

The background of the entire page is a light, off-white color. It is populated with numerous birds in flight, likely terns or similar seabirds. The birds are shown in various stages of flight, with wings spread wide, some appearing to land or take off. Their plumage is a mix of light brown, tan, and dark brown/black, particularly on the wings and heads. The birds are scattered across the page, creating a sense of movement and freedom.

Heana-Lucia Floran

CUVÂNT
DESPIRIE
CUVINTE

EDITURA "Stema"
GRĂȘTIE - 2009

Aleana-Lucia Floran

CUVÂNT
DESPRE
CUVINTE

EDITURA "Emma®"
ORĂȘTIE - 2009

Descrierea CIP a Bibliotecii Naționale a României

FLORAN, ILEANA-LUCIA

Cuvânt despre cuvinte / Ileana-Lucia Floran. - Orăștie : Editura Emma, 2009

ISBN 978-973-1866-33-8

821.135.1-92

**Toate drepturile revin autorului.
Reproducerea fără acordul scris al autorului, interzisă !**

Redactare computerizată: Ileana-Lucia Floran
Coperta : Ileana - Lucia Florană

Tipărit : Imprimeria „EMMA”

e-mail : office@emma.ro ; Tel./fax: 0254.241246

<http://www.edituraemma.ro>

Motivație

Probabil, vă veți întreba de ce am dorit să transcriu într-un volum alocuțiunile făcute la diferite evenimente culturale, îndeosebi lansări de carte. Motivul este simplu: am dorit să aduc un omagiu prietenilor mei, scriitori de talent care au dăruit cititorilor partea sensibilă a sufletului lor, cu iubire, bucurie și cu speranța că niciodată, cuvântul scris nu va muri.

Pentru că „verba volant”, consider extrem de important ca pe lângă opera fiecăruia să dăinuiească și umila părere a unui contemporan despre scrierile lor.

La acestea, am adăugat câteva articole apărute în ziarele locale și altele noi, care nu și-au mai găsit loc în presă, precum și un articol mai special, dedicat marelui om de cultură, profesor, scriitor și jurnalist Petru Baciș, care a fost unul dintre oamenii apropiați mie și care a ajutat la construirea temeliei editurii „Emma”.

Le mulțumesc tuturor pentru ceea ce lasă în urma lor, pentru darul minunat pe care-l fac, prin talentul care le-a fost dăruit de bunul Dumnezeu.

Putere distructivă

A mai trecut o zi. Ba nu, a mai trecut o săptămână. O săptămână în care am fost înconjurată de muncă, stres și...știri. Pardon, știrile fac parte din stres. Deschid ziarul și citesc: „Șapte firme din zece și-au închis porțile, iar unele sunt în pragul falimentului”. Pornesc televizorul și urmăresc un talk-show din care trag concluzia că ar fi posibil - nicidecum sigur - ca salariile și pensiile să fie plătite încă o lună.

Îmi citesc e-mailurile și găsesc cu litere de-o șchioapă, știrea zilei: „Guvernul ar putea fi obligat, conform acordului cu F.M.I. să dea afară 200000 de bugetari până în 2011”. Numai știri care mă fac să mă cutremur. În gând îmi apare bunicul meu, care a trăit 97de ani și care, deși trecut prin două războaie mondiale, habar n-avea ce-i stresul trăindu-și viața ca și cum i-ar fi curs prin curte un râu cu lapte și miere. Oare de ce? Sigur, nu din cauză că acum cincizeci de ani lumea ar fi fost alta, sau că oamenii ar fi trăit mai bine. Sigur, nu! Au fost vremuri mult mai grele decât acum, iar ziua de mâine nu era deloc înșorită. Diferența este doar

Cuvânt despre cuvinte

de imagine. Problemele cotidiene erau mult mai puțin mediatizate, ca să nu spun deloc. Nu existau încă „analiztii politici” și nici „moderatorii” radio-TV, așa că nu avea cine să le explice trăitorilor din muncă cinstită că o duc rău și că ar fi posibil s-o ducă și mai rău. În Orăștie erau câteva tipografii, o librărie și multe publicații, de la ziarele de știri până la cele specializate. Desigur că aceste publicații puteau exista deoarece erau citite. Desigur că se regăseau în paginile lor multe dintre problemele, nemulțumirile și durerile cititorilor. Totuși, nu cu atâta ostentație, nu cu atâta aplomb, nu ca și cum, ziaristul ar fi deținut piatra filosofală. Problema vieții noastre este că aflăm de la alții cum ne este viața și cum o trăim. Știrile, talk-show-urile și emisiunile de dezvăluiri șocante ne conduc și ne subjugă. De aici, probabil a și apărut în folclorul nou strigătura: „Cu televizorul, ați mințit poporul!”. Emisiunile mai sus amintite sunt cauza bolilor cauzate de stres, a anxietății colective și a refugiului în telenovele și manele. Ca un umil jurnalist, ce pot să spun? Trăiască a patra putere din stat, dar, vă rog, n-o lăsați să urce în ierarhie!

Ziua fatidică

Dintr-o curiozitate pur jurnalistică am întrebat câțiva școlari de vârste diferite, dintre care unii abia intrați pe băncile școlii iar alții aflați în pragul absolvirii, ce înseamnă pentru ei, Mihai Eminescu. Răspunsul era exact cel pe care-l așteptam. Toți, dar absolut toți au spus pe nerăsuflăte că Mihai Eminescu este „luceafărul poeziei românești”, „poetul nepereche” sau „poetul nostru național”, folosind niște clișee introduse în manualele școlare printr-o încercare a regimului totalitar de-a prezenta elevilor numai poetul genial care a fost Eminescu, evitând cu bună știință prezentarea lui ca un mare jurnalist, luptător neobosit pentru neam și țară.

Desigur că nu putem despărți numele lui Eminescu de poezie, acest lucru echivalând cu o blasfemie; el a fost și rămâne un poet desăvârșit a cărui performanță va fi greu de egalat. Dar, în același timp, suntem obligați, ca o reparație morală, să-l prezentăm în manuale, fie ele și alternative, în articole sau în discursuri, așa cum a fost, un român adevărat,

Cuvânt despre cuvinte

un om politic și un mare ziarist, care în climatul socio-politic al anilor 1880 incomoda cercurile politicii românești și căruia i s-a înscenat o boală cumplită, pentru a putea fi îndepărtat de la conducerea ziarului „Timpul”.

Restabilirea adevărului despre Eminescu este o datorie de onoare a oricărui ziarist deoarece cea mai însemnată parte a activității sale a fost dedicată gazetăriei și politicii. Eminescu devine ziarist încă din anul 1876, debutând la Curierul de Iași. Din 1877 devine redactor la ziarul „Timpul” iar din 1880, tot la „Timpul”, redactor șef și redactor pe teme politice.

Munca sa a fost întreruptă într-un mod brutal în iunie 1883, când a fost trimis cu forța la un ospiciu, devenind astfel, grație puterii de stat de atunci, unul dintre primii deținuți politici ai statului român modern și cu siguranță primul ziarist căruia condeiul îi este întrerupt într-un mod atât de brutal. Și asta pentru că România se afla în acel moment în pragul semnării tratatului cu Tripla Alianță, negociat de mai bine de doi ani și jumătate de către junimiștii conduși de Carp cu totala susținere a lui Titu Maiorescu, iar Eminescu, perfect sănătos, a citit la „Junimea”, la începutul lunii iunie, la Iași,

cu ocazia dezvelirii statuii lui Ștefan cel Mare, poemul său „Doina”, în cadrul unor sărbători naționaliste care au iritat puterea. Mai mult decât atât, Von Bismarck amenință România cu declararea războiului, așa cum scrie Nicolae Georgescu în cartea “A doua viață a lui Eminescu”, dacă nu retractează urgent afirmațiile naționaliste și nu dă asigurări ferme că va intra în sfera de influență a Germaniei și Austro-Ungariei. De asemenea, se cere desființarea urgentă a Societății „Carpații”, societate în care Eminescu avea rolul central și care milita pentru ruperea Ardealului de Imperiul Austro-Ungar și alipirea lui la Țară.

Din cauza opiniei publice care-l iubea pe Eminescu și care-i era în marea ei majoritate alături în planurile sale de unire și reîntregire a „Daciei Mari”, îndepărtarea sa de la „Timpul” și din viața politică s-a făcut rapid și eficient fabricându-i-se o boală care putea fi invocată oricând era necesar, în codul de moravuri publice și politice ale epocii „boala gravă” a nebuniei îndepărtându-l definitiv de viața publică; Nebun fiind, nimic din ceea ce-ar mai fi scris nu mai era de luat în considerare. Atunci, în acea zi de 28 iunie 1883, Eminescu a fost asasinat moral, lucrul fiind desăvârșit prin

Cuvânt despre cuvinte

asasinarea sa fizică printr-un proces lent de otrăvire cu mercur, prescris ca „tratament” pentru o presupusă demență.

„Timpul” vine cu o declarație abia în 2 iulie 1883 în care spune: “Cu începere de astăzi, 1 iulie, direcțiunea politică și redacția ziarului “Timpul” este încredințată d-lui Mihail Paleologu”. Opinia publică înțelege din acest comunicat că Eminescu este scos din presa românească. Deocamdată nu se dădea nicio explicație pentru măsura luată, dar același ziar revine cu un comunicat a doua zi, în 3 iulie: “Unul dintre colaboratorii acestei foi, d. Mihai Eminescu, a încetat de a mai lua parte în redacție, atins fiind în mod subit de o gravă boală. Ne place însă a spera că lipsa dintre noi a acestui stimat confrate nu va fi de cât de scurtă durată și că ne va fi dată fericirea de a anunța revenirea sa sănătos la funcțiunile de până acum”.

Opinia publică nu este însă pe deplin lămurită de natura acelei boli grave asupra căreia domnește tăcerea. Liniștea aparentă este însă conturbată de o epigramă publicată de Alexandru Macedonski în numărul din august al revistei „Literatorul”:

„Un X... pretins poet - acum

S-a dus pe cel mai jalnic drum...
L-aș plânge dacă-n balamuc
Destinul său n-ar fi mai bun
Căci până ieri a fost năuc
Și azi nu e decât nebun.”

Imediat după apariția epigramei, Ventura și Macedonski intră într-o polemică puternică. Ventura, redactorul ziarului „L’Independence roumaine”, ziar al cărui director Emille Galli, fusese expulzat din Romania tot în acea zi fatidică de 28 iunie, găsește prilejul perfect de a-l denigra pe Eminescu și de a-l arăta în ochii opiniei publice drept un nebun tolerat de societate: “Nu este nici o îndoială, prin această epigramă este vizat nefericitul nostru coleg și prieten, Eminescu”. Iată că Ventura, cel care anunțase poliția de existența nebunului, se retrage acum în ipostaza prietenului indignat, arătând spre Macedonski: “Iată cine îl face nebun pe bietul Eminescu”. Macedonski, la rândul său încearcă să se apere spunând că este o epigrama veche, care a fost publicată fără știrea sa, epigramă care în plus, nici nu îl vizează pe Eminescu. Răul este însă făcut iar Grigore Ventura reușește dislocarea unui mare ziarist, a unui adversar de temut, din sistemul unui ziar de opoziție.

Cuvânt despre cuvinte

Polemica se stinge, iar la 1 septembrie „Telegraful” este primul care anunță: „Mai mulți prieteni din capitală, amici ai nefericitului Eminescu, s-au decis a contribui lunar pentru întreținerea amicului lor în casa de sănătate. D.T. Maiorescu are partea cea mai mare în această frumoasă și nobilă acțiune.”

La sfârșitul anul 1883, Titu Maiorescu, publică un volum cu 64 de poezii eminesciene, între care „Mai am un singur dor”. Aceste poezii distrag atenția opiniei publice de la acel Eminescu naționalist, teoretician al problemelor societății românești. Astfel, abil, Maiorescu reușește să despartă opera eminesciană, limitând-o la poezie și anulându-i partea de ziaristică, de altfel mai bogată și la fel de valoroasă.

Cu 23 de poezii publicate în reviste, Eminescu nu putea rămâne în conștiința națională drept un mare poet și cu atât mai puțin drept cel mai mare poet al neamului. Din 1883 și până în 1911, Titu Maiorescu scoate 11 ediții ale volumului „Poesii”, acest lucru ducând la consacrarea definitivă a poetului. Dar Maiorescu are marele merit că „l-a salvat pe Eminescu din conjunctura lui 28 iunie 1883, în singurul mod în care mai putea: ca poet! Nu se

poate ca Eminescu să aibă o moarte definitivă. Moare ziaristul, moare omul politic, moare prietenul, dar nu poetul Eminescu, care are diamante”, reconstituie eminescologul Nicolae Georgescu posibilul gând maiorescian.

Volumul de poezii are un succes teribil, dar fiind un volum de „poezii ușoare”, suport pentru romanele cântate în cafenele nu-i va aduce lui Eminescu nicio satisfacție, el găsindu-se în acea perioadă la maturitate, după un stagiul de om public, ca teoretician al unei grave ideologii sociale și naționale, astfel încât câteodată se va revolta, va sparge vitrinele librăriilor, își va lua volumul de poezii de pe raft și-l va arunca în noroi, călcându-și-l în picioare. Bineînțeles, forțele de ordine au intervenit prompt iar „insurgentul” a ajuns la poliție, sau mai rău, în 8 noiembrie 1886, la Mănăstirea Neamț, la stabilimentul pentru alienați psihici.

De acolo, de la Mănăstirea Neamț, poetul va trimite spre publicare lui Iacob Negruzzi, la Convorbiri literare, mai multe poezii, însoțite de un bilețel: “Îți trimit deodată cu aceasta mai multe versuri cărora, de ți se par acceptabile, le vei face loc în „Convorbiri”. Îndealtmintererea, mă aflu bine și sănătos în mijlocul acestor munți și-ți doresc asemenea”. Eminescu era deci

Cuvânt despre cuvinte

sănătos psihic și capabil de a scrie.

