

Lioris.RO AURA CHRISTI

Respect pentru oameni și cărți

BANCHETUL DE LITERE

Dialoguri cu

ANA BLANDIANA

NICOLAE BREBAN

AUGUSTIN BUZURA

ION IANOȘI

GABRIELA MELINESCU

IRINA PETRAȘ

DUMITRU RADU POPA

ALEX ȘTEFĂNESCU

ION VIANU


IDEEA EUROPEANĂ

CUPRINS

ARGUMENT

AURA CHRISTI / 5

ANA BLANDIANA

„A fi sau a privi, aceasta e întrebarea” / 11

NICOLAE BREBAN

„Marea literatură nu e un singur pise” / 39

AUGUSTIN BUZURA

„Încerc să găsec drumul pe care numai
sufletul îl știe” / 73

ION IANOȘI

„Nu țin să șochez prin neaderență” / 137

GABRIELA MELINESCU

„Intrați în voi înșivă!” / 181

IRINA PETRAȘ

„Partea mea de moarte a crescut” / 223

DUMITRU RADU POPA

„Cartierul Bonaparte era fascinant” / 269

ALEX ȘTEFĂNESCU

„Am ținut ca *Istoria*... să nu fie un cimitir de
opere literare” / 295

ION VIANU

„Eu tot timpul mă povestesc pe mine” / 319

AURA CHRISTI

„Sunt un om viu, viu până la destrămare” / 343

ANA BLANDIANA
„A fi sau a privi, aceasta e întrebarea”

Acum mai mulți ani, mai precis, acum patru decenii, în 1963, ați debutat irevocabil în paginile revistei Contemporanul, după o perioadă de interdicție, despre care ați scris mai târziu cu un negru umor involuntar: „Am fost cunoscută ca poet interzis, înainte de a fi cunoscută ca poet.” Din acel an a urmat o perioadă extrem de fertilă; în patru decenii ați devenit unul dintre cei mai importanți poeți români, o voce redevabilă, curajoasă. Un scriitor a cărui voce este recognoscibilă din zeci, sute de voci.

Vreau – dacă îmi îngăduiți – să Vă fac o mărturisire. În cazul Dumneavoastră, dragă Ana Blandiana, calificativele menționate adineaori – curajos, redevabil, important – sunt legate de noțiunea de... vrajă. Am constatat aceasta acum mai bine de un deceniu; Vă aflați într-o sală arhiplină, era iarnă, o iarnă ca în copilăria mea, cu vacanțele petrecute în Nordul Moldovei, la bunici, o iarnă cu incredibil de multă zăpadă, o iarnă ce-mi readucea în minte acel mirific vers bacovian Potop e-napoi și-nainte... În sală era o stranie rumoare, se vorbea în surdină... până ați început să citiți poeme; se instalase o liniște adâncă, laborioasă... nu vreau să spun de gheață, deși e tentant să afirm asta, țineți minte?... Emily Dickinson afirmase undeva, în scrisorile ei, că ea simte adevărata poezie

după senzația puternică de frig care-o cuprinde... Se întâmplase ceva atunci, în sala aceea, unde recitați din poemele Dumneavoastră, o mișcare afundă, care, vorba lui Cioran, te face să simți cum încet-încet ți se schimbă componența sângelui. Este, acesta, după toate însemnele, efectul vrajei produs de poezie.

Găsiți afinități între poezie și vrajă, între poezie și magie? Dar între poezie și descântec?

