
Tibor Hergyán

Literatura română
Manual pentru clasa a 11-a

Román Literatura 11korr6.indd 1 2016. 06. 27. 21:26

CROATICA

Készült a Nemzetiségi tanulók nevelésének és oktatásának segítése elnevezésű,
a Társadalmi Megújulás Operatív Programon (TÁMOP-3.4.I.A-11/1-2012-0008)

belül megvalósuló
Modern oktatási programok kidolgozása a magyarországi román nemzetiségi kétnyelvű

és nyelvoktató iskolák számára című projekt keretében.

A tankönyvet az Országos Nemzetiségi Tanács javaslarára
az Oktatási Hivatal tankönyvvé nyilvánította.

Engedélyszám:
TKV/312-7/2016.

Pedagógiai szakértő:
Olteanu Júlia

Technológiai szakértő:
Király Ildikó

Szakmai lektor:
Martyinné Orosz Marianna

Nyelvi lektor:
Anghelia Barbu

Szerkesztő:
Fábiánné Orosz Ibolya

Fotók:
Wikipedia: Hkoala, Alesia, Argenna, Țetcu Mircea Rareș, George Coșbuc Emlékház honlapja

© Hergyán Tibor, 2015
© Croatica, Nonprofit Kft., 2015

EMMI Kerettanterv: 51/2012. (XII. 21.) EMMI-rendelet
23/2013. (III. 29.) EMMI-rendelet 5. melléklet 10.6.2.5.

A mű más kiadványban való részleges vagy teljes felhasználása, utánközlése,
illetve sokszorosítása a Kiadó engedélye nélkül tilos!

Nemzeti Fej lesz tési Ügynökség
www.ujszechenyi terv.gov.hu

06 40 638 638

A projekt az Európai Unió támogatásával, az Európai
Szociális Alap társfinanszírozásával valósul meg.

Román Literatura 11korr6.indd 2 2016. 06. 27. 21:26

CROATICA

3

Aveţi la dispoziţia voastră un nou manual de literatură română, redactat
pe baza unei noi programe-cadru, intrată în vigoare recent, cu scopul de
actualizare şi îmbunătăţire a condiţiei de cunoaştere a literaturii româ-
ne. Manualul de faţă cuprinde un material bogat: o parte din literatura
marilor clasici (opera lui Ion Luca Caragiale şi a lui Ioan Slavici), cea de
început şi sfârşit de secol (secolele XIX–XX), precum şi întreaga litera-
tură română interbelică, ilustrată prin prezentarea celor mai reprezenta-
tive şi valoroase opere literare de proză, poezie şi dramaturgie.

Structura manualului este concepută pe criteriile cronologiei şi ale
valorii estetice, pentru ca să vă puteţi face o impresie asupra evoluţiei
în timp a diferitelor genuri literare, şi asta prin familiarizarea şi analiza
unor opere de referinţă, autentificate de istoria şi critica literară româ-
nească de ieri şi azi. În cazul operelor epice şi dramatice cu o acţiune
mai bogată, comentariul se face printre fragmentele citate, iar în cazul
operelor cu o acţiune mai simplă, acest comentariu e situat la capătul
citatelor.

Trebuie subliniat de la început că studierea literaturii diferă esenţial
de studierea altor discipline prin faptul că obiectul cunoaşterii este, de
data aceasta, un subiect care se „deschide” doar prin contribuţia activă,
empatică şi creativă a celui care îl studiază, iar în procesul de cunoaştere
are un rol hotărâtor intuiţia. Altfel spus, receptarea şi înţelegerea auto-
mată, prin nişte fraze de-a gata sau prin clişee uzate, este greu de conce-
put, dar nici rost nu are. Din acest motiv am preferat să vă oferim nişte
modele de interpretare bazate pe analiza textelor. Pentru a înlesni fami-
liarizarea cu sensul şi semnificaţiile operelor discutate, am ales, în cazul
fiecărei „lecţii”, fragmente care să ilustreze reprezentativ, prin motivele
pe care le poartă, ideea urmărită de scriitor. Intrepretările şi exerciţiile
propuse de manual sunt doar orientative, voi trebuie să vă formaţi pro-
pria voastră opinie, bazându-vă chiar şi numai pe propriile experienţe
de viaţă. Să nu uitaţi: decât o repetiţie automată a unor fraze fie ele oricât
de magistrale dar împrumutate, mai bine o opinie modestă, dar proprie.

Desigur că analiza literară presupune uneori efort, însă lectura tre-
buie înţeleasă ca invitaţie la plăcere estetică şi nu ca muncă obositoare.
Pentru a vă încuraja, am mai adăuga că nicio materie şcolară nu dez-
voltă personalitatea voastră în măsura în care o face literatura, căci, în
esenţă, literatura este un discurs despre lume, viaţă şi om. Literatura vă
ajută să deveniţi indivizi capabili de a vă exprima – în scris sau oral – în
mod cât mai adecvat, nuanţat şi articulat.

Autorul

Dragi elevi,

Román Literatura 11korr6.indd 3 2016. 06. 27. 21:26

CROATICA

Román Literatura 11korr6.indd 4 2016. 06. 27. 21:26

CROATICA

5

UNITATEA I

Literatura română în a doua jumătate a secolului
al XIX‑lea şi Junimea

Prima epocă cu adevărat excepţională în viaţa culturală românească
– a doua jumătate a secolului al XIX‑lea – se leagă, în mare măsură, de
activitatea cenaclului Junimea, condus de criticul literar Titu Maiorescu.
Aproape toţi marii creatori ai epocii au fost membri ai cenaclului sau au
beneficiat de atmosfera spirituală a acestuia. Spiritul junimist, altfel spus
junimismul a ridicat literatura la un nou nivel, superior celui paşoptist,
depăşind utilitarismul politic sau de altă natură al literaturii spre valoa-
rea ei estetică. Atmosfera Junimii a făcut posibilă apariţia geniului poetic
al lui Mihai Eminescu, sau a dramaturgului excepţional, Ioan Luca Ca-
ragiale. De asemenea, opera lui Ion Creangă, precum şi a lui Ion Slavici
sunt profund marcate de curentul maiorescian, făcând parte amândouă
din cea mai importantă mişcare literară a epocii.

Junimea se înfiinţează în anul 1863, iar revista societăţii, în care vor
publica marii scriitori clasici ai vremii, Convorbiri literare, în 1867. Una
dintre cele mai importante atitudini ale Junimii în plan literar a fost lupta
împotriva mediocrităţii şi, paralel, afirmarea valorii estetice, desprinsă
de orice criteriu exterior (politic, social, naţional, moral, ideologic etc).
Este de remarcat rolul pe care societatea culturală şi l‑a asumat în afir-
marea şi răspândirea celor mai valoroase producţii literare din epocă. Şi
în această privinţă Titu Maiorescu se afla în fruntea societăţii, publicând
două capodopere de critică literară, una dedicată lui Caragiale – „Come-
diile d‑lui Caragiale“ (1885) –, iar cealaltă poeziei lui Mihai Eminescu:
„Eminescu şi poeziile lui“ (1889). Dar Maiorescu a făcut tot posibilul şi
pentru povestitorul Ion Creangă sau pentru romancierul şi nuvelistul
Ioan Slavici, pentru a‑i sprijini în activitatea lor literară.

Ioan Slavici este descoperit – ca şi Ion Creangă – de Mihai Eminescu,
ba genialul poet este cel care îl îndrumă, la Viena, în 1869, pe viitorul
prozator să se dedea scrisului, apreciind la acesta mentalitatea şi înţe-
lepciunea sănătoasă caracteristică celor proveniţi din comunităţi rurale.
Amândoi credeau, ca şi mulţi alţii din Junimea, că bazele societăţii ro-
mâneşti sunt reprezentate de ţărănime. Slavici se integrează cu uşurinţă
în societatea culturală, publică proză şi studii, iar din 1877 lucrează, îm-
preună cu Eminescu şi Caragiale, la ziarul Timpul, marcat de spiritul şi
ideologia junimistă. Junimea a apreciat unanim arta lui Slavici, ca fiind
o expresie literară majoră de origine populară. Astfel au apărut în Con‑
vorbirile literare şi în Timpul unele dintre cele mai importante creaţii
slaviciene: Popa Tanda, Scormon, Gura satului, Budulea Taichii şi altele.
Volumul de debut al lui Slavici – Nuvele din popor (1881) – este apreciat
atât de Maiorescu, cât şi de prietenul său, Mihai Eminescu. Acesta din

Titu Maiorescu, părintele Junimii

Convorbiri literare

I. Literatura
marilor clasici

Román Literatura 11korr6.indd 5 2016. 06. 27. 21:26

CROATICA

UNITATEA I

6

urmă afirmă că eroii lui Slavici „au fondul sufletesc al poporului, gân-
desc şi simt ca el“.

Ion Luca Caragiale a făcut şi el parte din gruparea Junimea, de care îl
leagă în mod deosebit antiliberalismul. În comediile sale, precum şi în
proza sa scurtă, se pot descoperi tezele ideologice ale Junimii, mai ales
oroarea faţă de liberalismul superficial al epocii, ţinta criticii sale socia-
le. Caragiale a fost şi el sprijinit de Maiorescu, atât financiar cât şi moral,
în mod deosebit când scriitorul a fost calomniat sau contestat. Opera
lui Caragiale se integrează organic în spiritul găsit la Junimea, între gân-
direa dramaturgului şi a Junimii exista o afinitate ideologică şi estetică
profundă. Junimea, precum Caragiale, nu contestau necesitatea moder-
nizării României, dar criticau aprig modul superficial, demagog al pro-
cesului, manifestat în viaţa politică şi socială a timpului. După opinia lui
Caragiale, opinie identică cu cea junimistă, liberalismul patruzecioptist
s‑a compromis total, încât nu se mai recunoaşte: „liberalii de astăzi au
luat însă o moştenire, la care nu au niciun drept“. Autorul Scrisorii pier‑
dute credea că liberalii contemporani cu el nu pot fi consideraţi urmaşii
legitimi ai celor paşoptişti, şi asta mai ales din motive morale. Critica
sa se îndreaptă împotriva demagogiei liberale, nu împotriva reformelor
moderne necesare, adică împotriva liberalismului adevărat.

Realismul

Realismul este un curent literar format pe la mijlocul secolului XIX, în
epoca romantismului dar în opoziţie cu acesta, cu scopul de a înfăţi-
şa trăsăturile cu adevărat esenţiale ale realităţii. Sursa curentului este
dezamăgirea produsă de societatea capitalistă burgheză. Realismul sub-
liniază aspectele etern valabile ale realităţii şi nu cele efemere sau su-
perficiale, pe care le evită, concentrându‑se pe ideea de reprezentativi-
tate. Curentul se desprinde de romantism, ocolind înfăţişările faptelor
eroice, favorizându‑le pe cele obişnuite, cotidiene. Unul dintre aspectele
caracteristice ale realismului este că acesta nu face o critică manifes-
tă realităţii, precum realismul critic sau naturalismul, ci doar prezintă
realitatea aşa cum apare ea în ochii autorului. Pentru o cât mai fidelă
oglindire, realismul apelează la descrierea amănunţită a realităţii, iar
acţiunile sunt prezentate linear, în mod logic, evitând evenimente sau
situaţii secundare, neesenţiale. Personajele sunt întotdeauna reprezenta-
tive pentru o anume comunitate, sunt nişte tipuri caracteristice pentru
epoca sau categoria lor socială. Scriitorul realist acordă multă atenţie
psihologiei personajului, dar se documentează serios şi pentru a înfăţişa
obiectiv epoca în care este integrată acţiunea romanului sau a nuvelei.
Cei mai reprezentativi autori realişti în spaţiul literar românesc sunt:
Nicolae Filimon cu Ciocoi vechi şi noi, Ioan Slavici cu Moara cu noroc, I.
L. Caragiale cu O scrisoare pierdută, Duiliu Zamfirescu cu Viaţa la ţară,
Liviu Rebreanu cu Ion, Răscoala şi cu Pădurea spânzuraţilor, Hortensia
Papadat‑Bengescu cu Concert din muzică de Bach etc.

Timpul

Román Literatura 11korr6.indd 6 2016. 06. 27. 21:26

CROATICA

7

UNITATEA I
Ioan Slavici

Ioan Slavici este primul prozator de factură modernă în literatura româ-
nă. Nuvelele sale, precum romanul Mara sunt expresii ale realismului
obiectiv şi cel psihologic, întemeiat în spaţiu transilvănean de scriito-
rul însuşi. În proza pe care a practicat‑o, Slavici surprinde un moment
contradictoriu şi plin de conflicte al societăţii româneşti, un moment de
tranziţie în care formele vieţii arhaice sunt afectate de cele noi ale capi-
talismului incipient. Refuzând romantismul şi idilismul, care se opun
evoluţiei economico‑sociale naturale, prozatorul înţelege şi prezintă
obiectiv mersul istoriei. Ceea ce e criticat de prozator este graba cu care
individul, obsedat de valoarea banului, încearcă să facă faţă proceselor şi
condiţiilor capitaliste, abandonându‑şi vechile valori morale. Ghiţă din
Moara cu noroc sau Mara din romanul cu acelaşi titlu, sunt personaje
tipice pentru a ilustra modul în care banul compromite personalitatea
morală a individului.

Ioan Slavici s‑a născut la data de 18 ianuarie 1848, în satul ardelean Şiria. Stu‑
diile primare le începe în comuna natală, dar le termină în Arad. Bacalaureatul
şi‑l ia în Satu Mare, în 1868. În toamna aceluiaşi an se înscrie la Facultatea de
Drept şi Ştiinţe de Stat a Universităţii din Budapesta, dar îşi întrerupe studiile,
pe care le va continua la Viena. Perioada vieneză este extrem de importantă
pentru tânărul Slavici, căci în această capitală europeană face cunoştinţă şi lea‑
gă o prietenie pe viaţă cu Mihai Eminescu. Slavici îşi trimite primele creaţii la
revista „Convorbiri literare“, unde debutează cu comedia Fata de birău. În 1874
intră în cercul junimiştilor, condus de Titu Maiorescu. Din 1876 se află, alături
de prietenii săi Eminescu şi Caragiale, în redacţia ziarului „Timpul“. Prietenia cu
poetul şi marele dramaturg îi stimulează şi mai mult activitatea creatoare. În
primăvarea anului intră în redacţia ziarului bucureştean, „Timpul“, pe care îl va
conduce din 1877, şi la care va lucra alături de Mihai Eminescu şi Ion Luca Cara‑
giale. În anul 1881 îi apare volumul de debut intitulat „Novele din popor“, volum
care va cuprinde cele mai importante nuvele ale scriitorului, printre care Popa
Tanda, Gura satului, La crucea din sat, Scormon, Budulea Taichii, Moara cu noroc.
În 1881 va fi ales membru corespondent al Academiei. În anul 1881 se stabileşte
la Sibiu, centru cultural ardelean, unde va înfiinţa cotidianul „Tribuna“, ziar care
va lupta pentru drepturile românilor din Austro‑Ungaria, fapt pentru care, în
1888, va fi întemniţat, timp de un an, la Vác. După ce obţine cetăţenia română în
anul 1892, se stabileşte la Bucureşti unde înfiinţează „Corespondenţa română“,
pentru a milita prin aceasta pentru cauza naţională a românilor din Transilvania.
În anul 1894 înfiinţează, la Bucureşti, împreună cu Ion Luca Caragiale şi George
Coşbuc, revista „Vatra“. Aici va publica, în foileton, romanul Mara. În 1904 i se
acordă premiul „I. Heliade‑Rădulescu“ pentru volumul Din bătrâni. În anii di‑
nainte de război, publică la Budapesta, la Editura revistei „Luceafărul“, romanul
Mara, scoate două volume din Nuvele, iar în 1909 unul de memorialistică, Din
valurile vremii. În ajunul primului război mondial, precum şi în timpul războiului,
Slavici ia o atitudine filogermană, fapt pentru care se va izola politic, ba i se va
stabili, în 1916, un domiciliu forţat, iar în ianuare 1919 va fi arestat şi întemniţat
la Văcăreşti, de unde va fi eliberat în luna decembrie. În ciuda anilor vitregi din
ultima perioadă a vieţii sale, Slavici, însingurat şi înstrăinat, nu‑şi abandonează
profesia de scriitor, publicând, printre altele, volume de memorialistică: Închi‑
sorile mele (1921), Amintiri (1924) şi romane: Din două lumi (1921), Cel din urmă
armaş (1923). Se stinge din viaţă în 17 august, 1925.

Ioan Slavici

Román Literatura 11korr6.indd 7 2016. 06. 27. 21:26

CROATICA

UNITATEA I

8

Moara cu noroc
(nuvelă – fragmente)

I
„– Omul să fie mulţumit cu sărăcia sa, căci, dacă e vorba, nu bogăţia,
ci liniştea colibei tale te face fericit. Dar voi să faceţi după cum vă trage
inima, şi Dumnezeu să vă ajute şi să vă acopără cu aripa bunătăţilor sale.
Eu sunt acum bătrână, şi fiindcă am avut şi am atât de multe bucurii
în viaţă, nu înţeleg nemulţumirile celor tineri şi mă tem ca nu cumva,
căutând acum la bătrâneţe un noroc nou, să pierd pe acela de care am
avut parte până în ziua de astăzi şi să dau la sfârşitul vieţii mele de amă-
răciunea pe care nu o cunosc decât din frică. Voi ştiţi, voi faceţi; de mine
să nu ascultaţi. Mi‑e greu să‑mi părăsesc coliba în care mi‑am petrecut
viaţa şi mi‑am crescut copiii şi mă cuprinde un fel de spaimă când mă
gândesc să rămân singură într‑însa: de aceea, poate că mai ales de aceea,
Ana îmi părea prea tânără, prea aşezată, oarecum prea blândă la fire,
şi‑mi vine să râd când mi‑o închipuiesc cârciumăriţă.

– Vorbă scurtă – răspunse Ghiţă – să rămânem aici, să cârpăsc şi mai
departe cizmele oamenilor, care umblă toată săptămâna în opinci ori
desculţi, iară dacă dumineca e noroi, îşi duc cizmele în mână până la
biserică, şi să ne punem pe prispa casei la soare, privind eu la Ana, Ana
la mine, amândoi la copilaş, iară d‑ta la tustrei. Iacă liniştea colibei.

– Nu zic, grăi soacra aşezată. Eu zic numai ce zic eu, vă spun numai
aşa, gândurile mele, iară voi faceţi după gândul vostru, şi ştiţi prea bine că,
dacă voi vă duceţi la moară, nici vorbă nu poate fi ca eu să rămân aici ori să
mă duc în altă parte: dacă vă hotărâţi să mergeţi, mă duc şi eu cu voi şi mă
duc cu toată inima, cu tot sufletul, cu toată dragostea mamei care încearcă
norocul copilului ieşit în lume. Dar nu cereţi ca eu să hotărăsc pentru voi.

– Atunci să nu mai pierdem vorba degeaba: mă duc să vorbesc cu
arândaşul, şi de la Sf. George cârciuma de la Moara cu noroc e a noastră.

– În ceas bun să fie zis – grăi bătrâna – şi gând bun să ne dea Dum-
nezeu în tot ceasul!

II
De la Ineu drumul de ţară o ia printre păduri şi peste ţarini lăsând la
dreapta şi la stânga satele aşezate prin colţurile văilor. Timp de un ceas
şi jumătate drumul e bun; vine apoi un pripor, pe care îl urci, şi după ce
ai coborât iar la vale, trebuie să faci popas, să adapi calul ori vita din jug
şi să le mai laşi timp de răsuflare, fiincă drumul a fost cam greu, iară mai
departe locurile sunt rele.

Aici la vale e Moara cu noroc.
Ori din care parte ar veni, drumeţul se bucură când o zăreşte din

culmea dealului pleşuv, căci, venind despre locurile rele, ea îl vesteşte că
a scăpat norocos, iară mergând spre ele, la moară poate să găsească ori
să aştepte alţi drumeţi, ca să nu plece singur mai departe.

Şi fiindcă aici se opresc toţi drumeţii, încetul cu încetul s‑a făcut bă-
tătură înaintea morii, şi oarecum pe nesimţite moara a încetat a mai
măcina şi s‑a prefăcut în cârciumă şi loc de adăpost pentru tot drumeţul
obosit şi mai ales pentru acela pe care noaptea‑l apucă pe drum. În cele
din urmă, arândaşul a zidit cârciumă la un loc mai potrivit, departe de

C o m e n t a r i u

După ce se hotărâse, nemulţu‑
mit de viaţa sa de pantofar neso‑
licitat de nimeni, să ia în arendă
Moara cu noroc, şi să se apuce de
afaceri, lucrurile îi merg bine lui
Ghiţă. Moara cu noroc – de fapt
hanul de lângă ea – se transfor‑
mase într‑un loc frecventat de
drumeţi dornici de odihnă şi re‑
creare, iar Ghiţă era mulţumit cu
noua sa viaţă. Ana, soţia lui, era
şi ea mulţumită şi fericită alături
de soţul ei, ba chiar şi soacra lui
Ghiţă se înmuia văzând norocul
tinerilor. Însă trei zile pe săptă‑
mână locul era pustiu şi singu‑
ratic, iar nopţile „vântul zgâţia
moara părăsită“, ca o prevestire.
Zona din împrejurimi era plină
de lunci, „populată“ de turme de
porci şi de porcari de tot felul,
iar turmele precum şi porcarii
erau supravegheaţi de sămădău,
în cazul acesta de Lică, persona‑
jul malefic al nuvelei, necinstit şi

Román Literatura 11korr6.indd 8 2016. 06. 27. 21:26

CROATICA

9

UNITATEA I
câteva sute de paşi de la râuleţ, iar moara a rămas părăsită, cu lopeţile
rupte şi cu acoperământul ciuruit de vremurile ce trecuseră peste dân-
sul.

Cinci cruci stau înaintea morii, două de piatră, şi trei altele cioplite
din lemn de stejar, împodobite cu ţârcălamul şi vopsite cu icoane sfinte;
toate aceste sunt semne care‑l vestesc pe drumeţ că aici locul e binecu-
vântat, deoarece acolo unde vezi cruce de aceste a aflat un om o bucurie
ori a scăpat altul de o primejdie.

Dar binecuvântat era locul acesta mai ales de când veniseră cârciu-
marul cel nou cu nevasta lui tânără şi cu soacră‑sa cea batrână, căci ei nu
îl primeau pe drumeţ ca pe un străin venit din lume, ci ca pe un prieten
aşteptat de multă vreme la casa lor. Abia trecuseră dar câteva luni după
Sf. George, şi drumeţii mai umblaţi nu mai ziceau că o să facă popas la
Moara cu noroc, ci că se vor opri la Ghiţă, şi toată lumea ştia cine e Ghi-
ţă, şi unde e Ghiţă, iar acolo, în vale, între pripor şi locurile rele, nu mai
era Moara cu noroc, ci cârciuma lui Ghiţă.

Iar pentru Ghiţă cârciuma era cu noroc.
Patru zile pe săptămână, de marţi seara până sâmbătă, era mereu pli-

nă, şi toţi se opreau la cârciuma lui Ghiţă, şi toţi luau câte ceva, şi toţi
plăteau cinstit“. (…)

V
„– Iacă, grăi Lică în cele din urmă, luând de la brâu un teanc de bucăţi de
piele înşirate pe o verigă de sârmă. Aceste sunt semnele turmelor mele.
Eu pun semn la urechea din dreapta, jos, pentru fiecare turmă altul, aşa
cu îl vezi tăiat în aceste bucăţele, pe care ţi le las aici. Dacă trec porci pe
drum, să te uiţi la semnul lor, să ţii bine minte pe omul care‑i mână şi
taci.

Ghiţă privi lung la el, dar nu răspunse nimic.
– Cred că ne‑am înţeles;
– Eu cred că nu!
– Cum aşa?
– Apoi vezi – grăi Ghiţă răspicat şi aspru – dacă mă uit în toate păr-

ţile, nu văd pe nimeni şi stau singur aici în pustietate. Am doi câni mi-
nunaţi, cum ziceai, şi tot aţi venit trei inşi fără de ştirea nimănui. Puteţi
să ne omorâţi pe toţi câţi suntem aici, nimeni n‑are să ştie că voi ne‑aţi
omorât; puteţi să luaţi ce vă place, şi dacă suntem oameni cu minte,
n‑avem să ne plângem nimănui, fiindcă voi sunteţi totdeauna mulţi şi
tari, iar noi suntem totdeauna puţini şi slabi. Îmi ziceai să fac aşa: e oare
cu putinţă să zic ba?!

– Care va să zică, ne‑am înţeles.
– Înţelegerea cu de‑a sila nu se poate. Dacă voiai să te înţelegi cu

mine, trebuia să vii pe drum, iară nu pe potecă. Eu pot zice că fac pe
dorinţa ta şi tot nu fac decât aşa cum îmi vine la socoteală.

– Asta‑i treaba mea! zise Lică hotărât. Ori îmi vei face pe plac, ori îmi
fac rând de alt om la Moara cu noroc.

– Lică – grăi cârciumarul – nu crede că poţi să mă ţii de frică. Dacă
eşti om cu minte, caută să te pui la bună înţelegere cu mine. (…)

Lică se întoarse şi rânji la el.
– Aşa‑i că te‑ai făcut blând ca un mieluşel?! îi zise apoi.

dornic de a stăpâni cu orice preţ
şi orice instrumente ţinutul por‑
carilor. Vizita lui Lică Sămădăul
la Moara cu noroc îl nelinişteşte
pe Ghiţă, acesta fiind conştient
de influenţa şi lipsa de caracter
a porcarului. Despre Lică se zvo‑
neau fel de fel de lucruri, de obi‑
cei numai rele. Ghiţă, dându‑şi
seama că Moara cu noroc este
instalată într‑o regiune fără de
lege – un loc al nimănui –, ame‑
ninţată de persoane dubioase,
începe să se pună pe gânduri şi
să prevină primejdiile. La Arad
îşi cumpără două pistoale şi doi
căţei pentru a‑i antrena de pază,
şi tot pentru o mai mare sigu‑
ranţă, angajează încă o slugă la
han. Cu toate acestea, ştia foar‑
te bine că nu poate să rămână la
Moara cu noroc fără a se‑nţelege
cu Lică, fapt ce îl neliniştea tot
mai mult, însă nici să părăsească
moara, nici să se supună lui Lică
nu îi venea să o facă. Întâlnirea
cu Lică era momentul în care
Ghiţă mai putea să renunţe la
moară, dar n‑o face. În schimb,
decide curajos, sprijinindu‑se pe
conştiinţa bunei sale intenţii‑ în‑
tr‑o scenă memorabilă a nuvelei
– să i se opună lui Lică:

Scena de mai sus este şi ultima
în care Ghiţă pare sigur pe sine.
Din cauza faptului că avea copii
şi soţie, Ghiţă trebuia să stabi‑
lească o relaţie cât de cât paşnică

Imagine din film

Román Literatura 11korr6.indd 9 2016. 06. 27. 21:26

CROATICA

UNITATEA I

10

Ghiţă se cutremură. Toate ca toate dar bătaia de joc îl scotea din min-
ţi. El făcu, oarecum fără de voie, un pas spre Lică, îl apucă de amândouă
braţele, îl ţinu strâns înaintea sa şi grăi cu glasul înăbuşit:

– Nu te mişca dacă nu vrei să fie moarte de om!
Simţind că Ghiţă e mai tare, Lică privi îngrijorat spre uşă şi grăi iute :
– Ce vrei cu mine? (…)
– Ţi‑e frică, urmă Ghiţă, trecându‑şi cu amândouă mânile printre

peri în sus. Ţi‑e frică şi nu‑ţi e ruşine să‑ţi chemi oamenii într‑ajutor.
– Se‑nţelege că nu, răspunse Lică zâmbind. Mi‑ar fi ruşine dac‑aş fi

venit fără dânşii la tine.
Ghiţă îşi pierduse bunul cumpăt şi tocmai pentru aceea se sâmţea

în strâmtoare faţă de Lică, pe care nimic nu putea să‑l scoată din sărite.
– Voiesc şi eu să intre, ca să vadă că ţi‑e frică, zise el. Săriţi, măi oa-

meni buni! strigă apoi şi se opri neclintit în mijlocul casei.
– I‑a venit pofta să se prindă cu noi, grăi Lică.
– Ba să mă ferească Dumnezeu, răspunse Ghiţă. Sunt om cuminte.

Voiesc numai să vă arăt că nu mi‑e frică de voi“. (…)

IX
(…) „– Noi bănuim pe toată lumea, grăi căprarul; asta ni‑e meseria.
– Să‑ţi fie de bine răspunse Ghiţă privindu‑l cam peste umăr. Crede‑mă
că prea puţin îmi pasă dacă mă crezi aşa ori altfel: eu tot eu rămân.

Pintea nu era omul care să răspundă la asemenea vorbe; ei îşi urmară
dar calea în tăcere, înşirând fiecare gândurile sale. Pintea spusese adevă-
rul când zisese că bănuieşte pe toată lumea. Oricum se sucea şi învârtea,
el nu putea părăsi gândul că Lică a fost acela care a călcat pe arândaşul
şi‑l cuprindea un fel de nebunie când se gândea că şi astă dată îi va scă-
pa. Îl vedea parcă râzând pe sub mustaţă şi lăudându‑se între pahare…
Iară Ghiţă, fie dinadins, fie din nepricepere, ceea ce pentru Pintea era
totuna, se făcuse apărător al lui Lică, se pusese alăturea cu el, îi dăduse
mână de ajutor.

Dar şi Ghiţă vorbise din inimă când spusese că prea puţin îi pasă.
Acum, când chiar nici Pintea nu se sfia a‑i spune că‑l bănuieşte, el se
simţea mai bun decât cum îl credeau alţii, prea bun pentru oamenii în
mijlocul cărora se afla, şi dacă mai‑nainte îl apăsa gândul că nu mai poate
umbla prin lume decât sub scutul cinstei altora şi că în curând va trebui,
poate, să cadă la închisoare, acum iar îşi ridica fruntea, deoarece simţea
că toţi aceia care îl osândeau, aflându‑se la strâmtoarea în care se aflase el,
s‑ar fi dovedit mai slabi, mai nenorociţi ori mai răi decât dânsul. „Da – îşi
zise el – am primit porci de furat de la Lică, dară voi, fiind puşi în locul
meu, aţi fi mers mai departe decât mine ori v‑aţi fi aruncat cu nesocotinţă
în primejdie“. Era o amarnică dezamăgire în aceste cuvinte. În clipa când
le zicea, el se simţea mai sărac decât până atunci. Perduse toate bucuriile,
toată părerea de bine pe care omul o sâmte când vede pe acela pentru
care sâmte tragere de inimă, când îi vorbeşte, când poate să‑i facă vreo
mulţumire, când primeşte o vorbă bună de la dânsul, când se gândeşte
la el, perduse mângâierea ce se revarsă peste sufletul omenesc la vederea
podoabelor lumii, căci nimic nu dă lumii o mai strălucită podoabă decât
omul despre care putem să ne facem gânduri bune!? Despre Pintea, un

cu Lică, căci omul acela nu cu‑
noştea pe Dumnezeu, nu avea
familie şi prin urmare nu avea ce
pierde. Curajul şi superioritatea
fizică a lui Ghiţă erau afectate
tocmai de obligaţia sa de a păstra
liniştea şi securitatea familiei.

Pe urmă, Ghiţă se împăcase
cu Lică, care trecea apoi tot mai
des pe la Moara cu noroc, unde
se simţea ca la el acasă. Ana însă
îl considera om primejdios pe
Lică şi îl bănuia pe Ghiţă com‑
plice cu Lică, ceea ce a schimbat
relaţia dintre soţi, înstrăinân‑
du‑i de la o zi la alta. Dilema lui
Ghiţă – să o implice pe Ana în
afacerile sale cu Lică sau să n‑o
implice? – îl face tot mai ursuz
şi mai tăcut, relaţia cu soţia îşi
pierde din farmecul vechi, iar
nuvela se transformă într‑una
psihologică, marcată de tran‑
scrierea zbuciumului interior al
protagonistului. Ghiţă, deşi pă‑
rea împăcat cu Lică, se pregătea
pentru răzbunare şi pentru asta
se împrieteni cu Pintea căprarul,
jandarmul. Însă fiind compli‑
ce deja cu Lică, nu putea să i se
destăinuiască acestuia, astfel îşi
continua lupta sa cu sine, zbu‑
ciumul interior. Cu toate că Ghi‑
ţă era sigur că Lică era la mijloc
când oamenii lui au călcat, bătut
şi jefuit un arendaş din împreju‑
rimi, el nu cuteza a depune măr‑
turie împotriva lui, temându‑se
de răzbunarea sămădăului. Ba,
nevinovăţia lui Lică era în inte‑
resul lui Ghiţă, căci era suspectat
de complicitate cu Lică. La poli‑
ţia din Ineu, unde a fost dus de
Pintea, Ghiţă scapă împreună cu
Lică, fiind eliberat pe chezăşie.
Însă deoarece nu‑i mărturisise
lui Pintea la momentul oportun
cele ştiute despre acţiunile nele‑
gitime ale lui Lică, decât târziu,

Román Literatura 11korr6.indd 10 2016. 06. 27. 21:26

CROATICA

11

UNITATEA I
fost tovarăş al lui Lică, om ieşit din fundul temniţelor ca să‑şi urmărească
prietenii de mai‑nainte, om care bănuieşte pe toată lumea, fiindcă asta îi
este meseria, pentru acest om el se depărtase de Ana, soţia sa; în acest om
pusese el mai multă încredere decât în aceea cu care era legat pe toată via-
ţa. Dar Ghiţă nu se mustra pentru aceste, ci se bucura numai de un nou
gând, care încetul cu încetul se strecura printre celelalte şi‑i umplu în
cele din urmă sufletul de mângâiere. La urma urmelor toate le făcuse din
dragostea către dânsa, din dorinţa de a o vedea veselă şi mulţumită, de a
o feri de orice supărare, de orice necaz, de orice gând rău. Ce‑i păsa lui
acum de Pintea, de judecăţi, de trebile arândaşului, ce‑i păsa de gândurile
ce‑şi va fi făcând lumea?… Căci mare drept avea bătrâna când vorbea de
liniştea colibei; aici şi numai aici e limanul de scăpare, când, la nevoie,
ca totdeauna, lumea te părăseşte. Ghiţă începu să mâne mai iute, căci
drumul îi părea prea lung. Sâmţea că ea îl aşteaptă cu nelinişte, îi vedea
neastâmpărul şi îi părea o vecinicie la mijloc până ce va putea să o vadă şi
să‑i grăiască un cuvânt, numai un cuvânt, numai câteva vorbe: „Ano! nu
te nedumeri, nu te întreba la ce mă gândesc când mă vezi tăcut, căci toate
le fac numai din dragoste către tine, care ai luminat zilele vieţii mele;
nu‑ţi face gânduri rele, că nu vreau să împarţi necazurile vieţii cu mine,
ci să le port eu însumi. Ano! te gândeşte că‑mi trece ca un junghi prin
inimă când te văd tristă ori mâhnită ori de ce te‑ai întrista ori mâhni, eu
nu pot să cred alta decât că eu sunt de vină. Ano! sunt un om bănuit, om
lăsat pe chezăşie, am poate să cad la închisoare, dar tu nu te mâhni când
vei vedea că jandarmii se pun să ne caute în casă, ci‑ţi pune toată credinţa
în mine, căci toate vor trece în câteva zile şi câtă vreme dragostea către
tine îmi va lumina calea, ferită vei fi de orişice supărare. Uite, în trei zile
plecăm de aici şi trăim mai departe cum am trăit odinioară. Acum, când
simt că pentru tine e mai bine aşa, nu mai stau la îndoială, ci plec cu pă-
rere de bine.

– Ce‑i asta! strigă deodată Pintea, ridicându‑se iute în picioare.
Ghiţă tresări ca deşteptat din somn şi privi în toate părţile ca să vadă

ce‑l speriase pe Pintea.
Era aproape de Moara cu noroc. Nu‑i mai despărţea decât un deal.

Ploaia încetase; norii se răriseră şi razele soarelui furişat din dosul nori-
lor atingeau de asfinţit culmile dezvelite ale Bihorului, care de aici nu se
vedeau decât ca de câteva palme în dosul dealului, acoperit cu pădurea
deasă, ce se întindea la stânga drumului. Pe drum stetea o trăsură boie-
rească fără de cai.

– Mână! grăi Pintea. Aici nu e bine.
Ghiţă se ridică şi el în picioare, apoi dete frâu cailor; gândurile bune

îi pieriră ca şi când le‑ai fi luat cu mâna şi mintea i se opri pe câtva timp
în loc.

Sosind la trăsură, ei nu găsiră decât trupul unui copil mort de o lo-
vitură pe care o primise, precum se vede, cu patul puştii în ceafă; el era
aruncat la câţiva paşi pe iarbă, cu hainele lipite pe trup, cu ochii ieşiţi pe
jumătate din cap şi cu faţa plină de sânge închegat.

În cealaltă parte a trăsurii mai era o mare baltă de sânge închegat
şi capra de asemenea era pe ici, pe colo încruntată, deşi ploaia spălase
sângele de pe ea“. (…)

în faţa comisarului din Ineu,
relaţia lui Ghiţă cu jandarmul
Pintea se răcise. Acesta, pentru a
pândi cele ce se petrec la Moara
cu noroc, îi impune lui Ghiţă să
angajeze o nouă slujnică la câr‑
ciumă, pe nume Uţa, femeia de
încredere a jandarmului. Dis‑
cuţia dintre Ghiţă şi Pintea, în
drum spre Moara cu noroc, re‑
prezintă un capitol relevant din
nuvelă.

Afişul filmului „La Moara cu noroc” –
regia Victor Iliu

Ajungând acasă şi lăsându‑l pe
Pintea să cerceteze singur urme‑
le criminalilor prin pădure, Ghi‑
ţă e primit cu supărare de Ana,
pentru că aduce în casa lor o
femeie, pe Uţa, noua slugă. Ana
din supărare îi reproşează lui
Ghiţă că a fost complice cu Lică
în călcarea arândaşului. Criza
dintre soţi atinge limitele. Între
timp Pintea găseşte trupul înţe‑
penit al unei femei tinere, îm‑
brăcate în negru, mama băiatu‑
lui ucis. Alături de corp găseşte
un bici, biciul lui Lică Sămădăul.
Astfel Pintea crezuse că având
un obiect‑dovadă în mână, Lică
o să poată fi judecat. Dar Lică
Sămădăul, deşi arestat, scapă şi

Román Literatura 11korr6.indd 11 2016. 06. 27. 21:26

CROATICA

UNITATEA I

12

XI
„Înaintea lui erau doi oameni nevinovaţi, care aveau să sufere osânda
grea; era pătruns de nevinovăţia lor, dar acum nu mai putea s‑o dove-
dească, deşi era gata s‑o apere chiar cu primejdia de a trece drept părtaş
la vina lor: ochii lui se opriră asupra lor ca şi când ar voi să le zică: „Nu vă
temeţi, căci ştiu eu un lucru prin care pot să vă scap cel puţin deocamdată“.

Ana suspină odată din greu, apoi rămase încremenită. Nu mai era el,
omul puternic şi plin de viaţă: în câteva zile se făcuse numai umbra din
ceea ce fusese odinioară: în câteva zile peliţa obrajilor i se încreţise şi
perii îi dăduseră în cărunţeală.

Cuprins de o durere sfâşietoare, el se întoarse oarecum fără de veste
spre partea la care auzise suspinul şi, aflând cu ochii pe Ana, îşi ridică
mâna, o trase încet peste fruntea sa uscată şi se întoarse iar spre Lică,
omul care nu‑şi pierdea niciodată liniştea.

Într‑o clipă el îşi sâmţi toată firea prefăcută. Nu o văzuse de mult, şi acum
când o vedea aşa de perită, cum era, se adună deodată în sufletul lui toată
dragostea pe care o sâmţise din clipa când o văzuse pentru întâiaşi dată,
toată dorinţa de a o vedea mereu ferită de rele, toată alipirea către viaţă a
omului pătruns de iubire, şi tot ce plănuise în cugetarea lungilor zile pe-
trecute în închisoare se zădărnici în clipa când faţa Anei se ivi în ochii lui.

(…) Din cuvânt în cuvânt, Ghiţă mărturisi dar tot ceea ce mărturisise
înaintea comisarului, cu deosebirea numai că el stărui să rămâie scris că
nu‑i crede vinovaţi pe Buză‑Ruptă şi pe Săilă. Iară când i se puse întrebarea
hotărâtoare dacă poate jura că Lică a stat atunci toată noaptea la Moara cu
noroc, el răspunse: „Nu pot să jur că n‑a plecat în noaptea aceea, fiindcă n‑am
stat mereu lângă dânsul; jur însă că l‑am ştiut toată noaptea la cârciumă“.

Cercetarea era încheiată şi peste câtva timp judecătorii rostiră jude-
cata: Lică se află nevinovat; Ghiţă, ale cărui purtări dăduseră loc la bă-
nuieli, scapă în lipsă de destule dovezi, iar Buză‑Ruptă şi Săilă Boarul
fură osândiţi pe viaţă“. (…)

de data aceasta, căci avea stăpâni
proprietari de turme de porci
foarte influenţi, şi cu relaţii. În
plus mai era şi mărturia lui Ghi‑
ţă, care susţinea că Lică era în
noaptea respectivă la Moara cu
noroc…, cel puţin un anumit
timp. Cum scapă Lică, scapă şi
Ghiţă, bănuit înainte de com‑
plicitate. Ghiţă, cu toate că nu îl
dă în vileag pe Lică, este convins
că el fusese criminalul şi nu oa‑
menii lui, Săilă şi Buză‑Ruptă,
pe care, în fine, i‑au osândit pe
viaţă. În faţă cu judecătorii, Ghi‑
ţă nu‑şi ascunde remuşcarea, cel
puţin faţă de el însuşi.

După mustrările de conştiinţă
pe care şi le face Ghiţă, şi după
ruşinea ce o simte, sprijinind
alibiul lui Lică, contribuind ast‑
fel la judecarea şi condamnarea
unor nevinovaţi, Ghiţă decide să
părăsească în primăvară moara,
să îşi înceapă, undeva departe de
acest loc, noua lui viaţă. O dis‑
cuţie cu Lică, care venise iarăşi
pe la cârciumă, îi lămureşte însă
starea lucrurilor, ba sămădăul
îi şi mărturiseşte, cu un cinism
ieşit din comun, că lui îi aparţin
crimele, adică uciderea copilului
şi a tinerei femei.

Imagine din film

Román Literatura 11korr6.indd 12 2016. 06. 27. 21:26

CROATICA

13

UNITATEA I
XII

(…) „După ce stete vreun ceas de vorbă, Lică îşi desfăcu şerparul de la
brâu, plin de bani, şi‑l deşertă pe masă.

Ghiţă, cuprins de o pornire pătimaşă, privi aspru în faţa lui.
– De care sunt ăştia? întrebă el apăsând asupra vorbelor. De ai ovre-

ului ori de ai domnişoarei?
El credea că Lică se va cutremura în auzul acestor cuvinte; rămase

dar ruşinat când acesta îi râse în faţă şi răspunse:
– Şi de unii, şi de alţii; ca hoţ m‑am împrumutat şi tot ca hoţ trebuie

să şi plătesc.
– Şi dacă mă prinde cineva cu ei?
– Cine să te prindă? banii sunt bani şi tu eşti cârciumar: vin la tine fel

de fel de oameni şi tu iei ce‑ţi dă fiecare.
– Şi dacă te‑aş da eu de gol?
– De asta nu mă tem, răspunse Lică.
Ghiţă se ridică, scoate saltarul mesei, trase banii în el şi iar îl închise.
– Vezi, acum eşti om cuminte, grăi Lică. De ce folos ţi‑ar fi fost dacă‑i

spuneai judecătorului ceea ce poate că nici el nu dorea să‑i spui. Peste
mintea mea tot nu trece niciunul cu mintea lui, nici tu, nici altul. Lasă‑i,
şadă la răcoare, dacă sunt proşti. Credeau, proştii, că eu îmi pun credin-
ţa în nişte oameni pe care nu‑i ţin destul de strâns legaţi şi că mă vor
păgubi pe mine, dacă se vor duce cu Răuţ, ca să ia vreo sută de porci din
turma mea: acum n‑or să mai ia nici unul.

Ghiţă suspină o dată. Era uimit de acest om atât de ager în răutatea
sa şi se sâmţea uşurat când află că în nedreptatea legilor e o aspră ceartă
dumnezeiască.

– Dar cu femeia aceea ce‑ai avut? întrebă el.
– Ceea ce am cu tine, răspunse Lică rece. Am prins‑o că are slăbiciu-

ne de aur şi de pietre scumpe şi am pus‑o să vândă, ceea ce putea să facă
fără de a cădea la bănuială. Dar muierea tot muiere rămâne: era să mă
dea de gol, căci n‑a avut inima să vândă un lanţ, care‑i plăcea, precum
se vede, afară din seamăn.

– Şi pentru asta tu ai stins patru suflete, grăi Ghiţă îngrozit. Tu nu eşti
om, Lică, ci diavol!

– O sâmţi acum? O grăi sămădăul mulţumit. Ar fi trebuit să o sâmţi
mai demult şi să înţelegi că eu atât de mult mă tem de cearta legilor,
încât frica îmi deschide minţile, şi‑mi luminează calea pe care umblu.
E nebun acela care‑mi zice, ca tine, că are să mă ducă la furci, pentru
că mă face să bag mai bine de seamă. Înţelegi tu acum că acela care
ţine cu mine nu are să se teamă de nimic, iară acela care vrea să mă
doboare trebuie să stea mereu cuprins de îngrijire, pentru că, de ar fi
mai nevinovat decât copilul de trei zile, tot îi frâng în cele din urmă
gâtul. Tu eşti om cinstit, Ghiţă, şi am făcut din tine om vinovat; acum
pot să merg lesne şi mai departe şi să te duc eu la furcile cu care mă
sperii tu pe mine.

– Pentru ce, Lică? Pentru ce? strigă cârciumarul, cuprins de spaimă.
– Nu zic că te duc, răspunse Lică domol; acu nu‑mi vine la socoteală; am

trebuinţă de un om ca tine. Zic numai că te pot duce dacă‑mi stai în cale.
– Plec mâne de aci, şi‑mi dă pace.

Ghiţă ia banii de la Lică cu care
acesta era dator. Cârciumarul
bănuia că banii nu‑s obţinuţi
de sămădău în mod cinstit, de
aceea era îngrijorat, ca şi Ana,
care, cercetând bancnotele, îşi
dă seama că le‑a mai văzut şi în
mâna tinerei femei ucise. Ghiţă
ia bancnotele şi se duce cu ele
la Pintea, jandarmul, ca dovezi
împotriva lui Lică. Pintea şi cu
Ghiţă pun la cale un plan împo‑
triva lui Lică, pe care amândoi
vor să‑l vadă arestat şi judecat.
Între timp, relaţia dintre Ghiţă
şi Ana devine tot mai rece, de‑
oarece soţia simte că Ghiţă nu
o implică şi pe ea în toate, ast‑
fel rămâne – împotriva voinţei
sale – tot mai bănuitoare. Din
păcate, Ghiţă rămâne şi el un
nehotărât atât în privinţa ba‑
nilor, cât şi în raport cu Lică.
Lică venind iarăşi la Moara cu
noroc, împleteşte un bici băieţe‑
lului Petrişor, fapt ce o înmoaie
la inimă pe Ana, care încearcă
să fie mai înţelegătoare cu Lică,
fapt ce va naşte gelozia lui Ghiţă.
Lică aduce iarăşi nişte bancnote
furate, pe care Ghiţă le schimbă
pentru jumătate, devenind astfel
iarăşi complice cu Lică. Ghiţă se
lasă parcă dus de voia întâmplă‑
rilor, în afară de bani, care erau
una dintre slăbiciunile lui, mai
era sigur de un singur lucru: că
trebuie să se răzbune pe Lică.
Dar anotimpurile treceau şi nu
se schimba nimic, decât că Lică
venea tot mai des şi mai vesel la
Moara cu noroc, şi se învârtea
tot mai mult în jurul Anei, care
nici ea nu refuza. Ghiţă aduna
mereu banii necuraţi de la Lică,
fără să‑i mărturisească tot lui
Pintea. Din acest motiv râmâne
tot mai singur, mai izolat dar şi
mai nehotărât. Îşi plănuise ca de

Román Literatura 11korr6.indd 13 2016. 06. 27. 21:26

CROATICA

UNITATEA I

14

– Acu nu te las să pleci; ai stat până acum din încăpăţânare, trebuie
să stai de aci înainte de frică. N‑am muncit eu degeaba: acum tremuri
înaintea mea ca frunza de mesteacăn; acu vreau să stai aici“: (…)

XVI
(…) „Intrând, el închise uşa în urma sa, o încuie şi aruncă cheia în-
tr‑un colţ.

Ana se cutremură în tot trupul, apoi se îndreptă, se dete un pas îna-
poi, se plecă, îi apucă cu amândouă mâinile capul şi privi dus în faţa ei.

– Nu‑ţi fie frică, îi zise el înduioşat; tu ştii că‑mi eşti dragă ca lumina
ochilor. N‑am să te chinuiesc: am să te omor cum mi‑aş omorî copilul
meu când ar trebui să‑l scap de chinurile călăului, ca să‑ţi dai sufletul
pe nesâmţite.

– Dar de ce să mă omori? zise ea agăţându‑se de braţele lui. Ce‑am
păcătuit eu?

– Nu ştiu! răspunse el. Sâmt numai că mi s‑a pus ceva de‑a curmezi-
şa în cap şi că nu mai pot trăi, iară pe tine nu pot să te las vie în urma
mea. Acu – urmă el peste puţin – acu văd, c‑am făcut rău, şi dacă n‑aş
vedea din faţa ta că eu te‑am aruncat ca un ticălos în braţele lui pentru
ca să‑mi astâmpăr setea de răzbunare. Dacă mai adineoară l‑aş fi găsit
aici, poate că nu te‑aş fi ucis.

Ana se ridică şi privi ca trezită din somn la el.
– Unde ai plecat tu? întrebă ea.
– M‑am dus ca să‑l aduc pe Pintea, pentru ca să‑l prindem aici pe

Lică cu şerparul plin de galbenii luaţi de la arândaşul. El e omul de la
care am primit hârtiile pe care găsiseşi tu atunci noaptea semnele.

– Ghiţă! Ghiţă! de ce nu mi‑ai spus‑o tu mie asta la vreme!? zise ea
înăbuşită de plâns, şi‑l cuprinse cu amândouă braţele.

Afară se auzi ţipătul unui huhurez, apoi iar se făcu linişte.
Ghiţă începu şi el să plângă, o strânse la sân şi îi sărută fruntea.

Paşti să‑şi trimită soţia, copiii
şi soacra la Ineu, iar el să pără‑
sească cu banii adunaţi Moara
cu noroc, pe veci. După o cear‑
tă fatală cu Ghiţă, Ana refuză să
meargă de Paşti la Ineu fără so‑
ţul ei, unde se duc în sfârşit doar
copiii cu bunica lor. Lică soseş‑
te de Paşti la Moara cu noroc,
aduce cu el ţiganii să‑i cânte, şi
îşi organizează o petrecere, dan‑
sând‑o pe Ana, şi‑şi mai plănu‑
ieşte să‑l alunge cumva pe Ghiţă,
ca să rămână singur cu femeia.
Ghiţă o lasă pe Ana peste noapte
singură cu Lică şi pleacă la Ineu
după Pintea, ca întorcându‑se
cu acesta, să îl dea în vileag pe
Lică. După noaptea petrecută cu
Ana, Lică pleacă, dar uitându‑şi
şerparul la Moara cu noroc, se
întoarce. Întretimp, şi Ghiţă o ia
spre casă.

Lică nemaireuşind să scape, şi
urmărit de Pintea, din orgoliul
de a nu ajunge pe mâna cuiva,
mai ales pe a jandarmului, se si‑
nucide zdrobindu‑şi capul de un
stejar uscat.

Vocabular

ţarină = câmp cultivat; ogor, arătură
pripor = coastă de deal sau munte
a osândi = a judeca
chezăşie = faptul de a garanta pentru

altul din punct de vedere material
sau moral

şerpar = brâu lat de piele (prevăzut cu
buzunare) pe care îl poartă ţăranii

ovreu = evreu
saltar = sertar

Imagine din film

Román Literatura 11korr6.indd 14 2016. 06. 27. 21:26

CROATICA

15

UNITATEA I

OPINII CRITICE
�  „Capodopera nuvelisticii lui Sla‑
vici rămâne Moara cu noroc, în care
s-a văzut de obicei şi prima mare nu‑
velă realistă din literatura română”.

(Nicolae Manolescu)
•

�  „Lumea acestui western straniu,
fixat chiar în vestul ţării, este exact
cea cunoscută din naraţiunile ame‑
ricane. În acest spaţiu sălbatic, în
care singurele posibilităţi de exis‑
tenţă sunt creşterea animalelor şi
îmbogăţirea prin aceasta sau prin
tâlhăria organizată asupra celor ca‑
re-i cresc (un porcar e ucis de Lică
Sămădăul chiar în cursul nuvelei),
oamenii sunt ei înşişi croiţi pe mă‑
sura locului”.

(Marian Popa)
•

�  „Prin această nuvelă Slavici a
ilustrat, cu o artă desăvârşită, nee‑
galată în literatura noastră, conse‑
cinţele distrugătoare ale setei de
îmbogăţire. O dată căzut în mre‑
jele acestei patimi, omul se neagă
pe sine însuşi, devine de nerecu‑
noscut”.

(Pompiliu Marcea)
•

�  (...) „Moara cu noroc e o nuvelă
solidă, cu subiect de roman. Ma‑
rile crescătorii de porci în pusta
arădană şi moravurile sălbatece
ale porcarilor au ceva din grandoa‑
rea istoriilor americane cu imense
preerii şi cete de bizoni”.

(George Călinescu)
•

�  „Moara cu noroc nu este o sim‑
plă investigaţie sociologică a unui
mediu pastoral, nici o povestire
tenebroasă spusă cu intenţii mo‑
ralizatoare. Semnificaţia ei ascunsă
descoperă o morală istorică extra‑
ordinar înţeleasă: forţa elementa‑
ră, agresivă şi aparent victorioasă,
distrugătoare şi nimicind totul în
calea ei, se autodevoră”.

(Mircea Zaciu)

– Pentru că Dumnezeu nu mi‑a dat gândul bun la vremea potrivită,
zise el, şi deodată se întoarse spre uşă.

Afară se auzeau paşi, şi peste puţin cineva încearcă să deschidă
uşa.

– Pintea cu jandarmii! şoptii bărbatul scoţându‑şi cuţitul de pe tu-
reac. Ano! fă‑ţi cruce! fă‑ţi cruce, că nu mai avem vreme.

– Săriţi că mă omoară! săriţi, măi oameni! strigă nevasta luptându‑se
cu el, săriţi, săriţi!

Când uşa căzu sfărâmată din ţâţâni şi Răuţ se ivi cu Lică în ea, Ana
era întinsă la pământ şi cu pieptul plin de sânge cald, iară Ghiţă o ţine
sub genunchi şi apăsă cuţitul mai adânc spre inima ei.

– Dă foc! zise Lică, şi Răuţ îşi descarcă pistolul în ceafa lui Ghiţă, care
căzu înapoi fără să mai poată afla cine l‑a împuşcat.

Nemaisâmţind greutatea genunchilor lui, Ana se opinti să se
ridice.

– Tu eşti Lică, tu? gemu ea cu ochii ţintiţi la el. Vino şi mă ridică.
Când Lică se plecă asupra ei, ea ţipă dezmierdată, îi muşcă mâna şi îşi

înfipse ghearele în obrajii lui, apoi căzu moartă lângă soţul ei.
Lică se ridică iute şi începu să‑şi şteargă sângele de pe obrajii zgâriaţi,

să‑l şteargă fără de astâmpăr, ca şi când mâna ei ar fi otrăvită, apoi îşi luă
şerparul de la piciorul patului şi îl încinse.

– Voi căutaţi, că trebuie să găsiţi bani mulţi în casă – le zise după
aceste – şi când socotiţi că eu mă apropii de Fundureni, daţi foc pentru
ca să pot privi cârciuma arzând, de la Fundureni, dimpreună cu sătenii.
Tu, Răuţ, vii pe cealaltă cale la Ineu, iar tu, Păune, te întorci la Şicula.

Toate aceste el le zise iute, ca şi când i‑ar fi fost groază să mai stea sub
acest acoperământ şi ştergându‑se mereu cu mâneca la faţă, iar după ce
îşi dete astfel poruncile, se depărtă spre şirul de răchite, unde‑şi lăsase
calul.

Murgul făcuse prin ploaie odată calea până la Fundureni şi iar odată
înapoi: era obosit şi se culcase.

Acesta era un rău semn pentru Lică, fiindcă el încă în noaptea asta
trebuia să mai facă tot pe acest cal obosit drumul până la Ineu, cu încun-
giur şi pe drumuri rele, pe la Fundureni.

Iară zgârietura din faţă îl ustura şi‑l făcea mereu să se întrebe: „Ce
vor zice oamenii dacă mă vor vedea zgâriat la faţă şi muşcat la mână?“

Murgul nu vroia să se ridice, apoi nu voia să plece, ci stătea zgri-
burind în loc, apoi nu vroia să o ia la treacăt, iar deodată el îşi adună
toate puterile, o rupse la fugă încordată şi o ţinu aşa cale de câteva îm-
puşcături, apoi căzu frânt la pământ, încât îşi aruncă stăpânul cât colo
între cioate.

– Acu m‑a ajuns mânia lui Dumnezeu! grăi Lică…“ (…)

Román Literatura 11korr6.indd 15 2016. 06. 27. 21:26

CROATICA

UNITATEA I

16

EXERCIŢII DE INTERPRETARE A LECTURII

a) Conflictul exterior – conflictul interior

  1. � Încercaţi să găsiţi în amintirea lecturilor voas-
tre vreo nuvelă sau vreun roman în care aţi mai
întâlnit fapte criminale asemănătoare cu cele
din Moara cu noroc. Discutaţi asemănările şi
diferenţele dintre ele.

  2. � Rezumaţi oral conţinutul nuvelei în aşa fel în-
cât fiecare dintre voi să vină cu câte un nou
amănunt faţă de cel ce vorbise înainte, până ce
povestea să devină coerentă şi „rotundă“.

  3. � Unii dintre comentatorii operei slaviciene con-
sideră că Moara cu noroc are multe elemente
comune cu filmele americane de tip western.
Căutaţi momentele şi împrejurările care con-
firmă o asemenea apropiere, precum găsiţi al-
tele care infirmă înrudirea nuvelei cu filmele
americane. Pentru o şi mai spectaculoasă con-
fruntare, vizionaţi filmul „La Moara cu noroc“
(1955), ecranizare după nuvela lui Slavici şi,
mai apoi, un western american clasic. Descrieţi
asemănările şi diferenţele dintre ele.

  4. � După ce aţi stabilit perioada istorică în care s‑ar
fi putut întâmpla cele povestite de narator, des-
chideţi harta României şi încercaţi să găsiţi lo-
cul unde s‑a petrecut acţiunea nuvelei. Pe baza
datelor de pe hartă, definiţi trăsăturile zonei. În
continuare, pe baza textului, descrieţi care sunt
acele repere geografice, economice, sociale care
au făcut posibil ca oameni ca Lică Sămădăul şi
tovarăşii săi să‑şi facă de cap, încălcând mereu
legea, atacând şi jefuind oameni nevinovaţi.
Răspundeţi în propoziţii întregi dezvoltate.

  5. � Ce credeţi despre locul unde se afla hanul lui
Ghiţă, adică Moara cu noroc? Ce avantaje şi ce
dezavantaje avea acesta pentru a servi drept loc
de odihnă pentru călători? Care sunt localităţi-
le mai apropiate pe care călătorul le putea acce-
sa pornind de la han?

  6. � Încercaţi, pe baza celor citite, să explicaţi sen-
sul cuvântului „sămădău“. Care era sarcina să-
mădăului în lumea porcarilor? Pentru a stabili

TERMENI LITERARI

Nuvela este o naraţiune în proză, rareori în versuri, cu
un singur fir epic, urmărind un conflict unic. Personajele
nuvelei, de obicei puţine, sunt prezentate şi caracteriza‑
te concentrat, în funcţie de contribuţia lor la desfăşura‑
rea acţiunii. La început, nuvela s‑a confundat cu poves‑
tirea, amândouă specii fiind înţelese, în spaţiu englez ca
„short story“ (povestire scurtă). Din punct de vedere al
cantităţii, nuvela se află între povestire şi roman, adică
e mai lungă decât povestirea, dar mai scurtă decât ro‑
manul. Criteriul dimensiunii este un criteriu definitoriu
în stabilirea statutului nuvelei. Nuvela se deosebeşte de
roman şi prin faptul că urmăreşte o singură concluzie,
pe când în roman concluziile pot fi mai multe. Nuvela
poate fi caracterizată din mai multe puncte de vedere:
raportată la curente literare, ea poate fi realistă, natura‑
listă, absurdă etc. După subiectul tratat, nuvela poate fi
istorică, psihologică, fantastică, filozofică, etc. În litera‑
tura română, începuturile nuvelei se situează în secolul
al XIX‑lea (C. Negruzzi, Alexandru Lăpuşneanu (1840), Al.
Odobescu, Doamna Chiajna, Mihnea Vodă cel Rău). Mai

târziu, sunt de remarcat nuvelele fantastice şi filozofice
ale lui Mihai Eminescu (Sărmanul Dionis, Cezara, Avatarii
faraonului Tla). În epoca marilor clasici sunt de menţio‑
nat, în primul rând, nuvelele lui Caragiale (Două loturi, În
vreme de război) şi ale lui Slavici (de ex. Moara cu noroc).

Monologul interior este o metodă literară prin care sunt
prezentate gândurile, ideile sau senzaţiile unui personaj
în mod direct, fără intervenţia naratorului. De regulă, în
monologul interior personajul comunică la persoana în‑
tâi, ca şi cum ar vorbi cu sine sau în sine: „Trei ani, numai trei
ani să pot sta aici – îşi zicea el – şi mă pun pe picioare, încât
să pot să lucrez cu zece calfe şi să le dau altora de cârpit.“

Stilul indirect liber înseamnă o formă de discurs în care
gândurile şi sentimentele unui personaj sunt comunicate
de către narator: „Acum înţelegea Ghiţă gândul nevestei
sale, îl înţelegea şi parcă nu‑i venea să plece, parcă‑i ve‑
nea să zică: „Ano! Greşeşti când crezi că trebuie să te temi
de Lică“. Apoi iar îi venea să meargă la dânsa…“

Román Literatura 11korr6.indd 16 2016. 06. 27. 21:26

CROATICA

17

UNITATEA I

cu exactitate sensul original al noţiunii, puteţi
folosi diferite dicţionare, chiar şi unul de limba
maghiară, căutând cuvântul „számadó“.

  7. � Pentru a evoca relaţia tensionată dintre Ghiţă,
noul chiriaş al Morii cu noroc şi Lică Sămădă-
ul, doi băieţi din clasă să se angajeze să „pună
în scenă“ dialogul dintre cei doi din capitolul V
al nuvelei. Spuneţi‑vă părerea: ce părere puteau
să‑şi facă cei doi după discuţia lor, Ghiţă despre
Lică, şi invers: Lică despre Ghiţă?

  8. � Dialogul pe care l‑aţi evocat prevesteşte con-
flictul dintre protagoniştii nuvelei. Lică vroia
la Moara cu noroc un chiriaş slab şi supus, ca
să‑i servească informaţii despre turmele ce trec
prin zonă, pentru a‑şi asigura autoritatea asu-
pra porcarilor şi, pe de altă parte, să aibă unde
să‑şi schimbe banii furaţi pe bancnote curate.
Ghiţă însă vroia să transforme moara părăsită
într‑un han unde să vină lume multă, să‑şi facă
de treabă în mod cinstit, liniştit, adunându‑şi
bani pentru o viaţă mai uşoară, fără să se ames-
tece în treburi şi afaceri dubioase. Însă apariţia
lui Lică ameninţă socotelile lui Ghiţă, iar per-
sonalitatea fermă a lui Ghiţă îi dă de gândit lui

Lică. Spuneţi‑vă părerea: voi ce aţi fi făcut în
locul lui Ghiţă, dacă aţi fi fost în situaţia lui?
Ce fel de căi posibile de ieşire din capcană aţi
fi găsit?

  9. � Exprimaţi‑vă opinia în legătură cu preocu-
parea (meseria) lui Ghiţă înainte de a veni la
moară, şi comparaţi‑o cu cea a lui Lică. Ce fel
de lume reprezintă una, şi ce fel cealaltă? În-
cercaţi să apreciaţi cele două categorii sociale
din punct de vedere moral şi să meditaţi dacă
acestea, cu mentalităţile lor proprii, pot sau nu
pot fi împăcate.

10. � După ce Ghiţă se‑nţelege, de nevoie, cu Lică,
nuvela se concentrează asupra exteriorizării
conflictului interior al protagonistului şi accen-
tul cade tot mai mult asupra frământărilor de
tip moral ale lui Ghiţă. Valoarea şi caracterul
tensionat al nuvelei însă nu scad deloc, deoa-
rece Slavici complică structura operei lăsând
loc şi unor capitole poliţieneşti, oferind un text
cu aspect detectivist. Cu textul în faţă (sau vi-
zionând filmul), evocaţi momentele de analiză
psihologică şi pe cele cu pură acţiune de „wes-
tern românesc“.

b) Lumea şi psihologia personajelor

  1. � Din cauza pătrunderii în cele mai profunde
zone ale conştiinţei şi sufletului personajelor,
nuvela lui Slavici este considerată nuvelă psiho-
logică (dar, trebuie repetat, că este şi una de tip
poliţist, plină de acţiuni surprinzătoare!) Cine
este personajul principal al nuvelei? Argumen-
taţi opinia voastră! Stabiliţi o ordine „valorică“
între personaje, în funcţie de importanţa rolu-
lui pe care îl ocupă fiecare în economia textu-
lui şi în contribuţia la desfăşurarea dramatică a
evenimentelor.

  2. � Pe parcursul nuvelei unele personaje apar me-
reu cu acelaşi profil interior. Nominalizaţi‑le şi
ilustraţi părerea voastră cu citate din text! Al-
tele îşi schimbă fizionomia interioară în mod
radical. Nominalizaţi‑le şi pe acestea. Iar altele
se comportă în funcţie de interesul sau situaţia
actuală în care se află. Numiţi‑le şi pe acestea,
apelând de asemenea la fragmente din text.

  3. � Ghiţă este la început un soţ şi un tată iubitor,
comunicativ cu soţia, cu soacra şi cu copiii.

Treptat, el devine tot mai tăcut şi retras, apoi
chiar duşmănos cu Ana, iar în final devine, de
fapt, ucigaşul soţiei sale iubite. Reconstituiţi
etapele acestei metamorfoze interioare nega-
tive prin cele mai relevante scene din nuvelă.
Important este, pentru această operaţiune, să
observaţi primul moment de slăbiciune al ero-
ului, momentul când începe procesul de lentă
dar evidentă dezumanizare a lui.

  4. � Ghiţă este şi fizic şi moral superior lui Lică. Ce
credeţi, care au fost acele momente sau împre-
jurări care l‑au dezavantajat totuşi în această
luptă pe viaţă şi pe moarte? Ce importanţă a
avut de pildă faptul că Moara cu noroc era si-
tuată într‑un loc părăsit, înconjurat de „locuri
rele“? Sau ce importanţă a avut faptul că Ghiţă
era singurul bărbat la han, însoţit doar de fe-
mei şi copii?

  5. � În afară de duşmanul exterior – care este Lică
Sămădăul – Ghiţă se mai luptă şi cu vechea sa
identitate, cea a omului cinstit venit de la Ineu,

Román Literatura 11korr6.indd 17 2016. 06. 27. 21:26

CROATICA

UNITATEA I

18

dintr‑o comunitate socială cu regulile sale
stabile. Răspundeţi: ce fel de reguli puteau să
existe, în schimb, în lumea porcarilor trăind în
largul pustiu al luncilor, sau ascunşi în pădurile
dese din împrejurimi?

  6. � Ce credeţi, care au fost acele trăsături ale lui
Ghiţă care l‑au făcut vulnerabil faţă de Lică,
faţă de care la început s‑a dovedit ferm şi cu-
rajos. Altfel spus, care erau „slăbiciunile“ sale
fatale, descoperite şi exploatate de Lică?

  7. � Personajul antagonic al lui Ghiţă este Lică Să-
mădăul. Răspundeţi: personalitatea lui cunoaş-
te modificări pe parcursul nuvelei sau este de la
început aceeaşi? Stabiliţi trăsăturile principale
ale acestui personaj malefic, apoi inventariaţi
metodele sale necurate cu care influenţează şi
compromite lumea din jurul său. Găsiţi, folo-
sind chiar dicţionare explicative, sensul cuvin-
telor: cinism, şantaj, orgoliu, mişelie.

  8. � Ana, soţia lui Ghiţă, fără să‑şi shimbe persona-
litatea în măsura în care o face soţul ei, dă sem-
ne de inconsecvenţă faţă de Ghiţă. Ce credeţi,
cum se explică îndepărtarea Anei de Ghiţă:

doar datorită acţiunilor soţului sau şi datorită
lipsei de empatie şi de înţelegere din partea ei?
Enumeraţi gesturile pozitive şi cele discutabile
ale Anei!

  9. � Rolul bătrânei – mama Anei – este destul de
mic în economia nuvelei, deşi înţelepciunea
ei putea să vină în ajutorul tinerilor. După ce
emite la început un sfat pe care tinerii nu şi‑l
asumă – „Omul să fie mulţumit cu sărăcia sa,
căci, dacă e vorba, nu bogăţia, ci liniştea colibei
tale te face fericit“ – ea de fapt nu mai intervine
în acţiune, rămâne retrasă, pasivă. Comparaţi
rolul corului din tragedia greacă antică cu ati-
tudinea bătrânei!

10. � Pentru a crea profilul interior al personajelor şi
pentru a‑l dezvolta pe parcurs, Slavici utilizea-
ză mijloace artistice variate, precum descrie-
rea, dialogul, monologul interior, stilul indirect
liber etc. Căutaţi câte un fragment mai relevant
pentru descriere şi dialog, iar folosindu‑vă de
definiţia monologului interior şi al stilului in-
direct liber, căutaţi şi pentru aceste mijloace
câte un pasaj artistic relevant.

Román Literatura 11korr6.indd 18 2016. 06. 27. 21:26

CROATICA

19

UNITATEA I

Mara
(roman – fragmente)

Capitolul I

Sărăcuţii mamei

A rămas Mara, săraca, văduvă cu doi copii, sărăcuții de ei, dar era tână-
ră, și voinică și harnică și Dumnezeu a mai lăsat să aibă și noroc.

Nu‑i vorba, Bârzovanu, răposatul, era când a fost, mai mult cârpaci
decât cizmar și ședea mai bucuros la birt decât acasă; tot le‑au mai ră-
mas însă copiilor vreo două sute de pruni pe lunca Murășului, viuța din
dealul despre Păuliș și casa pe care muma lor o căpătase de zestre. Apoi,
mare lucru pentru o precupeață, Radna e Radna, Lipova e numai aci
peste Murăș, iar la Arad te duci în două ceasuri.

Marți dimineața, Mara‑și scoate șatra și coșurile pline în piața de
pe țărmurele drept al Murășului, unde se adună la târg de săptămână
murășenii până de pe la Sovârșin și Soboteliu și podgorenii până de pe
la Cuvin. Joi dimineața ea trece Murășul și întinde șatra pe țărmurele
stâng, unde se adună bănățenii până de pe la Făget, Căpălnaș și Sân‑Mi-
clăuș. Vineri noaptea, după cântatul cocoșilor, ea pleacă la Arad, ca ziua
s‑o prindă cu șatra întinsă în piața cea mare, unde lumea se adună din
șapte ținuturi.

Dar lucrul cel mare e că Mara nu‑ți iese niciodată cu gol în cale; vin-
de ce poate și cumpără ce găsește; duce de la Radna ceea ce nu găsești la
Lipova ori la Arad, și aduce de la Arad ceea ce nu găsești la Radna ori la
Lipova. Lucrul de căpătenie e pentru dânsa ca să nu mai aducă ce a dus,
și vinde mai bucuros cu câștig puțin decât să‑i „clocească“ marfa.

Numai în zilele de Sântă Mărie se întorcea Mara cu coșurile deșerte
la casa ei.

Sus, pe coasta unui deal de la dreapta Murășului, e mănăstirea mi-
noriților, vestita Maria Radna. Din turnurile bisericii mari și frumoase
se văd pe Murăș la deal ruinele acoperite cu mușchi ale cetății de la
Șoimoș; în fața bisericii se întinde Radna cea frumoasă și peste Murăș
e Lipova cu turnul sclipicios și plin de zorzoane al bisericii românești,
iar pe Murăș la vale se întinde șesul cel nesfârșit al Țării Ungurești.
Mara, însă, le trece toate cu vederea: pentru dânsa nu e decât un loc
larg în fața mânăstirii, unde se adună lumea cea multă, grozav de multă
lume.

Căci e acolo în biserica aceea o icoană făcătoare de minuni, o Maică
Precistă care lăcrămează și de a căreia vedere cei bolnavi se fac sănătoși,
cei săraci se simt bogați și cei nenorociți se socotesc fericiți.

Mara, deși creștină adevărată, se duce și ea câteodată la biserica
aceasta, dar se închină creștinește, cu cruci și cu mătănii, cum se cuvine
în fața lui Dumnezeu. Că icoana face minuni, asta n‑o crede; știe prea
bine că o Maică Precistă nemțească nu e o adevărată Maică Precistă.
E însă altceva la mijloc. Călugării, care umblă rași ca‑n palmă și se
strâmbă grozav de urât, au o știință tainică și știu să facă fel de fel de
farmece, pentru ca boala să‑și vie la leac, săracul să‑și găsească sprijoa-

C o m e n t a r i u

Dintre romanele scrise de Ioan
Slavici (Cel din urmă armaş, Din
bătrâni, Mara), Mara este cel
mai reuşit. Deşi titlul ne trimite
la un singur personaj, romanul
conţine două naraţiuni paralele,
una o constituie povestea Ma‑
rei, văduvă cu doi copii, cealaltă
povestea de dragoste dintre fiica
Marei, Persida, şi viitorul ei soţ,
neamţul Naţl. Pe plan secundar
este urmărită şi soarta lui Trică,
celălalt copil al Marei. Aceste
destine, împletite cu altele, din
familia lui Naţl şi a altor familii
legate de viaţa celor două, sunt
zugrăvite în desfăşurarea lor pe
o durată mai îndelungată, în
cadrul social al unor orăşele de
târg din a doua jumătate a se‑
colului al XIX‑lea; o lume foar‑
te vie şi activă, cu meşteşugari,
negustori, mici burghezi, dar
şi podgoreni etc. Dacă nuvelele
lui Slavici înfăţişează mai de‑
grabă momente din viaţa rura‑
lă, Mara este un roman citadin,
acţiunile petrecându‑se în trei
oraşe bănăţene: Radna, Lipova
şi Arad. Cele două linii princi‑
pale ale romanului – ascensiu‑
nea materială şi socială a Marei,
precum iubirea dintre Persida şi
Naţl – se intersectează mereu,
la început accentul fiind pus pe
felul cum încearcă Mara să‑şi
depăşească situaţia materială şi
să asigure creşterea şi educaţia
copiilor. Femeie foarte ambiţi‑
oasă, Mara îşi porneşte afaceri‑
le în calitate de precupeaţă, în
felul cum o zugrăveşte Slavici:
„Marţi dimineaţa, Mara‑şi scoate
şatra şi coşurile pline în piaţa de
pe ţărmurele drept al Murăşului,
unde se adună la târg de săptă‑
mână murăşenii până de pe la

Román Literatura 11korr6.indd 19 2016. 06. 27. 21:26

CROATICA

UNITATEA I

20

na și nenorocitul să se fericească. Bine fac dar lumea care vine la Maria
Radna să se închine, și Marei îi râde inima când pe la Sânte Mării timpul
e frumos, ca lumea să poată veni cale de o săptămână de zile, cete‑cete,
cu praporele în vânt, cu crucile împodobite cu flori și cântând psalmi și
litanii. Acum, când vin sutele și se adună miile pe locul cel larg din fața
mănăstirii, acum e secerișul Marei, care dimineaţa iese cu coșurile pline
și seara se întoarce cu ele goale. De aceea se închină Mara și în fața icoa-
nei, apoi își ia copilașii, pe care totdeauna îi poartă cu dânsa, îi dă puțin
înainte și le zice: „Închinați‑vă și voi, sărăcuții mamei!“

Sunt săraci, sărăcuții, că n‑au tată; e săracă și ea, c‑a rămas văduvă
cu doi copii; cui, Doamne, ar putea să‑i lase când se duce la târg? Cum
ar putea dânsa să stea de dimineață până seara fără ca să‑i vadă? Cum,
când e atât de bine să‑i vezi?

Umblă Mara prin lume, aleargă sprintenă, se târguiește și se ceartă
cu oamenii, se mai ia și de cap câteodată, plânge și se plânge c‑a rămas
văduvă, și apoi se uită împregiur să‑și vadă copiii și iar râde.

„Tot n‑are nimeni copii ca mine!“ își zice ea, și nimeni nu poate s‑o
știe aceasta mai bine decât dânsa, care ziua toată vede mereu copii și
oameni și nu poate să vadă ființă omenească fără ca s‑o pună alăturea de
copiii ei. Mult sunt sănătoși și rumeni, voinici și plini de viață, deștepți și
frumoși, răi sunt, mare minune, și e lucru știut că oamenii de dai Doam-
ne numai din copii răi se fac.

Mai sunt și zdrențăroși și desculți, și nepeptănați, și nespălați, și
obraznici, sărăcuții mamei, dar tot cam așa e și mama lor ea însăși; cum
altfel ar putea să fie o văduvă săracă? Cum ar putea să fie copiii săraci,
care își petrec viața în târg, printre picioarele oamenilor?

Muiere mare, spătoasă, greoaie și cu obrajii bătuți de soare, de ploi
și de vânt, Mara stă ziua toată sub șatră, în dosul mesei pline de poame
și de turtă dulce. La stânga e coșul cu pește, iar la dreapta clocotește apa
fierbinte pentru „vornoviști“, pentru care rade din când în când hreanul
de pe masă. Copiii aleargă și își caută treabă, vin când sunt flămânzi și
iar se duc după ce s‑au săturat, mai se joacă voioși, mai se bat, fie între
dânșii, fie cu alții, și ziua trece pe nesimțite.

Serile, Mara, de cele mai multe ori, mănâncă ea singură, deoare-
ce copiii, obosiți, adorm în vreme ce ea gătește mâncarea. Mănâncă
însă mama și pentru ea, și pentru copii. Păcat ar fi să rămâie ceva pe
mâne.

Apoi, după ce a mai băut și o ulcică de apă bună, ea scoate săculețul
ca să facă socoteala. Niciodată însă ea n‑o face numai pentru ziua trecu-
tă, ci pentru toată viaţa. Scăzând dobânda din capete, ea pune la o parte
banii pentru ziua de mâne, se duce la căpătâiul patului și aduce cei trei
ciorapi: unul pentru zilele de bătrânețe și pentru înmormântare, altul
pentru Persida și al treilea pentru Trică. Nu e chip să treacă zi fără ca ea
să pună fie și măcar numai câte un creițar în fiecare din cei trei ciorapi;
mai bucuros se împrumută pentru ziua de mâne. Când poate să pună
florinul, ea‑l sărută, apoi rămâne aşa, singură, cu banii întinși pe masă,
stă pe gânduri și începe în cele din urmă să plângă.

Nu doară că i‑ar fi greu de ceva: când simte greul vieții, Mara nu
plânge, ci sparge oale ori răstoarnă mese și coșuri. Ea își dă însă seamă

Sovârşin şi Soboteliu şi podgore‑
nii până de pe la Cuvin. Joi dimi‑
neaţa ea trece Murăşul şi întinde
şatra pe ţărmurele stâng, unde se
adună bănăţenii până de pe la
Făget, Căpălnaş şi Sân‑Miclăuş.
Vineri noaptea, după cântatul
cocoşilor, ea pleacă la Arad, ca
ziua s‑o prindă cu şatra întinsă
în piaţa cea mare, unde lumea se
adună din şapte ţinuturi. Dar lu‑
crul cel mare e că Mara nu‑ţi iese
niciodată cu gol în cale; vinde ce
poate şi cumpără ce găseşte; duce
de la Radna ceea ce nu găseşti la
Lipova ori la Arad, şi duce de la
Arad ceea ce nu găseşti la Radna
ori Lipova. Lucrul de căpetenie e
pentru dânsa ca să nu mai aducă
ce a dus, şi vinde mai bucuros cu
câştig puţin decât ca să‑i „cloceas‑
că marfa“.
Încetul cu încetul veniturile
îi permit Marei să‑şi lărgeas‑
că sfera de activitate, luând în
arendă podul de pe Murăş, fapt
ce‑i aduce alte venituri, sufici‑
ente pentru a se îngriji de copiii
ei lăsaţi oarecum în voia soartei.
Mara se lupta între voinţa de a
se îmbogăţi şi dorinţa de a‑şi
creşte bine copiii. Prinsă între
aceste două voinţe, uneori sa‑
crifică educaţia copiilor de dra‑
gul banului (în aceste faze Mara
nu scapă de ironia scriitorului
atent mereu la ordinea mora‑
lă a lumii). Persida şi cu Trică
erau, la o vârstă fragedă, nişte
copii prost crescuţi, nespălaţi şi
obraznici. Pe parcursul roma‑
nului, când copiii erau neglijaţi
sau relativ abandonaţi, Mara nu
intervenea în ajutorul lor decât
în momente critice sau de pe‑
ricol, altfel spus îi supraveghea
de la distanţă decât să le fi fost
alături şi aproape mereu. Iar
la sacrificii financiare Mara nu

Román Literatura 11korr6.indd 20 2016. 06. 27. 21:26

CROATICA

21

UNITATEA I
cât a avut când a rămas văduvă, cât are acum și cât o să aibă odată. Și
chiar Mara să fii, te moi când simți că e bine să fii om în lumea aceasta,
să alergi de dimineață până seara și să știi că n‑o faci degeaba.

Peste zi ea vede multă lume și dacă‑i iese‑n cale vreo femeie care‑i
place și ca fire, și ca stare, și ca înfățișare, ea‑și zice cu tainică mulțumire:
„Aşa are să fie Persida mea!“ Iar dacă bărbat e cel ce‑i place, ea‑și zice:
„Așa are să fie Trică al meu!“

Era una, preuteasa de la Pecica, o femeie minunată, și dulce la fire,
și bogată, și frumoasă; ar fi spart Mara toate oalele, dacă cineva s‑ar fi
încumetat să‑i spună că Persida ei n‑are să fie tot așa, ba chiar mai și
mai. Iar preuteasa aceea stătuse patru ani de zile la călugărițele din Ora-
dea‑Mare; era deci lucru hotărât că și Persida are să stea cel puțin cinci
ani la călugărițele din Lipova.

A și făcut Mara ce‑a făcut, și maica Aegidia, econoama, i‑a făgăduit
că‑i va lua copila și pentru numai șaizeci florini pe an, căci e văduvă cu
doi copii, sărăcuții de ei. Au trecut însă doi ani de atunci, Persida împli-
nise nouă ani, și Mara nu se putea hotărî să dea atâta bănet pentru ni-
mic. Ar fi putut să dea: avea de unde; asta ea însăși o știa mai bine decât
orișicine; dar n‑o ierta firea să rumpă din niciunul dintre cei trei ciorapi.

Trică îi făcea mai puțină bătaie de cap.
Era un om la Lipova, Bocioacă, starostele cojocarilor, care lucra vara

cu patru și iarna cu zece calfe, scotea la toate târgurile cele mai frumoase
cojoace, ținea tăierea cărnii în arândă și avea de nevastă pe Marta, fata
preotului de la Cladova.

– Minunat om! – așa trebuia să fie și Trică! Iar pentru aceasta nu era
nevoie de multă școală: atât ca să‑l primească ucenic.

Maica Aegidia cerea însă mult, șase florini pe lună și pe deasupra mai
erau și alte cheltuieli.

– Hm! zise Mara, încrețindu‑și sprâncenele, și începu să facă în gân-
dul ei socoteală cam câți oameni vor fi trecând în fieștecare an peste
podul de plute de pe Murăș. Nimeni în lumea aceasta n‑ar fi putut să
facă socoteala aceasta mai bine decât dânsa, care atâta timp a stat pe țăr-
murii Murășului. Ce‑ar fi fost adecă, dacă ar fi luat din ciorapul Persidei
arânda podului? Putea să dea mai mulți decât alții, fiindcă nu voia să
câștige decât cei șaizeci florini și încă ceva pe deasupra. Apoi mai câștiga
și dreptul de a‑și pune masa și coșurile la capul podului, pe unde trecea
toată lumea.

Stetea Mara, stetea și număra în gândul ei banii, câte doi creițari de
om și câte zece de perechea de cai ori de boi, număra mereu și‑i aduna
de se făceau mulți, încât ochii i se umpleau de lacrămi.

S‑ar putea oare să fii văduvă săracă, să‑ți vezi fata preuteasă, feciorul
staroste în breasla cojocarilor și inima să nu ți se moaie?!

Că lucrurile ar putea să vie și altfel, asta Mara nu putea s‑o creadă
când vedea ca‑n aievea, cum atât de bine au să iasă odată toate.

era dispusă niciodată: pe Trică,
când acesta era dat afară din
şcoală pentru comportamentul
său, nu l‑a înscris la altă şcoală
cu plată, deşi veniturile îi per‑
miteau, iar pe Persida a dat‑o la
mănăstire, sub îngrijirea Maicii
Aegidia, obţinând tot prin la‑
mentaţii ca Persida să fie pri‑
mită gratis. Pentru a‑şi păstra
banii şi pentru a‑şi asigura as‑
censiunea socială, Mara abuza
de generozitatea societăţii (în
cazul Persidei de inimozitatea
Maicii Aegidia), plângându‑se
în faţa lumii cu fraza sa leit‑
motivică „văduvă cu doi copii,
sărăcuţii de ei“. Pentru Persida
nu plătise, iar pe Trică l‑a dat
de ucenic la Bocioacă, staroste‑
le cojocarilor din Lipova, unde
băiatul era primit aproape ca
membru de familie şi stătea în
casa gazdei în schimbul muncii
sale de ucenic, tot gratis. Mara
dispreţuia şcoala, căci, vorba ei,
cunoştinţa de carte este „un lu‑
cru ce nu se vede“. În ochii ei,
singura valoare, alături de cea a
sănătăţii, o are doar banul.
Cu toată dragostea de copii, Mara
şi‑a construit o „filozofie“ fatalis‑
tă cu care îşi acoperise compor‑
tamentul neglijent faţă de copii:
„copiii sunt copii şi orice s‑ar
întâmpla, de vor avea puţin no‑
roc, vor izbuti în viaţă“. Ea, în loc
să facă sacrificii, invocă norocul
sau înţelepciuni fataliste: „Tu,
Doamne, cum cresc toate în lumea
aceasta“. Altfel spus, cum cresc
fără intervenţia ei! Zgârcenia
Marei atinge culmile când Trică,
ajuns mare, putea fi răscumpărat
de la serviciul militar (de unde
se întoarce grav rănit), dar Mara
nu vroia să dea bani pentru asta,
mai bine bătea în pălmi cu o bu‑
curie bizară când fiul său s‑a pre‑

Román Literatura 11korr6.indd 21 2016. 06. 27. 21:26

CROATICA

UNITATEA I

22

Capitolul II

Maica Aegidia

Maica Aegidia era mititică, păşea mărunt, vorbea scurt şi apăsat, avea nas
nu tocmai mic şi o căutătură aspră şi scrutătoare, dar se muia când vedea
lacrămi de văduvă: ea a stăruit ca maica prioriţa s‑o primească pe Persi-
da şi pentru numai cincizeci de florini pe an, ba a mai alergat şi pe la d.
Hubăr, economul oraşului, ca Mara neapărat să capete arânda podului.

Erau creştineşti faptele aceste, dar ea tot nu putea să fie mulţumită de
a le fi săvârşit.

Sidi era, ce‑i drept, foarte deşteaptă şi, din clipa când se despărţise de
Trică, se făcuse tăcută, aşezată, ascultătoare, aproape blândă; nu era însă
chip s‑o desfaci de deprinderile ei urâte, s‑o ţii peptănată şi cu mânile cu-
rate, nici s‑o aduci la buna‑cuviinţă. Apoi Mara venea mereu pe la mânăs-
tire, ca să se plângă că lumea nu mai trece pe pod nici de la Radna la Lipo-
va, nici de la Lipova la Radna, încât maica Aegidia, muiată de lacrămile ei
se mulţumea şi cu patru florini pe lună şi punea pe al cincilea de la dânsa.
Iarna, în sfârşit, după ce Murăşul a îngheţat şi nimeni nu mai plătea cei doi
creiţari, maica cea cu căutătură aspră punea toţi cei cinci florini de la dânsa
şi era foarte mulţumită că Mara o mai ajută şi ea la îmbrăcămintea copilei.

Serile apoi, Mara îşi făcea, ca de obicei, socotelile şi tot i se mai um-
pleau, ba mai vârtos îi erau plini ochii de lacrămi.

Un singur lucru o punea câteodată pe gânduri. Prea se făcuse blândă
Persida: nu care cumva călugăriţa aceea s‑o momească, s‑o farmece şi
s‑o facă şi pe ea călugăriţă smerită. „Mai bine moartă!“ Dar nu! asta nu
era cu putinţă: neam de neamul ei n‑a fost smerit; tot creştini adevăraţi!
Apoi Trică se făcuse şi el băiat aşezat, ascultător şi bun şcolar. Asta vine
cu vârsta la copiii care sunt răi de mici.

Aşa, câteodată, îşi mai aduc, nu‑i vorba, şi ei aminte de timpurile trecute.
Într‑o frumoasă zi de primăvară, d. învăţător Blăguţă a venit mai târ-

ziu decât de obicei la şcoală. Îi plăcea mult să pescuiască; se topiseră
cam iute zăpezile, Murăşul se umflase şi apa era tulbure, cum e mai bună
pentru pescuit. Şi era lucru ştiut că, în lipsa d‑lui Blăguţă, Costi Balco-
vici era acela care punea mâna pe nuia, ca să ţie buna rânduială – nu
poate pentru c‑ar fi fost cel mai mare dintre şcolari, dar învăţa bine şi era
băiatul turtelarului din Radna.

Una e însă Blăguţă, şi alta Costi, deşi era băiat de turtelar. În faţa d‑lui
Blăguţă, Trică stetea smirna, iar cu Costi se bătuse adeseori în piaţă, în
zilele cele bune, când nu era singur, ci săreau amândoi, cu Sida în capul
lui, şi rar scăpa Costi cu faţa curată, fiindcă Sida avea gheare ca pisica şi
ar fi sărit şi în foc pentru frăţiorul ei.

Tocmai de aceea, poate, Costi era foarte aspru faţă cu Trică, pe care
îl ştia acum singur.

– Trică – strigă el răstit – stăi frumos!
Trică se ridică îndrăzneţ în picioare: i se făcuse o nedreptate.
– Şezi! strigă Costi.
– Dacă vreau şed, dacă vreau stau, răspunse Trică. Cine eşti tu, ca

să‑mi porunceşti mie?!

zentat la verbonc din orgoliul de
a nu fi „cumpărat“ de familia lui
Bocioacă. În afară de asta, Mara
nu este doar o femeie care ştie să
se descurce singură în societate,
ci e capabilă să‑şi justifice chiar
şi faptele discutabile, chiar dacă
aceste justificări sunt false amă‑
giri. Cea mai falsă amăgire a ei
era că agoniseşte bani pentru
Persida şi Trică. Bani agonisi‑
se, ce‑i drept, dar aceşti bani nu
ajung niciodată în mâna copii‑
lor. Banul pentru Mara are două
funcţii esenţiale: asigură un fel
de echilibru sufletesc şi echiva‑
lează cu prestigiul individului
în societate. Câţi bani, atâta res‑
pect, şi atâta putere, cam asta era
ideologia precupeţei. Preocu‑
pările ei, precum şi statutul de
văduvă îi creau Marei un fel de
complex de inferioritate în soci‑
etate; şi ca să scape de condiţia
de văduvă săracă compătimită
de alţii (fapt pe care totuşi îl ex‑
ploata la început), şi ca nu cumva
imaginea ei să se consolideze şi
să umbrească viitorul copiilor,
Mara vede în bani instrumentul
de mărire şi de scăpare de mo‑
destul ei prestigiu social. Cum
nici şcoală, nici funcţie socială
înaltă nu avea, ea credea că poate
să înlocuiască toate acestea prin
avere, accesând astfel mult râv‑
nitul ei statut social înalt. Astfel
putem afirma că iubea banul nu
pentru ceea ce îl iubeau avarii,

Imagine din filmul „Dincolo de pod“,
o ecranizare a romanului „Mara“

Román Literatura 11korr6.indd 22 2016. 06. 27. 21:26

CROATICA

23

UNITATEA I
Ceilalţi şcolari începură să râdă cu gurile întinse până spre urechi,

căci copiii sunt oameni şi ei şi se sâmt mulţumiţi când văd umilirea celor
ce prea repede se înalţă. Dar Costi, pui de om şi el, nu voia să fie umilit.

– Afară! – strigă el dăscăleşte, în genunchi! şi, rostind porunca, se şi
duse ca să‑l apuce pe Trică.

Trică, cu vreo trei ani mai mic decât Costi, nu se sâmţea destoinic să ţie
piept cu acesta; cu cât mai mic era însă omul, cu atât mai mare îi era hotă-
rârea, şi el ştia să muşte, să zgârâie şi să dea cu picioarele, ceea ce pe Costi îl
umplea cu atât mai vârtos de mânie, cu cât ceilalţi şcolari se ridicaseră pe
bănci şi râdeau cu hohote de câte ori Trică îl nimerea bine. Astfel învinge-
rea nu putea să fie decât a lui Trică: bătaie, ce‑i drept, a mâncat, părul i s‑a
cam rărit, gâtul îi era zgâriiat, dar din bancă tot n‑a ieşit şi în genunchi nu l‑a
pus decât d. Blăguţă, care ţinea ca autoritatea lui Costi să rămână întreagă.

Ieşind din şcoală, Trică a luat‑o, ca de obicei, drept spre pod, unde
mamă‑sa aduna creiţarii şi îşi vindea mărfurile. Cât s‑a bătut cu Costi şi
cât a stat în genunchi, o singură lacrămă nu i se ivise în ochi; abia acum,
după ce se văzu singur, începu să şteargă din când în când câte‑o lacră-
mă. Ah!, cum ar fi voit să‑l poată muşca pe Costi, încât urma dinţilor
să‑i rămâie toată viaţa! Costi era însă mai tare decât dânsul.

„O să‑l spui eu mamei – îşi zise băiatul – şi o să treacă el pe la pod!“
Când însă vorba era s‑o facă, el n‑o putea. Degeaba i‑ar fi spus: o

făcea numai să se plângă, ca alte dăţi, că e văduvă şi că toţi îşi bat joc de
copiii ei, fiindcă n‑au tată ca să‑i ocrotească.

– Ah! – zise el suspinând – de ce nu mai e Sida aici?!
Da!, singură, ea putea să ştie ce va să zică a fi bătut de Costi.
El se strecură fără de veste pe lângă un car peste pod, apoi, trecut o

dată pe cellalt ţărmure, se duse ca din puşcă până la mânăstirea de că-
lugăriţe, trase clopoţelul de la intrare şi spuse, după ce i se deschise, că
mumă‑sa l‑a trimis să‑i aducă soru‑si ceva.

La călugăriţele din Lipova nu puteai să vorbeşti cu orişicine, orişi-
când şi despre orişice. Sidi nu era însă orişicine, şi maica Aegidia cea as-
pră, fiind totodată şi înţeleaptă, ţinea să nu răscoale întreaga mânăstire,
ceea ce ar fi făcut dacă ar fi oprit pe Sidi, care începuse să se vaiete când
i s‑a spus că acum, asupra mesei, nu poate să‑şi vadă fratele. Astfel Trică
n‑a avut să aştepte mult.