Punând cap la cap toate dovezile strânse ani de zile, Ovidiu Vuia scrie: "Concluziile mele, ca medic neuropsihiatru, cercetător științific, autor a peste 100 de lucrări din domeniul patologiei creierului, sunt cât se poate de clare: Eminescu nu a suferit de lues și nu a avut o demență paralytică. În ceea ce privește alcoolismul, acesta nici nu intră în discuție. Presupusul sifilis al lui Eminescu este scos din mânăca imposturii și botezat ad-hoc congenital".

Prima criză a lui Eminescu, din 1883-1884, când a fost internat la Dr. Suțu, apoi la Ober Doebing, lângă Viena, cât și recidiva din 1886-1887, când a fost internat la Mănăstirea Neamțului, institutul pentru alienați, corespund unei psihoze maniaco-depresive, cu siguranță nu bolii incurabile; în amândouă cazurile a părăsit spitalul aproape complet restabilit, cu facultățile intelectuale normale.

Așadar, Eminescu a fost scos din viața publică și declarat nebun pentru că atitudinea lui pentru unirea țării-mamă cu Ardealul nu era bine văzută de conducerea de atunci a României. De remarcat în acest sens este o scrisoare a lui P.P. Carp către Titu Maiorescu în

care îi atrage atenția: „Și mai potoliți-l pe Eminescu”. Eminescu a fost „potolit”. El a militat pentru trezirea și emanciparea românilor și de aceea a avut atât de mult de suferit. Pentru posteritate, a fost prezentat apoi doar ca un poet romantic.

Poetul Felix Narcis Nicolau, autor al cărții „Eroismul eminescian”, este de părere că imaginea unui Eminescu melancolic, visător, copleșit de viață este complet greșită și exagerată de cei care nu i-au înțeles adevărata personalitate: „Excesiv de suavul portret creionat lui Eminescu de nenumarate condeie a declanșat, în același fel, o reacție inversă. Chiar un spirit acid, cum a fost cel al lui Arghezi, considera că, «într-un fel, Eminescu e sfântul preacurat al ghiersului românesc. Din tumultul dramatic al vieții lui s-a ales un Crucificat». Trebuie să se remarce însă că accentul cade în prima propoziție pe *într-un fel*. Într-altfel, autorul Luceafărului se dezvăluie ca o personalitate artistică de o forță imaginativă covârșitoare, capabilă să creeze noi universuri, de o grandoare și o plasticitate inegalabile. Vizionarismul istoric eminescian este conflictual la modul dialectic. Pe cerul fanteziei sale se înfruntă forțe antagonice care declanșează

Cuvânt despre cuvinte

conflagrații universale”.

Nu pot încheia decât citându-l pe marele patriot Mihai Eminescu, jurnalist, poet și om politic:

“Trăind în cercul vostru strâmt,
Norocul vă petrece,
Căci eu în lumea mea mă simt,
Nemuritor și rece.”

Prea mici pentru un univers atât de mare

Calea Lactee...galaxia în care viețuim, în care Pământul nostru se rotește de un timp nedefinit, pentru un timp nedefinit. Aici ne trăim iubirile, dezamăgirile, fericirile sau tristețea, fără să ne gândim vreodată la legile care-o guvernează. Pentru noi, chiar și Terra este o imensitate, dimensiunile galaxiei nici nu le putem percepe. Învățăm conștiincioși despre ani lumină sau viteza supersonică, dar nu conștientizăm.

Asta până în momentul în care o „știre de ultimă oră” ne pune pe gânduri, deoarece patru imense galaxii s-au ciocnit una de cealaltă în cea mai mare coliziune cosmică observată vreodată și datorită acestei ciocniri, astronomii se așteaptă ca ele să fuzioneze, să formeze o singură galaxie de mari proporții – de 10 ori mai mare decât galaxia noastră.

Fenomenul a fost observat cu ajutorul noului telescop de mare putere al NASA – Spitzer – dar și cu ajutorul telescopului Chandra

Cuvânt despre cuvinte

și permite strângerea de informații despre cum s-au format cele mai mari galaxii din Univers.

Descoperirea a fost făcută întâmplător, în timp ce Spitzer studia un mănunchi de câteva mii de galaxii. Astronomii au observat o imensă dâră de lumină provenind dintr-un „mănunchi” de galaxii, care se află la aproximativ 5 miliarde de ani lumină de Terra. Jumătate dintre stelele din cele patru galaxii au rămas, pentru moment, în afara galaxiei proaspăt formate, dar, cu timpul, ele vor fi atrase de aceasta.

Ce se va întâmpla cu noi în momentul în care ne vom pune fireasca întrebare, dacă nu care cumva și galaxia noastră ar putea fi cândva implicată într-un asemenea fenomen?

Sau ne-am putea întreba retoric dacă vreuna dintre planetele care făceau parte din cele patru galaxii nu era locuită. Da, locuită de ființe inteligente, pe bază de carbon sau siliciu, care munceau și visau, își creșteau copiii și sperau într-o viață din ce în ce mai bună, mai lipsită de griji și mai ușoară.

De aici până la ideea că suntem niște particule de praf în ochii Universului nu e decât un pas. Un pas mic, exact ca cel făcut pe Lună și din păcate la fel de mic și pentru omenire.

Timpul se scurge numai pentru noi și

Hleana-Lucia Floran

numai în defavoarea noastră, muritori pe o planetă albastră. Universul nu este afectat de trecerea timpului, îl percepe altfel și ne demonstrează încă și încă odată câtă dreptate are teoria relativității.

Cadou de Crăciun

Andrei are 6 ani și iubește muzica. Acest lucru nu e de loc întâmplător. S-a născut într-o familie în care muzica este la mare cinste. Mama, Anișoara, are o voce de excepție. Nu putem uita recitalurile corului „Arhanghelii” la care este solistă. Și fiindcă am amintit corul „Arhanghelii”, trebuie să-l amintim pe tatăl lui Andrei - Dani - un muzician în adevăratul sens al cuvântului, care nu numai că este profesor de muzică, dar cântă atât la orgă cât și solo și nu în ultimul rând, are o mare pasiune: corul.

Dani își pune tot sufletul pentru a instrui și conduce formația corală „Arhanghelii”, cor al Bisericii Ortodoxe „Mihail și Gavriil”, care s-a născut din pasiunea și munca lui și din bunăvoința părintelui protopop Ionel Dumbravă care și-a adus mereu aportul la performanța acestuia.

Iată ce baze solide are educația muzicală a lui Andrei, care a fost dăruit de Dumnezeu cu talent, voință și putere de muncă.

Să nu credeți că a înregistra 18 colinde e un lucru simplu.

Sunt persoane mature pentru care munca

prin care ia naștere un CD este atât de istovitoare, încât sunt tentate să renunțe. Și atunci, cum a făcut față Andrei, un copil de 6 ani acestei munci? Desigur, numai datorită părinților săi care i-au fost alături, l-au îndrumat, l-au ajutat și au transformat munca într-o joacă.

Așa s-a născut PERFORMANȚA.

Așa s-a născut o stea.

Andrei Șfarț s-a lansat în muzică în cel mai frumos mod cu putință: cântând colindele noastre sfinte, bucurându-ne și bucurându-se de Nașterea Domnului nostru Isus Cristos. Acest lucru nu este întâmplător dacă ne gândim că CD-ul a apărut la Studioul tatălui său, Dani Șfarț, student teolog și sub îndrumarea părintelui protopop Ionel Dumbravă, un om excepțional care iubește copiii și nu ezită să dea o mână de ajutor la formarea lor.

Sunt sigură că vom mai auzi acest nume, deoarece Andrei are foarte multe de spus în muzică iar timpul e de partea lui.

Vreau să-l felicit pe Andrei din tot sufletul. Ascultând CD-ul, ne vom aminti întotdeauna de această zi fericită din copilăria sa, când pentru o clipă a devenit matur.

Sărbători fericite tuturor!

Limbajul publicității sau construirea unui mesaj publicitar clar

În anul 2002 a apărut la Editura Polirom din Iași, în colecția "Collegium - Relații publice și publicitate", o carte de excepție pentru toți cei care se pregătesc să lucreze, sau lucrează deja în publicitate. Autoarea, Angela Goddard, este profesor la Center for Human Communication Manchester Metropolitan University și a fost timp de 12 ani moderator pentru proiectele nivelului A de limbă engleză.

Cartea are 192 de pagini și este structurată în 8 capitole, introducere, un index de termeni și un capitol de lecturi suplimentare. Capitolele au titluri simple dar incitante, de la definiția unui mesaj publicitar, până la diferențele dintre scriitor, narator și cititor, variațiile culturale – marca produsului – sau trucuri ale industriei publicității:

Cap.1: Ce este un mesaj publicitar?

Cap.2: Modalități de atragere a atenției

Imagine

Textul verbal

Prezentare

Cap.3: Scriitori, cititori și texte

Scriitor și narator

Cititorul

Cap.4: Cum sună?

Funcții

Varietăți de vorbire și scris

Presupoziția

Prietenos cu utilizatorul

“Realitate”

Stereotipie

Cap.5: Nautic, dar plăcut: intertextualitatea

Cap.6: Variații culturale

Marca produsului

Cap.7: Trucuri ale industriei publicității

A compara sau a nu compara

Rumoare și întoarcere

Ai ajuns sus

Dar realizările tale sunt

recunoscute?

Ieșind din pagină

Cap.8: Arată-mi asta

Simboluri

Lucrarea combină activitățile practice cu textele însoțite de comentarii, arătând modul în care sunt construite mesajele și dând sugestii pentru cercetare.

Cuvânt despre cuvinte

Se știe că publicitatea manipulează. Este un adevăr binecunoscut, dar care nu ne face mai puțin vulnerabili în fața ei. Dacă suntem curioși care este mecanismul acesti manipulări, cartea Angelei Goddard ne va fi de un real folos. Ne va învăța cum se construiește un mesaj publicitar, cum anumite cuvintele sau imagini, minuțios alese și combinate, intră în interacțiune cu spiritul și sufletul nostru, generând o anumită reacție comportamentală, ca și cum ar exista ceva magic în felul în care textul publicitar este creat deoarece, oricât de refractari am fi ideii de reclamă, acesta reușește să ne influențeze deciziile într-un anumit mod.

Sigur, putem face o analiză critică a reclamelor din jurul nostru, mai ales dacă dorim să epatăm, însă, doar citind această carte, nu vom deveni deodată niște copywriteri de succes. Pentru așa ceva mai este necesar să avem o profundă cunoaștere a minții umane. Doar astfel putem îndrăzni să credem că vom declanșa prin mesajele noastre publicitare acele automatisme ale gândirii și afectivității umane necesare obținerii unui comportament așteptat.

Angela Goddard susține că „publicitatea nu înseamnă numai promovarea comercială a mărcilor, ci și texte a căror menire este să

promoveze imaginea unui individ, grup sau organizație. Reclamele nu sunt doar niște texte care acționează la un singur nivel: intevin noțiuni complexe referitoare la audiență, iar cititorii sunt nevoiți să depună un efort semnificativ pentru a decoda mesajele și pentru a înțelege diferitele relații comunicaționale.”

Publicitatea reprezintă un ansamblu de mijloace de comunicare nepersonale care are ca scop prezentarea indirectă a unui mesaj. Privirea este un comportament nonverbal și în același timp un comportament social. Privirea prezentă în cele mai multe reclame, este cea în care personajul privește direct înaintea în ochii celui care vede afișul publicitar. Acest mod de a privi incită receptorul, dar mai ales îi face o invitație implicită de a încerca produsul. Privirea este pătrunzătoare, fixându-te și provocându-te. Prin aceasta se încearcă trezirea curiozității și a instinctelor celui ce privește afișul.

Fiecare element al unei reclame joacă un rol: locul în care se realizează reclama, persoanele ce apar în ea, gesturile și posturile adoptate, obiectele utilizate de persoane etc.

Preocupările de studiere a stereotipurilor de gen în reclame au apărut în Statele Unite ale

Cuvânt despre cuvinte

Americii. Primele cercetări au folosit metoda analizei conținutului comunicării, având drept țintă reclamele tipărite în ziare, acestea fiind mai accesibile la momentul respectiv.

Continua dezvoltare a spațiului publicitar, atât la nivel practic, cât și academic a făcut necesară o scurtă analiză calitativă a reclamelor. Aceasta, întrucât creșterea numărului de reclame și de specialiști în domeniu nu este direct proporțională cu nivelul calitativ al publicității.

Încă de la începutul capitolului 2: "Modalități de atragere a atenției", autoarea explică termenii *advert* (reclamă) și *advertising* (publicitate), termeni care provin din latinescul *advertere* care înseamnă „a te îndrepta către ceva”, atrăgându-ne atenția asupra strategiilor prin care cei care concep mesajele publicitare, (advertising copywriters) le folosesc pentru a atrage cât mai mult atenția.

Rolul publicității este acela de a face cunoscută compania, marca, de a-i crea o imagine favorabilă și de a determina publicul să acționeze prin achiziționarea produselor sau serviciilor companiei respective. Așadar, reclama trebuie să fie o investiție și nu o pierdere, așa cum se întâmplă cu reclamele care

nu respectă principiile de bază ale creației publicitare.

„Din ce în ce mai mult, însă, reclamele scrise trebuie să intre în competiție cu o serie de alte texte din cadrul culturii noastre. În consecință, copywriterii trebuie să găsească modalități de a *țipa* la noi din pagina tipărită. Una dintre strategiile de atragere a atenției dezvoltate recent este reproducerea unor imagini de senzație.” Fotografiiile folosite în campaniile publicitare sunt întâi codificate de autor pentru ca ulterior să fie decodificate de publicul țintă pentru care au fost create. De aceea este obligatoriu ca semnele și simbolurile folosite să existe în referențialul cultural al acestuia, al publicului țintă, vârsta, sexul, categoria socio-profesională, etnia, religia determinând gradul de descifrare a semnelor și simbolurilor.

Fotografia publicitară ilustrează, explică, incită și creează dorința de cumpărare utilizând tehnici fotografice specifice: unghiuri de fotografiere, planuri, contraste, focalizări, perspective și nu de puține ori prelucrarea imaginii reale.

Una dintre metodele folosite de companiile de publicitate în scopul de a atrage

Cuvânt despre cuvinte

atenția asupra mesajelor lor, este folosirea imaginilor tulburătoare.