Îmi face plăcere să vă aud povestind o senzație pe care credeam că numai eu am avut-o, despre care am crezut întotdeauna că este chiar instrumentul meu secret prin care îmi testez paginile. Mă refer la acea liniște aproape stranie care se așterne într-o sală când încep să citesc. De altfel este o reacție care se produce nu numai în țară, ci și în străinătate, înainte de a fi citite traducerea poemelor în limba ascultătorilor, ceea ce scoate lucrurile de sub imperiul logicii. Îmi amintesc cum, cu câțiva ani în urmă, la un festival de poezie din sudul Portugaliei mai mulți colegi de diferite naționalități au observat cu o anumită uimire fenomenul, iar singurul român care ajunsese cine știe cum în acea parte de lume și în aceea sală a venit și mi-a spus cât de mândru s-a simțit că numai el înțelegea de la început, în timp ce ceilalți *presimțeau* numai. Cred într-adevăr că un fel de presimțire este cea mai exactă definiție a acelei ciudate atenții și așteptări. Doar că eu nu împărtășeam mândria compatriotului meu, mi-e greu să explic de ce. Poate pentru că nu m-am simțit niciodată întrutotul autorul versurilor mele. Din același motiv cuvântul „vrajă” mi se pare nepotrivit nu numai pentru că este oarecum uzat de întrebuițări idilice, ci și pentru că presupune existența unui vrăjitor. Și în orice caz, nu sunt eu acela. Atenția, liniștea, așteptarea pe care ați simțit-o, am simțit-o și eu, dar ca pe o intensă neliniște, neliniștea aproape amenințătoare pe care mi-au dat-o întotdeauna lucrurile pe care nu le înțeleg, dar simt că mă determină. Pe de

altă parte, declanșarea acestei comunicări de o inexplicabilă intensitate a fost întotdeauna pentru mine verificarea autenticității paginii scrise, dincolo de care diagnosticele criticilor aproape că nu mai contau, veneau oricum, dintr-o altă lume.

Dumneavoastră faceți parte din „tribul” – foarte restrâns, de altminteri – al scriitorilor care mizează, pe parcursul întregului destin, pe literatură. Exclusiv pe literatură. „Veșnic plecat de-acasă, mereu în documentare în propria viață, spiritul meu este prea ocupat cu privitul pentru a putea fi cu adevărat înfrânt sau învingător și chiar pentru a fi. A fi sau a privi devin două verbe opuse și violent exclusive în lumina unui întreg destin. A fi sau a privi, aceasta e întrebarea.” scriați pe vremuri, pentru că într-un alt eseu să afirmați următoarele: „Știu că nu mă pot salva decât prin scris. Și, totuși, ce manie să scrii fără încetare tot ce vezi, tot ce crezi, tot ce-ți trece prin cap!” Blaga, un scriitor iubit de Dumneavoastră, definea fiece carte drept o boală învinsă, Cioran drept o sinucidere amânată.

Ce a reprezentat, ce reprezintă pentru cărturarul care sunteți Cartea?

Dacă mă întrebați despre cărțile scrise de alții, cărțile cărora eu le-am fost cititor, atunci Cartea – așa, cu majusculă – este cel mai important dintre lucrurile care există în afara naturii. Sunt copilul cărților pe care le-am citit aproape în măsura în care sunt copilul părinților care m-au zămislit. Dacă mă întrebați, însă, despre carte ca punct terminus al paginilor scrise de mine, atunci lucrurile se prezintă mult diferit. Deși simt ca adevărate și formula lui Blaga, și cea a lui Cioran, cartea este pentru mine un sfârșit al scrisului, pe care nu mi-l doresc. Mai mult, este momentul în care paginile mele încetează să-mi aparțină, îmi devin străine, încep să mă sperie. Îmi este cu totul străină bucuria – de care

