

Nicolae Vasile

●
Românul ciclic

DE OPTSPREZECE ANI ÎMPREUNĂ

Înființată în anul 1997, Editura Arefeană a avut sediul pe strada Turda, nr. 118,
sectorul 1 (cod fiscal 9072728; D.G.F.C.F.S. 127084).

În condițiile în care existau în țară numeroase edituri, dintre care o bună parte
deficitare economic, iar mai târziu falimentare, editura noastră și-a asigurat con-
tinuitatea și eficiența economică, tipărind, până în prezent, peste 250 de titluri, cu
un tiraj de aproape 250.000 de exemplare.

Ne-am bucurat de colaborarea unor distinși academicieni: Gheorghe Păun,
Gabriel Țepelea, G. Mihăilă, D. Vatamaniuc, Marin Voiculescu; am tipărit căr-
țile unor cadre didactice universitare: Gheorghe Bulgăr, Victor Stoleru, Gh.
Constantinescu-Dobridor, Marcel Crihană, Gheorghe Vrabie, Titi Gheorghe
Ciulbea; am dat la iveală lucrările de doctorat ale Cristinei Ștefan și Dorinei
Donea; am promovat profesori din învățământul liceal: Floarea Necșoiu, Nicolae
Tudor, Constantin Voiculescu, Octavian Păun, Ioana Deaconu, Otilia Zaharia,
Valentina Hacerian, Cornel Negrea, Eugen Cojocaru, Ionel Bădără, Valentina
Ristea – care au avut prilejul să-și valorifice talentul literar ori să tipărească volu-
me de specialitate, în sprijinul elevilor din învățământul preuniversitar.

Dar întâietatea a fost acordată unor lucrări de beletristică, de reală valoare, sem-
nate de: George Șovu, Gheorghe Marin, Vilia Banța, Elena Ionescu-Colcigeanni,
Ion Boștinaru, Geo Călugăru, Elena Bădescu-Aref, Gh. Popescu-Ger, Gh. Duță-
Micloșanu, Elisaveta Nica, George Tuță Cătălin, Coriolan Gheție, Ilie Cârstea,
Geo Dobrin, Valentina Neofitos, Magdalena Pena, Ioana Stuparu, Doru Popovici,
Dumitru Dumitrică, Cezar Bădescu, Stanciu Stănciulescu și Ion Stănciulescu,
Nicușor Constantinescu, Mihai Bârdici, Florica Gh. Ceapoiu, George Peagu,
Constantin Voiculescu, Patricia Avganți-Buican, Gh. Doroș, Vasile Toma, Bucur
Popescu, Caterina Scarlet, Maria Marin, Geo Dobrin, Nicolae Buzoiu-Arefu și
alții.

Începând cu anul 2005, sediul nostru a fost mutat în sectorul 3, Strada Pazon
Marin, nr. 1 (Cod Unic de Înregistrare: 17446203) și, datorită omonimiei și a
reorganizării administrative, denumirea a devenit Editura Arefeana, menținân-
du-ne continuitatea și colaboratorii.

De-a lungul timpului, am tipărit și volume ale unor autori de peste hotare:
Dorina Donea, din Franța, Elisaveta Nica și Ion Nica, din Canada, Valentina
Neofitos, din Grecia, Ana Maria Oros-Peusquens și Georgeta Gorun, din
Germania.

Două dintre volumele editate au fost solicitate în cadrul unor schimburi
culturale în străinătate: George Șovu – Misterele din vila părăsită – în Anglia
și Gheorghe Duță-Micloșanu – Cer vegetal –, pentru biblioteca de pe lângă
Congresul American.

Cu sprijinul Bibliotecii Naționale, continuăm schimbul de tipărituri cu cele
mai prestigioase biblioteci și edituri pe plan mondial.

Așteptăm noi oferte, cu garanția unor servicii editoriale cât mai bune.

Consiliul de administrație

Nicolae VASILE

ROMÂNUL
CICLIC

Cuvânt-înainte de Ion C. Ștefan

Editura AREFEANA
București, 2015

EDITURA AREFEANA
Str. Pazon Marin, nr. 1, București
Tel.: 021,639 27 31, 0721 985 683

e-mail: arefeana@gmail.com

Editor: Ion C. Ștefan

Coperta și tehnoredactarea: Dan Amza

Ilustrația copertei I: Doborât de lumină,
desen de Nicolae VASILE

Volum apărut cu sprijinul

Descrierea CIP a Bibliotecii Naţionale a României
VASILE, NICOLAE
 Românul ciclic / Nicolae Vasile. - București : Editura
Arefeana, 2015
 ISBN 978-606-8143-61-3

821.135.1-4

Tiparul executat la Semne, tel. 021.667.08.20

Motto:

Obligă-i să clădească ceva împreună și-i vei
transforma în frați. Dacă vrei să se urască,
dă-le ceva degeaba!