Una dintre imaginile tulburătoare – și nu numai – prezentate de Angela Goddard, este cea a bebelușului care șochează prin impresia că efectiv comunică cu privitorul, interpretată prin termenul *paralimbaj*, transformă privitorul în partener interactiv în procesul comunicațional.

Cititorul, tulburat încă de la prima vedere de imaginea din care reiese că „bebelușului i s-a întâmplat ceva”, nu îi înțelege pe deplin semnificația decât în momentul în care a urmărit textul scris. „Textul schimbă în mare măsură sensul imaginii ca atare; în lipsa textului, imaginea ar fi șocantă și atât.”

Comunicarea, în acest exemplu, poate fi gândită în termenii modelelor comunicării ce conțin elementele emițător, receptor, canal de comunicare, mesaj, efect, feedback și context. În cazul acestui tip de comunicare mesajul este codificat de către emițător și transmis destinatarului care îl va traduce aflând astfel ceea ce s-a dorit să fie transmis.

Cercetările ce au avut ca obiect de studiu fața umană au demonstrat ca expresia feței influențează de multe ori comportamentul,

decizia sau evoluția multor lucruri în situații diferite în care indivizii interacționează.

Referentul științific al acestei lucrări, Sorin Psatta, este de părere că „reclamele pot fi privite ca un joc de puzzle. Autoarea a reușit să spargă *codul* jocului, prezentând publicitatea într-o lumină clară. Ea demonstrează modul în care mesajele publicitare sunt construite din punct de vedere lingvistic, în contextul cultural contemporan. Lucrarea pune la dispoziția celor interesați un vocabular analitic necesar pentru a înțelege cum reușesc reclamele tipărite să aibă un efect persuasiv atât de convingător.”

Autoarea și-a concentrat atenția asupra relației dintre cuvântul scris sau vorbit și imagine, explorând diferite strategii publicitare, precum conotațiile și jocurile de cuvinte.

Preocupările de studiere a stereotipurilor în reclame au apărut în Statele Unite ale Americii, primele studii de acest gen având drept obiectiv mai degrabă trasarea unui portret al femeii în reclame, decât determinarea impactului pe care acesta îl are asupra opiniilor, atitudinilor și valorilor societății cu privire la rolurile fiecărui gen.

Primele cercetări au folosit metoda analizei conținutului comunicării, având drept

Cuvânt despre cuvinte

țință reclamele tipărite în ziare, acestea fiind mai accesibile la momentul respectiv. Date fiind dezbaterile feminine ale vremii, cercetătorii s-au concentrat pe rolurile stereotipe în care erau portretizate femeile, îndeosebi în ceea ce privește statutul profesional și locul de muncă.

Principalele concluzii la care s-a ajuns au temperat criticile feminine: femeile nu erau prezentate într-o manieră nepotrivită, însă postura în care erau nu reflecta corect datele demografice, ocupaționale sau de comportament. Imaginile prezentate în reclame nu țineau pasul cu evoluția reală a situației femeii în perioada respectivă, ci mențineau stereotipuri precum: „femeia trebuie să fie gospodină”, „femeile nu pot lua decizii importante”, „femeile depind în mare măsură de bărbați și au nevoie să fie ajutate”. Din păcate, acest rol al femeii în societate a continuat să fie prezentat în mod similar chiar și în anii '90, personajele feminine fiind în general, portretizate mai degrabă ca fiind angajate în roluri domestice, fără loc de muncă, probabil căsătorite și mai tinere decât personajele masculine.

Cercetătorii au inclus și alte variabile (în afară de vârstă, situație de angajare, stare

civilă, rol), și au ajuns la concluzia că femeile figurează mai puțin decât bărbații ca purtător de cuvânt care pledează pentru un anumit produs, că baza credibilității femeilor din reclame este mai degrabă faptul că folosesc acel produs decât acela că sunt autorități în domeniu.

Analizele conținutului reclamelor tipărite realizate până în anii '80 au avut în vedere mai mult comentarea imaginilor stereotipizate despre femei și bărbați, așa cum reies din reclame, decât identificarea efectelor pe care aceste imagini le au asupra copiilor (în plin proces de socializare), adolescenților, tinerilor, adulților (de ambele sexe) etc. Această ultimă direcție de cercetare, dezvoltată ulterior, se bazează desigur pe ideea că publicitatea poate influența în mod semnificativ percepția despre gen la nivelul societății.

Angela Goddard susține că nu este de-ajuns să arătăm că aceste probleme există, ci este necesar să determinăm și impactul lor asupra celor ce le receptează, deoarece pot influența atât comportamentul cititorilor, cât și atitudinea și preferințele acestora.

În concluzie, mesajul publicitar trebuie să țină cont de noțiunile complexe referitoare la

Cuvânt despre cuvinte

audiență, de înțelegerea corectă a relațiilor interumane din domeniul comunicării și să adapteze textul publicitar în așa fel încât să nu denigreze ci să promoveze imaginea unui individ, grup sau organizație.

Atenția celor care concep mesajele publicitare trebuie concentrată asupra relației dintre cuvântul scris sau vorbit și imagine, exploatându-se jocurile de cuvinte și conotațiile în așa fel încât mesajul să fie clar și fără echivoc, pentru a „șoca” cititorul într-un mod benefic.

Fascinația publicității într-o societate de consum

François Brune, profesor de litere și teolog, ne aduce în prim plan, prin lucrarea sa "Fericirea ca obligație", fascinația pe care o exercită reclamele și care nu poate fi egalată de nimic. Pe de o parte, publicitatea ne invită într-o lume a abundenței, în care obiectele se grăbesc să se conformeze voinței noastre, promițându-ne, fiecare în parte și toate la un loc, fericirea. Dar e o fericire la normă, primită și consumată. Nu investim nimic esențial din noi înșine pentru această fericire. Ce se întâmplă, în aceste condiții, cu semenii noștri? Fie ne vom împrieteni cu ei, fie îi vom ocoli, fiind continuu rivali în competiția euforică a plăcerilor de tot felul. În universul utopic al abundenței propus de publicitate, fiecare individ e un stăpân cu puteri discreționare. „Fericirea ca obligație” reprezintă unul dintre cele mai importante studii ale funcțiilor publicității, fiind o formă de protest împotriva standardizării prin publicitate, a uniformizării sau mai precis, a normalizării unui

Cuvânt despre cuvinte

comportament de urmat, care reprezintă partea nevăzută a reclamei, care face parte din funcția de marketing a publicității.

Publicitatea este o industrie care crează posibilitatea unui control strâns asupra indivizilor prin formele de depersonalizare la care ne expun reclamele, o industrie capabilă să satisfacă nevoi induse. Publicitatea îi oferă omului o imagine de sine bună, omul începe să se identifice cu modele prestigioase, cu persoane reale. Totodată, publicitatea ajunge să denatureze rostul comunicării, exploatând procedeele retorice și stilistice, vizuale și lingvistice ceea ce duce la dispariția reflectării corecte a realității în mesajul publicitar.

Omul nu mai ia în considerare religiile care promovează abținerea și promovarea plăcerii pentru alte vieți, după cum subliniază și Brune: „trebuie să oferi toate plăcerile într-una și să anunți că totul e permis, de vreme ce în zilele noastre totul este accesibil, și încă imediat” (1988). Aici putem vorbi despre plăceri cotidiene cum ar fi: plăcerea alimentară, estetică, sexuală.

În sensul inducerii unor comportamente prin reclame, s-au studiat și se studiază în continuare „momentele de slăbiciune critică: se

știe cum putem fi luați, se știe când devenim ținte ideale. E vorba de o cunoaștere biologică, psihologică, sociologică. Se pretinde chiar că e vorba de o cunoaștere științifică”.

Continuând în aceeași idee, conform lui Brune, publicitatea îl determină pe individ să creadă că tot ce ține de viața sa socio-culturală poate fi satisfăcut prin consum. Aspirațiile individului sunt astfel reduse la lucruri și închise în lucruri. Trăim într-o societate de consum unde omul este frustrat continuu pentru ca dorința de a cumpăra să fie relansată. Acest fapt se realizează prin publicitate și ceea ce considerăm că este o valorizare a produselor nu este decât o devalorizare a valorilor reale.

Aceste efecte se răsfrâng asupra tuturor indivizilor și fac din aceștia niște indivizi anonimi ai orașelor, incapabili să se diferențieze de ceilalți; adică modelul de occidental care are de toate, este răsfățat cu de toate, care nu realizează că prin modul său de viață risipește resursele Terrei.

François Brune prezintă etapele acestei standardizări prin publicitate, pe care o numește normalizare, punându-și întrebarea dacă a murit cumva sistemul de apărare a omului împotriva acestui fenomen al uniformizării, al

Cuvânt despre cuvinte

aplatizării, prin pătrunderea în viața publică și în conștiința indivizilor a ideologiei publicitare.

Sloganurile au în vedere tocmai dobândirea unui reflex socio-natural de a cumpăra produsul fără ca individul să se mai gândească. Omul devine confuz și nu mai face diferența între ordinea firească a lucrurilor și spectacolul oferit de publicitate; introdusă în ordinea consumului, se extinde și către alte domenii: politică, viața intelectuală.

„Publicitatea nu informează despre produs, ci îl laudă. Publicitatea nu este un spectacol gratuit; îi costă scump pe consumatori. E adevărat că publicitatea îi face pe oameni să viseze, dar sunt de dorit astfel de vise? E mai bine să îi faci pe copii să viseze la jucării pe care părinții nu li le pot cumpăra? Pe adulți să viseze la un lux pe care nu și-l pot oferi? (...) Publicitatea este o exigență fundamentală a tipului de economie în care trăim; a critica înseamnă a duce o luptă de ariergardă care nu prezintă nici un interes.”

Publicitatea nu este singurul element destructiv asupra omului, există și alți factori precum: mijloacele de comunicare în masă, informatica, marketingul politic, puterile (economică, culturală, energetică) etc, adică

toate elementele care-l fac pe individ să-și piardă capacitatea de control a propriei existențe. Publicitatea, consideră Brune, este doar un factor „blând”, un „aspect cool” al manipulării cotidiene la care e supusă populația. Omul este îndreptat spre a-și însuși un model occidental de individ care nu știe să trăiască altfel decât apropiindu-și tot, care consumă, care e marcat de o atitudine de capitalizare, de transformare; este un individ alienat pe care societatea occidentală îl produce. Pentru a pune capăt acestor efecte nefaste ale publicității trebuie să ducem o luptă în plan moral. Dacă vrem binele oamenilor și alegem dreptatea, trebuie să conștientizăm faptul că nu trebuie să ne lăsăm influențați de mentalitățile actuale ale societății de consum în care trăim.

Ca o concluzie, publicitatea este acuzată că duce la distrugerea individului prin încurajarea unui consum exagerat, că generează obezitate, că ne alienează, că ne sunt create false repere, iar celor care nu reușesc să atingă perfecțiunea din reclamă în viața cotidiană le produc anxietăți. Oamenii nu-și mai construiesc identitatea prin manifestarea spiritului, ci identitatea și-o cumpără prin preferințe de brand pe care le

Cuvânt despre cuvinte

plasează în clase sociale.

Publicitatea este reflectată diferit de către alți autori. *Bernard Cathelat este profesor de științe politice, creatorul metodologiei „socio-stilurilor” în studiul relațiilor socioculturale și comerciale. “Publicitate și societate” a devenit, încă de la publicare, o carte clasică a domeniului.*

Că iubim sau nu această idee, că este mai mult sau mai puțin populară potrivit modelor, că protagoniștii înșiși revendică sau neagă acest lucru, publicitarul apare ca actor, conștient sau inconștient, al unei pedagogii sociale, institutor de mode, profesor de moduri de viață, director de conștiință socioculturală. Iar anunțătorul, în cea mai umilă dintre reclame, joacă un rol de sponsor cultural. Ca să faci acte de cultură nu este întotdeauna nevoie să construiești muzee, să lansezi vapoare în curse transatlantice, să ridici statui sau să finanțezi fresce; mesajele cotidiene, efemeride ale comunicării sociale sau politice, dar în special ale publicității comerciale pentru bunuri de consum, echipamente sau servicii, sunt într-o manieră mai autentică producătoare de civilizație, căci propagă stiluri de viață.

Lucrarea „Publicitate și societate” a lui

Bernard Cathelat consideră că publicitatea este prin definiție optimistă, dă dovadă de un dinamism și de o veselie nemaivăzute în alte domenii. În același timp, „cu cât indivizii acordă o mai mare atenție publicității, cu atât neagă mai puternic criza și fundamentele ei structurale. Prin aceasta, amână și chiar ajung să evite dura confruntare cu realitățile cotidiene” (Bernard Brochand – august 1986). Putem spune că astfel, publicitatea devine un mod de evadare din realitatea cotidiană, de detașare de probleme zilnice, e o lume ideală creată artificial.

Publicitatea este, pe lângă o sursă de creație artistică, și un mecanism care crează noi valori și stiluri de viață, dar și o școală de adaptare la criză, un fenomen social. Pentru mulți, publicitatea a devenit soluția problemelor semnificative cu care ne confruntăm.

Publicitatea, pe lângă ideile bune pe care le promovează, oferă oamenilor un spectacol, o morală, sisteme de valori și nu în ultimul rând o cultură.

Spre deosebire de François Brune care în lucrarea sa „Fericirea ca obligație” arată aspectele negative ale publicității și efectele nefaste pe care acest fenomen social le are

Cuvânt despre cuvinte

asupra societății în ansamblul ei, perspectiva lui Bernard Cathelat e deosebit de interesantă pentru că acesta e preocupat să ofere o imagine amplă asupra a ceea ce reprezintă publicitatea ca o formă de cultură, o formă de culturalizare a societății, prin inducerea de valori.

Același Cathelat consideră că mesajul publicitar este în mod cert cultural, reprezintă o mărturie a civilizației - „profesiune de credință și precept moral, canon estetic și criteriu aproape oficial de bun gust, într-o oarecare măsură model de viață... Mesajul publicitar (...) exprimă stilul de viață nu numai în dimensiunea lui vulgar materială, ci și în dimensiunea lui etică.”

