Dar construcțiile care s-au impus ca adevărate opere de artă ale gospodăriilor din Maramureș sunt porțile, celebrele porți maramureșene.
7. **Dermer, I., Marin, I.**, *Maramureșul românesc*, București, 1935.
8. **Filipașcu, Alexandru**, *Istoria Maramureșului*, ed. a 2-a, Editura Gutinul, Baia Mare, 1997.
9. **Ghinea, Laura**, *Noile modele. Maramureș între ficțiune și realitate*, Editura Universității de Vest, Timișoara, 2007.

Este un studiu deosebit de interesant, bazat pe o cercetare în teren, realizată între anii 2002-2006 în satul Sârbi din Maramureș. Autoarea a urmărit influențele globalizării și ale mondializării asupra comunităților din Maramureș. Titlurile capitolelor sunt semnificative: „Formarea satului maramureșean”, „Ordinea socială în Maramureș”, „Arhitectura satelor maramureșene”, „Interiorul

casei”, „Poarta și semnificația ei”, „Credințele populare”, „Maramureșul secolului XX”, „Comunismul și identitatea maramureșeană”, „Familia și aspectele ei contemporane”, „Tradiție și modernitate. Mutațiile ce au survenit odată cu „noile modele”...

Reține atenția subcapitolul intitulat „Propunerea unui proiect”, dedicat păstrării relației cu tradiția, care constă, în concepția autoarei, în „reunirea într-un singur spațiu organizat, sub forma unui ecomuzeu, a tot ceea ce poate fi conservat, restaurat și valorizat... Acest gen de prezentare s-ar referi la patrimoniul arhitectural, cu elemente specifice satului, biserica, casa cu poarta...”

10. **Grad, Ileana**, *Săcel – spațiu al tradițiilor și credințelor maramureșene*, Editura Universității de Nord, Baia Mare, 2011.

În capitolul „Arhitectura casei din Săcel între tradiție și inovație”, autoarea trage un semnal de alarmă: „În timp scurt Săcelul, și nu doar localitatea aceasta, este în pericol de a nu mai avea prea mult de arătat celor care vor să cunoască Maramureșul. Este o lume care se stinge încet, dar sigur... Ceea ce individualiza odată Săcelul devine astăzi piesă de muzeu prin locuri pe unde au fost vândute elemente din aceste construcții...”. Autoarea crede că această lume ar mai putea fi salvată dacă conștiința celor tineri ar fi educată și învățată să prețuiască aceste comori.

11. **Hossu Longin, Valentin**, *Soarele din poartă*, București, 1989.
12. **Man, Grigore**, *Biserici de lemn din Maramureș*, Editura Proema, Baia Mare, 2005.

Este un album de excepție al bisericilor de pe cuprinsul județului Maramureș, cu o prezentare bilingvă română-engleză, cu date privind atestarea localității, datarea bisericii, construcția, decorurile interioare, obiecte de cult aparținând bisericii prezentate, ilustrații color deosebite.

13. *** *Maramureș – lume veche, lume nouă*, Text: Dana Ciolcă; Foto: Florin Andreescu, Editura Ad Libri, București, 2014.

Un album color deosebit din punctul de vedere al realizării grafice, care se remarcă prin comentariile pertinente pe care Dana Ciolcă le face ilustrațiilor. Porțile monumentale, de care maramureșenii au rămas mai atașați, păstrându-se în multe gospodării, „au 2 până la 6 stâlpi, legați prin fruntar și acoperiș șindrilit și încrustate cu motive decorative”; bisericile se individualizează prin sculpturi minunate, prin armonia proporțiilor „care ating perfecțiunea”, dar elementul care le conferă grandoare este clopotnița, care atinge 40-50 m. La comentariul ultimei ilustrații, autoarea atrage atenția: „Maramureșul actual mai păstrează foarte puțin din bogăția patriarhală care i-a atras renumele de „muzeu viu”... cultura tradițională de aici se va păstra doar atât cât timp moroșenii vor crede că lumea lor este irepetabilă și neprețuită”.

14. *** *Maramureș – mândria și durerea noastră*, vol. I, Editura Gutinul, Baia Mare, 2001. Capitolul „Cultura lemnului”, cu subcapitolele: „Bisericile de lemn”, „Casele de lemn”. Comentariu de Teresia B. Tătaru.

15. *** *Maramureșul – între tradiție și inovație*, Editura Ethnologica, Baia Mare, 2013.

În perioada noiembrie 2012 - februarie 2013 cotidianul „Glasul Maramureșului”, în parteneriat cu Centrul Județean pentru Conservarea și Promovarea Culturii Tradiționale Maramureș, a desfășurat o campanie sub genericul „Salvați Maramureșul istoric!” Lucrarea de față are două părți: în prima parte sunt reproduse interviuri publicate în „Glasul Maramureșului”, partea a doua cuprinde pledoarii semnate de personalități locale privind salvarea satului maramureșean. Reține atenția pledoaria semnată de dr. Mihai Dăncuș „Maramureșul în pericol!?!?”. Da, este în mare pericol! Pericolul constă în pierderea identității. Având posibilitatea de a ieși peste hotare, banii câștigați au fost investiți în case uriașe, fără nicio noimă.... Este o adevărată isterie ce a cuprins oamenii satelor... Este imperios necesar să se acționeze pe toate căile spre a determina oamenii să intre în normalitate”.

16. **Nistor, Francisc**, *Arta lemnului în Maramureș*, București, 1980.

Un album cuprinzând 247 ilustrații alb-negru, care reprezintă tipuri de case și biserici, cu elemente de decor interioare, priveliști din satele maramureșene, cu vestitele porți, acestea fiind considerate emblema fiecărei gospodării, „mândria ei”.

17. **Nistor, Francisc**, *Maramureș – țara lemnului*, Editura Sport-Turism, 1983.

18. **Nistor, Francisc**, *Poarta maramureșeană*, București, 1977.

Este un studiu monografic dedicat unei embleme a satului maramureșean – poarta. Porțile și vranițele din Maramureș sunt adevărate opere de artă cu aspect monumental. Studiul are

la bază o cercetare desfășurată în Maramureș de către Francisc Nistor în perioada 1934-1960. La final (1960) au fost înregistrate 785 de porți și vranițe de tipuri diferite și construite în timpuri diferite. Acestea, susține autorul, „și-au cucerit faima prin armonia perfectă a dimensiunilor, prin respectarea proporțiilor dintre părțile componente, prin silueta echilibrată a întregului”. În studiu sunt evidențiate etapele de realizare a unei porți, uneltele folosite, realizarea decorațiilor și se prezintă câțiva meșteri populari renumiți. Cele 142 de reproduceri ale porților și vranițelor sunt însoțite de câteva date referitoare la locul unde se află poarta, proprietarul acesteia, anul realizării, decorul folosit și meșterul care a realizat-o.

19. **Popa, Atanasie**, *Biserici vechi de lemn din Transilvania și Maramureș*, Cluj, 1937.
20. **Popa, Atanasie**, *Biserici vechi de lemn românești din Ardeal*, Editura Cartea Românească, Cluj, 1932.
În capitolul „Biserica de lemn din Cuhea”, Atanasie Popa remarca faptul că „țăranul maramureșean are un simț al artei plastice și un talent în exprimarea prin forme și volume geometrice. Stâlpii porților, pridvorul, casa, totul are această expresie a sufletului de țăran artist”. Sunt observațiile autorului, care a cutreierat satele de pe valea Izei, fiind întâmpinat în fiecare comună de biserica tipic maramureșeană, înaltă, zveltă, precum și de porțile cioplite ale fiecărei gospodării.
21. **Popa, Radu**, *Țara Maramureșului în veacul al XVII-lea*, București, 1970.
22. **Porumb, Marius**, *Biserici de lemn din Maramureș*, Editura Academiei Române, București, 2005.
Bun cunoscător al culturii și artei maramureșene, autorul prezintă o descriere detaliată a celor opt biserici de lemn din Maramureș incluse în Lista Patrimoniului Mondial UNESCO: Bârsana, Budești, Desești, Ieud, Poienile Izei, Plopiș, Rogoz, Șurdești. La fiecare biserică este dat un scurt istoric, imagini de ansamblu (sunt 104 ilustrații color deosebite), precum și schițe de detaliu. Autorul subliniază că „la prima vedere, bisericile din Maramureș impresionează prin dimensiunile lor neobișnuite construcțiilor de lemn, monumentalitatea ce o degajă, perfecțiunea proporțiilor alese, sobrietatea motivelor decorative”.
23. **Ștefănescu, I. D.**, *Arta veche a Maramureșului*, Editura Meridiane, București, 1968.
În Capitolul 1. „Situția geografică, date istorice, tradiții, subcapitolul „Arta populară din Maramureș” sunt prezentate locuințele și bisericile. Autorul menționa că până nu de mult (raportat la anul 1968), casele din Maramureș se înfățișau, în marea lor majoritate, așa cum au fost acum 200 de ani. Aveau două încăperi de locuit, materialul de construcție era, în chip exclusiv, lemnul, erau străjuite la drum de „împrejmuiri de bârne grele, care încadrau porți monumentale de lemn cioplit și gravat...”. Remarca, de asemenea, că înfățișarea pitorească și caracterul artistic ale satelor maramureșene sunt împlinite în chip fericit de bisericile de lemn, între care există o legătură evidentă: în amândouă este folosit lemnul; factorii principali de depozitare sunt aceiași sau foarte asemănători; și la locuințe și la biserici se întâlnește tinda; au același tip de acoperământ – în două ape; au ferestre mici zăbrelete și sunt folosite motive de decor cioplite. Lucrarea este însoțită de 73 ilustrații alb-negru reprezentând case, porți, biserici și decoruri interioare.
24. **Ulian, Petru**, *Călătorie în Țara Maramureșului*, Editura Eurotip, Baia Mare, 2001.
25. **Vornicu, Gheorghe**, *Maramureșul*, București, 1929.
Un ghid turistic modern, bine realizat, cu fotografiile color din arhiva autorului, care a selectat cele mai frumoase imagini din comune, sate și orașe maramureșene.

Gânduri despre zestrea Maramureșului

Ioan ȚIPLEA

Baia Mare

L atiniștii ne amintesc că în străvechea lume romană substantivul *patrimonium* desemna averea sau „proprietatea moștenită de la părinți”. Cu alte cuvinte, conform etimologiei, sensul genuin al acestui termen viza exclusiv bunurile materiale mobile și imobile – terenuri, case, unelte, sclavi – pe care părinții – *patres* – le lăsa moștenire copiilor. Firește că romanii din epoca regalității, a republicii ori din cea imperială nu confundau patrimoniul cu averea familiei ori cu proprietatea particulară, căci în sfera acestui concept, alături de zestrea parentală, mai intrau și zestrea comunitară, adică patrimoniul public ce era desemnat prin străvechiul termen juridic de *ager publicus*.

Așadar, în vechea Romă, indiferent dacă se refereau la bunurile familiale și private ori la cele publice și comunitare, conținutul și extensiunea patrimoniului erau reductibile exclusiv la bunurile materiale ce puteau fi transmise de la o generație la alta. Numai că, în mod natural, sensul utilizat pe vremea lui Cicero s-a modificat de-a lungul secolelor, lărgindu-și și îmbogățindu-și denotațiile și conotațiile.

Or, în timp, prin deplasarea centrului de interes dinspre material către spiritual, dinspre perisabil către veșnicie, dinspre efemeritate către eternitate ori dinspre natură către cultură s-a ajuns ca patrimoniul să se identifice cu totalitatea bunurilor materiale și a valorilor spirituale pe care individul, grupul ori comunitatea le-au moștenit de la părinții, moșii și strămoșii lor.

Prin urmare, în noua accepție, acest concept depășește sfera materialului, înglobând în câmpul său semantic și spiritualul. El nu se mai confundă exclusiv cu bunurile mobile și imobile ori cu capitalul financiar-bancar, întrucât încorporează în substanța sa și capitalul cultural-simbolic, adică mentalitățile, credințele, tradițiile, obiceiurile, moravurile, normele, valorile și simbolurile emblematice moștenite din moși-strămoși.

Fără putință de tăgadă, nicio analiză onestă și serioasă pe această temă nu poate ocoli ideea diversității de bunuri și valori care au fost consacrate în timp, confirmate și reconfirmate de străbuni, și transmise urmașilor din generație în generație. Iar dacă acesta este adevărul, trebuie să

admitem că patrimoniul, atât cel individual, cât și cel comunitar, poate fi conservat, sporit ori risipit și distrus, dar niciodată tăgăduit de beneficiarii și deținătorii săi. Cu o singură excepție, evident nefericită: când copiii se leapădă de părinți, când urmașii își reneagă strămoșii, când valorile, credințele, tradițiile și obiceiurile străbunilor sunt înlocuite cu cele ale străinilor!

Așa că, indiferent dacă ne raportăm la persoane, grupuri, comunități etc., calitativ și cantitativ, zestrea materială și spirituală nu poate fi decât variabilă și diversă. Și este natural și normal să fie așa, întrucât noi, oamenii, deși asemănători în esență, suntem extrem de diferiți în fapt, iar tocmai această diversitate este dovada incontestabilă a identității și unicității fiecărui individ, a fiecărei comunități ori societăți umane.

Așadar, pornind de la aceste premise, suntem încredințați că în plan comunitar – înainte de a se declanșa tăvălugul industrializării, al modernizării și al sistematizării rurale, iar mai apoi, cel mai devastator tăvălug, al globalizării –, prin tezaurul său specific, fiecare sat maramureșean, și nu numai, își afirmă cu forță și claritate propriul său profil identitar.

Iar dacă nu ne îndoim de judecățile emise de antropologi, etnografi, sociologi ori lingviști străluciți, ca oglindă a spiritului, va trebui să admitem că profilul identitar absolut inconfundabil al Maramureșului și al satelor sale s-a plămădit din bogăția și frumusețea portului popular, a cântecelor și a dansurilor, a mitologiei, folclorului și a muzicii ancestrale, a datinilor și a obiceiurilor ce se pierd în negura veacurilor, a ethosului și a moravurilor comunitare, a credințelor și a valorilor fundamentale ce-și trag rădăcinile din timpuri primordiale și care se oglindeau, atât în vorbe, cât mai cu seamă în faptele oamenilor.

Și dacă, bunăoară, ne îndreptăm atenția spre veacul ce tocmai a trecut, când nu explodase încă, cel puțin în acest spațiu, fenomenul devastator al globalizării ori industria turismului de masă, trebuie să recunoaștem că profilul identitar și zestrea strămoșească ale fiecărui sat, nealterate atât de profund ca în alte locuri, au funcționat ca un adevărat magnet care atrăgea în acest areal oameni de toate felurile și de toate condițiile. În acea perioadă, e drept într-un număr mult mai redus decât în zilele noastre, străini din toate zările pământ-

tului, dar și români din toate colțurile țării, împreună cu savanți și artiști de toate soiurile, elogiau în termeni superlativi Maramureșul și patrimoniul său pentru simplul motiv că aici se întâlneau cu autenticitatea, originalitatea și vitalitatea extrem de robuste și surprinzătoare ale culturii și ale civilizației acestor locuri.

În cuvinte scrise ori rostite, oaspeții satelor maramureșene, cercetători ori simpli turiști, dădeau glas admirației nemărginite față de zestrea fabuloasă pe care o întâlneau în acest colț de țară. Erau încântați de străvechea civilizație a lemnului, ce se stinsese de mult în alte părți. Erau fascinați de suplețea, eleganța, maiestrea și armonia arhitecturală a bisericilor din lemn, de monumentalitatea și simbolistica sculptată a porților maramureșene. Erau vrăjiți și seduși de muzică, de horile și jocurile populare, de sobrietatea, eleganța cromatică și noblețea inconfundabilă ale portului popular ce se diferenția de la un sat la altul, de viața demnă și aspră a țăranilor purtători de titluri nobiliare străvechi, de bucatele de pe masa acestora, într-un cuvânt erau uimiți de patrimoniul nebănuț, neasemuit și neprețuit pe care-l tezaurizau satele maramureșene.

Asemenea aprecieri, necunoscute în mare parte țăranului maramureșean, se găsesc consemnate din abundență în nenumărate studii și articole, în lucrări savante, în înregistrări radiofonice și televizate, în albume fotografice de referință, dar mai cu seamă în acele „cărți de onoare” care ne mai întâmpină și astăzi în tinda bisericilor de lemn din satele Maramureșului. O repet, aprecierile din acele pagini dau mărturie despre valorile incontestabile lăsate moștenire de moșii și strămoșii noștri.

Zestrea Maramureșului și a satelor sale a fost pusă în valoare de savanți străluciți ca O. Densusianu, H. Bernea, T. Papahagi, D. Gusti, S. Mehedinți, C. Noica, P. Țuțea, M. Vulcănescu, M. Eliade, Bella Bartok, Gail Kligman, Miya Kosei, Minoru Nambara și mulți alții¹.

În mod legitim, în mintea oricărui cititor al acestor rânduri se poate naște întrebarea că, după tăvălugul sistematizării din ultimele decenii ale veacului trecut, ori după cel al globalizării, care s-a corelat cu exodul nemaiîntâlnit al maramureșenilor spre Occident, mai au acoperire în realitate și mai sunt valabile astăzi aprecierile elogioase despre Maramureș și patrimoniul său? Mai poate crede și mai poate afirma vreun străin – așa cum o făcea cu jumătate de veac în urmă antropologul Minoru Nambara – că „*țăranul maramureșean este omul primordial în noblețea sa princiară, în*

frumusețea lui de înaltă civilitate... ori că Maramureșul este satul primordial”? Mai putem compara astăzi zestrea acestor oameni și locuri, așa cum o făcea C. Noica odinioară, cu „*firmăturile unui banchet al zeilor*”? Mai putem accepta că istoria Maramureșului e încă dăltuită și cioplită în lemn? Mai regăsim astăzi aceeași față luminoasă și glorioasă a satului maramureșean?

În mod sigur, toate răspunsurile nu pot fi decât negative. Oricât de atașați am fi față de acest *topos* și oricât am iubi oamenii și glia în care ne-am născut și am crescut, în fața evidenței suntem obligați să recunoaștem că fața satului maramureșean, dimpreună cu zestrea sa s-au schimbat radical. Și nu musai în bine! (...)

E drept că, mai cu seamă în ultimii 15 ani, în casele moroșenilor a sporit confortul. Acum, majoritatea dintre ele sunt dotate cu toate utilitățile citadine. E un fapt admirabil. E semnul incontestabil al progresului, bunăstării și prosperității gospodariilor. Numai că, majoritatea locuințelor nu mai sunt din lemn.

În vremurile de odinioară, țăranul punea mare preț pe gospodăria sa: pe animalele sale, pe grajdul, șopru și căsuța lui din bârne, *șatră și târnaț*, acareturi acoperite cu *draniță* și străjuite de un gard de nuiele împletite în cunună, de o *vranită* ori o poartă de lemn, pe când în zilele noastre nepoții și strănepoții săi își etalează mândria și rangul în vile supraetajate, de formele cele mai bizare și în culorile cele mai fistichii, edificii în bună parte nelocuite, dar care sunt împrejmuite cu garduri din beton, sârmă, fier ori tablă inoxidabilă peste care nu pot trece decât păsările cerului. De bună seamă că noua configurație a gospodăriei moroșenilor stă tot sub semnul modernității!

Și dacă în urmă cu cel mult o jumătate de veac, același țăran se mai mândrea și cu *cilediul* său, cu o familie cât mai numeroasă în care mărirea tezaurului neprețuit era inseparabil legată de numărul *coconilor* săi, aceiași nepoți și strănepoți s-au hotărât să micșoreze dramatic această zestre. Așa că, în zilele noastre, cu rare excepții, este greu să găsești prin satele Maramureșului familii cu 4-5 copii, darămite cu mai mulți, așa cum se întâmpla altădată. Iar din acest punct de vedere, numărul mediu al copiilor care trăiesc în mediu rural nu-l depășește simțitor pe cel întâlnit în familiile din mediul urban. Evident că și pe acest palier al vieții sociale s-a produs modernizarea!

Și dacă tot am amintit de viața socială, nu putem să nu ne îndreptăm atenția asupra relațiilor sociale, a obiceiurilor și a moravurilor comunitare. Și ce observăm? Aceleași mutații radicale! Odi-

1 A se vedea *Maramureșul în cuvinte*, lucrare coordonată de T. Ardelean, Biblioteca Județeană „Petre Dulfu”, Baia Mare, 2011. Numai în această lucrare, care firește este incompletă, cititorul va găsi consemnate câteva sute de referințe pe această temă.

nioară, moșii și strămoșii noștri cultivau un *ethos* comunitar eminent creștin, care se oglindea în gesturile și faptele cotidiene ce începeau cu salutul „*Lăudăm pe Isus!*” Demni și respectuoși unii față de alții, ei puneau mare preț pe relațiile de vecinătate, rudenie, solidaritate, cooperare și întrajutorare umană. Deschiși unii față de alții, povesteau și se împărtășeau unii altora. Cu diferite ocazii și în diferite locuri: în curte și în casă ori pe drum și strădă, în câmp ori în pădure, la muncă ori la odihnă, în clacă și în șezători, în duminici și în sărbători ori în zilele de lucru, la nunți, botezuri ori la prohoduri, la șopruri ori la crâșma din centrul satului etc. Făceau câte o *mărgică* și puneau lumea și țara la cale.

Toate acestea sunt astăzi de domeniul trecutului. *Mărgica* este din ce în ce mai rară, iar ulițele satului tot mai pustii. Și dacă dorești să sporovăiești cu vecinii ori consătenii tăi, trebuie să te înarmezi cu răbdare și să aștepti ocazia prielnică. Acum, nepoții și strănepoții celor de odinioară nu-și mai pierd timpul trâncănind câte-n lume și în stele, căci nu-i așa, timpul înseamnă bani! Când ies la câte o plimbare prin sat, evident cu treabă, nu mai folosesc salutul strămoșilor. Un „bună”, un „ciao”, un „hai salut” este suficient! Mai mult, când ies din căsoaiele pe care le-au ridicat, trudind din greu prin străinătăți, se urcă în jeepuri ori în mașini luxoase și se duc să socializeze în baruri, cluburi și discoteci ori în restaurante. Când îi îngroapă pe cei dragi, nu mai pregătesc împreună cu neamurile ori cu vecinii bucatele pentru masa de pomană, ci apelează la serviciile firmelor de catering! Dacă se cunună ori își cunună copiii, preferă petrecerile nupțiale moderne oferite de restaurantele luxoase și cu staif. În paranteze fie spus: de mai bine de un sfert de veac s-a stins ritualul nupțial tradițional, în care nunta moroșenească ținea 3 zile și 3 nopți, ca în povești!

Fără puțință de tăgadă, nunta moroșenească a zilelor noastre nu e decât o replică extrem de palidă a celei de altădată. Iar odată ce ea s-a stins, s-au stins și unele obiceiuri complementare cum ar fi *tomala* (*logodna*), *jucatul steagului* și *al cununii ori mersul după nănași etc.*

Pe de altă parte, cam în același interval de timp, odată cu dispariția obiceiurilor nupțiale pomenite anterior a apus, de pildă, și *sărbătoarea sinilor*. Aceasta era, de fapt, un banchet festiv (*boulaș*) ce avea loc la sfârșitul *Cășlegilor*, adică înainte de a intra în Postul Mare, banchet organizat de către *nănași* în cinstea finilor. Și tot în același registru al respectului se înscriseră și *sărbătoarea nepoatelor*, un banchet al femeilor oferit de către *moașele* din sat în cinstea mamelor pe care le-au asistat la nașterea pruncilor.

Numai că, din păcate, prin satele Maramureșului istoric n-au apus numai obiceiurile prin

care erau cinstiți tinerii căsătoriți ori tinerele mame, ci și unele obiceiuri, cum ar fi *Sămbăta Morților*, închinată celor dispăruți. Sub aspect ritualic, absolut diferită de *Sărbătoarea Luminației*, *Sămbăta Morților* era o *agapă comunitară*, desfășurată în fața bisericii, unde se întindea o masă imensă la care erau adunați toți creștinii. La acest eveniment, care se celebra de două ori pe an, de *Florii* și de *Sfânta Mărie Mică*, era musai să participe cu bucate cel puțin un membru din fiecare familie, care de preferință era și cel mai în vârstă. Evident că dispariția acestor obiceiuri străvechi a stat tot sub semnul aceleiași modernități!

Indiscutabil, orice moroșan va recunoaște că spiritul modernității a afectat mai cu seamă obiceiurile eminent religioase. Din motive ce au ținut mai degrabă de comoditatea credincioșilor au fost abandonate ritualurile și procesiunile religioase organizate cu ocazia diferitelor hramuri ale bisericilor din Maramureș. Și tot din aceleași motive s-au modificat, de pildă, ora de începere a *Slujbei Învierii* ori *Ziua Luminației*, sărbătoare care seamănă tot mai mult cu Halloween-ul de tip american.

Mai mult, același spirit al modernității a reușit să erodeze obiceiul emblematic al satului maramureșean: *colindatul*. Și dacă în vremurile de odinioară, chiar și sub comunism, de *Crăciun*, de *Sfântul Vasile* ori de *Sfântul Ion*, *cetele de coconi*, mai mari ori mai mici, de tineri și vârstnici, de bărbați și femei, într-un șuvoi neîntrerupt făceau să răsună colinzile în toate casele, în toate cătunele, pe toate văile și în toate colțurile Maramureșului, în zilele noastre, cu fiecare an care se duce, *simfonia cosmică a colinzilor e din ce în ce mai stinsă*. Tot mai rar ecoul colindelor se mai aude prin sate. Din ce în ce mai rar întâlnești pruncii cu steaua ori colindători costumați în capră sau urs. Din ce în ce mai rar vezi creștini care colindă acompaniați de *ceteră și zongură*. Toate acestea sunt de domeniul trecutului, căci mai degrabă poți asculta și vedea cetele de colindători prin televiziuni decât prin satele Maramureșului! Este și acesta un „privilegiu” incontestabil al modernității și modernizării de care se bucură moroșenii zilelor noastre, dar de care n-au avut parte străbunii lor!

Apoi, în duminici și sărbători, când merg la biserică ori cu alte ocazii, aceiași nepoți și strănepoți arareori se mai îmbracă în portul moșilor și al strămoșilor. Cel mai adesea, dacă unii dintre ei o fac, o fac pentru că știu că sunt fotografiați de turiști ori filmați de diferite televiziuni. Chiar și în asemenea situații, mai cu seamă la fete ori la tinerele neveste, costumul pe care-l poartă nu prea seamănă cu cel pe care-l purtau bunicile și străbunicile lor, căci pânza cămășilor și a poalelor nu mai e țesută din in și cânepă, ci din bumbac, fiind

procurată din comerț, după cum și broderiile ce împodobesc aceste piese sunt procurate în același mod. Astăzi, din ce în ce mai multe cămăși și poale nu mai sunt creații manuale, ci produse artisanale standardizate.

Mai mult, *cojocul*, *pieptarul ori lecrecul* încep să fie înlocuite tot mai frecvent cu o scurtă, o vestă ori un palton, iar opincile cu botine, espadrile ori pantofi sport. În fine, în locul *zadiilor* care acopereau poalele au apărut *sugnele* înflorate și policrome care nu au voie să depășească genunchii! Evident că și aceste transformări sunt tot efectul aceleiași modernizări!

Situația e similară și în cazul bărbaților. *Gatiile*, *cămeșa albă din tort* sunt întâlnite tot la fel de rar. *Ciorecii* sunt înlocuiți cu pantalonii din stofă ori cu blugii. Aceștia din urmă sunt „asortați” cu un pulover ori cu o cămașă din comerț, peste care se pot vedea fie *pieptarul*, fie *cojocul*. Cam așa arată actuala îmbrăcăminte pe care o poartă, mai cu seamă, tinerii moroșeni. Și ea este o expresie a modernității! Dar și a kitsch-ului!

Numai că fenomenul kitsch-ului nu a afectat doar „portul popular” moroșenesc. El s-a extins ca o plagă și în sfera muzicii populare, unde pare a fi la el acasă. Indiscutabil, cea mai cunoscută formă a kitsch-ului muzical e *manelizarea*. Ea domnește peste tot prin satele Maramureșului. În plus, kitch-ul de acest soi poate fi întâlnit adesea și în rândul așa-zișilor soliști ori rapsozi în vogă ai muzicii populare din aceste locuri. Repertoriul acestor „vedete” pune din ce în ce mai rar în valoare străvechile hori și doine, promovând „produțiile” ori făcăturile cu pretenții de folclor autentic ce țin pasul cu vremurile și care sunt „opera” unor versificatori numiți pe nedrept creatori populari. E drept că mai sunt și excepții ca Ioan Pop și Grupul „Iza”, Grigore Leșe ori Florentina și

Petre Giurgi. În rest, un pustiu folcloric în care cresc viguros mărăcinii kitsch-ului!

Așa cum semnalăm mai devreme, ca fenomen ce alterează frumusețea „produselor” culturale, kitsch-ul este la el acasă și în noua arhitectură a caselor, în moravuri și în obiceiuri, în comunicare și în câmpul lingvistic. Și dacă Heidegger avea dreptate atunci când afirma că limba este sălașul ființei, înseamnă că însăși ființa moroșanului este alterată de flagelul generat de acest fenomen pe care sociologii și antropologii mai îngăduitori l-ar numi aculturație.

Așadar, dacă prostul gust, dizgrațiosul și urâtul s-au înstăpânit temeinic în vorbire și comportament, în muzică și folclor, în arhitectura rurală și portul popular, în datini și în obiceiuri, în moravuri și convingeri, unde-i patrimoniul autentic al Maramureșului? S-ar putea ca unele nestemate din acest tezaur să mai strălucească, pe ici, pe acolo, prin sate și cătune, însă, cu siguranță, zestrea de care vorbim poate fi regăsită în muzeele publice și private, în cărți și albume, în filme documentare ori pe casete, pe C.D.-uri ori pe D.V.D.-uri... etc.

Prin urmare, ce-ar mai fi de zis? Poate doar să reluăm vorba rostită de Cicero cu mai bine de două milenii în urmă: *O tempora, o mores!* Și totuși, ce-i de făcut? Neavând ambiția și nici căderea de a căuta și a propune soluții viabile și docte, îmi revine în minte teoria lui Maiorescu: a formelor fără fond. Adaptată la tema noastră, ea ar suna astfel: să asimilăm acele forme ale modernizării care ne pot face viața mai ușoară și mai plăcută, să ne opunem, câtă vreme mai avem șansa și mai putem, acelor „împrumuturi” care pot altera și distruge ceea ce a mai rămas din patrimoniul de altădată al Maramureșului, dar, mai ales, să reinviem tradițiile ce s-au stins, precum și dragostea pentru tot ceea ce-i cu adevărat autentic.

Dans popular la Cernești. Fotografie de Ilie Tudorel

Locul arhitecturii în „Salvarea satului maramureșean”

Arh. Laura ZAHARIA

Baia Mare

„Salvarea satului maramureșean” este un obiectiv ambițios care trebuie urmărit în contextul contemporaneității, ținând cont de modul de viață ideal în zilele noastre și de confortul necesar omului modern.

Este important ca satele să își păstreze identitatea, să aibă elemente care îl definesc, care îl fac diferit de celelalte sate, care îi construiesc istoria și care îi determină pe locuitori să fie mândri de satul în care locuiesc.

Unul dintre factorii determinanți pentru păstrarea identității satelor este arhitectura.

Arhitectura implică câteva dimensiuni distincte:

1. casele tradiționale, anexele gospodărești și toate structurile tradiționale componente ale gospodăriilor, care au supraviețuit până în ziua de azi;

2. casele noi, anexele gospodărești și toate structurile componente ale gospodăriilor moderne, care trebuie să își manifeste respectul față de elementele arhitecturale specifice locului;

3. dezvoltarea durabilă a satelor și implicit planificarea urbanistică;

4. sprijin financiar pentru proprietarii de construcții tradiționale sub forma de scutiri de taxe pentru construcții tradiționale și ajutor financiar pentru reabilitarea lor.

1. Casele tradiționale s-au împușinat într-un ritm nebunesc în ultimii douăzeci și cinci de ani, într-un fenomen care a devorat cele mai frumoase exemplare, preponderent cele situate în centrele satelor. Astăzi, acest fenomen trebuie oprit, aceste ultime exemplare merită să fie păstrate, merită orice efort ca aceste case și anexe gospodărești să fie menținute pe amplasamentul lor original și să rămână în continuare în uzul proprietarilor, iar proprietarii să devină mândri că dețin asemenea nestemate.

Cum?

– respectarea legislației în construcții: nicio construcție nu poate fi demolată fără Autorizație de demolare;

– inițierea de către autoritatea locală a

planurilor urbanistice (P.U.G. sau P.U.Z.) prin care să fie conturate zone în care vechile construcții tradiționale să nu poată fi demolate;

– stimularea și susținerea logistică și financiară, de către autoritatea locală a demersurilor prin care organizațiile nonprofit (O.N.G., G.A.L.) promovează arhitectura tradițională și conștientizează localnicii cu privire la importanța respectării specificului local.

2. Construcțiile noi, apărute în aceiași douăzeci și cinci de ani pomeniți anterior, au următoarele caracteristici comune: volume supradimensionate, acoperișuri complicate, culori stridente, materiale de construcție improprii, asemănări cu arhitectura Italiei, Austriei sau Spaniei.

Ce se poate face pentru ca noile construcții să se încadreze în specificul local?

– respectarea legislației în construcții: proiectele trebuie să fie întocmite de arhitecți (nu doar contrasemnate de aceștia), trebuie urmărit ca execuția lucrărilor să înceapă doar după ce este obținută Autorizația de construire, iar proiectul autorizat să fie respectat;

– inițierea de către autoritatea locală a planurilor urbanistice (P.U.G. sau P.U.Z.) prin care să fie conturate zone în care toate construcțiile noi să se încadreze în specificul local și în care să fie determinate reguli arhitecturale necesare a fi respectate pentru încadrarea construcțiilor noi în specificul local;

– stimularea și susținerea logistică și financiară, de către autoritatea locală, a demersurilor prin care organizațiile nonprofit (O.N.G., G.A.L.) promovează respectarea arhitecturii tradiționale atunci când construiesc.

3. „Dezvoltarea durabilă este acel proces de dezvoltare care răspunde nevoilor actuale fără a periclita capacitatea generațiilor viitoare de a răspunde propriilor lor nevoi” (sursa: *Declarația asupra Mediului și Dezvoltării*, Rio de Janeiro, 1992).

Acest concept implică protejarea resurselor naturale, evitarea poluării, respectarea biodiversității, stabilitate economică, creșterea ni-

velului de trai, dialog social și, nu în ultimul rând, protejarea culturii și patrimoniului.

Instrumente de lucru foarte utile în aplicarea conceptului de dezvoltare durabilă sunt planurile urbanistice (P.U.G. sau P.U.Z.), care aplică strategiile de dezvoltare a localităților. Aceste planuri urbanistice trebuie să cuprindă și un *studiu istoric* în care să fie prezentată dezvoltarea urbanistică a localității în timp, cu reliefarea elementelor arhitecturale specifice și, implicit, formularea de regulamente specifice, pe zone distincte, în care să fie explicitat specificul local necesar a fi respectat în cazul construcțiilor noi.

Așadar, respectarea legislației în construcții, inițierea planurilor urbanistice cu accent pe respectarea specificului local, definirea specificului arhitectural pentru fiecare sat, identificarea modalităților în care proprietarii de case tradiționale pot fi sprijiniți financiar – acestea sunt principalele direcții de acțiune pentru „Salvarea satului maramureșean”. În acest angrenaj, autoritatea locală este factorul declanșator care inițiază toate aceste demersuri, iar arhitecții reprezintă factorul executiv care poate rezolva, în plan teoretic, din punct de vedere tehnic, cerințele reconstrucției satelor maramureșene pe bazele respectului față de moștenirea culturală arhitecturală tradițională.

CĂSUȚA BUNICILOR

(Continuare din pag. 72)

Categoria grafică alb-negru: Albu Claudiu Dacian – Școala din Moisei, Dolca Florica – Școala din Botiza, Făt Fabio – Școala din Dumbrăvița, Sima Ileana – Școala din Budești, Șușca Ionuț – Școala din Săcel.

Categoria creion colorat: Bozga Ștefania Ioana – Școala din Suciul de Sus, Macioca David Mihai – Școala din Remeți, Lenghel Maria – Școala din Bârsana, Moga Damian – Școala din Sălsig, Danciu Silvia – Școala din Trestia

Categoria tehnică umedă: Florian Mădălina – Școala din Preluca Nouă, Marc Emanuel – Școala din Copalnic-Mănăștur, Fodoruț Marian – Școala din Vadul Izei, Rogoian Olivia – Școala Gimnazială nr. 18 din Baia Mare, Rovenczki Iasmina – Școala din Săpânța.

Premiul Special al O.A.R.-N-V a fost acordat elevului Moldovan Sebastian din Asuajul de Sus.

Premiul Special al Prefectului a fost acordat elevei Țicală Andreea din Săliștea de Sus.

Premiul Special al Inspectoratului Școlar Județean a fost acordat Școlii Gimnaziale Cernești pentru întreaga activitate în cadrul programului.

Toate aceste premii și diplome au fost acordate în cadrul festiv al vernisajului expoziției ce a avut loc pe 5 iunie 2015, găzduit de Prefectul de Maramureș, dl. ing. Anton Rohian, în holul Prefecturii din Baia Mare.

Echipa de lucru ce a asigurat finalizarea acțiunii „CĂSUȚA BUNICILOR” din anul 2015 a fost următoarea: ing. Anton Rohian – Prefectul Județului Maramureș, prof. dr. Delia Ardelean – Inspector Școlar General Adjunct I.S.J. MM, arh. Ioan Ștefan Paskucz – președinte Ordinul Arhitecților din România, Filiala N-V, prof. psih. Amelia Bănică – inspector școlar I.S.J. MM, arh. Laura Zaharia – coordonator proiect O.A.R. – N-V.

Organizare expoziție – O.A.R. NV: arh. Laura Zaharia, arh. Andrada Ghineț, arh. Oxana Crăciun, secretar O.A.R., Katona Anca, elevi ai Liceului de Artă Baia Mare.

Concepție, machetare și imprimare afișe – O.A.R. – N-V: arh. Laura Zaharia, arh. Andrada Ghineț, arh. Oxana Crăciun, arh. Ina Funețan, c.arh. Maximilian Funețan, arh. Alexandra Lobonțiu, c.arh. Eva Militaru și arh. Camelia Tămâian.

IN MAGISTRI HONOREM

Academicianul Ioan-Aurel Pop '60

Savantul IOAN-AUREL POP, rectorul Universității „Babeș-Bolyai” din Cluj-Napoca, membru al Academiei Române, unul dintre cei mai mari istorici ai neamului românesc, a împlinit anul acesta, la 1 ianuarie, șaiszeci de ani. Evenimentul a fost marcat în mediile academice din țară și din străinătate, iar în onoarea Magnificenței Sale s-au scris numeroase articole și studii, remarcându-se cele două volume selecte apărute la Cluj-Napoca și, respectiv, la Oradea-Chișinău. Este vorba despre *Istoria ca datorie. Omagiu academicianului Ioan-Aurel Pop la împlinirea vârstei de 60 de ani*, coordonatori: Ioan Bolovan și Ovidiu Ghitta, Academia Română, Centrul de Studii Transilvane, Cluj-Napoca, 2015, 1082 p., și *Tradiții istorice românești și perspective europene. In honorem academician Ioan-Aurel Pop*, coordonatori: Sorin Șipoș, Dan Octavian Cepraga, Ion Gumenăi, Editura Universității din Oradea, Editura Universității de Stat din Chișinău, Oradea-Chișinău, 2015, 580 p. În vedere alcătuirii acestui al

doilea volum și-au unit eforturile de omagiere trei mari universități europene: Universitatea din Oradea, Università degli Studi di Padova și Universitatea de Stat din Moldova.

Asociindu-se celor care îl iubesc, îl respectă și îl omagiază cu căldură, redacția revistei „Familia română” s-a decis să realizeze un grupaj aniversar, urându-i, totodată, distinsului academician ani mulți și fructuoși, spre binele neamului și afirmarea științei istorice românești!

Academicianul Ioan-Aurel Pop și vocația cercetării

Prof. univ. dr. Sorin ȘIPOȘ
Oradea

Relativ recent, într-o introducere la unul dintre numeroasele volume prefațate, academicianul Ioan-Aurel Pop scria următoarele despre statutul istoriei și despre meseria de istoric: „În acest context, volumul de față este un manifest pentru profesiunea de istoric, făcută cu onestitate, decență și respect pentru adevăr. Domeniile pot interfera și chiar este bine să se întâmple acest lucru, prin interdisciplinaritate, dar cunoașterea universală nu mai poate fi astăzi stăpânită de personalități individuale, oricât de dotate ar fi acestea. [...]. Pledoaria de față este un elogiu adus nevoii noastre de viață trecută, adică de amintirile noastre colective, care își pot păstra acuratețea dacă sunt bine păstrate. Calitatea aceasta de „păstrători” ai tezaurului revelat al trecutului o au istoricii, care, fără ostentație, ci cu echilibru și bună cuviință, după ani mulți de acumulări, se încumetă să ne ofere secvențe de viață omenească. Istoria este o știință de acumulare, nu de revelație, spunea – cu câtă dreptate! – David Prodan. Să ne bucurăm de studiile prezente în excelentul volum elogiat aici și să ne străduim, cu rațiune și cu pasiune deopotrivă, să relevăm altele, întru gloria cunoașterii, a memoriei colective și a inteligenței umane! Trecutul înseamnă viață, fiindcă viața, inevitabil, se transformă mereu în trecut. Așadar, dragostea pentru trecut nu este altceva decât dragoste de viață”¹. Am dori să insistăm asupra câtorva lucruri subliniate de profesorul Ioan-Aurel Pop, anume asupra ideii că profesiunea sau „meseria” de istoric trebuie făcută cu onestitate, decență și cu respect pentru adevăr. Mai departe, academicianul Pop atrage atenția că istoricii au o mare responsabilitate față de trecut, de memoria umanității și față de maniera în care istoricii îl reconstituie. Această grijă pornește, în primul rând, fiindcă istoricii sunt depozitarii surselor documentare și, în al doilea rând, deoarece cercetarea trecutului înseamnă investigarea comunităților umane, a vieții în general. Pentru o analiză cât mai complexă și completă a trecutului, profesorul clujean sugerează și încurajează cercetările interdisciplinare. Istoricii sunt primii specialiști care au acces la sursele documentare care descriu trecutul comunităților umane, iar interpretarea izvoarelor trebuie realizată cu profesionalism și onestitate și într-un spirit modern, specific, până la urmă, fiecărei generații de istorici. Dar, interdisciplinaritatea trebuie aplicată pentru realitățile lumii românești și ținând cont de tipurile de izvoare existente. De asemenea, cercetările interdisciplinare constituie doar o parte a investigațiilor istoriografice și trebuie să fie doar un mijloc de a ajunge la adevăr și nu doar un scop în sine.

Ioan-Aurel Pop definește în cuvinte frumoase și sincere esența meseriei de istoric și a istoriei ca disciplină de cercetare, care trebuie să fie ghidate de onestitate și de respect pentru adevăr. Onestitate și adevăr reprezintă deviza care l-a călăuzit pe istoricul Ioan-Aurel Pop în toate demersurile sale științifice și didactice și pe care a transmis-o studenților pe care i-a pregătit de-a lungul anilor. Cuvintele primesc o și mai mare forță când sunt exprimate de academicianul Ioan-Aurel Pop, o personalitate a istoriografiei și a culturii din România contemporană. Forța este dată de relația strânsă, aproape până la contopire, dintre ceea ce crede și ceea ce scrie profesorul Pop, între discursul și realitatea scrisului istoric. Un asemenea crez l-a determinat să iasă, adesea, în spațiul public să-și exprime opinia despre scrisul istoric și să-și asume cu responsabilitate poziții de demnitate publică și universitară, pentru a transpune în practică ideile generoase, științifice și umane, dar și un anumit profil moral care îl caracterizează și de care societatea românească are atâta nevoie.

Academicianul Ioan-Aurel Pop continuă tradiția cercetărilor promovate de istoricii români care au investigat istoria Transilvaniei sau a lumii românești, asemenea lui Dimitrie Onciul, Ioan

1 Ioan-Aurel Pop, *Manifest pentru „meseria de istoric”* în „The Historian’s Atelier. Sources, Methods, Interpretations”, coord. Sorin Șipoș, Gabriel Moisa, Mircea Brie, Florin Sfrengu, Ion Gumenâi, Cluj-Napoca, Centrul de Studii Transilvane, 2012, p. 10-11.

Bogdan, Nicolae Iorga, Ioan Lupaș, Silviu Dragomir, Alexandru Lapedatu, Gheorghe. I. Brătianu, David Prodan, Ștefan Pascu, Camil Mureșanu, Pompiliu Teodor etc. și care au slujit cu onestitate și profesionalism meseria de istoric. Majoritatea dintre cei amintiți au constituit pentru profesorul Universității Daciei Superioare, modele profesionale, civice și umane. La rândul său, a crezut de cuviință, ca asemenea magiștrilor săi, să pregătească cu responsabilitate și cu onestitate generații după generații de specialiști în istorie și doctori în această frumoasă și nobilă specialitate.

Este în spiritul unei analize științifice ca, la momentul evocării activității profesionale a istoricului Ioan-Aurel Pop, să-i reconstituim traseul intelectual¹. Ioan-Aurel Pop s-a născut la 1 ianuarie 1955, în Sântioana, județul Cluj. A urmat școala primară și gimnazială la Brașov, între anii 1962-1970, apoi Liceul „Andrei Șaguna” din Brașov, între 1970-1974, pe care l-a absolvit ca șef de promoție.

Brașovul și Țara Bârsei, au profundă semnificație în istoria românilor din Țara Bârsei, din Transilvania – aici a funcționat prima școală românească, tiparul coresian – dar, în egală măsură, și în istoria sașilor. Importanța românilor din Țara Bârsei, din Șcheii Brașovului în conservarea identității etnice și confesionale este la fel de însemnată ca și rolul avut de acest centru urban în istoria sașilor, în istoria politică a Transilvaniei în Evul Mediu și în Epoca Modernă. Iată, așadar, Țara Bârsei este și un loc al interferențelor etnice, culturale și religioase. Avem aici influența benefică a culturii apusene a coloniștilor germani în cadrul româno-slav, asezonat la finele secolului al XIV-lea cu un grup de bolgari (noțiune mai mult geografică decât etnică), purtători în parte a unei mentalități bizantine². Țara Bârsei, – cum preciza academicianul Ioan-Aurel Pop – era ca un ic transilvănean, de influență occidentală, împins spre Țara Românească și Moldova³.

Liceul a pregătit personalități de valoare pentru cultura și știința românească: Titu Maiorescu, Ciprian Porumbescu, Ioan Lupaș, Octavian Goga, Sextil Pușcariu, Lucian Blaga⁴. Nu întâmplător, Ioan-Aurel Pop îl evocă și își evocă foștii dascăli, ori de câte ori are ocazia, cu pioșenie și respect⁵. Brașovul cu Țara Bârsei i-au inspirat cercetările încă de la începutul carierei. Cronicile brașovene din secolele XVII-XVIII, instituțiile medievale românești din Transilvania, relațiile dintre românii transilvăneni și Țara Românească și Moldova sunt doar câteva dintre subiectele, pe care le vom regăsi în cercetările sale viitoare.

Ioan-Aurel Pop a urmat cursurile Universității „Babeș-Bolyai” din Cluj-Napoca, Facultatea de Istorie-Filosofie, secția istorie-filosofie, specializarea istorie medievală, între 1975 – 1979, pe care a finalizat-o ca șef de promoție. Un traseu intelectual de excepție la pregătirea căruia și-au adus contribuția personalități importante din Clujul universitar, respectiv academicienii David Prodan, Ștefan Pascu, Camil Mureșanu, Sigismund Jako, Pompiliu Teodor, Constantin și Hadrian Daicoviciu, Virgil Vătășianu. Majoritatea dintre cei evocați și-au făcut studiile sau specializările în străinătate, au suferit rigorile comunismului de tip stalinist, iar după anii 1955, cei care au supraviețuit, au fost reintegrați în diferite forme în învățământul superior și în cercetarea academică. Perioada studenției sale s-a desfășurat într-un moment de relativă deschidere. Era o perioadă de tranziție între comunismul de tip stalinist (1947-1955), când a fost arestată și condamnată mare parte a elitei intelectuale interbelice, când s-a falsificat scrierea trecutului, și perioada comunismului de tip național, impus în România după cunoscutele teze din iulie 1977. Ioan-Aurel Pop a avut șansa de a avea profesori de excepție care, într-un context politic favorabil, au putut să vorbească liber și onest despre istoria națională. A fost o adevărată lecție de viață și de profesionalism pe care profesorul Ioan-Aurel Pop a evocat-o adesea, mai apoi, studenților.

După absolvirea studiilor universitare, Ioan-Aurel Pop a fost, între anii 1979-1984, profesor de istorie la Liceul industrial nr. 6 din Cluj-Napoca, apoi, între 1984-1990, asistent universitar la Catedra de istorie a Universității „Babeș-Bolyai”. De la început de carieră cursurile și seminariile s-au bucurau de o reală apreciere din partea studenților, datorită profesionalismului, a manierei

1 Vezi, pentru viața și activitatea științifică a lui Ioan-Aurel Pop, studiul lui Ionuț Costea, „Elogierea vieții” profesorului Ioan-Aurel Pop la vârsta de 60 de ani, în „Istoria ca datorie. Omagiu academicianului Ioan-Aurel Pop la împlinirea vârstei de 60 de ani”, coordonatori: Ioan Bolovan, Ovidiu Ghitta, Cluj-Napoca, Academia Română, Centrul de Studii Transilvane, 2015, p. 61-87.

2 Ioan-Aurel Pop, *Contribuții la istoria culturii românești (cronicile brașovene din secolele XVII-XVIII)*, Cluj-Napoca, Editura Dacia, 2003, p. 9.

3 *Ibidem*.

4 *Ibidem*, p. 8.

5 *Ibidem*, p. 8-10.

clare în care erau expuse și a unei deschideri umane față de mai tinerii colegi. A urcat apoi, an de an, după o muncă asiduă, profesionistă și onestă treptele universitare. Între 1990 - 1992 este lector universitar la Catedra de istorie medie și istoriografie, apoi în intervalul 1992 - 1996, conferențiar universitar la Catedra de istorie medie a UBB. Din anul 1996 și până în prezent este profesor universitar la Catedra de Istorie medie a Universității „Babeș-Bolyai”.

Nu întâmplător, vorbim despre activitatea științifică care trebuie să ne definească ca membri ai comunității academice și universitare. Ea este barometrul care măsoară amplitudinea și forța intelectuală a unui universitar. Subliniem acest lucru deoarece trăim într-o societate în care valorile autentice și criteriile științifice sunt adesea înlocuite, subminate de alte sisteme de valorizare care au în centru, fie apartenența politică, fie poziția ierarhică, fie puterea financiară.

Profesorul Ioan-Aurel Pop are o activitate științifică de excepție desfășurată pe parcursul a peste trei decenii¹. Este autorul a unui număr de 830 lucrări științifice, respectiv monografiile ca unic autor, de lucrări de sinteză, volume în calitate de coautor, studii, articole, prefețe, recenzii și note publicate în reviste științifice și de cultură din țară și din străinătate². O mare parte din aceste lucrări au fost publicate în limbi de circulație, în SUA, Italia, Rusia, Cehia, Slovacia, Ungaria, Polonia, Moldova, Anglia, Germania, Spania, Argentina³ etc. Dintre lucrările publicate de Ioan-Aurel Pop amintim doar câteva, anume: *Instituții medievale românești. Adunările cneziale și nobiliare (boierești) din Transilvania în secolele XIV-XVI*, Cluj-Napoca, Editura Dacia, 1991, 256 p. [teza de doctorat]; *Români și maghiari în secolele IX-XIV. Geneza statului medieval în Transilvania*, Cluj-Napoca, Centrul de Studii Transilvane, 1996, 245 p. Ediția a II-a, revizuită și adăugită, Cluj-Napoca, Editura Tribuna, în 2003, 290 p. Ediția în limba engleză, Cluj-Napoca, 1996, 246 p.; *Istoria Transilvaniei medievale: de la etnogeneza românilor până la Mihai Viteazul*, Cluj-Napoca, Editura Presa Universitară Clujeană, 1997, 274 p.; *Geneza medievală a națiunilor moderne (secolele XIII-XVI)*, București, Editura Fundației Culturale Române, 1998, 232 p.; *Națiunea română medievală. Solidarități etnice românești în secolele XIII-XVI*, București, Editura Enciclopedică, 1998, 180 p.; *Istoria, adevărul și miturile (Note de lectură)*, București, 2002; *Contribuții la istoria culturii românești (cronicile brașovene din secolele XVII-XVIII)*, Cluj-Napoca, Editura Dacia, 2003; *Memoriu topografic și statistic asupra Basarabiei, Valahiei și Moldovei, provincii ale Turciei în Europa*, [Editor împreună cu Sorin Șipoș], Institutul Cultural Român, Centrul de Studii Transilvane, Cluj-Napoca, 2004; *Istoria României. Compendiu*, Cluj-Napoca, 2007; *Istoria Transilvaniei, I-III*, Cluj-Napoca, 2003-2008; *Silviu Dragomir și dosarul Diplomei Cavalerilor Ioaniți*, Cluj-Napoca, 2009, 210 p. (în colaborare cu Sorin Șipoș); *Patrimoniul cultural al României. Transilvania* (lucrare în limbile română, engleză, franceză, germană și italiană), [Coordonator] Institutul Cultural Român – Centrul de Studii Transilvane, Cluj-Napoca, 2004, 292 p.; (în colaborare cu Marius Porumb), *Din mâinile*

Geneza medievală a națiunilor moderne (secolele XIII-XVI), București, Editura Fundației Culturale Române, 1998, 232 p.; *Națiunea română medievală. Solidarități etnice românești în secolele XIII-XVI*, București, Editura Enciclopedică, 1998, 180 p.; *Istoria, adevărul și miturile (Note de lectură)*, București, 2002; *Contribuții la istoria culturii românești (cronicile brașovene din secolele XVII-XVIII)*, Cluj-Napoca, Editura Dacia, 2003; *Memoriu topografic și statistic asupra Basarabiei, Valahiei și Moldovei, provincii ale Turciei în Europa*, [Editor împreună cu Sorin Șipoș], Institutul Cultural Român, Centrul de Studii Transilvane, Cluj-Napoca, 2004; *Istoria României. Compendiu*, Cluj-Napoca, 2007; *Istoria Transilvaniei, I-III*, Cluj-Napoca, 2003-2008; *Silviu Dragomir și dosarul Diplomei Cavalerilor Ioaniți*, Cluj-Napoca, 2009, 210 p. (în colaborare cu Sorin Șipoș); *Patrimoniul cultural al României. Transilvania* (lucrare în limbile română, engleză, franceză, germană și italiană), [Coordonator] Institutul Cultural Român – Centrul de Studii Transilvane, Cluj-Napoca, 2004, 292 p.; (în colaborare cu Marius Porumb), *Din mâinile*

1 Vezi, pentru bibliografia lucrărilor lui Ioan-Aurel Pop, Mihaela Bedecan, *Academician Ioan-Aurel Pop, Bibliografia selectivă a operei științifice*, în „Istoria ca datorie. Omagiu academicianului Ioan-Aurel Pop la împlinirea vârstei de 60 de ani”, coordonatori: Ioan Bolovan, Ovidiu Ghitta, Cluj-Napoca, Academia Română, Centrul de Studii Transilvane, 2015, p. 13-60.

2 *Ibidem*.

3 *Ibidem*.

valahilor schismatici. *Românii și puterea în Regatul Ungariei medievale* (secolele XIII-XIV), București, Editura Litera, 2011.

Academicianul Ioan-Aurel Pop a fost preocupat în cercetarea istorică de două direcții importante pentru istoria românilor, anume de introducerea în circuitul științific de noi surse documentare, prin publicarea unor volume de documente, realizarea de ediții critice și redactarea de cărți și studii bazate pe documente de arhivă¹. Dar a fost preocupat și de cealaltă dimensiune a scrisului istoric, de reinterpretare, de recitare a surselor documentare în acord cu noile direcții și metode de cercetare din istoriografia contemporană². Peste toate acestea a avut în vedere și ideea sintezei, atât de necesară istoriografiei naționale³.

În privința temelor de cercetare, Ioan-Aurel Pop a fost preocupat de investigarea unor problematice majore pentru istoria medievală a românilor și a Europei Centrale și de Sud-Est, anume de: 1. instituțiile medievale românești, adunările cneziale și nobiliare⁴; 2. formațiunile politice româno-slave din Transilvania secolelor IX-XIV⁵; 3. raporturile românilor din

- 1 *Izvoare privind evul mediu românesc. Țara Hațegului în secolul al XV-lea. Vol. I (1402-1473)*, Cluj-Napoca, Editura Dacia, 1989, 327 p. Introducere și ediție îngrijită, în colaborare cu Adrian Andrei Rusu, Ioan Drăgan. *Instituții medievale românești – adunările cneziale și nobiliare (boierești) din Transilvania în secolele XIV-XVI*, Cluj-Napoca, Editura Dacia, 1991, 256 p. *Silviu Dragomir și dosarul Diplomei Cavalerilor Ioaniți*, Cluj-Napoca, Centrul de Studii Transilvane, 2009, 210 p. (în colaborare cu Sorin Șipoș); *Diplome maramureșene din secolele XVI-XVIII, provenite din colecția lui Ioan Mihalyi de Apșa*, București, Editura Academiei Române, 2010, 467 p. (coordonator; autor în colaborare cu Mihai Dăncuș, Adinel Dincă, Andreea Mârza); „Despre publicarea documentelor latine medievale după copii târzii (din secolul al XIX-lea)” în: *The Historian's Atelier. Sources, Methods, Interpretations*, coord. Sorin Șipoș, Gabriel Moisa, Mircea Brie, Florin Sfrengu, Ion Gumenâi, Cluj-Napoca, Centrul de Studii Transilvane, 2012, p. 203-211. *Diplome maramureșene din secolele XVI-XVIII, provenite din colecția lui Ioan Mihalyi de Apșa*, ediția a II-a revizuită și adăugită, Cluj-Napoca, Centrul de Studii Transilvane, 2012, 503 p. (coordonator; autor în colaborare cu Mihai Dăncuș, Adinel Dincă, Andreea Mârza); „Manifest pentru meseria de istoric” în: *The Historian's Atelier. Sources, Methods, Interpretations*, coord. Sorin Șipoș, Gabriel Moisa, Mircea Brie, Florin Sfrengu, Ion Gumenâi, Cluj-Napoca, Centrul de Studii Transilvane, 2012, p. 7-11. *Silviu Dragomir et le dossier du Diplôme des Chevaliers de St. Jean*, Cluj-Napoca, Centrul de Studii Transilvane, 2012, 221 p. (în colaborare cu Sorin Șipoș); „Un text latin din 1531, despre raporturile moldo-polone de la arhivele de stat din Milano”, în: *The Steppe Lands and the World Beyond Them – Studies in Honor of Victor Spinei on His 70th Birthday*, editori Florin Curta, Bogdan-Petru Maleon, Iași, Editura Universității „Alexandru Ioan Cuza”, 2013, pp. 761-778.
- 2 *Contribuții la istoria culturii românești. Cronicile brașovene din secolele XVII-XVIII*, ediția a II-a, Cluj-Napoca, Editura Dacia XXI, 2011, 272 p.; *Din mâinile valahilor schismatici. Românii și puterea în Regatul Ungariei medievale (secolele XIII-XIV)*, București, Editura Litera Internațional, 2011, 381 p.; „De manibus Vallacorum scismaticorum...”. *Romanians and Power in the Medieval Kingdom of Hungary (The Thirteenth and Fourteenth Centuries)*, Frankfurt am Main, Peter Lang Verlag, 2013, 516 p.; *Istoria, adevărul și miturile (Note de lectură)*, București, Editura Enciclopedică, 2014, XXII, 401 p.
- 3 *Istoria Transilvaniei. Vol. I: Până la 1541*, ediția a II-a revăzută și adăugită, coord. Ioan-Aurel Pop, Thomas Năgler, Cluj-Napoca, Centrul de Studii Transilvane, 2009; *The History of Transylvania. Vol. I (Until 1541)*, Second Edition, coord. Ioan-Aurel Pop, Thomas Năgler, Cluj-Napoca, Center for Transylvanian Studies, 2010; *The History of Transylvania. Vol. III (from 1711 to 1918)*, coord. Ioan-Aurel Pop, Thomas Năgler, András Magyari, Cluj-Napoca, Center for Transylvanian Studies, 2010; *200 ani din istoria românilor dintre Prut și Nistru, 1812-2012*, Chișinău, Editura Litera, 2012, 215 p. (coordonator, în colaborare cu Ioan Scurtu); *Istoria românilor. Vol. IV: De la universalitatea creștină către Europa „patriilor”*, ediția a II-a revizuită și adăugită, București, Editura Enciclopedică, 2012, XXI, 1031 p. (coordonator, în colaborare cu Camil Mureșanu, Ștefan Ștefănescu); *Istoria Transilvaniei*, Cluj-Napoca, Centrul de Studii Transilvane, Editura Eikon, 2013, 380 p. (în colaborare cu Ioan Bolovan).
- 4 *Instituții medievale românești. Adunările cneziale și nobiliare (boierești) din Transilvania în secolele XIV-XVI*, Cluj-Napoca, Editura Dacia, 1991, 256 p.; A. Rusu, Ioan A. Pop, I. Drăgan, *Izvoare privind evul mediu românesc. Țara Hațegului în secolul al XV-lea (1402-1473)*, vol. I, Cluj-Napoca, Editura Dacia, 1989. *Diplome maramureșene din secolele XVI-XVIII, provenite din colecția lui Ioan Mihalyi de Apșa*, București, Editura Academiei Române, 2010, 465 p. (coordonator și coautor).
- 5 *Românii și maghiarii în secolele IX-XIV. Geneza statului medieval în Transilvania*, Cluj-Napoca, Centrul de Studii Transilvane, 1996, 245 p.; *Romanians and Hungarians from the 9th to the 14th Century. The Genesis of the Transylvanian Medieval State*, Cluj-Napoca, Center for Transylvanian Studies, 1996, 246 p.; *Istoria Transilvaniei medievale: de la etnogeneza românilor până la Mihai Viteazul*, Cluj-Napoca, Editura Presa Universitară Clujeană, 1997, 274 p.; *Românii și maghiarii în secolele IX-XIV. Geneza statului medieval în Transilvania*, ediția a II-a, revizuită și adăugită, Cluj-Napoca, Editura Tribuna, 2003, 290 p.; *Geneza medievală a națiunilor moderne (secolele XIII-XVI)*, București, Editura Fundației Culturale Române, 1998, 232 p.; *Națiunea română medievală. Solidarități etnice românești în secolele XIII-XVI*, București, Editura Enciclopedică, 1998, 180 p.; *Istoria, adevărul și miturile (Note de lectură)*, București, Editura Enciclopedică, 2002, 392 p.; *Românii și maghiarii în secolele IX-XIV. Geneza statului medieval în Transilvania*, ediția a II-a, revizuită și adăugită, Cluj-Napoca, Editura Tribuna, 2003, 290 p.

Transilvania cu spațiul românesc extracarpatic; 4. influența bizantină asupra românilor nord-dunăreni; 5. raporturile Transilvaniei cu Europa Centrală și Occidentală; 6. structura etnică și confesională a Transilvaniei și a Ungariei în Evul Mediu¹; 7. raporturile populației românești cu noii veniți; 8. influența coloniștilor veniți din Occident asupra Transilvaniei; 9. redefinirea conceptului de națiune², impunând în istoriografia română conceptul de națiune medievală. De asemenea, Ioan-Aurel Pop a investigat diversele tipuri de solidarități specifice Evului Mediu: sociale, confesionale, lingvistice, etnice³. Academicianul Ioan-Aurel Pop a investigat maniera în care erau descriși românii în cronicile și în documentele oficiale ale națiunilor politice din Transilvania și în relatările călătorilor străini⁴. Cercetările Domniei Sale, fie continuă investigații mai vechi inițiate de istorici ca Nicolae Iorga, Ioan Lupaș, Silviu Dragomir, Gheorghe I. Brătianu, Ștefan Pascu, David Prodan, cazul instituțiilor medievale, a ceea ce a însemnat Transilvania în Evul Mediu, a realităților confesionale, prin lărgirea bazei documentare și extinderea analizei și prin realizarea de analize comparative cu spațiul occidental și central-european, fie este creator de direcții de cercetare, cazul solidarităților de tip medieval, a conceptului de națiune medievală, a reevaluării statutului politic și confesional al românilor din Transilvania în Evul Mediu.

Dintre rezultatele cercetării istoriografice ale Profesorului Ioan-Aurel Pop remarcăm faptul că a surprins continuitatea societății românești din Transilvania și din Părțile Vestice, după cucerirea lor de către Regatul Maghiar. Mecanismele de reacțiune ale lumii românești au fost diverse, de la rezistență militară, armată, la eforturile elitei politice de a se integra în noile structuri statale. Un rol important în conservarea elementului românesc, a instituțiilor medievale l-au avut legăturile cu spațiul românesc extracarpatic în multitudinea lor, de la cele demografice, politice, economice, până la cele religioase. A reconsiderat și reevaluat rolul Bisericii Ortodoxe, importanța sentimentului religios pentru omul medieval, legăturile dintre lumea ortodoxă dincolo de frontierele politice. A subliniat complexitatea raporturilor dintre lumea ortodoxă și cea catolică, de la tensiunile politico-ideologice din secolele XII-XIV, la colaborare după apariția pericolului otoman la Dunăre. A remarcat, ca nimeni altul, importanța acestei schimbări pentru elita politică românească din Transilvania, cu deosebire în vremea lui Iancu de Hunedoara. De asemenea și efortul țărilor române de a face față pericolului otoman, poziția lor geopolitică strategică pe linia Dunării și importanța acordată principilor români de către statele creștine implicate în frontul antiotoman. Țările române au fost de la sfârșitul secolului al XIV-lea și până la începutul secolului al XVII-lea în atenția marilor cancelarii europene și în proiectele antiotomane. Nu în ultimul rând, a subliniat importanța prezenței domnilor din Muntenia și Moldova în Transilvania și a rolului identității religioase și lingvistice pentru definirea apartenenței la neam, limbă și confesiune. În acest sens, și-a focusat cercetările asupra legăturilor lui Mircea cel Bătrân, Ștefan cel Mare, Petru Rareș și, îndeosebi, Mihai Viteazul cu Transilvania. A subliniat rațiunile politico-militare ale intervenției lui Mihai Viteazul în Transilvania, în toamna lui 1599, remarcând impactul asupra lumii românești, generat de sosirea unui domn din neamul lor și spaima provocată printre stările Principatului de posibilitatea repetării unei asemenea situații.

Lucrările academicianului Ioan-Aurel Pop se remarcă printr-o înaltă erudiție, prin spirit critic și metodologii de abordare moderne. Istoricul Pop a pus în centrul cercetării documentul istoric: actele oficiale emise de cancelaria Regatului Ungariei, de voievodul Transilvaniei, de capitlurile și conventurile din Transilvania și cele emise de Senatul venețian, precum și însemnările de călătorie ale unor oficiali străini în țările române. Profesorul Pop le-a supus unei analize critice, paleografice și diplomatice, dar și unor interogații venite dinspre istoriografia nouă, dinspre imagologie și imaginar. A rămas fidel marilor medievști din țară și din străinătate, care și-au îndemnat discipolii să introducă noi documente în circuitul științific, în paralel cu investigarea și interogarea lor în raport cu noile direcții de cercetare. Documentația masivă și adesea inedită, interpretarea critică și

1 N. Bocșan, I. Lumperdean, Ioan A. Pop, *Ethnie et confession en Transylvanie*, Cluj-Napoca, Centrul de Studii Transilvane, 1996.

2 *Geneza medievală a națiunilor moderne (secolele XIII-XVI)*, București, Editura Fundației Culturale Române, 1998, 232 p.

3 *Națiunea română medievală. Solidarități etnice românești în secolele XIII-XVI*, București, Editura Enciclopedică, 1998, 180 p.

4 Antoine François Le Clerc, *Memoriu topografic și statistic asupra Basarabiei, Valahiei și Moldovei, provincii ale Turciei în Europa*, ediție îngrijită, studiu introductiv, note și comentarii de Ioan-Aurel Pop și Sorin Șipos, Institutul Cultural Român. Centrul de Studii Transilvane, Cluj-Napoca, 2004, 90 p., in quarto (ediție bilingvă).

sugestiile moderne l-au impus în istoriografia românească și în cea privind spațiul Europei Centrale și de Sud-Est ca pe un istoric de mare valoare.

Din perspectiva spațiului investigat, Ioan-Aurel Pop a cercetat realitățile politice și instituționale din Transilvania Evului Mediu, iar, mai apoi, și-a extins cercetările asupra Țării Românești și a Moldovei, a regatului Ungariei, a Europei Centrale și a Peninsulei Balcanice.

Academicianul Ioan-Aurel Pop este, în virtutea profesiei, interesat și preocupat de condiția istoriei și a istoricului în societatea contemporană. A readus în atenția specialiștilor activitatea istoriografică a unor predecesori, conștient fiind că prima condiție a unei investigații oneste este să-ți cunoști antecesorii. Cercetările sale asupra vieții și activității unor istorici ca Silviu Dragomir¹, David Prodan, Ștefan Pascu, Pompiliu Teodor și a altora au fost prezentate în conferințe și în publicații de specialitate. A repetat, adesea², că în scrisul istoric este nevoie de continuitate, că fiecare generație are posibilitatea de a reevalua cercetările antecesorilor, dar a reevalua nu este sinonim cu demolarea și cu negarea a tot ceea ce s-a scris. Că este nevoie de o dreaptă judecată în analiza cercetărilor antecesorilor noștri, ținând cont de o multitudine de factori, de la sursele documentare, la contextul epocii în care aceștia și-au elaborat lucrările. Nu a ezitat să se implice în dezbateri istoriografice, după anul 1989, atunci când au fost puse în discuție statutul și profesionalismul istoriografiei române³.

Implicarea academicianului Ioan Aurel Pop în marile dezbateri istoriografice din România după anul 1989 s-a născut din negarea cunoașterii trecutului, a statutului istoriei și a istoricului venite din partea unor confrăți de breaslă. De asemenea, din anatimizarea și condamnarea unor generații de istorici și scriitori, fie că ar fi naționaliști, generația lui N. Iorga, G. I. Brătianu, C. C. Giurescu, S. Dragomir, P. P. Panaitescu și M. Eminescu, fie că ar fi fost xenofobi; Eminescu fiind condamnat pentru articolele publicate în epocă împotriva străinilor care, în opinia poetului, îi asupreau neamul și erau o piedică pentru dezvoltarea românilor.

Ioan-Aurel Pop pornește în mod firesc de la definiția dată istoriei și mitului, remarcând faptul că istoria este o disciplină care are un set de norme și de metode, izvoare și concepții care îi permit istoricului să reconstituie trecutul în funcție de o serie de factori. În lumea istoricilor este prezentă ideea că între istoria realitate, adică cea care s-a întâmplat, și istoriografie, respectiv demersul istoricilor de a reconstitui trecutul, nu există o sinonimie și că restituirea trecutului se realizează cu ajutorul surselor care s-au păstrat. Deci, nu de fiecare dată, istoricul reușește să reconstituie trecutul așa cum a fost el. Istoricul, însă, trebuie să caute doar adevărul, să nu înceapă o cercetare având deja concluziile prestabilite și, la fel de important, să nu se pună niciodată în slujba factorului politic.

Ioan-Aurel Pop ne îndeamnă la o analiză profundă, critică și onestă a trecutului. Trecutul românilor trebuie, în mod obligatoriu, judecat în contextul vremii, potrivit cu ceea ce scria Iorga, anume, că istoria românilor trebuie să fie analizată în contextul european al vremii și printr-o analiză comparativă cu realitățile și evoluția națiunilor din Occident, Nicolae Iorga fiind istoricul care a deschis în scrisul istoric românesc direcții noi de cercetare și metode moderne de investigare a trecutului.

Domnia Sa este directorul Centrului de Studii Transilvane al Academiei Române, din anul 1992 și rectorul Universității „Babeș-Bolyai“, din 2012. În această dublă calitate a inițiat publicarea unor lucrări științifice de mare valoare, în limbile engleză, franceză, italiană, germană, spaniolă, rusă, maghiară, difuzate în țară și în străinătate și care reprezintă principalele referințe bibliografice pentru specialiștii din străinătate, pentru istoria românilor și a Europei Centrale și a

IN MAGISTRI HONOREM

FAMILIA ROMÂNĂ

1 Ioan-Aurel Pop, Sorin Șipoș, *Silviu Dragomir și dosarul Diplomei Cavalerilor Ioaniți*, Cluj-Napoca, Academia Română. Centrul de Studii Transilvane, 2009, 210 p. și anexe; Ioan-Aurel Pop, Sorin Șipoș, *Silviu Dragomir – 120 ani de la naștere*, Oradea, 2011, 228p.

2 *Istoria, adevărul și miturile (Note de lectură)*, București, Editura Enciclopedică, 2002.

3 *Ibidem*.

inițiat un proces de dezvoltare, modernizare și de internaționalizare a universității clujene. Este redactorul-șef și editorul revistei *Transylvanian Review*, revistă indexată ISI (Thomson-Reuters), de altfel, singura publicație de istorie cotate ISI din România.

Activitatea științifică de excepție a condus la alegerea sa ca membru corespondent al Academiei Române în anul 2001, iar din 2010 ca membru plin al celui mai prestigios for științific din România, la doar 55 ani. Din anul 2010 este membru al Consiliului Național al CNATCU. Este conducător de doctorate în istorie medie transilvăneană și europeană din anul 2000, iar în această calitate a reușit să formeze numeroși specialiști în istoria Evului Mediu românesc și european, să creeze o adevărată școală în cercetarea istoriei Evului Mediu.

Pregătirea științifică de excepție, bunul său renume în străinătate a făcut ca Ministerul Afacerilor Externe să-l coopteze în diplomația culturală, Ioan-Aurel Pop fiind numit director al Centrului Cultural Român din New York între anii 1994-1995 și director al Institutului Român de Cultură și Cercetare Umanistică din Veneția între anii 2003-2007. Numeroase universități din țară, Universitatea din Oradea, Universitatea „Dunărea de Jos” din Galați, Universitatea „1 Decembrie” din Alba Iulia, Universitatea de Vest din Timișoara, Universitatea „Petru Maior” din Târgu-Mureș și din Republica Moldova, Universitatea de Stat din Republica Moldova, Universitatea Pedagogică „Ion Creangă”, i-au decernat titlul de *Doctor Honoris Causa*.

Recunoașterea internațională de care se bucură academicianul Ioan-Aurel Pop este exprimată de calitatea de *Visiting professor* (bursier Fulbright) la Universitatea din Pittsburgh, USA (1990-1992), la Universitatea din Trento (2001-2003), la Universitatea Ca'Foscari din Veneția (2003-2008). Ioan-Aurel Pop a fost ales membru al unor importante foruri științifice internaționale: membru al Comisiei de istorie a relațiilor internaționale din cadrul Comitetului Internațional de Științe Istorice (Milano) din 1990, membru corespondent al Academiei de Științe, Litere și Arte (Paris) din 1999, membru al Institutului pentru Întâlniri Internaționale din Gorizia din 2005, membru al Ateneo Veneto din 2005, membru al Institutului pentru Cercetări de Istorie Socială și Religioasă din Vicenza (Italia, din 2006), membru de onoare al Academiei din Republica Moldova, din 2015. De asemenea, este membru în comitetele (consiliile) științifice ale unor institute de cercetări și instituții de cultură: vicepreședinte al Comitetului Național al Istoricilor din România (din 2007), la Institutul de Istorie „A. D. Xenopol” din Iași (2008), Muzeul Național de Istoria Transilvaniei (din 2009). Este membru în comitetele (colegiile) de redacție ale unor periodice cu profil istoric și cultural: „Transylvanian Review” (director din 1994), „Magazin istoric” (din 2008), „Mediaevalia Transilvanica” (din 1997), „Tribuna” (din 2003), „Eurolimes” (din 2007), „Banatica” (din 2008), „Studii și cercetări de istorie a Banatului” (din 2009), „Xenopoliana” (din 2009), „Analele Universității din Oradea. Seria Istorie și Arheologie” (2010), „Anuarul Institutului de Cercetări Socio-Umane Gheorghe Șincai al Academiei Române” (din 2009) etc.

Prestigiul de care se bucură a făcut ca el să fie invitat de către universități din întreaga lume, pentru a participa la stagii, congrese și conferințe. A fost invitat la: Grenoble, Paris, Strasbourg (Franța), Cracovia (Polonia), Madrid (Spania), Londra (Marea Britanie), Chișinău (Moldova), Columbus – OH, Bloomington – IND, Miami – FL, New York – NY, Pittsburgh – PA (SUA), Viena, Salzburg (Austria), Budapesta, Miskolc (Ungaria), Stockholm (Suedia), Oslo (Norvegia), Delphi (Grecia), Alma Ata (Kazahstan), Tübingen, Ulm (Germania), Roma, Genova, Padova, Udine, Veneția, Pisa, Trento (Italia), Sydney (Australia), Beijing (China) etc.

Pe lângă activitatea științifică și culturală de excepție, pe lângă calitatea de ambasador de cea mai înaltă ținută a promovării României în străinătate, profesorul Ioan-Aurel Pop s-a dovedit a fi, de-a lungul anilor, un remarcabil partener și susținător al profesorilor și studenților de la istorie, participând și organizând manifestări științifice, conferențiind în nenumărate ocazii în fața iubitorilor de istorie, deschizând cu generozitate paginile prestigioasei reviste pe care o conduce universitarilor mai tineri, publicând la editura Centrului de Studii Transilvane numeroase volume ale mai tinerilor istorici, colaborând cu istorici din alte centre universitare din țară și din străinătate la elaborarea a numeroase contribuții științifice. Fără îndoială, Ioan-Aurel Pop este un intelectual de mare forță în peisajul istoriografic și cultural contemporan, un om generos cu apropiații și cu studenții, un adevărat model de urmat pentru mai tinerii colegi și pentru studenții din Cluj și din România.

Academicianul Ioan-Aurel Pop - rectorul

Prof. univ. dr. Constantin BUNGĂU

Rectorul Universității din Oradea

Am avut onoarea să fiu contemporan, în Consiliul Național al Rectorilor, cu multe personalități de marcă, oameni care conduc universitățile românești din poziția, onorantă și responsabilă, de rectori. Personalitatea rectorului Universității „Babeș-Bolyai“ din Cluj-Napoca, academicianul Ioan-Aurel Pop, se distinge prin anvergura bunătății și înțelepciunii, asociate unei aure științifice incontestabile de mare istoric al românilor.

Se poate afirma despre rectorul Ioan-Aurel Pop că este un mare specialist în istoria națională și universală și că știe să transmită, prin puterea și forța cuvântului, de fiecare dată și documentat, o cunoaștere profundă care inspiră credibilitate și în problemele controversate din istoria națională.

Modul în care asigură managementul Universității „Babeș-Bolyai“ din Cluj-Napoca, în calitatea Domniei Sale de rector, inspiră un model demn de urmat pentru foarte multe universități din România. Prin eleganța care îl caracterizează, domnul academician Ioan-Aurel Pop asigură afirmarea instituției prin toți parametrii care măsoară performanța: studenți și absolvenți, colective de cadre didactice și de cercetare, cultura și anvergura internațională.

Domnia Sa are o putere remarcabilă de muncă, sprijinind, atât universitatea pe care o conduce, cât și Academia Română, dar și instituțiile de vârf din cadrul ministerului, autoritățile administrative locale și naționale, instituțiile de cultură și cultele, universitățile partenere și, desigur, se evidențiază ca un adevărat ambasador cultural al României, pe plan internațional. De aceea, personalitatea și reputația domnului rector Ioan-Aurel Pop este atât de puternică.

Vă mulțumim pentru întreaga colaborare cu Universitatea din Oradea, domnule rector!

În numele cadrelor didactice, cercetătorilor și studenților Universității din Oradea, îmi revine bucuria și onoarea de a transmite domnului Ioan-Aurel Pop, rectorul Universității „Babeș-Bolyai“ din Cluj-Napoca, ani mulți cu sănătate și bucurii, să își continue misiunea de dascăl, pentru care are o mare vocație, să își desăvârșească opera de cercetare a istoriei naționale, pe care o investighează cu pasiune și onestitate, dar și de manager în structurile învățământului superior românesc.

Vivat, crescat, floreat!

† GURIE GEORGIU

Episcopul Devei și al Hunedoarei

In cea dintâi zi a anului Domnului 2015, în preafrumosul buchet de crini al vieții reputatului istoric, cercetător și dascăl clujean Ioan-Aurel Pop s-a mai adăugat încă o floare: cea de-a 60-a!

Membru titular al Academiei Române, membru corespondent al Academiei de Științe, Litere și Arte din Paris și al Academiei Europene de Științe și Artă din Salzburg, director al Centrului de Studii Transilvane, al Centrului Cultural Român din New York și al Institutului Român de Cultură și Cercetare Umanistică din Veneția, precum și distins cadru didactic universitar al Facultății de Istorie și Filosofie a Universității „Babeș-Bolyai” din Cluj-Napoca, prestigioasă instituție de învățământ și de cultură ale cărei destine, în calitate de rector, le și îndrumă, neobositul dascăl și cercetător clujean este autorul a numeroase și valoroase cărți, studii, articole și recenzii, abordând o paletă tematică diversificată, centrată, pe de o parte, pe istoria medie a României (a Transilvaniei în mod special), iar pe de altă parte, pe istoria central-europeană a Evului Mediu dezvoltat și târziu.

Bun cunoscător al realităților românești circumscrise temporal secolelor XIII-XVII, Domnia Sa lasă posterității pagini de o înaltă erudiție științifică, rezultat al unei munci laborioase de cercetare în arhive românești și străine, din care, ca păstor sufletesc al românilor ortodocși hunedoreni, nu pot să nu remarc studiile privitoare la domeniul Hunedoarei și, mai ales, cele referitoare la trecutul spațiului hațegan, cu o aplecare specială asupra unor probleme precum originea și evoluția familiilor nobiliare românești Arca și Ponoreștii, încercările de imixtiune în spațiul hațegan din veacului al XV-lea, realitățile medievale din Țara Hațegului reliefate de analiza diplomatică a mai multor documente din țară și de peste hotare, existența voievozilor și a instituției voievodale în Țara Hațegului și structurile sociale și patrimoniale ale unor moșii hațegane existente până în secolul al XV-lea, expedițiile otomane de la sfârșitul anilor 1470 și obiceiul ancestral al datului oilor, disputa pentru Țara Hațegului dintre voievozii români și regii maghiari în secolul al XIII-lea, rolul nobilimii din Hațeg în cadrul conflictului iscat între Ioan Zapolya și Ferdinand de Habsburg etc. File de neuitat au fost închinare apoi marelui strateg Iancu (Ioan) de Hunedoara și istoricului pătimitor în temnițele comuniste Silviu Dragomir, două personalități emblematice ale județului Hunedoara. Realitățile nobiliare românești și cele profesionale ale Transilvaniei medievale – implicit și ale spațiului hunedorean – au făcut obiectul altor minuțioase cercetări și expuneri; spre exemplificare, precizările aduse scot în evidență rolul avut de Biserica străbună în menținerea unității și a specificității românești.

Cunoscându-l întâi prin intermediul valoroasei și nepieritoarei sale opere, am avut plăcerea să îl cunosc pe distinsul dascăl și cărturar clujean și personal la începutul anului 2011, când Domnia Sa ne-a onorat cu prezența, participând la Deva, la un simpozion istorico-teologic cu caracter național, prin care tânăra Episcopie Ortodoxă hunedoreană încerca să omagieze personalitatea, statura intelectuală și morală, precum și magistralul tezaur istoric lăsat posterității de fondatorul revistei „Revue de Transylvanie” de la Cluj-Napoca, Silviu Dragomir, născut pe Valea Mureșului, în străvechea localitate Gurasada. Impresia pe care mi-a lăsat-o atunci, aceea a unui om de o înaltă erudiție științifică și a unui neîntrecut orator, calități dublate de mărinimia și de modestia Domniei Sale, o păstrează vie până astăzi.

Nădăjduind și pe viitor într-o frumoasă și fructuoasă colaborare, acum, într-acest moment de înălțătoare bucurie sufletească, mă alătur celor care îi urează Magistrului Ioan-Aurel Pop un „La mulți, fericiți și spornici ani!”, binecuvântați de Dumnezeu cu sănătate și cu alese împliniri și bucurii.

Deva, la praznicul Învierii Domnului din anul 2015

Ioan-Aurel Pop - schiță de portret

✝ Virgil BERCEA
Episcop de Oradea

Antoine de Saint-Exupéry scria undeva: *prietenia este în primul rând pacea reciprocă și zborul spiritelor pe deasupra amănunțelor vulgare*. Admirabilă definiție, dar mă întreb dacă în lumea în care trăim mai poate fi vorba de *pace reciprocă* și de *spirit*? Să fie oare doar impresia noastră că discordia, cearta, dezbinarea, invidia, neînțelegerea, vrajba ocupă astăzi pe nemeritate locurile din față și nicidecum pacea? Dacă mai aducem în discuție spiritul, cu atât mai mult vedem că tronează în cotidian doar vulgarul, mediocrul și subcultura. În plus, noul val migrator – cred că nu mă înșel numind astfel acest exod al popoarelor din Orientul sfâșiat de războaie și ură către un Occident prosper și centrat pe un umanism fără de Dumnezeu – face să nască în noi temeri ce păreau de mult apuse, manifestări care nu vestesc pacea și premoniții aducătoare de tulburări și de schimbări în tezaurul arhetipal al bătrânei Europe. Tocmai de aceea, și cu atât mai mult în acest context, maxima lui Saint-Exupéry ar trebui revalorizată și reacreditată, iar prietenia, pacea reciprocă și spiritul s-ar cuveni asumate ca o triadă salvatoare de a fi, și ar trebui cultivate cu perseverență.

Cred că nu este nevoie să ne întoarcem prea departe în istorie pentru a găsi argumente – Papa Francisc repetă cu o tenacitate demnă de tot respectul și de o mult mai urgentă înțelegere: *dorim o lume a păcii, dorim ca în societatea noastră, sfâșiată de diviziuni și de conflicte, să troneze pacea – și niciodată războiul!*¹. Pentru aceasta este nevoie să se cultive prietenia deoarece este imposibil să trăiești fără prieteni, fără idealuri, fără o inimă deschisă, fără dorința de a înfăptui lucruri mărețe. Prietenia și pacea, zborul spiritelor se construiesc, dacă știm să facem lucruri mărunte, cu o inimă mare, liberi în gândire, dornici de bine, deschiși către Domnul și către aproapele.

Am recurs la invocarea celor de mai sus pentru a avea un bun prag de pornire pentru o încercare cât-de-cât adecvată de a schița un portret. Măreția inimii, prietenia, libertatea, pacea, zborul spiritului și al sufletului, tenacitatea sunt atribute care-l caracterizează pe prietenul nostru Ioan-Aurel Pop, rectorul prestigioasei *Alma Mater Napocensis*. Ne cunoaștem de un curs bun de vreme și cred că pot spune că suntem prieteni. Îmi place să cred că ne leagă aceeași bătaie a inimii, ritmate de chemarea miracolelor cunoașterii, dorul de libertate în a face binele mereu și mereu, zborul sufletesc către alte sfere decât cele ale cotidianul invaziv și tenacitatea de a duce la împlinire un lucru început.

În ființa acestui om minunat și aparent atât de fragil bate o inimă mare, el dovedind prin toată lucrarea sa intelectuală că este un om al păcii și al concordiei, dar hotărât a spune și scrie adevărul și doar adevărul; acrimia aplecării peste pagini prăfuite de timp îi dă împlinire și bucurie; concordia în abordarea problematicilor universitare este un îndreptar pentru binele *Almei Mater*; libertatea și seninătatea în a aborda teme controversate și a le repune în matcă într-o manieră academică îi dă credibilitate și autoritate, bazate pe o cercetare fină și asiduă. Profesorul Ioan-Aurel Pop știe că se poate construi în suflete doar dacă ai vocație și dacă ai chemarea și energiile trebuincioase și hărnicia și neodihna de a fi Dascăl. Aceste imperative fiindu-i normă de viață, Domnia Sa Ioan-Aurel Pop seamănă *sămânța cea bună* în sufletele discipolilor și le deschide drumul spre libertate, spre științele istoriei, întru buna creștere a acestor tineri dar și spre binele comun neamului. Rector al unei Universități multiculturale și multilingvistice, Profesorul Ioan-Aurel Pop face mereu apel la inteligență și suflet, la curaj și speranță, la dreptate și pace, la toleranță și respect, la prietenie și dăruire.

Avându-l aproape pe Ioan-Aurel Pop, poți spune cu deplină acoperire: da, mai sunt oameni cărora le este dragă pacea și orizonturile deschise; mai sunt oameni care trăiesc din voluptatea

1 Papa Francisc – *Angelus*, 1 septembrie 2013.

studiului și a înălțării sufletului; mai sunt oameni care printr-un zâmbet aduc binele în jur¹; mai sunt oameni care-și doresc o lume a păcii și care cu convingere seamănă astăzi pentru ca mâine să culeagă concordia; mai sunt oameni care știu să dăruiască bucuria oriunde se află – acasă, în cetate sau la Universitate; da, mai sunt oameni de omenie! Așa îl știu eu pe Domnul Ioan-Aurel Pop.

7 octombrie 2015

Considerăm că decernarea prestigiosului titlu de Doctor Honoris Causa de către Universitatea „Lucian Blaga” din Sibiu constituie dovada unei prețuiri binemeritate a activității profesionale, științifice și didactice, un omagiu adus unei personalități de excepție a zilelor noastre. Ioan Aurel POP este o personalitate de renume internațional, apreciată și recunoscută în mediile științifice și academice din întreaga lume.

Prof. univ. dr. ing. Ioan BONDREA

Recunoașterea științifică și academică a fost oficializată în anul 2010 prin acceptarea sa ca titular al Academiei Române, fiind cel mai tânăr membru al prestigiosului corp academic român.

Conf. univ. dr. Ioan Marian ȚIPLIC

Ești un istoric militant, dar totodată și un organizator, un manager innăscut, dornic neconținut de a zidi. Totdeauna în mijlocul problemelor, multiprezent și în același timp înarmat cu tact și măsură, deși intransigent în acțiuni știi să le înfățișezi într-un veșmânt de amabilitate firească. În ochii noștri, a celorlalți, te înfățișezi cu un ton liniștit, dar întemeiat pe competență, și-ți susții pozițiile cu fermitate, neșovăitor.

Acad. Dan BERINDEI

Posesor al unor astfel de resorturi intelectuale și spirituale, grefate pe o inteligență remarcabilă și o disciplină a muncii, profesorul Pop, transilvănean prin naștere, și-a consacrat întreaga sa carieră academică și profesională pentru scoaterea la lumină a istoriei complexe a regiunii natale, o istorie aflată în Evul Mediu (sau în epoca de început a modernității) în relație cu istoria generală a românilor din celelalte provincii, cu a altor națiuni din spațiul Europei Centrale, sub auspiciile căreia a evoluat politic și cultural.

Conf. univ. dr. Ionuț COSTEA

1 cf. Papa Francisc – Aula Nervi, 9 iunie 2013.

RODIRI ACADEMICE

Când pasiunea devine profesie - Academicianul Emil Pop¹

Dorina CADAR

Baia Mare

„**P**rin cultură ți se dezvăluie limitele”, sunt cuvintele lui Emil Pop, nume de referință în biologia românească. Cu siguranță, faptul că a înțeles de timpuriu că doar acumulând cât mai multă informație, că doar beneficiind de o vastă și solidă cultură generală și profesională poți excela în orice domeniu, a făcut să se impună în timp prin lucrările sale și prin tot ceea ce a realizat în plan profesional.

Personalitate complexă, preocupat de biologie în ansamblul ei, dar și de istorie, a avut capacitatea nativă de a cuprinde și de a interpreta toate fenomenele evolutive ale vieții pe care le-a investigat, oferind științei biologice o metodă de cercetare foarte apreciată, pentru că orice idee este mult mai bine înțeleasă dacă i se urmărește evoluția.

S-a născut la Bucerdea Vinoasă, județul Alba, la 13 aprilie 1897, a urmat și absolvit în anul 1915 Liceul „Andrei Șaguna” din Brașov și apoi Facultatea de Științe Naturale a Universității din Cluj, promoția 1922.

În 19 decembrie 1928, a susținut teza de doctorat *Analize de polen în turba Carpaților Orientali*, devenind doctor în științe naturale cu mențiunea *Magna cum laude*. Lucrarea a fost premiată de Academia Română în perioada interbelică. Câțiva ani mai târziu, la 1 iulie 1932, a susținut examenul de docență în specialitatea geografie botanică cu teza *Contribuții la istoria vegetației cuaternare din Transilvania*.

Și-a desfășurat activitatea didactică și științifică ca profesor universitar la Catedra de fiziologie vegetală a Facultății de Științe Naturale a Universității din Cluj și a fost ales membru titular al Academiei Române în anul 1955, fiind președintele secției de biologie a acesteia. A fost director al Institutului de Biologie din Cluj (1958), iar între anii 1929-1931 director al Grădinii Botanice din Cluj

Emil Pop este părintele palinologiei de la

noi din țară, domeniu care reconstituie istoria florei și vegetației dintr-un teritoriu pornind de la minusculele grăuncioare de polen și spori conservate în depozitele geologice, iar în România a inaugurat cercetările de fiziologie la nivel celular, precum și studiul garniturii cromozomiale.

Ca orice om al Apusenilor, a iubit natura, pădurea în mod deosebit, pe care a știut să o prețuiască ca pe o comoară de neegalat, așa încât a fost firesc să se implice și în activități de protecție a naturii.

Toate aceste preocupări se regăsesc în numeroasele pagini publicate de-a lungul vieții sale. Între anii 1929-1966 a publicat 432 de lucrări științifice originale și de popularizare a științelor biologice, precum și 103 note de jurnale, note de drum, amintiri, cuvântări ocazionale, adunându-se peste 3000 de pagini în manuscris ce se află la Biblioteca Filialei Academiei Române din Cluj-Napoca.

Titluri precum *Curenții protoplasmatici la labiate*, *Evoluția științelor biologice în Ardeal de la Unire până azi*, *Figuri de botaniști români*, *Fiziologia plantelor*, *Grădina botanică din Cluj*, *Manual de fiziologia plantelor*, *Monumente ale naturii din România*, *Studii și cercetări de biologie*. *Seria botanică*, toate acestea se regăsesc pe rafturile Bibliotecii Județene „Petre Dulfu” din Baia Mare. Sunt cărți de mare interes care de-a lungul timpului au avut o mare circulație printre cititori și au venit în sprijinul multor generații de studenți, ținând cont că la Baia Mare, începând cu anul 1961, s-a înființat Institutul Pedagogic care a cuprins și Facultatea de Științe Biologice și Agricole.

Așa cum a excelat ca om de știință și cercetător, a excelat și ca profesor, talentul său oratoric aducându-i aprecieri în plus din partea studenților și a tuturor celor cu care a venit în contact.

Locuitorii din satul natal al lui Emil Pop se mândresc că acele meleaguri a dat lumii un astfel

¹ Revista noastră continuă, și în acest număr, prezentarea academicienilor care au fost elevi sau profesori ai celebrului Colegiu Național „Andrei Șaguna” din Brașov.

de om și, cum era firesc, l-au declarat fiu al satului. La 28 aprilie 2007 la Bucerdea Vinoasă a avut loc un simpozion organizat cu ocazia împlinirii a 110 ani de la nașterea academicianului, ocazie cu care a fost omagiată personalitatea acestuia și i s-a dezvelit un bust.

Alexandru Bologa și Ana Fabian-Grozavu au publicat un articol în volumul al VII-lea din 2008 al revistei *NOEMA*, articol în care, după o

prezentare elogioasă a activității academicianului Emil Pop este prezentată cuvântarea redactată de acesta cu ocazia întrunirii promoției anului 1915 a Liceului „Andrei Șaguna” din Brașov. Nostalgia, afecțiunea profundă și respectul pentru iluștrii înaintași care au fost elevi sau profesori ai vestitului liceu, toate acestea răzbat din textul pe care academicianul Emil Pop l-a pregătit pentru acel eveniment:

Vârsta noastră, este a cumpenei nedefinite între activitatea productivă și trăirea din nou a vieții trecute cu ajutorul plin de bunătate și reconfortare al amintirilor. În această cumpănă a vieții noastre, întâlnirea de azi este un prilej ales, un prilej unic de a retrăi un crâmpel luminos din tinerețea noastră petrecută în pitorescul oraș străjuit de Tâmpa... Ne găsim în sala festivă unde Virgil Onițiu deschidea anul școlar și ne cuvânta cu verva lui înaripată, unde ascultam cu nesățul adolescentului conferințele oaspeților aleși ai liceului și manifestările muzicale, unde în cadrul Societății Ian Popazu înmugureau cu încredere tinerească aptitudinile literare, se adânceau probleme științifice și ne avântam în discuții academice... Din fresca balconului sălii retrimiteau șoapta lor de încurajare venerabilii cititori, care printr-o bărbătească inițiativă cu un neistovit entuziasm și cu un nobil spirit de jertfă au smuls unei istorii vitrege mareață înfăptuire a complexului școlii medii românești din Brașov și i-au croit drumul spre lumină pentru mai multe decenii...

Ideologia Luminismului a aprins multe nădejdi și a sugerat multe inițiative printre românii transilvăneni, condamnați de însăși constituția valabilă până în 1948 să vegheze în umbra „națiunilor privilegiate”. Năprasnica rășcoală a lui Horea, evenimentele politice din 1948 și 1949, ștergerea iobăgiei etc. au întărit dorul de libertate și aprofundare socială și națională. Absolutismul austriac care se instaurase, exercita, ce-i drept, o aspră cenzură, dar în același timp ea a moderat pe un deceniu și jumătate vechea adversitate față de români a nobilimii și a burgheziei maghiare, exacerbată prin luptele din 1848-1849... În același an (1837) își începe activitatea publicistică la Brașov Gheorghe Barițiu, înființând „Gazeta Transilvaniei”, iar în 1838 „Foaie pentru minte, inimă și literatură”.

Ne putem închipui cu câtă putere convingătoare iradiau în publicul brașovean ideile progresiste, informațiile de pretutindeni și dorințele spre mai bine dintr-o asemenea redacție. Ele găseau o intelectualitate și o burghezie negustorească locală foarte evolute și deosebit de receptivă.

O viață culturală intensă și rodnică pulsa deci în Brașov din al doilea pătrar al veacului trecut, iar intelectualitatea cultivată și însuflețită era secundată solidar de o burghezie meșteșugărească și negustorească matură și înstărită, ferm orientată spre progres.

Înființarea liceului era în mod manifest reclamată și de pătura socială inferioară, a cărei cauză a fost atunci îmbrățișată și de pătura înstărită.

Din această atât de tumultuoasă concentrare de virtuți generoase s-a plămădit și a luat ființă la 1 noiembrie 1850 gimnaziul din Brașov. Cu eforturi sporite și cu neștirbit avânt s-a reușit ca anul școlar 1854-1855 să se desfășoare în local propriu, în monumentala clădire în care ne aflăm și azi „al muzelor mândru lăcaș” cum îi zicea profesorul poet Andrei Bârseanu.

Euforia școlară, care se înființase, a fost călăuzită în permanență de virtuțile care s-au afirmat calde și victorioase în actul de paternitate al școlii: gândirea generoasă și progresistă, însuflețirea jertfitoare pentru mai bine, perseverența tenace pe drumul înfăptuirilor. Am putea afirma că marile virtuți ale ctitorilor au devenit o zestre ereditară pentru generațiile următoare de conducători ai școlii.

Grație acestui eminent și activ corp didactic, centrul vieții culturale românești din sud-estul Ardealului se mutase la liceul din Brașov, iar faima acestuia crescuse în toate colțurile Transilvaniei și chiar ale României.

Dar atracția fascinantă a liceului din Brașov, înainte de Unire, se datorește în mare parte limbii românești, care răsună la poalele Tâmppei mai curat și mai liber decât oriunde în Transilvania.

Printre rânduri se poate „citi” mândria că s-a numărat printre elevii Liceului „Andrei Șaguna” și, cu siguranță, exista și satisfacția că a reușit să

ducă mai departe și el, ca atâția alții, „zestrea marilor virtuți” a ctitorilor școlii, prin excepționalele sale realizări în plan științific.

BIBLIOGRAFIE

- Alexandru Bologa, Ana Fabian-Grozavu, Revista *NOEMA*, vol. VII, p. 203, 2008.
- www.dacoromania-alba.ro/nr.30/110-ani.htm.

Axente Banciu

(1875-1959)

Alina LEMNEAN

Baia Mare

Profesor și publicist, Axente Banciu, s-a născut pe 10 august 1875, în localitatea Săliște, județul Sibiu. Urmează liceul la Sibiu și Brașov, la absolvirea căruia se înscrie la Facultatea de Litere a Universității din Budapesta, iar după întoarcerea în țară este încadrat, inițial ca suplinitor, în anul 1898, la Liceul „Andrei Șaguna” din Brașov, apoi, începând cu anul 1903, titular având în obligațiile de predare limbile română și maghiară. Aici îi va avea ca elevi, printre alți viitori mari intelectuali români, pe Octavian Goga și Ion Lupaș. În anul 1916, când armata română se retrage înspre Moldova, Axente Banciu părăsește Brașovul stabilindu-se în orașul Bârlad, unde i se oferă un post de profesor la Liceul „Codreanu”, funcționând ulterior, pentru o scurtă perioadă, în Ministerul Instrucțiunii Publice, în structura Departamentului învățământului secundar. Anul școlar 1916-1917 îl găsește în Basarabia, la Chișinău, ca profesor la Liceul de Fete „Remezova” și la Liceul „Hasdeu”, predând, în același timp, limba și literatura română la cursurile de învățători din localitate. După acest periplu, la sfârșitul Primului Război Mondial, în 1918, Axente Banciu revine la prima lui dragoste – Liceul „Andrei Șaguna” din Brașov, instituție căreia i se va devota trup și suflet și unde își va încheia o carieră didactică exemplară, înscriindu-se „printre ctitorii de cultură națională”¹. A fost „o figură luminoasă de dascăl, publicist, organizator de instituții culturale, ales mănunchi de virtuți active”². A elaborat

manuale de poetică și stilistică, dedicându-se cu implicare și devotament „migăloasei, îndârjitei, anonimei munci de corectare și îndrumare a ortografiei și stilului literar, biciuind cu sarcasm schilodirea graiului românesc”³. A fost un desăvârșit cunoscător și apărător al limbii române literare, stăpânind „ca un maestru podoabele de stil și bogăția lexicului, sintaxa și întregul complex gramatical”⁴, consacrandu-și „sistematic și ferm toată viața curățirii limbii noastre de zgura stâlcirilor, deformărilor, barbarismelor și provincialismelor neadaptabile”⁵. Prin el „necurmata șlefuire a scrisului românesc transilvan a marcat încă o ascensiune”⁶. Pe linia aceasta a elaborat mai multe studii cu caracter normativ, dintre care amintim: *Câteva spicuiuri din dicționarul greșelilor noastre de limbă* (1909, 1944), *Cum vorbim și cum ar trebui să vorbim românește* (1913), precum și volumul *Pentru limbă*, realizat în anul 1919 împreună cu Virgil Onițiu, un alt distins dascăl brașovean, membru corespondent al Academiei Române din anul 1903. Dintre scrierile lui Axente Banciu, mai amintim aici următoarele: *Primele cărămizi la temelie Academiei Române* (1936), *Iluzii și realitate* (1940), *Doctorul Nicolae Comșa* (1944), *Disprețuiții ciobani valahi* (1944), *Studentii academicieni din Cluj de acum un veac* (1944), *Roiri săliștene* (1944-1946). A scris și poezii, publicate în diferite reviste și adunate apoi în volumul *Iluzii și realitate* (1944), fiind totodată un talentat portretist⁷ și un apreciat culegător de anecdote⁸.

1 Ion Clopoțel, *Amintiri și portrete*, Editura Facla, Timișoara, 1973, p. 84.

2 *Ibidem*, p. 84-85.

3 *Ibidem*, p. 87-88.

4 *Ibidem*, p. 88.

5 *Ibidem*.

6 *Ibidem*, p. 89.

7 Cf., în acest sens, volumul *Morți și vii*, publicat în anul 1939, în care, alături de personalități culturale, științifice sau politice bine cunoscute (George Barițiu, George Bogdan-Duică, Vasile Goldiș, Alexandru Bogdan etc.), apar figuri de oameni simpli, cum este cea a lui Nicolae Oprea – luptător înfocat pentru apărarea ortodoxiei în Ardeal pe vremea uniției. Talentul de portretist și-l afirmă, de altfel, cu mult înainte, publicând lucrarea *Dr. Alexandru Bogdan – pagini comemorative* (1916), Alexandru Bogdan fiind un apreciat filolog, cu studii la Budapesta, Berlin și Leipzig, frate al celebrului slavist, academician șagunian Ioan Bogdan (vezi, în acest sens detalii la Dorina Cadar, *Ioan Bogdan – academician, istoric, slavist*, în „Familia română”, an 15, nr. 4 (55), decembrie 2014, p. 59-60).

8 Vezi volumul *Sărbus*, apărut în anul 1944.

A observat viața oierilor, „țărani încărcăți de învățăminte, de înțelepciune și cuviință. Cu ei a stat de vorbă pe îndelete, le-a prins păsurile, povestirile, bravurile, riscurile, profilurile, limbajul și le-a consemnat în broșuri în adevărate anchete de o riguroasă autenticitate și deosebită valoare documentară”¹

După Unirea de la 1918, Axente Banciu devine președintele Despărțământului Brașov al ASTREI, calitate în care a dat un impuls semnificativ activității Asociațiunii, a fondat Biblioteca Publică „Alexandru Bogdan”, s-a preocupat îndeaproape de răspândirea cunoștințelor științifice în rândul celor mai diferite categorii sociale etc., ceea ce a făcut ca ASTRA brașoveană să fie considerată mai activă chiar decât Despărțământul Sibiu.

Axente Banciu s-a implicat în viața politică, devenind membru în Marele Sfat al Țării² și „senator independent în guvernul condus de Nicolae Iorga”³ (18 aprilie 1931 - 5 iunie 1932). A fost un publicist valoros, colaborând la numeroase reviste: *Transilvania*, *Gazeta Transilvaniei*, *Convorbiri literare*, *Preocupări literare*, *Societatea de mâine*, *Semănătorul*, *Școala mol-*

dovenească, *Țara noastră*, *Familia*, *Tribuna*, *Dreptatea*, *Românul*, *Gând românesc*, *România nouă*, semnând și cu pseudonimele S. Tamba sau N. Hurlup⁴. Meritul publicistic cel mai de seamă al său este înființarea revistei *Țara Bârsei*, în anul 1928, al cărei conducător a fost timp de zece ani și la care au colaborat mulți dintre intelectualii de prestigiu ai vremii: Sextil Pușcariu, Constantin Lacea, Nicolae Drăganu – toți mari academicieni, primii doi dintre ei aparținând Liceului „Andrei Șaguna” din Brașov.

Axente Banciu s-a afirmat și ca un competent și talentat traducător din lirica maghiară, transpunând în limba română poezii ale lui Petöfi Sándor, Arany Ianos, Kölcsey Ferenc, Vörsmarty Mihály.

Axente Banciu a devenit membru de onoare al Academiei Române în anul 1948, la 4 iunie, ca numai peste câteva zile să fie epurat, prin odiosul decret nr. 76 din 9 iunie 1948, alături de alți peste o sută de oameni de știință ai României deveniți incomozi puterii comuniste. Moare în 13 august 1959 și este înmormântat în cimitirul din Dumbrava Sibiului.

A fost repus în drepturi la 11 mai 1994.

Bibliografie

- Ion Clopoșel, *Amintiri și portrete*, Editura Facla, Timișoara, 1973.
- Ilie Hașeganu, *Figuri din Mărginime*, București, 1976.
- Dorina N. Rusu, *Membrii Academiei Române 1866-2003. Dicționar*, București, Editura Academiei Române, 2003, p. 76-77.

1 Ion Clopoșel, *op. cit.*, p. 95.

2 Organism instituit după unirea din 1918, în virtutea rezoluției Marii Adunări Naționale de la Alba Iulia, având ca scop coordonarea întregii activități social-politice, economice și culturale a „națiunii române din Transilvania, Banat și Țara Ungurească”. Din acest organism au făcut parte și alți iluștri academicieni șaguniști: Valeriu Braniște, Onisifor Ghibu, Octavian Goga, Vasile Goldiș, Ioan Lupaș.

3 Dorina N. Rusu, *Membrii Academiei Române 1866-2003. Dicționar*, Ediția a III-a revăzută și adăugită, cu un cuvânt înainte de Academician Eugen Simion, Președintele Academiei Române, București, Editura Enciclopedică, Editura Academiei Române, 2003, p.76-77.

4 Cf. *Crispedia.ro*, (s.v. Axente Baci) și Dorina N. Rusu, *op. cit.*, p. 77.

Constantin Lacea

(1875-1950)

Alina LEMNEAN

Baia Mare

Intellectual de prestigiu, având o contribuție însemnată la dezvoltarea științei limbii, Constantin Lacea a intrat pe nedrept într-o relativă uitare, numele său fiind mai puțin cunoscut și evocat în comparație cu cele ale marilor reprezentanți ai școlii clujene de lingvistică (Sextil Pușcariu, Vasile Bogrea, Theodor Capidan, Nicolae Drăganu, Ștefan Pașca, Emil Petrovici etc.). Și aceasta în ciuda faptului că este vorba despre un filolog distins, format la cele mai valoroase universități ale vremii sale, beneficiind de colaborarea și îndrumarea unora dintre cei mai mari specialiști europeni și acoperind cu autoritate domenii de forță ale lingvisticii, didacticii sau istoriei limbii și literaturii române vechi.

S-a născut la 1 iunie 1875 la Brașov, unde urmează studiile preuniversitare, fiind unul dintre cei mai merituoși absolvenți ai Liceului Românesc, devenit în anul 1922 celebrul Liceu „Andrei Șaguna”, unde i-a avut ca profesori, printre alte personalități de seamă ale școlii românești, pe Octavian Iosif (tatăl poetului Șt. O. Iosif, cu al cărui fiu – talentatul poet Ștefan Octavian Iosif a fost coleg și pe care l-a evocat cu căldură și duioșie în amintirile sale¹), Vasile Goldiș, Andrei Bârseanu, Valeriu Braniște².

După absolvirea liceului, se înscrie la Facultatea de Litere a Universității din Budapesta, unde studiază limbile franceză și germană. Își va desăvârși studiile universitare în Germania, inițial la München, apoi la Leipzig, unde, în anul 1898, își ia și doctoratul în litere la cel mai renumit romanist al vremii – celebrul Gustav Weigand, unul dintre cei mai competenți cercetători ai subdialectelor limbii române. Titlul

tezei de doctorat – *Cercetări asupra limbii Vechii și petrecerii sfinților a Mitropolitului Dosoftei 1682* – pune deja în evidență una dintre direcțiile principale ale preocupărilor lingvistico-filologice ale lui Constantin Lacea: studiul limbii și literaturii române vechi, asupra căreia va reveni cu contribuții interesante: *Cărțile vechi din Biblioteca Universității din Cluj (donăția G. Sion)*, *Psaltirea în versuri a lui Dosoftei din Biblioteca Muzeului Limbii Române, Contribuții la bibliografia românească* (toate în *Dacoromania*, III, 1922-1923); *Un ceaslov slavo-român neînregistrat*; *Bibliografie și literatură veche*; *Bibliografie veche* (în *Dacoromania*, IV, 1924-1926, partea II); *Cărțile vechi din biblioteca Bisericii Sf. Nicolae din Brașov*, în *Transilvania*, 1901, nr. 1; *Cel mai vechi calendar românesc (1733)*, în *Dacoromania*, VI, 1920-1930, *Codicele Pușcașu*, în *Revista filologică*, I (1927); *Așezarea definitivă a lui Coresi la Brașov*, în *Revista filologică*, II (1928). A realizat, deasemenea, un competent comentariu la textul *Psaltirii Șcheiene*, publicat, cu titlul *Copiștii Psaltirii Șcheiene*, în *Dacoromania*, III, 1912-1923.

Desăvârșindu-și studiile, Constantin Lacea revine în țară, unde ocupă, între anii 1901 și 1916, postul de profesor de limbile franceză, germană și română la Liceul Românesc din Brașov și la Școala Comercială Superioară din același oraș, „contribuind, prin pregătirea sa, alături de alți eminentei colegi: Virgil Onițiu, Iosif Blaga, Tit-Liviu Blaga, Ioan Bunea, Gheorghe Chelaru, Gheorghe Vătășanu, Alexandru Bogdan, Axente Banciu, Dumitru Lupan și alții, la

1 A se vedea C. Lacea, *Din copilăria lui Șt. O. Iosif*, în „Țara Bârsei”, 19312, nr. 1, p. 29-37 (Apud, D. Macrea, *Contribuții la istoria lingvisticii și filologiei românești*, Editura Științifică și Enciclopedică, București, 1978, p. 335).

2 Pentru detalii vezi Dorina N. Rusu, *Membrii Academiei Române 1866/2003. Dicționar*, Ediția a III-a, revăzută și adăugită. Cu un cuvânt înainte de Academician Eugen Simion, Președintele Academiei Române, Editura Enciclopedică, Editura Academiei Române, București, 2003, p. 459-460; D. Macrea, *op. cit.* p. 335-347; Jana Balacciu, Rodica Chiriacescu, *Dicționar de lingviști și filologi români*, Editura Albatros, București, 1978, p. 157-159; Mircea Borcilă, *Profilul contribuției lui Constantin Lacea în cadrul Școlii lingvistice clujene*, în „Cercetări lingvistice”, anul XXXV, nr. 2, p. 119-124, Cluj-Napoca, 1990.

creșterea prestigiului învățământului românesc în Transilvania”¹.

În perioada cât a fost profesor (la Brașov și Cluj), a fost preocupat să aplice metode eficiente de predare, să elaboreze manuale școlare și universitare moderne care să conducă la eficientizarea procesului de predare-învățare. În acest sens, în anul 1904 editează la Brașov un *Manual de limba germană* „elaborat după metoda inductivă, cu numeroase exerciții practice de conversație uzuală și cu un bogat vocabular german-român. Manualul a avut, până în 1919, o largă răspândire la școlile românești din Transilvania”². Un an mai târziu, în 1905, publică „ediția a V-a a *Cărții de cetire* pentru clasele I și a II-a de liceu a fostului său profesor Ioan Popea”³. Este vorba despre o ediție asupra căreia Constantin Lacea a intervenit serios, îmbunătățind-o „aplicând regulile fonetice ale ortografiei din 1904, introducând poezii de George Coșbuc, nuvele de I. Pop Reteganul, fragmente din literatura științifică, acestea din urmă menite să contribuie, cum precizează el în prefață, la promovarea interesului multilateral al elevilor, care este scopul principal al instrucțiunii; el a adăugat note explicative la toate bucățile de lectură unde se simțea nevoia”⁴. Aceste preocupări de ordin didactic au continuat, firește, pe un plan superior, în perioada în care Constantin Lacea a fost profesor la Academia de Înalte Studii Economice și Industriale din Cluj, când a elaborat mai multe manuale de limba germană pentru uzul studenților. La Brașov a contribuit la reorganizarea bibliotecii din Șchei, alcătuind un catalog ce cuprindea 202 cărți vechi și publicând un studiu pe această temă în revista *Transilvania*, nr. 2 din anul 1909⁵, iar mai târziu a colaborat cu Valeriu Braniște, redactând, în anul 1916, revista *Gazeta de Transilvania*.

În anul 1916, Constantin Lacea, din cauza războiului, împreună cu alți profesori de la Gimnaziul Român din Brașov (Iosif Blaga, Sterie Stinghe, Nicolae Bogdan), se refugiază în Moldova, de unde, prin Rusia și Finlanda, ajung la Stockholm, în Suedia. Aici Lacea rămâne un

an, asigurându-și existența dând lecții de franceză, apoi se stabilește la Paris pentru doi ani, „unde a contribuit la documentarea cauzei românești pentru Conferința de pace din 1919”⁶, strângând „un bogat material privitor la istoria românilor”⁷.

În anul 1920 Constantin Lacea se întoarce în țară, de-acum înainte începând perioada clujeană a vieții și activității sale didactice și științifice. Devine profesor de limbile franceză și germană la Academia de Înalte Studii Comerciale și Industriale⁸ și, în același timp, unul dintre cei mai activi lingviști din cadrul Muzeului Limbii Române (viitorul Institut de Lingvistică) din orașul de pe Someș. La această din urmă instituție, Constantin Lacea s-a ocupat, întâi de toate, de elaborarea *Dicționarului limbii române*, proiect de importanță națională, la care a fost cooptat de către Sextil Pușcariu încă în anul 1906, dar s-a implicat și în activități de ordin administrativ, îndeplinind funcții de custode, bibliotecar sau întocmind indice de nume sau de materii pentru revista *Dacoromania*, editată, începând cu anul 1920, de Muzeul Limbii Române. Contribuția lui Constantin Lacea la realizarea *Dicționarului limbii române* a fost semnificativă, ea fiind deosebit de elogios apreciată de însuși Sextil Pușcariu cu mai multe ocazii. Astfel, în anul 1939, „cu prilejul alegerii lui Constantin Lacea ca membru de onoare al Academiei Române, Sextil Pușcariu a evidențiat în raportul său *munca neobosită și plină de devotament depusă în slujba acestei opere de cel mai vechi colaborator al ei*”⁹ (Constantin Lacea – n.n.), iar în prefața volumului I al *Dicționarului*, partea a II-a, litera C, terminat în 1940, Sextil Pușcariu scrie: „Întâia redacție la acest volum a fost făcută de domnul Constantin Lacea, profesor și fost rector al Academiei de Înalte Studii Comerciale din Cluj, membru onorar al Academiei Române, cel mai vechi și mai statornic colaborator al Dicționarului, care dăduse întâia redacție a literelor A-B. Cu un devotament fără pereche, d-sa săvârșește de trei decenii munca grea și istovitoare a lexicografului conștiincios, preocupat să dea *pentru fie-*

1 D. Macrea, *op. cit.*, p. 336.

2 *Ibidem*, p. 345.

3 *Ibidem*.

4 *Ibidem*.

5 Vezi, Vasile Oltean, *Primul omiliar românesc*, în ziarul „Lumina”, 14 martie 2011.

6 D. Macrea, *op. cit.*, p. 336.

7 Jana Balacciu, Rodica Chiriacescu, *op. cit.*, p. 157. Vezi și Ioan Lăcătușu, *Starea de spirit a populației românești din Arcul intracarpatic*, în anul 1916, în „Națiunea”, serie nouă, anul IV, 29 aprilie 2013.

8 Între anii 1935-1937, C. Lacea a îndeplinit funcția de rector al acestei instituții.

9 D. Macrea, *op. cit.*, p. 337.

care cuvânt o mică monografie, urmărindu-l în evoluția lui de la origini până în zilele noastre, în limba literară ca și în graiul de toate zilele, în opera poezilor, a oamenilor de știință, a traducătorilor, în limba populară¹. Pe lângă literele A, B și C, Constantin Lacea a redactat coloanele care cuprind cuvinte ce încep cu grupurile de litere IMPO-, IMPU-, INCO-, IP- și IUT-². Prin calitățile sale de etimolog, lexicolog³, prin stăpânirea temeinică a mai multor limbi străine, prin cunoașterea literaturii populare și a graiurilor, Constantin Lacea a prestat o muncă de înaltă calitate în cadrul *Dicționarului limbii române*, contribuind în mod direct la sporirea prestigiului lexicografiei românești în lume. În acest sens este suficient să amintim că *Dicționarul* a fost considerat la vremea respectivă drept cea mai reușită lucrare lexicografică a lumii latine.

Pe lângă munca la *Dicționar*, Constantin Lacea a fost preocupat de istoria propriu-zisă și cea culturală a Brașovului, publicând pe aceste teme mai multe studii: *Limba noastră și viața economică a brașovenilor*, în Anuarul Liceului „Andrei Șaguna” Brașov, LX-LXI, 1924-1925; *Din graiul românilor din Șcheii Brașovului*, în *Dreptatea*, 16, 29, 30 pe anul 1906; *Sunt în*

Transilvania așezări de român veniți din sudul Dunării sau nu sunt, în *Dacoromania*, IV, 1924-1926, partea I; *Brașovul între anii 1871 și 1878*, în *Observatorul social-economic*, Cluj, 5, 1943, *Migrațiuni în timpul fânului*, în *Dacoromania*, VII, 1931-1933; *Cetatea de pe Tâmpa de lângă Brașov și „cătunul” de supt ea* etc.

În sfera de interese a lui Constantin Lacea au intrat și chestiuni ce vizează gramatica sau fonetica limbii române. Amintim, în acest sens, articole ca: *Genitive feminine formate cu articol prepozitiv* (*Dacoromania* III), *Hiperurbanism fonetic în documentele vechi* (*Dacoromania* VI), „Cum” dans la syntaxe de la langue roumaine (*Saertryk of nordisk tidsskrift for filologi*, vol. IV).

În anul de tristă amintire 1948 Constantin Lacea este scos de puterea comunistă din drepturile de membru de onoare al Academiei Române, demnitate în care este repus post-mortem, în 3 iulie 1990.

Se stinge din viață la 28 ianuarie 1950 la Brașov și este înmormântat în cimitirul Groaveri, unde își dorm somnul de veci și alți mari academicieni șaguniști: Virgil Onițiu, Gavril Munteanu, Andrei Bârseanu, Axente Banciu, Sextil Pușcariu .

Bibliografie:

- Jana Balacciu, Rodica Chiriacescu, *Dicționar de lingviști și filologi români*, București, Editura Albatros, 1978.
- Mircea Borcilă, *Profilul contribuției lui Constantin Lacea în cadrul Școlii lingvistice clujene*, în „Cercetări lingvistice”, anul XXXV, nr. 2, p. 119-124, Cluj-Napoca, 1990.
- *Clujeni ai secolului 20. Dicționar esențial*, Editura Casa Cărții de Știință, Cluj-Napoca, 2000. *Dicționar enciclopedic român*, București, Editura Politică, vol. II, 1965.
- D. Macrea, *Contribuții la istoria lingvisticii și filologiei românești*, Editura Științifică și Enciclopedică, București, 1978.
- Dorina N. Rusu, *Membrii Academiei Române 1866/2003. Dicționar*, Ediția a III-a, revăzută și adăugită. Cu un cuvânt înainte de Academician Eugen Simion, Președintele Academiei Române, Editura Enciclopedică, Editura Academiei Române, București, 2003.

1 *Ibidem*, p. 338.

2 *Ibidem*.

3 Constantin Lacea a fost în mod constant și de timpuriu preocupat de etimologie, publicând mai multe articole pe această temă în „Anuarul” Liceului Român din Brașov și în „Dacoromania” II, III, IV, V. A elaborat și o *Addenda et Corrigenda la Dicționarul Academiei Române*, apărută în „Dacoromania” III, în care oferă noi soluții etimologie la unele cuvinte din *Dicționar* și completează lista elementelor regionale.

Aurel Bărglăzan

(27 martie 1905 - 17 octombrie 1960)

Corina ȘANDOR-MARTIN

Baia Mare

FAMILIA ROMÂNĂ | RODIRI ACADEMICE

Aproape de Gara de Nord a Timișoarei, rătăcind printre zecile de străduțe ale cartierului Blascovici, descoperi pe o lungime de 330 de metri, strada, sau mai bine zis străduța *Academician Aurel Bărglăzan*. Dacă ești un om curios din fire, nu poți să nu te întrebi cine o fi. Apoi, întâmplarea face să te abați prin curtea Facultății de Mecanică (B-dul Mihai Viteazul, nr. 1) și să descoperi cu surprindere acolo un bust impozant ce poartă numele profesorului, decanului și academicianului Aurel Bărglăzan și începi să te dumirești. Totuși, e puțin și te întrebi din nou, cine o fi fost acest om a cărui memorie timișoreni o păstrează.

Doar cu ceva efort, intrând în biblioteca Facultății de Mecanică și căutând câteva referințe, sau navigând rapid pe mărele înspumate ale Internetului, descoperi că Aurel Bărglăzan a avut în viață o traiectorie de cometă, că a fost strălucitor într-un timp scurt, că a lăsat în urma lui un domeniu de cercetare a cărui *ușă* el însuși a deschis-o – hidraulica.

Aurel Bărglăzan face parte din elita oamenilor de știință români, desfășurând adeseori activități de pionierat în domenii care, pur și simplu, au revoluționat industria românească, cercetările sale în domeniul hidraulicii bucurându-se chiar de recunoaștere internațională.

„Profesorul Aurel Bărglăzan este părintele mașinilor hidraulice românești, cel care, cu pricepere, talent și devotament, a pus bazele dezvoltării acestora ca profesor, inginer dăruit, cercetător științific vizionar, dar, în același timp, formator de școală, omul care a reușit să adune în jurul său și să formeze urmași demni de maestrul lor”¹.

Ardelean prin origine, crescut într-o familie de intelectuali creștini, Aurel Bărglăzan s-a născut la 27 martie în localitatea Porumbacul de Sus, pe meleagurile Făgărașului, unde tatăl său, Nicolae, era preot paroh. Aici, viitorul sa-

vant „se oprea și admira, cu deosebită plăcere, multitudinea pâraurilor, cu ape ca și cleștarul, în care păstrăvii erau la ei acasă. Pâraie în care apa curgea la vale cu mare viteză, bogatul lor potențial energetic fiind risipit cu dărnicie. Doar o infimă parte din acest potențial era valorificat la acționarea roților hidraulice de moară, la instalații de minerit, din industria textilă, la acționarea joagărelor ș. a.

De multe ori, într-un an, aceste râuri sau pâraie se umflau, energia lor devenea aprigă și de temut. Aceste energii acționau dezordonat și distructiv, dărâamând copacii, adâncind prăpăstiile, sub ochii unor oameni prea slabi pentru a se măsura cu ele. La lecțiile de geografie, tânărul Aurel învăța că țara noastră dispune de unul dintre cele mai bogate și armonioase sisteme hidrografice. Baza geometrică a acestor

¹ Iacob Voia, Iulia-Zamfira Voia, *Ingenieri și profesori – pionieri ai fabricației de hidroagregate în România*, comunicare ținută la a XI-a Conferință Națională Multidisciplinară cu Participare Internațională „Profesorul Dorin Pavel – fondatorul hidroenergeticii românești”, Sebeș, 2011. (Date preluate de pe *Internet*).

sisteme este Dunărea, sursa lor principală de apă fiind Carpații, asemănându-se cu o harpă. Am convingerea, că, pătruns de simfoniile acestor energii ale apelor învolburate, tânărul Bărglăzan, în subconștientul său, simte chemarea la lupta cu energia apei și captarea cărbunelui alb în folosul omului, a neamului său. Astfel, după cum spunea Leonardo da Vinci, *când ți-ai ales o stea, cu greu îți mai poți lua ochii de la ea*¹.

După parcurgerea, între anii 1910-1914, a claselor primare în localitatea natală, Aurel Bărglăzan urmează studii gimnaziale și liceale la Brașov și Sibiu, în acest din urmă oraș absolvind, în anul 1923, Liceul „Gheorghe Lazăr” cu rezultate excelente. Se înscrie apoi la Școala Politehnică din Timișoara, ale cărei cursuri le încheie în anul 1928, obținând calificativul „Foarte bine cu distincție”.

Dovedește încă din studenție profunde abilități de cercetător, iar lucrarea de licență *Studiul unui canal navigabil Cernavodă-Constanța*, elaborată în tandem cu colegul său de facultate, Octavian Smighelschi, s-a dovedit extrem de bine documentată și argumentată, atât din punctul de vedere al fiabilității, cât și al utilității economice, astfel că, atunci când s-a pus în mod categoric problema construirii canalului Dunăre-Marea Neagră, a fost avut în vedere tocmai proiectul celor doi absolvenți timișoreni; mai mult chiar, traseul propus de aceștia este exact cel al actualului Canal Dunăre-Marea Neagră, care a fost inaugurat la 26 mai 1984².

În baza rezultatelor de excepție cu care a absolvit studiile universitare, lui Aurel Bărglăzan i se oferă un post de asistent la Politehnica din Timișoara, unde are o carieră didactico-științifică remarcabilă și deține o seamă de funcții de conducere: „asistent (1928-1931), conferențiar (1931-1942), profesor 1942-1960, șeful Catedrei de mașini hidraulice (1948-1960), decan al Facultății de Electromecanică și al Facultății de Mecanică (1942-1960); a condus Secția de cavitație de la Baza de cercetări științifice din Timișoara a Academiei Române..., a contribuit

la înființarea și dezvoltarea Laboratorului de mașini hidraulice de la Politehnica din Timișoara, pentru care a primit, în 1953, titlul de Laureat al Premiului de Stat³ și care „a constituit pe toată durata activității profesorului Aurel Bărglăzan preocuparea prioritară și cea mai de suflet”⁴. În anul 1940 își susține doctoratul, teza sa, *Transformatorul hidraulic. Studiu teoretic și experimental* fiind „prima teză de doctorat din România în domeniul hidraulic, care, datorită originalității ei, a conferit autorului brevet de inventator”⁵.

Academia Română, forul științific suprem al țării, a dat o înaltă apreciere activității de cercetare și creație a lui Aurel Bărglăzan, primindu-l, la 2 iulie 1955, în rândurile sale ca membru corespondent.

Este important de subliniat faptul că Aurel Bărglăzan s-a familiarizat de timpuriu cu nou-tățile și realizările de ordin științific pe plan mondial referitoare la domeniul său de activitate. În acest scop „a efectuat stagii de specializare și documentare la politehnicile din Viena, Prega, Zürich, Berlin, Budapesta, Torino și Milano, precum și la uzinele „I. M. Voith”, „St. Poltan” din Austria, „Esscher Wyss din Zürich, „Siemens” din Berlin”⁶.

Aurel Bărglăzan a fost un desăvârșit „specialist în domeniul mașinilor hidraulice, a contribuit la dezvoltarea științei românești, fiind coordonatorul primelor proiecte de mașini hidraulice realizate în țară (pompele pentru furnalele de la Reșița, turbosiflante pentru furnale, turbine de tip Pelton și Francis pentru Centrala Hidroelectrică Crăinicel și de tip Kaplan pentru alte hidrocentrale”⁷. A proiectat și realizat rotoare pentru turbinele centralelor hidroenergetice de la Suceava, Sâmbăta de Sus, Vălenii de Munte, Zărnești, Moldova Nouă și a elaborat un proiect original privind construirea salbei de hidrocentrale de pe râul Bistrița.

Aurel Bărglăzan s-a stins din viață în plină putere de creație, la 17 octombrie 1960, lăsând în urmă o remarcabilă activitate practică, o ope-

- 1 Academician Ioan Anton, *Istoricul dezvoltării turbinelor hidraulice din România*, Prelegere la a XI-a Conferință Națională a Cercetării Științifice din Învățământul Superior, Timișoara, 7 mai 2009.
- 2 Vezi, pentru detalii, Coleta de Sabata, Ioan Munteanu, *Remember: Profesori ai Școlii Politehnice Timișorene*, Editura Helicon, Timișoara, 1993 și Ioan M. Anton, *Profesor dr. ing. Aurel Bărglăzan, membru al Academiei Române*, Editura Orizonturi Universitare, Timișoara, 2001.
- 3 Dorina N. Rusu, *Membrii Academiei Române 1866-2003. Dicționar*, Editura Academiei Române, București, 2003, p. 97.
- 4 Academician Ioan Anton, *Istoricul dezvoltării turbinelor hidraulice*. Vezi nota 2.
- 5 Mihai Mihăiță, Florin Teodor Tănăsescu, Mihai Olteneanu, *Repere ale ingineriei românești*, Editura AGIR, București, 2000, p. 177.
- 6 *Ibidem*. p. 178.
- 7 *Personalități românești ale științelor naturii și tehnicii. Dicționar*, Editura Științifică și Enciclopedică, București, 1982, p. 56.

ră teoretică exemplară, dar și nenumărate proiecte de a căror realizare s-au ocupat mulți dintre marii ingineri români, specialiști în hidraulică, formați la școala sa.

Prezentăm, mai jos, o listă cuprinzând cele mai importante lucrări teoretice ale academicianului Aurel Bărglăzan, din cele peste o sută, câte a publicat:

1. *Studiul unui canal navigabil Cernavodă-Constanța*, în colaborare cu Octavian Smighelschi, Timișoara, 1929.
2. *Curs de mașini hidraulice*, 1932.
3. *Câmpul hidrodinamic la o turbină Kaplan*, Timișoara, 1934.
4. *Contribuțiuni la determinarea numărului paletelor unei turbine hidraulice*, Timișoara, 1934.
5. *Transformatorul hidraulic*, teză de doctorat, Timișoara, 1941.
6. *Turațiile maxime și minime posibile în cazul unei stațiuni de pompare date*, 1943.
7. *Mașini hidraulice*, vol. I, Timișoara 1948, vol. II, Timișoara, 1951,
8. *Mașini hidraulice - turbine și pompe*, Timișoara, 1951.
9. *Fenomenul de cavitație la mașinile hidraulice*, Timișoara, 1954.
10. *Contribuțiuni la studiul și proiectarea turbinelor Francis pentru căderi variabile*, Timișoara, 1956.
11. *Contribuții la determinarea dependenței funcționale dintre unghiul paletelor statorului și rotorului $\alpha = F(\beta)$ la turbinele Kaplan*, Timișoara, 1956.
12. *Considerații asupra fenomenului hidraulic în zone de trecere de la rotor la tubul de aspirație la turbine*, Timișoara, 1956.
13. *Turbotransformatoare hidraulice*, în colaborare, Timișoara, 1957.
14. *Contribuții la teoria turbionară a profilelor subțiri*, în colaborare, Timișoara, 1958.
15. *Contributions aux recherches sur la cavitation dans les machines hydrauliques*, în colaborare, 1958.
16. *Încercarea mașinilor hidraulice și pneumatice*, în colaborare, 1959.