Antoine de Saint-Exupéry, Citadela

7

Un creator ciclic, de înaltă performanţă

Domnul inginer Nicolae VASILE, profesor universitar cu
un doctorat în ştiinţe tehnice, îndrumător, la rândul său, al unor
tineri care vor să obţină acest titlu, mi-a propus publicarea, la
Editura Arefeana, a unui volum cu totul aparte: Românul ciclic.

La început, am crezut că este vorba de un studiu de speciali-
tate, așa cum reieșea din mai multe materiale parcurse: „Despre
educaţie”, „Despre cercetare”, şi apoi „Românul ciclic” – situat
mai spre finalul cărții, după o pregătire inginerească de înţele-
gere a acestui concept despre evoluția unui popor sau a unei
persoane, prin etape succesive şi alternative de creştere, regres
sau stagnare, sugerând ideea că un intelectual contemporan, așa
cum eu am presupus a fi autorul însuşi: informat, cu o cultură
enciclopedică, cu preocupări diverse în domenii științifice, filo-
sofice, pedagogice şi sociale, receptiv la nou şi inventiv, poate
îndeplini succesiv, deopotrivă, sarcini multiple, în folosul so-
cietăţii din care face parte, cum ar fi tehnica şi creația artistică.

Mai departe, am citit eseul interogativ: „De ce să scrie un
inginer?”, susţinând părerea că şi pe linie profesională poți
să atingi performanțe în diferite domenii preferate, talentul şi
scrisul fiind atribute şi preocupări ale unor oameni de categorii
profesionale diferite.

Sunt întru totul de acord cu această idee: că talentul se poa-
te manifesta uneori mai viguros la alte categorii decât la filo-
logi ori umaniști – în general.

Îmi susțin afirmația prin cel puţin două exemple: matema-
ticianul Dan Barbilian, de renume mondial, cu un doctorat
în geometrie, luat în Germania, profesor la Universitatea din
București, ajunge apoi poetul de renume mondial, modern şi
încifrat – Ion Barbu – şi doctorul Vasile Voiculescu, realizat

8

ca unul dintre cei mai talentați prozatori şi poeţi români din
secolul trecut.

Aceleași aptitudini le dovedeşte şi profesorul universitar
Nicolae Vasile, prin câteva povestiri de-o rară delicatețe, inter-
calate între aceste eseuri şi studii științifice, cum ar fi: „Paşaport
suedez”, „Viaţa cu două viteze”, „Şi animalele simt” şi altele.

Dar talentul său literar nu-l îndepărtează de omul de ştiinţă,
ci-l apropie, printr-o îmbinare tematică mozaicală, între filo-
sofie şi pedagogie, în texte ca: „Profesorii noștri”, „Femeia ca
infinit”, „Lumina vine de la pasul înapoi”.

Ca mod de exprimare, mereu elegant şi sugestiv, metaforic
pe alocuri, întâlnim: proze emoționante, versuri încântătoare,
de factură populară sau filosofică, un fel de dramatizare –
„Taifas între vechi şi nou” – şi apoi câteva pagini de aforisme.

E un fel de abordare inginerească, dintr-o suflare (sau in-
spiraţie!) a unui om care are prea multe de spus şi încearcă
să-și reliefeze gândurile prin formule adecvate – ceea ce repre-
zintă, de fapt, un succes deplin şi oglindește o formă modernă
de structurare, făcută de un intelectual abil şi ingenios, care
știe că mai are multe de realizat şi în alte domenii.

Nu încerc să dezvălui conținutul bogat al acestei cărți, ci să
reliefez, prin cele câteva exemple, cum autorul încearcă să-și
asigure succesul şi în domeniul literar.

Susţinut de un deosebit suflu creator, sensibil şi generos,
autorul ne oferă un nou model creator, care ne dăruiește, cu
generozitate, din bogăția sa sufletească; pare a fi, dacă înțeleg
bine metafora titlului cărții sale, el însuşi Românul ciclic.

Îi urez succes pe mai departe și-i promit să-l susțin cu argu-
mente logice şi filologice demersul, pentru a deveni un literat
profesionist – așa cum, în alte domenii, este un specialist de
înaltă clasă.

Ion C. ȘTEFAN

9

Despre educație

Dacă ar fi să facă cineva un clasament al națiunilor lumii, din
punctul de vedere al bunăstării populației, ar constata că acesta
ar coincide în mare parte cu cel al numărului de absolvenți cu
studii superioare la mia de locuitori. Un om educat știe să mun-
cească mai bine, știe să îndure mai bine, știe să-și crească și
copiii mai bine, știe să-și respecte semenii mai bine etc.

În țările dezvoltate, există o obișnuință și o onoare toto-
dată, ca absolvenții unor universități să contribuie ulterior
la dezvoltarea acestora, susținându-le financiar, pentru ca și
urmașii lor să poată beneficia de serviciile lor, în condiții cât
mai bune.

