

Toate drepturile de reproducere, integral sau parțial, prin orice mijloace, inclusiv stocarea neautorizată în sisteme de căutare sunt rezervate. Reproducerea se poate face doar cu acordul scris al editurii, cu excepția unor scurte pasaje care pot constitui obiectul recenziilor și prezentărilor.

Descrierea CIP a Bibliotecii Naționale a României
ȘENDRE, DANIEL

Să știi să fii / Daniel Șendre. - București : Berg, 2019
ISBN 978-606-9036-18-1

821.135.1

ISBN 978-606-9036-18-1

Editura Berg
www.edituraberg.ro
e-mail: redactia@edituraberg.ro

DANIEL ȘENDRE

SĂ ȘTII SĂ FII

Devenirea noastră și a lumii, într-un hohot de râs


2019

Cuprins

Cine ar fi trebuit să-mi scrie prefața	/ 7
Alegerea e a ta	/ 9
Eu sunt ăsta	/ 15
Un mare mister. De ce râdem	/ 29
Trădarea la români	/ 33
Încă ai dubii că suntem niște miracole?	/ 41
Șmecheria atunci și acum	/ 49
Fumătorii și vremurile	/ 55
Emancipare și progres	/ 64
De ce e bine să râzi	/ 68
Cum mi-am ratat cariera de fotbalist	/ 75
Facebook și bodyguardzi	/ 82
Doctori. Oameni. Și fiare.	/ 92
Political correctness, clejanii și CTP	/ 100
Farurile noastre călăuzitoare	/ 106
Toți țărani la capitală	/ 111
Nu face nimic din ce-ți zic	/ 122
Ești credincios cu adevărat?	/ 126
Cum l-am văzut pe Dumnezeu	/ 136
Paradis sau iad, ce trăim?	/ 145
Despre mâinile care se roagă și corporatiști	/ 152
Am întrebat 100 de români	/ 166
Eu la <i>Gazeta</i> lui Tolontan	/ 171
Spion în Londra la 3 ani	/ 190
Domnul Ovidiu și Gică Hagi	/ 195
Frica, trainerii și ordinea mondială	/ 206
Oamenii băgăcioși	/ 220

Războiul pierdut cu celebritatea și vremurile / 225

Români pe contrasens / 234

Semnul care nu vine / 241

Cum poți fi fericit / 247

România frumoasă și Anglia la fel / 252

Tramvaiul nostru / 266

Prietenilor mei de pe Facebook / 271

CINE AR FI TREBUIȚ SĂ-MI SCRIE PREFAȚA

Face unul pană de cauciuc, la mama naibii, în câmp. Cum nu avea cric, se gândește să ceară ajutor celorlalți șoferi, așa că începe să facă semn. Mașinile trec fără să-i acorde atenție. „Dar o avea, ăla care oprește, cric!?” , își zice. Mai face semn, dar în zadar. „Și dacă are cric, dar nu vrea să mi-l dea, ce fac!? Poate mă mai și înjură fraierul”. Continuă să facă semn. „Bine, mă, să mă înjure, nu e problemă, să zică ce vrea, dar nu de mama!”. Și oprește cineva, în sfârșit. La care șoferul nostru i-o taie din prima: — Băi, știi ceva? Du-te dreaq cu cricul tău!

La trei oameni m-am gândit pentru a-mi prefața cartea: Cătălin Tolontan, Răzvan Boanchiș și Dan Bujor Dragomir.

Tolo e prea mare, ăsta citește autori de care nici n-am auzit, începând de la finlandezi care trăiesc pe fiorduri, până la nu știu care călugăr mayaș ajuns editor la New York Times în plin scandal Watergate. Știam și că a refuzat constant să le scrie oamenilor pe cărți, cum ar fi să mă duc chiar eu la el cu rugămintea asta!? Despre teama mea proverbială de ridicol am explicat în capitolul cu trainerii. Plus că mai e ceva. Eu nu reacționez deloc bine la refuz, nu am învățat cum să le iau p-astea, așa că mi-ar fi intrat, sigur, pe invers, un om pe care îl admir. Ar fi fost ciudat rău!

