


2

C U P R I N SC U P R I N S

Modulul I

LIMBA  +I  CREA|IA  LITERAR{. 
INTERPRETAREA  TEXTULUI +I  FORMAREA  CITITORULUI

 ▶ Istoria limbii: Originea limbii române. Etapele evoluţiei limbii literare ...... 10

 ▶ Personalitatea literaturii și individualitatea creatoare ...................................... 15

 ▶ Cititorul, spiritul critic și postmodernitatea ....................................................... 21
 ▶ Limba naţională și limba literară. Domenii de funcţionare 

 a limbii naţionale și a limbii literare ..................................................................... 28

 ▶ Proba competenței textuale: ESEUL ....................................................................... 32

Verifică-ţi performanţele: expertul–opera–cititorul ............................................... 36

Unitatea didactică  1

Modulul II

CITITORUL +I VORBITORUL 
DESPRE CREA|IA PERSONALIT{|II LITERARE

MIHAI EMINESCU, un creator de valoare na\ional[ =i universal[
Cugetătorii gîndesc spiritul lumii. Ei nu pot fi văzuţi și
înţeleși decît de cei care pot să urce o clipă spre dînșii  ................................. 41

 – Coordonate biobibliografi ce
 ▶ Poet cu sufletu-n lumină și gîndurile-n cer ......................................................... 43

– Numai poetul..., o metaforă a demiurgiei artistice .......................................... 43
– Opera eminesciană, un spaţiu liric al revelaţiilor ........................................... 46
– Eu mă pregătesc să devin poet. Cărţile ............................................................. 47


3

 ▶ Natura sau spaţiul cosmicizat al iubirii ................................................................ 50
– Să fie sara-n asfinţit, un vis al iubirii ................................................................ 50

 ▶ Iubita, imagine a eternităţii .................................................................................... 52
– Din valurile vremii..., o sublimare a iubitei ...................................................... 53
– Cezara sau iubirea ca univers compensativ ..................................................... 55

 ▶ Lumea-i așa cum este și ca dînsa sîntem noi........................................................ 60
– Geniu pustiu, o expresie a titanismului romantic ........................................... 61

 ▶ Timpul sau obsesia devenirii universului ............................................................ 66
– Cu mîine zilele-ţi adaogi..., o viziune asupra trecerii ...................................... 68
– Scrisoarea I, o insolită proiecţie a temporalităţii ............................................. 70
– Odă (în metru antic), „chintesenţă elegiacă” a eminescianismului .............. 76

 ▶ Redactarea textelor de diferite stiluri ................................................................... 80

 ▶ Crezul publicistului: Am lucrat din convingere  .................................................. 84

I N
V I T A Ț I E

L A  S U C C E S

 Competenţa absolventului la examenul de bacalaureat ................................. 89  

Verifică-ţi performanţele: scriitorul–opera–cititorul ............................................. 90

Unitatea didactică  2
MIHAIL SADOVEANU, un arhitect al ceremonialului narativ

Scriitorul trebuie să fie într-un permanent contact cu viaţa, 
cu durerile și bucuriile ei ....................................................................................................93

 – Coordonate biobibliografi ce

 ▶ Creaţia lui Mihail Sadoveanu, expresie a sufletului românesc ........................ 97
– Povestea cu privighetoarea sau modul liric al percepţiei artistice ................. 98

 ▶ Prezentarea orală a textelor elaborate ................................................................ 102
– Baltagul sau calea reinstituirii dreptăţii  .........................................................105
– Zodia Cancerului, o alegorie despre timp, dragoste și puterea politică......115

I N
V I T A Ț I E

L A  S U C C E S

 Competenţa absolventului la examenul de bacalaureat ...............................127

Verifică-ţi performanţele: scriitorul–opera–cititorul ...........................................130  


4

Unitatea didactică  3

Unitatea didactică  4

 LUCIAN BLAGA sau neb[nuitele trepte ale cunoa=terii

Creaţia răscumpără toate suferinţele .......................................................................133
 – Coordonate biobibliografi ce

 ▶ Poezia este un veșmînt în care ne îmbrăcăm iubirea și moartea (sinteză) ..... 138

 ▶ Elemente de analiză stilistică a textului ............................................................. 140

 ▶ Eu am crescut hrănit de taina lumii .................................................................... 143
– Poetul este singura fi inţă care îşi poartă inima în afară de sine: Autoportret ... 144
– Vreau să joc!, o formă a ludicului programatic ............................................. 146
– Liniște sau misterul cunoașterii luciferice ...................................................... 148

 ▶ Dorul, o stare transorizontică .............................................................................. 150 
– Dorul-dor; Dorul ............................................................................................... 150

 ▶ Eu cred că veșnicia s-a născut la sat ..................................................................... 152
– Sufletul satului; Satul minunilor .................................................................... 152

 ▶ Lumea sub semnul profanului: Paradis în destrămare .................................154

 ▶ Sub un cer de vrajă .................................................................................................. 156
– Drama poetică Meșterul Manole. Sugestii pentru o lectură 
independentă ........................................................................................................ 156

 ▶ Metafora revelatorie sau misterele creaţiei ........................................................ 158

 ▶ Filozofia este o știinţă a întrebărilor (sinteză) .................................................. 162

 ▶ Limbajul mass-mediei în actualitate ................................................................... 165

I N
V I T A Ț I E

L A  S U C C E S

 Competenţa absolventului la examenul de bacalaureat ..............................170 

Verifică-ţi performanţele: scriitorul–opera–cititorul ........................................... 172 

ION DRU|{ sau toiagul p[storiei

Duc vorba în lume așa cum îmi vine: 
 cu rădăcini, cu ramuri, cu frunze cu tot .................................................................175

 – Coordonate biobibliografi ce


5

 ▶ Vocaţia explorării matricei existenţiale .............................................................. 177 
– Horodiște sau spațiul devenirii .................................................................. 177

 ▶ Viaţa ca un zbucium creator ................................................................................. 181
– Sania sau himera creativităţii .................................................................... 181

 ▶ Și peste tot – frunze galbene, frunze de jale, frunze de dor...   ...................... 186
– Frunze de dor sau iluziile dragostei  .......................................................... 186

 ▶ Credinţa e copacul ce freamătă pururea în sufletul omului .......................... 195
– Biserica albă sau aspiraţia către înalt ........................................................ 195
– Albul aici nu e atît o culoare, cît un destin .............................................. 200

 ▶ Competența de informare și documentare: utilizarea dicţionarelor 
 și a INTERNETULUI ............................................................................................. 204

 ▶ Cîntecul de tinereţe, cîntecul de mai tîrziu, cîntecul de dincolo 
 de toate...  .................................................................................................................. 208

– Doina sau esenţa sensibilităţii naţionale .................................................. 208

 ▶ Eseul Mozzart la sfîrșitul verii sau lecţiile sacrului .......................................... 217

I N
V I T A Ț I E

L A  S U C C E S

 Competenţa absolventului la examenul de bacalaureat ...............................222 

Verifică-ţi performanţele: scriitorul–opera–cititorul ........................................... 224

 

GRIGORE VIERU sau numele t[u, poezie

Șlefuirea cuvîntului, desăvîrșirea metaforei, adîncirea și limpezirea 
 ideii poetice nu au capăt în timp ...................................................................... 227

 – Coordonate biobibliografi ce
 ▶ Poetul candorii și al copilăriei .............................................................................. 230

– Copilul ca homo ludens sau logica jocului ..............................................232
 ▶ Cîntăreţul valorilor fundamentale: Limba română, Mama,

 Dragostea, Creaţia ............................................................................................... 234
 ▶ Moștenitorul lui Mateevici .................................................................................... 234

– În limba ta; Pentru ea

Unitatea didactică  5


6

MARIN SORESCU sau despre ironia m]ntuitoare

Cu mine se întîmplă ceva: o viaţă de om ........................................................ 273
 – Coordonate biobibliografi ce

 ▶ Poetica regîndirii misterelor ................................................................................ 274
– Am legat..., o poezie a bucuriei și a durerii ................................................... 277
– Sincronizare, o viziune ironică asupra umanului ...........................................279
– Semne sau despre feţele ludicului .....................................................................281
– Cu toate pînzele... în marea iubirii ...................................................................283
– Iona sau redescoperirea propriului eu  ............................................................285
– Viziunea vizuinii sau despre dimensiunea intertextuală a literaturii  .........289

I N
V I T A Ț I E

L A  S U C C E S

Competenţa absolventului la examenul de bacalaureat ................................299

Verifică-ţi performanţele: scriitorul–opera–cititorul ........................................... 300

Pop as  în  cîmpu l  actualităţi i  l i terare
MIRCEA C{RT{RESCU sau recuperarea postmodern[ a tradi\iei

– Cîteva cuvinte despre Ioana sau o ilustrare a biografismului poetic ............304
– Garofiţa, o lectură parodică a tradiţiei literare ...............................................306 

 ▶ Radicali internaţionali în sisteme terminologice. Limbajul 
 informatic și al mediilor electronice ................................................................... 238

 ▶ Cea mai frumoasă carte din lume este o mamă ................................................ 242
– Făptura mamei; Tu ești un geniu; A căzut cerul din ochii tăi...

 ▶ Am văzut, am întîlnit lumina dragostei ............................................................. 249
– Leac divin; Valul, frunza; Blestem de dragoste; Braţele mele; 
   Pădure, verde pădure

 ▶ Literatura este o metaforă din care te hrănești ca din pîine ........................... 262
– Metafora; Harpa

I N
V I T A Ț I E

L A  S U C C E S

 Competenţa absolventului la examenul de bacalaureat ...............................269  

Verifică-ţi performanţele: scriitorul–opera–cititorul ........................................... 270

Unitatea didactică  6


7

Explicarea formulelor-titlu distinctive Explicarea formulelor-titlu distinctive 
de lectură, receptare, predare, învăţare şi evaluarede lectură, receptare, predare, învăţare şi evaluare

Activităţi de accedere în lumea creaţiei scriitorului, 
valorifi cînd caracteristici şi dominante specifi ce 
individualităţii creatoare.

Descoperirea şi negocierea sensurilor operei, în baza 
lecturii şi interpretării unor texte literare reprezentative 
pentru creaţia scriitorului.

Documentarea cu puncte de vedere consacrate, 
în raport cu diverse aspecte ale creaţiei scriitorului, 
integrarea și prezentarea corectă, coerentă, convingătoare 
a acestora în propriul demers interpretativ.

p  RE–TEXT: 

p  lăcerea textului:

m  ETATEXTUL CRITICULUI: 

texte pentru lectură şi refl ecţie
Citesc, deci exist!LEGO, ERGO SUM

lucru în echipe
Colaborînd, producem, inventăm!ARS COLLABORANDI

m  ETATEXTUL CITITORULUI: C
DESPR E VALOAREA OPEREI

Redactarea, orală şi scrisă, prezentarea, adecvată 
și argumentată, a diverselor tipuri de exerciții și/sau 
compoziţii şcolare despre valoarea operei scriitorului 
și despre individualitățile creatoare studiate.

s    criitorul–opera–cititorul

activităţi pentru elaborare individuală acasă, la bibliotecă
Învaţă învăţînd! ARS DISCENDI

Verifică-ți performanțele!
evaluarea achizițiilor școlare în formula competențelor 
de exprimare orală și scrisă.

redactarea compoziţiilor şcolare
Scriu, deci exist!SCRIBO, ERGO SUM


Modulul  IModulul  I

LIMBA  ŞI  CREAŢIA  LITERARĂ. INTERPRETAREA  

TEXTULUI  ŞI  FORMAREA  CITITORULUI
VA L O R I   AT I T

U
D

I N
I  

 C
R

E
A
Ț

IE

C O M P E T E N Ț E L EC O M P E T E N Ț E L E

A B S O L V E N T U L U IA B S O L V E N T U L U I

• formularea propriilor opinii despre 
anumite concepţii, idei, gînduri din texte 
nonliterare şi metaliterare;

• cunoaşterea etapelor defi nitorii ale 
evoluţiei limbii române;

• aplicarea unor criterii şi tehnici de 
elaborare a eseului.

• iniţierea în cele trei discipline ale ştiinţei 
literaturii;

• familiarizarea cu anumite personalităţi 
de referinţă ale domeniilor respective;

• documentarea şi aplicarea unor termeni 
funcţionali ce facilitează înţelegerea 
şi interpretarea textelor orale şi scrise.

Dezvoltarea comunicării orale și scrise:

Exersarea abilităților de cititor și de vorbitor:

MARIUS 

SALA

AUTOBIOGRAFIE


O PANORAMĂ 
A PERSONALITĂŢILOR DE REFERINŢĂ

• formarea unei viziuni 
culturale asupra procesului 
literar românesc;

• stimularea motivaţiei 
pentru lectură şi 
conştientizarea gustului 
estetic, în baza unor texte 
literare şi metaliterare;

• dezvoltarea gîndirii 
refl exive, critice prin 
documentarea cu idei, 
concepţii ale unor istorici, 
teoreticieni şi critici literari 
consacraţi.


10

II

ISTORIA LIMBII: ORIGINEA LIMBII ISTORIA LIMBII: ORIGINEA LIMBII 
ROM~NE. ETAPELE EVOLU|IEI ROM~NE. ETAPELE EVOLU|IEI 

LIMBII LITERARELIMBII LITERARE

1. Amintește-ți de la cursul de istorie ce înseamnă romanizarea 
Daciei. 

1.1. Ce limbă se vorbea pe acest teritoriu pînă la romanizare și 
cum a evoluat ea? 

2. Aranjează pe axa timpului evenimentele istorice relevante 
pentru constituirea poporului român și evoluția lui. 

2.1. Comentează care a fost impactul contactelor interetnice 
asupra formării și dezvoltării limbii. 

3. În baza exemplelor din tabel, argumentează că limba româ-
nă este o limbă romanică:

L I M B A

latină română spaniolă franceză italiană  portugheză 

 Filius, -i Fiu Hijo Fils Figlio Filho

Digitus, -i Deget Dedo Doigt Dito Dedo 

Caballus, -i Cal Caballo Cheval Cavallo Cavalo 

Farina, -ae  Făină Harina Farine Farina Farinha 

Video, videre, 
vidi, visum

A vedea Ver Voir Vedere Ver 

Stella, -ae Stea Estrella Etoile Stella Estrela 

Palma, -ae Palmă Palma Paume Palma Palma (da maõ)

geneză

ev
ol

uţ
ie

Limbã ºi comunicare 

11


11

II
4. Comentează rolul cuvintelor din exercițiul 3 în vocabularul 

limbii române actuale. Utilizează întrebările de reper:
•   Din ce cîmp lexical fac parte? 
•  De ce e nevoie de aceste cuvinte în permanenţă într-o limbă? 
•   Ce cuvinte au derivat de la ele? 

5. Citește opiniile care aparțin: 
A. Unui lingvist contemporan;       B. Unui literat din secolul XIX.

„Româna s-a dezvoltat în condiţii diferite 
de cele ale celorlalte limbi romanice, într-o 
izolare totală de restul domeniului romanic 
şi de latină (contactele cu limbile romanice 
au început în epoca modernă). Unul dintre 
rezultatele cele mai cunoscute ale acestei si-
tuaţii speciale este faptul că româna a fost în 
contact cu aproape toate limbile slave, atît în 
variantele lor moderne, cît şi cu variantele 

vechi (vechea slavă, primul idiom slav notat 
în scris, şi slavona, care nu a evoluat ca cele-
lalte limbi slave vii, ci s-a păstrat cu vechile 
caracteristici, ca limbă a bisericii şi culturii în 
orientul Europei, un rol similar aceluia al la-
tinei medievale în occidentul Europei). Acest 
contact permanent de mai bine de un mileniu 
a făcut ca împrumuturile slave ale românei 
să nu constituie o masă nediferenţiată...”

Limba română este o limbă romanică ce s-a 
dezvoltat din latina populară, preluînd de la 
aceasta nu numai lexicul de bază, ci și struc-
turile gramaticale, formele morfologice ale 
cuvintelor, pe care vorbitorii le-au supus 
unor modificări fonetice. Iată de ce unită-
ţile de vocabular, care pornesc de la același 

cuvînt din limba latină, trecînd rodajul uzu-
lui de circa 2 000 de ani, sună azi diferit în 
română, franceză, italiană, spaniolă, portu-
gheză, catalană, retoromană, sardă, proven-
sală. Cuvintele moștenite, deși nu sînt foarte 
numeroase în raport cu lexicul de azi (doar 
circa 1 300 de cuvinte latine sînt preluate 

„Cînd neamurile barbare au inundat România ca un ră-
pide şuvoi, găsind pînza limbii urzită, luau suveica şi, prin 
dreptul celui mai tare, aruncau unde şi unde cîte un fi r de 
bătătură de-a lor, groasă şi noduroasă. Astfel se ţesu limba 
noastră. Pentru a scoate acum acele lătunoioase fi re, trebuie 
a destrăma toată pînza...” 

5.1. Constată tangența de idei și remarcă speciϐicul exprimării 
scrise.

5.2. Selectează 2–3 idei ce relevă evoluția limbii române.

6. Informează-te din textul ce urmează despre frecvența în 
limba română actuală a cuvintelor latinești. Constată de-
osebiri dintre sistemul lexical și cel gramatical.

Marius Sala,
academician

Constantin Negruzzi

A

B


12

II

6.1. Demonstrează, prin exemple similare, evoluția limbii ro-
mâne literare.

7. Cercetează sinonimele verbului a ordona și originea lor în 
limba română. 

7.1. Plasează-le într-o schemă care să conțină cuvinte moște-
nite din latină, împrumutate din limbile slave și din lim-
bile romanice moderne sau formate pe teren românesc și 
analizează-le sensul, încadrînd 2–3 dintre ele într-un text 
propriu. 

Etimologia este ştiinţa 
despre originea şi evoluţia în 
timp a unei forme lingvistice: 
cuvînt, aspect sintactic sau 

morfologic, pronunţie. 

de toate limbile romanice), au, de regulă, o 
frecvenţă mare în limba actuală, și-au acumu-
lat, în procesul evoluţiei, numeroase sensuri 
și au generat, prin derivare și compunere, alte 
unităţi de vocabular. 

Sistemul lexical al limbii este cel mai fle-
xibil: după necesitate, vorbitorii dintr-o epo-

că formează sau împrumută anumite cuvinte, 
care apoi pot ieși din uz, dacă nu mai sînt ne-
cesare. Sistemul gramatical însă este mai sta-
bil: de la constituirea limbii române ca idiom 
sînt aceleași forme de număr pentru aceleași 
părţi de vorbire, aceleași moduri și timpuri 
pentru verbe, multe păstrate din latină chiar. 

7.2. Stabilește ce diferențe semantice, stilistice, funcționale 
există între aceste cuvinte.

Limbã ºi comunicare 

A ORDONA    fr. ordonner 

A comanda    fr. commander 
A decide     fr. décider, lat. decidere 
A dispune     fr. disposer, lat. disponere 
A fixa     fr. f ixer 
A hotărî     din hotar  
A porunci     sl. poronciti 
A stabili     it., lat. stabilire 
A statornici    din statornic 
A prescrie     fr. prescrire
A orîndui     sl. urenditi 
A rîndui     din rînd 

A soroci     din soroc 
A învăţa     lat. invitiare 
A judeca     lat. judicare


13

II
8. Citește fragmentul și descoperă o explicație fundamentală 

despre procesul de formare a limbii române. 
„Limba română nu este o simplă structură logico-lingvistică 

cu raţiuni de comunicare, răsărită întîmplător la un moment dat 
dintr-o altă limbă ori dintr-un amestec de limbi, ci un dat de la 
Dumnezeu, așa cum sînt toate limbile, cu un trup și un spirit, cu 
o istorie, un destin și un rost. Ea deţine un nucleu, o esenţă, care 
este una și aceeași de mii de ani, cu mult înainte ca această limbă 
să se fi numit «română». Pe acest trup s-au așezat diferite haine, 
după împrejurări și modă: haina slavă, cea turcească, haina ma-
ghiară sau grecească, jobenul franţuzesc sau jeanșii americani.” 

Aurora Petan
8.1. Dezvoltă sensul explicației, argumentînd-o cu informație 

relevantă din istorie, cultură, religie etc.

9. Documentează-te cu privire la etapele evoluției limbii româ-
ne literare, ϐixate în tabelul de la pagina următoare.

9.1. Reține ce se produce esențial la ϐiecare etapă.

9.2. Formulează 1–2 concluzii cu referire la procesul istoric de 
dezvoltare a limbii române.

10. Pronunță-te asupra aϐirmației din Rînduri–Gînduri, formu-
lînd un răspuns posibil la întrebarea lui B.-P. Hasdeu.

10.1. Pornind de la situația actuală, analizează, conform algorit-
mului propus, modul în care se dezvoltă limba română. 
• Cine (și cum) introduce cuvinte, expresii noi? 
• Cum se constituie formele gramaticale ale cuvintelor noi? 
• Cine are grijă de respectarea normei? 

11. Actualizează-ți cunoștințele din clasele precedente și expune-ți 
opinia despre rolul mass-mediei, al literaturii și culturii, al ști-
inței și educației în evoluția limbii române ca limbă literară. 

12. Cercetează un articol de ziar, raportînd lexicul din acesta la 
procesul de înnoire a vocabularului limbii române actuale.

1. Urmărește o emisiune televizată în limba română, pe care 
o consideri bună sau foarte bună, și pronunță-te despre 
calitatea exprimării orale a realizatorilor. Comentează trei 
exemple elocvente. 

Rînd u r i  -G î n d u r i

    • Astăzi însă, cînd lin-
gvistica derivă nu numai 
cuvintele, ci încă sonuri-
le, formele gramaticale, 
construcţiunile sintacti-
ce, semnifi caţiunile, orice 
alt ingredient al limbii, se 
cuvine oare ca etimolo-
gia să mai rămînă închisă 
nestrămutat în cercul cel 
strîmt al cuvintelor? 

B.-P. Hasdeu

ARS DISCENDI


14

II

ETAPELE  EVOLUŢIEI  LIMBII  ROMÂNE  LITERARE 

2. Selectează, dintr-un dicționar potrivit, trei aforisme despre 
valoarea limbii române în actualitate.

3. Apreciază, într-o compunere-raționament, rolul oamenilor 
de cultură la dezvoltarea limbii literare, pornind de la aϐir-
mația eminesciană: 

 Văd poeți ce-au scris o limbă, ca un fagure de miere...

ARS DISCENDI

1521

Prima atestare documentară – Scrisoarea lui Neacşu. 

1532–1656 

Se constituie variantele principale ale limbii române literare (munteană, mol-
doveană, bănăţeană-hunedoreană, nord-ardeleană) şi se defi nitivează forma scri-
să a acestora. 

1656–1780  
Are loc modernizarea limbii, mai ales la nivel de fonetică; norma se constituie 

în baza graiului muntenesc. 

1780–1836 
Se completează masiv vocabularul românesc prin împrumuturi neoromanice, 

se caută o normă unică pentru limba română literară. Această perioadă este un 
moment de tranziţie în procesul de unifi care şi modernizare a limbii literare. 

1836–1881  
Se precizează şi se impun, prin cultură, normele supradialectale ale limbii ro-

mâne literare de astăzi. 

1869 
Se elaborează sistemul ortografi c în baza alfabetului latin. 
Ulterior, are loc înnoirea radicală a vocabularului. 

1881 
S-a acceptat ofi cial ortografi a limbii române de către Academie. 
Din acest an şi pînă în prezent s-au constituit varietăţile funcţional-stilistice 

ale limbii române, s-a completat vocabularul, s-a întreprins investigaţia masivă a 
limbii şi a dialectelor ei.

Scriitorii români au contribuit la stabilirea şi cizelarea normei literare, operele 
lor servind ca model de funcţionare a limbii române în epoca respectivă.


15

II

Motto: 
„Scriitorii mari, reprezentativi, fi xează, modelează estetic 

şi prind în încheieturi, la rîndu-le, fi zionomia timpului lor.”
Constantin Ciopraga

Constantin Ciopraga
(1916–2009)

Istoric de prestigiu 
al literaturii române

Studii: 
• Liceul „Nicu Gane” din Fălticeni;
• 1937–1942 – Facultatea de Litere şi Filozofi e, 

Universitatea „Al. Ioan Cuza”, Iaşi.

Activitate:
• Profesor de liceu – Iaşi, Paşcani;
• Asistent, apoi, succesiv, lector, conferenţiar şi profesor la 

Facultatea de Filologie, Universitatea „Al. Ioan Cuza”, 
Iaşi;

• Istoric literar, critic literar, eseist, exeget.

Lucrări fundamentale (selecţie):
• Personalitatea literaturii române (1973, 1996) – tradusă în 

limbile engleză şi franceză;
• Nisipul (1989) – roman;
• Mihail Sadoveanu – fascinaţia tiparelor originare (1981) –
 monografi e; 
• Caietele privitorului tăcut (2001) – memorialistică. 

  C OORDONATE BIOBIBLIOGRAFICE 

Valoarea unor personalitãþi

p  RE–TEXT

PERSONALITATEA LITERATURII PERSONALITATEA LITERATURII 
{I INDIVIDUALITATEA CREATOARE{I INDIVIDUALITATEA CREATOARE

22


16

II

MĂRTURISIREA DE CREDINȚĂ 
LITERARĂ

Practica arată că temeliile unei viitoare afirmări intelectu-

ale se schiţează încă din adolescenţă. Scriu fiindcă de timpu-

riu simţeam nostalgia unei fraze dense; m-au atras întîi cuvintele, 

metaforele, asocierile expresive; literatura de idei devenea apoi tă-

rîm de elecţiune; mă întregea și îmi revela – în diverse registre – 

feţele văzute ori nevăzute ale omenescului. De două ori prin-

tre premianţii concursurilor naţionale organizate de către Soci-

etatea „Tinerimea Română” – acestea îi dădeau aripi liceanului 

de la Fălticeni, oraș modest, desigur, dar cu dimensiune culturală 

remarcabilă. Coleg la Liceul „Nicu Gane” cu Horia Lovinescu (cu 

o clasă înainte), ne băteam, amîndoi, pentru premiul întîi. Stăteam 

în băncile prin care trecuseră Artur Gorovei, Mihail Sadoveanu, 

Eugen Lovinescu și alţii – modele vii. Locul unde nu s-a întîm-

plat nimic era, în fapt, un topos al sintezelor clare.

Critica și istoria literară erau de mult preocupări acaparante. 

S-au adunat, în timp, douăzeci de cărţi; mi-am exprimat opţi-

unile în peste o mie de articole, cronici și studii. Sadoveanu 

m-a prins din adolescenţă, în ambianţa lui; mă preocupă încă 

după ce l-am comentat în sute de pagini; îi cercetez acum ine-

ditele! Am publicat monografii (Hogaș, Sadoveanu, Hortensia 

Papadat-Bengescu), cărţi despre literatura interbelică și comen-

tarii despre poezia actuală. Cum nu există scriitor, oricît de pă-

trunzător, care să îmbrăţișeze lumea în absolut, nu există nici 

critic, oricît de perspicace, care să sesizeze totul.

Cartea mea cea mai importantă? Mă opresc la Personalitatea 
literaturii române (1973; ediţie adăugită, 1996) – o panoramă, o 

hartă a reliefurilor definitorii! M-a posedat totdeauna proiec-

Rînd u r i  -G î n d u r i

• Criticul este un cititor 
mai bun, mai atent, mai 
sensibil, dar, totodată, ana-
listul stărilor lui și al operei 
care le provoacă.

• Criticul trăiește și se ob-
servă trăind. Se dăruiește 
și se rezervă. Primește im-
presii puternice, dar apoi 
le clasifi că în categorii ge-
nerale, le leagă de cauze 
obiective.

Tudor Vianu

• Citește textul și urmărește factorii care au contribuit la for-
marea personalității literare a autorului.

„Critica este un produs 
al timpului modern.”

Mihail Sadoveanu

m  ETATEXTUL CRITICULUI


17

II
tarea fenomenului creativ românesc într-o 

durată a noastră. Cu numeroase accente com-

paratiste, lucrarea respectivă a fost tradusă în 

engleză și franceză. Scriitura mea critică se 

vrea o confesiune: scriind despre un creator 

sau altul, m-am construit, concomitent, pe 

mine însumi ca personaj reflector și afectiv. 
Nu scriu deloc ușor – cum s-ar părea. Refac 

de cîteva ori multe pagini, încordat în căuta-

rea versiunii optime. Cartea de critică trebuie 

să fie la fel de atrăgătoare precum un roman. 

Limbajul sofisticat, pedanteria, abuzul de eru-

diţie îndepărtează. Nu cred în oamenii care 

au răspunsuri de-a gata – la toate. Nimeni nu 

este omniscient!

Trăgînd o linie concluzivă, sînt dator să 

subliniez ideea de rotunjime; se rînduiesc între 

preferinţele mele: Platon, Dante, Shakespea-

re, Baudelaire, Eminescu, Unamuno, Proust, 

Joyce, Caragiale, Sadoveanu, Rebreanu, Blaga, 

Eliade, Stănescu și alţii. Cu toţii avem nevoie 

de modele, dar să nu uităm îndemnul unui 

mare elin: „Fii tu însuţi!”… L-am admirat 

pe Garabet Ibrăileanu pentru fineţea anali-

tică, dar și pentru capacitatea sintetizatoare; 

mi-a privit adesea în conștiinţă Tudor Vianu, 

model de echilibru și erudiţie; l-am stimat pe 

George Călinescu pentru sclipirile lui de ge-

niu. Și nu-l las deoparte pe Albert Thibaudet, 

cel atît de seducător ca eseist.
Constantin Ciopraga

Valoarea unor personalitãþi

1. Alcătuiește, în baza consemnărilor criticului, o listă a fac-
torilor observați, după etapele formării personalității proe-
minente: 

a) școala;   c) modelele umane;
b) lecturile;  d) scrisul cărţilor.

2. Propune un alt titlu pentru eseu, care ar sugera atitudinea 
față de cele aϐlate din mărturisirea de credință a autorului.

2.1. Argumentează opțiunea, utilizînd și date biobibliograϐice.

3. Exprimă-ți opinia față de cele aϐirmate în frazele evidențiate 
în text, exempliϐicînd cu date din propria experiență.

4. Elaborează o ϐișă de idei selectate din fragment, care te vor 
călăuzi în formarea propriei personalități.

1. Construiește, pornind de la textul lui Constantin Ciopraga, 
un șir de obiective pentru realizarea cu succes a generației 
pe care o reprezinți.

1.1. Redactează, în baza lor,  un eseu nestructurat.

„Critica aparţine unui resort 
sufl etesc superior.”

Tudor Arghezi

ARS DISCENDI


18

II

m  ETATEXTUL ISTORICULUI LITERAR

FENOMEN dintre cele mai complexe, 

o literatură este suma unei multitudini de 

conștiinţe individuale, care, prin interme-

diul limbii, se întîlnesc în conștiinţa socială 

și în mutaţiile timpului istoric, aprofundînd 

prin cuvînt fizionomia unui popor. Ce alt-

ceva este, în fond, o epocă literară, decît un 

act de tezaurizare, o totalitate a cărţilor care 

rămîn? Firește, a cărţilor care-i rezumă spi-

ritul. Trăsăturile stilistice ale unei epoci sînt, 

în general, mai tari decît voinţa individuală. 

De la prototipurile arhaice, cu aerul lor naiv, 

elementar, pînă la mostrele artei moderne, 

între scrieri foarte distanţate în timp circu-

lă un fluid spiritual mai mult sau mai puţin 

sesizabil. De la Varlaam și pînă la Sadovea-

nu, urechea unui rafinat va distinge, nu fără 

emoţie, o rezonanţă colectivă, vădit integra-

toare.

Într-o literatură domină coarda epică, inte-

resul pentru lumea fenomenală, dinamismul, 

în alta, reflecţia sau accentul liric…

DESPRE CONȘTIINŢA FENOME-

NULUI AUTOHTON. Nu e de conceput 

literatură cu identitate proprie, care să nu aibă 

un cadru specific, o cauzalitate istorică, un re-

sort etnic. 

Practic, în interiorul arcului carpatin, cît 

și pe versantele exterioare, pînă la Dunăre 

și Mare, se va distinge, în planul existenţei 

milenare, idealul omului de omenie, calitate 

implicînd toleranţă, blîndeţe, un sentiment al 

umanului cristalizat într-o lungă confruntare 

cu violenţa și nonumanul. Particularitatea su-

fletească decurgînd de aici, subliniată divers 

în literatură, comportare afabilă, temperată.

CULTURĂ FOLCLORICĂ ȘI RELA-

ŢII EUROPENE. Căutînd munţii pentru a 

rezista în faţa dificultăţilor, înaintașii se plasau 

pe o poziţie defensivă. N-a fost pur și sim-

plu o „retragere din istorie” (potrivit formu-

lării lui Lucian Blaga), ci o modalitate prac-

tică de a conserva fiinţa naţională. Condiţiile 

pentru o literatură cultă lipsind, s-a dezvoltat 

lent, organic însă, una din cele mai compac-

te creaţii folclorice, încît se poate spune că 

aceasta a reprezentat mult timp conștiinţa de 

sine a poporului român. Pînă la Alecsandri și 

Eminescu, chiar după ei, nota Ion Pillat, po-

ezia populară a deţinut faţă de creaţia cultă 

„același rol pe care îl au, în alte literaturi mai 

vechi, perioadele lor clasice”. Pe cînd alte lite-

raturi au beneficiat de modelele clasicismului 

și Renașterii, literatura română, fără să fi ră-

• Citește fragmentele, observînd secvențele în care ți se expli-
citează anumite particularități ale literaturii române.

DESPRE PERSONALITATEA LITERATURII  ROMÂNE
(fragmente)


19

II

Valoarea unor personalitãþiValoarea unor personalitãþi

mas străină de impulsurile de la Atena, Bizanţ 

și Roma, s-a instalat pe fundamentul generos 

al folclorului, crescînd prioritar din propria ei 

substanţă! Situîndu-se pe temeliile unui cla-

sicism folcloric, acesta a constituit mai mult 

decît o preparaţie: o sursă și un model.

DESCHIDERE SPRE UNIVERSAL. 

S-a observat, din unghiuri deosebite, că secolul 

al nouăsprezecelea, al afirmării naţionalităţilor, 

a fost, totodată, unul al deschiderilor sporite 

spre universal. Veche sau tînără, orice cultură e 

avidă de idei sau (cu un termen astăzi în vogă) 

de experienţe, pe care, potrivit necesităţii, le ve-

rifică, le asimilează ori le respinge.

SECOLUL XX: MOBILISM ȘI CON-

FIGURĂRI. În interiorul literaturii noastre 

la început de veac al XX-lea, ideea de genera-

ţie indică mai degrabă un fenomen de coexis-
tenţă pe fundalul aceleiași epoci, decît unul de 

raliere, cum se petrecuse lucrurile cu genera-

ţia pașoptistă sau cu aceea a lui Eminescu– 

Caragiale–Slavici, care se plasau pe terenul 

unor exigenţe fie și parţial apropiate…

Fapt de reţinut: într-un anumit stadiu al de-

venirii, o generaţie notifica teza, iar o alta an-

titeza. Semantic, așadar, continuitatea nu e un 

proces liniar, un simplu fenomen de succesi-

une, ci competiţie vie, dinamică, acerbă uneori, 

pentru impunerea unui model.

1. Identiϐică în text și explică: 
• noţiunile de literatură (în general), epocă literară;
• conceptele de generaţie, continuitate, ideal, model.

1.1. Prezintă, într-o sinteză orală, ce ai aϐlat nou din metatex-
tul istoricului literar despre particularitățile literaturii 
române.

2. Lucrînd în echipe, exempliϐicați, prin lecturile proprii, aϐir-
mațiile din fragmente: 

ARS COLLABORANDI

a) În interiorul arcului carpatin, cît și pe 
versantele exterioare, pînă la Dunăre și 
Mare, se va distinge, în planul existen-
ţei milenare, idealul omului de omenie, 
calitate implicînd toleranţă, blîndeţe, un 
sentiment al umanului cristalizat într-o 
lungă confruntare cu violenţa și nonu-
manul.

b) Pe cînd alte literaturi au beneficiat de 
modelele clasicismului și Renașterii, li-
teratura română… s-a instalat pe funda-
mentul generos al folclorului…

c) S-a observat, din unghiuri deosebite, că 
secolul al nouăsprezecelea, al afirmării 
naţionalităţilor, a fost, totodată, unul al 
deschiderilor sporite spre universal.

3. Actualizînd cunoștințele dobîndite în clasa a XI-a despre evo-
luția literaturii din perspectiva curentelor literare, observați 
în ce secvențe ați putea interveni, completînd sinteza cu altă 
informație, ce ar exempliϐica anumite realizări ale literaturii 
române.

Constantin Ciopraga


20

II
4. Completează schema (sau construiește o altă variantă) cu 

exemple de personalități și opere literare care pot repre-
zenta personalitatea literaturii române.

4.1. Prezintă schema, argumentînd opțiunile.

Personalitatea 
literaturii române

Secolul XXI

Secolul 
XX

Secolul XIX

Secolele 
XVII–XVIII

 _____________________
 _____________________

 ________
 ________
 ________
 ________

 ________
 ________
 ________
 ________

 _____________________
 _____________________

5. Meditează asupra conceptului de individualitate umană cre-
atoare  din relatarea criticului Eugen Simion: 

„Astăzi știm mai bine că așa-numitele individualităţi ome-
nești sînt produsele de interferenţă a mai multor influenţe 
sociale. Prin poarta individualităţii pătrundem pe căile mai 
multor feluri generale de a fi. Acestei împrejurări i se datoreș-
te că nu numai vorbitorii comuni, dar și scriitorii cei mai de 
seamă prezintă între ei afinităţi ca unii care aparţin anumitor 
cercuri ale societăţii și unii care sînt mișcaţi de anumite cu-
rente intelectuale, morale și estetice.

Pentru cercetătorul de azi există nu numai stiliști, dar și 
stiluri; nu numai scriitori individuali, dar și grupări care îi 
conţin, curente care îi poartă.”

5.1. Actualizează noțiuni și exemple ce vizează genuri și specii li-
terare, curente culturale și literare, pe care le-ai studiat în cla-
sele a X-a și a XI-a, raportîndu-le la ideea din ϐinalul citatului.

1. Pornind de la aϐirmația lui Constantin Ciopraga: Literatura 
unui popor este, în rezumat, un autoportret colectiv, un amplu ta-
blou în mișcare, redactează un eseu cu tema:
• Personalităţi literare românești în dialog cu mine, cititorul;
• Personalităţi și opere ale literaturii române pe care le-aș pre-

zenta unui prieten dintr-o ţară străină.

Agenda 
teoreticianului

• Personalitate 
principală/personali-
tate secundară, într-un 
raport de relativism 
continuu – moduri de 
coexistenţă atît la indi-
vizi, cît şi la individu-
alităţi creatoare într-o 
literatură;

• Personalitatea în stricto 
sensu – unicatul, irepe-
tabilul;

• Personalitatea în sens 
larg – comuniunea 
unor destine creatoare 
multiple;

• Tipuri de generaţii:
– generaţia pierdută 

(Hemingway), cea din 
Primul Război Mon-
dial;

– generaţia etică (André 
Malraux), cea hotărîtă 
să schimbe lumea;

– generaţia de sacrifi ciu;
– generaţia descumpănită 

(Cezar Petrescu);
– generaţia patetică (Miron 

Radu Paraschivescu).

ARS DISCENDI


21

II

Motto: 
„A spori motivaţiile lecturii înseamnă a înmulţi şansele 

individului de a se înţelege pe sine şi a-i înţelege pe alţii.”
Paul Cornea

Paul Cornea

 Este fi ul lui Leon Constantin Luca, maistru tipograf, şi 
al Olgăi. Şi-a făcut studiile la Liceul Evreiesc de Băieţi „Cul-
tura” din Bucureşti, unde îl are profesor pe dramaturgul şi 
eseistul Mihail Sebastian. Este licenţiat în litere şi fi lozofi e al 
Universităţii din Bucureşti în 1948, secţia sociologie. Devi-
ne doctor în fi lologie în 1971. A deţinut funcţii importante, 
înainte de 1990, în Consiliul Culturii, în domeniul cinema-
tografi ei, şi a fost cercetător la Institutul de Istorie şi Teorie 
Literară „George Călinescu”. După 1990 a devenit secretar 
de stat la Ministerul Educaţiei Naţionale şi decan al Facultăţii 
de Litere, între 1990 şi 1993. Specialist în perioada preroman-
tismului românesc şi a romantismului. Teoretician literar cu 
interese în zona literaturii comparate şi a teoriei literare. În 
prezent este profesor asociat la Facultatea de Litere a Univer-
sităţii din Bucureşti şi unul dintre cei mai importanţi inter-
preţi ai fenomenului literar (critică, teoria şi istoria literaturii, 
literatură comparată). 

  C OORDONATE BIOBIBLIOGRAFICE 

Lectura, o modalitate de informare

p  RE–TEXT 
1. Informează-te din Agenda cititorului și:

a) reţine termenii prin care sînt definite societatea și cultura 
contemporană;

b) determină ce mai ai de făcut pentru a deveni un cititor cu 
spirit critic. 

2. Cunoaște personalitatea lui Paul Cornea și precizează prin 
ce te-a impresionat.

Agenda cititorului

• În societatea şi cul-
tura contemporană, 
postindustrială sau 
postmodernă, se 
evidenţiază o pro-
nunţată tendinţă de 
emancipare a cunoaş-
terii, o tendinţă spre 
fragmentarism, ce are 
drept consecinţă plu-
ralitatea limbajelor.

• Cititorul cu spirit critic 
este inteligent, isteţ, 
are capacitatea de 
imaginaţie şi umor, 
graţie căreia explică, 
comentează, discerne, 
apreciază valoarea 
etică şi artistică a unei 
opere.

CITITORUL, SPIRITUL CRITIC CITITORUL, SPIRITUL CRITIC 
{I POSTMODERNITATEA{I POSTMODERNITATEA

33


22

II

3. Opinează: 
• Cititorul și lectura sînt astăzi în pericol?
• Care sînt, din punctul tău de vedere, cauzele reducerii numă-

rului de cititori și a ariei lecturilor?

3.1. Consultă opinia colegului și elaborați repere pentru un 
proiect care, în viziunea voastră, ar propune soluții de re-
dresare a situației.

4. Reϐlectează și conchide: Ce rol îi vei acorda lecturii în viitoa-
rea activitate profesională?

5. Conturează, succint, un proϐil al cititorului postmodern, uti-
lizînd observațiile proprii, rezultatele unor sondaje, opini-
ile unor critici literari, pedagogi, colegi etc.

6. Precizează, într-o listă de recomandări, calitățile unui lector 
ce ar face față timpului actual al „exploziei” informaționale.

6.1. În scopul realizării acestei sarcini de lucru, citește și aplică 
idei din studiul renumitului teoretician Paul Cornea.

7. Conturează un portret al cititorului de azi în relație cu:

•  Bibliotecile și librăriile. 

•  Cărțile electronice. Bibliotecile electronice.

 Volume publicate (selecţie):
• Studii de literatură română modernă, 

Editura pentru Literatură, 1962; 
• Anton Pann, studiu monografi c, 

Editura pentru Literatură, 1964; 
• De la Alexandrescu la Eminescu, 

Editura pentru Literatură, 1966; 
• Originile romantismului românesc, 

Minerva, 1972; 
• Oamenii începutului de drum, 
 Cartea Românească, 1974; 
• Conceptul de istorie literară în cultura 

românească, Editura „Eminescu”, 1978; 
• Regula jocului. Versantul colectiv al 

literaturii, Editura „Eminescu”, 1980; 

• I. Heliade-Rădulescu interpretat de..., 
Editura „Eminescu”, 1980; 

• De la N. Filimon la G. Călinescu, 1982; 
• Itinerar printre clasici, Editura  

„Eminescu”, 1984; 
• Introducere în teoria lecturii (volumul 

a fost tradus în limba italiană în 
1993), ed. I, Minerva, 1988, ed. a II-a, 
Polirom, 1998; 

• Aproapele şi departele, Cartea 
Românească, 1990; 

• Semnele vremii, Editura „Eminescu”, 
1995.

A fi  „în acord” cu textul 
înseamnă a ţi-l face prieten.


23

II

Funcţiile lectorului

Orice text se adresează unui destinatar, fie numit, fie nenumit. 
Lectorul are, înainte de toate, sarcina de a înţelege, de a afla ce 
vor să spună semnificanţii, ceea ce se traduce prin decodificarea 
semnelor și interpretarea lor; el nu e o mașină care să descifre-
ze automat, în limitele unui program învăţat, ci un subiect dotat 
cu iniţiativă și capacitate opţională; din mai multe piste posibile 
de sens o alege pe cea mai plauzibilă ori pe cea corespunzătoare 
obiectului urmărit. Aceasta înseamnă că procesul comprehensi-
unii depinde de capacitatea sa intelectuală, dar și de gradul în care 
stăpînește codurile, de aceea se numește competenţă lectorală. 

O a doua funcţie, îndeplinită de cititor, e de a evalua, cu alte cu-
vinte, de a lua atitudine faţă de textul pe care-l performează, din 
punct de vedere afectiv (reacţii emotive) și axiologic (judecăţi de va-
loare, de tipul îmi place/nu-mi place, aprob/dezaprob etc.). Evalu-
area e nemijlocit legată de personalitatea lectorului și de apartenen-
ţa sa socioculturală. De notat că, în procesul lecturii, comprehensi-
unea și evaluarea funcţionează solidar, stimulîndu-se reciproc, încît 
separarea lor e posibilă mai mult în plan teoretic decît practic. 

Cea de-a treia funcţie a cititorului e cooperativă. Ea rezultă 
din primele două: de vreme ce finalitatea actului de comunicare 
scriptică ține de competenţa și structura personalităţii, e firesc ca 
emitentul unui text să ia în consideraţie ambii parametri chiar 
din faza elaborării.

LECTORUL:  FUNCȚIILE, 
TIPURILE ȘI  COMPETENȚELE

Agenda cititorului

Concepte operaţionale:
• semnifi cat – concept, 

conţinut;
• semnifi cant – înveliş 

sonor, expresie; 
• lectură – citire, deco-

difi care, receptare;
• comprehensiune – 

surprinderea unor 
sensuri de către cititor. 

Funcţiile lectorului:
• performarea – deco-

difi carea semnelor 
textului literar şi inter-
pretarea lor;

• evaluarea – conştien-
tizarea şi exprimarea 
atitudinii afective şi 
axiologice faţă de text;

• cooperarea – aplica-
rea, în compoziţii ora-
le şi scrise, a primelor 
două funcţii, prin 
cooperare.

m  ETATEXTUL TEORETICIANULUI 

Lectura, o modalitate de informare

Competenţa lectorală

Putem postula noţiunea de competenţă lectorală ca totalizare 

a cunoștinţelor necesare citirii și înţelegerii textelor (nu cîte și 

ce fel de cunoștinţe îi sînt necesare cuiva spre a citi, ci care sînt 

categoriile de cunoaștere pe care le solicită în general lectura).


24

II

Agenda cititorului

Tipurile de lectori:
• alter ego, autorul;
• vizat (destinatar);
• prezumtiv (ideal);
• virtual, model impli-

cit, care însumează 
intenţia autorului şi 
competenţa cititoru-
lui;

• înscris, cititorul re-
prezentat ca personaj 
în text;

• real (empiric), citito-
rul propriu-zis.

Competenţa:
• aptitudinea de a 

produce şi înţelege 
un număr infi nit de 
enunţuri.

Sub această din urmă prismă, spre a face lecturile mai clare, 

ar fi util să considerăm competenţa lectorală ca o sinteză a cel 

puţin trei competenţe: comunicativă, literară sau știinţifică, cul-

turală…

I  Competenţa comunicativă scoate în evidenţă că vorbirea 

curentă nu e deductibilă nemijlocit din cunoașterea lim-

bii, ea presupune în plus capacitatea de a traduce, în speţă 

de a alege stilul (adecvat) în serviciul strategiei corespun-

zătoare unei situaţii date…

II
 Trăsătura ei definitorie (a competenţei literare) o consti-

tuie creativitatea, deoarece în orice lectură literară nu e 

vorba doar de utilizarea (adecvată „situaţiei”) a diverselor 

convenţii, care formează genul, stilul, gruparea, autorul, ci 

și de capacitatea de a inventa sensuri complementare, de 

a stabili legături și de a produce inferenţe. 

 
III

 Competenţa culturală cuprinde, la nivel minimal, corpu-

sul rezumativ al cunoștinţelor de bază în diverse domenii, 

mica enciclopedie difuzată de învăţămîntul elementar 

obligatoriu. Ea tezaurizează „adevăruri” de provenien-

ţă diversă, foarte discutabile, dar creditate cu o autoritate 

egală și indiscutabilă.

1. Actualizează conceptele operaționale din rubrica Agenda 
cititorului și precizează sensul și utilitatea lor în procesul 
înțelegerii operei literare, consultînd și explicațiile cercetă-
torului Paul Cornea – cititor exeget.

2. Lucrînd în echipe, discutați cele trei probleme: 
 funcţiile (1); tipurile (2) și competenţele lectorului (3).

2.1. Urmăriți realizarea condițiilor:
• alcătuiţi un dicţionar al conceptelor din definiţii succinte;
• exemplificaţi funcţiile, tipurile și competenţele cititorului 

prin situaţii, argumente din experienţa proprie de lector al 
operelor literare;

• relevaţi, din rubrica Metatextul teoreticianului, aspecte noi, 
importante pentru formarea unui cititor competent;

ARS COLLABORANDI

Curiozitatea, iniţiativa şi 
căutarea asigură un dialog 

elevat cu opera.


25

II

Lectura, o modalitate de informare

Agenda cititorului

 Nume de referinţă şi 
lucrări reprezentative 
din istoria, teoria şi 
critica literară româ-
nească:

• Tudor Vianu: Arta 
prozatorilor români;

• Eugen Simion: Scri-
itori români de azi;

• Nicolae Manolescu: 
Istoria critică a litera-
turii române;

• Mihai Cimpoi: 
O istorie deschisă a 
literaturii române din 
Basarabia;

• Mihail Dolgan: 
Eminesciene, Druţiene, 
Vierene;

• Eliza Botezatu: Ulti-
mul Meniuc;

• Eugen Lungu: Spaţii 
şi oglinzi;

• Mircea Cărtărescu:
Postmodernismul 
românesc;

• Nicolae Leahu: 
Poezia generaţiei ’80;

• Emilian Galaicu-
Păun: Poezia de după 
poezie.

• selectaţi pentru discuţia în plen:

a) unele idei pe care nu le înţelegeţi sau nu le acceptaţi;
b) unele concluzii utile de reţinut pentru a dobîndi compe-

tenţa de lector conștient, activ, cu spirit critic.

3. Determină tipurile de lector/lectură la care se poate face 
trimitere prin aϐirmația lui Goethe: Subiectul îl vede oricine, 
avîndu-l în fața ochilor, conținutul îl găsește doar cel ce are însuși 
ceva de adăugat, iar forma rămîne pentru cei mai mulți o taină.

3.1. Autoevaluează-ți propria competență lectorală prin prisma: 
a) ideilor conţinute în citatul de mai sus;
b) noţiunilor din schema propusă la pagina 27. 

4. Gîndiți și realizați un joc de rol, asumîndu-vă diverse tipuri 
de lectori, susținute de Paul Cornea. Informați-vă din Agen-
da cititorului.

Model:
a) Selectaţi 1–2 texte/fragmente și „dialogaţi” cu ele din 

perspectiva lectorului profan, a lectorului-autor – alter 
ego, a lectorului virtual etc. 

b) Organizaţi o masă rotundă, în procesul căreia să abordaţi 
noţiunea de text din perspectiva diverșilor lectori.

5. Selectează 1–2 aϐirmații din rubrica Metatextul teoretici-
anului și dezvoltă-le cu exemple, idei proprii.

6. Redactează un eseu pe una dintre temele:
• Lecturile în formarea personalităţii mele;
• Cum aș deveni un lector pe potriva timpului contemporan 

mie.

COMPREHENSIUNE ȘI  INTERPRETARE
Actul fundamental al comprehensiunii poate fi definit ca o 

„negociere a sensului”.  
În opoziţie polară cu uzul liber al textului, interpretarea e o 

lectură, prin excelenţă avizată, tinzînd spre maximă fidelitate 
a restituirii sensului. Iată deci mai clar trasate particularităţi-
le interpretării: o lectură controlată, raţionalizată, sistematică, 
întreprinsă de expert sau critic, uneori și de cititorul care le 
împrumută metoda.

poezie.


26

II

Defi neşte-ţi relaţia:
Eu şi cărţile mele

Interpretării îi revine de a confirma sau infirma intuiţiile pri-
mei lecturi, de a examina metodic întreaga cuprindere a textului, 
de a reduce distanţa dintre ceea ce e manifest și ceea ce e latent. 

7. Reϐlectează asupra propriului proces de lectură și explică, prin 
enunțuri scurte, cum se produce înțelegerea operei citite. 

Model:
a) Clarificarea lexemelor, expresiilor – citirea cu dicţionarul;
b) ……………………….………………..……………….

8. Argumentează, aplicînd noțiunile la exemplul unei opere lite-
rare, ce valoare au pentru cititor cele trei condiții/procese:

a) înţelegerea     
b) comprehensiunea    
c) interpretarea   /comentarea   

9. Concluzionează: în ce condiții un cititor licean poate realiza 
o interpretare a unui text literar?

1. Examinează schema propusă în pagina următoare și deter-
mină rolul disciplinelor care îți pot întemeia, îți oferă cu-
noștințele și instrumentele necesare pentru a ϐi un cititor 
competent și performant.

1.1. Transpune schema pe foaia de caiet, completînd-o cu noți-
uni/date însușite la orele de literatură.

OPȚIONAL

2. Informează-te selectiv, în funcție de temele studiate, din ur-
mătoarele surse bibliograϐice: 
 Scriitori români de azi de E. Simion, Vieru, adevăratul de 

M. Dolgan, Reflecţii despre roman de A. Gavrilov, Arca lui 
Noe de N. Manolescu.

• Repartizează-le în funcţie de informaţia, problemele și 
modul de abordare a acestora în cadrul celor trei discipline 
(vezi schema de la pagina următoare).

• Argumentează-ţi opţiunile, realizînd o succintă prezentare 
a uneia dintre lucrări.

3. Formulează, într-un text coerent, un răspuns argumentat la 
întrebarea: Cum ți-l imaginezi pe cititorul cu spirit critic în 
epoca postmodernă?

Înţelegerea lecturii 
ca eveniment 
al cunoaşterii

ARS DISCENDI


27

II

DISCIPLINELE CE STUDIAZĂ  LITERATURA

Istoria literară

Ştiinţă care studiază evolu-
ţia unei literaturi naţionale sau 
a celei universale. 

Istoria literaturii nu este o 
ştiinţă strict obiectivă; ea pre-
supune, din partea celui care o 
profesează, o participare activă, 
în sensul unei asimilări şi inter-
pretări proprii a fenomenului 
cercetat.

Istoricul literar are o plat-
formă proprie, el operează cu 
un sistem al său de a gîndi şi a 
judeca valorile, uneori chiar şi 
cu o terminologie proprie.

Se disting:
• istoria literară ca ramură a 
fi lologiei;

• istoria literară internă, ba-
zată pe stabilirea unor fi li-
aţii pur literare între opere, 
autori, curente etc.;

• istoria literară externă, ba-
zată pe cercetarea factorilor 
exteriori care au contribuit 
la geneza operei literare;

• istoria literară comparată.

Istorici literari renumiţi: 
N. Iorga, O. Densusianu, 
I. Negoiţescu, G. Călinescu, 
N. Manolescu etc.

Ştiinţă aplicată la studiul 
operelor individuale, ale că-
rei legi şi metode de cercetare 
urmează să ţină cont de parti-
cularităţile obiectului, ale ar-
tei cuvîntului, întrucît aceasta 
este o modalitate specifi că de 
cunoaştere a lumii. Deoarece 
opera literară este creaţie, cri-
ticul literar trebuie să posede 
acea receptivitate specifi că 
care îi va asigura apropierea 
de opera literară, manifestînd 
calităţile virtuale ale unui ar-
tist.

Critica literară ştiinţifi că în-
seamnă explicarea multilate-
rală a operei: sinteză a intuiţiei 
personale cu un criteriu este-
tic, judecata critică presupune 
abordarea operei din unghiuri 
foarte diverse. Esenţială rămî-
ne apropierea operei literare 
prin confruntarea cu adevărul 
omenesc pe care îl exprimă, 
care îi asigură criticii gradul 
de obiectivitate necesar pen-
tru a fi  ştiinţă. 

Personalităţi marcante ale 
criticii literare: 
T. Maiorescu, G. Ibrăileanu, 
E. Lovinescu, G. Călinescu, 
T. Vianu, N. Manolescu etc.

Ramură a ştiinţei literaturii, 
care, în interferenţă cu istoria 
şi, mai ales, cu critica literară, 
studiază atît probleme ale es-
teticii generale, cît şi probleme 
referitoare la fenomenul literar. 
În ansamblul ştiinţei literaturii, 
teoria literaturii are drept obiect 
„termenii universali” ai litera-
turii; ea studiază principiile, 
categoriile, criteriile literaturii, 
noţiunile de „literatură”, „gen 
literar”, „operă literară”, „struc-
tura operei literare”, „curent li-
terar” etc.

Principalul izvor al teoriei 
literare sînt tocmai operele li-
terare, urmate apoi de diferite 
scrisori, articole-program, vari-
ante ale operei literare etc., pe 
baza cărora se pot generaliza 
fapte ce defi nesc personalitatea 
artistică, stilul unui curent lite-
rar etc. Ca ştiinţă, teoria litera-
turii se afl ă în strînse relaţii cu 
discipline ca: fi lozofi a lingvisti-
că, istoria artei şi culturii etc.

Teoreticieni consacraţi: 
T. Vianu, C. Noica, 
M. Dragomirescu, 
E. Lovinescu, P. Cornea, 
A. Marino, M. Călinescu,
N. Manolescu etc.

Critica literară Teoria literară

Trei discipline care, prin colaborare, 
te formează ca cititor eϐicient și competent.


28

II

1. Prezintă, oral, trei situații de comunicare diferite, utilizînd 
sugestiile imaginilor alăturate. 

1.1. Analizează, în mod special, codul: ce variantă a limbii utili-
zezi într-o anumită situație de comunicare cotidiană? 

2. Citește fragmentul și raportează-l la activitatea ta de co-
municare, ilustrînd răspunsul prin secvențe din propria 
practică.

Activitățile comunicative se înscriu în contextul domeniilor. 
Domeniile pot ϐi foarte diverse, însă, în raport cu învățarea lim-
bilor, este pertinent de a separa patru sectoare majore: dome-
niul public, domeniul personal, domeniul profesional și do-
meniul educațional.

a) Domeniul public 
Îmbrăţișează schimburile sociale ordinare (relaţiile comerci-

ale și civile, serviciile publice, activităţile culturale, activităţile de 
divertisment în locurile publice, relaţiile cu mass-media etc.). 

b) Domeniul personal 
Cuprinde atît relaţiile familiale, cît și practicile sociale indi-

viduale. 

c) Domeniul profesional 
Include toate activităţile unui actor social și relaţiile acestuia 

ce ţin de exerciţiul funcţiilor sale. 

d) Domeniul educaţional 
Este domeniul în care actorul social se află într-un context 

(de cele mai multe ori instituţionalizat) de instruire cu scopul de 
a dobîndi anumite cunoștinţe sau deprinderi specifice. 

Cadrul european comun de referinţă pentru limbi

Limbã ºi comunicare 

LIMBA NA|IONAL+ {I LIMBA LITERAR+. LIMBA NA|IONAL+ {I LIMBA LITERAR+. 
DOMENII DE FUNC|IONARE DOMENII DE FUNC|IONARE 

A LIMBII NA|IONALE {I A LIMBII LITERAREA LIMBII NA|IONALE {I A LIMBII LITERARE

44


29

II
3. Compară contextele de comunicare și determină în ce do-

menii se desfășoară aceasta.
• Doi adolescenţi prieteni discută despre automobile și pro-

prietăţile lor. 
• Un savant ţine un discurs despre realizările sectorului pe 

care îl conduce. 
• Niște copii se joacă în curtea blocului. 
• Un elev citește informaţia de pe site. 
• Un vînzător face publicitate mărfii.

4. Detaliază cum vei comunica în domeniul profesional. 
4.1. Argumentează necesitatea comunicării eϐiciente în vari-

ate domenii profesionale. 

5. Evaluează-ți competența de comunicare printr-un joc de rol: 
Interviu de angajare.

  Imaginează-ţi că soliciţi un loc de muncă, în corespun-
dere cu vîrsta și experienţa pe care o ai (plasator/plasatoare 
într-o sală de spectacole, recepţioner/recepţioneră, casier/ca-
sieră, conducător auto, agent de publicitate). Răspunde oral 
la întrebările angajatorilor, de exemplu: 

• De ce soliciţi acest loc de muncă?

• Ce studii sau experienţă posezi pentru acest domeniu? 

• Ce apreciezi în activitatea profesională pe care ai ales-o? 

• Ce te pune în gardă? 

• Cît timp ai de gînd să activezi în acest domeniu? 

• Ce perspective de creștere profesională vezi?

GRIL{ DE EVALUARE A COMPETEN|EI DE COMUNICARE ORAL{

Înţelegerea 
întrebării 

Oferirea 
unui 

răspuns 
prompt 
și clar 

Adecvarea 
intonaţiei și 
a tempoului 

Folosirea adecvată 
a elementelor 

nonverbale 
(mimică, gestică, 
poziţie corporală)

Respectarea normelor limbii 
literare (rostirea, utilizarea 

cuvintelor adecvate, corectitudinea 
formelor gramaticale și a structurii 

enunţurilor)

0 – 1 – 2 0 – 1 – 2 0 – 1 0 – 1 0 – 1 – 2 – 3 – 4 

N.B. În rol de angajator, completează lista cu alte întrebări!


30

II

7. Documentează-te despre funcționarea limbii române pe 
glob (www.wikipedia.com, enciclopedia Limbile lumii  ). Dis-
cută cu un coleg aspecte solicitate din acest subiect. 

8. Prezintă o selecție de aϐirmații ale scriitorilor/oamenilor 
de cultură despre limbă. Pentru repere inițiale, utilizează 
informația din Rînduri–Gînduri.

8.1. Descifrează una dintre aϐirmații și comenteaz-o în limita 
unei ϐile de caiet. 

9. În baza lecturilor și a studiului literaturii, comentează rela-
ția dintre: 

Limba scriitorului

Limba epocii 
pe care o prezintă

Limba personajelor 
literare create

Limba epocii în care trăiește

    

9.1. Concluzionează: care dintre variante este mai aproape de 
limba literară? 

10. Remarcă și comentează aspecte ale speciϐicului local al lim-
bii care se vorbește în comunitatea ta sau în comunitatea 
din care provin părinții tăi, ce țin de: rostire, lexic, structură 
gramaticală. 

6. Citește textul informativ și reține speciϐicul limbii române 
ca limbă națională. 

6.1. Raportează informația la vorbirea de zi cu zi a colegilor. 
Formulează două concluzii.

Limba naţională include toate actele co-
municative care se realizează de către vorbi-
torii ei. De la un caz la altul, diferă gradul de 
respectare a normei, dar vorbitorii/conlocuto-
rii se pot înţelege. 

Limba română, ca limbă naţională, funcţi-
onează în varianta literară (variantă în care se 
respectă normele de rostire, scriere, normele le-
xicale, semantice, gramaticale). Este limba insti-
tuţiilor oficiale, a instruirii, a presei, a literaturii.

Diferenţierea teritorială a limbii române 
este cauzată de dialectele și graiurile ei, care 

se manifestă în rostirea unor cuvinte, în forme 
și structuri gramaticale. 

Comunicarea cotidiană (vorbirea curen-
tă), ca variantă a limbii naţionale, atestă aba-
teri de la norma literară, dar aceste abateri 
nu afectează codul în ansamblu: în dialoguri 
cotidiene, recurgem la enunţuri incomplete, 
eliptice, utilizăm cuvinte din altă limbă, fără 
ca ele să fie încetăţenite și incluse în dicţi-
onarele de limbă română, iar rostirea unor 
cuvinte poate fi afectată de cea dialectală sau 
poate fi incompletă. 

Rînd u r i  -G î n d u r i

• Cu existenţa sau căderea 
limbii oricărui popor stă sau 
cade și istoria aceluia. Unde 
a încetat limba, a încetat și 
viaţa lui, iar morţii nu mai 
au istorie.

Timotei Cipariu

• Limba are sufl etul ei. De 
aceea e nu numai un mijloc 
de a exprima cugetul, sim-
ţirea ori voinţa, ci este chiar 
izvor de cultură.

Simion Mehedinţi

Limbã ºi comunicare 


31

II
11. Exprimă-ți atitudinea față de păstrarea diferențierii terito-

riale a limbii. 

11.1. Compară graiul cu portul popular și cu tradițiile culturale. 

P R O I E C T  D E  G R U P
12. Examinați modul în care scriitorul creează un anumit mediu 

lingvistic, în baza a 3 romane citite sau studiate anterior. 

1. Citește secvența de interviu cu ϐilologul Rodica Zaϐiu. Selec-
tează o idee pe care o împărtășești și adu argumente. 

ARS COLLABORANDI

• Unde se desfășoară acţiunea? Cînd? 

• Care este specificul vorbirii personajelor? 

• Ce le conferă un anume colorit local? 

• Care este statutul social, nivelul de studii sau de cultură al personajului/
personajelor? 

• În ce rezidă maniera individuală de comunicare a personajului? 

• Ce diferenţă există între vocea autorului și vocea personajului creat?A
L

G
O

R
I

T
M

: 

La ce bun oamenii competenţi în vorbire și în 
scriere, în aceste vremuri?

„După etapa tulbure în care era important 
să spui primul, cel mai repede, oricît de prost, 
ceva, va reveni o stare a concurenţei firești. Și 
atunci modul în care vei spune ceva va con-
ta. Sigur că avem nemulţumiri cînd vedem că 

ajung în posturi de conducere oameni care nu 
știu să vorbească. Dar, cînd piaţa va fi saturată, 
cel care știe să vorbească, vorbitorul cel mai 
competent, va avea avantaje. Pe cine aţi alege 
dintre doi oameni aparent egali, în situaţia în 
care unul are un CV cu greșeli de exprimare 
sau de scriere?”

2. Exempliϐică și comentează:
• Ce înţelegi prin limbajul tinerilor  ? 
• Prin ce diferă de limba generaţiei a treia? 
• Ce se suprapune, în limbajul tinerilor, drept cod peste co-

municarea verbală? 

OPȚIONAL

3. Elaborează un eseu argumentativ la subiectul Cunoașterea 
limbii literare ca o premisă pentru studii (sau pentru succes profe-
sional, angajare în cîmpul muncii, carieră). Utilizează și sugesti-
ile lui Constantin Noica din Rînduri–Gînduri.

Rînd u r i  -G î n d u r i
• Așa sîntem cu toţii: niște 

glasuri ale lumii, poetizînd o 
clipă, spre a ne cufunda apoi 
în tăcerea ei.

• O limbă e ca o fi inţă vie, 
care-și creează o adevărată 
oaste, ca să se apere sau să 
atace.

Constantin Noica

ARS DISCENDI


32

II

• Citește fragmentele din eseul ce aparține lui Constantin 
Noica și determină comuniunea și diferența de sens dintre 
lexemele din titlu.

Motto: 
„Cum să nu avem mai multe implicaţii de gînd, cum să nu 
fi e cerul nostru mai încărcat de probleme şi surprize decît 

zonele de cer care au fost atît de mult explorate?”
Constantin Noica

COMUNICARE ȘI  CUMINECARE
(fragmente)

Cînd un vorbitor de limbă română comu-
nică unui lin gvist străin că în limba noastră 
„complet” a sfîrșit prin a fi „cumplit”, sau că-
dere poate însemna și urcare, sa vantul respec-
tiv își face o fișă. Eventual, la unul din con-
gresele următoare de romanistică, folosește 
fișa pentru o comunicare. Savantul, așadar, a 
primit o comunicare – dar nu e sigur că a și 
cuminecat.

Toată viaţa și toată societatea, laolaltă cu 
toată cultura, sînt o chestiune de comunicare; 
dar sînt totodată și una de cuminecare. Pro-
gresăm printr-un spor de comunicare, dar nu 
progresăm cu adevărat dacă nu obţinem și un 
spor de cuminecare.

Progresul extraordinar din ultimii 400 de 
ani este, în parte, datorat comunicării, scrie 
Norbert Wiener, în cartea sa despre Ciberneti-

că și societate din 1954. Limbajul, precizează el, 
este, în fond, comunicare – ceea ce se știa; dar 
și organismul poate fi privit ca un mesaj, ceea 
ce nu se știa întotdeauna; ba limbajul, adaugă 
autorul, poate fi și al mașinilor, iar acest lucru 
nu se știa defel. Și cînd același Wiener spunea 
că legea însăși, din lucruri, poate fi privită ca 
una de comunicare – ca o unitate ori struc tură 
sigură de sine, comandînd diversităţii exem-
plarelor ei –, atunci înţelegi bine cît de vast și 
adînc, nu numai de rodnic, a devenit gîndul 
comunicării în zilele noastre.

Și totuși comunicarea nu e totul; poate nici 
la mașini, cu siguranţă nu la oameni. Comu-
nicarea este de ceva, cu minecarea e în sînul a 
ceva, întru ceva. Comunicarea tre buie să fie și, 
în orice caz, tinde să fie fără rest; cumineca-
rea nu se petrece decît dacă există un rest, și 

Constantin Noica
(1907–1987)

Filozof, poet, eseist, 
publicist şi scriitor român

PROBA COMPETEN|EI TEXTUALE: PROBA COMPETEN|EI TEXTUALE: 
E S E U LE S E U L

55


33

II
cu atît mai bine cu cît zona de rest e mai mare. 
Comunicarea e de date, de semnale sau chiar 
de semnificaţii și înţelesuri; cumine carea e de 
subînţelesuri. Viaţa și societatea nu ar fi nimic 
fără înţelegere și înţelesuri, dar ar fi totodată 
prea puţin fără subînţelegere și subînţelesuri. 
Acum, într-o lume de comunicare lărgită, se 
cere omului cuminecarea în largul societăţii și 
al omenescului.

Extraordinarele noastre mijloace de comu-
nicare, începînd cu tiparul și, acum, cu radioul 
și televiziunea, tind să fie tot atîtea feluri de a 
cumineca. Umanitatea a cuminecat, în clipa 
cînd a aflat de inundarea Florenţei, iar oameni 
care n-au văzut-o și n-o vor vedea niciodată au 
vibrat sub emoţia pierderii a ceva din „restul” 
fiinţei lor. Arta, oricît de abstractă, înţelege să 
fie cuminecare. Limbajul însuși al acelei lite-
raturi exasperate, de astăzi, un limbaj care ne 
spune adesea că nu se poate comunica nimic, 
transmite totuși ceva care e uneori mai adînc 
decît comunicarea. Cuminecăm chiar întru 
neputinţa de-a comunica. Cuminecăm întru 
fericire și nefericire, iar societăţile în care par-
tea de comunicare e mai întinsă decît cea de 
cuminecare nu-și pot împiedica tineretul lor – 
ca recent prin Apus – să se răzvrătească sau 
să plece pe sub poduri. De-ar putea găsi scris 
pe vreunul din ele: cu minecare! Poate ar re-
găsi atunci, dacă nu de-a dreptul comunitatea 

umană, măcar binefacerea culturii ei.
Cuvîntul acesta „cuminecare”, purtător de 

atîtea afir mări, nu este numai al limbii noas-
tre. Vine de la latinescul communicare și, prin 
latina ecleziastică, a căpătat în toate limbile 
romanice același sens, de a se împărtăși de la, 
a se împărtăși întru ceva. Cuminecăm cu lim-
bile romanice în spiritul acestui cuvînt. 

Am încercat în cîteva capitole, comuni-
cînd înţelesuri adesea uitate ale unor cuvinte 
românești, să sporim cumi necarea în spiritul 
limbii noastre, adică împărtășirea de la trupul 
și sîngele ei – dacă e adevărat că tot ce e viaţă 
și societate, limbă și cultură, sînt deopotrivă 
comunicare și cuminecare.

Căci lumea omului nu e una dezbinată de 
hotarele, aparent rigide, ale indivizilor, ci una 
ce cuminecă prin hotarele mișcătoare ale inși-
lor și persoanelor umane. Iar în lumile pe care 
a știut să le închege, ca din nimic, femeia, ca și 
în lumile satelor, satelor și cătunelor, cumine-
carea era legea.

Toate acestea le comunică limba noastră 
despre o lume care s-a făcut o dată cu ea și care 
se poate oglindi în ea, ca în partea ei de cer. 
Cînd însă te întrebi dacă lumea aceasta româ-
nească, așa cum s-a împlinit ea, poate pluti pe 
apele atît de repezi ale istoriei de astăzi, cuvin-
tele ei vin să-ţi răspundă: nu numai că poate 
pluti – vîslește.

Scrisul, ordonare a gîndirii tale

1. Actualizează calitățile eseului, precizate în Agenda cititoru-
lui din pagina următoare, și identiϐică-le în textul citit.

2. Descrie cum înțelegi tipul de  comunicare: cultă, inteligentă, 
subtilă, raϔinată.   

m  ETATEXTUL CITITORULUI


34

II

3. Explică „paradoxurile” lingvistice pe care le trece în revis-
tă autorul: „complet” a sfîrşit prin a fi  „cumplit”, sau cădere 
poate însemna şi urcare. 

3.1. Pentru informație, consultă un dicționar etimologic. 

4. Selectează, din text, 2–3 explicații ale eseistului cu referire 
la cele două concepte: comunicare și cuminecare. 

5. Interpretează valoarea anumitor exempliϐicări din text. 
Reϐlectează cine trebuie să ϐie cititorul ideal al acestui tip 
de texte? De ce?  

6. Discută, referindu-te la istoria actuală și la lexicul modern 
al limbii române, aϐirmația ϐinală a autorului: 

Cînd însă te întrebi dacă lumea aceasta românească, așa cum 
s-a împlinit ea, poate pluti pe apele atît de repezi ale istoriei de 
astăzi, cuvintele ei vin să-ți răspundă: nu numai că poate pluti – 
vîslește.

7. Meditează, în limita a 2–3 enunțuri, asupra intenției auto-
rului: 

Am încercat în cîteva capitole, comunicînd înțelesuri adesea 
uitate ale unor cuvinte românești, să sporim cumi necarea în spi-
ritul limbii noastre, adică împărtășirea de la trupul și sîngele ei – 
dacă e adevărat că tot ce e viață și societate, limbă și cultură, sînt 
deopotrivă comunicare și cuminecare.

8. Identiϐică 2–3 idei de bază pe care autorul și-a construit 
eseul.

9. Explică în ce mod autorul dezvoltă conceptele prin idei și 
exemple.

10. Selectează, din text, 1–2 opinii ce te-au impresionat și moti-
vează-ți opțiunea.

11. Formulează, în baza ideilor autorului, tema eseului. Re-
marcă ce ai descoperit original în felul de expunere, de 
provocare a cititorului de către autor.

Agenda cititorului

Calităţi ale eseului:
• Deschiderea relevan-

tă a temei.
• Conceptualizarea 

temei într-o viziune 
proprie, dar plauzibilă.

• Mişcarea liberă a 
ideilor.

• Flexibilitatea judecă-
ţilor de valoare.

• Originalitatea şi eloc-
venţa demonstraţiei.

• Ineditul unor asocieri 
şi disocieri în demer-
sul demonstrativ.

• Selecţia liberă şi indi-
viduală a exemplelor 
elocvente.

• Relevarea accentuată 
a propriei personali-
tăţi.

• Individualitatea şi 
fl uenţa stilului.

m  ETATEXTUL CITITORULUI


35

II

 

Scrisul, ordonare a gîndirii tale

ESEUL,
un alter ego al tău

idee comunăidee-imagine

E X E M P L E

idee esenţialăconceptgînd esenţial

T E M A

problemăopinie proprie

1. Pregătește-te pentru scrierea unui eseu liber, valoriϐicînd 
idei din textul studiat. 

În acest scop: 
 parcurge atent schema Eseul, un alter ego al tău;
 precizează cîteva etape de elaborare a textului;
 completează casetele din schemă, aranjînd, într-o anumi-

tă logică, cîteva repere din șirul propus: cuvînt-cheie, idee 
comună, temă, idee esențială, exemple din lecturi, concept, 
idee-imagine, gînd esențial, opinie proprie, exemple din viață;

 formulează tema despre care dorești să scrii;
 redactează textul eseului într-o cheie personalizată.

ARS DISCENDI

SCRIBO, ERGO SUM


36

II

E VALUARE SUMATIVĂ
Verifică-ţi performanţele:

Evaluarea, o dovadã a succesului tãu

Domeniul evaluativ Domeniul  cognitiv

Nivelul de competență        CC

Coordonate ale personalității creatoare

Elemente de limbă și comunicare

3  p.

Identiϐicare 

și înțelegere

4  p.

3  p.

6  p.

Nivelul de competență        BB

Lectura și înțelegerea, explicarea și 
interpretarea operei critice, a fenomenelor 
ce vizează evoluția limbii și literaturii 
române

6  p.

Modelare 

și aplicare

8  p.

8  p.

Nivelul de competență        AA
Valori și atitudini asumate din opera critică 
de către elevul-cititor

10  p.

Imaginație 

și creativitate

24  p.

28  p.
 


37

II

EXPERTUL–OPERA–CITITORUL
Sarcini  de  lucru Punctaj

C Prezintă, în 7–10 rînduri, limba română ca limbă națională, menționînd trei sfere de 
funcționare a limbii literare. 3  p.3  p.

Include, într-o listă, cîte două titluri de lucrări reprezentative pentru domeniul criticii literare 
românești. 4  p.4  p.

Rescrie, din textele critice  cercetate, trei idei cu referire la conceptele de:  
cititor, înțelegere și interpretare a operei, personalitate a literaturii. 3  p.3  p.

Actualizează coordonate biobibliograϐice relevante ale unei personalități literare și 
demonstrează, cu date concrete, faptul că ele îți servesc drept model de carieră profesională 
consecventă.

6  p.6  p.

B Analizează relația care există între istoria limbii și istoria literaturii naționale, exempliϐicînd 
prin referire la etape de evoluție și la personalități reprezentative.  6  p.6  p.

Raportează ideea lui George Călinescu despre rolul istoriei și al criticii literare pentru destinul 
operei la unul dintre textele literare preferate: Valoarea criticii stă în descoperirea de relații 
interioare nebănuite, care uimește pe cititorul, pînă atunci dezorientat, și-l face prieten al operei.

8  p.8  p.

Determină o comuniune de idei dintre opiniile proprii și cele ale unui critic literar cu referire 
la o operă sau la un autor și expune-le în două enunțuri. 8  p.8  p.

A Exprimă-ți atitudinea argumentată față de ideea criticului și istoricului literar român Tudor 
Vianu: Opera literară este rezultatul unei elaborații, arta este o formă specială a muncii. 10  p.10  p.

Selectează, din temele studiate, o problemă despre care preferi să judeci și transpune-o într-un 
plan de elaborare a unui eseu. 24  p.24  p.

Redactează eseul tău, în corespundere cu planul elaborat. 28  p.28  p.

Î n  t o t a l :  1 0 0  d e  p u n c t e


Modulul IIModulul II

CITITORUL  ŞI  VORBITORUL 

 DESPRE  CREAŢIA  PERSONALITĂŢII  LITERARE

• redactarea şi lansarea argumentată a tex-
telor proprii, aparţinînd diferitor stiluri;

• valorifi carea unor aspecte de analiză 
stilistică, semiotică şi hermeneutică a 
textului literar.

• formarea reprezentărilor globale 
şi prezentarea viziunilor proprii 
despre aspectele valorice ale unor 
individualităţi creatoare de referinţă 
din literatura română, prin raportare la 
particularităţile creaţiei;

• realizarea şi argumentarea comentariului 
analitic al propriilor lecturi despre 
operele reprezentative pentru 
individualitatea artistică a scriitorului, 
corelat cu viziuni critice consacrate.

Dezvoltarea comunicării orale și scrise:

Exersarea abilităților de cititor și de vorbitor:

C O M P E T E N Ț E L EC O M P E T E N Ț E L E

A B S O L V E N T U L U IA B S O L V E N T U L U I


 

UN FLORILEGIU
DE JUDECĂŢI VALOROASE

 • cultivarea sensibilităţii de 
cititor efi cient, competent, 
informat pentru receptarea 
operelor literare, înţelegerea 
şi scrierea textelor nonliterare;

• consolidarea interesului pentru 
lectură printr-un dialog continuu 
cu sensurile şi semnifi caţiile 
textului reprezentativ;

• pledarea argumentată, 
printr-un comportament textual 
adecvat, în favoarea creaţiei 
unei personalităţi literare 
şi a textului valoros.

• Opera\ie pe ochi cu laserul 

vagului — aceasta e poezia.

Marin Sorescu

 • Lucrarea ]n cuv]ntul poetic este 

ca truda pl=m]nilor ]n aerul iernii: 

tragem ]n noi faptul rece de via\= [i 

expir=m ]nfierb]ntat afar=.

Grigore Vieru

• F=r= ]ndoial=, exist= talente individuale, 

dar ele trebuie s= intre cu r=d=cinile ]n 

p=m]ntul [i modul de-a fi al poporului, 

pentru a produce ceva permanent.

Mihai Eminescu

•  Talentul implic= sinceritate.

Mihail Sadoveanu

•   Cel ce creeaz= nu simte 

nevoia m]ntuirii.

Lucian Blaga

 • Ce simt, ce v=d, ce g]ndesc, ]n 

]mprejur=rile obi[nuite ale vie\ii mele de om 

obi[nuit, formeaz= con\inutul poeziei, care devine 

preponderent ca importan\= fa\= de form=.

Mircea C=rt=rescu

• A face literatur= sau a face 

teatru este un fel de a tr=i.

Ion Dru\=


U N I T A T E A  D I D A C T I C Ă  1

De vor trece într-o viaţă
Doruri multe-ndefi nite:

Or privi sub fl ori albastre
Aste pagine citite

Şi dureri scînteietoare, 
Şi tablouri înfocate
Vor pătrunde tremurînde
Aste sufl ete curate.

Da, la voi se-ndreaptă cartea-mi,
La voi, inimi cu aripe.
Ah, lăsaţi ca să vă ducă
Pe-altă lume-n două clipe.

MMIHAI IHAI EEMINESCU, MINESCU, 
UN CREATOR DE VALOARE UN CREATOR DE VALOARE 

NAŢIONALĂ ŞI UNIVERSALĂNAŢIONALĂ ŞI UNIVERSALĂ


41

IIII

1. Explică, prin exemplul lui Mihai Eminescu, sensul aϐirmației 
din mottoul temei, actualizînd cunoștințele dobîndite în clasa 
a XI-a.

2. Documentează-te din diferite surse și elaborează, în baza 
informației actualizate, un referat despre personalitatea și 
aportul lui Mihai Eminescu în dezvoltarea modernă a litera-
turii române.

3. Citește fragmentul în care Mihai Cimpoi, un eminescolog con-
sacrat, prezintă personalitatea poetului. Selectează și ierarhi-
zează ideile ce te-au interesat în două categorii: 

a) cele pe care poţi la moment să le dezvolţi și 
să le susţii prin exemple;

b) cele despre care e necesar să te 
informezi, extinzîndu-ţi lecturile.

p  RE–TEXT: 

Intră în lumea creaţiei scriitorului

 „Cugetătorii gîndesc spiritul lumii. Ei nu pot ϐi văzuți și înțeleși decît 
de cei care pot să urce o clipă spre dînșii.” 

Mihai Eminescu 

Chemarea vocaþiei

„Eminescu este, prin pluridimensionalita-
tea sa prismatică, un adevărat aisberg. Scufun-
dat cu o parte din bloc în apele începuturilor 
genetice ale lumii, înălţat cu o parte dincolo de 
lume, în infinitul plăsmuit de Demiourgos și 
închis astfel în sine, încît «doar el aude plînsu-
și», el rămîne încă – și va rămîne o veșnicie – 
un Necunoscut... Ne gîndim mai cu seamă la 
odiseea receptării, la modul în care «aisber-
gul» a fost explorat și înţeles...

 Desprins din calotele glaciare (hiperionice) 
ale spiritului și mergînd spre zonele calde ale 
sufletului, avînd reflexele astrale ale înseși ne-
mărginirii, aisbergul cunoaște temperaturi dife-
rite, este familiarizat cu categorii fundamentale 

ca Departele și Adîncul, Cerescul și Terestrul, 
Mișcarea și Oprirea. Aventura capitală în care 
se lansează este cea a cunoașterii...

 Personalitatea este Totul unitar con-
struit din părţi. Orizontul și bogăţia vieţii 
intelectuale nu configurează această perso-
nalitate dacă nu pătrunzi mai adînc resor-
turile sufletești fundamentale și nu înţelegi 
forma pe care o ia viaţa de sentiment (acel 
șir de «doruri vii și patimi multe») din care 
se hrănește cugetarea. Personalitatea lui 
Eminescu se alimentează din sevele intime 
ale știinţei, din «adînca interiorizare», din 
intensitatea vieţii racordată la puterile con-
știinţei de sine...”


42

IIII
 „Între biograϐie și operă stă personalitatea, care nu poate ϐi lămurită deplin decît 

prin controlul reciproc al amîndurora.” 
 Dumitru Caracostea 

  C OORDONATE BIOBIBLIOGRAFICE 

Mihail Eminescu s-a născut la 15 ianu-
arie 1850, în Botoşani. Şcoala primară şi 
vreo două clase de liceu le face în Cernă-
uţi. Neastîmpărul geniului său în devenire 
nu-i îngăduie însă o dezvoltare „normală” 
pe băncile din ce în ce mai mari ale şcoalei. 
Într-o vîrstă în care alţii nu ies încă din stra-
iele copilăriei, el simte mize ria crescîndă a 
vieţii. Descinde cu diferite trupe teatrale în 
pribegie prin de părtate ţinuturi româneşti, 
desigur fără a fi  răs făţat de capricioşii ac-
tori în rolul de „sufl eor”.

În 1869, Eminescu ajunge la Viena, 
unde, ca student „extraordinar”, ascultă 
diferite cursuri universitare, cetind mult. 
L-au muncit îndeosebi chinurile fi lozofi -
ei; îndrăzneşte chiar o tălmăcire a Criticii 
raţiunii pure de Kant, îndrăgeşte pe Scho-
penhauer şi, prin acesta, me tafi zica indi-
ană cu misterioasa frază de iniţiere: „tat 
twam asi”, al cărei refl ex poetic se va găsi 
şi în opera sa. Începe să-şi tipărească poe-
ziile în „Convorbiri literare” (cele dintîi şi 

le publicase în „Familia” lui Iosif Vulcan, 
care i-a schimbat şi numele: Eminescu din 
Eminovici). Noua învăpăiere a sufl etului 
său pentru Veronica Micle, pe care o cu-
noaşte în timpul acesta, l-a ridicat, desi-
gur, nu numai o dată în văzduhul curat 
al inspiraţiei. Titu Maiorescu îi propune 
să-şi ia doctoratul la Berlin, dîndu-i-se un 
bun prilej de a deveni profesor universi-
tar. O fatalitate ciudată a voit însă ca Emi-
nescu să se întoarcă în ţară fără doctorat. 
Timpuri grele îşi anunţă nopţile nedormi-
te. Se face pe rînd: director de bibliotecă, 
revizor şcolar, profesor, redactor (de la 
1877 pînă la 1883 la ziarul „Timpul” din 
Bucureşti). E o perioadă de muncă inten-
să, de mistuitoare griji, de greutăţi şi de 
insomnie, totodată însă perioada celor 
mai în semnate creaţii poetice ale sale. 
În anul 1883, Eminescu [...] îşi caută să-
nătatea la Dobling, lîngă Viena. Moa-
re, printr-un accident, într-un spital din 
Bucureşti, în 1889.

1. Completează-ți cunoștințele, consultînd reperele biograϐice 
dintr-o ediție a operelor eminesciene, și schițează o relata-
re a celor mai importante momente, în opinia ta, din viața 
poetului, structurate după subiectele:

• Citește textul în care Lucian Blaga determină anumite domi-
nante ale procesului de formare și aϐirmare a poetului Mihai 
Eminescu și reține informația nouă, raportînd-o la ideea lui 
Dumitru Caracostea.

a) Zilele-mi copile și albe;
b) Anii cînd visam la academii;
c) Cel mai de căpetenie lucru era lectura;

d) El era luminos, sugestiv și plin de vervă. 
 (I. Slavici);
e) Tot mai citesc măiastra-i carte. (Al. Vlahuţă)


43

IIII

NUMAI POETUL…
Lumea toată-i trecătoare.
Oamenii se trec şi mor
Ca şi miile de unde,
Ce un sufl et le pătrunde,
Treierînd necontenit
Sînul mării infi nit.

Numai poetul,
Ca pasări ce zboară
Deasupra valurilor,
Trece peste nemărginirea 
  timpului:
În ramurile gîndului,
În sfi ntele lunci,
Unde pasări ca el
Se-ntrec în cîntări. 

• Citește textul poeziei și precizează ce gînduri, stări, repre-
zentări ți-a provocat lectura.

P   lăcerea textului: 

Dialoghează şi descoperă sensurile operei 

Universul 
transcendent 
nemărginit , 

lumea 
paradisiacă

Lumea 
trecătoare

Dimensiune 
temporală

Timp veșnic, 
neîntrerupt , 

infinit ,  peren

Dimensiune umană , 
spirituală

Timp 
efemer/liniar

Motto: 
„Tu crezi că eu degeaba m-am coborît din stele?...”

Mihai Eminescu

66 POET CU SUFLETU-N LUMIN+ POET CU SUFLETU-N LUMIN+ 
{I G}NDURILE-N CER{I G}NDURILE-N CER

   Numai poetul..., o metafor= , o metafor= 
a demiurgiei artisticea demiurgiei artistice

   


44

IIII
1. Extrage o secvență care te impresionează și comenteaz-o. 

2. Examinează valoarea semantică a elementelor lexicale în 
combinatorică: sînul mării inϔinit, nemărginirea timpului, 
ramurile gîndului, sϔintele lunci. 

3. Descifrează titlul poeziei şi explică rolul reluării titlului în 
text.

4. Motivează, prin cîte două argumente, valoarea stilistică a punc-
telor de suspensie din titlu și a celor două puncte din text.

5. Interpretează, în baza schemei, semniϐicația construirii tex-
tului poeziei pe structura unei antiteze:

LUMEA  POETUL

Individualitatea 
neordinară

Personalitatea creatoare
Particularul inedit

Eternitatea, perenitatea 
creatorului

 Mulţimea identică 

 Totalitatea
 Generalul

 Efemeritatea oamenilor

6. Identiϐică motivele din text care deϐinesc:
a) „lumea trecătoare”; b) „nemărginirea timpului”.

6.1. Construiește o formulă graϐică prin care să demonstrezi 
corelația dintre motive. 

7. Determină tema/motivul principal al textului, argumentînd 
opțiunea.

8. Comentează sugestia celor două comparații din ϐiecare stro-
fă, angajînd pentru exempliϐicare simbolurile și metaforele 
din text.

9. Precizează 3–4 calități ale creației și personalității unui 
poet care poate „trece peste nemărginirea timpului”.

9.1. Exempliϐică răspunsul prin trei nume elocvente de poeți 
din literatura română.

• Poezia Numai poe-
tul... face parte din com-
punerile juvenile, datată 
aproximativ 1867–1868 
şi publicată postum.

Text de surprinzătoare 
modernitate, graţie stro-
fei a doua. 

Perpessicius

• Muzicalitatea, sobri-
etatea stilului; prezentul 
etern sugerat de verbele 
la timpul prezent; lipsa 
podoabelor stilistice, re-
petarea sintagmei „numai 
poetul”, ce devine laitmo-
tiv; enumerarea, inversi-
unea; versurile scurte – 
dau ritm poeziei, spăr-
gînd parcă dramatismul 
meditaţiei şi trimiţînd la 
Dintre sute de catarge.

Constanţa Bărboi

Agenda criticului

Poetul ºi valorile universale


În ramurile gîndului...

45

IIII
10. Demonstrează, prin două argumente concludente, că po-

ezia este o artă poetică.

11. Argumentați, prin detalii din text, aϐirmația consacratului 
eminescolog Perpessicius, utilizînd informația din Agenda 
criticului. Lucrați în echipe conform reperelor: 
a) recunoașterea în poezie a unor detalii inedite;
b) relevarea actualităţii temei, problemei, stării de spirit;
c) comentarea prezenţei antitezei, a ideilor și realităţilor 

opuse, lipsite de valoare – semn al modernului;
d) confirmarea conștiinţei moderne de judecăţile de valoare, 

de ideile teoretice, de starea de contemplare a energiilor 
naturii inepuizabile, de filozofia ciclică, de convingerea 
absolută a posibilităţii creaţiei. 
 (După Adrian Marino. Modern, modernitate, modernism)

11.1. Dezvoltați, în răspunsuri, precizările Constanței Bărboi 
din Agenda criticului.

12. Confirmă sau contestă ideea: 
 Numai poetul... trece peste nemărginirea timpului...

13. Comentează trei sugestii comune pe care le vezi între 
metafora grafică din această pagină şi mesajul poeziei.

14. Demonstrează, în baza explicaţiilor din Agenda cititorului, 
că meditaţia Numai poetul... este o metaforă a demiurgiei 
artistice.

1. Memorizează poezia și recit-o, valoriϐicînd tonul fundamen-
tal meditativ.

2. Demonstrează, într-o compoziție, valabilitatea mesajului 
global al poeziei, interpretînd, prin asociere, exemple rele-
vante din poeții preferați.

OPȚIONAL
3. Compară acest text cu altele, similare ca tematică (din 

creaţia aceluiaşi scriitor, din creaţia altor artişti ai cuvîntu-
lui din secolul XIX, din creaţia poeţilor contemporani). 

3.1. Remarcă asemănările de viziune asupra statutului, rolului 
poetului în societate și în timp.

1. Citește poezia Dintre sute de catarge și identiϐică două similitu-
dini și două deosebiri, în raport cu mesajul celor două texte.

pag 44 Galina Furduipag 44 Galina FurduiAgenda cititorului

• Demiurg
Nume dat în fi lozofi a 

lui Platon creatorului 
divin care a făcut lumea; 
creatorul universului. 

• Demiurgie artistică
Facultate a creato-

rului de a-şi pune în 
aplicare principiul activ 
şi creator în planul lite-
raturii şi al 
artelor.

ARS DISCENDI

LEGO, ERGO SUM

ARS COLLABORANDI


46

IIII

Miracolul creaţiei 
de Ion Puiu

1. Realizați un concurs: Cel mai pasionat cititor al creației emi-
nesciene. Participanții la concurs vor ϐi angajați:

a) să scrie pe un poster, într-un timp limitat (2–3 min.), cît 
mai multe titluri de opere cunoscute /citite;

b) să recite fragmente din creaţia eminesciană;

c) să comenteze, la indicaţie, valoarea mesajului unor opere 
studiate  /preferate;

d) să recunoască opera din care face parte un fragment sau 
despre care s-a pronunţat un consacrat critic literar;

e) să încadreze numele poetului într-un top de zece nume de 
mari poeţi ai literaturii române, argumentînd opţiunea. 

2. Actualizează-ți lecturile din operele poetului într-o suc-
cintă reϐlecție despre impactul acestora asupra conștiinței 
proprii de cititor și asupra modului de a înțelege oamenii, 
lumea, universul. 

3. Amintește-ți poeziile-arte poetice eminesciene pe care le-ai 
studiat și expune-ți părerea despre crezul artistic al poetu-
lui, idealul său de creator.

4. Meditează asupra ideii lui Mihai Eminescu și conϐirm-o prin 
exemple din operele eminesciene studiate/cunoscute: 

 O adevărată literatură, trainică, care să ne placă nouă și să fie 
originală și pentru alţii, nu se poate întemeia decît pe graiul viu al 
poporului nostru propriu, pe tradiţiile, obiceiurile și istoria lui, pe 
geniul lui. 

5. Raportează metafora graϐică din această pagină, realizată 
de către Ion Puiu, la un text eminescian și precizează ce re-
velații noi ai trăit?

Poetul ºi valorile universale

Rînd u r i  -G î n d u r i

• El s-a proiectat pe orbita 
și în Panteonul valorilor ro-
mânești și universale, deve-
nind steaua polară la care se 
raportează azi și se va rapor-
ta cît va fi  limba noastră pe 
lume.
Zoe Dumitrescu-Bușulenga

   Opera eminescian=, 
un spa\iu liric al revela\iilorun spa\iu liric al revela\iilor


47

IIII

   Eu m= preg=tesc    Eu m= preg=tesc 
s= devin poet. C=r\ileC=r\ile

Shakespeare! adesea te gîndesc cu jale,
Prieten bun al sufletului meu; 
Izvorul plin al cînturilor tale
Îmi sare-n gînd și le repet mereu. 
Atît de crud ești tu ș-atît de moale, 
Furtună-i azi și linu-i glasul tău; 
Ca Dumnezeu te-arăţi în mii de feţe
Și-nveţi ce-un ev nu poate să înveţe. 