Cu cât standardul universității la care au absolvit părinții
se menține sau crește, cu atât șansele ca și copiii să urmeze
cursurile aceleiași universități sunt mai mari. Astfel, la marile
universități, s-au creat serii întregi de familii în care, genera-
ție după generație, copiii au învățat la aceeași universitate ca
și părinții lor, spre beneficiul ambelor părți.

Am participat, mai demult, direct la punerea în practică
a acestei idei la o universitate americană. Se deschideau
lucrările la un nou corp de clădire, unde urma să se extindă
departamentul de tehnică de calcul, departament în continuă
dezvoltare, în concordanță cu cerințele mereu crescânde de
specialiști în acest domeniu. A fost o adevărată sărbătoare.
S-au adunat foarte multă lume, studenți, profesori, părinți,
foști absolvenți, reprezentanți ai firmelor interesate, oficiali-
tăți, reprezentanți ai presei etc. În cadrul unei festivități care
a avut loc, rectorul a citit lista tuturor sponsorilor, începând
cu firmele care contribuiau cu sume importante și terminând

10

cu contribuțiile personale. La încheierea festivității, guver-
natorul statului, care a participat la întreaga ceremonie, a citit
mesajul scris al președintelui Ronald Reagan, transmis spe-
cial pentru această ocazie. A urmat, seara, o petrecere mare,
care să fixeze și mai bine momentul.

Nu este de mirare că acest mod de abordare duce, în final,
la un asemenea grad de influențare a societății, încât absolven-
ții unor astfel de universități își găsesc ușor de lucru, sau chiar
intră pe niște făgașuri predestinate, la care nu toți au acces
după absolvire.

La noi, numărul de absolvenți cu studii superioare în activi-
tate este încă mic, numărul de studenți, care învață în prezent,
este de asemenea tot mic, în comparație cu statele dezvoltate ale
Uniunii Europene. Este de înțeles, din moment ce învățământul
este susținut dintr-un buget ale cărui posibilități sunt destul de
limitate. În acest context, ar trebui apreciat mai mult învățămân-
tul superior privat, dar acela făcut serios, cu simț de răspundere.

Cred că trăim o epocă istorică în care, indiferent de unde
vin banii, pentru a sprijini învățământul, dacă cineva vrea să
învețe, și mai și plătește pentru aceasta, trebuie lăsat să o facă,
în acest mod aportul său la dezvoltarea societății va crește. Nu
mai este la modă Lenin dar cred că l-am putea parafraza pe
Mihail Kogălniceanu: „Învățați orice, fraților, numai învățați!”.

Înainte de 1989, în România s-a făcut o politică de favori-
zare a învățământului superior tehnic, în concordanță cu obiec-
tivele politice pe care le-au urmărit cei ce au condus, în mod
absolutist, țara în acele timpuri. Această favorizare s-a mani-
festat direct, în primul rând prin mărimea numărului de locuri
la facultățile tehnice în detrimentul celorlalte. Această măsură
avea să afecteze în mod nefavorabil structura intelectualității
românești și, mai ales, funcționalitatea socială. După 1989, de
când, chiar dacă nu toți sunt de acord cu această idee, socie-
tatea românească funcționează după regulile cererii și ofertei,

11

s-a resimțit o mare lipsă de economiști, juriști, traducători etc.
Ulterior, s-a ivit iar un dezechilibru, făcându-se prea mulți!…

O bună perioadă de timp, marea majoritate a elevilor frun-
tași din licee s-au îndreptat către institutele politehnice, atât
datorită faptului că numeric reprezentau cea mai mare ofertă,
dar și pentru că le dădeau posibilitatea ca, după absolvire, să-și
desfășoare activitatea într-un oraș, având în vedere că aproape
toate noile obiective industriale, care se înălțau din plin, se
construiau în orașe.

Acești oameni sunt acum la vârsta deplinei maturități, în
plină putere de muncă, dar care se luptă cu realitățile cotidiene
oferite de o economie în stagnare, ce nu poate absorbi întregul
număr de ingineri creat în regimul precedent. S-ar putea spune
că în România, datorită acestei orientări deficitare a forței de
muncă cu studii superioare, este lipsită de participarea la con-
ducerea societății tocmai acea parte din populație formată din
cei mai buni absolvenți al liceelor de acum câteva zeci de ani.

Mulți dintre ingineri și-au găsit alte preocupări, în dome-
nii cu totul diferite de cel pentru care s-au pregătit. Sunt
acum în România mulți profesori, comercianți, ziariști pro-
veniți din ingineri.