Cel care gândește și dă o formă finală reclamei, publicitarul, este considerat în această lucrare a lui Cathelat un actor conștient sau inconștient al unei pedagogii sociale, creator și institutor de mode, de coduri de viață, „director de conștiință socio-culturală.” Așadar, publicitatea comercială este o formă de a crea cultură, o formă producătoare de civilizație pentru că propagă stiluri de viață. Se observă și aici, diferența de atitudine a lui Cathelat, spre deosebire de Brune cu privire la rolul pe care îl are publicitatea în societate. Dacă acesta din

urmă acuză și încearcă să ne facă să conștientizăm aspectele negative ale fenomenului publicitar, Cathelat se concentrează pe rolul de creator de valori și cultură al publicității. Mulți sunt cei care resping publicitatea ca act de cultură, aducând ca dovadă următoarea afirmație a lui Cathelat: „Paradoxul vrea ca, prin tradiție, publicitatea să fie respinsă din câmpul cultural în același timp de universitari docti apărători ai purității culturale elitiste, de intelectuali impregnați cu ideologie anti-comercială...”. Chiar dacă e disprețuită și respinsă de oamenii de știință, publicitatea devine cultură de masă, ale cărei manifestări și efecte trebuie studiate de științele socio-umane.

Totodată, în societățile moderne publicitatea este și un instrument economic și comercial, dar nu în aceeași măsură în care este un fenomen social. Dacă avem în vedere faptul că în ultimii ani produsele publicității au devenit din ce în ce mai mult o formă de artă, este evident că cea mai spectaculoasă etapă din activitatea publicitară este cea a creației. Această etapă este văzută de către B. Cathelat drept “un fapt social și un fapt cultural în care se experimentează, se democratizează și se

Cuvânt despre cuvinte

fixează în moravuri noi procedee de scriere sau de ilustrare, noi tehnologii expresive, noi cuvinte pe care cenzurile conservatoare nu reușesc să le oprească”.

Într-o accepțiune modernă, publicitatea este „psihosociologia informării aplicată unor obiecte comerciale”. Acest fenomen reprezintă un act cu valențe culturale care își împrumută metodele din științele comunicării și care are o finalitate economică, aceea de a vinde un produs, de a influența vânzările, de a promova un serviciu, de a crea imagine, de a menține imaginea creată la parametri optimi.

Chiar dacă publicitatea a apărut ca un instrument economic, cel care crează publicitate este un profesionist al comunicării. Publicitatea comunică niște alegeri: ale produsului, ale strategiei, ale mijloacelor de transmitere a mesajului, ale grupului țintă, păstrând un echilibru între emițător și receptor, nefiind artă, nefiind propagandă și cu atât mai puțin demagogie. Astfel, publicitatea se caracterizează printr-un echilibru între voința celui care produce mesajul și dorința audienței.

În “Prefață” la cartea lui Bernard Cathelat “Publicitate și manipulare”, Bernard Brochand definește publicitatea drept “un fenomen social

o fabrică de stiluri de viață și de noi valori [...], un spectacol care, prin conținut și formă, a devenit o artă exclusivă și unică”.

Un alt aspect important se referă la libera concurență care a dus la apariția fenomenului de standardizare, consumatorul fiind pus în fața unei lumi de produse echivalente. În acest context, publicitatea a devenit necesară, indispensabilă în stimularea consumatorului (bombardat cu oferte de produse identice și concurente).

Psihologică prin natura și mecanismele sale, publicitatea este un fenomen social datorită faptului că dă amploare sugestiilor și efectelor. Tachakhotine și Packard se arată îngrijorați datorită puterii de sugestie pe care o are publicitatea. Paul Valery este de părere că aceasta reprezintă „unul dintre cele mai mari rele ale acestor vremuri, care ne insultă privirile, falsifică epitetele, strică personajele, corupe orice calitate și orice critică”. Prin această lucrare, Bernard Cathelat nu arată numai partea bună, aspectele pozitive ale fenomenului publicitar, ci vine și cu păreri contra acestuia, ceea ce reprezintă un act de obiectivism din partea sa. În susținerea publicității vine și Blaise Cendrars care afirmă că

Cuvânt despre cuvinte

„publicitatea este floarea vieții contemporane. Este o afirmare a optimismului și veseliei. Distrează ochiul și spiritul”. Încercând să surprindă cât mai multe aspecte ale publicității, B. Cathelat o definește ca fiind „un ansamblu de mijloace și tehnici puse în serviciul unei întreprinderi comerciale, privată ori publică, ansamblu care acționează asupra unui număr cât mai mare de indivizi de la distanță, fără intervenția directă a vânzătorului [...] care are ca scop să câștige și să dezvolte o clientelă, adică fie să facă cunoscută o întreprindere, fie să vândă produse sau servicii.

Dar să urmărim și câteva aspecte legate de consumator, actorul principal în tot ceea ce înseamnă persuadare prin publicitate. Astăzi, în fața unei concurențe înverșunate, în mijlocul unei bătălii acerbe pentru cucerirea nu a fiecărui segment de public, ci a fiecărui consumator, în fața inflației de produse, publicitatea este o adevărată armă, iar marca produsului a ajuns să conteze, în unele situații, mai mult decât produsul însuși

Consumatorul a apărut mai vulnerabil în fața reclamei în momentul în care s-a considerat că întreaga parte a comportamentului economic nu este rațională și conștientă, ci se

caracterizează printr-un automatism mental. Această publicitate mizează pe repetarea sloganurilor, prin difuzarea de imagini-șoc care nu fac altceva decât să lovească, nu să convingă. Pentru a fi eficient, un mesaj publicitar trebuie să respecte următoarele: să fie ușor de perceput, să fie ușor de recunoscut (se utilizează formule clare și simple), să se folosească sloganuri scurte și originale. S-a ajuns și la așa-numitul mit al „violării maselor” prin sloganuri, în momentul în care publicitarii le-au folosit în exces, crezând că le pot folosi drept „panaceum universal”.

În concluzie, lucrarea lui Cathelat arată că publicitatea ne oferă imagini, satisfacții, vise, ne construiește, ne educă, de transformă constituindu-se într-un fenomen social: „publicitatea nu este doar un discurs comercial, ci și discurs politic, discurs social, discurs moral, discurs ideologic totodată” (Cathelat - 1985). Publicitatea e considerată a fi un drog legal al societății, care alături de film, muzică, cărți oferă o lume de vise.

Cele doua cărți prezintă două perspective teoretice diferite despre rolul publicității în societate, despre relația existentă între publicitate și societate, despre influența

Cuvânt despre cuvinte

semnificativă pe care o are publicitatea asupra societății în ansamblu, dar mai ales asupra individului în particular. Așadar, pentru stabilirea impactului pe care îl are publicitatea asupra consumatorului, grupurilor, societății, este foarte important punctul de vedere din care privim lucrurile.

După părerea lui F. Brune, manipularea în publicitate se realizează treptat: individul este redus la un model, este frustrat, totul în jurul său este erotizat, iar existența sa este condiționată.

În același timp, B. Cathelat glorifică publicitatea considerând-o un fapt social și cultural.

În concluzie, aceia care nu adoptă modelele impuse sunt sancționați de ceilalți membri ai societății, sunt respinși, ajungând ei înșiși să se izoleze, să se simtă vinovați că nu au gusturi suficient de rasate sau, și mai rău, că nu au o inteligență destul de dezvoltată ca să înțeleagă și să aprecieze ceea ce toți din jurul său înțeleg și apreciază. Reducerea individului se realizează prin aservirea sa zilnică rolului utilitar al produselor, prin inocularea ideii că întreaga viață socioculturală poate fi satisfăcută de consum și numai de consum.

Indiferent de care parte ne-am situa, publicitatea este un subiect pe marginea căruia a curs

multă cerneală, de unii glorificat, de alții anatemizat, care ne urmărește pas cu pas, ne trezește emoții, sentimente, dorințe, repulsii, ne provoacă la acte îndrăznețe, ne transformă în plăpânde marionete, consumatorii fanatici ai „preparatelor” publicitare, înstrăinându-ne, din păcate, chiar de noi înșine sau ne croiește o altă societate, „o nouă civilizație care nu se mai străduiește să înăbușe dorința, ci să o exacerbeze și să o deculpabilizeze: bucuria clipei, templul eului, al trupului, și al confortului”.

Analiza tehnicilor de influențare prin publicitate și a efectelor acestora, cu exemple arhicunoscute sau abia sesizabile, poate reprezenta un avertisment.

"Knowledge is power" (Cunoașterea înseamnă putere), spunea cândva filozoful englez Francis Bacon. Cunoscând tehnicile de manipulare prin publicitate, putem să rezistăm în fața lor. Putem evita rolul de figuranți în propria noastră viață...

Un poet în devenire

E greu să vorbești despre persoane pe care nu le-ai cunoscut, dar e și mai greu să vorbești despre persoane pe care ai început să le cunoști. Iar eu, ca editor și – uneori – prim cititor al poeziilor lui Vic. Virgil Bălan, cred că am reușit să pătrund puțin în sufletul dumnealui, să-i înțeleg emoțiile, trăirile, stările sufletești.

Vic. Virgil scrie și desenează de când se știe, realitatea înconjurătoare fiindu-i mereu sursă de inspirație. Poetul captează imaginile și le transpune în versuri cu o ușurință demnă de invidiat.

Dar Vic. Virgil nu scrie numai versuri. Caricaturile dumnealui spun mai mult decât un întreg buletin de știri iar povestirile sunt de-a dreptul captivante, sensibile, reale dar pline de ireal. Și să nu uităm ghicitorile și poeziile pentru copii, abordate cu același succes de poet.

Ne-am obișnuit să deschidem "Călăuza" sau "Palia Expres" și să căutăm înainte de toate povestirile sau pamfletele semnate Vic.Virgil Bălan. Abia după aceea, citeam ziarul pe îndelete, atenți să cuprindem toate articolele.

Domnul Virgil ne oferea "La o cafea" noutățile săptămânii văzute din alt unghi, sau în "Una pe săptămână" – caricatura care spunea mai mult decât un întreg buletin de știri.

Semn că versurile poetului "prind", știu deja cititori care au afisat în atelierul în care lucrează "Să ai Trabant..." sau folosesc în locul expresiilor moștenite, altele noi, "producție" Vic. Virgil.

Și pentru că orice început este greu, ne întrebăm împreună cu poetul :

"Cine-a aruncat sămânța,

cine oare-a conceput ?

Și-acea dintâi sămânță,

din ce oare s-a făcut ?

O enigmă este totul,

o enigmă totul pare,

Frământată-i omenirea

de această întrebare...

Cum a luat ființă totul ?

Totul cum a început ?

A-nceput cu suferință ?

Începutul a durut ? "

Dar asta, într-un alt volum, pe care vi-l promit cât de curând. Asta pentru că am încredere.

Cuvânt despre cuvinte

Vic.Virgil Bălan a debutat în luna aprilie 2005, la Editura „Emma” din Orăștie, cu volumul intitulat „Portrete și instantanee”, în care se regăsesc și unele catrene publicate de-a lungul anilor în „Palia Expres”, alături de versuri noi, ancorate adânc în realitatea românească și de ce nu, în cotidianul Orăștiei. Deși a publicat atât de mult în ziare de succes apărute în județul Hunedoara, debutul său editorial vine relativ târziu, după ani de așteptări, atât din partea autorului, cât și din partea cititorilor săi fideli

„Personaje” binecunoscute de orăștieni, care fac pitorescul orașului, au locul lor în poezii, autorul immortalizându-i astfel, pentru posteritate:

„ Una, în italiană
Vrea cumpărături a face
Eu o-ntreb: " - Ce faci Ileană ? "
Roșie-n obraz se face.

Ieri la un handicapat
I-am dat cînșpe mii de lei
Astăzi îl văd vindecat
Și strigă după femei.

Remusuc pe înserat

Hleana-Lucia Floran

Salută pe fiecare
Și fără a fi întrebat
Zice:"-Am fost la adunare!"

Concluzia este însă extrem de tristă
deși...adevărată:

"De bani, deloc eu nu am parte...
Dar am parte de bebele;
Azi decât să scrii o carte,
Mai bine-i să cânți manele."

20 de pași pentru a-l cunoaște pe scriitorul Vic. Virgil Bălan

Rep.: Pentru început, haideți să precizăm pentru cititori care este numele dvs. adevărat și cum ați ajuns la pseudonimul care v-a făcut celebru...

V.V.Bălan: Care pseudonim? Numele meu este Bălan Victor, dar nimeni nu mi-a zis „Victor” niciodată, în afară de perioada în care eram strigat la catalog, în armată și când semnam statul de plată. Cu prenumele „Virgil” este o întregă poveste, fiindcă Virgil mi s-a zis de când m-am născut. Eu sunt născut în 11 noiembrie 1952, iar în acea zi, în calendarul ortodox se sărbătoresc trei sfinți: Victor, Mina și Vichentie, așa că cel care scria certificatele la acea vreme, avea mari lacune în ale scrisului și a trecut în certificat numai Victor și în loc de Bălan, Balan. Acum doi ani am schimbat certificatul, dar o să vă demonstrez cu o copie cam ce funcționari au pus noii veniți la putere în acele vremuri. Deci, Virgil ar fi primul meu prenume, cu care eu sunt obișnuit. Toți cei care mă cunosc, mă cunosc drept „Virgil”; până și în

armată, camarazii mi se adresau cu „Virgil”, fiindcă aveam foști colegi de școală și serviciu, colegi de unitate. În ciclul doi și unele dintre cadre tot „Virgil” îmi spuneau. Așa că l-am prescurtat pe „Victor” în „Vic.” și nu-i niciun pseudonim, doar numele și prenumele. Iar până la celebritate, e-o cale atât de lungă!...vorba poetului.

Rep.: Să vorbim puțin despre debut: unde și când a avut loc?