vorbea ironic Arghezi – a autorului unei noi cărți. Încerc, dimpotrivă, o frustrare, cu atât mai iritantă cu cât, în timp ce eu simt că am pierdut ceva, trebuie să mă port ca și cum aș fi câștigat: particip la lansări, dau autografe, zâmbesc, pentru ca, întoarsă acasă, să nu am curajul să deschid noua carte, pentru a mă încuraja să caut și să citesc propriile ei manuscrise nedegradate de literara mecanică sau electronică. De altfel fac întotdeauna tot ce pot ca să amân momentul trecerii de la manuscrisul complicat, mazăgălit, cu tăieturi și reveniri aproape ilizibile, la pagina dactilografiată sau listată care duce spre tipografie. Aș vrea însă să nu înțelegeți greșit și să nu considerați o contradicție faptul că, pe de o parte, am sentimentul că nu sunt autorul, ci mai curând vehicolul, cum spun indienii, versurilor mele (sentiment pe care îl mărturisesc într-un fel sau altul nenumărând poeți ai lumii) iar pe de altă parte am dorința de a le păstra cât mai mult numai pentru mine, ca pe o prelungire a unei intimități secrete, ca pe o modalitate de a mi le apropia. De altfel simt că poeziile devin ale mele nu scriindu-le, ci citindu-le, obișnuindu-mă cu ele, ca și cum la început aș fi fost mirată că le-am scris și apoi încet, încet le înțeleg și le învăț. Cartea este o altă treaptă, este treapta desprinderii, plecării, înstrăinării, lăsând în urmă un gol care va trebui din nou umplut. Faptul că sunt așteptate și primite cu o neliniștitoare atenție este altă poveste. Povestea lor, în care nici nu știu dacă joc vreun rol.

Ce legături „subterane”, secrete, există între poet și sfânt?

Convingerea că „împărăția mea nu este din această lume” și tot ce decurge din aceasta: o austeritate definită nu ca regulă de viață, ci ca necesitate organică; lipsa oricărei ambiții, nu ca rezistență morală la vreo ispită, ci ca inexistență a ispitei; o anumită inaderență la bunurile materiale și un anumit tip de masochism

aproape exaltant. „Ce de lucruri de care n-am nevoie” spunea Socrate, care a fost, cu siguranță, cel mai laic dintre sfinți și cel mai național dintre poeți.

Când citești un poem prietenilor, admiratorilor tăi, te muți în timpul fizic, psihic, poetic în care ai scris textul, îl re-creezi; consumul e atât de mare, intensitatea atât de... densă, încât corpul tău psihic se apără, îți dă semne... să te oprești. Probabil. Ce gust are pentru Dumneavoastră poezia? În timp ce citiți din ultimele poeme, le re-trăiți? Le re-creați?

Cred că întrebarea nu mi se potrivește. N-am citit niciodată versuri prietenilor, am citit doar o dată sau de două ori, pe când eram studentă, într-un Cenaclu (dacă las la o parte cercurile literare din liceu, unde se mergea obligatoriu) și în general nu simt nevoia să citesc cuiva (cu excepția soțului meu) pentru a cere părerea. Este o formă de timiditate și de decență care funcționează ca o protecție a intimității, ca o jenă de dare în spectacol. Și totuși, particip de ani de zile la festivaluri de poezie, lecturi publice, recitaluri, veți spune. Da, dar în mod curios, asta este ceva cu totul diferit. Citind într-o sală plină în care nu cunosc aproape pe nimeni este ca și cum aș citi singură într-o vale înconjurată de munți și păduri, ascultându-mi, curioasă eu însămi, ecoul cuvintelor.

Anna Ahmatova spunea undeva, păstrând intactă enigma: „Dacă ați ști din ce întunecimi se naște uneori poezia!” Din ce se naște poezia Anei Blandiana?

Din dorința de a exprima ceea ce știe că nu poate fi exprimat, din încăpățânarea de a defini ceea ce toți știu că este de nedefinit, din nevoia de a dărui ceva de care nimeni nu înțelege că are nevoie, dintr-o neliniște atât de greu de suportat încât devine suferință și nu poate

fi comparată în intensitate decât cu fericirea pe care – oricât ar părea de incredibil – o atinge din când în când.

Încerc să Vă provoc... De ce fel de arme aveți nevoie pentru a face din poezie mormântul unui strigăt?