Într-o discuție cu poetul Mircea Dinescu, la scurt timp
după 1990, conducătorul, de atunci, al revistei umoristice
„Academia Cațavencu”, acesta spunea că mulți dintre umo-
riștii de bază cu ajutorul cărora scoate revista sunt de pregă-
tire inginerească, la fel ca și majoritatea membrilor grupului
Divertis, grup satiric ce făcea vogă în acea perioadă. În lucra-
rea autobiografică „Peștele în apă”, unul dintre cei mai mari
scriitori de limbă spaniolă, Mario Vargas Llosa, sesizează o
situație similară în Peru. Implicat politic, timp de câțiva ani,
perioadă în care, marele scriitor, a avut și o participare nere-
ușită la campania de alegeri prezidențiale, acesta spunea că,
în tentativa de a transforma Peru într-o țară modernă, cel mai

12

mult a fost impresionat de participarea inginerilor în această
direcție, oameni pe care înainte îi cunoscuse și îi înțelesese
prea puțin.

Oricum, de acum încolo, și în domeniul învățământului
superior va trebui să-și spună cuvântul legea cererii și a ofer-
tei, pentru corelarea în linii mari a numărului de absolvenți cu
necesitățile societății în fiecare domeniu, ținând însă cont și
de numărul destul de mare, în continuă creștere, de absolvenți
care se stabilesc definitiv în străinătate.

Într-o lume deschisă, cum îndrăznesc să cred că va fi și
cea către care se îndreaptă acum România, apare ca inevi-
tabilă polarizarea creierelor, care constă în deplasarea unei
părți a specialiștilor, creați cu mare trudă de către țările mai
puțin dezvoltate, către țările puternic industrializate. Acest
lucru nu trebuie privit neapărat numai din latura sa negativă.

De cele mai multe ori acesta este singurul mod prin care
țările mai puțin dezvoltate pot ajunge, prin unele din vârfu-
rile lor, în diferite domenii, la nivelul mondial maxim.

Într-un interviu, profesorul George-Emil Palade, specia-
list, de origine română, laureat al premiului Nobel, spunea
că, pentru a obține rezultate cu adevărat valoroase în cerceta-
rea științifică contemporană, și nu numai, aș adăuga eu, este
absolut necesar să ataci problemele mari cu care se confruntă
omenirea azi, să abordezi totdeauna poziția cea mai înaltă.
Cu alte cuvinte, ținând cont de diferența care există întot-
deauna între dorință și realitate, se poate spune că, pentru a
realiza lucruri normale, trebuie să-ți propui fapte mari, pen-
tru a realiza lucruri mari trebuie să-ți propui lucruri foarte
mari iar pentru a realiza lucruri foarte mari trebuie să-și pro-
pună Dumnezeu să te aleagă pe tine pentru acestea.

De unde să aibă o țară ca România atâția bani să inves-
tească pentru a aborda cele mai importante probleme ale con-
temporaneității, din moment ce propriile resurse nu-i ajung

13

nici măcar pentru susținerea unei desfășurări normale al acti-
vităților legate de sănătate și învățământ? Nu există decât solu-
ția deschiderii spre exterior, participarea la schimbul mondial
de valori și de informații.

14

Despre cercetare

Este un fapt foarte greu să vorbești despre un act de creație
și mai ales despre cei ce-l înfăptuiesc, fiind mereu bântuit de
teama fie că ai spus prea puțin, fie că ai spus prea mult.

Este dificil de a categorisi care din activități reprezintă cre-
ație și care nu, unde se termină creația și unde începe rutina,
într-un lanț care le cuprinde pe amândouă. Iar dacă îți propui
să intri și mai în profunzime, să ajungi la izvoarele creației,
oamenii, să încerci să faci lumină acolo unde se naște lumina,
vei constata că labirintul se complică așa de tare, că ai toate
șansele să te pierzi.

Fără a avea pretenția de a fi unica, de a fi cea mai bună sau
cea mai completă, voi încerca să găsesc o definiție a creației,
care să reprezinte o bază pentru cele spuse ulterior.

Se definește drept creație orice activitate prin care se insti-
tuie într-o formă de existență fizică sau mentală ceva ce nu
a existat până în acel moment. Tot ce urmează după aceea,
dezvoltând sau multiplicând ceea ce a fost o singură dată rodul
creației, se definește ca reproducere.

Indiferent ce alte definiții ar putea fi date creației, este cert
că cercetarea științifică este una dintre activitățile umane care
intră în sfera creației.

Creația dă celor ce o practică o aură aparte, indiferent de
domeniul de abordare, în timp ce reproducerea este mai mult
legată de aspectul material al problemei, oferind de cele mai
multe ori celor ce o practică satisfacția unor nevoi materiale.