Boanchiș e nebun. Jurnalist și scriitor. „O herghelie de cuvinte”, cum îl descrie chiar el pe Adrian Păunescu. Și ăsta citește mult, îl invidiez pentru cultura lui. Are și memorie bună, reține tot, fără să sublinieze cu markerul. De folosit, el nu folosește

Respect pentru oameni și cărți

citare în editoriale, ci pasaje întregi, pe care le introduce numai când și dacă trebuie, spre deosebire de majoritatea cultilor patriei. Pentru Răzvan, citatul e un instrument, nu o fală. Sunt fan Boanchiș, așadar, de ce să stric relația pentru un cric!? Mai ales că asta e și nebun, v-am zis, riscam să scrie în prefață orice, inclusiv să mă ia la mișto sau să mă facă, pur și simplu, de râs.

Dan Bujor Dragomir e eseist. Genul ăla cu capul mare, adică. Îl urmăresc câteva mii bune de oameni pe Facebook, majoritatea femei, că arată și bine, nu e doar sensibil și deștept. De loc e din Teleorman, dar nu a fost cooptat în guvernele lui Dragnea, deci dați-vă seama! Gândește și scrie într-un fel Dan, te zguduie nițel. În cazul lui, mi-a fost teamă să nu scrie naibii ceva pe carte și să nu înțeleg.

N-am pană, e adevărat, dar și eu tot pe câmpii sunt, cel mai probabil. So what!? Dacă nu ei, atunci nimeni! Împing cartea până la București singur.

ALEGEREA E A TA

Gândește-te puțin, prieten drag! Că așa te consider din moment ce ai avut curiozitatea să-mi deschizi cartea, nu mai zic de dat bani pe ea, caz în care te și iubesc, practic. N-ai existat timp de 4,543 miliarde de ani, cât este estimată vârsta Pământului, apoi ai fost suficient de norocos încât să apari p-aici, prin peisaj, unde ai 70-80 de ani la dispoziție, cu indulgență, să-ți faci talentul, adică să te bucuri de viață, după care te întorci în nevință. În marele nimic ce a fost și înainte să devii tu centrul Universului. Șansele să te fi născut au fost de 1 la 400 de trilioane, dacă nu chiar mai mici, după cum au demonstrat minți luminate de la Harvard. 400 de trilioane! Cum au calculat asta? E simplu, mă rog, simplu pentru ei! Au adunat mai multe probabilități împreună: șansa ca părinții tăi să se întâlnească față în față, să fie atrași unul de altul, apoi spermatozoidul corect să ajungă la destinație, mama ta să fie capabilă să păstreze sarcina, la toate astea adăugate șansele ca strămoșii tăi să fi trăit exact ce au trăit, și nu altceva, când s-au întâlnit, și așa mai departe. După ce au calculat ei ce au calculat, asta le-a ieșit ca rezultat final, cu aproximație: șansele ca tu să te fi născut au fost de 1 la 400 de trilioane. TRILIOANE. Adică 1 la 400 de mii de miliarde. Acum realizezi cât de norocos ești? E imposibil să nu, dar greșești, sau ai plecat aiurea pe fentă, cum preferi, pentru că noroc înseamnă să câștigi la Loto. Tu ești un miracol! Ce motiv ai să nu zâmbești? De ce urăști ziua de Luni?