De-aș fi trăit cînd tu trăiai, pe tine
Te-aș fi iubit atît – cît te iubesc?
Căci tot ce simt, de este rău sau bine, 
– Destul că simt – tot ţie-ţi mulţumesc. 
Tu mi-ai deschis a ochilor lumine,  
M-ai învăţat ca lumea s-o citesc,  
Greșind cu tine chiar, iubesc greșeala: 
S-aduc cu tine mi-este toată fala. 

CĂRȚILE 

1. Numește trei factori deϐinitorii în formarea propriei perso-
nalități.

1.1. Pronunță-te: 
a) Ce este prioritar, formarea unei personalităţi culturale 

sau profesionale?
b) De ce ai avea nevoie, în primul rînd, pentru a-ţi asigura 

succesul propriei deveniri profesionale?

• Citește textul poeziei Cărțile și identiϐică factorii principali 
pe care Eminescu îi relevă în devenirea sa ca poet. 

• comuniune afectivă;

• receptare spirituală diversă;

• multitudinea stărilor de spirit
și a ipostazierilor lirice;

•  profunzimea cognoscibilă 
a creaţiei;

• valoarea operei shakespeariene 
în formarea sentimentului
și a gustului artistic,
în complexul proces de
înţelegere a vieţii și a lumii;

• Shakespeare ca model;

R e p e r e :

Poetul ºi valorile universale

POET CU SUFLETU-N LUMIN+ 
{I G}NDURILE-N CER


48

IIII
 Cu tine da... Căci eu am trei izvoară 
 Din care toată mintea mi-o culeg: 
 Cu-a ta zîmbire, dulce, lină, clară, 
 A lumii visuri eu ca flori le leg;
 Mai am pe-un înţelept... cu-acela iară 
 Problema morţii lumii o dezleg;
 Ș-apoi mai am cu totul pentru mine
 Un alt maestru, care viu mă ţine... 

 Dar despre-acela, ah, nici vorbă nu e!
 El e modest și totuși foarte mare.
 Să tacă el, să doarmă ori să-mi spuie
 La nebunii – tot înţelept îmi pare. 
 Și vezi, pe-acesta nu-l spun nimănuie.
 Nici el nu vrea să-l știe orișicare, 
 Căci el vrea numai să-mi adoarmă-n braţă 
 Și decît tine mult mai mult mă-nvaţă!

• sursele formării individuali-
tăţii creatoare eminesciene:

1 ___________ 

2 ___________ 

3 ___________ 

• calităţile „maestrului”:

1 ___________ 

2 ___________ 

3 ___________ 

2. Construiește, în baza operelor eminesciene cunoscute, un 
top din cinci nume al celor mai citiți și citați scriitori de că-
tre poet, nume reținute din prima temă.

3. Exprimă-ți opinia, actualizînd cunoștințele dobîndite în cla-
sele a X-a și a XI-a și exempliϐicînd cu detalii din text:
 • De ce poetul „adesea” îl invocă pe Shakespeare în reflecţiile 

sale? 

3.1. Argumentează cu detalii din prima strofă, angajînd și su-
gestiile din reperele alăturate textului.
 • De ce Eminescu îl recunoaște, în strofa a doua, pe 

Shakespeare ca factor principal în devenirea sa ca per-
sonalitate creatoare? 

3.2. Comentează mărturisirile poetului din această strofă, in-
vocînd 1–2 opere shakespeariene cunoscute. 

4. Interpretează sensul urmărit prin interogația retorică din 
strofa a doua. 

Dramaturg, poet şi creator 
de sonete englez, considerat 

a fi  cel mai mare scriitor 
al literaturii engleze.

William Shakespeare
(1564–1616)


49

IIII
5. Argumentează semniϐicația celor „trei izvoară” din care își 

adună poetul „toată mintea”, ϐixînd ideile în tabelul ce ur-
mează:

Shakespeare Un înţelept Un alt maestru
Cu-a ta zîmbire dulce, lină, clară, cu-acela iară care viu mă ţine...

A lumii visuri eu ca fl ori le leg; Problema morţii lumii o dezleg; tot înţelept îmi pare.

  

6. Recitește textul și formulează răspunsuri plauzibile la între-
bările pe care și le-a pus cunoscutul ϐilozof  N. Steinhardt: 
„Și cine-i acela de-al treilea maestru care-l ţine viu pe poet?”

– E iubita ?
– E iubirea în sine, ca atare?
– E daimonul său?
– Geniul său (în dublul înţeles)?

– E oare însuși Domnul?
– E, pur și simplu, dra-

gostea în forma ei cea 
mai simplă?

7. Motivează semniϐicația titlului poeziei Cărțile. 

8. Demonstrează, prin detalii relevante din text, că poezia este 
o artă poetică.

1. Apreciază, actualizînd cunoștințele, într-o succintă prezenta-
re, rolul lecturilor eminesciene în constituirea creației sale.

2. Descoperă un al patrulea izvor al creației eminesciene în 
textul:
„De vorbiţi mă fac că n-aud,
Nu zic ba și nu vă laud;
Dănţuiţi precum vă vine,
Nici vă șuier, nici v-aplaud;

Dară nime nu m-a face
Să mă iau dup-a lui flaut;
E menirea-mi: adevărul
Numa-n inima-mi să-l caut.”

2.1. Comentează valoarea lui în corelație cu cele „trei izvoară”, 
invocate în poezia Cărțile. Relevă deosebirile de ton al dis-
cursului liric.

3. Estimează, într-un succint eseu, crezul artistic al lui Mihai 
Eminescu, implicînd poeziile studiate și răspunzînd la inte-
rogația retorică: Unde vei găsi cuvîntul / Ce exprimă adevărul? 
din Criticilor mei.   

1. Citește poezia Aducînd cîntări mulțime și determină intenția 
autorului în creația sa, cititorul dorit de către poet și starea 
lui de spirit.

ARS DISCENDI

LEGO, ERGO SUM

Eu rămîn ce-am fost: 
romantic.


50

IIII

• Citește poezia Să ϔie sara-n asϔințit, imaginîndu-ți atmosfera 
cadrului naturii.

1. Explică valoarea stilistică a lexemelor-regionalisme foneti-
ce: sara, răsaie, grije, negrăit, patemi, dentîi.

2. Motivează dorința eului liric de a se coborî pe pămînt „sara-n 
asϐințit”, relaționînd semniϐicațiile timpului înserării cu alte 
texte cunoscute.

3. Comentează imaginea răsăritului de lună ca moment astral 
culminant al proiectării visului de iubire.

4. Observă corelarea solemnității fenomenului naturii, a gesti-
cii eului liric și a stării lui interioare și interpretează valoa-
rea acestei viziuni poetice.

•  natura celestă

•  natura terestră

•  motivul luminii

•  sentimentul iubirii

•  idealul iubirii

Să fie sara-n asfinţit
Și noaptea o să înceapă;

Răsaie luna liniștit
Și tremurînd din apă;

Și să împrăștie scîntei
Cărărilor din crînguri,

În ploaia florilor de tei
Să stăm în umbră singuri.

Și capul meu de grije plin
De braţul tău se culce

Sub raza ochiului senin
Și negrăit de dulce,

Ca iar cuminte să mă fac,
Căci tu îmi prinzi tot gîndul,

Ca cerul ce privește-n lac
Adîncu-i cuprinzîndu-l.

Cu farmecul luminei reci
Simţirile străbate-mi:

Revarsă liniște de veci
Pe noaptea mea de patemi

Și deasupra mea rămîi
Durerile de-mi curmă

Și fii iubirea mea dentîi
Și visul meu din urmă.

Rînd u r i  -G î n d u r i

• Eminescu, ca și Dan-
te, este un poet al iubirii... 
El este un om care știe că 
esenţa dăinuirii este iu-
birea, forma supremă de 
existenţă pe care o cunoaș-
te omenirea.

Ioan Alexandru

Un topos etern

Motto: 
„Din cerurile-albastre / Luceferi se desfac, / Zîmbind iubirii noastre...”

Mihai Eminescu

 NATURA SAU SPA|IUL  NATURA SAU SPA|IUL 
COSMICIZAT AL IUBIRIICOSMICIZAT AL IUBIRII

77

   S= fie sara-n asfin\it  S= fie sara-n asfin\it  , un vis al iubirii, un vis al iubirii  


51

IIII
5. Estimează, oral, în două enunțuri, procesul de cosmicizare, 

de spiritualizare a iubirii în textul poeziei.

6. Identiϐică relațiile intertextuale cu poemul Luceafărul, po-
ezia ϐiind un preludiu al acestuia, utilizînd sugestiile moti-
velor și ale elementelor de cronotop.

7. Raportează textul la poeziile studiate sau lecturate indivi-
dual (Lacul, Dorința, Floare albastră, Sara pe deal, Luceafă-
rul etc.), relevînd 2–3 caracteristici ale naturii în lirica emi-
nesciană.

8. Generalizează, prin argumente proprii, sugestia universului 
poetic din text, identiϐicînd corespondențele dintre natură 
și iubire.

8.1. Demonstrează că autorul a dat textului un caracter cosmic, 
universal.

1. Memorizează poezia și rostește-o în tonul ei ϐiresc: feeric.

2. Comentează mesajul poeziei, angajînd și ϐinalul elegiei Pe 
lîngă plopii fără soț...: Tu trebuia să te cuprinzi / De acel farmec 
sϐînt / Și noaptea candelă s-aprinzi / Iubirii pe pămînt. 

1. Realizează, în paralel, o lectură a sonetelor I, II și III din 
ciclul Sonete, scris în 1879, cînd, în opinia criticilor, poezia 
speranței și așteptării se schimbă în cea a amintirii și reve-
riei elegiace.

1.1. Precizează și, utilizînd informația din Agenda criticului, 
interpretează:
a) prezenţa și sugestia naturii în primul sonet și lipsa ei din 

celelalte două;
b) schimbările ce s-au produs în relaţia îndrăgostiţilor din 

lirica poetului;
c) corelaţia motivelor: timpul – dragostea – iubita – creaţia;
d) sugestia limbajului iubirii în discursul liric al sonetelor.

2. Interpretează versul ϐinal al textului, actualizînd regula so-
netului că ultimul vers concentrează un sens dominant al 
poeziei, avînd, uneori, caracter de maximă.

3. Reconstituie, într-o compoziție personalizată, imaginea ob-
sesivă a minunii cu ochi mari și mîna rece, relevînd condiția 
puterii nopții, privirii (ochi, geană), zîmbirii, utilizînd și de-
talii din Sonetul II.

Grupul celor trei so-
nete, corespunzînd, fi eca-
re, unei trepte temporale 
mereu mai îndepărtate, 
aduce o structură simetri-
că, reluînd, în terţinele fi -
ecărui sonet, aceeaşi miş-
care, mişcarea plutitoare 
de apropiere a imaginii 
iubitei... Gîndul însuşi 
e depăşit de aglomerarea 
rece a timpilor, dar, din 
adîncuri de dincolo de 
gînd, invocaţia se naşte, 
iarăşi, ca o rugăciune sau 
ca un cîntec a cărui putere 
magică, nesigură totuşi, 
desface din neguri icoana 
luminoasă a femeii.

Ioana Em. Petrescu

Agenda criticului

LEGO, ERGO SUM

ARS DISCENDI


52

IIII

1. Enumeră cîteva nume de femei devenite muze pentru marii 
poeți ai literaturii universale și motivează valoarea acestui 
fenomen.

2. Informează-te despre îndrăgostirile lui Eminescu:

a) Casandra Lupului din Ipotești, prima 
dragoste adolescentină. Fata cu „păr 
blond”, „de aur și mătase”, „cu talia-i 
ca-n marmură săpată” s-a stins la 20 
ianuarie 1864, avînd numai 19 ani. 
(Mortua est!  )

b) Fiind sufleor la Teatrul Naţional, a ad-
mirat platonic o interpretă, Lina Popes-
cu. (La o artistă)

c) În 1872 o cunoaște, la Viena, pe Veroni-
ca Micle, sentimentul de dragoste ma-
nifestîndu-se din anul 1874, cînd po-
etul se întoarce la Iași. Au urmat poeziile 
din așa-numita „perioadă veroniană”, 

1874–1877. (Dorinţa, Lacul, Crăiasa din 
povești, Floare albastră, Gîndind la tine, 
O, dulce înger blînd... etc.)

d) Pe cînd lucra la „Timpul”, 1877, avuse o 
admiraţie fugară faţă de Mite Kremnitz, 
cumnata lui Maiorescu, traducătoare a 
convorbiriștilor în limba germană. (Atît 
de fragedă...)

e) Contemporanii mărturisesc și o admira-
ţie a inteligenţei fiicei pictorului Lecca, 
verișoara lui Caragiale, Cleopatra, care 
locuia pe uliţa Cometei, într-o casă în 
faţa căreia se înălţau niște „plopi fără 
soţ”. (Pe lîngă plopii fără soţ...)

3. Opinează: cine a fost adevărata muză a poetului? Argumen-
tează cu detalii din texte, documente și mărturii ale contem-
poranilor.

4. Conturează, în baza poeziilor studiate, un portret ϐizic și 
moral al iubitei, relevînd elemente ce deϐinesc semniϐicația 
ei angelică.

5. Citește cîte o poezie ce ține de ϐiecare poveste de dragoste a 
poetului și notează într-o ϐișă de lectură: 
• starea de spirit a eului liric; 
• semnificaţia imaginii iubitei. 

  5.1. Formulează cîteva concluzii.
Ilustraţie de 

Sabin Bălaşa

Un chip angelic

IUBITA, IMAGINE A ETERNIT+|IIIUBITA, IMAGINE A ETERNIT+|II88
Motto: 

„Iar în ochii ei albaștri
Toate basmele se-adună.”

Mihai Eminescu


53

IIII

• Citește textul poeziei, urmărind sensul metaforei din titlu: este 
vorba de scurgerea timpului sau de noianul amintirilor?

DIN VALURILE VREMII. . .

Din valurile vremii, iubita mea, răsai
Cu braţele de marmur, cu părul lung, bălai –
Și faţa străvezie ca faţa albei ceri 
Slăbită e de umbra duioaselor dureri!
Cu zîmbetul tău dulce tu mîngîi ochii mei,
Femeie între stele și stea între femei
Și întorcîndu-ţi faţa spre umărul tău stîng,
În ochii fericirii mă uit pierdut și plîng.

Cum oare din noianul de neguri să te rump,
Să te ridic la pieptu-mi, iubite înger scump,
Și faţa mea în lacrimi pe faţa ta s-o plec,
Cu sărutări aprinse suflarea să ţi-o-nec
Și mîna friguroasă s-o încălzesc la sîn,
Aproape, mai aproape pe inima-mi s-o ţin.

Dar vai, un chip aievea nu ești, astfel de treci
Și umbra ta se pierde în negurile reci,
De mă găsesc iar singur cu braţele în jos
În trista amintire a visului frumos...
Zadarnic după umbra ta dulce le întind:
Din valurile vremii nu pot să te cuprind.

1. Recitește textul cu un ton elegiac, ținînd cont de opinia con-
sacratului eminescolog Perpessicius că poezia este o „elegie 
de concentrată esență veroniană”.

2. Extrage unitățile de vocabular care, semantic, se relaționea-
ză cu ideea de val și cu cea de stea, reprezentînd graϐic re-
țeaua de cuvinte identiϐicate în text.

Ilustraţie
de Ion Puiu

Un chip angelic

   Din valurile vremii  ...  Din valurile vremii  ...  , o sublimare a iubitei, o sublimare a iubitei


54

IIII
3. Interpretează valoarea stilistică a verbelor din text, în ra-

port cu starea eului liric.

4. Stabilește notele comune și noutățile descoperite în discur-
sul poeziei, ϐixîndu-le într-o diagramă Venn și comentîndu-le 
semniϐicația.

5. Explică semniϐicația efectului: îndepărtarea de iubită inten-
siϐică dorința de a o recupera din trecut, de a o apropia prin 
intermediul reveriei. Valoriϐică versurile uneia dintre cele 
zece variante ale poeziei:
 „Apoi că te-ai dus departe, te-am căutat mereu 
 Tu, gingașă mireasă a sufletului meu,...
 Bolnavi de arătare-ţi rămas-au ochi-mi triști
 Înamoraţi de tine, de cum ușor te miști.”

6. Comentează detaliile artistice care, în opinia ta, produc o 
sublimare a imaginii iubitei.

7. Sintetizează mesajul discursului de îndrăgostit, conducîn-
du-te de versul întîi, strofa întîi; versul întîi, strofa a doua și 
ultimul vers al textului; acestea relevînd intenția de recre-
are a imaginii iubitei de către eul poetic.

8. Motivează rolul devenirii titlului ca laitmotiv și ca marcă a 
simetriei textului.

1. Justiϐică, prin argumente din text, articularea discursului poe-
ziei din trei strofe-părți, memorizînd una dintre ele, la alegere. 

2. Alcătuiește un dicționar de expresii poetice la tema Iubita și 
iubirea, selectate din textele studiate sau citite individual.

3. Utilizînd idei din Rînduri–Gînduri, scrie un eseu nestruc-
turat în care să interpretezi idealul iubitei în viziunea lui 
Mihai Eminescu, cu genericul 

 Femeie între stele și stea între femei.

 OPȚIONAL
4. Argumentează și exempliϐică, într-un eseu nestructurat, 

aϐirmația criticului Constantin Parfene: Amintirile sînt fas-
cinante, dar proiecția lor într-o suprarealitate, în visul cu ochii 
deschiși ai contemplației devine sublim, ϔiind vorba, se înțelege, 
de sublimul iubirii.

Rînd u r i  -G î n d u r i

 • Veacul nostru a omorît 
religia divină, religia în 
adevăratul înţeles al cu-
vîntului, și a creat în locu-i 
o religie nouă, religia dra-
gostei. Dumnezeu s-a co-
borît din înălţimile visului 
și a cedat locul iubitului și 
iubitei, care astfel se ridică 
mai sus de lumea noastră 
pentru a pluti în înălţimile 
sublime ale idealului.

Nicolae Iorga

Ilustraţie la opera poetului 
de Elena Chinschi

ARS DISCENDI


55

IIII

1. Opinează: ar putea omul să-și împlinească destinul fără iu-
bire?

• Citește fragmentele din nuvela Cezara, reϐlectînd la aceeași 
problemă: puteau destinele protagoniștilor să se realizeze 
fără iubire?

CEZARA

I
Era-ntr-o dimineaţă de vară. Marea-și întindea nesfîrșita-i 

albăstrime, soarele se ridica încet în seninătatea adînc-albastră a 
cerului, florile se trezeau proaspete după somnul lung al nopţii, 
stîncile negre de rouă abureau și se făceau sure, numai p-ici, pe 
colea cădeau din ele, lenevite de căldură, mici bucăţi de nisip și 
piatră...

În zidul lung și nalt al mănăstirii, privit din grădină, se văd 
ferești cu gratii negre, ca ferestrele de chilii părăsite, numai una 
e toată-ntreţesută cu iederă și în dosul acelei mreje de frunze-
ntunecoase se văd în oale roze albe ce par a căuta soarele cu 
capetele lor. Acea fereastră dădea într-o chilie pe pereţii căreia 
erau aruncate cu creionul fel de fel de schiţe ciudate... 

Pe scaun șade un călugăr tînăr. El se află în acele momente 
de trîndăvie plăcută pe care le are un dulău cînd și-ntinde toţi 
mușchii în soare, leneș, somnoros, fără dorinţe. O frunte naltă 
și egal de largă asupra căreia părul formează un cadru luciu și 
negru stă așezată deasupra unor ochi adînciţi în boltele lor și 
deasupra nasului fin. O gură cu buze subţiri, o bărbie rotunjită, 
ochii mulţumiţi, cum am zice, de ei înșii privesc c-un fel de con-
știinţă de sine, care-ar putea deveni cutezare, expresia lor e un 
ciudat amestec de vis și raţiune rece.

Agenda cititorului

Numele propriu 
Cezara dezvăluie de la 
început temperamentul 
sangvin, fi rea voluntară 
a personajului, mai cu 
seamă dacă-l raportăm 
nu la ilustrul său purtă-
tor roman, ci la sensul 
de „împărat” al numelui 
comun, valoare cu care 
este utilizat în numeroa-
se limbi europene.

Ieronim, nume 
cu valoare mistică la 
origine, este folosit la 
popoarele catolice. În 
antroponimia româ-
nească se încadrează în 
seria împrumuturilor 
culte.

Euthanasius, nume 
derivat din substantivul 
comun „euthanasie” şi 
potrivindu-se concep-
ţiei bătrînului care-şi 
pregăteşte sfîrşitul în 
cascada unui rîu – 
întoarcere absolută în 
natură.

Un chip angelic

   Cezara  Cezara   sau iubirea  sau iubirea 
ca univers compensativ

 


56

IIII
S-apropie de fereastră și se uită în grădină 

jos, la iarba moale, crescută-n umbra virgină 
a copacilor, la portocale, ce luceau prin frun-
ze, apoi luă creionul și desemnă pe perete o 
portocală. Luă un papuc, îl puse pe masă și se 
uită la el, apoi deschise-o carte bisericească și 
pe-un colţ de pagină zugrăvi papucul. Și ce 
profanaţie a cărţilor bisericești! Toate margi-
nile erau profile de femei, popi, cavaleri, cerșe-
tori, comedianţi... în sfîrșit, viaţa în realitatea 
ei, mîzgălită în fiecare colţ disponibil...

***

II
– Contesă, voi face pe părintele d-tale să te 

silească ca să fii a mea.
– Cine se-ndoiește c-o poţi face aceasta, 

cine, că ești în stare s-o faci. Tatăl meu îţi da-
torește bani și d-ta vrei fata lui. Nimic mai 
natural...

Frumoasa contesă îi întoarse spatele și se 
uită din fereastră pe uliţă... 

Marchizul Castelmare se uită lung și sălba-
tec asupra acelei copile ce-i dispreţuia amorul, 
apoi ieși iute, trîntind ușa după sine...

– Maestre! strigă ea tare, apropiind două 
scaune de fereastră. 

Intră un bătrîn c-o bluză de catifea, cu faţa 
naltă și senină, c-o barbă sură, s-apropie de 
copilă c-o întrebare pe buze.

– Vino lîngă mine... Șezi ici... Ia te uită la 
acel călugăr tînăr. Ce frumos demon în „Că-
derea îngerilor”, nu-i așa?

– Ce frumos Adonis în „Venus și Adonis”, 
zise pictorul surîzînd, d-ta Venus, el Adonis.

– Eei! asta-i prea tare. 
Francesco i-apucă mîna într-a sa și apropie 

gura de fruntea ei frumoasă.

***

III
Onufrei și Ieronim, trecînd pe stradă, nu 

vedeau că erau urmăriţi de-un om. Era pic-
torul. Ieronim avea să caute la poștă, unde și 
află, o scrisoare de la un unchi al lui, un bătrîn 
sihastru. Iată ce scria:

Iubite în Cristos nepoate. 
Este o frumuseţe de zi acum cînd îţi scriu și sînt 

atît de plin de dulceaţa cea proaspătă a zilei, de 
mirosul cîmpiilor, de gurile înmiite ale naturii, 
încît pare că-mi vine să spun și eu naturii ceea ce 
gîndesc, ce simt, ce trăiește în mine. Lumea mea 
este o vale, înconjurată din toate părţile de stînci 
nepătrunse care stau ca un zid dinspre mare, astfel 
încît suflet de om nu poate ști acest rai pămîntesc 
unde trăiesc eu. Un singur loc de intrare este – o 
stîncă mișcătoare ce acoperă maestru gura unei 
peștere care duce pîn-înlăuntrul insulei. Altfel 
cine nu pătrunde prin acea peșteră crede că această 
insulă este o grămadă de stînci sterpe înălţate în 
mare, fără vegetaţie și fără viaţă. Dar cum este 
inima? De jur împrejur stau stîncile urieșești de 
granit, ca niște păzitori negri, pe cînd valea insu-
lei, adîncă și desigur sub oglinda mării, e acoperită 
de snopuri de flori, de viţe sălbatice, de ierburi nal-
te și mirositoare, în care coasa n-a intrat nicioda-
tă. Și deasupra păturii afînate de lume vegetală se 
mișcă o lume întreagă de animale. Mii de albine 
cutremură florile lipindu-se de gura lor, bondarii 
îmbrăcaţi în catifea, fluturii albaștri umplu o re-
giune anumită de aer deasupra căreia vezi tremu-
rînd lumina soarelui. Stîncile nalte fac ca orizontul 
meu să fie îngust. O bucată de cer am numai, dar 
ce bucată! Un azur întunecos, limpede, transpa-
rent, și numai din cînd în cînd cîte un nourel alb, 
ca și cînd s-ar fi vărsat lapte pe cer. În mijlocul văii 
e un lac în care curg patru izvoare care ropotesc, 
se sfădesc, răstoarnă pietricele toată ziua și toată 


57

IIII
noaptea. E o muzică eternă în tăcerea văratică a 
văii și prin depărtare, prin iarbă verde, pe costișe 
de prund, le vezi mișcîndu-se și șerpuind cu ar-
gintul lor fluid, transparent și viu, aruncîndu-se 
în braţele bulboanelor, în care se-nvîrtesc nebune, 
apoi, repezindu-se mai departe, pînă ce, suspinînd 
de satisfacere, s-adîncesc în lac. În mijlocul acestui 
lac, care apare negru de oglindirea stufului, ierbă-
riei și răchitelor din jurul lui, este o nouă insulă, 
mică, cu o dumbravă de portocale. În acea dumbra-
vă este peștera ce am prefăcut-o-n casă, și prisaca 
mea. Toată această insulă-n insulă este o florărie 
sădită de mine anume pentru albine. Lucrez toată 
ziua cîte ceva. Știi că-n tinereţea mea am fost la 
un sculptor. De aceea, după ce-am netezit grani-
tul peșterii mele, am umplut suprafaţa pereţilor cu 
ornamente și basoreliefuri cum le umpli tu cu schi-
ţe. Deosebirea-i că sculptura e goală, prin urmare 
chipurile ce le sculptez eu, asemenea. Pe un perete e 
Adam și Eva... Am cercat a prinde în aceste forme 
inocenţa primitivă... Nici unul din ei nu știe încă 
ce-nsemnează iubirea... ei se iubesc fără s-o știe... 
formele sînt virgine și necoapte... în expresia feţei 
am pus duioșie și nu pasiune, este un idil liniștit 
și candid între doi oameni ce n-au conștiinţa fru-
museţii, nici a goliciunii lor. Ei umblă-mbrăţișaţi 
sub umbra unui șir de arbori, dinaintea lor o tur-
mă de miei.

Cu totul altfel e Venus și Adonis. Venus e nu-
mai amor. Ea-și pleacă capul ei îmbătat de pa-
siune pe umărul acelui tînăr femeiește-frumos, 
timid și înamorat în sine, și el se uită furiș la 
formele perfecte ale zeiţei ce-l fericește, căci i-e 
rușine să se uite de-a dreptul. 

***
Eu, mulţămită naturii, m-am dezbrăcat de 

haina deșertăciunii. Știu că tu ești pîn-acum fra-
te laic. Nu te călugări, copilul meu,... nu te pre-
face în rasă și comanac din ceea ce ești, un băiat 

cuminte. Am fost sihastru, nu călugăr. Aș vrea ca 
cineva să-mi ieie locul în această sihăstrie, căci 
sînt bătrîn și poate curînd să-mi bată ora mîn-
tuirii... Va f i o trecere molcomă și f irească, de care 
nu mă tem. Voi adormi... de nu m-aș trezi numai 
iar... Îţi sărut fruntea.

Euthanasius
***

Ieronim cătră Euthanasius 
Dezmierd un chip de copilă în felul meu... 

adică umplu un album cu diferitele expresii ale 
unui singur cap. E ciudat că ochii mei atît de 
clari, pot să zic de-o cerească claritate, nu pot cu-
prinde nimic deodată. Mîzgălesc pereţii. Am in-
trat la o copilă înamorată de mine, pe care însă 
n-o iubesc... Am văzut-o roșie, sf ioasă, turbura-
tă... Am zugrăvit în cartea mea această expresie. 
A-ngenuncheat lîngă mine... m-a rugat să-i su-
făr iubirea... nu-ţi pot descrie expresia de nevi-
novăţie, candoare și amor din faţa ei... dar am 
schiţat-o... E de sărutat schiţa mea. Poate că e 
una din cele mai nimerite, din cîte-am zugră-
vit. Am pus-o lîngă mine. Deconcertare și o dulce 
resignaţie. Un profil îngeresc. I-am spus cuvinte 
bune. O rază de speranţă în acea amabilă mîh-
nire a feţei. O adorabilă schiţă. Dar simt că din 
ce în ce schiţele se familiarizează cu inima. N-o 
iubesc. Nu. Adio, părinte.

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
O iubești, fătul meu, fără s-o știi. Cinis et 

umbra sumus. 
Euthanasius

***
Cezara cătră Ieronim
Fugi te rog. Nu l-ai ucis pe Castelmare. 

Înăbușit de sînge, au zis oamenilor să-l aducă 
la noi. A povestit tot, cui îi datorește rana sa. 
Fugi... te rog! Pot să te urmărească încă-n astă 
noapte. Ce-i și mai trist: contele voiește să se 

Un chip angelic


58

IIII
logodească cu mine în starea în care se află și nu 
am nici o putere de-a rezista!... Dar te iubesc... 
Nu! Fugi, Ieronim; poate că vro întîmplare ne-
prevăzută să mă păstreze pentru tine... poate 
contele să moară... Îi doresc moartea... te iubesc! 
Nu, nu! nu crede că te iubesc într-atît încît să-ţi 
zic să rămîi... Adio... drăguţul meu! 

Cezara

***
Stînci urieșești și cenușii erau zidite de jur 

împrejur una peste alta pîn-în ceruri și-n mij-
locul lor se adîncea o vale, o grădină de vale cu 
izvoare, în mijloc c-un lac și-n mijlocul lacului 
o insulă, pe care stăteau în șiruri lungi stupii 
unei prisăci mari.

„E insula lui Euthanasius”, gîndi el uimit 
și pășea încet, minunîndu-se la fiecare pas... 
S-apropie de peștera ce știa că trebuie să fie 
pe această insulă; o găsi într-adevăr sculpta-
tă-n piatră, găsi dalta și uneltele de sculptură, 
patul, un ulcior cu apă; dar bătrînul lipsea. 

***
Se făcuse noaptea. Stelele mari și albe tre-

murau pe cer și argintul lunii trecea, sfîșiind 
valurile transparente de nouri ce se-ncreţeau 
în drumu-i. Noaptea era caldă, îmbătată de 
mirosul snopurilor de flori; dealurile strălu-
ceau sub o pînză de neguri, apa molcomă a 
lacului ce-nconjura dumbrava era poleită și, 

tremurînd, își arunca din cînd în cînd undele 
sclipitoare spre ţărmii adormiţi. Și-n mijlocul 
acestei feerii a nopţii, lăsate asupra unui rai 
înconjurat de mare, trecea Cezara ca o-nchi-
puire de zăpadă, cu părul ei lung de aur ce-i 
ajungea la călcîie... Ea mergea încet... Toate 
visele, toată încîntarea unei aromate nopţi 
de vară îi cuprinsese sufletul ei virgin... ar fi 
plîns!... Deodată ea văzu prin arbori o figură 
de om... gîndea că-i o închipuire a ei, proiec-
tată pe mrejele de frunze... și acel chip luă din 
ce în ce conture mai clare... era el.

„Ah! gîndi ea zîmbind, ce nebună sînt... 
pretutindenea el, în frumuseţea nopţii, în tă-
cerea dumbrăvilor...” El s-apropie... El credea 
asemenea că are-o-nchipuire aievea înaintea 
lui... O privi lung, se priviră lung.

Cînd îi luă mîna... ea ţipă.
– Cezara, strigă el, cuprinzînd-o-n braţele 

lui... Cezara! ești o închipuire, un vis, o umbră 
a nopţii zugrăvită cu zăpada luminii de lună? 
Sau ești tu? tu?

Ea plîngea... nu putea răspunde. Se credea 
nebună, credea că-i vis, ș-ar fi vrut numai ca 
vecinic să ţie acel vis.

– Tu ești? Chiar tu? întrebă ea cu glasul 
înecat, căci toată cugetarea ei se-mprospătase, 
toate visele ei reveneau splendide și doritoare 
de viaţă... Ea nu se mai sătura privindu-l... și 
uitase starea în care era.

2.  Imaginează-ți spațiul în care este amplasată acțiunea și in-
terpretează semnele deϐinitorii ale diversității acestuia, re-
ferindu-te la constituenții lui:

  MĂNĂSTIREA  –   MAREA  –   CASTELUL  –   INSULA.
3.  Explică, prin exemple din text, semniϐicația numelor ca indi-

ciu al caracterelor personajelor, informîndu-te și din Agen-
da criticului. 

Model:    CEZARA → etimologia numelui; acţiunile 
personajului; natura atitudinilor.

Floare albastră
Impresie postlecturală 

de Corina Chirilă


59

IIII
4. Examinează modul de a ϐi al protagoniștilor, selectînd din 

text detalii relevante și ϐixîndu-le într-o ϐișă de caracteriza-
re în paralel:

IERONIM CEZARA EUTHANASIUS

4.1.  Te poți orienta după un algoritm interogativ: 
vorbesc?

arată?

gîndesc?

simt?

acționează?

CUM

5. Redactează o caracterizare de personaj a Cezarei, dezvol-
tînd aϐirmația Ioanei Em. Petrescu din Agenda criticului.

6. Elaborează o schiță de portret al lui Ieronim, raportîndu-l la 
idealul pe care-l reprezintă.

7. Lucrați în echipe și: 
a) Argumentaţi valoarea scrisorilor în relaţiile personajelor și 

în realizarea naraţiunii.
b) Interpretaţi valenţele simbolice ale spaţiului de pe insula 

lui Euthanasius, relevînd structura ei labirintică:
„stînci urieșești”  –  „o vale, o grădină”  –  „un lac”  – 

„în mijlocul lacului o insulă”. 
c) Comentaţi semnificaţia parcursurilor realizate de protago-

niști, în scopul împlinirii existenţei prin iubire:

• renunţarea la spaţiul iniţial (mănăstirea, castelul); 

• calea spre insulă;

• renunţarea la spaţiul lumesc și rămînerea pe insula 
lui Euthanasius, angajînd opinia lui Mircea Eliade din 
Rînduri–Gînduri.

8. Demonstrează că simbolurile marea, insula și iubirea suge-
rează semniϐicații ale universurilor compensative, spații de 
aϐirmare și împlinire a visurilor, a idealurilor.

1. Elaborează o listă de argumente pro și contra deciziei pro-
tagoniștilor de a evada pe insula lui Euthanasius. 

2. Demonstrează, într-un eseu nestructurat, că iubirea este un 
spațiu al împlinirilor.

Cezara, chipul feme-
ii – vie, nebunatică –  ce
se încarcă de o materi-
alitate grea, voluptoasă, 
această materialitate nu 
devine agresivă, ci se as-
cunde şi ea sub înfăţişa-
rea liniştitoare a icoanei, 
apropiindu-se din nou – 
prin gestica ritualizată – 
de ideea sau de „visul” 
frumuseţii.

Ioana Em. Petrescu

Agenda criticului

Rînd u r i  -G î n d u r i

• Insula lui Euthanasius 
prezintă însă un interes ma-
ximum pentru înţelegerea 
poetului: ea reprezintă ade-
văratul centru al povestirii; 
nu numai pentru că face po-
sibilă întîlnirea fi nală dintre 
îndrăgostiţi, dar, mai ales, 
pentru că magia insulei, ea 
singură rezolvă drama per-
sonajelor. 

Mircea Eliade

Un chip angelic

ARS COLLABORANDI

ARS DISCENDI


60

IIII

Motto: 
„În mine bate inima lumei

Şi tot ce simte ea şi eu simţesc.”
 Mihai Eminescu

1. Citește mottoul și determină sugestia contextuală a metafo-
rei „inima lumei”.

2. Deϐinește, într-un cvintet, valoarea poetului în inima căruia 
încape „inima lumei”.

2.1. Relaționează deϐiniția obținută cu metafora graϐică și for-
mulează o concluzie despre ideea de valoare a existenței 
umane.

3. Consultă metatextul propus și selectează idei în sprijinul ce-
lor aϐirmate.

„Deasupra tuturor gloriilor efemere și de-
șertăciunilor legate de patimile noastre ome-
nești, un singur punct rămîne fix, neclătinat 
de nici o catastrofă istorică: geniul… Un neam 
supravieţuiește nu numai prin istoria sa, ci și 
prin creaţiile geniilor sale… 

Mai puţin patetic, neamul românesc simte 
că şi-a asigurat dreptul la «nemurire», mai ales 
prin creaţia lui Mihail Eminescu… Şi cît va 
exista, undeva prin lume, un singur exemplar 
din poeziile lui Eminescu, identitatea neamu-
lui nostru este salvată…

Istoria este prin defi niţie devenire, trans-
formare continuă, în cele din urmă, deşer-

tăciune. Zadarnic încearcă un rege sau un des-
pot să-şi clădească Statul pentru eternitate. 
O formă istorică, chiar dacă ar fi  perfectă, 
este întotdeauna precară: durează un anumit 
număr de ani, sau decenii, şi apoi lasă locul 
unei alte forme istorice. Nici un fel de eter-
nitate nu este îngăduită organismelor poli-
tice şi sociale. Singura «eternitate» acceptată 
de istorie este aceea a creaţiilor spirituale. 
Care, bineînţeles, refl ectează şi specifi cul 
naţional al gintei creatorului, şi momentul 
istoric în care a vieţuit acesta; le refl ectează 
şi, am spune, le proiectează în eternitate…” 
(Mircea Eliade)

4. Opinează, actualizînd cunoștințele:
▶ Se va confirma, în timp, ideea lui Mir-

cea Eliade enunţată în alineatul doi? 
▶ Este Eminescu, asumîndu-și tot ce 

simte „inima lumei”, un poet de ge-
niu? 

▶ Ce exemple, din creaţia eminesciană, ilus-
trează afirmaţia filozofului că numai acele 
opere înfruntă timpul care reflectează și speci-
ficul naţional al gintei creatorului, și momentul 
istoric în care a vieţuit acesta; le reflectează și, 
am spune, le proiectează în eternitate?

Esenţa lui „a fi ”

LUMEA-I A{A CUM ESTE LUMEA-I A{A CUM ESTE 
{I CA D}NSA S}NTEM NOI {I CA D}NSA S}NTEM NOI 

99


61

IIII

1. Citește aϐirmația lui Mihai Eminescu: Dacă o generaţiune poa-
te avea un merit, e acela de a f i un credincios aginte al istoriei, 
de a purta sarcinile impuse cu necesitate de locul pe care-l ocupă 
în lănţuirea timpilor și punctează trei sarcini primordiale ale 
generației tale, în raport cu timpul actual.

• În procesul lecturii fragmentului din romanul Geniu pustiu 
de Mihai Eminescu vei asista la un act de conștiință a prota-
gonistului, reprezentant al generației poetului.

GENIU PUSTIU

Dumas zice că romanul a existat totdeauna. 
Se poate. El e metafora vieţii. Priviţi reversul 
aurit al unei monede calpe, ascultaţi cîntecul 
absurd al unei zile care n-a avut pretenţiunea 
de-a face mai mult zgomot în lume decît ce-
lelalte în genere, extrageţi din astea poezia ce 
poate exista în ele și iată romanul.

***
Uitasem însă că tot ce nu e posibil obiectiv 

e cu putinţă în mintea noastră și că, în urmă, 
toate cîte vedem, auzim, cugetăm, judecăm nu 
sînt decît creaţiuni prea arbitrare a propriei 
noastre subiectivităţi, iar nu lucruri reale. Via-
ţa-i vis.

Era o noapte tristă. Ploaia cădea mărun-
tă pe stradele nepavate ale Bucureștilor, ce se 
trăgeau strîmte și noroioase prin noianul de 
case mici și rău zidite, din care constă partea 
cea mai mare a așa-numitei capitale a Româ-
niei. 

***
Alături era o cafenea. Ploaia și frigul, ce 

mă pătrunsese, mă siliră să intru-n ea. Miro-
sul tutunului, eternul trictrac al jucătorilor de 
domino făcea un efect deosebit asupra simţu-
rilor mele ameţite de ploaie și de frig. Orolo-
giul, fidel interpret al bătrînului timp, sună de 
12 ori în limba sa metalică, spre-a da lumii, ce 
nu-l asculta, seama că se scursese și a 12 oră a 
miezului nopţii. P-ici, pe colea pe lîngă mese 
se zăreau cîte-o grupă de jucători de cărţi cu 
părul în dezordine, ţinînd cărţile într-o mînă 
ce tremura, plesnind din degete cu cealaltă 
înainte de-a bate, tăcuţi, cu ochii ficși, mișcîn-
du-și și mușcîndu-și buzele făr-a zice o vorbă 
și trăgînd din cînd în cînd cu sorbituri zgo-
motoase cîte-o gură din cafeaua sau berea ce 
le sta dinainte... semn de triumf!

Un june aplecat asupra unui biliard scria cu 
creta pe pănura verde vorba Ilma. 

Spectacolul lumii

Spiritul titanic

LUMEA-I A{A CUM ESTE 
{I CA D}NSA S}NTEM NOI 

   Geniu pustiu  ,  Geniu pustiu  ,    
o expresie a titanismului romantic

 


62

IIII
***

Un om pe care-l cunoșteam fără a-l cu-
noaște, una din acele figuri ce ţi se pare că ai 
mai văzut-o vrodată-n viaţă, fără s-o fi văzut 
niciodată, fenomen ce se poate explica numai 
prin presupunerea unei afinităţi sufletești. 
Începui a-l observa cu comoditate. Era fru-
mos, d-o frumuseţe demonică. Asupra feţei 
sale palide, musculoase, expresive, se ridica o 
frunte senină și rece ca cugetarea unui filozof. 
Iar asupra frunţii se zburlea cu o genialitate 
sălbatecă părul său negru-strălucit, ce cădea 
pe niște umeri compacţi și bine făcuţi. Ochii 
săi mari, căprii, ardeau ca un foc negru sub 
niște mari sprîncene stufoase și îmbinate, iar 
buzele strîns lipite, vinete, erau de-o aspri-
me rară. Ai fi crezut că e un poet ateu, unul 
din acei îngeri căzuţi, un Satan, nu cum și-l 
închipuiesc pictorii: zbîrcit, hidos, urîcios, ci 
un Satan frumos, de-o frumuseţe strălucită, 
un Satan mîndru de cădere, pe-a cărui frunte 
Dumnezeu a scris geniul, și iadul îndărătni-
cia, un Satan dumnezeiesc care, trezit în cer, a 
sorbit din Lumina cea mai sîntă, și-a îmbătat 
ochii cu idealele cele mai sublime, și-a muiat 
sufletul în visurile cele mai dragi, pentru ca în 
urmă, căzut pe pămînt, să nu-i rămînă decît 
decepţiunea și tristeţea, gravată în jurul bu-
zelor, că nu mai e în cer. Repedea umflare a 
nărilor și vioaia sclipire a ochilor lui semnala 
o inimă din cele nebune, un caracter pasionat. 
Talia sa subţire, fină, și mîna sa albă cu degete 
lungi și aristocrate semăna, cu toate astea, a 
avea o putere de fier. Toată expresiunea în sine 
era d-o putere generoasă, deși infernală.

Luă un ziar românesc. La pagina anun-
ţurilor citi cu o semivoce sarcastică: Opera 
italiană... Ughenoţii.

– Ai vrea să fie română? zisei indiferent.
– Se-nţelege. N-am putea avea o muzică... 

mai dulce și mai frumoasă ca cea italiană?
– Nu ești venit de mult.
– Nu.
– Înţeleg, zisei.
– De ce?
– Oamenii noștri, zic eu, sînt de-un cosmo-

politism sec, amar, sceptic – ba și mai mult: au 
frumosul obicei de-a iubi orice-i străin, de-a 
urî tot ce-i românesc. Noi am rupt-o cu tre-
cutul fie ca limbă, fie ca idee, fie ca mod de-a 
privi și a cugeta; căci altfel n-am putea trece 
în ochii Europei de naţiune civilizată.

– Și... oare sînteţi aceea de ce vreţi să tre-
ceţi?

– Hm... nu ești de aici... cum se vede.
– Nu.
– A... altceva... Ei bine, s-o știi de la mine că 

nimeni nu caută aicea de-a fi aceea de ce trece. 
Vezi la noi istorici ce nu cunosc istoria, literaţi 
și jurnaliști ce nu știu a scrie, actori ce nu știu 
a juca, miniștri ce nu știu a guverna, financi-
eri ce nu știu a calcula, și de aceea atîta hîrtie 
mîzgălită fără nici un folos, de-aceea atîtea ţi-
pete bestiale care umplu atmosfera teatrului, 
de-aceea atîtea schimbări de ministeriu, 
de-aceea atîtea falimente. Vei afla mai lesne 
oameni ce pun la vot existenţa lui Dumne-
zeu, decît suflete înamorate în limba și datini-
le străbunilor lor, decît inimi care să iubească 
caracteristica cea expresivă a poporului nos-
tru, minţi ocupate cu chestiunile de viaţă ale 
acestui popor, căruia îi scriem pe spete toate 
fantasmagoriile falsei noastre civilizaţiuni...

Pre legea mea, urmai, ștergîndu-mi su-
doarea, arată-mi un om care să scrie romanul 
Mizeriilor acestei generaţiuni, și acel om va 


63

IIII
cădea ca o bombă în mijlocul pustiitei noastre 
inteligenţe, va fi un semizeu pentru mine, un 
mîntuitor, poate, pentru ţara lui.

– Schimbaţi opiniunea publică, daţi-i o altă 
direcţiune, răscoliţi geniul naţional – spiritul 
propriu și caracteristic al poporului din adîn-
curile în care doarme, faceţi o uriașă reacţi-
une morală, o revoluţiune de idei, în care ideea 
românesc să fie mai mare decît uman, genial, 
frumos, în fine, fiţi români și iar români, zise 
el încet și răgușit.

– Cine s-o facă asta? Nu sînt toţi astfel? Nu 
sînt toţi numai receptivi – francezi, italieni, 
spanioli, tot – numai români nu?

– O! Nu trebuie oameni mulţi pentru asta... 
Spiritul public este fapta puţinor oameni. O 
singură frunte unsă cu mirul lui Dumnezeu 
e în stare să forme din oceanul cugetărilor 
omenești o singură volbură gigantică, care să 
se-nalţe din fundul abisului mării pînă sus în 
nourii gînditori din cerul luceafărului ce se 
numește geniu... Arătaţi-le iasma viitorului și 
se vor speria de el... Arătaţi-le unde-ar ajunge 
de-ar urma tot astfel și se vor întoarce... Dar 
în fine – adaose el c-un surîs sceptic – de ce să 
cercăm noi a ridica generaţiunea cu umărul? 
Tot ce se-ntîmplă pe lume rezultă. De-o fi ca 
ei să se stingă, se vor stinge și cu noi și fără de 
noi – de nu, nu.

Cosmopolit? adaose el încet, hm! cosmo-
polit sînt și eu; aș vrea ca omenirea să fie ca 
prisma, una singură, strălucită, pătrunsă de 
lumină, care are însă atîtea colori. O prismă 
cu mii de colori, un curcubeu cu mii de nuan-
ţe. Naţiunile nu sînt decît nuanţele prismatice 
ale Omenirii, și deosebirea dintre ele e atît de 
naturală, atît de explicabilă, cum putem ex-
plica din împrejurări anume diferenţa dintre 

individ și individ. Faceţi ca toate aceste co-
lori să fie egal de strălucite, egal de poleite, 
egal de favorizate de Lumina ce le formează 
și fără care ele ar fi pierdute în nimicul neexis-
tenţei, căci în întunericul nedreptăţii și a bar-
bariei toate naţiunile își sînt egale în abrutizare, 
în îndobitocire, în fanatism, în vulgaritate; ci 
cînd Lumina abia se reflectă în ele, ea formea-
ză colori prismatice. Sufletul omului e ca un 
val – sufletul unei naţiuni ca un ocean. Cînd 
vîntul cu aripi turburi și noaptea cu aeru-i brun 
și cu nourii suri domnește asupra mării și a va-
lurilor ei – ea doarme monotonă și întunecată 
în fundul ei care murmură fără înţeles; pe cînd 
dacă, în senina și albastra împărăţie a cerului 
înflorește Lumina ca o floare de foc, fiecare val 
reflectă în fruntea sa un soare, iar marea îm-
prumută de la cer coloarea sa, seninul geniului 
său, și le reflectă în visul său cel adînc și lu-
ciu. Cînd naţiunea e-n întuneric, ea doarme-n 
adîncimile geniului și-a puterilor sale neștiute 
și tace, iar cînd Libertatea, civilizaţiunea plu-
tesc asupră-i, oamenii superiori se ridică spre 
a-l reflecta în frunţile lor și a-l arunca apoi în 
raze lungi adîncimilor poporului, astfel încît în 
sînul mării întregi se face o zi senină, se răs-
frînge în adîncul ei cerul. Poeţii, filozofii unei 
naţiuni presupun în cîntec și cuget înălţimile 
cerului și comunică naţiunilor respective. Dar 
sînt nouri care, întunecînd cerul, întunecă pă-
mîntul. O, nourii-regi ai pămîntului vor mîna 
totdeauna tunetele-lor-rezbele asupra popoa-
relor de valuri; cu toate că acei nori nu sînt alta 
decît însăși respirarea gheţoasă și întunecată 
a valurilor nenorocite. Nourii tună, fulgeră și 
acopăr cu o perdea de fier Soarele aurit, și pînă 
ce vor fi ei tirani asupra frunţilor de valuri, pînă 
ce întunericul ce-l aruncă ei prin umbra lor cea 

Spectacolul lumii


64

IIII
mare va pătrunde sufletul adînc al mării c-o 
noapte rece și tăcută, pînă atuncea Lumea lui 
Dumnezeu va fi nenorocită.

Cei mai nalţi și mai veninoși nori sînt mo-
narhii. 

Cei după ei, asemenea de veninoși, sînt di-
plomaţii. 

Trăsnetele lor cu care ruină, seacă, ucid po-
poare întregi sînt rezbelele.

Sfărîmaţi monarhii! Nimiciţi servii lor cei 
mai linși, diplomaţii; desfiinţaţi rezbelul și 
nu chemaţi certele popoarelor decît înaintea 
Tribunalului popoarelor și atunci Cosmopo-
litismul cel mai fericit va încălzi pămîntul cu 
razele sale de pace și de bine.

Judecata acestui june – cam bizară – mă 
interesă mult și sorbeam, ca să zic așa, vorbe-
le șoptite de buzele sale subţiri și palide. Faţa 
sa devenea din ce în ce mai profundă și mai 
expresivă și luă un aspect fantastic. Mă lăsam 
tîrît de rîul lin al cugetărilor sale într-o ne-
margine de vise.

***
Vis frumos care-a început a fi al lumii 

întregi, vis care, devenit convincţiune, nu va 
desfiinţa pe-o cale pacifică și nepătată de sîn-
ge numai capetele cu coroane tiranice, ci și 
popoarele ce tiraniză asupra altora!

Bătu o oră. Atunci el se sculă repede, își băgă 
ziarul litografiat în buzunar și-mi întinse dreap-
ta, pe cînd cu stînga-și puse pălăria-n cap.

– Mă numesc Toma Nour... D-ta? 
Îi spusei numele meu. După aceea ieși, 

lăsînd să-mi vîjîie prin cap ideea de a-l [face] 
eroul unei nuvele.

Întorcîndu-mă acasă, tocmai cînd aprind 
chibritul ca să dau foc la lampă, văd într-o 
lumină dubioasă cartea de nuvele cu cele 6 
gravuri. Chibritul se stinse și rămasei în în-
tuneric.

– Uite, zisei, oare nu voi găsi în acest om 
un Tasso, să-l studiu mai de-aproape? Întune-
ricul din jurul meu era metafora acelui nume: 
Toma Nour.

2. Prin ce te-a impresionat tînărul Toma Nour? Exempliϐică 
răspunsul.

3. Veriϐică-ți convingerile cu privire la ideile și judecățile lan-
sate de protagonist.

4. Explică semniϐicația cronotopului în fragmentul dat: „a 12 
oră a miezului nopții”, spațiul citadin, „ploaia și frigul”, cafe-
neaua.

5. Identiϐică cine este naratorul, tipul și funcția lui, în raport cu:
 a) realizarea naraţiunii;  b) Toma Nour.

6. Determină, prin două argumente și exemple, starea de spi-
rit a protagonistului.

6.1. Compar-o cu starea de spirit a naratorului. Constată dife-
rențe de trăiri.

6.2. Stabilește două sugestii comune între imaginea graϐică 
alăturată și anumite momente din operă.

Impresie postlecturală
de Ion Puiu


65

IIII
7. Analizează interpretarea semiotică a elementelor de por-

tret, realizată de narator.
7.1. Completeaz-o cu propriile interpretări, aplicînd sugestiile 

limbajului nonverbal.

8. Alcătuiește o listă a problemelor de care este preocupat 
protagonistul, determinînd categoria lor: istorice, sociale, 
ϐilozoϐice, politice, culturale, personale.

8.1. Formulează două concluzii cu privire la idealul de viață al 
protagonistului. 

9. Decide, valoriϐicînd informația din Agenda criticului, ce tip 
de revoltat reprezintă Toma Nour: demonic, satanic, titanic, 
prometeic. Argumentează răspunsul.

10. Cum crezi, își va realiza Toma Nour idealul de viață? Fixea-
ză-ți opțiunile într-un tabel al predicțiilor:

Ce crezi că se va 
întîmpla?

Ce dovezi ai în 
acest sens? Ce s-a întîmplat?

10.1. Citește romanul și completează cu datele constatate co-
loana a treia a tabelului. 

11. Explică semniϐicația titlului operei, raportîndu-te la carac-
terul simbolic al personajelor:

 Toma Nour, poet, ϐilozof     Ioan, pictor, revoluționar 

Poesis, actriță, iubita lui Toma    Soϐia, iubita lui Ioan 

12. Compară aϐirmațiile naratorului despre roman din incipi-
tul textului cu propunerea lui Toma Nour ca naratorul și 
protagonistul să-și redacteze, ϐiecare, biograϐia în formă de 
nuvelă și constată ce a realizat în deϐinitiv autorul: un ro-
man sau o nuvelă?

12.1. Demonstrează valabilitatea răspunsului prin argumente 
din teoria acestor specii literare.

1. Argumentează, prin exemple elocvente din text, opinia emi-
nescologilor că Geniu pustiu este un roman poetic; un roman 
al timpului de tranziție; un roman al naturilor catilinare.

2. Demonstrează, într-o caracterizare de personaj, că Toma Nour 
reprezintă revoltatul demonic romantic. 

 

Titanismul este o re-
voltă specifi că tuturor 
epocilor, pentru că tita-
nul simbolizează lupta 
contra puterii opresoare. 
Elementele defi nitorii ale 
conştiinţei titaniene, în 
numele căreia se desfă-
şoară acţiunea insurgen-
tă, sînt, astfel, raţiunea 
şi moralitatea.

Tema titaniană, des-
prinsă din realitatea mi-
tului, capătă la Eminescu 
profunde semnifi caţii li-
rice şi fi lozofi ce, fi ind 
un simbol al biruinţei 
şi înălţării, în sensul că 
aspiraţia atotputernică 
a spiritului său demonic 
şi titanian rămîne de-a 
pururi absolutul, inte-
grarea în transcendent, 
într-o zonă a superi-
orităţii ce nu înseamnă 
altceva decît eternitatea 
creatorului de geniu.

Mihai Drăgan

Agenda criticului

ARS DISCENDI

tineri săraci, intelectuali


66

IIII

Motto: 
„Timpul care bate-n stele
 Bate pulsul şi în tine…”

 Mihai Eminescu

1. Ilustrează, în contexte proprii, diferite sensuri ale lexemu-
lui timp.

2. Raportează contextele obținute la sugestia metaforei graϐi-
ce din această pagină, reperînd titlul acesteia.

2.1. Include observațiile tale într-un text succint, în care să re-
ϐlectezi asupra titlului ilustrației. 

3. Actualizînd cunoștințele, meditează asupra constatării lui 
Miron Costin că nu vremile sînt sub om, ci omul este sub 
vremi și ilustreaz-o cu exemple din lecturi și din experiența 
proprie de viață.

4. Reϐlectează asupra sfaturilor formulate de poetul Mihai 
Eminescu, stabilind ce temă comună au acestea.
� „Tu așează-te deoparte,
 Regăsindu-te pe tine,
 Cînd cu zgomote deșarte
 Vreme trece, vreme vine.”

• Sentimentul timpului este fundamental pentru starea de 
spirit umană, este unul ontologic, devenind o dominantă es-
tetică în creația lui Mihai Eminescu. 

• Documentează-te și reține cîteva idei concludente, la aceas-
tă temă, ale unor eminescologi consacrați. 
 „Timpul eminescian prezintă o simbioză a semnificaţiilor pe 

care le comportă cei trei zei:
Cronos, ca divinitate care are o acţiune distructivă, Hronos, 

ca zeitate a duratei, și Kairos, divinitate alegorică ce patronează 
ocazia, timpul creativ, mensurabil, turnat în forme opuse circula-
rităţii, repetitivităţii și amorfului… În plan cosmogonic, în felul 

Timpul este Demiurgul

Bătrîn şi veşnic, TIMPUL...

� „Viitorul și trecutul
 Sînt a filei două feţe,
 Vede-n capăt începutul
 Cine știe să le-nveţe...”

TIMPUL SAU OBSESIA DEVENIRII TIMPUL SAU OBSESIA DEVENIRII 
UNIVERSULUIUNIVERSULUI

1010


67

IIII
în care Hronos separă cerul de pămînt, poetul 
opune timpului terestru curgător și monoton 
(al lui Același) timpul pur, absolut.

 Omul romantic eminescian apropie și 
identifică și el cele două forme de percepere 
a universului printr-o stăruitoare încercare 
de a le unifica într-o singură reprezentare, 
într-un singur tablou sintetic, așa cum în-
cearcă, de altfel, întreaga epocă modernă… 
Omul eminescian e o fiinţă potrivnică trece-
rii timpului. C. Noica menţionează această 
potrivnicie ca «dat al fiecărei fiinţe: În fiecare 
din noi, ca și în fiecare epocă, Zeus își face 
încercarea împotriva lui Cronos…»

Noi nu putem concepe fiinţa decît du-
rînd, desfășurîndu-se, decît într-un spaţiu și 
timp care o determină. De altfel, romanticii 
nu-și puteau închipui timpul și spaţiul fără 
o acţiune de penetrare care să le confere 
sens… 

 Asociată gîndirii indiene, gîndirea emi-
nesciană descoperă atît mișcarea circulară, cît 
și cea curbiliniară a timpului… Nu există însă 
doar un singur timp, ci mai multe timpuri, 
creatoare de serii întregi temporale sub sem-
nul sincroniei universale.”

 Mihai Cimpoi

 „…Prin figura Eternului a intrat în po-
ezia lui Eminescu adevăratul răspunzător 
pentru drama cosmică, dramă ce constituie 
tema centrală a inspiraţiei sale: timpul…

 S-ar putea spune că pentru Eminescu 
există două timpuri, un timp al vieţii, pe care 
misticismul său cu caracter astral îl va face să 
coincidă în chip firesc cu timpul stelar sau cu 
timpul naturii, inserat în ritmul astrelor; și un 
timp al morţii, pe care pesimismul său etic de 
amprentă gnostică îl va face să îl identifice cu 
acela al pămîntului. Unul este timpul «intact», 
pentru că este timpul permanenţei sau al îm-
plinirii… Celălalt, care este moștenirea omu-
lui, este timpul uzurii și al îmbătrînirii. Și este 
inutil să observăm că nici unul, nici altul nu 
sînt timp, ci, cel mult, revelaţia timpului: fizic, 
la astre, loc al circumvoluţiunilor lor; psiholo-
gic la om, pentru care timpul este condiţia și 
măsura tensiunii sale vitale, a efortului său de 
a dori și de a vedea.

Ceea ce contează, în vederea judecăţii es-
tetice, este să înţelegem ce preţioasă gamă de 
vibraţii îi comunică poeziei eminesciene acest 
complex și contradictoriu sentiment al tim-
pului pe care îl are.”

Rosa del Conte

5. Exempliϐică ideea simbiozei semniϐicațiilor timpurilor pe 
care le comportă cei trei zei prin texte cunoscute din creația 
lui Mihai Eminescu.

6. Explică rostul destinului personajelor din romanul Geniu 
pustiu din perspectiva concepției celor două timpuri, expu-
să de Rosa del Conte. 

7. Care dintre cele două concepții se poate aplica, în opinia ta, tu-
turor operelor eminesciene studiate? Exempliϐică răspunsul.

8. Comentează semniϐicația timpului ca motiv literar în lirica 
de dragoste a poetului.


68

IIII

1. Explică ideea de timp conținută în versurile eminesciene: 
Floare de crîng, / Astfel viețile / Și tinerețile / Trec și se sting, în 
raport cu motivele „carpe diem!” și „fortuna labilis”.

 • Citește poezia urmărind jocul termenilor temporalității: 
mîine, ieri, azi.

CU MÎINE ZILELEǧȚI  ADAOGI. . . 

Cu mîine zilele-ţi adaogi,
Cu ieri viaţa ta o scazi
Și ai cu toate astea-n faţă
De-a pururi ziua cea de azi.

Cînd unul trece, altul vine
În astă lume a-l urma,
Precum cînd soarele apune,
El și răsare undeva.

Se pare cum că alte valuri
Cobor mereu pe-același vad,
Se pare cum că-i altă toamnă,
Ci-n veci aceleași frunze cad.

Naintea nopţii noastre îmblă
Crăiasa dulcii dimineţi;
Chiar moartea însăși e-o părere
Și un vistiernic de vieţi.

Din orice clipă trecătoare
Ăst adevăr îl înţeleg,
Că sprijină vecia-ntreagă
Și-nvîrte universu-ntreg.

De-aceea zboare anu-acesta
Și se cufunde în trecut,
Tu ai ș-acum comoara-ntreagă
Ce-n suflet pururi ai avut.

Cu mîine zilele-ţi adaogi,
Cu ieri viaţa ta o scazi,
Avînd cu toate astea-n faţă
De-a pururi ziua cea de azi.

Priveliștile sclipitoare,
Ce-n repezi șiruri se diștern,
Repaosă nestrămutate
Sub raza gîndului etern.

timpul devorator 
al vieţii

prezentul etern

continuitatea 
vieţii umane
spaţiul dublu 

al soarelui

veșnica 
reînnoire

dihotomia 
viaţă-moarte

esenţa valorilor 
spirituale

perpetuarea
valorilor

inelul 
structural

depășirea f iinţei 
umane prin spirit

Timpul este Demiurgul

Trecut-au anii...

   Cu m]ine zilele-\i adaogi...  ,  Cu m]ine zilele-\i adaogi...  ,    
o viziune asupra treceriio viziune asupra trecerii


69

IIII
2. Selectează, din text, perechile antonimice și explică-le rolul 

în relevarea ideii de timp și de valoare a vieții.

3. Determină, prin două exemple din text, o posibilă identitate 
a eului liric:
• savant;     • poet;         • filozof;         • identitate incertă.

4. Interpretează mesajul poeziei la nivelul motivelor relevate 
pe marginea textului.

4.1. Utilizează spre documentare opinii din Agenda criticului.

5. Extrage, din text, cîteva versuri-aforisme, scrie-le pe o ϐișă 
pentru portofoliu și demonstrează, în baza lor, caracterul 
gnomic al poeziei.

6. Argumentează pendularea stării eului liric între imaginație 
(se pare) și aievea, intuiție și adevăr.

7. Comentează ideea concluzivă din strofa ϐinală, aderînd la 
una dintre opțiunile interpretative din Agenda criticului. 

8. Comentează fenomenul temporalității prezent în text chiar 
din prima strofă, conducîndu-te de reperele:
a) semnificaţia titlului și a structurii inelare a poeziei;
b) valoarea motivelor în configurarea mesajelor;
c) sugestia figurilor de stil;
d) semnificaţia temei timpului. 

9. Raportează mesajul global al poeziei la explicația cercetă-
toarei Sv. Paleologu-Matta: Temporalitate, acest fenomen în 
care trăirile, în ϔluxul lor indescriptibil, se deplasează ca într-o 
rețea mișcătoare.

10. Generalizează mesajul poeziei în raport cu ideea de trece-
re implacabilă a timpului.

1. Explică 2–3 semniϐicații ale timpului din poezie, relevînd 
noutatea pe care ai descoperit-o.

2. Realizează un comentariu al poeziei cu titlul Sub raza gîn-
dului etern, în care să-ți exprimi opinia despre rostul spiri-
tual al vieții umane.

 OPȚIONAL
3.  Redactează un eseu cu titlul Omul şi timpul, accesînd şi po-

eziile Cu mîine zilele-ţi adaogi..., Glossă, Trecut-au anii... ş.a.

Aici, într-un aseme-
nea text, ajungem la li-
mitele gîndirii intuitive 
cu privire la dinamismul 
transcendenţei, la limite-
le spiritului faţă de via-
ţă. Orice formă de viaţă 
dincolo de moarte este 
un pur act al credinţei. 

Faptul că Eminescu 
spune în poem: Chiar 
moartea însăşi e-o pă-
rere / Şi un vistiernic 
de vieţi se poate inter-
preta fi e ca tragism, fi e 
ca metempsihoză venind 
din platonism, fi e ca o 
revelaţie gnostico-creşti-
nă, fi e, în fi ne, ca toate 
împreună.

Sv. Paleologu-Matta

Agenda criticului

ARS DISCENDI


70

IIII

1. Actualizați cunoștințele dobîndite în clasele anterioare des-
pre scrisorile eminesciene. 

1.1. Precizați impresiile postlecturale comune, formulîndu-le 
ca obiective și ϐixîndu-le într-un demers de integrare a in-
formației:

Știu Doresc să știu Am studiat, cunosc

Notă: Rubrica a treia o vei completa în cadrul autoevaluării, 
la finalul temei.

2. Reϐlectează asupra versurilor eminesciene: ...ați uitat cu totul... 
/ Că-ndărătul lumii voastre mici... / E-o vecie, că-nainte-i o vecie 
este iar și comentează semniϐicația celor trei momente:

 

• Citește fragmentul din Scrisoarea I, imaginîndu-ți grandoa-
rea spectacolului desfășurat.pppp șșșș

SCRISOAREA I

Cînd cu gene ostenite sara suflu-n lumînare,
Doar ceasornicul urmează lung-a timpului cărare,
Căci perdelele-ntr-o parte cînd le dai, și în odaie
Luna varsă peste toate voluptoasa ei văpaie,
Ea din noaptea amintirii o vecie-ntreagă scoate
De dureri, pe care însă le simţim ca-n vis pe toate.

Lumea micăîndărăte-o vecie înainte o vecie 
este iar

Timpul este Demiurgul

Ilustraţii la Scrisoarea I

de Sandu Macovei

ARS COLLABORANDI

      Scrisoarea I ,  Scrisoarea I ,    
o insolit= proiec\ie a temporalit=\ii


71

IIII
Lună tu, stăpîn-a mării, pe a lumii boltă luneci
Și gîndirilor dînd viaţă, suferinţele întuneci;
Mii pustiuri scînteiază sub lumina ta, fecioară,
Și cîţi codri-ascund în umbră strălucire de izvoară!
Peste cîte mii de valuri stăpînirea ta străbate,
Cînd plutești pe mișcătoarea mărilor singurătate!
Cîte ţărmuri înflorite, ce palate și cetăţi,
Străbătute de-al tău farmec ţie singură-ţi arăţi!
Și în cîte mii de case lin pătruns-ai prin ferești,
Cîte frunţi pline de gînduri, gînditoare le privești!

***
Iar colo bătrînul dascăl, cu-a lui haină roasă-n coate,
Într-un calcul fără capăt tot socoate și socoate
Și de frig la piept și-ncheie tremurînd halatul vechi,
Își înfundă gîtu-n guler și bumbacul în urechi;
Uscăţiv așa cum este, gîrbovit și de nimic,
Universul fără margini e în degetul lui mic,
Căci sub frunte-i viitorul și trecutul se încheagă,
Noaptea-adînc-a veciniciei el în șiruri o dezleagă;
Precum Atlas în vechime sprijinea cerul pe umăr
Așa el sprijină lumea și vecia într-un număr.

Pe cînd luna strălucește peste-a tomurilor bracuri,
Într-o clipă-l poartă gîndul îndărăt cu mii de veacuri,
La-nceput, pe cînd fiinţă nu era, nici nefiinţă,
Pe cînd totul era lipsă de viaţă și voinţă,
Cînd nu s-ascundea nimica, deși tot era ascuns...
Cînd pătruns de sine însuși odihnea cel nepătruns.
Fu prăpastie? genune? Fu noian întins de apă?
N-a fost lume pricepută și nici minte s-o priceapă,
Căci era un întuneric ca o mare făr-o rază,
Dar nici de văzut nu fuse și nici ochi care s-o vază.
Umbra celor nefăcute nu-ncepuse-a se desface,
Și în sine împăcată stăpînea eterna pace!...
Dar deodat-un punct se mișcă... cel întîi și singur. Iată-l
Cum din chaos face mumă, iară el devine Tatăl...
Punctu-acela de mișcare, mult mai slab ca boaba spumii,
E stăpînul fără margini peste marginile lumii...

Agenda cititorului

• Mihai Eminescu a 
scris cinci poezii 
înglobate într-un ciclu 
intitulat Scrisori.

• Primele patru au fost 
publicate, în 1881, în 
„Convorbiri literare”, 
iar ultima – fragmen-
tar, în 1886, şi integral, 
în 1890. Ciclul este 
unitar prin formula 
epistolară, viziuni şi 
tematică. Principalele 
teme şi motive din 
Scrisori sînt: timpul 
universal/uman, 
omul de geniu, pereni-
tatea naturii cosmice, 
patria/patriotismul, 
creaţia, dragostea. 
Specia scrisoare-po-
ezie a fost cultivată în 
literatura română de 
Gr. Alexandrescu, Ce-
zar Bolliac, Al. Vlahuţă.

• Cele mai importante 
izvoare de inspiraţie 
sînt: lucrările fi lo-
zofi ce ale lui Platon, 
Schopenhauer, Kant, 
Hegel; operele scrii-
torilor români; opere-
le unor mari scriitori 
din literatura univer-
sală (Schiller, Goethe, 
Lenau, Hoffmann, 
Hugo, Shakespeare, 
Byron, Shelley etc.); 
imnurile vedice 

 (Rig-Veda) etc.


72

IIII

De-atunci negura eternă se desface în fîșii,
De atunci răsare lumea, lună, soare și stihii...
De atunci și pînă astăzi colonii de lumi pierdute
Vin din sure văi de chaos pe cărări necunoscute
Și în roiuri luminoase izvorînd din infinit,
Sînt atrase în viaţă de un dor nemărginit.
Iar în lumea asta mare, noi copii ai lumii mici,
Facem pe pămîntul nostru mușuroaie de furnici;
Microscopice popoare, regi, oșteni și învăţaţi
Ne succedem generaţii și ne credem minunaţi;
Muști de-o zi pe-o lume mică de se măsură cu cotul,
În acea nemărginire ne-nvîrtim uitînd cu totul
Cum că lumea asta-ntreagă e o clipă suspendată,
Că-ndărătu-i și-nainte-i întuneric se arată.
Precum pulberea se joacă în imperiul unei raze,
Mii de fire viorie ce cu raza încetează,
Astfel, într-a veciniciei noapte pururea adîncă,
Avem clipa, avem raza, care tot mai ţine încă...
Cum s-o stinge, totul piere, ca o umbră-n întuneric,
Căci e vis al nefiinţei universul cel himeric...

În prezent cugetătorul nu-și oprește a sa minte,
Ci-ntr-o clipă gîndu-l duce mii de veacuri înainte;

***
Între ziduri, printre arbori ce se scutură de floare,
Cum revarsă luna plină liniștita ei splendoare!

***
Peste cîte mii de valuri stăpînirea ta străbate,
Cînd plutești pe mișcătoarea mărilor singurătate,
Și pe toţi ce-n astă lume sînt supuși puterii sorţii
Deopotrivă-i stăpînește raza ta și geniul morţii!

3. Identiϐică, în text sau într-un fragment, cuvintele care nece-
sită o explicație. Utilizează DEX-ul. 

4. Precizează ce te-a impresionat în acest spectacol cosmogonic.
4.1. Compară propriile impresii postlecturale cu cele remarca-

te de Alexandru Dima în Agenda criticului.

Semnalarea, în opera 
lui Eminescu, a moti-
vului cosmic s-a produs, 
mai cu seamă, prin reli-
efarea cosmogoniilor în 
Scrisoarea I, Luceafă-
rul şi La steaua. 

Cititorii şi cercetă-
torii profundului poet 
au admirat întotdeauna 
prodigioasa lui imagina-
ţie, capacitatea depăşirii 
fenomenelor terestre şi a 
contemplării lor limita-
te, înălţarea lui temerară 
pe scena, fără de sfîrşit, 
a imensităţii spaţiului, 
cufundat – în cele din 
urmă – în oceanul fără 
de margini al timpului...
Motivul genetic apare 
însă, în toată impresi-
onanta lui desfăşurare, 
în renumita cosmogonie 
eminesciană din Rugă-
ciunea unui dac şi, mai 
ales, din Scrisoarea I...

Alexandru Dima

Agenda criticului

Timpul este Demiurgul


73

IIII

Cosmogonia bătrînu-
lui dascăl din Scrisoa-
rea I uimeşte nu numai 
prin sclipitoarele prive-
lişti ce se desfăşoară în 
clipa genezei, ci şi prin 
dinamica lor interioară 
însăşi, ca şi prin fi orul 
incertelor ipoteze cu pri-
vire la o origine a lumi-
lor... Dramaticul peisaj 
cosmogonic răscoleşte 
emoţii pe care nici o ope-
ră analoagă a literaturii 
romantice, de la Hölder-
lin şi Byron la Lamarti-
ne şi Victor Hugo, nu 
izbuteşte s-o exprime. 
Vibrează aici, cu eco-
uri multiplicate pînă în 
adîncurile fi ziologice ale 
fi inţei noastre. 

Alexandru Dima

Agenda criticului

5. Consultă Agenda cititorului de la pagina 71 și prezintă, suc-
cint, Scrisorile ca un ciclu unitar de texte, relevînd principa-
lele surse de inspirație la scrierea acestora.

LL
6. Deϐinește noțiunea de scrisoare/scrisoare literară și moti-

vează, prin detalii din text, intenția poetului de a-și intitula 
opera Scrisoarea I. 

6.1. În prima ediție a operelor eminesciene, Titu Maiorescu 
le-a reintitulat Satire. În baza textelor Scrisorii a III-a și a 
Scrisorii I, explică gestul criticului. 

7. Examinați, lucrînd în perechi, textul fragmentului din per-
spectiva reperelor de mai jos și selectați exemplele elocven-
te în sprijinul acestora.

• Tabloul I (versurile 1–6) 
Cadrul meditației poetice.

Timpul terestru;
spațiul reveriei poetice.

• Tabloul II (versurile 7–38) 
Cadrul nocturn, 
perspectiva cosmică 
a spectacolului terestru.

Lumina selenară; 
geniul și relațiile complexe
cu societatea;
viziunea antitetică.

• Tabloul III (versurile 39–86) 
Cadrul cosmogonic, 
haosul inițial, 
increatul (39–50)

Geneza lumii –
structură bidimensională:
început–sϐîrșit al lumilor.
Timp cosmic, izvorîtor.

• Tabloul IV
(versurile 87–144)
Cadrul terestru.

Timp uman; viziune 
satirică; patimi umane;
destinul dascălului –
preϐigurare a omului de 
geniu.

• Tabloul V
(versurile 145–156) 
Cadrul inițial, 
meditația romantică, 
ieșirea din reverie.

Filozoϐia sceptică,
nota dominantă elegiacă.


74

IIII
8. Identiϐicați, în text, și interpretați motivele principale: ge-

neza cosmosului, destinul omului de geniu, „fortuna labilis”, 
eternitatea naturii, „tempora fugit”, timpul astral.

9. Studiați textul, colaborînd în echipe.
9.1. Determinați motivele aϐlate în corelație cu ideea de timp 

și relaționați-le cu ϐigurile de stil contextuale, reparti-
zați-le, într-un tabel, pe două planuri: timp universal și 
timp uman, comentîndu-le mesajul.

A B
Timpul 

universal/cosmic Motivele Figurile 
de stil Timpul uman Mesajul

9.2. Selectați, din text, imaginile ce conturează: 
   a) spaţiul cosmic și b) spaţiul terestru,

 comentînd sugestia celor mai relevante ϐiguri de stil.
9.3. Realizați o caracterizare a „bătrînului dascăl”, analizînd:

• portretul fizic-moral;
• călătoria mentală, imaginară prin timpuri;
• conceperea, vizualizarea genezei;
• deșarta idee de a trece în eternitate. 

9.4. Expuneți-vă, în reϐlecții personalizate, atitudinea față de 
destinul dascălului, destinul lumii, destinul geniului nara-
tor. Valoriϐicați idei din poemul Luceafărul studiat în clasa 
a XI-a. Prezentați reϐlecțiile, conturînd diverse puncte de 
vedere, utilizînd ca reper documentar și Agenda criticului 
de la pagina 73.

10. Argumentează: 
a) Ce tip al omului de geniu reprezintă dascălul? Dar eul 

liric narator?
b) Cui îi aparţine viziunea totală asupra problemei timp și
 destin uman-cosmic?
c) Cum este realizată fuzionarea celor două universuri?

Timpul este Demiurgul

ARS COLLABORANDI

În acea nemărginire 
  ne-nvîrtim...

LL

LL


75

IIII

Rînd u r i  -G î n d u r i

• Scrisoarea I este una din 
cele mai frumoase meditaţii 
pe care le are literatura ro-
mână.
 Dumitru Murărașu
• În starea noastră de nefi -

inţe eram inerţi, eram orbi; și 
iată că izvoarele dezrobite de 
tatăl ne aduc și ne dau fi inţă 
și dezrobire. E lumea născîn-
dă. E o cosmogonie supremă 
în versuri incomparabile. 

Iancu Alecsandri

11. Compară și analizează semniϐicațiile concluziilor celor 
două personaje simbolice:

 „De-oi muri – își zice-n sine – al meu nume o să-l poarte

 Secolii din gură-n gură și l-or duce mai departe,

 De a pururi, pretutindeni; în ungherul unor crieri

 Și-or găsi, cu al meu nume, adăpost a mele scrieri!”

 O, sărmane! ţii tu minte cîte-n lume-ai auzit,

 Ce-ţi trecu pe dinainte, cîte singur ai vorbit?...

 Și cînd propria ta viaţă singur n-o știi pe de rost,

 O să-și bată alţii capul s-o pătrunză cum a fost?

11.1. Aderă la un punct de vedere, conϐirmîndu-l, și inϐirmă-l 
pe cel neacceptat.

12. Comentează versul: Căci e vis al neϔiinței universul cel himeric, 
raportat la conceptele de imaginație, gînd, geniu, creație. 

13. Demonstrează, în baza informației asimilate la tema dată, că 
ideea de timp ajută cititorul să înțeleagă fenomenul deveni-
rii universului.

1. Memorizează un fragment, la alegere, exersînd rostirea pe 
un ton meditativ.

2. Interpretează conceptul dor nemărginit, corelîndu-l cu vizi-
unea eului narator, cu cea a bătrînului dascăl și cu idealul 
uman în general.

3. Argumentează valoarea Scrisorii I  ca univers cosmogonic și 
ca meditație, utilizînd aϐirmațiile din Rînduri–Gînduri.

4. Redactează un eseu, o caracterizare a celor două viziuni: 
cosmică și terestră, din perspectiva interferenței celor două 
spații și racordîndu-le la cele două timpuri: uman și univer-
sal.

 OPȚIONAL

5. Realizează o compoziție-sinteză cu tema Destine umane și tim-
pul astral în creația lui Mihai Eminescu (în baza operelor: Junii 
corupți, Sărmanul Dionis, Împărat și proletar, Scrisoarea I).

1. Citește primele trei Scrisori și elaborează o ϐișă de argumen-
te ce ar dovedi  aϐirmația eminescologului D. Murărașu: Cele 
cinci Scrisori ale lui Eminescu formează o unitate. Ele reprezintă un 
expozeu al ideilor și sentimentelor poetului ajuns la maturitate.

ARS DISCENDI

LEGO, ERGO SUM

Şi moartea e sub semnul 
veşniciei...


76

IIII

• Citește poezia și urmărește evoluția stării dominante a eului 
liric.

ODĂ
(în metru antic)

Nu credeam să-nvăţ a muri vrodată;
Pururi tînăr, înfășurat în manta-mi,
Ochii mei nălţam visători la steaua 
   Singurătăţii.

Cînd deodată tu răsăriși în cale-mi,
Suferinţă tu, dureros de dulce...
Pînă-n fund băui voluptatea morţii
   Neîndurătoare.

Jalnic ard de viu chinuit ca Nessus,
Ori ca Hercul înveninat de haina-i;
Focul meu a-l stinge nu pot cu toate
   Apele mării.

De-al meu propriu vis, mistuit mă vaiet,
Pe-al meu propriu rug, mă topesc în flăcări...
Pot să mai re-nviu luminos din el ca 
   Pasărea Phoenix?

Piară-mi ochii turburători din cale,
Vino iar în sîn, nepăsare tristă;
Ca să pot muri liniștit, pe mine
   Mie redă-mă!

EEu,u ,

Timpul este Demiurgul

Agenda cititorului

Eminescianism
• Semn al creaţiei emi-

nesciene care-i identi-
fi că originalitatea.

• Curent de autor gene-
rat de marele presti-
giu al lui Mihai Emi-
nescu.

• Condiţie estetică spe-
cifi că poeticităţii su-
blimate a geniului.

Creatorul şi eternitatea

   Od= (  ]n metru antic  ),  Od= (  ]n metru antic  ),    
„chintesen\= elegiac=” a eminescianismului


77

IIII
1. Reϐlectează asupra ideii de eternitate din versurile: Cînd am 

pierdut ideea eternității, / Eu singur stau s-o reprezint aici. (Mihai 
Eminescu)

1.1. Interpreteaz-o, consultînd DEX-ul și selectînd sintagme 
din opere eminesciene, identiϐicîndu-le titlurile: eterna 
pace, greul negrei veșnicii, al nemuririi nimb, nemărgini-
rea timpului, ai ϔi trăit în veci de veci.

2. Corelează noțiunile de singurătate și eternitate și explică 
sensul lor, raportat la conceptul de destin al creatorului.

 2.1. Formulează la această temă de reϐlecție două idei pe care 
dorești să le reții, pentru a le dezvolta și aprofunda.

3. Recitește textul cu o intonație adecvată pentru specia litera-
ră – oda, coparticipînd la trăirea intensă a eului liric.

3.1. Evaluează-ți varianta de rostire, în raport cu relevarea 
particularităților speciei studiate în clasa a X-a.

4. Enunță stările pe care ți le-a provocat lectura textului, moti-
vîndu-le în două enunțuri.

5. Precizează ideile, din operele eminesciene studiate, pe care 
ți le-ai actualizat în timpul lecturii poeziei.

6. Determină, în text, secvențele care ți-au comunicat noutăți: 
sensuri, idei, imagini etc.

6.1. Alege și propune 2–3 dintre acestea pentru discuție/argu-
mentare în procesul studierii poeziei.

7. Consultînd DEX-ul și dicționarul mitologic, selectează sen-
surile contextuale ale cuvintelor din text și ϐixează-le în ta-
belul sugerat prin Agenda cititorului.  

7.1. Explică, secvențial, mesajul textului, integrînd sensurile 
identiϐicate. Utilizează informația din Agenda cititorului, 
plasată la pagina 79.

EEu,u ,

Agenda cititorului

LEXEME
pururi
mantă
voluptate
mistuit
vaiet
turburători
MITURI
Nessus
Hercul
Pasărea 

     Phoenix

CONTEXT
–
–
–
–
–
–

–
–
–

Rugă întru redevenire

EEu,u ,


78

IIII
8. Eminescologii au determinat că textul poate ϐi interpretat ca:

I. Poezie de dragoste;                   II. Artă poetică;  
                             III. Poezie filozofică.

8.1. Aderați la una dintre perspectivele de interpretare sau 
de comentare și realizați-o lucrînd în echipe.

  �   I NTERPRETAȚI :

• valoarea stilistică a timpului verbelor și a 
adverbelor din text;

• prezenţa celor două lumi în text: lumea 
iniţială a liniștii astrale și lumea secundă 
a suferinţei, cu impact neașteptat, in-
stantaneu;

• evoluţia eului liric în cele trei iposta-
ze (îndrăgostitul; poetul; fiinţa umană 
pură/geniul), ţinînd cont de starea aces-
tuia în fiecare strofă – unităţi semantice 
de sine stătătoare:
a) strofa 1 – stare contemplativă de sa-

tisfacţie și tinereţe veșnică;
b) strofa 2 – stare de trăire voluptoasă a 

durerii, a necunoscutului; 

c) strofa 3 – stare complexă de integrare 
totală în „lumea suferinţei” (dragostei? 
creaţiei? existenţei pure a fiinţei?);

d) strofa 4 – stare complexă de autocunoaș-
tere, de regăsire, de reducere la nefiinţă, 
de conștientizare a naturii sale duale: 
„arderea” ca distrugere și purificare, reîn-
viere, elemente ale macrocosmosului;

e) strofa 5 – stare obsesivă a dorinţei de 
restructurare a lumii iniţiale, marcată, 
în special, de verbele la imperativ și 
de ocurenţele pronumelor neaccentu-
ate la persoana întîi;

• sensul profund al primului vers ca seg-
ment de text creator de semnificaţii.

 �  C OMENTAȚI :

• figurile de stil ce sugerează valoarea ce-
lor trei dimensiuni contemplative ale 
eului liric: 
a) lumea visului la steaua singurătăţii: 

simbolistica mantei, a privirii ascen-
sionale – ochii mei nălţam – și a meta-
forei steaua singurătăţii;

b) lumea suferinţei: ambiguitatea oxi-
moroanelor dureros de dulce și volupta-
tea morţii neîndurătoare  ; semnificaţia 
miturilor lui Nessus, Hercule și a Pă-
sării Phoenix; sugestia simbolurilor: 
focul, apele mării, propriu vis, propriu 
rug și a expresiilor metaforice;

c) lumea reintegrării: metafora ochii 
turburători, epitetul nepăsare tristă și 

ocurenţa pronumelor personale într-o 
invocaţie retorică;

• structura strofelor: 3 versuri + ingam-
bament, reperîndu-vă pe informaţia din 
Agenda cititorului;

• valoarea metrului antic în procesul de 
rostire a poeziei, avînd în vedere că 
acesta este respectat cu fidelitate: 11 si-
labe în primele trei versuri și cinci în 
al patrulea, însă, în scopul creării unei 
muzicalităţi iambice sau trohaice, po-
etul nu-și impune ritmarea lor, de ase-
menea, relevanţa accentelor, mai ales în 
cazul negaţiilor, a particulelor negative 
pentru a descătușa și a exprima energia 
textului.

Timpul este Demiurgul

ARS COLLABORANDI


79

IIII

9. Reϐlectînd asupra celor trei perspective de interpretare, ar-
gumentează varianta pe care o consideri cea mai relevantă.

10. Demonstrează, prin exemple din text, aϐirmația cercetătoa-
rei Ioana Em. Petrescu:  Oda... e, totodată, o elegie a risipirii în 
timp și o rugăciune a reîntregirii ϔiinței prin moarte.

11. Generalizează mesajul poeziei, corelînd versurile:
�  „Ochii mei nălţam visători la steaua
     Singurătăţii.” 
 
�  „Piară-mi ochii turburători din cale,
    Vino iar la sîn, nepăsare tristă...”

12. Meditează la două aϐirmații, în raport cu mesajul textului 
studiat, și reține din ϐiecare cîte o idee la care aderi.

„Poem extraordinar, din care pleacă, probabil, poezia mo-
dernă românească...  Poemul tulbură, întîi, prin mîndra lui su-
ferinţă, prin expresia unei superioare întîlniri a spiritului cu ne-
păsarea tristă. Asta vrea să spună abstragerea geniului, triumful 
spiritului care își învinge, prin chiar faptul de a-l gîndi și a-l 
cuprinde, tragicul existenţei.” 

Eugen Lovinescu 

„Părăsindu-și «soclul» și imobilitatea statuară a nedeterminării 
iniţiale, coborînd în mulţime, oglindindu-se într-însa ca într-un 
altceva al său, spiritul uman reface, în destinul său comun, desti-
nul spiritului demiurgic.” 

Ioana Em. Petrescu

13. Dezvoltă, într-un text-meditație proprie, mesajul uneia din-
tre strofele poeziei, la alegere, angajînd și o idee din citate-
le anterioare. 

14. Memorizează poezia și exersează rostirea ei ca odă și ca ele-
gie, actualizînd noțiunile studiate în clasa a X-a.

Agenda cititorului

• Invocarea numelor lui 
Nessus şi Hercule, din 
cadrul comparaţiilor, 
trimite la mitologia 
greacă, şi anume 
la confl ictul dintre 
centaur, îndrăgostit 
de soţia lui Hercule, 
Deianeira, şi erou. 

• Nessus este rănit 
mortal cu o săgeată 
otrăvită şi, în agonie, 
acesta o înduplecă pe 
Deianeira să ia căma-
şa lui înmuiată în sîn-
gele înveninat. Cînd 
eroul avea s-o înşele 
în dragoste, ea îi dă 
cămaşa lui Nessus, 
care se lipeşte de corp, 
provocîndu-i dureri 
infernale, de care Her-
cule încearcă să scape, 
arzînd în fl ăcările 
unui rug mare. Sensul 
comparaţiei este cel 
al chinului cumplit 
ce determină intra-
rea în neant, sufl etul 
regăsindu-şi libertatea 
astrală. Phoenix – pa-
săre fabuloasă, avînd 
însuşirea de a se 
autoincendia periodic 
şi a regenera apoi din 
propria cenuşă.

EEu,u ,


80

IIII

1. Exprimă-ți, succint, într-o compoziție proprie, atitudinea 
argumentată față de un text scris. Utilizează reperele:
▶ Aspectul general (acurateţea, adecvarea textului, a materi-

alelor, scrisul/fonturile, spaţierea); 
▶ Claritatea ideii exprimate, a informaţiei; 
▶ Corectitudinea limbii; 
▶ Originalitatea expresiei.

2. Listează toate tipurile de texte pe care le-ai scris în anii de 
liceu. 

2.1. Sistematizează-le în conformitate cu stilul funcțional de 
care țin. Argumentează.  

2.2. Ce crezi că trebuie să scrie, pe parcursul unei zile/săptă-
mîni de lucru, un adult angajat în cîmpul muncii?
a) În domeniul contabilităţii;
b) În domeniul comerţului;
c) În domeniul educaţiei;
d) În domeniul construcţiei.

3. Numește trei profesii diferite, care îți sînt cunoscute datori-
tă contactelor pe care le ai cu reprezentanții lor, și apreciază 
necesitatea competenței de comunicare scrisă pentru ϐieca-
re dintre ele. 

4. Selectează, din lecturile obligatorii și cele facultative, din 
manuale, enciclopedii, mass-media, acte pe care le deții etc., 
exemple de texte ce aparțin diferitor stiluri funcționale. De 
ce le raportezi la un anumit stil?

4.1. Cine elaborează aceste texte? Care e libertatea autorului 
în a construi textul? 

5. Fă o listă completă de texte pe care trebuie să le poți scrie 
la ϐinele studiilor liceale (consultă Curriculumul la limba și 
literatura română, la alte materii de liceu). 

Agenda cititorului

• Tehnoredactarea 
unei lucrări este o fază 
deosebit de importantă în 
drumul pe care aceasta îl 
are de parcurs de la autor 
la cititor. A tehnoredacta 
înseamnă a pregăti un 
manuscris pentru tipar, 
respectiv pentru impri-
mantă. Aspectul tehnic al 
unei lucrări s-a bucurat 
întotdeauna de atenţia 
autorilor ei. 

I. L. Caragiale, exilat 
la Berlin, dădea telefon 
tipografi lor săi, pentru a 
schimba cîte o virgulă în 
unele dintre texte. 

Ilie Rad

Limbã ºi comunicare

REDACTAREA TEXTELOR REDACTAREA TEXTELOR 
DE DIFERITE STILURIDE DIFERITE STILURI

1111


81

IIII
5.1. Autoevaluează-te în raport cu aceste prevederi ale curri-

culumului: poți scrie un astfel de text, nu ești sigur că poți 
scrie un atare text, nu știi cum se scrie un asemenea text.  

5.2. Utilizează informația din Agenda cititorului, plasată la 
pagina 80, și schițează un program propriu de formare și 
dezvoltare a competenței de redactare scrisă a textelor 
elaborate de tine. 

6. Rescrie, în formă de algoritm, cerințele din textul propus.

Redactarea textului de orice stil pornește de 
la înţelegerea locului acestuia într-o taxonomie 
de specii, substiluri, stiluri. 

Urmează etapa acumulării ideilor sau a listă-
rii informaţiilor care trebuie transmise. Pentru 
unele texte oficiale și știinţifice, trebuie respec-
tat un model sau algoritm de producere: nu poţi 
prezenta rezolvarea unei probleme de fizică în 
cheie lirică, nici comentariul literar nu apare, 
grafic sau lexical, ca rezolvarea unei probleme. 

Producerea textului propriu-zis, atunci cînd 
sîntem liberi în scrierea lui, impune o structurare 

logică, o coerenţă gramaticală și lexicală, dar și o 
aranjare adecvată în pagină. 

Etapa finală este revizuirea lingvistică a tex-
tului. Dacă problemele de ortografie sau punc-
tuaţie, de acord gramatical sau construcţie a 
frazelor nu s-au rezolvat „de la sine”, prin uti-
lizarea corectă a limbii române literare în ori-
ce situaţie de comunicare, ele trebuie rezolvate 
acum. 

După ce a fost scris, tastat și printat textul, e o 
manifestare de bun-simţ să-l revizuim, pentru a 
ne convinge că nu s-au strecurat erori tehnice. 

Exigențe de redactare

7. Citește atent textul unui eseu sau referat, scris recent de tine 
sau de unul dintre colegi. Aplică rigorile unei redactări profe-
sioniste, identiϐicînd greșelile și propunînd variante corecte. 

8. Raportează la stilul științiϐic eseul metaliterar și eseul pe care 
îl scrii în cadrul lecțiilor de istorie. Reperează următoarele 
momente, ilustrîndu-le cu exemple din propriul text: 
a) Prezenţa termenilor de specialitate; 
b) Argumentarea și ilustrarea afirmaţiilor; 
c) Precizia și sobrietatea stilului; 
d) Lipsa reflexivităţii și a expresivităţii; 

e) Respectarea riguroasă a normelor limbii 
literare; 

f ) Aranjarea în pagină și aspectul grafic al 
textului. 

9. Scrie un eseu de 1,5–2 pagini A4 despre una dintre țările 
europene. 

9.1. Compară textul scris cu articolele pentru același stat din 
diferite enciclopedii (Statele lumii, Wikipedia, Larousse, 
Britannica). 

SCRIBO, ERGO SUM


Tema pentru acasă
de Albert Anker

82

IIII
9.2. Remarcă structura textului, abrevierile, simbolurile, spe-

ciϐicul indiciilor cantitative, dotarea cu imagini. 

10. Estimează cît de frecvent utilizezi, în textele tale scrise, ci-
tate.

10.1. Ia cunoștință, prin informația propusă mai jos, despre ro-
lul și cerințele de folosire a citatelor într-un text propriu.

Textul știinţific trebuie să demonstreze că 
autorul lui cunoaște opiniile altora în raport cu 
subiectul luat în discuţie. Citarea exactă (dis-
cursul repetat – „tot ceea ce face parte din en-
ciclopedia unei anumite comunităţi de limbă 
și cultură, segmente relativ fixe care constituie 
părţi de discurs ce se pot insera în noi discur-
suri, atribuindu-i-le un anumit sens, anumite 
conotaţii și o anumită valoare pragmatică” – 
Eugen Coșeriu) este obligatorie într-un text 
metaliterar.

Citarea în textul metaliterar presupune nu 
doar exactitatea discursului repetat, ci și referin-

ţa la sursă – fie că e vorba de textul literar ana-
lizat, fie că e vorba de texte metaliterare (teorie, 
istorie, critică literară).

După locul pe care îl ocupă în text și după 
legătura care există între text și citat, citatele se 
pot împărţi în două categorii:

a) reproduse în cadrul textului;
b) separate de text.
Citatul separat de text servește ca imbold – 

el ia forma de titlu, epigraf/motto, realizînd 
multiple conexiuni. Citatul inclus în text vine 
în sprijinul afirmaţiilor proprii sau servește ca 
punct de pornire pentru o polemică.

Citarea într-un text metaliterar

11. Pornind de la deϐiniția dată de Ion Coteanu: Simbolul apa-
re ca semnul care trimite la obiect prin intermediul altui semn, 
elaborează un text științiϐic la unul dintre subiectele pro-
puse mai jos. Utilizează minimum trei secvențe de discurs 
repetat, selectate în prealabil.
�Simbolurile știinţelor reale;
�Simbolurile vieţii cotidiene; 
�Simbolurile adresate consumatorului;
�Simbolurile creaţiei artistice. 