– Ce e?! întrebă ea răstită.
– Uite – zise el încet, ca să nu audă şi sora Marta, care se afla în iatacul

de alături – Costi m‑a bătut.
– Te‑a bătut el pe tine, şi tu, prostule, te‑ai lăsat să te bată!
– Dacă el e mai tare!
Persida rămase câtva timp pe gânduri, cu răsuflarea oprită şi cu ochii

ţintă la un colţ.
– Haide!... zise apoi şi îl apucă de braţ, ca să‑l ducă spre ieşire unde

cheia era în uşă.
– Sidi, Sidi! strigă sora Marta speriată şi plecă s‑o oprească.
– Haide! grăi Persida mai tare. Ea n‑are voie să iasă după noi!
Ieşind apoi în stradă, ei o luară spre pod.
Da! Însă acolo era Mara, şi ea n‑avea să‑i vadă, nici să‑i ştie.
Pe ţărmurele dinspre Lipova, de la pod la deal, e Sărăria, o mare şură

pentru valoarea în sine, ci pen‑
tru rolul pe care îl poate avea în
societate. Mai trebuia deci ca lu‑
mea să ştie că Mara are, ba că va
mai avea şi mai mulţi bani. Lu‑
mea ştia, căci ea – după ce luase
în arendă podul – mai cumpără
şi o pădure, fapt ce îi aduce noi
venituri care demonstrau forţa
ei materială, iar când renunţă la
toate activităţile vechi şi „umi‑
le“ (de precupeaţă şi podăriţă),
şi trece doar la împrumuturi cu
camătă, prestigiul ei creşte con‑
siderabil în societate, devenind o
„cămătăriţă“. Ea trece într‑un fel
de la preocupări capitaliste mi‑
nore la altele mai evoluate, răma‑
să însă tot într‑un stadiu de ca‑
pitalism primitiv, de acumulare.
Paralel şi simultan cu prezen‑
tarea afacerilor Marei, romanul
predă locul înfăţişării iubirii
dintre Persida şi Naţl. Slavici se
dovedeşte un excelent obser‑
vator de psihologie umană şi
în domeniul dragostei, capabil
să surprindă şi să exteriorizeze
profunzimile sentimentului în
cele mai diverse etape şi situa‑
ţii. Din cauza acestei capacităţi
de pătrundere a scriitorului,
portretul Persidei va deveni
mult mai nuanţat decât al Ma‑
rei, aceasta din urmă fiind o fire
mai simplă şi mai conformistă.
Pe când Marei i se schimbă doar
miile adunate, dar nu şi perso‑
nalitatea, Persida apare în nenu‑
mărate ipostaze. O cunoaştem
la început ca o copilă needucată,
cam obraznică şi nepieptănată,
apoi ca o fată simţitoare care se
luptă cu sentimentele sale cele
mai sincere şi nevinovate (iu‑
birea dintre ea şi Naţl fiind in‑
terzisă de părinţi), apoi ca soţie
iubitoare şi ocrotitoare, deşi re‑
trasă în sine, şi totuşi împăcată,

Román Literatura 11korr6.indd 23 2016. 06. 27. 21:26

CROATICA

UNITATEA I

24

de scânduri, în care se adună sarea adusă pe luntri de la ocnele din Uli-
oara, ca să fie vândută pentru satele de dimpregiur. În faţa Sărăriei sunt
vara‑iarna, ziua‑noaptea o mulţime de care, iar din sus de Sărărie e şirul
de mori plutitoare de‑a lungul ţărmurelui. Persida şi Trică se strecurară
printre care, ocoliră Sărăria şi înaintară spre mori. De câte ori, vara, au
trecut ei Murăşul pe luntriţa de la vreo moară!

Acum însă nu era vară, ci primăvară şi Murăşul era lat, foarte lat,
tulbure‑gălbui şi plin de spumă şi de vultori. Morile, care alte dăţi se
aflau în apropierea ţărmurelui, de care erau legate prin o podişcă, acum
rămăseseră departe spre mijlocul râului, de unde abia li se auzeau tocă-
niturile monotone. Cum să ajungă ei acolo, ca să roage pe vreuna dintre
calfele de morar să‑i treacă?!

Nu era chip! Şi totuşi cei doi copii bălani şi cu obrajii rumeni erau
voioşi; mult era frumos şi bine aici în faţa valurilor ce se tăvăleau greoaie
spre şesul depărtat. Venea cu ele şi o adiere primăvăratică, iar dincolo,
pe coastele de la Radna şi de la Şoimoş, se ivea, pe ici pe colo, iarba cru-
dă şi verdeaţa de salcie şi de răchită.

– Stăi! strigă deodată Persida… Morarii cum se duc ei la morile lor?
Trebuie să fie pe aici, pe lângă ţărmure vro luntriţă. N‑ai să te temi! Tu
ştii că eu mă pricep la lopată.

– Eu să mă tem!? răspunse Trică. N‑am vâslit vara şi eu?!
Mare lucru nici n‑ar fi fost, dacă ai fi putut, ca vara, să dai cu lopata

de fund, ca să duci luntriţa precum îţi place; acum însă, Murăşul n‑avea
fund, valurile erau cu mult mai iuţi decât ţi se păreau de pe ţărmure şi
luntriţa‑i ducea pe cei doi copii după cum voia bunul Dumnezeu.

Ochii căprui ai Persidei erau plini de văpaie; era frumos şi bine, mare
minune, mai ales pe la vultori, când luntriţa se învârtea. Oamenii de pe
ţărmuri se speriară cu toate aceste când văzură luntriţa uşoară cu cei doi
copii neajutoraţi în ea, şi începură să alerge, mai ales de la Sărărie, spre
mori, ca să ieie o luntriţă şi să le vie într‑ajutor.

Ce ar fi putut adecă să li se întâmple? Îi duceau vălurile, cât îi duceau,
şi trebuia să‑i scoată în cele din urmă la ţărmure, cum scoate apa râului
tot ceea ce pluteşte pe ea.

Mai era însă în drum şi podul, de care nu o dată se izbesc şi se sfăra-
mă plutele aduse din Ardeal. Lumea alerga dar spre pod, pentru ca de
acolo să le vie cumva într‑ajutor.

În acelaşi timp se dusese prin Lipova vestea că o fată a fugit de la călugă-
riţe cu un băiat. O fată şi un băiat! S‑ar fi putut oare ca‑n gândul lumii fata
să nu fie mare, când fuge cu un băiat? Degeaba i‑ar fi spus că nu era, degea-
ba i‑ai fi arătat perechea; ea tot n‑ar fi crezut. Mai erau dar şi alţi oameni
la pod, în faţa mânăstirii, ca să afle cum s‑au petrecut lucrurile cu fuga.

Mara, podăriţa, vedea că o mişcare neobicinuită s‑a pornit de la Sără-
rie şi de la mânăstire spre pod. Sări dar de la locul ei şi grăbi spre Lipova.
Uitându‑se apoi încotro se uitau şi oamenii, zări deodată luntriţa purta-
tă de valuri şi alte două luntriţe mânate de vâslaşi voinici, care grăbeau
să o ajungă.

– Vai de mine! strigă ea, cuprinsă de spaimă.
La moarte s‑ar fi gândit, dar nu că sunt chiar ai ei copiii, din luntriţa

care venea, venea mereu şi iute spre pod.

înţelegătoare cu alţii, ca în final
să ne apară în ipostază de mamă
responsabilă de pacea căminu‑
lui ei. Moşteneşte de la mamă‑sa
spiritul practic dar i se adaugă o
sensibilitate superioră şi plină
de nuanţe. De la egotism infan‑
til trece la maturitate altruistă,
devenind, încetul cu încetul,
protagonista romanului. Ea este
la început „fiica Marei“, mai târ‑
ziu, când îşi ia soarta în mâini,
Mara devine „mama Persidei“.
Cele mai frumoase momente
ale romanului sunt cele în care
tinerii îndrăgostiţi îşi manifes‑
tă teama de tulburările lor su‑
fleteşti datorate sentimentului
iubirii, numit aici „slăbiciune“.
Sunt paginile memorabile ale
romanului. Asistăm la felul cum
izbucneşte sentimentul dar şi
la modul cum tinerii încearcă
să şi‑l reprime sau să se lepede
de el, considerându‑l, din cauza
interdicţiilor, „o nenorocire“. Se
opun în roman două principii:
un principiu al datoriei, de ori‑
gine socială, cu principiul iubi‑
rii, de natură individuală. Persi‑
da, devenind în mănăstire o fată
inteligentă şi simţitoare, ajunge
în conflict cu sine însăşi: pe de
o parte nu poate să facă ceea
ce nu permite societatea (sau
mama ei, Mara, reprezentanta
societăţii), dar nici să trăiască
neiubind nu mai poate. Pentru
a‑şi calma sufletul şi pentru a‑l
ocroti de pericolul sentimente‑
lor, Persida se reîntoarce de câ‑
teva ori la mănăstire. Asemenea
procedează şi Naţl, fost ucenic şi
calfă de măcelar: fugind de su‑
ferinţă dar şi pentru ca să poată
deveni meşter, pleacă de‑acasă
să‑şi facă „anii de călătorie“. În
timpul cât erau departe unul de
altul, iubirea nu dispăru, ba se

Román Literatura 11korr6.indd 24 2016. 06. 27. 21:26

CROATICA

25

UNITATEA I
Mara începu să alerge şi să cheme oameni ca să deschidă podul, ca de

obicei, când trec plute ori luntri cu sare.
Dincolo, despre Lipova, se îngrămădea pe pod lumea adunată în pri-

pă, iar în fruntea ei venea maica Aegidia, foarte grăbită, ca o păpuşică
trasă pe sfoară, cu ochii ridicaţi spre cer, cu mânile încleştate şi rugând
mereu pe Maica Fecioară de la Radna, făcătoarea de minuni, să le vie
copiilor într‑ajutor.

Văzând pe maica Aegidia, Mara se opri.
De la călugăriţă gândul ei trecu deoadată la Persida şi ochii ei se în-

dreptară mai cu dinadins spre cei doi copii.
Ea rămase ca înfiptă, cu ochii mari, cu buzele strânse şi strâmbate în jos.
– Sfinte Arhanghele! strigă apoi crucindu‑se; Sfântă Marie, Maică

Preacurată! Bată‑vă să vă bată, copii! Nu! – grăi dânsa mângâiată –, co-
pii ca ai mei nimeni nu are!

Şi adecă ce li s‑ar fi putut întâmpla? Printre pontoanele podului era
loc de puteau trece şi o sută de luntriţe! Da, da! Lor nu li se putea întâm-
pla nimic: ea ar fi avut altfel visuri rele şi presimţiri urâte.

Dar cum a ajuns Persida din mânăstire în mijlocul Murăşului?
Pornind iar spre maica Aegidia, ca să afle cele petrecute, Mara era

din ce în ce mai strâmtorată. Ştia un lucru: că aşa, numai din senin,
n‑a plecat Persida de la călugăriţe. Trebuia să fie la mijloc vreo nefăcută!

Mara era însă femeie trăită în lume şi ştia că lucrurile o să meargă
mai bine dacă se va ţine dânsa deasupra.

– Bine, maică – strigă ea – aşa păziţi dv. copiii?
Ce mai putea maica Aegidia să răspundă când ea singură era de vină,

ea, cu slăbiciunea ei cea mare?
Îşi frângea mânile şi nădăjduia în Dumnezeu cel preamilostiv.
– Las‑acum, lasă! grăi dânsa căită. Iată, Maica Domnului ne este în-

tr‑ajutor; luntriţa a apucat‑o bine, a luat‑o spre locul dintre pontoane şi
trece, trece, iat‑o, trece!

Toţi alergară să vadă cum luntriţa intră sub pod, apoi se‑ntoarseră şi
aleargă pe‑nbulzite, ca s‑o apuce ieşind din jos de pod.

Persida şi Trică şedeau tăcuţi şi strâmtoraţi, căci, ştiau, ce‑i drept, că
de înecat nu se vor îneca, dar nici cu faţa curată nu vor scăpa, după ce au
ridicat atâta lume în picioare.

Peste puţin îi ajunseră apoi şi morarii ce plecaseră în calea lor; unul
dintre dânşii apucă lanţul luntriţei, şi începură să vâslească spre malul
de la Lipova.

Lumea se porni dar şi ea înapoi, cu Mara şi cu maica Aegidia.
Mult ar fi dat maica Aegidia ca toată această lume neastâmpărată să

rămâie departe‑n urma ei, ca să poată vorbi ea singură cu Persida. Căci
iubea maica adevărul, dar mai presus de toate îi era numele cel bun al
mănăstirii, şi toate i le‑ar fi iertat copilei, dacă prin o minciună bine
potrivită ar fi scăpat acest nume bun. Lumea nu era însă numai neas-
tâmpărată, ci totodată şi sprintenă, şi maica Aegidia cea cu pas mărunt
rămase ea departe‑n urmă.

Iară Persida nu ştia să spună decât adevărul.
Ieşind din luntriţă, ea trecu iute, îndrăzneaţă şi cu capul ridicat prin-

tre cei adunaţi pe ţărmure şi se duse drept la maica Aegidia.

intensifica. Reîntors, Naţl are
un conflict cu tatăl său şi nici
breasla nu‑i recunoaşte absol‑
vită călătoria. Dezamăgit şi în‑
străinat de lume, înţeles şi iubit
doar de Persida, se reîntoarce
la Viena, dar de data aceasta
împreună cu Persida, cu care
între timp se cununase în tai‑
nă, fără consimţământul părin‑
ţilor. După câteva luni căsnicia
lor cunoaşte momente de criză,
din cauza firii nestatornice a lui
Naţl, oarecum moştenită. Naţl
este parcă afectat de nefericirea
mamei sale trăind alături de un
soţ necredincios (tata lui Naţl),
care dintr‑o relaţie nepermisă
cu o tânără unguroaică, Reghi‑
na, avea un copil nelegitim, pe
nume Bandi, şi mocnind în el
remuşcările, îşi teroriza apro‑
piaţii. Naţl şi cu Persida revin
acasă, trăiesc câteva momente
paşnice, chiar dacă evitaţi de pă‑
rinţi, şi iau în arendă cârciuma
de la Sărărie. Afacerea mergea
bine până când Naţl nu începu‑
se să risipească câştigul prin jo‑
cul de cărţi cu prietenii. Căsni‑
cia lor cunoaşte iarăşi momente
critice, alimentate şi de proasta
relaţie dintre părinţi, iar Persi‑
da, fiind bătută de Naţl, îl pără‑
seşte temporar. Naşterea copilu‑
lui însă reface armonia dintre ei,
Naţl devine părinte cumsecade
şi conştient de noua sa respon‑
sabilitate. Membrii celor două
familii se împacă, restabilind
ordinea lumii, singur Bandi,
băiatul nelegitim al lui Hubăr
– simţindu‑se pierdut şi aban‑
donat – se răzbună pe Hubăr
pentru soarta lui şi a iubitei sale
mame, moartă la o vârstă tânără.
Conform viziunii loiale a lui
Slavici, în acest roman interesele
individului se împacă cu legile

Román Literatura 11korr6.indd 25 2016. 06. 27. 21:26

CROATICA

UNITATEA I

26

– L‑a bătut – grăi dânsa iute – i‑a scos păr din cap, l‑a lovit cu pum-
nii‑n coaste, i‑a rupt gulerul de la cămaşă şi l‑a zgârâiat la gât.

– Cine l‑a bătut? întrebă maica mai uşurată.
– Costi Balcovici, răspunse Trică rar şi respicat. Domnul învăţător

s‑a dus să prindă peşte şi Costi Balcovici a fost obraznic, iară eu nu
m‑am lăsat bătut.

– Şi eu vreau să‑i arăt – adause Persida – că n‑are să bată pe fratele
meu pentru că e mai mic şi n‑are pe nimeni să‑l ajute.

– Sărăcuţii mamei! grăi Mara înduioşată. Se iubesc, maică – urmă ea
ştergându‑şi lacrămile – se iubesc unul pe altul ca doi copii săraci.

Maica Aegidia era şi ea înduioşată nu numai pentru că vedea lacră-
mile de văduvă, ci pentru că înţelegea pornirea firească şi bună a copilei,
dar mai presus de toate pentru că era salvat numele cel bun al mânăstirii.

– Iată, – zise ea cu linişte sărbătorească – în loc de a‑şi vedea de şcoa-
lă, umblă să pescuiască, iar în vremea aceasta copiii se slutesc unul pe
altul. Şi câte sunt nenorocirile ce s‑ar mai fi putut întâmpla, dacă n‑ar fi
paza Celui‑de‑Sus. La noi nu se întâmplă astfel de lucruri!

– Se‑nţelege! grăi Rosa, nevasta lui Hansler, cizmarul de peste drum.
La noi e regulă! La români însă, toate merg una peste alta!

– Aşa e! ziseră alţi câţiva în vreme ce, iar, alţii râsără.
Lucru ar fi fost bun şi minunat, dacă n‑ar fi fost de faţă şi câţiva ro-

mâni, ai cărora obraji se roşiră, fie de mânie, fie de ruşine.
– Aceasta n‑am voit s‑o zic, grăi dar maica Aegidia. E şi la români

regulă, se vede însă că nu pretutindenea.
– E un păcătos Blăguţă acela, adăogă Maria lui Ciondrea, care nu‑l

putea suferi pe învăţătorul din Radna.
Mara stetea ca pe spini. Ştia că papistaşii sunt un neam de oameni

duşmănoşi şi ţinea mult la Blăguţă, care era vestit cântăreţ de strană.
Îi mai trecea apoi, parcă, şi un fier roşu prin trup, când vedea cum trec
peste pod oameni, ba până chiar şi care, fără să plătească creiţarii cuve-
niţi. Călugăriţa nu putea, în sfârşit, să aibă dreptate.

– Dar fata mea cum a ieşit din mânăstire? zise ea, rostind vorbele cam
rar. Tot învăţătorul nostru ar fi de vină dacă copiii s‑ar fi înecat în Murăş?

Maica Aegidia se sperie şi începu să tremure. Nu era deprinsă cu
lumea, în mijlocul căreia se afla, şi o trecură fiori reci când se gândi că
oamenii aceştia ar putea să se pornească la ceartă. Îi era ca şi când din-
colo, pe dealurile de la Radna, s‑ar fi pornit o furtună cu puhoi, care în
toată clipa putea să fie aici.

– Haide, Sidi, fata mea! grăi dânsa grăbită. Sărută mâna mamei şi vino!
Mara ar fi voit să aibă cel puţin o ulcică, pentru ca s‑o sfărâme în mii

de bucăţi.
Auzi vorbă! Să vie cineva, să ieie fata ei, s‑o ducă, şi ea să nu poată

face nimic, iar peste pod să treacă oameni şi care, să treacă fără creiţari.
– Fata rămâne cu mine! zise ea, deşi numai cam cu jumătate de gură.
– Nu mamă! grăi Persida, care ar fi intrat în pământ de ruşine, dacă

nu s‑ar fi putut întoarce chiar acum înapoi. Ce‑ar fi zis celelalte fete? –
Eu – urmă ea – trebuie să mă întorc la lecţiune!

Maica Aegidia era cea mai fericită dintre călugăriţele de pe ţărmul
stâng al râului.

Vocabular

cârpaci = meseriaş care repară încălţămin‑
te, haine

precupeaţă = persoană care cumpără ceva
şi vinde apoi la mai mare preţ

podgorie = regiune cultivată cu plantaţii
de viţă de vie

deşert = gol
zorzoane = podoabe lipsite de valoare
litanie = rugăciune lungă
hrean = (în ungureşte: torma)
florin = denumire a unor monede de aur

şi de argint care au circulat în ţările
româneşti

a încumeta = a îndrăzni, a cuteza
staroste = conducător al unei bresle din

trecut
breaslă = asociaţie de meşteşugari (din

trecut)
căutătură = felul cum priveşte cineva
a scruti = a privi cercetător
vârtos = puternic, voinic
smerit = umil, supus
smirnă = nemişcat
destoinic = vrednic
răstit = ameninţător, aspru, tare
şură = construcţie anexă pe lângă o gos‑

podărie ţărănească
luntriţă = ambarcaţie folosită pe apă
podişcă = punte suspendată
calfă = lucrător calificat după o perioadă

de ucenicie
văpaie = flacără mare
plută = ambarcaţiune uşoară, plutitoare
pripă = grabnic, repede
ponton = ambarcaţie fixă, care susţine o in‑

stalaţie unde acostează navele, bărcile
papistaş = catolic
a pizmui = a invidia pe cineva
a sluţi = a face să devină desfigurat, a mu‑

tila, a se strâmba
strană = locul de scaune în biserica ordo‑

doxă
puhoi = cantitate mare de apă care curge

cu repeziciune

scrise sau nescrise ale colectivi‑
tăţii, chiar dacă uneori şi tempo‑
rar aceşti factori intră în conflict.

Román Literatura 11korr6.indd 26 2016. 06. 27. 21:26

CROATICA

27

UNITATEA I
– Aşa este, grăi dânsa. Te rog – adaogă apoi întorcându‑se spre Mara

– vino şi d‑ta cu noi.
Patru care încărcate cu sare cotiră deodată spre pod, ca să treacă spre

Radna, iar alte două veneau pe pod spre Lipova.
– Acum nu pot! răspunse Mara, şi o porni răpede spre pod, ca să‑şi

adune creiţarii, în vreme ce maica Aegidia plecă cu Persida spre mânăs-
tire, iar Trică se luă după mumă‑sa printre lumea ce se risipea.

Popa Tanda
(nuvelă – fragment)

„Pe părintele Trandafir să‑l ţină Dumnezeu! Este om bun; a învăţat mul-
tă carte şi cântă mai frumos decât chiar şi răposatul tatăl său, Dumnezeu
să‑l ierte! şi totdeauna vorbeşte drept şi cumpănit, ca şi când ar citi din
carte. Şi harnic şi grijitor om este părintele Trandafir. Adună din multe
şi face din nimica ceva. Strânge, drege, culege, ca să aibă pentru sine şi
pentru alţii.

Mult s‑a ostenit părintele Trandafir în tinereţea lui. Şcolile cele mari
nu se fac numai iac‑aşa, mergând şi venind. Omul sărac şi mai are, şi
mai rabdă. Iară cu capul se lucrează mai greu decât cu sapa şi cu furca.
Dar toate s‑au făcut şi nici n‑au rămas lucru zadarnic. Trandafirică a
ajuns popă în satul tatâne‑său, în Butucani, bun sat şi mare, oameni cu
stare şi cu socoteală, dar la pomeni şi la ospeţe părintele Trandafir nu
mergea bucuros.

Minunat om ar fi părintele Trandafir dacă nu l‑ar strica un lucru.
Este cam greu la vorbă, cam aspru la judecată: prea de‑a dreptul, prea
verde‑făţiş. El nu mai suceşte vorba, ci spune drept în faţă, dacă i s‑a pus
ceva pe inimă. Nu e bine să fie omul aşa. Oamenii se prea supără când le
luăm căciula din cap. Şi e bine să trăim bine cu lumea. Aceasta s‑a văzut
şi cu alde părintele Trandafir. Un om ca el nici doi ani n‑a putut să stea
în Butucani. Când una, când alta: o dată da cu vorba în săteni, altă da-
tă‑n protopop. Şi este ştiut că, mai ales cu protopopul, preoţii trebuie să
nu facă multă vorbă. Decât vorbele, la protopopi, darurile au mai mult
înţeles. Iar asta părintele Trandafir nu voia s‑o priceapă“.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Personajele unui roman sunt de mai multe fe-
luri. Unele îşi păstrează profilul configurat încă
din primele pagini, altele îşi adaptează caracterul
la situaţiile în care sunt implicate, şi se schimbă,
evoluează înspre bine sau rău. Pe baza fragmen-
telor din manual, realizaţi un scurt portret al
Marei, urmărind evoluţia sau stagnarea perso-
nalităţii ei. Caracterizaţi şi filozofia ei de viaţă,
atitudinea faţă de îmbogăţire şi faţă de copii.

2. � Opţional, puteţi confrunta evoluţia Persidei faţă
de mamă‑sa. Alegeţi capitolele din roman în
centrul cărora se află Persida. Stabiliţi momen-
tele ei de trecere de la un nivel de conştiinţă la
un alt nivel, mai ridicat. Persida este una dintre
cele mai delicate personaje din literatura româ-
nă, surprinderea etapelor ei de adaptare şi trece-
re de la ipostaza de fată tânără la mamă poate fi
un bun prilej de exerciţiu caracteriologic.

Imagine din film

Román Literatura 11korr6.indd 27 2016. 06. 27. 21:26

CROATICA

UNITATEA I

28

C o m e n t a r i u

Cu acest fragment de la începutul nuvelei naratorul
anonim face un portret memorabil preotului Tranda‑
fir (poreclit de săteni „Popa Tanda“), un personaj ex‑
cepţional din nuvelistica lui Slavici. Deşi tânărul preot
va evolua pe parcursul scurtei povestiri, îi sunt fixa‑
te în citatul de mai sus câteva trăsături caracteristice
care îi produc iniţial conflicte, dar mai târziu – acestea
fiind corectate, nuanţate – îi vor asigura izbânda. Cum
se vede, preotul Trandafir este un om cult, ştiutor de
carte şi foarte sincer cu sine şi cu lumea, şi‑n afară de
astea, mai e şi foarte sârguincios. Drept urmare ajunge
preot în Butucani. Din concisa caracterizare a narato‑
rului reiese că deşi om inteligent, preotul nu se adap‑
tează şi nu se asimilează cu totul satului, evitând de
pildă ospeţele şi pomenile, momente totuşi importante
în viaţa unei comune. În plus, el vorbeşte ce gândeşte,
fără ocol, le spune sătenilor în faţă, sever, tot ce crede
despre ei. Dar sătenilor nu le place să li se ia „căciula
din cap“, adică să fie daţi pe faţă (descoperiţi). Astfel
Popa Tanda va fi transferat din Butucani la Sărăceni,
într‑un sat, cum şi numele‑l trădează, foarte sărac.
Locul este cum numele, iar valea în care e aşezat, se
numeşte „Valea Seacă“, fiind ori uscată‑uscată, ori pro‑
ducătoare de inundaţii. Sărăcia sărăcenilor pare deci o
consecinţă a aşezării satului. Fără să fie îndemnaţi de
vreun câştig, ei îşi pierd vremea ascunşi la umbră şi
răcoare, iar dacă totuşi se hotărăsc să muncească, o fac
în satele vecine. Casele fără horn şi grădinile fără gard
arată dezastruos. Chiar şi „biserica“, situată pe cel mai
înalt loc al satului, pare doar o „alcătuială“. Dar, vorba
naratorului, sat fără popă, sau popă fără sat nu e posi‑
bil; astfel Popa Tanda se împacă cu noul său loc dar ob‑
servă că degeaba face popa „treaba satului“ dacă satul
nu se poate îngriji de „traista popii“. Hotărât să schim‑
be satul atât pentru binele comunităţii cât şi pentru bi‑
nele său propriu, Popa Tanda apelează la educaţie prin
învăţături şi predici, făcând apologia muncii, taxând
lenea drept păcat faţă de Dumnezeu, căci voinţa divină
spune că omul trebuie să fie fericit şi prin ceea ce sati‑
sface trupul cu bunurile necesare, obţinute prin mun‑
că: „Lucrarea este dar legea firii omeneşti, şi cine nu
lucrează greu păcătuieşte“. Cum însă vorbele preotului
au rămas fără efect, iar sărăcenii lipseau şi de la bise‑
rică, Popa Tanda hotărăşte să vină el la sărăceni: „Şi
apoi porni popa la colindă. Cât e ziua de mare, gura
lui nu se oprea. Unde prindea oamenii, acolo îi ţinea la
sfaturi. La câmp dai de popă; la deal dă popa de tine;

mergi la vale, te întâlneşti cu popa; intri‑n pădure, tot
pe popa îl afli. Popa în biserică, popa la mort, popa
la nuntă, popa la vecin; trebuia să fugi din sat, dacă
voieşti să scapi de popă. Şi unde te prinde, te omoară
cu sfatul“. După un an de educaţie, preotul obţinuse ca
sătenii să ştie ce şi cum e de făcut, însă nu făceau, edu‑
caţia n‑a depăşit planul ei teoretic, nu s‑a transformat
adică în practică. Fire reflexivă şi îndărătnică, Popa
Tanda trece de la sfaturi la batjocură şi ridicularizări,
până când nu rămâne niciun sărăcean nebatjocorit de
popă. Sătenii au evoluat însă în planul cuvântului, de‑
venind maeştri în a da sfaturi şi a batjocori, „dar nu se
urneau din loc“. În al treilea an Popa Tanda recurge la
ocări, şi tot aşa, ca la sfaturi şi batjocuri, nu renunţă
până ce toţi poporenii nu vor fi ocărâţi.
Cele trei modalităţi folosite de Popa Tanda de a‑şi
scoate sătenii din lenevie şi apatie au sfârşit toate în
eşec, căci toate trei se înscriu în planul abstract al
educaţiei, în vorbe şi vorbe. Iluminarea venea cu atât
mai greu pentru preot cu cât, de fapt, el îşi făcea da‑
toria: cânta, citea evanghelia, învăţa creştinii, mângâ‑
ia sufletele poporenilor etc., toate rămase însă nişte
activităţi desfăşurate în planul discursului, în lumea
cuvintelor. Soluţia venea de unde nu se aştepta dar,
ciudat, dinspre cauza reală a situaţiei, din realitate
(şi nu din „literatură“). Îngrijorat de starea casei şi a
familiei, Popa Tanda abandonează vorbele şi se pune
pe treabă, îmbunătăţindu‑şi casa: prima dată lipeşte
pereţii, apoi îi muruie, după aceea repară acoperişul
casei. După astea îşi face gard şi portiţă, astfel casa
preotului, îngrădită, se delimita de masa opacă a satu‑
lui, se schimba dintr‑un „bun comun“ într‑unul parti‑
cular, numit prima oară de preoteasă „acasă“. Dincolo
de curte s‑au însămânţat „ceapă, morcovi, fasole, ba‑
rabule şi curechi“, iar pe lângă gard, păpuşoi. Tot cu
păpuşoi a fost semănat locul mai mare dinspre spate
al casei, iar însufleţit de aspectul estetic al casei şi al
păpuşoiului, Popa Tanda hotărăşte să treacă la un fel
de economie agricolă particulară mai dezvoltată, pe
holdele proprii, cumpărând cai, plug, căruţă şi toa‑
te necesare pentru întemeierea unei afaceri agricole.
Preoteasa, la fel de receptivă la iniţiative ca şi preo‑
tul, hotărăşte să se văruiască casa pe dinăuntru, să se
cumpere ferestre noi şi privaz pentru icoană. Popa
Tanda nu se încumetă să împletească lesuri pentru
vânzare la târg, de unde aduce „făină albă, carne,
unt, ba chiar zahăr“. Sărăţenii văzând miraţi prospe‑
ritatea preotului, exclamă: „Popa e omul dracului !“,
şi‑ncep a‑i urma exemplul. Ceea ce nu‑i reuşise popii

Román Literatura 11korr6.indd 28 2016. 06. 27. 21:26

CROATICA

29

UNITATEA I
prin cuvinte, îi reuşeşte prin fapte. Casa popii şi lu‑
mea satului se schimbă în urma faptelor preoţeşti, iar
Popa Tanda se schimbă şi‑n interior, parcă‑i înfloreş‑
te sufletul. În ziua de sărbători preotul cântă şi mai
frumos decât alteori, încât sătenii‑şi păstrează vorba:
„Cântă ca popa la Rusalii!“.
Ca urmare a faptelor săvârşite de Popa Tanda pentru
îmbunătăţirea propriei sale vieţi, el reuşeşte să schim‑
be viaţa şi imaginea satului. Sărăţenii îi urmează
exemplul şi satul se transformă într‑un sat prosper, cu
şcoală, primărie proprie, cu biserică frumoasă etc, iar
casele îmbunătăţite şi văruite frumos abia se văd de
frunzele pomilor.
Ca să evite impresia de basm, sau de fantastic, Slavici
întinde acţiunile preotului şi schimbările satului pe
o durată mai îndelungată (la sfârşitul nuvelei Popa
Tanda este deja bunic cu nepoţei), oferind astfel
două portrete ale personajului, unul la maturitate şi
unul la bătrâneţe. Dacă la începutul serviciului său
nu reuşea să scape de obişnuinţa cuvântului, crezând

în forţa lui de îmbunătăţire, la bătrâneţe se bucură
de rodul trecerii lui la fapte, punând în practică, la
propriu şi la figurat, metoda de iradiere prin fapte.
Popa Tanda renunţă la batjocură şi ocară – nici nu
mai crede că omul poate fi schimbat prin asmenea
metode –, dar îşi dă seama cât de simplu este, dacă
există voinţă, să se schimbe lucrurile. Omul teoriei
se transformă în omul practicii. Simplificând, putem
afirma că Popa Tanda trăieşte în două ipostaze: în
prima este adeptul cuvântului, în a doua este omul
faptelor. În prima e teoretician, în a doua e practi‑
cian. Acelaşi este însă în voinţa de educare a comu‑
nităţii lăsate în sarcina lui. Ioan Slavici era conştient
că în momentul istoric în care satele româneşti din
Transilvania nu‑şi aveau conducătorii lor români,
rolul preoţilor şi al învăţătorilor de aceeaşi etnie era
extrem de important. Chiar dacă discret idealizată,
figura preotului este memorabil înfăţişată, iar nuvela
Popa Tanda rămâne una dintre bijuteriile nuvelisticii
române din toate timpurile.

EXERCIŢII DE INTERPRETARE A LECTURII

Personajul principal al nuvelei, preotul Popa Tan-
da, are vocaţia pedagogică, şi totuşi, abia exem-
plele sale practice produc efect în lumea satului
Sărăceşti. Realizaţi o scurtă compunere, de fapt un

portret al persoanei de la care aţi învăţat cel mai
mult (însuşiri spirituale, morale şi practice), în
care să detaliaţi exemplele care v‑au stimulat sen-
timentele de admiraţie faţă de persoana respectivă.

Román Literatura 11korr6.indd 29 2016. 06. 27. 21:26

CROATICA

UNITATEA I

30

Ion Luca Caragiale

Ion Luca Caragiale

Autorul Scrisorii pierdute rămâne până azi cel mai mare dramaturg pe
care literatura română l‑a dat. Paradoxul fenomenului Caragiale constă
în faptul că deşi opera sa nu poate fi desprinsă de momentul istoric în
care s‑a născut şi din care s‑a inspirat, ea se ridică la o semnificaţie gene-
ral‑umană, eliberată de orice constrângere temporală. Succesul pieselor
caragialeşti pe scenele de azi ale teatrelor româneşti şi cele din străi-
nătate dovedesc exemplar afirmaţia de mai sus. Opera lui Caragiale se
distinge deci prin perenitatea actualităţii sale, căci cu toate că porneşte
de la realităţile unei epoci anume, talentul artistic ridică piesele sale la
nivelul unui studiu social veşnic valabil. Căci atât personajele cât şi situ-
aţiile în care ele apar, prin arta transfiguratorie a autorului, devin tipuri
şi situaţii reprezentative, universal valabile, neerodate de timp.

Ion Luca Caragiale s‑a născut în 30 ianuarie 1852 în comuna Haimanale. Clase‑
le primare le urmează la Ploieşti, iar cele gimnaziale ca elev particular la liceul
„Sfinţii Petru şi Pavel“. Din 1868 până în 1870 frecventează cursurile Conserva‑
torului din Bucureşti, fiind atras de arta teatrală. La sfârşitul studiilor, din nevo‑
ie de bani, lucrează în calitate de copist la tribunalul prahovean, dar renunţă
repede şi se angajează ca al doilea sufleur şi copist. Din 1877 intră, alături de
Eminescu, în redacţia ziarului politic „Timpul“, care este organul „Junimii“, loc
important pentru formarea scriitorului. Petrece o săptămână la Viena, la invita‑
ţia lui Titu Maiorescu, care suportă toate cheltuielile şederii lui în capitala aus‑
triacă. În 1879 îi apare prima piesă de teatru, O noapte furtunoasă, publicată
în revista „Junimii“, „Convorbiri Literare“ şi dedicată lui Titu Maiorescu, în semn
de recunoştinţă. În 1881 părăseşte redacţia „Timpul“ şi e numit revizor şcolar
prima oară în districtele Suceava şi Neamţ, iar mai apoi în districtele Argeş‑Vâl‑
cea. În 1884 o cunoaşte pe Maria Constantinescu, funcţionară la Regia Mono‑
polurilor. Din această relaţie se va naşte Mateiu I. Caragiale, „fiul natural“ al
scriitorului, autorul de mai târziu al romanului de excepţie, Craii de Curtea‑Ve‑
che. Tot în acest an debutează pe scenă capodopera scriitorului, O scrisoare
pierdută, cunoscând, în acelaşi an, unsprezece reprezentaţii cu un foarte mare
succes. Nu de acelaşi succes se va bucura premiera farsei D‑ale carnavalului.

Între 1888 şi 1889 este numit director general al teatrelor şi, implicit, direc‑
tor al Teatrului Naţional, unde se manifestă ca foarte bun organizator şi regi‑
zor. Îi apare la Editura Socec volumul de Teatru, prefaţat de Titu Maiorescu. Tot
în acest an se căsătoreşte cu Alexandrina Burelly, fiica arhitectului Gaetano
Burelly. În anul 1890 are loc premiera dramei Năpasta, piesă primită contro‑
versat de critică. Absenţa preţuirii şi insultele de tot felul, precum problemele
financiare îl fac să plece în străinătate şi să se exileze. După o călătorie în Italia,
se stabileşte în Germania, la Berlin, unde îşi continuă activitatea de scriitor.

În 1908 apar la Editura Minerva Operele complete – Momente, schiţe,
amintiri; Novele, povestiri; Teatru. Tirajul se epuizează repede şi îi aduce un
mare succes. În 1911 vine la Budapesta şi intervine pentru eliberarea din
arest a lui Octavian Goga. De la Berlin trimite corespondenţe, schiţe şi di‑
ferite articole la mai multe periodice româneşti din ţară („Universul“, „Lu‑
ceafărul“, „Tribuna“). În 30 ianuarie 1912 scriitorul devine sexagenar, fapt ce
trezeşte omagiul scriitorilor din ţară, dar Caragiale refuză orice sărbătorire.
În aprilie se întoarce pentru un scurt timp în ţară, când i se plătesc imense
drepturi de autor – abia cu două luni înainte de moarte (Berlin, 9 iunie 1912).

Román Literatura 11korr6.indd 30 2016. 06. 27. 21:26

CROATICA

31

UNITATEA I

O scrisoare pierdută
(comedie în patru acte – fragmente)

Personajele:
Ştefan Tipătescu, prefectul judeţului
Agamemnon Dandanache, vechi luptător de la 48
Zaharia Trahanache, prezidentul Comitetului permanent, Comite-

tului electoral, Comitetului şcolar, Comiţiului agricol şi al altor co-
mitete şi comiţii

Tache Farfuridi, avocat, membru al acestor comitete şi comiţii
Iordache Brânzovenescu, asemenea
Nae Caţavencu, avocat, director‑proprietar al ziarului „Răcnetul Car-

paţilor“, prezident fundator al Societăţii Enciclopedice‑Cooperative
„Aurora Economică Română“

Ionescu, institutor, colaborator la acel ziar şi membru al acestei socie-
tăţi

Popescu, institutor, asemenea
Ghiţă Pristanda, poliţaiul oraşului
Un cetăţean turmentat
Zoe Trachanache, soţia celui de sus
Un fecior, Alegători, Cetăţeni, Public

Acţiunea piesei se petrece într‑un oraş‑capitală de judeţ, la sfârşitul seco‑
lului al XIX‑lea, în ajunul şi în timpul alegerilor electorale.

ACTUL II

Scena III
„Ghiţă Pristanda: O făcurăm şi p‑asta… şi tot degeaba. Am pus mâna pe
d. Caţavencu… Când am asmuţit băieţii de l‑a umflat, striga cât putea:
„Protestez în numele Constituţiei! Asta e violare de domiciliu!“ – Zic:
„Curat violare de domiciliu! Da’ umflaţi‑l!“ Şi l‑au umflat. L‑am turnat
la hârdăul lui Petrache. M‑am întors cu birja acasă la el, am căutat prin
toate colţişoarele, am ridicat duşumelele, am destupat urloaiele sobii,
am scobit crăpăturile zidului: peste putinţă să dau peste scrisoare. M‑am
întors la poliţie, l‑am scotocit prin buzunare, peste tot: nu e şi nu e. L‑am
ameninţat că am poruncă de la conul Fănică să‑l chinuiesc ca pe hoţii de
cai… degeaba: nu spune decât numai şi numai coanii Joiţichii. O caut şi
nu o găsesc; acasă nu‑i, aici nu e… A iacăt‑o… Coană Joiţico!

Scena IV
Zoe: Ghiţă, bine că te găsesc.
Pristanda: Şi eu vă căutam, coană Joiţico…
Zoe: Ghiţă, Ghiţă, ce‑am aflat? ce aţi făcut? Aţi înnebunit? Adineaori,

când ieşeam de‑acasă, am aflat de la doctorul că te‑ai dus cu jandar-
mii, ai călcat casa lui Caţavencu, l‑ai luat pe sus şi l‑ai dus la poliţie,
la arest! Cum ai făcut asta?

Pristanda: Ordin verbal de la conul Fănică.

C o m e n t a r i u

Ghiţă Pristanda, poliţaiul oraşu‑
lui, află de o scrisoare amoroasă
ajunsă în mâna lui Caţavencu,
duşmanul lui Tipătescu, scri‑
soare pe care acesta o trimisese
amantei sale, Zoe Trachanache,
soţia omului influent al jude‑
ţului care mai este şi prieten cu
autorul scrisorii. Având în mână
scrisoarea, Caţavencu se pre‑
găteşte să‑l şantajeze pe Tipă‑
tescu, pentru a obţine avansuri
politice. Îi citeşte soţului, adică
lui Trachanache, scrisoarea, dar
acesta, naiv, nu crede în adulte‑
rul femeii şi nici în autenticita‑
tea bileţelului, ba îl consideră un
act de „plastografie“, adică imi‑
taţie. Caţavencu o ameninţă pe
Zoe, că în lipsa unui sprijin po‑
litic, va face publică scrisoarea
în ziarul pe care îl conduce. Zoe,
preţuindu‑şi onoarea, devine tot
mai îngrijorată de posibilitatea
unui scandal, oricând gata să
izbucnească. Singura consolare
a soţiei adultere este doar naivi‑
tatea soţului. Amantul lui Zoe,
Tipătescu, prefectul judeţului,
ordonă poliţaiului să se facă per‑
cheziţie la Caţavencu pentru ob‑
ţinerea cu orice preţ a scrisorii.

Román Literatura 11korr6.indd 31 2016. 06. 27. 21:26

CROATICA

UNITATEA I

32

Zoe: Unde e Fănică?
Pristanda: Nu ştiu, îl caut şi eu.
Zoe: Şi pentru ce l‑aţi arestat pe Caţavencu?
Pristanda: Pentru ca să‑i apucăm scrisoarea.
Zoe: Şi ai apucat‑o?
Pristanda: Nu, coană Joiţico, după cât am căutat şi pe dânsul şi la el

acasă, scrisoarea este ascunsă altundeva.
Zoe: Ghiţă, m‑aţi nenorocit! Scrisoarea o să fie publicată mâine şi aţi

făcut şi scandal degeaba. Dăscălimea o să urmeze înainte cu gazeta
şi în lipsa lui… Ce o să zică la Bucureşti guvernul, când o afla că
aţi violat domicilul lui Caţavencu şi l‑aţi arestat în ajunul alegerilor,
după ce guvernul era asigurat că toate au să se petreacă cu bine şi cu
linişte?… Cum o să mai poată rămâne Fănică prefect?

Pristanda: Coană Joiţico, am uitat să vă spui: după câte făgăduieli şi
ameninţări i‑am făcut lui Caţavencu, mi‑a răspuns că în zadar mai
stăruiesc şi că la urma urmelor nici nu mai vrea să stea de vorbă cu
nimini, dar cu nimini, decât numai cu d‑voastră.

Zoe: Cu mine… Du‑te, Ghiţă, du‑te degrabă, dă‑i drumul şi roagă‑l din
partea mea să poftească aici… Îl aştept…

Pristanda: Numai dacă conul Fănică…
Zoe: Dacă ţii la tine, dacă ţii la familia ta, Ghiţă…
Pristanda: Cum să nu ţiu, coană Joiţică? unsprece suflete!
Zoe: Du‑te degrabă, într‑un suflet, şi să nu vii fără Caţavencu. Poartă‑te

bine cu el. Ia o birjă şi vino‑ntr‑o clipă.
Pristanda: Ascult!
Zoe: Ai venit?
Pristanda: M‑am dus!…

Scena V
Zoe (singură) (agitată, scoate gazeta şi citeşte) „În numărul de mâine

al foii noastre vom reproduce o interesantă scrisoare sentimentală
a unui înalt personaj din localitate cătră o damă de mare influenţă.
Originalul va sta de mâine la dispoziţia curioşilor, în biuroul nostru
de redacţie. Atât pentru aztăzi. A bon entendeur salut!…“ Ce mai e
de făcut?… (se plimbă agitată, apoi se opreşte ca în faţa unei inspiraţii).
Trebuie să alegem pe Caţavencu. Nu mai încape vorbă, nu mai e vreme
de stat la gânduri. Cu un mişel ca el, când ne ţine la mână aşa de bine,
lupta ar fi o copilărie, o nebunie… Fănică… trebuie să se învoiască…
trebuie… Ei! ş‑apoi! mai la urmă Caţavencu poate fi tot aşa de bun
deputat ca oricare altul… Dar unde e Fănică? unde poate să fie?…

Scena VI
Tipătescu: Zoe! aici eşti?
Zoe: Fănică!… te aşteptam… Ce‑ai făcut? Ai arestat pe Caţavencu. Te‑ai

gândit bine la ce ai făcut? Cum ţi‑a venit să faci una ca asta? Pentru
ce ai făcut‑o?

Tipătescu: Pentru ce? pentru ce? Tu mă întrebi pentru ce? Pentru ne-
rozia pe care ai făcut‑o tu, pentru ca să evit nenorocirea pe care ai
cauzat‑o tu din neglijenţă. Se poate atâta distracţie! atâta nebăgare de

Un afiş al spectacolului „O scrisoare
pierdută“

Román Literatura 11korr6.indd 32 2016. 06. 27. 21:26

CROATICA

33

UNITATEA I
seamă! o scrisoare de amor s‑o arunci în neştire într‑un buzunar cu
batista, şi s‑o pierzi ca şi cum ai pierde o hârtie indiferentă, ca un afiş,
după ce ai ieşit de la reprezentaţie… La atâta lipsă de judecată, să‑ţi
spui drept, nu m‑aşteptam! Ce Dumnezeu! eşti femeie în toată firea,
nu mai eşti copil. Atâta neglijenţă nu se pomeneşte nici în romane,
nici într‑o piesă de teatru.

Zoe: Judecă‑mă, Fănică, judecă‑mă… (plânge). Da, aşa e… am fost co-
pilă… am făcut o nerozie fără seamăn; dar acuma trebuie îndreptată.
Fănică, dacă mă iubeşti, dacă ai ţinut la mine măcar un moment în
viaţa ta, scapă‑mă… scapă‑mă de ruşine! Tu eşti bărbat, nu‑ţi pasă!
Pentru tine, afişarea intrigii noastre n‑ar fi o nenorocire… dar pentru
mine… Fănică, gândeşte‑te… gândeşte‑te (plânge).

Tipătescu: Tocmai d‑aia m‑am sigurat de persoana lui Caţavencu…
Zoe: În zadar, Fănică; Caţavencu poate muri astăzi, mâine gazeta lui tot

o să publice scrisoarea noastră. Dumnezeule! Cum or să‑şi smulgă
toţi gazeta, cum or să mă sfâşie, cum or să râză!… O săptămână, o
lună, un an de zile n‑o să se vorbească decât de aventura asta… În
orăşelul ăsta, unde bărbaţii şi femeile şi copiii nu au altă petrecere de-
cât bârfirea, fie chiar fără motiv… dar încă având motiv… şi ce motiv,
Fănică!… Ce vuiet! ce scandal! ce cronică infernală!… Şi eu, Fănică,
în timpul ăsta, ce să fac? Să mor? să mor dacă voieşti… pentru că
după asta nu o să mai pot trăi.

Tipătescu: Atunci, dacă nu e altă scăpare… Zoe! Zoe! mă iubeşti?…
Zoe: Te iubesc, dar scapă‑mă.
Tipătescu: Să fugim împreună…
Zoe: Eşti nebun? dar Zaharia? dar poziţia ta? dar scandalul şi mai mare

care s‑ar aprinde pe urmele noastre?…
Tipătescu: Atunci nu ne mai rămâne nimica de făcut?
Zoe: Ba da!
Tipătescu: Ce?
Zoe: Să sprijinim candidatura lui Caţavencu!
Tipătescu: Peste putinţă!
Zoe: Să‑l alegem!
Tipătescu: Niciodată.
Zoe: Trebuie.
Tipătescu: O dată cu capul! Te gândeşti la ce spui? Iată pe ce depeşe am

pus mâna adineaori, a adus‑o la telegraf canalia care a găsit scrisoarea
ta, beţivul de ieri. E o depeşă anonimă. Am oprit‑o şi am dat ordin la
telegraf să nu mai expedieze nimic fără ştirea mea; dar ştiu eu ce poa-
te conţine o depeşe cu cheie?… Iată: „Trădare! Prefectul şi oamenii lui
trădează partidul pentru nifilistul Caţavencu, pe care vor să‑l aleagă
la colegiul II. Trădare, trădare, de trei ori trădare… Mai mulţi mem-
bri ai partidului…“ …Orice s‑ar întâmpla, nu se poate să sprijinim pe
mizerabilul, nu, nu, nu!… Spune‑mi, să căutăm, să găsim alt mijloc?

Zoe: Alt mijloc nu văz… alt mijloc nu este.
Tipătescu: Atunci…
Zoe: Atunci… (înecată) lasă‑mă, lasă‑mă în nenorocire… lasă‑mă să

mor de ruşine… Omoară‑mă pe mine care te‑am iubit, care am jert-
fit tot pentru tine… Iată unde m‑ai adus! iată cât plăteau jurămintele

Román Literatura 11korr6.indd 33 2016. 06. 27. 21:26

CROATICA

UNITATEA I

34

tale! M‑ai adus la moarte – pentru că (hotărâtă) mă omor înainte de
izbucnirea scandalului, astăzi, acuma, aici – m‑ai adus la moarte, şi
mă poţi scăpa, şi mă laşi să mor… (plânge).

Tipătescu: Zoe! Zoe!
Zoe: Lasă‑mă… Dacă ambiţia ta, dacă nimicurile tale politice le pui mai

presus de ruşinea mea, de viaţa mea, lasă‑mă! Să mor… (plângând).
Tipătescu: Zoe! să vedem, să ne mai gândim!
Zoe: Nu mai e vreme de gândit, Fănică! Fiecare minută care trece mă

apropie de pieire… Trebuie să te hotărăşti!
Tipătescu: Să mă hotărăsc! să mă hotărăsc…
Zoe: Adineaori, în Lipscani, am aflat de arestarea lui Caţavencu. Am

alergat ca o nebună la redacţie. Iată ce foaie au scos comitetul lor (îi
dă foaia, Tipătescu o citeşte încet). Înţelegi la ce trebuie să ne aştep-
tăm după arestarea lui.

Tipătescu: Omul ăsta îşi joacă viaţa!
Zoe: Nu şi‑o joacă pe a lui, Fănică, o joacă pe a mea; pentru că încă o

dată îţi spui… din două una: ori tu mă iubeşti şi eu trăiesc, şi atunci
lupta e peste putinţă cu Caţavencu – trebuie să‑mi cedezi; ori nu, şi
atuncea mor, şi dacă mă laşi să mor, după ce‑oi muri poate să se‑n-
tâmple orice… (zdrobită). Sunt hotărâtă… (revenindu‑i deodată toa‑
tă energia). Da, sunt hotărâtă, dar nu voi să mor până nu voi fi luptat
cu toate împrejurările (cu energie crescândă) şi am să lupt! şi cu tine
am să lupt din toate puterile, cu tine, om ingrat şi fără inimă! Da,
sunt hotărâtă, şi trebuie să biruiesc tot, şi pe tine… aşa de hotărâtă
sunt, încât adineaori am poruncit să dea drumul lui Caţavencu şi să‑l
poftească aici din partea mea…

Tipătescu: Femeie nebună! Ce ai făcut?
Zoe: Am făcut ce am crezut că trebuie să fac. Dacă tu nu vrei să sprijini

pe Caţavencu, dacă tu nu vrei să‑l alegi, ca să mă scapi – atunci eu,
care voi să scap, îl sprijin eu, îl aleg eu…

Tipătescu: Cum?
Zoe: Da, îl aleg eu. Eu sunt pentru Caţavencu, bărbatul meu cu toa-

te voturile lui trebuie să fie pentru Caţavencu. În sfârşit, cine luptă
cu Caţavencu luptă cu mine… Aide, Fănică, luptă, zdrobeşte‑mă, tu
care ziceai că mă iubeşti! Să vedem! (pleacă în dreapta)

Tipătescu: Zoe!
Zoe: Lasă‑mă! (iese)
Tipătescu: Zoe! Zoe! (iese după ea. O clipă scena e goală)“

ACTUL III

Scena V
Trachanache: Orele sunt înaintate! poftiţi, poftiţi, stimabililor: avem

cestiuni arzătoare la ordinea zilii.
Caţavencu: D‑le preşedinte, vă rog, cerusem şi eu cuvântul…
Trachanache: Da, (binevoitor), da stimabile. Aveţi cuvântul. Poftiţi la

tribună!…
Caţavencu: Domnilor!… Onorabili concetăţeni!… Fraţilor! … (plân‑

Tipătescu, încercând să‑l con‑
vingă pe Caţavencu să se mulţu‑
mească cu mai puţin, în schim‑
bul scrisorii îi oferă acestuia
câteva funcţii, la alegere, pe care
însă Caţevencu le refuză, insis‑
tând pentru mandatul de depu‑
tat, oferit însă de Zoe.
Concomitent, la Primărie se or‑
ganizează o adunare cu public,
prezidată de Trachanache, la
care îşi dau concursul Farfuridi
şi Caţavencu, sperând amândoi
să obţină mandatul de candidat.
Situaţia se complică când soseşte
de la Guvern ordinul ca nimeni
altcineva nu poate fi ales candi‑
dat, decât Agamiţă Dandanache.
O poliţă falsă a lui Caţavencu,
căzută pe mâna lui Trachanache,
îl compromite total pe Caţaven‑
cu, îl face şantajabil şi, prin ur‑
mare, îl va scoate din competiţie,
nu înainte de a‑şi ţine discursul
în faţa alegătorilor.

Scenă din piesa „O scrisoare pierdută“

Román Literatura 11korr6.indd 34 2016. 06. 27. 21:26

CROATICA

35

UNITATEA I
sul îl îneacă). Iertaţi‑mă, fraţilor, dacă sunt mişcat, dacă emoţiunea
mă apucă aşa de tare… suindu‑mă în această tribună… pentru a vă
spune şi eu… (plânsul îl îneacă şi mai tare)… Ca orice român, ca
orice fiu al ţării sale… în aceste momente solemne… (de abia se mai
stăpâneşte) mă gândesc… la ţărişoara mea (plânsul l‑a biruit de tot)
la România… (plânge. Aplauze în grup)… la fericirea ei! (acelaşi joc
de amândouă părţile)… la progresul ei! (asemenea crescendo)… la
viitorul ei! (plâns cu hohot. Aplauze zguduitoare).

Ionescu, Popescu, Toţi: Bravo!
Caţavencu: Fraţilor, mi s‑a făcut o imputare şi sunt mândru de aceas-

ta!… O primesc! Mă onorez a zice că o merit!… (foarte volubil). Mi
s‑a făcut imputarea că sunt foarte, că sunt prea, că sunt ultra‑progre-
sist… că sunt liber‑schimbist… că voi progresul cu orice preţ (scurt
şi foarte retezat). Da, da, da, de trei ori da! (aruncă roată priviri scân‑
teietoare în adunare. Aplauze prelungite).

Caţavencu: Da! (cu putere din ce în ce crescândă). Voi progresul şi ni-
mic alt decât progresul: pe calea politică… (îngraşă vorbele).

Popescu: Bravo!
Caţavencu: Socială…
Ionescu: Bravo!
Caţavencu: Economică…
Popescu: Bravo!
Caţavencu: Administrativă…
Ionescu: Bravo!
Caţavencu: Şi… şi…
Ionescu, Popescu, Grupul: Bravo! Bravo!
Trachanache: Rog, nu întrerupeţi pe orator, stimabile…
Caţavencu: Nu mă tem de întreruperi, venerabile domnule preşedinte…

(cătră adunare şi mai ales cătră grup, cu tonul sigur). Puteţi, domnilor,
să întrerupeţi, pentru că eu am tăria opiniunilor mele… (reîntrând
în tonul discursului şi îngrăşând mereu vorbele) şi… şi… finanţiară
(Aplauze prelungite)… Da, suntem ultra‑progreşişti, da, suntem li-
ber‑schimbişti… Or… conduşi de aceste idei, am fondat aci în oraşul
nostru „Aurora Economică Română“, soţietate enciclopedică‑coope-
rativă, independentă de cea din Bucureşti… pentru că noi suntem
pentru descentralizare. Noi… eu… nu recunosc, nu voi să recunosc
epitropia bucureştenilor, capitaliştilor, asupra noastră; căci în distric-
tul nostru putem face şi noi ce fac dânşii în a lor…

Grupul: Bravo!
Caţavencu: Soţietatea noastră are de scop să încurajeze industria ro-

mână, pentru că, daţi‑mi voie să vă spui, din punctul de vedere eco-
nomic, stăm rău…

Grupul: Bravo!
Caţavencu: Industria română e admirabilă, e sublimă, putem zice, dar

lipseşte cu desăvârşire. Soţietatea noastră dar, noi, ce aclamăm? Noi
aclamăm munca, travaliul, care nu se face de loc în ţara noastră!

Grupul: Bravo! (aplauze entuziaste)
Trachanache: Stimabile… nu…
Caţavencu: Lăsaţi, d‑le preşedinte, să întrerupă… nu mă tem de în-

Degeaba tot efortul oratoric al
lui Caţavencu, comitetul local
îl anunţă candidat pe Agamiţă
Dandanache. Caţavencu, revol‑
tat, vrea să‑i dea în vileag, prin
publicarea scrisorii, pe Zoe şi
pe amantul ei, Tipătescu, dar e
scos de pe scenă cu forţă de că‑
tre Ghiţă Pristanda, Farfuridi şi
Brânzovenescu. Întrunirea de la
Primărie sfârşeşte astfel scanda‑
los. După asta, Caţavencu dis‑
pare, nu ştie nimeni unde. Zoe
intră iarăşi în panică, fiindu‑i
frică în continuare de publicarea
scrisorii.

Scenă din piesa

Román Literatura 11korr6.indd 35 2016. 06. 27. 21:26

CROATICA

UNITATEA I

36

treruperi!… În Iaşi, de exemplu, – permiteţi‑mi această digresiune,
este tristă, dar adevărată – în Iaşi n‑avem niciun negustor român,
niciunul!…

Grupul: A!
Caţavencu: Şi cu toate aceste toţi faliţii sunt jidani! Explicaţi‑vă acest

fenomen, acest mister, dacă mă pot exprima astfel!
Grupul: Bravo! (aplauze)
Caţavencu: Ei bine! Ce zice soţietatea noastră? Ce zicem noi?… Iată

ce zicem: această stare de lucruri este intolerabilă! (aprobări în grup.
Cu tărie). Până când să n‑avem şi noi faliţii noştri?… Anglia‑şi are
faliţii săi, Franţa‑şi are faliţii săi, până şi chiar Austria‑şi are faliţii
săi, în fine oricare naţiune, oricare popor, oricare ţară îşi are faliţii
săi (îngraşă vorbele)… Numai noi să n‑avem faliţii noştri!… Cum
zic: această stare de lucruri este intolerabilă, ea nu mai poate dura!…
(aplauze frenetice. Pauză. Oratorul soarbe din pahar şi aruncă iar pri‑
viri scânteietoare în adunare. În momentul acesta mai mulţi inşi se
mişcă în fund, pe unde apare Cetăţeanul turmentat şi Ghiţă în ţivil.)

ACTUL IV

Scena I
Zoe: Unde e? unde poate să fie Caţavencu?
Tipătescu: Nu ştiu: a fugit, a murit, a intrat în pământ… (după o pauză,

apropiindu‑se de Zoe). Ei? şi pentru ce voieşti să ştii? pentru ce să te‑n-
grijeşti mai mult acuma? Din contra. Eu parcă nu mai am grije… Zoe,
gândeşte‑te: de două zile, oamenii noştri aleg pe Dandanache, pe care‑l
aşteptăm din minut în minut, – am ordine să‑i fac o primire strălucită…

Zoe: Ei şi?
Tipătescu: Ei!… De două zile va să zică, strivesc pe Caţavencu, şi el nu

e nicăieri. Unde e? pentru ce nu s‑arată?… are scrisoarea, pentru ce
nu o publică? Pentru ce a dispărut, nu ştiu, – din ce motive nu pu-
blică scrisoarea, nu‑mi pasă, – destul că nu o publică… Şi‑l crezi tu
pe mişelul capabil să nu o publice pentru altceva, decât că nu poate?

Zoe: Ce inimă! ce judecată ai, Fănică? (cu frământare concentrată). Dar
aste două zile cum am trăit eu?… Ce strângere continuă de inimă! ce
frică! ce tortură!… Fiecare persoană care‑mi iese înainte, fiecare figu-
ră pe care o văz, fiecare mişcare ce se face în jurul meu, îmi zdrobeşte
toată puterea… Fănică, ai milă de mine, o zi încă de astfel de chinuri
şi nu mai pot trăi… înnebunesc… (îşi ia capul în inimi şi plânge)

Tipătescu: Nu fi copilă Zoe… Zoe.
Zoe: Tu nu înţelegi, tu nu simţi! Peste câteva minute se sfârşeşte alegerea

şi se proclamă deputat al vostru Dandanache; sunt sigură… sigură…
că în acelaşi moment, mişelul, care s‑a ascuns şi ne pândeşte din în-
tuneric, o să‑şi împrăştie publicaţia lui infamă… ca să‑şi răzbune!
Ei… atunci eu?…

Tipătescu: Nu poate… dacă face asta, e pierdut…
Zoe: Ce‑mi pasă! după ce m‑o pierde pe mine!… Fănică! n‑aş voi să mă

răzbuni, aş voi să mă scapi… Prevedeam asta… Presimţeam c‑o să

Zoe nu are de unde să ştie despre
cum şi unde a pierdut între timp
scrisoarea Caţavencu, dar având
în mână poliţa falsă a acestuia, îl
invită la ea pentru schimbul ce‑
lor două documente.

Imagine din piesă

Román Literatura 11korr6.indd 36 2016. 06. 27. 21:26

CROATICA

37

UNITATEA I
ajungem aici, când am văzut scandalul de alaltăieri seara la întruni-
re… Iată culmea nenorocirii: el nu ştie că ai plastografia lui; … el nu
ştie că dacă ar veni aici să primească schimbul acestor două hârtii, ar
scăpa şi el şi m‑ar scăpa şi pe mine… Te‑ai bizuit să joci cu Caţaven-
cu şi te‑ai amăgit, şi mi‑ai jucat onoarea mea, ruşinea mea, viaţa mea,
şi ai pierdut, pentru că sau el joacă mai bine ca tine, sau noi avem mai
puţin noroc decât el… (se îneacă de plâns). Ce să fac, ce să fac?

Scena VII
Zoe: D‑le Caţavencu, ai voit să mă pierzi pe mine şi te‑ai pierdut şi pe

d‑ta. La ce‑ai fugit, pentru Dumnezeu! La ce‑ai dispărut? Fănică are
în mână o poliţă, ale cărei giruri le‑ai plastografiat, ca să ridici cinci
mii de lei de la societate… Ştii?

Caţavencu: Ştiu, madam, că o are, (dezolat) ştiu, dar ce e de făcut?
Zoe: Om nebun! ţi‑ai pierdut minţile? mai întrebi ce e de făcut! Nu ştii?

Să‑ţi dau poliţa: scapă‑mă, să te scap! să schimbăm! dă‑mi scrisoa-
rea…

Caţavencu: Madam! madam! peste putinţă…
Zoe: Ce?
Caţavencu: Scrisoarea d‑voastră…
Zoe: Ei?
Caţavencu: N‑o mai am!…
Zoe: Nu se poate!
Caţavencu: N‑o mai am!…
Zoe: Minţi!
Caţavencu: Nu minţ; n‑o mai am!…
Zoe: Nenorocitule! ce ai făcut‑o?
Caţavencu: Am pierdut‑o!
Zoe: A! de ce nu pot să te omor!
Caţavencu: Omoară‑mă, madam, omoară‑mă, dar nu e vina mea!
Zoe: Cum ai pierdut‑o? când ai pierdut‑o? unde ai pierdut‑o?
Caţavencu: În scandalul, în bătaia de alaltăieri seara, de la într‑unire,

cine nu ştiu… mi‑a smuls pălăria din cap… scrisoarea o aveam în
căptuşeala pălăriei…

Zoe: Care va să zică, adevărat ai pierdut‑o?
Caţavencu: Da!
Zoe: Mi‑ai pierdut scrisoarea… şi nu ştii, nu bănuieşti pe unde poate

rătăci scrisoarea mea?
Caţavencu: Nu.
Zoe: Nu?
Caţavencu: Nu…
Zoe: A! eşti un om pierdut… pierdut!… Eu poate să mai scap… căci

poate să mai scap! dar d‑ta… (cu putere) d‑ta eşti pierdut… Când
te‑a arestat Fănică, te‑am scăpat eu… acuma te arestez eu şi n‑ai să
scapi decât atunci când mi‑oi găsi scrisoarea… pentru că poate să
mai ai noroc s‑o găsesc… Roagă‑te la Dumnezeu s‑o găsesc… A! s‑a
întors jocul, d‑le Caţavencu… începe să te părăsească norocul şi să
mai treacă şi‑n partea noastră… A! eşti pierdut! da, pierdut… (stri‑
gând în fund). Ghiţă! Ghiţă!

În final va fi ales deputat, în mod
unanim, Agamiţă Dandanache,
trimisul de la Centru, despre
care se dovedeşte că este şi mai
nepotrivit, şi mai mişel decât
Caţavencu, căci Dandanache
şantajează cu program şi în mod
sistematic, obţinând, prin furt,
documente compromiţătoare de
la chiar prietenii săi influenţi in‑
vitaţi la el acasă. Este singura lui
modalitate de parvenire.
În sfârşit, este reprezentativ pen‑
tru superficialitatea şi absur‑
ditatea luptelor politice dintre
partidele intrate în joc la alegeri,
atitudinea lipsită de demnitate a
lui Caţavencu care, pierzând jo‑
cul, îşi salută cu umilinţă foştii
lui adversari.

Román Literatura 11korr6.indd 37 2016. 06. 27. 21:26

CROATICA

UNITATEA I

38

Caţavencu: Doamnă, pentru Dumnezeu! (se uită‑n toate părţile).
Zoe: (cătră Caţavencu) Nu te uita pe unde să scapi… Nu mai e scăpa-

re: plastografii dovediţi nu mai au scăpare… s‑a mântuit… Ghiţă!
(merge strigând în fund şi se‑ntâlneşte piept în piept cu Cetăţeanul
turmentat)

Scena VIII
Cetăţeanul: Nu e Ghiţă, eu sunt…
Zoe: Ce cauţi?
Caţavencu: Pălăria mea
Cetăţeanul: Pe d‑voastră, coană Joiţico!
Zoe: Ce vrei cu mine?
Cetăţeanul: Ei! uite şi d. Nae. Salutare onorabile!
Zoe: Ce vrei? spune ce vrei?
Cetăţeanul: Ce vreu eu, bine vreu. Eu am o vorbă: o mie de ani pace!

(gest de impacienţă din partea femeii). Eu, coană Joiţico, am găsit o
scrisoare.

Zoe: Pe care ai lăsat‑o să ţi‑o fure onorabilul d. Caţavencu…
Caţavencu: Doamnă
Cetăţeanul: Las‑o aia; … am mai găsit una!…
Zoe: Ei, ce‑mi pasă!
Cetăţeanul: Nu vă supăraţi, coană Joiţico, să vedeţi… nu v‑am spus

tot. Eu până să nu intru în politică, cum am zice, care va să zică până
să nu deviu negustor şi apropritar, am fost împărţitor… la poştie…
mă cunoaşte conul Zaharia!

Zoe: Ei! ieşi odată şi lasă‑mă… Ghiţă!
Cetăţeanul: Şi d‑atunci, care va să zică, eu dau scrisoarea după andre-

să. Dacă nu găsesc andrisantul, scriu pe ea cu plaivaz; „andrisantul
neconoscut“, ori „nu se află, ori mort“, care va să zică fiecare după
cum devine… (Zoe se plimbă impacientată în fund) dar dacă găsesc
andrisantul, i‑o dau andrisantului… Bunioară acuma… Eu am găsit
alaltăieri, în învălmăşala de la primărie, o pălărie…

Zoe: O pălărie ?
Caţavencu: Mizerabilul…
Cetăţeanul: O pălărie, da, asta… şi astăzi tot îndesând‑o pe capul meu

s‑o potrivesc – că mi‑era strâmtă – am vrut să‑i scot căptuşeala s‑o
mai lărgesc… când colo în căptuşeală peste ce dau?…

Zoe: O scrisoare!
Caţavencu: O scrisoare!
Cetăţeanul: O scrisoare, da, domnule Nae… Nu mai mergem pe la o

ţuică…
Zoe: S‑o vedem!
Cetăţeanul: E de la conul Fănică: adrisantul sunteţi d‑voastră.
Zoe: Dă‑mi‑o, dă‑mi‑odegrabă!
Caţavencu: Sunt în adevăr pierdut!
Zoe: Degrabă, dacă o ai.
Cetăţeanul: O am, n‑am pierdut‑o… nu m‑am mai întâlnit (sughite şi

arată pe Caţavencu) cu onorabilul! (scoate scrisoarea din căptuşeala
pălăriei şi i‑o dă Zoii)

OPINII CRITICE
�  „Printre aceste figuri, cu straniul
lor vestmânt de aparenţa unei cul‑
turi superioare, se agită pornirile şi
pasiunile omeneşti, deşertăciunea,
iubirea, goana după câştig şi mai
ales exploatarea celor mărginiţi cu
ajutorul frazelor declamatorii neîn‑
ţelese – unul din semnele caracte‑
ristice ale epocei noastre“.

(Titu Maiorescu)
•

�  „Caragiale rămâne neîndoios
acel „clasic“ din canonul literar şi
teatral românesc pe care nici mă‑
car statul n‑a reuşit să‑l fixeze în‑
tr‑un mod tradiţional de receptare.
(…) Opera lui, deopotrivă familiară
până la banalizare prin nenumăra‑
te clişee puse în circulaţie, rămâne
în acelaşi timp tainică, mereu des‑
chisă pentru noi interpretări, fie ele
de lectură ori scenice“.

(Maria Vodă Căpuşan)
•

�  „Toate calităţile dramaturgiei lui
Caragiale (geniul verbal, dinamis‑
mul schimbului de replici, ştiinţa
de a construi un spectacol teatral)
se întâlnesc în această comedie în
care, sub aparenţa unei întreceri
politice, cu alegători independenţi
şi discursuri patriotice de la tribu‑
nă, se desfăşoară un joc ultimativ,
bazat pe o tentativă de şantaj şi în‑
cheiat prin farsa finală a împăcării,
topos frecvent în textele lui Caragi‑
ale şi totodată una dintre cele mai
profunde observaţii morale ale în‑
tregii sale literaturi“.

(Florin Manolescu)
•

�  „O scrisoare pierdută“ rămâne
capodopera teatrului comic (şi
nu numai) românesc. Personajele
sunt politicieni liberali, trăitori în‑
tr‑un oraş de munte în primii ani
ai deceniului 9 din secolul XIX. În
pofida obişnuinţei noastre de lec‑
tură, nu toate sunt ridicole, nu toa‑
te suferă de imbecilitate, nu toate
vorbesc incorect“.

 (Nicolae Manolescu)

Román Literatura 11korr6.indd 38 2016. 06. 27. 21:26

CROATICA

39

UNITATEA I
Caţavencu: A! mizerabilul!
Zoe: A!
Caţavencu: Nenorocitule! Ţi‑ai aruncat norocul în gârlă: te făceam

om!
Cetăţeanul: Nu puteam… andrisantul cu domiciliul cunoscut (arată

pe Zoe).
Zoe: Domnule, domnule, eşti un om onest, eşti un om admirabil, fără

pereche. Cum te cheamă, mă rog? spune‑mi… recunoştinţa mea…
Cetăţeanul: Ce trebuie să mai spui cum mă cheamă? mă cunoaşte

conul Zaharia de la 11 fevruarie! Iacă un cetăţean şi eu…
Zoe: Cum să‑ţi mulţumesc? Ce ceri de la mine?
Cetăţeanul: Să‑mi spui d‑ta, pentru cine votez. Iaca mai e un sfert de

ceas şi se închide alegerea… Eu… pentru cine votez?…“

Scena XIV
(…) Caţavencu: „Venerabile neică Zahario! în împrejurări ca acestea

(mişcat) micile pasiuni trebuie să dispară.
Trahanache: Ei, aici mi‑ai plăcut! bravos! să trăieşti!
(…) Caţavencu – către Tipătescu –: Să mă ierţi şi să mă iubeşti! (ex‑

pansiv) pentru că toţi ne iubim ţara, toţi suntem români!… mai mult
sau mai puţin oneşti! (Tipătescu râde). În sănătatea iubitului nostru
prefect! Să trăiască pentru fericirea judeţului nostru! (Urale, ciocniri)“

Vocabular

bampir = cuvânt folosit impropriu, cu sens
de „vampir“

crescendo = în creştere de intensitate
plaivaz = creion (versiunea ungurească:

„plajbász“)
plastografie = falsificare
epitropie = tutelă, superioritate
turmentat = ameţit (de băutură)
mondir = uniformă (varianta ungurească:

„mundér“)
stos = un fel de joc de cărţi
impacienţă = nerăbdare
volubil = care vorbeşte cu uşurinţă (în un‑

gureşte = könnyed, gyors)
placid = dezinteresat, apatic, pasiv
mofluz = nemulţumit
capitalist = în text folosit impropriu, cu

sensul de „cel venit din capitală“

Termeni literari
Dramaturgie: ştiinţa care cercetează posibilităţile de
sistematizare, interpretare şi valorificare în arta teatrală
a genului dramatic şi a speciilor ce‑i aparţin. În privinţa
originii sale, dramaturgia e mult apropiată de teoria lite‑
raturii şi de arta teatrală.

Comedie; comic: specie literară ce aparţine genului dra‑
matic, în care îşi dau concursul personaje cu caracter
minor, sau se confruntă trăsături umane inferioare. So‑
luţia este întotdeauna fericită, dar în orice caz lipsită de
tragism. Funcţia comediei este să stârnească râsul, având
însă şi scopuri moralizatoare, de corecţie a defectelor
umane. Comedia se integrează comicului, categorie es‑
tetică importantă, care reprezintă una dintre atitudini‑
le spirituale umane de seamă, manifestată în raport cu
viaţa. Filozoful german, Hegel, defineşte comicul prin
„preponderenţa imaginii asupra ideii“ şi care se bazea‑
ză pe neconcordanţa dintre scopul şi mijloacele acţiu‑
nii. Bergson apreciază comicul ca o reacţie în care ceea
ce e mecanic este suprapus pe ceea ce este viu şi care
reprezintă o detaşare superioară a inteligenţei care se‑
sizează adevărul sub aparenţa falsă. Comicul cunoaşte
o variantă bogată de nuanţe: comic bonom, înţelegător;
comic spiritual, intelectual, comic burlesc, caricaturizând

familiar eroicul, tragicomicul, conţinând sensuri tragice
sub aparenţe comice, comic grotesc, cu nuanţă de com‑
pătimire pentru personajele ridicole, comicul ironic, prin
care se exprimă opusul celor gândite, comicul zeflemitor,
care sancţionează prin observaţii critice, comicul satiric,
care neagă în mod hotărât, comicul sarcastic, distrugător.
Comedia, bazată pe comic, poate fi de mai multe feluri, în
funcţie de felul comicului la care apelează şi pe care pune
accentul: în comedia de caracter accentul cade asupra ca‑
racterului reprezentativ al unui peronaj (Hagi Tudose de
B. Şt. Delavrancea); în comedia de moravuri este surprins
modul de viaţă şi moravurile unei epoci (O scrisoare pier‑
dută de Ion Luca Caragiale); în comedia de situaţie intere‑
sul se concentrează spre răsturnarea de situaţii în acţiu‑
nea comică (O noapte furtunoasă de Ion Luca Caragiale).

Farsă: piesă de teatru cu sens moralizator, fără prea mari
dimensiuni, construită pe baza unor întâmplări simple,
banale, provocând râsul prin comicul situaţiei, tipurilor
umane, ineditul soluţiilor sau prin echivocul limbajului.

Conflict dramatic: un dezacord, opoziţie, o dispută sau o
luptă dintre două sau mai multe personaje desfăşurat în
cadrul unui text sau în al unei piese de teatru.

Román Literatura 11korr6.indd 39 2016. 06. 27. 21:26

CROATICA

UNITATEA I

40

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Pentru o mai uşoară înţelegere a piesei, expli-
caţi, pe baza indicaţiei auctoriale, rolul fiecărui
personaj în viaţa, politica şi administraţia oraşu-
lui. Stabiliţi între personaje o ierarhie de putere.
Care sunt personajele mai influente şi cu putere
executivă?

2. � Vizionaţi pe DVD sau pe internet, comedia lui
Caragiale pusă pe scenă de vreun regizor de la
un teatru cunoscut şi important („Teatrul Bu-
landra“, „Teatrul Nottara“, „Teatrul Naţional“
etc.) Rezumaţi pe baza celor văzute subiectul
piesei, eventual particularităţile spectacolului în
raport cu textul original. Apreciaţi performan-
ţele actoriceşti. Motivaţi simpatia sau antipatia
faţă de câte un personaj.

3. � Comedia lui Caragiale prezintă felul în care cla-
sa politică românească a conceput la sfârşitul se-
colului al XIX‑lea responsabilitatea faţă de pro-
blemele esenţiale ale societăţii româneşti. Din
comportamentul personajelor aflate la putere
(Trahanache, Tipătescu) şi al celor din jurul lor,
precum din al celor ce doar candidează la putere,
fără să dispună de ea, ce fel de concluzii putem
trage? Care sunt interesele urmărite de cei ce in-
tră în luptă pentru obţinerea mandatului? Sunt
aceste interese colective sau doar individuale,
adică altruiste sau egoiste? Argumentaţi răspun-
surile cu acţiunile sau cu vorbele personajelor.

4. � Cum aţi observat, şantajul se prezintă ca un in-
strument eficient în lupta pentru putere. Un alt
instrument – de fapt o altă atitudine – în atin-
gerea aceluiaşi scop, mai puţin eficientă dar tot
caracteristică, este demagogia. Căutaţi în dicţio-
narul explicativ sensul exact al noţiunii şi, în cu-
noştinţă de cauză, analizaţi intervenţia lui Caţa-
vencu expusă la întrunirea de la primărie (textul
îl aveţi în manual).

5. � Demagogia fiind un instrument de a induce în
eroare publicul, este şi ea o atitudine lipsită de
corectitudine, un mod necinstit de parvenire. În
piesă, înainte de Caţavencu, intră în scenă Far-
furidi, membru din partidul ce se află la putere,
dornic şi el de mandat. Încercaţi, pe baza citatului
de mai jos, să rezumaţi sensul discursului său ur-
mărind semnele demagogiei, logica discursului şi
pe baza acestora, evidenţiaţi personalitatea per-

sonajului. Farfuridi: „Atunci, iată ce zic eu, şi îm-
preună cu mine (începe să se înece) trebuie să se
(sic) zică asemenea toţi aceia care nu vor să cază la
extremitate (se îneacă mereu), adică vreau să zic,
da, ca să fie moderaţi… adică nu exageraţiuni!…
Într‑o chestiune politică… şi care, de la care atâr-
nă viitorul, prezentul şi trecutul ţării… să fie ori
prea‑prea, ori foarte‑foarte… (…) Iată dar opinia
mea. Din două una, daţi‑mi voie: ori să se revizu-
iască, primesc dar să nu se schimbe nimica; ori să
nu se revizuiască, primesc! dar atunci să se schim-
be pe ici pe colo, şi anume în punctele… esenţi-
ale… Din această dilemă nu poţi ieşi… Am zis!“

6. � Adulterul este tot un act moral cu sens nega-
tiv însă un mod la fel de eficient pentru unele
personaje de a accede, de a obţine şi de a sus-
ţine puterea politică. Triunghiul amoros Tipă-
tescu‑Zoe‑Trahanache este un triunghi prin care
fiecare îşi sporeşte puterea în ierarhia judeţului.
Zoe, femeia cochetă şi infidelă, dispune atât de
puterea soţului cât şi de a amantului, ea este pri-
vilegiata situaţiei. Prefectul Tipătescu, amantul,
prin „iubita“ lui are acces la Trahanache, spo-
rindu‑şi astfel şi el autoritatea, asigurându‑şi
prin soţul încornorat un prieten şi nu un virtual
adversar. Trahanache, în calitatea lui de şef de
partid, un fel de şef „ideologic“ al judeţului, prin
atitudinea sa „naivă“ şi „loială“, beneficiază de
autoritatea de tip executiv a prefectului. Ce cre-
deţi despre „misterul“ piesei: Trahanache e con-
ştient sau nu de trădarea soţiei?

7. � Ceea ce ierarhizează personajele este coeficien-
tul de imbecilitate (şi cel de imoralitate). Unele
personaje sunt şi imbecile, şi imorale (Agami-
ţă Dandanache, Farfuridi, Caţavencu), altele
„doar“ imorale dar inteligente în măsură dife-
rită (Zoe, Tipătescu, Trahanache). Cel mai pu-
ţin compromis din punct de vedere moral este
tocmai reprezentantul maselor (Cetăţeanul tur-
mentat). În care categorie l-aţi include pe Ghiţă
Pristanda, om care îşi iubeşte familia?

8. � Comicul lui Caragiale, definitoriu pentru toate
comediile sale, este de mai multe feluri: de situ-
aţie, de caracter, de nume. Daţi câte un exemplu
pentru fiecare tip de comic!

9. � Cel mai distractiv şi eficient comic s‑a dovedit

Román Literatura 11korr6.indd 40 2016. 06. 27. 21:26

CROATICA

41

UNITATEA I

comicul de limbaj. Inteligenţa sau imbecilitatea
personajelor pot fi difinite după felul lor de‑a
vorbi, după numărul cuvintelor folosite impro-
priu, precum şi după nonsensul frazelor. Citind
textul piesei, stabiliţi care sunt personajele care
vorbesc corect şi logic, şi care sunt cele care do-
vedesc incorectitudine în exprimare sau chiar
nonsens. Ce credeţi, felul de a vorbi al persona-
jelor, poate fi un criteriu eficient de caracteriza-
re? Daţi câte un exemplu pentru vorbirea corec-
tă şi câte unul pentru cea incorectă!

10. � Corectaţi următoarele cuvinte sau sintagme
folosite incorect: „neparlemantare“, „biuroul
nostru“, „scrofuloşi la datorie“, „famelie mare“,
„la ordinea zilii“, „soţietatea noastră“, „cioclo-
pedică“, „comportativă“, „catindatul“, „prietin“,
„negustor şi apropitar“, „andresă“, „ca să enflu-
anseze pe…“!

11. � Ca încheiere, încercaţi să interpretaţi sau să co-
mentaţi fraza repetată de Cetăţeanul turmen-
tat: „Eu… pentru cine votez?…“

Lanţul slăbiciunilor

Schiţa cu acest titlu este inclusă în volumul „Momente“, publicat de Ion
Luca Caragiale în anul 1901. Volumul este sctructurat tematic – tema
unei schiţe este dezvoltată de alte schiţe. Altfel spus, o schiţă are mai
multe variaţiuni. Astfel, Lanţul slăbiciunilor poate fi integrată momente-
lor dedicate educaţiei şi şcolii, temă lansată în volum de „D‑l Goe“, con-
tinuând apoi cu „Vizită“ şi altele. Categoria momentelor dedicate educa-
ţiei cunoaşte în Lanţul slăbiciunilor o nouă reuşită, introducând cititorul
în atmosfera vieţii şcolare din perioada contemporană scriitorului. Ca
toate schiţele lui Caragiale, şi Lanţul slăbiciunilor are, dincolo de intenţi-
ile estetice, funcţii moralizatoare. Caragiale observă cu spirit critic ano-
maliile social‑morale ale realităţilor vremii sale, cu evidenta intenţie de
a le înfăţişa contemporanilor. El porneşte de la realităţi obiective şi se
întoarce asupra lor, fără să dorească să‑şi transfigureze temele. Criticul
Garabet Ibrăileanu a observat că autorul Momentelor „este cel mai mare
istoric al epocii dintre 1870–1900. Un istoric complet, care arată, care
critică, care explică“. Tot Ibrăileanu constată despre autor că: „acest om
a văzut mai bine decât oricine în realitatea noastră socială“.

Lanţul slăbiciunilor are ca sursă şi temă, cum am mai pomenit, edu-
caţia elevilor, mai exact raportarea societăţii la problema învăţământului.
Ciclul schiţelor pe tema familiei, educaţiei şi şcolii mai cuprinde şi alte
„momente“: D‑l Goe, Bacalaureat, Un pedagog de şcoală nouă şi Urgent.
În mod paradoxal, în centrul simplei acţiuni se află un elev care de fapt
nici nu apare în povestire, dar despre a cărui soartă adulţii vor să decidă.
Naratorul anonim primeşte de la o prietenă o scurtă scrisoare în care des-
tinatarul este rugat să intervină la profesorul Costică Ionescu în favoarea
unui elev, prost la învăţătură, pe nume Mitică Georgescu, ca acesta să pri-
mească la latină nota 7, fără de care elevul ar rămâne repetent. Naratorul,
intimidat de rugămintea domnişoarei Mari Popescu, prietena, apelează la
prietenul său, profesorul Costică Ionescu şi‑l roagă să‑l treacă pe elev cu
nota corespunzătoare. Acest prim pas lansează în schiţă o serie de situaţii
comice (fiind vorba de comicul de situaţie) şi un adevărat lanţ al slăbi-
ciunilor. Profesorul solicitat se învoieşte să dea nota cerută elevului, dar
naratorul, pierzând scrisoarea primită de la domnişoara Mari Popescu,

Román Literatura 11korr6.indd 41 2016. 06. 27. 21:26

CROATICA

UNITATEA I

42

nu îşi mai aminteşte de numele elevului. Prin urmare, începe un fel de
goană pentru identificarea acestuia. Naratorul, ca să afle numele elevului,
se duce prima dată la domnişoara Mari Popescu, care însă a uitat şi ea
numele elevului, şi îl trimite pe narator la doamna Preotescu, de care a
fost rugată să apeleze la narator. În căutarea numelui pierdut, naratorul
va mai consulta o serie de persoane – doamna Diaconeasca, doamna Ico-
nomeasca, doamna Sechălereasca, doamna Piscupeasca –, toate transmi-
ţând rugămintea una la alta, fără să păstreze în memorie numele elevu-
lui, producând o reţea de slăbiciuni, până când naratorul va da de sursa
adevărată, de mama elevului, madam Dăscălescu şi de numele elevului:
Mitică Dăscălescu. Reîntors la profesor, naratorul află că elevul nu este
din clasa acestuia, ci din a profesorului Georgescu. Cum nu e altceva de
făcut, naratorul îl roagă pe prietenul său Costică să apeleze la colgeul şi
prietenul său, profesorul Georgescu care, în fine, prins şi el în lanţul slăbi-
ciunilor, îi va da elevului nota 7, în loc de nota 3, pe care de fapt o merita.

Schiţa Lanţul slăbiciunilor demonstrează realităţile româneşti create
în jurul unui segment social, şcoala şi învăţământul, la sfârşitul secolului
al XIX‑lea. Deşi schiţa apelează la umor şi la comic, ea ascunde o critică
evidentă la sistemul protecţionismului descoperit de Caragiale în medii-
le mic‑burgheze româneşti, pătrunse de spiritul contraselecţiei şi de do-
rinţa de legitimare a nonvalorii. Educată într‑un spirit liberal neasumat,
fals, societatea mic‑burgheză îşi arogă dreptul la privilegii sociale înalte,
fără să le merite. Educaţia proastă a copiilor şi practica protecţionismului
sunt expresiile dorinţei de parvenire, cu orice preţ, ale micii burghezii.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Citiţi integral schiţa Lanţul slăbiciunilor şi încer-
caţi să stabiliţi ce fel de comic o caracterizează
(în D‑l Goe comicul este de caracter).

2. � În arta lui Ion Luca Caragiale numele persona-
jelor este semnificativ pentru caracterizarea lor.
Meditaţi asupra numelor din schiţă şi stabiliţi
sugestia pe care ele o fac asupra personajelor.

D‑l Goe

Ca să nu mai rămâie repetent și anul acesta, mam’‑mare, mamițica și
tanti Mița au promis tânărului Goe să‑l ducă‑n București de 10 mai.

Puțin ne importă dacă aceste trei dame se hotărăsc a părăsi locul lor
spre a veni în Capitală numai de hatârul fiului și nepoțelului lor. Destul
că foarte de dimineață, dumnealor, frumos gătite, împreună cu tânărul
Goe, așteaptă cu multă răbdare, pe peronul din urbea X, trenul accele-
rat care trebuie să le ducă la București. Adevărul e că, dacă se hotărăște
cineva să asiste la o sărbătoare națională așa de importantă, trebuie s‑o
ia de dimineață. Trenul în care se vor sui ajunge în Gara de Nord la opt
fără zece a.m. D. Goe este foarte impacient și, cu un ton de comandă,
zice încruntat:

– Mam’mare! de ce nu mai vine?… Eu vreau să vie!

Román Literatura 11korr6.indd 42 2016. 06. 27. 21:26

CROATICA

43

UNITATEA I
– Vine, vine acuma, puișorul mamii! răspunde cucoana.
Și sărută pe nepoțel; apoi îi potrivește pălăria.
Tânărul Goe poartă un frumos costum de marinar, pălărie de paie,

cu inscripția pe pamblică: le Formidable, și sub pamblică biletul de călă-
torie înfipt de tanti Miţa, că „așa țin bărbații biletul“.

– Vezi ce bine‑i șade lui – zice mam’mare – cu costumul de ma-
rinel?

– Mamițo, nu ți‑am spus că nu se zice marinel?
– Da cum?
– Marinal…
– Ei! ziceți voi cum știți; eu zic cum am apucat. Așa se zicea pe vre-

mea mea, când a ieșit întâi moda asta la copii – marinel.
– Vezi, că sunteți proaste amândouă? întrerupe tânărul Goe. Nu se

zice nici marinal, nici marinel…
– Da cum, procopsitule? întreabă tanti Mița cu un zâmbet simpatic.
– Mariner…
– Apoi de! n‑a învățat toată lumea carte ca d‑ta! zice mam’mare, și iar

sărută pe nepoțel și iar îi potrivește pălăria de mariner.
Dar nu e vreme de discuții filologice: sosește trenul – și nu stă mult.
Trenul este plin… Dar cu multă bunăvoință din partea unor tineri

politicoși, cari merg până la o stație apropiată, se fac locuri pentru
dame. Trenul a plecat… Mam’mare își face cruce, apoi aprinde o țiga-
ră… Goe nu vrea să intre în cupeu; vrea să șadă în coridorul vagonului
cu bărbații.

– Nu!… nu e voie să scoți capul pe fereastră, mititelule! zice unul
dintre tineri lui d. Goe, și‑l trage puțin înapoi.

– Ce treabă ai tu, urâtule? zice mititelul smucindu‑se.
Și după ce se strâmbă la urâtul, se spânzură iar cu amândouă mîi-

nile de vergeaua de alamă și scoate iar capul. Dar n‑apucă să răspunză
ceva urâtul, și mititelul își retrage îngrozit capul gol înăuntru și‑ncepe
să zbiere.

– Mamițoo! mam’mare! tantii!
– Ce e? Ce e? sar cucoanele.
– Să oprească! zbiară și mai tare Goe, bătând din picioare. Mi‑a zbu-

rat pălăria! să oprească!!!
Tot într‑un timp, iacătă conductorul intră să vază cine s‑a suit la sta-

ția din urmă.
– Biletele, domnilor!
Cocoanele arată biletele dumnealor, explicând d‑lui conductor de ce

nu poate și Goe să facă același lucru: fiindcă biletul era în pamblica pă-
lăriei, și, dacă a zburat pălăria, firește c‑a zburat și cu bilet cu tot. Dar
avea bilet…

– Parol! chiar eu l‑am cumpărat! zice tanti Mița.
Conductorul însă nu înțelege, pretinde bilet; dacă nu, la stația apro-

piată, trebuie să‑l dea jos pe d. Goe. Așa scrie regulamentul: dacă un
pasager n‑are bilet, i se ia o amendă de 7 lei și 50 de bani, și‑l dă jos din
tren la orice stație.

– Dar noi n‑am declaratără? strigă mamița.
– Ce e vinovat băiatul dacă i‑a zburat pălăria? zice mam’mare.

C o m e n t a r i u

D‑l Goe face parte din familia
schiţelor lui Caragiale dedicate
problematicii legate de educaţia
copiilor în familiile mic‑bur‑
gheze din societatea româneas‑
că contemporană cu scriitorul.
În aceeaşi tematică se înscriu şi
alte schiţe ale autorului, cum ar
fi: Vizită, Lanţul slăbiciunilor sau
Bacalaureat. În centrul acţiunii
se află un copil, numit de autor,
ironic, domnul Goe, dar în cen‑
trul criticii implicite sunt puse
desigur mam’mare, mamiţa şi
tanti, responsabile pentru edu‑
caţia băieţelului devenit, cum
călătoria cu trenul va dovedi,
extrem de obraznic şi prost cres‑
cut. Deşi textul îşi are latura lui
umoristică, sarcasmul proza‑
torului şi semnificaţia acestei
atitudini auctoriale sunt cât se
poate de serioase şi, mai ales,
ilustrate la nivel artistic superi‑
or. Caragiale îl investeşte, ironic,
pe micul „erou“ cu calităţi de
adult, Goe fiind numit „domn“,
în schimb şi prin contrast mama
lui primeşte un diminutiv, deve‑
nind „mamiţica“. Întâmplarea
care prilejuieşte domnului Goe
să se afirme şi să‑şi ilustreze
comportamentul şi personalita‑
tea educată cu atâta incompe‑
tenţă şi lipsă de responsabilitate
socială de către familie este o
călătorie cu trenul la Bucureşti,
promisă băieţelului cu scopul ca
acesta să nu mai rămână repen‑
tent la şcoală. Încă nici nu sosise
trenul în gară şi „domnul“ Goe
îşi dă pe faţă câteva dintre nenu‑
măratele sale trăsături de carac‑
ter deficiente. Aşteptând trenul
să sosească în gara oraşului „X“,
Goe întreabă pe mam’mare: „–
Mam’mare! de ce nu mai vine?…

Román Literatura 11korr6.indd 43 2016. 06. 27. 21:26

CROATICA

UNITATEA I

44

– De ce‑a scos capul pe fereastră? eu i‑am spus să nu scoată capul pe
fereastră! zice cu pică urâtul.

– Nu‑i treaba dumitale! ce te‑amesteci d‑ta? zice tanti Miţa urâtu-
lui…

– Uite ce e, cucoană – zice conductorul – trebuie să plătiţi un bilet…
– Să mai plătim? n‑am plătitără o dată?
– Și pe dasupra un leu și 25 de bani.
– Și pe dasupra?…
– Vezi, dacă nu te‑astâmperi? zice mamița și‑l zguduie pe Goe de

mână.
– Ce faci, soro, ești nebună? nu știi ce simțitor e? zice mam’mare.
Și, apucându‑l de mâna cealaltă, îl smucește de la mamița lui, tocmai

când trenul, clănțănind din roate, trece la un macaz. Din smucitura lu’
mam’mare într‑un sens, combinată cu clătinătura vagonului în alt sens,
rezultă că Goe își pierde un moment centrul de gravitate și se reazimă
în nas de clanţa ușii de la cupeu. Goe începe să urle… În sfârșit, n‑au ce
să facă. Trebuie să se hotărască a plăti biletul, pe care are să‑l taie con-
ductorul din carnetul lui. Păcat însă de pălărie!… Ce‑o să facă d. Goe la
București cu capul gol? și toate prăvăliile închise!… s‑ar întreba oricine,
care nu știe câtă grije are mam’mare și câtă prevedere. Cum era să plece
băiatul numai cu pălăria de paie? Dacă se întâmplă să plouă, ori răcoare?
Și mam’mare scoate din săculețul ei un beret tot din uniforma canonierii
le Formidable.

– Te mai doare nasul, puișorule? întreabă mam’mare.
– Nu… răspunde Goe.
– Să moară mam’mare?
– Să moară!
– Ad’, să‑l pupe mam’mare, că trece!
Și‑l pupă în vârful nasului; apoi, așezându‑i frumos beretul:
– Parcă‑i șade mai bine cu beretul!…zice mam’mare scuipându‑l să

nu‑l deoace, apoi îl sărută dulce.
– Cu ce nu‑i șade lui bine? adaogă tanti Mița, și‑l scuipă și dumneaei

și‑l sărută.
– Lasă‑l încolo! că prea e nu știu cum!… Auzi d‑ta ! pălărie nouă și

biletul ! zice mamița, prefăcându‑se foarte supărată.
‑Să fie el sănătos, să poarte mai bună ! zice mam’mare.
Dar maița adaogă:
– Da pe mamițica n‑o pupi?
– Pe tine nu vreau! zice Goe cu humor.
– Așa? zice mamițica. Lasă!… și‑și acopere ochii cu mîinile și se face

că plânge.
– Las’ că știu eu că te prefaci! zice Goe.
– Ți‑ai găsit pe cine să‑nșeli! zice mam’mare.
Mamița începe să râză; scoate din săculeț ceva și zice:
– Cine mă pupă… uite!… ciucalată!
Mamița pupă pe Goe, Goe pe mamița și, luând bucata de ciucalată,

iese iar în coridor.
– Puișorule, nu mai scoate capul pe fereastră!…
E lucru mare, cât e de deștept! zice mam’mare.