Bibliografie

- Academician Ioan Anton, *Istoricul dezvoltării turbinelor hidraulice din România*, Prelegere la a XI-a Conferință Națională a Cercetării Științifice din Învățământul Superior, Timișoara, 7 mai 2009.
- Ioan M. Anton, *Profesor dr. ing. Aurel Bărglăzan, membru al Academiei Române*, Editura Orizonturi Universitare, Timișoara, 2001.
- Mihai Mihăiță, Florin Teodor Tănăsescu, Mihai Olteneanu, *Repere ale ingineriei românești*, Editura AGIR, București, 2000.
- *Personalități românești ale științelor naturii și tehnicii. Dicționar*, Editura Științifică și Enciclopedică, București, 1982.
- Dorina N. Rusu, *Membrii Academiei Române 1866-2003. Dicționar*, Editura Academiei Române, București, 2003.

VALORI ROMÂNE^aTI

DUPĂ 75 DE ANI:

Vasile Blidaru – scrisori de pe front

Marin BANCOȘ

Baia Mare

De fiecare dată când citim o scrisoare trimisă de pe front, de către unul dintre semenii noștri ce-au trecut prin astfel de experiențe, suntem puternic stăpâniți de impresia că parcurgem rândurile unui veritabil testament. Sufletul celui care le-a așternut pe hârtie pare că se deșartă prin cuvinte, transferându-i-se persoanei dragi, căreia îi sunt adresate toate acele gânduri, un munte de sentimente, în mod sigur nu pe de-a-ntregul dezvăluite până atunci.

Tensiunea trăirilor într-un astfel de loc, precum câmpul de luptă, atinge cu certitudine maximul absolut, deoarece acela e locul unde, de cele mai multe ori, distanța dintre viață și moarte se parcurge cu iuțeala glonțului, plătindu-se în acest fel, adesea, cel mai scump preț. De-aceea, poate, și mesajele transmise de-acolo ne răscolesc, pe noi cititorii, chiar dacă expeditorul este un simplu necunoscut.

Întotdeauna când vorbim despre Vasile Blidaru invariabil facem referire la curajul cu care acest luptător reprezentativ al mișcării armate de rezistență anticomunistă din România anilor '50 a reușit să înfrunte un întreg sistem. Începând cu anul 1990, s-au scris o mulțime de

cărți și articole dedicate lui Blidaru, în planul central al analizei autorilor stând, cu precădere, faptele sale de arme. De această dată, însă, alta este rațiunea pentru care am apreciat că este nevoie să-l readucem în atenția cititorilor.

Două pagini, îngălbenite de vreme, acoperite de litere caligrafiate cu grijă în alfabetul chirilic. Acel „alfabet secret” atât de drag lui Vasile Blidaru și folosit nu o dată în corespondența cu soția sa. Dar nu numai. Sunt pagini rătăcite printre miile de documente redactate de slujitorii Miliției și Securității și adunate în Dosarul Blidaru, de-a lungul tuturor acelor ani în care el i-a purtat pe aceștia pe urmele sale. Și a făcut-o fără să le dea nici cea mai mică șansă să-l captureze sau să-l lichideze, așa cum ei își doreau cu-atâta ardoare să se întâmple.

Multă vreme nu am băgat în seamă aceste pagini, în primul rând pentru că erau datate 5 august 1940, iar la acea dată nu începuse încă prigoana de nestăvilat împotriva lui Blidaru și a familiei sale. Mai mult, nici conținutul lor nu era la vedere, nu era instantaneu accesibil, fiind nevoie de oarece răbdare pentru a descifra ceea ce era scris acolo. Iar descifrarea era îngreunată, poate, nu numai de scrierea cu un alt tip de

Vasile Blidaru (14 decembrie 1911, Odești-23/24 mai 1958, Huta Băiței de sub Codru) a fost unul dintre cei mai importanți reprezentanți ai mișcării de rezistență armată anticomunistă din România. Considerat figură emblematică a Țării Codrului (ținut ce se întinde peste județele Maramureș, Satu Mare și Sălaj), Blidaru a fost trecut în legendă de locuitorii acestei părți de țară pentru faptele sale de arme și curajul cu care a luptat împotriva regimului comunist, pe parcursul a nu mai puțin de zece ani (între 1949 și 1958). La momentul lichidării sale de către Securitate, în documentele întocmite cu acea ocazie, s-a apreciat că Blidaru rămăsese ultimul luptător activ al mișcării de rezistență de la nivelul întregii țări.

caractere, ci și de folosirea regionalismelor, unele dintre ele nefiind prea ușor de intuit. Mai ales că multe dintre acestea rar mai sunt folosite în zilele noastre de către locuitorii Țării Codrului.

Odată începută „traducerea” textului, însă, surprinderea mea creștea pe măsură ce înaintam în conținut. Eram mirat de rima curată pe care Vasile Blidaru a găsit-o pentru a-și exprima în versuri sentimentele, dar eram mișcat, mai ales, de sensibilitatea profundă cu care acesta își transmitea mesajul. O sensibilitate pe care puțini ar fi bănuțit-o la luptătorul dârz, ale cărui taine păreau la fel de greu de pătruns, precum tainele Codrului ce l-a adăpostit vreme de atâția ani.

Vasile și Floare Blidaru erau deja căsătorii de trei ani. La data redactării scrisorii, Mărioara, primul copil al familiei Blidaru, nu se născuse încă, dar era pe drum. În livretul militar al lui Vasile Blidaru nu este consemnat faptul că, la data la care ne referim, acesta era mobilizat, cum de altfel nu s-a consemnat nici perioada cât a stat pe front. În alte documente din dosar, întocmite de Securitate după mulți ani de la acest moment, se specifică, cu siguranță eronată, faptul că (doar) în 1941 Blidaru a fost concentrat „sub unguri” și dus pe frontul de răsărit, revenind acasă după un an. Dar nu este aceasta singura posibilă greșală sau inexactitate găsită, pe parcursul cercetărilor, în documentele din Dosarul Blidaru.

*Vei șt'i, dragă, d'espre min'e,
Că sunt sănătos și bin'e.
Da io sunt cam supărat,
Pânce șt'iu cum t'e-am lăsat.
Când în culme t'e-am lăsat,
Inima mn'i s-o uscat.
Uăt'ii mn'i-o curs amândoi,
D'e năcaz că tu rămâi.
Nu bin'e m-am d'epărtat
Că-napoi io m-am uitat,
Ș-am văzut că stai în drum,
Ca ș-on cerșetor străin,
Care n-are loc d'e mas,
Numa' jale și năcaz.
Da io noroc am avut
Că drumu m-o ocolit
P'ângă poala pădurii
Și nu t'e-am putut zări.
Că dacă t'e mai ved'em,
În armată nu merem.
Că murem și căd'em jos,
Cu fața spre t'in'e-ntors.
Și cu uăt'ii lăcrămând,
Și d'e doru tău plângând.
Când mă d'espărțasc d'e t'ine*

Sunt bine marcate în versurile scrisorii toate trăirile și îngrijorările lui Blidaru, ce se însușează în starea sa sufletească de la momentul așternerii pe hârtie a acelor rânduri. El reușește să descrie cât de grea a fost despărțirea de soția sa, la plecarea pe front, măcinat fiind de gândul că s-ar putea să nu o mai revadă nicio dată. Și totuși, el acceptă chiar și această variantă, a morții, preferând-o situației în care ar scăpa cu viață, dar cu sechele ce l-ar putea transforma într-o povară pentru cei dragi lui. Impresionează apoi conversația pe care Blidaru o poartă cu fotografia soției, întrebările pe care i le adresează acesteia reflectând cu fidelitate frământările sale. Aducându-și aminte de ultima lor întâlnire, Blidaru descrie cu amărăciune urmele adânci lăsate de munca grea pe chipul soției. Recunoaște, însă, că și el a îmbătrânit. Și asta pentru că nici traiul pe care el îl duce pe front nu este ușor. Modul în care își imaginează, apoi, un dialog la distanță cu soția sa, folosindu-se ori de „bec” ori de „lumnină”, este, de asemenea, unul inspirat și inedit. Spre finalul scrisorii, sunt amintite așteptările și hotărârea cu care cei doi au pornit în viața de cuplu, războiul schimbându-le însă fundamental toate planurile.

Las acum cititorului bucuria lecturii acestei scrisori, cu îndemnul de-a face efortul important al înțelegerii mesajului adaptat la vorba codrească.

(pânce = pentru că, deoarece)

(uăt'ii = ochii)

(mas=loc de rămas peste noapte)

<i>Multă supărare-mn'i vin'e.</i>	
<i>Nu șt'iu când 'oi mai vin'i,</i>	
<i>N'ici pă când n'e-om întâln'i.</i>	
<i>Nu șt'iu pă und'e m-or da,</i>	
<i>N'ici pă când 'oi înturna.</i>	
<i>Poat'e mân'i, ori poat'e-alaltă,</i>	(mân'i = mâine)
<i>Ori poat'e că n'iciodată.</i>	
<i>Poat'e viu mân'i înapoi,</i>	(viu = vin)
<i>Ori poat'e mor în război,</i>	
<i>Pușcat d'e armă străină</i>	
<i>Și-ngropat fără lumn'ină.</i>	(lumnină = lumânare)
<i>D'e-avioane bombardat</i>	
<i>Și fără popă-ngropat.</i>	
<i>D'e moart'e mare bai nu-i,</i>	
<i>Doar bólnav și nu rămâi.</i>	(și = să)
<i>Bólnav și n'enorocit</i>	
<i>Pă lume d'e năcăjit.</i>	
<i>Fără on pt'icior ori mână,</i>	(pt'icior = picior)
<i>La tăt'e fără-ndămână.</i>	(tăt'e = toate)
<i>Când d'e-acasă am porn'it</i>	
<i>În Săcășen'i m-am oprit.</i>	
<i>Și mn'ie mn'i-o dat ordin</i>	(mn'ie mn'i-o dat = mie mi-a dat)
<i>Ca și stau planton la fân.</i>	(ca și = ca să)
<i>Pret'in'ii mn'ei o plecat</i>	(pret'in'ii mn'ei = prietenii mei)
<i>Io d'e cort m-am apucat.</i>	
<i>Și io am făcut cortu</i>	
<i>Cu ușa cătă codru.</i>	(cătă = către)
<i>Pă lături și la-sfințat</i>	
<i>Cortu l-am acoperit</i>	
<i>Și nu văd unguri mai mult,</i>	(și nu = să nu)
<i>Că pe rău m-o 'bătrân'it.</i>	(pe = prea)
<i>Io d'in cort am tot privit</i>	
<i>Cătă codru' înfrunzât,</i>	
<i>Ș-am crezut că t'e-oi ved'e</i>	
<i>Și-mi spui cum eșt'i cu lumę.</i>	(și-mi = să-mi)
<i>În zadar m-am tăt uitat,</i>	(tăt = tot)
<i>Că d'e t'ine n-am mai dat.</i>	
<i>Și pân mint'e mn'i-o vin'it</i>	
<i>Că ț-am pus t'ipu'-n livret.</i>	(t'ipu' = poza)
<i>Când livretu l-am d'eșt'is,</i>	(d'eșt'is = deschis)
<i>M-o lovit jale și plâns.</i>	
<i>D'e t'ipu tău când am dat,</i>	
<i>Uăt'ii mn'ei o lăcrimat.</i>	
<i>Io la t'ine mă uitai,</i>	
<i>Ca la part'ea mę d'e rai.</i>	(mę = mea)
<i>Și mereu t'e-am întrebat</i>	
<i>Că gătat-ai d'e săpat?</i>	
<i>Cum cosășt'i? Cum îi usca?</i>	
<i>Și cu cin'e-i secera?</i>	
<i>T'e-ntrebam mereu. Ș-am plâns.</i>	
<i>Tu n'imic nu mn'i-ai răspuns.</i>	
<i>T'e-ntrebam cu mare foc,</i>	
<i>Tu nu-mn'i răspund'ei d'eloc.</i>	
<i>Pântoaçe mă aflu rău</i>	(pântoaçe = pentru aceea, de aceea)
<i>Pânce șt'iu năcazu' tău.</i>	(pânce = pentru că, deoarece)
<i>Că io d'e când am plecat,</i>	

<i>Fața ta ți s-o șt' imbat.</i>	<i>(șt' imbat = schimbat)</i>
<i>Când acasă am vin 'it</i>	
<i>Cu greu t' e-am recunoscut.</i>	
<i>Erai slabă și pălită,</i>	<i>(sămânai = semănai, păreai)</i>
<i>Sămânai a năcăjită.</i>	<i>(sacă = seacă)</i>
<i>Fața sacă și uscată</i>	
<i>Sămânai a supărată.</i>	<i>(subțâre = subțirea)</i>
<i>Subțâre și veșt' ezată,</i>	
<i>Și-mn 'i păreți n' ecunoscută.</i>	
<i>Da și io am 'bătrân 'it,</i>	
<i>D' e năcaz și d' e urât.</i>	
<i>Domnu major îi om bun,</i>	
<i>Da mâncarea-i șt' ii tu cum...</i>	
<i>Pâin' ea mucedă și tare,</i>	
<i>M-o uscat stând pă pt' icioare.</i>	
<i>Ciorba subțâre și lungă,</i>	<i>(zâlile = zilele)</i>
<i>Zâlile mn 'i le mănâncă.</i>	
<i>Ciorba d' e anu' trecut</i>	
<i>M-o ngrășet și m-o făcut!</i>	<i>(aiestă = acesta)</i>
<i>Ciorba d' e anu-aiestă</i>	
<i>Mn 'i-o uscat și viață.</i>	<i>(d' e ți dor = dacă ți-e dor)</i>
<i>D' e ți dor, dragă, d' e mine,</i>	<i>(ie = ia; becu = lanterna)</i>
<i>Ie becu și-l du cu t' ine,</i>	
<i>Până-n codru-n munt' e sus</i>	
<i>Și t' e uită spre apus.</i>	
<i>Când a-ntun' eca d' e-ajuns,</i>	
<i>Fă-mi șemn' e cu becu-aprâns,</i>	<i>(vede = vedea)</i>
<i>Iară io când t' e-oi ved' e</i>	<i>(me = mea)</i>
<i>'Oi șt' i că-i n' evasta me.</i>	
<i>Și-oi lua și io la mână</i>	<i>(on = un; lumină = lumânare, lumină)</i>
<i>Ori on bec, ori o lumn' ină.</i>	
<i>Când îi prind' e-a flutura</i>	
<i>Io șemn' e-napoi ț-oi da.</i>	<i>(h' i = fi)</i>
<i>D' e-a h' i sămnu' spre Santău,</i>	
<i>Să șt' ii că-i bărbatu' tău.</i>	
<i>Și d' e-o duci acasă rău,</i>	<i>(potoli = stinge)</i>
<i>Potoli becu' tăt mereu.</i>	
<i>Și d' e-o duci acasă bin' e,</i>	
<i>Țân' e becu-aprâns spre min' e.</i>	
<i>Că și io șemn' e ț-oi da</i>	
<i>După cum mn' i-i viața.</i>	
<i>Draga me, când t' e-am luat</i>	
<i>D' e t' ine m-am bucurat.</i>	
<i>Că-n lume n' e-om șt' i-nvârt' i</i>	
<i>Și-om ave ce-a trebui.</i>	
<i>Când o fost la secerat</i>	
<i>T' e-am oprit să coși în sat.</i>	
<i>"Cosle nu mai primi,</i>	<i>(cot = caut, mă ocup)</i>
<i>Că cot io ce-a trebui".</i>	<i>(amu = acuma)</i>
<i>Amu treaba s-o sucit,</i>	
<i>Cum nu n' e-am închipuit.</i>	
<i>Noapt' ea coși n' eîncetat,</i>	
<i>Și zua meri la săpat.</i>	
<i>Io-ți scriu să ari pământu'</i>	
<i>Tu nu joiest' i cu săpatu'.</i>	<i>(joiest' i = răzbești)</i>
<i>Io îți scriu să șceri bin' e,</i>	

Și tu nu-ți capeți pă n'ime.
 Mn'ie așe mn'i-o fost în gând,
 Că-n tri ai mă pun în rând.
 Fac grajd, casă și fântână
 Și trăim mai pă hod'ină.
 Să-mi văd lucru' isprăd'it
 Și să n-am grije mai mult.
 Dară treaba s-o sucit,
 Cum nu n'e-am închipuit.
 În loc d'e căși cu soabe mult'e,
 Foamet'e și hain'e rupt'e.
 Când fironguri ț-ai luat
 La asta nu t'e-ai așt'eptat.
 Io să stau cu arma-n mână,
 Și firongu' la hod'ină.
 În loc să-mn'i răd'ic casa
 N'ici grajdu nu-l pot găta,
 N'ici grajdu, n'ici fântâna.
 (...cuvânt indescifrabil...) uși și muruit
 Io nu viu n'ici învoit.

(n'ime = nimeni)

(tri ai = trei ani)

(isprăd'it = isprăvit)

(căși = case; soabe=camere)

(fironguri = perdele)

(muruit = mângălit)

Citind scrisoarea, rînd cu rînd, realizăm cât de mult și-a iubit Vasile Blidaru soția. Iar desfășurarea evenimentelor ce-aveau să vină le-a întărit și mai mult, celor doi, sentimentele. Familia lor s-a rotunjit prin venirea pe lume a copiilor și s-a păstrat unită, în ciuda marilor necazuri ce s-au abătut asupra lor mai târziu, necazuri ce-au atins, în întunecații ani '50, dimensiuni ce sunt astăzi greu de imaginat. Dumnezeu i-a ținut uniți, chiar dacă au fost nevoiți să stea departe unul de altul. Întreaga familie, de altfel, a dovedit că moștenește, de la cel care a fost soț și părinte, forța de a rezista și de a răzbi, indiferent ce fel de obstacole le-au fost puse în cale.

Conținutul acestei scrisori ajunge să fie cunoscut de către urmașii lui Vasile Blidaru de-abia astăzi, la 75 de ani de când ea a fost scrisă.

Nu avea cum să bănuiască Blidaru, atunci când a pus pe hârtie aceste rânduri, cât de îndelungată va fi lupta sa. Sfârșitul celui de-al Doilea Război Mondial, știm bine, nu a însemnat și sfârșitul războiului lui Vasile Blidaru, pentru că, nu la mult timp după acel moment, a venit vremea pentru un altfel de război. Cunoaștem cât de aprigă i-a fost lui lupta în anii în care talpa sovieticilor a prins a călca tot mai apăsător pământul românesc, strivind tot ce prindea sub ea. Și în Odeștiul lui Blidaru, la fel ca în toate orașele și satele românești de la acea vreme, au ajuns să conducă indivizi submediocri, gata să îndeplinească, fără niciun fel de discernământ și fără ezitare sarcinile trasate de conducerea de la „centru”. Oamenii de treabă ai satului au fost

umiliți și reduși la tăcere. În ciuda faptului că, la început, au fost destul de mulți cei care au sperat și au crezut în posibilitatea construirii unei mișcări armate de rezistență împotriva ciumei roșii, luând pentru aceasta chiar calea Codrului, rândurile lor s-au rărit în scurtă vreme. Riposta venită din partea autorităților a fost de o duritate greu de imaginat. Era din ce în ce mai greu de crezut că raportul de forțe mai poate fi schimbat. Blidaru, însă, a continuat lupta, chiar de unul

singur, luptând pe parcursul a zece ani pe un altfel de front, până când viața i-a fost curmată. Atât de pe acel front, al Codrului, cât și din străinătate, cât timp a fost plecat, Blidaru a trimis scrisori impresionante către familie și cunoscuți, dar și către autorități. Conținutul acestora a fost dezvăluit, în bună parte, pe parcursul lucrării *Un om, o viață, o legendă – Blidaru*, autori: dr. Teodor Ardelean și Marin Bancoș, apărută la Centrul Media West Arad, în anul 2014, și tipărită la Monitorul Oficial R.A., respectiv la Imprimeria Arta Grafică S.A.

Recent, în corespondența purtată de Vasile Blidaru cu vărul său primar, Blidaru Alexa (Aleisa lui Macovei), care i-a fost o vreme și camarad de arme, am descoperit următoarele versuri din perioada în care el era plecat în Codru.

*Ard'e-t'e-ar focu' Tufos,
Crunt îmi eșt'i și crunt mn'i-ai fost,
Și mn'i-i h'i cât 'oi trăi
Căci cum am fost, io n-oi mai h'i.
Cât am stat o zî legat,*

*Și cum eram condamnat,
Cinci ani mn'i s-o consumat.
Numa' valea și ștrecu',
Și țăpucu săracu',
Șt'iu cum mn'i-o fost norocu'.
D'e-ar șt'i țăpucu' vorbi
Și lupoaica cu puii,
Cum ar plânje Od'eștii!
Vai săracu' satu mn'eu,
Mult'e-o suferit d'e greu.
Și cu min'e-alătura,
Că așe mn'i-o fost soart'ea.
Cin'e m-o trădat pe min'e
Să n-așt'ept'e zile bun'e.
Una bună, două reșe,
C-așe o trecut și-a meșe.*

Cunoscând astăzi povestea vieții și a luptei lui Vasile Blidaru, putem afirma, fără teama de a greși, că aceste versuri descriu perfect destinul acestui om ce s-a așezat, prin ceea ce-a făcut, atât de firesc printre eroii istoriei noastre recente.

Fragment din scrisoarea, datată 5 august 1940, trimisă soției de către Vasile Blidaru

Considerații asupra lexicului poeziei lui Vasile Militaru

Dr. Corina BEJAN VAȘCA

Timișoara

Ceea ce dă un profil complet modelului stilistic al unui scriitor este ansamblul unităților lexicale folosite în elaborarea operei. Sensul lexicului aici este dat de modul individual în care poetul folosește cuvintele și capacitatea sa de a crea cuvinte menite să nuanțeze formele de expresie.

În poezia lui Vasile Militaru, putem delimita patru tipuri de discursuri, fiecare dintre acestea având un vocabular specific, poate prea căutat pentru a indica profilul discursului respectiv. Dintre acestea, cel al idilelor, al pastelurilor, al poeziei satului și cel al evocării marilor momente ale istoriei neamului cuprind două categorii lexicale folosite în scopul redării specificului transfigurat liric, arhaisme și vorbirea populară.

Arhaisme

Limbajul poetic al lui Vasile Militaru cuprinde în lexic numeroase arhaisme, construcții verbale normate literar în secolul al XIX-lea, dar depășite în momentul scrierii chiar de norma respectivă; mai conține cuvinte din lexicul creștin și al ritualului ortodox. Putem vorbi de erori prin adăugare (cele legate de arhaisme) și de erori prin omisiune, pe care lectorul actual și, poate, nici cel din vremea scrierilor nu le-au înțeles. Cercetarea stilului poate duce la erori.

Arhaismele sunt întrebuițate în două scopuri: a) pentru a da culoarea timpului în care se desfășoară evenimentele și b) pentru a mări potențialul expresiv, în special, în tipul de discurs al fabulelor. Reținem următoarele categorii de arhaisme:

1. Arhaisme care exprimă formele de administrație, instituții, acte oficiale: *bir, clacă, clăcași, durdă, hrisov, hoardă, jalbă, letopisețe, liftă, pašalităși, ocnă, pravilă, podvadă* (efort, greutate), *rob, sâneată, Scaun domnesc, a tăbări* (= a năvăli), *vatră, venetic* (volumele *Cântarea neamului* și *Temelie de veac nou*).

2. Arhaisme care exprimă organizarea armatei, arme, titluri militare: *armie* – cuvânt folosit de Eminescu; observăm că Vasile Militaru va prelua cuvinte și expresii ad litteram și de la alți poeți:

George Coșbuc – *toată-n tot*; Eminescu – *rumpe*; Vasile Alecsandri – *arcuri, flintă, halibardă, măciucă, oaste, pala* (= spadă, formă proprie, derivată de la paloș), *plăieși, pedestrime, săgeată, steag* (= corp de oaste), *zale* (volumul *Temelie de veac nou*).

După modelul coșbucian din *Pașa Hassan*, Vasile Militaru pune în versuri un portret al lui Mihai Viteazul, nu unul dinamic-monumental, ci unul pictural, care, în cuprinsul marelui poem *Cântarea neamului*, are funcția întreruperii ritmului narațiunii:

„Iată-l strălucind în mantă lungă, albă, de mătăasă:/ Patru vulturi mari de aur stau să-i zboare de pe cline/ Nasturii de pietre scumpe fulgere-n priviri apasă,/ Iar la coapsă are pala, jăruită cu rubine!”

Jăruit este un cuvânt derivat de poet de la *jar* (substantiv cu frecvență mare, indicând atât culoarea, cromatica, cât și intensitatea, temperatura, trăirea unui sentiment).

Jar, cu sinonimele *pară, foc, vâlvătaie*, ocupă unele din cele mai prezente reprezentări cromatice, alături de *aur, auriu, galben* și nuanțele acestei culori etalate cu deosebire în poemul de inspirație macedonskiană *Ben-Hamar cântă*. Nici volumele de fabule nu sunt lipsite de arhaisme din categoriile amintite: *Măria ta, vizir* (*Măgarul vizir*).

Formele de viitor popular construit cu verbul predicativ avea („avea să urce”, „avea s-aducă”) arată a fi arhaisme, însă ele țin de limba literară de la sfârșitul secolului al XIX-lea. Găsim în limbajul poetic al autorului arhaisme, cum ar fi: *letopisețe, slavă, vlagu, gloată* care, considerate indicii ale stilului, pot fi atribuite limbii populare, omițându-se faptul că prin creațiile lor cronicarii și mai apoi scriitorii le-au încadrat în forma limbii literare constituite la nivelul secolelor al XVII-lea și al XVIII-lea. Într-un vers, „S-ajute Dumnezeu, și răului bănat”, cuvântul *bănat* (= supărare, ne-caz) este folosit de poet în sensul obișnuit, el fiind un arhaism recuperat de Ion Budai-Deleanu¹ din lexicul vechi și ajunge prin Eminescu („și de n-o fi cu bănat”) să fie perceput aparținând limbii populare, poetul analizat aici folosindu-l într-o ima-

¹ Ștefan Munteanu, Vasile Țăra, *Istoria limbii române literare, curs litografiat*, Universitatea din Timișoara, Facultatea de Filologie, 1971, p. 230.

gine-tip pentru literatura sămănătoristă: dialog între un moș-sfătos și un tânăr. Cu omisiunea acestei mișcări pe dimensiunea istoriei, se pot produce erori care modifică trăsăturile stilistice ale autorului.

Regionalisme

Regionalismele indică apartenența la lumea satului, respectiv a zonei (sudul Munteniei) de unde provine poetul și aparțin tipului de limbaj folosit în idile, pasteluri și, în general, în poezia satului.

Cel mai bogat reprezentate în plan lexical sunt viața, muncile, tipologia umană, frumusețea locurilor, cromatica tablourilor de natură, manifestările credinței din lumea satului natal, rememorate, reconstruite după experiențele sensibilității înstrăinate. Și în acest tip de discurs poetul găsește formele expresive cele mai reprezentative pentru capacitatea sa de creație. Ni se pare judicioasă observația lui T. Tihan¹: „Acceptând obedient canonul, el făcea, totuși, dovada că își cunoștea destul de bine disponibilitățile de natură artistică. Sensibilitatea lui nu își putea afla o expresie pe măsură decât în registrul unei poezii apte să-i preia nu doar ruralismul, ci și să răspundă unui anume spirit mimetic (s.n.) ce îi era structural”.

Ele sunt întâlnite și în poezia populară, pot fi sistematizate în categorii care dau o reprezentare monografică a plaiurilor natale ale poetului:

1. Casa, uneltele și obiectele gospodărești: *amnar, arac (și-n forma harac), bordei, bute (butie), bățatură, car, ceardac (cerdac), copaie, coasă, cramă, furcă, grapă, jug, ogradă, plug, prispă, pod, pogon, rariță, sapă, săcure (secure), seară, știubei, scoc, stână* (volumul *Stropi de rouă*).

2. Cadrul natural al satului: *câmp, codru* (sinonim: pădure), *dâmburi, izlaz, lan* (sinonim holdă), *gârlă, izvor, luncă* (spațiu natural privilegiat în poezie, lunca fiind chiar personificată), *miriște, poiană, râu (Sabarul), vale, vie, țărână, zăvoi* (volumul *Stropi de rouă*).

3. Culturi agricole: *fân, grâu, in, popușoi* (în formă fonetică locală, deși cuvântul, specific subdialectului moldovean, este dublat și de sinonimul *porumb*), *trifoi, viță-de-vie* (razachia) (volumul *Stropi de rouă*).

4. Specii de flori de câmp: *aglică, brândușe, busuioc, cicoare, iasomie, maci, romaniță, sulfină*. În discursul fabulelor și al poemelor religioase, bogăția florală se restrânge, sinestezia sugerată în partitură este convertită în culoare (*crini, floare de cireș, trandafir*) sau exprimată în forme generale: „Dacă bogăția-n lume pe-nflorite căi te plimbă” (volumul *Stropi de rouă*).

5. Specii de arbori: *brad* – „Seculare crângi

de brad” (alternanța vocalică ă/e), este întâlnită fie redând cuvântul în rostirea populară, fie încercând nuanțe expresive sau respectând măsura ritmică: *săcure/ secure, treer/ treier, ese/ iese* – o sinereză și o afereză, *fag*: „Freamătul pe care vântul îl făcea prin foi de fag”; *jugastru*: „Când, pe-o dimineață lină dam spre codrul de jugaștri”; *mesteacăn*: „Rezemați de vre-un mesteacăn...”; *nuc*: „Într-un nuc din miezul viei”; *salcie*: „Ba un crâng umbros de sălcii”; *tei*: „Cum trecea pe lângă mine printr-o rariște de tei”; paltin, răchită, stejar, ulm. În discursul de tip religios, poetul ajunge la generalizări: „Și s-a fost umplut pământul de livezi, de pomi și flori”. Menționăm regionalismul cu sens derizoriu *pitcoci (piticoci)* pentru a numi bărbații prezentului, în opoziție cu cei din trecut. În lexicul folosit pentru imaginile plaiurilor natale, ale muncii și ale mentalităților, poetul găsește resursele expresive plastice, culoarea și tonul, tocmai prin concretul cuvintelor; în discursul religios operează cu forme abstracte, procesul de abstractizare regăsindu-se în versuri care nu mai au relieful semnificației afective. Poezia este convertită în descriere, imaginea concentrată în figura de stil este diluată prin perifrază. Cu încercarea de a plasticiza mai mult cuprinsul unui verset (exemplu *Facerea 1, 21*), poetul analizat nu face decât să reia categoria generalului folosind epitete și forme populare (*lungul – și – latul*), sugerând măreția creației divine (volumele *Divina zidire* și *Stropi de rouă*).

Versetul Biblic

„A făcut Dumnezeu animalele cele mari din ape și toate ființele vii care mișună în ape, unde ele se prădesc după felul lor, și toate păsările înaripate după felul lor. Și a văzut Dumnezeu că este bine” (*Facerea 1, 21*).

În *Divina zidire*:

„Apele, pe tot cuprinsul, în a lor singurătași/ Să se umple de tot felul de tăcute vietăți:/ Păsăret în multe duhuri pe pământ și-n zori să zboare,/ Și-a lor neamuri până-n veacuri să nu fie pieritoare”.

Față de un poem închinat ciocârliei (*Ciocârliei* – volumul *Stropi de rouă*), „fermecătoarea cântăreață”, care prin cântul său pune „har în fiecare sapă”, pasăre „al cărei suflet văzduhul tot abia-l începe” sau *pitpalacul*, prezența sonoră a verii, *păsăret* este o noțiune, popular exprimată, lipsită de conotație.

Un cuvânt cu rezonanță fonetică deosebită, dar și cu sens semantic, este *vraja*, pe care poetul știe să-l folosească deliberat pentru a mări expresivitatea contextului în care este exprimat. Un alt cuvânt cu rezonanță deosebită este *aieva*. Există o reprezentare demnă de atenție: „Pământul

¹ Vezi articolul Militaru Vasile din *Dicționarul general al literaturii române*, Vol. IV, Literele L-P, București, Editura Univers Enciclopedic, 2006, p. 367-368.

sau raiul te poartă: aievea e tot sau visezi...” (*Secerișul* – volumul *Stropi de rouă*).

În filosofia populară românească, pământul „ceea ce e aici” și „dincolo” formează un întreg. Limitele sunt permeabile: între cele două există o „vamă”, oricând surmontabilă prin ritualul specific. „Lucrurile se diferențiază doar prin experiențele diferite ale ființei: cea de dincolo nu e afară în raport cu lumea de aici, ci un receptacol deschis care o cuprinde din toate părțile, o pătrunde, o umple, o împlinește”¹. Alternativa „Pământul sau Raiul” sugerează o comparație între referenții cuvântului, pentru că, am văzut, în planul existenței pentru român, ele sunt complementare.

Cuvântul *aievea* are o încărcătură filosofică. Este implicată ideea de reflectare și, în consecință, poetul reflectă în mod subiectiv acest „tot”, care există, în fond, în virtualitatea lui. Și atunci depersonalizarea „visezi” conduce cititorul înspre obiectivarea viziunii. Întâlnim aici, spre deosebire de poezii amintite, o mișcare în interiorul eului poetic: de la percepția individuală înspre alteritate, mișcare care are un anumit efect estetic care-i dă o notă originală. Poemul dobândește apoi, prin existența dialogului dintre tineri, un anumit dinamism care permite desfășurarea tablourilor, dar în același ton de șagă, insinuări, de vitalitate.

Oralitatea exprimării

Regionalismele apar frecvent, mai ales în volumul amintit, ele punându-și marca oralității exprimării asupra stilului lui Vasile Militaru.

a) prezența în întreaga operă, de altfel, a procedeelelor și formelor limbii vorbite; în fabula de mai sus avem elementele lexicale: „din cale-afară”, „mort de foame”, „dracul”, „Negrilă”, „pătrar de pâine”;

b) evidențierea funcției fatice (de contact) cu posibilul receptor prin formule de povestitor – „nu vă mai spun în care țară”, „eu pe păcătos întreb: Nu crede...”.

Poetul folosește chiar în titlul unei poezii, *Carte din război* (volumul *Stropi de rouă*), schimbarea sensului cuvântului pe parcursul timpului. Aici „carte” este folosit cu sensul de scrisoare.

Poetul acordă o încărcătură semantică deosebită prin folosirea unor cuvinte ca „vrajă” sau derivatele lui („Va izbucni în cânturi de bucurie pline/ Și-or sta vrăjiți drumeții cântarea să-i asculte” – *O, lunca mea*, volumul *Stropi de rouă*). Versurile redau contactul direct cu cadrul natural, care este o stare dobândită, propice creației. Sufletul poetului în versurile de mai sus a devenit luncă senină, cu flori multe. Efectul acustic al tabloului e dat de izvoare într-o atmosferă de vrajă, care se destramă treptat. Semantica substantivului „vrajă”, frecvent folosit de poet, este

deschisă spre irealitate; putem spune că aici observația directă – „privirea” de care vorbesc poezii pasteliste – dobândește un efect: realitatea – iluzie, moment în sine poetic.

„O, lunca mea cu fânul învâlmurat de vânt,/ În care dorm toți anii copilăriei mele,/ Azi, obosit de cale, bolnav cu suflet frânt,/ Eu cad pe sănătatea din verzile-ți muncele...”.

În versurile de mai sus întâlnim antiteza *obosit, bolnav, suflet frânt cu sănătatea din verzile-ți muncele*.

Sinonime

Sensurile cuvintelor sunt mai bogate decât enunțul: substantivul *glumă* are și sensul de „farsă, păcăleală, poznă”, iar *năbădăi* presupune și sensurile de „repezeală, iuțeală, nestăpânire” (*Ploaie cu soare* – volumul *Stropi de rouă*). Întâlnim și serii sinonimice exprimate prin două feluri de părți de vorbire, substantive și adjective: *Cel ce este, Veșnic, A – toate Ziditorul, Dumnezeu, Doamne!* Apare seria de metafore pentru Fecioara Maria: *Cerului Regină, Maica Luminii, Născătoarea de Dumnezeu, Preacurata. Jar*, cu sinonimele *pară, foc, vâlvătaie*, ocupă unele din cele mai prezente reprezentări cromatice, (dar și intense) alături de *aur, auriu, galben* și nuanțele acestei culori, mai ales în poemul de inspirație macedonskiană *Ben-Hamar cântă*.

Antonime

Lumea creată de Dumnezeu se definește prin polarități; mijlocul de expresie al acestora sunt antonimele: ele sunt expresia naturii vii (*verdeață vs. putregai*), a lumii minerale (*diamant „închis” în zgură*), a omului cu sentimente (*fericire vs. chin*) și trăsături de caracter (*nemernicie vs. har*). Există două aspecte în care încărcătura expresivă este mai bogată în conotații: *noroi vs. crin* exprima condiția morală a omului, indicat prin *vierme* (un termen pentru omul terestru fără aspirații la mântuire), ascuns, totuși, în frumusețe (*floare*) și tentat de imaculata puritate a *crinului*. Cel de-al doilea: *stârv „lângă izvoare”* semnifică descompunerea, care este în măsură să nască viață în forma curățeniei sufletești și a energiei vitale.

Limbaajul religios

Întrucât toată poezia lui Vasile Militaru este străbătută de fiorul credinței, adesea transformându-se într-o poezie didactică, el însuși devenind un misionar al credinței creștine ortodoxe, termenii religioși apar frecvent în volumele sale de poezii. Limbaajul poeziei sădită-n suflet de Duhul Sfânt răspândește lumina credinței, aducând comuniunii conștiința celui ce se simte nu numai purtător de credință, ci și de poezie. Majoritatea sunt exprimate prin substantive comune: *divin, cruce, inger,*

1 Dumitru Mărcuș, *Ființa și firea în gândirea lui Mircea Vulcănescu*, Arad, Editura Nigredo, 2002, p. 84.

înălțare, cer, lumină, creațiune, odăjdii, rugăciune, rugă, închinare, colind, liturghie, troiță, euharistie, psalmi (volumele *Divina zidire*, *Poe-mele nemuririi*, *Șoaptele îngerilor sau Vorbe cu tâlc*, *Psaltirea în versuri*) sau proprii: *Nașterea lui Iisus*, *Judecata lui Pilat*, *Crucea lui Hristos*, *Faptele Apostolilor*, *Biserica lui Hristos*, *Sfinții Împărați Constantin și Elena*, *Miresele lui Hristos*, *Noe*, *Lucifer pe culmi*, *Pământul Noului Ierusalim*, *Înălțarea la Cer*, *Pe Cruce*, unele fiind chiar titluri de volume sau poezii.

Lexicul fabulelor

Lexicul fabulelor cuprinde o listă întinsă de specii: *cucul*, *pupăza*, *turtureaua*, *mierla*, *scatiul*, *pitulicea*, dar ele au un sens alegoric, sunt în context ipostaze ale unor (unei) trăsături umane și astfel funcția expresivă se evaluează în alt sistem de referință, în ordinea valorilor morale. Fabula, prin trăsăturile intrinseci, se descifrează prin grila acestor valori, mijloacele de expresie sunt diferite, aluzia, ambiguitatea, calamburul sunt frecvent folosite. În fabula *Pupăza „democrată”*, aluzia este procedeul expresiv. Sunt puse-n antiteză: „Făzănița, neam de viță” cu „pupăza” al cărui Pupăzoi „în pădurea dintre Dunăre și Nistru/ Tot mereu a fost „Ministru”. Discursul poetului este lipsit de lirism: lexicul este unul denotativ, cuvintele sunt ale realității trăite, ironia este atitudinea exprimată, critica este sensul mesajului.

Specia fabulei nu exclude, însă, poezia. În cazul lui La Fontaine întâlnim chiar mici poeme de profundă vibrație lirică, cum ar fi *Les Deux pigeons*, în care e vorba de o poveste de dragoste.

În fabula lui Vasile Militaru sus-amintită, „Pupăza, ca să turtească tot soborul de la bal/ Se-mbrăcase, zicea dânsa, în costum național/ Zorzonat cu panglicuțe de mătase țipătoare/ De la cap pân’la picioare:/ Peste creștet își pusese o maramă-n zece ițe,/ Numai flori de margarete, albăstrele și crăițe”. Caricatura este evidentă, ceea ce e important, însă, este faptul că lexicul poetului, în tipul de discurs din lirica sa de început, dă o valoare „costumului popular”, descriindu-l drept expresie a identității celui ce-l poartă și a coloristicii ce-i îmbogățește frumusețea.

Costumul e purtat de „fete mari cu șolduri pline”, e țesut din borangic cu firul „coborât din soare”, e compus din „o catrință și-o maramă/ Albe dreptu-i ca zăpada”, mijlocelul „strâns în bete iar în sâni/ Două piersici pârguite/ Și miros de flori de fân”, ia e cusută „cu cinci feluri de arnici”, iar la gât salba cu „galbeni mulți”. Lexicul etnografic cuprinde și coregrafia populară. Flăcăii „cu spete late, cu mijlocul strâns în brâu” joacă brăul în „straie ca de nea”, lăutarii cântă „leasa”, hora saltă „când mai iute, când mai lin...”, iar bătuta (jucată numai de flăcăi) este descrisă după hora

din *Nunta Zamfirei*: „Bat întâi cu dreptul una/ Și-apoi bat cu stângul trei/ Tremură sub ei pământul/ Cerne flori bătrânul tei”.

Trăsături proprii dobândește stilul prin insertul dialogurilor în poeme, prin portretele pe care le realizează, prin identitatea personajelor și apelativele „Fă, Catrino”. Întâlnim cuvinte noi, derivate sau obținute prin schimbarea categoriei gramaticale: vâlcele *însulcinate* („pline de sulfină”), derivat de la substantivul *sulfină* cu prefixul *în-* și prin schimbarea categoriei gramaticale de la substantiv la verb la participiu, un cuvânt care are o valoare expresivă; *slavoslovie* (imnuri de slavă), derivat prin contopire: substantivul *slavă* + substantivul *slovă*; *mă drumuiaiu* (de la substantivul *drum*, prin schimbarea categoriei gramaticale în verb); *luceferind* (a lumina ca luceafărul); *colindețe* (acțiunea de a colinda); *grijurat* (pentru îngrijorat, obținut prin afereză). De la cuvântul *jar* se formează o familie semantică: *jar*+ sufixul ită *jăruită* (de la *jar*, în sens de culoare) sau *jăruind* (*jar* + sufixul *ind*) *obrazul* (lacrimă arzătoare). În poezia *Secerișul* din volumul *Stropi de rouă macul e „parcă jeratic”*. Prezența proverbelor *Sătutul nu crede flământului; Bani albi, de zile negre; Părul lupului se schimbă/ Dar năravul niciodată* în număr mare, în special în volumele de fabule, a expresiilor aforistice (*Când te-ajunge piatra urii, veselă să-ți fie vatra/ Numa-n pomul plin de roade azvârl oamenii cu piatra*) dau consistență lexicului, sub aspectul ariei de cuprindere, dar potențialul expresiv rămâne la nivelul estetic verificat de experiențele lirice anterioare. Atunci când poetul încearcă direct formule simbolistice, rezultatele sunt lipsite de relevanță. În *Cântec*, urmărind muzicalitatea, scrie:

„Șoapta frunzelor de plop
Mă mângâie atât de mult,
C-aș vrea-n suflet să-mi îngrop
Șoapta frunzelor de plop.

Toată viața, *șop-cu-șop*
Aș vrea pururi s-o ascult
Șoapta frunzelor de plop
Mă mângâie atât de mult”.

Eufonia căutată, onomatopeea curioasă (*șop-cu-șop*), repetiția versurilor n-au un relațional simbolic, n-au un referent, o trimitere spre ceva, ci doar o succesiune de sunete care n-au cum să „...mângâie atât de mult”.

Neologisme

Ideal, *rapt*, *inamic*, *dictator*, *arbitru* sunt răspândite în segmentul creației poetului cu tematică eroică sau în fabule. De altfel, în perioada în care debutează și își consolidează prezența în peisajul literar Vasile Militaru, avea loc în presa culturală o amplă dezbateră asupra asimilării și

folosirii neologismelor¹. Două idei s-au conturat cu pregnanță: a) necesitatea neologismelor în limbă și b) asimilarea neologismelor capabile să redea ideea în forme sensibile. Prezența neologismelor în limbajul poetic este determinată de arta scriitorului, în ultimă instanță, și de temele pe care le dezvoltă. Un simbolist, în mod particular Minulescu, va folosi, prin excelență, neologismul. În epocă, la George Topârceanu, se întâlnește forța expresivă prin neologism în lirica sa – cea satirico-umoristică – născută în mediul urban. Neologismul este cerut chiar de starea poetică. În volumele de fabule ale lui Vasile Militaru sau în câteva poeme de atitudine *Trec mutilații, Neamului valah strigare, Ne sunt săgetați stegarii*, frecvența neologismelor este mai mare, dar ansamblul creației reflectă prezența acestora, corespunzătoare conținutului poemelor: *patrie, glorie, etern, temelie, erou, revoluție*.

Derivarea

Poetul îmbogățește lexicul limbii române cu o serie de cuvinte noi, derivate cu prefixe sau sufixe, prin schimbarea categoriei gramaticale, sau a modului unor verbe, însă nu toate au intrat în circuitul ei. În versurile „Române-frate – astăzi nu-ți cerem *colindețe*”, cuvântul este obținut prin derivare de la substantivul *colindă/colinde*, după modelul derivării din adjective a substantivelor cu ajutorul sufixelor; după modelul *frumos > frumusețe*, poetul derivă *colindă > colindețe*. Este, însă, un mijloc expresiv naiv ce ține de copilăria

limbajului poetic, iar stilistic, îl alătură pe Vasile Militaru poezilor Văcărești.

Nu este singurul exemplu: cuvântul *luceferind* e derivat din *luceafăr*, în forma gerunziului de la, probabil, un intermediar inventat de poet, *a luceferi*, fapt de limbă din categoria naivităților. Imaginea poetică creată sub specia sublimului de tip monumental este estompată de această formă forțat expresivă:

„De-aceea, azi când zarea gătită ți-e-n Drapele,
Unit în gând și-n suflet, ridică-te sub ele,
Un uriaș năpraznic, cu braț și piept de fier
Cu tălpile pe glia-ți, cu fruntea sus în cer,
Ca astfel, uriașul, cu plugul lui de Dac
Să are printre stele, luceferind în veac!”

(*Colind – volumul Temelie de veac nou*)

Două derivate sunt expresive, *netot* (oraș *netot* – obținut prin derivare cu prefixul *ne-* de la pronumele nehotărât *tot*) și *aprilină* (*zâmbire aprilină* – obținut prin derivare de la substantivul *aprilie* cu sufixul *-in*, „Precum înflorești cireșii sub zâmbire *aprilină*”). Cuvintele obținute prin derivare, *netot* și *aprilină* au valoare stilistică de epitet.

În poezia *Patriarhală* întâlnim un nou cuvânt derivat cu sufixul *-iște*, de la substantivul *jar*: „Și, cum *jarıştea* din soare...” (*Icoană veche*).

Substantivul *Treimea* > numeralul cardinal *trei* + sufixul *-imea*. Numeralul *unu* + articolul hotărât *l* > substantivul *Unul*. Verbul *adun* + articolul hotărât *l* > substantivul *adunul*: „Pentru că-n Dumnezeire, *trei ori Unul, fac tot Unul*”.

Poartă maramureșeană nouă.

Fotografie de Ilie Tudorel, <http://tudorphotoblog.blogspot.ro>

1 A se vedea Gabriel Țepelea, „Probleme ale limbii române literare între cele două războaie mondiale”, în *Momente din evoluția limbii române literare*, București, Editura Didactică și Pedagogică, 1973, p. 323.

Omagiu geologilor din nord-vestul României

Ing. Teodor BENE

BAIA MARE

În zilele de 25-26 iulie 2015, a avut loc la Baia-Borșa întâlnirea geologilor care au lucrat mai bine de un jumătate de secol la Întreprinderea de Prospecțiuni și Explorări Geologice (I.P.E.G.) – Maramureș, cu sediul la Baia Mare.

Manifestarea a fost una de suflet, ocazionată de împlinirea a 65 de ani de la înființarea acestei mari unități.

La începutul întâlnirii s-au făcut parastas, rugăciune și pomenire în memoria celor care au lucrat în timpul vieții la această mare unitate și au trecut la cele veșnice.

La întâlnire au participat peste 30 de colegi geologi, fiind una de suflet și de mare emoție.

A fost prezent și distinsul senior inginer Cornel Grama – Patriarhul Geologiei, care a condus destinele acestei unități timp de 40 de ani, cu multă competență și responsabilitate. Domnia Sa a fost, de altfel, și inițiatorul acestei frumoase și excelente întâlniri.

Prin anii 1980, prin Baia Mare circula o glumă. Cică a venit Tutankamon și a întrebat: Cornel Grama este director la I.P.E.G.? Dar la Banca de Investiții Ioan Catricău este director? Dar la Banca Națională tot Sergiu Pascariu este director? Răspunsul a fost „DA”, astfel că celebrul faraon s-a reîntors liniștit în piramidă.

Pe parcursul întâlnirii am depănat amintiri, evenimente și întâmplări frumoase, dar uneori foarte grele și vitrege pe care le-am trăit și pe care, dacă azi le-am prezenta și descrie detaliat, mulți dintre tineri ar spune că acestea nu se puteau întâmpla în partea a doua a secolului XX, sau poate noi am venit de pe altă planetă.

În cele ce urmează vă prezentăm pe scurt și cât se poate de sintetic câteva date despre activitatea și realizările acestei unități.

□ I.P.E.G. Maramureș a fost cea mai mare Întreprindere de Prospecții și Cercetători Geologice din țară;

□ Și-a desfășurat activitatea în 4 județe din nord-vestul României: Maramureș, Satu Mare, Sălaj și Bistrița-Năsăud;

□ Lucrătorii ei, au călcat cu picioarele, cercetat și prospectat în detaliu toți, dar absolut toți munții din această zonă de nord-vest a țării;

□ După ce au obținut date și informații certe

despre existența unor zăcăminte auro-argentifere, cuprifere și de minereuri complexe, precum și alte metale, cum ar fi mercurul sau a unor izvoare de ape minerale și roci utile, le-au chartat, evidențiat și au elaborat studii;

□ În decursul existenței sale, a executat sute de kilometri de galerii și suitori prin lucrări subterane;

□ A executat câțiva zeci de kilometri de puțuri miniere pentru deschiderea și accesul la zăcămintele, lucrări miniere de mare complexitate și răspundere, străbătând zone și roci foarte dificile și periculoase, un exemplu fiind cele trei puțuri de mină cu o adâncime de peste 500 metri fiecare, executate pe aliniamentul zonei miniere Baia Mare-Șuior.

□ Au executat sute de kilometri de foraje pe toată zona de nord, începând de la Tarna Mare până la limita cu județul Suceava, respectiv Munții Maramureșului, Țibleșului, Gutâi, Rodnei.

Pe baza acestui imens volum de lucrări de prospectare și cercetare geologică, a fost pus în evidență și omologat un volum de peste 100 de milioane de tone de rezerve de minereuri auro-argentifere, de cupru, precum și roci utile și resurse de ape minerale.

Pe măsură ce au fost omologate, aceste rezerve au fost predate spre exploatare și valorificare în fază industrială Combinatului Minier, Trustului Minier și Centralei Minereurilor Baia Mare.

În perioada 1950-1985, pe baza acestor rezerve au fost înființate un număr mare de Exploatare Miniere noi, cum au fost: Exploatarea Minieră Baia-Borșa, Șuior – cu cel mai mare zăcământ auro-argifer din zonă – Ilba, Nistru, Turț.

De asemenea, au fost predate spre exploatare perimetre noi în cadrul Exploatare Miniere existente cum ar fi: Roata – Cavnic, Baia-Sprie Est, Bonzaș – Săsar s.a.

Înființarea de noi secții și unități de prelucrare a minereurilor – flotații, cum ar fi Flotația Centrală Baia Mare, uzinele noi de preparare de la Baia-Borșa, Cavnic și Turț, precum și extinderea capacităților la cele existente.

Prin darea în exploatare și înființarea acestor noi unități miniere au fost create și asigurate peste 30.000 de locuri de muncă în subteran și la suprafață.

S-au dezvoltat și extins noi comunități locale în zonele unde s-au deschis minele, iar Cavnicul și Borșa au devenit orașe în această perioadă.

În Baia Mare, datorită activităților miniere din județ, s-a dezvoltat industria pe orizontală, spre exemplu I.M.M.U.M – uzină mecanică de mașini și utilaj minier, U.U.M.R – uzină de utilaje miniere și

reparații, MARATEX – fabrică uriașă de textile etc.

Au fost modernizate drumurile spre mine și localități, s-au extins liniile electrice, rețelele de alimentare cu apă ș.a.

Despre activitatea I.P.E.G. Maramureș și dezvoltarea județului Maramureș, ca o consecință a acesteia, se pot scrie zeci de volume.

Un director venerabil la o vârstă venerabilă: ing. Cornel Grama la 88 de ani

Ing. Teodor BENE, Geolog Nicolae SZABO

Baia Mare

Pe data de 2 decembrie 2015, distinsul și onoratul nostru director ing. CORNEL GRAMA a împlinit venerabila vârstă de 88 de ani. Domnia Sa s-a născut la data de 02.12.1927 în localitatea Râul Alb județul Hunedoara. A absolvit Facultatea de Mine și Metalurgie din Timișoara. După absolvire, în anul 1951, a fost repartizat la IPEG Maramureș unde a lucrat fără întrerupere timp de peste 40 de ani până în anul 1990. În cei 40 de ani de activitate a îndeplinit funcția de șef de sector, inginer-șef, și timp de peste 30 de ani pe cea de director. În toată această perioadă, IPEG Maramureș și-a desfășurat activitatea în patru județe: Maramureș (în principal), Satu Mare, Bistrița-Năsăud și Sălaj. Prin lucrările de prospectare, cercetare geologică preliminară și de detaliu desfășurate pe întreg arealul Munților Maramureș de la Turț până la Borșa, a Munților Igriș, Țibleș și Rodna au contribuit la descoperirea, cercetarea, executarea și darea în exploatare a unui volum de peste 100 milioane de tone minereuri cuprifere, complexe de plumb, cupru și zinc și auro-argentifere, precum și multe zone cu roci utile pentru construcții și importante resurse de apă minerală. Pe măsură ce aceste rezerve au fost pregătite pentru exploatare, au fost predate unităților miniere cum sunt: zăcămintele Turț, Tarna, Ilba-Mepomuc, Nistru, Borzaș, Șuior, Gura Băii, Colbu, Dealul Bucății din zona Borșa, Baia-Sprîie Est, Băiuț – Poiana Botizii. Prin preluarea acestor rezerve de către Trustul Minier Baia Mare, iar după 1970 de către Centrala Minereurilor Baia Mare, au fost înființate noi unități miniere, cum au fost: exploatarea miniere Baia Borșa, Turț, Șuior, Ilba unități la care au fost angajați și au lucrat în decursul timpului mii și chiar zeci de mii de muncitori. Toate acestea au contribuit la dezvoltarea localităților, modernizându-se drumurile, realizându-se alimentarea cu energie electrică și inițiindu-se o serie de activități productive în fiecare zonă.

În întreaga perioadă în care a condus destinele celei mai mari unități de cercetare geologică din țară, inginerul Cornel Grama s-a implicat cu dăruire, pasiune și simț de răspundere și în activitatea social-culturală, în asigurarea unor condiții decente de muncă, de viață și recreere pentru personalul din subordine.

Inginerul Cornel Grama a iubit sincer și profund cercetarea geologică, a condus cu exigență, competență, responsabilitate și pricepere toate secțiile de cercetare răspândite în cele patru județe, precum și celelalte activități și compartimente la care au lucrat peste 4000 de salariați.

A impus respectul față de muncă și față de muncitori, a instituit spiritul de ordine și disciplină la locul de muncă, fără a pierde, însă, niciun moment din vedere grija pentru condițiile de viață și pentru situația familiilor subordonaților Domniei Sale. De aceea, s-a bucurat de respectul și prețuirea acestora, iar astăzi se bucură de gândul bun al tuturor acelor pe care i-a condus și îndrumat de-a lungul unei cariere de excepție.

Stimate domnul director CORNEL GRAMA, pentru tot ce ați făcut în îndelungata și tumultoasa dumneavoastră activitate, pentru spiritul și abnegația cu care ați condus o viață întreagă destinele a mii de oameni, noi, colegii de muncă și familiile noastre din Maramureș și din întreaga țară, precum și foștii colegi din unitățile miniere din Maramureș și nu numai, inclusiv domnul ministru Nicolae Dicu, vă dorim din toată inima mulți ani! Să aveți parte de bucurie, sănătate împreună cu toți cei dragi Dumneavoastră!

Poetul maramureșean cândva pe meleagurile noastre...

REMEMBER – La 76 de ani de la nașterea poetului ION IUGA

Dr. Nicolae BUCUR

București

În anul 1975, când am primit cartea de poezii *Țara fîntînilor* cu autograful poetului, Ion Iuga avea 35 de ani. Era cu doi ani mai mic ca mine. Ne aflam „prinși” într-o „caravană” literară cu câțiva scriitori și poeți, veniți din diferite colțuri de țară, neocolindu-ne nici pe noi, harghitenii. În acel decembrie, când tot omul se pregătea de sărbătorile bine convenite, doream să împărțășim cu darul nostru pe cei iubitori de slove frumoase „adunate” în file de cărți. Am poposit la Miercurea-Ciuc, Gheorgheni, Toplița...

ION IUGA

(6 ian. 1940 -
19 oct. 1993)

Astăzi, la patru decenii, de la acel eveniment, rememorez atmosfera plină de amicitie și dăruire care s-a înfiripat între noi, cu unii doar atunci fiind la prima vedere. Cu Ion Iuga, născut la 6 ianuarie 1940 în Săliștea de Sus, județul Maramureș, devenit mai apoi poetul deschizător de modernitate în lirica maramureșeană, ne-am cunoscut, odată ce acesta s-a stabilit în București. Absolvisc liceul (1959) și Facultatea de Filologie a Universității din Cluj-Napoca (1964). În Săliștea de Sus și în Sighetul Marmației este profesor timp de un an (în 1965), între timp debutează în ziarul din Baia Mare și revista „Tribuna” din Cluj, iar între anii 1964-1968

activează ca redactor la revista „Familia” din Oradea. Va urma o perioadă creativă fecundă, tânărul poet publicând articole, eseuri, poezii, poeme dramatice, traduceri în reviste ca: „Familia”, „Ateneu”, „Astra”, „Tribuna”, „Luceafărul”, „Steaua”, „România literară”, „Viața românească”. Primește aprecieri critice pertinente și încurajatoare, la apariția primului său volum *Tăceri neprimite* (1968), de la critici consacrați: Gheorghe Grigurcu, Ovidiu Cotruș, Dumitru Micu, Laurențiu Ulici, Lucian Raicu și alții. În această carte își face prezența concepția filozofică a poetului „asupra logosului ca flux vital neîntrerupt”. Volumul *Almar* (1970), va rezista în circuitul de difuzare doar un an, cartea fiind interzisă.

La Editura Eminescu, în anul 1971, poetului îi va apărea cartea, sus pomenită – *Țara fântânilor*, a cărei dedicație o reproduc întocmai: „Frumosului om întru fîntînile sufletului, Lui Nicu Bucur intelectual ales întru iubirea pămîntului Dragostea și prietenia lui Ion Iuga decembrie 1975 M. Ciuc – Gheorgheni – Toplița în zile-sărbători ale gândului. Ion Iuga” (semnătura – n.n.). Astăzi, la recitirea acestor slove măgulitoare ale poetului, nu-mi pot reține emoția și să nu evidențiez acele gânduri deprimante pe care le-am avut la știrea că în 19 octombrie 1993, avea să ne părăsească autorul acestor versuri – autoportret: „Sunt cel mai frumos bărbat din nord/ cu ochii triști de-atâta spălăcit albastru/ ... cu trupul descojit de arbori/ zvelt, unduit de aspre vînturi, //... latin la vorbă, turbure în sânge; // ... port pe chip ceața bunilor mei,/...inima în românești cuvinte/ se mistuie neagră/ ca un soare...”. (*Bărbatul din nord*).

Reflectam acum 22 ani: S-a dus prea repede bărbatul trăitor de adevăr, talentatul poet cu stilul și maniera sa neomodernistă, cu firea iute, impetuoasă, schimbându-și, la plecare, prefixul anilor în 53! Puține toamne ai avut poete... Tu, care ți-ai propus, printre altele, și acest do-

mol și incitant „joc” magic: „... încet coborâm albă iarnă/ prin noi și ne-ntâlnim pre noi/... / ne facem cerc/ ochii se aprind la mijloc/ și coborâm prin noi/ fântâni să înflorim fântâni”. (*Idee de lumină*).

Reluând firul relatării noastre, mai po-
menim că pentru poetul Ion Iuga capitala a fost o
nouă oază de suflu creativ și *Ieșire din vis*, cum
își va intitula un volum, apărut la Editura
Eminescu în 1982. „Bucureștiul pentru el era și
arenă și mănăstire”, nota atât de plastic Petre
Anghel.

Prin anii '70 frecventa în București cafe-
nele literare, era redactor la revista „Albina” și
deținea funcția de director al cinematografului
„Doina”. De fapt aici aveam să-l întâlnesc în
câteva dintre „deplasările” mele culturale „la
centru”. Capitala este și locul unde se vor înfi-
ripa prietenii poetului cu unii poeți ai gene-
rației sale și nu numai. Va fi prieten foarte apro-
piat al lui Nichita Stănescu, iar cu poetul George
Anca va întemeia în 1983 Academia Interna-
țională de Poezie „Mihai Eminescu” tocmai în
India. Volumul *Casa poemelor* a fost zămislit în
urma acestei călătorii. Devine, între timp,
membru titular al Uniunii Scriitorilor, și dă curs
la noi apariții: *Irosirea zăpezilor* (1974), *Că-
mașă patriei* (1975), *Ion Iuga din Marmația*
(1977), *Binecuvântata civilizație* (1980), *Fân-
tâni pentru bronzul eroilor* (1983), *Casa poe-
melor* (1985).

Volumul *Lauda mâinilor* (1986), va de-
veni poemul după care se realizează un scurt-
metraj bilingv, româno-francez. În *Povara
umbrei* (1987), considerat ca ultim volum al
creației sale poetice, desprindem acel mesaj fi-
lozofico-social, precum că viața noastră, creația
omului de artă sunt presărate de „lumini și um-
bre”. În acest „univers” viețuim, astfel toate
lucrurile, fenomenele, conceptele există și prin
„umbra” lor. Nu întâmplător cugeta Lucian Blaga:
„Umbrele seamănă, ce-i drept, cu întunericul,
dar sunt fiicele luminii”.

Din biobibliografia lui Ion Iuga, reținem
pasiunea sa de-a scrie scenarii pentru filme de
animație, sau ciclurile anchetelor de presă, care,
nici până astăzi, n-au mai văzut lumina tipa-
rului. Vom aminti și de simpatia de care s-a
bucurat în rândul traducătorilor, poeziile sale
fiind traduse în engleză, franceză, sârbă, ma-
ghiară, rusă, bulgară, italiană și spaniolă. La
rându-i, poetul a talmăcit din poezia unor poeți
străini.

Înainte de-a face câteva referiri cu privire
la opera poetică a lui Ion Iuga, „Trubadurul
silvestru” din Marmația, cum aveau să-l alinte
conciadinii săi, sau poetul „Țării fântânilor”,
cum mi-a plăcut să-l numesc, voi apela la ex-
presia emblemă a lui Gala Galaction: „Litera-
tura, ca și florile, ca și holdele, este interferență
divină între darurile cerului și condițiile pământ-
ului”.

Descendent blagian, dar și barbican, poetul
cugetă la timpul istoric, conjugându-l în pre-
zent, se preumblă în spațiul real, încercându-l
într-o plastică explozivă, fulminantă, sinceră și
generoasă. Lirica lui Ion Iuga este rostire lăun-
trică, sensibilă, melancolică uneori, dar înmă-
nuncheată în pulsul realității în permanență
mișcare și clocot. Însăși ființa din el fiind a unui
„tânăr poet fugos, plin de elan, care insuflă un
spirit de tinerețe...”. (Gheorghe Grigurcu, unul
dintre primii prieteni ai consacratului poet). Dis-
cursul liric interogativ ne invită într-o cursă
lungă a „trăirii în adevăr”.

Nu-i putem tăinui încărcăturile rebeliste ale liricii sale, emanate de „săgeți” bine dirijate, de sunete patetice, trepidante ale căror tonalități te face să vibrezi și să reflectezi: „Coboară vremurile-n noi/ și le sculptăm/ duraluminiu/ rănilor ni-s drum de ape/ le-așezăm la temelii/ pe scara ființei/ rugă fiecare zi”. (*Asemănare II*).

Drumul poetic se deschide cu „tăceri” line și timide, apoi se logodește cu forfota cotidianului și ușor, ușor „visul” de altădată devine realitate, fapte emoționale și tulburătoare: „... pulbere-i ceața iz de pucioasă/ și rugăciune de țară mă-nvăluie/ grădina jale m-acoperă/ și-n suflet strigă oasele tale/ testamentar așezând în mine pământul/ cel furat de măcăciuni de ape// au murit caii pârjoliți de foame/ totuși oriunde-aș fi pășesc în lumi solare”. (*Scrisoare tatălui meu I*). În poeziile lui Ion Iuga simțirile adânci transpar organic, preocuparea sa fiind aceea ca sentimentul să fie particular, să exprime propriul gând. Din același volum *Țara fîntînilor* ne-am oprit la poezia *Dacica masă de seară*: „Doisprezece sunt cei care vorbesc/ în fiecare-i înțelesul unei culori/ alcătuiind chipul anului/ în jurul supremei tăceri/ cei doisprezece vorbesc // când îi înțeleg/ mi se-adună pleoapele/ și-ntre ele plutește pădurea/ și dorm și dorm/ sub arbori visând/ masa familiei mele”. Acesta-i poetul! Citindu-i poemele ne dăm seama că ideile pot fi comune, sentimentul în schimb, acesta-i foarte personal, „producția” devenind originală.

Se spune despre „peisajele” lui Ion Iuga că sunt „adiate de o boare a duhului, ceea ce face ca liniile lor precise, realiste, să fie ușor aburite de

cântec, duritatea lor trecând pe nesimțite în calligrafie: „ruginesc de lună soldații fugiți din tranșee/ cei fugiți din viață nu știu unde”. (Din volumul *Ion Iuga din Maramația* – apud Alexandru Bogdan Petrovai).

Volum după volum adună creații ce creionează vitalitatea nestăpânită a Eului, cu spații imense și grave. Te entuziasmează aparițiile noi ale locurilor magice, enigmatice, întâmplări, cu popasuri și doruri ale locurilor natale, cu oameni trăitori și „părinți ajunși icoane”: „Cu dor/ albastru-n ochi/ arde obrazul lanului soare/ strigă/ rănit mai sapă-n vetre/ în părinți/ din cerc vai răstigniți eroii/ Isuși care ne poartă-n sânge/ bărboși revin cu munții pe umeri/ și vara-țară/ se-nalță lângă noi/ atunci/ în palme încolțește viață/ icoana fiecăruia din noi/ în neatarnarea ei și-n dor”. (*Icoana*).

Creația reflexivă a poetului se descarcă cu multe imagini și elemente însușite aievea, revenite mereu pentru că senzațiile trăite și emoțiile rămân ca o lumină, ca o flacără interioară care-ți iluminează gândurile. „Versurile lui sunt grele de sens și șlefuite doar pe la colțuri ca să poată fi prinse în rost”, remarca Petre Anghel despre poetul emblematic al unui Maramureș fabulos.

Ne stau mărturie și aceste versuri ce glăsuiesc mai mult a împăcare, niciodată uitare!: „Așază-mi în palme țărână/ dragostea mea/ aple-o sărută să-nflorească/ aur printre degete/ așază-mi candela/ cu ochi de strămoși/ și ierburi sălbatică/ pământul ne caută-n izvor/ să le purtăm numele/ de nu-l mai știu/ așază-mi în palme scriitura/ să ne rostim oameni țărânei”. (*Numele*).

Părintele Arhimandrit Veniamin Micle – monahul cărturar – un folositor și de suflet ziditor dialog duhovnicesc...

Text și interviu de Răzvan BUCUROIU

București

Pe părintele Arhimandrit Veniamin Micle l-am întâlnit, la un moment dat, pe treptele bisericii de la Mănăstirea Bistrița Olteană, județul Vâlcea. Statura sa părea să ia ceva din suplețea zidurilor înalte ale bisericii ale cărei trepte le cobora; înalt, slab, te întâmpină cu niște ochi vii, pătrunzători. Chilia părintelui se găsește în aripa veche a mănăstirii, lângă minunea isihastă numită Biserica Bolniței. Zidurile vechi, crăpate pe alocuri, din afara noii incinte a mănăstirii par a-i asigura părintelui Veniamin Micle liniștea dorită.

Din vechea clădire, părintele ocupă aproape un etaj, chiar dacă chilia propriu-zisă este una strâmtă, călugărească. Restul camerelor sunt ocupate de... cărți. Multe dintre ele alcătuiesc biblioteca părintelui. De copil i-a plăcut cartea și peste tot pe unde a ajuns și-a cărat biblioteca cu sine.

Datorită cărților a ajuns și în Episcopia Râmnicului; pe când era asistent la Facultatea de Teologie din Sibiu, și-a transportat toată biblioteca la Mănăstirea Cozia, pentru a o avea mai aproape. A ajuns apoi la mănăstirea Bistrița pentru a-și împlini un vis...

Ani de zile a muncit la visul său, fără însă ca acesta să se îplinească. Părintele a mers însă mai departe pe calea călugăriei pe care apucase de la 16 ani.

Și-a urmat dragostea de carte, având astăzi peste 30 de volume scrise.

Impresionant este faptul că părintele nu numai că scrie cărțile, dar tot el le și tipărește și apoi... le dăruiește, spre folosul tuturor.

Chiar dacă are 76 de ani trecuți, la dânsul în chilie, pe masa de lucru „odihnește” (sau mai bine spus „transpiră”) un laptop, iar într-o altă încăpere părintele și-a cumpărat un copiator modern și o mașinărie de legat cărți, o adevărată „tiparniță” cum îi place să-i spună camerei unde, de unul singur, tipărește cărțile scrise chiar de dânsul.

De aceea, dialogul de față cu părintele Veniamin Micle s-a purtat mereu în jurul cărții.

Părintele Veniamin Micle

— *Preacuvioase părinte Veniamin Micle sunteți de peste 35 de ani în zona Vâlcei. Originea dumneavoastră este însă departe de ținuturile oltenesti, tocmai în nordul Transilvaniei, în județul Maramureș, fiind consătean cu ÎPS Părinte arhiepiscop Iustinian Chira – venerabilul arhipăstor duhovnicesc al Maramureșului și Sătmarului. Cum a ajuns un maramureșean în Oltenia și cum de s-a atașat atât de tare de aceste ținuturi?*

— Da, într-adevăr, originar sunt din Maramureș. Strămoșii mei sunt descendenții unor nobili maramureșeni. Aceștia au fost ridicați la cel mai înalt grad nobiliar, acela de conte, de către Matei Corvin, datorită faptului că unul din

strămoșii mei, Ioan Micle, făcea parte din garda personală a lui Matei Corvin, cunoscută sub numele de „sumanele negre”.

Această gardă personală, formată din unsprezece maramureșeni, i-au salvat viața lui Matei Corvin în războiul avut cu Ștefan cel Mare, în anul 1467; și datorită acestui fapt, au fost ridicați la cel mai înalt rang nobiliar.

Acest Ioan Micle din Maramureș, care trăia la Șugatag, s-a transferat în zona Țării Chioarului, în zona Băii Mari. Și eu sunt originar de acolo. Întâmplarea a făcut, după ce am intrat la mănăstire, după ce am urmat studiile teologice, să intru în învățământ.

Și, în anul 1972, când eram asistent, la

Sibiu, la Institutul Teologic de grad universitar de acolo, mi-am adus toată biblioteca la Mănăstirea Cozia, pentru că era mai aproape de Sibiu. Și așa am rămas în Eparhia Râmnicului.

Apoi în anul 1983, am preluat Mănăstirea Bistrița, care până atunci era ocupată de către stat, încă din anul 1959 când a fost desființată datorită Decretului.

La momentul respectiv eu am preluat această mănăstire, cu mari idealuri și cu mari speranțe, ca să fac aici un centru de cultură medievală de rezonanță europeană. Am început activitatea, am proiectat spațiile corespunzătoare idealurilor propuse, am construit aici chilii pentru călugări cărturari – aici fiecare chilie are aspect de garsonieră: cu baie, cu duș.

Am creat spațiu pentru un mare muzeu al tiparului românesc, pentru că aveam convingerea de atunci, că aici a funcționat prima tipografie din Țara Românească. Am creat spații pentru laboratoare destinate restaurării icoanelor și cărților vechi, pentru că, în fond, pe baza acestei motivații, am reușit să recuperăm spațiile acestea vaste ale mănăstirii, care erau ocupate de stat.

Am creat spații pentru biblioteci, pentru depozitarea cărților, săli de ședință, de conferință, de proiecții de filme, de diapozitive ș.a.m.d. Am dus lucrările până în anul 1992, când o parte din ele au devenit locuibile. Atunci, s-a blocat totul... Nu s-a mai definitivat nici muzeul, nici laboratoarele, nici spațiile, și am rămas așa, o mănăstire, am putea zice, modestă, ca toate celelalte, și, în ultimii 30 de ani, din nefericire, nu s-a mai făcut mai nimic.

— *Reîntorcându-ne acum puțin la începuturile vieții dumneavoastră monahale, am înțeles că ați intrat în mănăstire de tânăr, în Mănăstirea Rohia din Țara Lăpușului. Ce v-a făcut să intrați în mănăstire?*

— Nu știu ce m-a făcut. A fost o dorință de când eram mic. Știu că aveam, probabil, cinci-șase ani; bunica și mama mergeau la Mănăstirea Rohia și-mi spuneau cum sunt acolo călugării.

Mie mi-a intrat această idee în suflet și voiam să mă fac și eu călugăr. Și mama mi-a spus: „Nu poți merge, că nu știi citi. Călugării trebuie să știe să citească”.

Și am învățat să citesc când aveam cinci-șase ani, de la o soră a mea mai mare, care era la școală, și țin minte că am învățat cu litere din astea mărunte, și am citit viața lui Veniamin Costache – Mitropolitul Moldovei, că atunci se făcea și istorie bisericească în școală. Și de atunci, m-am hotărât: mă fac călugăr și îmi iau

numele Veniamin. Se vede că Dumnezeu mi-a îndeplinit această dorință „copilărească”.

În fine, la 15 ani, am intrat în mănăstire la Rohia. După un an de zile, părintele stareț mi-a dat ascultare să urmez cursurile Seminarului Teologic din Cluj.

— *Cine era atunci părinte stareț?*

— Părintele stareț era actualul arhiepiscop Iustinian Chira, de la Baia Mare. Și după terminarea seminarului, a urmat decretul nr. 410 din anul 1959, și am fost dat afară din mănăstire, apoi, peste vreo câteva săptămâni am fost reprimat și hirotonit. Am fost hirotonit preot pentru Mănăstirea Rohia, care a rămas cu un singur viețuitor în persoana părintelui stareț Iustinian Chira. Am fost reprimat eu și încă un călugăr, hirotoniți preoți; am slujit timp de trei ani de zile, iar în anul 1962, PS părinte episcop Teofil Herineanu al Clujului, care a primit niște referințe foarte bune despre mine, pentru că am mai slujit pe la diferite parohii vacante, mi-a spus să mă înscriu la Institutul Teologic de grad Universitar din Sibiu.

Astfel, mi-am continuat studiile la Sibiu. În '66, am intrat la doctorat la București, în '68, am primit o bursă guvernamentală din partea guvernului francez, cu ocazia vizitei lui Charles de Gaulle în România, când a oferit două burse și pentru institutele teologice, și așa că am studiat în Franța trei ani de zile.

M-am reîntors, am fost numit asistent la Institutul Teologic Universitar din Sibiu.

În această perioadă, Patriarhia Română m-a delegat ca reprezentant al Institutului Teologic Universitar de la Sibiu, la Institutul Ecu-
menic Tantar de la Ierusalim.

Tot în această perioadă, Mitropolitul Ardealului de atunci – Nicolae Mladin a dorit să mă numească episcop vicar.

Însă au intervenit alții, cu relații... puternice și eu, în fine, am fost chiar acuzat de trădarea Ortodoxiei, a țării, a guvernului, în tot cazul, acuzații foarte grave...

— *Datorită plecărilor dumneavoastră în străinătate?*

— Nu..., ca să-mi ocupe locul. Numai pentru aceea, nu pentru altceva. Fac o paranteză aici: când a vrut să mă numească Patriarhul Iustin Moiescu, director la Seminarul Teologic din București, l-a întrebat pe Nenciu, vicepreședintele departamentului Culte, omul partidului: „Uite, aș vrea să-l numesc pe Veniamin director, ai ceva împotriva lui? Sunteți de acord?” Zice: „Da, vai de mine, n-avem nimic împotriva.” Zice: „Dar știți că el a avut niște pro-

bleme la Ierusalim...” și Gheorghe Nenciu a zis: „E nevinovat băiatul!” Deci, ei știau foarte bine cine-i vinovat, cine-i nevinovat, dar foloseau aceste acuze în interese personale și de partid. Oarecum, mie mi-a convenit afirmația lui Gheorghe Nenciu „E nevinovat băiatul!”, pentru că, orișicum, este o afirmație spusă de unul care chiar știa cum stau lucrurile.

— *Doctoratul în ce l-ați avut? În istorie?*

— Doctoratul l-am avut în omiletică și catehetică. Aceasta a fost specialitatea mea. Însă, după ce am ieșit din învățământ, am zis că cel mai potrivit pentru un călugăr este să se ocupe de istorie.

— *Dar de unde această pasiune pentru istorie?*

— Probabil tot din copilărie.

— *De la Mitropolitul Veniamin Costache!*

— Nu, nu de asta! Eu țin minte că am citit istoria lui Alexandru Macedon, și probabil mi s-a înfipt în inimă pasiunea asta de cunoaștere... nu știu, dar cred că de aici, eu așa îmi explic fenomenul acesta. Și licența, practic, mi-am luat-o în domeniul istoriei, licența în teologie. Mi-a plăcut istoria, iar în mănăstire am considerat că cel mai potrivit lucru este cercetarea istorică.

Pentru că și pentru omiletică trebuie să fii în problemele teologice, în actualitate, trebuie să fii într-un centru universitar; istoria, însă, se scrie pe documente și documentele le poți confrunța și analiza și trage concluzii.

— *Se pliază mai mult pe singurătatea și pe liniștea monahului?*

— Probabil. Chiar zilele trecute discutăm cu cineva că eu n-am ieșit din Mănăstirea Bistrița de un an jumătate. Efectiv, n-am ieșit pe poarta mănăstirii. Și, cu ajutorul lui Dumnezeu, am scris și anul acesta vreo cinci cărți, și merg înainte.

— *Ați trecut prin perioada comunismului. După o viață de monah dusă într-un regim care a fost împotriva credinței și a creștinismului, cum vi se pare că a influențat viața oamenilor de rând acest regim, privindu-l acum, la terminarea lui?*

— Eu cred că a influențat mai mult viața celor care s-au compromis cu sistemul comunist, care au devenit colaboratori și sprijinitori ai sistemului. Vă spun sincer, pe mine a încercat securitatea să mă coopteze, să mă racoleze, de când eram student la Facultatea de Teologie. Și dau slavă lui Dumnezeu, că El m-a luminat ce să fac.

Pentru că mi s-a promis, când eram stu-

dent la Facultatea de Teologie și încă nu se vorbea de plecat în străinătate – era prin '65 – mi-au promis că dacă devin colaboratorul lor, fiind premiant între studenți, o să mă trimită în străinătate; fiind călugăr, mi s-a spus că am toate șansele să ajung episcop; vă dați seama, făceau niște oferte extraordinare.

Dar nu mi-a convenit. Probabil prin structura aia pe care am avut-o moștenită de la strămoșii mei, nobilii maramureșeni, nu am putut să devin un turnător, un trădător – că mi s-a cerut să-l divulg, să-l torn pe rector! Iar eu cu rectorul Institutului eram în relații excepțional de bune. Eu eram și șef de clasă, eram și premiant, el mă aprecia foarte mult, licența o făcusem la dânsul.

Când avea de scris vreun articol, mă chema în birou, mă pune la birou și el stătea într-un fotoliu și-mi dicta articolul.

Când am fost chemat de persoana respectivă, și mi-a cerut să dau informații despre rector, că îmi facilitează ei..., eu am mers la rector: „Părinte rector, uite ce am pățit!” „Ce ai pățit?” „M-a chemat cutare și mi-a spus așa și așa”. Eu i-am spus că s-a recomandat de la departamentul cultelor. „Cum arăta?” Și i-am spus cum arăta. Zice: „A, păi ăla-i securist!” Îl cunoștea părintele.

— *Era deja trecut prin mai multe, părintele!...*

— Acela era securistul județului, dar eu nu-l cunoșteam. În fine! Când am fost la Craiova, la fel am fost solicitat, la București, la fel, la Râmnicu-Vâlcea, la Mănăstirea Cozia, peste tot am fost solicitat să colaborez, dar, slavă lui Dumnezeu că m-a ferit!

Ce constat? Constat că am rămas cu mintea limpede. Pentru că, în general, acestora care au ajuns să colaboreze cu securitatea, cu comunismul, sunt sigur că li s-a făcut o spălare a creierului și nu mai sunt capabili să judece realitățile, ci doar să reacționeze ca niște roboți la niște idei introduse în creierul lor.

De aici, tragedia noastră. Tragedia și a bisericii, tragedia și a țării. Pentru că noi suntem conduși de aceste elemente. Și de aceea suntem în halul în care suntem, să recunoaștem! Suntem ultimii din Europa!...

Acestea sunt niște tragedii! Și aici mă întreb eu: de ce ierarhii noștri nu intră prin mănăstiri, să vadă ce este prin mănăstiri? Apleacă urechile numai la stareți și la starețe, de pe urma cărora au beneficii, și nu se mai interesează care este viața reală în mănăstiri. Deci sunt multe probleme! Aceasta este situația în care ne găsim la ora actuală!

— *Vorbiți mult de școala de la Bistrița, cea din vechime. Este importantă școala, cărturăria pentru un monah?*

— Categorie! Categorie! Fără cultură eu cred că nici nu poți fi monah. Trebuie să fii cult. Pentru că marii Sfinți Părinți ai noștri, care au ridicat biserica pe cele mai înalte culmi ale strălucirii, cum a fost în secolul al IV-lea, cu Sfântul Vasile cel Mare, Sfântul Ioan Gură de Aur, Sfântul Grigorie Teologul, Sfântul Atanasie cel Mare – aceștia erau mari cărturari, mari filosofi, mari teologi! Adică aveau o cultură laică pe baza căreia s-au format apoi ca teologi. Nu se poate concepe un călugăr necărturar.

În primul rând, la mănăstire vine multă lume și solicită sfaturi, solicită îndrumări. Ce te faci tu, care habar n-ai ce se întâmplă în lume sau în societate sau chiar în viața asta culturală sau științifică. Vedeți că se pun probleme, de exemplu, și acum, în legătură cu sfârșitul lumii care, potrivit unora, trebuia să aibă loc în anul 2012, dacă nu citești nimic, rămâi uimit, că nu știi despre ce este vorba. Și alte și alte probleme, pe care călugărul trebuie să le cunoască.

Pe vremea mea, când eram eu frate la Mănăstirea Rohia, se făcea școală monahală. Toți eram obligați – și, închipuiți-vă: era pe timpul comuniștilor, în cincizeci și ceva – toți eram obligați să facem școală monahală. Și veneau la sfârșitul anului profesori de la seminarul teologic și consilieri de la episcopie, care ne examinau și ne dădeau un calificativ și o diplomă la sfârșitul cursurilor.

Acuma, din nefericire, nu avem seminarii monahale, unde să se facă o pregătire specială pentru călugări, călugării se înscriu pe la seminarii, pe la facultăți de teologie, frecventează, nu frecventează cursurile, li se dau diplome, dar pregătirea lasă de dorit. Văd chiar și maici: licențiate, și unele la doctorat, la masterate, și nu-s în stare să facă o vecernie sau o utrenie, care sunt baza unui călugăr, că nici n-ai voie să fii călugăr dacă nu știi glasurile și rânduiala tipiconală la strană. Și suntem călugări, cu doctorate, și nu știm să facem ceea ce trebuie să facă un călugăr de strană.

— *Dar au fost și sfinți care nu știau să citească, analfabeți, Părinte Veniamin...*

— Au fost! Categorie! Dar aceștia erau sfinți care trăiau mai mult prin pustie, și erau analfabeți în ceea ce înseamnă citirea literelor, dar știau citi în cartea naturii, care descoperă pe Dumnezeu!

— *Aveau altfel de școală!...*

— *Altfel de școală! Și altfel de citire! Că*

nu titlurile te fac cărturar, ci felul de a înțelege și de a pătrunde problemele, acelea te fac cărturar.

— *Școala românească, acum, trece printr-o perioadă foarte grea. Toți ne plângem de învățământ, de școală. Dumnezeuastră, de aici, din liniștea chiliei, cum vedeți o revitalizare a ei?*

— Trebuie să fim foarte serioși aici; eu am urmărit fenomenul acesta și am observat că fiecare ministru al culturii a venit cu un program. Suntem de-a dreptul... Nu se poate așa. Aceste lucruri trebuiesc făcute pentru o perioadă îndelungată. Și nu cred că ministrul educației ar trebui să facă acest program, ci ar trebui ca profesorii de elită să se întrunească, să facă niște programe, și apoi să le supună aprobării guvernului și parlamentului ș.a.m.d. Din păcate, văd că suntem într-o fază incipientă în ceea ce privește pregătirea viitorilor tineri...

— *Revenind la istorie, la pasiunea dumneavoastră, să-i spunem așa cu o expresie mai laică, cât de importantă este ea pentru un copil, pentru un adolescent? Mai ales că acum, din curricula școlară, a ajuns la o singură oră, copiii nu prea mai citească...*

— *Latinii spuneau Historia magister vitae, istoria este dascălul vieții. Este absolut necesară istoria. Istoria este viață, dar trebuie să o prezinți autentic, veridic, nu falsificată după opiniile politice. Istoria este una și trebuie studiată exact așa cum s-a desfășurat, cum o prezintă documentele și evenimentele înregistrate de cronici și de anale. După mine este absolut necesar – asta este opinia mea, probabil că unde am și așa mare pasiune pentru istorie, dar eu cred că este adevărat ceea ce cred.*

— *Dar pentru un copil ea nu poate fi și plicticoasă?*

— Nu este deloc plicticoasă dacă știi cum să o prezinți. Istoria este ca o poveste. Deci este mult mai ușor de reținut o istorie decât o lecție de filosofie sau de psihologie sau de matematică sau... Eu cred că istoria se poate învăța cel mai ușor – bineînțeles, dacă este predată înțelept! – pentru că este ca o poveste.

— *Întorcându-ne acum la viața monahală, la părinți, cum o vedeți, de aici înainte? Ce ar trebui să mai construim, ca ea să se întărească? Mai ales după venirea aceea puternică a tineretului din anii '90, în ultimul timp toată lumea se plânge că nu mai vin oameni în mănăstire...*

— Este adevărat că nu vin oameni în mănăstire, și care au venit, mulți au plecat. Este o mare carență în monahismul nostru. Și, cum

spuneam mai devreme, de mentalitate, este foarte greu ca să pricepi realitățile. Ai fost obișnuit, cu anumite mentalități, și mergi cu acelea înainte. Chiar azi dimineață mă gândeam că în mitropolia noastră nu-mi aduc aminte să fi fost o sinaxă a stareților, deși în alte eparhii mai sunt.

Acum, din câte spun cei care participă, se pare că nici ei nu pot să discute toate problemele, pentru că imediat li se retrage cuvântul. Problema numărul unu: ar trebui o cunoaștere reală a situației monahismului. În zadar venim noi și ne laudăm că avem atâtea mănăstiri, că avem atâta personal – aceasta n-are nicio valoare dacă nu e de calitate. Calitatea face valoarea și a vieții, și a omului, și a instituțiilor.

— *Acesta ar fi primul pas, preacuvioase părinte Veniamin...*

— Primul pas, cunoașterea realității. Și apoi, cum vorbeam și pe linia învățământului, cunoscând aceste realități, convocați călugări cu experiență, ca să propună niște principii, niște reguli, niște rânduiele pentru redresarea monahismului. Eu cred că, în primul rând, ar trebui niște școli monahale, pentru că un călugăr care urmează seminarul nu are o formație monahală.

Eu intenționez, imediat după '89, ca la Mănăstirea Bistrița să fac o Academie monahală, cu un anumit regulament, cu o anumită programă, specific monahală, unde să se formeze viitorii conducători ai bisericii, ierarhi, stareți, duhovnici.

Ideea am lansat-o cu ocazia discuției privind noul regulament al vieții monahale, unde ni s-a cerut nouă, celor mai în vârstă, să facem propuneri. Am făcut și eu propunerea aceasta – dar nu am spus decât ideea, despre regulament și proiect nu am pomenit.

Și cineva și-a și însușit ideea și a și făcut o academie, dar n-a fost ce intenționez eu! A făcut el o academie unde se întâlnesc anual anumiți presupuși savanți și prezintă diferite referate.... Eu altceva am conceput! Am conceput academia să fie o pepinieră de formare a noilor cadre de conducere a mănăstirilor și a bisericii.

Adică unde să se facă o educație, iar călugărul care va pleca din academie la facultatea de teologie să fie net superior studenților mireni, astfel încât aceștia să vadă în el o personalitate. Iar acesta, când va ajunge episcop, să i se zică „Sărut mâna!” din toată inimă.

— *Să fie într-adevăr un model pentru credincioșii mireni...*

— Categorie, și în special pentru viitorii preoți să fie un model, adică să-i zică „Sărut

mâna!” încă din facultate, nu prieteni de pahar, și după aceea ajunge episcop și

— *Atunci ar fi nevoie aici și de o purtare duhovnicească, și de o școală a rugăciunii...*

— Categorie! Aceasta în primul rând: călugărul să ducă viață mănăstirească, cu rugăciuni, cu program de mănăstire,... un lucru foarte interesant: noi nu sesizăm aceste mari lucruri.

Am rămas uimit de un teolog grec care a studiat în România, înainte de '89, când, facultățile de teologie și chiar și seminariile erau axate și pe rugăciune.

Pentru că era dimineața rugăciune, Sfânta Liturghie, seara era rugăciune – deci nu era lipsă de această preocupare duhovnicească. Și respectivul teolog grec zice: „Mi-aduc aminte de pregătirea teologică din România, că avea un caracter duhovnicesc” și accentua aceste rugăciuni, pentru că în Grecia, se vede că este mai laicizată problema.

Facultățile, fiind în cadrul universității de stat și-au pierdut acum această dimensiune. Pe la biserică treci, o saluți, și n-ai programul acesta de rugăciune. Vedeți ce s-a pierdut? Probabil noi nici nu l-am sesizat, pentru că trăiam în el, dar uite, un grec a apreciat această atitudine, această frumoasă organizare a învățământului teologic care era până în '89.

În sensul acesta vroiam să fac eu o academie, unde să pregătesc călugări. N-am reușit; atunci mi-am continuat drumul de unul singur și mi-am făcut tipografie personală. Și am foarte multe cărți, le tipăresc eu, aici, în tipografia mea. Prin aceasta vreau să spun că se pot face lucruri extraordinare, dar trebuie să fie mîntea limpede și să ai puțină râvnă și puțină dragoste față de ceea ce ai îmbrățișat.

M-ați întrebat de școala de la Mănăstirea Bistrița. Aici a fost o școală foarte veche, chiar la 1494, starețul Macarie era numit și năstavnîc, adică conducător de școală! La această școală s-a format, de exemplu, Neagoe Basarab. Plus, tinerii Craiovești, toți au învățat aici, iar de la începutul secolului al XVI-lea, avem o serie de documente scrise de monahii bistrițeni.

Deci, era un mediu prielnic unde să își organizeze tipografia Ieromonahul Macarie. În timp ce la Târgoviște nu era nimic! Trebuie să fim serioși, adică să renunțăm la acest sentimentalism sau la aceste afirmații pe care le-a făcut Alexandru Odobescu. El, însă nu este de acuzat, pentru că le-a făcut acum o sută cincizeci de ani, când cercetările istorice nu erau atât de avansate.

Iar acum s-a constatat că într-adevăr, la Dealu nu era absolut nimic, iar tipografiile, în

epoca respectivă, nu se instalau în capitale, ci în mănăstiri. Și în Apus – am făcut istoria tiparului – în Franța, în Anglia, în Italia, în Germania, toate tipografiile erau în mănăstiri.

Uitați, de exemplu, Matei Corvin, care era recunoscut ca un mare prinț al cărturarilor, și care avea o pasiune extraordinară față de scrieri, a vrut să organizeze o tipografie în capitală; n-a rezistat însă!

Aceasta era mentalitatea – centru de cultură, în Evul Mediu, era mănăstirea! Capitalele erau mult mai frământate și politic, apoi războaiele ș.a.m.d. În liniștea mănăstirilor se putea lucra, se putea scrie, se putea activa.

— *Și astăzi, monahul cărturar Veniamin Micle cu ce se ocupă?*

— În prezent mă ocup în special de opera ieromonahului Macarie tipograful, pentru că în anul 2008 s-au împlinit 500 de ani de la apariția Octoihului în limba slavonă, apărut în Țara Românească.

În urmă cu șapte ani, am scris o monografie intitulată *Macarie ieromonahul, tipograf român*.

Din cercetările pe care le-am efectuat, am ajuns la concluzia că Macarie tipograful din Țara Românească este de origine românească, nu este vorba de acel Macarie din Muntenegru, despre care cercetători sârbi au demonstrat că el a murit în mănăstirea în care se afla, la anul 1496, când Muntenegru a fost ocupat de turci.

Deci nu avea cum să aibă legătură cu Macarie Ieromonahul. Macarie din Țara Românească este de origine din Transilvania.

În documentele medievale, apar mai mulți tipografi din Transilvania, care activau la Veneția.

Printre ei, se găsea și unul Martinus Burciensis de Cseidino, adică Martin Bârsanul din Codlea. După ce a deprins arta tipografică la Veneția, a ajuns la Brno, iar acolo l-a cunoscut pe Schweipold Fiol, un tipograf neamț care tipărea la Cracovia cărți ortodoxe în limba slavonă. Lucru foarte interesant, pe care nu l-a sesizat nici un cercetător: epilogul *Liturgierului lui Macarie*, apărut în anul 1508, este un prolog al lui Schweipold Fiol, o copie aproape identică.

După ce autoritățile catolice de la Cracovia au închis tipografia lui Schweipold Fiol, ei s-au stabilit la Mănăstirea Peri, din Maramureș, au activat o perioadă acolo, iar ulterior, acest Martinus Burciensis a trecut în Țara Românească. Și n-ar fi exclus ca el să se fi călugărit în Țara Românească, pentru că Alexandru Odobescu, citând *Cronica anonimă*, spune că, venind în Țara Românească, și-a luat podvigul de ieromonah – deci aceasta ar însemna că el n-a fost ieromonah când a venit în Țara Românească. Iar locul unde s-a stabilit, este sigur că a fost mănăstirea Bistrița, din județul Vâlcea, pentru că era cel mai mare centru de cultură slavonă din Țara Românească în epoca respectivă.

La Mănăstirea Bistrița erau caligrafi care scriau în limba slavonă, erau sculptori, erau gravori, era chiar și un atelier de legătorie de cărți. Deci, toate documentele converg spre această ipoteză, că Macarie Tipograful este acel Martinus Burciensis de Cseidino, care a activat la Mănăstirea Bistrița în perioada 1508-1512.

Valea Lungă în sărbătoare

Dorina CADAR

Baia Mare

Cultura, s-a demonstrat de nenumărate ori de-a lungul istoriei, poate să fie un important factor de menținere a solidarității unui grup.

Un moment de răscruce pentru românii transilvăneni a fost înființarea, în anul 1861 la Sibiu, a Asociațiunii Transilvane pentru Literatura Română și Cultura Poporului Român – ASTRA, care, prin tot ceea ce a întreprins, a promovat spiritul de unitate și simțire românească.

Începând cu anul 1870, an în care s-a înființat și Despărțământul Blaj al ASTREI, cărturarii blăjeni au fost extrem de implicați și activi în atragerea elitei intelectuale românești în procesul de culturalizare a populației de la sate. Despre ASTRA s-a scris și s-ar mai putea scrie mult, activitatea prodigioasă a membrilor săi din toate despărțământele de pe teritoriul Transilvaniei, a fost și va mai fi, cu siguranță, temă de studiu pentru mulți români interesați de istoria neamului.

Dar ASTRA trăiește și astăzi, are urmași vrednici care țin în continuare nestinsă flacăra naționalismului românesc, susținând dezvoltarea identitară a culturii noastre conectate la valorile europene.

Între anii 1948-1990 activitatea Asociației a fost abuziv sistată, dar interesul pentru aceasta nu a putut fi reprimat, iar după evenimentele din 1990 a avut loc o revigorare a tuturor structurilor ASTREI, o relansare a activităților menite să o așeze din nou pe locul pe care au situat-o iluștrii înaintași.

Pentru Despărțământul Blaj al ASTREI, anul 1995 este un an de referință: Silvia Pop a fost numită președinta acestuia, asumându-și rolul de reformator ale unui spirit și atmosfere demult apuse, care, odinioară, au adus faimă Blajului. Și acum, după douăzeci de ani se poate spune că a reușit.

Sub auspiciile ASTREI blăjene s-au des-

fășurat manifestările omagiale „Ion Bianu și Academia Română”, ca parte dintr-un program mai amplu, Ziua Școlii Gimnaziale „Ion Bianu” Valea Lungă, manifestare ce a avut loc în data de 23 octombrie 2015 în localitatea Valea Lungă. Și-au adus contribuția, alături de inimoșii reprezentanți ai asociației, Academia Română, autoritățile locale și județene, Inspectoratul Școlar Județean Alba, Școala Gimnazială „Ion Bianu” Valea Lungă și Cercul Astra „Ion Bianu” Valea Lungă.

Este deja tradiție ca în fiecare an, în luna octombrie, școala din Valea Lungă să fie motorul ce pune în mișcare întreaga comunitate – elevi, cadre didactice, părinți și bunici – implicați în programul Ziua Școlii. Valea Lungă a fost în sărbătoare, musafiri veniți din localitățile învecinate, din Alba Iulia, Blaj, Mediaș, Sibiu, Baia Mare, primiți cum se cuvine la români: cu prietenie și ospitalitate. Am avut privilegiul să particip la aceste manifestări făcând parte din delegația condusă de directorul bibliotecii noastre, Teodor Ardelean, alături de colegii mei Liana Silaghi și Micle Ioan.

După cuvântul de întâmpinare rostit de primarul Vasile Pușcă și *Te Deum-ul* oficiat de Arhiepiscopul Ortodox de Alba Iulia, IPS Irineu și de Episcopul Greco-Catolic de Blaj, Claudiu, a urmat momentul de dezvelire a bustului monumental Ion Bianu, sculptură care rămâne

mărturie peste timp a lucrurilor ce s-au întâmplat acolo, în acea zi.

Apoi, scena de desfășurare a evenimentelor s-a schimbat, întreaga suflare prezentă îndreptându-se spre noua sală de sport, suficient de încăpătoare pentru a permite micuților artiști ai școlii din Valea Lungă să-și demonstreze talentele actoricești și vocale.

Personalitatea lui Ion Bianu a fost cea care a adunat laolaltă un număr însemnat de oameni de cultură stimulați de dorința, percepută ca o datorie, de a-și manifesta respectul pentru un om al locurilor Blajului, a cărui ascensiune intelectuală a culminat cu poziția de președinte a Academiei Române. Ion Bianu a ajuns pe cea mai înaltă treaptă al celui mai înalt for de cultură al țării, dar și-a păstrat modestia și i-a cinstit mereu pe cei din sânul cărora s-a tras: oamenii simpli, el însuși rămânând un om simplu toată viața pentru că oamenii cu adevărat mari sunt simpli.

Simpozionul „Ion Bianu și Academia Română” a fost moderat de Silvia Pop care, cu harul ei deosebit, a făcut o scurtă trecere în revistă a contribuției lui Ion Bianu la promovarea culturii românești, accentuând asupra triadei care-l definește: Biblioteca Academiei Române, primele trei volume din *Bibliografia românească veche* și *Catalogul manuscriselor românești*.

Excepțional a fost momentul în care, la îndemnul moderatoarei, s-au ridicat în picioare pentru a-și marca prezența, cei 18 urmași ai lui Ion Bianu, veniți din Făget și din Sibiu, mândri că fac parte dintr-o familie care a dat nației române un om atât de mare.

Nume cu rezonanță în peisajul cultural transilvănean de azi, Ion Buzași, Vasile Frățilă și Teodor Ardelean, au întregit portretul și activitatea lui Ion Bianu, accentuând asupra dimensiunii academice a personalității acestuia. Ca o concluzie, în finalul aserțiunilor, alegerea lui Teodor Ardelean de a vorbi despre Ion Bianu în superlative, s-a dovedit a fi cea mai potrivită formă de a marca esența a ceea ce a fost și reprezintă acesta pentru Academia Română și Biblioteca Academiei, pentru ASTRA, pentru români.

Lansarea cărții *Ion Bianu – Ctitor al Bibliotecii Academiei Române*, a încheiat simpozionul dedicat acestui adevărat deschizător de drumuri, creatorul unei noi categorii de intelectuali români: bibliotecarii. Cartea, apărută în acest an la Editura ASTRA din Blaj, îngrijită de Ion Buzași și Silvia Pop, cu o prefață semnată de acad. Valentin-Ionel Vlad și o postfață semnată

de prof. univ. dr. Dumitru Acu, s-a născut din credința autorilor că Ion Bianu trebuie mereu păstrat în memoria noastră.

După cum înșiși autorii afirmă, volumul cuprinde o selecție de studii și evocări semnate de contemporani de-ai lui Bianu sau de specialiști în domeniul biblioteconomiei, continuatori sau discipoli ai acestuia. Printre acestea, cuvântările rostite cu ocazia sărbătoririi activității culturale și profesionale ale lui Ion Bianu, din ziua de 7 ianuarie 1928, au meritul de a reliefa măsura aprecierii de care s-a bucurat acesta încă din timpul vieții. Cu siguranță Ion Bianu a fost plăcut impresionat în acea zi, pentru că este reconfortant ca munca și realizările tale să fie apreciate, nu doar de urmași, ci chiar de contemporanii tăi, oameni iluștri și ei, precum Charles Drouhet, Constantin I. Angelescu, Emil Pangrati, Constantin Kirițescu, Dimitrie Gusti, Dumitru Caracostea, Nicolae Cartoian, din ale căror discursuri reiese nu doar prețuirea, dar și dragostea pentru dascălul, bibliologul, omul de cultură și de știință, colegul Ion Bianu. Parcurgând rândurile acestor discursuri, cititorului i se va releva personalitatea unui român care a marcat profund epoca și locurile prin care a trecut. Înțelegem de ce, cei care au studiat biografia lui Ion Bianu, nu pot decât să transmită mai departe și să facă cunoscută lucrarea acestuia.

Răspunsul d-lui profesor I. Bianu este de asemenea relevant. Mișcat profund în această „cea mai solemnă zi a vieții mele”, după cum afirmă, Ion Bianu accentuează „pornirea generoasă, entuziastă, de latini, de meridionali spre exagerare” a vorbitorilor. Și continuă: „nu întâia oară mi-au fost exagerate ca astăzi vrednicia și meritele”. Însă, „vrednicia și meritele” le consideră a fi urmări firești ale mediului în care a crescut și s-a format, ale atmosferei Blajului „sfânt”, în care i-a avut îndrumători pe Timotei Cipariu și pe profesorul Moldovănuț; iar apoi, întregul traseu al vieții i-a fost impregnat de aceeași atmosferă stăpânită de ideea de luminare și înălțare a neamului românesc, deci, tot ceea ce a făcut a fost firesc, a fost destin.

Capitolul dedicat corespondenței lui Ion Bianu aduce amănunte interesante în legătură cu relațiile pe care acesta le-a avut cu personalități marcante ale culturii, științei sau politicii românești: Ioan Agârbiceanu, George Barițiu, Lucian Blaga, Augustin Bunea, Octavian Goga, Onisifor Ghibu, Nicolae Iorga, Ion Mușlea, Vasile Pârvan, Ioan Pop-Reteganul, Sextil Pușcariu, Emil Racoviță, Ion Rațiu, Ioan Slavici, Elena Văcărescu, Alexiu Viciu, Iosif Vulcan. Nu este vorba de o corespondență literară, ci de scrisori

cu caracter documentar care evidențiază preocupările lui Bianu pentru recuperarea de manuscrise vechi, de importanță vitală pentru istoria poporului român, pentru organizarea Bibliotecii Academiei, implicarea, în calitate de membru al Academiei Române, în acordarea de premii unor scriitori români, sau în a sprijini acțiuni de promovare a patrimoniului rural, în publicarea unor texte în *Analele Academiei* și bineînțeles, legătura sa cu ASTRA, precum și climatul social, politic și economic al epocii.

Mi-a atras atenția, în mod deosebit, o scrisoare semnată de Ion Bârlea și trimisă lui Ion Bianu din Berbești, Maramureș în data de 12 octombrie 1907. În rândurile sale, Ion Bârlea îl roagă explicit pe Bianu să intervină pentru a primi aprobare de la Academia Română să fotografieze inscripțiile bisericilor din Maramureș, propunând și publicarea acestor inscripții „să rămână pentru urmașii noștri, barăm în chip, căci în realitate acum se prind a dărâma”. Știm că în anul 1909 inscripțiile de pe cărțile rituale

românești, de pe icoane, iconostase și clopote au apărut în volumul *Însemnări din bisericile Maramureșului*.

În Notă asupra ediției, autorii aduc mulțumiri celor care i-au sprijinit pentru apariția acestui volum: Academia Română, Biblioteca Academiei Române, Biblioteca Academiei, filiala Cluj-Napoca, Biblioteca Județeană „Astra” Sibiu și Biblioteca Județeană „Petre Dulfu” Baia Mare.

Iar noi, cei care am fost prezenți din partea Bibliotecii Județene „Petre Dulfu” Baia Mare, mulțumim gazdelor pentru ocazia dată de a ne hrăni sufletește cu un crâmpel de românism blăjean.

Între Baia Mare și ASTRA de la Blaj există o colaborare culturală veche, Silvia Pop și Teodor Ardelean, animați fiind de țeluri comune, luptă pe aceleași baricade. Va fi însă mai mult de-atât, dacă promisiunea, făcută de profesoarele Ana Maria Oneț, directoarea școlii și Natalia Comșa, de a vizita Maramureșul și Baia Mare, împreună cu elevii lor, se va materializa.

*Ziua Școlii Gimnaziale
„Ion Bianu”,
Valea Lungă,
23 octombrie 2015*

Valori interzise la vânzare

Liviu DĂRJAN

Săcele, Braşov

„Lumea întreagă este un teatru,/ Şi toţi, bărbaţi şi femei, sunt doar actori./ Iar în viaţa noastră jucăm mai multe roluri. . .”

(William Shakespeare)

In natură nimic nu se petrece întâmplător. Când vântul [„sau vreun alt ecou!”] bate cu putere, cad florile, fructele şi apoi frunzele. Când vreme îndelungată nu plouă, pârjoleşte seceta, iar bieteles vietăţi îndură foamea şi setea. Când omul, nesilit de nimeni, îşi părăseşte sau îşi trădează menirea, apar semnele decrepitudinii sale morale şi sociale, prăpastia iscată între sentiment şi raţiune, ploaia acidă a năravurilor, care conduce spre putrezirea caracterelor care de-acum alungă lumina favorizând instalarea comodă a întunericului conştiinţelor, deschizând porţile lumii lui Hades, imperiu al răului şi „aşezământ” al „colocatarilor” vestitei Cutii a Pandorei. Astfel, speranţa rămâne încătuşată. Dar, atenţie, pe lângă apa murdară, stătută şi sălcie există şi... apă vie. Frumuseţea de neegalat a basmelor noastre este etalon de sănătate morală şi normă de stăpânire atotputernică a esteticului. Frumoşi şi urâţi (hâzi), buni şi răi, harnici şi leneşi, proşti (nepriecpuţi) şi iscuşiţi, făpturi divine şi oameni evlavioşi, vietăţi care conferă izbândă iubirii binecuvântate a cuplului Făt-Frumos şi Ileana Cosânzeana, cu toţii trăind laolaltă şi reclamându-şi... drepturile omului! Ideea de unire, de unitate a brăzdat faţa umanităţii. „Cei tari”, vorba lui Eminescu, „se îngrădiră/ Cu-averea şi mărirea în cercul lor de legi;/ Prin bunuri ce furară, ...”. Cei slabi (plebea), dar mulţi, s-au revoltat încă din Antichitate. Nu-i băga în seamă mai nimeni, nu-i auzeau decât zeii şi, ulterior, bunul Dumnezeu şi sfinţii.

Şi-atunci, se spune că cineva le-ar fi şoptit: „În voi e şi număr şi putere” (nu uitaţi!). În consecinţă, ar fi bine să „nu mai purtaţi osânda ca vita de la plug ...” (din nou Eminescu). Revoltă împotriva sorţii, revoltă împotriva divinităţii!? Şi una şi alta. Au apărut apoi lozincile (îndemnurile) de genul „Proprietatea e un furt”. Zdrobiţi-o şi împărţiţi-o frăţeşte! Dar, cum şi cine s-o facă? Simplu. „Proletari din toate ţările, uniţi-vă!”. Un pas infantil şi astăzi găsit desuet. O lume globalizată a fost, atât visul socialiştilor utopici, cât şi cel al părinţilor comunismului, așa-zis „ştiinţific” (nu cu faţă umană!). Păi, nu vorbea „taica” Marx despre desfiinţarea proprietăţii private, a familiei şi chiar

a statului definit drept o maşină (maşinărie) de constrângere a unei clase sociale de către alta?! Dormiţi liniştiţi, „corifeilor” fericirii clasei muncitoare, care aţi mobilizat atâtea şi atâtea energii şi conştiinţe, contingente după contingente de oameni amărâţi care au sperat (şi încă mai speră) în acel „mai bine” pentru toţi?! Visele voastre devin realitate dar sub ce chip? Să vedem. În prezent multe lucruri se fură, altele se desfiinţează (cu „argumente!”), multe credinţe sunt mimate sau bagatelizate. Nu-i de mirare că pădurile sunt prăduite sub ochii complici şi „neputincioşi” ai paznicilor plătiţi. Fostele fabrici dau greu tribut fierului vechi care, chipurile, se „valorifică” în folosul unora şi în dauna şomerilor care „ies pe-afară” să caute de lucru, să se umilească fără voie. Inima multor copii e zdrobită sub povara alienării a numeroase familii nevoiaşe care au crezut în mirajul „sunetului de sirenă”, venit din partea unor conducători iresponsabili şi repetenţi la capitolul patriotism. Titlurile academice se obţin (uneori se fură) pe bani nemuncaţi, spălaţi şi pomădaţi, iar autoritatea este dată parşiv unor samsari cu ceafa şi burta „babană”. Urdorile şi pleava, cu pretenţie de „nouă intelectualitate” s-au urcat pe un piedestal fragil şi strigă din toţi răunchii: „Ce mai e de furat în ţara asta, dom’le, ce mai e de desfiinţat pe-aici?!” Mai nimic, nemernicilor şi nelegiuţilor! Din fericire, ne-au mai rămas (aproape intangibile) câteva valori de care voi, trogloditilor, vă temeţi, de... vi se apleacă. Acestea nu sunt bunuri de furat şi nici măcar de împrumutat sau de închiriat. Voi n-aveţi ce face cu ele! Vă produc frisoane şi insomnii... de mătase. Eventual, vi se poate aplica reţeta aceea tot de sorginte marxistă. Adică „Cei leneşi plece unde vor...” (*Internationala*). Mimarea muncii a devenit o obişnuinţă. Egoismul a legiferat (din păcate), în România, vechiul dicton latin *Homo homini lupus*. Cinstea, corectitudinea, respectul nu mai fac „două parole”, acestea au fost puse „la colţ” de fauna descurecureţilor!

În opinia noastră (şi nu e deloc singulară) există trei valori fundamentale, pe care le mai deţin încă românii şi care, după cum spuneam, nu pot fi furate (răpite) şi nici valorificate de alţii.

Iată-le, în trăinicia dăinuirii lor: limba română, credința ortodoxă (majoritară) dar și cea greco-catolică, precum și tezaurul folcloric (portul național, jocurile și cântecele populare, artizanatul, obiceiurile și tradițiile noastre strămoșești preluate cu grijă de la o generație la alta). Ce să facă hoții cu toate aceste valori?! N-au nevoie de ele, dar nici noi n-avem lipsă de prezența hoților, a minci-noșilor, a profanatorilor, a impostorilor și a altor năimiți, aflați în slujba diavolului, dacă acesta există. De ce și pentru ce, nu se știe?! Ce se știe cu siguranță e că în Basarabia noastră iubită se vorbește limba română (nu moldovenească), scrisă azi cu caractere latine. Aici este înrădăcinat un puternic sentiment al ființei (neamului) neuitându-se, o clipă, spusa cronicarului Miron Costin în monumentală sa lucrare *De Neamul Moldovenilor, din ce țară au ieșit strămoșii lor*, o trimitere științifică pertinentă care cimentează pe veci armura romană atât de rezistentă în timp. S-a constatat că, din „înalte” directive istoria românilor și literatura lor ar trebui predate în școli de-a dreptul „caricatural”. Profesorii, în marea lor majoritate, slujesc într-o armată a meditatorilor (veritabili mercenari ai profesiei), desconsiderați în prestația lor oficială și, nu arareori, înghițind oprobriul celor „educați”. De ce?! „Limba noastră-i limbă sfântă/ Limba vechilor cazanii...”, e limba născută în tiparnița lui Coresi de la Brașov și a versurilor lui Dosoftei plămădite la Iași, e limba mitropoliților Varlaam și Antim Ivireanul, triumful gândirii prințului Dimitrie Cantemir, e graiul limpede și curat al *Mioriței* și cel al cronicarilor și, în sfârșit, limba noastră literară făurită de marii condeieri ai românilor în frunte cu Mihai Eminescu – Poetul Național, reper statornic de identitate, demnitate și aleasă cinstire a neamului românesc, oriunde s-ar afla el astăzi. Cine să ne răpească acest tezaur unic, fără de care n-am mai putea exista?! Și, în definitiv, ce să facă cu el? Cine să-l cumpere? Nimeni, în afară de ai noștri, în tumultul unei ștafete a prețuirii valorilor care ne susțin și apără identitatea și frumusețea unicității ei. Oameni de bine, sfetnici înțelepți ai cetății, opriți schilodirea limbii române! Prin legi drastice (ca alții), printr-o mai serioasă și responsabilă învățătură a ei prin școlile noastre. Curmați atentatul parșiv și murdar la adresa limbii naționale! Se pare că-n ultimul timp au pătruns prin ușa din dos a istoriei contemporane, niscaiva demolatori care „scurmă” la baza averii noastre lingvistice la care s-a trudit atât. Limbajul „neoforestier” face ravagii printre unii demnitari și, din păcate, a „capacitat” o mare parte din tineret, dar și unele glasure „autorizate” din media. „Creșterea limbii românești și-a patriei cinstire”, nu sunt un spectacol facil de „fițe”, ci un proces îndelungat, serios și tandru, o moștenire sacră ce ne-o lăsară „părinții

din părinți”, pentru ca noi, urmași mai mult sau mai puțin demni, s-o îmbogățim și s-o apărăm, avându-ne în concordie cu toate celelalte graiuri și seminții ce le avem pe-aici, prin voia Domnului.

Din accidentul „fericit” al contopirii dacilor cu romanii și, ulterior și cu „alte neamuri”, s-au născut românii cu limba lor neolatină, un popor zămislit creștin și devenit, în timp, majoritar ortodox, fără a nu accepta alături și alte credințe. Ortodoxia, dreapta credință, au slujit-o deopotrivă, atât păstorii, cât și cei păstoriiți, prin rugăciuni înălțate la cer în rodnicia și cuminenția pământului acestuia. Cum i-am putea uita pe înalții noștri ierarhi Andrei Șaguna, Miron Cristea, Iuliu Hossu, Nicolae Bălan sau Justinian Marina? Pe învățatul profesor teolog, părintele Dumitru Stăniloae? Și-n fruntea tuturor lăcașelor de cult (mănăstirilor) se află, în opinia noastră subiectivă, ctitoriile brâncovenești din Nordul Olteniei, „rai de spiritualitate românească”. Mulți credincioși au vegheat ca lumina candelii să nu se stingă în veci pe-aceste binecuvântate de Dumnezeu meleaguri. E adevărat că au apărut recent mai mulți neofiți (semn al democrației!?) care „se antrenează” într-o „mai-mușăreală” și într-o „mistică” greu de înțeles pentru adevărații creștini de la noi. Cine ne-ar putea răpi (fura) tezaurul folcloric recunoscut în întreaga lume?! Costumele bănățene sau cele bistrițene, năsăudene sau basarabene, cele de la Săliștea Sibiului, de la Rucăr și Dragoslavele, din Vicovul Bucovinei sau satul Mahala (Cernăuți), splendorile de pe Mureș și Târnave, maramele dobrogene și cele săcelene, multe alte straie populare care ne-au dat adevărul zicerii „Poartă-te cum ți-e portul și grăiește cum ți-e graiul”. Și-nveșmântați în scumpe odoare, ce mândru joacă pădureni și pădurecele din Hodacul Gurghiului sau ce solemn cântă, bărbătește, feciorii Teleormanului dăruți culturii noastre de regretatul Liviu Vasiliță. Magnifici au rămas și vestiții călușari ai Scorniceștilor din Olt sau Junii Sibiului și cei ai Cetății de la Rupea! Ne vine greu să-i nominalizăm pe toți. Dar, zău, ar merita-o. Ne încântă privirea și ne bucură sufletul arta meșterilor exprimată atât de convingător în măreția bisericilor din lemn și a monumentalelor porți maramureșene sau săcelene (mocănești), policromia vaselor de lut întâlnite la Hurezu, la Corund sau la Tismana. Dacă ar fi să le dedic tuturor un cântec DUMNEZEIESC, aș face-o cu mare plăcere, rugându-i pe prietenii mei, sătenii și sătencele de la Buciumi (Șomcuta Mare), să dea glas unei mulțămite, vrajă pornită asemenea unui râu năvalnic din Țara Chioarului, Țară a cântecului, asemenea unei rugi pururea întinerite pentru talentul și hărnicia românilor. Trei valori adevărate, trei nestemate care nu ne sunt de vânzare, dar care păzesc zi și noapte identitatea și noblețea spiritualității noastre.

Matematica de la Universitatea „Babeş-Bolyai” din Cluj-Napoca în topul Shanghai pe 2013 (II)

Prof. univ. dr. Dorel I. DUCA

Prof. univ. dr. Adrian Olimpiu PETRUŞEL

Cluj-Napoca

Profesori care au activat la Universitățile din Cluj¹

Prof. dr. Nicolae ABRAMESCU (1884-1947)

Locul și data nașterii. Nicolae Abramescu s-a născut la Târgoviște pe 31 martie 1884.

Studii. Studiile universitare le-a făcut în București, la Facultatea de Științe, secția matematică, unde a fost coleg cu Traian Lalescu. În 1921 a obținut doctoratul în matematică, la Universitatea București, cu o teză privind *Sistematizarea tehnicii polinoamelor ortogonale*.

Activitatea didactică. În noiembrie 1919 este numit conferențiar la Universitatea din Cluj, la recomandarea călduroasă a lui Gheorghe Țițeica. A fost, astfel, fondator al Facultății de Științe a Universității. Aici, împreună cu Aurel Angelescu, Gheorghe Bratu și alți profesori, formează un nucleu valoros în jurul lui

Dimitrie Pompeiu, directorul seminarului clujean de matematici. La Cluj, redactează și transcrie cu cerneală tipografică tot felul de cursuri de matematici pentru studenți; de asemenea, înzestrea biblioteca universității cu peste 1.000 de cărți de matematici în limbi străine și colecții de periodice de matematică. În februarie 1923 este numit profesor agregat de geometrie analitică. La 1 octombrie 1926 este numit profesor titular de geometrie descriptivă și infinitezimală, la 1 octombrie 1938 este încadrat profesor de geometrie la aceeași universitate, funcție pe care o păstrează până la 11 februarie 1947. Este autorul cărții *Lecțiuni de geometrie analitică*, apărută în 1937.

Activitatea științifică. A contribuit la organizarea Societății de Științe din Cluj, a primului Congres al matematicienilor români, a fost membru fondator al revistei „Mathematica”. Abramescu a fost membru al Societății Române de Științe, al „Gazetei Matematice”, membru titular al Academiei de Științe din România, al Societății de Științe din Cluj, al Societății de Matematică din Franța, al Circolo Matematico din Palermo, al Deutsche Mathematiker Vereinigung, membru referent al Mathematical Reviews și al Zentralblatt für Mathematik.

A decedat la Cluj pe data de 11 februarie 1947.

Prof. dr. Aurel ANGELESCU (1886-1938)

Locul și data nașterii. Aurel Angelescu s-a născut la Ploiești pe 15 aprilie 1886.

Studii. Școala primară, gimnaziul și liceul le face la Ploiești, în ultima clasă de liceu avându-l ca profesor pe viitorul universitar Nicolae Abramescu. Studiile de licență le face la Sorbona (Paris). Tot acolo își susține, pe data de 7 aprilie 1916, teza de doctorat cu titlul *Sur les polynômes généralisant les polynômes de Legendre et d'Hermite et sur le calcul approché des intégrals multiples*. Maestrul său preferat era Paul Appel.

Activitatea didactică. Revenit în țară, este numit profesor agregat la Catedra de teoria funcțiilor a Universității din Cluj (1919). Aici se implică trup și suflet în munca de organizare a învățământului matematic românesc, fiind și unul dintre mentorii revistei „Mathematica”. A fost director al Seminarului de geometrie și mecanică. În

anul școlar 1927-1928 ocupă funcția de decan al Facultății de Științe din Cluj. Începând cu data de 1 ianuarie 1930 este numit profesor titular de algebră superioară și teoria numerelor la Universitatea București (succedându-l pe Traian Lalescu)

Activitatea științifică. Preocupările sale privind funcțiile generalizatoare ale claselor de polinoame, ecuațiile diferențiale liniare, analiza funcțională și seriile trigonometrice s-au concretizat în circa 60 de lucrări din domeniul algebrei și teoriei funcțiilor. Menționăm, de asemenea, și cursul *Secțiuni de calcul diferențial* (1927).

La nici 52 de ani, pe data de 6 aprilie 1938 se stinge din viață și este înmormântat la București.

¹ Urmare din *Familia Română* numărul ianuarie-iunie 2015.

Prof. dr. Theodor ANGHELUȚĂ (1882-1964)

Locul și data nașterii. Theodor Angheluță s-a născut în localitatea Adam din fostul județ Tutova pe data de 28 aprilie 1882.

Studii. Școala primară și liceul le face la Bârlad. Între 1902-1905 urmează cursurile Facultății de Științe de la Universitatea din București (secția matematici), la absolvirea căreia își ia licența și funcționează în învățământul secundar (1905-1909). Din 1910 până în 1914 urmează matematicile la Sorbona (cu prof. E. Picard). Pe 16 iunie 1922 își susține doctoratul în matematici, cu teza: *O clasă generală de polinoame trigonometrice și aproximațiunea cu care ele reprezintă o funcțiune continuă.*

Activitatea didactică. Între 1905-1909 și 1914-1919 este profesor în învățământul secundar. În anul 1919 este numit conferențiar la Facultatea de Științe a Universității București (secția matematici), iar în 1923 profesor titular definitiv la Catedra de algebră superioară a Facultății de Științe de la Universitatea din Cluj. (...Th. Angheluță, doctor în matematici de la Universitatea din București să fie numit profesor titular la Catedra de algebră superioară – 89 (vezi [28], 2 octombrie 1923)). Din 1929, profesorul Theodor Angheluță este director al Laboratorului pentru învățământul matematicilor (vezi [13], p. 202), în anul școlar 1931/1932 este decan al Facultății de Științe de la Universitatea din Cluj, iar în anul școlar 1931/1932 prodecan. Este pensionat începând cu 1 septembrie 1947, dar la sfârșitul anului 1950 este chemat la Facultatea de Matematică și Fizică a Universității „V. Babeș” din Cluj. Cu data de 1 octombrie 1955, este numit profesor la Institutul Politehnic din Cluj, unde funcționează până în luna august 1962. În semn de apreciere (tardivă), la 1 ianuarie 1963 i se conferă titlul de *Om de știință emerit*. Excelent profesor, potolit, dar devotat; prelegerile și conferințele sale erau deosebit de căutate. În anul școlar 1936/1937, Th. Angheluță publică *Probleme și exerciții de analiză matematică, teoria funcțiunilor și mecanică rațională.*

Activitatea științifică. Theodor Angheluță are contribuții de seamă în domeniul teoriei funcțiilor, al ecuațiilor diferențiale și integrale, al ecuațiilor funcționale și algebrice. Un tip de ecuații funcționale îi poartă numele: *Ecuații funcționale Angheluță.*

La 30 mai 1964 trece la cele veșnice, fiind înmormântat la Cluj.

Prof. dr. Ioan ARMEANCA (1899-1954)

Locul și data nașterii. Ioan Armeanca s-a născut la Săcărâmb, comuna Certejul de Sus, județul Hunedoara, în anul 1899.

Studii. Studiile secundare le face la Deva și cele universitare la Universitatea din Cluj. Teza de doctorat intitulată *Photographische und photovisuelle Helligkeiten von pohnahen Sternen*, scrisă sub conducerea profesorilor Hans Kienle și Otto Herman Leopold Heckman de la Observatorul Astronomic din Göttingen, și-o susține pe 26 iulie 1933. Publicarea tezei de doctorat în Bd. 7 al revistei *Zeitschrift für Astrophysik*, îi certifică înalta ținută științifică.

Activitatea didactică. Începând cu data de 1 ianuarie 1922 este secretar-bibliotecar la Observatorul Astronomic. Devine preparator suplinitor începând cu 1 iulie 1924 și șef de lucrări/astronom începând cu 4 februarie 1928. Din toamna anului 1924 va fi și profesor de matematici la Liceul „George Barițiu” din Cluj. În urma obținerii unei burse, în perioada 1930-1933 își aprofundează studiile de astronomie la Observatorul Astronomic din Göttingen, unde și scrie teza de doctorat sub conducerea profesorului H. Kienle.

Activitatea științifică. În urma unor stagii efectuate în perioada 1937-1938, la trei observatoare astronomice din Germania, devine specialist în fotometria fotoelectronică. Cunoștințele acumulate îi permit începerea, din 1939, a observațiilor cu fotometrul Guthnick, aflat în dotarea Observatorului Astronomic din Cluj. Observațiile sunt întrerupte în perioada refugiului la Timișoara (1940-1945) și nu vor mai putea fi reluate din cauza deteriorării fotometrului. Aceasta îl determină să-și schimbe preocupările științifice, ocupându-se în continuare de problema stelelor variabile. Din 1945, când Observatorul Astronomic revine la Cluj, I. Armeanca este directorul lui, ocupându-se, în special, de problema stelelor variabile, fundamentând cercetarea în acest domeniu. A fost membru al societăților Gazeta Matematică, Astronomische Gesellschaft, Société Astronomique de France, al Comitetului Național de Astronomie.

Prof. dr. Gheorghe BRATU (1881-1941)

Locul și data nașterii. Gheorghe Bratu s-a născut la București în 1881.

Studii. Studiile, atât cele secundare, cât și cele universitare, le face la Iași. Teza de doctorat *Sur l'équilibre des fils soumis à des forces intérieures*, scrisă sub conducerea profesorului Paul Appell de la Observatorul Astronomic din Paris, este susținută în 1914. Menționăm că în perioada 1909-1914 Gh. Bratu a beneficiat de o bursă „Adamachi” la Paris și că între 1909-1912 a fost stagiar la acel Observator Astronomic.

Activitatea didactică. Gheorghe Bratu și începe activitatea didactică în 1914,

când este numit asistent la Observatorul Astronomic din Iași. În 1918 este numit conferențiar de analiză matematică la Universitatea din Iași, iar din 1919 până la deces, profesor de calcul infinitezimal și de astronomie la Facultatea de Științe de la Universitatea din Cluj. A elaborat un curs de astronomie și a ținut numeroase conferințe pe teme astronomice în cadrul Extensiunii universitare și la Universitatea de vară de la Vălenii de Munte. Profesorul Gheorghe Bratu a fost decan al Facultății de Științe în anii academici 1923/1924, 1938/1939 și 1939/1940.

Activitatea științifică. Fondatorul Observatorului Astronomic din Cluj și directorul acestuia între 1920-1923 și 1928-1941 (începând cu 1 octombrie 1920, *la propunerea Dlui Profesor dr. D. Pompeiu, Consiliul însărcinează pe Dl. dr. Gh. Bratu cu direcțiunea și organizarea Institutului de Astronomie*). (Vezi [28]), a instalat, în 1933, luneta cu obiectiv Zeiss 20-300 cm și telescopul Newton 50-250 cm, construit de Casa Couder. (*Profesorul Gh. Bratu arată necesitatea instalării cât mai repede a unui Observator Astronomic la Cluj. Domnia Sa a comandat două lunete mari la casa Zeiss și nu are unde le instala.* (Vezi [28], 6 octombrie 1921)). A condus colaborarea Observatorului Astronomic la Harta Fotografică a cerului secolului XX, zona 20°. A fost membru al societăților: *Gazeta Matematică, Société Mathématiques de France, Société Astronomique de France, Societa Astronomica Italiana, Circolo matematica di Palermo*, al Academiei de Științe din România și al Comitetului Național de Astronomie. A întemeiat și a condus *Alliance Française*, filiala Cluj, fiind decorat cu „Legiunea de Onoare” în grad de cavaler. A donat Observatorului Astronomic biblioteca sa de specialitate, alcătuită din aproape 400 de cărți și reviste.

Prof. dr. Gheorghe CĂLUGĂREANU (1902-1976)

Locul și data nașterii: Gheorghe Călugăreanu s-a născut la Iași în ziua de 16 iulie 1902.

Studii. A urmat școala primară la București între anii 1909 și 1913, apoi Liceul „Gh. Lazăr”, în perioada 1913-1921. Între anii 1921 și 1924 a frecventat cursurile Secției de matematică și fizică a Facultății de Științe de la Universitatea „Regele Ferdinand I” din Cluj (în prezent Universitatea „Babeș-Bolyai”). Tatăl său, eminent naturalist, într-o perioadă a fost rectorul acestei universități. În 1926 a plecat la Paris, ca bursier al statului, unde a avut posibilitatea să urmărească cursurile unora dintre cei mai mari matematicieni ai epocii. În același an a primit certificatul de licență în științe

la Universitatea din Paris. Obține titlul de doctor în științe matematice după ce a susținut cu mult succes, în 1928, teza *Sur les fonctions polygones d'une variable complexe*.

Activitatea didactică. Întreaga activitate a lui Gheorghe Călugăreanu este legată de universitatea clujeană; a funcționat ca asistent (1930-1934), conferențiar (1934-1942) și, din 1942, profesor titular. În 1934 *docentul Gheorghe Călugăreanu a fost numit conferențiar la Conferința de analiză matematică.* (Vezi [25], p.9-10), iar pe data de 1 februarie 1938, *conferențiarul Gh. Călugăreanu a fost numit conferențiar definitiv la Conferința de analiză matematică a Facultății de științe.* (Vezi [27], pag. 18). În calitate de decan al Facultății de Matematică și Fizică (1953-1957) și ca șef al Catedrei de teoria funcțiilor, Gh. Călugăreanu și-a adus o contribuție importantă la organizarea învățământului matematic.

Activitatea științifică. Opera științifică a lui Gheorghe Călugăreanu este axată pe studiul unor probleme fundamentale de teoria funcțiilor de o variabilă complexă, geometrie, algebră și topologie. Primele sale lucrări, inclusiv teza de doctorat, sunt contribuții originale valoroase în teoria funcțiilor de o variabilă complexă și îl pun în poziția de demn continuator al lui D. Pompeiu. Alte rezultate remarcabile sunt în domeniul funcțiilor meromorfe și al celor univalente, Gh. Călugăreanu putând fi considerat inițiatorul școlii clujene de teoria geometrică a funcțiilor univalente. Descoperirea invarianților de prelungire analitică constituie una dintre contribuțiile cele mai importante ale lui Gh. Călugăreanu în teoria funcțiilor analitice, iar teoria nodurilor este acel capitol al topologiei care l-a atras în mod deosebit. În anul 1963 a devenit membru titular al Academiei Române.

Se stinge din viață la Cluj-Napoca pe data de 15 noiembrie 1976.

Prof. dr. Gheorghe CHIȘ (1913-1981)

Locul și data nașterii. Gheorghe Chiș s-a născut în comuna Santău, județul Satu Mare pe data de 8 august 1913.

Studii. A urmat cursurile școlii primare din satul natal, apoi cursurile Liceului de Băieți din Carei, pe care le-a terminat în 1931. În 1935 a obținut licența în științe fizico-matematice la Universitatea din Cluj, iar în 1949 devine doctor în științe matematice la Universitatea din Cluj cu teza intitulată *Orbita definitivă a cometei 1937 IV (Whipple) = 1937 b*, publicată ulterior și în care a dedus cu mare exactitate, prin metoda „Olbers-Banachiewicz”, efemeridele definitive ale acestei comete.

Activitatea didactică. Cariera didactică a început prin postul de preparator la Observatorul Astronomic al Universității din Cluj în 1936, trecând ca asistent în 1943 și șef de lucrări în

același an. În 1950 devine conferențiar pe un post de matematici generale, post pe care-l ocupă până în 1954, când trece la specialitatea sa, astronomie și astrofizică. În 1960 devine profesor titular la specialitatea astronomie, funcție pe care o păstrează până în 1977, când devine profesor consultant prin ieșirea la pensie. În anii de profesorat ocupă postul de șef al Catedrei de fizică teoretică și astronomie în 1960-1962, apoi al Catedrei de mecanică teoretică și astronomie, în intervalul 1962-1974. Timp de 6 ani (1962-1968) a fost decan al Facultății de Matematică-Mecanică a Universității din Cluj, iar din 1954 este director al Observatorului Astronomic din Cluj până în 1977.