12. Analizează-ți experiența de redactare. Constată ce e mai di-
ϐicil: 
a) să corectezi greșelile de ortografie; 
b) să aplici/omiţi/înlocuiești semnele de punctuaţie; 
c) să corectezi erorile lexicale; 
d) să corijezi greșelile gramaticale; 
e) să corectezi structura frazei? 

Limbã ºi comunicare


83

IIII
13. Apreciază individual munca unui redactor de limbă: Ce 

avantaje are? Ce diϐicultăți și responsabilități implică? 

14. Discutați în echipă despre competențele profesionale și 
calitățile personale pe care trebuie să le aibă un redactor. 
Listați-le în ordinea importanței. 

15. Diferențiați activitatea unui redactor de carte de cea a unui 
redactor de emisiune și de cea a unui redactor de ziar:
� Care dintre aceștia se ocupă de redactarea textului publi-

cistic? 

�De ce competenţe trebuie să dea dovadă fiecare?

�Unde poţi învăţa să redactezi texte? 

16. Alegeți un episod din viața recentă a școlii, care ar putea 
deveni subiect de reportaj sau știre. 

16.1. Elaborați textul integral al știrii, respectînd rigorile stilu-
lui publicistic. 

16.2. Documentați-vă din informația propusă.

 Rigori ale textului publicistic
Textul publicistic oscilează între tendinţa 

spre șablon/clișeu și tendinţa spre expresivitate; 
el trebuie să informeze, dar și să convingă; să 
fie explicit și captivant; i se cere să fie accesibil 
oricărei categorii de cititori; în plan lingvistic, 
textul din acest stil este deschis oricăror inova-
ţii, mai cu seamă lexicale. 

 La elaborarea textului publicistic, informaţia 
ce urmează a fi transmisă trebuie să-i fie clară 
celui care scrie. Codificarea ei depinde de specia 
de care ţine și de modul în care va fi lansat (re-
portaj; panou publicitar; spot; interviu etc.).

1. Elaborează textul unui anunț de angajare/selecție pentru 
un post de redactor al revistei liceului, speciϐicînd cerințele 
față de candidați.  

OPȚIONAL

2. Continuă enunțul Îmi place să scriu... cu denumirea unui tip 
de text. Cînd enunțul este încheiat, pune-i întrebarea Cum? 
și răspunde într-un alt enunț la această întrebare. 

2.1. Continuă în aceeași ordine de idei, adresînd consecu-
tiv de șase ori întrebarea Cum? Redactează un eseu din 
aceste enunțuri-idei.

Arta scrierii

ARS COLLABORANDI

ARS DISCENDI


84

IIII

1. Pornind de la aϐirmația consacratului cercetător D. Vatama-
niuc: Publicistica intră însă tîrziu în conștiința opiniei publice. 
Dialog cotidian poartă pecetea geniului său în apărarea ϔiinței 
naționale a poporului nostru, cercetați fragmentele din artico-
lele și studiile poetului și prezentați o schiță despre Mihai 
Eminescu ziaristul. 

Motto: 
 „Am lucrat din convingere şi cu speranţa într-un mai bun viitor.”

Mihai Eminescu

•  Nimic nu arată mai mult că spiritul public nu 
e copt decît discuţiile asupra teoriilor constitu-
ţionale... Ce caută acești oameni, care pe calea 
statului voiesc să cîștige avere și onori, pe cînd 
statul nu este nicăieri altceva decît organizarea 
cea mai simplă posibilă a nevoilor omenești...
Uzurpatori, demagogi, capete deșarte, leneși, 
care trăiesc din sudoarea poporului fără a o 
compensa prin nimic, ciocoi boieroși și fudui, 
mult mai înfumuraţi decît coborîtorii din nea-
murile cele mai vechi ale ţării. De acolo piz-
ma cumplită, pe care o nutresc aceste nulităţi 
pentru orice scînteie de merit adevărat și goa-
na înverșunată asupra elementelor intelectuale 
sănătoase ale ţării, pentru că, în momentul în 
care s-ar dezmetici din beţia lor de cuvinte, s-ar 
mîntui cu domnia demagogilor.

•  Neapărat că nu trebuie să rămînem popor agri-
col, ci trebuie să devenim și noi naţie industri-
ală măcar pentru trebuinţele noastre; dar vezi 
că trebuie omul să-nveţe mai întîi carte și apoi 

să calce a popă, trebuie mai întîi să f ii naţie 
industrială și după aceea abia să ai legile și in-
stituţiile naţiilor industriale.

•  Materia vieţii de stat e munca, scopul muncii – 
bunul trai, averea, deci acestea sînt esenţiale. 
De aceea se și vede care e răul cel mare: sărăcia. 
Sărăcia e izvorul tuturor relelor din lume: boa-
la, darul beţiei, furtișagul, zavistuirea bunu-
rilor altora, traiul rău în familie, lipsa de cre-
dinţă, răutatea, aproape toate sînt cîștigate sau 
prin sărăcia proprie, sau, atavistic, prin sărăcia 
strămoșilor. Sărăcia trebuie luată în înţelesul ei 
adevărat. Sărac e cel ce se simte sărac, căruia îi 
trebuie neapărat mai mult decît are.

•  Credem că o literatură puternică și sănătoasă, ca-
pabilă să determine spiritul unui popor, nu poate 
exista decît determinată, ea însăși, la rîndul ei, 
de spiritul acelui popor, întemeiată adică pe baza 
largă a geniului naţional. Aceasta nu e adevărat 
numai pentru literat, ci se aplică tot atît de bine 
la legiuitor, la istorie, la omul politic.

Ecouri ale epocii

ARS COLLABORANDI

CREZUL PUBLICISTULUI:CREZUL PUBLICISTULUI:
AM LUCRAT DIN CONVINGEREAM LUCRAT DIN CONVINGERE

1212


85

IIII

I       1 ianuarie 1870–mai 1876:  publică articole în ziarul „Albina” din Pesta, în care 
ia apărarea instituţiilor culturale din Bucovina, articolul de debut – O scriere critică. Pledează, în 
„Familia”, pentru înfiinţarea unui teatru naţional pentru românii de sub stăpînirea austro-ungară. 
Abordează aspecte din viaţa politică în trei articole publicate în „Federaţiunea”, Pesta, 1870. În 
perioada dintre 1870 și 1871 redactează și publică, în „Convorbiri literare”, apeluri, scrisori, arti-
cole despre valoarea serbării de la Putna.

•  Oare tinerimea care astăzi își uită limba și 
datinile prin cafenelele Parisului și care se 
va întoarce de acolo republicană și îmbui-
bată cu idei străine, răsărite din alte stări 
de lucruri, va mai f i în stare să înţeleagă 
pe acest popor, a cărui limbă și istorie n-o 
mai știe, ale cărui trebuinţe nu le înţelege, 
ale cărui simţiri o lasă rece? Fi-vor în sta-
re acei tineri să înţeleagă că nimic pe acest 
pămînt, pentru a f i priincios, nu se cîștigă 
fără muncă îndelungată, că toate cocoţările 
lor de-a gata prin intrigi de partidă și prin 
lingușirea deșerţilor și făţarnicilor roșii, nu 
sînt de nici un folos pentru ţară?

•  Învăţătura consistă în mulţimea celor știu-
te, cultura în multilateralitatea cunoștinţelor, 
creșterea nu consistă nici într-una, nici într-
alta. Ea consistă în influenţa continuă pe care 

o au lucrurile învăţate asupra caracterului și 
în disciplinarea inteligenţei... Ceea ce le lipseș-
te tuturor nu ar f i pe atît știinţa, care se poate 
cîștiga oricînd prin muncă, ci creșterea, iubirea 
de a o cîștiga, iubirea de adevăr, pe care cineva 
nu le mai poate deprinde la o vîrstă mai înain-
tată. Copacul, ca să nu crească strîmb, trebuie 
îndreptat de pe cînd e mlădios și tînăr; mai tîr-
ziu, cînd toate deviaţiunile de la calea dreaptă 
s-au învîrtoșat în el, degeaba-l mai sucești. Se 
poate îngroșa, se poate întinde, numai drept 
nu va mai f i. Așa e și cu mintea și cu caracte-
rul. Dacă ele nu se disciplinează în copil încă, 
dacă nu i se imprimă adînc, în toate apucătu-
rile sale, iubirea de adevăr și de muncă, să tot 
înveţe el chimie și medicină și tot ce-o pofti, tot 
cumulard și vînător de cîștig în socoteala altora 
va rămînea.

2. Generalizînd idei din fragmentele citite anterior și docu-
mentîndu-te despre cele trei perioade de activitate publi-
cistică a scriitorului, răspunde, în scris, la următoarele în-
trebări:
• Cît timp, din activitate, i-a consacrat Eminescu ziaristicii?
• La care publicaţii a colaborat poetul și în ce funcţii? 
• Ce particularităţi ale publicisticii ai remarcat?

      2 mai 1876–octombrie 1877:  redactor la ziarul „Curierul de Iași”, poetul 
îmbrăţișează cariera de ziarist profesionist. Face din publicaţia oficială una cu caracter en-
ciclopedic, demonstrînd o competenţă profesională desăvîrșită. Sînt reflectate evenimentele 
războiului din Balcani, viaţa politică, privind, în special, problema provinciilor înstrăinate Bu-
covina, Basarabia și Transilvania, viaţa culturală și literară. Aici își publică Eminescu schiţa La 
aniversară, nuvela Cezara și traducerea Veronicăi Micle a nuvelei Morella de E. A. Poe.
   

II


86

IIII

„Publicistica lui Eminescu ocupă, în con-
textul operei sale, ponderea cea mai mare ca 
extindere și relevă un luptător pe tărîmul social 
și politic cu o înaltă conștiinţă civică...

 Eminescu ni se relevă ca un intelectual... 
implicat în lupta politică pentru apărarea fiin-
ţei noastre naţionale și pentru cucerirea liber-
tăţii românilor de sub stăpîniri străine. Acestea 
sînt, de altfel, trăsături fundamentale ale între-
gii publicistici eminesciene, domeniu în care 
autorul nu face nici o concesie, indiferent de 
conjuncturile politice.

Publicistica lui Eminescu oferă un specta-
col unic în cultura noastră prin invocaţia lite-
raturii, artelor şi ştiinţei în susţinerea tezelor poli-

tice… Problemele economice stau permanent în 
atenţia lui Eminescu şi în polemica sa cu con-
temporanii îşi susţine demonstraţiile pe lucrările 
celor mai mari specialişti în domeniu…

 Discursul critic din publicistică şi din po-
ezii refl ectă aceeaşi atitudine fundamentală 
faţă de societate şi diferă numai mijloacele 
prin care se exprimă… Problemele puse în dis-
cuţie în publicistică se întîlnesc şi în proze…

 Personalitate complexă, teme, imagini, ex-
presii circulă prin întreg scrisul său, adesea și 
în sintagme identice fără să se autoplagieze. 
Sînt tot atîtea mărturii ale organicităţii scrisu-
lui său, Eminescu ocupă și sub acest aspect un 
loc singular în cultura noastră naţională.”

3 noiembrie 1877–1889:  lucrează la ziarul „Timpul”  în calitate de redactor, 
redactor-șef și redactor principal pentru partea politică. Activitatea publicistică din acești ani 
cunoaște cea mai amplă perioadă și coincide cu redactarea, în ultimă variantă, a Scrisorilor, a Lu-
ceafărului și a Doinei. Eminescu ia o poziţie activă faţă de problemele politice stringente, formîn-
du-și un discurs critic spectaculos și de temut datorită documentării sale exclusive, cu incursiuni 
în diferite domenii și cu o vervă polemică rar întîlnită. Eminescu mai colaborează la „România 
liberă” și „Fîntîna Blanduziei”, ultimul său articol apărînd în ianuarie 1889.

III

3. Identiϐicați problemele pe care le dezbate poetul și:  a) va-
loarea lor în epocă; b) semniϐicația lor actuală; c) ideile co-
mune cu operele literare studiate. 

3.1. Selectați, din fragmentele eminesciene, idei memorabile 
pentru generația voastră și ierarhizați-le într-o ϐișă-reper 
pentru studierea creației poetului. Argumentați selecția.

3.2. Estimați, într-un articol, valoarea publicisticii eminesci-
ene, consultînd opinia lui D. Vatamaniuc, propusă mai jos.

1. Determină 2–3 idei pe marginea cărora ai intenționa să dis-
cuți, în contradictoriu, cu poetul.

1.1. Realizează, imaginar, jocul de rol
 Un dialog cu Eminescu în mileniul trei.

Ecouri ale epocii

ARS COLLABORANDI

ARS DISCENDI


87

IIII

1. Reϐlectează asupra ideii lui D. Vatamaniuc de a aprecia per-
sonalitatea lui Eminescu în funcție de timpul receptării:
alaltăieri, ieri și azi, formulînd propriul punct de vedere: ce 
este pentru tine Eminescu azi  ?

„Eminescu azi este și pentru mine, cum îl 
definește C. Noica, omul total al culturii noas-
tre naţionale. Eminescu de alaltăieri era cel 
din ediţia lui T. Maiorescu din 1883, repre-
zentantul de seamă al liricii românești. Emi-
nescu de ieri se naște, cum vestește N. Iorga, 
o dată cu intrarea manuscriselor poetului în 
patrimoniul Academiei Române în 1902... 
Eminescu de azi nu este cel de alaltăieri și 
chiar nici cel de ieri. Aspectul fundamental 
al moștenirii literare lăsate de poet în scurta 
sa trecere pămînteană ni se relevă a fi orga-
nicitatea scrisului său în deplin consens și cu 
activitatea sa cetăţenească. Poeziile, prozele, 

piesele de teatru, articolele de ziar, rapoartele 
din timpul revizoratului școlar, coresponden-
ţa sînt tot atîtea «fragmente» dintr-o vizi-
une organică asupra umanităţii și universului 
cosmic... Poeziile, prozele, articolele de ziar... 
sînt doar modalităţi prin care unul și același 
Eminescu conversează cu sine însuși și între-
ţine dialogul cu lumea... Eminescu azi este 
deopotrivă poetul, prozatorul, dramaturgul și 
gazetarul.”

m  ETATEXTUL CRITICULUI:

Consultă opinia specialistului și prezint-o corect, coerent, convingător 

2. Explică, actualizînd cunoștințele, modul propriu de înțele-
gere a conceptului „organicitatea scrisului” eminescian, for-
mulat de Dumitru Vatamaniuc.

3. Fixează, într-o schemă, domeniile culturale/literare în care a 
activat Eminescu, valoriϐicînd informația istoricilor literari, 
și concluzionează: în care dintre domenii consideri că poetul 
s-a realizat pe deplin sau care i-a fost domeniul consacrat?

4. Ilustrează, prin exemple din lecturi eminesciene, aϐirmația 
lui Edgar Papu, din rubrica Rînduri–Gînduri, că „Eminescu 
reprezintă o plurivalență superlativă” prin creația sa.

MIHAI EMINESCU,  O PERSONALITATE COMPLEXĂ , 
UN TOT ORGANIC

Rînd u r i  -G î n d u r i

• Eminescu reprezintă plu-
rivalenţa superlativă în ra-
port cu diverse valori uma-
niste de primă mărime. 

 Printr-o atare plurivalen-
ţă superlativă... Eminescu se 
dovedește a fi  nu numai cel 
mai mare poet român, ci și 
cel mai mare om român care 
a existat vreodată în cultura 
noastră.

  Edgar Papu


88

IIII

Motivația 
pentru discurs

„Eminescu trebuie cunoscut întocmai cum este:  ca un mare și inconfundabil poet al omenirii.”
Edgar Papu

Motivează-ți interesul susținut pentru perso-
nalitatea lui Mihai Eminescu ca poet al dragos-
tei și al cosmosului.

Susține două dintre idealurile poetului, pe 
care le împărtășești.

Argumentează idei din creația poetului, ce se 
referă la arta poetică, iubire, timp.

Pronunță-te în favoarea unei valori din cre-
ația poetului, pe care o accepți ca valabilă astăzi.

Rostește fragmente eminesciene preferate, cu 
tematică diversă, exprimînd, prin tonul funda-
mental, adeziunea la mesajul acestora.

Demonstrează valoarea de capodoperă a 
două texte din creația lui Mihai Eminescu.

Opinează, cu referire la aϐirmația a doi critici lite-
rari, în problemele semniϐicației personajului tita-
nian și a timpului, comunicate de operele studiate.

Demonstrează speciϐicul meditației eminesci-
ene, continuînd un text preferat.

Formulează două concluzii despre originali-
tatea conceptului iubirii și a celui al naturii ca 
stări  fundamentale ale eului liric eminescian.

Fii aproape 
de idealurile 

personalității.

Fii în favoarea 
ideilor, 

a valorilor din 
opera poetului.

Fii un coautor 
al textului creat 
de poet și ple-
dează pentru 
originalitatea 

viziunilor.

Perorația 
discursului

Unități 
ale discursului

Fii în relație 
directă cu va-
lențele operei 
și opinează în 

spirit critic.

Valoarea propriului argument

m  ETATEXTUL CITITORULUI:

Redactează, adecvat și argumentat, propriul text

• Pledează argumentat în favoarea creației și a personalității literare a 
lui Mihai Eminescu, elaborînd, în ϐinal, textul unui discurs propriu.

Argumentea-
ză, în 

concluzii, 
utilizînd 

unități ale 
discursului, 
valabilitatea 

ideii din 
aϐirmația lui 
Edgar Papu.


89

IIII

4

12

1. Scrie, din text, patru cuvinte ce se referă la 
universul terestru, evocat în poezie.

2. Alcătuiește două enunțuri, dintre care în 
unul lexemul noapte să aibă sens propriu și 
în celălalt – sens ϐigurat.  

3. Explică, în două propoziții, valoarea stilis-
tică a semnelor de punctuație, marcate, în 
text, prin numere. 

4. Rescrie, din text, două metafore și două 
personiϐicări. 

5. Explică, în două enunțuri, semniϐicația mo-
tivului lunii în contextul primelor patru 
versuri. 

6. Comentează, în două propoziții, sugestia 
celor două comparații subliniate în text.

7. Motivează, cu două argumente, apartenen-
ța textului la un gen literar.

8. Desfășoară, în zece rînduri, ideea de fru-
musețe încîntătoare a cadrului naturii, în 
raport cu starea de spirit a eului liric. 

COMPETENȚA ABSOLVENTULUI LA EXAMENUL DE BACALAUREAT

P R O F I L  R E A L  Ș I  U M A N I S T

• Demonstrează, la lectura în profunzime a poeziei Luna iese 
dintre codri de Mihai Eminescu, competențele de înțelegere, 
interpretare și producere de text propriu.

Din oϐiciu: 

I N
V I T A Ț I E

L A  S U C C E S

În
 t

o
t

a
l:

 5
0

 d
e

 p
u

n
c

te

*   Linţoliu – pînză subţire și fină, giulgiu. 
** Lucioli – licurici, raze lucitoare.

Agenda cititorului

Luna iese dintre codri.
Noaptea toată stă s-o vadă:
Zugrăveşte umbre negre 
Pe linţolii* de zăpadă.

Ce gîndeşte? – numai norii
Lin se-mbină, se dezbină 
Ca fîşii de gaz albastru,
Ca şi aburi de lumină.

Lin prin iarbă scotoceşte
Apa-n prund şi-n pietricele.
Florile surîd în taină, (1)

Oare ce-ar surîde ele?(2)

Lumea-n rouă e scăldată,
Lucioli** pe lacuri zboară.
Luna umbrei, umbra lunei
Se amestec, se-nfi oară.

Înfăşat în întuneric, 
Eu nu văd, nu aud şoapte.
Ah, mă simt atît de singur!
Este noapte, noapte, noapte.

        Mihai Eminescu

Scrisul, ordonare a gîndirii tale

8

6

4

6

4

4

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

2 P  uncte


90

IIII

Verifică-ţi performanţele:
E VALUARE SUMATIVĂ

Evaluarea, o dovadã a succesului tãu

Domeniul evaluativ Domeniul cognitiv

Nivelul de competență CC

Coordonate ale personalității creatoare

4 p.

Identiϐicare 

și înțelegere

8 p.

3 p.

6 p.

Nivelul de competență BB
Lectura și înțelegerea operei

Explicarea și interpretarea operei

8 p.

Modelare 

și aplicare

8 p.

10 p.

12 p.

Nivelul de competență AA

Valori și atitudini asumate din opera 
scriitorului de către elevul-cititor

12 p.

Imaginație 

și creativitate

14 p.

15 p.


91

IIII

SCRIITORUL–OPERA–CITITORUL
Sarcini de lucru Punctaj

C Rescrie, din textele eminesciene studiate, cuvinte-cheie ce vizează realitatea socială și creația. 4 p.4 p.

Dă exemple de cîte două tipuri de texte aparținînd stilurilor oϐicial, științiϐic, publicistic, artistic. 8 p.8 p.

Enumeră trei personaje din proza eminesciană, care se aϐlă în opoziţie cu realitatea evocată în 
operă. 3 p.3 p.

Explică, în două enunţuri, semniϐicaţia crezului poetic eminescian. 6 p.6 p.

B Prezintă, succint, relevanţa, în opera poetului, a fuziunii celor două lumi: terestră şi celestă. 8 p.8 p.

Apreciază, în două enunţuri, idealul iubirii exprimat într-un text liric eminescian studiat. 8 p.8 p.
Elaborează un text de invitație pentru profesorii din liceu la serata literară 

Mihai Eminescu – Poet Național. 10 p.10 p.
Interpretează, succint, valenţele timpului în opera eminesciană: timp istoric, timp prezent, 

timp contingent, timp peren. 12 p.12 p.

A Demonstrează, prin trei argumente, cu detalii din text, aϐirmaţia că Scrisoarea I  este una dintre 
cele mai frumoase meditaţii pe care le are literatura română (Dumitru Murăraşu). 12 p.12 p.

Expune, într-un eseu personalizat, „lecţia” pe care a învăţat-o eul liric din Odă (în metru antic),  
în baza celor două aϐirmaţii:

a) Nu credeam să-nvăţ a muri vrodată...
b) Ca să pot muri liniştit, pe mine
   Mie redă-mă!

14 p.14 p.

Redactează un articol pentru o enciclopedie adresată elevilor de gimnaziu (12–15 rînduri) 
despre unul dintre textele eminesciene studiate. 15 p.15 p.

Î n  t o t a l :  1 0 0  d e  p u n c t e

Mihai Eminescu


U N I T A T E A  D I D A C T I C Ă  2

Viaţa îşi are eroii ei. Literatura 

creează o altă serie. 

Viaţa n-are nevoie să se 

justifi ce şi poate fi  absurdă în 

scenariile ei, pe cînd literatura 

n-are acest drept.

De aceea, viaţa poate da 

elemente disparate, pe care 

romancierul, în fi cţiunea lui, 

le argumentează, construindu-şi 

opera ca pe o lume a sa, proprie.

MMIHAIL IHAIL SSADOVEANU, ADOVEANU, 

UN ARHITECT AL UN ARHITECT AL 

CEREMONIALULUI NARATIVCEREMONIALULUI NARATIV


93

IIII

p  RE–TEXT: 

Intră în lumea creaţiei scriitorului

Chemarea vocaþiei

• Cercetează datele biograϐice ale scriitorului Mihail Sado-
veanu. Comentează impactul timpului și al locului asupra 
formării sale ca scriitor. Prezintă, oral, o secvență de comen-
tariu. 

Date Mărturii

1880, 5 noiembrie
Avocatul Alexandru 

Sadoveanu declară la 
primărie nașterea ϐiului său.

„Eu m-am născut în Pașcani și copilăria mi-i plină de povestiri și icoane 
de-ale trecutului acestei așezări. Cu ceea ce am auzit de la bătrînii din par-
tea locului, m-am putut întoarce pînă acolo unde amintirile se întunecă și 
întîmplările rămase iau întorsături de legendă.”

1892–1897
Absolvent al școlii 

primare, studiază la 
gimnaziul Alecu Donici din 
Fălticeni.

„În acest răstimp am simțit în mine primele îndemnuri să pun și eu pe 
hîrtie rînduri scurte care sună din coardă. În vacanțele aceleiași epoci a 
pus deϐinitiv stăpînire pe mine și vînătoarea.”

„Încă din clasa a doua de gimnaziu începusem a scrie și a ilustra pen-
tru mine și pentru doi-trei prieteni un roman haiducesc în mai multe to-
muri...”

1895   
Moare mama sa, Proϐira. 

„Cînd a murit mama, aveam paisprezece ani, eram elev al gimnaziului 
din Fălticeni. A fost o lovitură așa de brutală, încît am simțit-o îndelung 
după aceea. Ea iubea în mine pe primogenitul ei și avea și bucuria asemă-
nării mele cu ea.” 

1897–1900
Își continuă studiile la 

Liceul Național din Iași.
Publică în periodice.

„Popasul acesta al meu, în trei ani ai cursului superior de liceu, a fost 
hotărîtor pentru cariera mea literară.”

„Căutînd a stabili în trecut raportul dintre pasiunea mea cinegetică și 
primele manifestări literare, găsesc că întîi a fost vînătoarea și pe urmă a 
venit literatura.”

  C OORDONATE BIOBIBLIOGRAFICE 

„Scriitorul trebuie să ϐie într-un permanent contact cu viața,
 cu durerile și bucuriile ei.”

Mihail Sadoveanu


94

IIII

Date Mărturii
1900 

Se înscrie la Facultatea 
de Drept a Universității 
din București, dar nu 
frecventează cursurile.

„În București n-aveam absolut pe nimeni... Eram ca d’Artagnan: aveam 
extrem de puțini bani în buzunar; dar n-aveam cal de vînzare și nici resur-
sele gasconului. El avea spada, eu eram complet dezarmat...”

1901 
Se căsătorește cu 

Ecaterina Bîlu, cu care va 
avea 11 copii: Despina- 
Iulia; Dimitrie; Proϐira; 
Teodora; Bogdan-Mihai; 
Bogdan; Ecaterina; Mircea; 
Livia-Lucia; Ligia-Mărioara; 
Paul-Mihai.

„Că am în preajmă o personalitate, am înțeles în chip intuitiv încă de 
pe cînd eram un copil neștiutor; ceva asemănător elementelor naturii: ca 
vîntul care zguduie geamul, ploaia care răpăie pe acoperișul de tablă ori 
viscolul spulberînd totul în peisajul sticlos al iernii. Iar mai tîrziu, îndată 
ce am început a asculta povești ș-apoi a citi cărțile iscălite de el, ce se în-
șiruiau tot mai multe, an de an, în raftul unei din cele patru biblioteci, am 
fost în admirația acelei albine veșnic în mișcare... Cum spui «plouăǿ ori 
«cad frunzeleǿ, sau «vine iarnaǿ – tot așa ai ϐi putut spune «tata lucreazăǿ”. 

Proϔira Sadoveanu

1904
Debutează editorial cu 

patru volume: Povestiri, 
romanul Șoimii, Dureri 
înăbușite și Crîșma lui Moș 
Precu. 

Pentru două, i se acordă 
Premiul Academiei 
Române.

„Cele patru volume tipărite la Editura Minerva, în semestrul al doilea 
al anului 1904, cuprindeau lucrări ale unui răstimp de șapte ani (1897–
1904). Am ieșit la lume dintr-o dată, cu această geantă plină, mai mult din 
îndemnul altora. Aceste povestiri ale începuturilor mele, scrise unele la 
șaptesprezece ani, se ocupau de o lume puțin cunoscută, oameni simpli de 
la țară cei mai mulți, cu care petrecusem în peisagiile încîntătoare ale Mol-
dovei de miazănoapte. Citeam cu ușurință în suϐletul lor; îmi erau dragi; 
sufeream și mă bucuram cu dînșii. Natura o vedeam prin ei. Pămîntul și 
soarele, codrii și apele le asociam cu viața acestor frați, pe care îi simțeam 
venind spre timpurile nouă din cel mai adînc trecut, purtînd povara per-
secuțiilor și exploatării. Limba în care îmi scriam povestirile o învățasem 
de la ei. ”

1905–1910
Publică volumele 

Povestiri de război, Floare 
oϔilită, Mormîntul unui 
copil, Amintirile căprarului 
Gheorghiță, Oameni și locuri, 
O istorie de demult, Duduia 
Margareta, Cîntecul amintirii, 
Povestiri de sară, Genoveva de 
Brabant ș.a.

 „Volumele domnului Sadoveanu se sporesc repede. Publicul abia dove-
dește să-l urmărească.” 

 Octavian Tăslăuanu
 „Deϐiniția unei națiuni se face prin scriitorii ei. Aceștia plămădesc cu înce-

tul conștiința socială. Mai mult ca oricare scriitor, M. Sadoveanu ne-a arătat 
ceea ce e românesc. Opera dumisale reprezintă, etapă cu etapă, formația 
progresivă a suϐletului nostru, procesul genetic al suϐletului românesc. 

 Țăranul, haiducul, micul burghez, boierul – iată etapele formației lente 
a caracterului românesc. Cei dintîi sînt mai vechi. Sînt statornici și ϐixați. 
Au suϐletul simplu, dar bine caracterizat.”

 Mihai Ralea


95

IIII

Chemarea vocaþiei

Date Mărturii
1911–1920

Publică volumele Apa 
morților, Un instigator, 
Priveliști dobrogene, 44 de zile 
în Bulgaria, Războiul Balcanic, 
Foi de toamnă, Priveghiuri, 
Umbre, Frunze-n furtună, 
În amintirea lui Creangă; 
romanele Bordeienii, Neamul 
Șoimăreștilor.

 „A rămas obiceiul a categorisi pe Mihail Sadoveanu drept cel mai mare 
«povestitor» alături de și de la Creangă, ceea ce poate ϐi o ușurare pen-
tru aceia care voiesc să scape de o asemenea divină concurență. Adevărul 
este că Mihail Sadoveanu e mult mai vast. El are realismul unui Balzac și 
melancolia unui romantic, meditația aspră a lui Miron Costin, voluptatea 
senzorială a unui Rabelais. E precis ca un pictor ϐlamand și inefabil ca un 
muzician, contemplator al frumuseților lumii și naturalist plin de asoci-
ații și disociații asupra procesului biologic, un creator de atmosferă, un 
analist al suϐletelor impenetrabile, al psihologiei puberale și al patologiei 
senile, un dramaturg în proză, încordat, un cunoscător al individualului și 
al colectivității, al grupurilor arhaice și al societății moderne, un epic total 
obiectiv și un introspectiv ϐin, un înțelept oriental, vorbind în pilde...”

 George Călinescu

1921–1930
Publică volumele 

Cocostîrcul albastru, Țara de 
dincolo de negură, Demonul 
tinereții, Împărăția apelor, 
Olanda, Hanu Ancuței, 
Dumbrava minunată; 
romanele Venea o moară pe 
Siret, Zodia Cancerului sau 
Vremea Ducăi-Vodă, Baltagul.

1923
Este ales membru al 

Aca de miei Române.

„Ca orice mare creator, Sadoveanu înnobilează tot ce atinge. Ceea ce la 
sămănătoriști rămîne înduioșare superϐicială de soarta țăranului, devine 
la Sadoveanu acea adîncă și gravă simpatie cu victimele societății, nelipsi-
tă nici din opera maturității...” 

Nicolae Manolescu
„Opera lui de maturitate, la capătul elaborării unei ϐilozoϐii și a unui stil 

propriu, nu va ϐi nici ea ușor de judecat cu măsurile comune ale epocii. 
Originalitatea scriitorului e desăvîrșită, sub raportul evoluției ideilor și a 
artei.”

Nicolae Manolescu
„Prin Sadoveanu istoria se autopovestește de la nivelul zero, conștiința 

lui ϐiind contemporană de fapt cu întreaga existență națională.”
Constantin Ciopraga

1931–1940
Publică Soarele în baltă, 

Viața lui Ștefan cel Mare, Cele 
mai vechi amintiri, Divanul 
persian; romanele Măria 
sa Puiul-Pădurii, Nopțile 
de Sînziene, Locul unde nu 
s-a întîmplat nimic, Nunta 
domniței Ruxanda, Creanga de 
aur, Ucenicia lui Ionuț, Izvorul 
Alb. 

„Darul povestirii și sentimentul naturii sînt două trăsături esențiale ale 
stilului lui Mihail Sadoveanu. O vrajă parcă se desprinde de la primele pa-
gini și te leagă pasionat și puternic de o carte. Față de o astfel de carte ai 
mai mult decît un interes literar, ai față de ea un sentiment de prietenie. 
...Povestirea curge, cînd lină, cînd repede, cînd cu ocoluri, cînd de-a drep-
tul... Priveliștile românești, de la Delta și de la cîmpia Dunării pînă la dea-
lurile Moldovei și pînă la munții Călimanului sau la Valea Frumoasei din 
munții Sebeșului, toate aceste priveliști, care sînt atît de felurite și care 
în același timp se cumpănesc atît de armonios între ele alcătuind natura 
țării noastre, s-au strîns de cincizeci și mai bine de ani încoace în opera lui 
Sadoveanu cu un belșug de aspecte care rareori s-a mai întîlnit pînă acum 
în literatura română.”

Alexandru Philippide


96

IIII

Date Mărturii
1941–1961

Este ales președinte al 
Parlamentului (1946); 
vicepreședinte al Marii 
Adunări Naționale (1948); 
președinte al Uniunii 
Scriitorilor (1949).

Publică Istorisiri de 
vînătoare, Ostrovul lupilor, 
Poveștile de la Bradu-Strîmb, 
Anii de ucenicie; romanele 
Oamenii Măriei sale, Paștile 
Blajinilor, Cazul Eugeniței 
Costea, Nicoară Potcoavă, 
Mitrea Cocor. 

„În 1944, cînd M. Sadoveanu publică romanul formației sale (Anii de uce-
nicie), ciclul mare al operei, început în 1928 cu Hanu Ancuței, se încheiase. 
Timp de un deceniu și jumătate apăruseră cărțile sale reprezentative: Zodia 
Cancerului, Baltagul, Creanga de aur, Locul unde nu s-a întîmplat nimic, Fra-
ții Jderi, care ϐixează deϐinitiv în proza românească o mitologie literară și 
un stil imitat de mulți, dar neegalat de nici unul. Reputația scriitorului este 
enormă, puținele contestații critice, venite mai ales din direcția ce sprijină 
proza psihologică, pun în discuție actualitatea formulei epice, nu și valoarea 
ei. Mai tîrziu, cînd în proza universală a apărut teama față de anomaliile 
civilizației, s-a putut vedea că elementarul, naturistul, paseistul Sadoveanu 
nu este atît de străin, pe cît îndeobște s-a zis, de neliniștile spiritului mo-
dern. Condiția omului amenințat să piardă posibilitatea de comunicare cu 
universul în care s-a născut interesează pretutindeni. Tradiționalul, clasicul 
Sadoveanu se întîlnește la acest punct cu prozatori care, sub raport formal, 
au revoluționat arta epică modernă.”

Eugen Simion

1961, 19 octombrie
Se stinge din viață.

„Cel care a suϐlat cenușa morții de pe atîtea veacuri trecute a coborît el în-
suși în lumea umbrelor. Văzîndu-l cum pleacă și dîndu-mi seama ce fel de ceas 
e acela în viața poporului nostru, l-am petrecut îndelung cu privirea, urîndu-i 
în gînd: ― Drum bun, Măria ta... Fiindcă în toamna aceasta noi l-am condus la 
locul de veșnică odihnă pe Ștefan cel Mare al literaturii românești.” 

Geo Bogza

1. Prezintă în clustering diferite ipostaze și manifestări ale 
omului și scriitorului Mihail Sadoveanu: romancier, persoa-
nă publică, vînător etc. 

1.1. Completează cu date, referințe. 
1.2. Trasează conexiuni dintre experiența de viață și operă. 

2. Lucrînd în echipă, faceți o prezentare orală de 5–7 minute a 
unui aspect din cele incluse în clustering.  

ARS COLLABORANDI

• Acumulaţi în brainstorming idei adecvate subiectului la care lu-
craţi. Triaţi și ierarhizaţi ideile.

• Elaboraţi un plan al prezentării.
• Excludeţi informaţiile care nu corespund subiectului sau nu sînt 

credibile.
• Captaţi atenţia colegilor prin informaţii noi, prin maniera de ex-

punere.


97

IIII

Motto: 
„Maestru, el a dus la perfecţiune naraţiunea istorică, reprezentarea 
vieţii populare, evocarea întregii naturi româneşti. A făcut aceasta 

cu o imensă putere poetică a spiritului, într-o operă 
de o fecunditate fără precedent.”

Tudor Vianu

1. Motivează-ți lecturile ce urmează din opera lui Mihail Sado-
veanu prin îndemnul unuia dintre consacrații cercetători ai 
creației scriitorului, Vladimir Streinu: 
„Tu, cititor de azi, adică cititor niţel plictisit de poliţismul psiho-

logic al prozatorilor vremii tale, ia acest întîi volum din Operele 
retipărite ale lui Mihail Sadoveanu și citește-l sau recitește-l.

Te vei simţi ieșit din beciurile umede la lumina soarelui, vei 
crește ascuns, contemplînd spectacolul epic al virtuţilor strămo-
șești, te vei lăsa în jos pe rădăcina fiinţei tale pînă la nenumărate-
le ei guri istorice, vei rătăci în vînturile de demult și pe cîmpurile 
care înverzeau și păleau sub patriarhat, într-o natură sălbatică și 
ocrotitoare, te vei uimi în sfîrșit de puterea unui scriitor, care, de 
tînăr, a fost mare scriitor, încercînd regretul pentru geniul lui că 
i-a fost dat să se exprime într-o limbă fără circulaţie europeană, 
mărginitoare, dacă nu vei observa din timp că aceeași limbă care 
îl mărginește în destinul de scriitor, îl și înalţă pînă unde oamenii 
de alt grai nu vor putea ști niciodată, limba aceasta constituindu-i 
poate însuși geniul.
Dar, încă o dată, discreţie absolută!”

2. Observă, în pledoaria criticului, deschiderile receptării es-
tetice pe care ți le va oferi lectura textelor sadoveniene.

2.1. Identiϐică 2–3 perspective care pot constitui obiectivele 
așteptării tale și formulează-le în scris.

Model: De la noile sau relecturile operelor sadoveniene 
aștept să... 

Chemarea vocaþiei

Rînd u r i  -G î n d u r i

• O frunte largă, doi ochi al-
baștri, un nas micuţ și obraji 
proaspeţi. Părul bogat și blond 
îi răsare în șuviţe neregulate.

Nicolae Ionescu-Dunăreanu, 
coleg de liceu al scriitorului

Mihail Sadoveanu
 în anul 1900, la absolvirea 
Liceului Naţional din Iaşi

CREA|IA LUI MIHAIL SADOVEANU, CREA|IA LUI MIHAIL SADOVEANU, 
EXPRESIE A SUFLETULUI ROM~NESCEXPRESIE A SUFLETULUI ROM~NESC

1313


98

IIII

P   lăcerea textului: 

Dialoghează şi descoperă sensurile operei 

POVESTEA CU PRIVIGHETOAREA
(fragmente)

Ascultă, Lie, să-ţi spun o poveste, cum a fost odată, nu de-
mult, o fetiţă care a rămas fără de mamă. Toamna, cînd cad 
frunzele cele galbene și bat vînturile jalnice, mama ei s-a întins 
în pat, a pus mîinile pe piept ș-a închis ochii. Și cînd a văzut-o 
fetiţa că tace neclintită trei zile, cînd a văzut că rudele aduc 
flori și plîng la marginea sicriului, i s-a părut că se va petrece 
ceva foarte trist. Și-n adevăr, maica ei s-a dus cu preoţi și cîn-
tări, și cu lume multă, și de-atuncea nu s-a mai întors. Ș-un 
vînt de la miazănoapte a adus zăpezi care au acoperit pămîntul; 
iar măicuţa Anișoarei dormea în sicriu, sub pămînt; și omătul 
a acoperit și ţintirimul, și mormîntul ei. Toate acestea le-a în-
ţeles încet-încet Anișoara, căci era o fetiţă mititică și pricepea 
și ea lucrurile lumii numai din ce auzea de la unii și de la alţii. 
Și cînd a înţeles toate, cînd a simţit că n-are să se mai întoar-
că mama ei și n-are s-o mai vadă niciodată pe lumea asta, s-a 
întristat și a început a plînge cu amar. Și de cîte ori își aducea 
aminte, de atîtea ori plîngea. Dar tatăl ei se arăta mîhnit pentru 
lacrimile ei și o ruga să nu mai plîngă; îi vorbea blînd, o săruta 
și își trecea ușor mîna peste părul ei bălai.

– Anișoara, nu mai plînge, că se supără tata...

• Cunoaște istoria expusă în text, încercînd să înțelegi semni-
ϐicația mesajului pe care îl transmite autorul prin cîntecul 
privighetorii.

Agenda cititorului

• Privighetoarea
 Deşi nu e frumoasă, 

„cîntecul ei e din rai”. 
Ea este o solitară, al 
cărei cîntec trist, duios 
se răsfrînge numai 
către sine. 

• Barza
 Românii o consideră 

pasăre ocrotitoare a 
casei. 

 Este un simbol al 
respectului fi lial, 
deoarece se crede că 
îşi hrăneşte părintele 
îmbătrînit.

• Lacrima
 Este omologată sim-

bolic cu apele cereşti, 
cu picăturile de rouă 
şi de ploaie.

Starea de altruism

      Povestea cu privighetoarea Povestea cu privighetoarea   
sau modul liric al percep\iei artistice


99

IIII
Atuncea fetiţa nu mai plîngea cînd o ve-

dea tatăl ei; plîngea numai cînd era singură în 
odaie. Se uita pe fereastră la copacii din livadă, 
care se plecau întruna, gemînd în bătaia vîn-
tului, și se gîndea, se gîndea la ceva, necon-
tenit, cu ochii în gol, și-i curgeau lacrimi pe 
obrazul palid. 

Apoi au venit sărbătorile Paștelui, cu petre-
ceri, cu verdeaţă, cu scrînciob și ouă roșii, și 
c-o mulţime veselă în haine curate, care foia 
în toate părţile. Ca o lume nouă o împresura pe 
Anișoara și-i mai alunga gîndurile mîhnite.

De la fereastra ei, cum sta așezată pe un 
scaun nalt, Anișoara vedea pe o lăture a gră-
dinii o șură veche de paie din ograda curţii. 
În vîrful șurii aceleia o păreche de berze so-
sise și în acest an în cuibul de vreascuri sub-
ţiri și negre. Erau o păreche de berze bătrîne, 
musafiri vechi la curtea boierească. În fiecare 
an veneau, scoteau pui; și spre toamnă, cînd 
sufla cel dintăi vînt rece, pribegeau spre ţăr-
muri calde. Cînd înfloreau livezile, ei erau iar 
în cuibul vechi și tocau din ciocurile roșii di-
mineaţa și sara. „Cînd toacă din ciocuri, își fac 
rugăciunea...”, se gîndea Anișoara.

Cele două berze se apropiară încet una de 
alta, în cuib, și începură să toace mărunţel și 
ușor din ciocuri; Anișoara abia le auzea. Pase-
rile vorbeau în limba lor și se uitau mîhnite la 
copila casei.

– Ia uită-te, moșnege, la puiul cela de om... 
zicea barza cătră soţul ei. Oare ce să aibă?

– Eu știu? răspunse cocostîrcul. Au și oa-
menii cei mititei supărări.

– Uite, urmă barza; stă singură, și-i albă 
și subţirică... Anul trecut, la fereastra ceea se 
arăta o femeie naltă și frumoasă, și ţinea pe 
copil în braţe și cînta cu viers dulce... Era stă-
pîna caselor. De mulţi ani, de cînd venim aici, 

am cunoscut-o și i-am văzut copilăria și feri-
cirea... Oare acuma unde-i?

– Eu de unde să știu? clămpăni încet bă-
trînul. 

Barza își zbîrli puţin penele.
– Iaca, așa ai fost tu totdeauna, moșnege, îi 

zise ea cu oarecare supărare. Ai stat morocănos 
cînd am vorbit eu și nu mi-ai răspuns nimica. 
Ţie nu ţi-i milă de copiliţa de la fereastră?

– Ba mi-i milă, nu te supăra; iaca, mi-i 
milă!

– Ei, și nu te-ai gîndit tu că fetiţa asta e 
copila stăpînei celei frumoase?

– Bine, asta o știu eu.
– Și de cînd am venit noi din Ţara harapi-

lor, nu te-ai gîndit tu, moșnege, oare de ce nu 
s-arată stăpîna cea frumoasă...

– Ba m-am gîndit, da’ am crezut așa... că 
s-a fi dus de-acasă...

– Așa? s-a fi dus de-acasă!... Iaca, așa ai fost 
tu totdeauna, moșnege; ai fost nepăsător...

– Nu te supăra, nevastă, nu te supăra... zise 
încet cocostîrcul înfundîndu-și capu-ntre aripi.

– Nu mă supăr, dar îţi spun c-ai fost ne-
păsător. Ș-afară de asta, ai ochi și nu vezi, 
înţelegi și nu pricepi. Nu vezi tu că răzoarele 
de flori din alţi ani au rămas părăsite? Nu vezi 
tu apoi pe stăpîn mai gînditor și mai gîrbov? 
Nu înţelegi tu că stăpîna cea frumoasă trebuie 
să fi murit?...

– Așa-i... ai dreptate... trebuie să fi murit!... 
murmură încet bătrînul. Ce să faci? mor și oa-
menii... Au și ei supărări și moarte, ca și noi... 
Tu ești babă deșteaptă, văd c-ai înţeles. Așa 
trebuie să fie...

Barza nu zise nimic un timp. Se uita spre 
fereastra copilei.

– Moșnege, zise ea deodată încet, copila 
plînge...


100

IIII
– Cum se poate? șopti cocostîrcul ridicînd 

puţin capul. Ei, ce să-i faci? Plînge, căci e or-
fană...

Barza întoarse ciocul spre bătrîn cu mustrare:
– Oi, moșnege, nu ești bun de nimica... Nu 

ţi-i milă?
– Ba mi-i milă, da’ ce să-i fac?
– Cum ce să-i faci? Așa ai fost tu totdea-

una, moșnege, cu inimă de piatră. Numai eu 
am știut ce-i mila, căci am avut pui pe care 
i-am prăpădit... Vai, moșnege, nu te gîndești 
că trebuie oleacă de mîngîiere copilei? N-o 
vezi singură? N-o vezi plîngînd? Decît te-ai 
cuibări lîngă mine și te-ai gîndi la alte flea-
curi, mai bine ai face așa ca să mai uite fetiţa 
și să se mai mîngîie.

– Bine, babă, fac, dar spune tu, că pe mine 
nu m-ajunge capul...

– Hm! ţi-oi spune. Eu zic c-ar trebui oleacă 
de cîntare... Să cînte cineva frumos înaintea 
ferestrei. Cîntecul e mare mîngîiere pentru 
oameni... Asta o știu eu de mult...

– O cîntare! foarte bine. Dacă zici tu, eu 
sînt gata să cînt.

– Măi moșnege, nu fi nebun!... răspunse 
baba supărată. Tu cînţi? Tu clămpănești! Mai 
bine te-ai lăsa pînă-n fundul livezii, în tu-
fiș... Acolo este o privighetoare pe care o știm 
noi de mult... Va fi băgat și ea poate de samă 
schimbările de la curte. Du-te și-i spune să 
vie să cînte puţintel fetiţei, căci stă supărată și 
se gîndește cu lacrimi la măicuţa ei...

Sfatul ușurel al berzelor tăcu. Cocostîrcul 
își întinse aripile și se desprinse lin de lîngă 
cuib; pluti ca o umbră prin amurgul fumuriu 
și fetiţa ridică ochii spre el. Lipsi o vreme, apoi 
se întoarse, pe cînd sara umplea livada de tai-

nă, se roti deasupra șurii și se lăsă la cuib, lîn-
gă baba lui. Amîndouă paserile stăteau acuma 
tăcute sus; și din livadă se împrăștia dulce mi-
reasmă de la florile merilor.

În răsărit, pe dealuri depărtate, se rumeni 
zarea și luna roșie izvorî încet de pe tărîmul 
celălalt. Crescu rotundă, apoi începu a urca 
nesimţit pe cer. În livadă se deslușiră în cu-
rînd pomii încărcaţi de floare, stînd neclin-
tiţi, parcă-i fermecase cineva. Lumina ajunse 
în curînd și la fereastra unde veghea copila. 
Pătrunse în cadrul negru și lumină fruntea re-
zemată de mînuţa albă.

Nu se simţea nici o adiere; domnea liniște 
adîncă în toată grădina.

Și deodată, în liniștea aceasta tresări o che-
mare dulce, scurtă. Anișoara ridică fruntea 
și privi spre livada argintie luminată de lună. 
Încă o dată mai sună chemarea, mai dulce, 
mai duioasă. Apoi un cîntec ușor, un freamăt 
melodios, porni, crescu, se înălţă deasupra 
merilor, spre lună; scăzu și coborî spre copila 
de la fereastră...

Anișoara asculta uimită cîntecul privighe-
torii. Îl auzea întăia oară și-i umplea sufletul 
de ceva sfînt, ca de o vibrare din altă lume.

Lumina creștea, ș-acuma se zăreau și 
berzele alăturea, în cuibul lor negru. Păreau 
foarte mulţămite și stăteau neclintite ascul-
tînd și ele. Și multă vreme sună livada de 
cîntarea cea dulce; și fetiţa asculta uimită, 
și-n mintea ei de copil se gîndea că vier-
sul acesta, așa de lin și de mîngîietor, e o 
veste de iubire și de milă, venită din lumea 
necunoscută unde trecuse pentru totdeauna 
măicuţa ei cea bună.

Starea de altruism

1. Explică reacția fetiței la pierderea mamei, exprimîndu-ți 
compasiunea. 

2. Motivează implicarea tatălui în drama ϐiicei.


101

IIII
3. Comentează semniϐicația limbajului berzelor, în raport cu: 

a) interpretarea fetiţei; 
b) sensul propriu; 
c) atitudinea berzelor faţă de durerea Anișoarei. 

4. Exprimă-ți opinia referitor la aϐirmația berzei: Cîntecul e 
mare mîngîiere pentru oameni. Utilizează informația din 
Agenda cititorului de la pagina 98 și detalii din text.

5. Argumentează impactul cîntecului privighetorii: 
a) asupra fetiţei;     b) asupra berzelor;     c) asupra naturii.

6. Meditează, generalizînd mesajul povestirii și utilizînd su-
gestiile imaginii alăturate, într-un text coerent, la tema

 Cîntecul privighetorii, o veste de iubire și de milă.

LEGO, ERGO SUM1. Citește textul integral al romanului Hanu Ancuței și identiϐică, 
în baza observațiilor proprii, care este tempo-ritmul adecvat 
lecturii textului: temperat, rapid, domol, accelerat, precipitat.

2. Interpretează senzațiile, intențiile, reprezentările ce ți le-a 
sugerat vocea autorului.

2.1. Deϐinește-o, alegînd unul dintre determinative: constatati-
vă, caldă, imparțială, feerică, visătoare, rece, analitică, apela-
tivă, plastică, plăcută, autoritară, indicatoare, incitantă etc.

3. Exempliϐică, prin lexeme relevante, plăcerea povestirii, pe 
care o trăiește naratorul.

4. Comentează detalii din discursul narativ prin care povesti-
torul reușește:

a) să atragă atenţia ascultătorilor și a cititorilor asupra celor 
povestite;

b) să-i incite și să-i transforme în coparticipanţi ai evenimen-
telor;

c) să angajeze imaginaţia acestora, ajutîndu-i să-și contureze 
reprezentări;

d) să construiască începutul și sfîrșitul naraţiunii.

1. Apelează la informația din Agenda cititorului. Argumentea-
ză valoarea povestirii în ramă ca artă a construirii unei na-
rațiuni integrale. 

Agenda cititorului

• „Povestirea în ra mă”, 
o tehnică de multi-
plicare a nucleelor 
narative, a vocilor po-
vestitorilor cunoscută 
din Antichitate şi Re-
naştere.

Cartea: deliciul narațiunii, arta de a povesti

ARS DISCENDI


102

IIII

1. Estimează, exprimînd în procente, de la 0% la 100%, pe o linie 
a valorii, cît din succesul profesional al unei persoane se dato-
rează competenței de a vorbi în public, dacă persoana este:

� actor;
� analist politic;
� poliţist;
� avocat;

� reporter TV;
� antrenor de arte marţiale;
� profesor de retorică.

2. Prezintă-ți, succint, experiența de vorbitor (locutor) în dife-
rite ipostaze: 

a) elev care oferă un răspuns pregătit în 
prealabil;

b) elev care răspunde spontan;
c) elev care prezintă un referat;

d) elev care participă la dezbateri;
e) copil care relatează o întîmplare părinţilor;
f ) tînăr care comunică nonformal, într-un 

cerc de prieteni.

2.1. Exprimă-ți opinia: Cum te-ai simțit? Ce îți dă siguranță? 
Cum îți autoevaluezi discursul?

3. Identiϐică și aranjează, într-o schemă, factorii care inϐluen-
țează succesul unui discurs. (De exemplu, verbali/nonver-
bali/paraverbali; de circumstanțe/de auditoriu; de organi-
zare a discursului etc.)

4. Documentează-te cu privire la viziunea unui specialist în 
comunicare despre exigențele de construire a unui discurs 
public.

4.1. Amintește-ți o situație în care a trebuit să convingi un pri-
eten, un anumit auditoriu despre importanța unei proble-
me. Ce a lipsit din structura discursului tău?

4.2. Imaginează-ți cum ai expune acum problema.
4.3. Formulează două concluzii despre utilitatea algoritmului 

propus în comunicarea ϐirească a ta de zi cu zi.
4.4. Precizează ce elemente de discurs utilizezi mai frecvent în 

comunicarea cotidiană.

Limbã ºi comunicare 

PREZENTAREA ORAL+ A TEXTELOR PREZENTAREA ORAL+ A TEXTELOR 
ELABORATEELABORATE

1414


103

IIII

5. Citește informația din Agenda cititorului și interpretează ca-
pacitatea lui Socrate de a inϐluența opinia conlocutorilor și de 
a ieși învingător din situațiile de comunicare, de dezbatere.

5.1. Reține 2–3 particularități ale metodei Socrate.
5.2. Aplică elemente din respectiva tehnică în experiența ta de 

comunicare.

6. Schițează textul și planul de lansare ale unui discurs, care va 
ϐi rostit la o festivitate școlară, utilizînd reperele:
▶ Cum vei capta atenţia?
▶ Cum o vei menţine?
▶ Ce formulă de adresare vei utiliza?
▶ Preconizezi un dialog cu auditoriul?
▶ Cum vei încheia discursul?

7. Urmează să lansezi un anunț/o invitație/un apel la o aduna-
re a elevilor din clasele a XII-a. Pregătește-te și expune oral 
textul elaborat. 

7.1. Veriϐică-ți, prin algoritmul propus, gradul de convingere și 
calitatea prezentării.

Agenda cititorului

• Socrate a fost unul 
dintre cei mai mari 
fi lozofi  ai lumii. El a 
făcut ceva ce doar o mînă 
de oameni din întreaga 
istorie au fost în stare să 
facă: a schimbat complet 
cursul gîndirii umane; 
şi acum, la 2 400 de ani 
după moarte, este cinstit 
ca unul dintre cei mai 
subtili înţelepţi cu pu-
tere de convingere ce au 
infl uenţat vreodată lumea 
aceasta frămîntată. 

1  INTRODUCERE

A. Incită auditoriul.

B. Expune subiectul și scopul.

C. Rezumă discursul. 

2  CUPRINS 

A. Expune prima idee principală: 

� Argumente;

� Exemple.

B.  Expune a doua idee principală: 

� Argumente;

� Exemple.

C.  Expune a treia idee principală: 

� Argumente;

� Exemple.

3  CONCLUZII

� Pune în relief ideile principale; 

� Formulează persuasiunea.

S CHIȚĂ  BUNĂ  LA TOATE
(care poate ϐi adaptată nevoilor auditoriului, precum și scopului comunicării)

După Laurie Rozakis. Cum vorbim în public


104

IIII

C UM SE FACE EVALUAREA PREZENTĂRII

 Vorbitorul a reușit să se facă ascultat/a privit au-
ditoriul atunci cînd a prezentat?

 A reușit să capteze atenția auditoriului?
 A fost clară expunerea?
 Vorbitorul a folosit un limbaj interesant?
 Expunerea a fost corectă din punctul de vedere 

al limbii literare?
 Enunțurile au fost eșalonate clar și logic?
 Vorbitorul a avut o postură adecvată? 
 Vorbitorul a urmărit reacția auditoriului, a ținut 

cont de ea?

8. Analizează un dialog dintr-un text literar studiat. 
8.1. Apreciază competența de comunicare a personajelor antre-

nate în discuție și capacitatea de manipulare a interlocuto-
rilor prin anumite aspecte de limbaj și comportament.

9. Citește cu voce, în grup de 4–6 elevi, un eseu metaliterar ela-
borat recent. Discutați:
�Ce se poate ameliora în conţinutul și forma eseului?
�Ce trebuie modificat în lansarea lui orală?

10. Pregătește-te pentru relatarea unui discurs despre activita-
tea unui scriitor preferat.

10.1. Numește cîteva obiecte care ar putea însoți prezentarea 
unui referat, elaborat de tine, privind universul creației 
scriitorului.

10.2. Pregătește 5–6 slide-uri în programul Power Point, care vor 
însoți expunerea referatului. Aplică sfaturile ce urmează.

Agenda cititorului

• Metoda lui? Le spu-
nea oamenilor că greşesc? 
Nu, niciodată. Era mult 
prea dibaci pentru o astfel 
de mişcare. Întreaga lui 
tehnică, numită metoda 
Socrate, se baza pe adre-
sarea unor întrebări la 
care nu putea obţine decît 
răspunsuri afi rmative. 
Adversarul său nu putea 
spune decît da. Cîştiga 
aprobare după aproba-
re, pînă avea o rezervă 
considerabilă de da-uri. 
Punea în continuare 
întrebări pînă cînd, spre 
fi nal, aproape inconştient, 
interlocutorii săi se găseau 
în poziţia ciudată de a 
accepta o concluzie pe care, 
cu doar cîteva minute în 
urmă, ar fi  negat-o ferm.

Dale Carnegie

CUM DESFĂȘORI O PREZENTARE DE SLIDEǧURI
 Include în slide-uri doar reperele, nu textul 

integral.
 Comentează cele aϐișate pe ecran.
 Nu ține o imagine pe ecran prea mult timp.

 Nu folosi elemente inutile.
 Nu exagera cu varierea fonturilor.
 Nu abuza de culoare.
 Nu amesteca formele graϐice.


Concept 
de Nicolae Dabija

105

IIII

BALTAGUL
(fragmente)

Stăpîne, stăpîne,

Mai cheamă ș-un cîine...

• Citește textul, imaginîndu-ți călătoria protagonistei, în tim-
pul căreia vei cunoaște semnele lumii din romanul sado-
venian.

Sentimentul dreptãþii

Domnul Dumnezeu, după ce a alcătuit lu-
mea, a pus rînduială și semn fiecărui neam.

Pe ţigan l-a învăţat să cînte cu cetera și 
neamţului i-a dat șurubul.

Dintre jidovi, a chemat pe Moise și i-a po-
runcit: „Tu să scrii o lege; și, cînd va veni vre-
mea, să pui pe farisei să răstignească pe fiul 
meu cel preaiubit Isus; și după aceea să îndu-
raţi mult necaz și prigonire; iar pentru aceasta 
eu am să las să curgă spre voi banii ca apele.”

A chemat pe ungur cu degetul și i-a ales, 
din cîte avea pe lîngă sine, jucării: „Iaca, dum-
nitale îţi dau botfori și pinteni, și rășină să-ţi 
faci sfîrcuri la mustăţi; să fii fudul și să-ţi pla-
că petrecerile cu soţii.”

S-a înfăţișat și turcul: „Tu să fii prost; dar 
să ai putere asupra altora, cu sabia.”

Sîrbului i-a pus în mînă sapa.
A poftit pe boieri și domni la ciubuc și ca-

fea: „Măriilor voastre vi-i dat să trăiţi în des-
mierdare, răutate și ticăloșie; pentru care să 

faceţi bine să puneţi a mi se zidi biserici și 
mănăstiri.”

La urmă, au venit și muntenii ș-au în-
genuncheat la scaunul împărăţiei. Domnul 
Dumnezeu s-a uitat la ei cu milă:

– Dar voi, necăjiţilor, de ce aţi întîrziat?
– Am întîrziat, Preaslăvite, căci sîntem cu 

oile și cu asinii. Umblăm domol; suim poteci 
și coborîm prăpăstii. Așa ostenim zi și noapte, 
tăcem, și dau zvon numai tălăncile. Iar așe-
zările nevestelor și pruncilor ne sînt la locuri 
strîmte între stînci de piatră. Asupra noastră 
fulgeră, trăsnește și bat puhoaiele. Am dori 
stăpîniri largi, cîmpuri cu holde și ape line.

– Apoi aţi venit cei din urmă, zice Domnul 
cu părere de rău. Dragi îmi sînteţi, dar n-am 
ce vă face. Rămîneţi cu ce aveţi. Nu vă mai 
pot da într-adaos decît o inimă ușoară ca să 
vă bucuraţi cu al vostru. Să vă pară toate bune; 
să vie la voi cel cu cetera; și cel cu băutura; 
și s-aveţi muieri frumoase și iubeţe.

   Baltagul  Baltagul   sau calea  sau calea 
reinstituirii drept=\ii


106

IIII
Povestea asta o spunea Nechifor Lipan la 

cumătrii și nunţi, la care în vremea iernii era 
nelipsit. Zicea el c-ar fi învăţat-o de la un baci 
bătrîn, care fusese jidov în tinereţă și binevo-
ise Dumnezeu a-l face să cunoască credinţa 
cea adevărată. 

Și de poveste, și de asemenea vorbe iuţi, 
Vitoria, nevasta lui Nechifor Lipan, își aducea 
aminte stînd singură pe prispă, în lumina de 
toamnă și torcînd. Ochii ei căprii, în care par-
că se răsfrîngea lumina castanie a părului, erau 
duși departe. Fusul se învîrtea harnic, dar sin-
gur. Satul risipit pe rîpi sub pădurea de brad, 
căsuţele șindrilite între garduri de răzlogi, pî-
răul Tarcăului care fulgera devale între stînci 
erau căzute într-o negură de noapte. Acei ochi 
aprigi și încă tineri căutau zări necunoscute. 
Nechifor Lipan plecase de-acasă după niște 
oi, la Dorna, ș-acu Sfîntul Andrei era aproape 
și el încă nu se întorsese. În singurătatea ei, 
femeia cerca să pătrundă pînă la el. Nu putea 
să-i vadă chipul; dar îi auzise glasul. Întocmai 
așa spunea el povestea; femeia îi adăugase 
numai puţine cuvinte despre cîmpuri, holde 
și ape line. Aceste vorbe erau ale ei, izvorîte 
dintr-o veche dorinţă, și, repetîndu-le în gînd, 
ochii i se aburiră ca de lacrimi. Viaţa munte-
nilor e grea; mai ales viaţa femeilor. Uneori 
stau văduve înainte de vreme, ca dînsa...

Îi venise c-o săptămînă în urmă scrisoa-
re pe care o dezlegase tot părintele Dănilă. 
Flăcăul dădea răspuns că așteaptă pe tatăl său 
cu paralele, ca să împace pe ciobani și pe stă-
pînul bălţii. „Iar oile sînt bine sănătoase, adă-
ugea el, și noi, din mila lui Dumnezeu, aseme-
nea; și vremea-i încă bună și ni-i dor de casă. 
Sărut mîna, mamă; sărut mîna, tată.”

Asta era scrisoarea lui Gheorghiţă și Vito-

ria o știa pe de rost. Vrasăzică, Nechifor Lipan 
nu se arătase nici acolo. Care pricină putea să-l 
întîrzie? Mai știi! Lumea asta-i mare și plină 
de răutăţi.

Ce putea să fie cu omul ei? Numai de la 
dînsul nu primise scrisoare...

Astfel s-a frămîntat, fără să i se aline gîn-
durile și fără să primească vreo veste de unde 
aștepta. În noaptea asta, către zori, a avut cel 
dintîi semn, în vis, care a împuns-o în inimă 
ș-a tulburat-o și mai mult. Se făcea că vede pe 
Nechifor Lipan călare, cu spatele întors cătră 
ea, trecînd spre asfinţit o revărsare de ape.

* * *
Adevărul întreg, fără îndoială, numai 

Dumnezeu îl cunoaște; însă cucoana Maria 
dorea aprig să vadă pe nevasta lui Cuţui mai 
puţin luxos îmbrăcată. Făcînd astfel și necîști-
gînd decît prepusuri, s-au întors amîndouă la 
dugheană, tot cu vorbe multe, și Vitoria a în-
călecat, ca să treacă iar muntele, cu feciorul.

Drumul se curăţise de ape și se zvînta. Pă-
durea fîșîia lin din cetini și răsufla aburi. În 
poienile sorite, pămîntul se ochise bine și în-
verzeau pajiști. În frunzele moarte din margi-
nea unei rîpi, Vitoria găsi clopoţei albi. Coborî 
din tarniţă ca să-i rupă, și-i înălţă pe codiţele 
lor subţiri, în lumină. Privi cerul albastru și 
înghiţi mireasma pădurii.

– Gheorghiţă, dă-i și lui drumul, zise fe-
meia, atentă.

Flăcăul descălecă și descătărămă zgarda lui 
Lupu. Dar cîinele nu căuta să zburde. Um-
bla cu botul în soare și din cînd în cînd parcă 
încerca să strănute. Rînjea și fornăia pe nas, 
adulmecînd și sorbind adierile.

Urcară așa la pas din parapet de pod în pa-
rapet de pod. Sus, poposiră. Cîinele sta cu lu-


107

IIII
are-aminte pe coadă, privind văile ca un om. 
Petrecea și el, uitîndu-se la frumuseţile lumii. 
Gheorghiţă îl observă de cîteva ori și-l arătă 
din ochi către maică-sa, rîzînd.

– Îi place și lui să se uite... zise munteanca, 
serioasă. 

Cînd coborî la al doilea pod al văii dinspre 
Sabasa, cîinele se opri și deveni neliniștit. De-
odată se repezi asupra cailor, lătrînd și încer-
cînd să-i înclește de boturi.

– Nu înţeleg ce va fi avînd astăzi Lupu, 
vorbi Gheorghiţă, nedumerit. Și ast’ diminea-
ţă, cînd îl ţineam lîngă mine, în șură la domnu 
Vasiliu, tot cerca să iasă din zgardă și mîrîia. 
Parcă era tunet, cînd s-aude departe.

– A făcut asta?
– Da. S-a liniștit tîrziu, după ce s-a deșer-

tat crîșma de oameni. Acu văd că-i vine altă 
nebunie.

– Să vedem ce este. Să oprim caii.
Cîinele își conteni dușmănia împotriva do-

bitoacelor. Se întoarse asupra oamenilor. Apoi 
coti pe lîngă parmaclîcul podului, în rîpă. Se 
duse așa o bucată la vale, pe o pajiște nouă, 
care lucea în soare – și iar veni la drum. Se 
repezi asupra lui Gheorghiţă, încolţindu-l de 
pulpana sumăieșului. Flăcăul îl izbi cu picio-
rul. Animalul se duse chelălăind la vale, pe 
aceeași urmă.

– Băiete, zise munteanca, leagă-ţi calul de 
un mesteacăn, cum fac și eu. Coboară-te în 
rîpă după cîine. Și asară, cînd suiam, a dat ai-
cea semn; dar era în lanţug.

– Da’ de ce să mă cobor? E un pripor gol, 
fără cărare.

– Coboară-te, îţi spun. Aud pe Lupu dînd 
glas. A găsit ceva. Deodată i se îmbujoraseră 
obrajii și-i luceau ochii. Flăcăul înţelese. Cotind 

și el pe lîngă parmaclîcul de piatră, își dădu dru-
mul tîrîș în rîpă. Femeia se aplecă și văzu pră-
pastia. Totuși Gheorghiţă luneca lin pe clina 
umedă, stîrnind bolovanii. Cîinele nu se zărea; i 
se auzea numai glasul, dosit în văgăună.

Observă pe flăcău în picioare, ocolind sub 
mal. Îndată se sui spre ea chemarea lui înfri-
coșată. Avînd buna încredinţare de ce putea fi 
acolo, Vitoria își adună cu palmele straiul în 
poala din faţă și-și dădu drumul alunecuș pe 
urma băiatului. Cu tîmplele vîjîind, răzbi în 
ruptura de mal, în lătratul ascuţit și întărîtat 
al cîinelui. Gheorghiţă zvîcnea de plîns cu 
ochii acoperiţi de cotul drept înălţat la frun-
te. Oase risipite, cu zgîrciurile umede, albeau 
ţărîna. Botforii, tașca, chimirul, căciula bru-
mărie erau ale lui Nechifor. Era el acolo, însă 
împuţinat de dinţii fiarelor. Scheletul calului, 
curăţit de carne, sub tarniţă și poclăzi, zăcea 
mai încolo.

Femeia răcni aprig:
– Gheorghiţă!
Flăcăul tresări și se întoarse. Dar ea striga 

pe celălalt, pe mort. Îngenunchind cu grabă, îi 
adună ciolanele și-i deosebi lucrurile. Căpăţî-
na era spartă de baltag.

* * *
La poarta ţintirimului au stat ajutor lîngă 

Vitoria domnu Toma și cucoana Maria. S-a 
dat fiecăruia dintre cei care ieșeau, întru po-
menirea mortului, un sfert de pîine ș-un pă-
hărel de rachiu. Bărbaţii și femeile șopteau 
închinarea rituală: „Dumnezeu să-l ierte!”, 
deșertau dintr-o dată băutura, apoi frîngeau 
din pîine o bucată cu care își astupau arsura 
plăcută a gurii.

Copiii rîdeau și se hîrjoneau printre mor-
minte.

Sentimentul dreptãþii


108

IIII
După ce făcură împărţeala pomenilor și a 

colivei, preoţii își scoaseră de pe ei odăjdiile. 
Mai aveau un crîmpei de slujbă, care nu era 
dintre cele mai ușoare. Vitoria grăbi spre ei, 
ca să-i poftească la praznic, acasă la domnu 
Toma. Acolo aveau să se adune și oamenii 
stăpînirii, cu domnu subprefect, și gospodarii 
străini veniţi de peste munte.

Gospodina lui domnu Toma făcuse toate 
cum putuse mai bine. Fiind vremea postului 
celui mare, în privinţa mîncării era mai greu. 
Dar era băutură destulă și bună, care împli-
nea lipsurile. Mai ales era un vin din jos, de 
la Odobești, în care domnu Toma își punea 
toată credinţa.

Cînd s-au așezat la masă, soarele era în 
asfinţit. Răposatul își găsise în sfîrșit hodina. 
Cei vii începură să mănînce găluște de post și 
curechi prăjit cu oloi de cînepă. Preoţii și cu 
domnul subprefect stăteau la locul de cinste, 
în fundul odăii. Gospodarii de la Doi Meri 
mai cătră margine. Vitoria se așeză în apro-
pierea lor.

După ce cinstiră cîteva pahare, începură a 
vorbi despre treburile de pe lumea asta.

– Dumneata, domnule Calistrat, zise mun-
teanca, mi se pare că nu prea mănînci.

– Ba mănînc, slavă Domnului și bogdapros-
te.

– Atunci nu bei. Se cuvine să bei pentru un 
prietin.

– Ba mai ales am băut. Mă gîndesc că sîntem 
departe și avem a porni la drum asupra nopţii.

– Ce are a face asta? Parcă dumnitale ţi-i 
frică noaptea? Văd că ai baltag.

– Am.
– Frumos baltag. Ia mai bea un pahar, ca să 

văd și eu. Și pe urmă vei mai bea și altele, după 

pofta inimii dumnitale. Arată-mi și mie acel 
baltag. Poftesc să-l văd. Are și Gheorghiţă, 
flăcăul meu, unul, alcătuit întocmai la fel.

Bogza rînji nu cu voie bună și trecu femeii 
baltagul, prin latura mesei.

Femeia își chemă flăcăul. Era la spatele ei.
– Gheorghiţă, ia vezi și tu. Pare-mi-se că 

tot așa-i ș-al tău. Numai că al tău abia a ieșit 
din foc și de sub ciocan. Acestalalt e mai vechi 
și știe mai multe.

Rîzînd, nevasta trecu feciorului baltagul. 
Calistrat întinse mîna spre armă; apoi și-o re-
trase. Flăcăul îi cerceta cu luare-aminte ascu-
ţișul curb și părţile late.

– Lasă-l să se uite și să vadă, domnu Ca-
listrat, zise munteanca. Dumneata poftim și 
mai cinstește un pahar de vin de la Odobești. 
Dumneata cunoști și știi tare bine că ase-
menea vin mai ales îi plăcea și lui Nechifor 
Lipan. Eu cred așa, vorbi ea deodată cu alt 
glas, întorcîndu-se către meseni. Eu cred așa, 
domnu Calistrat, că soţul meu umbla singur 
la deal pe drumul Stînișoarei și se gîndea la 
oile lui. Poate se gîndea și la mine. Eu n-am 
fost faţă, dar știu. Mi-a spus Lipan, cît am stat 
cu dînsul, atîtea nopţi, în rîpă.

– Ce ţi-a spus? rîse Bogza.
– Mi-a spus cum a fost, răspunse muntean-

ca privindu-l aţintit și zîmbind.
– Asta n-oi mai crede-o.
– Ba s-o crezi. Îţi aduci aminte, domnu 

Calistrat, că Lipan avea cu el ș-un cîine?
– Mi-aduc aminte. Îi zicea Lupu. Era har-

nic cîine și viteaz.
– Ei, vezi, domnu Calistrat? Eu știu și asta, 

că acel cîine s-a pus pentru stăpînul lui, cînd 
i-a văzut în primejdie viaţa.

– Se poate să se fi pus.


109

IIII
– Crezi că a pierit și cîinele?
– Nu cred. Mai degrabă s-a prăpădit.
– Așa zic și eu. Dar dacă s-a prăpădit, se 

poate găsi.
– Asta-i mai greu.
– Greu pîn-într-atîta nu-i, domnu Calis-

trat, cînd este voinţa lui Dumnezeu. Te rog 
să mai bei ș-acest pahar. Să-ţi spun cum s-a 
întîmplat?

Masa tăcuse. Interesat, domnu subprefect 
Balmez își puse coatele pe ștergar și-și întoar-
se urechea stîngă, cu care auzea mai subţire, 
privind în același timp și cu coada ochiului. 
Simţindu-se observat, Bogza se neliniști.

– Dumneata știi și eu nu știu, zise el cu în-
drăzneală. Dacă știi, spune.

– Să-ţi spun, domnu Calistrat. Omul meu 
se gîndea, vrasăzică, la ale lui și la mine și um-
bla la deal în pasul calului, suind spre Crucea 
Talienilor.

Femeia se opri.
– Ei? o îndemnă, zîmbind, domnu subpre-

fect. Spune. De ce te-ai oprit?
– Unii ar putea zice că venea la vale. Dar 

eu știu mai bine că se ducea la deal. Dar nu 
era singur. Avea cu el cîinele. Și se mai aflau 
în preajma lui doi oameni. Unul dăduse căl-
cîie calului și grăbise spre pisc, ca să bage de 
samă dacă nu s-arată cineva. Al doilea venea 
în urma lui Lipan, pe jos, și-și ducea calul de 
căpăstru. Să știţi că nu era noapte. Era vre-
mea în asfinţit. Unii cred că asemenea fapte 
se petrec noaptea. Eu am știinţă că fapta asta 
s-a petrecut ziua, la asfinţitul soarelui. Cînd 
cel din deal a făcut un semn, adică să n-aibă 
nici o grijă, că locu-i singuratic, cel care umbla 
pe jos a lepădat frîul. Și-a tras de la subsuoa-
ra stîngă baltagul și, pășind ferit cu opincile 

pe cărare, a venit în dosul lui Nechifor Lipan. 
O singură pălitură i-a dat, dar din toată ini-
ma, ca atunci cînd vrei să despici un trunchi. 
Lipan a repezit în sus mîinile, nici n-a avut 
cînd să ţipe; a căzut cu nasu-n coama calului. 
Întorcînd baltagul, omul s-a opintit cu el în 
deșertul calului, împingîndu-l în rîpă. Chiar 
în clipa aceea cîinele s-a zvîrlit asupra lui. El 
l-a pălit cu piciorul dedesubtul botului. Calul 
tresărise de spaimă. Cînd a fost împins, s-a 
dus de-a rostogolul. Cîinele s-a prăvălit și el. 
S-a oprit întîi hămăind întărîtat; omul a în-
cercat să-i deie și lui o pălitură de baltag, dar 
dulăul s-a ferit în rîpă și s-a dus tîrîș după stă-
pîn. Asta-i. Cel din urmă a încălicat ș-a grăbit 
după cel din vîrful muntelui, și s-au dus. Nu 
i-a văzut și nu i-a știut nimeni pînă acuma.

Munteanca tăcu și se uită, cu buzele strîn-
se, către cucoana Maria... 

...Bogza, simţindu-se privit, bău pe nerăsu-
flate un pahar de vin, și încă unul. După aceea, 
fără să știe cum, luă deodată o hotărîre nă-
prasnică. Muierea-i muiere și bărbatu-i băr-
bat. El era un bărbat, de care încă nu-și bătuse 
joc nimeni în viaţa lui.

– Dă baltagul, vorbi el, încă stăpînit, întin-
zînd mîna îndărăt către Gheorghiţă.

– Mai stai puţintel, îl opri femeia, ca să 
încheiem praznicul după cuviinţă. Ce te uiţi, 
Gheorghiţă, așa la baltag? întrebă ea după 
aceea, rîzînd; este scris pe el ceva?

– Ascultă, femeie, mormăi cu mînie Bogza, 
de ce tot mă fierbi și mă înţepi atît? Ai ceva 
de spus, spune!

– Nu te supăra, domnu Calistrat, eu întreb 
pe băiet dacă nu citește ceva pe baltag.

– Destul! răcni gospodarul bătînd cu pum-
nul în masă și înălţîndu-se de la locul lui.

Sentimentul dreptãþii


110

IIII
Tacîmurile se învălmășiră, mesenii se ri-

dicară speriaţi. Ceea ce se făcea nu era bine, 
căci era la un praznic. Bogza avea întrucîtva 
dreptate.

– Destul! răcnea omul, destul!
Glasul îi răguși dintr-o dată.
– Destul! Pentru o faptă, este numai o pla-

tă. Chiar dacă aș fi eu, mi-oi primi osînda 
de la cine se cuvine. Dar nu sînt eu. Ce ai cu 
mine?

– Eu? N-am nimic! se apără munteanca, 
uimită mai presus de orice întrebare ca aceea.

– Cum n-ai? mugi Calistrat, împrăștiind 
cu dosul mîinilor talgerele și paharele. Dar cu 
cine vorbești tu așa, muiere? Dar ce? Ai trăit 
cu mine, ca să ai asupra mea vreun drept?

– Gheorghiţă, vorbi cu mirare femeia, mi 
se pare că pe baltag e scris sînge și acesta-i 
omul care a lovit pe tatu-tău.

Calistrat se smulse din locul lui, repezin-
du-se spre flăcău, ca să-și ieie arma. Cuţui i 
se puse în faţă, poprindu-l cu braţele încorda-
te, ca pe un mal. Dar în gospodarul cel mare 
izbucnise crîncenă mînie. Păli cu pumnul pe 
Cuţui în frunte și-l lepădă la pămînt. Bătu cu 
coatele pe cei de aproape și-i dărîmă și pe ei. 
Se zvîrli cu coatele pe ușa deschisă, mugind. 
Vitoria fîlfîi cu braţele ca din aripi după el. 
Într-o clipă fu și ea în prag, ţipînd:

– Gheorghiţă! dă drumul cîinelui!
Bogza gîfîia și pufnea. Încet-încet se liniști 

și-și întoarse privirile obosite într-o parte, în-
spre oamenii adunaţi.

Munteanca întrebă cu voce dură:
– Mai vrei ceva, omule?
Omul făcu semn cu pleoapele. Mai voia 

ceva.
– Ce vrei?

– Vreau să mă mărturisesc.
Se făcu tăcere. Preotul cel bătrîn și burduhos 

își făcu loc, gîfîind. Bărbaţii se descoperiră.
Jandarmii vorbeau tare în preajma șurii, 

punînd felurite întrebări lui Cuţui. Cei de lîn-
gă rănit îi ţistuiră. Ei tăcură și veniră în vîrful 
degetelor spre adunare, aducînd și pe prizo-
nier.

Cuţui mormăia:
– N-aveţi să mă asupriţi; n-aveţi să mă uci-

deţi. Eu spun de bunăvoie. Și să se știe că a 
fost întocmai cum a arătat femeia mortului.

Oamenii ţistuiră din nou. Omul cel mare, 
întins pe prispă, începea să vorbească.

– Părinte, zise Bogza, gîfîind iar; eu văd 
că se poate întîmpla să pier. Pentru asta, fac 
mărturisire aicea, să se știe că eu am pălit într-
adevăr pe Nechifor Lipan și l-am prăvălit în 
rîpă, după cum a dovedit nevasta lui. N-am 
înţeles de unde știe; dar întocmai așa este.

– Părinte, șopti munteanca, să spuie și de ce.
Rănitul pricepu.
– Am făcut fapta asta ca să-i luăm oile. Am 

socotit că nu s-a mai afla nimic. Acuma turma 
oierului să se întoarcă înapoi, după dreptate.

– Bine, grăi cătră sine Vitoria.
Bogza își aţinti ochii asupra ei. Erau ochi 

umezi în care pîlpîiau luminiţe. Ruptura bu-
zei de sus părea un rîs straniu.

– Părinte, vorbi el iar, cu neliniște, să nu mă 
lași să mor așa. Pune asupra mea patrafirul și 
citește-mi dezlegarea. Mă rog de nevasta asta 
și de feciorul ei să mă ierte.

Vitoria făcu semn lui Gheorghiţă să se 
apropie.

– Iertaţi-mă.
– Poate să trăiască, șopti Vitoria. Stăpînirea 

facă ce știe cu el.


111

IIII
– Iartă-mă, femeie! ceru muribundul. M-a 

sugușat cîinele. Mă duc și eu după Nechifor 
Lipan și trebuie să mă ierţi.

– Dumnezeu să te ierte, îi zise Vitoria.
Își strînse buzele, îl privi neclintit o vreme. 

După aceea se retrase.
– Vină încoace, Gheorghiţă, vorbi ea, tre-

zită din nou de griji multe. Vezi de ţesală caii, 
după moda nouă care am aflat-o aici, și-i în-
tărește cu orz, căci drumurile încă nu ni s-au 
sfîrșit. Facem cu domnu Toma toate socote-
lile și-i plătim cinstit, mulţămindu-i frumos. 
Plătim preoţilor, oamenilor care s-au ostenit 
și tuturora. Pe urmă, stăm și ne hodinim trei 
zile, după care facem parastasul întîi tatălui 
tău. Îndată ne încălărăm și ne ducem la apa 

Prutului la Ștefănești, ca să cunoaștem turma 
de la Rarău. Socot că mergînd cu spor, pe vre-
me bună, ne putem întoarce iar aici în Sabasa, 
ca să facem parastasul de nouă zile. Apoi ne 
ducem dincolo la Jijia, ca să vorbim cu baciul 
Alexa și să ne alcătuim cu el pentru întoarcerea 
oilor cătră munţi, unde avem tocmită pășunea 
de vară. La patruzeci de zile vom fi iar aici și 
vom ruga pe domnu Toma și pe părintele să 
ne-ajute a împlini datoria de patruzeci de zile. 
Atuncea om face praznic mai bun, cu carne de 
miel de la turma cea nouă. Om aduce atun-
cea de la mănăstirea Văraticului și pe soră-ta 
Minodora, ca să cunoască mormîntul. Ș-apoi 
după aceea ne-om întoarce iar la Măgura, ca 
să luăm de coadă toate cîte-am lăsat.

1. Explică semniϐicația frazei incipiente a discursului narativ, 
în raport cu: 
a) ideea de geneză;
b) ideea de specific al valorilor naţionale.

2. Interpretează sensurile alegorice ale rîn-
duielii Domnului Dumnezeu din începutul 
romanului.

3. Descoperă, în text, detaliile, semnele care 
identiϐică speciϐicul vieții muntenilor în 
spațiul de sus al țării și scrie-le în prima co-
loană a tabelului.

Semnele spaţiului 
muntenesc

Conotaţiile simbolice 
ale acestui perimetru arhetipal

Suim poteci și coborîm 
prăpăstii.

Semnul spaţiului mioritic 
(L. Blaga) și al transhumanţei.

A Spațiul muntenesc, o lume a spiritualității

Un sfat înainte de călătoria 

întru restabilirea adevărului

Sentimentul dreptãþii


112

IIII
4. Desprinde și comentează aspectele de viață ale muntenilor, 

deϐinind valorile lor existențiale, constituite de veacuri.
4.1. Ierarhizează valorile deϐinite într-o schemă (la alegere) ce 

ar reprezenta:
 a) scala valorilor;  b) roata valorilor.

4.2. Compară-le cu cele ale locuitorilor din cîmpie. Concluzi-
onează.

5. Comentează starea de spirit a protagonistei în momentele 
așteptării soțului:
a) rememorarea poveștii lor de dragoste; b)…............…

6. Interpretează semniϐicația lui Nechifor Lipan ca personaj 
arhetipal: 
• năier (păstor);     • tată – stîlp al familiei;
• soţ ocrotitor;   • principiul masculin – purtător de valori.

7. Argumentează, prin detalii concludente din operă, decizia 
Vitoriei Lipan de a pleca pe itinerarul soțului.

8. Lucrînd în echipe și mizînd pe lectura integrală a romanului, 
realizați o imagine iconică a drumului parcurs de protago-
nistă și feciorul ei, segmentîndu-l în funcție de o dominantă 
semniϐicativă a evenimentelor.

Coborîrea 
din spaţiul 

datinilor în cel 
contingent.

Drumuri scurte, 
în vederea 
pregătirii 

călătoriei lungi.

..................

9. Demonstrează că drumul parcurs de mamă și fecior repre-
zintă o cale a reinstituirii dreptății.

Model: Varianta 1 Varianta a 2-a

Va
lo

ri
 e

xi
st

en
ți

al
e spirituale:

...................
...................

morale:
...................
...................

Provocări înţelepte 

în reinstituirea dreptăţii

ARS COLLABORANDI

Valori estetice 

Valori etice 


113

IIII

B Spațiul călătoriei în lumea obișnuitului

Sentimentul dreptãþii

11. Realizați o lectură dramatizată a capitolului ϐinal din ro-
man, valoriϐicînd gama expresivă a intonației, în funcție de 
nuanțele subtextului.

12. Observă cum și-a construit protagonista strategia căutării 
soțului, explicînd: 
a) intenţia aflării adevărului;
b) intenţia respectării ritualului Marii Treceri.

13. Selectează, din text, semnele contingentului ca univers în 
degradare și interpretează-le în raport cu ϐinalul.

14. Comentează comportamentul și arta discuției Vitoriei cu 
oamenii ce i-au cunoscut soțul.

15. Argumentează reacția Vitoriei și a ϐiului ei la aϐlarea locului 
crimei. Ce schimbări de tactică se produc în comportamen-
tul protagonistei?

16. Care este atitudinea Vitoriei Lipan față de autoritățile justi-
țiare și în ce mod colaborează cu reprezentanții ei?

17. Exprimă-ți opinia: ce calități ale protagonistei i-au asigurat 
succesul actului justițiar?

18. Dezvoltă, prin două idei proprii, și conϐirmă, prin exemple, 
aϐirmația criticului Gheorghe Mitrache: 

 Baltagul are concizia capodoperei: nimic de prisos în descrierile 
naturale și în evocarea atmosferei, doar notații etnopsihologice 
pentru a dezvălui „ϔilozoϔia” unor persoane exponențiale.

10. Deϐinește, printr-o imagine esențială, lumea din Baltagul:
• paradis terestru;

• lume arhaică, patriarhală;

• așchie ruptă de realitate;

• un proiect în mit;

• lume reală deschisă către orizonturi atemporale.

Formulă grafi că 
de Alexei Colîbneac


114

IIII

C Spațiul mitic

Agenda cititorului

Mitul creaţiei prin 
moarte violentă

• Acest mit depăşeşte 
mitologia Pămîntului-
Ma mă. 

Ideea fundamentală este 
că viaţa nu se poate naşte 
dintr-o altă viaţă, sacri-
fi cată; moartea violentă 
e creatoare în sensul că 
viaţa sacrifi cată se ma-
nifestă într-o formă mai 
strălucită, la un alt nivel 
de existenţă; sacrifi ciul 
operează un uriaş trans-
fer: viaţa concentrată 
într-o persoană depăşeşte 
această persoană şi se 
manifestă la scară cosmi-
că sau colectivă.

Mircea Eliade

19. Interpretează semniϐicația structurii inelare a narațiunii: 
romanul începe cu mitul creării unei lumi și ϐinisează cu 
mitul recreării.

Mitul creării 
unei lumi

Mitul recreării 
acestei lumi

20. Explică, aproape de text, aϐirmația Vitoriei Lipan: I-a fost lui 
Nechifor scrisă o asemenea soartă și nimic n-o poate înlătura…, 
el s-a înălțat în soare ori a curs pe o apă, reintegrîndu-se vieții 
originare.

21. Argumentează comportamentul tradițional, mitologic al 
Vitoriei, care cunoștea semnele naturii mari. 

22. Compară valențele celor două călătorii: 
a) Călătoria Vitoriei întru restabilirea rînduielilor;
b) Marea călătorie a lui Nechifor Lipan spre celălalt tărîm.

23. Interpretează motivul trecerii de pe un tărîm pe altul, de la 
o vîrstă la alta, de la profan la sacru.

24. Raportează la semniϐicația mesajului comunicat de roman 
aϐirmația lui Mircea Eliade din Agenda cititorului.

25. Comentează aϐirmația: Vitoria Lipan rezumă evident ϔirea ro-
mânească a destinului nostru, angajînd sensul mitului din in-
cipitul romanului și mitul mioritic.

26. Demonstrează legătura dintre sensurile mitologice ale ce-
lor trei dimensiuni ale comportamentului protagonistei:

Arhetipul Penelopei, 
mitul credinţei, 

al fidelităţii.

O variantă ce reprezintă 
mitul iniţiatic; mitul refacerii 
lumii; mitul integrării tînă-
rului în elementul esenţial 

masculin, bărbătesc.

Mitul Marii Treceri, 
mitul reintegrării în 

lumina și viaţa arheti-
pală, de la începuturi. 

Așteptarea Călătoria Ritualul pomenirii


115

IIII

ZODIA CANCERULUI 
sau VREMEA DUCĂI-VODĂ

           (fragmen te)

CAPITOLUL I

În care se vede cum intră în Moldova un călător 
dintr-o ţară depărtată...

Era la sfîrșitul lunii septemvrie care, în Moldova, se cheamă 
brumărel, anul nou de la zidirea lumii 7l88, iar de la Hristos 
l679. Vara fusese fierbinte și secetoasă. Bucatele puţine, cît îngă-
duise Dumnezeu să se facă, fuseseră strînse de mult de năcăjiţii 
pămînteni...

De cîteva zile trecuse din Ţara Leșească hotarul un stră-
in, care venea de mai departe și urma, cu tovarăși, drumul 
cel mare din valea Siretului. Era un cuvios personagiu ecle-
siastic din ordinul „Sfîntului Augustin”. Sub mantaua-i 
largă de postav întunecos se gîcea un trup, deși scund, 
încă destul de voinic și destul de sprinten; iar de sub glu-
gă privea o faţă blîndă cu trăsături fine și spirituale. Și 
alte semne ascunse ale întregii lui fiinţi dovedeau că haina 

Citeºte istoria

1. Actualizează lectura romanului istoric Frații Jderi de Mihail 
Sadoveanu și exempliϐică intenția autorului de a recupera 
vîrsta de aur din destinul poporului nostru și a timpului 
eroic.

• Citește fragmentele din romanul Zodia Cancerului, urmărind 
atmosfera unui alt timp, cel din a doua jumătate a secolului al 
XVII-lea, deϐinit de cronicarul Miron Costin cumplite vremi. 

Grafi că la opera scriitorului 
de Alexei Colîbneac

   Zodia Cancerului ,  Zodia Cancerului ,   o alegorie  o alegorie 
despre timp, dragoste [i puterea politic=

 


116

IIII
aceea umilită nu acoperea un călugăr de rînd. 
Călărea pe-un murg mărunt bucovinean îm-
podobit, de-a dreptul pe păr, c-un lăvicer 
vrîstat, strîns c-o chingă de funie. Calul n-avea 
alte podoabe, nici scări; călătorul purta însă 
pinteni și se ţinea ca un vechi călăreţ.

Într-adevăr, călugărul acesta nu era numai 
fratele întru Hristos Paul; ci era domnul aba-
te de Marenne, dintr-o familie veche franţu-
zească, scăpătată și dăruită de Dumnezeu cu 
prea mulţi copii, însă și cu destule protecţii la 
vremea lor. Domnia sa domnul abate de Ma-
renne, după cîte se putuse înţelege de la servii 
lui aproape muţi, călătorea din Apus spre Ră-
sărit, la necredincioși, ca să le ducă lumina cea 
adevărată. În realitate, poate, era însărcinat c-o 
solie tainică. Dar nimeni nu știa că poartă o 
asemenea solie...

CAPITOLUL XII

Beizade Alecu Ruset dovedește deodată 
o putere tainică

Duca-Vodă intră, privindu-l posomorît. Îl 
observă că n-are arme și asta nu-i displăcu. 
Ruset înainta domol și se plecă, cu braţul în-
tins, cerînd Voievodului mîna dreaptă, pentru 
sărutare. Duca păru a sta o clipă la îndoială; 
pe urmă i-o dădu.

– Vra să zică, Beizade, după atîtea vorbe, 
amestecuri și fapte, care nu-ţi sînt de laudă, ai 
îndrăznit în sfîrșit să te înfăţișezi Dom nului 
tău. Mi se pare că faci asta cu semeţie și ca să 
mă înfrunţi.

– Măria ta, răspunse Ruset cu supunere, eu 
ţara n-am părăsit-o. N-am socotit că trebuie 
să pribegesc, ca unii dușmani ai Măriei tale. 
Nu m-am înfăţișat la Ieși pentru că nu se că-

dea să fac asta, ca fecior de Domn mazil ce 
mă aflu. Trebuia să aștept porunca și voia-bu-
nă a Măriei tale. Pentru schimbările care au 
fost, eu nu m-am socotit vrednic a mă face 
judecător. Așa au voit Stăpînii, așa a încuvi-
inţat Dumnezeu a toate văzător și știutor, și eu 
m-am supus. Iar acu, nu ca să înfrunt Domnia 
am intrat în Ieși, ci ca tovarăș și călăuz al pă-
rintelui abate de Marenne, solul franţuz, care 
se duce la împărăţie.

– E sol într-adevăr?
– Măria ta, el nu mărturisește. Trebuie să fie 

deci un sol de samă. 
Duca tăcu, fără să-și descreţească sprîn-

ceana. Apoi, făcînd cîţiva pași, ocolind și re-
venind, se așeză în jilţ, lîngă fereastră, ţinînd 
pe Ruset în picioare în faţa sa, cu obrazul în 
lumină. Toată această mișcare a Domnului, 
ocolită și zgomotoasă, nu împiedicase auzul 
fin al lui Alecu Ruset să deosebească alţi pași 
afară, în sală, la ușa cămării. Erau pași de slu-
jitori înarmaţi de bună-samă, care așteptau 
numai bătaia din palme a Stăpînului. Obrazul 
lui rămăsese însă neclintit și zîmbitor.

– Știi dumneata, beizade Alecu, vorbi 
Duca-Vodă, cu glas deodată aspru, că am pri-
mit din nou plîngeri pentru nebuniile pe care 
le-ai săvîrșit?

– Măria ta, nebuniile mele au contenit de 
cînd Dumnezeu a apăsat asupra noastră mîna 
Sa. Pentru ceea ce am săvîrșit cînd eram buiac 
și fără grijă, m-a judecat la Stambul vizirul și 
n-a socotit că tre buie să-mi ieie capul. Ome-
nești greșeli au fost, Măria ta. Dumnezeu le 
iartă. E adevărat că oamenii cei proști nu sînt 
atît de iertători; dar Măria ta vei lua pildă de 
la Acel care stă asupra noastră, a tuturora.

– Să iau pildă de la necredincios, Beizade?


117

IIII
– De la Dumnezeu, Măria ta. Necredin-

cioșii să zicem că-mi sînt prietini și nu pot 
să-i dau pildă Măriei tale.

– Într-adevăr, seraschier Șișman și mare 
Vizir te-au acoperit. Dar zîmbetul pe care 
l-au avut pentru blăstămăţiile tale trece, și de 
la ei se poate întoarce cu aceeași ușurinţă ur-
gie – precum știi că se în tîmplă ades. Te-au 
iertat și te-au uitat; și-acum se cade să te ju-
dece Domnul Ţării, atît pentru acele fapte, cît 
și pentru altele. Deci teme-te, beizade Alecu, 
de supărarea mea...