N-am făcut niciodată din poezie mormântul unui strigăt. Întotdeauna am făcut eforturi să scot strigătul din mormânt, să-l înviu, să-l fac să răsunе în lume. Și chiar dacă din profunzimile în care coborâse (dar *adânc* nu înseamnă *mort*) el, strigătul, se aude în afară doar șoaptă, nu este mai puțin viu, mai puțin electricizant. Pentru că, oricât de sfâșietoare, poezia este – prin chiar viața pe care frumusețea lor o zămislește – o formă de speranță.

Știm cu toții că poezia nu poate fi definită; obișnuim să închidem în țarcurile definițiilor totul, aproape totul, ne încapăpânăm, totuși, să găsim o formulă și poeziei. Ce este poezia? Zbor, cădere, țipăt metafizic, săgeată țintind în cer, bici, blestem, vocație, dar, delir sistematizat?

Sistematizat? De ce sistematizat? Sistemele, chiar și când folosesc ca materie primă poezia, sunt tot ce poate fi mai străin de ea. Curente literare sunt o formă de administrație a poeziei care își poate avea utilitatea ei, în măsura în care se agită post factum. Dar un autor de versuri care scrie în cadrul unui sistem, pentru a-i ilustra schemele, nu este poet, ci funcționar al poeziei. În ceea ce privește definițiile poeziei, cu cât sunt mai elementare cu atât au mai multe șanse să se apropie de adevăr. Tehnic vorbind, poezia este capacitate de sugerare; cât despre fondul de sugerat el este mereu și mereu efortul de a face vizibil sămburele de lumină care se află la originea tuturor lucrurilor.

Cum arăta cerul văzut de Dumnezeuastră ultima dată?

Pot să vă spun cum îl văd chiar acum, în timp ce răspund întrebărilor Dvs. Este jumătatea lui August și mă aflu într-o casă cu pridvor din Câmpia Română. Întreaga noapte vuieste de greieri ca o uzină astrală, iar cântecul lor nu este decât corespondentul sonor al bolții atât de pline de stele încât pare că ele, stelele, sunt cele care cântă. Dacă sting lumina, frumusețea aproape neliniștitoare a cerului, cu figuri și constelații desenate clar ca în zodiac, este atât de coplesitoare, încât am senzația că, luată de valurile sonore, mă voi desprinde încet-încet de pământ căzând în sus, în cer.

Când ați scris primul poem? Ce amănunte semnificative ați reținut despre cel dintâi poem, despre starea pe care ți-o dă poezia? Când ați simțit pentru prima dată că sunteți poet? Cum ați constatat asta? V-ați bucurat sau... V-ați speriat?

Țin minte când am scris – în clasa a II-a – primele versuri. Evident că nu era încă vorba despre poezie. Am mai povestit, cred, că revelația de atunci a fost doar aceea că pentru a scrie versuri sunt necesare mult mai puține cuvinte decât pentru alte scrieri. Nu cred că aş putea să-mi amintesc momentul revelației primei *poezii*, pentru simplul fapt că – începând atât de devreme – am trecut apoi printr-o lungă ucenicie, pe care nu mi-a impus-o nimeni, a învățării poeziei, scriind rând pe rând asemenea tuturor poezilor pe care îi citeam. Așa cum în biologie antogeneza repetă filogeneza (și în burta mamei embrionul trece prin toate speciile care i-au premers omului), am trecut, înainte de a deveni eu însămi, prin toți poezii care mi-au premers și pe care rând pe rând i-am iubit. Tot ce îmi amintesc este că eram mândră că pot semăna celor pe care îi admiram, așa cum vechii pictori făceau eforturi nu cum să se deosebească de maestrul lor, ci cum să nu se deosebească de ei, și astfel deveneau ei înșiși maștri. Aceste amintiri de ucenicie de tip, ca