Dacă ai un răspuns la întrebările astea două, sfatul meu este să închizi chiar acum cartea și să o faci cadou cuiva, nu știi, s-o folosești ca planșă în bucătărie, treaba ta, ideea e că pierzi timpul citind-o, pentru că n-o să înțelegi nimic din ea. Ești bolnav cronic, ai pierdut pe cineva drag, ai o adicție care ți-a transformat zilele într-un calvar, poate o dizabilitate, n-ai bani, ești în cel mai jos punct al vieții tale, te-a deranjat că am zis de neființă, tu crezând în viața de apoi? Indiferent cât de cinic ar suna, nimic din toate astea nu contează, sunt doar detalii, tu tot norocos ești, în cazul în care mai ai, încă, dubii. Ai simțit razele soarelui pe față, ai auzit vocea mamei, ai fost purtat pe umeri de tatăl tău, ai văzut curcubeul, ți-ai ținut copilul în brațe, ai mirosit pământul după ploaie, l-ai ascultat cântând pe Andreea Bocelli, ai gustat un vin bun, ai lăcrimat la „Rugă pentru părinți” a lui Păunescu, ți-ai căutat iubita printre cearșafuri, l-ai urmărit pe Messi jucând fotbal, ai făcut skandenberg cu prietenul tău cel mai bun, ai prins buchetul aruncat de sora ta la nuntă sau ai râs la glumele lui Amza Pellea la Telecinematecă. Indiferent de problema din viața ta, dacă într-adevăr ai una, ți s-a întâmplat cel puțin un lucru dintre cele amintite mai sus, deci e imposibil să nu înțelegi cât de recunoscător trebuie să fii că trăiești. Repet: Ce motiv ai să nu zâmbești? Tot urăști ziua de luni?

Poți avea 35 de ani și să te cauți încă, sau poți avea 22 și să crezi că viața ta e ca o barcă în derivă. Indiferent cât de greu îți este, gândește-te că există cineva căruia îi este și mai greu! Pe nici un certificat de naștere nu scrie că viața va fi ușoară, *anyway!* Împlinit profesional sau nu, milionar sau cu cămașa peticită pe tine, toți avem la dispoziție o alegere: alegerea de a fi veseli. Alege să fi pozitiv, alege să fii optimist, alege să nu îți plângi de milă indiferent de condiția ta! Crezi în Dumnezeu, în Allah, în coincidențe, în

Viorica Dăncilă, venerezi vaca? Nu mă interesează. Din moment ce te-ai trezit de dimineață, „in the big picture”, cum spun americanii, asta e tot ce contează! „Zâmbește, nu fi fraier! Be happy!” — eu asta aș scrie pe toate certificatele la naștere!

Sunt doar trei paragrafe, atât, din care ai înțeles care e sensul vieții. Să știi să fii! Să te bucuri de fiecare secundă în care respiri. Să fii recunoscător doar pentru simplu fapt că mai ai încă o clipă, o oră și că poți spera măcar la încă un an. Bucură-te de călătoria în care te afli pe Pământ! Râzi mult! Asta înseamnă să te înconjori de oameni senini, inteligenți și veseli. Fii contagios, râzi cu poftă! Fii superficial uneori, e OK, lasă-i pe ceilalți să fie gravi în fiecare zi, mai ales că le iese într-un mare fel asta. Adaugă viața anilor, nu încerca să adaugi ani vieții, cum spunea Octavian Paler în *Autoportret într-o oglindă spartă*, pentru că doar prima parte o poți controla, restul e ca o mână la ruletă! Mănânci sănătos, nu fumezi, nu bei alcool, faci sport, ai eliminat total stresul, dar îți cade un panou publicitar în cap și mori pe stradă, ca prostul, sănătos tun, într-o Joi. S-a întâmplat, repetat, nu bat câmpi!

Nimic nu are sens în viață dacă nu faci ce-ți place. În punctele esențiale, accentuezi, în punctele esențiale, adică în iubire, educație și carieră, eu așa am făcut întotdeauna, doar ce mi-a dictat inima să fac, nu doar mintea. De aici și câteva eșecuri spectaculoase, evident. Decizia a luat-o întotdeauna prima și nu regret nici o secundă, iar dacă m-aș întoarce în timp, cumva, aș face lucrurile la fel. De ce? Pentru că dincolo de neîmplinirile mele, sunt un om fericit, iar dacă aș schimba o singură decizie luată de-a lungul drumului, cursul vieții mele ar fi fost cu totul altul. Nici măcar nu sunt dispus să mi-l imaginez, pentru că m-aș întrista, negreșit, chiar dacă în pat s-ar lăsa cu Angelina Jolie, iar în conturi cu miliarde. La fel ar trebui să gândească chiar și cei

mai puțin fericiți dintre noi, pentru că indiferent cât de rău au ajuns, se putea și mai rău, nu poate garanta nimeni că, automat, ar fi fost zei. Cine știe unde i-ar fi dus destinul dacă ar fi luat decizia aia "greșită", altfel. Posibil să fi devenit multimilionari și celebri, nu exclud, dar cu un pat lângă cel al lui Michael Schumacher în spitalul de recuperare neuromotorie din Lausanne.