– Măria ta, mă tem; căci viaţa mea este în 
mîna Măriei tale. Dacă slobozi un strigăt, ori 
dai un semn bătînd din palme, știu că ușa asta 
se poate deschide. Slujitorii, intrînd, mă iau 
de grumaz și mă vîră la închisoare, unde un 
vinovat, ca și un nevinovat, poate găsi cazne 
și moarte.

– Nu ești nevinovat! strigă Duca fulge-
rîndu-l cu privirea. Ești viclean, amestecat în 
toate uneltirile dușmanilor mei.

– Măria ta, știi bine că în privinţa asta sînt 
fără de nici o vină și n-ai nici o dovadă. Eu 
îmi cunosc mai bine ale mele. Voi fi avînd scă-
deri, dar de prostie Dumnezeu a binevoit să 
mă lipsească. Căzut și sărăcit cum sînt, avînd 
ochi de bănuială asupră-mi, îmi mai trebu-
ie să mă amestec în uneltiri? Afară de asta, 
zîmbi el subţire, îndulcindu-și glasul, socotin-
ţa cea fără greș a Măriei tale înţelege că nu-i 
nevoie să mă mișc și să uneltesc eu. Fac alţii 
asta. Nu-i nevoie nici de alţii, că așa-i obiceiul 
ţarigrădenilor: lăcomia lor nimene și nimic n-o 
poate istovi.

– Strici liniștea casei mele! strigă Duca ia-
răși, mai întărîtat.

– Măria ta, știu ce vrei să spui. Domniţa 

Catrina m-a cunoscut într-o împrejurare, care 
a fost plăcută și pentru mine atunci. Dar vre-
murile s-au schimbat, și nici Măria ta nu poţi 
privi bine, ca pă rinte, visurile unei copile; nici 
eu nu pot fi neînţelept, ca să nu mă trag în nă-
cazurile mele, ca melcul în găoacea lui. Măria 
ta, adăogi îndată Ruset, c-un glas mai repe-
de și mai hotărît, eu știu că poţi pune mîna 
pe acel buzdugan la care privești. Înainte însă 
de-a pune mîna pe el, ori de-a da strigătul, 
ori de-a bate din palme, îndură-te și ascultă 
puţine vorbe de la supusul Măriei tale. E ade-
vărat că prietiniile mele cu unii și cu alţii, mai 
ales cu seraschier Șișman, pot să treacă, nefi-
ind nimic neschimbător. E adevărat că Măria 
ta poţi găsi iertare dacă scurtezi pe un fiu de 
Voievod. Deși-i cu primejdie dacă-i iei capul, 
dar poţi găsi iertare. Știu că Măria ta ești prea 
în ţelept ca să faci singur asta. Poţi pune pe 
alţii, – și poţi face ca aceia să fie iertaţi, ori 
să nu fie iertaţi. Toate sînt cu putinţă la turc. 
La Dumnezeu însă nu. După credinţa mea, 
Dumnezeu vrea altfel, cruţînd pe Măria ta de 
primejdie...

CAPITOLUL XXIII

Se vede cum beizade Alecu poate aluneca 
spre o mare primejdie și ce părere are des-

pre asta Vîlcu Bîrlădeanu

Afară, aceeași boare de sănătate și murmu-
rul mulţimii. Dădaca îi cuprinse cotul stîng 
și-o conduse, cotit, cătră bolta turnului de la 
poartă. Acolo, îi aruncă pe umeri și pe cap un 
șal. Ocolind, o întoarse cătră chilii. Într-un 
fund de cerdac, la o ușă scundă, o opri. Ţigan-
ca cio căni o singură dată cu degetul.

– Dădacă, să nu mă lași singură, șopti 
Domniţa cu frică. Intră și tu cu mine.

Citeºte istoria


118

IIII
– Intru și eu, sufletul mămucuţei. Și nici 

mult nu putem sta.
Ușa se deschise singură. Măgdălina rămase 

afară.
– Intră și tu, dădacă, șopti ea ușei închise.
Apoi tresări de surprinderea pe care o aș-

tepta. Beizade Alecu îi cuprinsese mîinile. În-
lănţuind-o cu celălalt braţ pe după grumaz, îi 
sărută ochii. Ea se zbătu și se hotărî să ţipe. 
Atunci glasul îi fu înăbușit. Încordîndu-se cu 
mînie, își sprijini mîinile în pieptul dușmanu-
lui său. Apoi își plecă fruntea în același loc 
și-și lăsă braţele să cadă, supunîndu-se.

– Dădacă! suspină ea.
– Îndată, îndată! îi răspunse ușa, înăbușit.
Încredinţată de acest sprijin mare și știin-

du-și vremea așa de scurtă, își sui braţele pe 
după gîtul lui Beizade și-l privi rîzînd de jos 
în sus.

În chilia îngustă, pe măsuţa din fund de la 
fereastra oblonită, ardea o lumînare slabă de 
seu. Cu toată puţina ei lucire, Domniţa putu 
băga de samă că obrazul lui Beizade e slab și 
pălit.

– Ce ai, Beizade? îl întrebă ea retrăgîndu-și 
braţele și făcînd un pas îndărăt. Te văd slăbit.

– N-am nimic, Domniţă, răspunse Ruset 
c-un zîmbet, decît cred c-aș fi pierit, dacă 
n-aveam bucuria de-acum.

Într-adevăr, în ochii lui, copila văzu ceea ce 
o putea face fericită și ceea ce o înfricoșa.

El se apropie grav, cu zîmbetul pierit. Ea 
se retrase, încercînd să rîdă; privi spre ușă; se 
întoarse la el cu hotărîre și se lăsă îmbrăţișată 
iar și sărutată. Și iar zîmbi cînd el găsi de cu-
viinţă să-i facă mărturisirea supunerii și robiei 
lui pînă la moarte... 

– Ai nevoie de bani? Pleci undeva?

– Nu. Dar vreau să fiu gata...
– Atuncea știi că am să mă duc eu cu părin-

tele meu la Stambul?
– Știu, și am să te urmez și-acolo, dacă-mi 

îngădui.
– Vai, Beizade, acest drum pe care trebuie 

numaidecît să-l fa cem, e în legătură cu scîrba 
vieţii mele. Beizade, – își schimbă Dom niţa 
tonul glasului sub năvala lacrimilor; nu știu 
cum și nu înţeleg cum am să-mi pot lumina 
viaţa din partea acelui om pe care am ajuns 
să-l urăsc. S-a făcut cîndva între mine și el 
o legătură pentru care eu n-am nici o vină, 
nedorind-o și neînţelegînd-o. Acuma el știe 
că eu nu-l voiesc și totuși stăruiește. Tata 
șovăiește ca un părinte și, cu toate încrun-
tările lui, socot că l-aș îndupleca. Dar este 
mama, care, în înţelepciunea ei, socoate fo-
losul. Iată, vine înnoirea Domniei; iată, tre-
buie să iasă hotărîre de la împărăţie pentru 
hătmănia Ucrainei turcești; iată că Domnia 
sa Ștefan beizade a căzut cu jalobă la măritul 
Sultan, că noi ne împotrivim nunţii și dorim 
să stricăm logodna. Mama crede că trebuie 
să facem nuntă. Iar eu socot că trebuie să pun 
hobot de moarte.

– Ce-ai hotărît, Domniţă? întrebă, cu grijă, 
Ruset.

– N-am hotărît nimic, căci eu n-am pute-
rea să sfarm ce-au ho tărît alţii. Dar am să mă 
înfăţișez și eu la Stambul și voi spune și eu ce 
mă va ajunge mintea la Divanul împărăţiei.
Pe urmă, cum va da Dumnezeu. Pînă atuncea, 
sfîrși ea înălţînd ochii spre Ruset, mă pot bu-
cura puţintel de viaţă.

– Eu te urmez și-acolo, Domniţă, zise bei-
zade Alecu, înge nunchind, și voi face cum îţi 
va fi porunca.


119

IIII
– Dădacă Măgdălină, rîse subţirel copila. 

Să-l primim și pe beizade Alecu să meargă?
– Să-l primim, sufletul mămucăi.
– Acolo avem să ne putem vedea?
– Am să merg și eu, mămucuţă, și are să ne 

ajute Maica Dom nului.
– Vra să zică, oftă Beizade, pe alt ţărm și 

sub alt cer poate vom fi mai norocoși decît 
aici. 

Cuprinse mîinile lui Ruset ca să-l atragă 
spre ea; apoi îl depărta încet, zîmbindu-i cu 
ochii în lacrimi.

– Cînd ai să pleci, Domniţă?
– Nu pot încă ști... se tîngui ea. Tata are 

încă multe și încurcate treburi și grele griji, 
cu bunturile și birurile ţării. Dar cînd va fi, 
te vestesc. Dacă întîrziem, pînă atuncea nu se 
poate să nu ne vedem iarăși. Vină în locul cu-
noscut și dă știre.

Dădaca Măgdălina suspină de lîngă ușă:
– Cu sprijinul Maicii Domnului, vom mai 

găsi ceas și cale. La asta nu se poate pune ni-
meni împotrivă. Iar acuma, nu întîrziaţi, căci 
s-aud clopotele bătînd. Eu mă duc să văd ce 
este afară și dau îndată semn de ieșire.

Dădaca se strecură pe ușă.
– Ne despărţim într-adevăr?
Aceeași întrebare și-o punea și Domniţa. 

Fără a răspunde, lăsă pe Ruset să vie asupra 
ei, acoperind-o într-o îmbrăţișare și săruta-
re prelungă. Făcîndu-se mică, îi scăpă din 
braţe, apucă de pe un scaun șalul, împodo-
bindu-se cu el, și fugi la ușă. Ruset rămase 
rănit, ca și cum ar fi pierdut-o pentru tot-
deauna. De la ușă mai întoarse o dată spre 
el ochii și zîmbetul ca o lumină. Porni s-o 
cuprindă iar. Atunci sună în ușă o bătaie. Ea 
deschise și dispăru.

CAPITOLUL XXIV

Despre cele șase semne care s-au arătat 
într-o iarnă, în zilele Ducăi-Vodă

Duminică, decemvrie 12, s-a vestit Măriei 
sale la Curte în Ieși, că a sosit Constantin ser-
dar cu robii orheieni... 

Erau cincizeci ori șaizeci de oameni, slabi 
și cu puţine straie rupte și proaste. Unii erau 
fără cușme și îmbrobodiţi cu niște petici, ca 
muierile. Tîrau în picioare opinci ori zdrenţe 
legate cu aţe de tei. Umiliţi de bătăi și foame, 
își plecau frunţile și, la ieșirea Măriei sale, că-
zură în genunchi.

Duca-Vodă îi privi întunecos. Întoarse o 
clipă zîmbet spre închinarea lui Cantemir ser-
dar; apoi înălţînd barba, lăsă să cadă cu greaţă 
vorbe de întrebare:

– Aceștia sînt nelegiuiţii care s-au sculat 
împotriva Domniei mele?

– Aceștia sînt robii, cîţi au mai rămas, Mă-
ria ta, răspunse serdarul. Alţii au pierit, alţii 
au fugit.

– Ha-ha! au pierit și-au fugit? Asta-i bă-
taia lui Dumnezeu, că s-au sculat împotriva 
Sfinţiei Sale, care rînduiește Domn și lege.

– Iar aceștia, Măria ta, s-au supus, căzînd în 
genunchi la mila Măriei tale.

– La mila mea? strigă Vodă, ridicînd o clipă 
buzduganul și lăsîndu-l iar în lungul coapsei.

– La mila Măriei tale, Doamne! scînciră ti-
căloșii robi, plecîndu-și fruntea în omăt.

Vodă îi privi cu asprime.
– Acuma acele locuri și acele sate s-au po-

tolit toate?
– S-au potolit, Măria ta, răspunse serdarul.
– Datoria lor cătră vistierie au plătit-o?
– O plătesc, Măria ta. Au primit pe zlotași 

și fac socoteli drepte. Cel ce are dă pentru cel 

Citeºte istoria


120

IIII
ce n-are. Averea satului răspunde pentru toţi. 
Fiind îndărătnici de multă vreme, acum li s-a 
împlinit tot, pînă la un capăt de aţă. Mai 
rămîne să răspundă pentru nebunia și îndrăz-
neala lor.

Domnul se întoarse cătră prietinul său Bu-
huș hatman, căutînd a-i ceti pe obraz părerea. 
Dar nici Buhuș, nici Fliondor armaș nu pu-
teau fi pătrunși în fiinţa lor lăuntrică, și obra-
zurile le stăteau neclintite.

În acea clipă dinspre bolta turnului de la 
intrare răzbiră glasuri. Cineva chema într-
ajutor. Străjerii îi repezeau îndărăt, cu vorbe 
aspre.

– Ce este? întrebă Vodă. Cinstite vel-armaș, 
vezi Domnia ta, și adă la mine pe cei care mă 
cheamă, nădăjduind întru dreptatea mea. Eu 
pe buni îi apăr, pe răi îi zdrobesc.

Înţelegîndu-și soarta, robii suspinară, în-
chinîndu-și iar frunţile.

Vel-armaș venit de cătră poarta cea mare 
c-un bătrîn gîrbov și slab, care înainta încet, 
călăuzit și sprijinit de doi flăcăuași cuviincios 
îmbrăcaţi în straie răzășești, de lînă sură. Erau 
bălani, numai cu puf sub nas. Cum ajunseră 
în preajma lui Vodă, lîngă grămada robilor, 
își traseră cușmele de pe plete cu frică, neîn-
drăznind să-și înalţe privirile cătră Luminăţia 
sa. În aceeași vreme unul din ei se aplecă la 
urechea bătrînului, îngînîndu-i cîteva cuvin-
te. Bătrînul se opri, se descoperi și se îndreptă 
puţin din șale, săltînd în sus fruntea. Atuncea 
Domnul și boierii săi putură băga de samă că 
acel moșneag, alb ca năgara, era orb...

– Ei, și ce vrai, bătrînule?
– Slăvite și luminate Doamne, mă rog să ierţi 

și să slobozi din lanţ pe acei care au greșit.
– De ce să-i iert și să-i slobod? Pentru că 

păcătuiesc împotriva lui Dumnezeu? Pentru 
că se scoală asupra Domnului lor? Pentru 
aceste ticăloșii nu trebuie să plătească?

– Slăvite și luminate Doamne, neamurile 
mele au plătit totdeauna cu dreptate. Au plă-
tit nu numai cu ban și rod; au plătit cu sînge; 
căci ei din veci stau aici pe această moșie, de 
la Voievozii cei de demult. Și să știi, slăvite și 
luminate Doamne, că noroadele nu se tulbură 
din pricina binelui.

La aceste cuvinte nechibzuite, ale unui bă-
trîn slab de minte, Duca-Vodă s-a tulburat și 
a strigat cu mînie:

– Dar de ce se tulbură, moșneag nebun 
și neînţelept? Căci în ţara asta Dumnezeu a 
rînduit destul bielșug, iar la Divanul meu se 
judecă totdeauna cu sfîntă dreptate.

Bătrînul a tăcut, întunecîndu-și albușurile 
ochilor sub sprîn cene. Apoi a ridicat iar gla-
sul:

– Doamne, nebunia și slăbiciunea mea sînt 
de la Acel care ţine în mîinile sale văzduhul și 
pămîntul și care împărăţiile ca pleava le vîn-
tură. Mulţămește-te, Măria ta, cu banii noștri, 
cu vitele și cu rodurile pămîntului și cu mierea 
știubeielor noastre; nu-ţi încărca sufletul cu 
sînge. Căci se suie pînă la cer plîngerile obij-
duiţilor, iar moșnegii cei neînţelepţi și orbi te 
blastămă să mori neiertat și singur!

Atunci Vodă, scuturînd buzduganul, a crîș-
nit. Boierii, slujitorii și robii s-au înfricoșat nu 
de mînia lui Duca-Vodă, ci de fapta pe care 
voia s-o săvîrșească.

Bătrînul, cu ochii cei morţi aţintiţi, și-a pus 
palmele pe capetele nepoţilor săi, care-i stă-
teau deoparte și de alta, și i-a mîngîiat.

– Măria ta, a cuvîntat el apoi, fără frică; aș-
tept să mă lovești, ca să pier de buzduganul 


121

IIII
Măriei tale, cum a pierit și părintele meu de 
buzduganul lui Aron-Vodă.

Pufnind, Duca-Vodă s-a sucit spre Buhuș. 
Înţelegînd puţin din ochii prietinului său, s-a 
întors cătră zid, singur, descărcîndu-și într-
acolo obida. A stat așa un răstimp ca-ntr-o 
rugăciune și după aceea și-a arătat iar obrazul, 
c-un zîmbet de milă, spre moșneag, și i-a zvîr-
lit un ban de aramă, pe care orbul nu l-a văzut 
și nici copiii lui nu l-au cules.

– Cei săraci cu duhul, a grăit el cu mare 
stăpînire, sînt sub aripă dumnezeiască. Sco-
teţi-l și lăsaţi-l să se ducă.

Oamenii au împins spre poartă pe orb, în-
tre nepoţii lui.

– Iar acestor ticăloși, a urmat Duca-Vodă, 
întinzînd buzdu ganul asupra robilor, iertată 
să le fie viaţa; și să-i vîrîţi în beciuri, să steie în 
obezi pînă ce satele lor vor plăti de două ori 
cît arată tablele vistieriei.

Robii s-au sculat luminaţi la chipuri că li 
s-a iertat viaţa de cătră Măria sa, și slujito-
rii lui Cantemir, încălecînd, i-au luat înainte, 
spre temnicurile de osîndă, pe cei mai slabi 
repezindu-i de la spate caii cu frunţile.

Vodă, trecînd în casele cele mari, a chemat 
la sine pe Fliondor și i-a dat poruncă tare îm-
potriva acelui orb smintit, care a spurcat cu 
blăstăm sfînta zi de Duminică. 

– Măria ta, ar fi zis Fliondor, intrînd la 
Domnul său, acel ti călos a mers, dus de ne-
poţii săi, pînă la sfînta Mănăstire la Golia, 
și-acolo s-a rugat de cuvioșii părinţi să-l 
miluiască c-un duhovnic, carele să-l ispo-
vedească și să-i deie sfînta împărtășanie. Iar 
stareţul, milostivindu-se, i-a dat duhovnic. 
La sfîrșitul sfintei slujbe, cînd l-au adus 
să-l împărtășească, el a primit și trupul și 
sîngele lui Hristos, a căzut în genunchi și a 
strigat: Mă duc la morţi; căci în această via-
ţă și-n această lume s-a arătat Antihrist! Și 
a îndrăznit acel mișel să rostească numele 
luminatului și binecredinciosului Domn al 
ţării. Sărind monahii din strane, l-au îm-
presurat. Dar el n-a mai așteptat, nici vorbă 
n-a mai rostit. Întinzîndu-se pe lespezi, și-a 
dat suflarea. Și-n acea clipă, a bătut singur 
clopotul cel mare din turn, iar cuvioșii pă-
rinţi au răsărit, privindu-se unul pe altul cu 
teamă.

2. Explică semniϐicația invocării, în momentul inițial al nara-
țiunii, a motivului străinului, abatele Paul de Marenne. Pen-
tru o documentare mai relevantă, consultă textul integral al 
romanului.

3. Determină personajele principale din fragmente (roman), 
în jurul cărora se focalizează evenimentele, și deϐinește re-
lația dintre ele.

4. Realizează, împreună cu un coleg, o lectură dramatizată a 
dialogului dintre Duca-Vodă și Alecu Ruset din capitolul XII, 
relevînd, prin intonație adecvată, caracterul personajelor.

4.1. Deϐinește conϐlictul înnodat între aceste două personaje.

Citeºte istoria

Răzbiră glasuri...


122

IIII
5. Motivează insistența lui Alecu Ruset de a înfrunta interdicția 

marii lui iubiri.
5.1. Analizează șansele împlinirii acesteia, apreciind pașii pe 

care i-a întreprins ϐiecare dintre îndrăgostiți, în legătură 
cu circumstanțele timpului.

6. Relevă semniϐicația intertextuală a invocării celebrei cărți 
Theagene și Haricleea de Heliodor, pe care o citea Domnița 
Catrina.

7. Conϐigurează, într-o schemă, conϐlictul complex din roman, 
valoriϐicînd relația dintre personaje:

▶ boierii
▶ Alecu Ruset
▶ Domniţa Catrina
▶ poporul
▶ Tudor Șoimaru
▶ idealurile ţării

Duca-Vodă

 7.1. Caracterizează tipologia conϐlictului și rolul lui în înțelege-
rea operei de către cititor. Utilizează aϐirmația lui Nicolae 
Iorga din Rînduri–Gînduri.

8. Examinați, lucrînd în echipe, textul fragmentelor și elabo-
rați cîte o ϐișă-caracterizare a personajelor: Duca-Vodă, Ale-
cu Ruset, Domnița Catrina și abatele de Marenne, urmărind 
reperele:

� selectarea secvenţelor reprezentative 
pentru personajul indicat;

� identificarea trăsăturilor comporta-
mentale/morale și fizice și ilustrarea 
acestora;

� stabilirea mijloacelor/procedeelor de 
caracterizare;

� desprinderea semnificaţiei destinului 
uman, reprezentat de personaj;

� definirea tipologiei personajului.

9. Interpretează sugestia celor șase semne vestitoare de multe 
nenorociri și cumpene, în raport cu semniϐicația timpului.

• nesătula lăcomie a Ducăi-Vodă;
• lacrimi la sfînta icoană a Maicii Dom-

nului de la Mănăstirea Neamţu;
• în noaptea de 13 spre 14 a lunii lui no-

iembrie s-a cutremurat pămîntul;
• s-a găsit sub o lespede, la mănăstirea lui 

Barnovschie-Vodă, scrisoare, tălmăcind 

războiul pe care nu mult după aceea l-a 
pornit puternicul Sultan Padișah Mehmet;

• a venit de către asfinţit un vifor mare 
cu pietre de gheaţă amestecate cu nin-
soare;

• s-a arătat, noaptea, pe cer, stea cu coadă, 
căreia latinii îi zic cometă.

ARS COLLABORANDI

Rînd u r i  -G î n d u r i

• Duca era un domn gos-
podar și harnic, instaurînd 
un fel de monarhie de do-
minaţie economică.

Ca mare negustor ce era, 
legăturile lui cu supușii s-au 
mărginit la aceste obligaţii 
economice și de aceea ţara 
nu l-a iubit și nu i-a păstrat 
nici o bună amintire.

Nicolae Iorga


123

IIII
10. Comentează semniϐicația apariției în acest roman a perso-

najului Tudor Șoimaru din Neamul Șoimăreștilor.

11. Identiϐică, prin comparație cu Frații Jderi, noua viziune ar-
tistică asupra istoriei din romanul Zodia Cancerului, punînd 
în calcul evenimentele principale reϐlectate în cele două ro-
mane. Fixează constatările într-un tabel cu două coloane:

Viziunea asupra istoriei

Fraţii Jderi: viziune eroică,
timp eroic, evenimente eroice

Zodia Cancerului: _________?
timp corupt, retrograd, evenimente...

11.1. Precizează cui aparține această viziune: autorului sau 
naratorului.

12. Exegeții creației sadoveniene au deϐinit romanul Zodia Can-
cerului în diverse moduri: 
a) roman istoric;  d) de iniţiere; 
b) de dragoste;   e) de aventură; 
c) de călătorie;  f ) social-politic.

12.1. Aderă argumentat la una dintre variante.
12.2. Susține-ți opinia prin exemple concludente. 

13. Argumentează, prin detalii din text, două aϐirmații:
a) Moldova, în textul romanului, e un paradis devastat;
b) Ţara Moldovei, ţară a făgăduinţei în alte vremuri, ia aspec-

tul infernului pe pămînt, vestind pe Antihristul și, implicit, o 
nouă întemeiere. (Gheorghe Mitrache)

14. Justiϐică, prin două argumente, titlul romanului. Valoriϐică 
și informația din Agenda cititorului.

1. Demonstrează, prin cîte un argument, că Zodia Cancerului 
este o alegorie a timpului, a dragostei și a puterii.

2. Caracterizează cuplul de personaje Alecu Ruset–Domnița 
Catrina.

OPȚIONAL

3. Valoriϐică, într-o sinteză, tipuri de domnitori despoți, reϐlec-
tați în literatura română (Despot-Vodă, Alexandru Lăpuș-
neanul, Duca-Vodă).

Agenda cititorului

• Uncheaşul Con-
stantin din nuvela Orb 
sărac, povesteşte că 
Dumnezeu a vrut să-i 
pedepsească fărădele-
gile. Un vînt aduce un 
demon la curte, care-i 
spune lui Duca să se 
pregătească pentru dru-
mul mare. Cînd aude, 
domnitorul mai întîi 
îngheaţă de spaimă, dar 
după aceea pune caii 
la trăsură şi fuge. Şi, cu 
toate că era toamnă, în 
octombrie, în calea lui 
apar omături şi troiene 
care-i îngreuiază dru-
mul. Ajunge, friguros şi 
înfometat, la un han şi 
cere de pomană bătrî-
nei de acolo o ulcică de 
lapte, dar este refuzat şi 
blestemat.

Pleacă mai departe şi 
cade într-o rîpă, sfîrşin-
du-se, cu căruţă cu tot. 
Aşa a pierit Duca-Vodă.

Citeºte istoria

ARS DISCENDI


124

IIII

Cercetează unul dintre portretele scriitorului, în lumina 
observațiilor lui Nicolae Manolescu, reperînd momente-
le pe care le ilustrează descrierea de mai jos:

„E de ajuns să-i privim portretele spre a-i descoperi mîndria 
solitară și solemnă: tînăr, vîrstnic, acasă, în pădure printre sălbă-
ticiuni, pe drum, în căruţă, în barcă, cu bastonul, cu undiţa sau 
cu pușca, șezînd în fotoliu sau pe trunchiuri de copac, călcînd 
pe covoare sau pe poteci desfundate, orășean sau ţăran, îmbrăcat 
elegant, cu marea lavalieră sub guler sau cu pălăria imensă ca o 
farfurie zburătoare deasupra creștetului, cu cojocul pe umeri și 
pantaloni bufanţi vîrîţi în bocanci ghintuiţi, el pare mereu singur 
chiar cînd e însoţit, cufundat într-o muţenie de sfinx. Izbitoare e 
puterea lui de abstragere din tot ce-l înconjoară, natură sau om. 
Ochii albi și obrazul încremenit nu comunică nici o participare, 
nici o emoţie. Sadoveanu nu ne face impresia gînditorului inte-
riorizat, ci a celui care visează cu ochii deschiși la o lume numai 
de el văzută. Privirea îi e fixă, absentă. Figura de divinitate enig-
matică a lui Sadoveanu e a unui Buddha autohton.”

Aplică tehnica de scriere Argument în patru pași/6 De ce? la 
una dintre aϐirmațiile istoricului Nicolae Iorga, privind-o din 
perspectiva secolului ce a trecut de la momentul scrierii:

„Anul 1904 s-ar putea numi Anul lui Sadoveanu, după acela 
dintre scriitorii care s-au ridicat, în cuprinsul lui, printr-o bo-
găţie de activitate admirabilă, în situaţia de cel mai citit și iubit 
dintre nuveliștii de astăzi. Mai puternic decît toţi cei mai tineri, 
prin belșugul producţiei sale fără pripă și fără zăbavă, liniștită 
și sigură, prin mlădierea care îi îngăduie să înfăţișeze viaţa sub 
toate aspectele ei, de multe ori în aceeași mică schiţă sau scurtă 
nuvelă, e Mihail Sadoveanu, care, din cei abia douăzeci de ani 
trecuţi ai săi, poate vedea o strălucită carieră înaintea sa.”

A

B

Conϐirmă sau contestă 
una dintre opiniile criti-
cului ce vizează romanul 
Zodia Cancerului sau Vre-
mea Ducăi-Vodă.

Toată lumea în roman tre-
buie să joace teatru.

Femeile sînt superioare prin 
decizie şi experienţă.

În centru sînt trei persona-
je singure: Duca, Ruset, de 
Marenne.

Nicolae Manolescu

Agenda criticului

Motivarea spiritului critic

m  ETATEXTUL CRITICULUI:

Consultă opinia specialistului și prezint-o corect, coerent, convingător 


125

IIII

SADOVEANU

Cum mergea pe jos,
prin vechile cronici moldovenești,

la un popas într-o samă de cuvinte,
Mihail Sadoveanu se întîlni

cu Ștefan-Vodă cel Mare.
Tocmai atunci au fost căzut 
calul cu Ștefan-Vodă 

în războiu.
– Dacă nu ţi-i cu supărare, Măria ta,
zise Sadoveanu cu plecăciune,

binevoiește a te sui pe-această moviliţă
care mi-este inimă
și încalecă pe armăsarul nărăvaș al istoriei...

– Cine ești, voinice? îl întrebă Voievodul,
răsplătindu-l cu aurul unui zîmbet blajin.
– Oștean al Măriei tale.

Apoi, despărţindu-se,
Domnul se grăbi să isprăvească

de înșirat pe sabie
vrăjmașii Ţării Moldovei,

iar Sadoveanu,
știind că-l așteptăm de cîteva secole,
se grăbi către noi să ne spună

că Ștefan-Vodă cel Mare și Sfînt
și Mereu al Nostru
ni se închină de sănătate

și ne întreabă ce mai facem...

Vasile Romanciuc

• Lecturează textul scris de către un cititor pasionat de creația 
lui Mihail Sadoveanu, urmărind ideea de comunicare since-
ră, surprinsă original de către autor.

Scriitorul în uniforma de academician, 

elogiat de către Academia Română.

Valoarea propriului argument

m  ETATEXTUL CITITORULUI:

Redactează, adecvat și argumentat, propriul text


126

IIII
1. Selectează din poezie toate lexemele ce indică motivele-che-

ie ale creației sadoveniene: 
•istorie;   •moștenire spirituală;
•literatură;  •trecerea timpului.

1.1. Relaționează informația dobîndită cu anumite constatări 
la temă ale autorului, expuse în Rînduri–Gînduri.

1.2. Formulează, într-un text coerent, 2–3 concluzii despre va-
loarea creației sadoveniene ca o frescă a destinului istoric 
zbuciumat.

2. Explică, în 2–3 argumente, de ce anume domnitorul Ștefan 
cel Mare și Sϐînt a fost ales de poet pentru a face referință la 
scriitorul Mihail Sadoveanu.

3. Comentează, raportînd la text, metaforele: 
•armăsarul nărăvaș al istoriei;
•aurul unui zîmbet blajin.

4. Motivează selectarea fragmentelor de discurs repetat în 
textul lui Vasile Romanciuc: 
•o samă de cuvinte;
•nu ţi-i cu supărare;
•ni se închină de sănătate.

5. Justiϐică utilizarea formelor arhaice ale cuvintelor în seg-
mentul citat:

Tocmai atunci au fost căzut 

calul cu Ștefan-Vodă 

în războiu.

6. Compară mesajul desprins din poezie cu cel al fragmentului 
propus mai jos: 
„Cum au început a vui clopotele în strălucitoarele turnuri ale 

Sucevei, s-a știut în norod că vodă Ștefan s-a dus. Și din sat în 
sat, din clopotniţă în clopotniţă, vaietele de aramă s-au împînzit 
ca o durere uriașă peste întregul pămînt al Moldovei. Din pis-
curile munţilor prinseră a curge spre văi tînguirile buciumelor 
de cireș; plăieșii spuneau culmilor, și codrilor, și drumurilor de 
ape, tuturor colţurilor unde se găseau așezăminte de vechi oșteni, 
spuneau durerea cea mare, cea fără de îndreptare.”

Mihail Sadoveanu. Moartea lui Ștefan-Vodă, 1904 

6.1. Include observațiile tale într-un succint comentariu scris.

Rînd u r i  -G î n d u r i

• Străbunii noștri au trăit 
într-un lung și aspru amurg 
de suferinţă. În acele vremi 
de restriște, singurul cheag 
care ţinea pe bătrîni era 
limba și credinţa.

• Cît de greu trece timpul, 
și totuși cît de ameţitor vine, 
mînat de legăminte covîrși-
toare.

• Literatura e o chestiune 
de talent. Darul acesta îi im-
primă valoarea.

Mihail Sadoveanu

Obrazul său încununat de 
cărunteţă răzeşii l-au văzut ca 

într-o lumină de sfi nţenie.


127

IIII

• Realizează, în baza fragmentului din romanul Duduia 
Margareta de Mihail Sadoveanu, o caracterizare a perso-
najului feminin Amalia (1–1,5 pagini):

I N
V I T A Ț I E

L A  S U C C E S

Familia Amărăscu avea o fată, o dom-
nișoară inteligentă de care trebuia să mă 
ocup. 

În toamna fără soare, în faţa casei tăcute, 
pe răzoare, se înălţau crizanteme în buchete 
mari, care se aplecau cu gingășie. Erau unele 
de o frumuseţe nespusă, ca răsfirări de mii 
de fire de mătase, liliachii și albe.

Cînd am tras de clopoţel, ieși soarele din 
nouri și revărsă peste grădiniţă un val de lu-
mină aurie. Îmi bătea inima. Lumina aceea 
de toamnă îmi aduse mîngîiere.

Am intrat în odaia ce mi se pregătise și 
am rămas surprinsă: era o încăpere plină, 
prietenoasă... Domnișoara Margareta era 
acolo, în mijlocul camerei. Abia isprăvise 
de așezat. Mlădioasă și gingașă, în rochia-i 
cafenie, s-a plecat înainte-mi făcîndu-mi 
o reverenţă, i s-au săpat gropiţe în obra-
jii rumeni și un zîmbet tăcut și cald parcă 
mi-a umplut sufletul. Îmi zise cu glasu-i pu-
ţin învăluit:

– Bine-ai venit la noi, domnișoară Ama-
lie... Mi-ai fost dragă chiar cum te-am vă-
zut!.. Așa ești bine așezată, cred că-i fru-
mos aici, numai un buchet de flori am uitat 
s-aduc... Atunci are să fie întocmai ca la mine. 

Eu am totdeauna flori în odaie... 
În ciripitul ei repede, dulce, o mîngîiere 

caldă și o duioșie mă cuprinse. Îmi simţii 
ochii umezi. Am rămas singură privind în 
juru-mi. Pentru prima oară mă simţeam 
bine în mijlocul unei schimbări. O oglindă 
mare mă arăta aproape în întregime. Mi-am 
scos pălăria și jacheta, mi-am potrivit părul. 
Parcă sînt mai tînără și mai frumoasă cînd 
sînt veselă. Ochii mei negri au o ciudată 
strălucire prin ochelari.

Reveni duduia Margareta și îmi umplu 
odaia cu mireasma puternică a unui buchet 
de flori de toamnă.

Rămăsesem singură în odăiţă; isprăvisem 
de așezat lucrurile și cărţile; eram obosită, 
voiam să mă întind în jilţul moale și să pri-
vesc pe fereastră. 

Cînd s-a întins liniște în juru-mi, am în-
ceput a mă gîndi la întîmplările zilei. Tre-
cusem prin ceasuri foarte bogate. Cu cartea 
căzută pe genunchi visam acum la viaţa-mi 
viitoare. Vîntul murmura dulce la geamuri, 
clătina pomii fără podoabă, aducea frunze 
arămii care tremurau ca fluturii tîrzii în tris-
teţea toamnei. O dragoste fără margini pen-
tru oameni îmi umplea toată fiinţa.

 Mihail Sadoveanu

Scrisul, ordonare a gîndirii tale

COMPETENȚA ABSOLVENTULUI LA EXAMENUL DE BACALAUREAT


128

IIII

2

6

8

2

1. Încadrarea personajului feminin Amalia 
într-o tipologie etică, argumentînd semniϐi-
cația idealului de vîrstă și a stării de spirit.

2. Prezentarea a două mijloace/procedee de ca-
racterizare a personajului (Amalia) din text.

3. Comentarea, în baza fragmentului, a două 
trăsături ϐizice/morale proprii personajului 
feminin prezentat.

4. Relevarea a două trăsături comune între per-
sonajele Amalia și Margareta.

5. Formularea a două concluzii despre semniϐi-
cația general-umană a personajului (Amalia), 
în raport cu ideea de formare a tînărului de 
azi în spiritul frumosului, cultului cărții și al 
idealului dragostei de oameni.

6. Exprimarea opiniei personale despre senti-
mentul dominant trăit de personaj, conținut 
în propoziția subliniată.

• În compunerea ta, se punctează și:

 Organizarea coerentă a ideilor în scris;

 Utilizarea limbii literare;

 Demonstrarea aptitudinilor de analiză și de 
interpretare critică;

 Respectarea normelor de ortograϐie și de 
punctuație;

 Respectarea limitelor de volum.

• În compoziția ta, vei realiza următoarele cerințe:
I N

V I T A Ț I E

L A  S U C C E S

Clepsidra cerului

de Valentina 

Rusu-Ciobanu

P R O F I L  R E A L

6

În
 t

o
t

a
l:

 5
0

 d
e

 p
u

n
c

te

4

6

4

4

4

4

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte


129

IIII
• Prezintă, într-un eseu de 1–2 pagini, diversitatea modali-

tăților de caracterizare a personajelor literare în proza lui 
Mihail Sadoveanu, referindu-te la două texte literare studi-
ate din creația scriitorului. I N

V I T A Ț I E

L A  S U C C E S

În eseul tău, vei valoriϐica următorii parametri:

Conturează-ţi un model uman 
reprezentat de personaj.

P R O F I L  U M A N I S T

Scrisul, ordonare a gîndirii tale

8

6

2

8

Din oϐiciu: 

În
 t

o
t

a
l:

 6
0

 d
e

 p
u

n
c

te

6

6

8

8

4

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

4 P  uncte

P  uncte

P  uncte

P  uncte

1. Menționarea a două texte literare din cre-
ația scriitorului, semniϐicative pentru tra-
tarea subiectului dat.  

2. Prezentarea a patru procedee distincte de 
caracterizare a personajului în proza lui Mi-
hail Sadoveanu.

3. Relevarea sistemului de personaje, în ra-
port cu modalitățile de caracterizare, în 
baza unui text reprezentativ. 

4. Încadrarea a 4 personaje din textele nomi-
nalizate de tine într-o tipologie cunoscută.

5. Exprimarea opiniei personale, prin trei ar-
gumente, în raport cu personajele literare 
caracterizate de tine.

• În compoziția ta, se punctează și:

 Claritatea, veridicitatea, consecutivitatea 
ideilor; ilustrarea prin exemple a acestora.

 Constatarea aspectelor deϐinitorii ale temei 
de realizat; reperarea datelor, informațiilor, 
faptelor elocvente; abilitatea de a sintetiza 
informații și de a le interpreta critic. 

 Coerența ideilor, ϐluența exprimării.

 Așezarea în pagină, încadrarea în limitele 
de spațiu.


130

IIII

Verifică-ţi performanţele:
E VALUARE SUMATIVĂ

Evaluarea, o dovadã a succesului tãu

Domeniul evaluativ Domeniul cognitiv

Nivelul de competență CC

Coordonate ale personalității creatoare

4 p.

Identiϐicare 

și înțelegere

5 p.

8 p.

Nivelul de competență BB

Lectura și înțelegerea operei

Explicarea și interpretarea operei

10 p.

Modelare 

și aplicare

10 p.

12 p.

Nivelul de competență AA

Valori și atitudini asumate din opera 
scriitorului de către elevul-cititor

15 p.

Imaginație 

și creativitate

16 p.

20 p.


131

IIII

SCRIITORUL–OPERA–CITITORUL
Sarcini de lucru Punctaj

C Identiϐică în textele studiate ale scriitorului indiciile lexicale ale cronotopului. 4 p.4 p.

Rescrie corect numele a cinci personaje sadoveniene pe care le consideri model de curaj și 
demnitate umană. 5 p.5 p.

Prezintă schematic, în limita de zece cuvinte, structura/componentele unui discurs. 8 p.8 p.

B Elaborează, în scris, introducerea pentru o alocuțiune cu genericul Pagini de istorie în 
literatură. 10 p.10 p.

Formulează cinci întrebări pentru un interviu cu un personaj din creaţia lui Mihail Sadoveanu, 
care să vizeze:

• manifestări de comportament şi atitudini, în raport cu anumite aspecte de viaţă;
• promovarea unor idealuri general-umane;
• idei, viziuni originale.

10 p.10 p.

Scrie o compunere de sinteză cu tema Tipuri umane inconfundabile din creaţia lui Mihail 
Sadoveanu care îmi pot servi ca model în viaţă (exempliϐicînd cu destinul a trei personaje relevante). 12 p.12 p.

A
Propune două variante de captare a atenției ascultătorilor la o conferință consacrată creației 

lui Mihail Sadoveanu, pornind de la constatarea lui George Călinescu: Pe el, cel fără vîrstă, 
natura l-a binecuvîntat cu cea mai lungă viață!

15 p.15 p.

Elaborează textul unei declaraţii de admiraţie pentru scriitorul Mihail Sadoveanu şi opera lui, 
dezvoltînd aϐirmaţiile autorului: 
• Am lucrat cu dragoste şi rîvnă, considerînd munca mea pentru cei mulţi şi neluminaţi ca o 

datorie care nu iartă. Munca aceasta de ridicare spre mai bine a celui întunecat e muncă sϔîntă.
 • Dacă am izbutit să dau ceva valabil neamului meu, apoi toate laudele, pe care le primesc cu 

recunoştinţă, vreau să le întorc umiliţilor şi ofensaţilor vieţii, celor care s-au petrecut ca frunzele 
şi ϔlorile anotimpurilor.

16 p.16 p.

Concluzionează, în cinci repere scrise, cu privire la impactul creaţiei scriitorului asupra formării 
tale spirituale, desfăşurînd ideea lui Cezar Petrescu: De la Mihail Sadoveanu am învăţat să cunosc, 
să înţeleg şi să iubesc Ţara Moldovei – ţara mea.

20 p.20 p.

Î n  t o t a l :  1 0 0  d e  p u n c t e
 

Mihail Sadoveanu


U N I T A T E A  D I D A C T I C Ă  3

O, Dumnezeule!
Copiii Tăi cei mai aleşi, copiii

Cu sufl et rupt din strălucirea Ta:
Ei nu trăiesc în lumea
De Tin’ creată,
Ci-n lumea
Creată de ei înşişi...
Le-o ierţi?
Eu ştiu ceva:
Ştiu că le-o ierţi, 
ştiu că Te bucuri chiar
De îndrăzneala

Copiilor Tăi mari şi buni,
şi visători...

LLUCIAN UCIAN BBLAGA LAGA 
SAU NEBĂNUITELE TREPTE SAU NEBĂNUITELE TREPTE 

ALE CUNOAŞTERIIALE CUNOAŞTERII


133

IIII

Chemarea vocaþiei

1895, 9 mai Se naşte la Lancrăm, judeţul 
Alba, în familia lui Isidor şi 
a Anei Blaga. Tatăl este preot 
ortodox. 

1902–1906  Studiază la şcoala primară ger-
mană din Sebeş.

1906–1914 Urmează cursurile Liceului 
Andrei Şaguna din Braşov.

1914–1917 Face studii la Facultatea de Te-
ologie din Sibiu.

1917–1920 Studii universitare la Viena; 
obţine titlul de doctor în fi lo-
zofi e.

1919 Dublul debut editorial: cu placheta 
de versuri Poemele luminii şi culegerea 
de aforisme Pietre pentru templul meu.

1920 Se căsătoreşte cu Cornelia Bredicea-
nu, pe care o cunoştea din liceu şi cu 
care se reîntîlnise la Viena.

1921 Apare volumul de poezii Paşii pro-
fetului. Primeşte Premiul Academiei 
Române pentru primele două cărţi. 
Vor urma: În marea trecere (1924);
Lauda somnului (1929); La cumpăna 

apelor (1933); La curţile dorului (1938); 
Nebănuitele trepte (1943).

1921–1944 Debutează ca dramaturg cu 
piesa Zamolxe. Vor urma piese-
le Tulburarea apelor; Daria; Fapta; 
Înviere; Meşterul Manole; Avram 
Iancu; Cruciada copiilor; Ivanca; 
Arca lui Noe; piesa Anton Pann 
va fi  publicată postum (1964). 

1926–1939 Activează în diplomaţie, în 
Polonia, Cehoslovacia, Aus-
tria, Elveţia, Portugalia.

1934–1946 Publică Trilogia cunoaşterii; Tri-
logia culturii; Trilogia valorilor.

1938–1948 Este profesor la Universitatea 
din Cluj, ulterior evacuată la 
Sibiu. 

1948–1959 După ce este îndepărtat de la 
catedră, lucrează cercetător, 
apoi bibliotecar-şef la Bibliote-
ca Academiei (fi liala Cluj).

1961, 6 mai Se stinge din viaţă. Este în-
mormîntat în cimitirul din 
Lancrăm.

  C OORDONATE BIOBIBLIOGRAFICE 

„Creația răscumpără toate suferințele.”
Lucian Blaga

• Raportează la biograϐia și activitatea literară a scriitorului 
Lucian Blaga ideea din aforismul de mai sus.

p  RE–TEXT: 

Intră în lumea creaţiei scriitorului


134

IIII
1. Documentează-te detaliat în raport cu unul dintre aspectele 

vieții sau ale creației lui Lucian Blaga:
•creaţia poetică;   •opera filozofică; 
•opera dramatică;  •cariera diplomatică;
•proza memorialistică;  •cariera universitară.

1.1. Prezintă, succint, aspectul ales în fața colegilor. Fă notițe, 
ascultînd prezentările lor.

2. Comentează comparația din Agenda criticului, realizată de 
Ovidiu Drimba, în raport cu viața și opera lui Lucian Blaga. 

2.1. Propune alți termeni pentru construirea comparației și 
desfășoară imaginea: 
Un mare scriitor este........... ca..., pentru că ........
Un dramaturg este......... asemenea..., pentru că ........
Un mare poet............. este ca..., pentru că ........
Un mare gînditor este............. ca..., pentru că ........
Un distins romancier poate f i............. ca..., pentru că ........

2.2. Generalizează cu referire la Lucian Blaga: care este, în opi-
nia ta, domeniul de realizare plenară a talentului său?

2.3. Argumentează cu titluri de opere și idei convingătoare din 
creație.

3. Citește cîteva dintre poeziile din prima plachetă a poetului, 
dedicată Corneliei: Din părul tău, Frumoase mîini, Nu-mi pre-
simți, Cresc amintirile, Izvorul nopții, Ghimpii, Vei plînge mult ori 
vei zîmbi, O toamnă va veni. 

3.1. Identiϐică, în două dintre aceste texte, semne ale unității 
adevărate, așa cum o va numi, ulterior, soția poetului:

„L-am înţeles perfect pe Lucian şi arta lui. Chiar dacă uneori 
n-a fost uşor. Dar numai înţelegîndu-l, am constituit împreună 
o unitate adevărată – singura adevărată şi, cred din toate puncte-
le de vedere, desăvîrşită. Dacă aş fi  poetă, aş spune că am consti-
tuit o constelaţie, fi reşte terestră.” (Cornelia Blaga-Brediceanu)

4. Citește poezia Sus din Rînduri–Gînduri de la pagina 135 și 
formulează, în două enunțuri, starea de spirit care te-a do-
minat la lectură, construind răspunsuri adecvate la urmă-
toarele întrebări:
•Ce sentimente ţi-a inspirat textul?
•Asupra căror pasaje ai reflectat?
•Ce imagine artistică te-a impresionat?
•Ce imagine grafică ar putea însoţi acest text?

Un mare creator este 
ca o catedrală gotică: 
trebuie privită de la dis-
tanţa necesară pentru 
a-i putea admira întrea-
ga măreţie arhitectonică. 
Privit într-o asemenea 
perspectivă – a vieţii şi 
a operei, ambele de o su-
perbă demnitate morală 
şi intelectuală – Lucian 
Blaga va rămîne pentru 
posteritate aşa cum l-am 
cunoscut noi, cei care am 
trăit cîţiva ani în umbra 
lui: avînd măreţia unei 
catedrale gotice! 

Ovidiu Drimba

Agenda criticului


135

IIII
4.1. Exprimă-ți opinia: poate ϐi considerată această poezie un 

text-dedicație? 
4.2. Întemeiază-ți argumentele pe mărturisirea lui Nichifor 

Crainic.
„...Mi-a spus că, scriind Poemele luminii, n-avea nici o încre-

dere în ele. O fată, cu care se logodise, a citit caietul și s-a entu-
ziasmat. Era Cornelia, viitoarea lui soţie, studentă în medicină la 
Viena. Ea a trimis caietele lui Sextil Pușcariu, profesor la Uni-
versitatea din Cernăuţi și rudă cu Cornelia. Sextil, entuziasmat 
și el, a scris un articol de prezentare și i-a publicat cîteva poezii 
în ziarul Bucovina.”

4.3. Concluzionează, în două enunțuri, despre importanța în-
țelegerii, susținerii și aprecierii omului de creație de către 
familie, prieteni, societate în procesul aϐirmării acestuia.

5. Compară portretul verbal al tînărului Lucian Blaga, realizat 
de Nichifor Crainic, cu imaginea propusă la începutul temei. 

5.1. Remarcă în fotograϐie cele menționate în text. Formulează 
două concluzii.

„O faţă prelungă, în care străluceau cu claritate adîncă ochi 
căprui și mari, iar, împreună cu ei, o gură largă și distins tăiată, 
dădeau caracteristica acestei înfăţișări spirituale. Mai mult ochii 
vorbeau decît gura.” 

6. Comentează cum se reϐlectă în portretul de mai jos atitudi-
nea lui Ovidiu Papadima față de Lucian Blaga. 
„Ca toţi cei care povestesc amintiri despre Blaga, trebuie să 

mărturisesc și eu că impresia era foarte puternică. Era tăcut. 
Ceea ce era expresiv la el era atitudinea și mai puţin gestica. 
Era foarte sobru! Era expresia feţei și mai ales zîmbetul, care era 
mai mult interior, mișcînd cute aproape imperceptibile pe obraz. 
Apoi ochii, care erau extraordinari. Veneau în ei lumini din inte-
rior, care abia pîlpîiau, dar spuneau atîtea...”

6.1. Reperează, în textul citit, cîte două trăsături ϐizice și mora-
le ale poetului. 

6.2. Exprimă-ți părerea în raport cu ideea din ϐinal.

7. În baza informației asimilate pînă acum despre Lucian Bla-
ga, schițează un portret al scriitorului, exprimîndu-ți atitu-
dinea față de această personalitate.

Rînd u r i  -G î n d u r i
SUS

Pe-un pisc.
Sus. Numai noi doi.
Așa: cînd sînt cu tine
mă simt nespus de aproape 
de cer.

Așa de aproape,
de-mi pare că de ţi-aș 
striga
în zare – numele – 
i-aș auzi ecoul
răsfrînt de bolta cerului.
Numai noi doi.
Sus. 

                       Lucian Blaga

Familia poetului 
cu Octavian Goga 
şi soţia acestuia

Chemarea vocaþiei

•


136

IIII
8. În romanul postum Luntrea lui Caron scriitorul se va de-

dubla în două personaje literare distincte: poetul Axente 
Creangă și ϐilozoful Leonte Pătrașcu. 

8.1. Citește fragmentul:
a) Ca pe un curriculum vitae;
b) Ca pe o sinceră mărturisire;
c) Ca pe o declaraţie oficială.

„Leonte se gospodărea în casa părinţilor săi. De zeci de ani 
nu mai văzusem nici casa, nici curtea aceasta, unde în cea dintîi 
copilărie Leonte îmi da întîlnire de joacă zilnică. Aci petrecu-
sem împreună anotimpurile copilăriei. Leonte era pentru mine 
o parte întregitoare a acestui peisaj. Clasele primare le-am urmat 
dimpreună cu Leonte la Sebeș-Alba. Cu Leonte dimpreună, de-
pănai liceul la Brașov, la fel universitatea, pe urmă, la Viena. Pen-
tru frăţia noastră sufletească am fost porecliţi «gemenii». Așa 
ne numeau toţi cei care ne urmăreau dezvoltarea prin curgerea 
anilor. Eram nedespărţiţi. Pe Leonte îl pasiona filozofia. El avea 
să-și facă, încă din tinereţe, o faimă de gînditor, publicînd o sea-
mă de lucrări în domeniul arid al Teoriei Cunoașterii... Paralel, 
eu izbutisem să-mi fac o faimă de poet. În Leonte eu vedeam, 
încă din adolescenţă, «conștiinţa» mea; despre mine el spunea 
adesea că sînt «demonul» său. 

...Inima și gîndul mi se întorceau iarăși și iarăși la Leonte. A 
trecut chiar un sfert de veac de cînd în aerul moale dintre aceste 
meridiane torceam împreună juvenile planuri de viitor. Nu înţe-
legeam, după atîţia ani de eforturi și elan, de decepţii și osteneli, 
de unde scoteam, pe atunci, încrederea nemăsurată cu care le 
ţeseam. Și totuși atunci știam, datorită unei nebune divinaţiuni, 
că eram amîndoi meniţi unor realizări pe înalte și majore por-
tative spirituale. Operele noastre au deșteptat interesul ardent al 
intelectualităţii din întreaga ţară. Gîndirea românească nu mai 
putea fi imaginată fără de concepţiile pe care în răstimp Leonte 
le-a dezvoltat în diverse domenii ale filozofiei. Și nici poezia 
românească nu mai prea putea să fie gîndită fără de poezia mea. 
Inovaţiile noastre nu au fost prevăzute de nimeni înainte, cu toa-
te că ele răsăreau din adîncimi de totdeauna ale acestui neam 
de oameni. Lumea spirituală, ce s-a clădit pe meleaguri româ-
nești între cele două războaie mondiale, era în bună parte lumea 

Rînd u r i  -G î n d u r i

LUCIAN BLAGA
Numele-acesta
are ceva în el
care sună nespus de frumos –
e ca și cum
boabele copiilor
care ne seamănă de Sărbători
s-ar lovi de trupul unei viori.

Numele-acesta
are ceva nespus 
de limpede-n el – 
e ca și cum 
te-ai uita la o stea 
prin altă stea.

Numele-acesta
are în el ceva ameţitor 
de adînc –
e ca și cum te-ai uita
în oglinda unei fîntîni
prin altă fîntînă.

Numele-acesta
e ca streașina casei noastre –
pe fi ecare literă a lui
rîndunica își poate clădi
cuibul de lut:
Lucian Blaga.

                       Grigore Vieru

•


137

IIII
noastră, a celor doi, sau cel puţin o lume la alcătuirea căreia cei 
doi am colaborat din plin.”

8.2. Compară date din text cu aspecte din biobibliograϐia scri-
itorului. Ce concluzii poți trage?

9. Citește mărturisirea ϐiicei poetului, Dorli Blaga. 
„Toată biblioteca am donat-o, în 1980, Muzeului Literaturii 

Române. Biblioteca nu era foarte mare. Cuprindea doar cîteva 
mii de volume. Erau, în special, lucrări în limba germană, din li-
teratura universală, traduceri în limba germană, lucrări de filozo-
fie, lucrări enciclopedice. Era toată literatura universală în limba 
germană. Cărţile erau aranjate oarecum tematic. Avea și multă 
literatură română. Pentru mine a cumpărat mult. De exemplu, 
toate operele lui Sadoveanu. Îl considera unul dintre cei mai 
mari prozatori ai noștri. Și a ţinut foarte mult să citesc tot.”

10. Dedu preferințele de lectură ale familiei Blaga și pronun-
ță-te asupra importanței lor în conturarea spiritului enci-
clopedic al scriitorului.

11. Citește informația din Rînduri–Gînduri. Identiϐică și comentea-
ză sugestia poetică a ipostazelor numelui Lucian Blaga, sur-
prinse inedit de Grigore Vieru. Creează o deϐiniție proprie.

11.1. Precizează ce reprezintă pentru tine numele lui Lucian Blaga.

1. Realizează o sinteză a informației asimilate din cadrul te-
mei studiate și elaborează textul unei comunicări: 

 Evenimente biograϔice, oameni și atitudini ce conturează por-
tretul de om-cetățean și om de cultură al lui Lucian Blaga.

OPȚIONAL
2. Pornind de la aforismul lui Lucian Blaga: Viața nimănui nu este 

un roman, viața noastră, a oricui, este alcătuită din nenumărate 
tangențe la nenumărate romane, relatează, în scris, 2–3 episoa-
de din viața familiei tale, ca pe niște ϐile de roman. Intitulează 
textul produs și desenează-i o copertă. Prezintă în clasă schița 
romanului creat de tine. Răspunde la întrebările colegilor.

1. Discutați în grupuri despre legătura dintre biograϐia oϐicială a 
poetului și scrierile sale memorialistice (apărute postum: Hro-
nicul și cîntecul vîrstelor, Luntrea lui Caron). Alcătuiți planul de 
idei al unui referat. Scrieți acest referat în volum de o pagină.

LEGO, ERGO SUM

ZĂRI ȘI ETAPE

Poetul cu îndrăgita sa fi ică

Chemarea vocaþiei

ARS DISCENDI


138

IIII

În marea trecere (1924) 
Personifică strigătul disperat al fiinţei 

pentru a opri „trecerea” timpului distrugător 
a ceasornicului ce măsoară destrămarea. E un 
reproș adresat omului care se conformează, 
se complace în starea pasivă de încremenire, 
evitînd actul creaţiei. Melancolia disperată 
în faţa trecerii vieţii: Marea trecere, Psalm.

Pașii profetului (1921) 
 Elanul vitalist ajunge într-un punct inert, 

urmează regresiunea, căderea, degradarea trep-
tată a lumii, renunţarea la energiile dătătoare de 
viaţă și de nemurire, în favoarea unor adevăruri 
banale, inventate de oameni. Apariţia unui ton 
liric nou, profund meditativ, mai reprezentativ 
personalităţii poetului: Amurg de toamnă.

1. Examinează prezentarea cronologică a volumelor de poezie 
scrise de Lucian Blaga.

1.1. Comentează sugestiile titlurilor metaforice.
1.2. Determină o coerență ascensională a motivelor din titluri 

și traiectoria lor existențială, utilizînd reperele din casete-
le volumelor, prezentate mai jos.

Motto: 
„În faţa unui nou, autentic poet, ai totdeauna sentimentul paradoxal 
şi minunat că înţelegi dintr-odată o limbă pînă aici necunoscută ţie, 

pentru învăţarea căreia n-ai depus totuşi nici un efort.”
Lucian Blaga

Poemele luminii (1919) 
Nașterea poetului sub semnul luminii: 
„Unde și cînd m-am ivit în lumină, nu știu.” 
În sens expresionist: o forţă primară uriașă, 

materială sau spirituală, care pune în mișcare 
lumile din haos și infinitele lor forme și se înfi-
inţează însuși timpul și temporalitatea: Lumi-
na, Biograf ie.            

Lauda somnului (1929)
Se relevă, în manieră expresionistă, nepu-

tinţa în a rezolva drama existenţială eternă a 
omenirii, în realizarea speranţei de stîrpire a 
răului, de instaurare a binelui. O lume de mit 
și legendă, o lume a anonimatului se află sub 
semnul unei tristeţi metafizice: În munţi.

Orizontul misterelor

Pe coarde dulci de linişte...

POEZIA ESTE UN VE{M}NT }N CARE POEZIA ESTE UN VE{M}NT }N CARE 
NE }MBR+C+M IUBIREA {I MOARTEANE }MBR+C+M IUBIREA {I MOARTEA

1515


Metaforă grafi că 
de Nicolae Dabija

139

IIII

1. Elaborează o ϐișă-reper pentru discuții în clasă și achiziții 
de portofoliu. 

1.1. Prezintă două viziuni dominante asupra lumii din volume-
le de poezie blagiană.

1.2. Observă și explică mutațiile stărilor de spirit ale eului liric.

2. Încadrează în plachetele de versuri ale autorului poeziile 
cunoscute, studiate anterior.

 La curţile dorului (1938)
 Aflată pe panta declinului, fiinţa umană 

este invadată de sentimentalism, de nostal-
gia memorării tinereţii, interesată de ferici-
rea zilnică. Anotimpurile își urmează cursul 
indiferent la chinul poetului.  Poeziile recon-
stituie atmosfera baladelor, descîntecelor și 
bocetelor din folclorul românesc pe baza unei 
cunoașteri dinăuntru a specificului acestora. 
Se definește artistic inefabilul sentiment al 
dorului: La curţile dorului.

Nebănuitele trepte (1943)
Ultima culegere editată antum. 

Reapare lumina ca factor salvator 
ce înalţă, se profilează înălţimea, 
piscul, muntele ca spaţiu  vital, 
binefăcător, protector, în care 
energiile se potenţează, se trans-
formă în lucruri vii, pădurea, reg-
nul vegetal. Textele codifică ideea 
că nebănuitele trepte ale drumului 
poetic se descoperă prin trudnicul 
efort individual, prin sacrificiu de 
sine: Schimbarea zodiei.

 La cumpăna apelor (1933)
 Mașinalizarea omului se traduce în exis-

tenţa unei gîndiri sterile, ce nu poate schimba 
predestinarea; mișcarea, ca principiu generator 
de viaţă, dispare; toate încercările de percepere 
a lumii în esenţa ei rămîn zbateri fără forţă ale 
unei fiinţe mult prea zgomotoase; destinul se 
îndreaptă spre catastrofă, iar cumpăna apelor 
nu poate fi păstrată în eternitatea clipei: chiar 
și apa îmbătrînește: Boala.

Vîrsta de fi er, Corăbii cu cenuşă, 
Cîntecul focului, Ce aude unicornul

Poezii pe care poetul le-a scris după 1943 și în care 
se autentifică o resurecţie a optimismului. Regnul spa-
ţiului este, în fond, solar, ducînd la reapariţia vieţii, la 
eliminarea răului, nefastului, a nemișcării. Anotimpu-
rile maturităţii poetice se află sub semnul simbolic al 
seminţelor, al perpetuării, al vieţii. Reapare, cu o nouă 
forţă vitală, iubirea.

Opera de artă exprimă specific vibraţiile, sensibi-
lităţile artistice ale autorului, obsedat de sentimentul 
însingurării totale; unica soluţie care rămîne este som-
nul-moarte: Mirabila sămînţă, Vara de noiembrie, Arhe-
ologie.

ARS DISCENDI


140

IIII

1. Parcurge algoritmul propus și reține aspecte deϐinitorii 
pentru analiza stilistică a unui text artistic.

1.1. Constată o anumită coerență în aplicarea acestor repere.
1.2. Identiϐică 2–3 dominante speciϐice de analiză stilistică în 

structura unui text poetic preferat. 

  Nivelul fonematic vizează analiza for-
mei sonore. Se pornește de la ideea că ros-
tirea comportă valoare expresivă, care se 
manifestă în: lungirea, modiϔicarea, omiterea 
unor sunete; schimbarea ritmului vorbirii; 
acumularea de sunete (asonanță, aliterație); 
rimă; ritm etc. 

  La analiza textului scris, paralel cu nive-
lul fonematic se examinează și aspectul gra-
ϐic: varierea caracterelor; spațierea; forma în 
care este aranjat textul (acrostih, anagramă, 
caligramă) etc.

  

  Nivelul lexico-semantic vizează analiza 
vocabularului, ceea ce presupune:

�Determinarea ansamblurilor structurale 
(rețelele tematice; cîmpurile lexico-semanti-
ce: conceptual, semantic, asociativ, derivativ; 
axa lexicală; cuvintele-cheie).  În baza acestei 
analize pot ϐi susținute aϐirmații referitoare 
la relația dintre lexicul utilizat și semniϐicația 
globală a textului.

�Examinarea frecvenței unităților de voca-
bular utilizate în textul dat, cu speciϐicarea 
mărcilor stilistice pe care le comportă: re-
gional, popular, arhaic, neologic, rar, livresc, 
argotic, familiar, depreciativ, ironic.

�Interpretarea expresivității contextuale a 
cuvintelor înrudite și/sau a derivatelor: 
peiorativ, diminutiv, augmentativ.

�Cercetarea nivelului semantic: identiϐica-
rea sensurilor actualizate și remarcarea 
manifestării polisemiei (și a ambiguităților, 
echivocurilor, jocurilor de cuvinte bazate 
pe omonimie, paronimie, paronomază); 
reperarea sensurilor ϐigurate și explicarea 
mecanismului prin care s-a realizat tran-
sferul de sens și s-au construit ϐigurile de 
stil; efectul sinonimiei și al antonimiei. 

�Identiϐicarea secvențelor de discurs re-
petat (locuțiuni, expresii, citate, proverbe 
etc.) și comentarea semniϐicației lor.

�Remarcarea tuturor situațiilor cînd are loc 
devierea de la norma limbii literare.

  2

  
1

Limbã ºi comunicare

ELEMENTE DE ANALIZ+ STILISTIC+ ELEMENTE DE ANALIZ+ STILISTIC+ 
A TEXTULUIA TEXTULUI

1616


141

IIII

  Nivelul morfo-sintactic vizează marcarea sti-
listică prin categoriile lexico-gramaticale și grama-
ticale ale claselor morfologice, care prezintă interes 
în plan stilistic doar cînd comportă semniϐicații: ge-
nul, numărul, cazul, determinarea, gradele de com-
parație, modul, timpul, diateza, tranzitivitatea. 

  La nivel sintactic se 
vor distinge structurile care 
creează condiții pentru apa-
riția valorii stilistice. Un rol 
aparte revine la acest nivel 
semnelor de punctuație.

• Citește textul și realizează, în baza lui, sarcinile propuse, 
spre a valoriϐica, în mod practic, reperele teoretice exami-
nate mai sus. Accesează informația din Agenda cititorului 
(paginile 141, 142) ca reper documentar.

Fluturii  de noapte
...Iar noaptea cîteodată-ntunecate gînduri vin

și-mi sug nectarul din potir:
mi-e inima atunci

ca florile cari își deschid
corola numai noaptea, pentru fluturii

de noapte...
Lucian Blaga

2. Comentează, în 2–3 enunțuri, legătura dintre titlul poeziei 
și forma de ϐluture în care este scrisă.

3. Motivează, într-un enunț, utilizarea cratimei în primul 
vers.

4. Deϐinește semniϐicația contextuală a verbului a veni, ra-
portîndu-l la substantivul gînduri. 

5. Examinează sinonimele verbului a veni (a sosi, a se apropia, 
a intra, a se înfățișa, a năvăli, a izvorî    ), concluzionînd asu-
pra expresivității celui ales de poet. 

6. Explică, într-o propoziție, solidaritatea de imagine dintre 
substantivul noapte și adjectivul întunecate. 

7. Argumentează, într-un enunț, plasarea adjectivului înain-
tea substantivului, în sintagma întunecate gînduri.

 3  4

Agenda cititorului

• În construirea lumii 
semantice a textului lite-
rar, scriitorul se supune 
exigenţelor funcţionării 
autonome, după principii 
estetice şi poetice, a acestei 
lumi, fără a eluda însă 
capacitatea cititorului de a 
pătrunde în lumea înte-
meiată de el prin limbaj şi 
de a descifra sensurile ei. 
Cititorul este considerat 
ca un receptor care se afl ă 
situat într-un anumit 
„orizont de aşteptare”. 

Structurarea stilistică 
a textului literar se poate 
modela după acest „ori-
zont de aşteptare” sau 
poate, dimpotrivă, tinde la 
orientarea cititorului spre 
semnifi caţia de adîncime 
a textului, prin ignorarea 
sau depăşirea „orizontu-
lui de aşteptare”. 

Dumitru Irimia


142

IIII
8. Identiϐică, în text, cuvintele care se referă la faună și ϔloră, 

arătînd, în 2–3 enunțuri, legătura dintre acestea.

9. Deϐinește, fără a recurge la sinonime, sensul din context al 
cuvîntului nectar.

10. Explică, într-un enunț, legătura de imagine dintre substan-
tivele nectar și potir.

11. Justiϐică, în două propoziții, repetarea substantivului noapte.

12. Interpretează, într-un enunț, relația textuală dintre adver-
bele cîteodată și atunci.

13. Distinge, formulînd deϐiniții lexicograϐice, sensul general și 
cel terminologic al cuvîntului corolă.

14. Restabilește baza de comparație din secvența ca ϔlorile cari 
își deschid corola numai noaptea.

15. Desfășoară, într-un text coerent de 5–7 rînduri, imaginea 
artistică exprimată în secvența ca ϔlorile cari își deschid co-
rola numai noaptea, pentru ϔluturii de noapte.

16. Comentează valoarea stilistică a punctelor de suspensie la 
începutul și sϐîrșitul poeziei.

17. Formulează un raționament din trei argumente în sprijinul 
alegerii formelor de indicativ prezent ale verbelor.

18. Motivează, într-un enunț, utilizarea formei cari (în loc de 
forma literară care).

19. Rescrie un segment ce conține o imagine vizuală, comentînd, 
în trei enunțuri, sugestia ei contextuală.

20. Argumentează, Din fotoliul autorului, preferința pentru o 
singură frază. 

21. Interpretează, într-un text coerent de 8–10 rînduri, semni-
ϐicația cuvîntului corolă în universul poetic blagian.

1. La ϐinalul acestor rezolvări, restructurează și completează 
răspunsurile, producînd un eseu metaliterar cu titlul Ana-
liza stilistică a poeziei Fluturii de noapte de Lucian Blaga.ARS DISCENDI

Agenda cititorului

Structura lexicală 
a textului artistic se 
caracterizează prin:
• utilizarea unităţilor 

din toate categoriile 
lexicale;

• exploatarea polisemiei;
• dezvoltarea echiva-

lenţelor sinonimice;
• depăşirea, prin fi guri 

de stil specifi ce, a sen-
sului iniţial/de dicţi-
onar al cuvîntului.

Structura gramatica-
lă a textului artistic se 
caracterizează prin:
• deschiderea opţiunii 

pentru formele gra-
maticale;

• relevarea potenţialu-
lui stilistic al fi ecărei 
clase gramaticale la 
nivelul contextului;

• motivarea individu-
ală a opţiunii pentru 
anumite forme;

• libertatea deplină în 
organizarea structu-
rii sintactice;

• transformarea topi-
cii în instrument al 
constituirii imaginii 
artistice;

• utilizarea unor fi guri 
specifi ce.


143

IIII

P   lăcerea textului: 

Dialoghează şi descoperă sensurile operei 

Motto: 
„Gustîndu-te o dată din belşug / Ameţitoare  / şi largă de minuni: o, lume!”

Lucian Blaga

1. Reϐlectează asupra sugestiei metaforei taina 
lumii din titlul temei.

1.1. Propune cîteva conotații contextuale.

2. Actualizează din Agenda cititorului mesajul 
poeziei lui Lucian Blaga Eu nu strivesc corola 
de minuni a lumii ca artă poetică.

2.1. Explică semniϐicația crezului poetic blagian: 
 ...dar eu, 
eu cu lumina mea sporesc a lumii taină. 

2.2. Motivează situarea eului poetic, agent al cu-
noașterii, prin versul nodal dar eu, în centrul 
unui imens univers al tainelor.  

2.3. Precizează care ar ϐi, în opinia ta, aceste taine 
conotate în metafora corola de minuni și în 
simbolurile: ochi, ϔlori, buze și morminte.

3. Aplică, în interpretările tale, conceptele-cheie 
de cunoaştere luciferică şi cunoaştere para-
disiacă, expuse în Agenda cititorului de la pa-
gina 145, ţinînd cont de aϐirmaţia exegetului 
că între creaţia lirică a poetului şi reϔlecţiile sale 
ϔilozoϔice există unele vase comunicante sau nuclee 
comune. (Romul Munteanu) 

LL

Lumina cunoaºterii poetice

Agenda cititorului

EU NU STRIVESC COROLA 
DE MINUNI A LUMII

Eu nu strivesc corola de minuni a lumii
şi nu ucid
cu mintea tainele, ce le-ntîlnesc
în calea mea
în fl ori, în ochi, pe buze ori morminte.
Lumina altora
sugrumă vraja nepătrunsului ascuns
în adîncimi de întuneric,
dar eu,
eu cu lumina mea sporesc a lumii taină –
şi-ntocmai cum cu razele ei albe luna
nu micşorează, ci tremurătoare
măreşte şi mai tare taina nopţii,
aşa îmbogăţesc şi eu întunecata zare
cu largi fi ori de sfînt mister
şi tot ce-i neînţeles
se schimbă-n neînţelesuri şi mai mari
sub ochii mei –
căci eu iubesc
şi fl ori şi ochi şi buze şi morminte.

EU AM CRESCUT HR+NIT EU AM CRESCUT HR+NIT 
DE TAINA LUMIIDE TAINA LUMII

1717


144

IIII

• Citește textul poeziei Autoportret și surprinde taina patriei 
poetului. 

1. Explică sensul primului vers, raportîndu-l la incipitul lucră-
rii autobiograϐice Hronicul sau cîntecul vîrstelor: 
„Începuturile mele stau sub semnul unei fabuloase absenţe a 

cuvîntului. Urmele acestei tăceri iniţiale le caut însă în zadar în 
amintire.”

2. Motivează intenția autorului de a scoate acest fapt autobiogra-
ϐic de sub incidența realului și de a-i da o interpretare mitică:
„Poate că starea mea embrionară se prelungea dincolo de ori-

ce termen normal, pentru că avea în vedere un urcuș nu tocmai 
de toate zilele sau poate o nefirească luciditate s-a vîrît, cu efecte 
de anulare, între mine și cuvînt… Cuvintele îmi erau știute toa-
te, dar în mijlocul lor eram încercat de sfieli, ca și cum m-aș fi 
împotrivit să iau în primire chiar păcatul originar al neamului 
românesc.”

Subiectul se descoperă 
dintr-o dată cu distru-
gerea tainelor înainte, 
ca o veşnică posibilitate, 
dar şi cu spaţiul armo-
nios construit al unei 
lumi ce se deschide ca 
un orizont de îmbrăţişat 
dincolo de pustiire. 

Eu şi corola de minuni 
a lumii: doi poli între 
care promite să se des-
făşoare spaţiul unei per-
petue tensiuni, al unei 
necontenite năzuinţe de 
apropiere, pînă la iden-
tifi care.

Or, tocmai pe acest te-
ren al legăturii fericite 
ori al comunicării ratate 
cu cosmosul se înscrie, 
decis, încă din primul 
moment, problematica 
poeziei blagiene.

 Ion Vlad

Agenda criticului
AUTOPORTRET

Lucian Blaga e mut ca o lebădă.
În patria sa
zăpada făpturii ţine loc de cuvînt.
Sufletul lui e în căutare,
în mută, seculară căutare
de totdeauna,
și pînă la cele din urmă hotare.

El caută apa din care bea curcubeul.
El caută apa
din care curcubeul
își bea frumuseţea și nefiinţa.

Lumina cunoaºterii poetice

Poetul este singura fiin\= Poetul este singura fiin\= 
care ][i poart= inima ]n afar= de sine


145

IIII
2.1. Interpretează semniϐicația mitului tăcerii, valoriϐicînd 

simbolistica motivului lebedei: 
• Pasăre imaculată, care, prin albul, forţa și graţia sa, consti-

tuie o vie epifanie a luminii. 
• Simbolizează puritatea, nevinovăţia, singurătatea mîndră, 

curajul,  poezia, elevaţia spirituală. În unele texte folclorice, 
ea este simbolul iubitei. E asociată înţelepciunii, iniţierii și 
evlaviei spirituale, poetului și poeziei.

2.2. Ilustrează, cu exemple din text, ideea că tăcerea poate 
semniϐica: 

a) primordialul increat;        c)   geneza oricărei lirici;
b) potenţialul germinativ;       d) condiţie a lumii transcendente.

2.3. Pentru o înțelegere adecvată, reperează conceptele auto-
rului din Agenda cititorului.

3. Comentează sugestia metaforei zăpada făpturii în relație cu 
lexemele cuvînt și suϔletul din text.

4. Demonstrează că intenția căutării eului liric din text este că-
utarea de sine a creatorului, a poetului.

5. Argumentează miza eului liric, în drumul spre propria iden-
titate, pe două tipuri de cunoaștere: luciferică și transcen-
dentă.

6. Justiϐică titlul poeziei în funcție de mesajul ei global.

1. Memorizează poezia, rostind-o în rol de autor.

2. Demonstrează, prin idei concludente, că poezia este o artă 
poetică, o cheie de lectură pentru alte texte blagiene.

3. Actualizează cunoștințele din clasa a XI-a și comentează, în-
tr-un text coerent, elementele expresionismului, conducîn-
du-te de precizarea autorului: De cîte ori o operă de artă redă 
astfel un lucru, încît puterea, tensiunea interioară, transcende lu-
crul, trădînd relații cu cosmosul, cu absolutul, cu ilimitatul, avem 
în față un produs expresionist.

OPȚIONAL
4. Aminteşte-ţi mesajul poeziei Biograϔie, studiate în clasa a XI-a, 
şi redactează un text argumentativ, în care să demonstrezi că, 
în ambele poezii, Lucian Blaga anunţă un concept nou despre 
creaţie şi creator.

Agenda cititorului

• Obiectul cunoaşterii 
luciferice e totdeauna 
un mister care, de o 
parte, se arată prin 
semnele sale şi, de 
altă parte, se ascunde 
după semnele sale. 

• Prin cunoaşterea 
paradisiacă se stator-
nicesc poziţiile liniş-
titoare, momentele 
de stabilitate, perma-
nenţa vegetativă şi 
orizonturile, care nu 
îndeamnă dincolo de 
ele înseşi, ale spiritu-
lui cunoscător. 

• Cunoaşterea profană, 
cea pozitivistă a omu-
lui modern.

• Cunoaşterea poetică, 
practicată de Blaga, 
este păstrătoare 
de mister.

Concepte blagiene

ARS DISCENDI


146

IIII

LL

VREAU SĂ  JOC!
O, vreau să joc, cum niciodată n-am jucat!
Să nu se simtă Dumnezeu
în mine
un rob în temniţă – încătușat.
Pămîntule, dă-mi aripi:
săgeată vreau să fiu, să spintec
nemărginirea,
să nu mai văd în preajmă decît cer,
deasupra cer,
și cer sub mine –
și-aprins în valuri de lumină
să joc
străfulgerat de-avînturi nemaipomenite
ca să răsufle liber Dumnezeu în mine,
să nu cîrtească:
„Sînt rob în temniţă!”

1. Determină rolul stilistic al formulei din titlu, dezvoltată în 
primul vers. 

2. Motivează dorința eului liric de a se manifesta plenar, repe-
rînd idei din Rînduri–Gînduri și relevînd, în special, ideea de 
joc programat, ca un „ritm amețitor”.

3. Explică semniϐicația prezenței lui Dumnezeu în lumea inte-
rioară a eului liric, semn:
  a) al credinţei;  b) al condiţiei demiurgice; 

c) al individualităţii creatoare.

Jocul imaginaţiei 
şi al redevenirii în creaţie

Lumina cunoaºterii poetice

• Citește textul poeziei, împărtășind dorința eului liric din 
titlu.

Rînd u r i  -G î n d u r i

•  Pe scară arhetipală, omul 
care încearcă înlocuirea condi-
ţiei sale umane, sare trep-
tele dezvoltării într-un ritm 
ameţitor, ajungînd la limitele 
spaţiului și ale timpului.

Northrop Frye

   Vreau s= joc ! ,  Vreau s= joc ! ,      
o form= a ludicului programatic


147

IIII
4. Interpretează sensul invocaţiei: Pămîntule, dă-mi aripi…, în 

raport cu starea eului liric din Autoportret.

5. Decodează sugestia simbolurilor ascensionale din text: 
 aripi, săgeată, cer, lumină.
 5.1. Utilizează sensurile propuse de dicţionarul de simboluri 

şi rezumate aici:
 aripă – metonimie a zborului, a elevaţiei, a năzuinţei spre ideal;
 săgeată – cunoaştere rapidă, eliberare de distanţă şi greutate; 
 cer – transcendenţă, superioritate, creativitate, sacralitate;
 lumină – principalul atribut al lumii cosmice, sinonimul lumii ca 

sferă de vieţuire, principiu al binelui.

6. Stabileşte similitudini între imaginile imenselor spaţii cos-
mice blagiene şi cele din creaţiile eminesciene (Luceafărul, 
Scrisoarea I ş.a.).

7. Argumentează, cu detalii din text, viziunea criticii asupra 
faptului că trupul uman al eului liric se transformă într-un 
„corp de lumină” energetic.

8. Comentează semniϐicația laitmotivului rob întemnițat în le-
gătură cu:
a) ipostaza de Demiurg a eului liric;
b) ideea platoniciană a trupului uman ca temniţă. 

9. Demonstrează că mesajul poeziei se referă la o formă a ludicu-
lui programatic, aplicînd explicațiile din Agenda cititorului. 

1. Interpretează fenomenul jocului-dans ca stare de spirit în 
tradiția culturală a poporului nostru.

2. Argumentează, în baza textului, semniϐicația substituției de-
miurgice a materiei telurice în materie cosmică.

3. Realizează un comentariu, în scris, al textului, relevînd 
ideea dezmărginirii, descătușării suϔletului.

OPȚIONAL
4. Formulează-ți idealul de viață și expune-l într-un text per-

sonalizat, continuînd titlul Vreau să joc…

1. Citește individual poezia Dați-mi un trup, voi munților și in-
terpretează, în paralel, ideea „dezmărginirii” prin proiecția 
viziunii poetice la dimensiuni cosmice.

LEGO, ERGO SUM

Agenda cititorului

• Jocul este şi un 
mod de iniţiere 
prin reconstituirea 
simbolică a marilor 
încercări ale vieţii.

• Jucătorul imită 
simbolic atitudini 
generale sau menta-
lităţi de ordin social, 
jocul apropiindu-se 
astfel de ritual.

• Arta, prin faptul că 
transfi gurează viaţa, 
seamănă cu jocul.

Semnifi caţii 
emblematice ale jocului

ARS DISCENDI

Concept grafi c 
de Aurel Guţu


148

IIII

• Citește textul poeziei Liniște, încercînd să faci efortul eului 
liric de a „asculta liniștea”.

OO

LINIȘTE

Atîta liniște-i în jur de-mi pare că aud
cum se izbesc de geamuri razele de lună.

În piept
mi s-a trezit un glas străin
și-un cîntec cîntă-n mine-un dor ce nu-i al meu.

Se spune că strămoși cari au murit fără de vreme,
cu sînge tînăr încă-n vine,
cu patimi mari în sînge,
cu soare viu în patimi,
vin,
vin să-și trăiască mai departe
în noi
viaţa netrăită.

Atîta liniște-i în jur de-mi pare că aud
cum se izbesc de geamuri razele de lună.

O, cine știe – suflete,-n ce piept îţi vei cînta
și tu odată peste veacuri
pe coarde dulci de liniște,
pe harfă de-ntuneric – dorul sugrumat
și frînta bucurie de viaţă? Cine știe? Cine știe?

Picuri de lumină 
şi stropi de pace – 
cad necontenit din cer...

Lumina cunoaºterii poetice

Rînd u r i  -G î n d u r i
• Citind Poemele luminii, 

tînărul lector va face desco-
perirea că Blaga este un mare 
poet. El merită să fi e citit și 
recitit nu doar din obligaţie 
școlară, ci și pentru a satisface 
nevoia de poezie a spiritului 
nostru.

George Gană

   Lini[te  Lini[te   sau misterul  sau misterul 
cunoa[terii luciferice


149

IIII
1. Explică, în baza experienței proprii, necesitatea umană de a 

se aϐla într-o stare de liniște totală.

2. Determină, printr-o sintagmă din cele propuse, tipul liniștii 
ce a invadat universul eului liric: liniște astrală, liniște abi-
sală, liniște suϔletească, liniște cosmică, liniște terestră, liniș-
te atemporală.

2.1. Explică și ilustrează opțiunea cu exemple din text.

3. Examinează structura discursului liric al poeziei și deϐineș-
te semniϐicația repetării celor două versuri inițiale:
a) ca laitmotiv; 
b) ca refren; 
c) ca reluare de secvenţă, în scopul accentuării; 
d) ca element de structură inelară.

4. Împarte textul în secvențe, în conformitate cu nucleele se-
mantice ale discursului liric.

4.1. Intitulează secvențele prin cuvinte-cheie din text, moti-
vînd, succint, alegerea.

5. Lucrînd în echipe, analizați cîte un motiv din cele principale: 
al liniștii, al luminii, al cîntecului și al migrației suϔletului. 

5.1. Interpretați semniϐicația acestor motive, în raport cu sta-
rea eului liric: de reverie și de sperare către vremurile 
viitoare.

5.2. Angajați în sprijinul ideilor susținute comentarea sugesti-
ilor metaforice, a simbolurilor din text și a interogațiilor 
retorice.

6. Rezumă, în 5–6 enunțuri, mesajul global al poeziei, relevînd 
semniϐicația luminii selenare ca posibilitate de cunoaștere 
și de transgresiune temporală. Utilizează conceptele blagi-
ene din Agenda cititorului.

1. Interpretează semniϐicația stării de reverie a eului liric ca 
posibilitate de accedere spre cunoașterea luciferică.

2. Motivează, prin două argumente, includerea poeziei în volu-
mul Poemele luminii.

1. Lecturează poeziile Lumina, Lumina raiului, Scrisoare ş.a. şi 
identiϐică 5–6 sugestii ale metaforei luminii. Demonstrează, 
într-un eseu de o pagină, că Lucian Blaga este un poet al lu-
minii. 

LEGO, ERGO SUM

ARS DISCENDI

Agenda cititorului

• Minus-cunoaşterea 
este negaţia cunoaş-
terii ca îndemn spre 
o cunoaştere mai 
profundă, în care 
sînt numerotate nişte 
limite.

• Plus-cunoaşterea, 
cea care se produce 
doar pe cale logică, 
prin intelect.

• Cunoaşterea trans-
cendentă se stabileş-
te prin pierderea în 
necunoscut, amplifi -
cîndu-se în zona ob-
scurului, secretului.

Concepte blagiene

Rădăcini şi aripi, 
visare şi împlinire


150

IIII

DORULǧDOR
 Cel mai adînc din doruri
 e dorul-dor.
 Acela care n-are amintire
 și nici speranţă, dorul-dor.

 Pe-un drum ne duce dorul-dor,
 pe-un drum
 ce dincolo de orice călător
 mai are-o prelungire.

 Nesfîrșit e dorul-dor.
 Bate-n valea tuturor.

• Citește poezia Dorul-dor, urmărind o deϐiniție poetică, for-
mulată de Lucian Blaga.

1. Formulează o deϐiniție proprie a dorului ca sentiment uman.

2. Recitește versurile care, în opinia ta, pot reprezenta deϐini-
ții ale eternului sentiment românesc.

2.1. Motivează-ți opțiunea prin exemple și argumente.

3. Explică efectul ampliϐicării sugestiei în construirea metafo-
rei dorul-dor.

3.1. Precizează ce se sugerează: 
a) Un sentiment?     b) O stare de spirit?    c) O noţiune abstractă? 

4. Caracterizează dorul-dor care n-are amintire și nici speranță. 

5. Corelează motivul dorului cu motivul drumului și interpre-
tează-le semniϐicația în text.

6. Comentează ideea concluzivă din ultimele două versuri ale 
poeziei în corelație cu interpretarea poetului: Suϔletul româ-
nesc, care se simte acasă la el numai pe plai, are un mers care-i 
aparține și-l diferențiază.

Trãirea ca ascensiune

O, lumea e albastră haină,
în care ne cuprindem,
strînşi în taină,
ca vara sîngelui să nu se piardă,
ca vara basmului mereu să ardă.

Dorul, o stare transorizontic=Dorul, o stare transorizontic=


151

IIII
6.1. Argumentează ideea de inϐinitudine a dorului ca stare 

umană existențială.

7. Examinează textul și relevă elementele deϐinitorii ale dis-
cursului liric al poeziei.

8. Realizează, într-o reϐlecție de 5–6 enunțuri, o prezentare a 
conceptului dorul-dor din text.

9. Descoperă o altă ipostază a dorului în creația poetului și 
formulează, într-un enunț, opinia proprie despre importan-
ța dialogului sincer dintre două suϐlete îndrăgostite.

DORUL 

Setos îţi beau mireasma și-ţi cuprind obrajii
cu palmele-amîndouă, cum cuprinzi 
în suflet o minune.
Ne arde-apropierea, ochi în ochi, cum stăm.
Și totuși tu-mi șoptești: „Mi-așa de dor de tine!”
Așa de tainic tu mi-o spui și dornic, parc-aș fi 
pribeag pe-un alt pămînt.

Femeie,
ce mare porţi în inimă și cine ești?
Mai cîntă-mi înc-o dată dorul tău,
să te ascult
și clipele să-mi pară niște muguri plini,
din care înfloresc aievea – veșnicii.

10. Comentează, în două enunțuri, sugestia contextuală a sim-
bolului muguri plini din ϐinalul poeziei.

11. Desfășoară, în scris, ideea că adevăratul îndrăgostit poartă 
în suϔlet, ca pe o minune, dorul de ϔiința dragă, în raport cu 
starea de spirit a eului liric din poezie.

1. Scrie un comentariu al unei poezii, la alegere, utilizînd ca 
reper ideea generalizată în Agenda cititorului.

OPȚIONAL
2. Interpretează, într-o compunere de sinteză, semniϐicația do-

rului în lirica poetului, pornind de la explicațiile lui Lucian 
Blaga expuse la tema Filozoϔia este o știință a întrebărilor, de 
la pagina 164.

ARS DISCENDI

Ilustraţie de Ion Puiu

Agenda cititorului

• Acest univers în care 
iau fi inţă toate elementele 
lumii, dorul, devine pentru 
Lucian Blaga sfera experi-
enţei sale capitale.

Aici eul liric participă la 
misterul esenţial al vieţii, 
iar emoţia poetică se con-
vertește într-un sentiment 
fundamental al dorului.

Doina Ruști


152

IIII

1. Exprimă-ţi opinia cu privire la ideea din temă, argumentînd-o.

2. Extinde-ţi judecăţile, selectînd idei din aϐirmaţiile lui Lucian 
Blaga: Pentru propria sa conştiinţă, satul este situat în centrul lu-
mii şi se prelungeşte în mit. 

  Satul se integrează într-un destin cosmic… Fiecare sat se simte, 
în conştiinţa colectivă a ϔiilor săi, un fel de centru al lumii. Numai 
aşa se explică orizonturile vaste ale creaţiei populare în poezie, în 
artă, în credinţă, acea trăire care participă la totul, siguranţa fără 
greş a creaţiei, belşugul de subînţelesuri şi nuanţe, implicaţiile de 
inϔinită rezonanţă şi însăşi spontaneitatea neistovită.

OO
• Citește poeziile Suϔletul satului și Satul minunilor, urmărind 

atitudinea eului liric față de spațiul rural.

SUFLETUL SATULUI

Copilo, pune-ţi mîinile pe genunchii mei.
Eu cred că veșnicia s-a născut la sat.
Aici orice gînd e mai încet,
și inima-ţi zvîcnește mai rar,
ca și cum nu ţi-ar bate în piept,
ci adînc în pămînt undeva.
Aici se vindecă setea de mîntuire
și dacă ţi-ai sîngerat picioarele
te așezi pe un podmol de lut.

Uite, e seară.
Sufletul satului fîlfîie pe lîngă noi,
ca un miros sfios de iarbă tăiată,
ca o cădere de fum din streșini de paie,
ca un joc de iezi pe morminte înalte.

SATUL MINUNILOR

Ajuns-am prin pulberi și miriști 
unde răzbat fără sfat numai unii. 
Drumeaguri ades ocolit-am prin liniști 
după mersul albastru al lunii.

Lîngă fîntînile darului harului 
pîlpîie boalele, ţipă lăstunii. 
Plin este satul de-aromele zeului
ca un cuib de mirosul sălbăticiunii. 

Legi răsturnînd și vădite tipare 
minunea ţîșnește ca macu-n secară. 
Cocoși dunăreni își vestesc de pe garduri 
dumineca lungă și fără de seară.

Spaþiul-matrice

Sub streaşina vremii, paradis... 

Eu cred c= ve[nicia Eu cred c= ve[nicia 
s-a n=scut la sats-a n=scut la sat


153

IIII
3. Recitește versurile din ambele poezii, care exprimă adezi-

unea eului liric față de sat, ca spațiu al valorilor etice/estetice.

4. Consemnează, pe foaia de caiet, un vers care, în opinia ta, 
conține chintesența mesajului. 

4.1. Motivează opțiunea prin două argumente concludente.
4.2. Dezvoltă ideea din versul selectat, într-un text coerent de 

5–6 rînduri, în care să conturezi imaginea satului în pro-
pria viziune.

5. Lucrînd în patru echipe, realizați o interpretare paralelă a 
acestor două texte poetice.

5.1. Discutați și ϐixați rezultatele interpretării pe un poster co-
mun, într-o formă graϐică:
� semnele unui topos, ale unui spaţiu spiritual sacru, mitic, 

fabulos, generator de minuni;
� indiciile satului ca spaţiu al revigorării, al dragostei, al 

odihnei existenţiale;
� sugestiile limbajului metaforic, recreator al imaginii sa-

tului ca spaţiu-matrice al spiritualităţii românești;
� starea de spirit a eului liric, în raport cu titlurile poeziilor.

5.2. Formulați cîteva concluzii ce se impun la ϐinalul interpre-
tării realizate, reperînd conceptul autorului despre spa-
țiul mioritic românesc din Rînduri–Gînduri. 

6. Raportează mesajul ambelor poezii la aϐirmațiile criticului 
Mircea Vaida, dezvoltîndu-l:
 Satul blagian are sufletul său deasupra sufletelor oamenilor;
Satul blagian e un eu în sine, alături de eul omenesc.

 1. Memorizează o poezie, la alegere, sau două secvențe din ϐi-
ecare text poetic.

 2. Demonstrează, prin detalii din text, viziunea poetică origi-
nală a lui Lucian Blaga despre satul românesc.

 3. Redactează, în baza celor două texte, un eseu nestructurat 
cu titlul Satul, spațiul-matrice al spiritualității românești.

OPȚIONAL
4. Argumentează, într-o reϐlecție scrisă, că satul, în viziunea 

lui Blaga, exprimă sentimentul românesc al destinului. Vezi 
informația din Rînduri–Gînduri.

ARS COLLABORANDI

ARS DISCENDI

Rînd u r i  -G î n d u r i

• Avem un orizont sufl e-
tesc al nostru, acel spaţiu 
indefi nit ondulat, ca plaiurile 
ţării, manifestat în doina și în 
cîntecele noastre, și nu mai 
puţin într-un unanim senti-
ment românesc al destinului. 
Înclinarea spre pitoresc își 
are la noi și ea specifi cul ei, 
întrucît apare solidară cu 
un deosebit simţ al măsurii 
și atenuat de un accent de 
mulcomă discreţie.

• Peisajul e integrat într-un 
angrenaj sufl etesc, se întru-
pează în el un sentiment al 
destinului ca vîntul în pînzele 
unei corăbii. Peisajul, în acest 
din urmă înţeles, e al doilea 
obraz al omului.

Lucian Blaga


154

IIII

• Citește textul poeziei Paradis în destrămare, urmărind o 
altă, opusă, viziune blagiană asupra lumii.

PARADIS ÎN DESTRĂMARE

1. Exprimă-ți, într-un enunț, impresia ce ți-a produs-o prima 
lectură a poeziei.

2. Explică, veriϐicînd dicționarul, sensurile lexemelor paradis 
și destrămare.

Agenda cititorului

• Poarta este locul de 
intrare în incinta sa-
cră, în viaţa veşnică.

• Cotorul fără sabie 
reprezintă semnul 
pierderii energiei pri-
mare a forţei divine.

• Flăcările semnifi că 
focul sacru, simbol al 
imortalităţii.

• Apa este simbol al 
materiei prime, al 
stihiei regenerării 
şi al izvorului vieţii.

• Arhanghelii fac parte 
dintre îngerii afl aţi 
în preajma lui Dum-
nezeu; reinstaurează 
dreptatea pe Pămînt 
şi sînt vestitorii 
marilor întîmplări.

• Păianjenul are atri-
bute cosmologice 
şi demiurgice. El îşi 
ţese pînza, simbol al 
universului, al des-
tinului implacabil, din 
substanţa secretată de 
propriul corp.

Spaþiul-matrice

Portarul înaripat mai ţine întins
un cotor de spadă fără de flăcări.
Nu se luptă cu nimeni,
dar se simte învins.
Pretutindeni pe pajiști și pe ogor
serafimi cu păr nins
însetează după adevăr,
dar apele din fîntîni
refuză găleţile lor.
Arînd fără îndemn
cu pluguri de lemn,
arhanghelii se plîng
de greutatea aripelor.
Trece printre sori vecini
porumbelul sfîntului duh,
cu pliscul stinge cele din urmă lumini.
Noaptea îngerii goi
zgribulind se culcă în fîn:
vai mie, vai ţie,
păianjeni mulţi au umplut apa vie,
odată vor putrezi și îngerii sub glie,
ţărîna va seca poveștile
din trupul trist.

Lumea sub semnul profanului:Lumea sub semnul profanului:
Paradis ]n destr=mare  Paradis ]n destr=mare  


155

IIII
3. Construiește axa lexicală a textului poeziei și formulează o 

concluzie. 

4. Precizează semniϐicațiile contextuale ale indiciilor textuale 
ce se referă la:
a) spaţiul terestru/cosmic;  b) timpul diurn/nocturn; 

c) personaje fictive/simbolice.