Activitatea științifică. Profesorul Gheorghe Chiș a elaborat peste 100 de lucrări științifice și a scris mai multe cărți. Este inițiatorul observării stelelor variabile și al înființării stației permanente de observare a sateliților artificiali având codul COASPAR 1132. A fost ales membru al Uniunii Astronomice Internaționale (UAI) în 1958 și COSPAR în 1966 și al Comitetului Național Român de Astronomie (CNRA) în 1964.

Prof. dr. Gheorghe DEMETRESCU (1885-1969)

Locul și data nașterii. Gheorghe Demetrescu s-a născut în București în anul 1885.

Studii. Studiile secundare și universitare le face la București. Teza de doctorat, *Asupra unei metode de calcul pentru precizarea eclipselor de Soare*, este susținută pe 13 martie 1915.

Activitatea didactică. Pe data de 1 iulie 1908 este numit asistent la Observatorul Astronomic din București. În perioada 1908-1912 este stagiar la Observatorul din Paris. Revine în țară și, în 1912, este numit șef de lucrări. Din anul școlar 1922/1923 până în anul școlar 1927/1928 este profesor suplinitor de astronomie la Facultatea de Științe a Universității din Cluj. (*Domnul Decan mai înainte aduce urări de bun sosie,*

salutând în numele colegilor, pe Dl. prof. Gh. Demetrescu, detașat la Observatorul Astronomic al Universității noastre. (Vezi [28], 13 decembrie 1921). În anul școlar 1927/1928 prof. Gheorghe Demetrescu, titularul Catedrei de astronomie a Facultății de Științe de la Universitatea din Cluj, trece vicedirector la Observatorul Astronomic din București (vezi [13], p. 196), funcție pe care o deține până în anul 1943, când devine director al acestei instituții până în 1963. A fost membru al Academiei Române (corespondent din anul 1948 și titular din anul 1955).

Prof. dr. Gyula FARKAS (1847-1930)

Locul și data nașterii. Gyula Farkas (sau Julius Farkas) s-a născut pe data de 28 martie 1847 la Sárosd, regiunea Fejér.

Studii. Studiile liceale le face la Győr, iar cele universitare la Universitatea din Budapesta, unde își ia doctoratul în filosofie.

Activitatea didactică: A fost profesor la Școala Pedagogică de Fete, la Școala Reală din Székesfehérvár și director al Școlii Normale (1870-1874). În perioada 1874-1880 a fost profesor particular la copiii grofului Batthány Géza. Din 1881 până în 1887 a fost profesor de matematică la Universitatea din Budapesta, iar din 1887 până în 1915 a fost profesor la Universitatea Maghiară din Cluj. La Universitatea Maghiară din Cluj, unde a fost și rector în legislatura 1907-1908, a predat mecanica

elementară, mecanica teoretică, mecanica analitică, teoria potențialului și fizica teoretică. Întrucât vederea îi slăbise foarte mult și nu mai putea face față obligațiilor didactice, în 1915 renunță la activitatea didactică și pleacă la Budapesta.

Activitatea științifică. Preocupările științifice ale lui Gyula Farkas au fost multiple: mecanică, termodinamică, electrodinamică, cultivând fizica experimentală. În prelegerile sale din anii 1907-1908 include și prezentarea teoriei relativității a lui Einstein, pe vremea când teoria relativității nu fusese încă unanim acceptată în cercurile științifice recunoscute și cu autoritate. Gyula Farkas a studiat mișcarea mecanică în cazul unor restricții exprimate prin inegalități. Studiile făcute de el în această direcție s-au dovedit importante și din punct de vedere matematic; în legătură cu sistemele de inegalități liniare a stabilit o teoremă care azi îi poartă numele și care este prezentată în toate cărțile de teoria optimizării apărute după 1950. Gyula Farkas a fost primul care s-a apropiat pe o cale modernă, axiomatică, fără a apela la cicluri, de problema entropiei, formulând și demonstrând o teoremă echivalentă cu cea formulată și demonstrată de C. Carathéodory, 14 ani mai târziu. În 1908 a fost ales membru al Academiei de Științe din Ungaria.

S-a stins din viață la 27 decembrie 1930, la Pestszentlőrinc.

Prof. dr. Lipót FEJÉR (1880-1959)

Locul și data nașterii. Lipót Fejér s-a născut la Pécs pe 9 februarie 1880. Numele său inițial a fost Leopold Weiss (părinții Viktória Goldberger și tata Samu

(sau Samuel) Weiss au fost evrei; numele de Lipót (sau Leopold) îl ia în jurul anului 1900.

Studii. Studiile superioare le face la Budapesta. În iarna 1902-1903 îl găsim la Göttingen, unde audiază cursurile lui David Hilbert și Hermann Minkowski, iar în vara lui 1903 este la Paris, unde audiază cursurile lui Émile Picard și Jacques Hadamard. Își ia doctoratul în filosofie în anul 1902.

Activitatea didactică. În perioada 1903-1905 predă la Universitatea din Budapesta, în perioada 1905-1911 este profesor la Universitatea din Cluj, iar din 1911 este profesor la Universitatea din Budapesta.

Activitatea științifică. Lipót Fejér este considerat unul dintre creatorii analizei funcționale. A efectuat cercetări importante în analiza matematică (teoria funcțiilor, teoria interpolării, teoria seriilor trigonometrice). Lucrările sale din domeniul seriilor trigonometrice au dat o nouă direcție evoluției analizei matematice. În 1903, bazat pe o teoremă a lui Césaro, a propus o nouă metodă de însumare a seriilor trigonometrice, prin care a devenit celebru. Are și lucrări de matematică cu aplicații în fizica teoretică. A fost unul dintre organizatorii Congresului Internațional al Matematicienilor ținut la Cambridge în 1912. În 1908 devine membru corespondent, pentru ca în 1930 să devină membru titular al Academiei de Științe din Ungaria.

Se stinge din viață la 15 octombrie 1959 la Budapesta.

Prof. dr. Jenő GERGELY (1896-1973)

Locul și data nașterii. Jenő Gergely s-a născut la Cluj pe data de 4 martie 1896.

Studii. A urmat toate studiile, de la nivel primar până la nivel universitar, în orașul natal. A absolvit Facultatea de Științe a Universității maghiare din Cluj.

Activitatea didactică. A funcționat la Universitatea „Bolyai”, mai apoi, după unificarea celor două universități, la Universitatea „Babeș-Bolyai”.

Activitatea științifică. Jenő Gergely a activat în mai multe domenii ale geometriei și topologiei. S-a ocupat de clasificarea suprafețelor pe baza geometriei lor intrinseci, de geometria Bolyai-Lobacevski, de teoria polară a ovalurilor și a ovaloidelor, plecând de la ecuațiile lor intrinseci, precum și de probleme legate de

aplicațiile practice ale geometriei (cum ar fi la prelucrarea profilelor de dinți la angrenaje cu melc). În ultima perioadă de activitate s-a preocupat de studiul varietăților n -dimensionale în spații Hilbert separabile și aplicațiile lor în fizica particulelor elementare. A publicat și un manual de algebră pentru clasa a VI-a secundară (1937), precum și un curs litografiat de geometrie diferențială (1957, cu Kiss Árpád), ambele în limba maghiară. Jenő Gergely a fost preocupat toată viața de fundamentele geometriei și, în particular, de fundamentele geometriei diferențiale. În legătură cu aceste preocupări, trebuie să menționăm valoroasa versiune românească, însoțită de studii și comentarii, a tezei lui Riemann, legată de ipotezele care stau la baza geometriei (1963).

A trecut la cele veșnice în 1973.

Prof. dr. Sever Aurel GROZE (1929-2011)

Locul și data nașterii: Sever Groze s-a născut pe 29 noiembrie 1929 în Telciu, județul Bistrița-Năsăud.

Studii. Clasele primare (1936-1940) le face la școala din Livezile, județul Bistrița-Năsăud, studiile liceale (1940-1948) la Liceul „Alexandru Odobescu” din Bistrița și studiile universitare (1948-1952) la Facultatea de Matematică și Fizică a Universității „Victor Babeș” din Cluj. Își susține doctoratul la Facultatea de Matematică și Fizică a Universității „Babeș-Bolyai” din Cluj-Napoca în anul 1971.

Activitatea didactică. La terminarea facultății (1952) este reținut preparator. Între 1953-1960 este asistent la Facultatea de Matematică și Fizică a Universității „Victor Babeș” și, după unificare, la Facultatea de Matematică și Fizică a Universității

„Babeș-Bolyai”; între 1960-1967 este lector la Facultatea de Matematică-Fizică-Chimie a Institutului Pedagogic de 3 ani din Cluj; între 1967-1987 conferențiar la Facultatea de Matematică a Universității „Babeș-Bolyai”; între 1987-1996 profesor la Facultatea de Matematică și Informatică a Universității „Babeș-Bolyai”, iar între 1996-2008 profesor la Facultatea de Management Turistic și Comercial a Universității Creștine „Dimitrie Cantemir” din Cluj-Napoca. A fost rector (1966-1968) al Institutului Pedagogic de 3 ani din Baia Mare, prorector (1962-1964) al Institutului Pedagogic de 3 ani din Cluj-Napoca, decan (1964-1966 și 1968-1972) al Facultății de Matematică-Fizică-Chimie a Institutului Pedagogic de 3 ani din Cluj-Napoca, prodecan (1977-1981) al Facultății de Matematică a Universității „Babeș-Bolyai” din Cluj-Napoca, director (1972-1973) al Liceului de Informatică din Cluj-Napoca ș.a.

Activitatea științifică. A publicat peste 50 de lucrări, având ca domenii analiza numerică, aritmetica, geometria, informatica.

S-a stins din viață la Cluj-Napoca pe data de 23 decembrie 2011.

Prof. dr. Alfréd HAAR (1885-1933)

Locul și data nașterii. Alfréd Haar s-a născut pe 11 octombrie 1885 la Budapesta. Părinții săi, Ignác Haar și Emma Fuchs, erau evrei maghiari.

Studii. Studiile liceale le face la Fasori Evangélikus Gimnázium. În timpul când a fost elev la liceu a colaborat la revista pentru elevi „Középiskolai Matematikai Lapok” și a câștigat concursul național de matematică „Eötvös Loránd”. La terminarea liceului se înscrie la secția de inginerie chimică de la Universitatea Tehnică din Budapesta, dar în același an se mută la Universitatea din Budapesta pentru ca, după un an, să devină student la Universitatea din Göttingen. Aici îi are ca profesori pe Eötvös Loránd, Carathéodory, David Hilbert, Felix Klein, Ernest Zermelo. Teza de doctorat, susținută în iunie 1909, a fost scrisă sub îndrumarea lui David Hilbert.

Activitatea didactică. La 24 de ani, Alfréd Haar, discipolul lui David Hilbert, a fost numit profesor la Göttingen. A trecut apoi la Zürich, unde a predat matematicile la renumita Universitate Tehnică. În 1911 a fost invitat la Universitatea „Franz Jozeph” din Cluj, în locul lui Lipót Fejér, numit la Universitatea din Budapesta. Rămâne la Universitatea maghiară din Cluj până în 1919 când pleacă la Universitatea din Szeged.

Activitatea științifică. În teza de doctorat, având 49 de pagini, se ocupă de sisteme de funcții Sturm-Liouville și funcții sferice, introducând un sistem de funcții ortogonale, o măsură în analiza matematică, cu proprietăți speciale, care azi îi poartă numele. Împreună cu Frigyes Riesz a fondat revista „Acta Mathematicum Scientiarum”.

Alfréd Haar moare de cancer la stomac pe 16 martie 1933, la Szeged.

Prof. dr. Caius IACOB (1912-1992)

Locul și data nașterii. Caius Iacob s-a născut la Arad pe data de 29 martie 1912; tatăl, Lazăr Iacob, profesor universitar de drept canonic a fost delegat oficial la Marea Adunare de la Alba Iulia de la 1 decembrie 1918.

Studii. Studiile liceale, începute la Liceul „Moise Nicoară” din Arad (primele 3 clase), sunt finalizate la Liceul „Emil Gojdu” din Oradea; bacalaureatul, la nici 16 ani împliniți, este promovat cu cea mai mare medie pe țară. Studiile universitare le face la Facultatea de Matematică de la Universitatea din București (1928-1931), devenind licențiat la 19 ani. Studiile doctorale le face la Facultatea de Științe a Universității din Paris unde pe 24 iunie 1935 susține teza *Sur la détermination des fonctions*

harmoniques conjuguées par certaines conditions aux limites. Applications a l'hydrodynamique, sub conducerea profesorului Henri Villat.

Activitatea didactică: Își începe activitatea didactică în 1935, ca asistent, la Școala Politehnică din Timișoara. La 15 martie 1938 este numit asistent la secția de matematică a Facultății de Științe a Universității din Cluj; a activat în cadrul catedrelor de geometrie analitică, geometrie descriptivă, analiză matematică și funcții complexe. În 1939 acceptă postul de asistent la laboratorul de mecanică al Universității din București, pentru ca în 1942 să revină la Cluj pe postul de conferențiar titular la Catedra de matematici generale. La 30 decembrie 1943, la 31 de ani, este numit profesor de mecanică pe catedra eliberată de profesorul D. V. Ionescu, mutat la analiză matematică. Activează la Cluj până pe 14 octombrie 1950 când este numit profesor de mecanică la Facultatea de Matematică și Fizică a Universității din București, unde rămâne până la pensionare (1982). Revine la Cluj ca profesor asociat, în anii 1967-1969, când predă la nou înființata secție de mecanica fluidelor din cadrul Facultății de Matematică-Mecanică, cursul de aerodinamică. În perioada 1990-1992 a fost senator în Parlamentul României, iar în perioada 1952-1953 a fost prorector al Universității București.

Activitatea științifică. Organizează seminarul de cercetare în direcția mecanicii. Este laureat al prestigiosului *Premiu de mecanică „Henri de Parville”*, pentru 1940, acordat la Academia de Științe din Paris. La 2 iulie 1955 a fost ales membru corespondent, iar la 21 martie 1963 membru titular al Academiei Române. Din 19 martie 1980 până la sfârșitul vieții a fost președintele Secției de matematică a Academiei Române. Prin strădaniile sale se constituie în 1992 Institutul de Matematică Aplicată, care astăzi îi poartă numele. Este considerat părintele școlii românești de mecanică. A publicat 113 lucrări științifice și 7 cărți. Cartea fundamentală *Introducere matematică în mecanica fluidelor* a fost distinsă cu Premiul de Stat pe anii 1951-1955.

A decedat la 6 februarie 1992 în București.

Prof. dr. Dumitru V. IONESCU (1901-1985)

Locul și data nașterii. Dumitru V. Ionescu s-a născut la București pe data de 14 mai 1901.

Studii. În perioada 1919-1922 urmează cursurile secției de matematică a

Facultății de Științe de la Universitatea din București, având ca profesori pe Anton Davidoglu, David Emanuel, Gh. Țițeica, T. Lalescu, D. Pompeiu. În perioada 1923-1927 se află la Paris, unde studiază matematica la celebra École Normale Supérieure, avându-i ca profesori pe: Emile Goursat, H. Lebesgue, Paul Montel, Emile Picard ... Printre colegi îi amintim pe H. Cartan, J. Dieudonné, P. Dubreil... Teza de doctorat, intitulată *Sur une classe d'équations fonctionnelles*, este susținută la Paris pe data de 7 iunie 1927.

Activitatea didactică. „Doctorul de stat din Paris, Dumitru V. Ionescu, este numit conferențiar de matematică” (vezi [3], p. 7-8, [13], p. 197), începând cu anul academic 1927/1928, la Universitatea din Cluj, pentru ca în anul academic 1930/1931 să fie numit, prin concurs, profesor agregat la Catedra de mecanică rațională de la Facultatea de Științe a Universității Daciei Superioare din Cluj. În perioada 1949-1955 este profesor universitar la Institutul Politehnic din Cluj. În 1955 revine la Universitatea din Cluj, unde funcționează ca profesor până în 1971 când se pensionează. Din 1971 până la sfârșitul vieții (1985) este profesor consultant. A ținut mai multe cursuri, dintre care amintim pe cele de ecuații diferențiale ordinare, ecuații cu derivate parțiale, calculul variațional, ecuații integrale, analiză numerică. A publicat următoarele cursuri:

1. *Ecuații diferențiale și integrale*, Editura Didactică și Pedagogică, București 1965, 1972 (415 pagini)
2. (cu C. Kalik) *Ecuații diferențiale ordinare și cu derivate parțiale*, Editura Didactică și Pedagogică, București, 1965 (286 pagini)
3. (cu Gh. Călugăreanu) *Curs de Analiză Matematică*, Universitatea din Cluj, 1956.

A fost decan al Facultății de Științe de la Universitatea din Cluj (1941-1945), șeful Catedrei de Matematică de la Institutul Politehnic din Cluj (1949-1955), șeful Catedrei de ecuații diferențiale de la Universitatea din Cluj (1955-1971).

Activitatea științifică. Domeniile de cercetare în care și-a adus o contribuție importantă au fost: ecuații diferențiale, analiză numerică, istoria matematicii, didactica matematicii. A publicat peste 200 articole științifice. Realizarea cea mai importantă este *Metoda funcției* ϕ . A publicat monografiile:

1. *Cuadraturi numerice*, Editura Tehnică, București, 1957, (340 pagini).
2. *Diferențe divizate*, Editura Academiei, București, 1978, (303 pagini).

A decedat la 20 ianuarie 1985 la Cluj-Napoca.

Prof. dr. George IUGA (1871-1958)

George Iuga s-a născut la Brașov pe 13 octombrie 1871.

George Iuga este printre primii matematicieni români cu titlul de doctor, titlu obținut la Strasbourg în 1896. A fost profesor la Facultatea de Științe a Universității din Cluj, din 1923 până la pensionarea sa în 1938.

Prof. dr. Lipót KLUG (1854-1944)

Locul și data nașterii. Leopold (în versiunea germană) sau Lipót (în versiunea maghiară) Klug s-a născut pe data de 23 ianuarie 1854 la Gyöngös, Ungaria. Părinții lui – Miksa Klug și Hani Neufeld au fost evrei.

Studii. Studiile gimnaziale le face în orașul natal. În 1872 intră la Universitatea din Budapesta, pe care o absolvă cu o diplomă de profesor (16 iulie 1874).

Activitatea didactică. Pe 25 septembrie 1874 este numit profesor în Pozsony (Bratislava) și apoi la o școală secundară din Budapesta. În această perioadă scrie primele lui cărți de geometrie și face o serie de cercetări. În 1882 obține doctoratul. Din 1891 predă la Universitatea din Budapesta *cursul de geometrie sintetică*. După *habilitare (1897) este numit profesor de geometrie descriptivă* la Universitatea „Francisc Joseph” din Cluj, unde rămâne până în anul 1917, când se retrage și pleacă la Budapesta.

Se stinge din viață la Budapesta în 1944.

Prof. dr. Ioan MARUȘCIAC (1925-1987)

Locul și data nașterii. Ioan Marușciac s-a născut în comuna Crăciunești, județul Maramureș, pe data de 27 martie 1925.

Studii. Primele șase clase primare le face în satul natal, iar gimnaziul la Sighetul Marmației. Neavând posibilități materiale pentru continuarea studiilor, se angajează ca muncitor la căile ferate și apoi ca secretar la primăria din Crăciunești, până în anul 1947, când pleacă în armată. La întoarcerea din armată se angajează ca secretar la Liceul Ucrainean din Sighet. În paralel își continuă studiile liceale pe care le termină

în anul 1951. În perioada 1951-1954 urmează cursurile Facultății de Matematică și Fizică de la Universitatea Victor Babeș din Cluj.

Activitatea didactică. La 1 septembrie 1951 este angajat preparator la Catedra de teoria funcțiilor de la Facultatea de Matematică și Fizică a Universității „Victor Babeș” din Cluj. Parcurge toate treptele universitare ajungând profesor în 1972. În cei 35 de ani de activitate didactică a ținut cursuri de: analiză matematică, programare matematică, cercetare operațională, teoria algoritmilor, teoria funcțiilor, metode numerice în optimizare ș.a.

Activitatea științifică. Domeniile în care și-a adus contribuția au fost: aproximarea funcțiilor prin polinoame și infrapolinoame în spațiul complex și teoria optimizării. A publicat trei monografii și, în diverse reviste de specialitate, peste 85 articole științifice. A participat cu comunicări la manifestări științifice în țară și în U.R.S.S., Belgia, R.F.G., Ungaria, Polonia. A fost conducător de doctorat în specialitatea *Cercetare operațională*.

S-a stins fulgerător din viață în anul 1987.

Prof. dr. Gheorghe MICULA (1943-2003)

Locul și data nașterii: Gheorghe Micula s-a născut în satul Delureni, județul Bihor pe data de 23 aprilie 1943.

Studii. Studiile liceale le face la Liceul din Vadu Crișului în perioada 1957-1960. În perioada 1960-1965 urmează cursurile secției de matematică a Facultății de Matematică-Fizică de la Universitatea „Babeș-Bolyai” din Cluj-Napoca. A fost bursier Humboldt, Germania (1974-1976) și bursier Fulbright, SUA (1971). Teza de doctorat a elaborat-o sub îndrumarea profesorului dr. doc. D. V. Ionescu și a susținut-o în 1971 la Facultatea de Matematică-Mecanică a Universității „Babeș-Bolyai” din Cluj.

Activitatea didactică. Toată activitatea didactică și-a desfășurat-o în cadrul Catedrei de ecuații diferențiale de la Facultatea de Matematică și Informatică a Universității „Babeș-Bolyai” din Cluj-Napoca: asistent universitar (1965-1971), lector universitar (1971-1990), conferențiar (1990-1992), profesor universitar (1992-2003). A predat cursuri de: matematici superioare, ecuații diferențiale, funcții spline, elemente finite și elemente de frontieră. Este coautor la două culegeri de probleme de ecuații diferențiale.

Activitatea științifică. Preocupările științifice au vizat ecuațiile diferențiale și analiza numerică. S-a preocupat de teoria funcțiilor spline și de aplicații ale acestora la analiza numerică a ecuațiilor diferențiale. A realizat peste 90 articole științifice și a publicat două monografii asupra teoriei funcțiilor spline. A participat la un număr impresionant de manifestări științifice naționale și internaționale. A fost profesor invitat la universități din: Germania, SUA, China, Coreea, Noua Zeelandă, Israel, Italia, Cehia, Elveția etc.

Gheorghe Micula a decedat fulgerător la Cluj-Napoca, pe data de 24 decembrie 2003.

Prof. dr. Emil MUNTEAN (1933-2009)

Locul și data nașterii. Emil Muntean s-a născut în satul Măgura, județul Hunedoara pe 31 iulie 1933.

Studii. După terminarea studiilor secundare, în anul 1952, studiază la Facultatea de Matematică a Universității din Cluj, pe care o termină în anul 1957. Student fiind, este angajat la Institutul de Calcul din Cluj. Obține titlul de doctor la Universitatea din Sankt Petersburg, U.R.S.S., în anul 1964.

Activitatea didactică. În anul 1990 devine profesor universitar la Facultatea de Matematică a Universității „Babeș-Bolyai” din Cluj-Napoca. Din anul 2000 este profesor universitar la Facultatea de Științe Economice a Universității „Dimitrie

Cantemir” din Cluj-Napoca. A fost conducător de doctorat; sub îndrumarea lui scriindu-și tezele opt doctoranzi.

Activitatea științifică. Lucrează la construirea primelor calculatoare românești: MARICA (1959), DACICC-1 (1961) și DACICC-200 (1969). DACICC-1 (Dispozitiv Automat de Calcul al Institutului de Calcul din Cluj) devine un nume cunoscut al primei generații de calculatoare românești. DACICC-1 făcea parte din generația a doua de calculatoare complet tranzistorizate, fiind primul calculator românesc complet tranzistorizat. În perioada 1967-1969 lucrează la construirea calculatorului DACICC-200, pentru care realizează câteva programe. DACICC-200 – cel mai performant calculator de concepție românească din perioada anilor 1960-1970, realiza 200.000 operații aritmetice/secundă, ceea ce era o performanță la vremea respectivă. Din punct de vedere tehnologic, DACICC-200 aparținea generației a doua de calculatoare, dar el conținea multe elemente și concepte ale generației a treia (lungimea cuvântului era de 32 biți, memoria era organizată în octeți adresabili cu control de paritate, dispunea de un sistem hardware de tratare a întreruperilor, de o serie de mecanisme de execuție paralelă a operațiilor, printre care pregătirea și execuția instrucțiunilor etc). Din punct de vedere software, la DACICC-200 apare pentru prima dată la noi în țară noțiunea de sistem de operare pentru un calculator de concepție proprie. Sistemul de operare al

calculatorului DACICC-200 conținea un monitor care realiza gestiunea perifericelor, tratarea întreruperilor precum și gestiunea regimului de lucru multitasking. Sistemul cuprindea, de asemenea, un compilator FORTRAN, două asamblatoare pentru două limbaje de programare (PAS și MOL), un încărcător și un bibliotecar. În anul 1968 devine directorul Institutului pentru Tehnică de Calcul din Cluj (ITC). Este fondatorul publicațiilor „Microinformatica” și „Promedia”

Emil Muntean a decedat la Cluj-Napoca pe data de 29 noiembrie 2009.

Prof. dr. Ioan MUNTEAN (1931-1996)

Locul și data nașterii. Ioan Muntean s-a născut în comuna Sântimbru, județul Alba, pe data de 27 mai 1931.

Studii. Clasele primare le urmează în comuna Sântimbru, județul Alba, iar clasele liceale le-a urmat între anii 1942-1950 la Liceul de Stat din Petroșani, județul Hunedoara. Studiile universitare sunt începute la Facultatea de Matematică-Fizică a Universității „Babeș” din Cluj, unde a stat 2 ani (1950-1952) și sunt continuate – anii 3, 4 și 5 de studii – la Facultatea de Matematică și Mecanică a Universității „M. V. Lomonosov” din Moscova, pe care a absolvit-o în anul 1955. În anul 1976 și-a susținut teza de doctorat intitulată *Contribuții la studiul calitativ al oscilațiilor neliniare*, sub îndrumarea lui Tiberiu Popoviciu.

Activitatea didactică. Toată activitatea didactică și-a desfășurat-o în cadrul catedrei de analiză de la Facultatea de Matematică și Informatică a Universității „Babeș-Bolyai” din Cluj-Napoca: preparator, asistent universitar, lector, conferențiar, profesor universitar (1976-1996). A predat cursuri de analiza matematică, control optimal, analiză funcțională. Experiența dobândită s-a concretizat în publicarea unor cursuri la Editura Universității, cum sunt cel de *Analiză funcțională* care a cunoscut două ediții – 1990, 1993 – și cel de *Capitole speciale de analiză funcțională* – 1995. În total, a publicat șapte cărți cu profil didactic. A fost foarte preocupat de propagarea matematicii în rândul elevilor de liceu și de ridicarea nivelului de predare a matematicii. În acest scop a ținut numeroase conferințe cu conținut didactic, pe diferite teme, în numeroase licee din Transilvania. A avut o prezență activă în cadrul Seminarului de didactica matematicii, atât prin participarea activă la lucrări, cât și prin redactarea de materiale cu caracter didactic.

Activitatea științifică. În activitatea de cercetare științifică s-a orientat spre teoria calitativă a ecuațiilor diferențiale (domeniu în care s-a inițiat în timpul studenției la Moscova, sub îndrumarea profesorilor Nemytski și Stepanov), abordând totodată o serie de chestiuni legate de controlul optimal, de teoria aproximării, de analiza funcțională și analiza reală. A publicat peste 100 de lucrări de specialitate, dintre care 17 au apărut în reviste de specialitate din străinătate. Din anul 1976 a condus Seminarul de analiză matematică, o parte din contribuțiile prezentate în cadrul acestuia fiind cuprinse în cele 10 volume publicate sub îndrumarea sa. A fost prodecan al Facultății de Matematică-Mecanică și șef al Catedrei de analiză. Începând din anul 1976, a fost și conducător de doctorat, unii dintre cei care au obținut titlul de doctor sub îndrumarea sa fiind profesori la universități din țară sau din străinătate (Costa Rica, Algeria)

După o scurtă, dar grea suferință, a decedat pe august 1996.

Prof. dr. Constantin PÂRVULESCU (1890-1945)

Locul și data nașterii. Constantin Pârvulescu s-a născut la Ploiești pe data de 21 iulie 1890.

Studii. Studiile secundare le face la Ploiești, iar cele universitare la București. Teza de doctorat cu titlul „*Sur les amas globulaires d'étoiles et leurs relations dans l'espace*” este suținută la Sorbona în 1925.

Activitatea didactică. În perioada 1919-1921 predă matematica în învățământul secundar. Activitatea în învățământul superior s-a desfășurat astfel: stagiar la Observatorul Astronomic din Paris (1921-1924), conferențiar de astronomie și mecanică rațională la Facultatea de Științe a Universității din Cernăuți (1925-1931), profesor agregat de astronomie și geodezie la Facultatea de Științe de la Universitatea din Cernăuți (1931-1940), profesor agregat la Catedra de astronomie a Universității din București și apoi la Universitatea din Cluj, unde este titularizat în 1942. Este autorul unui curs de astronomie pentru învățământul universitar și al unui manual de astronomie.

Activitatea științifică. A fost director al Observatorului Astronomic (1941-1945), inițiatorul și secretarul Comitetului Național de Astronomie, membru al Uniunii Astronomice Internaționale și al Societăților Astronomice din Franța, Italia, Belgia, Canada și Londra. Pentru meritele lui a fost decorat cu Legiunea de Onoare și, post-mortem, a fost ales membru al Academiei Române. În 1948, Observatorul Regal din Belgia, a propus Uniunii Astronomice Internaționale ca asteroidul cu nr. 2.331, descoperit în 1936 de directorul acestui observator, E. Dalporte, să poarte numele savantului român.

Se stinge din viață la București pe data de 2 iulie 1945.

Prof. dr. Árpád PÁL (1929-2006)

Locul și data nașterii. Árpád Pál s-a născut pe data de 25 iunie 1929 în satul Hoghia din județul Harghita.

Studii. Școala primară o face în satul natal și gimnaziul în orașul Gheorgheni. Studiile liceale le face la Liceul Mixt din Odorhei (azi Liceul Teoretic „Tamási Áron”). La terminarea liceului, în 1949, dă admitere la Facultatea de Matematică și Fizică a Universității „Bolyai” din Cluj, pe care o absolvă, ca șef de promoție, în anul 1952. Imediat după terminarea facultății pleacă, la aspiratură, la Catedra de mecanică cerească a Institutului Astronomic „Stenberg” de la Universitatea „M. V. Lomonosov” din Moscova. Aici își susține aspirantura cu teza *Teoria analitică de*

interpolare a micii planete (55) Astrea. (Diploma obținută a fost echivalată cu diplomă de doctor).

Activitatea didactică. Árpád PÁL își începe activitatea didactică în ultimul an de facultate, când este numit preparator la facultatea al cărui student era. Își întrerupe activitatea didactică în perioada când a fost la Moscova, continuând-o la întoarcere la Universitatea „Babeș-Bolyai”, unde a funcționat până la pensionare. A fost decanul Facultății de Matematică (3 legislaturi), secretar științific al Senatului și prorector al Universității „Babeș-Bolyai”, director al Observatorului Astronomic din Cluj.

Activitatea științifică. A publicat peste 150 lucrări științifice în reviste de specialitate, prezentându-și rezultatele cercetărilor la zeci de conferințe științifice naționale și internaționale. Sub conducerea lui și-au susținut doctoratul 23 de doctoranzi în astronomie (mecanică cerească). A fost membru al Uniunii Astronomice Internaționale, al Uniunii Astronomice Europene, al Consiliului Național Român de Astronomie, al Societății de Științe Matematice din România, al Academiei de Știință din America.

Se stinge din viață, după o lungă suferință, pe data de 21 iulie 2006.

Prof. dr. Dimitrie POMPEIU (1873-1954)

Locul și data nașterii. Dimitrie Pompeiu s-a născut în comuna Broscăuți, județul Dorohoi, pe data de 22 septembrie 1873.

Studii. A urmat școala primară și gimnaziul în Dorohoi și apoi Școala Normală de Institutori la București. În perioada 1893-1898 a funcționat ca institutor la Galați și apoi la Ploiești. În 1898 obține un concediu plătit și pleacă la Paris, unde își termină studiile secundare și se înscrie la universitate, devenind licențiat în matematici. În anul 1905 și-a susținut teza de doctorat sub conducerea lui Henri Poincaré.

Activitatea didactică. În toamna anului 1905 se întoarce în țară, ocupă un post de conferențiar de analiză matematică, iar din 1907 devine profesor de mecanică la Universitatea din Iași. În 1912 se transferă la București ca succesor al lui Spiru Haret, iar din 1930 ca profesor de teoria funcțiilor, după pensionarea lui David Emmanuel. Prin adresa nr. 201 din 9 septembrie 1919, Comisarul general – profesorul Sextil Pușcariu – roagă Ministerul Instrucțiunii Publice din București să binevoiască a dispune detașarea, cu concediu de doi ani, a profesorului Dimitrie Pompeiu, profesor titular la Universitatea din București pentru catedra de matematică a Facultății de Științe. Prin adresa nr. 235 din 15 octombrie 1919, Ministerul Instrucțiunii Publice din București – prin Direcțiunea activității școlare și extrașcolare din Țările Române – făcea cunoscut Universității din Cluj că profesorului Dimitrie Pompeiu i s-a aprobat concediul solicitat de doi ani. *Domnul Pompeiu, cu începutul anului școlar 1920-21 va face cursuri la această secțiune* (vezi [28], 18 august 1920). *Consiliul hotărăște în unanimitate și aprobă cu aplauze ca Dl Profesor D. Pompeiu, de la Universitatea din București, să fie invitat și pentru anul școlar 1921-1922 la facultatea noastră* (vezi [28], 27 septembrie 1921). La 9 iunie 1921 Consiliul profesoral al Facultății de Științe discută *Chestiunea angajării Dlui Profesor D. Pompeiu și pentru anul viitor* (vezi [28], 9 iunie 1921). A fost director al Seminarului de matematici. *(La propunerea Dlui Profesor dr. Gh. Bratu, Consiliul numește pentru anul școlar 1920/21 pe Dl. dr. D. Pompeiu pe postul de director al Seminarului de Matematici.* (vezi [28]).

Activitatea științifică. Dimitrie Pompeiu este unul dintre primii matematicieni români de importanță internațională, care au dat un puternic impuls activității creatoare în țara noastră. Celebritatea internațională și-a câștigat-o chiar cu teza sa de doctorat, dedicată studiului singularităților funcțiilor analitice. În această teză el demonstrează existența unor funcții analitice având mulțimea singulară de măsură pozitivă și fiind continue pe această mulțime. Domeniul preferat de cercetare, în care D. Pompeiu s-a evidențiat pe plan internațional, este analiza matematică, în special analiza complexă, dar el are rezultate remarcabile și în alte domenii, ca de exemplu în mecanică. Pompeiu este inițiatorul teoriei funcțiilor poligene, care constituie o extindere naturală a funcțiilor analitice. În acest domeniu a introdus noțiunea de derivată areolară și a extins celebra formulă a lui Cauchy, prin formula cunoscută ca formula lui Cauchy-Pompeiu. Într-o scurtă lucrare publicată în anul 1929, Pompeiu demonstrează că, dacă integrala dublă a unei funcții continue în plan are aceeași valoare pe orice pătrat de latură dată, atunci funcția se reduce la o constantă. Această simplă observație a generat una dintre cele mai interesante probleme ale analizei matematice, cunoscută ca „problema lui Pompeiu”. O altă simplă observație, care a condus la numeroase cercetări, este cea privind

teorema creșterilor finite. Opera matematică a lui Pompeiu este conținută în cele aproximativ 150 de lucrări publicate. De numele lui Pompeiu se leagă organizarea la Cluj, după Primul Război Mondial, a învățământului matematic românesc. El organizează Seminarul matematic din Cluj, după exemplul celebrului Seminar de la College de France. De asemenea, în 1929, împreună cu Petre Sergescu, înființează revista „Mathematica”, de largă circulație internațională. *La Universitatea din Cluj s-a dezvoltat spiritul de muncă colectivă, semn contemporan al activității științifice . . . Meritul cel mare în buna organizare a Secției matematice la Cluj îl are profesorul D. Pompeiu . . . care a știut să învingă greutățile începutului, făcând sacrificii mari, ca acela de a veni lunar la Cluj, timp de 12 ani de zile să facă cursuri – scria P. Sergescu în „Matematica la români” (vezi [22]).* În 1934 este ales membru al Academiei Române.

A încetat din viață la 8 octombrie 1954.

Prof. dr. Elena POPOVICIU (1924-2009)

Locul și data nașterii. Elena Moldovan, devenită Popoviciu după căsătoria din 1974 cu Tiberiu Popoviciu, s-a născut la 26 august 1924 în Cluj.

Studii. Studiile primare, liceale și universitare le face în Cluj. Își ia doctoratul în 1965 cu teza de doctorat intitulată *Mulțimi de funcții interpolatoare și conceptul de funcție convexă*, scrisă sub conducerea academicianului Tiberiu Popoviciu.

Activitatea didactică. Activitatea didactică este legată de Facultatea de Matematică și Informatică, unde funcționează ca asistent (1949-1951), lector (1951-1960), conferențiar (1960-1969) și profesor universitar (1969-1984). De-a lungul perioadei de dascăl a predat studenților următoarele cursuri: analiză matematică, algebră abstractă, analiză funcțională, programare liniară și teoria grafelor, teoria distribuțiilor, teoria celei mai bune aproximări, calcul operatorial.

Activitatea științifică. Activitatea de cercetare și-a început-o în perioada studenției sub îndrumarea academicianului Gheorghe Călugăreanu. Apoi, fascinată de personalitatea academicianului Tiberiu Popoviciu, aria de preocupări se îndreaptă spre funcțiile convexe în sens generalizat, aproximare și studiul funcțiilor interpolatoare. Devine conducător de doctorat în 1974; sub îndrumarea profesoarei Elena Popoviciu și-au susținut doctoratul 23 de tineri cercetători. În anul 1960 fondează „Seminarul de cea mai bună aproximare și programare matematică”. De numele Elenei Popoviciu sunt legate revistele „Revue d’analyse numérique et de la théorie de l’approximation” și „Annals of the Tiberiu Popoviciu Seminar of Functional Equations, approximation and Convexity”. Convingerile ei că matematica are aplicații în practică o conduc la organizarea „Laboratorului de cercetări interdisciplinare”, începând cu anul 1972; aici și-au expus ideile mari cercetători din domeniile: științelor economice, științelor tehnice, fizică, chimie, biologie, medicină, arheologie, lingvistică și multe altele. În anul 1974 i se conferă titlul de doctor docent în matematică de către Universitatea „Al. I. Cuza” din Iași.

Se stinge din viață la 24 iunie 2009 la Cluj-Napoca.

Prof. dr. Tiberiu POPOVICIU (1906-1975)

Locul și data nașterii. Tiberiu Popoviciu s-a născut la Arad pe data de 16 februarie 1906.

Studii. Studiile primare și liceale le face în orașul natal, Arad, absolvind în 1924 liceul. Între 1924 și 1927 Tiberiu Popoviciu a urmat matematicile la Facultatea de Științe din București, având printre profesori pe David Emmanuel, Gheorghe Țițeica, Dimitrie Pompeiu, Anton Davidoglu. În 1927 este admis (după un concurs foarte sever) în vestita „École Normale Supérieure” de la Paris. În perioada 1927-1930 urmează cursurile acestei școli și, simultan, cursurile de la Sorbona. În Franța audiază pe Emile Picard, Eduard Goursat, Jacques Hadamard, Elie Cartan, Paul Montel, Emile

Vessiot, Gaston Julia, Jean Chazy. În 1928 obține licența franceză în matematici, iar apoi își începe pregătirea doctoratului, care se va desfășura sub îndrumarea lui Paul Montel. Se întoarce în țară pentru a-și satisface serviciul militar în 1932, dar va reveni pentru scurt timp în Franța, unde își va susține, cu strălucire, la 12 iunie 1933, valoroasa sa teză de doctorat, intitulată *Sur quelques propriétés des fonctions d’une ou de deux variables réelles*, în fața unei comisii prezidate de Paul Montel.

Activitatea didactică. Reîntors în țară, își începe cariera didactică la Cluj, devine conferențiar la Cernăuți, în 1936, apoi profesor la Iași în 1942, pentru a reveni la Cluj în 1948. Aici a fost întâi titular la Catedra de algebră, iar apoi șef al Catedrei de analiză, din 1948, până la sfârșitul vieții.

Activitatea științifică. Prin lucrările sale, prin lecțiile și seminariile științifice pe care le-a condus, a creat o școală românească de analiză numerică. A fost un mare specialist în analiza matematică, teoria aproximării, teoria convexității, analiza numerică, teoria ecuațiilor funcționale, aritmetică, teoria numerelor și teoria calculului. Ca urmare a demersurilor făcute de Tiberiu Popoviciu, a luat ființă, în 1957, Institutul de Calcul din Cluj-Napoca. Aici, în anul 1961, se termină calculatorul DACICC-1 (Dispozitiv Automat de

Calcul al Institutului de Calcul din Cluj), care devine un nume cunoscut al primei generații de calculatoare românești.

Tiberiu Popoviciu a fost membru corespondent al Academiei Române din 1948 și membru titular din 1963. A fost aproape treizeci de ani președintele Filialei Cluj a Societății de Științe Matematice din România. Reactivarea, în 1958, a revistei „Mathematica”, înființarea în 1972 a revistei „Revue d'analyse numerique et la theorie de l'approximation”, înființarea, în 1967, a „Seminarului itinerant de ecuații funcționale”, transformat apoi în „Seminarul itinerant de ecuații funcționale, aproximare și convexitate” sunt doar câteva din realizările lui Tiberiu Popoviciu.

A fost un matematician activ și creator până la brusca sa dispariție, pe data de 29 octombrie 1975, la nici jumătate de an de la desființarea Institutului pe care l-a creat și condus.

Prof. dr. Ferenc RADÓ (1921-1990)

Locul și data nașterii. Profesorul Radó Ferenc s-a născut la Timișoara pe data de 21 mai 1921.

Studii. Studiile primare și liceale le face la Timișoara, iar cele universitare la București și Cluj. Doctoratul și-l susține în 1950.

Activitatea didactică. A lucrat ca profesor la Timișoara, pe urmă, în 1950, a fost numit cadru didactic la Universitatea „Bolyai” din Cluj. După unificarea universităților „Victor Babeș” și „Bolyai”, a fost conferențiar, pe urmă profesor la Universitatea „Babeș-Bolyai” până la pensionare, în 1985. Mulți ani a lucrat și în calitate de cercetător la Institutul de Calcul din Cluj. În anul universitar 1969-70 a fost

profesor invitat la Universitatea din Waterloo (Canada).

Activitatea științifică. A publicat articole în țară și în străinătate în domeniile: ecuații funcționale, nomograme, structuri algebrice și geometrice, izometrii în spații metrice, mulțimi convexe, geometrii peste inele (structuri tip Barbilian) etc. În 1981 a tipărit la Editura Dacia, împreună cu Orbán Béla, monografia în limba maghiară *A geometria mai szemmel (Geometria văzută astăzi)*. A publicat multe articole și note în „Gazeta Matematică” și în „Matematikai lapok”. Lucrările lui Radó Ferenc sunt caracterizate nu numai prin conținut științific ridicat, dar și prin eleganța și frumusețea demonstrațiilor.

Se stinge din viață pe data de 27 noiembrie 1990.

Prof. dr. Frigyes RIESZ (1880-1956)

Locul și data nașterii. Frigyes Riesz s-a născut pe 22 ianuarie 1880 la Győr.

Studii. Studiile și le-a făcut la Universitatea din Budapesta, unde își și obține doctoratul în anul 1902. Teza de doctorat este din domeniul geometriei.

Activitatea didactică. Frigyes Riesz își începe activitatea didactică predând, timp de doi ani, la școli secundare. În perioada 1911-1919 a fost profesor la Universitatea „Franz Joseph” din Cluj, iar din 1919 la Universitatea din Szeged, unde a fost și rector.

Activitatea științifică. Riesz este considerat fondatorul analizei funcționale. În 1907 demonstrează teorema care azi este cunoscută sub numele de teorema lui Riesz-Fischer, iar în 1909 celebra teoremă de reprezentare a funcționalelor liniare. Riesz are contribuții importante și în alte ramuri ale matematicii: teoria operatorilor, teoria ergodică, teoria seriilor ortonormale, teoria spațiilor liniare parțial ordonate, topologie etc. Împreună cu Alfred Haar a fondat revista „Acta Scientiarum Mathematicarum”.

S-a stins din viață la Budapesta, la vârsta de 76 de ani, pe 28 februarie 1956.

Prof. dr. Petre SERGESCU (1893-1954)

Locul și data nașterii. Petre Sergescu s-a născut la Turnu-Severin pe 5/17 decembrie 1893.

Studii. Școala primară și liceul le face la Turnu-Severin. Între 1912-1916 urmează, la București, Facultatea de Matematică, Facultatea de Filozofie și Conservatorul de Muzică. În 1919 pleacă la Paris, ca bursier, iar în 1923 își ia doctoratul la București, cu teza *Sur les noyaux symétrisables*.

Activitatea didactică. Își începe activitatea didactică, în 1924, ca profesor suplinitor la Universitatea și Politehnica din București. În 1926 este numit profesor agregat (vezi [3], p. 7-8, [13], p. 197), apoi, în 1930, profesor titular la Catedra de geometrie analitică a Facultății de Științe de la Universitatea din Cluj (vezi [14], p. 10). Pe data de 1 martie 1938, profesorul Petre Sergescu, este numit, prin chemare, profesor titular la Catedra de analiză matematică a aceleiași facultăți (vezi [27], pag. 18; [14], p. 105). Vremurile vitrege îl înstrăinează de țara pe care a iubit-o și servit-o cu suflet; din 1948 se stabilește la Paris, unde își continuă activitatea recunoscută mai mult de către străini decât de ai săi.

Activitatea științifică. Profesorul Petre Sergescu înființează revista de renume mondial „Mathematica” (al cărei secretar de redacție a fost până în 1948) și inițiază și organizează primele două congrese ale matematicienilor români (Cluj 1929 și Turnu-Severin 1932). La cedarea Ardealului de Nord (1940), cu ocazia transferării Facultății de Științe din Cluj la Timișoara, Sergescu menține vie flacăra activității Seminarului matematic. Cu peste 160 de lucrări și memorii, participă la numeroase manifestări internaționale (lecții, congrese, conferințe), membru a 13 academii, societăți și comitete internaționale, P. Sergescu se stinge din viață, la Paris, în noaptea de 20 spre 21 decembrie 1954.

Prof. dr. Dimitrie D. STANCU (1927-2014)

Locul și data nașterii. Dimitrie D. Stancu s-a născut la Călacea, județul Timiș, pe data de 11 februarie 1927.

Studii. Devine student al Facultății de Științe a Universității „Victor Babeș” în toamna anului 1947.

Activitatea didactică. Datorită rezultatelor remarcabile obținute în facultate și potențialului de cercetare științifică ce-l dovedea, a fost numit, în 1951, asistent la Catedra de analiză matematică, condusă de Tiberiu Popoviciu. Începe imediat și activitatea la doctorat, sub conducerea aceluiași Tiberiu Popoviciu, obținând cu succes, în anul 1956, titlul de doctor în matematică cu teza de doctorat intitulată *Studiu asupra interpolării polinomiale a funcțiilor de mai multe variabile: aplicații la derivarea și integrarea numerică*. Din comisia de doctorat, au făcut parte, ca referenți, personalități științifice de prim rang ale vremii: profesorii Miron Nicolescu, Adolf Haimovici și Dumitru V. Ionescu. În anul universitar 1961-1962 a beneficiat din partea Ministerului Învățământului de un stagiul de specializare în Statele Unite ale Americii la University of Wisconsin, stagiul extrem de important în dezvoltarea științifică ulterioară a lui D. D. Stancu. Continuându-și pas cu pas ascensiunea pe poziții didactice superioare, devine în 1968, profesor universitar la Catedra de calcul numeric și statistic din cadrul Facultății de Matematică. Din aceste poziții didactice, a ținut cursuri de înaltă ținută științifică în domenii cum ar fi: analiză matematică, analiză numerică, teoria aproximării, teoria probabilităților, teoria constructivă a funcțiilor etc.

Activitatea științifică. Activitatea de cercetare științifică și-o începe la Catedra de analiză matematică, sub îndrumarea lui Tiberiu Popoviciu, cel care i-a influențat în mod decisiv cariera. Temele principale de cercetare au fost cele de teoria interpolării, derivarea și integrarea numerică, polinoame ortogonale, funcții spline, aproximarea funcțiilor cu ajutorul operatorilor liniari și pozitivi, aplicarea metodelor probabiliste și combinatorice în teoria aproximării privite ca domenii aflate la frontieră cu informatica, fiind unul dintre pionierii acestui domeniu, cu o impetuoasă dezvoltare, în Cluj și în România. Dacă astăzi matematica și informatica din Universitatea „Babeș-Bolyai” sunt domenii cu rezultate excelente și cu dezvoltare impetuoasă, un merit important îl are și D. D. Stancu. A coordonat un număr de 41 de doctoranzi în matematică, îndrumând cu pricepere și pasiune spre formarea științifică numeroși cercetători valoroși, tineri studioși din România, Germania sau Vietnam. A scris cărți și cursuri universitare și a publicat peste 120 de lucrări științifice de matematică în reviste de specialitate din țară și din străinătate. A participat la numeroase manifestări științifice naționale și internaționale și a fost organizator de conferințe științifice de prestigiu la Universitatea „Babeș-Bolyai”. Rezultatele sale au avut un impact internațional puternic, fiind citat de peste 150 de ori, de mai mult de 100 de matematicieni de prestigiu din întreaga lume. Peste 50 de lucrări științifice au în titlu numele D. D. Stancu. Noțiunea de *operator Stancu* s-a impus în literatura de specialitate, fiind azi o sintagmă cunoscută pentru specialiștii din domeniul teoriei aproximării și analizei numerice. Ca o recunoaștere a rezultatelor sale profunde și a impactului științific deosebit, Academia Română l-a ales, în 1999, membru de onoare, iar universitățile din Sibiu și din Baia Mare l-au recompensat cu titlul de *Doctor Honoris Causa*. Pe parcursul întregii sale activități a fost mereu un colaborator fidel al Institutului de Calcul „Tiberiu Popoviciu” al Academiei Române, fiind, de asemenea, pentru foarte multă vreme, redactorul-șef al revistei „Revue d’analyse numérique et de théorie de l’approximation”. Activitatea didactică și cea de cercetare au fost completate de munci de răspundere în cadrul facultății, unde a fost prodecan și, mulți ani la rând, șef al Catedrei de calcul numeric și statistic.

S-a stins din viață în Joia Mare (17 aprilie) a anului 2014.

Prof. dr. Marian ȚARINĂ (1932-1992)

Locul și data nașterii. Marian Țarină s-a născut în Turda pe data de 15 august 1932.

Studii. A fost elevul liceului „Regele Ferdinand”, actualmente Colegiul Național „Mihai Viteazul” din Turda. A urmat cursurile Facultății de Matematică și Fizică de la Universitatea din Cluj, pe care le-a absolvit în mod strălucit cu diploma *Magna cum laude* în anul 1954. În anul 1964 a obținut titlul de doctor în matematici la Universitatea din București cu teza *Spații parțial proiective cu grup maximal de mișcare*, elaborată sub conducerea lui Gheorghe Vrânceanu.

Activitatea didactică. După absolvirea facultății, a fost încadrat ca preparator la Catedra de geometrie a Universității din Cluj, unde a parcurs toate treptele didactice: asistent (1954), lector (1962), conferențiar (1970), profesor (1990). A ținut cursuri de geometrie, geometrie diferențială, fundamentele geometriei, topologie, topologie algebrică, spații simetrice, grupuri Lie, fundamentele matematicii, istoria matematicii, unele dintre acestea fiind publicate și devenind referințe relevante pentru alte cursuri sau cărți.

Activitatea științifică. Activitatea lui Marian Țarină a fost extrem de bogată și cuprinde peste 50 de lucrări și peste 200 de comunicări și conferințe. Domeniile de cercetare au fost următoarele: fundamentele geometriei și geometrii neeuclidiene (1954-1957), grupuri de mișcare ale spațiilor Riemann (1957-1967), spații recurente (1965-1970), teoria G-structurilor pe varietăți diferențiabile (1971-1977), conexiuni invariante (1982-1984), spații Finsler și generalizări (1984-1992).

A dispărut dintre noi la 31 mai 1992, lăsând un gol pe care timpul nu-l va putea umple.

Prof. dr. Gheorghe ȚIȚEICA (1873-1939)

Locul și data nașterii. Gheorghe Țițeica s-a născut la Drobeta Turnu-Severin pe data de 4/17 octombrie 1873.

Studii. Studiile liceale le face la Craiova, iar cele universitare la București, avându-i ca profesori pe Spiru Haret, David Emmanuel, Constantin Gogu. În 1895 Țițeica își ia licența și este numit profesor la Seminarul „Nifon”. Curând, însă, a fost numit în învățământul superior. Din economiile făcute izbutește să plece la Paris, unde își refacă, în primul rând, licența la Școala Normală Superioară, fiind clasificat primul. Imediat după susținerea tezei de doctorat la Sorbona se întoarce în țară.

Gh. Țițeica este al cincilea român doctor în matematici al Universității din Paris, după Spiru Haret, David Emanuel, Const. Gogu și N. Coculescu.

Activitatea didactică. Întors în țară, Țițeica este numit, în 1900, la Universitatea din București, ca profesor la Catedra de geometrie, la care a funcționat aproape 40 de ani, trecând prin toate gradele: suplinitor, agregat, definitiv. Începând din 1928, a funcționat și la Politehnica din București, ca profesor de analiză. Din 1913, urmând lui Spiru Haret, devine membru al Academiei, iar din 1929, secretar general. A fost decan al Facultății de Științe, președinte al Societății de Științe, vicepreședinte al Societății Politehnice, membru, apoi președinte al Consiliului permanent (pe atunci cel mai înalt for) al Ministerului Instrucțiunii Publice; de asemenea, a fost membru al Societas Scientiarum Varsoviensis, la Société de Sciences de Liège, membru corespondent al Academiei de Științe din Maryland și *doctor honoris causa* al Universității din Varșovia.

Activitatea științifică. Cercetările matematice ale lui Gheorghe Țițeica sunt legate de rețelele din spațiul cu n dimensiuni, definite printr-o ecuație a lui Laplace. Este creator al unor capitole din geometria diferențială proiectivă și afină, unde a introdus noi clase de suprafețe, curbe și rețele care – la propunerea lui G. Loria (1862-1954) – îi poartă numele. Prin numeroasele lucrări de matematică elementară și de popularizare a științei, pe care le-a publicat de-a lungul întregii sale vieți, a contribuit la ridicarea nivelului învățământului matematic din România. Este considerat, alături de Ion Ionescu, Andrei Ioachimescu și Vasile Cristescu, unul din stâlpii revistei „Gazeta matematică”. Împreună cu G. G. Longinescu a publicat revista „Natura”, iar revista „Mathematica” l-a avut, alături de D. Pompeiu, ca redactor-șef.

A decedat pe 5 februarie 1939, în vârstă de 65 de ani, în plină activitate.

6. În loc de concluzii

Am parcurs, pe scurt, în rândurile de mai sus, ceea ce au constituit, în opinia noastră, premisele unei reușite de excepție a școlii de matematică românești, în general și clujene, în mod particular. Recapitulând trebuie să menționăm că:

- tradiția școlii de matematică din Cluj a început cu mari matematicieni ca Gyula Farkas, Lipót Fejér, Frigyes Riesz sau Alfréd Haar și continuând cu cercetători valoroși ca Dimitrie Pompeiu, Petre Sergescu, Gheorghe Călugăreanu, Tiberiu Popoviciu și Dimitrie D. Stancu (ca să amintim doar câțiva dintre magistrii școlii clujene de matematică);
- organizarea riguroasă, pe modelul european al seminariilor de cercetare, a cercetării științifice de matematică;
- atenția acordată învățământului universitar de matematică și grija permanentă pentru creșterea de tineri talenți care să continue tradiția de cercetare științifică în matematică;
- munca susținută și ambițioasă de promovare a unor reviste de specialitate de cea mai bună calitate;
- atmosfera de competiție onestă, colegialitate și prietenie cultivate mereu în cadrul colectivului de matematicieni clujeni sunt, în esență, argumentele care au adus matematica din Universitatea „Babeș-Bolyai” la un nivel onorant și încă neatins în România. Rămâne ca și generațiile viitoare de matematicieni să reușescă să mențină poziția excepțională a matematicii clujene pe plan mondial.

Bibliografie

1. Andonie Șt G., *Istoria matematicii în România*, vol II, Editura Științifică, București, 1966.
2. Bănescu N., *Raportul rectorului asupra activității universitare în anul școlar 1923/1924*, în „Anuarul Universității”, (1923/1924), Cluj, 1925.
3. Bogdan-Duică Gh., *Raportul rectorului*, în „Anuarul Universității”, (1927/1928), Cluj, 1929
4. Both N. și Iancu C., *Momente din istoria matematicii clujene*, Universitatea „Babeș-Bolyai”, Facultatea de Matematică și Informatică, Cluj-Napoca, 1997.
5. Călugăreanu D., *Dare de seamă anuală despre activitatea Universității din Cluj în anul școlar 1921-1922 făcută de prof. dr. D. Călugăreanu*, rectorul Universității. (Cetită în ședința de deschidere a anului școlar 1922-1923, ținută în Aula Universității, în ziua de 29 Octombrie 1922, ora 11.), în „Anuarul Universității din Cluj pe anul școlar 1921-1922”, Tipografia Institutului de Arte Grafice „Ardealul”, Cluj, 1923.
6. Drăganu N., *Discurs inaugural rostit în ziua de 25 Octomvrie 1931, cu ocazia deschiderii solemne a anului universitar 1931/32.*, în „Anuarul Universității Regele Ferdinand I Cluj pe anul școlar 1931/32”, Tipografia Institutului de Arte Grafice „Ardealul”, Cluj, 1932, p. 27.
7. Ghibu O., *Universitatea Daciei Superioare*, București, 1929.
8. Ghibu O., *La a douăzecea aniversare a Universității Daciei Superioare*, Cluj, 1939.
9. Ghitta O., *Istoria Universității „Babeș-Bolyai”*, Editura Mega, Cluj-Napoca, 2012.
10. Hațieganu E., *Raportul rectorului*, în „Anuarul Universității”, (1928/1929), Cluj, 1929.
11. Hațieganu I., *Universitate și Națiune. Discurs de inaugurarea anului școlar 1941/42* (Rostit la ședința solemnă de deschiderea anului universitar 1941-42 din 3 Noemvrie 1941, în sala Teatrului Municipal din Sibiu), în „Anuarul Universității” (1941/1942), Cluj, 1942.
12. Iacobovici I., *Cuvântare la deschiderea anului universitar 1922/23*, în „Anuarul Universității din Cluj anul școlar 1922/23”, Imprimeria Dr. Bornemisa, Cluj, 1924.
13. Neagoe S., *Viața universitară clujeană interbelică*, vol. I, Editura Dacia, Cluj-Napoca, 1980.
14. Neagoe S., *Viața universitară clujeană interbelică*, vol. II, Editura Dacia, Cluj-Napoca, 1980,
15. Pascu Șt., *Univesitatea „Babeș-Bolyai”*, din Cluj, Editura Dacia, Cluj, 1972.
16. Popescu-Spineni M., *Instituții de înaltă cultură. Învățământul superior al Ardealului 1581-1930*, Vălenii de Munte, 1932,
17. Pușcariu S., *Raportul Rectorului Sextil Pușcariu despre activitatea Universității din Cluj dela înființarea ei*, cetit cu ocazia ședinței inaugurale din 10 octombrie 1920, în „Anuarul Universității din Cluj, Anul I, 1919-1920”, Tipografia Institutului de Arte Grafice „Ardealul”, Cluj, 1921.
18. Racoviță E., *Raportul rectorului*, în „Anuarul Universității”, (1929/1930), Cluj, 1930.
19. Racoviță E., *L'Institut de spéologie de Cluj*. Premiér rapórt de la Direction - période 1929 a 1924, în „Travaux de l'Institut de spéologie de Cluj”, tome I(1920-1924), nr. 1.
20. Sergescu P., *Le développement des sciences mathématiques en Roumanie*, Extrait de „La vie scientifique en Roumanie, I. Sciences pures”, Bucarest, 1937.
21. Sergescu P., *Gândirea matematică*, Instututul de arte grafice „Ardealul”, Cluj, 1928.
22. Segescu P., *Matematica la români*, Conferință ținută la „Liga culturală” din Brașov, Așezământul Tipografic „Datina Românească”, Vălenii-de-Munte, 1934.
23. Ștefănescu-Goangă Fl., *Dare de seamă asupra anului școlar 1932/1933*, în „Anuarul Universității” (1932/1933), Cluj, 1933.
24. Ștefănescu-Goangă Fl.: *Discurs inaugural și dare de seamă*, în „Anuarul Universității (1933/1934)”, Cluj, 1934.
25. Ștefănescu-Goangă Fl., *Discurs inaugural și dare de seamă*, în „Anuarul Universității” (1934/1935), Cluj, 1935.
26. Ștefănescu-Goangă Fl., *Dare de seamă asupra anului școlar 1935/1936*, în „Anuarul Universității” (1935/1936), Cluj, 1936.
27. Ștefănescu-Goangă Fl., *Dare de seamă asupra anului școlar 1937/1938*, în „Anuarul Universității (1937/1938)”, Cluj, 1939.
28. *** *Procesele-verbale ale Consiliului profesoral al Facultății de Științe de la Universitatea din Cluj*.
29. *** *Acte solemne*, în „Anuarul Universității” (1934/1935), Cluj, 1935.
30. *** A.U.C., registrul cu procesele-verbale ale ședințelor Senatului universitar (1939/1940).
31. *** A.U.C., registrul cu procesele-verbale ale ședințelor Senatului universitar (1943/1944).
32. <http://www.u-szeged.hu/english/>
33. http://en.wikipedia.org/wiki/University_of_Szeged#History_of_university_education_in_Szeged
34. http://en.wikipedia.org/wiki/Franz_Joseph_University
35. <http://www.cs.ubbcluj.ro/despre-facultate/istoric/magistri/>
36. *The MacTutor History of Mathematics archive*, <http://www-history.mcs.st-und.ac.uk/>

Sfântul Calinic de la Cernica: ierarhul rugăciunii și al muncii

Arhim. dr. Veniamin MICLE

Mănăstirea Bistrița

Anul acesta se împlinesc 60 de ani de la canonizarea Sfântului Calinic de la Cernica, ierarhul strălucit al Eparhiei Râmnicului, eveniment evocat de întreaga Biserică Ortodoxă Română.

Sfântul Calinic s-a format în curentul isihast promovat de marii stareți și sfinți ai Ortodoxiei românești: Paisie Velicicovski (1722-1794) de la Neamț și Gheorghe (1730-1806) de la Cernica, învățând adevărata asceză creștină, în specificul căreia se împletesc armonios trăirea duhovnicească și activitatea practică.

După numele de mirean, Constantin Antonescu s-a născut la 7 octombrie 1787¹, în familia Antonie și Floarea, binecuvântată cu patru copii, din cartierul bucureștean Sfântul Visarion². Părinții săi erau oameni de stare mijlocie, dar foarte buni și evlavioși creștini, copilul bucurându-se de o atmosferă deosebit de evlavioasă; se știe că mama sa a intrat în Mănăstirea Pasărea unde s-a călugărit, devenind Filoftea schimonahia³, iar frațele său mai mare, preot de mir, s-a călugărit sub numele de Acachie⁴. De asemenea, unii dintre nepoții săi au intrat în mănăstire, cum sunt arhimandritul Agatanghel⁵ și sora sa, „maica Fevronița cântăreața”⁶.

Părinții s-au îngrijit ca tânărul Constantin să învețe carte la Școala Grecească de la „Sfântul

Sava” din București, absolvind instituția cea mai înaltă de învățământ din țară. Aici i s-a format dragostea de carte, pe care a păstrat-o întreaga sa viață⁷.

La vârsta de 16 ani, înflăcărat de iubirea după Dumnezeu, pe Care dorea să-L slujească până la sfârșitul vieții sale, tânărul Constantin intră novice în mănăstire. Deși, în toate scrierile referitoare la viața sa, autorii afirmă că evenimentul se petrece în anul 1807, când avea 20 de ani, totuși, din *Statul personalului monahal din 1847*, întocmit de însuși starețul Calinic, rezultă că a intrat în obștea cernicană la 20 aprilie 1804⁸. În acest sens, iată ce scrie arhimandritul Anastasie Baldovin: „Și când a venit în vârstă de 16 ani, povățuit fiind de pornirea sa firească și îndemnat și de Sfântul Duh, Care petrecea într-însul de la nașterea sa, s-a dus la Mănăstirea Cernica. Și primindu-se în rânduiala monahală de starețul Gheorghe, care era un minunat și desăvârșit călugăr cu viața sa, a început și acest nou ucenic Calinic, să imite în practica și în cuprinsul lor lăuntric viețile Sfinților părinți celor de mai înainte, cum și a celor împreună conviețuitori cu dânsul”⁹. Tânărul Constantin nu întâmplător se hotărăște să intre în Mănăstirea Cernica, ci convins că aici sub îndrumarea starețului Gheorghe își va potoli setea de Dumnezeu¹⁰.

- 1 Redacția, *O sută de ani de la adormirea în Domnul a Sfântului Ierarh Calinic Cernicanul* în „Glasul Bisericii”. Anul XXVII, nr. 3-4, 1968, p. 270.
- 2 *Viața și Nevoințele Prea venerabilului Arhiepiscop D. D. Calinic, fostul stareț al Monastirei Cernica, iar mai pe urmă Episcop de Râmnic*, în *Istoriile sfințelor monastiri Cernica și Căldoroșani* de smeritul Monah Casian Cernicanul. Tipărite cu binecuvântarea Prea Fericitului Părinte Teoctist Patriarhul Bisericii Ortodoxe Române. Editura Arhiepiscopiei Bucureștilor, 1988, p. 121.
- 3 Arhim. Anastasie Baldovin, *Viața și nevoințele cele monahale ale Prea Cuviosului Episcop al Râmnicului Noul-Severin D. D. Calinic*, în „Biserica Ortodoxă Română”. Anul XXII (1899), nr. 10, p. 1016.
- 4 Natalia Dinu, *Viața și activitatea Sfântului Ierarh Calinic de la Cernica*, în „Glasul Bisericii”. Anul XXVII, nr. 34, 1968, p. 297.
- 5 B. A. R., *Mss. nr. 3197*, f. 10v, cf. Gabriel Ștrempel, *Catalogul manuscriselor românești*, B. A. R., 3101–4413, vol. III, București, 1987, p. 46.
- 6 *Idem*, f. 2v, cf. *Idem*, p. 46.
- 7 Natalia Dinu, *art. cit.*, p. 199.
- 8 Corespondență: *Dosarul nr. 2 cu Statul personalului monahal, din 1847*, întocmit de Sf. Ierarh Calinic, unde se arată, data de închinoviere a fiecărui monah. Aci, la nr. 17, scrie: *Calinic ieromonah, primit în obștea Mănăstirii Cernica, la anul 1804, luna aprilie, în 20*; Biblioteca Sf. Ierarh Calinic, cf. Arhim. Atanasie Gladcovschi, *Gheorghe Arhimandritul, Starețul Mănăstirii Cernica* (1806 dec. 3 – 1956 dec. 3), în „Glasul Bisericii”. Anul XV (1956), nr. 12, p. 716, nota 1.
- 9 Arhim. Anastasie Baldovin, *art. cit.*, p. 1017.
- 10 Redacția, *art. cit.*, p. 274.

Despre Starețul Gheorghe, o personalitate marcantă a monahismului românesc, ajuns la treapta sfințeniei, credincioșii vorbeau admirativ, în special cei din orașul București. Stareț și organizator al vieții de obște, a luminat „ca un astru viața religioasă în ultimele decenii ale secolului al XVIII-lea și, fără cercetarea vieții sale, nu vom cunoaște corect duhul sfințeniei Sfântului Ierarh Calinic”¹.

Se știe că starețul Gheorghe era originar din Transilvania. Venind la București, când avea 19 ani, a slujit cu vrednicie timp de trei ani pe Mitropolitul Roșca, însoțindu-l la Constantinopol, apoi la Sfântul Munte, unde a vizitat mănăstirile idioritmice și pe cele cu viața de obște, stabilindu-se în lavra Vatopedu, unde primește schima mică și harul diaconiei. Când Paisie Velicicovschi a plecat de la Schitul Poiana Mărului la Muntele Athos, unde și-a format o comunitate de monahi cu viața de obște la Schitul Sfântul Ilie, după moartea arhierului Roșca, ierodiaconul Gheorghe părăsește Mănăstirea Vatopedu și se alătură marelui stareț². Paisie l-a călugărit în mantie și l-a recomandat să fie hirotonit ieromonah. Părăsind Muntele Athos, Paisie a venit cu toți ucenicii săi în Moldova, stabilindu-se la Mănăstirea Dragomirna, unde îl face econom pe ieromonahul Gheorghe. Ulterior, Paisie cu tot soborul s-au mutat la mănăstirile Secu și Neamț. De aici, cu învoirea starețului, părintele Gheorghe pleacă la Muntele Athos și se așază într-o chilie la Schitul Sfântul Ilie. De acolo, revine iarăși la starețul său, dar după puțină vreme și-a cerut voie să se întoarcă la Sfântul Munte. Trecând, însă, prin București, întâlnește pe cunoscutul său de odinioară din Athos, marele cărturar Macarie Dascălul, paisian de formație și predicator la Catedrala Mitropolitană. Acesta recomandă mitropolitului Grigorie pe ieromonahul Gheorghe, ca fiind om cuvios și capabil să deschidă o școală de viață călugărească cu rânduială de obște, ceea ce lipsea atunci în Țara Românească. Mitropolitul, fiind de acord, l-a binecuvântat să aleagă una dintre mănăstirile din țară. Cuviosul Gheorghe s-a orientat spre Mănăstirea Cernica, deși era pustie și săracă, fiind părăsită de mulți ani. Venind aici cu doi ucenici, a găsit

biserica sufocată de tufișuri, dar nu s-a descurajat, ci a început defrișarea terenului. Apoi, înmulțindu-se frații, sălbăticia a dispărut; în locul pădurii, au fost sădiți pomi fructiferi și viță-de-vie. Așa s-au ostenit neîncetat, mai întâi cu rugăciunea către Dumnezeu, apoi cu lucrul mâinilor, încât peste puțină vreme, ucenicii s-au înmulțit și sălbăticia a dispărut. Acestea sunt roadele rezultate din râvna cea fierbinte spre faptele bune și din ostenele nelimitate ale cuviosului părinte Gheorghe³.

Capacitatea organizatorică și gospodărească le dovedise ieromonahul Gheorghe în timpul economatului său din mănăstirile Dragomirna, Secu și Neamț, încât însuși marele avă Paisie i-a recunoscut aceste calități. Un asemenea capitol îndrăzneț n-a existat nici în viața starețului Paisie și nici în a unuia dintre ceilalți călugări paisieni⁴; el a fost cel mai înzestrat dintre ucenicii români și singurul care s-a simțit capabil să împlinească rosturile deosebite ale acestei ascultări, timp de 24 de ani. „Ucenicul de excepție” al maestrului, fiind „în stare nu numai să pună în aplicare, dar și să ducă mai departe, adâncind-o într-o țarină nouă, brazda învățătorului”⁵.

Starețul Gheorghe a fost și un mare iubitor de cultură. Îndată ce a ridicat pe vechile ruine ziduri falnice și a reînviat viața duhovnicească în mănăstire, s-a îngrijit să creeze și un centru cărturar, înzestrat cu o bibliotecă bogată. El însuși redactează minunata scriere: *Așezământul Mănăstirii Cernica, elaborat de Gheorghe arhimandritul și starețul mănăstirii, în anul 1797*⁶. Un adevărat tratat, în care nu apare cu nimic mai prejos, ca teoretician al vieții duhovnicești, decât învățătorul său⁷. Trebuie, însă, precizat, că starețul Gheorghe rânduiește o nouă orientare în curentul paisianist, încă din anul 1785⁸. Cuvios, cunosător al vieții călugărești și mult încercat în lupta cea duhovnicească, el pune începutul unei vieți de obște călugărească deosebită, sau după cum obișnuiește să spună adesea Sfântul Calinic „al unei școli de duhovnicie”⁹. Cu alte cuvinte, starețul Gheorghe considera că, la începutul vieții duhovnicești, trebuie avute în evidență asceza și ascultarea, sau preocuparea de căpetenie, cel puțin a începătorilor, trebuie să fie lupta directă cu

1 Arhim. Atanasie Gladcovschi, *Gheorghe Arhimandritul, Starețul Mănăstirii Cernica* (1806 dec. 3 - 1956 dec. 3), în „Glasul Bisericii”. Anul XV (1956), nr. 12, p. 716.

2 *Ibidem*, p. 717.

3 Arhim. Anastasie Baldovin, *art. cit.*, p. 1009-1010.

4 Arhim. Ciprian Zaharia, *Fragmente din Capitolul 2 al lucrării Contribuția românească la personalitatea, opera și amintirea starețului Paisie Velicicovski* (1983), singurul (din cele cinci ale lucrării) reprodus în volumul editat de dr. Dan Zamfirescu, *Paisianismul, un moment românesc din istoria spiritualității europene*, Editura Roza Vânturilor, București, 1996, p. 248.

5 *Ibidem*, p. 238.

6 B. A. R., *Mss. nr. 3469*, f. 126v-129, cf. Idem, vol. III, p. 136.

7 Arhim. Ciprian Zaharia, *art. cit.*, p. 248-249.

8 *Ibidem*, p. 248.

9 Redacția, *art. cit.*, p. 273.

patimile, câtă vreme Paisie punea accentul principal, chiar de la început, pe contemplație, pe unirea cu Dumnezeu și pe vederea Lui în lumină¹. Probabil, acesta este motivul pentru care, Gheorghe l-a părăsit pe Paisie cu gândul să plece la Sfântul Munte, ca să reintre în viața monahală mai atentă la disciplina și asceza exterioară, care întotdeauna s-a practicat acolo².

Propriu-zis, nici starețul Gheorghe nu excludea pomenirea numelui lui Iisus, deci nu disprețuia contemplația, precum nici Paisie nu nesocotea lupta cu patimile prin nevoițele ascetice. Deosebirea consta mai mult în accentul pus, la începutul vieții duhovnicești, pe unul sau pe altul dintre cele două aspecte. Paisie, urmând mai mult Sfântului Simeon Noul Teolog, credea că se poate începe de-a dreptul cu contemplarea și că ajutorul ei este cel mai hotărâtor în vestejirea patimilor; starețul Gheorghe rămânea fidel metodei clasice formulate de Clement Alexandrinul, Grigorie de Nyssa și Maxim Mărturisitorul, care împărțeau urcușul duhovnicesc în două etape ce nu se pot inversa: în asceză sau făptuire și contemplație. Starețul Gheorghe rămânea credincios îndemnelui dat de Sfântul Grigorie de Nyssa: „Să nu îndrăznim a ne ridica la cugetările despre Dumnezeu, înainte de a ne face viața vrednică de o astfel de îndrăzneală”³.

Când fratele Constantin a intrat în mănăstire, starețul Gheorghe mai păstora încă obștea cernicană. Marele avă, experimentat în cunoașterea sufletului omenesc, chiar de la început a întrezărit ce comori ascundea sufletul tânărului care dorea să devină monah, motiv pentru care l-a făcut ucenic al său, inspirându-i prima evlavie⁴. Din nefericire, fratele Constantin s-a bucurat numai doi ani de prezența starețului Gheorghe, care în 1806 a trecut la Domnul. Totuși, primii ani, în care se sădesc deprinderile și se fixează impresiile cele mai puternice, au fost hotărâtori pentru formarea viitorului monah; atunci s-a adăpat cu tot entuziasmul tinereții din învățăturile pline de înțelepciune ale bătrânului stareț, învățături care vor rodi însutit în sufletul său⁵. Tânăr fiind, „a început să imite în practică viețile Sfinților Părinți celor de mai înainte, cum și ale celor împreună conviețuitori cu dânsul, pentru că pe timpul acela erau mulți

călugări cu viață înaltă în Mănăstirea Cernica și atât de mult s-a dat pe sine cu toata dorința arzătoare la toate nevoițele cele grele ale vieții monahale, încât în puțin timp a ajuns pe dascălii săi și i-a și covârșit cu tot felul de fapte laudabile și ostenicioase pe toți cei mai nevoitori călugări, înaintând cu darul lui Dumnezeu la atâta curățenie a minții și a liniștii celei dinăuntru, încât lumina înaintea tuturor ca o adevărată lumină cerească. De aceea, toți călugării bătrâni și tineri îl admirau și-l iubeau cu inimă curată, pentru că era smerit cu adevărat, fără prefacere, fără ură și viclenie, supunându-se tuturor”⁶, cum scrie arhimandritul Anastasie Baldovin.

Devenind tot mai slab, starețul Gheorghe încredințează pe fratele Constantin duhovnicului Pimen, cel mai apropiat ucenic al său și „bătrân iscusit în călugărie”⁷. Sub îndrumarea noului părinte duhovnicesc, fratele Constantin continuă asceza asprelor nevoițe călugărești, practicând postul, rugăciunea, munca, citirea Sfintei Scripturi și a scrierilor patristice. Tot de la duhovnicul Pimen, fratele a învățat să sculpteze cruciulițe, îndelnicire cu care își va petrece orele libere, îngăduindu-i totodată să-și continue rugăciunea neîntreruptă pe care, după mărturisirea unui duhovnic de mai târziu, o va avea pururea în minte. Între duhovnicul Pimen și tânărul său ucenic se va naște o profundă legătură sufletească, bătrânul duhovnic înțelegând de timpuriu ce mlădiță deosebită îi fusese încredințată spre educare. În scurtă vreme, s-a distins de ceilalți frați prin ascultare, smerenie, dragoste de frați, râvnă la Slujbele bisericești și, mai ales, prin înțelegerea lucrurilor duhovnicești. În viața de chilie, sub îndrumarea părintelui său duhovnic, fratele Constantin practica rugăciunea lui Iisus, citirea cărților și meditația la cele divine⁸. Monahul Cassian notează, bazându-se pe o informație vrednică de crezare, că Pimen a cunoscut că noul său ucenic, „va fi bărbat desăvârșit și dascăl al călugărilor din România”⁹.

Starețul Gheorghe a răposat la 3 decembrie 1806, având 75 de ani și 25 de stăreție¹⁰. Urmașul său a fost ieromonahul Iachint, călugăr cernican, care, după puțină vreme, renunță și pleacă la Sfântul Munte. Se crede că în călătoria respectivă, ar fi

1 Pr. prof. Dumitru Stăniloae, *Sfântul Calinic, starețul Gheorghe și spiritualitatea ortodoxă integrală*. Predică la slujba de canonizare a Sfântului Calinic de la Cernica, 23 octombrie 1955, în „Biserica Ortodoxă Română”. Anul LXXIII (1955), nr. 11-12, p. 1163.

2 *Ibidem*, p. 1162.

3 *In Psalmos*, PG 44, 496, cf. Pr. prof. Dumitru Stăniloae, *art. cit.*, p. 1163-1164.

4 Arhim. Atanasie Gladcovschi, *art. cit.*, p. 716.

5 Natalia Dinu, *art. cit.*, p. 301.

6 Arhim. Anastasie Baldovin, *art. cit.*, p. 1017.

7 Cassian Cernicanul, *Istoriile sfințelor monastiri Cernica și Căldărușani, București*, 1870, p. 86.

8 Redacția, *art. cit.*, p. 274.

9 Cassian Cernicanul, *op. cit.*, p. 87.

10 Arhim. Atanasie Gladcovschi, *art. cit.*, p. 717.

fost omorât de tâlhari pe drum¹. Totuși, arhimandritul Chiriac Râmnicăneanu, în *Cronica* sa, scrie că „Iachint, despărțindu-se, s-au făcut zicând că are a merge la Ierusalim. Și de atunci, până acum, nu s-au mai știut ce s-au făcut. Se vede că, după doririle sale cele sufletești, l-au chemat Dumnezeu la Ierusalimul cel de sus, sau se află la vreun ostrov, neștiut aicea”².

Urmând la conducerea Mănăstirii Cernica, starețul Timotei, ales în 5 aprilie 1807, acesta a văzut râvna și curăția inimii fratelui Constantin, iar duhovnicul Pimen l-a recomandat starețului să-l îmbrace în chipul îngeresc al călugăriei. Astfel, cunoscând că tânărul Constantin va fi vas ales al Sfântului Duh, la 12 noiembrie 1808 îl tunde în monahism³, primind numele Calinic. După primirea voturilor monahale, sporește și mai mult ostenele sale ascetice, supunându-și trupul la un post mai aspru și la numai câteva ore de somn. Tânărul monah ajunsese o adevărată pildă pentru ceilalți călugări mai vârstnici, astfel că după o lună a fost hirotonit ierodiacon de către episcopul bulgar Sofronie de Vrața, refugiat în București din cauza turcilor⁴, rămânând însă tot sub oblăduirea părintelui Pimen. Profilul său sufletesc se caracterizează printr-o neobosită disciplină launtrică și prin arzătoarea dorință de a sluji pe cei din jurul său. Iată ce spune monahul Cassian, despre el, în *Istoria* sa: „Calinic și-a pus o asemenea rânduială ca toată săptămâna să nu mănânce bucate fierte la foc, fără numai pâine cu apă, după apusul soarelui, și de aceasta să nu se sature, iar sâmbăta și duminica să meargă la masă împreună cu părinții din obște și să se mângâie cu înfrânare. Lacrămile și starea în picioare cine le poate spune, că noaptea nu dormea mai mult decât trei ceasuri și acestea nu pe pat, ci pe un scaun, iar ziua lucra împreună cu părinții la slujbele monastirii”⁵. În calitatea sa de ierodiacon, Calinic participa activ la Sfânta Liturghie, lucrare ce revărsă nenumărate haruri asupra celor care o săvârșesc cu evlavie.

Prin anul 1812, ierodiaconul Calinic însoțește pe duhovnicul Pimen la Mănăstirea Neamț, ca să obțină ajutoare pentru refacerea bisericii „Sfântul Nicolae”, distrusă de un mare cutremur.

Cu acest prilej, a cunoscut străvechea ctitorie domnească, cu aleasa ei viață duhovnicească, precum și alte mănăstiri din Moldova. Tot la Neamț, a avut ocazia să admire tipografia adusă de mitropolitul Veniamin Costache, încă din 1807, și unde se desfășura o înfloritoare activitate de editare a cărților sfinte, iar Simion Ierei începuse munca de gravor, împodobind cu multă măiestrie lucrările ce ieșeau de sub teascurile tipografice. Impresia asupra tânărului – care întreaga viață se va arăta îndrăgostit de cărțile sfinte – a fost atât de profundă, încât n-ar fi exclus ca atunci să-i fi apărut în suflet intenția înființării unei tipografii. Ideea va deveni realitate peste 40 de ani, când marele proiectant va fi episcop al Eparhiei Râmnicului⁶.

În anul 1813, ierodiaconul Calinic a fost hirotonit ieromonah, în biserica Batiștei din București, de către arhiereul Dionisie Lupu, viitor mitropolit al țării, iar după doi ani este hirotesit duhovnic și rânduit mare eclesiarh al mănăstirii. Prin 1817, a plecat la Muntele Athos, unde rămâne aproximativ un an, reușind să cunoască îndeaproape viața călugărească de acolo și să culegă multe învățături, care îi vor folosi în ostenele sale ascetice de mai târziu⁷.

La 13 decembrie 1818, s-a mutat la Domnul cuviosul Dorotei, care conducea Mănăstirea Cernica din luna martie 1816⁸. A doua zi, 14 decembrie, obștea cernicană „au ales cu sfat de obște pe părintele ieromonah Calinic”⁹. Deși avea numai 31 de ani, nu s-a luat în considerare vârsta, ci virtuțile sale: învățătura, smerenia, răbdarea, rugăciunea, postul, munca neîncetată și, mai ales, dragostea față de toți. Doi ani mai târziu, este hirotesit arhimandrit¹⁰. În calitate de întâistătător al obștii, s-a îngrijit ca un adevărat părinte de toate trebuințele fiilor săi duhovnicești 32 de ani (1818-1850)¹¹. Având nădejdea numai în Dumnezeu, dar și cu toate puterile sale „nu înceta ziua și noaptea veghind, postind și abținându-se de la toate cele ce sunt lumești și plăcute lumii, pentru că, chiar trupul său îl ostenea și-l pedepsea, încât toată viața sa nu s-a culcat ca ceilalți oameni întins pe pat, nici dezbrăcat de hainele sale, ci puțin, cât somn gusta, ședea rezemat cu mâinile sale pe un jeț, îmbrăcat și

2 Arhim. Veniamin Micle, *Ieromonahul Iachint Cernicanu, urmașul starețului Gheorghe arhimandritul*, în „Telegraful Român”. Anul 151 (2003), nr. 9-12, p. 6; p. 7.

2 B. A. R., *Mss. nr. 1929*, f. 322, cf. Idem, vol. II, București, 1983, p. 108.

3 Redacția, *art. cit.*, p. 274.

4 Pr. Prof. Dr. Mircea Păcurariu, *Sfântul Ierarh Calinic de la Cernica*, în „Sfinți daco-romani și români”, Iași, 1994, p. 89.

5 Redacția, *art. cit.*, p. 278.

6 Natalia Dinu, *art. cit.*, p. 302.

7 Pr. Prof. Dr. Mircea Păcurariu, *op. cit.*, p. 89.

8 Arhim. Anastasie Baldovin, *art. cit.*, p. 1013.

9 *Ibidem*, p. 1014.

10 Pr. Prof. Dr. Mircea Păcurariu, *op. cit.*, p. 89.

11 Redacția, *art. cit.*, p. 274.

cu mijlocul încins cu o curea lată de piele”¹. El prelungea uneori postul până la limita puterilor trupești; odată n-a gustat nimic de la Dumineca Lăsatului de Carne până la Paști, cu excepția unei jumătăți de prescură în Joia Canonului Mare. Într-o vară, n-a mâncat 40 de zile, fără numai seara o felie de pepene și câteva fructe ca să-și potolească setea². În afară de posturile totale ce le practica deseori, începând din anul 1820, toată viața, deci aproape 50 de ani, n-a mâncat pește sau carne, ci numai verdețuri și legume, fără undelemn, o dată pe zi; unt, brânză și lapte gusta numai sâmbăta câte puțin, ca să biruiască mândria³.

Cunoscând realitățile din mănăstire, în primii ani de stăreție, cuviosul Calinic s-a străduit să pună rânduială în viața monahilor și în gospodărie. Urmărind dezrădăcinarea relelor deprinderi și înlăturarea ocaziilor de păcătuire, a întocmit o serie de *Povățuiri* pentru monahi⁴, accentuând importanța serviciului liturgic, activitatea gospodărească, participarea călugărilor la viața de obște și dezvoltarea armonioasă a darurilor duhovnicești, menite să schimbe pe frați în monahi desăvârșiți⁵. Aceste principii au făcut ca, în zilele sale, Cernica să atingă nivelul cel mai înalt al propășirii spirituale și economice, devenind una dintre cele mai importante vetre de cultură călugărească și un adevărat focar de viață duhovnicească din țara noastră. Rânduiala impusă monahilor, deși pare foarte aspră, era ușurată de duhul dragostei din care izvoră. Fiecare avea datoria „să păzească mai întâi pravila sfintei biserici, cele șapte laude, fără lipsă, ascultarea, masa de obște, buna orânduială, smerenia, tăierea vocii, tăcerea buzelor, rugăciunea lui Iisus, neîncetat în gură, în minte, în inimă să o avem, ca să ne folosim de șederea în mănăstire cu chip călugăresc. Să avem umbletul liniștit, portul smerit, hainele de lână, de pânză, negre, iar nu de altă vopsea sau altă materie”⁶. Cuviosul stareț s-a purtat totdeauna cu blândețe, răbdare și bunătate, însă când împrejurările o cereau, a impus fermitatea: pe monahii neascultători i-a îndepărtat, considerând că „viața de obște este un cer pământesc, al cărui acoperământ este însuși Duhul Sfânt”⁷. Temeiul spiritualității călugărilor cerni-

cani erau următoarele virtuți: ascultarea, asceza, smerenia. Mai ales smerenia!⁸

Altă caracteristică a personalității starețului Calinic a fost simțul gospodăresc, demonstrând că virtuțile sale merg de la nevoințele ascetice și culmile contemplației divine, până la roadele lor practice, dovedite în priceputa gospodărire a bunurilor materiale bisericești și ale așezămintelor mănăstirești⁹. Deși format în duhul ascetic, el a fost un profund realist, îngrijindu-se în chip deosebit de averea mănăstirii pe care a protejat-o și a îmbogățit-o cu noile proprietăți: o moșie în Bărăgan – Ilfov, de două mii de stânjani, și următoarele trei, la Câmpina – Prahova, Buești – Ialomița și Tărtășești – Ilfov¹⁰. La proprietatea din Buești, unde mănăstirea avea zeci de mii de oi și capre, herghelii de cai, mii de boi și vaci, din cea mai bună rasă, a ctitorit o biserică și a construit mai multe clădiri de piatră pentru oameni și animale¹¹; tot aici, însuși starețul Calinic a contribuit la desțelenirea ogorului, arând cu plugul și semănând pădure de salcâmi, atrăgând admirația tuturor celor ce vedeau asemenea lucruri minunate¹². A făcut mori pe apa Dâmboviței, a dobândit case și prăvălii în București¹³, iar pentru găzduirea monahilor, care veneau în capitală cu probleme mănăstirești, a construit un han¹⁴. El a depășit, cum bine a observat părintele prof. Dumitru Stăniloae, spiritualitatea sinaită și athonită – asceza și contemplația – prin preocuparea de latura practică a vieții, adică munca și osteneala în folosul comunității. Trăind între oameni, nu într-un munte locuit numai de călugări, n-a rămas la asceză și contemplație, ci a trecut la iubirea practică, dovedind că „asceza și contemplația nu închid pe om în preocupări individualiste, ci îl conduc la o dăruire generală față de semenii săi”¹⁵.

Starețul Calinic devine și un mare ctitor de așezăminte bisericești. În vremea sa, multe sfinte lăcașuri erau năruite din cauza cutremurelor, a incendiilor, a răzmerițelor sau a trupelor străine ce invadaseră țara, evenimente întâmplare în prima jumătate a secolului al XIX-lea. Spre o parte dintre ele și-a îndreptat atenția, ajungând astfel ctitorul lor.

- 1 Arhim. Anastasie Baldovin, *art. cit.*, p. 1018.
- 2 Cassian Cernicanul, *op. cit.*, p. 90-91.
- 3 *Ibidem*, p. 129.
- 4 Redacția, *art. cit.*, p. 279.
- 5 Natalia Dinu, *art. cit.*, p. 300.
- 6 Redacția, *art. cit.*, p. 276.
- 7 *Ibidem*, p. 279.
- 8 Arhim. Ciprian Zaharia, *art. cit.*, p. 239.
- 9 Pr. prof. Dumitru Stăniloae, *art. cit.*, p. 1171.
- 10 Arhim. Anastasie Baldovin, *art. cit.*, p. 1014.
- 11 Redacția, *art. cit.*, p. 275.
- 12 Arhim. Anastasie Baldovin, *art. cit.*, p. 1021.
- 13 *Ibidem*, p. 1014.
- 14 Redacția, *art. cit.*, p. 280.
- 15 Arhim. Atanasie Gladcovschi, *art. cit.*, p. 569.

Seria construcțiilor o începe cu însăși Mănăstirea Cernica. Chiar în primii ani de stăreție termină tencuielile și zugrăvește interiorul bisericii „Sfântul Nicolae”; între anii 1832-1836, zidește din temelie biserica „Sfântul Gheorghe”, pe care a împodobit-o cu o frumoasă pictură. În anul 1838, la cererea sa, Domnitorul Alexandru Ghica scoate mănăstirea din starea de închinare față de Mitropolia țării, hotărând ca să rămână „slobodă, de sine-și”¹. În anul 1842, termină de restaurat biserica „Sfântul Gheorghe”, ce fusese distrusă de un mare cutremur, apoi a înzestrat-o cu valoroase obiecte bisericesti: chivoturi, cruci, ripide, potire și alte odoare, toate realizate din argint poleit cu aur². Tot atunci, ridică o nouă stăreție. În jurul bisericii, a construit chilii prevăzute cu cerdace deschise, împodobite cu stâlpi și ornamente specifice artei populare românești, iar pe vatra mănăstirii a clădit trapeza, brutăria, mașini de poștav, ateliere de potcapuri, puțuri de piatră și clopotnița cu ceasornic, pe al cărei perete interior a fixat o inscripție care stabilea normele de comportare pentru vizitatorii celor două ostroave ale mănăstirii³.

Cutremurul din anul 1838 avariase grav biserica „Sfânta Treime” a Mănăstirii Pasărea – ctitoria starețului Timotei de la Cernica; în anul 1846, s-a început rezidirea ei, fiind ridicată din temelie în anii 1846-1847, prin râvna arhimandritului Calinic, a stareței Dionisia și a ieromonahului Iachint Cernicanu, așa cum precizează Pisania de la intrare⁴. Tot în perioada respectivă (1846-1847), a construit biserica „Adormirea” din Câmpina, unde mănăstirea avea o moșie donată de Maria și Grigore Bujoreanu, iar starețul a fondat în jurul ei o școală pentru copiii săraci, devenind episcopul ei⁵, iar alta a înființat pentru copiii din satul Cernica⁶.

Starețul Calinic a ridicat și alte locașuri de cult, între care se numără: bisericile mănăstirilor Ghighiu și Poiana Mărului; bisericile satelor Brănești, Cernica, Rătești și Ghenoaia, și a Schitului Icoana din București. A construit biserica din satul Sohata – Ilfov. Se poate spune că aproape nu există colț de pământ în Țara Românească, unde

Sfântul să nu fi fost prezent la ridicarea sau restaurarea unor lăcașuri sfinte⁷.

Pentru îngrijirea călugărilor bolnavi, starețul Calinic a clădit în ostrovul Sfântul Gheorghe o bolniță, căreia Maria Bujoreanu i-a donat propriile moșii de la Câmpina și Șotriile⁸.

Viața duhovnicească și gospodărească a starețului Calinic a fost completată, în duh isihast, și cu preocupări cărturărești. Singur mărturisește că, în viața sa, n-a căutat să câștige decât „numai sfinte cărți”. S-a îngrijit în chip deosebit de biblioteca mănăstirească, în care nu intra nicio carte până ce nu trecea prin mâinile sale și nota cu grijă pe una dintre file, că „este a Cernicăi, să nu se înstrăineze”. A poruncit să fie copiate numeroase cărți, greu de procurat, dar folositoare călugărilor. Monahilor cu înclinări cărturărești le-a rânduit ascultări corespunzătoare, îndemnându-i să copieze cărți, sau să traducă în românește din scrierile Sfinților Părinți⁹. Astfel, în anul 1818, monahul Pamvo copiază un *Pateric*, având „Blagoslovenia părintelui Calinic, ieclesiiarh sfintei Mănăstiri Cernicăi”¹⁰. În 1823, Ipolit monahul completează un *Miscelaneu*, când era la „cârma cea bisericască părintele stareț și arhimandrit Calinic”¹¹. În 1826, sunt menționați doi copisti: „fratele Nicolae” care începe copierea unui manuscris ce cuprinde *Cartea Sfântului Isaia Pustnicul*, și „monahul Evghenie” care îl finalizează, „prin blagoslovenia sfințitului arhimandrit și stareț Calinic”¹². În 1842, „Policarp schimonahul” copiază *Diata cuviosului ieromonah Gheorghe*¹³. Monahul Martinian redactează o *Carte de musichie împodobită cu frumoase și alese cântări*, „scrisă în zilele părintelui arhimandrit D. D. Callinic starițul obștii Cernichii”¹⁴; ea a fost scrisă în 1844 din „porunca părintelui starițu, pentru maica Fevronița cântăreața, nepoata sfinții sale”, sora ierodiaconului Agathanghel¹⁵.

Fiind un mare protector al cărturarilor, starețul Calinic adună în jurul său la Cernica mai multe personalități de cultură din lumea bisericască. Așa au ajuns aici arhiereul Ioanichie Stratonicchia, originar din Transilvania, fost stareț

1 Redacția, *art. cit.*, p. 280.

2 Arhim. Anastasie Baldovin, *art. cit.*, p. 1021.

3 Redacția, *art. cit.*, p. 281.

4 *Ibidem*, p. 281.

5 *Ibidem*, p. 280.

6 Luminița Ciobanu, *Sfântul Calinic de la Cernica*, în „Jurnalul Național” (11 aprilie 2013).

7 Redacția, *art. cit.*, p. 281.

8 *Ibidem*, p. 280.

9 *Ibidem*.

10 B. A. R., *Mss. nr. 1893*, f. 217, cf. *Idem*, vol. II, p. 94.

11 *Ibidem*, *Mss. nr. 1953*, f. II liminară, cf. *Idem*, p. 116.

12 *Ibidem*, *Mss. nr. 1914*, f. 1, cf. *Idem*, p. 101.

13 *Ibidem*, *Mss. nr. 1983*, f. 1, cf. *Idem*, p. 128.

14 *Ibidem*, *Mss. nr. 3197*, f. 2, cf. *Idem*, p. 46.

15 *Ibidem*, f. 2v, p. 46.

al Mănăstirii Govora (1813-1814)¹; protosinghelul cronicar Naum Râmnicăeanu (1764-1839); arhimandritul Veniamin Cătulescu (1816-1890), profesor de Religie la Colegiul „Sfântul Sava” din București; arhimandritul Anastasie Baldovin, ucenicul și biograful său, pe care îl primise în anul 1846, l-a călugărit și i-a rămas ucenic devotat²; Nicandru, urmașul său la stăreția de la Cernica (1850-1854), și mulți alții³. Renumitului dascăl de istorie, protosinghelul Naum Râmnicăeanu, i-a recomandat să traducă în românește *Istoria Bisericească* de Meletie, mitropolitul Atenei⁴; într-o însemnare, citim: „Titula din tomu întâiu: Bisericeasca Istorie a lui Meletie a Athinilor, care se cuprinde în trei tomuri toată. Acum într-acest chip prescrișă după însuși izvodul cel tălmăcit după grece de cuviosul Naum Protosinghelul, proin Apostoleanul din București, aici în sfânta obște jitie Cernica din blagoslovenia cuviosului părintelui nostru chir Calinic arhimandritul, înainte stătorul și starețul aceștii de Dumnezeu păzite obște jitie, în zilele preainălțatului nostru domn Alexandru Dimitrie Ghica vovod, începându-se tălmăcirea, împreună și prescrierea la leat 1834 noemvrie. Tom. I”⁵. De asemenea, la volumul III, următoarea însemnare precizează: „Cu ajutoriul milostivului Dumnezeu au luat sfârșit de prescriere și acest al treilea tom al bisericeștii Istoriei a preaințeleptului Meletie, mitropolitul Athinelor, care s-au tălmăcit după grece aici, în sfânta mănăstire Cernica, de cuviosul Naum ieromonahul, protosinghelul, carele viind cu tălmăcirea până la veacul al 16, cap. 12, bolnăvindu-să, au trecut cătră Domnul”⁶.

Însuși starețul Calinic, în clipele de răgaz, s-a consacrat scrisului. Într-un *Miscelaneu de literatură monahală*, redactat în anul 1846, descoperim că majoritatea filelor sunt autografele sale și cuprind: *Pravila mănăstirească* de starețul Calinic; *Minuni întâmplare la Cernica în vremea starețului Calinic*, *Rânduiala sfințirii pâinii de obște* și *Însemnări cu privire la Revoluția din 1821* de starețul Calinic⁷. De asemenea, un manuscris din 29 octombrie 1848 cuprinde *Porunci monahale*⁸.

Pentru mănăstirile din împrejurimi, starețul

Calinic era un adevărat protector; se îngrijea de buna gospodărire și de viața duhovnicească a călugărițelor de la Pasărea și Țigănești; aplana unele neînțelegeri dintre călugări și starețul de la Căldărușani și aproape toți monahii din țară îl aveau ca pe un povăzitor ales și luminat de Dumnezeu⁹.

În timpul celor 32 de ani, când a condus Mănăstirea Cernica, arhimandritul Calinic a cărmuit cu mult simț duhovnicesc obștea și a chivernisit strălucitor treburile gospodărești ale mănăstirii¹⁰.

La 14 septembrie 1850, Divanul și domnitorul Țării aleg episcop pe starețul Calinic¹¹. A doua zi, 15 septembrie, a fost rânduit de Adunare și întărit de domn episcop, iar la 17 septembrie, deși numai arhimandrit, este investit cărmuitorul Eparhiei Olteniei¹². În răspunsul la cuvântarea domnitorului, noul ales, plin de smerenie, afirma despre sine: „Eu la sine-mi căutând, nimica vrednic nu aflu în mine de această începătorie”¹³. Primind „Grammata” de înscăunare, emisă de mitropolitul Nifon la 7 noiembrie, luându-și rămas bun de la Mănăstirea Cernica și de la viețuitorii ei, plecă la Craiova unde era reședința episcopală, întrucât cea de la Râmnic arsese în anul 1847. Ajuns la 25 noiembrie, a fost întâmpinat cu multă bucurie și însuflețire de credincioși, veniți din toată eparhia, întrucât vestea blândeților, binefacerilor, milosteniilor și mai ales a sfințeniei sale, ajunsese și în părțile Olteniei. Înscăunat oficial în 26 noiembrie, la biserica „Sfântul Dumitru”, episcopul a rostit o cuvântare, pornind de la cuvintele: „Bine este cuvântat Domnul Dumnezeu că a mântuit pe norodul Său, pe neamul românesc”, în care arată smerit că n-a dorit scaunul episcopal; apoi adresează protoiereilor și preoților călduroase îndemnuri de slujire a lui Dumnezeu și a poporului dreptcredincios¹⁴.

La alegerea în funcția de episcop a starețului Calinic de la Cernica, Eparhia Râmnicului cuprindea întreaga zonă a Olteniei, însă se afla într-o stare deplorabilă: reședința și Catedrala Episcopală erau distruse; Seminarul Teologic închis, în urma revoluției din 1848; numărul preoților insuficient, puțin pregătiți și cu o stare materială precară; bisericile neîngrijite sau în paragină, iar

1 Episcop Gherasim al Râmnicului, *Istoricul Sfintei Mănăstiri Govora*, Râmnicu Vâlcea, 1995, p. 54-55.

2 Arhim. Anastasie Baldovin, *art. cit.*, p. 1023.

3 Pr. Prof. Dr. Mircea Păcurariu, *op. cit.*, p. 89.

4 B. A. R., *Mss. nr. 2053*, 267 f., cf. *Idem*, p. 152.

5 *Ibidem*, *Mss. nr. 913*, f. 264, cf. *Idem*, p. 192.

6 *Ibidem*, *Mss. nr. 1561*, f. 289, cf. *Idem*, p. 369.

7 *Ibidem*, *Mss. nr. 1846*, 23 f., cf. *Idem*, p. 128.

8 *Ibidem*, *Mss. nr. 3451*, f. 68, cf. *Idem*, p. 129.

9 Redacția, *art. cit.*, p. 275.

10 *Ibidem*, p. 288.

11 *Ibidem*, p. 276.

12 *Ibidem*, p. 289.

13 *Ibidem*.

14 *Ibidem*.

unele chiar închise. O vacanță de peste zece ani adusese totul „în pajiște și pustiire”¹, cum spune însuși Sfântul Calinic.

Deși înaintat în vârstă, noul episcop nu s-a descurajat². Îndată după înscăunarea sa, începe activitatea pastorală: slujește în biserici și hirotonește preoți; rânduieste noi protoierei; redeschide Seminarul Teologic la Mănăstirea Bucovăț (1851); trasează norme de conduită canonică pentru preoți; caută să impună tuturor respect față de tagma preoțească; deschide școli protopopești pentru pregătirea cântăreților bisericești; reînvie vechile tradiții monahale. În eparhie s-a inițiat o amplă campanie de ctitorire și restaurare a numeroase lăcașuri sfinte, fapt ce „dovedește creșterea sentimentului religios printre credincioși, datorită acțiunii pastorale a episcopului”³. În anul 1853, episcopul Calinic trimite la Mănăstirea Popânzălești pe ieromonahul Lavrentie ca să construiască un nou locaș, fiind ales metoc al Episcopiei pentru perioada cât și-a avut reședința la Craiova⁴. Mai mult, în vara anului 1854 reușește să se stabilească la Râmnic, unde transferă și Seminarul. Aici îl chema „o poruncă tainică, îl chema glasul înaintașilor care purtaseră acolo toiagul păstoriei, îl chema, în sfârșit, dorul de a picura viață într-o paragină părăsită”⁵.

După stabilirea la Râmnicu-Vâlcea, prima grijă a ierarhului a fost refacerea reședinței cu toate dependențele necesare. În *Pisania Catedralei episcopale „Sfântul Nicolae”*, citim: „*Suindu-se pe scaunul episcopal Prea Sfinția Sa D. D. Calinic și văzând cu părere de rău dărăpănarea lor, nu după mult timp au pus în lucrare mai întâi facerea caselor arhieresti, neavând alt loc de locuință; apoi, împins de râvnă, dragoste și zel religios au început această sffântă biserică, precum se arată, din temelie și a împodobit-o cu zugrăveli, odoare și altele, care se vede, precum încă și seminarul, precum asemenea au mai clădit iarăși din nou casele de lângă Bolniță pentru școala candidaților la preoție și altele care se văd împrejur, toate aceste luând desăvârșire în zilele*

*bine credinciosului domn stăpânitor al țării, Barbu Dimitrie Știrbei Vodă, anul 1856, noiembrie 3”*⁶. Biserica a fost construită după planurile întocmite personal și pictată de Gheorghe Tattarescu.

Dorind un loc sihăstresc, unde să se liniștească în timpul liber de obligațiile eparhiale, episcopul Calinic a preînnoit din temelie, între anii 1859-1864, Schitul Frăsinei din munții Vâlcii, statornicind acolo rânduiala athonită, iar în 1864 obține de la domnitorul Alexandru Ioan Cuza scutirea schitului de secularizare⁷. Construcția este realizată după planurile episcopului Calinic și ale arhitectului său, Costache⁸. Se știe că planurile bisericilor „Sfântul Gheorghe” de la Cernica, ale Catedralei din Râmnicu-Vâlcea și ale Mănăstirii Frăsinei sunt făcute de el. Mai mult, încheierea bolților o făcea personal, încingând șorțul și urcând pe schele⁹.

În cuprinsul eparhiei mai există unele biserici restaurate de episcopul Calinic; dintre ele, menționăm: biserica „Sfinții Voievozi” din satul Păușești-Otăsău; ctitoria preotului Lazăr și Radu Avramescu, din anul 1777, și refăcută de episcopul Calinic¹⁰; biserica „Adormirea Maicii Domnului” din satul Bujoreni, ctitorită de biv vel serdarul Preda Bujoreanu și de polcovnicul Costandin, în anul 1811-1812, cum relatea *Pisania veche*¹¹, a fost restaurată de episcopul Calinic în 1866, aducându-i unele modificări structurale¹².

Fiind iubitor de carte și conștient de lipsurile existente în biserici, Sfântul Calinic a înființat cu mijloace proprii „Tipografia Kallinik Râmnik” (1861); aici au văzut lumina tiparului următoarele cărți bisericești: *Mineiele*, *Tipicul bisericesc*, *Manualul de pravilă bisericească*, *Evanghelia*, *Octoiul*, *Liturghierul*, *Acatistierul*, *Carte folositoare de suflet*, *Învățătură pentru duhovnici* și *Pravila mănăstirească*. Prin înființarea acestei tipografii, episcopul Calinic a continuat opera culturală a înaintașilor săi: Antim Ivireanul, Damaschin, Climent, Chesarie și Filaret¹³. La 26 ianuarie 1867, o donează orașului, cu obligația ca jumătate din venit să fie dat pentru întreținere

1 *Ibidem*.

2 Pr. Prof. Dr. Mircea Păcurariu, *op. cit.*, p. 91.

3 Redacția, *art. cit.*, p. 291.

4 Horațiu Pîrvulescu, *Mănăstirea din Popânzălești, loc de legendă*, în „Indiscret în Oltenia” (3 mai 2010).

5 Redacția, *art. cit.*, p. 290-291.

6 *Eparhia Râmnicului și Argeșului. Monografie*. Apare cu arhierasca binecuvântare a Prea Sfințitului Iosif, Episcopul Râmnicului și Argeșului, vol. 1, Râmnicu-Vâlcea, 1976, p. 88.

7 Redacția, *art. cit.*, p. 291.

8 Teodor Danalache, *Mănăstirea Frăsinei*, în „crestinortodox.ro” (12 Iunie 2012).

9 Icon. D. Lungulescu, *Viața și minunile Episcopului Calinic cel Sfânt al Râmnicului Noul Severin*, Craiova, 1930, p. 78.

10 *Ibidem*, p. 127.

11 *Inscripții medievale și din Epoca modernă a României. Județul istoric Vâlcea (sec. XIV-1848)*. Volum întocmit de Constantin Bălan (coordonator), Haralambie Chircă, Olimpia Diaconescu. Cu colaborarea lui Laurențiu Ene, Pavel Mircea Florea, Ioana Iancovescu, Ioana Ene și Ligia Rizea, București, 2005, p. 274.

12 *Monumente istorice din județul Vâlcea. Repertoriu și cronologie*. Ligia Elena Rizea, Ioana Ene, Râmnicu-Vâlcea, 2007, p. 72.

13 *Sfântul Calinic de la Cernica*, în „Wikipedia, enciclopedia liberă”.

școlilor din Râmnic, iar jumătate, în același scop, Schitului Frăsinei¹.

Episcopul Calinic a fost și un însuflit patriot; participa la lucrările Adunării Obștești a Țării, fiind ales deputat în Divanul Ad-hoc, care a pregătit unirea celor două țări românești. Încă din primăvara anului 1857, a trimis o circulară protopopilor și egumenilor, cerându-le ca în toate bisericile să se facă rugăciuni „pentru unirea românilor într-o singură voință și cuget, ca să ceară pe cale legiuită viața patriei lor”. A făcut parte și din Adunarea Electivă a Țării, care a ales domn pe Alexandru Ioan Cuza. Atașamentul său față de domnul Unirii reiese și din *Pastorală* adresată protopopilor și preoților din eparhie, prin care-i îndemna să cinstească patria și pe cărmuitorii ei, și să nu cruțe nicio jertfă pentru binele obștesc, pentru că „cine este bun creștin, este și bun patriot”².

Creativitatea practică de Sfântul Calinic nu excludea viața de taină, ascunsă în Hristos. Dimpotrivă! „Îndeletnicirile sale se întindeau pe toate treptele unei vieți complete: de la culmile contemplației tainelor lui Dumnezeu, până la amănuntele ce țin de atenta conducere a oamenilor și de procurarea și buna gospodărire a tuturor celor necesare traiului lor pământesc. Era în același timp un mare rugător și un neîntrecut organizator”³.

Adevăratul chip duhovnicesc al Sfântului Calinic, format în duhul ascetismului ortodox, se constată și din faptul că nu avea grija numai să-și dezrădăcineze patimile trupului prin post și priveghere, ci era cuprins și de dorința de a sădi în locul lor virtuțile pozitive. Astfel: în locul mândriei, smerenia cea mai adâncă; în locul iușimei, a dezvoltat blândețea, fiind admirat de toți: „Atâta era de blând și smerit cu inima, încât credea cineva că are în fața sa un înger ceresc, cu care vorbește, iar nu un om pământesc”⁴. La el, bunătatea și iubirea erau nelimitate; arăta o iubire totală față de oameni, manifestată mai ales prin milostenie. Pe cât era de auster, pe atât era de „milostiv, încât atunci când nu avea ce să dea milostenie, își da hainele de pe Preasfinția Sa și, plângând, se ruga de mine nevrednicul, ca să caut bani de unde voi ști, ca să aibă să dea la frații lui Hristos, pentru că așa numea preafericitul pe săraci și neputincioși”⁵,

cum mărturisește biograful său Anastasie. Când hirotonea preoți, nu lua nimic pentru osteneala sa, iar când plecau la bisericile lor, le da bani de drum și cărți gratis, povățuindu-i cum să se comporte în societate și cu enoriașii⁶. Însuși marele istoric Nicolae Iorga are cuvinte admirative despre episcopul Calinic, afirmând că era „un schivnic cu viață de sfânt prin înfruntarea tuturor suferințelor și prin înstrăinarea de toate bunurile vieții celei mai modeste”⁷. Iubirea sa se răsfrângea și asupra ființelor necuvântătoare, potrivit relatării vizitiului său, care spunea: „Când mi-a dat serviciul pe seamă, mi-a spus să am grijă de cai, cu hrana, cu adăpatul, cu țesălatul și curățenia, căci și vitele sunt tot făpturi ale lui Dumnezeu și că ele atât folos dau omului, câtă îngrijire le poartă și el lor...”⁸.

Votul sărăciei l-a respectat cu sfințenie; toată viața n-a agonisit nimic pentru sine. În chilia sa călugărească, avea numai un ulcior pentru apă⁹. Toată viața a umblat într-o haină groasă călugărească, iar la trecerea din viața aceasta n-a lăsat nicio avere; el însuși mărturisea: „N-am adunat aur și argint, n-am voit să am nici haine de prisos, nici orice fel de lucruri, ci numai cele singure de nevoie trupului, că necâștigarea călugărească, cu duhul și cu lucrul, după puțină m-am sărguit a păzi”¹⁰.

Sfântul Calinic a început urcușul duhovnicesc prin asceză, care este baza oricărui drum al desăvârșirii spirituale, ajungând și la tainica viață interioară în Dumnezeu; însă și-a dat seama de la început că temeiul acesteia constă în curățirea de patimi. Din această cauză, toți biograful săi au fost surprinși de puternicul caracter ascetic al vieții sale; toți sunt impresionați de asprele sale nevoi ascetice. Îndată ce a intrat în mănăstire, „s-a dat pe sine, cu toată dorința arzătoare, la toate nevoițele cele grele ale vieții monahale, încât în puțin timp a ajuns pe dascălii săi și i-a covârșit cu tot felul de fapte laudabile și ostenicioase”¹¹.

În lumina ascezei practice, înțelegem înfăptuirile impresionante pe care le-a realizat; Sfântul Calinic uimea cu energia de care a fost pătruns, precum și cu adâncimea de gândire și înțelegere a evenimentelor timpului. Secretul forței spirituale a creștinului constă în măsura lepă-

1 Redacția, *art. cit.*, p. 291.

2 Pr. Prof. Dr. Mircea Păcurariu, *art. cit.* p. 92.

3 *Ibidem*, *art. cit.*, p. 1168.

4 Arhim. Anastasie Baldovin, *art. cit.*, p. 1018.

5 *Ibidem*, p. 1028.

6 *Ibidem*, p. 1028-1029.

7 Redacția, *art. cit.*, p. 289.

8 Pr. C. Găiculescu, *Sfântul Ierarh Calinic. Amintirile unui contemporan*, în „Glasul Bisericii”. Anul XV (1956), nr. 5, p. 264.

9 Cassian Cernicanul, *op. cit.*, p. 89.

10 *Ibidem*, p. 133-134.

11 Arhim. Anastasie Baldovin, *art. cit.*, p. 1017.

dării de sine și a dăruirii lui Dumnezeu. Dacă înfăptuirile noastre vor avea ceva din ambiția, orgoliul și pofta noastră, lucrul va fi nedesăvârșit, obositor și ne împlinitor al scopului pentru care îl facem¹. Acest înger trupesc, „în ființa căruia s-au întâlnit cele mai alese virtuți ale călugărului desăvârșit cu însușirile omului de acțiune, ale omului care izbutește să întrupeze în realități de viață cele mai îndrăznețe gânduri și cele mai fermecătoare visuri”², rămâne o pildă vie pentru toți: ierarhi, preoți, monahi și credincioși. Prețuind asceza ca începutul necesar al desăvârșirii și știind că numai prin ea omul obține curățirea de patimi și se încadrează în disciplina obștii și a tradiției, împodobind cu deosebire pe monah, a cărui viață rivalizează cu a îngerilor fără pată și fără trebuințe materiale, Sfântul Calinic a rămas prin viața sa de nevoie un monah chiar și după ce a ajuns episcop, continuând a se îmbrăca în aceeași haină groasă de șiac, ținând același post aspru și dormind tot așa de puțin. Iar la sfârșitul vieții, s-a întors la aceeași viață de simplu monah, în chilia mănăstirii lui de metanie³.

În duhul ascezei creștine, Sfântul Calinic a împlinit cu regularitate pravila rugăciunilor de noapte, iar când era grav bolnav, solicita ucenicilor să i-o citească în chilia sa⁴. De multe ori, gândul la Dumnezeu îi producea adevărate răpiri, în cursul cărora i se descopereau mari taine ale vieții cerești și evenimentele viitoare⁵. Sfântul Grigorie de Nyssa spunea că o „viață ascunsă în contemplația lui Dumnezeu și a lucrurilor în Dumnezeu, care nu se arată în fapte bune, e o cântare fără cuvinte, iar o viață ce constă numai în fapte bune, fără contemplația lui Dumnezeu, e o vorbire fără melodie. Dar viața în care se unesc amândouă acestea e o cântare cuvântătoare, e un psalm cântat lui Dumnezeu”⁶. Un astfel de psalm melodios a fost viața Sfântului Calinic⁷.

Datorită vieții ascetice și muncii desfășurate în folosul aproapelui, Sfântul Calinic a fost încununat de Dumnezeu cu darul facerii de minuni⁸. Arhimandritul Anastasie Baldovin, ca martor ocular, istorisește cum Sfântul, mergând prin anii

1853-1854 spre Târgu-Jiu, într-un sat a prefăcut în țărână trupul neputrezit al unui mort, prin citirea rugăciunilor de dezlegare⁹; a văzut cu duhul trecerea la cele veșnice a starețului Nicandru de la Cernica, zicând: „Nu credeam să mai trăiesc ca să văd alt stareț schimbându-se în Cernica!”¹⁰; în Râmnicu-Vâlcea, a tămăduit prin rugăciune pe o femeie stăpânită de duh necurat¹¹; tot prin rugăciune a tămăduit pe fiul meșterului Costache de la Catedrala episcopală, fiind bolnav de epilepsie¹²; de aceeași boală a tămăduit pe fiica unui sătean din Muierasca, care s-a îmbolnăvit, fiindcă trecuse dincolo de hotarul pe care Sfântul Calinic îl stabilizează¹³. În drum spre Frăsinei, într-un sat a vindecat o fetiță de 10-12 ani, care zăcea de 20 de zile, unii spuneau că suferă de friguri, iar alții că ar avea boala copiilor¹⁴.

Înaintat în vârstă și suferind, episcopul Calinic a depus în aprilie 1867 „Paretisis”, dar n-a fost aprobat de Guvern, ca dovadă a înaltei prețuiri din partea conducerii¹⁵. Totuși, în luna mai se retrage la Mănăstirea Cernica, încredințând conducerea eparhiei arhimandritului Grigorie; el a rămas în demnitatea de episcop până la sfârșitul vieții, trimițând diferite îndrumări arhimandritului pentru bunul mers al episcopiei. La Cernica, a mai trăit aproape un an, ca simplu monah, până în ziua de 11 aprilie 1868, când a trecut la Domnul, în casa pe care o zidise el¹⁶. Săvârșirea sa din viață s-a petrecut în chip minunat. Iată cum descrie Anastasie Baldovin acest eveniment: „Într-o dimineață, pe când terminasem rugăciunea de noapte, pentru că-i citeam în casă toată pravila, fiindcă nu putea să se scoale din pat, am văzut împreună cu părinții care erau în casă, că iese un glob de lumină, ce nu se poate descrie, de lângă Sfînția Sa și cu toții de frică am căzut la pământ; această minunată lumină a trecut prin geamuri și s-a dus drept către răsărit până ce nu s-a mai văzut. În seara următoare, l-am întrebat și i-am spus ce am văzut. Preasfînția Sa s-a uitat lung și cu atenție la mine, apoi mi-a zis: „Fiți cu luare-aminte că în această casă vin neîncetat îngerii și alți oameni cerești; adu-ți aminte de toate câte ți-am spus și

1 Redacția, *art. cit.*, p. 276.

2 *Ibidem*, p. 284.

3 Pr. prof. Dumitru Stăniloae, *art. cit.*, p. 1165.

4 Icon. D. Lungulescu, *op. cit.* p. 54.

5 *Ibidem*, p. 26.

6 In Psalmos, PG 44. 496, cf. Pr. prof. Dumitru Stăniloae, *art. cit.*, p. 1168.

7 Pr. prof. Dumitru Stăniloae, *art. cit.*, p. 1168.

8 Redacția, *art. cit.*, p. 275.

9 Arhim. Anastasie Baldovin, *art. cit.*, p. 1025-1026.

10 *Ibidem*, p. 1026.

11 *Ibidem*, p. 1027.

12 Icon. D. Lungulescu, *op. cit.* p. 73.

13 Pr. Nicolae Popescu, *Preoți de mir adormiți în Domnul*, București, 1942, p. 194.

14 Pr. C. Găiculescu, *art. cit.*, p. 268.

15 Redacția, *O sută de ani...*, p. 292.

16 *Ibidem*, p. 270.

ți-am arătat”¹. Petrecând în comuniune tot mai frecventă cu lumea nevăzută, Sfântul Calinic și-a prevestit sfârșitul vieții pământești cu 13 zile mai înainte. „Când s-au împlinit aceste zile – relatează biograful – s-a făcut sănătos deplin, s-a sculat și s-a îmbrăcat cu hainele de îngropare, pentru că toate celelalte le dăruise de pomană; s-a spălat singur pe față, s-a pieptănat și ne-a binecuvântat pe toți câți eram în casă; și cum sta pe picioare s-a rezemat pe pieptul călugărului Ghermano, zicând: „Să ne vedem în fericire pe cealaltă lume!” și suflând de trei ori din sfintele sale buze, a rămas

rezemat de pieptul călugărului”². A sfârșit pe picioare, ca un ostaș pe care nici moartea nu l-a putut doborî la pământ.

În consecință, se poate afirma că Sfântul Calinic ne demonstrează modul în care avem posibilitatea să sporim până la înălțimea sfințeniei; el ne arată că eliberarea omului de constrângerile exterioare trebuie să avanseze cu disciplinarea și îngrădirea pasiunilor interioare. Numai așa, crește cu adevărat și nu cade pradă patimilor egoismului, care pustiește pe individ și dezorganizează viața socială³. Iar aceasta este aceea care naște creativitatea.

Litografie originală din 1868 care se păstrează la Sf. Mănăstire Sireți din Basarabia. Sursa www.manastirea-sireti.md

1 Arhim. Anastasie Baldovin, *art. cit.*, p. 1032-1033.
 2 *Ibidem*, p. 1033
 3 Pr. prof. Dumitru Stăniloae, *Sfântul Calinic...*, p. 1171.

Interviu cu domnul profesor doctor Volker Wollmann

Mihai NAE

Viena, Austria

— *Stimate domnule doctor Wollmann, ne bucurăm foarte mult să fim musafiri aici la dumneavoastră în landul Baden-Württemberg, unde am înțeles că aveți deja o reputație marcantă, recunoscută prin diferite distincții pe care le-ați primit din partea autorităților locale și a landului Baden-Württemberg. Revista „Familia română” dorește să prezinte cititorilor din întreaga lume profilul unic al activității dumneavoastră, concretizat printr-o serie de cărți publicate în domeniul arheologiei industriale, o sintagmă cu un impact izbitor în lumea cercetărilor istorice de orice tip. Vă voi ruga să faceți la început câteva referiri la volumele care au apărut până acum și pe urmă să discutăm despre ultima carte publicată.*

— Da, cu plăcere! În primul rând, bine ați venit la noi! Mă bucur să vă pot primi aici, la Muzeul Transilvaniei din Gundelsheim, în renumitul castel al teutonilor, unde de altfel, funcționează și o importantă bibliotecă cu colecții bogate, unele chiar foarte valoroase, în limbile germană, maghiară și română. În ceea ce privește publicațiile mele, pot afirma că este vorba despre un proiect editorial de suflet pe care l-am ținut deoparte ani de zile. Pur și simplu nu am găsit timp pentru a-i da viață, pentru a-l aduce la lumina tiparului, întrucât înfăptuirea visului de a realiza un muzeu al Transilvaniei a ocupat primul loc în lista mea de priorități. Salvarea patrimoniului de obiecte din localitățile săsești, obiecte care ulterior au devenit exponate (deja în 1996), logistica protejării acestora de la transport până la restaurare și conservare, elaborarea unui concept de prezentare muzeistică, toată această muncă a solicitat eforturi susținute care au dus la amânarea celuilalt proiect, cel de cercetare, documentare și structurare a materialelor adunate în ani cu privire la arheologia industrială. Așadar, abia ajuns la vârsta pensionării am găsit răgaz să evaluez și să valorific baza de date care cuprindea deja informații de dinainte de 1988, când am părăsit România și m-am stabilit în Germania; vorbim despre „monumentele tehnice” și patrimoniul industrial din

România, în special Transilvania și Banat. Această primă arhivă de documente scrise susținute de fotografii a fost doar primul pas. Au urmat aproximativ 30 de călătorii de documentare și cercetare în toată țara. În anul 2010 a apărut primul volum, *Patrimoniul preindustrial și industrial în România*. Titlul este generos, fără o trimitere directă la o anumită ramură tehnologică, pentru că eu am încercat să cuprind tot ce s-a putut; „monumentele tehnice” care au existat sau mai există sau, lucru îngrijorător, sunt pe cale de dispariție. Un loc important, desigur, îl ocupă minieritul și metalurgia, urmate de construcțiile de mașini. În volumul al doilea, care a apărut după un an, m-am axat pe „materiale de construcție” și patrimoniul tehnologic implicat în fabricarea materialelor de construcție, industria lemnului cu toate aspectele ei centrale și secundare; spre exemplu, „istoria plutăritului” ca element specific acestei branșe cu toate vestigiile care s-au mai păstrat. Au urmat capitole dedicate celorlalte materiale de construcție, cum ar fi cimentul, carierele de piatră, producția de ciment și var. Am acordat o deosebită atenție fabricilor de cărămidă și țiglă din toate zonele țării, cu precădere din Transilvania. Volumul se încheie cu industria textilă, unde un loc central îl ocupă era preindustrială: vâltorile acționate hidraulic din diferite zone și chiar din Maramureș. Ajungem în cele din urmă la era industrială, industria textilă mecanizată. Referirile mele, însă, se opresc la perioada când actul naționalizării fabricilor și uzinelor a dat un nou curs istoriei tehnologice. Al treilea volum prezintă publicului aspecte mai puțin cunoscute în lumea din Vest. Vorbim despre complexe mulinologice care există în județul Caraș-Severin, poate ați auzit de Rodăria, comuna Eftimie Murgul, Mehadica și ar mai fi și altele prin munții din zonă. Practic, am făcut un catalog, așa zice exhaustiv, care cuprinde toate aceste „mori cu ciutură”, cum se mai numesc, mori cu roată orizontală. A fost o muncă de teren foarte dificilă, însă satisfacțiile au fost pe măsură!

— *Domnule doctor Volker Wollmann,*

m-ați făcut curios, însă curiozitatea mea este alimentată și de numeroasele fotografii care însoțesc largile expuneri, fotografii de foarte bună calitate; fotografii care redau deopotrivă detalii tehnice, dar care aduc totodată o oarecare nostalgie. În deplasările dumneavoastră aveți un fotograf cu misiune strictă de documentare fotografică?

— Nu, nu, nu... La mine fotografiatul a început de mult, pe vremea când se foloseau filme. Nu-ți permiteai să „strici pozițiile”, de aceea orice fotografie era mai întâi subiectul unei previzualizări. În perioada digitală lucrurile s-au schimbat, desigur, cu toate că, spre surprinderea mea, adeseori editurile au preferat negativele vechi. În ceea ce privește așa-zisa nostalgie care răzbate din unele poze, acesta nu este meritul fotografului, ci al elementului fotografiat.

— *Spuneți mai devreme că ideea prelucrării acestor informații, a prezentării lor în diferite volume este una veche. Când a început, de fapt, pasiunea pentru această latură a istoriei, care părea oarecum orfană până ați „înfiat-o” dumneavoastră, ca să folosesc un joc de cuvinte?*

— Nu, nu este o idee nouă. De fapt, această pasiune a început în anul III de studenție, fascinat fiind de galeriile romane de la Roșia Montană într-o perioadă în care populația României nu auzise și nu știa nimic despre Roșia Montană. De fapt, dacă stau să mă gândesc, deja în liceu fusem foarte pasionat și orele de istorie deveniseră pentru mine o adevărată bucurie. Menționarea tăblițelor cerate descoperite în galeriile romane a aprins, cred, pasiunea care m-a urmărit până la vârsta pensionării. În 1962 am făcut prima expediție la Roșia Montană, iar în 1964 am făcut „lucrarea de stat”, cum se spunea pe-atunci despre mineritul din Dacia Romană, care de-altfel, după cercetări stăruitoare a devenit și subiectul tezei mele de doctorat din anul 1982, sub îndrumarea domnului profesor Ion I. Rusu de la Cluj. Ca să concluzionez, totul a pornit de la minerit, mineritul antic, dar, după cei douăzeci de ani de activitate la Institutul de Istorie din Cluj, am constatat că nu mă pot opri la plecarea lui Aurelian, la mineritul din Transilvania, din „quadrulaterul aurifer”. Evident că mineritul nu s-a oprit în epoca romană, deci am decis să continui cu această temă de cercetare și să o duc până la apariția mașinii cu aburi, adică începutul revoluției industriale...; însă nu m-am oprit nici acolo, mașina cu aburi s-a introdus în minerit pentru prima dată în 1838

la Zlatna, an în care începe revoluția industrială și pe teritoriul României. Am ajuns, însă, la concluzia că nu pot să fac doar o „simplă” enumerare a datelor calendaristice cu evenimentele specifice, ci pentru o mai bună înțelegere a istoricului industrial este nevoie de prezentări amănunțite, fotografii și orice alte surse disponibile, care atestă evoluția industriei cu toate etapele ei principale sau secundare. Așa s-au născut cărțile despre care vorbim azi.

— *Domnule profesor, faptul că în perioada postdecembristă lucrări științifice extrem de importante, iată chiar din domeniul de arheologie industrială, o sintagmă care ridică mari semne de întrebare și mari așteptări, vin tot mai des din afara țării, este un aspect deopotrivă trist și îmbucurător. Doresc să vă întreb: în toată această laborioasă activitate ați solicitat sprijin de undeva, v-a ajutat cineva, a remarcat cineva însemnătatea activității dumneavoastră?*

— Oficial, în mod concret, nu am cerut sprijin de nicăieri. Ca să folosesc o formulă de zi cu zi, totul a fost pe cont propriu. De altfel, sincer vorbind, nici nu știu cine anume ar fi putut sprijini munca mea?!... Au fost câteva încercări timide, așa zice, pe la Ministerul Culturii sau Patrimoniul Național; am întâlnit o doamnă deosebit de receptivă, Irina Iamandescu, care s-a arătat interesată de propunerile mele. De-altfel, dânsa a și organizat cinci conferințe internaționale, care s-au numit „Ateliere de arheologie industrială în România”, dar după plecarea dânsa de la minister nu a mai existat nicio inițiativă. La întâlnirile care au avut loc au participat oameni din toată lumea, specialiști extraordinari cu care s-au dezbătut chestiuni foarte importante pentru prezervarea patrimoniului industrial și tehnic, dar nu s-au făcut demersuri concrete.

— *Deci, practic pentru cititorii noștri putem afirma că toate cheltuielile și tot efortul depus pentru realizarea acestor monumentale lucrări le-ați susținut dumneavoastră.*

— Da, a fost pasiunea mea care încet a devenit tot mai mult responsabilitatea mea. De la munca de teren, de la elaborarea și structurarea documentației până la pregătirea pentru tipar, totul s-a făcut pe cheltuiala mea.

— *Stimate domnule profesor doctor Volker Wollmann, în prima parte a dialogului nostru am vorbit despre aspecte mai mult tehnice din activitatea dumneavoastră de cercetare și editare a lucrărilor. Am rămas cu ferma convingere că publicațiile sunt nu doar interesante ci chiar foarte importante pentru istoria Româ-*

niei. Aș dori, însă, în partea a doua a interviului să ne desprindem de sfera documentară pentru a ajunge în zona sentimentală, în zona sufletească. Aflându-ne la Muzeul Sașilor, am avut prilejul să facem împreună o traducere interesantă a derivatelor pe care cuvântul „Heim” (cămin) și „Heimat” (patrie) le creează în limba germană în diferite combinații cu alte cuvinte. Cum se simte un om ca dumneavoastră, care trăiește între două lumi? Care este „patria” pentru dumneavoastră? Sau putem oare vorbi despre două patrii?

— Da și nu! Eu zic că patrie poți să ai numai una! Există însă expresia germană „Wahlheimat”, adică „patrie la alegere”, indiferent de motivul care determină alegerea unei alte patrii decât cea originară. Și cred că acesta este și răspunsul la întrebarea dumneavoastră. Patria mea este acolo unde m-am născut, unde am copilărit, unde am terminat școala, unde mi-am început cariera didactică, profesională de cercetător și eu mă simt acasă doar după ce am trecut de punctul de frontieră Nădlac. Sau hai să vă mai spun ceva! Făcând un tur prin România cu vechi prieteni de-ai mei, chiar și consăteni, văzând aceștia cu cât entuziasm vorbesc despre țară, au rămas plăcut impresionați. Un preot din Sibiu care ne însoțea m-a întrebat: „Domnule Wollmann, dumneavoastră de când sunteți

plecat din țară?” Și zic: „Din 1988”. „Se pare că trupul dumneavoastră a ajuns în Germania în 1988, dar sufletul dumneavoastră încă a rămas în Transilvania”!

— Iată o formulare metaforică dincolo de întrebarea mea inițială. Din partea redacției și din partea mea personal vă mulțumesc pentru acest interesant interviu. La final doresc să vă pun o ultimă întrebare pe care o voi adresa în limba germană pentru că valoarea semantică e mult mai bogată: „Worauf kommt es an im Leben? (Ce contează mai mult în viață)?