Creatorii au fost dintotdeauna o categorie de oameni rupți
de practică, fără aplicație spre partea materială a lucrurilor,
deși sunt și ei, totuși, oameni. De aceea o migrare a acestora

15

spre clasa reproducătorilor este și a fost totuși puțin probabilă
sau, oricum, de mică amploare. În schimb, a existat și există o
permanentă presiune dinspre clasa reproducătorilor spre sfera
creației, fie a unor adevărați creatori, care și-au descoperit anu-
mite talente târzii, în diferite domenii, istoria fiind plină de
exemple în acest sens, fie de impostori, care consideră actul de
creație ca pe un apendice al reproducerii din care s-ar înfrupta
și ei, atrași de aura aparte despre care vorbeam.

Comunitatea umană, în istoria sa, a căutat să rezolve cumva
aceste probleme, ajungându-se în final la forma actuală, unde
peste tot, în lumea civilizată, există legi ale dreptului de autor,
legi ale invențiilor, menite să permită creatorilor, care oricât
de aureolați ar fi sunt oameni și au nevoie să-și rezolve pro-
blemele materiale ale vieții curente, din rezultatele muncii pe
care o desfășoară.

Care este efectul acestor legislații, se poate cuantifica com-
parând, la nivel de ansamblu, numărul oamenilor bogați, pro-
veniți din zona sferei creatorilor de toate felurile, cu numărul
total al oamenilor bogați din lume. Nu cred ca cineva să fi avut
năstrușnica idee de a face această comparație, dar bunul simț
îmi spune că rezultatul este total în defavoarea creatorilor.

Aceste aspecte capătă o importanță foarte mare în ziua
de astăzi, având în vedere că globalizarea, adică tratarea la
scară planetară a problemelor din diferite domenii, care se
extinde cu pași repezi în zilele noastre, pare a afecta mai
repede domeniile creației decât pe cele ale reproducției.

În timp ce partea reproductivă, pentru globalizare, ar
necesita cheltuieli mari pentru dezvoltare, schimbări de
infrastructură, găsiri de noi surse de materii prime și mate-
riale, partea creatoare stă mult mai bine, sistemele de tele-
comunicații, rețelele mondiale de calculatoare au luat deja o
asemenea amploare, încât pot deservi întreaga disponibilitate
mondială de forțe de creație.

16

Multe state au sesizat deja pericolul pe care aceste mij-
loace îl reprezintă pentru interesele lor economice, încât
asistăm, pentru prima dată, la conflicte de interese cu marile
firme de telecomunicații și de software, acestea din urmă
aducând în favoarea lor argumentul „drepturilor omului la
informație”. Tot pentru prima dată au apărut și presiuni inter-
naționale privind aderarea tuturor țărilor la legislația inter-
națională a invențiilor și drepturilor de autor, fiind notorie în
acest sens disputa între SUA și China.

Care este situația în România? Pentru a o înțelege mai bine
ar trebui făcută o incursiune în trecut. După o perioadă atât de
lungă, în care totul era al tuturor și al nimănui, când câștigurile
oamenilor erau foarte strict controlate, ele depinzând mai mult
de vechime decât de merite, activitățile creatoare se desfășurau
mai mult pentru acea latură a lor care, conform legislației din
acele vremuri, permitea obținerea unor venituri suplimentare.
Aceste venituri suplimentare erau destul de mici, fiind depen-
dente mai mult de numărul de invențiilor decât de valoarea lor.

Această stare de fapt a dus la apariția – pe lângă creatorii
adevărați, care indiferent de nivelul recompenselor, tot ar fi
creat, pentru a-și satisface propriile exigențe – a unei nume-
roase clase de vânători de recompense, care, chiar mici fiind,
deveneau mari prin înmulțirea cu numărul lor. Din astfel de
rațiuni au apărut o mulțime de cărți, articole, brevete de inven-
ții, având cinci, zece sau chiar șaptesprezece autori.

Dacă ar fi ascuns în spatele lor o activitate în echipă, ar fi
fost ceva meritoriu, în direcția care se practică azi în marile
centre de cercetare, dar, din păcate, era numai un mod de a
păcăli o legislație care parcă te invita la acest lucru, trecân-
du-se ca autori toată structura ierarhică superioară a unui biet
coautor care avea meritul realizării lucrării.

La noi, pe lângă situația generală, prezentată anterior, cu
creatori și reproducători, mai apăruse o clasă în plus și anume

17

diriguitorii, aceștia fiind persoanele implicate în administra-
rea activităților printre care existau și activități de creație.
Cum era perioada când totul era posibil, de sus în jos, pe o
scară a valorilor stabilită pe criterii politice și administrative,
multe astfel de persoane s-au trezit peste noapte mari crea-
tori. Astfel, înainte de 1980, cum în sfera creației artistice
era lupta cu cenzura, în sfera creației științifice era lupta cu
impostura.