Eu vreau să vie!“. Deşi repetent
şi nemeritând această călătorie
cu trenul (călătoria este egală
la Caragiale întotdeauna cu o
plăcere), tânărul Goe se arată
nerăbdător şi autoritar, făcând
pe adultul. Doamnele care îl în‑
soţesc l‑au obişnuit deja cu niş‑
te roluri pe care numai bărbaţii
maturi pot să şi le asume, parcă
vrând să‑l maturizeze înainte de
vreme. Astfel, Goe este îmbră‑
cat în haine de marinar, iar în
cap i se pune o pălărie de paie
cu inscripţia le Formidable, iar
tanti Miţa îi pune biletul de că‑
lătorie sub „pamblică“, căci „aşa
ţin bărbaţii biletul“. Tanti Miţa
şi mam’mare sunt încântate de
felul cum îi şade băiatului costu‑
mul de „marinel“ sau „marinal“,
dar sunt corectate în grabă şi
sever sancţionate de „mariner“:
„– Vezi că sunteţi proaste amân‑
două?“ În trenul plecat, „dom‑
nul“ Goe, adoratul doamnelor,
continuă să facă pe adultul,
săvârşind o serie de gafe ieşite
din comun: îşi scoate capul pe
fereastră, şi ca urmare îi zboa‑
ră pălăria, iar când i se atrage
atenţia asupra comportamentu‑
lui său, răspunde în felul urmă‑
tor: „– Ce treabă ai tu, urâtule?“
Culmea este că doamnele, care
vrând‑nevrând, trebuia să cum‑
pere alt bilet (plus să plătească
amendă) în locul celui pierdut,
sar în apărarea odraslei, pro‑
ducând o nouă lecţie „în mers“.
Momentul putea să fie prielnic
pentru doamne să demonstre‑
ze „marinelului“ cum se cuvine
a se purta în tren, în schimb i
se confirmă şi justifică prostiile
deloc nevinovate. Domnul Goe
se dovedeşte repetent nu doar
în cele ale şcolii, ci şi în ale con‑
duitei, iar responsabile nu sunt

Román Literatura 11korr6.indd 44 2016. 06. 27. 21:26

CROATICA

45

UNITATEA I
– E ceva de speriat, parol! adaogă tanti Mița.
Pe când Goe își mănâncă afară ciucalata, cocoanele se dau în vorbă

de una, de altă… Trenul aleargă acuma de spre Crivina către Periș.
– Ia mai vezi ce face băiatul afară, amițo! zice mamița către mam’mare.
Mam’mare se ridică bătrânește și se duce în coridor:
– Goe! puișorule! Goe! Goe!
Goe nicăieri.
– Vai de mine! țipă cucoana, nu‑i băiatul! Unde e băiatul!… s‑a pră-

pădit băiatul!
– Și toate cucoanele sar…
– A căzut din tren băiatul! Țațo, mor!
– Dar deodată, cu tot zgomotul trenului, se aud bubuituri în ușa

compartimentului unde nu intră decât o persoană.
– Goe! maică! acolo ești?
– Da!
– Aide! zice mam’mare, ieși odată! ne‑ai speriat.
– Nu pot! zbiară Goe dinăuntru.
– De ce?… te doare la inimă?
– Nu! nu pot…
– E încuiat! zice mam’mare, vrând să deschidă pe dinafară.
– Nu pot deschide! zbiară Goe desperat.
– Vai de mine! îi vine rău băiatului înăuntru!
În sfârșit, iacată conductorul cu biletul: primește paralele și liberea-

ză pe captiv, pe care toate trei cocoanele îl sărută dulce, ca și cum l‑ar
revedea după o îndelungată absență. Și mam’mare se hotărăște să stea
în coridor, pe un geamantan străin, să păzească pe Goe, să nu se mai
întâmple ceva puișorului. Puișorul vede o linie de metal în colțul cori-
dorului, care are la capătul de sus o mașină cu mâner. Se suie‑n picioare
pe geamantan, pune mâna pe mânerul mașinii și începe să tragă.

– Șezi binișor, puișorule, să nu strici ceva! zice mam’mare.
Trenul își urmează drumul de la Periș cătră Buftea cu mare viteză.

Dar pe la mijlocul kilometrului 24, deodată s‑aude un șuier, apoi sem-
nalul de alarmă, trei fluiere scurte, și trenul se oprește pe loc, producând
o zguduitură puternică.

„Ce e? ce e?…“ Toți pasagerii sar înspăimântați la ferestre, la uși, pe
scări…

– Goe! puișorule! Goe! strigă tanti Mița și se repede afară din com-
partiment.

Goe este în coridor… De ce s‑a oprit trenul?
Cineva, nu se știe din ce vagon, a tras semnalul de alarmă. Din ce va-

gon?… Asta e ușor de constatat; manivela semnalului nu se poate trage
decât rupându‑se ața înnodată și cu nodul plumbuit. Personalul trenu-
lui umblă forfota, examinând roatele tamponate cu toată presiunea, așa
de tamponate că‑i trebuie vreo zece minute mecanicului să‑și încarce iar
pompa de aer comprimat și să poată urni trenul din loc. În toată vremea
asta, conductorii și șeful trenului aleargă din vagon în vagon și cercetea-
ză aparatele semnalelor de alarmă.

Cine poate ghici în ce vagon era ruptă ața plumbuită și răsturnată
manivela? Ciudat! tocmai în vagonul de unde zburase mai adineauri

decât doamnele – aici reprezen‑
tante ale familiei – care fac totul
invers, răsplătesc cu plăcerea
călătoriei faptul că băiatul a ră‑
mas repetent. De fapt educaţia
băiatului constă dintr‑un şir
de acte inadecvate din partea
doamnelor care compensează
mereu capriciile copilului, ori
cu un „pupic“, ori cu „ciucalată“,
ori în alte diverse forme. Ele vor
să asigure copilului o maturiza‑
re fără probleme, ca el devenind
mare, să nu se răzbune eventu‑
al. „Bunătatea“ doamnelor este
o formă de manifestare a fricii,
iar lejera lor pedagogie poate fi
înţeleasă ca încurajare. Dovadă
că după ce „marinelul“ îşi pier‑
de pălăria cu biletul şi se mai şi
loveşte la nas, nu se calmează, ci
scăpând de sub supravegherea
doamnelor, se autoclaustrează în
toaleta vagonului. Goe este însă
mereu victimizat de doamne, ca
să poată fi răsplătit: el e „puişo‑
rul mamei“. Încurajat prin di‑
verse forme de răsfăţ, „puişorul
mamei“ îşi continuă năzbătiile
în tren, trăgând manivela de
alarmă, obligând conductorul
să opresacă trenul. Pentru toate
cele săvârşite în acest drum, ca
o repetată răsplată şi parcă şi în‑
curajare, mam’mare „îl scuipă pe
puişor să nu‑l deoache“, îl întrea‑
bă dacă‑l mai doare nasul şi‑l să‑
rută dulce.
Severitatea şi sarcasmul lui Ca‑
ragiale îndreptat asupra unor
copii cum e Goe se explică prin
faptul că aceşti „puişori“ cres‑
cuţi în răsfăţ, obţinând totul fără
efort, vor deveni (şi au devenit)
mai târziu nişte Mitici sau nişte
Caţavenci, arogându‑şi dreptul
la putere prin demagogia omni‑
potenţei.

Román Literatura 11korr6.indd 45 2016. 06. 27. 21:26

CROATICA

UNITATEA I

46

pălăria marinerului! Cine? cine a
tras manivela? Mam’mare doarme
în fundul cupeului cu puișorul în
brațe. Nu se poate ști cine a tras ma-
nivela.

Trenul pornește în sfârșit, și ajun-
ge în București cu o întârziere de câ-
teva minute. Toată lumea coboară.
Mam’mare așază frumușel beretul lui
Goe, îl scuipă pe puișor să nu‑l deoa-
ce, îl întreabă dacă‑l mai doare nasul
și‑l sărută dulce.

Apoi cocoanele se suie cu puișorul
în trăsură și pornesc în oraș:

– La bulivar, birjar! la bulivar!…

Vocabular

hatâr = plăcere, poftă, plac
impacient = nerăbdător
pambilică = panglică
procopsi = pricopsi = a ajunge la o situa‑

ţie materială bună
macaz = dispozitiv montat la bifurcarea

a două linii de tren sau de tramvai
beret = şapcă marinerească fără cozoroc
canonieră = navă mică de război
captiv = închis
urni = a porni

EXERCIŢII DE INTERPRETARE A LECTURII

Citiţi integral schiţa D‑l Goe, apoi închipuiţi‑vă o
călătorie cu trenul spre Bucureşti, în acelaşi com-
partiment cu „domnul Goe“. Schimbaţi, în spirit

critic, reacţiile mult prea loiale ale doamnelor, cu
altele, mai severe, ale voastre, în forma unei „rescri-
eri“ imaginare a schiţei.

TERMENI LITERARI

Schiţa. Termenul a fost folosit iniţial raportat la domeniul
artei plastice şi a însemnat creionarea fugitivă a unui mo‑
tiv. În literatură cuvântul denumeşte forma cea mai re‑
strânsă ca dimensiune din câte oferă proza scurtă. Schiţa

reprezintă un gen epic cu caracter fragmentar în care
este prins un moment de viaţă, o împrejurare sau un tip
de personaj. În literatura română I. Luca Caragiale, cu ale
sale Momente, creează genul schiţei comice.

Román Literatura 11korr6.indd 46 2016. 06. 27. 21:26

CROATICA

47

UNITATEA II

Curentele literare ale epocii: Semănătorismul
şi Poporanismul

Semănătorismul. Începutul curentului datează de la prima apariţie, în
1901, a revistei „Semănătorul“, de la care îşi ia şi denumirea, iar revista
de la titlul unei poezii de‑a lui Vlahuţă, „Semănătorul“. Idei tipic se-
mănătoriste, anti‑cosmopolite, formulează Coşbuc în paginile revistei:
„Am rupt firul tradiţiilor, ne batem joc de credinţa strămoşilor, luăm în
deşert instituţiile ţării şi aşezămintele ei, râdem în pumni de aspiraţiile
naţionale şi importăm în literatură – în altarul vieţii sufleteşti a noastre
– câte şi mai câte bolnave idei şi cu totul străine spiritului românesc“.
Coşbuc (ca şi Vlahuţă, iniţiatorii) militează pentru cultivarea tradiţiilor
şi a vechii culturi, iar deloc pentru crearea unei noi literaturi. Accentul
se pune în ideologia semănătoristă pe continuarea tradiţiei prin reîn-
viere. Punctul de plecare îl reprezintă aşadar o cultură existentă deja,
a trecutului, reală, care trebuie păstrată, valorificată, îmbogăţită şi, mai
ales, răspândită.

După G. Coşbuc şi A. Vlahuţă, revista „Sămănătorul“ va avea în
fruntea ei un comitet condus de Ilarie Chendi. Acesta va formula în
articolul Semne bune idei reprezentative pentru curentul pe care revis-
ta îl propaga, şi anume reîntoarcerea spre trecut: „Studiul istoriei este
cărarea cea mai sigură pe care putem să ieşim la luminiş. Pe urma lui
e natural să răsară o literatură de nobile năzuinţi, căci ne vom ordona
astfel sentimentele, ne vom disciplina gândirea, vom relua raporturile
cu scriitorii vechi, cu limba şi poezia veche, cu credinţele poporului, ne
vom regăsi pe noi înşine“. Din 1905 Nicolae Iorga devine atât conducă-
torul revistei cât şi al curentului. Printre colaboratorii revistei şi adepţii
curentului îi găsim pe Mihail Sadoveanu, Dimitrie Anghel, Şt. O. Iosif,
C. Sandu‑Aldea, Ion Agârbiceanu, Al. Brătescu‑Voineşti şi cu o poezie,
pe Octavian Goga.

În concepţia lui Iorga, arta trebuie să aibă o funcţie socială, idee care
se opune estetismului susţinut de „Junimea“. Altfel spus, pentru Iorga
sunt factori mai importanţi efectul şi eficienţa socială a artei, decât cali-
tatea ei estetică. Crezând în forţa de transformare a culturii, Iorga milita
pentru răspândirea şi cantitatea, şi mai puţin pentru calitatea ei. De ase-
menea, militând pentru o artă naţională care‑şi cultivă trecutul, şi „ori-
ginalitatea sufletească“ a neamului, el se opune tendinţelor novatoare
în artă, ba susţine necesitatea purificării culturii de elementele străine:
„Jos nemernica băiguială străină din saloanele cosmopolite, pentru în-
treţinerea cărora curg sudori de sânge pe lanurile muncite din greu, jos
cărţuliile de simţire falsificată şi de corupţie, cu care Apusul otrăveşte
ţeri nepricepute, jos maimuţăria nelegiuită“. Antioccidentalismul este

II. Sfârşit şi început
de secol

(secolele XIX‑XX)

Revista Sămănătorul

Nicolae Iorga

Román Literatura 11korr6.indd 47 2016. 06. 27. 21:26

CROATICA

UNITATEA II

48

un leitmotiv în spiritualitatea semănătorismului, atitudinea fiind adop-
tată încă de Coşbuc şi manifestată împotriva literaturii franceze mai noi.
Cel mai mult a fost criticat simbolismul, pentru prea mult senzualism
şi pentru limbajul străin. Faptul că Iorga trăia cu nostalgia trecutului în
care boierul şi ţăranul convieţuiesc paşnic, l‑a făcut să susţină o literatu-
ră care idealizează acest trecut.

Ideile pe care semănătoriştii le susţin, fiind răspândite înainte şi de
alţi reprezentanţi de seamă ai spiritualităţii româneşti (Kogălniceanu,
Hasdeu sau Eminescu) nu se organizează într‑o doctrină cu totul nouă,
specificul acestui curent constă în faptul că se opune tendinţelor nova-
toare în artă în sens general, şi în literatură în sens special.

Elementele specific semănătoriste în literatura română sunt: pase-
ismul (idealizarea trecutului), idealizarea vieţii patriarhale, atitudinea
ostentativă faţă de civilizaţia urbană, şovinismul, idilismul. Unele dintre
aceste elemente pot fi descoperite în textele lui Bogdan Petriceicu‑Has-
deu, Duiliu Zamfirescu, Al. Vlahuţă, Coşbuc, Şt. O Iosif, Octavian Goga,
Delavrancea, Emil Gârleanu etc.

Poporanismul. Alături de semănătorism, poporanismul este curentul
ideologic cu cea mai mare influenţă asupra vieţii literare româneşti la
sfârşitul secolului al XIX‑lea şi începutul secolului al XX‑lea. Ideile care
au stat la baza curentului provin de la narodnicii ruşi care idealizau ţă-
rănimea. Iniţiatorul curentului în spaţiul literar românesc a fost Con-
stantin Stere, formulându‑şi programul într‑o serie de articole, în mod
mai clar în Poporanismul („Evenimentul literar”, 1894). Stere defineşte
curentul mai mult ca o atmosferă intelectuală decât ca o doctrină. Aces-
tei atmosfere îi aparţine „iubirea nemărginită pentru popor, sub care se
înţelege totalitatea maselor muncitoare şi producătoare“. Stere susţinea
ideea că intelectualul are datorie faţă de poporul iubit, oarecum situân-
du‑se deasupra maselor. De la această iubire abstractă şi utopică faţă de
ţărănime, Stere ajunge la ideea unui socialism ţărănesc, concept destul
de confuz.

Poporanismul şi‑a produs efectul asupra literaturii abia cu apari-
ţia Vieţii româneşti, revistă condusă de G. Ibrăileanu. Criticul ieşean a
adoptat un poporanism mic‑burghez: „Ţara aceasta să fie o ţară de mici
proprietari, o puternică şi fericită democraţie rurală…“. De fapt, Ibrăi-
leanu a păstrat din ideologia poporanistă doar partea ei sentimentalistă,
solidarizând cu viaţa chinuită a ţărănimii şi milita pentru o literatură
orientată spre sat. Astfel scriitorii poporanişti grupaţi în jurul revistei
Viaţa românească s‑au ataşat cu simpatie problemei ţărăneşti, dar în
acelaşi timp, conform opiniilor lui Ibrăileanu, au militat pentru o lite-
ratură oarecum angajată, neconcepând o artă neutră. Ibrăileanu a ţinut
să delimiteze aspectul politic de cel literar al curentului, idee formulată
în studiul Social‑democratism sau poporanism? Două sunt elementele
esenţiale ale poporanismului literar în viziunea conducătorului de la
Viaţa românească: unul este de esenţă sentimentală şi înseamnă sim-
patie faţă de viaţa ţăranului, celălalt element se referă la estetica artei, şi
înseamnă realism. Printre scriitorii apreciaţi de Ibrăileanu se află tocmai
Vlahuţă, Delavrancea, Slavici, Goga şi Coşbuc, adică poeţi şi prozatori

Constantin Stere

Román Literatura 11korr6.indd 48 2016. 06. 27. 21:26

CROATICA

49

UNITATEA II
atraşi de viaţa ţăranului, înfăţişată în spiritul realismului. Însemnătatea
Vieţii româneşti tocmai asta este, de a orienta scriitorii spre lumea ţă-
ranilor. Cu adevărat românească nu poate fi decât literatura scrisă de
autori legaţi organic de viaţa ţăranului – cam asta era ideea esenţială a
poporanismului literar susţinut de Ibrăileanu. Mai trebuie remarcat că
literatura înscrisă în curentul respectiv şi‑a păstrat veridicitatea şi a res-
pectat principiul realismului obiectiv. Poporanismul artistic al revistei
Viaţa românească nu este varianta literară a poporanismului politic, îşi
are autonomia sa estetică şi se recunoaşte după spiritul realist‑critic pe
care l‑a adoptat şi respectat, şi după inspiraţia rurală. Viaţa românească
a susţinut ideea că o literatură este naţională în măsura în care este po-
pulară. Dar nu este vorba de înfăţişarea vieţii ţărăneşti în aspectele ei de
suprafaţă, în stil romantic, semănătorist sau idilic, ci de zugrăvirea ei în
cele mai profunde şi adevărate realităţi. Realismul critic fiind urmărit
consecvent de scriitorii adunaţi în jurul revistei, revista Viaţa româneas‑
că devine cea mai importantă publicaţie a vremii.

George Coşbuc

Poezia lui George Coşbuc reprezintă, ca şi cea a lui Goga, o etapă de
reîmprospătare a poeziei româneşti posteminesciene, intrată oarecum
într‑o fază de lâncezeală. Fără intenţia de a reforma limbajul liric, poezia
coşbuciană apelează la instrumentele poeziei tradiţionaliste, atestând
vitalitatea şi viabilitatea spiritului rural. Foarte populară în vremea ei,
poezia lui Coşbuc devine accesibilă punând în practică o estetică clasici-
zantă şi, de asemenea, un limbaj liric simplu, obiectiv. George Coşbuc
este exponentul mentalităţii ţărăneşti din Transilvania, exprimând în
poeziile sale, în mod desebit în „idile“, viziunea ţărănimii asupra vieţii.
Deşi tonalitatea definitorie în majoritatea poemelor este seninătatea, sau
chiar optimismul, nu lipsesc din opera sa nici vocile mai grave (de pildă,
în poezia Noi vrem pământ) care exprimă năzuinţele sociale ale ţăranu-
lui ardelean, al cărui reprezentant se considera: „Sunt suflet în sufletul
neamului meu / Şi‑i cânt bucuria şi‑amarul “.

George Coşbuc s‑a născut la 20 septembrie 1866, în comuna Hordou (jude‑
ţul Bistriţa‑Năsăud). Clasele primare le începe în satul natal, iar liceul la Nă‑
săud, unde termină gimnaziul (1884). Încă în liceu se manifestă ca poet şi ca
traducător, iar primele încercări le publică în propria sa revsită, Musa some‑
şană. După terminarea studiilor liceale se înscrie la Facultatea de Filosofie
şi Litere a Univesrităţii din Cluj, dar după trei ani părăseşte faculatea (1887).
Din această perioadă datează adevăratul său debut în revista sibiană „Tribu‑
na“, condusă de Ioan Slavici, cu o scriere intitulată Filosofii şi plugarii. Am‑
bianţa de la redacţia revistei, unde lucrează ca redactor, a reprezentat un
climat nespus de fertil pentru poetul de mai târziu. În anul 1889 „Tribuna“
va găzdui una dintre capodoperele poetului, Nunta Zamfirei. Coşbuc va fi
chemat la Bucureşti, unde se va stabili definiv. Nu peste multă vreme după
ce trecuse Carpaţii, devine unul dintre cei mai populari poeţi ai timpului.
Volumul cu care va debuta editorial, apare în 1893 şi se intitulează, Balade şi

Revista Viaţa Românească

George Coşbuc

Román Literatura 11korr6.indd 49 2016. 06. 27. 21:26

CROATICA

UNITATEA II

50

idile. Din 1894 scoate, împreună cu Ion Luca Caragiale şi Ioan Slavici, revista
bilunară „Vatra“, cu scopul de a răspândi cultura tradiţională în medii rurale.
În 1896 îşi publică al doilea volum de versuri, Fire de tort, precum şi traduce‑
rea epopeii lui Vergiliu, Eneida, traducere premiată de Academia Română.
Conduce o vreme revista „Foaia interesantă“, publicând aici articole pe teme
etnografice, iar din 1897 până în 1916 va redacta revista „Albina“, înfiinţată
de ministrul Spiru Haret, cu scopul de a răspândi cultura în mijlocul poporu‑
lui. În 1898 este ales membru corespondent al Academiei Române. În 1901
scoate, împreună cu Al. Vlahuţă, revista săptămânală, „Sămănătorul“, revistă
preocupată de viaţa şi tradiţia populară. În 1904 îi apare ultimul volum de
poezii originale, Cântece de vitejie. Din 1907 colaborează la revista condusă
de Garabet Ibrăileanu, Viaţa românească. Se stinge din viaţă la 9 mai 1918.

Nunta Zamfirei

E lung pământul, ba e lat
Dar ca Săgeată de bogat
Nici astăzi domn pe lume nu‑i,
Şi‑avea o fată, – fata lui –
Icoană‑ntr‑un altar s‑o pui
  La închinat.

Şi dac‑a fost peţită des,
E lucru tare cu‑nţeles,
Dar dintr‑al părinţilor şirag,
Câţi au trecut al casei prag,
De bună seamă cel mai drag
  A fost ales.

El, cel mai drag! El a venit
Dintr‑un afund de Răsărit,
Un prinţ frumos şi tinerel,
Şi fata s‑a‑ndrăgit de el.
Că doară tocmai Viorel
  I‑a fost menit.

C o m e n t a r i u

Balada Nunta Zamfirei, alături
de Moartea lui Fulger şi Crăiasa
Zânelor trebuia să facă parte ini‑
ţial dintr‑o epopee de mari di‑
mensiuni, proiectul însă a rămas
nerealizat. Poezia care înscenea‑
ză un alt eveniment important
din viaţa omului – nunta – a
fost scrisă în cea mai rodnică
perioadă de creaţie a poetului şi
publicată prima oară în 1889, în
revista „Tribuna“, inclusă apoi în
volumul Balade şi idile (1893).
Ca mai toate poeziile lui Coş‑
buc, şi Nunta Zamfirei se inspiră
din lumea folclorului, dar sunt
prezente în baladă şi elemente
de basm. Tema baladei este ce‑
remonia nunţii însăşi, fără a se
urmări semnificaţii deosebite,
filozofice. Poezia cuprinde ver‑
suri cu funcţie strict epică, nece‑
sare pentru a introduce cititorul
în desfăşurarea nunţii. Nunta
la Coşbuc îşi păstrează scena‑
riul clasic, îmbinat cu elemente
specifice zonei Năsăudului şi a
Someşului. Fiind un bun cunos‑
cător al vieţii de la sat şi al obice‑
iurilor populare năsăudene, po‑
etul combină coerent elementele

Bustul lui Coşbuc din Cluj‑Napoca

Román Literatura 11korr6.indd 50 2016. 06. 27. 21:26

CROATICA

51

UNITATEA II
Şi s‑a pornit apoi cuvânt!
Şi patru margini de pământ
Ce strimte‑au fost în largul lor,
Când a pornit s‑alerge‑n zbor
Acest cuvânt mai călător
  Decât un vânt!

Ca ieri, cuvântul din vecini
S‑a dus ca astăzi prin străini,
Lăsând pe toţi, din cât afund
O mie de crăimi ascund,
Toţi craii multului rotund
  De veste plini.

Şi‑atunci din tron s‑a ridicat
Un împărat după‑mpărat
Şi regii‑n purpur s‑au încins,
Şi doamnele grăbit au prins
Să se gătească dinadins,
  Ca niciodat’.

Iar când a fost de s‑a‑mplinit
Ajunul zilei de nuntit,
Din munţi şi văi, de peste mări,
Din larg cuprins de multe zări,
Nuntaşi din nouăzeci de ţări
  S‑au răscolit.

De cum a dat în fapt de zori
Veneau cu fete şi feciori
Trăsnind rădvanele de crai,
Pe netede poteci de plai:
La tot rădvanul patru cai,
  Ba patru sori.

Din fundul lumii, mai din sus,
Şi din Zorit, şi din Apus,
Din cât loc poţi gândind să baţi
Venit‑au roiuri de‑mpăraţi
Cu stemă’n frunte şi‑mbrăcaţi
  Cum astăzi nu‑s.

Sosit era bătrânul Grui
Cu Sanda şi Rusanda lui,
Şi Ţinteş, cel cu trainic rost,
Cu Lia lui sosit a fost,
Şi Bardeş cel cu adăpost
  Prin munţi sâlhului.

folclorice locale cu cele de basm.
Despre modul cum se desfă‑
şoară ceremonialul ne infor‑
mează rapsodul satului, parcă
participând şi el la spectacol.
Astfel, ni se prezintă în primele
strofe protagoniştii ceremoniei:
mireasa este fata lui Săgeată, a
unui domn bogat, cum „pe lume
nu‑i“, iar Viorel, mirele, este „un
prinţ frumos şi tinerel“. Tinerii
au calităţi fizice deosebite, sunt
frumoşi din calea‑afară, prin
urmare se potrivesc, destinul lor
comun este de la bun început de‑
terminat: „Că doară tocmai Vio‑
rel / I‑a fost menit“. Importanţa
evenimentului este ilustrată de
felul cum vestea nunţii s‑a răs‑
pândit prin „cuvânt mai călător
/ Decât un vânt!“ înspre „patru
margini de pământ“, precum şi
de prestigiul invitaţilor, printre
care numai împăraţi, regi şi so‑
ţiile lor care, în deplină potrivire
cu momentul, „…grăbit au prins
/ Să se gătească dinadins / Ca ni‑
ciodat’.“ Locul de desfăşurare al
nunţii devine centrul universu‑
lui cu o forţă magnetică excep‑
ţională, iradiind peste munţi, văi
şi mări, răscolind „Nuntaşi din
nouăzeci de ţări“. Calităţile in‑
vitaţilor sunt în deplină concor‑
danţă cu calităţile miresei şi ale
mirelui, toţi fiind excepţionali,
tineri, frumoşi şi bogaţi: rochii‑
le fetelor sunt lungi şi „ţesute‑n
flori! / Iar hainele de pe feciori /
Sclipeau de argint“. Dimensiunea
excepţională se manifestă şi în
folosirea frecventă a numera‑
lului („Şi nouăzeci de fecioraşi /
Veneau călări“.), sau a adverbu‑
lui „mult“, folosit şi ca adjectiv:
„sfetnici mulţi şi mult popor, / Cu
muzici multe‑n fruntea lor“. Su‑
perlativele poeziei se raportează
la categorii spaţiale (oaspeţii vin

Román Literatura 11korr6.indd 51 2016. 06. 27. 21:26

CROATICA

UNITATEA II

52

Şi alţii, Doamne! Drag alint
De trupuri prinse‑n mărgărint!
Ce fete dragi! Dar ce comori
Pe rochii lungi ţesute‑n flori!
Iar hainele de pe feciori
  Sclipeau de‑argint.

Voinicii cai spumau în salt;
Şi‑n creasta coifului înalt
Prin vulturi vântul viu vuia,
Vrun prinţ mai tânăr când trecea
C‑un braţ în şold şi pe prăsea
  Cu celălalt.

Iar mai spre‑amiazi, din depărtări
Văzutu‑s‑a crescând în zări
Cu socri mari și cu nuntași,
Rădvan cu mire, cu nănaşi,
Şi nouăzeci de fecioraşi
  Veneau călări.

Şi ca la mândre nunţi de crai
Ieşit‑a‑n cale‑ales alai
De sfetnici mulţi şi mult popor
Cu muzici multe‑n fruntea lor;
Şi drumul tot era covor
  De flori de mai.

Iar când alaiul s‑a oprit
Şi Paltin crai a stărostit
A prins să sune sunet viu
De treasc şi trâmbiţi şi de chiu –
Dar ce scriu eu? Oricum să scriu
  E nemplinit!

Şi‑atunci de peste larg pridvor,
Din dalb iatac de foişor
Ieşi Zamfira‑n mers isteţ,
Frumoasă ca un gând răzleţ,
Cu trupul nalt, cu părul creţ,
  Cu pas uşor.

Un trandafir în văi părea;
Mlădiul trup i‑l încingea
Un brâu de‑argint, dar toată‑n tot
Frumoasă cât eu nici nu pot
O mai frumoasă să‑mi socot
  Cu mintea mea.

din ţări îndepărtate), matema‑
tice (sunt nenumăraţi), estetice
(sunt frumoşi şi frumos îmbră‑
caţi), economice (sunt bogaţi) şi
sociale (printre participanţi sunt
împăraţi, regi şi principi), fizice
(viteza veştii se transmite rapid).
Pâna la sosirea oaspeţilor poezia
se caracterizează printr‑un ritm
alert, dinamic, ca apoi, „când
alaiul s‑a oprit“, să se încetineas‑
că, parcă intimidată de propriul
ei spectacol inexprimabil în cu‑
vinte. Dinamica încetinită în
partea a doua a baladei sublini‑
ază unicitatea fastului, pregătind
momentul aşteptat în care „Ieşi
Zamfira‑n mers isteţ / Frumoasă
ca un gând răzleţ“. Aici lirismul
domină în dauna epicităţii. In‑
teresant că naratorul este mai
mulţumit cu descrierea momen‑
telor de pregătire a evenimen‑
tului, decât cu cea a realizării
lui, recunoscându‑şi, chiar dacă
retoric, neputinţa înfăţişării la
modul adecvat: „Dar ce scriu eu?
Oricum să scriu / E nemplinit“,
sau: „Frumoasă cât eu nici nu
pot / O mai frumoasă să‑mi socot
/ Cu mintea mea“. Descoperim
aici atitudinea unui narator con‑
ştient de responsabilitatea actu‑
lui său evocator.
În momentul apariţiei miresei,
privirea naratorului se apropie
şi parcă pătrunde în sufletul şi
intimitatea fetei, surprinzând‑o
într‑o ipostază feciorelnică de
nedumerire şi încurcătură: „Şi
ea mergând spre Viorel, / De
mână când a prins‑o el, / Roşind
s‑a zăpăcit de drag“. În conti‑
nuare atenţia povestitorului se
îndreaptă spre descrierea petre‑
cerii. Imaginea horei este plastic
redată, atât vizual cât şi auditiv:
„Trei paşi la stânga linişor / Şi alţi
trei paşi la deapta lor; / Se prind

Román Literatura 11korr6.indd 52 2016. 06. 27. 21:26

CROATICA

53

UNITATEA II
Şi ea mergând spre Viorel,
De mână când a prins‑o el,
Roşind s‑a zăpăcit de drag, –
Vătavul a dat semn din steag
Şi‑atunci porniră toţi şireag
  Încetinel.

Şi‑n vreamea cât s‑au cununat
S‑a‑ntins poporul adunat
Să joace‑n drum după tilinci:
Feciori, la zece fete, cinci,
Cu zdrăngăneii la opinci
  Ca‑n port de sat.

Trei paşi la stânga linişor
Şi alţi trei paşi la dreapta lor;
Se prind de mâni şi se desprind,
S‑adună cerc şi iar se‑ntind
Şi bat pământul tropotind
  În tact uşor.

Iar la ospăţ! Un râu de vin!
Mai un hotar tot a fost plin
De mese, şi tot oaspeţi rari,
Tot crai şi tot crăiese mari,
Alăturea cu ghinărari
  De neam străin.

A fost atâta chiu şi cânt
Cum nu s‑a pomenit cuvânt!
Şi soarele mirat sta‑n loc,
Că l‑a ajuns şi acest noroc,
Să vadă el atâta joc
  P‑acest pământ!

De‑ai fi văzut cum au jucat
Copilele de împărat,
Frumoase toate şi întrulpi,
Cu ochi şireţi ca cei de vulpi,
Cu rochii scurte până‑n pulpi,
  Cu păr buclat.

Şi principi falnici şi‑ndrăzneţi,
De‑al căror buzdugan isteţ
Perit‑au zmei din iaduri scoşi!
De‑ai fi văzut jucând voioşi
Şi feţi‑voinici, feţi‑frumoşi,
  Şi logofeţi.

de mâini şi se desprind, / S‑adună
cerc şi iar se‑ntind, / Şi bat pă‑
mântul tropotind / În tact uşor“.
Dacă în prima parte a baladei
domină elementele de basm şi
exagerările de rigoare, în a doua
parte intrăm în zona folclorului,
reeditându‑se, conform tradi‑
ţiilor consolidate de‑a lungul
veacurilor, fazele cunoscute ale
petrecerii. Oaspeţii participă la
horă, apoi aşezaţi la masă consu‑
mă un „râu de vin“ şi se dau cu
toţii la cânt şi joc. Îmbinarea ele‑
mentelor de basm cu folclorul se
manifestă cel mai grăitor tocmai
în desfăşurarea petrecerii, de‑
oarece ritualul format în spaţiu
rural şi deci de origine ţărăneas‑
că, va fi înscenat de participanţi
„din altă lume“: regi, împăraţi şi
logofeţi. Se întâlnesc deci în ba‑
ladă realităţi istorico‑culturale
din prezent cu reminiscenţe din
vremuri îndepărtate. Coregrafia
ritualului aparţine timpului pre‑
zent, iar actorii timpului trecut.
Aceste elemente se contopesc
însă în vârtejul jocului şi în at‑
mosfera de veselie a momentu‑
lui. Petrecerea este excepţională
şi prezentată hiperbolic: ea du‑
rează patruzeci de zile, iar pro‑
tagoniştii aparţin lumii înalte:
logofeţi, Peneş‑împărat şi Mu‑
gur‑împărat.
Finalul poeziei se înscrie şi el
în tradiţia obiceiului: „Precum
e felul din bătrâni / La orice chef
între români“. Aceste două ver‑
suri sunt extrem de importante,
deoarece confirmă, prin măr‑
turia naratorului, desfăşurarea
tradiţională a ceremonialului,
precum şi respectarea acestu‑
ia. Mai trebuie precizat că până
când protagoniştii evenimentu‑
lui aparţin unei lumi nedefinite,
lipsite de referinţe geografice,

Román Literatura 11korr6.indd 53 2016. 06. 27. 21:26

CROATICA

UNITATEA II

54

Ba Peneş‑împărat, văzând
Pe Barcă‑Cot, piticul, stând
Pe‑un gard de‑alături privitor,
L‑a pus la joc! Şi‑ntre popor
Sărea piticu‑ntr‑un picior
  De nu‑şi da rând!

Sunt grei bâtrânii de pornit,
Dar de‑i porneşti, sunt grei de‑oprit!
Şi s‑au pornit bărboşii regi
Cu sfetnicii‑nvechiţi în legi
Şi patruzeci de zile‑ntregi
  Au tot nuntit.

Şi vesel Mugur‑împărat
Ca cel dintâi s‑a ridicat
Şi, cu păharul plin în mâni,
Precum e felul din bătrâni
La orice chef între români,
  El a‑nchinat.

Şi‑a zis: – „Cât mac e prin livezi,
Atâţia ani la miri urez!
Şi‑un prinţ la anul! blând şi mic,
Să crească mare şi voinic, –
Iar noi să mai jucăm un pic
  Şi la botez!“

Interiorul Casei memoriale George Coşbuc

temporale sau sociale, obice‑
iul este determinat în termeni
exacţi, prin nominalizarea ori‑
ginii lui etnice (române). Când
Mugur‑împărat, venind de nu
se ştie unde, urează fericire şi
fecunditate noului cuplu, o face
în spiritul unei tradiţii româ‑
neşti reale: „Cât mac e prin livezi,
/ Atâţia ani la miri urez! / Şi‑un
prinţ la anul! blând şi mic, / Să
crească mare şi voinic, – / Iar noi
să mai jucăm un pic / Şi la botez!“

Vocabular

şirag = grup de soldaţi aşezaţi în linie de
bătaie

a răscoli = (aici cu sensul de) a se ridica,
a porni

rădvan = trăsură de lux
stemă = semn simbolic al unei dinastii
alint = mişcare graţioasă, lentă
a stărosti = a rosti oraţiile de nuntă
treasc = tun mic pentru a produce pocni‑

turi la petreceri
pridvor = încăpere de la intrarea unei bise‑

rici, tindă în casa ţărănească
dalb = alb, curat
foişor = terasă deschisă cu acoperiş ţinut

de stâlpi
vătaf = supraveghetor al slugilor de la cur‑

tea unui boier
tilincă = vechi instrument muzical
zdrăngăneu = zurgălău
ghinărar = general (militar)
întrulpi = trupeş, bine făcut
logofet = titlu mare în ierarhia boierilor

români

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Realizaţi o compunere de o pagină în care să
evocaţi desfăşurarea nunţii!

2. � Delimitaţi elementele reale de cele de basm din
poezie!

3. � Evocaţi, într‑o relativ scurtă compunere, o nun-
tă la care aţi participat şi confruntaţi‑o cu Nunta
Zamfirei!

Román Literatura 11korr6.indd 54 2016. 06. 27. 21:26

CROATICA

55

UNITATEA II

Moartea lui Fulger

În goana roibului un sol,
Cu frâu-n dinţi şi-n capul gol,
Răsare, creşte-n zări venind,
Şi zările de-abia-l cuprind,
Şi-n urmă-i corbii croncănind
  Aleargă stol.

El duce regelui răspuns
Din tabără. Şi ţin-ascuns
Sub straiul picurând de ploi
Pe cel mai bun dintre eroi –
Atâta semn de la război,
  Şi-a fost de-ajuns!

Pe Fulger mort! Pe-un mal străin
L-a fulgerat un braţ hain!
De-argint e alb frumosu-i port,
Dar roş de sânge e albul tort,
Şi pieptul gol al celui mort
  De lănci e plin.

Sărmanul crai! Când l-a văzut
Şi, când de-abia l-a cunoscut,
Cu vuiet s-a izbit un pas
De spaimă-n lături şi-a rămas
Cu pumnii strânşi, fără de glas,
  Ca un pierdut.

Să-i moară Fulger? Poţi sfărâma
Şi pe-un voinic ce cuteza
Să-nalţe dreapta lui de fier
Să prindă fulgerul din cer?
Cum pier mişeii dacă pier
  Cei buni aşa?

Dar mâne va mai fi pământ?
Mai fi-vor toate câte sunt?
Când n-ai de-acum să mai priveşti
Pe cel frumos, cum însuţi eşti,
De dragul cui să mai trăieşti,
  Tu soare sfânt?

C o m e n t a r i u

„De când am început să scriu,
m‑a tot frământat ideea să scriu
un ciclu de poeme cu subiecte lu‑
ate din poveştile poporului, şi să
le leg astfel ca să le dau o unitate
şi extensiune de epopee“ – măr‑
turiseşte George Coşbuc într‑o
notă la volumul Fire de tort. Din
acest proiect epopeic însă nu se
realizează decât Nunta Zamfirei
şi Moartea lui Fulger, amândouă
având ca subiect un ceremonial,
nunta şi înmormântarea. Moar‑
tea lui Fulger apare prima oară
în 1893, în volumul Balade şi
idile, iar apoi în toate volumele
antume ale poetului, ilustrând
şi astfel că avem de‑a face cu o
capodoperă în formă de baladă
cultă. Despre concepţia ce se lea‑
gă de acest poem, poetul mărtu‑
siseşte următoarele: „Poporul
are o concepţie optimistă a vie‑
ţii. Şi de aceea poporul nostru
plânge pe cel mort, îl tânguieşte
de curmarea vieţii. Iar popoare‑
le care au avut sau au o concep‑
ţie curat pesimistă într‑această
privinţă petrec cu jocuri şi cu
cântece vesele pe cel mort şi se
bucură că stingându‑se o viaţă
de om s‑a curmat un rău trimis
de soartă ori de zei (…) Pentru
român moartea e totdeauna o si‑
luire a voinţei sale, pentru că el
iubeşte viaţa aşa cum i s‑a dat şi
vrea să trăiască….“. La Coşbuc
atât nunta cât şi înmormânta‑
rea câştigă diemensiuni monu‑
mentale şi semnificaţii cosmice.
Balada respectă ritul înhumării
practicat în satele ţărăneşti din
Transilvania epocii respective şi
se concentrează asupra efectu‑
lui dramatic produs în sufletul
celor ce şi‑au pierdut apropia‑
tul. Balada debutează cu imagi‑

Román Literatura 11korr6.indd 55 2016. 06. 27. 21:26

CROATICA

UNITATEA II

56

Dar doamna! Suflet pustiit!
Cu părul alb şi despletit
Prin largi iatacuri alerga,
Cu hohot lung ea blăstema,
Şi tot palatul plin era
  De plâns cumplit.

La stat şi umblet slabă ce-i!
Topiţi sunt ochii viorei
De-atâta vaiet ne-ntrerupt,
Şi graiul stins şi-obrazul supt
Şi tot vestmântul doamnei rupt
  De mâna ei!

– „De dorul cui şi de-al cui drag,
Să-mi plângă sufletul pribeag,
Întreagă noaptea nedormind,
Ca s-aud roibii tropotind,
Să sar din pat, s-alerg în prag,
  Să te cuprind!

Nu-l dau din braţe nimănui!
Închideţi-mă-n groapa lui –
Mă laşi, tu, Fulgere să mor?
Îţi laşi părinţii-n plâns şi dor?
O, du-i cu tine drag odor,
  O, du-i, o, du-i!”

Ah, mamă, tu! Ce slabă eşti!
N-ai glas de vifor, să jeleşti;
N-ai mâni de fier, ca fier să frângi;
N-ai mări de lacrimi, mări să plângi,
Nu eşti de foc, la piept să-l strângi,
  Să-l încălzeşti!

Şi tu, cel spre bătăi aprins,
Acum eşti potolit şi stins!
N-auzi nici trâmbiţile-n văi,
Nu vezi cum sar grăbiţi ai tăi –
Râdeai de moarte prin bătăi,
  Dar ea te-a-nvins.

Pe piept, colac de grâu de-un an,
Şi-n loc de galben buzdugan,
Făclii de ceară ţi-au făcut
În dreapta cea fără temut,
Şi-n mâna care poartă scut
Ţi-au pus un ban.

nea expresivă a solului care se
apropie în „goana roibului“ şi
cu „frâu în dinţi şi capul gol“,
urmărit de „corbii croncănind“,
aducând vestea şi corpul stins al
lui Fulger, băiatul „brav“ al re‑
gelui, ucis în luptă, în război, de
un „braţ hain“. Primele trei stro‑
fe înregistrează imagini rapid
consumate, reprezentând un fel
de preambul al baladei, lăsând
apoi loc înfăţişării stărilor su‑
fleteşti marcate de jale. Secvenţa
a doua a poemului, mai lungă
(strofele 4–16), prezintă expre‑
sia durerii în sufletul părinţilor.
Părintele‑rege, aflând vestea şi
văzându‑şi odrasla stinsă, rămâ‑
ne „fără de glas / Ca un pierdut“.
Jalea tatălui este una profund
interiorizată şi se manifestă în
interogaţii filozofico‑lirice fără
răspuns, ca o mirare în faţa vieţii
şi a lumii, producătoare de fapte
ne‑nţelese: „Dar mâne va mai fi
pământ? / Mai fi‑vor toate câte
sunt!“ Regele parcă prăbuşit fizic
şi pierdut sufleteşte, cozmici‑
zând sentimentul, se adresează
soarelui asupra sensului vieţii:
„De dragul cui să mai trăieşti, /Tu
soare sfânt?“. Durerea mamei‑re‑
gină se manifestă şi mai exteri‑
orizată (şi astfel mai expresiv), şi
mai intens, atingând nivelul pa‑
roxistic, la limita nebuniei: „Cu
părul alb şi despletit / Prin largi
iatacuri alerga“. Intervenţia ma‑
mei e proporţional mai dimen‑
sionată şi chiar dacă marcată
de exasperare, nu‑i lipseşte nici
intimitatea iubirii de mamă încă
nealterată, exprimată printr‑un
„dialog“ cu fiul ei mort. Mama
îi „vorbeşte“ lui Fulger: „Mă laşi
tu, Fulgere, să mor? / Îţi laşi pă‑
rinţii‑n plâns şi dor?“. Comuni‑
carea dintre mamă şi fiu conferă
poemului o dimensiune umană

Román Literatura 11korr6.indd 56 2016. 06. 27. 21:26

CROATICA

57

UNITATEA II
Cu făclioara, pe-unde treci,
Dai zare negrelor poteci
În noaptea negrului pustiu,
Iar banu-i vamă peste râu,
Merinde ai colac de grâu
  Pe-un drum de veci.

Şi-ntr-un coşciug de-argint te-au pus
Deplin armat, ca-n ceruri sus
Să fii întreg ce-ai fost mereu,
Să tremure sub pasu-ţi greu
Albastrul cer, la Dumnezeu
  Când vei fi dus.

Miraţi şi de răsuflet goi,
Văzându-ţi chipul de război,
Să steie îngerii-nlemit;
Şi, orb de-al armelor sclipit,
S-alerge soarele-napoi
  Spre răsărit!...

Iar când a fost la-nmormântat,
Toţi morţii parcă s-au sculat
Să-şi plângă pe ortacul lor,
Aşa era de mult popor
Venit să plângă pe-un fecior
  De împărat!

Şi popi, şirag, cădelniţând
Ceteau ectenii de comând –
Şi clopote, şi plâns, şi vai,
Ş-oştenii-n şir, şi pas de cai,
Şi sfetnici, şi feciori de crai,
  Şi nat de rând.

Şi mă-sa biata! Cum gemea
Şi blăstema şi se izbea
Să sară-n groapă: – „L-au închis
Pe veci! Mi-a fost şi mie scris
Să mă deştept plângând din vis,
  Din lumea mea!

Ce urmă lasă şoimii-n zbor?
Ce urmă, peştii-n apa lor?
Să fii cât munţii de voinic,
Ori cât un pumn să fii de mic,
Cărarea mea şi-a tuturor
  E tot nimic!

şi intimă emoţionantă. De fapt
această a doua parte a baladei
evocă, prin monologul mamei,
faptele de vitejie ale fiului. Este
vorba de o retrospectivă inseria‑
tă într‑un discurs de jale: „Şi tu,
cel spre bătăi aprins, / Acum eşti
potolit şi stins! / N‑auzi nici trâm‑
biţile‑n văi, / Nu vezi cum sar gră‑
biţi ai tăi / Râdeai de moarte prin
bătăi, / Dar ea te‑a‑nvins“. Ur‑
mează apoi pregătirea ritualului
de înmormântare, respectând
obiceiurile funerare tradiţiona‑
le. Pe pieptul mortului se pun un
„colac de grâu de‑un an“, şi‑n lo‑
cul buzduganului „făclii de cea‑
ră“, iar în mâna care purta scut,
„un ban“. Toate aceste obiecte
sunt „necesare“ pentru viaţa de
dincolo, conform vechilor obi‑
ceiuri. Obiectele îşi au funcţia
lor: făclioara luminează negrele
poteci, „banu‑i vamă peste râu“,
colacul, merinde. Pregătirea
mortului în vestmântele‑i din
viaţă, înarmat, vizează un efect
cosmic la care asistă întreg uni‑
versul, tulburându‑şi chiar rân‑
duiala: „Miraţi şi de răsuflet goi,
/ Văzându‑ţi chipul de război /
Să steie îngerii‑nlemnit; / Şi orb
de‑al armelor sclipit, / S‑alerge
soarele‑napoi / Spre răsărit!“
Ceremonialul înmormântării
se prezintă foarte scurt, abia
schiţat în două strofe (17–19)
şi el introduce partea finală, cea
mai masivă a poemului, în care
se vor confrunta, de fapt, două
filozofii raportate la existenţa
umană. Jalea mamei se manifes‑
tă în termeni excesivi, doar cu
mici pauze de resemnare, pauze
în care practic ni se dezvălu‑
ie o filozofie pesimistă a lumii;
viziune desigur motivată de o
durere sufletească sfâşietoare.
Discursul mamei trece astfel

Román Literatura 11korr6.indd 57 2016. 06. 27. 21:26

CROATICA

UNITATEA II

58

Că tot ce eşti şi tot ce poţi,
Părere-i tot dacă socoţi –
De mori târziu ori mori curând,
De mori sătul, ori mori flămând,
Totuna e! Şi rând pe rând
  Ne ducem toţi!

Eu vreau cu Fulger să rămân!
Ah, Dumnezeu, nedrept stăpân,
M-a duşmănit trăind mereu
Şi-a pizmuit norocul meu!
E un păgân şi Dumnezeu,
  E un păgân.

De ce să cred în el de-acum?
În faţa lui au toţi un drum,
Ori buni, ori răi, tot un mormânt!
Nu-i nimeni drac şi nimeni sfânt!
Credinţa-i val, iubirea vânt
  Şi viaţa fum!”

Şi-a fost minune ce spunea!
Grăbit poporul cruci făcea
De mila ei, şi sta-ngrozit.
Şi-atunci un sfetnic a venit
Şi-n faţa doamnei s-a oprit,
  Privind la ea.

Un sfânt de-al cărui chip te temi
Abia te-aude când îl chemi:
Bătrân ca vremea, stâlp rămas,
Născut cu lumea într-un ceas,
El parcă-i viul parastas
  Al altor vremi.

Şi sprijin pe toiag cătând
Şi-ncet cu mâna ridicând
Sprâncenele, din rostu-i rar,
Duios cuvintele răsar:
– „Nepoată dragă! De-n zadar
  Te văd plângând.

De cum te zbuciumi, tu te stingi
Şi inima din noi o frângi –
Ne doare c-a fost scris aşa,
Ne dori mai rău cu jalea ta:
De-aceea, doamnă, te-am ruga
  Să nu mai plângi.

de la pură resemnare, punctată
prin idei cvasi filozofice, la bo‑
cet excesiv până la blestemul
divinităţii. Resemnarea apare
blând formulată – „Cărarea mea
şi‑a tururor / E tot nimic!“ – şi ea
relativizează la maximum sen‑
sul şi importanţa vieţii umane
pe pământ, o apariţie abia ve‑
rificabilă, comparată cu umbre
lăsate de şoimi în zbor sau de
peşti în apă. Exasperarea ma‑
mei însă atinge limita în mo‑
mentul paroxistic al necredinţei
în divinitate, tulburând asis‑
tenţa prezentă la ceremonial.
Intervenţia sfetnicului însă re‑
stabileşte ordinea lumii şi astfel
credinţa în Dumnezeu, totoda‑
tă transferând poemul de la di‑
mensiunea lui psihologic‑uma‑
nă la cea ideatică, confruntând
două filozofii de viaţă, contura‑
te net: una pesimistă (a mamei),
una optimistă (a sfetnicului).
Acesta din urmă pare un mesa‑
ger divin, „un sfânt de‑al cărui
chip te temi“ (deşi blândeţea
şi înţelegerea îi este proprie),
consolând şi explicând în ace‑
laşi timp. Ca un pedagog înţe‑
lept, sfetnicul trece de la gestul
divin de consolare – „El nu e
mort! Trăieşte‑n veci, / E numai
dus.“ – la apologia vieţii, chiar
dacă ea e curmată neaşteptat şi
brusc: „Credinţa‑n zilele de‑apoi
/ E singura tărie‑n noi“. Atitu‑
dinea sfetnicului echivalează
cu un îndemn la viaţă necon‑
diţionat, refuzând cercetarea şi
meditaţia asupra vieţii înţeleasă
ca o taină de nedescifrat. El de
fapt opune meditaţiei acţiunea,
viaţa şi credinţa în ea. Vorbele
sfetnicului se bazează pe expe‑
rienţa de viaţă a poporului, care
renunţă la explicarea morţii şi
nu cercetează tainele ei, optând,

Román Literatura 11korr6.indd 58 2016. 06. 27. 21:26

CROATICA

59

UNITATEA II
Pe cer când soarele-i apus,
De ce să plângi privind în sus?
Mai bine ochii-n jos să-i pleci,
Să vezi pământul pe-unde treci!
El nu e mort! Trăieşte-n veci,
  E numai dus.

N-am cap şi chip pe toţi să-i spui,
Şi-aş spune tot ce ştiu, dar cui?
Că de copil eu m-am luptat
În rând cu Volbură-mpărat
Şi ştiu pe Crivăţ cel turbat
  Ca ţara lui.

Ce oameni! Ce sunt cei de-acum!
Şi toţi s-au dus pe-acelaşi drum.
Ei şi-au plinit chemarea lor,
Şi i-am văzut murind uşor;
N-a fost nici unul plângător
  Că viaţa-i fum.

Zici fum? O, nu-i adevărat.
Război e, de viteji purtat!
Viaţa-i datorie grea
Şi laşii se-ngrozesc de ea –
Să aibă tot cei laşi ar vrea
  Pe neluptat.

De ce să-ntrebi viaţa ce-i?
Aşa se-ntreabă cei mişei.
Cei buni n-au vreme de gândit
La moarte şi la tânguit,
Căci plânsu-i de nebuni scornit
  Şi de femei!

Trăieşte-ţi, doamnă, viaţa ta!
Şi-a morţii lege n-o căta!
Sunt crai ce schimb-a lumii sorţi,
Dar dacă mor, ce grijă porţi?
Mai simte-n urmă cineva
  Că ei sunt morţi?

Dar ştiu un lucru mai pe sus
De toate câte ţi le-am spus:
Credinţa-n zilele de-apoi
E singura tărie-n noi,
Că multe-s tari cum credem noi
  Şi mâne nu-s.

în schimb, pentru ziua de mâi‑
ne. De asemenea, intervenţia
sfetnicului, bătrân „ca vremea“,
mai cuprinde şi încredere în
destinul supravegheat de divi‑
nitate, spiritul religios fiind şi
el asimilat de înţelepciunea po‑
pulară. Îndemnul la împăcarea
cu legile universale ale existen‑
ţei este şi sensul ultimei strofe,
formulat ca un mesaj divin de
însuşi Fulger, cel trecând de
dincolo: „Nu cerceta aceste legi,
/ Că eşti nebun, când le‑nţelegi!“

OPINII CRITICE
�  „În legănarea mulţimilor, în
trecerea mecanică de la o atitu‑
dine la o alta, de la deznădejdea
cu bocete la plânsul înfundat şi
plata resemnare, în toată această
demonstraţie de ceasornic arha‑
ic care merge, exterior şi interior,
inexorabil stă vraja acestor poeme
al căror sens ultim liric este: inu‑
tilitatea reacţiunilor personale în
faţa rotaţiei lumii. Strofele ingeni‑
oase, frazele apăsate şi sentenţi‑
oase slujesc de minune scopul…“.

(George Călinescu)
•

�  (Poezia lui Coşbuc) „Este un fel
de poezie a interpretării, un „lirism“
al rolului (dar nu poezie reprezen‑
tabilă, teatrală, în sensul de la G.
Călinescu), izvorât din plăcerea
actoricească a obiectivării. Substi‑
tuţia, travestirea şi simularea nu‑l
ascund cu adevărat într‑un perso‑
naj tipic, în slujba căruia se pune,
pe care‑l joacă; nu se dezvăluie pe
sine, ci imită pe alţii. Plăcerea lui
este de a locui în suflete străine,
ca un actor. Când este mai mult el
însuşi, G. Coşbuc nu este un altul“.

(Nicolae Manolescu)

Román Literatura 11korr6.indd 59 2016. 06. 27. 21:26

CROATICA

UNITATEA II

60

Şi-oricât de amărâţi să fim
Nu-i bine să ne dezlipim
De cel ce vieţile le-a dat! –
O fi viaţa chin răbdat,
Dar una ştiu: ea ni s-a dat
  Ca s-o trăim!“

Ea n-a mai plâns, pierdut privea
La sfetnic, lung, dar nu-l vedea
Şi n-a mai înţeles ce-a zis
Şi nu mai vedea cum au închis
Sicriul alb – era un vis
  Şi ea-l trăia.

Senini de plânset ochii ei.
Vedea bărbaţi, vedea femei,
Cu spaimă mută-n jur privea.
Din mult nimic nu-nţelegea;
Şi să muncea să ştie, ce-i?
  Şi nu putea.

I-a fulgerat deoadată-n gând
Să râdă, căci vedea plângând
O lume-ntreagă-n rugăciuni. –
„În faţa unei gropi s-aduni
Atâta lume de nebuni!
  Să mori râzând…“

Şi clopotele-n limba lor
Plângeau cu glas tânguitor;
Şi-adânc, din bubuitul frânt
Al bulgărilor de pământ,
Vorbea un glas, un cântec sfânt
  Şi-nălţător:

„Nu cerceta aceste legi,
Că eşti nebun când le-nţelegi!
Din codru rupi o rămurea,
Ce-i pasă codrului de ea!
  Ce-i pasă unei lumi întregi“

Vocabular

roib = cal
strai = haină
hain = rău, fără milă, crud
iatac = dormitor
ortac = prieten, camarad
cădelniţă = vas în care se arde tămâie
ectenie = şir de rugăciuni (în Biserica or‑

todoxă)
oştenii = cântece de militari, de ostaşi
nat = om, individ
a pizmui = a invidia pe cineva
parastas = slujbă religioasă făcută pentru

cei morţi
a plini = forma scurtă a verbului „a împlini”

Román Literatura 11korr6.indd 60 2016. 06. 27. 21:26

CROATICA

61

UNITATEA II

Balada denumea iniţial o poezie lirică cu formă fixă,
un cântec de joc sau melodia care acompania un dans.
Mai nou, în tradiţia folclorică balada înseamnă un poem
narativ, uneori cu caracter pronunţat liric, cu subiect
fantastic, legendar – celebrarea unui erou – istoric, ale
cărui versuri sunt cântate sau recitate, acompaniate la
un instrument.

Poemul: operă literară în versuri, având proporţii mai
mari, în care inspiraţia lirică se asociază cu cea epică. De

obicei, în cazul poemului este vorba de o compoziţie mai
amplă, în care o idee filozofică este înfăţişată în cadrul
unei naraţiuni epice ori a unei confruntări dramatice.
Poemul este în esenţă o poezie reflexivă care împleteşte
elementele lirice cu cele epice.

Hiperbola: este o figură de stil care constă dintr‑o exa‑
gerare, prin mărirea sau micşorarea obiectului/fenome‑
nelor etc, cu scopul de a accentua expresivitatea operei
literare.

Termeni literari

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Moartea lui Fulger se structurează, în esenţă,
pe confruntarea a două principii fundamental
opuse, unul pesimist, altul optimist‑împăcat,
reprezentat de mama lui Fulger şi, respectiv, de
sfetnic. Rezumaţi argumentele fiecărui personaj.

2. � În afară de aceste secvenţe definitorii ale poemului,
marcate de idei, sunt expresiv înfăţişate şi cele cu o
funcţie secundară sau introductivă. În acestea do-
mină elementul vizual (deci nu cel ideatic). Stabi-
liţi şi evocaţi scenele de o valoare filmică adevărată.

3. � Literatura română cunoaşte şi alte opere litera-
re (poezie, nuvelă, roman) în care protagoniştii

sunt nevoiţi să se confrunte cu ideea morţii, ba
chiar să se familiarizeze cu ea (chiar şi în manu-
alul de faţă). Redactaţi o compunere mai detaila-
tă în care să prezentaţi opiniile personajelor faţă
de acest fenomen uman şi motiv literar etern
(Mioriţa, Meşterul Manole).

4. � Realizaţi o comparaţie între obiceiurile funerare,
practicate în comuna sau oraşul vostru, cu cele
celebrate în poemul coşbucian. Evidenţiaţi ele-
mentele neobişnuite sau exagerate din poem.

5. � Căutaţi în poem figura de stil a hiperbolei şi ex-
plicaţi funcţia ei în configurarea expresivităţii.

Román Literatura 11korr6.indd 61 2016. 06. 27. 21:26

CROATICA

UNITATEA II

62

I D I L E L E C O Ş B U C I E N E

La oglindă

Azi am să‑ncrestez în grindă –
Jos din cui acum, oglindă!
Mama‑i dusă‑n sat! Cu dorul
Azi e singur puişorul,
Şi‑am închis uşa la tindă
  Cu zăvorul.

Iată‑mă! Tot eu, cea veche!
Ochii? hai, ce mai pereche!
Şi ce cap frumos răsare!
Nu‑i al meu? Al meu e oare?
Dar al cui! Şi la ureche
  Uite‑o floare.

Asta‑s eu! Şi sunt voinică!
Cine‑a zis că eu sunt mică?
Uite, zău, acum iau seama
Că‑mi stă bine‑n cap năframa
Şi ce fată frumuşică
  Are mama!

Mă gândeam eu că‑s frumoasă!
Dar cum nu! Şi mama‑mi coasă
Şorţ cu flori, minune mare –
Nu‑s eu fată ca oricare:
Mama poate fi făloasă
  Că mă are.

Ştii ce‑a zis şi ieri la vie?
A zis: – „Ce‑mi tot spun ei mie!
Am şi eu numai o fată,
Şi n‑o dau să fie dată;
Cui o dau voiesc să‑mi fie
  Om odată“.

Mai ştiu eu! Şi‑aşa se poate!
Multe ştiu, dar nu ştiu toate.
Mama‑mi dă învăţătură
Cum se ţese‑o pânzătură,
Nu cum stau cei dragi de vorbă
  Gură‑n gură.

C o m e n t a r i u

Poezia La oglindă este una din‑
tre cele mai frumoase idile scrise
de poet, o poezie în care Coşbuc
surprinde cum o fată la o vârstă
puberală îşi descoperă feminita‑
tea. Eroina îşi verifică, cu ajuto‑
rul oglinzii, semnele exterioare
ale feminităţii cu presimţirea
ei fiziologică. Oglinda este un
obiect în care se realizează con‑
fruntarea între identitatea de ieri
şi de azi a fetei, dar şi un obiect
în care se petrece şi se vizuali‑
zează cochetăria ei nevinovată.
Până să privească în oglindă,
feminitatea pare doar o bănuia‑
lă care, verificată prin răsfrân‑
gere, va deveni o certitudine.
Descoperirea este constatată cu
mulţumire, ba chiar cu bucurie,
fără tulburare însă, căci evoluţia
înspre feminitate se manifestă
discret, în etape abia vizibile,
eroina recunoscându‑se în ipos‑
taza ei „nouă“: „Iată‑mă! Tot eu
cea veche!“.
Discursul autocontemplativ al
fetei ia forma unui monolog, dar
el nu exclude nici prezenţa vir‑
tuală a unui interlocutor, căruia
eroina să i se confeseze, mimând
dialogul: „Ştii ce‑a zis şi ieri la
vie?“ (mama fetei). Nevinovăţia
specatacolului permite existen‑
ţa unui partener de dialog. Fe‑
minitatea nu e descoperită aici
fiziologic, nu apar încă semne‑
le chinuitoare ale maturizării,
ipostaza ei este confirmată doar
de surse exterioare, de estetica
feminităţii oglindită şi de cu‑
vintele mamei care anunţă posi‑
bilitatea unei căsătorii în viitor:
„Am şi eu numai o fată, / Şi n‑o

Román Literatura 11korr6.indd 62 2016. 06. 27. 21:26

CROATICA

63

UNITATEA II

dau să fie dată; / Cui o dau voiesc
să‑mi fie / Om odată“. Starea este
de tranziţie, eroina aflându‑se
doar în faza de cochetărie cu
sentimentul erotic. Deocamdată
este expertă în „ţesutul pânzei“,
în ştiinţa pe care mama i‑o poate
transmite, nu şi în cea a seduc‑
ţiei. Unde competenţa mamei
se termină, continuă imaginaţia
fetei, care îşi închipuie metodic
fel de fel de scene cu un dis‑
cret substrat erotic, încercând,
de fapt, o autoiniţiere fictivă în
arta seducţiei, sau, mai exact,
în cea a provocării partenerului
virtual. Eroina, încercând fel de
fel de obiecte de îmbrăcăminte,
parcurge, iarăşi virtual şi simbo‑
lic, drumul de la fată la femeie.
Naivitatea ei e exagerată şi mai
mult mimată, căci ea ştie că la
poartă se cuvine să dea „o gu‑
riţă“, pentru că „(n)‑am să fiu
tot fată, / Voi fi şi nevast‑odată“,
ba chiar mai mult – de la buni‑
ca –„Că nevasta una ştie / Mai
mult decât fata, juna“. În esenţă,
poezia este accelerarea imagina‑
ră a maturizării erotice a fetei,
experimentarea feminităţii ma‑
ture prin nişte scenete pline de
cochetărie. „Costumele“ încer‑
cate reprezintă câte‑o vârstă a
feminităţii. Când eroina îşi pune
brâul, atinge, simbolic, vârsta de
nevastă. Jocul de‑a femeia mări‑
tată ajungând la final, poate să
apară „(m)ama‑n ogradă“: „ex‑
perimentul“ s‑a isprăvit cu bine.

N‑am să ţes doar viaţa‑ntreagă!
Las’ să văd şi cum se leagă
Dragostea – dar ştiu eu bine!
Din frumos ce‑l placi ea vine –
Hai, mă prind feciorii dragă
  Şi pe mine!

Că‑s supţire! Să mă frângă
Cine‑i om, cu mâna stângă!
Dar aşa te place dorul:
Supţirea, cu binişorul
Când te strânge el, să‑ţi strângă
  Tot trupuşorul.

Braţul drept dacă‑l întinde
Roată peste brâu te prinde
Şi te‑ntreabă: „Dragă, strângu‑l?“
Şi tu‑l cerţi, dar el, nătângul,
Ca răspuns te mai cuprinde
  Şi cu stângul.

Iar de‑ţi cere şi‑o guriţă –
Doamne! Cine‑i la portiţă?
Om să fie? Nu e cine!
Hai, e vântul! Uite‑mi vine,
Să văd oare cu cosiţă
  Sta‑mi‑ar bine?

O, că‑mi stă mie‑n tot felul!
Să mă port cu‑ncetinelul:
Uite salbă, brâu, şi toate!
Şi cosiţe cumpărate,
Stai, să‑nchei şi testemelul
  Pe la spate.

Uite ce bujor de fată –
Stai să te sărut o dată!
Tu mă poţi, oglindă, spune!
Ei, tu doară nu te‑i pune
Să mă spui! Tu ai, surată,
  Gânduri bune.

De‑ar şti mama! Vai, să ştie
Ce‑i fac azi, mi‑ar da ea mie!
D‑apoi! N‑am să fiu tot fată,
Voi fi şi nevast‑odată:
Las’ să văd cât e de bine
  Măritată.

Román Literatura 11korr6.indd 63 2016. 06. 27. 21:26

CROATICA

UNITATEA II

64

Că mi‑a spus bunica mie
Că nevasta una ştie
Mai mult decât fata, juna,
Ei, dar ce? Nu mi‑a spus buna –
Şi mă mir eu ce‑o să fie
  Asta una!

Brâu‑i pus! Acum, din ladă
Mai ieu şorţu! O să‑mi şadă
Fată cum îmi stă nevastă…
Aolio! Mama‑n ogradă!
Era gata să mă vadă
  Pe fereastră.

Ce să fac? Unde‑mi stă capul?
Grabnic, hai să‑nchid dulapul
Să mă port să nu mă prindă.
Salbă jos! Şi‑n cui oglindă!
Ce‑am uitat? Închisă uşa
  De la tindă.

Intră‑n casă? O, ba bine,
Şi‑a găsit nişte vecine,
Stă la sfat… toată‑s văpaie!
Junghiul peste piept mă taie;
Doamne, de‑ar fi dat de mine,
  Ce bătaie!

Nu te‑ai priceput

Nu te‑ai priceput!
Singur tu nu mi‑ai plăcut,
Că eu tot fugeam de tine?
O, nu‑i drept, nu‑i drept, Sorine!
Ţi‑am fost dragă, ştiu eu bine,
Dar, să‑mi spui, tu te‑ai temut.
Şi eu toate le‑am făcut,
Ca să poţi să‑mi spui odată,
Să mă‑ntrebi: „Mă vrei tu, fată?“
Şi plângeam de supărată
Că tu nu te‑ai priceput.

Vocabular

a încresta = a face semne scobind în lem
zăvod = câine mare
fălos = mândru
nătâng = prostănac
cosiţă = păr lung al femeilor împletit în

cozi
testemel = basma, tulpan, năframă
salbă = podoabă purtat la gât
văpaie = flacără mare

C o m e n t a r i u

Asemenătoare în formula însce‑
nării şi a monologului adresat,
dar diferită în tonalitate de La
oglindă se prezintă poezia Nu
te‑ai priceput. Avem de‑a face
tot cu un fel de confesiune, dar
stările afective încercate de eroi‑
nă se înscriu de data aceasta în‑
tr‑un cu totul alt registru afectiv.
Ipostazele sentimentale se con‑
figurează în jurul reproşului pe
care tânăra fată îl face flăcăului
de care se îndrăgostise, dar care,
nerespectând/necunoscând su‑
ficient codul iubirii din lumea
satului, „nu se pricepe“ să ia ini‑
ţiativa relaţiei în mod adecvat.
Monologul fetei ce‑şi înscenează
stările interioare este al unei fete
trecute prin avatarurile iubirii,
aflându‑se dincolo de prima ex‑
perienţă de dragoste neîmplini‑
tă. Fără să fie vorba de jale sau de
durere nevindecabilă, regretul
este evident, doar că se manifes‑
tă în nemulţumire. Reproşul este
leitmotivul poeziei, ce apare la fi‑
ecare început şi sfârşit de strofă:
„nu te‑ai priceput!“ Poezia este
de fapt un inventar al greşelilor
comise de flăcăul care apare ori
ca un prost hermeneut al semne‑
lor iubirii, ori pur şi simplu lipsit
de curaj: „Ţi‑am fost dragă, ştiu

Román Literatura 11korr6.indd 64 2016. 06. 27. 21:26

CROATICA

65

UNITATEA II
Nu te‑ai priceput!
Zici că‑s mândră şi n‑am vrut
Ca s‑ascult vorbele tale?
Dar de unde ştii? În cale
Ţi‑am umblat şi‑n deal şi‑n vale,
Şi‑orişiunde te‑am ştiut.
Zile lungi mi le‑am pierdut,
Să mă‑mpritenesc cu tine:
Tu‑mi umblai sfios, Sorine,
Şi plângea durerea‑n mine
Că tu nu te‑ai priceput.

Nu te‑ai priceput!
Am fost rea şi n‑aş fi vrut
Să te las, ca altă fată,
Să mă strângi tu sărutată?
Dar m‑ai întrebat vreodată?
Mă‑nvingea să te sărut
Eu pe tine! Pe‑ntrecut
Chip cătam cu viclenie
Să te fac să‑ntrebi, şi mie
Mi‑a fost luni întregi mânie
Că tu nu te‑ai priceput.

Nu te‑ai priceput!
Zici că de m‑ai fi cerut
Mamei tale noră‑n casă,
N‑aş fi vrut să merg? E, lasă!
Că de‑o fată cui‑i pasă,
Nu se ia după părut!
De‑ntrebai, ai fi văzut!
Tu să fi‑nceput iubitul,
Că‑i făceam eu isprăvitul –
Tu cu pâinea şi cuţitul
Mori flămând, nepriceput!

Numai una

Pe umeri pletele‑i curg râu –
Mlădie ca un spic de grâu,
Cu şorţul negru prins în brâu,
O pierd din ochi de dragă.
Şi când o văd, îngălbinesc;
Şi când n‑o văd, mă‑nbolnăvesc,
Iar când merg alţii de‑o peţesc,
Vin popi de mă dezleagă.

eu bine, / Dar, să‑mi spui tu te‑ai
temut“. Altfel spus, băiatul în‑
ţelegea codul doar pe jumătate:
ştia adică să‑şi transmită semne‑
le de afecţiune în mod indirect,
fără să le facă manifeste, direc‑
te. Monologul fetei pare o lecţie
sau o iniţiere în codurile iubirii,
date flăcăului retrospectiv, după
ce iubirea şi‑a pierdut actuali‑
tatea. În acelaşi timp, eroina îşi
trece prin memorie strategiile
de seducţie puse în aplicare pen‑
tru a‑şi fi provocat iubitul să se
afirme: „Ţi‑am umblat şi‑n deal
şi‑n vale, / Şi oriunde te‑am şti‑
ut, / Zile lungi mi le‑am pierdut
/ Să mă împrietenesc cu tine“,
apelând chiar la viclenie. Păcatul
flăcăului constă pe de o parte în
ne‑nţelegerea semnelor de iubi‑
re transmise de fată şi pe de altă
parte în lipsa de iniţiativă, impu‑
să de cod: „Tu să fi‑nceput iubitul,
/ Că‑i făceam eu isprăvitul“. Con‑
cluzia eroinei este formulată fără
ostentaţie dar net, într‑o consta‑
tare finală: „Tu cu pâinea şi cuţi‑
tul / Mori flămând, nepriceput“.

C o m e n t a r i u

Poezia Numai una (ba chiar şi
numai titlul ei) poate fi înţeleasă
ca o expresie filozofică a iubirii,
bazată pe ideea unicităţii (idee
dezvoltată de Camil Petrescu în
Ultima noapte de dragoste…).
Adevărat că imaginea fetei se
înscrie în tipologia femeii idea‑
le, oarecum abstracte, fără vre‑
un semn particularizator – „Pe
umeri pletele‑i curg râu – / Mlă‑
die ca un spic de grâu“ –, unici‑
tatea ei se manifestă prin efec‑
tul particular, absolut, pe care îl
produce. Reflexele fiziologice ale
sentimentului iubirii îi trădează

Román Literatura 11korr6.indd 65 2016. 06. 27. 21:26

CROATICA

UNITATEA II

66

La vorbă‑n drum, trei ceasuri trec –
Ea pleacă, eu mă fac că plec,
Dar stau acolo şi‑o petrec
Cu ochii cât e zarea.
Aşa cum e săracă ea,
Aş vrea s‑o ştiu nevasta mea,
Dar oameni răi din lumea rea
Îmi tot închid cărarea.

Şi câte vorbe‑mi aud eu!
Toţi fraţii mă vorbesc de rău,
Şi tata‑i supărat mereu,
Iar mama la icoane,
Mătănii bate, ţine post;
Mă blestemă: „De n‑ai fi fost!
Eşti un netot! Ţi‑e capul prost
Şi‑ţi faci de cap, Ioane!“

Îmi fac de cap? Dar las’ să‑mi fac!
Cu traiul eu am să mă‑mpac
Şi eu am să trăiesc sărac,
Muncind bătut de rele!
La fraţi eu nu cer ajutor,
Că n‑am ajuns la mila lor –
Şi fac ce vreau! Şi n‑am să mor
De grija sorţii mele.

Mă‑ngroapă fraţii mei de viu!
Legat de dânsa, eu să ştiu
Că am urâtei drag să‑i fiu?
Să pot ce nu să poate?
Dar cu pământul ce să faci?
Şi ce folos de boi şi vaci?
Nevasta dacă nu ţi‑o placi,
Le dai în trăsnet toate!

Ori este om, de sila cui
Să‑mi placă tot ce‑i place lui!
Aşa om nici vlădica nu‑i
Şi nu‑i nici împăratul!
Să‑mi cânte lumea câte vrea,
Mi‑e dragă una şi‑i a mea:
Decât să mă dezbar de ea,
Mai bine‑aprind tot satul!

unicitatea până la exclusivism:
„Şi când n‑o văd, mă‑mbolnăvesc,
/ Iar când merg alţii de‑o peţesc,
/ Vin popi de mă dezleagă“. Nu
există poezie în lirica româneas‑
că care să formuleze mai exact şi
totodată mai plastic simptomele
pe care le produce absenţa fiin‑
ţei iubite. Iubirea se manifestă
aici ca unire de nedespărţit a iu‑
biţilor (deşi vocea fetei rămâne
neauzită). În momentul despăr‑
ţirii, singurul mod de existenţă
(în prezenţa iubitei) fiind afectat,
flăcăul îl reface, rechemându‑şi
iubita prin privire: „Ea pleacă, eu
mă fac că plec, / Dar stau acolo
şi‑o petrec / Cu ochii cât e zarea“.
Dramatismul poeziei provine
din conflictul a două entităţi
inegale: pe de o parte o iubire
unică, irepetabilă, viscerală, par‑
că predestinată, pe de altă parte
interdicţia familiei şi a societăţii.
Adică o entitate inferioară ca
valoare umană – spiritul eco‑
nomic – dar cu o forţă opresivă
totuşi considerabilă trebuie în‑
vinsă prin consecvenţă şi tărie
de caracter, de care flăcăul va da
dovadă: „Să‑mi cânte lumea câte
vrea, / Mi‑e dragă una şi‑i a mea:
/ Decât să mă dezbar de ea / Mai
bine‑aprind tot satul“. Dincolo
de expresia acestui patos viril,
atrage atenţia accentuarea uni‑
cităţii fetei, identificarea ei cu
singura iubită posibilă.

Vocabular

a se mlădia = a se înclina, a se legăna
a peţi = a cere o fată în căsătorie în numele

cuiva
a dezlega = (aici) a scuti de jurăminte
mătănii = înclinare până la pământ făcută

de credincioşi în semn de veneraţie
a dezbăra = a renunţa la o deprindere rea

Román Literatura 11korr6.indd 66 2016. 06. 27. 21:26

CROATICA

67

UNITATEA II

O scrisoare de la Muselim‑Selo

Războiul de independenţă din anul 1877 l‑a inspirat pe poet să scrie câ-
teva poezii de vitejie, încadrabile în tematica poeziilor patriotice, printre
care se distinge O scrisoare de la Muselim‑Selo, publicată prima oară în
1901. Poezia e formulată ca o scrisoare a unui soldat către mama sa. De
fapt, poemul poate fi înţeles ca un cântec trist şi dramatic, deşi dramatis-
mul iese la iveală doar la finalul scrisorii. Aflându‑se în împrejurările de
excepţie ale războiului şi în stare de grav rănit, Ion îşi înştiinţează mama
îngrijorată despre situaţia de pe front şi îşi exprimă speranţa că membrii
familiei sale sunt bine. În poezie alternează astfel strofele cu caracter de
„jurnal de război“ cu cele în care soldatul rănit îi evocă cu un dor sfâşie-
tor pe iubiţii lui rămaşi acasă.

Din cele relatate de autorul scrisorii se desprinde ideea sacrificiului
pentru libertatea naţională; camaradul consătean al lui Ion se află într‑o
stare epuizată: „Pe‑aici e vânt şi vreme grea, / Şi‑Anton al Anei zace /
De patru luni, şi‑i slab şi tras, / Să‑l vezi, că‑ţi vine plânsul, / Că numai
oase‑au rămas / Şi sufletul dintr‑însul“. Cucerirea libertăţii îşi cere preţul
scump, măsurabil prin moartea eroică a soldaţilor: „Cădeau pe dealuri,
dintre noi / Ca frunza, mamă dragă“. Este de menţionat cum Ion oco-
leşte, pe cât e posibil, să‑i mărturisească mamei sale iubite că de fapt şi
el se află într‑o stare gravă –„Şi‑acolo‑n deal cum fulgerea, / Un plumb
simţii că vine / Şi n‑avu loc, cât larg era, / Decât în piept la mine“. –, ba
transmite gânduri de speranţe, voind a‑şi ocroti mama de gânduri ne-
gre: „Mi‑e bine acum, şi‑aşa socot / Că nu va trece luna / Şi‑oi fi scăpat
de‑aici de tot“. Dragostea faţă de mamă îl face pe Ion s‑o menajeze de
sentimente dureroase, deşi din atmosfera epistolei pare că şansele lui de
supravieţuire sunt mici. Din acest motiv, şi pentru că eroul este un suflet
altruist, accentul cade în scrisoare tot mai mult pe grija lui Ion pentru
cei de acasă şi nu asupra stării lui.

De fapt, suntem martori mai mult la evocarea celor de acasă decât
la trimiterea unor mesaje cu scop practic: „Pe Nuţu vi‑l lăsasem mic,
/ Cu creştetul cât masa – / O fi acum ştrengar voinic / Şi vă răstoarnă
casa? / Făcutu‑i‑aţi şi lui la fel / Căciulă, cum am vrut‑o?“ Grija pentru
asemenea amănunte (cum e căciula copilului) exprimă un dor palpa-
bil, o uriaşă dorinţă de concretul de acasă, de intimitatea căminului.
Dar este şi expresia unei strategii de amăgire felul în care Ion trece de
la relatarea sănătăţii sale la grija pentru o nouă coasă: „Nevestei mele
să‑i mai spui / Să‑mi cumpere o coasă, / Cea veche nu ştiu este‑ori nu‑i

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Idilele lui Coşbuc, cu toate elementele lor defi-
nitorii – teatralitate, monolog, aspect confesiv
– diferă în tonalitate de la o poezie la alta. Con-
fruntaţi culoarea sentimentelor în fiecare poezie
aparte.

2. � Pe baza dicţionarului de termeni literari – după
lectura poeziilor – încercaţi să circumscrieţi tră-
săturile definitorii ale idilei şi să observaţi cum
se prezintă aceste trăsături în lirica poetului.

Román Literatura 11korr6.indd 67 2016. 06. 27. 21:26

CROATICA

UNITATEA II

68

/ Şi‑o fi acum şi roasă“. Poate fi înţeles ca un semn rău prevestitor că
Ion nu se adresează în mod direct nevestei, ci indirect, prin intervenţia
mamei, pentru a o ocroti şi pe ea de adevăr, fiind mama fiului său. În
esenţă, scrisoarea este o eclipsare a adevărului grav în care se află Ion
şi care din dragoste profundă, calmează, ba încurajează sufletele celor
de acasă. Detalierea unor amănunte nesemnifactive – de pildă modul
cum Osman a fost împuşcat într‑un picior – echivalează cu distragerea
atenţiei de la starea adevărată a lucrurilor. Promisiunea lui Ion de a se
reîntoarce acasă într‑un timp previzibil se prezintă şi ca autoiluziona-
re, şi ca vis.

Lirismul profund al poeziei tocmai de aici vine: din rafinamentul ilu-
zionării şi al autoiluzionării, deopotrivă. Finalul poemului echivalează
cu un şoc dramatic. Aflăm că mesajul lui Ion a fost aşternut pe hârtie
când era încă în viaţă, dar abia acum trimis, după moartea lui, de către
un bun camarad: „Aşa mi‑a spus Ion să‑ţi scriu, / Iubească‑ţi‑l pământul!
/ Şi‑am tot lăsat, pân‑a fost viu, / Şi‑mi ţin acum cuvântul. / Să te mângâie
Dumnezeu, / C‑aşa e la bătaie – / Şi‑am scris această carte eu / Căprarul
Nicolae“.

Octavian Goga

Structural Octavian Goga aparţine poeţilor de tip romantic, iar poe-
zia sa se încadrează stilului neoromantic, marcat de patetism şi senti-
mentalism. Atras şi marcat de lumea ţărănească, poetul vroia, iniţial,
ca în totalitatea lor, creaţiile sale lirice să alcătuiască o „monografie a
satului“. Ideea‑program a poetului s‑a convertit însă într‑o monografie
a nostalgiei pentru o asemenea lume care, dispărută, nu mai putea fi
„recreată“ doar în mod simbolic. Deşi profund atras de lumea rurală,
viziunea poetului nu corespunde cu cea a ţăranului, ci cu a intelectua-
lui‑cărturar care îşi caută locul şi rostul în lumea actuală. Solidaritatea
poetului cu masele ţărăneşti şi cu reprezentanţii acestora, portretizaţi
în poeziile sale, în mod deosebit în volumul de debut – Poezii (1905) –,
este într‑un fel modul de a vindeca singurătatea intelectualului „dez-
rădăcinat“. Poeziile reprezintă un fel de întoarcere la matca originară
a satului, aflată într‑un moment de declin sau dispariţie. De aici tonul
elegiac, de jale şi bocet al liricii sale.

EXERCIŢII DE INTERPRETARE A LECTURII

�Pe baza textului poeziei, realizaţi o compunere de o
pagină intitulată „Portretul uman al lui Ion“. Pentru
a vă documenta asupra contextului istoric în care

se afla eroul, puteţi studia capitolul despre războiul
de independenţă al românilor, inclus într‑o istorie
a României.

Román Literatura 11korr6.indd 68 2016. 06. 27. 21:26

CROATICA

69

UNITATEA II

Octavian Goga s‑a născut la 20 martie 1881, în comuna Răşinari (judeţul
Cluj). Părinţii fiind cărturari, tânărul Goga se familiarizase de timpuriu cu
cititul literaturii. Şcoala primară o face în satul natal, apoi trece la gimnaziul
şi liceul maghiar din Sibiu (1890–1899). Studiile superioare le face la Facul‑
tatea de Litere şi Filosofie a Universităţii din Budapesta. În anii studenţiei
participă la întrunirile cercului literar „Petru Maior“, iar apoi se numără prin‑
tre membrii fondatori ai revistei Luceafărul, unde îşi va publica majoritatea
poeziilor sale. Debutează în 1897, în revista Tribuna. Editorial debutează în
1905, cu volumul de versuri intitulat Poezii, publicat în Budapesta. După
moartea tatălui (1905) e nevoit să se întoarcă acasă în Ardeal. Se mută la Si‑
biu unde va deveni secretar la Astra. Tot la Sibiu se va muta din Budapesta şi
redacţia Luceafărului, pe care o va conduce alături de C. Tăslăuanu între anii
1907–1909 şi, respectiv, 1912–1914. În 1907 înfiinţează revista Ţara noastră,
publicaţia Astrei. Al doilea său volum, Ne cheamă pământul (1909) poartă
amprenta răscoalelor ţărăneşti desfăşurate în acea vreme. Ca urmare a ac‑
tivităţii sale publicistice în vederea susţinerii drepturilor naţionale ale ro‑
mânilor din Transilvania va fi arestat, condamnat şi întemniţat la Seghedin,
unde va fi vizitat de Ion L. Caragiale.

Un capitol deosebit în biografia lui Goga îl ocupă prietenia cu poetul
maghiar Ady Endre, prietenie care s‑a bazat pe preţuirea reciprocă a litera‑
turii celuilalt şi, în plan politic, pe anti‑monarchismul amândurora. Poetul
român lupta pentru drepturile românilor din Ungaria şi Transilvania, iar
omologul său maghiar pentru o mai mare libertate a maghiarilor în cadrul
Imperiului. Când din cauza publicisticii sale anti‑habsurgice Goga a fost
întemniţat la Seghedin, Ady şi‑a exprimat solidaritatea şi printr‑o scrisoa‑
re, şi printr‑un articol‑revoltă publicat în presă. Dincolo de asta, Goga şi‑a
exprimat simpatia şi preţuirea faţă de Ady şi prin valoroasele sale traduceri
din poezia prietenului său maghiar (traducând, evident, şi din operele al‑
tor scriitori şi poeţi maghiari, cum ar fi Madách sau Petőfi). Cu toate că în
unele teme (mai ales politice), opiniile celor doi s‑au deosebit, iar izbucni‑
rea primului război mondial i‑a despărţit, precum şi moartea lui Ady, Goga
a continuat să‑i traducă poeziile, elogiindu‑i în repetate rânduri lirica, şi
cultivându‑i memoria.

În 1914 se stabileşte în Bucureşti. În acelaşi an îi apare piesa Domnul
notar.

În perioada războiului pledează pentru unitatea naţională a românilor
şi pentru eliberarea Transilvaniei. Articolele din volumul Strigătele în pus‑
tiu (1915) cât şi poeziile din volumul Cântece fără ţară (1916) înfăţişează
poziţia poetului faţă de momentul istoric care le‑a marcat. După intrarea
României în război, se înrolează ca simplu soldat şi ajunge pe front. După
război îndeplineşte înalte funcţii de stat: ministru al Instrucţiunii şi Culte‑
lor (1919), ministru al Cultelor şi Artelor (1921), ministru de interne (1926),
prim‑ministru (1937–38), membru al Academiei Române (1922), preşe‑
dinte al Societăţii Scriitorilor Români (1924–1925). În 1932 devine „doctor
honoris causa“ al Universităţii din Cluj. În măsura în care e tot mai angajat
în viaţa politică a timpului, forţa literaturii sale scade treptat. Asumându‑şi
erorile politice, se retrage şi din viaţa publică. Se stinge din viaţă la 6 mai
1938, în Ciucea.

Octavian Goga

Muzeul Octavian Goga din Ciucea

Román Literatura 11korr6.indd 69 2016. 06. 27. 21:26

CROATICA

UNITATEA II

70

Rugăciune

Rătăcitor, cu ochii tulburi,
Cu trupul istovit de cale,
Eu cad neputincios, stăpâne,
În faţa strălucirii tale,
În drum mi se desfac prăpăstii
Şi‑n negură se‑mbracă zarea,
Eu în genunchi spre tine caut:
Părinte, – orânduie‑mi cărarea!

În pieptul zbuciumat de doruri
Eu simt ispitele cum sapă,
Cum vor să‑mi tulbure izvorul
Din care sufletul s‑adapă.
Din valul lumii lor mă smulge
Şi cu povaţa ta‑nţeleaptă,
În veci spre cei rămaşi în urmă,
Tu, Doamne, văzul meu îndreaptă.

Desleagă minţii mele taina
Şi legea farmecelor firii,
Sădeşte‑n braţul meu de‑a pururi
Tăria urii şi‑a iubirii.
Dă‑mi cântecul şi dă‑mi lumina
Şi zvonul firii‑ndrăgostite,
Dă‑i raza soarelui de vară
Pleoapei mele ostenite.

Alungă patimile mele,
Pe veci strigarea lor o frânge
Şi de durerea altor inimi
Învaţă‑mă pe mine‑a plânge.
Nu rostul meu, de‑a pururi pradă
Ursitei naştere şi rele,
Ci jalea unei lumi, părinte,
Să plângă‑n lacrimile mele.

Dă‑mi tot amarul, toată truda
Atâtor doruri fără leacuri,
Dă‑mi viforul în care urlă
Şi gem robiile de veacuri.
– De mult gem umiliţii‑n umbră,
Cu umeri gârbovi de povară…
Durerea lor înfricoşată
În inimă tu mi‑o coboară.

Vocabular

istovit = foarte obosit
povaţă = îndrumare, sfat
ursit = predestinat, menit
maşteră = aspru, crud
leac = medicament

Román Literatura 11korr6.indd 70 2016. 06. 27. 21:26

CROATICA

71

UNITATEA II
În suflet seamănă‑mi furtună,
Să‑l simt în matca‑i cum se sbate,
Cum tot amarul se revarsă
Pe strunele înfiorate ;
Şi cum sub bolta lui aprinsă,
În smalţ de fulgere albastre,
Încheagă‑şi glasul de aramă:
Cântarea pătimirii noastre.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Cu ajutorul dicţionarului explicativ sau cu cel al
limbii române, nuanţaţi sensul noţiunilor „fire“,
„patimă“, expresii des folosite de poet, cu semni-
ficaţii multiple. Căutaţi câteva sintagme în care
cele două noţiuni apar şi stabiliţi diferenţa din-
tre sensurile pe care ele le poartă în funcţie de
context.

2. � Circumscrieţi în câteva cuvinte rolul poetului în
momente istorice deosebite. Explicaţi sensul no-
ţiunii „mesianic“.

3. � În literatura maghiară care sunt poeţii revoluţio-
nari cu care Goga poate fi comparat? Daţi câteva
nume şi câteva titluri de poezie!

C o m e n t a r i u

Poezia care deschide volumul de debut al poetului,
Rugăciune, reprezintă, alături de Noi, o capodoperă
şi, în acelaşi timp, o poezie‑program, o artă poetică
în care Goga îşi fixează crezul artistic. În prima stro‑
fă poetul apelează la instanţa divină pentru a‑şi găsi
rostul şi „cărarea“ potrivită în lume. Deşi „istovit de
cale“, el se află într‑o stare de incertitudine totală şi,
mistuit de nehotărâre, aşteaptă cuvântul dumneze‑
iesc care să‑i lumineze drumul. De fapt, este vorba de
un eu liric supraplin de dorinţe şi năzuinţe, de forţă
vitală, şi marcat de ispite neclarificate şi nedefinite
încă, dar care doreşte a se întoarce „spre cei rămaşi
în urmă“. Cei rămaşi în urmă sunt strămoşii poetului,
lumea care nu mai este cum a fost, o lume care poate
fi totuşi revitalizată şi reanimată prin rostirea lirică a
poetului vates. Fără să fie formulată ideea în mod ma‑
nifest, această lume spre care poetul doreşte să‑şi în‑
toarcă privirea şi a cărui exponent doreşte să fie, este
lumea neamului său. Lumea cu legile şi tainele ei ce
aşteaptă să fie dezlegate este identificată aici cu ajuto‑
rul cuvântului „fire“, un termen cu largi posibilităţi de
utilizare, un cuvânt polisemantic adică. („Firea“ poate
să ne trimită la etnie, precum şi la personalitatea unei
colectivităţi sau individualităţi.) În esenţă, Rugăciune
echivalează cu un program al poetului în care el se
pregăteşte, apelând la sprijinul Atotputernicului, să

devină vocea neamului său. Pentru îndeplinirea unui
asemenea rol, e nevoie de o shimbare a personalităţii,
de renunţare la „patimile“ personale şi de identifica‑
re cu cele colective: „Alungă patimile mele, / Pe veci
strigarea lor o frânge / Şi de durerea altor inimi / În‑
vaţă‑mă pe mine‑a plânge“. Identificarea poetului cu
„jalea unei lumi“ înseamnă trecerea de la motivele
personale la cele colective ale etniei. Simplu spus, e
vorba de trecerea de la egoism la altruism. Dar şi de
regăsirea de sine a poetului „dezrădăcinat“, dornic de
identificare organică, viscerală, cu obârşia sa. Dincolo
de solidaritatea prin conştiinţă, avem de‑a face şi cu
una a firii, cu „tot amarul, toată truda / Atâtor doruri
fără leacuri“. Poetul se supune de fapt unui proces de
metamorfoză: pornind de la „eu“ ajunge la conştiinţa
şi, mai ales, la sentimentul „noi“. Contribuţia divină la
acest proces interior al personalităţii autentifică deci‑
zia poetului, îi conferă legitimitate superioară, sacră,
precum şi o împuternicire de natură mesianică. Tre‑
buie menţionat că acest rol mesianic nu este dorit de
poet doar la modul retoric, el vizează ridicarea reală
a celor „umiliţi în umbră“, într‑un timp real, apropiat.
Astfel, poezia lui Octavian Goga, dincolo de a fi lirică,
în descendenţa convenţiei clasicismului eminescian,
prin patosul şi funcţia pe care le poartă, este şi una
politică. Contextul istoric în care ea s‑a constituit a
marcat‑o esenţial dar, trebuie observat, i‑a şi limitat
actualitatea.

Román Literatura 11korr6.indd 71 2016. 06. 27. 21:26

CROATICA

UNITATEA II

72

Bătrâni

De ce m‑aţi dus de lângă voi,
De ce m‑aţi dus de‑acasă?
Să fi rămas fecior de plug,
Să fi rămas la coasă.

Atunci eu nu mai rătăciam
Pe‑atâtea căi răzleţe,
Şi‑aveaţi şi voi în curte‑acum
Un stâlp la bătrâneţe.

M‑aş fi‑nsurat, când isprăveam
Cu slujba la‑mpăratul,
Mi‑ar fi azi casa‑n rând cu toţii…
– Cum m‑ar cinsti azi satul…

Câţi ai avea azi Dumneata
Nepoţi, să‑ţi zică: „Moşu…“
Le‑ai spune spuză şi poveşti…
Cu Împăratu’ Roşu….
[…]
Aşa… vă treceţi, bieţi bătrâni,
Cu rugi la Preacurata,
Şi plânge mama pe ceaslov
Şi‑n barbă plânge tata…

Vocabular

răzleţ = pribeag, înstrăinat
spuză = cenuşă fierbinte amestecată cu

jăratec
ciaslov = carte de rugăciuni

OPINII CRITICE
�  „Şi Eminescu şi Goga cântă un
inefabil de origine metafizică, o
jale nemotivată, de popor stră‑
vechi, îmbătrânit în experienţa cru‑
dă a vieţii, ajuns la bocetul ritual,
transmis fără explicarea sensului“.