— Răspunsul care mi-l dau eu mie la această întrebare este acela că m-am născut într-o zodie a... norocului. Mă consider un om norocos! Când ai în jur oameni care te înțeleg, oameni care te îmbogățesc spiritual, oameni care „sfințesc locul”, te poți considera un om norocos. Deci, până la urmă, răspunsul e simplu: în viață ai nevoie de NOROC. Și pentru că toată cariera mea a început de la minerit, aș putea să zic că în viață contează să ai noroc, „Noroc Bun!” cum zic minerii.

— Ne considerăm și noi norocoși că v-am întâlnit! România are și ea noroc cu dumneavoastră. Domnule profesor Wollmann, dragă Volker „Noroc Bun”! Glück Auf!

— Glück auf! Auf Wiedersehen im Gundelsheim!

Profesor doctor Volker Wollmann (dreapta) cu Mihai Nae și dr. Teodor Ardelean, Germania, 11 mai 2015

Crăciun cu Bartolomeu Valeriu Anania

Patru învățăminte ce se desprind din *Pastoralele* sale, la Nașterea Domnului

Ioan NEAMȚIU

Baia Mare

Când l-am văzut și auzit pentru prima dată¹ vorbind pe vrednicul de amin-tire și pomenire Bartolomeu Valeriu Anania, mi s-a întâmplat ceea ce este consemnat de „folcloristica” parohială rurală: *nu știu despre ce a vorbit (părintele), dar (am reținut că) a vorbit tare frumos*. Ulterior, ajungând în scaunul vlădicesc de la Cluj – arhiepiscop² și mitropolit³ – ÎPS Bartolomeu avea să cucerească mințile, și apoi inimile, celor care îl vor auzi răspândind și risipind „cuvânt cu putere multă”, după o formulă de binecuvântare pe care o regăsim în textele liturgice. Nu este aici locul și momentul să dezvoltăm această latură a personalității părintelui – existând resurse multiple în acest sens! – însă reținem faptul că niciun manual de omiletică⁴ (ortodoxă) sau vreo monografie, care pun în evidență discursul religios, nu mai pot face abstracție de numele ÎPS Sale, fiind prezentat ca un propovăduitor model⁵.

Reținând doar activitatea predicatorială din cei 18 ani de arhierie (el fiind un neobosit propovăduitor al cuvântului lui Dumnezeu și înainte de a ajunge în ierarhia bisericească, prin scris și prin intermediul amvonului), perioadă în care și-a luat în foarte serios rolul de luminător al poporului și îndreptător al moravurilor, atâta cât a ținut de puterea sa, vom identifica, în acest sens, o arie largă de teme abordate. Astfel, în exprimări teologice, poetice, aforistice, și, în general, folosind toate instrumentele limbii ro-

mâne – pentru care a avut un cult deosebit – a abordat și pătruns adânc, pentru auditoriu, Evanghelia lui Hristos, sub toate aspectele: teologico-biblic, liturgic, filologic, lingvistic, semantic, etimologic, teodramatic, iconic, simfonic, muzical, armonic, memorial-cultural, autoreferențial, și, nu în ultimul rând, civic, public, patriotic și politic⁶. Dacă mai spunem că au fost (mai multe) situații în care predicile sale au fost întrerupte de aplauze⁷ – lucru destul de rar în Biserica ortodoxă – atunci înseamnă că ceea ce numim *feedback* a fost primit pe loc – lucru iarăși rar, deoarece cuvântul lui Dumnezeu, exprimat prin predicator, este o sămânță care are nevoie de o germinare de durată.

Un tezaur de învățături, ale ÎPS Bartolomeu, se găsește în *Pastoralele* alcătuite cu ocazia celor două mari Praznice Împărătești: *Învierea și Nașterea Domnului*. Chiar el ne lămurește ce sunt acestea: „Scrisoarea pastorală sau, pe scurt, Pastorală este predica pe care episcopul o rostește nu numai în catedrala unde oficiază slujba, ci și, prin gura preoților, în toate bisericile din eparhia sa. Ea este cuvântul său de învățătură la sărbătorile mai însemnate ale calendarului bisericesc, dar mai ales la Crăciun și la Paști, când prezența credincioșilor la biserică e mult mai numeroasă decât în restul anului. De fiecare dată – și pe cât se poate – același eveniment religios este în alt fel apropiat și tâlcuit, într-atât de mare, nesfârșită, e bogăția învăță-

- 1 S-a întâmplat în toamna anului 1992, în contextul împrejurării consemnate de însuși Bartolomeu Anania în *Memorii*, Editura Polirom, Iași, 2008, p. 689-691.
- 2 Din 7 februarie 1993.
- 3 Din 25 martie 2006. Aici trebuie făcută mențiunea că a rămas în continuare și arhiepiscop; deci de la această dată a fost arhiepiscop și mitropolit. Pentru mai multe detalii, legate de organizarea Bisericii Ortodoxe Române, a se vedea: <http://patriarhia.ro/organizarea-administrativa-763.html>
- 4 *Omiletica* este disciplina teologică care se ocupă de vorbirea bisericească (cu osebire de predică) din toate punctele de vedere (conținut, formă, modele etc). Conform Petrescu, Nicolae, *Omiletica. Manual pentru Seminarile teologice*, Editura Institutului Biblic și de Misiune al Bisericii Ortodoxe Române, București, 1977, p. 9 ș.u.
- 5 A se vedea în acest sens: Gordon, Vasile, *Mitropolitul Bartolomeu – un predicator harismatic*, în Anania, Valeriu, *Cartea deschisă a Împărăției. O însoțire liturgică pentru preoți și mireni*, Editura Polirom, Iași, 2011, p. 233-243, precum și Gruia, Sorin, *Discursul religios. Structuri și tipuri*, Editura Universității „Alexandru Ioan Cuza”, Iași, 2014, p. 335-347.
- 6 Pentru sinteza temelor abordate în predicile ÎPS Bartolomeu, a se vedea Nicolae, Jan, *Celebrarea credinței sau „Dumnezeieștile noime ale Sfintei Liturghii”*, în Anania, Valeriu, *op. cit.*, p. 14-42.
- 7 Gruia, Sorin, *op. cit.*, p. 343, 346.

turilor ce se pot desprinde din paginile Sfințelor Scripturi și ale Sfinților Părinți”¹. Din bogăția de învățături bartolomeiene desprinse din *Pastoralele* prilejuate de Nașterea Domnului Iisus Hristos, am extras – după înțelegerea proprie – patru idei *directoare* legate de acest praznic. Astfel:

1. Nașterea Domnului reprezintă centrul universului și răscrucea istoriei

Nașterea Domnului reprezintă centrul universului și răscrucea istoriei, deoarece Eternul Dumnezeu intră în istorie, strâmtorându-Se la dimensiunea umană², numai de dragul unei făpturi pe care a creat-o, care L-a înfruntat și pe care El o iubește într-o nesfârșită bunătate: omul³. Nașterea Domnului este unul dintre cele mai cunoscute evenimente din viața Sa. Deși neînțeleasă de minte, ea are întotdeauna o cale deschisă către inimă⁴, poate și pentru aceea că orice nou-născut de pe lume iradiază o duiosie pe care nici persoana cea mai împietrită nu și-o poate stăpâni. Zămislirea și nașterea lui Iisus mai poartă și numele de „Întruparea Domnului”. Cu alte cuvinte, a doua Persoană a Sfintei Treimi, Fiul lui Dumnezeu, Cel de o ființă cu Tatăl și, prin urmare, El Însuși Dumnezeu, a devenit om pentru ca nouă oamenilor, să ne ofere șansa de a deveni dumnezei prin îndumnezeire, adică prin participarea noastră la lumina cea necreată și neinserată a lui Dumnezeu. Prin întrupare, Fiul a devenit Iisus Hristos, om întru totul asemenea nouă, în afară de păcat. El, Cel Ce făcuse legile universului, S-a supus acestor legi; El, Cel Ce crease femeia, S-a chircit în pântecul unei femei; El, Cel Ce făcuse cerul, S-a născut într-o peșteră; El, Cel Ce crease timpul, S-a supus vârstelor timpului; El, Cel Ce

făcuse pământul, S-a lăsat îngropat în pământ. S-a smerit pentru ca pe noi să ne înalțe; a suferit pentru ca noi să fim liberi; a murit pentru ca noi să fim vii. Asemenea nouă, a flămânzit, a însetat, a ostenit, S-a odihnit, S-a ferit de primeddia inutilă, a tremurat în fața morții și a murit pentru ca să învie. În același timp, însă, El era și Dumnezeu, iar în această calitate a pătruns prin cuvânt în mintea și inima oamenilor, a potolit furtuni, a vindecat bolnavi, a înviat morți, S-a schimbat la față pe Tabor, a înviat a treia zi, i-a dezrobit pe cei din iad și S-a înălțat la cer, unde va rămâne până la cea de-a doua venire⁵.

Actul întrupării are la bază un concept și un plan, existente din veșnicie, cu vocație de a fi activate, dacă se va întâmpla ca omul să fie în neascultare. Conceptul avea la bază, tocmai, întruparea Fiului lui Dumnezeu, iar planul consta într-o pedagogie a așteptării optimiste⁶, o așteptare care se va sfârși la „plinirea vremii” (*Epistola către Galateni*, 4,4). Așadar, omenirea va avea de parcurs un drum lung și anevoios, presărat cu multe poticneli, până ce se va deschide cerul la modul sublim, către ea. Drumul acesta va fi luminat și mai ușor de parcurs, odată cu acest eveniment.

2. Nașterea Domnului a refăcut drumul de legătură dintre Dumnezeu și om

Nașterea Domnului a refăcut drumul de legătură dintre Dumnezeu și om, drum care a fost deteriorat și dezafectat în urma neascultării paradisiace⁷. Omul și Dumnezeu, deopotrivă, alergau să se întâmpine unul pe altul, ca două rude înstrăinate care nu s-au văzut de multă vreme și care au tânjit după marea lor regăsire⁸. Dumnezeu, în marea Sa bunătate față de noi, cei

1 *Pastorală la praznicul Nașterii Domnului*, 1997, în Anania, Valeriu, *op. cit.*, p. 267.

2 ÎPS Bartolomeu are în vedere aici ceea ce numim teologic *kenoză*, adică smerenia lui Dumnezeu, care constă în lipsirea sau „golirea” lui Iisus Hristos de slava avută înainte de întrupare și asumarea firii omenești sau coborârea Lui la starea de om, ferit însă de păcat; reversul *kenozei* este *îndumnezeirea firii* omenești din Iisus Hristos. (conform: <https://dexonline.ro>; aceasta pentru o facilă explicare a termenului și a învățăturii exprimate, care, de altfel, sunt întâlnite în manualele de teologie!). Termenul, care provine din limba greacă înseamnă: „golire”, „deșertare”, fiind preluat de teologi de la Sfântul Apostol Pavel, din Epistola către Filipeni 2,7, devenind un punct esențial al teologisirii.

3 *Pastorală la praznicul Nașterii Domnului*, 2000, în Anania, Valeriu, *op. cit.*, p. 290.

4 Poate fi acceptată deplin numai prin credință. Deși din punct de vedere teologic acest eveniment are o anumită raționalitate, care poate fi înțeleasă și explicată în contextul larg al operei dumnezeiești de izbăvire a lumii, în general, și a omului, în special, ea impune, totuși, niște bariere de care nu se poate trece decât prin actul intim al credinței, care este „încredințarea celor nădăjduite, dovedirea lucrurilor celor nevăzute”, după cum ne lămurește Sfânta Scriptură prin același Apostol, în Epistola către Evrei 1,1.

5 *Pastorală la praznicul Nașterii Domnului*, 2002, în Anania, Valeriu, *op. cit.*, p. 298, 300.

6 *Pastorală la praznicul Nașterii Domnului*, 1994, în Anania, Valeriu, *op. cit.*, p. 249 ș.u.

7 Conform învățăturii ortodoxe de credință, căderea oamenilor din starea paradisiacă (care, printre altele, se manifesta printr-un dialog direct și continuu cu Dumnezeu) a constat într-un act de neascultare, prin care omul s-a rupt interior de El, din dialogul pozitiv cu El. Oamenii nu au mai răspuns pozitiv lui Dumnezeu, crezând că prin aceasta își afirmă libertatea, autonomia. Pe larg, despre acest aspect, în Stăniloae, Dumitru, *Trăirea lui Dumnezeu în ortodoxie*, Ediția a III-a, Editura Dacia XXI, Cluj Napoca, 2010, p. 35 ș.u.

8 *Pastorală la praznicul Nașterii Domnului*, 1996, în Anania, Valeriu, *op. cit.*, p. 264.

care, prin păcatele noastre, ne-am îndepărtat de El, i-a lăsat mântuirii noastre toate căile deschise. Drumul dintre El și om se poate face, deopotrivă, în ambele sensuri. Când Domnul stă în așteptarea noastră, a celor ce călătorim pe cărările sau valurile vieții, glasul Său ne cheamă: „Veniți la Mine toți cei osteniți și împovărați, și Eu vă voi odihni”. (*Evanghelia după Matei* 11, 28). Iar dacă ne-am apropiat de pragul ușii Sale și ne-am poticnit în șovăială, tot El este Cel Ce, dinlăuntru, ne încurajează: „Bateți și vi se va deschide” (*Evanghelia după Matei* 7, 7; *Evanghelia după Luca* 12, 36). Când, însă, noi ne aflăm înlăuntru, în casele noastre, însingurați și înstrăinați de un Iisus Care călătorește, ostenit, în căutarea noastră, vocea Lui răzbate per vazul și ne trezește auzul: „Iată, Eu stau la ușă și bat; de-Mi va auzi cineva glasul și va deschide ușa, voi intra la el și voi cina cu el și el cu Mine”. (*Cartea Apocalipsei* 3, 20)¹.

Legat de acest drum, de întâlnire a omului cu Dumnezeu, trebuie spus că el este lung și anevoios și, de multe ori și în multe împrejurări, agonizant. Acesta este drumul dintre Eden și Betleem, este drumul care are ca borne principale izgonirea omului din paradis – care, teologic, înseamnă deteriorarea legăturii cu Dumnezeu – și, respectiv, restaurarea acestui paradis – amintită anterior – Betleemul fiind, prin excelență, locul rânduit de Dumnezeu, unde El să se întâlnească cu omul, respectiv cu istoria. Metaforic vorbind, acest drum – dintre Eden și Betleem – ne este propriu și nouă; îl avem de parcurs și noi, fiecare, în această viață. Ceea ce este important de avut în vedere este faptul că odată cu Întruparea Domnului², care înseamnă lumina permanentă a acestui drum, noi nu mai suntem în situația riscantă de a orbecăi pe acesta. Din pastorale rezultă că Dumnezeu luminează calea omului care vrea să se însoțească cu El și este dat exemplul magilor care au fost călăuziți de stea, ajungând astfel în fața Dumnezeiescului Copil. Acolo și-au pus genunchii la pământ și I s-au închinat, după care și-au deschis visteriile încărcate pe cămile și I-au oferit daruri de preț, anume aur, tămâie și smirnă³. Mai trebuie reținut și faptul că magii, profesioniști, de

altfel, ai descifrării mesajelor stelare, nu au văzut și nu s-au lăsat numai călăuziți de un semn exterior, ci steaua le-a dat și o veste, le-a „grăit”, le-a făcut cunoscut că locul unde urmează să meargă este un loc de întâlnire cu Dumnezeu, lucru posibil prin iluminarea minții, în chip lăuntric⁴. De aceea le-a luminat drumul, dar le-a luminat și mințile. Acest fapt trebuie să-l reținem și noi: Dumnezeu ne luminează drumul, dar ne luminează și mintea, ca nu numai să vedem calea, ci să și mergem drept pe ea. În tot acest demers, însă, Dumnezeu nu-l forțează pe om, îi respectă libertatea!

3. Dumnezeu respectă principiul inviolabilității libertății omului

Dumnezeu respectă principiul inviolabilității libertății omului nesilindu-l să primească darurile Sale, împotriva propriei voințe. Conform învățaturii de credință a Bisericii ortodoxe, darurile lui Dumnezeu sunt oferite omului – potențialmente la infinit – însă numai în măsura în care acesta aderă la chemarea făcută. Dumnezeu așteaptă de la om: *credință și fapte bune*⁵. Prin credință omul își exprimă atașamentul față de Divinitate, răspunzându-i prin acte (fapte bune) menite să(-i) concretizeze acest atașament. Aceste fapte sunt/pot fi multe și în variate forme exprimate, dar actul inițial care dă concretețe credinței constă în (su)punerea la dispoziția voii lui Dumnezeu. În mai multe dintre aceste pastorale, ÎPS Bartolomeu ilustrează cum Dumnezeu respectă acest principiu pornind de la abordarea Mariei în sensul cooperării la marea operă, ce va avea să se împlinescă. Întruparea Domnului Iisus este o taină (un mister), constând în *în-omenirea* lui Dumnezeu. Dumnezeu deplin devine om deplin, asumându-și toate slăbiciunile omenești în afară de păcat. El trebuia să Se nască mai presus de fire, și anume dintr-o fecioară neprihănită, spre a-Și atesta propria dumnezeire și spre a arăta că omul Iisus este una și aceeași persoană cu Fiul pe Care Dumnezeu Tatăl Îl născuse mai înainte de toți vecii⁶. Maria din Nazaret îndeplinea criteriile divine de integritate pentru a fi aleasa cerului în scopul ce se avea în vedere. Dar Maria, ca orice ființă omenească, avea într-însa și darul dumnezeiesc al

1 *Pastorală la praznicul Nașterii Domnului*, 1995, în Anania, Valeriu, *op. cit.*, p. 255.

2 ÎPS Bartolomeu explică ce înseamnă „Întruparea Domnului”, în sensul că „a doua Persoană a Sfintei Treimi, Fiul lui Dumnezeu, Cel de o ființă cu Tatăl și, prin urmare, El însuși Dumnezeu, a devenit om pentru ca nouă, oamenilor, să ne ofere șansa de a deveni dumnezei prin dumnezeire, adică prin participarea noastră la lumina cea necreată și neinserată a lui Dumnezeu”, în *Pastorală la praznicul Nașterii Domnului*, 2002, în Anania, Valeriu, *op. cit.*, p. 300.

3 *Pastorală la praznicul Nașterii Domnului*, 2005, în Anania, Valeriu, *op. cit.*, p. 323.

4 *Ibidem*, p. 322.

5 *Învățătură de credință ortodoxă. Catehism*, Cluj, 1993, p. 123 ș.u.

6 *Pastorală la praznicul Nașterii Domnului*, 1999, în, Anania, Valeriu, *op. cit.* p. 280.

libertății, adică pe acela de a alege singură între o cale și alta. Era limpede că Dumnezeu a ales-o pe ea, cea binecuvântată între femei, dar tot atât de limpede era și faptul că El, în același timp, îi respecta libertatea; în principiu, ea putea să spună „nu”¹. Noi știm, acuma, că a răspuns afirmativ, cuvintele ei fiind: „Iată, roaba Domnului; fie mie după cuvântul tău!”. În jurul lui acest „fie” – prin care s-a deschis cerul – se va încheia o întregă și vastă teologie, dar în esență el arată libertatea omului, atribut fundamental cu care l-a înzestrat Creatorul. Prin acest cuvânt se arată exprimarea consimțământului² – liber și neviciat, așa cum rezultă din maniera de abordare – dat de către Fecioara Maria. De abia acuma se produce zămislirea. Cu alte cuvinte Nașterea Domnului – Crăciunul a avut loc (și are loc) pentru că și-a dat acordul (și) omul.

Așadar, ce trebuie să reținem de aici? Omului i se respectă, de către Dumnezeu, libertatea de a crede sau nu în El, și pe cale de consecință de a fi sau nu religios. În virtutea acestei libertăți omul poate nestingherit – și aici este marele dar pe care i-l dă Dumnezeu! – să se dezvolte și să-și activeze, la maximum, potențialitățile care-i definesc personalitatea. Omul nu este un robot; el este conceput și creat după chipul Creatorului său, liber și cu o dinamică proprie³, reevaluabilă mai ales la marile sărbători, iar Crăciunul oferă o ocazie bilanțieră în ceea ce privește primenirea vieții noastre.

4. Crăciunul este o sărbătoare perpetuă

Crăciunul este o sărbătoare perpetuă, pentru că, deși noi îl sărbătorim în fiecare an, la data cunoscută, de fiecare dată ne întorcem în timpul de atunci, în urmă cu circa două mii de ani, când Nașterea Domnului s-a petrecut ca fapt istoric și trăim acel moment ca și cum am fi contemporani cu el⁴. ÎPS Bartolomeu, pornind de la o cântare a praznicului, numită *Condacul Nașterii*⁵, arată ca aceasta – de o mare fru-

mușete literară – se alcătuiește pe o rară adâncime de cugetare teologică, una dintre cele mai rafinate de-a lungul secolelor creștine. A-L naște Fecioara pe Hristos înseamnă a-I da ființă Celui Ce este mai presus de ființă; a-L naște-n trup omenesc pe Cel Ce l-a făcut pe om; a-L aduce în timp pe Cel Ce este deasupra timpului; a-L întrupa pe Creator în trupul propriei Sale creații. Aici se cuprinde întreaga taină a pogorării lui Dumnezeu pe pământ⁶. În continuare, sprijinindu-se pe acest condac și pe adevărul care se relevă prin el, autorul nostru ne arată că între cuvintele *astăzi* și *prunc tânăr* există o strânsă legătură, în sensul că tocmai acestea arată perpetuitatea evenimentului. Așadar cheia spre adâncimea – de cugetare teologică, amintită mai sus – este cuvântul „astăzi”, că, deși Fecioara L-a născut pe Hristos *atunci*, în zilele lui Irod, ea Îl naște și *astăzi*, în vremea noastră, în chiar clipa când comemorăm evenimentul. Atunci s-a petrecut nașterea istorică, *astăzi* se petrece nașterea mistică, pogorârea tainică în viața noastră duhovnicească, aceasta fiind una dintre tainele creștinismului: în plan istoric, comemorarea evenimentului religios ne face contemporani cu el; în plan dumnezeiesc, transfigurarea mistică îl face contemporan cu noi⁷. În imnul menționat se spune că „S-a născut prunc tânăr”. De ce tânăr? Nu este acesta un cuvânt de prisos? Căci ce poate fi mai *tânăr* decât un prunc abia născut? Însă în textul acestei cântări – în contextul înțelegerii pe care vrea să o exprime – nu este vorbă de vreo exprimare pleonastică, deoarece cuvântul acesta – *tânăr* – îl întărește pe *astăzi*. Într-o logică impecabilă, ÎPS Bartolomeu ne arată cum orice prunc omenesc e menit să și-mbătrânească. O dată ce a îmbătrânit, el devine pruncul *de atunci*, de altădată. Nu însă și Pruncul cel dumnezeiesc: El rămâne veșnic tânăr, veșnic fraged, El e de-a pururi Pruncul *de acum*. Nașterea Domnului e mai mult decât un moment al păstorilor și al magilor; ea este și un

1 *Pastorală la praznicul Nașterii Domnului, 1997*, în, Anania, Valeriu, *op. cit.* p. 268.

2 *Pastorală la praznicul Nașterii Domnului, 2002*, în Anania, Valeriu, *op. cit.*, p. 299.

3 Se înțelege, desigur, că este o diferență de dezvoltare dacă omul este sau nu credincios, și în grade diferite în funcție de intensitatea credinței.

4 *Pastorală la praznicul Nașterii Domnului, 1995*, în Anania, Valeriu, *op. cit.*, p. 256.

5 *Condacul* este un cântec bisericesc scurt, prin care se aduc laude unui sfânt sau se arată însemnătatea unei sărbători. (Sursa: *dexonline*). *Condacul Nașterii* are următorul cuprins: „Fecioara *astăzi* pe Cel mai presus de ființă naște și pământul peșteră Celui neapropiat aduce. Îngerii cu păstorii slavoslovesc și magii cu steaua călătoresc. Că pentru noi S-a născut prunc tânăr, Dumnezeu Cel mai înainte de veci”.

6 *Pastorală la praznicul Nașterii Domnului, 1993*, în, Anania, Valeriu, *op. cit.* p. 245-246.

7 Crăciunul nu este numai un eveniment al istoriei, care să fie, an de an, doar rememorat, ci, în primul rând, o permanentă actualizare a actului mântuitor, devenit prin semnificația sa, contemporan cu fiecare dintre noi. Cuvântul *astăzi* marchează, pentru totdeauna, actualitatea și contemporaneitatea evenimentului Nașterii Pruncului Iisus cu fiecare generație de oameni. În acest sens a se vedea Tofană, Stelian, *Ce ne-a adus Nașterea Domnului? Ce ne spune textul sfânt?*, „Renașterea”, anul XXV, serie nouă, Decembrie 2014, p. 3.

moment al nostru, al celor de față și al celor viitori, în toată sfințenia și strălucirea lui¹.

Așa stând lucrurile, și legat de aspectul mai sus evocat, trebuie să avem o raportare corectă la această sărbătoare. Aceasta deoarece, așa cum spune și părintele mitropolit, multă lume așteaptă Crăciunul doar pentru bunătățile lui pământești. Oamenii risipesc energie și economii – sau chiar fac datorii, în acest sens – pentru partea material-gastronomică a acestor zile; or pentru ca sărbătoarea Nașterii Domnului să fie trăită pe deplin, e de neapărată trebuință ca fiecare dintre noi să participe și la dimensiunea ei liturgică, chiar și creștinii care nu se duc la biserică decât la Crăciun și la Paști; simpla prezență la biserică devine o formalitate dacă ea nu se transformă în participare activă la tot ceea ce se petrece în spațiul liturgic. La rândul ei, participarea presupune, neapărat, cunoaștere; cu alte cuvinte, fiecare dintre noi

trebuie să știe și să înțeleagă totul, atât ceea ce se vede și se aude, cât și ceea ce nu se vede și nu se aude în biserică, părțile arătate și cele nearătate, Liturghia Nașterii ca reprezentare și ca taină. Nu e suficient să știm că în vremea cezarului August S-a născut Iisus din Fecioara Maria în peștera din Betleem, că îngerii L-au preamărit ca pe Fiul lui Dumnezeu, că păstorii L-au aflat, că magii I s-au închinat cu daruri, că dreptul Simeon L-a mărturisit ca Mântuitor; aceasta este, simplu, istorie. Important este să pătrundem în înțelesul profund al evenimentului istoric și să descoperim că nașterea lui Iisus Hristos reprezintă, de fapt, nașterea din nou a lumii. Praznicul liturgic al Nașterii Domnului ne sugerează și restaurarea paradisiului primordial. La vremea ideală, când omenirea se va renaște în raiul pierdut, totul se va umple de cunoașterea Domnului², anticipabilă prin participarea la bucuria praznicului. Să sperăm că așa va fi!

Fete tinere la Botiza.

Fotografie de Ilie Tudorel, <http://tudorphotoblog.blogspot.ro/>

1 *Pastorală la praznicul Nașterii Domnului, 1993*, în Anania, Valeriu, *op. cit.*, p. 248.

2 *Pastorală la praznicul Nașterii Domnului, 2006*, în, Anania, Valeriu, *op. cit.* p. 328, 330.

Afinități electice între Blaga și Noica

Acad. Alexandru SURDU

București

Lucian Blaga a fost șagunist. Numele său apare pe locul 22 din „Tabla de Onoare” cu cei 49 de Academicieni ai Liceului „Andrei Șaguna” de la Brașov. Amicii noștri spun că acesta ar fost motivul pentru care am ținut întotdeauna la Blaga, mai ales că el a fost și filosof.

Ce-i drept, după ce am citit mărturiile lui Vasile Băncilă, căruia Blaga i-a dedicat lucrarea *Spațiul Mioritic*, despre anii petrecuți de acesta la Brașov și în preajma Brașovului, pe „plaiurile săcelene” din cele șapte sate ale mocanilor, din care se trăgea și familia lui Băncilă, stabilită mai târziu în apropiere de Balta Brăilei, pe care își „iernau turmele” mocanii brașoveni, porecliți și „trocari”, am început să am un fel de „viziune brașoveană” asupra spațiului mioritic, cum o aveam și asupra întregii lumi. Aceasta, până când mi-a fost dat să-l cunosc pe Constantin Noica. N-aș spune, totuși, că m-am lepădat total de viziunea aceea, căci Noica însuși, căruia nu-i plăceau „patriotismele locale”, m-a îndemnat, în anii de persecuții comuniste, când eram tare descumpănit, să scriu cartea despre satul meu, despre Șcheii Brașovului, cum o fac toți ardelenii, ca să am și eu o plăcere să mai uit, căci vorba lui Noica: „se poate oricând și mai rău”.

Spațiul mioritic în viziune brașoveană, o spun astăzi, era un spațiu modern, cum sunt și plaiurile săcelene, și nu mai cred că l-ar fi surprins pe tânărul Blaga, chiar dacă ar fi fost mare amator, ceea ce nu s-a confirmat ulterior, de excursii montane. Pe Noica îl interesa, însă, altceva la Blaga. Prin 1965, pe când visa la propriul său sistem filosofic, zicea despre Blaga – filosoful că a reușit să-și termine sistemul. Și o spunea cu invidie, Blaga scăpând și de obișnuitele pușcării comuniste. Ceea ce nu înseamnă că ar fi dus-o prea bine, dar cel puțin era împăcat cu gândul, căci, spenglerian fiind, zicea că era comunistă va dura o mie de ani.

Replica noastră a fost că Blaga nu și-a terminat sistemul, care trebuia să fie pentadic, alcătuit adică din cinci triade. Este altceva că, în cele din urmă, el s-a mulțumit numai cu structura tetradică, iar aceasta se potrivea întâmplător cu „dialectica în patru timpi” a lui Noica. Ironia

acestuia, cu a cincea roată la căruță, nu mi-a plăcut, și nu cred că i-ar fi plăcut nici lui Blaga, pe care îl știam că elaborase o mulțime de clasificări pentadice.

Una dintre cele mai reușite și cele mai importante se referă la mistere, știut fiind faptul că „misterul” era un concept fundamental pentru Blaga. O mărturisește el însuși în *Schița unei autoprezentări filosofice*: „Eu mi-am luat întâia oară sarcina să încerc o determinare a rolului pe care această idee îl are în construcția cunoașterii umane. Atât în *Eonul dogmatic*, cât și în *Cunoașterea luciferică* m-am străduit să dau un fel de analiză logică, aproape matematică, a ideii de mister”. Această „precizie aproape matematică”, despre care vorbește în *Cunoașterea luciferică*, este pentadică: 1. Misterele latente, 2. Misterele deschise, 3. Misterele atenuate, 4. Misterele permanentizate și 5. Misterele potențate. „Conceptul «misterului», conchide Blaga, devine astfel conceptul central de care trebuie să se ocupe teoria cunoașterii”.

Era, desigur, interesantă remarca lui Noica, după care structura tetradică a filosofiei lui Blaga era asemănătoare cu tabela categoriilor lui Kant, adică patru grupe de câte trei categorii. Numai că Blaga pornise de la cinci grupe și doar se resemnase, ca să zicem așa, la patru, iar între triadele lui, de exemplu: 1. Orizont și stil, 2. Spațiul mioritic și 3. Geneza metaforei, nu se pot regăsi schemele dialectico-speculative: teză, antiteză și sinteză, adoptate și de către Hegel, pentru care Blaga n-a dovedit niciodată vreo afecțiune deosebită.

În orice caz, cu cinci sau cu patru componente, Noica îl admira pe Lucian Blaga pentru realizarea sistemului; și avea multă dreptate. Elaborarea de sisteme filosofice face parte din specificul filosofiei românești, care, după aprecierea lui Mircea Vulcănescu, ajunsese între cele două războaie mondiale, la faza superioară a construcțiilor sistematice. Filosofii noștri de „formula unu” sunt cei care au realizat sisteme filosofice cuprinzătoare, dătătoare de seamă pentru cele mai importante probleme ale filosofiei, care sunt și ale lumii în genere.

Noica era cuprins de o adevărată „neli-

niște metafizică”, lucra în fiecare zi pe spetite, după exemplul lui Blaga, ca să-și termine propriul său sistem. Și trebuie să spunem c-a reușit, chiar fără „resemnarea” lui Blaga, în 1981, cu șase ani înaintea morții, la 72 de ani. Dacă trăia ca Blaga numai 66, rămânea fără sistem.

Oricum, *Devenirea întru Ființă* a lui Noica, în ciuda metodologiei sale tetradice, este elaborată în trei părți și seamănă mai mult cu sistemul dialectico-speculativ al lui Hegel, cu toate că îl tot critică pe Hegel triadicul și îl laudă pe Kant tetradicul.

Interesant este, însă, faptul că și după elaborarea sistemului său filosofic, Noica n-a încetat să fie un admirator al lui Blaga și al filosofiei acestuia. Când i s-a oferit ocazia de a publica o lucrare în șase limbi străine, cel puțin așa ne-a relatat nouă, el le-ar fi spus editorilor să-i publice lui Blaga un fel de rezumat al sistemului, care ar fi fost mai reprezentativ pentru cultura română decât oricare dintre propriile sale lucrări. Să fi fost numai un semn al modestiei sale? Evident că nu.

Aici mai trebuie adăugat, însă, ceva. Și anume, în legătură cu relațiile personale dintre Noica și Blaga. Primul se tot lăuda că ar fi avut tăria de a nu fi profesor și, vorba lui Schopenhauer, de a deveni filosof de profesie, adică independent de orice restricții didactice. Realitatea n-a fost chiar aceasta, căci în tinerețe Noica a participat la un concurs pentru postul de conferențiar, dar n-a reușit. Din propriile sale relatări, rezultă că singurul din comisia de examinare care l-a susținut a fost Lucian Blaga. Or, Noica n-a uitat acest lucru niciodată. Publicarea unei lucrări rezumative a sistemului filosofic al lui Blaga ar fi fost un gest frumos de recunoștință. Numai că și aici ar fi fost câteva probleme discutabile, cel puțin dintr-o perspectivă postumă a lui Blaga.

Se știe că Mircea Eliade i-a trimis lui Blaga o scrisoare din străinătate, în care îi spune că ar fi un moment potrivit să-și traducă și să-și publice lucrările, eventual în Franța, căci prin Occident este la modă un fel de curent iraționalist. Ceea ce l-a întristat pe Blaga, care n-a făcut nicio încercare de genul acesta, nici când avea posibilități reale. Așa că, nu știm dacă i-ar fi plăcut încercarea lui Noica. În plus, cu ocazia prezentării rezumative a sistemului filosofic al lui Blaga, Noica intenționa, în vederea traducerii, dar și pentru înțelegerea cititorului din vremea aceea, să „opereze” și anumite „modernizări terminologice”. Când am auzit însă despre ce era vorba, am protestat în numele lui Blaga, căci Noica voia să zică, în loc de „Marele

Anonim”, *fondul anonim*, iar în loc de „cunoașterea luciferică”, *cunoaștere științifică!* Protestul meu s-a dovedit corect, după relatările lui Dimitrie Vatamaniuc, unul dintre foștii studenți ai lui Blaga. Aceasta, deoarece la seminarii studenții îi cereau profesorului Blaga să le spună dacă Marele Anonim este Dumnezeu sau nu. Și Blaga, pe bună dreptate, se întrista.

Este, însă, demnă de reținut remarca lui Noica despre legătura filosofiei lui Blaga, a celei sistematice, firește, cu spiritul, ca să-i zicem așa, culturii românești. A spus-o autorul *Rostirii filosofice românești*, acordându-i astfel lui Blaga locul întâi.

Dar Noica avea, totuși, o tristețe în legătură cu filosofia lui Blaga și cu Blaga însuși ca filosof și ca profesor, mai ales după ce auzise de prestația deloc laudativă a cursurilor sale. Și tot încerca să-i găsească scuze. Blaga își preda propriile sale creații filosofice, care, fiind atât de frumos scrise, trebuiau citite, căci nu se făcea să le învețe Blaga pe de rost! Și, lucru curios pentru Noica, perseverent în aprecieri, începea să-i dea dreptate lui Bogdan-Duică, adversarul lui Blaga ca profesor. Lui Bogdan-Duică pe care, până atunci, ca mulți alții, îl deprecia cu fiecare ocazie.

Eu, cel puțin, știindu-l pe Bogdan-Duică și întreaga lui familie de cărturari brașoveni și șaguniști, până la Virgil Bogdan și la nepotul acestuia, Mihai Bogdan, cu care am fost coleg, i-am luat mereu apărarea, știind că „Buldogul”, cum i se spunea, chiar îl iubea pe Blaga și îl aprecia și ca poet și ca filosof, dar nu ca profesor. Noica nu ne-a crezut, până când nu s-a convins el însuși. Ce-i drept, nu ne-a crezut de dragul lui Blaga.

Spre anii din urmă, când la cabana lui Noica de la Păltiniș se perinda lumea mai ceva ca la Maglavit, avea o altă tristețe, îl compătinea pe Blaga pentru lipsa de continuatori, de discipoli.

N-am vrut să-l supăr pe Noica, pe cel căruia îi ziceam „profesor”, deși n-a fost nicio dată, dar putea să fie cu sprijinul lui Blaga firește, spunându-i că prin mulțimea care îl înconjura pe atunci eu n-am văzut niciun discipol, dar, întrucât filosofia lui Blaga era legată cu adevărat de cultura românească așa cum ne-a spus-o Noica, atunci, tradusă sau nu în vreo altă limbă, era sortită să aibă urmași, chiar dacă nu se arătau încă, pentru faptul că începuseră, totuși, să-i pună câte-o floare pe lespede mormântului din Lancrăm.

Au trecut mulți ani de-atunci, cu bune și cu rele, iar pe mine, cel puțin, nu m-a mirat deloc faptul că în fiecare an primeam câte o invitație la simpozioanele „Lucian Blaga”, care se desfăș-

șurau la Cluj, la Sebeș și chiar în Lancrăm, la care participau sute de simpatizanți, unii declarându-se chiar discipoli ai lui Blaga. Mai spre zilele noastre, însă, am participat la astfel de simpozioane anuale și la Târgu-Mureș.

Este demn de remarcat faptul că animatorul simpozioanelor „Lucian Blaga” de la Târgu-Mureș, scriitorul-filosof Eugeniu Nistor, cadru didactic la Universitatea „Petru Maior”, devenise un adept al filosofiei lui Blaga, datorită unei conferințe a lui Noica, dar nu auzisem pe nimeni să fi devenit adept al filosofiei lui Noica.

Ce-i drept, ca profesor la Facultatea de Filosofie a Universității din București (1990-2007), am predat câțiva ani și cursuri de filosofie românească și le-am acordat importanța cuvenită, ca filosofi de formula unu, și lui Blaga și lui Noica, stimulând câțiva studenți să-și facă lucrările de licență pe teme filosofice din sistemele acestora. Unii dintre aceștia au devenit chiar cercetători specializați în filosofie românească, domeniu considerat prioritar, la Institutul de Filosofie și Psihologie „Constantin Rădulescu-Motru” al Academiei Române. Dar, aceștia nu-l cunoscuseră pe Noica. Unde erau, însă, sutele sale de discipoli? Despre care ieșise și vorba de haz că „discipolii lui Noica sorb din votca Perestroica”.

Aceasta a fost situația până în anul 2009 – Centenarul „Constantin Noica”. S-a constatat, cu această ocazie, la Academia Română (căci Noica este membru post-mortem al acestei Academii), că Înalta Instituție n-a reușit să publice opera lui Noica, așa cum se face de regulă, o dată la 100 de ani, pentru fiecare „nemuritor”, deoarece n-a obținut aprobarea de la unul dintre „discipolii” lui, care deține copyright-ul. Aceasta, probabil, ca să-l apropie, și în această privință, de Lucian Blaga, a cărui operă n-a fost publicată de către Academia Română, la Centenarul „Lucian Blaga” din 1995, din același motiv.

În locul operii lui Constantin Noica, pe pupitrul Prezidiului Academiei Române din Aula Magna am pus *Opera* lui Mihai Eminescu, desăvârșită în anul acela prin publicarea integrală a *Caietelor Eminescu*, pentru care s-a luptat Noica în ultimii săi ani de viață. Opera Poetului nostru Național, privită din „josul” Aulei, arăta ca o construcție megalitică impunătoare.

Ea ne-a amintit atunci de cele două versuri eminesciene răzlețe, pe care le tot zicea Noica la diferite ocazii: „Ca o spaimă împietrită,/ Ca un vis încremenit”. Și am înțeles atunci, nu numai cui i-e frică de Blaga și de Noica, ci și de ce!

Eu, nefiindu-mi frică de Blaga, am participat la multe simpozioane, alături de alți netemători, și, în ultimii ani, împreună cu Vicepreședintele Academiei Române Ionel-Valentin Vlad. Datorită bunăvoinței Domniei Sale și cu acordul Președintelui Academiei Române, Acad. Ionel Haiduc, am instituit chiar un Premiu al Academiei Române „Lucian Blaga” pentru filosofie. În mod firesc, am avut ocaziunea să-l premiez și pe scriitorul-filosof Eugeniu Nistor, pentru numeroasele sale cărți și studii despre filosofia lui Blaga, dar și pentru altceva care țin mai mult de Noica decât de Blaga sau, la drept vorbind, de amândoi. Căci, datorită lui Eugeniu Nistor, care m-a dus cu mașina de la Sighișoara la Târgu-Mureș, arătându-mi dealurile ondulatorii, cu adevărat mioritice din zonă, nu ca munții din jurul Brașovului, am înțeles ceea ce trebuia să facem și pentru Noica, simpozioane naționale cum sunt cele de la Târgu-Mureș, dar Noica nefiind adeptul spațiului mioritic, ci al întregului spațiu românesc, să le facem de fiecare dată în alt oraș. Și chiar așa a început să fie, mai întâi la Brașov, cu șaguniștii, apoi la Iași, la Arad, la Constanța și la Timișoara. Că toate aceste simpozioane le-am făcut și cu gândul la Lucian Blaga, am spus-o de fiecare dată. Aceasta a fost mâna postumă, ca să-i zicem așa, de ajutor a lui Blaga pentru Constantin Noica, pe care nu l-a uitat nici din mormânt, și nici nu putea să-l uite, fiindcă Noica l-a ridicat pe locul întâi în ierarhia filosofilor români de formula unu.

Din partea noastră, care nu facem asemenea ierarhizări, ne sunt la fel de dragi și Blaga și Noica. Nu ne temem de niciunul și trecem cu aceeași plăcere de la unul la celălalt și invers, chiar dacă n-au fost amândoi șaguniști și n-a trăit niciunul pe dealurile ondulatorii dintre Sighișoara și Târgu-Mureș.

Frica noastră este, însă, alta, că timpul tace și trece, și mai avem încă mult de lucru la Filosofia pentadică, la propriul nostru sistem filosofic, căci tare ar fi păcat să pierdem cursa de formula unu a filosofiei românești prin abandon.

Un vot pentru întemeietorul romanului românesc

Viorel Gheorghe TĂUTAN

Jibou

În perioada toamnă-iarnă 2015 se împlinesc 310 ani de la finalizarea, în manuscris, a uneia dintre cele mai importante scrieri beletristice datorate scriitorilor români. Istoria și teoria literară autohtonă au plasat-o corect în interiorul genului epic, specia – roman alegoric. Este vorba despre *Istoria ieroglifică*, subintitulată *Rezbelul dintre Corb și Inorog, sau Lupta dintre Dreptate și Strâmbătate*. [Cu aproximativ 170 de ani înainte apăreau celebrele cărți ale renescentistului francez François Rabelais, *Gargantua et Pantagruel*].

O destul de lungă perioadă, autorul, Dimitrie Cantemir, și creația sa au fost incluși în programele școlare și manualele ciclului liceal, acordându-li-se un număr suficient de ore necesar inoculării în cultura generală a cursanților acestui ciclu de învățământ. De ce actuala programă curriculară neglijează pe una dintre personalitățile, implicit literare, de top din cultura noastră națională?

Pentru puțin timp domnitor al Țării Moldovei, academicianul Dimitrie Cantemir a făcut la noi joncțiunea dintre Umanism, Renescentism și Iluminismul european, cultura și preocupările sale de factură enciclopedică constituindu-se în argumentul acestei afirmații. Poliglot, lingvist, etnolog, filosof, geograf-geolog, fizician, istoric, muzicolog-compozitor, literat, a fost cunoscut în mediul academico-universitar, dar și politic, din Europa primei jumătăți a secolului al XVIII-lea. Auzind despre el, apoi înmânându-i-se scrieri ale eruditului român de către Antioh, fiul său (în 1739 – ambasador al Rusiei la Paris), citindu-i-le, Voltaire ar fi exclamat: „Un filosof între regi și un rege între filosofi”. Gestului galant al diplomatului de sorginte româno-tătară, după cum însuși se recomanda Antioh, Voltaire îi răspunde într-o epistolă: „Monsièr, am multe obligații față de alteța-voastră. A binevoit să mă facă a cunoaște multe adevăruri despre care eram destul de rău informat și a făcut-o cu o bunătate tot atât de prețioasă ca și acele adevăruri. Citesc actualmente *Istoria otomană* a domnului principe

Cantemir, răposatul dvs. tată. Voi avea cinstea să vă înapoiez curând această operă, de care nu pot mulțumi îndeajuns alteței-voastre. Binevoiti a mă ierta de faptul că m-am înșelat asupra originii voastre. Mulțimea talentelor domnului principe, tatăl vostru, și ale dvs. personale, m-au făcut să cred că descindeți din vechii greci și să presupun că aparțineți neamului lui Pericles, mai degrabă decât aceluia al lui Tamerlan.[...]”.

Dar să revenim puțin mai accentuat la dilema noastră, încercând o succintă analiză. Existența unui circuit eliptic în plan vertical al interesului societății umane pentru propriile mari personalități culturale, cu precădere în peisajul artistic, este o certitudine de sugestie axiomatică, implicând speculații fenomenologice. Rod al impactului cu mediul natural-geografic, căruia i se suprapune imixtiunea diferențelor rasiale și sociale evidente, generatoare discontinuu de (posibile) conflicte, fenomenul a căpătat de-a lungul istoriei conotații genetice subversive.

Altfel spus, în existența lor, populațiile (etnii, popoare, națiuni) dintr-un anumit areal geografic parcurg diverse etape temporale, evoluând sau, dimpotrivă, involuând în funcție de contexte geofizice și/sau sociale. Fenomenul pare a fi cunoscut, mai ales din maniera în care îl promovează azi segmentul psihofilosofic al cercetării – sociologia. Numai că, indiferent de perioada traversată, se întâmplă ca o astfel de entitate să constate cum din rândurile sale se detașează indivizi cu un comportament divergent, agreați doar de către o minoritate a colectivității, și să observe surprinsă constanta direcțională a acestora, ades generând performanțe. Reacția majorității este, în general, diferită. De la acceptare entuziastă, până la circumspecție și negare, de la oportunistul obtuz, la complicitatea cenzurată, filtrul valorii estetice fiind ades neglijat, elita social-politică, sau, dimpotrivă, gruparea amicală căreia le aparține unul sau altul dintre aceștia, hotărăște oportunitatea calificativelor.

Verdictul maselor este pronunțat emina-

mente *post priori*. Respectivii dizidenți (în cele mai cunoscute cazuri – artiști autentici) își duc existența dezinteresați de opiniile anturajelor și ale elitei politico-administrative¹.

Dimitrie Cantemir aparține acelei categorii de intelectuali cărora sorții le sunt favorabili. Mama sa (Ana Bantăș) era descendenta unei familii de mici boieri, iar tatăl său, Constantin, fiu de răzeș, a reușit, în urma unei strălucite cariere militare, să ajungă domnitor al Moldovei. Pentru că așa cereau uzanțele, copiii săi încep să învețe carte cu dascăli în familie, iar Dimitrie se dovedește extrem de inteligent și sârguincios, lăudat de maestrul său, teologul poliglot Ieremia Cacavelas. Apoi este obligat să plece la Constantinopol, la Poarta Otomană, în calitate de garant al tatălui și, ulterior, al fratelui său, Antioh, câtă vreme aceștia au fost domnitori ai Moldovei. Aici își petrece intermitent peste douăzeci de ani desăvârșindu-și instrucția în cadrul Școlii Înalte a Patriarhiei Ortodoxe și, mai mult, intrând în anturajul familiilor de diplomați din țările europene și asiatice din capitala imperiului otoman, în special prin intermediul copiilor acestora, asimilând astfel limba vorbită de către fiecare dintre ei. În consecință, ajunge să cunoască limbile greacă, latină, italiană, franceză, turcă, ebraică, arabă, engleză, rusă, poloneză, germană și italiană, pe unele dintre acestea aprofundându-le prin studiu individual aplicat.

Constat cu satisfacție că onor Academia Română a inițiat și a făcut să apară oportuna lucrare de istorie literară în formulă lexicografică *Dicționarul general al literaturii române*, unde savantului român i se acordă un spațiu confortabil, articolul fiind redactat cu înalt profesionalism de istoricul și criticul literar ieșean Elvira Sorohan. Recomand această importantă lucrare tuturor aceluia care vor să-și consolideze cultura generală cu informații corecte și complete de istorie literară autohtonă. În ipoteza existenței unor voci care să conteste, în formulări și tonalități diverse, oportunitatea gestului revendicativ al subsemnatului, îmi îngădui să le amintesc aprecierile de care s-a bucurat activitatea intelectuală a principelui, în plan cul-

tural și, precumpănitor, în cel literar. Folosesc în demersul meu informații culese din amplul studiu monografic al lui P. P. Panaitescu, *Dimitrie Cantemir (viața și opera)*, București, Editura Academiei R.P.R., 1958, Biblioteca istorică. De ce *Istoria ieroglifică* este considerată de către autorul studiului o scriere importantă? „Este, fără îndoială, o carte îmbrăcată în forma barocului vremii decadentei Renașterii, dar o carte cu miez adânc și străluciri de imagini și de cugetare, pe care trebuie să ai răbdare să le descoperi” (p. 75). Această idee o întâlnim și la Em. C. Grigoraș în ediția din 1927, îngrijită de acesta. Cercetătorul apreciază, în urma atentei sale munci, că scrierea în discuție este dovada unui record în materie, pentru acea vreme: a fost începută după împăcarea dintre cantemirești și Constantin Brâncoveanu (luna mai, 1705) și terminată în decembrie al aceluiași an, după moartea Banului Craiovei – Cornea Brăiloiu (*Lebăda*).

Subiectul romanului este unul istoric: Lupta dintre țara patrupedelor (Moldova) și țara păsărilor (Țara Românească), *Inorogul* fiind Dimitrie Cantemir, iar *Corbul* – Constantin Brâncoveanu. Incipitul se axează pe Adunarea boierilor celor două țări, ținută în 1703 la Arnăuțchoi, lângă Adrianopol, pentru alegerea domnului Moldovei în locul lui Constantin Duca (*Vidra*). Este ales Mihail Racoviță (*Struțocămila*). Constantin Brâncoveanu cumpără cu bani pe boierii moldoveni, iar M. Racoviță e căsătorit cu cea mai frumoasă fată din rândul boierimii moldave, Ana Dediu Codreanu (*Nevăstuica*). Pentru a obține firmanul Porții (confirmarea prin numire), este cumpărat și marele dragoman al acesteia, Alexandru Mavrocordat (*Camilo-pardosul*). Boierii ambelor țări încep să prade spoliind și creând astfel un gen de alianță, iar epitropi (cârmuitori) sunt numiți Stolnicul Constantin Cantacuzino (*Brehnacea*) și Iordache Ruset (*Pardosul*). În consecință, se declanșează marea mișcare țărănească din ambele țări (*muștele*). Dimitrie Cantemir (*Inorogul*) este exilat, ceea ce generează întrevederile dintre acesta și Toma Cantacuzino (*Șoimul*), despre care află Scarlat Ruset (*Cameleonul*) care îi dă pe mâna bostangiilor. Destăinuirile

1 Opuși acestora, mercantili, orgolioșii, duplicitarii dornici de popularitate, înzestrați ades cu arsenalul bogat al persuasiunii, fac detectabile (și detestabile) eforturi de-a ajunge în atenția opiniei publice, intrând în anturajul elitelor politico-administrative și, *horibile dictu*, al celor culturale (le fac portrete, scriu predilect despre aceștia, inventează și le acordă premii), sau recurgând la sentimentalismul de grup/ grupare căruia/ căreia le aparțin „de facto” sau „de jure”, erijându-se în inși buni la toate, indispensabili, perspicace, pentru a parveni în poziții evidente, încadrați în rama aurită pe care și-au confecționat-o cu indiscutabilă migală. Întreaga istorie a omenirii îi consemnează ca elemente sociale redundante, reprobabile, specia fiind perenă. Singura lor grijă este să se bucure de glorie în timpul vieții aparente. Ni se pare a fi deplorabilă realitatea că unii dintre aceștia sunt talentați și au prozele, fani, ca să fie în ton cu prezentul.

Inorogului, care elogiază exagerat domnia lui Constantin Cantemir, îl nemulțumesc pe Antioh. În structura epică, se revine la evenimentele dintre moartea lui Constantin Cantemir și domnia lui Mihail Racoviță (1693-1703).

Romanul poate fi interpretat drept pamflet politic împotriva boierilor adversari („ca niște fiare însetate de pradă”) ai cantemireștilor, dar și a boierilor în general, pe de o parte, și a Imperiului Otoman, care este, în expresia autorului, o imensă organizație bazată pe jefuirea supușilor și îmbogățirea prin mită a demnitarilor. Din toată literatura noastră veche, Dimitrie Cantemir dă astfel, sub vălul alegoriei, cel mai aspru și mai documentat atac împotriva exploatării turcești.

P. P. Panaitescu sugerează interpretarea romanului în discuție ca o scriere secretă, în accepțiunea propusă de Procopio de Cezarea. În Apus, pamfletele politice ajunseseră la timpul secolului al XVII-lea la forme literare superioare. „D. Cantemir l-a combinat cu o imaginație aproape orientală de basme, creând un gen cu totul inedit” (p. 82). Fiind în discuție o operă secretă, autorul poate vorbi fără constrângere. În asta constă însemnătatea *Istoriei ieroglifice*, nu doar ca pamflet politic personal îndreptat împotriva contemporanilor adversari ai săi, ci în dezvăluirea tainelor politice și sociale din vremea aceea, cu adevăruri unice în literatura veche.

Din punct de vedere ideatic, autorul promovează în substanța romanului idei sociale și politice revoluționare pentru acea vreme, expuse transparent, cum, de pildă, ideea oportunității răscoalelor țărănești în scopul dezrobirii: „Țăranii se scoală pentru slobozenie și moșie cu cinste a muri, decât prin mulți veci cu necinste a trăi, mai de folos și mai lăudat este” (p. 83). Această atitudine favorabilă luptei țăranilor reiese și din soluția pe care o pune în gura lui Constantin Cantacuzino: „A muștelor prieteșugul și frăția, nu vrăjmășia și vecinia să poftim” (*ibidem*). La baza idealului politic al lui D. Cantemir stă ideea centralizării statului, a absolutizării puterii monarhice. Cum înțelege el acest deziderat? Stăpânul, domnul stăpânește, dar cu dreptate pentru poporul care datorează ascultare: „Atunce publica (statul – n.n.) înflorește și odrăslește, când stăpânii miluiesc și ceartă cu dreptate, și supușii ascultă și slujesc din dragoste” (p. 84). Ca domnitor model îl oferă pe tatăl său, Constantin Cantemir.

Ideea profetică a proximității căderii Imperiului Otoman și a necesității acestei căderi este exprimată nu doar în conținutul subiectului,

cât și în acțiunea politică și militară de mai târziu (1710-1711). Imperiul Otoman este definit metaforic ca „templu al lăcomiei, sau zeiță a apithimiei”. Această zeiță stă pe un scaun de foc, „iar în giur împregiur făclii cu tot felul de materie arzătoare cu mare pară arde”, iar sub tron se află un „cuptoraș de aramă plin de jărătic aprins” (p. 86).

Cât privește valoarea istorică și literară a romanului, suntem părtași la opiniile cercetătorului (P.P.P.) potrivit cărora caracterul literar al scrierii îl determină pe autor să deformeze ostentativ realitatea strict istorică. Acesta nu are, ori nu dezvăluie din motive literare, o concepție științifică despre istorie, astfel că individualul predomină în detrimentul socialului. Tocmai de aceea, *Istoria ieroglifică* nu poate servi ca izvor integru pentru reconstituirea faptelor istorice dintre 1693-1705. Cu toate acestea, opera în discuție este izvor istoric de foarte mare importanță pentru cercetătorul care nu caută în istorie determinarea amănunțelor cu caracter individual, cercetând, în schimb, instituțiile și împrejurările sociale (adunarea boierilor, de pildă), organizarea agenției diplomatice etc. Romanul consemnează existența răscoalelor țărănești, prezintă viața intimă de la curți, relațiile dintre boieri și domnitor, dintre boieri și dregătorii turci, sau dintre domn și turci, raporturile dintre sluji (agenți ai Porții) și stăpânii lor, superstițiile împletite cu anecdote și snoave. Acestea din urmă sunt prețioase pentru istoria moravurilor și a vieții populare (p. 87).

Din punct de vedere literar, *Istoria ieroglifică* este o compoziție originală, și nu o imitație după *Etiopicele* lui Heliodor, așa cum susțin I. Mirea și N. Iorga. Asemănarea constă doar în „ordinea materii”, deci în alcătuirea planului. Cantemir a folosit cunoștințe luate din *Fiziologul*, carte grecească-bizantină. De asemenea, s-a folosit de „cifrul” întrebuințat în acele timpuri în corespondență, care consta în înlocuirea numelor de domni și de boieri cu denumiri de animale (p. 88). Proverbele și zicătorile formează ornamentația scrierii literare, deoarece temelia ei este pamfletul, datorită căruia scrierea cantemirescă strălucește prin portrete satirice. Lumea orientală cu farmecul ei exotic apare, de pildă, în descrierea vânătorii de elefanți din India, sau în descrierea palatelor fantastice de pe malurile Nilului.

Ediția din 1927, datorată lui Em. C. Grigoraș, căruia îi aparține bogata prefață, poate fi suspectată, în mod superficial și eronat, de apologie. Girantul acesteia atribuie romanului *Istoria ieroglifică* mari merite ale speciei. Per-

sonaje cu caractere bine conturate și definite, unitare, acțiunea încadrându-le perfect. Pe lângă asta, adaptarea caracterelor animale oamenilor epocii și potrivirea lor cu tot mersul acțiunii este foarte bine stăpânită. Bunăoară, Cameleonul (Scarlat Rossetti) rămâne în literatură alături de Jago. El reprezintă toată perfidia specific bizantină, intrigantul bizantin (pag. 38-39). Abordând probleme de structură, de compunere, cercetătorul afirmă: „Nimeni în literatura universală n-a îndrăznit să introducă atâtea

elemente de gândire și de cultură într-o operă literară”. [...] „Este chiar un fenomen puterea de atracție a unei opere atât de greu de digerat” (p. 39-40).

În concluzie, munca descifrării legăturilor interumane, așa cum sunt prezente în romanul lui Dimitrie Cantemir și cum, din nefericire, nu s-au schimbat esențial până în zilele noastre, potențează resortul care sprijină opțiunea pentru interpretarea sa în poziția de prim roman din literatura română.

Portretul lui Cantemir și stema familiei, în ediția din 1771 a lucrării „Descrierea Moldovei”

Cea dintâi odă închinată poetului Mihai Eminescu

Dr. Ion FILIPCIUC
Suceava

Frunzărind vechi ziare și reviste din vremea lui Eminescu, întâmplător am dat peste un mănunchi de versuri închinată poetului – în „Secolulu”, ziar politic, judiciar și comercial, Iassy, an II, nr. 28, 5 septembrie 1870, p. 2 – și, întrucât nu avem știre să se fi retipărit și după acea dată în vreo broșură ori într-un volum omagial, reproducem textul din urmă cu aproape un veac și jumătate:

Eminentului poet Eminescu

*Pentru ce sombru de gânduri, scoți din lira ta duioasă
Cântul trist al disperării, mințind geniului tău;
Când accentul tău sonor și-a ta limb-armonioasă
Pune omul în uimire, ca la cântul unui zeu;*

*Pentru ce pe fruntea-ți dalbă unde-o rază strălucește
Întinzi vălul alb și rece ca un giulgiu peste-un mormânt
Și ne spui cu glasu-ți jalnic că o lume se sfârșește
Și că alta nu începe pentru noi așa curând?*

*Aste forme-s trecătoare, fiice a necesității:
Ea constrânge și pe nații și pe om a le-mbrăca;
Timpul trece, timpul zboară, însă Zeul existenței
Pe a lumii oceanuri poartă vecinic slava sa!*

*Când un fruct apare searbăd pă o mladă obosită
Sau vro floare încă jună pleacă fruntea-i vestejită,
E un verme care roade sânul lor cel delicat;*

*Când un popor tânăr încă, în loc fruntea să-și ridice,
Pleacă capul ca o plântă care stă numai să pice
E că vermele-ndoinței pieptul său l-au strămușcat.*

*Acest verme roade tare pieptul nostru, o, poete,
Dar mai avem o speranță, un înger mângâitor;
Acel înger e credința ce cu netedele-i plete
Pripigează, alinează și mângâie pe-un popor.*

*Până când raza-i senină va-ncălzi inimi romane,
Până când mâna ei dulce va sdrobi feruri tirane,
Ce dușmanii României pregătesc pentru popor;
Până când crucea divină ca un semn de re-nviere
Va fi steagul nostru vesel, România nu, nu piere,
În present și viitor!*

Grigori Milidon

Cum nu avem niciun motiv să bănuim că Grigori Milidon ar fi citit până în acel ceas din august 1870 versurile semnate de Mihai Eminescu în broșura *Lăcrimioarele învățăceilor gimnasiaști den*

Cernăuți la mormântul prea iubitului lor profesoriu Arune Pumnul răpăusat într-a 12/ 24 Ianuarie 1866, ori în revista „Familia” de la Pesta – *De-aș avea* (an II, nr. 6, din 29 februarie / 19 martie 1866); *O călărire-n zori* (an II, nr. 14, din 15 / 27 mai 1866); *Din străinătate* (an II, nr. 21, din 17 / 29 iulie 1866); *La Bucovina* (an II, nr. 25, din 14 / 26 august 1866); *Speranța* (an II, nr. 29 din 11 / 23 septembrie 1866); *Misterele nopții* (an II, nr. 34, din 16 / 28 octombrie 1866); *Ce-ți doresc eu ție, dulce Românie* (an III, nr. 14, din 2 / 14 aprilie 1867); *La Heliade* (an III, nr. 25, din 18 / 30 iunie 1867); *La o artistă* (an IV, nr. 29, din 18 / 30 august 1868); *Amorul unei marmure* (an IV, nr. 33, din 19 / 2 octombrie 1868); *Junii corupți* (an V, nr. 4, din 31 ianuarie / 11 februarie 1869); *Amicului F. I.* (an V, nr. 13, din 30 martie / 11 aprilie 1869) sau din broșura *La moartea principelui Știrbey* (București, aprilie 1869) –, trebuie să presupunem că admirația poetului ieșean a fost stărnită doar de cele două poezii publicate de M. Eminescu în „Convorbiri literare” – *Venere și Madonă* (an IV, nr. 4, din 15 aprilie 1870) și *Epigonii* (an IV, nr. 12 din 15 august 1870) – din Iași.

Oda însăilată de Grigori Milidon este importantă, înainte de toate, din perspectiva istoriei literaturii române, pentru că sesizează și exaltă geniul poetului M. Eminescu, limba armonioasă, uimind precum „cântul unui zeu”, ceea ce rămâne o intuiție fericită și exactă, cu atât mai de admirat, cu cât se întemeiază doar pe versurile celor două poezii publicate de Eminescu în „Convorbiri literare” (aprilie-august 1870); apoi admiratorul insinuează că scepticismul eminescian este rodul „îndoienței” și neîncrederii în expresia unui gânditor luminos – „pe fruntea-ți dalbă unde-o rază strălucește” –, întrucât îi lipsește credința în divinitatea ce ocrotește România.

Însă Eminescu își exprimase de la bun început neîncrederea în reușita versurilor din *Epigonii*, căci în scrisoarea – „Viena în 17 / 6 / 1870 st. n.” – către Iacob Negruzzi observa cu îndreptățire:

„Poate că «Epigonii» să fie rău scrisă. Ideea fundamentală e comparațiunea dintre lucrarea încrezută și naivă a predecesorilor noștri și lucrarea noastră trezită dar rece. Prin operele liricilor români tineri se manifestă acel aer bolnav și de dulce, pe care germanii o numesc Weltschmerz. Așa Nicoleanu, așa Schelitti, așa Matilda Cugler – e oarecum conștiința adevărului trist și sceptic, invins de către colorile și formele frumoase – e ruptura între lumea bulgărilor și lumea ideii. Predecesorii noștri credeau în ceea ce scriau, cum Shakespeare credea în fantasmale sale; îndată însă ce conștiința vine că imaginile nu sunt decât un joc – atuncia după părerea mea se naște neîncrederea sceptică în propriile sale creațiuni.

Comparațiunea din poezia mea cade în defavorul generațiunii noi, și – cred cu drept”.

De fapt, poetul lucra harnic pe linia contestată creionată de Titu Maiorescu, care *În contra direcției de azi în cultura română* (1868) decretase de la bun început: „Vițiul radical în toată direcția de astăzi a culturii noastre este neadevărul; ... neadevăr în aspirări, neadevăr în politică, neadevăr în poezie, neadevăr până și în gramatică, neadevăr în toate formele de manifestare a spiritului public”. Și să nu uităm că Titu Maiorescu își publica *Direcția nouă în poezia și proza română* abia în 1872, unde avea să-l gratuleze pe tânărul M. Eminescu prin formula „poet în toată puterea cuvântului”.

Oda lui Grigori Milidon este un prim text iconodul față de măiestria versificației eminesciene, dar întrucâtva și polemic împotriva scepticismului tânărului poet, admiratorul încercând să-l convingă pe cel „sombrou de gânduri” spre a fi încrezător în viitorul poporului român, în măsura în care poporul își va păstra credința strămoșească în Dumnezeu.

Cercetătorul Florin Faifer nu îl va reține, totuși, pe Grigori Milidon în *Dicționarul literaturii române de la origini până la 1900*, Editura Academiei R. S. R., București, 1979, probabil din pricină că nu i-a întâlnit semnătura pe nicio carte sau broșură, în ciuda faptului că, pentru fratele George Radu Melidon, istoricul literar ieșean întocmește cea mai bogată fișă biobibliografică – prelucrată și rezumată apoi în mai toate ulterioarele dicționare ale literaturii române, oferind, însă, peste câțiva ani, în *Dicționarul general al literaturii române*, 2005, în articolul despre George Radu Melidon, două amănunte și despre Grigore Melidon – „Un frate, Grigore, profesor la Academia din Iași, a scris și el versuri” –, fără a preciza unde și când și, mai cu seamă, fără a menționa oda închinată lui Eminescu în august 1870.

Deocamdată, aflăm din volumul *De la Academia Mihăileană la Liceul Național, 100 de ani, 1835-1935*, alcătuit de Constantin Ierbiceanu, Constantin I. Andreescu, Gh. Ungureanu, Mihail Sadoveanu, Gr. Scorpan și Gr. T. Popa, că în această instituție școlară Melidon Grigore a fost profesor de română între 19 septembrie 1856-ianuarie 1865 și de matematică între 25 ianuarie 1865-2 februarie 1867.

Așadar, Grigore Melidon este un moldovan din dulcele târg al Ieșilor și în mod sigur nu îl cunoștea, în vara anului 1870, pe Eminescu; mai târziu îi va fi citit și alte poezii în *Convorbiri literare*, dar mai cu seamă articolele din *Curierul de Iassi*, pe când poetul viețuia în fosta capitală a Moldovei și, negreșit că, din noiembrie 1877, îi va fi urmărit cu interes încrâncenările gazetărești din *Timpul* de la București. Firește că la apariția poemei *Luceafărul* în *Convorbiri literare*, 15 august 1883, profesorul

Grigore Melidon de la Academia Mihăileană din Iași a trăit o mare bucurie, văzându-și confirmată intuiția – „Când accentul tău sonor și-a ta limb-armonioasă / Pune omul în uimire, ca la cântul unui zeu...” – pe care și-a exprimat-o în urmă cu 13 ani în ziarul *Secolul*.

Textul ce ne interesează – închinat lui Eminescu, din 5 septembrie 1870 –, este semnat Grigori Milidon și înregistrat sub nr. 14397, în M. Eminescu, *Opere*, vol. XVII, Bibliografie, Partea I (1866-1938), Editura Academiei Române, București, 1999, iar la index chiar Milidon Gregor. Dar să nădăjduim că asemenea alunecări printre vocale, de la „e” la „i”, nu ne pot împiedica să aflăm adevărul.

În orice caz, patronimul celor doi frați – Milidon, Melidon, Melidonu sau chiar Meledon – ar putea să parvină de la o familie de greci, armeni sau aromâni pribegiți în țările române din insula Meleda (în suprafață de vreo 100 m/p, cu doar 1623 de locuitori pe la început de secol XX), aflată spre coasta Dalmației, în apropierea orașului Ragusa. Părinții celor doi frați – Grigore, mai mare; George născut în 13 martie 1831 și decedat în 11 mai 1897 – viețuiau în orașul Roman, Gheorghe, învățător, și Ecaterina, odrasla unui preot, și le-au oferit băieților educație serioasă și oarecare resurse pentru a urma școli înalte în Moldova sau chiar la Paris.

Pentru că școlerul Mihail G. Eminoviciu de la Obergimnasium din Cernăuți a citit în mod sigur în *Lepturariu rumînesc cules den scriptori rumîni...*, den clasa VIII a gimnasiului de sus de Arune Pumnul, profesoriu de limba și literatură rumînă în gimnasiul plinariu den Cernăuți, Tom IV, partea 2, Vieanna, 1865, articolul *Referințele comerciale ale Rumînilor moldoveni cu Genovenii înainte și după înființarea statului Moldovei. Ocuparea Ucrainei de principele Duca, semnat Gorgiu Radul Meledon (1831-)* și precedat de o notiță biografică (p. 275-285), nu-i de crezut că versurile din *Secolul* l-au lăsat indiferent.

Date biografice despre Grigore Radu Melidon nu avem încă la îndemână – bănuim că s-ar fi născut în Roman, înaintea fratelui său George, unde a urmat și cursurile gimnaziului, după care ajunge profesor la Liceul Național din Iași, predând limba și literatura română și... matematicile – și nu știm decât că mai semnează oda *La mormântul lui Ștefan cel Mare*, cu următoarele versuri, în ziarul *Secolul*, Iași, an IV, nr. 21, 8 iulie 1871, p. 4:

*Pe-a ta piatră mormentală, erou mare și slăvit,
Vin să depun o cunună și se vărs lacrimă amară
Căci ca tine Mare Ștefan Domn puternic și mărit
N-au mai fost bun de resboae și de lupte-n a mea țară.*

*Luând sabia-ntr-o mână și crucea în cealaltă,
În dușmani ai dat navală, în picioare i-ai călcat;
N-au fost zale, n-au fost ziduri, n-au fost ne-nvinsă poartă
Ce măciuca ta de aur se nu o fi sfărâmat.*

*Ca un leu cu grea urgie te-ai repezit în păgâni
Și vitejii tei cu tine alergau spre cinste mare,
Dușmanii tei fură pradă vulturilor și la câini,
Iar tu te străluceai Doamne tocmai ca mândru soare.*

*Nu e loc, nu e țărână, nu e stâncă necălcată,
Nu e codru în altă țară unde să te fi luptat;
Luptă mare, lauri plină și în sânge încruntată,
Unde semnul biruinței Tu se nu-l fi înălțat.*

*Tu ești cinstea omenimei și steaoa creștinătății,
Mare Ștefan viteazul vremilor ce au trecut,
Pe-a ta față strălucește vecinic raza frumuseții,
Erau tineri ai tăi dușmani, toți sub sabie-au trecut.*

Gr. R. Melidon

Ceea ce ar fi întrezărit M. Eminescu drept o prevestire a omagiului preparat de studenții români din Viena prin întrunirea la mormântul marelui voievod moldav. Cum frații Melidon au participat și ei la Serbarea de la Putna, duminică, 15 / 27 august 1871, se prea poate să-l fi cunoscut și pe secretarul Comitetului aranșor, Mihail Eminescu. Fratele lui Grigore, profesorul George Radu Melidon, închinase și el versuri *La coroana lui Ștefan cel Mare*, în urmă cu vreo paisprezece ani, în *Calendar pentru români pe anul 1857*, anul al XVI, Iași, Tipografia Institutului Albinei, 1857, p. 121-122 (după o copie oferită cu aleasă generozitate de scriitorul Liviu Papuc), care nu vor fi scăpat lecturilor lui M. Eminescu, fie în biblioteca părintească din Ipotești, fie în cea a gimnasiaștilor den Cernăuți.

La coroana lui Ștefan cel Mare

*Muza mea, ia-ți lira-n mână, să cântăm o zi frumoasă,
A Moldovei veche slavă, al ei mândru viitor,
Azi coroana unui erou, din mormântul ei e scoasă;
Odor scump, nepieritor!*

*A lui Ștefan Domn ce Mare, veac de aur ne revine,
Lumea-i plină de-a lui nume; saltă munți, codri răsun,
Brațul său știa să-nfrunte multe sumeții vecine;
Baia, Racova ne spun.*

*De la plaiuri pân-la mare se-ntindea a lui domnie,
A sa spadă în rezbele, patruzeci au învățit,
Și românul pe-a sa țară au putut mândru să fie,
Ne învins, neîngrozit.*

*Dar căzu marele Erou, ca stejarul de pe munte,
Viscoli grele și furtune, preste noi mii au trecut,
Pe a secolilor luciul, fără barcă, fără punte,
Pierduți poate ne-am crezut.*

*Insă nu... Ștefan cel Mare din cenușa sa re-nvie,
Și la vocea lui Moldova în picioare s-a sculat,
Azi, cu mâna pe coroană, tot românul va să știe
C-al său drept e respectat.*

*Dar așa, știm acum bine c-avem tron, c-avem domnie,
c-acem țară, c-avem drepturi, că am fost ceva-n trecut,
că suntem un popul vrednic, ce își are o solie,
Neclintit, neabătut.*

*Salutare, simbol sfinte unui Domn al nostru mare,
Ce reverși raze de slavă pe pământul meu iubit.
În ist timp de multe valuri, de-ndelungă, grea cercare,
Tu ești semnul cel dorit.*

George Meledon

Același Grigore Radu Meledon propune în ziarul *Secolulu* din Iași (an III, nr. 24, 5 august 1871, p. 3) un interesant eseu intitulat *Matematicile residă în Verbul Divin*, pe care-l reproducem în întregime cu speranța că textul a fost citit și de tânărul M. Eminescu:

„Iisus Hristos ca Verb este începătorul și conducătorul numerilor, pentru că în El residă tot adevărul sau, mai bine zicând, pentru că El este adevărul Domn al păcii (ἀρχω εἰρήνης), precum îl numește Profetul Isaia; el guvernă universul conform legilor pe care el le a așezat și care sunt supuse numerilor. Prin numere el îmbrățișează cele două extreme ale eternității, trecutul care n-are început și viitorul care nu are sfârșit; în calculele sale sublimе sunt fixate, înainte de secole (προ πάλυτω τω αἰωνω), anii, zilele, clipele vieții noastre; pe acest orologiu divin resună orele evenimentelor și astfel se împlinesc profețiile. Verbul divin este principiul numerilor prin care armonizează și conduce diversele și multiplele sale creațiuni.

Dacă considerăm lumea materială și văzută, care în întinderea ei imensă constituie totuși numai o parte din a sale creațiuni, observăm că ea este supusă unei matematici ascunse care o guvernă. Pre acest pământ unde locuim sub diversitatea și multiplicitatea fenomenelor residă aceeași matematică sacră care le constrânge a împlini ordinele divine; în economia globului terestru mâna lui Dumnezeu se manifestă prin cifre, din care unele se pot ceti cu ochii noștri și din care cele multe rămân ascunsă în abisul fără fund a înțelepciunii Dumnezeiești.

Am considerat natura fizică; să considerăm natura estetică și morală, și aice găsim cifre (numere). Frumuseța fizică a unui om, floare, zidire sau orice alt obiect vom considera este o proporție între diversele părți din care se compune și care, luate împreună, constituie o Armonie; astfel Idealul însuși este supus numărului. Musica este o combinațiune armonioasă de numere supusă formulelor matematicesti. Binele și reul încă au numerile lor; pentru a ne

convinge de aceasta să considerăm inspirațiunile bune sau rele care ne vin prin musică, accentele musicale sunt care le intruduc în inima noastră unde se aliază cu voință.

Însă ne vom convinge și mai cu lesnire despre adevărul acestei propuneri, dacă vom observa corpul uman; el este material adică este constituit după legi fizice și chimice, care sunt supuse cifrelor. De altă parte, videm raportul întins care subsistă între trup și suflet, astfel sufletul, care mănține pe corp și care el face să vieze prin legi matematicești, este constrâns a opera. Videm că Dumnezeu însuși a sădit în suflet pentru a-l subordina pe corp și pentru a-i da inteligența numerilor frumosului și prin el a binelui.

Să venim la supranatural. Atât puternicia lui Dumnezeu este incalculabilă și el poate ca să intervertizeze ordinul fenomenelor naturale, pentru a se demonstra pe sine în ochiul oamenilor. Aice nu avem necesitate a ne întreba cum? Răspunsul este peste cum. Pentru noi cauzele și efectele se succed prin jocul agenților naturei, pe care Dumnezeu le neglețe în acele rari momente unde [prin] providenciala sa bunătate el face să se arate pe sine oamenilor sau prin Apostolii săi.

Gr. Melidon

Versurile din oda închinată lui Eminescu sunt curgătoare, au oarece armonie, iar câteva imagini au consistență, precum comparația gingașă „un popor... pleacă capul ca o plântă” (abstracție făcând de cacofonia frecventă și mai puțin pudică în epocă) sau repetiția „Timpul trece, timpul zboară”, pe care o vom regăsi mai târziu în *Glossa* eminesciană: „Vremea trece, vremea vine”, iar comentatorii o revendică îndeobște dintr-o strofă – „Zeiten fliehn und Zeiten kommen; / Formen wechseln immerdar, / Doch das Wesen bleibt beständig / Was es ist und was es war.” (Vremuri trec, vremuri vin/ Formele se schimbă într-una / Dar ființa rămîne statornică / Ceea ce este și ceea ce a fost.) – a poemului *Nogaia* de Ernst Rudolf Neubauer, fostul profesor al gimnasiaștilor din Cernăuți din vremea lainicului școlar M. G. Eminoviciu.

Asonanțele din câteva rime – geniul tău/ cântul unui zeu; mormânt/ curând; a le-mbrăca/ slava sa – probează curajul unui adevărat creator într-o vreme în care clișeele predominau în poetica românească. Personificarea „credința ce cu netedele-i plete/ Pripigează, alinează și mângâie pe-un popor”, unde verbul „a pripigi” încă nu-și stabilise forma scurtă „a pripiti”, încercând astfel sensul etimologic – din slavul *pripekō*, „a se coace, a se pârgui de timpuriu” – cu oarece mister semantic.

Un verb mai puțin cunoscut de vorbitorii limbii române – așezat ca un corolar în spicul unei metafore îndrăznețe „vermele-ndoinței pieptul său l-au strămușcat” –, alcătuit cu prefixul stră –, precum în verbele a străluci, a străbate, a strălumina, în adjectivele străveziu, străvechi, străluminos sau în substantivele străfund, strămoș, strănepot și chiar strămunți, mărturisește în oda lui Grigore Melidon un poet înzestrat cu har și fior poetic.

Abia era tipărită poezia *Epigonii* și, după nici o lună de zile, tânărul poet avea deja un... epigon! Și fiindcă profesorii de astăzi nu-și mai permit luxul să le explice școlarilor – în cazul în care poezia lui Eminescu mai stă hotărâtă în vreo programă – etimologia cuvântului epigoni, la plural, din grecescul *epigonos* – ἐπιγονοί (ajuns, sosit după război, și nicidecum descendent mai puțin ilustru sau discipol fără originalitatea maestrului), vom aminti că acest supranume colectiv l-au primit urmașii celor șapte căpetenii (Adrastus, Polynice, Tydeus, Amphiarus, Capaneus, Hippomedon și Parthenopaes) care au pornit o expediție împotriva cetății Thebae, de unde doar primul a scăpat nevătămat cu ajutorul calului său mai iute de picior; după zece ani Adrastus și fiul său Aegialeus îi adună pe cei șase fii ai foștilor săi companioni uciși la Thebae – Amphilocheus, Diomedes, Euryalus, Promachus, Athenelus și Thersander – și acești epigoni, conduși de Alemaeon, reușesc să prade și să distrugă din temelii cetatea îndărătnică, însă victoria va avea un preț tragic – uciderea lui Aegialeus. Întors acasă, Adrastus va muri îndurerat de pierderea singurului său urmaș.

În limba română, epigoni s-ar putea traduce mai sugestiv prin proverbul „După război mulți viteji s-arată...”, desferecat din capcana ironiei.

În sfârșit, Eminescu, prin poema din *Convorbiri literare*, în 15 august 1870, este un epigon demn și victorios al poezilor români care-au scris o limbă „ca un fagure de miere” înaintea lui. Oda lui Grigore Radu Melidon ar trebui considerată – păstrând proporțiile – și ea o victorie; admiratorul a înțeles mesajul din *Epigonii* „eminentului poet Eminescu”, i-a lăudat măiestria artistică, dar nu i-a îmbrățișat întocmai și scepticismul. Semn limpede că nu toți „epigonii” din generația lui Eminescu se recunoșteau în scrisa proaspătului poet...

Istoria literaturii române a tras, după un veac și mai bine, „concluzul” că Eminescu a avut destulă dreptate; din biata pricină că ceilalți din generația marelui poet n-au avut îndestul talent...

Eminescu în oglinzi medicale

Dr. N. GEORGESCU

București

13 autori semnează cartea *Maladia lui Eminescu și maladiile imaginare ale eminescologilor*¹, ieșită la Fundația Națională pentru Știință și artă în 2015 (prima carte despre Eminescu din acest an) – iar lansarea ei la Biblioteca Academiei Române a fost prezentată în mass-media ca un eveniment cultural. Cel de-al patrusprezecelea (paisprezecelea, mai pe româneasca vorbită) autor semnează „viziunea grafică” a ei, care o înscrie în seria *Caietelor Eminescu*. Este vorba, desigur, de Mircea Dumitrescu, deja un bibliolog cunoscut. Cartea nu are un redactor de carte, astfel că n-ar avea cine trage la răspundere corectura pentru sutele de greșeli tipografice, de limbă (acord mai ales), de informație elementară – ori pentru omisiunea ghilimelelor dintr-un text științific – care omisiune, dacă autorul ar fi ministeriabil, i-ar aduce un frumos scandal de „plagiat” (pun ghilimelele pentru că folosesc termenul în modul grosolan în care se discută la noi azi de către presa politizată).

Nu numai trecerea forțată prin acest baraj de sârmă ghimpată al textului mă face să fiu cinic, dar mai ales Argumentul care prezintă conținutul și motivează titlul cărții. Ca să nu supăr pe nimeni peste limita tăcerii, voi discuta numai textele, autorii putând fi găsiți în carte de către cei care și-au procurat-o. De ce iau cuvântul? – Mă obligă, mai întâi, tema, iar apoi mă intrigă maniera editorială. Chiar așa, nicio coordonare, fiecare scrie în felul său, nicio revizuire finală a textului, niciun cap limpede, parcă ar fi vorba de un maculator dat spre editare cosmetică unui grafician?! Dl. Mircea Dumitrescu a îmbinat niște note – și doar două sau trei, poate, texte elaborate ca pentru un public ales, politikos.

ARGUMENTUL ne anunță că un grup de savanți în științe medicale au ținut un simpozion pe tema bolii și morții lui Eminescu, stabilind cu instrumentele moderne, actuale, ale medicinei, adevărul, adică diagnosticul corect, actual, al bolii poetului și cauza morții sale. Eminescu n-a

murit de sifilis (sau paralizie generală progresivă). Argumentatorul adaugă, însă: „El și-a încheiat opera majoră la 33 de ani și a dispărut, tragic, la 39 de ani, nu omorât de un nebun care i-a dat cu o piatră în cap și nici răpus de lues”. S-avem iertare, dar niciunul dintre medicii care scriu negru pe alb în această carte nu vorbește despre cum a murit Eminescu, despre decesul subit. E de la sine înțeles că poți suferi de orice, de la cancer la SIDA, dar când te împușcă cineva mori de glonț, iar când îți sparge cineva capul cu un bolovan – de bolovan. În plus, niciunul dintre medicii aici adunați nu spune că Eminescu și-a încheiat opera majoră la 33 de ani. Autorul introduce temele sale în argumentație, ceea ce nu e corect. Ar putea fi luată în considerare ipoteza, dacă am avea de-a face cu o autoritate în eminescologie, dar iată cum crede dânsul că scria Eminescu (temă comună, tratată de Caracostea, Ibrăileanu, Perpessicius etc.): „...dar nu reținusem amănuntul că Slavici însuși era o gazdă dificilă. Când Eminescu face zgomot noaptea, fășiind hârtiile în cameră, greoiul prozator se trezește din somn și bate, enervat, în perete pentru a potoli agitația gazetarului care, pregătind articolul de a doua zi, aruncă pe jos foile ratate...”

Numai că amintirea, bine cunoscută, spune invers: Eminescu bătea cu pumnul în masă, se plimba prin cameră, își recita cu voce tare poeziile. Cum să-și arunce pe jos ciornele articolului de a doua zi?!... E vorba de anii 1882-1883, când poetul își elabora febril volumul de *Poesii*; recitarea și tactul în lemnul mesei nu sunt dovadă de nebunie, ci arată preocuparea sa pentru ritm, eufonie etc. Cine e obișnuit cu manuscrisele sale zâmbește la afirmațiile de mai sus.

Este, oare, corect – logic vorbind – modul în care ARGUMENTUL îl apără pe G. Călinescu? – „S-a înșelat, în schimb, biograful cel mai mare al poetului, G. Călinescu, pornind de la diagnosticul dat de medicii din epocă. Eroare scuzabilă. Greu de scuzat este însă mania

¹ Nota redacției: Cartea nu are cuprins, pe pagina de titlu: Argument de Eugen Simion, Cuvânt-înainte de Irinel Popescu. Ceilalți autori, pe copertă: Ioan Aurel Pop, Cecilia Cârja, Ioana Bonda, Victor A. Voicu, Octavian Buda, Dan Prelipceanu, Călin Giurcăneanu, Bogdan O. Popescu, Eduard Apetrei, Codruț Sarafoleanu, Vladimir Beliş

eminescologilor care descoperă, cu frenezie, conspirații infernale și dau ca sigură asasinarea lui Eminescu de către adversarii săi ideologici, instigați, dirijați, de serviciile secrete străine, în complicitate, am putut constata cu stupefacție, cu Maiorescu, marele inchișitor”. Cum vine asta – ceva scuzabil opunându-se la ceva mai puțin scuzabil? Undeva mai sus autorul face cuvântul categorial „iraționalitate”. Se poate localiza iraționalul – ca să poată fi, apoi, și delimitat?! Jocuri de cuvinte – și atât. (Sau poate mai puțin: joacă de cuvinte). Adică: îl scuzăm pe Călinescu pentru că a instituit imaginea cutare – dar nu-i scuzăm pe cei care vor alte imagini? Dacă e să scuzăm, atunci să scuzăm totul – iar dacă e să judecăm, cum cred că trebuie, atunci să judecăm totul. *Viața lui Mihai Eminescu* de G. Călinescu se publică, la noi, într-o veselie, chiar autorul ARGUMENTULUI a girat câteva ediții (după 1989 sunt peste 10 reeditări ale – atenție! – ediției din 1964, aceea fără capitolele politice incomode). Cred că cel mai bun este, aici, îndemnul lui C. Noica: Să ieșim din G. Călinescu, dar cu G. Călinescu cu tot, adică să-l înțelegem în context. Să-l apărăm pe Titu Maiorescu; desigur, este părintele criticii estetice la noi, este întemeietor de școală, de direcție literară și culturală, dar să-l apărăm „în limitele adevărului”, cu argumente – iar nu cu vorbe. Acest ARGUMENT are prea multe vorbe. Și unele dintre ele lipsesc, precum aici: „Biograful a citit documentele, relatările (unele foarte contradictorii [sic!]) din epocă despre comportamentul poetului după 1883, a consultat portretele făcute de ziariștii adversari (unele de-osticul citat mai sus. Recitesc aceste pagini triste...” Am citat exact: paranteza se deschide, vine ciudata vorbă de-osticul, apoi frază nouă. O simplă privire de corector începător observa (ca și mai jos: „fratele Matei se grăbește, în aceste condiții, să Probabil exacte”: textul e încurcat rău).

CUVÂNT ÎNAINTE. Toată stima pentru un text (printre puținele) fără greșeli tipografice, limpede și concis. Remarc ținuta etică: „Poate chiar singura interpretare pe care am putea s-o discutăm este aceea că demnitatea ființei umane, în general, (deci cu atât mai puțin a unui geniu ca Mihai Eminescu) nu poate fi știrbită cu nimic de prezența unei maladii sau alteia. Faptul că din concluziile specialiștilor care participă la acest demers patografic rezultă că, foarte probabil, Eminescu a suferit de tulburare afectivă bipolară și nu de sifilis, înseamnă pentru noi doar restabilirea unui adevăr medical și nu reabilitarea unei imagini de care Eminescu nu are nevoie sub nicio formă...” În acești termeni nu

se poate discuta, din păcate, și pe terenul criticii; ar trebui, totuși, pentru demnitatea ființei umane, să fie acceptați și cei bolnavi de „teorii conspirației” pe lângă zelatorii (e tot o boală, nu?) lui Maiorescu sau G. Călinescu.

Autorul ne mai spune că mercurul „nu este exclus să fi contribuit chiar la decesul poetului”. Se bazează pe un studiu din interiorul cărții, unde se avansează ipoteza, dar numai ipoteza, că moartea subită a lui Eminescu putea surveni după o injecție (sau frecție) cu mercur. Totuși, ipoteza se lansează cu această marjă de siguranță: dr. Șuțu, care trata, era convins că poetul va mai trăi în această stare, cu acest tratament, câțiva ani cel puțin. Nu se poate spune, cred, că acum, seara, i s-a făcut poetului injecția – iar apoi, pe la orele 2 din noapte, el s-a sculat, a cerut un pahar de lapte sau de apă, l-a băut și dimineața l-au găsit mort. Aceasta este versiunea oficială, a stabilimentului doctorului Șuțu, privind decesul.

Ne permitem un scurt comentariu. În buzunarul poetului (probabil, de la un halat) s-au găsit două poezii (*Stelele-n cer* și *Viața*), care se vor publica în „Fântâna Blandusiei” la o lună de la moartea lui, cu această mențiune că s-au găsit acolo. Cine le-a luat – sau: cine n-a avut destulă grijă să fie ascunse/ distruse? Nu ține de patografie, dar informațiile se leagă așa: poetul a fost lovit cu bolovanul după ceafă pe la orele amiezii, a căzut în brațele prietenului său D. Cosmănescu, iar acesta i-a simțit sângele cald și roindu-i, apoi tot poetul i-a spus să cheme medicul că asta l-a omorât, apoi vine medicul, și apoi, într-o jumătate de oră poetul moare – doctorul Șuțu spunându-le tuturor să tacă din gură că se complică lucrurile. Oricâtă teorie medicală ar desfășura medicina – și ei îi trebuie un lucru: cauza morții subite. Că e o cauzalitate mai largă, o interconexiune (cafea, țigări, mercur etc.) – dar moartea subită?... Or, întrebarea mea este dacă nu cumva prietenii i-au luat hârtiile din buzunar. Pentru că, după acte, cei care semnează ca martori constatarea decesului sunt analfabeți, adică pun degetul. Întrebare suplimentară: de ce participă la autopsia publică Primul Procuror al Județului Ilfov? Procuratura, nu ea anchetează crimele?

Din acest punct de vedere domniile medicilor rămân datori. Trebuie rugați să citească și asemenea informații despre moartea subită a lui Eminescu – și, mai ales, trebuiesc rugați să nu plece urechea la vorbele „argumentatorului”, care va încerca din răsuputeri să le ia de sub ochi aceste informații.

MIHAI EMINESCU: REPERE BIOGRAFICE.

Acest text, scris de trei autori, putea foarte bine să lipsească. Este încâlcit, bombastic, pătimăș, se-ncurcă-n citări, nu contribuie cu nimic la tema cărții. Se putea lua oricare dintre cronologiile canonice – ultima apărută, cea a d-lui Săluc Horvat, fiind foarte competentă. Cum să accepți un asemenea raționament: „Pregătirea vastă, de tip enciclopedist, a lui Eminescu, reflectată ulterior și în publicistica sa, trebuie citită prin cheia pregătirii sale”. Sau: „Prima restituire biografică a poetului Mihai Eminescu a fost realizată de criticul literar G. Călinescu”. Aceste enunțuri, ca multe altele, par de-a dreptul perle din extemporalele elevilor zeflemisitori. Ni se mai spune că „Activitatea sa, profilul și convingerile, îl recomandau ca și conservator”. Acest „ca și” românesc este *quasi* latinesc și înseamnă, culturalicește vorbind, aproximativ, circa, aproape; oamenii politicoși îl evită decent. Observ că este vorba de un șablon, nu de încercarea de a salva o așa-zisă cacofonie, pentru că mai jos are simplu: „va deteriora relațiile cu Caragiale”. E marcă de subkultură – sau, dacă vreți, de cultură politică, de discurs.

Nu se poate accepta nici un enunț ca acesta: „Eminescu a îmbrățișat teoria păturii superpuse, care de altfel făcea carieră în epocă”. Această teorie a fost chiar a lui Eminescu. Iată, apoi, o cugetare strâmbă: „Având conștiința lucrului bine făcut, atât în domeniul creației artistice, cât și în sfera publicisticii, Eminescu și-a asumat activitatea lui de la ziar în sensul maximei implicări, acaparându-i, practic, aproape integral, întreaga existență, deși nu-i oferea nicio fărâmbă din satisfacția pe care o găsea în scrisul poetic”. De acord cu sloganul, frumos jocul de cuvinte integral – întreaga, dar care e complementul verbului „acaparându-i”? Adică lui, ziarului, i-a acaparat întreaga existență? Da, pentru că a scris mult, uneori tot ziarul. Pun pariu, însă, că a vrut să zică invers, că ziarul i-a acaparat omului întreaga existență. Biata limbă română a lui „ca și”! Iată, mai departe: „Perioada petrecută de Eminescu la *Timpul* coincide cu manifestarea plină a dragostei pentru Veronica Micle, deoarece soțul acesteia a murit în august 1879.” Măi, să fie! De aceea a iubit-o Eminescu pe Veronica, deoarece etc.?! Dar ce mai coincide marea lor dragoste din jurul lui *Călin* (*File din poveste*) (1876) cu perioada *Timpului*! (1878-1883)! Nu se poate trece peste această cugetare adâncă: „În opinia lui Călinescu, demența și misoginia a fost înlocuită după șederea la Mănăstirea Neamț cu o «abulie gravă», cu forme de manifestare precum privirea fixă și inexpressivă, dar și cu durerile de cap și ulcerele

varicoase”. Bine, dezacord-dezacord, dar demența și misoginia să fie înlocuite cu ulcerele varicoase – pentru a explica asta ar fi nevoie de o întreagă alchimie. Bine înțeles că n-are cum să-i aparțină lui G. Călinescu această „opinie”. Și tot a autorilor este, desigur, această sinteză între două surse: „Activitatea de revizor i-a fost apreciată, în timp ce activitatea didactică i-a fost sancționată de Titu Maiorescu în chiar jurnalul său”. Nu mai continui, decent ar fi fost să nici nu transcriu aceste perle de extemporal, dar vreau, și eu, să fiu oglinda cât mai fidelă a cărții în care, privindu-mă, mai că mi-am văzut urechi de măgar: precum ca să se vadă și să se știe că oglinda e strâmbă, făcută ca să vezi lucrurile ape-ape. Ultimul exemplu, totuși: Grigore Ventura îl ia pe Eminescu din cafeneaua d-nei Capșa, îl duce la Cotroceni ca să-l împuște pe rege – dar „făcând în așa fel încât să nu-l găsească pe rege, la întoarcerea de la palat se opresc la baia Mitrașevschi...”. În ce fel va fi făcut Ventura asta? Îl va fi ascuns pe rege în vreo debara?...

Trecem. Este o compilație cu 141 de note de subsol, trimiterile la lucrări banale, vechi, denotă că este primul impact al autorilor cu subiectul, pe care nu și l-au asimilat, că au rămas la „ura neîmpăcată” a lui Eminescu pe liberali, pe munca de ziarist etc., etc. Revin la CUVÂNT-ÎNAINTE și declarația de acolo: „Am optat pentru o abordare multidisciplinară. Consider că acesta este elementul principal care a lipsit în demersurile anterioare și care poate să dea un plus de credibilitate cercetării noastre”. Vorbe mari, cum ar zice Horatius: *Magnum naras*, incredibile prope. Unde e multidisciplinaritatea – când niciun eminescolog, niciun istoric literar, niciun critic literar nu suflă o vorbă în această carte – și cei care îndrăznesc să sufere de bănuiala unui complot în zona bolii și morții lui Eminescu sunt taxați de dl. ARGUMENT drept „oratori, retori și limbuți din lumea universitară etc.”?

A CONTRIBUIT INTOXICAȚIA IATROGENĂ CU MERCUR LA PATOGRAFIA LUI EMINESCU? Este un studiu foarte atent întocmit, cu date actuale și concluzii cât se poate de pertinente: „Într-un alt studiu [...] se analizează, pe baza datelor biografice ale unor mari personalități creatoare (scriitori, compozitori, pictori) existența unor corelații dintre tulburările bipolare și creativitate. Autorul conchide că, în comparație cu populația în general, tulburările bipolare sunt foarte frecvente printre scriitori și artiști. În același timp rezultă că, deși tulburările bipolare pot contribui la creativitate, implică un grad ridicat de risc, necesitând supraveghere

medicală”. Vorba lui Byron (citată de către autor): „Noi cu meseria asta (poetii) suntem toți nebuni”. O asemenea tratare a subiectului convine, desigur, istoricului literar, criticului în general.

În privința lui Eminescu, autorul atrage atenția că mercurul i-a dăunat mult, mai ales în cantitățile pe care i le-a administrat doctorul Iszac „de la Iași” (era de la Botoșani). Totuși, autorul pune semnul întrebării în titlul studiului său – și arată că tratamentul cu mercur mai și scăpa pe câte unii de sifilis. Nu știu de ce nu citează medicii, după mărturiile Harietei, acele adjuvante cu care doctorul Iszac îi dădea mercurul lui Eminescu: lapte din abundență, băi cu sulf, laxative. Apoi, cura de băi de la Hal, pe care poetul a urmat-o în 1887 și 1888 (pe care trebuia s-o urmeze și în 1889, dar, în loc să-l trimită acolo, lumea bună din jurul său l-a trimis la Caritatea). Ședea acolo aproape două luni pe an, la un sanatoriu, unde nu se poate să nu se fi găsit documente privind boala sa. Medicul acorda, după cum se înțelege de la Harieta, mai mare importanță detoxifierii decât mercurului pe care-l suporta constituția atât de zdravănă a poetului. Acest studiu nu pune sub semnul întrebării intoxicarea cu mercur a poetului, dar spune, sec, cum că acesta era tratamentul – de care, e drept, unii medici fugeau, dar nu vor avea alternativă până peste aproape o jumătate de secol. Acesta era, însă, tratamentul pentru lues – pe care Eminescu nu l-a avut: diagnostic fals, așadar. Autorul scrie fără multe greșeli (insist: un redactor de carte profesionist ar fi observat, din calculator, „perturbă” și ar fi pus *perturbă*; ar fi văzut că se repetă: ultimii săi ani din viața poetului; impresia este de carte făcută pe genunchi, amatoristic, pusă într-o grafică de excepție; dar... merge și așa) – însă face adesea acordul după înțeles.

PATOGRAFIA – ÎNTRE BIOGRAFIE ȘI MEDICINĂ. PROBLEMELE PATOGRAFIEI EMINESCIENE, 1903, 1936. Este un text onorabil de istorie a medicinei, obișnuindu-ne cu acest concept care se numește patografie, pe care-l explică (teoretizează) excelent. Se ocupă de Panaite Zosin (pe care-l numește Panait) – și, atenție, citează masiv din studiul acestuia *Substratul patologic al pesimismului contemporan*, din 1912, nu din articolul care a făcut vâlvă: *Nebunia lui Eminescu*, publicat în revista „Spitalul” din Iași, în 1903. Oricum ar fi, autorul nu atenționează citatele nici prin ghilimele, nici prin alt corp de literă – ci doar prin alineat (iar uneori și prin două puncte după intenția de citare). E vorba de cantități apreciable de text, fără note de subsol – dar oricine citește înțelege

că sunt citate și nimic mai mult. Dacă se unificau textele din întreaga carte de către un cap limpede, aceste lucruri se vedeau imediat. Mai grav mi se pare că autorul nu insistă asupra intruziunii acestui P. Zosin în „patografia” lui Eminescu. Cred că ar fi fost interesant de știut că diagnosticul poetului de la Mănăstirea Neamț a fost întregit de mâna lui cu vorbele „delirium tremens” prin 1900, când a ajuns el medic aici, fiind dat afară de la Așezămintele Brâncovenești din București pentru purtare imorală (trăia cu o asistentă medicală și cu fiica ei la un loc, teoretizând în scris amorul liber; tot pentru acest tip de familie va fi dat afară și de la Bolnița Mănăstirii Neamț de către enoriași). Exhibă, în schimb, descrierile acestui Zosin, după un bolnav psihic de la 1900, care pretinde că l-a apucat pe Eminescu la 1886, acelea cu dușuri reci, excremente pe pereți etc. (acestea au făcut epocă prin biografia lui G. Călinescu – și tot pe ele le citează – desigur, cu dezgust, dar apăsător – și dl. ARGUMENT de astăzi). Argumentul este de tipul „cineva spune că cineva i-a spus” – și iată cum se adaugă simptome la boala lui Eminescu...

Autorul face o observație foarte importantă pe marginea certificatului medical elaborat de doctorii Iuliano și Bogdan, în baza căruia Eminescu a fost trimis cu jandarm la Mănăstirea Neamț: „Documentul este un exemplu de internare nonvoluntară statuat/ă/ pe baza unui act medical. Sigur că în acest context se pune problema consimțământului și a acordului consensual pentru internare și tratament, chiar și în condițiile de sfârșit de secol al XIX-lea, care aici nu sunt menționate”. E clar: suntem în Caragiale, cu al lui „Curat neconstituțional, dar umflați-l!” Iar dl. ARGUMENT ne tot îndeamnă să părăsim teoria conspirației, să venim pe terenul ferm al documentelor – și ne consolează cu faptul că „E scuzabil Călinescu”.

EMINESCU ȘI BOALA SA PSIHICĂ. ARGUMENTE DIN PERSPECTIVA PSIHIATRIEI ACTUALE. Text limpede, de cristal, pivot central al cărții. N-ai ce să-i reproșezi, păcat de cele câteva scăpări – pe care un redactor profesionist de carte le-ar fi putut prinde fără nicio dificultate. Ultima revistă la care a scris Eminescu nu este *Gazeta Blanduziei*, ci *Fântâna Blanduziei*, autorul fiind dator să-și piardă pașii cel puțin o dată-n viață prin localul eponim din centrul Bucureștilor, fie și gândindu-se la Eminescu. În pasajul: „Eminescu îi scrie lui Vlahuță în perioada bună, de remisiune a simptomelor: „...mă aflu bine sănătos în mijlocul acestor munți... nu te pot încredința destul cât

de odioasă este pentru mine această specie de subscripție public, recompensă națională...” (lipsa acordului, „subscripție public” pentru *publică*, era tot treabă de corectură – ca și alte câteva „greșeli”) se combină o scrisoare către Iacob Negruzzi cu una către Vlahuță (ambele au făcut carieră glorioasă în eminescologie, un redactor de carte filolog ar fi sesizat imediat). Ar mai fi informația aceasta: „între 1883-89 [Eminescu] a scris 65 de poezii, 15.271 pagini de manuscris, din care 4.000 de versuri, avea în plan lucrarea *Mușatinii*, proiecta un nou volum de versuri, *Lumină de lună*, acțiuni improbabile la un pacient cu PGP în evoluție”.

E cu totul inexact, nu mai stau să descâlcesc încurcăturile, mă mulțumesc doar cu proverbul latinesc *Si tacuisset...* Autorul a „spicuit”, cum spune însuși, din documentele puse la dispoziție într-o carte de un confrate medic. Rămâne, în fond, declarația sa de principiu: „În opinia noastră Eminescu era, ca fire, o personalitate, un ciclotim, care a prezentat cele trei episoade maniacale, unele cu factori psihotici (idei delirante, de grandoare, de persecuție, incoerență ideativă și verbală, comportament destructurat, heteroagresiv, agitație psihomotorie), care au necesitat internare în spital, astfel că se poate afirma, în concordanță cu criteriile de diagnostic din sistemele actuale de diagnostic psihiatric, cu toată literatura acreditată de psihiatria contemporană, că suferea de o tulburare afectivă bipolară tip I, cu episoade maniacale acute cu factori psihotici congruenți cu dispoziția, alternate cu perioade subclinice depresive și cu remisii (parțiale) interfazice...”. Aceasta va rămâne, probabil, concluzia cărții pentru medici; amintesc că doctorul Ovidiu Vuia, un medic foarte apropiat de opera și biografiile lui Eminescu, scriind din anii 70 ai secolului trecut până acum câțiva ani, când și-a găsit sfârșitul în condiții neelucidate, venit în România după 1989 numai și numai ca să-și facă și aici cunoscută lupta și teoria, cerând insistent dialog cu medici români dar nereușind să-l aibă – ei bine, el spunea că boala lui Eminescu ar trece, astăzi, cu cea mai simplă medicație, de pildă cu celebrul „xanax” ori ceva similar pentru stres, anxioasă, atac de panică etc. Din simptomatologia autorului nostru de astăzi, se pot scoate fără grijă vreo câteva „adjective” – dar asta necesită o critică atentă a izvoarelor ce ia timp, cere contextualizare etc.

Mare păcat că inteligențele de vârf ale medicinei (noastre) nu coboară în istorie, în poezie, în cultura națională în general. Tot e bine, însă, că sunt prinse la cotitură, ca să zicem așa, și

forțate, oarecum, să-și spună părerea. Imaginea pe care o am este aceea a lui Morfeu prins de Ulise și obligat să-i spună exact ce vrea Ulise să știe. Morfeu este zeul formelor, al infinitului morfologic, adică știe totul despre toate: îți trebuie un ritual anume să-l găsești, alt ritual să-l faci să apară – și apoi nu ai decât să-i înfigi lancea în mantie, să-l coși de pământ așadar, și să-i spui că-i mai dai drumul numai după ce-ți spune cutare lucru. Îmi dau seama cât de greu i-a fost CUVÂNTULUI-ÎNAINTE să convoace aceste vârfuri, aceste somități ale medicinei – și să le pună să vorbească despre Eminescu. Bravo lui – bravo lor. A reieșit o colecție de opinii avizate. Fără să-l cunoască pe Eminescu (viața, opera, anturajul) – dâștii îi cunosc boala, ca dovadă că există pe lume, de fapt, boli – nu bolnavi. Că sunt și greșeli? Cineva vorbea, mai sus, de sloganul „Lucru bine făcut”. Eu mă mulțumesc cu „Merge și așa”. În fond, ce faci când ți s-a rupt căruța-n drum? Te duci la fierar să-ți dea alta? Ba nu, pui binișor mâna pe topor, îți faci o osie nouă, sau înnădești o spiță – și gata: nevoia învață pe om, cum se zice, adică merge și așa. Drept e că ...eu nu știu cui îi ședea calul în pârție să „rezolve” chestiunea bolii lui Eminescu. Poate d-lui ARGUMENT cu refrenul său „oratori, retori, limbuți universitari”. N-are decât să schimbe, și dâșul, sloganul prezidențial pe cel disprețuit de elite și să recunoască simplu că asta a ieșit: o carte plină de greșeli de limbă, de date, de informații, dar fermă și autoritară în vorbe mari.

PUNCTUL DE VEDERE AL DERMATOLOGULUI PRIVIND DIAGNOSTICUL DE SIFILIS. Este unul dintre cele mai vioaie și atractive studii din carte. Din păcate, textul scapă din mâna autorului: apar cuvinte legate cu nemiluita, calculatorul și-a mâncat pauza. Și totuși, e ușor lizibil pentru că e scris bine literaricește. Iarăși, din păcate, autorul agață în peniță o eroare penibilă – pe care o ține după el cu o nonșalanță, să-i zicem ridicolă: „În cazul lui Eminescu, primul diagnostic de sifilis a fost pus la Iași, în 1873, de către dr. Iszak și a fost bazat pe apariția unor ulceratii la nivelul picioarelor pentru care acesta i-a prescris tânărului scriitor un tratament cu vapori de mercur, care, oricum nu se mai prescria nicăieri în Europa în caz de sifilis terțiar la vremea respectivă. Diagnosticul de sifilis terțiar nu se poate stabili la un prim consult, în condițiile în care nu exista, atunci, nicio confirmare de laborator [...] mai ales că leziunile cutanate au apărut la vârsta de 23 de ani (gomele sifilitice apar după cel puțin 20-25 de ani de la contactul infectant)”.

Deci nu e greșeală 1873, știe că Eminescu avea pe atunci 23 de ani – și n-ar fi putut avea un contact infectant la...3 ani!. Se miră, mai jos, că „Aceste leziuni au apărut [după I. Nica] în 1880 (totuși dr. Iszak le constată la Iași în 1873 – vezi mai sus) pentru prima dată”. Și dă-i, și luptă: îl ține pe acest 1873 (reținut, probabil, de la postuma *Din Berlin la Postdam*, aceea cu „blonda Milly”) până la sfârșit.

O observație care ține clar de teoria conspirației: de ce nu a ajuns creierul lui Eminescu la Victor Babeș? – „ori anumiți oameni se temeau de diagnosticul severului Prof. V. Babeș”. Probabil că această observație va intra în folclorul atât de ușor țesut pe marginea bolii și morții lui Eminescu: medicii autopsieri s-au temut că vor fi corecțati/ infirmați de Babeș, de aceea l-au evitat. Ar trebui „descoperit” ceva ca acoperire: de pildă că marele medic nu era în țară, sau că avea o treabă importantă în alt oraș... Și dă-i, și luptă... Treabă pentru dl. ARGUMENT.

BOALA ȘI MOARTEA LUI MIHAI EMINESCU. Mie, ca profan, îmi ridică mari semne de întrebare această serie a constatărilor foarte judicioase ale autorului: Mai întâi „aspectul anormal al creierului descris la autopsie”. Autorul citează din autopsie, unde stă scris: „Partea psihică a creierului era total ulcerată în emisfera stângă, chiar și partea psihomotorie” – și comentează: „După cum se știe, creierul a fost examinat, ulterior, numai macroscopic, și de către doctorul Gheorghe Marinescu, când însă țesutul cerebral intrase deja în descompunere, din păcate, și acesta confirmă că ar fi existat o meningită localizată la lobii anteriori. În mod curios, acesta nu remarcă ulcerarea pomenită la examenul necroptic relatat mai sus, fapt extrem de curios, întrucât ochiului său nu ar fi putut scăpa o asemenea lipsă de substanță cerebrală”.

Vedeți anacolutul: lipsește din text, ceea ce este mai grav decât că multe cuvinte sunt lipite... În fine, despre această ulcerare pe care Gheorghe Marinescu nu o relatează – aflăm că ea poate să aibă o cauză: „și anume, ulcerarea putea fi secundară unui traumatism cranio-cerebral soldat cu hematom la vremea respectivă”. Cu alte cuvinte, în limbajul nostru, al profanilor, aici poate fi urma bolovanului care i-a curmat viața lui Eminescu. Atenție: nu e vorba de pietricica de la jumătatea lui mai 1889 – ci de bolovanul aceluiși nebun, din după-amiaza lui 15 iunie, care a dus la moartea subită, de care medicii de astăzi se pare că nu știu (de bolovan, adică: n-au citit textul). Autorul revine la autopsie, când vrea să combată alcoolismul pus pe

seama lui Eminescu: pentru a se proba, ar fi trebuit descris creierul mic, unde această „boală” (eu pun, totuși, ghilimele... profane) lasă urme. Iarăși autorul: „În mod ciudat și inexplicabil, la autopsie nu este menționat nimic despre cerebel, care la aceia care consumă cantități mari de alcool se atrofiază într-o măsură importantă, fiind ușor de observat la un examen macroscopic. Mai mult: se menționează: „Emisfera stângă cântărea 595 grame, iar cea dreaptă, 555 de grame, fără cerebel”, despre cerebel nementionându-se nimic în raport. De aceea presupunem că a fost normal, atâta vreme cât nu s-a remarcat un aspect special”.

E o sofistică aici: a fost normal să nu se amintească de cerebel – dacă și numai dacă s-a căutat prin autopsie să se găsească urme ale alcoolismului și nu s-au găsit la cerebel. Dar... pentru asta s-a făcut autopsia, să se demonstreze ceva?! Rămâne cum am vorbit, D-le Doctor, cerebelul nu e menționat, deci nu există. Bolovanul a lovit pe la spatele bolnavului. Doctorul Al. Tălășescu, pe care-l citează cei cu teoria conspiraționistă, povestește, la 1912, că i s-a adus „o bucată din creierul lui Eminescu cu răni provocate de așchiile țestei capului zdrobită de o mână criminală”. E cu totul incoerent acest doctor Al. Tălășescu, face mai mult literatură, chiar poezie – dar citatul meu este exact; el, ca adjunct al lui Gheorghe Marinescu, trebuia să conserve această bucată de creier pentru Institutul Mina Minovici, reușește să piardă mostra – și peste 23 de ani mărturisește căindu-se. De ce nu i-au adus de la Dr. Șuțu creierul întreg, care anume bucată de creier i s-a adus?! Nu spune. Poate a fost tocmai cerebelul lipsă la autopsie.

Oricum, semne de întrebare se ridică din acest text – care cu adevărat a fost scris cu inima. Autorul nu are suficientă informație (românească, despre Eminescu) – însă lasă deschisă chestiunea morții subite prin observațiile sale atât de sagace. Se conjugă, apoi, cu textul de mai sus: de aceea n-a fost dusă proba anatomică la severul Victor Babeș, pentru că el ar fi observat imediat inadvertențele.

DATE PRIVIND PATOLOGIA CARDIOVASCULARĂ LA EMINESCU. Mici neatenții: cuvinte legate între ele, greșeli hazlii: „Primul tratament cu mercur a fost început în lina aprilie 1987 la Botoșani recomandat și aplicat de dr. Iszak și a constat în fricțiuni cu mercur, câte 4 și 7 grame...” (luna, 1887; are când *si* când *și*, dar *in* mai frecvent decât *în*; oare medicii nu mai au dactilografe?) – dar explică limpede că bolile inimii nu puteau fi cauzate de lues – și chiar

patern oarecum: vorbește de suferințele unui om tânăr de câteva ori.

DESPRE BOLILE MAI PUȚIN CUNOSCUTE ALE LUI EMINESCU. OTITA. Autorul consideră că este o boală minoră, fără efecte, fără a fi fost semnalată de cineva din anturajul lui Eminescu. Un fapt curios, totuși, vreau să arăt. Avem *Dicționarul de frecvență a cuvintelor din poezia lui Eminescu*. Cineva a urmărit relația dintre organ și funcție. De pildă, cuvântul „ochi” apare la Eminescu de 299 de ori, în timp ce verbul „a vedea” apare de 303 ori – un echilibru cum nu se poate de bun (vede cu ochii lui, este acolo unde se petrece acțiunea etc.) – în timp ce cuvântul „ureche” apare de 24 și verbul „a auzi” apare de 79 de ori: funcția este invocată de trei ori mai des decât organul, un dezechilibru care indică o deficiență.

CONTROVERSE PRIVIND SĂNĂTATEA POETULUI. Studiul încheie cartea, este o încântare să-l regăsești pe prof. univ. dr. Vladimir Beliș în această alcătuire, numele dânsului trebuie spus neapărat cu voce tare și cu respect. Simplu în cuvinte, demn, dând de înțeles de la început că este preocupat de mult timp de subiect, de data aceasta aduce în discuție un raport de autopsie făcut de Mina Minovici în 1892, la doi ani de la ciornele însăilate după rapoartele medicilor care au făcut autopsia lui Eminescu,

pentru a arăta un model al genului. Sec: „Simpla comparație [...] demonstrează limpede precaritatea cunoștințelor medico-legale și morfopatologice care apar în raportul medico-legal al lui Șuțu. În 1897, prof. Șuțu a fost înlocuit de Mina Minovici la conducerea catedrei de medicină legală care se separă de cea de psihiatrie”.

Aceasta este cartea. Deie sfântul ca vreunul dintre tinerii medici care au luat acum prima dată contactul cu chestiunea bolii și morții lui Eminescu să devină împătimit de studiu adevărat, această patimă să-i fie dublată de iubirea pentru poezie în general, pentru poezia lui Eminescu îndeosebi – și peste câțiva ani buni de muncă serioasă să ne bucurăm că tradiția Ion Nica – Ovidiu Vuia are continuitate. Pentru că, vorba lui Iorga, nu poți iubi ceea ce nu cunoști.

Până atunci, să ne bucurăm că cineva i-a prins pe acești „Morfei” ai lumii patimilor noastre și i-a pus să spună iute lucruri pe care altfel le zăceau în ei fără să știe... Dar să ne bucurăm, mai ales, că acest eveniment mediatic n-a atins Aula Academiei, ci aplauzele profesorilor de gimnaziu însoțiți de elevii și drăgălașele lor eleve (poate și de mămică) s-au spart între cărțile de la Biblioteca Academiei: acolo stau în rafturi, alături, adică unul lângă altul în coperte la fel, genii și nebuni, deștepți și proști, oratori, retori, limbuți...

Arbori eminescieni

Marieta ROMAN

Petrova, Maramureș

Redescoperirea naturii constituie unul dintre meritele incontestabile ale romanticilor, majoritatea văzând în aceasta supremul model. Romanticii refuză societatea umană, evadând în timp și spațiu. De aceea cadrul lor predilect îl reprezintă natura sălbatică.

Romanticii români au avut la îndemână un univers mai ușor accesibil, transmis genetic. Eminescu a fost influențat de cultura occidentală, în speță de cea germană, dar și de folclorul autohton, din care a preluat ideea comunicării profunde a omului cu natura, fapt ce-l diferențiază de ceilalți romantici. Dar Eminescu, trăit în aer romantic gotic, cunoștea foarte bine sensul panteistic al noțiunii plantă și se presupune că sub reprezentarea plastică a naturii conștiința lui pune un plan intelectual secund. Exuberanța vegetației din *Cezara* are înțelesul unei intensificări a naturii pe treapta mai inocentă a regnului vegetal.

Ceea ce se numește, de obicei, natură, adică aspecte geologice, faună și floră, se găsește la Eminescu, într-o formă elementară. Nici culoarea și nici varietatea nu sunt notele esențiale, ci dimensiunea sau cantitatea, mod de a intimida conștiința.

Versurile: *Neamurile-mbătrâneau/ Crăiile se treceau./ Numai codrii tăi creșteau, / Și cu umbra cea de veci / Curgeau râurile reci...* cuprind noțiunea simplă de codru într-o dimensiune colosală. Pădurea noastră empirică are o durată limitată, fiind supusă degradării, pe când codrul eminescian „crește” peste marginile de timp ale domniilor, el este în veci. Imaginea aceasta egipteană de trăinicie de-a lungul mileniilor, de vigoare gigantică determină dimensiunea microscopică a omului și trezește acel sentiment tipic eminescian de nevoie, de-a te lăsa în voia dinamicii firii. Eminescu are sentimentul că pretutindeni se află în mijlocul naturii: copil fiind, cutreieră pădurea, nu atât pentru a o admira, dar mai ales pentru a-i asculta vocile spre a se iniția în talmăcirea lor. Copilul nu contemplă natura, ci se contopește cu ea, fiindcă se simte egalul ei, o trăiește în mod spontan. Cadrul natural nu reprezintă numai un refugiu în fața societății in juste și incompatibile cu sufletul problematic al romanticului, eroul liric împreună cu iubita ideală se contopesc cu ritmuri

universale, realizându-se astfel o integrare cosmică la care au ajuns foarte puțini poeți.

La Eminescu iubirea și natura sunt inseparabile, fapt ce-i conferă o mare originalitate, dragostea și natura sunt teme permanente în creația eminesciană. Natura cunoaște două ipostaze: una terestră și alta cosmică.

Natura terestră se manifestă la Eminescu în rotirea veșnică a anotimpurilor. Natura este umană, ocrotitoare, caldă, intimă sau tristă, rece, în deplină concordanță cu stările sufletești, precum: apa, codrul, teiul, izvorul, luna, stelele, floarea-albastră, cornul, luceferii, extazul, duișoia, luciditatea, exaltarea, sarcasmul, revolta. În evocarea dragostei, natura este bogat colorată: flori de tei, nuferi galbeni, flori albastre, romanițe, ceea ce dă o notă luminoasă în care olfactivul și vizualul dau mister dragostei. Folosirea unor arbori drept simbol, pentru care pot fi numiți arbori eminescieni, e revelatoare: teiul sfânt – mireasmă îmbătătoare, plopul – singurătatea, cireșul, nucul – copilăria, liliacul – iubirea juvenilă, salcâmul – rusticitatea, componentele acestea devenind deseori simboluri ale unei stări sufletești.

Arborii eminescieni se rezumă la câteva esențe, la care poetul ține în chip deosebit și care înfățișează, pentru el, însușirile generale ale copacului.

Bradul e copacul arctic, aproape sideral:

*„Colinde, colinde
E vremea colindelor
Căci gheața se-ntinde
Asemeni oglinzelor
Și tremură brazii
Mișcând rămurelele
Căci noaptea de azi-i
Când scânteie stelele”*

Plopul, copac elastic și orășenesc, dă amintirilor o mișcare lentă.

În poezia „Pe lângă plopii fără soț”, cei câțiva plopi stingheri sugerează dezolarea și sentimentul de dezamăgire pentru o dragoste stinsă.

În poezia „Și dacă...”, iubita este prezentă în ramura care bate în geam, în plopii care se leagănă:

*„Și dacă ramuri bat în geam
Și se cutremur plopii
E ca în minte să te am
Și-ncet să te apropii”*

„Și dacă...” este un început care reia și continuă o discuție tainică: bătaia ramurilor în geam, tremurul plopilor și tu te reîntorci.

Arinul, fiind o esență păduratică, dă o notă de sălbăticie priveliștii, pudrând-o cu o brumă sinergetică:

*„Peste vârfuri trece lună,
Codru-și bate frunza lin,
Dintre ramuri de arin
Melancolic cornul sună.”*

Stejarul, prin măreția coroanei, mărește câmpul ceresc de alunecare al lunii:

*„Putut-au oare atâta dor
În noapte să se stingă
Când luna trece prin stejari
Urmând mereu în cale-și,
Când ochii tăi, tot încă mari
Se uită dulci și galeși?”*

Fagul conduce conștiința codrului de o singură esență:

*„— O, privește-i cum visează
Visul codrului de fagi!
Ei își sunt așa dragi!”*

Salcia, e copacul lacustru:

*„De spânzură prin ramuri sălcii argintoase
O-ntreagă-mpărăție în cuib legănător:
A firii dulce limbă de el era-nțeleasă
Și îl umplea de cântec, cum îl umplea de dor.”*

Nucul, cireșul și mărul sunt pomi din livezi, simboluri ale lăcomiei copilărești:

*„Vedea în zarea văii nuci mari cu frunza lată
Și-o lume de flori albe, pe șiruri de cireși.”*

Mesteacănul sugerează altitudinea, aducând cu scoarța lui albă un element hibernal:

„Un părete din fund își ridică zăpada sa înflorită cu roze de pustie și se văzu o scenă, a cărei culise reprezentau arbori și tufișe de-o tânără și mustoasă verdeață, iar fondul reprezenta un deal îmbrăcat în pădure de mesteacăn”.

Paltinul indică regiunea alpină:

*„Colo unde stau Carpații cu de stânci și
Înalte coaste,
Unde paltinii pe dealuri se înșir ca
Mândră oaste.”*

Liliacul simbolizează bucuria primăverii și idila juvenilă:

*„A noastre inimi își jurau
Credință pe toți vecii,
Când pe cărări se scuturau
De floare liliicii”.*

Dacă în *Dicționarul limbii poetice a lui Eminescu* (1968) salcâmul este un arbore cu ramură spinoasă, cu flori albe plăcut mirositoare, cu lemnul tare, în poezia „Sara pe deal” („Sub un salcâm, dragă, m-aștepți tu pe mine”), salcâmul

devine martor, și protector, și simbol, fiind considerat centrul universului, către care converg eroii întâmplării. Măiastra îmbinare de imagini sugerează cadrul peisagistic într-un perfect acord cu ritmul de viață al satului, înaintea liniștii nocturne și cu stările sufletești ale poetului nerăbdător să-și întâlnească iubita „sub înaltul și vechiul salcâm”, pentru ca împreună să se cufunde în adâncă pace a naturii, acompaniați de muzicalitatea versurilor.

Dar, printre arbori, teiul este copacul venerat de poet, iar Călinescu, alcătuiind catagrafia arborilor țării prezentați în opera lui, începe așa:

„Teiul sugerează mireasma estivală, bradul e copacul boreal, aproape uranic, plopul elastic și orașenesc, dă amintirilor o mișcare lentă...”

În viziunea lui Eminescu alianța dintre izvor și tei poate fi prilejuită de capacitatea lor comună de a isca senzația dăinuitoare a ritmului, prin însuși actul „căderii” undelor, a florilor:

*„S-aud cum blânde cad
Izvoarele-ntruna.”*

și

*„Flori de tei deasupra noastră
Or să cadă rânduri-rânduri.”*

Nu putem uita cum în elegia închinată mamei, alt izvor, acela al lacrimilor, cade și el peste o ramură de tei:

*„Când voi muri, iubito, la creștet să nu-mi
Plângi
Din teiul sfânt și dulce o ramură să frângi
La capul meu cu grijă tu ramura s-o-ngropi,
Asupra ei să cadă a ochilor tăi stropi.”*

Este curios de ce dintre atâția arbori, teiul „vechi”, „sfânt” și „dulce” este preferat de poet; numai pentru că așa cum spunea Călinescu „sugerează mireasma estivală” sau poate și pentru că marea lui umbră rotată, împreună cu bogăția florilor aurii exprimă exuberanța armonioasă a vegetalului:

*„Iar tei cu umbra lată și flori până în pământ
Spre marea-ntunecată se scutură de vânt.”*

Nu trebuie să oitem faptul că frunza teiului, simțitoare la adierea cea mai subțire, are forma cordiformă, amintind nu numai conturul, ci și pâlparea unei inimi.

Dar, dacă am face o hartă a sentimentelor pe care le stârnește un tei în oameni, în celelalte viețuitoare, în lumea vegetală sau chiar asupra celorlalți tei, cum este perceput mirosul teilor, ce semnificație și ce rost are el?

Amintindu-ne că vechii indieni percepeau divinitățile prin miros, iar jertfele aduse de vechii evrei erau consemnate în Biblie ca fiind „de un miros plăcut Domnului”, am înțelege și epitetul eminescian adăugat teiului: „tei sfânt”. Înțelegem astfel adâncimea percepției eminesciene asupra teiului, tei sfânt, tei poetic, tulburător.

FILE DE ISTORIE

Începutul orașului Oradea¹Doru SICOE
Oradea

Biserica – Cetatea – Orașul

Știm deci sigur că, la 1113, episcopul de Bihor preferă să fie numit în documentul scris Sixtus al Oradiei (*varadiensis*), nu Sixtus al Bihorului (*bichariensis*), cum apărea într-un document din 1111. Asta însemna cel mai clar nu numai că biserica din Oradea devenise una reprezentativă, cu care să te mândrești, inclusiv în titulatura oficială, ci și că locul în ansamblul său era o așezare întinsă, cu mulți locuitori, în așa fel încât ea poate fi numită o așezare urbană pentru acele timpuri. Fără aceste două argumente e greu de înțeles că un episcop schimbă o titulatură deja consacrată de decenii, cu una nouă, care nu spune nimic! Atât biserica, cât și locul trebuie că ajunseseră deja la un anumit renume în mentalul colectiv.

Cum se construise, totuși, acea biserică, una nouă și mândră, pe măsura renumelui regelui Ladislau I?

Avusese regele la dispoziție meșteri locali sau apelase la cei occidentali? Având în vedere că încă predominau construcțiile din pământ și din lemn, pentru o biserică era nevoie de meșteri în prelucrarea pietrei, Casa Domnului fiind cea mai de preț clădire dintr-o localitate, făcută să dureze peste generații. O biserică trainică, din piatră, era o emblemă, atât a Bisericii Romane, cât și a statului ungar. Această tradiție a clădirilor impozante care reflectă puterea Statului și pe cea a Bisericii e vizibilă și azi la Oradea, când privești edificiile Imperiului Austriac sau pe cele ale Austro-Ungariei. Trebuie subliniat că este o tradiție complet diferită de cea a românilor, până în ziua de azi!

Ladislau I a dus lupte îndârjite cu mai vechi agresori ai maghiarilor, pecenegii și cumanii. Cu pecenegii ce au invadat Transilvania pe la 1070, s-a războit în vremea tinereții, înainte de a deveni rege. Cu cumanii luptă după ce aceștia au invadat

Transilvania, pătrunzând în Ungaria propriu-zisă în 1091. În acest an, cumanii ajung și la Biharea, pe care cel mai probabil o devastează și chiar o ocupă pentru o vreme, după cum ar putea fi interpretate dovezile arheologice. Acesta trebuie să fi fost momentul în care s-a decis alegerea unui loc mai ferit, dar și mai strategic, pentru reclădirea unei noi biserici romano-catolice, sediu de episcopie. Ea se va face în locul numit Várad, povestea întemeierii fiind consemnată pentru noi, cei de azi, într-un document mult mai târziu, în care adevărul și legenda aureolau misterul vremurilor de demult. Ea figurează în celebra *Chronicon pictum Vindobonensae* (*Cronica pictată de la Viena – în latină*), un codex cu ilustrații color despre istoria ungarilor², finalizat prin 1360, de către învățatul Marcu din Kált, la cererea probabilă a regelui Ludovic cel Mare, un rege războinic, întocmai ca predecesorul său Ladislau I. Din acest volum mai aflăm că însuși Ladislau a dat numele viitorului oraș: „în parohia fortăreței Bihor, între fluviile Criș, într-o vânătoare, a găsit un loc unde, la îndemnul îngerilor, a hotărât să ridice în cinstea Fecioarei Maria o mănăstire, loc pe care l-a numit Varad“. „Fluviile“ erau de fapt Crișul Repede în nordul imediat al așezării și Peța (Hewjo), ce venea cu apă termală, în sudul ei imediat – ape ce aveau un traseu aproximativ paralel pe teritoriul acelei Oradii. Lor li se mai adăugau numeroase pâraie de pe dealurile din jur, al căror volum era de luat în seamă mai ales cu ocazia ploilor. Anul întemeierii Oradiei este dat ca fiind, totuși, 1090, pe istoricul și prezentarea de pe versoul celebrei gravuri realizate de Joris „Georg“ Hoefnagel (1542-1600), în 1598 și publicată în albumul *Civitates Orbis Terrarum*, în 1617³. În ceea ce privește timpul necesar ridicării bisericii și anexelor mănăstirești, acesta

1 Urmare din *Familia română*, nr. 1-2/2015.

2 Originalul în limba latină se află acum la Biblioteca Națională Széchényi, din Budapesta, dar îl puteți descărca de pe adresa de internet: <http://www.scribd.com/doc/183806172/Chronica-Picta-pdf>

3 Georg Braun, Franz Hogenberg, *Théâtre des Principales Villes de tout l'Univers*, Vol. VI, Cöln, c. 1625, p. 1503 – ediție modernă.

rămâne subiect de dezbatere pentru istorici, unii dintre ei luând ca model societatea românească contemporană, unde, nefiresc, sunt necesari ani mulți pentru finalizarea oricărei construcții. Prin urmare, unii susțin că biserica a fost terminată abia la începutul secolului următor, poate chiar în 1112, de unde putea rezulta și schimbarea denumirii titlaturii episcopului... Alții consideră că biserica era gata chiar încă din 1090 sau 1091, pentru că lucrările la ea ar fi început cândva după primul atac asupra zonei, cel din 1070, al pecenegilor. Pe atunci Ladislau cărmuia Bihorul, fiind comite, o decizie a construirii unei biserici ca mulțumire lui Dumnezeu pentru respingerea agresorilor, fiind psihologic plauzibilă. La noi, românii, Ștefan cel Mare este cel mai vestit în acest gen de recunoștință. Indiferent care ar fi adevărul, inițiativa construcției s-a păstrat în vechile documente ca fiind a lui Ladislau, el având o sumedenie de argumente pentru a o face.

Să precizăm și că „Varad“ – denumirea în limba maghiară a orașului – este la bază un cuvânt compus: *vár* înseamnă „cetate“, iar particula diminutivă *d* îl transformă în „cetățuie“¹. Această denumire a condus la presupunerea existenței anterioare a unei cetăți din pământ, mai mici, în perimetrul viitorului oraș, dar despre care nu avem altă dovadă decât denumirea în sine.

În afară de argumentele strategico-militare ale alegerii locului, pe care le-am expus deja, e posibil să avem de-a face și cu o dimensiune emoțională. Pe vremea când conducea comitatul Bihor, tânărul Ladislau trebuie să se fi îndrăgostit de frumusețea și exotismul acestui loc, cu apă termală, nuferi, climă blândă, pământ roditor și oameni de diverse etnii și obiceiuri, dar și purtând gloria unor lupte cu invadatorul. Ca o autentificare a profundeii sale emoții față de acest loc, el va lăsa ca dispoziție testamentară solicitarea de a fi înmormântat chiar aici, în biserica lui, lucru care chiar se va și întâmpla după o vreme de la moartea sa. Regele Ladislau fondează, deci, aici – pe un dâmb dintre cele două râuri, în dreptul ultimului deal de lângă Crișul Repede, la ieșirea în Câmpia Panonică – o mănăstire în cinstea Fecioarei Maria. Dispunând de acest suport moral al susținerii regale, Biserica Catolică va deveni stăpâna absolută a locului pentru circa o jumătate de mileniu, condiționând întreaga dezvoltare economică și spirituală a zonei.