După 1989, au trecut amândouă la lupta cu problemele
economice, într-o economie de tip reproductiv, care ape-
lează, din principiu, mai puțin la partea creatoare a socie-
tății. Astfel, fostul prim ministru, domnul Teodor Stolojan,
declara într-o ședință în aula Academiei Române că soluția
optimă pentru România, din punctul de vedere al cercetării
științifice, ar fi ca aceasta să fie închisă, fiind mai multe țări
în lume care nu desfășoară astfel de activități finanțate de
stat. Din păcate, chiar dacă nu au declarat-o atât de franc,
cam aceasta a fost poziția și a celorlalți colegi de funcție ai
domniei sale, care l-au urmat.

Tot timpul, cultura și cercetarea științifică au fost privite ca
niște activități mai puțin importante, care trebuiesc menținute
pentru prezentarea unei imagini pozitive, finanțate la un nivel
care să nu le lase nici să moară, nici să trăiască. Această abor-
dare rezultă dintr-o luptă de idei contrarii; pe de o parte fiind
prelungirea unei concepții proletare, a fostei clase dominante
din perioada comunistă – care trăgea într-o direcție – iar pe
de altă parte existența presiunii stării de fapt, a unei realități
incontestabile, existente în țările care formează acele comuni-
tăți internaționale în care România și-a propus să intre, făcând
din aceasta unul dintre cele mai importante obiective de poli-
tică externă – care trăgea în cealaltă direcție.

Este foarte adevărat că latura economică nu poate fi negli-
jată, nici măcar în analizarea acestor activități de creație, dar a le

18

subjuga total criteriilor economice, analizându-le eficiența eco-
nomică la fel ca la orice activitate comercială, este o greșeală.
Prin anii ’60, la o ședință de bilanț anual a unui mare institut de
cercetări, contabilul șef își încheia raportul său prin cuvintele
„… și totul ar merge mult mai bine în acest institut, tovarășe
director, dacă nu ar fi cercetătorii…, ăștia încurcă totul, cu ei
nu mă pot înțelege deloc”. Nu cred că aceasta ar fi direcție de
urmat!…

Este simplu de înțeles că, dintr-un buget limitat, este greu
de a satisface toate cerințele unei națiuni, dar există alte mij-
loace, la îndemâna statului, de a rezolva aceste dificile probleme
financiare, mijloace care se utilizează cu succes în alte țări. Sunt
obișnuite campaniile pentru strângerea de fonduri necesare sus-
ținerii unor obiective de interes social.

Am asistat la o asemenea campanie în Italia, la sfârșitul anu-
lui 1995, când această țară se confrunta cu probleme economice
și politice, pentru adunarea de fonduri necesare susținerii unui
program de cercetări în domeniul studierii distrofiei musculare
și a unor boli genetice.

Televiziunea națională RAI, a prezentat un program non-
stop de treizeci și șase de ore, la sfârșit de săptămână, transmis
pe canalul său cel mai vizionat, RAIUNO, dedicat în totalitate
acestui scop.

În urma acestei campanii s-a constituit un fond mai mare
decât cel cu care este finanțată anual toată cercetarea medicală
românească, neafectând în nici un mod bugetul statului. Cred
că asemenea metode s-ar putea folosi și la noi, unde a apărut
deja o pătură socială de oameni bogați și unde, bine motivată,
conștiința socială ar putea influența rezolvarea unor astfel de
cazuri. Există metode, când crezi cu adevărat în ceva și singurul
impediment îl constituie găsirea surselor de finanțare.

În domeniul cercetării aplicative, nu se poate spune că
înainte de 1989 nu s-au alocat fonduri, mai ales după ce

19

conducerea Consiliului Național de Știință și Tehnologie a
fost preluată de tovarășa. Rezultatele au fost, însă, relativ
modeste, pentru că în același timp acționau mai multe frâne,
cum ar fi blocarea aproape totală a importurilor, îngrădirea
exagerată a mobilității cercetătorilor și o secretomanie ieșită
din comun. Acestea toate suprapuse, au dus, fie la obține-
rea unor rezultate necompetitive – din lipsă de informații,
materiale sau anumite componente, cercetătorii români fiind
puși de multe ori în situația de a reinventa roata – fie chiar
în cazul când se obțineau rezultate notabile, acestea să nu
poată fi făcute cunoscute pe plan internațional în timp util și
în consecință să nu fie recunoscute, pierzându-se priorități
importante. Nivelul prezenței românești în literatura de spe-
cialitate a scăzut în această perioadă la niște cote la care nu
s-a situat niciodată, deși rezultatele obținute și necomunicate
i-ar fi permis să stea mai bine.

Datorită acestei coordonări, după 1989, domeniul în discu-
ție a mai trebuit să lupte, în plus, și cu prejudecățile unora, care
asociau cercetarea științifică cu dictatura. Adevăraților cercetă-
tori acest fapt le-a făcut mult rău, dictatura folosindu-se de cer-
cetare în interesul său, ocupând posturile de vârf, care le adu-
ceau numai foloase imediate, în defavoarea celor ce munceau
cu adevărat și care își vedeau limitate posibilitățile de realizare
profesională, acesta fiind numai unul dintre aspectele nega-
tive, cel direct. Dar mai era aspectul negativ indirect, legat de
defăimarea domeniului prin creșterea gradului de impostură.