O mare greșeală pe care noi, oamenii, o facem, este că uităm de prezent, îl tratăm, așa, la matineu, nu știu cum să zic, parcă nici nu-l mai băgăm în seamă. Și nu înțeleg de ce, din moment ce prezentul e singurul pe care îl avem. Trecutul e deja amintire, iar viitorul nu ne e garantat. Nu-i amuzant cât de convinși suntem că acesta din urmă e cel mai important, pentru viitor ne pregătim toți, încă de mici, asta suntem învățați, inclusiv la școală, nu doar acasă, nu-i amuzant, așadar, câtă importanță îi acordăm, când, de fapt, esențial este chiar momentul de față, acesta, acum, când citești, prezentul, de care depinde totul în viață!? Plictiseală, rutină, nu contează, prezentul e sacru, iar tu faci ce trebuie, atât timp cât în mâna ta e o carte.

Dacă e să te temi de ceva, cu adevărat, pe lumea asta, trebuie să te temi doar de regret, nu de sărăcie, nu de ANAF și nici măcar de moarte! Pentru a înțelege mai bine ce vreau să zic, poți face un experiment: du-te mâine la un azil de bătrâni și uită-te în ochii seniorilor noștri! În 90% din cazuri, tristețea pe care o vei citi în ei este, de fapt, un regret. Regretul că și-au rănit la un moment dat familiile, regretul că într-o anumită situație le-a lipsit curajul să spună sau să facă ce simțeau, regretul că n-au deschis prăvălia la care visau, că nu și-au abandonat slujba de rahat când a trebuit sau că și-au ascultat orbește, tineri fiind, părinții. Deși nu ei trăiau viața lor! Ai mare grijă să nu citească nimeni, peste ani, același lucru în ochii tăi, dacă ești suficient de norocos

încât să-ți ningă prin păr! Fă ce-ți dorești, mereu! Și fă acum, pentru că timpul nu iartă!

Dacă ai senzația că sunt vreun înțelept deghizat, nu e cazul să te panichezi, dimpotrivă, relaxează-te, sunt un superficial. Adică sunt genul Bobonete, mai pe stand-up, nu Osho! De aceea te și sfătuiesc să iei doar lucrurile bune din ce povestesc, alea puține, așa, câte sunt, că doar alea sunt bune, vorba lui Hagi! Lasă-mă să te fac să râzi în continuare, să plângi, dă-mi voie să te duc înapoi în copilărie, când nu aveai griji, retrăiește-ți anii de școală, hai să facem mișto de lucruri serioase, de noi, simpli turiști pe Planetă, nu doctori, filozofi, șoferi de tir, vedete, tâmplari sau ce mai suntem fiecare, zâmbeste, acceptă, înțelege cât de important ești pentru cei suficient de ghinionști încât să te aibă prin preajmă, fii melancolic, vesel, trist, apoi melancolic și vesel din nou, răspunde-ți la întrebările pe care te ajută să îți le pui, petrece-ți puțin timp citind ce am scris pentru ca tu să citești, ce surpriză!, mai ales că tu ești cel care m-a și convins să o scriu. Cu prietenii mei de pe Facebook vorbesc acum, deși nu sunt singurii care s-au distrat făcându-mă să cred că sunt scriitor, ca Dumitru Dragomir, că până și nea Mitică a scris o carte. De Liiceanu, filozoful care își alinta Mercedesul „Siegfried”, nu mai zic, el a scris vreo douăzeci și patru. Iar odată ce ai citit-o, e OK, poți să nu recunoști, la fel cum procedai cu OTV-ul, la care nu se uita nimeni, dar care făcea ratinguri aiuritoare. Singura minte luminată care a recunoscut că așa adormea, pe muzica lui Dan Diaconescu adică, a fost Pleșu, într-un editorial, pentru ca ani mai târziu să se declare fan și Las Fierbinți, vă dați seama!? O să-l numesc în continuare „filozoful inconștient”.