Pornind de la afirmația istoricului Șerban Turcuș, care consideră că numele de Sixt al primului episcop de Oradea atestat e „de clară matrice romano-latină“, am putea deduce că el era o conti-

nuare firească a faptului că se apelase la meșteri constructori din Italia pentru ridicarea bisericii și mănăstirii regelui Ladislau I. Episcopi de origine italiană vor deveni chiar tradiționali în scaunul episcopal de la Oradea, în decursul timpului!

Principalul vecin al Ungariei era atunci, în vest, Sfântul Imperiu Roman (Imperiul German, continuator al ideii de imperiu roman), entitate fondată de Carol cel Mare, în alianță cu Biserica Romei. Ca imperiu strict german însă, separat de Franca, avusese ca împărat prim pe Otto cel Mare, învingătorul ungarilor la Lechfeld, în 955. Stăpânirea germană, încă din vremea lui Carol cel Mare, se întindea și peste nordul Italiei, cu al său fost stat germanic al lombarzilor. Prin urmare, influența germană asupra Ungariei era foarte mare, atât politic, cât mai ales religios. Prin aducerea de italieni, regalitatea ungară încerca să contrabalanseze avansul german din Ungaria, așa că Oradea are toate atuurile în acest sens. Nu întâmplător, un cartier al ei se va numi Veneția (Velence, în maghiară)! Constructorii trebuie să fi venit din zona Lombardiei, pe care ungurii o cunoșteau foarte bine de pe urma raidurilor de jaf în vest, când reveneau acasă tocmai prin Lombardia, cu care chiar stabiliseră relații politice.

„Constructorii lombarzi, reputați încă din Antichitate, contribuie, în secolul al XI-lea, la o rapidă reconstruire a bisericilor din Italia de nord, distruse de unguri în secolul al X-lea. Aceste biserici au, în general, trei nave care se termină cu trei abside. În exterior, zidurile lor din gresie cioplită sunt ritmate și întărite cu lezene (pilaștrii plăți), proeminențe verticale, puțin ieșite în afară, unite la vârf de o friză de arcuri ornamentale. Acoperișul este, în general, cu șarpantă, ca în San Paragorio, Noli, 1040-1060; în vreme ce la Santa Maria Maggiore din Lomello (1025-1040) colateralele și absida au bolți cu muchii. Datorită faimei lor, constructorii lombarzi vor lua locul atelierelor răspândite peste tot, din Catalonia până în Provența și până în Burgundia și Renania. Stau mărturie, în Burgundia, colegiul de la Chatillon-sur-Seine, întemeiat către 1015, sau abația Sain-Philibert din Tournus (1066-1119). În aceasta din urmă, nava este boltită cilindric transversal, iar colateralele au bolți cu muchii; dar dacă construcția este lombară, fațada, cu portic și flancată de două clopotnițe, este de tradiție locală“².

Constructorii veneau din zone urbanizate, în nordul Italiei, în ciuda năvălirilor barbare ce au distrus Imperiul Roman, orașele păstrându-se, chiar dacă la dimensiuni mult reduse față de mân-

1 Balogh Jolán, *Varadinum – Várad vára (Varadinum – Cetatea Oradiei)*, vol. I-II, Akadémiai Kiadó, Budapest, 1982, p. 22.

2 Gilbert, Luigi, *Arhitectura în Europa, din Evul Mediu până în secolul al XX-lea*, Institutul European, Iași, 2000, p. 18.

dra perioadă romană. După anul o mie, reîncepe o dezvoltare urbană în Europa, iar în Ungaria purtătorii acestui gen de locuire sunt coloniștii germani, meșterii, neguțătorii și prelații italieni. Și dacă, într-adevăr, mănăstirea de la Oradea a fost făcută de meșterii din Italia, înseamnă că au venit pe aceste locuri cu întreg sistemul după ei, nu doar cu *know-how*-ul cum s-ar zice azi. Mâna de lucru locală era folosită doar la cele mai necalificate necesități, ei intrând în categoria salahorilor (muncitorilor), în rest echipa de constructori făcând totul, sub supravegherea unui șef de șantier, arhitect sau chiar a episcopului beneficiar. Managementul de tip urban, medieval, ajungea, deci, la Oradea chiar de la începutul ei. Organizarea șantierului, a căilor de acces, a podurilor și podețelor necesare peste atâtea brațe de apă, a transportului și finisării pietrei, construirea caselor și dependențelor necesare locuirii unei mănăstiri, dar și a celor pentru meșterii veniți de departe, a cărămidărilor necesare în acest scop, toate se constituiau într-un sistem complex, cum nu se mai văzuse în zonă vreodată. Zidurile ce înconjurau mănăstirea la final, absolut firești după recenta năvălire pe negă prin aceste locuri, făceau din așezământul religios un loc de refugiu pentru locuitorii așezărilor din apropiere, unele dintre aceste colonii apărând probabil chiar cu ocazia efortului constructiv necesar ridicării mănăstirii sau grație miciei industriei medievale pe care ea o reprezenta.

La ridicarea așezământului, în afară de arhitect, au participat o serie de meșteri specializați, precum dulgheri, cioplitorii de piatră, zidari, fierari, căruțași, contabili, desenatori, sculptori, sticlari, bucătari, croitori, la aceștia adăugându-se salahorii, recrutați dintre localnicii săraci, dintre șerbii fugiți de pe moșii, dintre tinerii fugiți de acasă în căutare de aventură. Deși făceau muncile cele mai solicitante fizic, ei aveau cale liberă la ascensiunea profesională, „furând“ meseria de la meșterii care-i angajau.

O astfel de acțiune nu numai că necesita un proces de organizare laborios, ci și costa foarte mult, aspect de care trebuie să se fi îngrijit însuși regele. În ceea ce privește prețioasa piatră de construcție, iată ce aflăm de costuri, de la Jean Gimpel, un specialist pentru acest segment al Evului Mediu occidental: „Prețul transportului de piatră era atât de ridicat în Evul Mediu încât devenea important de a degroșa piatra în carieră. Se evaluează, în adevăr, că prețul transportului unei căruțe cu piatră de la carieră la șantier, aflat la o depărtare de 18 kilometri, echivala cu prețul pietrei cumpărate în carieră. Responsabilul unui șantier

trimitea deci pe cioplitorii de piatră să le degroșeze în carieră (blocurile de piatră – n.n.), în conformitate cu dimensiunile date“¹.

Piatra necesară bisericii din Oradea nu se știe exact de unde a fost adusă, nu orice piatră având duritatea necesară pentru a întemeia pereți sau piramide! Unele presupuneri merg chiar spre zona Clujului, de unde doar pe cale fluvială ar fi meritat transportul. Studii geologice actuale, pe care însă nu le putem cita, susțin că dealul de peste Crișul Repede, al Ciupercii, cum e el cunoscut azi, ar dispune de piatra cea bună. Nu știm, însă, dacă și cei de atunci descoperiseră acest lucru.

Nu știm nici în cât timp s-a terminat construcția mănăstirii și cât de mare era ca întindere. Ea încăpea, cu zidurile de apărare cu tot, în actuala cetate din centrul Oradei. O scurtă apreciere a bisericii așezământului ne parvine abia din secolul al XIV-lea. În *Statutele Capitlului de la Oradea* se spune despre creația Sfântului Ladislau, cu prilejul demolării ei: „și era acea biserică din zidirea ei veche destul de arătoasă“. Dacă, la o distanță de peste 250 de ani de la ridicare, când Occidentul european avea deja grandioasele catedrale gotice, biserica mai putea fi catalogată destul de arătoasă, înseamnă că atunci când a fost gata, în secolul al XI-lea, avea o mărime nemaîntâlnită în această parte a regatului ungar. Nouă, azi, ne-ar părea mică și neimpresionantă, într-o lume în care betonul armat cu oțel a umplut lumea de clădiri imense...

Ce însemna instituția Bisericii în acele vremuri, ne putem da seama din cele scrise prin 1140, de abatele de Cluny, Pierre le Vénérable, în prologul cărții sale *Des Merveilles*: „Bune sau rele, toate faptele care se săvârșesc în lume, prin voia sau îngăduința lui Dumnezeu, trebuie să folosească slavei și înălțării Bisericii“ – o perspectivă deloc democratică, am spune noi, cei de azi. Să mai precizăm că secolul al XII-lea înseamnă și pătrunderea hârtiei în Europa, prin Peninsula Iberică². Cărțile, legate și numite codexuri, erau scrise pe piele fină, de animal nenăscut chiar, noi cunoscând-o sub numele de „pergament“.

Disponând de suportul moral al susținerii regale, Biserica Catolică va deveni stăpâna absolută a locului pentru circa o jumătate de mileniu, condiționând întreaga dezvoltare economică și spirituală a zonei. Ea își va crea și întreține propriul corp de oaste, numit banderie, cu care va participa la numeroase bătălii alături de regii Ungariei. Ridicarea la rang de episcopie a așezământului mănăstiresc orădean³, realizată de Ladislau I la puțin timp după edificarea bisericii, este un indiciu foarte important al dezvoltării urbane din jurul

1 Jean Gimpel, *Constructorii goticului*, Editura Meridiane, București, 1981, p. 80.

2 Cynthia Stokes Brown, *Istoria lumii de la Big Bang până în prezent*, p. 207.

3 Despre *Episcopie și Capitlu* vezi *Istoria orașului Oradea*, p. 90-93.

bisericii orădene. În plus, regele Ladislau era aureolat de victoria contra cumanilor conduși de Copulci și Akos, fapt care va naște mai târziu cultul regelui Ladislau „de strajă la hotare“. Una dintre imaginile acestui cult este cea cum regele decapitează un cuman cu securea de luptă, din galopul calului.

În ceea ce-l privește pe episcopul Syxtus, primul autentificat de o dovadă scrisă contemporană cu el, se cuvine să precizăm că, în vechile izvoare scrise istorice, precum *Statutele Capitlului de Oradea* (1374/75), *Chronica Hungarorum* (1486) a lui Thuróczy János, *Tripartitul* lui Werboczi (1517) și *Codex Batthyaneum*, se spune că primul episcop de Oradea ar fi fost Coloman Cărturarul, ajuns rege al Ungariei (1095-1116) după Ladislau. Istoricii nu sunt siguri de această informație, însă ea nu poate fi trecută cu vederea; un episcop de Oradea, din timpul vieții fondatorului orașului, fiind plauzibil. Din *Statute* mai știm că Ștefan al II-lea (1116-1131), fiul lui Coloman, a fost îngropat la Oradea (devenind al doilea rege îngropat aici, după Ladislau I), ceea ce pare a fi un bun indiciu al legăturii răposatului Coloman cu Oradea și al ecoului acestui fapt asupra fiului.

Reînhumarea osemintelor regelui Ladislau – aduse la Oradea, de la Somogyvár, chiar de către regele Ștefan al II-lea (1116- 1131)¹ – și cultul din

jurul său, sprijinit de Papa de la Roma, cresc considerabil prestigiul locului, iar pelerinajul intens la mormântul regelui-sfânt, căruia i se atribuiau calități miraculoase, tămăduitoare, dezvoltă economia locală și urbanizarea. Desigur, la tămăduirea pelerinilor suferinzi trebuie să fi contribuit și cunoscutele *thermae Varadiensis*² sau Băile Episcopopești ori Băile Sfântul Ladislau, cum se mai numeau Băile 1 Mai de azi.

Pentru buna deservire a numeroșilor pelerini a crescut numărul călugărilor catolici. Prin urmare, și-au făcut apariția aici călugării benedictini, premonstratenși și ioașiți³. Ștefan al II-lea a fost înmormântat în biserica premonstratenșilor, călugări aduși de acest rege de la Prémontré (nordul Franței) la Oradea. Prepozitura lor orădeană, având hramul Sfântului Ștefan, va deveni „matra tuturor celorlalte filiale de pe teritoriul Ungariei“⁴. Prestigiul ei mare este demonstrat și prin faptul că era loc de adeverire (*loca credibilia*), adică loc de emitere, copiere și păstrare a documentelor întocmite de capelani.

În anul 2007, un grup de arheologi aflați sub coordonarea lui Adrian Andrei Rusu, cercetător în cadrul Institutului de Arheologie din Cluj-Napoca, a descoperit locul în care au fost ținute moaștele Sfântului Ladislau, confirmând astfel povestea întemeierii Oradiei de către acest rege⁵.

Cruciadele

Se cuvine să precizăm că Biserica Catolică era în plină ascensiune de imagine, ea câștigând un enorm renume prin lansarea cruciadelor (trupele primei cruciade trec chiar prin Ungaria, în 1096) și prin recucerirea Ierusalimului (15 iulie 1099) – orașul care se identifica complet cu Isus și credința creștină. Numit și „centrul lumii“, el fusese pierdut cu timpul în favoarea musulmanilor (arabi, turci selgiucizi și egipteni) de către Imperiul Bizantin, patria Bisericii Ortodoxe. Problema s-a acutizat în urma unei decizii de intoleranță musulmană: pelerinajul creștinilor la locurile sfinte a fost interzis, spre disperarea Creștinătății! Prin urmare, ca trăsătură generală, „în secolele al XI-lea și al XII-lea politica europeană a fost dominată de cruciade“⁶, întărind astfel puterea și prestigiul Bisericii Catolice în cadrul societății medievale. O sprijinitoare

atestată a pelerinilor din Ungaria către locurile sfinte este împărăteasa Irina (Piroska, 1104-1133), fiica regelui Ladislau.

Această perioadă clasică, eroică și romantică a cruciadelor, îl va captura și pe regele Ungariei Andrei al II-lea (1205-1235, II. András în maghiară), care se va pune în fruntea Cruciiadei a V-a (1217-1218), obținând un succes limitat⁷ (Ierusalimul fusese recucerit de sultanul Saladin, în anul 1187), regele maghiar dispărându-și forțele în căutarea și obținerea de moaște sfinte. Tot de Andrei al II-lea se leagă în 1211 și colonizarea Ordinului Teutonic în Țara Bârsei (sud-estul Transilvaniei), ordin militar catolic german, aducător de populație germană în sudul Transilvaniei și alungat apoi *manu militari*, în 1225. În același an, teutonii au preluat Prusia pentru creștinare, la invitația ducelui Conrad

1 Fodor József, vicarul general al Episcopiei Romano-Catolice de Oradea Mare, susține anul 1116, în *Istoria orașului Oradea*, ediția a II-a, capitolul *Biserica Romano-Catolică*, p. 447. Contrar acestei date, apreciate de mulți istorici ca prea timpurie, istoricul Liviu Borcea susține, însă, cea mai târzie dată posibilă, în aceeași carte, adică anul 1135 – *Istoria orașului Oradea*, ediția a II-a, p. 87. În raționamentul său, aparent logic, el a uitat se pare că Ladislau I a fost sanctificat abia la 97 de ani după moartea sa, în urma unei croiri a statutului de sfânt catolic.

2 Liviu Borcea în *Istoria orașului Oradea*, p. 89.

3 Fodor József în *Istoria orașului Oradea*, p. 447.

4 Liviu Borcea în *Op. cit.*, p. 93.

5 Legenda formării orașului Oradea se confirmă, în revista „Descoperă“, 2 noiembrie 2007, București, pe internet.

6 Cynthia Stokes Brown, *Istoria lumii de la Big Bang până în prezent*, Editura Litera Internațional, București, 2009.

7 René Grousset, *Istoria secretă a cruciadelor*, Pro Editură și Tipografie, București, 2007, pp. 221-222.

al Mazoviei, provocând mai apoi probleme Poloniei. Regele Andrei al II-lea este înmormântat, în 1235, la Oradea – oraș aureolat deja de prezența unui principal sfânt al Ungariei în catedrala din cetate.

Aceste expediții militare catolice în Țara Sfântă (Palestina) și împrejurimi vor aduce o nouă și importantă informație în Occident: mongolii lui Gînghis Han au invadat și cucerit Persia, zonă aflată în estul teatrului de operațiuni cruciat! Templierul Pons d'Aubon este cel care trimite regelui Franței primul text conținând această știre¹, descriind amenințarea mongolă, imediat după Cruciada a V-a.

Turismul ecumenic – specific perioadei – și poziționarea strategică a Oradeii pe una dintre căile de acces, mai ferite, către Transilvania, sunt două caracteristici principale care-i vor crește renumele și spori economia. Dimensiunea spirituală, dublată de cea comercială, vor fi definitorii pentru istoria locului. Cetatea veche, medievală, este păstrătoarea numelui Varadinum. „În Ungaria această cetate era foarte vestită“ – spune italianul Rogerius, referindu-se la perioada de dinaintea de 1241.

Biserica Ortodoxă, a populației majoritare locale, trece printr-o perioadă de instabilitate ge-

nerată de apariția, în 1186, a Imperiului Româno-Bulgar a lui Petru și Asan. Într-o scrisoare din 1204, către Papa Inocențiu al III-lea (1198-1216), regele Ungariei Emeric (1196-1204) pomenește despre existența „unor biserici cu călugări greci ajunse în stare de decadență din cauza episcopilor diecezani și din cauza acelor greci înșiși“. În temeiul acestei informări „papa vorbește în două rânduri despre o episcopie în aceste părți, pe care voia să o organizeze aparte de cea latină de Oradea, pe seama populației de rit grecesc din acele părți, așadar pe seama românilor și care dorea să fie supusă direct Sfântului Scaun“. „Însă, această episcopie de rit bizantin pe seama românilor din Transilvania, sub jurisdicția directă a papei, nu s-a mai înființat, din cauza opoziției făcute de clerul maghiar, care avea tot interesul să nu ia ființă o asemenea organizație bisericească, în care caz ar fi pierdut veniturile de la populația nou înființatei episcopii“².

Importanța pe care Oradea o câștigase deja după primul secol de existență este atestată de valoarea sa în plan juridic, fiind centru regional al „justiției divine“ și „loc de adevărire“ – notariat

Oradea într-o gravură realizată de Joris Hoefnagel, cel târziu în 1598, an stabilit cu exactitate grație bastionului cetății renesanțiste aflat încă în lucru, susprins așa de asediul turcesc din același an.

- 1 Regine Pernaud, *Templierii. Cavalerii lui Christos*, Editura Univers, București, 2008, p. 56.
- 2 Silvestru Augustin Prunduș, Clemente Plaiianu, *Catolicism și ortodoxie românească. Scurt istoric al Bisericii Române Unite*, Casa de Editură Viața Creștină, Cluj-Napoca, 1994, p. 34.

public care elibera acte fie la cererea părților, fie din porunca autorităților feudale. Astfel, din perioada 1208-1235 ni se păstrează o colecție de 389 de procese-verbale ale unor judecăți ținute în cetate. Lucrarea este cunoscută ca *Registrul de la Oradea* (tipărită în latină cu titlul *Ritus Explorandae Veritatis*), fiind prima lucrare juridică de pe teritoriul României de azi, iar Oradea prima curte de justiție atestată astfel documentar. Litiigiile se puteau rezolva fie prin jurământ în fața mormântului Sfântului Ladislau, fie prin „proba fierului roșu“ (*ritus exameni ferri candentis* – în

latină) – o variantă crudă și spectaculoasă de stabilire a adevărului în funcție de vindecarea de după ținerea în mână a unei bucăți grele de fier încins¹. Acest secol, al XIII-lea, înseamnă pentru Europa și apariția primelor universități, ce erau „corporații specializate în studii superioare și cercetare care aveau dreptul de a oferi diplome, o invenție europeană cu un rol foarte însemnat în istoria umanității“².

În următoarele două secole, Oradea va deveni un puternic centru cultural și educațional, Școala Capitlului de aici ajungând una foarte renumită, aici învățând se pare și viitorul rege Matia Corvin.

Catastrofa

Extraordinara și cumplita Invazie Mongolă (tătară³) din 1241-42, ce a înspăimântat Europa, pustiind Rusia, Polonia, Silezia, Transilvania și Ungaria, ajungând până lângă Viena, provoacă distrugerii mari și la Oradea, fără ca nimeni și nimic să-i poată opri pe teribilii năvălitori asiatici.

Mongolii aveau o mobilitate și o viteză de deplasare excepționale, un luptător având până la 5 cai de rezervă, pe care-i schimba în timpul mersului. Zona de stepă mongolă oferea pe atunci mai multe milioane de cai⁴, luptătorii mongoli nefăcând altceva decât să fructifice o oportunitate existentă. Capacitatea lor de manevră – îndeosebi aceea de a realiza largi operații de învăluire – și disciplina riguroasă care caracteriza trupele și generalii, la care se adăugau o bună analiză a teritoriului de cucerit și un sistem foarte eficient de informare, au dus la inventarea blitz-krieg-ului cu 700 de ani înaintea lui Hitler. După aservirea celei mai mari părți din Asia, trupele mongole au pornit „în anul maimuței“ 1236 la cucerirea Europei, realizând un imens imperiu, întins „de la răsăritul soarelui până la Mediterană“⁵. Trupele mongole care au pătruns în Bihor erau conduse de Kadan, unul dintre fiii marelui han Ögödei (1229-1241) și nepot al marelui Gînghis Han⁶ și vor aplica aceeași strategie bazată pe viteză și groază.

Surprins la Oradea de către mongoli, canonicul Rogerius (Ruggero di Puglia) rămâne în

teritoriul ocupat și reușește să scape după o grea captivitate. El ne povestește despre întărirea cetății orădene înaintea invaziei și descrie prăpădul provocat de mongoli⁷, în volumul *Carmen Miserabile super Destructione Regni Hungariae per Tartaros* („Cântec de jale asupra distrugerii Regatului Ungariei de către tătari“ – în latină), un document cu valoare europeană excepțională, singurul scris de un martor ocular de atunci.

Rogierius surprinde strategia cailor de rezervă a mongolilor, relatând și viclășugul ce însoțea această dotare, nemaiîntâlnită până atunci. Astfel, în capitolul XXVII, aflăm că episcopul Benedictus era în fruntea armatei locale, strânse să-i lovească pe năvălitori. Deoarece prinsese curaj în urma unor confruntări ocazionale, episcopul catolic a lansat un atac de amploare într-una dintre zile.

Mongolii „se prefăcură că se retrag mai departe, dar se opriră. Și, fiindcă aveau foarte mulți cai, iar ei erau puțini, întrebuițară următoarea manevră. Făcură mai multe păpuși și chipuri de om pe care le puseseră pe caii lor cei liberi, ca și când ar fi fost soldați. Iar caii aceștia îi adăpostiră sub un deal, lăsând cu ei numai câțiva servitori și dându-le acestora ordin ca atunci când ei vor intra în luptă, să înainteze spre ei, puțin câte puțin. Ei însă așteptau pe Unguri într-un șes. Aceștia sosind, comitele Boch și alți câțiva care erau socotiți ca cei mai buni ostași ai Ungurilor și care veniseră cu episcopul,

1 *Registrul de la Oradea* e publicat în română, în volumul: *Academia Republicii Populare Române, Documente privind istoria României, Veacul: XI, XII și XIII, C. Transilvania, vol. I (1075-1250)*, Editura Academiei Republicii Populare Române, București, 1951, p. 37-147. Pentru mai multe amănunte vezi studiul publicat de Melania Țărău, A. Țărău, *Proba ordalică reflectată în cazuistica Registrului de la Oradea*, în *Heredibus*, nr. I-II, 2005-2006, p. 5-50.

2 Cynthia Stokes Brown, *Istoria lumii de la Big Bang până în prezent*, p. 207.

3 Tătarii au fost inițial dușmanii de moarte ai mongolilor. Temüjin reușește să-i zdrobescă în 1202, după mai multe campanii sângeroase. Mare parte din tătari însă vor constitui de acum înainte avangarda trupelor mongole ale celui ce-și va lua numele de Genghis Han – Jean-Paul Roux Flavigny, *Imperiul mongol și Gîngis Han*, Editura Univers, București, 2008, p. 23-24.

4 Jean-Paul Roux Flavigny, *Imperiul mongol și Gîngis Han*, p.17.

5 Simon de Saint Quentin, *Histoire des Tatares*, ed. J. Richard, Paris, 1965, p.52.

6 Șerban Papacostea, *România în secolul al XIII-lea. Între cruciată și Imperiul mongol*, Editura Enciclopedică, București, 1993, partea despre devastarea Ungariei este între paginile 94-98.

7 Rogerius, *Carmen miserabile*, Capitolul XXVII, *Cum a fost păcălit de Tătari Episcopul din Oradia*, p. 63, 65 și Capitolul XXXIV, *Cum au cucerit Tătarii Oradia și cum au înaintat spre Podul lui Thoma și alte părți*, p. 81, 83.

când i-au văzut au dat pînteni cailor și avură cu ei o violentă ciocnire. Și pentru că Tătarii erau mai puțini la număr, prefăcându-se că o iau la fugă, începură să se retragă spre delucean. Și, când cei cu manechinele ieșiră de sub deal orânduți în linie de bătaie, după cum s-a spus mai sus, Ungurii văzând aceasta și bănuind că li s-a întins o cursă, o luară la fugă. Tătarii însă (cei care se retrăseseră – n.n.) întorcându-se repede împotriva lor, s-au luat după ei culcându-i la pământ și omorându-i cu o cruzime cum nu se putea mai rău. Episcopul însă, împreună cu câțiva inși, s-a întors la Oradia și zăbovind puțin spre a-și strânge câțiva soldați, a trecut Dunărea și a scăpat“. Să precizăm doar că Dunărea era la 250 km depărtare de Oradea... Episcopul, preferând o fugă rușinoasă, și-a abandonat credincioșii, lăsându-i „la voia Domnului“. Și cum orădenii, dârji și mândri de felul lor, și-au propus să reziste cu orice preț dușmanilor, mongolii n-aveau să-i cruțe. Pentru distrugerea cetății însă, mongolii au fost nevoiți să folosească mașini de asediu, cu care au spart zidurile. Măcelul, jaful și violurile au durat mai multe zile, până ce, „când n-au mai avut pe cine să omoare, s-au retras cu totul“. Incendiile declanșate de năvălitori vor distruge arhiva cu prețioasele documente, iar jaful nelimitat a însemnat pierderea numeroaselor artefacte ce ar fi putut ajunge mândria de azi a muzeelor locale. Benedictus (Benedek, în maghiară) se presupune că a salvat, totuși, prețioasele moaște ale Sfântului Ladislau, pe care le-a dus la Raguza (Dubrovnik, Croația). Oricum, dacă a fost episcop de Oradea până la episodul amintit, îl găsim apoi, din 1243, episcop de Győr (în nord-vestul Ungariei). În ceea ce-i privește pe episcopii catolici de Oradea, care au urmat, citind, se pare, manuscrisul lui Rogerius (păstrat la Oradea, până a văzut lumina tiparului), s-au străduit să nu mai repete rușinea lui Benedictus vreodată. Așa se face că știm de cel puțin trei episcopi orădeni care au murit în luptă, la Varna (1444), la Mohács (1526) și chiar la Oradea (1556). Doar moartea marelui han Ögödei (fiul și succesorul lui Gînghis Han), în 11 decembrie 1241, la Karakorum, a provocat retragerea mongolilor la est de Munții Carpați. Ei au ținut însă Ungaria sub ocupație vreme de „trei ani

întregi, făcând mari pustiiri și distrugerii“¹, se spune în vechile cronică. Istoricii susțin, însă, că ocuparea Ungariei și Transilvaniei a durat numai un an și ceva. Distrugerile materiale și, mai ales, pierderile umane provocate de invazia mongolă, au necesitat zeci de ani pentru ca Ungaria să-și refacă economia și puterea militară.

Pornind de la o bază precară de civilizație și economie, în urmă cu patru decenii, mongolii au reușit să creeze cel mai mare imperiu continental din istoria umanității². Această imensă și incredibilă construcție statală va asigura o vreme pacea și stabilitatea necesare unui comerț est-vest la dimensiuni nemaîntâlnite până atunci. După cruzimea barbară a măcelurilor, urmează o perioadă de toleranță religioasă și înflorire spirituală, dar, mai ales, de dezvoltare economică a marelui imperiu. Așa se face că, doar câteva decenii mai târziu, venețianul Marco Polo (1254-1324) va fi unul dintre cei care vor fructifica acest lucru, ajungând la curtea marelui han. Ungaria și cele două țări românești extracarpatică, proaspăt apărute, vor purta însă lupte, timp de mai multe secole, cu tătarii rămași în nordul Mării Negre, cu al lor stat în decreștere permanentă, Hoarda de Aur.

Paradoxal, dezastrul produs de mongoli în regiunea carpatică (mai ales asupra organizării politico-militare) e apreciat ca un element catalizator al apariției celor două puternice state românești extracarpatică independente: Valahia (Ungro-Vlahia sau Țara Românească) și Moldova (Ruso-Vlahia)³. Mai precis, forța expansionistă a Ungariei în exteriorul arcului Carpaților este anihilată, la fel ca și dominația cumanilor asupra respectivelor teritorii. În plus, marea epidemie de ciumă, sosită din Asia cam la un secol după invazia lui Ögödei, va slăbi decisiv controlul tătar asupra spațiului extracarpatic românesc. Ultima expediție de jaf a tătarilor asupra Moldovei și Maramureșului va avea însă loc abia în 1717!⁴

Prin 1290 Oradea e devastată de trupele voievodului Transilvaniei, Roland Borșa, aflat în conflict cu regele Ungariei, Ladislau IV Cumanul (1272-1290). Roland provoacă mari distrugerii cetății, aflate în plin proces de reconstrucție, din cauză că Biserica Catolică rămăsese fidelă lui

1 Liviu Borcea, *Cronica de jale a lui Ioan Szalárdi – studiu critic*, Editura Arca, Oradea, 2007, p. 87. Cronicarul Szalárdi trebuie să fi preluat informația din Statutele Capitlului Oradiei, de pe vremea când a stat la Oradea. În Statutele textul este: „O mare mulțime de tătari a năvălit în regatul Ungariei și l-a pustiit jalnic, căci au rămas acei tătari trei ani în șir în regat“ – în *Documenta Romaniae Historica, C. Transilvania, Volumul XIV (1371-1375)*, București, 2002, p. 734.

2 Cynthia Stokes Brown, *Istoria lumii de la Big Bang până în prezent*, p.191. Astfel, Imperiul Mongol a avut o suprafață de circa 2.500.000 kilometri pătrați, față de cei 400.000 ai Imperiului Roman.

3 Neagu Djuvara, *Nașterea statelor medievale românești*, în *O scurtă istorie a românilor...*, p. 53.

4 Dr. Ioan Aurel Pop, *Voievodatul Transilvaniei și părțile vestice în sec XII-1541*, în *Istoria României. Transilvania*, volumul I, p. 460.

Ladislau¹. Regele va fi asasinat în 10 iulie 1290, la Cheresig, în sud-vestul Oradiei, Roland și fratele său fiind, se pare, implicați în acest asasinat². Anterior, Ungaria și Transilvania tocmai făcuseră față cu succes celei de-a doua invazii mongole, în 1285.

Cel mai temeinic motiv al atitudinii de frondă și independență a voievozilor Transilvaniei față de regalitatea ungară în aceste secole, era compoziția etnică complet diferită față de centrul Ungariei, ce asigura o solidă bază de susținere a autorității proprii în Ardeal. Cu timpul, clasa nobiliară, de largă proveniență românească, se va maghiariza și catoliciza, păstrând, însă, vechea tradiție a autodeterminării. Ladislau IV Cumanul fusese cel care poruncise și obținuse lichidarea voievodului român Litovoi din Oltenia, până prin 1279, acuzat de nesupunere prin neplata tributului către regele Ungariei, iar pe fratele respectivului, pe nume Bărbat, îl ținuse apoi în captivitate până se răscumpără cu o mare sumă de

bani³. Pe 31 decembrie 1290, regele Andrei al III-lea și curtea sa au sosit la Oradea, unde au rămas până în 7 ianuarie, anul următor. Acesta pare a fi un indiciu suficient de important pentru a presupune existența unei noi cetăți, aproape finalizate⁴. Cetatea este, de data aceasta, integral din piatră, având o formă neregulată heptagonală, fiind flancată pe alocuri de turnuri și beneficiind de un masiv șanț cu apă. Ea va rămâne în picioare până în secolul al XVII-lea, când va fi înlocuită cu o cetate mult mai impresionantă și puternică, existentă și astăzi.

După 1300 în Ungaria se instaurează o dinastie de altă origine decât cea maghiară. Dinastia Arpadienilor e înlocuită cu cea de Anjou, Carol Robert și Ludovic cel Mare marcând noua etapă de occidentalizare a Regatului Sfântului Ștefan. Prin această dinastie se întăresc vechile relații cu lumea italiană, regii angevini devenind chiar arbitri în treburile Italiei.

Concluzii

După analizarea contextului apariției Oradiei, precum și renumele devenit foarte mare în scurt timp, putem spune că Oradea se constituie relativ repede într-o așezare urbană, conform standardelor acelor timpuri, din Ungaria cea foarte slab urbanizată, a începutului de mileniu. Nucleul urbanizării a fost chiar biserica inițială, romano-catolică și mănăstirea aferentă, ce va avea ca rezultată directă cele două instituții principale ale Bisericii Catolice: Episcopia și Capitlul. Adeseori cele două sunt în concurență una cu alta, ceea ce însemna o minimă atitudine politică, bazată pe concurență. Așa-zisele târguri din jurul cetății mănăstirii se dezvoltă rapid ca urmare a negoțului și meșteșugurilor, beneficiind enorm de poziționarea strategică a Oradiei și de locul sfânt care devenise biserica unde fusese adus trupul Sfântului Ladislau, dar și de pe urma apei termale din apropiere, cu excelente efecte curative, ce puteau fi atribuite divinității, bineînțeles! Târgurile își vor construi propriile ziduri de

apărare, unindu-se teritorial destul de repede, într-un tot, în jurul catedralei din cetate. Ele rămân tradițional cu administrație separată vreme de secole, până în perioada Reformei, când apare Oradea-Mare, cu o unică administrație. Purtătorul numelui este acel nucleu ecleziastic, în care se vor „topi” așezările apărute de jur-împrejur.

Este posibil ca târgurile să se fi născut pe principii etice, interese de breaslă ori s-au dezvoltat din așezări deja existente înainte de apariția bisericii catolice. Nu întâmplător, însă, patru dintre ele aveau rezonanțe italiene: Valența, Olosig, Bologna și Padua⁵. Acest fapt vine să completeze argumentul că la ridicarea mănăstirii au fost aduși meșteri din Italia. Unii dintre ei vor fi rămas aici pe post de coloniști, atrăgând, cu timpul, pe alții din Italia – unde urbanismul tocmai renăscuse, sub forma sa medievală! – ancorând în același timp Oradea în mersul occidental al civilizației europene.

Bibliografie

- Anonymus Notarius, *Gesta Hungarorum – Faptele ungarilor*, Editura Mentor, București, 2000.
- Bálint István János (coord.), *Boldog Várad*, Hét torony Könyvkiadó, Budapest, 1992.
- Balogh, Jolán, *Varadinum – Várad vára* (Varadinum – Cetatea Oradiei), vol.I-II, Akadémiai Kiadó, Budapest, 1982.
- Brown, Cynthia, Stokes, *Istoria lumii de la Big Bang până în prezent*, Editura Litera Internațional, București, 2009.

1 Doru Marta, *Cetatea Oradiei, de la începuturi până la sfârșitul secolului al XVII-lea*, p. 41. Vezi și Liviu Borcea în *Istoria orașului Oradea*, p. 95-96.

2 Tudor Sălăgean, *Transilvania în a doua jumătate a secolului al XIII-lea: afirmarea regimului congregațional*, Institutul Cultural Român, Cluj-Napoca, 2003.

3 Bogdan Murgescu, coordonator, *Răzvrătirea lui Litovoi împotriva regelui Ungariei (circa 1272-1279) – dania regală pentru magistrul George (1285) în Istoria României în texte*, Editura Corint, București, 2001, p. 82.

4 Doru Marta, *Cetatea Oradiei...*, p. 41.

5 Liviu Borcea, *Memoria Caselor*, Editura Arca, Oradea, 2003, p. 9.

- Berciu-Drăghicescu Adina, Trofin Liliana, *Culegere de documente privind istoria românilor: secolele IV-XVI*, ediția a 2-a, Editura Universității București, București, 2006.
- Borcea, Liviu, *Memoria caselor*, Editura Arca, Oradea, 2003.
- Borcea, Liviu, *Cronica de jale a lui Ioan Szalárdi – studiu critic*, Editura Arca, Oradea, 2007.
- Borcea Liviu, Gorun Gheorghe (coordonatori), *Istorie a orașului Oradea*, ediția a II-a, Editura Arca, Oradea, 2007 (2008 corect!).
- Bloch, Marc, *Societatea feudală. Vol. 1: Formarea legăturilor de dependență*, Editura Dacia, Cluj-Napoca, 1996.
- Bloch, Marc, *Societatea feudală. Vol. 2: Clasele și cârmuirea oamenilor*, Editura Dacia, Cluj-Napoca, 1998.
- Chiriac, Aurel (coord.), *Oradea*, ediția a II-a, Editura Muzeului Țării Crișurilor, Oradea, 2002.
- *Călători străini despre țările române, vol. VI*, Editura Științifică și Enciclopedică, București, 1976.
- Drăgoescu, Anton (coord.), *Istoria României. Transilvania*, volumul I, Editura „George Barițiu”, Cluj-Napoca, 1997.
- Fleisz, János, *Nagyvárad várostörténete*, Fundația Sapientia Varadiensis, Nagyvárad, 2011.
- Gergely, András, *Istoria Ungariei*, Editura Kriterion, București, 2000.
- Georgescu, Vlad, *Istoria românilor de la origini până în zilele noastre*, Editura Humanitas, București, 1992.
- Gimpel, Jean, *Constructorii goticului*, Editura Meridiane, București, 1981.
- Gilbert, Luigi, *Arhitectura în Europa, din Evul Mediu până în secolul al XX-lea*, Institutul European, Iași, 2000.
- Gombas, Istvan, *Kings & Queens of Hungary/Princes of Transylvania*, Editura Corvina, ediția a II-a, Budapest, 2002.
- Kristó Gyula, Pál Engel, Makk Ferenc, *Korai magyar történeti lexikon (9–14. század)*, Akadémiai Kiadó, Budapest, 1994.
- Marta, Doru, *Cetatea Oradiei, de la începuturi până la sfârșitul secolului al XVII-lea*, Editura Muzeului Țării Crișurilor, Oradea, 2013.
- *Monumenta comitalia regni Transilvaniae. Erdelyi orszaggyulesi emlekkek, vol.2 (1556-1576)*, Budapest, 1877.
- Neagu, Răzvan, Mihai, *Politica beneficală a papei Clement al VI-lea în dieceza de Oradea*, în *Crisia*, Editura Muzeului Țării Crișurilor, Oradea, 2013.
- Pál, Engel, *Regatul Sfântului Ștefan. Istoria Ungariei medievale, 895-1526*, ediția a II-a, Editura Mega, Cluj-Napoca, 2011.
- Papacostea, Șerban, *Români în secolul al XIII-lea. Între cruciată și Imperiul mongol*, Editura Enciclopedică, București, 1993.
- Péter I. Zoltán, *Mesélő képeslapok. Nagyvárad 1885-1915*, Noran Könyvkiadó, Budapest, 2002.
- Péter I. Zoltán, *Trei secole de arhitectură orădeană*, Editura Muzeului Țării Crișurilor, Oradea, 2003.
- Péter I. Zoltán, *Nagyvárad 900 éves múltja és épített öröksége*, Noran Könyvkiadó, Budapest, 2005.
- Plihal, Katalin, *Magyarország Legszebb Térképei 1528-1900 (Cele mai frumoase hărți ale Ungariei 1528-1900)*, Kossuth Kiadó și Országos Széchényi Könyvtár, Budapest, 2009.
- Pop Ioan-Aurel, Năgler Thomas (coordonatori), *Istoria Transilvaniei, vol. 1 (până la 1541)*, Institutul Cultural Român, Cluj-Napoca, 2003.
- *Registrul de la Oradea* – publicat în română, în volumul: Academia Republicii Populare Române, *Documente privind istoria României, Veacul: XI, XII și XIII, C. Transilvania, vol.I (1075-1250)*, Editura Academiei Republicii Populare Române, București, 1951, pp. 37-147.
- Rusu, Andrei A., (sub redacția), *Cetatea Oradea. Monografie arheologică. Volumul I. Zona palatului episcopal*, Oradea, 2002.
- Rusu, Mircea, *Aspecte ale genezei târgurilor și orașelor medievale din Transilvania*, în *Historia Urbana*, Tomul II, nr. 1, Editura Academiei Române, 1994.
- Sfrengeu, Florin, *Nord-Vestul României în secolele VIII-XII*, teză de doctorat, Oradea, 2007.
- Scholtz Béla, *Nagy-Várad várának története*, Nagy-Várad, 1907.
- *Statutele Capitlului de la Oradea* în volumul: Academia Română – Secția de științe istorice și arheologie/ Institutul de Istorie din Cluj-Napoca, *Documenta Romaniae Historica, C. Transilvania, Volumul XIV (1371-1375)*, Editura Academiei Române, București, 2002. Textul este oferit în latină și în română, p. 681-786.

Istoria dezrobirii religioase a românilor din Ardeal

Arhim. dr. Emanuil RUS

Mănăstirea Bixad

Urmare din numărul trecut

În anul 1713, imediat după moartea episcopului Atanasie au început alte demersuri de ieșire din uniație, iar după ce poporul, în esență ortodox, s-a dumirit că „se intenționează ruperea sa de la credința ortodoxă strămoșească”¹, s-a declanșat „o mișcare generală de rezistență”² care „s-a întins în toată Transilvania, mai ales începând din 1744”³.

În primii ani care au urmat „actului unirii”, în rândul credincioșilor ortodocși români din Ardeal s-a instalat o stare de confuzie. Ei bănuiau că ceva se întâmplă, dar n-au realizat decât mai târziu dimensiunile trădării, căci preoții lor trecuți la catolicism s-au ferit să-i informeze despre acest lucru. Între timp, datele oficiale susțineau sus și tare că întreg poporul și clerul românesc din Ardeal au trecut la confesiunea catolică, cu excepția Făgărașului și Brașovului. Este adevărat că, după o statistică din anul 1716, numărul preoților uniți era de 2260, iar al neuniților de 456, însă, așa cum remarcă Silviu Dragomir, „acești umili preoți, risipiți în toată țara, despoiați de orice drept și prigonii de cârmuire au păstrat în păturile largi ale poporului sfânta noastră lege și credința într-un viitor mai bun”. Numărul mare al preoților uniți se explică, pe de o parte prin politica inflaționistă în domeniu dusă de autorități, căci au apărut preoți uniți și acolo unde nu erau credincioși care să fi îmbrățișat uniația, iar pe de altă parte s-a declanșat o adevărată prigoană împotriva celor care se hirotoneau ca preoți ortodocși, precum și împotriva arhierilor care îi sfințeau. Mulți preoți ortodocși au fost hirotoniți pentru Ardeal în Maramureș, Arad, Timișoara, precum și de către episcopul de Cruședol, Nicanor Meletievici, și de mitropolitul sârbesc de la Karlowitz. Îngrijorate, autoritățile intervin „să nu i se mai permită mitropolitului sârbesc de a hirotoni în Ardeal ori de a săvârși alte funcțiuni episcopicești, nici el și nici alți oameni de ai săi, deoarece sub împăratul Leopold toată națiunea de rital grecesc a primit unirea, iar puținii schismatici care se mai află acolo se tolerează, ce-i

drept, dar nu li se poate permite să-și aducă nici măcar trecător episcop, fără de primejdia iminentă de a prăbuși «opera sfântă» a unirii”.

În favoarea românilor ortodocși din Ardeal au intervenit în repetate rânduri, fie direct prin acțiuni de propagandă și condamnare a uniației, fie pe cale oficială, mitropolia de la Karlowitz și curtea de la Sankt Petersburg. În anul 1744, în ciuda opoziției autorităților, în Ardeal pătrunde călugărul sârb Visarion, care a avut numeroase întâlniri cu credincioșii români trecuți cu forța la unire, predicându-le cu pasiune, chemându-i să nu-și părăsească adevărata credință. „Acei care s-au unit – spune Visarion – și-au vândut sufletele, căci pentru ei dezlegarea morților nu e dezlegare, ci osândă; parastase, pomeni și sărindare le plătesc în deșert la popi nelegiuți: la nepopi. Botezul copiilor e fără nicio valoare...”. Visarion a susținut și în fața anchetatorilor săi că „unirea românilor din Ardeal formează o abatere de la credința bisericii ortodoxe”, că „uniții au două religii, ei nu țin însă niciuna, nici pe cea catolică și nici pe cea răsăriteană”. „Efectul propagandei lui Visarion a fost uriaș”, afirmă Silviu Dragomir. Chiar episcopul unit de atunci, Inochentie Klein, constata că Visarion a produs o mare tulburare în rândul poporului, propovăduind împotriva uniților. „La îndemnul lui, în unele locuri poporul nu merge nici la biserică, nu se servește de preoții uniți, morții și-i îngroapă fără prohod și fără de mângâierile duhovnicești, copiii și-i botează prin femei bătrâne și se întâmplă și alte daune spirituale de felul acesta”. Silviu Dragomir redă în lucrare opinia unui contemporan calvin, Petru Bod, față de efectele acțiunii călugărului Visarion: „Oriunde pătrundea faima călugărului, îmbrăcată, ca de obicei, în multe povești, românii se lepădau de unire. Înconjurând bisericile și pe preoții uniți, ei refuzau de a-și boteza copiii și de a-și îngropa morții prin mijlocirea preoților. Ba se plângeau și se tânguiau către toți că în curs de atâția ani, cuprinși de răul uniților, au înălțat rugăciuni și au săvârșit milă în zadar, împinși de un zel înfocat, s-au apucat, în

1 Dumitru Stăniloae, *Uniatismul din Transilvania. Încercare de dezmembrare a poporului român*, București, 1973, p. 33.

2 *Ibidem*.

3 *Ibidem*.

unele locuri, mai ales în comitatul Hunedoarei, să-și curețe bisericile, apoi, alungând pe preoții uniți, săpau vatra și scoteau pământul ori, aducând apă multă, spălau padimentul bisericilor și încă alte lucruri de aceste săvârșeau pe care le dicta furia oarbă a superstiției lor deșerte”.

În Săliștea Sibiului au izbucnit vii conflicte, pe care nu le-a putut aplana însuși episcopul Klein, locuitorii scoțând cu forța din biserică pe preoții „uniți” și introducând „trei preoți neuniți ca să săvârșească serviciul divin”. Acești preoți au fost arestați, deopotrivă cu câțiva dintre fruntașii sălișteni. Asemenea acțiuni și ciocniri vor fi tot mai frecvente și se vor extinde peste tot în Ardeal. Ele nu sunt numai efectul propagandei lui Visarion sau al altor ierarhi din Moldova sau din Țara Românească, ci reprezintă materializarea nemulțumirii generale a românilor, înșelați și trecuți la catolicism fără voia lor.

Curtea de la Viena a ignorat (sau poate n-a fost în stare să aprecieze la adevărata lor valoare) sentimentele religioase ale românilor ardeleni și atașamentul acestora față de ortodoxism ca și credință strămoșească și națională. Acest comportament a fost constant și specific tuturor monarhilor vienezi și mai ales împărătesei Maria Tereza, pe timpul căreia frământările religioase din Ardeal au luat proporții nemaîntâlnite.

Guvernul din Ardeal, care, ca și curtea de la Viena, nu înțelegea că „o unire religioasă nu se poate întemeia pe forța brutală”, impune printr-un ordin din 6 mai 1744 tuturor românilor că „sunt datori a cerceta bisericile uniților”, în caz contrar urmând să suporte pedepse aspre.

Reprezentanții clerului unit, speriați de perspectiva pierderii pozițiilor materiale, intervin pe lângă guvern să interzică accesul preoților ortodocși din principate, iar „preoții neuniți, împraștiați pe sate, să fie arestați”. Totodată să se impună poporului, dar mai ales juzilor, sub amenințarea unei pedepse de 40 florini, printr-o poruncă strictă, cercetarea bisericii”. Cât de mult ținea curtea din Viena la menținerea cu orice preț a unirii reiese din apelul Măriei Tereza către guvernatorul Ardealului, căruia îi cere să „stăruiască din răspuțeri ca răul să nu se lățească și în scopul acesta să se pună în înțelegere și cu comandantul loțiitor al trupelor din Ardeal”. Guvernul de la Viena îi considera pe toți românii din Ardeal uniți, iar acțiunile lor de păstrare a credinței strămoșești erau cotate ca nesupunere și disidență și ca atare trebuia reprimată cu orice preț. Semnificative sunt în acest sens cuvintele comitelui Haller, guvernatorul Ardealului, care afirma: „Să nu creadă nimeni că această unire, clădită pe o temelie atât de solidă (sic!) de maiestățile lor, grațioasa noastră stăpână va permite să fie răsturnată ori prostituată, ci o va susține cu orice mijloace, fie chiar și cu forța”.

El a dat și o proclamație în acest sens, în limba română, în virtutea căreia românii erau considerați uniți și li se cerea să se comporte ca atare. Împotriva preoților neuniți și a poporului ortodox se declanșase o adevărată prigoană. Această stare nu a avut nicidecum darul de a-i înfricoșa pe credincioșii ortodocși, în rândul cărora revenirea la normalitate începea să devină cel mai important lucru pe care trebuiau să-l obțină de la autorități. Pe această linie, fruntașii localității Rășinari din împrejurimile Sibiului declarară în fața autorităților că „nu vor mai merge cu ei la biserică”. Ei „se roagă cu insistență să-i lase în credința lor veche a bisericii răsăritene, căci ei mai bine mor cu toții, ori se împărtășesc în loc de Paști cu muguri de stejar, decât să meargă la biserică deodată cu preoții uniți”. În aceeași notă, românii din Veștem declarară că „mai bine iau lumea în cap sau rămân fără mângâiere spirituală, decât să atârne de preoții uniți”. Asemenea declarații se înregistrează peste tot în comitatele Albei de Jos și Albei Superioare, precum și în zona Țării Oltului, în Alba Iulia, în comitatul Hunedoarei etc. Însă în fața unei astfel de situații, împărăteasa Maria Tereza emite în anul 1746 o serie de decrete prin care își exprimă nemulțumirea față de faptul că guvernul ardelean n-a dovedit suficientă energie și a permis să-și „ridice schisma capul”. Totodată, ea oprește „peste tot săvârșirea cultului răsăritean... și dispune arestarea tuturor preoților neuniți sub cuvânt că s-au sfințit în Țara Românească ori că, lepădându-se de unire, s-au făcut apostazi. Oricine ar fi lucrat în interesul bisericii răsăritene călca poruncile regești și săvârșea crima nesupunerii, care trebuia pedepsită cu toată asprimea legilor”. Concomitent, împărăteasa se adresa, printr-o proclamație, românilor cărora le amintește suita de favoruri și binefaceri obținute de la monarhii vienezi, pe care, chipurile, ei nu le realizează, comportându-se violent față de preoții uniți. În continuare proclamația evidențiază faptul că suverana nu are și nu a avut vreodată intenția de a schimba „ritul grecesc cu cel latin și nici nu vrea să silească pe cineva de a-și părăsi ritul său vechi”. Silviu Dragomir socoate această proclamație o „încercare de împăciuire a guvernului de tot întârziată”, care, însă, nu va avea efect asupra românilor care „învățaseră în curs de patru decenii de a aprecia vorbele dulci și fâgăduințele mari după valoarea lor adevărată. Nici sabia pe care o scuturau amenințând stăpânitorii nu-i mai putea sili să-și schimbe credința strămoșească”.

Întru apărarea dreptului de a-și păstra credința, românii ortodocși au înaintat curții de la Viena, împărătesei personal, precum și altor foruri înalte (mitropolia de la Karlowitz, curtea de la Sankt Petersburg) o serie de petiții și memorii, dar nici acestea nu au schimbat prea mult situația. Astfel, făgărășeanul Ioan Oancea și sălișteanul

Nicolae Oprea duc la Viena, în acest sens o petiție în numele românilor din cinci districte sudice ale Ardealului. Întrucât răspunsul întârzia, țărani decid să se adune la Săliște în ideea urgentării acestuia. Ei se adresează guvernatorului, căruia îi și declară că „nu vor suferi mai mult pe preoții uniți, după ce niciodată n-au fost uniți și nici acum nu sunt dispuși să treacă la unire. Dacă popii s-au unit, pot să rămână acolo, poporul însă niciodată n-a primit unirea, ci atât în anul 1701, cât și mai târziu, sub episcopii Patachi și Klein, au protestat împotriva ei”.

Urmare a acestei acțiuni, Ioan Oancea a fost arestat împreună cu un alt țaran pentru că au „ațâțat poporul”, iar în localitățile Săliște, Tilișca, Galiș, Vale, Sibiel și Cacova s-au adus două companii de soldați nemți. Despre activitatea acestora se spune într-o altă petiție: „Și ne-au trimis două companii de nemți, de ne chinuiesc și ne căznesc. Și de se betegește un om, aduc nemții popii cei uniți de-1 cuminecă, și de moare un om, iar aduc nemții de-1 îngroapă și pătimim de frica nemților și de-a popilor. Și de naște vreun prunc, aleargă popii cu nemții de-1 botează cu de-a sila. Și care om nu vrea să meargă cu popii cei uniți la biserică, îi trage întâi câte cincizeci de bani, a doua oară câte un florin și merg la cârciumă și-i beau. Și umblă pe ulițe tot beți, nu ca preoții, ci ca ijucuții cei răi, și până acuma ne chinuiesc împreună cu nemții și zic că-i porunca înălțatei crăieșe”. O petiție cu conținut asemănător va fi înaintată de românii din scaunul Săliștei mitropolitului de la Karlowitz.

Nicolae Oprea a înaintat și el memorii către Maria Tereza, cerând „exercițiul liber al religiei, instituirea unei comisii imparțiale, care să cerceteze cine-i unit și cine nu și admiterea unui episcop răsăritean pe care să-l capete de la Karlowitz”. Și intervențiile sale, care demonstrează maturizarea treptată a țărânimii ortodoxe românești și creșterea capacității de a-și formula tot mai ferm și tranșant pretențiile, s-au soldat cu ani lungi de temniță, în fortăreața de la Kufstein, unde de altfel i s-a și stins firul zilelor.

Era de presupus că Maria Tereza, pe care țărani români o respectau ca împărăteasă și pe care, în naivitatea lor, o credeau onestă față de ei, nu va acționa în vreun fel în direcția slăbirii mângâierii uniției. Răspunsurile curții de la Viena nu au adus nici libertate religioasă și nici nu au înlesnit regimul persecuțiilor (ce se desfășurau de acum în mod deschis) la adresa ortodocșilor români. În aceste condiții speranțele acestora se îndreaptă spre împărăteasa Rusiei, Elisabeta Petrovna, și înspre mitropolitul sârb de Karlowitz.

În lucrarea sa, Silviu Dragomir comentează câteva fapte și evenimente istorico-culturale care demonstrează că între românii din Ardeal și marele imperiu rusesc se instituieră, în timp, asemenea

relații, în virtutea cărora ortodocșii transilvăneni își permiteau să solicite sprijin material, moral și diplomatic la curtea din Sankt Petersburg.

Protopopul din Brașov, Eustatie Vasilievici, efectuează, la sfârșitul anului 1743, o călătorie în Rusia, fiind bine și cu bunăvoință primit la curtea țarinei Elisabeta Petrovna. Acest preot, precizează Silviu Dragomir, a fost „cel dintâi român din Ardeal, care a făcut o călătorie în imperiul rusesc de după Petru cel Mare, pentru a încopcia legături diplomatice în favorul bisericii sale”. Sprijinul primit de la curtea țarinei de către Eustatie Vasilievici a constat în bani (însăși împărăteasa i-a oferit 2.500 de ruble) și cărți de cult, între care sunt amintite „o evanghelie pentru pristol, o evanghelie a învierii, un tipic, un apostol, un trebnic, un octoih, mineile și prologurile de peste an, un triod de post, un triod înflorit, o psaltire cu tâlc” etc. Din cei 13.000 de florini obținuți din donații în Rusia, protopopul Eustatie a finanțat reparația Bisericii „Sfântul Nicolae” din Brașov, „ridicându-se și un turn pentru ceas”, pe frontispiciul căreia s-a gravat cu litere de aur inscripția: „Pia liberalitate Elisabetae Petrovnae, Imperatricis totius Rusiae, Monocraticis invictae, hic sacer locus est renovatus anno 1751”.

Un episod deosebit de semnificativ în evoluția relațiilor româno-ruse în planul ortodoxiei îl constituie vizita protopopului Nicolae Pop, care, către sfârșitul anului 1749, se deplasează în taină la curtea împărătesei Elisabeta Petrovna, pentru a o informa în legătură cu modul incorect și silit în care s-a făcut „unirea” cu Roma în Ardeal și pentru a-i solicita, în consecință, sprijin. Protopopul român a înmănat „împărătesei Elisabeta un memoriu în numele clerului și poporului românesc din Ardeal, în care se străduia a zugrăvi în culori vii suferințele și necazurile îndurate din pricina unirii”. Ecoul acestui memoriu, arată în continuare Silviu Dragomir, nu s-a lăsat mult așteptat, căci împărăteasa a dispus contelui Mihail Petrovici Bestujev Riumin, ambasador la curtea din Viena, să intervină pe lângă Maria Tereza în favoarea românilor ardeleni. Iată un pasaj semnificativ din scrisoarea țarinei: „Să te silești a isprăvi ca să aibă acel de multe ori pomenit norod românesc din Ardeal, încât este lucrul credinței, deplină slobozie, ca să rămână iar, precum și mai înainte, pe lângă ținerea legii lor celei grecești, fără de nicio împiedecare sau supărare și să aibă voie să ție bisericestii lor și preoții de legea grecească și niciun fel de strâmtoare să nu li se facă”.

Se vede că românii au contat mult pe sprijinul împărătesei Elisabeta Petrovna, pe sentimentele ei creștin-ortodoxe, zonă în care au și avut succes, după cum reiese din însăși observația țarinei: „Și iarăși ca pentru una și aceeași credință, în care și noi cu românescul norod din Ardeal ne

aflăm, n-am putut altmintrelea a face, ca să nu stăm pentru ei și să le isprăvim rugăciunea lor”. Ambasadorul s-a implicat cu pasiune în susținerea drepturilor românilor din Ardeal și ale sârbilor din Ungaria.

Din păcate, în ciuda tonului ferm al scrisorii împărătesei de la Sankt Petersburg, curtea de la Viena n-a dat urmare solicitării, ci, uzând de diplomație și chiar de dezinformare „acoperind cu multă măiestrie starea reală a lucrurilor din Ardeal”, reușește să determine retragerea ambasadorului Mihail Bestujev Petrovici și numirea în locul său a contelui Keyserling, om mult „mai pașnic și diplomat, mai puțin agresiv decât antecesorul său”.

Dintr-un alt document, asupra căruia Silviu Dragomir se oprește pe larg cu comentarii pertinente și observații pătrunzătoare, aflăm că românii ortodocși din Ardeal, remarcând lipsa unui rezultat concret al intervenției lor pe lângă curtea din Sankt Petersburg, au decis să se adreseze din nou împărătesei. În acest scop pleacă în Rusia călugărul Nicodim din zona Făgărașului, însoțit de Ioan Avramovici, fiul preotului din Aciliu.

Silviu Dragomir descoperă în arhiva Ministerului de Externe al Rusiei câteva documente pe baza cărora reușește să-și facă o imagine clară despre activitatea călugărului Nicodim. Deosebit de sugestiv este în acest sens raportul Sfântului Sinod rus către Ministerul de Externe. Din document aflăm că Nicodim și însoțitorul său aveau împuternicirea clerului și a poporului ortodox român pentru a solicita intervenția țarinei Elisabeta Petrovna ca mijlocitoare, prin ministrul de la Viena, în asigurarea libertății religiei ortodoxe în Ardeal și a dreptului românilor de aici de a-și alege „episcopi de legea lor și nu de cei uniți”.

Spirit iscoditor și tenace, căutător neobosit al adevărului, Silviu Dragomir descoperă între actele Mitropoliei de la Karlowitz o copie după petiția pe care călugărul Nicodim a înaintat-o împărătesei Elisabeta Petrovna. În acest document monahul român o informa pe suverana din Sankt Petersburg că românii ortodocși „se află în cea mai grea apăsare din partea papistașilor... care, după obiceiul lor cunoscut, au început să amăgească poporul românesc din Transilvania cu vorbe dulci, spre a-l atrage la unire”. Lovindu-se de rezistența populației și a clerului ortodox, autoritățile imperiale austriece trec la represalii (întemnițarea preoților care refuzaseră să depună jurământul, înmormântarea ortodocșilor fără spovedanie și fără oficierea tainei sfintei cuminecături, lăsarea copiilor nebotezați etc.). Și în această scrisoare românii solicită ca Maiestatea Imperială, informată asupra prigonirii credinței ortodoxe în Ardeal, să-i ia pe românii de aici „sub protectoratul ei, spre a-i scăpa de amestecul și prigonirile catolicilor și ieziților. În acest scop s-a făcut curții din Viena

propunerea, ca preoții ortodocși din Ardeal să fie hirotoniți și să atârne de Sfântul Sinod al Bisericii rusești, un lucru pe care românii din Ardeal l-ar primi cu bucurie, numai ca să scape de prigoniri”. Cu toate eforturile depuse, Silviu Dragomir nu a putut afla vreun document oficial, emis de cancelaria imperială rusă din care să reiasă poziția împărătesei față de oferta realmente tentantă făcută de clericii ortodocși din Ardeal. Istoricul clujean socoate că starea politică a Europei de atunci nu permitea suveranei de la Sankt Petersburg să se implice cu hotărâre în ameliorarea situației românilor ardeleni, în ciuda faptului că „în tot cursul luptei religioase din Ardeal curtea de la Petersburg a arătat un viu interes pentru biserica noastră”. Rusia știa prin informările trimise curții de către ambasadorul de la Viena, contele Keyserling, că austriecei se silesc „numai a scuza prigonirile creștinilor, dar nu se năzuiește a li se ameliora soarta”.

Dintr-un document, asupra căruia stăruiește Silviu Dragomir (memoriul preotului Ioan din Aciliu), reiese starea critică a ortodocșilor ardeleni generată de intoleranța și prigonirea regimului imperial de la Viena. Pe baza acestui memoriu, contele Keyserling întocmește un raport în care sunt apreciate ca juste toate cererile românilor. Aceste cereri erau în esență următoarele: „1. Liberul exercițiu al cultului dumnezeiesc și dreptul de a se folosi de privilegiile ce le-au avut, iar acestea să nu fie călcate în picioare de orice desfrânat; 2. Restituirea celor cinci sute de biserici care li s-au luat, deoarece ele nu pot fi proprietatea preoților dezbinăți; 3. Să fie puși sub păstorirea unui episcop răsăritean și nu a celui apostat, fiindcă acesta s-a făcut cu de la sine putere păstor peste oi străine; 4. Plângerile lor să fie cercetate și remediate în prezența a doi comisari trimiși de Rusia, ori să li se dea voie a ieși din țară cu toată averea lor și a merge unde vor vrea”.

Împărăteasa Elisabeta Petrovna se decide să intervină energic pentru curmarea discriminării religioase practicate de curtea de la Viena și, având acordul senatului, îi împuternicește pe contele Keyserling și pe cancelarul Voronțov „ca la cel mai apropiat tratat de pace, care se va ține probabil la Ausburg, în Germania, să se pună la ordinea zilei și chestiunea creștinilor ortodocși din Ungaria... în caz contrar Rusia nu poate garanta ratificarea lui”. N-a fost să fie, însă, așa. Negocierile de pace s-au întrerupt, împărăteasa Ecaterina Petrovna se săvârșește din viață la 5 ianuarie 1762, „slăbiră și relațiile diplomatice între cele două imperii, așa încât niciun diplomat rus nu se mai putea gândi la o intervenție diplomatică în favorul românilor din Ardeal”.

Ca unul care a studiat ani buni la un gimnaziu sârbesc, iar apoi a cercetat nenumărate docu-

mente în arhivele sârbești, Silviu Dragomir acordă în lucrările sale un spațiu larg contribuției mitropoliei de la Karlowitz la strângerea și diversificarea relațiilor româno-sârbe în plan religios. În condițiile în care curtea de la Viena urmărea să țină cu orice preț sub ascultare mulțimea națiunilor din imperiu, utilizând cu subtilitate elementul religios și urmărind să atragă popoarele supuse la catolicism, fie prin propagandă, fie prin forță, o ripostă a unei ortodoxii europene unite ar fi fost singura soluție de stopare a acțiunilor deznaționalizante. Silviu Dragomir, în lucrările sale¹, a surprins intenția unor preoți și ierarhi transilvăneni de a realiza un asemenea zid al ortodoxiei, prin atragerea alături de români și de sârbi din Imperiul Habsburgic, a curții țariste, știut fiind că Rusia era pe atunci, ca și acum, de altfel, țara cu ortodoxismul cel mai puternic și cu un prestigiu de necontestat în Europa.

În condițiile în care intervențiile curții țariste în favoarea românilor ortodocși siliți a se uni cu Roma erau timide și insuficient de prompte și, în general, fără rezultate observabile, românii ardeleni, cu deosebire cei din jurul Făgărașului, își îndreaptă speranțele înspre mitropolia de la Karlowitz. Silviu Dragomir observă că primii care reușiseră să se pună sub protecția mitropoliei de la Karlowitz au fost românii brașoveni, ai căror reprezentanți au participat la congresele naționale sârbești în anii 1743, 1748 și 1749. În cadrul Imperiului Austro-Ungar, Serbia ortodoxă se bucura de o evidentă autonomie și de privilegii consistente. Așa se face că românii din Șcheii Brașovului se adresează printr-o scrisoare, ce datează din 5 august 1735, mitropolitului Vichentie Iovanovici, rugându-l să-i ia sub scutul Sfinției Sale. Mitropolitul transmite răspunsul său printr-o scrisoare datată pe 28 august 1735, din care rezultă că s-a decis să ia sub jurisdicția sa pe credincioșii ortodocși din Brașov și din Țara Bârsei. În scrisoare se spune: „După cererea voastră la arhiepiscopia și mitropolia noastră care se află la Belgrad în Serbia, vă împreună și vă împărtășim și pe voi în jurisdicțiile bisericesti, după predaniile sfinților și de Dumnezeu purtătorilor părinți nouă”. Se subînțelege că s-au semnalat proteste energice din Viena, dar, în ciuda tuturor măsurilor luate, marii arhieriei sârbi n-au dat înapoi, ci au continuat să se arate interesați de situația ortodocșilor ardeleni, supuși la tot felul de prigoane din partea autorităților. Această atitudine de solidaritate ecumenică îl determină pe Silviu Dragomir să afirme că doar datorită intervenției mitropoliților sârbi, biserica românească din Ardeal a reușit să facă față presiunilor la care a fost supusă timp de decenii și

să-și salveze credința strămoșească², în acest sens, „problema cea mai complicată care a confruntat epoca mitropolitului Pavel Nenadovici (care i-a urmat lui Vichentie Iovanovici – n.n.) este rezistența la uniația propagată de autoritățile imperiale cu o neobișnuită violență, la jumătatea secolului al XVIII-lea”. Bun diplomat, tenace și inteligent, deosebit de apreciat de însăși împărăteasa Maria Tereza, mitropolitul Pavel Nenadovici a intervenit constant și ferm în favoarea tuturor credincioșilor ortodocși din Transilvania, căutând să-și extindă autoritatea cu deosebire și asupra românilor, de la ai căror reprezentanți în lupta împotriva uniației primea nenumărate scrisori și solicitări de sprijin. Una dintre scrisorile cele mai ample și bine documentate pe care a primit-o mitropolitul sârb este cea semnată de Ioan Oancea și de preoții Bucur, Ioan, Văsiu, Măcinic și Ion din Galeș, pe care o reproducem în continuare pentru că ni se pare semnificativă și extrem de relevantă pentru tratamentul la care erau supuși credincioșii ardeleni care stăruiau în a rămâne la religia lor străveche și pentru dârzenia și insistența cu care își apărau cauza și își intensificau demersurile la diferite foruri:

„Cu fierbinți lacrimi cădem la picioarele preasfinției tale și plângem și ne rugăm din adâncul sufletului, să te milostivești să ne cuprinzi sub aripile preasfinției tale, fiind preasfinția ta marele păstorilor. Să te milostivești, că pierim și trupește și sufletește și n-avem unde să ne răzimăm, far'numai la Hristos și la preasfinția ta. Că ne-au scornit vină și ne silesc și zic că am fost uniați, și n-am fost, nice suntem. Când au venit unia, bine știm că au venit la 1700 în zilele lui Atanasie episcopul. Cum au venit, numaidecât au strâns sobor la Bălgrad și acolo au vestit unia. Și așa au vestit, încât fiind popii noștri neînvățați, n-au preceptut. Dară noi mirenii am întrebat alte neamuri și ne-au spus că-i stricăciune. Și ne-am ales brașovenii și fagărașenii, și noi ceștilalți am dat instanție cu proteștație, cum că noi nu primim unia. Atuncea s-au sculat paterul care era lângă vlădica, Bărâmiain (Barany) s-au sculat cu bătaie să ne bată, că de ce nu primim unia. Atuncea ne-am ales 6 oameni: doi din Brașov și doi de la Făgăraș și doi de la Săliște și am trimis la înălțatul împărat Leopold și ne-au dat preveleghiu foarte tare, încât nimenea să nu ne silească, nici nu ne-au silit. După aceea au venit al doilea episcop Ioan Pataki. Noi având dreptate să nu ne silească popii noștri la unie, nice nu ne-au silit. Al treilea episcop Inochentie Micu, iară ne-am dus la dânsul să nu ne silească popii noștri la unie, nice nu ne-au silit. Dară ducându-se la Beci, au venit țarcălași

1 Sterie Stinghie, *Documente privitoare la trecutul românilor din Șcheii Brașovului (1701-1783)*, vol. I, Brașov, 1901, p. 55-56.

2 Silviu Dragomir, *André Saguna et Joseph Rajačić*, în „Balcenia”, VI, București, 1943, p. 243.

(trimiși) prin sate și au zis: popii care vor fi uniți, să nu dea porție împărătească. Atuncea popii au zis unii că ei sunt uniți, iară care au fost cu frica lui Dumnezeu au zis că ei nu sunt uniți, mai bine or da porție și nu s-or unia. Și până atuncea am întrebat pre cei ce zic că sunt uniți și de o sută de ori, și am zis: rogu-vă să nu care cumva să fiți uniți. Ei au luat vinu' și pita în mână și s-au pus în genunchi și s-au jurat că ei nu sunt uniți și s-au și afurisit, cum că ei nu sunt uniți, nice lor unirea nu le trebuie. Apoi noi am crezut. Dară viind vâlătașu' (vătăful), au zis c-au fost și-or fi uniți. Dară noi am zis: fiți cu Dumnezeu, că nouă nu ne trebuia, că nouă popii afurisiți nu ne trebuie jurându-vă voi că nu sunteți uniți, și acum ziceți că sunteți și ați fost. Noi om ținea popii noștri, cei după lege, care n-au fost nice or fi uniți. După aceea, s-au sculat popii cei uniți și s-au dus la domni și ne-au pârât, și-au mințit că noi am fost împreună cu dânșii. Și n-am fost și nice om fi. Și ne-au pus supt bârșag. Și ne-au prins pe noi, mai mult decât trei sute de oameni, tot fruntea, și noi am feleluit că nu ne vom unia, suntem gata să ne aduceți muierile și copiii, să le tăiați capetele, apoi nouă. Să știți măria voastră bine că om nu-i slobod cu trupul, dară încă cu sufletul. Apoi ne-au slobozit și ne-au pus supt birșag tare cumplit și încă supt bătaie. Dară noi văzând pedeapsa trupului, am trimis în trecutul an la înălțata crăiasă, să se milostivească să nu ne silească, ci să ne lase în legea noastră. Și de birșaguri înălțata crăiasă n-au știut nimica, de silele și de birșagurile noastre. Ne-au dat numaidecât poruncă, și așa au poruncit: cu a cui știre ne-au tras pre noi atâta birșag și ne silește la unie. Că așa feleluește înălțata crăiasă și zice așa: nu m-am pus eu craiul țării, ca să stric legea cuiva, ci să întăresc. Văzând domnii porunca înălțatei crăieșe, numaidecât au prins pe omul nostru, anume Ion Oancea și l-au bătut în fiare și l-au băgat în temnița cea de pierzare și au oprit ca nime la dânșul să nu meargă, nice găzdoaia să nu meargă, nice bucate nime să nu dea, numai timnicerul câte puțința pâne și apă. Apoi au început a prinde popii, și au prins popii, de sunt și-acuma prinși. Și au trimis în numitu' sat Galeș doi slujitori ai cetății, ca să prinză un popă, și n-au găsit pre popa acasă, și era pre la mieziu' noptii, ci au găsit numai pe preoteasa sa. Au început a o bate și s-o lege, iară ea a început a țipa. Vecinii au sărit să vază ce va să fie. Slujitorii au tras cu un pistol și-au pușcat un om și numaidecât au căzut. Muieria pușcatului au început a țipa, slujitorii s-au spăriat și au fugit pre supt niște sălcii și s-au lovit unul la obraz. Și au mers la domni și-au mințit până când ne-au chemat la domni. Și ne-au întrebat domnii de ce am sărit la slugi să-i ucidem. Noi am feleluit că noi n-am sărit, iară noi am zis că n-am mers la casa birăului, ci ne face nouă primejdie ca aceasta, de-au mințit ei că am sărit noi

asupra poruncii domnești. Și domnii au ascultat vorbele lor, iară sufletele noastre nu le-au băgat în seamă. Și noi am mărturisit precum noi n-am sărit. Și au trimis de au adus pre omul cel împușcat cu carul și l-au băgat în temniță. Dară noi plângem din adâncul sufletului nostru și ne rugăm să te milostivești preasfinția ta să ne izbăvești sufletele noastre, fiind preasfinția ta cap legii și al doilea Hristos. Să judeci preasfinția ta ce vină avem noi, că de câte ori au venit arhierii în țara Ardealului nu de credința noastră, fiind uniți, noi totdeauna ne-am apărat. Și acuma făcătorii de rău, popii ne fac o silă cumplită. Cu acestea ne rugăm preasfinției tale, și orice vei cheltui preasfinția ta, cu mare iubire vom întoarce preasfinției tale și cu mare mulțumită, numai să-ți rămânem fii ai sfinției tale, mici și plecați. Noi, scaunul Sibiului și al Făgărașului și scaunul Nocrui și scaunul Miercurei și scaunul Sebișului și scaunul Orăștiei și ținutul Dobrii tot. Ion Oancea, popa Bucur, popa Ion, popa Văsiu, popa Măcinic, popa Ion, 1750, luna decembrie 10".

Cu câțva timp înainte mitropolitul Nenadovici primise o altă scrisoare semnată de doi negustori din Făgăraș, Nicolae Șomnoi și Enache Arpaș, care cereau ca mitropolitul sârb să-i ia pe românii ortodocși sub protecția sa, căci „în unie n-au fost amestecați nicidecum”.

Un memoriu mult mai consistent îi adresară mitropolitului Nenadovici Bucur Bârsan, Oprea Miclăuș și Radu Sabău, care, după ce îl informează pe preafericitul părinte despre demersurile întreprinse anterior pe lângă împărăteasa Maria Tereza și pe lângă ambasadorul rus la Viena, roagă să li se trimită preoți, fiindcă, zic ei, „noi nu vrem să avem nimic comun cu uniții... iar pentru credința strămoșilor noștri suntem gata a suferi mucenicia sau izgonire din această împărăție, iar legea nu o vom lepăda”.

Luându-și în serios rolul de protector al ortodocșilor ardeleni, mitropolitul Nenadovici trimite un reprezentant personal în Ardeal pentru a lua la fața locului pulsul evenimentelor și a se convinge pe viu de atmosfera care domnește în rândul populației după unirea nelegală și forțată cu Roma.

Curierul metropolitan cutreieră sute de localități din districtele Dobra, Deva, Hunedoara, Hațeg, Orăștie, Sebeș, Săliște etc., stă de vorbă cu oamenii, preia cereri și plângeri în care se evidențiază faptul că „ni s-a urât de atâta vreme să trăim ca vitele fără de preot și fără de biserică și fără de lege și mor oamenii necuminecați și nespovediți și poftim toți moarte să murim, decât să trăim atâta amar și jale după legea noastră”. Interesant ni se pare de evidențiat faptul că românii ardeleni își exprimau în mod explicit respectul și supunerea față de împărăteasa Maria Terezia, care în tot acest

răstimp a făcut un joc dublu, pozând în apărătoare a intereselor creștinilor ortodocși din Ardeal, care, în naivitatea lor, declară că „întru toate slujbele și poruncile crăieșei ascultăm și slujim și pentru crăiasă și capul și sângele ne vom pune, iar uniția nu vom primi nicidecum până la moarte”. Într-o scrisoare către Maria Tereza, românii ardelenii se plâng că le-au fost arestați mai mulți preoți și credincioși ortodocși și nu li s-au dat drumul până când „preoții au prestat jurământ că nu vor mai săvârși liturghia, cu atât mai puțin botezul sau alte slujbe până când nu vor trece la unire, iar credincioșii că nu se vor mai plânge la Maiestatea Sa din cauza aceasta”.

Reacția decisă întru apărarea românilor ortodocși a mitropolitului sârb a creat, cum era și de așteptat, nemulțumiri la curtea din Viena, împărăteasa Maria Tereza dispunând să-i fie monitorizate toate acțiunile întreprinse. Acest lucru nu-l intimidează însă pe înaltul prelat, ci, dimpotrivă, îl determină să acționeze cu și mai multă osârdie.

Ca atare, în luna decembrie 1751, mitropolitul Nenadovici trimite o scrisoare ortodocșilor ardeleni prin care le cere să întocmească un memoriu detaliat în care să precizeze nume de sate și credincioși spre a putea dispune de o bază mai consistentă pentru intervențiile următoare. „A sosit vremea – subliniază mitropolitul în scrisoarea sa oficială – să vă roștiți în ce privește credința voastră, să spuneți adică dacă doriți sau nu să vă vină un episcop de rital, grecesc neunit”. Declarându-se un susținător fervent al cauzei românilor, mitropolitul Pavel Nenadovici continuă: „Vă rog, creștinilor, nu vă lepădați de legea voastră părintească... îmbărbătați-vă, deci, fraților și credincioșilor și duceți în îndeplinire ceea ce vă sfătuim să face. Noi din partea noastră vă vom ajuta din toate puterile”. Mitropolitul sârb n-a rămas nici un moment doar în zona declarațiilor. El insistă tot mai mult să i se recunoască jurisdicția asupra Transilvaniei și se adresează, prin mai multe memorii împărătesei Maria Tereza, căreia îi comunică șirul represaliilor la care sunt supuși ortodocșii români din imperiu. În acest context îi aduce aminte împărătesei de decretul regelui Leopold I din 12 decembrie 1701, prin care acesta acorda românilor libertatea de a se uni cu oricare din cele patru confesiuni de bază din imperiu, ori să rămână și în continuare la legea lor de dinainte, precum și de dispozițiile date de ea însăși nu o dată, prin care se cere încetarea persecuțiilor asupra preoților și ortodocșilor neuniți. Drept urmare, mitropolitului i se reînnoiește interdicția de a-și întinde jurisdicția asupra Ardealului, dar acesta departe de a se resemna, își sporește eforturile în această direcție, amintind înaltei curți că el a depus jurământ de fidelitate pentru toate provinciile și că există precedente de acest fel, cum a fost dreptul de

jurisdicție acordat nu cu multă vreme în urmă lui Sava Brancovici asupra Banatului.

În decembrie 1756 românii din Săliștea Sibului „și din toată marginea de la Brașov până la Dobra” se adresează mitropolitului de la Karlowitz, cerând să le mijlocească repartizarea unui arhieru ortodox. În scrisoare se spune: „Nu mai avem puteri a răbda răul ce ne cade asupra noastră de la popii cei uniți în toate zilele și supărările, că în toate zilele ne prind la arest și ne căznesc cum este mai rău, încă ne dau și în mâna biraielor, de ne închid prin temnițe. Deci de al lor mare rău ne-am pustiit toți și case și moșii și ședem tot fugiți prin păduri, fiindcă nouă nu ne trebuiesc popii cei uniți până la moarte. Mai bucuroș moartea vom pofti ca pe noi ei să ne stăpânească”.

Cercurile guvernante vieneze dau o interpretare simplistă insistențelor românilor de a avea ierarhi proprii și de-a anula așa-zisa unire. Ei pun accentuarea mișcării de emancipare religioasă pe seama intervențiilor mitropoliei de la Karlowitz, căznindu-se să acrediteze ideea că românii ardeleni au acceptat unirea în cvasitotalitatea lor și că totul a decurs normal până la intervențiile lui Nenadovici. Se omitea, însă, un lucru esențial și anume acela că românii nu au renunțat nici măcar o clipă la religia lor strămoșească și că, din primul moment când au aflat ce s-a pus la cale, au fost ostili unirii și au condamnat-o fără rezerve, cerând să se renunțe la constrângerile și propaganda violentă declanșate în favoarea acesteia.

În luna martie 1759 românii ardeleni adresează reginei și mitropolitului din Karlowitz o jalbă apreciată de Silviu Dragomir ca admirabilă, „din care se vede cum se trezesc încetul cu încetul instinctele care au stat sute de ani în letargie, iar acum izbucneau cu putere în marea frământare ce cuprinsese întreg sufletul din Ardeal”. În jalba amintită se arată că românii răspund la toate chemările împărăției pe care o slujesc cu dreptate, dar sunt prădați și pedepsiți pentru legea lor. Ei dau dări și prestează servicii față de administrație, cât celelalte nații din Ardeal laolaltă, dar sunt lipsiți de pământ. „Și suferind – se spune în petiție – am tot așteptat mila înălțatei crăieșe să ne trimită arhieru de legea grecească ori să ne sloboadă granițele să ieșim din țară, să ne ducem unde vom putea să ne ținem legea și să avem pământ ca să trăim”.

Dârzenia, consecvența cu care-și cereau românii dreptul la religia strămoșească, maturizarea lor în conflictele cu habsburgii, conștientizarea faptului că reprezintă o forță de care trebuie să se țină seama le aduc tot mai multe victorii în lupta pentru recăștigarea drepturilor răpite, iar pe măsură ce „creștea conștiința acestor bieți oameni necăjiți și chinuiți, înșelați și jefuiți, creștea și primejdia tot mai amenințătoare pentru opera guvernului, acest simulacru de uniune cu catolicii”.

În această situație, regina Maria Tereza emite, la 13 iulie 1759, un decret prin care încearcă să-i oblige pe credincioșii ortodocși care își recupeară bisericele de la uniți să le restituie. Acest lucru însă nu se petrece nici după ce, la 21 martie 1760, dispozițiile decretului amintit sunt reluate printr-o proclamație în care erau nominalizate 158 de comune în care urma să se restituie bisericile uniților.

Începând cu a doua jumătate a secolului al XVIII-lea mișcările românilor împotriva unirii se intensifică, starea lor de nemulțumire menținând „într-o fermă agitație toată jumătatea sudică a Ardealului”. Silviu Dragomir surprinde „însuflețirea unanimă” a credincioșilor pe fondul slăbiciunii „organelor oficiale, care se dovedeau tot mai dezorientate” în fața trezirii conștiinței naționale și confesionale a poporului, ceea ce în opinia marelui istoric anunța declanșarea nu peste multă vreme a unei reacții violente care va „pune capăt odiosului regim terorist”. Între anii 1758-1759 într-o serie de comune din jurul Sibiului români ortodocși, ce fuseseră declarați uniți împotriva voinței lor, izgonesc pe preoții uniți și își reinstalează proprii preoți hirotoniți în Țările Române sau la Karlowitz. Guvernul ardelean începea să nu mai poată face față tumultului revenirii românilor în matca religioasă străbună. Se înregistrează tot mai multe intervenții ale armatei imperiale, se operează numeroase arestări în rândul preoților ortodocși și al fruntașilor credincioși. Dar în paralel cu intensificarea terorii crește și gradul de organizare a mișcării antiunioniste, semnalându-se chiar intenția unor acțiuni comune, ample și bine coordonate ale tuturor localităților ardelene. Români ortodocși n-au beneficiat, din păcate, în faza inițială, de conducători experimentați și clarvăzători, neputându-se organiza eficient în vederea unei riposte viguroase pe care să o dea administrației habsburgice și trădătorilor din rândurile proprii. Ei s-au organizat din mers, s-au maturizat într-un proces îndelungat, pigmentat cu tot soiul de umilințe și încălcări brutale ale dreptului firesc și natural la conștiință și exprimare într-un superstat care se voia democratic, dar ale cărui cercuri conducătoare uzau de orice mijloace pentru a-și menține și întări dominația.

În aceste condiții se declanșează mișcarea condusă de călugărul Sofronie, care se transformă repede într-o adevărată revoluție religioasă care cuprinde întreg Ardealul și Munții Apuseni și care a culminat cu sinodul de la Alba Iulia din 14 februarie 1761, care, așa cum subliniază Silviu Dragomir, „reprezintă triumful desăvârșit al ortodoxiei noastre, care a izbutit să scuture lanțurile robiei după șase decenii de suferințe grele și lupte necurmăte”. În această zi, sub conducerea călugărului Sofronie s-a organizat la Alba Iulia un

sinod la care au participat numeroși preoți și fruntași din rândul credincioșilor ortodocși din numeroase sate ardelene. În hotărârea redactată cu această ocazie se cerea guvernului Transilvaniei libertatea religiei ortodoxe, restituirea bisericilor, eliberarea celor arestați pe motive religioase și episcop ortodox.

Mișcarea lui Sofronie a determinat guvernul de la Viena să numească un episcop ortodox pentru românii din Ardeal în persoana lui Dionisie Novacovici, vlădic sârbesc de Buda. Acestuia i se atrăsese în modul cel mai sever atenția să nu recurgă la acțiuni ce ar putea compromite unirea. În caz contrar era luată în vedere chiar varianta suprimării sale.

Imediat ce au aflat de intenția curții de la Viena de a le numi un episcop ortodox, credincioșii din jurul Sibiului, al Făgărașului și Sighișoarei sunt tot mai preocupați să se constituie „într-o organizație bisericească în așa chip, ca la venirea episcopului ortodox să nu mai încapă discuție asupra teritoriului și credincioșilor de sub jurisdicția sa”. Se desfășoară un adevărat recensământ al credincioșilor ortodocși, lucrare pornită, se pare, la inițiativa mitropolitului Nenadovici de la Karlowitz. Este bine de precizat, însă, că numirea unui episcop ortodox în Ardeal la mai bine de o jumătate de secol de la unirea forțată cu Roma nu reprezenta nicidecum o acțiune de reînviere a vechii ierarhii ortodoxe de aici. Decizia de a numi un ierarh ortodox era o manevră vicleană, ca atâtea altele pe care le-a executat cu dibăcie curtea veneză, prin care se încerca, pe de o parte, atenuarea avântului mișcării religioase a ortodocșilor, prin mimarea unei oarecare înțelegeri față de dorința și cerințele acestora, iar pe de altă parte, numirea aceasta viza reducerea influenței crescânde a mitropolitului de la Karlowitz asupra ortodocșilor din Ardeal, la organizarea și la menținerea conștiinței lor religioase ale cărora a contribuit, fără îndoială.

În același timp, curtea de la Viena îl trimite în Transilvania pe generalul Bukow cu numeroase trupe și cu misiunea de a-i liniști pe românii ortodocși cu orice preț. Activității de „pacificare” a lui Bukow în Ardeal îi dedică Silviu Dragomir un spațiu larg în lucrarea sa, scoțând în evidență faptul că, dintru început, românii ortodocși au sperat că acesta, în calitate de trimis al împărătesei, le va face dreptate și îi va asigura, în numele suveranei, de libertatea religioasă pentru care făcuseră atâtea sacrificii. Bukow primește un memoriu din partea românilor în care aceștia își spun deschis păsurile, cer să li se acorde „liberul exercițiu al religiei”, afirmând că ei nu disprețuiesc sfânta unire, ci doar nu voiesc să o țină, că nu o înțeleg. Solicită sprijin din partea generalului în obținerea unui „episcop de lege grecească, neunit”, scutirea preoților neuniți de dări și impozite și restituirea bisericilor,

dintre care cele vechi „au fost clădite – se accentuează în memoriu – de strămoșii noștri, de fiii și nepoții lor, când nu se știa încă nimic în Transilvania despre unire”. Totodată, se cere încetarea persecuțiilor, restituirea amenzilor și siguranța călugărului Sofronie, pentru care, se spune în memoriu, „mai bine murim și părăsim țara, decât să sufere el prigonire, căci noi l-am îndemnat și l-am înduplecat, după porunca preagrațioasei crăie, să ne învețe legea noastră neunită”.

Generalul Bukow are chiar o întrevvedere cu călugărul Sofronie în Sibiu, unde se adunase o mulțime de credincioși așteptând să li se transmită oficial recunoașterea dreptului la religia străbună. Ciudat pare însă faptul că și Sofronie, până acum intransigent și ferm în relațiile sale cu oficialii, în cadrul întâlnirii avute cu Bukow se dovedește conciliant, ba mai mult, semnează și o proclamație către popor, îndemnându-l la liniște și lăsând să se înțeleagă că el crede în promisiunile guvernului de la Viena. Din păcate, revoluția lui Sofronie s-a încheiat fără un angajament ferm al autorităților de a asigura românilor liberul exercițiu al religiei.

După stingerea valului revoluționar al mișcării lui Sofronie, generalul Bukow declanșează o acțiune de intimidare, represiune și răzbunare asupra românilor ortodocși, utilizând în acest sens o formă largă de procedee, de la promisiuni de tot felul, până la amenințări, schingiuri, omoruri și tiruri de tunuri asupra lăcașurilor de cult ortodoxe etc.

Generalul Bukow dă, la 9 aprilie 1761, o proclamație prin care cere efectuarea unui nou recensământ din care să reiasă cu claritate apartenența religioasă a românilor ardeleni, precum și situația bunurilor materiale (biserici, terenuri, case parohiale) ale celor două confesiuni: ortodoxă și unită. În ciuda amenințărilor și a terorii sub care se făceau anchetele și a lipsei de obiectivitate în înregistrarea și interpretarea datelor, rezultatele oficiale identifică 25.223 de familii unite și 128.635 de familii ortodoxe, 515 biserici unite și 1.362 ortodoxe¹. Numărul preoților uniți se ridică la 2.250, ceea ce confirmă politica de „confectionare” pe diverse căi a cât mai multor preoți aderenți la catolicism. Numărul preoților ortodocși

era, conform datelor conscripției, de 1.365. S-au semnalat o serie de situații bizare, conform cărora existau sute de preoți uniți, fără nici un credincios și, invers, peste o mie de parohii ortodoxe fără nici un preot².

Rezultatelor recensământului trebuiau, în mod normal, să le urmeze o distribuție echitabilă a bunurilor materiale, lucru care nu s-a petrecut însă. Celebra comisie de dezmembrare, care își desfășura activitatea sub directa îndrumare a generalului Bukow, s-a dedat la tot soiul de ilegalități și abuzuri, înscriind cu forța sate întregi pe listele celor care „îmbrățișau unirea” și făcând tot ce i-a stat în putință să repartizeze ortodocșilor cât mai puține biserici și bunuri materiale. Orice încercare de opunere a fost înăbușită cu cruzime de soldații generalului Bukow și de administrația fidelă lui care recurgea la măsuri inchiuzitoriale de-a dreptul. De aceea Silviu Dragomir afirmă că „adevăratul întemeietor al bisericii unite din Ardeal a fost acest general austriac. Fără dragonii și tunurile sale nu ar fi rămas nicio urmă din încercarea dominației străine de-a destrăma sufletul românesc”³. Însă „cea mai urâtă barbarie, pe care a săvârșit-o generalul Bukow în Ardeal – spune Silviu Dragomir – a fost, fără îndoială, distrugerea mănăstirilor românești în tot cuprinsul țării. Această operă nelegiuită s-a început în vara anului 1761 și s-a continuat sistematic în anii următori, astfel încât bisericuțele de lemn au fost în curând prefăcute în scrum, iar mănăstirile de piatră în ruine jalnice”. Iată cum suna sinistrul ordin dat de căpitanul Nicolae Bethlen, un subaltern al lui Bukow, către comisarii care organizau dezmembrarea în Țara Oltului: „Mănăstirile de lemn să fie arse pretutindenea, cele de piatră să se distrugă și să se facă raport excelenței sale generalului, atât despre restituirea bisericilor, cât și despre demolarea mănăstirilor. Iar dacă cineva s-ar opune în mod temerar prea înaltei porunci regale dată de mărita comisie, să fie pedepsit negreșit cu moarte prin spânzurare sau prin pierderea capului ca unii care disprețuiesc poruncile regești și tulbură pacea și ordinea publică”. Credem că orice comentariu e de prisos.

1 Mircea Păcurariu, *Istoria Bisericii Ortodoxe Române*, vol. II, București, 1981, p. 396.

2 *Ibidem*, p. 397.

3 *Ibidem*, p. 41.

ROMÂNI ÎN LUME

Inadecvarea ca artă

Dr. Laura CORNEA

Baia Mare

Directă, lipsită de menajamente, dar nu și de subtilități, poezia Dianei Manole ilustrează cu aceeași luciditate realitatea cotidiană și tensiunea unor lumi interioare aflate într-un proces de continuă schimbare. Există o pendulare între revoltă și blazare, între sensibilități (jucăuș) exprimate și sentimente reprimite, în același ritm în care eul oscilează între trecut și prezent, încercând să-și recompună propria identitate fragmentată, dar nu cu dramatism, ci cu ironie și un acut simț autocritic. Pentru scriitoarea de origine română stabilită în Canada, scrisul nu este doar o formă de reconciliere a contrariilor și dezacordurilor existențiale, dar și o modalitate de ordonare și interiorizare a experiențelor trăite, de acceptare a sinelui și, atunci când este cazul, de eliberare de toate lucrurile pe care le vede, le simte, le înțelege și le trăiește, un fel de evadare instinctivă din tot ceea ce îi asaltează sensibilitatea abil mascată de sarcasmul și bravura afișate: „Am scris asta fără să vreau, am ațipit și mâinile/ au continuat să tasteze singure/ ca și cum atingerea literelor mi-ar fi dat/ sentimentul de liniște/ după care tânjeam în copilărie” („Accidentul de circulație”, în *Înger cu viză de Canada*). Cuvintele au, așadar, o voință proprie, se lasă sau nu îmblânzite, trezesc amintiri și senzații, au „gust de metal coclit” și „parfum greu de colonie bărbătească” („Natură moartă cu cai”, în *Înger cu viză de Canada*), iar textul devine un adevărat spațiu locativ, spațiul din care poeta se revendică și cu care se identifică, o zonă intermediară în care coexistă amintirile din România și viața din (nu atât de) *minunata lume nouă* descoperită în țara adoptivă.

Sunt două continente în poezia Dianei Manole, două limbi și două culturi. Procesul de emigrare nu se încheie odată cu ajungerea la destinație, după cum nici schimbarea documentelor de identitate nu echivalează cu o adaptare instantanee la codul și valorile unei alte culturi. În acest context, provocarea rezidă în transpu-

nera bagajului personal și a elementelor definitorii proprii într-o formă care să se integreze în noile tipare. E nevoie de o șlefuire a sinelui, de compromisuri și de renunțări întâmpinate cu reticență de poetă. Eul înțelege teoretic, rațional mecanismele și principiile care dictează organizarea și funcționarea unei societăți diametral opuse celei din care provine, dar alege să nu și le asume sau, cel puțin, nu în totalitate. Statutul de *outsider* pentru care optează de cele mai multe ori nu este, însă, doar o încercare de salvare a identității, ci și o reacție la adresa tuturor neregulilor și inversărilor de valoare identificate cu luciditate în jur. Prezentul canadian, așa cum este perceput de Diana cea din volumele de poezie, este cel din spatele reclamelor strălucitoare, e realitatea trăită de oameni pentru care visul emigrării întârzie să se materializeze, captivi într-un spațiu al delimitărilor incerte dintre dreptate și nedreptate, al deziluziilor și al resemnării. Viața se desfășoară aici pe *fast forward* și e definită de încercările obsedante ale locuitorilor de a compensa prin abuzuri de orice fel, prin uitare și indiferență, printr-un fel de amnezie programată absența a ceva imposibil de definit. Sugestivă este imaginea cerșetoarei „cu ochi albaștri tulburați/ de droguri și alcool”, căreia „nu-i mai pasă de nimic sau cel puțin așa îmi închipui”, și pe care trecătorii aleg să o ignore, deoarece compasiunea este, probabil, doar o slăbiciune, iar atenția acordată suferinței celor din jur nu ar face decât să amplifice propriile dureri: „Respirația mă doare ca și cum aerul ar intra în mine/ cu de-a sila” („Suferința ca o ștampilă”, în *Înger cu viză de Canada*).

Schimbarea coordonatelor geografice declanșează o întreagă serie de transformări interioare care presupun reinventarea propriei personalități în parametri stabiliți de societatea adoptivă. Sunt generate, în consecință, conflicte identitare pe măsură ce se reliefează temeri și incertitudini ignorate până atunci. Starea pe care eul o experimentează este una de tranziție – nu

aparține în întregime Canadei, dar nici cu România nu se mai identifică pe deplin. În această situație, textul poetic devine un spațiu cu o geografie proprie, în care își găsesc locul și Diana bunicii, tânăra marcată de restricții și tabu-uri, dominată de figura autoritară a unei bunici care „îmi făcea lista tuturor greșelilor trecute și viitoare” („Un dormitor cu miros de vanilie”, în *Înger cu viză de Canada*) și Diana Canadiana, emigranta care încearcă să își definească identitatea, „un puzzle/ din care s-au pierdut câteva piese” („A treia noapte: printre copaci”, în *Înger cu viză de Canada*). Se prefigurează, însă, și o a treia etapă, cea în care Diana bunicii și Diana Canadiana devin pur și simplu Diana, femeia care nu mai are nevoie de nici un adjectiv care să o definească. *B&W*, volumul în curs de apariție al Dianei Manole, marchează tocmai acest ultim stadiu al tranziției. Poeta expune și se expune

mai mult, suferă și simte mai intens, iar etapa aceasta este un fel de *rock bottom*: „Mă scufund/ într-un infern care încă nu există/ cu voluptatea unei sinucideri derulate/ cu încetinitorul” („Christ! Aude careva?”), un iad personal în care temerile și neliniștile prind contur, iar tortura este, în mare parte, creată de propriile gânduri și decizii. Până la urmă, însă, *what doesn't kill you, makes you stronger*, iar tăria poetei de a-și explora, în câmp deschis, vulnerabilitățile nu face decât să contureze ceea ce urmează: echilibru, împăcare, acceptare.

Poezia Dianei Manole este nu doar expresia unei călătorii în spațiu, ci, deopotrivă, expresia unei călătorii spirituale și culturale, poeziile ei sunt borne kilometrice ale unei extraordinare aventuri existențiale, chiar și atunci când extraordinarul este camuflat în fragmente ale unui cotidian în aparență desemantizat.

Scriitoarea de origine română dr. Diana Manole, profesor la Trent University și Guelph University din Canada, citind poezie la Biblioteca Județeană „Petre Dulfu” Baia Mare, iulie 2014

Români pe meridianele Terrei

Convorbire cu un medic român de pe un vas de croazieră american, în port la Stockholm

Dr. George CRISTEA

Stockholm, Suedia

În funcție de criteriile care au stat la baza alcătuirii diferitelor statistici, se afirmă că la ora actuală ar exista între cinci și zece milioane de români sau de origine română care trăiesc în afara granițelor țării. Cifra maximă începe cu românii din jurul țării, pe care vicisitudinile istoriei i-au rupt de pământul străbun: Republica Moldova, Bucovina de Nord, Maramureșul de la nord de Tisa, Banatul Sârbesc etc. Cifra minimă îi cuprinde pe refugiații politici care au cerut azil în lumea liberă în perioada regimului comunist, precum și pe cei plecați după căderea dictaturii ceaușiste. Din acest grup, o parte s-au stabilit definitiv în alte țări pe când alta cuprinde persoane care muncesc temporar în alte țări. Fenomenul nu este specific românesc, el fiind universal și vechi de când lumea. Omul a căutat dintotdeauna «mai binele» în altă parte, dacă nu l-a găsit la locul de baștină. O statistică recentă ONU afirmă că numărul emigranților este de 60.000.000.

Cu aceste gânduri mă apropiam de debarcaderul de la Slussen, unul din porturile din plin centrul Stockholmului, de unde pleacă și sosesc zilnic o mulțime de vapoare de croazieră, mai ales pe Marea Baltică, în ideea de a întâlni și discuta cu un doctor român care lucrează pe un vapor american de câțiva ani de zile, aflat într-o croazieră «prin părțile noastre». Eu nu-l știam încă personal, legătura se făcuse prin cunoștințe de familie cu ajutorul tehnicilor moderne de comunicare: internet, e-mail etc. Îi dăduserăm înainte datele noastre personale pe care dânsul le comunicase comandantului de vas și obținuse aprobarea să-l vizităm.

După vreo 20-30 de minute de mers de-a lungul cheiului, trecând pe lângă alte vapoare care își așteptau plecarea, am zărit și vasul pe care-l căutam, *Serenade of the Seas – Serenada mărilor!* Alb-strălucitor în lumina soarelui de mai, suplu, lung de peste două sute de metri, după o apreciere aproximativă, 13-14 etaje cu balcoane nenumărate, aspectul era mai mult

decât îmbietor. Evident, accesul nu era chiar așa de simplu: nu mai puțin de două porți cu controale: mai întâi, verificarea identității și confruntarea pe o listă pe care trebuia să figureze numele vizitatorului aprobat. Apoi o fotografie, la dosarul lor, după care ți se dă o cocardă de vizitator pe care trebuie să o prinzi la piept și s-o porți pe toată durata vizitei, iar la intrarea pe vas, ca la aeroporturi, controlul la raze al bagajelor de mână și al persoanei. Personal amabil, corect, dar hotărât. Nu e de joacă, știu americanii ce știu! Paza bună...

Domnul doctor Cosmin Alexandru ne depistase sosirea și ne întâmpină cu un «Bun venit!» plin de zâmbet, jovial. Înalt, bine făcut, purtând, un costum de ofițer de marină, ne invită să vizităm mai întâi vasul, începând cu etajele inferioare unde se aflau și două cabinete medicale excelent dotate și două săli de spitalizare, cu câte trei paturi fiecare, pentru cazuri mai grave, precum și o farmacie. Continuăm cu etajele superioare, cu săli de restaurante mai mici și mai mari, baruri intime, săli de jocuri, sală de sport cu tot felul de aparate, o sală mare de spectacole, trei bazine de înot, la trei etaje diferite și jacuzzi, în jurul lor cu paturi de plajă și relaxare. O ordine și o curățenie impecabile, iar mobilierul și toată arhitectura vasului, de formă și colorit viu dovedesc o pregătire minuțioasă făcută de specialiști foarte dotați, cu simț practic și estetic pentru a realiza totul cu gust și atrăgător, astfel încât pasagerii să se simtă bine și relaxați.

După masa de prânz, luată la un restaurant, mă adresez gazdei cu rugămintea de a-i pune câteva întrebări care, cred eu, ar putea interesa și pe cititorii *Familiei române*, mai... tereștri, mai obișnuiți să facă excursii simțind pământul sub picioare și care, poate, n-au ajuns încă să facă o croazieră pe mări îndepărtate pe un astfel de vas.

— *Domnule doctor, eu sunt stabilit de peste treizeci de ani în Suedia și am întâlnit până acum mai mulți români, în propriile mele croa-*

ziere, ca pasager obișnuit, pe trasee dintre cele mai diferite și îndepărtate, angajați cu contracte în ordine, pe termene diferite, care puteau fi reînnoite: de la camerieri și ospătari, la funcționari, fotografi, vânzători în magazinele de pe vapoare, ba chiar și un comandant pe un vas imens, englezesc, care făcea înconjurul Pământului: harnici, corecți, modești, politicoși, apreciați. Își aveau domiciliul de bază în România, erau, temporar, plecați, în general, cu anii, ajungând acasă în concediul pe care îl primeau conform contractului. Puteam s-o fac înainte, dar iată că nu m-am gândit decât acum să iau un interviu unui român din această categorie de «oameni ai mării». Din puținul pe care îl știu până acum despre Dumneavoastră. am aflat că sunteți din Sibiu, unde aveți și familia și că vă desfășurați activitatea profesională de câțiva ani, peste hotare. Puteți să-mi faceți câteva precizări și să-mi spuneți cum ați ajuns pe acest vas?

— Da, familia mea este acasă la Sibiu, unde mă întorc cu drag după fiecare contract. Primul contact cu vasele de croazieră l-am avut în anul 2000, când soția mea a plecat pe vas, lucrând la *Guest Relation* (recepție). La începutul anului 2003, după ce soția mea a întrebat medicii de pe vapor cum aş putea să ajung și eu pe vapor, am plecat în Galveston, Texas, unde am urmat cursurile de *Advance Cardiac Life Support*, cursuri obligatorii pe vasele de croazieră. După ce m-am întors acasă, am dat un interviu cu medicul care recruta personal pentru *Celebrity Cruises* și *Royal Caribbean*, iar în ianuarie 2005 am început să lucrez pe *Summit*, un vapor aparținând companiei *Celebrity Cruises*.

— Când și unde ați terminat facultatea de medicină? Specialitatea? Ați lucrat ca medic și în țară sau numai în străinătate?

— Am terminat Facultatea de Medicină „Victor Papilian” din Sibiu în anul 2001, medicină generală, și din 2002 până la sfârșitul lui 2004 am lucrat la Spitalul Clinic Județean Sibiu în compartimentul de Primiri Urgențe. Din ianuarie 2005 profesez pe vase de croaziere. Din anul 2007 am fost doar pe vase de la *Royal Caribbean International*.

— Câți medici sunteți pe acest vas și care vă este programul? Numărul pasagerilor de pe vapor, în totalitatea lor, cred că este destul de mare pentru a vă solicita tot timpul serviciile. La capacitatea maximă sunteți, de fapt, ca pe un orașel plutitor.

— Suntem doi medici și trei asistente pe acest vapor. Pe vapoarele mai mari, *Oasis of the Seas*, *Allure of the Seas* sunt 3 medici, 5 asistente

și o secretară medicală. Programul este de 24 de ore de gardă și 24 de ore liber. În cele 24 de ore când sunt de gardă, care începe dimineața la ora 8, spitalul e deschis între 8 și 11 dimineața și 4 și 7 după-masă, timp în care au loc consultațiile. În timpul în care spitalul e închis, dacă este vreo urgență, asistenta de serviciu mă apelează pe telefonul mobil pe care îl port tot timpul cu mine. Vapoarele de la *Royal Caribbean* au între 2000 de pasageri și 800 de membri de echipaj și 6000 de pasageri și 2200 de membri de echipaj.

— Ce cazuri mai frecvente vă solicită? Întreb acest lucru pentru a ști în ce măsură ne putem pregăti dinainte de îmbarcare, noi excursioniștii, ca să nu avem probleme de sănătate.

— Cazurile pe care le vedem la bord variază de la simple viroze respiratorii la gastroenterite (boli diareice) până la infarcte miocardice, come, fracturi. Patologia întâlnită e diversă și este în funcție de pasagerii pe care îi avem la bord. Pe lângă patologia întâlnită la pasageri, noi avem grijă și de membrii echipajului. Pe lângă patologia acută întâlnită la aceștia, avem programe pentru cei care suferă de boli cronice – le urmărim evoluția, le comandăm medicamentele, avem grijă să urmeze tratamentul etc.

— Se întâmplă să aveți uneori cazuri mai grave care cer evacuarea urgentă a pacientului pe uscat? Cum se procedează în asemenea cazuri?

— Depinde de localizarea vaporului. Dacă suntem în apropierea țărmului și există posibilitatea, evacuăm pacienții cu elicopterul sau cu vase mai mici ale Pazei de Coastă a țării unde ne aflăm. Dacă vaporul este în larg și nu există nicio posibilitate de a evacua pacientul, împreună cu căpitanul putem stabili care este cea mai bună variantă – se deviază de la cursul inițial și mergem spre un punct unde poate să ajungă un elicopter sau se mărește viteza vasului să ajungem mai repede decât orarul stabilit într-un port unde pacientul poate fi debarcat.

— Domnule doctor, am înțeles că vaporul pe care sunteți, american la origine, face croaziere variate, cu durate și itinerare deosebite, care pornesc din diferite puncte ale globului. Vreți să ne dați câteva exemple? Puteți începe chiar cu croaziera Dumneavoastră de acum: unde a început și ce traseu parcurgeți?

— Eu m-am îmbarcat pe *Serenade* în New Orleans, Louisiana și, după o croazieră de 11 zile, în care am vizitat, pe lângă alte porturi, și Aruba și Curaçao în Antilele Olandeze, am ajuns în Boston, Massachusetts, unde pasagerii au debarcat și am îmbarcat alți pasageri și am început

o nouă croazieră. După șase zile pe mare, am ajuns în Cork, Irlanda. Am vizitat Le Havre și Cherbourg în Franța, Bruges în Belgia, Amsterdam în Olanda, Göteborg în Suedia și după 15 zile am ajuns în Copenhaga, de unde am început croazierele regulate de șapte zile spre Stockholm, unde ne-am și întâlnit, Tallin în Estonia, Sankt Petersburg în Rusia, Helsinki în Finlanda.

— *Aveți ocazia să cunoașteți lumea în exercițiul funcțiunii – ca să ne exprimăm astfel. Aveți timpul și învoirea ca să coborâți și Dumneavoastră pe uscat, atunci când turiștii debarcă în punctele înscrise în program?*

— *Lucrând o zi și având o zi liberă, pot să cobor de pe vapor în zilele libere, bineînțeles dacă nu e programată vreo ședință sau alte activități la care trebuie să particip pe vapor.*

— *Aveți un loc (sau mai multe) din cele văzute până acum, care v-a (v-au) impresionat mai mult decât altele? Prin ce?*

— *Am mai multe locuri preferate – Caraibele prin culoarea apei, Alaska prin sălbăticiunea peisajelor, dar și Europa prin istoria locurilor.*

— *În multe călătorii pe care le-ați făcut până acum pe mările și oceanele lumii ați avut parte, cred, și de vreme proastă: furtuni, valuri mari, ploi etc. Bănuiesc că stabilitatea «Serenadei mărilor» este asigurată, printre altele, de mărimea sa. Cum este, totuși, atmosfera printre turiști? Cred că sunteți mai mult solicitați atunci: rău de mare mai frecvent, teama etc.*

— *Am prins și vreme mai rea, dar, de obicei, datorită informațiilor primite despre vreme și starea mării sau a oceanului, se caută o soluție ca vaporul să evite zona cu vreme rea. Doar ca ultimă opțiune se continuă pe traseul stabilit. Eu, de 10 ani de când sunt pe mare, am prins o singură furtună – valuri de 10 metri, vânt*

de 140 km/h. Plecasem cu vaporul din Southampton, Anglia și mergeam spre Insulele Canare. Datorită mărimii, vaporul este destul de stabil și, în plus de asta, atunci când marea este prea agitată sau este vânt puternic, acesta este dotat cu două stabilizatoare, câte unul pe fiecare parte a vasului, care se extind în apă exact ca două aripi și contracarează balansul vasului.

— *Domnule doctor, dacă eu, ca suedez din Stockholm sau un cetățean din România am dori să ne înscriem la o croazieră pe «Serenada», se poate? Cum se procedează, cum putem obține informațiile necesare? V-aș întreba și de prețuri, dar asta depinde, desigur, de trasee. Câteva exemple, poate?*

— *Despre prețuri nu sunt în măsură să vă dau detalii, deoarece prețul croazierei depinde de durată și, bineînțeles, de itinerar. Cine este interesat de croazieră pe vapoare aparținând companiei Royal Caribbean poate să apeleze la un agent de turism sau să acceseze site-ul companiei: www.royalcaribbean.com*

— *Stockholmul este destul de departe de România și, din câte am înțeles, nu ajungeți chiar așa de des și de curând în țară. Nu mă îndoiesc că sunteți în legătură permanentă cu cei dragi; totuși, vreți să transmiteți și pe această cale un mesaj familiei, colegilor de breaslă sau prietenilor? Vă rog, faceți-o!*

— *Din fericire, o să ajung în curând acasă și de data aceasta o să petrec o perioadă mai lungă cu familia și cei dragi. Mulțumesc pentru această ocazie și aș dori să îmi sărut fetele care mă așteaptă acasă.*

— *În ce mă privește, vă mulțumesc, atât pentru vizita pe care am făcut-o pe acest prea frumos vapor, precum și pentru convorbirea avută. Vă doresc vreme bună în continuare și ... pacienți cât mai putini, cu cazuri cât mai ușoare!*

Biblioteca și Institutul Român de la Freiburg

„Cu gândiri și cu imagini/ Înnegrit-am multe pagini:/
Ș-ale cărții, ș-ale vieții,/ Chiar din zorii tinereții”. Mihai Eminescu

Dr. Mirel GIURGIU
Freiburg

Când încercăm să ne apropiem de Istoria Bibliotecii Române de la Freiburg, când urmărim devenirea ei în timp – înfăptuirile legate de acest locaș de cultură ne apar ca întâmplări cu totul excepționale. Ele merită toată atenția și tot respectul nostru datorat unei instituții românești cu totul aparte.

Orașul Freiburg – Cetatea liberă – aleasă de predecesorii noștri pentru a ne regăsi cât mai mulți și cât mai des în câmpul spiritualității române – se bucură de lungi tradiții culturale într-un loc geografic plin de farmec și frumusețe naturală. Munții Pădurea Neagră – Schwarzwald-ul, cu izvoarele Dunării sunt în apropierea „Cetății”, care păstrează amintirea unui mare umanist precum Erasmus, a unui filosof incomparabil precum Martin Heidegger – personalități care au marcat viața Universității ce datează de la mijlocul secolului al XV-lea – (anul 1457). Nu departe de Freiburg, călătorul descoperă orașul Sigmaringen, locul de naștere al primului rege al Regatului României – Carol I de Hohenzollern Sigmaringen.

Pe aceste meleaguri a ajuns în anii ce au urmat celui de-al Doilea Război Mondial, venind din România, căzută sub dominația URSS, domnul Virgil Mihăilescu, un cărturar idealist, fost bibliotecar al Bibliotecii Academiei Române, conduse, o vreme, de Ion Bianu (1856-1935), filolog de renume, bibliograf și editor de texte rare. Biblioteca Română s-a născut la 1 mai 1949 din marea iubire de cultură umanistă a domnului Virgil Mihăilescu, care a pornit la drum cu un fond de 40 Deutsche Mark în buzunar, având pe rafturi 178 de volume și broșuri diverse, 16 numere din publicații periodice străine și 12 manuscrise... În toamna anului 1949, exprimând gândul și dorința acelor pionieri ai literelor care l-au sprijinit dintru început pe domnul Mihăilescu, părintele Emilian Vasiloschi scria: „Orice bibliotecă românească în străinătate înseamnă adunarea de izvoare de cultură răzlețită, din care ne vom putea înjgheba, din nou, mai târziu, tezaurul gândirii și științei neamului nostru. Suntem cu atât mai mult datori să plantăm grădini de cultură românească și pe aceste meleaguri stră-

ine, din care să scoatem puiți și răsaduri pentru replantarea spiritualității noastre românești”. Pornind la drum cu idealuri umaniste din cele mai nobile, biblioteca își află un nou sediu la 17 ianuarie 1950, într-o nouă locuință a domnului Virgil Mihăilescu. La această inaugurare au participat pe lângă intelectuali români, și oaspeți germani și francezi. Activitatea editorială va fi inaugurată odată cu publicarea unui volum cuprinzând 28 de poezii selectate din opera lui Mihai Eminescu, începând cu *Doina* și terminând cu *Rugăciune*. Prefața volumului este semnată de Mircea Eliade. Frumusețea stilistică și bogăția de idei a textului eliadesc ne invită să-l cităm și să-l recitim: „Ce înseamnă, pentru noi toți, poezia, literatura și gândirea politică a lui Eminescu, o știm, și ar fi zadarnic s-o reamintim încă o dată. Tot ce s-a creat după el, de la Nicolae Iorga și Tudor Arghezi, până la Vasile Pârvan, Nae Ionescu și Lucian Blaga, poartă pecetea geniului, cugetului sau măcar a limbii eminesciene. Rareori un neam întreg s-a regăsit într-un poet cu atâta spontaneitate și atâta fervoare, cum neamul românesc s-a regăsit în opera lui Mihai Eminescu. El ne-a revelat alte zări și ne-a făcut să cunoaștem altfel de lacrimi. El ne-a luminat înțelesul și bucuria nenorocului de a fi român...”

Noi, cei de aici, ruși de pământ și de neam, regăsim în el tot ce am lăsat în urmă, de la văzduhul munților noștri și de la melancolia Mării noastre, până la cerul nopții românești și teiul înflorit al copilăriei noastre. Recitindu-l pe Eminescu, ne reîntoarcem, ca într-un dulce somn, la noi acasă”. (Mircea Eliade).

De mare actualitate sunt aceste gânduri ale unui mare savant, care avea să rămână până la sfârșitul vieții sale departe, fizic, de patria română, dar aproape sufletește de poezia inefabilă a peisajelor ei mirifice sublimate de arta geniului eminescian.

Ca o scumpă relicvă, Biblioteca Română păstrează manuscrisul original al poeziei *Criticilor mei*, purtând semnătura inconfundabilă a lui Mihai Eminescu. Tot în 1950 apare volumul de poezii populare românești intitulat *Fără Țară*, adunate în

colecții și reviste de către Ionel Grigoriu. Cartea are 188 de pagini, îmbogățite de ilustrațiile originale ale lui Gheorghe Pleșa. Soția marelui poet Aron Cotruș, Virginia Cotruș avea să denumească, într-una din cronicile sale susținute la „Radio Madrid”, volumul de poezii populare ca fiind „Cartea Neamului”. Realizările primului septenat de existență a Bibliotecii și cele ce vor urma, amintesc de benevolatul unor oameni posedând, pe lângă o mare dragoste de carte românească, o inimă generoasă, un spirit luminat de orizontul culturii românești mereu deschise spre lăcașuri similare, aparținând altor culturi existente în Germania, Franța, Italia, Spania etc.

Este demn de menționat că cei care-l ajutau pe domnul Virgil Mihăilescu (Mihail Prodan, G. Bender Gavrilăscu, apoi Rodica Moșinschi, Iancu Bideanu, Emilian Vasiloschi și alții) o făceau în orele libere de care beneficiau după birou, în zilele de concediu și sărbătoare, fără a fi vreodată remunerați. În perioada ce a marcat primii șapte ani de funcționare a bibliotecii, activitatea ei se completează cu deschiderea unui „Oficiu de librărie”, care înlesnea cititorilor procurarea de cărți scrise de autori români și străini, direct de la aceștia. Nume, precum cele ale lui Mircea Eliade, Emil Cioran, Constantin Virgil Gheorghiu, George Racoveanu, Aron Cotruș, Vintilă Horia, Vasile Postea, Nicolae Herescu, Radu Gyr, Pamfil Șeicaru etc., stăteau pe copertile unor volume foarte căutate de publicul cititor. Curând vor veni fonduri importante din partea unor donatori care vor îmbogăți zestrea instituției de care ne ocupăm aici.

Menționăm între acestea:

- Fondul „Matthias Friedwagner” cuprinzând culegeri de folclor din Bucovina;
- Fondul de carte „Profesor Constantin Sporea” din München;
- Diferite donații de cărți, obiecte de artă populară și cultă românească venite din multe zone ale lumii, din partea unor români care se declarau binefăcători, culturalicește motivați a sprijini un lăcaș precum cel de la Freiburg.

Au existat și danii bănești, care au permis achiziționarea de exemplare rare de la diverse anticariate din München, Paris, Viena și alte orașe. Directorul Virgil Mihăilescu avea o mare bucurie atunci când dădea peste vreun exemplar vechi cum ar fi *Letopisețul Țării Moldovei* al lui Miron Costin publicat în limba latină, *Ceaslovul* (cu litere chirilice) tipărit la Mănăstirea Neamț, la 1740, *Cronica Românilor și a altor Neamuri* de Gheorghe Șincai etc.

Activitatea Bibliotecii de la Freiburg a fost comentată, dintru începuturi, de presa românească din Apus, de presa exilului românesc, precum și de presa germană. Să luăm, pentru început, un citat din alocuțiunea profesorului Eugen Lozovan, ținută

în august 1955 la Radio Paris: „Am vizitat, emoționat, acest locaș pitulat în plină Pădure Neagră, nu departe de izvoarele Dunării. Parcă intenția fondatorilor lui a fost să trimită fraților îndepărtați, clipă de clipă, în șiroirea undelor, un mesaj de dragoste și credință. Biblioteca împlinește anul acesta șase ani de existență, drum anevoios, jalonat de sacrificii purificatoare. Într-un consens tacit, exilații s-au angajat să reconstituie țara din frânturi. E atât de mare puterea mistică a acestui act, că nu se poate ca minunea să nu aibă loc”. Tot la acest capitol, al comentariilor, e demn de menționat *Micul ghid al orașului Freiburg*, editat de Oficiul de turism local, care publică sub titlul *Was bietet Freiburg? – „Ce oferă Freiburgul?”*, în aprilie 1954, la numai cinci ani de la înființarea bibliotecii, următoarele aprecieri: „Cinci ani de muncă neobosită a câtorva oameni care au realizat la Freiburg, prin ctitorirea Bibliotecii Române, o operă cu care orașul Freiburg se poate mândri. [...] Freiburgul, care se află în inima Europei de Vest, mulțumită acestei poziții deosebite, a favorizat dezvoltarea Bibliotecii. Numărul vizitatorilor este mare și înlesnește bogate contacte personale”. Astfel de aprecieri venite din partea străinilor reflectă cu acuratețe actul cultural de elită împlinit de Biblioteca noastră, care, în timp, se va constitui în punte de legătură între culturile diverselor țări ale continentului nostru, cu precădere între romanistii români și cei germani, italieni, francezi, spanioli etc.

La 1 mai 1956, când se împlineau șapte ani de la înființare, Biblioteca lansează un „Apel către români și prieteni” în vederea construirii sau cumpărării unei case în care să fie adăpostite în bune condiții colecțiile bibliotecii, urmând ca viitorul lăcaș să găzduiască diferite activități culturale, artistice, sărbători tradiționale etc. „Folosim prilejul pe care ni-l oferă comemorarea a șapte ani de activitate a Bibliotecii Române de la Freiburg, spre a porni la realizarea unui gând care ne muncește de mult: construirea unei Case de Cultură Românească. Biblioteca Română din Freiburg”. Această dorință a românilor se va împlini cu sprijinul unor mari și generoși donatori, demonstrând o admirabilă solidaritate românească la care s-a adăugat sprijinul financiar venit din partea statului german, care a susținut de la înființare eforturile românilor. Casa de Cultură Românească a fost inaugurată festiv în toamna anului 1972.

Când s-a pornit campania de strângere a fondurilor pentru acest edificiu, germanii originari din România, sași, șvabi, germani din Bucovina, Basarabia și Dobrogea au fost printre primii care au făcut însemnate donații bănești. Ei au înființat „Kreis de Freunde der Rumänischen Bibliothek” – „Cercul Prietenilor Bibliotecii Românești”, care s-a constituit în persoană juridică, propunându-și să trezească printre germani interesul pentru cul-

tura română, să apropie pe germanii strămutați din România și să adâncească legăturile de prietenie dintre germani și români.

Anul 1956 a adus cu sine prima manifestare culturală de amploare internațională pentru colecțivul Bibliotecii Române, care a înțeles să sărbătorească șapte ani de la înființare organizând, fără cusur, o „Săptămână Culturală Românească” tocmai pe data de 10 Mai – Ziua Regelui, zi plină de semnificații pentru istoria modernă a României. Această mare festivitate a fost organizată împreună cu U.A.R.G. – Uniunea Asociațiilor Românilor din Germania. Deschiderea festivităților „Săptămânii Culturale” a avut loc în prezența Prințului Nicolae al României (susținător de nădejde al bibliotecii, pe tot parcursul ei de până atunci), a Domniței Ioana, a Prințului Franz și a Prințesei Diana de Hohenzollern Sigmaringen, a reprezentanților autorităților germane și a delegațiilor germanilor originari din România.

Totul se petrecea în prezența unui public în care, pe lângă români, luau parte la ceremonii numeroși străini, oameni de cultură, artiști veniți din Germania, Franța, Elveția și Italia. Dintre artiștii care au concertat cu această minunată ocazie să-i numim pe tenorul Petre Munteanu, venit de la Scala din Milano ca să interpreteze arii din operele lui Verdi și Donizetti, apoi pe tânăra pianistă italo-română Paola Caffarella din Genova, care a cinstit centenarul morții lui Robert Schumann în cadrul unui concert cu piese alese din opera compozitorului, basul Aurelian Neagu a interpretat cântece compuse de compozitori români, (George Dima, Dumitru Kiriac, Paul Constantinescu). Corul Român din Paris, condus de Traian Popescu a dat un recital de cântece populare românești, iar Nello Manzatti a cântat romanțe și cântece compuse de Domnia Sa.

Presa germană a consacrat aniversării a șapte ani de existență a Bibliotecii Românești zeci de articole subliniindu-i importanța pentru apropierea culturală româno-germană.

Citatul de mai jos din *Frankfurter Allgemeine Zeitung* îmi pare a fi o sinteză a opiniilor unor jurnaliști de vază dimpreună cu oameni de cultură germani: „Nu numai românii din exil, cei pentru care realizarea de la Freiburg înseamnă un izvor de viață – cea mai frumoasă realizare a exilului sau una din cele mai mari înfăptuiri ale pribegiei, și ai căror ochi se umezesc de dragoste și dor când le cad în mâini publicații românești multiple de bibliotecă, dar și romaniștii de la cele mai importante universități din țările vest-europene sunt interesați în menținerea acestei biblioteci și evidențiază grija pe care o poartă culturii românești”. Așadar, așezământul nostru de cultură își împlinea rosturile nu numai față de cititorii români ci și față de oamenii de știință, față de

româniști, cărora le stăteau la dispoziție lucrări importante din domeniile lor de activitate. Simpatia crescută, de care se bucura instituția, a stimulat crearea Cercului Prietenilor Bibliotecii Române, care în următorii ani va prelua o parte dintre obligațiile financiare ce decurg din funcționarea unei biblioteci și, mai târziu, a unui institut de valoare European. S-a constituit un Comitet de patronaj al Cercului de Prieteni ai Bibliotecii devenită între timp Institut de Cercetări. Iată câteva nume prestigioase, care onorau cu prezența lor acest comitet: prof. dr. W. Theodor Elwert – Universitatea din Mainz; prof. dr. Hugo Friedrich – Universitatea din Freiburg; prof. dr. Ernst Gamillscheg – Universitatea din Tübingen; prof. dr. Arthur Hartmann – Universitatea din Freiburg; prof. dr. Walter Hoffmann – Universitatea din München; prof. dr. Julius Wilhelm – Universitatea din Tübingen.

A venit anul de grație 1959, care a marcat sărbătorirea a 100 de ani de la Unirea Principatelor Române deodată cu împlinirea a 10 ani de existență a bibliotecii. Conferințe și colocvii importante au marcat aceste aniversări prestigioase. Să amintim: domnul Virgil Mihăilescu a conferențiat despre Unirea Principatelor, geneza și semnificația actuală a acestui mare eveniment istoric. Menționez că în țara noastră la acea dată – Ianuarie 1959 – nu se putea sărbători Unirea la scară națională. La Cluj, studenții, care s-au adunat în centrul orașului pentru a sărbători Unirea Principatelor strigând diverse lozinci patriotice, au fost împrăștiați de miliție, unii chiar arestați, alții sfătuiți să se retragă la casele lor. În februarie 1959, s-a ținut la Freiburg, la Institutul și Biblioteca Română, conferința cu titlul „Gela și teritoriul ei antic în lumina noilor săpături”, însoțită de numeroase proiectii. Referent a fost prof. dr. D. Adameșteanu, directorul Institutului de Cercetări Aeriene în Arheologie din Roma. Numeroase manifestări artistice, concertul orchestrei simfonice Radio Südwestfunk, cel al Corului Român din München au încununat, în prezența oficialilor germani și a multor oameni de cultură români și străini, sărbătorile închinare centenarului Unirii Principatelor (1859-1959) și deceniului de existență a bibliotecii (1949-1959). Între 1956 și 1959, în cadrul Bibliotecii a sporit activitatea editorială. Se publică volumele III și IV ale *Buletinului Bibliotecii*. An de an s-au publicat aceste buletine, care cuprindeau între copertile lor, studii de istorie, filologie, folclor, artă etc. În perioada sus-menționată, semnalăm, ca pe un succes editorial, apariția volumului I al *Noului Album Macedo-Român*. De curând a fost inaugurată Colecția Bibliotecii Române din Freiburg cu trei secții de studii: literară, istorică, filologică, cu lucrarea lui Ioan Guția intitulată *Sentimentul timpului în poezia lui Mihai*

Eminescu. Se publică apoi *Caiete documentare*, în cadrul cărora vor fi comemorate personalități culturale ale țării noastre în lumina adevărului nefalsificat. Mulți dintre cei menționați și comentați în aceste *Caiete* erau autori interziși în România comunistă: Mircea Eliade, Emil Cioran, Vintilă Horia, Horea Stamatu, Eugen Ionescu, Nichifor Crainic, Radu Gyr, Ion Șugariu etc. Importantă observația făcută de Serviciul German de Cercetări – „Deutsche Forschungsinstitut” din Bad Godesberg în *Buletinul* său de informații sub titlul „Zehn tausend Bücher über Romania” – „Zece mii de cărți despre România”: „Biblioteca Română trebuie (conform dorinței Domnului Mihăilescu), să ducă mai departe tradiția și activitatea Academiei Române de altădată, desigur în limitele mai restrânse determinate de vremurile de azi; ea a fost proiectată ca institut de cercetări și centru de cultură pentru tot ceea ce se referă la România, și trebuie, ca unic institut de acest fel din lumea liberă, să ofere exilaților români o părticică din țara lor”.

Iată câteva dintre inițiativele tânărului Institut de Cercetări care, cu timpul, au devenit realitate: crearea unei arhive fonografice a exilului care să cuprindă înregistrări pe bandă de magnetofon a vocilor personalităților culturale și artistice din exil. Apoi înregistrări ale faptelor lingvistice și folclorice obținute în cadrul anchetelor științifice efectuate asupra grupurilor compacte de români.

În cadrul Arhivei fonografice se copiau diferite documente sonore aflate în arhivele apusene și se colecționau discurile comerciale cuprinzând opera unor cântăreți, dirijori și instrumentiști români. Arhiva fonografică a fost inaugurată de compozitorul și muzicologul Constantin Brăiloiu.

În anul 1959 a fost creată „Secția sud-est europeană” a Institutului, care-și propunea „să deschidă noi posibilități de investigație într-un sector în care trecutul nostru istoric este atât de frecvent împletit cu cel al vecinilor”.

Diverse materiale, documente, ziare, cărți și reviste, articole din presă, fotografii, stampe vor ilustra această zonă de sud-est a Europei permițând o abordare științifică a trecutului, în opoziție cu abordarea ideologică stalinisto-comunistă de la București. În anul 1965, ia naștere, în cadrul aceluiași institut, „Secția tezelor de doctorat”, constituită după ce s-a făcut un apel către compatrioții noștri și la prietenii străini aflați oriunde în lume, să trimită un exemplar din tezele lor de doctorat susținute la universitățile de pe glob în care se făcea referință la România. Mai înainte, Mircea Eliade a fost personalitatea care a cerut românilor să contribuie la crearea acestei secții prin trimiterea tezelor de doctorat din orice domeniu al științelor și artelor – la Freiburg.

Cu ocazia aniversării a 100 de ani de la înființarea primei școli românești din Macedonia,

1864-1964, a apărut *Noul album macedo-român*, volumul al II-lea. Importanța acestei apariții editoriale rezidă, în primul rând, în afirmarea teoriei continuității și unității poporului român format între izvoarele Tisei și Munții Pindului – între Nistru și Istria, un tablou etnic uriaș în care s-au produs apoi hiatusuri provocate de așezarea diferitelor triburi având alte origini etnice. Aromânii, macedoromânii și istroromânii au rezistat în timp, eroic politicilor de deznaționalizare duse împotriva lor de-a lungul secolelor. Ei și-au afirmat viața culturală și legăturile etnico-spirituale cu frații de la nord de Dunăre.

Institutul și Biblioteca Română din Freiburg au onorat prin numeroase conferințe și dialoguri pe teme istorice personalitățile reprezentative ale culturii aromâne: Gheorghe Murnu, Tache Papahagi, Dimitrie Caracostea, Dimitrie Bolintineanu, Iuliu Valaori, Cezar Papacostea, Pericle Papahagi și alții. Cum vedem, pe acești învățați și scriitori, îi asimilăm culturii românești, așa cum am perceput-o noi mai târziu pe băncile școlii. Un omagiu aparte au ținut Biblioteca și Institutul să-l aducă domnului Constantin Papanace, cercetător asiduu, cunosător incomparabil al culturii aromâne, macedo-istro-române, unul dintre învățații care au contribuit în mare măsură la inițierea și publicarea *Albumului macedo-român*.

Fonduri și donații importante vin să îmbogățească ceea ce curând se va numi Muzeul Român al Bibliotecii și Institutului.

Ne oprim asupra câtorva dintre ele, demonstrând marea generozitate a binefăcătorilor români aflați la acea vreme în diferite colțuri ale lumii: Fondul „Georges Rautz” – compatriotul nostru, trăitor la Paris a donat cărți, între ele *Amintirile de călătorie* ale Prințului Demidoff, cu ilustrații de Raffet, ce reprezentau scene și vederi din Țările Românești. Din același fond, fac parte gravuri, hărți, un tablou și desene de Theodor Pallady, ceramică românească, scoarțe și cusături românești de mare valoare artistică.