În primii ani de după 1989, s-a reușit să se înființeze, pen-
tru prima dată în istoria României, un minister care să se ocupe
exclusiv de problemele domeniului, Ministerul Cercetării și Teh-
nologiei, care a însemnat un pas important în direcția instituțio-
nalizării problemelor de cercetare, dar nu suficient de eficient,
cum s-ar fi așteptat cei mai mulți dintre cercetători. S-au creat
o serie de asociații profesionale, patronale, sindicale, care să

20

susțină, ca în orice societate democratică, interesele domeniului,
pe care fiecare le vedea în felul său, să convingă parlamentul în
direcția unor măsuri legislative.

Legi au tot apărut, în concordanță cu directivele europene,
dar aplicarea acestora s-a făcut cu totul defectuos, mai ales în
ceea ce privește latura lor financiară.

Nu se poate spune că politica a încetat să se mai amestece în
problemele cercetării. Acum trebuie să facă față unui tir încru-
cișat, deoarece sunt mai multe partide. Dacă înainte, de multe
ori, trebuia să se reinventeze roata, pentru a mulțumi un singur
partid, acum trebuie să se reinventeze cărămida, apa vie, apa
moartă, pentru a mulțumi un spectru politic mult mai larg.

21

Despre imagine

Începând cu o persoană oarecare, cu o instituție și ajungând
la nivelul statelor, orice entitate trebuie să se preocupe de ima-
ginea sa.

Imaginea înseamnă acel cumul de aspecte care entitățile
respective vor să fie receptate de un observator din exterior.
Imaginea corespunde totdeauna unui original.

Este evident că, între imagine și realitate, trebuie să fie o
strânsă legătură, în caz contrar, cu prima ocazie când se con-
stată diferența dintre imagine și realitate, efectul va fi tocmai
invers decât cel scontat. Se poate întâmpla ca entitatea în cauză
să nu fie mulțumită de imaginea sa. În această situație, trebuie
analizat dacă vinovat este cel răspunzător de crearea imaginii,
caz în care trebuie schimbată metoda, sau vinovat este origina-
lul, caz în care trebuie modificat originalul.

În crearea imaginii unei entități, trebuie urmărit să se scoată
în evidență toate elementele pozitive ale originalului, dacă aces-
tea există. Intră în obligația celui răspunzător de crearea imaginii
și sugerarea modificările care i se pot aduce originalului, pentru
crearea unei imagini mai favorabile, urmând ca originalul să le
accepte sau nu, în funcție de ideile sale despre cum vrea să arate
imaginea sa. Sunt cunoscute litigiile dintre fotografi și diferite
persoane care nu sunt mulțumite de felul cum au ieșit în poze.

Am cunoscut un bătrân, la mare, care mi-a cerut ceasul
pentru a se fotografia cu el la mână, în perioada când mai era o
raritate să ai ceas. I l-am dat, l-a pus la mână, dar s-a fotogra-
fiat cu mâinile la spate. Nu era vina fotografului dacă, ulterior,
bătrânului nu i-a plăcut fotografia.

22

În cazul persoanelor, un prim element de imagine îl consti-
tuie modul cum se îmbracă. Nu totdeauna toți se pot îmbrăca
după ultima modă, dar există elemente care pot fi obținute fără
cheltuieli, doar cu un minim de efort, efort pe care unii sunt
dispuși să-l facă, iar alții nu-l consideră necesar. Nu totdeauna
o imagine pozitivă depinde de disponibilitățile financiare.

Sunt destul de dese cazurile când, pe lângă aspectul exte-
rior al unei persoane, dat de îmbrăcăminte, încălțăminte etc.
contează diferite laturi ale personalității. Este cazul celor care
candidează la diferite alegeri, dețin deja o anumită poziție și
nu vor să-și dezamăgească alegătorii, ori, vor să cucerească o
persoană de sex opus, sau de același sex, acum, când încercăm
să intrăm în rând cu lumea.

În aceste situații, persoana în cauză trebuie să desfășoare
mai des acele acțiuni din care să rezulte trăsătura de caracter
pe care dorește să o scoată în evidență. Nu poți să te consi-
deri un mare iubitor de animale, aruncând cu pietre în anima-
lele pe care le întâlnești în cale, precum nu poți să te dai un
mare meloman dacă n-ai mai fost la un spectacol de operă din
școală, când ai fost dus, cu forța, de învățătoare.