V.V.Bălan: În toamnă împlinesc 57 de ani, deci scriu de...50 de ani. Nu exagerez cu nimic, eu scriam înainte de a merge la școală. Spre sfârșitul clasei a I-a, am scris două poezii: în prima era vorba despre cățelul Leu, iar în a doua, despre un curcan care a fost sacrificat de Paști, în anul 1960, iar eu, îndurerat, i-am dedicat o poezie. Suna cam așa: „Un curcan, dolofan, cu mărgelile de foc, ce nu stă de loc în loc”. Atât îmi mai amintesc. De învățat nu prea mă omoram, fiindcă prindeam repede, dar de citit citeam la greu, cărți pe care trebuia să le citesc după vârsta de douăzeci de ani. Le-am citit când încă la matematică foloseam bețișoarele. În copilărie am fost un fel de Nică a lui Ștefan a Petrei, înainte de a-i citi povestirile. Într-un cuvânt: nu prea mi-au suflat mulți în

Cuvânt despre cuvinte

ciorbă. Nu regret, fiindcă m fost nevoit să plec, la nici 15 ani, de acasă, iar la 16 ani am rămas orfan de tată, în urmă rămânând o mamă văduvă cu 4 copii, eu fiind cel mai mare. Dar să ne întoarcem la debut. În vechiul regim mi s-au pus fel de fel de condiții, iar eu, și atunci, ca și acum, nu puteam să scriu la comandă. Am urât întotdeauna slugărnicia. Peste tot, indicații! Prin anii '80, am avut încercări și apariții cu revista „Magazin”, am mai încercat prin județ, dar cum nu le aveam cu periatul, cu gădilatul, nici nu îmi mai răspundeau, așa că...a trebuit să vină o revoluție ca să pot să mă exprim. În anul 1990, am trimis o caricatură la „Călăuza”. În a doua săptămână, surpriză: a apărut! Am prins curaj și aproape săptămână de săptămână apăreau caricaturile mele. Adunasem mult în aproape 40 de ani de viață. Am încercat pe lângă caricatură cu epigrame. Succes total! Am mai contactat un ziar, „Columna”. Și aici, succes. Am trecut la poezii, proză paranormală, proză suspans, proză polițistă, peste tot, succes. La „Călăuza”, director era regretatul poet Valeriu Bârgău, un om de o adevărată noblețe. Ei, dar eu colaborem cu aceste redacții, care aveau în total vreo 6 ziare, dar nu mă cunăștea nimeni din redacție. Eu îmi mai făceam drum pe acolo

sub pretextul că dau un anunț la mica publicitate, sau că mă interesez de vreo carte. După doi ani, m-am prezentat sub pretextul că mă interesez de o carte și atunci m-am desconspirat. Surpriza a fost mare, fiindcă am și încasat o sumă destul de mare pentru dreptul de autor și de atunci, în fiecare săptămână am fost prezent la redacțiile „Călăuza” și „Columna” până prin anul 1988, mărturie fiindu-mi unele dintre cărțile mele.

Rep.: Știu că scrieți poezii, eseuri, povestiri, pamflet, epigrame. Cu ce ați început și cum le îmbinați?

V.V.Bălan: Nu vreau să credeți că mă umflu în pene, dar eu am început din fragedă pruncie în ale scrisului cu genurile mai sus amintite de dumneavoastră, prin școala generală, în pauze tabla era a mea: desenam și scriam versuri despre care, mult mai târziu am aflat că se numesc epigrame. De multe ori mă întreb: scrisul și desenatul le-am căutat, su m-au căutat ele pe mine...

Rep.: Dar despre caricatură ce ne puteți spune? De când desenați și cum ați fost atras spre caricatură?

V.V.Bălan: Parțial, la această întrebare a, răspuns ceva mai sus. Desenez din aceeași

Cuvânt despre cuvinte

perioadă în care am început să scriu, dacă nu ceva mai devreme. Fiind în clasa a II-a, aveam caiete de matematică cu Lenin, pomul de iarnă și pionierii. Eu i-am făcut lui Lenin mustăți, o pușcă în spate și cum le dăruia copiilor pistoale. A ieșit ceva tărăboi...la acea vreme era un pericol și eu am început să fiu privit ca un pericol, mai ales că tatăl meu era considerat ca fiind chiabur, pentru că avusese 10 hectare de pământ și o mică prăvălioară. Eu am avut nespus de mult de suferit pentru că tatăl meu a fost un om harnic. Poate și de aceea eu spun lucrurilor pe nume, nu știu, nu pot să le distorsionez. Dacă ne-am lăsat pradă minciunii, lingușelii, vedeți unde s-a ajuns. Până când ne vom fura căciula și ne vom ascunde după deget? Dar dumneavoastră mă întrebați ceva și eu parcă vă răspund altceva. Deși sunt la a 12-a carte, sunt la primul interviu și...vă rog să mă înțelegeți, am atâtea de spus...

Rep.: Nu este absolut nicio problemă, oricum, incursiunea în copilărie este extrem de interesantă. Să vă mai întreb ceva: cu ce publicații ați colaborat?

V.V.Bălan: Să o luăm cu începutul: Revista Magazin - prin anii '80; după anii '90, am colaborat cu Călăuza, Columna, Dragoste și

speranță, Infractorul, Rebus - Călăuza, Bancuri-bancuri, Ghimpele, Nenea Iancu, Țara de flori, Tribuna, Revista Orăștiei, Visul, Repere culturale, Palia Expres, Confluente (Oravița), Calea, adevărul și viața, Foaia poporului, Piața de Orăștie, Constelația dragonului, Expresul de Orăștie și alte reviste și ziare periodice.

Rep.: În ultima vreme ați avut rubrici permanente în câteva ziare locale, rubrici foarte apreciate de către cititori, cum v-ați ales subiectele?

V.V.Bălan: În ultima vreme înseamnă, practic, ultimii 10-12 ani. Am mai spus: cred că subiectele m-au ales pe mine, că de subiecte, slavă Domnului, nu ducem lipsă! Că cititorii mă apreciază, știu...și aceasta este cea mai mare răsplată pentru mine. Deși nu sunt născut pe aceste meleaguri, de mai bine de 40 de ani sunt fiul acestor locuri și doresc să fac cunoscută această urbe, care m-a adoptat și cred că până acum mi-am dovedit buna credință și loialitatea față de tot ceea ce înseamnă Orăștie și dacă timpul va fi darnic cu mine, le promit cititorilor că nu-i voi dezamăgi...În afară de cei care așteaptă să fie lăudați pe nedrept...se știu ei care.

Rep.: Ce v-a determinat ca în unele

Cuvânt despre cuvinte

dintre scrierile dvs.să vă intersectați cu
politicul?

V.V.Bălan: Mai toate scrierile mele se
intersectează cu politicul. Eu nu fac politică, nici
liberală, nici democrată, nici conservatoare,
nici...Eu fac politica bunului simț și mă intrigă
minciuna, hoția, lăudăroșenia, lenea, aroganța
și cam asta e politica mea. Eu sunt ROMÂN și
pentru că nu am intrat în jocuri murdare, astăzi
sunt sărac dar...bogat sufletește, am conștiința
împăcată și nu îmi este teamă că voi fi arătat cu
degetul. De aceea, eu nu am făcut altceva decât
să-mi spun părerea și, culmea, aceeași părere o
au foarte mulți semeni, foarte mulți. De aceea,
vreu să-i mulțumesc lui Dumnezeu că nu m-a
făcut bogat, fiindcă mi s-ar fi alterat alte
simțuri...Sunt bucuros că sunt român, iar un
român adevărat își cunoaște lungul nasului. Noi,
românii, avem un fond genetic extraordinar.
Păcat că cei ce trebuie să-l cultive mai departe,
să-l înnobileze, să-l conserve, își văd de
buzunarul propriu, ba mai mult de atât, în loc să
ne facă cinste, ne batjocoresc, ne blamează și
pe deasupra, mai iau și simbrie de la stat, adică
din banii noștri. Și ce simbrie!

Rep.: Care este poetul dvs. preferat și de
ce?

V.V.Bălan: Doamne, ce întrebare mi-ați pus! Păi, pentru Luceafărul poeziei românești am ajuns și la altercații! Dacă cineva m-ar înjura de mamă, mai treacă, meargă, m-aș face că nu aud, dar despre Eminescu...să nu îndrăznească cineva să zică ceva, că mă transform în fiară. Sunt în stare de orice. A încercat cineva și nu a ieșit bine, dar am pus bazele volumului „În apărarea neamului meu”, apărută în noiembrie 2008. Păcat că mulți s-au ferit să mă ajute, fiindcă volumul trebuia să aibă o paginație aproape dublă, dar din lipsă de fonduri a trebuit să-l subțiez. Persoane pe care le credeam prietene până atunci, oameni cu care am colaborat necerându-le nimic, în loc să mă ajute, au pus în practică metoda lui Pilat din Pont. Mi-am dat seama că aceștia simt românește cât simt eu chinezește...Deci, MIHAI EMINESCU! Îmi plac Adrian Păunescu, Geo Dumitrescu - de fapt lui Geo Dumitrescu i-am închinat și o poezie - I.Minulescu, Topârceanu, iar dintre scriitori, Eugen Barbu, Mihail Sadoveanu, Dostoievski, Tolstoi, Dumas. Dintre poeții străini, cel mai aproape de sufletul meu este François Villon. Parcă mă regăsesc în opera lui, simt că am mai trăit o viață.

Rep.: Ce înseamnă pentru dvs.

Cuvânt despre cuvinte

patriotismul?

V.V.Bălan: Totul! Totul, până la sacrificiul suprem și nu mă joc cu vorbele...De orice pot să fiu acuzat, dar de lipsă de patriotism, nu! Eu nu pot fi cumpărat pentru nimic în lume. Și să nu credeți că pe ici, pe colo, nu s-a încercat în anii trecuți.Mie îmi este bine și mă bucur când semenii mei o duc bine. Pe mine mă exclud. Nu vreau să fiu acuzat de lipsă de modestie, dar de multe ori m-am lăsat pe mine ca să ajut pe alții, n-are importanță că nu mi-au zis nici „mulțumesc”. Eu sunt cu sufletul împăcat că am făcut bine.

Rep.: Știu că scrieți foarte mult. Cum vă descurcați cu timpul? Familia vă susține?

V.V.Bălan: Treaba cu scrisul vine de la sine. De multe ori am impresia că de undeva, de sus, îmi dictează cineva, fiindcă mâna așterne pe hârtie cu o ușurință care mă miră și pe mine. Deci, în cazul acesta nu mai este o problemă. Eu am un caiet în grădină, unul în magazie de scule, fiindcă eu sunt o persoană practică, mă ocup cu grădinăritul, singur îmi repar totul pe lângă casă și mai am un braț de caiete și în camera mea. Nu sunt bani câte proiecte am. Am mai spus-o: Îl rog pe bunul Dumnezeu să fie îngăduitor cu mine. Dacă

familia mă susține? Soția mă înțelege și înțelegerea ei e cea mai mare susținere a mea. Să nu credeți că-i ușor ca în puterea nopții să mă trezesc, să scriu un ceas, două și mă culc ca și cum nimic nu s-ar fi întâmplat. Adică, nu-i ușor pentru soția mea, pentru mine e ceva normal. Dar m-a înțeles dintotdeauna, mi-a amenajat o cameră pentru așa ceva, unde domnește o dezordine...ordonată, fiindcă dacă pentru un neavizat așa ar părea, eu, pe întuneric găsesc fără să bâjbâi tot ceea ce caut. Copiii mă apreciază și, cred eu, sunt mândri de tatăl lor. Nu le plac lansările de carte fiindcă au emoții mai mari decât mine; în rest totul li se pare normal.

Rep.: Copiii sau nepoții dvs.au înclinații literare? Ați transmis „microbul” literaturii?

V.V.Bălan: Din păcate, până acum nici unul dintre copiii mei n-a dat dovadă de veleități literare. Nu-i târziu! Despre nepoți, ce să spun? Sunt cinci la număr și cam pe toți îi suspectez de înclinații în ale scrisului și desenatului. Pe doi dintre ei i-am combinat deja, dar nu dau numele nici unuia, să nu și-o ia în cap...cel mai mic dintre copii, când avea 12-13 ani a publicat o caricatură în Palia Express, dar dorința de fotbal a fost mai mare. Poate

Cuvânt despre cuvinte

revine, eu îl aștept! Cu nepoții, sigur reușesc, că toți cei ce merg la școală simt că au o datorie de îndeplinit, ceva de dus mai departe.

Rep.: Când ați debutat editorial?

V.V.Bălan: Am debutat târziu, la aproape 53 de ani, în 2 mai 2005. Așa a fost să fie. Uneori, în viață nu trebuie să forțezi nota, trebuie să aștepți ca totul să vină de la sine. Așa s-a întâmplat și cu debutul meu. După aceea totul a decurs ca un torent care pare că nu se mai oprește. Am întâlnit OAMENI care și-au pus și sufletul la bătaie, nu numai timpul și tehnica de care dispuneau. Aceasta a fost cea mai mare bucurie a mea: întâlnirea care a dat rodul celor 11 cărți și cu voia dumneavoastră, în curând a 12-a, semnate Vic.Virgil Bălan. Bineînțeles că am întâmpinat și greutăți. Comandam tipărirea unei cărți, apoi alergam să fac bani culegând plante medicinale, colectând fier vechi sau făcând diferite munci necalificate. Au fost și sponsori, dar orașul nostru trece printr-o perioadă prelungită de căutări și nu sunt fonduri.

Rep.: Voiam să vă întreb câte cărți aveți publicate, dar mi-ați anticipat întrebarea, așa că vă rog să-mi spuneți care sunt domeniile abordate în cărțile dumneavoastră.

V.V.Bălan: Da, am spus-o: am publicat 11 cărți, acum este în lucru a 12-a și se numește sugestiv „Dialog cu mine însumi”. Domeniile abordate - atât umoristic cât și serios - sunt momentele vieții de zi cu zi, cu bucurii (tot mai puține), cu realizări (tot la fel), cu lipsuri și necazuri, cu neîmplini. În ultimul timp am descuiat lada cu amintiri și martori îmi sunt cei trecuți de 50 de ani că nu mint, fiindcă, uitați unde a dus minciuna și nepăsarea.

Rep.: Care este volumul „de suflet”, cel în care simțiți că ați dat cititorului cel mai mult din talentul dvs.?