să spun așa, medieval aparțin primei părți a adolescenței, în orice caz înainte de a fi împlinit 15 ani. Răspunsul la întrebarea Dvs. se situează tot atunci. Știu asta cu precizie pentru că îmi amintesc cum aniversarea de 15 ani a fost prima pe care mi-am petrecut-o în meditație, gândindu-mă la ceea ce sunt și la ceea ce voi fi sau nu. Știu că am luat atunci mai multe hotărâri (poate cele mai solemne din viață), cea mai importantă fiind aceea de a-mi da mie însămi întâlnire peste 15 ani, adică la împlinirea vârstei de 30 de ani, când urma să hotărâsc dacă vocația pe care o simțeam în mine atunci la începutul drumului se va fi dovedit reală, urmând ca – dacă răspunsul va fi negativ – să am puterea de a înceta să scriu. Cred că ajunseseam la o atât de patetică soluție de spaima de a nu deveni asemenea diversilor condeieri care populau orașul meu de provincie, cu pozele, orgoliile și complexe lor de care mi-era în egală măsură milă și urât și pentru că eram conștientă că într-un univers fără criterii certe nimeni cu excepția trupului nu va putea da decizii. Mai știu că am scris atunci un decalog pentru acești următori 15 ani din care nu-mi mai amintesc decât prima poruncă: „Să preferi o nefericire care dă roade, unui noroc care trece fără urmă”. Din păcate nu mai păstrez nici un fel de hârtii de la acea vârstă și azi nu țin minte poeme scrise atunci, dar conștiința artistică pe care aceste exagerate întâmplări o argumentează vorbește despre faptul că devenisem *eu însămi*, chiar dacă nu eram prea sigură ce înseamnă aceasta. Oricum cititorul și scriitorul din mine deveniseră independenți, cu urechea ciulită cu emoție la propriul sunet. Da, obsesia era nu a necunoscutului, ci a autenticității. De altfel, a fi nou, a fi original, a fi altfel decât alții nu a fost niciodată pentru mine un scop, ci mai degrabă un rezultat colateral. Și totuși îmi amintesc câteva momente, pe parcursul unei întregi vieți, când, citind ce tocmai scrisesem, mă cuprindea o uimire fericită greu de descris și greu de explicat. Îmi amintesc

mai ales o noapte când, fiind singură acasă și terminând un poem, și citindu-l, am avut o senzație de prea plin, de noroc nemeritat, de bucurie atât de debordantă, încât a trebuit să mă ridic de la masă, să mă mișc prin cameră, să mă descarc într-un fel de propria mea descoperire. Dacă m-am speriat? Cred că nu. Pur și simplu nu-mi venea să cred.

Știu că-l iubiți pe Blaga. Dacă ar apărea el, Poetul, într-o bună zi, la sediul Fundației Academia Civică, ce i-ați spune?

Nu știu dacă verbul este cel mai nimerit. Cred mai curând că-l admir și-l respect. Este profesorul meu de economia mijloacelor de expresie. De la el am învățat – nu e prima oară când o mărturisesc – că într-un poem o metaforă reprezintă mult mai mult decât zece metafore. De iubit îl iubesc pe Eminescu și poate, în mod ciudat, pe Caragiale. Blaga mai curând mă intimidează. Am fost câțiva ani de zile contemporană cu el în Cluj, fără să îndrăznesc să fac vreo încercare de a-l cunoaște. Făceam în plimbările noastre de adolescenți mari ochuri pentru a ajunge pe strada lui pe care o străbăteam grăbiți, privindu-i casa de pe cealaltă parte. Niciodată nu ne-am pus problema că am putea suna la poartă. Cred că la Eminescu aș fi sunat. Pur și simplu nu pot să-mi imaginez scena pe care o propuneți. Dacă totuși ar avea loc, cred că faptul că el era atât de tăcut, iar eu atât de intimidată, ar fi făcut să treacă prin cameră – cum spun francezii – foarte mulți înger. Blaga este pentru mine, ca om, un personaj mai curând misterios. Așa cum reiese din scrisori, a fost ca scriitor și ca filosof preocupat nu numai de scrierea, ci și de publicarea, difuzarea, receptarea mării lui opere. Cum se explică atunci că n-a mișcat un deget – deși a locuit atâția ani în străinătate – pentru traducerea acestei opere? Este, în mod evident, cel mai sincron și cel mai traductibil dintre poezii români