(George Călinescu)
•

�  „Tot ce îşi propune să îndepli‑
neacă poetul nu ar fi posibil fără o
astfel de protecţie a cerului. El se
vrea un trimis al divinităţii, un Me‑
sia, cuvântul lui doreşte să fie nu
unul oarecare, ci unul care să po‑
sede forţa sacră a rostirii dumneze‑
ieşti, capabil să se prefacă în faptă“.

(V. Fanache)

C o m e n t a r i u

Poezia Bătrâni este o poezie reprezentativă atât pen‑
tru lirica de tip tradiţionalist a lui Goga, cât şi pentru
temele şi motivele pe care poetul le cultivă şi le dez‑
voltă. Ca şi celelalte poezii mai valoroase ale poetului
– Acasă, Casa noastră, Străinul – Bătrâni se inspiră din
simpatia poetului pentru lumea satului şi din dragos‑
tea pentru părinţi şi strămoşi. Sentimentele definito‑
rii ale eului liric sunt pătrunse şi în această poezie de
tristeţe, de melancolie şi de nostalgie, toate la cel mai
acut nivel. Motivul este cel cunoscut şi din alte poe‑
zii, şi anume dezrădăcinarea intelectualului care şi‑a
părăsit locul natal, încercând să‑şi găsească rostul şi
destinul în afara căminului, dar încercând să‑şi fructi‑
fice educaţia spirituală în favoarea neamului său, cum
de fapt, biografia poetului o demonstrează. Octavian
Goga a luptat pentru obţinerea drepturilor naţionale
ale românilor din Transilvania, o populaţie în majori‑
tate rurală. Pentru a‑şi atinge scopul, părăsirea satului
pentru studii superioare şi pentru culturalizare era

însă inevitabilă, şi astfel, tot inevitabilă, şi înstrăina‑
rea de locul de obârşie. Bătrâni reprezintă reîntoar‑
cerea fictivă şi sentimentală la locul strămoşilor şi al
părinţilor, o reîntoarcere virtuală dar plină de regret şi
remuşcare. Poetul îşi mărturiseşte, într‑o adresare di‑
rectă către părinţi, regretul pentru a fi plecat de‑acasă
şi îşi deplânge dorinţa nerealizată: „Să fi rămas fecior
la plug / Să fi rămas la coasă“. Cum vedem, atât cuvân‑
tul „plug“, cât şi cuvântul „coasă“ aparţin câmpului
semantic al satului, al lumii ţărăneşti, de care eul liric
se simte profund legat; o lume care, în formularea la
modul conjunctiv, putea să fi rămas spaţiul de existen‑
ţă pentru poet, de nu şi‑ar fi ales drumul „pribegiei“.
Viaţa tânărului intelectul plecat de‑acasă este înţelea‑
să de poet ca o „rătăcire“ în lumea largă, în care el
e nevoit să străbată „căi răzleţe“. Epitetul acesta din
urmă ne trimite la sensul drumului de căutări ane‑
voioase, străbătut departe de locul natal, într‑o lume
străină. Părăsirea casei părinteşti produce remuşcarea
poetului, dar şi nostalgia după o altă viaţă ce putea să
fi avut dacă rămânea alături de părinţi, ca aceştia să

Román Literatura 11korr6.indd 72 2016. 06. 27. 21:26

CROATICA

73

UNITATEA II

Noi

La noi sunt codri verzi de brad
Şi câmpuri de mătasă;
La noi atâţia fluturi sunt
Şi‑atâta jale‑n casă.
Privighetori din alte ţări
Vin doina să ne‑asculte;
La noi sunt cântece şi flori
Şi lacrimi multe, multe…

Pe boltă sus e mai aprins,
La noi, bătrânul soare,
De când pe plaiurile noastre
Nu pentru noi răsare…
La noi de jale povestesc
A codrilor desişuri,
Şi jale duce Murăşul
Şi duc tustrele Crişuri.

aibă în curte „un stâlp la bătrâneţe“. Stâlpul este ex‑
presia metaforică a sprijinului pe care poetul l‑ar fi
putut asigura părinţilor ajunşi la o vârstă înaintată.
Titlul poeziei – care putea să fie şi „Părinţi“ – accen‑
tuează tonalitatea tristă a poeziei, sugerând starea bi‑
ologică în declin a părinţilor. Plecat pe „căi răzleţe“,
poetului îi scapă evoluţia spre bătrâneţe a părinţilor,
iar acest timp pierdut nu mai poate fi recuperat – de
aici provine profunda melancolie a poetului. Dar tot
atât de mult îşi regretă poetul o altă viaţă, posibilă
cândva, imaginară acum, integrată armonic în lumea
satului, alături de ceilalţi flăcăi care, după ce şi‑au is‑
prăvit „slujba la împăratul“, adică după ce şi‑au făcut

armata, au rămas în sat, creând o familie. Melancolia
poetului se accentuează tocmai prin sugestia acestei
virtualităţi retrospective, iluzorie, irealizabile. Poezia
lui Goga arată multe asemănări cu cea a lui Coşbuc,
fiind amândouă de tip tradiţionalist, însă se desprinde
de ea tocmai prin absenţa spiritului idilist, dovadă că
în Bătrâni idila apare doar ca un vis, nu ca realitate,
ca la Coşbuc. Dovadă finalul poeziei în care poetul
constată cu resemnare dureroasă starea părinţilor în‑
singuraţi şi întristaţi: „Şi plânge mama pe ceaslov / Şi‑n
barbă plânge tata…“ Cele trei puncte de suspensie de
la finalul ultimului vers sunt expresia durerii inexpri‑
mabile a poetului.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Citiţi integral poezia şi căutaţi motive caracte-
ristice lirismului tradiţional, eventual elemente
şi idei care ne trimit la cele două curente litera-
re tradiţionaliste (semănătorism, poporanism).
Pentru aceasta recitiţi capitolul referitor la cele
două curente literare.

2. � Opţional, alegeţi o poezie de Coşbuc, inspirată
din viaţa satului, şi faceţi o comparaţie între vi-
ziunea lui Coşbuc şi cea a lui Goga privitoare la
lumea tradiţională a satului.

OPINII CRITICE
�  „În viziunea lui Goga, poporul
român oprimat din Transilvania
devine un exponent al umanităţii
suferitoare, erou de tragedie, jalea
lui capătă dimensiuni metafizice“.

(Dumitru Micu)
•

�  „Poezia lui Goga ia astfel naştere
din conştiinţa (ardelenească) a da‑
toriei civice şi naţionale şi nu din‑
tr‑o conştiinţă pură a poeziei“.

(Ion Simuţ)

Román Literatura 11korr6.indd 73 2016. 06. 27. 21:26

CROATICA

UNITATEA II

74

La noi nevestele plângând
Sporesc pe fus fuiorul,
Şi‑mbrăţişându‑şi jalea plâng :
Şi tata şi feciorul.
Sub cerul nostru‑nduioşat
E mai domoală hora,
Căci cântecele noastre plâng
În ochii tuturora.

Şi fluturii sunt mai sfioşi,
Când zboară‑n zări albastre,
Doar roua de pe trandafiri
E lacrimi de‑ale noastre.
Iar codrii, ce‑nfrăţiţi cu noi
Îşi înfioară sânul,
Spun că din lacrimi e‑mpletit
Şi Oltul nost’ bătrânul…

Avem un vis neîmplinit,
Copil al suferinţii, –
De jalea lui ne‑au răposat
Şi moşii şi părinţi…
Din vremi uitate, de demult,
Gemând de grele patimi,
Deşertăciunea unui vis
Noi o stropim cu lacrimi…

C o m e n t a r i u

A doua capodoperă a lui Goga, poezia Noi, se inspiră
din aceeaşi sursă a nevoilor politico‑sociale ale popo‑
rului român transilvănean de la începutul secolului
trecut, ca şi majoritatea creaţiilor sale. Specificul po‑
eziei constă în faptul că deşi destinaţia şi funcţia ei
(politică) este evidentă pentru cei care cunosc rolul
pe care Goga şi l‑a asumat pentru intrarea în drepturi
a naţiunii sale aflate în afara graniţei politice a celor
două principate româneşti (Moldova; Muntenia), din
cauza cenzurii mesajul politic este formulat şi sugerat
misterios, fără expresii care să‑i trădeze intenţionali‑
tatea adevărată. Astfel s‑a născut o poezie ce seamănă
cu o hieroglifă în versuri (text greu de descifrat), dar
tocmai acest aspect tainic, enigmatic face din ea o ca‑
podoperă. Despre lirica lui Goga s‑a spus că ea este
legată de un anumit moment istoric şi că ulterior şi‑ar
fi pierdut din valoare. Afirmaţia aceasta îşi pierde
însă valabilitatea în cazul poeziei Noi, deoarece prin
discursul său aluziv, poezia iese din determinarea şi

suprimarea timpului concret, ridicându‑se la statutul
unei poezii pure. Căci, fără a cunoaşte biografia po‑
etului, apartenenţa lui naţională, nici acel „Noi“ din
titlu nu poate fi identificat cu exactitate.
Pronumele personal din titlu ne trimite, prin forma
lui de plural, nu doar la o colectivitate sau la un popor,
ci şi la o geografie, precum şi la o provincie, toate as‑
cunse însă sub ceaţa termenilor indeterminanţi, fără
valoare referenţială dar cu atât mai multă expresivi‑
tate artistică. Căci versurile următoare, de pildă: „La
noi sunt codri verzi de brad / Şi câmpuri de mătase“
nu pot indica locul, cum nici timpul la care se referă
poetul, însă exprimă magistral dragostea de tărâmul
propriu al poetului („câmpuri de mătase“). Caracte‑
ristic pentru întreaga poezie este asocierea repetitivă,
a frumuseţilor naturii cu durerea şi suferinţa a celor
ce o locuiesc: „La noi atâţea fluturi sunt / Şi‑atâta ja‑
le‑n casă“, sau: „La noi sunt cântece şi flori / Şi lacrimi
multe, multe“. A doua constantă iarăşi reprezenta‑
tivă pentru întreg textul este solidaritatea naturii cu
suferinţele colectivităţii: „La noi de jale povestesc / A

Vocabular

desiş = pădure tânără şi deasă
fuior = mănunchi de cânepă, gata de tors
sfios = timid, lipsit de îndrăzneală
a înfiora = a înfricoşa

Román Literatura 11korr6.indd 74 2016. 06. 27. 21:26

CROATICA

75

UNITATEA II

Doina: fără să fie un gen sau o specie literară, doina de‑
numeşte mai degrabă o stare poetică. Pentru Alecsandri
doina reprezintă „toate cântecele de doruri, de iubire,
de jale“. Alţii vorbesc de o poezie cu „caracter elegiac“.

În esenţă, doina cuprinde cântecele de dor, de jale, de
dragoste, precum cântecele de cătănie sau cântecele bă‑
trâneşti. Doina exprimă stări de spirit asemănătoare celor
ce au generat cântecele populare.

Termeni literari

codrilor desişuri, / Şi jale duce Murăşul / Şi duc tus‑
trele Crişuri“. Pomenirea celor două râuri, precum a
Oltului în a cincea strofă indică „ţara“ la care se referă
poetul, ţara durerilor. Întreaga poezie este o expresie
a jalei, a plânsului, la care natura îşi aduce contribuţia
de mesager. Cauza plânsului nu este specificată, ră‑
mâne nemotivată, dar plânsul fiind o exteriorizare a
suferinţelor, a jalei, aspectul de doină cultă al poeziei
este evident. Această reacţie a colectivităţii care nu‑şi
manifestă sentimentele sau dorinţele decât în forma
pasivă a plânsului lasă de subînţeles o fatalitate isto‑
rică faţă de care poporul nu dispune de instrumente
de ameliorare a situaţiei în care se află. Parcă planează
asupra acestei geografii a râurilor, a codrilor verzi, a
câmpurilor de mătasă un fel de blestem vag, de natu‑
ră misterioasă sau cosmică, sugerată de un soare care:
„Nu pentru noi bate“. Ca şi cum forţele universului ar
fi abandonat şi ele, nu numai istoria, acest popor fi‑
xat în jale, şi ar fi paralizat orice instinct de viaţă al

acestei lumi „de jos“ unde chiar şi fluturii sunt afec‑
taţi de boala neputinţei: „Şi fluturii sunt mai sfioşi, /
Când zboară‑n zări albastre“. Lumea imaginată a po‑
eziei este o lume abandonată parcă şi de Dumnezeu,
în care totul se transformă în plâns, dar exprimat în
formulări memorabile: „Doar roua de pe trandafiri /
E lacrimi de‑ale noastre“. Un rău cosmic paralizează
chiar şi cântecele şi hora: „Sub cerul nostru‑nduioşat /
E mai domoală hora, / Căci cântecele noastre plâng / În
ochii turora“.
Finalul poeziei este cu totul memorabil şi nu doar
pentru frumuseţea lui, ci pentru că oferă o cheie pen‑
tru a înţelege, în această poezie cu sensuri tainice,
abundenţa şi rostul lacrimilor: „Deşertăciunea unui
vis / Noi o stropim cu lacrimi“. Altfel spus, lacrimile,
care de la un punct par a fi obositoare pentru cititor,
îşi au rostul lor: ele ţin în viaţă visul, cum stropii de
apă, florile. Jalea este modul de a nu uita, de a păstra şi
perpetua în suflet şi conştiinţă visul strămoşilor.

EXERCIŢII DE INTERPRETARE A LECTURII

Studiaţi într‑o monografie dedicată vieţii şi operei
lui Goga activitatea culturală a poetului în perioada
şederii lui în Budapesta. Veţi afla că poetul a fost
chiar şi întemniţat (la Seghedin) pentru lupta pe

care a dus‑o în serviciul năzuinţelor românilor din
Transilvania. Definiţi în câteva fraze scrise progra-
mul politico‑social al lui Goga şi confruntaţi‑l cu
mesajul său liric.

Román Literatura 11korr6.indd 75 2016. 06. 27. 21:26

CROATICA

UNITATEA II

76

Simbolismul

Simbolismul este un curent literar pornit din Franţa dar care apoi a
cunoscut o extindere europeană de mari proporţii. Simbolismul mili-
tează pentru modernizarea poeziei în spiritul unui idealism de factură
neoromantică. Curentul s‑a născut pe la sfârşitul secolului al XIX‑lea,
ca reacţie împotriva naturalismului şi parnasianismului. În urma unor
cercetări asupra curentului s‑a constatat că simbolismul poate fi circum-
scris prin trăsături filozofice, estetice, psihologice şi retorice. Din punct
de vedere filozofic, simbolismul propagă planul suprarealului, al ideilor
pure şi al posibilităţii de a accede la o cunoaştere supraraţională prin
diferite tehnici iniţiatice. Simboliştii consideră că esenţa lumii este de
natură spiritulă, prin urmare ei îşi multiplică lumile imaginare cu visul,
halucinaţia, etc. Din punct de vedere estetic, simbolismul se remarcă
prin absolutizarea artei, ce se manifestă în estetism şi în propagarea ar-
tificialităţii, precum şi în adoptarea noţiunii de poezie pură. Psihologic,
simbolismul se remarcă prin afirmarea individualităţii, a iraţionalismu-
lui şi prin explorarea subconştientului. Ca act psihologic, simbolismul
este înţeles ca moment de criză, iar sensibilitatea simboliştilor e marcată
de nevroză şi de spleen. Ei au un gust pentru tot ce e bizar, decadent sau
chiar morbid. Un sentiment definitoriu pentru acest curent este melan-
colia şi sentimentalismul. Retorica simbolismului se bazează pe utiliza-
rea simbolului, a sugestiei, a versului liber în vederea obţinerii de stări
ambigue, fluide, muzicale. Vagul reprezintă şi el un adevărat principiu
pentru poeţii simbolişti.

Simbolismul reprezintă curentul literar de la care datează, în plan
poetic, modernismul în literatura română. Momentul poate fi înţeles
ca o tentativă reuşită a literaturii române de a se sincroniza cu cea eu-
ropeană. Simbolismul românesc cuprinde o perioadă destul de vastă
şi autori afirmaţi la mari intervale de timp, aparţinând unor generaţii
literare diferite. Sincronizarea cu curentul pornit din Franţa a fost po-
sibilă deoarece literatura franceză avea mare prestigiu în cercul scriito-
rilor români, cunoscători de literatură străină. Simbolismul românesc
se afirmă cu Alexandru Macedonski. Cei mai reprezentativi poeţi ai
simbolismului românesc sunt Ion Minulescu (1881–1944) şi George
Bacovia (1881–1957). Apariţia lor s‑a făcut în momentul când curen-
tul simbolist şi‑a cristalizat deja teoria. Ion Minulescu a avut un rol
deosebit în răspândirea literaturii simboliste, căci era un poet cunos-
cut şi apreciat de public. Atât Minulescu cât şi Bacovia apar pe scena
liricii româneşti când simbolismul îşi începuse procesul de declin, din
acest motiv unii îi consideră nişte simbolişti întârziaţi. Trebuie obser-
vat că deşi încadrabil în curentul simbolist, Bacovia scrie o poezie care
poate fi interpretată ca un fel de parodie a poeziei, marcat atât exis-
tenţial cât şi estetic de gustul decadenţei. Un caz aparte îl reprezintă
Tudor Arghezi, care începe a scrie poezii în stil simbolist (îl lansează
Macedonski însuşi), ulterior însă îşi modifică orientarea şi gustul. Al-
ţii, pornind tot de la simbolism, ajung la neoclasicism, ca de pildă Ion
Pillat (1891–1968), iar alţii la literatura de avangardă, ca Ion Vinea, de
pildă (1895–1944).Revista Viaţa Nonă

Román Literatura 11korr6.indd 76 2016. 06. 27. 21:26

CROATICA

77

UNITATEA II
Alexandru Macedonski

Poezia lui Macedonski ocupă un loc intermediar între romantismul
şi neoromantismul secolului al XIX‑lea şi modernismul secolului al
XX‑lea. După ce s‑a eliberat de complexul cauzat de genialitatea lui
Eminescu, Macedonski militează pentru înnoirea poeziei româneşti
prima oară în textele sale teoretice (Despre logica poeziei, Poezia viitoru‑
lui), apoi în însăşi creaţia sa lirică. Întemeietorul simbolimului în spaţiul
cultural autohton visează la o poezie a viitorului care să nu fie altceva
decât „muzică şi imagină“. Macedonski susţine că raţiunea nu are ce că-
uta în poezie, căci legile acesteia se deosebesc esenţial de cele, de pildă,
ale prozei. „Logica poeziei este, dacă ne putem exprima astfel, nelogică
într‑un mod sublim“ – constată poetul în textul său programatic, Despre
logica poeziei. Iar definiţia simbolismului ar fi în opinia poetului, modul
„de a se exprima prin imagini spre a da naştere, cu ajutorul lor, ideii“. Cu
toată noutatea concepţiei sale despre poezie, Macedonski păstrează în
lirica sa elementele romantismului pe care le îmbină cu cele simboliste
şi parnasiene. Prin urmare, poezia macedonskiană se prezintă ca un fel
de sinteză a curentelor literare vechi (romantism, neoromantism) cu a
celor noi (parnasianism şi simbolism).

Alexandru Macedonski s‑a născut la 14 martie 1854, la Bucureşti. Termină
studiile liceale la liceul din Craiova. Din 1870 studiază la Viena. Debutul lite‑
rar în acelaşi an, în „Telegraful român“, cu poezia Dorinţa poetului. În 1871 se
înscrie la Facultatea de litere din Bucureşti. Fără să‑i fie atestate examenele
date aici, pleacă din nou în străinătate, la Geneva, Pisa şi Neapole, unde
audiază câteva cursuri. În 1872 se reîntoarce în ţară şi publică primul său
volum de poezii, intitulat Prima verba şi începe o activitate publicistică bo‑
gată. Din cauza articolelor sale antidinastice va fi urmărit de autorităţi, din
pricina asta va pleca iarăşi în străinătate. Scoate ziarul antimonarhic Oltul
în care îşi continuă atacurile antidinastice. Ca urmare va fi arestat şi reţinut
câteva luni la Văcăreşti. În 1880 scoate publicaţia „Literatorul“ care va con‑
tinua să apară până în 1919, cu mari neregularităţi şi întreruperi. În 1881
citeşte în cenaclul „Junimii“ poezia Noapte de noiembrie, dar relaţiile cu Titu
Maiorescu sunt reci. În 1883 publică o epigramă împotriva lui Eminescu, la
care publicul va reacţiona foarte violent şi ca urmare Macedonski îşi va pier‑
de mulţi prieteni. În 1884 pleacă la Paris cu intenţia de a se afirma cu poezii
scrise în limba franceză. Între 1885–1890 va colabora la diferite reviste din
Franţa şi Belgia, iar reîntors în ţară va scoate câteva publicaţii efemere. În
1892 îi apare articolul Poezia viitorului, text care va fi considerat ca manifest
al simbolismului. În 1895 îi apare remarcabilul volum de poezii, intitulat Ex‑
celsior. În anul 1897 îi apare volumul de versuri franţuzeşti Bronzes, nu lipsit
de o primire favorabilă în presa franceză. Poartă o propagandă împotriva
lui I. L. Caragiale, publicul însă, în semn de protest, îl refuză. În 1906 publică
volumul Le calvaire du feu, bine primit de publicul francez. Vrând să intre
într‑o literatură de mai mare circulaţie, în 1910 pleacă iarăşi în Franţa, unde
va sta doi ani. În această perioadă desfăşoară o bogată activitate literară,
scriind poezii, teatru şi proză în limba franceză, frecventând cercurile lite‑
rare pariziene. În 1912 îi apare volumul Flori sacre, în care va fi introdusă şi
capodopera lirică a poetului, Noaptea de decemvrie. Se stinge din viaţă la
data de 24 noiembrie 1920.

Alexandru Macedonski

Fragment din manuscrisul poeziei
„Noapte de mai“ de Alexandru
Macedonski

Román Literatura 11korr6.indd 77 2016. 06. 27. 21:26

CROATICA

UNITATEA II

78

Noaptea de decemvrie

Pustie şi albă e camera moartă…
Şi focul sub vatră se stinge scrumit… –
Poetul, alături, trăsnit stă de soartă,
Cu nicio scânteie în ochiu‑adormit…
Iar geniu‑i mare e‑aproape un mit…

Şi nicio scânteie în ochiu‑adormit.

Pustie şi albă e‑ntinsa câmpie…
Sub viscolu‑albastru ea geme cumplit…
Sălbatică fiară, răstriştea‑l sfâşie,
Şi luna‑l priveşte cu ochi‑oţelit… –
E‑n negura nopţii un alb monolit…

Şi luna‑l priveşte cu ochi oţelit.

Nămeţii de umbră în juru‑i s‑adună…
Făptura de humă de mult a pierit
Dar fruntea, tot mândră, rămâne în lună –
Chiar alba odaie în noapte‑a murit… –

Făptura de humă de mult a pierit.

E moartă odaia, şi mort e poetul… –
În zare, lupi groaznici s‑aud, răguşit,
Cum latră, cum urlă, cum urcă, cu‑ncetul,
Un tremol sinistru de vânt‑năbuşit…
Iar crivăţul ţipă… – dar el, ce‑a greşit?

Un haos, urgia se face cu‑ncetul.

Urgia e mare şi‑n gându‑i ş‑afară,
Şi luna e rece în el, şi pe cer…
Şi bezna lungeşte o straşnică ghiară,
Şi lumile umbrei chiar fruntea i‑o cer…

Şi luna e rece în el, şi pe cer.

Dar scrumul sub vatră, deoadată, clipeşte…
Pe ziduri, aleargă albastre năluci…
O flacără vie pe coş izbucneşte,
Se urcă, palpită, trosneşte, vorbeşte…

C o m e n t a r i u

Antecedentele poeziei

Poezia a fost scrisă în 1901, pu‑
blicată prima oară în revista
macedonskiană „Forţa morală“
(1902), a doua oară în volumul
Flori sacre, apărut în 1912. Ca‑
podopera poetului a fost elogios
primită de Eugen Lovinescu: „În
tot volumul, o singură poezie se
ridică peste celelalte prin unita‑
tea ideii, prin construcţie şi prin
bogăţia expresiei: Noaptea de de‑
cemvrie.“
Poezia are la origine un subiect
prelucrat de Macedonski cu
doisprezece ani înainte, în po‑
emul de proză Mekka şi Mekka,
prelucrând în acesta o veche
legendă orientală. Conform le‑
gendei, un prinţ arab, pe nume
Ali‑Ben‑Hasan, este îndemnat
de părintele său, aflat în pra‑
gul morţii, să respecte în viaţă
principiul drumului drept. Tata
lui Ali îşi îndeamnă fiul să ple‑
ce, cum tradiţiile musulmane o
prescriu, la cetatea sfântă Mek
ka, câştigându‑şi iertare pentru
păcatele săvârşite în viaţă.

Román Literatura 11korr6.indd 78 2016. 06. 27. 21:26

CROATICA

79

UNITATEA II
„Arhanghel de aur, cu tine ce‑aduci?“

Şi flacăra spune: „Aduc inspirarea…
Ascultă, şi cântă, şi tânăr refii… –
În slava‑nvierei îneacă oftarea
Avut şi puternic emir, voi să fii“.
Şi flacăra spune: „Aduc inspirarea“.
Şi‑n alba odaie aleargă vibrarea.

Răstriştea zăpezei de‑afară, dispare…
Deasupră‑i e aur, şi aur e‑n zare, –
Şi iată‑l emirul oraşului rar…
Palatele sale sunt albe fantasme,
S‑ascund printre frunze cu poame din basme,
Privindu‑se‑n luciul pârâului clar.

Bagdadul! Bagdadul! şi el e emirul… –
Prin aer, petale de roze plutesc…
Mătasea‑nflorită mărită cu firul
Nuanţe, ce‑n umbră, încet, veştejesc… –
Havuzele cântă… – voci limpezi şoptesc…
Bagdadul! Bagdadul! şi el e emirul.

Şi el e emirul şi are‑n tezaur,
Movile înalte de‑argint şi de aur,
Şi jaruri de pietre cu flăcări de sori;
Hangiare‑n tot locul, oţeluri cumplite –
În grajduri, cai repezi cu foc în copite,
Şi‑ochi împrejuru‑i – ori spuză, ori flori.

Bagdadul! cer galben şi roz ce palpită,
Rai de‑aripi de vise, şi rai de grădini,
Argint de izvoare, şi zare‑aurită –
Bagdadul, poiana de roze şi crini –
Djamii – minarete – şi cer ce palpită.

Şi el e emirul, şi toate le are…
E tânăr, e farmec, e trăsnet, e zeu,
Dar zilnic se simte furat de‑o visare…
Spre Meka se duce cu gândul mereu,
Şi‑n faţa dorinţei – ce este – dispare
Iar el e emirul şi toate le are.

Spre Meka‑l răpeşte credinţa – voinţa,
Cetatea preasfântă îl cheamă în ea,
Îi cere simţirea, îi cere fiinţa,
Îi vrea frumuseţea – tot sufletu‑i vrea –
Din tălpi până‑n creştet îi cere fiinţa.

Structura şi motivele poeziei

Noaptea de decemvrie se struc‑
turează pe trei părţi inegale. În
prima parte surprindem poe‑
tul în contextul său social real
(versurile 1–28), în a doua parte
apare motivul inspiraţiei (ver‑
surile 29–39), care va face po‑
sibilă trecerea în partea finală
a poemului (versurile 40–227),
cea mai întinsă şi care poate fi
împărţită în alte faze secundare.
Acest ultim capitol înfăţişează
într‑o succesiune epică lupta po‑
etului pentru atingerea idealului
său absolut.
Poezia debutează cu stabilirea
circumstanţelor reale ale po
etului, aflat într‑o stare gene‑
rală deprimantă. Socialmente
este „trăsnit de soartă“, locuind
într‑o „cameră moartă“, psiho‑
logic epuizat – „nicio scânteie
în ochiu‑adormit…“, iar spiri‑
tual, de asemenea, încât geni‑
alitatea sa dorită pare doar „un
mit“, o reminiscenţă din trecut.
Momentul este înfăţişat ca unul
critic, fără speranţe. Interiorului
pustiu din aceste prime versuri îi
corespunde imaginea exterioru‑
lui, marcată şi ea de aceeaşi pus‑
tietate şi culoare albă, de un „alb
monolit“. Putem vorbi de o si‑
metrie perfectă între semnele in‑
teriorului şi ale exteriorului, rea‑
lizând o stare deprimantă totală,
parcă fără ieşire. Dacă e „moartă
odaia, şi mort e poetul…“– la fel
de vitreg apare exteriorul: noap‑
tea cu luna care „priveşte cu ochi
oţelit“ sau în care se‑aud lătrând
„lupi groaznici“ într‑un „tremol
sinistru de vânt‑năbuşit…“. Prin
asocierea exteriorului cu ima‑
ginea interioară, starea de ne‑
norocire a poetului pare totală:
„Urgia e mare şi‑n gându‑i ş‑a‑

Román Literatura 11korr6.indd 79 2016. 06. 27. 21:26

CROATICA

UNITATEA II

80

Dar Meka e‑n zarea de flacări – departe –
De ea o pustie imensă‑l desparte,
Şi prada pustiei câţi oameni nu cad?
Pustia e‑o mare aprinsă de soare,
Nici cântec de paseri, nici pomi, nici izvoare –
Şi dulce e viaţa în rozul Bagdad.

Şi dulce e viaţa în săli de‑alabastru,
Sub bolţi lucitoare de‑argint şi de azur,
În vie lumină tronând ca un astru,
Cu albele forme de silfi împrejur,
În ochi cu lumina din lotusu‑albastru.

Dar iată şi ziua când robii şi‑armează… –
Cămile găteşte, şi negri‑armăsari,
Convoiul se‑nşiră – în zori schinteiază,
Porneşte cu zgomot, – mulţimea‑l urmează,
Spre porţi năpustită cu mici şi cu mari.

Şi el ce e‑n frunte pe‑o albă cămilă,
Jar viu de lumină sub roşu‑oranisc,
S‑opreşte, o clipă, pe verdele pisc,
Privindu‑şi oraşul în roza idilă…

S‑opreşte, o clipă, pe verdele pisc…
Din ochiul său mare o lacrimă pică,
Pe când, de sub dealuri al soarelui disc
În gloria‑i de aur încet se ridică…

Şi lacrima, clară, luceşte, şi pică…
Din apa fântânei pe care o ştie
În urmă, mai cere, o dată, să bea…
Curmalii‑o‑nfăşoară c‑o umbră albăstrie…
Aceeaşi e apa spre care venea
Copil, să‑şi alinte blondeţea în ea –
Şi‑ntreagă, fântâna, e tot cum o ştie.

E tot cum o ştie, – dar, searbăd la faţă,
Sub magica‑i umbră, un om se răsfaţă…
Mai slut e ca iadul, zdrenţos, şi pocit,
Hoit jalnic de bube, – de drum prăfuit,
Viclean la privire, şi searbăd la faţă.

De nume‑l întreabă emirul, deodată,
Ş‑acesta‑i răspunde cu vocea ciudată:
– La Meka, plecat‑am a merge şi eu.
– La Meka? La Meka?… – şi vocea ciudată:
– La Meka! La Meka! răsună mereu.

fară“, căci sumbrul din afară are
reflexe în conştiinţa poetului: „Şi
luna e rece în el, şi pe cer“.
În acest moment critic, de final
bacovian, se iveşte nebacovian şi
neaşteptat momentul de inspira‑
ţie al poetului şi imaginea unui
poet reanimat.
Secvenţa care permite poetului
deschiderea poemului spre aven‑
tura călătoriei spre Meka ilus‑
trează exemplar firea luptătoare
a lui Macedonski, neîmpăcată
cu o atitudine pasivă, poetul fi‑
ind obişnuit să îndure ostilitatea
contemporanilor. În întruparea
unei flăcări divine, aducătoare de
inspiraţie, numită „Arhanghel
de aur“, i se transmite poetului
îndemnul de a‑şi abandona of‑
tarea şi de a renaşte într‑o nouă
identitate, în cea a emirului.
Primul capitol din partea a treia
a poemului ne introduce, schim‑
bând planul real cu cel imaginar
al poeziei, în lumea Bagdadului
condusă de emir. Bagdadul ca
oraş, emirul ca stăpân poartă
însuşiri de vis. Oraşul e „rar“ şi
plin cu palate albe ca nişte „fan‑
tasme“ ce se răsfrâng în oglin‑
da „pârâului clar“. Frumuseţea
oraşului e concurată de bogăţia
emirului, acesta tezaurizând
„(m)ovile înalte de‑argint şi
de aur“, pietre preţioase, iar în
grajduri ţine „cai repezi cu foc
de copite“. Bogăţia oraşului şi
a emirului se completează şi se
desăvârşesc prin decorul naturii
mirifice, într‑o strofă frumoasă,
reprezentativă pentru gustul co‑
loristic al poetului.
Calităţile umane ale emirului
sunt, de asemenea, superioare:
el e „tânăr, e farmec, e trăsnet, e
zeu“. Singura sa „slăbiciune“ este
cea de a fi atras de vise, de aven‑
turi măreţe, inedite. Prin urmare,

Román Literatura 11korr6.indd 80 2016. 06. 27. 21:26

CROATICA

81

UNITATEA II
Şi pleacă drumeţul pe un drum ce coteşte…
Pocit, şchiop şi searbăd, abia se târeşte…
Şi drumu‑ocoleşte mai mult tot mai mult,
Dar mica potecă sub pomi şerpuieşte,
O tânără umbră, de soare‑l fereşte,
Auzu‑i se umple de‑un vesel tumult,
Şi drumu‑ocoleşte mai mult – tot mai mult.

Iar el, el emirul, de‑asemenea pleacă –
Pustia l‑aşteaptă în largu‑i s‑o treacă…
Prin prafu‑i se‑nşiră cămile şi cai,
Se mistuie‑n soare Bagdadul, şi piere,
Mai şters decât rozul de flori efemere,
Mai stins decât visul pierdutului rai.

În largu‑i, pustia, să treacă‑l aşteaptă…
Şi el naintează şi calea e dreaptă –
E dreaptă – tot dreaptă – dar zilele curg,
Şi foc e în aer, în zori, şi‑n amurg –
Şi el naintează, dar zilele curg.

Nici urmă de ierburi, nici pomi, nici izvoare…
Şi el naintează sub flăcări de soare…
În ochi o nălucă de sânge – în gât
Un chin fără margini de sete‑arzătoare…
Nesip, şi deasupra, cer roşu – ş‑atât –
Şi toţi naintează sub flăcări de soare.

Şi tot fără margini pustia se‑ntinde,
Şi tot nu s‑arată oraşul preasfânt –
Nimic n‑o sfârşeşte în zori când s‑aprinde,
Şi n‑o‑nviorează suflare de vânt –
Luceşte, vibrează, şi‑ntr‑una se‑ntinde.

Abia, ici şi colo, găsesc, câteodată,
Verdeaţa de oază cu dor aşteptată…
Săgeată, aleargă cal alb şi cal murg,
Cămilele‑aleargă săgeată şi ele,
La cântecul apei se fac uşurele…
Izvor sau citernă în clipă le scurg –
Dar chinul reîncepe, şi zilele curg.

Şi tot nu s‑arată năluca sublimă…
Şi apa, în foale, descreşte mereu…
Când calul, când omul s‑abate victimă,
Iar mersul se face din greu, şi mai greu…
Cu trei şi cu patru, mor toţi plini de zile,
Dragi tineri, cai ageri, şi mândre cămile.

nemulţumit de existenţa sa mar‑
cată de bogăţie, însă lipsită de
risc, emirul se lasă sedus de che‑
marea insistentă a cetăţii sfinte.
Forţa cu care cetatea îl atrage pe
emir spre Meka este înfăţişată
prin cinci versuri cu acelaşi sens
al chemării, formulate sinonimic,
dar cu efectul repetiţiei. Stro‑
fa conţine însă şi un uşor semn
prevestitor, şi anume că accesul
la oraşul sfânt îşi are preţul lui,
bănuială confirmată de distanţa
imensă dintre Bagdad şi Meka.
În ciuda distanţei dintre Bagdad
şi Meka, distanţă cât „o mare
aprinsă de soare“, emirul se pre‑
găteşte la drum pentru a‑şi atin‑
ge scopul măreţ: îşi adună robii
înarmaţi, cămilele şi negrii‑ar‑
măsari. Mai priveşte în urmă cu
nostalgie, emoţionat, mai bea
o dată din fântâna copilăriei şi
– iarăşi un semn rău prevesti‑
tor – apare alături de el un om
slut, zdrenţos şi pocit, mărturi‑
sindu‑şi intenţia de a merge şi el
spre Meka, doar că pe un drum
ocolit, mai ferit de greutăţi şi pe‑
ricol. Omul pocit e şi viclean, din
acest motiv alege calea ocolită.
În schimb, emirul fiind cinstit,
alege drumul drept, chiar dacă
mai greu de străbătut. Poetul su‑
gerează prin confruntarea celor
doi călători şi a drumurilor pe
care le aleg o diferenţă de ordin
moral: omul slut reprezintă omul
de rând, iar emirul pe cel excep‑
ţional. Fiecare îşi urmează calea
pe care profilul său fizic şi uman
o dictează: omul slut urmăreşte
calea ocolită, ca simbol al mici‑
lor manevre umane, iar emirul
pe cea dreaptă, simbol de atitudi‑
ne al personalităţilor cu caracter
nobil. Drumul emirului e anevo‑
ios, plin de suferinţe fizice dato‑
rate setei, oboselii şi temperatu‑

Román Literatura 11korr6.indd 81 2016. 06. 27. 21:26

CROATICA

UNITATEA II

82

Şi tot nu s‑arată cetatea de vise …
Merindele, zilnic, în trăişti se sfârşesc…
Prădalnice zboruri de paseri, sosesc…
S‑aruncă pe leşuri cu ciocuri deschise,
Cămile, cai, oameni, cad, pier, se răresc…
Doar negrele paseri mereu se‑nmulţesc
Şi tot nu s‑arată cetatea de vise.

Cetatea din vise departe e încă,
Şi vine şi ziua cumplită când el,
Rămas din toţi singur, sub cer de oţel,
Pe minte îşi simte o noapte adâncă… –
Când setea, când foamea, – grozave la fel,
Pe piept, ori pe pântec, îi pun câte‑o stâncă,
Prin aeru‑n flăcări, sub cerul de‑oţel.

Pierduţi sunt toţi robii, cu cai, cu cămile…
Sub aeru‑n flăcări, zac roşii movile… –
Nainte – în laturi – napoi – peste tot,
Oribil palpită aceeaşi coloare…
E‑aprins chiar pământul hrănit cu dogoare
Iar ochii se uită zadarnic, cât pot –
Tot roşu de sânge zăresc peste tot
Sub aeru‑n flăcări al lungilor zile.

Şi foamea se face mai mare – mai mare,
Şi, zilnic, tot cerul s‑aprinde mai tare…
Bat tâmplele… – ochii sunt demoni cumpliţi…
Cutremur e setea, şi‑a foamei simţire
E şarpe, ducându‑şi a ei zvârcolire
În pântec, în sânge, în nervii‑ndârjiţi… –
Bat tâmplele… – ochii sunt demoni cumpliţi.

Abia mai păşeşte cămila ce‑l poartă…
Speranţa, chiar dânsa, e‑n sufletu‑i moartă… –
Dar iată… – părere să fie, sau ea?
În zarea de flăcări, în zarea de sânge,
Luceşte… – Emirul, puterea şi‑o strânge… –
Chiar porţile albe le poate vedea…
E Meka! E Meka! ş‑aleargă spre ea.

Spre albele ziduri, aleargă – aleargă,
Şi albele ziduri, lucesc – strălucesc, –
Dar Meka începe şi dânsa să meargă
Cu pasuri ce‑n fundul de zări o răpesc,
Şi albele ziduri, lucesc, – strălucesc!

rii ridicate în pustietatea imensă
şi fără oaze. Victimele drumului
sunt oameni, cai şi cămile ce cad
cum trec zilele, iar Meka devine
în ochii emirului epuizat doar
o „nălucă sublimă“, un vis în‑
depărtat. Alt semn prevestitor
îl reprezintă apariţia păsărilor
prădalnice care coboară asupra
leşurilor „cu ciocuri deschise“. În
urma emirului se pierd cu toţii
din convoi, iar în faţa lui cetatea
albă, „Meka începe şi dânsa să
meargă“. Complet istovit de sete,
foame şi soare, emirul ajunge
într‑o stare halucinantă, incapa‑
bil de a mai sesiza în mod real
condiţia în care se află. Şi totuşi,
fidel idealurilor sale, continuă să
viseze la cetatea preasfântă pe
care, când crede că a şi văzut‑o
„cu porţi de topaze“ şi cu „tur‑
nuri de‑argint“, o vede cum in‑
tră în ea „drumeţul pocit, / Ple‑
cat şchiop şi searbăd pe drumul
cotit“. Este şi momentul când
„moare emirul sub jarul pustiei“.
Strofa finală ne readuce la cea
iniţială, înfăţişându‑l pe poet în
camera lui pătrunsă de frig, cu
focul stins în odaie, iar afară în‑
conjurată de „lupi care urlă“. Fri‑
gul din interior ne trimite la secă‑
tuirea forţei creatoare, iar urletul
lupilor simbolizează duşmănia
de care avea parte poetul. Acest
cadru neomenesc este comparat
de poet cu „pustia din calea cea
dreaptă“, identificând condiţia
poetului genial cu condiţia emi‑
rului excepţional. Concluzia mo‑
rală a poemului este că omul de
excepţie este sortit eşecului într‑o
lume mediocră, iar cei fără cin‑
ste şi lipsiţi de scrupule îşi ating
scopul, chiar dacă n‑o merită.

Román Literatura 11korr6.indd 82 2016. 06. 27. 21:26

CROATICA

83

UNITATEA II
Ca gândul aleargă spre alba nălucă,
Spre poamele de‑aur din visu‑i ceresc…
Cămila, cât poate, grăbeşte să‑l ducă…
Dar visu‑i, nu este un vis omenesc –
Şi poamele de‑aur lucesc – strălucesc –
Iar alba cetate rămâne nălucă.

Rămâne nălucă, dar tot o zăreşte
Cu porţi de topaze, cu turnuri de‑argint.
Şi tot către ele s‑ajungă zoreşte,
Cu toate că ştie prea bine că‑l mint
Şi porţi de topaze, şi turnuri de‑argint.

Rămâne nălucă în zarea pustiei
Regina trufaşă, regina magiei,
Frumoasa lui Meka – tot visul ţintit,
Se vede pe‑o iasmă că‑i trece sub poartă…
Pe când şovăieşte cămila ce‑l poartă…
Şi‑n Meka străbate drumeţul pocit,
Plecat şchiop şi searbăd pe drumul cotit –
Pe când şovăieşte cămila ce‑l poartă…

Şi moare emirul sub jarul pustiei –
Şi focu‑n odaie se stinge şi el,
Iar lupii tot urlă pe‑ntinsul câmpiei,
Şi frigul se face un brici de oţel…
Dar luna cea rece, ş‑acea duşmănie
De lupi care urlă – ş‑acea sărăcie
Ce‑alunecă zilnic spre ultima treaptă,
Sunt toate pustia din calea cea dreaptă,
Ş‑acea izolare, ş‑acea dezolare,
Sunt Meka cerească, sunt Meka cea mare…

Murit‑a emirul sub jarul pustiei.

OPINII CRITICE
�  „(Noaptea de decemvrie) sim‑
bolizează drama geniului, într‑o
evocare de mari incandescenţe, re‑
prezentativă pentru întreaga con‑
cepţie a poetului şi, poate, şi mai
mult, pentru drama propriei sale
existenţe, fascinată de vis, himeră
şi ideal, irealizabil, ca orice absolut“.

(Adrian Marino))
•

�  „Frumuseţea Nopţii de decem‑
vrie stă mai puţin în călătoria spre
Meka a poetului care se visează
emir pentru o noapte al Bagdadu‑
lui decât în splendidele imagini
floral‑coloristice care împânzesc
fantezia lirică“.

(Nicolae Manolescu)

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Căutaţi alte poezii din literatura română în care
se pune problema geniului în societate. Faceţi o
comparaţie între destinul geniului în poezia lui
Macedonski cu cel din Luceafărul lui Eminescu.

2. � Formaţi trei grupuri în clasă: unul să realizeze
portretul – interior şi exterior – al emirului, al

doilea să compună o descriere a Bagdadului, iar
al treilea o evocare a călătoriei spre Meka a emi-
rului. Folosiţi în descriere cât mai multe culori,
cu semnificaţia pe care le foloseşte poetul.

3. � Stabiliţi prin exemple elementele romantice,
simboliste şi clasice ale poeziei.

Vocabular

răstrişte = soartă nenorocită
humă = argilă întrebuinţată la spoitul

(văruitul) caselor
urgie = nenorocire mare
straşnic = minunat
petală = element component al unei co‑

role de flori
havuz = bazin de apă
movilă = morman de pământ
spuză = cenuşă fierbinte amestecată cu

jeratec
silfi = duh aerian uşor
curmali = arbore exotic din familia palmi‑

erilor
hoit = cadavru intrat în descompunere
dogoare = căldură arzătoare produsă de

soare
topaz = silicat natural de fluor
iasmă = fantasmă, strigoi
pocit = diform, desfigurat
dezolare = mâhnire adâncă, deprimare

Román Literatura 11korr6.indd 83 2016. 06. 27. 21:26

CROATICA

UNITATEA II

84

George Bacovia

Considerat poet care nu iese niciodată din tiparele reprezentative ale
simbolismului, George Bacovia depăşeşte totuşi curentul tocmai prin
abaterea de la el, şi pe când majoritatea poeţilor simbolişti s‑au învechit,
poezia bacoviană rămâne mereu modernă şi actuală. În muzica acestei
lirici se aud sunete din poezia lui Alecsandri, Eminescu, Macedonski,
poeţi înaintaşi citiţi cu pasiune de Bacovia. Cealaltă sursă a poeziei sale
ne trimite la simboliştii francezi, evocaţi de poet chiar şi în poeziile sale.
Poetul însă nu s‑a conformat pe deplin niciunui curent sau convenţii
literare, ci şi‑a urmat destinul literar propriu, singularizat de talentul său
prematur manifestat. În perioada formării gustului său estetic se întâl-
nesc în poeziile sale registrele eminescianismului, ale neoromantismu-
lui „decadent“ şi ale simbolismului, cel din urmă registru devenind apoi
definitoriu în volumul său de debut, în Plumb (1916). Anul în care apare
acest volum poate fi considerat momentul culminant al simbolismului
românesc – cel incipient este reprezentat de volumul lui Minulescu, Ro‑
manţe pentru mai târziu (1908).

Ceea ce particularizează poezia lui Bacovia este fenomenul simplifi-
cării, al reducţiei discursului liric la elementele ei minimale. Nu întâm-
plător se invocă, în raport cu Bacovia, numele lui Brâncuşi, un artist
plastic român cu renume mondial, configurându‑şi arta plastică pe baza
esenţializării şi simplificării formei. Bacovia va rămâne modern şi după
clasicizarea şi oarecum obosirea curentului simbolist, elaborând un stil
original, inimitabil, încât istoria literară a introdus un nou termen pen-
tru a‑i caracteriza poezia, şi anume bacovianismul. Un fenomen care
particulariza lirica bacoviană faţă de clasicii simbolismului francez este
o muzicalitate specială, plină de asonanţe şi stridenţe, aşadar o stranie
muzicalitate a disonanţelor. Procedeul bacovian se explică cu faptul
că poetul nu mai absolutiza armonia, noţiunea muzicalităţii câştiga la
el noi sensuri. Alt fenomen care ţine de bacovianism este abandona-
rea prozodiei tradiţionale în favoarea versului liber – ca deschidere a
poeziei spre noi perspective. Cu toate acestea Bacovia rămâne un poet
instinctual, fără concepte prefabricate, inovaţiile sale vin spontan, fără
premeditaţie, dovadă mărturia însăşi a poetului: „Nu am niciun crez
poetic. Scriu precum vorbesc cu cineva, prentru că‑mi place această în-
deletnicire“. Dar şi în aspecte esenţiale se diferenţiază poezia bacoviană
de a simboliştilor, şi anume prin tragismul ei acut, în care nu se întreză-
reşte nicio speranţă, nici măcar nostalgia sau melancolia, stări afective
atât de dragi simboliştilor. Bacovia este considerat, pe bună dreptate, un
antisentimental. Tristeţea simboliştilor se schimbă la Bacovia în tragism
profund, poetul fiind atras de stări afective şi de un imaginar pre‑apo-
caliptice. Când tragismul este relativ abolit, rămâne un scepticism au-
tentic, iar poezia se transformă într‑o simplă şi neutră „stenografie“ a
cotidianului banal.

Román Literatura 11korr6.indd 84 2016. 06. 27. 21:26

CROATICA

85

UNITATEA II

George Bacovia (Gheorghe Vasiliu) s‑a născut la Bacău, la 4/17 septembrie
1881. Copilăria şi‑o petrece în oraşul natal, precum şi cursurile primare de
la Şcoala domnească (1891–1894). Între 1894–1898 este elev la gimna‑
ziul „Principele Ferdinand“, unde se remarcă la desen, caligrafie, muzică şi
gimnastică. Tot în acest răstimp ia lecţii de vioară. Bacovia a demonstrat o
precocitate literară neobişnuită, scriindu‑şi unele dintre capodoperele sale
în clasa a III‑a liceală (Plouă, Rar, Sonet, Tablou de iarnă, Pălind, Nevroză, Şi
toate). Va debuta în 1899, în „Literatorul“, cu poezia Şi toate. Urmează, un
scurt timp, Şcoala militară din Iaşi, dar continuă apoi, din 1901, liceul în ora‑
şul natal. Începând cu 1903 e student la Facultatea de Drept din Bucureşti.
Aici face cunoştinţă cu Macedonski, în a cărui cenaclu va prezenta poeziile
Plumb şi Note de toamnă. Din Capitală se întoarce în Bacău, în 1906, iar în
anul următor îşi continuă studiile la Facultatea de Drept din Iaşi. În 1911
îşi ia licenţa în drept, dar nu îşi va practica meseria niciodată. Colaborea‑
ză la diferite reviste („Românul literar“, „Flacăra“, „Insula“). În 1915 scoate, la
Bacău, trei numere din revista „Orizonturi noi“. În acelaşi an o cunoaşte pe
Agatha Grigorescu, viitoarea soţie. În 1916 îi apare volumul Plumb, primit
favorabil de critică. În 1923 primeşte premiul Ministerului Artelor pentru
volumul Plumb. Cu doi ani mai târziu scoate la Bacău revista „Ateneul lite‑
rar“, devenit apoi „Ateneul cultural“, revistă ce va exista până în 1928. Tot
în 1925 i se va acorda premiul de poezie al Societăţii Scriitorilor Români.
Din 1926 e profesor de desen şi caligrafie la Şcoala Normală din Bacău. În
acelaşi an îi apar volumele Scântei galbene şi Bucăţi de noapte (poeme în
proză). Editează, în 1929, a doua serie din revista „Orizonturi noi“ şi îi apar a
treia ediţie din volumul Plumb şi a doua din Scântei galbene, într‑o singură
carte, care se va bucura de reacţii critice foarte favorabile. În 1930 îi apare
volumul Cu voi… Societatea Scriitorilor Români îi acordă o pensie lunară de
1000 de lei, ridicată în 1940 la 2000. În 1933 soţia poetului ia iniţiativa con‑
struirii unei noi locuinţe în Capitală (devenită ulterior muzeu memorial). În
1934 i se decernează, împreună cu Tudor Arghezi, Premiul Naţional de Po‑
ezie. Editura Alcalay îi publică volumul Comedii în fond (1936). În 1938 este
internat în clinica de psihiatrie a Spitalului Central din Bucureşti. În 1944 îi
apare volumul de Opere la Editura Fundaţiei Regale. În 1946 este sărbătorit
pentru 65 de ani de viaţă şi cincizeci de ani de activitate literară. I se confe‑
ră premiul pentru poezie al Ministerului Artelor, unde va lucra apoi în cali‑
tate de consilier. În acelaşi an i se editează volumul Stanţe burgheze. Taxat
„decadent“, în regimul comunist nu i se mai publică nimic (1948–1954), dar
continuă să scrie poezii şi proză, texte ce vor fi publicate doar postum. Este
reabilitat abia în 1955, împreună cu Tudor Arghezi. Primeşte de la Consiliul
de Miniştri o pensie de onoare în suma de 2000 de lei lunar. În 1956 îi apare
volumul de Poezii, prefaţat de Eugen Jebeleanu. La vârsta de 75 de ani va
fi omagiat şi sărbătorit. Bolnav, se stinge din viaţă la data de 22 mai 1957.

George Bacovia

Masa de lucru a lui George Bacovia

Román Literatura 11korr6.indd 85 2016. 06. 27. 21:26

CROATICA

UNITATEA II

86

Plumb

Dormeau adânc sicriile de plumb,
Şi flori de plumb şi funerar vestmânt –
Stam singur în cavou… şi era vânt…
Şi scârţâiau coroanele de plumb.

Dormea întors amorul meu de plumb
Pe flori de plumb… şi‑am început să‑l strig –
Stam singur lângă mort… şi era frig…
Şi‑i atârnau aripile de plumb.

C o m e n t a r i u

Poezia Plumb a fost scrisă în 1902 (la vârsta de 21 de
ani a poetului), şi citită în cenaclul lui Macedonski în
1903. Ea s‑a tipărit prima oară în revista „Versuri“ din
Iaşi, nr. 2, 1911, sub semnătura de George Andoni.
Poezia deschide volumul cu acelaşi titlu, publicat în
1916.
Deşi atmosfera poeziei este sumbră, iar conţinutul
nu e lipsit de morbideţe, ea se încadrează în categoria
poeziilor erotice, fapt ce se evidenţiază clar în a doua
strofă. În această poezie totul stă sub semnul cuvân‑
tului‑simbol al plumbului, termen ce apare de şase
ori în text, sugerând atmosfera sufocantă, dominată
de acest material ultim şi greu care este plumbul, şi
care nu permite nicio licărire de speranţă, reprezen‑
tând ultima fază a ceea ce se poate numi viaţă. Poezia
este structurată, simetric, în două strofe. În prima,
poetul descrie şi constată un spaţiu subpământean
de o sfâşietoare atmosferă, sugerat de trei sintagme
în care apare cuvântul‑cheie al poemului – plumbul
‑: „sicriile de plumb“, „flori de plumb“, „coroanele
de plumb“. Plumbul, ca cel mai greu şi mai rezistent
metal, în formă de flori şi coroane aşezate pe sicriu,
sugerează ireversibilitatea situaţiei existenţiale în care
se află poetul: moartea iubitei. Sentimentul angoasei
este sugerat de scârţâitul coroanelor, chiar şi numai
prin „muzicalitatea“ asonantă a verbului, dar şi de
apariţia vântului, completând acea stare grea, apăsă‑
toare, fără ieşire a poetului din ipostaza ireversibilă a

durerii sufleteşti. Sentimentul iniţial al eului liric este
singurătatea – „Stam singur în cavou“ –, acest senti‑
ment se va agrava însă în a doua strofă într‑o durere
exasperantă, cauzată de moartea iubitei, aici exprima‑
tă metaforic în primul vers: „Dormea întors amorul
meu de plumb“. Cuvântul „întors“ înseamnă de fapt
„mort“, iar „amorul“ echivalează cu iubita. Această
constatare din primul vers, ca expresie a conştienti‑
zării pierderii iubitei, provoacă un strigăt halucinant
din partea poetului („şi‑am început să‑l strig“). Stri‑
gătul poetului este singurul gest viu în această ambi‑
anţă mortuară. Iar amănuntul că amorul este şi el din
plumb, altfel spus mineralizat, subliniază ireversibili‑
tatea momentului tragic. Metamorfozarea amorului
în plumb poate fi înţeleasă, de asemenea, şi ca eter‑
nizarea simbolică a iubirii într‑un material rezistent
erodării. Poemul Plumb este un poem în care poetul
îşi plânge iubita pierdută, un epilog al dragostei dis‑
părute. Astfel a doua strofă este a interiorizării dra‑
matice, căci la Bacovia drama supremă este pierderea
iubitei, echivalentă cu trecerea spre neant, cu moartea
adică. Privindu‑şi amorul întors, poetul se află faţă‑n
faţă cu neantul, iar strigătul său e ultima sa voce în
faţa nimicului.
Este ilustrativ pentru imaginarul bacovian că începe
cu acest material al plumbului (poemul Plumb des‑
chide volumul său de debut), dar se vede că tot plum‑
bul este şi acel material care – ca simbol al neantului
– închide lumea imaginară. Plumbul este ultima fază
posibilă a metamorfozelor materiale, punctul final

OPINII CRITICE
�  „Mortul privegheat aici de poet
nu este altceva decât martirizarea
amorului, mineralizarea Erosului,
ruperea definitivă cu orice sursă
afectivă“.

 (Cristian Livescu)
•

�  „… poetul a coborât de fapt în
lumea umbrelor, în spaţiul fără
fund al cavoului universal, pentru
a‑şi striga amorul defunct. Che‑
mare inutilă. Asemenea celorlalte
umbre, iubita nu se mai întoarce
fiindcă, odată moartă, ea nu mai
este nimic, un trecut gol. Afirmaţia
lui Denis de Rougemont: „amorul
fericit nu are istorie în literatura
occidentală“ se confirmă şi în cazul
textului bacovian“.

(Vasile Fanache)

Román Literatura 11korr6.indd 86 2016. 06. 27. 21:26

CROATICA

87

UNITATEA II
al tuturor schimbărilor, astfel poate să simbolizeze
orice final. Cavoul bacovian din poem este supraa‑
glomerat de acest material al sfârşitului. Strigătul
poetului poate fi înţeles ca un exasperant gest de re‑
chemare a iubitei din nefiinţă, ca expresie a voinţei
poetului de a trăi sau, altfel spus, a voinţei de a nu
muri (ca să cităm o frază frumoasă a lui Ibrăileanu
din romanul Adela). Dar strigătul se poate înţelege
şi ca o dorinţă de comunicare, afectată de imposibi‑
litate. Gratuitatea acestui gest exasperat este ilustrată
de scârţâitul coroanelor de plumb, ca un fel de răs‑
puns ameninţător la strigătul după iubită al poetu‑
lui. Scârţâitul coroanelor mai sugerează şi apropierea
sfârşitului pentru poetul suferind de însingurare, ca
fază intermediară în drumul său spre nefiinţă. Cu
toate că iubirea şi erotica la Bacovia stau sub sem‑
nul damnaţiei, al declinului, niciunul dintre poemele
erotice nu atinge acuitatea tragică a Plumbului, căci,
de fapt, întreaga poezie este marcată de acest strigăt
dureros, ba poate fi înţeleasă ca însuşi strigătul după
dragostea şi perechea vieţii sale, căci iubirea la Baco‑

via avea preţ scump. Se poate vorbi la poetul Plum‑
bului de o evidentă gingăşie faţă de iubită, prezenţă
vie şi în alte poezii. Gingăşia şi tandreţea poetului se
manifesta în neimplicarea iubitei în intuiţiile sumbre
ale poetului, astfel îşi ocrotea iubita. Astfel se‑nţelege
şi mai bine dramatismul din acest poem în care stri‑
gătul echivalează cu rechemarea disperată a iubitei.
Neantul bacovian înseamnă viaţă fără iubire, parcă
poetul şi‑ar fi însuşit aforismul: „unde iubire nu e, nu
e nimic“. Altfel formulat, am putea spune că unde nu
e iubire (căci a dispărut iubita), totul se mineralizea‑
ză, totul devine plumb. De aici nu e decât un pas ca să
deducem că pentru Bacovia absenţa iubitei înseamnă
moarte. Ţipătul este pe de o parte expresia spaimei
în faţa morţii dar, în acelaşi timp, şi expresia dorului
după iubită. Nu este vorba aici de un amor retoric,
general, ci de unul trăit profund, ca fiind real, propriu
(„amorul meu“), concretizat şi specificat prin adjec‑
tivul posesiv „meu“. Chiar prin tragismul ei, poezia
Plumb este una dintre capodoperele liricii de dragos‑
te din literatura română, ba şi din cea universală.

Sugestia este un mod de comunicare aluziv şi insinuant,
nespunând lucrurilor pe nume. Estetica simbolismului
vine să promoveze sugestia ca limbaj propriu şi revelator
pentru condiţia inefabilă a poeziei, în opoziţie cu limba‑

jul uzual. Prin virtuţile sale muzicale sau metaforice, teh‑
nica poetică a sugestiei este considerată a fi în măsură să
prindă în plasma sensibilă a cuvântului imponderabilul
emotiv legat de reprezentările noastre.

Termeni literari

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Deschideţi dicţionarul enciclopedic la cuvântul
„plumb“ şi rezumaţi pe baza informaţiilor de
acolo trăsăturile esenţiale ale acestui material.
Ce fel de calităţi ale plumbului îl fac apt pentru a
transmite sensul de mineralizare a lumii, semni-
ficaţie pe care Bacovia i‑o acordă în poezie?

2. � Realizaţi un referat scurt, intitulat „Plumb – po-
ezia de dragoste la Bacovia“. Pentru dezvoltarea
ideii, puteţi apela şi la alte poezii de dragoste ale
poetului.

Román Literatura 11korr6.indd 87 2016. 06. 27. 21:26

CROATICA

UNITATEA II

88

C o m e n t a r i u

Poezia Lacustră poate fi considerată capodopera po‑
etului deoarece ea însumează, la un nivel superior,
motivele esenţiale ale liricii sale, toate contribuind la
sugestia unei lumi în destrămare şi apropiere de apo‑
calipsă. Titlul poeziei se referă la o construcţie primi‑
tivă din lemn, situată în mediu acvatic şi susţinută de
nişte piloni din lemn, conectată la mal printr‑un fel de
pod din scândură. Tensiunea poeziei provine din fap‑
tul că poetul participă la procesul destrămării şi deza‑
grăgării, chiar îl suferă şi‑l trăieşte ca pe un coşmar.
În prima strofă se stabilesc termenii temporalităţii, în
mod tipic bacovian, indeterminaţi, ai procesului de
disoluţie, cauzat de o ploaie interminabilă („De‑atâtea
nopţi aud plouând“), parcă durând o veşnicie. Ploaia
sau umezeala lansează şi accelerează în poezia bacovi‑
ană descompunerea materiei, ilustrată aici magistral
prin versul „Aud materia plângând“. Materia simbo‑
lizează întregul univers, deci nu o părticică a lui, iar
plânsul ca reacţie simbolizează agonia universului
aflat sub teroarea disoluţiei. Totuşi, nu atât procesul
apocaliptic îl îngrijorează pe poet, cât ritmul încetinit
al dezagregării, lentoarea insuportabilă a procesului
agonic. Eul liric este singur, şi la propriu, şi la figurat.

Aceasta înseamnă că este psihologic singur, dar şi că
e singura fiinţă rămasă pe această planetă în declin,
parcă numai să‑i „stenogramieze“ sfârşitul, ca ultimul
martor.
În această aşteptare de accelerare a dezagregării, epu‑
izat şi parcă adormit de monotonia nesfârşită a ploii,
poetul se lasă dus, în gând, spre locuinţele lacustre,
ciudat, dar – vom vedea că justificat – tocmai acolo
unde umezeala abundă, spre un lac, iarăşi indetermi‑
nat, chiar nenominalizat. În această sfârşeală anevo‑
ioasă a universului, poetul intră într‑o stare ambiguă,
între trezie şi somn, parcă visând transferul său „spre
locuinţele lacustre“. Această bizară ipostază este o in‑
tuiţie magistrală a poetului, sugerând nu numai prin
acţiunile cosmice ale naturii, dar şi prin propria sa
stare ambiguă impresia de coşmar transmisă de poe‑
zie. Poetul exploatează excelent somnambulia, ca să
fie apoi brutalizat de valul ce‑l izbeşte‑n spate (sau
doar i se pare). Cele două versuri ce urmează – „Tre‑
sar prin somn, şi mi se pare / Că n‑am tras podul de la
mal“ – sunt cu totul excepţionale, deoarece trebuie
înţelese tocmai invers faţă de cum ne‑am aştepta şi
s‑a obişnuit a fi înţelese. În mod normal, deci coti‑
dian, podul s‑a tras pentru a ocroti pe cel aflat pe
această „locuinţă“ de pericolul ce poate să vină din

Lacustră

De‑atâtea nopţi aud plouând,
Aud materia plângând…
Sunt singur, şi mă duce‑un gând
Spre locuinţele lacustre.

Şi parcă dorm pe scânduri ude,
În spate mă izbeşte‑un val –
Tresar prin somn, şi mi se pare
Că n‑am tras podul de la mal.

Un gol istoric se întinde,
Pe aceleaşi vremuri mă găsesc…
Şi simt cum de‑atâta ploaie
Piloţii grei se prăbuşesc.

De‑atâtea nopţi aud plouând,
Tot tresărind, tot aşteptând…
Sunt singur şi mă duce‑un gând
Spre locuinţele lacustre…

OPINII CRITICE
�  „În cea mai adâncă imagine,
în care Bacovia şi‑a oglindit sum‑
bra deznădejde, răsună un plân‑
set universal – materia plânge…“

(Nicolae Manolescu)
•

�  „(Lacustră) E una din minunile li‑
teraturii române. Ecourile unite ale
spaimei, ale singurătăţii, ale deznă‑
dejdii au încremenit aici într‑o expre‑
sie simplă, egală, vibrând în infinit“.

(Ion Negoiţescu)
•

�  „Versurile din Lacustra bacovi‑
ană, trimit, la nivel paradigmatic,
către un pastel constituit din tra‑
diţionalul plan obiectiv, al decoru‑
lui, aici saturat de umiditate, şi cel
subiectiv, al singurătăţii exaspe‑
rante. Nu e vorba, în realitate, de
un tablou de natură fiindcă totul
e proiecţie pur subiectivă. Ploaia
diluviană e, aici, metaforă a stării
de tristeţe şi însingurare totală,
accentuată încă şi mai puternic de
asocierea cu marele gol existenţial
figurat de locuinţele lacustre“.

(Ion Apetroaie)

Román Literatura 11korr6.indd 88 2016. 06. 27. 21:26

CROATICA

89

UNITATEA II
exterior. La Bacovia însă teama de a nu fi tras podul
se datorează posibilităţii reîntoarcerii poetului din
locul de unde venise, făcând astfel interminabilă şi
gratuită tentativa sa de dispariţie. Lacustră nu e uni‑
ca poezie în care poetul se plânge de viteza scăzută
a sfârşitului, încetinită până la insuportabil. Emble‑
matică este în această privinţă exclamaţia poetului
dintr‑o altă poezie: „dispari mai curând“. Podul de la
mal trebuie aşadar tras ca sfârşitul să nu mai poată fi
evitat, amânat etc. O constantă a poeziilor bacoviene
tocmai asta este (cum am văzut şi în Plumb), şi anu‑
me ireversibilitatea. Tocmai acest motiv ar fi suferit
în cazul în care nu s‑ar fi tras „podul de la mal.“
Cu toată voinţa poetului de a accelera sosirea mo‑
mentului final, aceasta nu se întâmplă niciodată, po‑
ezia bacoviană stă sub semnul etern al pre‑finalului
sau, cu o expresie fericită a unui critic, sub al „sfâr‑
şitului continuu“ (Ion Caraion). Bacovia este cel mai
sensibil poet român la noţiunea şi la ideea neantului,
fiind permanent îngrozit de infinitul nemărginit. Po‑
etul simte cum „(u)n gol istoric se întinde“ şi cum „Pe
aceleaşi vremuri mă găsesc“, altfel spus cum procesele
cosmice nu evoluează de loc, sau evoluează atât de în‑

cet, încât poetul se simte mereu stând pe loc, în acelaşi
spaţiu şi timp, sortit însă mai devreme sau mai târziu
tot prăbuşirii.
Primul vers din ultima strofă repetă primul vers al
poeziei („De‑atâtea nopţi aud plouând“), dar conti‑
nuarea aduce o nouă informaţie nu asupra „materiei“
(lumea), ci asupra poetului, obosit de monotonie şi
de lipsa de cădere în gol a lumii: „Tot tresărind, tot
aşteptând“. Tresăritul (repetat şi el prin expresia „tot“)
exprimă nemulţumirea poetului pentru reacţiile sale
inutile, pentru înşelăciunea pe care lumea o produce
amăgindu‑l cu dispariţia. Poetul este sortit – ce pa‑
radox bacovian rafinat! („tot aşteptând“) – să supra‑
vieţuiască, să se menţină într‑o stare de suspans al
sfârşitului, adică în cea mai insuportabilă stare: într‑o
eternă agonie. Nu întâmplător în finalul poeziei se re‑
petă gândul de la începutul ei, adică gândul ce‑l duce
iarăşi spre locuinţele lacustre, reformulând dorinţa si‑
sifică de cădere în adânc. Moartea este privită aici ca
o soluţie liniştitoare ce îl poate scăpa pe poet de a se
confrunta mereu cu pustiul/neantul îngrozitor.
Locul Lacustrei este printre cele mai profunde şi fru‑
moase zece poezii scrise vreodată de poeţi români.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Pentru a‑şi exprima sentimentul de sfârşit al
lumii, Bacovia a apelat la simbolistica apei, mai
precis la a ploii. Scrieţi o scurtă compunere în
care să delimitaţi efectele benefice şi, de aseme-
nea, pe cele malefice (rele) pe care le poate pro-
duce abundenţa ploii în realitate.

2. � Alegeţi din antologia literară de care dispuneţi
alte două‑trei poezii de Bacovia în care să sur-
prindeţi elementele în disoluţie ale universului

sau ale civilizaţiei. Specificaţi polifonia procese-
lor de dezagregare în lirica bacoviană.

3. � Bacovia a fost un admirator al lui Alecsandri,
citise cu plăcere pastelurile „bardului de la Mir-
ceşti“, însă le‑a întors în negativul lor, în nişte
pseudo‑pasteluri sau, altfel spus, în anti‑paste-
luri. Argumentaţi această afirmaţie – dacă sun-
teţi de acord cu ea –, confruntând Lacustra cu
un pastel la liberă alegere de Alecsandri!

Román Literatura 11korr6.indd 89 2016. 06. 27. 21:26

CROATICA

UNITATEA III

90

III. Literatura română
între cele două

războaie mondiale

Viaţa culturală, artistică şi literară în perioada
interbelică

Schimbările social‑politice imediat următoare primului război mondial
au creat noi condiţii pentru dezvoltarea culturii române. Dimensiunea
ţării cât şi numărul populaţiei aproape dublându‑se, modificând radical
statutul geo‑politic al ţării, intelectualitatea creatoare se afla într‑o situa-
ţie în care trebuia să‑şi regândească atitudinea faţă de viitorul României,
în noile condiţii survenite. Epoca interbelică devine astfel cea mai activă
epocă istorică românească în plan spiritual, mobilizând forţele creatoa-
re în aproape toate domeniile culturale (ştiinţele naturii, artă, filozofie,
literatură etc). În esenţă, două sunt atitudinile ideologice faţă de modul
de creare şi consolidare a unei noi Românii: unii dintre reprezentan-
ţii de seamă ai elitei culturale militează pentru modernizarea României
prin adoptarea şi asimilarea formelor civilizaţiei occidentale, alţii soli-
cită reînnoirea sau „renaşterea“ naţiunii prin accentuarea valorilor ei
tradiţionale, autohtone (naţionale). Fiecare direcţie ideologică a produs
atât în gândirea teoretică cât şi în opere artistice performanţe deosebite,
iar lupta dintre aceste două tendinţe a produs o viaţă spirituală‑cultura-
lă deosebit de activă, extrem de bogată şi valoroasă. Noua generaţie de
intelectuali a fost pe deplin conştientă de faptul că a intrat într‑un nou
timp istoric, astfel a dorit să contribuie prin ideile şi creaţiile sale la con-
solidarea idealului naţional săvârşit prin întregirea ţării. Rolul culturii în
acest proces de întărire a naţiunii a fost recunoscut chiar de stat, acesta
susţinând diferite forme de organizare a planului cultural (înnoirea, de
pildă, a Academiei Române).

Dintre personalităţile de seamă ale culturii române unii se remarcau
prin accentuarea şi susţinerea specificului naţional, autohton (Lucian
Blaga, Nechifor Crainic, Nae Ionescu, Mircea Eliade), alţii (Eugen Lovi-
nescu, Emil Cioran) prin afirmarea valorilor universale, iar alţii încercau
împăcarea celor două tendinţe (tradiţionalism, modernitate): istoricul
Nicolae Iorga, sociologul C. Rădulescu Motru, istoricul literar George
Călinescu. Trebuie remarcat că fiecare curent ideologic este reprezentat
de capodopere atât cu caracter ştiinţific, cât şi artistic: de pildă micul
roman „Baltagul“ de Mihail Sadoveanu se înscrie în tradiţia autohtonă,
pe când „Istoria civilizaţiei române moderne“, scrisă de criticul şi socio-
logul Eugen Lovinescu, se încadrează în curentul modernist. Cele două
direcţii – numite altfel spirit autohton şi spirit universal – şi‑au creat
chiar şi forme instituţionalizate, grupând în cercul lor spirite reprezen-
tative pentru fiecare curent. Sămănătorismul – care şi‑a împrumutat
numele de la revista „Sămănătorul“ – adună scriitori care se îndepăr-
tează de fomele străine şi militează pentru valori naţionale. În schimb,

C. Rădulescu Motru

Eugen Lovinescu

Román Literatura 11korr6.indd 90 2016. 06. 27. 21:26

CROATICA

91

UNITATEA III
„Sburătorul“, cercul condus de Eugen Lovinescu, cel mai de seamă critic
literar al vremii, militează pentru valorile vieţii citadine, propagând un
fel de ideologie anti‑rurală. Pe când Lovinescu susţinea universalismul
prin sublinierea importanţei oraşelor în dezvoltarea civilizaţiei româ-
neşti, alţii, de pildă Dimitrie Gusti, aderau la valori tradiţionale, în mod
la fel de spectaculos. Dimitrie Gusti a lansat o nouă ştiinţă în plan ro-
mânesc, şi anume sociologia rurală, iar tot el a fost iniţiatorul Muze-
ului Satului (1936), muzeu instalat în Bucureşti, devenind o instituţie
cu renume european, exprimând în mod indirect şi simbolic că esenţa
românităţii este conservată în lumea satelor (şi nu în cea a oraşelor).
De menţionat că fiecare tendinţă circumscrisă mai sus, în formele ei
moderate, a contribuit la înviorarea culturii române, producând opere
ştiinţifice şi artistice remarcabile. Ca idee introductivă şi rezumativă se
poate afirma că prin performanţele ei spirituale – ştiinţifice, artistice –
cultura româneacă interbelică a recuperat imens de mult din întârzierea
sa faţă de cultura occidentală, iar în unele domenii (de pildă în literatu-
ra de avangardă de factură absurdă) a propus chiar modele urmate de
occidentali (Urmuz, Tristan Tzara, Eugen Ionescu etc.), dar sunt remar-
cabile în context universal şi performanţele unor creatori în domeniul
diferitelor ştiinţe (istoriografie, matematică, medicină etc.)

Cu totul excepţională este activitatea de istoric a lui Nicolae Iorga,
cu mai mult de o mie de cărţi publicate, printre care aflăm lucrări sin-
tetice despre istoria românilor, sau altele cuprinzând câte o istorie spe-
cială (a bisericii, a localităţilor, a literaturii etc.). Având preocupări de
istoric extrem de variate – N. Iorga scrie, în afară de istorie, şi poezie,
proză, teatru, practică ziaristica etc. – putem afirma că este unul din-
tre cei mai mari enciclopedişti pe plan mondial. Iar în sens cantitativ
cu siguranţă că este autorul cu cea mai vastă operă scrisă şi publicată
vreodată de cineva în lume. Importanţa operelor sale istorice constă în
primul rând în faptul că, prin aceste „istorii“, cititorul român şi‑a putut
crea cunoştinţe mai solide în privinţa importanţei naţiunii şi a istoriei
sale. Este de remarcat şi faptul că Nicolae Iorga a ştiut să ţină în echi-
libru spiritul naţional cu cel universal, fără să adopte vreo ideologie
extremistă.

Deşi a scris mai multe lucrări, arheologul Vasile Pârvan intră în
conştiinţa publicului cu o singură lucrare, însă vestită, numită „Getica“
(1926), lucrare care adună concluziile autorului în urma săpăturilor ar-
heologice efectuate în zone aparţinând epocii fierului. Prin rezultatele
sale ştiinţifice, se conturează o imagine cu mult mai detaliată şi exactă
privind existenţa daco‑geţilor pe teritoriul provinciei romane, Dacia.
Prin preocupările sale, Vasile Pârvan a readus în conştiinţa ştiinţifică
română un capitol de istorie important în privinţa menţinerii conştiin-
ţei naţionale, daco‑geţii fiind consideraţi de mulţi istorici ca un element
component al populaţiei băştinaşe pe teritoriul românesc.

Gheorghe I. Brătianu, politician de seamă al perioadei interbelice, se
remarcă şi în calitate de istoric. În lucrările sale „O enigmă şi un miracol
istoric: poporul român“ şi „Tradiţia istorică despre întemeierea statelor
româneşti“ susţine ideea continuităţii poporului român în spaţiul car-
pato‑dunărean.

Portretul istoricului literar
George Călinescu

Tristan Tzara

Román Literatura 11korr6.indd 91 2016. 06. 27. 21:26

CROATICA

UNITATEA III

92

Folclorul, o altă ramură a ştiinţelor umanistice, este, de asemenea, o
sursă de mai bună cunoaştere a trecutului unui popor. Cel mai de seamă
folclorist român, Constantin Brăiloiu, consideră în lucrările sale ştiinţi-
fice că folclorul este o ştiinţă sau disciplină autonomă, depinzând doar
de sociologie. Asta înseamnă, pe de o parte, că cercetarea folclorului
trebuie să aibă propria sa metodă ştiinţifică de colectare, pe de altă parte
cercetătorul trebuie să studieze nu numai piesele muzicale, ci şi ambian-
ţa în care ele s‑au născut sau în care au fost şi sunt interpretate. Dincolo
de rezultatele pe care le‑a obţinut în calitate de culegător al folclorului
muzical, activitatea lui Brăiloiu pune bazele unei noi ştiinţe, numită et-
nomuzicologie (simplu spus: folclor muzical ştiinţific).

Pentru cel mai de seamă muzician român din toate timpurile, George
Enescu, tot folclorul reprezintă prima sursă de creaţie, într‑un fel deci
tot comorile spirituale ale trecutului autohton. Compozitorul român a
fost, de asemenea, un excelent pianist, violonist şi compozitor. Prin fap-
tul că în creaţiile sale muzicale de valoare şi semnificaţie universală –
simfonii, rapsodii, sonate etc. – Enescu se inspiră din folclorul naţional,
comparaţia cu la fel de cunoscutul compozitor maghiar Béla Bartók este
pe deplin justificată.

Epoca interbelică, marcată de convieţuirea spiritualităţii tradiţiona-
le (autohtone) cu cea modernă (occidentală) lansează şi în domeniul
literaturii personalităţi remarcabile, în poezie pe Lucian Blaga, Tudor
Arghezi sau George Bacovia, iar în proză pe Mihail Sadoveanu, Liviu
Rebreanu, Camil Petrescu, Hortensia Papadat‑Bengescu, Mateiu Cara-
giale etc.

Cultura românească interbelică se remarcă şi prin performanţele al-
tor domenii artistice. Unul dintre cei mai de seamă artişti plastici cu re-
nume european este Gheorghe Petraşcu, creând peisaje şi naturi moar-
te, folosind un colorit grav şi dens, cu o forţă de evocare deosebită.
Theodor Pallady, format în ambianţa artistică pariziană, manifestă gust
pentru liniile simple şi pentru arhitectura interioară clasică, refuzând
expresia lirică, patetică. Nicolae Tonitza se remarcă printr‑o pictură de
calitate europeană, manifestând un ideal estetic clasic şi încredere în
permanenţa valorilor spirituale. Portretele de copii ale sale sunt deo-
sebit de impresionante, prin gingăşia şi candoarea lor fină: adevărate
poezii în pictură. Prieten cu Tonitza, împreună cu care fondase Grupul
celor patru, Ştefan Dumitrescu este un artist realist, preferând teme
din lumea ţăranilor, şi manifestând o critică socială la adresa vremii.
Deşi creaţiile lui Octavian Băncilă sunt variate ca temă, cuprinzând
peisaje, portrete, naturi statice, ele sunt preocupate în primul rând de
exprimarea vieţii muncitoreşti şi a celei ţărăneşti. De pildă, răscoala
ţăranilor din 1907 îi inspiră artistului o serie de lucrări compuse din
cincisprezece tablouri.

În sculptură românii au dat lumii un artist de talie universală, pe
Constantin Brâncuşi, unul dintre cei mai de seamă reformatori ai artei
plastice moderne. Cu un simţ al valorii care refuză aparenţele în favoa-
rea esenţei, sculptorul român, negând formele de expresie figurative şi
mimetice (realiste), a creat în forme simple până la abstracţie, devenind
deschizător de drumuri în arta plastică contemporană. Fiu de ţăran,

„Istoria literaturii române de la origini
până în prezent“ de George Călinescu

Román Literatura 11korr6.indd 92 2016. 06. 27. 21:26

CROATICA

93

UNITATEA III
Brâncuşi a reuşit să asimileze în arta sa de o uimitoare modernitate şi
elementele arhaice ale etniei sale, astfel universalitatea artei sale pune în
valoare şi spiritualitatea românească arhaică. Cele mai cunoscute crea-
ţii ale sale sunt „Poarta sărutului“, „Coloana infinitului“, „Domnişoara
Pogany“.

În arhitectură, s‑a încercat constituirea unui stil românesc, cu ele-
mente de arhitectură populară, alternanţa lemnului cu zidăria, a albului
cu negrul, a plinului cu golul. Sobrietatea şi bunul gust caracterizează
lucrările făcute de G. M. Cantacuzino şi Henrieta Delavrancea.

La fel ca literatura, şi artele plastice cunosc fenomenul avangardei.
În pictură, avangarda se remarcă prin cubismul lui Marcel Iancu şi
M. H. Maxy şi prin suprarealismul lui Cornel Mihăilescu şi Victor Brau-
ner.

Dar care au fost modalităţile de răspândire a culturii, adică în ce fel
au ajuns valorile culturale la public? Aceste forme de răspândire au fost
cât se poate de variate, tot mai bogate. Culturalizarea, sau pătrunderea
culturii în toate păturile sociale, s‑a făcut – printre altele – prin activita-
tea unui număr mare de asociaţii şi societăţi culturale. După anul 1928,
radioul începe să aibă tot mai mult o funcţie culturală. Reţeaua învăţă-
mântului superior s‑a extins, prin înfiinţarea universităţilor româneşti
din Cluj, Cernăuţi şi a Institutului Teologic din Chişinău. Şcolile primare
se dezvoltă, ele fiind instrumentul de luptă împotriva analfabetismului.
Învăţătorii şi preoţii satelor au continuat să fie principalul factor de cul-
turalizare de la ţară, atât pentru copii, cât şi pentru adulţi. Învăţământul
a cunoscut o deosebită dezvoltare, atât cel de stat, cât şi cel particular.
S‑au dezvoltat reţeaua şcolilor de arte şi meserii şi şcolile normale.

Presa şi editarea cărţilor au rămas în continuare factori importanţi
de culturalizare. S‑au tipărit numeroase cărţi, de la ediţiile de lux, până
la cele pentru mase. Presa, o altă modalitate tradiţională de răspândire a
culturii, se dezvoltă spectaculos: apar în continuare vechile ziare (tradi-
ţia este un factor important în presă), dar la un tiraj sporit, şi apar altele

„Poarta sărutului“ de Constantin Brâncuşi, în Parcul din Târgu Jiu

Román Literatura 11korr6.indd 93 2016. 06. 27. 21:26

CROATICA

UNITATEA III

94

noi, cu o viaţă mai scurtă sau mai lungă. Cele mai cunoscute cotidiene
ale timpului sunt „Universul“, „Dimineaţa“ şi „Adevărul“. Un periodic
cu mare afinitate spre tânăra elită intelectuală devine „Cuvântul“, con-
dus de filozoful influent Nae Ionescu, săptămânal care, din păcate, intră
treptat sub influenţa ideilor extremiste, de dreapta.

Arta plastică devine accesibilă publicului în noile săli de expoziţii în
Bucureşti şi în celelalte centre universitare (Cluj, Iaşi) sau în oraşe cu
mari tradiţii în arta plastică (Baia‑Mare). Muzica se popularizează nu
doar prin transmisiune la radio, ci şi prin concerte susţinute în sălile
de concerte. Una dintre cele mai vestite instituţii muzicale cu program
regulat este Ateneul Român din Bucureşti, dar funcţionează filarmonică
şi la Cluj sau la Iaşi. Teatrul cunoaşte în epocă o nouă perioadă de în-
florire prin activitatea unor personalităţi ca Tony Bulandra, C. Nottara
şi alţii, încât prestigiul artei teatrale româneşti trece graniţele ţării. Prin
dezvoltarea tehnicii, cinematograful cunoaşte o perioadă de dezvoltare
uimitoare, încât această formă de culturalizare începe să devină cea mai
preferată în epocă, cu acces la un public tot mai numeros.

ÎNTREBĂRI RECAPITULATIVE

1. � Care au fost tendinţele ideologice caracteristice
timpului?

2. � Ce personalităţi de seamă din domeniul muzicii
cunoaşteţi?

3. � Enumeraţi câteva din operele sculptate de Con-
stantin Brâncuşi?

4. � Care au fost în epocă modalităţile de răspândire
a culturii ?

Román Literatura 11korr6.indd 94 2016. 06. 27. 21:26

CROATICA

95

UNITATEA III

P  R  O  Z  A

Romanul

Romanul este o formă epică de mari dimensiuni deschisă transformă-
rilor structurale şi de conţinut. Iniţial, romanul a fost o povestire ima-
ginară a aventurilor cavalereşti şi sentimentale. Valoarea genului va fi
apreciată abia după secolul al XVIII‑lea. În secolul al XIX‑lea romanul
va deveni principala formă epică în literatură, datorită înnoirii formei
şi a conţinutului. În privinţa formei, genul va adopta diferite stiluri: al
corespondenţei, al memorialisticii, al cronicii etc., iar în conţinut vor fi
abordate teme variate: ştiinţă, morală, filozofie, religie etc. Din punct de
vedere al conţinutului, romanul dă impresia de cuprindere a întregului
unei lumi prin ampla desfăşurare a evenimentelor, situate într‑un cadru
spaţial şi temporal ce se poate lărgi în funcţie de intenţia autorului. Ro-
manul, faţă de nuvelă, dispune de o structură narativă complexă, făcând
posibilă desfăşurarea în planuri simultane a subiectului, precum şi fo-
losirea unui număr mare de personaje. Personajul romanului are o re-
lativă libertate în a‑şi modifica destinul sau a reflecta asupra existenţei
sale, fiindu‑i permisă o permanentă căutare a diferitelor soluţii existenţi-
ale. Clasificarea romanului cunoaşte mai multe criterii: după situarea în
timp a acţiunii se deosebesc romane istorice, romane contemporane şi
de anticipaţie. După cadrul geografic sau social, se disting romane rurale
şi urbane. După formă se cunosc romane epistolare, romane‑jurnal sau
romane‑cronici etc. Evoluţia genului în secolul al XX‑lea se datorează re-
voltei împotriva anecdoticului, căci discursul romanesc contestă poves-
tirea, permiţând ca autorul să înfăţişeze mai multe versiuni ale aceluiaşi
eveniment sau probleme. Romanul devine astfel şi povestea organizării
textului. Dintre curentele definitorii ale genului se distinge cel al realis-
mului, al cărui reprezentant ilustru era Balzac. Romanul realist aspiră
la condiţia totalităţii, atât din punctul de vedere al modalităţilor narati-
ve, cât şi din cel al conţinutului. Se vrea o imagine completă a societăţii
(Stendhal, Dickens etc). La începutul secolului al XX‑lea Proust, Joyce, V.
Wolf optează pentru răsturnarea cronologică, pentru jocul liber al me-
moriei asociative, pentru o aparentă lipsă de unitate compoziţională şi
pentru o viziune fragmentară a personajului, depăşind astfel realismul
balzacian. În literatura română romanul se sincronizează cu cel european
în epoca interbelică.

Román Literatura 11korr6.indd 95 2016. 06. 27. 21:26

CROATICA

UNITATEA III

96

Mihail Sadoveanu

Povestitor, nuvelist şi romancier, cu o operă imensă, Mihail Sadoveanu
priveşte cu neîncredere lumea modernă intrată în criză după război,
precum refuză şi transformările economico‑sociale prea radicale. Astfel
el renunţă şi la formele de expresie artistică la modă în perioada in-
terbelică (psihologism, intelectualism etc.), în schimb preferă, ca reflex,
realismul sentimental şi naturalismul. Proza sa reflectă atitudini ca re-
tragerea în natură sau în trecutul legendar, iar eroii săi dispun de înţe-
lepciunea împăcării cu legile naturii sau cu „rânduiala lumii“, cu forţele
ce depăşesc puterile omului. Faţă de lumea modernă cu maladiile sale
noi, Sadoveanu preferă lumea arhaică împăcată cu legile universului.
Din bogata sa carieră menţionăm aici câteva capodopere cunoscute:
„Baltagul“, „Creanga de aur“, „Fraţii Jderi“, „Divanul persian“ etc.

Mihail Sadoveanu s‑a născut la 5 noiembrie 1880, în comuna Paşcani, jude‑
ţul Iaşi. Numele de naştere al prozatorului este Mihail Ursachi, folosit până
în 1891. Şcoala primară o începe la Vatra‑Paşcani, în 1887, dar o termină
la şcoala urbană din Fălticeni. Aici îşi continuă studiile la liceul Alecu Doi‑
nici (1892–1897). În această perioadă face cunoştinţă cu pasiunile sale de
mai târziu, cu vânatul şi cu pescuitul. Îşi continuă studiile la Liceul Naţional
din Iaşi, iar în acelaşi an se înscrie la Facultatea de Drept din Bucureşti, dar
îşi abandonează studiile. Scoate o revistă, „Lumea“, în trei numere şi tot în
acelaşi an 1991 se căsătoreşte, la Fălticeni, cu Ecaterina Bălu de la care va
avea unsprezece copii. În 1892 îşi face stagiul militar. Începe să colaboreze
la revista literară „Sămănătorul“, scoasă în Bucureşti şi condusă de perso‑
nalităţi ca G. Coşbuc, Al. Vlahuţă, Nicolae Iorga. În curând va intra în colec‑
tivul redacţional al revistei, mutându‑se, împreună cu familia, în Capitală.
Anul 1904 este, după expresia lui Iorga, „Anul Sadoveanu“: prozatorului îi
apar volumele Povestiri, Şoimii, Dureri înăbuşite şi Crâşma lui Moş Petru. Cri‑
tica literară a vremii îi elogiază volumele, Povestiri şi Şoimii fiind şi premiate.
Împreună cu folcloristul Artur Gorovei scoate, în 1907, revista „Răvaşul po‑
porului“, publicaţie destinată populaţiei rurale. Alături de Ilarie Chendi, Şt.
O. Iosif şi Dimitrie Anghel înfiinţează revista „Cumpăna“ (1909–1910). Din
1910 ocupă funcţia de director al Teatrului Naţional din Iaşi, funcţie pe care
o va păstra până în 1919. Din 1912 începe să publice în „Viaţa Românească“
romanul Neamul Şoimăreştilor. În 1918 se reîntoarce la Iaşi şi la îndruma‑
rea lui Ibrăileanu editează împreună cu G. Topârceanu „Însemnări ieşene“,
publicaţie înfiinţată cu scopul de a readuna scriitorii din jurul revistei „Via‑
ţa Româneacă“ care întretimp şi‑a întrerupt apariţia. În 1921 Sadoveanu e
ales membru al Academiei Române şi preşedinte al Secţiei literare. În 1925
i se publică romanul Venea o moară pe Siret, iar în anul următor Dumbra‑
va minunată şi Ţara de dincolo de negură. În 1927 călătoreşte în Olanda, iar
în 1929 vizitează Constantinopolul. În aceşti ani apar consecutiv volumele
Olanda – note de călătorii, Împărăţia apelor, Hanu‑Ancuţei, Zodia Canceru‑
lui şi Vremea Ducăi‑Vodă, iar în 1930 una dintre capodoperele scriitorului
şi a literaturii române, micul roman Baltagul. În 1933 se prezintă cu o altă
capodoperă, Creanga de aur şi cu un volum intitulat Locul unde nu s‑a în‑
tâmplat nimic. După moartea primei sale soţii (1942) se căsătoreşte, în
1943, cu Valeria Mitru. În 1949 îi apare romanul Mitrea Cocor. Tot în acest
an va fi ales preşedinte de onoare al Uniunii Scriitorilor. La împlinirea ce‑
lor şaptezeci de ani va fi sărbătorit în public (1950). În 1951 îi apare Nada
florilor, iar în anul următor romanul Nicoară Potcoavă. Moare la data de 19
octombrie 1961, înmormântat în cimitirul Bellu, lângă Mihai Eminescu.

Mihail Sadoveanu

Román Literatura 11korr6.indd 96 2016. 06. 27. 21:26

CROATICA

97

UNITATEA III
Baltagul

(roman – fragmente)

I
„Domnul Dumnezeu după ce a alcătuit lumea, a pus rânduială şi semn
fiecărui neam.

Pe ţigan l‑a învăţat să cânte cu cetera şi neamţului i‑a dat şurubul.
Dintre jidovi, a chemat pe Moise şi i‑a poruncit: Tu să scrii o lege; şi

când a veni vremea, să pui pe farisei să răstignească pe fiul meu cel prea
iubit Isus; şi după aceea să înduraţi mult năcaz şi prigonire; iar pentru
aceasta eu am să las să curgă spre voi banii ca apele.

A chemat pe ungur cu degetul şi i‑a ales, din câte ce avea pe lângă
sine, jucării: Iaca, dumitale îţi dau botfori şi pinteni şi răşină să‑ţi faci
sfârcuri la mustăţi; să fii fudul şi să‑ţi placă petrecerile cu soţii.

S‑a înfăţişat şi turcul: Tu să fii prost; dar să ai puterea asupra altora,
cu sabia.

Sârbului i‑a pus în mână sapa.
Pe rus l‑a învrednicit să fie cel mai beţiv dintre toţi şi să se dovedeas-

că bun cerşetor şi cântăreţ la iarmaroace.
A poftit pe boieri şi domni la ciubuc şi cafea: Măriilor voastre vi‑i dat

să trăiţi în desmierdare, răutate şi ticăloşie; pentru care să faceţi bine să
puneţi a mi se zidi biserici şi mănăstiri.

La urmă au venit şi muntenii ş‑au înghenunchiat la scaunul Împără-
ţiei. Domnul Dumnezeu s‑a uitat la ei cu milă:

– Dar voi, necăjiţilor, de ce aţi întârziat?
– Am întârziat, Prea slăvite, căci suntem cu oile şi cu asinii. Umblăm

domol; suim poteci oable şi coborâm prăpăstii. Aşa ostenim zi şi noapte;
tăcem, şi dau zvon numai tălăncile. Iar aşezările nevestelor şi pruncilor
ne sunt la locuri strâmte între stânci şi piatră. Asupra noastră fulgeră,
trăsneşte şi bat puhoaiele. Am dori stăpâniri largi, câmpuri cu holde şi
ape line.

– Apoi aţi venit cei din urmă, zice Domnul cu părere de rău. Dragi
îmi sunteţi, dar n‑am ce vă face. Rămâneţi cu ce aveţi. Nu vă mai pot da
într‑adaos decât o inimă uşoară ca să vă bucuraţi cu al vostru. Să vă pară
toate bune; să vie la voi cel cu cetera; şi cel cu băutura; şi s‑aveţi muieri
frumoase şi iubeţe.

Povestea asta o spunea uneori Nechifor Lipan la cumătrii şi nunţi, la
care în vremea iernii era nelipsit. Zice el c‑ar fi învăţat‑o de la un baci
bătrân, care fusese jidov în tinereţe, şi binevoise Dumnezeu a‑l face să
cunoască credinţa cea adevărată. Acel baci ştia şi altele şi cunoştea şi
slovă, lucru de mirare între ciobani. De la el Lipan deprinsese şi unele
vorbe adânci pe care le spunea cu înţeles la vremea potrivită.

– Nimeni nu poate sări peste umbra lui.
– Ce vrai să spui cu asta? îl întrebă nevastă‑sa Vitoria, privindu‑l

pieziş.
– Spun şi eu o vorbă celor care au urechi de auzit.
Nevasta înţelegea ceva dar era bănuitoare ca orice femeie şi deprinsă

să sară la orice înţepătură.
– A fi cum spui, bădică; dar cel ce spune multe ştie puţine.