5. Deϐinește valoarea articulării discursului liric sub forma 
unui colaj de imagini, prin asociere cu un motiv distinct:
• portarul;                 • serafimi;                  • arhanghelii;            

• porumbelul;           • sfîntul duh;                • îngerii.

5.1. Conturează mesajul desemnat de semniϐicațiile motivelor, 
utilizînd descifrările simbolurilor din Agenda cititorului, 
pagina 154.

6. Comentează „acțiunile” întreprinse de către personajele 
simbolice.

6.1. Interpretează subtextul a două simboluri și a două meta-
fore revelatorii din text, introducînd datele într-un tabel:

Simboluri, metafore revelatorii Sugestii identiϐicate

 

6.2. Argumentează sugestiile detaliilor ce simbolizează rata-
rea sensurilor primordiale, originare ale condițiilor eter-
nității, tinereții veșnice. 

7. Vezi Agenda cititorului din această pagină și relaționează, 
cu detalii adecvate din text, ideile ce alcătuiesc mesajul, co-
mentîndu-i semniϐicația. 

1. Interpretează sugestia titlului poeziei.

2. Demonstrează, într-o compoziție, că Paradis în destrămare 
este un strigăt expresionist de revoltă împotriva ordinii ne-
drepte, ce duce lumea la un dezastru existențial. 

OPȚIONAL

3. Organizați o dezbatere tematică, prin care să construiți argu-
mente pro și contra valabile, pentru aplicarea ideii lui Mihai 
Eminescu din Scrisoarea I la textul Paradis în destrămare de 
Lucian Blaga: O lume se stinge, alta se va naște; un timp apune, 
altul va răsări.  

Agenda cititorului

• decadenţa paradisu-
lui  refl ectă degrada-
rea lumii; 

• stingerea luminilor 
primordiale şi moar-
tea lumilor;

• moartea lumii în 
scopul regăsirii de 
către Marele Anonim 
a purităţii pierdute a 
lumii, a perfecţiunii 
fi inţei omeneşti;

• resemnarea omului 
în faţa neantului, 
tristeţea neputinţei 
de a schimba 
ceva.

Semnifi caţia
mesajului:

ARS DISCENDI

Strigăt în disperare 


156

IIII

LEGO, ERGO SUM

Drama poetică MEȘTERUL MANOLE.
Sugestii pentru o lectură independentă

1. Citește textul integral al dramei și explică sensul metaforic 
al ultimei replici: Doamne, ce strălucire aici și ce pustietate 
în noi.

1.1. Utilizează Internetul pentru a examina imagini cu Mănăs-
tirea Argeșului ca operă de artă.

1.2. Exempliϐică „strălucirea” ediϐiciului mănăstirii prin deta-
lii de artă arhitecturală. 

1.3. Motivează, în baza constatărilor, cauza apariției legendei 
populare despre Mănăstirea Argeșului.

1.4. Actualizează, succint, mesajul baladei populare în varian-
ta lui Vasile Alecsandri.

Realizează o lectură intertextuală
2. Fixează, într-un tabel, în paralel, segmentele acțiunii din ba-

lada populară și cele din drama lui Lucian Blaga.

M E Ș T E R U L    M A N O L E
Balada Drama

........................... ...........................

3. Identiϐică modiϐicările la mitul jertfei pe care le-a făcut 
Lucian Blaga și explică semniϐicația acestora:
a) la nivelul cronotopului; 
b) la nivelul acţiunii, conflictului; 
c) la nivel de personaje. 

4. Interpretează aluziile biblice: 
a) reluarea cuvintelor lui Iisus răstignit (Doamne, Doamne, de 

ce m-ai părăsit? ) ;

Agenda cititorului

• Manole – creatorul 
damnat universal, 
care trebuie să-şi 
jertfească fericirea 
personală pentru 
mîntuirea tuturor.

• Mira semnifi că, prin 
conotaţia numelui, 
smerenia, jertfa pură. 

• Bogumil – exponen-
tul concepţiei du-
aliste, conform căreia 
binele şi răul coexistă 
în creaţia şi susţine-
rea lumii.

• Găman – un recep-
tor şi transmiţător 
al puterilor telurice, 
ascunse, iraţionale şi 
primordiale.

• Zidarii, desemnaţi 
cu nume emblemati-
ce, reprezintă, în sens 
expresionist, voci ale 
adîncurilor, adaptate 
rolurilor în 

 piesă.

Pasiunea pentru creaþie

Sub un cer de vraj=Sub un cer de vraj=


157

IIII
b) referirea la apocalipsă și venirea lui Antihrist pe pămînt;
c) trimiterea la leproșii alungaţi din oraș;
d) mitul lui Avraam etc.

 Efectuează o lectură mitologică
5. Compară elementele timpului și spațiului mitic în baladă și 

dramă, relevînd semniϐicații comune și particulare.

6. Realizează o caracterizare a particularităților mitice ale 
personajelor din dramă, reperînd informația utilă din Agen-
da cititorului de la pagina 156. 

7. Exempliϐică, prin detalii din operă, statutul lui Manole ca 
personaj-simbol, dezvoltînd informația propusă. 
▶ Manole este un personaj-simbol, pentru că este o figură ge-

nerică, reprezentativă pentru o întreagă categorie umană – cei 
dominaţi de patima creaţiei.

▶ Manole trăiește la cote maxime tragedia creatorului de va-
lori spirituale, durabile peste timp, luptîndu-se cu propriul 
său destin.

▶ Artistul – măcinat de îndoieli şi de căutări, neputincios în 
dileme existenţiale, disperat – va învinge în faţa omului.

8. Sintetizează informația dobîndită la interpretarea persona-
jelor în următorul tabel, explicînd semniϐicația corelării eve-
nimentelor cu alegerea locului de desfășurare a acțiunii.

Personajul 
implicat Timpul Locul Interpretarea 

situaţiei

9. Actualizează particularități ale expresionismului din Agen-
da criticului.

9.1. Demonstrează cu argumente proprii opinia criticii că dra-
ma Meșterul Manole este expresionistă prin excelență.

10. Argumentează tema parcursă, utilizînd două idei din cita-
tul propus: Drama este un monument al omului în plină înălțare 
prin suferință a suϔletului creator din om – e momentul unei po-
vești de iubire care se perpetuează din veac în veac prin cîntec și 
cuvinte, prin freamătul pădurii și murmurul apelor. O poveste ca 
niciodată. (Liviu Rusu)

Concepţia estetică a 
expresionismului se fun-
damentează prin raporta-
rea lucrurilor la absolut 
într-o nouă expresie a 
spiritualităţii umane. Iată 
cum apar în dramă:
Expresia pură a tră-

irilor sufl eteşti;
Imagini puternice, 

violente, pentru a 
exprima neliniştea 
existenţială;

Personajele sînt fi guri 
generice, reprezenta-
tive pentru o întreagă 
categorie, fi ind mai 
mult simboluri ale 
unor idei sau concepte 
decît individualităţi 
umane;

Titlurile au valoare de 
simbol, prin trimitere 
la mitologie şi plasa-
rea în atemporalitate, 
prin întoarcerea la 
mit şi legendă;

Esenţializarea şi 
abstractizarea 
printr-un limbaj 
metaforic absolut, 
potenţînd misterele, 
prefăcîndu-le într-un 
mister şi mai mare.

Liviu Rusu

Agenda criticului


158

IIII

1. Adu 3–5 exemple de metafore, recitînd, din memorie, ver-
suri preferate, învățate pe de rost.

2. Restabilește analogiile care au stat la baza acestor metafo-
re, indicînd termenii comparației și trăsătura comună (baza 
de comparație).

• Citește fragmentele de eseu și explică funcțiile poetice ale 
metaforelor plasticizante și revelatorii într-un text literar.

GENEZA METAFOREI
(fragmente)

O operă de artă, și în general o creaţie de 
cultură, mai au în afară de stil și o „substanţă”.

Omul, silit, prin propria sa constituţie spi-
rituală, să exprime lumea concretă exclusiv 
prin abstracţiuni, ceea ce solicită un proces in-
finit, își creează un organ de redare indirectă, 
instantanee, a concretului: metafora. 

***
Deosebim două grupuri mari sau două ti-

puri de me tafore:
1. Metafore plasticizante.
2. Metafore revelatorii.
Metaforele plasticizante se produc în ca-

drul limbajului prin apropierea unui fapt de 
altul, mai mult sau mai puţin asemănător, am-
bele fapte fiind de domeniul lumii, date închi-
puite, trăite sau gîndite. 

Apropierea între fapte sau transferul de 
termeni de la unul asupra celui lalt se face 
exclusiv în vederea plasticizării unuia din 
ele. Cînd numim rîndunelele așezate pe 
firele de telegraf „niște note pe un portativ”, 
plasticizăm un complex de fapte prin altul, 

în anume privinţe asemănător. În realitate nu 
plasticizăm un fapt prin alt fapt, ci expresia 
incompletă a unui fapt prin expresia altui fapt. 
E de remarcat că metaforele plasticizante nu 
îmbogăţesc cu nimic conţinutul ca atare al 
faptului la care ele se referă. Metaforele acestea 
sînt destinate să redea cît mai mult carnaţia 
concretă a unui fapt, pe care cuvintele pur 
descriptive, totdeauna mai mult sau mai puţin 
abstracte, nu-l pot cuprinde în întregime.  
Ade vărul e că cuvintele sînt așa de anemice, 
încît ar fi nevoie de un alai infinit de vocabule, 
esen ţiale și de specificare, pentru a reconstitui 
cu mijloace de limbaj faptul concret. Metafora 
plasticizantă are darul de a face de prisos acest 
infinit alai de cuvinte. Metafora plasticizantă 
are darul de a suspenda un balast ce pare 
ine vitabil și de a ne elibera de un proces 
obositor și nesfîrșit, pe care adesea am fi siliţi 
să-l luăm asupra noastră. În raport cu faptul și 
cu plenitudinea sa, metafora plasticizantă vrea 
să ne comunice ceea ce nu e în stare noţiunea 
ab stractă, generică, a faptului.

Dimensiuni ale misterului

METAFORA REVELATORIE METAFORA REVELATORIE 
SAU MISTERELE CREA|IEISAU MISTERELE CREA|IEI

1818


159

IIII
***

Există însă, după cum precizam la început, 
și un al doilea tip de metafore, „metaforele re-
velatorii”. 

Cîtă vreme metaforele tip I (plasticizante) 
nu sporesc semnificaţia faptelor la care se re-
feră, ci întregesc expresia lor directă, cuvîntul 
ca atare, metaforele tip II (revelatorii) sporesc 
semnificaţia faptelor însele la care se referă. 
Metaforele revelatorii sînt destinate să scoată 
la iveală ceva ascuns, chiar despre faptele pe 
care le vizează. Metaforele revelatorii încearcă 
într-un fel revelarea unui „mister”, prin mij-
loace pe care ni le pune la îndemînă lumea 
concretă, experienţa sensibilă și lumea imagi-
nară. Cînd, de pildă, ciobanul din Mioriţa nu-
mește moartea „a lumii mireasă” și pieirea sa „o 
nuntă”, el revelează, punînd în imaginar relief, 
o latură ascunsă a faptului „moarte”. Metafora 
îm bogăţește în cazul acesta însăși semnificaţia 
faptului la care se referă și care, înainte de a fi 
atins de harul metaforelor în chestiune, avea 
încă o înfăţișare de taină pecetluită. Cînd cio-
banul spune:

am avut nuntași
brazi și păltinași,

preoţi munţii mari,
păsări lăutari,
păsărele mii,
și stele făclii

faptele asupra cărora se revarsă avalanșa de 
metafore constituie întreaga „natură”. Prin 
metaforele rostite, aceasta dobîndește o nouă 
semnificaţie: parcă natura întreagă devine o 
„biserică”. Se poate spune despre aceste meta-
fore că au un caracter revelator, deoarece ele 
anulează înţelesul obișnuit al faptelor, sub-
stituindu-le o nouă viziune. Aceste metafore 
nu plasticizează numai niște fapte în măsura 

cerută de deficienţa numirii și expresiei lor 
directe, ci ele suspendă înţelesuri și procla-
mă altele. Metaforele revelatorii sînt cu totul 
de altă natură decît cele plasticizante pur și 
sim plu și au cu totul altă origine. Cîtă vre-
me metaforele plasticizante rezultă, după cum 
văzurăm, dintr-un dezacord imanent al struc-
turilor spirituale ale omului (dezacordul dintre 
concret și abstracţiune), metaforele revelatorii 
rezultă din modul specif ic uman de a exista, din 
existenţa în orizontul misterului și al revelării. 
Metaforele revelatorii sînt întîile simptome 
ale acestui mod specific de existenţă. Nu ide-
alizăm deloc situaţia afirmînd că metaforele 
revela torii mărturisesc și ele tot despre un as-
pect antropologic, despre un aspect profund, 
dat deodată cu fiinţa omului ca atare. Cît timp 
omul (încă nu de tot „om”) trăiește în afară 
de mister, fără conștiinţa acestuia, într-o stare 
neturburată de echilibru paradisiac-animalic, 
el nu întrebuinţează decît metafora plastici-
zantă, cerută de dezacordul dintre concret și 
abstracţiune. Metafora revelatorie începe în 
momentul cînd omul devine în adevăr „om”, 
adică în momentul cînd el se așază în orizon-
tul și în dimensiunile misterului. Abia mai 
tîrziu ne vom face drum pînă la acel punct 
teoretic de unde vom înţelege în toată adînci-
mea sa acest mod existenţial, specific uman, și 
în ordinea acestor consideraţii valoarea simpto-
matică a metaforei revelatorii. Precizăm deo-
camdată că metafora are două izvoare cu totul 
diferite, care nu îngăduie nici o confuzie. Un 
izvor este însăși constituţia sau structura spi-
rituală a omului, cu acel particular deza cord 
dintre concret și abstracţiune. Al doilea izvor 
este un mod de a exista, care caracte rizează pe 
om în toată plenitudinea dimensio nală a spi-
ritului său, ca „om”: existenţa întru mister. 

METAFORA REVELATORIE 
SAU MISTERELE CREA|IEI


160

IIII

II   METAFORE REVELATORII

•  Iată misterul „somnului” tălmăcit într-o 
       vi ziune:

În somn sîngele meu ca un val
se trage din mine
înapoi în părinţi.

•   Un mister revelat în legătură cu    
        „Ninsoarea”:

Cenușa îngerilor arși în ceruri 
ne cade fulguind pe umeri și pe case.

•  Iată o semnificaţie revelatorie a unui 
       „Asfinţit marin”:

Soarele, lacrima Domnului, 
cade în mările somnului.

•  Iată misterul vieţii apropiat de cel al 
       morţii:

Mamă – tu ai fost odat’ mormîntul meu, – 
De ce îmi e așa de teamă, mamă, 
să părăsesc iar lumina?

Metafora s-a ivit în clipa cînd s-a declarat în lume, ca un 
miraculos incendiu, acea structură și acel mod de existenţă 
numite împreună „om”, și se va ivi necurmat atîta timp cît omul 
va continua să ardă, ca o feștilă fără creștere și fără scădere, în 
spaţii și dincolo de spaţii, în timp și dincolo de timp. 

3. Explică sensul propriu (de dicționar) și cel contextual (ϐigu-
rat) al cuvintelor: organ, carnație, alai, anemic, izvor.

4. Rescrie, din textul eseului blagian, un enunț-deϐiniție. Com-
pară această deϐiniție cu cea din dicționarul de terminolo-
gie literară.

I   METAFORE PLASTICIZANTE

•  Iată jocul „valurilor” la ţărmul mării:
În joc cu piatra cîte-un val
și-arată solzii de pe pîntec. 

•  Iată un „Septemvrie” în pădure:
Prin ceasul verde-al pădurii
otrăvuri uitate adie.

•  Iată „licuricii” în noapte:
Licuricii cu lămpașe 
semne verzi dau spre orașe 
pentr-un tren care va trece...

•  Iată „ploaia” într-un vechi oraș: 
Pe uliţe, subţire și-naltă 
ploaia umblă pe catalige.

•  Iată un „peisaj”:
Zăbovește prin rostul
grădinilor pajul,
Un zbor de lăstun
iscălește peisajul. 

Pentru a familiariza cît mai mult pe cititori cu cele două 
tipuri de metafore, vom ilustra fiecare tip cu cîteva exemple. 

Dimensiuni ale misterului

Ce cîntec nemăsurat!


161

IIII
5. Desprinde, din textul eseului, o idee care îți pare nouă, în 

raport cu ceea ce știai despre metaforă. Formuleaz-o cu cu-
vinte proprii.

6. Rezumă esența informației referitoare la metafora moar-
tea-nuntă din balada Miorița.

7. Compară viziunea lui Lucian Blaga asupra metaforei respec-
tive cu alte opinii și modalități de interpretare a baladei.

8. Identiϐică, în exemplele aduse mai sus, metaforele în care 
substituțiile sînt însoțite de:
 personificare;    hiperbolă.

9. Revizuiește exemplele citate și remarcă, în cîte un enunț, ro-
lul adjectivelor cromatice în descifrarea metaforelor. 

10. Construiește diagrama Venn pentru cele 2 tipuri de metafo-
re, inspirîndu-te din textul eseului blagian.

11. Lucrînd în grupuri, raportați textul eseului blagian la una 
dintre poeziile studiate. Analizați două metafore din po-
ezie, de parcă ar face-o autorul.

12. Concluzionați despre ocurența celor două tipuri de metafo-
re în poezia blagiană.

13. Prezentați în fața clasei observațiile și concluziile. 

14. Argumentează cu exemple din textele lui Lucian Blaga fap-
tul că metafora revelatorie creează/recreează misterul uni-
versului existențial.

1. Aplică noțiunea de metaforă revelatorie în comentarea tex-
tului Lumina de Lucian Blaga.

2. Modelează cîteva metafore plasticizante, pornind de la 
obiectele familiare din anturajul tău:
� acasă;    �  la liceu;
� în drum spre liceu;  �  în mijlocul naturii;
   �  la un eveniment de cultură.

3. Alcătuiește un catren, folosind pentru titlu una dintre meta-
forele construite mai sus.

ARS DISCENDI

ARS COLLABORANDI

Lumea-n lumină mi s-a lărgit.


162

IIII

1. Citește fragmentele extrase din studiile ϐilozoϐice ale lui 
Lucian Blaga și selectează enunțurile ce conțin idei care se 
înscriu în palmaresul concepțiilor tale.

1.1. Elaborează o listă ierarhică din 5–6 concepții pe care ți le 
propui spre realizare. Motivează-ți opțiunea.

2. Identiϐică ideea-cheie pentru noțiunea de talent și explic-o.
2.1. Formulează, în baza textului, o deϐiniție proprie a talentului.

3. Opinează pro sau contra ideilor din enunțurile subliniate.
3.1. Ilustrează opiniile cu exemple din viață și literatură.

„Nimeni, niciodată, nu poate realiza ceva cît 
de cît valoros fără pasiune. Nu interesează du-
rata şi supliciul creaţiei. Nu numărul ciornelor, 
ci rezultatul contează.

Mai mult decît oricine, poetul trebuie să-şi 
reprime nar cisismul naiv. Fără a tăia din di-
amantul inspiraţiei, e necesar să şlefuiască fi e-
care vers. Aceasta este adevărata artă. Fi reşte, 

dacă diamantul există. Pentru dobîndirea 
unităţii e ne voie uneori să se elimine versuri 
şi strofe întregi. Exigenţa – totdeauna dusă 
pînă la capăt: să vizeze uneori chiar punctu-
a ţia. O virgulă sau un punct pot contribui, 
surprinzător, la ob ţinerea unor sensuri noi ori 
la potenţarea unor motive emoţio nale remar-
cabile.”

D ESPRE  TALENTA

„Tot ce e necesar e în același timp și intere-
sant, și plin de învăţături. Omul trebuie să fie 
un artist al muncii, adică să pună în ea ceva din 
personalitatea sa – cu bucurie și cu entuziasm. 
Dacă te apropii de muncă ca un artist și nu ca 
un meșteșugar, dacă ești hotărît să-i jertfești 
tot zelul tău arzător – atunci nu vei simţi nici-
odată înjositoare munca ta – oricare ar fi ea. 

Nici o muncă nu e lipsită de demnitate – 
decît doar cea săvîrșită fără bucurie. Cine n-a 
învăţat arta muncii – n-a făcut nici cel dintîi 
pas spre fericire. No bleţea muncii atîrnă numai 
de sufletul cu care ne apropiem de ea. Și arta 
muncii e poate singura artă pe care ar putea-o 
învăţa orișicine, de aceea seamănă așa de mult 
cu ceea ce se numește religie.”

D ESPRE  ARTA  MUNCIIB

Adevãruri ce te formeazã

FILOZOFIA ESTE O {TIIN|+ FILOZOFIA ESTE O {TIIN|+ 
A }NTREB+RILORA }NTREB+RILOR

1919

Motto: 
„Originalitatea lui Blaga, ca fi lozof, constă în afi rmația că 

Marele Anonim este o expresie a misterului ultim.”
Ștefan Augustin Doinaș


163

IIII

4. Raportează una dintre aϐirmațiile lui Lucian Blaga la un exem-
plu relevant de personalitate literară din cultura română.

5. Extrage, din text, două idei despre care dorești să discuți în plen.
5.1. Argumentează menirea visătorilor în societatea contemporană.

6. Selectează, din text, un enunț ce conține o idee pe care dorești 
s-o dezvolți și scrie o reϐlecție de 5–6 rînduri.

6.1. Interpretează comparația din enunțul subliniat.

„Cînd şi cînd privirea noastră întîlneşte 
sărbătorirea unei amintiri de intelectual valo-
ros. Atunci e amănunţit descrisă locuinţa artis-
tului, cărţile lui şi ultimele manuscrise cum mai 
sînt încă păstrate ne clintit în aceeaşi casă, încît 
intrînd ţi se pare că marele om tot mai trăieşte, 
cum trăiesc încă gîndurile cărţilor sale. Nu nu-
mai că aştepţi să se deschidă uşa şi să îl vezi din 
nou înaintînd spre masa de lucru – ca un miner 

care sapă mai departe în căutarea vinelor de 
aur – dar tot ce a scris el, îţi e mai uşor pri-
ceput lîngă tablourile şi cărţile lui, şi chi purile 
de altădată din perete – pare că şi ele ajută cu o 
şoaptă interioară la tălmăcirea misterului.

Căci scrisul păstrează în el un mister 
fermecător, o atracţie greu de lămurit altfel 
decît prin multa pasiune cu care am remîngîia 
fi ecare gînd regăsit.”

D ESPRE  MISTERUL  SCRISULUIC

„Cele mai frumoase lucruri cu care se poa-
te mîndri ome nirea ne vin de la visători. Fă-
uritorii de visuri sînt repre zentanţii cei mai 
aleși ai poporului homo sapiens. Ei învaţă pe 
cei mulţi să se ridice de la o existenţă pur și 
simplu la o existenţă superioară. Ei merg în 
fruntea istoriei și nu este o singură schimbare 
în dezvoltarea neamului omenesc care să nu 
purceadă de la vreunul din cei care trăiesc cu 

capul în nori. Creatorii de noi idealuri sociale, 
plăsmuitorii de concep ţii despre viaţă, făuri-
torii de ipoteze știinţifice, inventatorii de mij-
loace puse în slujba traiului zilnic al nostru nu 
sînt opera oamenilor practici și reali, ci opera 
visătorilor. Numai după cei din urmă rămîne 
ceva trainic, numai în ima ginaţia lor, la apa-
renţă așa de străină de realitate, trăiește veșni-
cia. Visătorii  fac  istoria.”

D ESPRE  VISĂTORID

„În adevăr, printre mij loacele poeziei se enu-
meră cu toată dreptatea nu numai imaginea, ci și 
cuvîntul. În poezie, însuși corpul sensibil al cu-
vîntului devine element con stitutiv prin sonori-
tatea, ritmul, așezarea și struc tura sa concretă. În 
poezie, cuvîntul pentru sine, cu vocalele și con-

sonantele sale, este un corp mistic ca o biserică. 
Conceptualitatea limbajului e compensată prin 
corpul cuvîntului, de unde urmează că poezia, în 
ciuda nucleelor concep tuale, dobîndește o pleni-
tudine intuitivă neștir bită și o funcţie metaforică 
datorită substanţei sale sonore ca atare...”

D ESPRE  VALOAREA  CUVÎNTULUIE


164

IIII

7. Rescrie în caiet enunțul ce conține deϐiniția mitului.
7.1. Exempliϐică prezența mitului ca subiect artistic în literatura 

română.

8. Selectează o idee care să ϐie tema unui eseu și alcătuiește un 
posibil plan.

9. Exempliϐică noțiunea de spațiu mioritic formulată de autor.
10. Determină ideile, concepțiile pe care, în opinia ta, e necesar 

să le aplici la interpretarea operei blagiene.

„E vorba și aci de o stare interioară, crescu-
tă firesc și cronic în mijlocul unui anume ori-
zont... 

Să ascultăm – cu aceeași intenţie de a tăl-
măci în cuvinte un orizont spiritual – o doină 
de a noastră. După ce ne-am obișnuit puţin cu 
chiromanţia ascunselor fundaluri, nu e greu 
să ghicim deschizîndu-se și în dosul doinei un 

orizont cu totul particular. Acest orizont e pla-
iul. Plaiul adică un plan înalt, deschis, pe coa-
mă verde de munte, scurs mulcom în vale. O 
doină cîntată...

Să numim acest spaţiu-matrice, înalt și in-
definit ondulat, și înzestrat cu specificele ac-
cente ale unui anume sentiment al destinului: 
spaţiu mioritic.”

D ESPRE  SPAȚIUL  MIORITICH

„Starea dor e așa de particulară și așa de mult 
împletită din nuanţe, încît de ea ţin pînă și vocala 
și con sonantele însele ale cuvîntului dor. Dorul 
e socotit cînd ca stare sufletească învîrtoșată, ca 
o ipostazie. Cînd ca o putere impersonală, care 
devastează și sub jugă, cînd ca o vrajă ce se mută, 
cînd ca o boală cosmică, ca un element invinci-
bil al firii, ca un alter ego, ca o emanaţie mate-
rial-sufletească a individului. Cîntăreţul tratează 

dorul în consecinţă: i se închină sau se luptă cu 
el, îl transmite sau îl primește, îl macină ca pe o 
materie, îl seamănă ca pe o plantă. Atîtea forme 
ale dorului nu prea pot fi subsumate categoriei 
personificării. Dacă se ţine seama de omniprezen-
ţa dorului în poezia noastră populară, s-ar putea 
aproape afirma că existenţa e pentru român dor, 
aspiraţie transorizontică, existenţă care în întregi-
me se scurge spre ceva.”

D ESPRE  DORG

„Mitul este, prin struc tura cea mai intimă a 
sa, o creaţie vecină cu cre aţia artistică. Mitul este, 
prin sine însuși, rezultatul unui act metaforic-
revelator, modelat de catego riile stilistice pe pla-
nul imaginaţiei. Prin adîncimea, prin viziunea 
și prin tiparul lor stilistic, miturile sînt astfel ca 
predestinate să fie întruchipate în artă. Existenţa 

noastră în orizontul mis terului și al revelării și 
existenţa noastră în cadre stilistice ne îndrumă, 
cu alte cuvinte, spre mituri ca subiecte artistice. 
Această îndrumare are totuși numai caracterul 
unui simplu sfat, iar nu carac terul unui impera-
tiv categoric. Căci, în principiu, conţinutul artei 
nu poate fi prin nimic limitat...”

D ESPRE  MITF


165

IIII

1. Selectează dintr-o publicație periodică variante de anunțuri. 
Analizează limbajul lor, remarcînd: exactitatea informației; la-
conismul; utilizarea numelor proprii; frecvența numeralelor.

2. Formulează două concluzii cu privire la limbajul unui anunț 
publicitar.

3. Lucrînd în patru grupuri, realizați următoarele sarcini:

GG R U P U L  1
Listaţi denumirile posturilor de radio și de televiziune cu-

noscute, care emit în limba română; explicaţi de ce poartă aceste 
nume; ce legătură există între segmentul de ascultători/specta-
tori ai unui post și denumirea lui.

Listaţi denumirile publicaţiilor periodice cunoscute (ziare, 
reviste), care apar în limba română; explicaţi asocierile, metafo-
rele, simbolurile pe care se edifică.

Treceţi în revistă denumirile de emisiuni informative cunos-
cute/urmărite, care se difuzează în limba română; explicaţi logi-
ca alegerii titlului fiecăreia dintre ele.

Treceţi în revistă denumirile emisiunilor de divertisment, care 
se difuzează în limba română; explicaţi expresivitatea genericu-
lui cu care este lansată fiecare.

GG R U P U L  2

GG R U P U L  3

GG R U P U L  4

ARS COLLABORANDI

3.1. Împreună, construiți o hartă conceptuală în jurul noțiunii 
mass-media.

Limbã ºi comunicare

LIMBAJUL MASS-MEDIEILIMBAJUL MASS-MEDIEI
}N ACTUALITATE}N ACTUALITATE

2020


166

IIII
4. Citește textul și informează-te despre speciϐicul limbajului 

mass-mediei.
4.1. Reține 2–3 aspecte și aplică-le la rezolvarea sarcinilor ul-

terioare.

    Speciϐicul limbajului mass-mediei
Limbajul mass-mediei se caracterizează prin 

două tendinţe: una spre clișeu și alta spre expresi-
vitate. Tributul plătit clișeului este caracteristic mai 
ales informaţiilor cotidiene, care se așteaptă să fie 
receptate imediat, transmise în variantă orală (ra-
diofonică, televizată) sau scrisă (presa, internetul). 
Tendinţa spre expresivitate se manifestă în dorinţa 
de a fi original (în articole de problemă, interviuri, 
emisiuni de divertisment etc.), de a capta și men-
ţine atenţia cititorului/spectatorului. 

Lexicul mass-mediei este cel mai receptiv 
faţă de orice inovaţii. Actualitatea politică, viaţa 
economică și culturală, moda vestimentară și ali-
mentară reclamă noi unităţi de vocabular, multe 
dintre acestea intrînd în uz prin filiera presei. 
Datorită publicaţiilor periodice devin cunoscute 
și populare nume de starlete și sportivi de per-
formanţă, de „eroi” ai unor evenimente mediati-
zate, de locuri și localuri în vogă. 

5. Transformă datele din tabel în text coerent, care poate ϐi ci-
tit la radio, în calitate de buletin meteo.

5.1. Exersează, printr-un joc de rol, lectura în fața clasei.

M O L D O VA

Proces principal vreme în general instabilă
Temperatura maximă 25oC–28oC
Nebulozitate cer mai mult noros
Precipitaţii averse
Vînt în general moderat (8–12 m/s)
Presiune ușor variabilă
Fenomen descărcări electrice

Prognoza este valabilă în intervalul
10.07.2015, 7.00–10.07.2015, 19.00

6. Citește o publicație periodică on-line. Descrie, succint, expe-
riența de lectură. Analizează lexicul unuia dintre materiale, 
remarcînd:

a) specificul titlului;
b) utilizarea neologismelor;


167

IIII
c) semnificaţia numelor proprii (cine sînt persoanele; unde se 

află localităţile);
d) sensurile ocazionale ale cuvintelor și sintagmele inedite.

7. Documentează-te, pentru a explica eventualilor radioascul-
tători sau telespectatori sensul special terminologic al cu-
vintelor evidențiate în textul propus:
Britanicul Mark Cavendish a reușit dubla (...) din Turul 

Franţei, cîștigînd, vineri, a doua etapă consecutivă din această 
ediţie a Marii Bucle (...). La finalul etapei a șasea, disputată în-
tre Montargis și Gueugnon, pe o distanţă de 227,5 kilometri, 
Cavendish i-a învins la sprint (...) pe Tyler Farrar (Garmin) și 
Alessandro Petacchi (Lampre). Lider (...) în clasamentul gene-
ral rămîne elveţianul Fabian Cancellara, care a sosit în pluton 
(...) compact, alături de favoriţii (...) Marii Bucle, la 3 secunde 
de învingător.

Sîmbătă, rutierii (...) vor părăsi platul (...), chiar dacă căţărări-
le cu adevărat dificile încă nu au venit. Etapa a șaptea, Tournus – 
Station des Rousses (165,5 kilometri), cuprinde trei căţărări (...) de 
categoria a doua, din care ultima la 4 kilometri de finalul cursei.

7.1. Rescrie textul, explicînd în spațiile indicate sensul cuvin-
telor marcate. Consultă surse adecvate de informare și do-
cumentare.

7.2. Sonorizează acum, cu intonație speciϐică reportajului 
sportiv de la fața locului, textul de mai sus.

8. Elaborează, respectînd speciϐicul limbajului mass-mediei, 
textul unei știri despre un eveniment cultural, desfășurat 
recent în instituția sau localitatea ta.

8.1. Plasează știrea pe pagina WEB a liceului și solicită opinia co-
legilor cu referire la respectarea exigențelor de redactare.

1. Documentează-te cu privire la speciϐicul rubricilor săptă-
mînalului Dilema veche (www.dilemaveche.ro). 

1.1. Explică, în cîte un enunț, pe ce se ediϐică și în ce rezidă ex-
presivitatea titlurilor: Bordeie și obiceie;  La polul plus;  La 
singular și la plural;  Tîlc-show; Ieri cu vedere spre azi.

1.2. Include, într-un articol propriu, titlurile explicate, vorbind 
despre avantajele limbajului mass-mediei în comunicarea 
zilnică și despre pericolul folosirii excesive a clișeului.

1.3. Pentru repere inițiale, informează-te din Agenda cititorului.

Agenda cititorului

•    Printre formele 
rezistente de dispreţ 
la adresa limbii se 
numără şi clişeul, ex-
primarea şablonardă, 
platitudinea fi oroasă. 

    Nu doar capacita-
tea de expresie ni s-a 
clişeizat, ci şi gîndi-
rea. Alături de teleco-
mandă, calculatorul 
de buzunar şi GPS, 
stereotipiile mentale 
sînt una dintre dove-
zile cele mai rezisten-
te ale comodităţii. 

    Dacă ne place viaţa 
artifi cială, nu trebuie 
să ne ferim de clişee. 
Dar vă întreb, v-ar 
conveni să trăiţi doar 
printre trandafi ri de 
plastic, pisici împă-
iate şi elefănţei de 
alabastru? Clişeul 
este trandafi rul de 
plastic al limbii, ne-
fi rescul care ţine loc 
de fi resc.

Radu Paraschivescu

Limbã ºi comunicare

ARS DISCENDI


168

IIII

1. Selectează cîte un text din creația lui Mihai Eminescu și a lui 
Lucian Blaga și analizează-le în lumina aϐirmației propuse:

„În literatura română, poezia lui Eminescu 
este punctul de plecare al romantismului, iar 
poezia lui Blaga, punctul de ajungere al roman-
tismului, și deci inversarea celor două planuri: 
romantism–modernism, pentru explicarea evo-
luţiei istorice care a făcut-o posibilă, deschide o 
metodologie care, ea însăși, trebuie să poată ex-
plica în ce fel structura poeziei moderne include 
evoluţia ei istorică, de la Eminescu la Blaga.

De la Eminescu la Blaga nu este numai 
trecere de timp a literaturii române, marca-

tă de cele două culmi, reprezentative fiecare 
pentru epoca lui, ci și o continuitate în struc-
tura poeziei, pusă sub semnul modernismului. 
Dacă Eminescu este, în primul rînd, un poet 
romantic prin viziune și prin filozofia impli-
cată în poezia lui, Blaga este și el un poet ro-
mantic prin temele filozofice ale poeziei lui, 
dar și Eminescu, și Blaga sînt poeţi moderni 
prin modul poetic de a gîndi lumea și struc-
tura poeziei lor.”

Eugen Todoran

2. Citește aϐirmația lui Mircea Eliade și raporteaz-o prin alege-
rea unui reper:
a) la viziunea lui Blaga despre cunoaștere; 
b) la o plachetă a poetului; 
c) la poezia de debut a autorului; 
d) la o poezie preferată din creaţia acestuia.
„Orice poezie este un efort pentru a se recrea limbajul, în alţi 

termeni, pentru a se desfiinţa limbajul curent, de toate zilele,  și 
a inventa un nou limbaj, personal și particular, în ultimă instan-
ţă, secret. Dar creaţia poetică, la fel ca creaţia lingvistică, implică 
desfiinţarea timpului, a istoriei concentrate în limbaj, și tinde 
spre o reîntoarcere a istoriei paradisiace primordiale, cînd se crea 
spontan, cînd trecutul nu exista, căci nu exista conștiinţă a timpu-
lui, memorie a duratei temporale. Pentru un mare poet, trecutul 
nu există, poetul descoperă lumea ca și cum el ar fi contemporan 
cu prima zi a creaţiei. Orice mare poet reface lumea...”

2.1. Formulează două concluzii proprii despre originalitatea 
poeziei blagiene.

Motivarea spiritului critic

m  ETATEXTUL CRITICULUI:

Consultă opinia specialistului și prezint-o corect, coerent, convingător 


169

IIII

Valoarea propriului argument

1. Examinează, în paralel, citatele propuse. Precizează ce este 
comun pentru viziunea celor doi poeți, în raport cu ideea 
de poezie. Identiϐică și diferențe de viziune. Speciϐică pe ce 
imagini artistice se ediϐică viziunea ϐiecărui autor.

„S-a spus că poezia ar fi o artă a cuvîntului. Dar 
poezia e o artă a cuvîntului numai în măsura în 
care e și o artă a necuvîntului. Într-adevăr, tăcerea 
trebuie să fie pretutindeni prezentă în poezie, cum 
moartea e necurmat prezentă în viaţă.”

 ***
Limba nu e vorba ce o faci.
Singura limbă, limba ta deplină,
Stăpînă peste taine și lumină
E-aceea-n care știi să taci.

Lucian Blaga

„Nu se poate vorbi despre poezie ca 
despre o artă a cuvîntului, pentru că nu 
putem identifica poezia cu cuvintele 
din care este compusă. 

În poezie putem vorbi despre ne-
cuvinte; cuvîntul are funcţia unei roţi, 
simplu vehicul care nu transportă dea-
supra semantica sa proprie, ci, sintactic 
vorbind, provoacă o semantică identi-
ficabilă numai la modul sintactic.”

Nichita Stănescu

A B

2. Pornind de la un aforism al lui Lucian Blaga, elaborează un 
eseu argumentativ de 1,5–2 pagini, în care să vorbești despre 
poezie ca o stare, un mod de a ϐi pentru acest poet.

 Urmează modelul: Poezia e ca o pînză fără tiv, cu ϔirele bine bătute, 
ale cărei margini se pot destrăma, dar care totuși nu se destramă.

 Analiza aforismului: completează tabelul, construind asoci-
eri pentru cuvintele-cheie ale citatului.

Pînză 
Similitudini

Poezie 
Diferenţe Diferenţe 

Pînza este materie concretă și 
poate fi percepută cu organele de 
simţ.

Și pînza, și poezia sînt produse 
prin împletirea/combinarea/ 
întreţeserea diferitelor elemente.

După ce este percepută cu 
organele de simţ – citită sau auzită –
poezia trebuie înţeleasă, trăită. 

Și pînza, și poezia...

Lansarea exemplelor din creația poetului, care conϐirmă 
citatul.

Formularea de argumente în sprijinul opțiunii făcute.

m  ETATEXTUL CITITORULUI:

Redactează, adecvat și argumentat, propriul text


170

IIII
COMPETENȚA ABSOLVENTULUI LA EXAMENUL DE BACALAUREAT

P R O F I L  R E A L

4 P  uncte

I N
V I T A Ț I E

L A  S U C C E S

„În anii mei de străinătate, 
de stăruitoare interiorizare și 
însingurare, se adunase în mine 
un copleșitor dor de ţară. Ţara 

era pentru mine, desigur, peisajul și amintirile, gra-
iul și trecutul, sîngele și duhul unui neam de oameni, 
de aceeași obîrșie, prin mii de ani. Într-o zi, Leonte, 
prietenul meu, îmi spuse că în dorul meu de ţară se 
amestecă dorul de cele mai fragile făpturi ale ţării, 
de încă necunoscutele ce ar putea să facă, cu dragos-
tea lor, să înflorească în mine supremul cîntec. Nu 
îndrăzneam să-i mărturisesc lui Leonte cîtă dreptate 
a avut. Nu îndrăzneam, căci ar fi trebuit să-i spun că 
singura apariţie feminină despre care bănuiam că ar 
răspunde, ca argintul, vibraţiilor mele poetice, a deve-
nit pentru mine simbolul Inaccesibilului. 

Pentru mine, Ana era fiinţa despre care o sfi-
ală aproape magică mă oprea să vorbesc cu cine-
va. De ani de zile, Ana era focul amintirilor după 
care tînjeam. Imaginea ei îmi revenea în suflet ca 
obsesia unui cîntec. Împrejurări pămîntești și atî-
tea omenești neajunsuri s-au așezat mereu între noi, 
ţinîndu-ne departe unul de altul. Și astfel, imaginea 

doamnei Ana se prefăcu, încetul cu încetul, într-un 
simbol al Inaccesibilului. Imaginea s-ar fi destrămat 
în uitare, dacă n-ar fi fost mereu împrospătată prin 
propria-i vrajă.

Am făgăduit Anei să-i scriu în fiecare zi. Cel pu-
ţin, slova mea va face astfel o punte aeriană între 
mine și ea. Și am promis să nu aștept răspuns la 
nici unul dintre răvașele mele. Ea m-a asigurat că va 
adăsta mereu cu gîndul în preajma mea. De altfel, 
cît privește eventuala corespondenţă, nici nu găsi-
sem o soluţie problemei delicate, de circumstanţă: 
unde ar putea să-mi răspundă? Și mai ales cum?

Sfîșierile lăuntrice de după despărţire iau repede 
sfîrșit. Prilejuite de o condiţie efemeră, ele nu pot 
să reziste duhului de plenitudine, care-mi răpește 
materialitatea, care își caută o rostire mai presus 
de împrejurări vremelnice. Acasă, prin ogradă, la 
birou, în faţa mesei de lucru, pe stradă, în pofida 
trecătorilor, la plimbare, prin serpentinele cetăţii, 
în somnul fără martori, în melodioasa mea stare 
de veghe gîndesc în permanenţă la fiinţa ce poar-
tă numele luminii: Ana. Aroma ei îmi însufleţește 
existenţa.”

• În baza fragmentului din romanul Luntrea lui Caron de 
Lucian Blaga, realizează o compoziție de 1–1,5 pagini, ca-
racterizînd  personajul narator. 

În
 t

ot
al

: 2
4 

de
 p

un
ct

e

6 P  uncte

4 P  uncte

6 P  uncte

4 P  uncte

• În compoziția ta, vei realiza următoarele cerințe:

1. Relevarea valorilor etice și morale pe care le promovează naratorul.

2. Extragerea, din text, a două idei ale naratorului, pe care le împărtășești 
și tu, argumentîndu-le.

3. Interpretarea atitudinii personajului narator față de Ana.

4. Formularea unor concluzii privind semniϐicația general-umană a iubirii.

5. Exprimarea atitudinii proprii față de ideea formulată în segmentul 
subliniat.  

Scrisul, ordonare a gîndirii tale


171

IIII

15

1. Scrie cîte un sinonim contextual 
adecvat pentru cuvintele date:

 sumbru, a ține, surîs.

2. Alcătuiește trei enunțuri, utilizînd 
diferite locuțiuni sau expresii ce 
conțin cuvîntul  inimă.

3. Rescrie, din text, trei cuvinte-che-
ie, argumentînd, în cîte un enunț, 
relația de sens a ϐiecăruia cu titlul 
poeziei.

4. Interpretează, în 3–4 rînduri, sem-
nificația contextuală a unui simbol 
din șirul: soare, umbră, lună, fur-
tună.

5. Comentează, într-un text coerent de 
4–5 rînduri, sugestia contextuală  a  
metaforei:

Te-avînţi să culegi printre umbre
bălaiul surîs al comorii.

6. Explică, în  2–3  enunțuri, starea 
de spirit a eului liric, exprimată  în  
strofa  subliniată.

7. Comentează, în 10–12 rînduri, me-
sajul global al poeziei, în raport cu 
titlul ei și cu  mărturisirea poetică a 
lui Grigore Vieru:

 Clipa cînd  toate se preschimbă în 
nenumite ϔlori și nu mai știi pe care să 
o dărui ϔiinței dragi: aceasta-i iubirea!

• Aplică aptitudini de cititor competent la interpretarea unui 
text din creația lui Lucian Blaga, după prima lectură.

I N
V I T A Ț I E

L A  S U C C E S

P R O F I L  U M A N I S T

Agenda cititorului

                   IUBIRE
Iubeşti – cînd ulciorul de-aramă
se umple pe rînd, de la sine
aproape, de fl ori şi de toamnă, 
de foc, de-anotimpul din vine. 

Iubeşti – cînd suavă icoană
ce-ţi faci în durere prin veac
o ţii înrămată ca-n rana
străvechiului verde copac. 

Iubeşti – cînd sub timpuri prin sumbre
vîltori, unde nu ajung sorii, 
te-avînţi să culegi printre umbre
bălaiul surîs al comorii. 

Iubeşti – cînd simţiri se deşteaptă
că-n lume doar inima este, 
că-n drumuri la capăt te-aşteaptă
nu moartea, ci altă poveste.

Iubeşti – cînd întreaga făptură, 
cu schimbul, odihnă, furtună,
îţi este-n aceeaşi măsură
şi lavă pătrunsă de lună.

                  Lucian Blaga            

12

Din oϐiciu: 

În
 t

o
t

a
l:

 6
0

 d
e

 p
u

n
c

te

8

6

6

4

4

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

5 P  uncte

P  uncte


172

IIII

Verifică-ţi performanţele:
E VALUARE SUMATIVĂ

Evaluarea, o dovadã a succesului tãu

Domeniul evaluativ Domeniul cognitiv

Nivelul de competență CC

Coordonate ale personalității creatoare

6 p.

Identiϐicare 

și înțelegere

 6 p.

10 p.

Nivelul de competență BB

Lectura și înțelegerea operei

Explicarea și interpretarea operei

10 p.

Modelare 

și aplicare

12 p.

14 p.

Nivelul de competență AA

Valori și atitudini asumate din opera 
scriitorului de către elevul-cititor

16 p.

Imaginație 

și creativitate
26 p.

  


173

IIII

SCRIITORUL–OPERA–CITITORUL
Sarcini de lucru Punctaj

C Numește trei posibilități de evidențiere graϐică, pentru a obține efectul unei expresivități 
stilistice într-un anumit text. 6 p.6 p.

Identiϐică în biograϐia scriitorului trei factori ce i-au deϐinit personalitatea, referindu-te și la 
aforismul autorului: Viața este o piatră de încercare a adevăratelor caractere. 6 p.6 p.

Întocmeşte o listă de 5–7 motive literare ce intră în preferinţa de creaţie a scriitorului. 
Argumentează, în două enunţuri, predilecţia lui Lucian Blaga pentru valoriϐicarea miturilor. 10 p.10 p.

B

Alege unul dintre aforismele propuse din creaţia lui Lucian Blaga: Cele şapte minuni ale lumii sînt 
cele şapte culori; Din ciocnirea a două pietre nu se naşte o piatră, ci o scînteie; Literatura aforistică e 
sarea gîndirii. Comentează-l, succint, conform reperelor: 

•  Interpretarea aforismului în baza a 2–3 cuvinte-cheie;
•  Formularea mesajului comunicat prin aforismul respectiv; 
•  Valoarea citatului, în contextul creaţiei/aforisticii blagiene; 
•  Atitudinea proprie faţă de aϐirmaţia din citat.

10 p.10 p.

Pornind de la viziunea lui Lucian Blaga: În proverb se rosteşte înţelepciunea omului care 
pătimeşte într-un chip sau altul în freamătul lumii. Proverbul este înţelepciunea omului păţit, iar nu 
simplu a omului cu experienţă, care priveşte lumea ca spectator, raportează la propria-ţi experienţă 
de viaţă, de comunicare una dintre aϐirmaţii. Descrie, ca într-o schiţă, întreaga întîmplare care te 
face să dai dreptate scriitorului.

12 p.12 p.

Scrie o compunere de sinteză în care să explici anumite sugestii ale metaforei luminii şi a 
dorului în lirica lui Lucian Blaga. 14 p.14 p.

A
Formulează două argumente în sprijinul aforismului blagian: Ghicitorile sînt bucăţi literare 

care îşi poartă titlul la urmă. Alcătuieşte trei ghicitori cu trei lexeme-cheie din creaţia lui Blaga, în 
calitate de titlu–răspuns.

16 p.16 p.

Elaboraţi, în echipă, programul unei conferinţe ştiinţiϐice, dedicate scriitorului şi ϐilozofului 
Lucian Blaga.
1. Documentați-vă în privința temei.
2. Stabiliți, în rezultatul discuției, care va ϐi 

mottoul conferinței.
3. Determinați cîte secții vor activa în cadrul 

conferinței și care va ϐi tematica în ϐiecare 
dintre secții.

4. Întocmiți/elaborați textul unui anunț prin care 
invitați elevii din liceul vostru să se înscrie în 
una dintre secții.

5. Formulați, ϐiecare membru al grupului, cîte 
o temă de comunicare, pentru a participa la 
conferință.

26 p.26 p.

Î n  t o t a l :  1 0 0  d e  p u n c t e
 

Lucian Blaga


U N I T A T E A  D I D A C T I C Ă  4

Verbul este
Unica,

Nestemata 
Noastră

Avere.
În zilele mari
Şi-n zilele 
De cumpănă, 
El, 
Verbul,
Ne va ajuta
Să rămînem
În picioare,
Să ne păstrăm
Faţa
Şi Duhul,
Credinţa
Şi Neamul…

IION ON DDRUŢĂ RUŢĂ 

SAU TOIAGUL PĂSTORIEISAU TOIAGUL PĂSTORIEI


175

IIII

1. Alcătuiește o listă a lucrărilor scriitorului Ion Druță. Aplică 
diferite semne convenționale în dreptul titlurilor:
  – cunosc titlul, nu cunosc textul;
+  – cunosc textul;
++  – am citit textul;
!  – face parte dintre preferatele mele.

1.1. Clasiϐică titlurile acumulate pe genuri și specii literare. 
Aranjează-le într-un tabel.

2. Raportează, în rezultatul discuției, creația cunoscută a lui Ion 
Druță la un curent literar. Formulează argumente și ilustrea-
ză-le cu exemple din operele studiate în clasele a X-a și a XI-a.

3. Alcătuiește o listă a scriitorilor români care ar putea ϐi nu-
miți colegi de generație cu Ion Druță.

p  RE–TEXT: 

Intră în lumea creaţiei scriitorului

  C OORDONATE BIOBIBLIOGRAFICE 

1. Reține din selecția propusă informații referitoare la creația 
scriitorului. Compară-le cu datele acumulate și sistematiza-
te anterior. Consultă manualul de clasa a XI-a.

• „Prin caracteristicile ei esenţiale, opera 
lui Ion Druţă (n. 03.09.1928, satul Horo-
dişte, Soroca; creaţia sa este adunată în 4 
volume în 1986–1987, reluată în caractere 

latine în 1989; vol. I conţine nuvele, na-
raţiunea autobiografi că Horodişte, 1975, 
romanul Frunze de dor, 1955, ciclul de po-
vestiri pentru copii Daruri, 1969, şi nuvela 

Chemarea vocaþiei

„Duc vorba în lume așa cum îmi vine: 
 cu rădăcini, cu ramuri, cu frunze cu tot.”

Ion Druță

Ilustraţie de Ion Puiu


176

IIII

2. Reperează cinci momente din biograϐia scriitorului, deter-
minate de evenimentele istorice. 

2.1. Indică două opere în care scriitorul Ion Druță reϐlectă 
aceste momente. 

3. Documentați-vă din alte surse (ediții ale operelor, studii, 
site-uri) asupra biograϐiei scriitorului. Numiți factorii care 
credeți că au avut o inϐluență majoră asupra formării scri-
itorului ca promotor al ideii de supraviețuire a neamului 
prin valori spirituale.

4. Raportați problematica unuia dintre textele druțiene scrise 
în ultima perioadă (1990–2010) la problemele care frămîn-
tă astăzi societatea noastră.

5. Reϐlectați asupra aϐirmației scriitorului Ion Druță și expu-
neți-vă opinia: Cultura unui scriitor este determinată, întîi de 
toate, de categoriile și nivelul problemelor pe care le abordează.

5.1. Formulați 2–3 concluzii relevante.
5.2. Exempliϐică opinia ta prin modele de individualități cre-

atoare studiate.

de mari proporţii Ultima lună de toamnă, 
1963; vol. II cuprinde romanul Povara 
bunătăţii noastre, 196l–1967, 1985, apărut 
şi în B.P.T a Editu rii Minerva din Bucu-
reşti, 1991, nuvelele Întoarcerea ţărînii în 
pămînt, 1969, 1970, Toiagul păstoriei, 1984; 
vol. III inserează romanele Biserica albă, 
1975–198l, 1986–1987 şi Clopotniţa, 1972, 
apărut şi la Cartea Românească; vol. IV 
conţine eseuri şi piesele Casa mare, 1959, 
Doina, 1958, Păsările tinereţii noastre, 1971, 
Horia, 1973, Frumos şi sfînt, 1979, Cervus 
divinus, 1977–1981, 1987) este reprezen-
tativă pentru literatura română din Ba-
sarabia: refuzul convenţiilor ideologice 
ofi ciale, respectul valorilor etice, cultul 
culorii locale, pitorescul poves tirii şi ora-
lităţii.”

Mihai Cimpoi

• „Opera lui Ion Druţă, în totalitatea ei, 
se sprijină pe trei piloni principali: ide-
ile atotpurifi catoare ale creştinismului; 
tradiţiile înnobilatoare – populare, cul-
turale şi istorice – ale neamului; precep-
tele verifi cate ale unei gîndiri şi experi-
enţe moderne. Toate aceste trei surse de 
gîndire şi inspiraţie alimentează crea ţia 
sa cu nutriţie umană de calitate superi-
oară, cum ar fi  compa siunea şi solida-
ritatea dintre indivizi şi diverse comu-
nităţi ome neşti; dragostea faţă de ai săi 
şi toleranţa faţă de ceilalţi; respec tarea 
cu sfi nţenie şi implementarea valorilor 
fundamentale ce ţin de echitate, cin-
ste, bunătate, virtute, adevăr, dreptate, 
onoare, demnitate etc. Sub acest aspect – 
or el este unul defi nitoriu – creaţia lui 
Druţă reprezintă un izvor viu şi nese-
cat privind con solidarea în continuare a 
spiritualităţii şi demnităţii noastre.”

Haralambie Corbu

ARS COLLABORANDI

Monografi e colectivă 
elaborată în cadrul 

Academiei de Ştiinţe 
a Moldovei

FENOMENUL ARTISTIC

ION DRUŢĂ


177

IIII

• Citește fragmentele din povestirea Horodiște. Urmărește per-
sistența în timp a dragostei naratorului față de părinții săi.

P   lăcerea textului: 

Dialoghează şi descoperă sensurile operei 

Nu ţin minte – ori că mi s-a povestit, ori că 
am citit undeva că satele de răzeși de pe ma-
lul Nistrului au fost întemeiate de Ștefan cel 
Mare, cu oșteni arţăgoși și iuţi la încăierare, în 
așa fel ca, dacă turcii ori tătarii vor trece Nis-
trul, să se poa tă descurca pînă va sosi oastea 
domnească...

Nu știu dacă a fost întocmai așa, cît despre 
tata, el, într-adevăr, era plin de demnitate, ar-
ţăgos și încăpăţînat...

Știa doar a se iscăli... Păstrez, ca amintire, 
una din semnăturile tatei. Socotea, în schimb, 
foarte bine și, spre marea noastră zaviste, de-
sena frumos...

De altminteri, patima asta a lui pentru 
artele frumoase l-a și adus din Slobozia în 
Horodiște. Tînăr fiind și tot căutîndu-și rost 
pe lume, a ajuns la un moment dat boiangiu. 

Umbla la cîștig, cu un moș tot de acolo, din 
Slobozia, căci boiangiii de pe Nistru ajunse-
seră la o faimă atît de mare, încît erau toc-
miţi prin satele unde se lucrau biserici. În 
Horodiște tocmai se ridicase lîngă bisericuţa 
cea veche, din bîrne, adusă cîndva demult din 
Lencăuţi, una nouă, și biserica cea nouă l-a 
adus pe tata în satul unde i-a fost dat să-și 
trăiască o bună jumătate din viaţă.

Lucratul bisericii o fi fost pe vremea ceea 
o mare minune – de dimineaţă pînă seara o fi 
tot venit horodiștenii să caște gura. După care, 
într-o bună zi, o fi apărut și mama, fată tînă-
ră și cu rioasă pe atunci. S-o fi oprit în prag, 
o fi zărit un boiangiu roșco van care tocmai 
vopsea pervazul la una din ferestre, și apoi las’ 
că domnitorii știau pe cine să așeze pe malul 
Nistrului, acolo, între pietroaiele celea...

HORODIȘTE
(fragmente)

Permanenþe ale devenirii

Horodi[te  Horodi[te   sau spa\iul devenirii sau spa\iul devenirii

Horodi[te   sau
VOCA|IA EXPLOR+RII VOCA|IA EXPLOR+RII 

MATRICEI EXISTEN|IALEMATRICEI EXISTEN|IALE
2121

Motto: 
„Opera lui Ion Druță este o frescă bogată, multiaspectuală, 

cu nenumărate observații adînci asupra valorilor etice netrecătoare.”
Ion Ciocanu


178

IIII
***

Și iară revenim la mama, la acest cuvînt 
frumos, rotund, pe care noi mai mult îl cîntăm 
decît îl rostim, și uneori se pare că tot ce-a 
fost mai frumos și mai măreţ plăsmuit în fașa 
limbii noastre e legat de acest cuvînt. Eram 

mezin, al patrulea copil, ori, cu cele două su-

rori ce-au murit de mici, al șaselea, așa în cît, 

atunci cînd m-am ridicat și eu copăcel, rămă-

sese puţin din frumoasele gîţe negre pe care le 

avusese mama de fată mare. Mai erau însă ti-

neri și plini de viaţă ochii de-un căprui închis, 

senini, binevoitori, faţa bălaie, încununată de 

un zîmbet plin de bunătate – sfinte Dumne-

zeule, atîta bunătate creștinească, atîta bună-

tate omenească, încît orice cerșetor, orice pui 

rătăcit de cloșcă, orice fir de iarbă călcat de 

roţi pe-o margine de drum găseau înţelegere 

și compătimire în inima ei. 

Aș zice că era harnică și silitoare ca o fur-

nică mama, dar nu știu ce fac furnicile acolo 

în furnicarul lor iarna, pe cînd mama, iarna 

întreagă, torcea, ţesea, cosea, cîrpea, iar de cu 

primăvară și pînă toamna tîrziu, basmaua ei 

albă, căci purta basma albă, zbura ca o pasăre – 

ba e în casă, ba e afară, ba e în Cubolta, unde 

ne erau hectarele, ba se întorcea în amurg, al-

bind ușor pe o dungă de deal, în seninul serii; 

alerga, pentru că avea, cum zicea ea, copii, și 

azi, gîndindu-mă la pasărea ceea albă a copi-

lăriei mele, nu pot spune că am văzut-o măcar 

o singură dată, măcar o singură clipă, stînd 

pe-o ramură, lîngă cuibul său.

***

Și iară mă întorc cu gîndul la tata, pentru 

că din tot potopul cela de lume care a trecut 

prin viaţa mea, el rămîne figura cea mai dură, 

cea mai enigmatică. Nu știu dacă a fost un om 

tocmai bun, pentru că mai rămîne de discutat 

ce înseamnă om bun. Ceea ce azi pare un cu-

sur, peste o vreme poate fi dovada unor merite 

deosebite, iar ceea ce cîndva era prilej de mîn-

drie, azi poate stîrni doar zîmbete. 

Oricum, atunci, în copilărie, tata mi se pă-

rea voinic, demn și veșnic. Voinic era într-ade-

văr, căci la trîntă nu ţin minte să-l fi dovedit 

cineva în Horodiște. Și demn era în măsura în 

care demn putea fi un ţăran cu patru copii și 

patru hectare. Cît des pre veșnicie – firește, se 

schimba și el puţin cîte puţin, dar se schimba 

singur, cu măsura și soroacele sale, nicidecum 

cu lumea ce-l înconjura. 

Mulţi dintre eroii cărţilor mele au împru-

mutat anumite tră sături de la tata, adică nu 

atît le-au împrumutat, cît le-au furat, pentru 

că tata, într-un fel pe care nu mi-l pot explica 

nici acum, se ferea și de vorba, și de scrisul 

meu. Cultivînd o anumită sti mă părintească 

faţă de copiii mici, cum ne ridicam băietani, 

nu ne mai zicea „tu”, ci neapărat „dumneata”. 

De cuvinte urîte sau înjurături în casa noastră 

nici vorbă. Nu-i ieșeam din cuvînt nici noi, 

nici mama, și nu o făceam din frică, ci pentru 

că așa era normal să fie, și tata, la rîndu-i, că-

uta ca toate în casa noastră să rămînă în limi-

tele bunei-cuviinţe.

Chiar și acuma, după ce-au trecut ani de la 

înmormîntarea lui, simt o anumită jenă vor-

bind despre dînsul, de parcă ar fi stat el aici, 

alături, și ar fi tăcut în felul cela unic cum știa să 

tacă numai el, și tăcerea ceea parcă mi-ar fi zis: 

nu e bine, dra gul tatei, ceea ce faci, nu e bine...


179

IIII
1. Exprimă-ți opinia: 

• De ce scriitorul invocă tradiţia populară despre originea 
satelor nistrene?

• În ce vezi legătura spirituală dintre tată și scriitor?
• De ce imaginea mamei este asociată cu pasărea albă a copi-

lăriei  ?

2. Explică în ce mod biserica a prilejuit împlinirea rostului pe 
lume al tatălui și al mamei scriitorului.

3. Redactează o schiță de portret comun al părinților, prin care 
să evidențiezi:
• prezenţa acestora ca individualităţi umane puternice;
• înţelepciunea de a crea un cuplu armonios.

4. Discută despre părinți ca model uman pentru scriitor. 
4.1. Concluzionează: părinții reprezintă idealul moral al unui 

neam?

5. Comentează, cu referire la texte cunoscute, declarația scri-
itorului:
„Deci, mă mai întorc o dată la tata, pentru că a fost unul din 

ţăranii ceia închiși în sine, la care, fără ca să vrei, de-a lungul ani-
lor, tot revii, descifrîndu-i destinul filă cu filă. Multe din felurile 
tatei de a fi s-au transmis eroilor mei, oarecum automat, parcă 
fără participarea mea. Și în casa lui Onache Cărăbuș, și în casa 
Părintelui din Ultima lună de toamnă, precum și în multe alte 
case apărute în scrierile mele, tata a intrat de sine stătător, fiind 
adînc convins că sînt casele lui.”

Satele mele de baștină

5.1. Argumentează, valoriϐicîndu-ți propria experiență, ideea 
că spațiul copilăriei are semniϐicație existențială.

5.2. Consolidează-ți ideile, raportîndu-le la viziunea lui Ion 
Druță de permanentă așteptare a copilăriei, consultînd 
Rînduri–Gînduri.

5.3. „Construiește” (descrie verbal sau desenează) casa comu-
nă a personajelor druțiene, valoriϐicînd indiciile:

 a) elementele tradiţionale;      b) atmosfera din interior;
c) cromatica.

5.4. Numește „multe alte case apărute în scrierile” lui Ion Druță, 
determinînd analogii sau diferențe între ele.

Fotografi e de familie
a scriitorului

Rînd u r i  -G î n d u r i
• Cînd rîndunica își face 

cuibul, cînd drumul prinde 
a toarce cărărușe, cînd mu-
gurul își desface din fașă 
podoaba lui verde, atunci 
vine să mă vadă copilăria.

• S-a dus pe la zori ca să 
nu mă trezească. Mi-a lă-
sat cîteva hîrtiuţe colorate, 
în care fuseseră învelite 
bomboanele și papucii 
cumpăraţi, și curelușa. 
E atît de tristă, e atît de 
pustie casa mea, încît, ca 
să birui această tristeţe, 
mă așez la masa de scris. 
Știu că o să vină, o să mă 
găsească oriunde aș fi .

Ion Druţă

Permanenþe ale devenirii


180

IIII
1. Documentează-te (din dicționarele de simboluri) asupra 

valențelor simbolului casei. Raportează informația la tex-
tele și personajele druțiene, relevînd semniϐicațiile aces-
tui simbol. Consultă Agenda criticului.

2. Scrie un eseu nestructurat de două pagini cu tema Părinții, 
casa, copilul, credința, valori din spațiul literar druțian.

OPȚIONAL

3. Formulează, în structură de enunț ϐinit, cinci argumente în 
susținerea temei propuse, valoriϐicînd aspecte ale creației 
lui Ion Druță: Părinții sînt rădăcinile noastre spirituale, care 
ne ajută să devenim oameni.

1. Citește integral proza autobiograϐică Horodiște.
1.1. Prezintă în lectură expresivă secvența preferată (2–3 ali-

neate).
1.2. Structurează informația obținută în următorul tabel:  

Amintiri Meditații Comentarii

1.3. Determină secvențele care se referă la copilul universal și 
care sînt sau ar putea ϐi comune cu:

LEGO, ERGO SUM

• Amintiri din copilărie de Ion Creangă; 

• Hronicul și cîntecul vîrstelor de Lucian Blaga;

• Memoriile lui Mircea Eliade; 

• propria-ţi biografie.

2. Alcătuiește lista completă a personajelor din Horodiște. Spe-
ciϐică relația ϐiecărui personaj cu autorul și atitudinea lui 
față de ϐiecare personaj. Observă utilizarea acelorași nume/
prenume pentru crearea personajelor literare de ϐicțiune.

2.1. Compară secvențele indicate din Horodiște cu altele simi-
lare din proza lui Ion Druță:
� secvenţa revenirii tatălui de la război și revenirea lui 

Onache Cărăbuș;
� activitatea învăţătorului Pavel Harabagiu/Micu Miculescu;
� amintirile despre bunici (Ana, Alexandra) și bătrînele din 

proza scurtă și dramaturgia autorului.

ARS DISCENDI

Această zodie de-a nu fi  
semănat cu nimeni...

Cele mai realizate pa-
gini druţiene impun un 
statut triplu al casei: 
Casa-istorie (catedrala 
păstrătoare a valorilor 
spirituale); Casa-lăcaş 
al familiei şi neamu-
lui; Casa-destin indi-
vidual.

Opera druţiană ne îm-
bie cu casele sale spre un 
univers familiar. Casa 
are cer, are pămîntul-te-
melie, are toate punctele 
cardinale deschise spre 
ferestrele ei lacome de 
lume; ea cuprinde dra-
me şi fericiri, vîrste şi 
datini.

Eliza Botezatu

Agenda criticului


181

IIII

1. Amintește-ți de un moment al vieții tale în care ți-ai dorit să 
faci un anumit lucru, un anumit obiect, să elaborezi ceva. Ce 
pași ai întreprins pentru a ajunge la ϐinalitatea dorită?

• Citește textul și determină ce l-a motivat pe protagonist să-și 
vadă realizat visul.

SANIA sau himera creativității

SANIA
(fragmente)

Cînd, într-o bună vreme, nucul din faţa 
casei s-a uscat, moș Mihail și-a scos cîrja din 
tindă, și-a dat pălăria pe ceafă și a în ceput a 
se plimba în jurul lui de-ţi părea că-i numără 
crengile. I-a măsurat tulpina și din ochi, și cu 
șchioapa, a încercat de nu dă drumul la coajă 
și tocmai spre chindii, cînd ciubotele au în-
ceput să i se pară cam grele, a pus și cîrja, și 
pălăria la locurile lor. După care, și-a zis în 
gîndul lui:

– Am să fac o sanie.
Sanie... Mare lucru-i o sanie. Arunci un braţ 

de paie, le aco peri cu un covoraș, să nu te prin-
dă răceala, arăţi cailor că n-ai uitat biciul acasă 
și te duci, că abia mai dovedește soarele să se 
ţină pe urma ta. Și abia atunci ai să uiţi să-ţi 
numeri anii, și-ai să-ţi vezi prietenul pe care 
au început să ţi-l fure drumurile, și pe pîrtia 
făcută de tine mulţi drumeţi își vor găsi calea, 
și satul, și casa.

O sanie – atîta îi trebuie omului și iar e om. 
Numai să-i faci o sanie pe care au visat-o toţi 
lemnarii de pe lume, cîţi lemnari au fost, o 
sanie pentru care și cel de seama ta ţi-ar zice 

bade; o sanie care ar plînge după drum și dru-
mul după dînsa.

Mare lucru-i o sanie...
Pe urmă, zi după zi, îl vedeai tot mai des 

stînd în mijlocul ogrăzii și privind undeva dea-
supra cămării, de parcă mai venise o primăvară 
în anul cela și el aștepta să se arate cocostîr-
cii...

Vreo săptămînă s-a tot uitat la coroana nu-
cului, ghicind cam cum îi vine rădăcina, a în-
cercat într-un loc cu hîrleţul să vadă de n-a dat 
greș și într-o bună zi, cînd i-a plăcut borșul cu 
care l-a hrănit baba, i-a spus:

– Știi, am de gînd să scot nucul cela și să fac 
o sanie.

A avut noroc de-o babă sprintenă la minte –
îndată a prins firul:

– Numaidecît să faci! Vezi că mi s-a des-
cusut zăbunul subsuoară – om vinde sania și 
mi-oi face altul nou.

A zîmbit moș Mihail – știa el rostul la pros-
tii, că multe le-a mai auzit în viaţa lui...

Pînă la Anul Nou moș Mihail de abia a do-
vedit să despice nu cul în două – încă nici nu se 

Oglinzi simbolice ale realitãþii

Harul cuvîntului

Via\a ca un zbucium creatorVia\a ca un zbucium creator


182

IIII
apucase să cioplească tălpile, că se pomenește cu 
Niculăieș, un om mărunţel, bogat și cu ambiţii.

– Sanie faci?
– Am de gînd...
– În două săptămîni îi pui oiștea?
Moș Mihail s-a uitat lung la dînsul, căutînd 

a ghici cam cît să fi închinat el.
– Îi mai cinsti mata mult vin pînă pun eu 

oiștea.
– Bine, dar se duce iarna și ce te faci cu sa-

nia în mai? Nimeni nu-ţi dă o legătură de cea-
pă pe dînsa.

A zîmbit moș Mihail – ferice de cel ce tră-
iește mai mult în ograda vecinilor, decît în pro-
pria lui ogradă... 

Cînd au venit viscolele, moș Mihail de abia 
a dovedit să facă tălpile – în schimb erau niște 
tălpi cum nu mai văzuse sa tul cela – ușoare, 
netede, că puteai să te bărbierești, uitîndu-te 
într-însele.

O zi întreagă i-a sprijinit Niculăieș pereţii 
cămăruţei – îi plă tea pe tălpi cît a cere, restul 
îl face la alt lemnar. Dar moșul vedea de acum 
săniuţa – o viaţă de om cioplește lemn, i-a 
amor ţit fiecare încheietură, pe fiecare deget i-a 
crescut a zecea oară carnea – nu, el vede acum 
săniuţa, vede caii înhămaţi la dînsa, vede feţe 
zîmbind asupra vîntului – și rîdea cînd Nicu-
lăieș suna gologanii, mutîndu-i dintr-un bu-
zunar în altul.

Dar tălpile – parcă sania-i făcută numai 
din tălpi? În urma lor au apărut patru picioare 
atît de netede, că veneau copiii ve cinilor să se 
joace cu dînsele, au apărut doi carîmbi de fra-
sin, oleacă aduși spre mijloc, și nimeni afară 
de dînsul nu bănuia că anume lemnele iestea 
strîmbe or face săniuţa sprintenă.

Și nu mai rămăsese chiar atîta, dar cu cît era 
mai aproape de minunea sa, cu atît mai multe 

zile fripte îi făcea baba. Și, ca să nu-și mănînce 
inima amîndoi, moș Mihail și-a făcut un pă-
tucean în cămară – avea acolo cuptoraș – și nu 
se mai arăta zile întregi. De dimineaţă încuia 
ușa, lua o bucată de lemn și erau pe lumea asta 
numai el și sania. 

Domol, tăcut, sta zile întregi în picioare lîngă 
vîrstac și cio plea, și vorbea cu sania, și-i îngîna 
melodii apucate din bătrîni. Făurirea nu e o caz-
nă, ci o vocaţie. Adevărata vocaţie e mai pre sus 
de toate. Bătrînul i se supunea acestei vocaţii cu 
tot trupul, cu tot sufletul, și, cuminte ca un copil, 
săvîrșea bătrînul taina cea mare a omenirii – tai-
na muncii. Iar noaptea tîrziu ducea bu căţi de 
lemn lîngă felinarul atîrnat de tavan și ziua ce 
trecuse i se părea tot așa de frumoasă, perfectă 
și plină de rost ca și lem nul întunecat și lucitor 
pe care îl ţinea în mînă.

Cu vremea pierduse și socoteala zilelor – se 
culca cînd îi amorţeau palmele, aţipea și se tre-
zea îndată, privea bucăţele le de lemn așezate 
pe vîrstac – niciodată în viaţa lui de lemnar 
surcelele nu săreau așa de departe. Și cînd a 
prins a se înmuia omătul, cînd pe la amiază se 
auzea picurînd din streașină, mo șul a început 
a număra pe degete cînd a veni ziua în care va 
întoarce barda și va lucra numai cu muchia ei, 
adunînd sania.

Rămăsese, după socoteala lui, puţin de tot, 
cînd, într-o bună zi, a bătut baba la ușă. Moșul 
i-a deschis. În drum sta un cal roib înhămat 
la o săniuţă și o femeie căra niște legături cu 
bulendre din casa lor în sanie. 

– Mă duc.
Moșul n-a înţeles. I-a spus, cercetînd o des-

picătură la ochi:
– Vezi să nu pierzi cheia.
Dar baba nu se mișca din prag.
– Ce mai stai?


183

IIII
– Apoi, mă duc cu totul. Te lepăd. Oi trăi la 

soră-mea.
A lunecat despicătura din mîna moșnea-

gului. S-a apropiat de prag, s-a uitat lung la 
faţa pe care o vedea de patruzeci de ani în fiece 
zi. S-a înfiorat. Îl aștepta o viaţă atît de pus-
tie fără faţa asta, fără mîinile iestea. Apoi s-a 
uitat la sania care lucea desfă cută pe vîrstac. 
Era aproape gata. Aștepta blagoslovirea lui. Și 
a înţeles moșul că fără babă îi va fi viaţa pustie, 
fără sanie – nici măcar pustie nu va fi...

Pentru întîia oară s-au așezat tălpile saniei 
în dungă, apoi au apărut oplenele, coșul, dar 
moșul se străduia să n-o vadă în întregime – 
clipa asta o păstra pentru sfîrșit. 

Spre amiază, sania era gata. A adunat sur-
celele din jur, a dus instrumentul în cămară și 
l-a așezat la locul lui. Apoi și-a aprins o lulea, a 
ieșit în prag, s-a rezemat de ușor și s-a uitat la 
sanie. O săniuţă sprintenă sta în mijlocul ogră-
zii, soarele se scălda în coșul ei, și sania lucea, 
de-ţi părea că s-a mai vărsat o picătură de lu-
mină peste acest mult pătimit pămînt.

– Da-i frumoasă, bat-o pustia...
...Niște oameni tre ceau pe drum și s-au 

oprit pe o clipă lîngă poartă.
– Ia te uită, măi!
– Vrăjmașnică sanie. 
– Bunișoară, numai, cînd a gătit-o! Cui îi 

trebuie?
A zîmbit moș Mihail – fericiţi sînt cei ce 

aruncă vorba pe vînt și nu-și dau seama de cele 
ce spun. Și-a ascuns sub căciulă cele cîteva șu-
viţe încleiate de sudoare și s-a apucat de gos-
podărit...

Spre seară a adunat frunzele măturate prin 
ogradă, le-a dat foc și, pe cînd sta într-un ge-
nunchi și le amesteca să ardă mai bine, iar i-a 
apărut acel ceva alb, sprinten și frumos.

Un fior i-a scuturat umerii. Moșul s-a așe-
zat.

– Să știi că nu era sanie!
Și iar l-a învăluit tulburarea visului, tulbu-

rarea tinereţii, făcîndu-l voinic cum nu era nici 
la douăzeci și cinci de ani!...

2. Motivează decizia lui moș Mihail de a face o sanie.

3. Apreciază modul de conștientizare, de către protagonist, a 
valorii muncii sale, în comparație cu punctele de vedere ale 
personajelor indicate: 

ÎÎ

Oglinzi simbolice ale realitãþii

Niculăieș, om mărunțel, bogat și cu ambiții

baba, 
soția 

acestuia

moș Mihail, 
protagonistul

sătenii, 
personaj 
colectiv

Făurirea e o vocaţie.


184

IIII
4. Comentează insistența personajului în realizarea scopului 

propus, pornind de la semniϐicația detaliilor: 
•  nu se mai arăta zile întregi… 

•  cu vremea pierduse și socoteala zilelor… 

•  se culca cînd îi amorţeau palmele… 

•  aţipea și se trezea îndată…

5. Argumentează ϐilozoϐia muncii lui moș Mihail în procesul de 
construire a saniei, interpretînd detaliile textuale:

PARCURSUL  MUNCII

▶  Îl vedeai tot mai des stînd în mijlocul ogrăzii…
▶  S-a tot uitat la coroana nucului, ghicind cam cum îi vine rădăcina…
▶  Pînă la Anul Nou… de abia a dovedit să despice nucul în două…
▶  Cînd au venit viscolele... de abia a dovedit să facă tălpile…
▶  Domol, tăcut, sta zile întregi în picioare lîngă vîrstac…

MOMENTUL FINAL

▶  Spre amiază, sania era gata…
▶  Da-i frumoasă, bat-o pustia…

MOMENTUL INIȚIAL

▶  I-a măsurat tulpina din ochi;
▶  A încercat de nu dă drumul la coajă;

5.1. Meditează, în scris, la tema Procesul trăirii ascensionale a 
actului de creație.

5.2. Formulează două concluzii, raportînd ideile proprii la 
schema alăturată.

6. Pronunță-te pro sau contra ideii lui Ion Druță: Adevărata vo-
cație e mai presus de toate.

7. Descrie cum ar ϐi trebuit să arate, în opinia ta, sania perso-
najului, pentru ca ea:
a) să fie cea visată de toţi lemnarii de pe lume;
b) să fie o sanie pentru care și cel de seama ta ţi-ar zice bade;
c) să fie o sanie care ar plînge după drum și drumul după dînsa.

PlPlPlăsăsăsmmm aaa iiidededeiiiiiimumumumuiriririreaeaeaea

FăFăFăurururu iririreeee vovovovocacacacațițițițțțțțțț eeeeeaeaeaeaea cccccaaaa a vvvvv

BuBuBucucucuriririaaa crcrcreaeaeațițițițțțțțț eieiei

ÎÎ


185

IIII
8. Deϐinește și apoi motivează starea de spirit a lui moș Mihail, 

comunicată prin enunțul: …de parcă mai venise o primăvară 
în anul cela și el aștepta să se arate cocostîrcii.

9. Argumentează, cu detalii textuale concludente, de ce con-
struirea saniei a devenit pentru actant taina cea mare a 
omenirii – taina muncii.

10. Identiϐică, în text, detaliile ce reprezintă semnele lumii in-
terioare a personajului, în care era numai el și sania.

11. Despre ce îți comunică faptul că moș Mihail vorbea cu sa-
nia și-i îngîna melodii? Comentează sugestia contextuală a 
acestei personiϐicări.

12. Motivează opțiunea personajului de a-și ϐinisa lucrul, în po-
ϐida pericolului de a rămîne singur.

13. Demonstrează că sania, în calitate de operă de artă, a deve-
nit, în ochii lui moș Mihail, simbolul creației desăvîrșite.

14. Lucrînd în echipe, presupuneți o eventuală reacție a babei față 
de sania ce sta în mijlocul ogrăzii, alegînd două dintre reperele:

15. Determină starea perpetuă pe care o trăia moș Mihail, co-
mentînd sugestia acel ceva alb, sprinten și frumos ca simbol.

16. Opinează, apelînd la exemple din operele literare, despre 
faptul că ϐinalizarea unei lucrări este, pentru creator, un 
moment provocator, o tentație la noi creații.

17. Continuă ϐinalul nuvelei, descriind o eventuală operă ima-
ginată de același personaj.

1. Explică de ce protagonistul ezită să creadă că sania îi este 
opera visată.

2. Caracterizează, într-o compunere de 1–1,5 pagini, protagonis-
tul nuvelei Sania ca pe un om ce are vocația muncii, a făuririi.

OPȚIONAL

3. Demonstrează cu argumente din textele lui Ion Druță că 
tema realizării umane prin muncă și creație este o dominan-
tă a operei autorului.

• privește cu indiferenţă;
• revine la ideea utilităţii ei;

• privește cu admiraţie;
• dezaprobă o astfel de activitate.

ARS COLLABORANDI

Oglinzi simbolice ale realitãþii

ARS DISCENDI

Ilustraţie 
la opera scriitorului 
de Nikolai Ogurţov


186

IIII

1. Ești la vîrsta minunată a visurilor realizabile. Descrie unul 
dintre ele, proiectînd pași concreți de îndeplinire. 

• Citește fragmentele din romanul Frunze de dor, urmărind 
istoria dragostei visate a personajelor. 

1
Rusanda ţese un lăicer.
Fac haz butuceii și iţele saltă, dar nu li-i a 

joc, căci – Doamne, Doamne, Doamne!...
Se varsă-n lăicer bătătura, zîmbește ghive-

ciul cu flori, dar fuge urzeala, fuge urzeala și 
ce greu se mișcă sulul – Doamne, Doamne, 
Doamne!...

Și cui să-i spui, cînd n-ai cui spune, și ce 
să-i faci, cînd n-ai ce-i face, și cît s-aștepţi no-
rocul cela, cît se poate să-l tot aș tepţi?!

Of, bade Gheorghe, bade Gheorghe...

13
Gheorghe a apăsat pe cornul drept să fie 

brazda mai plină, dar cotiga a scîrţîit prelung 
și caii s-au oprit. De-a curmezișul brazdei stă-
tea mînzul și se uita întrebător la Gheorghe, 

de parcă ar fi vrut să afle cum găsește el isprava 
lui.

– Ei, dacă ţi-a venit cheful...
Cu mare ce a scos brazda la capăt și a dat 

caii la opalcă. Mînzul nu era nici la căruţă. S-a 
uitat în jur – nici urmă. A sărit în căruţă, ră-
mînînd să stea în picioare. A, uite-l! L-a zărit 
cu vreo zece hectare mai la vale. Șade lîngă o 
fetiţă în bluză albă, fustișoară sinilie.

„Cine să fie? Stai, a cui îi zăblea? A, copila 
lui badea Mihalache.”...

– Doamne ajută, bade Gheorghe! i-a stri-
gat Rusanda încă de departe.

– Să trăiești, Rusando! Ia seama că mi-i 
alinta mînzul și n-am să-l pot ţine la casă – a 
vrea numai colaci.

Rusanda i-a netezit mînzului steluţa de pe 
frunte.

FRUNZE DE DOR
(fragmente)

Zis-am verde și iar verde...
(populară)

Tinereþea ºi frumuseþea visului

Acest fi or al sufl etului, 
căruia îi mai zicem fericire.

{i peste tot – frunze galbene, {i peste tot – frunze galbene, 
frunze de jale, frunze de dor... frunze de jale, frunze de dor... 

   FRUNZE DE DOR  sau iluziile dragostei


187

IIII
– Crezi că nu face? Uite-l ce-i frumos.
Abia cînd a luat ultima fărîmitură din po-

dul palmei, Vasca a auzit că nechează mă-sa 
după dînsul. S-a întors și a rupt-o din loc spre 
căruţă.

– Ce semeni? Gheorghe s-a așezat pe hat.
– Mazăre.
– Nu-i devreme?
– Tata zice că nu.
Vîntul i-a rupt o șuviţă de păr și i-o juca pe 

obraz. Rusanda s-a întors cu faţa în partea de 
unde bătea vîntul, ca tot el să i-o așeze la loc.

– Mata ai văzut alaltăieri cucoarele?
– Cum să nu!
– Ţi le-a arătat cineva ori le-ai văzut sin-

gur?
– Singur. Aram aici în Hîrtoape.
Doamne, și ea le-a văzut singură! Asta tre-

buie să însemne ceva.
Culegînd de pe hat cîteva fire de paragină 

uscată, Gheorghe a început a le împleti, ca să-i 
treacă de urît. A întrebat-o:

– De ce nu vii pe la club? Ori, poate, nu te 
lasă?...

– Cum să nu mă lase!
– Atunci?
Rusanda s-a aplecat să ridice de jos un 

bob de mazăre căzut din coș și, ascunzîndu-și 
obrajii de privirea lui, a rostit:

– Parcă mata nu știi că fata, mai înainte de 
a se duce pe un deva, trebuie scoasă în lume?

Și a roșit ca macul – vezi ce păţești cînd te 
ia gura pe dinain te! Și de ce nu l-a ascultat pe 
tată-său – îi rece pămîntul, poate să se pră-
pădească mazărea! S-a mai aplecat o dată –  
acum ca să ridice sapa – și Gheorghe a zărit în 
buzunărașul bluzei două firișoare verzi.

– Ce ai acolo? Dacă nu-i secret.

– Brîndușe. Vrei?
Le-a scos repede, a făcut doi pași și i le-a 

întins cuminte ca o școlăriţă.
– Ai fost la pădure? a întrebat Gheorghe, 

curăţîndu-le cu grijă.
– Ce să caut la pădure, că noi avem în gră-

dină. Plină grădina cu brîndușe.
– Nu mai spune! Poamă nouă.
Flăcăul a pus în gură amîndouă brîndușele 

deodată. Pentru o singură clipă a simţit mi-
rozna și ispita unui sîn de fată mare. S-a ui-
tat pe furiș la cele două buzunărașe, împlinite 
darnic la cei șaisprezece ani, s-a uitat setos și 
crîncen...

Soarele scăpăta spre chindii. Trăncăneala 
cu o fată tinerică e o treabă bună, numai că 
ziua se trece, iar caii stau și așteaptă la căruţă, 
în mijlocul arăturii.

– Atunci dar trec deseară pe la voi.
– Vino.
Gheorghe s-a sculat și a pornit spre căruţă. 

Din mers s-a mai întors o dată. Rusanda făcea 
în mare grabă rînduri pentru mazăre, necăjin-
du-se cu vîntul, care, rămînînd singur cu fata, 
iar îi juca o șuviţă pe obraz.

„Ca să vezi, la badea Mihalache cresc brîn-
dușe în grădină, iar eu nici să știu! Ar trebui să 
trec mai des prin sat, că, vezi, așa poţi să pierzi 
vremea brîndușelor fără să le guști!”...

16
După o lungă și frumoasă zi de primăvară, 

zi în care s-a arat, s-a semănat, s-a sădit, s-a 
hultuit, osteneala totuși nu i-a doborît pe cei 
tineri, căci clubul gemea de lume. Aveau ceva 
ciudat, ceva misterios cluburile în anii ceia de 
la sfîrșitul răz boiului. Faptul că undeva se lup-
tă și se moare pentru o cauză dreaptă, și că 


188

IIII
luptă și mor oameni legaţi prin sînge de acest 
sat, de această lume, semăna pretutindeni un 
fel de înfrigura re. Fiecare băietan se vedea de 
acum ostaș, fiece fetiţă se vedea de-acum vă-
dană de război. Cît nu era tîrziu, se grăbeau 
cu toţii să-l găsească pe cel ce-i era sortit și, 
cît nu era tîrziu, fiecare vroia să guste din ceea 
ce i se cuvenea. Pentru a nu întîrzia cu viaţa, 
pentru a se găsi unul pe altul, pentru a se des-
părţi unul de altul, se adunau serile la club...

Pășind alături, fragedă și puţintică, Ru-
sanda răspîndea în jur un farmec pe care 
Gheorghe nu-l cunoscuse pînă atunci. Dru-
murile și casele, și gardurile, toate cele cu-
noscute și răscu noscute de el, îi păreau acum 
proaspete, noi, căci le vedea pen tru prima oară 
împreună cu Rusanda. Un suflet curat și tînăr 
s-a lipit de sufletul lui ca un copil și-i era a 
mirare, și-i era a rîde, și-i era a viaţă lungă, 
mare, nesfîrșită...

Cînd au ajuns la portiţa Rusandei, co-
pila s-a gîndit că mucoșii ceia din jurul lui 
Ichimaș se uitau cam rău la badea Gheorghe 
și tot șopteau ei înde ei. După o scurtă fră-
mîntare, a intrat iute în ogradă, a căutat ceva 
pe bîjbîite, apoi s-a întors și i-a șoptit:

– Știi ce, bade Gheorghe... am să-ţi dau 
cîrja tatei.

– Ce să fac cu dînsa?
– D-apoi, să ajungi acasă cu bine... Nu vezi 

ce-i întuneric!
Gheorghe i-a pus o palmă pe umăr, și-a li-

pit obrazul de frun tea ei, l-a coborît iute și, 
ajungînd la buze, a sărutat-o. Rusanda stătea 
nemișcată, năucită, de parcă ar fi repetat în 
mintea ei o poezie frumoasă. Deodată însă 
a ars-o rușinea – maică sfîntă, ce face el cu 
mine! A scos repede o batistuţă, a pornit cu ea 

spre buze, dar mîna n-a îndrăznit să șteargă 
arsura primei sale dra goste și, încurcată cum-
plit, și-a plecat fruntea.

– M-ai făcut de rușine, bade Gheorghe...
Gheorghe însă n-o auzea. Stătea, ferindu-și 

faţa, să nu-i stingă vîntul farmecul celor două 
buze fragede, nesărutate încă, aproape copilă-
rești, de n-ar fi fost atît de fierbinţi.

– Ai mîntuit-o cu mazărea?
– Mi-o mai rămas oleacă.
– Și mie mi-o rămas de arat.
Se uitau prin noapte ca nu cumva să fi 

prins cineva frîntură din vorba lor. Undeva la 
vecini un cocoș a bătut din aripi, dar a luat-o 
prea sus și s-a făcut de rușine. L-a scos din 
încurcătură unul tinerel din poiata vecinilor. 
I-a răspuns altul din ograda de peste drum și 
a pornit a-și desface baierile miezul nopţii în 
Valea Răzeșilor.

Gheorghe și-a aprins o ţigară.
– Ei, atunci, celelalte le lăsăm pe mîine. Să-

nătate.
– Bună seara, i-a răspuns Rusanda corect, 

cum învăţase la școală să răspundă oamenilor 
mai mari, în semn de o deosebită stimă.

19
O idee bună face cam cît o jumătate de 

hectar de arătură și, întrucît în ziua ceea caii 
lui Scridon au zis că li s-a urît de atîta hai 
și hai, Scridon și-a înhămat telegarii, pornind 
pe la chin dii spre casă. Căruţa se mișca abia-
abia și Scridon, întins pe cele cîteva braţe de 
paragină adunată pentru de foc, se gîndea că 
bine ar fi să zaci așa într-o seară cu o puicuţă 
alături...

Scridon a coborît jos din căruţă să vadă cîţi 
martori are care vă zuseră cu ochii lor cum i 

Tinereþea ºi frumuseþea visului


189

IIII
s-au speriat căluţii de jigodia răsărită de pe aiu-
rea, cum au repezit din pricina ei căruţa în gar-
dul lui Zînel. Drum pustiu, ogrăzi pustii, apoi o 
zărește pe Domnica. Stătea în mijlocul ogrăzii 
și-l urmărea cu un surîs uitat în colţul buzelor.

Scridon porni deci spre dînsa.
– Fa Domnică! Al vostru era... ţîncul cela?...
– ...care s-o aruncat sub copitele cailor?
Scridon stătea uimit cum nu se mai poate – 

să aibă ei în sat asemenea fete deștepte?!
– Ai văzut și tu cu ochii tăi?
– Văzut.
– Al vostru era?
– Al nostru...
– Fa Domnică, tu n-ai dansat cu mine-ncă 

niciodată?
– Încă nu.
Scridon a dat visător din cap în semn că, 

de-i așa, a pierdut ea mult pe lumea asta.
– Dansezi bine, Scridoane?
– Îs dat dracului.
Și, întrucît fata părea a se îndoi de cele spu-

se, a adăugat:
– Hai deseară la club.
Domnica a rămas indignată de o asemenea 

propunere:
– Cum adică – hai! Așa scoateţi voi fete-

le la joc? Ce sîntem noi, mînji, să alergăm în 
urma căruţelor voastre?!

Scridon a lăsat sapa să cadă jos, a aruncat 
pila peste ea, s-a uitat la fată – surîsul oarecum 
batjocoritor dispăruse. Amu Domnica era nu-
mai foc și pară – măi, așa o puicuţă, și-a zis 
Scridon, că alta nu-ţi trebuie...

– Da’ cum ai fi vrut tu să fii scoasă?
– Cu cinste.
– Și cum se scoate o fată în lume, dacă e s-o 

scoţi cu cinste?

– Tu încă nu știi? 
– Nu știu.
– Mai întîi vii și te înţelegi cu fata. Pe urmă 

vii ș-o ceri de la părinţi. Și dacă părinţii ţi-o 
dau, vii și întrebi fata...

– Cu fata gata, înţeles, întrebat-o...
– De întrebat ai întrebat-o, dar pîn’ stăteai 

cu părinţii de vor bă, fata putea să se și răzgîn-
dească, pentru că, nu știi cum îs fetele...

– Măi!!! face Scridon din adîncul rărunchi-
lor, dar zîmbetul cela din colţul buzelor nu-l 
lasă să-și termine vorba. Înghite deci în sec și 
cedează.

– Bine, hai, o facem de două ori... 
Ieșind prin portiţă, și-a zis în sinea sa:
„M-am băgat ca prostul cu oiștea în gardul 

ista...”

23
Bine-a spus cine-a spus că, dacă ţi-o fi s-o 

păţești, chiar ai s-o păţești. Domnica pe toate 
le-a făcut pînă a fi dovedit Scridon să vie – a 
măturat în tindă, în faţa casei, a stropit gher-
ghinele, că se colbăiseră, și-au plecat căpșoa-
rele, și-ţi stîrneau un fel de milă...

În schimb, seara ceea a fost marea sărbătoare 
a Domnicăi. Așa poznaș și puţin cam deșirat, 
de parcă ar fi fost adunat din strînsură, Scridon 
avea un har dumnezeiesc și cum auzea su net 
de vioară, tresălta, după care tresăltare devenea 
un cu totul altul. Era înalt, era sprinten, era se-
meţ, de parcă ar fi coborît din cine știe ce os 
domnesc, și tot jocul lui era o apă care vine, se 
varsă, se revarsă, frumoasă în toată plinătatea sa 
și care nu are nici capăt, nici margini.

Apoi că și fata pe care o scotea el în joc nu 
era o simplă fată de acolo din sat, ci o mîndră 
floare pe care a crescut-o chiar el și acum o 


190

IIII
ducea cu dragoste și înfrigurare, cum se duc 
florile rare. Îmbujorată și ameţită, Domnica 
simţea și ea cum, dansînd cu Scridon, încetul 
cu încetul devine altă fată. Era mult mai mîn-
dră, mai frumoasă, de parcă ar fi coborît și ea 
din cine știe ce viţă aleasă. Blagosloviţi amîn-
doi de melodiile bătrînului viorist, au tot zbu-
rat din clipă în clipă, din joc în joc, și fericirea a 
fost atît de mare, încît seara tîrziu, cînd, ieșind 
din club, Scridon i-a șoptit Domnicăi la ure-
che: „Mergem?”, fata i-a răspuns fără a șovăi:

– Mergem!
După care, ieșind în drum, i-au mai venit 

minţile la loc, și ea a întrebat oarecum înţe-
pată:

– Cum, adică, „mergem”?! Încotro „mer-
gem”?

– Păi, acasă...
De la pod s-au despărţit de ceilalţi și au 

luat-o pe cărărușă. Scridon i-a povestit cum 
s-a făcut că l-au convins pe moș Dănuţă să 
vie la club în toane bune, i-a lămurit de ce au 
zburat ieri trei avioane pe deasupra satului, iar 
azi numai unul. Cum au ajuns lîngă portiţă, 
și-a scos pălăria, a aninat-o într-un stîlp și s-a 
uitat lung la fată.

– Fa Domnică, știi ceva? Hai ș-om ibovnici. 
Domnica a zîmbit.
– Ei!
– Nu, că eu vorbesc serios...
A vrut să mai adauge ceva, dar s-a uitat în 

vale și a zărit pe pînza azurie a apei, despicată 
de un stîlp de lumină, căci tocmai se împlinise 
luna, cîteva căpșoare negre...

40
Era întuneric. Cerul nu se vedea – doar 

undeva deasupra ca pului se zbuciuma o aș-

chie senină, care își schimba mereu for mele, 
și după frămîntarea ei, Gheorghe a ghicit că-s 
nouri mulţi și că-i gonește vîntul...

Mergea iute, socotind pașii care-i mai ră-
măseseră, se întreba întruna dacă nu o fi prea 
tîrziu și se căia amarnic că n-a venit la dîn-
sa la Soroca. Putea totuși lăsa lucrul pe-o zi-
două. Așa sîntem noi, ţăranii, cîștigăm kapika 
și pierdem mia. Se căia c-a cedat din capul 
locului o luptă pe care putea ușor s-o cîștige, 
se căia că nu s-a hotărît s-o ieie atunci cînd i 
s-a spus că sînt a ta...