interbelici. S-a pierdut, o dată cu el, o mare șansă de internaționalizare a poeziei românești. De ce? Cred că asta l-aș întreba dacă ne-am întâlni. Și încă ceva: i-aș mărturisi că unul dintre multele motive care m-au făcut să refuz după '96 să devin ambasador a fost amintirea sentimentelor mele de cititor și admirator al său în fața carierei sale de diplomat conștiincios. Știu și știam că există destui mari scriitori care au funcționat ca ambasadori ai țărilor lor, dar asta nu mă putea împiedica să simt – chiar dacă greșeam – o anumită incompatibilitatea între cele două aspecte ale aceleiași vieți.

Care dintre poeții, iubiți de Dumneavoastră, V-au marcat, V-au apropiat de Dumneavoastră înșivă?

Dintre români, Eminescu și Blaga, dintre ceilalți, Rilke și Emily Dickinson. Cu observația că, în cazul românilor, Eminescu și Blaga nu sunt doar cei doi mari poeți, ci și linia majoră și profundă care îi leagă și pe care o simt vibrând până la mine și mai departe, ca pe o coardă de alpinism, ca pe un meridian specific; în cazul celorlalți doi mari poeți afinitățile țin, oarecum întâmplător, de momentul evoluției mele în care i-am descoperit. Nu există nimic comun între ei, cu excepția sentimentului meu că mă înrudesesc, pe linii complet diferite, cu fiecare în parte.

Scrieți o poezie lucidă, tăioasă, aparent rece, densă, luminată, grea de mierile întunecimii; dincolo de aceste însemne, caracteristici, se simte magma încinsă. Poezia Dumneavoastră, cămașă a unui tipăt metafizic, nu este străină de patetism, ca să apelez la limbajul litotei. Ce este patetismul și în ce măsură considerați că Vă defînește?

Tocmai mă gândeam la patetismul acestor răspunsuri, pe care le dau urmărită doar de grija exactității

nuațelor, pierzând din vedere convenția distanței decente care se păstrează de obicei între cei doi parteneri ai dialogului. Patetismul este întotdeauna un fel de a-ți pune sufletul pe masă fără să calculezi consecințele și riscurile gestului. În cazul acesta – cazul a doi scriitori care stau de vorbă pentru a se descoperi reciproc – este un risc asumat. În general cred că orice artă – poezia în primul rând – și orice destin care îi este dedicat conține în sine un sâmbure patetic, cu atât mai prețios și mai vibrant cu cât este ascuns mai bine și reprimat mai fără milă.

Vorbiți-mi despre singurătate ca armă, instrument, limită, condiție obligatorie...

Toată viața nu mi-am dorit decât să fiu singură. Nu știu un alt lucru pe care să fi încercat să-l construiesc cu mai multe eforturi și cu mai firave rezultate. De foarte devreme am descoperit diferența dintre a reuși să fii singur și a fi lăsat singur. Pentru că nu eram lăsată singură, luptam să rămân singură. Nu știu cum ar fi fost și ce aș fi simțit dacă singurătatea m-ar fi înconjurat ca o câmpie fără sfârșit, dar din aglomarația și agitația care fierbe de când mă știu în jurul meu, pe care pare că o secret – oricât ar părea de absurd – chiar eu însămi, singurătatea se vede ca o oază miraculoasă spre care înaintez cu greu ca să pot să-mi refac puterile. Dacă nu petrec cel puțin o zi pe săptămână închisă în casă simt că mă golesc în mod periculos de substanța interioară care nu se poate reface decât în singurătate. Înțeleg perfect observația lui Dostoievski care considera în *Casa Morților* imposibilitatea de a fi singur o clipă pe parcursul unor ani și decenii drept cea mai greu de suportat dintre torturile deportării. De altfel singurătatea este pentru mine condiția, izvorul și pseudonimul scrisului.

De cine credeți că sunteți locuită atunci când scrieți poezie?