C o m e n t a r i u

Baltagul – un roman
de dragoste pastoral

În imensa creaţie literară a lui Sa‑
doveanu, locul unei capodopere
îl ocupă un mic roman pastoral,
scris de autor dintr‑o răsuflare,
în nici două săptămâni. În co‑
mentariile operei se opun două
opinii: unii recunosc în ea o lume
mitică, alţii vorbesc de una rea‑
listă. Oricare ar fi adevărul, eroi‑
na romanului se descurcă bine
în amândouă lumi: în cea de sus
din munţi şi în cea de jos de şes.
Într‑una din primele pagini ale
povestirii o găsim pe Vitoria Li‑
pan dusă de gânduri – „Fusul
se învârtea harnic, dar singur“.
Singurătatea fusului prevesteşte
singurătatea Vitoriei care, trăind
încă într‑o lume mai mult patri‑
arhală, în care bărbatul decide
„rânduiala“ lucrurilor, păstrea‑
ză, supusă, sarcina de îngrijire a
căminului. Aşteptându‑şi soţul
degeaba, Vitoria va fi obligată
să‑şi depăşească vechiul ei statut.
Înţelepciunea ei, ţinută în plan
secund până la bănuielile sale ne‑
gre, pricinuite de întârzierea soţu‑
lui plecat să cumpere oi, va trece

Román Literatura 11korr6.indd 97 2016. 06. 27. 21:26

CROATICA

UNITATEA III

98

– Asta pentru cine‑i? se răsucea Lipan.
– Asta‑i pentru înţelepţi şi cărturari.
– Aşa? Şi, mă rog, cine‑i înţelept şi cărturar?
– Cine să fie? Întreabă‑mă şi nu ţi‑oi putea spune.
– Măi femeie, tu iar cauţi pe dracu!
– Ce să‑l caut, că‑i de faţă!
Şi de poveste şi de asemenea vorbe iuţi, Vitoria, nevasta lui Nechifor

Lipan, îşi aducea aminte stând singură pe prispă, în lumina de toamnă
şi torcând. Ochii ei căprii, în care parcă se răsfrângea lumina castanie
a părului, erau duşi departe. Fusul se învârtea harnic, dar singur. Sa-
tul risipit pe râpi sub pădurea de brad, căsuţele şindrilite între garduri
de răzlogi, pârâul Tarcăului care fulgera devale între stânci erau căzute
într‑o negură de noapte. Acei ochi aprigi şi încă tineri căutau zări necu-
noscute. Nechifor Lipan plecase de‑acasă după nişte oi, la Dorna, ş‑acu
Sfântu‑Andrei era aproape şi el încă nu se întorsese. În singurătatea ei,
femeia cerca să pătrundă până la el. Nu putea să‑i vadă chipul; dar îi
auzise glasul. Întocmai aşa spunea el povestea; femeia îi adăogase numai
puţine cuvinte despre câmpuri, holde şi ape line. Aceste vorbe erau ale
ei, izvorâte dintr‑o veche dorinţă, şi, repetându‑le în gând, ochii i se
aburiră ca de lacrimi. Viaţa muntenilor e grea; mai ales viaţa femeilor.
Uneori stau văduve înainte de vreme, ca dânsa.

Munteanului i‑i dat să‑şi câştige pâinea cea de toate zilele cu topo-
rul ori cu caţa. Cei cu toporul dau jos brazii din pădure şi‑i duc la apa
Bistriţei; după aceea îi fac plute pe care le mână până la Galaţi, la mar-
ginea lumii. Cei mai vrednici întemeiază stâni în munte. Acolo stau cu
Dumnezeu şi cu singurătăţile, până ce se împuţinează ziua. Asupra ier-
nii coboară la locuri largi şi‑şi pun turmele la iernat în bălţi. Acolo‑i
mai uşoară viaţa, şi‑acolo ar fi dorit ea să trăiască, numai nu se poate
din pricina că vara‑i prea cald ş‑afară de asta, munteanul are rădăcini la
locul lui, ca şi bradul.

Nechifor Lipan s‑a arătat totdeauna foarte priceput în meşteşugul oie-
ritului. Stânile i‑au fost bine rânduite şi ciobanii ascultători. Bacii nu şti-
au numai istorisiri, ci cunoşteau taina laptelui acru ş‑a brânzei de burduf.

Margarita Lozano, în rolul Vitoriei Lipan din filmul „Baltagul“, regie: Mircea Mureşan

brusc şi ireductibil în planul întâi.
Văduva lui Lipan se va dovedi
un foarte bun hermeneut, un
iscusit interpret al diferitelor
semne. Lipsită de experienţă
în lumea câmpiei, se foloseşte,
la început, în faza negrelor sale
bănuieli, de semne indirecte.
Primul semn îi vine în vis, vă‑
zându‑l „pe Nechifor Lipan că‑
lare, cu spatele întors către ea,
trecând spre asfinţit o revărsare
de ape“. Când „cocoşul dă semn
de plecare“, presimţirile Vitori‑
ei se conturează şi mai grav. Ea
găseşte certitudini în manifestă‑
rile naturii: „i se păru că brazii
sunt mai negri decât de obicei“.
În cazul eroinei putem vorbi de
o comunicare între fiinţa uma‑
nă şi natură. Vitoria coboară în
civilizaţia câmpiei cu profunde
cunoştinţe despre natură.
Fiind conştientă de ineditul cer‑
cetării ei, Vitoria va manifesta
atitudini ambigue în relaţia cu
lumea. Deşi ştie de la început to‑
tul, adică simte în mod hotărât
cauza întârzierii lui Nechifor, va
proceda ca şi cum ar fi pătrunsă
de incertitudini, ca să nu fie bă‑
nuită că şi‑ar asuma ea singură
sarcina organelor de securitate.
Mimează interes şi ne‑nţelege‑
re faţă de amănunte, deşi ea „se
desfăcuse încet‑încet de lume şi
intrase oarecum în sine“. Cere
sfaturi, dar de fapt nu le aude, se
supune autorităţilor bisericeşti
şi civile, deşi le domină cu uşu‑
rinţă şi abilitate. Impresia este
că‑şi ascunde intenţionat sco‑
purile, pentru reuşita întreprin‑
derii sale detectiviste. Vitoria e
mult prea hotărâtă pentru răz‑
bunare: cu ea coboară la câmpie
morala unei lumi din vremuri
imemoriale. Pentru a‑şi masca
cercetarea criminologică şi pen‑

Román Literatura 11korr6.indd 98 2016. 06. 27. 21:26

CROATICA

99

UNITATEA III
Îi veneau scrisori şi cereri de departe, din nişte târguri cu nume ciudate.
Ca să i le deslege, Lipan se ducea la părintele Dănilă, după aceea trecea
pe la crâşmă să beie un pahar cu alţi munteni ca şi dânsul, vrednici tova-
răşi în treburi de acestea. Cum se simţea pe Tarcău în sus că lui Nechifor
i‑a căzut veste cu parale, răsăreau la crâşma lui domnu Iordan şi lăutarii,
parcă i‑ar fi adus haitul. Omul se întorcea târziu acasă, însă cu chef.
Femeia găsea de cuviinţă să se arate supărată. – Iar se oţărăsc în tine cei
şapte draci! îi zicea râzând Nechifor şi‑şi mângâia mustaţa groasă adusă
a oală. La mustaţa aceea neagră şi la ochii aceia cu sprâncene aplecate
şi la toată înfăţişarea lui îndesată şi spătoasă, Vitoria se uita ascuţit şi cu
îndârjire, căci era dragostea ei de douăzeci şi mai bine de ani. Aşa‑i fu-
sese drag în tinereţă Lipan, aşa‑i era drag ş‑acum, când aveau copii mari
cât dânşii. Fiind ea aşa de aprigă şi îndârjită, Lipan socotea numaidecât
că a venit vremea să‑i scoată unii din demonii care o stăpâneau. Pentru
asta întrebuinţa două măistrii puţin deosebite una de alta. Cea întâi se
chema bătaie, iar a doua o bătaie ca aceea ori o mamă de bătaie. Muierea
îndura fără să crâcnească puterea omului ei şi rămânea neîndupleca-
tă, cu dracii pe care‑i avea; iar Nechifor Lipan îşi pleca fruntea şi arăta
mare părere de rău şi jale. Pe urmă lumea li se părea iar bună şi uşoară,
după rânduiala lui Dumnezeu din povestea baciului care fusese jidov.

Avere aveau cât le trebuia: poclăzi în casă, piei de miel în pod; oi
în munte. Aveau şi parale strânse într‑un cofăiel cu cenuşă. Fiindu‑le
lehamite de lapte, brânză şi carne de oi sfârtecate de lup, aduceau de la
câmpie legume. Tot de la câmpii largi cu soare mult aduceau făină de
păpuşoi. Uneori se ducea Vitoria singură şi o încărca în desagi pe cinci
căluţi. Pe cel din frunte călărea ea bărbăteşte; ceilalţi veneau în urmă cu
capetele plecate şi cu frâiele legate de cozile celor dinainte.

Din şapte prunci cu cât îi binecuvântase Dumnezeu, le rămăseseră
doi. Cinci muriseră de pojar ori de difterie; numele şi imaginile li se
uitaseră şi li se amestecaseră cu florile, cu fluturii şi mieii anilor. La cei
rămaşi, se uitau cu plăcere. Lipan desmierda mai mult pe fată, care era
mai mare şi avea numele Minodora, aşa cum auzise el de la o maică de
la Agapia şi‑i plăcuse; iar pe flăcăuş îl chema Gheorghiţă şi maică‑sa îl
ocrotea şi‑l apăra de câte ori în ochii lui Lipan erau nouri de vreme rea.

tru a nu trezi bănuielile organe‑
lor competente, ea se mişcă cu
sfială în lumea „de jos“. Deşi ar
trebui să fie curioasă peste mă‑
sură, ea rămâne tăcută, căci nu
cunoaşte suficient lumea câm‑
piei. Cu timpul însă devine tot
mai hotărâtă – am putea vorbi
chiar despre iniţierea Vitoriei în
lumea precapitalistă a câmpiei.
Chiar dacă duceau o viaţă izolată
în munţi, Vitoria şi Nechifor în‑
cepuseră deja a se adapta bunu‑
rilor oferite de noua civilizaţie.
Nechifor Lipan, pe când trăia,
nu era nici el un simplu păstor
într‑o lume absolut arhaică. Ni‑
mic nu exista la Nechifor din
dezinteresul sau apatia „mioriti‑
că“ a ciobanilor străvechi. El era
un oier, proprietar de oi, şi nu
păstorul lor. Cumpără oi pe care
le îngrijeau alţii: baci şi ciobani
plătiţi. Oile vor deveni marfă
şi nu nişte fiinţe umanizate ca,
de pildă, Mioriţa din balada cu
acelaşi nume. Lui Nechifor „Îi
veneau scrisori şi cereri de de‑
parte, din nişte târguri cu nume
ciudate“. Raportul ciobanului
din baladă cu oile este direct, al
lui Nechifor, indirect, mediat,
iar elementul medierii este ba‑
nul: „Cum se simţea pe Tarcău
în sus că lui Nechifor i‑a căzut
veste cu parale, răsăreau la crâş‑
ma lui domnu Iordan şi lăutarii“.
Desigur, aşa cum naratorul po‑
meneşte, soţul Vitoriei era „pri‑
ceput în meşteşugul oieritului“,
dar cei ce se ocupau de oi erau
ciobanii şi bacii, pentru care Ne‑
chifor era „stăpânul nostru şi al
oilor“. Obiectul oieritului este, în
cazul lui Nechifor, banul. Acest
interes economico‑financiar ex‑
clude raportul mitic cu oile. Lu‑
mea muntenilor a depăşit deja
stadiul autarhiei, iar contactul Imagine din film

Román Literatura 11korr6.indd 99 2016. 06. 27. 21:26

CROATICA

UNITATEA III

100

Gheorghiţă era numele care plăcuse Vitoriei, căci era numele cel ade-
vărat şi tainic al lui Nechifor Lipan. Acest nume i‑l rostiseră preotul şi
nănaşii la sfântul botez, când îl luminaseră cu aghiazmă şi cu mir întru
credinţa cea adevărată. Însă într‑al patrulea an al vieţii se bolnăvise de
hidropică şi atâta slăbise încât au fost poftiţi preoţi de i‑au făcut sfintele
masle. Atuncea, după masle, a venit şi ţiganca cea bătrână a lui Lazăr
Cobzaru, şi maică‑sa i l‑a vândut pe fereastră luând preţ pentru el un
bănuţ de aramă. Primindu‑l de la mama lui, Cobzăriţa i‑a suflat pe frun-
te descântând, şi i‑a schimbat numele, ca să nu‑l mai cunoască bolile
şi moartea. De‑atuncea i‑a rămas numele Nechifor; iar când n‑o auzea
nimeni şi erau singuri, Vitoria îi zicea, cu anumit glas, tot Gheorghiţă.
Acel glas de dulceaţă îl avea şi fecioraşul.

Gheorghiţă coborâse cu ciobanii, cu oile, cu asinii şi dulăii la vale la ier-
nat, într‑o baltă a Jijiei, într‑un loc care se chema Cristeşti, nu departe de
târgul Iaşi. Acolo avea să steie, după porunca lui Nechifor, până ce‑a veni
el singur să plătească stuhul perdelelor, fânul şi simbriile. Trecuse vreme
şi Nechifor nu dăduse semn nici acolo, ca să se întoarcă măcar feciorul.

Îi venise c‑o săptămână în urmă scrisoare pe care o deslegase tot pă-
rintele Dănilă. Flăcăul dădea răspuns că aşteaptă pe tatăl său cu paralele,
ca să împace pe ciobani şi pe stăpânul Bălţii. „Iar oile sunt bine sănătoa-
se; şi vremea‑i încă bună şi ni‑i dor de casă. Sărut mâna, mamă; sărut
mâna, tată.“

Asta era scrisoarea lui Gheorghiţă şi Vitoria o ştia pe de rost. Vra
să zică, Nechifor Lipan nu se arătase nici acolo. Care pricină putea să‑l
întârzie? Mai ştii! Lumea asta‑i mare şi plină de răutăţi.

A treia zi după scrisoarea lui Gheorghiţă, poştaşul sunase iar din
trâmbiţă în prund şi Vitoria coborâse la pârâu, ca să primească un răvaş.
Acesta era un răspuns de la baciul Alexa, scris de băiat. Slova era a băia-
tului dar vorbele erau ale baciului Alexa.

„Precât am înţeles, stăpână, din epistolia pe care ai trimes‑o lui Ghe-
orghiţă, eşti tot singură acasă; iar Nechifor Lipan stăpânul nostru şi‑al
oilor nici nu s‑a arătat. Aşa că noi având musai nevoie de parale pentru
simbrii şi hrana dobitoacelor şi a noastră, să faci bine să ne trimeţi. Dai
în târg la Piatra paralele la poştă şi acei de acolo scriu la poştă la Iaşi să
ne plătească nouă atâţia şi atâţia bani şi după aceea se întâlnesc ei şi se

zilnic cu cea de la vale îl intere‑
sa: „Fiindu‑le lehamite de lapte,
brânză şi carne de oi sfârtecate
de lup, aduceau de la câmpie le‑
gume. Tot de la câmpii largi cu
soare mult aduceau făină de pă‑
puşoi. Uneori se ducea Vitoria
singură şi o încărca în desagi“.
Văduva lui Lipan, atât de aprigă
în respectarea rânduielilor stră‑
moşeşti, trăia cu nostalgia câm‑
purilor, unde se instala lumea
nouă: „Acolo‑i mai uşoară viaţa,
ş‑acolo ar fi dorit ea să trăiască,
numai nu se poate din pricina că
vara‑i prea cald ş‑afară de asta,
munteanul are rădăcini la locul
lui, ca şi bradul“. Relaţia Vitori‑
ei cu lumea nouă este ambiguă:
condiţiile economico‑tehnice,
administrative etc. erau aprecia‑
te („asta‑i bună rânduiale“), dar
cele morale respinse („Lumea
asta‑i mare şi plină de răutăţi“).
Putem afirma deci că de la cio‑
banul din Mioriţa, împăcat cu
soarta tragică, deşi doar virtu‑
ală, până la Vitoria, pragmatică
şi răzbunătoare, este o mare dis‑
tanţă, încât confruntarea ana‑
logică a celor două capodopere
trebuie făcută cu circumspecţie.
În căutarea urmelor soţului, Vi‑
toria e pragmatică, inteligentă
şi activă, în interiorul sufletului
ei însă se consideră ca moartă,
cum notează naratorul. Ea ştie
că drumul ei spre găsirea asasi‑
nilor nu poate dura prea mult,
căci are doi copii, şi trebuie să
se ocupe şi de soarta lor. Astfel
eroina se grăbeşte să închidă
paranteza deschisă de dispariţia
lui Nechifor, pentru a nu forţa
mersul lumii peste măsură prin
oprirea timpului. E obligată ca
după închiderea acestei paran‑
teze, să deschidă alta în vederea
aşezării copiilor în noua lor situ‑ Imagine din film

Román Literatura 11korr6.indd 100 2016. 06. 27. 21:26

CROATICA

101

UNITATEA III
socotesc ce‑au dat ş‑au luat, treaba lor. Asta‑i bună rânduială şi‑mi pla-
ce, nu‑i nevoie să faci drum călare pân‑aici, nici lotrul nu te pradă. Iar
dacă socoţi altfel, scrie poruncă feciorului să vindem unele din oile cele
bătrâne. Tot trebuie să vie Nechifor Lipan stăpânul, s‑aducă oile pentru
care ştim c‑a plecat la Dorna.“

Ce putea să fie cu omul ei? Numai de la dânsul nu primise scrisoare.
În ajun se bucurase o clipă. Poştaşul trâmbiţase iar. Cu cartea poştală

în mână, Vitoria grăbise la părintele Dănilă. Poate e ceva dinspre părţile
Dornei.

Nu era dinspre părţile Dornei. Era de‑aproape, de la Piatra. Părintele
Dănilă râdea, săltându‑şi burta. Ascultând, obrajii Vitoriei s‑au îmbujo-
rat de ruşine. Şi pe asta acuma o ştie pe de rost şi‑i vede îngeraşii aripaţi
şi încununaţi cu trandafiri.

Cartea poştală cu poze era adresată domnişoarei Minodora Lipan.

Frunzuliţă de mohor,
Te iubesc şi te ador,
Ghiţă C. Topor.

Vra să zică, feciorul dascălului Andrei, care face slujba milităriei la
Piatra, tot nu se astâmpără şi tulbură minţile fetei. Vinovat e şi el; vi-
novată e şi maică‑sa dăscăliţa, căreia are să‑i spuie ea cele de cuviinţă;
vinovată mai ales trebuie să fie hăituşa asta de fată care trage cu coada
ochiului în toate părţile. Cum s‑a întors acasă, i‑a bătut din picior, a ju-
decat‑o ş‑a osândit‑o cu vorbe amărâte şi ascuţite:

– Asta‑i grija ta acuma, fată, să‑mi faci asemenea ruşine, să rămânem
de râsul satului? Acuma ai ajuns domnişoară?

– Asta nu‑i nicio ruşine, mămucă; acuma aşa se spune.
– Apoi ştiu eu; acuma vă strâmbaţi una la alta şi nu vă mai plac ca-

trinţa şi cămaşa; şi vă ung la inimă lăutarii când cântă câte‑un valţ nem-
ţesc. Îţi arăt eu coc, valţ şi bluză, ardă‑te para focului să te ardă! Nici eu,
nici bunică‑ta, nici bunică‑mea n‑am ştiut de astea – şi‑n legea noastră
trebuie să trăieşti şi tu. Altfel îţi leg o piatră de gât şi te dau în Tarcău.
Nu‑s eu destul de necăjită c‑am rămas singură asupra iernii şi nu mai
ştiu nimic de tată‑tău; acuma am ajuns s‑aud pe popă cetind lucruri
ruşinoase. Dar evanghelia asta i‑a voastră, nu‑i a lui.

– Aceea‑i scrisoarea mea? întrebă cu viclenie fata.
– Care scrisoare?
– Aceea pe care ai pus‑o la oglindă.
– Îţi arăt eu ţie scrisoare. Du‑te şi vezi de trage până în sară în fuşalăi

lâna pe care ţi‑am pregătit‑o. Şi să te mai prind că dai gunoiul afară în
faţa soarelui, cum ai făcut azi, că‑ţi pun la gât două pietre de câte cinci
ocă. N‑ai mai învăţat rânduiala? Nu mai ştii ce‑i curat, ce‑i sfânt şi ce‑i
bun de când îţi umblă gărgăuni prin cap şi te cheamă domnişoară!

Astfel s‑a frământat, fără să i se aline gândurile şi fără să primească
vreo veste de unde aştepta. În noaptea asta, cătră zori, a avut cel dintâi
semn, în vis, care a împuns‑o în inimă ş‑a tulburat‑o şi mai mult. Se fă-
cea că vede pe Nechifor Lipan călare, cu spatele întors cătră ea, trecând
spre asfinţit o revărsare de ape“.

aţie. Înainte de a pleca la drum,
pe fetiţa ei, Minodora, o lasă în
loc sigur, iar pe băiatul Gheor‑
ghiţă, deşi acesta era doar ado‑
lescent, îl luase cu sine. Pentru
băiat acest drum va fi un bun
prilej de maturizare, de a înţe‑
lege mai repede lumea adulţilor.
Tot cu multă inteligenţă şi lucidi‑
tate trebuia Vitoria să procedeze
în căutarea criminalilor. Deoa‑
rece, cu toate că bănuia cam cine
puteau să fie criminalii, ea tre‑
buia să cerceteze cu tact, fără să
acuze pe cineva înainte de a ob‑
ţine dovezi. Din acest motiv ea
respecta principiul „prezumţiei
nevinovăţiei“, ceea ce înseam‑
nă că până la dovadă contrară,
omul trebuie considerat nevi‑
novat. Ea ţinea cont de această
regulă, chiar şi în momentele ei
de certitudine asupra presupu‑
nerilor sale, prelungindu‑şi prin
urmare investigaţia. Văduva lui
Lipan ştia cam totul, dar trebu‑
ia să ascundă că ştie, ba până la
dovezile sigure, chiar trebuia să
manifeste nehotărâre, neprice‑
pere şi nelămurire. Inteligenţa
femeii îi permitea să vadă cam
în ce fel s‑au petrecut lucrurile.
Vitoria, având instinctul de a ve‑
dea sintetic, era întotdeauna cu
un pas înainte faţă de cei impli‑
caţi în povestire. Prefectul Anas‑
tase Balmez, preocupat de caz
din oficiu, nu‑şi dădea seama
nici el decât ulterior de ceea ce
văduva lui Nechifor observa cu
mult înainte: „Acuma în sfârşit i
se păraea c‑o înţelesese şi o jude‑
că destul de vicleană şi ascunsă“.
Vitoria se dovedeşte un cercetă‑
tor adevărat, cu un talent detec‑
tivist remarcabil. Descoperind
ucigaşii, ea trebuia să accelereze
cercetarea spre final, spre do‑
vezi. Acest element de accelerare

Román Literatura 11korr6.indd 101 2016. 06. 27. 21:26

CROATICA

UNITATEA III

102

V
„Cătră sărbătorile de iarnă, Gheorghiţă veni de la apa Jijiei, unde lăsase
oile în perdele, în sama baciului celui bătrân Alexa. Nechifor Lipan nu
se arătase încă acolo, ca‑n toţi anii, după legea pe care el singur o întoc-
mise; feciorul urmase porunca mamei din răvaşul alcătuit de părintele
Dănilă.

Vitoria îl primi cu mare bucurie şi‑l sărută pe amândoi obrajii; după
aceea trecu în altă odaie şi se încuie pe dinlăuntru, ca să poată plânge
singură. Îndată însă îşi aduse aminte că feciorul îi vine de pe drum lung,
că‑i trudit şi mai ales flămând. Veni iar cătră el, cu pită proaspătă şi
cu un hârzob de păstrăvi afumaţi. Trimise pe Mitrea la domnu Iordan
crâşmaru, s‑aducă o leacă de rachiu de cel bun şi‑i ceru lui Gheorghiţă
să‑i spuie toate.

– Să intri pe dindos! îi strigă ea din urmă argatului.
Se întoarse pe marginea laviţei şi se pregăti s‑asculte.
Gheorghiţă era un flăcău sprâncenat ş‑avea ochii ei. Nu era prea

vorbăreţ, dar ştia să spuie destul de bine despre cele ce lăsase şi cele ce
văzuse. Avea un chimir nou şi‑i plăcea, vorbind, să‑şi desfacă bondiţa
înflorită şi să‑şi cufunde palmele în chimir. Întorcea un zâmbet frumos
ca de fată şi abia începea să‑i înfiereze mustăcioara. Vitoria îl admira din
cealaltă parte a măsuţei; Minodora se cuibărise pe un scăunel, jos, gata
să sară de câte ori trebuia ceva. Afară se vedea pădurea uşor ninsă, subt
un cer albastru şi însorit de moină.

– Acolo‑s toate bune?
– Toate. Am găsit stuh nalt şi voinic. Am durat perdele ca pe trei

ierni. Am săpat bordeie. Dinspre partea banilor am împăcat pe toată
lumea. Acolo însă nu‑i iarnă şi oile mai găsesc verdeaţă în bahnă. Dintre
stăpânii locului unii făceau gură, da’Alexa baciu a ştiut ce să le răspundă,
căci el e om purtat şi se găseşte a cincizecişicincea oară la Jijia. Pe urmă
am numărat oile şi Alexa baciul le‑a însemnat la răbuş. Eu le‑am scris în
condică la mine. Iar moş Alexa râdea. Zice că de când e el n‑a văzut oi
scrise în condică.

Fata îndrăzni de pe scăunaşul ei:
– Ce fel de oameni sunt pe‑acolo?
– Oameni ca toţi oamenii, râse flăcăul.
– Hori sunt?
– Sunt. Ş‑apoi m‑am suit în tren ş‑am mers, ş‑am mers, până la Pia-

tra.
Femeile ştiau ceva nedesluşit despre tren. Nu îndrăzniseră să ceară

mai multe lămuriri.
Tăcură un răstimp. Stătea între ei o întrebare crâncenă.
Vitoria lăsă să‑i treacă valul care o înăbuşea şi zise încet, privind spre

lumina de‑afară:
– Încă n‑am primit nicio ştire de la tatu‑tău.
Gheorghiţă aşeză domol lingura lângă strachină şi împinse deoparte

pânea coaptă anume pentru el. Se uită şi el pe fereastră. Drumuşorul
cotit era pustiu.

– Ce să fie, n‑am înţeles, urmă nevasta. M‑am sfătuit cu părintele, am
plătit slujbe. Mai aştept puţin, să văd hotărârea de sus. Mă gândesc în

era un instrument descoperit de
ea însăşi, şi se numeşte efectul
incomod al privirii. Privirile o
deranjau pe Vitoria când săte‑
nii presupuneau că Nechifor în‑
târzie din cauza vreunei femei.
Acest efect incomod al privirii
Vitoria îl fructifică împotriva
criminalilor: „Simţindu‑se ob‑
servat, Bogza se nelinişti“ sau:
„Bogza simţindu‑se privit, bău
pe nerăsuflate“. Prin urmare cri‑
minalul adus în faţa unui „aero‑
pag“, adică în faţa unui public,
îşi pierde calmul şi, izbucnind,
se deconspiră.
Rămâne totuşi o întrebare: oare
de ce nu a apelat Vitoria la or‑
ganele de securitate, la poliţie,
când a bănuit că la mijloc se poa‑
te afla o crimă? De ce a cercetat
ea pe cont propriu? Un posibil
răspuns putem găsi în faptul că
Vitoria îşi iubea mult soţul, fi‑
ind acum conştientă de valoarea
dragostei pierdute: „Abia acum
înţelegea că dragostea ei se păs‑
trase ca‑n tinereţe. S‑ar fi cuve‑
nit să‑i fie ruşine, căci avea copii
mari, însă nu mărturisise nimă‑
nui“. În paranteză observăm că
aici naratorul greşeşte, deoarece
Vitoria i se confesa prima oară
părintelui Dănilă: „Ştie că‑l do‑
resc şi nici eu nu i‑am fost urâ‑
tă“, a doua oară doamnei Maria:
„Căci eu, dragă cucoană Marie,
am trăit pe lumea asta numai
pentru omul acela al meu ş‑am
fost mulţumită şi înflorită cu
dânsul“. În singurătatea în care
trăia Vitoria cu Nechifor, dra‑
gostea era singura lor bucurie,
binecuvântată de vorbele divine
din povestea baciului: „să vie la
voi cel cu cetera, şi cel cu bău‑
tura, şi s‑aveţi muieri frumoase
şi iubeţe“.

Román Literatura 11korr6.indd 102 2016. 06. 27. 21:26

CROATICA

103

UNITATEA III
fel şi chip şi am un vis, care‑mi mănâncă sănătatea şi mă îmbătrâneşte.
Mai stau până ce gătesc de postit cele douăsprezece vineri. Fiind singuri
aicea în sat şi fără neamuri, trebuie să te trimet pe tine, ca un bărbat ce
eşti, să‑l cauţi şi să‑l afli.

– M‑oi duce, răspunse Gheorghiţă cu îndoială. Se poate să i se fi în-
tâmplat ceva.

– Ce să i se întâmple? răspunse aprig nevasta. Să‑i fi făcut farmece
vreo muiere, cum spune baba Maranda, eu n‑aş crede. Acuma am în-
ţeles că demonul acela, dacă‑l are, e un prost. Ori îi prost, ori n‑are nici
putere, de‑o lasă pe dânsa amărâtă, calică şi lipsită de toate. Dacă ar avea
putere să‑l ştie unde‑i, ar avea putere să‑l şi întoarcă. N‑ar mai fi nevoie,
cum mă sfătuieşte ea, să cerce vrăji şi semne asupra mogâldeţelor de
ceară, să le împungă ochii şi inima – ca să răspundă împunsătura în
ochii şi inima aceleia. Visul meu e semn mai greu. Tu spui bine: i s‑a
întâmplat ceva la care mă îngrozesc a gândi. Mai bine să fie ce zice baba,
decât ce arată visul meu.

– Ce spune baba Maranda şi de care vrăji e vorba? întrebă fecioraşul
şi rămase foarte uimit, cu gura uşor căscată.

– Cum nu ştii, băiete, aşa să nu te ştie necazurile şi bolile. Grăiesc
şi eu ca şi cum aş fi singură. Îmi închipuiesc că ştiu şi alţii. Căci ziua şi
noaptea eu nu mă gândesc la alta. Trebuie să te duci şi să‑l cauţi pe ta-
tă‑tu, alta nu‑i nevoie să ştii.

– M‑oi duce, dacă spui; dar e bine să‑mi arăţi ce şi cum; ca să ştiu ce
să fac.

Vitoria îl privi clipind. Îl văzu sfios şi nesigur; pe când ea era plină de
gânduri, de patimă şi durere. Oftă cu năduf şi începu să strângă masa, cu
mişcări smucite. Fata voi să‑i ajute: ea o dădu la o parte cu cotul. Băiatul
se închină la icoane mulţămind lui Dumnezeu pentru masă, apoi ieşi în
sat ca să întâlnească prietini şi să întrebe veşti despre fetele cu care se
afla bine. Stăpâna casei îl urmări cu ochii până departe pe hudiţă, după
aceea, lângă vatră, cu coatele pe genunchi şi cu tâmplele în palme, se
cufundă în starea ei obişnuită.

În închipuirea ei, bănuiala care intrase într‑însa era un vierme nea-
dormit.

Se desfăcuse încet‑încet de lume şi intrase oarecum în sine. Din faţa
nădejdii pe care şi‑o pusese în singurul bărbat al casei, înţelegea că tre-
buie să deie înapoi. Asta era o mare mâhnire. Poate să aştepte dânsa. To-
tuşi va găsi un mijloc ca mintea ei să ajute şi braţul lui să lucreze. Fiinţa
ei începea să se concentreze asupra acestei umbre, de unde trebuia să
iasă lumină. Era ceea ce se numeşte o problemă – cuvânt şi noţiune cu
desăvârşire necunoscută unei muntence.

Timpul stătu. Îl însemna totuşi cu vinerile negre, în care se purta de
colo‑colo, fără hrană, fără apă, fără cuvânt, cu broboada cernită peste
gură. Sărbătorile şi petrecerile solstiţiului de iarnă i‑au fost pentru întâia
oară străine şi depărtate. Urările de Anul Nou, capra şi căluţul şi toată
zvoana şi veselia cotlonului aceluia din munte le respinsese de cătră sine.

Izolate de lumea din văi, rânduri după rânduri de generaţii, în sute
după sute de ani, se veseliseră de creşterea zilei şi începutul anilor; toate
urmau ca pe vremea lui Boerebista, craiul nostru cel de demult; stăpâ-

Vocabular

ciuboţel = cizmuliţă sau gheată de damă
scafiţă = căuş de dimensiune mică (vas de

lemn)
cucoş = cocoş
broboadă = basma mare şi groasă de lână

cu care se leagă femeile la cap sau pe
care o poartă pe spate

câşlegi = interval de timp între două pos‑
turi ortodoxe

argat = servitor, slugă
stareţ = persoană (călugăr sau călugăriţă)

care conduce o mănăstire
a (se) prăpădi = a (se) nimici, a (se) risipi
ovreu = evreu
catrinţă = fustă, şorţ
lotru = hoţ, tâlhar
bahnă = loc mlăştinos, acoperit cu iarbă
bordei = încăpere săpată pe jumătate în

pământ
condică = registru, catastif, caieţel
calic = sărac
chimir = brâu lat de piele
hârzob = funie groasă
hudiţă = ulicioară
mogâldeaţă = fiinţă sau lucru care apare

neconturat, neclar din cauza ceţii etc.
năduf = senzaţie de greutate în respiraţie
rachiu = băutură alcoolică obţinută din

fructe
răvaş = scrisoare, bilet
răbuş (răboj) = bucată de lemn pe care în‑

semnau în trecut diferite calcule
stuh (stuf) = plantă cu tulpină înaltă
stihie = pustietate, sălbăticie
troian = îngrămădire mare de zăpadă adu‑

să de vânt

OPINII CRITICE
�  „Romanul e o ilustrare magnifică
a forţei normelor etice în această
societate tradiţională, iar reprezen‑
tarea mitică a întregii întâmplări o
dă corespondenţa cu Mioriţa. Ba
există aici, s‑ar putea spune, chiar
o replică adusă vechii balade păs‑
toreşti, accentul reconstituirii că‑
zând nu pe resemnare, pe împă‑
carea cu destinul, ci prin efortul
omenesc depus pentru a face ca
dreptatea să triumfe până la urmă“.

(Ov. S. Crohmălniceanu)

Román Literatura 11korr6.indd 103 2016. 06. 27. 21:26

CROATICA

UNITATEA III

104

niri se schimbaseră, limbile se prefăcuseră, dar rânduielile omului şi ale
stihiilor stăruiseră; aşa încât se cuvenea ca şi copiii să‑şi aibă partea lor.
Ea însă se socotea moartă, ca şi omul ei care nu era lângă dânsa. Abia
acum înţelegea că dragostea ei se păstrase ca‑n tinereţă. S‑ar fi cuvenit
să‑i fie ruşine, căci avea copii mari; însă nu mărturisea asta nimănui,
decât numai sieşi, nopţilor şi greierului din vatră.

În ziua de Bobotează, când părintele Danii Milieş a binecuvântat
fântânile şi izvoarele şi toate apele, pădurea de pe Măgura era îmbră-
cată în promoroacă. Cerul se boltea verde, râpile erau pline de troiene,
drumurile la Bistriţa erau închise. Era însă într‑a şaptea vinere de post
şi Vitoria hotărâse, în singurătăţile ei, un drum la Piatra şi la mănăstirea
Bistriţa.

– Oamenii spun că promoroacă în ziua de Bobotează arată an îmbiel-
şugat… îi zise Gheorghiţă, pe când se întorceau de la biserică.

– Aşa se spune, îi răspunse maică‑sa; dar să ştii că pentru noi nu mai
poate fi nici bucurie, nici belşug.

Ochii flăcăuaşului se întristară. În iarna aceea toate petrecerile îi erau
înveninate“.

Casa memorială Mihail Sadoveanu în localitatea Vânători

OPINII CRITICE
�  „Fundamental şi remarcabil este
simţul automatismului vieţii ţără‑
neşti de munte. Oamenii fac fel de
fel de presupuneri, dar Vitoria le
respinge. Lipan nu poate face în cu‑
tare lună decât asta şi asta. Mişca‑
rea este milenară, neprevăzutul nu
intră în ea ca şi în migraţiunea păsă‑
rilor. Vitoria nu măsoară vremea cu
calendarul, ci cu semnele cerului.
În stilul său magistral, Sadoveanu
înfăţişează toate acele ritmuri ale
vieţii, determinate numai de re‑
voluţiunea pământului şi nicide‑
cum de vreo iniţiativă individuală“.

(George Călinescu)
•

�  „…Baltagul rămâne, în ultimă
analiză, romanul unui suflet de
munteancă, văduva Vitoria Lipan,
pentru care îndatoririle mortuare
pentru soţul ei, răpus de lotrii cio‑
bani când se dusese după negoţ
de oi, la Dorna, sunt comandamen‑
te exprese, ce nu‑i dau răgaz până
când nu‑şi află soţul răpus şi nu‑i
dă creştineasca înmormântare…“.

(Perpessicius)
•

�  „În Baltagul interpretarea e re‑
alistă, oamenii luptă, iar după ce
cad, urmaşii nu au linişte până ce
nu restabilesc dreptatea. Vitoria
Lipan face parte din categoria oa‑
menilor tari“.

(Constantin Ciopraga)
•

�  „Restituirea valorilor morale
ale vechii civilizaţii româneşti este
şi tema din Baltagul, mic epos al
transhumanţei, dar şi elogiu al re‑
cuperării dreptăţii…“.

(Al Piru)
•

�  „Povestea Vitoriei Lipan în cău‑
tarea rămăşiţelor lui Nechifor, risi‑
pite într‑o văgăună, este povestea
lui Isis în căutarea trupului dez‑
membrat al lui Osiris“.

(Alexandru Paleologu)

�  „Baltagul reprezintă mai presus
de orice imaginea lumii arhaice,
îndeosebi a celei păstoreşti, aflate
în faza ei crepusculară, când este
invadată de agenţii lumii noi, ca‑
pitaliste, până în cele mai ascunse
aşezări în care se retrăsese“.

(Dumitru Pop)

Román Literatura 11korr6.indd 104 2016. 06. 27. 21:26

CROATICA

105

UNITATEA III

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Pentru a savura şi mai mult povestea din roman,
vizionaţi filmul cu acelaşi titlu pe „Youtube“
confruntând şi verificând dacă filmul respectă
sau nu atmosfera romanului. Regia filmului îi
aparţine lui Mircea Mureşan, iar scenariul lui
Mihail Sadoveanu.

2. � Descrieţi, pe baza textului, caracteristicile locu-
lui unde trăia Vitoria şi Nechifor, şi comparaţi
acest loc cu câmpia. Nominalizaţi elementele re-
prezentative din lumea arhaică şi, de asemenea,
semnele civilizaţiei precapitaliste.

3. � După dispariţia soţului, Vitoria devine tot mai
înschisă în sine, iar faţă de copii tot mai severă.
Rezumaţi în câteva cuvinte atitudinea Vitoriei
faţă de Minodora cât şi faţă de Ghiţă. De ce este
mai aspră cu Minodora decât cu Gheorghiţă?
Căutaţi în text dialogurile purtate între mamă şi
copii. Din ce motiv devine acută problema edu-
caţiei copiilor, maturizarea lor?

4. � Enumeraţi acele „semne“ pe baza cărora Vitoria
devine îngrijorată în privinţa soţului. Este oare

superstiţioasă Vitoria, şi în ce măsură este religi-
oasă? Răspundeţi recitind scenele în care Vitoria
face vizită la vreo biserică sau la vreo mănăstire.

5. � Când Vitoria găseşte oasele risipite ale lui Nechi-
for, izbucneşte astfel: „– Gheorghiţă!“, deşi nu-
mele îi aparţinea fiului ei. Cum explicaţi această
„contradicţie“?

6. � Pentru că romanul a fost deseori raportat la ba-
lada „Mioriţa“, confruntaţi sub aspectul acţiunii
cele două capodopere, stabilind asemănările cât
şi desosebirile dintre ele.

7. � Care sunt acele noutăţi – obiecte sau fenomene
administrative – pe care Vitoria le apreciază, în
lumea nouă, precapitalistă, a câmpiei. Şi ce anu-
me o ţinea în spaţiul arhaic din munţi?

8. � Interpretaţi opiniile critice, explicându‑le prin
noţiunile voastre, aducând câte un argument sau
contraargument în privinţa valabilităţii acestora.

9. � Realizaţi un mic eseu despre „Lumea arhaică în
Baltagul“ sau – alternativ – unul intitulat „Sem-
nele lumii noi în romanul Baltagul“!

Hanu Ancuţei
(fragment)

„Într-o toamnă aurie am auzit multe poveşti la Hanul Ancuţei. Dar asta
s-a întâmplat într-o depărtată vreme, demult, în anul când au căzut de
Sântilie ploi năprasnice şi spuneau oamenii că ar fi văzut balaur negru în
nouri, deasupra puhoaielor Moldovei. Iar nişte paseri cum nu s-au mai
pomenit s-au învolburat pe furtună, vâslind spre răsărit; şi moş Leonte,
cercetând în cartea lui de zodii şi tălmăcind semnele lui Iraclie-împărat,
a dovedit cum că acele paseri cu penele ca bruma s-au ridicat rătăcite din
ostroavele de la marginea lumii şi arată veste de război între împăraţi şi
bielşug la viţa de vie.

Apoi, într-adevăr, Împăratul-Alb şi-a ridicat muscalii lui împotriva
limbilor păgâne şi, ca să se împlinească zodiile, a dăruit Dumnezeu rod
în podgoriile din Ţara-de-Jos de nu mai aveau vierii unde să puie mustul.
Ş-au pornit din părţile noastre cărăuşii ca s-aducă vin spre munte, ş-atun‑
cea a fost la Hanul Ancuţei vremea petrecerilor şi a poveştilor.

Taberele de cară nu se mai istoveau. Lăutarii cântau fără oprire. Când
cădeau unii, doborâţi de trudă şi de vin, se ridicau alţii de prin cotloanele
hanului.

Ş-atâtea oale au fărâmat băutorii, de s-au crucit doi ani muierile care
se duceau la târg la Roman. Şi, la focuri, oameni încercaţi şi meşteri frigeau

Román Literatura 11korr6.indd 105 2016. 06. 27. 21:26

CROATICA

UNITATEA III

106

hartane de berbeci şi de viţei, ori pârpâleau clean şi mreană din Moldova.
Iar Ancuţa cea tânără, tot ca mă-sa de sprâncenată şi de vicleană, umbla
ca un spiriduş încolo şi-ncoace, rumănă la obraji, cu catrinţa-n brâu şi cu
mânicile suflecate: împărţea vin şi mâncări, râsete şi vorbe bune.

Trebuie să ştiţi dumneavoastră că hanul acela al Ancuţei nu era han,
–era cetate. Avea nişte ziduri groase de ici până colo, şi nişte porţi ferecate
cum n-am mai văzut de zilele mele. În cuprinsul lui se puteau oploşi oa‑
meni, vite şi căruţe şi nici habar n-aveau dinspre partea hoţilor…

La vremea de care vorbesc, era însă pace în ţară şi între oameni bu‑
nă-învoire. Porţile stăteau deschise ca la Domnie. Şi prin ele, în zile line de
toamnă, puteai vedea valea Moldovei cât bătea ochiul şi pâclele munţilor
pe păduri de brad până la Ceahlău şi Halăuca. Iar după ce se cufunda
soarele înspre tărâmul celălalt şi toate ale depărtării se ştergeau şi lunecau
în tainice neguri, – focurile luminau zidurile de piatră, gurile negre ale
uşilor şi ferestrele zăbrelite. Contenea câte un răstimp viersul lăutarilor, şi
porneau poveştile…“

Volumul se constituie din nouă povestiri autonome dar este conce-
put ca un ciclu. Bucăţile componente se unesc prin locul unde ele au
fost povestite, prin timpul şi prin atmosfera comună care le definesc.
Perioada în care povestirile au fost scrise (1921–1928) este marcată de
simpatia autorului faţă de curentul sămănătorist, manifestată aici prin
temele trecutului şi prin idealizarea lui. Hanu Ancuţei este o carte uni-
că şi reprezintă una dintre capodoperele scriitorului prin faptul că aici
arta povestirii constituie adevărata temă a volumului, adică modul în
care povestirile se desfăşoară într‑un ceremonial de mare rafinament, cu
participarea unor personaje memorabile. Este o carte în care eroii sunt
de fapt cei ce povestesc şi nu cei ce sunt povestiţi. Aceştia din urmă pot
fi consideraţi doar ca personaje secundare.

Coerenţa volumului se asigură cel puţin prin trei elemente comune
şi prezente în fiecare povestire aparte. În primul rând prin locul unde
povestitorii ocazionali îşi dau întâlnire: acest loc este un han, aflat la
răscruce de drumuri, unde poposesc fel de fel de călători, dar dotaţi toţi
cu arta povestirii. În al doilea rând prin prezenţa unui narator‑martor,
care se comportă discret, ca un fel de reporter din umbră dar care este
un intim al hanului, cunoscând trecătorii şi făcându‑le câte un portret
introductiv. În al treilea rând prin prezenţa activă a unui personaj cu
funcţie de regizor în ceremonialul povestirii. Acest personaj este comi-
sul Ioniţă şi este prezentat de narator în felul următor: „Stătea stâlp aco-
lo, în acele zile grase şi vesele, un răzeş străin, care îmi era drag foarte.
(…) „Eu aici îs trecător… cuvânta, cu oala în mână, dumnealui Ioniţă
comisul; eu încalec şi pornesc în lumea mea… Roibu meu îi totdeauna
gata, cu şaua pe el… Cal ca mine n‑are nimeni… Încalec, îmi plesnesc
căciula pe‑o ureche şi mă duc, nici nu‑mi pasă…“ De dus însă nu se
ducea. Stătea cu noi“. Acest personaj central este cel care începe seria
povestirilor, o poveste veche, din timpul „celeilalte Ancuţe“, mama An-
cuţei de „acum“.

Povestea lui Ioniţă comisul, intitulată Iapa lui Vodă, este simplă: el în-
tâlneşte la hanul Ancuţei un boier căruia i se plânge de nişte vecini care
vor să‑i răpească o parte din proprietatea de pământ, iar despre acest

Prima ediţie, din 1928, a volumului
de povestiri „Hanu Ancuţei“ de Mihail
Sadoveanu

Román Literatura 11korr6.indd 106 2016. 06. 27. 21:26

CROATICA

107

UNITATEA III
boier se află în final că este identic cu Vodă Mihai, făcător de dreptate
celor nedreptăţiţi. La finalul acestei povestiri, plină cu umor, conul Ioni-
ţă pregătindu‑se pentru o nouă, şi mai interesantă poveste, cedă cuvân-
tul călugărului Gherman. Acest mod de a introduce un nou povestitor
în scenă este reprezentativ pentru fiecare poveste a volumului. Rapor-
tul dintre „regizorul“ Ioniţă comisul şi ceilalţi povestitori este colocvial,
prietenesc şi pătruns de respect şi simpatie, căci toţi sunt nişte depozi-
tari aleşi ai unor întâmplări excepţionale, din timpuri imemoriale. Iată
modul prietenos în care călugărul Gherman preia cuvântul: „– Vrednici
creştini şi gospodari, a început cuvioşia sa, şi dumneata, cinstite comise
Ioniţă de la Drăgăneşti! Să mă iertaţi că eu până acuma am tăcut“. Comi-
sul Ioniţă afişând curiozitate, renunţă la poveştile sale în favoarea noilor
povestitori, iar acest mod de a lansa alţi actori pe scena povestirii din
hanul Ancuţei, va rămâne acelaşi pe parcursul volumului. Istorisirea că-
lugărului Gherman, intitulată Haralambie, este povestea lui Tuffeci‑başa
Gheorghe, care din porunca lui Vodă, şi‑a ucis fratele haiduc, tata călu-
gărului, coborând acum să se închine la biserica clădită de Tuffeci‑başa
Gheorghe pentru ispăşirea păcatului său.

Povestirea Balaurul începe memorabil, ilustrând expresiv atât modul
de desfăşurare al ceremonialului cât şi atmosfera locului:

„Fraţii mei! a început cu mare putere comisul Ioniţă, şi s‑a desfăşurat
în picioare, cât era de nalt şi de uscat; adevăr mărturisesc în faţa lui Dum‑
nezeu că istorisirea cuvioşiei sale părintelui Gherman mi‑a zbârlit părul
subt cuşmă; dar eu vreau să vă spun ceva mai minunat şi mai înfricoşat!

– S‑ascultăm povestirea comisului… a strigat cu glasu‑i repezit moş
Leonte Zodierul. S‑ascultăm povestirea cinstitului comis! Să vedem dacă
avem pe lângă noi ce ne trebuie şi s‑ascultăm. Chiar tare voiam să te rog,
comise Ioniţă, să nu‑ţi uiţi datoria şi cuvântul. Noi, aici, de când ţin eu min‑
te, încă de pe vremea Ancuţei celei de demult, am luat obicei să întemeiem
sfaturi şi să ne îndeletnicim cu vin din Ţara‑de‑Jos. Gustând băutură bună,
ascultăm întâmplări care au fost. Socot eu, cinstite comise Ioniţă, că nu se
mai găseşte alt han ca acesta cât ai umbla drumurile pământului. Aşa zi‑
duri ca de cetate, aşa zăbrele, aşa pivniţă, – aşa vin – în alt loc nu se poate.
Nici aşa dulceaţă, aşa voie‑bună ş‑asemenea ochi negri: eu parcă tot subt
ei aş sta până ce mi‑a veni vremea să mă duc la limanul cel fără de vifor…“

Fragmentul de mai sus ne prezintă felul cum comisul Ioniţă mimează
mereu promisiunea unei alte, noi povestiri, care să fie şi mai deosebită
decât prima, promisiune care însă nu va mai fi respectată din cauza unor
noi intervenţii din partea altor povestitori. Mai aflăm că ceremonialul se
desfăşoară într‑o ambianţă plăcută, alături de nişte oale pline de vinuri
de calitate, din „Ţara‑de‑jos“. Oamenii poposind la hanul Ancuţei, „cu
ziduri ca de cetate“, sunt dornici să asculte „întâmplări care au fost“,
pentru a‑şi satisface dorul de poveşti din trecut şi de a scoate din ele
învăţături pentru prezent. Balaurul este povestea fabuloasă a lui moş
Leonte Zodierul, în care tânăra Irinuţă, a treia soţie a boierului Nastasă
Balomir, vrând să scape de soţul care îşi brutaliza înainte cele două soţii,
apelează la ajutorul „dihaniei furtunilor“, adică la balaur, care va tăvăli
în praf boierul, iar tânăra Irinuţă va putea să‑şi trăiască noua ei iubire
cu fiul vornicului Vuza.

Román Literatura 11korr6.indd 107 2016. 06. 27. 21:26

CROATICA

UNITATEA III

108

A patra povestire, Fântâna dintre plopi, îi aparţine unui călător sosit
proaspăt la han, primit cu simpatie de conul Ioniţă care, astfel, „va re-
nunţa“ iarăşi la propria sa povestire în favoarea noului venit:

„Cum coborî de pe cal, zâmbind cu prietenie şi privindu‑ne cu ochiu‑i
limpede şi albastru, comisul Ioniţă îl cunoscu şi se şi repezi din locul lui,
înălţând braţele şi strigând cu mare glas:

– Oare mă‑nşel? Nu eşti domnia ta prietenul meu Neculai Isac, căpitan
de mazâli?

Zâmbetul călăreţului pieri şi ochiu‑i crescu, rotund şi aţintit.
– Da, răspunse el cu glas moale şi blând; eu sunt Isac. Acuma te cunosc

şi eu. Dumneata eşti comisul Ioniţă, de la Drăgăneşti.
Cu mare plăcere văzui pe cei doi oamini îmbrăţişându‑se. Şi tovarăşii

ceilalţi erau mulţămiţi de asta. Şi ochii Ancuţei se înduioşară“.
De remarcat este că toţi povestitorii sunt într‑un fel oameni de ex-

cepţie. Când întâmplarea nu relevă acest fapt, intervine cineva din cei
prezenţi pentru a face o schiţă de portret noului povestitor, stârnind
astfel curiozitatea auditoriului (şi a cititorului). Hanul Ancuţei este nu
numai un loc excepţional, dar şi cu oameni ieşiţi din comun:

„Să ştii dumneata, dragă Ancuţă, că acest mazâl de la Bălăbăneşti,
care se uită acum liniştit la noi şi grăieşte aşezat, a fost un om cum nu erau
mulţi în ţara Moldovei. Voinic şi frumos – şi rău. Bătea drumurile, cău‑
tându‑şi dragostele; se suia la mănăstiri şi cobora la podgorii. Şi pentru o
muiere care‑i era dragă, îşi punea totdeauna viaţa. (…) La aceste vorbe,
noi, răzeşii şi cărăuşii din Ţara‑de‑Sus, ne‑am uitat unii la alţii prea bucu‑
roşi ş‑am cunoscut că mazâlul să fie un om cum ne place nouă“.

Căpitanul Isac, fiind un personaj deosebit, nu mai are nevoie să evoce
întâmplările altora, prin urmare şi le prezintă pe ale lui, dovedindu‑şi
prestigiul schiţat în prealabil de comisul Ioniţă. Pentru o şi mai specta-
culoasă intrare pe scena hanului, căpitanul Neculai Isac „îngână un viers
al lăutarilor“, ilustrându‑şi starea afectivă înaintea momentului povesti-
rii şi prevestind conţinutul ei amoros şi trist: „Trage, mândro, cu bobii…
/ Trage, mândro, şi‑mi ghiceşte / Codrul de ce‑ngălbeneşte, / Omul de
ce‑mbătrâneşte…“ După ce căpitanul îşi terminase povestea – în care
se îndrăgostise de o tânără ţigancă, pe care ţiganii o pedepseau, arun-
când‑o în „fântâna dintre plopi“, iar pe el orbindu‑l la un ochi – „s‑a
ridicat din locul lui, a prins pe Ancuţa de mână ş‑a cerut, pentru sine şi
pentru soţi, vin vechi în oale nouă“.

Cei ce asistă la seria povestirilor sunt toţi de acord cu faptul că vre-
murile de acum nu se pot compara cu cele de demult, confruntând me-
reu trecutul cu prezentul, în defavoarea celui din urmă. În această idee
ţesută în materia epicii, Sadoveanu îşi exprimă, indirect, simpatia pen-
tru vreumurile revolute, necompromise de semnele nesănătoase ale noii
civilizaţii. Următorul povestitor care‑şi face apariţia tocmai asta face –
confruntă lumea de ieri cu cea de azi:

„Într‑adevăr, în vremea veche s‑au întâmplat lucruri care astăzi nu se
mai văd, a grăit încet, în întunecimea înserării, meşterul Ienache corop‑
carul.

(…)

Román Literatura 11korr6.indd 108 2016. 06. 27. 21:27

CROATICA

109

UNITATEA III
– Acum nici nu mai sunt oamenii care au fost, urmă meşterul Ienache;

şi comisul Ioniţă încuviinţă din cap, cu putere, asemenea cuvânt. Acuma
trăieşte o lume nouă şi bicisnică.

– Aşa este! mormăi întărâtat răzeşul de la Drăgăneşti.
– Şi iernile pe‑atunci erau mai tari, hotărî coropcarul, apropiindu‑şi

de foc luleaua de lut cu căpăcel de alamă. Dulama care o am pe mine e
de pe atunci; şi eu acuma n‑am ce face cu dânsa în vremea iernii. O port
aşa între umeri, ca să mă fudulesc cu dânsa în vremea iernii. Asemenea
să ştiţi dumneavoastră, căpitane Neculai şi comise Ioniţă, că şi verile erau
mai îmbielşugate“.

Acest fragment este cât se poate de grăitor în privinţa viziunii ideali-
zante, sămănătoriste a scriitorului atras şi în alte opere de evocarea tre-
cutului sau de vremuri şi obiceiuri arhaice. Ienache Coropcarul este şi el,
ca şi ceilalţi, dotat cu arta povestirii, pregătind meticulos, încet şi atent
protocolul istorisirii: „Vă rog numai oleacă să îngăduiţi până ce‑oi potrivi
în lulea o frunză de tutun, căci atâta păcat am înaintea lui Dumnezeu, pe
lângă altele. Şi să desfund ciubucul, pentru că Satana atâta grijă are: să‑l
înfunde“. Cealaltă Ancuţă, povestea coropcarului, evocă o întâmplare de
dragoste în care feciorul de răzeş Tudorică Catană răpeşte pe duduca
Varvara, fata unui boier. Tânărul îndrăgostit va fi întemniţat, iar fata
trimisă la mănăstire. După peripeţiile prin care trec, cei doi tineri îşi vor
împlini iubirea, cu contribuţia „celeilalte Ancuţe“.

Povestitorul piesei Judeţ al sărmanilor, ciobanul Constandin Moţoc
îşi introduce şi el istorisirea, promiţător, cu o privire ce „se cufundase în
alt timp“. Povestea lui este povestea unui prieten şi tălmăcită cu împu-
ternicirea aceluia („O întâmplare, cinstite om bun, o întâmplare a aceluia
care mi‑i mie ca un frate“.) Deşi cioban, deci om fără şcoală, Constandin
Moţoc prezintă subiectul povestirii concis, ca un priceput în arta co-
municării simple: „Era prietinul acesta al meu trăitor în sat la Fierbinţi,
pe Siret, fiind în acele vremi stăpân pe moşie un boier, chiabur tare, cu
numele Răducan Chioru. Era acest boier om stătut şi văduvoi şi din când
în când avea dumnealui plăcerea pentru câte‑o muiere dintr‑a oamenilor,
pentru care lucru noi râdeam şi făceam haz într‑o privinţă. Dar iaca, pri‑
etinul ista al nostru păţeşte şi el pozna şi nu‑i mai venea a râde. Află de
la alte femei binevoitoare, că pe Ilinca lui a poftit‑o boierul pân’ la curte“.
Supărat pe boier pentru că i‑a ademenit soţia, ba încă şi bătut de acesta,
prietenul lui Moţoc se trage în munţi şi îndemnat de Vasile cel Mare, se
răzbună omorându‑l pe boierul Răducan Chioru.

Naratorul afişează mereu o aşteptare crescândă raportată la istori-
sirea tot amânată a comisului Ioniţă, însă o „nouă împrejurare“ face ca
răzeşul din Drăgăneşti să renunţe şi să predea ştafeta unui oaspete nou
ce‑şi face apariţia la han: „În sfârşit venise acel mult dorit ceas, când pu‑
team să mă pregătesc a asculta cu mare plăcere istorisirea prea cinstitului
nostru comis de la Drăgăneşti; dar, prin negura serii, s‑auziră strigăte şi
zarvă pe drumul Sucevei. De la focurile noastre ne întoarserăm cu toţii
capetele într‑o singură parte. Şi cel dintâi, punând ulcica jos, se sculă în
picioare chiar comisul“. Cel ce se pregăteşte în repetate rânduri să‑şi con-
tinue prima povestire cu una nouă, mai deosebită, comisul Ioniţă, este
şi cel care renunţă de bunăvoie şi generos, pentru a lăsa pe alţii să se

OPINII CRITICE
�  „Lirismul sadovenian, învăluitor,
transpune adunarea de la han, ca
şi întâmplările povestite acolo, în‑
tr‑un timp nedeterminat. Hanul
reprezintă, în mic, Moldova dintot‑
deauna, Moldova oamenilor simpli
cu obiceiuri arhaice, cu întâmplări
care se perindă după anume date
calendaristice, cu practici săvârşi‑
te ritualic. Diferitele Ancuţe care
se succed, ca stăpâne la han, sunt
parcă una şi aceeaşi, în ochii ge‑
neraţiilor de băutori şi povestaşi“.

(Ion Rotaru)

Román Literatura 11korr6.indd 109 2016. 06. 27. 21:27

CROATICA

UNITATEA III

110

confeseze. Astfel lumea de la Hanu Ancuţei se populează cu povestitori
şi cu poveşti tot mai deosebite şi variate. Noul venit este de data aceasta,
în povestirea Negustor Lipscan, un oaspete vechi al hanului, de venirea
căruia chiar şi Ancuţa se bucură:

„– Chiar domnia ta eşti, jupâne Dămian? Atuncea mai ales eşti bineve‑
nit şi te poftesc subt acoperişul nostru. Porunceşte cărăuşilor să tragă peste
podeţ şi să bage de samă să nu să prăvale. Să intre sub şandrama, unde
ştii că putem închide porţile ca la cetate, şi n‑ai nicio grijă, chiar dacă ai
avea aur în buccele.

– N‑am aur, dragă jupâneasă Ancuţă, se apără negustorul râzând.
– Ştiu, jupâne Dămian: trebuie să ai lucru mai scump; de‑aceea să fii

fără grijă. Pe lângă porţi, pe care le cunoşti, avem în popas la locul acesta
lume bună care cearcă vinul nou. Am tăiat pui graşi ş‑am scos din cuptor
azi pâne proaspătă“.

În pasajul de mai sus cititorul poate să‑şi facă o imagine, prin una
dintre rarele intervenţii ale Ancuţei, atât asupra condiţiilor familiale ofe-
rite de hanul cu „porţile ca la cetate“ cât şi asupra oamenilor ce trec pe
acolo („avem în popas la focul acesta lume bună“). Ancuţa, pentru a‑şi
ţine bine oaspeţii, taie „pui graşi“ şi scoate din cuptor „pâne proaspătă“.
Hanul pare o insulă rară din trecut, păstrată intact, iar povestitorii nişte
oameni aleşi care îşi cultivă propriile lor amintiri, parcă indiferenţi la tot
ce se întâmplă înafara hanului. Negustor Lipscan povesteşte celor adu-
naţi în juru‑i la han despre drumurile sale în ţările dinspre Apus, o lume,
cu noutăţile ei tehnice ciudate, nu tocmai îndrăgită de cei prezenţi:

„– Nu ştiţi ce‑i trenu? întrebă râzând jupân Dămian.
– Ştim, rosti moale comisul.
– Eu nu ştiu! icni îndărătnic ciobanul. Cine ştie ce ticăloşie nemţească

a mai fi!
– Adevărată ticăloşie şi drăcie… râse cu voie‑bună negustorul. Sunt

un fel de căsuţe pe roate, şi roatele acestor căruţe se îmbucă pe şine de fier.
Ş‑aşa, pe şinele acelea de fier, le trage cu uşurinţă o maşină, care fluieră şi
pufneşte de‑a mirare; şi umblă singură cu foc.

– Fără cai? întrebă moş Leonte.
– Fără.
– Asta n‑oi mai crede eu! mormăi ciobanul. Iar moş Leonte îşi făcu

cruce“.
În povestirea Orb sărac un cerşetor pribeag apare la han şi pentru

un pui fript şi o oală de vin se dă să cânte din cimpoi, pentru buna‑voie
acelor prezenţi. Ca şi poveştile celorlalţi, cântecul orbului e din vremuri
imemoriale, „un viers de mâhnire din depărtarea anilor de demult“. De
fapt, este vorba de o versiune cântată a Mioriţei, învăţată de orb de la
„nişte baci bătrâni“ la foc. Deşi orb şi sărac, Constandin, căci acesta era
numele lui adevărat, se integrează celor de la han prin faptul că ştie să
povestească şi să cânte.

Liţa Salomia, care îl însoţea pe orb în drumul spre han, căci acela
– vorba Salomiei – nu‑i vrednic „să calce doi paşi“ de la sine, aşteaptă
nerăbdătoare să introducă, oarecum preluând rolul de regizor de la co-
misul Ioniţă, pe Zaharia Fântânerul, în ultima povestire a volumului, Is‑
torisirea Zahariei Fântânarul. Rolul pe care şi‑l asumă Liţa Salomia este

Román Literatura 11korr6.indd 110 2016. 06. 27. 21:27

CROATICA

111

UNITATEA III

de a‑l îndemna pe fântâner să‑şi desfacă povestea, iar când acesta n‑o
face, îi continuă ea povestea. Istorisirea, ca toate din volum, e simplă,
chiar dacă neobişnuită: din porunca boierului Dimachi Mârza, Zaharia
Fântânerul reuşi să găsească, cu ajutorul cumpenei sale fermecate, apă
pentru a zidi o fântână într‑o poiană unde trebuia să vină Vodă Cali-
machi la vânătoare. Cu acest prilej, Vodă află că fata boierului iubeşte
un flăcău, dar tatăl‑său se împotriveşte: Fântânerul intervine cu succes,
iar Vodă binecuvântează iubirea tinerilor, împăcând chiar şi pe boierul
supărat.

Cu această ultimă povestire se termină volumul, iar povestitorii, is-
toviţi de atâta ascultat şi povestit, îşi închid ochii, fără să mai aştepte a
doua povestire, mereu amânată, a comisului Ioniţă: „Era un ceas târziu,
şi cloşca cu pui trecuse de crucea nopţii. Focul se stingea. Cei mai mulţi
dintre oamenii de faţă închinau cătră pământ oalele de lut şi, de trudă şi
somn, le asfinţeau ochii“.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Cum aţi observat, în Hanu Ancuţei îşi dau con-
cursul mai mulţi povestitori, respectând un cere-
monial al povestirii, obişnuit la han. Pentru buna
desfăşurare a ritualului, era nevoie de organiza-
rea acestui „Decameron“ românesc. Stabiliţi, în
câteva propoziţii, care este rolul naratorului, şi
care al lui Ioniţă comisul în derularea acţiunii?

2. � Prin personajele‑povestitori, Sadoveanu îşi ex-
primă simpatia pentru oamenii care au fost,
pentru o lume cu preocupări cinstite şi meşteşu-
guri necesare pentru buna rânduială a lumii. Că-
utaţi în povestiri fragmente care pot fi înţelese ca
apologii ale vremurilor trecute şi, de asemenea,
fragmente în care lumea actuală (din povestiri)
este privită critic. Explicaţi sensul noţiunii „bi-
cisnic“, raportată la lumea mai nouă.

3. � Hanu Ancuţei cuprinde, cum aţi văzut, nouă po-
vestiri independente, cu conţinuturi şi povesti-

tori diferiţi. Prin ce modalităţi reuşeşte scriitorul
să asigure totuşi coerenţa volumului? Care sunt
adică elementele de legătură ale povestirilor şi
de ce natură sunt ele?

4. � Hanul în care îşi dau întâlnire vechi prieteni şi
noi sosiţi îşi are trăsăturile lui care asigură un
spaţiu prielnic şi confortabil pentru întreaga ac-
ţiune epico‑verbală din cadrul povestirilor. Re-
alizaţi o scurtă caracterizare a hanului, menţio-
nând atât caracteristicile exterioare cât şi pe cele
interioare ale locului de popas.

5. � Limbajul lui Sadoveanu din această carte utili-
zează un mare număr de arhaisme, mai multe
decât, de pildă, în Baltagul. Explicaţi motivul
acestui procedeu scriitoricesc. Cu contribuţia
profesoarei/profesorului, alegeţi din text câteva
cuvinte azi nefolosite şi căutaţi‑le coresponden-
tul lor actual.

Román Literatura 11korr6.indd 111 2016. 06. 27. 21:27

CROATICA

UNITATEA III

112

Liviu Rebreanu

Pe urmele realismului lui Sadoveanu porneşte Liviu Rebreanu ca să‑şi
găsească şi să‑şi desăvârşească apoi propria sa vocaţie, realismul obiec-
tiv. Raportul om‑societate la Rebreanu nu mai este armonic, ca la Sa-
doveanu, ci conflictual, tragic şi dramatic. Rebreanu nu mai idealizează
relaţiile sociale în capodoperele sale „Ion“, „Răscola“ sau „Pădurea spân-
zuraţilor“, ci evidenţiază legile sale reale, crude. Dramatismul intens al
romanelor rebraniene provine din faptul că legile lumii (istoria, societa-
tea) sunt resimţite de indivizi ca opresive, împiedicând obţinerea liber-
tăţii şi astfel a fericirii.

Liviu Rebreanu s‑a născut la data de 27 noiembrie 1885, în satul Târlişiua,
judeţul Bistriţa‑Năsăud. Urmează şcoala primară în comuna Maieru (1891–
1894). Din această perioadă datează prietenia cu poetul George Coşbuc.
Între 1895‑1897 este înscris la Gimnaziul Superior Fundaţional din Năsăud,
studii întrerupte şi continuate la „Polgári fiú iskola“ (Şcoala civilă de băieţi)
din Bistriţa. În această şcoală Rebreanu se familiarizează cu limba maghiară,
limba predării în şcoală fiind cea maghiară. Din 1900 Rebreanu este înscris
la Şcoala Superioară de Honvezi din Sopron. Îşi continuă studiile la Acade‑
mia Militară „Ludovika“ din Budapesta, pe care le absolvă după trei ani. În
toamna anului 1906 este repartizat la regimentul regal maghiar nr. 2 hon‑
vezi din Gyula şi continuă să publice în ziarele şi revistele din Capitala Un‑
gariei. În anul următor, luna septembrie, este nevoit să demisioneze, acuzat
de delapidare. Pentru a‑şi însuşi mai bine limba română, trece graniţa şi se
stabileşte la Bucureşti. În 1909 este numit secretar de redacţie la revista
„Convorbiri literare“. La 15 februarie 1910 este arestat la cererea autorităţilor
maghiare, acuzat de „deturnare de fonduri“ săvârşite cu doi ani mai înainte.
Este întemniţat prima oară la Văcăreşti, apoi la Gyula (1910). După ce se eli‑
berează, se reîntoarce la Bucureşti. Apare în „Convorbiri critice“ nuvela Gola‑
nii, pe care criticul Mihail Dragomirescu o consideră „în felul ei o capodope‑
ră“. Rebreanu debutează editorial cu volumul de nuvele Frământări. În 1916
publică volumele Golanii şi Mărturisire, iar în 1919 Răfuiala. Încă din această
vreme, fără să fi aflat încă de moartea fratelui său Emil, Rebreanu este pre‑
ocupat de schiţa unui roman din care va creşte apoi Pădurea spânzuraţilor.
În iarna anului 1919 începe să redacteze Pădurea spânzuraţilor, roman ce
reface, în mare, destinul fratelui său care, ofiţer în armata austro‑ungară, a
fost judecat şi executat pentru „crimă de dezertare şi spionaj“. În anul 1920
apare la Bucureşti prima capodoperă a prozatorului, romanul Ion. În 1922
Rebreanu termină prima variantă a Pădurii spânzuraţilor, dar nemulţumit,
încă în acelaşi an rescrie integral textul. Romanul va apărea în luna iunie şi
va fi premiat cu premiul Societăţii Scriitorilor Români. Începe să publice în
foiletonul ziarului „Adevărul“ romanul Adam şi Eva, publicat în volum în ace‑
laşi an. În 1925 rescrie comedia Apostolii, piesă pusă pe scena Teatrului Na‑
ţional în 1926. Tot în 1926 începe redactarea romanului Răscoala, iar în 1927
romanul Ciuleandra, publicat în acelaşi an. Din 29 noiembrie 1928 ocupă
postul de director al Teatrului Naţional din Bucureşti. În 1932 editează revis‑
ta săptămânală „România literară“ (1932–1934). Se stabileşte la Valea‑Mare,
unde îşi cumpărase mai înainte o casă şi o vie. Aici reuşeşte să finalizeze Răs‑
coala, care va apărea în acelaşi an, într‑un tiraj de 12.000 mii de exemplare.
Publică, în 1934, romanul Jar, iar în 1938 romanul Gorila. Din 1939 este ales
membru activ al Academiei Române, unde rosteşte discursul de recepţie in‑
titulat Lauda ţăranului român. În 1941 devine iarăşi directorul Teatrului Naţi‑
onal, pentru o perioadă de doi ani. Încetează din viaţă la 1 septembrie 1944.

Casa Memorială Liviu Rebreanu în
fosta localitate Prislop (azi poartă
numele romancierului)

Liviu Rebreanu

Román Literatura 11korr6.indd 112 2016. 06. 27. 21:27

CROATICA

113

UNITATEA III
Pădurea spânzuraţilor

(roman – fragmente)

În amintirea fratelui meu Emil,
executat de austro‑unguri, pe frontul românesc, în anul 1917.

C a r t e a î n t â i
I
„Sub cerul cenuşiu de toamnă ca un clopot uriaş de sticlă aburită, spân-
zurătoarea nouă şi sfidătoare, înfiptă la marginea satului, întindea braţul
cu ştreangul spre câmpia neagră, înţepată ici‑colo cu arbori arămii. Su-
pravegheaţi de un caporal scund, negricios, şi ajutaţi de un ţăran cu faţa
păroasă şi roşie, doi soldaţi bătrâni săpau groapa, scuipându‑şi des în
palme şi hâcâind a osteneală după fiecare lovitură de târnăcop. Din rana
pământului groparii zvârleau lut galben, lipicios…

Satul Zirin, cartierul diviziei de infanterie, se ascundea sub o pânză
de fum şi de pâclă, din care de‑abia scoteau capetele, sfioase şi răsfirate,
vârfuri de pomi desfrunziţi, câteva coperişe ţuguiate de paie şi turnul
bisericii, spintecat de obuz. Spre miazănoapte se vedeau ruinele gării şi
linia ferată ce închidea zarea ca un dig fără început şi fără sfârşit. Şosea-
ua, însemnată cu o dungă dreaptă pe câmpul mohorât, venea din apus,
trecea prin sat şi se ducea tocmai pe front…

– Urâtă ţară aveţi, muscale! zise deodată caporalul, întorcându‑se
spre gropari şi uitându‑se cu necaz la ţăranul care se oprise să răsufle.
Auzi?… Ţara… locurile… niet frumos! adăogă apoi, arătând cu mâna
ţinutul şi stâlcindu‑şi graiul spre a se face mai înţeles.

Ţăranul holbă ochii, nedumerit, cu un zâmbet umil, bolborosind
ceva pe ruseşte.

– Nu pricepe ăsta, don căprar, limba noastră, zise atunci un soldat,
îndreptându‑se din şale.

– Nici nu‑i vina lor că ţara‑i păcătoasă, adăogă îndată cellalt soldat,
proptindu‑se în lopată.

Toţi trei militari priveau acuma cu mare dispreţ la ţăranul care, neîn-
ţelegând vorbele străine, plecă ruşinat capul în groapa cu fundul galben,
adâncă de vreo jumătate de metru.

– Ei ce staţi? Ce leneviţi? strigă deodată caporalul, luându‑şi seama.
Asta‑i groapă? Nu vi‑e ruşine?… Uite‑acu pică convoiul… şi nici groapa
nu‑i gata!… Ori vreţi să dau eu de dracu din pricina voastră?… Hai!
pune osul, nu te holba la mine!

– Aşa‑i, bine zici, don căprar, mormăi un soldat, izbând cu târnăco-
pul într‑un bolovan. Dar nici asta nu‑i armată, don căprar… S‑ajungem
noi gropari… de…

Oamenii se aşternură degrabă pe muncă, în vreme ce caporalul, mul-
ţumit, răspunse iarăşi mai prietenos:

– Soldatul trebuie să facă de toate în război, că de aceea‑i războiul
război… Ori aici, ori pe front, ori în spital, tot la război se socoteşte…
De ce nu zici mai bine că am avut noroc cu întârzierea?… Ce ne fă-
ceam dacă soseau la patru, cum era ordinul? Ne lua naiba pe toţi… Ce‑i

Román Literatura 11korr6.indd 113 2016. 06. 27. 21:27

CROATICA

UNITATEA III

114

drept, sunt militar vechi, dar n‑am mai pomenit să spânzure oameni
aşa, aproape pe întunerec…

Apoi tăcu brusc. Privirea lui se oprise asupra spânzurătoarei, al cărei
braţ parcă ameninţa pe oamenii din groapă. Şi în aceeaşi clipă ştreangul
prinse a se legăna uşor… Caporalul simţi un fior rece şi întoarse repede
capul. Atunci însă văzu crucile albe, în linii drepte, din cimitirul militar
şi, buimăcit, făcu stânga împrejur, dând iarăşi cu ochii de morminte în
cimitirul satului… Fu cuprins de o frică sugrumătoare, ca în faţa unor
stafii. Se stăpâni totuşi în curând şi, scuipând cu scârbă, murmură:

– Ce viaţă mai e şi asta… Încotro te uiţi, numai moarte şi morminte
şi morţi…

Un vânt tomnatec, umed şi trist, începu să bată dinspre satul ameţit
de ceaţă, aducând pe aripi zvonuri de gemete înăbuşite. Din văzduhul
cenuşiu picura atâta pustietate, că, simţindu‑şi sufletul împovărat, capo-
ralul încremeni cu faţa spre turnul bisericii, cu privirea pierdută, fără să
bage în seamă că pe cărarea cimitirului se apropia un ofiţer. Îşi veni în
fire de‑abia când auzi paşii. Tresări şi, întorcându‑se la gropari, le zise cu
glasul răguşit de nelinişte:

– Daţi zor, băieţi, că vine un domn ofiţer… De‑acuma trebuie să so-
sească şi convoiul… Of, baremi de‑am scăpa mai repede!… Degeaba,
asta nu‑i treabă de militar!

Ofiţerul se apropie şovăitor. Vântul îi flutura pulpanele mantalei, îm-
pingându‑l parcă spre o ţintă nedorită. Era mijlociu ca statură şi avea puţi-
nă barbă, care‑i dădea o înfăţişare de miliţian sedentar, deşi altfel nu părea
mai mult de treizeci de ani. De sub casca de fier lătăreaţă, faţa lui rotundă
şi bălaie apărea chinuită, mai cu seamă din pricina ochilor cafenii, mari şi
ieşiţi din orbite, care priveau înfriguraţi stâlpul spânzurătoarei, fără a clipi,
cu un nesaţiu bolnăvicios. Gura, cu buzele cărnoase, era strânsă într‑un
spasm dureros, tremurător. Mâinile îi atârnau ţepene, aproape uitate.

Caporalul îl primi cu un salut milităresc, bătându‑şi zgomotos căl-
câiele bocancilor. Ofiţerul se opri la câţiva paşi, răspunse dând din cap
uşor şi, mereu cu privirea la ştreang, întrebă:

– La ce oră e hotărâtă execuţia?

Imagine din filmul „Pădurea spânzuraţilor“, regia: Liviu Ciulei

Román Literatura 11korr6.indd 114 2016. 06. 27. 21:27

CROATICA

115

UNITATEA III
– La patru a fost, trăiţi, domnule căpitan, răspunse caporalul atât de

tare, că ofiţerul întoarse repede ochii spre dânsul. Dar văd că e cinci şi
încă n‑au sosit…

– Da… da, murmură căpitanul coborând privirea asupra groparilor
care săpau tăcuţi, cu capetele în pământ. Apoi întrebă iar, mai sigur: şi
cine va fi spânzurat?

– Noi nu putem şti, domnule ofiţer, zise caporalul cam încurcat. Se
aude c‑ar fi un domn ofiţer, dar nu putem şti mai bine…

– Şi pentru ce fel de vină? stărui ofiţerul, privindu‑l cercetător, aproa-
pe mânios.

Caporalul se zăpăci de tot şi răspunse şovăind, cu un zâmbet de milă
amară:

– De, domnule căpitan… noi de unde să ştim? În război viaţa omului
e ca floarea, se scutură te miri de ce… Păcatele‑s multe de la Dumnezeu,
şi oamenii nu iartă…

Căpitanul se uită lung la dânsul, mirat parcă de vorbele lui, şi nu mai
întreabă nimic. Ridicând însă ochii şi văzând iar spânzurătoarea, se re-
trase câţiva paşi ca în faţa unui vrăjmaş ameninţător. În aceeaşi clipă, pe
cărarea dinspre sat, răsună un glas aspru şi poruncitor:

– Caporal!… Gata, caporal?…
– Gata, domnule locotenent! strigă caporalul, întorcându‑se, cu

mâna la cozoroc.
Locotenentul, în ulancă strânsă pe corp şi cu guler de blană sură,

venea foarte grăbit, aproape alergând, şi vorbind mereu:
– Gata tot, caporal? Convoiul a pornit adineaori şi în câteva minute

va fi aici… Dar plutonierul unde‑i? De ce n‑a venit înainte?… Dacă eu,
care n‑am nicio însărcinare directă, m‑am putut osteni…

Tăcu brusc văzând pe căpitanul străin şi necunoscut, care‑l privea
neliniştit. Locotenentul salută şi înaintă până la marginea groapei, iz-
bucnind apoi foarte nervos şi cu vocea zgârietoare:

– Scăunelul, caporal! Unde‑i?… Ce te uiţi ca un nerod?… Pe ce vrei
tu să se urce condamnatul?… Ce oameni! Atâta nepăsare n‑am mai vă-
zut… Din pământ să‑mi scoţi un scăunel, ai înţeles! Şi în două minute
să fii înapoi!… Aide, mişcă, ce mai caşti gura?!

Caporalul porni fuga spre sat, în vreme ce locotenentul, aruncând o
privire căpitanului, care stătea deoparte, urmă mai potolit:

– Cu astfel de oameni nu batem noi Europa… Unde nu‑i conştiinţa
datoriei…

Vorbind, trecu lângă stâlpul de brad, chiar sub ştreangul nemişcat.
Examină groapa mormăind ceva, nemulţumit, şi pe urmă, ridicând
ochii, apucă cu amândouă mâinile funia ce‑i atârna deasupra capului,
parcă ar fi vrut s‑o încerce dacă‑i destul de solidă. Întâlnind însă pri-
virea speriată a căpitanului, dădu drumul ştreangului, ruşinat şi umilit.
Mai stătu acolo câteva clipe, nehotărât, apoi deodată merse drept în faţa
străinului, prezentându‑se:

– Locotenent Apostol Bologa…
– Klapka, îl întrerupse căpitanul, cu mâna întinsă. Otto Klapka… Adi-

neaori am sosit, şi tocmai de pe frontul italian… În gară am aflat că aveţi
o execuţie şi, nici nu‑mi dau bine seama cum, iată că am nimerit aici…

Imagine din film

Román Literatura 11korr6.indd 115 2016. 06. 27. 21:27

CROATICA

UNITATEA III

116

În glasul căpitanului tremura o sfială atât de neascunsă, că locote-
nentul, fără să vrea, se simţi cuprins de ruşinea de adineaori şi, încurcat,
zise cu o vioiciune silită:

– Va să zică sunteţi mutat în divizia noastră?
– Da… la al cincizecilea de artilerie de câmp…
– A, chiar în regimentul nostru! strigă Bologa deodată, cu bucurie

neprefăcută. Atunci, bine‑aţi venit!
Faţa căpitanului se însenină, parcă în sinceritatea locotenentului s‑ar

fi dezvăluit un om nou. Privirile lor se încrucişară într‑o licărire de sim-
patie. O clipă. Apoi Klapka avu o cutremurare şi întrebă aproape înfri-
coşat:

– Pe cine spânzuraţi?
În ochii lui Apostol Bologa, albaştri şi adânciţi în cap, se aprinse o

mândrie stranie. Răspunse cu o indignare abia stăpânită:
– Un sublocotenent ceh, Svoboda… mai mare ruşinea pentru corpul

ofiţeresc… A fost prins tocmai când era să treacă la duşman, înarmat cu
hărţi şi planuri. Ruşinos şi revoltător!… Nu‑i aşa? adăogă după câteva
clipe, fiindcă Klapka tăcea.

– Mda… da, poate, zise căpitanul, tresărind nesigur.
Răspunsul îndoielnic îndârji pe Bologa. Începu să vorbească atunci

cu o volubilitate care se vedea că nu i‑e firească, vrând parcă să convingă
cu orice preţ:

– Am avut onoarea să fac parte din Curtea Marţială care l‑a judecat
şi, prin urmare… De altfel nici el n‑a tăgăduit. Nici vorbă, faţă de dove-
zile definitive, ar fi fost zadarnică orice apărare… A fost de un cinism
într‑adevăr nemaipomenit. N‑a deschis gura toată vremea şi n‑a vrut
să răspundă măcar la întrebările preşedintelui… Ne‑a privit sfidător, pe
rând, cu un fel de dispreţ falnic… Chiar sentinţa de moarte a primit‑o
zâmbitor şi cu nişte ochi… Fireşte, asemenea oameni nu se spăimântă
nici de moartea infamantă… Când l‑au prins, într‑un unghi mort, o pa-
trulă comandată de ofiţer, a vrut să se împuşte… Ce dovadă mai palpa-
bilă decât încercarea de sinucidere? Curtea l‑a condamnat la moarte în
unanimitate, fără discuţie, atât a fost de vădită crima… Eu însumi, deşi
sunt o fire excesiv de şovăitoare, de data aceasta am conştiinţa pe deplin
împăcată, absolut pe deplin…

Klapka, buimăcit mai ales de asprimea glasului, murmură:
– O, Doamne… dovezile… când e vorba de o viaţă de om…
Pe buzele subţiri, cu colţuri supte ale locotenentului răsări un ames-

tec de ironie şi de dispreţ.
– Uitaţi, domnule căpitan, că suntem în război şi pe front!… O via-

ţă de om nu e îngăduit să primejduiească viaţa patriei!… Dacă ne‑am
călăuzi după consideraţii sentimentale, ar trebui să capitulăm în faţa tu-
turor… Se vede însă că sunteţi ofiţer de rezervă, altfel n‑aţi vorbi aşa
despre o crimă…

– Da, adevărat, se grăbi Klapka cu teamă. Am fost avocat… în vreme
de pace… Acum însă…

– Şi eu sunt ofiţer de rezervă, întrerupse locotenentul cu mândrie.
Războiul m‑a smuls din mijlocul cărţilor, de la Universitate, unde
aproape pierdusem contactul cu viaţa reală. Dar m‑am dezmetecit re-

Imagine din film

Román Literatura 11korr6.indd 116 2016. 06. 27. 21:27

CROATICA

117

UNITATEA III
pede şi mi‑am dat seama că numai războiul e adevăratul generator de
energii!

Căpitanul zâmbi, ca şi când răspunsul i s‑ar fi părut ridicol, şi zise cu
glas blajin, colorat de o ironie blândă:

– Şi eu care credeam că războiul e un ucigător de energii!
Apostol Bologa roşi ca o fecioară şi nu îndrăzni să se uite în ochii

căpitanului. Se simţea jignit până în măduva oaselor şi căuta în minte un
răspuns aspru, care să pună capăt convorbirii. Atunci însă sosi gâfâind
caporalul, cu scăunelul fără spetează.

– Un moment, domnule căpitan, rosti Bologa triumfător, întorcân-
du‑se spre caporalul asudat, parcă i‑ar fi adus mântuirea. E prea înalt, nu
vezi? strigă apoi mânios. Cum să se caţere condamnatul pe asemenea… În
sfârşit, ce‑mi fac eu sânge rău când nici nu e în atribuţiile mele execuţia?…
Să vedeţi voi ce va zice domnul general, să ţineţi minte!… Acuma ce mai
stai? Aide, potriveşte cel puţin locul şi trage mai sus funia!… Ce oameni!

Ridică mâinile, revoltat, şi‑i întoarse spatele. Se potoli însă brusc, ză-
rind pe cărarea dinspre sat un grup de ofiţeri care se apropiau cu o gra-
vitate solemnă. În frunte venea însuşi comandantul diviziei, mic, gras,
cu picioarele scurte şi foarte roşu la obraz, bătându‑şi nervos carâmbul
cizmei cu o cravaşă, în vreme ce pretorul militar, un căpitan burtos, cu
mustăţi sure, îi explica ceva gesticulând larg cu mâna dreaptă, în care
ţinea o foaie de hârtie…

– Vine convoiul… Uite şi generalul! şopti Bologa, clipind repede că-
tre căpitanul care se dădea mai înapoi, ca dinaintea unei năluci neaştep-
tate.

Locotenentul alergă întru întâmpinarea generalului şi, salutând, ra-
portă cu importanţă:

– Întâmplător am venit mai devreme, excelenţă, şi am constatat că
lipsea scăunelul…

– Lipsea? repetă generalul cu o privire nemulţumită spre pretorul
care se uita desperat la Bologa.

– Am luat însă imediat măsuri de îndreptare, se grăbi să adaoge loco-
tenentul, ca să scape pe pretorul uluit din încurcătură.

Totuşi, pretorul simţi că generalul s‑a supărat şi, murmurând o scu-
ză, îşi iuţi paşii, ca să ajungă cel dintâi la locul execuţiei şi să se încredin-
ţeze cum i s‑au împlinit ordinele. Dintr‑o aruncătură de ochi văzu tot,
fără a se sinchisi de caporalul înţepenit într‑o salutare înfricoşată. Vru
să se întoarcă zâmbitor spre generalul care sosea, dar deodată îşi aduse
aminte şi întrebă îngrijorat:

– Călăul unde‑i, caporal?
– Noi nu ştim, domnule căpitan, răspunse caporalul. Noi am avut

ordin să facem groapa şi…
– Cum nu ştii, dobitocule? se răsti pretorul cuprins de spaimă şi răc-

nind aproape furios: Dar unde‑i plutonierul? Ce‑a făcut plutonierul?…
Plutonier!… Închipuiţi‑vă, excelenţă, n‑avem călău! adăogă, în culmea
zăpăcelii, către generalul care tocmai sosise aproape de groapă. Eu degea-
ba iau toate măsurile reglementare, căci oamenii nu‑şi mai fac datoria!

Un plutonier, cu faţa cenuşie şi uscată, veni în fuga mare şi se opri
tremurând lângă stâlpul spânzurătoarei. Imagine din film

Román Literatura 11korr6.indd 117 2016. 06. 27. 21:27

CROATICA

UNITATEA III

118

– Ce‑ai făcut, ticălosule? Unde‑i călăul? se repezi pretorul, scrâşnind
dinţii. Am să te… am să…

– Treizeci de zile închisoare! interveni generalul, smulgându‑şi mus-
taţa stânga şi ameninţând cu cravaşa. Acuma însă trebuie comandat un
om numaidecât…

– Caporal, tu vei fi călăul! zise pretorul repede, mai uşurat.
– Domnule căpitan, vă rog cu supunere, iertaţi‑mă… bolborosi ca-

poralul, îngălbenind. Eu, domnule căpitan, vă rog cu supunere…
Pretorul nici nu‑l auzi, ci se apropie de general ca să se mai plângă,

drept explicaţie, de nedisciplina oamenilor. Generalul însă, cu o indig-
nare stăpânită, îl întrerupse scurt, mormăind.

– Vom vorbi mai târziu… Acuma la datorie!
Pe cărarea sură, în coborârea grăbită a înserării, grosul convoiului se

legăna încet. Condamnatul, înfăşurat într‑o mantie verzuie, cu gulerul
ridicat, cu pălărie civilă în capul plecat, păşea maşinal la braţul unui
preot militar bătrân, înconjurat de patru soldaţi cu baioneta la armă.
Urmau grupuri de ofiţeri şi soldaţi, de‑a valma, aduşi de pe front înadins
ca să vază execuţia, toţi cu căşti de război şi în uniforme murdare, cu
miros greu de tranşee, resfiraţi în voie, încât coada ajungea până aproa-
pe de marginea satului.

Sub spânzurătoare, caporalul aştepta smirnă, cu ochii tulburi, în vre-
me ce plutonierul îi şoptea şi‑l învăţa cum şi ce are de făcut.

Vântul umed se înteţi, măturând pământul, împiedicându‑se în mor-
mintele cimitirelor, zgâlţâind pe oamenii care se apropiau…

Apoi preotul se opri la marginea groapei cu osânditul care, văzând
lutul galben şi cleios, avu o zguduire scurtă.

– Dumnezeu e bun şi mare, îi bolborosi la ureche preotul, speriat,
întinzându‑i crucea la buze.

– Pe dincolo, părinte… vă rog! răsună iarăşi glasul pretorului, nervos
şi răguşit. Trebuie ordine… Plutonier, ia seama! Nu‑ţi ştii datoria?

Mersul convoiului se iuţi ca la comandă şi în câteva clipe se făcu o
roată de oameni în jurul spânzurătoarei. Toţi tăceau, însă, parcă le‑ar
fi fost frică să nu tulbure somnul unui bolnav istovit de suferinţe. Doar
zgomotul de paşi nerăbdători se amesteca în gemetele vântului stărui-
tor…

– Doctore, doctore, durează mult? şopti Apostol Bologa, agăţându‑se
de braţul medicului, care se sbătea să‑şi deschidă trecere printre soldaţii
îngrămădiţi.

– Ai să vezi… acuma nu‑i vreme de … răspunse doctorul plictisit.
Puţin loc, hei, ce Dumnezeu… Faceţi‑mi loc, băieţi!

Bologa izbuti să se strecoare, pe urmele medicului, până la picioa-
rele groapei, în faţa spânzurătoarei. Gâtul îi era uscat şi amar, iar inima
i se frământa într‑o emoţie aproape dureroasă. Se simţea mulţumit că
va vedea tot şi, ca să‑şi potolească nerăbdarea, se uită împrejur, cău-
tând cunoscuţi şi prieteni printre zecile de feţe tăbăcite de război şi
schimonosite sub povara căştilor de oţel… Mai încolo însă locotenen-
tul Gross trepida fără astâmpăr, urmărind cu atenţie desperată toate
mişcările condamnatului, care‑i fusese bun prieten. Văzând pe Gross,
Bologa îşi aduse aminte de căpitanul străin de adineaori şi îl desco-

OPINII CRITICE
�  „În Pădurea spânzuraţilor, Bolo‑
ga se află permanent în stare de
urgenţă sufletească. Toate acestea
ne duc la concluzia că Pădurea
spânzuraţilor nu e încă un roman
psihologic de tip ionic (subiectiv),
ci mai degrabă unul moral, în care
analizei şi introspecţiei îi sunt pre‑
ferate revelaţiile de conştiinţă şi,
evenimentelor sufleteşti cotidiene,
marile crize spirituale.“

(Nicolae Manolescu)
•

�  (Bologa) „primeşte osânda cu
voluptate, ca o izbăvire de o pro‑
blemă pe care n‑a putut rezolva.
Contradicţia sufletească se vădeş‑
te şi în alt domeniu. El rupe logod‑
na cu românca Marta, fiindcă a
auzit‑o vorbind ungureşte cu un
ofiţer, el însuşi se logodeşte cu o
tânără ţărancă maghiară. Cazul lui
Bologa e al tuturor naţionalităţilor
care luptă în tabăra austro‑ungară.
Cehi, români etc. se războiesc fără
să ştie pentru ce, fără însufleţire
patriotică, dar şi fără speranţe na‑
ţionale. Ei sunt bieţi oameni nede‑
cişi“.

(George Călinescu)
•

�  „Tema centrală a Pădurii spânzu‑
raţilor i‑a fost sugerată scriitorului
de contemplarea unui album de
fotografii consacrat atrocităţilor
războiului. Erau prezentate în el di‑
ferite scene înfiorătoare. Apăreau,
printre altele, şi pădurile transfor‑
mate în şiruri de spânzurători. Aici
atârnau, pradă corbilor, oameni
care, asemenea lui Apostol Bologa
sau cehului Svoboda (personaje ale
cărţii), nu voiseră să lupte împotri‑
va propriei lor naţiuni. (…) Pentru
autorităţile austro‑ungare, Bologa,
Svoboda sau David Pop din Catas‑
trofa erau cetăţeni ai imperiului şi
atâta tot. Ca soldaţi, ei aveau deci
datoria să‑l slujească. Dar această
vastă închisoare a popoarelor nu
reuşise să rezolve problema naţio‑
nală. Monarhia habsburgică lăsa să
subziste vrajba între naţiuni, ducea
o politică de echilibru tactic, cul‑
tivând, în fapt, o diferenţiere netă
între grupurile etnice, alimentând
conflictele, pe care în mod ipocrit
se făcea că le ignoră“.

(Ov. S. Crohmălniceanu)

Román Literatura 11korr6.indd 118 2016. 06. 27. 21:27

CROATICA

119

UNITATEA III
peri la spatele generalului, ţinându‑se cu mâna de falcă, neclintit ca o
mustrare.

„Ce om!, se gândi Bologa cu necaz. Vine de la gară de‑a dreptul
aici şi tot el vrea să‑mi dea lecţii de umanitarism, parcă eu aş fi o fiară
sau…“

În clipa aceea o mână îi strânse braţul.
– A, Cervenco! murmură Bologa, întorcându‑se. Tu, aici?… Mă

mir… Desigur că n‑ai venit de bunăvoie… Ştii că eu am făcut parte din
Curtea Marţială?