V.V.Bălan: Sunt două: „Veșnicia de-o secundă”, volum în care mi-am pus sufletul pe tavă. L-am închinat părinților mei. Al doilea: „În apărarea neamului meu”. La un moment dat, nu am mai putut să țin în mine atâta nepăsare din partea autorităților, atâtea jigniri aduse neamului din care fac parte cu mândrie și am răbufnit. Credeți că m-am liniștit? Nici pe departe, fiindcă am reușit să văd mai de aproape ce se întâmplă...până atunci vedeam doar departe. Dar, în toate cărțile eu am scris frumos despre semenii, chiar dacă uneori i-am înțepat. Veți găsi în cărțile mele foarte multe personaje ale acestui oraș, unii plecați dintre

Cuvânt despre cuvinte

noi la dreapta Tatălui Ceresc, alți, cei pe care-i întâlnesc zilnic sau aproape zilnic. Îmi aduc aminte, la lansarea primului meu volum, „Portrete și instantanee”, când i-am spus bunului meu prieten, regretatul profesor Petru Baci: „Domnule profesor, debutez la vârsta când Nichita Stănescu pleca în lumea stelelor”. Cu vocea lui blajină, cu ochii săi luminoși, m-a privit și știți ce mi-a spus: „Virgile, eu mă pricep la oameni, tu nu te vei opri aici, tu mai ai multe de scris”. Și așa a fost. Până în decembrie mi-au apărut patru cărți. Pe mine mă țin în loc banii...

Rep.: Cum ați lucrat cu editura? Ați ales editura „EMMA” numai pentru că era în Orăștie sau ați avut și alte criterii?

V.V.Bălan: La editura „Emma”, am lucrat cu familia Floran. Dacă eu pot fi considerat scriitor, această familie are cel mai mare merit. Am fost înțeles din toate punctele de vedere. Știți că eu sunt cam zgârcit cu laudele, dar aici nu mi-e permis. Când lucrezi cu astfel de oameni, nu ai cum să nu reușești, nu ai cum să nu trăiești bucuria lucrului bine realizat. Dovada? Scriitori de la Constanța, București, Cugir, Predeal, Deva, Cluj-Napoca, ba chiar și Florida - U.S.A., își editează cărțile la „Emma”

Orăștie.

Rep.: Ați avut o lansare de carte în mijlocul elevilor. Cum au perceput copiii întâlnirea cu scriitor adevărat, în carne și oase?

V.V.Bălan: După zece lansări cu oameni mari, am crezut că m-am vindecat la capitolul „emoții”. M-am înșelat! Știți ce înseamnă să lansezi o carte pentru copii fiind înconjurat de o mare de copii? Doamne, să-ți vezi filmul vieții, vorbele ți se strangulează, iar în colțul ochilor, lacrimile nu mai pot fi ținute în frâu și alunecă pe obraji, care și ei au niște tresăriri care te trimit în lumea copilăriei când apari pentru prima dată pe o scenă. Copiii, zglobii cum îi știți, veneau pe ascuns, mă pipăiau, îmi puneau întrebări care de care mai năstrușnice, mă întrebau dacă și eu am fost copil. Emoțiile erau și mai mari fiindcă în sali erau și doi nepoți de ai mei, elevi ai Școlii Generale „Aurel Vlad”. Abia aștept să mă întâlnesc cu acești copii, într-un cuvânt, să mă întâlnesc cu SINCERITATEA și INOCENȚA.

Rep.: Pe parcursul unei zile, vă puteți vreodată numi „simplu cetățean”, sau sunteți „prins” 100% în preocupările jurnalistice și scriitoricești? Adică, puteți trece nepăsător pe lângă o întâmplare oarecare, sau o memoraj

Cuvânt despre cuvinte

involuntar pentru a o folosi într-una din cronici sau într-un viitor volum?

V.V.Bălan: Eu sunt ca un aparat de fotografiat. Nu-mi propun niciodată tema. Ies în oraș cu treburi, ochiul vede și înregistrează și de multe ori mă întorc cu materialul gata, o epigramă, o fabulă, o caricatură...Deci, nu mă întorc cu mâna goală. Altele, stau undeva depozitate în creier și când le credeam uitate, iată că, am mai spus-o, în puterea nopții mă îndeamnă a le așterne pe hârtie pentru eternitate. Știți ce-i interesant? Când în câte o zi ploioasă lenevesc, nu-mi iese nimic, numai când sunt activ. Pot să spun sincer că nu-mi propun să scriu ceva anume, dar cineva, undeva, le rânduiește pe toate. Numai cine mi-a citit toate cărțile mă poate înțelege. Eu pot da cu exactitate date despre anumite întâmplări și nu oricum, cu lux de amănunte, peste ani, zeci de ani. Explicația se vrea mai profundă, dar nu-i nici loc, nici timp.

Rep.: Care credeți că este, azi, rolul scriitorului în România?

V.V.Bălan: Nu știu dacă scriitorul mai are vreun rol în România de astăzi. Vedeți dumneavoastră că se face ceva ca scriitorului să i se vadă munca, să fie încurahat, să i se creeze

condiții propice? Din contră, avem impresia că deranjăm o anumită clasă...Noroc că scriitorii sunt sinceri și cred ceea fac, fac cu drag și nu urmăresc interese. Bineînțeles și aici sunt cântăreții de curte, dar vreau să cred că pe undeva îi mustră conștiința în cazul în care o au.

Rep.: La ce lucrați acum și care sunt proiectele dvs. pentru viitor?

V.V.Bălan: Acum lucrez la finalizarea volumul cu nr.12, „Dialog cu mine însumi”. De asemenea, doresc ca până la sfârșitul trimestrului I al viitorului an școlar, să vin cu o carte pentru copii și dacă zeul ban va fi mai îngăduitor cu mine, mai așteaptă trei volume să vadă lumina tiparului. Asta acum, fiindcă eu scriu, scriu...

Rep.: Ați fost susținut în demersul dvs. literar? Știu că aveți mulți cititori fideli, aveți și sponsori? Doriți să-i mulțumiți cuiva în mod deosebit?

V.V.Bălan: Nu pot să spun că nu am fost susținut, dar foarte puțin, așa că în loc să mă axez doar pe scris, a trebuit să fac diligențe și antecameră, de multe ori cu efect zero. Am și amintiri care nu-mi fac plăcere, uneori din partea autorităților, altele din partea unor fețe

Cuvânt despre cuvinte

bisericești. Câteodată am îngenuncheat, dar m-am ridicat și-am continuat, fiindcă nu este bucurie mai mare ca un preot să citească din cartea ta în fața enoriașilor, iar enoriașii, entuziasmați, să întrebe cine-i autorul și tu să fii de față. Aici doresc să-i mulțumesc preotului Mihai Todoca, care a făcut prin gestul său o mie de sponsori. M-a încărcat pozitiv și în trei luni am mai scris trei cărți. Un fost coleg de...tinerețe a venit la lansarea uneia dintre cărțile mele de la 400 km și îmi urmărește tot ce scriu. Alții, când nu apar o săptămână sau două, se întreabă ce mi s-a întâmplat, fiindcă eu îi reprezint într-un fel, SUNT GLASUL LOR. Dacă doresc să mulțumesc? Da; și o să o iau în ordine: mulțumesc bunului Dumnezeu, mulțumesc familiei mele și părinților mei, mulțumesc editorilor mei, mulțumesc cititorilor mei, mulțumesc chiar și dușmanilor mei, fiindcă dacă nu ai dușmani, nu simți că trăiești și, de ce să nu recunosc, mă și inspiră. Mulțumesc sponsorilor și de ce nu, viitorilor sponsori. Cineva mi-a reproșat ceva; mă simt dator să-i spun: eu am dăruit peste 150 de exemplare din toate volumele apărute, bibliotecilor școlare, Bibliotecii Municipale, Primăriei, copiilor de la Casa de Cultură, Asociațiunii „Astra”. N-ar fi

trebuie să spun asta, dar mi s-a reproșat: „noi ți-am dat bani!”. Vă mulțumesc, dar cu banii ce mi i-ați dat, nu editam cât am dăruit.

Rep.: Domnule Vic.Virgil Bălan, vă mulțumesc pentru amabilitatea cu care mi-ați acordat acest interviu. Aș mai avea o rugămintă: să-mi permiteți, ca până la apariția lui în vreo publicație periodică, să-l folosesc drept prefață la cartea care este acum în lucru, „Dialog cu mine însumi”. Nimic nu mi se pare mai potrivit.

V.V.Bălan: Aveți acceptul meu. Un dialog real va anticipa dialogul imaginar.

Scriitorul - punte între miracol și realitate

În loc de argument

Locuiesc în zona istorică a Orăștiei, în cartierul numit „Centrul Vechi”, în care cele mai multe construcții au peste 100 de ani și păstrează nealterat aerul burgului medieval. Strada are 5 case. Vizavi, la numărul 9 (?!), locuiește Dan Orghici. Așa îl strigă toată lumea „Dan”, așa ne-am obișnuit, așa i se potrivește, deși are cu totul alte prenume, așa cum ne spune singur în finalul volumului său de debut „Vise (ne)însemnate”: *„Bună, mă numesc Orghici Gheorghe Constantin și am venit pe lume într-o zi, cândva în 1965, undeva prin august. Nu am înțeles niciodată de ce tatăl meu (Domnul îl aibă în pază) mi-a pus două prenume și de ce doi sfinți. Eu nu am fost niciodată un copil cuminte și nici sfânt nu am fost și nu sunt.”*

2005 - anul de debut editorial

Într-o zi, Dan a venit la editură cu un

caiet studentesc sub braț. Eu, curioasă, l-am întrebat ce cursuri face, crezând că a luat notițe undeva la vreun curs. Deși dezinvolt din fire și cu replică tăioasă, de data asta, Dan mi-a răspuns timid că ceea ce e scris acolo, sunt texte proprii. Asta m-a făcut și mai curioasă și nu m-am lăsat până când nu mi-a permis să citesc. Mă gândeam să citesc o pagină, să văd ce teme abordează, dar lectura a început să mă captiveze și m-am trezit dând pagină după pagină cu un interes crescând. „- Ar trebui să le scrii la computer, i-am spus, să le ordonezi, să le verifici și să le culegi într-un volum”. La început nu a fost entuziast. Mi-a spus că a scris mereu dar a aruncat în foc toate textele. Astea erau doar cele ce scăpaseră de „purificare”. Văzându-mă indignată de „crima” comisă, a reconsiderat ceea ce-i spusese și după câteva zile a început să le scrie, la început la un computer de la firmă, apoi pe cel propriu pe care și-l cumpărase între timp.

Încet, încet, cartea prindea contur, numai Dan era încă sceptic și parcă neîncrezător în propriile-i forțe, în propriul său talent.

După lansarea volumului, totul a devenit simplu. Cititorii și-au spus cuvântul: tirajul a fost prea mic și s-a epuizat repede. Mult timp

Cuvânt despre cuvinte

după lansare, autorului i se mai solicita cartea și se mai găseau oameni doritori s-o citească. Poate pentru că Dan este un explorator. Un explorator al sufletului, al trăirii și simțirii umane, al vieții în ansamblul ei. Poate pentru că Dan știe să dăruiască fără să ceară nimic în schimb. Poate pentru că Dan știe să te facă să râzi și să plânga fără a schimba registrul grav în care este obișnuit să scrie.

Textul care frige pe timp de îngheț

De atunci, Dan nu a mai aruncat în foc filele scrise, poate și pentru că le-a scris la computer, ci le-a adunat pentru o altă carte. „Izvoare de timp sub trunchi de vremuri” a fost finalizată în martie 2009 și a văzut lumina tiparului la începutul lunii mai. Dan mi-a făcut deosebita onoare de-a fi prefațatorul acestui volum.

În căutările sale gnoseologice, autorul își găsește echilibrul în brațele credinței, aceasta devenindu-i sursă de viață și îndemn. După îndelunga zbatere și intensa trăire, rămâne pur și imaculat în fața vicisitudinilor, perfecțiunea spre care tinde neafectându-i însă instinctul de autoapărare, care-l ajută să treacă prin jungla

formată din semenii săi. Sublimul și grotescul care formează lumea înconjurătoare, sunt percepute exact, sunt diferențiate și disecate, autorul dorindu-și să găsească și găsind efectiv un panaceum universal pentru salvarea tuturor sufletelor: creștinismul.

Pentru a fi scriitor, există o condiție sine qua non: să poți să-ți transformi gândurile, emoțiile și trăirile în cuvinte. Iar Dani face acest lucru într-un mod desăvârșit. El nu caută cuvintele potrivite, ele îi apar fără efort, crescând ca un bulgăre de zăpadă, maturizându-se rapid și atingând apogeul.

De aceea, nu întâmplător, volumul începe cu eseul „Cuvântul”: *„La început era cuvântul, (o spune chiar de la început Apostolul Ioan) iar omul (creație divină și cel lăsat să stăpânească), a luat cuvântul și l-a pus pe o tăbliță. Așa s-a născut scrisul!”...„Cuvântul rămâne cuvânt și nu va putea nimeni și nimic să-l oprească din al lui curs. El frate e cu timpul, ne este dat odată cu prima suflare, iar totodată cu ultima ne este luat”.*

Călătorind prin lumea imaginară a viselor, scriitorul constată că uneori nu visele devin realitate ci realitatea devine atât de incredibilă încât ușor poate fi confundată cu visul, iar

Cuvânt despre cuvinte

clipele vieții devin „clipe de rumeguș - *trăire sau drum regăsit*”.

Chiar dacă, dăruindu-ne din propria-i viață, autorul ajunge uneori să exclame: „*Mă simt gol și sărac, atât de gol și de sărac, săracă goliciune!*”, se regăsește în noianul de întrebări ce-l înconjoară și revenind pe pământul fertil al cunoașterii de sine își simte iarăși *"sufletul, acea parte stranie ce-ți dă aripi, iubire sau ură"*.

Iar sufletul său este deschis pentru bucuriile și durerile tuturor: „*nu vreau să fiu altceva decât sunt și să știi că deși mă dor durerile altora, eu tot am să scriu despre ele atât cât oi mai fi*”.

Ca să scrii despre opera lui Dan Orghici trebuie s-o citești, s-o recitești și apoi să ai curajul să încerci să te ridici la nivelul scrierilor sale, deoarece el a primit un dar pe care nu l-au primit mulți: spiritualizarea.