Din Sydney – Australia, provine Fondul „dr. N. A. Florescu”, distins fizician apreciat și recunoscut în cercurile științifice australiene. Acest mare român a donat întreaga sa bibliotecă științifică Institutului de la Freiburg și suma de 20.000 DM pentru cumpărarea Casei Române. Ultima sa dorință testamentară a fost aceea ca urna cu cenușa lui să fie redată pământului românesc. A trecut la cele veșnice în anul 1963.

De la Paris s-a constituit Fondul „Alexandrina și Marcel Fontaine” cuprinzând piese de mobilă de valoare: o ladă fotoliu, o masă și o măsuță, două etajere, două lădițe, un aghiazmatar, diverse obiecte din lemn pirogravat și policrome.

În luna mai a anului 1965 se constituie Fondul „Profesor Gino Lupi”, din Milano. Acest

distins profesor, printr-un act de donație, lasă Institutului întreaga sa bibliotecă (circa 15.000 de volume) între care se află ediții rare, tipărite la Bologna și Veneția în secolul al XVII-lea. Acest mare românist, cunosător al valorilor spirituale românești – profesorul Gino Lupi – menționează într-o scrisoare care însoțește actul de donație: „Sunt foarte fericit că am hotărât să fac această donație care va fi utilă pentru o importantă instituție culturală română din Europa, întrucât altfel, neavând urmași direcți, aceste cărți ar fi revenit unor moștenitori îndepărtați, care, nepurtând niciun fel de interes pentru cultura mea, le-ar fi împrăștiat, poate, vânzându-le pe la anticariate”. După cum vedem, încă de pe atunci, din anii 60 ai secolului XX, iubitorii de carte valoroasă nu se găseau neapărat în cercul de rude sau de prieteni ai unui autor prestigios, a cărui operă ar fi meritat mult mai multă atenție din partea celor din jur. Dar *Nemo profeta in patria sua* („nimeni nu e profet în țara lui”), cum ne învață Iisus Nazariteanul. De data asta ne-am ales cu darurile unui profesor care se simțea mai acasă în compania spirituală a celor de la Institut, decât în cea a familiei din care provenea. Familia spirituală îi adună pe cei ce se asemănau prin latura preocupărilor comune, așa cum se întâmplă, din fericire, și cu noi, cei care ne regăsim în paginile revistei *Familia română* prin afinități spirituale durabile. În afara fondurilor de carte rară și de obiecte de artă, Muzeul bibliotecii, aflat la etajul I, în „Casa Culturală Română”, se mândrește cu manuscrise ce au valoare unică aparținând unor mari personalități românești: Mihai Eminescu, Vasile Alecsandri, Regina Maria, Ionel Teodoreanu, Ion Pillat, Liviu Rebreanu, George Enescu, Grigore Gafencu și alții. La același etaj al clădirii găsim o expoziție numismatică, costume naționale din Muscel ce au aparținut familiei Hasdeu, costumul popular purtat de Regina Elisabeta a României, poetă cunoscută și sub pseudonimul literar Carmen Sylva, cadou făcut Institutului de către nepoata reginei, Prințesa Luise de Wied. Mai putem admira costumul muscelean purtat de Regina Maria a României, costume și ii țărănești din Oltenia, diferite obiecte de artă populară românească făcând parte din Fondul „Katrin Schömberg” etc.

Picturi și desene de Theodor Pallady, Dumitru Gheață, Steriadi, Drăguțescu, Zoe Elena Giotta, creează, împreună cu celelalte exponate ale muzeului, o atmosferă artistică aparte care-l încântă pe vizitator la tot pasul.

După dispariția domnului Virgil Mihăilescu – întâmplată în anul 1985 – conducerea Bibliotecii și a Institutului Român de Cercetari din Freiburg a fost preluată de către domnul profesor Iancu Bidean, care a funcționat ca director până în anul 2012, an în care s-a retras din activitate pe motive de boală.

Sub conducerea directorului Iancu Bidean, direcțiile de cercetare ale Institutului, dinainte stabilite, au fost continuate, ele urmărind cu asiduitate să servească aspirațiile și interesele neamului românesc de pretutindeni. Ne referim la interese culturale, identitare, la valori spirituale etc., care se pot constitui ca o contribuție la dezvoltarea în lume a unui umanism social, creștin și democratic. Funcția de punte între cultura românească și cea a Europei de Apus și de Răsărit, a fost mai departe respectată și amplificată, după cum și-au propus, în anii 50, întemeietorii bibliotecii.

După directoratul domnului Bidean, în toamna anului 2012 a fost ales să conducă mai departe Biblioteca și Institutul freiburghez domnul doctor Mihai Neagu Basarab, om de cultură, dramaturg, scriitor, traducător, membru al Uniunii Scriitorilor din România. Demn de reținut, din cariera Domniei Sale, este faptul că vreme de 25 de ani a fost medicul curant al lui Petre Țuțea, fapt care vorbește de la sine despre competența sa în arta lui Hippokrates, precum și în spiritualitatea laică și creștină.

Apariția *Buletinului Bibliotecii Române* fiind o vreme întreruptă, domnul director Neagu a reluat inițiativa publicării anuale a acestui document relevant pentru activitatea științifică desfășurată în cadrul instituției.

Cititorul iubitor de cunoaștere poate descoperi în paginile buletinelor ultimilor ani amănunte despre viața și opera unor personalități care constituie, peste ani, mândria istoriografiei culturii românești și europene, amintind de varii domenii ale științelor umaniste, ale istoriei, dar și ale științelor exacte. Amintim aici câteva nume demne de a fi cunoscute de către orice om iubitor de cultură românească: Napoleon III, Pavel Chihaiia (sărbătorit cu prilejul împlinirii vârstei de 90 de ani), Dimitrie Găzdaru, Nicolae Steinhardt, Emil Cioran, Corneliu Coposu, Mihail Fărcășanu, Augustin Iancu Bidean, Nicolae Florescu, Virgil Mihăilescu, dr. C. Nagacevski, Petre Sergescu, Apostol Arsaki.

De-a lungul a 66 de ani de existență (1949-2015), Biblioteca și Institutul Român de la Freiburg au ocazionat întâlnirea dintre publicul românesc, iubitor de carte și cultură românească, și reprezentanți aleși ai neamului românesc. Acesta rămâne un mare aport la viața spirituală a Diasporei Române, întâlnirea fiind urmată de dialogul dintre orator și ascultător. Și unul și altul merită respectul și considerația noastră; aceste impulsuri ne călăuzesc când scriem rândurile de față. La bibliotecă s-au marcat jubilee, la 7ani, la 10, 25, la 35, 45, 60, la 65 de ani de la înființare. Peste timp rămân numele unor personalități care au dat viață și culoare sărbătorilor ținute aici: prof. Virgil Mihăilescu, monseniorul Octavian Bârlea, prof. Leontin Constantinescu, părintele Dumitru Em.

Popa, prof. Iancu Bidean, apoi scriitorii Pavel Chihai, Nicolae Stroescu Stănișoară, Ion Dumitru, Mihai Neagu Basarab și alții pe care-i rog să mă ierte că nu-i pot aminti din lipsa spațiului. Rețin ca pe un „memento” fragmentul din alocuțiunea profesorului Leontin Constantinescu (Universitatea din Saarbrücken), care compara efortul depus în încăperile Bibliotecii Române cu cel legendar al Meșterului Manole, pentru a concluziona fericit că nicio construcție a omului nu poate dura fără a pune la baza ei sacrificiul, renunțarea de sine și suferința infinită. Pe cât este de greu astăzi de imaginat, pe atât este de adevărat că cele înfăptuite aici sunt urmarea unui crez umanist pus în slujba unui ideal românesc de cultură care nu s-a lăsat

intimidat de lipsuri materiale existente în anii începutului de după al Doilea Război Mondial, nici de dorul, de suferința indescriptibilă a depărtării de țara pe care mulți nu aveau să o mai revadă vreodată...

Timpurile moderne pe care le trăim, așezate pe alte valori decât cele umaniste, nu trebuie să constituie un prilej de uitare, nici de renunțare la preluarea ștafetei dinspre cei vechi de către cei tineri, a acestui veritabil tezaur cultural existent între pereții celei mai mari și mai importante instituții de artă și cultură românească aflate în afara țării. Tezaurul pe care vrem să-l descopere generațiile noi pentru a se descoperi și cunoaște pe sine, se cheamă Institutul Român și Biblioteca din Freiburg.

Post-scriptum

Dacă ne-am preocupat a scrie acest scurt istoric, este pentru ca să fie cunoscute măcar o parte dintre realizările acestui for cultural de excepție care este Biblioteca de la Freiburg, instituție ce însumează în rafturile ei peste 80.000 de cărți și documente publicate în limbile română, germană, franceză, italiană, spaniolă, portugheză, engleză.

De-a lungul a peste 6 decenii, „Casa Culturii Romane” (denumirea inițială a Bibliotecii și Institutului Român) a adunat între zidurile sale adevărate comori de artă și cultură. Pe lângă tablourile pe care le-am menționat, ce alcătuiesc pinacoteca bibliotecii, în cadrul muzeului pot fi admirate colecția numismatică, colecția filatelică, precum și operele sculptorului Anastase. Icoanele, covoarele și piesele de mobilier, întregesc muzeul. Dacă înaintașii noștri s-au ostenit să adune atâtea comori sub un singur acoperiș românesc, în condițiile dificile ale emigrației, făcând muncă de benevolat, la ora actuală tinerii sunt cei chemați să reevalueze și să modernizeze tot ceea ce avem la Freiburg. Este necesară continuarea procesului de digitizare, computerizare a datelor bibliotecii de către tineri informaticieni interesați de scoaterea la lumină a multor documente importante, care, în condițiile actuale, sunt greu accesibile celor interesați.

Vă așteptăm să participați la Freiburg la Sesiunile de Comunicări Științifice Anuale, ale căror lucrări sunt publicate cu regularitate în *Buletinul Bibliotecii Române*, redactat de către directorul instituției, scriitorul dr. Mihai Neagu Basarab.

Biblioteca și Institutul Român din Freiburg au în fruntea lor, prin statut, un președinte ales. Este vorba despre domnul profesor dr. Matei Cazacu de la Paris.

Celor interesați să ne contacteze, le oferim adresa poștală și numărul de telefon fix.

Biblioteca Română

Rumänisches Institut

Uhlandstrasse 7-D-79102 Freiburg – Germany

Numărul de telefon fix: 0049-761-73551

Uzdin, un focar de cultură românească

Anca SIMA

Baia Mare

Localitatea Uzdin face parte din Banatul de Sud, provincia autonomă Voivodina, Serbia. Populația majoritară este cea românească. Localitatea a avut 10.000 locuitori, dar, datorită războiului, localnicii au părăsit aceste locuri pentru a-și asigura un trai mai bun, în sat fiind în prezent doar 1900 de persoane.

Am trăit o experiență de neuitat participând, alături de dr. Teodor Ardelean, directorul Bibliotecii Județene „Petre Dulfu” și colegii mei Dorina Cadar, Ioan Micle și Adrian Maghiar, la manifestările dedicate Zilelor Culturale ale Uzdinului.

A fost fascinant faptul că, după o lungă călătorie prin România (Baia Mare – Timișoara) și trecerea unei granițe statale, am descoperit că, deși ne aflăm pe teritoriul Serbiei, purtăm discuții cu persoane care vorbeau și trăiau românește.

Uzdinul, capitala culturii românești din Voivodina, este o oază de spiritualitate românească.

„Casa românească” din strada Mihai Eminescu, nr. 104, donată în scopuri culturale de către fiii scriitorului și pictorului Petru Dimcea (ambii fiind plecați definitiv în străinătate) Societății Literar-Artistice „Tibiscus”, reprezintă prima casă națională românească din afara granițelor României. Aici sunt adăpostite Galeria de artă „Torna, torna fratre”, Biblioteca „Petru Mezin”, Terasa Poetilor „Târgoviștea” și camera muzeală „Sportul la Uzdin prin veacuri”.

Societatea Literar-Artistică „Tibiscus”, una dintre cele mai active organizații în domeniul culturii și a identității naționale a românilor din Serbia, a tipărit pe parcursul celor 25 de ani de activitate peste 200 de cărți (titluri), majoritatea în limba română. O mare parte dintre aceste volume sunt trimise gratuit în lume, în special în România.

Sub semnul prețurii neamului și a culturii românești, la „Casa Românească” se adună români, iubitori de cultură românească, din Banatul Sârbesc, Republica Moldova, Ucraina, Macedonia, Bulgaria și, nu în ultimul rând, din România. Cu prilejul activităților multiculturale desfășurate aici, se discută, atât despre bucuriile, cât și despre tristețea românilor care trăiesc în

afara granițelor patriei mamă: dragostea pentru neamul străbun, fragmentarea spațiului românesc și lipsa sprijinului din partea autorităților române.

„Casa Românească” este un adevărat centru cultural, unde se desfășoară nenumărate manifestări: Simpozionul Internațional „Oameni de seamă ai Banatului”, Festivalul Internațional de poezie „Drumuri de spice”, Colocviile literare „Trebuiau să poarte un nume”, Festivalul de creație literară în grai bănățean „Todor Crețu Toșa – Petru Dimcea” etc.

Sufletul acestor activități este Vasile Barbu, un îndrăgostit de cultura românească, el asumându-și, benevol, inițiative și sarcini în organizarea unor evenimente și a unor întâlniri cu scriitori români sau personalități care activează în domeniul culturii contribuind astfel la îmbogățirea spiritualității noastre românești.

Manifestarea Zilele Culturale ale Uzdinului s-a desfășurat în perioada 4-25 iulie și a debutat cu expoziția de desene semnate de Liviu Bulic, intitulată *Cuvântat-au basmele românești* și lansarea celui de-al doilea volum al monografiei Uzdinului *Uzdin, album monografic*, semnat de Elena Maria Barbu și Vasile Barbu. Au mai avut loc diferite expoziții: expoziția de carte și publicații a Institutului Cultural Român – Zrenianin, expoziția de sculptură realizată de Alexandru Oprici, expoziția de pictură naivă realizată de Adam Mezin, precum și redeschiderea Muzeului de Literatură Dialectală „Ștefan Petru”.

Un moment important al acestor zile culturale a fost Festivalul Internațional de poezie „Drumuri de spice”.

Delegația băimăreană a participat doar la manifestările desfășurate în data de 25 iulie, care au debutat cu vizitarea Muzeului Memoriei Uzdinului, inaugurat în anul 2014 la inițiativa aceluiași Vasile Barbu, urmată de dezvelirea unei plăci comemorative Trințu Măran (1925-2014), originar din Uzdin, fondatorul unei asociații românești din Austria și premierya câștigătorului Marelui Premiu pentru Poezie din cadrul Festivalului Internațional de poezie „Drumuri de spice”, ediția a XXII-a, în persoana poetului Arcadie Chirșbaum din Făget, România.

De-a lungul anilor, acest festival a adunat

aici personalități de marcă ale poeziei românești, precum: Grigore Vieru, Leonida Lari, Adrian Păunescu, Mircea Dinescu, Vasile Morar, Nicolae Dabija etc.

După nominalizarea Marelui Premiu pentru poezie au fost conferite și alte premii, domnului Teodor Ardelean fiindu-i acordat Marele Premiu al Culturii Românilor „Podul lui Traian”.

În puținul timp petrecut, alături de ceilalți invitați, în curtea „Casei Românești”, am avut ocazia să-l cunosc pe domnul Ioța Bulic, redactorul ziarului *Libertatea* de la Panciova, care ne-a vorbit cu nostalgie despre Uzdinul prosper dinaintea de recentul război și despre Uzdinul de azi.

Am aflat de la domnul Iova Speriosu, contabil-șef la Școala Generală din Uzdin, că limba română este obiect principal de studiu pentru

elevii români ai școlii, iar elevii sârbi o studiază doar facultativ. Se urmărește implicarea copiilor în cât mai multe activități culturale, atât la nivelul școlii, cât și prin activitățile extrașcolare desfășurate la „Casa Românească” și la Casa de Cultură „Doina” din localitate.

În organizarea și susținerea evenimentelor de la „Casa Românească” un factor decisiv, care contează foarte mult este prietenia. Cele aproximativ 25 de persoane, reunite în Societatea Literar-Artistică „Tibiscus”, deși se confruntă cu situații dificile, reușesc să identifice resurse pentru a-și desfășura în continuare activitatea.

Emoțiile trăite la Uzdin completează dorința de solidaritate cu românii din afara granițelor țării și de sprijinire a acestora în vederea cultivării și păstrării tradițiilor și culturii românești.

La Zilele Culturale ale Uzdinului, 4-25 iulie 2015

Pescuitorul de perle

Interviu cu scriitorul Eugen Cojocaru

Dr. Maria VAIDA

Cluj-Napoca

— *Stimate Eugen Cojocaru, ce amintiri din fragedă pruncie are un scriitor român din secolul al XXI-lea, trăitor pe meleaguri îndepărtate?*

— Spre deosebire de majoritatea oamenilor, mă bucur să am flash-back-uri încă din primii trei ani de viață – ca niște secvențe salvate dintr-un film pierdut de la începuturile cinematografului și regăsit aproape total deteriorat într-un pod uitat. Primele, poate la un an jumătate-doi, când stăteam pe B. N. Antal 23 (Cluj, desigur) – actualmente în clădirea de pe Dorobanților e Batalionul de Securitate – și mama mă îmbăia într-un lighean, în curtea mare sau eu făcând pași legănați ca o rață – eram rahitic tare până la trei ani... Pe la trei-patru ani clădirea a fost luată, cum am menționat, de Securitate, și noi ne-am mutat, din fericire, nu departe, la nr. 25, în curtea vecină. Acolo a fost în secolul al XIX-lea. Comandatura Austriacă pentru Transilvania – o clădire imensă, cu pereți de un metru, camere înalte de 3,80 m, sobe vechi de teracotă maro, ce încă mai țineau, dimineața, căldura de cu seară. A fost Paradisul acestei vieți: o droaie de vreo 30 de copii cu vârste de +/- cinci ani, o curte cât un teren de fotbal, părinții toți tineri și fără grijile, cum aveam să aflu mai târziu, lumii „de afară, a civililor”, – ofițeri și subofițeri vizavi, la Comandamentul Armatei a 4-a, cu privilegiile lor. După-mesele după grădiniță sau școală, iar vacanțele încă de dimineață umpleam văzduhul cu țipetele noastre fericite, cu jocurile nenumărate, de cele mai multe ori singuri în curte, doar urmăriți nu prea atent de ochii mamelor de la geamuri, de pe holuri, la un ceai, cafea și taifas, pentru că nu prea avea ce să se întâmple... Lumea era a noastră și ne ascundeam să mai facem „prostiute” în beciul sau podul imense și ele, cu toată frica ce ne cuprindea în labirinturile lor. Bineînțeles, se întâmplau unele: un nas spart de sabia de metal a celor din „armata dușmană”, o piatră ascuțită aterizată pe vreun fluiier sensibil de picior, câte o mână scrântită... Dar erau uitate repede, a doua zi, când abia așteptam să ne revedem și să reîncepem viața aceea „fără prihană și fără ură”, iar noi nu știam cât de irepetabil magic va rămâne acea epocă în viața noastră! Fie pe gerul iernilor, fie în caniculele verilor, noi stăteam afară, agățați de un timp mic și părinții

trebuiau să ne aducă în fiecare seară cu forța acasă, garnisită de vocile lor răstite și țipetele noastre că mai vrem să stăm afară, ascunși prin clădirea, beciurile și podurile imense, pentru că noi nu reacționam nicicum la chemările lor îndelungate și tot mai disperate.

Cea mai cruntă pedeapsă era să ni se interzică o zi-două să ieșim la joacă – părinții știau asta și reușeau să ne impună cele mai grele „binefaceri” cu această amenințare: groaznica linguriță zilnică de ulei de pește, de exemplu. Din nefericire, astăzi, lucrurile s-au inversat: cea mai grea pedeapsă e să scoți copiii la joacă și să lase calculatorul ori celularul!!

— *Aș dori să evocați imaginea părinților Dumneavoastră, dacă nu vă este prea greu...*

— Greu e orice are legătură cu inefabilitatea unor trăiri și mai ales „patul lui Procust” impus de limitările unui interviu... Mama e cea care m-a călăuzit spre tărâmul minunat al culturii: cărțile, teatrul radiofonic, mai târziu cel televizat și la Teatrul Național Cluj, la doi pași de noi, unde mă chinuia, din păcate, și la Operă – auzi, să torturezi un băiat de 7-12 ani, debordând de energie, serile de pe la 17-18:00 câteva ore cu scene și „lălăiri” de neînțeles, când ceilalți copii se mai jucau ceasuri întregi fericiți și făceau cele mai delicioase trăsnași! Pe la 12 ani, când devenisem mai îndrăzneț, am spus categoric că nu mai vin la Operă... De meserie pedagog, mi-a cerut argumente convingătoare să fiu „iertat” de asta, dar să nu vin cu „dorința arzătoare de a mă juca”. Cu sinceritatea copiilor, i-am dat un răspuns perplex: „De ce trebuie să stau două-trei ore ascultând melodii chinuitoare, când una frumoasă apare doar din când în când!?” A mers! De atunci am fost „scutit” de Operă... Mai târziu, am descoperit deliciile unor opere reușite, dar nu mai trebuia să renunț la „Paradisul nostru, al Copiilor”!

Mama nu le avea deloc cu mișcarea, cu sportul: știu că mergeam verile cu autobuzele Comandamentului, în fiecare duminică, la Cabanele Armatei de la Băișoara – toți făceau mișcare: drumeții, înot în Someșul Rece, volei, fotbal etc. Eu mi-o amintesc aici, ca acasă, numai stând pe pătură și citind fără încetare.

A fost foarte exigentă cu mine, că ne aducea, pe mine și tata, de multe ori, la exasperare... Nici eu nu eram un „sfânt” și am înțeles-o, când, matur fiind, mi-a arătat „caietul meu de purtare” de la grupa mijlocie, la grădiniță – în fiecare zi primeam toți un punct: roșu pentru purtare bună, negru la una „rea/ indisciplinată”... Ei bine, al meu era „întunecat” – cam jumătate! Șotiile erau specialitatea mea atât acasă/în curte, cât și la grădiniță și, mai târziu, la școală. Dar acestea cu altă ocazie...

Tata a fost mereu plecat de acasă, fiind la armată – delegații, aplicații... Însă, când era, își făcea de fiecare dată timp pentru mine: îmi repara jucăriile, bicicleta, mingile „paradite” de atâta „bă-tută” în fiecare zi – îmi arăta cum se face și l-am moștenit cu dragostea de „meșterit”... Nu sunt așa talentat ca el, care, deși avea o funcție de birou, știa să lucreze la strung, să sudeze, era fotograf profesionist, cu atelier personal și multe altele. Știa totdeauna ce îmi lipsește fără să mă întrebe – nu era amator de vorbărie multă – și, de exemplu, mă „finanța din greu” când eram adolescent, intuind „necesitățile bine-sau-rău-crescute” ale vârstei... Totul „pe șest”, pentru că „zbirul” de mama nu era de acord să am mulți bani!

A fost un mare sportiv: în tinerețe a jucat, în campionat, rugby și popice, înota ca un pește, călărea ca un tătar al lui Gingis Han, fapt pentru care a fost Președintele CS Armata Hipism, cu participări la Campionatul Național și Internațional. Era un om foarte bun, ajuta pe toată lumea, fiind foarte apreciat și iubit de toți colegii, de rude și prieteni.

— *Am citit cu uimire și plăcere cartea Dum-neavoastră. intitulată Big Bangs Back. V-aș ruga să-mi vorbiți despre orașul nostru de suflet.*

— Clujul! Sunt atâtea amintiri de toate felurile... Ar fi cărți întregi de scris! Deocamdată, l-am omagiat în BIG BANGS BACK și unele proze scurte. Să încerc o „secționare” diacronică, o „madelaină” imaginară ce reconstituie, în parte, atmosfera & parfumurile trecute ale urbei-urbilor din Transilvania... Sunt lucruri incredibile pentru cei „mai proaspeți” pe lume, ținând mai mult de mituri și târâmurii de basm, decât de o realitate, cândva foarte palpabilă. Nu vreau să cad în eroarea celor care susțin, că, înainte, totul era mai bine – eu doresc să subliniez doar cele frumoase, care, din păcate, nu mai sunt posibile...

Să încep cu „Paradisul nostru, al copiilor”... În primul rând, verile erau veri și iernile – ierni, exact cum aveam să învățăm mai târziu, la școală: clima temperat-continentală, binecuvântată să fie! Cu precizie de ceasornic elvețian, vremea ne dăruia frigul și primele ninsori la începutul lui decembrie, când, țineți-va bine, dragi contemporani, se aștepta, ca un mare spectacol, Ignatul... Pentru

că, în inima Clujului, în curtea noastră imensă, se tăiau cam 20 de porci în fiecare an și cine credeți că zburda tot timpul în jurul focului și cerșea șorici, codița și urechile, de fiecare dată, de nu mai rămânea mult pentru proprietari? Ciorda noastră de vreo 30 de copii – și nimeni nu se supăra, deși erau serviți, din belșug, toți cei de față.

Primăvara venea și ea prompt, mai timid inițial, la debut de martie, pentru ca aprilie să deuteze cu niște călduri bune, că, elevi fiind acum, regretam imens că ștrandurile se deschid doar din 1 mai. Orașul era plin de parfumuri de flori: liliacul împânzea mai ales zona Clinicilor, teii ne înnebuneau simțurile prin parcul de la Teatrul Național, castanii în Cimitirul Municipal - zona noastră preferată de promenade, unde veneam uneori și la învățat până în studenție. Corso-ul era dominat de sălcii, ale căror dulci flori albe-roz le ronțaiam ca pe floricele de porumb.

Verile erau frumoase și-mi amintesc de altă precizie elvețiană a zilnicelor „torențiale” calde de la ora după-amiezii, 15:00 – când eram mici ieșeam în chiloței din curtea noastră să dansăm fără probleme pe bulevardul larg plin de „bulbuci”! Nu prea era circulație pe vremea aceea și părinții ne permiteau, privindu-ne cu încântare. După 30 de minute norii dispăreau, totdeauna, ca prin farmec și soarele își relua partida de bronzare, nefiind necesar să mergem acasă, să ne ștergem cu prosoapele!

Mergeam des la Teatrul Național, la cinci minute de noi, cu piese fulminante ale Clujului sau turnee din București, Baia Mare, Sibiu, Piatra-Neamț, Botoșani etc. Erau multe filme „faine” – am avut privilegiul să prind o mare epocă a Hollywood-ului și a filmului european, cum ar fi *nouvelle vogue*, ce „scoteau” câteva bune pe săptămână... Toți elevii asaltau bibliotecile și ne întreceam care citeam mai mult, era o emulație și concurență pozitivă între cele mai bune licee clujene – ce mai, nu prea simțeam că trăim într-o dictatură, pentru că, încă, mai dura dezghețul anilor '60 - '70 și încă mai gustam reverberațiile prelungite din Occident ale mării Epoci Flower-Power. Discotecile aveau muzica „la zi” din tot Vestul, ascultam – vă vine să credeți, într-un stat al Lagărului Bolșevic!? – în clasă, pe stradă și la ștrand, chiar cu sonorul la maxim, *Europa Liberă*: „Metronom-ul” celebrului în toată Europa, Cornel Chiriac, fumam Kent, Dunhill și Pall Mall, citeam „pe sub mână”, de la chioșcurile de ziare ori de la prieteni, *Washington Post* și *New York Times*, făceam party-uri „grele” la prieteni (eu eram deseori DJ), orașul era luminat *a giorno* noaptea, iar sâmbăta și duminica, dar nu numai, pe străzile principale grupuri-grupuri de tineri veneau ori plecau la un chef, intram în vorbă veseli, stăteam, scurt, la „povești” și, uneori, chiar ne schimbam destinația, „convinși” de o fată sau un băiat din cealaltă clică!

— *Frații, surorile, prima iubire, cum le percepeți peste ani? Ați trăit și o iubire târzie, stranie, străină?*

Eu am avut șansa să-mi permit să vin o dată, de două ori pe an, câte trei, chiar 5-6 săptămâni în țară, astfel că am păstrat relații bune cu rudele, prietenii... Nu același lucru se poate pretinde de ceilalți și acesta e unul dintre motivele pentru care nu am rămas în Statele Unite – cei de acolo abia dacă reușeau o dată la 10-15 ani maximum 10 zile, ceea ce e prea puțin.

Prima iubire?! Fiecare o percepe în funcție de interesul său, de capacitatea sa de a păstra amintirile – am întâlnit destule cazuri, în care nu mai știau multe despre începuturile cu partenerii lor de-o viață! Iar eu mă consider un copil iubit de (și nu numai) Afrodita și Amor, primind un dar atât de scump și rar chiar acum, când m-am hotărât să-mi împart timpul mai mult pentru scris și mai mult între Franța și România – straniu, da, străin, nu!

Prima iubire?! Au fost două, foarte apropiate temporal și în directă relație... Nu aveam nici șase ani și citisem o ediție pentru copii a *Iliadei*/ Războiul Troian – „mi-a căzut cu tronc” Elena, bineînțeles virtual, pentru că nu avea ilustrații... Dar, n-am dus niciodată lipsă de o imaginație bogată! A doua „îndrăgostire” a venit – cred, din necesitatea de a „concretiza fantezia mea – foarte repede, la nici o jumătate de an: eram în clasa întâi (am mers cu o dispensă greu obținută, la șase ani, la școală) și șatena drăguță și simpatică, ce-mi era colegă de bancă, mi-a părut că „seamănă” cu Elena lui Paris! I-am făcut o declarație de dragoste, după toate regulile artei romantice, în fața întregii clase, pe la jumătatea anului, și am fost „prieteni” până la terminarea clasei. Din păcate, părinții ei s-au mutat din oraș, iar „idila” precece a intrat prea repede în istorie... A fost prima și ultima mea manifestare intimă în public și, de atunci, dezamăgit de „cruzimea destinului”, am hotărât, chiar așa mic fiind, să nu mă mai îndrăgostesc așa ușor!

— *Cum este omul care sunteți, român până în adâncul sufletului său, oglindit în propria-i conștiință, dar în alte spații geografice?*

— Cine se formează până după studenție în țara natală, e impregnat „matriceal” de spațiul care l-a zămislit – ne-au confirmat-o direct și indirect Marele nostru Trio, cum se zice, care e un Cvartet: Brâncuși, Mircea Eliade, Emil Cioran și Eugen Ionescu. Eu mă simt, acum, și european prin beneficiile gustate în Germania, prin deschiderea frontierelor din 1993, în Comunitatea Europeană de atunci. A fost un sentiment extraordinar pentru Europa, la mai puțin de 50 de ani de la ororile celui de-al Doilea Război Mondial, să poți pleca în orice clipă, în orice țară din CE, fără a fi nevoit să mergi personal, pentru mulți foarte departe, la Amba-

sade, săptămâni de așteptat vizele, de stat la frontieră etc. Pentru mine, cel venit din Lagărul Bolșevic, plăcerea uimită și bucuria au fost triple!

— *De unde vine pasiunea Dumneavoastră pentru lectură, pentru poezie și ce rol au avut școlile prin care ați trecut (și nu doar cele din țară, ci și din străinătate) în formarea acestei deprinderi?*

— Ea a fost în mine, dar e necesar să ai și mentor/mentori care să te cizeleze și susțină: pentru mine, prima a fost mama, care, predând la clasele I-VIII, știa exact ce cărți să-mi pună în mână la fiecare etapă fragedă a formării. Ea mi-a povestit că citeam benevol, deja, de la patru ani și trei luni – oricum, eu mă știu de la primele amintiri clare, mereu cu câte o carte în mână... Dar nu numai atât, era o atmosferă de „fermentație & emulație” culturală în care ne întreceam care citește mai mult și mai multe! Mergeam la rudele și prietenii de la țară, vizitam colegi cu părinți muncitori și toți se mândreau că au o bibliotecă „garnisită” cu clasicii români și universalii – când văd, azi, că nici măcar cei cu diplome universitare nu mai citesc, mă face să cred că am trăit pe altă planetă!

— *Ce au însemnat locurile copilăriei pentru scriitorul care sunteți? Ce simbolizează ele astăzi?*

— E cunoscut după S. Freud: copilăria e fundamentală pentru evoluția emotivă și maturizarea fiecăruia. Din nou, recunosc, am fost un „răsfățat al zeilor”: banii și alte privilegii nu au lipsit la noi acasă, chiar dacă ai mei nu erau din „nomenclatura diabolică” – eu am avut, primul, bicicletă în curte, primul, un casetofon în cartierul Gheorgheni, unde ne-am mutat la sfârșitul clasei a 6-a, dar nu lucrurile materiale contează, ci „Paradisul” dăruit în copilărie, atât la Cluj, cât și în vacanțele minunate de vară și iarnă la rudele de la țară, în Munții Apuseni, la Baia de Criș și Brad, în Maramureș, la Moisei ori la Rediu, lângă Vasluiul lui Constantin Tănase. Atunci am simțit, fascinat, și natura – intens, cum numai un copil o poate trăi, deși nu cunoșteam, atunci, adevărul rostit de Lucian Blaga, că „Veșnicia s-a născut la sat!”

— *Aș dori să evocați această perioadă școlară a vieții Dumneavoastră în bătrânul burg.*

Am făcut primele opt clase la (Liceul) „Eminescu”, după colț, cum spuneam noi, din B. N. Antal, cu dascăli minunați, în mare parte, fiind în acerbă concurență cu cei de la „Barițiu”, „Coșbuc”, „Șincai”, „Bălcescu”... cine „dă” mai mulți „olimpiști”. 9-12 le-am absolvit în alt oraș, la Liceul Militar din Câmpulung Moldovenesc, o școală de elită, unde mulți profesori aveau doctorat în domeniul lor. Era de profil „real”, adică se puneau accentul mult pe matematică, fizică și chimie, fapt care m-a format și marcat cu un spirit critic și științific-obiectiv, ce mi-a fost de mare folos mai

târziu, paradoxal, și în jurnalism și literatură. Tata și un unchi, comandant de regiment la Vaslui, mi-au hotărât o „strălucită” carieră militară – prea mic pentru a refuza, i-am ascultat, dar nu eram făcut nicio clipă, fire boemă și libertină de mic, pentru rigorile vieții militare.

Am revenit acasă și am terminat, pe vremea aceea invidiat de toți ceilalți studenți, la faimoasele „LITERE”, în 1987 cu profesori de renume internațional ca Mircea Muthu, Liviu și Ioana Em. Petrescu, D. D. Drașoveanu, „Bubu” Șcheau, Ion Vlad, Constantin Milaş... Lor, tuturor, le datorez foarte mult și le voi rămâne mereu recunoscător. Încă din studenție, publicam la *Tribuna*, susținut de „grupul celor tineri” de acolo – C. M. Runcanu, Tudor D. Savu și Tudor Vlad ori la *Echinox*, *Făclia*.

Ca elevi, eram „abonați” la Cofetăria „Carpați”, existentă și azi, după care am trecut, mândru „student-literat la Filo”, la celebra „Arizona”, de care mă leagă multe amintiri și anecdote. Aș dori, cu această ocazie, să evoc o figură deosebită a acelor timpuri, uitată pe nedrept azi, boem și asiduu susținător al tinerelor speranțe ale scrisului clujean: Ioan Viorel Bădică. Personaj subtil și histrionic, în același timp, dar de o bunătate și un altruism dezarmante, îi intermedia pe toți cei talentați, prin relațiile sale, la *Echinox*, *Tribuna*, *Steaua*, unde scria, din când în când, epatând cu solidele sale cunoștințe de filosofie, estetică, literatură... Când nu era exuberant, mai ales, la „Croco” și „Arizona”, era găsit invariabil la Biblioteca Centrală Universitară cu un maldăr de volume „grele” pe masă – viața de boem și moartea prematură l-au împiedicat să scrie o operă, ce cu siguranță, ar fi fost de importanță majoră, cum ne-a convins cu ideile lui deosebite la întâlnirile antologice cu el. Tot el e cel care, în tot mai greii ani din '80, când noi, studenți și speranțe de viitor ale literaturii ne vedeam închise toate șansele de a debuta undeva, editarea de carte fiind redusă la un minim jenant, el a reușit imposibilul convingând politrucii-mistreți de la Județeană de Partid să aprobe înființarea unui Cenaclu sub conducerea sa. A fost o minune pentru toți și-mi aduc aminte, cu nostalgie și plăcere, de întâlnirile dinamice și catalizatoare din, cred, 1985 până la Revoluția din Decembrie '89. Tot el ne-a urmărit, fără să știm, traiectoria celor ce-i știa cu har literar și mare mi-a fost uimirea, de exemplu, când, prin 2002, după apariția, întârziată de sinuoșitățile traiectoriei mele după plecarea în Occident, în 1990, a primului meu roman, *Rezistența veselă sau d'ale balcanismelor* (2000), mă abordează la, unde altundeva decât „Arizona”, și-mi spune că a recitit foarte buna mea lucrare de diplomă, *Arta – Concept și Istorie. O definiție a Artei Moderne...* Neapărat să o „transform” urgent în carte, pentru că merită pe deplin! A apărut sub acest titlu un an mai târziu și unul din

marile mele regrete este că acest om și prieten generos nu a mai apucat clipa lansării la Filiala Uniunii Scriitorilor din Cluj, să-i mulțumesc pentru tot ce făcuse pentru noi, așa cum merita.

— Din ce „duh ardelenesc” sau „duh național”, cum spunea Noica, se trag forța dumnea-voastră de muncă, spiritul de luptător, curajul și perseverența?

— Spiritul de tenacitate l-am „primit” mai întâi de la părinții mei. Tata avea caracterul dârz și de neclintit al Armatei Române moderne, reînviat prin Războiul de Independență – când stabilea un țel, nu exista să nu-l atingă; de la mama cel transmis și cultivat de părinții ei: bunicii mei au fost plecați ani de zile în cele două Războaie Mondiale, s-au întors cu decorații, iar bunicile au trebuit să se „descurce” singure, în acele condiții grele și fără facilitățile progresului de astăzi. Încet, dar sigur, am „preluat” și perseverența ardeleană, accentuată la maxim, trăind peste 24 de ani între germani, în Munții Pădurea Neagră, lângă Titisee-Neustadt, și la Stuttgart.

— Patima pentru adevăr, intransigența, spiritul polemic și sentimentul național v-au adus, cred, și dușmani. Aveți unul redutabil în afară de Cronos?

— Dacă privim toată istoria românilor, dar și cea universală, o vedem înțesată de asemenea exemple: cine este condus de aceste valori, indiferent în ce domeniu ar activa, nu poate decât să deranjeze autocrațiile și spiritele conformist-retrograde! Mama fraților Gracchi și ei înșiși, Scipio Africanul, Burebista, Iisus, Ioan Botezătorul, reformatori ca Martin Luther, Calvin, J. J. Rousseau, mari inventatori și oameni de știință ca Da Vinci, Galilei, Copernicus, Giordano Bruno, Aurel Vlaicu, mari deschizători de drumuri în cultură și artă ca Voltaire, poeții damnați: Rimbaud, Verlaine și Mallarmé, „eroii” artei moderne: Brâncuși, Monet, Manet, Cézanne etc.

Un exemplar model al „contracării” reacționare până la distrugerea fizică e Omul Model al culturii române: Eminescu, izolat și eliminat de mulți conaționali ai săi, unii invidioși pe geniul și succesul său, ceilalți „teleghidaiți” ca spioni germani, austrieci și maghiari pentru a lichida spiritul renăscut al românilor ca națiune mândră și de succes și dorința lor legitimă de unire a provinciilor românești.

De ce să-mi meargă mie mai bine, când lupt și scriu multe articole pentru aceleași deziderate contestate acum, din nou, cu virulență de vechii semnatari ai Pactului Hitler-Stalin, încă în vigoare și aplicat cu cruzime și azi!! Unii „oameni de cultură” români defăimează România și cultura noastră, o mânjesc cu cele mai imunde infamii primind, ca răsplată, numeroase burse, premii,

bani și „comenzi” de traduceri comandate de Berlin... Eu fac parte dintre cei ce-și iubesc și apără patria, deci nu „trebuie” să mă plâng că sunt tratat ca în anii '30 de cei care ne-au vrut și ne-au făcut întotdeauna răul!!

— *Care sunt prietenii dumneavoastră, și nu mă refer doar la cei „muți”?*

— Un vechi dicton latin spune adevărat: „Prietenul lumii întregi e prietenul nimănui”. Dar, din fericire, după cum știm, există excepții care... Prin natura profesiunilor mele de jurnalist și scriitor, dar și a felului meu de a fi deschis și iubitor de societate, pot afirma, fericit, că am foarte mulți prieteni în toată țara – prin turneele de prezentare pe care le fac din 2000, precum și în Germania, Franța, Irlanda, SUA, Canada. Printre prieteni îi consider și pe mulții cititori, care îmi scriu sau îmi spun cât de mult înseamnă cărțile mele pentru ei, rămânând, în continuare, în contact.

— *Știi că n-ai avut vacanțe adevărate de foarte mulți ani, Ce alte sacrificii ai făcut pentru literatură, pentru cultura românească pe meleagurile germane?*

— Într-adevăr, din 1998, când am reluat scrisul, după o primă perioadă de grea acomodare a unui om de litere la mercantilismul și indiferența teutone pentru culturile din Estul Europei, cu primul roman scris în concediul de vară – *Rezistența veselă sau d'ale balcanismelor*, sutele de articole și cărțile mele au fost concepute, bineînțeles, tot în zilele de concediu, cele libere sau nelibere. La acestea se adaugă intensă mea activitate „obștească” pentru românii aflați departe de cultura și patria lor iubite: am fondat, în 1997, Parohia Ortodoxă din Stuttgart cu preotul, pe atunci, Corin Condrea, actualmente Arhiepiscopul românilor din America de Nord, am cofondat Asociația AGERO în 2000, în cadrul căreia am înființat singur și am condus doi ani Revista Culturală și Cenaclul AGERO, am avut, cu o parteneră de afaceri, ani de zile Galeria de Artă NAHIVISION, unde am promovat multe talente românești, sunt cofondator la Forumul Român-German Stuttgart, în 2004, unde am condus Departamentul de cultură organizând Cenaclul, serile culturale... Când privesc toate acestea în urmă, mă întreb cu ce energii și timp au fost posibile?! Parcă sunt câteva vieți într-una singură! Dar satisfacțiile sunt imense și prietenii numeroși și minunați stau măturie... Și acum, când m-am stabilit preponderent în Franța și acasă, mă întrebă mulți, când mai vin să organizez celebrele mele serate culturale!

— *Bucuriile vi le pot citi în ochi, dar dincolo de cele câte? volume de poezii și proză ori dramaturgie, ce vizează Omul?*

— Un adevărat creator de cultură nu poate să nu vizeze soarta Omului – că îl vede optimist și

pasibil de progres ori cinic și condamnat neantizării. Chiar dacă autorul se consideră „nemuritor și rece”, cum zice Luceafărul culturii române, tot un „angajat” rămâne, că, altfel, nu ar scrie! Albert Camus a „dezlegat” drama existențialistă a oamenilor de cultură, care, după bestialitatea a două războaie mondiale și a bolșevismului în toată lumea, au trebuit să renunțe la rolul lor conducător spre Utopiile pașnice și fericite ce-i însuflețeau începând cu Epoca Iluministă și culminând cu actorii Artei Moderne, ce se considerau „cruciații” Omului Nou. Rolul nostru nu poate fi decât cel al lui Sisif (eseul *Mitul lui Sisif*): să ducem mereu povara reumanizării de câte ori e necesar!

— *Ați scris, fără a fi jurnalist de profesie, multe articole în presă, în numeroase publicații de limbă germană sau română. Constituie această activitate o datorie morală față de urbe, față de țara ospitalieră care v-a adoptat sau o bucurie a sinelui de „homo eticus”?*

— Germania face figură aparte în rândul țărilor lumii și în această privință: întrebând din când în când, în interviuri „Cum se simte un scriitor român în Germania?”, răspund invariabil cu o întrebare retorică: „Ați auzit să fi existat vreodată un om de cultură român care și-a făcut un nume în Germania!” Dar, trebuie făcută o precizare: neamțul din vecini ar fi interesat mai mult de noi și de cultura noastră, dacă n-ar fi politica Berlinului ce interzice așa ceva, ba dimpotrivă, e cunoscut că aproape toată mass-media colportează numai lucruri negative ori defăimări de cea mai joasă speță despre România. În câteva articole la subiect, am demonstrat cu dovezi, cum, de exemplu, producătorii de filme nemți cer regizorilor români să arate numai țigani, cerșetori și subiectele cele mai infecte despre noi, profesorii de jurnalism și redactorii-șefi cer studenților și angajaților să scrie ori să facă documentare cât mai urâte despre România, altfel vor avea mari probleme!

Vă dați seama că nu sunt singurul caz: un apreciat economist internațional, românul Radu Golban, a redescoperit în documentele Berlinului că, pe lângă multe altele, ne datorează circa 20 de miliarde de Euro încă din Primul Război Mondial, însă politica germană nu se dă în lături de la nici un mijloc ilegal pentru a nu plăti!! El a prezentat, cu documente doveditoare în 2013, cazul în fața Parlamentului European, împreună cu alți doi economiști străini de talie mondială. În loc de *mea culpa*, atacurile Berlinului împotriva sa, deși cețătean german, ca mine, au fost atât de virulente, încât a fost obligat să se refugieze în Elveția! Ba, mai mult, la intrigile lor, executate de Ambasada Germană din București, a fost dat afară de la Universitatea de Vest din Timișoara, după o colaborare excelentă de 12 ani ca profesor asociat!

Desigur, e bine de trăit la „locomotiva Europei”: cine are profesii ca asistentă medicală, inginer, mecanic auto, doctor etc. și nu are alte pretenții decât să ia un salariu bun, să vină cuminte seara acasă și fără multe pretenții de cultură ridicate, nu se plânge că lucrează de trei ori mai mult ca băștinașii, dar e plătit la jumătate și-și „ține gura”, acela se simte „bine” și e „lăsat în pace”...

— *Unde vă încărcăți, totuși, bateriile, pentru o nouă operă?*

— În primul rând, e gena mea inepuizabilă de energii, care, cu siguranță, e în contact direct cu Marele Spirit & Cosmosul, în al doilea rând și nu ultimul, mă întorc totdeauna cu mare drag, ca Anteu la mama sa, Geea – pentru mine România – și de trei ori pe an, în ultimul timp, câte 4-6 săptămâni, printre prieteni, cunoscuți și români minunați. De asemenea, sunt des și în Franța, de unde se trage bunicul din partea mamei, care m-a crescut și educat și în spirit francez.

— *Trăind atât de departe de țară, aveți o perspectivă deplin obiectivă asupra evenimentelor culturale românești. Ce părere aveți despre statutul scriitorului și al publicistului de azi, al intelectualului, în România?*

— O „perspectivă deplin obiectivă” nu are, probabil, nici Marele Spirit! Cu atât mai puțin oamenii, cu mijloacele lor mult mai modeste. Chiar și o perspectivă, cât de cât, „obiectivă” se „atinge” după o asiduă muncă de autoeducare, ce primește denumirea de „simpatie intelectuală” la un critic literar, de film sau teatru și „deontologie jurnalistică” la un ziarist profesionist, așa cum am învățat în anii uceniciei mele. Nici astfel, nimeni nu e, vreodată, „vaccinat” de subiectivism, ci, în fiecare zi, trebuie dusă o luptă atentă cu capcanele rațiunii, ale sentimentelor și simpatiilor pentru a ne păstra o cât mai mare „doză de neutralitate”.

Acum, pot reveni la întrebare: majoritatea celor din „exterior/afară” condamnă vehement „partinismul” jurnaliștilor și scriitorilor de acasă. E adevărat, fenomenul acesta de „turism politic” și găști „culturale” aservite unor interese economico-politice sunt prea exagerate în România. Se uită, însă, faptul că dictatura, la noi, a fost mult mai dură și mai diabolică, născând anumite reflexe „neconștite” la „purtătorii” de idei și condeie, ce influențează (manipulează) opinia publică. Nu doresc să disculpez pe nimeni, doar să decodific un fenomen pentru a-l înțelege, pentru că, așa cum zicea Henry Ford, fondatorul industriei moderne: „Numai atacând și discutând direct o problemă, aceasta poate fi rezolvată!”

Din păcate, starea sănătății „obiectivității” mass-mediei și a condeierilor literari prezintă simptome grave de metastaze și, eu însumi, deși cunosc cauzele, mereu sunt uimit cum „profesio-

niștii” noștri de pe toate canalele (multe în sensul strict al cuvântului!) TV particulare ori prin ziare se uită cu un ochi, înfierând vehement, la „slânina” adversarilor, dar nu vor să vadă cu celălalt „frip-turile & cotletele” jefuite de răpitorii din propria „grădină zoologică”, care îi plătesc. Marx avea dreptate: „Conștiința trece prin stomac!” Nu știu ce aș fi făcut eu în locul lor... Într-un fel, fiecare „se vinde” până la un anumit punct, nu există decât foarte rar Dantonul sau Robespierre-ul absolut, incoruptibil și deasupra oricărei slăbiciuni umane. Dar, cum spuneam, se „cam exagerează” în România – aceasta trebuie să înceteze!

— *Care sunt calitățile pe care le apreciați la om?*

— În primul rând, sinceritatea, onestitatea, respectul, toleranța și capacitatea de a dialoga civilizată – dacă acestea sunt prezente, poți trăi și conlucra benefic și pașnic chiar cu adversarii sau dușmanii!

— *Știu că ați călătorit în multe țări din Europa; ce impresie v-au făcut alte neamuri, raportate la cultura și civilizația europeană?*

— Fiecare popor are calitățile și tarele sale – este cea mai mare „iluminare” oferită de multele mele călătorii. Credeam și eu, ca mult prea mulți români, că noi am fi „mai răi” ca alții – categoric nu e așa, dimpotrivă, și asta nu o susțin eu, bănuind acum, pe drept cuvânt, de subiectivism, ci de numeroșii străini care ne-au vizitat și au stat îndeajuns printre noi, ca să ne cunoască – mulți au și rămas la noi, fascinați de ospitalitatea, umorul, bonomia poporului român. Am scris un articol la acest subiect – *Exorcismul și autoflagelarea la români/2003*, care a făcut ceva vâlvă: românii au această tendință autodistrugătoare și de a-i vedea mereu superiori, fără motive întemeiate, pe străini!! Nu vreau să încep acum o lungă listă ce demonstrează contrariul, de exemplu, că noi am fost în primele rânduri ale celor care au propulsat Occidentul nu numai în era industrial-tehnică, ci și a artei moderne. Vin doar cu exemplul a cinci jurnaliști și documentariști francezi, care au făcut un mare documentar prin 2011, înconjurând Marea Neagră, despre popoarele ce trăiesc aici. Filmul a primit multe premii, a fost mediatizat intens în toată Europa, iar ei au dat multe interviuri... Erau întrebați „În ce țară s-ar stabili în zonă, dacă ar fi să aleagă?” Ei bine, de fiecare dată au răspuns fără să stea mult pe gânduri: „În România, pentru că sunt cei mai ospitalieri, mai generoși și mai șarmanți dintre toți!” Fraților, hai să terminăm cu autoflagelarea inutilă!

— *Pseudonimele, dacă le-ați folosit uneori, au fost veleități de artist sau drept o mască protectoare a scriitorului în fața regimului comunist?*

— Nu am folosit pseudonime înainte de

1990, ci am scris cât mai îndrăzneț, fapt pentru care am fost apreciat și am arătat că este, totuși, posibil. Încă din anii Facultății de Litere, terminate în 1987, am colaborat mult la cotidianul *Făclia*, la *Tribuna*, la *Echinox* și le sunt adânc recunoscător minunaților oameni de acolo, care m-au sprijinit și m-au susținut cu succes, de fiecare dată, să treacă cenzura diabolică a Județenei de Partid, când nomenclatura susținea că nu mai există. Îi enumăr aici cu cele mai alese sentimente pe Ion Constantinescu (șef la economic), Ilie Călian (șef la cultură), Ion Arcaș (redactor-șef adjunct) și Viorel Răureanu (redactor-șef) de la *Făclia*, Marcel Constantin Runcanu, Tudor Dumitru Savu și Tudor Vlad și redactorul-șef al *Tribunei*, Vasile Sălăjan, care îmi povesteau câte greutăți întâmpinau articolele, eseurile, reportajele mele sau povestirile și poemele la *Echinox*, deoarece erau cu totul altfel și îndrăznețe pe deasupra. Dar, de fiecare dată găseau argumente pentru mine și publicare, unul fiind faptul că sunt „doar student”!

— *Sunteți scriitor de marcă; cum definiți în sens diacronic noțiunea de critică literară?*

— Din păcate, în România începând cu finele anilor '90, Occidentul dă și de data aceasta tonul de prin anii '80, critica literară, de teatru, de artă s-au diluat în așa măsură, încât nu mai întâlnim decât „relatări” pseudoencomiastice pentru evenimentul în sine, fără nicio raportare valorică la concurență în plan diacronic sau sincron! Cum criticii români se complac să facă parte dintre cei care exagerează, „livrează & servesc” anumite clici culturale, care s-au format după 1990, împărțindu-și arbitrar și la oarecare paritate premiile, spațiile din reviste și prezențele naționale și internaționale. Așa întâlnim numeroase aberații, ca Premiul Uniunii Scriitorilor acordat, se mai întâmplă rar și pe drept, lui Alexandru Ecovoiu pentru romanul *Sigma*, dar la critica ignobilă a Patriarhei i-a fost retras. Iar distincția meritată a lui Ecovoiu e „acceptată” tacit injust și „fratri-regi-

cid” (ca „Rege” ales al prozei, în acel an) de Mircea Cărtărescu, în loc să-și susțină confratele!! Ori alt caz, când URSS acordă același Premiu și, după o lună, Nicolae Manolescu scrie, pe drept cuvânt, că e cea mai slabă carte a persoanei – cum celelalte erau tot modeste și voluminoase, vă dați seama ce dimensiuni atinge epigonismul!

Nu toți criticii se comportă astfel, însă o mare parte își „mulează” interesul și „întind coarda” atât de departe, încât multe persoane mi-au relatat că nu e o problemă să-i cheme la „prezentările” lor de carte, dacă le asigură lor și întregii familii cazarea all-inclusiv pentru câteva zile – citirea în prealabil a operei nefiind necesară!!

Așadar, putem afirma cu Nenea Iancu, extrapolând domeniul: „Critica literară, de artă și teatrală română există, e sublimă... dar lipsește cu desăvârșire!”

— *Ce au însemnat femeile în viața dvs?*

— Mamă, iubită și prietenă minunată!

— *Există, desigur, o întrebare ce a rămas nerostită. Vă rog, domnule profesor, să-i formulați un răspuns...*

— Haideti, să lăsăm ceva pentru datele viitoare, suspans și enigmatică...

— *Ardelean care „duce un gând până la capăt”, cum spunea Blaga, ce proiecte de viitor v-au rămas nefinalizate, ce proiecte secrete aveți?*

— Am foarte multe proiecte la care lucrez, din lipsă de timp la „masa de lucru”, virtual, în orice împrejurare, profitând la maxim de „timpii morți” petrecuți aici și aiurea... Două noi piese de teatru, continuarea cvadrilogiei „Rezistența veselă sau d'ale balcanismelor”, un roman-fluviu despre soarta artistului contemporan, în general, și a românului, în particular, ajuns pe meleaguri străine, cu locație preponderentă în Germania, Franța și Belgia, un roman despre fascinația timpului repetabil și irepetabil și-și-și...

— *Vă mulțumesc cu aleasă prețuire!*

SĂ SCRITEM CORECT ROMÂNE^aTE

Adverbul CA și conjuncția CĂ

In memoriam: Prof. D. D. DRAȘOVEANU

(I)

Dr. Viorel HODIȘ

Cluj-Napoca

Argument. Spre sfârșitul carierei sale, dascălul nostru întru gramatică românească la „Literale” clujene, pe care cu mândrie-l putem numi Marele Nostru Dascăl – memoriei căruia îi dedic prezenta cercetare – era preocupat de *statutul morfosintactic* al unor cuvinte; scurte, dar de cea mai *înaltă frecvență* și puternic implicate în ceea ce numim „sistem de relații” în sintaxa limbii române: **ca, decât, cât, că...** Îmi mărturisea că-l preocupa (chiar obseda) până și așezarea aceasta a lor în unul și același titlu al viitorului studiu, pe care-l purta în gând. Sigur, de la sine s-ar fi impus obiectiva *ordine alfabetică* (*ca, că, cât...)¹, însă efectul cacofonic degajat, prea evident și supărător, nu permitea. Omul plecând neașteptat și nemeritat de repede, sub 72 de ani, opera a rămas parțial neîmplinită. Fie-i țărâna ușoară!

* * *

Abordăm în secvența prezentă, prin doar câteva *observații*, o încercare de lămurire a unor aspecte referitoare, deocamdată, la prima (**ca**) și la ultima (**că**) din „particulele” ordonate aleatoriu în proiectatul titlu al maestrului.

Prima observație. Din start, cuvintele ne apar foarte asemănătoare. Ele se deosebesc, totuși, atât în scris, prin *ceva vizibil* cu ochiul liber, cât și în rostire, prin *ceva audibil*: *valoarea distinctă* după *modul de pronunție* a vocalelor A, Ă² pe care le conțin.

Acel *ceva vizibil* constă în prezența/absența unui *semn diacritic* specific alfabetului nostru național: „căciula-ntoarsă” pe vocala A, devenită, astfel, Ă. (Vocala geamănă, Â, respectiv Î, poartă, inversată, adică „normal”, aceeași „căciulă”, așezată pe creștetul vocalei asemănător franțuzescului *accent circumflex*).

Multe personalități române, dotate cu minți geniale, au „trudit” efectiv în ultimele două sute de ani la înlocuirea „îmbârligatelor” *slove* chirilice cu „fireștile” *litere* latine europene ale alfabetului limbii române, ajungându-se la *statutul*³ actual. Se vede că *naturii fonetismului* vocalic al limbii noastre nu i s-a putut „croi” un sistem de semne (diacritice) mai *performant* decât cel la care ne aflăm acum.

Mari neajunsuri i se trag scrisului românesc de la aceste *semne diacritice specifice*, mai rar întâlnite în alte alfabetice ale limbilor lumii, mai ales de când „suferim” – ca-ntreaga planetă, spre folosul, indiscutabil, al nostru, al tuturor! – invazia P.C.-ului (< engl. „personal computer”) care uzează, firește, din start, de alfabetul inventatorilor, cel englez, eminent latin. Există posibilitatea implementării în P.C. a *alfabetului*, chiar și a *regulilor ortografice* specifice limbii oricărei națiuni de pe glob, deci și limbii române – ceea ce s-a întreprins și e pe cale de a se definitiva –, însă

1 Asteriscul (*) semnaleză în această lucrare: cuvânt/cuvinte, relație/relații etc. *agramat(e)*, *greșit(e)*, *inacceptabil(e)* sau *inexistent(e)*.

2 Fără a ne introduce cititorii în studiile și clasificările, *laborioase*, ale specialiștilor *foneticieni* ai institutelor Academiei, rezumăm simplificând la minimum de date. Ele se clasifică după două criterii: *locul* și *modul* articulării. După *loc*, toate sunt *vocale centrale*. După *mod*, A se numește *deschisă*, pentru că se pronunță cu maximă *deschidere* a gurii (a unghiului maxilar), pe când Ă e *semideschisă* (urmând ca Â (Î) să fie considerată, după același criteriu, *vocală închisă*). Le scriem cu majuscule pentru o mai vizibilă distincție.

3 Europa, toată (minus „axa ortodoxă”: Grecia, Bulgaria, Rusia) își bazează alfabetele pe „luminoasele” litere (*litterae*) latine, *agrementate*, pentru unele limbi, cu mai multe sau mai puține *semne numite diacritice*.

operațiunea, ca proces „în curs” (ceea ce-nseamnă *durată* în timp) e destul de lentă, după cum se vede în toată încrâncenata corespondență pe *internet* a împătimiților *bloggeri*. Mostre ca următoarele, cu toate semnele diacritice specifice românei (sau doar cu unele) absente, nu sunt rarități:

**ajuta-ma sa-ti vand cartile; *fa-ma sa cad pe ganduri; *cand mai mancam mamaliga?; *tanarul sta la panda sa vada toata tarasenia*¹ etc.

Acel *ceva audibil* – studiat adânc în institutele de fonetică și-n facultățile de litere, motiv să-l lăsăm în seama lor! – este celălalt *factor diferențiator* între cele două „particule” despre care vorbim. Chiar dacă pentru un străin diferența dintre ele e – sesizată „după ureche”! – aproape *imperceptibilă*, pentru noi, pentru toți, ca vorbitori *nativi* ai românei, n-ar trebui să fie așa. Totuși, realitatea limbii, precum se va vedea mai jos (la „a doua **observație**”), ne spune că *este o problemă* pentru mulți, chiar până sus, sus de tot pe scara socială.

A doua observație. În *scrisul* (mai mult decât în *rostirea*) multora dintre noi, românii – *de la opincă până la vlădică*² – aceste două cuvinte se „amestecă” prea frecvent, considerându-se c-ar fi același sau „*cam același*” lucru, respectiv „*aceeași căciulă*”, dovadă certă de incultură! Dar, cum se va putea vedea pe parcurs, acestea nu-s deloc totuna, nu-s „*același lucru*”. Multe exemple de teapa celor proferate de televiziunile, prea puțin profesioniste, românești, ca acestea:

„Nu pot accepta ***CA** un procuror **este mai presus** de Parlamentul Țării” (cel mai „tare” argument al „apărării” ex-premierului penal Ponta Victor Viorel – procuror, el însuși, ca profesie – față-n față cu Justiția Română); „Ponta crede ***CA** în România **curge** lapte și miere”³; „Convîngerea mea este ***CA** măcar în ceasul al 12-lea dl. Boc **va lua** taurul de coarne”. (V. Blaga)⁴ etc., sunt mostre multiplicabile oricât!, și dincolo de „performanțele” televiziunii⁵. Ele își dovedesc cu prisosință *suficiența agramată*.

A treia observație. Date fiind aceste minime *fapte contrastante*, care *opun* cele două cuvinte în discuție (**CA** și **CĂ**), unul *vizibil*, celălalt *audibil* – trăsături aproape *imperceptibile* pentru mulți străini (dar, precum se vede, și pentru unii vorbitori nativi ai românei) – ne putem aștepta (precum s-a mai întâmplat!) la reacții, chiar vehemente, din partea unor cititori sceptici/defețiști (dar nepretențioși în materie de *autocontrol* al corectitudinii propriului *idiostil*⁶), care le consideră „*același lucru*”, respectiv „*aceeași căciulă*”⁷. Absența/prezența uneia sau alteia dintre „*căciuli*” nu reprezintă pentru ei, decât inofensive și ignorabile „*greșeli de tipar*”.

Nefiind la prima înfruntare de acest fel, socotim că e mai folositor – nu din lipsă de spirit combativ (engl. **non-combat**), necum din lipsă de argumente, ci doar *spre a nu repeta* futil, adică *inutil* și *necontributiv* – să ne îndrumăm cititorii spre lucrări anterior publicate, unde-am lămurit deja și unde-și pot, și ei, lămuri problema⁸. Unde pot găsi argumente, precum acestea:

- 1 Pentru prea mulți vorbitori ai românei se-ncurcă **România**, **romÂNul**, **romÂna**, **romÂNitatea**, **romÂnescul** etc. cu ***RomAnia**, **romAnul**, **romAna**, **romAnitatea**, respectiv **romAnescul** etc.; pl. cAi (< sg. *caI*) se confundă cu pl. *cĂi (< sg. *cale*), **ȘanȚ** cu *sant, **ȚĂri** cu *tari etc. „Regionala de cAi **ferate**” nu și-a găsit „*căciula*” (de pe vremea Regelui Carol I, promotorul acestor **cĂi ferate** în România) până astăzi!
- 2 Zicală/expresie neaoș-românească, citată (întotdeauna doar în sprijinul *ideii devirusării sistemelor, stilurilor și idiostilurilor limbii*) în mai multe cercetări publicate de noi anterior.
- 3 *burtieră* a canalului B/1 tv./17 VIII 2015. Redactarea textelor aparține televiziunii.
- 4 Vezi B/1 tv. în 12 IX 2010.
- 5 „Vreau să îi asigur pe toți clujenii **CA** această clădire **va fi respectată** până la ultima țigla”. Ioan Bene (*Cluj 100%*, nr. 1/22 VII 2013, p. 3/1/3). Este vorba despre reabilitarea monumentalei clădiri istorice a Hotelului „Continental”, fost „New York”, din centrul municipiului Cluj-Napoca, locație a mai multor evenimente istorice; „Acesta este semnul **CA** [...] **pot** învinge obstacole [...]” (*Astra Năsăudeană*, an. I(2013), nr. 1(27), p. 73/2/2); „[CEDO] hotărăște **CA** pentru sumele menționate **se va percepe** o dobândă anuală de 6%.” A. Vasiliu. (Rolib 3887/30 XII 2002, p. 2/2/4) etc.
- 6 Vezi NDUR/08: „**idiostil**, **idiostiluri** n. (lingv.) stil individul [Din fr. *idiostyle*]”. Sigla NDUR/08 (= *Noul Dicționar Universal al Limbii Române*, București, 2008), precum toate celelalte, sunt explicitate în precedentele articole publicate de noi în revista „Orașul” (sub această rubrică).
- 7 *Ibidem*, sv. „**autocontrol** n. control al calităților și faptelor proprii: [ex.] *libertatea politică de exprimare a adus... lipsa de control (și autocontrol) a formei lingvistice*”. *Dilema (veche)*, București, 1992.
- 8 Vezi V. Hodiș, *Diortosind texte religioase și laice*, în „Familia română”, XVI (2015), 1-2 (56-57), p. 183-194 (p. 190-192 fiind destinate semnului diacritic „*căciulă*”); v., de asemenea, vol. omagial, *Dorel Man, LX* (sub tipar).

a) „Oricât de puțin importante *cantitativ* li s-ar părea unora sau altora asemenea *diferențe specifice* – limbile naturale, *absolut toate*, țin la mult mai mare preț *diferențele, opozițiile*, chiar minime [chiar „invizibile” cu ochiul liber!], decât *asemănările*[...]”;

b) „primordial, limba funcționează prin *distincții*, prin *diferențieri contrastante*, prin *opoziții!*”;

c) „cine *nu-și respectă limba nu-și iubește patria*”;

d) „limba are o *logică* pe care *logica* n-o cunoaște”(S. Stati)¹ etc.

Cât privește dilematica „problemă vocalică” a unora sau altora dintre sceptic/ defetiștii noștri (*cu căciulă* vs. *fără căciulă*; „*căciulă-ntoarsă*” vs. „*căciulă așezată*”), iată că primim „ajutoare” în folosul cititorilor împetricinați.

Perioada „de aur” a României Mari (1938), perioadă „de aur” a înseși limbii literare române, ne aduce-n sprijin „un *contrast/ argument*”, croit ca o mânășă, prin pana epigramistului Dumitru Ioan Albota. Îl cităm cu bucurie – „spre descoperirea frunții”, binevenită-n final –, acordându-i seniorial distincția de *Cea mai Înaltă Onoare* în grad de... „*Coautor*”:

„Unui pictor începător:

Între tine și Rembrandt,

Un contrast îmi vine-n gând:

El e pictorul *flamand*,

Tu ești pictorul *flămând!*”.

A patra observație. Cea mai importantă vizând componenta „relații”.

Cum prefiguram de la început în **Argument**, cele două „particule” în discuție se mai deosebesc și în privința calității lor de „cuvinte de relație”.

1. Astfel, CA poate „lega” cei doi termeni ai unei comparații: cuvântul care realizează comparația (prin CA), pe care-l putem numi *ad-hoc*² **comparant**, și cuvântul care „cere” (și primește) comparația: termenul *comparat*³. Ca-n celebra, arhaica, prețioasă piesă folclorică românească intitulată „Sorcovă”⁴:

„[vă sorcovim/vă urăm] să trăiți,/ *să-nfloriți/ CA merii,/ CA perii/* în mijlocul verii [...]; [iar tu, gazdă, să fii] *tare CA piatra,/ iute CA săgeata;/ tare CA fierul,/ iute CA piperul/* la anul și la mulți ani [...]

2. CA mai poate „lega” **elementul predicativ suplimentar** (numit, după universitarul bucureștean Ion Diaconescu, și *complement al calității*) de *regentul* pe care-l determină, respectiv, după alți lingviști, de cei doi *regenți* (unul *nominal*, celălalt *verbal*), pe care-i determină:

Multe secole *Români*, deși autohtoni și majoritari, *au fost priviți CA tolerați* în Transilvania; *Klaus Iohannis a fost ales CA Președinte* al României; dl. *George Maior* și-a depus scrisorile de acreditare **CA Ambasador** al României la Washington etc.⁶

Dar CA, fiind *adverb* (și nu *conjuncție subordonatoare*), nu va putea „lega” două propoziții, **subordonata** de *regentă*, precum s-a putut vedea mai sus:

Nu pot *accepta* --- + --- *CA --- + --- **un procuror este mai presus de Parlament;**

1 *Ibidem*.

2 Vezi NDUR/08, sv. „**ad-hoc** a. care corespunde unui scop determinat, unei anumite utilizări, unei situații precise [...]”; (adv.) *Eliade a fost dat în judecată de o comisie numită ad-hoc prin stăruința consulatului rus*. Călinescu[...].”

3 Absenți ca termeni tehnici „lingvistici” în dicționarele uzuale ale limbii române; **comparant** lipsește de tot.

4 A se remarca și sublinierile diferențiatore (*italic/ bold*), atât în enunț, cât și-n exemplificări: (termen) *comparat*, (termen) **comparant**.

5 Comparația este un fenomen complex. Mai pe larg despre *adverbul de mod* (comparativ) CA, vezi serialul articolelor noastre din „Orașul” V (2011) și VI (2012) începând cu nr. dublu 17–18.

6 În aceste exemple CA este echivalentul locuțiunii **în calitate de**. Vezi, mai pe larg, serialul nostru de articole *Semnez ca primarul (I)*, în „Orașul”, V (2010), nr. 17-18 (p. 137-138) și următoarele numere.

Ponta *crede* --- + --- *CA --- + --- **în România curge lapte și miere;**
 Îi *asigur* pe toți --- + --- *CA --- + --- **această clădire va fi respectată...** etc.

În schimb, conjuncția subordonatoare CĂ poate:

Pot (sau: nu pot) *accepta* + CĂ + **un procuror este mai presus de Parlament...**;
 Ponta *crede* (sau: nu *crede*) + CĂ + **în România curge lapte și miere;**
 Îi *asigur* pe toți clujenii + CĂ + **această clădire va fi respectată...** etc.

3. Diferența, *funcțională* de astă dată, insesizabilă „după ureche”, dintre CA și CĂ, va consta în fapte de ordin *gramatical-istoric*. Primul, CA (< lat. **quam/quam magis** „ca/cam; atât, cât, decât”), în calitatea moștenită de la limba mamă, latina, de *adverb de mod* (preponderent *comparativ*, dar și *cantitativ*), nu-i „dotat” cu „regim verbal”. În limbă, **regim gramatical**, *regim verbal* (avem și *regim nominal cazual* al prepozițiilor, cu care ne vom întâlni în viitoarele secvențe consacrate altor contexte, în viitorul apropiat!) înseamnă – spus nepretențios, cam ca-n limbajul comun, ca-n orice alt tip de „regim” (parlamentar, politic, alimentar, de spital, de penitenciar, de exploatare a unui utilaj, sau „a... omului de către om”) –, repetăm, înseamnă: „cerință”, „impunere”, „obligativitate”, „ordin”, „regulă”, „rigoare”.

Refractar, în calitatea sa de adverb, CA *nu se supune* unor asemenea *recțiuni*¹.

În schimb, CĂ „se înscrie” perfect aici, tocmai fiindcă *natura sa morfosintactică* este de *conjuncție subordonatoare*, „dotată din naștere” (< lat. **quod**, „că, pentru că, căci”) cu regim *verbal modal personal*. Această „dotă” înseamnă, deci, (s-o luăm pe „felii”) că: 1) un asemenea cuvânt „cere imperios” ca *după el (i-mediat sau mediat, adică inter-mediat* de un număr mic de cuvinte „străine” relației²) să urmeze *cu necesitate (!) un verb*; 2) verbul să fie *cu necesitate (!) la mod personal (predicativ)*, ceea ce-nseamnă **predicat**; iar 3) **predicat** înseamnă, tot *cu necesitate (!), propoziție*.

CĂ nu acceptă ca după el să urmeze pur și simplu un verb oarecare; nu se declară „satisfăcut” – în pretențiile regimului său – de **orice formă flexionară** a oricărui verb, la **orice** mod. Pseudo-construcții cu verbul la unul din modurile *impersonale* (= *nepredicative*), de tipul:

Nu pot *accepta* CĂ un procuror ***a fi** mai presus de Parlament... (mod *infinitiv*);
 Vreau să *sper* CĂ ***revenind** la oile noastre...(mod *gerunziu*);
 El *crede* CĂ ***de curs** lapte și miere... (mod *supin*) etc.,

sunt condamnate ca *agramate*, tocmai pentru că verbele nu se supun recțiunii conjuncției subordonatoare CĂ, motiv pentru care nu pot fi *predicate* ale *subordonatelor*, astfel dispărute ca *propoziții*, pe care conjuncția CĂ ar avea *obligația* impusă de *regim* să le „lege” de regentele lor. Or, propozițiile dispărând, *coeficientul de gramaticalitate* scade la zero, ceea ce înseamnă *agramatism*.

4. Toate aceste considerații vizează unul și același lucru, studiat de noi într-un serial de articole referitoare la așa-numitul „simț al limbii”³.

Fiind vorba de un „simț”, cu care te naști, se cheamă că îl ai sau nu-l ai. Unui etnic străin nu-i poți pretinde, desigur, să se nască cu simțul limbii române. (Cu simțul limbii, da). Dar asta nu-nseamnă că nu poate învăța româna corect. Am întâlnit în multele generații de studenți, și străini, cu care am lucrat, „vârfuri” ale promoțiilor, care „au învățat” româna de la zero, „ca la carte”, ca „sistem de semne”, „cod” construit logic⁴. Un tânăr japonez, pe care l-am examinat

1 Vezi NDUR/08, sv. „**recțiune, recțiuni**: „proprietate a unui cuvânt de a [cere imperios și de a] primi un determinant care **trebuie să aibă o anumită formă flexionară** [...]” (p. 1329/1).

2 Cratima ne aparține.

3 Vezi, în acest sens, V. Hodiș, *Simțul limbii și „Pluralizarea” (I)*, în „Revista română. Revistă a românilor de pretutindeni”, Iași, anul XVII (2011), nr. 4(66), p. 10-11 și următoarele numere.

4 Profesorul D. D. Drașoveanu recunoștea că un ardelean de-al nostru, student alogen ca etnie, fie german, fie maghiar, dovedea frecvent că posedă româna *deasupra competențelor* etnicilor români.

pentru un atestat de română necesar angajării în diplomatie, a dovedit că și-a însușit *singur corect*, într-un semestru, *toate sistemele limbii române*, primordial fiind, desigur, cel *gramatical*. Nonagenarul lingvist romanist suedez Alf Lombard vorbea o română mai „academică” decât la... Academia Română.

Conaționalul nostru, vorbitor nativ al românei, nu se poate baza doar pe „simțul” înăscut al limbii. Trebuie s-o și „învețe”. Sistematic. „Ca la carte”. Mai ales cei ce se ridică, prin cultură, „de la Opincă la Vlădică”. Cei pentru care singura „armă” pe care o mănuiesc, singura unealtă cu care-și câștigă pâinea – la amvon, la bară, la catedră, sau în Parlament – este *cuvântul*. Sau, cu atât mai mult, însuși *Cuvântul!*

Tragem nădejde că această „patra observație” i-a lămurit pe mulți dintre (sperăm: pe toți!) cititorii noștri în privința „contrastului funcțional”: CA – (minus) „căciulă” vs. CĂ + (plus) „căciulă”.

* * *

Concluzii. Vom putea, în final, trage *două concluzii practice*: una *negativă* („**așa, nu:**”), cealaltă *afirmativă* („**așa, da:**”), valabile, ambele, pentru fiecare dintre cele două cuvinte analizate (CA și CĂ) în aceste prime două secvențe ale studiului nostru dedicat memoriei marelui Dascăl.

Ca la școală. Mai precis, ca la vechile școli cu bună tradiție.

CA: a) **așa, nu** (CA + *predicat/propoziție*):

- el nu acceptă *CA un procuror *e mai presus...*;
- premierul crede *CA în România *curge* lapte și miere;
- istoricul afirmă *CA el *este cel mai mare...* etc.

b) **așa, da** (CA + *comparant*; CA + *element predicativ suplimentar*):

- „mi-e drag CA ochii mei din cap...” (Coșbuc);
- „dulce CA mierea e glonțul patriei” (P. Popescu); „albă CA zăpada”;
- *ia-mă CA slugă*; bastardul *nu-l respectă CA părinte* etc.

CĂ: a) **așa, nu** (CĂ – [minus] *predicat/propoziție*):

- ea *zice* *CĂ vara aceasta...;
- noi *sperăm* *CĂ *revenind* la oile noastre...;
- acum *nu-l deranjăm*, *CĂ *de făcut* doctoratul etc.

b) **așa, da** (CĂ + *predicat/propoziție*):

- ea *zice* CĂ vara aceasta *a fost toridă*;
- noi *sperăm* CĂ *revenim* la oile noastre;
- acum *nu-l deranjăm*, CĂ *are* de făcut doctoratul etc.

Q.E.D.!¹

(Articol apărut, într-o formă prescurtată, în revista *Orașul*, nr.35/2015, Cluj-Napoca)

¹ (lat.) Q(uod) E(rat) D(emonstrandum), „ceea ce era de demonstrat”.

IN MEMORIAM

Prof. univ. dr. Mircea Zaciu (1928-2000) Evocări orădene

Rozalia BARTA

Oradea

Gândind la lumina cărții, într-o lume prea grăbită și în continuă schimbare, Biblioteca devine o punte spirituală între trecut și viitor, și, mai mult, o candelă nestinsă care luminează peste trecătoarele lucruri.

În urmă cu 87 de ani, pe 27 august, Mircea ZACIU a văzut lumina zilei în Oradea. A fost profesor universitar clujean, intelectual de elită, om de cultură în adevăratul sens al cuvântului, istoric și critic literar, scriitor, memorialist, poet, membru de onoare al Academiei Române și cetățean de onoare al municipiului Cluj-Napoca.

[...]E primul august fără Domnul Profesor în acest sfârșit de mileniu¹ remarca cu tristețe Adrian Popescu în evocarea sa. Ziua de naștere a Profesorului, din 27 august 2000, a fost trăită cu nostalgie și vii aducerii-aminte, de foști studenți, discipoli și prieteni apropiați în paginile numărului omagial al revistei „Vatra” din Târgu-Mureș.

Scriitorul Dan Culcer, fost student al Profesorului, sublinia: „Trebuie spus [...] cât datorăm, cei care am trecut în ultimul deceniu prin băncile facultății clujene, acestui om aparent sec, distant, dar care a fost unul dintre puținii și adevărații noștri îndrumători”. (Dan Culcer, *Citind și trăind literatura*)². Într-un interviu acordat Mirelei Baciu, Profesorul cugeta astfel: „În 45 de ani de activitate neîntreruptă în învă-

țământul universitar, bănuiesc că am scos 45 de promoții, mii de studenți care au trecut prin mâna mea și dintre care unii, spre mândria noastră, au devenit personalități ale culturii românești”³.

Profesorul Mircea ZACIU a trecut în eternitate la 21 martie 2000, în orașul Cluj-Napoca, după o revenire în țară din orașul Bonn (Germania), unde era stabilit, alături de familie, din anul 1990⁴. În ziua de 23 martie 2000, începând cu ora 13, s-a desfășurat la Cluj „priveghiul și serviciul divin, oficiat de părintele Protopop Petre Rebreanu, secundat de corul Facultății de Teologie Greco-Catolică, în foaierea Casei Universitarilor”⁵. Vasile Sav enumeră prezența mai multor fețe bisericești, venite

pentru a-l conduce pe ultimul drum: IPS Lucian Mureșan, mitropolitul de Alba Iulia și Făgăraș, IPS George Guțiu, arhiepiscop de Cluj-Gherla, PS Virgil Bercea, episcop de Oradea, PS Ioan Șișeșteanu, episcop de Maramureș și PS Florentin Crihălmeanu, episcop-vicar de Cluj-Gherla.

Scriitorul Alexandru Vlad rememorează, cu tristețe ceremonia de despărțire din foaierea Casei Universitarilor. Au fost foarte puțini participanți, foști profesori universitari, foști studenți și medici pensionați ai vechiului Cluj. „Lumea nu se privea în ochi, doar pe furis își făcea un recensământ de parcă ar fi aparținut unei categorii

1 Adrian Popescu, *Ar fi fost ziua sa*, în *Vatra*, Târgu-Mureș, an XXXVIII, nr. 353, august 2000, p. 9.

2 Dan Culcer, *Pentru Mircea Zaciu*, în *Vatra*, Târgu-Mureș, an XXXVIII, nr. 353, august 2000, p. 33.

3 Mirela Baciu, „Nu m-am detașat nicidecum de evenimente”, în *Zaciu Mircea, Interviuri*, ed. îngrijită de Grațian Cormoș, Cluj-Napoca, Editura Limes, 2007, p. 319.

4 În ultimii ani de viață, venirea în țară o simțea ca pe o durere continuă, nereușind să rezolve problemele care l-au măcinat fizic și sufletește, procesul cu locuința din Cluj-Napoca, str. Bisericii Ortodoxe nr. 12 și publicarea ultimelor două volume ale *Dicționarului scriitorilor români*, o lucrare la care s-a trudit peste 25 de ani.

5 Vasile Sav, *Amărăciune*, în *Vatra*, Târgu-Mureș, an XXXVIII, nr. 353, august 2000, p. 13-14.

cu o solidaritate infimă ce putea fi recunoscută *hic et hunc* sau poate mai bine *hic et ubique*¹.

În 25 martie 2000 a avut loc reînțorcerea definitivă a Profesorului Mircea Zaciuc la Oradea – orașul natal. Scriitoarea Sanda Cordoș a notat că în aceeași zi a așezat pe mormântul Profesorului de la Oradea, care „era o moviliță de flori, un mănunchi de brândușe intens violete, pe care le-a adus simbolic de la Ciucea, din parcul lui Goga, locul care i-a plăcut foarte mult lui Mircea Zaciuc”². Profesorul Valentin Chifor reflecta astfel la momentul dureros al despărțirii: „În locul revederii, a căzut vestea năucitoare a dispariției sale. Risipit în neființă, ne-a fost dat – sens al zădărniciilor – să-l însoțim la Oradea, pe ultimul drum, înaintea celui solitar prin Câmpiile Elizee. [...] Profesorul își regăsea aici locul pentru ființa-i de fum, el care și-a asigurat un loc definitiv în imperiul literelor”³.

Mircea Zaciuc a fost înmormântat în Cimitirul Municipal *Rulikowsky* din Oradea la 25 martie 2000, într-o zi de sărbătoare – Buna Vestire. Mormântul este și al părinților săi și se află în apropierea *Capelei Române Unite Frențiu* din cimitir. Pe piatra funerară a Profesorului sunt gravate versurile din poezia *Caravela* de Lucian Blaga:

*Trăim ca să cuprindem totul
Și să ne pierdem într-o zi.
Un Dumnezeu adânc, albastru,
E marea-n care vom pieri.*

Momentul trist al despărțirii Profesorului de cei dragi este ilustrat de cuvintele simple ale poetului Ioan Moldovan: „A plecat omul, rămâne Opera. Rămâne, de asemenea, și modelul de cărturar pe care MIRCEA ZACIUC a știut să-l transmită studenților și tuturor celor care s-au învrednicit să-l urmeze”⁴.

Profesorul Mircea Zaciuc a lăsat în urma sa o operă care îl girează, „formatoare, densă, dar și modelul devoțiunii sale de slujitor exemplar al culturii române”⁵.

Biblioteca Universității din Oradea condusă de doamna prof. Ana Garai, fostă studentă a Profesorului la universitatea clujeană, a avut șansa, în anul 2003, să primească, în colecțiile sale, o mare parte din biblioteca personală a Profesorului, rămasă pentru posteritate.

Ca semn de recunoștință, apreciere și respect pentru memoria Profesorului Mircea

Zaciuc, la 19 martie 2015 Biblioteca Universității din Oradea, în colaborare cu Facultatea de Litere a Universității și Colegiul Național „Emanuil Gojdu” din Oradea, a organizat, pentru prima dată, o manifestare comemorativă.

Au fost invitați să evoce personalitatea Profesorului Mircea Zaciuc cei care au avut privilegiul de a-l cunoaște – foștii studenți care au devenit în timp profesori universitari ai universității orădene: Valentin Chifor, Ion Simuț, Liana Cozea și Ioan Derșidan. Din partea revistei *Familia* a participat directorul Ioan Moldovan, la rândul său student, apoi discipol al Profesorului.

Manifestarea solemnă s-a desfășurat în Sala de Conferințe a Bibliotecii, joi 19 martie 2015, cu începere de la ora 13.00. S-au reunit pentru a aduce un omagiu memoriei Profesorului Mircea Zaciuc mai mulți participanți, din diferite generații: elevi ai Colegiului Național *Emanuil Gojdu*, însoțiți de doamna prof. dr. Dana Pușcașiu, studenți ai Facultății de Litere, cadre didactice universitare și bibliotecari. La manifestarea comemorativă a fost prezent și domnul arhitect Octavian Muth din Oradea, nepot al Profesorului, din partea mamei.

Moderatorul întâlnirii a fost prof. univ. dr. Ion Simuț, istoric și critic literar, redactor al revistei *Familia* din Oradea. Profesorul Simuț a afirmat că *personalitatea prof. Mircea Zaciuc este complexă, are multiple fațete ca un diamant veritabil și e mai dificil de prezentat într-o singură întâlnire*. Profesorul Zaciuc i-a fost îndrumător al tezei de licență, cu o temă despre Mihail Sadoveanu. Au păstrat legătura și au cultivat-o în timp, dar cu mențiunea că *spre senectute Profesorul Mircea Zaciuc a fost mai apropiat de Oradea*.

Prof. univ. dr. Liana Cozea, critic și istoric literar a prezentat un expozeu cu citate din *Jurnal*, lucrare despre care spunea că *este pe alocuri ca o insulă de proză veritabilă*. A prezentat celor prezenți secvențe sugestive, un exemplu fiind comemorarea lui Eminescu din cimitirul Bellu, cu prilejul împlinirii a 90 de ani de la moarte.

Profesorul universitar Valentin Chifor, critic și istoric literar, eseist, face parte din grupul restrâns al profesorilor prezenți la Oradea, încă de la înființarea Institutului Pedagogic sub conducerea profesorului clujean Iosif Pervain,

1 Alexandru Vlad, *O nuanță mai palidă de gri*, în *Vatra*, Târgu-Mureș, an XXXVIII, nr. 353, august 2000, p. 4.

2 Sanda Cordoș, *De la Echinoc la Buna Vestire*, în *Vatra*, Târgu-Mureș, an XXXVIII, nr. 353, august 2000, p. 13.

3 Valentin Chifor, *Drumul prin melancolie*, în *Vatra*, Târgu-Mureș, an XXXVIII, nr. 353, august 2000, p. 30.

4 Ioan Moldovan, *Tristețea despărțirii*, în *Familia*, Oradea, an 36, nr. 136, nr. 3 (143), martie 2000, p. 9.

5 Valentin Chifor, *art. cit.*, p. 30.

primul rector. A rămas profund recunoscător Profesorului Mircea ZACIU, devenit, în timp, magistrul iubit: „nu cred să pot releva îndeajuns rolul decisiv pe care l-a avut în formarea mea intelectuală[...] Mereu întârziem, până survine irevocabilul – ofranda recunoștinței ce datorăm maștrilor¹. Profesorul Zaciuc a fost cel care l-a destinat Oradiei, în anul 1963, când a luat ființă Institutul Pedagogic și, mai mult, l-a *prenumerat* printre colaboratorii *Dicționarului*. Profesorul era „catedratic, aulic fără ostentație, dar și atașant cu discreție. Exigent, autoritar, dar și prevenitor, cu vocația discipolatului”. Același Mircea Zaciuc nu agreea „depedența, minoratul, admirația nedisociativă. Dorea să fii tu însuși...”

Profesorul Mircea Zaciuc „știa construi grandios”. A convocat „cohorte de critici întru omagierea lui Agârbiceanu și Rebreanu” și pentru redactarea *Dicționarului scriitorilor români*, lucrare lexicografică importantă. Profesorul Valentin Chifor a mai subliniat că ne

rămân cărțile sale cu bune accente valorice, dar și amintirea dascălului exemplar, modelul spiritului său constructiv.

Poetul Ioan Moldovan, director al revistei *Familia*, student echinoxist, apropiat al Profesorului spunea „Am fost studentul său, m-am bucurat de atenția sa și, mai târziu, chiar de prietenia sa. Întotdeauna însă, în preajma Pro-

fesorului, simțeam o lăuntrică crispare, ca în fața unui tată sever și exigent”². La întâlnirea dedicată Profesorului, Ioan Moldovan și-a exprimat sentimentele afirmând că [...] „l-am iubit foarte mult pe Zaciuc, a fost un Profesor sever în studenție, dar apoi am descoperit un alt Suflet. A fost Profesorul cu litere mari!” În continuare a susținut că ar trebui să-i citim cărțile, în locul cultivării unui cult al său. A mărturisit, însă că nu a citit de mult o carte scrisă de Mircea Zaciuc, dar și-a propus să citească în perioada următoare, fiind un bun prilej de a se reîntâlni cu Profesorul. La sfârșitul evocării, i-a dedicat Profesorului un poem din volumul *Timpuri primordiale*.

Profesor dr. Mircea Chirilă, invitatul Colegiului Național „Emanuil Gojdu”, a reamintit faptul că Mircea Zaciuc a fost șef de promoție, iar la absolvirea Liceului „Emanuil Gojdu” i s-a înmănat o diplomă de excelență, de onoare. A fost un elev eminent, un model de școlar, care s-a perpetuat și în facultate.

Profesorul universitar Ioan Derșidan, fost decan al Facultății de Litere a avut un rol important în obținerea donației de carte și în înfăptuirea demersurilor pentru ca o sală de lectură a bibliotecii să poarte numele MIRCEA ZACIU. În momente hotărâtoare, spunea profesorul Derșidan, „direcția finală o dă inima, mintea doar alege alternativele”. „Dacă ați mutat vreodată o bibliotecă (raft după raft și carte cu carte) sau ați văzut desfacerea uneia (într-un anume moment, înainte de a fi praf și pulbere, disparată în altă parte), atunci veți înțelege, sper, legarea cărților de oameni și mai ales de cei care le-au dat viață/identitate și le-au făcut loc în apropierea lor [...]. O adevărată Săpânță a dedicațiilor și oglindă a vremurilor, cărțile – cruci, recheamă la viață în altă parte...”³. În acest context, Biblioteca Universitară orădeană a organizat, în perioada 19 martie – 3 aprilie 2015, o expoziție care a cuprins cărțile scriitorului Mircea Zaciuc și o selecție din cărțile cu dedicație din Fondul *Mircea ZACIU* al bibliotecii.

În spiritul evocărilor amintite, în urma Profesorului a rămas amintirea dascălului exemplar și un Fond de carte *Mircea ZACIU*, o veritabilă punte între generații și un catalizator de intense stări sufletești...

Să-i fie memoria binecuvântată!

1 Valentin Chifor, *Escale*, Cluj-Napoca, Editura Dacia, 2006, p. 45.

2 Ioan Moldovan, *art. cit.*, p. 9.

3 Ioan Derșidan, *Însemnări și dedicații pe cărți din fondul de carte al Bibliotecii*, Oradea, Editura Universității din Oradea, 2011, p. 34.

Dr. Ioan Chindriș

(1938-2015)

Liviu DĂRȚAN

Săcele, Brașov

Sânzienele de anul ăsta ne-au luat cu ele, admirându-i frumusețea interioară, inteligența și harul celor aleși, pe unul dintre cele mai luminate spirite academice și curat umaniste ale Clujului universitar – Profesorul dr. IOAN CHINDRIȘ.

Intellectual „de rasă”, reductibil cărturar și om de o aleasă și vastă cultură, Ioan Chindriș lasă după

el un adevărat „hău”, ce cu greu va putea fi acoperit de strădania generațiilor care vin din urmă. Ne-am cunoscut, pe culoarele Almei Mater „Victor Babeș” de la Cluj. Eu l-am „racolat” să stea cu mine la gazdă. Cu aerul său de oșean hotărât, a acceptat pe loc. Amândoi „am dat” la Filologie, la Română pură cum se spunea pe-atunci. Reușisem. Amândoi „la grămadă” pentru că nu aveam „dosar curat”. Eu fecior de preot ortodox (modest), regățean „ardelenizat”, el fecior de țaran din Sânmiclăuș – Carei, dar... nepot de prelat greco-catolic. Dinspre mamă, coborât de la „Bârsana” Mar-

ramureșului, acolo unde îngerii își dau întâlnire spre a admira natura și liniștea locului, tărâm înrudit cu Raiul cel veșnic. Primii doi ani de facultate ne-am avut ca frații. Eram colegi de an și de grupă și locuiam împreună, în spatele Operei Române, pe strada Dostoievski 14, în gazdă la madam Gușatu, o ardeleană neaoșă de la Jucu, căsătorită cu un oltean hâtru și tare simpatic. Eram fericiți în anii aceia grei. De la Nelu Chindriș eu am învățat multe. Îmi povestea adeseori cât de importantă și valoroasă e cartea, ce s-a învățat, și încă se mai învață, la celebrul Institut „De Propaganda Fide” de la Roma și cum lumina Școlii Ardelene de la Blaj ne-a dat nouă, românilor de pretutindeni, toiagul demnității și roadele speranței intelectului ascuns secole de-a rândul. Mergând pe urmele lui Gheorghe Șincai, Eroul cel Mare al Românilor, Profesorul IOAN CHINDRIȘ a coordonat acea capodoperă spirituală care rămâne „Biblia de la Blaj” (1798) și, cu fruntea sus, plin de măreție și mândrie patriotică a oferit-o unui Ilustru Sfânt, Papei Ioan Paul al II-lea, care, la rândul-i, i-a conferit acestui ales spirit ardelean „Medalia Jubiliară A.D.”, în chiar anul (2000) ce

Prof. dr. IOAN CHINDRIȘ

încheia un secol agitat și plin de vrajbă. Cu câțva timp înainte, istoricul Ioan Chindriș primise și Premiul „Nicolae Iorga” din partea Academiei Române. Îmi spunea, la un ceas de taină, că dacă „s-ar răsturna” cumva ordinea puterilor în stat, pe primul loc ar trebui așezată Biserica Ortodoxă, de care a auzit toată lumea și nu Academia Română, de care foarte multă habar n-au c-ar exista. Nelu Chindriș era „tobă” de carte.

Un adevărat dicționar nelimitat, ascuns sub scânteierea unor ochi ageri, vioi și pătrunzător, cucerit definitiv de acea patimă a cititului și a cercetării. La 24 ianuarie 1959 am sorbit împreună clipa unică a Centenarului Unirii Principatelor Române. Eu îl veneram pe Avram Iancu, el pe Alexandru Papiu Ilarian. *Hronicul Neamului* era averea sa cea mai de preț. Amândoi am fost apoi „martorii muți” ai unificării celor două mari Universități ale Clujului. De-atunci...

După absolvire (1962) drumurile noastre au îmbrăcat

destine diferite. El și-a luat doctoratul, eu n-am avut asemenea ambiții. Ne-am revăzut, prin 1998, la Blaj, sub acoperământul Astei. Am discutat vreo 3-4 ceasuri pe-o bancă în fața Casei de Cultură. Amintiri de junețe. Mi-a zis atunci, cu năduf, că un „nătărău” din conducerea ministerului „X”, s-a împotrivit dorinței ca el, omul de știință și cultură, să fie ambasadorul României la Budapesta. Păcat că n-a ajuns acolo... Cunoștea perfect cele două limbi și istoria celor două țări vecine.

Ca o nefericită premoniție, exact cu un an înaintea morții sale neașteptate, l-am invitat la noi la Brașov, în numele Astei lui Șaguna, să susțină Simpozionul închinat memoriei unui „Spirit înalt – Simion Bărnuțiu (1808-1864)”. A fost una dintre cele mai reușite și emoționante manifestări științifice, poate unică în felul ei, consumate la Brașov în ultimii ani. Datorită excepționalei sale elocințe, profesorul IOAN CHINDRIȘ ne-a făcut pur și simplu să plângem pentru destinul LIMBII ROMÂNE și al numeroșilor ei oșteni-martiri, apărători luminați.

O LACRIMĂ am păstrat pentru odihna sufletului Tău mare, dragule Nelu Chindriș!

In memoriam veteran Vasile Ilica

(1924-2015)

Născut la 11 noiembrie 1924 în Broscăuții Noi, raionul Storojineț, regiunea Cernăuți, din nordul Bucovinei, se stabilește la Oradea în anul 1952. De profesie constructor, format la Școala de Ofițeri de Geniu a Armatei Române, exersat în dispozitive militare de luptă, colonelul VASILE ILICA documentează și semnează ca vrednic scriitor de istorie, cele opt cărți rămase posterității, aducând lumină și mărturie prin titluri incitante: *Martiri și mărturii din nordul Bucovinei*, *Momente din istoria zbuciumată a Bucovinei*, *Bucovina pe calea reîntregirii*, *Bucovina abandonată*, *Bucovina noastră*, *Basarabia la întâlnire cu istoria...* Toate cărțile argumentând nedreptatea unei istorii a suflării românești greu încercate în Bucovina și Basarabia de masacre, deportări, întemnițări și dezrădăcinări. Exprimând sensibil prin sufletul lui bucovinean soarta neînțeleasă pe deplin nici astăzi a acestei părți de Românie, dorită de imperii cu țari și împărați, cu protocoale neștiute și războaie, cu urme și răni sângerânde încă. Și-a dedicat viața activității de studiere și cercetare a istoriei Bucovinei și Basarabiei, scriind, cercetând, editând...

Anul 2015 a fost pentru VETERANUL VASILE ILICA, un an al onorurilor:

Ministerul Apărării Naționale i-a conferit medalia în aur și brevetul „Emblema de Onoare a Armatei României – cu însemn de pace“, la manifestarea publică organizată de A.N.C.M.R. Bihor la Liceul Teoretic „Aurel Lazăr“. A participat la manifestările naționale de la Memorialul Victimelor Comunismului și Rezistenței din Sighetul Marmăției, la Marghita sărbătorind Ziua Unirii Principatelor Române, la București la festivitatea acordării Premiului „Mile Cărpeneșan“, la Oradea la manifestarea Asociației „Morărița” de comemorare a consulului general Mihai Marina, unde a susținut o alocuțiune publică etc.

Publicarea celor 6 liste cu 222 de deținuți politici bucovineni (ucraineni, români, evrei, polonezi) care se aflau la data de 22 iunie 1941 în închisoarea din Cernăuți, fiind executați în secret de către NKVD-ul sovietic și îngropați apoi pe teritoriul fostului Cimitir militar român din Cernăuți, în cartea *Momente din istoria zbuciumată a Bucovinei*, a însemnat interdicția intrării în Ucraina, pentru o perioadă de cinci ani, decizie care expira în 15.12.2016! Duce cu el în mormânt această nedreptate și răutate a autorităților ucrainene de astăzi, neputința și dezinteresul autorităților române neimplicate în anularea acestei decizii securiste, poate tocmai să rămână mai puțin rău în lumea noastră! Cu suferința că nu a putut să vadă, să îngrijească „livada și casa natală din Broscăuții mei, de lângă Cernăuți, din Ucraina...”

Cu un an în urmă, la serbarea împlinirii celor nouăzeci de ani, prietenul nostru, VETERANUL VASILE ILICA, o carte de istorie trăită, un istoric autentic prin tot ce a scris despre neam și Țară, cu lacrimi în ochi se ruga să-L țină Domnul, să apuce să mai vadă odată, icoana din sufletul său, Bucovina natală... România lui neuitată...

Dumnezeu să-ți rânduiască odihna cea meritată aproape de Îngerul Neamului Românesc pe care atât de mult l-ai iubit și slujit!

Rămas bun prietene drag, VETERAN VASILE ILICA!

VASILE ILICA

Asociația „Morărița” – Oradea • Uniunea Regională a Românilor din Dreapta Tisei – Ucraina • Asociația Națională a Veteranilor de Război – Filiala Bihor • Direcția de Cultură Bihor • Cenaclul Literar „Barbu Ștefănescu Delavrancea” • Redacția revistei *Familia Română* – Baia Mare • Biblioteca Județeană „Gheorghe Șincai” – Bihor • Asociația Culturală Patriotică „Avram Iancu” Marghita • Biserica Albă – Marghita • Biserica „Buna Vestire” Oradea • Societatea „Mihai Eminescu” din Cernăuți • Asociația Studenților și Elevilor Basarabeni – Filiala Oradea • A.N.C.M.R. – Filiala Bihor • Asociația Culturală Pro Basarabia și Bucovina Bihor • Fundația Academia Civică – București.

RECENZII

Hrană pentru suflet: Pagini de istorie străveche

Dr. Luminița CORNEA

Sfântul Gheorghe

Aflându-mă în Baia Mare în vara acestui an, am primit de la o distinsă profesoară pensionară trei cărți semnate Augusta Stan Buteanu. Dedicățiile m-au impresionat, fiind de o aleasă ținută, cu o grafie impecabilă – scris îngrijit, uniform, gândit, din care deducem că semnatara a studiat în școală obiectul numit caligrafie, care, din păcate, astăzi, în școala românească nu mai există.

Conținutul dedicațiilor îmi fixează în minte imaginea spirituală a autoarei; transcriu: „de la o maramureșeancă ce trăiește cu mare intensitate soarta omenească, reflectată în plan personal sau mai larg”, ori, pe altă carte, îmi oferă „pagini de istorie străveche a neamului nostru, pe care le am în sânge și cuget”. Se poate o mai puternică intensitate sufletească a trăirii iubirii de țară?!

Primul volum, în ordinea cronologică a apariției, *Cuantice (cântice cuantice)* (Editura Limes, Cluj-Napoca, 2009) cuprinde versuri ce confirmă gustul pentru echilibru al autoarei Augusta Stan Buteanu, profesoară de latină și greacă, fidelă imperativului de ordine clasică. Universul este fabulos „populat de siluete ce descind, cel mai adesea, din secțiunea de aur a culturii universale” (p. 5), iar, după cum declară Diana Adamek, în prefață, poezia Augustei Stan Buteanu „a îmbrăcat deja blana de hermelină, cea rară și prețioasă, a cuvintelor” (p. 6). În „Epilogul” cărții, autoarea declară hotărât că identitatea noastră stă în „exceleța geto-dacilor și a zeului lor Zamolxe, despre care avem știri de la antici, începând cu Herodot și până dincolo de pragul Evului Mediu, pe o întindere mai mare de un mileniu”, continuând pe altă pagină: „numai că astăzi se vehiculează ideea că Zamolxe este un zeu al pretextului. Așa se face că, ajungând la acest punct mort, nu pot să nu mă gândesc la cea mai cutremurătoare pandemie culturală: Dracula. Și altele” (p. 233-234).

Volumul *Diada iubirii – una poema (vedere cuantică)* (Editura Galaxia Guttenberg, Târgu-Lăpuș, 2011) este o carte de eseuri și poeme ale iubirii. Dr. Marinela Veronica Micle, în prefața intitulată „Introducere la o carte de suflet”, afirmă că este „o carte a normalului, a bunului-simț, a încurajării și a implicării. Nu este o carte a încruntării, a dezmierdării, a blazării și a descurajării”, ceea ce pentru noi astăzi înseamnă enorm. Adăugăm că, prin paginile volumului, versuri și proză, vorbește poetul, dar și duhovnicul, cugetătorul, dascălul și terapeutul.

Al treilea volum primit de mine, la Baia Mare, de la profesoara-scriitoare Augusta Stan Buteanu este intitulat *Teatru etno-mitic-istoric*, ediția a II-a, adăugită, apărut la Editura Limes din Cluj-Napoca, în anul 2012.

În „Precuvântare”, prof. univ. dr. Traian D. Stănciulescu începe prin a fixa personalitatea autoarei între spiritele elevate care, prin forța cuvântului, prin metaforă, se străduiesc „să aducă aminte unui Logos modern, aproape sufocat de raționalitate și pragmatism, încărcatura de emoție a mitului și a arhetipurilor istoriei”, accentuând ideea că numai acela care își prețuiește trecutul are șansa de a-i fi respectat viitorul. Astfel, scriitoarea Augusta Stan Buteanu își subordonează vocația literar-istorică unei asemenea generoase credințe și nu pregetă niciun moment să conceapă, „în beneficiul tuturor celor care încă se întreabă de unde vin și încotro se îndreaptă”, o minunată carte intitulată *Teatru etno-mito-istoric*, în paginile căreia plutește însăși memoria creatoare a neamului românesc.

Volumul cuprinde două arhetipale piese de teatru, *Dochia* și *Sargeția*, care se înfățișează, de fapt, ca o strategie de recuperare spirituală a etnogenezei. Astfel, autoarea se oprește explicit asupra unei probleme de referință, aceea a etno-

genezei poporului și a limbii române. Strategia de realizare este extraordinară, dar nu ne miră, fiind prezentă la o rafinată profesoară de limbi clasice. Augusta Stan Buteanu folosește, cum se arată în prefața cărții, arhetipul deja universal al tragediei grecești, pe care îl adaptează specificului de ființare și de grăire al neamului tracogeto-dac.

Cultura grecilor este, oarecum, conectată cu aceea a neamului nostru, fapt justificat în structurarea poveștilor mitice. Menționăm existența a trei niveluri: cel al ființării divine, al ființării umane și nivelul simbolic al ființării mediatore – ursitoarele și corul, care sunt cunoscătoare de destin, ce au rolul să anunțe, ca un ecou sacru, voința Cerului pe pământ, adică Destinul.

Ambele piese sunt înfățișate ca tragedii, dar autoarea formulează ideea înlocuirii termenului de „tragedie” cu cel de „durere”, lăsând astfel deschisă „o paranteză a sensurilor, în care o picătură de optimism – de formă și de fond – ar putea să își afle locul”. (p. VI). Este interesantă și ideea liberului-arbitru. Așa, spre exemplu, Dochia alege liber să se prefacă în stâncă, iar Sargeția să devină apă curgătoare. Este un destin ales, idee creștină, dăruită cu generozitate de Dumnezeu ființei umane, chiar de la Facere. De aici rezultă și altă idee, aceea că precreștinul Zalmoxe își regăsește în totalitate esența în Dumnezeul Creștinilor.

De parte de a ne propune o analiză completă a volumului, dorim, însă, să evidențiem finalul piesei *Dochia*, în care Ursitoarea profetește ridicarea din genunchi a neamului. Prin urmare, sacrificiul Dochiei rămâne un simbol de

statornică iubire de patrie, menind pentru timpuri viitoare: „Fie ca aici, pe aceste pământuri Dace, să se zidească un nou popor. / Rămâi aici, la temelie noului popor, tărie de stâncă, să-ți bucuri fruntea mereu trează de fericirea unui neam care începe să crească din timpul tău, Dochie, demnă urmașă a regelui Decebal!” (p. 61).

Ce face, de fapt, Augusta Stan Buteanu? Interpretează lumea prin literatură. Este profesiunea de credință a acestei distinse doamne, profesoară de înaltă ținută și scriitoare înzestrată cu deosebit har artistic.

Lectura, inclusiv titlurile celor trei volume (remarcăm și savanta ilustrație a copertilor) ale Augustei Stan Buteanu demonstrează personalitatea autoarei care transmite, prin fiecare pagină, o superioară zestre intelectuală, un deosebit rafinament artistic, care, desigur, își are sorginea în specialitatea autoarei, specialistă, bună cunoscătoare și iubitoare a limbilor clasice. Tocmai datorită bogăției de idei, lectura celor trei volume nu este ușoară, poate și din cauza lipsei pregătirii în domeniul culturii clasice a cititorilor din zilele noastre. Considerăm că lectorii și critica literară actuală nu s-au aplecat cu îndelungă răbdare și curiozitate asupra creației scriitoarei Augusta Stan Buteanu, pentru a realiza modul cum au fost gândite și puse în pagină adevăruri general valabile referitoare la existența individuală și la existența neamului nostru. Prin lectură și relectură, cărțile Augustei Stan Buteanu pot fi înțelese și apreciate la justa lor valoare. Va fi în folosul nostru al tuturor și merită cu prisosință.

Cotul Donului – 1942 și albumul României din jurul României – două cărți de Vasile Șoimaru – un mare patriot basarabean contemporan

Prof. dr. Nicholas DIMA
SUA

L-am cunoscut pe Vasile Șoimaru cu prilejul lansării la București a cărții *Cotul Donului – 1942*. Deși mi-am dat seama de valoarea cărții, am amânat lecturarea ei atentă, fiind prins de multe și mici obligații ale momentului... O vizită recentă în Basarabia m-a adus, însă din nou față în față cu acest mare Român, originar din Cornova Basarabeană.

Am ajuns în satul Cornova din mijlocul Basarabiei cu vechiul meu prieten George, care s-a născut la Dereneu, un sat vecin și unde încă mai are rude din neamul... Șoimăreștilor. Am petrecut prima zi de Paște la bătrânul cornovean Gheorghe Șoimaru – un om senin cu chip frumos și ochi albaștri care ne-a recitat poezii patriotice românești învățate la școală primară încă înainte de război. Nu știu ce le-a spus bătrânul copiilor săi, dar știu că a crescut o familie de patru copii patrioți. Iar Vasile, fratele cu 20 de ani mai mic, este autorul celor două cărți pe care le semnalez în aceasta scurta recenzie...

Se spune ca Dumnezeu îi încearcă din greu

pe cei pe care-i iubește. Aceștia sunt marcați, sunt uneori salvați și deseori jertfiți, dar întotdeauna sunt cei meniți să aducă salvarea neamurilor lor. Românii Basarabeni au fost trecuți prin foc și sabie, prin siberii înghețate și deșerturi fierbinți, prin păduri nedefrișate și mine subpământene, prin iaduri și purgatorii, pentru ca azi să se ridice deasupra tuturor vitregiilor și să reprezinte făclia reînvierii românismului. Am cunoscut mai mulți asemenea *români basarabeni*.

Profesorul și scriitorul Vasile Șoimaru și-a regăsit identitatea etnică și a pornit la redescoperirea rădăcinilor, a extinderii și a menirii neamului său românesc. El își regăsește confrății peste tot înăuntrul și în jurul României și ajunge pe urmele lor până în... stepa Calmuță. Aici la Cotul Donului și la buza Stalingradului, sute de mii de ostași Români străjuiesc și azi în lumea spiritelor la hotarul de răsărit al neamului. Contemplând osemintele acelor martiri, Șoimaru a purces la scrierea cărții *Cotul Donului*.

Cotul Donului – 1942 este o carte cutremurătoare și înălțătoare. În pofida sorții nemiloase, aici, Românii au luptat vitejește și și-au făcut datoria până la ultima suflare. Și, deși războiul a fost pierdut, acei ostași care și-au sacrificat viețile la porțile răsăritului sunt adevărații învingători ai marii înclăștări care a avut loc la mijlocul veacului trecut. Aici, ostașii noștri au murit eroic! Nu am cunoscut personal înclăștarea pe viață și pe moarte a marelui război, dar uneori simt că sufletește și azi continui să lupt în acel război. Și simt, de asemenea, că sutele de mii de români care s-au jertfit, au murit ca națiunea noastră să iasă învingătoare. Și sunt convins că națiunea Română va învinge!

Vasile Șoimaru a făcut trei pelerinaje la Cotul Donului. El s-a simțit rănit ca român să constate că germanii, ungurii, italienii au tratat cu Rusia, au adunat rămășițele ostașilor lor și au ridicat cimitire frumoase și monumente impunătoare în memoria lor. România și-a uitat, însă,

eroii și continuă să-i uite și să-i neglijeze și astăzi. De fapt, conducerea română de ieri și de azi pare hotărâtă să-și neglijeze eroii și chiar să-șiucidă sufletul...

Vasile Șoimaru a vizitat zonele unde s-au dat luptele și unde sătenii i-au spus că la fiecare arat de primăvară ies la iveală oasele fraților noștri martiri. Și nimeni nu le aduna! Nu există nici măcar o cruce înălțată de oficialitățile românești la locul sacrificiului. În prima sa călătorie la Cotul Donului, confratele Vasile a improvizat o cruce din crengi găsite la fața locului, i-a atașat un mic tricolor și a împlântat-o pe locul unde ostașii români s-au opus cu piepturile tancurilor sovietice...

Cartea, tipărită la Chișinău, (în 2012 – ediția I-a, în 2013 – ediția a II-a), este o lectură succintă, dar o mare lecție de românism și, totodată, o palmă usturătoare dată clasei politice de la București.

Fratele Șoimaru a străbătut în lung și în lat toată țara românească de la Nistru pân'la Tisa. Apoi, din aceeași dragoste pentru neam, s-a înverșunat să viziteze și comunitățile românești din jurul și din afara României. De la Cotul Donului el s-a dus la românii de la poalele Munților Caucaz, a cutreierat Ucraina, a ajuns la românii din Maramureșul istoric de la nord de Tisa, a vizitat comunitățile românești din Ungaria, Bulgaria, Serbia și Macedonia și, de asemenea, pe cele macedoromâne în Grecia. În plus, în căutarea confrăților înstrăinați, Șoimaru nostru a vizitat și alte țări, între care Statele Unite și Canada. (Am fost surprins să constat că într-o fotografie făcută de el la Câmpul Românesc din Hamilton, Canada, apar și eu într-un grup de participanți la o întrunire românească).

În toate aceste pelerinaje, Șoimaru a făcut mii de fotografii dintre care a selecționat peste o mie de planșe color pe care le-a tipărit pe cont propriu. Impresionantul album (ediția a II-a) a apărut în 2014 la editurile „Serebia” din

Chișinău și „Magic Print” din Onești. Lucrarea este împărțită în 14 capitole geografice și fiecare regiune este însoțită de explicații. Predomină fotografiile de biserici, diverse monumente, case și interioare de case, peisaje locale, familii și numeroși români întâlniți de autor peste tot pe unde a cutreierat.

În căutarea confrăților săi, Vasile Șoimaru a parcurs un sfert de milion de kilometri pe diverse trasee din jurul României, trasee realizate în câteva etape și în decurs de 12 ani (2002-2014). A făcut acest pios sacrificiu, ajutat doar de familie și de câțiva prieteni. Albumul etnofotografic pe care l-a realizat este splendid și unic; un adevărat rechizitoriu la adresa politicianilor de la București, care nu numai că nu l-au ajutat cu nimic, dar nici măcar nu i-au răspuns la scrisori... *Românii din jurul României* va rămâne ca o dovadă de românism și un adevărat punct de referință pentru neamul nostru la începutul celui de al treilea mileniu...

P. S. Și o neașteptată coincidență. În ziua în care eu încheiam aceasta recenzie, Vasile Șoimaru participa la sfințirea unei troițe la mânăstirea Comana din județul Giurgiu în memoria ostașilor români căzuți la Cotul Donului.

24 ianuarie – zi sfântă în istoria noastră. *Speranța* – romanul Unirii Principatelor Române

Dr. Monica DUȘAN

Ribița, Hunedoara

După eșecul Revoluției Pașoptiste în Țările Române, se impunea ideea majoră că opera de reconstruire a instituțiilor noastre trebuia să înceapă cu Unirea Principatelor.

Romanul pe care Mihail Diaconescu l-a intitulat în mod semnificativ *Speranța*, o capodoperă epică, evocă procesul istoric care a pregătit Unirea Țărilor Românești, Muntenia și Moldova.

Mănată de fervoare patriotică, de înalte idealuri civice și morale, de încredere într-un viitor mai bun, de solidaritate, întreaga generație de intelectuali a momentului respectiv a luptat în plan politic, cultural și diplomatic cu ostilitatea marilor imperii, în special cu cel otoman și cu cel habsburgic, pentru înfăptuirea Unirii. Ardoarea patriotică, naționalistă și combativă cu care acești intelectuali s-au afirmat în epocă este pentru noi un strălucit exemplu de înaltă ținută civică și morală. Mai ales morală. Românii le place să se raporteze la marile spirite tutelare ale istoriei noastre din secolul al XIX-lea, ca de altfel și din alte epoci.

Această luptă s-a desfășurat într-un context istoric european, de-a dreptul monstruos.

La Viena, baronul Karl von Bruck și economistul Lorenz von Stein îl convinseseră pe împăratul Francisc Iosef I de necesitatea înglobării treptate și definitive a Principatelor Române în granițele Imperiului Habsburgic. Trupele austriece trebuiau să se înstăpânească aici pentru totdeauna. Austria tocmai ieșise victorioasă în războiul din Crimeea, iar acum spera să-și îndeplinească prin această anexare un vis mai vechi. Cu toate că se aflau sub suveranitate otomană și dublă ocupație militară, Principatele erau, totuși, state autonome. Autonomia le asigura un anumit grad de independență. Mai ales pe plan intern. Turcia se străduia din toate puterile să păstreze această stare de lucruri. În Imperiul Habsburgic avuseseră loc mișcări insurecționale, care fuseseră greu domolite doar cu ajutorul trupelor țariste. Acestea omorâseră mii de unguri, cehi, austrieci, polonezi, croați, slovaci și români.

Războiul Crimeii a făcut ca evenimentele să se precipite. Ocuparea Principatelor de către oastea țaristă în octombrie 1853, retragerea acestei armate în primăvara lui 1854, spre a face loc ar-

matelor austriacă și turcă, conferința de la Viena, din martie 1855, care a pus problema regimului politic al Moldovei și Munteniei, fără a hotărî asupra formulei lor de guvernare, erau elemente de natură să întrețină o stare de tensiune extremă și continuă.

Și situația din interior era dezastruoasă. Populația era sărăcită la limită de trupele țariste și otomane. Acum mai trebuia să suporte și să susțină material trupele austriece de ocupație. Aceste trupe se compuneau dintr-un număr de 40.000 de oameni și 4.000 de cai. Trupele trebuiau să fie aprovizionate cu făină, carne, fân și lemne de foc. Relația dintre trupele imperiale și populație era profund tensionată, dominată de neîncredere și ostilitate. Au loc numeroase ciocniri violente și sângeroase, încheiate cu morți și răniți de ambele părți. În cadrul armatei imperiale au loc numeroase dezertări.

Conferința de la Constantinopol, din 11 februarie 1856, se arată ostilă Unirii. În schimb, la 25 februarie se întrunește Congresul de la Paris, care se pronunță în favoarea străvechiului drept la autonomie al Principatelor, urmând ca poporul să fie consultat prin adunări ad-hoc asupra viitoarelor organizări. Domnul Moldovei, Grigore Alexandru Ghica al X-lea, pleacă din țară la 3 iulie 1856, iar în locul său este numit caimacamul Teodor Balș, din partida antiunionistă. Acestuia îi urmează, la 17 februarie 1857, ultraconservatorul Nicolae Conachi Vogoride, o canalie ordinară și un escroc moral și politic, care izbuteste să impună în adunarea ad-hoc a Moldovei, o majoritate antiunionistă, ceea ce pune în pericol întreaga luptă și strădaniile de ani de zile ale patrioților.

Protestele viguroase ale celor din urmă duc la anularea alegerilor falsificate și la reluarea acestora. De data aceasta, victoria partidei naționale a fost categorică.

În plan extern, situația era, mai departe, extrem de tensionată și delicată. Întreaga Europă era pe picior de război. Ea trebuia să aleagă între război și Unirea Principatelor.

Stăruințele neobosite, pline de tact diplomatic ale unioniștilor, realizate în marile capitale ale Europei, au avut o mare însemnătate în evoluția evenimentelor politice de pe continent.

Pentru a evita un nou conflict armat, era necesară intervenția Angliei care, sprijinind integritatea Imperiului Otoman, încuraja practic acțiunile politice și opoziția Porții. De aceea, în august 1857, a fost necesară întâlnirea lui Napoleon al III-lea și a Reginei Victoria a Angliei, la Osborne, în insula Wight din Canalul Mânecii.

Ca urmare a convorbirilor purtate aici, cele două mari puteri ajung la un nou acord, în virtutea căruia Anglia consimte la anularea alegerilor falsificate, iar Franța renunță la sprijinul Unirii depline a Principatelor Române, declarându-se de acord doar cu o unire legislativă.

În romanul *Speranța* Mihail Diaconescu evocă epic, cu o impresionantă acuratețe documentară și cu o extraordinară forță narativă și simbolică, frământările și tensiunile iscate în momentul respectiv între marile puteri ale Europei. „Tocmai în aceste împrejurări, arată în roman un mare demnitar britanic, noi nu am sprijinit energic politica otomană, care tinde să împiedice cu toate mijloacele de care e în stare unirea românilor într-un singur stat... Dacă Franța, care în politica ei antiaustriacă și antiotomană, se sprijină pe felurile națiuni europene care aspiră la libertate, va provoca un război, ea va ține cont tocmai de neputința noastră de a ne angaja în conflict și cu China, și în India, și în Europa... Mulți ar fi fericiți să vadă că edificiul alianței anglo-franceze se dărâmă ca un castel de nisip. De aceea Franța ne cere insistent să-i facem acum o concesie intervenind la Constantinopole și cerând ca Înalta Poartă să fie de acord cu anularea alegerilor falsificate de escrocul Vogoride în Moldova. (...) Pe scurt, chestiunea Unirii Principatelor Dunărene continuă să înfierbânte pe toată lumea... Românii înțeleg bine că pacea lumii depinde și de ei și nu vor în ruptul capului să renunțe la ideea Unirii...”¹.

Înfruntând imense dificultăți, conducătorii mișcării unioniste, prin acțiuni deosebit de abile, politice și diplomatice, au reușit să înfăptuiască, la 24 ianuarie 1859, Unirea, prin alegerea ca domn al celor două Principate, a lui Alexandru Ioan Cuza.

Principele Grigore Alexandru Ghica al X-lea – personalitate emblematică pentru epoca romantică și personaj simbol în roman

Personajul principal al romanului capodoperă *Speranța* este principele domnitor al Moldovei, Grigore Alexandru Ghica al X-lea, ajuns pe tron după 1848, într-o perioadă extrem de frământată din punct de vedere politic, social, militar, diplomatic și istoric. Personajul este emblematic pentru epoca sa, deoarece reunește în propria persona-

litate idealurile revoluționarilor pașoptiști și idealul Unirii. Și el este un personaj simbol. Și acest simbol este polivalent. El este de o curățenie de caracter exemplară: cinstit, cult, sensibil, altruist, incoruptibil, înțelept, loial și demn, susținut sufletește de o iubire de țară fără seamăn. Ca principe domnitor, el devine purtătorul idealurilor noi ale generației sale. El a dorit și a reușit să fie un garant de neclintit al libertății de acțiune a marilor naționaliști și patrioți care, sprijiniți de popor, au înfăptuit Unirea Principatelor Române.

Grigore Alexandru Ghica al X-lea apare în roman ca un personaj faustic, chinuit de drama sa lăuntrică, de o intensitate strivitoare, care îl împinge, până la urmă, la sinucidere.

Trăirile lui sunt asociate cu exaltări și porniri iraționale. Eul său romantic este mereu sfâșiat de tendințe contrare.

Este, de asemenea, un personaj romantic, cu toate caracteristicile specifice acestuia: lupta cu dilemele care îl asaltează mereu, cu tensiunile și prăbușirile sufletești care îl sfâșie, cu aparițiile luciferice, schizomorfe. El este un visător contemplativ. Uneori, el se complăce morbid în analiza exclusivă a propriului eu, îndeosebi a stărilor depresive care îl asaltează.

Persoana sa este acaparată de mizeria sufocantă a condiției umane, luptând deznădăjduită pentru a-și depăși limitele. „Neîndoielnic, Alteța Sa se simțea dator să înfăptuiască zi de zi și uneori ceas de ceas mai multe lucruri decât stăteau în slabele lui mijloace de principe sărac al unei țări sărace. Spiritul atât de profund onest, dar atât de puțin iscusit în manevrarea noțiunilor și ideilor generale care dau forță judecăților drepte sau meditațiilor filosofice, caracterul incoruptibil și noblețea inimii sale generoase asociate unui fond pasional exaltat se loveau zi de zi de atâta rea-credință, de incurie administrativă, de uneltire și vrăjmășie, încât era o minune că putea să le facă față fără încetare”².

Principele e bântuit de coșmaruri, de repetate stări depresive, de primejdia nebuniei, care totuși nu se declanșează, rămânând întotdeauna lucid în timpul numeroaselor probleme de stat, care îl asaltează ca domnitor și pe care le rezolvă cu succes. El este un nevrotic obsesiv, asaltat tot timpul de uneltirile criminale ale marilor puteri imperialiste și anexioniste ale epocii, de sentimente sumbre și de „monștri la pândă” cu care se confruntă în actele guvernării sau în trăirile sale nocturne. Uneori este abulic. Sufletul său se zbate între creștinismul strămoșesc, simbolizat în roman de Neofit Scriban și de monahul Dionisie Romano, pe de o parte, și de ispita magiei faus-

1 Mihail Diaconescu, *Speranța*, Editura Eminescu, București, 1984, p. 574-575.

2 *Ibidem*, p. 52.

tice, ipostaziate de două personaje stranii: țăranul vrăjitor Leontar Țapu și misteriosul escroc internațional Ophion Naunet Dunkelwesen, mare maestru al artei magice și magnetice, curtat de boieroaițele frivole din Iași.

Conștiința suferindă a prințului Ghica al Moldovei, un personaj crepuscular, de final de epocă istorică, se zbate prinsă între tendințele expansioniste ale marilor imperii europene, cel austriac, otoman și rusesc, și manevrele politice criminale la care se dedau reprezentanții lor autohtoni, Teodor Balș, Nicolae Conachi-Vogoride și Nicolae Istrate, ajutați de clicile lor politice. Cruzimea diabolică a celor mai abjecți dintre adversarii săi politici nu are limite. Ambițiile otrăvite de ură ale acestor escroci morali și veleitari ai puterii se manifestă în acte de trădare, intrigi și supunere necondiționată față de puterile imperiale ale epocii.

Între marile puteri europene, impozantul Napoleon al III-lea susține idealurile unioniste românești, fiind în epoca sa cel mai liberal dintre marii monarhi europeni.

Împăratul se confruntă însă cu personalitatea echivocă a contelui Walewski, ministrul său de externe.

Principele Moldovei este întărit sufletește de ideea Unirii. Este el însuși simbolul acestui ideal al Unirii. Faptul că nu o poate finaliza îl îmbolnăvește, îl macină sufletește.

Tocmai de aceea, sacrificiul său este uriaș, atunci când se hotărăște să renunțe la tronul Moldovei, știind că până în acel moment mulți vedeau în el domnitorul celor două Țări Românești unite.

În legătură cu moartea principelui Ghica se cuvine a fi subliniat faptul că unele dintre subiectele romanelor lui Mihail Diaconescu se îndreaptă lent, dar sigur, precipitat uneori, spre teroarea insuportabilă a unor finaluri tragice, catastrofale. Aceste finaluri sunt semnificative pentru marile tensiuni sociale și politice, ale epocilor evocate epic.

În cazul principelui Grigore Alexandru Ghica al X-lea, încrederea sa naivă într-o minimă dimensiune morală a politicii duse de marile imperii ale epocii s-a dovedit a fi o himeră. O himeră periculoasă. Marile puteri rup politica de morală și de respectul față de alte țări și popoare, de oameni, pur și simplu. În istorie și în lume, marile puteri au fost totdeauna un factor al Răului.

„Ceea ce intuiește autorul, observă Theodor Codreanu, împreună cu personajul său este că nu te poți mântui de suferințele sufletului decât învățând să mori eminescian (...), renunțând, adică, la obsesiile unicului eu (...). Cred că aceasta este semnificația renunțării la tron a lui Grigore Alexandru Ghica al X-lea, în perfectă consonanță nu numai cu

logica internă a romanului, dar și a istoriei înseși. Și asta după ce s-a visat stăpân peste Principatele Unite”¹.

Chiar dacă renunță la tron, principele își continuă demersurile politice și diplomatice în Europa, luptând în continuare și susținând Unirea. Însă cele ce-l vor înfrânge definitiv vor fi calomniile monstruoase ale adversarilor săi politici. Campania de denigrare care culminează cu broșura infamă a lui Nicolae Istrati îl prăbușește iremediabil. A fost prins definitiv într-un mecanism teribil al celei mai abjecte propagande internaționale antiromânești. Nu mai are putere să lupte. Răutățile adversarilor nu le simte numai asupra sa; ele lovesc în țara și poporul său, în însăși ideea de Unire. De fapt, egoismul și crimele morale și politice ale marilor puteri, ideea înfricoșătoare că românii ar putea fi condamnați la subistorie, pierderea oricărei speranțe de realizare a visului său îl distrug. El alege moartea, însă nu ca un simplu sinucigaș, ci ca pe o jertfă.

El sacrifică tot – tron, ambiții, putere politică, liniște, avere, speranțe personale, relații familiale, pentru un țel altruist cu caracter moral și suprapersonal. Își jertfește chiar și viața.

Ținuta morală înaltă a caracterului său ne copleșește. Măreția tragică a acestui personaj sfâșiat, dar profund onest, nu poate fi uitată.

Mai ales, datorită acestui personaj, romanul *Speranța* are locul său aparte în istoria artei epice românești și europene. Putem vorbi, de asemenea, de șansa îmbogățirii noastre filosofice pe care romanul *Speranța* ne-o oferă. Pentru că acaparanta problemă a misterului existențial nu lipsește din trăirile tragice ale acestui personaj simbolic.

Moartea principelui impresionează cancelariile monarhice europene. Ea nu aduce beneficii dușmanilor săi. Procesul Unirii este grăbit, deoarece Unirea Principatelor Române însemna, la momentul respectiv, prețul păcii europene.

Principele Ghica înmănușează în evoluția sa dramatică și tragică mai multe simboluri, pe care, de altfel, le-am amintit anterior. Astfel, el este un simbol al Unirii, al jertfei realizate pentru înfăptuirea acesteia, precum și un simbol al personajului romantic, amestec de iluzie, exaltare, sensibilitate maladivă, sete de Absolut, putere de creație, dezamăgire sufletească, realism lucid și proiecție în fantastic și metafizic. Este unul dintre cele mai complexe personaje din întreaga evoluție a prozei artistice românești și europene.

În realizarea acestui personaj, arta epică diaconesciană a atins una dintre culmile sale cele mai înalte. Este o artă epică sublimă.

1 Theodor Codreanu, *Mihail Diaconescu, Fenomenologia epică a istoriei românești*, Editura AGER-Economistul, București, 2005, p. 133.

Alte simboluri și semnificații în romanul *Speranța*

Întâlnirea cu diavolul. Și în acest roman Mihail Diaconescu face loc motivului întâlnirii cu diavolul ca simbol al alegerii între bine și rău, între idealul înalt al dăruirii sufletești pentru alții și renunțare, între credință și necredință, între bunătate și cruzime. Este un motiv pe care îl mai găsim în romanele *Adevărul retorului Lucaci*, *Marele cântec*, *Culorile sângelui* și *Umbrele nopții*.

Aflat în călătorie prin Moldova, pelerin de la o mânăstire la alta, principele Ghica este vizitat în somn de o arătare ciudată și puturoasă, care nu pare să fie altcineva, decât diavolul în persoană. Acesta este descris în felul următor: „Străinul era un ins slab, bătrân, îmbrăcat în straie europene moderne, cu ceas de aur în buzunarul de la vestă, cu bărbiță ascuțită, potrivită frumos din foarfece, cu degete prelungi, ca niște gheare, cu ochii pătrunzători, mai reci ca o gheață. Ceasul de aur al străinului, pe care îl putea vedea prin postav, arăta foarte limpede, cu niște semne mici, de jărat, cât de repede trec clipele omului pe pământ. Picioarele sale lungi și puternice aveau, în loc de tălpi, niște copite urâte de țap. O coadă ca de vițel, lungă până la pământ, și două coarne mici, groase la rădăcină, acolo unde se amestecau cu părul zburlit al capului, dădeau acestui bărbat zburător prin întunericul nopții o înfățișare și mai ciudată. În odaie începu să miroasă deodată a noroaie putrede, a smârcuri și bălți stătute, a câine ud și a mortăciuni”¹.

Diavolul se apropie de principe și cu mâna sa păroasă, terminată cu gheare, încercă să-i smulgă inima din piept.

Această acțiune de smulgere a inimii din trup semnifică tocmai dorința diavolului de a-i fura sufletul, inima fiind simbolul sufletului. Totul este intens și răscolitor. Câteva pagini mai departe, diavolul ia înfățișarea țaranului vrăjitor Leontar Țapu. Acesta îi cere principelui, fără nicio jenă, sufletul, în schimbul lecurilor bune să-l scape de dureri.

Vrăjitorul-diavol îi explică principelui că nu de somn are el nevoie, ci de nepăsare. Deducem de aici că tot chinul principelui rezidă din faptul că-și dorește să conducă principatul cu eficiență, statornicie, demnitate, dăruire sufletească, înțelepciune și blândețe, în spirit creștin, fără să fie crud cu sumedenia de dușmani care îl înconjoară. Diavolul îl îndeamnă în continuare să fie răzbunător și să dea dovadă de cruzime.

Renunțând astfel la principii, la morala creștină, principele și-ar vinde sufletul diavolului și ar scăpa de durerile cumplite care îl chinuiesc.

Nu face acest lucru, deși se simte de multe ori ispitit să o facă. Recunoaște, însă, la un moment dat, că sufletul său este acaparat de ură și de sete de răzbunare.

În astfel de momente de cumpănă, el este susținut de forța credinței creștine, reprezentată de călugărul Dionisie, un personaj care se opune vrăjitorului Leontar Țapu. „Pe măsură ce monahul rostea cuvintele, glasul său se înzdrăvenea. Se ruga frumos și adânc, cu toată știința și evlavie de care era în stare. Ca prin minune, închipuirile bolnave, starea de rău și durerile alteței sale se risipiră încet, de parcă n-ar fi fost”².

Ispitele diavolești nu vin dintr-o singură parte. Monsieur Dunkelwesen vine și-i adoarnă conștiința, ațâțând, totodată, și poftele doamnelor de la curte, cu teoriile sale stranii despre amor, care încurajau laxismul moral și căderea în păcat, cum se va întâmpla cu Natalia. El spune că dragostea fără opreliști între bărbați și femei este cea mai mare bucurie pe pământ, încurajând astfel cuplurile vinovate, care trăiau în dezmăț.