Ce trebuie să faci tu acum? Sa citești în continuare, evident, pentru a înțelege și mai bine de ce noi, oamenii, suntem niște

Respect pentru oameni și cărți

miracole, să conștientizezi cât și ce înseamnă răsul în viețile noastre, de ce e important să nu ne mai luăm atât de mult în serios și să îmi indici într-un mail de câte ori apare menționat în carte Pleșu, practic. Dacă numărul e corect, câștigi un milion de dolari! Glumesc! Dar realizați, sper, că aș fi în stare să dau ca premiu banii astia, dacă i-aș avea, numai să citiți. Pentru că vreau să râdeți, d-ai! Vreau să fiți veseli! Vreau să te comporți ca miracolul ce ești!

Menționez că am scris cartea în libertate, pe stilul *stand-up comedy*. Ea se adresează tuturor celor cu simțul umorului, așa-dar, dar pot să o citească și fanii lui Petre Daea, nu e problemă, chiar m-aș bucura să fiu parte a acestei transformări! Pentru că lângă oaie poți găsi o carte, dar niciodată lângă carte nu găsești o oaie.

Să știi să fi este devenirea lumii odată cu devenirea mea și a voastră!

Timp de zeci, sute, mii de ani chiar, oameni de știință, gânditori, filozofi, împărați, regi, astrologi, poeți și scriitori se chinuie să afle răspunsul la o singură întrebare: „care e sensul vieții?” Eu nu numai că vi l-am dezvăluit încă de la prima pagină, dar pe la finalul cărții, așa, o să vă zic și cum puteți fi fericiți, pentru că răspunsul la întrebarea ce e fericirea l-a dat, deja, cineva. Evident, la momentul potrivit, o să vă zic și cine. Poftim! Nu vă aud, îmi pare rău, mai tare, vă rog!

Ah, nu, nu sunt eu!

EU SUNT ĂSTA

Nu știu care e prima amintire a mea. Dar una dintre ele, la care mă gândesc inevitabil de fiecare dată când cineva mă întreabă, e cea cu mine legănat pe picioarele mamei. Eram măgădan deja, 4-5 ani, pentru că îmi văd clar grisinele pe lângă ea, mama stând în capul oaselor, pe pat, cu spatele la perete, mișcându-le ritmic și psihedelic, dar greu. Capul meu era pe o pernă confortabilă, la capătul picioarelor ei neobosite, iar pe față sunt capabil să îi văd acum în mintea mea, foarte clar, grimasele. Eram greu, iar mama o sfântă, ca toate mamele care au fost binecuvântate să fie mame! Ce trist că unele nu sunt!

Cuvintele mele acum sunt lacrimi în pagină, pentru că încă o am și nu vreau să o pierd, dar știu că asta se va întâmpla inevitabil. Am pus fier lângă plastic și le-am făcut să vorbească, dar nu am învățat cum să oprim timpul. Poate că vor reuși să facă asta pentru noi, la un moment dat, roboții. „Dacă vreți ca mama să rămână tânără, apăsați tasta 1. Pentru ca noaptea în club să nu se termine încă, folosiți tasta 4. Patru, am zis, boule, tu de vreo trei beri încoace apeși pe steluță.”

Am avut o copilărie fericită, trăită pe străzile unui un orașel micuț și cochet de pe Dunăre. Se numește Corabia și, deși se află pe malul unei ape, noi, oltenii, l-am denumit „Orașul Teilor”, pentru că are foarte mulți castani. Glumesc, evident, avea mulți tei, care ne învăluiau pe toți într-un miros ireal, prin iunie, când înfloreau.

Cartierul meu se numea Valea Seacă, o suburbie din zilele noastre, zonă numai cu case, iar pe stradă erau mai multe palate de țigani decât cocioabe de români. Bat câmpii, normal, era invers! Cu mențiunea că, pe lângă locuințele sărăcicioase ale țiganilor, casele vecinilor lor chiar arătau ca niște palate.