De îndată ce începea grădina lui badea 
Vasile, de lîngă salcîmul cela dezbinat, se ve-
deau ferestrele Rusandei... A venit la poartă, 
dar n-a îndrăznit să se rezeme de dînsa, a pus 
numai o mînă pe stîlp, de parcă era o poartă 
vie, care înce puse a uita și ea de dînsul...

„Dorm. Iară asta înseamnă că încă nu-i tîr-
ziu...”, și-a zis el în gînd. Ferestruicile parcă 
și-au întors ochii spre dînsul. „Pînă mîine di-
mineaţă rabd eu cumva”, a hotărît el. S-a întors 
să ple ce, la despărţire a mai alunecat o dată cu 
privirea pe ferestruici le din casa cea mare...

Inima i-a zvîcnit nebună ca o pasăre prinsă 
în culcuș, și un șuvoi fierbinte i s-a revărsat din 
creștet pînă în tălpi. Jos, într-un colţ al ferestrei 
de la casa cea mare, izvora o așchie de lumină.

Trădare? Atît de repede se ajunge amu la 
trădare?! A deschis portiţa și, pășind în vîrful 
picioarelor, s-a apropiat de grăuntele cela de 
lumină. Vîntul cerca să scoată o pănușă prin-
să după ploaie în pămînt, porcul ofta sătul în 
ocol. Gheorghe s-a dat ceva mai aproape de 
fereastră și a rămas lipit de perete.

O clipă nu se auzea nimic. Era liniște, ridi-
case mîna să bată în sticla ferestrei. Deodată 
însă a smuls-o înapoi. Un glas băr bătesc po-
vestea:

Tinereþea ºi frumuseþea visului


191

IIII
– Eu zic: bine, tovarășe! Dar roata căruţei 

are diametru? 
Și un alt glas, senin ca cerul, scump ca via-

ţa, a întrebat:
– Da de ce le zici elevilor „tovarăși”? Este 

ordin de sus?
– Nu știu dacă este vreo instrucţie în acest 

sens, dar, oricum, sîntem acum cu toţii tovă-
rășiţi...

Rusanda a pufnit, după care pufnire de 
obicei cobora la vale ghirlanda de clopoţei, ce 
stîrnise o adevărată bătălie la club primăvara. 
Gheorghe era convins că așa e firea ei veselă, 
nu-și poate ţine clopoţeii acasă, iată însă că 
după ce a pufnit, clopo ţeii ceia pare să se fi 
împiedicat de ceva...

Oftînd din adîncuri, Gheorghe a pornit cu 
pași rari și grei. Ple ca sărac lipit pămîntului, 
căci lăsase în casa asta și ţarina, și sno pii de 
grîu, și mînjii, și iarba. Îl petrecea în glumă 
vîntul, cercînd să-i smulgă pălăria din cap, se 
tupilau, rușinate, căsuţele pe lîn gă care trecea, 
și numai luna, lipită pe-o margine de nor, pă-
rea să-l consoleze, zicîndu-i că toate sînt tre-
cătoare pe lumea asta, și la vîrful fiecărei feri-
ciri se coace mărul tristeţii...

Tîrziu, spre chindii, se întorcea fericit. Du-
cea în buzunarul dinăuntru al hainei o hîrtie 
verzuie, în care se spunea că doprizîvnikul cu-
tare trebuie să se prezinte a doua zi la comi-
sariatul militar, avînd cu sine cutare și cutare 
lucruri. Era ascunsă hîrtiuţa undeva într-un 
carneţel, dar o simţea cu toată făptura lui – un 
om atît de sărac, căpătînd, în sfîrșit, o sută de 
ruble, o simte totdeauna, chiar dacă el îi afară, 
iar banii i-a lăsat în casă...

Pe valea satului cineva a aprins o grămăjoa-
ră de gunoaie, o coamă uriașă de fum s-a în-

tins de-a lungul văii, și lui Gheorghe i-a venit 
deodată un dor nebun să se așeze pe marginea 
drumului, să se uite mult și bine la fumul cela, 
să-l tragă adînc în piept, căci ardeau, împre-
ună cu frunzele verii, și visurile lui...

Toată noaptea, pînă în ziua albă, a ars lu-
mina la mătușa Frăsîna. Vestea nici n-a avut 
cînd se răspîndi. Dimineaţa au trecut de abia 
cîţiva vecini, a venit moș Petrea să-l ducă pînă 
la gară cu trăsura. Atunci cînd badea Vasile i-a 
scos traista din casă, Gheorghe și-a luat pălă-
ria din cap și s-a plecat să sărute mîna care l-a 
mîngîiat. Dar mătușa Frăsîna și-a strîns obra-
zul pe pieptul lui, l-a cuprins și nu mai vroia 
să se despartă odată.

Apoi s-au pornit. Și au rămas în urmă o că-
suţă cu destinul său trist, o gospodărie dezve-
lită în ajunul iernii, o femeie frîntă de durere 
în mijlocul drumului, cu mîinile ridicate spre 
cer, și peste tot – frunze galbene, frunze de 
jale, frunze de dor...

– Gheorghe!
Domnica s-a oprit la cîţiva pași, palidă, cu 

ochii larg deschiși, iar Scridon a început să-și 
descheie haina – dacă e vorba de vreo nedrep-
tate, el își pune viaţa la bătaie.

Mugind fioros, din străfunduri, venea trenul 
suflînd din greu, o namilă fierbinte și fioroasă, 
gata să taie și să îngroape tot ce i se va nimeri 
în cale. Gheorghe vedea cum se mișcă buzele 
albe ale Domnicăi, dar nu deslușea ce-l întrea-
bă. A prins doar cînd lumea a început a urca.

– Și pe Rusanda... cui o lași? Ce să facă? Ce 
să-i spun?

– Îi spui că... o ruginit frunza din vii... și 
rîndunelele...

– ...și rîndunelele?
– Au plecat...


192

IIII

2. Identiϐică, în fragmentele citite, indicii de cronotop al 
acțiunii din roman.

2.1. Completează răspunsul cu date cunoscute din lectura inte-
grală a operei.

2.2. Explică semniϐicația amplasării acțiunii în următorul ca-
dru temporal:  primăvara timpurie a anului 1944 – toamna 
aceluiași an. 

3. Prezintă două aspecte relevante ale vieții satului Valea 
Răzeșilor din această perioadă.

3.1. Prin ce se caracterizează viața tineretului din sat?
3.2. În ce mod se răsfrînge ecoul războiului asupra vieții satu-

lui și asupra destinelor personajelor?

4. Relatează, succint, istoria dragostei dintre cele două cupluri: 
 a) Gheorghe și Rusanda;  b) Scridon și Domnica. 

4.1. Ce semniϐicație are pentru cititor prezentarea în paralel a 
acestor două istorii?

4.2. Care a fost, în opinia ta, mai impresionantă, mai convingă-
toare?

5. Realizînd un joc de rol, istorisește povestea dragostei unuia 
dintre cupluri, în numele personajului actant (la alegere).

5.1. Determină-ți așteptările, idealul.

6. Prezintă o tipologie a personajelor îndrăgostite, aducînd 
exemple convingătoare, conform modelului propus:

7. Comentează, selectînd din text, cîte un lucru sau un simbol 
ce îi reprezintă pe îndrăgostiți. De exemplu: cucoarele, plu-
gul, clopoțeii, brîndușele etc. Accesează Agenda cititorului.

A     Discută la nivelul acțiunii

pozitive

negative

active

pasive

plate

complexe

reale

fictive

caractere

noncaractere? ?

B     Discută la nivelul personajului 

? ? ?

Agenda cititorului

• Brînduşă
 Floare ce răsare 

imediat după topirea 
zăpezii sau toam-
na tîrziu, marcînd 
începutul şi sfîrşitul 
sezonului cald şi 
al ciclului vegetal; 
este fl oarea vieţii şi 
a morţii şi simbol al 
primăverii.

• Cocor
 Vestitor al primăve-

rii, mesager din alte 
lumi, pasăre augura-
lă; cînd strigă peste 
sat, vesteşte oame-
nilor ieşirea la plug; 
dacă zboară sus – 
anul va fi  sărac, iar 
dacă zboară jos – 
anul va fi  mănos.

• Plug
 Simbol al fertilizării 

pămîntului şi emble-
mă a muncii agricul-
torului.

Tinereþea ºi frumuseþea visului


193

IIII
8. Determină momentele deϐinitorii ale ϐiecărei povești de dra-

goste, relevînd ceea ce este autentic și valabil pentru tine.

9. Apreciază calitățile ϐizice și morale ale ϐiecărui îndrăgostit.

10. Demonstrează rolul ϐiecărui personaj în realizarea dragos-
tei visate, precizînd punctele tari și punctele slabe ale aces-
tora.

11. Argumentează semniϐicația prezentării istoriilor de dra-
goste între dorință/vis și realitate/realizare.

12. Lucrînd în echipe, analizați istoria dragostei visate din per-
spectiva:

a) autorului-narator;   
b) unui personaj (Rusanda, Gheorghe, Domnica); 
c) cititorului-critic.

13. Elaborează un alt scenariu al istoriilor de dragoste, modiϐi-
cînd două momente deϐinitorii: punctul culminant și ϔinalul.

14. Vizualizează imaginile graϐice alăturate și comentează su-
gestiile comune dintre text și acestea.

15. Actualizează particularitățile speciilor genului epic (poves-
tire, nuvelă, roman) și încadrează opera Frunze de dor în 
specia literară adecvată.

16. Identiϐică naratorul/naratorii din text și tipul acestuia/aces-
tora: 
• homodiegetic (relatează la persoana I); 
• heterodiegetic (relatează la persoana a III-a). 

17. Precizează care este viziunea naratorului, relevînd valoa-
rea acesteia pentru cititor: 
a) „din spate”, cunoaște mai mult decît personajele; 
b) „cu”, cunoaște tot atît cît personajele; 
c) „din afară”, cunoaște mai puţin decît personajele.

18. Explică rolul etico-estetic al elementelor de limbaj verbal și 
nonverbal în comunicarea îndrăgostiților.

C     Discută la nivelul narației

ARS COLLABORANDI

Cine ştie de unde 
o fi  moştenit el aceste 

rădăcini răsfrînte în adîncul 
plaiului natal...


194

IIII
19. Ilustrează, cu detalii textuale, preferința autorului pentru 

toamnă ca anotimp simbolic în evoluția destinelor perso-
najelor.

20. Argumentează, prin exemple convingătoare, lirismul discur-
sului narativ al operei, caracterizat de către criticul Mihail 
Dolgan prin:

� tonalitatea narativă sensibilizatoare, confesivă;

� crearea unei atmosfere pline de vrajă;

� ritmul și ritmicitatea poetică: repetiţii, enumerări, inversi-
uni, laitmotive, vocative, paralelisme, frecvenţa tropilor  ;

� ritmicitatea frazelor, „aranjarea” lor după legile frumosului;

� prezenţa unei viziuni meditativ-filozofice;

� angajarea cititorului într-o trăire intimizatoare, vibrantă a 
poeticului și dramatismului vieţii.

21. Asociază sensul versurilor scrise de Leonida Lari cu semni-
ϐicația destinului cuplului Gheorghe–Rusanda.

„Cînd sună vîntu-n crengi adormitor,
Și-n aer simţi un gust ca de pelin,
Și discul lunii cade tot mai plin,
Și timpul curge mai obositor, 
Iar cei de-același suflet nu mai vin...”

22. Demonstrează că metafora frunze de dor personiϐică, în 
text, iluziile tinerilor în perioada îndrăgostirii.

1. Susține, într-un text coerent, punctul de vedere:
 Critica literară deϐinește Frunze de dor, grație lirismului 

pronunțat al operei, drept un poem al dorului. 

2. Evocă, într-un text propriu, idealul dragostei tale, reprezen-
tat de un anumit personaj din operă.

OPȚIONAL

3. Pornind de la ideea că omul reprezintă un univers bogat de 
sentimente ce îi înnobilează existența, realizează, în două 
pagini, un eseu prin care să justiϐici formula temei studiate:

 Frunze de dor, un poem al dragostei visate.

ARS DISCENDI

Ilustraţie 
de Ion Puiu


195

IIII

Capitolul XIII
URCAREA ÎNTRU VREDNICIE

BISERICA ALBĂ 
sau aspirația către înalt

BISERICA ALBĂ
(fragmente)

1. Actualizează cunoștințele despre valorile umane și spiritu-
ale prezente în operele lui Ion Druță, studiate în clasele pre-
cedente, completînd lista propusă: 

 dragostea, munca, demnitatea, credința, frumosul...

1.1. Explică semniϐicația acestora prin exemple convingătoare, 
relevînd rolul lor în propriul concept despre viață.

• Citește fragmentele din romanul Biserica albă, urmărind 
atitudinea personajelor față de anumite valori umane și spi-
rituale. 

Zidită în chip de cetate și închisă din toate 
cele patru părţi ale lumii cu ziduri înalte de 
piatră, mănăstirea Neamţ, cum venea o sărbă-
toare, nu mai putea de atîta înghesuială. Cele 
două biserici ocupau mai toată curtea...

***
Marele clopot al Neamţului duce încet, ca 

un bun păstor, pas cu pas, lumea dreptcre-
dincioșilor spre ţărmul pocăinţei și al iubirii 

aproapelui. Din toate slujbele bisericești, sfîn-

ta liturghie era pati ma cea mare a părintelui 

Paisie. Cîntările curate și limpezi veneau ca 

niște ape, spălînd, rînd pe rînd, sufletul de nă-

molul păcatelor, îndemnîndu-l spre lumină, 

spre soare, spre veșnicie.

Apoi venea clipa cînd Făcătorul tuturor 

celor văzute și nevăzu te părea să coboare pes-

te acest sfînt lăcaș, peste preoţi, peste mireni, 

Credinþa e purificare

Zodia sufl etului, înălţarea...

Credin\a e copacul ce fream=t= Credin\a e copacul ce fream=t= 
pururea ]n sufletul omuluipururea ]n sufletul omului


196

IIII
peste cîntăreţii din strană. În asemenea clipe, 
părintele Paisie se îmbujora, glasul îi unduia 
de emoţie, ochii îi jucau în lacrimi.

Fiorul marii minuni se transmitea de la 
preot mulţimii, și poate de asta se și vorbea 
peste tot că Paisie are marele dar de-a ni-l 
apropia pe Domnul...

***
Stătea în prag abătută, rușinată, necăjită, și 

se tot muta de pe un picior pe altul, căci nu 
se putea hotărî să intre. Cu umerii lă saţi în 
jos, cu fruntea plecată, ofta, înghiţind în sec, 
și ochii ei căprui – mai mult în pămînt, căci 
nu mai vroiau să vadă lumea, de înjosiţi și ru-
șinaţi ce erau.

A venit, iaca, așa cum vine toată lumea, să 
se roage Preacura tei făcătoare de minuni și, 
cînd colo, leșină, rămîne la podea, căl cată în 
picioare... Din sărmanele ei hăinuţe curgeau 
zdrenţe, și numai basmaua, clătită mai nu de-
mult în apele Ozanei, albea în dărătnic, albea 
întruna, cruţîndu-i oarecum mîndria și adeve-
rindu-i demnitatea.

În schimb, picioarele, bată-le pustia, năsă-
dite, stîlcite, au mai și început a se umfla după 
o asemenea cale lungă, și o dureau cum nu se 
mai poate.

– Poftim de intră, fiică-mea, a zis stareţul, 
mișcat de această amară sărăcie.

Cuvintele – și nu atît cuvintele, cît glasul, 
cu adevărat părin tesc – au făcut-o pe biata fe-
meie să tresară. Părinte – iată ce nu-i ajungea, 
iată ce căuta sufletul ei peste tot, de cum se 
ţinea minte. Fericit poate fi numai cel ce are 
părinte, au zis anticii, și zis a fost pentru tot-
deauna.

– Dacă nu pot, păcatele mele, nu pot să in-
tru...

– De ce nu poţi?
– Nu mă încumet.
– Pentru ce nu te încumeţi?
Femeia se chitea în mintea ei cum ar face 

ca să răspundă mai frumos. Cuvintele pe care 
urma să le rostească mai întîi erau alese cu 
grijă și clătite în apele curate ale sufletului său, 
apoi așezate frumușel unul lîngă altul, cu o 
socoteală pe care o cunoștea nu mai ea...

– Intră, fiică, nu te rușina. Suferinţele creș-
tinului nu sînt ru șinea, ci mîndria lui, ele fiind 
dovada dragostei Celui de Sus. Intră fără nici 
o grijă, și dacă în chilia mea vor rămîne urme-
le picioare lor tale, le voi șterge singur cu mîna 
mea, și va fi, poate, unica bucurie a sufletului 
meu în această zi de mare sărbătoare.

Încet și legănat, nefiind deloc sigură că face 
bine ceea ce face, femeia a pășit pragul. Pos-
lușnicul a pus două scaune faţă în faţă – unul 
pentru stareţ, celălalt pentru musafira lui...

– Și cum zici că te cheamă?
– Ecaterina. Sătenii uneori mai adaugă: 

„cea Mică”.
– Cum, adică, „Mică”? De ce „Mică”?
– Își bat joc de mine. Că mai avem doar o 

Ecaterină. Cea Mare.
– Or fi oamenii atît de glumeţi acolo la 

voi?
– Nu atît oamenii, cît viile îs de vină. Avem 

multe vii, se face mult vin, iar acolo unde e 
vin, acolo-s și glumele...

Păstoritul însă începe și sfîrșește cu griji-
rea unui singur om. Unui singur suflet. Nu se 
poate cunoaște o lume, dacă nu vei fi în stare 
să-l cunoști pe omul ce stă în faţa ta; nu se 
poate ajuta o lume, dacă nu-l vei ajuta pe acel 
ce stă lîngă tine; nu se poate iubi omenirea, 
fără să-l fi iubit mai întîi pe aproapele tău...


197

IIII
– Și de unde zici că ești?
– D-apoi, din Ocolina.
– Așa se numește satul vostru?
– Apu’ numa’ că. Acolo de unde-s eu, ceva 

mai jos de Soroca, Nistrul ocolește un deal. Pe 
coastele dealului cela oamenii și-au făcut case, 
și cînd s-a ajuns la numele satului, ce să mai 
umble să caute? I-au zis Ocolina, o dată ce 
pînă și Nistrul ocolește dealul cela...

– Pentru ce să mergi chiar așa de departe?
– Doară-doară vom fi și noi auziţi în Ce-

ruri. Că, dacă am cău tat și nu am găsit într-un 
loc, să mergem să căutăm în altă parte. Scrie 
doar în cartea cea mare – căutaţi și veţi afla.

– Cu adevărat așa scrie, fiica mea. Căutaţi și 
veţi afla... Și cît ai avut de mers pînă la noi?

– Azi îs două săptămîni de cum am ieșit 
din casă.

– Ș-ai mers zi de zi?
– Zi de zi.
– Și tot pe jos?
– Pe jos.
– Nu ţi s-a întîmplat în drum să te ieie vreo 

trăsură?
– Dacă nu se cuvine, părinte, cînd mergi să 

te închini unui sfînt lăcaș, să te ducă vitele cu 
truda lor.

– Nu se cuvine atunci cînd omul e voinic și 
sănătos, dar cînd îl dor și-i sîngerează picioa-
rele... Ori te-ai rușinat să te rogi?

– De două ori m-a luat gura pe dinainte... 
– Și n-au vrut să te ia?
– Unul m-a dus cu căruţa vreo trei verste, 

da’ celălalt a trecut și nici să fi întors capul... 
Încă noroc că nu mi-am luat și copiii cu mine, 
că i-aș fi prăpădit în lumea asta rea și încrîn-
cenată.

– Cîţi îi ai?
– D-apoi, șase.

– Să-ţi fie sănătoși.
– Vă mulţumim...
A oftat, a lăcrimat, a tăcut o vreme. Apoi 

reveni:
– Ai mei, sărmanii, s-au stins cu toţii. Cînd 

am văzut cum mi-i ia Domnul unul după al-
tul, i-am grijit, i-am înmormîntat și tot aștep-
tam cînd mă va lua Domnul și pe mine.

– Nu te-a luat.
– Nu. Vremea trece, baba ceea cu coasa nu 

se mai arată. Abia după ce s-a trecut urgia, 
mi-am dat seama că Domnul și-a făcut milă 
și m-a lăsat pentru a nu ni se stinge neamul 
chiar cu totul... De bucuria cea mare, am zis 
că mă duc la o mănăstire și mă călu găresc.

– Și nu te-au primit?!
– Ba vină peste o săptămînă, ba peste o lună. 

Pînă mă tot purtau maicile cu vorba, copiii ră-
mași orfani s-au adunat cu toţii în jurul meu, 
căci o dată ce eram și eu orfană, și ei orfani... 
Cînd, în cele din urmă, mi-au poruncit de la 
mănăstire că – gata, pot să viu, eu ce să fac cu 
orfanii? Să-i las așa pe drumuri? Mă duc la 
părintele Găină, preotul satului, și zic: părin-
te, așa și așa... Ce să fac eu cu copiii iștia? Că, 
iaca, mă duc la mănăstire să mă călugă resc. A 
tăcut el cît a tăcut, a oftat cît a oftat, s-a uitat 
așa lung la mine și mi-a zis:

„Fată-hăi... Dacă vrei cu adevărat să-ţi în-
chini viaţa Mîntuitorului, crește orfanii iștia 
și nu te mai duce nicăieri. Dragostea pentru 
aproapele tău e unica și marea învăţătură a 
Mîntuitorului. Uneori a oploși un suflet în-
străinat pe lîngă tine, înseamnă mai mult decît 
a te ruga și a bate mătănii o viaţă întreagă.”

– Așa ţi-a zis?
– Așa mi-a zis. Și eu, atunci, ce să fac?

I-am luat de suflet cîţi erau cu mine, le-am zis 
fiu și fiică, ei mi-au zis „măicuţă”, și iaca așa 

Credinþa e purificare


198

IIII
vieţuim... Mi-a rămas, spre marele nostru no-
roc, o căsuţă de la tata, acolo, pe malul Nistru-
lui. Loc frumos cum nu se mai află...

În jurul mănăstirii se auzea vuind lume 
de pe lume. Trebuia să plece, le răpise și așa 
timp mai mult decît s-ar fi cuvenit, dar iată 
că femeia stă și stă, și nu se mai mișcă din loc. 
Fusese spovedită, iar spovedania, de obicei, se 
încheie cu blagoslovirea. Iar părintele tot stă 
pe gînduri.

– Blagoslovește-mă, părinte... s-a rugat în 
cele din urmă Ecaterina. Și zi-mi așa: Dom-
nul să vă aibă sub acoperămîntul milos teniei 
sale – pe tine și pe cele șase suflete.

Stareţul stătea tăcut cu ochii în lacrimi.
– Părinte, zice deodată poslușnicul, slobo-

zește-mă să plec cu această femeie în lume.
– Pentru ce?
– Pentru că, dacă nu-i vom ajuta pe cei că-

zuţi să se ridice, la ce bun am mai sărbătorit 
noi azi Înălţarea Mîntuitorului?!

Cu mîinile tremurînde, stareţul a pornit 
spre el, l-a cuprins, sărutîndu-l.

– O spun pentru întîia oară că, din toată 
turma pe care-o păstoresc, mi-ai fost cel mai 
scump și cel mai drag. Bătrîn și bol nav cum 
sînt, deseori mi se posomora sufletul, mi se 

făcea leha mite de toate, și atunci trimiteam 
după tine. Vorba ta senină, proas pătă, plină de 
voie bună, mă pune pe picioare... Dar, precum 
fru mos zice într-un loc Preafericitul Damas-
chin, halal de credinţa căreia îi vom jertfi nu-
mai cele de care nu mai avem nevoie...

– Mă slobozești, părinte?
– Te du, dragul meu fiu, cu această femeie 

în lume; iată, te dezleg și te slobozesc cu mîna 
mea...

– Slăvită fie maica ce ţi-a dat viaţă și slăvi-
tă fie clipa cînd ai apărut în faţa mea. Nimic 
mai greu pe această lume decît a smul ge un 
suflet din ghearele demonului. Ori de cîte ori 
vom încerca, cu aur și bogăţii, să-l scoatem la 
lumină, îl vom înrobi și mai mult. Numai cu-
vîntul, plin de lumină, blîndeţe și frumuseţe, 
consfinţit de cele zece porunci, ne va ajuta să 
ieșim din groapa în care am nimerit.

– Amin, a zis poslușnicul.
– Amin, a repetat, abia auzită, femeia.
– Cu cîntările împăratului David și cu bine-

cuvîntarea mea, coborîţi în lumea celor plini 
de păcate. Duceţi-vă crucea cu dem nitate, cu 
dăruire, căci, precum zice Mîntuitorul, nu e 
pe lume dragoste mai mare decît cea cînd ești 
gata să-ţi dai și viaţa pentru aproapele tău...

2. Pronunță-te: 
a) Prin ce te-a impresionat protagonista romanului?
b) Prin ce l-a impresionat ea pe părintele Paisie?
c) De ce a hotărît poslușnicul Ioan s-o urmeze „în lume”?

3. Explică semniϐicația titlului acestui capitol: 
 Urcarea întru vrednicie.
3.1. Consultă Agenda cititorului de pe pagina următoare și reți-

ne sensurile lexemului vrednic.
3.2. Raportează sensurile atestate la comportamentul și faptele 

personajelor din roman, formulînd două concluzii despre 
vrednicie ca o virtute a personajelor.

Credinţa înseamnă libertate 
de cuget.


199

IIII
3.3. Dezvoltă, într-un succint text apreciativ, ideea că anumi-

te personalități din actualitate corespund caliϐicativului 
vrednic. (Vrednic este...)

4. Pornind de la sensurile lui întru, precizate de Constantin 
Noica (vezi Agenda cititorului), exempliϐică ideea că faptele 
Ecaterinei și ale poslușnicului Ioan sînt o expresie ϐirească a 
mișcărilor lor suϔletești.

4.1. Deϐinește cîteva obiective proprii ce ar viza orientarea ac-
țiunilor spre realizarea ta  în viață ca personalitate, utili-
zînd prepoziția întru.

5. Propune un alt titlu care să conțină cuvîntul-cheie destin.

6. Realizează, în baza detaliilor din text, o schiță de portret al 
protagonistei și al poslușnicului Ioan, precizînd trăsăturile 
și idealurile comune. 

7. Demonstrează, prin exemple concludente, comuniunea din-
tre personajele acestui roman și alte personaje druțiene din 
operele studiate.

8. Argumentează, oral, într-o reϐlecție, actualitatea a 3–4 valori 
spirituale, susținute de către Ecaterina și poslușnicul Ioan.

9. Discutați în plen despre valorile umane pe care le conϐirmă 
protagonista romanului prin modul ei de viață.

10. Lucrînd în echipe, după principiul opțiunii pentru 1–2 va-
lori, cercetați, în text, realizarea artistică a acestora prin 
punctul de vedere al naratorului și prin convingerile și fap-
tele personajelor. 

10.1. Aplicați tehnica jurnalului dublu ca model:

Denumirea valorii cercetate: demnitatea

Fragmente de text Interpretarea semniϔicației 
valorii identiϔicate în text

A. Naratorul/autorul
     ......................................................... ..............................................................

B. Personajul
     1. Ecaterina................................. ..............................................................

Agenda cititorului

• Vrednic (DEX)
 1) Care vădeşte dem-

nitate; cu demnitate; 
destoinic; demn. 
2) Care se bucură de 
prestigiu; cu autori-
tate morală. 3) Care 
munceşte mult şi cu 
folos; harnic; munci-
tor.

• Întru (de C. Noica)
 Dacă n-ar fi  decît o 

prepoziţie, s-ar putea 
spune că întru este un 
sistem de fi lozofi e.

 Pe plan logic, întru 
sugerează un cîmp 
logic. Pe plan onto-
logic, cuvîntul suge-
rează devenirea întru 
fi inţă. Aşa privit, în-
tru înseamnă mişcare 
închisă, cerc. În sînul 
mişcării închise, el 
poartă totuşi ceva 
deschis – orientarea.

ARS COLLABORANDI

Credinþa e purificare


200

IIII

1. Propune, în structură de comparație și metaforă, anumite 
conotații simbolice pentru noțiunea de alb, ce s-ar referi la: 

 a) culoare;  b) om;  c) viaţă.

Model:  Albul ca un rege domnea peste natură – comparație.
           Fila albă a vieții – metaforă.

• Citește fragmentul, urmărind „invazia” albului în text.

Capitolul XVI
ALB-ALBASTRU 

***
Era primăvară, se scutura floarea prin li-

vezi cînd, în cele din urmă, s-a întors părintele 
Ioan. S-a dus cu sania, s-a întors într-o căruţă, 
la aprinsul zorilor. Fiind duminică, Ocolina 
dormea dusă.

Dormeau și cei din căsuţa din preajma bi-
sericii. Ca să nu-i scoale cu noaptea în cap, 
părintele a tras căruţa dincolo de biseri că. A 
deshămat murgul și, cu clopotul în braţe, a in-
trat în sfîntul lăcaș.

Nu mai avea răbdare. Așa precum sufletu-
lui, la născare, i se dă glas, așa și clopotelui 
urcat în clopotniţă, i se dă sunet. Felurite sînt 
darurile cerești, și părintele Ioan vroia să audă 
primul, ce i se va da clopotelui din Ocolina.

L-a legat deci de crucea grinzilor, a tras 
funiuţa. Avea clopotul cela un sunet curat ca 
lacrima, tulburător ca lacrima, frumos precum 
frumoase sînt lacrimile iubirii. Un glas coborît 
din ceruri, un chiot de biruinţă, o rugă pluteau 
peste văile nistrene la auzul lui...

Ecaterina a ieșit cu tot cu copii, l-au cuprins 
cu toţii pe săr manul, pe mult chinuitul, pe mult 

așteptatul lor părinte. După care, într-un fel de 
înfrigurare, cu pumnii duși la gură, femeia a 
întrebat:

– Dar, părinte dragă,... va mai fi ea și 
albă?...

După ce a rătăcit o iarnă întreagă prin 
cîmpiile basarabene, făcîndu-și din chinurile 
și necazurile acestui pămînt propriile sale chi-
nuri și necazuri, părintele Ioan și-a dat seama 
că albul aici nu e atît o culoare, cît un destin.

– Firește, a zis, sărutîndu-și copilașii rînd pe 
rînd. Cum alta mai poate fi, de nu va fi albă?!

***
Și albă a tot fost și a fost biserica din Oco-

lina.
Albea iarna, cînd cădeau fulgi mășcaţi și 

moi, ningînd-o cu turle cu tot; albea în toiul 
verii, cînd soarele, topindu-se în pereţii văruiţi, 
o făcea să lumineze: albea în tihnitele nopţi de 
vară, în bătaia lunii, cînd totul aduce a basm, a 
poveste; albea la răscru cea anotimpurilor, cînd 
era nici vară, nici toamnă.

Albă era biserica din Ocolina în zilele de 
sărbătoare, albă pe vremea aratului, pe vremea 

Iconostas
de Ion Hadârcă

Albul aici nu e at]t o culoare, c]t un destinAlbul aici nu e at]t o culoare, c]t un destin


201

IIII

2. Formulează, în două enunțuri, impresia produsă de repeti-
ția anaforico-epiforică a lexemului alb în text. 

2.1. Consultă Agenda cititorului de la pagina 202 și motivea-
ză intenția autorului de a surprinde valoarea simbolică a 
culorii date în titlul capitolului: Alb-albastru.

3. Comentează ambiguizarea sugestiei prin asocierea/conto-
pirea celor două culori. 

4. Observă, în text, o anumită motivație a invocării albului cu 
valoare simbolică.

4.1. Cercetează contextele și stabilește legătura de sens a culo-
rii cu un cuvînt-cheie.

5. Explică semniϐicația evenimentului de aducere a clopotului 
pentru biserica din Ocolina de către părintele Ioan la aprin-
sul zorilor, cînd se scutura ϔloarea prin livezi.

5.1. Interpretează, în baza cuvintelor-reper din text: suϔlet, 
glas, sunet, lacrimă, sugestiile simbolice ale clopotului, 
punctînd similitudini cu alte texte cunoscute.

5.2. Argumentează, raportat la ideea de destin al neamului, 
mesajul conținut în tripla deϐinire metaforică:
▶ un glas coborît din ceruri;
▶ un chiot de biruinţă;

 ▶ o rugă...

semănatului; cu glasu-i alb se ruga cerului pe 
vreme de secetă, și cu alba-i neprihănire mul-
ţumea Domnului cînd veneau anii cu roadă.

Albă stătea la căpătîiul mirenilor, petrecîn-
du-i în lumea celor drepţi, și albă răsărea în 
ochii micilor ocolineni, ce vedeau pentru pri-
ma oară lumea...

A fost albă, ș-a tot fost, ș-a fost atît de 
mult, încît de la o vreme, oamenii de prin îm-
prejurimi, în loc să-i zică Ocolinei „Ocolina”, 
îi ziceau „satul cela cu biserica albă”. Mai apoi, 
cum se obișnuiește în lume, au făcut-o și mai 
scurtă, zicîndu-i Biserica Albă. O vreme satul 

era cunoscut cu ambele denumiri, dar, oricum, 
rînduirea firească a lucrurilor avea să meargă 
spre una singură.

După cum s-a mai spus, „Ocolina” venea de 
la ocolul pe care Nistrul îl făcea acelor munţi 
de humă de pe mal. Iată însă că o ţărancă vine 
să înfrunte străvechiul rîu, revendicîndu-și 
dreptul de-a numi altfel satul său de baștină.

„Oare cine va birui pînă la urmă?”, se în-
treba lumea. 

Au biruit credinţa, hărnicia gospodinelor 
noastre și străve chiul vis al neamului de a se 
arăta lumii în toată curăţenia și fru museţea sa.

Agenda cititorului

• Anafóră 
 Procedeu stilistic 

care constă în re-
petarea aceluiaşi 
cuvînt la începutul 
mai multor fraze sau 
părţi de frază pentru 
accentuarea unei idei 
sau pentru obţinerea 
unor simetrii. 

• Epifóră
 Figură de stil care 

constă în repetarea 
unui cuvînt sau a 
unor cuvinte la sfîr-
şitul propoziţiilor, 
frazelor sau al unor 
strofe.

Credinþa e purificare

5.3. Justiϐică aϐirmația din ϐinalul textului propus cu exemple 
de istorie, artă, religie etc.


202

IIII
6. Examinează detaliat textul și descoperă valențele artistice 

ale culorii albe, în funcție de perspectivele ce structurează 
contextele: 

Perspectiva personajului
6.1. Viziunea personajului inițiat

• Determină, referindu-te la noțiunile de tradiție, sacru, su-
ϔlet, ideal,  sensul presupus de Ecaterina în întrebarea:

 – Dar, părinte dragă,... va mai ϔi ea albă?...

6.2. Viziunea personajului în proces de inițiere

• Exempliϐică, prin informații de factură culturală, istorică, 
însușite din materiile altor discipline, sensul înțeles de către 
părintele Ioan:

  Părintele Ioan și-a dat seama că albul aici nu e atît o culoare, cît 
un destin.

Perspectiva naratorului omniscient
6.3. Viziunea timpului cosmic

• Explică semniϐicația repetiției verbale și a conjuncției în 
aϐirmația naratorului: 

 Și albă a tot fost și a fost biserica din Ocolina...
 A fost albă, ș-a tot fost, ș-a fost atît de mult...

• Determină valoarea semantică a imperfectului albea pentru 
mesajul contextual.

• Comentează sugestia albului în funcție de semniϐicația ano-
timpurilor:

 a) iarna;    b) toiul verii;        c) răscrucea anotimpurilor.

6.4. Viziunea timpului contingent
• Interpretează semnul culorii albe a bisericii în raport cu 

anumite circumstanțe deϐinitorii ale vieții:
a) zilele de sărbătoare ;   d) perioada secetei ;
b) vremea aratului  ;   e) anii cu roadă.
c) vremea semănatului  ;

• Distinge un anumit sens alegoric al timpului contingent ce 
personiϐică activități umane caracteristice neamului nostru. 

Agenda cititorului

• Alb 
 Culoare asociată 

vieţii diurne, luminii, 
divinităţii, revelaţiei, 
purităţii, dar şi vidu-
lui, morţii. 

• Albastru
 Culoare simbolică a 

infi nitului, cerului, 
perfecţiunii, absolu-
tului, lumii spiritu-
ale, idealului, dra-
gostei platonice, 
păsării fericirii, fl orii 
visurilor. Sub aspec-
tul ei tandru este 
o culoare 
feminină.

Cuvîntul şi duhul trăiesc 
prin credinţă.


203

IIII
6.5. Viziunea timpului ontologic

• Actualizează sensurile conceptului Alfa și Omega, ale moti-
vului Marii Treceri și argumentează sugestia simbolică exis-
tențială a albului bisericii din text: 

 a) albă stătea ................................. ?
 b) albă răsărea ............................... ?

• Argumentează semniϐicația extensiunii simbolice a sugesti-
ei spațiului sacral – BISERICA ALBĂ – asupra spațiului exis-
tențial – satul Ocolina.

6.6. Viziunea etico-estetică generalizatoare

• Demonstrează rolul de concluzie a ultimului enunț al nara-
torului la meditația sa lirico-ϐilozoϐică.

• Dezvoltă, prin reϐlecții proprii, ideea naratorului auctorial 
că au biruit credința, hărnicia și visul unui popor.

• Estimează calitatea poporului nostru de a îmbina valoarea 
morală cu cea spirituală, munca și frumosul.

• Raportează ideea de aspirație spre înalt la mesajul operei.

1. Cercetează harta Republicii Moldova și identiϐică denumiri-
le localităților în care albul este un element toponimic. Ex-
pune-ți opinia cu referire la calitatea poporului nostru de a 
da valoare, de a spiritualiza spațiul de existență prin suges-
tia acestei culori. 

1.1. Explică viziunea pe care o are poporul nostru asupra ideii 
de sacru, prin înălțarea bisericilor, mănăstirilor, schituri-
lor, troițelor ca semne ale rezistenței neamului în timp.

2. Valoriϐicînd mesajul fragmentelor studiate, realizează, într-o 
compoziție proprie, paralela dintre ideea de frumusețe a su-
ϐletului și cea de noblețe a faptei, exprimate în roman, ca 
două valori ale suϐletului românesc.

OPȚIONAL

3. Pornind de la textul romanului Biserica albă și inspirîndu-te 
din Rînduri–Gînduri, scrie o compunere de sinteză în care 
să argumentezi multitudinea semniϐicațiilor pe care le are 
albul ca simbol literar în creația a 2–3 scriitori.

Rînd u r i  -G î n d u r i

Albă precum e ziua
care mă începu,
pot să înving și-o oaste, 
numai ursita – nu.

Leonida Lari

La alba-ne căsuţă
Curată ca un ou
Eu așteptam să vină
Duminica din nou.

Grigore Vieru

Albe cetăţi cresc iar și iar,
Din grai și din răbdare,
Cetăţi de patimi cum mai rar
Au pătimit popoare.

Ion Hadârcă

•

•

•

Credinþa e purificare

ARS DISCENDI

Patima de a vedea o lume 
senină în jur mi-a rămas 

pentru totdeauna.


204

IIII

1. Prezintă, în scris, pașii pe care îi parcurgi cînd intenționezi 
să te documentezi asupra unui subiect: 
a) din surse tipărite; 
b) din surse electronice.

1.1. Lucrînd în perechi, construiți diagrama Venn pentru aces-
te două tipuri de surse. 

1.2. Analizați avantajele și dezavantajele documentării dintr-un 
singur tip de surse.

2. Pregătește o prezentare de site, urmînd algoritmul propus 
în Agenda cititorului. 

2.1. La încheierea prezentărilor, rezumă esența celor comen-
tate de unul dintre colegi.

3. Citește informația oferită prin textul dat și relatează unei 
persoane neinițiate despre cîteva dintre site-urile pe care 
le frecventezi cu regularitate. Explică, în cîte un enunț argu-
mentativ, de ce le preferi.

Utilitatea surselor electronice 
Una dintre sursele lexicografice electronice, 

populare și accesibile, este www.dexonline.ro. 
Spre deosebire de dicţionarele tipărite, aceasta 
oferă, pe aceeași pagină, articole din mai multe 
dicţionare, ceea ce permite o mai rapidă solu-
ţionare a problemei lingvistice pentru care este 
accesată sursa, facilitează comparaţia și analiza. 

 Însă nici un dicţionar nu poate decide în lo-
cul persoanei care este cuvîntul potrivit într-un 
context.

Există un număr impunător de enciclopedii 
și dicţionare bilingve: www.wikipedia.org; www.
wikimapia.org; www.wikicitat.org; www.wikisur-
se.org; www.wiktionary.org; www.lexilogos.com; 
biblioteci electronice; site-uri care facilitează ac-
cesul la textele literare, mai cu seamă la poezie; 
alături de acestea, motoarele de căutare sînt o cale 
de informare rapidă din reţeaua universală. 

 Pe site-urile specializate pot fi găsite materiale 
publicate în presă, din domeniile muzicii, filmelor, 
spectacolelor etc. 

Agenda cititorului

Prezentare de site
�Scurtă prezentare a 

structurii site-ului
(site map — „harta 
site-ului”).

�Ce se poate găsi pe 
acest site.

�Cui îl poţi recomanda.
�Cine şi cît de frecvent 

înnoieşte informaţia.
�Oportunităţi de con-

tribuţie la completa-
rea site-ului.

�Facilităţi interactive 
pe site.

�Materialul ilustrativ 
al site-ului.

Limbã ºi comunicare

COMPETEN|A DE INFORMARE COMPETEN|A DE INFORMARE 
{I DOCUMENTARE: UTILIZAREA {I DOCUMENTARE: UTILIZAREA 

DIC|IONARELOR {I A INTERNETULUI DIC|IONARELOR {I A INTERNETULUI 

2222

  


205

IIII
4. Citește cu voce (sonorizînd toate abrevierile, siglele și sem-

nele convenționale) articolele din dicționarul explicativ. 
4.1. Compară numărul de sensuri date de diferite dicționare 

explicative. 
4.2. Concluzionează asupra diferențelor existente.

Mașină, mașini, s.f. 1. Sistem tehnic alcătuit din 
piese cu mișcări determinate, care transformă o formă 
de energie în altă formă de energie sau în lucru me-
canic util; p. restr. dispozitiv, instrument, aparat; me-
canism, mașinărie. ◊ Mașină-unealtă = mașină de lu-
cru care prelucrează materiale prin operaţii mecanice. 
2. Locomotivă. 3. Autovehicul, automobil. 4. Sobă 
de bucătărie, care servește la pregătirea mîncării. 
5. Fig. (De obicei urmat de determinări) Ansamblu 
de mijloace folosite într-un anumit scop (reprobabil). 
6. Epitet dat unui om care lucrează mult și cu mișcări 
automate, mecanice. – Din fr. machine, germ. Maschine. 

Sursa: DEX ’98 

Mașină ~i f. 1) Sistem tehnic constînd din piese 
ce funcţionează coordonat, transformînd o formă de 
energie în alta sau efectuînd un lucru mecanic util. ◊ ~ 
agricolă mașină folosită în agricultură. ~ -unealtă ma-
șină echipată cu scule pentru așchiere, forfecare, tă-
iere sau pentru deformare plastică. ~ electrică mașină 
care transformă energia electrică în energie mecanică 
și invers. ~ de calcul (sau de calculat) mijloc tehnic de 
mecanizare sau de automatizare a operaţiilor de cal-
cul și de prelucrare a informaţiei, care poate fi acţionat 
manual, electric sau electronic. 2) Orice mecanism 
(cu motor) sau dispozitiv, instrument (mecanic) ce 
efectuează un lucru util. ~ de spălat. ~ de cusut. ~ de 

scris. ~ de gătit. 3) Autovehicul pentru transportul de 
persoane și materiale; automobil. 4) Vehicul de cale fe-
rată pentru remorcarea vagoanelor; locomotivă. 5) fig. 
Ansamblu complex de mijloace folosite într-un anu-
mit scop (reprobabil). ~ de stat. [G.-D. mașinii]/<fr. 
machine, germ. Maschine.

Sursa: NODEX 

Mașină s.f. 1. sistem tehnic format din organe 
și mecanisme cu anumite mișcări, care transformă 
o formă de energie în alta. 2. sistem de mecanisme 
destinat determinării unor mărimi fizice. ◊ (p. restr.) 
dispozitiv, aparat, instrument. 3. automobil. ◊ loco-
motivă. ◊ batoză. (< fr. machine, germ. Maschine)

Sursa: MDN 

Mașină s.f. 1. Sistem tehnic format din piese cu 
anumite mișcări, care transformă o formă de energie 
în altă formă de energie; dispozitiv, aparat, instru-
ment format din mai multe piese, care este pus în 
mișcare de o forţă în scopul obţinerii anumitor efec-
te. 2. Nume dat unor sisteme tehnice puse în mișca-
re prin diferite feluri de motoare: a) locomotivă; b) 
batoză; c) automobil. 3. (Pop.) Mașinărie; mecanism. 
[Var. machină s.f. / < fr. machine, cf. lat. machina]

Sursa: DN 

5. Comentează informația oferită de dicționare, în legătură cu 
formele gramaticale și ortograϐia substantivului mașină: 

 mașină s.f., g.-d. art. mașínii; pl. mașíni.
Sursa: Ortograϐic 

5.1. Ilustrați diferite sensuri ale cuvîntului mașínă cu imagini-
le obiectelor respective. Confecționați, în grup, ca pentru o 
planșă într-un dicționar ilustrat, un poster cu toate obiec-
tele la care se face referire în articolul lexicograϐic. 

ARS COLLABORANDI

  


206

IIII
Mașină s. 1. v. automobil. 2. v. locomotivă. 3. mașină de calcul v. calcu-

lator. 4. mașină de cules v. monotaster. 5. aparat. (~ de bărbierit.) 6. sobă, 
(prin Transilv. și Olt.) plat, (Bucov., Transilv., Ban. și Olt.) șparhat. (~ de 
gătit.) 7. mașină de spirt v. spirtieră. 8. mașină infernală = bombă. 

Sursa: Sinonime 

Mașină s. v. batoză, chibrit, fabrică, mașinărie, mecanism, treierătoare, 
uzină. 

Sursa: Sinonime 

6. Ce alte dicționare, în afară de cele citate mai sus, cunoști, 
posezi, consulți? Pe care dintre ele îl accesezi mai des? Moti-
vează succint.

7. Examinează articolul din dicționarul etimologic. Constru-
iește un cîmp derivativ pentru cuvîntul-titlu.

Mașină (mașíni), s.f. – 1. Sistem tehnic. – 2. Automobil. – 3. Primus, 
spirtieră. – Var. (înv.) ma(c)hină. Mr. machină, megl. mașină. Fr. machine 
și anterior (sec. XVIII) din lat. machina. – Der. mașinal (var. înv. machinal), 
adj. (mecanic), din fr. machinal; mașinalicește, adv., după fr. machinalement; 
mașinărie, s.f. (mecanism), din fr. machinerie; mașinist, s.m. (mecanic); ma-
șinism, s.n. A mașina, vb., din fr. machiner este un galicism. 

Sursa: DER 
8. Relatează, în scris, algoritmul pe care îl respecți atunci cînd:

�Cauţi un cuvînt care trebuie tradus;
�Vrei să afli sensul unui cuvînt cunoscut;
�Vrei să afli sensul unui cuvînt absolut necunoscut;
�Vrei să afli sensul unei expresii. 

9. Consultă, în clasă, dicționare monolingve și bilingve. Exer-
sează, contra cronometru, operația de căutare a unor cuvinte 
(20 de secunde este timpul indicat pentru căutarea unui 
singur lexem).

10. Citește articolul. Utilizează sursele necesare de documen-
tare pentru înțelegerea lui.

MOARE VIAȚA PRIVATĂ  PE INTERNET?

În urmă cu 10 ani, într-un obscur Internet café de cartier, un 
prieten, care pe vremea aceea înţelegea mai bine decît mine la 
ce folosește Internetul, mă ajuta să-mi fac o căsuţă de e-mail. 

Limbã ºi comunicare


207

IIII
Adresa de atunci a rămas pînă în ziua de as-
tăzi principala mea adresă de e-mail (în total 
am cinci, toate cu aceeași parolă). Mi-amin-
tesc că, în momentul în care prietenul res-
pectiv îmi completa formularul de înscriere 
de pe Yahoo (și s-a întors cu spatele cînd a 
trebuit să tastez parola), m-a uimit faptul că 
vor să știe atît de puţine lucruri despre mine – 
„Nu trebuie să dau adresa mea de acasă?”, 
„Nu le las nici un număr de telefon, în caz 
că se întîmplă ceva?”, „Pot chiar să dau un 
alt nume și să mă prefac că sînt altcineva?!”. 
Obișnuită cu un sistem birocratic în care am 
fost învăţaţi că Formularul (indiferent de na-
tura lui) e sfînt, că, dacă îl completezi greșit, 
pot să apară tot soiul de complicaţii și că da-

tele personale trebuie să fie cît mai exacte, 
iniţial treaba cu e-mailul mi s-a părut una 
neserioasă. De altfel, acea adresă a apărut din 
dorinţa de a fi în trend, fără să știu că-mi va 
schimba definitiv viaţa.

De atunci, am început să apreciez treptat 
avantajele e-mailului (iar după 10 ani, dacă 
nu-l verific într-o zi, seara adorm cu senza-
ţia că am ratat ceva extrem de important, care 
mă privește în mod direct, poate chiar șansa 
vieţii mele), însă am preferat ca prezenţa mea 
pe Internet să fie una cît mai discretă. Cred 
că strictul comunicării de care avem nevoie se 
poate reduce la e-mail, iar, în mare parte, ce-
lelalte aplicaţii de acest gen nu sînt decît niște 
fiţe pentru oameni nevorbiţi.

Adina Popescu

10.1. Precizează grupul-țintă de cititori cărora le este adresat 
articolul. 

10.2. Formulează problema abordată. Dedu, din text, 2–3 as-
pecte ale acesteia.

10.3. Concluzionează despre avantajele comunicării electronice 
în actualitate. 

1. Improvizează un dialog scris între două persoane ce aparțin 
la generații diferite și care au opinii separate despre utiliza-
rea surselor de informare și documentare.

1.1. Construiește argumente convingătoare la temă, astfel încît, 
la ϐinalul discuției, partenerii de dialog să aibă o opinie co-
mună, apreciind atît sursele tipărite, cît și cele electronice.

OPȚIONAL

2. Dezvoltă argumentele de mai sus într-un text publicistic, 
coerent și expresiv, ilustrînd ideea că utilizarea adecvată a 
surselor tipărite și a celor electronice facilitează comunica-
rea și creșterea unei personalități bine informate.

ARS DISCENDI


208

IIII

1. Actualizează particularitățile doinei ca specie literară, re-
levînd gama de sentimente complexe pe care le comunică 
acest tip de text.

• Urmărește, la lectura dramei Doina de Ion Druță, stările su-
ϐletești ale protagonistului, pe care i le relevă personajul-
simbol DOINA.

DOINA sau esența sensibilității naționale

1

Scena e numai beznă, dar din inima acelui întuneric răzbate un mare vuiet. 
Se face de parcă cineva ar lovi disperat într-o bară, într-o poartă de f ier, 

și împreună cu acele vuiete misterioase coboară și versurile poetului: 
Într-un boţ de humă crudă, 
Din adînc, de sub pămînturi, 
A născut o mică ghindă 
Chip de frunză și de gînduri.

DOINA
(fragmente)

(Doina, o stranie năzărire, marele dar și marele blestem al neamului nostru;
 Tudor Mocanu, brigadier; Veta, soţia sa; Ionel, unul dintre copii)

Zile posomorîte, zile cu cer senin, nopţi înfrigurate, seri cu lună plină, amurguri 
tîrzii și dimineţi culese dintr-un miez de vară secetoasă.

Flori de cireș, flori de măr în zbor din copac spre pămînt, priveliști de basm 
și scene reale, balade populare și versuri scrise de poeţi, puzderii de melodii 

ce-au fost cîntate odată și se mai cîntă și azi pe meleagurile noastre.

ACTUL ÎNTÎI

Un act de conºtiinþã

   C]ntecul de tinere\e, c]ntecul de mai t]rziu, 
c]ntecul de dincolo de toate...c]ntecul de dincolo de toate...

   


209

IIII
Treptat noaptea se topește și pe scenă apare 

un cort verde, ridicat din te miri ce în faţa unei 
case de ţară. Mai niște tufe de liliac pe la mar-
gini, mai o ramură de nuc bătrîn lăsată peste 
ele, ţesături de vie, și toate acestea, legate cu o 
anumită îndemînare, formează o minune de 
răcoare unde stăpînii își petrec vara. În fund, 

faţada casei - o ușă largă, două ferestre cu perde-
le trase...

Amiaza unei zile de vară. Mătușa Veta 
umple în butoi un căuș, se așază pe scăunaș și 
continuă să aleagă fasole, aruncîndu-le cu o 

anumită socoteală în vasele puse în jur.
Ionel, urcat pe niște lăzi deșarte, bate cuie sub 

streașina casei...
Prinde aparatul în cuie, îi face legătura.

Sf îrîie ceva în măruntaiele cutiei, urmează 
un fel de hîrîială și iară apare vocea poetului, 
continuînd poezia începută în întuneric:

...Și prin luturile oarbe, 
Spre un cer c-o rîndunică, 
Pui de codru-și face cale, 
Pui de codru se ridică.

Crainicul: Cu această baladă a tînărului 
poet Mihai Cosașu începem astăzi emisiunea 
muzicală „În ţara doinelor”.

A urmat de undeva de departe o melodie la 
care mătușa a împietrit.

O fi fost, poate, cîntecul ei de tinereţe, o f i fost 
cîntecul de mai tîrziu,

o f i fost cîntecul ei de dincolo de toate...

Rîs de soare, plîns de stele, 
Stă pierdut în lumea-i verde 
Și-i voinic cînd i se cere, 
Și-i modest cînd nu se vede.

La primele versuri mătușa, tresărind, a por-
nit cu mîna spre creștet și așa a înmărmurit cu 
trei degete pe frunte.

Poetul: Orice popor, fie el din cîmpie sau 
de la munte, păstrează pentru zile mari, păs-
trează pentru zile negre cîte un cîntec care 
face să tresalte inima întregului neam. Sufle-
tul neamului nostru răspunde de fiecare dată 
cînd îl cheamă Doina. Chiar de la primul vers, 
chiar de la primele acorduri, îţi răsare prive-
liștea unui apus de soare undeva hăt departe, 
pe-o coastă de deal, o stînă veche, un cioban 
căzut pe gînduri, o aţișoară de fum peste va-
tra unui foc uitat. Din acel fundac de ima-
șuri, prin cele șase găurele de fluier, deschise 
de gura focului, coboară neamul nostru prin 
pustietăţi și nedreptate, prin minuni cerești și 
veacuri de vremuri grele.

Apare de pe undeva ostenit, purtat de ale 
sale,  Tudor Mocanu.

Vine lîngă rezervorul de zinc, umple o cănu-
ţă, o dă peste cap, oţărîndu-se amarnic. Gustă 
dintr-o pătlăgică. Zărește într-un tîrziu cum-
părătura de sub streașină. Ascultă pînă la capăt, 

să vadă ce avea cîntecul să spună, se miră de 
atîta frumuseţe.

După care rămîne smerit, de parcă ar 
f i fost la judecată, de parcă ar f i fost la 

spovedanie. Și iată că prin ţesătura acelor 
melodii încep a cerne, rotind sub bolta 

cortului, flori de măr, flori de cireș. Nici 
Tudor, nici Veta nu se miră de una ca asta, 
iar din ninsoare se arată o coastă de imaș, o 
stînă veche, o aţișoară de fum cu un cioban 

îngîndurat la vatra focului.
Între stînă și foc crește un copăcel, și stă 

rezemată de acel copăcel o fată. O simplă 
fată de la ţară - fustișoară de cit, bluză de in 
brodată, basma albă. Stă vrăjită de fluierul 

ciobanului, zîmbind cînd o îndeamnă cîntecul, 
întristîndu-se împreună cu el.


210

IIII
Și tot ninge, ninge, iar împreună cu acea 
ninsoare se topește vedenia de basm.

Tudor (mirat și fericit): Ai văzut, măi 
Vetă? 

Veta: Văzut.
Tudor: Și pe cioban, și stîna ai văzut-o? 
Veta: Și pe cioban, și stîna, și pe acea fru-

moasă domniţă... 
Tudor: Apoi că aceea nu era domniţă, Vetă 

dragă, aceea se cheamă „Doina”, și Doinele 
celea rar cînd pentru cine se arată... 

Veta: Oare cum de ne-o ales tocmai pe 
noi? 

Tudor: Nu putea să nu ne aleagă, dată fiind 
situaţia, autoritatea de care mă bucur azi... 

2

Noapte tîrzie. Casa Mocanilor doarme dusă și 
sub cortul verde au rămas doar două suflete - Tu-
dor și tînăra lui musafiră. Stau tăcuţi - unul

la un colţ de masă, altul la celălalt colţ. Din 
muţenia nopţii mai răsar cîteva lovituri grele, 
repezite într-o poartă, și Tudor tresare.

Tudor (Doinei): Ce nu te culci? Că iată în-
cep a bate zorile, iar în zori, somnu-i dulce 
cum nici că se mai poate...

Doina: Parcă vroiai să mai adaugi ceva?
Tudor: Ferit-a sfîntul, că atîta am trăncănit 

noi noaptea asta, le-ar fi ajuns la două babe 
pe-o viaţă întreagă.

Doina: Mi-ai vorbit mai mult nimicuri, pe 
cînd eu mă așteptam la un mare și tăinuit ade-
văr, o dată ce ţi s-a făcut dor de mine...

Tudor: A, nu, a fost o glumă. Le ziceam 
oamenilor ceia că mi s-a făcut dor de Doina, 
și chiar mi se făcuse dor, stînd acolo, la con-
cursul raional, în calitate de membru al juri-
ului. Că au vrut chiar președinte să mă facă, 

dar s-a zis că se cer studii muzicale. Mă rog...
Doina: Poate nu atît mata m-ai căutat, cît 

durerea cea mare a matale, durerea care te ma-
cină de ani de zile și te face nopţile să te scoli 
din pat și să ieși aici, sub cortul ista...

Tudor: Care mare durere, că trag la cîntar 
cît un președinte. Nu-i vorbă, obișnuiesc să ies 
nopţile pentru a lua un gît de aer curat – am și 
eu, mă rog, ciudăţeniile mele.

Doina: Nu umbla cu povești, că avem atîta 
aer în Moldova, încît chiar de s-ar dovedi că 
aerul nu face bine, tot n-am avea încotro... 
(după o lungă frămîntare) Au nu cumva te-i fi 
temînd de moarte, bade Tudor?

Tudor (surprins): Ce să mă tem eu de dîn-
sa, că, oricum, cînd îţi cade sorocul – gata...     

Doina: Și totuși, simt eu undeva în vorbele 
matale un fel de frică, poate nu atît frică, cît 
îngrijorare – măi, nu cumva să deie baba cu 
coasa peste mine tocmai cînd mi-a fi lumea 
mai dragă...

Tudor: Ia să mă lași în pace, că nu mă tem 
deloc. Am trăit o viaţă lungă și grea, am făcut 
războiul, am îndurat foame, am văzut atîţia 
oameni vrednici și mintioși, care, fiind de sea-
ma mea, s-au dus în pămînt cine știe de cînd, 
așa că eu, dacă baba ceea ar fi venit după mine 
mai anţărţ, nici atunci n-aș fi putut avea pre-
tenţii. Auzi tu, să mă tem eu de dînsa!...

Doina: Poate nu de teamă e vorba, dar în-
seși gîndurile cu fiece zi ţi se întorc tot mai 
des și mai des la ceea ce se cheamă hotarul 
vieţii...  

Tudor (după o lungă frămîntare): Mi se în-
torc, firește, și am să-ţi spun de ce. Din tot 
ce are omul mai frumos pe lume, eu aș pune 
pe locul întîi demnitatea. Asta-i totul. De 
mic copil, cum se ridică copăcel, omul caută 

Un act de conºtiinþã


211

IIII
cu coada ochiului în jur, nu cumva să-l cal-
ce cineva pe ce are el mai sfînt. Demnitatea 
e ca și cum a-i duce o farfurie cu apă pe-un 
vîrf de deget. Atîta ești om cît e plină farfuria. 
Unii se pricep a duce plină farfuria, altora li se 
varsă ceva, mai rămîne ceva, dar pînă la urmă 
vine baba ceea cu coasa, ia farfuria din vîrful 
degetului și o bufnește în pămînt, de-i zboa-
ră cioburile. Și după o viaţă lungă, plină de 
muncă, plină de chin, de bucurii, omul prinde 
a lăcrima, vorbește în dodii, și eu, o dată ce-a 
venit vorba, nu atît de moarte mă tem, cît de 
înjosirea care vine, împreună cu moartea...

Doina: Au nu cumva te-i fi temînd de pro-
priii matale copii?

Tudor: Ferit-a sfîntul! Nu mă tem deloc, 
dar, o dată ce-a venit vorba de copii, apoi, ca să 
fiu sincer, m-am săturat de dînșii ca de hrean. 
După ce ne-am luat cu Veta, așa cam spre pri-
măvară, l-a născut ea pe cel de la academie, 
și, cum a rupt-o Tudor din loc, pînă azi nu 
se mai poate opri. Și dă-i cu munca, dă-i cu 
aler gătura, că, uite, cresc, le-a trebui pămînt, 
le-a trebui zestre. Alţii mai umblau și pe la 

petreceri, pe la hramuri, da’ eu cu Veta – unde, 
care petreceri, cînd ai o casă de copii?! La 
război băteam mătănii la fiecare împușcătu-
ră și tot săpam la pămînt... Amu, uite, mi-am 
făcut casă, mi-am crescut copiii, i-am băgat 
prin școli, dar, ca să fiu sincer, m-am săturat 
de dînșii ca de hrean. Uneori mă gîndesc: măi, 
să-i așez odată la casele lor, las slujba și un an 
întreg am să stau uite aici la masă pentru a mă 
gîndi la toate cîte au trecut prin viaţa mea, dar 
la care nu m-am gîndit bine, pentru că nu am 
avut cînd...

Doina (după o pauză lungă): Atunci dar ce 
te face să te scoli nopţile, să ieși tiptil din casă, 
să te așezi aici la masă și să stai pînă în ziua 
albă cu obrajii îngropaţi în palme?

Tudor: Știu eu... Iaca așa mă prinde prin 
somn un val de năbușeală, mă trezește, iar 
cum m-am trezit, mi se face lînced, mi se face 
lehamite de toate. Și mă scol, ies din casă, vin 
sub cortul ista și tot stau pînă se luminează 
de zi.

Doina (după o altă pauză lungă): Inima?
Tudor (într-un tîrziu): Inima.

***
ACTUL DOI

4

Tudor: Hei, dragul badei... Sărmana Vetă, 
uneori, știi, chiar te prinde mila...

Doina: Da’ în afară de milă, mai păstrează 
ceva sufletul matale pentru Veta?

Tudor: Ce poate el păstra în afară de milă?
Doina: Dragoste.
Tudor: Cum, adică, dragoste?
Doina: Păi, ai iubit doar cîndva această fe-

meie!

Tudor: Hei, dragul badei, focul cela s-o 
stins de atîta vreme, încît amu nici cenușă, 
nici vatră...

Doina: Bine, dar cel puţin a fost, a ars el 
odată, focul cela?

Tudor: Ca să fiu sincer, nici nu mai ţin 
minte.

Doina: Cum se poate să nu ţii minte, cînd 
mata ai fost acela care a luat amnarul, creme-
nea și a scos prima scînteie...


212

IIII
Tudor: Ce amnar, ce cremene, că umblau 

pe-atunci fetele cu turma după mine!
Doina: Mătușa Veta nu era în turma ceea.
Tudor: Cum, adică, nu era? Atunci de unde 

s-o luat?
Doina: Dacă nici pe asta n-o ţii minte, 

să-ţi spun eu cum a fost. În anul cela, pe după 
cîșlegi, te-ai întors din armată. Ai făcut armata 
la Focșani, la cavalerie. Te-ai întors voinic, isteţ, 
și știai să joci o fată că umblau sărmanele...

Tudor: Umblau nebune, pe cuvînt de onoa-
re, nu puteam trece prin sat!

Doina: Și totuși, fata care ţi-a plăcut, fata 
care te-a așteptat, fata cu care începeai jocu-
rile, într-o zi s-a pomenit părăsită, pentru că 
soldaţii de la cavalerie nu se lasă furaţi de ceea 
ce avea să placă ochilor...

Tudor (mîndru): Se poate întîmpla, că 
eram pe-atunci amarnic...

Doina: Ai lepădat-o nu pentru că erai 
amarnic, ci pentru că avea puţin pămînt, bia-
ta fată. Ș-ai tot fluierat serile pe la răscruci, 
ai tot ţinut pe la șezători furcile ba uneia, ba 
alteia, pînă ai dat cu ochii de Veta. Biata fată, 
abia împlinise șaptesprezece ani în iarna ceea, 
de abia începuse a ieși duminicile în sat. Dar, 
alegîndu-ţi-o, ai scos-o de Paști la joc și toată 
ziua ai jucat numai cu dînsa.

Tudor: Se poate întîmpla să fi fost așa, că 
eram dat naibii!

Doina: Ai făcut-o nu pentru că erai dat 
naibii, ci pentru că Veta, rămasă fără tată, avea 

trei hectare de pămînt și, luînd-o, te duceai 
într-o gospodărie gata adunată.

Tudor: Hei, da’ n-o mai suci chiar așa! Că 
dacă e s-o luăm de-a fir a păr, să vedem ce în-
semna pe atunci o fată frumoasă? Cu ce mă 
vrăjise atunci Veta? Era sprintenă, avea sîni 
bourei, glas frumos de privighetoare, trei hec-
tare de pămînt și doi ochi galeși, căprui. Că pe 
atunci acestea nu se dezlipeau una de alta – sînii 
de la pămînt ori glasul de la gospodăria tatei.

Doina: Las’ că le-ai dezlipit de minune 
după nuntă. Pe pămînt, ca fiind cel mai de 
preţ, ai pus mîna și n-ai desfăcut pumnul pînă 
nu s-a făcut colhoz, iar glasul Vetei te miri 
de-o fi ajuns măcar o singură dată la urechile 
matale. Știai din gura satului că are glas fru-
mos, dar nu te-ai dus o singură dată la biserică 
s-o auzi cum cîntă în strană. Pămîntul te scula 
în zori de zi, te bucura pe vremea aratului, pe 
vremea semănatului, iar glasul Vetei... te-ai 
bucurat măcar o singură dată că nevasta-ţi are 
cea mai frumoasă voce din sat?

Tudor: M-am bucurat și mîndru am fost 
totdeauna.

Doina: Atunci dar cum se face că după 
nuntă Veta tot mai rar și mai rar se ducea la 
cor, tot mai rar și mai rar sătenii auzeau cîn-
tecele ei?

Tudor: Vezi, dragul badei, cum vine po-
vestea... Viaţa ţăranului e ţesută mai mult din 
muncă decît din cîntece. Iar femeia măritată – 
copiii, casa, bărbatul – aiestea i-s cîntecele...

***
ACTUL TREI

6

Ninge, ninge, apoi, prin ninsoarea ceea, cînd 
revenim sub cortul verde, e noapte tîrzie. Tudor 

stă la masă, iar musafira lui adună cîte-o petală 
rătăcită prin văzduh și-o pune cu grijă în coșu-

leţul pe care-l poartă pe braţ.

Un act de conºtiinþã


213

IIII
Tudor: Nu cumva vrei să ne lepezi?
Doina: Mă cheamă durerile neamului, că 

nu ești mata singurul căruia i s-a făcut dor de 
mine.

Tudor: Nu te supăra pe noi, că, de, ce să-i 
faci? Așa e viaţa... Ne învîrtim și noi cum pu-
tem sub această piatră de moară, că, dacă nu 
miști iute, te macină, tovarăș, de nu-ţi rămîne 
nici numele, nici porecla... Și eu unul, drept 
să-ţi spun, uneori...

Răsare din întunericul nopţii aceeași 
ciocănitură la poartă. Tudor tresare și rămîne 

mut, pe gînduri.
Doina: Nu deschid? 
Tudor (surprins): Ce, adică, nu deschid? 
Doina: Zic, poarta ceea... nu se mai des-

chide odată? 
Tudor: Ca să vezi, nu se deschide... (După o 

lungă pauză.) Auzi, chiar vroiam să te întreb –
ce-i cu poarta asta? 

Doina: Nimic deosebit. Poartă cerească. 

Tudor: Vă-hă-hă... Și cine-o fi bătut acolo! 
Doina: Sufletul matale bate. 
Tudor: Hm... Și... ce-o fi cătînd el? 
Doina: Ispășirea păcatelor celor multe și 

grele...

Ninge, ninge de nu se vede nici în cer, nici pe 
pămînt. 

Totul e alb, totul e zăpadă, și din albeaţa ceea
se desprinde vocea poetului:

Frunza stă și nu mai pică, 
Și tot stă de-un an și-o vară, 
Nu se plînge de nimica 
Și nici zice că o doare.
Dar prin dunga ei amară 
An de an vor tot doini 
Cei de-au cunoscut stejarul, 
Cei de nu-l vor mai găsi...

 

2. Ascultă vocea autorului din descrierea inițială și redă-o 
într-o lectură proprie.

2.1. Respectă regula lecturii artistice: accentuează prin voce 
elementele enumerației.

3. Cum trebuie să ϐie, în opinia ta, cîntecul care face să tresalte 
inima întregului neam?

3.1. Exempliϐică ce cîntece reprezintă suϔletul neamului la alte 
popoare, comparabile cu doina la români.

J O C  D E  R O L

A     Fii un spectator competent

Secvenţă din spectacolul 
montat la Teatrul 

V. Maiakovski, Moscova


214

IIII
4. Precizează ce sugestii de intrare în acțiune îți comunică di-

dascaliile inițiale, în aspectele: 
�  cronotopului;       �   personajelor;    �  limbajului poetic.

5. Determină semniϐicația aparatului de radio, element de re-
cuzită, ca semn al: 
a) timpului real trăit de personaje;
b) timpului dramatic din operă.

6. Motivează comportamentul lui Tudor Mocanu în timpul di-
fuzării doinei: Ascultă pînă la capăt, să vadă ce avea cîntecul să 
spună, se miră de atîta frumusețe…

7. Comentează apariția, în scenă, a Doinei. Ce tip de personaj 
reprezintă aceasta?

8. Enumeră subiecte ce servesc pretext de discuție între prota-
gonist și Doina.

8.1. Clariϐică de ce anume aceste probleme sînt angajate în di-
alog.

9. Urmărește atitudinea lui Tudor Mocanu față de viață, soție 
și copii.

9.1. Deϐinește această atitudine într-un enunț de constatare.

10. Concretizează în ce moment al dramei se concentrează con-
ϐlictul operei.

11. Alege-ți rolul unui personaj și recitește secvențele în care 
acesta se confesează despre tainele suϐletului.

12. Reproduce, aproape de text, episoadele dramei ce evocă po-
vestea dragostei dintre Tudor și Veta.

13. Sugerează, prin voce, mimică, gesturi adecvate, momentele 
în care protagonistul:
• se supraapreciază;
• încearcă să-și ascundă interesul egoist;
• ignorează totalmente valorile soţiei;
• intenţionează să renunţe la datoria de părinte.

 B     Fii un posibil actor

Ilustraţie de Ion Puiu

Un act de conºtiinþã


215

IIII
14. Explică tipul de conϐlict conturat în dramă (la alegere):

La nivel 
tematic

social

istoric

moral

de dragoste

dintre concepţii, idei

La nivel
de structură

complex

de suprafaţă

de profunzime

simplu

14.1. Argumentează conϐlictul lui Tudor Mocanu:
   •   în raport cu familia; •   în raport cu sinele.

14.2. Formulează două concluzii despre caracterul conϐlictului 
din dramă.

14.3. Apreciază rolul Doinei în soluționarea conϐlictului prin:
� întrebări insistente și provocatoare;
� orientări de judecată și comportament.

15. Caracterizează imaginea personajului Veta ca replică a pro-
tagonistului:
 Veta văzută de Tudor;
 Veta în aprecierea altor personaje.

16. Comentează semniϐicațiile, în text, ale simbolurilor propuse:

 a)  NINSOAREA;           bȎ CÎNTECUL; c) POARTA.

17. Selectează, din text, replici memorabile cu valoare etică, 
ϐixează-le în tabel, motivîndu-ți opțiunea.

REPLICA APRECIEREA PROPRIE

............................................................. .............................................................

18. Lucrînd în echipe, formulați argumente pro și contra la 
tema Este dialogul dintre Tudor Mocanu și Doina un act de 
conștiință a protagonistului?

C     Fii un posibil cronicar teatral

19. Pronunță-te, într-o succintă prezentare, despre valoarea 
morală a personajelor din dramă.

20. Construiește argumente convingătoare cu referire la actu-
alitatea mesajului dramei.

ARS COLLABORANDI

Doina în viziunea scenică 
a lui S.I. Şcurea


216

IIII
21. Reϐlectează asupra conϐlictului și propune un nou element al 

acestuia prin care să se aprofundeze tensiunea dramatică.

22. Desfășoară ideea cuprinsă în aϐirmația: Din tot ce are omul 
mai frumos pe lume, eu aș pune pe locul întîi demnitatea. Asta-i 
totul. De mic copil, cum se ridică copăcel, omul caută cu coada 
ochiului în jur, ca nu cumva să-l calce cineva pe ce are el mai sϔînt. 

23. Construiește un alt ϐinal al dramei, respectînd logica acțiunii.

24. Descoperă în textul poeziei, intercalate în dramă, laitmoti-
vul operei și comentează-i semniϐicația.

25. Demonstrează aproape de text că mesajul piesei circumscrie 
ideea: Doina este esența sensibilității naționale.

1. Rezumă, într-o pagină, mesajul global al dramei, raportat la 
tema Drama Doina: un cîntec al puriϔicării suϔletului uman.

2. Exersează și prezintă o lectură dramatizată a unui fragment, 
la alegere.

1. Citește integral piesa Doina.
1.1. Examinează sistemul de personaje, observînd alegerea 

numelor și informația pe care o comunică autorul despre 
acestea.

2. Comentează, în contextul dramei, semniϐicația uneia dintre 
frazele de mai jos: 
a) Iată ce înseamnă să ai un suflet de fată la casă. 
b) Avem mii de feluri de a munci, dar de a ne hodini frumos 

n-avem nici unul. 
c) ...un an întreg am să stau uite aici la masă pentru a mă gîndi 

la toate cîte au trecut prin viaţa mea... 
d) Viaţa ţăranului e ţesută mai mult din muncă decît din cîn-

tece. 

3. Analizează o secvență de monolog aparținînd personajului 
Tudor Mocanu. 

3.1. Determină cuvintele-cheie și locul accentelor logice. Me-
morează și recită secvența respectivă. 

3.2. Raportează ideile exprimate în secvența de monolog iden-
tiϐicată la alte personaje druțiene (Păstorul, Onache Cără-
buș, mătușa Ruța, Pavel Rusu, Horia Holban etc.).

LEGO, ERGO SUM

Veta – C. Tîrţău,
Tudor Mocanu – V. Cupcea.

Teatrul Naţional 
M. Eminescu din Chişinău 

ARS DISCENDI

Un model al demnităţii


217

IIII

1. Consultă Agenda cititorului și amintește-ți ce știi despre 
eseu.

1.1. Formulează un răspuns la întrebarea: Ce este important 
într-un eseu literar? 

1.2. Selectează și argumentează răspunsul tău cu 1–2 repere 
propuse mai jos:
a) problema abordată; 
b) credibilitatea exemplelor și a argumentelor; 
c) ideile exprimate/mesajul.

2. Numește 3–5 eseuri literare pe care le-ai citit pe parcursul 
studiilor liceale. Pronunță-te asupra mesajului lor. 

3. Cercetează titlurile eseurilor druțiene de mai jos. Ce pre-
supuneri poți face în legătură cu problematica abordată în 
textele respective?
La umbra cuvîntului;  Lumea lui Cehov;
Eminescu, poet naţional;                Ţara bărbaţilor frumoşi;
Pămîntul, apa şi virgulele;                Mozzart la sϔîrşitul verii.

• La lectura textului, imaginează-ți că ești în mulțimea din ca-
tedrală. Motivează legătura dintre locul acțiunii și muzica 
interpretată.

MOZZART LA SFÎRȘITUL VERII 
(fragment)

...Atunci cînd colinzi bătrînul oraș și te gîndești la suflet, 
ochii, vrînd-nevrînd, saltă peste acoperișuri, și tocmai atunci îţi 
răsare în faţă bătrînul turn proiectat pe nesfîrșitul cer albastru al 
nordului. E Domul de la Riga... În acest an, sub bolţile catedra-
lei, muzica lui Mozzart va răsuna pentru ultima oară. 

Nu știu cum se face, dar chiar din prima clipă cum treci pragul 
catedralei, fiinţa ţi se înfioară de parcă și-ar fi dat seama că iese 

Agenda cititorului

literar
estetic
didactic
publicistic
istoric
politic
fi lozofi c

E
S
E
U

Eseul 
• Este abordat ca o 

încercare de a grupa 
într-un text perso-
nal diverse refl ecţii, 
idei, pe marginea 
unei probleme, 
relevînd clar şi im-
punător opţiunile, 
concepţiile proprii.

• Fiind un „gen al ge-
nurilor” (N. Balotă), 
eseul este considerat 
şi un „gen semili-
terar” (A. Marino), 
deoarece îmbină ele-
mentul imaginaţiei, 
al refl ecţiei cu cel al 
emiterii de idei.

• În funcţie de grila 
tematică identifi căm:

Fascinaþia artelor

Eseul Eseul Mozzart la sf]r[itul veriiMozzart la sf]r[itul verii
sau lec\iile sacruluisau lec\iile sacrului


218

IIII
dintr-o lume și intră-n alta. Sala ţine în braţe 
de cîteva secole umbrela unui amurg încunu-
nat de bolţi albastre. Scaune josuţe de lemn, 
tocite de o folosinţă mult prea lungă. Pereţi 
groși de cetate, prin care nu răzbate nici vu-
ietul, nici forfota lumii înconjurătoare. Feres-
tre înalte, frumos încheiate, cern prin vitralii 
colorate lumina unui sfîrșit de august. Bolţile 
stau la pîndă, culeg orice șoaptă, orice foșnet, 
îl ridică sus și înfioară, cu o nimica toată, o 
lume venită cine știe de pe unde...

În Domul din Riga simţi și tu cu craniul 
cum se cern înălţimile sus, deasupra ta. Acum 
catedrala e arhiplină. Oamenii își găsesc lo-
curile, se așază, amuţesc, încetul cu încetul, 
și, în tăcerea ce se lasă, pașii plasatoarelor, ce 
pun zăvoare la ușa de intrare, vin vuind ca o 
turmă ce coboară din munţi. Foșnetul filelor 
de program se ridică pînă sus sub boltă, trans-
formîndu-se într-un vuiet de codru la ceas de 
furtună. Scîrţîie un scaun și glasul lemnului, 
mort de două ori, ajungînd sus, sub cupolă, se 
transformă în ţipătul unui pescăruș rotindu-se 
disperat în largul mării. Lumea înţepenește. 
Inimile nu mai bat, piepturile nu mai suflă, 
ochii nu mai văd, căci veni vremea marelui os-
păţ al sunetelor. 

Apoi se așteaptă pînă se lasă liniștea, o li-
niște adîncă, nemărginită, pentru că ceea ce 
urmează să fie spus este vital, este aproape 
sfînt pentru noi toţi. Dirijorul își ridică braţe-
le și răsare din depărtare o lungă, o nesfîrșită 
frază muzicală. Vine încet, îţi scoate sufletul 
și tot vine și vine, încît nici nu mai ai cu ce 
o întîmpina, nici nu mai ai cu ce o petrece... 
În general, frazele muzicale sînt ca și frazele 
literare, măsurate și socotite după respiraţia 
umană, dar această orgă, această pădure de 

metal cu lumea ei de basm, de prevestiri mari 
și grele, pare zămislită de Acel ce are o altă 
respiraţie, o altă viziune, un alt Adevăr... 

Tot urcînd încet, domol, treptele măreţului 
palat divin, la un moment dat, răsare în de-
părtare un cor de bărbaţi. O, acea nemuritoare 
împletitură a tot ce e mai frumos și plin de 
viaţă! Mozzart deschide porţile operei sale cu 
un cor de bărbaţi, pentru că viaţa, în primul 
rînd, e bărbăţie, și nu atît o cîntare despre via-
ţă, cît însăși seva vieţii se revarsă peste noi. Da, 
în fruntea tuturora vin bărbaţii, căci pe umerii 
lor a căzut tot greul, ei au trebuit să ţină piept 
tuturor furtunilor și lor li s-a cerut, de nenu-
mărate ori, să învingă ori să piară. 

E ușor de zis: a învinge ori a muri, dar 
unde-ţi sînt ei, învingătorii, cînd pămîntul, 
dintr-un capăt în altul, e numai morminte de 
învinși? Și nu e de mirare că tocmai atunci cînd 
cîntarea bărbaţilor fierbe în slăvi, totul se sparge, 
se surpă, se sfărîmă și peste pămîntul pe care au 
stat cîntînd bărbaţii acum plutesc bocete de du-
rere. Plîng mamele, plîng surorile, plîng iubite-
le noastre, apoi cînd, sleite de puteri, se sting și 
ele, vine orga să deplîngă nesfîrșitul amar ce n-a 
putut fi stropit de lacrima bocitoarelor. Tot cer-
nînd povestea vremurilor trecute, orga prinde 
deodată suflare nouă. La bine și la rău, la bucu-
rie și la durere, omul trebuie să trăiască, copacul 
trebuie să-și ţină frunza, cerul trebuie să picure 
seninul său peste noi. Și iarăși cresc bărbaţi pe 
acel mîndru pămînt, iară se adună într-o îm-
pletitură nemuritoare cîntarea lor. Totul e un 
imn măreţ de sărbătoare, dar, vai, acest bleste-
mat pămînt pe care dat ne-a fost să ne naștem! 
Iar ni se cere să cîștigăm sau să murim, și iar 
totul se fărîmă, și sub cupola catedralei se zbu-
ciumă glasul divin al unei tinere fecioare...


219

IIII
4. Precizează ce te impresionează:

• în arhitectura catedralei;
• în felul cum se produce sunetul;
• în specificul corului de bărbaţi;
• în stilul scriitorului de a-ţi comunica informaţia.

5. Interpretează semnele din text ce țin de: 
a) arhitectură; b) obiecte de cultură materială. 

6. Argumentează, prin secvențe din text, caracterul static sau 
dinamic al evenimentului cultural din fragmentul eseului. 

7. Extrage, din text, segmentele ce se referă la:
• trei motive dominante;
• arta muzicală;
• ideea de receptare a frumosului.

8. Comentează ϐigurile de stil ce sugerează faptul că muzica 
este o minune ce pasionează, cultivă suϐletul omului.

8.1. Relaționează propriile idei cu reϐlecția lui Grigore Vieru 
din Rînduri–Gînduri.

9. Dezvoltă, într-un text coerent de o pagină, viziunea proprie 
asupra unor idei din eseu. 

10. Formulează tema și ideea fundamentală  a eseului.

11. Demonstrează cu argumente din eseul dat și din alte opere 
valoarea relației muzică–literatură.

12. Reϐlectează la adevărul din concluzia ϐinală a autorului, 
exempliϐicînd cu informații din literatură și din viață.

1. Pornind de la eseul lui Ion Druță, construiește-ți propriul 
eseu, în care să te pronunți despre creatorul Mozzart, opera 
și viața lui.

2. Citește textul integral al eseului Mozzart la sϔîrșitul verii. 
Determină și indică, pe o hartă geograϐică, locurile pe unde 
călătorește autorul. Precizează ce impresii își formează, ce 
sentimente îi trezește călătoria.

2.1. Prezintă, rezumativ, eseul dat ca pe un articol de problemă 
sau ca pe niște note de călătorie.

2.2. Justifică, prin 2–3 citate, că eseul dat conține lecții ale 
sacrului.

Ilustraţie de Ion Puiu

Rînd u r i  -G î n d u r i

• Singura artă în care 
ar putea să încapă, în-
treg și nestingherit, Uni-
versul este Muzica.

Grigore Vieru

Fascinaþia artelor

ARS DISCENDI


220

IIII

„Dacă ar fi să stabilim cuvintele-cheie ale în-
tregii opere druţiene, pe care le gă sim semă-
nate pretutindeni, ele ar fi aces tea, cu vădită 
încărcătură biblică: bunătate, dragoste, ome-
nie, lumină, credinţă, demnitate, adevăr, fru-
mos, sfînt, tradiţie, dor de tot ce e strămoșesc, 
curaj, rezistenţă, vrednicie...

Ion Druţă știe atît de bine «căile sufletului 
omenesc», cu labirinturile și taini ţele lui psi-
hologice, cunoaște atît de profund destinul, 
îndeletnicirile și păsurile personajelor pe care 
le evocă, încît, la un moment dat, avem iluzia 
că el se conto pește total cu aceste personaje, 
însuși prozatorul este rînd pe rînd – atunci 
cînd scrie – ba tractorist, ba pădurar, ba cio-
ban, ba lemnar, ba plugar.

Eroii lui Druţă sînt cutreieraţi de sentimen-
te puternice, de idei obsedante, de năzuinţe 
sacre. Ei au o sănătoasă filozofie ţărănească, 
cu pravilele ei de bine și de frumos, de adevăr 
și de vrednicie. În destinul lor zbuciumat ne-
apărat se întîmplă ceva neașteptat și dramatic, 
iar acest ceva neașteptat și dramatic intervine, 

de regulă, în acele clipe ale vieţii, cînd perso-
najul savurează o stare de beatitudine, un bine 
sau o bucurie ieșită din comun...

Tăria spirituală a eroilor lui Druţă rezidă 
în faptul că ei știu să întoarcă necazul în «bu-
curie», neplăcerea în satisfacţie, pierderea în 
cîștig. Exact așa cum face mai întotdeauna 
Tincuţa din Povara bunătăţii noastre: «Avea 
Tincuţa un fel al ei de-a întoarce orice ne-
caz în bucurie». De fapt, anume din această 
întoarcere a necazu lui în bucurie se alimentea-
ză în permanenţă vitalitatea și optimismul 
sănătos al eroilor druţieni, care, de cele mai 
multe ori, au destine complexe, poartă anu-
mite «răni» în suflet, suferă înfrîngeri, fiind, 
în același timp, de o înaltă moralitate. Să-ţi 
trăiești viaţa demn și cinstit – iată deviza sacră 
a trecerii lor prin timp.

Ion Druţă «citește» în sufletul eroilor săi cum 
ar citi într-o carte cu litere mascate, cunoscînd 
ca nimeni altul «alfabetul» inimii și al cugetului. 
Și nu nu mai în sufletul eroilor, ci și în «sufletul» 
a tot ce e fiinţă și nefiinţă pe acest pămînt.”

1. Documentează-te cu privire la opiniile de sinteză ale criti-
cului Mihail Dolgan în legătură cu:

a) mesajul global al creaţiei druţiene;
b) semnificaţia spirituală a personajelor, idealul etic al acestora.

2. Selectează două aϐirmații din text și exempliϐică-le prin 
destinul unui personaj din creația autorului.

3. Dezvoltă, prin opinii proprii, una dintre ideile criticului, pe 
care o împărtășești.

Motivarea spiritului critic

m  ETATEXTUL CRITICULUI:

Consultă opinia specialistului și prezint-o corect, coerent, convingător 


221

IIII

Motivația 
pentru discurs

„Opera lui Ion Druță este, în linii mari, o expresie a rezistenței spirituale și 
morale în fața a tot ce subminează naționalul, umanul, sacrul.” (Mihai Cimpoi)

Dedu din aϐirmația scriitorului înțelegerea 
patriotismului și concepția sa despre lume: De 
cîte ori va ϔi să se schimbe vremea, de atîtea ori 
ne vor durea rădăcinile.

Raportează această aϐirmație la actualitate și 
exprimă-ți acordul sau dezacordul, comentînd 
și argumentînd. 

Formulează 2–3 idei pe care le promovează 
constant Ion Druță prin operă.

În baza textelor studiate sau citite independent 
din creația lui Ion Druță, reperează valorile gene-
ral-umane pe care le promovează autorul.

Citește expresiv 2–3 alineate (fragmentul prefe-
rat) din creația scriitorului. Motivează-ți alegerea. 

Exprimă-ți opțiunea asupra textelor lui Ion 
Druță, în aspectele: vocația pentru arta peisa-
gistică și cea portretistică.

Descifrează imaginea de păstor al scrisului întru 
supraviețuirea neamului, atribuită lui Ion Druță.

Demonstrează, cu argumente valabile, anumi-
te idei ce fac actuală opera scriitorului. 

Prezintă, din perspectiva autorului, un personaj 
druțian cu care: te identiϔici/ai vrea să ϔii contem-
poran/ai vrea să ϔii prieten/ai vrea să discuți.

Fii aproape 
de idealurile 

personalității.

Fii în favoarea 
ideilor, a valo-
rilor din opera 

scriitorului.

Fii un coautor 
al textului creat 

de scriitor și 
pledează pen-
tru originalita-
tea viziunilor.

Perorația 
discursului

Unități 
ale discursului

Fii în relație 
directă cu va-
lențele operei 
și opinează în 

spirit critic.

Valoarea propriului argument

• Elaborează textul unui discurs propriu, pledînd argumentat în 
favoarea creației și a personalității literare a lui Ion Druță.

Argumentează, 
în concluzii, 

utilizînd 
unități ale 

discursului, 
valabilitatea 

ideii din 
aϐirmația lui 

Mihai Cimpoi.

m  ETATEXTUL CITITORULUI:

Redactează, adecvat și argumentat, propriul text


222

IIII

6

4

Scrisul, ordonare a gîndirii tale

COMPETENȚA ABSOLVENTULUI LA EXAMENUL DE BACALAUREAT

P R O F I L  R E A L

I N
V I T A Ț I E

L A  S U C C E S

– Bine te-am găsit dar, măi 
băiete! 

Anton, o namilă de om cît 
un munte, cu armă de vînătoa-
re pe umăr, îl privește cu ochi 

mari, de-o albăstrime deasă ce se întîmplă numai la 
copii. Vrea să spună ceva, dar nu poate nimeri pri-
mul cuvînt și pare foarte necăjit de asta. 

– Apoi, ca să vezi, că-i foarte bine, mă rog... 
Primirea musafirilor e un lucru pe care Anton 

niciodată nu l-a putut însuși. Ba strînge cu mîna 
dreaptă mîna stîngă, apoi cu stînga strînge dreapta 
și, văzîndu-l așa de încurcat, tata o ia de la început: 

– Ei, bine te-am găsit dar, măi băiete! 
Anton tresare. Auzul lui fin, răsfăţat de atîţia ani 

cu liniștea pădurii, prinde undeva departe, prin văi, 
o lovitură hoaţă de topor. Într-o clipă ochii lui al-
baștri devin triști, de parcă el însuși ar fi copacul în 
care intră, cu fiecare lovitură, oţelul toporului. 

– Iaca, au să pustiască pădurea. Ești ostenit de 
drum?

– Nu, că eu am venit cu mașina. 
– Atunci, hai dar să-ţi arăt pădurea, cît a mai ră-

mas. 
Pe cît e de mare și voinic, pe atît e de plîngă-

reţ Anton al nostru. Dacă ai sta să-l asculţi, mîine-
poimîine n-o să avem un petic de umbră în toată 
Moldova. 

Pădurea totuși e o mare patimă a lui, o știe ca 
nimeni altul și oricine ar trece pe la dînsul e purtat 
pînă la ameţeli prin toate văile și vîlcelele. 

Tata, pentru a-i face plăcere, se uită cu mult in-
teres ba la un copac, ba la altul. Întreabă lucruri pe 
care le pot cunoaște numai pădurarii. 

Anton era cel mai cuminte și cel mai ascultător 
dintre copii. Ca să-l mîngîie cît de cît, tata desface 
coșul, alege cele mai frumoase nuci, prăsade și prăji-
turi. Ajunse aici, în miezul pădurii, copturile mamei 
par o minune cerească și feciorul se bucură grozav:

– Mama... Ea le-a copt.

Ion Druţă 

• În compoziția ta, vei realiza următoarele cerințe:

1. Relevarea a două trăsături morale ale personajului prezentat. 

2. Stabilirea, prin două argumente, a tipului uman, reprezentat de 
personaj.

3. Comentarea stării de spirit a personajului, în raport cu idealul său 
profesional.

4. Prezentarea a două similitudini ale personajului respectiv cu un 
alt personaj din literatura română.

5. Formularea, în baza fragmentului, a trei concluzii despre personaj, 
în raport cu ideea de respect și admirație a părintelui pentru fecio-
rul său, realizat pe deplin în viață.

• Realizează, în limita a două pagini, o caracterizare a per-
sonajului Anton, prezentat în fragmentul de mai jos.

2

În
 t

o
ta

l:
 2

4
 d

e 
p

u
n

ct
e

8

4

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte


223

IIII

• În eseul tău, vei realiza următorii parametri:

1. Explicarea modului propriu de a înțelege 
conceptele de frumusețe a suϐletului uman 
și sentimentul demnității de neam din per-
spectiva unui cititor avizat. 

2. Referirea, în explicare, la două opere din cre-
ația lui Ion Druță ce reprezintă exemple con-
vingătoare de frumusețe a spiritului uman și 
de sentiment al demnității de neam.

3. Motivarea (prin două argumente) a opțiunii 
pentru cele două opere angajate în realizarea 
eseului.

4. Argumentarea temei eseului prin referire la:

 impactul pe care îl are lectura textelor co-
mentate asupra propriului sistem de valori, 
în aspectul înțelegerii și aprecierii ideii de 
frumusețe a spiritului uman și a celei a sen-
timentului demnității de neam;

 ilustrarea temei, prin comentarea exemple-
lor relevante din textele alese.

5. Angajarea argumentată a unei idei din aϐir-
mația propusă.

6. Formularea opiniei proprii cu referire la ac-
tualitatea subiectului abordat. 

 

• Pornind de la aϔirmația lui Ion Druță: Intrînd în viața ade-
vărată, ne convingem că ϔiecare om e o lume deosebită, în care 
se răsfrîng, la început, neputincioase, toate ideile și sentimente-
le noastre. Abia mai tîrziu înțelegem că ne trebuie multă înțe-
lepciune pînă să putem citi în suϔletul ϔiecăruia și ϔiecare într-al 
nostru, scrie, în limita de 1,5–2 pagini, un eseu structurat 
cu tema Opere literare druțiene ce m-au ajutat să înțeleg 
și să apreciez frumusețea suϔletului uman, să trăiesc senti-
mentul demnității de neam. 

I N
V I T A Ț I E

L A  S U C C E S

P R O F I L  U M A N I S T

Negociază sensuri şi 
idei, judecăţi despre om 
şi fenomene spirituale.

2

10

În
 t

o
t

a
l:

 4
0

 d
e

 p
u

n
c

te

8

4

6

4

6

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte


224

IIII

Verifică-ţi performanţele:
E VALUARE SUMATIVĂ

Evaluarea, o dovadã a succesului tãu

Domeniul evaluativ Domeniul cognitiv

Nivelul de competență        CC

Coordonate ale personalității creatoare

6  p.

Identiϐicare 

și înțelegere

6  p.

8  p.

8 p.

Nivelul de competență        BB

Lectura și înțelegerea operei

Explicarea și interpretarea operei

10  p.

Modelare 

și aplicare

8  p.

6  p.

9  p.

Nivelul de competență        AA

Valori și atitudini asumate din opera 
scriitorului de către elevul-cititor

10  p.

Imaginație 

și creativitate

14  p.

15  p.


225

IIII

SCRIITORUL–OPERA–CITITORUL
Sarcini de lucru Punctaj

C Numește trei site-uri pe care le accesezi pentru a te pregăti de orele de limbă și literatură 
română. 6  p.6  p.

Arată, pe o axă a timpului, anumite evenimente marcante din istoria naţională în perioada 
1928–2010, raportate la personalitatea lui Ion Druţă. Explică, succint, cum se manifestă impactul 
a 1–2 evenimente istorice asupra personalităţii scriitorului.

6  p.6  p.

Prezintă, prin prisma creației lui Ion Druță, valoarea unor tradiții ce țin de:
a) viața rurală;        b) convingeri ale tinerilor din operă. 8  p.8  p.
Conturează, în baza aϐirmaţiei scriitorului, portretul cititorului de azi: Cu o jumătate de secol în 

urmă, cititor însemna un ϔiu destoinic al acestui pămînt, ostaş spiritual care participă la o rezistenţă 
tacită, un om al speranţei, un om al onoarei, urmaş al năzuinţelor multor generaţii.

8 p.8 p.

B
Generalizează anumite lecturi din opera lui Ion Druţă, esenţializînd materia studiată într-un 

tabel, pe rubricile sugerate:
•  Situaţii de viaţă;
•  Personajul reprezentativ;
•  Trăsături, caractere, tipologie.