Chiar dacă este asaltat de multe ispите, principele reușește să le facă față, să nu-și vândă sufletul, iar spre final, chiar să-și legitimizeze relația pe care o avea de ani buni cu blânda, frumoasa și înțeleapta Marie.

Visele-fantasmă, halucinațiile, coșmarurile sunt simboluri ale frământărilor sufletești, ale sfâșierii interioare și ale suferinței de care este cuprins principele. Neputința de a-și pune în practică idealurile, dintre care cel mai mare este cel al Unirii, îi provoacă principelui suferințe și sfâșieri interioare.

În gândirea lui, contradicțiile dureroase ale epocii în care i-a fost dat să trăiască nu sunt armonizabile și nu dispar. Din contră, se amplifică. Determinismul lor absolut produce doar durată, închipuiri paradoxale și mari catastrofe sufletești. Amănunțele acestor închipuiri au forță revelatoare, dar și distructivă. Mai ales distructivă.

Imaginile care îi apar principelui în vis sunt, de cele mai multe ori, antagonice, dar și tumultuoase, simbolizând mulțimea ispitelor la care este supus, precum și continua pendulare a firii umane între bine și rău, între rai și iad, între sublim și ridicol, între diurn și nocturn, între immanent și transcendent, între cer și genune: „Scene vechi, chipuri diafane cu arhangheli înconjurați de flăcări căzând din cer, copaci nemaivăzuți, cu crengile ridicate până la nori, dorințe atotputernice prefăcute în faptă, păsări necunoscute, animale fabuloase, flori mari, cu petale carnoase, grele de mirosuri aiuritoare, plăceri interzise trăite într-o libertate totală, adevărate dezmațuri ale su-

1 Mihail Diaconescu, *Speranța*, Editura Eminescu, București, 1984, p. 168.

2 *Ibidem*, p. 262.

fletului și ale simțurilor care îl chinuiau fără să se sature, obiecte plutitoare, înfățișări sau zvâcnite bizare, dorințe vinovate, îndemnuri senzuale și lascive, locuri satanice, lumini și umbre, dar mai ales spaime, mereu alte și alte spaime, se desfășurau în beznă ca o curgere nestăvilă de întâmplări uluitoare, fără început și fără final. Plasată în centrul lumii, sensibilitatea sa dominată de nemulțumire, melancolie ruinătoare și dezgust, biciuită de sentimentul copleșitor al singurătății, într-o lume decăzută mai rău ca oricând, dar și de nevoia sfâșietoare de înălțare spre sublim, prefăcea atunci în chipuri fluente, în scene populate de dihanii păroase, în castele trufase pe malul mării, care se prăbușeau mereu în cutremure, și în mișcare neîntreruptă, tot ceea ce trăise mai înainte”¹.

Visele sale izvorau din sentimente de nemulțumire, nesiguranță mereu repetată, melancolie, sfâșiere sufletească, dezgust și singurătate. Firea sa melancolică, contemplativă și idealistă era revoltată de ticăloșia și de gradul de decădere ale celor din jurul său.

Principele Ghica este revoltat și de strâmbătatea acestei lumi. Multe dintre cele ce i se întâmplau i se păreau nedrepte. Chiar durerea sa de cap i se părea o pedeapsă a Cerului. Simțăminte contradictorii îl acaparau în aceste vise halucinatorii: răzbunarea și îngăduința, setea de a ucide, blasfemia față de cele sfinte urmată de umilință și de evlavie.

Mai presus de toate, principele e dominat de o teribilă conștiință a eșecului personal, generaatoare de fantezii macabre și de paradoxale scene cu monștri.

Toate aceste coșmaruri cu stări contradictorii izvorau din dorința de mântuire a principelui, dorință ce i se părea amarnic zădărnicită de toată starea de lucruri existentă în țară în acel moment, de mulțimea ispitelor și a poverilor nemăsurate pe care i le aducea rolul istoric de imensă răspundere pe care îl îndeplinea.

Șarpele din visul Nataliei este simbolul păcatului originar, respectiv al relației amoroase pe care prințesa Natalia o întreține cu tânărul și frumosul maior, conte austriac, Ferdinand von Stohberg, în afara căsătoriei. Șarpele negru și gros care apare deasupra cuplului format de Natalia și maiorul Ferdinand este simbolul adulterului. El anunță, însă, și faptul că amanții vor fi descoperiți de soțul încornorat, legătura lor devenind publică. Poate fi, de asemenea, o atenționare a faptului că unul dintre cei trei care formează triunghiul amoros va muri în curând. În vis, Natalia nu se sperie la vederea șarpelui. Dar odată trezită, gândul ei este mereu la frumosul Ferdinand și la modul în care ar

putea să-l întâlnească. De fapt, șarpele este, mai mult decât orice, un simbol al ispitei. Dorința pe care Natalia o simte pentru maior este o cumplită și continuă ispită, căreia nu poate și nici nu știe cum să-i facă față.

Din contră, ea se lasă purtată de trăirile ei senzuale, ca de o apă despre care nu știe încotro o va duce: „În timp ce Ferdinand o stăpâna aspru și totuși atât de blând, ea zărise într-un copac aflat pe aproape un șarpe negru, gros și prelung, care ședea agățat de o cracă cu capul în jos și se uita înadins către ei cu ochii lui mici, nemișcați, strălucind ca două luminițe. Cu toate că nu-i era teamă de șarpe, încercase să strige. Totuși, nu izbutise nimic. Șarpele îi lua orice urmă de gri”².

Faptul că, la vederea șarpelui, sensibila Natalia încercase să strige, demonstrează că ea ar fi avut slabe muștrări de conștiință. Șarpele, adică dorința și ispita, îi anula, însă, orice urmă de voință și totodată muștrările de conștiință. Senzuala Natalia se lasă fără reținere în voia șarpelui și a pasiunii sale devoratoare. Frumosul maior Ferdinand este stăpânul trupului și al gândurilor ei.

Furtuna, torentul. În momentul în care principele se despărțea, la Iași, de curtenii săi, luându-și rămas-bun, deoarece pleca departe, în Franța, se dezlănțuie o puternică furtună de vară, cu fulgere și tunete, cu rafale de ploaie năucitoare. Furtuna respectivă este simbolul prăpădului din sufletul principelui. Hotărâse să părăsească țara. Theodor Balș abia aștepta să pună mâna pe putere, iar imperiile din jur își doreau, fiecare dintre ele, Principatul Moldovei. Principele se despărțea cu durere de țara pe care o cârmuise cu devotament și demnitate, punându-și toate puterile în serviciul ei, sfâșiat sufletește de faptul că nu știa dacă idealul său, pentru care luptase neîncetat, adică Unirea, va putea fi realizat cândva. Se despărțea, de asemenea, de rudele sale apropiate, de copiii mai mari și de familiile acestora. Îl aștepta străinătatea, necunoscutul, cu toată suita de suferințe a omului deznădăcinat.

Revărsarea haotică de ape pricinuită de furtună, un adevărat torent în care erau gata să piară caleștile oficiale, este un simbol al tumultului sufletesc prin care trece principele, dar și al frământărilor și încercărilor prin care trece țara: „Abia cu mare greutate oștenii, vizitii și ceilalți slujbași călări îndreptară oiștea ca să urnească tot echipajul. Când porniră iarăși, de la coada convoiului se auziră, însă, noi strigăte. O trăsură nimerise în niște gropi ascunse și, izbită de ape, se rostogolea la vale cu cai cu tot. Spre norocul lor, cei doi *valets de chambre* care se aflau în ea izbutiră cu mare greutate să sară în apă și să înoate

1 *Ibidem*, p. 159.

2 *Ibidem*, p. 178.

prin viitura măloasă până la malul dimpotrivă, unde se agățară de niște sălcii. Erau izbăviți. Pe cai însă nu-i mai scăpa nimeni. Smucindu-se anapoda, încurcați rău în hamuri și lanțuri, fură măturați și acoperiți de ape cu trăsura cu tot, sub privirile îngrozite ale tuturor celor de față”¹.

În continuare, aflăm că locuitorii Moldovei erau de părere că tot ceea ce se întâmplase la plecarea principelui din Iași erau semne cerești care prevesteau „noi încercări și nenorociri” prin care țara și locuitorii ei trebuiau să treacă.

Căinele lui Dunkelwesen. Cu puțin timp înainte de a muri, atunci când principele Grigore Alexandru Ghica al X-lea era sfâșiat de neputința de a acționa în sprijinul țării sale, calomniat de adversari, fără un sprijin real din partea lui Napoleon al III-lea sau a altor monarhi europeni, el are din nou un vis-fantasmă. În vis îi apar toți medicii săi, vrăjitorii și îndrumătorii spirituali. Discută cu ei despre suflet, despre singurătate, despre durere și iad.

Însă, cel mai mult îl impresionează căinele lui Dunkelwesen, pe nume Anubis. Căinele respectiv este un vestitor al morții sale apropiate, un simbol al lumii de dincolo. El poartă sugestiv numele Anubis, care în religia antică egipteană era zeul îmbălsămării, cel ce purta sufletul mortului

spre cealaltă lume: „– Ce caută căinele aici? întrebă principele.

– Îl cheamă Anubis, lămuri monsieur Dunkelwesen. El se pricepe la sufletele omenești și face legătura între lumea văzută și nevăzută... Cățelele lui Hades și câinii care o înconjoară pe Hecate cu trei trupuri, muma bună a magilor și vrăjitorilor, sunt rudele lui! Apollo Kyneos îl ocrotește de asemenea!... M-a însoțit și la Iași și în alte părți, peste tot!... Lucrează pentru mine!... (...).

Dintr-un salt, acesta se sui în pat, peste trupul celui care zăcea. Întârzie o clipă, ca și cum înainte de a-și înfige colții ar fi stat la îndoială de unde să apuce. Apoi se hotărî și mușcă cu toată puterea de gât, înfigându-și dinții în tâmplă, chiar acolo de unde izvorau durerile”².

Principele nu mai putea să trăiască sub apăsarea nemăsurată a unor intrigi abominabile. Se simțea dezonorat în fața lumii întregi. Adversarii săi îl făcuseră falsificator și tot ce este mai rău. Moartea lui va legitima Unirea Principatelor, fiind sacrificiul suprem pe care principele îl face în sprijinul idealului său civic, moral, național și politic.

Imediat după moartea sa, încet dar sigur, lucrurile au început să se schimbe în bine în Moldova, principatul apropiindu-se tot mai mult de dorita Unire.

*Teodor Aman – Proclamarea Unirii,
Muzeul Național de Istorie a României*

1 *Ibidem*, p. 460.

2 *Ibidem*, p. 589-560.

Un document impresionant

Adrian MAN

Cluj-Napoca

Cartea lui Alexandru Micle, intitulată *Memorii*, apărută la Editura Galaxia Gutenberg din Târgu-Lăpuș în anul 2014 (468 p.), având și un consistent album fotografic, m-a impresionat sincer. Este un document de viață, rescris de autor între anii 1981 și 1984, în timpce era în exilul în Germania. Cartea se referă la viața sa, din copilărie până în 1975, când a trecut în veșnicie mult iubita lui soție. Memoriile au mai avut o variantă scrisă până în 1963, pe care autorul nu a putut s-o aducă cu sine atunci când a venit la fiica lui, Pușa și soțul acesteia Liciniu, medici stabiliți în străinătate. Dacă s-ar regăsi manuscrisul inițial, la o eventuală reeditare științifică, cartea s-ar putea completa, astfel încât să poată fi utilizată de către toți cei care studiază destinul țării noastre, al Transilvaniei, din anii Primului Război Mondial și până în 1975. Cartea acoperă arcul de timp din copilărie și până în 23 martie 1975, când, în urma unei boli incurabile, a pierdut-o pe soția lui dragă. Se pare că acesta a fost cel mai dureros episod din viața zbuciumată pe care a avut-o, din frageda pruncie și până a trecut în eternitate.

Cititorii revistei *Familia română* merită să cunoască viața avocatului și consilierului juridic Alexandru Micle, care a fost unul dintre cei mai reprezentativi intelectuali ai orașului Baia Mare. Încerc să ofer câteva argumente în acest sens. Înainte de aceasta, permiteți-mi un scurt preambul. L-am cunoscut încă din clasa a III-a, pe care am făcut-o la Școala Primară Nr.1 de pe strada Crișan. Familia dumnealui utiliza o casă, situată chiar la începutul străzii, în imediata apropiere a Siguranței comuniste, pe care a fost obligat să o „frecventeze”. Dar marile suferințe care l-au privat de libertate au intervenit atunci când sinistra instituție s-a transformat în Securitatea Poporului. Alexandru Micle era un bărbat falnic, extrem de îngrijit și elegant, fiind considerat printre cei mai buni avocați ai orașului de la poalele Dealului Florilor. Am cunoscut-o pe Pușa, fiica lui și pe o parte dintre prietenii săi, printre care, Mircea Brâncoveanu, Vasile Brânzeu, colegi de breaslă, dar și pe dr. Iuliu Pop, eminent chirurg care, într-o vreme, a fost directorul Spitalului din Baia Mare. Și părinții mei au fost în relații bune cu autorul cărții, care a purtat corespondență din Germania cu tatăl meu, preotul Simion Man. În acest context am putut să confrunt cu propriile-mi amintiri o parte dintre

cele relatate în carte, convingându-mă de autenticitatea lor.

Alexandru Micle s-a născut dintr-o familie modestă din Copalnic-Mănăștur, localitate pe care, atât el, cât și familia lui au îndrăgit-o până la sfârșitul vieții. A fost cel mai mic copil dintre cei 12, din care nouă au trăit. A învățat foarte bine la Școala Confesională din localitatea natală, iar în timpul Primului Război Mondial a urmat și două clase la Școala Primară de Stat din Copalnic, unde învățământul se desfășura în limba maghiară. Deoarece a fost un elev eminent, în România Mare, l-a urmărit, chiar obsedant, gândul să-și continue studiile la liceu, chiar și fără consimțământul părinților. Profesorii de la Liceul „Gheorghe Șincai” au fost impresionați de stăruința de a face carte a învațacelului, venit pe jos să se înscrie, oricât de greu i-a fost acest lucru. A făcut liceul în condiții materiale precare, la Năsăud, Baia Mare și Satu Mare, dar cu note foarte bune, mergând de multe ori zeci de kilometri la pas până la cea mai apropiată gară. Pentru a-și ajuta părinții, a dat ore în particular unor elevi mai slabi, proveniți din familii avute.

La școala din Copalnic a cunoscut-o pe Lucica, marea și unica lui dragoste, până la sfârșitul vieții. Nici aceasta nu a fost prea bogată, dar până la urmă s-au căsătorit și au depășit greutatea materiale. Au fost un cuplu cu adevărat exemplar, ajutându-se enorm unul pe altul. Am citit multă literatură memorialistică, dar nu am găsit în niciun volum de amintiri un asemenea elogiu adus partenerului de viață. Și Alice Voinescu, în cartea ei de amintiri, vorbește bine despre soțul ei, dar numai după ce acesta încetează din viață. Cartea lui Micle este și un adevărat imn cu certe valori literare, adus doamnei Maria Lucia. În toate încercările determinate de frecvențele privațiuni de libertate, atât din partea ocupanților maghiari, cât, mai ales, din partea comuniștilor, gândul i-a fost în permanență la soție și cei doi copii, pe care, de asemenea, i-a iubit mult. Spre meritul acestora, nu l-au dezamăgit deloc: au fost atașați părinților, la greu i-au ajutat foarte mult și au învățat bine. Familia Micle a fost cu adevărat o „familie română”. Dacă acum se vorbește mult de necesitatea unor modele, chiar dacă nimeni nu este persecutat politic sau etnic, familia Alexandru Micle rămâne un exemplu de atașament indi-

solubil al membrilor acesteia. (Ca să dau un exemplu, în aparență minor, dar în realitate unul relevant, memoriile descriu cu cât interes și solemnitate împodobeau pomul de Crăciun). Avocatul Micle a reprezentat un adevărat model de comportament rectiliniu, atât din punct de vedere moral, cât și politic. Nu l-a dezamăgit nici pe mentorul lui, Iuliu Maniu, care în toamna anului 1940 i-a scris să nu plece în refugiu pentru a fi alături de conaționali, pe care i-a servit cu devotament. Desigur, Alexandru Micle nu a fost o fire comodă pentru adversarii săi politici. (A rupt o lozincă antimanistă la aniversarea din 1945 a zilei de 23 August). Se pare că a fost primul reprezentant al PNȚ din Baia Mare care a fost arestat după 6 martie 1945, când sovieticii au instalat guvernul Groza. Atunci a fost dus în lagărul de la Oradea. Episodul s-a petrecut după ce, în prealabil, autoritățile militare sovietice i-au propus postul de prefect al județului. Alexandru Micle l-a refuzat, deoarece spunea că numai autoritățile românești sunt în drept să-i confere această demnitate. Prima arestare a fost relativ suportabilă față de ceea ce s-a întâmplat ulterior, când comuniștii erau omniprezenți.

În timpul ocupației maghiare i-a ajutat nu numai pe români, ci și pe evrei, cele două etnii discriminate și persecutate. Cu toate riscurile, a păstrat valori ale evreilor deportați și le-a restituit rudelor acestora când s-au reîntors din lagărele morții. De asemenea, a ajutat foarte mult cooperarea românească. La adunările generale ale cooperativelor nu dădea voie să se citească dările de seamă decât exclusiv în limba română.

Deși greco-catolic, le-a fost sprijin efectiv și românilor ortodocși, care, în această zonă, au fost puțini. S-a implicat cu toată energia în primirea solemnă în iunie 1943, la Baia Mare a episcopului ortodox Colan de la Cluj, aducând și greco-catolici la ceremonie, pentru a-i da o mai mare amploare. În aceste condiții, vizita ierarhului ortodox n-a fost doar un eveniment pastoral, ci și unul de mare vibrație națională. A fost în relații foarte bune cu episcopul greco-catolic de Maramureș dr. Alexandru Rusu, mort în Penitenciarul din Gherla, ca martir al credinței și propus pentru beatificare. Alexandru Micle a fost, deci, creștin, nu numai în vorbe, ci și în fapte.

Puțini mai știu că avocatul Micle a predat *pro bono*, la începutul anului 1945, la Liceul „Gheorghe Șincai” din Baia Mare. Nu i-a fost ușor, ca, alături de dr. Vasile Țiplea, să găsească persoane cu pregătire superioară pentru a reînființa învățământul liceal. Acest liceu de elită, și nu numai cel din orașul nostru, ar trebui să așeze o placă comemorativă pentru aceia care, după o lungă pauză, au reușit să reorganizeze în acei ani

învățământul în limba română. Până la 6 martie 1945, din București nu putea veni niciun ajutor, sovieticii interzicând autorităților române să revină în Ardealul de Nord. Printre cei care au biruit acest obstacol s-au aflat și intelectualii români din Baia Mare, care merită prinos de recunoștință.

După alegerile falsificate din toamna anului 1946, prigoana comunistă s-a dezlănțuit cu toată brutalitatea. La începutul anului 1948 nu i s-a dat voie lui Alexandru Micle să practice avocatura, sursa lui de existență. Șederea la Canal în baza unei „sanțiuni administrative” prelungite, moartea lui Stalin, care l-a găsit în detenție, refuzul de a munci în prima zi de Paști, ca semn de protest pentru jignirea adusă convingerilor lui religioase, demonstrează câtă suferință a îndurat în gulagul comunist. Nu a fost diplomat în comportament, fiind o fire spontană, ceea ce nu i-a atenuat încercările, însă le-a suportat demn, având credință în Dumnezeu și în neamul din care a făcut parte.

După eliberarea din pușcărie, a urmat coșmarul luptei pentru găsirea unui serviciu. Când îl găsea, chiar unul foarte modest, era, la scurt timp, dat afară. Pentru autorități, Micle nu putea să ocupe nici măcar postul de casier la farmacie. Și soția sa, educatoare, a fost persecutată, fiind mutată de la o grădiniță la alta, în cuprinsul fostei regiuni Baia Mare. Din cauza crezului politic al tatălui lor, copiii n-au putut să frecventeze liceul. Pușa a devenit elevă la Școala Tehnică Sanitară Satu Mare, pe care a absolvit-o cu diplomă de merit, ceea ce i-a permis să urmeze medicina. Puiu s-a încadrat în muncă și a terminat studiile la fără frecvență.

Alexandru Micle a fost declarat chiabur, deși avea doar trei hectare de pământ. Tot ceea ce a obținut în viață a fost rezultatul unor demersuri insistente, cu repetate memorii și audiențe la Ministerul Justiției și Consiliul de Stat. Nici pensia la care avea dreptul nu a primit-o integral, în pofida unei hotărâri judecătorești favorabile.

Pentru acest strălucit intelectual, unul din intelectualii reprezentativi ai Maramureșului și viața postdetenție a fost una cu multe încercări. Nu se lamentează, își găsește tăria în familie, iar pentru cele bune și cele rele Îi mulțumește lui Dumnezeu, ca personajul biblic Iov. În cursul bolii incurabile, atât el, cât și copiii au fost alături de doamna Lucica, înconjurând-o cu toată dragostea. Într-o apreciere concludivă a memoriilor și a personajului ce răzbate din tumultoasa sa viață, se poate spune – cred că fără exagerare – că a fost „un om între oameni”.

În consecință, recomand călduros cartea *Memorii*, cititorilor revistei *Familia română*, aceasta meritând o difuzare cât mai largă.

Monica Dușan despre relația dintre simbolic, metafizic și monumental în proza lui Mihail Diaconescu

Dr. Mihaela VARGA

București

Monica Dușan este autoarea unui masiv volum monografic semnificativ intitulat *Simbolic, metafizic și monumental în proza lui Mihail Diaconescu*. El a apărut în 2014 la Editura Magic Print și constituie o noutate în modul de abordare exegetică a artei epice românești. Este o noutate prin modul insistent speculativ de a discuta despre proză, prin numărul mare de simboluri ale imanenței și transcendenței pe care le analizează și, în special, prin felul său de a înțelege relația de o inepuizabilă complexitate dintre tradiție și modernitate în actele de cultură.

Noutatea aceasta poate fi explicată prin marea varietate a preocupărilor care au marcat evoluția Monicăi Dușan în cultura română de azi. Ea s-a afirmat prin scrieri de mare autoritate în domeniul etnografiei și folclorului, prin colaborări cu caracter eseistic sau analitic la un număr însemnat de publicații literare din toată țara, prin activitatea de artist plastic (este membru al Asociației Artiștilor Plastici „Marcel Olinescu” din Brad-Hunedoara și participă anual la expozițiile de pictură ale membrilor asociației), prin romanul de mare succes *Viața ca o lacrimă* (2013), dar îndeosebi prin modul personal de a înțelege specificul spiritual românesc.

În cele ce urmează, vom prezenta volumul *Simbolic, metafizic și monumental în proza lui Mihail Diaconescu* dintr-o perspectivă precumpănitor descriptivă, respectiv analitică, dar îndeosebi comparativă.

Problema simbolului îi preocupă nu numai pe scriitori, ci și pe creatorii în alte domenii artistice, dar și pe lingviști, filosofi, teologi, sociologi, psihologi și politologi. Este o problemă inepuizabilă, cu o excepțională capacitate de cuprindere.

Monica Dușan este interesată în mod special de problemele pe care le pune modernitatea în literatură. A studiat problema modernității. Conceptul l-a aprofundat în cadrul unui studiu intitulat *Modernitatea în literatura și cultura europeană*, temă a unui masterat susținut în 2010. Acest demers i-a permis abordări comparatiste în alte studii ale sale consacrate operelor literare românești.

În cuvântul introductiv, *O necesară mărturisire*, autoarea arată că activitatea sa literară a debutat cu note de călătorie despre locurile care i-au „marcat evoluția intelectuală și sufletească”. A fost atrasă de lecturi în care întâlnea asemenea descrieri, dar mai ales de experiențele sufletești trăite de diverși călători.

Așa s-a întâlnit și cu opera lui Mihail Diaconescu în care a găsit numeroase relatări de călătorii, toate simbolice, încărcate de „semnificații filosofice, sentimentale, religioase, istorice, artistice, contemplative, speculative, morale, civice”. Personajele lui Mihail Diaconescu, remarcă Monica Dușan, „suferă de setea nestinsă a depărtărilor”.

Observând caracterul itinerant al romanelor lui, asemănător cu *Odiseea* lui Homer, s-a simțit atrasă să reflecteze asupra drumului ca „simbol polivalent” în opera acestuia. Eroi lui sunt de tipul *homo viator* – omul călător, omul pelerin – cel care, călătorind, descoperă, evoluează sufletește, se raportează la etern și la absolut. Pornind de la această primă remarcă, ea descoperă și analizează numeroase alte simboluri întâlnite în proza lui Mihail Diaconescu, căutarea acestora devenind o adevărată pasiune, „profundă și lucidă”, care i-a marcat definitiv propriile opțiuni intelectuale și literare.

Prin abordarea analitică a operei, autoarea și-a prelungit și intensificat trăirea estetică în raport cu această proză, caracterizabilă estetic prin frumusețe, putere de atracție, maiestate și noutate. Monica Dușan mărturisește că această operă îi întreține dorința de a continua lucrul la masa de scris.

Era firesc ca pornind de la simbolurile întâlnite în opera diaconesciană, autoarea să pornească analiza cu un capitol teoretic, semnificativ intitulat „Simbolism și neosimbolism”, punându-și întrebarea „Este Mihail Diaconescu un romancier simbolist?”.

Opus naturalismului, curentul istoric simbolist, manifestat în poezie, proză, teatru, eseistică, este reprezentat în cultura română prin nume de frunte ca Alexandru Macedonski, George Bacovia, Ion Minulescu, a căror contribuție au-

toarea o trece în revistă, alături de cele din cultura universală: Paul Verlaine, Arthur Rimbaud, Oscar Wilde, Maurice Maeterlinck, Rainer Maria Rilke, Ady Endre ș. a. Ei au schimbat profund literatura, ca și propria lor profesie, devenind „autori polivalenți”, cum îi denuște Monica Dușan, amintind și de sintagma „scriitor integral”, folosită de G. Călinescu. Un astfel de scriitor este și Mihail Diaconescu, afirmă ea, și din acest motiv acordă o asemenea importanță simbolului, proza lui realizând „cea mai importantă încorporare și ilustrare a ideologiei literare simboliste”. Crezul curentului literar simbolist a fost că arta poate pătrunde în zonele mai profunde ale realului, dincolo de explicațiile științifice, tocmai prin apelul la simbol, depășindu-l însă și pe acesta, ajungând la „ceea ce este ilimitat, spiritual și etern în unitatea maiestruoasă a lumii”.

Desigur, în cazul lui Mihail Diaconescu este vorba nu de simbolismul istoric, ci de un neosimbolism, definit de autoare ca „o paradoxală îmbinare de tradiționalism militant și modernism” și ca un „fericit eclecticism” cu un „finalism metafizic care orientează desfășurările epice”.

În ceea ce privește bazele teoretice ale creației diaconesciene, Monica Dușan se referă la principii romantice, îndeosebi hegeliene, și la principiile Ortodoxiei: patristice, dogmatice și liturgice. Însă dincolo de aceste principii intervine intuiția artistică, credința și puterea de judecată, care-i mijlocesc transpunerea concepției sale în text literar. Autoarea, amintind de curentele neoclasice, neoromantice și neorealiste care s-au manifestat în sfera artelor, consideră că se poate vorbi și de un curent neosimbolist, care ar fi definitoriu pentru creația literară a lui Mihail Diaconescu. Într-adevăr, se poate vorbi despre un neosimbolism, mai ales că scriitorul s-a familiarizat cu operele marilor filozofi ai curentului fenomenologic, ale căror idei au marcat gândirea europeană în a doua jumătate a secolului al XX-lea și pentru care a înțelege presupune și a analiza simbolurile în polivalența lor.

Dacă Hegel instituie termenul de fenomenologie în 1807, prin lucrarea *Fenomenologia spiritului*, mai mult de o sută de ani mai târziu, în 1913, Edmund Husserl vorbește de o „fenomenologie pură”, urmat de Martin Heidegger în 1927 cu „ontologia fenomenologică”, prin care omul este văzut ca rezultat al luării sale de conștiință: ceea ce vede se transformă în văzut, ceea ce crede se transformă în crez, ceea ce iubește se transformă în concepția sa despre iubire. Drumul pe care omul îl parcurge – de-a lungul istoriei sau de-a lungul unei traiectorii singulare (individuale) – se explică, astfel, prin sistemele sale de referință, prin actul cultural în care se transformă orice percepție prin simțuri, act cultural ce implică utilizarea simbolurilor. Exemplificând în continuare, omul este

legat de loc, nu numai geografic ci și social-istoric, cum subliniază fenomenologii. Astfel, întrucât el este în general definit și printr-o dimensiune religioasă, în particular, în funcție de loc, ne apare definit și de o anumită credință religioasă cu simbolurile sale culturale specifice. De aici și importanța pe care Mihail Diaconescu o acordă Ortodoxiei și simbolurilor sale, pentru că, așa cum subliniază Monica Dușan, „abordarea fenomenologică” implică „o reactivare a sistemelor sale de referință”.

Preocuparea pentru simboluri a scriitorului este analizată de autoare în capitolul următor. Ea pornește de la o afirmație a lui Mihail Diaconescu referitoare la „extraordinara putere de semnificare a simbolurilor”, cât și de la încercările romanțierului „de a face din ele o realitate importantă a prozei”. În acest sens, actul artistic este precedat la Mihail Diaconescu, de căutarea și analiza acestor sisteme de referință ale omului din acest loc, sisteme care, ele însele, s-au dezvoltat de-a lungul secolelor în adevărate constelații de simboluri. „Adeziunea sufletească” față de opera scriitorului, trăită și subliniată de Monica Dușan, este – am putea spune – o dovadă că această analiză a produs rezultate valide.

După un necesar capitol referitor la scrierile exegetice despre opera scriitorului și un altul referitor la profilul său literar, Monica Dușan scrie despre „scriitorul integral” Mihail Diaconescu.

Prin „scriitor integral”, G. Călinescu înțelegea un autor afirmat în mai multe domenii ale artei cuvântului. Monica Dușan argumentează că Mihail Diaconescu s-a afirmat nu numai ca romanțier, ci și ca eseist, estetician, filosof al culturii, teolog, istoric literar, muzicolog, critic de artă, teoretician și critic literar, jurnalist, exemplificând cu lucrările sale în fiecare dintre aceste domenii. Mai mult decât atât, prin tot ce a întreprins, el a fost de la bun început un oponent al ideologiei oficiale a regimului trecut și în această privință, rolul pe care-l acordă în romanele sale creatorului și creației, decisive în evoluția unei comunități, este în mod vădit opus rolului maselor în istorie susținut de doctrina marxistă. După cum afirmă Monica Dușan, creația este nu numai laitmotivul romanelor sale, este „aurul pur”. Când eroii săi își pierd puterea de a crea, își pierd și respectul de sine și vocația metafizică – un rău mai mare decât moartea, observă autoarea.

O altă observație importantă despre personalitatea scriitorului, pe care autoarea o preia de la filosoful Marin Diaconu, se referă la faptul că Mihail Diaconescu „îngemănează trei fețe spirituale: scriitorul, cercetătorul și gânditorul”, acestea trecând pe rând în rolul principal în diverse etape ale creației sale.

Scriitorul a optat pentru romanul istoric da-

torită tradiționalismului său asumat ca o necesară valoare, întărită de întâlnirea cu filosofia fenomenologică. Tot programatic, construcția sa literară cuprinde un interval istoric de 2000 de ani, jalonat de câte un roman pentru câte o perioadă semnificativă a istoriei noastre. Romanele nu le-a scris în ordinea istoriei, întrucât primul dintre ele, *Culorile Sângelui* (apărut în 1973) se petrece la sfârșitul secolului al XVII-lea și începutul celui de-al XVIII-lea și abia al cincilea dintre ele, *Călătoria spre zei*, se referă la perioada cea mai veche.

Valoarea cercetătorului implicat în creația literară a fost, și ea, subliniată de specialiștii care i-au comentat scrierile și care, așa cum spune autoarea, „s-au arătat impresionați de adecvarea autorului la documentul istoric“. De altfel, arată Monica Dușan, scriitorul însuși a afirmat: „datele istorice reale sunt totdeauna mai impresionante decât cele mai îndrăznețe construcții fictive“, iar ficțiunea, „atâta câtă există, pornește de la document și este subordonată documentului“.

Ca o paranteză, putem observa, că un astfel de demers bazat pe o solidă cercetare îl găsim din fericire și la generațiile tinere, la un Filip Florian de pildă, născut în 1968, și care la 40 de ani, în 2008, a publicat romanul *Zilele regelui*, care se petrece în perioada lui Carol I și în care îmbracă admirabil în haină literară, date și fapte istorice cât se poate de reale. Nu știm dacă mai tânărul scriitor a citit romanele lui Mihail Diaconescu, dar este îmbucurătoare această tendință de a transforma în materie literară trecutul istoric, adecvând în același timp scrierea lor la mijloacele de expresie contemporane. Este încă o dovadă că romanul istoric rămâne în continuare actual, amintind aici că nu mai departe de 1998, Premiul Nobel a fost luat de un scriitor portughez de romane istorice, José Saramago, iar John Updike a spus despre proza acestuia că „nu este străină de speculații filosofice și psihologice, dar are și o doză de înțelepciune populară nepretențioasă“.

„Speculații filosofice“ și „înțelepciune populară“, întâlnim din plin și în romanele lui Mihail Diaconescu. Saramago, deși mai vârstnic, și-a scris marile romane tot în anii '70 și '80. Desigur, cei doi romancieri nu aveau cum să cunoască unul, opera celuilalt, în acele decenii, dar au fost amândoi sensibili – credem – la un *Zeitgeist* (spirit al timpului) care, fără să facă parte din cultura dominantă, animă destui creatori de mare valoare, mult prea independenți ca să se alăture unor curente în a căror valoare nu cred.

Gânditorul Mihail Diaconescu, care și-a elaborat pe larg, dar foarte strict, concepția, în ceea ce numește „fenomenologia narativă a spiritului românesc“, este, în primul rând, interesat de cele mai înalte idealuri spirituale ale omului, după cum subliniază Monica Dușan, de vocația sa metafizică și setea sa de absolut.

Întorcându-se la cercetător, autoarea amintește, la rândul ei, de locurile din țară pe care Mihail Diaconescu nu numai că le-a vizitat, dar le-a și cunoscut în profunzime prin interrelaționări cu oamenii de acolo, ca și faptul că eroii principali ai romanelor fiind când un pictor, când un muzician, când un erudit, când un jurist, când un filosof, când un sculptor, îi permite scriitorului o alianță între arta epică și sugestiile oferite de celelalte arte. Astfel, gânditorul poate trece de la aparențe la esențe, identificând „cele mai profunde și mai durabile resorturi ale existenței noastre istorice, culturale și spirituale“, după cum concluzionează autoarea.

Toate acestea sunt turnate într-o formă care adesea ia „caracteristicile unor surprinzătoare poeme în proză“, spune ea, și continuă că se poate sesiza în ele „un postromantism clar“, un postromantism meditativ, mai precizează. Totodată este vorba și de un „postsimbolism meditativ“, aceste două caracteristici fiind evidente mai ales în paginile cu evocări fantastice.

Preocupările gânditorului sunt puse în valoare de Monica Dușan în paginile prin care trece în revistă contribuția lui Mihail Diaconescu ca istoric literar, estetician, teoretician literar, eseist, gazetar și critic de artă, pentru a se opri apoi pe larg la conceptul său de fenomenologie narativă a spiritului românesc. Ceea ce Monica Dușan aduce ca noutate în analiza conceptului față de exegeții anteriori, este o structurare pe dimensiuni: dimensiunea eroică a existenței românești, dimensiunea tragică, morală, misionară, spirituală, sacră și sublimă, analizându-le pe fiecare în parte, neomițând să arate legătura între ele.

Dață Mihail Diaconescu și-a scris romanele într-o ordine care nu a fost cea istorică, Monica Dușan le analizează respectând-o pentru a pune în evidență ampla frescă a gândirii românești. În Dacia lui Burebista din romanul *Călătoria spre zei*, eroul este filosoful stoic Arhidamos din Apollonia – nu întâmplător, credem noi, dintr-un oraș antic având drept patron pe zeul soarelui și al rațiunii. De altfel, și numele filosofului este simbolic cu prefixul său superlativ absolut „arhi“, putând însemna între altele „foarte civilizat“, filosof care călătorește prin ținuturile dacice cu credința în Zamolxis, dar și în Dionysios. Urmează romanul *Depărtarea și timpul*, consacrat perioadei dacoromane în care eroul principal, Dionysius Exiguus (Dionisie cel Mic sau Dionisie Smeritul), este inspirat dintr-un personaj istoric real, purtând acest nume contradictoriu, amintind de zeul neînfrânării, dar și al extazului, și cu atributul Exiguus, însemnând, în același timp, mic, smerit, neînsemnat, dar și sever exigent. Monica Dușan apreciază afirmația lui Constantin Sorescu potrivit căreia Mihail

Diaconescu a scos din uitare o personalitate și mai ales un spațiu și o epocă: Dacia Pontică la anul 500. De altfel, Monica Dușan, care s-a afirmat și ca romancieră și ca artist plastic, demonstrează nu numai o deosebită capacitate de analiză, ci și o cunoaștere aprofundată a textelor critice despre opera diaconesciană.

Următorul intelectual asupra căruia Mihail Diaconescu se oprește în proza sa a trăit o mie de ani mai târziu, în secolul al XVI-lea. Este retorul și scholasticul Lucaci, profesor de retorică și de legiuri civile și bisericești la Academia Domnească de la Putna fondată de Ștefan cel Mare. Romanul are titlul *Adevărul retorului Lucaci*.

Pentru secolul al XVII-lea, în plină epocă barocă, eroul ales de romancier este Ioan Căianu-Valachus, pe bună dreptate, întrucât nu numai că importanța acestui strălucit muzician depășește sfera culturală românească, așa cum o depășește de altfel și Dimitrie Cantemir, altă personalitate produsă de acest secol, ci și pentru faptul că, din nou, scriitorul scoate din sfera cunoașterii pur academice o personalitate care merita să fie cunoscută de un public mai larg. Romanul se numește *Marele cântec* și este de remarcat că titlurile romanelor lui Mihail Diaconescu, deși foarte scurte, din două-trei cuvinte, au toate o forță expresivă, respectiv poetică. Și titlul romanului *Culorile sângelui* are aceeași forță expresivă și totodată o adecvare la eroul romanului, întrucât acesta este pictorul de frescă Pârnu Mutu, trăitor în epoca brâncovenească, la strălucirea căreia a contribuit din plin.

Epoca romantică a secolului al XIX-lea este evocată în romanul *Speranța*, singurul roman în care eroul principal, un intelectual rasat, are și o însemnată putere politică: Grigore Alexandru Ghica al X-lea, domnitor al Moldovei, care, între 1848 și 1856, când este nevoit să plece în exil, își vede țara ocupată când de trupe austriece, când de cele otomane, când de cele rusești, în încleștarea teribilă a celor trei imperii de a anexa micile principate dunărene. În ciuda acestora, domnitorul crede în viitorul unui stat românesc unitar și independent.

Sacrificiul (1988), romanul Marii Uniri, cu care intrăm în secolul al XX-lea, are un titlu la fel de percutant și de semnificativ ca predecesoarele, eroul principal fiind, de această dată, mai degrabă întreaga intelectualitate, care în acele momente a știut în cvasitotalitatea ei ce drum să aleagă.

Romanul care încheie ciclul istoric, *Umbrele nopții* (1980), are un erou imaginar, Ștefan Manu, sculptor din satul Albești de Argeș, emigrat în Germania. Reîntors deprimat și însingurat în țară, își găsește cu greu pacea sufletească și forța creatoare prin meditații asupra valorilor cu o adevărată însemnatate pentru destinul uman.

La aproape două decenii după publicarea romanului *Sacrificiul*, în 2007, Mihail Diaconescu

publică romanul *Nopti și neliniști. Pseudojurnal metafizic*. Eroul său principal, Ovidiu Codrescu, este un alter ego al autorului: un universitar și romancier care dorește să-și găsească împlinirea prin scrierea cărților. Roman „curat simbolist“, „romantic“ și „vizionar“, după cum îl caracterizează Monica Dușan, în care eroul este un „cronicar și judecător sever al timpului nostru, profund afectat de toate nedreptățile, violențele și tragediile strigătoare la cer ale lumii în care trăim“, dar și un roman despre „modul în care conștiința noastră însetată de bine, adevăr, frumos și dreptate se referă la ea“. Este un roman-parabolă despre contemporaneitate, asemenea celor semnate de Hermann Hesse, Marguerite Yourcenar sau Albert Camus, consideră autoarea monografiei.

Prezentarea romanelor diaconesciene în ordinea desfășurării lor istorice pune în evidență nu numai spirala dezvoltării unei axiologii proprii acestor locuri, ci și eroismul și tragismul acestei evoluții cu un final deschis, pe care considerăm că autorul anume l-a lăsat astfel pentru a atrage atenția asupra pericolelor rămase la fel de agresive față de dorința firească de bine și împlinire a omului. În acest sens, romanul *Umbrele nopții* scris în 1980, despre destinul unui creator care a ales exilul, are un caracter vizionar privit din perspectiva zilei de azi, când constatăm că o parte a intelectualității românești s-a înstrăinat de țară la propriu sau la figurat.

Fiecare dintre personajele lui Mihail Diaconescu și nu doar eroii principali, afirmă Monica Dușan, are valoare de simbol. De altfel, completează ea, „toată opera lui Mihail Diaconescu este o vastă rețea de simboluri morale, sociale, instituționale, filosofice, religioase, psihice, istorice, artistice, politice, tradiționale și spirituale comunicante“.

Astfel, în *Călătoria spre zei*, filozoful este și un sol al păcii, care în drumul său inițiat, alt simbol, meditează asupra agorei sale natale, asupra muntelui, codrului, peșterii, popasului – ca pereche simbolică a drumului. În legătură cu simbolul peșterii, Monica Dușan face observația interesantă că Mihail Diaconescu a fost marcat din copilărie de cunoașterea bisericilor rupestre aflate în zona sa natală: cele de la Cetățeni, Nămăiești și Corbi – toate trei de o nespūsă frumusețe, am adăuga.

Cel mai amplu set de simboluri, apreciază exegeta, este de constatat în romanul *Depărtarea și timpul*, în care „neosimbolismul triumfă“. Ea analizează câteva dintre ele: logosul (scris, rostit, gândit), erosul, țapul, visul, insula-cetate, cerul, din nou drumul și popasurile, centrele lumii – casa, satul, cetatea –, biserica, ritualurile, inclusiv cel vrăjitoresc, elixirul, apa, oglinda, noaptea, luna, timpul și calendarul.

În următorul roman, *Adevărul retorului Lucaci*, găsim călătoria labirintică, alte simboluri majore fiind cartea, biserica, pactul cu diavolul, din nou ritualul – cel de putere și cel vrăjitoresc, șarpele și desigur, din nou erosul – simbol de neocolit.

Ioan Căianu-Valachus din romanul *Marele cântec* este simbolul vocației artistice, jilțul – simbol al puterii, muzica – logos cântat, cadavrul uman disecat anatomic – simbol al efemerului și din nou, erosul și pactul cu diavolul sub alte forme.

Celălalt mare artist care l-a inspirat pe Mihail Diaconescu, Pârvu Mutu, din romanul *Culorile sângelui*, reia sub altă formă motivul labirintului, dar și focul și sângele ca simboluri comunicante, cârciuma ca simbol al infernului, din nou visul. Romanul *Speranța* este o „parabolă despre sublim și abject în politică și istorie“, spune Monica Dușan. Eroul său principal, domnitorul Grigore Alexandru Ghica al X-lea, se autocaracterizează astfel, prin pana scriitorului: „un principe sărac al unei țări sărace“. Motivul întâlnirii cu diavolul apare din nou, având în vedere că este o temă iubită de romantici, ca și visele-fantasmă, halucinațiile sau coșmarurile, precum și șarpele – iarăși, furtuna și torentul. Un simbol folosit doar în acest roman este câinele vrăjitorului Dunkelwesen (numele însemnând „ființă întunecată“), câine care poartă numele zeului egiptean Anubis, zeul îmbălsămării, reprezentat cu cap și trup de câine, înrudit cu cățelele lui Hades și cu cei trei câini ai Hecatei.

Simbolul principal din romanul *Sacrificiul* este întâlnit chiar în titlul romanului, alături de vis, de marele bordel imperial ca Lustprinzip (principiul plăcerii) și de alte simboluri ale dezastrului, ale sfârșitului de lume pe care o trăia Imperiul Habsburgic. Chiar și romanele ce se petrec în contemporaneitate, sunt încărcate de simboluri străvechi ca labirintul, noaptea, erosul, visul, cartea și scrisul, muzica, marea, mănăstirea, cu măiestrie întrețesute în texte.

Un alt valoros capitol este dedicat de Monica Dușan analizării tablourilor simbolice întâlnite în proza lui Mihail Diaconescu, fără pretenția de a le epuiza. Le descrie la modul general în limbajul criticii de artă plastică: „au desene clare, o cromatică intensă sau evanescentă, note pitorești, contraste puternice sau delicate, o frumusețe insolită, totdeauna acaparantă“. Monica Dușan ne reamintește astfel că și ea este pictoriță și că participă regulat la expoziții de artă plastică.

Un tablou literar marcat de simboluri, precizează ea, are „o înaltă și puternică semnificație metafizică“, adăugând: „numai marii artiști au capacitatea de a propune simboluri apte să ne implice într-o trăire a realului orientată metafizic“. Scriitorul a evocat în „tablouri perfect realizate artistic“ mai multe personalități istorice devenite sfinți, ca

Dionisie Smeritul, Mitropolitul Dosoftei, Mitropolitul Sava Brancovici, Mitropolitul Antim Ivireanul, concluzionând că „în evocările acestor sfinți romancierul s-a depășit pe sine“.

Un alt tip de tablou literar este cel al trăirii extatice, exegeta afirmând că Mihail Diaconescu este „singurul scriitor din cultura română care a îndrăznit să descrie extazul ca stare de spirit“ și exemplifică elocvent cu un pasaj din romanul *Nopti și neliniști. Pseudojurnal metafizic*, scris cu câțiva ani în urmă, după o lungă perioadă de abandonare a prozei în favoarea unor proiecte de teorie și istorie literară. Pasajul din *Nopti și neliniști. Pseudojurnal metafizic* este și o dovadă că inspirația nu i-a secat scriitorului „însetat de sublim“ și că tabloul conceput are „virtuți de poem în proză“. Iată doar câteva fraze ale reveriei extatice: „Toate simțurile mele și toate fibrele sufletului meu erau trezite ca să poată primi noua stare a lumii. O bucurie intensă și o fantezie care transformă totul în sărbătoare se asocia cu pătrunderea mea în această suavă lumină. Tablourile luminescente semănau cu niște ape scânteietoare. Ele curgeau lin, abia perceptibil, izvorând de dincolo de lume. Era un fel de geneză continuă“.

Pentru contrast, Monica Dușan propune un alt tablou – „sublim poem filosofic în proză“, „suprasaturat de variate simboluri vizuale“. Este tabloul simbolic ce evocă trăirea extatică a tânărului Dionysius, viețuitor în veacul al cincilea, din care reproducem doar o parte a unei fraze: „Plutind mai departe peste prăpăstiile fioroase ale depărtării și timpului, nimeri pe deasupra mării albastre străbătute încet de corăbii, apoi peste niște câmpuri de bătălie pline de oase albite de ploaie, dar și de stârvuri proaspete, peste păduri cuprinse de flăcări de la un capăt la altul, înecate de fum, și resturi de scrum, alăturate însă într-un chip cel puțin uimitor unor zăvoaie verzi...“.

Mihail Diaconescu, spune exegeta „ne îndeamnă insistent să ne gândim la mister“, el fiind „un mare dascăl al misterului“ și ne demonstrează acest fapt cu un tablou simbolic nocturn din romanul *Speranța*. Grigore Alexandru Ghica al X-lea, „augustul principe domnitor al Moldovei“, se plimbă singur pe ulițele Iașilor, animat de trăiri stranii și violente. Într-o cârciumă mizeră în care intră atras parcă de o forță obscură, îl întâlnește pe „elegantul și surzătorul monsieur Ophion Naunet Dunkelwesen, marele cunoscător al astrologiei și științelor oculte“, simbol al maleficului, însoțit mereu de câinele său fioros, ca pentru a întări primejdia răului, și care-l ademenește înspre păcat cu promițătoarele cuvinte: „Bezna adâncă ne dăruiește tot ce dorim!“.

Există o întreagă simbolistică a numelor personajelor fictive în proza lui Mihail Diaconescu, izvorâtă, la rândul ei, din înalta lui erudiție, fiind

greu de depistat întreaga complexitate care se ascunde în complicatul apelativ francezo-greco-egipteano-german a lui „monsieur Ophion Naunet Dunkelwesen“. „Monsieur“ și nu Herr, Dunkelwesen – un nume de familie cu rezonanță germană care, după cum am mai amintit, înseamnă „ființă întunecată“, Ophion – un prenume de zeu pelasgonit din Olimp, simbolizat sub formă de șarpe, Naunet – numele transcris franțuzește al unei zeități egiptene cu cap de șarpe, totul trimițând de trei ori la principiul ispitirii întru rău, la șarpele simbolizându-l pe Satan. Dar și rezonanța sonoră de nume francezo-german are simbolismul ei, sugerând direcția dinspre care venea acel rău. Dincolo de construcția numelui, scriitorul plămădește un personaj rafinat, inteligent, fascinant, înspăimântător, doar puțin caricaturizat, ca pentru a avertiza cât de seducător poate fi răul. Dacă doar unul dintre personajele secundare este atât de complex și are o atât de bogată simbolică, vom înțelege că a întocmi un repertoriu complet al simbolurilor folosite de scriitor este practic imposibil. De aceea Monica Dușan a optat pentru o construcție pe categorii a analizei sale, construcție care o conduce după analiza tablourilor simbolice, la un nou capitol intitulat „Pitoresc, simbolic și metafizic“.

Asocierea dintre cele trei categorii poate părea paradoxală, spune autoarea, dar în proza diaconesciană ea are o „capacitate de sugestie cu totul specială“. Orice obiect care se oferă percepției noastre poate deveni pitoresc prin descrierea unui literat sau prin penelul unui pictor. Însă, pornind de la teoria lui Lucian Blaga despre „pitoresc și revelație“, de la conceptul său de matrice stilistică a poporului român și de la teza sa că există o „orientare spre pitoresc, ca dominantă stilistică“, care „ia proporții de cult, țâșnit dintr-un insondabil și copleșitor sentiment metafizic“, Monica Dușan găsește că și proza lui Mihail Diaconescu are acest caracter cultic al pitorescului, devenit la rândul lui simbol. Și în acest caz, exemplele sunt mult prea numeroase pentru a putea fi enumerate, așa că autoarea se oprește la trei exemple luate din romanele *Depărtarea și timpul* și *Nopti și neliniști*. *Pseudojournal metafizic*. Astfel, Eudoxius, eroul din secolul al V-lea al erei creștine, se îndreaptă spre chilia ascunsă în munte a unui sihastru, pe firul unei ape până spre izvoare. Mihail Diaconescu descrie un drum și un peisaj cu care suntem încă familiari. „Susurul abia simțit al râului limpede“, „tăcerea deasă a copacilor bătrâni“, florile „abia ieșite din mustul zăpezii“ și tot restul au darul de a-l înfiora pe erou „trupește și sufletește“. Recunoaștem aici elemente ale matricei stilistice – muntele, apa, izvorul, codrul – care sunt într-un puternic contrast cu orașul străin și malefic, Constantinopolul, căzut în erezia monofizită, aglomerat și impur, cu biserici și palate impunătoare,

dar și cu marea Vale a Plângerii – târgul de sclavi, descris de Mihail Diaconescu cu o forță evocatoare ieșită din comun, explicabilă doar prin orografia resimțită la retrăirea acelei crunte realități a trecutului. Din romanul *Nopti și neliniști*. *Pseudojournal metafizic*, Monica Dușan alege descrierea Berlinului de până în anul 1989, învăluit într-o atmosferă „stranie, quasihalucinantă, ceva între nocturn, bizar și ireal“, străbătut „de-a lungul și de-a latul de soldații trupelor de ocupație“ – o descriere despre care autoarea spune că „amintește de pictura expresionistă, îndeosebi de ceea ce este urlet, disperare și strigăt“, cu trimitere la pictura lui Edvard Munch. Acesta i-a servit scriitorului de „exemplu sublim“, afirmă exegeta, astfel încât „notele simbolice ale imaginii coexistă cu accentele, atmosfera și cu sensul expresionist al compunerii“. Încheierea descrierii mării capitale este însoțită de impresia generală trăită, puternic înrudită cu starea provocată personajului ce străbatea Constantinopolul cu 1500 de ani în urmă: „M-am simțit singur, pierdut într-un oraș imens și străin, în infernul plin de imagini neverosimile și de pericole cu înfățișări descompuse“.

Cârciuma ca simbol al Infernului, observă Monica Dușan, nu apare numai în acest roman, ci în toate celelalte: „E un topos. E un simbol și un loc comun“. Descrierile în culori tari ale marilor orașe, ale cârciumilor, ca loc de perdiție, trădează, spune autoarea, „prin contrast, o atotputernică aspirație spre ordine, calm, simetrie, armonie, spre actul creației, spre transcendent și spiritual, spre sacru“. Așa încât, arată ea, „dincolo de ceea ce este descriptiv, expresiv și pitoresc, simbolurile imanentei și ale transcendenței puse în aceste fragmente ne vorbesc despre condiția omului în lume și în istorie, despre aspirația sa spirituală îndeosebi“.

Portretele simbolice rețin de asemenea atenția exegetei: „Fiecare portret devine un simbol al unui mod de viață, al unui destin, al unei vocații intelectuale și creatoare..., dar și al Binelui, Dreptății și al Frumosului, al Urâtului, Degradării și Răului, al trăirilor plene, dar și al Morții, al unor vocații spirituale, al setei umane de Absolut“. Scriitorul construiește personaje apolinice, observă ea, ca filosoful stoic Arhidamos din Apollonia, dar și dionisiace ca muzicianul Ioan Căian-Valachus, în timp ce Pârveu Mutu evoluează de la alternanța apolinic-dionisiac spre asceza mistică.

Și conflictele, foarte variate în opera lui Mihail Diaconescu, sunt simbolice, remarcă Monica Dușan, fiind, în general, subordonate unui „acut simț al justificărilor morale“ care-l animă pe autor. Sunt, le enumără ea, „conflicte sufletești, de idei, de atitudini politice, sociale sau instituționale, între grupuri de interese, între imperii sau

alte state, între diverse credințe religioase“. Indiferent de forma lor, lăuntrică sau cu alți semeni, sunt, în general, ipostaze ale luptei dintre Bine și Rău. Dar sunt și conflicte interne, dincolo de bine și de rău, specifice artistului sau intelectualului, angrenat în procesul creator.

Chiar dacă eroii diaconescieni sunt tragici, ei transmit un mesaj ascensional pentru că așa cum concluzionează exegeta: „Luminile atotputernice ale sufletului său de artist ard pentru ceea ce este frumos, înălțător și spiritual, în istorie și în lume“.

Tema principală a romanelor lui Mihail Diaconescu este cea a creației intelectuale; ea „susține, structurează și orientează întreaga creație romanescă diaconesciană“, spune autoarea în acord cu toți ceilalți exegeți ai operei scriitorului. Această temă, este reluată ca în muzică, cu variațiuni aparte, în fiecare dintre romanele sale. De aceea, se poate vorbi de un ciclu, de aceea scriitorul are dreptate când susține că a proiectat o fenomenologie narativă a spiritului românesc. Creatorul poate fi un filosof stoic, care practică solia de pace, ca în *Călătoria spre zei*, un savant și un teolog, care pune bazele calendarului de care ne servim și astăzi, ca în *Depărtarea și timpul*, un jurist, ca în *Adevărul retorului Lucaci*, un muzician și un compozitor, ca în *Marele cântec*, un zugrav de frescă, precum în *Culorile sângelui*, un creator de instituții, ca în *Speranța*, un creator de istorie și poet, ca în *Sacrificiul*, un sculptor, ca în *Umbrele nopții* sau un universitar și scriitor, ca în *Nopți și neliniști. Pseudojurnal metafizic*. Simpla enumerare a acestor domenii de creație demonstrează câmpul larg în care se manifestă disponibilitatea epică diaconesciană, iar fiecare dintre eroi se confruntă cu „un rău al secolului“, specific vremii lui, după cum observă Monica Dușan. O altă observație a sa este legată de caracterul vulnerabil al creatorului din proza diaconesciană, atât sufletesc, cât și social, în timp ce creația le oferă sentimentul demnității. Opera privită ca sacrificiu, atât de comună tuturor romanelor sale, ajunge să devină și titlul unuia dintre romane, subliniază autoarea monografiei, fiind în același timp soluția existențială a creatorului. Creațiile intelectuale, încheie ea, sunt, de asemenea, simbolice: solia de pace, calendarul ce dă conștiința timpului și a istoriei, sistemul de legi, muzica, pictura, organizarea instituțională și politică, actul de independență și unire, sculptura, literatura și profesoratul.

Autodeclarat „tradiționalist“, scriitorul Mihail Diaconescu, spune exegeta în capitolul *Intelectualul și destinul neamului său*, nu poate fi decât critic, fiind „ferm“, „categoric“, „insistent demonstrativ“, iar „scepticismul, agnosticismul și relativismul civic și moral, ca atitudini intelectuale, i se par hidoase“.

Este logic, astfel, ca el să fie „un mare apo-

loget al valorilor creștine“ și tot atât de logic ca liturgica și antropologia creștină ortodoxă să susțină „sensul romanelor“ sale. La rândul ei categorică în afirmații, Monica Dușan spune cu îndreptățire: „Nici un alt scriitor n-a evocat în cultura română atâtea ipostaze ale actului de creație intelectuală câte a înfățișat Mihail Diaconescu în romanele sale“. Astfel a reușit el să realizeze „trecerea epică de la fenomene la esența spiritualității românești“.

Deși își trăiesc viața nemulțumiți și frământați, între „agonie“ și „extaz“, eroii diaconescieni sunt niște privilegiați, întrucât pot să vadă Sublimul, Frumosul și Binele și să creadă în forța purificatoare a creației. Naționalismul spiritualizat al scriitorului se manifestă prin faptul că toți acești eroi exemplari sunt fiii ai acestor locuri. Naționalismul său este expresia „valorilor culturale, civice și morale care l-au zidit sufletește“. Este un naționalism diaconic dedicat valorilor istorice, culturale și morale românești. Romancierul preamărește aceste valori.

Deși scriitorul se declară fără niciun complex și contra elitistelor mode actuale drept un creator și un intelectual „tradiționalist“, autoarea demonstrează modernitatea romanelor sale. Ele se constituie ca un „punct de ruptură în modul nostru de a ne reprezenta faptele istorice și disponibilitățile epicului“. Este aici un paradox, am adăuga noi, „tradiționalistul“ este mai modernist, mai nou, mai original decât „moderniștii“ și aceasta tocmai pentru că respinge modelele intelectuale și artistice și creațiile bazate pe imitație.

Un prim argument al exegetei referitor la modernitatea lui Mihail Diaconescu se referă la capacitatea acestuia de a coborî „în zonele cele mai adânci ale conștiinței, în straturi fluide, respectiv în zona impură a subiectivității“. Planurile „reale“ trec pe nesimțite în planuri ireale. Se amestecă visul cu realitatea.

Pe de altă parte, realitatea pe care o reconstruiește în romane este complexă, incluzând pe lângă semnificațiile istorice, firești în romanul inspirat de trecut, multe alte semnificații: „sociale, estetice, religioase, morale și filosofice, cu trimeri directe la adresa lumii contemporane“.

Astfel, întregul se constituie ca un roman-parabolă – „marea lui realizare în domeniul artei literare“, afirmă Monica Dușan. Romanele au astfel „o importantă dimensiune moralizatoare, respectiv catehetică, în sens teologic, bazată pe alegorii și teze etice puternic sau discret afirmate“. În acest sens, precursorii lui Mihail Diaconescu ar fi Vasile Voiculescu, care a scris povestiri și nuvele parabole, nu și romane, și Gala Galaction.

Însă autoarea consideră drept cel mai important aspect al modernității prozei lui Mihail Diaconescu folosirea simbolurilor, care formează

„o vastă și complicată rețea comunicantă“. În continuare, ea prezintă alte câteva aspecte ale acestei modernități a romanelor: drama existențială, alienarea, angoasa, stările tensionate, visele, fantasmele și personajele demonice, conflictele intelectualilor cu puterea politică tiranică, construcția labirintică a romanelor, parabola, mitul, arhetipul, alegoria. Fiecare dintre personajele principale trăiește o dramă existențială – sunt creatori de excepție, dar altminteri oameni „obișnuiți“ ai vremii lor, apăsați sau chiar distruși de lumea în care trăiau, fără a fi, însă, înfrânți.

Drama existențială este parcursă dureros, cu stări de alienare, de angoasă, în general de tensiune psihică, stări descrise pe pagini întregi, în fiecare dintre romanele sale. În acest sens, Monica Dușan consideră că cel mai modern personaj este principiul Ghica, măcinat de trăirile negative ale omului modern și le enumeră: „însingurare, înstrăinare totală în unele momente, chiar față de cei apropiați, evoluție absurdă într-o lume impenetrabilă, stări halucinante duse până în pragul nebuniei, dureri sufletești istovitoare, căderi depresive, scepticism, angoase, lipsa reperelor spirituale, pierderea credinței“. Personajele demonice – posesoare ale unei puteri închipuite, dar eficiente în utilizarea acestei puteri – sunt prezente în toate romanele, majoritatea fiind fictive, cu notabile excepții, cum ar fi caricaturalul conte Istvan Tisza, un „diavol meschin și sinistru“, după cum îl caracterizează Monica Dușan. Mai amintim de modernismul antagonismului dintre intelectuali și puterea politicului ca temă a modernității, caracteristică comună a eroilor diaconescieni.

Structura scriitorului, concluzionează Monica Dușan, „aspiră spre echilibru, spre trainic și monumentalitate“, de aici derivând „rigoarea“ sistemului său epic care se constituie după propria definiție a scriitorului, în „fenomenologia epică a spiritului românesc“. El propune, în același timp un mod nou de „înțelegere a trecutului“, „un mod fondat pe criteriile spirituale“, și își asumă explicit misiunea de a sluji semenii prin actul său artistic – ceea ce el denumesc și dezvoltă în noțiunea de „diaconie literară“. „Optimist și meliorist“, cum îl

mai caracterizează autoarea, Mihail Diaconescu visează la o „ordine morală superioară“ pe baza valorilor creștine ortodoxe.

Dincolo de aceste aspecte ale unui spirit raționalist și riguros, fantezia sa creatoare se exprimă prin intermediul unor „lungi și rafinate repertorii simbolice“, continuând o bogată tradiție a literaturii universale de la Rilke și Yeats, până la Hermann Hesse, neocolind nici tradiția românească. De altfel, în capitolul final, *Concluzii*, Monica Dușan apreciază că Mihail Diaconescu se apropie cel mai mult de Hermann Hesse, comparația cu acest scriitor putând face obiectul unui studiu separat. Într-adevăr, scriitorul german și cel român construiesc ambițioase lumi ale spiritului, pline de simboluri, dar și de poezie, dominate de ceea ce am putea spune ca fiind lupta pentru om.

„Tradiționalist straniu, care înnoiește romanul istoric și romanul parabolă“, Mihail Diaconescu este astfel caracterizabil și prin temeritate, spune autoarea, iar tonul său este „grav, sacerdotal“, întrucât „el crede în misiunea românească în lume și în istorie“. Dar și romanul istoric și romanul parabolă, scriitorul și le depășește prin „desfășurările epice aflate sub semnul fantastului“, ceea ce o determină pe autoare să-i includă opera și sub semnul realismului magic, prezent în literatura română, în cea a basmelor populare, a prozei eminesciene, în opera unui Gala Galaction sau Mircea Eliade.

Monica Dușan, intelectual reprezentativ al timpului nostru, autoarea de proză atrasă și de critica literară, pictorița care publică și studii de etnografie și folclor, conducătoarea de cenaclu preocupată nu numai de noile talente, ci și de datinile și miturile noastre fundamentale, își încheie astfel demersul exegetic dedicat operei epice diaconesciene „Ne regăsim în această viziune cu tot ceea ce este nobil, demn, înălțător, frumos și spiritual în noi“.

Acesta este exact scopul creației lui Mihail Diaconescu, scriitorul înțelegând ca numele său, pornit de la substantivul diacon, să-i devină profesie.

Profesia de a-și servi compatrioții printr-o artă care să-i definească spiritual, etic și estetic.

**Mircea Popa, *Momente culturale silvane*,
Editura „Caiete Silvane”, Zalău, 2015,
Editura Școala Ardeleană”, Cluj-Napoca, 2015, 418 p.**

Dr. Ștefan VIȘOVAN

Baia Mare

Cunoscutul critic și istoric literar Mircea Popa, autor (unic sau în colaborare) a peste patruzeci de cărți, prezent cu studii și articole în aproximativ șaiszeci de volume colective, având peste cincizeci de ediții critice, îngrijite sau prefețe, oferă cititorilor o lucrare inedită, deosebit de interesantă și de bine documentată, care ar putea constitui o piesă unghiulară într-o viitoare istorie culturală a Ardealului. Afirmăm acest lucru, întrucât, parcurgând cele peste patru sute de pagini scrise cu competență, spirit critic, beneficiind din plin de obiectivitatea și capacitatea taxonomică a specialistului de înaltă clasă, ai o imagine clară asupra mișcării literare și a vieții social-politice derulate pe parcursul a peste două sute de ani într-o minunată Țară a Silvaniei, care a dat românilor personalități culturale, științifice, artistice, istorice sau politice de primă mărime. În acest context ne face plăcere să subliniem că însuși titlul cărții, despre care ne-am propus să formulăm câteva gânduri, este ales cu distinsă inspirație, trimițându-ne dintru început într-o „țară”, în care cultura este la ea acasă, într-o „țară”, care nu a dus nicicând lipsă de valori alese, capabile să o conecteze la realitățile culturale naționale și europene. Acolo, în Silvania, există un impresionant cult al înaintașilor, acolo personalitățile adevărate ale prezentului nu uită să-și cinstească înaintașii celebri, dedicându-le manifestări științifice omagiale, studii temeinice și, nu de puține ori, tomuri întregi, devansând din acest punct de vedere multe alte „țări” românești, care au și ele, slavă Domnului, cu cine intra în circuitul național și european al valorilor. Dovadă în acest sens stau, alături de „sesiunile” de omagiere a personalităților sălăjene, organizate de Biblioteca Județeană „I. S. Bădescu” Sălaj, ajunse deja la cea de-a douăsprezecea ediție, și impresionantele dicționare ale personalităților sălăjene de ieri și de astăzi – Lucia Bălaș, *Oameni de seamă ai Sălajului*, Editura Bibliotecii Județene „I. S. Bădescu”, Editura Asociația

„Prietenii bibliotecii”, vol. I, 2004, vol. II, 2006, *Sălaj – oameni și opere. Dicționar biobibliografic* –, realizat sub egida aceleiași prestigioase instituții, în coordonarea doamnei Florica Pop și apărut în anul 2011 la Editura Dacia XXI din Cluj-Napoca.

Momentele culturale silvane ale lui Mircea Popa se constituie într-o restituire generoasă pentru cei interesați, atât de evoluția literaturii și presei, cât și de cursul vieții politice dintr-una dintre regiunile de referință ale Ardealului. Lucrarea este concepută pe trei secțiuni: *Repriviri în timp*, *Priviri în actualitate* și *Documentar silvan*.

Prima secțiune readuce în actualitate figuri de intelectuali sălăjeni ale căror viață și operă se circumscriu, în principal, secolului al XIX-lea, fiindu-le surprinse, atât meritele în plan cultural, cât și în cel politic sau patriotic. Aflăm, astfel, date interesante despre protopopul Iosif Pașca din Pericei care, „face parte din acea generație de cărturari, pe care activitatea generoasă și însuflețită a Școlii Ardelene i-a scos la lumină” și despre care autorul afirmă că deși nu „s-a ridicat prin cultură, înălțimea ideilor și amploarea acțiunilor la nivelul generației primare...”, are meritul de a fi fost mai tenace, mai răzbătătoare, în sensul unei solidarizări mai puternice în jurul ideilor portdrapel deja lansate, pe care nu s-a sfiit să le apere în polemici răsunătoare și să le dea o concretețe și o orientare practică de necontestat”. Este generația lui D. Țichindeal, Paul Iorgovici, N. Horga-Popovici, Vasile Popp, Ion Monorai, Damaschian T. Bojincă, C. Diaconovici-Loga, Vasile Coloși, Gh. Roja, Ștefan Neagoe, Ioan Alexi, Zaharia Carcalechi, Dimitrie Vaida, Gh. Montan – intelectuali patrioți, cei mai mulți dintre care nu au reușit să-și tipărească scrierile, dar toți, fără excepție, animați de porniri iluministe, și-aupus, fără rezerve, mintea și inima în slujba unor idealuri mărețe, cum ar fi: scoaterea neamului românesc din întuneric, impunerea spiritului

național și a unei conduite patriotice, respectul față de limba română etc.

Aflăm din cartea lui Mircea Popa că protopopul **Iosif Pașca din Pericei**, descendent al unei familii de nobili români din Țara Lăpușului, preot cu studii de Blaj, a avut preocupări remarcabile în plan teologic redactând, pentru prima dată la noi, o *Istorie a Bibliei* (în anul 1813), traducând mai apoi lucrarea *Ars longa vita* a episcopului de Nitra, Francisc Xavier Fuchs, lucrare ce în manuscrisul lui Iosif Pașca poartă titlul *Meșteșugul lungimei de viață, prin doftoreasca grijă a trupului și a sufletului* și cuprinde o descriere a diferitelor maladii care se abat asupra omului, propunând totodată remedii naturale adecvate. Lucrarea, subliniază profesorul Mircea Popa, reprezintă o contribuție însemnată a lui Iosif Pașca la constituirea terminologiei medicale științifice românești. Se alătură acestor două cărți cu iz moralizator transpunerea în limba română a *Comentariilor* filosofului Marc Antoniu și o antologie de pilde aparținând unor autori greci, romani sau altor *neamuri de demult*.

Iosif Pașca a mai transcris *Laudele* lui Samuil Micu, lucrare tipărită de Mircea Popa în volumul *Cuvinte de laudă*, apărut în Editura Galaxia Gutenberg în anul 2011.

În lucrarea Domniei Sale, Mircea Popa rezervă un spațiu generos prezentării vieții și activității lui **Simion Bărnuțiu**, unul dintre cei mai valoroși intelectuali transilvăneni ai secolului al XIX-lea, cu preocupări importante în domeniul istoriei, al filosofiei, al învățămân-

tului, fiind, totodată, puternic implicat în pregătirea și desfășurarea Revoluției de la 1848 din Transilvania. Nu este de mirare, așadar, că autorul *Momentelor culturale silvane* dedică nu mai puțin de cinci studii acestei personalități de primă mărime a vieții culturale și politice românești: *Simion Bărnuțiu și spiritul Revoluției de la 1848* (p. 33-42), *Simion Bărnuțiu – filologul* (p. 43-58), *O lucrare bărnuțiană manuscrisă* (p. 59-70), *Călătoria lui Simion Bărnuțiu în Țara Românească* (p. 71-76), *Ultimii ani ai lui Simion Bărnuțiu la Iași*. Sunt evidențiate în aceste secvențe preocupările insistente ale lui Simion Bărnuțiu pentru afirmarea națiunii române, pentru ridicarea ei culturală, este accentuată lupta sa împotriva maghiarizării Blajului, pe care îl dorea transformat „într-un adevărat centru al vieții publice și culturale românești”, sunt surprinse strădaniile sale de așezare a învățământului din Transilvania pe baze reale, capabile să servească interesul național. Nu sunt omise nici aserțiunile de ordin lingvistic ale lui Simion Bărnuțiu, acesta luând în discuție aspecte ce vizează diferite compartimente ale limbii: „etimologia, ortografia, dialectologia, vocabularul, onomastica, dar și raportul dintre limba literară (cultă) și cea populară, dintre limbă și dialect etc.”, subliniind „importanța limbii vorbite în procesul de evoluție și de stabilire a unei limbi standard” și considerând că „progresul național este o rezultată a cultivării limbii și a păstrării caracterului ei latin”.

Într-un scurt articol, profesorul Mircea Popa ne prezintă o latură necunoscută a mitropolitului **Alexandru Șterca-Șuluțiu**, și anume aplecarea către poezie a acestui prelat greco-catolic, după care se ocupă mai pe larg de activitatea poetică a lui **Victor Rusu** „cărturar ardelean dornic să reînvie trecutul daco-roman”, autor al volumului de versuri *Suspinele Silvelor* (publicat în anul 1872, la Karlsruhe, în Germania), în care sunt incluse poezii cu caracter patriotic, inspirate din istoria țării, poezii de dragoste, versuri ce descriu frumusețile naturii sau accentuează legătura cu strămoșii, legende etc. Victor Rusu este autorul unei lucrări cu caracter istoric – „*Din trecutul Silvaniei. Legende*” – despre care Mircea Popa spune că este un „adevărat microroman istoric, combinat cu un roman de senzație de tip *haiducesc*” și al cărții *Silvania antică*, subintitulată *Tractat istoric-geografic-epigrafic*, din care a apărut doar volumul întâi – *Dacia porolisensă* – în „Buletinul Societății Regale de Geografie” în anul 1889, în virtutea căror Mircea Popa îl consideră un „istoric autorizat”, văzând în el „pe

unul dintre promotorii de bază ai dacismului și latinismului transilvan”. Mai sunt amintite un volum de *Poezii* și romanul *Sălbaticul codrului*, toate acestea prezentându-l pe Victor Rusu ca pe unul dintre cei mai importanți intelectuali sălăjeni ai secolului al XIX-lea.

Un nume asupra căruia cercetătorii fenomenului cultural silvan nu s-au oprit deloc până la profesorul Mircea Popa este cel al avocatului **Coriolan Meseșian**. Secretar al Despărțământului ASTRA Șimleul Silvaniei, colaborator cvasipermanent al „Gazetei de duminică”, revistă ce apărea în acest oraș începând cu anul 1905, „unul dintre cei mai activi intelectuali ai Șimleului la acea oră”, Coriolan Meseșian s-a implicat cu dăruire și dragoste de neam într-o serie de acțiuni ce vizau ridicarea nivelului de cultură al zonei, contribuind la înființarea „mai multor biblioteci populare”, la asigurarea de abecedare pentru școlile sătești, la „strângerea și conservarea folclorului local”, la „sporirea interesului pentru lectură”, la „trezirea gustului de citit la popor”. Dintre aceste acțiuni, două îi atrag în mod deosebit atenția profesorului Mircea Popa: organizarea la Șimleu a Adunării Generale a ASTREI și reflectarea în paginile „Gazetei de duminică” a acțiunilor legate de expoziția organizată în București în anul 1906, cu ocazia împlinirii a patruzeci de ani de domnie a regelui Carol I.

Din prezentarea făcută de profesorul Mircea Popa reiese că avocatul Coriolan Meseșian a fost un intelectual stăpânit de înalte sentimente patriotice, care a militat pentru recunoașterea drepturilor românilor, aflați sub o stăpânire ostilă și exclusivistă. Prin intervențiile sale curajoase, prin atacurile dure la adresa stăpânirii, el este considerat, pe bună dreptate, un politician vizionar și incomod, care nu s-a sfiit să rostească „adevăruri necruțătoare cu un curaj cum puțini parlamentari ai noștri l-au avut”.

Despre jurnalistul, omul de cultură, poetul, folcloristul, traducătorul, dramaturgul, și prozatorul **Dionisie Stoica** profesorul Mircea Popa spune că, deși n-a reușit să-și contureze un profil de scriitor „cât de cât notabil”, s-a impus ca „un gazetar dăruit muncii din zona Sălajului, un gazetar care a încercat să servească cum se cuvine cauza românilor din Șimleul Silvaniei și a celor din împrejurimi”. Prin lucrarea *Schiță monografică a Sălajului*, elaborată în colaborare cu Ioan P. Lazăr și tipărită la Editura Victoria din Șimleul Silvaniei în anul 1905, prin creațiile literare, prin activitatea publicistică, precum și prin „strădania de a pune baze temeinice vieții și luptei naționale la Budapesta sau Șimleul

Silvaniei”, Dionisie Stoica este considerat „o figură atractivă a scrisului românesc, un ziarist dăruit misiunii sale de animator cultural, de militant în favoarea ridicării economice și culturale a satului românesc”.

În cartea Domniei Sale, profesorul Mircea Popa se oprește, cu competența-i recunoscută, asupra evoluției presei din Sălaj, subiect căruia îi sunt rezervate aproape patruzeci de pagini (vezi capitolul *Momente din trecutul presei sălăjene*). Aflăm că în presa silvană de limbă maghiară au apărut primele traduceri din creația lui Mihai Eminescu. Este vorba despre poezia *De ce nu-mi vii?*, tradusă de Laurențiu Bran și apărută în ziarul „Szilágy-Somlyó” în anul 1889. Acestei poezii i-au urmat, în anul 1890 *De câte ori, iubito, Din valurile vremii, Sonet* etc. Sunt amintite în continuare numeroase publicații sălăjene, începând cu săptămânalul „Gazeta de duminică”, ce apare „la Șimleul Silvaniei, începând cu 3 ianuarie 1904” și care a devenit o tribună de luptă „pentru emanciparea socială și națională a românilor transilvăneni”. Revista va grupa în jurul ei colaboratori valoroși, precum P. Ispirescu, Ion Pop Reteganul, Petre Dulfu, Emil Isac, Sofia Nădejde, N. Iorga, G. Coșbuc etc., va publica poezii populare și traduceri din literatura europeană, precum și materiale interesante despre scriitorii importanți ai vremii – I. Agârbiceanu, O. Goga, M. Sadoveanu etc., încercând să servească „drept punte de legătură cu literatura de peste munți”. În paginile revistei au avut loc dezbateri asupra unor curente literare, ea având o orientare semănătoristă și militând pentru „întoarcerea spre țărâtime”. Alături de „Gazeta de duminică”, în cartea profesorului Mircea Popa sunt analizate multe alte reviste sălăjene, unele dintre acestea având orientări profesionale. Așa sunt „Păstorul sufletesc”, destinată teologilor și credincioșilor, în general, „Gazeta învățătorilor”, care era „un organ didactico-politic al învățătorilor români din Ungaria” în care, pe lângă materialele de orientare strict didactică, apăreau articole de cultură generală, referiri la activitatea literară a unor cunoscuți scriitori români etc. Prin aceste reviste – apreciază autorul. „Sălajul a contribuit în chip major la procesul unificării culturale și politice a românilor, deschizând drumul spre un nou dinamism al presei, care se va instaura la noi după Marea Unire”. Pe aceeași linie se înscriu și alte publicații sălăjene: „Sălajul, foaie politică literară”, apărută în anul 1920, „Gazeta oficială a județului Sălaj” (1923), „Școala noastră,” (1924), „Țara Silvaniei” (1940) „Meseșul” (1925),

„Steaua” (1926), „Foaia plugarului” (1929), „Gazeta nouă” (1932), „Gazeta Sălajului” (1936), majoritatea încadrându-se în „gazetăria de partid”. Profesorul Mircea Popa constată existența în Sălaj a două centre cultural-politice și publicistice importante: Zalăul și Șimleul Silvaniei. În acest din urmă orașel, apar în perioada interbelică, pe lângă seria nouă a „Gazetei de duminică”, încă șapte publicații: „Plugarul”, „Plugul”, „Poporul sălăjean”, „Redeșteptarea”, „Alexandru Vlahuță”, „Stropi de rouă” și „Flori de crin”. În aceeași perioadă la Zalău sunt consemnate publicațiile: „Sălajul”, „Școala noastră”, „Steaua”, „Meseșul”, „Foaia plugarului”, „Foaia poporului”, „Sălajul nou”, „Gazeta Sălajului”, „Gazeta nouă”. Domnia Sa subliniază faptul că „cel mai important moment revuistic sălăjean îl constituie revista „Țara Silvaniei”, apărută în anul 1940 și care, în condițiile unei puternice opresiuni maghiare și ale unui intens proces de deznaționalizare, a promovat curajos românismul și permanența românității în Ardeal, fiind „o revistă prin excelență culturală, cu iz monografic accentuat, care scoate în evidență rolul Sălajului din punct de vedere geografic, geologic, demografic și cultural, ... fiind un bastion de rezistență etnică în care s-au păstrat rezervele de energie ale neamului”.

În paginile cărții este reliefată legătura cu Sălajul a marelui nostru poet Mihai Eminescu. În acest sens aflăm cum a fost receptat în această zonă a țării poetul național, în ce măsură erau cunoscute acolo viața și activitatea sa literară, care au fost preocupările privind traducerea poeziilor sale în limba maghiară etc. În mod deosebit, atenția autorului este atrasă de manifestările omagiale organizate sub auspiciile ASTREI cu ocazia împlinirii a douăzeci de ani de la moartea lui Mihai Eminescu, manifestări în care presa sălăjeană s-a implicat cu dăruire și profunde sentimente naționale, remarcându-se „Gazeta de duminică”, revistă care i-a dedicat poetului un număr întreg, în care apar informații, cuvântări, ecouri ale cinstirii memoriei sale în diverse locuri din țară. „În acest fel comemorarea zilei de moarte a lui Mihai Eminescu din 1909 a avut în Sălaj și la Șimleu un impact cu totul deosebit. Socotim că spațiul acordat de gazetă acestui eveniment este echivalent cu acela al celor mai importante organe de presă din acel moment, ceea ce ridică la o treaptă cu totul deosebită acțiunea de susținere și propagare a cultului lui Eminescu în Sălaj. Este unul dintre meritele cele mai de seamă ale presei sălăjene în fața posterității și unul dintre acele fapte care rămân înscrise cu litere mari în cartea luptei

pentru cultura națională și progres a neamului românesc din Transilvania”.

Prima parte a cărții se încheie cu aducerea în atenție a câtorva date din biografia lui Francisc Hossu-Longin, sălăjean prin adopție, cum îl numește profesorul Mircea Popa, de loc din zona Hunedoarei, dar trăgându-se dintr-o familie de nobili români din Chioar. Legătura sa cu Sălajul se cimentează prin căsătoria cu Elena, fiica lui George Pop de Băsești. Intelectual patriot, absolvent de studii juridice la Pesta, unul dintre cei mai activi și devotați atriști, Francisc Hossu-Longin s-a implicat cu mare hotărâre în lupta pentru afirmarea drepturilor românilor transilvăneni, motiv pentru care, nu de puține ori, a fost nevoit să suporte represaliile unui regim exclusivist, antiromânesc. Este de menționat că aceste date biografice au fost formulate de Francisc Hossu-Longin însuși, căruia îi aparține și o scurtă relatare despre viața lui Gheorghe Pop de Băsești.

Secvența a doua a *Momentelor culturale silvane* este dedicată unor personalități a căror activitate se plasează mult mai aproape de vremurile noastre, cu unele dintre acestea noi am fost sau suntem chiar contemporani. Pe prima poziție se află **Corneliu Coposu**, un remarcabil fiu al Sălajului care „s-a revendicat întotdeauna de la tradiția luptătoare a Ardealului, de la exemplul luminos al marilor săi înaintași”, politician abil și talentat, stăpânind în egală măsură arta oratoriei și tehnica scrisului, preocupat nu doar de trecutul cultural și politic al românilor, ci și de cel al altor popoare europene. Îi urmează profesorul universitar dr. **Dumitru Pop**, unul dintre cei mai renumiți folcloriști români, care și-a împărțit viața între o activitate didactică exemplară, culegerea de materiale folclorice din diferite zone ale țării, „valorificarea trecutului folcloristicii românești”, „aducerea în actualitate a înaintașilor săi în ale folcloristicii” și „depistarea unor documente și colecții vechi de folclor care au rămas în manuscris”. Autorul *Momentelor culturale silvane* ține să precizeze că „un alt merit esențial al profesorului Dumitru Pop a fost acela de a fi atras atenția asupra unor obiceiuri tradiționale dintre cele mai importante. Aproape că nu există domeniu în care să nu se fi implicat în cercetare, aducând de fiecare dată elemente și amănunte noi, sporind aria de investigație cunoscută până la acea dată”.

În paginile rezervate lui **Ion Gheție** este scoasă în evidență activitatea literară a acestui valoros lingvist și filolog, autor al mai multor romane, din păcate, mai puțin cunoscute, pro-

babel din simplul motiv că critica noastră literară nu și-a găsit – deocamdată – vreme să se ocupe mai îndeaproape de ele: *Drumul*, *Pomul vieții*, *Skepsis*, *S.O.S.*, *O lume pentru fiecare*, *Agonia*, *Încotro?*, *Taina cea mare*, *Biruiorii*, *Antihrist*, *Nodul gordian*. Acest ultim roman este, în esență, unul autobiografic, evocând anii de studenție petrecuți de Ion Gheție la Facultatea de Filologie a Universității „Babeș-Bolyai” din Cluj. Suntem introduși în lumea universitară clujeană a anilor 1948-1953, când proletcultismul era în floare, când se „ajungeau” cadre didactice universitare numeroși inși care nu aveau nimic comun cu știința, dar care dovedeau obediență, spirit carieristic sau beneficiau de protecția unor rude bine așezate în structurile noii orânduiri.

Criticul și istoricul literar **Dumitru Micu**, „sălăjean molcom cu vorba sfioasă și caldă” este prezentat în devenirea sa literară și estetică de la adolescentul autor de versuri agreabile la gazetarul și poetul proletcultist, ca apoi, „după ce își va fi consumat etapa ideologizării de pe la publicațiile *luptei de clasă*, la care trebuia numai de câțiva să ia în răspăr tot ceea ce era burghez și care trebuie înlăturat ca vetust, perimat” și după ce „își va fi făcut stagiul de ins atașat noii orânduiri”, să renunțe „tot mai vizibil la misiunea sa poetică efemeră, accidentală, considerând că are și altceva de spus semenilor săi, mult mai profund și mai demn de pregătirea sa intelectuală, de om al cărții și al judecăților de valoare”. Revine, astfel, la critica și istoria literară, publicând articole, studii și lucrări fundamentale dedicate fenomenului literar românesc, reconsiderând și restituind în mod critic activitatea multor scriitori „uitați” și „aducând în atenția unor generații obișnuite doar cu A: Toma, E. Frunză, Beniuc sau Deșliu, tezaurul de gândire și simțire” al multor scriitori ai așa-zisei perioade burgheze a literaturii noastre. Profesorul Mircea Popa trece în revistă importante volume de istorie și critică literară ale lui Dumitru Micu, fără a omite interesantele producții de ordin memorialistic, autobiografic ale acestuia, precum și prodigioasa lui carieră universitară. Este surprinsă și prestația acestuia în vremurile ciudate care au urmat după evenimentele din decembrie 1989, tentativa de a intra în politică, un spațiu generos fiind acordat memorialisticii *sfârșitului și începutului de mileniu*, precum și lucrării *Eminescu în raza gândului etern*.

Printre intelectualii actuali, asupra cărora profesorul Mircea Popa se oprește prin notații elogioase se numără doi mari folcloriști: **Ion Talos** și **Ion Cuceu**. Despre primul dintre

aceștia ni se spune că are în stil „acea disciplină nemțească riguroasă și obsedată de epuizarea tuturor surselor, aparatul științific bogat și divers, preocuparea pentru sinteză și dorința de a aborda teme și subiecte puțin cercetate”. Activitatea științifică a lui Ion Talos „impresionează prin valoarea documentației și rigoarea interpretării, fapt care îl consacră pe autor drept cel mai important folclorist transilvănean pe care îl avem”, lucrările sale „asigură folclorului nostru caracterul unic, de tezaur național și internațional de mare valoare, pe care autorul știe să-l pună în lumină printr-un demers de înaltă clasă”. În cazul lui Ion Cuceu, după ce-i redă parcursul formativ exemplar și evoluția academică impresionantă, profesorul Mircea Popa îi trece în revistă lucrările publicate, oprindu-se mai pe larg asupra *Fenomenului povestitului*, apărută la Editura Fundația pentru Studii Europene, Cluj-Napoca 1990 și a *Vechilor obiceiuri agrare românești*, Editura Minerva, București, 1988. Sunt, de asemenea, apreciate eforturile folcloristului Ion Cuceu pe linia editării unor corpusuri de producții folclorice, tratate, fie „geografic, orizontal ...”, fie la nivelul unor întregi specii”, precum și activitatea „de editor și valorificator de texte de primă importanță, multe dintre lucrările sale reprezentând „momente cu mare valoare recuperatoare a unor cercetări deosebit de prețioase, care vin să elucideze aspecte ale vieții tradiționale din zone deosebit interes pentru viața nației românești”.

Lexicograful nonagenar **Vasile Breban** este prezentat cu multă simpatie, ca având drept domeniu predilect definirea sensurilor cuvintelor și precizarea etimologiilor. Autor sau coautor a numeroase dicționare explicative, bilingve, etimologice etc., Vasile Breban este considerat de profesorul Mircea Popa drept „un harnic și neobosit sălăjean, a cărui operă complexă și bogată a adus conregionalilor săi multe merite și laude, dovedind o dată în plus, dacă era nevoie, că sălăjenii sunt oameni ai calificărilor superioare și ai efortului semnificativ”, iar exemplul său „se adaugă impresionantei liste de luptători pentru cauza națională sau pentru ridicarea culturii pe un plan superior de înțelegere și dăruire”.

Teodor Ardelean, directorul Bibliotecii Județene „Petre Dulfu” Baia Mare și redactorul-șef al revistei „Familia română”, beneficiază din partea profesorului Mircea Popa de un portret sugestiv, concentrat și riguros, care, în doar câteva pagini, reușește să surprindă calitățile și trăsăturile definitorii ale unuia dintre cei mai seamă intelectuali, nu doar ai Sălajului, ci ai

întregii țări. Ne sunt descrise parcursurile politic, managerial și științific ale lui Teodor Ardelean, insistându-se asupra vocației sale de ctitor, de deschizător de drumuri, de luptător tenace pentru idei nobile, capabil adeseori să ia pe cont propriu acțiuni de anvergură, pe care guvernării le ignoră sau, pur și simplu, nu sunt în stare să le conceapă și să le finalizeze. Este evocată epopeea „colonizării culturale”, care s-a finalizat cu întemeierea de către Teodor Ardelean a numeroase biblioteci pentru românii din afara granițelor: Spania – în orașele Salamanca, Alicante, Coslada și Alcalade Henares, Chișinău (două biblioteci), Ucraina (Ujgorod, Biserica Albă), Budapesta, Glasgow, Montreal.

Pe lângă această onorantă „activitate de ambasador cultural și difuzor de carte românească în străinătate”, profesorul Mircea Popa pune mare preț pe preocupările lui Teodor Ardelean privind cultivarea și apărarea limbii române și, respectiv, pe cea de gazetar și propagator cultural, susținute de lucrări ca: *Limba română și cultivarea ei în preocupările ASTREI și Asociațiunea ASTRA și limba română*, precum și de deținerea unor rubrici permanente la publicațiile băimărene „Gazeta de Maramureș” și *emaramures.ro*. Articolele publicate în cadrul uneia dintre aceste rubrici, în perioada 2011-2013, au fost grupate într-o antologie cu titlul *Pietre unghiulare pentru... o bibliotecă de idei*, apărută la Editura Școala Ardeleană din Cluj-Napoca în anul 2015. Amintind de cartea *Fariseii lui Iehova*, publicată de Teodor Ardelean în anul 1983, profesorul Mircea Popa crede că ea „se ocupa de flagelul sectarismului religios, care amenința în acel moment să infecteze cugetul și credința omului de la țară”, aserțiune exagerată, lipsită de substanță reală. Dintre numeroasele inițiative promovate de Teodor Ardelean, autorul *Momentelor culturale silvane* se oprește la alcătuirea unei extrem de originale antologii – *Maramureșul în cuvinte*. Cuprinzând impresii, gânduri, reflecții ale diferitelor personalități științifice, culturale sau politice care au vizitat Maramureșul, lucrarea constituie o veritabilă carte de vizită „pentru cei care doresc să-și facă o imagine rapidă, dar cât mai documentată despre ținutul de Nord al Țării”. Sunt amintite și legăturile lui Teodor Ardelean cu Universitatea de Vest „Vasile Goldiș” din Arad, a cărei filială băimăreană este rezultatul unui demers inteligent al Domniei Sale. Nu în ultimul rând, este apreciat „modul prompt și elegant în care Teodor Ardelean diriguiește redactarea revistei „Familia română”..., care și-a făcut loc cu demnitate și competență în conclavele

presei românești de cultură, concepând numere tematice de mare efect”. În finalul prezentării, profesorul Mircea Popa conchide că Teodor Ardelean, „optimist, altruist și combativ” aduce un suflu nou, „de competiție și de acțiune creatoare” în toate domeniile vieții publice în care se implică, fiind „un spirit al actualității trăite intens, demn, total, deschizându-și în fața noastră multiplele sale moduri de veghere și pri-veghere prin cuvânt și faptă permanentă”.

Profesorul Mircea Popa crede că intelectualul care „ilustrează cel mai bine condiția de literat și gazetar angajat al Sălajului” este **Daniel Săuca**. Dispunând de un condei alert, fiind realmente talentat, colaborând la o serie de publicații locale („Gazeta de duminică”, „Informația Sălajului”, „Sindicalistul”, „Jurnalul Sălajului”, „Sălăjeanul”), deținând calitatea de „corespondent radio sau de reprezentant local al unor agenții de presă cu acoperire geografică națională”, Daniel Săuca a realizat mai multe volume de reportaje și de atitudine civică, precum: *Nu vorbiți în numele meu, Secera și pixul. Propagandă în presa scrisă din județul Sălaj înainte de decembrie 1989, Rotisorul politic. Interviuuri, România mea nu mai există, Comentarii molcome, Homo Silagensis* (trei volume). „Cărțile lui Daniel Săuca – apreciază Mircea Popa – ilustrează modul în care fenomenul general-românesc se lasă contaminat de otrava parșiveniei și a vânzării de țară, de incapacitatea liderilor politici de a ieși din stereotipii și clișee, de a-și depăși condiția de foști stipendiați comuniști”, iar poezia sa (vezi volumele *Gândacul cu cinci pene, Cartierul vestic al iadului, Clopotele raiului, La centru prin nord-vest*) „are o exprimare lapidară și un metaforism livresc, restrâns la esențe”. Interpretând poezia lui Daniel Săuca, Mircea Popa ne face o demonstrație de virtuozitate critică de-a dreptul cuceritoare: „Cărțile lui Daniel Săuca nu sunt deschideri spre undeva, ci mai degrabă închideri ermetice, ca într-un herbar al cuvintelor. Între filele contaminate de aerul evenimential al întâmplărilor zilei se strecoară ca pe o funie diafană șiragul versurilor, îngânând ruga unui rămas-bun, prin sintagme lirice, răsfirate ca într-o plantație cotidiană de știri care se precipită, dar prin care firicelul de cântec liric instaurează o oază de poezie care trăiește independent suferințele și armoniile, ca un ecou reverberat din propria-i abstracțiune”.

Nu este trecută cu vederea nici prodigioasa activitate de redactor-șef a lui Daniel Săuca la „Caietele silvane”, publicație care, din anul 2005 încoace, de când acest talentat fiu al

Sălajului a devenit redactorul ei șef, a intrat într-o „nouă fază valorică”, configurându-și o personalitate distinctă și atrăgându-și colaboratori de marcă din domenii reprezentative (estică, critică literară, folcloristică, antropologie, etnografie etc.), care, prin contribuțiile lor, au dus numărul volumelor publicate în Editura Caiete Silvane dincolo de 40.

Despre lingvistul clujean **Viorel Hodiș**, profesorul Mircea Popa are numeroase amintiri încă din perioada studenției comune. Ele continuă apoi cu detalii din primii ani de carieră didactică a lui Viorel Hodiș, când, ca asistent universitar la Litere, a devenit coleg cu foștii lor profesori. Momentul este folosit de Mircea Popa pentru a-și aminti de universitarii de odinioară, pe care, găsește de cuviință să-i caracterizeze prin câteva sumare creionări, de altfel deosebit de sugestive și, în general, obiective. Surprinde, totuși, modul în care este refăcut portretul lui Eugen Câmpeanu, autorul *Momentelor culturale silvane* neputându-și reprimă mici „răutăți colegiale”. Revenind la conferențiarul universitar Viorel Hodiș, pe care, în treacăt fie spus, noi îl așezăm în ceea ce privește cunoașterea gramaticii limbii române, alături de celebrul D. D. Drașoveanu, de Gligor Gruică sau de G. G. Neamțu, profesorul Mircea Popa își amintește că acesta și-a ales ca temă de doctorat atributul, despre care a publicat numeroase articole în revistele clujene de lingvistică și că „a intrat până-ntr-atât în hățișul faptelor, încât și-a întârziat susținerea ani de zile, tot mai descoperind câte o cazuistică nouă. Studiile și articolele sale în domeniu au fost adunate în anii din urmă în două volume, călăuză sigură pentru orice aderent nou în domeniu”. Se impune, însă, o mică îndreptare. Conferențiarul Viorel Hodiș și-a susținut cu brio teza de doctorat, pe care a publicat-o, în anul 1990, la Editura Științifică, sub titlul *Apoziția și propoziția apozitivă*, iar cele două volume despre care amintește profesorul Mircea Popa sunt, de fapt... trei, ultimul, apărut în anul 2011 la Editura Risoprint din Cluj-Napoca, beneficiind de o elegantă prefață semnată tocmai de... Mircea Popa și reprodusă în cartea de față cu... mici adăugiri. Munca depusă de lingvistul clujean pe tărâmul cultivării limbii române cunoaște înalte aprecieri din partea profesorului Mircea Popa, care afirmă că în perioada în care acesta era lector la Institutul Pedagogic „Tessedik Samuel” din Szarvas (Ungaria), școală superioară bicentenară, s-a implicat cu responsabilitate în procesul extrem de dificil de „devirusare” a limbii române, corectând sistematic greșeli de exprimare și având „numeroase intervenții în

presă, prin articole convingătoare”. Limba română nu este o limbă ușoară, iar dacă mici/mari probleme cu ea are însuși profesorul universitar doctor în filologie Mircea Popa, cum să nu aibă bieții români din Ungaria aflați, din păcate, spre finalul unui sever proces de de-naționalizare? În acest context credem că, dacă profesorul Mircea Popa i-ar fi solicitat conferențiarului Viorel Hodiș un „consult devirusologic”, cartea de față ar fi câștigat în limpezime gramaticală și stilistică. Cât privește rubrica de cultivare a limbii, găzduită de prestigioasa revistă clujeană „Orașul” și intitulată *Cum vorbim, cum scriem*, Mircea Popa afirmă că ea reactualizează „misiunea mai veche a lui Al. Graur de la Radio București, alăturându-se rubricii din „România literară” ținute de la un moment dat de Rodica Zafiu și aceleia de la Televiziune a lui Marius Sala”. Prestigioasă companie de lingviști dedicați asigurării corectitudinii limbii române! Iată, însă, că mai jos doar cu câteva rânduri, Mircea Popa retractează totul, făcând (conștient sau inconștient, dar, oricum, penibil și cu „răutatea-i colegială” exersată deja), o întoarcere de 180 de grade, căci acum pe Viorel Hodiș îl încadrează la categoria „gramatician îngust și rigid specializat în vânarea greșelilor de limbă”. Ce mai poți crede în fața unei asemenea pendulări axiologice?

Caracterizându-l pe **Traian Vedinaș**, profesorul Mircea Popa ne spune că avem de-a face cu un „sociolog în ofensivă”, având pasiunea „de a comenta cărți, de a face investigații pe cont propriu asupra trecutului cultural românesc”. Autor a numeroase lucrări cu conținut sociologic (*Sistemul culturii țărănești, Introducere în sociologia rurală, Proiecte și paradigme în gândirea socială românească, Dominația televiziunii, Antropologie și asincronism*), universitarul clujean Traian Vedinaș s-a impus și prin preocupările de istorie și morfologie a culturii, precum și prin monografiile dedicate unor personalități ale vieții noastre culturale (Coresi, Timotei Cipariu, Onisifor Ghibu, Mircea Eliade, Eugeniu Speranța). Mircea Popa se oprește asupra a două lucrări ale profesorului Traian Vedinaș: *Fenomenul „Echinoc”*, față de care i se iscă niscaiva nedumeriri și consideră că „s-a bucurat, poate, de receptare exagerată”, și *Antropologie și asincronism*, pe care o apreciază ca fiind „cartea unui degustător de cărți, a unui glosator pe marginea unor lucrări ale confrăților”, autorul ei știind „să detecteze toate acele izvoare de inteligență și de construcție creatoare prin care se validează forțele nemuritoare ale neamului”. Aceste calități și multe

altele, asupra cărora insistă Mircea Popa, îi conferă lui Traian Vedinaș statutul de „preopinient sincer și convingător” pentru oricine caută un partener serios de dialog cultural”.

Paginile dedicate profesoarei **Carmen Ardelean** din Zalău, considerată „o speranță confirmată”, se referă, în special, la monografia *Hortensia Papadat-Bengescu, „marea europeană” a literaturii române. Pledoarii*, lucrare extrem de documentată, considerată de profesorul Mircea Popa „una dintre cele mai reușite exegeze care i s-a consacrat mării prozatoare interbelice”. Cartea este, la origine, o teză de doctorat, iar analiză făcută de Mircea Popa pare a reproduce referatul în virtutea căruia i s-a deschis autoarei calea spre susținere. Este vorba despre o radiografie detaliată și competentă, condusă cu exigență și implicare critică de înaltă ținută, în care Mircea Popa își etalează încă o dată calitățile de excelent cunoscător al fenomenului literar românesc.

Secțiunea a treia a cărții poartă titlul *Documentar silvan* și ia în discuție două cărți privitoare la Sălaj. Este vorba despre *Țara Silvaniei*. Selecție, prezentare și note de istoricul clujean Vasile Lechințan, tipărită la Editura Carpatica în anul 1996 și despre cartea lui Ioan Georgescu, intitulată *Gheorghe Pop de Băsești*, apărută într-o nouă „reeditare grație lui Vasile Iuga de Săliște”. *Momentele culturale silvane* mai oferă cititorului date interesante despre Francisc Hossu-Longin, ginerele lui Gheorghe Pop de Băsești. Atrag atenția corespondența cu episcopul Vasile Hossu și prelatul Iacob Radu, precum și scrisorile adresate de dr. Petru Groza lui

Francisc Hossu-Longin. Sunt inserate și două cuvântări „scrise de Francisc Hossu-Longin pentru Senat”, o scrisoare primită de la avocatul J. Popa din Sibiu, alta de la renumitul lingvist clujean Sextil Pușcariu, iar a treia de la poetul Octavian Goga. Corespondența mai conține două scrisori primite de la Iuliu Hossu, câte una de la prof. dr. C. Pavel și S. Truția Delacișiu, iar alta de la avocatul Romul Pop din Oradea. Nu în ultimul rând, trebuie amintite cele cinci scrisori primite de la mitropolitul Victor Mihalyi de Apșa. Volumul se încheie cu editarea unui grupaj de documente referitoare la viața și activitatea lui Iuliu Maniu.

În ansamblul ei, cartea profesorului Mircea Popa este o contribuție consistentă, scrisă cu competența omului de litere, care stăpânește, deopotrivă, arta scrisului și tehnicile interpretării fenomenelor culturale românești, atât în plan diacronic, cât și sincron. Este o veritabilă istorie culturală a Țării Silvaniei, care ne restituie cu pricepere și generozitate momente de o importanță aparte din viața și activitatea unor bravi intelectuali și cărturari ai Sălajului de odinioară și ai celui de acum, scoțând în evidență faptul că în acest colț mirific de țară s-a scris, s-a gândit și s-a acționat întotdeauna românește. Parcurgând-o, te cuprinde un sentiment de admirație pentru Țara Silvaniei, de unde au pornit minți luminate, însemnați oameni de cultură, de știință și politicieni, care au militat din totdeauna pentru afirmarea națiunii române, pentru întregirea neamului – idealuri mărețe pentru care și-au pus la contribuție mintea și sufletul, fiind capabili de fapte mărețe, mergând chiar până la sacrificiul suprem.

RECENZII

FAMILIA ROMÂNĂ

Iarna, pe dealurile din Budești, Maramureș.
Fotografie de Ilie Tudorel, <http://tudorphotoblog.blogspot.ro>

Prof. Traian Rus, *Povești din Țara Codrului*, vol. II, Editura Teognost, Cluj-Napoca, 2015 (284 p.)

Dr. Ștefan VIȘOVAN
Baia Mare

Profesorul Traian Rus este, fără îndoială, dascălul maramureșean cel mai implicat în viața comunității în care i se derulează existența, un intelectual model, care nu a lăsat viața să treacă degeaba pe lângă el. A fost, un sfert de veac, directorul Școlii cu Clasele I-VIII din Oarța de Sus, dovedind calități manageriale remarcabile. Școala sa era mereu în topul instituțiilor de învățământ din județ și chiar din țară, elevii din Oarța de Sus se băteau de la egal la egal cu colegii de-ai lor din școli cu renume. Și-a demonstrat din plin abilitățile de arheolog, de etnolog, de culegător de folclor, de istoric și posedă un real talent de povestitor. A publicat numeroase articole în presa județeană, în reviste de specialitate și în volume colective, făcând cunoscute tuturor românilor frumusețea Țării Codrului și neasemuita bogăție morală și spirituală a oamenilor ei. Este un mare patriot și are un cult impresionant al înaintașilor și eroilor, calități pe care le-a transmis și generațiilor de elevi pe care i-a format și care văd și astăzi în Domnia Sa un model de dascăl, un adevărat modelator de suflete și destine. Este autorul unei consistente monografii a localității în care-și desfășoară activitatea (*Oarța de Sus – o vatră românească de istorie la poalele Codrului*, publicată în anul 2001 la Editura Renașterea din Cluj-Napoca), a înființat un muzeu reprezentativ pentru Țara Codrului (*Muzeul Satului Oarța de Sus*), a pus bazele Asociației Culturale „Bodava”, a publicat la Editura Teognost din Cluj-Napoca două volume de *Povești din Țara Codrului* (volumul I cu 424 de pagini, în anul 2013, volumul II în anul 2015). Și are de pus în operă numeroase alte proiecte.

În cele ce urmează ne vom referi, cu deosebire, la acest al doilea volum, care este structurat în două părți: *Oameni și povești – povești și omeni* (p. 7-146) și *Pagini de istorie* (p. 147-282).

Volumul se deschide, surprinzător, printr-un scurt eseu, intitulat *Mecena*, al cărui personaj este inginerul Alexandru Tămășan, fost elev al autorului, actualmente directorul unei firme de confecții metalice din Cluj-Napoca. Dintre sutele și sutele de copii, asupra educației și instrucției cărorora și-a pus amprenta ziditoare inimosul dascăl din Oarța de Sus, cel mai apropiat și mai drag

sufletului îi este acest distins inginer, care, cu generozitate, dar și cu discreție, fără a-și face din gesturile sale vreun titlu de glorie, „a ajutat biserici, mănăstiri, instituții, școli, primării, artiști, scriitori, copii talentați”, implicându-se totodată financiar în numeroase proiecte culturale, inițiate de însuși autorul acestei cărți. Remarcabilă, acidă, dar cât se poate de corectă, în acest context, observația lui Traian Rus despre mecenati: „Mecenant nu poate face decât un om cultivat, dar și onest, or în acest capitalism feroce au dobândit averi, mai ales, hoții, oamenii fără pregătire, fără educație, fără Dumnezeu. Aceștia nu pot prețui niciodată cultura. Ei înșiși nu o au. Cum s-o prețuiescă?”. Subscriem, fără rezerve. Inginerul Alexandru Tămășan, însă, este cu totul alt tip de om. Domnia Sa iubește cultura, este o persoană cultivată și-i susține pe cei care, asemenea lui Traian Rus, își investesc talanții în lucrări perene ce vizează afirmarea identității noastre ca neam.

Secțiunea întâi a volumului continuă cu minunatele *Povești de pe deal*, care îl readuc pe autor în lumea fascinantă copilăriei, de care își aduc aminte, cu mult umor și astăzi, personaje celebre, precum Viorelu lui Diuri și Văsălica Babii, despre care Traian Rus ne spune că „au adunat deja șapte decenii de viață, dar nici acum nu se pot abține să nu pună la cale câte o năzbâtie”. Cele trei povești de pe Ulița Dealului (*Biserica din Pemniță, Zgri-mințeșu și Mătrăguna*) pun în lumină imaginația inepuizabilă a eroilor lui Traian Rus, prezența lor uluitoare de spirit, aplecarea „temeinică” spre șotii, ironia, dar, în aceeași măsură, spiritul justițiar, credința în puterile cerești. Ne întâmpină aici o mentalitate ancestrală, sănătoasă, generatoare de un optimism încântător, alimentat, în bună măsură, de convingerea unor copii că pot intra în dialog cu forțele naturii, cărorora le pot da chiar porunci, dacă ei, copiii, au credință tare în Dumnezeu.

Despre atotputernicia lui Dumnezeu, despre minunile pe care le face prin cei care îl slujesc cu credință, despre cărările Lui încurcate și neștiute, dar întotdeauna urmărind binele și îndreptarea omului, este vorba și în cele patru povestiri (*Mitropolitul, Între cele două lumi, Îngerul păzitor și Fântâna din Toag*), grupate de autor în subsecvența *Povești cu Dumnezeu*.

Interesante povești de viață ne întâmpină în scurte istorioare ca *Podu Mniresii*, *Brigadiru*, *Râpanu*, iar relatarea *Dragoste de mamă* ne demonstrează câtă dragoste, atașament și spirit de sacrificiu există în lumea animalelor. Din povestirea *Motroașca* aflăm lucruri interesante despre preocupările, adesea ieșite din limitele firescului, ale mamelor, care demonstrează calități surprinzătoare atunci când este în joc viitorul copiilor lor. Este pusă în lumină aici înțelepciunea omului simplu din Țara Codrului, care „rezolvă lucrurile în spiritul unei morale bazate pe credință și pe gândire pozitivă, inteligentă și multă imaginație”.

RECENZII

FAMILIA ROMÂNĂ

O semnificație aparte au în cartea profesorului Traian Rus întâmplările din viața comunității codrene, grupate în secțiunea *Mirii fugiți* (p. 55-92). Aici autorul se oprește asupra unui fenomen frecvent odinioară nu doar în zona care face obiectul cărții de față, ci în întreg Maramureșul, ba, chiar putem spune că, într-o formă sau alta, el este cunoscut în comunitățile rurale de pe întreg teritoriul țării. Este vorba despre cutumele, tradițiile și regulile care guvernau instituția căsătoriei. Fin cunoscător și observator al lumii satului codrean și posedând reale abilități de etnolog, Traian Rus pătrunde cu competență și înțelegere superioară esența fenomenului, surprinzând și supunându-ne atenției regulile după care se conducea odinioară instituția căsătoriei. „Nu sentimentul iubirii avea rolul determinant în alegerea partenerului de viață, ci interesele materiale și cele legate de poziția ocupată de familie în cadrul comunității. Decidenții erau părinții, de regulă, mama, care nu acceptau aproape niciodată, să re-

nunțe la dreptul lor cutumiar. Opreliștile în calea dragostei erau numeroase, puternice, unele aproape de netrecut”. Sunt prezentate în această secvență a cărții numeroase elemente și împrejurări care constituiau obstacole în calea unei căsătorii din dragoste, așa cum și-ar fi dorit-o cvasitotalitatea tinerilor. Unii, mai docili, se resemnau, alții, însă, treceau peste „voia părinților”, alegând *să fugă* de acasă împreună cu persoana iubită, găsindu-și adăpost temporar pe la rude sau prieteni, iar, după ce părinților opozanți le mai trecea din supărare, își închegau în mod legal căminul conjugal. Conform unei cutume, mirii fugiți nu mai făceau nuntă. Poate, de aceea recurgeau la acest sistem de întemeiere a familiei și unele perechi mai puțin înstărite, căci, oricum am socoti, o nuntă serioasă presupunea cheltuieli însemnate, care nu prea se amortizau prin darurile ce le primeau tinerii căsătoriți cu ocazia celebrării evenimentului. Profesorul Traian Rus a intervievat numeroase asemenea perechi ajunse acum la vârsta senectuții, în cartea Domniei Sale fiind prezentate cincisprezece cazuri. Niciunul dintre protagoniști nu și-a exprimat regretul vizavi de pasul făcut împotriva voinței părinților.

Un capitol realmente fabulos al lucrării lui Traian Rus este *Strâjile* (p. 94-107). În graiul local termenul din titlu denumește strigoii. Am auzit și am citit nenumărate povești despre și cu strigoi, localizate peste tot în țară. Uneori îți se creează impresia că este vorba despre un motiv de largă circulație plăsmuit de imaginația omului de la țară. După ce parcurgi, însă, relatările celor implicați în întâlnirile cu strigoi selectate de autor, îți schimbi pur și simplu părerea despre acest fenomen și-l percepi nu doar ca pe unul posibil, ci ca pe unul real, căci faptele sunt prezentate în detaliu, strigoii sunt descriși cu lux de amănunte și surprinși în acțiunile lor ciudate, de cele mai multe ori distructive. Aflăm, de asemenea, cum apar strigoii, ce categorii de oameni sunt predispuși a deveni strigoi, cum acționează, ce urmări au întâlnirile cu aceștia, cum te poți apăra de intervențiile lor etc. Nu vrem să acredităm ideea că Țara Codrului a fost și mai este încă și acuma bântuită de strigoi, dar frecvența ridicată a întâlnirilor cu asemenea ființe (numai în carte sunt prezentate cincisprezece cazuri), îl determină chiar pe distinsul autor să constate că existența lor nu este în exclusivitate de domeniul trecutului, căci „întâlniri cu aceste personaje malefice s-au petrecut chiar în anii trecuți”, Domnia Sa afirmând că va „putea scrie o carte întreagă cu acest gen de povești”.

Una dintre manifestările cele mai reprezentative din lumea satului, actualmente, din păcate, pe cale de dispariție, este așa-numitul *dant la șură*, considerat de profesorul Traian Rus o „o

instituție educativă”, „o școală ideală”, „o adevărată academie”, „o instituție culturală creată la inițiativa comunității” care „viza toate laturile educaționale și răspundea cel mai bine nevoilor de pregătire pentru viață a tineretului”. „Danțul la șură”, așa cum este descris în *Academia de danț* a lui Traian Rus (p. 108-124), departe de a fi un simplu moment de distracție și relaxare a tineretului, este un eveniment cu multiple conotații educative, la care participă întreaga comunitate, asemenea horei de la Pripas a lui Liviu Rebreanu. Firește, protagoniștii erau tinerii, însă totul se făcea după reguli stricte care vizau organizarea evenimentului, accesul la danț fiind condiționat de vârstă, de plata muzicanților și, uneori, se pare, și de posibilitățile materiale ale familiilor, mai ales că în acel cadru se etalau fermecătoarele costume populare, confecționate, de cele mai multe ori, de către înseși fetele participante la eveniment sau de mamele acestora. Perechile de dansatori erau supuse analizei exigente a celor de pe margine, mai cu seamă a mamelor fetelor, care le urmăreau mișcărilor costumele, reacțiile în timpul dansului, atitudinea față de un partener sau altul etc., făcând totodată fel de fel de calcule matrimoniale... Dansul contribuia la socializarea tinerilor, la disciplinarea lor, la perfecționarea condiției lor fizice etc., dar, în același timp, le pune la încercare talentul literar, căci de foarte multe ori băieții improvizau „iuituri”, în al căror conținut, alături de exprimarea bucuriei momentelor trăite, se strecurau aluzii ironice la comportamentul participanților, la aspectul fizic sau la conduita lor morală. De foarte multe ori, așa cum apreciază profesorul Traian Rus, *danțul la șură* avea ca finalitate, alături de petrecerea într-un mod plăcut și util a timpului liber, „găsirea partenerului ideal de viață”.

Un personaj interesant al Țării Codrului este Baba Rusoaia, supranumită de cunoscători „Rapsodul fără pereche”, al cărei repertoriu folcloric a umplut „peste doi kilometri de bandă înregistrată” și care, după cum relatau mai mulți săteni, practica și vrăjitoria. O figură aparte face Baba Hornoaie, care-și petrece nopțile prin cimitir.

Partea a doua a cărții profesorului Traian Rus surprinde câteva aspecte semnificative din istoria socioculturală și politică a Țării Codrului. Pagini deosebit de bine realizate sunt dedicate lui Vasile Blidaru, ultimul luptător al rezistenței anti-comuniste din România. Ele conțin detalii impresionante din viața eroului codrean, unele nesemnificate încă de cei care s-au ocupat de aducerea în actualitate a personalității acestuia. Traian Rus îl prezintă pe Vasile Blidaru într-o viziune proprie, bazându-se nu doar pe ceea ce s-a scris despre el până la această dată, ci și în virtutea unor amintiri și a unor relatări ale câtorva codreni, dintre care unii l-au cunoscut personal, au avut întâlniri sur-

prinzătoare cu el sau au fost martorii scenei în care autoritățile comuniste, după ce l-au asasinat, i-au supus cadavrul unui simulacru de expertiză medico-legală. Sunt cuprinse, în această secvență, amintirile a multor persoane, dintre care cele ale profesorului Viorel Pop din Fărcașa, desprinsă parcă din romanele polițiste, vin să completeze, din postura de martor nemijlocit, informațiile noastre despre sfârșitul lui Vasile Blidaru.

Povestirile grupate în secvența *Români și unguri* supun atenției cititorului laturi complete opuse ale relațiilor dintre cele două etnii. Pe de o parte, acțiunile unor unguri de un șovinism fanatic din Odorheiul Secuiesc, care, profitând de vidul de putere generat în primele zile de după evenimentele din 1989, au socotit că este momentul să-și satisfacă instinctele primare, făcând să curgă iarăși sânge românesc. Așa că s-au dedat la barbarii inimaginabile, au atacat și devastat sediul Miliției și al Securității, au omorât cu cruzime de stepă un ofițer, iar pe altul au decis să-l execute prin spânzurare. Profesorul Traian Rus ne spune că „asasinii de la Odorheiul Secuiesc au rămas nepedepsiți, deși toate faptele lor au fost dovedite”, iar întrebarea Domniei Sale este nu doar justificată, dar și îngrijorătoare: „Oare lipsa de autoritate a statului român, a justiției, care tolerează astfel de fapte, nu-i încurajează?”. Pe de altă parte, aflăm că Szanto Alexandru, ungar sută la sută, se îngrijește la Hodod de „un monument dedicat memoriei celor 18 soldați români căzuți în luptele puternice care s-au dat acolo și în jur, în 16 aprilie 1919, în cadrul campaniei militare pe care armata română a desfășurat-o pentru întregirea neamului”, dovedind astfel că cele două etnii pot trăi „în pace și-n bună înțelegere”.

Dintr-o scurtă relatare, aparținând locotenentului Alexandru Kiș, devenit Alexandru Odeșteanu, și pusă la dispoziția profesorului Traian Rus de doamna Lucia Pop, cercetător științific la Muzeul Județean de Istorie și Arheologie Baia Mare, aflăm date interesante din ultimele patru luni din viața lui George Pop de Băsești, iar nana Lucreția Pop din Băsești, în vârstă de 94 de ani, își amintește de sfîntirea Monumentului Eroilor Români din localitate, căzuți în lupta pentru reîntregirea neamului, precum și de câțiva dintre dascălii de odinioară. Dumneaei precizează că în Băsești, comunismul i-a adus la putere pe *guleși, porcari, păcurari. Coldubăi. N-o avut nimică, numai mâmurile. Ultimii oameni. Bețivi și leneși. Oamini fără Dumnezeu, că nici la biserică n-o umblat. N-aveu nici cu ce să îmbrăca să umble la biserică. Și îi o ajuns să ne conducă. Așe o fost în tătă țara. M-o apucat groaza, da io nu m-am lăsat la îi. O fost și proștii satului. Domnu director*

Robu i-o lăsat repetenți, de proști ce-o fost și când o ajuns la conducere s-o răzbunat pă iel”.

Mergând pe urmele dezrobitorilor și întregitorilor de neam și țară, istoricul Traian Rus ajunge la concluzia amară că „educația noastră pentru cinstirea eroilor neamului este extrem de precară. Nu suntem ce moștenire ne-au lăsat. Nu suntem conștienți ce jertfe imense au făcut pentru a ne lăsa o țară liberă și întreagă. Și-au sacrificat totul: viața, familia, libertatea. Iar noi nu suntem capabili nici măcar să le îngrijim mormintele, să le punem câte o coroană de flori și să organizăm niște parastase de pomenire”. Acestea sunt, din păcate, dureroasele concluzii la care ajunge profesorul Traian Rus, după ce, făcând semnificative eforturi, a identificat mormintele a șase dintre fruntașii Cercului Electoral al Silvaniei, care au reprezentat această zonă la Marea Adunare Națională de la Alba Iulia din anul 1918. Este vorba despre „dr. Alexandru Pop de Băsești avocat în Cehul Silvaniei, Alexandru Vaida, notar în Cehul Silvaniei, preotul Vasile Gavriș din Odești, preotul George Maior din Băița de sub Codru, preotul Ioan Coste din Someș-Uileac și Vasile Fălăuș din Nadișul Românesc”. Cât îl privește pe cel de-al șaptelea delegat, Simion Mărieș din Sălățiș, neobositul cercetător, autor al prezentei cărți, nu i-a putut identifica mormântul, nici nu reușit să intre, deocamdată, în posesia unor informații certe despre el.

Cartea mai conține amintirile „unor nonagenari, trăitori încă în Țara Codrului, despre sărbătorile însângerate pe care le-au petrecut în anii celui de-al Doilea Război Mondial pe frontul din Rusia sau în lagărele de prizonieri de acolo”, sau despre eroii din Orțița. Într-o secvență distinctă se ocupă de un grup de intelectuali de odinioară din Oarța de Jos, care-și dorm somnul de veci în Cimitirul Domnilor din localitate.

Traian Rus este un mare patriot. Își iubește poporul și-i venerează pe ardeleni, ale căror suferințe îndurate de-a lungul vremurilor îl dor și acuma. Referindu-se la perioada ce a urmat imediat după „odiosul Dictat de la Viena”, ne atrage atenția că „atrocitățile și chinurile fără margini, calvarul care s-a abătut atunci asupra românilor din teritoriile ocupate, nu trebuie uitată niciodată. Omoruri, schingiuri, bătăi, arestări, profanări, dărâmări de biserici, devastări de sate, expulzări și dislocări de populație, lagăre și detașamente de muncă forțată, deportări, deposedări de bunuri. Atâta ură și umilință. O Golgotă. O Cale a Crucii. O noapte de durere, care a durat peste patru ani de

zile”. După ce armata română s-a retras din Ardealul de Nord, continuă profesorul Traian Rus – „300 de mii de bestii însetate de sânge s-au năpustit asupra a 1,5 milioane de români rămași fără nicio apărare. Intențiile lor le-a exprimat Düksö Csaba în broșura *Nincs kedyelem (Fără îndurare): Voi suprima pe fiecare valah ce-mi iese în cale! Pe fiecare îl voi suprima! Nu va fi îndurare. Voi aprinde satele noaptea – satele valahe! Voi trage în sabie toată populația; voi otrăvi toate fântânile, și voi ucide până și copiii în leagăn; în genere, voi distruge acest neam ... Nu va fi pentru nimeni nicio milă. Nici pentru copiii din leagăn, nici pentru mama care va naște un copil...*”. – *Ce poți să zici despre asemenea indivizi, pentru că oameni n-au fost de bună seamă – se întreabă Traian Rus, ca apoi să continue: „Se pare că ungerii n-au înțeles nimic din experiența anilor 1867-1918. N-au avut înțelepciunea să priceapă adevărul zicalei că cine seamănă vânt culege furtună. N-au făcut nimic altceva decât să se descalifice în fața istoriei, în fața lumii”. Profesorul Traian Rus îndeamnă la vigilență, căci spune Domnia Sa, pe bună dreptate că și după 1989 au apărut indivizi de teapa lui Düksö Csaba. „Nu le-a pierit foaita. Pieri-le-ar”.*

Ultimele pagini ale cărții sunt dedicate unor figuri luminoase de intelectuali codreni, cum a fost învățătorul Mihai Pop sau preotul martir Ioan Robu.

Traian Rus își însoțește *Poveștile* cu numeroase cântece din folclorul Țării Codrului, culese de la oamenii locului sau extrase din diferite colecții ori repertorii ale unor valoroși interpreți din zonă, această manieră sporindu-le farmecul și accentuându-i autenticitatea. Cartea se constituie într-o impresionantă pledoarie pentru frumusețea sufletească a codrenilor, pentru noblețea, inteligența, talentul și spiritul lor de dreptate. Ea înmănușează în mod fericit și responsabil o bună parte dintre manifestările de aleasă ținută artistică ale codrenilor, câștigându-și astfel un loc de seamă în bibliografia etnologică și istorică a zonei. Ar mai fi multe de spus despre devotamentul, dragostea și responsabilitatea cu care profesorul Traian Rus se implică în salvarea minunatului patrimoniu etnofolcloric al Țării Codrului, în păstrarea tradițiilor și a obiceiurilor care vin dintr-o ancestralitate superbă și conferă oamenilor locului o identitate unică. Este un domeniu în care Domnia Sa, distins profesor de istorie, a făcut mai mult decât o serie de etnologi, etnografi și decât toate instituțiile județene de profil.

VARIA

Din istoria pelerinajului românesc transilvănean (sec. XX – prezent)

Aspecte antropologice, sociologice și religioase

Drd. Ioana-Cosmina BOLBA

Oradea

Călătoriile spre locurile sacre au fost una dintre preocupările constante ale omenirii, deși o periodizare exactă nu se cunoaște, se știe doar, că pasiunea pentru călătoriile mistice a frământat multe popoare, prin percepția despre divinitate și relația om-divinitate. Premisa de la care se pornește în pelerinaj este legată fie de anumite locuri (de ex. Țara Sfântă, muntele Athos), fie de aspecte ce țin de sfințenie (moaște) și arta religioasă (icoane făcătoare de minuni). Faima acestora a atras pelerini creând astfel un fenomen social complex, în care scopul călătoriei să fie unul spiritual, duhovnicesc bazat pe o credință vie, autentică.

Componentă a antropologiei religioase, pelerinajul e o cale de acces spre divinitate, în care omul întâlnește divinul pe „Cărarea Împărăției”, pentru a aspira la viața veșnică și la mântuire. Cultul creștin, în general, are ca latură distinctă chemarea spre nemurire, spre împărtășirea cu Tainele Sfinte în vederea dobândirii mântuirii.

Istoria creștinismului nu ar fi completă fără locașurile sale de cult în care fiecare persoană se regăsește pe sine ființial, spiritual și moral, își caută sensul, Creatorul și desăvârșirea morală. Pentru ca deplinătatea actului spiritual să fie conformă cu preceptele creștine – „fiți, dar voi, desăvârșiți precum Tatăl vostru cel ceresc desăvârșit este” (Matei 5, 48) – Biserica a construit de-a lungului timpului ne-numărate locașuri de cult, concretizate în: biserici, mănăstiri, schituri, chilii. De la catacombe la catedrale impozante, istoria creștinismului ne-a lăsat o parte din frumusețile trăirii spirituale în mănăstirile ce oferă loc retragerii lumești pentru ca fiecare dintre noi să ne înălțăm spiritual și duhovnicește. Considerat de mari teologi și monahi ca fiind „a doua creație a lumii”¹, creștinismul adună în jurul său oameni care prin experiențele lor religioase reliefează specificul iubirii creștine ce se regăsește în „forma sa cea mai înaltă care este agapa sau comuniunea”². În acest sens, biserica creștină are datoria de a aduna laolaltă bogatul cu săracul, intelectualul cu omul simplu, sluga cu stăpânul, viața cu veșnicia. Pentru că, „ misiunea bisericii este de a crea în fiecare membru al ei convingerea că starea normală a personalității omenești o constituie nemurirea și veșnicia, iar nu temporalitatea și moartea, și că omul este un călător care prin moarte și temporalitate înaintea spre nemurire și spre veșnicie”³. Apariția locașurilor de cult a atras de-a lungul timpului numeroși pelerini, turiști, călători dornici de a lua contact cu viața monahală, cu ritualurile sau pur și simplu pentru o revigorare spirituală. Apărut în pustia Egiptului, undeva prin secolul IV d.Hr., monahismul creștin vine ca o alternativă a vieții religioase laice. Persecuțiile au zdruncinat destul de mult timp viața creștinilor din primele veacuri, iar libertatea credinței lor pusă în valoare de împăratul Constantin cel Mare a determinat pe mulți dintre ei să aleagă calea retragerii, a ascezei și a meditației religioase mai profunde. În felul acesta, au apărut treptat inițiatorii și întemeietorii monahismului creștin ca prefigurare a vieții spirituale veșnice. Sfântul Pahomie cel Mare, Sfântul Antonie cel Mare, Sfântul Vasile cel Mare – acești eremiți considerați a fi întemeietorii monahismului răsăritean – au trasat reguli de viața ascetică, rânduiești și canoane necesare unui mod auster existențial. Din Egipt în Orientul Mijlociu, monahismul ajunge și în Europa ca o

1 Ieromonah Arsenie Boca, *Cărarea Împărăției*, Editura Sfintei Episcopii Ortodoxe a Aradului, 2003, p. 132.

2 Sandu Frunză, *Iubirea și transcendența*, Editura Dacia, Cluj-Napoca, 1999, p. 43.

3 Sf. Iustin Popovici, *Omul și dumnezeul-om. Abisurile și culmile filozofiei*, Editura Sophia, București, p. 93.

trăsătură importantă a vieții creștine. Amploarea pe care acesta a luat-o, a făcut ca de-a lungul timpului numeroase vestigii să poarte amprenta specifică a acestui mod de viață religios. Ne referim la mănăstiri¹, schituri, biserici, catedrale, chilii de o arhitectură aparte, creând, astfel, diferite forme și stiluri arhitecturale, culturale, adevărate vestigii de o frumusețe remarcabilă care atrag an de an pelerini, călători, turiști. Așa se face că pelerinajul devine o hierofanie ce conferă acestor locuri o „încărcătură luminoasă destul de puternică pentru ca credincioșii să pornească într-acolo”². Ieșirea din catacombe a creștinismului a adus și pe teritoriul țării noastre suficiente personalități religioase creștine. De altfel, monahismul a fost strâns legat de geneza poporului român format creștin încă de la începuturile sale. Spațiul românesc cunoaște, astfel, un destin unic în Ortodoxie – o prezență masivă de tip isihast, ce va răspândi prin călugării, pustnicii sau eremiții săi un mod de viață auster, pătruns, însă, de autenticitatea unei trăiri spirituale creștine. Monahismul are ca punct central mistică hristocentrică, o „expresie palpabilă și dinamică a adevăratei antropologii creștine”, un fel de nucleu duhovnicesc. Fără el, ortodoxia își falsifică esența³. Organizatorul vieții monahale românești este considerat a fi Sfântul Nicodim de la Tismana, cel care a revigorat viața spirituală românească.

Secolul al XX-lea aduce cu el o dezvoltare amplă a pelerinajului, devenit, între timp, un adevărat fenomen cu implicații, sociale, antropologice și sociologice, în ciuda faptului că, biserica scade oarecum ca factor social determinant. Schimbările sociale și culturale guvernate de clasa politică conducătoare determină în mod paradoxal, atracția pentru pelerinaje: „creșterea dramatică a interesului față de pelerinajele religioase, cât și participarea la pelerinaje în ultimul sfert de secol reflectă o schimbare majoră în cadrul comunităților”⁴. Odată cu ridicarea Bisericii Ortodoxe Române la rangul de patriarhie⁵, viața religioasă de pe teritoriul țării noastre a căpătat o dimensiune socială mai amplă, deși, ulterior, prin regimul comunist, biserica a avut parte de multe prigoane, conflicte și chiar distrugerii masive de locașuri de cult. În ciuda opoziției clare a clasei politice conducătoare, biserica găsește resurse să rămână vie, să-și păstreze nealterată autenticitatea dogmei, să transmită mesajul hristic în toate formele existențiale posibile: de la amvonul unei biserici până la celulele închisorilor ce au dat mărturie despre taina bisericii: „În focul prigonirii lumea se curăță și se întoarce la Hristos. Biserica în comunism pare nimicită, dar în intensitate este uriașă, în vreme ce creștinătatea occidentală e impunătoare pe dinafară, dar formală și căldicică în fond. Suferința este cumplită, însă, dincolo de aspectul ei văzut, are un rol duhovnicesc: redeschide spre sfințenie sufletele oamenilor”⁶. Prigoana comunistă care a dărâmat biserici și mănăstiri, a închis școli de teologie, a persecutat preoți, monahi și slujitori a întâmpinat un „zid de rezistență” în persoana unor oameni care au știut să „ridice” moralul și credința străbună la un nivel înalt de trăire. Astfel, unele locașuri de cult au devenit adevărate centre de permanență religioasă, de renaștere spirituală și de cultură. Putem spune că, „pelerinajul” temnițelor comuniste a adus mai mulți pelerini pe Cărarea Împărăției. „Sfinții închisorilor” au fost pentru poporul român simbolul suprem al libertății religioase, al Cuvântului Dumnezeuiesc ce nu a putut fi încătușat.

Aspecte sociologice, antropologice și religioase în pelerinaj

Pelerinajul nu este un aspect strict legat de dogma creștină. Vechimea lui e mult mai mare în istorie și chiar în istoria biblică (pregătirea persoanei pentru întâlnirea cu Dumnezeu)⁷. În vederea realizării acestuia sunt necesare niște etape: decizia de a pleca, destinația, modul de desfășurare, așteptările și întoarcerea acasă.

Biserica Ortodoxă Română a avut încă din secolul trecut parte de aceste fenomene sociale religioase, deși persecuția comunistă a fost la putere. Mascat sau nu, pelerinajul secolului al XX-lea a transmis mai departe generațiilor tradiția și cultura pelerinului. Transilvania a fost una dintre zonele

1 „Mănăstirea este comunitatea monahală formată dintr-un număr de călugări (sau călugărițe), la care se adaugă frații (sau surorile) care se pregătesc pentru călugărie. Este condusă de un stareț (sau stareță), ajutat de un consiliu duhovnicesc. Mănăstirile mai mici poartă numele de schituri, așezările monahale dependente de o mănăstire mai mare poartă numele de metocuri” (Mircea Păcurariu, *Istoria Bisericii Ortodoxe Române*, București, Editura Basilica, 2013).