Căpitanul Cervenco nu mai apucă să răspundă, căci în văzduh ţâşni
brusc glasul pretorului, mult mai ascuţit şi mai tăios ca adineaori:

– Toată lumea trei paşi înapoi!… Loc!… Loc!…
Oamenii, spăimântaţi parcă de zgomotul care îndrăznea să străpun-

gă tăcerea, se îmbulziră şi se retraseră câţiva paşi. În locul gol din jurul
groapei rămase numai generalul, pe când lângă digul care închidea ori-
zontul, Bologa, cu inima strânsă, se uita acuma drept în ochii lui mari,
negri, fierbinţi… Şi văzu deodată că omul de sub ştreang se întoarce spre
preotul înmărmurit şi‑l auzi foarte desluşit zicând:

– Vreau să mor mai repede…
Generalul încruntă din sprâncenele‑i stufoase şi îmbinate, spunând

preotului:
– Vezi ce doreşte…
Dar condamnatul ridicase acuma ochii peste capetele oamenilor şi

parcă nici nu mai auzi întrebarea pretorului care, aşteptând zadarnic un
răstimp, izbucni speriat:

– Gata?… Atunci… da… atunci…
Şi, uitându‑se jignit spre general, păşi pe movila de lut proaspăt de

la marginea groapei, desfăşură hârtia ce i se boţise în mână şi citi sen-
tinţa Curţii Marţiale a diviziei, care osândea la moarte prin ştreang pe
sublocotenentul Svoboda, pentru trădare şi dezertare la duşman. Glasul
îi sună gol şi prefăcut, de două ori se încurcă, drept care generalul îi
aruncă două priviri scrutătoare, iar la sfârşit răguşi, parc‑ar fi răcnit din
răsputeri o zi întreagă.

Apostol Bologa se făcu roşu de luare‑aminte şi privirea i se lipise pe
faţa condamnatului. Îşi auzea bătăile inimii, ca nişte ciocane, şi casca
îi strângea ţeasta ca şi când i‑ar fi fost mult prea strâmtă şi îndesată
cu sila. O mirare neînţeleasă îi clocotea în creieri, căci în vreme ce
pretorul înşira crimele şi hârtia îi tremura între degete, obrajii sublo-
cotenentului de sub ştreang se umplură de viaţă, iar în ochii lui rotunzi
se aprinse o strălucire mândră, învăpăiată, care parcă pătrundea până
în lumea cealaltă… Pe Bologa, la început, privirea aceasta îl înfricoşă
şi îl întărâtă. Mai pe urmă însă simţi limpede că flacăra din ochii con-
damnatului i se prelinge în inimă ca o imputare dureroasă… Încercă
să întoarne capul şi să se uite aiurea, dar ochii omului osândit parcă îl
fascinaseră cu privirea lor dispreţuitoare de moarte şi înfrumuseţată
de o dragoste uriaşă. În cele din urmă Bologa se aştepta ca gura con-
damnatului să se deschidă şi să scoată un strigăt îngrozitor de izbăvire,
întocmai ca cei dintâi credincioşi care, în clipa morţii silnice, vedeau
pe Hristos…

Román Literatura 11korr6.indd 119 2016. 06. 27. 21:27

CROATICA

UNITATEA III

120

Preotul îndoi repede hârtia şi, punând‑o în buzunar, mormăi ceva
obosit. Atunci plutonierul se apropie de condamnat şi‑i şopti foarte
umil:

– Mă rog… mantaua…
Svoboda, fără să‑l privească, lepădă îndată mantaua şi rămase într‑o

haină civilă cu gulerul răsfrânt, care‑i lăsa gol gâtul alb, subţire şi lung.
Pe urmă scoase pălăria, îşi netezi părul pe frunte şi sărută lacom crucea
din mâna preotului, închinându‑se repede… Se uită împrejur o clipă,
puţin uluit, ca şi când ar fi uitat ceva. Apoi, cu o licărire de bucurie, îşi
aduse aminte şi se sui pe scăunelul de lângă stâlpul de brad. Cu privirea
lucitoare, cu faţa albă şi luminată, părea că vrea să vestească oamenilor
o izbândă mare.

– Aide, băiete, nu‑ţi fie frică, murmură plutonierul înfricoşat către
caporalul scund, luându‑l de spate şi împingându‑l uşor spre condam-
nat.

Caporalul se apropie dârdâind, neştiind ce să facă. Se uită înapoi şi,
la un semn al plutonierului, întinse braţele spre ştreang.

– Jos tunica! strigă atunci generalul, cu voce groasă. Militarul în uni-
formă nu poate fi călău!

Într‑un minut caporalul întinse iarăşi mâinile spre funie, numai în
cămaşă şi cu capul gol, ca un al doilea osândit. În răstimp însă Svoboda
îşi potrivise singur laţul pe gât, parcă ar fi încercat un guler neobişnuit.

– Trage scaunul! şopti iarăşi plutonierul.
Caporalul smulse năuc scăunelul de sub picioarele condamnatului.

Braţul spânzurătoarei pârâi, şi trupul începu a se zvârcoli în căutarea
unui sprijin. În ochi lucirea stranie, arzătoare, pâlpâia mai puternic, cu
tremurări grăbite, din ce în ce mai albă… Bologa vedea bine cum bulbii
ochilor se umflau şi se învineţeau, şi totuşi privirea îşi păstra strălucirea
însufleţită, parcă nici moartea n‑ar fi în stare s‑o întunece sau s‑o nimi-
cească…

Plutonierul mai spuse ceva caporalului care, desperat, se repezi şi, cu
amândouă mâinile, cuprinse picioarele spânzuratului, zguduite încă de
spasmuri nătânge.

– Dă‑i drumul! strigă pretorul speriat. La o parte!… Ce faci?
Doctorul, lângă Apostol Bologa, stătea cu ceasornicul în mână, nu-

mărând vremea. Perdelele negre ale amurgului se lăsau acuma tot mai
grăbite. Vântul se oprise brusc, ca un alergător sosit în faţa unei pră-
păstii. Apoi, prin pânza tăcerii ce se urzea, străpunse deodată un oftat
prelung, ca o chemare…

Dar numai Bologa se întoarse şi văzu un soldat cu o urmă de rană
grea în obraz, cu faţa scăldată în lacrămi, gemând de milă. Vru să‑i facă
semn să înceteze, dar atunci zări licăriri de lacrimi şi în ochii altor oa-
meni din apropiere. Se zăpăci şi simţi că i s‑a uscat cerul gurii.

„De ce geme soldatul?“ se gândi dânsul ca să‑şi domolească inima;
dar în clipa când îi răsări întrebarea aceasta în creier, privirea lui întâlni
iarăşi ochii spânzuratului, în care acuma strălucirea de adineaori, mân-
dră şi încrezătoare, se zbuciuma gâtuită de întuneric.

Trecură astfel câteva minute. Corpul spânzuratului nu mai mişca de
mult. Amurgul acoperea întreg pământul, ca un linţoliu negru…

Román Literatura 11korr6.indd 120 2016. 06. 27. 21:27

CROATICA

121

UNITATEA III
– Ce facem, doctore? izbucni deodată generalul, ursuz. Nu vezi că

s‑a întunecat?
– Datoria, excelenţă, răspunse medicul liniştit, cu ochii la ceas.
– Ce datorie?… Constată! Asta‑i datoria dumitale! zise generalul mai

îndârjit.
Doctorul ridică din umeri, se apropie de stâlp şi pipăi pulsul spânzu-

ratului, iar pe urmă murmură:
– A murit mai repede, parcă i‑a fost silă de viaţă…
– Lasă comentariile! se înfurie generalul. Rezultatul!
– Excelenţă, condamnatul a expirat, raportă doctorul salutând.
– Atunci? Ei? zise generalul nerăbdător, întorcându‑se către pretorul

buimăcit.
– Excelenţă, sentinţa s‑a executat, rosti pretorul grăbit, bătându‑şi

călcâiele ca un recrut silitor.
Generalul venise înadins ca să ţină o cuvântare asupra dezertării la

inamic şi mai ales asupra pedepselor ce vor lovi fără cruţare pe cei care
s‑ar abate de la datoriile ostăşeşti. Dar acuma se simţea obosit şi nu mai
avea poftă de discursuri.

– Atunci să mergem! mormăi dânsul, pornind atât de brusc, că
oamenii de‑abia avură vreme să se dea la o parte spre a‑i face loc să
treacă.

Pretorul împărţi repede ordinele cuvenite plutonierului şi apoi alear-
gă după general, să‑i explice că vina incidentelor cade exclusiv în sarci-
na oamenilor nedisciplinaţi. Pe urmă toată lumea se urni, şi câmpul se
umplu de paşi. Numai Apostol Bologa rămase pironit pe loc, cu ochii
mereu la spânzuratul căruia vântul îi zvârcolea aripile hainei.

– Bietul om! zise deodată căpitanul Cervenco, cu glas plâns, lângă
Bologa.

– Cum? Ce zici? făcu Bologa tresărind şi adăogând îndată, ca să‑şi
ascundă emoţia: De ce bietul om? De ce adică…

Dar nu sfârşi, nici nu aşteptă răspunsul căpitanului. Plecă pe cărare,
spre sat, după ceilalţi, ca şi când i‑ar fi fost frică să nu‑l prindă noaptea
aici. La vreo treizeci de paşi ajunse din urmă pe Klapka.

– Ei, ţi‑a plăcut, filozofule? îi zise cu o uşoară imputare în glas.
– Domnule căpitan, pedeapsa… crima… legea, bolborosi Apostol

Bologa, speriat de întrebarea căpitanului.
– Da, da… şi totuşi… omul! murmură Klapka întunecat.
– Omul… omul… omul, făcu Bologa, cutremurându‑se.
Împrejur întunerecul se înăsprise, încât înţepa ochii. Bologa întoar-

se capul. Pe câmp, cât pătrundea privirea, siluetele negre se mişcau de
ici‑colo, parcă toţi oamenii s‑ar fi prefăcut în stafii fără odihnă. Numai
spânzurătoarea albea nepăsătoare, împrejmuită de crucile albe din ci-
mitirul militar…

Bologa se cutremură iar. Un frig dureros îi cutreiera inima. Şopti cu
teamă:

– Ce întunerec, Doamne, ce întunerec s‑a lăsat pe pământ…
Glasul lui şerpui ca un scâncet de bolnav şi se stinse în oftările vân-

tului“.

Vocabular

aghiotant = ofiţer ataşat unui comandant
sau unui şef militar

odraslă = copil, descendent, urmaş
fantasmagorie = vedenie produsă de o

minte tulburată
recrutare = acţiunea de a lua şi a înscrie

în evidenţa autorităţilor militare un
tânăr în vederea încorporării

slovă = cuvânt, vorbă
popotă = cantină pentru ofiţeri şi subofi‑

ţeri
vajnic = grozav, cumplit etc.
stigmatizat: defăimat, dezonorat
a gâtui = a strânge pe cineva de gât
nesaţiu = lăcomie
muscal = rus
surescitare = stare de nervozitate bolnă‑

vicioasă
a denunţa = a aduce la cunoştinţa unei au‑

torităţi săvârşirea unei infracţiuni
şovinism = acţiunea de exprimare a su‑

perorităţii unei naţiuni asupra celor‑
lalte

paroxism = intensitatea maximă a unei
senzaţii

a dăinui = a continua să existe
a blagoslovi = a binecuvânta
curte marţială = tribunal militar instituit

în timp de război

Román Literatura 11korr6.indd 121 2016. 06. 27. 21:27

CROATICA

UNITATEA III

122

C o m e n t a r i u

Moştenirea spirituală şi morală a lui
Apostol Bologa

Pădurea spânzuraţilor este romanul unui militar de
etnie română, înrolat în armata austro‑ungară în pri‑
mul război mondial, obligat, la un moment dat, să
lupte împotriva conaţionalilor săi. Situaţia este dra‑
matică şi producătoare de conflicte interioare de ne‑
rezolvat, în mod deosebit pentru un individ sensibil
şi cu o educaţie morală de excepţie. Împrejurările de
război fiind întotdeauna şi pentru oricine surse de în‑
cercări ale bărbăţiei şi ale caracterului, ele îi produc
lui Apostol Bologa nenumărate situaţii dilematice, pe
care însă eroul nu le poate rezolva, ori pentru că si‑
tuaţiile depăşesc posibilităţile individuale, ori pentru
că Apostol Bologa este o fire structural vulnerabilă.
Scena cu care debutează romanul – execuţia unui mi‑
litar de etnie cehă, pe nume Svoboda – demonstrează
exemplar personalitatea nehotărâtă, neconsolidată a
eroului.
Fatalitatea a făcut ca Apostol Bologa să primească în
copilărie şi în tinereţe o educaţie contradictorie. Tatăl
său, un avocat român cu adânci sentimente patrioti‑
ce, condamnat în procesul Memorandumului, dorea
ca băiatul să înveţe carte, să‑şi facă studiile superioa‑
re ca să se descurce cât mai bine în viaţă. Dimpotrivă,
mama, o fire religioasă până la excesiv, opta pentru o
educaţie religioasă, şi dorea ca băiatul să devină pre‑
ot, prin urmare îl educa în spirit religios. Băiatului,
în timpul unei liturghii, îi „apăru o perdea de nouraşi
albi, în mijlocul cărora strălucea faţa lui Dumnezeu
ca la o lumină de aur, orbitoare“… În schimb, tata
lui Apostol, îngrijorat de aceste „exaltări religioase“
şi „fantasmagorii popeşti“, optează pentru o educaţie
civică. Concepţia de viaţă a părintelui este formulată
net, şi băiatul şi‑o asumă: „… sufletul tău să fie tot‑
deauna la fel cu gândul, gândul cu vorba şi vorba cu
fapta, căci numai astfel vei obţine un echilibru stator‑
nic între lumea ta şi lumea din afară! Ca bărbat, să‑ţi
faci datoria şi să nu uiţi niciodată că eşti român…“.
Sfatul tatălui se va dovedi hotărâtor pentru viitorul
băiatului care va renunţa la credinţă şi îşi va continua
studiile superioare la Budapesta, studiind filozofia
şi având încredere în crearea unui concept de viaţă
solid şi viabil. După ce trece deci de la credinţă la
necredinţă, Apostol ajunge la convingerea că numai
în colectivitate şi în forma ei organizată, instituţio‑

nalizată – adică în stat – îşi găseşte individul locul.
De la ideea de stat, Bologa ajunge la ideea de datorie,
iar aceste două gânduri împreună constituiau stâlpii
concepţiei sale de viaţă. Acasă la Pârva însă, în satul
său, îşi dădu seama că statul e înţeles de lumea de
acolo ca ceva asupritor. Lui Bologa i se clătina „sis‑
temul“, dar neavând altul, îl cultiva. Şi de aici înco‑
lo va intra dintr‑o situaţie nefericită în alte situaţii
nefericite. Fără să cugete prea mult, se logodeşte cu
fata unui avocat din comună, Marta, iar când aceasta
flirtează cu un ofiţer maghiar, jignit şi din orgoliu,
Bologa se prezintă la recrutare, să devină şi el mili‑
tar în uniformă şi să cucerească astfel admiraţia fetei.
Aceste două acte atestă că lui Bologa nu i s‑a format
încă personalitatea. Deşi om al datoriei, fiind con‑
ştient de faptul că războiul este „ceva anormal“, faţă
de care e greu să‑ţi urmăreşti orice principiu de via‑
ţă, optează pentru militărie. Sfatul tatălui să – „să‑ţi
faci datoria şi să nu uiţi niciodată că eşti român“ – se
va dovedi o moştenire morală fatală şi prin urmare
greu de respectat, căci într‑un stat care îşi asupreşte
cetăţenii, respectarea datoriei ar echivala cu neres‑
pectarea moralei patriotice. Patriotismul tatălui său
mergea împotriva datoriei faţă de statul asupritor. Ca
să‑şi ocrotească fiul de pericolul războiului, mama îl
sfătuieşte astfel: „noi nu avem patrie! (…) Asta nu‑i
patrie“. Inconsecvenţa lui Bologa demonstrează lipsa
de soliditate a concepţiei sale clădită pe imperativul
datoriei. Inteligent fiind, era convins de anormalita‑
tea războiului şi că acesta este un fenomen absolut
iraţional. Şi totuşi, de la datoria faţă de stat, greşit in‑
terpretată, el ajunge la datoria faţă de război – şi asta
numai pentru a‑i măguli mândria unei fete cochete şi
superficiale, Marta!

Execuţia lui Svoboda şi procesul de conştiinţă al lui
Apostol Bologa

Bologa intră deci în război nici el nu ştie din ce mo‑
tive: să‑şi îndeplinească datoria? (ce fel de datorie?,
faţă de cine?), să‑şi impresioneze logodnica, pe Mar‑
ta? (pe care de fapt nici nu o iubeşte). Până la un
moment Bologa este fidel ideii de datorie, se duce în
război, devine un militar de frunte, va fi apreciat şi
stimat de camarazi, chiar decorat. În război încearcă
de fapt să‑şi justifice oportunitatea ideii de datorie
faţă de stat.
În primul capitol al romanului îl găsim pe Bologa
asistând la pregătirea unei execuţii a cărei victimă era

Román Literatura 11korr6.indd 122 2016. 06. 27. 21:27

CROATICA

123

UNITATEA III
un ofiţer ceh, Svoboda, care, neacceptând să tragă cu
arma în ai lui, încearcă să dezerteze, dar e prins, ares‑
tat şi condamnat la moarte de către Curtea Marţială
din care face parte şi Apostol Bologa. În atmosfera
sumbră a momentului – în jur numai cimitire (cel
proaspăt, milităresc şi cel vechi al comunei din apro‑
piere) – Bologa se comportă cu o fermitate excesivă,
prin urmare falsă, mascându‑şi, de fapt, profunda
remuşcare. Deşi nu are nicio însărcinare în legătură
cu execuţia, e foarte activ, iar în privinţa vinovăţiei
lui Svoboda pare mult prea hotărât („mai mare ru‑
şinea pentru corpul ofiţeresc… A fost prins tocmai
când era să treacă la duşman, înarmat cu hărţi şi pla‑
nuri. Ruşinos şi revoltător!… Nu‑i aşa“ ?). O discuţie
cu un alt ofiţer camarad, sosit tocmai de pe frontul
italian, Klapka, de origine cehă şi acesta, lansează în
conştiinţa lui Bologa un proces de verificare a ade‑
vărului. Pe când Bologa e de părere că „războiul e
adevăratul generator de energii“, căpitanul ceh cre‑
de, din contră, că „războiul e un ucigător de energii“.
Dar un şi mai mare efect neliniştitor exercită asupra
lui Bologa privirea din ochii lui Svoboda: „obrajii
sublocotenentului de sub ştreang se umplură de via‑
ţă, iar în ochii lui rotunzi se aprinse o strălucire mân‑
dră, învăpăiată, care parcă pătrundea până în lumea
cealaltă… Pe Bologa, la început, privirea aceasta îl
înfricoşă şi îl întărâtă. Mai pe urmă însă simţi limpe‑
de că flacăra din ochii condamnatului i se prelinge în
inimă ca o imputare dureroasă… Încercă să întoarne
capul şi să se uite aiurea, dar ochii omului osândit
parcă îl fascinaseră cu privirea lor dispreţuitoare de
moarte şi înfrumuseţată de o dragoste uriaşă“. În
urma acestei întâlniri cu privirea condamnatului, şi
mai apoi în urma unei discuţii la popotă cu camara‑
zii săi pe marginea execuţiei, procesul de conştiinţă
al lui Bologa ia formă acută. Aici, Cervenco, un alt
camarad al lui Bologa, îi reproşează acestuia partici‑
parea cu vot la judecata Curţii Marţiale, adăugând că
„Nicio datorie în lume nu‑mi poate impune să ucid
pe un camarad…“. Bologa, rămas la ideea superiori‑
tăţii statului faţă de individ, susţine că „mai presus
de om, de interesele lui particulare, e statul“. Replica
lui Gross e şi ea clară: „Nimic nu e mai presus de om!
(…), omul e mai presus de orice“. O opinie antista‑
tală susţine şi locotenentul Gross: „Statul!… Statul
care ucide!“. Singurul camarad care‑şi asumă idea
de stat a lui Bologa este Varga, locotenent de etnie
maghiară, pentru care statul şi patria par a fi noţiuni
identice.

În urma discuţiilor şi mai ales amintirea privirii lui
Svoboda îl fac pe Bologa, după chinuitoare mustrări
de conştiinţă şi remuşcări, să recunoască că a gre‑
şit: „Ce ridicol am fost cu concepţia mea de viaţă! se
gândi apoi deodată. Cum nu mi‑am dat seama că o
formulă neroadă nu poate ţine piept vieţii nicioda‑
tă?“.

De la o iluminare la alte iluminări

Iluminându‑i‑se eşecul opţiunilor sale de ordin teo‑
retic, la care renunţă în sfârşit, Bologa îşi creează altă
convingere, şi anume că „viaţa fiinţează numai prin
inimă şi că, fără de inimă, creierul rămâne o biată gră‑
madă de celule moarte“. Asta înseamnă că de acum
încolo călăuza lui nu vor mai fi conceptele teoretice,
inadecvate unor împrejurări de excepţie, cum sunt
cele din război, ci inima şi sufletul. Apostol trage o
linie şi termină cu trecutul, vindecat, aşteptând cu
poftă de viaţă noul său destin. Dar liniştea lui va fi
de scurtă durată: evenimentele şi încercările cu totul
diferite îl întâmpină fără putinţă de răgaz. Bologa ne‑
fiind o personalitate hotărâtă, mai este şi „terorizat“
de varietatea şi ineditul evenimentelor în care se află
prins.
Când îşi găseşte „noua“ sa concepţie de viaţă (care de
fapt este identică cu cea moştenită de la părinţi), in‑
tervine un moment cu totul neliniştitor şi care va fi fa‑
tal pentru erou, căci nu‑l mai poate trata cu luciditate:
Bologa află de la Klapka că divizia lor – situată atunci
la graniţa cu Rusia, va fi mutată pe frontul românesc,
ceea ce însemna că va trebui să‑şi trateze conaţiona‑
lii ca pe nişte duşmani, situaţie imposibilă şi complet
fatală pentru Bologa, educat în spirit patriotic şi pa‑
triot din convingere. Apostol, conştient de pericolul
ameninţător, caută o cale de ieşire, căci „Numai acolo
nu pot merge… Acolo presimt că am să mor…“. În‑
spăimântat de ideea de a fi obligat să lupte împotriva
românilor, Bologa caută soluţii de ieşire şi, nimicind
un reflector al duşmanilor, speră în înţelegerea gene‑
ralului Karg de a‑l scuti să treacă pe frontul românesc.
Ideea asta îi ilumină sufletul ca o rază albă strălucitoa‑
re, dar în acelaşi timp se gândea şi la ideea sumbră a
dezertării, uitând de mult şi de tot de conceptul său de
datorie faţă de stat.
Generalul Karg însă nu cunoştea înţelegere, şi îi refu‑
ză rugămintea. Prin urmare Bologa decide să dezerte‑
ze la prima ocazie care, din cauza unui atac al ruşilor
în care Bologa se răneşte grav, va trebui amânată.

Román Literatura 11korr6.indd 123 2016. 06. 27. 21:27

CROATICA

UNITATEA III

124

Posibilitatea de a fi trimis pe frontul românesc îi va
marca însă psihologia în mod hotărâtor. Sufletul lui
Bologa va deveni, începând cu acest moment, de o in‑
stabilitate patologică, iar momentele de euforie şi cele
de exasperare vor alterna permanent, încercând rezis‑
tenţa eroului dar împingându‑l în fine tot spre un final
fatal. Când după o spitalizare de câteva luni Bologa se
vindecă şi e repartizat în spatele frontului, la coloana
de muniţii, un loc mai liniştit şi fără să fie nevoit să
lupte cu fraţii săi conaţionali, se iveşte o undă de spe‑
ranţă. Dar Bologa a devenit profund afectat de aceste
schimbări şi de pericolul ameninţător, astfel continuă
să acţioneze fără discernământ. Întorcându‑se acasă
la Pârva, el rupe logodna cu Marta, numai pentru că
aceasta vorbea în ungureşte cu un ofiţer maghiar, ne‑
luând în considerare ruşinea pe care tânăra, adevărat
cam uşuratică femeie trebuia să o îndure în ochii sa‑
tului. Reîntorcându‑se la coloana de muniţii, în co‑
muna Lunca, se logodeşte tot atât de repede şi pripit,
şi tot atât de mult uimind lumea dimprejur, cu Ilonca,
o ţărăncuţă de etnie maghiară, fără şcoală! Dacă mai
înainte Apostol Bologa îl judeca pe Svoboda pe baza
unui concept negândit până la ultimele consecinţe,
acum se lasă dus de glasul inimii, fără să‑şi asculte în‑
tr‑adevăr inima pe care nici nu o cunoaşte bine. Trece
de la un fapt de excepţie la un alt fapt de excepţie, de
la o credinţă la alte credinţe, condus mereu de noi şi
noi „iluminări“. Paradisul găsit alături de Ilona devi‑
ne, cum se şi aştepta, de foarte scurtă durată. Fiind
convocat iarăşi de Curtea Marţială, pentru a judeca
nişte „dezertori“ – ţărani români învinuiţi fără motive
de trădare –, Bologa decide să dezerteze. Când încear‑
că să treacă linia de demarcaţie, este prins, arestat şi
executat, asemenea lui Svoboda.

Războiul ca realitate absurdă

Tragedia lui Apostol Bologa se datorează parţial firii
sale vulnerabile, sufletului său permeabil, parţial feno‑
menului în mijlocul căruia se afla: războiul. Adept al
principiului datoriei, principiu asumat în timpul studi‑

ilor universitare la Budapesta, Bologa pare împăcat cu
sine şi cu lumea, reuşind un relativ echilibru interior,
echilibru ruinat în momentul întâmpinării realităţilor
absurde ale războiului. Dincolo de evidenţa generală că
războiul este o maşinărie de nimicire a vieţii umane,
evenimentele în care se află implicat Bologa îi demascau
profunda lor inumanitate. Primul capitol este cât se poa‑
te de ilustrativ în această privinţă. Războiul nu respectă
nici principiul umanităţii şi nici măcar legile milităreşti,
dovedindu‑se un capriciu al agresiunii împotriva vieţii.
De pildă, în mod „normal“, execuţia se face în bazele le‑
gii şi respectând un scenariu impus de regulament. Or,
în roman cunoaştem nenumărate abateri de la legea
scrisă şi cea nescrisă în legătură cu desfăşurarea corec‑
tă a execuţiilor milităreşti. Execuţia lui Svoboda se face
pe întuneric, şi nu ca de obicei, ziua, iar groapa în care
va fi înmormântat condamnatul este săpată de militari,
deşi legea interzice participarea activă a soldaţilor la
execuţie. Apoi, în absenţa călăului (!), caporalul îi preia
sarcina, iarăşi în mod cu totul neobişnuit. În final, după
execuţia lui Svoboda, generalul nu‑i permite doctoru‑
lui nici să aştepte timpul obligatoriu pentru a constata
expiraţia executatului. Ca reacţie şi replică, doctorul şi
observă cu oarecare ironie: „A murit mai repede…“.
Generalul Karg, reprezentantul real dar şi simbolic al
statului, îl sfătuieşte pe Bologa, chemat la Curtea Mar‑
ţială, să judece pe cei bănuiţi de trădare cu „dreptate
severă“, ceea ce însemna, practic, cu „fără milă“.
Faţă de o asemenea realitate absurdă Apostol Bo‑
loga nu putea avea şanse de scăpare, doar dacă „ci‑
tea“, înţelegea şi îşi asuma bine sfaturile celor ce‑l
iubeau. Tatăl său, de pildă, nu vorbea de datorie faţă
de stat, ci doar de una în sens general şi de una faţă
de neam. Dacă Bologa interpreta adecvat sfatul pă‑
rintelui, şi‑ar fi dat seama de contradicţia – reală în
momentul istoric înfăţişat – dintre stat şi naţiune.
Chiar şi mamă‑sa a‑ncercat să‑i lumineze mintea, fă‑
când distincţie netă între stat şi patrie. Ba şi proto‑
popul Groza, venind în spijinul mamei, îi subliniază
prioritatea vieţii faţă de „datorie“: „Ce idee?… Când
e viaţa omului în joc, dai dracului toate ideile…“.

Román Literatura 11korr6.indd 124 2016. 06. 27. 21:27

CROATICA

125

UNITATEA III

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Pădurea spânzuraţilor a servit ca material pen-
tru cea mai mare realizare artistică din istoria
filmului românesc. Filmul cu acelaşi titlu a luat
Premiul pentru regie la Festivalul Internaţio-
nal de Film de la Cannes, în anul 1965. Regia îi
aparţine lui Liviu Ciulei, iar în rolul lui Apostol
Bologa juca Victor Rebenciuc, în al Ilonei, Anna
Széles, iar în al lui Klapka, Liviu Ciulei. Vizionaţi
filmul şi urmăriţi scenele esenţiale ale romanu-
lui. Comentaţi atitudinea camarazilor la execuţia
lui Svoboda, faceţi o scurtă caracterizare a celor
prezenţi la execuţie, în mod deosebit la modul
lor de a privi evenimentul tragic. Observaţi şi ar-
gumentaţi momentele străine de scenariul unei
execuţii militare desfăşurate în mod legal.

2. � După vizionarea filmului şi după lectura primu-
lui capitol al romanului realizaţi o compunere
scurtă în care să descrieţi locul şi împrejurimile
execuţiei, precum şi aspectele care definesc at-
mosfera sumbră a capitolului.

3. � Încercaţi să explicaţi agitaţia exagerată a lui Bo-
loga în faza de pregătire a execuţiei. Confruntaţi
comportamentul lui cu al locotenentului Klap-
ka.

4. � În formarea personalităţii lui Apostol, rolul ma-
mei şi al tatălui s‑a dovedit hotărâtor. Rezumaţi
în câteva cuvinte contribuţia mamei şi a tatălui
la educaţia băiatului. În care anume aspect sea-
mănă şi în care diferă educaţia mamei de cea a
tatălui. Răspunsul îl găsiţi dacă citiţi cu atenţie
capitolul 2 din Cartea I a romanului.

5. � În scurta lui viaţă personajul principal se în-
drăgosteşte de două ori şi se logodeşte tot de
două ori. Caracterizaţi cele două logodnice ale
lui Apostol, pe Marta şi pe Ilona, şi stabiliţi ro-
lul lor în deciziile, acţiunile şi destinul eroului.
Confruntaţi opiniile voastre despre personajele
feminine ale romanului cu cele înfăţişate de ac-
triţele din filmul lui Liviu Ciulei. Cu care dintre
ele simpatizaţi, şi de ce?

6. � Într‑o discuţie cu generalul Karg, Apostol Bo-
loga îi adresează următoarele cuvinte: „Am ci-
tit undeva, excelenţă, zise Apostol cu glasul de
adineaori, că inima omului, în primele săptă-
mâni ale vieţii embrionare, se află nu în piept,
ci în cap, în mijlocul creierilor, şi că de‑abia pe
urmă coboară mai jos, despărţindu‑se de creier
pentru totdeauna… Ce minunat ar fi, excelenţă,
dacă inima şi creierul ar fi rămas împreună, în-
gemănate, să nu facă niciodată inima ce nu vrea
creierul şi mai cu seamă creierul să nu facă ce
sfâşie inima!“ Încercaţi să explicaţi această idee
originală a lui Apostol şi să motivaţi oare de ce
şi‑a păstrat‑o în memorie, şi mai ales de ce a
evocat‑o tocmai acum?

7. � La un moment dat Bologa îşi mărtusiseşte că
„Am ajuns să‑mi fie frică de mine însumi“. Că-
utaţi momente în film sau în roman în care per-
sonajele îşi exprimă opiniile despre Bologa. Unii
îl consideră nebun, alţii bolnav, unii trădător,
iar alţii un om bun, ba chiar un erou (genera-
lul Karg) etc. Cum se vede, părerile privitoare
la personalitatea eroului diferă esenţial. Apostol
produce uneori simptome ce seamănă cu schi-
zofrenia (sau cel puţin cu un dezechilibru per-
manent). Căutaţi într‑un dicţionar medical sau
într‑unul explicativ sensul noţiunii.

8. � Naratorul romanului îi „ghiceşte“ gândul lui
Bologa şi‑l rezumă în felul următor: „Între ini-
ma şi mintea lui era un zid asupra căruia toate
sforţările lui se frângeau neputincioase“. Altfel
spus, lipseşte o comunicare între cele două ele-
mente constitutive esenţiale ale fiinţei. Căutaţi
în roman acte în care Bologa ascultă numai de
inimă (fără să cugete), şi altele în care ascultă
doar de raţiune (teorii, concepte), fără să‑şi „in-
terogheze“ inima!

9. � Încercaţi singuri sau cu contribuţia profesoa-
rei (profesorului) să interpretaţi opiniile critice
exprimându‑vă opinia în raport cu ele!

Román Literatura 11korr6.indd 125 2016. 06. 27. 21:27

CROATICA

UNITATEA III

126

Ion

„Sub sărutarea zorilor tot pământul, crestat în mii de frânturi, după toa-
nele sau nevoile atâtor suflete moarte şi vii, părea că respiră şi trăieşte.
Porumbiştile, holdele de grâu şi de ovăz, cânepiştile, grădinile, casele,
pădurile, toate zumzeau, şuşoteau fâşâiau, vorbind un grai aspru, înţe-
legându‑se şi bucurându‑se de lumina ce se aprindea din ce în ce mai
biruitoare şi roditoare. Glasul pământului pătrundea năvalnic în sufletul
flăcăului, ca o chemare, copleşindu‑l. Se simţi mic şi slab, cât un vierme
pe care‑l calci în picioare sau ca o frunză pe care vântul o vâltoreşte cum
îi place. Suspină prelung, umilit şi înfricoşat în faţa uriaşului:

– Cât pământ, Doamne!…
În acelaşi timp însă iarba tăiată şi udă parcă începea să i se zvârco-

lească sub picioare. Un fir îl înţepa în gleznă, din sus de opincă. Brazda
culcată îl privea, neputincioasă, biruită, umplându‑i inima deodată cu
mândrie de stăpân. Şi atunci se văzu crescând din ce în ce mai mare.
Vâjâiturile stranii păreau nişte cântece de închinare. Sprijinit în coasă,
pieptul i se umflă, spinarea i se îndreaptă, iar ochii i se aprinseră într‑o
lucire de izbândă. Se simţea atât de puternic încât să domnească peste
tot cuprinsul…

Totuşi în fundul inimii lui rodea ca un cariu părerea de rău că din
atâta hotar el nu stăpâneşte decât două‑trei crâmpeie, pe când toată fiin-
ţa lui arde de dorul de‑a avea pământ, mult, cât mai mult…“

C o m e n t a r i u

Asemenea gânduri şi sentimente îl mişcau pe Ion,
personajul principal din romanul cu acelaşi titlu, în
raport cu pasiunea vieţii sale, pământul. Cealaltă pasi‑
une, iubirea, ajunsese pe al doilea plan în preocupările
tânărului ţăran, dornic să‑şi realizeze o gospodărie şi
o căsnicie. Neîmpăcate şi trăite la maximă intensitate,
cele două pasiuni – glasul pământului şi glasul iubirii
– îi vor determina destinul eroului.
Paralel cu preocupările lui Ion, prozatorul înfăţişea‑
ză şi viaţa familiei Herdelea, iar pentru că cele două
planuri ale naraţiunii implică aproape întreaga lume
din satul Pripas, Rebreanu oferă o adevărată şi repre‑
zentativă monografie a satului ardelenesc românesc
surprins la începutul secolului al XX‑lea. Romanul
Ion se deosebeşte de toate celelalte romane româneşti
anterioare inspirate din viaţa satului prin viziunea re‑
alistă pe care o adoptă. Viaţa satului şi a personajelor
este văzută şi prezentată obiectiv, adecvat, ba chiar cu
note de naturalism.
În figura eroului principal, Rebreanu a creat mode‑
lul ţăranului român, dovadă şi numele pe care l‑a ales
pentru personajul său – Ion –, cel mai răspândit nume

folosit de români. Ion ne apare ca oricare ţăran din Ar‑
dealul epocii prezentate de romancier, nu gândeşte şi
nu face altceva decât ar gândi sau ar acţiona oricare alt
ţăran. Nota de individualizare este minimă, cea de ti‑
picitate şi reprezentativitate, maximă. Ceea ce îl repre‑
zintă în mod hotărâtor pe Ion este dependenţa şi prin
urmare voinţa de a avea pământ. Fără acesta, persona‑
jul se simte ca inexistent. Din acest motiv raportul său
cu pământul este foarte strâns, un raport total şi com‑
plex: pe de o parte îl sesizează biologic, mirosindu‑l,
pipăindu-l, ba şi sărutându‑l – când nu‑l vede nimeni
–, pe de altă parte îl priveşte într‑un fel simbolic, ca
pe o fiinţă uriaşă, atotputernică, dătătoare de viaţă
şi belşug: „pământul i‑a fost mai drag ca o mamă“.
Ion este fiul lui Glanetaşu, un ţăran care avea cândva
suficient pământ, dar treptat l‑a zădărnicit, şi astfel
Ion a rămas doar cu o „curea de pământ“, fapt pentru
care relaţia sa cu părinţii era tensionată. Dându‑şi sea‑
ma că oricât de mult şi cu pasiune îşi lucrează brazda,
tot nu se alege cu prea mult, Ion caută o soluţie pentru
a ieşi din impas cu orice preţ. Preţul va fi şi trist şi fa‑
tal pentru Ion, căci trebuie să‑şi sacrifice dorinţa pen‑
tru Florica, de care se simte atras, în favoarea Anei,
pe care n‑o doreşte, dar fiind o fată bogată, cu zestre

OPINII CRITICE
�  „Orice ţăran voieşte zestre în pă‑
mânt şi vite, o însurătoare dezinte‑
resată fiind o adevărată înstrăinare
de la legile de conservare ale fami‑
liei rurale. Toţi flăcăii din sat sunt
varietăţi de Ion“.

(George Călinescu)
•

�  „Singurii „intelectualii“ care ur‑
măresc comportamentul lui – învă‑
ţătorul, preotul, tânărul Herdelea
– deşi obişnuiţi cu reacţii similare,
cu o anume brutalitate a moravu‑
rilor, observă ca pe un fapt excesiv,
straniu, izbucnirile vehemente ale
patimei lui Ion“.

(Nicolae Balotă)
•

�  „…romancierul a făurit o poves‑
te axată pe tema dragostei pentru
pământ, pasiune pe care el nu pare
să o condamne în chip absolut, ci
– dimpotrivă – o consideră o trăsă‑
tură reprezentativă pentru ţăranul
român în general, o trăsătură de
care este legată „însăşi existenţa
poporului românesc“.

(Liviu Petrescu)

Román Literatura 11korr6.indd 126 2016. 06. 27. 21:27

CROATICA

127

UNITATEA III
şi, mai ales, cu pământ, începe să‑i cucerească inima,
aspirând la bogăţia ei. Iată motivele pentru care Ion se
apropie de Ana, fata lui Vasile Baciu:
„Trecea deseori, parcă dinadins, pe lângă pământurile
lui Vasile Baciu. Le cântărea din ochi, se uita dacă sunt
bine lucrate şi se supăra când vedea că nu sunt toate
cum trebuie. Se simţea stăpânul lor şi‑şi făcea planuri
cum va ara fâneaţa cutare, iar cutare porumbişte cum
va semăna‑o cu trifoi…“
Ion fiind un flăcău chipeş, primul printre cei din sat,
Ana se îndrăgosteşte de el, iar sentimentele nu‑i per‑
mit să‑şi dea seama de intenţiile adevărate ale lui Ion.
Vasile Baciu, aflând de intenţiile tânărului Glanetaşu,
îşi ceartă fata şi‑i interzice relaţia. Cel mai dur conflict,
un adevărat duel pe viaţă şi pe moarte, se poartă, din
această pricină, între Ion şi tata Anei care, tânăr fiind
şi sărac, se căsătorise şi el cu o femeie bogată pe care
n‑o iubea, însă îi dorea zestrea. În persoana lui Ion,
Vasile Baciu îşi recunoscu imediat duşmanul, căci îi
semăna. Tatăl Anei era foarte hotărât în a‑l refuza pe
Ion ca ginere, despre care vorbea urât pe unde putea,
şi‑l numea un hoţ. Nu mai puţin hotărât s‑a arătat şi
Ion care, mânat de patima pământului, nu vedea altă
soluţie pentru a‑şi realiza visul de ţăran înstărit, de‑
cât căsătoria cu fata Baciului. Ana, blândă şi destul de
naivă, privea, neputincioasă, cum cei doi bărbaţi se
duşmănesc şi vor să‑i hotărască soarta. Văzând împo‑
trivirea crâncenă a lui Vasile Baciu, Ion îşi pune la cale
un plan viclean, şi anume s‑o lase însărcinată pe Ana
şi astfel să‑l oblige pe Baciu să i‑o dea de soţie. După
ce Ana rămâne gravidă, încep nenorocile ei, căci Ion
deşi îşi recunoaşte fapta, nu vrea s‑o ia de soţie pe Ana
fără ca Vasile Baciu să nu‑i dea, prin acte, toate pă‑
mânturile ca zestre. Prin urmare, Ana va fi evitată de
Ion care îl şantaja de fapt pe Baciu, iar acesta, neputin‑
cios, îşi bătea zilnic fata cu o cruzime nemiloasă. Con‑
flictul dintre cei doi bărbaţi, şi mai ales situaţia Anei
au provocat intervenţia preotului Belciug, autoritate
în viaţa satului, în urma căreia potrivnicii se‑nţeleg
asupra zestrei în prezenţa unor martori, fără să facă
însă actele. Crezându‑se deja proprietarul zestrei, Ion
se căsătoreşte cu Ana care observă însă, cu profundă
tristeţe, chiar la nunta ei, că Ion de fapt tot pe Flori‑
ca o iubeşte. Este momentul în care Ana începe să se
desprindă şi de Ion, şi de lume, oprită de la sinucidere
doar de instinctul matern. După nuntă Ion constată
cu stupefacţie că deşi i s‑au promis pământurile, Vasi‑
le Baciu l‑a păcălit şi nu i le lasă prin acte, oficial, doar
în folosinţă. Ca urmare Ion o izgoneşte pe Ana, ba o şi

bate, precum în acelaşi fel procedează şi tata ei, Vasile
Baciu. Practic Ana devine un simplu pretext în lupta
dintre cei doi bărbaţi, o fată şi o soţie abandonată de
doi bărbaţi dezumanizaţi complet. Simţul moral îi lip‑
seşte atât lui Ion cât şi lui Vasile Baciu, căci amândoi
sunt pătrunşi de instinctul posesiv pâna la obsesiv.
După nenumărate certuri, Vasile Baciu, obosit şi de
groaza procesului pe care Ion îl iniţia împotriva lui, se
învoieşte şi lasă tinerilor o parte din pământuri, apoi
întregul. Ca urmare, lui Ion:
„Sufletul îi era pătruns de fericire. Parcă nu mai râvnea
nimic şi nici nu mai era nimic în lume afară de fericirea
lui. Pământul se închina în faţa lui, tot pământul… Şi
tot era al lui, numai al lui acuma…
Se opri în mijlocul delniţei. Lutul negru, lipicios îi ţintuia
picioarele, îngreunându‑le, atrăgându‑l ca braţele unei iu‑
bite pătimaşe. Îi râdeau ochii, iar faţa toată îi era scăldată
într‑o sudoare caldă de patimă. Îl cuprinse o poftă sălba‑
tecă să îmbrăţişeze huma, să o crâmpoţească în sărutări.
Întinse mâinile spre brazdele drepte, zgrunţuroase şi ume‑
de. Mirosul acru, proaspăt şi roditor îi aprindea sângele.
Se aplecă, luă în mâini un bulgăre şi‑l sfărâmă între de‑
gete cu o plăcere înfricoşată. Mâinile îi rămaseră unse
cu lutul cleios ca nişte mănuşi de doliu. Sorbi mirosul,
frecându‑şi palmele.
Apoi încet, cucernic, fără să‑şi dea seama, se lăsă în ge‑
nunchi, îşi coborî fruntea şi‑şi lipi buzele cu voluptate
pe pământul ud. Şi‑n sărutarea aceasta grăbită simţi un
fior rece, ameţitor…
Se ridică deodată ruşinat şi se uită împrejur să nu‑l fi vă‑
zut cineva. Faţa însă îi zâmbea de o plăcere nesfârşită“.
Cu toate astea, viaţa Anei alături de Ion şi de socri de‑
vine de neîndurat, fără bucurii. Gândul morţii o cu‑
prindea tot mai des şi numai naşterea copilului amâna
sfârşitul tragic al femeii care în urma nenumăratelor
momente de criză cedează totuşi, şi se sinucide. După
moartea Anei, moare şi copilaşul, iar Ion, rămas sin‑
gur cu pământurile lui Vasile Baciu, obţinute prin vi‑
clenie, se reîntoarce spre Florica, pasiunea lui adevă‑
rată, căsătorită între timp cu Gheorghe. Deşi sfătuit să
se astâmpere, Ion încearcă s‑o recucerească, stârnind
gelozia şi duşmănia lui Gheorghe care, aflând că Ion
vrea să vină noaptea la soţia lui, când el va fi plecat, îl
aşteaptă şi când acesta apare, îl omoară cu sapa.
Pe celălalt plan al romanului se desfac, simultan,
preocupările cotidiene, mai puţin spectaculoase, ale
familiei Herdelea. Zaharia Herdelea este învăţătorul
satului, trăind cu nevasta sa Maria şi cu cei trei copii
mărişori, Laura, Ghighi şi Titu. Năzuinţele familiei

Román Literatura 11korr6.indd 127 2016. 06. 27. 21:27

CROATICA

UNITATEA III

128

se concentrează asupra traiului zilnic obişnuit într‑o
familie de intelectuali, nelipsit nici acesta de conflic‑
te, însă fără gravitatea celor dintre Ion şi Vasile Baciu.
Chiar tonul romanului este mai relaxat în capitolele
dedicate Herdelenilor, nu lipsite de umor sau de uşoa‑
ra ironie a naratorului când observă cu ce uşurinţă îşi
modifică membrii familiei opiniile şi convingerile în
funcţie de constelaţia momentană a intereselor. Desi‑
gur, dificultăţile lui Herdelea, nevoit să asigure traiul
unei întregi familii cu pretenţii peste măsura condi‑
ţiilor reale, nu sunt de neglijat. El trebuie în primul
rând să‑şi împartă cu preotul Belciug autoritatea pe
care o au intelectualii în viaţa satului, fiind solicitat de
săteni, ca şi preotul, în treburi ce necesită cunoştinţe
de carte. Conflictul dintre cei doi este întreţinut şi de
faptul că familia Herdelea şi‑a construit casa pe un loc
ce aparţinea biseriici, însă preotul Belciug „pămătu‑
ful“ nu l‑a scris pe numele familiei, deşi o promise‑
se. Cu amânarea acestui act preotul îl şantaja de fapt
pe învăţător, asigurându‑se asupra loialităţii lui, însă
devenind astfel persoană nesuferită în ochii familiei
Herdelea (de aici porecla de „pămătuf “). Învăţătorul
mai trebuia să fie circumspect şi în practicarea pro‑
fesiunii sale de profesor: să respecte îndrumările or‑
ganelor superioare în munca sa educaţională, adepte
intereselor imperiale, străine de cele ale confraţilor
săi români, dornici de a‑şi păstra şi cultiva limba lor
maternă în ciuda presiunilor venite din partea asupri‑
torilor. Aceşti factori se dovedesc neliniştitori, desta‑
bilizatori, şi ca să scape de prea multe responsabilităţi
şi riscuri, soţii Herdelea fac tot posibilul pentru a‑şi
vedea copiii aşezaţi în viaţa lor proprie, ieşiţi de sub
tutela casei părinteşti. Copiii însă se eliberează anevo‑
ios din matca familială, căci poartă trăsături de copii
intelectuali, visători, lipsiţi de simţul realităţii.
În esenţă, acest al doilea plan al romanului rebranian
nu este altceva decât procesul de maturizare al copiilor
lui Herdelea, trecerea lor de la momentul visărilor la
cel al faptelor. Prima oară fata mai mare, Laura se dez‑
meticeşte din reveriile sale romantice: după o scurtă şi
nu prea acută criză de iubire cauzată de un „tânăr înalt,
sfios, delicat şi frumos, student la medicină, Aurel Un‑
gureanu“, pe care îl simpatiza, decepţionată de ezitările
acestuia, îşi recunoaşte interesele şi se logodeşte cu un
student la teologie, George Pintea, cu care după ce aces‑
ta îşi termină studiile şi primeşte o slujbă, se căsătoreş‑
te şi se mută de la părinţi în casa soţului, departe de
Pripas, dar mulţumită cu noua ei viaţă lipsită de griji.
Mult mai anevoios îşi căuta vreun sens al vieţii băiatul

lui Herdelea, Titu, pătruns de un idealism caracteristic
fiilor de intelectuali. Atras de literatură şi de idealuri
măreţe, acesta se lasă purtat de capricii şi de firea lui ne‑
hotărâtă, abandonându‑şi studiile şi mulţumindu‑se cu
nişte servicii ocazionale pe lângă notari. Nici în relaţiile
sentimentale nu dovedeşte statornicie: o simpatizează
pe domnişoara Lucreţia, fata româncă a profesorului
Valentin Dragu din satul vecin, Armadia, dar se mul‑
ţumeşte s‑o trateze ca pe o muză, fără s‑o cucerească,
temându‑se de eşec. În schimb, se încurcă cu Rozica,
soţia unguroaică şi plictisită a învăţătorului beţiv, Lang,
femeie atrasă de stângăcia poetică a tânărului ei adora‑
tor. Ca să‑şi scape fiul din braţele Rozăi, Zaharia Her‑
delea îi găseşte băiatului un post de subnotar în satul
Gargalău, departe de Jidoviţa, satul Rozicăi Lang. Tot
atât de contradictoriu se dovedeşte Titu şi în raport
cu conaţionalii şi cu cei de etnie străină dimprejur. La
început preferă să vorbească ungureşte, ba se îndră‑
gosteşte de Rozica, apoi, după câteva experienţe reale
obţinute în munca sa de subnotar, obligat să folosească
limba maghiară, cultivă idei iredentiste. Voind să de‑
păşească viaţa mediocră, plină de compromisuri de tot
felul a tatălui său, Titu se lasă cucerit de idei extreme şi
de planuri fără contur. Abandonează pe rând serviciile
de subnotar, năzuind să treacă dincolo de graniţa im‑
periului, în România, dar înainte agita pentru unirea
românilor, unire pe care nu o credeau actuală nici cei
de dincoace, nici cei de dincolo de Carpaţi. Deficienţele
firii îl urmăresc şi în satul Luşca, unde lucrând alături
de notarul Cântăreanu, face cunoştinţă cu fata acestu‑
ia, dar fără să se implice într‑o relaţie, deşi părinţii fe‑
tei îl simpatizau, Titu preferă o prietenie abstractă cu
învăţătoarea Virginia Gherman, prietenie „întemeiată
pe o comunitate de idealuri…“. Experienţele lui Titu se
repetă, aducându‑l pe tânărul idealist mereu la reali‑
tate: pe când o trata pe Virginia Gherman cu „năzu‑
inţele neamului“, tânăra învăţătoare se logodise cu un
plutonier maghiar. Decepţionat de toate, Titu pleacă
la Măgura, tot în funcţie de subnotar, numai pentru
a‑şi aduna bani necesari pentru a ajunge în România.
Se opreşte pentru un timp la Sibiu, cu prilejul adunării
„Astrei“, ca reprezentant al ziarului „Tribuna Bistriţei“.
Aici îl găzduieşte Virgil Pintea, fratele cumnatului său,
care‑i spune că lupta românilor din Transilvania este
deocamdată doar „o defensivă activă“. Parcă nemulţu‑
mit de acest adevăr, Titu ia drumul spre Bucureşti, în
lumea necunoscutului.
Rămasă singură acasă cu părinţii, soarta celei mai ti‑
nere fete, Ghighi, aflată şi ea la o vârstă de măritiş, de‑

Román Literatura 11korr6.indd 128 2016. 06. 27. 21:27

CROATICA

129

UNITATEA III
pinde de constelaţiile locale ale satului Pripas. După
ce familia Herdelea trece prin nişte conflicte, nu prea
grave, cu Belciug, „pămătuful“, sau cu inspectorul
Horvath care, îngrozit de faptul că în familia Herde‑
lea se vorbeşte ungureşte iar învăţătorul nu e dispus
să vorbească la şcoală în limba maghiară, îl suspendă
provizoriu din serviciu. Şi asta cu toate că Herdelea,
tocmai la rugămintea inspectorului, sprijinise înain‑
te candidatura de deputat a unui maghiar, Bela Beck
împotriva unui român, avocatul Grofşoru. Acesta din
urmă, fire generoasă, îl angajează în cancelaria sa pe
Herdelea rămas fără serviciu. Cu timpul învăţătorul
va fi reaşezat în postul său la şcoală, dar numai pentru
scurt timp, până să‑şi ceară pensionarea, solicitată de
nemulţumitul inspector dornic să maghiarizeze şcoa‑
la. Aceste acţiuni săvârşite împotriva etniei româneşti
îi apropie pe Belciug şi pe Herdelea care spre finalul
romanului se împacă. Locul bisericii pe care şi‑a con‑

struit învăţătorul casa, va ajunge în proprietatea fami‑
liei, iar, în schimb, Herdelenii vor da o mână de aju‑
tor preotului în realizarea visului său, la sfinţirea noii
biserici a satului. Acest al doilea plan al romanului
sfârşeşte cu bine, nici măcar pensionarea lui Herde‑
lea nu afectează soarta familiei, ba chiar o înviorează,
deoarece în postul de învăţător va fi numit tânărul Ze‑
greanu, îndrăgostit de Ghighi care, după o scurtă dar
nu prea serioasă opunere, aştepta neliniştită iniţiativa
flăcăului.Care nu va întârzia. Iar satul va reintra în
normal, ca şi cum nu s‑ar fi petrecut în el nicio dramă:
„Satul a rămas înapoi, acelaşi, parcă nimic nu s‑ar fi
schimbat. Câţiva oameni s‑au stins, alţii le‑au luat lo‑
cul. Peste zvârcolirile vieţii, vremea vine nepăsătoare,
ştergând toate urmele. Suferinţele, patimile, năzuinţe‑
le, mari sau mici, se pierd într‑o taină dureros de ne‑
cuprinsă, ca nişte tremurări plăpânde într‑un uragan
uriaş“.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Realizaţi o compunere de o pagină în care să
explicaţi pasiunea lui Ion pentru pământ. Cu ce
se explică faptul că el e singurul flăcău din sat
care iubeşte pământul la extremă, ca pe o fiinţă
umană sau supranaturală. Care sunt elementele
obiective şi care cele subiective în atitudinea lui
Ion?

2. � Personajul principal este responsabil, indirect,
pentru moartea Anei şi pentru afectarea căsni-
ciei Floricăi cu Gheorghe, provocându‑i răzbu-
narea acestuia. În acest sens el poate fi taxat ca
personaj negativ. Care sunt totuşi trăsăturile lui
pozitive (căci la Rebreanu mai toate personajele
au trăsături antinomice)?

3. � La fel ca şi Ion, personajele din familia învăţăto-

rului Herdelea manifestă idei şi săvârşesc fapte
contradictorii, trec cu uşurinţă de la o convin-
gere la alta. Găsiţi răspuns la acest fenomen gân-
dindu‑vă la condiţia intelectualului în epoca re-
prezentată de roman. Ce caracterizează mediile
intelectualului de care trebuie să se ţină seamă?

4. � Realizaţi o compunere de cel puţin o pagină în
care să confruntaţi posibilităţile de existenţă ale
ţăranului cu ale intelectualului. Gândiţi‑vă la
factorii şi la caracterul acestor factori de care de-
pinde soarta celor două categorii sociale. Medi-
tând asupra acestei întrebări, veţi găsi răspuns şi
la o altă întrebare: de ce conflictele intelectualu-
lui pot fi soluţionate relativ uşor, iar ale ţăranului
produc tragedii?

TERMENI LITERARI

Personajul este o persoană, transfigurată artistic, care
joacă un rol important în opera literară, fiind implicat în
acţiunea povestită de narator. Personajul are o indepen‑
denţă a lui şi o raţiune internă care îi guvernează acţiu‑
nile, ideile. În general, personajul are o viaţă interioară
bogată în continuă evoluţie psihologică. Romanul mo‑
dern urmăreşte de obicei să distingă reacţiile interioare
de cele exterioare ale personajului. Profilul unui personaj
se conturează ori prin acţiunile sale, ori prin dialogurile

pe care le poartă cu celelalte personaje, ori prin caracte‑
rizarea directă a naratorului. Personajul poate fi caracteri‑
zat de sine însuşi, prin autoanaliză, dar el poate fi văzut şi
portretizat de alte personaje din cadrul aceleiaşi ficţiuni.
Privit din mai multe puncte de vedere şi de cât mai mulţi
obervatori, se ajunge la relativizarea personajului. Perso‑
najele pot fi de mai multe feluri, în funcţie de criteriul care
stă la baza clasificării (de ex: fantastic, legendar, alegoric,
istoric; principal sau secundar; pozitiv sau negativ etc.)

Román Literatura 11korr6.indd 129 2016. 06. 27. 21:27

CROATICA

UNITATEA III

130

Camil Petrescu

Poet, dramaturg, romancier şi filozof, Camil Petrescu devine celebru,
în primul rând, prin romanele sale „Ultima noapte de dragoste, întîia
noapte de război“ şi „Patul lui Procust“, romane care reformează proza
românească interbelică prin despărţirea romanului de spiritul mimetic
al realismului tradiţional şi prin aderarea la o proză de factură intelectu-
alistă, cu bază filozofică solidă. În centrul romanelor sale nu se mai află
masele sau elementul colectiv, ci individul, cu propria sa problematică
existenţială şi mai ales cu singura sa optică asupra lumii. Astfel eroii lui
Camil Petrescu nu doar acţionează, ci şi narează. Problemele centrale
ale prozei camilpetresciene sunt legate de cunoaştere – chiar dacă tema
este de obicei iubirea –, iar adevărul nu se mai obţine prin împrumu-
turi din lumea din exterior, ci se încearcă prin surprinderea devenirii,
prin reflecţie permanentă. Tensiunea dramatică a romanelor pomenite
se datorează faptului că – pe de o parte – cunoaşterea nu poate fi decât
relativă, fiind legată de conştiinţa celui ce gândeşte, pe de altă parte eroii
prozatorului sunt pătrunşi de idealism, astfel intră mereu în conflict cu
realitatea.

Camil Petrescu s‑a născut la data de 22 aprilie 1894. Abandonat de părinţi,
va fi crescut de o doică, în mahalaua Oborului. Şcoala primară şi copilăria o
va petrece tot în Cartierul Obor. Între 1906–1913 îşi urmează studiile liceale
la liceele „Sf. Sava“ şi „Gheorghe Lazăr“. Din 1916 este înscris la Facultatea de
Filosofie şi Litere din Bucureşti. Va debuta în 1914, în „Facla“, cu un articol
intitulat Femeile şi fetele de azi, sub pseudonimul Raul D. Simultan cu studiile
universitare urmează cursurile Şcolii de Ofiţeri pe care le absolvă cu gradul
de sublocotenent. În acest grad se înrolează în armată în luna august 1916.
Într‑un singur an va fi rănit de trei ori, şi ca urmare i se va afecta auzul. În‑
tretimp începe să scrie piesa Jocul ielelor, operă rescrisă de mai multe ori. În
1917 cade prizonier în Ungaria, iar peste un an se reîntoarce în ţară. În 1919
îşi ia licenţa în filozofie cu Magna cum laudae. Tot în această perioadă înce‑
pe să scrie o altă piesă devenită cunoscută mai târziu, Act veneţian. În 1921
termină versiunea finală a piesei Suflete tari, scrisă pentru a fi prezentată la
Teatrul Naţional, iar în „Sburătorul literar“ publică consecutiv poeziile ce vor
alcătui în 1923 volumul de poezii, Versuri. Ideea. Ciclul morţii. În 1922 va avea
loc premiera Sufletelor tari pentru care va lua „Premiul Teatrului Naţional“.
Piesa va fi publicată în volum în 1925, la Editura „Casa Şcoalelor“. În 1925–26
scrie piesa Mioara, piesă ce va cunoaşte un eşec şi va provoca o campa‑
nie în presă împotriva scriitorului, fapt ce îl va orienta spre romane. În anul
1930 îşi redactează capodopera sa în proză, Ultima noapte de dragoste, întâ‑
ia noapte de război, publicată în două volume la Editura „Cultura Naţională“.
Romanul va cunoaşte o serie de cronici favorabile, semnate, printre alţii, de
Şerban Cioculescu, Perpessicius, Mihail Sebastian, Eugen Ionescu, Pompiliu
Constantinescu ş.a.m.d. Paralel, Camil Petrescu scrie un fel de jurnal, de fapt
nişte note care vor apărea doar postum, sub titlul de Note zilnice. Apare, în
1933, a doua capodoperă a scriitorului, romanul Patul lui Procust, una din‑
tre cele mai moderne opere de proză a literaturii române moderne. După
publicarea romanelor, Camil Petrescu îşi dedică timpul studiilor sale filozo‑
fice şi estetice. Este preocupat de literatura lui Proust, reformatorul prozei
europene, despre care va publica câteva studii în volumul Teze şi antiteze,
editat în 1936. În 1936 îşi ia doctoratul cu o lucrare de estetica teatrului,

Camil Petrescu

Román Literatura 11korr6.indd 130 2016. 06. 27. 21:27

CROATICA

131

UNITATEA III

intitulată Modalitatea estetică a teatrului, teză care va apărea în volum încă
în acelaşi an. Din luna februarie a anului 1939 ocupă postul de director al
Teatrului Naţional din Bucureşti, funcţie păstrată doar până în luna decem‑
brie. În 1948 devine membru al Academiei. În acelaşi an scrie piesa Bălcescu,
care va avea premiera în anul următor. În 1954 apare primul volum din Un
om între oameni (al doilea în 1955, iar al treilea doar postum). În 1957 scoate
volumul Versuri, un volum antologic, însoţit de o postfaţă a autorului. Se
stinge din viaţă la data de 13 mai 1957.

Ultima noapte de dragoste, întâia noapte de război

C a r t e a î n t â i

La Piatra Craiului, în munte

„În primăvara anului 1916, ca sublocotenent proaspăt, întâia dată con-
centrat, luasem parte, cu un regiment de infanterie din capitală, la forti-
ficarea văii Prahovei, între Buşteni şi Predeal. Nişte şănţuleţe ca pentru
scurgere de apă, acoperite ici şi colo cu ramuri şi frunziş, întărite cu
pământ ca de un lat de mână, erau botezate de noi tranşee şi apărau un
front de vreo zece kilometri.

În faţa lor, câteva dreptunghiuri de reţele şi „gropi de lup“ erau meni-
te să sporească fortificaţiile noastre. Toate capetele acestea de tranşee, ri-
sipite ici‑colo, supraveghind şoseaua (?) de pe boturi de deal, nu făceau,
puse cap la cap, un kilometru. Zece porci ţigăneşti, cu boturi puternice,
ar fi râmat, într‑o jumătate de zi, toate întăriturile de pe valea Prahovei,
cu reţele de sârmă şi cu „gropi de lup“ cu tot. (Gropile astea de lup erau
nişte gropi cât cele pe care le fac, jucându‑se, copiii în nisip, iar în fund
aveau bătut câte un mic ţăruş, ascuţit apoi ca o ţeapă în sus.) După soco-
telile Marelui stat‑major român din 1916 – adică din timpul bătăliei de
la Verdun – duşmanul care venea la atac avea să calce, din nebăgare de
seamă, în aceste gropi şi să se împungă în ţepi, fie în talpă, fie în spate.
Despre „valea fortificată“ a Prahovei vorbea cu respect toată ţara: Parla-
mentul, partidele politice şi presa. Ca să nu poată fi văzute din tren aces-
te realizări misterioase, vagoanele nu circulau decât cu perdelele trase,
sau, dacă nu erau perdele, cu geamurile mânjite cu vopsea albă, iar de la
Sinaia, pe fiecare culoar, erau santinele cu baioneta la armă.

La 10 mai, în acelaşi an, eram mutat în regimentul XX, care, de
un an şi mai bine, se găsea pe frontieră, deasupra Dâmbovicioarei în
munţi, tot pentru acoperire şi fortificaţii. Aici, aceeaşi glumă: câteva
sute de metri de tranşee‑jucării erau menite să ilustreze principiile tac-
tice ale armatei române de neînvins. Frontul de acoperire al batalionu-
lui nostru se întindea pe vreo zece‑cincisprezece kilometri de fronti-
eră, către vama Giuvala în dreapta, iar spre stânga până la domul alb,
de piatră, al culmii Piatra Craiului. Noi „fortificasem“ însă, cu trei sute
de metri de tranşee, ca mai sus, dar fără gropi de lup, numai bătătura
de iarbă verde dintre căsuţa care ne slujea de popotă şi căsuţa unde

Román Literatura 11korr6.indd 131 2016. 06. 27. 21:27

CROATICA

UNITATEA III

132

locuia comandantul de batalion. Fireşte că dacă vreun nefericit s‑ar fi
rătăcit pe aci „să vadă“ întăriturile noastre, ar fi fost arestat şi probabil
executat ca un spion.

În realitate, vremea se trecea cu instrucţie într‑o poiană mai mări-
şoară, cu asalturi eroice, care nu erau departe de jocurile de copii din
mahalaua Oborului, când ne împărţeam în români şi turci, şi năvăleam
urlând unii la alţii. Ştiu bine că în acest timp se dădeau asigurări în Par-
lamentul ţării că „suntem bine pregătiţi“, că în doi ani de neutralitate
„armamentul a fost pus la punct“, iar anumite persoane îşi luau răspun-
derea afirmării că suntem gata „până la ultimul nasture, până la ultimul
cartuş“, iar cu ştiinţa luptei până la cucerirea oricărei poziţii, fie ea soco-
tită ca inexpugnabilă.

Pentru ceilalţi, poate că această vilegiatură militară n‑ar fi fost prea
mult dezagreabilă. Camarazii erau oameni cumsecade, care îşi credeau
la necaz. Prânzurile şi cinele luate laolaltă, în odăiţa scundă a popotei,
treceau potolit, între mâncăruri de birt mic, tărăgănate convorbiri des-
pre amărăciunile concentrării prea îndelungate, despre intrigile de la co-
manda regimentului, despre cele mai bune sfaturi pentru pregătirea mu-
răturilor şi a borşului, menite să fie transmise prin scrisori acasă, şi, în
zile mai de seamă, despre partidele politice ale ţării, când cei care citeau
gazeta în fiecare zi aveau prilej să strălucească prin comunicări inedite.

Pentru mine însă această concentrare era o lungă deznădejde. De
multe ori seara, la popotă, era destul un singur cuvânt ca să trezeas-
că răscoliri şi să întărâte dureri amorţite. E îngrozitoare uneori această
putere a unei singure propoziţiuni, în timpul unei convorbiri normale,
ca să pornească dintr‑o dată măcinarea sufletească, aşa cum din zecile
de combinaţii cu şapte litere ale unui lacăt secret, una singură deschide
spre interior. În asemenea împrejurări, nopţile mi le petreceam în lungi
insomnii, uscate şi mistuitoare.

La drept vorbind însă, în astă‑seară nu atât discuţia, care nu mai era
o simplă aluzie, m‑a aruncat în halul acesta de răscolire, ba era chiar
prea directă ca să mai fie atât de otrăvitoare, cât încercarea neizbutită, pe
lângă comandantul batalionului, de a obţine o permisie la Câmpulung.

„Popota“ unde suntem acum e într‑o odaie mică, sătească, mai sus
decât toate satele româneşti din munte. E abia mai mare ca o colibă, vă-
ruită în alb, cu două paturi înguste la perete, acoperite cu velinţe vechi,
şi care acum ne slujesc şi drept scaune de masă. O lampă de „gaz“ dă o
lumină gălbuie, aproape la fel de leşinată ca a vinului, din paharele mari
de apă, de dinainte. Masa e, fireşte, de brad, ca la cârciumile de drum
mare şi acoperită cu pânză ţărănească. Cum fiecare ofiţer are tacâmul
lui de acasă, ales cu dinadins de proastă calitate, „că se pierde“, avem di-
nainte o împerechere de farfurii, cuţite şi pahare, adunate parcă de prin
bâlci. Toţi cei paisprezece ofiţeri ai batalionului de acoperire suntem în-
grămădiţi aci şi, în aşteptarea cafelelor, se continuă, fără ca nimeni să
se sinchisească de fumăria în care ne găsim, discuţia începută odată cu
masa şi iscată de o gazetă adusă de la aprovizionare.

Întâmplarea e între cele obişnuite, iar discuţia e la fel cu toate discuţi-
ile literare, filozofice, artistice, politice, militare, religioase ale oamenilor
care, în saloane, în restaurante, în tren, în sala de aşteptare a dentistului,

Joana Pacula şi Vladimir Gaitan în
rolul Elei şi al lui Ştefan Gheorghidiu,
în filmul „Ultima noapte de dragoste,
întâia noapte de război“, regia: Sergiu
Nicolaescu

Román Literatura 11korr6.indd 132 2016. 06. 27. 21:27

CROATICA

133

UNITATEA III
„îşi spun părerea lor“ cu convingerea neînduplecată şi matematică cu
care larvele îşi ţes în jur gogoşi.

Un proces dezbătut la Curtea‑cu‑juraţi din Bucureşti a sfârşit prin-
tr‑o achitare, pătimaş comentată. Un bărbat din aşa‑zisa societate bună
şi‑a ucis nevasta necredincioasă şi a fost absolvit de vină de către jude-
cătorii lui.

Căpitanul Dimiu, comandantul batalionului, un soi de flăcău arde-
lean, fără să fie din Ardeal, voinic, cu mustaţa bălaie, regulată ca insigna
de pe şapca cheferistă, ceva mai mare însă, aproba fără codire hotărârea
juraţilor…

– Domnule, nevasta trebuie să fie nevastă şi casa, casă. Dacă‑i arde
de altele, să nu se mărite. Ai copii, ai necazuri, munceşti ca un câine şi
ea să‑şi facă de cap?… Ei, asta nu… Dacă eram jurat, şi eu îl achitam.

Căpitanul Dimiu e un conformist. Întârziat mult în grad, om cu ros-
turi gospodăreşti, nu şi‑ar permite să poarte la vârsta lui chipiu franţu-
zesc, moale, turtit, aşa cum poartă căpitanii tineri, ci a rămas la modelul
„Regele Carol I“, înalt, rigid ca de carton (că aşa şi era), teşit la spate
numai.

Mai surprinzător părea că opinia contrară era susţinută de căpitanul
Corabu, tânăr şi crunt ofiţer, cu şcoală germană, justiţiar neîndupleca-
bil, „spaima regimentului“. Acum era de nerecunoscut. Păstra asprimea
frazei scurte, dar sentimentele acestea de apărător al dragostei nu i le
bănuise nimeni, niciodată.

– Cu ce drept să ucizi o femeie care nu te mai iubeşte? N‑ai decât să te
desparţi. Dragostea‑i frumoasă tocmai pentru că nu poate cunoaşte ni-
cio silnicie. E preferinţă sinceră. Nu poţi să‑mi impui să te iubesc cu sila.

Căpitanul Floroiu, puţintel, delicat şi cu faţa blondă‑şters, îmbătrâni-
tă înainte de vreme, era de aceeaşi părere.

– Cum poţi să ai cruzimea să siluieşti sufletul unei femei? Dreptul la
dragoste e sfânt, domnule… Da, da… şi aici lungea mult, cu capul întors
a necaz, în profil, pe cei doi „a“. Îţi spun eu… oricând… unei femei tre-
buie să‑i fie îngăduit să‑şi caute fericirea.

Şi toţi ceilalţi, tineri sau mai bătrâiori, lăsând ca discuţia să fie dusă
cum se cuvine de către superiori, erau, de altfel, de aceeaşi părere.

Aş fi vrut totuşi să spun şi eu două vorbe. Simplismul convins al
acestei discuţii mă făcea să surâd nervos, căci se suprapunea celor înve-
ninate din mine, ca în revistele ilustrate prost, unde roşul cade alături
de conturul negru. Dar fiindcă vorbeam încet, nu eram auzit, şi cum
începeam fraza, câte o voce mai puternică mi‑o lua cu hotărâre şi pa-
siune înainte.

Ar fi drept să arăt că nu numai în saloane, în tren, la restaurant se
discuta aşa. În literatură, de pildă, şi în teatru era acelaşi lucru. Nu nu-
mai romanele, dar toate piesele aşa‑zise bulevardiere, mult la modă pe
atunci, nu proclamau decât „dreptul la iubire“, şi în privinţa asta erau
noi şi revoluţionare, faţă de piesele care proclamau în vremuri prăfuite:
Ucide‑o!… Îndeosebi era jucat pe toate scenele din lume de un tânăr
francez, ale cărui eroine „poetice“, elocvente, cu părul despletit şi umerii
goi, într‑un decor de lux şi muzică, îşi căutau „fericirea“ trecând peste
orice, târâte de patimă. Femeile din toate capitalele plângeau, înduioşate

OPINII CRITICE
�  „… Ştefan Gheorghidiu scrie un
roman. Căci, în fond, eroul şi nara‑
torul asta face: nu doar îşi poves‑
teşte iubirea răvăşită de gelozie,
dar o aşterne pe hârtie, cum să zic,
cu mâna lui. E un „romancier“ vir‑
tual“.

(Nicolae Manolescu)

Imagine din film

Román Literatura 11korr6.indd 133 2016. 06. 27. 21:27

CROATICA

UNITATEA III

134

până la mistuire de neînţelegerea bărbaţilor brutali din piesă, incapabili
să simtă frumuseţea sublimă a iubirii.

Cum teatrul, mai cu seamă prin dialogul lui, care trebuia să dea
„iluzia vieţii“ (presărat doar cu vorbe de spirit ici şi colo), se obligase
să dea deci imaginea exactă a publicului şi a convorbirilor lui, publicul,
la rândul său, împrumuta din scenă fraze şi formule gata şi astfel, în
baza unui principiu pe care, prin analogie, l‑am putea numi al men-
talităţilor comunicante, se stabilise o adevărată nivelare între autori şi
spectatori:

– Nu ştiu, domnule – filozofă cu resemnare căpitanul Dimiu, stând
mare, dar cuminte ca o fată, la masă – mie mi se pare că nevasta nu
trebuie să‑şi facă de cap… mai e şi obrazul omului în joc. Şi dădu ordo-
nanţei şervetul împăturit cu grijă şi chibzuială. Surâd călduţ căpitanului,
şi pentru că are dreptate, şi pentru că am nevoie de bunăvoinţa lui. Pân-
desc cu suflet de slugă momentul să‑i cer o favoare.

– Domnule căpitan – căci căpitanul Floroiu era ceva mai nou în grad
decât comandantul de batalion – admiţi dumneata, te rog spune, admiţi
dumneata să ucizi o femeie care‑ţi declară că nu te poate iubi? Ei, cum
vine asta?

– Nu ştiu cum vine, dar eu aş achita pe cel care şi‑a omorât nevasta
din pricină că ea şi‑a părăsit bărbatul şi copiii.

Am surâs din nou mieros şi aprobator. Ştiu cât plictiseau pe cama-
razii mei aceste încercări care adulmecau bunăvoinţa comandantului,
dar era peste puterile mele. Mă oferisem în ajun să execut cu plutonul o
săpătură pe care alţii nu o izbutiseră, şi această ofertă a mea îi dezgusta-
se. Înţelegeam limpede, ca prin sticla asta, dar ce puteam face? În mine
era o foială de şerpi, care ajungea deasupra numai într‑un surâs, înseriat
vieţii milităreşti.

Am crezut acum că e momentul propice – în şoaptă bâlbâită, jucân-
du‑mă cu furculiţa şi cuţitul, să nu trădez emoţia de moarte care mă
gâtuia – i‑am repetat cererea din ajun.

– Domnule căpitan… ştiţi… vă rugasem… am la Câmpulung… Tre-
buie să fiu mâine seară acolo. Ştiţi, azi am aranjat cu serviciul…

Îmi pluteau vorbele nesigure, dezarticulate, ca aeroplanele de hârtie
albă, pe care le aruncă, prin cameră, copii, jucându‑se.

S‑a întors spre mine cu un aer de negustoreasă acră şi plictisită :
– Domnule sublocotenent – cu un „domnule“ trântit – ţi‑am spus că

nu se poate, nu o dată, de zece ori. Nu se poate, şi nu se poate… Aici nu
sunt nici eu de capul meu.

Am devenit livid şi am surâs ca un câine lovit, cerând parcă scuze că
înghit puneri la punct atât de grave.

Dar peste câteva clipe m‑a cuprins o ură amară şi seacă împotriva
tuturor. Prostia pe care o vedeam mi‑a devenit insuportabilă, pripit, ca
o încălzire şi o iritaţie a pielii pe tot corpul. Nu aşteptam decât să izbuc-
nesc… Pândeam un prilej, o cotitură de frază sau un gest, ca să intervin
cu o aruncătură de grenadă. Totdeauna, insuccesul mă face în stare să
comit, după el, o serie interminabilă de greşeli, ca un jucător la ruletă,
care, încercând să se refacă, mizează mereu în contratimp: de două‑trei
ori pe rând roşu şi trece apoi pe negru, tocmai când acesta nu mai iese,

Imagine din film

Román Literatura 11korr6.indd 134 2016. 06. 27. 21:27

CROATICA

135

UNITATEA III
revine, şi aşa la nesfârşit, cu îndârjire. Sunt în stare să fac faţă, cu un
sânge rece neobişnuit, chiar întâmplărilor extraordinare, pot transforma
însă mici incidente în adevărate catastrofe, din cauza unui singur mo-
ment contradictoriu.

Eram acum destul de lucid ca să‑mi dau seama că sunt aproape în
pragul unei nenorociri, căci în asemenea împrejurări conciliile de răz-
boi sunt, ca şi regulamentele, necruţătoare şi dau pedepse absolut dis-
proporţionate – douăzeci de ani de muncă silnică pentru o palmă dată
superiorului, de pildă – dar în acelaşi timp mă simţeam evadat din mine
însumi, căzut ca pe un povârniş prăpăstios.

– Corabule, ascultă‑mă ce‑ţi spun… Asta‑i părerea mea cel puţin.
Cum? admiţi dumneata ca să… că aşa vine, nu‑i aşa? – şi aici întoarse
capul ca să găsească măcar o aprobare iniţială, dar nu mi‑a întâlnit de-
cât privirea tăioasă – în sfârşit, nu‑i aşa? ca să‑şi lase casa şi copii, să‑ţi
spună „alivoar, stimabile“ şi tu să nu‑i rupi picioarele ?… Ba să faci şi pe
delicatu! „Noroc şi să fie de‑a bună, cucoană.“

– Domnule căpitan – căci Corabu nu numai că era cu mult mai nou,
dar îi era acum şi subaltern – eu vă întreb încă o dată: Admiteţi dum-
neavoastră dragoste cu sila? Dacă o femeie zice „nu‑mi mai placi… să
ne despărţim“… Poţi dumneata să spui: „nu… eşti condamnată pe toată
viaţa, n‑ai drept să divorţezi…“ Da.

– Ei bine, dacă e vorba de o despărţire în regulă, atunci e altceva, fi-
reşte. Eu nu vorbesc de divorţ… eu zic de femeia care‑şi înşală bărbatul.

Am intervenit nervos şi aproape şuierat… Atât de viu şi ca mimică,
încât toţi s‑au întors spre mine.

– Nu, nici atunci.
Şi am reluat mai scăzut, demascându‑mi premeditarea, acum când

toţi mă priveau uimiţi.
– Discuţia dumneavoastră e copilăroasă şi primară. Nu cunoaşteţi

nimic din psihologia dragostei. Folosiţi un material nediferenţiat.
Dacă aş fi spus asta ca opinie obiectivă, oamenii ar fi acceptat‑o, dar

era în tonul meu, în ostentaţia neologismelor, o nuanţă de jignire şi dis-
preţ, încât toţi m‑au privit miraţi, nedeprinşi, cu atitudini atât de puţin
milităreşti, iar căpitanul Corabu, întărâtat, dar stăpânindu‑se, s‑a întors
spre mine cu un fel de mică solemnitate acră de magistrat.

– Cum, domnule, dacă o femeie zice: „nu mai vreau“, dumneata zici:
„ba da, să vrei“? Hăi?

Dacă e vorba de o simplă împreunare, da… are drept să zică: nu mai
vreau… Dar iubirea e altceva. Iar dacă nu ştiţi ce e, puteţi, cu noţiunile
dumneavoastră cumpărate şi vândute cu toptanul: „aşa am auzit… aşa
vând“ să dezbateţi toată viaţa, că tot nu ajungeţi la nimic. Şi privindu‑i
dispreţuitor: Discutaţi mai bine ceea ce vă pricepeţi.

Au tresărit toţi şi apoi au rămas încremeniţi de nedumerire, ca şi când
din tavan s‑ar fi desprins, şi ar fi căzut în mijlocul mesei, peste farfurii
şi pahare, o cobră încolăcită şi împăiată. Izbucnirea mea era nelalocul
ei, vulgară, fără temei, între oamenii aceştia care vorbeau obişnuit după
masă, dar musteala otrăvitoare din mine trebuia să răzbească. M‑am
sculat brusc şi am ieşit băţos ca dintr‑o plină şedinţă, mereu în uimirea
tuturor.

OPINII CRITICE
�  „Sunt unii care au văzut în partea
a doua a romanului, ce n‑are ce‑i
drept cu restul decât o legătură ac‑
cidentală, fiind un jurnal de cam‑
panie, un „documentar“. Nedrep‑
tate! Aceste pagini constituie tot
ce s‑a scris mai subtil, mai frumos
despre război în literatura noastră
şi ar sta cu merit alături de pagini
străine strălucite. Căci n‑avem de‑a
face cu un reportaj despre război,
ci cu o viziune personală a lui, cu
un spectacol straniu, apocaliptic,
de un tragic grotesc, asemănător
cu tablourile primitivilor, narative,
hilare, grave. Aici Camil Petrescu
este un mare prozator“.

(George Călinescu)
•

�  „Războiul e văzut prin prisma
experienţei directe. Imaginea în‑
cetăţenită de o întreagă literatură
„eroică“ scriitorul o respinge ca fal‑
să, cu atât mai mult cu cât e vorba
de un măcel sinistru, la care oame‑
nii sunt trimişi cu o criminală lipsă
de răspundere“.

(Ov. S. Crohmălniceanu)
•

�  „Camil Petrescu creează proza
de analiză, în care realitatea apare
doar în măsura în care naratorul,
vehement şi neliniştit, a putut să
o cunoască prin experienţă direc‑
tă. Camil Petrescu afirmă explicit
dreptul unei proze subiective, în
care o experienţă de viaţă se poves‑
teşte pe sine, realizându‑se (…) Pa‑
sionat şi patetic, Camil Petrescu se
lasă antrenat de pasiune, se iden‑
tifică ei, arde cu ea, păstrând însă
nealterat simţul observaţiei, ase‑
meni unui marinar care ar visa tot
ce se petrece cu alţii şi cu el în timp
ce vasul, pe care se află, e în flăcări“.

(Paul Georgescu)
•

�  „Experienţa războiului este una
dintre formele raportării individu‑
lui la univers. Căci războiul este
un fenomen cosmic, un cataclism
fără responsabilitate nominaliza‑
tă. Pentru un intelectual războiul
poate deveni atunci mijlocul trăi‑
rii absolute, în sens concret, omul
fiind redus la un număr de reacţii
elementare care formează sâmbu‑
rele primitiv, reducţia esenţială a
omului“.

 (Marian Popa)

Román Literatura 11korr6.indd 135 2016. 06. 27. 21:27

CROATICA

UNITATEA III

136

M‑a ajuns în prag, ca un cuţit în inimă, şuierătoare şi groaznică, vo-
cea căpitanului Corabu:

– Sublocotenent Gheorghidiu…
Şi în aceeaşi clipă am auzit un rostogolit de tacâmuri, căderea unui

scaun şi am înţeles că, turbat, căpitanul Corabu sărise în mijlocul odăii.
Am încremenit o clipă cu spatele la ei şi am gândit: sunt pierdut…

liniştit şi simplu, cum poate fi un medic care ar constata că are cancer.
Ştiam că mai lovise un ofiţer.

M‑am întors dintr‑o dată cu tot corpul şi am făcut un pas înspre
mijlocul odăii. Căpitanul Corabu, care, înfipt în picioare şi mult mai
voinic decât mine, mă aştepta, a înlemnit cu mâna ridicată când a văzut
pumnul meu crispat, gata să lovească. Mă simţeam alb, cu tot sufletul
în aşteptare şi liniştit ca un cadavru. Era, de altfel, un fior în întreaga
încăpere, care a făcut să nu mai respire nimeni. Căpitanul mi‑a întâlnit
privirea şi a rămas ca o linie. Cred că mi‑a văzut în ochi privelişti de
moarte, ca peisajele lunare. Au înţeles toţi că sunt hotărât să răspund şi
apoi să mă omor. Niciodată n‑am fost lovit ca bărbat şi cred că n‑aş pu-
tea îndura asta. Dealtfel, mai ajunsesem de două ori poate în viaţa mea,
până în acest prag. Ba, copil chiar, era să fiu sfâşiat de un buldog, care
se năpustise asupra mea, dar i‑am întâlnit într‑o fulgerare privirea, şi a
încremenit pe loc, ca şi mine, alb atunci, ca şi azi, probabil. Niciodată
simt că n‑aş putea face asta cu voinţă, ca un exerciţiu. Cred mai curând
că această privire e ca o punte supremă de la suflet la suflet, de la element
la element.

Am ieşit palid mereu, în tăcerea obosită şi întinsă.
În săliţa mică, aproape că mă lovesc de ordonanţele care scoteau ta-

câmurile…
– Domnule sublocotenent, la noapte compania noastră dă trei pos-

turi!
Era plutonierul Raicu, care aştepta să terminăm masa.
– Lasă‑mă în pace, şi am ieşit în luminişul de iarbă şi lună. E în mine

acum o deznădejde mistuitoare, care numai la gândul că trebuie să mă
duc acasă îmi îngroaşă vinele gâtului. Simt nevoia să alerg, să umblu
pe poteci. Nu ştiu ce să fac şi mă ispiteşte, ca o şoaptă seacă, gândul să
plec totuşi la Câmpulung, acolo unde se aleg firele norocului meu. Un
îndemn de prudenţă îmi spune însă că aş zădărnici poate totul, printr‑o
greşeală de impulsiv.

Orişan mă ajunge din urmă, îngrijorat, şi mă întreabă de aproape:
– Gheorghidiule, ce e cu tine?
– Nimic.
– Ascultă, mă, ce a fost ieşirea de adineauri?
Nu mint deloc, fireşte, când, abia reţinându‑mă, continuu şi acum

o fierbere, nejustificată de temperatura locului şi a momentului şi deci
retorică pentru spectator sau pentru cel ce nu se recunoaşte în întâm-
plare.

– M‑a scos din sărite atâta sărăcie de spirit într‑o discuţie. Cu noţiuni
primare, grosolane, cu înţelesuri nediferenţiate. Ce ştiu ei despre dra-
goste, de vorbesc interminabil? Platitudini, poncife din cărţi şi formule
curente… Dogme banale, care circulă şi care ţin loc de cugetare.

Imagine din film

Román Literatura 11korr6.indd 136 2016. 06. 27. 21:27

CROATICA

137

UNITATEA III
– Dar… şi rămâne în gol, căci simte, acum abia, că lămuririle sunt

din altă „clasă“ decât i se păruse izbucnirea insolentă de adineauri.
Şi totuşi el nu bănuieşte nici acum, nu poate da la o parte perdeaua

care‑mi acoperă sufletul, ca să ştie ce răni sunt acolo, cât de mult această
izbucnire a mea e un istovitor şi amar „pro domo“. Nu‑l las să mă între-
rupă măcar.

– Ce‑i o iubire, ca s‑o faci regulă casnică? A se şterge pe picioare
la uşă… a nu‑şi înşela bărbatul… aşa cum vrea Dimiu. Cine ar putea
respecta asemenea regulament de serviciu interior al conjugalităţii? Dar
infinit mai superficială încă e formula lui Corabu. Cum? se pot despărţi
aşa de uşor doi amanţi? Un bandaj aplicat prea multe zile pe o rană şi se
lipeşte de ea de nu‑l poţi desface decât cu suferinţe de neîndurat… dar
două suflete care s‑au împletit… au crescut apoi laolaltă? Dacă admiţi
că o căsnicie e o asociaţie pentru bunul trai în viaţă, e ruşinos, fireşte, să
protestezi atunci când e dizolvată. Dar cum să primeşti formula de me-
tafizică vulgară că iubirea sufletească e o conjugare de entităţi abstracte,
care când se desfac se regăsesc în aceeaşi formă şi cantitate ca înainte
de contopire: doi litri de apă şi sare; amesteci iar şi iar doi litri de apă
şi sare? A crede că iubirea sufletelor e o astfel de combinare simplistă
înseamnă, fireşte, a discuta ca toată lumea, prosteşte… O femeie îşi dă
sufletul şi pe urmă şi‑l reia intact. Şi de ce nu? Are drept să ia înapoi
exact cât a dat.

Fără să vreau, înfierbântat încă de propria mea izbucnire, de tot ce
mocnisem în suflet, strâng furios braţul lui Orişan, care la început a
încercat nedumerit să mă întrerupă şi care acum, înţelegând, ca la lu-
mina unei torţe, că e vorba de sentimente refulate, sugrumate îndelungă
vreme, tace, ascultându‑mă, pe poteca luminată de lună, sub cerul înalt,
aci, între culmi pe munţi.

– O iubire mare e mai curând un proces de autosugestie… Trebuie
timp şi trebuie complicitate pentru formarea ei. De cele mai multe ori
te obişnuieşti greu, la început, să‑ţi placă femeia fără care mai târziu nu
mai poţi trăi. Iubeşti întâi din milă, din îndatorire, din duioşie, iubeşti
pentru că ştii că asta o face fericită, îţi repeţi că nu e loial s‑o jigneşti,
să înşeli atâta încredere. Pe urmă te obişnuieşti cu surâsul şi vocea ei,
aşa cum te obişnuieşti cu un peisaj. Şi treptat îţi trebuieşte prezenţa ei
zilnică. Înăbuşi în tine mugurii oricăror altor prietenii şi iubiri. Toate
planurile de viitor ţi le faci în funcţie de nevoile şi preferinţele ei. Vrei
succese ca să ai surâsul ei. Psihologia arată că au o tendinţă de stabili-
zare stările sufleteşti repetate şi că, menţinute cu voinţă, duc la o ade-
vărată nevroză. Orice iubire e ca un monodeism, voluntar la început,
patologic pe urmă.

Îţi construieşti casa pentru o femeie, cumperi mobila pe care a ales‑o
ea, îţi fixezi deprinderile cum le‑a dorit ea. Toate planurile tale de vi-
itor până la moarte sunt făcute pentru doi inşi. A plecat de acasă, şi
eşti necontenit îngrijorat să nu i se întâmple ceva… Te străpunge ca un
stilet orice aluzie despre ea şi eşti nebun de fericire când, după greutăţi
materiale şi umilinţe uneori, ai izbutit să‑i faci o surpriză care s‑o ui-
mească de plăcere. Ei bine, într‑o zi vine femeia aceasta şi‑ţi spune că
toate astea trebuie să înceteze până mâine la ora 11,35, când pleacă la

Vocabular

regiment = unitate militară de bază
a fortifica = a întări un loc
tranşee = şanţ adânc
stat‑major = organ de conducere a trupe‑

lor format din ofiţeri
santinelă = soldat de pază
vilegiatură = concediu, vacanţă
dezagreabil = neplăcut
popotă = cantină pentru ofiţeri în război
tărăgănat = executat încet
a întărâta = a aduce pe cineva în stare de

enervare
velinţă = pătură, cuvertură, covor
bâlci = târg mare
a sinchisi = a păsa cuiva de ceva sau de

cineva
neînduplecat = ferm, hotărât
codire = ezitare, şovăială
chipiu = şapcă de uniformă
teşit = turtit
justiţiar = care face dreptate
silnicie = constrângere, oprimare, violenţă
ordonanţă = soldat ataşat pe lângă un

ofiţer
foială = mişcare de colo până colo
îndârjire = înverşunare
subaltern = persoană subordonată altei

persoane
poncif = idee banală, loc comun
a mocni = a arde fără flăcări
a refula = a respinse instinctele în subcon‑

ştient

Román Literatura 11korr6.indd 137 2016. 06. 27. 21:27

CROATICA

UNITATEA III

138

gară. Shylock n‑a avut curajul să taie din spatele unui om viu exact livra
de carne la care avea dreptul, căci ştia că asta nu se poate. Totuşi, femeia
crede că din această simbioză sentimentală, care e iubirea, poate să‑şi ia
înapoi numai partea pe care a adus‑o ea fără să facă rău restului. Niciun
doctor nu are curajul să despartă corpurile celor născuţi uniţi, căci le‑ar
ucide pe amândouă. Când e cu adevărat vorba de o iubire mare, dacă
unul dintre amanţi încearcă imposibilul, rezultatul e acelaşi. Celălalt,
bărbat sau femeie, se sinucide, dar întâi poate ucide. Dealtminteri aşa e
şi frumos. Trebuie să se ştie că şi iubirea are riscurile ei. Căci acei care se
iubesc au drept de viaţă şi de moarte, unul asupra celuilalt.

Orişan nu vede că‑mi sunt ochii plini de lacrimi în întuneric, dar
fără îndoială simte asta din deznădejdea înmuiată a vocii mele. Tace,
alături de mine, îndelung, din delicateţe… Abia mai târziu mă întreabă
cu sfiiciune:

– Suferi, Gheorghidiule?
Nu răspund nimic, căci aş izbucni în hohote nervoase. Muşchii feţei

îmi sunt contractaţi.
Mă duce apoi până acasă. În prag, nu mă mai pot stăpâni.
– Dacă mâine seară nu‑mi dă drumul pentru două zile, dezertez.
Pleacă fără să spuie o vorbă, dar ghicesc în strângerea de mână o

nedumerire, o prietenie descurajată parcă.“

C o m e n t a r i u

Camil Petrescu – întemeietorul romanului
românesc modern

Prin Ultima noapte de dragoste, întâia noapte de război
Camil Petrescu devine întemeietorul romanului su‑
biectiv în proza românească modernă. Asta înseam‑
nă, că la autorul romanului în discuţie apare prima
oară în centrul povestirii un erou care el însuşi îşi
povesteşte ideile, senzaţiile şi sentimentele, din pro‑
priul său punct de vedere. Altfel spus, eroul este iden‑
tic cu naratorul: cel care trăieşte, acela povesteşte. În
schimb, în romanul tradiţional (de exemplu în Balta‑
gul), numit şi roman obiectiv, aventurile personajelor
cât şi viaţa lor interioară – idei, sentimente, senzaţii –
sunt relatate de un narator exterior, omniscient (care
„ştie“ toate).
Eroul‑narator în Ultima noapte de dragoste, întâia
noapte de război, Ştefan Gheorghidiu, este, în mo‑
mentul în care apare în roman, un asemenea personaj,
un intelectual adevărat care abia îşi terminase studiile
universitare la secţia de filozofie. Se prezintă deci ca
un personaj capabil de a‑şi formula problemele, neli‑
niştile sau crizele prin care trece.

Ştefan Gheorghidiu – un intelectual sensibil
şi idealist faţă‑n faţă cu realitatea

Subiectul romanul împărţit în două „cărţi“ este cât
se poate de simplu, cel puţin la nivelul evenimen‑
telor exterioare. Ştefan Gheorghidiu, după doi ani
de căsătorie cu o fostă colegă de facultate, o femeie
frumoasă, Ela, de care este profund îndrăgostit, este
înrolat în timpul primului război mondial ca sub‑
locotenent în armata românească, nevoit să fie des‑
părţit provizoriu de soţie. Tânărului soţ, îngrijorat
de comportamentul cochet al soţiei încă înainte de
a pleca în război, i se trezeşte încet şi i se dezvoltă
până la nivelul acut sentimentul geloziei, bănuind‑o
pe Ela de infidelitate, fără să dispună însă de dovezi
în această privinţă. Criza de natură sentimentală este
însă doar una dintre cele ce îl consumă pe tânărul
sublocotenent; el confruntă mereu şi alte aspecte
ale realităţii cu ideile sale idealiste, formate în mod
abstract, speculativ. Romanul nu este altceva decât
o serie de dezamăgiri, trăite cu acuitate, de un erou
care îşi formase o imagine ideală despre lume şi care
apoi confruntă această imagine cu realitatea adevă‑
rată. Decepţia lui Gheorghidiu priveşte deci întreaga
realitate românească a vremii – economică, socială,
politică –, însă deoarece de efectele negative ale unor

Román Literatura 11korr6.indd 138 2016. 06. 27. 21:27

CROATICA

139

UNITATEA III
asemenea aspecte negative poate scăpa, moştenind o
avere considerabilă, decepţiile acestea rămân în pla‑
nul doi al crizelor. Criza sentimentală însă – neîn‑
crederea în Ela –, trece pe primul plan şi îl afectează
grav, căci în această iubire Ştefan Ghiorghidiu şi‑a
investit toată fiinţa, toate planurile de viitor.