Mama era profesoară de Limba română, iar Tata lucra la compartimentul Desfacere în cadrul Tăbăcării minerale din oraș. Sora mea, Doinița, era cu cinci ani mai mare și a fost parte din mine mereu, de când am conștientizat că exist. Am fost norocos suficient încât să mă nasc într-o familie de oameni muncitori, care au reușit să mă facă să spun acum că nu am avut probleme financiare niciodată. Pentru că noi, copiii, n-am avut, dar probleme cu banii au fost, în anumite perioade cel puțin, sunt convins! Mie și surorii mele nu doar că nu ne-a lipsit nimic vreodată, dar am avut multe lucruri la care alți copii din oraș doar visau. „Hmm, ce frumos ar fi să am și eu cărucior din ăla verde, de butelii, cum are Daniel. Și un sifon de 2 L, ca Doinița!”

Menționez că mama ne-a crescut clasic, provincial, adică. Metoda folosită se numește „cu dragoste”. În ziua de azi, mămicile au de ales între mai multe metode și tehnici, cum ar fi: RIE, Ferber, metoda Franceză, Montessori și așa mai departe. Tot țărani și voi, tot țărani? Dar fiindcă tot veni vorba de mame, sper că realizați cât de greu ne-au crescut ele pe noi, cei trecuți de 30 de ani! În primul rând că trebuiau să ne schimbe scutecele, iar asta era o inginerie în sine, pentru că nu existau pampersi, pe care să-i dai jos și să pui altul în loc în doar 10 secunde. Apoi scutecele alea trebuiau spălate, iar asta o făceau de mână, la lighean. Și de mai multe ori pe zi, nu o dată, pentru că unii dintre noi mâncam mult și atunci. Un gând bun pentru toate mamele dolofăneilor pe care-i cunoaștem! Blender!? Ce e ăla?

În România era dușmanul poporului, mamele noastre ne pasau legumele cu lingura. Și nu știu cum se face, dar ce ieșea acolo dădea clasă piureurilor făcute cu ajutorul mașinărilor sofisticate de azi. Scuze mămicilor moderne! Șervețele umede!? Haha! Diversificarea!? Simplu, când cerea copilul. Și tot așa, creșterea unui mucos în urmă cu 30-40 de ani chiar era o corvoadă, gândiți-vă la asta pentru următorul 8 Martie, cei suficient de norocoși, ca mine, încât să mai avem mamele prin preajmă.

Apropo de tei. Când înfloreau, tot orașul avea grijă să aibă tot restul anului din ce face ceai. Oltenii deveniți brusc britanici, cum ar veni, toți îl iubeam. „Tea, darling? Yes, fă, cu două lingurițe de zahăr.” Închipuiți-vă toată Corabia anilor 80 agățată prin copaci, ca maimuțele, culegându-le atent florile, bine, se mai rupeau și crengi cu noi, ne mai certam și cine a ajuns primul la pom, dar *all in all* ieșea bine, respectam tradiția asta an de an, iar teii sunt în continuare acolo și în ziua de azi, la fel de frumoși și tăcuți. Emblema orașului și martori ai transformării lui în timp, Corabia nostalgiilor noastre, ai culegătorilor de 30-40 de ani, indiferent pe unde ne-a aruncat viața. Asta ar fi prima glumă, pentru că în 2017, zeci de tei seculari din Corabia au fost sculptați cu drujba pentru a face loc în trunchiul lor unor borduri, din celebra serie „borduriada”. Grijă mare la Teiul lui Eminescu, să nu piardă și el războiul cu neamul lui Nea Mărin! Spălarăm noi Poarta Sărutului cu mopul? O spălarăm! Scrijelirăm noi Coloana Infinitului cu lama? O scrijelirăm! Nu poate istoria consemna câte năstrușnicii putem face noi!

În orașelul port la Dunăre, cu 4 școli generale, plus Celeiul, două licee, Casă de Cultură în centru, muzeu, Grădină de Vară, spital, cinematograful și hotel, care i-a dat României, cu mândrie, pe marele fotbalist Ion Oblemenco și pe actorul Șerban Ionescu,