10  p.10  p.

Descrie, în limita a 12–15 rînduri, cum prelucrezi informația găsită pe un site.  8  p.8  p.
Caracterizează, în 3–5 repere, relaţia dintre om şi realitatea vieţii, reϐlectată în creaţia 

scriitorului. 6  p.6  p.
Alege un episod din romanul Biserica albă. În calitate de reporter la faţa locului al unei emisiuni 

informative, rezumă esenţa evenimentelor în limita de 1–1,5 pagini, în limbajul speciϐic 
mass-mediei. Prezintă oral textul rezumat.

9  p.9  p.

A Exprimă-ți, într-un text argumentativ, atitudinea față de credibilitatea informației preluate din 
Internet. 10  p.10  p.

Realizează un comentariu al unei opere preferate din creaţia lui Ion Druţă, pentru a ϐi expediat 
autorului. Expune-ţi punctul de vedere despre valoarea operei şi formulează, pentru autor, 3–4 
întrebări la care aştepţi răspuns.

14  p.14  p.

Elaborează textul-schiţă al unui reportaj televizat. În calitate de ziarist, ai misiunea 
să relatezi, în zece minute, despre efectul educaţional al evenimentului cultural Ion Druţă 
şi lumea adolescenţei plină de întrebări la care este prezent şi scriitorul.

15  p.15  p.

Î n  t o t a l :  1 0 0  d e  p u n c t e

Ion Druþã


U N I T A T E A  D I D A C T I C Ă  5

Locuiesc la marginea 

Unei iubiri.

În mijlocul ei

Trăieşte credinţa mea.

Locuiesc la marginea unui cîntec.

În mijlocul lui 

Trăieşte speranţa mea.

Locuiesc la marginea

Unei pîini,

În mijlocul ei –

Dragostea mea

Pentru voi.

GGRIGORE RIGORE VVIERU SAU IERU SAU 

NUMELE TĂUNUMELE TĂU, , PPOEZIEOEZIE


227

IIII

p  RE–TEXT: 

Intră în lumea creaţiei scriitorului

1. Parcurge textul–considerație, scris de către Ion Hadârcă. 
Veriϐică-ți propria informație despre poet și creația sa, 
precizînd următoarele aspecte:
– fapte cunoscute;
– informație nouă;
– date pe care le consideri utile de reținut.

2. Extinde-ți cîmpul informațional, consultînd Agenda cititorului.

GRIGORE VIERU, VERBUL DE LUMINĂ
Vremile desăvîrșesc poemele, și nu atît vîrsta, pe cît vîrstele 

definesc biografia Poetului. Mai exact, vîrstele fiinţei. Vîrste-
le omului și vîrstele neamului său înrămat de apele civilizaţiei 
umane. În felul acesta, șlefuit tacit în noaptea suferinţei infinite, 
chipul și numele Poetului se răsfrîng adînc în apa vioară a eter-
nităţii și, treptat, risipește la rîndu-i profunzimi de Cristal.  

Despre Grigore Vieru, despre poezia viereană, s-a scris mult 
și, indiscutabil, se va mai scrie. De la simple cronici, tablete, ese-
uri, pînă la solide monografii. De la prima micromonografie Mi-
rajul copilăriei (1968), semnată de Mihai Cimpoi, pînă la cel mai 
recent demers monografic Duminica Mare a lui Grigore Vieru 
(2004), realizat de Theodor Codreanu, s-a constituit, treptat, o 
impunătoare bibliotecă de referinţă.

***
Într-un univers aparent limitat (mama, iubita, copilăria, graiul), 

Grigore Vieru se mișcă dezinvolt, cu multă inspiraţie, accentuînd 
parcă inepuizabilul potenţial al valorilor esenţiale. Lansarea an-
tologiei de poezie românească, alcătuită de Grigore Vieru, Cît de 
frumoasă ești (2004), consacrată acestei sfinte trinităţi, care este 
mama, iubirea și limba română, va prilejui mai multe comentarii.

Chemarea vocaþiei

Agenda cititorului

Coordonate 
biobibliografi ce

2007
• Teatrul de poezie 

A. Mateevici din 
Chişinău montează 
un spectacol original 
din versurile poetu-
lui, intitulat Strigat-am 
către tine. 

• Academia de Ştiinţe 
a Republicii Moldova 
îi conferă titlul de 
Doctor Honoris Causa.

• Primeşte Medalia de 
Aur a Organizaţiei 
Mondiale de la Gene-
va pentru Proprieta-
tea Intelectuală.

• Este laureat a nume-
roase premii. Trei 
dintre ele sînt naţi-
onale: Premiul de Stat 
al Republicii Moldova 
şi premiile Lucian 
Blaga şi Tudor 
Arghezi.

„Șlefuirea cuvîntului, desăvîrșirea metaforei, 
adîncirea și limpezirea ideii poetice nu au capăt în timp.”

Grigore Vieru


228

IIII

***
Astfel, antologia Cît de frumoasă ești se prezintă și ca un imn 

neîntrerupt al generaţiilor de poeţi, pînă la Poetul Anonim, în-
chinat limbii și fiinţei iubite, dar și ca un gest reparatoriu faţă de 
cei ce și-au sacrificat tinereţile pe altarul Limbii Române.

***
Îngînată la leagănul pruncului, șoptită la urechea iubitei, cîn-

tată inegalabil de regretaţii Doina și Ion sau rostită patetic de 
la tribuna Marii Adunări Naţionale, în diverse interpretări și 
circumstanţe, simplă și socratică, aridă și cantabilă, poezia lui 
Grigore Vieru izvorăște limpede, cu demnitate și convingere în 
necesitatea inerentă a dreptăţii sale. Mesianică și neoromantică, 
eminesciană și blagiană, lorchiană și bacoviană, această poezie, 
care a schimbat faţa poeziei basarabene împotmolită în dogme 
și inerţii, nu se lasă totuși atît de ușor omologată și catalogată în 
ternicioasele canoane interpretative. Eu aș compara-o cu însăși 
albia/apele Prutului între ale cărui maluri și în a cărui oglin-
dă se mai zbate și astăzi cămășuica amară a copilăriei Poetului. 
Pentru că „răbdarea este mîndria ascunsă”, zice poetul și „ceea 
ce nu înţelegem într-o poezie este sau cu totul real, sau cu totul 
ireal”. „Scriu nu pentru că sînt poet, ci pentru că am văzut în 
copilărie cum curgea Prutul. Cred că venea de undeva din Cer.” 
Aforismele, ideile și meditaţiile Poetului, parţial risipite prin 
periodice, parţial adunate în volumul antologic Strigat-am către 
tine prezintă în sine o altă faţetă, o altă apă de cristal îngîndurat. 
Observaţii precise, metafore sclipitoare ori simple improvizaţii, 
pete de acuarelă risipită fugar – aforismele lui Grigore Vieru 
sînt, în marea lor majoritate, poeme într-un singur vers, scrise în 
cea mai bună tradiţie simbolistă a vecinului său de peste Prut, de 
la Miorcani, – a subtilului poet Ion Pillat. 

 În Marea Trecere numai trecerea se rostește pe sine, pe cînd 
marile teme, ca și marile rîuri, rămîn neclintite în revărsare. Sau, 
ca viaţa dintre cele două maluri. Sau, ca Luceafărul dintre valuri. 
Pentru că „știu: cîndva, la miez de noapte / ori la răsărit de soa-
re”, alegoric fiind spus, este, în esenţă, tatonarea aceluiași spaţiu 
selenar de reaprindere a Candelei și regăsire a Luceafărului.

Meditaţie 

de Florea Vladimir

Agenda cititorului

2008
• La Editura Prin-

ceps Edit din Iaşi, în 
colecţia Ediţii critice, 
împreună cu Daniel 
Corbu, îşi pregăteşte 
editarea operei în 
două volume: 

 Vol. I Taina care mă 
apără (opera poetică) 
şi vol. II Confesiuni 
necesare. 


229

IIII
3. Explică sensul corelării sintagmelor prin exemple relevante 

din biobibliograϐia lui Grigore Vieru:

vîrstele omului    vîrstele neamului.
4. Meditează și conchide la ce realitate din biograϐia poetului 

face trimitere autorul eseului: ...  Apele Prutului între ale cărui 
maluri și în a cărui oglindă se mai zbate și astăzi cămășuica ama-
ră a copilăriei Poetului.

5. Cum înțelegi aϐirmația că poetul Grigore Vieru se inspiră, în 
creația sa, din valorile esențiale  ? 

6. Organizați un recital din fragmente poetice prin care să 
ilustrați ideea trinității dominante în creația maestrului:

M A M A –  I U B I R E A –  L I M B A R O M Â NĂ .
6.1. Utilizați, pentru crearea atmosferei potrivite, o coloană 

sonoră sugestivă.

7. Selectează, din text, caracteristici deϐinitorii ale creației vie-
rene, argumentîndu-le prin opinii proprii.

8. Documentează-te din surse ale bibliotecii de referință Grigore 
Vieru și prezintă un titlu de carte utilă pentru cunoașterea cre-
ației poetului.

9. Reϐlectează la aϐirmațiile propuse și dezvoltă ideile:        
• …Marile teme, ca și marile rîuri, rămîn neclintite în 

revărsare.
• Știu: cîndva, la miez de noapte…

10. Meditează la mărturisirile poetului și formulează două 
concluzii despre lucrarea în cuvînt a artistului.
• Am răsărit ca poet din frumuseţea, bogăţia și tainele limbii 

române, căreia îi voi rămîne îndatorat pînă la capătul vieţii.
• Mărturisesc că nu sînt unul din străluciţii mînuitori ai 

verbului matern, dar îmi place să mă prenumăr printre cei 
care se frămîntă, se zbat în căutarea cuvîntului potrivit, 
printre cei care tind să lege sănătos cuvintele în frază.

• Zilele de Paște și de Crăciun, pentru mine, sînt cele ale inspi-
raţiei, cînd pîinea unui poem, a unui  cîntec, a unui aforism 
se nimerește frumoasă. Atunci mă simt cel mai fericit om din 
lume. Atunci mă simt puternic și neînvins și-mi pare că pentru 
prima oară gust din farmecele vieţii.

ARS COLLABORANDI

Chemarea vocaþiei

Însă cum să vinzi fereastra oare,

Cea la care mama ne-aştepta?

M-am săturat de simboluri –
Pictează-mi o mirişte.
Mi-e dor de copilărie.
De Prut. De linişte.


230

IIII

POETUL CANDORII {I AL COPIL+RIEI  POETUL CANDORII {I AL COPIL+RIEI  

Am un plai ca din poveste,
Altul mai frumos nu este.
El mi-e drag pînă la stele
Şi pîn’  dincolo de ele!

Plaiul meu

Bună dimineața!

Peste codrul meu străbun
Iese soarele cel bun,
Iese rumen peste mare,
Peste munţi şi ochii mumei,
Ca o pîine mare-mare
Pentru toţi copiii lumii.

N-am văzut nici un izvor
Cu lăcată ori zăvor.
El, încet ori repede,
Sparge orice lespede.

Izvorul

•   În ce se măsoară 
dragostea de plai?

•   Meditează: cum înțelege 
un copil ideea de plai ca 

din poveste? 
•   Formulează un răspuns, 

apelînd la sugestia metaforei 
din ϐinal.

• Comentează sensul 
comparației pe care e 
întemeiat textul.

• Ce înseamnă să zăvorăști 
un izvor? Explică ideea 
ϐinală.

Spect
ac

ol
ul

  c
op

i lă
r ie i

• Actualizează poeziile copilăriei tale și reintră 
în starea de spirit a eului liric din textele 
propuse.

Un vis de neuitat

2323
Motto: 

„Grigore Vieru caută umbra copilăriei, vîrsta inocenței, 
acel univers fericit invadat de blîndețe și blajinătate.”

Adrian Dinu Rachieru


231

IIII

Zmeul

Am un zmeu, am un zmeu,
Ce sus zboară zmeul meu!

Bucuros e mîndrul soare:
„Am primit şi eu scrisoare!”

– Soare-soare, frăţioare,
Hai dă drumul la izvoare,

Scoate iarba din ţărînă,
Spune păsării să vină!

Soare-soare, frățioare!

Cînd s-a întors
La puii ei cu hrana,
Găsise cuibul gol
Şi amuţit.
I-a căutat
Pîn’   îi albise pana,
Pîn’   cînd în cioc
Sămînţa a-ncolţit.

Pasărea

• Exprimă-ți opinia: ce ar 
putea conține scrisorile 
adresate soarelui, în 
imaginația unui copil? Dar a 
unui adult?

• Apreciază 
utilizarea adecvată 
viziunii copilului a 
lexicului ce conotează 
ideea de vitalitate.

Cerul e ţesut din stele,
Luncile – din fl oricele,

Numai dorul strămoşesc – 
Din cuvîntul românesc.

Dorul și limba

• Motivează intenția autorului 
de a-i facilita copilului cunoaș-
terea unei realități abstracte.

• Asociază destinul păsării cu cel 
al omului și exempliϐică prin su-
gestii textuale.

• Descoperă sensuri ascunse și realizează transferul 
la propriile valori.

Un joc  al cunoașterii


232

IIII

„Numai atunci omul este cu adevărat întreg, 
cînd se joacă.” Copilul ca homo ludens este, prin 
urmare, un om deplin.

Jocul ca atitudine suverană faţă de real pre-
supune imaginaţie: copilul lui Vieru, care prefa-
ce curcubeul într-o coardă, are ca date organice 
atît impulsul de joc, cît și percepţia intuitivă a 
frumosului; curcubeul nu mai este o jucărie oa-
recare, ci parte integrantă a fiinţei jucătorului.

***
 Jocul durează atîta timp cît durează creaţia, 

închiderea de sine a jucătorului fiind o condiţie 
a actului creativ, ce urmează să fie respectată 
neabătut. Delimitarea sferei de joc se face în 
mod distinct pentru a asigura încredinţarea 
fermă unui aici și acum, unor re guli exacte. 

***
Copilul lui Grigore Vieru este transpus în-

tr-un mediu natural, des fășurînd un teatru sub 
cerul liber: mișcările în aer marchează acţi-
unile sale ludice cu o notă destinsă, familiară, 
graţioasă. A se juca înseamnă, pentru el, care 
nu recurge la jucării artificiale, fabricate, ci ex-
clusiv la cele din jur (spicul, frunza, animalele 
domestice), a trăi organic ma ni festările naturii. 
Prioritatea o are nu o oarecare tendinţă raţi-
onală de a-și explica pe deplin cauzalitatea și 
finalitatea lucrurilor, ci predispo ziţia de a sur-
prinde relaţiile misterioase dintre ele, simple și 
totodată complexe.

***
Culoarea, ca și lumina, este marele stimul al 

bucuriei cunoașterii, la oricare scară s-ar produ-

ce aceasta. „Care din frumuseţile vieţii vă bu-
cură mai mult?”, a fost întrebat poetul nostru. 
Răspunsul a fost prompt: „Toate, dacă sînt fru-
museţi adevărate. Dar, cu deosebire, lumina di-
mineţii. Atît de frumos și curat e soarele dimi-
neaţa, încît, iţindu-se de după deal, aștept parcă 
să strige ca un copil: Cu-cu! Nimic mai frumos 
ca lumina dimineţii! În apele ei îmi simt mai 
liber sufletul, iar din toate cele măreţe și sfinte 
ale lumii, libertatea sufletului este minunea cea 
mai desăvîrșită: nimic nu se poate adăuga.”

***
Copilul provoacă jocul, dar și se include în 

mod dezinteresat în spectacole ludice ale înseși 
naturii. Beneficiar isteţ, mai cu seamă al mișcă-
rilor stihiale (ploaia, vîntul, furtuna), el valorifi-
că în spaţiul ludic toate mijloacele care i se pun 
la îndemînă, la cele cromatice adăugîndu-se 
cele sonore, tactile, dinamice.

Copilul ca Copilul ca homo ludenshomo ludens    
sau logica joculuisau logica jocului


233

IIII
***

E însăși scara bucuriei supreme a copilului, 
oferită generos de jocul forţelor naturii, bucurie 
atît de aeriană și de inocentă! Dacă mai tîrziu 
poetul va spune – din perspectiva deplinei sale 

maturităţi – fiindcă iubesc, în momentul scrierii 
acestei poezii, la începutul anilor șaizeci, el ar 
fi putut spune cu același aer existenţial: fiindcă 
mă joc…

Motivarea spiritului critic

 IPOSTAZE 
ALE JOCULUI

COPILUL, CREATOR  
AL JOCULUI

Jocul ca atitudine suverană 
faţă de realitatea vieţii

Ghicitoare fără de sf îrșit; 
Mărul; Puiul; Puișorii

Jocul, imaginaţie
Ceasul; Toba ariciului; 
Trei mici licurici;
Cuvîntul mamă

Jocul, percepţie intuitivă 
a frumosului

Ce anotimp e oare?; Primii fulgi;
Bradul

Jocul culorilor 
și al luminii

Ploaia și curcubeul; 
Vreau să plouă; Curcubeul; 
Ce oră e?

Jocul, bucurie supremă 
a cunoașterii

Cum se face o carte; 
Cîntec despre învăţător; 
Plaiul meu; Proverbul

Jocul, condiţie a actului 
creativ

Graiul meu; Izvorașul; 
Casa nouă; Greierașul

3. Ilustrează informația dobîndită prin studiul temei și prin 
amintiri din propria-ți copilărie într-un eseu liber cu tema 
propusă de poetul Grigore Vieru:

Mi-e dor de fragedul izvor
Curgînd din veșnicie,
Cu ochi curaţi, strălucitori
Cu ochii tăi, copilărie.

1. Revino la textul criticului și identiϐică secvențele în care sînt 
prezente ipostazele jocului, indicate în tabelul de mai jos.

2. Surprinde, în titlurile propuse, situații ce adeveresc rolul de 
copil creator al jocului. Comentează imagini relevante, com-
pletînd răspunsul. 

Mihai Cimpoi

Eu o strig pe mama mea.
Tu, ecou, pe cine strigi?


234

IIII

1. Completează spectrul valorilor spirituale din titlul temei cu 
altele din universul liricii poetului.

2. Reϐlectează la aϐirmația din mottoul temei, exempliϐicînd cu 
versuri cunoscute.

3. Amintește-ți nume de scriitori care au deϐinit poezia ca tră-
ire și experiență interioară.

Motto: 
„Poezia e, pentru el, trăire, experienţă interioară, 

rostire esenţială, adică sacră, a fi inţei.”
Mihai Cimpoi

P   lăcerea textului: 

DĎĆđĔČčĊĆğĦ ŨĎ ĉĊĘĈĔĕĊėĦ ĘĊēĘĚėĎđĊ ĔĕĊėĊĎ 

• Parcurge textul și veriϐică-ți propria convingere despre va-
loarea limbii ca mijloc de mărturisire a sentimentelor uma-
ne profunde.   

ÎN LIMBA TA
În aceeași limbă 
Toată lumea plînge, 
În aceeași limbă 
Rîde un pămînt. 
Ci doar în limba ta 
Durerea poţi s-o mîngîi, 
Iar bucuria
S-o preschimbi în cînt.

În limba ta
Ţi-e dor de mama,
Și vinul e mai vin,
Și prînzul e mai prînz.
Și doar în limba ta
Poţi rîde singur,
Și doar în limba ta
Te poţi opri din plîns.

Iar cînd nu poţi 
Nici plînge și nici rîde, 
Cînd nu poţi mîngîia 
Și nici cînta, 
Cu-al tău pămînt, 
Cu cerul tău în faţă, 
Tu taci atuncea 
Tot în limba ta.

O lege a neamului

Şi toţi sîntem luminaţi 
De-o bucurie neînţeleasă.

C}NT+RE|UL VALORILORC}NT+RE|UL VALORILOR
 FUNDAMENTALE:  FUNDAMENTALE: LIMBA ROM~N+, LIMBA ROM~N+, 

MAMA, DRAGOSTEA, CREA|IAMAMA, DRAGOSTEA, CREA|IA

2424

Mo[tenitorul lui MateeviciMo[tenitorul lui Mateevici


235

IIII
4. Scrie:

a) o listă de texte publicistice, teoretice despre limbă;
b) o listă de texte literare cu tema limbii.

4.1. Precizează circumstanțele istorico-sociale care le-au mo-
tivat apariția.

5. Utilizînd ideile aforistice din Rînduri–Gînduri, scrie o mini-
reϐlecție (3–4 enunțuri), continuînd titlul În limba ta...

6. Amintește-ți și desemnează rolul celor trei tipuri de comu-
nicare, consemnînd particularitățile lor:

7. Citește poezia și observă ce tipuri de comunicare invocă eul 
liric în scopul unei autocomunicări plenare.

8. Identiϐică detalii din text, care ar caracteriza:

A.   Aceeași limbă B.   Limba ta
   Toată lumea plînge...


   Durerea poţi s-o mîngîi...


9. Comentează metaforele și expresiile metaforice care suge-
rează performanța comunicării celor mai subtile sentimen-
te umane.

10. Interpretează semniϐicația dilemei din versurile:
a)  nu poţi nici plînge și nici rîde;
b)  nu poţi mîngîia și nici cînta.

11. Identiϐică motivele secundare din text, care întregesc moti-
vul principal.

12. Ilustrează motivul tăcerii ca semn al limbajului, interpre-
tînd ideea din ϐinalul textului.

Mă-ntorc spre ce mi-e sfînt

şi-aproape...

Şi-mi curge sufl etul ca grîul.

Ilustraţie de Igor Vieru

Comunicarea

 paraverbalănonverbalăverbală

  

Rînd u r i  -G î n d u r i

• Toate zilele mele izvorăsc 
și se înalţă din adîncul și din 
puterea Limbii Române.

• Limba este comoara cea 
mai de preţ a poporului și ve-
ghea asupra strălucirii ei nu 
trebuie să pirotească nicicînd.

Grigore Vieru


236

IIII
12.1.  Precizează în ce situații efectul ar ϐi invers: 
    Ai comunica atuncea tot în limba ta.

13. Exprimă-ți opinia: 
a) De ce  doar în limba ta / Durerea poți s-o mîngîi, / Iar  bucuria / 

S-o preschimbi în cînt  ? 
b) Ce efect asupra vorbitorului produce cunoașterea subtilă a 

limbii materne?

14. Comentează sugestia expresiilor metaforice din secvența 
poetică anterioară, comparînd-o cu viziunea asupra creării 
limbajului artistic din poezia Testament de Tudor Arghezi: 
Ca să schimbăm, acum, întîia oară, / Sapa-n condei și brazda-n 
călimară...

1. Memorizează textul, integrîndu-l în lista preferințelor tale 
recitative.

OPȚIONAL

2. Prezintă o plachetă de versuri ale poetului despre frumu-
sețea și bogăția limbii, argumentînd cu titluri sugestive de 
texte și cu ilustrațiile făcute pentru acestea.

O lege a neamului

       PENTRU EA   

Pentru ea la Putna clopot bate, 
Pentru ea mi-i teamă de păcate, 
Pentru ea e bolta mai albastră – 
Pentru limba noastră. 

Pentru ea ninsori se cern din spaţii, 
Pentru ea puternici sînt Carpaţii,
Pentru ea e caldă vatra poamei – 
Pentru limba mamei. 

Pentru ea noi văruim pereţii, 
Pentru ea mai sînt răniţi poeţii, 
Pentru ea cresc fl orile visării – 
Pentru limba ţării. 

Dumnezeu prima oară 
Cînd a plîns printre astre, 
El a plîns peste ţară 
Cu lacrima limbii noastre.

ARS DISCENDI

• Audiază textul muzical al poeziei semnat și interpretat de 
compozitorul Ion Aldea-Teodorovici. Apelează la aprecierea 
muzicologului Tudor Chiriac din Rînduri–Gînduri. Comentea-
ză corespondența text–melodie. Explică ce stări, trăiri îți de-
clanșează această piesă muzicală.

Muzică: Ion Aldea-Teodorovici Versuri: Grigore Vieru

PENTRU EA

Textul muzical al poeziei

Rînd u r i  -G î n d u r i
• Etic vorbind, muzica lui 

Ion este de neconceput în 
afara poeziei timpului său și 
în afara acestui timp. Ea s-a 
născut sub bolţile încărcate 
de har divin ale poeziei lui 
Grigore Vieru, care i-a con-
ferit dimensiune.

Tudor Chiriac


237

IIII
1. Citește expresiv poezia și caracterizează, într-un cuvînt, in-

tonația pe care o alegi. Apreciază ce îți impune anume aceas-
tă intonație. 

2. Audiază cîntecul scris pe aceste versuri. Remarcă rolul muzi-
cii și al refrenului în construirea mesajului.

2.1. Ascultă și alte piese muzicale interpretate de Doina și Ion 
Aldea-Teodorovici și, pornind de la aϐirmațiile lui Grigore 
Vieru, formulează două concluzii cu referire la ideea de ide-
al național și de valoare a artei. 

• Două inimi gemene – Doina și Ion Aldea-Teodorovici. Două 
inimi care au bătut în același ritm și-au ars în același foc sacru 
pentru tot ce este frumos și pentru același ideal naţional.

• Credem că în tot spaţiul românesc nu există, după piesele lui 
Ciprian Porumbescu, cîntece patriotice mai tulburătoare.

3. Analizează structura textului și identiϐică punctele nevralgi-
ce ale construcției. Pe ce se înalță poezia? 

4. Selectează, din text, numele proprii implicate și comentează 
semniϐicația lor contextuală. 

5. Dedu ideile dominante ale ϐiecărui catren. Dezvoltă-le într-o 
discuție cu colegii, raportîndu-le la experiența ta de vorbitor. 

6. Descifrează semniϐicația titlului, angajînd și alte texte poeti-
ce despre limba noastră. 

7. Raportează textul la o specie literară. Argumentează.

8. Dovedește că autorul poeziei este un moștenitor al lui Alexei 
Mateevici.

1. Prezintă, într-un eseu de 1–1,5 pagini, relația pe care o are 
poetul Grigore Vieru cu limba și muzica. 

OPȚIONAL

2. Creează un text în care să aduci un elogiu Limbii Române, 
angajînd și idei din Agenda cititorului.  

3. Consultă lucrarea colectivă Două vieți și o dragoste: Doina și 
Ion Aldea-Teodorovici, apărută la Editura „Universul”, Chiși-
nău, 2004.

3.1. Dezvoltă, într-un text-evocare, începutul propus: Ei ne-au 
cîntat graiul, scrisul, suveranitatea...

Doina şi Ion 
Aldea-Teodorovici, 

o constelaţie a cîntecului 
românesc

ARS DISCENDI

Agenda cititorului

• După Mateevici, 
Grigore Vieru este întîiul 
dintre poeţii basarabeni 
care nu molestează cuvin-
tele sau sintaxa pentru a 
obţine efecte poetice. Tă-
ietura frazei şi a imagi nii 
este exactă chiar şi atunci 
cînd poetul adoptă libertă-
ţile versu lui alb sau cînd 
imită, ironic, „metrul” 
maiakovskian.

• Confi gurînd, din 
simbo luri, Spaţiul Sacru 
în interiorul căruia se 
produc dramele fi inţei 
(naţionale!), Grigore 
Vieru a sugerat magistral 
drama limbii române şi a 
limbajului poetic însuşi. 

Nicolae Leahu


238

IIII

1. Asociază ideea de „internațional” cu domeniile vieții con-
temporane.

1.1. Descifrează conceptele din interiorul sintagmelor:
Echipă internaţională, piaţă internaţională, tren internaţional, coopera-

re internaţională, conferinţă internaţională, succes internaţional, recunoaș-
tere internaţională, portal internaţional.
1.2. Completează cu cîte un nume sintagmele de mai jos:

Aeroportul Internaţional...; Festivalul Internaţional...; Concursul Inter-
naţional...

2. Deϐinește sensul termenilor formați cu ajutorul elementu-
lui de compunere bio-.

Biodegradabil, bioacustică, biobibliografie, biochimie, biocurent, biodi-
namică, biofond, biogeneză, biografie, biomecanică, biosferă, biosinteză.

3. Listează 10–12 cuvinte care au în componență elementul 
geo-. Descifrează legătura termenilor cu ideea de „pămînt”.

4. Documentează-te referitor la structura elementelor lexicale 
internaționale.

4.1. Concluzionează despre:
a) apariţia termenilor noi;
b) asimilarea acestora de către limba română.

Elementele lexicale internaţionale includ 
atît neologisme provenite din limbi vii, utilizate 
în diferite idiomuri ale lumii contemporane, cît și 
cuvinte care provin din limbile clasice – greacă și 
latină. Există o serie reprezentativă de elemente 
lexicale grecești și latine, în baza cărora se consti-
tuie sistemele terminologice ale știinţelor moder-
ne, iar cuvintele alcătuite din asemenea elemente 

pătrund – ca termeni – în lexicul diferitor limbi și 
sînt ușor descifrabile pentru vorbitori.

Denumirile de medicamente, substanţe chi-
mice, fenomene fizice etc., termeni din mate-
matică, biologie, politică, teorie literară, artă 
conservă asemenea rădăcini: tahicardie: tahi – 
rapid, accelerat; card – inimă; f itocid: f ito – plan-
tă; cid – a omorî.

Limbã ºi comunicare

RADICALI INTERNA|IONALI RADICALI INTERNA|IONALI 
}N SISTEME TERMINOLOGICE. LIMBAJUL }N SISTEME TERMINOLOGICE. LIMBAJUL 

INFORMATIC {I AL MEDIILOR ELECTRONICEINFORMATIC {I AL MEDIILOR ELECTRONICE

2525


239

IIII

5. Construiește diagrama Venn pentru cinci termeni din siste-
mul terminologic al geograϔiei și al geometriei.

6. Formează contexte adecvate cu expresiile: a pune punct, ecu-
ație cu mai multe necunoscute, masă critică, a găsi numitorul 
comun.

7. Citește textul și, în baza informației propuse, reține deϐini-
ția de subsistem terminologic.
Întreg inventarul de termeni dintr-un domeniu constituie un 

subsistem terminologic, în permanentă completare în limbile vii.
Subsistemul terminologic, de regulă, nu are sinonime în ca-

drul lui, fiecare unitate de vocabular avînd o singură descifrare în 
limitele sistemului: erou nu este egal cu personaj, subiect nu este 
egal cu fabulă.

În cadrul subsistemelor diferite, cuvîntul are interpretări di-
ferite: subiectul operei literare nu este egal cu subiectul propoziţiei. 
Domeniile adiacente – fizica, matematica – au o parte din ter-
meni comuni.

Pe lîngă termenii propriu-ziși, sistemul terminologic conţine 
expresii stabile, care, pe măsură ce crește nivelul de cultură genera-
lă a vorbitorilor, trec în limba comună. Aceste expresii își schimbă 
sensul terminologic și nu se raportează la situaţia din domeniul 
știinţei, ci la situaţii din viaţa cotidiană: a pune punct, ecuaţie cu mai 
multe necunoscute, masă critică, a găsi numitorul comun.
7.1. Precizează sensul anumitor unități de vocabular în limite-

le unui subsistem.

Evoluţia actuală a tehnologiilor informaţiona-
le generează termeni noi, de regulă, construiţi în 
limba engleză, care intră în uz în regim de urgen-
ţă. Aceștia fie se păstrează așa (hard, sticks, site), 
fie se calchiază: cuvîntul existent obţine un sens 
nou, pe care echivalentul său îl are în engleză: a 
salva, a descărca, mesaj, fereastră, viteză, trafic etc.

Mulţi termeni sînt denumiri comerciale, 
abrevieri, unele construcţii de acest gen conţin 
cifre: MP3, 3,5G, 3D. În uzul cotidian al vorbi-

torilor care sînt în subiect intră, odată cu tehni-
ca respectivă, și unităţi noi de măsură: pixel, bit, 
megabit etc.

Chiar dacă au o evidentă origine engleză, 
acești termeni se comportă ca și cum ar fi deja 
cuvinte românești, cu forme de gen, număr, ar-
ticol etc.: bit, biţi s.m. (Inform.) Unitate de in-
formaţie, reprezentînd cantitatea de informaţie 
obţinută în urma actului de alegere între două 
alternative echiprobabile. – Din engl., fr. bit.

Rînd u r i  -G î n d u r i

• Cred că am răsărit ca 
poet din chemare, iar nu din 
emulaţie. În același timp, 
cred că vin ca poet și din su-
ferinţă, la fel din înţelegerea 
că viaţa nu este o joacă. La 
toate acestea vom adăuga 
și frumuseţea Limbii Româ-
ne, care ea însăși este un 
poem, după cum spunea 
Blaga, ea însăși îţi pune în 
mînă condeiul.

Grigore Vieru


240

IIII
8. Analizează sensul termenilor obținuți din compunerea ele-

mentelor antropo-, etno-, demo(s)- cu elementele -centrism, 
-graϔie, -lingvistică, -logie, -crație, -geneză. Vezi Agenda citi-
torului.

9. Citiți textul unui paragraf din manualul de ϐizică. Extrageți 
termenii și expresiile stabile din domeniul respectiv. Expli-
cați-le sensul. 

10. Descrieți rafturile unui magazin de electrocasnice. Menți-
onați speciϐicul diferitor tipuri de denumiri.

11. Citiți, în echipă, cu voce, articolul și explicați sensul cuvin-
telor și al îmbinărilor marcate.

Hotele Faber Imago îmbină designul cu tehnologia de ultimă 
oră și oferă utilizatorilor funcţii care pînă acum nu puteau fi 
asociate cu acest gen de electrocasnice. Pe lîngă funcţiile de bază 
îmbunătăţite, hotele Faber Imago sînt echipate cu ecran LCD de 
19",  format WIDE, cu o rezoluţie de 1 440/900, cu funcţii de TV și 
PC. Televizorul are tuner digital și analog, teletext și alte sisteme 
și funcţii Hi-Tech, iar computerul este prevăzut cu o linie de ali-
mentare de pînă la patru webcam-uri, porturi USB, intrări pentru 
căști și microfon și tastatură virtuală.

Funcţiile de bază ale hotei sînt și ele îmbunătăţite. Zgomotul 
este redus, programarea închiderii hotei este permisă, intensita-
tea luminilor poate fi reglată și orice funcţie poate fi controlată 
de la telecomandă.

12. Improvizați un dialog între un cumpărător și un manager 
de vînzări, oferind răspunsuri ample despre proprietățile 
(caracteristicile) aparatelor tehnice puse în vînzare.

13. Pătrunderea elementului de compunere soft (moale, ϔin, 
ușor, delicat, blînd, catifelat etc.) în limbile lumii s-a produs 
datorită răspîndirii noțiunilor ce țin de informatică. Expli-
că, apelînd la dicționar, sensul cuvintelor: software, softpe-
dia, softwin, softdriver.

14. Citește instrucțiunea. Identiϐică termenii domeniului infor-
matic și rezumă textul în limba română.
WordPress este unul dintre cele mai folosite scripturi. Astăzi  

vă voi arăta cum puteţi să-l puneţi în limba română.

Agenda cititorului

Concepte operaţionale:
• Antropo – element de 

compunere cu sensul 
de „referitor la om”.

• Etno – element de 
compunere cu sensul 
de „referitor la po-
por”.

• Demo(s) – element 
de compunere sa-
vantă cu semnifi caţie 
de „popor, popular, 
populaţie”.

ARS COLLABORANDI

Limbã ºi comunicare


241

IIII
a) Mai întîi trebuie să downloadaţi fișierul pentru limba ro-

mână.

b) Acum deschideţi fișierul wp-config.php și căutaţi linia 
define (‘WPLANG’). Înlocuiţi această linie cu define 
(‘WPLANG’, ‘ro_RO’).

c) După aceea vă duceţi în folderul wp-includes și creaţi un 
nou folder cu numele languages.
 NOTĂ: Acum aveţi partea de administrare în limba 

română. Dacă vreţi să afl aţi mai multe pluginuri şi teme 
pentru WordPress, vizitaţi: Scriptul.info.

15. Completează tabelul trăsăturilor semantice și deϐinește 
termenii tehnici cunoscuți.

Cuvintele

Trăsătura 
semantică 1

Categoria generică

Trăsătura semantică 2
Funcţia

Trăsătura semantică 3
Modul de stocare a 

informaţiei

Trăsătura semantică 4
Aspectul

A
pa

ra
t

D
is

po
zi

tiv

M
ed

iu

St
oc

ar
e

M
em

or
ar

e

R
ep

ro
du

ce
re

C
om

un
ic

ar
e

M
ec

an
ic

El
ec

tr
on

ic

O
pt

ic

D
ig

ita
l

D
is

c

Te
le

fo
n

C
u 

fi r

Fă
ră

 fi 
r

iPod

iPhone

Stiks

Player

DVD

Disc

Dischetă

CD

CD-ROM

CD-writer

USB

1. Formulează 5 argumente cu structură de enunțuri ϐinite, con-
vingîndu-ți prietenii despre utilitatea cunoașterii și aplicării 
limbajului informatic la comunicare prin mediile electronice.

1.1. Redactează, în scris, o instrucțiune pentru un coleg, expli-
cîndu-i cum să-și veriϐice poșta electronică.

ARS DISCENDI


242

IIII

5. Construiește cîmpul semantic al lexemului făptură și înlo-
cuiește-l în titlu cu cele mai adecvate sinonime.

 Exemplu: ϔiința mamei (vietate, creatură, trup, statură, natură, 
ϐire, lume, univers etc.).

FĂPTURA MAMEI
Ușoară, maică, ușoară, 
C-ai putea să mergi călcînd 
Pe seminţele ce zboară 
Între ceruri și pămînt.

În priviri c-un fel de teamă, 
Fericită totuși ești –
Iarba știe cum te cheamă, 
Steaua știe ce gîndești.

1. Actualizează 3–4 texte poetice cunoscute, axate pe motivul 
matern.

2. Reϐlectează asupra aϐirmației lui Mihai Cimpoi, exempliϐi-
cînd-o: Legămîntul cu Mama este o formă superioară a iubirii.

3. Ce analogii tematice cu opera poetică eminesciană îți suge-
rează tema?

4. Evocă, într-un text narativ, relația poetului cu mama, ape-
lînd și la sugestiile imaginii din această pagină.

4.1. Demonstrează cum s-a reϐlectat această relație în lirica 
poetului.

• Citește textul poeziei, intenționînd să-ți imaginezi făptura 
mamei tale.

Un legãmînt cu viaþa

În liniştea inimii tale,
În răbdătoarea ei lacrimă...

Cea mai frumoas= carte din lume Cea mai frumoas= carte din lume 
este o mam=este o mam=


243

IIII
6. Citește poezia, aplicînd intonația:

a) unei scrisori adresate mamei; b) unei rugăciuni;
     c) unui elogiu.

7. Motivează efectul stilistic al adresării din primul vers în ra-
port cu textul, cu starea eului liric.

8. Explică semniϐicația repetiției determinativului ușoară:
a) raportat la titlu;
b) raportat la sensul frazei poetice din următoarele trei ver-

suri ale primei strofe.

9. Comentează sugestia expresiei metaforice din ultimele ver-
suri ale primei strofe.

9.1. Descoperă valențele simbolice ale metaforei:
   Pe seminţele ce zboară
   Între ceruri și pămînt.

10. Determină sensurile posibile ale aϐirmațiilor contrastive 
din versurile:

Fericită totuși ești –

În priviri c-un fel de teamă,
Mama

10.1. Ce ar putea provoca teama mamei? Dar fericirea ei?

11. Exprimă-ți opinia:
• De ce poetul își imaginează făptura mamei ca pe o fiinţă 

aeriană, divină?
• De ce cunoașterea totală a făpturii mamei – numele (știe 

cum te cheamă) și gîndul – și-o asumă iarba și steaua?

12. Determină trei simboluri care ar cuprinde sentimentele 
proprii față de mamă. 

13. Formulează mesajul poeziei, comentîndu-l în limita a 1/2 
din pagina de caiet. Angajează și aforismele din Rînduri–
Gînduri.

14. Îndreptățește, prin două argumente, intenția autorului de 
a-și intitula poezia Făptura mamei.

15. Propune un alt titlu adecvat pentru acest text, motivîndu-ți 
opțiunea.

Rînd u r i  -G î n d u r i

• Nu există nici fl oare, nici 
mamă urîtă.

Grigore Vieru

• Frumuseţea e intim legată 
de chipul mamei. 

Theodor Codreanu

Sculptură de 
Ion Zderciuc


244

IIII
16. Lucrînd în echipe, elaborați un comentariu al poeziei, inte-

grînd și următoarele repere-simbol:

17. Modelați, prin intonație adecvată, o variantă de rostire a 
poeziei.

18. Estimați, dezvoltînd prin idei proprii, aϐirmația poetului 
Ioan Alexandru:

 Un asemenea imn închinat mamei este o capodoperă de valoare 
universală în simplitatea cea de peste vîrfuri a unui clasicism nepie-
ritor, mereu modern, apropiat f iecărei generaţii.
18.1. Ascultați-vă reciproc ideile și apreciați-le pe cele mai 

convingătoare, mai interesante.

1. Încadrează poezia Făptura mamei în contextul poeziilor 
consacrate acestei teme.

2. Redactează, pornind de la textul lui Grigore Vieru, un text 
poetic, dedicat mamei.

OPȚIONAL

3. Pornind de la aϐirmația criticului Mihai Cimpoi, construieș-
te un intertext-elogiu adresat mamei, utilizînd versuri din 
poezia lui Grigore Vieru.
Atîta timp cît există mamele, nici fi inţa, nici lucrurile şi „nici o 

ţară” nu este săracă, prezenţa sau, cel mai bine zis, omniprezenţa ei 
(în ram, în rîu, în toate) valorizînd totul în univers. 

Cu cît iubim mama, cu atît sîntem. 

1. Citește expresiv poezia O, mamă (trei culori) de Grigore 
Vieru. Observă și explică rolul semnelor de punctuație, al 
aranjării graϐice a textului pentru lectură și înțelegere. 

2. Descifrează sensul simbolurilor ploaie, spice, măr în context. 

3. Comentează elementele de intertextualitate, arătînd semni-
ϐicația și actualitatea citatelor și a aluziilor. 

I A R B A

S T E A U A C E R U R I

P Ă M Î N T 
seminţele

M A I C A

numele, gîndul

Un legãmînt cu viaþa

Între ceruri şi pămînt 

de Roman Cuţiuba

ARS COLLABORANDI

LEGO, ERGO SUM

ARS DISCENDI


245

IIII

1. Citește poezia, urmărind să descoperi sensurile/să identi-
ϐici versurile ce se raportează la aϐirmația din titlu.

2. Motivează, prin două argumente, structura tripartită a 
poeziei.

2.1. Intitulează strofele cu metafore/simboluri din text.
2.2. Observă și comentează semniϐicația ultimelor patru ver-

suri din ϐiecare strofă:
 a)  ca element de structură; b)  ca segment al mesajului.

3. Construiește un clustering semantic din detalii textuale ce 
conϐirmă sensul titlului.

TU EȘTI UN GENIU
Tu n-ai asemănare 
În cele pămîntești. 
Născînd, tu ești un geniu, 
Un geniu, mamă, ești. 
Tu ești zămislitoarea, 
Ești pomul numai vers, 
Iar noi – de aur mere 
Vărsate-n Univers. 
Noi mere, iar tu paznic 
Veghind din moși-strămoși 
Să nu dea peste ele 
Mistreţii lăcomoși.

Învingătoare-n toate 
Războaiele ce-au fost, 
Tu ești eroul lumii 
Și-al izbîndirii rost. 
Erou rămas tot mamă, 
Tot legănînd copii, 
Cu teamă de războaie, 
Cu frică de tării: 
Că n-or trimite ploaie 
Pe grîul omului 
Sau or trimite brumă 
Pe floarea pomului.

Erou ce ca un slujnic 
Se porăie din zori 
În casă și pe-afară
Cu fruntea în sudori, 
Ce dă întîi la păsări 
Și-apoi mănîncă el 
Și dă întîi la floare 
Să bea din cofăiel. 
Tu ești un geniu, mamă, 
Tîrziu recunoscut: 
Abia atunci cînd iarbă 
Răsai din tristul lut.

Tu ești 
un geniu…

? ??

? ?

• Urmărește, prin lectura poeziei de mai jos, similitudinea din-
tre ideea divinității făpturii mamei și cea de genialitate a ei.

Să-ţi treacă prin faţă izvoare
La chip şi la vorbă ca mama...

3.1. Integrează exemplele din text într-un succint comentariu 
prin care să relevi semniϐicația titlului.

3.2. Explică în ce măsură titlul te ajută să descifrezi mesajul, 
referindu-te și la sugestia imaginii alăturate.


246

IIII
4. Explică valoarea corelației pronominale Tu–Noi pentru dis-

cursul poeziei, reperînd cuvinte-cheie din text.
4.1. Înscrie rezultatele în tabelul propus.

T U N O I

Cuvinte-cheie Interpretare Cuvinte-cheie Semniϐicație

5. Argumentează investirea mamei în poezie cu titlul de erou.

6. Determină semnele celor două spații, cosmic și terestru, în 
care poetul proiectează chipul/imaginea mamei și interpre-
tează-le sensul.

7. Justiϐică ideea continuității, a perpetuării vieții și a valorilor 
umane, cuprinsă în poezie.

8. Examinează textul și desprinde repere poetice care contu-
rează imaginea mamei ca o ϐiință totală.

9. Comentează semniϐicația sensului din ultimele patru ver-
suri ale poeziei, raportate la conceptul de geniu.

9.1. Argumentează în ce măsură este plauzibilă paralela:
mama   –   un geniu;  savantul   –  un geniu;

   poetul  –  un geniu.
10. Potrivește o sintagmă din text în calitate de titlu. Motivează 

alegerea.

1. Memorizează poezia, declamînd-o în clasă.

2. Comentează, secvențial, versurile ce ți-au plăcut mai mult, 
argumentînd valoarea lor.

OPȚIONAL

3. Redactează un eseu nestructurat cu titlul  Mama este un 
geniu, valoriϐicînd textul poeziei. 

femeie

credincioasă

paznic

om al muncii

educator

mamă

plugar

paciϐicatoare

Mama

Un legãmînt cu viaþa

ARS DISCENDI


247

IIII

• În emoția lecturii, încearcă să înțelegi starea eului liric din 
poezia ce urmează.

1. Poezia face parte din ciclul Litanii pentru orgă. Motivează 
încadrarea poeziei în acest ciclu, inspirîndu-te din Agenda 
cititorului.

2. Citește poezia, potrivind intonația unei litanii. 
2.1. Comentează valoarea stilistică a semnelor de punctuație 

din ultima strofă.

3. Estimează rolul lexemelor: a căzut, s-a fărîmițat, a înghețat, 
încremenit, s-au tăinuit în conturarea universului interior al 
eului liric.

4. Reϐlectează asupra faptului ce a cauzat apocalipsa lumii lăun-
trice a eului liric.

5. Interpretează următoarea secvență poetică ca pe o confesi-
une făcută unei persoane reale din viața ta.

   Căutîndu-te pe tine,
   S-au tăinuit izvoarele-n ţărîni.

A CĂZUT CERUL DIN OCHII  TĂI . . . 
A căzut cerul din ochii tăi
Și s-a fărîmiţat.
A căzut de pe faţa ta soarele
Și-a îngheţat.

Încremenit e vîntul cel răcoros
Fără harnicele tale mîini.
Căutîndu-te pe tine,
S-au tăinuit izvoarele-n ţărîni.

Ca un pom doborît
Însuși graiul
Parcă se aude căzînd.
Doamne, atît de singur,
Atît de singur
N-am fost nicicînd! Cine-i pasărea albastră,

Ce-a venit la noi pe ramuri,
Sufl etul mamei?

Agenda cititorului

• Litanie, rugăciune 
lungă, rostită pe un ton 
puternic interiorizat, 
ce vizează tema mor-
ţii, destinul trecător al 
omului.

• Orgă, instrument 
muzical complex care 
emite sunete asemă-
nătoare unei întregi 
orchestre 
simfonice. 


248

IIII
6. Explică efectul construirii textului poeziei pe metafora că-

derii, urmărind simbolurile-cheie:

eul liric: atît de singur!

cerul             ochii
soarele             faţa
vîntul        mîini harnice
izvoarele   mama
pom doborît       graiul

7. Exprimă-ți opinia și argumentează de ce poetul încheie și-
rul simbolurilor cu cel al graiului, însoțindu-l de pronumele 
de accentuare însuși.

8. Comentează semniϐicația universului devastat din text pen-
tru înțelegerea mesajului.

9. Formulează tema și ideea poeziei.

10. Raportează o maximă viereană la mesajul global al poeziei.

11. Asociază mesajul poeziei O, mamă de Mihai Eminescu la cel 
al poeziei A căzut cerul din ochii tăi de Grigore Vieru. Scrie 
două concluzii.

1.  Explică efectul sonor de litanie al poeziei. Utilizează și con-
fesiunea din Rînduri–Gînduri.

2.  Memorizează poezia.

3. Redactează un eseu despre Marea Trecere a ϔiințelor dragi,  
avînd ca punct de pornire textul poeziei.

OPȚIONAL
4. Valoriϐică aserțiunea propusă într-o compunere de sinteză, 

în care să comentezi același motiv în creația a doi scriitori 
români.
Omul e muritor sau nemuritor în funcţie de moartea mamei. O 

altă cale spre a descoperi condiţia de muritor decît cea din Odă (în 
metru antic). Theodor Codreanu

1. Citește întregul ciclu de poezii Litanii pentru orgă.

2. Alcătuiește un ϐlorilegiu de citate, explicînd relația viață–
moarte în viziunea lui Grigore Vieru.

Rînd u r i  -G î n d u r i

• În ziua cînd a murit 
mama, a murit în ochii mei 
întregul univers.

Grigore Vieru

Un legãmînt cu viaþa

ARS DISCENDI

LEGO, ERGO SUM


249

IIII

1. Identiϐică, în fragmentele propuse, simboluri, metafore, 
comparații ce conotează motivul iubirii ca valoare spiritu-
ală. Comentează sugestiile lor.

2. Continuă textul B cu o replică a iubitei, prin care să-ți ex-
primi opinia proprie despre valoarea iubirii.

3. Formulează o deϐiniție poetică a iubirii, dezvoltînd idei din 
fragmentul D.

4. Citește integral poeziile recomandate la exercițiul 1 și fă o 
sinteză orală a ideilor poetului desprinse din acestea, răs-
punzînd la întrebările formulate în Agenda cititorului.

5. Construiește argumente plauzibile pentru o dezbatere în 
clasă cu tema Și-a păstrat sau nu, în contextul vieții actuale, 
sentimentul de dragoste frumusețea și semniϔicația?

Toate cîte le vezi şi le-auzi
De roua iubirii se-acoperă.

Clipa

Boarea iubirii urcă-n cer. Tu pleci. 
 Privesc în urma ta. 
Iubito! Ca scrisul cel latin – 
 aşa de mîndru-ţi este mersul.

Găsindu-te

Dreptate-n lumea asta 
Există totuşi. 
Zidirea ei 
Iubire o numim 
Uşor ca fl orile de lotuşi – 
Aşa ţi se desface gura 
 cînd ne iubim.

Rămîi

A

Aceasta-i iubirea, îmi spuneam: 
Clipa 
Cînd toate se preschimbă 
În nenumite fl ori
Şi nu mai ştii 
Pe care să o dărui 
Fiinţei dragi…

Clipa

B

C D

Agenda cititorului

• Ce l-ar motiva pe 
cititorul contempo-
ran în lectura textelor 
propuse?

• În ce măsură poeziile 
interpretate pot ajuta 
cititorul să-şi clarifi -
ce/formeze un ideal 
al dragostei?

• Cum ar recepta aceste 
texte cititorul genera-
ţiei viitoare?

Am v=zut, am ]nt]lnit Am v=zut, am ]nt]lnit 
lumina dragosteilumina dragostei


250

IIII

1. Exprimă-ți starea postlecturală prin selectarea a două cuvinte, 
expresii din poezie ce îți deϐinesc adecvat starea/dispoziția:
     Ceea ce vezi...
     Ceea ce simţi...
     Ceea ce crezi...

2. Consultă dicționarul potrivit, pentru a-ți elucida sensurile 
generate de lexemele textului, conform tabelului:

Lexeme
Sensul

de bază ocazional de context 
poetic vierean

mirt

azimă

adaști

LEAC DIVIN

Iubire! Tu, cea ocrotită 
De dulcele luminii mirt, 
Ca miezul unei sfi nte azimi 
De coaja ei doar ocrotit.

Înconjurată de lumină, 
Tu însăţi din lumină vii. 
Pre tine doar te am pe lume 
Şi nu voi alte veşnicii.

Iubire! Ram de rouă sfîntă, 
Cînt unic, o, ce mă adaşti! 
Asupra-ngîndurării mele 
Tu nu plîngi lacrima – o naşti.

• Recunoaște, în textul dat, o viziune poetică originală asupra 
iubirii.

Te lasă din stelele serii

Pre sufl etul meu alungit...

Rînd u r i  -G î n d u r i

• Sînt liber de restul, 
FIINDCĂ IUBESC.

Grigore Vieru


251

IIII
3. Rostește textul poeziei. Vizualizează următoarele imagini și 

explică-le sugestia, pentru a înțelege valoarea lor la contu-
rarea unor idei din cîmpul lexico-semantic iubire.

Imagini Sugestii

iubirea
 în viziunea

 poetului

Tu, cea ocrotită de dulcele luminii mirt ...............

Ca miezul unei sϐinte azimi ...............

Ram de rouă sϐîntă ...............

Cînt unic ...............

 4. Formulează, succint, răspunsuri convingătoare la următoare-
le întrebări și explică, astfel, starea de spirit a poetului. 
 
Interogarea eului  l iric
• Ce rol are adresarea de la începutul și finalul poeziei, ur-

mată de valoarea stilistică a semnului de exclamare?
• Care sînt mărcile, în text, ale eului liric, în raport cu cele 

ale temei?
• De ce această perspectivă a confesiunii, a mărturisirii di-

recte în faţa iubirii?
• Ce valoare spirituală atribui ideii-concluzie din final?
• Ce ar însemna că iubirea e născătoare de lacrimi  ?

 5. Demonstrează că poezia e țesută din simboluri, lucrînd după 
următorul algoritm:
• identifică, în fiecare strofă, cîte un simbol dominant;
• explică, cu ajutorul DEX-ului, sensul primar al cuvinte-

lor-simbol;
• determină, cu ajutorul dicţionarului de simboluri literare, 

al dicţionarului de arhetipuri culturale, sensul în metatext 
al simbolurilor identificate;

• relaţionează sensurile cuvintelor respective cu cele ale ima-
ginilor din context și dedu semnificaţia spirituală pe care 
le-o atribuie Grigore Vieru.

 
Fãgãduindu-mã iubirii

Cu numele tău
Îmi stropesc ochii în zori.
Pe degetul din dreapta mea
S-a-ncolăcit, înstelat, 
Numele tău.


252

IIII
6. Comentează relația de sens ce se stabilește între anumite en-

tități textuale și rezultă din viziunea poetului asupra exis-
tenței spirituale.

lumin=

sf]nt=
azim= 

ve[nicie 

c]nt

n=sc=toare 
de miracole,

taine – lacrima

Sentimentul

iubirii

umane

7. Raportează formula titlului – Leac divin – la ϐiecare catren.
7.1. Constată legăturile de sens și explică semniϐicația titlului 

în raport cu mesajul pe care ți-l comunică poezia.

1. Dezvoltă, într-un eseu nestructurat de două pagini, o idee 
poetică la care aderi, în mod prioritar, și pe care s-o rapor-
tezi la constatările aceluiași poet:
 Lacrima iubirii nu este altceva decît starea ce păstrează 

frumuseţea omului.
 Sînt om, pot iubi, deci pot totul.

OPŢIONAL

2. Identiϐică trei simboluri din textul vierean în creația altor 
poeți din perioada contemporană a autorului.

2.1. Comentează consonanțele de semniϐicații pe care le stabi-
lești, rezumînd o dominantă de mesaj.

Proiecția 

poetului 

îngîndurat

LEGO, ERGO SUM 1. Realizînd lectura textului Cîntec de iubire, justiϐică prezen-
ța lexemului cîntec în titlu.

2. Citește poezia ca pe un cîntec de iubire fredonat celei care 
personiϐică sentimentul de care e cuprins poetul – femeia.

3. Rescrie, în caiet, secvenţe din text ce conturează imaginea 
ϐizică şi spirituală a iubitei, în raport cu cea a eului.

ARS DISCENDI


253

IIII
• Stabilește, la lectura poeziei, spre ce spațiu sau timp îți ori-

entează imaginația adverbul dincolo?

1. Lucrînd în tehnica reacției imediate, verbalizează-ți, în scris, 
starea postlecturală: ce vezi, ce auzi, ce simți? La ce te gîn-
dești? 

1.1. Numește alte texte, din creația aceluiași scriitor sau din 
poezia națională/universală, pe care ți le amintești. 

2. Comentează oral ce imagini ar putea însoți, în viziunea ta, 
acest text. Ce secvențe s-ar potrivi cu un clip regizat? Arată 
conexiunea cu imaginile textului.

3. Rescrie un vers care te impresionează și realizează comen-
tariul lui poetic. 

4. Interpretează sugestia a două simboluri dominante din 
textul poeziei, apelînd la explicațiile din Agenda cititorului.

5. Citează alte versuri din creația poetului în care apar ace-
leași cuvinte sau aceleași imagini. Observă analogiile și di-
ferențele. 

gggg țțțț

VALUL,  FRUNZA
Dincolo de mierla ce se-aude-n ramuri 
Ard ale pustiei nisipoase fl amuri.

Dincolo de pulberi ce-n pustii scînteie 
Ning străin şi rece sînii tăi, femeie.

Dincolo de roua macului în fl oare
Răsar ochii mamei, steaua ce-o să zboare.

Dincolo de cerul ochilor tăi, mamă –
Valurile mării, codrii de aramă.

Iar pe valuri steaua. Şi pe frunza poamei –
Tremurîndă umbra sufl etului mamei.

Trist de ce-aş fi  oare şi cu gura mută?! 
Valul mă cuprinde, frunza mă sărută.

Fãgãduindu-mã iubirii

Iubirea şi valul alintului 
protector

Ilustraţie de Igor Vieru

Agenda cititorului

• Valul se asociază 
stihiei legănătoare a 
apei şi desemnează 
veşnica frămîntare a 
vieţii, inclusiv a celei 
sufl eteşti. 

• Frunza personifi că 
viaţa, fericirea, prospe-
ritatea, sensibilitatea.  

• Roua reprezintă apa 
pură plină de materie 
celestă, divinitate a 
naturii şi dragostei.

• Ochiul este simbo-
lul cunoaşterii supre-
me, al luminii şi al ştiin-
ţei divine.


254

IIII
6. Cercetați, în echipă, textul poetic ca pe un întreg lexical. Aran-

jați cuvintele semniϐicative în următoarele coloane. Concluzi-
onați în raport cu ϐiecare coloană și cu lexicul în întregime. 

Fiinţa 
umană

Sentimente, 
stări ale omului

Elemente 
ale universului 

Natura 
vegetală

Stări 
ale naturii 

7. Comparați acest text poetic cu poemul eminescian O, mamă, 
arătînd, într-o diagramă Venn, lexicul comun și lexicul spe-
ciϐic/imaginile comune și imaginile individuale.

8. Arată graϐic, unind în caiet, cuvintele care se asociază, în 
imaginația ta, creînd aceleași imagini, cum ar ϐi, de exem-
plu, ning – rece – roua – valurile mării – tremurîndă – umbra 
(pentru ideea de frig). 

9. Valoriϐică informația propusă mai jos, prin raportarea ei la 
textul lui Grigore Vieru pe care îl cercetezi acum.

Analiza stilistică presupune raportarea 
textului la un anumit stil/substil. În cazul 
textelor de graniţă, se fac precizările referi-
toare la interferenţa stilurilor, la mărcile lor; 
în cazul textelor artistice (beletristice), după 
raportarea la gen și specie, este adecvată 
identificarea reperelor pe care se construiește 
acel text sau fragment. 

Pentru că un text reușit nu valorifică toate 
resursele expresive ale limbii, ci le explorează/
exploatează coerent și cu măsură, se vor ob-
serva anumite abateri cantitative sau calitative 
de la normă, care îi conferă expresivitate. 

Analiza semiotică rezidă în identificarea 
semnelor din sistemele semiotice clare, in-
terpretarea lor în context și comentarea co-
erenţei semnelor. 

10. Cum înțelegi noțiunea de caracter antropocentric al textului 
artistic? Raporteaz-o la acest text. Detaliază. 

11. Motivează preferința pentru formele de prezent ale ver-
belor. În ce timp istoric, calendaristic ai încadra textul? Ce 
indicii de spațiu remarci?

1. Analizează apartenența textului la o specie a genului liric. 
Argumentează-ți opțiunea. 

2. Integrează, într-un comentariu propriu, simbolurile pe care 
se construiește textul. 

ARS COLLABORANDI

ARS DISCENDI


255

IIII
• Vizualizează, la lectura poeziei, imaginea iubitei, invocată 

de către eul liric din ploaie.

1. Stabilește o altă semniϐicație a ploii în textul lui Grigore Vieru. 

2. Prezintă pe tablă sau în caiet asocierile pe care le ai în raport 
cu ideea de blestem și comentează cauza generării lor. 

3. Amintește-ți cîteva contexte literare în care apare motivul 
blestemului și prezintă o sistematizare a acestora. 

4. Formulează esența blestemului (virtual) din poezie și apre-
ciază gravitatea lui, utilizînd datele din Agenda cititorului.

5. Rescrie pe două coloane cuvinte care sînt din aria tematică a 
blestemului și cuvinte care sînt din aria tematică a dragostei.

5.1. Stabilește unde se vor intersecta cuvintele. 

Blestem Dragoste 

BLESTEM DE DRAGOSTE

...Iar tu să vii din ploaie 
cu părul lung şi ud 
şi eu din plete stropii 
cum pică să-i aud. 
Să vrei să te apropii, 
eu să te blestem crunt: 
„Să vii din ţări străine 
pe-al tău frumos pămînt, 
să vrei pe la hotare 
să calci pe el mereu 
şi el mereu să fugă 
de sub piciorul tău!” 
Ci-n noaptea pletei tale 
tu să mă-nfăşuri ghem, 
ca eu blestemul negru  
a-l spune să mă tem.

Fãgãduindu-mã iubirii

Mirajul privirii
de Roman Cuţiuba

Agenda cititorului

Blestem
• Motivul blestemului 

apare, în special, în bas-
me. Călătoria iniţiatică 
a eroului este, de multe 
ori, determinată de un 
blestem. 

Rostirea blestemului 
reprezintă o dorinţă 
efemeră şi un mod de 
eliberare. În circum-
stanţe magice, poate 
remodela un destin. 
Tema spaţiului bles-
temat se înregistrează 
în literatură ca intrigă, 
respectiv ca probă care 
trebuie rezolvată.


256

IIII
6. Descifrează sensul de paradox/oximoron în sintagma 

blestem de dragoste. 

7. Extrage, din text, 3–5 cuvinte utilizate frecvent în poezia lui 
Grigore Vieru. 

7.1. Explică semniϐicația lor contextuală. 

8. Analizează dinamica mișcărilor corporale din poezie. Cum 
ar arăta ϐilmul fără sunet pentru acest text? 

9. Apreciază valoarea structurii sintactice și a utilizării sem-
nelor de punctuație în poezie. 

10. Dedu sentimentele eului liric și argumentează cu citate din 
text. 

11. Explică semniϐicația a două motive din text, raportîndu-le 
la aceleași motive din creația altor scriitori. 

11.1. Constată asemănări și deosebiri relevante. Formulează cîte 
o concluzie în raport cu ϐiecare situație explicată.

12. Sintetizează, oral, mesajul poeziei, angajînd și idei ale po-
etului din Rînduri–Gînduri.

13. Sonorizează poezia ca pe o dedicație din perspectiva eului 
liric, respectînd:
•    pauzele logice și psihologice;  •  intonaţia adecvată.

1. Generalizează propriul demers interpretativ al poeziei într-un 
eseu nestructurat cu tema Creatoare e numai iubirea.

2. Întocmește o listă de texte folclorice în care să ϐie prezent 
motivul blestemului, al imprecației.

3. Explică semnificația contextuală a acestui motiv prin ra-
portare la poezia studiată în clasă.

4. Interpretează blestemul ca: 
a)  motiv literar;      b)  ϐigură de stil;     c)  stare, atitudine umană.

OPŢIONAL

5. Estimează rolul invectivelor, al blestemului într-un discurs 
actual.

6. Caută pe Internet melodii în care este prezent motivul bles-
temului. Interpretează speciϐicul melodiei și diversitatea 
formelor de exprimare verbală.

ARS DISCENDI

Rînd u r i  -G î n d u r i

• Dacă n-ar fi  iubirea, 
viaţa m-ar îngrozi.

• Cine moare fără a fi  iubit 
e cea mai rușinoasă dintre 
vieţi.

• Să-i dai dreptate mai 
mult decît propriei tale 
mame – asta vrea dragos-
tea.

• Dragostea este una din 
formele dreptăţii. Poate 
chiar dreptatea însăși.

Grigore Vieru


257

IIII
• Surprinde, la lectură, sugestia metonimică a titlului: 
 eul liric    brațele mele.

1. Citește textul și prezintă (verbal sau graϐic) imaginile pe 
care ți le inspiră. 

2. Comentează structura sintactică a textului. Ce rol au atribu-
tele și propozițiile subordonate atributive?

3. Extrage imaginile care sugerează puterea/duritatea/tan-
drețea. Observă cum se combină ele. 

4. Explicitează trei dintre semnele textului. La ce sistem le ra-
portezi? Cum le interpretezi? 

4.1. Formulează 2 concluzii, angajînd și idei din Rînduri–Gînduri.

5. Efectuează, în scris, analiza stilistică a textului, reperînd 
trei momente esențiale. 

BRAȚELE MELE

Braţele mele
Care pot sfărîma piatra
Şi frînge oţelul;
Care pot sugruma
Peste fagul cel verde
Vipera şuierătorului fulger;
Care pot ţine strîns
Ca pe-o monedă de aur
Rana lăsată în palmă
De tîrnăcop;
Care pot legăna pe ele
Toată zăpada pletelor mamei;
Şi pot ridica sus
Mormîntul tatălui meu –
Aceste braţe (uitaţi-le!)
Sînt două strigăte
Înăbuşite c-o roză.
Ah, dragoste!

Fãgãduindu-mã iubirii

Cheamă soarele, 
Primeşte-l în inima ta
Şi vei trăi dragostea!

Cheamă gîndul drept,
Căci inima bună
Cu el se cunună...

Rînd u r i  -G î n d u r i

• Iubirea n-are nevoie de 
vorbe. Limbajul e un obsta-
col pentru adevărata iubire. 
Oamenii caută să exprime 
prin semne sonore ceea ce e 
inexprimabil, ceea ce numai 
se simte și ceea ce fi ecare 
simte altfel.

Liviu Rebreanu


258

IIII
1. Compară sistemul de imagini din poezia Brațele mele cu 

imaginile din poezia ce urmează. 

Vroia să mîngîie cu palma 
Părul femeii. 
Dar și-a lăsat mîinile 
Pe cîmpul de luptă. 
Vroia să ia plugul 
Din mîinile ei 
Și coasa. 
Privind cum obosește ea, 
El singur obosea. 
Vroia seara 
Să-și lase pe genunchi 
Mîinile. 
Vroia uneori să izbească 
Cu pumnul în masă. 
Vroia să arunce 

Milostivirea cazonă, 
Nu putea primi ceva 
Nemuncit de braţele sale. 
Vroia să-și ducă mîna 
La inimă. 
Era sfînt. 
Cînd a murit,
Nevasta vroia să-i pună la piept 
Mîinile ei. 
Pe cînd undeva, 
Pe pămînturi străine, 
Creștea din palmele sale 
Firul de iarbă: 
Linia vieţii lui 
Care părea lungă și liniștită. 

2. Examinează contextele speciϐice pentru ϐiecare dintre cu-
vintele:  palmă, pumn, mînă, braț, indicînd situațiile în care 
e posibilă înlocuirea (cuvintele sînt interșanjabile).

1. Încadrează poezia Brațele mele în contextul creației lui 
Grigore Vieru. 

2. Comentează unul dintre aforismele lui Grigore Vieru, ape-
lînd la tehnica 6 De ce?

• Întreaga viaţă ar putea să încapă în palma morţii dacă ar vrea ea 
s-o desfacă; întreaga moarte ar încăpea în pumnul vieţii dacă ea ar 
vrea să-l strîngă.

• Pînă la urmă, îţi obosesc mîinile pălmuind pe cel cu două feţe – 
el nu simte nimic dacă nu-l plesnești peste bot.

• Ceea ce făgăduim unui copil sau mamei să nu f ie mai departe de 
mîinile noastre.

• Daţi mîniei în mînă mai bine o piatră decît hîrtie de scris.
• Dacă mîna dreaptă ar f i mai aproape de inimă, s-ar trezi și ea stîn-

gace.

LEGO, ERGO SUM

ARS DISCENDI

Ilustraţie de Ion Găină

SFÎNTUL


259

IIII
• Parcurge vizual textul și urmărește episoadele destinului 

eu lui liric.

1. Citește poezia, observînd ϐigurile eufonice care conturează 
o melodicitate deosebită.

2. Explică valoarea stilistică:
• a interjecţiei Uuu! din prima strofă;
• a repetării conjuncţiei și din strofele a doua și a patra, a liniei 

de pauză din ultima strofă.

3. Aplică pe textul poeziei sugestiile interpretative formulate 
de Mihai Cimpoi în Agenda criticului.

3.1. Generalizează, în două concluzii, despre starea de spirit a 
eului liric.

PĂDURE,  VERDE  PĂDURE
Draga i-a fugit. Cu altul. 
S-a ascuns în codru. Uuu! 
El a smuls pădurea toată, 
Însă n-a găsit-o, nu.

El a smuls pădurea toată 
Și s-o are începu. 
Și-a arat pădurea toată, 
Însă n-a găsit-o, nu.

Semănă pădurea toată, 
Din grîu azime-a gătit 
Și-o corabie-și cioplise 
Din stejarul prăvălit.

Și-o corabie-și cioplise 
Și-n amurgul greu, de stînci, 
A plecat pe mări, s-o uite, 
Clătinat de ape-adînci.

A plecat pe mări, s-o uite – 
Dar sub lună, dar sub stea, 
Răsărea la loc pădurea, 
Iar corabia-nfrunzea.

Fãgãduindu-mã iubirii

Aripi
de Agneta Covrig

Capodopera Cîntece-
lor de iubire este, după 
noi, Pădure, verde pă-
dure, în care energetis-
mul pasional irumpe în 
accente de intensitate, 
ce rostogolesc (împre-
ună cu verbele nerăbdă-
rii puse la toate modurile 
perfectului, cu nervoase-
le conjuncţii „şi”, „dar”, 
„însă”, cu desele cezuri 
şi săgetătoarea negativi-
tate a lui „nu”, reiterat 
întreit) un aer răvăşitor, 
incandescent, dulce-tira-
nic.

Mihai Cimpoi

Agenda criticului


260

IIII
4. Motivează efectul contextual semantic obținut prin schim-

barea lexemului codru cu pădurea.

5. Determină valoarea accentuată a unor versuri din text în ra-
port cu starea eului liric.

5.1. În ce măsură ele amintesc de refrenul dintr-un cîntec? Ex-
plică.

6. Interpretează semniϐicația simbolică a acțiunilor eului liric 
în procesul căutării iubitei:

 prima dimensiune 
a smuls pădurea toată      a arat pădurea toată;  

FINALITATEA:  
 a doua dimensiune  

a semănat pădurea toată      din grîu azime-a gătit       

   o corabie-și cioplise      a plecat pe mări;    

SCOPUL: s-o uite.  

7. Comentează sugestia simbolurilor: corabie, stejarul prăvă-
lit, amurgul greu, ape-adînci, lună, stea.

8. Rezumă starea eului liric din textul poeziei, axînd-o pe sem-
nele din versurile: Și-n amurgul greu, de stînci,...
      Clătinat de ape-adînci.

9. Exprimă-ți opinia:
• Ce semnificaţie are schimbarea ipostazei eului îndrăgostit 

din plugar în meșter-călător?
• De ce totuși:  Răsărea la loc pădurea,
              Iar corabia-nfrunzea?

10. Exersează lectura în voce a poeziei, potrivind intonația 
adecvată trăirii eului liric. Conchide: Această trăire poate ϔi 
și a ta?

Agenda cititorului

Pădure
• Spaţiu misterios, la-

birint, sălaş al zînelor, 
pădurea reprezintă 
un loc al încercărilor 
şi al izbînzii.

• Pentru romantici, pă-
durea este locul ferici-
rii absolute, univers al 
ideilor şi al rătăcirilor 
inocente, spaţiu al 
visării, al purifi cării.

• Pădurea verde este o 
metaforă a eternităţii, 
un spaţiu de rătăcire 
nesfîrşită, o scenă 
pentru un spectacol 
cu fi nal neprevăzut. 

• Mircea Eliade afi rmă 
că pădurea este un 
sanctuar şi un centru, 
un spaţiu originar în 
care fi inţa îşi regăseş-
te natura primordială 
şi pătrunde în miezul 
lumii. 

11. Argumentează, cu exemple din text, preferința autorului 
pentru idei ϐilozoϐice. Observă capacitatea poetului de a le 
contextualiza într-un mod original.

12. Examinează ordinea strofelor, urmărind:
• respectarea ideii de nemărginire a iubirii în faţa timpului;
• potrivirea adecvată a titlului în raport cu f iecare secvenţă.


261

IIII
13. Raportează ideea de veșnicie a iubirii la motivul curgerii 

implacabile a timpului și scrie răspunsurile pe care ți le 
oferă textul.

13.1. Selectează, din poezie, două idei convingătoare, în opinia 
ta, și dezvoltă-le într-un comentariu propriu, reperînd 
explicații din Agenda cititorului de la pagina 260.

14. Reϐlectează la perspectiva interpretativă a mesajului poezi-
ei, propusă de Theodor Codreanu.

Verdele poate deveni pasionalitate devoratoare… Expresia artisti-
că cea mai puternică se produce în capodopera Pădure, verde pădure. 
Căutarea iubitei, care a fugit cu altul, capătă tonuri tragice în această 
bijuterie unică în lirica erotică românească, demnă de geniul eminesci-
an, căci nu are nimic eminescian în ea, deși amintește de iubirea cu ochi 
păgîni și plini de suferinţe. 
15. Compară semniϐicația poeziei date cu alte două cunoscu-

te, cu tema iubirii. Formulează 3–4 concluzii cu referire la 
tema iubirii în creația lui Grigore Vieru.

16. Lucrînd în echipe, integrați poezia dată în contextul creați-
ei lui Grigore Vieru.

P R O I E C T  D E  G R U P
17. Selectați 3–4 texte cu tema iubirii din creația populară ora-

lă sau din creația poeților preferați.

18. Cercetați semniϐicația a 2–3 laitmotive ale erosului, urmă-
rind aspectele:
•  contextele lirice;        •  episoade ale destinului eului;

•  conotaţiile originale;        •  relaţia cu idealul uman.

18.1. TRANSFER LA ACTUALITATE
 Raportați la anumite situații de viață sau fapte din actualita-

te rezultatele cercetării efectuate.

1. Prezintă o variantă de rostire a poeziei Pădure, verde pădure.

2. Comentează, succint, poezia în raport cu tema iubirii în cre-
ația lui Grigore Vieru.

3. Redactează un eseu nestructurat cu tema Pădure, verde pă-
dure, un cînt al dragostei înveșnicite.

Fãgãduindu-mã iubirii

ARS COLLABORANDI

Soarele părului tău
proaspăt ca un colind...

Rînd u r i  -G î n d u r i

• Fără participarea inten-
să a sufl etului, dragostea nu 
e sinceră și nu întreţine spiri-
tual fi inţa omului.

Tudor Arghezi

ARS DISCENDI


262

IIII

METAFORA

Beau miedul Soarelui 
Din cupa de aur. 
„Bună dimineaţa, miere de rîu 
Cu prundul de grîu!”

Întors în ani, copil, călăresc
Calul mărului către cocori
Pînă cînd trupul său
Se umple de-o albă și sfîntă
Sudoare: de flori.

Mă uit
Cum fire de-argint, lichide, 
Leagă cerul de pămînt.

Admir mireasa 
Teiului înflorit: 
Pe albină.
La fel și rotunda planetă
A florii-soarelui
Cu cea mai deasă și calmă,
Cu cea mai cucernică și unită
Populaţie.

***

Sălbăticiuni mici și dragi, 
Îmi arunc în apă copiii, 
În adînca, strălimpedea 
Apă a graiului – 
Să văd cum înoată.

***

Îmi las pe genunchi 
Ostenitele braţe spre seară 
Ca două ramuri tăioase de brad 
Care-au arat
Omătul sălbatic pe munţi, 
Vijelia.

Bucurii simple,
Dar care dorul de viaţă-mi aprind.

Și nu există moarte! 
Pur și simplu, cad frunzele 
Spre a ne vedea mai bine 
Cînd sîntem departe.

1. Reϐlectează asupra aϐirmației din temă, relaționînd-o și la ex-
presia lui Alecu Russo: Literatura este pîinea zilnică a unui neam.

2. Exprimă-ți opinia cu privire la aϐirmația lui Grigore Vieru: 
Mort este poetul care nu crede în mîntuire prin cîntec.

• Citește textul ca pe o mărturisire a unui crez poetic.

Ars poetica

Taina care mă apără

Literatura este o metafor= Literatura este o metafor= 
din care te hr=ne[ti ca din p]ine


263

IIII
3. Amintește-ți deϐiniția metaforei ca ϐigură de stil și motivea-

ză funcțiile ei ca element al limbajului poetic.

4. Lansează idei originale în raport cu structurile stilistice 
propuse în Agenda cititorului.

5. Comentează starea eului liric în funcție de verbele-cheie ale 
textului: beau, călăresc, mă uit, admir, văd, îmi las…

5.1. Deϐinește statutul eului liric din poezie și tipul de destin 
pe care îl semniϐică.

6. Alcătuiește o listă de metafore din text, care, în opinia ta, su-
gerează sensuri determinante și comentează-le, sintetizînd 
ideile într-un tabel:

Metafore Sugestii comentate

 

6.1. Identiϐică segmentul de text în care metaforele sînt cele 
mai sugestive și argumentează.

7. Interpretează, succint, valoarea simbolurilor dominante 
din text.

7.1. Precizează în ce mod sugestiile acestora se interferează cu 
cele ale metaforelor.

8. Comentează ϐinalul textului în raport cu titlul.

9. Demonstrează, cu detalii din text, că poezia este o metaforă 
a destinului de creator/de poet. 

1. Dezvoltă, într-un scurt comentariu, una dintre metaforele 
din text.

2. Redactează un eseu cu tema Poezia este metafora destinului  
de poet.

OPŢIONAL

3. Construiește un șir de metafore pentru temele propuse în 
Agenda cititorului.

4. Integrează imaginile proprii obținute într-un text-meditație 
Metafora vieții…

Agenda cititorului

 Metafora este o 
poezie în miniatură.

 Poetul poate salva o 
lume.

 Cîntecul se naşte din-
tr-un sufl et înaripat.

 Poezia este un limbaj 
al ineditului.

Tema 1: DIVINITATE

Tema 2: FLORI

Tema 3: TEI

Tema 4: APĂ

Tema 5: GRAI

Tema 6: TIMP

Tema 7: DOR

al ineditului.

ARS DISCENDI


264

IIII

1. Amintește-ți și explică sensul simbolic al harpei în cultura 
antică și în prezent.

2. Scrie, din text, lexemele din cîmpul noțional al titlului, expli-
cînd sensul contextual.

3. Observă segmentarea numerotată a textului poeziei:
  (1) Să cînte pot (credeam) și șerpii.
  (2) I-am pus ca grave strune harpei
  (3) Ci-n neagra noapte,
  (4) Sunai al mamei păr sub cetini,
  (5) Cînd mă trezisem ca din vise.

3.1. Motiveaz-o în funcție de:
 a) ideea de destin al creatorului;    b) starea eului liric din poezie.

4. Exprimă-ți opinia:
• Cum ar fi (ar suna) un cîntec de șarpe?
• De ce alături de șerpi, eul liric (harpistul) a pus și sf întul 

păr al mamei   ?
• De ce o strună-ncărunţise  ?

5. Parcurge informația din Agenda cititorului pentru a înțelege 
semniϐicația simbolurilor dominante care integrează mesa-
jul poeziei.

HARPA
1.  Să cînte pot (credeam) și șerpii. 
 2.  I-am pus ca grave strune harpei 

Alăturea de coarda poamei 
Și sfîntul fir de păr al mamei. 
Cu harpa stam sub mere coapte. 
Ei blînd cîntau. 3.  Ci-n neagra noapte, 
Trecînd prin codru, singuratic, 
Au prins a șuiera sălbatic, 
Săreau să-mi muște mîna, faţa, 
Să-i sugă cîntecului viaţa. 

4.  Sunai al mamei păr sub cetini, 
Veniră-n fugă-atunci prieteni. 

5.  Cînd mă trezisem ca din vise, 
Văzui c-o strună-ncărunţise.

• Citește textul poeziei, urmărind persistența sensului sim-
bolic.

Ars poetica

Stropit de slavă
Ca de sînge,
Poetul nu-i decît iubire.

Agenda cititorului

• Topos, loc comun 
într-o creaţie literară, 
într-o literatură.

• Cronos, zeitate mito-
logică personifi cînd 
timpul.

• Harpă, instrument 
muzical, simbol al 
artelor poetice.


265

IIII
6. Accesează Agenda criticului și argumentează schimbarea to-

posului în poezie:
a) stam sub mere coapte;  b) în neagra noapte.

6.1. Ce valori simbolice comportă ele?

7. Comentează sugestia metaforelor asupra stării eului liric în 

cele trei regimuri: 

7.1. Rezumă sugestiile comentate în raport cu semniϐicația 
stărilor eului liric pe dimensiunea celor trei regimuri.

8. Identiϐică, în ordinea amplasării lor în text, 5 motive-cheie.
8.1. Determină motivul principal și explică semniϐicația lui 

pentru mesajul global al textului.

9. Raportează mesajul global al poeziei la ideea de trăire plenară 
a vieții de către creator, de salvare, puriϐicare prin arta sa. 

10. Reϐlectează, în 5–6 enunțuri, la destinul de poet al lui 
Grigore Vieru, relaționîndu-l cu opera Harpa.

1. Memorizează poezia și recit-o, imaginîndu-ți că ești autorul ei.

2. Întocmește o listă de argumente prin care să convingi că 
Grigore Vieru este poetul valorilor fundamentale, utilizînd 
ca reper documentar aϐirmația lui Nicolae Leahu:
Armătura poemelor sale se structurează din fermitatea pro-

ba(n)tă a eticii populare, discursul liric întemeindu-se ca un ri tual 
al celebrării valorilor esenţiale – Mama, Graiul, Casa pă rintească, 
Satul, Eminescu, Iubirea, Pruncul, Poezia –, opuse Răului în acea 
accepţie simplă, nesof isticată, pe care a primit-o drept moștenire 
sacră de la înaintași. 
3. Redactează o compunere în care să meditezi la destinul 

poetului în societate, realizînd o paralelă între creația lui 
Grigore Vieru și cea a lui Mihai Eminescu. 

4. Formulează argumente, în structură de enunțuri ϐinite, des-
pre rolul și importanța poeziei într-un secol al globalizării, 
tehnologizării activității umane.

5. Explică, în scris, cum înțelegi una dintre misiunile poetului: 
De a se face explicit pentru toate vîrstele și generațiile de cititori.

5.1. Utilizează informația din Rînduri–Gînduri ca reper docu-
mentar.

Rînd u r i  -G î n d u r i
• O pasăre nu poate 

zbura cu o singură aripă, 
precum și în poezie: primea-
ză și forma, și fondul. Unii 
poeţi complică prea mult 
limbajul poetic, probabil, de 
teamă să nu creadă cititorul 
că nu sînt… poeţi. 

Grigore Vieru

ARS DISCENDI

Într-o ambianţă de pa-
radis arhetipal „sub mere 
coapte”, şerpii, puşi ca 
grave strune harpei, ală-
turi de coarda viţei-de-vie 
şi simbolicul fi r de păr al 
mamei, confi rmă credin-
ţa cîntăreţului în forţa 
tainică a harpei. Într-o 
altă situaţie, în neagra 
noapte, trecînd prin co-
dru singuratic, şerpii-
hulubaşi devin agresivi, 
sar să sugă cîntecului 
viaţa. Credinţa naivă, 
enunţată în primul vers, 
este spulberată. Trezirea 
din vise echivalează cu 
instituirea adevărului.

Alexandru Burlacu

Agenda criticului

regimul 
visului

regimul 
zilei

regimul 
nopţii


266

IIII

GRIGORE VIERU,  POETUL ACESTUI NEAM

Într-un catren fără titlu, o simplă inscripţie, 
Grigore Vieru se autoprezintă ca exponent al 
comunităţii, cum anterior făcuseră Eminescu, 
Coșbuc, Goga și nu numai aceștia: „Noros 
ori clar ca o amiază, / Eu sînt poetu-acestui 
neam  / Și-atunci cînd lira îmi vibrează, / Și-
atunci cînd cîntece nu am...” Iată-l apoi într-o 
altă efigie, afirmînd că Poetul, „acest duh al 
vieţii”, încorporează într-o singură fiinţă un 
tribun și un ascet. Pe un versant al existen-
ţei sale, Grigore Vieru e un afectiv, un patetic, 
un apropiat cîntului în latura lui visătoare, de 
unde aluviuni folclorice, o pasionalitate calmă 
cu aspiraţii transorizontice; pe celălalt versant 
se conturează tribunul, omul de acţiune des-
tinat să devină personalitate focalizantă ori, 
mai adecvat, figură întemeietoare.

***
Atîta timp cît Eul lui Grigore Vieru se 

menţine în propria biografie psihologică, 
poetului nu-i găsim accente fulminante, 
combustii frapante; acest Eu se sprijină mai 
degrabă pe gingășii, blîndeţea fiind la el o 
dispoziţie naturală generatoare de simpatie, 
răspînditoare de ingenuitate. De îndată ce 
intră în joc ceilalţi, unda lirică energică se 
suprapune conotaţiilor melancolice, elegiace. 
Rostirea lină, sensibilizatoare, cedează pasul 

unui rezonator, unui rostitor oracular respi-
rînd credinţă și eticism. Într-o ipostază, lu-
crurile se scaldă într-o atmosferă de legendă 
și mit, în cea de a doua, figuraţia limpede, 
sobră, lăsînd jelirea în urmă, punctează trau-
matisme, crize, stări de impas, realităţi per-
turbatoare frizînd absurdul. Pe scurt, Grigo-
re Vieru nu e nici auroral, nici vesperal, ci un 
poet al amiezii, fără nimic criptic ori incifrat, 
iar opera sa, în totul, se vrea un portret al vo-
cilor din juru-i în dialog cu vocea interioară.

***
După ce, prin intermediul folclorului, a 

descoperit poezia, după ce de la Meșterul 
Manole și Mioriţa a trecut la Eminescu 
(acesta un „arbore-dor”, „arbore ce vede cu 
rădăcinile”), după ce, într-o nouă etapă, la 
maturitate, s-a apropiat de Arghezi, de Bla-
ga, de Nichita Stănescu și ceilalţi, autorul 
Rădăcinii de foc avea să atingă nivelul ma-
ximelor sale disponibilităţi. Harului natural 
i s-a adăugat o substanţială informaţie în 
materie de fenomenologie poetică, în acest 
sens revelatoare fiind confesiunile lui despre 
Lucrarea în cuvînt, nu o dată cu totul remar-
cabile. Aflăm de aici, bunăoară, că în afară 
de nostalgia infinitului spiritual, nici o alta 
nu l-a tentat. „Dorul de alte nesfîrșiri nu mă 

Motivarea spiritului critic

m  ETATEXTUL CRITICULUI:

Consultă opinia specialistului și prezint-o corect, coerent, convingător 


267

IIII
mistuie. Nesfîrșirea e fără trecut, iar eu sînt o fiinţă iubitoare 
de toate care au un început, un trecut. Eu sînt o fiinţă prea 
casnică, legată de firul de iarbă, de firul izvorului.” Îl frămîntă 
necontenit fuziunea cu înconjurimea: „De ce nu sînt vînt?! / 
De ce nu pasăre oare?! / De ce sînt numai cuvînt?”. Spre de-
osebire de alţii, poetul nu crede în ideea de generaţie; „există 
doar grupuri”, zice el; „un poet bun ţine de toate generaţiile, 
mediocritatea de nici una”…

***
A păstra în mod curent prospeţimea senzorială a copilăriei, 

a imprima cuvîntului vibraţie și autenticitate, a pune în toate 
ipostazele o clară personalitate, iată motive pentru care poezia 
lui Grigore Vieru, în totul atașantă, înscrie în tabloul literaturii 
noastre contemporane valori de cea mai bună calitate. 

Constantin Ciopraga
1. Argumentează statutul de poet al neamului deținut de 

Grigore Vieru, revelînd următoarele aspecte:
• poetul exponent al comunităţii;
• poetul afectiv-visător;
• personalitate calmă, cu aspiraţii transorizontice;
• personalitate a acţiunii, tribun.

2. Descoperă, în text, note ale lirismului vierean.

3. Pornind de la constatările criticului, pronunță-te asupra in-
terferenței creației vierene cu lirica altor poeți.

4. Rescrie enunțurile care se referă la ideea de crez poetic. 
Concluzionează despre speciϐicul acestuia.

5. Conϐirmă ideea ϐinală că poezia lui Grigore Vieru înscrie în 
tabloul literaturii noastre contemporane valori de cea mai 
bună calitate.

5.1. Demonstrează, prin exemple și idei concludente, prezența 
acestora în creația lui Grigore Vieru.

5.2. Exprimă-ți opinia cu referire la actualitatea acestor valori.

6. Pornind de la constatarea artistului plastic Gheorghe Vra-
bie din Rînduri–Gînduri, relevă prezența ideii de sincretism 
al artelor în creația poetului.

Rînd u r i  -G î n d u r i

• În creaţia lui Grigore 
Vieru, imaginile artistice se 
pretează de minune trans-
punerii în alte domenii și 
genuri de artă. Tocmai de 
aceea, între copertele multo-
ra din cărţile sale convieţu-
iesc și conlucrează armonios 
literatura, arta plastică și 
muzica.

Gheorghe Vrabie, 
artist plastic


268

IIII

• Exersează variante  și posibilități de receptare a textelor din 
creația viereană, demonstrînd competențe lingvistice și lec-
torale.

1. Generalizează temele din această unitate didactică și întoc-
mește o listă de idei care te pot ajuta să-ți formezi o impre-
sie generală despre valoarea creației lui Grigore Vieru.

2. Elaborează textul unei comunicări cu tema Opera lui Grigore 
Vieru mă ajută să-mi formez caracterul și demnitatea de om, 
angajînd idei relevante, pe care să le ilustrezi cu titluri de 
opere și citate din acestea, ca pe propriile convingeri.

3. Formulează o listă de argumente  plauzibile pentru un cetă-
țean străin, pe care trebuie să-l convingi de faptul că poezi-
ile maestrului Grigore Vieru sînt veritabile cărți de vizită ale 
neamului nostru.

4. La ce probleme, idealuri, viziuni susținute de către generația 
lui Grigore Vieru aderi în calitate de cititor contemporan?

5. Realizează o cercetare a simbolurilor în poezia lui Grigore 
Vieru.

5.1. Extrage, din cadrul unei plachete a poetului, 5–10 simbo-
luri, aplicînd reperele din  Agenda cititorului.  

6. Prezintă cadrul sociocultural în care și-a desfășurat activi-
tatea Grigore Vieru.

R e p e r e :
A. Perioada interdicţiilor impuse de către regimul totalitar;
B. Perioada mișcării de renaștere naţională și revenirii la 

autenticele valori spirituale;
C. Probleme de stringentă actualitate;
D. Idealuri socioumane și culturale susţinute;
E. Viziuni poetice dominante în creaţia lui Grigore Vieru;
F. Specii poetice valorificate.

Valoarea propriului argument

Meditează şi convinge-te de 
utilitatea ideilor.

Agenda cititorului

• Plasează alături 
sensul lexical al cu-
vîntului – imaginea 
simbolică a obiectu-
lui, fenomenului – şi 
descifrarea simbolu-
lui, conform dicţiona-
relor de simboluri.

• Alege interpretările 
care ţin de tradiţia 
românească, euro-
peană, creştină. 

• Descifrează valorile 
contextuale ale sim-
bolurilor. 

• Generalizează şi fă 
o prezentare 
în clasă. 

m  ETATEXTUL CITITORULUI:

Redactează, adecvat și argumentat, propriul text


269

IIII

COMPETENȚA ABSOLVENTULUI LA EXAMENUL DE BACALAUREAT

P R O F I L  R E A L  Ș I  U M A N I S T

1. Scrie, din text, patru cuvinte/sintagme din 
cîmpul lexico-semantic divinitate.

2. Alcătuiește două enunțuri în care lexemul 
miez să aibă un sens propriu și altul ϐigurat.

3. Subliniază, în șirul propus, sinonimul care ar 
putea substitui cuvîntul a ocroti în acest text, 
motivînd, într-un enunț, alegerea:

a apăra, a feri, a păzi, a oblădui.

4. Explică, în două enunțuri, valoarea stilistică 
a două semne de punctuație, la alegere.

5. Comentează, în două propoziții, sugestia con-
textuală a unei comparații din poezie.

6. Explică, în trei enunțuri, semniϐicația motivu-
lui luminii în contextul strofei a doua a poeziei.

7. Propune un alt titlu pentru acest text, expri-
mat printr-un simbol.

8. Desfășoară, în zece rînduri, ideea de iubire 
ca sentiment general-uman irepetabil, în ra-
port cu aϐirmația: 

Ca rîul cel truditor curgînd spre mare, omul 
trebuie să-și croiască  propriul drum în căutarea 

iubirii adevărate.

• Revino la poezia Leac divin de la pagina 250, cu intenția de 
a demonstra, la lectura în profunzime, competența culturală, 
pe cea de înțelegere și interpretare a textului.

I N
V I T A Ț I E

L A  S U C C E S

Scrisul, ordonare a gîndirii tale

Mizează pe propriul 
orizont spiritual.

2

10

Din oϐiciu: 

În
 t

o
t

a
l:

 5
0

 d
e

 p
u

n
c

te

8

8

6

4

6

4

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

P  uncte

2 P  uncte


270

IIII

Verifică-ţi performanţele:
E VALUARE SUMATIVĂ

Evaluarea, o dovadã a succesului tãu

Domeniul evaluativ Domeniul cognitiv

Nivelul de competență        CC

Coordonate ale personalității creatoare

4  p.

Identiϐicare 

și înțelegere

6  p.

6  p.

7  p.

Nivelul de competență        BB

Lectura și înțelegerea operei

Explicarea și interpretarea operei

8  p.

Modelare 

și aplicare

6  p.

8  p.

9  p.

6  p.

Nivelul de competență        AA

Valori și atitudini asumate din opera 
scriitorului de către elevul-cititor

10  p.

Imaginație 

și creativitate

14  p.

16  p.


271

IIII

SCRIITORUL–OPERA–CITITORUL
Sarcini de lucru Punctaj

C Rescrie lexeme/sintagme, din textele cercetate, ce fac parte din cîmpul lexico-semantic mama, 
limba, iubirea, creația. 4  p.4  p.

Identiϐică teme deϐinitorii ale liricii lui Grigore Vieru. 6  p.6  p.

Selectează, din textele preferate, două comparații, trei simboluri și cinci metafore. 6  p.6  p.
Alcătuieşte o listă de șapte motive literare din creaţia lui Grigore Vieru, pe care le consideri ca 

ϐiind surprinse original în textele poetului. 7  p.7  p.

B Analizează semantica a două substantive frecvente în textele poetului, prezentînd polisemia 
lor și angajînd sensurile actualizate în contexte proprii. 8  p.8  p.

Formulează idei convingătoare în raport cu tema Casa, mama, copilul – simboluri ce se înscriu 
în imaginarul poetic vierean. 6  p.6  p.

Dezvoltă tema propusă într-un comentariu propriu de două pagini: Proiecții ale femininului în 
lirica lui Grigore Vieru. 8  p.8  p.

Urmăreşte, în opera poetului, destinul eului creator şi construieşte argumente pro sau contra 
pentru o lecţie-dezbatere a subiectului: Pot sau nu pot ϔi îndreptăţite manifestările eului liric 
vierean în raport cu anumite probleme ale timpului în care a trăit şi a activat autorul?

9  p.9  p.

Convinge, printr-un discurs argumentat, expus într-o conferinţă, publicul cititor despre 
actualitatea mesajului pe care îl comunică poeziile lui Grigore Vieru. 6  p.6  p.

A Apreciază, în 8–10 rînduri de text propriu argumentativ, speciϐicul lexical al creației lui 
Grigore Vieru: este un lexic tradițional? Arhaic? Neologic? 10  p.10  p.

Alege o formă de exprimare scrisă (text coerent sau versiϐicat) şi scrie o scurtă dedicaţie, 
confesiune poetului, dezvoltînd ideea: Pe tine, cîntec, / În inima mea crescut – / Cuprins-am 
dragostea, / Lumină de început. (Grigore Vieru)

14  p.14  p.