Nu mi se pare nimic mai concludent decât propriile-i cuvinte: *"Trăiesc cu crezul că suntem compuși din aceleași materii ca stelele, doar că noi nu știm cum să ardem. Uneori caut, alteori găsesc"*.

Invitație la lectură

Paralel cu apariția editorială tipărită a

volumul „Izvoare de timp sub trunchi de vremuri”, cartea a fost publicată și pe internet, tot cu ISBN, pe siteul <http://www.edituraemma.ro>. Publicarea online este ceva mai nouă în România și vine în sprijinul autorilor care, deși talentați, nu au susținerea economică pentru a-și publica volumele și a se face astfel cunoscuți, sau a celor ce doresc să ofere cât mai multor persoane, spre lectură, volumele lor deja publicate în format tipărit.

Tocmai de aceea, Dan Orghici, a dorit și publicarea online, pentru ca ceea ce s-a întâmplat în 2005 să nu se repete. Stocul tipărit se poate epuiza, cartea online rămâne însă și poate fi accesată de oricine, poate fi citită direct sau salvată în calculator.

De asemenea, cred că pentru prima dată la Orăștie, cartea le va fi oferită cititorilor și în format electronic. CD-ul va conține ambele volume ale scriitorului Dan Orghici și niște surprize pe care vă las să le descoperiți singuri.

Carte de la Orăștie

Într-una din zilele anului trecut, exact în momentul în care mă pregăteam să-mi închei ziua de muncă, o prietenă m-a invitat s-o însoțesc la Casa de Cultură, pentru a participa la lansarea unei cărți de eseuri semnată Pătru-Dănilă Orășanu. Deși habar n-aveam despre cine e vorba, fiind amatoare de literatură, am acceptat cu bucurie.

În „Sala oglinzilor” se adunaseră deja mulți iubitori ai cuvântului tipărit, cunoscuți și necunoscuți, toți nerăbdători să facă cunoștință cu cartea intitulată semnificativ „Urme”.

M-am gândit atunci că autorul a avut în momentul alegerii titlului, exact aceeași idee ca și mine, care, nu cu mult timp în urmă editasem volumul „Pași”, deci eram cu atât mai nerăbdătoare să-l cunosc.

Din păcate, domnul Jilinschi, Puiu - așa cum îl numeau prietenii, a fost extrem de ocupat, prins fiind de amintiri și reîntâlniri, încât nu am avut atunci bucuria de a face cunoștință cu dumnealui.

Cu toate acestea, personalitatea dânsului m-a subjugat și m-a urmărit multe zile, mai ales după ce am citit – recunosc, pe nerăsuflăte

- volumul pe care-l lansase. Discursul său simplu dar elevat, concret, fără înflorituri inutile, care curgea întocmai ca o conversație cu un amic, m-a fascinat.

Tocmai de aceea, într-o dimineață, când l-am văzut intrând la editura noastră, bucuria mea a fost imensă. Nu știam motivul vizitei, dar mă simțeam onorată că un om de factura dumnealui ne caută. Nu mă cunoștea; în marea de oameni care-l înconjurase la lansarea „Urmelor”, nu mă remarcase, dar conversația s-a legat repede și m-am bucurat atunci când mi-a spus că ar dori să editeze un nou volum și mai ales că ar dori ca volumul să vadă lumina tiparului sub logo-ul editurii „Emma” și sub genericul „Din ce a fost, e și am vrea să fie...carte de la Orăștie”. I se părea firesc ca o carte despre Orăștie și despre orăștieni, să apară aici și nu în altă parte, iar eu i-am promis că voi face absolut tot ce-mi stă în putință ca orăștienii să primească această carte despre cei care au fost sau mai sunt pe aceste meleaguri, îmbrăcată într-o formă frumoasă, ca și conținutul său.

Lectura cărții intitulată sugestiv „Semințe de gând” am început-o imediat, de pe CD, fără a mai sta pe gânduri, deoarece parcursesem

Cuvânt despre cuvinte

prima carte și cunoșteam valoarea de scriitor a domnului Petre-Dănilă Jilinski, omul modest și amabil care a rămas „de-al orașului”, indiferent unde l-au purtat pașii și funcțiile deținute, omul de la care ai oricând ceva de învățat și care este dornic să-ți împărtășească din experiența sa, din amintirile și sentimentele sale, nu puține la număr, omul care este „un model de viață a celor ce au ținut România în viață”, așa cum bine sesiza în prefață domnul Nicolae Stanciu.

Autorul *semințelor de gând* beneficiază de o memorie fantastică. Citindu-i eseurile, ai senzația că a păstrat în memorie oamenii și locurile cu tot ce însemnau ei, bune și rele, nu numai cu gânduri sau sentimente, dar și cu mirosuri, gusturi sau amintiri.

Pe lângă asta, are o putere fantastică de a-și exprima ideile pentru că, așa cum mărturisea, nu este destul să știi o fărâmbă de gramatică sau de punctuație, important este să scrii despre ceva ce cunoști foarte bine. Ori dumnealui, nu scrie ficțiune, scrie despre *viață*; trăită, muncită, gândită, cu suferințe și idealuri, cu iubire și speranță.

În acea zi nu am mai putut începe altceva. Nu puteam renunța la lecturarea cărții. Recunoșteam oameni și locuri, simțeam alături

Heana-Lucia Floran

de autor și-mi recunoșteam gândurile căroră nu
le putusem da glas.

A fost o revelație, a fost o bucurie, a fost
un regal.

Domnule Jilinschi, vă mulțumesc!

Poetul trecător prin timp

Parafrazând titlul volumului de debut al doctorului Pompiliu Carașcă, poetul "trecător prin timp", pot să afirm cu certitudine că autorul este un om cu o educație desăvârșită, impresionantă pot spune, cu un fin simț al umorului și o condescendență demnă de invidiat.

Un editor nu-și poate dori decât un astfel de autor, deoarece pregătirea unei cărți de o asemenea anvergură presupune foarte multă muncă, seriozitate și competență de ambele părți.

De altfel mi-a făcut o mare plăcere să lucrez la această carte și pentru că poeziile domnului doctor fac parte dintre cele care te pun pe gânduri, dintre cele la care te întorci mereu să le recitești în momentele bune sau mai puțin bune ale vieții. De la prima și până la ultima pagină, indiferent de starea de spirit în care te găsești, poezia te captivează, te uimește și te subjugă. Figurile de stil folosite, versurile subtile și muzicalitatea, toate izvorâte dintr-un geniu poetic creator acționează puternic asupra cititorului, lecturarea transformându-se într-o

obișnuință la care nu mai poate renunța.

Sub zmeuriș de stele reci
Te-aștept, pe tainice poteci
(Sub zmeuriș, pag.24)

De nicăieri, grăbiți, venim,
Mânați de dorul de lumină;
Nerăbdători, mereu, râvnim
Un strop de dragoste divină.
(N-avem răgaz, pag.34)

Umblă lin prin noapțile-mi sfâșiate
de insomnii, ca să-ți pot auzi
pașii ușori și diafanica fâlfâitul
unor aripi de înger.
(Umblă lin, pag.74)

Mi-e sufletul,
Înalt mesteacăn alb
(Zbucium, pag.157)

Grăunte-s de lumină pură
Înveșmântat în strat de zgură.
(Prapuri, pag.159)

Cuvânt despre cuvinte

Desigur că marile întrebări ale omenirii, întrebări care-și caută răspunsul dintotdeauna, dar care fac deliciul vieții fiecărui iscoditor și căutător al frumosului și adevărului absolut îl mistuie și pe domnul doctor. Diferența constă doar în faptul că domnia sa găsește și răspunsurile, ba chiar mai mult, este sigur de ele, are convingerea că a găsit, nu piatra filosofală ci dragostea supremă, ceea ce-i aduce, firesc, liniștea sufletească care-l urcă pe culmile înalte ale POEZIEI.

Fiindcă se simte încătușat între granițele spațio-temporale care-i sunt impuse, încearcă și reușește să evadeze în lumi paralele, utopice poate, ideale cu siguranță, coordonate nu de legile fizicii ci de legile iubirii. O iubire nemărginită și necondiționată pentru tot ceea ce-l înconjoară, de la elementul mitic la stejarul din parc, de la zeițele antichității la femeia zilelor noastre, de la filosofia vedica la creștinism, fără a nega nici una dintre ele, dar permițându-le să-l înconjoare numai în limita propriei convingeri.

Închei recomandându-vă câteva versuri din poezia "Protesc inutil":

Apoi, pe nesimțite,
Ne vom pierde enigmatic,

Helena-Lucia Floran

Ne vom dezagrega atomic
Și ne vom contopi cu materia magicului
Cosmos
Și cu eternitatea Timpului imuabil
Ai căror copii, naivi și cumiți,
Am fost, suntem și vom fi, de-a pururi...
Și, asta...e tot!!

Debutul unei povești

Sâmbătă, 4 aprilie 2009, la restaurantul "Șura" a avut loc lansarea cărții de debut a domnului Gheorghe Pitarca, apreciat umorist, laureat al mai multor concursuri literare de profil, fin observator al realității înconjurătoare, pe care o transpune cu ușurință în planul virtual al poeziei, schiței, povestirii sau poveștii erotice, genurile literare care sunt cuprinse în acest volum.

Cartea se numește sugestiv "Poveste cu final dulce" și conține, așa cum ne promite autorul încă de pe copertă, specialul "umor mioritic" spre care, poporul român are dintotdeauna predispoziție.

O sugestivă prezentare a cărții mi se pare cea făcută de autor, în stilul său inconfundabil:

"Tot umorul din literatura universală se va ofili în umbra acestei capodopere pe care o aveți în fața ochilor, așa că nu mai stați pe gânduri și citiți-o, de la răsăritul pân' la apusul soarelui și invers, să mai scăpați de stresul cotidian. Dacă apar nedoritele efecte secundare (stări de nervozitate, dureri de cap, amețeli, grețuri, gânduri de suicid ș.a.), înseamnă că nu

știți să citiți...acest gen literar, foarte dificil pentru cele două tabere, scriitori și cititori și nu pot decât să vă recomand telenovela în care don' Alfonso - un bătrân bogat și libidinos - aleargă cu limba scoasă după frumoasa lui servitoare Carmelita, care-i mărturisește (în timp ce aleargă în jurul mesei de 24 de persoane) că n-o să se împiedice numai dacă el, don' Alfonso, își va măcelări soția, o hoască plină de riduri și varice, care trăiește cu grădinarul, un român dat în urmărire internațională...

Așadar, cartea nu se adresează celor prinși în "Programul național de imbecilizare prin televiziune!"

Aș putea spune fără să greșesc, că povestirile domnului Pitarca nu sunt niciodată ceea ce par. Exact atunci când cititorul crede că „a prins” ideea, că știe finalul și că nimic nu se mai poate întâmpla, firul poveștii se schimbă, totul ia o turnură neașteptată și încrezătorul cititor rămâne, la propriu, „cu gura căscată”, uimit de imaginația fără limite a scriitorului și de modul său firesc de-a spune lucruri nefirești.

Nu putem ignora nici poeziile care deschid volumul și care, unite sub titlul „Melancolii de toamnă”, ne arată o altă fațetă a

Cuvânt despre cuvinte

scriitorului, aceea de om sensibil și boem, care deși nu-și dezmente blazonul de umorist, ne convinge că știe să mânuiască și metafora cu aceeași ușurință.

În speranța că „Povestea” domnului Gheorghe Pitarca nu se va sfârși aici, îl felicit pentru acest volum, care va fi cu siguranță o carte de referință în domeniu și-i urez “noi și mărețe împliniri” pe plan literar!

La stânga, sau romanul adevărilor noastre

Într-o lume în care valorile sunt răsturnate, în care literatura nu mai are locul ei binemeritat, în care se citește din ce în ce mai puțin iar copiii sunt tentați mai mult de jocuri la calculator și manele decât de lecturarea unui roman, apar încă, spre mirarea și bucuria cititorilor înrăiți, romane de excepție.

Cine mai are curajul, să scrie și mai ales să publice? Mult mai mulți decât ar trebui, din păcate, deoarece s-a „liberalizat” și accesul la editare. Totuși, printre neguri, apare uneori și câte o rază de soare, câte un scriitor adevărat, care nu are tupeul celorlalți, nici aplombul limbii de lemn ci, modest și sfios propune cititorului o perlă albă printre pietre negre. Un asemenea scriitor adevărat este și Ioan Crișan, omul care a reînviat romanul românesc, omul care ne-a arătat că încă se poate, că mai sunt multe de spus și că, dacă Dumnezeu ți-a dat talent, putere de muncă și liniște sufletească, poți să duci la bun sfârșit un roman adevărat, așa cum mulți nu au mai citit din școală, când îi studiau

Cuvânt despre cuvinte

pe Rebreanu, Călinescu sau Slavici.

Romanul „La stânga” descrie medii sociale diferite și problematici complexe. Personajele sunt adevărate, rupte din realitatea pe care o trăim și le recunoaștem ușor după năravuri și pretenții, fiind tipice societății și perioadei. Acțiunea romanului este dispusă pe mai multe planuri care merg uneori paralel iar alteori se intersectează, constituind imagini ale aceleași lumi măcinată de dorința de parvenire, de înavuțire rapidă fără muncă, de egoism și prostie. În această lume, apare, ca și cum s-ar înălța dintr-un nufăr alb, plutitor pe oceanul dreptății și corectitudinii, Bidinel, cel care luptă cu năravurile, cu dezmățul și viciul, care, salvator și aducător de liniște și fericire, modifică destinul nefast al ființelor care-i sunt dragi.

Cele două volume se îmbină într-o unitate a compoziției, cu o largă viziune structurală, sunt părți ale aceleași vieți care se alătură cronologic, problemele primului volum rezolvându-se firesc în cel de-al doilea și reprezentând triumful fără echivoc al personajului principal, omul al cărui caracter este neîntinat și a cărui moralitate nu poate fi pusă la îndoială: doctorul reîntors printre cei vii

din umbrele nopții gândurilor sale.

Raymond Queneau spunea că „nu contează dacă cineva privește un număr nedeterminat de personaje aparent reale într-un spațiu ficțional prelungit de-a lungul unui număr nedeterminat de pagini sau capitole. Rezultatul va fi întotdeauna un roman”. Cu atât mai mult, așa spune eu, rezultatul este un roman, dacă spațiul ficțional devine definit iar numărul personajelor este identic cu ceea ce s-ar putea numi strict necesar.