2 Jean Baechler în *Tratat de Sociologie*, (coord. Raymond Boudon), Editura Humanitas, 1997, p. 491.

3 P.S. Irineu, *Monahismul – chivotul neamului românesc*, Alba Iulia, Editura Reîntregirea, 2013, p. 6.

4 William H. Swatos jr., *The History of Meaning*, în *History, Time, Meaning and Memory: Ideas for the Sociology of Religion*, Brill, vol. 20, Leiden, 2011, p. 61.

5 Actul a fost făcut pe 4 februarie 1925, iar pe 1 noiembrie al aceluiași an, Miron Cristea a fost numit primul patriarh al Bisericii Ortodoxe Române.

6 Ioan Ianolide, *Întoarcerea la Hristos. Document pentru o lume nouă*, Editura Christiana, București, 2006, p. 23.

7 „De la Avraam, toți credincioșii sunt pelerini, în mers prin pustie, spre Țara făgăduinței; încet, încet, ei conștientizează faptul că Hristos este cu ei și-i invită la frângerea pâinii”. L. Vasilescu, *Pelerinajul – dimensiuni semantice și spirituale*, în „Anuarul Facultății de Teologie Ortodoxă Patriarhul Justinian”, 2000-2001. p. 589.

cele mai intens căutate de către credincioși în momente de cumpănă și răscruce socială. Mănăstirile de aici au fost adevărate „celule” duhovnicești de renaștere spirituală. Căutarea permanentă a lui Dumnezeu (uneori, departe de casă) a dat dovadă de curaj și credință neclintită în valorile morale strămoșești. Creștinii găseau în mănăstiri nu numai un loc de reculegere spirituală, ci și duhovnici capabili să-i îndrume, să le mângâie sufletele, să le aline durerile. Participarea la sfintele slujbe e semnul unei căutări interioare fără de care sensul vieții¹ nu își legiferează statutul. Dintre mănăstirile cele mai căutate din perioada comunistă până în prezent, ne oprim la câteva considerate cele mai reprezentative prin amploarea pelerinajelor: Mănăstirea Nicula, Mănăstirea Sâmbăta de Sus și Mănăstirea Prislop.

Mănăstirea Nicula este un important centru de pelerinaj din Ardeal. Cunoscută ca unul dintre cele mai vechi așezăminte monahale din spațiul românesc – 1552; ca școală pentru „grija sufletelor și învățătura pruncilor” – 1659; ca un centru de spiritualitate și cultură prin: Icoana făcătoare de minuni, pelerinaj și pictura pe sticlă – 1699². Celebră pentru Icoana Maicii Domnului, pictată de preotul ortodox Luca din Iclod³, mănăstirea a atras, de-a lungul timpului și până în prezent mii de pelerini, adunați anual la sărbătoarea Adormirii Maicii Domnului din 15 august. Mănăstire de obște, cu un număr relativ mare de monahi⁴, este azi un important centru spiritual, cultural și social. An de an, dealurile Niculei sunt pline de pelerini veniți de pretutindeni pentru un moment de reculegere și de speranță. Respectând vechiul ritual, pelerinii înconjoară vechea biserică de lemn, mergând în coate și genunchi. Procesiunea are loc în incinta mănăstirii, când celebra Icoană Făcătoare de Minuni este scoasă afară.

Mănăstirea Sâmbăta de Sus este ctitoria domnitorului Constantin Brâncoveanu din Țara Făgărașului. Originile ei se pierd undeva prin secolul al XVII-lea, iar de-a lungul timpului a suferit mai multe distrugereri, reconstituită ulterior cu mari eforturi⁵. După 1939, odată cu instalarea noului stareț, mănăstirea va cunoaște un avânt spiritual și cultural nemaiîntâlnit până atunci: plantarea unei livezi de pomi fructiferi, refacerea clădirii bisericii și a picturilor, „iar înspre partea dinspre munte a fost construit un mic lac, cu un podeț din bârne, cu bănci și ornamentări cu pietre de dimensiuni mari”⁶. Devenit spațiu al „liniștii și al libertății spiritului”⁷, mănăstirea a atras repede credincioși de pretutindeni. Timp de trei ani, părintele Arsenie a avut rolul de „creator de mișcare spirituală în mijlocul studenților și al tineretului român, din cea mai dramatică perioadă a istoriei poporului de pe acele meleaguri”⁸. Țara Făgărașului trăia prin personalitatea complexă a celui mai vestit monah o renaștere spirituală fără precedent. Încet, încet „duhovnicul Ardealului” este căutat de tot mai mulți credincioși veniți din toate colțurile țării pentru a găsi alinare, îndrumare și călăuzire duhovnicească. De asta, mănăstirea Sâmbăta de Sus devine un loc de pelerinaj ce impresionează prin numărul mare al celor ce îl căutau pe părintele Arsenie Boca, prin diversitatea categoriilor de oameni⁹. Pentru o mai bună organizare și promovare a rânduielilor de aici, mitropolitul Bălan venea să slujească destul de des. Miile de credincioși veniți la slujbe de peste tot făceau un spectacol impresionant de bucurie spirituală, adunați cu mic cu mare în curtea mănăstirii¹⁰. Faima mănăstirii și a părintelui Arsenie atrage atenția unor personalități marcante ale României. Fluxul de credincioși veniți la Mănăstirea Brâncoveanu devine motiv pentru organele Securității și ale Miliției pentru a-și focaliza atenția asupra acestui loc și a clerului¹¹.

Plecarea părintelui¹² Arsenie Boca din Sâmbăta de Sus a dus mai departe pelerinajul spre cealaltă mănăstire unde a fost numit stareț.

Mănăstirea Prislop este astăzi unul dintre cele mai căutate lăcașuri de cult din România. Ctitorie

1 În creștinism sensul vieții este dat de posibilitatea mântuirii, ca act de iubire și bunăvoință divină.

2 <http://www.manastireanicula.ro/>

3 Icoana avea să plângă timp de 26 de zile, ca o prevestire a tristelor evenimente ce vor avea loc în jurul anului 1700, atât pentru viața monahală, cât mai ales pentru întreaga Ortodoxie românească din Transilvania.

4 În prezent viețuiesc aici în jur de 30 de călugări.

5 La ordinul mitropolitului Bălan, în anul 1939, va fi numit stareț părintele Arsenie Boca, cel care va restaura mănăstirea din temelii.

6 Dan Lucinescu, *Părintele Arsenie Boca, un sfânt al zilelor noastre*, Editura Siaj, București, 2009, p. 19.

7 Pr. Nicolae Streza, *Mărturie despre Părintele Arsenie*, Editura Credința Strămoșească, Neamț, p. 33.

8 Dan Lucinescu, *op. cit.*, p. 22.

9 *Ibidem*, p. 32.

10 Prin intermediul ziarului *Telegraful român*, Mitropolia de la Sibiu anunța credincioșilor programul slujbelor din mănăstire (maslu, spovedanie). Pelerinii veniți de departe puteau beneficia de adăpost și lucruri necesare puse la dispoziție de parohiile învecinate. Clerul din protopopiatele Făgăraș, Avrig și Olt lua de mult parte la pelerinaj.

11 George Enache, Adrian Nicolae Petcu, *Părintele Arsenie Boca în atenția poliției politice din România*, Galați, Editura Partener, 2009, p.17.

12 Considerat de regimul comunist ca fiind element incomod pentru gândirea ateistă, părintele este scos din mănăstire la ordinul organelor de Securitate și cu acordul Bisericii.

a Sfântului Nicodim de la Tismana¹, mănăstirea trece de-a lungul istoriei prin diferite „mutații” și transformări² ce țin de administrație și de cult. Aflată într-o stare jalnică, mitropolitul Bălan aduce la mănăstire pe ieromonahul Arsenie Boca, cel care restaurase mănăstirea brâncovenească de la Sâmbăta de Sus³. La scurt timp după venirea sa în mănăstire, populația din satele și comunele învecinate au început să-l caute, atrași de faima sa de „sfânt”. Autoritățile se sesizează din nou asupra lui, continuând să-l supravegheze permanent⁴. Faima pe care a dobândit-o la Sâmbăta de Sus de duhovnic înzestrat cu capacități extraordinare atrage mii de credincioși la Prislop. Evlavia lor față de un sfânt în viață nu este altceva decât „expresia dragostei lor față de Dumnezeu și sfinții Lui și a recunoștinței de a se fi învrednicit să fie contemporanii sfântului”⁵. Minunile săvârșite de acest călugăr în timpul vieții, clarviziunea de care a dat dovadă, înțelegerea extraordinară a firii umane și îndrumările date au declanșat, pe deoparte, invidia și suspiciunile regimului comunist, iar pe de altă parte, admirația și devotamentul credincioșilor care l-au urmat pe părintele peste tot unde a fost. Purtat prin temnițele comuniste, interzis să mai slujească, „pelerinul” printre pelerini, moare la 28 noiembrie 1989⁶. Mormântul său a devenit azi cel mai căutat loc de priveghere spirituală și de speranță. Nevoia de miracol la mormântul său din poienița Prislopului atrage mii de pelerini anual. Considerat cel mai mare pelerinaj din România la ora actuală, dezbătut de mass-media între legendă și mit, căutat de creștinii de pretutindeni⁷, fenomenul religios și social format în ultimii ani atrage ample dezbateri religioase, sociale și mediatice. „Evlavia poporului față de un sfânt este totodată și expresia speranțelor pe care credincioșii și le pun în alesul și omul lui Dumnezeu și a legăturii puternice dintre credincioși și sfânt, legătură ce trece dincolo de hotarele mormântului”. Pelerinajul românesc contemporan are puternice valențe spirituale și sociale deopotrivă. Indiferent de proveniența cultică, pelerinul ortodox, cu cel greco-catolic și cu cel romano-catolic au în comun aspirația spre absolut, nevoia de miracol, regăsirea spirituală într-un cadru considerat sacru. Dacă viața unui sfânt este „tainică lucrare neîntreruptă a lui Dumnezeu în el, evlavia credincioșilor este semnul extinderii și al rodirii acestei lucrări harice între oameni”⁸.

Dincolo de aspectele comerciale și de marketing ale pelerinajului (intens mediatizate de mass-media), nevoia omului de miracol este o componentă esențială a acestui fenomen socio-religios. Percepția trăirii religioase în pelerinaj poate fi un barometru ce indică niște schimbări spirituale⁹. Pelerinajul devine, prin componenta lui antropologică și religioasă, un factor social ce transpune natura umană în cea divină. Societatea actuală măcinată de angoase și schimbări determină ca oamenii să-și caute refugiul în credință și în nevoia de Absolut. Pelerinajul devine, astfel, un fel de terapie colectivă, „care are puterea de a vindeca, atât la nivel uman, cât și social, neputând să fie decât benefic societății contemporane”¹⁰. Pe Cărarea Împărăției se întâlnește bogatul cu săracul, ascetul cu scepticul, copilul cu bătrânul, femeia cu bărbatul pentru a deveni pelerini în veșnicie.

- 1 Mănăstirea a fost ridicată undeva în a doua jumătate a secolului al IV-lea, la 13 kilometri de Hațeg, într-o poieniță. Domnița Zamfira, fiica domnitorului Moise-Vodă Basarab din București este considerată a doua ctitoră după Sfântul Nicodim, datorită implicării personale în restaurarea acestui locaș de cult.
- 2 Alungarea abuzivă a călugărilor ortodocși și instaurarea călugărilor greco-catolici (1762) a fost una dintre consecințele politice și religioase ale vremii. Din 1948, mănăstirea redevine ortodoxă și este restaurată de către viețuitorii de aici, în frunte cu părintele Arsenie Boca.
- 3 Licențiat în teologie și absolvent al Academiei de Arte Frumoase din București, noul stareț începe imediat restaurarea mănăstirii și înfrumusețarea locului, ajutat, se pare, de fratele Nicolae Zaharia de la Mănăstirea Sâmbăta de Sus.
- 4 Valentin-Lucian Beloiu, *op. cit.*, consemnează un raport al Securității din septembrie 1949: „Arsenie Boca este considerat un om extraordinar, adică înaintevăzător și chiar făcător de minuni”, în Dosar I-2637, vol. 3, Arsenie Boca Pictorul, Arhivele CNSAS, p. 5.
- 5 Daniil Stoenuș, *Arhanghelul de la Prislop, Vârșet*, p. 7.
- 6 Circumstanțele morții sale lasă și azi loc de interpretări mai mult sau mai puțin credibile. Cert este că, după o lungă agonie, se sfârșește la Schitul Maicilor de la Sinaia.
- 7 Parastasul părintelui atrage anual zeci de mii de pelerini de peste tot. Canonizarea lui este încă în fază incipientă.
- 8 Daniil Stoenuș, *op. cit.*, p. 7.
- 9 Valentin-Lucian Beloiu, *op. cit.*, p. 18.
- 10 *Ibidem*, p. 17.

„Finlandezii vizitează bibliotecile mai mult decât oricare altă naționalitate din lume”

Interviu cu SOFI OKSANEN, scriitoare proeminentă din Finlanda

Octavian D. CURPAȘ
Phoenix, Arizona

Sofi Oksanen, născută în 1977, este considerată cea mai importantă nuvelistă, în viață, din Finlanda. Cărțile ei au fost traduse în 38 de limbi. A studiat dramaturgia la Academia de Teatru din Helsinki și literatura la universitatea din orașul natal, Jyväskylä. Prima ei carte, *Vacile lui Stalin* a scris-o în 2003, nuvelă care a propulsat-o pe scena literară a Finlandei. De asemenea a scris romanul *Purificare*, pentru a fi pus în scenă de către Teatrul Național Finlandez. Un an mai târziu a dezvoltat această lucrare, devenită bestseller în Europa. Înzestrată cu abilitatea nativă de-a povesti, Sofi a avut amabilitatea să-mi răspundă, în mod degajat, la câteva întrebări:

Octavian Curpaș: *În momentul de față ești în topul mai multor liste de bestseller din țările nordice ale Europei, iar cărțile tale au fost remarcate de mass-media internațională. Ai dobândit mai multe premii de anvergură, cum ar fi „The Finlandia Award” și „Premiul Comitetului de Literatură” din țările nordice, în 2012. În același timp, ești cel mai tânăr autor care obține astfel de premii. Care este cheia acestui succes?*

Sofi Oksanen: Scrisul.

O.C.: *Ce limbă se vorbea în familia ta, tatăl tău fiind finlandez, iar mama estonă? Apropo, câte limbi cunoști?*

S.O.: Finlandeza și estona. Vorbesc limba engleză, de asemenea, puțină franceză și suedeză și pot să citesc ziarul în limba germană. Engleza, franceza și germana le-am învățat la școală. De asemenea, și suedeza, care este obligatorie.

O.C.: *Am citit câteva statistici care dezvăluiau faptul că Finlanda are una dintre cele mai joase rate de emigrare din lume. Cum a fost să crești într-o familie mixtă în Finlanda?*

S.O.: Atitudinea față de emigranți diferă în diverse părți ale țării și în diferite cercuri. Avem și oameni toleranți. Și este total diferit să lo-

cuiști în Helsinki, unde sunt mai mulți emigranți decât în alte părți ale țării. Finlandezii nu sunt obișnuiți cu finlandeza stâlcită, așa că orice accent atrage atenția.

O.C.: *Care este atitudinea finlandezilor față de educație?*

S.O.: Dacă nu provine de la școlile finlandeze, nu este apreciată, în general. Prin urmare, pentru un emigrant este destul de dificil să obțină un job mai bun, chiar dacă vine din Statele Unite, Anglia sau alte țări vest-europene.

O.C.: *Am aflat recent că romanele tale au fost traduse în 38 de limbi. Spune-mi, te rog, ceva despre prima ta carte, „Vacile lui Stalin”. Cât timp ți-a luat să o scrii?*

S.O.: Mi-a luat doi ani să o scriu. Cartea este despre emigrație în Finlanda, dubla identitate, a doua generație de emigranți. De asemenea, este o nuvelă „post Gulag”.

O.C.: *Prin ce se diferențiază țările scandinave de celelalte țări din Europa?*

S.O.: Țările din Europa de Vest sunt diferite de cele din Europa de Est, așa că se poate face o comparație între Scandinavia și țările est-europene și Scandinavia și țările vest-europene. În Scandinavia, noi avem mare libertate de exprimare, nivel de corupție scăzut, conștientizare

a nevoii de protecție a mediului înconjurător, iar nivelul de „egalitate” este mai mare decât în multe alte țări.

O.C.: *Te rog acum să-mi spui câteva similitudină și diferențe între țările scandinave.*

S.O.: Suedia, Norvegia și Danemarca aparțin aceluiași grup lingvistic. Finlanda este ca o fiică vitregă a țărilor nordice. Finlandeza este o limbă foarte diferită și nu e o limbă oficială în Consiliul Nordic (spre deosebire de suedeză, norvegiană și daneză). Cu toate acestea, împărtășim aceleași valori, cum ar fi: nivel înalt de libertate de exprimare, egalitate etc.

O.C.: *Ce anume este unic în Finlanda și la finlandezi? Ce locuri merită văzute în țara ta?*

S.O.: Îmi place Helsinki, capitala țării. Turiștii, de obicei, aleg Lapland. De asemenea, unii turiști se bucură de faptul că avem patru anotimpuri.

O.C.: *Ce fel de cărți citește, de obicei, omul de rând din Finlanda?*

S.O.: Cel mai mult romane. Multe romane pe teme istorice, mai mult de ficțiune decât non-fiction, și mai mult scrise de autori indigeni decât de autori traduși. Finlandezii citesc. Finlandezii vizitează bibliotecile mai mult decât orice altă naționalitate din lume.

O.C.: *Ce anume presupune să devii un scriitor de succes?*

S.O.: Nu există nicio „cărare” pentru aceasta. Toți autorii sunt diferiți.

O.C.: *Ce state ai vizitat în Statele Unite? Ai vizitat Statul Marelui Canion? Ce anume îți vine în minte când te gândești la Arizona?*

S.O.: Arizona este un loc pe tabla de joc a copiilor ☺ Este foarte popular în Finlanda sau cel puțin a fost, când eram copil. Nu am vizitat Arizona, încă. Am vizitat New York City, Pittsburgh, Buffalo, Washington D. C. și alte câteva orașe.

O.C.: *Ai vizitat și România. A fost prima ta vizită în această țară? Cu ce impresii ai rămas despre români?*

S.O.: Românii sunt oameni ca toți oamenii din lume. Îmi dă de gândit însă situația politică din România, o țară marcată de corupție și cu tradiție de corupție. Lumea politică este coruptă „la greu”.

Interesul Sofiei Oksanen pentru țările postcomuniste din Europa a început cu mulți ani în urmă. Fiind jumătate finlandeză și jumătate estonă, ea s-a situat undeva la granița dintre Vest și Est. În anul 2009 a fost declarată „Persoana anului” în Estonia. Sofi Oksanen este, probabil, singura scriitoare din Vestul Europei care accentuează faptul că Europa de Vest nu înțelege istoria Europei de Est, pentru că nu a experimentat anii de guvernare totalitară. Evidențe incredibile despre acele timpuri odioase sunt descrise de către scriitoarea scandinavă în romanul ei de succes „Purificare”, care a apărut în aproape 40 de țări.

Scriitoarea Sofi Oksanen

TRAM/MOV-ul

Dr. Viorel HODIȘ

Cluj-Napoca

– Ce este TRAM/MOV-ul? – Este *tramvaiul mov* al municipiului Cluj-Napoca. Negru cu mov. Predominant mov. Mă-ntreb și-mi răspund, tot eu, într-un exercițiu solilocvial, cum mi-aș dori să mă-ntrebe vreun prezumtiv cititor concitadin (dar poate fi de oriunde!) în speranța că mă va chiar citi cineva.

De un număr de ani, pe artera (unică de tramvai) ce leagă *Mănășturul*, cel mai populat cartier (depășind Dej!) de numitul „Bulevard al Muncii”, diametral opuse (la capetele diagonalei sud-vest – nord-est), ambele creații de concepție ceaușistă – „fabricilii și uzinilii” cu *munca* într-o extremă a „municipiului” (în pronunția Bâlbâitului!); muncitorii, în cealaltă, creații despre care s-au zis și-ar mai fi multe de zis și de scris! – circulă un monumental vehicul, pe care-l numesc „tramvaiul mov”. E o minune: lung ca un șarpe, format prin *articularea a cinci vagoane*, (puțin mai scurte, evident, ca precedentele, formate dintr-unul, cel mult două: vagon/motor + vagon/remorcă), având garda *mult* mai joasă, suspensia *mult* mai fină, *mult* mai sensibilă, fiind *mult* mai silențios, în toate *mult* mai tehnic, mai „prietenos” și mai... „odihnitor”, *mult* mai..., *mult* mai... ca ancestralele noastre tramvaie. De aceea-l socot o mândrie a municipiului, îl iubesc și-l numesc din start: *monumental*.

Deși n-am motive să-mi port pașii pe relația servită *de tram/mov*, Mănăștur – Bulevardul Muncii, n-am rezistat tentației de-a urca spre a-l vedea și pe dinăuntru. Prima impresie, puternică: l-am „simțit” că alunecă pe unt – ca pe unt, nu pe șine de oțel –, senzație ce m-a conectat brusc, „electric”, la aceea pe care am simțit-o prima oară urcându-mă-n metroul budapestan, cu mulți ani în urmă, la prima mea ieșire spre „Vestul nostru socialist”: incredibilă senzație de „alunecare ca pe unt”. Ceea ce m-a mirat și nu prea, din moment ce-am aflat, atunci acolo, „fala Budapestei” – dacă informația-i validă! – că metroul lor a fost, ca vechime, primul în Europa (având, deci, timp să se modernizeze!).

Interiorul *tram/mov*-ului nostru e și mai fascinant decât exteriorul. Am stat pe tot parcursul cu nasul lipit de cabina vatmanului, care

aduce mai mult a... avion, a elicopter, decât a vehicul terestru: bordul din fața lui, enorm, cât toată lățimea vagonului/motor plus pereții laterali, este *total* „electronizat”, dotat cu zeci (posibil, sute?!) de butoane, comutatoare, ecrane, luminițe colorate, manete, cadrane, ace indicatoare, ventilatoare, semnalizatoare etc., etc. Toate acestea – la care se adaugă indicatoarele, antenele, oglinzile și oglinjoarele retrovizoare interioare și exterioare – îi oferă vatmanului (era să scriu: „pilotului”!) un control *total* asupra *tuturor* pasagerilor din cele *cinci* vagoane, asupra deschiderii/închiderii *tuturor* ușilor de urcare/coborâre, ca și informații asupra *tuturor* „partenerilor de drum” de pe benzile de trafic alăturate stânga/dreapta, față/spate pe ambele sensuri ale arterei de circulație. O capodoperă de tehnicitate!

Motorul, mai sigur, motoarele și, la fel, șinele! – ne-nchipuit de silențioase, „refuzând” expresia neaoș românească „mai-că-nu-le-auzi!” – sunt, pur și simplu, „mute”!: monumentalul vehicul nu zdrăngăne din toate încheieturile (cum ne obișnuiseră celelalte), ci plutește, parcă, pe ape liniștite, ca-n romantica imagine poetică eminesciană: „Trece lebăda pe ape/ Între trestii să se culce (...)”. Mai insistăm puțin asupra interioarelor celor *cinci* vagoane ale *tram/mov*-ului. O concepție cu totul nouă oferă *compartimentările* și *poziționarea* scaunelor (fotolii, ce mai!), în așa fel, încât pasagerii stau lejer față-n față (nu-nghesuiți, față-n ceafă, „cu genunchii la gură”!), spre a putea să se privească, să-și zâmbească, de plăcere chiar să converseze, recuperând timpul, umanizând momentele ocazional „petrecute împreună”... ca-n salon. Calm. Civilizat. Delectant...

Apropo, această *înaltă performanță* mi-a adus pe ecranul memoriei călătoria ce-am făcut-o demult într-un tren suedez, unul oarecare, local, fără pretenții, „regio”, cum spunem noi azi „personalelor” de scurt parcurs (de la portul baltic Ystad, unde-am debarcat sosind din Polonia, până-n orașul/citadelă universitară Lund din sudul Suediei). Acolo am conștientizat prima oară *compartimentarea* ingenioasă a vagoanelor, *mobilaria* lor (dar și, mai mult ca sigur, *izolarea*

fonică specială a pereților despărțitori) care permitau călătorilor părtași ai unui compartiment să converseze (putem zice chiar: „să petreacă timpul”) absolut normal, ca-ntr-un bar, fără ca-n vecini să se audă o vorbă. Asta, bineînțeles, pe fondul *estompării totale* a oricărui zgomot al roților care alergau, nu glumă, pe șine, metal-pe-metal! *Silențiozitatea* e, desigur, o mare cucerire a civilizației moderne urbane, semn al *realei* „griji față de om”, față de sănătatea acustică, comoditatea și sentimentul lui de securitate integrală.

Toate acestea sunt și atribute ale *tram/mov*-ului nostru, dotat cu tot arsenalul actual de cuceriri ale tehnicii și civilizației în domeniu. Ele contribuie, bineînțeles, la siguranța și confortul binemeritate după o zi de muncă ale pasagerilor noștri concitadini. Cinste Conducerii Primăriei Municipiului (oricine-o fi fost, atunci, Primarul, cinste aceluia!) care a introdus „minunea”! („Adu minunea în casa ta!”, spune mereu-mereu un slogan comercial tv. Primarul ne-a adus-o-n municipiu, „casa” noastră a tuturor. Îi mulțumim!) Cinste Consilierilor Municipali care au dirijat Bugetul nostru al tuturor – și, presupun, și contribuția salutară „nerambursabilă europeană” (ce optimist sună!), cum s-ar fi chiar convenit! – spre așa ceva! Adică spre folosul nostru al tuturor! Nu spre... private palate și vile „cât Versailles”-ul, ale unor *baroni* și *baroneți* („de tip nou”!), ca-n alte părți ale frumoasei, zilnic violate și violentei noastre sărmane Patrii – prostită, înjosită și prădată „ca-n Codrul Vlăsiei” (de la București)!

* * *

Călătorind, mai anțărț (< lat. *anno tertio*) prin statele vestice ale Uniunii Europene într-o excursie turistică de două săptămâni (cca 7.500 de km.), am văzut în multe capitale și orașe replici ale *tram*-ului nostru (mai puțin *mov*!, ce-i drept), dar de construcție și performanță identice, ieșite de pe banda aceleiași uzine constructoare, subliniem, *europene*, și anume, una *poloneză*! Sensibil la performanțe notabile-n orice domeniu, m-a inundat un sentiment de veritabilă *mândrie* (lucru rar!) de-a dreptul... *patriotică*. „Patriotică”, în ambele sensuri: *românesc* și *european*. Căci azi Europa Unită e și patria mea, și a noastră, a românilor, a tuturor! În curând, sper, și a... intratabililor noștri *nostalgici*! În acest punct al relatării, se impune, cred, inserția istorică următoare. Ne putem imagina cu câtă *mândrie*, sentiment al *siguranței*, *orgoliu* chiar, cu câtă *demnitate* se prezenta fiecare *cives romanus*, „cetățean al milenarului Imperiu Roman” –

unde domnea *Legea*, (nu *Haosul*), unde se construiau pentru eternitate *Civilizație*, *Cultură*, *Istorie* – *Cives romanus sum!* Sper s-ajungem în curând și noi la aceleași sentimente de mândrie și demnitate *patriotice*, declarând cu capul sus: *sunt cetățean european!* Adăpost credibil sigur (alături de NATO) în fața aprigului și neostoitului crivăț al stepelor din Est! Precum și în fața altor estice „*tsunami-uri*”!

Mai întâi și-ntâi, *mândrie* pentru noi. Iacă, suntem și noi, românii (clujenii, posibil și locuitori din alte municipii și orașe!), prin acest *ceva*, „în rând” cu lumea civilizată, cu Europa. Dar, mai ales (nu din lipsă de patriotism), pentru poloni, bravul popor polon, națiune (fostă) vecină și (actuală) prietenă, a cărei soartă seamănă-n multe cu a noastră. Până la un punct! Iată, putem zice, fără să ne-ndoim, că acest mult încercat popor de-a lungul istoriei („șters”, ca stat, de pe harta Europei de patru ori!) a reușit să se impună – după căderea Comunismului – prin acest falnic vehicul („izvorât” din „caratele” inteligenței sale: „Made in Poland”) la nivelul sau chiar deasupra nivelului celor mai dezvoltate țări ale Europei contemporane. Nu-i puțin lucru! (Și putem fi convinși că și prin altele! Foarte de curând a invadat piața UE și cu un „BUS/MOV” prezent, și acesta, și pe piața românească!). Căci, trebuie s-o recunoaștem, spre onoarea ei: Polonia n-a mimat ca... alții, ci „a rupt”-o *definitiv* (ca și Germania!) cu blestemul trecutului comunist, frâna frânelor! Ceea ce s-a dovedit din plin și la recentul lor scrutin prezidențial. Cităm un titlu de presă responsabilă: „Surprinzătoarea victorie a lui Andrzej Duda și viitorul parteneriatului strategic România – Polonia” (semnat de Arman Goșu): „Asta și explică *scăderea până la dispariție* [sic!] a *ponderii social-democrațiilor* [foștii comuniști și securiști!] *polonezi*, al căror candidat la prezidențiale, Magdalena Ogorek, abia dacă a depășit 2%” (*România liberă* nr. 7378/5 VI 2015, p. 6).

Ajunși pe acest prag emotiv, nu putem să nu ne amintim tot *cu mândrie* veritabil *patriotică* – rămânând doar la acest domeniu tehnic, al transporturilor! – ce reprezentăm și noi *odată* pe plan european (și nu numai). Să punctăm doar câteva: *podul feroviar/unicat* (la vremea aceea!) *în Europa* „Anghel Saligny” de la Cernavodă, celebrele *locomotive* „*Malaxa*” din București, *vagoanele* cunoscutei uzine „Astra” din Arad, vestitele *avioane de vânătoare I.A.R.* Brașov (până când ocupantul „frate” sovietic ni le-a ras!). Și altele! „A fost odată...”! Mă-ntreb dacă astăzi, intrați în această Uniune – nu-n „cealaltă... (Sovietică)”, pizmuire ce-o auzim adesea

din gura unor cărcotași nostalgici! – astăzi cu ce ne-am putea mândri-n calitate de *cetățeni* ai noii noastre patrii (lărgite) *europene*, în afară de *producția* foarte mare pe cap de... (mai precis, „*pe spinare* de locuitor”) a „*omului de tip nou*”: parlamentarii, baronii și baroneții, guvernării și diriguitorii noștri pușcăriași (deja, unii), pușcăriabili (foarte mulți, toți penali!), plagiatori (care-nseamnă tot penali!), respectiv mai sus pomeniții, „cu vile cât *Versailles-ul*” (tot penali!), edificate din jaful incredibil al Țării, magistrații, procurori și judecători „... acoperiți” (tot penali!)... În loc *s-o rupem la timp*, prin toți aceștia, mai vârtos *ne-am înlănțuit într-un postcomunist/ nod gordian*. Ne lipsește sabia lui Alexandros *Megalos*! Putem, oare, exulta cu poetul giurgiuvean: „Viitor de aur țara noastră are/ Și prevăd prin secolii a ei înălțare...” (D. Bolintineanu)? Putem?

* * *

Credincios până de curând unei îngândurări exprimate undeva de L. N. Tolstoi, n-aveam niciun impuls de-a pune pe hârtie aceste rânduri. Ce gândea marele scriitor rus? Îi „sfătuia” pe confrății săi (mai începători) să nu se-nghesuie la scris; că, dacă intenția de-a pune *karandaș na bumaghe* („creionul pe hârtie”) suportă amânare, recte renunțare, fără regrete și suferinți, atunci cititorul ar trebui „iertat”, „scutit” de *efortul inutil* la care l-ar supune citindu-i. De aceea, din admirație pentru Tolstoi, am cam „tăcut” pân-acuma. Și puteam s-o fac și-n continuare, desigur, mulțumindu-mă să-mi trăiesc *singur*, doar pentru mine, sentimentele de mândrie, admirație și chiar, cum spuneam, de „iubire” față de un produs tehnic „rece” ca *tram/mov-ul*.

Dar! Căci există, adesea, vorba ceea, câte un asemenea „dar”... Rupându-mi o decadă dintr-un august al unui an recent trecut, m-am „scufundat” pur și simplu în opera celui supra-numit „Monahul Delarohia”, marele cărturar român Nicolae Steinhardt, claustrându-mă în Biblioteca ce-i poartă numele, de el însuși orânduită și înalt înzestrată, a Mănăstirii „Sfânta Ana” de la Rohia (Maramureș). Răsfoind volum după volum din vasta sa operă, dau peste o tulburătoare pagină, care mi-a cam clătinat „crezul tolstoian”. Merită integral citată:

„30 septembrie. Când mă urc în tramvai la Zürich, mă-nchin. Cui? Nu tramvaiului, desigur,

dar Puterii care le-a dat unor oameni (ingineri, tehnicieni, muncitori) capacitatea de a făuri asemenea mijloace de transport în comun; și altora (călătorii) înțelepciunea de a purta atâta grijă întreținerii în cât mai bună și mai curată stare a vagoanelor acestora, care de fapt sunt niște lebede. Niște lebede, ace[le]a din Lohengrin, pentru că nu s-ar zice că înaintează pe șine, ci că plutesc pe firul unei ape curgătoare, limpezi și reci ori pe o pernă de aer ori purtate de un eter mai subtil decât al vechilor alchimiști. Circulă pe șine înguste, la mică înălțime față de nivelul caldarâmului, își fac drum printre pietoni, ca un tren de jucărie. Și cât sunt de confortabile, de zglobii, cum de mai lucesc! Ca argintăria caselor unde-și petreceau viața eroii romanelor onorabile din veacul trecut. Vatmanul anunță numele stațiilor, ceea ce creează, parcă, o atmosferă de intimitate, de comuniune. Mi-e drag de tramvaiele acestea harnice și spilkuite: copilărește, nebunește, paradisiace” (*Escale în timp și spațiu*, Polirom, Iași, 2010, p. 45-46).

Și – dacă însuși Marele Monah, de la înălțimea preocupărilor și gândurilor lui o face, simțind nevoia împărtășirii acestor duioase sentimente și nouă, cititorii lui, spre lauda Puterii Creatoare a Omului! – aceasta înseamnă că și noi avem obligația să-l socotim pe concitadinul nostru de azi și pe cel de mâine co-interesat (cratima și majusculele ne aparțin), investindu-l cu demnitatea de cititor. Obligația morală să-l ajutăm, informându-l, să privească, și el, *tram/mov-ul* prin „ochii” noștri, ca un „duios brand” al citadelei universitare clujene. Mai ales că, din păcate, nu-s prea multe asemenea realizări palpabile, care ne pun „în rând cu lumea”, cu Europa.

Realizări prin care ne apropiem cu un pas dezideratul ca municipiul nostru *european* (nu „mun’cipiul” *comunist* al Odiosului!) să se-nvrednicească – după Sibiul ex-primarului Klaus Werner Johannis, azi Președintele nostru – a urmașului soroc, pe mult râvnitul podium de Capitală Culturală Europeană! Deziderat pentru care inima fiecărui „orășan” din Colegiul de redacție al revistei clujene „Orașul” bate. Bate tot timpul.

Laudă Omului și Puterii lui creatoare!
Laudă „lucrului bine făcut”!

Vivat! Crescat! Floreat!

(Articol apărut, fragmentar, în revista *Viața Transilvaniei*, anul IX, nr. 29-30, 2015, Cluj-Napoca)

Moroșan sau maramureșean?

Teofil IVANCIUC

Sighetul Marmației

Mai mulți români maramureșeni de formație intelectuală (cu toții originari de pe Iza și Vișeu și acest lucru s-ar putea să nu fie o simplă coincidență!), fiecare separat unul de celălalt, mi-au reproșat în mod direct că termenul *moroșan*, pe care obișnuiesc să-l utilizez pentru a-i denumi pe locuitorii Țării Maramureșului, ar fi de origine maghiară și nu românească, cuvântul corect fiind, conform spuselor acestora, cel de *maramureșean*! Lor, și tuturor celorlalți care susțin această idee, le propun următoarele argumente:

A. Cei care știu cel mai bine cum îi cheamă sunt chiar locuitorii de baștină ai regiunii, „talpa țării”, sătenii, aflați aici de zeci de generații. Astfel, conform hărții de mai sus (publicată în *Atlasul Lingvistic Român pe Regiuni: Maramureș*, vol. I, Editura Academiei R.S.R., București, 1969, lucrare magistrală, a cărei acuratețe n-a fost contestată încă de nimeni), pentru rezidenții jumătății nord-vestice a Țării Maramureșului, adică cei din satele de pe văile Tisei, Marei, Cosăului și Ronei, la care se adaugă, izolat, Ieudul din bazinul Izei (precum și satele românești de la nord de Tisa, aflate azi în Ucraina), numele colectiv al locuitorilor acestui ținut este cel de *moroșan* (*morășan*), în timp ce locuitorii de pe văile Izei și Vișeuului, demonstrând suplețe dialectală, își spun *maramureșeni* (*maramurășiani*). Frapează conservatorismul teritorial al Vadului Izei (vezi punctul 225 de pe harta de sus), care, deși situat între așezări moroșenești (Sighet – punctul 226, Berbești – punctul 224 și Rona de Jos – punctul 240), a optat pentru termenul tipic Maramureșului de est. Denominarea diferită poate izvorî din lipsa de unitate a subdialectului maramureșean, divizat, de fapt, în trei graiuri distincte: cel central – considerat a fi „clasic” și fiind totodată cel mai răspândit, cel nord-vestic (cu influențe oșenești) și cel sud-estic (cu influențe dinspre Năsăud și Bucovina). Poate fi plauzibil și gândul că, în îndepărtata epocă a cnezatelor de vale (dezintegrate prin secolul XIV), membrii acestora să se fi numit diferit, la fel cum zădiile diferit colorate pe zone geografice (Mara-Cosău purtau odinioară galben sau verde pe negru, pe Iza alterna roșul cu ne-

grul, iar pe Vișeu negrul era total), par a fi fost cândva, clare însemne heraldice... Nutresc convingerea că bagajul genetic personal (am originile pe valea Tisei) mă împinge să susțin varianta *moroșan*, în opoziție cu cei de pe Iza și Vișeu, pentru care soluția *maramureșean* sună mult mai familiar în intimitatea subconștientului lor! Dar, de aici și până la a clama că o anume variantă este ori nu este autentică, e cale lungă... La fel este și cu renumita băutură de Maramureș: termenul *palincă* ori *palinca* (de origine maghiară) este utilizat pe văile Tisei și Ronișoarei, în timp ce *horinca* (ori *horilca*, cuvinte ucrainene!) este încetățenită pe Mara, Cosău, Iza și Vișeu. Cuvântul *țuică* (folosit cândva pe la Iapa și Budești) nu este nici el autohton, ci de origine sârbo-croată... Acum, sper că nu se vor găsi mulți adepți ai teoriei conform căreia românii de pe Iza și Vișeu și-au păstrat numele pentru că sunt mai puri, în timp ce cei de pe Mara și Cosău vor fi fost contaminați de către maghiari(!). Celor care ar îndrăzni asemenea argumente, le voi aminti doar că întregul Maramureș a aparținut între anii 1359-1918 de Buda și de Viena și că limbile oficiale și administrative din toate așezările de aici au fost, vreme de secole, maghiara, latina și germana. Încă este extrem de vizibil conservatorismul absolut remarcabil al moroșenilor de pe Mara și Cosău, deși au fost vecini atâta vreme cu maghiarii din Sighet, Ocna-Șugatag, Baia-Sprie sau Cavnic...

B. Cronicarul Nicolae Costin, în *Letopisețul Țării Moldovei de la zidirea lumii până la 1601*, le spunea *moroșeni* locuitorilor zonei, în timp ce alți vechi cărturari le ziceau *maramurășeni*. De-a lungul secolelor, ambele variante au fost consemnate în paralel, atât în textele locale, cât și în izvoarele scrise emaneate în alte regiuni. Mai trebuie știut și că, demult, oșenii îi denumeau pe cei din Maramureș cu apelativul *murășeni*, în timp ce năsăudenii și bistrițenii le ziceau *moroșeni*. Acest termen a intrat și în toponimie, prin *Drumul Moroșenilor* (ce traversează Țibleșul între Groși și Botiza), respectiv prin muntele *Moroșenescu*, aflat în masivul Igniș.

C. Nu se cunoaște, pe întreg pământul românesc, nici măcar o singura persoană cu numele

Maramureșean (Maramureșeanu), așa cum ar părea firesc! În schimb, la nivelul întregului județ, au fost identificate 130 persoane având numele de familie *Moroșan* – cu varianta *Moroșanu*... Pe de altă parte, printre persoanele cu rădăcini în Moldova sunt destule cele care poartă numele de *Moldovan (Moldoveanu)*, așa cum altele, de prin alte părți, se numesc *Oltean, Ardelean, Moț* sau *Sălăjean*. Din Țara Maramureșului provin nume de familie precum *Maran* (de pe Mara), *Cosovan* (Cosău), *Rohnean* (de la Rona), *Săpânțan* (Săpânța), *Vișovan* (Vișeu) etc. Nu am aflat însă deloc numele de *Izan* (de pe Iza!), iar numele *Tisan – Tișan* (de la râul Tisa, dar poate fi vorba despre arborele cu același nume) are doar șase ocurente (v. Stefan Visovan, Mircea Farcas, Sorin Mihai Frânc, Sorin S. Visovan..., *Dicționar de frecvență al numelor de familie din Maramureș*, Baia Mare, 2007). Desigur, nu putem omite condiția specială a acestui gen de antroponim (care era dat

celor cu o origine simplă, ce nu dețineau proprietăți funciare și care, uneori, nici nu erau etnici români), dar, indubitabil, atât maramureșenii de pe Iza și Vișeu, cât și moroșenii de pe Mara, Tisa și Cosău au, în cele mai multe cazuri, aceleași origini românești și nobiliare, fiind membri ai aceluiași unic grup etnolingvistic, în interiorul căruia s-au amestecat foarte frecvent, prin intermediul căsătoriilor. Sunt convins că polemica din jurul acestui subiect nu se va stinge niciodată. Rămâne, însă, dovada, esențială, că, la momentul anchetelor din teren pentru realizarea *Atlasului Lingvistic Român* (adică în anii 1962-1963), atunci când localnicii utilizau încă sub-dialectul arhaic, în forme pure, necontaminat de neologisme, ambii termeni de denumire a locuitorilor Țării Maramureșului – *moroșan* și *maramureșean*, erau considerați a fi perfect corecți. Și apoi, versul popular, căruia nimeni nu i-a contestat deocamdată autenticitatea, zice: *După pui de moroșan/ Să nu dai cu bolovan...*

Colectia I.G. Andron

*Cu oile în vârful Pietrișului, 1935. Foto Ioniță G. Andron.
Sursa www.memoria.ro*

Lansarea revistei *Orașul*

Anca SIMA

Baia Mare

Am avut privilegiul de a participa, alături de dr. Teodor Ardelean, directorul Bibliotecii Județene „Petre Dulfu” Baia Mare, la lansarea numărului 33 al revistei *Orașul*, publicație de cultură urbană din Cluj-Napoca, fondată în anul 2006 și coordonată de arhitectul Ionel Vitoc, președintele Fundației Culturale „Carpatice”.

În cei zece ani de existență în spațiul cultural românesc, această revistă a dobândit prestigiu în cetate, propunându-și să contribuie la schimbarea în bine a percepției față de cultură și identitatea națională.

Lansarea a avut loc la Galeria „Casa Artelor” din Cluj-Napoca. Momentele cheie au fost prezentate de arh. Ionel Vitoc care, înainte de toate, a propus păstrarea unui moment de reculegere în amintirea prof. Pompiliu Manea, prieten și susținător apropiat al revistei.

După cum spunea și domnul Vitoc, acest număr al revistei marchează un moment important pentru Fundația Culturală „Carpatice”, deoarece apare și sub egida Uniunii Universităților Clujene.

Evenimentul a fost onorat de prezența rectorului Ioan-Aurel Pop, care a subliniat că revista contribuie la cunoașterea culturii clujene și că „învățarea se face și prin cultură”, de aceea Uniunea Universităților Clujene s-a alăturat acestui proiect ce aduce un mare profit spiritual.

În revistă se pot descoperi subiecte incitante, reprezentative pentru ceea ce se întâmplă pe plan cultural, științific și artistic în orașul Cluj-Napoca: vizita Altețelor Regale la Cluj; târnosirea unei biserici din cartierul Grigorescu; Salonul de iarnă „Carpatice”; problema retrocedărilor, o chestiune gravă pentru Transilvania; rubrica literară; rubrica medicală... O scurtă prezentare a articolelor referitoare la aceste subiecte a fost făcută de domnul Mircea Popa.

Revista reflectă în paginile sale toate evenimentele reprezentative pentru viața spiritual-culturală a Cetății de pe Someș, iar una dintre

inițiativele însemnate ale Fundației Culturale „Carpatice” este participarea Clujului la competiția pentru conferirea titlului de Capitală Culturală Europeană.

Poetul Horia Bădescu a subliniat faptul că revista este ancorată în toate domeniile vieții spirituale și trebuie să dezbată și să susțină în continuare un curent favorabil realizării acestui proiect. Totodată a propus publicarea în viitoarele numere ale revistei a unui serial cu mărturii despre Marea Unire de la 1 Decembrie 1918.

Provocat la discuții, dr. Teodor Ardelean a remarcat că această publicație „ce împuternicește Clujul cultural și spiritual în ultima vreme” nu s-ar putea realiza fără spiritul de voluntariat al domnului Ionel Vitoc și al celor apropiați revistei. Citându-l pe Pitagora „numai înțelepții se pot solitariza, noi ceilalți trebuie să ne solidarizăm”, domnul Ardelean a salutat inițiativa unirii dintre această revistă și cele șase universități clujene.

Domnul Teodor Tanco și-a exprimat convingerea că revista va crește în valoare, dacă vor contribui la realizarea ei persoane care trăiesc în cetate, dacă se vor publica valori ale arhitecturii, lucrări de prestigiu, precum și poziții și sugestii din partea publicului.

Au mai luat cuvântul: George Albuț, Constantin Zărnescu, Teofil Lung, Matei Miko...

Evenimentul a fost onorat, atât de prezența unor personalități de marcă: acad. Horia Colan, acad. Dumitru Protase, pr. Gheorghe Dragoș Braica, cât și a unor oameni cu aceeași căutare interioară de frumos și bine.

Printre activitățile întreprinse de Fundația Culturală „Carpatice” se numără și Tabăra de creație de la Vălenii Șomcutei, județul Maramureș, inițiată de soții Cristina și Ionel Vitoc.

Doresc acestei reviste și Fundației Culturale „Carpatice” viață lungă și multe realizări. Să aducă în continuare informații proaspete, corecte și precise cu privire la ceea ce se întâmplă în frumosul oraș de pe Someș.

Mass-media despre români

mai 2015 – noiembrie 2015

selecție de **Lavinia ARDELEAN**

Baia Mare

„Freiburg suna ca o făgăduință: cetatea liberă”! Povestea unei biblioteci românești din exil - mărturie a culturii române în Occident / Mihaela Toader

Adevărul, 2 mai 2015, www.adevarul.ro

Despre începuturile exilului românesc și a Bibliotecii Române de la Freiburg ne povestește, într-un interviu, istoricul Matei Cazacu, mărturisind că „după război, venind în Freiburg [Virgil Mihăilescu n.a.] în zona de ocupație franceză, a întâlnit un ofițer francez de origine română care i-a spus: domnule, fă o bibliotecă!”. Istoria Bibliotecii Române din Freiburg se înfiripă la 1 mai 1949, iar povestea sa este o poveste ce nu a cunoscut frică de abis și o mărturisire a exilului românesc postbelic, care își reface universul cultural de acasă. Amprenta trecutului său a devenit astăzi o călăuză pentru spiritul românesc și pentru continuitatea culturii române dincolo de granițele convenționale ale României. Documentele din arhiva bibliotecii consemnează constituirea Bibliotecii Române din Freiburg din inițiativa lui Virgil Mihăilescu și a unui grup de refugiați români. Dacă ar fi să ne concentrăm atenția asupra momentului inaugural al bibliotecii de la Freiburg, indiferent dacă îl vom considera 1 mai 1949 (ședința de constituire) sau 21 iulie 1950 (recunoașterea juridică), ceea ce impresionează în mod deosebit este soliditatea și scopul său nobil pentru care a fost înființată de către Virgil Mihăilescu. Unul dintre obiectivele care a primat încă de la înființare a fost acela ca biblioteca să devină un mare centru intelectual, iradiind spiritul și cultura românească în străinătate.

Ultima întâlnire „Romanian Happy Hour” la Washington

Romanian Global News, 4 mai 2015, www.rgnpress.ro

Toate lucrurile bune au și un sfârșit așa că, după opt ani și aproape 50 de întâlniri, a venit timpul să fac loc altora care doresc și pot să preia inițiativa organizării acestui tip de evenimente. Vă aștept, așadar la o ultimă „oră veselă românească” în formatul binecunoscut, miercuri 10 iunie, începând cu ora 18, transmite Bogdan Banu pentru *Romanian Global News*. Evenimentul va avea loc la etajul trei al

restaurantului Mari Vanna, situat la 1141 Connecticut Avenue, NW, Washington, DC. „Vreau să profit de această ocazie pentru a mulțumi tuturor celor care de-a lungul anilor au venit la *happy hour-ul* românesc. Mă pot mândri cu faptul că în acești opt ani am avut alături de mine sute, dacă nu chiar mii de tineri români – atât de impresionanți și minunați! Pentru mulți dintre cei care au venit de-a lungul timpului, acest eveniment a fost o oportunitate de a face *networking* și de a cunoaște și interacționa cu alți studenți și tinerii profesioniști. Pentru alții a fost o ocazie să se revadă cu prietenii și colegii lor, pentru a se distra și pentru a-și reaminti pentru câteva ore de acasă; unii chiar și-au cunoscut aici cealaltă jumătate. Am avut, de asemenea, privilegiul să avem alături de noi invitați de seamă inclusiv doi ambasadori români în SUA, membri ai Parlamentului României, primarul Timișoarei, Ministrul Diasporei, președintele Senatului, actori, sportivi de renume și mulți alții.

Zilele Culturii Române la Helsinki

Romanian Global News, 5 mai 2015, www.rgnpress.ro

În perioada 5-13 mai 2015, Institutul Cultural Român de la Stockholm, în colaborare cu Ambasada României în Finlanda, va organiza, în premieră, *Zilele Culturii Române la Helsinki*, se arată într-un comunicat de presă primit la redacție. Proiectul acoperă domeniile literaturii, istoriei, muzicii și artei și se bucură de sprijinul mai multor instituții finlandeze de mare prestigiu – Galeria MUU, Clubul de Jazz „Storyville” și Universitatea din Helsinki. Printre invitații primei ediții a *Zilelor Culturii Române la Helsinki* se numără artistul Ion Bârlădeanu, istoricul Aurelian Crăiuțu, pianistul Marian Petrescu și poeta Adela Greceanu. Program: 5 mai, ora 14.15, Facultatea de Filosofie a Universității din Helsinki (Unioninkatu 40, sala A110): Conferința „Finding Happiness in Unusual Circumstances” susținută de Aurelian Crăiuțu, profesor de științe politice la Universitatea Indiana. 7 mai, ora 19.00, Club Storyville (Museigatan 8): Concert Marian Petrescu Trio sub titulatura „Classic in Jazz” (Marian Petrescu – pian, Mihai Petrescu – contrabas, Heikki Sandren – percuție) prezintă un program de aranjamente jazz după

lucrări clasice. 9 mai, ora 11.00, Arkadia International Bookshop (Nervanderinkatu 11): Întâlnire cu poeta Adela Greceanu.

România la cea de-a 28-a ediție a Salonului de Carte de la Torino

Romanian Global News, 8 mai 2015,
www.rgnpress.ro

În perioada 14-18 mai 2015 va avea loc cea de-a XXVIII-a ediție a Salonului Internațional de Carte de la Torino. Tema ediției din acest an este „Le meraviglie d'Italia/Minunile Italiei”, iar țara invitată de onoare este Germania, transmite *Romanian Global News* citând un comunicat de presă. Pentru al șaptelea an consecutiv, Institutul Cultural Român, prin Centrul Național al Cărții și Institutul Român de Cultură și Cercetare Umanistică de la Veneția, organizează participarea țării noastre la cea mai importantă manifestare de profil din Italia cu un stand național cu titlul „Le meraviglie della Romania/Minunile României”. Standul României, cu o suprafață de 70 metri pătrați, va fi realizat după un concept inspirat de tema principală a ediției din acest an a Salonului, promovând, însă, o parte din „minunile arhitecturale și istorice” ale României. Astfel, printr-un design modern special conceput, vor fi prezentate următoarele monumente: Arcul de Triumf, Ateneul Român, Cazinoul din Constanța, Palatul Mogoșoaia, Castelul Peleş, Palatul Culturii din Iași, Casa Sfatului din Brașov, Turnul cu Ceas din Sighișoara, o biserică de lemn din Maramureș și Podul Basarab.

Cel mai bun profesor din Olanda: Povestea de succes a românului care a dus World of Warcraft la facultate / Diana Robu

11 mai 2015,
www.ziare.com

Alexandru Iosup a fost desemnat la începutul acestui an, profesorul anului în Olanda, țara care are unul dintre cele mai performante sisteme de învățământ din întreaga lume. Un juriu format din studenți și specialiști în educație a apreciat metoda inovatoare de predare a românului. Alexandru Iosup folosește în timpul cursurilor jocul, pentru a le explica noțiuni complexe de inginerie și informatică studenților săi de la Facultatea de Inginerie, Matematică și Informatică, din cadrul Universității Tehnice din Delft. De informatică a început să fie pasionat încă de mic copil, și, ca orice puști, era interesat de jocurile pe calculator. Își amintește că pe vremea aceea avea acces la un HC85, pe care un prieten bun îl primise de la părinții lui. „Mi se pare interesant că mulți informaticieni celebri, de exemplu „părintele algoritmicii” Donald Knuth, au devenit pasionați de IT prin intermediul jocurilor pe calculator”, spune Iosup pentru Ziare.com.

Dezvelirea plăcii memoriale Lucian Blaga de la Viena

Romanian Global News, 12 mai 2015,
www.rgnpress.ro

În data de 12 mai, de la ora 12.00, are loc dezvelirea plăcii memoriale de la adresa Buchleitengasse 42, Viena, unde a locuit poetul, gânditorul și diplomatul român Lucian Blaga în perioada 1932-1937. Evenimentul marchează împlinirea a 120 de ani de la nașterea lui Lucian Blaga. Manifestarea se desfășoară în prezența E.S. Silvia Davidoiu, ambasadorul României la Viena, a președintelui Asociației „Unirea. Freunde Rumäniens in Österreich”, Marius Lebăda, care a inițiat amplasarea plăcii memoriale, a lui Dorel Ușvad, care a coordonat realizarea acesteia în România, a directorului Institutului Cultural Român de la Viena, Irina Cornișteanu, a secretarului general al Societății Austro-Română (AUSTROM), Lukas Vosicky, a președintelui Asociației Șvabilor Bănățeni din Austria, Hans Dama și a reprezentanților primăriei sectorului 18 din Viena. „Blaga a intrat de mic în contact cu cultura germană, a fost elev la școlile germane din Sebeș și Brașov, iar apoi, între anii 1917-1919, a studiat la Universitatea din Viena. Aici a obținut la scurt timp după încheierea Primului Război Mondial și titlul de doctor în filozofie cu o teză despre „Cultură și cunoștință (Kultur und Erkenntnis)”. Prima lui întâlnire cu metropola europeană a avut loc în 1916, la 21 de ani. Volumul său de amintiri oferă, de altfel, un tablou impresionant al crepusculului monarhiei austro-ungare. În octombrie 1918 devine martorul mișcărilor de stradă vieneze.

Valahii din Moravia: românii uitați ai istoriei noastre

Romanian Global News, 15 mai 2015,
www.rgnpress.ro

Problematica comunităților străvechi românești din Cehia și Slovacia este, sau ar trebui să fie, una arzătoare pentru autoritățile de la București și nu numai pentru ele, ci și pentru noi, românii de rând, care nu știm mai nimic despre existența acestor oameni. Românii, sau mai bine zis, valahii din regiunea Moraviei reprezintă, cu siguranță, cele mai misterioase comunități de români din afara granițelor țării. Până și de gorali (românii din Carpați Poloniei) s-a scris și s-a vorbit mai mult. Probabil, din aceste motive, și nu numai, românii din Moravia au fost astăzi aproape complet slavizați. Limba lor din prezent mai conține doar câteva cuvinte neaoș românești. Cu toate acestea, tradițiile și mai ales conștiința lor etnică au rămas neatinsse de depărtarea de țară. Probabil, pe viitor, ei vor renaște național și cultural. Iar de acest lucru suntem responsabili noi, cu toții, scrie Nicu Pârlog în *www.descopera.ro*, preluat de *Romanian Global News*. Toate sursele istorice indică faptul că aceste comunități românești din nordul

Carpaților, astăzi complet izolate geografic și administrativ de România, au origini străvechi, fiind la fel ca românii din țară, originari din dacii liberi. Un argument în plus referitor la vechimea lor în regiunea Moraviei de azi, este faptul că cehii i-au găsit deja acolo, când sosiseră să se stabilească.

Ziua Românilor din Portugalia 2015

Romanian Global News, 21 mai 2015,
www.rgnpress.ro

Ministerul Afacerilor Externe român, prin Ambasada României la Lisabona, prezintă, în colaborare cu Primăria din Lisabona, Asociația de Imigranți „Fronteira Encantada”, Institutul Cultural Român din Lisabona, Asociația „Trei culori” și Ambasada Republicii Moldova, a patra ediție a „Zilei Românilor din Portugalia”. Evenimentul cultural și gastronomic, care a devenit deja o frumoasă tradiție, va avea loc duminică, 31 mai 2015, începând cu ora 15, în aceeași locație ca și anul trecut, Grădina Museu de Lisboa (Campo Grande 245, Lisabona). Concertul prezentat cu această ocazie va fi susținut de soliștii Nicolae Furdui-Iancu (acompaniat de ansamblul artistic „Crai Nou” din Alba Iulia), Vlăduța Lupău și Grigore Gherman de la Cernăuți (acompaniați de muzicienii basarabeni de la „Maestro”). Prezentările vor fi făcute de vedeta de televiziune Iuliana Tudor, prezentator și producător al emisiunii „O dată în viață” de la Televiziunea Română. Organizată în premieră în 2012, Ziua Românilor din Portugalia a fost un succes ale cărui proporții nu au încetat să crească: în 2013 au fost prezenți cel puțin 1.500 de participanți, iar în 2014 participarea a depășit cifra de 3.500 de persoane.

Lansarea Enciclopediei Românilor din Montreal

Romanian Global News, 25 mai 2015,
www.rgnpress.ro

Ambasadorul României din Canada, Maria Ligor, a participat la lansarea *Enciclopediei Românilor din Montreal*, proiect realizat de profesorul Dan Fornade, transmite *Romanian Global News*. Originar din Timișoara, profesorul Fornade s-a stabilit în Canada în anul 1980, obținând un doctorat în istorie de la prestigioasa Universitate McGill, pentru o lucrare despre *Românii din America* (2004). Între 1990 și 2000 a editat publicația *Lucefărul românesc*. Din 2012, a dus la capăt mai multe proiecte documentare dedicate personalităților române din America de Nord, între care menționăm *Romanian Americana Encyclopedia*, *Prominent Romanian Personalities in the USA and Canada*, *Professors of Romanian Origins in North America*, precum și a unor lucrări de referință ca *Biserici și organizații românești din diaspora*, *Presa românească din străinătate* sau *Personalități clujene*. Lansarea *Enciclopediei* dedicate românilor din Montreal reprezintă finalizarea unui proiect de lungă durată, pe

parcursul căruia autorul a adunat un veritabil tezaur documentar referitor la prezența românilor în America de Nord.

Moromeții 60.

Jubileul unei capodopere, la Londra

Romanian Global News, 3 iunie 2015,
www.rgnpress.ro

Sub titlul „The Morometes 60: The Jubilee of a Masterpiece” „Moromeții 60. Jubileul unei capodopere”, Institutul Cultural Român din Londra va derula, între 10 iunie și 9 iulie, o serie de evenimente dedicate uneia dintre cărțile esențiale ale literaturii române, *Moromeții*, la 60 de ani de la publicarea acesteia. Programul – ai cărui invitați sunt regizorul Stere Gulea, profesorul, scriitorul și criticul literar Caius Dobrescu, actorii Marcel Iureș, George Mihăiță și Jack Klaff – celebrează, în anul jubiliar, o carte mare a literaturii române cu ajutorul unui concept de promovare folosit în premieră, care grupează evenimente din mai multe domenii: teatru, cinematografie, literatură și arte vizuale. În aceeași măsură, proiectul urmărește să deschidă publicului britanic și internațional o cale de acces spre componenta „moromețiană” a identității românești, definită prin umor, înțelepciune ironică, inteligență iute și scormoni-toare.

Expoziția României și Marele Război în orașul Aalst

Romanian Global News, 8 iunie 2015,
www.rgnpress.ro

Institutul Cultural Român Bruxelles și Ambasada României în Regatul Belgiei continuă seria de manifestări dedicate comemorării centenarului Primului Război Mondial în spațiul BeNeLux și prezintă expoziția României și Marele Război la Centrul cultural De Werf din Aalst, în perioada 9-28 iunie 2015 transmite *Romanian Global News*. Vernisajul are loc marți, 9 iunie, ora 19:00, în prezența Excelenței Sale dl. Ștefan Tinca, ambasadorul României în Regatul Belgiei și a dlui Karim Van Overmeire, consilier pe cooperare europeană și internațională în cadrul Primăriei Aalst. Expoziția aduce pentru prima dată în atenția publicului neerlandofon situația Regatului României în timpul Marelui Război prin mărturii și documente de arhivă care recontextualizează acțiunile politice și militare și ilustrează personalități românești cu rol decisiv pe scena politică a vremii. 30 de panouri fotodocumentare cu legende bilingve (franceză-neerlandeză) dezvăluie cursul istoriei României în dinamica conflictului mondial.

Trei premii câștigate în Portugalia de o româncă din Sighet

Romanian Global News, 10 iunie 2015,
www.rgnpress.ro

Concursul Internațional de Pian „Santa Cecilia” din Porto, Portugalia s-a desfășurat în perioada

2-7 iunie. Au participat 35 de pianiști din toată lumea, cu vârste cuprinse între 18 și 30 de ani. În concurs s-au prezentat și doi pianiști de origine română, Aurelia Vișovan, studentă la master în Viena și Florian Mitrea, student la Londra, transmite Ioan Godja pentru *Romanian Global News*. Florian s-a clasat pe locul doi, iar Aurelia Vișovan a luat premiul I, ambele premii speciale. Premiul I consta în 3000 de euro, contract cu o agenție de impresariat, 10 concerte în stagiunea următoare în Portugalia, Spania și Franța cu posibilitatea înregistrării unui CD cu o casă de discuri spaniolă. Aurelia s-a născut în Sighetul Marmației. A început studiul pianului în orașul natal, la vârsta de 5 ani, sub îndrumarea profesoarei Monica Chifor. A participat la numeroase concursuri naționale și internaționale, obținând peste 20 de premii I. La vârsta de 12 ani, Aurelia susține deja primul ei concert cu orchestra, la Cluj, interpretând *Concertul în Re major* de J. Haydn. De la vârsta de 12 ani își continuă studiile la Cluj, mai întâi la Liceul de Muzică „Sigismund Toduță”, sub îndrumarea profesoarei Gerda Türk, iar mai apoi din 2008, la Academia de Muzică „Gh. Dima”, unde până în 2010 beneficiază de îndrumarea și sprijinul dnei prof. univ. dr. Adriana Bera.

Simona Drăgan - Prima româncă consilier local în Spania

Romanian Global News, 19 iunie 2015,
www.rgnpress.ro

Prima româncă ajunsă consilier local în Spania este doamna Simona Drăgan, la Primăria din Calatayud, Regiunea Autonomă Aragón. Ea a candidat pe lista Partidului Popular spaniol, fiind totodată și primul membru al PNL Diaspora Spania care ajunge să fie ales într-o asemenea poziție în administrația publică spaniolă transmite *Occidentul Românesc* preluat de *Romanian Global News*. La ceremonia de investire a primarului din Calatayud, domnul José Manuel Aranda Lassa, a participat domnul Marius Ioan, copreședintele PNL Diaspora Spania, precum și consulul general al României la Zaragoza, domnul Alexandru Ion Steriu. Domnul Marius Ioan, copreședintele PNL Diaspora Spania, a menționat faptul că „noi, românii din Spania suntem foarte bucuroși că, în sfârșit, avem reprezentanți români în primăriile spaniole. Să sperăm că va fi un semnal pozitiv, atât pentru comunitatea noastră de a fi mai participativă din punct de vedere politic, cât și pentru partidele politice spaniole de a avea încredere în români și a-i promova în funcțiile publice”.

Institutul Cultural Român de la Viena prezintă *Effects of Enescu*

Romanian Global News, 23 iunie 2015,
www.rgnpress.ro

Institutul Cultural Român de la Viena găzduiește marți, 23 iunie, de la ora 18.00, proiectul „Effects of Enescu – Muzică și arte plastice în timp

real”, dedicat comemorării a 60 de ani de la moartea compozitorului român (19 august 1881-4 mai 1955). Pornind de la premisa îmbinării diferitelor ramuri ale artei, proiectul se concretizează printr-o serie de activități, atât pentru copii, cât și pentru adulți, oferind un atelier de creație, un concert comemorativ și o expoziție propusă de Muzeul Național „George Enescu” București. Pentru proiectul artistic, sculptorul Attila Șimon a realizat busturi ale compozitorului român, ce vor fi oferite tinerilor participanți la eveniment. Aceștia sunt invitați să-și antreneze creativitatea pictând busturile pe durata concertului comemorativ *George Enescu 60*. Cristina Andrei, manager al Muzeului Național „George Enescu” București, prezintă expoziția „George Enescu și muzicienii din timpul său”. Aceasta conține documente referitoare la anii de formare și activitatea artistică de excepție a muzicianului, în ipostazele de compozitor și interpret, prezent pe mari scene ale lumii, în compania unor artiști de prestigiu. Evenimentul se desfășoară în limbile română și engleză.

Primul primar român din Spania / Felix Damian

Românul, 23 iunie 2015, www.romanul.eu

Primul primar român din Spania a trecut prin aceleași etape și greutăți precum majoritatea românilor care au ales să se stabilească aici, până la momentul în care a acceptat să intre în cursa electorală. Aurel Truță are 39 de ani și a lucrat în agricultură, în restaurante și în construcții, înainte să fie îndemnat să candideze pe lista Partidului Popular Spaniol din Paramo de Boedo, o comună cu mai puțin de o sută de suflete, din provincia Palencia. Este din Alba Iulia, dar trăiește de aproape 15 ani în Spania. După ce a locuit în Benidorm și Alcalá de Henares, unde a înființat un bar cu numele „Apulum”, Aurel Truță s-a stabilit în provincia Palencia, unde a cumpărat o casă în care trăiește acum, împreună cu soția lui, Mirela Emilia, și cu fetița lor de 6 ani. Cu firma sa de construcții, Aurel Truță a realizat numeroase lucrări în regiune și în ultimii 8 ani a devenit o persoană cunoscută și apreciată de localnici, atât el, cât și soția sa.

Trei cercetători români selectați la Woodrow Wilson Center din Washington

Timpromanesc.ro, 23 iunie 2015,
www.timpromanesc.ro

Trei cercetători români vor beneficia de stagii de trei luni la *Woodrow Wilson Center*, în cadrul Programului de Burse de Cercetare pe Termen Scurt. Eliza R. Gheorghe, doctor în relații internaționale, Lăcrămioara Stratulat, doctor în științe istorice, și Marius Stan, doctor în științe politice, au fost selectați, pentru sesiunea 2015, de comisia de evaluare formată din prof. univ. dr. Ioan Opriș, prof. univ. dr. Radu Carp și prof. univ. dr. Constantin Hlihor. Inițiat în anul 2008, programul se adresează cerce-

tătorilor români din mediul universitar, punându-se accentul pe istorie, drept, științe politice și administrative, relații internaționale, jurnalism, științe economice. Candidații trebuie să fie implicați deja în proiecte de cercetare legate de prioritățile actuale ale României sau de trecutul recent al acesteia, să dețină un doctorat în domeniul lor de activitate sau să fie în etapa de redactare a tezei de doctorat. Au prioritate candidații care au publicat cărți în domeniul lor de specialitate sau articole în reviste științifice recunoscute în sistemul ISI.

Patriotism în diaspora din Italia. Un băcăuan din Torino a serbat drapelul și ia românească pe bicicletă / Mircea Merticariu

Adevărul, 29 iunie 2015, www.rgnpress.ro

Un băcăuan, care trăiește în Torino, serbează pe bicicletă, an de an, Ziua Drapelului României. Ieri, Nicolae Ciprian Guțu a pornit cu familia prin Torino, pentru a face cunoscut steagul și ia românească. Totodată, a creat și un eveniment pe Facebook, prin care i-a invitat pe români să poarte o ie populară și cu drapelul să meargă prin oraș, pentru a-și promova țara. Ieri, în Piazza Carlo Felice din Torino a fost arborat, pe biciclete, drapelul României. Inițiativa aparține lui Ciprian Guțu, care trăiește de 15 ani în Italia, iar ultimii ani a înțeles că se poate face mai respectat dacă își promovează valorile naționale. „Vă aștept duminică, 28 iunie, la orele 10.30-11.00 în Piazza Carlo Felice (față în față cu Porta Nouva Torino) pentru a sărbători împreună ziua ieii și ziua tricolorului pe bicicletă (2-3 ore)... mulțumesc... (de preferat să confirmați prezența printr-un mesaj privat)... e nevoie de o bicicletă... o ie... un tricolor“, se arată în anunțul de pe Facebook.

16 români beneficiază de bursele Fulbright în SUA

Timpromanesc.ro, 13 iulie 2015, www.timpromanesc.ro

În anul universitar 2015-2016, 16 beneficiari români ai Programului de burse Fulbright se vor afla în Statele Unite ale Americii pentru a studia, pentru a preda sau a realiza programe de cercetare în diferite centre universitare americane. Secretarul de stat pentru afaceri strategice, Daniel Ioniță, a participat, zilele trecute, la deschiderea sesiunii de orientare pentru bursierii români ai Programului Fulbright, care vor urma studii în Statele Unite ale Americii, în anul universitar 2015-2016. În alocuțiunea sa, oficialul român a evidențiat momentul aniversar din acest an, când SUA și România celebrează 135 de ani de la stabilirea relațiilor diplomatice, menționând Parteneriatul strategic existent între cele două țări și dimensiunea educațională și științifică a acestuia, care pun accent pe schimbările universitare, dar și pe contactele interumane.

„Povestea lui Harap-Alb” prezentată la New York. O piesă de Vasile Flutur, adaptată după basmul lui Ion Creangă

Romanian Global News, 14 iulie 2015, www.rgnpress.ro

Institutul Cultural Român din New York doarește să prezinte publicului american, dar și comunității românești din New York și din statele învecinate, o adaptare după cunoscutul basm românesc *Povestea lui Harap-Alb*, de Ion Creangă. Piesa de teatru „Blackwhite - The Adventures of Harap-Alb”, care va fi jucată de către 18 actori-copii americani, în limba engleză, va dura o oră și douăzeci de minute și va fi regizată de Adrian Bulboacă și Vasile Flutur. De asemenea, basmul mai sus-menționat este adaptat și tradus în engleză de Vasile Flutur, actor, regizor, scenarist, profesor de actorie și rezident în New York. Spectacolul va avea loc în data de 23 iulie 2015, la sediul ICR New York, în Sala Auditorium. În plus, acest spectacol va mai avea două reprezentații, pe 22 și 25 iulie 2015, la Old Stone House, în Washington Park din Brooklyn, New York.

O nouă bibliotecă cu carte românească pentru românii din Serbia. La Boljevac

Timp românesc, 20 iulie 2015, www.timpromanesc.ro

Biblioteca Județeană „Alexandru și Aristia Aman” din Craiova va dona Asociației Renașterea Românilor din Serbia aproximativ 2000 de volume, în urma protocolului de colaborare încheiat la sfârșitul săptămânii trecute, la Boljevac. Cele 2000 de volume de carte românească vor pune bazele bibliotecii „Cristea Sandu Timoc”, pe care Alexandru Savić, vicepreședintele asociației, o va coordona pentru etnicii români din această parte a Serbiei de Răsărit. Alexandru Savić, vicepreședintele organizației, a declarat pentru *Timp Românesc*, că în luna septembrie intenționează să invite o trupă de teatru din România pentru a susține o reprezentație pentru românii din Serbia. Biblioteca din Craiova și-a făcut un obicei din sprijinirea proiectelor prin care cartea și cultura românească ajung în cele mai îndepărtate comunități de români. De-a lungul anilor, instituția a completat fondul de carte românească din biblioteci sau centre culturale din Spania și S.U.A., dar și din imediata vecinătate, din Serbia.

Un nou consulat pentru românii din Ucraina

Timp românesc, 22 iulie 2015, www.timpromanesc.ro

Românii din Ucraina vor avea la dispoziție un nou punct consular, la Slatina (Solotvino), care va facilita contactele a peste două milioane de români și de ucraineni, care vor putea să traverseze frontiera comună într-o formă simplificată. Subiectul a fost discutat în luna februarie, la București, de ministrul Bogdan Aurescu cu omologul său ucrainean Pavlo

Klimkin, iar astăzi președintele Klaus Iohannis a semnat decretul de înființare a acestei noi misiuni diplomatice. În regiunea Transcarpatia din Ucraina, situată lângă frontiera de nord-vest a României, în vecinătatea județelor Maramureș și Satu Mare, locuiesc actualmente circa 50.000 de români, din care 96 % au declarat limba română ca limbă maternă la ultimul recensământ efectuat în statul vecin. Majoritatea acestora, respectiv 35.000, locuiesc compact în două raioane situate în dreapta Tisei, care au făcut parte din Maramureșul istoric, respectiv în raionul Teceu (în localitățile: Apșa de Jos, Slatina, Strâmtura, Podișor, Peștere, Bouțu Mic, Bouțu Mare, Cărbunești și Topcino) și în raionul Rahău (în localitățile Apșa de Mijloc, Biserica Albă, Plăiuț și Dobric). În jur de 10.000 de români denumiți volohi locuiesc în raioanele Velicoberzeniaschi (în localitatea Mircea), Ujgorog (în localitățile Kamianța și Antaloviți), Perecin (în localitățile Simer, Turia, Remeta, Turia Pasica, Poroscovo și Svaliavchi), Muncacevo (în localitățile Obava și Verhnia Vajnița) și Irsava (în localitatea Dolga).

Mircea Cărtărescu va primi, pe 27 iulie, Premiul de Stat al Austriei pentru Literatură

Romanian Global News, 27 iulie 2015,
www.rgnpress.ro

Scriitorul Mircea Cărtărescu va primi, pe 27 iulie, la Salzburg, Premiul de Stat al Austriei pentru Literatură Europeană pe 2015 (Österreichischer Staatspreis für Europäische Literatur), în valoare de 25.000 de euro, pentru întreaga sa operă literară, care se bucură de recunoaștere internațională scrie Petre Ivan în Ziarul Metropolis.ro, preluat de *Romanian Global News*. Ceremonia de acordare a premiului va avea loc în deschiderea Festivalului Salzburg, distincția fiind acordată de ministrul austriac al Culturii, Josef Ostermayer, iar discursul de laudatio va fi rostit de Ernest Wichner, director al Literaturhaus Berlin, conform portalului www.boersenblatt.net, citat de editura Humanitas. În luna aprilie a acestui an, Mircea Cărtărescu a fost desemnat câștigătorul acestei prestigioase distincții literare europene, în valoare de 25.000 de euro, pentru întreaga opera literară, care se bucură de o importantă recunoaștere internațională.

O româncă i-a făcut pe francezi să exclame: Cea mai franțuzoaică dintre români / Ana Ilie

Ziare.com, 29 iulie 2015, www.ziare.com

Marie Renée Andreescu, o româncă de 17 ani, a obținut admirația francezilor, după ce a obținut o medie de 20,35 la bacalaureatul susținut în Franța și a suflat de sub nasul francezilor premiul întâi la concursul general de filosofie. „Eu am fost crescută în spiritul culturii franceze”, mărturisește fata într-o franceză perfectă, la finalul examenelor susținute în

Franța, scrie *La Croix*. Bunicul său, profesor de franceză, i-a insuflat dragostea pentru limbă, iar părinții săi, un inginer și o profesoară de matematică, au decis să o înscrie la o școală franceză. Fata crede că și „școala românească poate să ducă la excelență, dar nu găsim acolo valorile umaniste transmise de sistemul educațional francez”. Marie Renée este interesată de științele umaniste și a ales să studieze literatura franceză, iar pe viitor vrea să urmeze dreptul.

Tradiție și dans românesc la Zilele Zalăului la Chicago

Timpromanesc.ro, 6 august 2015,
www.timpromanesc.ro

Românii din Chicago au sărbătorit, zilele trecute, cea de-a XII-a ediție a Zilelor Zalăului la Chicago, eveniment care îi reunește, an de an, pe românii stabiliți în metropola americană. Zălăuanii stabiliți la Chicago, SUA, își cinstesc, astfel, orașul natal printr-o petrecere organizată pentru toți românii din zonă. Anul acesta, evenimentul a avut loc în Bunker Hill Forest Preserve Grove 5, iar programul a inclus concerte susținute de trupe românești, activități pentru copii, campionat de fotbal, campionat de volei, atmosfera fiind completată de mâncăruri tradiționale, pregătite în special la ceaur și la grătar, anunță adevarul.ro. Tot de acolo a fost postată pe Facebook și o fotografie din care reiese că pregătirile pentru festinul culinar s-au desfășurat cu succes, sub coordonarea lui Ovidiu Pop, un zălăuan plecat în SUA în 2000 și care și-a deschis la Chicago o patiserie – *OVY Transylvanian Bakery*. Alături de el, în orașul american mai trăiesc alți 1.500 de zălăuani, în majoritate tineri.

Prezențe românești la Edinburgh International Festival

Romanian Global News, 7 august 2015,
www.rgnpress.ro

Festivalul Internațional de la Edinburgh – prima ediție, coordonată de irlandezul Fergus Linehan, succesorul vizionarului animator cultural australian Sir Jonathan Mills – se va derula anul acesta între 7 și 31 august, cuprinzând aproximativ 150 de evenimente teatrale, muzicale, literare, de stradă și de interior, desfășurate în mai toate spațiile culturale și publice din capitala scoțiană și având pe afiș nume și companii de prim rang din întreaga lume. La fel ca în anii trecuți, România deține statutul de partener internațional al Festivalului, prin Institutul Cultural Român, alături de alte institute culturale naționale, ambasade sau programe de cooperare culturală internațională ale Australiei, Canadei, Chinei, Elveției, Germaniei, Olandei, Cehiei, Poloniei și Statelor Unite ale Americii. Prezența românească în cadrul ediției de anul acesta este notabilă, artiștii români fiind implicați într-unele dintre cele mai așteptate evenimente. Soprana Adela Zaharia și basul Bogdan

Talos fac parte din distribuția spectacolului „Flautul fermecat” al Operei Comice din Berlin, considerat drept cea mai mare atracție a unui program de altminteri saturat de concerte și montări foarte atractive. Numele scriitorului Petru Popescu este asociat unui alt eveniment de mare vizibilitate, spectacolul „Întâlnirea” după cartea sa *Amazon Beaming (Strălucirea Amazonului)*, realizat și interpretat de starul britanic Simon McBurney.

„Festivalul limbii române” din Canada și SUA, gata de start

Romanian Global News, 13 august 2015,
www.rgnpress.ro

Reamintim că duminică 16 august, începând cu ora 18.00, Ottawa va fi gazda spectacolului literar-artistic „Festivalul limbii române”, care va avea loc la Freiman Hall, Universitatea Ottawa, 610 Cumberland St. Organizat de Comunitatea Moldovenilor din Quebec, cu sprijinul comunității din Ottawa și susținerea Ambasadelor Republicii Moldova și al Ambasadei României, spectacolul de la Ottawa face parte dintr-un turneu în mai multe orașe din Canada și SUA. Spectacolul se centrează pe personalitatea și lucrările artistului Eugen Doga, compozitor și prozator, al cărui talent a fost recunoscut prin includerea uneia dintre lucrările sale muzicale în patrimoniul internațional UNESCO. Vor avea loc recitaluri din creația sa muzicală, susținute de naistul Vasile Iovu, prezentarea cărții biografice *Eugen Doga: Muzica este prima și ultima mea iubire* a scriitoarei Luminița Dumbravă și proiecția filmului documentar *Basarabie nu plânge!* al regizorului Teodor Guțu.

ICR Berlin inaugurează noua galerie de artă și bibliotecă în Berlin Mitte

Romanian Global News, 24 august 2015,
www.rgnpress.ro

Pe data de 28 august 2015, Institutul Cultural Român din Berlin deschide porțile noului său sediu. Situată în centrul capitalei germane (Reinhardtstr. 14), noua locație se bucură de o amplasare extraordinară, în vecinătatea unor instituții culturale importante, precum Berliner Ensemble, Deutsches Theater, Friedrichstadt-Palast, Collectors Room/Stiftung Olbricht, KW Institute for Contemporary Art, Humboldt-Universität zu Berlin. Cu începere de la orele 19.00, publicul va avea ocazia să viziteze galeria de artă și biblioteca ICR Berlin înainte de inaugurarea oficială a noului sediu, care va avea loc la o dată ulterioară, pe 6 octombrie. Publicul berlinez este invitat să cunoască noul sediu din Berlin Mitte și să descopere totodată operele a doi artiști de origine română stabiliți în Berlin: Carmen-Francesca Banciu și Valentin Duceac. Scriitoarea Carmen-Francesca Banciu va citi din cea mai recentă carte publicată: *Leichter Wind im Paradies (Briză în paradis)*,

publicată la începutul acestui an la editura germană PalmArtPress.

„Pe Picioroange” în Columbia

Timpromanesc.ro, 25 august 2015,
www.rgnpress.ro

România a fost invitată de onoare la cea de-a X-a ediție a Festivalului *Encuentro Internacional de Zanqueros* din Columbia, unde a și fost premiată la categoria „cea mai bună punere în scenă și interpretare actoricească”. Asociația „Pe Picioroange” din Sibiu a deschis Festivalul cu spectacolul de teatru-dans pe picioroange intitulat „Izvor de tradiții românești revărsat în ținutul columbian”, susținut de Carmen Stroia și Liviu Bledea, în coregrafia Casianei Coțofană, spectacol prin care a fost prezentat un tablou al neamului românesc prin datini și obiceiuri care încununează istoria culturii noastre. Din universul autentic creat, nu au lipsit voia bună, misterul, comicul, jocul și chiuiturile, veselie țăranelor români, hrănitul animalelor din ogradă și cel mai sacru tezaur, drapelul României.

„Concert de cameră în stil românesc” la Filarmonica din Seattle (SUA)

Timpromanesc.ro, 3 septembrie 2015,
www.timpromanesc.ro

După organizarea Festivalului Iei pe meleaguri americane, Asociația Românilor din Seattle continuă seria evenimentelor de prezentare și promovare a culturii românești în Statele Unite, de data aceasta cu un concert special la Filarmonica din Seattle (statul Washington). Un „Concert de cameră în stil românesc”, avându-i ca protagoniști pe Dr. Oana Rusu Tomai, doctor în Piano Performance la Eastman School of Music, N.Y., Mikhail Shmidt, violonist, membru al Seattle Symphony și Marcy Stonikas, soprană la Seattle Opera, ce va avea loc, pe 12 septembrie, la Filarmonica din Seattle, statul Washington, anunță adevarul.ro. În programul concertului va fi *Sonata în Caracter Românesc pentru vioară și pian* de George Enescu, *Dansurile Românești* de Béla Bartók, cântece pentru soprană și pian de Felicia Donceanu, Rodica Soutzo și Tudor Ciorța și cântece lăutărești (*Ciocârlia, Hora Mărțișorului*) aranjate pentru vioară și pian.

Piesa *Tigrul sibirian* de Gianina Cărbunariu pusă în scenă în Suedia

Romanian Global News, 7 septembrie 2015,
www.rgnpress.ro

Pe 4 septembrie, Teatrul Dramatic Regal din Stockholm a găzduit premiera, în limba suedeză, a spectacolului *Tigrul*, regia Sofia Jupither, o montare a textului dramaturgului român Gianina Cărbunariu, în traducerea suedeză a lui Inger Johansson. Este pentru prima dată când textul unui dramaturg român contemporan este montat la Teatrul Dramatic Regal,

spectacolul fiind rezultatul colaborării unei companii independente, *Jupither Josephsson*, cu mulți și renumiți parteneri instituționali suedezi precum Agenția Națională Suedeză de Spectacole *Riksteatern*, Teatrul Municipal din Malmö, Teatrul Popular din Göteborg și Teatrul Municipal din Örebro. Proiectul se bucură de asemenea de sprijin financiar din partea a numeroase instituții de stat suedeze, iar știrea despre montarea textului Gianinei Cărbunariu a fost deja preluată de importante agenții de presă și numeroase publicații din Suedia. Textul, sub forma unui fals documentar de investigație, unde toți martorii sunt intervievați după ce, într-un mic oraș, un tigru fuge de la grădina zoologică, aduce în discuție reacția grupurilor sociale compacte față de elementul diferit și străin. Până în prezent, textul a fost montat în română și franceză, aceasta fiind prima sa punere în scenă în Europa de Nord.

Arta românească la Bienala de Artă Contemporană de la Kiev

Timpromanesc.ro, 9 septembrie 2015,
www.timpromanesc.ro

Artiștii vizuali Dan Acostioaei, Florin Bobu, Livia Pancu și Cristina David participă, în perioada 8 septembrie – 1 noiembrie, la Bienala de artă contemporană „The School of Kiev”, în capitala Ucrainei. Bienala, unul dintre cele mai mari evenimente de artă contemporană din Europa de Est, reunește peste 220 de creații artistice a peste 50 de artiști, 40 de lucrări fiind realizate special pentru acest proiect. Organizată de curatorii Hedwig Saxenhuber și Georg Schöllhammer împreună cu Centrul de Cercetare a Culturii Vizuale de la Kiev, Bienala își propune să consolideze canalele pentru schimburi intelectuale și artistice și să evidențieze importanța producției culturale locale în context european. „The School of Kiev” va dezvolta filiale și secțiuni locale în mai multe orașe din Europa.

Zilele Jazzului Românesc în Ungaria

Timpromanesc.ro, 16 septembrie 2015,
www.timpromanesc.ro

Cea de-a doua ediție a „Zilelor Jazzului Românesc în Ungaria” se va desfășura, în perioada 22-24 septembrie, la Budapest Music Center și la Szentendre, localitate din apropierea capitalei ungare. A doua ediție a „Zilelor Jazzului românesc” oferă publicului de la Budapesta și Szentendre prilejul de a asculta importanți muzicieni și compozitori de jazz: Mircea Tiberian, Ana-Cristina Leonte, Sorin Zlat, Răzvan Cojanu sau Claudiu Purcarin („Sorin Zlat Trio”). Acestora li se vor alătura pe scenă doi cunoscuți muzicieni de jazz din Ungaria: Kristóf Bacsó (saxofon) și Gábor Juhász (chitară). În anul 2014, prima ediție a „Zilelor Jazzului Românesc”, organizată de Institutul Cultural Român Budapesta, a avut loc la Budapesta și a fost dedicată

memoriei a doi importanți muzicieni români de jazz: Johnny Răducanu și Jancsi Körössi, prin două importante concerte-omagiu care i-au adus pe scenă pe: Nicolas Simion (saxofon), Sorin Romanescu (chitară), Albert Tajti (pian) și Michael Acker (contrabas), alături de invitatul special din Ungaria, chitaristul István Gyárfás.

Povestiri despre România, țara părinților - ghidul micuților români din Diaspora

Romanian Global News, 17 septembrie 2015,
www.rgnpress.ro

Mult așteptatul volum destinat copiilor români din străinătate a ajuns de curând la Atena. Semnat de scriitorul Petre Crăciun, volumul *Povestiri despre România, țara părinților*, a apărut la Editura Zorio (160 pagini, color, cu o copertă semnată de Anca Smărăndache) prin sprijinul Departamentului Politici pentru relația cu românii de pretutindeni din cadrul Ministerului de Externe și va fi oferit în acest an asociațiilor românești din străinătate, îndeosebi copiilor care știu tot mai puține lucruri despre țara unde s-au născut ei sau părinții lor. Asociația Femeilor Românce din Grecia se va ocupa de distribuirea volumelor trimise la Atena, având grijă ca acestea să ajungă la toate asociațiile românești din Grecia care desfășoară cursuri de limba română pentru copii. Volumul *Povestiri despre România, țara părinților* îmbină armonios adevăruri istorice cu basme și povestiri pe înțelesul copiilor, constituind un mic bagaj al identității românești pe care orice copil desprins de România ar trebui să-l poarte cu sine.

Teatrul românesc în inima românilor din Cernăuți

Timpromanesc.ro,
25 septembrie 2015,
www.timpromanesc.ro

Teatrul „Olga Kobâleasca” din orașul Cernăuți s-a dovedit neîncăpător pentru publicul din nordul Bucovinei care a participat zilele trecute, într-un număr impresionant, la întâlnirea cu actorii teatrului botoșănean „Mihai Eminescu”. Elevi și studenți, învățători și profesori, scriitori și jurnaliști, întreaga intelectualitate românească din regiunea Cernăuți s-a adunat, astfel, în inima bătrânului și spectaculosului oraș pentru a urmări un spectacol de o frumusețe rară, prezentat publicului cernăuțean în dulcele grai românesc, anunță *Euromedia Bucovina*. E vorba de un proiect realizat cu sprijinul Consiliului Județean Botoșani, Consiliului Municipal și Primăriei Municipiului Botoșani. Actorii din Botoșani au înscenat piesa *Ivan Turbincă* după Ion Creangă, reușind să creeze o atmosferă bine dispusă în mijlocul spectatorilor cernăuțeni. Coregrafia spectacolului a aparținut Victoriei Bucun, iar scenografia lui Mihai Pastramagiu. Spectacolul a fost pus în scenă de Ion Sapdaru.

Seminarul „Rețea de asociații de români din Andaluzia 2015”

Romanian Global News, 29 septembrie 2015,
www.rgnpress.ro

În perioada 25-27 septembrie 2015, la Córdoba s-a desfășurat a doua ediție a Seminarului „Rețea de asociații de români din Andaluzia 2015”, organizat de Asociația Hispano-Romană din Córdoba Traian, transmite Romanian Global News citând o corespondență de presă. La această acțiune au participat asociațiile: „Asociación Sociocultural Rumanos Almerienses” (Roquetas de Mar), „Ekinox” (Granada), „Casa Rumana” (Huelva), „Prietenii Românilor din Sevilla și Andaluzia”, „Asociación de Rumanos LA ENCINA de Rociana del Condado”, „Asociația de români din Santa Ella” (Cordoba), „Asociación de Mujeres Rumanas” (Córdoba), Asociația „Red Internacional de Estudios Rumanos” (Granada) și Federația Asociațiilor Românești din Andaluzia (Córdoba). În prima zi a Seminarului s-a analizat activitatea Rețelei de Asociații de Români din Andaluzia și a Federației Asociațiilor de Români din Andaluzia (colaborarea, informarea reciprocă, sprijinul acordat între asociații etc.) din 2014 și până în prezent, făcându-se propuneri pentru îmbunătățirea activității celor două structuri analizate.

Poetul Vasile Tărățeanu celebrat de elita culturală românească la Cernăuți

Timpromanesc.ro, 5 octombrie 2015,
www.timpromanesc.ro

În incinta Centrului Cultural Român „Eudoxiu Hurmuzachi” din Cernăuți a avut loc, zilele trecute, o întâlnire de suflet dedicată celei de-a 70-a aniversări a poetului Vasile Tărățeanu, membru de onoare al Academiei Române – „învingătorului Don Quijote de la Sinăuți” – cum a fost numit scriitorul cernăuțean de consulul Edmond Neagoe, de la Consulatul General al României la Cernăuți. Potrivit diplomatului, de obicei Don Quijote este considerat un sinonim al visătorului, însă în cazul lui Vasile Tărățeanu „avem de a face cu un „Don Quijote, care a învins”, deci este vorba de un visător care și-a văzut ideea realizată”, anunță euromedia-ucraina.blogspot.com. Moderatorul întâlnirii din inima Bucovinei istorice a fost Ilie Tudor Zegrea, președintele Uniunii Scriitorilor Români din Cernăuți, care a menționat că Vasile Tărățeanu este o personalitate de anvergură în spațiul cultural românesc, subliniind atât succesele literare ale poetului, cât și cele ce țin de activitatea civică și ziaristică.

Luna românească la Varșovia – expoziții, filme, întâlniri, muzică și gastronomie

Romanian Global News, 7 octombrie 2015,
www.rgnpress.ro

În luna octombrie, Institutul Cultural Român de la Varșovia, împreună cu clubul-cafenea literar-artistică „Jaś i Małgosia”, organizează o suită de

evenimente, menite să apropie mai mult publicul larg al capitalei Poloniei de cultura română și de România. Personalitățile invitate vor reaminti și anima un timp și un spațiu comun, o memorie comună, și vor face referințe noi despre spațiul cultural și geografic românesc. Programul cuprinde două expoziții de fotografie, proiecții de filme de lung și scurtmetraj, întâlniri dedicate istoriei, arhitecturii, tradițiilor românești și relațiilor româno-polone, o componentă gastronomică: prezentarea expoziției de fotografie „Imagini din Bucureștiul evreiesc” – lăcașuri și obiecte de cult, imagini de epocă și contemporane din cartierul „evreiesc”, chipuri și îndeletniciri specifice comunității evreiești din București (1-15 octombrie); prezentarea expoziției de fotografie România multietnică – pe tema minorităților naționale din România (16-31 octombrie); proiecții de filme: *Bela Lugoși*, *vampirul căzut*, regia Florin Iepan, *Pădurea*, regia Sinișa Dragin, *Killing time*, regia Florin Piersic Jr., un bloc de filme scurte: *Kowalski*, regia Andrei Crețulescu, *Pui de somn*, regia Paul Mureșan, *Vaca finlandeză*, regia Gheorghe Preda, *Captivi de Crăciun*, regia Iulia Rugină, *12 minute*, regia Nicolae Constantin Tănase, (6-27 octombrie).

Cartea unui român din Marea Britanie, „un fenomen” – editurile se bat pe ea

Ziare.com, 12 octombrie 2015, www.ziare.com

Eugen Chirovici s-a mutat în Marea Britanie în urmă cu trei ani, fiul său studiind la o universitate britanică, iar soția primind un job bun în Regat. Prima sa încercare de a scrie un roman în limba engleză s-a soldat cu un succes răsunător, editurile „bătându-se” pentru a o publica. Asta, deși este primul roman al lui Chirovici scris în întregime în limba engleză. Chirovici, care în perioada 2002-2003 a fost consilier de stat pentru probleme economice al premierului Adrian Năstase, între anii 2003-2007 a îndeplinit funcția de președinte cu rang de secretar de stat al Agenției Naționale pentru Întreprinderi Mici și Mijlocii din cadrul Guvernului României, iar din 2008 a fost consilier al Consiliului de Administrație al Băncii Naționale a României (conform Wikipedia), și-a încercat norocul la șase edituri americane, care i-au respins manuscrisul, fără a-și argumenta refuzul. Altfel au stat însă lucrurile în restul lumii cu *The Book of Mirrors*, relateaza *The Guardian*.

Teatrul sibian cucerește scenele japoneze

Timpromanesc.ro, 16 octombrie 2015,
www.timpromanesc.ro

Festivalul Internațional de Teatru de la Sibiu va primi Premiul Fundației Japonia în cadrul unei ceremonii speciale organizate la Tokyo, recunoscându-se, astfel, contribuția adusă la promovarea relațiilor bilaterale. Turneul se desfășoară între 12 și 26

octombrie, perioadă în care actorii Teatrului Național „Radu Stanca” din Sibiu susțin 7 reprezentații în cele mai mari săli de spectacol nipone: *Tokyo Metropolitan Theatre* și *Matsumoto Performing Arts Center*; trei reprezentații cu spectacolul *Călătoriile lui Gulliver* și patru cu *Oedip*. O ceremonie specială va fi organizată la Tokyo pe 19 octombrie, în cadrul căreia Constantin Chiriac, președinte FITS va primi Premiul Fundației Japonia, în prezența prințului moștenitor Naruhito. Pe 20 octombrie, Constantin Chiriac va avea o întâlnire extraordinară cu împăratul Akihito al Japoniei și cu reprezentanți al Casei imperiale.

Satul românesc din America

Timpromanesc.ro, 19 octombrie 2015,
www.timpromanesc.ro

Câteva sute de mii de români stabiliți în America au pus la punct un proiect numit „Casa Tradițiilor Românești din America”, proiect care a fost lansat zilele trecute la Michigan. La reușita acestuia sunt invitați să contribuie toți românii stabiliți în America, indiferent de zona de unde provin din România. Proiectul prevede construirea unui sat românesc, așa cum au lăsat ei acasă, dar pe tărâm american. Asociația „Zestrea Maramureșului”, o asociație a maramureșenilor stabiliți în Statele Unite ale Americii și „Casa Tradițiilor Românești din America” au lansat proiectul „Satul Românesc Din America”. Printre cei implicați în acest proiect este și maramureșeanul Gheorghe Chindriș, originar din Ieud. A lucrat ani buni în minele din România, iar apoi a emigrat în America. Are cetățenia americană din 2004 și a lucrat la o companie de roboți industriali. Acum se ocupă de ridicarea Mănăstirii Românești din Michigan.

Premiile Galei tinerelor talente românești la Roma

Romanian Global News, 22 octombrie 2015,
www.rgnpress.ro

Festivalul internațional Propatria – Tinere talente românești, ajuns la a V-a ediție, a acordat premiile într-o ceremonie care a avut loc, sâmbătă 17 octombrie 2015, la Teatrul Cassia din Roma, transmite *Romanian Global News*, citând organizatorii. „Toți tinerii care participă la Festivalul Internațional Propatria sunt mici Ambasadori ai României” a declarat ambasadorul Dana Manuela Constantinescu, la ceremonia de premiere, unde a participat în calitate de președinte al juriului. „Festivalul Propatria a devenit o tradiție în Italia și este foarte important datorită faptului că face cunoscută comunitatea românească dintr-o alta perspectivă, din punctul de vedere al tinerilor români talentați. Ne reprezintă atât de bine, încât eu îi numesc Tineri Ambasadori ai României” – a mai spus aceasta în cadrul ceremoniei. Festivalul realizat de către Asociația Culturală Româno-Italiană Propatria, cu susținerea Ministerului

de Externe al României-DPRRP, în colaborare cu Ambasada României în Italia, cu patronajul Senatului Republicii Italiene, al Camerei Deputaților din Italia, al Regiunii Lazio, a Municipiului Roma I și al Federației italiene de șah a ajuns, în acest an, la a V-a ediție consecutivă.

Volum despre Regina Maria lansat la Ambasada României în Canada

Timpromanesc.ro, 23 octombrie 2015,
www.timpromanesc.ro

Ambasada României a găzduit, pe 21 octombrie, prezentarea celui mai recent volum al lui Gilles Duguay, fost ambasador al Canadei la București, eveniment organizat împreună cu Asociația Canadiană a Scriitorilor Români și cu sprijinul Asociației Româno-Canadiene din Ottawa și Gatineau. *L'amour impossible de Marie, reine de Roumanie* este construită în jurul figurii Reginei Maria și evocă episoade importante din viața acesteia, strâns legate de pagini esențiale din istoria României, în special din perioada Primului Război Mondial. Un al doilea personaj principal al cărții, și el cu o contribuție notabilă la realizarea obiectivelor României în timpul și după încheierea acestei conflagrații, și care merită să fie mai bine cunoscută, este colonelul Joseph Boyle, originar din Ontario, o figură legendară în Canada.

Maramureșenii au făcut show în centrul Barcelonei / Anca Miklos

Vocea Transilvaniei, 27 octombrie 2015,
www.voceatransilvaniei.ro

Un grup de dansatori maramureșeni au făcut un adevărat spectacol în centrul Barcelonei. Filmarea făcută de un amator și postată de Valentin Cocoș pe pagina personală de pe o rețea de socializare a fost rapid preluată și distribuită de românii din Peninsula iberică. „Încă o dată, Barcelona uimită de jocul și portul românesc. Felicitări asociațiilor ce au făcut posibil ca tradițiile din România să fie prezentate în centrul Barcelonei. Bravo tuturor dansatorilor pentru bucuria adusă în sufletele românilor din Barcelona”, a adăugat la postare Cocoș.

Sprijin pentru elevii liceului românesc din Sofia

Timpromanesc.ro, 30 octombrie 2015,
www.timpromanesc.ro

O înțelegere între Universitatea de Tehnologie Chimică și Metalurgie (UTCM) din Sofia, Liceul românesc „Mihai Eminescu” din Sofia și Ambasada României în Bulgaria privind sprijinirea elevilor a fost semnată, zilele trecute, la sediul UTCM. Înțelegerea dintre cele trei instituții prevede sprijinirea tinerilor în asimilarea disciplinelor fundamentale, orientarea universitară după finalizarea studiilor secundare, desfășurarea de stagii pedagogice ale studenților UTCM la Liceul Românesc „Mihai Emi-

nescu”. De asemenea, tinerii vor participa de acum la proiecte științifice, educaționale și practice, realizarea de activități comune de sprijin metodologic și schimb de informații, participarea la discuții, seminarii, mese rotunde privind dezvoltarea disciplinelor științifice de interes pentru elevii liceului românesc din Sofia.

Acord universitar româno-ucrainean la Ivano-Frankivsk

Timpromanesc.ro, 4 noiembrie 2015,
www.timpromanesc.ro

O delegație din România, formată din Ștefan Purici, prorectorul Universității „Ștefan cel Mare din Suceava”, Carmen Năstase, decanul Facultății de Științe Economice și Administrație Publică, însoțită de Eleonora Moldovan, Consulul General al României la Cernăuți, au vizitat Universitatea Națională Tehnică de Petrol și Gaze din Ivano-Frankivsk, unde a fost semnat un acord bilateral de colaborare. În cadrul întâlnirii, în prezența Consulului General al României la Cernăuți și a 10 șefi de catedre, rectorul Evstahie Kryjanovskyi și prorectorul Ștefan Purici au semnat acordul bilateral de colaborare între cele două instituții – Universitatea „Ștefan cel Mare” din Suceava și Universitatea Națională Tehnică de Petrol și Gaze din Ivano-Frankivsk, anunță *Zorile Bucovinei*. Cu această ocazie, a fost accentuată importanța sprijinului acordat de instituțiile de învățământ superior din România în integrarea europeană a celor din Ucraina și s-a menționat că acordul prevede schimbul reciproc de experiență, participarea la programele de concurs pentru a obține granturi din partea UE, a lectorilor și studenților la „mese rotunde”, elaborarea și realizarea proiectelor comune și a cercetărilor științifice etc. și constituie primii pași în realizarea *Programului Operațional România-Ucraina, 2014-2020*, înfăptuirea căruia va începe de la 1 ianuarie 2016, fiind finanțat de UE.

Prințul Harry, la ICR Londra

Romanian Global News, 5 noiembrie 2015,
www.rgnpress.ro

După ce, în 2014, Alteța Sa Regală, Prințul de Wales, a fost oaspetele de onoare al Institutului Cultural Român din Londra cu ocazia „Festivalului Transilvania”, un al doilea membru al familiei regale britanice a trecut recent pragul reprezentanței românești din 1 Belgrave Square. Vizita Prințului Harry a fost prilejuită de deschiderea expoziției de pictură „Peisaje transilvănene” a artistei britanice Clare Inskip, dedicată frumuseților naturale și tradițiilor din vechea provincie românească. Prințul Harry, care patronează el însuși mai multe inițiative caritabile, împărtășește preocupările tatălui său, ASR Prințul Charles, pentru proiectele de conservare a patrimoniului natural și istoric din zona Transilvaniei și s-a arătat încântat să poată participa la eveniment. ASR Prințul Harry a petrecut aproape o

oră în galeria Institutului. Întâmpinat de dl. Mihnea Motoc, ambasadorul României, și de dl. Dorian Branea, directorul ICR Londra, tânărul prinț a zăbovit pe îndelete în fața lucrărilor prezentate în expoziție, angajându-se în lungi conversații cu ceilalți invitați, care au inclus un număr mare de membri marcanți ai establishment-ului britanic.

PILLAT DYNASTY

Cornelia Pillat Dinu Pillat

Ion & Maria Pillat Portrait of Ion Pillat by Maria Pillat-Brateș Monica Pillat

Keynote speakers:

Virgil Nemoianu, Ph.D. (The Catholic University of America)

Alexandru Munteanu (TVR)

Doina Uricariu, Ph.D. (RCINY)

November 2nd, 2015 @ 7 pm
Romanian Cultural Institute in New York
200 East 38th Street, New York, NY 10016

„Dinastia” Pillat prezentată la Columbia University

Timpromanesc.ro, 12 noiembrie 2015,
www.timpromanesc.ro

În 2015, se împlinesc 70 de ani de la sfârșitul lui Ion Pillat și au fost marcați, zilele trecute la New York. Prin acest proiect, ICR New York a prezentat familia Pillat, care creează impresia, prin atâția ascendenți și descendenți unei adevărate „dinastii” creatoare: Ion Pillat, Maria Pillat-Brateș, Dinu Pillat, Cornelia Pillat, Monica Pillat. Proiectul „Dinastia” Pillat s-a desfășurat prin două evenimente, la Columbia University și în Sala Auditorium a ICR New York. La aceste evenimente au participat printre alții, profesorul universitar Virgil Nemoianu (The Catholic University of America, Washington, DC) și Alexandru Munteanu (producătorul emisiunii „Rezistența prin cultură”, TVR). Profesorul Virgil Nemoianu a susținut două conferințe în care a vorbit despre traducerea din poezia americană și engleză. Profesorul Virgil Nemoianu a scris studii importante despre Ion Pillat, Maria-Pillat Brateș, Dinu Pillat și Cornelia Pillat, Monica Pillat, fiind un apropiat al familiei, și a reeditat volumul *Portrete lirice*.

Zile de film românesc la Cinemateca din Oslo

Romanian Global News, 16 noiembrie 2015,
www.rgnpress.ro

În perioada 18-20 noiembrie publicul cinefil din capitala Norvegiei se va bucura de trei zile de proiecții de filme românești la Cinemateca din Oslo. Vor fi prezentate 12 filme, 5 lungmetraje și 7 scurtmetraje, multe dintre ele distinse cu premii internaționale și prezentate în premieră în Norvegia. Programul de proiecții de film de la Oslo este prima manifestare de asemenea amploare inițiată de ICR Stockholm în Norvegia și vine în continuarea Festivalului „Zilele filmului românesc”, aflat în acest an la cea de-a X-a ediție și organizat anual în Suedia, unde este primit cu entuziasm de public și presă. În cadrul Zilelor filmului românesc la Oslo vor fi proiectate filmele: *Comoara*, regia Corneliu Porumboiu (2015), *Un etaj mai jos*, regia Radu Muntean (2015), *Toto și surorile lui* (2014), regia Alexander Nanau, *Experimentul București* (2013), regia Tom Wilson, *După tăcere*, regia Vanina Vignal (2012) și scurtmetrajele *Artă*, regia Adrian Sitaru (2014), *Luna de miere*, regia Sebastian Mihăilescu (2014), *Idle*, regia Raia al Souliman (2013), *12 zile*, regia Tudor Cristian Jurgiu (2015), *Vinerea neagră*, regia Ruxandra Stroe (2015), *This time last year*, regia Ana-Maria Savin (2015).

„Caravana de degustare de vinuri” românești a ajuns la Beijing

Timpromanesc.ro,
26 noiembrie 2015,
www.timpromanesc.ro

„Caravana de degustare de vinuri”, organizată de Camera de Comerț și Industrie București (CCIB), prin reprezentanța sa de la Beijing, s-a desfășurat zilele trecute la sediul ICR Beijing. La evenimentul de prezentare au fost invitate Cramele din zona Drăgășani și din Republica Moldova, care, în perioada 12-14 noiembrie, și-au promovat produsele la Târgul Internațional de Vinuri de la Shanghai, în cadrul unor seri de degustare de vin românesc în orașele Wuhan, Xian și Tianjin. În cadrul evenimentului, Constantin Lupeanu, directorul ICR Beijing, a adresat publicului cuvântul de deschidere a evenimentului, urmat fiind de Cristina Andrițoiu, director la Reprezentanța CCIB la Beijing, care a prezentat pe rând cramele participante. Florin Voica, președintele Asociației Sommelierilor din România, câștigător al numeroaselor premii internaționale, a descris calitățile fiecărui sortiment de vin înscris. Studenții români au pregătit două momente surpriză, primul a cuprins două cântece românești, susținute vocal de o studentă româncă, acompaniată de o colegă spaniolă, iar cel de-al doilea – o horă a studenților români, care i-au invitat la dans și pe oaspeții chinezi.

Maramureș înflorit...
Fotografie de Ilie Tudorel, <http://tudorphotoblog.blogspot.ro>

Aniversări/Comemorări

Alina LEMNEAN

Baia Mare

IULIE

- 3 iul. – 80 de ani de la nașterea scriitoarei **Teresia Bolchiș-Tătaru** (1935);
 4 iul. – 45 de ani de la moartea pictorului maghiar **Mikola András** (1970);
 5 iul. – 135 de ani de la nașterea actorului **Constantin Tănase** (1880);
 18 iul. – 5 ani de la moartea poetului **Mircea Micu** (2010);
 19 iul. – 65 de ani de la nașterea muzeografei **Lucica Pop** (1950);
 20 iul. – **Ziua Mondială a Șahului**;
 24 iul. – 65 de ani de la nașterea profesorului universitar **Georgeta Corniță** (1950);
 29 iul. – **Ziua Imnului Național**;
 29 iul. – 120 de ani de la nașterea scriitorului și omului de teatru **Victor Ion Popa** (1895).

AUGUST

- 1 aug. – 180 de ani de la nașterea politicianului **Gheorghe Pop de Băsești** (1835);
 1 aug. – 100 de ani de la nașterea poetului **Gellu Naum** (1915);
 5 aug. – 75 de ani de la nașterea prozatoarei, eseistei și traducătoarei **Ana Olos** (1940);
 8 aug. – 55 de ani de la moartea pictorului **Aurel Popp** (1960);
 11 aug. – 85 de ani de la nașterea dramaturgului **Teodor Mazilu** (1930);
 12 aug. – **Ziua Internațională a Tineretului**;
 15 aug. – **Ziua Marinei Române**;
 17 aug. – 90 de ani de la moartea scriitorului **Ioan Slavici** (1925);
 19 aug. – 80 de ani de la nașterea prozatorului și dramaturgului **Dumitru Radu Popescu** (1935);
 20 aug. – 140 de ani de la nașterea istoricului **Constantin Giurescu** (1875);
 20 aug. – 95 de ani de la nașterea criticului și istoricului literar **Zoe Dumitrescu Bușulenga** (1920);
 21 aug. – 90 de ani de la nașterea actorului **Toma Caragiu** (1925);
 22 aug. – 125 de ani de la moartea poetului, prozatorului și dramaturgului **Vasile Alecsandri** (1890);
 24 aug. – 195 de ani de la moartea iluministului **Ion Budai-Deleanu** (1820);
 24 aug. – 150 de ani de la nașterea Regelui **Ferdinand I al României** (1865);
 25 aug. – 70 de ani de la nașterea solistului de muzică populară **Ion Petreuş** (1945);
 27 aug. – 105 ani de la nașterea **Maicii Tereza** (1910);
 29 aug. – 115 ani de la nașterea învățătorului maramureșean **Andrei Grobei** (1900);
 29 aug. – 70 de ani de la moartea actorului **Constantin Tănase** (1945).

SEPTEMBRIE

- 2 sep. – 10 ani de la moartea scriitorului, eseistului, criticului literar și diplomatului **Alexandru Paleologu** (2005);
 3 sep. – 65 de ani de la moartea inventatorului și constructorului de avioane **Traian Vuia** (1950);
 8 sep. – **Ziua Internațională a Alfabetizării**;
 8 sep. – 85 de ani de la nașterea dramaturgului **Tudor Popescu** (1930);
 13 sep. – **Ziua Pompierilor din România**;

- 13 sep. – 60 de ani de la nașterea poetului și juristului maramureșean **Ioan Dragoș** (1955);
 15 sep. – 65 de ani de la moartea lingvistului și folcloristului **Ion-Aureliu Candrea** (1950);
 16 sep. – 15 ani de la moartea poetului **Ioan Alexandru** (2000);
 17 sep. – 65 de ani de la apariția ziarului maramureșean **Pentru socialism** (1950);
 18 sep. – 110 ani de la nașterea actriței suedeze **Greta Garbo** (1905);
 19 sep. – **Ziua Europeană a Patrimoniului**;
 21 sep. – **Ziua Internațională a Păcii**;
 24 sep. – 65 de ani de la nașterea preotului-poet **Vasile Luțai** (1950);
 25 sep. – 85 de ani de la nașterea scriitorului maramureșean **Simion Pop** (1930);
 26 sep. – **Ziua Europeană a Limbilor**;
 26 sep. – 70 de ani de la moartea compozitorului și folcloristului maghiar **Béla Bartók** (1945);
 27 sep. – **Ziua Mondială a Turismului**;
 27 sep. – 65 de ani de la nașterea sculptorului maramureșean **Mihai Borodi** (1950).

OCTOMBRIE

- 1 oct. – **Ziua Internațională a Persoanelor în Vârstă**;
 1 oct. – **Ziua Internațională a Muzicii**;
 2 oct. – 140 de ani de la moartea inginerului, matematicianului, inventatorului și pedagogului **Petrache Poenaru** (1875);
 5 oct. – **Ziua Mondială a Profesorilor**;
 5 oct. – 185 de ani de la moartea cărturarului **Dinicu Golescu** (1830);
 6 oct. – 95 de ani de la nașterea lingvistului **Ion Coteanu** (1920);
 8 oct. – 15 ani de la moartea profesorului și folcloristului maramureșean **Mihai Pop** (2000);
 14 oct. – 125 de ani de la nașterea compozitorului și violoncelistului **Constantin C. Nottara** (1890);
 16 oct. – 130 de ani de la nașterea dramaturgului și romancierului **Mihail Sorbul** (1885);
 16 oct. – 130 de ani de la nașterea agronomului **Gheorghe Ionescu-Șișești** (1885);
 17 oct. – 110 ani de la nașterea filologului **Alexandru Dima** (1905);
 17 oct. – 55 de ani de la nașterea poetului maramureșean **Vasile Dragoș** (1960);
 19 oct. – 80 de ani de la moartea scriitorului **Gib Mihăescu** (1935);
 20 oct. – 120 de ani de la nașterea lingvistului, filologului, pedagogului și editorului **Alexandru Rosetti** (1895);
 26 oct. – 165 de ani de la nașterea istoricului, arheologului și folcloristului **Grigore Tocilescu** (1850);
 26 oct. – 95 de ani de la nașterea filologului **Adrian Fochi** (1920).

NOIEMBRIE

- 1 nov. – **Ziua Radiodifuziunii Române**;
 1 nov. – 245 de ani de la nașterea pedagogului și scriitorului **Constantin Diaconovici-Loga** (1770);
 4 nov. – 45 de ani de la moartea dramaturgului **Tudor Mușatescu** (1970);
 5 nov. – 135 de ani de la nașterea scriitorului **Mihail Sadoveanu** (1880);
 5 nov. – 5 ani de la moartea scriitorului, directorului de reviste și omului politic **Adrian Păunescu** (2010);
 10 nov. – 120 de ani de la moartea prozatorului, arheologului și omului politic **Alexandru Odobescu** (1895);
 10 nov. – 70 de ani de la nașterea solistului de muzică populară **Titus Perșe** (1945);
 11 nov. – 65 de ani de la nașterea scriitorului și publicistului **Mircea Dinescu** (1950);
 11 nov. – 20 de ani de la moartea omului politic **Corneliu Coposu** (1995);
 12 nov. – 65 de ani de la nașterea scriitorului **Mircea Nedelciu** (1950);

- 13 nov. – **Ziua Internațională a Nevăzătorilor;**
 15 nov. – **Ziua Internațională a Scriitorilor Întemnițați;**
 17 nov. – **Ziua Internațională a Studentului;**
 20 nov. – **Ziua Internațională a Drepturilor Copilului;**
 23 nov. – 110 ani de la nașterea criticului de artă, traducătorului și eseistului **Petru Comarnescu (1905);**
 23 nov. – 80 de ani de la nașterea medicului scriitor **Felix Marian (1935);**
 24 nov. – 95 de ani de la moartea poetului, prozatorului și dramaturgului **Alexandru Macedonski (1920);**
 25 nov. – 130 de ani de la moartea poetului și fabulistului **Grigore Alexandrescu (1885);**
 26 nov. – 45 de ani de la moartea scriitorului **Vladimir Streinu (1970);**
 27 nov. – 130 de ani de la nașterea prozatorului și dramaturgului **Liviu Rebreanu (1885);**
 27 nov. – 75 de ani de la moartea istoricului, criticului literar, dramaturgului, poetului și omului politic **Nicolae Iorga (1940);**
 29 nov. – 235 de ani de la moartea împărătesei Austriei, **Maria Terezia (1780);**
 29 nov. – 85 de ani de la nașterea poetului și ziaristului băimărean **Mircea Pop (1930);**
 29 nov. – 65 de ani de la nașterea solistei maramureșence de muzică populară **Titiana Mihali (1950);**
 30 nov. – **Ziua Românilor de Pretutindeni.**

DECEMBRIE

- 1 dec. – **Ziua Națională a României;**
 2 dec. – 80 de ani de la nașterea poetului **Nicolae Labiș (1935);**
 2 dec. – 65 de ani de la moartea pianistului și compozitorului **Dinu Lipatti (1950);**
 3 dec. – **Ziua Internațională a Persoanelor cu Dizabilități;**
 4 dec. – 70 de ani de la nașterea prof. univ. dr. **Constantin Corniță (1945);**
 4 dec. – 15 ani de la moartea artistului plastic **Horia Bernea (2000);**
 5 dec. – **Ziua Internațională a Voluntariatului;**
 5 dec. – 40 de ani de la moartea criticului și istoricului literar **Dinu Pillat (1975);**
 8 dec. – **Ziua Constituției României;**
 10 dec. – **Ziua Internațională a Drepturilor Omului;**
 18 dec. – **Ziua Internațională a Minorităților;**
 18 dec. – 100 de ani de la nașterea scriitorului **Vintilă Horia (1915).**

Am primit la redacție

Simona DUMUȚA
Baia Mare

Momentul adevărului, un volum de versuri și reflecții, apărut la Chicago (U.S.A.), 2014, autor **Dinu Moldovan**. Prima parte și cea mai generoasă a volumului este dedicată poeziei, iar cea de a doua intitulată *Istoria străveche, Istoria contemporană, Istoria viitorului*, este rezervată maximelor și cugetărilor. La final, autorul lansează o serie de întrebări biblice dar oferă apoi și răspunsurile la acestea. Cu un puternic caracter creștin, cartea constituie „o lectură plăcută, o călătorie interesantă de la universul mirific al poeziei, prin tunelul temporal și misterios al prozei, până la destinația finală unde luminează inegalabil Cuvântul”, după cum sugerează Florin T. Câmpeanu în prefața cărții.

Stimată redacție./ Cu plăcere vă expediez noua mea carte Momentul Adevărului apărută recent. Cu toate că este o carte mai mult creștină, știu că apreciați și o veți primi ca atare. Tot cu acest prilej se cuvine și vă doresc numai biruințe în nobile misiune ce v-a fost încredințată de-a păstra dorurile românilor de pretutindeni într-o torță ce nu se va stinge niciodată./ Aștept febril noul număr al Familiei Române./ Cu apreciere./ Dinu Moldovan

Artisan of Christian Unity between North and East: Nathan Söderblom. His correspondence with Orthodox personalities (1896-1931), Editura Felicitas, Stockholm, 2014, editor **Macarie Drăgoi**, episcop al Episcopiei Ortodoxe Române a Europei de Nord. Prin generosul volum (560 p.), editorul scoate la lumină documente de arhivă ale începutului de secol XX ce conțin corespondența arhiepiscopului luteran Nathan Söderblom cu personalități ortodoxe ale vremii: patriarhi, ierarhi, teologi și istorici, în perioada cuprinsă între anii 1896-1931, din diferite biserici: Alexandria, Ierusalim, Rusia, Serbia, România, Bulgaria, Georgia, Cipru, Grecia, Polonia, Finlanda Egipt, Armenia, India. Documentele evidențiază dialogul intercreștin promovat de arhiepiscopul suedez, laureat al Premiului Nobel pentru pace și fondator al noțiunii de ecumenism, fiind o oglindă a relațiilor interbisericești dintre Nord și Est din perioada amintită.

File din istoria militară a Banatului. Centrul Militar Zonal Timiș: 95 de ani (1919-2014): (reper cronologice), Editura Eurostampa, Timișoara, 2014, autori: col. (rtr) **Constantin C. Gomboș** și col. **Mircea I. Cosor**. Istoria Centrului Militar Zonal Timiș este redată prin marcarea cronologică a celor mai importante evenimente din existența acestuia, de la înființarea sa, în anul 1919, sub denumirea de Cercul de Recrutare Timișoara, având misiunea de a asigura recrutarea, concentrarea și mobilizarea armatei permanente și până în prezent, când la fel asigură resursele umane și materiale necesare instituțiilor din domeniul militar.

Floare de latinitate, nr. 3-4(44-45)/2014, revistă de cultură și spiritualitate românească editată de Consiliul național al Minorității Naționale Române din Serbia

– Novi Sad, redactor-șef **Vasile Barbu**. Din cuprins: *Alegerile pentru noul mandat al Consiliului Național al Minorității Naționale Române, Situația în școlile cu predare în limba română, Românii din Timoc între comedie și tragedie* (Fl. Copcea), *Ediția a 54-a a Festivalului de folclor al românilor din Grebenaț – Voivodina, Românii din Timocul sârbesc* (N. Vintilă Sigibida), *Românii din Ucraina, Aromânii – frații noștri* (V. Frățilă).

Oameni de seamă ai Banatului – Ediția a XVIII-a, Editura Tibiscus, Uzdin, și Editura Eurobit, Timișoara, 2015. Volumul îngrijit de **Vasile Barbu**

conține lucrările celei de-a XVIII-a ediții a Simpozionului Internațional „Oameni de seamă ai Banatului”, desfășurat în 26 aprilie 2014 la Uzdin (Serbia) și 9 mai 2014 la Timișoara. În cadrul simpozionului au fost vernisate expoziții, s-au acordat premii și distincții, cum ar fi *Premiul pentru contribuții majore în istoriografia românilor*, dar și titluri de noi membri de onoare ai Societății Literar-Artistice „Tibiscus”, s-au lansat cărți și s-au prezentat comunicări în cadrul celor două secțiuni ale simpozionului. Manifestare emblematică a românilor din Serbia și România, acest eveniment reușește de fiecare dată să adune la un loc personalități de seamă din cele două țări: istorici, scriitori, publiciști, oameni de cultură, iar, grație inițiativei laudabile a organizatorilor, lucrările prezentate în cadrul acestuia se regăsesc apoi în volumul tipărit.

În acest an, la cea de a XIX-a ediție a Simpozionului, domnului director Teodor Ardelean i-a fost acordat titlul de Membru de onoare al S.L.A. Tibiscus.

Patru lucrări semnate de scriitoarea Elena Condeii: *Eminescu – trăitor dincolo de neînțelegere: interviuri cu Gheorghe Vasiliu și Veșnicia iubirii și naturii eminesciene în medalistică: interviuri cu Mihai C.V. Cornaci*. Volumele, apărute la Editura Gee din Botoșani în 2013, fac parte din colecția biobibliografică „Eminescu nestins” a laureaților premiilor „Teiul de aur” și „Teiul de argint”, colecție editorială ce aduce, în prim-plan figuri de personalități, artiști plastici, scriitori ori pasionați colecționari cum e cazul de față și două de proză: *Ursei și piatra fermecată și Comoara din cenușă*, ambele apărute la Editura Lidana din Suceava în 2013.

Lumina Lină/Gracious Light, nr. 3, iulie-septembrie/2015, revistă de spiritualitate și cultură românească, publicație bilingvă ce apare la New York, sub redacția Institutului Român de Teologie și Spiritualitate Ortodoxă, Capela Sf. Apostoli Petru și Pavel, director pr. Theodor Damian. Conținutul este structurat pe secțiunile: *Teologie, Eseu, Cărți în Agora, Proza, Documente și mărturii, Istoria presei, Aniversări, Universalia, Prozopoema, Epigrama, Antologie de cenacru, Recenzii, Arte și meserii, Reportaje, Galeria Spiritus*.

Lumina, nr. 3-4/2015, revistă de literatură, artă și cultură transfrontalieră, redactor-șef Ioan Baba. Apare sub egida Casei de Presă și Editură „Libertatea” din Pancevo, Serbia. Conținutul generos, cu texte semnate de Ioan Baba, Adrian Dinu Rachieru, Tudor Nedelcea, Vasile Barbu și mulți alții, este distribuit pe secțiunile: *Istorie literară, eseu, Meridiane, paralele, transfrontaliere, Aniversări, Prezentări, semnale, lecturi, galeria „Lumina”, Rememorări, Cercetări, Lumina-fasciculă*.

Revista lunară de cultură *Curtea de la Argeș*, nr. 7-9, iulie-septembrie/2015, redactor-șef Gheorghe Păun. Spicuim câteva titluri din cuprinsul celor trei numere: *Mircea Eliade despre Brâncuși* (Florea Firan), *Permanența Eminescu* (Mihai Sporiș), *Anticultura în conflictele asimetrice* (Nicolae Melinescu),

Studiile de viitorologie și viitorul (Johan Galtung), *Bisericile oropsite ale Transnistriei* (Marian Nencescu), *Note despre templieri* (Radu Vergatti), *Comorile Argeșului și miracolul „prin noi înșine”* (Simion Zanfir), *Ansamblul feudal al Goleștilor* (Filofteia Pally) ș.a.

Cuprins

SATUL ROMÂNESC ÎNTRE VEȘNICIRE ȘI CĂDERE

E mai important să întreținem focul decât să studiem cenușa! / Dr. Teodor ARDELEAN	3
Retrospectiva acțiunilor „Salvați satul maramureșean!” / Material pus la dispoziție de Instituția Prefectului – Județul Maramureș	5
Localitățile de moți și maramureșeni din Sătmar / magistrat-procuror (r) Ioan BĂTEA	9
Masa rotundă „Salvarea patrimoniului rural maramureșean” / Drd. Maria BELEA	16
Procesul de modernizare a satelor și impactul lui asupra culturii populare maramureșene / Pamfil BILȚIU	19
Patrimoniul sătesc maramureșean – păstrător al memoriei culturale / Aristița BORBEI, Liana POP, Liana SILAGHI	22
Simpozionul „Casa ecologică între vis și realitate” / Dr. Mirela COMAN, Larisa MUNTEAN.	26
Imagini și simboluri ale Arborelui Vieții în arealul zărândeian / Dr. Monica DUȘAN	28
Colecționarii de artefacte etnoistorice, între demnitatea de a fi „cavaleri ai memoriei” și opoziția imposturii / Dr. Ilie GHERHEȘ.	37
Conservare și schimbare / Dr. Laura Teodora GHINEA	40
Modelul Viscri se dorește implementat la Breb / Anca GOJA	47
Case tradiționale restaurate în Preluca Nouă / Anca GOJA	49
Tradiție și continuitate în comuna Groșii Țibleșului / Livia GRIGOR, Nicolae BURZO.	51
Modalități de salvagardare a patrimoniului cultural imaterial al Țării Oașului / Dr. Natalia LAZĂR.	53
Virtuțile sculpturale ale lemnului / Dr. Ioan MARCHIȘ.	56
Înapoi, la valorile Maramureșului / Alec PORTASE	59
Maramureș – o lume, încă, învăluită în mister / Valentina ROTARU.	71
Căsuța bunicilor / Arh. Laura ZAHARIA.	72
Portul popular femeiesc din Țara Lăpușului / Angela SIMIONCA.	73
Satul românesc / Valeriu TĂNASĂ	77
Embleme ale satului maramureșean: biserica, poarta, casa / Csilla TEMIAN	78
Gânduri despre zestrea Maramureșului / Ioan ȚIPLEA	81
Locul arhitecturii în „Salvarea satului maramureșean” / Arh. Laura ZAHARIA	85

IN MAGISTRI HONOREM

Academicianul Ioan-Aurel Pop '60 / REDACȚIA.	87
Academicianul Ioan-Aurel Pop și vocația cercetării / Prof. univ. dr. Sorin ȘIPOȘ.	88
Academicianul Ioan-Aurel Pop – rectorul / Prof. univ. dr. Constantin BUNGĂU	95
<i>Vivat, crescat, floreat!</i> / † GURIE GEORGIU	96
Ioan-Aurel Pop – schiță de portret / † Virgil BERCEA.	97

RODIRI ACADEMICE

Când pasiunea devine profesie – Academicianul Emil Pop / Dorina CADAR	99
Axente Banciu / Alina LEMNEAN	101
Constantin Lacea / Alina LEMNEAN.	103
Aurel Bărglăzan / Corina ȘANDOR-MARTIN	106

VALORI ROMÂNEȘTI

Vasile Blidaru – scrisori de pe front / Marin BANCOȘ	109
Considerații asupra lexicului poeziei lui Vasile Militaru / Dr. Corina BEJAN VAȘCA.	115
Omagiu geologilor din nord-vestul României / Ing. Teodor BENE	120

Un director venerabil la o vârstă venerabilă: ing. Cornel Grama la 88 de ani / Ing. Teodor BENE, Geolog Nicolae SZABO	121
Poetul maramureșean cândva pe meleagurile noastre... / Dr. Nicolae BUCUR	122
Părintele Arhimandrit Veniamin Micle – monahul cărturar – un folositor și de suflet ziditor dialog duhovnicesc... / Text și interviu de Răzvan BUCUROIU	125
Valea Lungă în sărbătoare / Dorina CADAR	131
Valori interzise la vânzare / Liviu DÂRJAN	134
Matematica de la Universitatea „Babeș-Bolyai” din Cluj-Napoca în topul Shanghai pe 2013 (II) / Dr. Dorel I. DUCA, Dr. Adrian Olimpiu PETRUȘEL	136
Sfântul Calinic de la Cernica: ierarhul rugăciunii și al muncii / Arhim. dr. Veniamin MICLE	151
Interviu cu domnul profesor doctor Volker Wollmann / Mihai NAE	162
Crăciun cu Bartolomeu Valeriu Anania / Ioan NEAMȚIU	165
Afinități electivă între Blaga și Noica / Acad. Alexandru SURDU	170
Un vot pentru întemeietorul romanului românesc / Viorel Gheorghe TĂUTAN	173
EMINESCIANA	
Cea dintâi odă închinată poetului Mihai Eminescu / Dr. Ion FILIPCIUC.	177
Eminescu în oglinzi medicale / Dr. N. GEORGESCU	182
Arbori eminescieni / Marieta ROMAN	189
FILE DE ISTORIE	
Începutul orașului Oradea / Doru SICOE	191
Istoria dezrobirii religioase a românilor din Ardeal / Arhim. dr. Emanuil RUS.	200
ROMÂNI ÎN LUME	
Inadecvarea ca artă / Dr. Laura CORNEA	209
Români pe meridianele Terrei / Dr. George CRISTEA.	211
Biblioteca și Institutul Român de la Freiburg / Dr. Mirel GIURGIU	214
Uzdin, un focar de cultură românească / Anca SIMA	220
Pescuitorul de perle / Dr. Maria VAIDA.	222
SĂ SCRITEM CORECT ROMÂNEȘTE	
Adverbul CA și conjuncția CĂ / Dr. Viorel HODIȘ	229
IN MEMORIAM	
Prof. univ. dr. Mircea ZACIU (1928-2000). Evocări orădene / Rozalia BARTA.	234
Dr. Ioan Chindriș (1938-2015) / Liviu DÂRJAN	237
In memoriam veteran Vasile Ilica	238
RECENZII	
Hrană pentru suflet: pagini de istorie străveche / Luminița CORNEA	239
Cotul Donului – 1942 și albumul Români din jurul României – două cărți de Vasile Șoimaru – un mare patriot basarabean contemporan / Prof. dr. Nicholas DIMA.	241
24 ianuarie – zi sfântă în istoria noastră. Speranța – romanul Unirii Principatelor Române / Dr. Monica DUȘAN	243
Un document impresionant / Adrian MAN	249
Monica Dușan despre relația dintre simbolic, metafizic și monumental în proza lui Mihail Diaconescu / Dr. Mihaela VARGA.	251
Mircea Popa, Momente culturale silvane, Editura „Caiete Silvane”, Zalău, 2015 / Dr. Ștefan VIȘOVAN	259
Prof. Traian Rus, Povești din Țara Codrului, vol. II, Editura Teognost, Cluj-Napoca, 2015 / Dr. Ștefan VIȘOVAN	267

VARIA

Din istoria pelerinajului românesc transilvănean (sec. XX – prezent) / Drd. Ioana-Cosmina BOLBA	271
„Finlandezii vizitează bibliotecile mai mult decât oricare altă naționalitate din lume” / Octavian D. CURPAȘ	275
TRAM/MOV-ul / Dr. Viorel HODIȘ	277
Moroșan sau maramureșean? / Teofil IVANCIUC	280
Lansarea revistei <i>Orașul</i> / Anca SIMA	282
Mass-media despre români / selecție de Laviniu ARDELEAN	283
Aniversări/Comemorări / Alina LEMNEAN	295
Am primit la redacție / Simona DUMUȚA	298

Fotografii de Ilie Tudorel, <http://tudorphotoblog.blogspot.ro>