Generalizează 2–3 valori ale personalităţii creatoare a scriitorului, pornind de la versurile-dedi-
caţie: E magul... cine-ar mai putea să cheme / Acea putere tainică-n cuvinte, / Şi să se nască-aşa, din 
vreme-n vreme, / Şi c-a murit să nu-şi aducă-aminte... (Leonida Lari)

16  p.16  p.

Î n  t o t a l :  1 0 0  d e  p u n c t e

Grigore Vieru


U N I T A T E A  D I D A C T I C Ă  6
MMARIN ARIN SSORESCU ORESCU 

SAU DESPRE IRONIA SAU DESPRE IRONIA 
MÎNTUITOAREMÎNTUITOARE

Mă uit cum se măreşte ziua,
Ce se întinde ca o pînză

Ce umple-ncet acelaşi spaţiu,
Deodată devenit mai vast.

Eu trag, de margini, pînza albă,
Eu trag, de margini, vălul zilei,
Pe spaţiul devenit mai vast. 

Eu însumi sînt o prelungire,
Ceva în plus, un vechi mister,
Şi nu mă mai cunosc, lumina
Încorporîndu-mă luminii.


273

IIII

Chemarea vocaþiei

  C OORDONATE BIOBIBLIOGRAFICE 

„Cu mine se întîmplă ceva: o viață de om.”
Marin Sorescu

Marin Sorescu (1936–1996) a făcut şcoala 
primară în satul natal, Bulzeşti, urmînd apoi 
Liceul „Fraţii Buzeşti” din Craiova şi Şcoala 
Medie Militară „Dimitrie Cantemir” din Pre-
deal (absolvită în 1954). S-a înscris la Faculta-
tea de Filologie a Universităţii din Iaşi, luîn-
du-şi licenţa în 1960. A debu tat publicistic în 
1959, cu versuri, în „Viaţa studenţească”, iar 
editorial – cu volumul de parodii Singur prin-
tre poeţi (1964). Acesta este primul dintr-o serie 
impresionantă de titluri în mai multe genuri, 
traduse, în mare parte, în nume roase limbi: 
Poeme (1965), Moartea ceasului (1966), Tinereţea 
lui Don Quijote (1968), Iona (1968), Paracliserul 
(1970), Tuşiţi (1970), Sufl ete, bun la toate (1972), 
Astfel (1973), Matca (1976), La Lilieci, I–VI 
(1973–1995), Descîntoteca (1976), Răceala şi A 
treia ţeapă (1980), Fîntîni în mare (1982), Ecuato-
rul şi polii (1989), Poezii alese de cenzură (1991), 
Tra versarea (1994), Puntea (Ultimele) (1996).

Creaţia lui Marin Sorescu (în special po-
ezia şi teatrul) se bucură de un succes foarte 
mare şi con stant. Acest suc ces se întemeiază, 

desigur, pe va loarea poemelor şi a pieselor 
sale – valoare omologată inclusiv prin nume-
roase premii ale Uniunii Scriitorilor, Premiul 
Academiei (1970) şi Premiul Herder (1991). 
El se explică însă şi printr-o anumită parti-
cularitate a operei lui Sorescu, şi anume, prin 
deschiderea sa către cititor, prin fi rescul cu 
care ea pro pune (şi instituie) o relaţie de coo-
perare cu lectorul.

Poetul dă impresia că ţine atît de mult la 
cititori, încît, dărîmînd zidul pe care alţii îl 
ridi caseră între poezie şi public (tot mai ra-
refi at), îşi „trădează” chiar colegii de breaslă, 
poeţii. Primul său volum de versuri are, din 
această perspectivă, un titlu sim bolic (Singur 
printre poeţi) şi el este unul de parodii, adică 
unul în care se „demontează”, cu ingeniozi-
tate şi talent, formulele tipice altor autori. Iar 
extraordinarul volum Puntea, scris pe patul de 
moarte, este cel mai tulburător document al 
poeziei soresciene, al felului în care scriitorul 
se angajează, umăr la umăr cu cititorul, într-o 
aventură a cunoaşterii.

1. Inițiază-te în creația lui Marin Sorescu, citind informația 
sintetică din Coordonate biobibliograϔice.

2. Deϐinește speciϐicul relației dintre autor și cititorii săi.

3. Formulează, în calitate de cititor, 2–3 obiective pe care do-
rești să le realizezi studiind creația acestui scriitor, ce anun-
ță o nouă perioadă literară, postmodernă.

4. Relaționează sensul citatului propus cu datele de mai jos, 
demonstrînd că pentru Marin Sorescu o viață de om a în-
semnat meseria de a scrie.

p  RE–TEXT: Intră în lumea creaţiei scriitorului


274

IIII

1. Actualizează informația cunoscută și formulează, succint, o 
deϐiniție proprie a noțiunii de mister.

2. Precizează în ce opere ai întîlnit fenomenul misterului. 

3. Explică, actualizînd cunoștințele, în ce scop recurg scriitorii 
la mister, ce sugestii conotează misterul într-o operă litera-
ră. Utilizează informația din Agenda cititorului. 

4. Cum crezi, este valabilă, pentru tînărul de azi, ideea lui Lucian 
Blaga: Cîteodată datoria noastră în fața unui adevărat mister 
nu e să-l lămurim, ci să-l adîncim așa de mult, încît să-l prefacem 
într-un mister și mai mare?

4.1. Raportează constatările proprii la aϐirmația lui Marin 
Sorescu din motto. 

4.2. De ce şi în ce condiţii de viaţă se poate susţine că misterul 
 stă închis în safe sau… înăuntrul unui aisberg  ? 

5. Amintește-ți sensul noțiunii blagiene de cunoaștere luciferică.
 5.1. Explică noţiunea prin sugestiile conotative ale poeziei Eu nu 

strivesc corola de minuni a lumii, pe care ai studiat-o în clasa 
a X-a: 

...așa îmbogăţesc și eu întunecata zare
cu largi fiori de sfînt mister
și tot ce-i ne-nţeles
se schimbă-n ne-nţelesuri și mai mari
sub ochii mei – 
căci eu iubesc
și flori și ochi și buze și morminte.
  

Agenda cititorului

• Mister
 Ceea ce este (încă) 

necunoscut, neînţe-
les sau nedescoperit; 
taină; secret, enigmă.

• Modern
Care aparţine tim-
purilor apropiate de 
vorbitor, recent, actu-
al; care este în pas cu 
progresul actual; care 
aparţine unei epoci 
posterioare Antichită-
ţii. Conform cu moda 
zilei. (DEX) 

• Pentru cei mai mulţi 
oameni, misteriosul 
devine natural, nu 
fi indcă parvin să-l 
înţeleagă, ci fi indcă se 
obişnuiesc cu el.

Poezia, oscilograf al existenþei

Motto: 
„Se ştie că misterul modern stă închis în safe sau 
la extremităţile globului, înăuntrul unui aisberg, 

 cît toate zilele.”
Marin Sorescu

 POETICA REG}NDIRII MISTERELOR POETICA REG}NDIRII MISTERELOR2626


Ilustraţie la opera 
poetului de C. Guluţă

275

IIII
5.2. Definește concepția lui Lucian Blaga despre condiția po-

etului și a creației, interpretînd cuvîntul-cheie mister.

6. Discutați în plen cele două atitudini și maniere ale poeților 
față de actul de creație, structurînd informația constatată în-
tr-un graϐic T. 

Condiţia poetului şi a actului de creaţie

Lucian Blaga, creator de 
„sfînt mister”

Marin Sorescu, „spărgător de 
mister”

 

7. Actualizînd cunoștințele despre modernism și neomoder-
nism, rezumă informația din tabel și formulează o concluzie 
despre apartenența poeților la unul dintre cele două curen-
te literare. Utilizează două repere din Agenda cititorului.

P   lăcerea textului: 

Dialoghează şi descoperă sensurile operei 

• Citeşte poezia şi sesizează, în întrebările eului liric, aparte-
nenţa ei la modernitate.

ÎNTRǧUN TÎRZIU

 Într-un tîrziu
 Vine și poezia.
 După frămîntări de o noapte, 
 Spre ziuă.
 (Pe la cîntatul cocoșilor de ziuă.)

– Ceva nou? întreb încercănat.
– Nimic.
– Atunci de ce-ai mai venit?
– Ca să-ţi fac o viaţă mai frumoasă, zice.

ARS COLLABORANDI


Mai bine cîntă tu
Şi cu sufl etul meu.

276

IIII
1. Examinează discursul poeziei și identiϐică 2–3 particulari-

tăți în raport cu: 
a) titlul textului; 
b) relaţia titlului cu textul; 
c) deosebirea dintre structura frazelor din prima strofă și din 

cea de-a doua; 
d) formula dialogică.

2. Interpretează două caracteristici ale procesului de creație 
prezentat în prima strofă.

2.1. Explică semniϐicația precizării dintre paranteze.

3. Caracterizează starea eului liric din strofa a doua.

4. Opinează: care este rostul dialogului dintre eul liric și po-
ezie?
 �  De ce prima întrebare vizează importanţa noutăţii?

 �  De ce eul liric atestă inutilitatea poeziei?

 �  Ce sensuri presupune răspunsul poeziei?

 �  Ce personifică poezia? 

5. Concluzionează, într-o succintă reϐlecție, în ce mod poate 
orice poezie să cultive frumosul.

6. Argumentează, folosind detalii din textul poeziei, mărturisi-
rea de credință a lui Marin Sorescu: Poezia mea se naște dintr-o 
bucurie a comunicării, este o descărcare de energie și o cărare pe 
scurt între mintea și inima mea.

1. Prezintă două argumente, demonstrînd că textul este o artă 
poetică.

2. Interpretează mesajul textului, raportîndu-l la crezul poetic al 
autorului, exprimat în motto.

OPȚIONAL

3. Comentează mesajul poeziei Povară din Rînduri–Gînduri, rele-
vînd caracterul ei de testament poetic.

4. Determină anumite similitudini cu poezia Testament de Tudor 
Arghezi sau cu alte poezii cunoscute.

4.1. Relevă, prin comparație, noutatea poeziei soresciene. 

Rînd u r i  -G î n d u r i
POVARĂ

O carte mică,
N-am luat cu mine
Decît o carte subţire,
Așa ca o frunză.
Așa ca o viaţă de om.

M-am gîndit c-o să mă
doară spinarea.

C-o să mă doară numele
Care-o va căra.

Marin Sorescu

ARS DISCENDI


277

IIII

1. Reϐlectează asupra ideii din mărturisirea lui Marin Sorescu: 
Sper că acest dublu aspect, al bucuriei și al durerii, să se poată 
observa la lectură și, dacă se poate, molipsitoare să ϔie doar bu-
curia.

• Citește textul poeziei, sesizînd acest dublu aspect, al bucuri-
ei și al durerii.șșș

AM LEGAT. . .

Am legat copacii la ochi
Cu-o basma verde
Și le-am spus să mă găsească.

Și copacii m-au găsit imediat
Cu un hohot de frunze.

Am legat păsările la ochi
Cu-o basma de nori
Și le-am spus să mă găsească.

Și păsările m-au găsit
Cu un cîntec.

Am legat tristeţea la ochi
Cu un zîmbet,
Și tristeţea m-a găsit a doua zi
Într-o iubire.

Am legat soarele la ochi
Cu nopţile mele
Și i-am spus să mă găsească.

Ești acolo, a zis soarele,
După timpul acela,
Nu te mai ascunde.

Nu te mai ascunde,
Mi-au zis toate lucrurile
Și toate sentimentele
Pe care am încercat să le leg
La ochi.

2. Identiϐică sensul contextual al verbului am legat, explicînd 
funcția lui de anaforă și laitmotiv.

Iluziile eului ºi fragilitatea fiinþei

Chipurile mele vechi din oglindă

   Am legat... ,  Am legat... ,   o poezie a bucuriei  o poezie a bucuriei 
[i a durerii[i a durerii

 


278

IIII
3. Determină semniϐicația semnelor universului imaginar al 

creației poetului, în baza celor din poezie:

copacii

păsările

soarele

basma verde
basma de nori
nopţile

Toate lucrurile și sentimentele  ?

4. Precizează care ar mai ϐi lucrurile și sentimentele neinvoca-
te, dar pe care poetul ar mai ϐi încercat să le lege la ochi.

4.1. Argumentează răspunsul, urmărind o anumită coerență a 
imaginarului poetic din text.

5. Interpretează starea eului liric din text în raport cu intenția 
de „a lega”:

a) „tristeţea la ochi / Cu un zîmbet”; 
b) anumite „lucruri și sentimente”

 și rugămintea de a ϐi găsit.

6. Comentează sugestia „legătorilor”-metafore din text: basma 
verde; basma de nori etc.

7. Exprimă-ți opinia: de ce eul liric întotdeauna a fost găsit 
destul de repede? 
 - Despre care timp îi vorbește soarele?
 - De ce toate lucrurile îi spun să nu se mai ascundă? 

8. Demonstrează, prin două argumente, ce tip de destin uman 
poate reprezenta eul liric: 
•  al unui individ obișnuit;   •  al unui filozof; 
•  al unui creator;    •  o altă opţiune.

9. Meditează asupra mesajului poeziei și deϐinește atitudinea 
lui Marin Sorescu-poetul față de universul uman existențial.

1. Recitește poezia, selectează un fragment ce te provoacă și 
interpretează-l. 

2. Comentează încercarea eului liric de a reface lumea în mij-
locul căreia există.

 AM LEGAT
 (  eu  )

CU

Atemporalitate
de Valentin Tănase 

Pereche
de Dorel Zaica

ARS DISCENDI


279

IIII

1. Precizează ce impresie îți produce vizionarea mișcărilor 
sincronice în coregraϐie, în alte arte, în natură etc. și desin-
cronizările în mișcările umane, haosul în natură, în anumite 
arte. 

• Citește textul poeziei Sincronizare și identiϐică atitudinea 
poetului față de ideea de sincronizare, atestată în viața con-
temporană. 

SINCRONIZARE
Totul e perfect 
Pe pînza acestui secol 
Al cinematografului:
Și imaginea noastră
Și sonorul.

Numai că de multe ori
Ne facem corect apariţia,
Începem să gesticulăm și să vorbim 
    omenește – 
Dar nu se aude nimic.
Cuvintele ţi-au fost expediate pe ecran 
    mai înainte,
Sau au fost oprite la vamă.
Alteori te pomenești exprimînd 
Replicile interlocutorului,
Care nu se potrivesc pe gura ta,
Îţi vin prea mari, ori prea mici.

Cel mai rău este
Cînd glasul începe să ţi se audă
După ce tu ai ieșit demult
Din fascicolul de proiecţie
Al soarelui. 
Nu-i nimic.
Sînt cîteva mici defecţiuni
De sincronizare.
Poate vom ajunge, cu vremea,
Să spunem exact ceea ce gîndim
Și să vorbim
Chiar în timpul vieţii.

2. Consultă dicționarul explicativ și reține sensurile lexemului 
sincronizare.

2.1. Identiϐică sensurile valoriϐicate în textul poeziei.

3. Descoperă, în text, cele cîteva mici defecțiuni de sincroni-
zare.

Valenþele ironiei

   Sincronizare ,  Sincronizare ,   o viziune ironic=   o viziune ironic=  
asupra umanuluiasupra umanului

 


280

IIII
4. Lucrați în echipe, consultîndu-vă opiniile și discutînd răs-

punsurile în plen:
4.1. Recitiți textul și justiϐicați structurarea acestuia în cele 

trei strofe, urmărind: 
 a) imagini de realitate vizate;
 b) atitudinea eului liric faţă de aceste imagini;
 c) ideile principale enunţate.

4.2. Determinați 4–5 motive dominante ale poeziei, interpretîn-
du-le semniϐicația prin detalii contextuale și relevînd moti-
vul dominant: criza comunicării.

4.3. Comentați sugestia imaginilor și a limbajului din poezie, 
care ironizează tendința spre sincronizare falsă, spre pier-
derea identității și a valorii umane. 

4.4. Pornind de la ideile autorului din Rînduri–Gînduri, argu-
mentați, prin exemple din experiența proprie de viață, din  
experiența umanității și din lecturi, situațiile: 

 � „Începem să gesticulăm și să vorbim omenește – 
 Dar nu se aude nimic.”
� Cînd „te pomenești exprimînd 
 Replicile interlocutorului...”
� „Cînd glasul începe să ți se audă” prea tîrziu;
� Cînd „vom ajunge, cu vremea,
 Să spunem exact ceea ce gîndim.” 

5. Rezumați, prin 2–3 concluzii, actualitatea mesajului poeziei.

1. Interpretează semniϐicația referirii eului liric la importanța 
congruenței dintre limbajul verbal și cel nonverbal.

2. Comentează mesajul poeziei în raport cu realitățile regimu-
lui totalitar din anii 60–80 ai secolului XX.

3. Demonstrează, într-o reϐlecție de 7–8 enunțuri, valabilita-
tea a două idei din textul poeziei pentru generația ta.

OPȚIONAL
4. Ilustrează, într-un succint eseu, că mesajul poeziei Sincroni-

zare conϐirmă convingerea scriitorului irlandez Seamus Hea-
ney, deținător al Premiului Nobel pentru Literatură, în 1995: 
Cea mai bună poezie scrisă sub presiunea condițiilor totalitarismu-
lui își păstrează forța poetică intrinsecă și după ce condițiile acelea 
au trecut și s-au schimbat – și opera lui Marin Sorescu apare ca un 
caz fericit, care conϔirmă în timp această aϔirmație.

Rînd u r i  -G î n d u r i
Gînduri utile

• Cititul este la fel de pasi-
onant ca și scrisul. Scriitorul 
trebuie să fi e, în primul rînd, 
un foarte bun cititor. Un 
cititor care creează. Ade-
văratul cititor colaborează 
cu autorul. Apare un fel de 
complicitate între ei. Eu 
vreau să dialoghez cu car-
tea, de aceea citesc numai 
autori care-mi plac sau din 
cei care, dacă-mi displac, 
îmi displac la modul po-
lemic, deci tot angajez un 
dialog.

• Interviul se sprijină pe 
un răspuns și poartă în 
spinare o întrebare.

Marin Sorescu

ARS DISCENDI

ARS COLLABORANDI

Aveam o poezie 
care nu mă lăsa să dorm.


281

IIII

SEMNE

Dacă te-ntîlnești cu un scaun,
E semn bun, ajungi în rai.
Dacă te-ntîlnești cu un munte,
E semn rău, ajungi în scaun.
Dacă te-ntîlnești cu carul mare,
E semn bun, ajungi în rai.
Dacă te-ntîlnești cu un melc,
E semn rău, ajungi în melc.
Dacă te-ntîlnești cu o femeie,
E semn bun, ajungi în rai.
Dacă te-ntîlnești cu o faţă de masă,
E semn rău, ajungi în sertar.
Dacă te-ntîlnești cu un șarpe,
E semn bun, moare și tu ajungi în rai.
Dacă șarpele te-ntîlnește pe tine,
E semn rău, mori și el ajunge în rai.
Dacă mori,
E semn rău.

Ferește-te de acest semn, 
Și de toate celelalte.

1. Invocă o serie de semne ale naturii, de semne-tradiții po-
pulare, superstiții, pe care le cunoști și motivează apariția, 
rostul lor în viața poporului român. 

1.1. Explică semniϐicația unor semne ce au pentru tine o anu-
mită importanță. 

• Citește textul recomandat și identiϐică atitudinea eului liric 
față de valoarea unor semne din categoria superstițiilor.

Agenda cititorului

Toate semnele sînt 
premonitorii, ele fi ind 
şi nişte avertizări care 
provoacă teamă.

Scaunul – mijloc de 
locomoţie spre cer, 
fi ind, în mitologie, 
vehiculul folosit de 
zei pentru a coborî pe 
Pămînt. 

Muntele – un obstacol, 
un mijloc de comunicare 
cu infernul, fi indcă se 
opune cerului, neper-
miţînd călătorului să-l 
atingă prin ascensiune 
terestră.

Carul mare – la fel, un 
vehicul folosit de zei; 
Phaeton îşi folosea pro-
priul car pentru a ajun-
ge deasupra pămînturi-
lor locuite de oameni.

Melcul – lucrul ocolit, 
o metaforă a ascunzişu-
lui în sine.

Femeia – calea spre 
mîntuire, pentru că 
ea împlineşte unitatea 
androginului, ajută la 
recompunerea unităţii 
prime a arheti-
pului.2. Identiϐică în discursul poeziei situații alternative și observă 

„înlănțuirea” lor ciudată în text.

Subminarea prejudecãþilor

   Semne  Semne   sau despre fe\ele ludicului sau despre fe\ele ludicului 


282

IIII
2.1. Citește, împreună cu un coleg, textul, construind oral un 

dialog: unul citește semnele bune, altul – semnele rele.

3. Rescrie în caiet, în două coloane, cele două tipuri de semne 
și notează alături interpretarea lor, utilizînd Agenda citito-
rului (paginile 281, 282) și Dicționarul de simboluri.

SEMNELE  BUNE SEMNELE  RELE

Semnul Interpretarea Semnul Interpretarea

4. Consultă opinia colegului și explică mesajul poeziei ca un 
cod de reguli, a căror cunoaștere te va ajuta să eviți urmările 
nefaste, la o eventuală încălcare a acestora.

5. Interpretează sugestiile a 2–3 simboluri pe care le consideri 
deϐinitorii  pentru actualizarea mesajului poeziei.

6. Demonstrează, prin detalii din text, că toate semnele au un 
caracter premonitoriu, eul liric reprezentînd anonimul în-
țelept din folclor sau oracolul. 

7. Motivează rolul ϐinalului ca surpriză-ruptură în enumera-
rea logică continuă.

8. Exprimă-ți opinia: moartea reprezintă 
 a) punctul final al vieţii;               c) absenţa de semn;
b) inutilitatea distincţiei dintre bine și rău;           d) anularea textului.

1. Memorizează textul poeziei și rostește-l într-o tonalitate 
ironică.

2. Continuă poezia, enumerînd alte perechi de semne ce ar de-
ϐini opoziția bine–rău.

3. Comentează mesajul poeziei, demonstrînd că este dominată 
de o viziune comică asupra superstițiilor.

OPȚIONAL
4. Argumentează, într-un succint comentariu, aϐirmația: E mai 

degrabă în ele (cuvintele din poezie) o energie vitală primară, un 
preaplin de forțe jucăușe și încrezătoare în ea însăși, precum în 
ghicitorile populare mimate de acest discurs – el însuși plin de vi-
ziuni. (Maria Vodă Căpușan)

Agenda cititorului

Şarpele – animal 
malefi c şi cel care a 
ademenit pe om în rai 
să muşte din mărul cu-
noaşterii, de aceea are 
o karmă negativă, el 
trebuind să fi e omorît, 
pentru ca făptuitorul 
să ajungă în rai.

Faţa de masă – 
miracolul ei constă în 
faptul că îl poate închi-
de pe cel întîlnit în cale 
într-un sertar.

Moartea – o boală a 
omenirii de proporţii 
universale, fenomenul 
cel mai reprobabil al 
umanităţii, încărcat de 
cea mai nefastă energie 
negativă.

ARS DISCENDI


283

IIII

1. Amintește-ți cîteva sugestii ale simbolului pînză, întîlnit în 
textele studiate, și ϐixează-le într-o schemă-reper.

• Citește poezia Cu toate pînzele... și completează schema cu in-
terpretări proprii, dezvoltînd reperele orientative propuse.

CU TOATE PÎNZELE. . .

De n-ai fi tu, atîta sete
S-ar pierde, timpul ar fi gri, 
Cu faţa-ntoarsă la perete 
Izvoru-n piatră s-ar opri.

Așa ca o adulmecare,
Cu toate pînzele plîngînd, 
Cîte-o corabie pe mare
Ar luneca numai în gînd.

Împovărat doar c-o aripă,
Pe cer, în raiuri somnolente,
Aș fi și eu doar o risipă
A nefiinţei existente.

?

STROFA 1:

� „sete” imensă s-ar pierde...  ______________
� timpul ar fi gri...  _____________________
� izvorul...  ___________________________

STROFA a 2-a:

� toate pînzele...  _______________________
� cîte-o corabie...  ______________________

STROFA a 3-a:

� o aripă... ____________________________  
� raiuri...  _____________________________
� o risipă...  ___________________________
� nefiinţei...  __________________________

Sugestii  ale  autorului Sugestii  ale  cititorului
S

E
M

N
E

L
E

  
I

U
B

I
R

I
I

2. Observă semnele iubirii de care este copleșit eul liric și de-
termină din ce spațiu al imaginarului fac parte: 
•  al gîndirii abstracte; 
•  al naturii; 
•  al abisului interior etc.

3. Explică în cîte un enunț relația dintre semnele utilizate de 
poet ca repere ale lumii și civilizației:
   piatră  izvor;   corabie  pînză;  

cer  aripă.

Elanurile erosului

   Cu toate p]nzele...  Cu toate p]nzele...   ]n marea iubirii ]n marea iubirii  


284

IIII
3.1. Continuă cu alte trei serii de cuvinte-simboluri, rela-

ționîndu-le cu:
a) flora;   b) fauna;    c) literatura.

4. Completează șirul de analogii cu cea selectată din strofa a 
treia:
izvor – a se opri;
corabie – a luneca; 
…………………………….

5. Desfășoară imaginea vizuală Cu toate pînzele plîngînd, des-
criind verbal, în cele mai mici detalii, corabia respectivă.

5.1. Raportează imaginea la o persoană, prezentînd starea ei 
suϐletească și aspectul exterior vizibil. Care ar ϐi imaginea 
antitetică acesteia: cu toate pînzele…?

6. Explică semniϐicația structurii discursului liric ce începe cu 
invocația:  De n-ai ϔi tu... şi se încheie cu: Aș ϔi și eu... 

6.1. Identiϐică starea eului liric în raport cu cele constatate.

7. Interpretează, în scris, semnele iubirii, indicate pe coloana 
laterală a textului, notînd și anumite idei ale colegilor.

8. Comentează sugestiile a două simboluri și a două metafore 
ce relevă tensiunea sentimentului iubirii trăit de eul liric.

9. Formulează, în baza a 2–3 expresii metaforice din text, o de-
ϐiniție proprie a conceptului de iubire.

10. Rescrie textul poeziei în registrul aϐirmativ al verbelor, în 
registrul luminos al culorilor. 

 Model: Pentru că ești, e atîta sete.
   ........................................

10.1.  Caracterizează efectul obținut.
10.2.  Opinează: 

a) S-a schimbat starea de spirit a eului liric? 
b) S-a păstrat maniera proprie scrierii lui Marin Sorescu?

1. Memorizează poezia, propunînd o variantă adecvată de rostire.

2. Deϐinește, într-un comentariu al poeziei, viziunea soresci-
ană asupra iubirii. Utilizează și imagini poetice ale autoru-
lui din Rînduri–Gînduri.

Rînd u r i  -G î n d u r i

• Azi am văzut un ochi 
 Care mă iubea. 
 Vedeam bine că m-ar fi  primit 
 Sub sprînceana lui. 

• Cîtă vreme ne înţelegem 
               ca două

 Păsărele pe creangă,
 Să ciripim dragostea noastră,
 Care, sînt sigur, va face 

 creanga să înverzească.

• De fapt, poezia de dragoste
 ar trebui să fi e semnată
 Chiar de muze.

• Chiar ești o mică făbricuţă 
de dor

 Care se poate exporta,
 Pentru că dorul este 
  intraductibil,
 Dar mi-l livrezi mie în 
  cantităţi mari,
 Că abia le pot duce.

           Marin Sorescu

ARS DISCENDI


285

IIII

1. Informează-te despre mitul lui Iona din Agenda cititorului 
(pagina 288) sau din alte surse.

2. Ia cunoștință cu rezumatul piesei și pregătește-te pentru o 
lectură a descifrării simbolurilor dominante.

 IONA
Tragedie în patru tablouri

(fragmente)
(Personaje: Iona, pescar; Pescarul I, Pescarul II, fără vîrstă, figuranţi)

 În actul I al piesei, Iona, aflat într-un decor 
simbolic, într-o gură de pește gigant, întors cu 
spatele spre interiorul întunecos și cu faţa spre 
mare, cer, dialoghează cu sine însuși, încercînd 
să-și conștientizeze identitatea, să-și înţelea-
gă/aleagă destinul. Se strigă pe sine, dar ecoul 
nu-i răspunde, semn al uitării, al întoarcerii la 
starea primordială. Iona repetă greșeala iniţi-
ală, păcatul originar, alegînd calvarul mun-
cii, vrînd să f ie din nou pescar. Visează numai 
pești, peștele cel mare personif icînd idealul tru-

faș al omului. Încearcă să pescuiască dintr-un 
acvariu cu cîţiva peștișori, semn al spaţiului 
limitat, un produs artif icial, o tentaţie, echi-
valentul mărului biblic. Înghiţit de pește, Iona 
reia labirintul existenţei umane, f iind captiv 
în universul existenţial. În actele II și III, per-
sonajul încearcă eliberarea sa, visează depă-
șirea limitelor speciei sale umane, care nu se 
deosebește prin nimic, nu prosperă intelectual, 
iar timpul îi devine dușman, îl pune în pericol, 
f iind singur printre semenii săi. 

TABLOUL   PATRU

– Strașnic năvod mai am. Vreau să prind 
cu el acum soarele.

– Doar atît! Soarele! (Rîzînd.) Și să-l pun 
la sărat, poate ţine mai mult.

– (Se arată și Iona, își pune mîinile la ochi, 
ferindu-se de lumină.) Marea. (Luîndu-și 
mîinile de la ochi.) Marea!

– Aerul! (Respiră adînc. Constatativ.) Da, 
ăsta e aer. (Mai respiră o dată, adînc.) Să nu-mi 
spui că și cel dinăuntru a fost aer.

– Nu, să nu-mi spui mie asta că...
– Numai eu știu ce-am respirat. Eu, și cu 

nările astea ale mele.
– (Dîndu-și un bobîrnac peste nas.) Acum 

• Citește textul piesei lui Marin Sorescu, urmărind să desco-
peri în el elementele mitului.

Tragicul ºi paroxismul trãirii

   Iona  Iona   sau redescoperirea propriului eu sau redescoperirea propriului eu


286

IIII
încep să înfrăgezească și ele. (Vesel.) Aici, în 
larg, la înfrăgezirea nărilor...

– (Dilatîndu-și nara stîngă.) Ia respiră tu 
acum cum știai să respiri la tinereţe. (Respiră.)

– Și tu! Leneșo! (Același joc, cu cealaltă.)
– (Cu emoţie.) Aer adevărat.
– Aer de-al nostru – dens.
– Că avem munţi înalţi.
– Că avem păduri.
– Că avem mare.
(Întinde mîna dreaptă înainte, răsfirîndu-și 

degetele.)
***

– Aici e foarte bine.
– Ar trebui să fiu fericit.
– Chiar sînt.
– Nu.
– Așa e.
– Poate, mai tîrziu.
– Da, că fericirea nu vine niciodată atunci 

cînd trebuie.
– O să mă bucur pentru clipele astea, atît 

de importante, cine știe cînd.
– (Zîmbind.) Cînd am sărutat prima fată – 

asta a fost demult –, n-am simţit nimic, decît 
un gust de carne. Un gust de mînă. Parcă 
sărutasem o mînă în plus.

– N-am putut sesiza deosebirea, fiorul.
– Așa se întîmplă.
– Abia după vreo două zile, m-a apucat o 

fericire. Așa din senin.
– La urmă, mi-am dat seama că din cauza 

sărutului ăluia.
– Așa și acum.
– Simt numai că am pus piciorul pe uscat 

și că mă duc acasă.
– Încotro o veni casa mea?
– Să-ntreb pe cineva.

– Cam pustiu pe aici.
– Unde-or fi?
– La pescuit.

***
– Dar cine anume era omul acela? Ce gîn-

dea?
– Și de ce tocmai el?
– Puteţi să-mi spuneţi?
– Nimeni nu suflă nici un cuvînt...
–      Precis, nenorocitul n-a mai reușit să spin-

tece burta imensă...
– (Făcîndu-și curaj.) Dar eu...
– (Meditativ.) Problema e dacă mai re-

ușești să ieși din ceva, o dată ce te-ai născut. 
Doamne, cîţi pești unul într-altul!

– Cînd au avut timp să se așeze atîtea stra-
turi?

– Lumea există hăt, de cînd...
– (Luminat.) Toate lucrurile sînt pești. Tră-

im și noi cum putem înăuntru.
– Hm! Naiv ce sînt! Poate că am trecut 

de mult de locul unde eram la-nceput. Vezi, 
trebuia să-l însemn și pe ăsta. Mă opream 
acolo și trăiam în continuare. Ca toată lumea. 
Nici nu-mi dădeam seama că totul plutește. 
Așa e, trebuie să punem semne la fiecare pas, 
să știi unde te oprești. În caz de ceva. Să nu tot 
mergi înainte. Să nu te rătăcești înainte.

– (Meditativ.) Afară... (Rectif icînd primul 
gînd.) Un astfel de loc trebuie totuși să existe. 
Poate nu prea mare, să încapi tot... Dar așa, 
măcar cît a-ţi întipări tălpile în el. Pentru 
o clipă. Apoi să vină altul cu tălpile lui arse 
de noapte. Și altul. Trebuie să fie pe undeva 
această palmă de loc...

– (Ironic.) E o proorocire? Ce prooroc ai 
mai fost și tu! Viitorul am văzut ce bine ţi 
l-ai ghicit. Ia încearcă acum să prezici trecutul. 


287

IIII
Să vedem dac-o nimerești măcar cu ăsta, 
proorocule! Încearcă să-ţi amintești totul. (Își 
acoperă cu mîinile faţa, stă așa cîteva clipe, dă 
din cap că nu poate.) E ceaţă!

– Încearcă să-ţi amintești măcar ceva. 
(Același joc.) Ce ceaţă! (Îngrozit.) Nu-mi aduc 
aminte nici o limbă-n vînt. (Pauză.)

– (Cu mîna streașină la ochi.) Cum se 
numeau bătrînii aceia buni, care tot veneau 
pe la noi cînd eram mic? Dar ceilalţi doi, 
bărbatul cel încruntat și femeia cea harnică, 
pe care-i vedeam des prin casa noastră și care 
la început parcă nu erau așa bătrîni? Cum 
se numea clădirea aceea în care-am învăţat 
eu? Cum se numeau lucrurile pe care le-am 
învăţat eu? Ce nume purta povestea aia cu 
patru picioare, pe care mîncam și beam și pe 
care am și jucat de vreo cîteva ori? În fiecare zi 

vedeam pe cer ceva rotund, semăna cu o roată 
roșie, și se tot rostogolea numai într-o singură 
parte – cum se numea? Cum se numea drăcia 
aceea frumoasă și minunată, și nenorocită, și 
caraghioasă, for mată de ani, pe care am trăit-o 
eu? Cum mă numeam eu? (Pauză.)

– (Iluminat, deodată.) Iona. (Strigînd.) 
Ionaaa!

– Mi-am adus aminte: Iona. Eu sînt Iona.
– Și acum, dacă stau să mă gîndesc, tot eu am 

avut drep tate. Am pornit-o bine. Dar drumul, el 
a greșit-o. Trebuia s-o ia în partea cealaltă. 

– (Strigă.) Iona, Ionaaa!... E invers. Totul e 
invers. Dar nu mă las. Plec din nou. De data 
aceasta, te iau cu mine. Ce contează dacă ai 
sau nu noroc? E greu să fii singur.

– (Scoate cuţitul.) Gata, Iona? (Își spintecă 
burta.) Răzbim noi cumva la lumină.

3. Realizați o caracterizare a personajului Iona din următoa-
rele perspective:
a) a legăturii sale cu mitul (claustrarea, destinul de salvator al 

omului etc.);

b) a semnificaţiei moderne (însingurarea, omul primordial, 
omul profan, trufaș, condiţia umană limitată, destin ne-
drept, marcat puternic de artefactele civilizaţiei moderne);

c) a iluminării finale, a redobîndirii propriului eu;

d) a includerii într-o tipologie, la alegere.

4. Comentează semniϐicațiile timpului și ale spațiului din text.

5. Selectează, din text, replici ale personajului care conțin idei 
moderne despre: idealul uman de libertate, de căutare a iden-
tității, protestul împotriva universurilor închise, captive.

6. Motivează starea de criză a omului modern, urmărind gîn-
durile personajului din întreaga operă:
- „Să se termine cu gălăgia pe mare!”;
- „Fiecare om să pescuiască în cercul său,... și să tacă.”;

Opera întreagă cir-
cumscrie „tragicul, su-
blimul, grotescul în pla-
sa fi nă a ironiei... Piesele 
trilogiei „Setea muntelui 
de sare” sînt opere dra-
matice în sensul nou pe 
care îl dau termenului 
scriitorii moderni de ge-
nul Beckett sau Ionesco: 
„o căutare spirituală”. 

Eugen Simion

Agenda criticului

ARS COLLABORANDI

Tragicul ºi paroxismul trãirii


288

IIII
- „Ar trebui să pescuim în altă mare.”;
- „Parcă poţi să-ţi schimbi marea?”;
- „E greu să fii singur.”

7. Citește reϐlecțiile lui Nicolae Manolescu și argumentează 
justețea ideilor evidențiate, referindu-te la piesa Iona. 
„Teatrul cu un singur personaj este, întrucîtva, invenţia lui 

Marin Sorescu. Dar nu e o chestiune de formă: ceea ce el expri-
mă cu ajutorul unui singur personaj nu se poate exprima altfel. 
El n-a creat o modalitate scenică, ce ar putea fi reluată pur și 
simplu la rîndul ei, ci o viziune dramatică organică. Nici una din 
piese nu trebuie interpretată ca o alegorie, ci ca o metaforă com-
pactă a existenţei, ca un raport dintre om și lume, în care lumea 
nu poate fi închipuită în afara omului.”

8. Exempliϐică faptul că destinul personajului din piesă poate 
avea următoarele sugestii simbolice:
� este un eșec al personajului;

� este o răzbire spre lumină;

� este o eliberare dintr-un labirint al orizonturilor succesive. 

9. Pornind de la speciϐicarea autorului, făcută în subtitlu, și de 
la informația din Agenda criticului (pagina 287), încadrează 
textul într-o specie a genului dramatic, exempliϐicînd cu ci-
tate adecvate. 

1. Prezintă, succint, drumul parcurs de Iona către libertate.

2. Demonstrează semniϐicația simbolică a protagonistului.

3. Argumentează, într-un eseu nestructurat, că piesa propune 
pentru meditație cea mai acută temă a literaturii moderne: 
Căutarea căii adevărate pentru salvarea condiției umane și 
redobîndirea propriului eu.

OPȚIONAL
4. Redactează o compunere de sinteză în care să reϐlectezi la 

tema Eșecul omului modern în descoperirea căilor spre eter-
nitate, în retrăirea mitului nemuririi.

4.1. Angajează în textul tău cîte o operă de Mihai Eminescu, 
Lucian Blaga și Iona de Marin Sorescu.

Agenda cititorului

Piesa Iona este scrisă 
în 1965 şi publicată 
în 1968, făcînd parte, 
împreună cu piesele 
„Paracliserul” şi „Mat-
ca”, din trilogia „Setea 
muntelui de sare”.

Personajul biblic Iona 
este trimis să propovă-
duiască cuvîntul Dom-
nului la Ninive, unde 
fărădelegile oamenilor 
ajunseseră fără margini. 
El este ales să fi e salva-
torul cetăţii, căci legea 
divină nu iartă neascul-
tătorii (exemplu: cazul 
Sodomei şi a Gomorei). 
Iona refuză să fi e proroc 
şi încearcă să fugă în ce-
tatea Tarsis, pe o corabie, 
dar Dumnezeu îl pedep-
seşte: corabia este prinsă 
într-o furtună şi corăbi-
erii, pentru a se salva, se 
aruncă în mare. Iona este 
înghiţit de o balenă şi 
stă închis trei zile şi trei 
nopţi în pîntecele aceste-
ia, pocăindu-se şi accep-
tînd misiunea divină. 
Balena îndeplineşte şi ea 
un destin transcendent, 
o poruncă divină, 
călăuzindu-l pe 
răzvrătit. 

ARS DISCENDI


289

IIII

1. Actualizează lecturile din lirica lui Marin Sorescu și exem-
pliϐică două idei din aϐirmațiile unui critic și a unui cititor 
pasionat al operei poetului, Marco Antonio Campos (Mexic): 
Sorescu se oprește asupra faptelor care par a ϔi mai puțin obser-
vate sau absurde și construiește poeme cu humor mușcător, care-i 
face să sîngereze pe alții și chiar pe el însuși. „Cine este inocent – 
și cum ar putea ϔi? – dacă lumea și oamenii sînt cu capu-n jos?” 
Atunci imaginea liniștită și ironică ce intrigase își arată cealaltă 
față, tumeϔiată, feroce. Omul relatează lucrurile ca și cînd ar ϔi 
vorba de ceva banal și care, dintr-o dată, mai ales în ϔinal, capătă 
o rotație surprinzătoare, care paralizează și taie respirația.

• Citește fragmentele din „romanul într-o doară” – Viziunea 
vizuinii de Marin Sorescu și pronunță-te asupra ineditului, 
neobișnuitei viziuni a autorului asupra vieții.

VIZIUNEA VIZUINII
(fragmente)

Capitolul I: O VIZUINĂ DIN ZILELE NOASTRE

Motto:
A fost odată o pereche de oameni. Ei n-aveau copii. 
Într-o zi, f iind cu voie bună, zise bărbatul către femeie: 
– Soro, de la mila lui Dumnezeu noi n-avem co pii. Să 
mergem pe cîmp și ce vom găsi, aceea să ne f ie copil.

Petre Ispirescu

Vizuina în care intrase – bineînţeles nu pen-
tru pri ma dată, fiindcă era a lui, moștenită – 
avea ceva primi tiv și desuet, ceva de „boîte”, 
cum poţi vedea pe la Paris, deși Ursul nu bă-
tuse Cartierul Latin nici cu gîndul. 

***
Dar să vă prezentăm sălașul.

Deci, în primul rînd, un lung coridor... 
Era întortocheat. O lua întîi la dreapta, 

după aceea iarăși la dreapta și tot așa mereu, 
pînă se realiza o spirală aidoma cu cea incrus-
tată pe ţeava puștii spre a-i imprima glonţului 
o viteză din ce în ce mai mare. Se poate spune 
că Ursul intra și ieșea glonţ din vizuină.

Vizuina viziunii

   Viziunea vizuinii  Viziunea vizuinii   sau despre  sau despre 
dimensiunea intertextual= a literaturiidimensiunea intertextual= a literaturii

   


290

IIII
La capătul lungii spirale, sau, dacă o luăm 

calitativ, lungii „deveniri” a Ursului, se afla 
culcușul, moale și cald. Ursul „devenea” aici să 
se culce. Unii obișnuiesc să-și mobileze inte-

rioarele cît mai fistichiu, în pas cu moda. Și de 
ce, mă rog? Cînd primești la tine o vizită, dacă 
vizitatorul observă că nu ești în pas cu moda 
pe pereţi, e înclinat să mormăie.

***
Capitolul V:  VULPEA VINE „ÎNTR-O CHESTIUNE”

Motto:
Cîmpia e verde. 
Verde e un adjectiv.

(Dintr-un manual de logică)

Ursul se concentrase așa de bine pe ideea 
de ni mic, încît toată fiinţa lui nu mai contem-
pla decît acest nimic, cu n mare, și se căznea să 
realizeze contemplarea unui nimic cu n mic. 
Operaţia chiar începuse să-i reu șească atunci 
cînd Bursucul, trezit și el din bîrfa lui cu totul 
dulce și inofensivă, pentru că o făcea din dra-
goste, veni să-i anunţe vizita cumetrei Vulpi.

– Ce poftește? făcu Ursul morocănos.
– Vine într-o chestiune, așa mi-a spus să 

vă spun.
– Iar a făcut vreo potlogărie? Iar a furat vreo 

gă ină și acum vrea să o scap. Să nu mă ames-
tece pe mine în chestiunile ei de borfașă.

– Vai, cumetre Urs, dar se poate să vă ex-
primaţi așa, făcu Vulpea care și intrase și ţinea 
într-o labă un cocoș, mai mult mort decît viu. 

– Acest cocoș v-a vorbit de rău, făcu ea, 
clocotind de indignare. Vi l-am adus să-și 
primească pedeapsa. 

Cocoșul, care era mai mult mort decît viu, 
simţind prezenţa unui ocrotitor, începu să fie 
mai mult viu decît mort. Bătu din pinteni și 
în cepu militărește, ca toţi cocoșii:

– Vă raportez că mă mănîn...

Ultima silabă însă nu i se mai auzi, întrucît 
capul îi și dispăruse în gura Vulpii, care pro-
babil că l-ar fi și înghiţit de-a binelea, dacă 
n-ar fi simţit, ridicată asupra ei, o labă ca 
aceea. Așa că își luă gura de pe capul cocoșu-
lui, care slobozi și cealaltă silabă:

– ...că.
***

Vulpea, cu coada între picioare, primind o 
lecţie de umanitarism din partea harnicelor 
muncitoare cu gura, plecă fără să-și ia rămas-
bun. Dar cînd să scoată capul din vizuină, ob-
servă la timp parul săteanului Ion Lungu, care 
bănuia ceva, că ea trebuie să fie pe aici prin jur, 
și se întoarse. 

– Știi ce, cumetre Urs, zise ea mieros. Mi-a 
venit o idee la ţanc. 

– Ce idee? întrebă Ursul care, văzîndu-se 
aproape fără solicitatori, rămăsese și fără idei.

–  Să facem poezii pe rime date.
– E-he! zise Ursul, scărpinîndu-se lîngă 

ureche. E vreo zi mare astăzi?
– E vineri. Post. Adică zi mare. Dar ori-

cum, n-am mai făcut de mult poezii pe rime 
date și mi-era dor de literatură.


291

IIII
– Literatură bună, adăugă Ursul, care avea 

și cîteva caiete cu versuri și uneori, seara, cînd 
se simţea într-o stare deosebită, le mai răsfoia 
și le mormăia în metru antic.

– Propun următoarele rime, zise Ursul: vi-
zitiu, spanchiu, destin, sublim.

– Destin-sublim nu prea rimează, se ames-
tecă și Co coșul. Sînt admise și asonanţele?

– Ai dreptate, răspunse Ursul. Dă-mi o 
rimă la... la sublim sau la destin  ?

– Copac, capac, eu propun să le introducem 
pe aces tea, zise Vulpea.

– Bun, mormăi Ursul. Începem.
Toţi căzură pe gînduri. Vulpea se pare că 

fu prima vi zitată de inspiraţie, smulse, ca din 
greșeală, o pană din Cocoș, și-o puse după 
ureche, bătu de cîteva ori cu laba în pămînt, 
ca pentru a măsura ritmul, și începu:

Trăsura n-are vizitiu, 
Că a rămas de mult spanchiu, 
Cînd s-a izbit de un copac 
Și-acuma doarme sub capac.

– Nu le știai de-acasă? întrebă Ursul, că-
ruia mintea îi mergea mai încet chiar și la 
versuri.

– Eu, dar drept cine mă consideraţi?
Ursul începu să se plimbe prin vizuină, se 

așeză cu capul în jos și cu picioarele-n sus, își 
puse o com presă cu apă rece, pînă cînd reuși 
să-și amintească una din poeziile lui mai 
vechi:

M-am înţeles c-un vizitiu
Să nu mai f ie-așa spanchiu, 
Ca-n scurta viaţă cît trăim 
Să ne izbim doar de sublim.

– Frumoase versuri, n-am ce zice, zise 
Vulpea roșie de indignare, dar unde-i copacul, 
unde-i capacul   ?

Cocoșul ceru permisiunea să citească și el 
strofa lui:

– Dar mai întîi să vă explic poetica mea. 
Orice cu vinte aș folosi, toate trebuie să aibă 
un sens major, fiind o satiră la adresa Vulpii, 
spuse el mîndru și indignat:

Dacă Vulpea mai vine sub salcîmul
În care dormim noi vara,
Și sub pretextul că se uită la stele
Ne hipnotizează de cădem în gura ei, 
O blestem de trei ori... huo, huo, huo.

***
– În primul rînd, nu respectaţi rimele date 

și, în al doilea rînd, asta nu-i poezie.
– Dovedește-mi că asta nu e poezie, zise 

Cocoșul, știind că poezia este ca și nevroza 
astenică, dacă spui că o ai, nimeni nu te poate 
contrazice și controla.

– Detest versul liber, pe care voi, ăștia mai 
tineri, îl tot lăbărţaţi prin reviste. Și, la urma 
urmei, aș putea să te dau în judecată pentru 
insultă. De ce mă huiduiești?

– Cine te huiduiește, sări Cocoșul. Eu nu 
vorbesc despre dumneata. Vulpea mea e un 
simbol. Poate că eu prin Vulpe înţeleg altce-
va. De exemplu, „norul aducător de inunda-
ţii”. Am voie să critic norul, într-o poezie în-
chinată forţelor naturii?

– Bine, da’ ai pomenit cuvîntul Vulpe, in-
tervine ea blînd.

– Cuvîntul acesta n-are nici o valoare luat 
separat, toată poezia e o metaforă și chiar dacă 
aceste vorbe, luate separat, înseamnă ceva, lu-
ate împreună, înseamnă altceva ori nu mai în-
seamnă nimic.

Disputa literară ar fi continuat multă vre-
me, poate chiar în presă (fiecare își avea ziarul 
său intim, încît, dac-ai fi răscolit pădurea, 

Vizuina viziunii


292

IIII
dădeai de un adevărat zăcămînt folcloristic 
cult). Deci, s-ar mai fi sporovăit încă, dacă 
n-ar fi intrat brusc și foarte neliniștit iepurele 
Fără-Cap-Și-Fără-Coadă, cum îi spunea toa-
tă lumea, deși adevăratul său nume era... na, că 
l-am uitat. Pînă și ie purelui îi venea acum greu 
să-și mai amintească adevă ratul său nume, din 
cauza repeziciunii cu care se întin sese aceas-
tă poreclă scornită într-o zi de cineva și care 
acum îl întrecea în „viteză peste dealuri și cîm-
pii”. Fără-Cap-Și-Fără-Coadă spuse într-un 
suflet:

– Se afumă vizuina...
– Atunci de ce te-ai mai băgat și tu aici, 

bă? Tu n-ai cap? izbucni Cocoșul care avea, în 
secret, oarecare simpatie pentru neamul iepu-
resc.

– N-am putut să mă opresc la vreme.
– Totul e să știi să te oprești la timp, ros-

ti Ursul, în viaţă, ca și-n literatură. Pentru că, 
reluă el, chiar dis cuţia noastră despre poezie 
o apucase pe un făgaș lăun tric și trebuia să se 
întîmple ceva concret.

Ceva concret se întîmpla, de bună seamă, 
întrucît vi zuina începuse să capete un miros 
greu, ca și cînd miile de furnici, care încă o 
mai evacuau, s-ar fi descălţat brusc, uitîndu-și 
obielele de pînză de păianjen.

Trebuia luată o hotărîre cît ai zice pește, 
după expre sia Vulpii, care folosea mereu ex-
presii de acestea, care puteau fi mîncate.

Cocoșul se înfierbîntase însă pe ideea ver-
sificaţiei moderne și nu admitea o întrerupere 
tocmai acum, cînd sîntem în plin avînt și tră-
im un moment poetic mare.

– Daţi-mi voie să vă mai spun ceva.
– Nimic, ripostă Vulpea.
– Cealaltă poezie, bîigui Cocoșul.

– Dacă e pe rime date, dă-i drumul, îngă-
dui Ursul, să vedem unde-ai ajuns cu măies-
tria și dacă generaţia tînără știe să respecte 
vreo rigoare.

Cocoșul bătu din pinteni și începu să recite:
Cînd fumul intră-n vizuină 
Adio orișice jivină 
Vrînd să ne prindă în bîrlog, 
Lăsa-vom Vulpea noi zălog.

– Tot la Vulpe a ajuns, chicoti Bursucul.
– Ce e porcăria asta? protestă cumătra. Vrei 

să spui că asta e poezie?
– Bahică... despre vinul care se subînţele-

ge.
– Te-am întrebat dacă e sau nu poezie, de 

ce te eschivezi?
– Nu e poezie, dar are o idee nobilă la mij-

loc, se încăpăţînă Cocoșul. Și în anumite mo-
mente, o idee no bilă își poate permite să facă 
ceva pe poezie, numai să fie clară și profundă.

Fumul se simţea acum cu oarecare preg-
nanţă, ochii Ursului chiar începuseră să se 
umezească.

– V-am spus de atîtea ori că nu se fumează 
la cenaclul meu, zise el, luîndu-l pe iepurilă de 
o ureche, dar acest gest putea fi interpretat și 
ca un semn de simpatie.

– Cred că nu-i cazul să denigrăm poezia 
adevărată. Adică tocmai noi! Și Fără-Cap-Și-
Fără-Coadă își duse lăbuţa la obraz și, cum 
stătea așa ridicat de Urs pînă aproape de ta-
van, domină un moment adunarea.

– Adică să versificăm toţi aforisme, prinse 
curaj și Bursucul, ce-am învăţat noi de la Ho-
mer?!

– Află că Homer a fost pus să scrie așa, se 
înfurie Cocoșul, făcîndu-se roșu pe gîtul plin 
de mărgele.


293

IIII
– Da, că l-ai fi pus tu, rînji Bursucul.
– Vă mai citesc o poezie, zise Cocoșul, ca să 

fim mai clari:
Unde mergem, unde mergem? 
Mergem care încotro 
Eu în sens unic în toate, 
De la A și pîn-la O.

– Asta-mi place, că rimează. Dar eu știu că de 
la A la Z. Mă rog, fie! Și Ursul, care se îneca de-a 
binelea de fum, unde avea și plămînii mai mari 
și înghiţea mai mult deodată, ajunse la convin-
gerea că e cazul să stăpînească adunarea.

– Ce facem, dragi colegi? Văd că fumul 
putem să-l tăiem acum cu cuţitul. Închidem 
discuţia despre poezie și trecem la proză sau 
la dramaturgie? Care-a adus proză?

Iepurilă ardea de nerăbdare să citească ro-
manul său fluviu, pe care se gîndea să-l publi-
ce fără titlu, doar cu numele autorului „Fără-
Cap-Și-Fără-Coadă”, dar instinc tul său de 
artist al fugii (ca-n muzică) parcă-i șoptea că 
e timpul s-o ia la sănătoasa.

– Ce facem, fraţilor, intră realitatea peste 
noi, zise el, arătînd valurile de ceaţă care se 
învîrteau în jurul lor. Și mai spuse o dată că 
afară nea Nae Bag-Samă în fundase vizuina cu 
paie și dăduse foc.

– Ia te uită drăcie, zise Ursul. Ce-o fi de 
făcut?

– În curînd fumul o să ne înece pe toţi și o 
să dăm buzna spre ieșire și acolo o să ne prin-
dă săteanul și-o să ne omoare.

– Pe mine nu mă omoară, că sînt de să-
mînţă, bătu din pinteni Cocoșul și imediat îi 
veni ideea unei poezii despre germinaţia uni-
versală, pe care vru chiar s-o spună, dar fu lite-
ralmente ţinut de plisc de Vulpe, care, în acel 
moment, trecea printr-un fel de lehamite și 
faţă de arta pură, și faţă de arta cu tendinţă.

– Uite care e chestia, murim cu toţii aici 
în bîrlog sau nu murim?! bătu Ursul cu laba 
în tavan. Cred că am putea scăpa numai dacă 
cineva dintre noi se sacri fică.

– Bineînţeles sacrificăm Cocoșul, găsi Vul-
pea pri lejul să se răzbune pe lipsa lui de talent 
literar.

– Cred că numai dacă am zidi o femeie, 
această vi zuină ar rezista veacurilor, afumată 
sau nu, sări imediat Iepurele care, temîndu-se 
că Ursul va lua apărarea Co coșului, știa că al 
doilea în ordinea cronologică a celor sacrifi-
caţi ar fi fost el și de aceea voia să dea dilemei 
o tentă metafizică, împingînd-o spre eternul 
feminin. Ceea ce și izbuti.

2. Exprimă-ți propria atitudine și stare de spirit provocate de 
lectura fragmentelor.

2.1. Răspunde ilustrînd prin exemple din text: Lectura te-a 
amuzat? Te-a întristat? Te-a îngrijorat? Te-a provocat?

3. Explică intenția autorului de a-și subintitula opera: Roman 
într-o doară, inserînd și următoarea notă în subsolul pagi-
nii: În două părți (    Partea întîi și Partea a doua  ) cu un număr su-
ϔicient de capitole, ϔiecare avînd un motto întîmplător, și cu două 
volume de versuri inedite, în afară de text, intitulate Țoiuri și Ven-
tuze (  vol. I Țoiuri și vol. II Ventuze  ). La care se adaugă un indice 
alfabetic și cuprinsul.

Vizuina viziunii

Imagine de pe coperta 
romanului: o parodie la 

portretul scriitorului


294

IIII
4. Identiϐică valoarea semnelor textuale din cîmpul termino-

logic al structurii unei opere epice și a ironiei subtile, sus-
ținînd una dintre opțiunile propuse:
a) autorul intenţionează să lucreze în formula clasică, tradi-

ţională;

b) autorul creează impulsionat de ludic și de o activitate-di-
vertisment.

5. Veriϐică-ți opțiunea, motivînd  cu următoarea precizare pe 
care o face autorul pe una dintre paginile romanului: 

    Toate transformările eroilor noștri în eroi pozitivi și iar în 
negativi, ca imediat să facă saltul în pozitivi, și la urmă îna-
poi... și iar înainte... și tot așa; precum și transformările ani-
malelor în oameni și-a oamenilor în animale, plante și, mai rar, 
în flori – au fost observate de autor, alternativ, la microscop și 
la telescop, într-o cameră obscură și sub cerul liber. Din păcate, 
fără martori.

6. Consultă informația din Agenda cititorului, plasată în această 
pagină și în cea ulterioară, și justiϐică viziunea ironico-parodi-
că a romanului, intenționată de autor.

7. Comentează exemple relevante din text care sînt, în opinia 
ta, o parodiere a modului de a scrie literatură: tradițională, 
modernă sau postmodernă.

8. Exempliϐică prezența în text a două atitudini auctoriale din 
cele menționate de criticul mexican, ce deϐinesc viziunea 
asupra unei realități reϐlectate în roman: 
a) „Lumea și oamenii sînt cu capul în jos.”;

b) „Omul relatează lucrurile ca și cînd ar fi vorba de ceva 
banal.”

9. Interpretează exemple prin care autorul parodiază mora-
vuri, atitudini și comportamente social-politice, culturale.

9.1. Precizează detaliile care localizează evenimentul în timp 
și în spațiu.

9.2. Demonstrează actualitatea viziunii soresciene asupra re-
alității reϐlectate în roman, argumentînd formula parabo-
lei parodice. 

Agenda cititorului

Parabolă 
(fr. parabole; lat. para-
bola = „comparaţie”) – 
naraţiune fi ctivă, dar 
verosimilă, ce conţine 
încifrată o învăţătură 
morală sau religioasă. 
În cărţile religioase, pa-
rabola este folosită pen-
tru a face accesibil un 
adevăr ezoteric, imposi-
bil de înţeles fără o iniţi-
ere prealabilă. Parabola 
are un înţeles dublu: 
a) direct, propriu; 
b) neexprimat, fi gurat. 

Structura parabolei este 
a unei comparaţii care 
porneşte de la particular 
(evenimente cotidiene), 
ajungînd să-i atribuie 
acestuia o semnifi caţie 
generală. 
Paradox 
(fr. paradoxe; gr. parado-
xon = „contrar aşteptă-
rii”) – fi gură de gîndire 
prin care se enunţă ca 
adevărată o idee apa-
rent contrară adevăru-
lui sau opiniei comune.


295

IIII
10. Lucrînd în echipe, examinați textul, identiϐicați și interpretați: 

� semnificaţia diverselor configuraţii intertextuale create de 
autor, în scopul realizării parabolei parodice;

� procedeele de paratextualitate, care punctează relaţia 
textului cu titlul, reluat în partea a doua, în topică in-
versă: Vizuina viziunii, prefaţa, mottoul, cu notele mar-
ginale, infrapaginale, desenele făcute de autor, indicele 
alfabetic de nume de la finalul romanului, realizate în 
stil parodic; 

� modul original de a „citi” (vedea, înţelege, prezenta) epo-
ca, de a releva deformităţi ale unei societăţi și culturi to-
talitare, ceea ce este un ideologem;

� limbajul amorf, gratuit, jocul frenetic de cuvinte, care 
poate exprima doar vidul existenţei umane, absolutismul 
spiritului dogmatic în plan literar-artistic, exemple de 
elaborare a textului „în ochii cititorului”;

� imitaţia, transformarea parodică a discursului critic fals, 
mozaicul de mostre din variate surse și registre expresive, 
aluziile, expresiile idiomatice, clișeizate, mottourile, ceea 
ce conturează fenomenul intertextualităţii în roman;

� împrejurările banale, alegorico-parodice, comportamen-
tul aluziv al naratorului, jocul parodic, aluziv al personaje-
lor.

1. Exersează și prezintă o mostră de lectură ironico-parodică a 
textului.

2. Demonstrează, prin două argumente, că textul adeverește 
un roman-parabolă parodică.

3. Comentează, într-un eseu personalizat, valoarea textului 
studiat, fragmentele din romanul Viziunea vizuinii, în for-
marea proϐilului tău de cititor.

4. Rezumă spectrul valențelor ironiei în creația lui Marin So-
rescu, demonstrînd rolul ei salvator pentru destinul uman.

OPȚIONAL
5. Cercetează textul și prezintă, într-un referat de două pagini, 

format A4, subiectul: Valoarea jocului intertextual în roma-
nul Viziunea vizuinii de Marin Sorescu. 

Agenda cititorului

Parodie 
(fr. parodie; lat. parodia; 
gr. para = „alături” şi 
ode = „cîntec”) – 
specie literară în ver-
suri sau în proză, care 
porneşte de la textul 
unui alt autor, căruia 
îi aprofundează şi îi ri-
diculizează trăsăturile 
caracteristice sau de-
fectele evidente.
Parodia este prezentă 
în practica literară în 
toate epocile: de la gre-
cii antici (Batrahomio-
mahia – Bătălia broaşte-
lor cu şoarecii – parodie 
a Iliadei) pînă în zilele 
noastre (I. L. Caragiale, 
G. Topîrceanu, M. So-
rescu ş.a.).

ARS DISCENDI

ARS COLLABORANDI

Vizuina viziunii


296

IIII

Motivarea spiritului critic

1. Interpretează mesajul etic al poeziei din 
perspectiva ta de cititor. 
În fiecare poezie a lui Sorescu este un sîmbure 

etic, ca într-o fabulă cu morala implicită.
2. Demonstrează, pe baza a 2–3 secvențe po-

etice, că stările emoționale ale eului liric 
din poeziile lui Marin Sorescu sînt comu-
nicate sincer și direct.
E o poezie sinceră și directă, de o mare simpli-

tate. Nu mai e loc de glumă. Nici referinţe, nici 
perifraze. Strictul necesar pentru ca o teribilă 
emoţie să se comunice… Capodopera acestei po-
ezii austere și adînc religioase este Scară la cer.

3. Selectează, apelînd la o culegere de poezii 
soresciene, un text care ți se pare ilustra-
tiv pentru aϐirmația propusă:
Versurile lui ingenioase, pline de sugestii șocan-

te, au făcut deliciul unui public larg și i-au satis-
făcut totodată și pe critici, care vedeau în ele un 
simptom și o promisiune de înnoire.
4. Identiϐică, în textele soresciene studiate, 

2–3 exemple de intertext, comentînd va-
loarea lor poetică.
Puţini poeţi permit un mai complex examen 

al raporturilor intertextuale decît Sorescu, de la 
cel mai ieftin paradox la prefacerea radicală.

5. Actualizînd lectura piesei Iona, reϐlectea-
ză asupra aprecierii date:
Excepţional este și teatrul lui Sorescu. Dacă 

este în piese poezie, este în două înţelesuri: o dată, 
ca splendoare a imaginii, a vizualului, a corpo-
ralului, greu de separat de prezenţa unui om în 
carne și oase, a unei voci, a unui decor, a unei 
mișcări, a unui joc de lumini; și, a doua oară, ca 
metaforă a existenţei umane, confruntată cu tot ce 
se află dincolo de ea. Iona nu e prizonierul unui 
pește. Omul este însăși lumea. Lumea este însuși 
omul. Dintr-un raport exterior, bucuria, speran-
ţa, deznădejdea sau ura devin un raport interior, 
care transformă dialogul în monolog și așază în 
centrul scenei un unic personaj: omul-lume.
5.1. Rescrie, din text, cîte un exemplu ce pune 

în evidență ideile de poezie a imaginii, 
poezie a decorului, a farmecului vocii ce 
aparține personajului.

5.2. Raportează la destinul protagonistu-
lui anumite aspecte de realitate a vieții 
umane, prezente în operă.

5.3. Ilustrați prin exemple că Iona este un 
personaj unic: OMUL–LUME. 

6. Generalizează, în baza citatelor anteri-
oare, 2–3 particularități definitorii ale 
creației lui Marin Sorescu.

• Citește și reține cîteva reϐlecții critice despre creația lui Ma-
rin Sorescu ce aparțin criticului și istoricului literar Nicolae 
Manolescu.

m  ETATEXTUL CRITICULUI:

Consultă opinia specialistului și prezint-o corect, coerent, convingător 


297

IIII

Valoarea propriului argument

• Conϐirmă-ți performanța de cititor printr-o interpretare in-
tertextuală în raport cu simbolul integrator SCARA, ce deϐi-
nește imaginarul poetic sorescian.

1. Citește poeziile și determină sensul titlurilor.

2. Explică sensurile determinate, relaționînd detalii din texte-
le propuse cu informația din Agenda cititorului.

Agenda cititorului

 Scara, în mitul biblic, 
reprezintă efortul sufl e-
tului uman de a urca la 
cer, în paradis, prin pro-
bele de viaţă curată din 
punct de vedere creştin. 

În poezii, scara este 
semn al celestului, e 
oferită de „orizont” sau 
e trimisă de la cer, ca 
dintr-un spaţiu imper-
sonal, spre care eul liric 
jinduieşte ca ultima 
speranţă de salvare, 
este semnul comunică-
rii umane cu universul 
sacru. Scara este punte 
de legătură, punct de 
pornire a călătoriei în 
eternitate, a ruperii de 
lumea contingentului 
ca loc al alungării omu-
lui din paradis.

SCARA
 Cineva-mi lua scara. Eram sus
 Și eu soarelui îi luam scara.
 Ca un meteor mă prăvăleam prin apus
 Și în cap îmi cădea noaptea (întîi bună seara).

 Bolovan sieși își era Sisif,
 Trebuind numai și numai să se prăvale,
 De o mie de ori, fără motiv,
 Să-și cadă din vîrf pînă-n poale.
 Pînă-n poalele Domniei sale.
 
 Aveau dreptate vorbele foarte-nţelepte,
 Rostite – îmi amintesc – de ursitoarea amară:
 „Totul va fi urcare de trepte,
 Totul va fi luare de scară.”

A

SCARA

Orizontul 
Îmi ridică pe nesimţite 
Scara

Pe care m-am urcat 
La ceruri mai întîi, 
La urmă la pătrat. 

B

m  ETATEXTUL CITITORULUI:

Redactează, adecvat și argumentat, propriul text


298

IIII

Agenda cititorului

 Păianjenul, cu sem-
nifi caţia de demiurg, de 
călăuză a sufl etelor, de 
mijlocitor între două tă-
rîmuri, lumea terestră şi 
cea divină, este simbol 
al înţelepciunii în multe 
mituri ale popoarelor; 
fi rul de păianjen cer-
tifi că această legătură 
inedită cu transcenden-
tul, cu infi nitul, legînd 
cele două tărîmuri. 

 Poezia Scară la cer 
este ultima scrisă de 
Marin Sorescu pe patul 
de spital, înainte de 
a se stinge din viaţă. 
Semnifi caţia ei amin-
teşte de un caz similar 
al lui Nicolae Labiş, 
care, grav rănit într-un 
accident de tramvai, a 
scris poezia Pasărea cu 
clonţ de rubin, metaforă 
sîngeroasă 
a morţii.

3. Interpretează valențele titlului ca motiv principal și ca sim-
bol al celor trei texte pe care le-ai citit.

4. Compară textele și descoperă similitudini și diferențe de 
semniϐicație, ϐixîndu-le într-o diagramă Venn.

5. Motivează funcția poetică a mitului lui Sisif și a simbolului 
ursitoarei, prezente în textul A.

6. Poezia Scară la cer a fost publicată în volumul Puntea (Ulti-
mele), 1996. Informîndu-te din Agenda cititorului, determi-
nă și explică legăturile de sens ce se stabilesc între titlurile: 

  PUNTEA ȃ ULTIMELE ȃ SCARĂ LA CER.

7. Argumentează ineditul abordării motivului Marii Treceri de 
către Marin Sorescu, în comparație cu un alt poet studiat. 

8. Formulează două concluzii cu privire la semniϐicația struc-
turilor intertextuale prezente în aceste trei poezii.

8.1. Stabilește și exempliϐică 2–3 relații intertextuale dintre 
aceste poezii și alte texte cunoscute, semnate de alți autori.

9. Demonstrează, valoriϐicînd propria experiență de cititor:
 a) Ce cîștigi la interpretarea unei poezii de Marin Sorescu, în 

raport cu alte texte?
 b) Ce calităţi de cititor demonstrezi prin performanţa de a 

interpreta intertextual diverse opere?

Un fir de păianjen
Atîrnă de tavan,
Exact deasupra patului 
   meu.
În fiecare zi observ
Cum se lasă tot mai jos.
Mi se trimite și
Scara la cer – zic,
Mi se aruncă de sus!

Deși am slăbit îngrozitor 
       de mult,
Sînt doar fantoma celui 
       ce am fost,
Mă gîndesc că trupul meu
Este totuși mult prea greu 
Pentru scara asta delicată.
– Suflete, ia-o tu înainte,
Pîș! Pîș!

SCARĂ  LA CERC


299

IIII
COMPETENȚA ABSOLVENTULUI LA EXAMENUL DE BACALAUREAT

Scrisul, ordonare a gîndirii tale

Căutîndu-și un pahar, Val se împiedică de gră-
mada lui de lut...

– Ia treci aici, Olga...
După puţin timp, începu să se contureze o faţă 

de om, apoi chiar trăsăturile Olgăi ieșeau încet de 
sub de getele butucănoase ale modelatorului... Fini-
sajul dură însă foarte mult și Olga aproape că amor-
ţise acolo pe geamantan. Nu putea să vadă prea bine 
ce iese și se temea ca Val, trăsnit cum era, să nu-și 
bată joc de ea.

Ieșea însă ceva straniu, peste așteptările și-ale 
lui Val, care nu-și închipuise că e atît de „fotogeni-
că”. Ochii mari, sprîncenele arcuite, nasul drept și 
mai ales gura cu buze subţiri, totuși ușor senzuale, 
ca două arcuri în cordate, treceau încet, încet de la 
original pe chipul de lut, pe care mîna de meșter în-
drăgostit îl „cioplea” cu o fervoare neobișnuită. La 
lumina aceea destul de slabă, a unui bec atîrnat sus, 
pierdut în fundul unui glob mare, galben, în care se 
vedeau fluturi și muște moarte, crea ţia lui Val căpă-
ta parcă un mister în plus.

– Nefertiti! exclamă Tudor, remarcînd abia acum, 
cu ajutorul statuii, că Olga avea într-adevăr ceva din 
frumuseţea interiorizată a „faraoanei”...

– Ce înţelegeţi voi prin 
mister? interveni și Șandru. 
Ce atîta „vrajă”? „Vraja” în 
sensul de aiureală, bineînţe-
les, povești de adormit copiii.

Însă toată lumea rîse, chiar și Nefertiti.
– Pot să mă ridic? întrebă ea. Uf, am amorţit!
Se sculă îndreptîndu-și fusta și alergă să se vadă. 

Se apropiase prea mult și nu distingea bine cam cum 
putea arăta „statuia”...

Modelînd-o, Val simţi că își iubește opera, și prin 
crea ţie se întorcea la original. E una din micile per-
versităţi ale artei care, oferindu-ţi copii, te trimite 
săgeată la ori ginal...

(Șandru) simţi că trebuie să plece. Ochii îi căzură 
pe statuia începută, din care Olga, „caldă încă”, par-
că îi zîmbea într-un mod special, care-l făcu, dacă 
nu să înţeleagă clar, măcar să intuiască ce e, sau ce 
poate fi, acela „mister”. Privirea îi străluci o clipă ca 
la nebuni... se repezi la statuie și o luă în braţe...

– E a mea! zise el. O duc acasă!... părea un fana-
tic în atingere cu idealul.

• La lectura fragmentului din romanul Trei dinți din față de 
Marin Sorescu, urmărește raportul dintre personajul Val, 
sculptorul, și actul de creație ca plăsmuire a operei de artă.

I N
V I T A Ț I E

L A  S U C C E S

8

6
• În compoziția ta, vei realiza următoarele cerințe:
1. Deϐinește, succint, valoarea evenimentului din text, în raport cu 

personajele participante la el. 

2. Caracterizează-l pe Val ca artistul surprins de scriitor în fervoarea 
neobișnuită a creației, relevînd atitudinea ϐiecărui personaj față de 
opera acestuia.

3. Formulează, în baza fragmentului, două concluzii proprii despre 
relația dintre prototipul real și opera originală.

4. Argumentează, prin exemple din acest text și prin opere ale altor 
scriitori, ideea că opera de artă, creația este un mister.

4În
 t

ot
al

: 2
0

 d
e 

p
u

n
ct

e

2

P  uncte

P  uncte

P  uncte

P  uncte

P R O F I L  R E A L  Ș I  U M A N I S T


300

IIII

Verifică-ţi performanţele:
E VALUARE SUMATIVĂ

Evaluarea, o dovadã a succesului tãu

Domeniul evaluativ Domeniul cognitiv

Nivelul de competență CC

Coordonate ale personalității creatoare

4 p.

Identiϐicare 

și înțelegere

6 p.

8 p.

Nivelul de competență BB

Lectura și înțelegerea operei

Explicarea și interpretarea operei

10 p.

Modelare 

și aplicare

10 p.

12 p.

Nivelul de competență AA

Valori și atitudini asumate din opera 
scriitorului de către elevul-cititor

14 p.

Imaginație 

și creativitate

16 p.

20 p.


301

IIII

SCRIITORUL–OPERA–CITITORUL
Sarcini de lucru Punctaj

C Identiϐică, conform propriei aprecieri, două evenimente importante din biograϐia lui Marin 
Sorescu. Argumentează-ți răspunsul. 4 p.4 p.

Reϐlectează cum trebuie să ϐie o poezie ca s-o reţii mai uşor? Prezintă-ţi, într-o Pagină de jurnal, 
experienţa de a selecta, memora, înregistra, reproduce texte artistice din creaţia lui Marin Sorescu. 6 p.6 p.

Formulează trei probleme, abordate în opera scriitorului, ce te-au interesat în mod deosebit. 8 p.8 p.

B Caracterizează anumite semniϐicaţii ale mitului din piesa Iona. 10 p.10 p.

Apreciază, în limita de o pagină, universul semnelor simbolice în creația lui Marin Sorescu și 
exprimă-ți atitudinea argumentată față de limbajul artistic al scriitorului. 10 p.10 p.

Raportează reϐlecţiile autorului la mesajul a două opere din creaţia acestuia. Dedu, în baza lor, 
două dominante tematice ale universului liric sorescian: 

  Eu sînt un om de interior / Pentru că sînt numai suϔlet.
  Poezia este o artă care doare. Doare atît cît doare arta.
  Versul e un chin, o sodomă de ispăşire şi puriϔicare.
  Operaţie pe ochi cu laserul vagului – aceasta e poezia.

12 p.12 p.

A Creează un text propriu în care să valoriϐici trei simboluri din creaţia scriitorului, raportate la 
viziunea generaţiei tale, despre viaţă, ludic, dragoste, ironie, mister. 14 p.14 p.

Spiritul critic în acțiune: imaginează-ți că participi, în rol de critic literar al operei lui Marin 
Sorescu, la lansarea unei cărți de referință a autorului. Identiϐică titlul respectivei cărți și 
determină trei aspecte dominante despre care vei vorbi la eveniment.

16 p.16 p.

Alcătuieşte textul unei scrisori deschise pentru a ϐi publicată în revista „Semn”, prin care să 
abordezi, în manieră soresciană, anumite probleme din realitatea actuală, pe care le doreşti 
soluţionate.

20 p.20 p.

Î n  t o t a l :  1 0 0  d e  p u n c t e

Marin Sorescu


302

IIII

1. Realizați, într-un proiect de grup, o cercetare a particulari-
tăților de limbaj în discursul:

•  retoric al cronicarilor;
•  psalmilor lui Dosoftei;
•  liric al poeziei pașoptiste;

•  romantic eminescian;
•  simbolist bacovian;
•  liric blagian;

1.1. Interpretaţi efortul poeţilor de creare sau de recreare a 
unui limbaj literar.

1.2. Demonstraţi, prin argumente convingătoare, că aceste 
eforturi reprezintă aventuri ale limbajului literar. 

2. Valoriϐicaţi, în ϐiecare caz, aϐirmaţia din mottoul temei.

1. Actualizînd cunoștințele dobîndite în clasa a XI-a, deϐinește 
tradiția și inovația.

1.1. Precizează care este valoarea corelației dintre ele în dome-
niul culturii, al artelor, al literaturii și în viața cotidiană.

1.2. Explică rolul lor:
a) în procesul de formare a unei individualităţi creatoare;
b) în procesul de constituire a unei epoci literare, a unui 

curent literar.

 Exempliϐică răspunsul, folosind aϐirmația lui Mircea Cărtă-
rescu din Rînduri–Gînduri. 

ARS COLLABORANDI

•  textului postmodernist.

Chemarea vocaþiei

   Mircea C=rt=rescu sau recuperarea 
postmodern= a tradi\ieipostmodern= a tradi\iei

 

Motto: 
 „Lumea se dezvoltă în limbaj 

 şi limbajul în lume…”
Mircea Cărtărescu

POPAS }N C}MPUL POPAS }N C}MPUL 
ACTUALIT+|II LITERAREACTUALIT+|II LITERARE

2727


303

IIII

  C OORDONATE BIOBIBLIOGRAFICE 

Poetul, prozatorul şi eseistul Mircea Cărtărescu s-a născut la 
1 iunie 1956, în Bucureşti. Redactor la revista „Caiete critice”, 
profesor la catedra de istorie a literaturii române a Facultăţii 
de Litere din Bucureşti, el este şi un exponent reprezentativ al 
generaţiei optzeciste.

DIN CREAŢIE:
Versuri: Faruri, vitrine, fotografi i (1980); Aer cu diamante (1982); 

Poeme de amor (1982); Totul (1984); Levantul (1990); Dragostea 
(1994). Proză: Nostalgia (1993), ediţie integrală a cărţii Visul, tra-
dusă în franceză, germană, maghiară şi spaniolă; Travesti (1994, 
2009), roman tradus în franceză şi olandeză; Orbitor. Aripa stîngă 
(1996); Jurnal (2001); Orbitor. Corpul (2002); Enciclopedia zmeilor 
(2002); Frumoasele străine (2010). Eseu: Visul chimeric (1991).

2. Citește textul semnat de Mircea Cărtărescu și identiϐică sta-
rea de spirit a eului liric.
„Eram student, era studentă, 
eram eminent, era iminentă 
și erau steluţe în genele ei. 

2.1. Determină dacă poezia este una meditativă, confesivă, 
ludică sau ironică? 

2.2. Argumentează-ţi opţiunea identiϐicînd, în text, două de-
talii ce adeveresc recuperarea, într-o manieră postmoder-
nă, a elementelor de tradiție literară.

2.3. Consultă opinia colegului și interpretează două indicii 
din text: unul ce îl înscrie într-o tradiţie tematică a liricii 
româneşti şi altul ce ilustrează o inovaţie de limbaj.

2.4. Comentează implicaţia elementului cotidian în textul po-
etic, intenţie a autorului postmodernist.

3. Amintește-ți informația pe care o cunoști despre Mircea 
Cărtărescu ca reprezentant de vază al postmodernismului 
literar românesc.

4. Completează-ți cunoștințele cu detalii din Coordonate biobi-
bliograϔice și formulează o idee despre noutatea limbajului 
pe care îl creează autorul prin titluri de opere.

Aerul era rece, tramvaiele reci, 
maxi-taxiurile, abia înfiinţate, 
mergeau toate pe patru roate 
și erau steluţe în genele ei.”

Rînd u r i  -G î n d u r i

• Prin conceptul postmo-
dern, literatura română s-a 
resincronizat cu pulsul spiri-
tual al lumii occidentale, de-
mocratice și liberale, id est al 
lumii civilizate.

Mircea Cărtărescu


304

IIII

• Citește fragmentele din poemul Cîteva cuvinte despre Ioana, 
observînd ce a provocat actul de creație și urmărind conse-
cințele acestuia în comunicarea ideii de valoare a familiei, a 
dragostei.

1 
Citeam Kundera cu micul dicţionar 
           francez-român pe piept 
Şi ea mi se juca feroce cu degetele mîinii: 
băga unul în gură şi îl molfăia, mîrîind, 
             cu gingiile. 
Apoi am luat-o pe piept: se uita ţintă în carte, 
atentă, de parcă știa să citească
și atunci m-am gîndit: „Ioana, 
mă laud tuturor că eşti cel mai bun produs 
        al meu, 
că eşti mai presus de orice literatură
dar așa te scot din literatură 
adică din viaţa mea. 
Ioana, ca să fi i în literatură și în afara ei 
mă gîndesc să scriu un poem despre tine”.

***
8

Noi, Cri, aș vrea să îmbătrînim împreună 
s-o ajutăm pe Ioana să trăiască (mă-ntreb 
        ce vremuri va apuca) 
Și să fi m prieteni mereu. Să nu ne devenim 
     nesuferiţi, 

să nu ne încăpăţînăm în certuri. 
Să ne fi m dragi mereu. 

9 
Apoi, de mînă 
să ajungem în faţa unei porţi uriaşe 
cu sculpturi reci, nu prea expresive: 
îngeri de granit, cu aripi sparte. 
Să batem: Bang! şi să intrăm 
pe toboganul de sînge –
prin gîtul năpîrcii s-alunecăm, 
prin maţele cîrtiţei, 
prin rădăciniţele trandafi rului 
pînă în fl oarea cea galbenă... 

Nu ţi-aș da drumul la mînă, Cri, nu ţi-aș da 
       drumul 
iar dacă poteca se va bifurca 
vom împietri acolo, la răscruce 
și vom rămîne acolo în ţara înserării, 
două statui colosale, Mama şi Tata, 

           de granit cenuşiu. 

1. Identiϐică, în text, notele „biograϐiste” și determină moti-
vele literare pe care acestea le comunică, reperînd ideea 
lui Mircea Cărtărescu: Consecințele cele mai spectaculoase 
pentru evoluția poeziei de după 1989 a avut-o una din po-
etici, numită biograϐistă sau personistă.

Personajul din poezie

C]teva cuvinte despre IoanaC]teva cuvinte despre Ioana  
sau o ilustrare a biografismului poetic 


305

IIII
2. Argumentează semniϐicația acestei corelări, sistematizînd 

informația în tabelul propus.

Note „biografi ste” Motive Semnifi caţia 
motivelor

3. Motivează trecerea eului liric de la starea ludică la trăirea in-
tensă a unor sentimente general-umane: paternitatea, inten-
ția de a-și pune în valoare viața, dragostea, Marea Trecere.

3.1. Descifrează semniϐicația motivelor carte și literatură, im-
plicate în poem. 

3.2. Informează-te din Agenda cititorului și comentează aluzi-
ile poetului la problema ce denotă autoreferențialitatea 
poeziei postmoderniste: cititorul și lectura, tradiția și ex-
primarea anumitor stări de spirit.

4. Interpretează particularitățile limbajului poetic din ultima 
parte a poemului.

5. Generalizează efectul împletirii în textul poetic a elemente-
lor de tradiție literară cu cele de poetică postmodernistă.

6. Comentează unul dintre fragmentele textului, la alegere.

7. Demonstrează, într-o compoziție, valoarea general-umană 
a mesajului comunicat de fragmentele citite.

1. Descoperă o altă formulă a scriiturii postmoderne, lectu-
rînd poemul Levantul de același autor.

2. Justiϐică opțiunea autorului de a-și deϐini părțile poemului 
prin cînturi.

3. Explică semniϐicația călătoriei personajului principal Ma-
noil.

4. Analizează 2–3 particularități ale limbajului neobișnuit uti-
lizat de către autor, referindu-te la diverse registre stilistice 
ale limbii: arhaic, popular, de jargon, argotic.

4.1. Observă scopul declarat al autorului de a-și făuri un limbaj 
propriu.

5. Exempliϐică una dintre viziuni:
� Levantul este o „carte în carte”;
� Poemul Levantul este o parodie a spectacolului poeziei.

LEGO, ERGO SUM

Agenda cititorului

 Specifi cităţi 
ale textului 

postmodernist
• Coborîrea poeziei 

în realitatea cotidiană, 
haotică şi fl uidă, reve-
nirea narativităţii, a im-
purităţii, a hazardului.

• Renunţarea la me-
taforă şi la imaginea 
elaborată în favoarea 
vorbirii cotidiene.

• Înlocuirea marelui 
principiu modernist al 
impersonalităţii actu-
lui creator cu ceea ce 
se numeşte biografi sm: 
dependenţa textului li-
terar de personalitatea, 
biografi a şi experienţe-
le reale ale autorului, 
chiar neînsemnate şi 
puţin semnifi cative 
pentru ceilalţi.

Mircea Cărtărescu


306

IIII

• Citește poezia, încercînd să intuiești și să identiϐici autorul 
și hipotextul parodiat.

 GAROFIȚA

Teiul Doamnei pare zugrăvit în cridă,
În cofetărie intră o gravidă.
Astfel stă la coadă între mușterii
Ca o garofiţă între păpădii.
Astfel între brazii cu tulpini de ceară,
Lîng-un șipot dulce șade-o căprioară.
Checuri cu stafide doarme în vitrine.
E frigoriferul greu de savarine.
Eu la o măsuţă îmi consum frucola
Și citesc cum Nică pleacă la Socola,
Că-l predau pe Creangă astăzi la amiază.
Mușteriii merge, coada-naintează…

Rumeioara jună, cu burtica mare,
A ajuns în faţă, chiar la vînzătoare:
– Mumă-mea, duduie, astăzi m-a trimis
să îmi dai pachetul ce i l-ai promis:
patru excelenturi, două amandine
și ilone șase, glazurate bine,
cinci cutii de frișcă albă ca zăpada
și fursecuri unse gros cu șocolada.

Vînzătoarea scoate un oftat adînc.
Pe la mese pruncii cremele-și mănînc.
– Mergi și spune celei care te-a trimes
Că i-am pus și nuga, un delicates,
Și că totul face, socotit în lei,
Doar un fleac, o sută patruzeci și trei.

Lămpile gălbuie, de la Fondul Plastic,
Dau cofetăriei un lucit fantastic,
Iar copila noastră, galeș durdulie,
Vine la măsuţa-mi cu o sarailie.
Coamele îi trece dincolo de șale.
Are sub bluziţă două portocale,
Iar sub gene lunge, ca de hurioară,
O privire dulce, ca de surioară,
Și-un obraz ca luna, pal îi schinteiază.
Mușteriii merge, coada-naintează…

Eu îmi pun șepcuţa și cu forţe nouă
Merg să-l iau din stradă pe 109.

1. Pronunță-te asupra faptului de viață asociat sensului din 
primul vers, ce trimite la textul parodiat.

2. Precizează un spațiu și un timp al întîmplării evocate în text.

3. Determină modalitatea poetică de relatare a evenimentului 
banal din realitatea vieții cotidiene.

4. Explică insistența pe imaginea cozii, la care stau clienții, muște-
riii, și a rolului acestui vers ca element de structură.

Aventurile jocului de limbaj

Garofi\a  Garofi\a  , , 
o lectur= parodic= a tradi\iei literare


307

IIII

Mircea Cărtărescu îşi 
face un program din a re-
cicla stilurile vechi... Cu 
un capăt al lăncii paro-
diază, iar cu altul reinte-
meiază. Parodia nu este 
la el niciodată integral 
parodică. Ceva se salvea-
ză, rîsul spală cocleala 
versurilor îmbătrînite şi 
roase de timp…

 Văzute dintr-un unghi 
favorabil liric, obiectele- 
kitsch, deşeurile civili-
zaţiei moderne, urîtul 
cotidian participă la un 
mare spectacol. Poezia 
este, desigur, a ochiului 
care ştie să vadă şi să dea 
o semnifi caţie mai înaltă 
acestor aglomerări de lu-
cruri nepoetice.

Eugen Simion

Agenda criticului

5. Lucrînd în echipe, demonstrați că poezia este o ilustrație 
elocventă a poeticii postmoderniste.

• Interpretaţi „prozaismul” existenţial din text, semnificat de 
prăjiturile din frigider și de registrul vorbirii directe.

• Comentaţi prezenţa tinerei ca o nouă percepţie a existen-
ţei, a poeticului vieţii cotidiene.

• Demonstraţi că poezia parodiază compoziţia și stilul ba-
ladei de tradiţie pașoptistă, comparînd-o cu legendele lui 
Bolintineanu și Alecsandri și analizînd lexicul, procedeele 
retorice, caracterul lor aluziv.

• Motivaţi rolul eului liric, al autorului, în constituirea viziunii 
poetice prin care totul, fără excepţii, poate fi cuprins în ori-

zontul poeticului. Utilizaţi informaţia din Agenda criticului.
5.1. Sintetizați, pe un poster, 3–4 argumente care să certiϐice 

trăsăturile postmoderniste ale textului. 

1. Comentează caracterul parodic al poeziei, relevînd anumite 
similitudini cu parodiile lui Marin Sorescu.

2. Demonstrează valoarea intertextualității în construirea tex-
tului dat, semn distinctiv al discursului poetic postmodern. 

3. Interpretează trăsăturile postmodernismului, în baza tex-
tului Garoϔița. 

OPȚIONAL

4. Argumentează factura postmodernistă a textului poetic, 
pornind de la aϐirmația autorului că poezia trebuie să arate 
o înaltă ϔidelitate față de referent, de lumea reală, să exprime 
gîndurile și emoțiile strict personale, netipice, neestetice ale 
poetului.

5. Pornind de la speciϐicul stilului lui Mircea Cărtărescu, re-
alizați, în grup, o cercetare a problemei: Literatura de azi 
se întemeiază pe recuperarea, în manieră postmodernistă, a 
tradiției literare.

5.1. Valoriϐicați texte din creația scriitorilor I. Mălăncioiu, 
Em. Galaicu-Păun, N. Leahu etc.

5.2. Prezentați rezultatele cercetării voastre în cadrul unui co-
locviu tematic.

ARS COLLABORANDI

ARS DISCENDI


Comisia de evaluare: Nicolae Leahu, doctor în fi lologie, conferenţiar universitar, Universitatea de Stat  
 „Alecu Russo”, Bălţi
 Mariana Jitari, profesoară, grad didactic superior, Liceul Teoretic „Spiru Haret”, Chişinău
 Lucia Coman, profesoară, grad didactic superior, Liceul Teoretic „Ion Creangă”, Chişinău
 Rodica Cotruță, profesoară, grad didactic superior, Liceul Teoretic „Boris Dînga”, Criuleni
 Angela Grama-Tomiță, profesoară, grad didactic superior, Liceul Teoretic „Mihai Eminescu”, Chişinău
 Elena Sauca, profesoară, grad didactic superior, Liceul Teoretic „Constantin Stere”, Soroca

Lectori: Nadia Bulmag, Elena Mîsliţchi
Copertă: Vladimir Kravcenko
Paginare computerizată: Adrian Grosu

© T. Cristei, A. Ghicov, O. Cosovan, T. Cartaleanu, 2015

Imprimat la Combinatul Poligrafi c. Comanda nr. 50729

CZU 811.135.1+821.135.1.09(075.3) 
L 62
ISBN 978-9975-3033-1-6

Manualul a fost aprobat prin ordinul Ministrului Educaţiei al Republicii Moldova nr. 399 din 25 mai 2015.
Lucrarea este elaborată conform curriculumului disciplinar şi fi nanţată din sursele Fondului Special pentru Manuale.

Descrierea CIP a Camerei Naţionale a Cărţii
Cristei, Tamara
Limba și literatura română: Manual pentru clasa a XII-a / Tamara Cristei, 
Adrian Ghicov, Olga Cosovan, Tatiana Cartaleanu; comisia de evaluare: Nicolae Leahu 
[et al.]; Ministerul Educației al Republicii Moldova. – Chișinău: Cartdidact, 2015 
(Combinatul Poligrafi c). – 308 p.

ISBN 978-9975-3033-1-6
811.135.1+821.135.1.09(075.3)
L 62

Autorii  exprimă  mulţumiri  domnului Ion Puiu, maestru în artă, laureat al Premiului de Stat 
al Republicii Moldova, pentru amabilitatea de a ilustra, preponderent, acest manual cu lucrări din 
propria-i creaţie.

Secvențele de text ce însoțesc imaginile și care nu sînt nominalizate reprezintă citate din creația 
autorilor studiați în cadrul modulului/temei sau aparțin autorilor manualului.

Editura se obligă să achite deţinătorilor de copyright, care încă nu au fost contactaţi, costurile de reproducere
a imaginilor folosite în prezenta ediţie.

Liceul ............................................................................................................................
Manualul nr.  ...............................................................................................................

Anul de 
folosire

Numele şi prenumele elevului 
care a primit manualul

Anul 
şcolar

Aspectul manualului
la primire        la returnare

1 
2
3
4
5

• Dirigintele va verifi ca dacă numele elevului este scris corect.
• Elevul nu trebuie să facă nici un fel de însemnări în manual.
• Aspectul manualului (la primire şi la returnare) se va aprecia: nou, bun, satisfăcător, nesatisfăcător.

Acest manual este proprietatea Ministerului Educaţiei al Republicii Moldova.


	Modulul I

	1. ISTORIA LIMBII: ORIGINEA LIMBIIROMÂNE. ETAPELE EVOLUȚIEI LIMBII LITERARE
	2. PERSONALITATEA LITERATURII ȘI INDIVIDUALITATEA CREATOARE
	3. CITITORUL, SPIRITUL CRITIC ȘI POSTMODERNITATEA
	4. LIMBA NAȚIONALĂ ȘI LIMBA LITERARĂ. DOMENII DE FUNCȚIONAREA LIMBII NAȚIONALE ȘI A LIMBII LITERARE
	5. PROBA COMPETENȚEI TEXTUALE: E S E U L

	Modulul II
	U N I T A T E A D I D A C T I C Ă   1 
	6. POET CU SUFLETU-N LUMINĂ ȘI GÎNDURILE-N CER
	7. NATURA SAU SPAȚIULCOSMICIZAT AL IUBIRII
	8. IUBITA, IMAGINE A ETERNITĂȚII
	9. LUMEA-I AȘA CUM ESTE ȘI CA DÎNSA SÎNTEM NOI
	10. TIMPUL SAU OBSESIA DEVENIRII UNIVERSULUI
	11. REDACTAREA TEXTELORDE DIFERITE STILURI
	12. CREZUL PUBLICISTULUI: AM LUCRAT DIN CONVINGERE

	U N I T A T E A D I D A C T I C Ă   2
	13. CREAȚIA LUI MIHAIL SADOVEANU, EXPRESIE A SUFLETULUI ROMÂNESC
	14. PREZENTAREA ORALĂ A TEXTELOR ELABORATE

	U N I T A T E A D I D A C T I C Ă   3
	15. POEZIA ESTE UN VEȘMÎNT ÎN CARENE ÎMBRĂCĂM IUBIREA ȘI MOARTEA
	16. ELEMENTE DE ANALIZĂ STILISTICĂ A TEXTULUI
	17. EU AM CRESCUT HRĂNIT DE TAINA LUMII
	18. METAFORA REVELATORIE SAU MISTERELE CREAȚIEI
	19. FILOZOFIA ESTE O ȘTIINȚĂ A ÎNTREBĂRILOR
	20. LIMBAJUL MASS-MEDIEI ÎN ACTUALITATE

	U N I T A T E A D I D A C T I C Ă   4
	21. VOCAȚIA EXPLORĂRII MATRICEI EXISTENȚIALE
	22. COMPETENȚA DE INFORMARE ȘI DOCUMENTARE: UTILIZAREA DICȚIONARELOR ȘI A INTERNETULUI

	U N I T A T E A D I D A C T I C Ă   5
	23. POETUL CANDORII ȘI AL COPILĂRIEI
	24. CÎNTĂREȚUL VALORILOR FUNDAMENTALE: LIMBA ROMÂNĂ, MAMA, DRAGOSTEA, CREAȚIA
	25. RADICALI INTERNAȚIONALI ÎN SISTEME TERMINOLOGICE. LIMBAJUL INFORMATIC ȘI AL MEDIILOR ELECTRONICE

	U N I T A T E A D I D A C T I C Ă   6
	26. POETICA REGÎNDIRII MISTERELOR
	27. POPAS ÎN CÎMPUL ACTUALITĂȚII LITERARE