Gheorghidiu este însă mereu nemulţumit şi cu celelal‑
te zone ale realităţii, el vede peste tot „trădarea“ ideilor
sale, chiar şi în cele mai neînsemnate înfăţişări ale lu‑
mii ce‑l înconjoară. Romanul se prezintă ca un proces
de decădere a lumii de la normele ei ideale însuşite de
erou în timpul studenţiei sale, fără să fi avut contact
imediat cu realitatea. În primele pagini ale evocării fă‑
cute de el însuşi, îl găsim pe Gheorghidiu într‑un re‑
giment care trebuia să fortifice valea Prahovei; tânărul
sublocotenent observă, dezamăgit, că tranşeele despre
care vorbeşte lumea, şi care ar trebui să pună obstacole
duşmanului, nu sunt decât nişte „şănţuleţe“ sau „gropi
de lup“, nefolosind la nimic, ca nişte jucării. Tot aşa,
confruntând noţiunea de popotă cu cantina reală a ofi‑
ţerilor, Gheorghidiu o compară cu o „colibă“. În ochii
lui nimic nu este ceea ce ar trebui să fie. Din discuţia ofi‑
ţerilor la popotă Ştefan Gheorghidiu înţelege că aceştia
văd în iubire „o simplă împerechere“, în timp ce el cre‑
de că iubirea este cu totul altceva, o uniune profundă
şi organică între două fiinţe, o uniune la care cei care
o alcătuiesc nu pot renunţa decât cu preţul suferinţei.
În plan social şi economic Gheorghidiu întâmpină
aceleaşi surprize; observă cum formele şi mecanismul
ideal al acestor zone se compromit mereu. Moştenind
o avere considerabilă, se implică în afaceri alături de
unchiul său Nae Gheorghidiu – despre care toată lu‑
mea crede că e priceput nu doar în politică, ci şi în
economie, şi alături de Tănase Vasilescu Lumânăraru,
închiriază o fabrică. În fruntea fabricii l‑au pus direc‑
tor pe Lumânăraru, despre care Ştefan Gheorghidiu
crezuse că e om priceput în afaceri: „La început, Tăna‑
se Vasilescu Lumânăraru mi‑a făcut o bună impresie“.
Aceeaşi încredere o avusese şi în unchiului său Nae, fi‑
ind un om cu înalte relaţii în societate. Mai târziu însă,
după ce afacerea dă faliment, s‑a dovedit că amândoi
sunt nepricepuţi, ba despre Lumânăraru că mai este
şi analfabet şi poartă ochelari numai pentru a‑şi mas‑
ca incultura. Felul acesta de iluminări ulterioare îi va
deveni propriu lui Gheorghidiu şi pe mai târziu, fiind
incapabil de a aprecia viaţa în mersul şi devenirea ei.
Eroul observă mereu doar retrospectiv formele reale
ale conceptelor sale ideale. Fraza cea mai frecventă din

prima carte a romanului este: „abia mai târziu mi‑am
dat seama“. Intrat în afaceri, Gheorghidiu crede că
sistemul economic îşi are o lege raţională, solidă, mai
târziu, condus de descoperirea că Lumânăraru este de
fapt un analfabet, află că „sistemul“ este, în realitate,
ca o loterie dirijată de hazard şi că devenirile nici în
economie nu pot fi prevăzute.
Descoperirile ulterioare şi astfel decepţiile îl urmăresc
şi pe plan sentimental: moştenind avere şi permiţân‑
du‑şi o viaţă fără griji, Gheorghidiu descoperă dispo‑
nibilităţi latente pentru viaţă mondenă la Ela: „por‑
niri care dormitau latent“ sau gesturi de „tigroaică vag
domesticită“.
Dezamăgirile eroului înmulţindu‑se, ele se şi inten‑
sifică până la paroxism, mai ales în domeniul senti‑
mental. Gheorghidiu şi‑a format în mod abstract idei
despre tot ce‑l priveşte (societate, soţie etc), fără să le
fi verificat în mod suficient. Prin urmare, în cursul
devenirii, se înşală în mod inevitabil. Ideile pe care
şi le creează în mod artificial, nu le mai poate feri de
realitatea spinoasă, prin urmare renunţă la realitate,
în cazul acesta la Ela, anunţând divorţul.
Fără să aibă dovezi în privinţa infidelităţii femeii,
Gheorghidiu se desparte de soţie, însă suferinţele lui
nu se termină, căci este incapabil să îndure absenţa fe‑
meii iubite. Din acest motiv se vede regulat cu ea, ca‑
ută cu înfrigurare ocaziile s‑o întâlnească, să se obiş‑
nuiască mai uşor şi treptat cu absenţa ei. Căci iubirea
este în concepţia lui Ştefan Gheorghidiu o simbioză
a două suflete, un fenomen ce se realizează treptat şi
evolutiv, astfel şi ruptura trebuie să se întâmple în faze
atent calculate. Odată atras şi legat de Ela, retragerea e
sinuoasă: „Ca o armată care şi‑a pregătit ofensiva pe o
direcţie, nu mai puteam schimba baza pasiunii mele“.
Pentru Gheorghidiu iubirea e altceva decât pentru ca‑
marazii săi de la popotă. Iubirea este un amestec şi o
contopire a două substanţe sufleteşti, străine şi auto‑
nome la început, omogenizate pe parcurs, şi indiso‑
lubile în final. Iar procesul fenomenului este evolutiv,
cunoscând iniţial o perioadă de familiarizare a parte‑
nerilor, ca spre desăvârşire să apară totala dependenţă
a „elementelor“, simbioza într‑o a treia, nouă substan‑
ţă: „o credeam aproape suflet din sufletul meu“.

Partea a doua a romanului se prezintă ca o tentati‑
vă de vindecare a personajului‑narator de ideile sale
prefabricate şi apoi destrămate în planul realului.
Războiul nu va mai fi idealizat şi tratat pe baza unor
prejudecăţi sau clişee generale de tip jurnalistic, ci va

Román Literatura 11korr6.indd 139 2016. 06. 27. 21:27

CROATICA

UNITATEA III

140

fi întâmpinat şi discutat direct, în elementele lui cele
mai imediate, naturaliste. Războiul camilpetrescian
nu mai are nimic cu ideile despre război, cunoscute
din alte romane, ci apare exclusiv în senzaţii fizice
(sete, foame, insomnie, oboseală, întuneric etc), indi‑
vidul fiind redus aici la carnea şi organele care sesi‑
zează şi nu mai conştientizează durerea. Nu mai e vor‑
ba de ideea de suferinţă şi durere, ci numai de durere
şi suferinţă. Aici ideea prealabilă a războiului lipseşte,
nu mai există decât realitatea. Gheorghidiu sesizează
războiul ca o lume fără reflecţie, ca pe o materie vie
(individul) în faţa materiei amorfe a armamentelor şi

a împrejurărilor obiective. În „jurnalul de campanie“,
cum a fost numită a doua parte a romanului, Gheor‑
ghidiu renunţă la construcţiile sale mentale, nede‑
păşind realul cu niciun gând, cu toate că experienţa
imediată, neprevăzută, neprefigurată şi nereflectată îl
paralizează: „Singurul lucru neplăcut e capriciul obu‑
zului care vine unde nu te aştepţi“. Singura asemăna‑
re a frontului cu viaţa sentimentală este tocmai asta:
acţiunile războiului nu sunt previzibile nici ele, cum
n‑au fost previzibile nici „metamorfozele“ (bănuite)
Elei. Capacitatea de a vedea în perspectivă îi lipsea lui
Gheorghidiu pe amândouă „fronturile“.

Romanul subiectiv pune în centrul acţiunii nu atât un re‑
prezentant al maselor, cât un singur individ, bine parti‑
cularizat în însuşirile sale exterioare, dar mai ales în cele
interioare (sufleteşti, intelectuale). El nu mai este tipic,
ci unul care ţine la individualitatea sa, deosebindu‑se de
ceilalţi în mod hotărât. De obicei acest individ este in‑
trovertit, evitând societatea pe care o simte opresivă. De
regulă, personajul romanului subiectiv este preocupat
ori de propriul său trecut, vrând să‑i fructifice consecin‑
ţele, ori de construcţia personalităţii sale pentru viitor.
În acest sens romanul subiectiv este şi experimental (ex‑
perimentează prin ficţiune situaţii existenţiale virtuale).
Naratorul romanului subiectiv este însuşi personajul
principal (personaj‑narator), care povesteşte la persoa‑
na întâi (rareori la persona a II‑a, în formă de epistolă).

Uneori, pentru un plus de autenticitate şi credibilitate,
naratorul se exprimă în formă de jurnal. În asemenea
cazuri, romanul poartă semnele unei autobiografii, deşi
rămâne tot ficţiune. Romanul subiectiv (numit şi „con‑
fesiv“ sau al „eului“) înfăţişează o viziune particulară,
atipică asupra lumii, colorată de subiectivitatea şi per‑
sonalitatea individualizată a personajului narator. Acest
narator este de obicei un intelectual, capabil să‑şi ela‑
boreze discursul romanesc în mod coerent şi expresiv.
Cele mai cunoscute şi valoroase romane subiective în
literatura română sunt, alături de romanele lui Camil
Petrescu: Garabet Ibrăileanu, Adela; Mircea Eliade, Ma‑
itreyi; Anton Holban, Ioana; O moarte care nu dovedeşte
nimic; Jocurile Daniei; Mihail Sebastian, De două mii de
ani; M. Blecher, Întâmplări în irealitatea imediată.

TERMENI LITERARI

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Cum aţi observat, romanul este povestit la per-
soana I‑a de către un personaj care este impli-
cat el însuşi în cele povestite. Ce fel de calităţi
trebuie să aibă un asemenea narator care se an-
gajează ca singur să‑şi redacteze discursul său
în scris? Oricine poate fi narator? Enumeraţi
câteva calităţi – profesionale, umane, psiho-
logie etc. – care sunt absolut necesare ca să se
nască un asemenea roman, numit „subiectiv“.
Comentaţi sensul cuvântului „subiectiv“ ra-
portat la cel „obiectiv“. Gândiţi‑vă şi argumen-
taţi: dintre cele două tipuri de romane – obiec-
tiv, subiectiv – care vi se pare mai autentic sau
mai atractiv, şi de ce?

2. � Fiind un intelectual sensibil şi idealist, cu solide
cunoştinţe filozofice, Gheorghidiu vede lumea
dimprejur cu totul altfel decât cei din apropierea
sa. Despre fortificarea Văii Prahovei lumea vor-
beşte într‑un fel, iar Gheorghidiu într‑un alt fel:
confruntaţi cele două interpretări pe baza pri-
melor pagini din roman!

3. � La cantina ofiţerilor – la popotă – ofiţerii dis-
cută un caz juridic care apoi va deveni un bun
prilej pentru Gheorghidiu de a‑şi evoca via-
ţa sentimentală cu Ela: „Un proces dezbătut la
Curtea‑cu‑juraţi din Bucureşti a sfârşit prin-
tr‑o achitare, pătimaş comentată. Un bărbat din
aşa‑zisa societate bună şi‑a ucis nevasta necre-

Román Literatura 11korr6.indd 140 2016. 06. 27. 21:27

CROATICA

141

UNITATEA III

Patul lui Procust

„Mustrările dumitale sunt fără utilitate, ca mânia cuiva care bate la uşa
vecină închisă, în loc de aceea pe care o caută, dar şi în scrisoarea trecu-
tă, ca şi acum aproape, mi‑a slăbit voinţa de a face efortul unei explicaţii,
gândul că şi lămuririle sunt de obicei zadarnice.

Veneam în ziua aceea cu braţul plin de flori… Nu mă aşteptase…
Nu dorisem decât să retrăiesc o clipă… ceva din trecut şi mă supu-
neam acestui demers cum primeşti un singur pahar de vin, ştiind că
mai multe nu ai putea suporta… Dar servitorul mi‑a remis un bilet
când am sunat. Un plic odios, de un albastru pal, aproape alb. Parcă un
gând otrăvit mi s‑a împrăştiat în sânge şi mi‑a uscat pielea. Nu ştiam
ce să răspund, nici n‑am citit biletul, pentru că acum conţinutul lui
mi‑era indiferent. Altădată mă adânceam în cercetarea motivelor, cum
ai căuta izvorul apei neregulat subterane într‑o grotă. Mi‑era acum
numai o milă imensă de bucuria mea şi de florile pe care le aveam
în braţe. Am regretat pe urmă brusc că am dat drumul trăsurii – din
superstiţie – căci eram atât de obosită că nu mai puteam merge pe
jos, şi parcă din senin am început să sufăr în tot corpul, cum revin
durerile dacă a trecut prea repede anestezicul. Mă strângeau pantofii,
mi se lipeau năduşite, de‑a lungul picioarelor, jartierele. Nu ştiu de ce

dincioasă şi a fost absolvit de vină de către ju-
decătorii lui“. Cazul a fost comentat de fiecare
ofiţer altfel. Comentaţi opiniile ofiţerilor şi spu-
neţi‑vă părerea şi voi.

4. � Discuţia ofiţerilor va oferi un bun prilej pentru
Gheorghidiu de a‑şi formula şi el atât opinia
despre căsnicie cât şi cea despre iubire. Elaboraţi
un scurt eseu intitulat „Concepţia despre iubi-
re a lui Ştefan Gheorghidiu“! Elementele acestei
concepţii există şi ele pot fi descoperite în partea
finală a primului capitol.

5. � Capitolul doi din prima „Carte“ începe cu o fra-
ză de o simplicitate antologică dar care stabileş-
te problema esenţială a protagonistului: „Eram
însurat de doi ani şi jumătate cu o colegă de la
Universitate şi bănuiam că mă înşală“. Ştefan
Gheorghidiu îşi va evoca în continuare etapele
acestei iubiri, concentrându‑se asupra momen-
telor ei critice. Citiţi romanul întreg sau vizio-
naţi ecranizarea romanului (pe internet) şi în-
cercaţi să stabiliţi dacă gelozia lui Gheorghidiu
este justificată de comportarea Elei, sau nu, fiind
vorba mai mult de o sensibilitate nervoasă până
la paroxism. Vizionarea filmului este cu atât mai

utilă, cu cât în roman Ela este văzută dintr‑un
singur punct de vedere, din cel al lui Ştefan Ghe-
orghidiu: Ela se înfăţişează în felul cum o vede
Ştefan, nu avem de unde şti cum o văd alţii. În
versiunea filmată însă Ela apare cum o văd rea-
lizatorii filmului – regizorul, actorii, operatorul
–, astfel poate fi fructificabilă confruntarea tex-
tului cu imaginile din film. Discutaţi problema
şi exprimaţi‑vă opiniile în mod convingător şi
coerent!

6. � Fără să fie sigur de trădarea Elei, dar nemaiîn-
durând suferinţele sufleteşti, Ştefan Gheorghi-
diu hotărăşte să divorţeze, şi se duce pe front. El
recunoaşte că în iubire nu a realizat absolutul şi
suferind de ideea unui „eu“ limitat, decide să‑şi
împlinească personalitatea pe front, trăind de
data aceasta o experienţă‑limită, războiul, până
la absolut: „n‑aş vrea să existe pe lume o experi-
enţă definitivă, ca aceea pe care o voi face, de la
care să lipsesc, mai exact, să lipsească ea din în-
tregul meu sufletesc“. Încercaţi să argumentaţi,
prin ce aspecte iubirea şi războiul pot fi conside-
rate experienţe limite? Ce le deosebesc de cele-
lalte experienţe umane?

Fred Vasilescu şi Emilia în filmul „Patul
lui Procust“

Román Literatura 11korr6.indd 141 2016. 06. 27. 21:27

CROATICA

UNITATEA III

142

mi‑a fost ruşine să mă vadă servitoarea că aduc flori neprimite acasă
şi asta era fără temei, pentru că de obicei îmi cumpăr singură flori pe
care le aduc şi le risipesc în vasele smălţuite. Dar gândirea mi‑era atât
de dezorientată şi mă puteam folosi de o logică jignită tot atât de pu-
ţin cât te poţi sprijini pe un picior bandajat. Încruntasem sprâncenele
ca să nu‑mi dea lacrimile şi regretam stupid pe un singur ton, cum
îţi aduci aminte când ai fost la noi la vie, cânta neîntrerupt din fluier
aceeaşi măsură nebunul care se întorcea cu vacile. De ce a făcut asta?
Singur m‑a chemat şi eu am venit să fac un lucru drăguţ, nerefuzând
să retrăim o oră dintr‑un trecut atât de plin de bucurii neclasate încă“.
(Fragment din capitolul I)

(…)

„Căci e într‑adevăr gravă, impozantă în atitudine, nu ştiu cum să spun,
are ceva de profesoară, un fel de aer sărac cu duhul şi sigur de el. Pri-
veşte serios, aprobator sau dezaprobator, se plictiseşte, are veleităţi să
conducă situaţia, crede în sfârşit că discută. De aici e poate toată drama
ei, căci de la înălţimea asta trebuie să treacă la atitudinea femeii pe care
o aşezi pe pat, dar, fără resurse sufleteşti, ea nu poate găsi tranziţia ne-
cesară. Poate că acei din jurul ei nu pot s‑o aibă numai din cauza asta
(dar nici nu e obligată faţă de ei), când însă e nevoită de interes, sau din
dorinţă pur şi simplu, să se dea, atunci între femeia îmbrăcată şi cea
goală e o succesiune de momente neangrenate, precipitate, indiscrete
pentru deficienţa raportului sufletesc dintre cei care vor fi împreună
în pat. Totul apare ca un şir de concesii şi abandonări al căror mobil
adevărat se iveşte indiscret, jignitor şi urât. De aici şi dispreţul cu care
vorbesc cele ca ea de act.

– N‑aţi mai fost de mult pe la noi? întrebă sora Emiliei, o femeie ca
de patruzeci de ani, căci poate nici nu ştie numele celui pentru care s‑a
revoluţionat toată casa.

– Valeria, fă nişte cafele, domnului îi place cafeaua dulce şi bine fiartă.
Ţine minte din seara restaurantului în grădină. Dacă o femeie care

m‑ar iubi ar ţine minte un amănunt ca acesta, aş fi cald măgulit, dar la
Emilia n‑are nicio semnificaţie, ca un accident de memorie, sau ca o
bună organizaţie practică. Îi explic că am impresia că „am deranjat‑o“,
că am provocat prin venirea mea neaşteptată o reală perturbare.

– O, nu, deloc. Îmi face plăcere“. (Fragment din capitolul II, intitulat
Într‑o după‑masă de august)

(…)

„– Domnule Vasilescu, prietenul nostru, din pricina acelei iubiri înjo-
sitoare, era un om pierdut. Şi‑a dat seama de asta singur. Mai ales în
ultimele săptămâni din viaţă, ţi‑era milă să‑l priveşti. Parcă se rupseseră
în el resorturi, parcă organele nu‑i mai funcţionau. Era cu mult mai rău
decât bolnav. Se jurase că după o ultimă întâmplare umilitoare, pentru
nimic în lume nu se mai duce la ea. Era el însuşi uimit că a putut să
iubească o asemenea femeie, îmi spunea că i‑ar fi ruşine dacă ar afla şi

Vocabular

jartieră = accesoriu de îmbrăcăminte, con‑
fecţionat dintr‑o panglică de elastic
care menţine ciorapul întins pe picior

subteran = subpământ
bandaj = fâşie de pânză sau de tifon utili‑

zată la fixarea şi protejarea unui pan‑
sament

veleitate = dorinţă, pretenţie, ambiţie
a angrena = a antrena sau a fi antrenat

într‑o acţiune
deficienţă = lipsă, absenţă a unor facultăţi
mobil = cauză
perturbare = deranjament, tulburare în

starea sau mersul firesc al unui lucru
crispat = contractat, încleştat

OPINII CRITICE
�  „Romanul e o demonstraţie, un
program. Ca să insinueze că „arta“
n‑are nimic de‑a face cu romanul,
autorul afectează a nu‑şi fi scris el
însuşi cartea. Scrierea începe cu
trei pretinse scrisori ale d‑nei T.
D‑na T. e o femeie lucidă, cu pro‑
bleme de conştiinţă, şi asta ajunge.
(…) Restul romanului e un raport
al unui amant al d‑nei T., al unui
„monden“, „aviator“ (…) Fred Vasi‑
lescu, acesta e numele aviatorului
monden, face procesul verbal, însă
în el se foloseşte şi de scrisorile po‑
etului Ladima, alt erou. Acestea ba‑
rem sunt documente curate prinse
în fierberea trăirii, lipsite de orice
intenţie artistică“.

(George Călinescu)
•

�  „Fred şi Ladima sunt amândoi
victimele aceluiaşi pat al lui Pro‑
cust, unul mai scund, celălalt mai
înalt decât dimensiunile fixe ale
acestui culcuş“.

(Mihail Sebastian)

Imagine din film

Román Literatura 11korr6.indd 142 2016. 06. 27. 21:27

CROATICA

143

UNITATEA III
altcineva, afară de noi, prietenii. Îşi dădea seama şi de aceea i‑a şi cerut
scrisorile înapoi… „Mi‑e silă de mine însumi, Niculae, mi‑a silă, de par-
că am păduchi în suflet.“ (Fragment din „Epilogul I“)

(…)

„– Doamnă, pentru un roman al meu, Fred Vasilescu mi‑a scris câteva
amintiri din viaţa lui… Cred că vă vor interesa…

A devenit albă ca varul. Nu mai poate respira.
– Toate caietele astea… întregi?
– Da.
Le‑am pus pe colţul mesei şi m‑am aşezat pe scaun. Le‑a luat cu mâi-

nile crispate şi întrebările mele nu o mai găseau“. (Fragment din „Epi-
logul II“)

C o m e n t a r i u

Structura romanului

Faţă de Ultima noapte de dragoste, întâia noapte de
război, al doilea roman al lui Camil Petrescu, Patul lui
Procust se deosebeşte nu atât prin tematică – ea rămâ‑
ne aceeaşi: problema iubirii –, ci în structură. Romanul
acesta va fi povestit şi el la persoana întâi, înscriindu‑se,
la fel, în categoria romanelor subiective. Însă de data
aceasta avem de‑a face cu mai mulţi naratori, iar pen‑
tru buna înţelegere a romanului, este necesar să stabi‑
lim cine vorbeşte în fiecare capitol al cărţii. Cum se ştie
din textele teoretice ale romancierului, acesta a fost ne‑
mulţumit de credibilitatea naratorului omniscient (care
„ştie tot“), din acest motiv a recurs în Ultima noapte…
la formula confesivă a discursului romanesc, conside‑
rând că este mult mai credibil acel narator care trăieşte
evenimentele faţă de cel care le priveşte din exterior, ca
simplu martor, dar ia poziţie şi atitudine omnisciente.
Dar pentru că i se păru că o singură perspectivă subiec‑
tivă asupra unor evenimete şi fapte existenţiale poate
da impresia de prea multă subiectivitate, pentru o im‑
presie de realitate şi obiectivitate a recurs la un discurs
polifonic: asta înseamnă că a apelat la mai multe con‑
fesiuni subiective, pe care apoi le‑a organizat într‑un
roman. Astfel primul capitol al romanului este destinat
scrisorilor doamnei T., compuse la persoana întâi. Al
doilea capitol conţine tot o confesiune, a lui Fred Va‑
silescu, iubitul doamnei T, intitulat „Într‑o după‑masă
de august“. Cel de‑al treilea capitol – „Epilog I“, este po‑
vestit tot de Fred Vasilescu, doar că subiectul acestui ca‑
pitol nu‑l priveşte pe el, ci pe Ladima, un ziarist îndră‑
gostit de Emilia, de o femeie uşuratică şi superficială.

Naratorul celui de‑al patrulea capitol – „Epilog II“ – îi
aparţine unui personaj care nu ia parte la evenimentele
narate, dar este un fel de martor‑personaj, care va „adu‑
na“ confesiunile doamnei T şi ale lui Fred, practic lui
îi aparţine organizarea dosarelor de existenţă. Simplu
spus, el nu „trăieşte“, ci doar compune documentele de
viaţă ale doamnei T şi ale lui Fred, adevăraţii protago‑
nişti ai romanului. Tot acestui organizator de texte îi
aparţine şi subsolul romanului, în care acest personaj
se prezintă ca un fel de romancier, scriindu‑şi romanul
din mărturiile doamnei T şi Fred Vasilescu.

Subiectul romanului

Ca şi în primul roman al scriitorului, în Patul lui Pro‑
cust problema centrală este problema iubirii, aici pre‑
zentată prin evocarea evenimentelor sentimentale pe‑
trecute între doamna T. şi Fred, şi pe un plan secundar
– inclus în confesiunea lui Fred – între genialul dar
naivul poet‑ziarist George Ladima şi amanta lui, Emi‑
lia, o actriţă de mâna a doua. De fapt, romanul discută
tainele iubirii prin reflectarea asupra celor întâmplate
în trecut, altfel spus prin valorificarea şi exploatarea
spirituală a amintirilor evocate. Se poate afirma, de
asemenea, că evocate, evenimentele din trecut sunt,
într‑o măsură, şi retrăite, ceea ce împrumută aminti‑
rilor o notă de prospeţime şi impresie de viaţă.
Ideea ascunsă a romanului este că iubirea este un mis‑
ter, dovadă că nici alăturarea unor confesiuni diferite
asupra aceloraşi întâmplări nu ne ajută la descifrarea
secretelor ei. Cel puţin două întrebări planează asu‑
pra textului: din ce motiv o părăseşte Fred Vasilescu
pe doamna T., iubirea vieţii lui, tocmai când relaţia lor
se afla într‑un moment înflorit? Cealaltă întrebare este

Román Literatura 11korr6.indd 143 2016. 06. 27. 21:27

CROATICA

UNITATEA III

144

la fel de justificată dar tot rămasă fără răspuns: cum
se poate ca un individ atât de inteligent ca Ladima să
nu‑şi dea seama că „iubita“ lui, Emilia, îi este inferioa‑
ră, de o vulgaritate exasperantă? Prin formula evocă‑
rilor personajele implicate caută dezlegarea misterului
iubirii. În cele trei scrisori doamna T. povesteşte câteva
momente din viaţa ei sentimentală cu scopul de a‑nţe‑
lege motivul pentru care Fred Vasilescu a abandonat‑o
şi a schimbat‑o cu alte amante, zbătându‑se în incerti‑
tudine în privinţa sentimentelor lui Fred. Negăsind o
explicaţie mulţumitoare în evocarea relaţiei consuma‑
te cu tânărul aviator (Fred), doamna T. îşi analizează,
retrospectiv, aventura avută cu un tip numit D., ca să
descifreze, prin analogie, mecanismele ascunse ale iu‑
birii. Scrisorile ei sunt însă pătrunse de o adâncă me‑
lancolie şi tristeţe deoarece acest D i se păru atât de
şters faţă de Fred, încât îşi dă seama că experienţele de
amor avute cu acest tip nu sunt relevante şi deci nu pot
fi nici fructificate în cunoaştere şi înţelegere.
În confesiunea sa („Într‑o după‑masă de august“),
Fred este preocupat de felul cum poate să se nască,
parcă din nimic, iubirea, şi apoi să producă atâtea su‑
ferinţi. Ca şi cum ar fructifica concluziile lui Ştefan
Gheorghidiu din celălalt roman al prozatorului, şi
anume că iubirea e un chin, Fred renunţă la doamna
T, înspăimântat de consecinţele fatale ale unei „sim‑
bioze sufleteşti“ perfecte. Înfricoşat de trăirea iubirii,
Fred e dispus, în schimb, s‑o cerceteze. Confesiunea
sa nu este altceva decât o justificare mascată a renun‑
ţării la doamna T., o tentativă de dezvinovăţire pen‑
tru ieşirea din relaţie. În loc să fie o apologie a iubirii,
romanul este mai mult apologia ascezei, argumentată
abil de prozator, realizând o operă remarcabilă tocmai
prin arta disimulării.
Care sunt argumentele lui Fred împotriva iubirii?: în
primul rând iubirea seamănă cu pericolul în măsura în
care implică suferinţă, pe de o parte, pe de altă parte
apare fără să‑ţi dai seama cum, brusc, fără niciun semn
prealabil. Fred nu înţelege cum din nimic poate să se
nască ceva esenţial, cum nu înţelesese în copilărie cum
din notele muzicale ale mamei („nişte boabe negre de
piper“) se naşte muzica. Fenomenul iubirii este, în vi‑
ziunea lui Fred, ceva periculos şi pentru că „lucrurile
merg prea încet“ încât să le poţi înţelege în mersul lor,
în devenire adică. Iar când îţi dai seama unde ai ajuns, e
târziu deja. Din acest motiv Fred o părăseşte pe doam‑
na T., ieşind astfel din devenirea prea periculoasă şi im‑
previzibilă. Ca să mai aducă contraargumente iubirii,
Fred trece de la evocarea amintirilor sale cu doamna T.

la comentarea scrisorilor lui Ladima găsite la Emilia cu
care petrece, în patul ei procustian, o după-masă de au‑
gust. Aceste scrisori de dragoste pot fi, într‑adevăr, luate
ca nişte documente împotriva iubirii, căci ele ilustrează
cum iubirea se poate înfiripa între două fiinţe atât de in‑
compatibile cum sunt Ladima şi Emilia, un individ cu
calităţi remarcabile şi o femeie superficială până la vul‑
garitate. Încadrând lectura scrisorilor în propriul jur‑
nal, Fred poate urmări cum evoluează iubirea între ac‑
triţă şi ziarist, cum trece, de pildă, Ladima de la formula
„dumneavoastră“ la „dumneata“. Altfel spus dacă i‑a
scăpat devenirea propriei sale iubiri, lectura în ordinea
cronologică a scrisorilor lui Ladima îi permit surprin‑
derea etapelor evolutive dintr‑o relaţie sentimentală a
altcuiva. Simplul fapt că o asemenea relaţie este posibi‑
lă, îl îngrozeşte pe Fred şi îl face, ulterior, circumspect
faţă de orice angajament sentimental. Cu toată mon‑
struozitatea relaţiei Ladima‑Emilia, introducerea co‑
respondeţei lor în jurnalul său echivalează cu voinţa de
a‑şi justifica asceza, altfel spus renunţarea la doamna T.
Al treilea capitol al romanului – „Epilogul I“ – poate
fi înţeles ca prelungirea jurnalului lui Fred, căci tot el
e naratorul şi aici, numai că acest capitol este dedicat
în întregime lui Ladima, sinucis după ce descoperi‑
se adevărata calitate umană a Emiliei. Fred cercetea‑
ză cauzele sinuciderii consultându‑i pe prietenii lui
Ladima, nu fără intenţia de a complica şi mai mult
descoperirea adevăratelor mobiluri, căci dintre cei
trei prieteni fiecare vine cu propria sa interpretare, în
contradicţie cu a celuilalt, încât cititorul trebuie să‑şi
formuleze el însuşi opinia. Camil Petrescu a vrut, este
evident, prin multiplicarea vocilor, să producă un
spor de obiectivitate dar, tot intenţionat, a produs mai
mult mister. Explicaţia cea mai credibilă este, totuşi,
că Ladima şi‑a tras un glonte în cap din cauza ruşinii
cauzate de trădările fără scrupule ale femeii iubite, ba
chiar idolatrizate.
Şi mai misterioasă este retragerea din câmpul iubirii a
lui Fred Vasilescu, moment povestit de personajul‑au‑
tor în ultimul capitol al romanului, în „Epilogul II“, şi
prezentat ca un accident de avion. Nu se anunţă însă
niciun amănunt relevant asupra circumstanţelor acci‑
dentului, însă aflăm că înaintea decolării cu avionul,
Fred şi‑a compus testamentul în care, în caz de dispari‑
ţie, lasă toată averea doamnei T., sugerând posibilitatea
unei sinucideri, sublimate în zbor. Paradoxul roma‑
nului constă în faptul că structura şi vocile polifonice
vin să sprijine ideea de clarificare a misterelor, ele însă
sporesc taina.

Román Literatura 11korr6.indd 144 2016. 06. 27. 21:27

CROATICA

145

UNITATEA III

Mircea Eliade

Mircea Eliade devine celebru pe plan mondial cu lucrările sale dedicate
istoriei religiilor, publicate în limba franceză şi traduse apoi în multe
alte limbi străine. Înainte însă de a se stabili în Franţa (1945, apoi în
SUA) şi înainte de a‑şi desăvârşi cariera ştiinţifică, Eliade se remarcă şi
ca prozator în spaţiul românesc, îndeosebi ca romancier. Preocupările
omului de ştiinţă legate de religiile arhaice şi de mituri se lasă observate
şi în romanele şi nuvelele sale publicate în limba română, în România,
înainte şi după cel de‑al doilea război mondial. O parte din proza elia-
descă exprimă relaţia organică a omului modern cu miticul şi cu sacrul.
În această categorie intră proza fantastică a autorului. Cealaltă parte o
putem numi proza experienţelor, deoarece Eliade, ca şi Camil Petrescu,
propune ca subiect de roman propriile experienţe trăite (vezi romanul
Maitreyi). Din acest motiv, unele dintre romanele sale au forma jurna-
lelor, gen literar care notează experienţe reale, trăite. Romanul eliadesc,
cel experimental, se prezintă ca suma unor fapte trăite cu adevărat (chiar
dacă el e pură ficţiune) şi, de asemenea, ca spiritualizare şi exploatare in-
telectuală a propriilor experienţe existenţiale.

Mircea Eliade s‑a născut la 9 martie 1907, în Bucureşti, ca fiu al lui Gheorghe
Ieremia şi al Ioanei Stănăsescu. Tatăl său, căpitan de infanterie, îşi schimbă
numele în „Eliade“ din admiraţie faţă de Ion Eliade Rădulescu, om politic
în timpul evenimentelor din 1848 în Muntenia. Urmează şcoala primară la
Bucureşti, pe strada Mântuleasa (1913–1917), iar studiile liceale la „Spiru
Haret“ (1917–1925). Debutează în 1921, încă licean, cu o proză de factură
fantastică, Cum am descoperit piatra filosofală, în „Ziarul ştiinţelor populare“.
Tot aici va publica o serie de articole din domeniul entomologiei. În 1922 îşi
redactează primele romane, Memoriile unui soldat de plumb (rămas nepubli‑
cat) şi Romanul adolescentului miop. Tot în această perioadă începe pasiu‑
nea pentru jurnal a prozatorului, instalat în mansarda casei părinţilor săi. În
1925 îşi începe studiile superioare la Facultatea de Filosofie a Universităţii
din Bucureşti, pe care le termină în 1928. În anii studenţiei interesul lui Eli‑
ade se îndreaptă spre orientalistică, în mod deosebit spre istoria religiilor.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Pe baza cuprinsului şi după lectura unui scurt
fragment din fiecare capitol al romanului, stabi-
liţi identitatea naratorului. Realizaţi o scurtă in-
tervenţie verbală explicând diferenţa dintre ro-
manul de tip „obiectiv“ şi cel „subiectiv“. Oare de
ce a trecut Camil Petrescu la formula subiectivă?

2. � Romancierul a apelat în acest roman la mai mul-
te voci confesive (doamna T., Fred Vasilescu,
autorul‑personaj din subsol şi din Epilogul II,
prietenii lui Ladima, Ladima prin scrisori, Emi-

lia prin comentariile scrisorilor). Ce credeţi, ce
rezultate poate aduce multiplicarea punctelor de
vedere asupra evenimentelor discutate? Sporesc
ele sau micşorează iluzia de adevăr? Argumen-
taţi pro şi contra.

3. � Pentru o înţelegere şi mai exactă a semnificaţii-
lor sugerate de Camil Petrescu în raport cu ideea
de iubire, deschideţi un dicţionar de mitologie la
numele „Procust“ şi meditaţi – în colectiv – asu-
pra sensului ascuns în titlul romanului.

Mircea Eliade

Román Literatura 11korr6.indd 145 2016. 06. 27. 21:27

CROATICA

UNITATEA III

146

Se angajează ca redactor la ziarul „Cuvântul“, condus de profesorul şi maes‑
trul său Nae Ionescu. Cu o bursă de studii călătoreşte în India, la Calcutta,
unde va rămâne până în anul 1932. Aici învaţă limba sanscrită şi studiază
practicile hinduse. În 1929 termină romanul Isabel şi apele diavolului. La Cal‑
cutta locuieşte în casa profesorului S. N. Dasgupta, cu care însă ajungând la
ruptură, face o călătorie la mănăstirile din Himalaya. După trei ani de stat
în India, se reîntoarce acasă. Din experienţele sentimentale avute în India
se inspiră capodopera literară a scriitorului, romanul Maitreyi, publicat în
1933. Înainte cu un an, îşi ia doctoratul cu o teză despre yoga la Universi‑
tatea din Bucureşti. Devine asistent al lui Nae Ionescu la Facultatea de Li‑
tere ţinând un curs despre filozofia indiană. În 1936 publică o monografie
la Paris despre yoga, iar în 1938 editează revista „Zamolxis“ tot în capitala
Franţei. Perioada între anii 1933–1943 este extrem de fertilă pentru Eliade,
publicând, în ordine cronologică, următoarele romane: Întoarcerea din rai
(1934), Lumina ce se stinge (1934), Şantier – roman indirect (1935), Huliganii,
I‑II (1935), Domnişoara Christina (1936), Şarpele (1937) şi următoarele eseuri:
Solilocvii (1932), Oceanografie (1934), India (1934), Fragmentarium (1939),
Insula lui Euthanasius (1943). Se stabileşte la Paris (1945), unde va ţine în‑
tre 1946–1948 cursuri la École Pratique des Hautes Études în domeniul is‑
toriei religiilor. Publică în franceză o serie de lucrări ştiinţifice, printre care
Tratatul de istorie a religiilor (1949), fapt pentru care va deveni celebru. Din
1956 este profesor de istoria religiilor la Universitatea din Chicago. Datorită
faimei internaţionale de care se bucura, este distins de mai multe universi‑
tăţi europene şi americane cu titlul de doctor honoris causa (Yale, Sorbona
etc). Continuă să publice şi proză în limba maternă: Nuvele (1963), Amintiri
(1966), Pe strada Mântuleasa (1968), Noaptea de Sânziene, I–II (1970), În curte
la Dionis (1977), Tinereţe fără bătrâneţe (1978–1979), Nouăsprezece trandafiri
(1980). Se stinge din viaţă la 22 aprilie 1986, în Statele Unite, la Chicago.

Maitreyi

„Am şovăit atâta în faţa acestui caiet, pentru că n‑am izbutit să aflu încă
ziua precisă când am întâlnit‑o pe Maitreyi. În însemnările mele din acel
an n‑am găsit nimic. Numele ei apare acolo mult mai târziu, după ce am
ieşit din sanatoriu şi a trebuit să mă mut în casa inginerului Narendra
Sen, în cartierul Bhowanipore. Dar aceasta s‑a întâmplat în 1929, iar eu
întâlnisem pe Maitreyi cu cel puţin zece luni mai înainte. Şi dacă sufăr
oarecum începând această povestire, e tocmai pentru că nu ştiu cum să
evoc figura ei de‑atunci şi nu pot retrăi aievea mirarea mea, nesiguranţa
şi turburarea celor dintâi întâlniri.

Îmi amintesc foarte vag că, văzând‑o o dată în maşină, aşteptând în
faţa lui »Oxford Book Stationary« – în timp ce eu şi cu tatăl ei, inginerul,
alegeam cărţi pentru vacanţele de Crăciun – am avut o ciudată tresă-
rire, urmată de un foarte surprinzător dispreţ. Mi se părea urâtă – cu
ochii ei prea mari şi prea negri, cu buzele cărnoase şi răsfrânte, cu sânii
puternici, de fecioară bengaleză crescută prea plin, ca un fruct trecut
în copt. Când i‑am fost prezentat şi şi‑a adus palmele la frunte, să mă
salute, i‑am văzut deodată braţul întreg gol şi m‑a lovit culoarea pielii:
mată, brună, de un brun nemaiîntâlnit până atunci, s‑ar fi spus de lut şi
de ceară“.

Román Literatura 11korr6.indd 146 2016. 06. 27. 21:27

CROATICA

147

UNITATEA III
„ …n‑am scris nimic în jurnalul meu şi astăzi, când caut în acele caie-
te orice urmă care să mi‑o poată evoca pe Maitreyi, nu găsesc nimic.
E ciudat cât de incapabil sunt să prevăd evenimentele esenţiale, să ghi-
cesc oamenii care schimbă mai târziu firul vieţii mele“.
(…)
„– Ştii, Allen, că m‑am hotărât să te invit să locuieşti la mine, vorbi ingi-
nerul. Soţia mea mi‑a dat ideea. D‑ta nu eşti obişnuit cu mâncările aces-
tea de la noi şi, dacă va trebui să rămâi în Calcutta, mi‑e teamă că viaţa de
aici, aşa cum eşti slăbit de boală, te va ruina. Apoi mai e un lucru; ai eco-
nomisit o sumă importantă de bani şi, după un an, doi, ai putea să‑ţi vezi
familia. Pentru noi, prezenţa d‑tale cred că nu mai e nevoie să‑ţi spun…

Îşi încheie vorba cu acelaşi zâmbet umed şi lung de broască. Maitreyi
mă privi drept în ochi, fără să‑mi spună ceva, fără să întrebe, aştep-
tând. Ce ciudă mi‑e acum că n‑am notat îndată după plecarea lor foarte
turburătoarea stare de suflet pricinuită de cuvintele lui Narendra Sen.
Mi‑aduc aminte vag (şi vagul acesta se datoreşte nu atât depărtării de
timp, cât nenumăratelor sentimente şi revolte pe care le‑am încercat eu
de‑atunci şi care aproape au neutralizat, au estompat în cenuşiu şi banal
preliminariile), mi‑aduc aminte că strigau în mine două suflete; unul
mă îndemna către viaţa nouă, pe care niciun alb, după ştiinţa mea, nu o
cunoaşte de‑a dreptul din izvor, o viaţă pe care vizita lui Lucien mi‑o re-
velase ca pe o minune, pe care prezenţa Maitreyiei o făcea mai tainică şi
mai fascinantă ca o legendă, către care mă simţeam atras şi dezarmat; şi
celălalt suflet se revolta împotriva conspiraţiei acesteia din umbră a şe-
fului meu pentru a‑mi paraliza libertatea şi a mă implica într‑o existenţă
cu rigori şi mistere, unde petrecerile mele tinereşti vor trebui sacrificate,
băuturile excluse, cinematografele rărite. Simţeam tot atât de organic şi
tot atât de „ale mele“ ambele îndemnuri. Dar nu puteam întârzia peste
măsură răspunsul şi mulţumirile mele.

– Vă rămân atât de îndatorat, mr. Sen. Dar mi‑e teamă să nu vă deranjez,
îngânai cu ochii la fete, care savurau cu ciudă prizonieratul meu (inginerul
şi cu Maitreyi erau chiar lângă pat, Harold şi fetele aproape de fereastră).

– Nu vorbi prostii, râse Narendra Sen. Sunt atâtea odăi libere, jos, lângă
bibliotecă. Şi apoi, prezenţa d‑tale va fi încă un ferment în opera de civiliza-
re a familiei mele, crede‑mă. (A spus asta pe un ton ironic? mă întrebam.)“
(…)
„Aş vrea să mărturisesc de la început şi răspicat că niciodată nu m‑am
gândit la dragoste în cele dintâi luni petrecute în tovărăşia Maitreyiei.
Mă ispitea mai mult faptul ei, ceea ce era sigilat şi fascinant în viaţa ei.
Dacă mă gândeam adesea la Maitreyi, dacă în jurnalul meu din acel
timp se găsesc notate o seamă din cuvintele şi întâmplările ei, dacă, mai
ales, mă turbura şi mă neliniştea, aceasta se datora straniului şi neînţele-
sului din ochii, din răspunsurile, din râsul ei. Este adevărat că spre fata
aceasta mă simţeam atras. Nu ştiu ce farmec şi ce chemare aveau până şi
paşii ei. Dar aş minţi dacă n‑aş spune că întreaga mea viaţă din Bhowa-
nipore – nu numai fata – mi se părea miraculoasă şi ireală. Intrasem atât
de repede şi fără rezervă într‑o casă în care totul mi se părea neînţeles şi
dubios, încât mă deşteptam câteodată din acest vis indian, mă întorceam

Román Literatura 11korr6.indd 147 2016. 06. 27. 21:27

CROATICA

UNITATEA I

148

cu gândul la viaţa mea, la viaţa noastră, şi‑mi venea să zâmbesc. Ceva
se schimbase, desigur. Nu mă mai interesa aproape nimic din vechea
mea lume, nu mai vedeam pe nimeni în afară de musafirii familiei Sen
şi începusem aproape să‑mi schimb chiar lecturile. Încetul cu încetul,
interesul pentru fizica matematică a scăzut, am început să citesc romane
şi politică, apoi tot mai multă istorie.

S‑a întâmplat însă ceva. Maitreyi mă întrebă într‑o zi dacă vreau să în-
văţ bengaleza, mi‑ar da ea lecţii. Eu îmi cumpărasem deja, din cea dintâi
săptămână, un manual simplu pentru conversaţia bengaleză, din care ci-
team pe ascuns, trudindu‑mă să prind înţelesul acelor cuvinte pe care le
striga Maitreyi când era chemată sau când se supăra. Învăţasem, astfel, că
giace înseamnă „vin acum“; iar ki vishan! – pe care îl auzeam în orice discu-
ţie – un fel de exclamaţie şi mirare, ceva cam „ce extraordinar!“ Manualul
meu nu prea m‑a învăţat mult şi, când Maitreyi mi‑a propus să luăm lec-
ţii împreună, am primit. În schimb, eu trebuia să‑i dau lecţii de franceză.

Chiar în acea zi, imediat după masă, ne‑am aşezat la lucru în odaia
mea. Mă sfiisem întâi să luăm lecţiile în odaia mea şi propusesem bibli-
oteca, dar inginerul m‑a sfătuit să rămânem la mine, unde e mai multă
linişte. (Eforturile vizibile pe care le făcea Sen ca să mă împrietenească
cu Maitreyi şi toleranţa excesivă a d‑nei Sen mă stinghereau tot mai
mult, mă făceau bănuitor, răutăcios. Câteodată mă întrebam chiar dacă
nu şi‑au pus în gând să mă căsătorească cu fata lor, deşi, logic, lucrul
acesta era o imposibilitate, şi ei toţi şi‑ar fi pierdut casta şi numele dacă
ar fi îngăduit o asemenea nuntă.)

Ne‑am aşezat amândoi la masă, eu destul de departe de ea, şi Maitreyi
şi‑a început lecţiile. Am înţeles îndată că nu voi putea învăţa bengaleza de-
cât singur. Îmi explica atât de frumos şi mă privea atât de aproape, încât o
ascultam fără să reţin nimic. Spuneam numai, din când în când: „Da!“…

O observam şi mă lăsam prins de privirile mele, de acea voinţă fluidă,
care nu are nimic de‑a face cu ochii, deşi porneşte prin ei. N‑am văzut
niciodată o figură mai insurgentă, refuzându‑se cu mai multă îndârjire
plasticei. Păstrez încă trei fotografii de ale Maitreyiei, dar când le scot
din sertar şi le privesc, nu o recunosc în niciuna.

A urmat după aceea, aşa cum ne‑a fost vorba, lecţia de franceză. Eu
am început să‑i explic pronumele şi pronunţia alfabetului, dar Maitreyi
mă întrerupse.

– Cum se spune: „Sunt o fată tânără“?
I‑am spus cum se spune, şi repeta fericită:
– Je suis jeune fille, je suis jeune fille!
Pronunţa cu o precizie uimitoare. Dar lecţia mea era zadarnică, pen-

tru că mă întrerupea mereu ca să‑i spun franţuzeşte o sumă de propozi-
ţii şi cuvinte fără nici unrost.

– Vorbiţi ceva, îmi traduceţi şi eu repet, găsi ea metoda cea mai bună.
Am început atunci o serie de conversaţii foarte ciudate, pentru că

Maitreyi mă întreba mereu dacă îi traduc exact cele ce spuneam întâi în
franţuzeşte.

– Eu aş spune ceva şi aş traduce altceva, îmi mărturisi.
După câteva lecţii nu mai mă privea, ci se juca cu creionul pe caiet în

timp ce îi vorbeam. Scria zeci de ori: Robi Thakkur, Robi Thakkur, apoi

OPINII CRITICE
�  „Întâlnirea a doi indivizi de rase
felurite într‑un decor sugerat, nu
atât plastic cât prin siguranţa amă‑
nuntelor sociale, e memorabilă.
Mircea Eliade a îmbogăţit literatu‑
ra română cu o viziune nouă, scri‑
ind întâiul roman exotic în adevă‑
ratul înţeles al cuvântului“.

(George Călinescu)
•

�  „Casa patronului său, unde
Allan o întâlneşte şi o iubeşte pe
Maitreyi, este o Indie diferită, mai
veche, mai stăruitoare în cutume‑
le ei. În definitiv, tocmai din cauza
acestor cutume iubirea dintre cei
doi este una interzisă. Nicio nego‑
ciere nu este cu putinţă“.

(Nicolae Manolescu)
•

�  „Descoperirea sufletului feminin
indian, o adevărată terra incognita
pentru un european, se aliază cu
observaţia lucidă şi realistă a aspri‑
mii raporturilor familiale şi sociale.
(…) Cartea izbuteşte să fie o confe‑
siune autentică; intensitatea pasio‑
nală dictează textului o sinceritate
cuceritoare…“.

(Ov. S. Crohmălniceanu)
•

�  „Temporal, romanul se edifică pe
trei niveluri convergente (timpul
evenimentelor, timpul jurnalului şi
cel al romanului) ce se intersectea‑
ză, se interpretează şi se modifică
reciproc, ultimul redimensionând
dramatic perspectiva“.

(Lionel Decebal Roşca)

Román Literatura 11korr6.indd 148 2016. 06. 27. 21:27

CROATICA

149

UNITATEA III
se iscălea, desena o floare, caligrafia „Calcutta“, „Îmi pare rău“, „De ce?“
sau improviza versuri în bengaleză. Iar eu, când nu‑i puteam privi ochii,
vorbeam ca în faţa unei streine. Totuşi nu cutezam să o rog să înceteze.

– De ce nu vrei să‑mi spui că nu‑ţi place să scriu în timp ce d‑ta vor-
beşti? mă întrebă ea brusc, privindu‑mă drept în ochi şi cu un glas de o
feminitate care m‑a surprins.

Am răspuns ceva în treacăt şi mi‑am continuat lecţia, stingherit, e
drept, dar şi puţin înfuriat. Ea şi‑a plecat din nou ochii pe caiet şi a scris:
„E târziu, prea târziu, dar nu e târziu“.

– Ce înseamnă asta? o întrebai, căci nu mă putui opri să nu‑mi arunc
ochii pe caiet.

– Mă jucam numai, răspunse ea, ştergând cele scrise literă după literă
şi desenând câte o floare deasupra fiecărui cuvânt. Mi‑a venit ceva în
cap: am să dau lecţii de franceză lui Chabu.

Îmi amintesc că m‑a apucat un râs nebun, care a înveselit‑o şi pe ea.
– Crezi că n‑aş putea? Aş fi un profesor mai bun decât d‑ta, chiar la

franceză…
Vorbi cu o seriozitate şagalnică, privindu‑mă pe furiş, aşa cum nu o

văzusem niciodată mai înainte, şi aceasta mă făcu să tresar şi să mă bucur,
căci mi se părea mult mai feminină, mai a mea astfel. O înţelegeam mai
bine când se juca femeieşte decât atunci când rămânea o barbară fără în-
ceput şi fără sfârşit, o „panteistă“, cum o numeam eu. Nu ştiu ce i‑am spus
pe franzuzeşte şi n‑am vrut să‑i traduc. Aceasta a însufleţit‑o, s‑a roşit şi
m‑a rugat să‑i repet încă o dată fraza. A memorat‑o perfect şi a luat de
pe masă dicţionarul englez‑francez, începând să‑l răsfoiască la cuvintele
care i se păreau ei că sunt în acea frază misterioasă, pe care nu voiam s‑o
traduc. (De fapt, nu era nimic; îi spusesem o banalitate oarecare.) N‑a găsit
niciunul din acele cuvinte din fraza mea, şi aceasta a nemulţumit‑o grozav.

– Nu ştii să te joci, îmi spuse.
– Nici nu vreau să mă joc la lecţie, răspunsei eu, încercând să par

mult mai sec decât eram.
Asta i‑a dat de gândit şi a închis o clipă ochii, după obiceiul ei. Avea

pleoapele mai palide, cu o foarte uşoară şi fermecătoare umbră viorie.
– Mă duc să văd dacă au venit scrisori, spuse ea şi se ridică repede

de la masă.
O aşteptai puţin cam plictisit, căci vedeam că nu învaţă nimic şi mă

temeam să nu creadă inginerul că din vina mea nu învaţă. Se întoarse
foarte repede, foarte abătută, cu două flori rupte din glicina verandei. Se
aşeză şi mă întrebă:

– Nu reîncepem lecţia? Je suis jeune fille…
– Bine, văd că ştii asta, dar mai departe?…
– J’apprends le francais…
– Asta e de săptămâna trecută.
– Pe fata aceea din maşină o învăţai franţuzeşte? mă întrebă ea din

senin, privindu‑mă iară, oarecum înspăimântată.
Înţelesei că se gândeşte la Geurtie, pe care o văzuse stând în braţele

mele, şi roşii.
– Ar fi fost foarte greu, mă apărai eu. Fata aceea era foarte proastă.

Chiar dacă aş fi învăţat‑o cinci ani…

Vocabular

impiegat = persoană care organizează şi
controlează mişcarea trenurilor într‑o
gară

impertinent = obraznic
contagios = (despre boli) care se transmite

de la om la om
nestăvilit = nestăpânit
sacrilegiu = necinstire, profanare
impietate = lipsă de respect faţă de ceva

considerat sfânt
incomprehensibil = care nu poate fi înţeles
reconfortant = substanţă, medicament

care întăreşte forţele
cocotier = arbore tropical cu fructe
gineceu = apartament rezervat femeilor în

vechile biserici creştine
rogojină = împletitură de tulpini sau de

frunze de rogoz utilizată pentru aşter‑
nut pe jos

tern = fără luciu, şters, fără culoare

Román Literatura 11korr6.indd 149 2016. 06. 27. 21:27

CROATICA

UNITATEA III

150

– Câţi ani ai avea peste cinci ani? mă întrerupse Maitreyi.
– Treizeci pe treizeci şi unul, răspunsei măgulit.
– Nici jumătate cât el, şopti mai mult pentru sine.
Plecă ochii în caiet şi începu să scrie „Robi Thakkur“, şi în caractere

bengaleze, şi în caractere europene. Aceasta mă enervă din mai mul-
te motive; întâi, pentru că mă intriga pasiunea ei pentru un bărbat de
şaptezeci de ani; al doilea, pentru că se depărtase discuţia de la Geurtie
(prin care, crezui eu un moment, aş fi făcut‑o un pic geloasă); în sfârşit,
pentru că bănuiam că îşi bate joc de mine şi se preface mai naivă decât
este. N‑aş fi suportat pentru nimic în lume să‑şi bată joc de mine o fată
de 16 ani, pentru care nu simţeam niciun fel de dragoste, ci numai deli-
cii intelectuale. De aceea nu i‑am luat în seamă multă vreme o serie de
acte foarte abile şi discrete, prin care ea poate încerca să mă prindă în
cursă şi să mă facă ridicul. La urma urmelor, gândeam eu, sunt cel dintâi
tânăr pe care Maitreyi îl cunoaşte mai de aproape, locuiesc alături de ea,
sunt alb, şi ar avea atâtea motive să mă placă. Gândul acesta îmi da curaj.
Îmi plăcea să‑l cultiv, pentru că mă ştiam imun, simţeam că voi putea
rămâne deasupra jocului, implicat în eventuala ei pasiune, dar liber faţă
de mine însumi. Jurnalul acelor săptămâni dovedeşte îndeajuns aceasta.
Urmăream jocul Maitreyiei cu multă luciditate. Pentru că, într‑adevăr,
de când îi pierise timiditatea de la început şi începuse să vorbească des-
chis cu mine, Maitreyi îmi făcea impresia că se joacă.

Se ridică strângându‑şi cărţile şi luă în mână o floare.
– Le‑am ales pe cele mai roşii, spuse ea, privind ciorchinele glicinii.
Se pregătea să plece.
– Ia‑le pe amândouă, îi atrăsei eu luarea‑aminte, înfundându‑mi tu-

tun în pipă, ca să‑i arăt cât de puţin ţineam la florile ei.
Se întoarse şi o luă şi pe cealaltă, îmi mulţumi pentru lecţie şi plecă.

Dar se întoarse repede în uşă, zvârli o floare pe masa mea (pe cealaltă
o şi pusese în păr) şi fugi. O auzeam cum urcă scările, patru câte patru.
Nu ştiam ce să cred: declaraţie? Deschisei jurnalul şi însemnai scena cu
un comentariu stupid.

A doua zi, la ceaiul de dimineaţă şi înainte de a pleca la birou, Mai-
treyi mă întrebă în treacăt ce‑am făcut cu floarea.

– Am presat‑o, minţii eu, ca s‑o fac să bănuiască cine ştie ce idilă
incipientă în sufletul meu.

– Eu am pierdut‑o pe scară, mărturisi întristată.
M‑am gândit toată ziua la această scenă şi‑mi imaginam o serie de

întâmplări cu desăvârşire absurde. Când m‑am întors de la birou, m‑am
privit în oglindă şi, pentru întâia oară în viaţa mea, mă voiam mai fru-
mos. Dar am un rest de humor care nu mă părăseşte niciodată şi, sur-
prinzându‑mă în faţa oglinzii, aşa cum mă maimuţăream ca un actor de
cinema, începui să râd cu poftă şi mă trântii pe pat, fericit că sunt totuşi
un tânăr inteligent şi lucid. Atunci intră şi Maitreyi, cu cărţile la braţ.

– Facem lecţie astăzi? mă întrebă ea, foarte timidă.
Am început cu bengaleza, la care eu progresam mult, pentru că învă-

ţam serile singur şi vorbeam tot timpul cu Chabu numai în bengali. Ea
îmi dete o temă de tradus şi, în timp ce eu scriam, mă întrebă:

– Unde ai pus floarea?

Román Literatura 11korr6.indd 150 2016. 06. 27. 21:27

CROATICA

151

UNITATEA III
– Am presat‑o.
– Arată‑mi‑o şi mie.
Eram destul de încurcat, pentru că, de fapt, zvârlisem floarea pe fe-

reastră.
– Nu pot, mă prefăcui eu.
– O ţii într‑un loc ascuns de tot? mă întrebă ea, extrem de interesată.
Tăcui, lăsând‑o să creadă asta, şi continuarăm lecţia. După ce a ple-

cat, am ieşit pe verandă, am rupt o floare care mi se părea mie că sea-
mănă mai mult cu cea primită şi am presat‑o, ofilind‑o puţin cu cenuşa
de la pipă, ca şi cum ar fi fost culeasă cu o zi mai înainte. Întâlnii pe
Maitreyi la masă. Îi luceau ochii, îi venea mereu să râdă.

– Mama spune că ne ţinem de prostii…
O privii îngheţat şi‑mi oprii apoi ochii pe doamna Sen, care surâdea

foarte mărinimoasă. Gândul că ni se încurajează şi glumele sentimen-
tale mă dezgusta. Mi se părea că e un complot general la mijloc, ca
să mă îndrăgostesc de Maitreyi. Aşa îmi explicai atunci de ce suntem
lăsaţi mereu singuri, de ce inginerul se retrage tot timpul în odaia lui,
cetind romane poliţiste, de ce nicio femeie din câte stau sus nu coboară
niciodată să ne spioneze. Îmi venea să fug chiar atunci din casă, căci ni-
mic nu‑mi repugnă mai profund decât un complot matrimonial. Plecai
ochii în jos şi mâncai tăcut. Eram numai noi trei: Maitreyi, d‑na Sen şi
cu mine. Inginerul cina la prieteni. Maitreyi vorbi tot timpul cât a durat
masa. De altfel, observasem de mult că nu tace decât când e de faţă tatăl
sau vreun bărbat strein. Cu noi, ceilalţi din casă, era foarte vorbăreaţă.

– Ar trebui să te plimbi puţin, serile, vorbi Maitreyi. Mama spune că
iar ai slăbit…

Răspunsei ceva indiferent şi pe un ton distant, ceea ce observă nu-
maidecât d‑na Sen. Începu s‑o întrebe pe Maitreyi în bengali, şi ea răs-
pundea îmbufnată, dând din picioare pe sub masă. Mă prefăcui că nu
bag nimic în seamă, dar mă durea s‑o văd întristată pe d‑na Sen, pe care
o iubeam ca pe o mamă, deşi arăta atât de tânără şi de sfioasă. Când ple-
cai, Maitreyi veni după mine pe coridor. Aceasta nu se mai întâmplase
niciodată, să se apropie de odaia mea, noaptea.

– Te rog să‑mi dai înapoi floarea.
Observai numaidecât că era emoţionată. Făcuse chiar o foarte serioa-

să greşeală de gramatică. Nu îndrăzneam s‑o poftesc înlăuntru la mine,
dar ea intră direct, fără să aştepte. Îi arătai floarea presată şi o rugai să
mi‑o înapoieze, căci eu vreau totuşi s‑o păstrez (sau cam aşa ceva; spusei
în orice caz o stupiditate, care se voia misterioasă şi oarecum sentimen-
tală). O luă tremurând în mână, o privi puţin şi apoi începu să râdă, cu
atâta poftă, încât trebui să se rezeme de uşă.

– Asta nu e floarea mea, spuse ea, foarte fericită.
Probabil pălii puţin, căci mă privea biruitoare.
– Cum îţi vine să spui asta? mă prefăcui eu indignat.
– Floarea aceea avea, împletit, un fir din părul meu…
Mă privi încă o dată, pasemite foarte amuzată, şi fugi. O auzii, până

târziu după miezul nopţii, cântând în odaia ei.“

Scenă din piesă

Román Literatura 11korr6.indd 151 2016. 06. 27. 21:27

CROATICA

UNITATEA III

152

C o m e n t a r i u

Maitreyi – un roman al iniţierii în iubire
şi al experienţelor exotice

Allan, un tânăr englez, de profesie inginer şi dornic
de aventuri inedite, se hotărăşte să cunoască India. Se
angajează la o firmă indiană în Calcutta, specializată
pe construcţii. În timpul şederii sale în ţara orientală,
ţine un jurnal, iar după ce experienţa aceasta ia sfârşit,
decide să scrie un roman. Personajul principal este aşa‑
dar un personaj care scrie un roman, un „romancier“.
Dincolo de evenimentele neobişnuite datorate împre‑
jurărilor exotice, străine pentru un european, roma‑
nul se prezintă ca o problemă pentru narator (Allan),
deoarece acesta nu‑şi aminteşte bine de toate cele pe‑
trecute cu el în India, iar jurnalul la care apelează ca
să‑şi sprijine memoria afectată, i se pare incomplet.

După doi ani de muncă alternativă la birou şi pe şanti‑
ere, Allan cunoaşte familia inginerului Nerendra Sen,
patronul şi şeful său, printre membrii căreia pe Mai‑
treyi, o fată frumoasă şi inteligentă, de care – cunos‑
când‑o mai bine – se va îndrăgosti. Romanul este in‑
teresant cel puţin sub două aspecte: primul aspect ar
fi cel existenţial, adică evenimintele pe care le trăieşte
sau la care participă, implicat, eroul‑narator; modul
lui Allan de a se descurca într‑o lume străină de mo‑
dul de viaţă al europenilor. Al doilea aspect îl consti‑
tuie efortul eroului de a‑şi reface în scris povestea vie‑
ţii sale în India după ce ea s‑a consumat. Allan doreşte
nu doar să‑şi rescrie un capitol frumos din perioada
şederii sale în India, ci rescriind‑o, s‑o şi retrăiască.
Memoria sa afectată însă nu‑i permite asta, decât în
mod relativ şi prin urmare nemulţumitor.
După a perioadă de muncă, transferat pe un şantier
îndepărtat şi cu o climă greu de suportat, Allan se îm‑
bolnăveşte de malarie. Ca urmare, îngrijorat, ingine‑
rul Narendra Sen îi oferă să se mute în casa lui. Allan
ezită între două ispite: să accepte, cunoscând mai de
aproape o lume nouă, cu obiceiurile sale specifice, dar
şi cu rigorile ei, sau să refuze, păstrându‑şi libertăţile
sale obişnuite. Neavând curajul de a‑l jigni pe inginer,
Allan acceptă oferta. Ceea ce suprinde este că jurnalul
ţinut de protagonist în timpul trăirii evenimentelor
nu conţine însemnări care să explice motivul pentru
care Narendra Sen îl primeşte pe Allan în casa lui.
Raţiunea inginerului va fi cunoscută de tânărul eu‑
ropean doar ulterior (Narendra Sen vroia să‑l înfieze

pe Allan, ca astfel, ajungând la pensie, cu averea pe
care o avea, să se stabilească în Anglia, trăind acolo
la bătrâneţe şi cu copiii lui o viaţă mai uşoară şi mai
civilizată).
În casa inginerului Allan o cunoaşte tot mai bine pe
Maitreyi, şi se împrieteneneşte cu ea şi cu sora ei,
Chabu. Este o perioadă de iniţiere a lui Allan în fe‑
lul de a fi şi a gândi al indienilor. Reacţiile lui Allan la
cele trăite şi observate sunt de uimire, de încântare, de
mirare. O parte din timp îl petrece mereu împreună
cu Maitreyi; tânăra femeie îi dă lecţii de bengaleză, iar
Allan, în schimb, de franceză. Părinţii fetei îi lăsau pe
Allan şi pe Maitreyi singuri împreună, fapt pentru care
Allan crezuse că vor s‑o căsătorească cu el, ceea ce era
de fapt imposibil, cunoscute fiind legile bengaleze ce
interzic căsătoriile cu persoane de altă credinţă.
Romanul Maitreyi este alcătuit din mai multe feluri
de texte: unul este o pură evocare, făcut după ce toată
povestea s‑a consumat, altul reprezintă fragmente din
jurnalul ţinut de erou în timpul trecut al trăirii, iar un
alt text este cel care comentează sau corectează jur‑
nalul de atunci. Aceste corecţii ulterioare dovedesc că
Allan nu înţelesese în timpul trăirii comportamentul
lui Maitreyi sau al părinţilor ei. S‑a înşelat pur şi sim‑
plu în explicaţiile pe care şi le făcuse în timpul real al
întâmplărilor: Narendra Sen nu vroia un mariaj între
Maitreyi şi Allan, ci doar să‑l înfieze pe acesta.
Iată două fragmente în care romanul „de acum“ al lui
Allan corectează jurnalul „de atunci“:
„Patima creşte, delicios şi firesc amestec de idilă, sexu‑
alitate, prietenie, devoţie. Când stau lângă ea pe covor,
cetind împreună, dacă mă atinge, sunt excitat şi mă
turbur nebuneşte. Ştiu că şi ea e turburată. (Notă. Nu e
adevărat. Maitreyi n‑a simţit niciodată patima în tim‑
pul acela.) Ne spunem multe prin literatură. Câteodată
ghicim amândoi că ne vrem. (Notă. Inexact; Maitreyi
era câştigată numai de joc, de voluptatea amăgirii, nu
de ispită. Nici nu‑şi închipuia pe atunci ceea ce poate
însemna pasiunea.)“ Frecventa corecţie a jurnalului
înseamnă că Allan multă vreme nu o înţelesese sau,
cel puţin, nu o înţelegea bine pe Maitreyi.
„Aproape am sărutat‑o astăzi după‑amiază, singuri
noi doi în odaie. Am făcut eforturi să n‑o îmbrăţişez,
într‑atât era de excitată ea şi atât de înnebunit eu.
M‑am mulţumit să‑i strâng şi să‑i muşc braţul. Mai
mult n‑am vrut. Mi‑e teamă, mi‑e spaimă de mine.
(Notă. Maitreyi n‑a fost o clipă „excitată“, cum cre‑
deam eu. O turbura numai atitudinea mea. Ea voise să
se joace, iar eu ajunsesem mult mai departe.)“

Román Literatura 11korr6.indd 152 2016. 06. 27. 21:27

CROATICA

153

UNITATEA III
Timpul petrecut împreună nu a rămas însă fără con‑
secinţe. Allan se simte tot mai mult „vrăjit“, „ferme‑
cat“, „turburat“ de Maitreyi, şi nici lui Maitreyi nu‑i
este indiferent Allan, deşi îşi dă seama că relaţia lor,
fiind interzisă, reprezintă un pericol pentru amândoi.
Paradoxal, „romanul“ scris cu mult timp după săvâr‑
şirea iubirii este cu mult mai detaliat în amănunte pa‑
sionale decât jurnalul scris imediat după evenimente.
Impresia este că Allan trăieşte mai profund o iubire
după ce s‑a consumat, decât în timpul ei. Romanul
parcă este o versiune critică a jurnalului, superior lui
atât în tensiunea trăirilor cât şi în exactitatea amănun‑
telor.

Povestea de dragoste dintre cei doi continuă, deşi
Maitreyi îl avertizase pe Allan asupra consecinţelor
posibile ale relaţiei care trebuia, după spusele fetei, să
rămână în perimetrul prieteniei. Sub presiunea pasi‑
unii însă Maitreyi cedează, mărturisindu‑i lui Allan
dragostea ei, prin dăruirea unei coroniţe din flori de
iasomie:
„Purtam coroniţa de iasomie cu prea multă mângâiere
şi bucurie ca să mă gândesc la altceva. Am înţeles mai
târziu că acesta era semnul logodnei, că fecioara care
dăruieşte o asemenea coroniţă unui tânăr e conside‑
rată pe veci a lui, căci schimbul acesta de flori avea
valoarea unui legământ dincolo de împrejurări şi de
moarte. Dar atunci nu‑i cunoşteam încă simbolul şi
o strângeam în mâini şi o sărutam, pentru că fusese a
Maitreyiei…“.
Allan se lasă pătruns de dragostea Maitreyiei şi mai
ales de personalitatea ei, fiind conştient în momen‑
tele lui de luciditate de unicitatea experienţei sale, de
profunzimea sufletească a femeii. Şi totuşi, cu toată
pasiunea lui, păstrează ceva din răceala europeană,
calculează valoarea momentului, fără să se lase dus de
spontaneitatea aventurii. Allan rămâne pe jumătate
treaz chiar şi în momentele fierbinţi ale iubirii.
Dragostea dintre Allan şi Maitreyi înflorind până la
maximum, dar trăită cu permanenta ameninţare de a
fi descoperită de soţii Sen, îl face pe Allan să se gân‑
dească la convertire, să treacă la hinduism, eliminând
astfel orice obstacol din calea spre căsătorie.
Încetul cu încetul, Allan se desprinde de moştenirea
culturală europeană, devenind un filo‑indian, după
cum i se confesează prietenului său, lui Harold: „– Ar fi
cea mai mare fericire a mea dacă aş izbuti să fiu primit
în lumea aceasta, îi răspunsei întărâtat, privindu‑l drept
în ochi. O lume vie, cu oameni vii, care suferă şi nu se

plâng, care au încă o etică, iar fetele lor sunt sfinte, nu
târfe ca ale noastre. Să mă căsătoresc cu o albă? îl întrebai
eu, încercând să fiu sarcastic, cu o fată care n‑a cunoscut
niciodată virginitatea şi nu va cunoaşte niciodată desă‑
vârşita abandonare? E o lume moartă lumea noastră,
continentele noastre albe. Nu mai găsesc nimic acolo“.
Totuşi, reminiscenţele „superstiţiilor albe“ (cum
numeşte Allan mentalităţile europene) mai supra‑
vieţuiesc în conştiinţa sa: admirând spontaneitatea
orientală, îi este în acelaşi timp frică să nu‑şi piardă
luciditatea pe altarul spontaneităţii. Allan pare un
european „vrăjit“ doar pe jumătate sau un indian cu
nostalgia europeană: „Nu puteam scăpa de luciditate“,
mărturiseşte la un moment dat.
Cum iubirea dintre Maitreyi şi Allan înflorea şi cum
această iubire era interzisă, tinerii s‑au grăbit să legi‑
timeze dragostea lor logodindu‑se în taină. Dar nici
prin acest act semi‑oficial pericolul de a fi descope‑
riţi şi sancţionaţi nu a trecut. Legile castei şi rigorile
din familie reprezentau, în ciuda logodnei, obstacol
în calea spre fericirea tinerilor. Allan şi cu Maitreyi îşi
petreceau nopţile împreună, ascunşi de restul famili‑
ei, dar iubirea lor nu putea fi ţinută în secret fără să fie
odată descoperită.
„Zilele s‑au scurs aceleaşi, cu repetate spaime şi cu tot
mai primejdioase riscuri, până la faptul pe care îl voi
povesti mai jos. Un singur eveniment a întrerupt şirul
acesta de zile desperate şi fără memorie, căci, dacă n‑aş
avea jurnalul, nu mi‑aş aminti nimic din acea vreme,
într‑atât de viu şi atent eram la cele ce se petreceau în
jurul meu şi niciodată nu aveam răgaz să‑mi amintesc
sau să meditez, să leg faptele unele de altele, să reactua‑
lizez anumite scene; aşa că acum trebuie să mă conduc
după firul acelor foarte sumare însemnări, ca şi cum aş
descifra viaţa altuia, căci memoria acelor zile şi nopţi
de arzătoare agonie nu o mai am“.
Cum era şi de aşteptat, relaţia celor doi a fost desco‑
perită, iar Narendra Sen l‑a alungat definitiv pe Allan
din casa lor, predându‑i în plus şi un plic cu o scrisoa‑
re, cu precizarea să fie deschis ulterior:
„Dumneata eşti străin, şi eu nu te cunosc. Dar, dacă eşti
capabil să consideri ceva sacru în viaţa d‑tale, te rog să
nu mai intri în casa mea, nici să încerci să vezi sau să
scrii vreunui membru al familiei mele. (…)
P.S. Te rog să nu fii inoportun, încercând să te explici
şi adăogând astfel alte minciuni la depravatul d‑tale
caracter“.
Despărţirea cu forţă a tinerilor echivala pentru amân‑
doi cu o desfiinţare tragică, greu de îndurat. Allan, ca

Román Literatura 11korr6.indd 153 2016. 06. 27. 21:27

CROATICA

UNITATEA III

154

să uite, decisese să plece din Calcutta cu o săptămână
după ce a fost dat afară din casă, în munţii Himalaya.
În acest timp Maitreyi era bătută şi brutalizată de pă‑
rinţi şi închisă în odaie, răpindu‑i libertatea de a mai

ieşi din casă. Din cauza suferinţelor fizice şi sufleteşti,
Maitreyi îşi pierduse luciditatea, creea din amintirea
iubirii ei un mit ireal: „Adio, Allan, adio, scumpul
meu. În viaţa viitoare ne vom întâlni iar dragule“.

Jurnalul este un caiet (sau orice obiect pe care se poate
nota) cu însemnări personale, intime, în care cineva îşi
ţine zi de zi sau cu întreruperi evidenţa vieţii sale, faptele
şi gândurile deopotrivă. Cauzele scrierii jurnalului pot fi
diferite, cert este că un jurnal permite autorului să‑şi re‑
memoreze ulterior unele capitole dintr‑o perioadă a vie‑
ţii sale consumate şi astfel şi clarificarea unor momente
interesante sau importante. Evenimentele consemnate
în jurnal, prin faptul că sunt consemnate, devin memo‑
rabile, de neuitat. Jurnalul se deosebeşte de alte forme
de evocări – memorii, amintiri, autobiografii etc. – prin
faptul că însemnările lui se fac imediat sau simultan cu
evenimentele trăite. Altfel spus timpul scrisului coinci‑
de cu timpul trăirii. În privinţa frecvenţei consemnărilor,
jurnalale diferă: sunt jurnale în care se notează zilnic, al‑
tele în care neregulat, cu întreruperi. De obicei jurnalul
nu are intenţii literare, stilul este neliterar, iar nici publi‑
carea nu apare ca scop. Desigur, există şi jurnale destina‑
te publicării, în cazul acesta textul este revăzut, corectat

etc. Printre jurnalele publicate cunoaştem jurnale scoa‑
se doar postum, adică după moartea autorului, dar sunt
exemple şi pentru jurnale publicate în timpul vieţii au‑
torului. Jurnalul a devenit un gen răspândit mai ales în
secolul al XX‑lea, oferind o viziune mai autentică, lipsită
de literaturizare, asupra vieţii intime a scriitorului. Unele
jurnale – de exemplu Jurnalul lui Mihail Sebastian – se
dovedesc mai interesante decât o operă de ficţiune, din
cauza faptului că evenimentele consemnate în jurnal
concurează atât în semnificaţie cât şi în conţinut cu cele
imaginate. Devenind un gen răspândit, jurnalul – ca for‑
mă – apare introdus şi în roman, pentru iluzia lui de reali‑
tate, cum e cazul romanului Maitreyi al lui Mircea Eliade.
Tematic, cunoaştem jurnale de creaţie, de război, senti‑
mental etc. Redăm aici o opinie spirituală despre jurnal:
„Fiecare zi ne spune ceva. Fiecare zi consemnată e o zi
protejată. Dublă operaţie avantajoasă. În felul ăsta tră‑
ieşti de două ori. În felul ăsta te fereşti de uitare şi de dis‑
perarea de a nu avea nimic de spus“. (Maurice Blanchot)

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Citiţi integral romanul şi comentaţi finalul, în
mod deosebit comportamentul lui Allan după
plecarea sa din casa lui Narendra Sen. Confrun-
ţaţi posibilităţile de vindecare ale celor doi tineri
despărţiţi cu o cruzime rece, inumană. Caracte-
rizaţi membrii familiei Sen.

2. � Amintirea Maitreyiei era nespus de preţioasă
pentru Allan. Acesta scria un jurnal în timpul
evenimentelor evocate de roman. Ce credeţi,
evocând marea lui iubire, de ce recurge Allan
la roman când dispune de jurnalul evenimen-
telor trecute? Apreciaţi şi confruntaţi specificul
romanului cu specificul jurnalului! Fiecare gen
îşi are avantajul şi dezavantajul său în retrăirea
sau în evocarea evenimentelor. Enumeraţi pri-
ma dată avantajele, apoi dezavantajele genurilor

în privinţa evocării şi retrăirii trecutului. De ce
este nemulţumit Allan cu jurnalul său şi, totuşi,
de ce îl răsfoieşte mereu?

3. � Căutaţi şi recitiţi fragmentele de jurnal incluse
în roman şi încercaţi să definiţi caracteristicile
stilistice ale jurnalului. Confruntaţi stilul jurna-
lului cu stilul romanului!

4. � Pomeniţi câteva opere literare (nuvele, roma-
ne), ba chiar exemple din realitate în care că-
sătoria dintre tineri a fost interzisă dintr‑un
motiv sau altul. Încercaţi să clasificaţi aceste in-
terdicţii! Ce fel de interdicţii sunt încă respec-
tate şi în ce parte a lumii? Căutaţi în ştirile din
ziare sau în cele de pe internet cazuri în care
libertatea în dragoste este interzisă, ba chiar
sancţionată!

TERMENI LITERARI

Román Literatura 11korr6.indd 154 2016. 06. 27. 21:27

CROATICA

155

UNITATEA III

P  O  E  Z  I  A

Tudor Arghezi

Cultivând ca şi Lucian Blaga diferite genuri literare (poezie, proză, teatru),
în mod deosebit publicistica, opera lui Tudor Arghezi culminează în poe-
zie. Ceea ce caracterizează în primul rând creaţiile poetului (cele mai cu-
noscute şi valoroase volume de poezii sunt volumele „Cuvinte potrivite“
şi „Flori de mucigai“) este chinul cunoaşterii, îndoielile acute, iar poeziile
sale sunt de fapt un şir de interogaţii adresate naturii sau divinităţii. Fie-
care poezie pare o încercare de a obţine certitudinea finală (evident inac-
cesibilă), astfel lirica poetului se defineşte ca una de factură intelectuală.

Tudor Arghezi s‑a născut în data de 23 mai 1880, la Bucureşti. Numele său
originar a fost Ion Theodorescu. După confesiunile poetului, copilăria i‑a
fost nefericită, fiind abandonat de părintele său. Şcoala elementară, „Pe‑
trache Poenaru“, o termină în Capitală. Studiile liceale rămân neterminate
la Gimnaziul „D. Cantemir“. Debutează sub numele său de naştere în ziarul
condus de Alexandru Macedonski, „Liga ortodoxă“, cu o poezie intitulată
Tatălui meu (1896). Colaborează apoi cu pseudonimul Ion Th. Arghezi la
alte reviste, printre care la „Revista modernă“ şi la „Viaţa nouă“. Lucrează ca
tehnician la o fabrică de zahăr în perioada 1897–1899, la Chitila. E novice,
apoi ieromonah la mănăstirea Cernica, iar mai pe urmă diacon la Mitropolia
din Bucureşti, până în 1905. Desfăşoară o activitate publicistică şi literară
bogată, publicând versuri, pamflete, cronici dramatice şi plastice în „Viaţa
românească“, „Rampa“ şi în alte reviste. Este redactor la ziarul „Seara“, apoi
conduce împreună cu G. Galaction revista „Cronica“ (1915–1916). Pentru
activitatea sa publicistică, în timpul ocupaţiei germane, va fi condamnat în
procesul ziariştilor colaboraţionişti şi deţinut apoi la Văcăreşti (1918). Elibe‑
rat la intervenţia lui Iorga, va colabora la o serie de ziare şi reviste, printre
care la: „Hiena“, „Adevărul literar şi artistic“, „Lumea“, „Gândirea“, „Clipa“, „Ra‑
muri“, „Ţara noastră“, „Integral“, „Contimporanul“, „Cuvântul“ etc. Conduce
revista „Cugetul românesc“ (1922) şi ziarul „Naţiunea“ (1923). Apariţia, în
1927, a Cuvintelor potrivite îi aduce popularitatea. Scoate, într‑un format
exterior excelent, „Bilete de papagal“ (1926–1929; 1930; 1937–1938; 1945),
revistă în care va lansa o serie de scriitori tineri de valoare. Volumul Flori
de mucigai (1931) va stârni dispute aprige în jurul poeziei sale. Alături de
poezii, Arghezi se remarcă, în această perioadă, şi în alte domenii literare,
de proză, cum ar fi „tableta“, „biletul“ etc.: Icoane de lemn (1929), Poarta nea‑
gră (1930), Cartea cu jucării (1931), Tablete din Ţara de Kuty (1933), Ce‑ai cu
mine vântule? (1937). Elemente autobiografice apar în romanele Ochii Mai‑
cii Domnului (1934), Cimitirul Buna‑Vestire (1936) şi Lina (1942). În anul 1934
i se acordă Premiul Naţional pentru poezie. Volumele din anul următor –
Cărticică de seară; Hore – ilustrează noile surse lirice ale poetului. Pentru o
rubrică deţinută în „Bilete de papagal“, în timpul celui de‑al doilea război
mondial, va fi arestat şi deţinut în lagărul de la Tărgu Jiu. Eliberat, după 1945
îşi continuă activitatea publicistică febrilă la ziarele „Adevărul“, „Jurnalul
de dimineaţa“, „Torţa“, precum şi la diferite reviste. Prestigiul poetului este
confirmat în 1946 prin decernarea Premiului Naţional pentru Literatură. Din
cauza unor articole şi a volumului de poezii Una sută una poeme (1947), i se
interzic publicaţiile pentru o perioadă îndelungată. Reabilitarea i se va face
prin alegerea în Academie (1957) şi datorită succesului de care s‑au bucurat

Tudor Arghezi

Román Literatura 11korr6.indd 155 2016. 06. 27. 21:27

CROATICA

UNITATEA III

156

volumele 1907 – peisaje (1955) şi Cântare omului (1957). Ultimele plachete
de versuri adună poezii inedite dar cu accente din perioada mai veche a
poetului: Frunze (1961), Poeme noi (1963), Cadenţe (1964), Silabe (1965), Rit‑
muri (1966), Litanii (1967) şi Noaptea (1967). În 1965 i se decernează premiul
„Herder“. Se stinge din viaţă în 14 iulie 1967.

Testament

Nu‑ţi voi lăsa drept bunuri, după moarte,
Decât un nume adunat pe‑o carte.
În seara răzvrătită care vine
De la străbunii mei până la tine,
Prin râpi şi gropi adânci,
Suite de bătrânii mei pe brânci,
Şi care, tânăr, să le urci te‑aşteaptă,
Cartea mea‑i fiule, o treaptă.

Aşeaz‑o cu credinţă căpătâi.
Ea e hrisovul vostru cel dintâi,
Al robilor cu saricile, pline
De osemintele vărsate‑n mine.

Ca să schimbăm, acum, întâia oară,
Sapa‑n condei şi brazda‑n călimară,
Bătrânii‑au adunat, printre plăvani,
Sudoarea muncii sutelor de ani.
Din graiul lor cu‑ndemnuri pentru vite

OPINII CRITICE
�  „Nu iubirea fiului pentru stră‑
buni e tema, ci teribila sforţare pe
care trebuie s‑o facă natura pentru
a obţine un rezultat. O serie întrea‑
gă de imagini dau o viziune de sus
a germinaţiei antropologice. Stră‑
bunii vin din noapte prin gropi şi
râpi, bătrânii se târăsc pe brânci,
iar trudnicul lor efect este un mor‑
man de oseminte (imagine de osu‑
ar, de cimitir) vărsat în poet“.

(George Călinescu)
•

�  „Testament este plin de mândria
săracului şi a dezmoştenitului (…),
al cărui unic titlu de nobleţe este
poezia: mândrie de plebeu, fără
origini aristocratice, şi mândrie de
autor, care face din „cartea“ lui un
prim „hrisov“ al neamului întreg“.

(Nicolae Manolescu)

Casa memorială Tudor Arghezi

Román Literatura 11korr6.indd 156 2016. 06. 27. 21:27

CROATICA

157

UNITATEA III
Eu am ivit cuvinte potrivite
Şi leagăne urmaşilor stăpâni.
Şi, frământate mii de săptămâni,
Le‑am prefăcut în versuri şi‑n icoane.
Făcui din zdrenţe muguri şi coroane.
Veninul strâns l‑am preschimbat în miere,
Lăsând întreagă dulcea lui putere.
Am luat ocara, şi torcând uşure
Am pus‑o când să‑mbie, când să‑njure.
Am luat cenuşa morţilor din vatră
Şi am făcut‑o Dumnezeu de piatră,
Hotar înalt, cu două lumi pe poale,
Păzind în piscul datoriei tale.

Durerea noastră surdă şi amară
O grămădii pe‑o singură vioară,
Pe care ascultând‑o a jucat
Stăpânul, ca un ţap înjunghiat.
Din bune, mucegaiuri şi noroi
Iscat‑am frumuseţi şi preţuri noi.
Biciul răbdat se‑ntoarce în cuvinte
Şi izbăveşte‑ncet pedepsitor
Odrasla vie‑a crimei tuturor.
E‑ndreptăţirea ramurei obscure
Ieşită la lumină din pădure
Şi dând în vârf, ca un ciorchin de negi,
Rodul durerii de vecii întregi.

Întinsă leneşă pe canapea,
Domniţa suferă în cartea mea.
Slova de foc şi slova făurită
Împărechiate‑n carte se mărită,
Ca fierul cald îmbrăţişat în cleşte.
Robul a scris‑o, Domnul o citeşte,
Făr‑a cunoaşte că‑n adâncul ei
Zace mânia bunilor mei.

Vocabular

râpă = coastă abruptă a unui deal
hrisov = act domnesc care servea, în evul

mediu, ca titlu de proprietate
sarică = mantă lungă ţărănească
oseminte = oase umane uscate
condei = unealtă de scris (peniţă, stilou)
călimară = vas mic în care se ţine cerneală
plăvan (adj., despre părul boilor) =

alb‑gălbui
ocară = vorbă sau faptă care mustră, cear‑

tă, ruşinează
vatră = parte plană din interiorul cupto‑

rului
pisc = vârf
isca = a lua fiinţă, a se ivi
odraslă = copil, descendent, urmaş
ciorchin = grupare de fructe (ex.: strugure)
neg = tumoare mică pe piele, rotundă,

nedăunătoare
slovă = cuvânt

C o m e n t a r i u

Fără să urmărească claritatea unei arte poetice for‑
mulate în termeni estetici, poezia Testament poate
fi considerată ca o profesie de credinţă sau ca o artă
poetică adevărată, exprimată într‑un limbaj liric. Nu
întâmplător e faptul că volumul de debut, şi oarecum
antologic, al poetului – Cuvinte potrivite – se deschi‑
de tocmai cu Testament, cu această poezie ce include
un crez artistic. Moştenirea lăsată de poet fiului său
(care poate fi înţeles mai larg, în sensul de urmaş) este

de natură spirituală şi nu materială, exprimându‑se
astfel, indirect, valoarea înţelepciunii condensată în
vers. „Cartea“ poetului poartă un sens multiplu: este o
„treaptă“ pe care noua generaţie trebuie s‑o urce pen‑
tru a‑şi asuma tradiţia şi trecutul, dar este un mijloc şi
pentru cei care nu mai sunt ca să‑şi transmită mesa‑
jul către cei care vin. Este deci un instrument de acces
în două direcţii: dinspre prezent spre trecut şi, invers,
dinspre trecut spre prezent şi viitor. Această moştenire
în formă de obiect spiritual care este cartea, este foarte
valoroasă, asemenea unui document medieval („hri‑

Román Literatura 11korr6.indd 157 2016. 06. 27. 21:27

CROATICA

UNITATEA III

158

sovul“), căci condensează experienţele de viaţă ale în‑
aintaşilor, sublimate în versuri. Tocmai acest proces,
al metamorfozelor şi transfigurărilor, este procesul
esenţial al poeziei. Adică felul cum valorile acumu‑
late în timpurile trecutului se transformă în valorile
concentrate ale prezentului, devenind nişte esenţe şi
distilate în formă de „cuvinte potrivite“. Iar materia în
care se obiectivează acest proces este tocmai „cartea“,
adică poezia artistului. Poetul consideră că a sosit mo‑
mentul ca după efortul fizic îndelungat al strămoşilor
să se treacă la creaţie prin cuvânt: „Ca să schimbăm,
acum, întâia oară, / Sapa‑n condei şi brazda‑n călima‑
ră“. Avem de‑a face aici cu o artă a transfigurării, cu o
alchimie adevărată, căci tot ce a fost în trecut suferin‑
ţă, trudă, limbaj popular, sau pur şi simplu ceva urât,
se transformă – prin efortul spiritual al poetului – în
valoare artistică, în frumos. Testamentul exemplifică şi
afirmă în acelaşi timp o estetică a urâtului, mai precis
acel proces al creaţiei prin care materia brută – urâtul
– se metamorfozează în frumos, aici cum din limbajul
bătrânilor „cu‑ndemnuri pentru vite“ (adică un grai
fără pretenţii artistice) se nasc „cuvinte potrivite“. Cu
alte cuvinte, expresia artistică se produce tocmai prin
sublimarea graiului dur, elementar al clasei căreia îi
aparţine şi poetul. Deşi Arghezi nu îşi detaliază me‑
canismul transfiguraţiei, este mai mult ca sigur că el
nu renunţă la vocabularul strămoşesc – dovadă lexicul
poeziei –, ci îl utilizează într‑o nouă sintaxă, originală.
Această nouă sintaxă este echivalentă cu arta însăşi, la
care se ajunge însă prin un alt fel de efort faţă de cel fă‑
cut de bătrâni (muncă agricolă), dar tot efort se arată,
constituind un element de legătură şi continuitate între
generaţii, motivul trudei. Arta creaţiei cere acelaşi preţ
ca şi arta vieţii, preţul sacrificiului. Astfel, cuvintele din
graiul strămoşilor sunt „frământate mii de săptămâni“,
supuse unei alchimii îndelungate. Concepţia artistică
a lui Arghezi se bazează, cum vedem, pe noţiunea de
muncă. Altfel spus, frumuseţea se obţine numai şi nu‑
mai la sfârşitul unui proces îndelungat, anevoios şi tru‑
ditor. Se mai subînţelege aici şi solidaritatea artistului
cu omul de demult, obligat la munca grea a pământu‑
lui. Poetul nu se plânge de originea sa rurală, ba putem
vorbi chiar de o anumită mândrie la el, altfel cum ar
asculta de mesajul străbunilor, neformulat dar ghicit
de poet? „Testamentul“ strămoşilor acesta este: frumu‑
seţea şi valoarea se naşte prin efort îndelungat. Prin
urmare, poetul acţionează pe baza acestei moşteniri
spirituale, transformând în înţelepciune scrisă tot ce a
rămas de la străbuni moştenire materială şi spirituală.

Raportul moral al poetului faţă de înaintaşi este deci
apreciativ, ba chiar admirativ, altfel nu ar transforma
toate simbolurile negative ale trecutului în simbo‑
luri pozitive. Astfel, prin efortul poetic, zdrenţele se
transformă în „muguri şi coroane“, veninul în miere,
cenuşa în „Dumnezeu de piatră“. Prin metamorfozele
realizate, poetul nu doar păstrează, într‑o formă su‑
blimă, valorile trecutului, dar apreciindu‑le la modul
superlativ, le şi sacralizează, şi astfel le perpetuează în
timp – aici în formă de „icoane“ sau de „Dumnezeu
de piatră“. Încrederea în forţa transfiguratorie a cu‑
vântului face ca alchimia argheziană să pară atotcon‑
sumatoare, căci poetul valorifică, fără nicio rezervă,
orice moment sau aspect din moştenirea strămoşilor,
fie aceastea chiar inestetice, „negative“. Poetul înţele‑
ge durerea surdă şi amară a bătrânilor, ba chiar şi‑o
însuşeşte, şi‑o asumă şi‑o transmite concentrat „pe‑o
singură vioară“, nu fără o destinaţie socială, ca replică
dată asupritorilor, căci la sunetul acestei „vioare“ joa‑
că stăpânul „ca un ţap înjunghiat“. Există în această
poezie o înţelepciune filozofică profundă, şi anume
că nimic nu dispare, ci se perpetuează în altă for‑
mă. Astfel suferinţa strămoşilor, deşi consumată, se
păstrează în sunetul viorii, iar vioara transformând
durerea în cântec, se adresează stăpânului, ca un
avertisment, reîntorcându‑se la sursă, căci stăpânul
e sursa, el a provocat durerea. Arta poetică arghezi‑
ană se poate înţelege ca expresia încrederii poetului
în facultatea transfiguratorie a cuvântului, a creaţiei
bazate pe trudă: poetica argheziană este marcată de
această încredere, de credinţa în convertibilitatea ori‑
cărui real, indiferent de ce natură ar fi, în cuvânt. Ast‑
fel, de exemplu, „Biciul răbdat se‑ntoarce în cuvinte“,
precum din „bube, mucegaiuri şi noroi“, poetul iscă
„frumuseţi şi preţuri noi“. Poezia nu e lipsită nici de
semnificaţii sociale, chiar dacă exprimate cu loialita‑
tea unei firi religioase, cum e Arghezi. Suferinţa stră‑
moşilor nu rămâne fără ecou, ea se va materializa în
cuvânt şi va rămâne memento etern pentru stăpâni,
incomodându‑i: „Întinsă leneşă pe canapea, / Domni‑
ţa suferă în cartea mea“. Ca exponent al masei pe care
o reprezintă, poetul va cere îndreptăţire, dar o face
cu o blândeţe şi cu un discret umor: rostul „cuvinte‑
lor potrivite“ este de a servi drept „leagăne urmaşilor
stăpâni“. Cuvântul arghezian poartă, şi aşa senin cum
este, un avertisment cu caracter social: păcatele nu
se uită, se păstrează transfigurate şi râmân învăţătu‑
ră şi memento pentru urmaşii care le‑au săvârşit. Cu
toate astea, Arhezi nu este un poet mesianic ca Goga,

Román Literatura 11korr6.indd 158 2016. 06. 27. 21:27

CROATICA

159

UNITATEA III
ideea răzbunării îi este străină şi ea, ca şi cea a justi‑
ţiei sociale, poetul adresându‑se discret „domnilor“,
considerându‑şi cuvântul, sub aspect social, chiar
gratuit: „Robul a scris‑o, Domnul o citeşte, / Făr‑a
cunoaşte că‑n adâncul ei / Zace mânia bunilor mei“.
Dar mesajul arghezian formulat în Testament mai
conţine şi o altă convingere a poetului, şi anume că
orice poate constitui subiect de literatură, chiar şi
urâtul, numai să fie meşteşugit cu artă, transfigurat
în expresie adecvată şi să poarte valori umane pere‑
ne. Ultima strofă a poeziei dezvăluie secretul acestei
arte poetice, întipărit în versuri, mai precis secretul

procesului alchimic, prin care trecut, se naşte arta.
„Slova făurită“, altfel spus cuvântul cucerit prin tru‑
dă şi efort se „împerechează“ cu „slova de foc“, ca
expresie a talentului, a harului de inspiraţie şi a ge‑
nialităţii spontane. Munca şi talentul „se mărită“ în
această poezie la o tensiune „a fierului cald îmbrăţi‑
şat de cleşte“. Deşi mecanismul creaţiei este aici ex‑
primat poetic, e cât se poate de clară concluzia poetu‑
lui trecut prin avatarurile creaţiei. Tradus în cuvinte
simple, am spune că arta se naşte în momentele de
simbioză fierbinte a două facultăţi umane exemplare:
talentul şi munca.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � În Testament poetul îşi formulează arta poetică
în termeni lirici, ba o şi pune în practică, votând
pentru o estetică a urâtului, cum a făcut‑o pre-
decesorul său francez, Baudelaire în volumul de
poezii Florile răului. Versurile: „Din bube, mu-
cegaiuri şi noroi / Iscat‑am frumuseţi şi preţuri
noi“ sunt cât se poate de reprezentative pentru
o asemenea estetică. Căutaţi în poezie şi alte ex-
presii colţuroase, dure, „urâte“, încadrabile în
poetica „urâtului“.