Romanul „La stânga” este extrem de fluid, se parcurge nu numai cu ușurință ci mai ales cu nesaț, cu bucurie, cu speranță și cu nerăbdare. Nu știu dacă reacțiile personajelor sunt sau nu previzibile uneori, poate că da, dar drumul parcurs de acestea pare firesc. După lecturarea romanului, cititorul are impresia că personajele au făcut exact ceea ce-au dorit, că l-au obligat pe scriitor să meargă el pe drumul lor și că nu au putut fi convinse să se abată de la destinul și voința proprie. Atât de reale sunt personajele romanului, încât constați că nu Ioan Crișan a hotărât soarta fiecărui personaj ci a consemnat doar ceea ce personajul însuși hotărâse dinainte. Nu știu de ce, dar îmi imaginez cu scriitorul, terminând un capitol îl

Cuvânt despre cuvinte

recitește și, uimit de cele citite, care, poate, nu erau aidoma celor propuse dinainte, se întreabă cum de a reușit o scenă atât de bună sau cum de a "prins" atât de bine caracterul vreunui „poet”, ziarist de conjunctură și șantajist notoriu sau vreunei „doamne” din noul val de îmbogățiți, gata oricând să jure că „orice om are prețul său”. Cum? Simplu! Cu TALENT!

În mai 2009, la colocviul organizat la Alba Iulia de poetul Aurel Pantea, colocviu la care au participat prozatori și critici din toate generațiile, printre care s-a aflat și Nicolae Breban, coordonatorul dezbatărilor, s-a pus o întrebare care face parte, așa cum spunea Eugen Simion, dintre „eternele noastre neliniști” și anume: „Avem roman?”

Evident, părerile sunt împărțite, dar criticii literari prezenți au fost de părere că romanul românesc actual „este greu de citit, eseismul excesiv îi reduce audiența” și, mai ales, că „tipul de conflict și tipologia nu sunt atractive pentru un cititor din civilizația imaginii”.

Romanului „La stânga” îi lipsesc tocmai aceste elemente, ele fiind înlocuite cu simplitate, realitate și imagini, ceea ce-l situează în categoria romanelor puternice, care

vor supaviețui și vor fi texte de referință pentru cercetătorii anilor viitori, fie ei lingviști, istorici sau simpli cetățeni.

Prin romanul „La stânga” se deschide o nouă etapă literară și cu siguranță nu este întâmplător premiul pentru debut pe care autorul l-a obținut, cu acest roman, la Festivalul Național de proză „Liviu Rebreanu”, Bistrița, 2006.

Și pentru că dezbaterea despre roman nu s-a încheiat acolo, la colocviul de la Alba Iulia și poate, nu se va încheia niciodată, îmi permit să intervin și eu în discuție și să afirm, cu tot discernământul pe care mi-l conferă calitatea mea de cititor și de scriitor: Da, avem roman! Nu credeți? Citiți „La stânga!”

Shaormița - povestea continuă

Privind ochii autoarei și simțindu-i hotărârea, am fost sigură că se va ține de promisiunea făcută și că va continua peripețiile Shaormiței. Într-adevăr, la nici o jumătate de an de la apariția primului volum, Oana Goidescu ne trimite din nou în lumea minunată a poveștii, acolo unde visele se întretaie cu realitatea iar noi le cuprindem în viața noastră și ne bucurăm, trăind o copilărie fericită și veșnică.

Tocmai de aceea, nu cred să fie întâmplător aleasă ziua de Crăciun pentru derularea poveștii. Crăciunul ne face pe toți mai buni, mai înțelegători și mai fericiți.

„Bucuria le umplu sufletele, iar minunata atmosferă a sărbătorii se simți cu adevărat. Începură să cânte colinde și se amuzară de poveștile Shaormiței cu Frosy și France, pe care nimeni nu avea cum să știe că le spune din propria-i experiență.”

Așa cum ne-a obișnuit deja, Oana se joacă cu figurile de stil, inventând expresii care ne uimesc și ne încântă, „O privire ciudată, ateriză dintr-un lung zbor pe chipul Shaormiței”, lăsându-ne să credem că le găsește ușor, că fac parte din ființa ei și că ni le împrumută doar, din

larghețea sufletului ei de artist.

„Norii lăsau la vedere bolta albastră și limpede. O grămadă de ciuperci creșteau de-a lungul copacilor înfrunziți. Mii de fluturi dădeau culoare naturii, zburând cu grijă printre ramurile copacilor. Păsări vesele cântau de zor, de parcă se născuseră a doua oară. Întreaga natură își revenise cu bucurie, după luni întregi de iarnă.”

Îi urez să urce treptele afirmării și să ajungă o scriitoare cunoscută și apreciată. Calea pe care a pornit este foarte grea, dar cu siguranță plină de satisfacții. De altfel, nu trebuie decât să-și urmeze propriul crez, pe care-l regăsim în paginile acestei cărți: „*Mereu lucrurile bune de află acolo unde te aștepti mai puțin...Dacă gândești cu optimism, ai șansa de a realiza ceva la care nu te așteptai, ai șansa să fii mulțumit de tine însuși. Trebuie să realizezi totul pentru că uneori chiar trebuie, nu pentru a-ți fi ție bine permanent. Este bine să visezi, dar să fii realist. Visează cu realism, realizează visând. Totul are o limită, trebuie să știi în cine să crezi. Cei dragi îți sunt mereu alături. Poate să vină oricine peste noapte cu o baghetă magică ca să te vrăjească, fără a fi neapărat cineva bun. Bunătatea, adevărul și prietenia se dovedesc prin fapte, nu prin vorbe.”*

Poezia fiorului lăuntric

Trecerea noastră pământeană nu este searbădă, deoarece Dumnezeu ne-a înzestrat cu cele mai de preț daruri. Ne poate bucura un val de mare înspumat, o floare de mac zâmbind într-un lan, curcubeul în care s-au oprit ultimii stropi de ploaie, trilul îndepărtat al ciocârliei sau atingerea fină a zăpezii.

Unora însă, Dumnezeu le-a dat mai mult: talentul de-a potrivi cuvintele în versuri, de-a putea să-și exprime propriile trăiri și sentimente și mai mult decât atât, de-a înțelege și de-a exprima și emoțiile și gândurile celorlalți.

Acești puțini „aleși” scriu pentru că sunt obligați s-o facă, pentru că imaginile care li se succed prin fața ochilor minții se cer studiate în detaliu și transferate pe hârtie în ceea ce, mult prea simplu numim „poezie”.

Maria Cornea nu face niciun efort, poeziile ei nu sunt îndelung lucrute ci sunt scrise dintr-o suflare, din inimă, cu mult talent și multă sensibilitate. Se simte fiorul lăuntric, ideea călăuzitoare și părțica de suflet lăsată de poetă în fiecare vers. „Leacul din căușul palmei” este darul Mariei pentru toți iubitorii de poezie.

Să nu credeți că poezia Mariei este una

siropoasă, plină de imagini poetice îndelung bătătorite și lipsite de consistență. Nu, în nici un caz! Poezia ei este incendiară, revoluționară, imaginile sunt inedite iar cuvintele simple și clare redau existența așa cum este ea, fără vreo încercare de „înfrumusețare”; versurile sunt pline de atâtea adevăruri, unele chiar greu de rostit pentru alții, încât citindu-le parcurgi cu ochii minții istoria, religia, muzica și știința lumii îmbinate simplu, natural, într-o poezie.

Dar să nu uităm ceva: umorul subtil care ne zâmbește printre rânduri și care ne obligă să credem că peste toate nedreptățile și durerile lumii va triumfa - mulțumită speranței care ne umanizează - dreptatea, călăuza spre fericire!

Plină de sensibilitate, autoarea ne mărturisește în postfața cărții: *„Cititorule, ți-am dat întâlnire cu gândurile mele, urâte și frumoase deopotrivă. Le-am închis într-o carte; apoi am făurit aripa cu care zboară azi spre tine, gândul meu bun.”*

La răscruce de sentimente

După lecturarea primelor versuri ale Taniei Nicolescu, sentimentele mele erau contradictorii: simțeam poezia ca pe o rană adâncă a unui suflet uimit de ușurința cu care poate trece printre meandrele existenței pe care o simte totuși apăsătoare:

“Cu ochii-ncețoșați de așteptări
m-aplec peste harpa luminii
pe delicatele-i fire țesând până-n zori
cuvintele fluturi, cuvintele flori
și caldele răsărituri de soare
în mlădioasele adieri de vânt
ce lunecă printre fantasmele de nori.”

(Fantasme)

Mai târziu, m-am obișnuit să primesc versurile Taniei Nicolescu aproape de momentul creației.

Uneori, poeta revenea, perfecționistă și modifica câte ceva, îndrepta câte un gând nespus la locul lui sau poate, ce părea a nu fi destul de subtil și destul de ușor de înțeles

totodată.

Versurile se revarsă cald dintr-un suflet în care numărul sentimentelor devine copleșitor, astfel încât se cer rânduite pe filele albe dintr-un notes pe care mi-l imaginez nelipsit din buzunarul poetei, gata să cuprindă în el toate emoțiile ceasurilor zilei de ieri, de azi și de mâine:

“Mi-am luat inima-n palme-nfrigurată
și larg fereastra sufletului mi-am deschis
ca s-o-ncălzeasc în razele firave
de soare-n ceas de taină regăsit.

Și-mbrășisând a bun ramas copacul
ce-n toamnă tăcut fruntea-și pleaca
sub coaja-i aspră am simțit
o inimă la unison bătând
cu inima mea.”

(Regăsire)

Sensibilitatea poetei dă naștere unor imagini deosebite, susținute prin metafore inovative și impresionante:

Cuvânt despre cuvinte

“ridicându-se brusc ca o aripă de delfin”
(Zbor secund)

“Cu mâinile goale
voi ieși în ploaie,
lăsând-o să-mi curgă
pe față-n șiroaie
ca pe-o apa vie,
neînceptă,
ca pe-o binecuvântare...”

(Transhumanțe)

“Și timpul se dilata,
cuprinzându-ne pe-amândoi;
călători pe spirala de-argint
ce cu muzica inimii
de cer ne unea”

(Platanul)

Nu pot decât să sper ca în ciuda unor critici mai mult sau mai puțin autorizate, care uneori au încercat să-i oprească condeiul, poeta Tania Nicolescu să-și urmeze menirea și să facă

Helena-Lucia Floran

ceea ce îi e rânduie: să scrie. Să scrie nu numai ca un simplu mijloc de a-și exterioriza sentimentele și de a-și crea punți de legătură cu mediul înconjurător, uneori ostil, alteori prietenos ci și ca modalitate de a-și ridica mereu creația pe treptele valorii poetice, în stilul său propriu cu care deja ne-a obișnuit.

Succes în continuare poetei, iar cititorilor, lectură plăcută!

În fața durerii, cuvintele pălesc

Cu profundă durere, am aflat astăzi, 20 iunie 2008, că domnul profesor Petru Baciuc, ne-a părăsit, plecând spre cele veșnice.

S-a născut la data de 7 septembrie 1930 în comuna Beriu, jud. Hunedoara. După 4 clase primare în satul natal, a urmat 7 clase secundare la Liceul "Aurel Vlaicu" Orăștie și datorită desființării instituției în 1948, a absolvit ultima clasă și bacalaureatul la Liceul de Băieți din Alba Iulia.

Între 1949 – 1953 a urmat Facultatea de Filologie a Universității "Victor Babeș" din Cluj și a funcționat, până în 1955, ca profesor de limba română la diferite școli și licee. Între anii 1955 și 1960 a fost inspector școlar la Secția de Învățământ și Cultură a raionului Orăștie iar din anul 1960 și până la pensionare, profesor de limba română la Colegiul Național "Aurel Vlaicu" din Orăștie.

Deși a slujit nu numai școala ci și cultura românească prin volumele publicate și prin numărul foarte mare de articole și studii pe care le-a publicat în diferite reviste și ziare în cele aproape cinci decenii, nu a renunțat niciodată la

calitatea de dascăl, după pensionare funcționând până în anul 2004, tot ca profesor de limba română, atât la Colegiul Național "Aurel Vlaicu" cât și la școli generale din zonă și la Colegiul Tehnic "Alexandru Borza" din Geoagiu.

A publicat 22 volume, dintre care cele mai multe sunt dedicate satului natal, Beriu, meleagurilor orăștience pe care le-a iubit, oamenilor din jurul său și tradițiilor populare românești.

În întreaga sa carieră a publicat 550 de studii și articole în presă, 180 de lexicograme în "Orăștie - enciclopedie", a participat la 115 expoziții culturale, literare și de material didactic și a publicat 44 de comentarii și recenzii. În anul 2007, i s-au dedicat 30 de pagini în Dicționarul "Personalități române și faptele lor" (1950 - 2000) , apărut la Editura Panfilus din Iași.

Plecarea sa dintre noi este o grea pierdere, opera sa rămânând ca un reper în spiritualitatea românească și amintirea Omului cu alese calități intelectuale și morale o prezență de neșters în memoria celor care l-au cunoscut.

Dumnezeu să-l odihnească!

CUPRINS

Motivație.....	3
Putere distructivă.....	4
Ziua fatidică.....	6
Prea mici.....	16
pentru un univers atât de mare.....	16
Cadou de Crăciun.....	19
<i>Limbajul publicității</i> sau construirea unui mesaj publicitar clar.....	21
Fascinația publicității.....	32
într-o societate de consum.....	32
Un poet în devenire.....	47
20 de pași pentru a-l cunoaște.....	51
pe scriitorul Vic. Virgil Bălan.....	51
Scriitorul - punte între miracol și realitate.....	69
Carte de la Orăștie.....	75
Poetul trecător prin timp.....	79
Debutul unei povești.....	83
La stânga, sau romanul adevărilor noastre.....	86
Shaormița - povestea continuă.....	91
Poezia fiorului lăuntric.....	93
La răscruce de sentimente.....	95
În fața durerii, cuvintele pălesc.....	99
CUPRINS.....	101

Heana-Lucia Floran