2. � Termenul „testament“ are două înţelesuri, un
înţeles laic şi unul religios. Încercaţi să circum-
scrieţi cele două sensuri ale cuvântului şi felul
cum acestea apar în poezie. Pentru a surprinde
conotaţiile exacte ale termenului, puteţi apela la
diferite dicţionare.

3. � Realizaţi o scurtă compunere în care să prezentaţi
raportul poetului cu strămoşii şi cu urmaşii săi!

4. � Recapitulaţi, pe baza celor afirmate de poet, care
sunt condiţiile necesare pentru realizarea ope-
rei de artă? În ce raport se află actul creator cu
munca de toate zilele? În ce constă analogia, câtă
există, între cele două manifestări umane, şi care
este diferenţa?

5. � Poezia are, în concepţia poetului, şi o funcţie
socială. Care este această funcţie şi unde este
ea formulată în poezie. Comparaţi rostul poe-
tului şi al poeziei din Testamentul arghezian cu
mesajul lui Goga din Rugăciune. Cei doi poeţi
gândesc analogic în privinţa rostului pe care po-
etul îl poate şi trebuie să‑l ocupe în societate, dar
se pot surprinde şi diferenţe în gândirea lor în
această privinţă. Stabiliţi analogiile şi diferenţele!

Román Literatura 11korr6.indd 159 2016. 06. 27. 21:27

CROATICA

UNITATEA III

160

P S A L M I I

Psalm (1)

Aş putea vecia cu tovărăşie
Să o iau părtaşa gândurilor mele;
Noi viori să farmec, nouă melodie
Să găsesc – şi stihuri sprintene şi grele.

Orişicum lăuta ştie să grăiască,
De-o apăs cu arcul, de-o ciupesc de coarde.
O neliniştită patimă cerească
Braţul mi-l zvâcneşte, sufletul mi-l arde.

Ştiu că steaua noastră, ageră-n Tărie,
Creşte şi aşteaptă-n scripcă s-o scobor.
Port în mine semnul, ca o chezăşie,
Că am leacul mare-al morţii tuturor.

Pentru ce, Părinte, -aş da şi pentru cine
Sunetul de-ospeţe-al bronzului lovit?
Pâinea nu mi-o caut să te cânt pe tine
Şi nu-mi vreau cu stele blidu-nvăluit.

Trupul de femeie, cel îmbrăţişat,
Nu-l voi duce ţie, moale şi bălan;
Numai suferinţa cerului, păcat
Nu-i cu ea să turburi apa din Iordan.

Vreau să pier în beznă şi în putregai,
Ne-ncercat de slavă, crâncen şi scârbit.
Şi să nu se ştie că mă dezmierdai
Şi că-n mine însuţi tu vei fi trăit.

Psalm (2)

Sunt vinovat că am râvnit
Mereu numai la bun oprit.
Eu am dorit de bunurile toate,
M-am strecurat cu noaptea în cetate
Şi am prădat-o-n somn şi-n vis,
Cu braţu-ntins, cu pumnu-nchis.
Pasul pe marmur, tăcut,
Călca lin, ca-n lut,
Steagul nopţii, desfăşat cu stele,
Adăpostea faptele mele
Şi adormea străjerii-n uliţi
Răzimaţi pe suliţi.

Cea mai profundă interpretare critică
asupra poeziei argheziene, Nicolae
Balotă: Opera lui Tudor Arghezi

Román Literatura 11korr6.indd 160 2016. 06. 27. 21:27

CROATICA

161

UNITATEA III

OPINII CRITICE
�  „Psalmii arghezieni (denumiţi
impropriu, faţă de psalmii biblicu‑
lui David) ne indică o aproximare a
divinităţii, printre îndoieli, mâhniri,
revoltă, chemări patetice şi aştep‑
tări istovite: sete de divin, de ab‑
solut, copleşită de o mare ariditate
morală“.

(Pompiliu Constantinescu)
•

�  „…descumpănirea argheziană
din psalmi provine din faptul că nu
cunoaşte calea de a dobândi reve‑
laţia divinităţii. Cum să se apropie
de înalt, de tăria impenetrabilă,
pentru ca ea să‑i răspundă? –
aceasta este întrebarea subiacen‑
tă a psalmilor arghezieni. Cu alte
cuvinte, pentru că poetul încearcă
să găsească acele căi fertile de re‑
velaţie care să‑i dea certitudinea,
psalmii se transformă într‑un fel de
experiment poetic al apropierii de
ideea divină“.

 (Ion Simuţ)
•

�  „Psalmii şi poeziile înrudite nu
sunt expresia unei îndoieli, ceea
ce ne izbeşte, în tonul lor când
îndârjit, când aspru, când plin de
umilinţă, în clarele lor accente re‑
torice sau în vibrarea melodioasă
de rugăciune, nu este incertitudi‑
nea inexistenţei divine. Suferinţa
poetului nu provine din faptul că
Dumnezeu este, fără a se arăta, că
se revelă şi se ascunde, în acelaşi
timp, ci din faptul absenţei sale,
care deşteaptă în sufletul fragil al
psalmistului conştiinţa insuporta‑
bilă a singurătăţii în univers“.

(Nicolae Manolescu)

Iar când plecam călare, cu trofeie,
Furasem şi câte-o femeie
Cu părul de tutun,
Cu duda ţâţii neagră, cu ochii de lăstun.
Ispitele uşoare şi blajine
N-au fost şi nu sunt pentru mine.
În blidul meu, ca şi în cugetare,
Deprins-am gustul otrăvit şi tare.
Mă scald în gheaţă şi mă culc pe stei,
Unde dă beznă, eu frământ scântei,
Unde-i tăcere, scutur cătuşa,
Dobor cu lanţurile uşa.
Când mă găsesc în pisc
primejdia o caut şi o isc,
Mi-aleg poteca strâmtă ca să trec,
Ducând în cârcă muntele întreg.

Păcatul meu adevărat
E mult mai greu şi neiertat.
Cercasem eu, cu arcul meu,
Să te răstorn pe tine, Dumnezeu!
Tâlhar de ceruri, îmi făcui solia
Să-ţi jefuiesc cu vulturii Tăria.

Dar eu, râvnind în taină la bunurile toate,
Ţi-am auzit cuvântul zicând că nu se poate.

Psalm (3)

Tare sunt singur, Doamne, şi pieziş!
Copac pribeag uitat în câmpie,
Cu fruct amar şi cu frunziş
Ţepos şi aspru-n îndârjire vie.

Tânjesc ca pasărea ciripitoare
Să se oprească-n drum,
Să cânte-n mine şi să zboare
Prin umbra mea de fum.

Aştept crâmpeie mici de gingăşie,
Cântece mici de vrăbii şi lăstun
Şi să mi se dea şi mie,
Ca pomilor de rod cu gustul bun.

Nu am nectare roze de dulceaţă,
Nici chiar aroma primei agurizi,
Şi prins adânc între vecii şi ceaţă,
Nu-mi stau pe coajă moile omizi.

Román Literatura 11korr6.indd 161 2016. 06. 27. 21:27

CROATICA

UNITATEA III

162

Nalt candelabru, strajă de hotare,
Stelele vin şi se aprind pe rând
În ramurile-ntinse pe altare –
Şi te slujesc; dar, Doamne, până când?

De-a fi-nflorit numai cu focuri sfinte
Şi de-a rodi metale doar, pătruns
De grelele porunci şi-nvăţăminte,
Poate că, Doamne, mi-este de ajuns.

În rostul meu tu m-ai lăsat uitării
Şi mă muncesc din rădăcini şi sânger.
Trimite, Doamne, semnul depărtării,
Din când în când, câte un pui de înger,

Să bată alb din aripă la lună,
Să-mi dea din nou povaţa ta mai bună.

Psalm (4)

Ruga mea e fără cuvinte,
Şi cântul, Doamne, mie fără glas.
Nu-ţi cer nimic. Nimic ţi-aduc aminte.
Din veşnicia ta nu sunt măcar un ceas.

Nici rugăciunea, poate, nu mi-e rugăciune,
Nici omul meu nu-i, poate, omenesc.
Ard către tine-ncet, ca un tăciune,
Te caut mut, te-nchipui, te gândesc.

Ochiul mi-e viu, puterea mi-e întreagă
Şi te scrutez prin albul tău veştmânt
Pentru ca mintea mea să poată să-nţeleagă
Nengenunchiată firii de pământ.

Săgeata nopţii zilnic vârfu-şi rupe
Şi zilnic se-ntregeşte cu metal.
Sufletul meu, deschis ca şapte cupe,
Aşteaptă o ivire din cristal,
Pe un ştergar cu brâie de lumină.

Spune tu, Noapte, martor de smarald,
În care-anume floare şi tulpină
Dospeşte sucul fructului Său cald ?

Gătită masa pentru cină,
Rămâne pusă de la prânz.
Sunt, Doamne, prejmuit ca o grădină,
În care paşte-un mânz.

Vocabular

aguridă = strugure înainte de coacere
blajin = blând
cireadă = grup numeros de animale cor‑

nute mari, ciurdă
deşertăciune = lipsă de valoare, de folos
a drămui = a cântări, a măsura
a da (cuiva) ghes = a îndemna, a stimula
hambar = magazie în care se păstrează

diferite produse agricole
părtaş = persoană care participă (împreu‑

nă cu altele) la o activitate
pieziş = aplecat într‑o parte
povaţă = sfat
solie = misiune încredinţată unui sol
tăciune = rămăşiţă dintr‑o bucată de lemn

care a ars incomplet
lăută = instrument muzical cu coarde
chezăşie = faptul de a garanta pentru ci‑

neva
a dezmierda = a mângâia pe cineva

atingându-l uşor cu mâna
a râvni = a dori puternic un lucru
a desfăşa = a desface un copil de faşă sau

de scutecele în care este înfăşat
străjer = persoană care păzea graniţele (în

evul mediu), paznic
lăstun = pasăre migratoare mică
pisc = vârf ascuţit de munte sau de deal
(în) cârcă = în spate
solie = misiunea unui sol
îndârjire = înverşunare, întărâtare
a tânji = a dori mult ceva
omidă = larva fluturilor
a scruta = a privi cercetător
vestmânt = îmbrăcăminte
brâie = cingătoare lată, brâu
smarald = piatră preţioasă strălucitoare,

verde
încruntat = cu privire aspră
bătătură = teren bătătorit în faţa casei (te‑

ren umblat)
mag = preot, învăţat
a purcede = a pleca, a porni la drum
catastif = registru, condică
a drămui = a măsura, a cântări
dârz = îndrăzneţ, curajos
a întrezări = a vedea în chip vag, a desluşi

anevoie

Román Literatura 11korr6.indd 162 2016. 06. 27. 21:27

CROATICA

163

UNITATEA III

Psalm (5)

Nu-ţi cer un lucru prea cu neputinţă
În recea mea-ncruntată suferinţă.
Dacă-ncepui de-aproape să-ţi dau ghes,
Vreau să vorbeşti cu robul tău mai des.

De când s-a întocmit Sfânta Scriptură
Tu n-ai mai pus picioru-n bătătură
Şi anii mor şi veacurile pier
Aici sub tine, dedesubt, subt cer.

Când magii au purces după o stea,
Tu le vorbeai – şi se putea.
Când fu să plece şi Iosif,
Scris l-ai găsit în catastif
Şi i-ai trimis un înger de povaţă –
Şi îngerul stătu cu el de faţă.
Îngerii tăi grijeau pe vremea ceea
Şi pruncul şi bărbatul şi femeea.

Doar mie, Domnul, veşnicul şi bunul,
Nu mi-a trimis de când mă rog, niciunul…

Psalm (6)

Te drămuiesc în zgomot şi-n tăcere
Şi te pândesc în timp, ca pe vânat,
Să văd: eşti şoimul meu cel căutat?
Să te ucid? Sau să-ngenuchi a cere.

Pentru credinţă sau pentru tăgadă,
Te caut dârz şi fără de folos.
Eşti visul meu, din toate, cel frumos
Şi nu îndrăznesc să te dobor din cer grămadă.

Ca-n oglindirea unui drum de apă,
Pari când a fi, pari când că nu mai eşti;
Te-ntrezării în stele, printre peşti,
Ca taurul sălbatec când se-adapă.

Singuri, acum, în marea ta poveste,
Rămân cu tine să mă mai măsor,
Fără să vreau să ies biruitor.
Vreau să te pipăi şi să urlu: „Este!“

Román Literatura 11korr6.indd 163 2016. 06. 27. 21:27

CROATICA

UNITATEA III

164

C o m e n t a r i u

O parte din creaţia argheziană stă sub semnul religio‑
zităţii şi al raportului poetului cu instanţa divină, iar
aceste poezii, numite „Psalmi“, fac parte, în majorita‑
te, din volumul de debut al poetului, Cuvinte potrivi‑
te. Problematica credinţei/necredinţei apare şi în alte
poezii ale autorului, în Psalmi însă tensiunea dintre
afirmare şi tăgadă se manifestă în mod acut. Ceea ce
caracterizează în general aceste poezii ce alcătuiesc o
tematică unitară este lupta neobosită a poetului pen‑
tru a obţine certitudinea în privinţa existenţei divine.
Dramatismul şi, în acelaşi timp, patosul acestor bu‑
căţi lirice provin din faptul că deşi poetul doreşte un
dialog cu Domnul, discursul lui va rămâne, fatal, un
monolog nesfârşit, chiar şi sub forme de interogaţii.
Cuvântul poetului se va pierde în neant, singur, fără
răspuns. Din cauza acestui caracter dramatic, Psalmii
lui Aghezi nu amintesc de calmul rugăciunilor creş‑
tine, căci poetul nu renunţă, resemnat, la nesfârşitele
sale interogaţii violente, uneori imploratoare. Poetul
este marcat de dorinţa certitudinii, fie ea cât de dificil
de obţinut.

Într‑un mod oarecum paradoxal, în Psalm 1 (Aş putea
vecia cu tovărăşie…) se afirmă un credincios care îşi
arogă, orgolios, autonomia faţă de divinitate, crezân‑
du‑se un ins care şi singur poate accede la vecie, chiar
în ipostaza sa umilă, pământească, prin actul creaţiei:
„Aş putea vecia cu tovărăşie
Să o iau părtaşa gândurilor mele“.
Poezia este prima expresie a răzvrătirii împotriva Ta‑
tălui din seria psalmilor. Poetul preferă să dispară „în
beznă“ decât să râmână fără un răspuns divin.

Psalm 2 (Sunt vinovat că am râvnit…) reprezintă ia‑
răşi o ruptură între poetul psalmist şi divinitate, prin
două acţiuni păcătoase, amândouă săvârşite pentru a
provoca răspunsul dumnezeiesc:
„Sunt vinovat că am râvnit
 Mereu numai la bun oprit“.
Păcatele provocatoare ale eului liric se caracterizează
prin extremismul lor şi se agravează prin faptul că cel
ce le mărturiseşte se şi laudă cu ele.
„Ispitele uşoare şi blajine
N‑au fost şi nu sunt pentru mine“.
Acestui păcat care se referă doar la „fructul oprit“ i se
asociază păcatul de neiertat, păcatul agresiunii faţă de
instanţa superioară:

„Păcatul meu adevărat
E mult mai greu şi neiertat.
Cercasem eu, cu arcul meu,
Să te răstorn pe tine, Dumnezeu!
Tâlhar de ceruri, îmi făcui solia
Să‑ţi jefuiesc cu vulturii Tăria“.

Fără să schimbe problematica, Psalm 3 (Tare sunt sin‑
gur, Doamne, şi pieziş!…) schimbă tonalitatea psalmi‑
lor precedenţi. Nu mai e vorba de revoltă sau ruptură,
ci de lamentaţie şi tânguire. Poetul îşi mărturiseşte
singurătatea în absenţa lui Dumnezeu:
„Tare sunt singur, Doamne, şi pieziş!
Copac pribeag uitat în câmpie,
Cu fruct amar şi cu frunziş
Ţepos şi aspru‑n îndârjire vie“.
Un foarte discret reproş există, desigur, şi aici, însă
acesta este topit într‑o melancolie nevindecabilă şi în‑
tr‑o dorinţă mai mult retorică decât adevărată:
„Trimite, Doamne, semnul depărtării,
Din când în când, câte un pui de înger,
Să bată alb din aripă în lună,
Să‑mi dea din nou povaţa ta mai bună“.

Psalm 4 (Ruga mea e fără cuvinte…) este expresia ne‑
putinţei şi a recunoaşterii că distanţa dintre poet şi di‑
vinitate este de nepătruns, din acest motiv instrumen‑
tele psalmistului – ruga şi cântul – sunt şi ele rostite
doar pe jumătate; ineficienţa lor justifică şi invocă o
comunicare dincolo de cuvinte, dincolo de rugăciune:
tăcerea. Poetul, întâmpinând dificultăţi de comunicare
cu divinitatea, consumându‑şi energiile, se mulţumeş‑
te în final cu modalităţi secundare şi virtuale de apro‑
piere de divinitate, pe care o gândeşte şi o imaginează.
„Ard către tine‑ncet, ca un tăciune,
Te caut mut, te‑nchipui, te gândesc“.
Poetul, neimplorând, îmblânzit de conştiinţa condi‑
ţiei sale umane limitate, dar păstrându‑şi mândria, se
instalează în aşteptare (fără prea multă speranţă to‑
tuşi):
„Sufletul meu, deschis ca şapte cupe,
Aşteaptă o ivire din cristal“.

Psalm 5 (Nu‑ţi cer un lucru prea cu neputinţă…) este
o lamentaţie, ca şi al patrulea, dar aici poetul încearcă
un ton mai familiar de comunicare, dornic de Cuvânt
dumnezeiesc:
„Dacă‑ncepui de‑aproape să‑ţi dau ghes,
Vreau să vorbeşti cu robul tău mai des“.

Román Literatura 11korr6.indd 164 2016. 06. 27. 21:27

CROATICA

165

UNITATEA III
Psalmistul constată însă o distanţă şi un hotar imens
între lumea „de sus“ şi cea „de jos“, simţindu‑se părăsit:
„Şi anii mor şi veacurile pier
Aici sub tine, dedesubt, subt cer“.
Un reproş blând este mai mult expresia dorinţei de
semn dumnezeiesc, decât a revoltei, dovadă laudaţia‑
divinităţii („veşnicul şi bunul“):
„Doar mie, Domnul, veşnicul şi bunul,
Nu mi‑a trimis, de când mă rog, niciunul…“

În Psalm 6 (Te drămuiesc în zgomot şi‑n tăcere..) po‑
etul trece de la tonul lamentaţiei la manifestări mai
violente, ceea ce se deduce şi din scenariul în care este
purtat dialogul cu instanţa divină (vânatul), şi în ex‑
presiile mai active folosite de poet („a vâna“, „a pân‑
di“, „a ucide“, „a urla“). În acest psalm poetul în loc
de cuvinte dumnezeieşti aşteaptă semnele sigure ale
transcendenţei. Acest semn, al transcendenţei, se pare
să fie purtat de o pasăre, de „şoimul meu cel căutat“.
Vânatul se prezintă ca o acţiune de acces, de parcurge‑
re a distanţei dintre poet şi instanţa divină. Procedeul
este al vânătorului care aşteaptă prada, „şoimul“:
„Te drămuiesc în zgomot şi tăcere
Şi te pândesc în timp, ca pe vânat,
Să văd: eşti şoimul meu cel căutat?
Să te ucid? Sau să‑ngenunchi a cere.“
Atitudinea poetului, virtuală, căci „şoimul“ nu i se
arată, este ambiguă, nehotărâtă, ezitând între „a uci‑
de“ şi a îngenunchea. Faţă de psalmul anterior, în care
e vorba mai mult de o dorinţă de certitudine indirectă
prin obţinerea cuvântului divin, aici poetul jinduieşte
spre cunoaşterea nemijlocită, realizabilă prin senza‑
ţie fizică: „Să văd…“. Voinţa de divinitate are în acest
psalm un aspect senzorial, fiind vorba de o voinţă de
cunoaştere directă, fizică, indubitabilă, confirmată
prin „pipăit“. Poetul însă se zbuciumă într‑o stare de
nesiguranţă absolută a părerilor contradictorii, între
nişte aproximaţii vagi:
„Pari când a fi, pari când că nu mai eşti“.
Tot ambiguă rămâne şi strofa finală în care poetul tre‑
ce la luptă cu divinitatea: „Rămân cu tine să mă mă‑
sor“, însă nedepăşind condiţia sa umilă, umană: „Fără
să vreau să ies biruitor“.
Limita pe care psalmistul îşi permite s‑o atingă este
cea a unei provocări exasperante, a unui strigăt pa‑
tetic, formulându‑şi dorinţa pentru o dovadă certă,
materială, a transcendentului:
„Vreau să te pipăi şi să urlu: „Este!“
Psalm 7 (Pentru că n‑a putut să te‑nţeleagă…) se pre‑

zintă ca un psalm al tristeţii învinuitoare: în viziunea
argheziană Dumnezeu apare ca o fiinţă care se ascun‑
de lumii, deşi a creat‑o. Din cauza acestei „absenţe“,
instanţa divină nu poate fi cunoscută în mod adevă‑
rat, căci apare în diferite înfăţişări inadecvate. Ceea
ce oferă religia, ca imagine divină, este şi ea doar o
închipuire:
„Pentru că n‑a putut să te‑nţeleagă
Deşertăciunea lor de vis şi lut,
Sfinţii‑au lăsat cuvânt că te‑au văzut
Şi că purtai toiag şi barbă‑ntreagă“.
Ascuns privirii umane, Dumnezeu se înfăţişează în
aceste imagini purtând „toiag“ şi „barbă‑ntreagă“.
Acest fel de cunoaştere este însă echivalent cu ne‑
cunoaşterea sau cu cunoaşterea falsă. Psalmul oferă
câteva ipostaze în care „a apărut“ Creatorul în faţa
oamenilor: ipostaze de Împărat sau Judecător (înju‑
rând şi ameninţând), amândouă datorate neputinţei
cunoaşterii umane. Învinuirea divinităţii se transfor‑
mă apoi, ajunsă la culme, tot în cadrul acestui psalm,
într‑o atitudine reculeasă, domoală a poetului, acesta
exteriorizându‑şi sentimente mai calme. Condamna‑
rea divinităţii lasă locul împăcării:
„Doamne, izvorul meu şi cântecele mele!
Nădejdea mea şi truda mea!“
Poetul îşi dă seama de înfăţişările false ale divinităţii
în conştiinţa umană, cărora le preferă una pură, abs‑
tractă, a gândului, a ideii:
„Eşti ca un gând, şi eşti şi nici nu eşti,
Între putinţă şi‑ntre amintire“.
Această imagine divină, pură, îi serveşte poetului
drept sursă de creaţie:
„Din ale cărui miezuri vii de stele
Încerc să‑mi îngheţ o boabă de mărgele“.
Arta poetică apare la Arghezi, în acest psalm, ca o asu‑
mare a transcendeţei pure, a transformării ei, „prin
îngheţ“, în „boabă de mărgea“, în simbolul artei adică.

Psalm 8 (Pribeag în şes, în munte şi pe ape…) se pre‑
zintă ca circumscrierea condiţiei umane: poetul îşi
definişte statutul prin epitetul „pribeag“, ins rătăcind
într‑o lume în care cu cât pătrunde mai adânc, cu atât
i se întrezăresc hotarele mai clar. Spaţiul din acest
psalm este unul închis, limitat, chiar şi atunci când
pare larg şi infinit:
„Pe cât nainte hotarul mi‑e mai gol,
Pe‑atât hotarul lui mi‑i mai aproape“.
Poemul este recunoaşterea unui eşec, eşec al căutării,
cu toate că psalmistul arghezian niciodată nu renunţă,

Román Literatura 11korr6.indd 165 2016. 06. 27. 21:27

CROATICA

UNITATEA III

166

învins, la noi şi noi tentative de cunoaştere. „Alerga‑
rea“ poetului este echivalentă cu căutarea ieşirii din
lumea‑capcană, a finitului, dar şi o tentativă de a‑şi
depăşi limitele propriei fiinţe. Se constată însă că toate
năzuinţele sale – de a ieşi din lumea‑cerc şi identita‑
tea‑capcană – sunt sortite eşecului, rămân nişte încer‑
cări sisifice: pentru poet „piscul“ sfârşeşte acolo unde
începe, şi nici de zarea marei stepe nu scapă, rămas
prizonier în cadrele ei. Avem de‑a face cu un psalm al
concluziilor triste în ceea ce priveşte condiţia umană.
Nici poezia („cântecele grele“) nu mai serveşte la ni‑
mic, este un leac gratuit, sau doar o „trâmbiţă“ în care
„cântă moartea“.

Psalmul 9 (Vecinul meu a strâns cu nendurare…) înfă‑
ţişează fiinţa umană în descompunere, datorită lăco‑
miei sale, a celui ce schimbă valorile umane ale exis‑
tenţei autentice cu cele false, ale posesiunii. „Vecinul“
reprezintă omul de rând, înrobit de voinţa de a avea:
„Vecinul meu a strâns cu nendurare
Grădini, livezi, cirezi, hambare“.

Voinţa de bogăţie materială a omului este prezentată
de poet ca o dorinţă monstruoasă, nemărginită, gata
să sfideze divinitatea:
„Şi fostul meu vecin de ţărm se ţine
Vecin de‑o vreme, Doamne, şi cu tine“.
Omul posedat şi cucerit de amăgitoarea bogăţie ma‑
terială se arată surd la valorile spirituale („graiuri“),
drept sancţiune se va umple „de mucegaiuri“. Dorinţa
de avuţie apare ca o deviere de la natura umană, ca o
înstrăinare de sine a omului, ca urmare va provoca, în
semn de pedeapsă, un proces lent de descompunere:
„Ochiul porneşte blând să se usuce
În pântec spini, urzici şi aguride
Dau ştiri de beteşugul ce‑l ucide.“
Foamea de posesiune a „vecinului“ este semnul în‑
străinării omului de la adevărata sa misiune pe pă‑
mânt, pierzându‑se într‑un surogat al existenţei. Deşi
poetul se adresează divinităţii, păcatul şi cauza acestei
descompuneri îi aparţin omului, responsabil pentru
decăderea în „ceaţă“ a lumii: „Dintr‑o stăpânire se‑
meaţă / Ai făcut puţină ceaţă“.

TERMENI LITERARI

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Formulaţi în două‑trei fraze, scurt, problemati-
ca Psalmilor. Ce credeţi, nevoia de certitudine a
poetului, de ce nu e satisfăcută niciodată?

2. � După opinia voastră, cu ce se explică dramatis-
mul psalmilor? Cu faptul că poetul nu are dova-
da existenţei divine sau cu faptul că interogaţiile
sale rămân fără răspuns. Argumentaţi‑vă pozi-
ţia!

3. � Psalmii analizaţi în manual reflectă felurite ati-
tudini din partea psalmistului. Cu ce se explică
faptul că poetul ia, de la un psalm la altul, dife-

rite poziţii faţă de Dumnezeu, chiar şi în interi-
orul aceluiaşi psalm? De unde vine, oare, varie-
tatea discursului poetic? Selectaţi fragmente în
care raportul poetului cu divinitatea este violent,
implorator şi, la fel, secvenţe în care acesta pare
împăcat, blând.

4. � Folosindu‑vă de manual şi de antologia literară
(sau chiar de un volum de poezii ce cuprinde
psalmii poetului), realizaţi un scurt referat de
vreo pagină în care să stabiliţi fazele spirituale
şi afective ale poetului în raport cu divinitatea.

Psalm desemnează o formă de manifestare a liricii religi‑
oase, cu caracter de rugăciune. Se defineşte şi îşi capă‑
tă denumirea prin Psalmii regelui David, care constituie
una din cărţile Vechiului Testament. În epoca modernă,
materia genului se rezumă exclusiv la psalmi biblici de

uz bisericesc. În limba română, mitropolitul Dosoftei dă
o prelucrare memorabilă cu Psaltirea în versuri, publicată
în 1673. Exprimându‑şi frământarea spirituală în raport
cu divinitatea, unii poeţi laici, ca Tudor Arghezi, ajung a fi
autori de psalmi la un mod cu totul personal.

Román Literatura 11korr6.indd 166 2016. 06. 27. 21:27

CROATICA

167

UNITATEA III

Lucian Blaga

Deşi creator de sistem filozofic propriu, Lucian Blaga se impune şi de-
vine cunoscut în primul rând ca poet. Fără să lipsească din poezia sa
ideile filozofice, ea este marcată totuşi de o viziune armonică asupra
naturii şi a elementelor ei componente. Lirica blagiană cântă „corola
de minuni a lumii“, iar spaţiul ideal al poetului este „spaţiul mioritic“
(„mioritic“, adică – simplu spus – locul de existenţă al oiţelor, pla-
iul). În viziunea despre lume a lui Blaga se circumscrie şi o altă idee,
şi anume că viaţa umană este, de fapt, o simplă „trecere“ (vezi poe-
zia „În marea trecere“), adică un drum spre nefiinţă, iar consolarea
se găseşte doar în cadrul naturii. În dramaturgia sa poetul abordează
în primul rând teme istorice, şi anume episoade din rezistenţa na-
ţională (dramele „Avram Iancu“, „Meşterul Manole“, „Zamolxe“ şi al-
tele).

Lucian Blaga s‑a născut la 9 mai 1895 în satul Lancrăm. Tatăl său fusese
preot, iar mama lui se trăgea şi ea dintr‑o familie de slujitori bisericeşti.
Poetul n‑a avut o copilărie uşoară, dar a găsit în familie un climat intelec‑
tual favorabil. Clasele primare le‑a urmat în satul natal şi la şcoala germană
din Sebeş‑Alba, apoi la Liceul „Andrei Şaguna“ din Braşov. Primele poezii îi
apar la vârsta de 15 ani, în „Tribuna“. Între 1914–1917 urmează Seminarul
Teologic la Sibiu, ca să evite înrolarea în armata austro‑ungară. Absolvent
al Facultăţii de Filosofie a Universităţii din Viena, unde îşi ia doctoratul în
1920, cu teza „Cultură şi cunoştinţă“, scrisă în limba germană. În 1919 îi
apar două volume: Poemele luminii şi Pietre pentru templul meu, premiate
amândouă de Academia Română. Alături de Nichifor Crainic, Adrian Maniu
şi Cezar Petrescu înfiinţează revista „Gândirea“ (1921–1941). Paralel, cola‑
borează la  „Cuvântul“, „Curentul“, „Familia“, „Gând românesc“ etc. Începând
cu 1926, îndeplineşte diferite funcţii în diplomaţie: Varşovia (1926), Praga
(1927), Berna (1928–1932; 1937–1939) şi Viena (1932–1937). Este ministru
plenipotenţiar la Lisabona (1938–1939). În 1936 va fi ales membru al Aca‑
demiei Române, unde va susţine discursul de recepţie intitulat Elogiul sa‑
tului românesc. În 1937 i s‑a creat o catedră de filozofie la Universitatea din
Cluj, unde a predat între 1939–1948. În urma reformei din învăţământul
superior, e destituit din post. În 1943 editează, la Sibiu, revista „Saeculum“.
Începută cu Poemele luminii, opera poetică a lui Blaga cuprinde, până în
1943, încă şase volume: Paşi profetului (1921), În marea trecere (1924), La‑
uda somnului (1929), La cumpăna apelor (1933), La curţile dorului (1938),
Nebănuitele trepte (1943). Dramaturgia poetului cuprinde piesele Zamolxe
(1921), Tulburarea apelor (1923), Meşterul Manole (1927), Cruciada copiilor
(1930) şi Avram Iancu (1934). Memorialistica sa (Hronicul şi cântecul vârste‑
lor), precum şi singurul său roman, cu caracter autobiografic, Luntrea lui
Caron apar postum, în 1965 şi, respectiv, în 1990. Se stinge din viaţă la data
de 6 mai 1961, la Cluj.

Poezia lui Lucian Blaga ocupă un loc aparte în contextul liricii române
interbelice. În procesul ei de formare, ea ocoleşte influenţele şi tradiţiile
autohtone cu forţă de integrare, cum au fost sămănătorismul sau sim-
bolismul, amândouă curente reprezentând principalele direcţii cu efect
integrator în literatura română a epocii. Şcolit într‑un mediu cultural

Lucian Blaga

Román Literatura 11korr6.indd 167 2016. 06. 27. 21:27

CROATICA

UNITATEA III

168

german (Viena, 1917–1920), poetul se familiarizează în anii săi de for-
maţie cu spiritualitatea şi estetica expresionismului, curent marcat, în
poezia europeană, de numele unor Rainer Maria Rilke, Georg Trakl sau
Gottfried Benn. Blaga s‑a simţit atras de viziunea inovatoare a expre-
sioniştilor, de „noua energie vitalistă, întoarcerea spre planul primar,
elementar al trăirii, conjugată cu tendinţa de spiritualizare şi esenţiali-
zare a atitudinilor unei subiectivităţi fascinante de „absolut“ (Ion Pop).
Trebuie observat însă că mai târziu Blaga se va reîntoarce, chiar dacă din
perspectiva modernităţii, şi asupra surselor ascunse în poezia tradiţio-
nalistă românească, asimilând, în mod deosebit, moşternirea lui Goga.
Poetul e atras de începuturi, de „originar“ şi de mitic, de timpuri arhai-
ce, primare. Ceea ce îl desparte de tradiţionalismul manifest al lui Goga
sau Coşbuc, este faptul că la Blaga trecutul şi lumea idealizată a satului
vor fi scoase din contextul strict istoric, social şi vor fi transferate într‑un
orizont esenţializat.

Etapa inaugurală a poeziei blagiene este marcată de volumul Poemele
luminii (1919) în care asistăm la solidaritatea eului liric cu universul
cosmic. Universul se integrează subiectivităţii interioare precum aceas-
ta se topeşte, armonios, în marele tot. Este vorba, în acest volum, de
un raport paşnic, de comunicare şi solidaritate perfectă, între individ şi
cosmos, fără niciun semn perturbator. Eul blagian, pătruns de un elan
vital hiperbolic, cuprinde întregul lumii dar, în acelaşi timp, îi împru-
mută acesteia propria sa personalitate, „individualizând‑o“. Volumul
Paşii profetului (1921) este încă o lume edenică, aflată sub protecţia ze-
ului Pan, în care eul liric se lasă pătruns de ritmurile naturii liniştitoare.
Tot în acest volum apar însă şi semnele rupturii cu lumea armonioasă

Casa memorială Lucian Blaga din Lancrăm

Román Literatura 11korr6.indd 168 2016. 06. 27. 21:27

CROATICA

169

UNITATEA III
şi trăită armonios; este vorba de un nou sentiment, afectat de „tristeţea
metafizică“. Omul apare aici, şi mai ales în volumele ce urmează – În ma‑
rea trecere (1924), Laudă somnului (1929) –, înstrăinat, ca exclus din pa-
radis, devenit, aşa cum sugerează titlul unei poezii antologice, locuitor
al unui „paradis în destrămare“. Universul apare ca afectat de semnele
apocalipsei, individul e ameninţat de neant, incapabil de a mai cuprinde
sau proteja totalitatea. Sentimentul „căderii“ este accentuat de conştiin-
ţa vinovăţiei, poetul simţindu‑se responsabil pentru „uciderea tainelor“
lumii, acel ce, înainte, proteja „corola de minuni a lumii“. Poetul invocă
aici, la un nivel superior, filozofic, şi mai puţin cu semnificaţii istorice,
motivul dezrădăcinării prezent în poezia, de asemenea caracteristic ar-
deleană, a lui Goga.

Cu volumele La cumpăna apelor (1933), La curţile dorului (1938) şi,
mai ales, cu Nebănuitele trepte (1943) poezia blagiană se reîntoarce la
tonalitatea ei iniţială, refăcând integritatea şi armonia lumii, inclusiv
contactul familiar, intim al eului liric cu totalitatea fiinţelor universului.
După momentele de înstrăinare şi dezrădăcinare, poetul se regăseşte ca
parte integrantă a universului, lăudând „corola de minuni“ a lumii. În
acest sens, poezia lui Blaga circumscrie un itinerariu rotund, care por-
neşte de la o vizune edenică a lumii, trece apoi prin faza de criză a „tris-
teţii metafizice“ şi se reîntoarce, în final, la cea iniţială, a solidarităţii cu
întregul univers existent.

Eu nu strivesc corola de minuni a lumii

Eu nu strivesc corola de minuni a lumii
şi nu ucid
cu mintea tainele, ce le‑ntâlnesc
în calea mea
în flori, în ochi, pe buze ori morminte.
Lumina altora
sugrumă vraja nepătrunsului ascuns
în adâncimi de întuneric,
dar eu,
eu cu lumina mea sporesc a lumii taină –
şi‑ntocmai cum cu razele ei albe luna
nu micşorează, ci tremurătoare
măreşte şi mai tare taina nopţii,
aşa îmbogăţesc şi eu întunecata zare
cu largi fiori de sfânt mister
şi tot ce‑i nenţeles
se schimbă‑n nenţelesuri şi mai mari
sub ochii mei –
căci eu iubesc
şi flori şi ochi şi buze şi morminte.

Monografia criticului literar Ion Pop
despre poezia lui Lucian Blaga

OPINII CRITICE
�  „Lirismul acestor prime poeme
ale lui Blaga are două surse prin‑
cipale. Una e a expansiunii vitale
tinereşti, a sufletului biciuit de
dorinţa cheltuirii în cuprinderi fre‑
netice; alta, a interiorizării, stârnită
de relaţiile tainice pe care spiritul
le descoperă împrejur şi le înregis‑
trează tulburat“.

(Ov. S. Crohmălniceanu)
•

�  „Considerată retrospectiv, de la
înălţimea operei întregi a poetului,
Eu nu strivesc corola de minuni a lu‑
mii contează, dincolo de valoarea
sa strict estetică, în primul rând ca
schiţă a unora dintre articulaţiile
de bază ale viziunii sale lirice, atât
la nivelul definirii relaţiei dintre
eul‑fragment şi întregul cosmic,
în dubla sa ipostază de subiect
nonproblematizant, „stihial“, des‑
chis comunicării osmotice cu exte‑
riorul, şi de eu interogativ, stăpânit
de „tristeţea metafizică“, – cât şi la
cel al configurării ideale a spaţiului
poetic ca spaţiu securizant, con‑
centrat în emblema circular‑sferică
a „corolei de minuni“.

(Ion Pop)

Román Literatura 11korr6.indd 169 2016. 06. 27. 21:27

CROATICA

UNITATEA III

170

C o m e n t a r i u

Eu nu strivesc corola de minuni a lumii, poezia care
deschide volumul de debut al poetului, se înscrie în
seria artelor poetice moderne, precum Testamentul lui
Arghezi. Artele poetice stabilesc, în primul rând, con‑
cepţiile despre artă ale poeţilor, dar ele sunt ilustrative
şi asupra concepţei lor despre viaţă. Deasemenea, arta
poetică circumscrisă în Eu nu strivesc corola de mi‑
nuni a lumii se‑nţelege şi ca un program poetic pe care
autorul îl va respecta în creaţia ce urmează poeziei ce
deschide volumul Poemele luminii. Asta înseamnă că
o poezie cu funcţie de artă poetică este reprezentativă
pentru o mai îndelungată perioadă de creaţie, dar cel
puţin pentru volumul care o cuprinde. Este vorba aici,
deci, de fixarea raportului poet‑poezie, poet‑lume, ra‑
port nuanţat apoi în poeziile ce urmează.
Relaţia eului liric‑univers apare în această creaţie ca o
relaţie ideală, armonioasă, netulburată, şi în care poe‑
tul (eul liric) se lasă pătruns de misterele de nepătruns
ale lumii, se lasă, altfel spus, „trăit“ de lume, integrat
de aceasta, fără să‑i compromită integritatea prin
interogaţii filozofice sau raţiuni problematizatoare.
Lumea este acceptată în forma în care i se înfăţişează
poetului, rotundă, armonioasă. Acest program a fost
deja formulat şi într‑una din aforismele poetului, pu‑
blicate în volumul Pietre pentru templul meu: „Datoria
noastră în faţa unui adevărat mister nu e să‑l lămurim,
ci să‑l adâncim aşa de mult încât să‑l prefacem într‑un
mister şi mai mare“. Raportul paşnic al poetului cu
universul se formulează, paradoxal, prin negaţie: „Eu
nu strivesc corola de minuni“ şi, în acelaşi timp, prin
opoziţie cu o altă atitudine posibilă, una care ar putea
ucide tainele ei. Trebuie observat că deşi poetul – in‑
dicat cu pronumele personal „eu“ – se lasă integrat
în această lume a minunilor, este conştient de forţa
subiectivităţii sale, dovadă apariţia repetată în poezie
a pronumelui personal „eu“. Eul se prezintă aşadar ca
entitate egală faţă de „corola de minuni a lumii“, celă‑
lalt termen definitoriu al poemului. Motivul esenţial
al poeziei este lumina, ca simbol al cunoaşterii umane
şi care poate fi aici de două feluri: una raţională, care
„ucide“ tainele, şi una intuitivă, poetică, care le „spo‑
reşte“. Poetul pune aşadar, demonstrativ, faţă‑n faţă
două atitudini umane în raport cu înfăţişările lumii
obiectuale, înţelese ca mistere şi minuni. În viziunea
lui Blaga, cunoaşterea raţională, intelectuală se opu‑
ne net cunoaşterii intuitive, lirice, şi optează pentru

a doua, căci în asta i se revelă bogăţia universului.
Poezia se structurează pe această opoziţie dintre cele
două viziuni. În loc de raţiuni scormonitoare – de tip
arghezian – Blaga alege o atitudine contemplativă, am
spune pasiv‑receptivă, şi de asemenea, una discret ac‑
tivă, manifestată prin îmbogăţirea „întunecatei zări“.
Dacă Arghezi vroia să clarifice, să lumineze până la
certitudine, Blaga, dimpotrivă, dorea să sporească
misterul lumii, să îmbogăţească „întunericul“ şi să
obţină „ne‑nţelesuri şi mai mari“.
„Lumina“ apare deci ca simbolul cunoaşterii, ca ex‑
presie a diferitelor modalităţi de apropiere de lumea
fenomenală, ilustrată aici prin nişte embleme ca „flo‑
ri“, „ochi“ „buze“ şi „morminte“. Florile reprezintă
frumuseţile pământeşti, ochii şi buzele spiritualita‑
tea umană, iar mormintele tăcerea definitivă. „Lu‑
mina“ poetului (subliniată de atributul pronominal
„mea“), adică modul său de a privi se distinge net de
„lumina altora“, de cea care, apelând la serviciile raţi‑
unii, „sugrumă vraja nepătrunsului ascuns“. În mod
paradoxal, „lumina mea“, a poetului, sporeşte tainele
lumii într‑un regim nocturn, în noapte, asemenea
lunii care „cu razele ei albe“, „măreşte şi mai tare
taina nopţii“. Poetul şi Luna apar aici într‑un raport
de solidaritate şi, în acelaşi timp, într‑unul analogic.
Cele două lumini, a Lunii şi a poetului, produc ace‑
laşi efect paradoxal: luminează dar şi indică limitele
luminii, hotarul nemărginit al infinitului, altfel spus
al nepătrunsului plin de mister ne‑nţeles. Deşi poet
al armoniei şi echilibrului, al seninătăţii sufleteşti,
cel puţin în poezia discutată, Blaga preferă zilei ca‑
drul nopţii, al întunericului protector în care „corola
de lumini“ şi misterele lumii sunt la ele „acasă“, ne‑
tulburate. La baza acestei „filozofii“ fără filozofie, se
ascunde bucuria şi mirarea fericită datorate polifo‑
niei fenomenale a lumii, a miraculoasei ei înfăţişări
în diversităţi. Eu nu strivesc corola de minuni a lumii
poate fi înţeleasă ca o apologie a lumii, în forma ei
nealterată de gândirea compromiţătoare, dar poate fi
înţeleasă şi ca o poetică a păstrării tainelor lumeşti,
o metodică a iubirii lumii, în bogaţia ei originară în
care s‑a arătat. A iubi înseamnă, în accepţia blagiană,
a respecta lumea în forma ei intactă şi, de asemenea,
de a contribui la bogăţia ei printr‑o activitate con‑
templativă admirativă. Poezia este deci o modalitate
care – pe baza principiului de iubire – îmbogăţeşte
misterul lumii, rezervând eului liric un rost impor‑
tant în această protecţie a „corolei de minuni“.

Román Literatura 11korr6.indd 170 2016. 06. 27. 21:27

CROATICA

171

UNITATEA III

Gorunul

În limpezi depărtări aud din pieptul unui turn
cum zbate ca o inimă un clopot
şi‑n zvonuri dulci
îmi pare
că stropi de linişte îmi curg prin vine, nu de sânge.

Gorunule din margine de codru,
de ce mă‑nvinge
cu aripi moi atâta pace
când zac în umbra ta
şi mă dezmierzi cu frunza‑ţi jucăuşă ?

O, cine ştie ? – Poate că
din trunchiul tău îmi vor ciopli
nu peste mult sicriul,
şi liniştea
ce voi gusta‑o între scândurile lui
o simt pesemne de acum :
o simt cum frunza ta mi‑o picură în suflet –
şi mut
ascult cum creşte‑n trupul tău sicriul,
sicriul meu,
cu fiecare clipă care trece,
gorunule din margine de codru.

TERMENI LITERARI

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Formulaţi în câteva cuvinte opinia voastră des-
pre caracterul de manifest al poeziei. Oare de ce
este situată poezia în fruntea poeziilor din volu-
mul de debut al poetului?

2. � De ce natură este relaţia poetului cu universul?
Pe baza textului demonstraţi ce rol conferă po-
etul imaginarului şi, de asemenea, ce rol raţiu-

nii? Explicaţi, cu argumente, opţiunea poetu-
lui!

3. � Poezia cuprinde nişte metafore luate împreu-
nă, cum ar fi „flori“, „ochi“, „buze“, „morminte“.
Gândiţi‑vă şi încercaţi să definiţi acele activităţi
umane care sunt sugerate de metaforele de mai
sus!

Artă poetică desemnează, de obicei, o lucrare teoretică
referitoare la principiile, legile esenţiale ale artei litera‑
re în general, ale poeziei în special. Poetica reprezintă o
disciplină care studiază faptul literar. Ea emite norme ale
poeziei sau ale altor genuri literare, formulează progra‑
me literare. Poartă un caracter apodictic şi programatic.

Uneori arta poetică a scriitorilor are un aspect de justi‑
ficare sau apologie a propriului lor exerciţiu artistic. Po‑
eticile pot avea caracter sistematic, dar pot fi formulate
şi metaforic, în interiorul unui text literar. Într‑un cuvânt,
arta poetică ilustrează concepţia despre artă a artistului
care o formulează.

OPINII CRITICE
�  „Textul e construit pe baza unui
paralelism de imagini sugerând
analogia dintre realitatea subiec‑
tivă şi substanţa universală, puse
într‑o relaţie ca de vase comuni‑
cante“.

(Ion Pop)

Román Literatura 11korr6.indd 171 2016. 06. 27. 21:27

CROATICA

UNITATEA III

172

C o m e n t a r i u

Poezia Gorunul face parte, ca şi Eu nu strivesc corola
de minuni a lumii, din volumul Poemele luminii şi a
fost tipărită, prima dată, în ziarul „Glasul Bucovinei“
din Cernăuţi, în numărul 50, din 17 ianuarie 1919. În
această poezie însă constatăm o deplasare de accent
faţă de cea care deschisese volumul, şi anume un ra‑
port „eu şi lumea“ mai împăcat, elegiac chiar. În loc de
elanul vital caracteristic eului liric care „sporea a lumii
taină“, în Gorunul el ia o atitudine oarecum mai retrasă,
meditativă, dar fără să renunţe la un raport paşnic cu
universul. Poetul nu se mai imaginează într‑o ipostază
privilegiată, ci în una contemplativă, aproape pasivă,
împăcat cu ritmul exterior al naturii. Armonia dintre
eul liric şi lume este însă şi aici perfectă, ea se exprimă
prin transferul de trăsături umane lumii (clopotul bate
„ca o inimă“), dar şi invers: a lumii – omului: „stropi
de linişte îmi curg prin vine“. Această armonie absolută
permite poetului un fel de dialog (monolog adresat) fa‑
miliar cu un pom, mai exact cu gorunul din marginea
de codru, deoarece şi poetul, şi gorunul sunt pătrunşi
de aceeaşi linişte a păcii universale. Este aici o relaţie
inversată faţă de Eu nu strivesc corola de minuni a lu‑
mii, unde poetul exercita efect asupra lumii, lăsând‑o
să‑şi arate frumuseţile, tainele. Aici însă cadrul naturii
exercită efect calmant asupra eului liric. La umbra go‑
runului poetul se simte dezmierdat de frunza jucăuşă

a pomului, şi ocrotit parcă matern, calmat de această
trasmitere de linişte adâncă. Atitudinea de receptare a
poetului faţă de natură este reflectată de felul cum el
se lasă „învins“ de „atâta pace“, iar „atitudinea“ ocroti‑
tor‑maternă a gorunului, prin modul cum acesta dez‑
miardă cu frunza‑i poetul. Efectul calmant produs de
gorun este atât de hotărâtor încât liniştea de „acum“
îi aminteşte poetului, prevestitor, de liniştea „de apoi“,
adică de liniştea ce va veni după moarte. Solidaritatea
între destinul poetului şi al gorunului este înţeleasă ca
şi frăţească: poetul îşi imaginează cum i se va ciopli si‑
criu din trunchiul gorunului. Se sugerează aici ritmul
circular al existenţei, manifestat în succesiunea naşte‑
re‑moarte, valabil pentru toate fiinţele planetei, pentru
cele umane cât şi pentru cele vegetale. Tot ce s‑a născut
este sortit, chiar în momentul naşterii, dispariţiei. Ideea
este exprimată sugestiv şi expresiv, concretizându‑se în
felul cum în liniştea senină poetul „aude“ cum în pro‑
cesele interioare, vegetale ale copacului „creşte“ sicriul.
Astfel, deşi poezia este o elegie filozofică asupra vieţii şi
a morţii, relaţia poet‑gorun nu este de natură spirituală,
ci organică, transmisă prin simţuri, şi nici ierarhică nu
este, ci de egalitate, ca între două fiinţe cu acelaşi statut
şi destin egal, supuse unor procese de evoluţie şi de de‑
clin identice. Solidaritatea între poet şi gorun se reflec‑
tă în simultaneitatea acestor procese. Existenţa vegetală
a pomului, precum şi viaţa poetului apar în Gorunul ca
nişte momente efemere decupate din vecia universului.

TERMENI LITERARI

Expresionismul denotă o formă de manifestare a mo‑
dernismului în arta şi literatura lumii germanice de la
începutul secolului trecut. În literatura expresioniştilor
eul creator nu mai este pasiv, supus obiectului cu care
intră în relaţie, înregistrând totul cu fidelitate, ci vine să
dea lucrurilor expresia nouă a unei raportări la absolut,
cu un acut patos subiectiv. În literatura română, Lucian
Blaga defineşte în felul următor curentul al cărui cel mai

însemnat reprezentant i‑a fost: „…de câte ori o operă de
artă redă astfel un lucru încât puterea, tensiunea interi‑
oară transcende lucrul, trădând relaţiuni cu cosmicul, cu
absolutul, cu ilimitatul“, avem de‑a face cu un produs ex‑
presionist. Aproape toate volumele de poezie ale lui Bla‑
ga stau sub semnul curentului expresionist, dar în mod
deosebit dramaturgia sa (Zamolxe, Tulburarea apelor, Cru‑
ciada copiilor şi Arca lui Noe).

Román Literatura 11korr6.indd 172 2016. 06. 27. 21:27

CROATICA

173

UNITATEA III

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Cum aţi observat, tema esenţială a poeziei bla-
giene este raportul eului liric cu universul. Acest
raport apare în volumul de debut al poetului – în
Poemele luminii – cât se poate de echilibrat, senin.
Totuşi, fiecare poezie din volum nuanţează acest
raport. Realizaţi o compunere scurtă, de vreo
pagină, în care să confruntaţi atitudinea poetu-
lui faţă de lume în cele două poezii discutate (Eu
nu strivesc corola de minuni a lumii; Gorunul).

2. � În legătură cu poezia Gorunul au fost pomeni-
te de istoria literaturii mai multe surse posibile,
printre care balada Mioriţa şi poezia lui Emi-
nescu, Mai am un singur dor. În fiecare dintre
creaţiile amintite problema morţii este interpre-
tată în mod asemănător, altfel spus moartea este

privită cu împăcare senină. Realizaţi un scurt
referat în care să evidenţiaţi mai ales motive-
le şi aspectele care despart totuşi creaţiile lirice
amintite în ceea ce priveşte raportul eului liric
faţă de ideea morţii!

3. � Biografia lirică a lui Blaga cuprinde un volum, in-
titulat Lauda somnului, în care raportul om‑cos-
mos este afectat şi în care eul liric se înstrăinează
de armonia originară a cosmosului. Pentru a vă
face o impresie şi asupra acestei ipostaze, chiar
dacă temporară şi trecătoare, a poetului, citiţi şi
discutaţi (ajutaţi de profesoară/profesor) poezia
Paradis în destrămare, stabilind, cel puţin sumar,
diferenţa de tonalitate a acestei poezii faţă de
cele două discutate mai detaliat.

Román Literatura 11korr6.indd 173 2016. 06. 27. 21:27

CROATICA

UNITATEA III

174

D  R  A  M  A  T  U  R  G  I  A

CAMIL PETRESCU
Act veneţian

(fragment)

Pietro: (zâmbeşte amar): Iubirea ta, în felul în care o presupuneam, a
sporit prea mult încrederea pe care o aveam în mine însumi, dar şi aşa,
dinainte de a te cunoaşte, aveam o prea bună părere despre mine. Mă
socoteam din calea‑afară de inteligent, cu o judecată sigură, bun cu-
noscător al oamenilor. Eram grozav de fudul că sunt un bun conducă-
tor… Ştiam în cine să mă încred şi de cine să mă feresc. Eram convins
că nu confund nasturele de sticlă cu diamantul. Mi se părea că şi alţii
îmi recunosc aceste însuşiri! (Întărâtat) Oh, eram nespus de mândru…

Alta: (cu un strigăt frenetic): Acesta eşti… aşa eşti, Pietro. Inteligenţa
ta…

Pietro: (amar): Inteligenţa mea? Vai de ea dacă a putut să vadă în tine
o femeie inteligentă…

Alta: (surâde cu bunătate): De ce amesteci inteligenţa în jocul acesta
amăgitor al dragostei? Dragostea este vrajă şi beţie, iar inteligenţa
omului, ca şi judecata, nu au ce căuta în dragoste…

Pietro: E după cum vede fiecare. Eu socot că nu iubim numai cu inima
sau numai cu alte organe. Iubim cu totalitatea fiinţei noastre. Vorbeai
că dragostea este beţie, ei bine, omul inteligent nu se îmbată… (Se
uită lung la ea şi râde.) Mă credeam bun cunoscător de oameni, şi
iată, am descoperit floarea omeniei într‑o asasină.

Alta: (îngrozită): Taci… Taci…
Pietro: (îndârjit): Credeam că sunt în stare să judec, că am ochiul si-

gur şi pot alege răul de bine, că pot discerne unde e meritul, că pot

Smara Marcu şi Simion Salcă în piesa de teatru „Act veneţian“, regia: Dan Ioan

OPINII CRITICE
�  „…în cele mai bune drame (Jo‑
cul ielelor, Act veneţian), problema
capitală a personajelor constă
tocmai în tentativa de a pune de
acord cele două planuri, al tran‑
scendentului şi al realului“.

(Liviu Petrescu)

Román Literatura 11korr6.indd 174 2016. 06. 27. 21:27

CROATICA

175

UNITATEA III

Scenă din piesă

Scenă din piesă

recunoaşte ceea ce e frumos şi loial cu adevărat, deosebindu‑se de
prefăcătorie şi minciună. (În clipa aceasta, candelabrul cel mare, flo‑
rentin, se desprinde din tavan şi se prăbuşeşte cu zgomot, la picioarele
Altei, care n‑a clintit, deşi putea fi ucisă; de altfel, nici unul, nici altul,
adânc preocupaţi de cele ce‑şi spun, n‑au dat atenţie acestui fapt.) Azi,
când aş mai vorbi de judecata mea şi de ochiul meu sigur, ar hotărî
toată Veneţia.

Alta: Pietro, în numele Preasfintei, nu vorbi de Veneţia…
Pietro: După cum vezi, au fost în joc toate funcţiile fiinţei mele gân-

ditoare… necesare şi în alte împrejurări ale vieţii, adică tot ceea ce
făcea privirea mea puternică, pasul meu sigur, miezul însuşi al per-
sonalităţii mele… Falimentul iubirii, dacă iubire a fost, este şi fali-
mentul minţii…

Alta: (îşi muşcă buzele îndurerată): Dar, Pietro, asemenea însuşiri nu
joacă niciun rol atunci când iubim… atunci când un bărbat iubeşte…

Pietro: Nu pot accepta acest mod josnic de a considera iubirea… Eu
am iubit altfel. Mintea trebuie să ne dicteze ceea ce e de iubit. Bucu-
riile adevărate ale dragostei sunt bucurii ale minţii.

Alta: Iubirea e oarbă… nu judecă, nu cântăreşte cu mintea.
Pietro: Dimpotrivă, judecă şi cântăreşte cu mintea, numai că atunci

când judecă şi cântăreşte prost nu se observă că şi‑a jucat prost rolul.
Asta‑i totul. Abia atunci este nevoie de explicaţia orbirii. Tu‑l iubeai
pe acel berbec împodobit fiindcă îl admirai… Pentru ce îl admirai,
te priveşte, dar îl admirai. Simpla poftă nu explică iubirea, ci justifică
doar dorinţa. Fără complicitatea minţii nu există iubire. Desigur, e
posibil să dispreţuim ceea ce iubim, dar acest dispreţ e numai umbra
care dă valoare luminii. E un dispreţ parţial. Fondul adânc rămâne
admiraţia. Eşti vinovată că ai admirat un astfel de om, şi eu nu pot
fi iertat că am preţuit o femeie ca tine. Cât n‑aş da să vă văd o clipă
alături, bineînţeles după ce voi spune şi eu ceea ce am de spus!

Román Literatura 11korr6.indd 175 2016. 06. 27. 21:27

CROATICA

UNITATEA III

176

Alta: Eşti prea aspru, Pietro… Bieţii oameni iubesc aşa cum pot.
Pietro: E posibil ca ceilalţi bărbaţi să iubească aşa cum spui tu… dar eu

nu vreau să semăn cu ceilalţi bărbaţi.
Alta: Ştii bine, totuşi, că iubirea este o vrajă…
Pietro: Nu credeam că este nevoie să fiu vrăjit ca să iubesc…
Alta: Şi zeii au iubit aşa, cu patimă, fără judecată.
Pietro: Dacă şi zeii au iubit aşa, atunci nu vreau să iubesc la fel cu zeii.

Cred însă mai curând că aşa îşi închipuie oamenii că iubesc zeii…
E mai comod… În orice caz, mi se pare că dacă au iubit fără lumina
minţii, aşa cum pretind unii oameni că iubesc ei, atunci în clipele
acelea, cel puţin, zeii nu mai erau zei, aşa cum matematicianul New-
ton nu mai era matematicianul Newton în clipele când făcea ceea ce
face toată lumea.

Alta: Nu ai libertatea să alegi în dragoste…
Pietro: (cu orgoliu întors): Nu e adevărat… Eu am ales. Adu‑ţi aminte

că eu nu ţi‑am spus că te iubesc decât după un an de prietenie… Cu
cât mă simţeam mai atras de tine, cu atât simţeam mai mult răspun-
derea pasului pe care îl fac. La început am cercetat, am şovăit… Eram
tot atât de bănuitor ca un negustor care vrea să‑şi depuie toată averea
la o bancă. După ce am chibzuit mult, după ce am văzut risipite toate
nedumeririle, după ce, bănuitor, te‑am privit luni şi luni, mi‑ai apă-
rut ca frumuseţea însăşi, toată, şi numai atunci te‑am rugat să fii soţia
mea. Acum văd îngrozit că am chibzuit prost, că am şovăit zadarnic,
că am fost un nătâng fără pereche… Şi vrei să fiu mândru de puterea
de pătrundere a minţii mele? Ah, înţelepciunea popoarelor ştie ce
face când râde de încornoraţi. Toţi ne merităm soarta.

Alta: Pietro, suntem oameni, şi asta e soarta noastră omenească: să gre-
şim.

Pietro: (întărâtat): Eu nu înţeleg limpede ce urmăreşti tu… Vrei să sus-
ţii că am fost un ins năuc, ameţit, în stare să se amăgească într‑atât,
încât să vadă într‑o femeie de rând o făptură unică prin strălucirea şi

Scenă din piesă

Román Literatura 11korr6.indd 176 2016. 06. 27. 21:27

CROATICA

177

UNITATEA III

C o m e n t a r i u

Scrisă cu vreo zece ani mai devreme decât cele două
romane care i‑au adus faima, piesa Act veneţian dez‑
bate probleme pe care romanele le vor face într‑un
mod mai complex. Piesa anticipează de fapt atât te‑
mele cât şi concepţia idealistă a autorului raportate la
problematica iubirii, tema primordială în literatura
camilpetresciană. Teatrul fiind un gen literar bazat pe
dialog, confruntarea ideilor diferite dintre personaje‑
le implicate pare mai spectaculoasă şi mai transparen‑
tă decât topită în masa textului romanesc. Altminteri
însă, problema eroilor din piesele de teatru este ace‑
eaşi cu a celor din romane, şi anume: lipsa de cores‑
pondenţă dintre ideile peronajelor şi realitatea cu care
se confruntă apoi în viaţă. Pietro Gralla, protagonistul
piesei Act veneţian îşi formează şi el idei după care se
lasă condus, fără a le verifica validitatea printr‑un exa‑
men prealabil în realitate (cum va face mai târziu Şte‑
fan Gheorghidiu în Ultima noapte de dragoste, întâia
noapte de război). Din acest motiv dramele personaje‑
lor camilpetresciene seamănă mult între ele: trezirea
la realitate, adică eşecul ideilor preconcepute este trăit
de toţi ca o sfâşiere, căci înseamnă întodeauna sfârşi‑
tul unor relaţii amoroase crezute înainte perfecte.
Pietro Gralla este un comandant de mercenari în Re‑
publica Veneţia medievală, în funcţia înaltă de amiral,
iar sarcina lui este să asigure integritatea oraşului îm‑
potriva piraţilor şi a turcilor. Fiind un bărbat încercat,
curajos şi priceput, cu experienţe în luptele marine,
îşi îndeplineşte funcţia cu succes, prin urmare dobân‑
deşte respectul cetăţenilor. Veneţia însă se află într‑o
perioadă istorică în declin, resursele îi sunt epuizate,
ba în acest proces de decădere şi moravurile se com‑
promit, orăşenii nu fac decât să se dea la distracţii şi
plăceri. Aristocraţia e coruptă, fără simţul responsa‑
bilităţii faţă de oraş, tineretul, de a semenea, e stricat.
Pietro priveşte cu regret decăderea republicii, apoi
tot mai dezamăgit, observând cum putrezeşte o lume

cândva măreaţă, îşi caută consolare în căsnicia sa fe‑
ricită. Alta, soţia lui, este o femeie mai tânără decât el
cu vreo cincisprezece ani, e frumoasă, inteligentă şi
cultă, fiind cândva cea mai vestită actriţă a teatrului
orăşenesc.
Când însă Gralla pleacă de acasă să verifice starea flotei
marine pentru luptele ce urmează împotriva duşma‑
nului, Alta invită la ea pe Cellino, un cicisbeu, de care
era îndrăgostită în tinereţe, dar care a nenorocit‑o,
făcând din ea o curtezană.Totuşi, Alta simte pentru
acest tânăr cinic o atracţie ciudată, inexplicabilă. În‑
tors acasă pe neaşteptate, Gralla descoperă adulterul.
Rămas uimit şi distrus de fapta femeii iubite, Gralla
decide s‑o părăsească pe veci, nu înainte de a purta cu
ea o ultimă discuţie clarificatoare. De fapt, chintesen‑
ţa piesei rămâne acest dialog întârziat dintre soţii care
abia acum îşi dau pe faţă concepţiile lor despre viaţă
şi iubire. Pentru Gralla iubirea „e preferinţă exclusivă,
sau nu mai e nimic“. Altfel spus, dragostea presupune,
în mod absolut, toate facultăţile celui ce iubeşte: spi‑
rituale, emoţionale şi biologice etc. În schimb, pentru
Alta iubirea este mister şi vrajă, ceva ce iese de sub
controlul raţiunii: „ochi fumoşi, golul vostru întune‑
cat… mi‑e mai drag decât toată înţelepciunea lumii“.
Decepţia lui Gralla este dublă: pe de o parte îşi dă
seama abia acum că şi‑a fomat o idee falsă despre
Alta, a idealizat‑o la maximum, deşi, cum mărturi‑
seşte în acest dialog, a chibzuit îndelungat înainte de
a se hotărî s‑o ia de nevastă. Altfel spus prima dată
se înşală în propria sa facultate de a cântări şi vedea
obiectiv. Se înşeală în sine, apoi devine înşelat. El şi‑a
imaginat o femeie fără trăsături negative şi această
imagine a împrumutat‑o femeii, autoamăgindu‑se:
„femeia aceea – îi explică el – era gândită fără slăbi‑
ciuni“. La începutul relaţiei Pietro nu observă nicio
contradicţie între cuvintele şi faptele femeii, ba este
convins că vorbele Altei „nu repetă decât ce au spus
întâi ochii“. Adulterul femeii spulberă însă idealita‑
tea şi‑l confruntă pe Gralla cu realitatea crudă. Dife‑

frumuseţea minţii ei? Ei bine, din punctul tău de vedere pot accepta
şi asta… Dar cu cât eşti mai câştigată? Ce aş putea urmări şi ce tre-
buie să fac acum, când m‑ai trezit din amăgeală? Spune… Unde vrei
să ajungi? Am crezut că sunt altfel decât ceilalţi… Ţii să mă readuci
în rânduri… Iată‑mă readus în rânduri. Aş fi vrut să mă izolez, cu
femeia iubită, în înălţime. Actul tău îmi demonstrează că nu a fost
aci decât vanitate prostească şi închipuire copilărească. Hai, înapoi
în rânduri… ca într‑un mormânt.

Román Literatura 11korr6.indd 177 2016. 06. 27. 21:27

CROATICA

UNITATEA III

178

LUCIAN BLAGA

Meşterul Manole

A c t u l î n t â i – Scena 4
(fragment)

Manole, Mira, Găman, cei şase

Toţi Şase (gâfâind): Meştere!
Întâiul: Meştere, pământul nu ne mai sufere.
Manole: Nici noul amestec n‑a ţinut?
Al Doilea: N‑a ţinut.
Manole: Răul e în noi toţi.
Al Treilea: Pietrele au sărit!
Al Patrulea: Râul a sfârâit parc‑ar fi trecut prin matcă de jar. Aburii

s‑au ridicat. Râul s‑a făcut nor deasupra. Nu mai călcăm prin partea
locului.

Al Cincilea: Am clădit pe pământ nărăvit.
Mira: Din nou totul s‑a prăbuşit?
Al Şaselea: Cu lumini şi lucruri spurcate, cu oase scormonite de sub

lespezi. Altă dată s‑a prăbuşit, în noaptea aceasta pietrele au fost az-
Imagine dintr‑un spectacol de teatru
„Meşterul Manole“

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Realizaţi, pe baza fragmentului din manual, câte
un scurt referat – maximum de o pagină –, în
care să prezentaţi, separat, concepţia despre iu-
bire a Altei şi, respectiv, a lui Pietro Gralla. Sem-
nalaţi punctele vulnerabile ale fiecărui concept,
precum şi cele cu care sunteţi de acord.

2. � Cellino, amantul ocazional al Altei, are opinii bi-
zare despre femei, şi totuşi, Alta s‑a îndrăgostit
de el. Cum explicaţi acest fapt? Căutaţi un răs-
puns posibil analizând fragmentul de mai jos:
Cellino: „Am părăsit totdeauna femeile, privind
rece şi hotărât, fără să ţin seamă de comedia pe
care o joacă… ascultând liniştit şi amuzat plân-

setele lor… Femeile nu iubesc… ele suferă nu-
mai fiindcă sunt părăsite… Sau, mai bine, feme-
ile nu iubesc şi nu sunt frumoase decât dacă sunt
părăsite… (…) O femeie cu care rămâi mai mult
decât trebuie te dispreţuieşte, căutând neapărat
pe un altul, capabil s‑o părăsească… (…) Feme-
ile nu iubesc, ci vor să fie materne cu orice preţ.
Trebuie să joci comedia acestei inferiorităţi, şi pe
urmă să le părăseşti fără milă“.

3. � Pe baza celor afirmate de Cellino despre femei,
în ce categorie morală l‑aţi încadra? Căutaţi câ-
teva noţinuni adecvate pentru caracterizarea
personajului.

renţa esenţială între conceptul de iubire al Altei şi al
lui Pietro este că pe când bărbatul crede că iubirea e
de neconceput fără raţiune, fără morală, femeia lasă
loc atât iraţionalului cât, în mod indirect, şi imoralei
(Pietro: „Mintea trebuie să ne dicteze ceea ce e de iu‑
bit. Bucuriile adevărate ale dragostei sunt bucurii ale
minţii“.; Alta: „Iubirea e oarbă… nu judecă, nu cân‑
tăreşte cu mintea“.) Deosebirea conceptelor, dar mai

ales faptul că Alta compromite în practică ideea iu‑
birii absolute a lui Pietro, duce la ruptură. Bărbatul,
după ce şi‑a mistificat femeia iubită, este nevoit şi la
demistificarea ei, dar pentru că „simbioza sufleteas‑
că“ era deja desăvârşită, despărţirea se face cu sufe‑
rinţă. Recunoaşterea pierderii idealităţii este drama
tuturor eroilor camilpetrescieni atraşi de himerele
construcţiilor abstracte, contrazise însă de realitate.

Román Literatura 11korr6.indd 178 2016. 06. 27. 21:27

CROATICA

179

UNITATEA III
vârlite în văzduh. Luna a fost mai roşie deasupra. Şi apa a amuţit
dedesubt. În jurul picioarelor am simţit ca un aluat, am slăbit din
genunchi şi‑am căzut.

Al Doilea: Roţi de foc am văzut învârtindu‑se.
Al Patrulea: Cuptoarele noastre de cărămizi au fost în flăcări, dar s‑au

dărâmat şi s‑au stins.
Al Cincilea: O noapte fierbinte ca niciodată.
Întâiul: Gâtlejul morilor a secat.
Al Doilea: Nicio fiinţă nu şi‑a găsit somnul.
Al Treilea: Am fugit goi ca arama pe câmpuri.
Al Şaselea: Va trebui să căutăm alt loc pentru biserică.
Al Doilea: Aici e gura iadului.
Manole: O astupăm.
Al Şaselea: Cu toate bisericile ţării nu vom putea‑o astupa.
Întâiul: O gură de iad e tot locul unde călcăm.
Al Doilea: Altădată omul cânta numai pietrelor, şi pietrele se clădeau

singure în cetăţi. Şi cetăţile acelea erau păgâne. Astăzi durăm cu su-
doare, fără cântec, biserici creştine. Pământul nu le suferă, sau Dom-
nul nu le primeşte?

Al Şaselea: Meştere, să vorbiţi cu Vodă.
Manole: (Tace enigmatic)
Al Patrulea: Să vie Vodă, să păzească o noapte zidurile cu noi. Să vadă

cum piatra se mişcă şi râul se suge în pământ.
Întâiul: Să vie Vodă, să vadă că nu suntem noi de vină.
Manole: Ştiinţa noastră nu ajunge până unde se‑ntinde vina noastră.
Al Doilea: Nu pricepem, Meştere, ce vrei să zici. Ne‑am făcut dato-

ria cu iubirea cu care ne‑am încântat de biserica ta. Din câmp, din
apă şi plai ne‑ai ales nouă la număr. Am venit în pas după tine şi te
iubim. Ne încredem în plănuirile tale, dar pământul e pretutindeni
împotriva noastră, cu vrăjmăşie năprasnică. Şi acum, încremeniţi
ne uităm unul la altul şi cu inima împuţinată ne întrebăm de vină.
A cui e vina? Am încercat cu grijă temeiul clădirii. Am cântărit. Am
măsurat.

Al Treilea: În lung şi în lat. Nimic n‑am uitat. Şi de săptămâni, nicio
noapte nu am dormit. Măcar de ne‑ar înghiţi odată pe toţi!

OPINII CRITICE
�  „Meşterul Manole rămâne una
dintre cele mai puternice drame
din întreg teatrul lui Lucian Blaga;
tensiunea dramatică decurge însă
aici dintr‑o luptă ce se poartă în
cugetul protagonistului, o luptă
între convingeri şi atitudini opuse.
Patetismul acestui conflict lăuntric
este de o intensitate răscolitoa‑
re…“.

(Liviu Petrescu)
•

�  „După ce a sfârşit biserica, Ma‑
nole, turburat în fiinţa lui de om,
voieşte să‑şi dărâme opera, să
scoată pe Mira. Însă biserica e in‑
destructibilă şi de altfel mulţimea
îl împiedică de la acţiunea de năru‑
ire. Mod de a spune că opera artis‑
tică, ieşită din jertfa omului, are o
existenţă independentă“.

(George Călinescu)

Scenă din piesă

Scenă din piesă

Román Literatura 11korr6.indd 179 2016. 06. 27. 21:27

CROATICA

UNITATEA III

180

Manole: Ceilalţi unde‑au rămas?
Al Doilea: I‑a topit oboseala subt brazi.
Manole: Să ne întoarcem.
Al Şaselea: Nu ne mai întoarcem, Manole… (…). La locul prăpădului

nu ne mai întoarcem.

ACTUL AL PATRULEA

Zidurile ridicate, cu un început de schele într‑o parte. Zidarii lucrează
repede. Manole umblă agitat. Pe locul unde în zid Mira e de tot acoperi-
tă, cade un mănunchi de raze. Tot timpul, zgomot de muncă şi de unelte.
Copii pe scări, unul peste altul, îşi dau cărămizi. Zidarii pe schele, Ma-
nole, al treilea zidar şi întâiul zidar – jos.

SCENA 1
Manole: Zidarii, copiii.
Al Şaptelea: Zvârliţi tencuială pe coapse şi os, să‑nchidem viaţa în

zidul de jos.
Întâiul: Ucideţi nădejde de casă şi vatră. Clădiţi‑mi lăcaş din lumină

şi piatră.
Al Cincilea: Isteţi fiţi ca şerpii şi blânzi ca porumbul. Urmaţi‑mi mă-

sura. Da‑ţi sfoara şi plumbul.
Al Nouălea: Obliţi cărămida cu ochiul de apă. Vai, cine ne‑ndrumă?

Oh, nimeni nu scapă.
Al Patrulea:: Din gura de iad şi‑nvinsul mister, noapte şi zi creştem

spre cer.
Al Doilea: Sus scânduri şi bârne, zi lungă şi noapte. Otravă şi slavă

culegem din fapte.
Altul: Var şi cărămidă.
Altul: Zvârliţi tencuială.
Altul: Sfoară şi plumb.
Altul: Scânduri şi cobile.
Altul: Ochiul de apă.
Altul: Noapte şi zi.
Altul: Zi şi noapte.
Altul: Mâna nu se‑opreşte.
Altul: Venin şi slavă!
Manole (urlă, plesnind peste ei cu bici fantastic de lung): Lucraţi, băieţi!

Oh, deasupra aceleaşi păreri, fără s‑aducă vindecare, soare şi ceruri
mari. Sufletul a băut fapte şi poveşti amare. Lucraţi, zidari!

Unul: Lucraţi, băieţi!
Manole: O, vaierul! De‑aici ce poartă mai deschid? Lucraţi, băieţi, lu-

craţi, zidari, vaierul să înceteze în zid!!
Altul: Lucraţi, zidari! Cine clădeşte biserici trăieşte mult.
Altul: Timpul petrecut la clădirea unei biserici nu se pune‑n socoteala

vieţii. Toată vremea petrecută aici e un adaos.
Al Treilea: (fostul călugăr): În tot răul, şi‑un bine. Începeţi dincolo de

naos.

Vocabular

cobilă = construcţie din lemn pentru
transport

lespede = placă de piatră ce acoperă mor‑
mintele

a înteţi = a intensifica
naos = parte principală într‑o biserică, si‑

tuată în mijlocul clădirii
a nărăvi = a se obişnui, a se deprinde cu

ceva
schelă = suport din lemn sau din metal,

folosit la construţii înalte
spurcat = murdar, respingător
vaier = tânguire lungă, vaiet, suferinţă,

durere
a zori = a lucra cu grabă

Scenă din piesă

Román Literatura 11korr6.indd 180 2016. 06. 27. 21:27

CROATICA

181

UNITATEA III
Al Patrulea:: Să nu rămânem înapoi de nicio parte.
Al Cincilea: Suntem în toiul muncii, şi tot mai strigaţi.
Al Şaptelea: Ciocanele răsune până departe, ca un zângănit de luptă.
Altul: Nu dormiţi, băieţi.
Manole: Var şi cărămidă. Fără repaos.
Al Doilea: Noapte şi zi creştem spre cer.
Manole: Doare lumina, sunetul doare, lumea doare. Nu e cineva să

lovească trupul, să simt cel puţin o clipă durerea în altă parte? O, ce
departe suntem unul de altul, ce departe!!!
Mai repede, mai repede!! Zoriţi, zidari! Fără odihnă, fără sete, fără
foame. Să‑nceteze vaierul în zid! (Plesneşte cu biciul.)
Argeşul să se umfle cu vuiet, să se înteţească şuier prin copaci. Să nu
se mai audă chinul din zid. Doamne, jocul a fost scurt, dar vaierul e
lung. (Scoate un vaier surd.)
Manole, Manole, Manole (Dispare‑n dreapta, după ziduri.)

TERMENI LITERARI

Mitul desemnează o întâmplare despre fiinţe suprana‑
turale, personaje sau evenimente petrecute în timpuri
arhaice sau o naraţiune despre începutul şi soarta diver‑
selor lucruri. Mitul relatează de obicei o istorie sacră, de‑
scrie un eveniment care a avut loc într‑o epocă primor‑

dială, în cea a originilor. Există mai multe feluri de mituri:
1. ale creaţiei şi ale naturii care explică ivirea unor feno‑
mene din realitatea imediată, 2. despre eroi şi evenimen‑
te arhaice, deseori afectate de reprezentări fantastice,
3. create ca rezultat al purei imaginaţii.

C o m e n t a r i u

Piesa lui Lucian Blaga reface, în spirit modern, cunos‑
cuta legendă populară, Monastirea Argeşului. Drama
respectă în esenţă structura şi epicul legendei, doar
că modifică proporţia episoadelor şi prin participarea
activă la construcţia bisericii a personajelor implicate,
îi sporeşte dramatismul. Ideea centrală însă – creaţia
presupune sacrificiu şi, prin urmare, suferinţă – este
identică cu cea din baladă. Personajele sunt aceleaşi,
doar că în loc de Ana, soţia Meşterului Manole se
cheamă Mira, iar în locul lui Mihnea‑Vodă, apare pe
scenă Vodă, fără prenume. Apariţia unor persona‑
je noi faţă de cele din baladă – Bogumil, Ghăman –
nu schimbă impresia de evidentă rudenie dintre cele
două opere literare. Timpul şi spaţiul acţiunii este, de
asemenea, vag determinat, tocmai pentru a sugera
exemplaritatea conţinutului. Este vorba de un „timp
mitic românesc“, într‑un feudalism indeterminat,
simbolic, cu vodă, boieri şi călugări, iar spaţiul este tot
atât de aproximativ: „pe Argeş în jos“, dar în text apar
nume de oraşe reale, Braşov, Sibiu, Târgovişte.
Opera lui Blaga evită capitolele introductive ale bala‑

dei, debutul textului ne introduce imediat în mijlocul
zbuciumului lui Manole care, alături de cei nouă zi‑
dari, degeaba încearcă zidirea bisericii timp de şap‑
te ani, se repetă povestea din legendă: pereţii ridicaţi
ziua, se surpă şi se distrug noaptea. Manole, epuizat
de efort inutil şi împotriviri ne‑nţelese, de natură
cosmice, cât şi de nehotărârea în privinţa ieşirii din
impas, sfătuit de stareţul Bogumil, refuză iniţial ideea
salvatoare a sacrificiului uman (celui din legendă ide‑
ea îi vine în vis şi o sprijină fără şovăire), afirmând că:
„A fost odată săpat în piatră: „Să nu ucizi“. Şi alt fulger
de atunci n‑a mai căzut să şteargă poruncile!“ Şi to‑
tuşi, împins de pasiunea creaţiei dar şi de obligaţia ei
(Vodă i‑a dat în poruncă zidirea bisericii), aflându‑se
în criza datorată nereuşitei, Manole încetul cu încetul
se familiarizează cu ideea sacrificiului, idee sugerată
de stareţul eretic Bogumil care denunţă valoarea vieţii
umane: „Ce e trupul ăsta? Râia sufletului. Făptuieşte,
nu cumpăni! Sufletul iese din trupul hărăzit viermi‑
lor albi şi păroşi şi intră învingător în trupul bisericii“.
Drama lui Manole se anunţă încă la începutul piesei
în forma unei contradicţii conflictuale imposibil de
a fi desfăcută: „Biserica mi se cere, jertfa mi se cere“.

Román Literatura 11korr6.indd 181 2016. 06. 27. 21:27

CROATICA

UNITATEA III

182

Dacă ideea de construire a bisericii este asumată de
Manole, cea a jertfei cu atât mai puţin, şi la început
deloc, deoarece el nu‑nţelege originea ideii: „Jert‑
fa aceasta de neînchipuit – cine o cere? Din lumină
Dumnezeu nu poate s‑o ceară fiindcă e jertfă de sân‑
ge, din adâncimi puterile necurate nu pot s‑o ceară,
fiindcă jertfa e împotriva lor“. În zbuciumul său şi în
refuzul jertfei, Manole se desprinde de eroul legendei
care, într‑un fel fatalist, se împacă uşor cu gândul sa‑
crificiului. Eroul lui Blaga însă iubeşte viaţa, iar aceas‑
tă viaţă este simbolizată de Mira, soţia lui blândă şi
iubitoare, cea mai delicată fiinţă din teatrul lui Blaga.
Se confruntă în dialogurile dintre Bogumil şi Manole
două principii: primul denunţă, celălalt afirmă valoa‑
rea vieţii pământeşti. Mira îşi dă seama de pericolul
pe care ideile stareţului le reprezintă pentru soţul ei,
şi‑i atrage atenţia acestuia: „Stareţul tău e un călugăr
fără Hristos. (…) Dacă ar fi om, nu şi‑ar fi întors faţa
de la femeie. E dracul‑pustnic!“ Mira explică eşecul
zidirii cu o atitudine lipsită de bucurie şi seninătate
a lui Manoil, cu lipsa inimii uşoare. Seninătatea să‑
nătoasă, aproape copilărească a Mirei apare ca o rază
luminoasă în atmosfera sumbră a piesei, conferându‑i
un lirism deosebit, şi ca sursă a fericirii pământeşti
pentru Manole.
Cu toată dragostea pe care o simte Manole faţă de
Mira, revolta zidarilor, porunca lui Vodă transmisă
prin sol, precum visul lui Găman – „Gândul se împli‑
neşte, dar liniştea, liniştea n‑o mai găsim“ – prevestesc
hotărârea fatală a lui Manole de a accepta ideea jertfei.
Prin urmare, promite lui Vodă desăvârşirea planului
şi îşi convinge zidarii dispuşi înainte să abandoneze
construirea bisericii să consimtă la jertfă. Aceştia se
alătură Meşterului şi ideii ca „O viaţă scumpă de om
se va clădi în zid, jertfa va fi o soţie care încă n‑a năs‑
cut, soră sau fiică“. Prin urmare, zidarii se jură, dar
apoi, în aşteptarea tensionată a primei sosite la faţa
locului, îl bănuiesc pe Manole că şi‑a anunţat în prea‑
labil soţia, păcălindu‑i. Ei cred că Manole i‑a trădat şi
numai atunci îşi dau seama de sinceritatea Meşteru‑
lui când apare Mira. Înainte toţi se rugau noaptea, în
taină, ca să scape de jertfă. La apariţia Mirei, Manole,
îngrozit, are un moment de criză acută, vrând să‑şi re‑
trimită acasă soţia, dar zidarii îi amintesc de cuvântul
dat, de jurământ, şi‑l obligă să‑l respecte.
Încă înainte de a începe zidirea Mirei în pereţii biseri‑
cii, Manole devine ca şi pierdut, conştientizându‑i‑se,
într‑un magistral dialog cu soţia, preţul femeii: „Viaţă
fără pereche eşti. Trup tânăr. Sânge fără păcat. Ochii

aceştia au fost făcuţi să se bucure de verdeaţă, de lu‑
cruri, de ape şi de furtuni. Inima a fost făcută să iu‑
bească şi niciodată să tacă. Noi, oameni răi, am spe‑
riat ochii şi inima“. Soţia, deşi convinsă că nu există
minuni înălţate pe moarte, se învoieşte „jocului“ trist.
Zidirea Mirei se face în mare viteză, căci Manole nu
poate să sufere vaierul femeii: „Lucraţi, băieţi, lucraţi
zidari, vaierul să înceteze în zid“. Sentimentele care
îl stăpânesc în acest moment tragic sunt remuşcarea,
jalea şi o durere sfâşietoare: „Doare lumina, sunetul
doare, lumea doare“. Remuşcarea apare exprimată
aici în auzul vaierului pe care Manole încearcă să‑l
acopere cu alte sunete: „Argeşul să se umfle cu vuiet,
să se înteţească şuier prin copaci. Să nu se mai audă
chinul din zid. Doamne, jocul a fost scurt, dar vaierul
e lung“. Manole nu‑şi mai găseşte liniştea, acţionează
dezorientat, îşi pierde simţul timpului căci durerea îi
dilată senzaţia timpului. Devine tot mai pierdut şi ne‑
liniştit ca cel ce‑şi dă seama de valoarea fericirii trecu‑
te, irecuperabile. Remuşcarea îl face să „audă“ vaierul
din zid şi nu‑l mai consolează nici lăcaşul (biserica)
ridicat, căci acesta îi pare „un cântec de iubire împletit
cu un cântec de moarte“ şi care stă „între lumina de
ieri şi tristeţea de azi“.
Autoînvinovăţirea lui Manole în momentele de pro‑
fundă durere se asociază cu cuvinte de blestem, şi el
doreşte ca povestea cu biserica „să se cufunde în pă‑
mânt, că a fost cea mai grea, cea mai tristă, mai fără de
noimă, tulburătoare din toate poveştile purtate vreo‑
dată de vânt“. În aceeaşi stare încordată şi tulbure în‑
cearcă cu spărgătorul să dărâme ce zidarii clădeau, ca
să‑şi elibereze soţia: „Nu mai vreau minune, nu mai
vreau nimic. Pe ea din piatră o vreau!“ Pe urmă, re‑
nunţând, rămâne pierdut şi slăbit de tristeţe şi se gân‑
deşte doar la autopedeapsă.
Manole nu îşi va reveni nici când soseşte Vodă (care
constată mulţumit înfăptuirea lăcaşului divin), ba în‑
ţelege dorul său de zămislire a frumuseţii ca pe o pe‑
deapsă. Amintirile îl năpădesc, liniştea, somnul nu‑l
atinge şi caută parcă fără nădejde „odihnă de piatră“,
căci Mira, stinsă în zid, continuă să vorbească în su‑
fletul lui. La finalul piesei, cum el însuşi o prevestise
– „judecata mea mi‑o voi face singur“ – Manole se
aruncă în gol din înălţimea turnului bisericii, prăbu‑
şindu‑se.
Cum se vede, împins de circumstanţe exterioare, pre‑
cum şi de dorinţa creaţiei, Manole a acceptat, deşi cu
greu, ideea jertfei, dar apoi, jertfa fiind săvârşită, de
fapt îşi revidează, prin sinucidere, decizia. Prin autope‑

Román Literatura 11korr6.indd 182 2016. 06. 27. 21:27

CROATICA

183

UNITATEA III
deapsă îşi exprimă adeziunea la viaţă şi refuzul jertfei.
În acest aspect Manole gândeşte cu totul diferit faţă de
eroul baladei populare, împăcat cu ideea morţii. Acest
erou este un personaj mitic, pe când Manole din ope‑
ra blagiană este o fiinţă umană, cu durerile lui proprii,
un om în carne şi oase, nu un simbol sau o abstracţi‑
une. Din acest motiv drama din piesa lui Blaga este
sfâşietoare, iar eroul va rămâne cu sufletul neîmpăcat.
Căci vina este, de fapt, omuciderea. Manole este un

om creator mereu meditând, zbătându‑se între pasiu‑
nea creaţiei şi ideea jertfei, motive pentru el incompa‑
tibile. Această sfâşiere interioară îi lipseşte eroului din
creaţia folclorică, acela fiind o fire mai simplu schiţată.
Prin ideile şi semnificaţiile pe care le poartă, şi prin
lirismul dramatic înfăţişat, Meşterul Manole este una
dintre capodoperele teatrului românesc modern, pre‑
zentate cu succes atât pe scenele din ţară cât şi pe cele
din străinătate.

EXERCIŢII DE INTERPRETARE A LECTURII

1. � Citiţi integral balada Monastirea Argeşului şi
confruntaţi structura ei cu structura operei bla-
giene. Care sunt părţile dezvoltate de Blaga, şi
care sunt cele abandonate sau reduse? Încercaţi
să explicaţi fenomenul.

2. � În Meşterul Manole apar, faţă de cele din creaţia
folclorică, personaje noi, sau doar cu alt nume.
Definiţi rostul personajelor noi în economia pie-
sei – Bogumil, Gheman –, dar mai ales surprin-
deţi rolul schimbat al soţiei lui Manole şi rolul

lui Vodă, în comparaţie cu locul pe care îl înde-
plinesc în baladă.

3. � Redactaţi un scurt referat în care să meditaţi
asupra conflictului interior al lui Manole. Care
sunt elementele hotărâtoare şi incompatibile ale
acestui conflict, producătoare de sfâşiere interi-
oară? În această prezentare puteţi confrunta po-
ziţia faţă de jertfă a celor doi Manole (a celui din
baladă cu a celui din opera blagiană).

Román Literatura 11korr6.indd 183 2016. 06. 27. 21:27

CROATICA

Román Literatura 11korr6.indd 184 2016. 06. 27. 21:27

CROATICA

185

UNITATEA III

Bibliografie

Pompiliu Marcea, Ioan Slavici, 1965
D. Vatamaniuc, Ioan Slavici. Opera literară, 1970
Magdalena Popescu, Slavici, 1977
Al. Călinescu, Caragiale sau vârsta modernă a literaturii, 1976
Mircea Tomuş, Opera lui I. L. Caragiale, 1977	
Fl. Manolescu, Caragiale şi Caragiale, 1983
V. Fanache, Caragiale, 1984
Dobrogeanu Gherea, Studii critice, 1971
Dumitru Micu, George Coşbuc, 1966
Octav Suluţiu, Introducere în poezia lui G. Coşbuc, 1970
Lucian Valea, Coşbuc. În căutarea universului liric, 1980
Ion Dodu Bălan, Octavian Goga, 1971
Octavian Goga interpretat de…, 1974
Dumitru Micu, Istoria literaturii române, 2000
Mihai Zamfir, Introducere în opera lui Al. Macedonski, 1972
Agatha Grigorescu‑Bacovia, Bacovia, 1962
Mihail Petroveanu, G. Bacovia, 1962
Ion Caraion, Bacovia – sfârşitul continuu, 1977
V. Fanache, Bacovia. Ruptura de utopia romantică, 2000
Nicolae Manolescu, Sadoveanu sau utopia cărţii, 1976
Alexandru Paleologu, Treptele lumii sau calea către sine a lui Mihail

Sadoveanu, 1978
Monica Spiridon, Sadoveanu. Divanul înţeleptului cu lumea, 1982
Pompiliu Mircea, Lumea operei lui Sadoveanu, 1976
Nicolae Manolescu, Arca lui Noe, vol. I, 1980
Ov. S. Crohmălniceanu, Literatura română între cele două războaie

mondiale I, 1967
Lucian Raicu, Liviu Rebreanu, 1967
Ion Simuţ, Rebreanu. Dincolo de realism, 1997
Marian Popa, Camil Petrescu, 1972
Nicolae Manolescu, Arca lui Noe, vol. II, 1981
Ov. Crohmălniceanu, Tudor Arghezi, 1960
Şerban Cioculescu, Introducere în opera lui Tudor Arghezi, 1971
Nocolae Balotă, Opera lui Tudor Arghezi, 1979
Ov. S. Crohmălniceanu, Lucian Blaga, 1963
George Gană, Opera literară a lui Lucian Blaga, 1976
Ion Pop, Lucian Blaga în zece poeme, 2008
Ion Pop, Lucian Blaga – universul liric, 1981
Eugen Todoran, Lucian Blaga. Mitul dramatic, 1985

Román Literatura 11korr6.indd 185 2016. 06. 27. 21:27

CROATICA

Román Literatura 11korr6.indd 186 2016. 06. 27. 21:27

CROATICA

187

Cuprins

Dragi elevi, . 	 3

UNITATEA I
I. LITERATURA MARILOR CLASICI . 	 5

Literatura română în a doua jumătate a secolului
  al XIX‑lea şi Junimea . 	 5
Realismul . 	 6

Ioan Slavici . 	 7
Moara cu noroc . 	 8
Mara . 	 19
Popa Tanda . 	 27

Ion Luca Caragiale . 	 30
O scrisoare pierdută . 	 31
Lanţul slăbiciunilor . 	 41
D‑l Goe . 	 42

UNITATEA II
II. SFÂRŞIT ŞI ÎNCEPUT DE SECOL
  (secolele XIX–XX) . 	 47

Curentele literare ale epocii: Semănătorismul şi Poporanismul 	 47

George Coşbuc . 	 49
Nunta Zamfirei . 	 50
Moartea lui Fulger . 	 55
Idilele coşbuciene . 	 62
La oglindă . 	 62
Nu te‑ai priceput . 	 64
Numai una . 	 65
O scrisoare de la Muselim‑Selo . 	 67

Román Literatura 11korr6.indd 187 2016. 06. 27. 21:27

CROATICA

188

Octavian Goga . 	 68
Rugăciune . 	 70
Bătrâni . 	 72
Noi . 	 73

Simbolismul . 	 76

Alexandru Macedonski . 	 77
Noaptea de decemvrie .	 78

George Bacovia . 	 84
Plumb . 	 86
Lacustră . 	 88

UNITATEA III
III. LITERATURA ROMÂNĂ ÎNTRE CELE DOUĂ
   RĂZBOAIE MONDIALE . 	 90

Viaţa culturală, artistică şi literară în perioada interbelică 	 90

PROZA . 	 95
Romanul . 	 95

Mihail Sadoveanu . 	 96
Baltagul . 	 97
Hanu Ancuţei . 	105

Liviu Rebreanu . 	112
Pădurea spânzuraţilor . 	113
Ion . 	126

Camil Petrescu . 	130
Ultima noapte de dragoste, întâia noapte de război 	131
Patul lui Procust . 	141

Mircea Eliade . 	145
Maitreyi . 	146

POEZIA . 	155
Tudor Arghezi . 	155
Testament . 	156
Psalmii .	160
Psalm (1) . 	160
Psalm (2) . 	160

Román Literatura 11korr6.indd 188 2016. 06. 27. 21:27

CROATICA

189

Psalm (3) . 	161
Psalm (4) . 	162
Psalm (5) . 	163
Psalm (6) . 	163

Lucian Blaga . 	167
Eu nu strivesc corola de minuni a lumii . 	169
Gorunul . 	171

DRAMATURGIA . 	174
Camil Petrescu: Act veneţian . 	174
Lucian Blaga: Meşterul Manole . 	178

BIBLIOGRAFIE . 	185

Román Literatura 11korr6.indd 189 2016. 06. 27. 21:27

CROATICA

Román Literatura 11korr6.indd 190 2016. 06. 27. 21:27

CROATICA

ISBN 978-615-5615-20-7

Croatica Nonprofit Kft. (CT–4121)
Felelős kiadó: Horváth Csaba ügyvezető igazgató

Terjedelem: 24,72 (A/5) ív
A könyv tömege: 760 gramm

Tartós tankönyv – 1. kiadás

Nyomdai előkészítés: TiMac Bt.

A nyomdai munkálatokat a Kiadó nyomdája végezte.

Román Literatura 11korr6.indd 191 2016. 06. 27. 21:27

CROATICA

Román Literatura 11korr6.indd 192 2016. 06. 27. 21:27

CROATICA