Crearea și menținerea unei imagini este o problemă care
presupune doi poli, un pol transmițător – originalul – și un pol
receptor, cel care recepționează imaginea, beneficiarul de ima-
gine. Este foarte importantă existența celui de-al doilea pol,
fără de care imaginea ar fi lipsită de scop, în cele mai multe
dintre cazuri. Sunt situații când, odată cu pierderea polului
receptor, prin pierderea unei poziții, să se ajungă la căderea
parțială sau totală a imaginii unei persoane, precum și renun-
țarea din partea acesteia la preocuparea privind imaginea sa.

De multe ori, pentru persoanele care au, deja, notorietate,
mijloacele obișnuite de creare a imaginii nu mai au nici un
efect, dând în schimb rezultate pozitive acele elemente care,
uzual, au efect negativ pentru persoane obișnuite.

23

Este cunoscut cazul celebrului fizician Einstein, care, în
ultima parte a vieții, se îmbrăca prost, scuzându-se că în Ame-
rica nu-l cunoaște nimeni, iar în Germania îl cunoaște toată
lumea, imaginea lui nescăzând în nici un fel, ba chiar crescând.

Preocuparea excesivă pentru imagine creează de multe
ori suspiciuni, lăsând a se înțelege că vrei să acoperi ceva, să
ascunzi adevărata față a lucrurilor, fapt ce de multe ori se ade-
verește, realitatea erupând printr-o fisură a imaginii, într-un
moment de neatenție. Realitatea este totdeauna mai puternică.

În „Bietul Ioanide”, George Călinescu, prin al său repetabil
„Jean lucrează la catedrală”, reușește să sintetizeze excelent o
asemenea situație de neconcordanță între imagine și realitate
în cazul arhitectului netalentat, inactiv, care dorește să se știe
că lucrează la un proiect important.

Mai aproape de zilele noastre, asemenea neconcordanțe sunt
încă destule. Era în 1994, în sale Cazinoului din Sinaia. Sala,
plină ochi de oameni care aveau ceva în comun cu activitatea
de cercetare și cultură, din țară și din străinătate. Urma să se
deschidă lucrările unei întâlniri între cercetători și oameni de
cultură de origine română proveniți din diasporă, cu cei din țară.
Întâlnirea era organizată de Fundația Culturală Română, institu-
ție înființată pentru promovarea culturii românești peste hotare,
condusă de scriitorul Augustin Buzura.

Organizatorii făcuseră eforturi mari pentru a aduna atâtea
somități românești din afara țării, între care prezența profesoru-
lui american de origine română George Emil Palade stârnea un
enorm interes.

Oficialitățile române au tratat cu tot respectul participarea
profesorului Palade la această reuniune, fiind prezente la des-
chidere o serie de personalități din țară: miniștri, parlamentari.
Aceasta era prima venire în țară a profesorului după ce, în semn
de respect, la propunerea asociațiilor profesionale din cerce-
tare, 19 noiembrie, ziua de naștere a sa, fusese declarată „Ziua

24

cercetătorului român”. Evident că, la un asemenea eveniment,
nu putea lipsi presa. Televiziunea Română transmitea în direct
întreaga ședință de deschidere, pe care sala o aștepta să înceapă
din moment în moment. În prezidiu se afla profesorul Palade,
lângă dânsul scriitorul Augustin Buzura, ca principal organiza-
tor al întâlnirii, câțiva miniștri, reprezentanți al Parlamentului și
o serie de personalități din diasporă.

În timpul în care Augustin Buzura a luat cuvântul la micro-
fon, deputatul Ion Rațiu, care întârziase, a venit, și-a făcut loc
printre toți, s-a așezat pe locul momentan liber, al lui Buzura,
chiar în mijlocul mesei de prezidiu, unde a rămas până la închi-
derea ședinței zâmbind asistenței infailibil, de lângă profesorul
Palade. Evident că Augustin Buzura nu a avut altceva de făcut
decât să-și găsească un alt loc, într-un scaun lângă scara pe care
se urca la prezidiu.

Indiferent de relațiile personale care erau între cei doi, pen-
tru mine, ca participant, acest fapt, pe care unii l-au observat
dar l-au considerat minor, alții nici nu l-au observat, a însem-
nat pierderea încrederii într-un om în care am crezut, l-am
votat chiar, la primele alegeri prezidențiale.

Această întâmplare poate să fie interpretată și într-un sens
mai larg, simbolizând baza relațiilor dintre cei din țară și dias-
poră, dând pe față brutal, esența sentimentelor pe care fiecare
parte le nutrește în adâncurile sufletelor lor și pe care, tot din
motive de imagine, nu le scoate la iveală.

Încă există mult artificial între cele două părți, încă relațiile
sunt prea schematizate, pe ideea că toți cei ce au plecat sunt
buni și toți cei ce au rămas sunt răi, pentru cei din afară; și
invers, pentru cei din interior. Întâlnirea de la Sinaia ar fi putut
să fie o invitație la discutarea unor astfel de probleme, care
încă împiedică colaborarea dintre românii din țară și cei din
afară, în detrimentul ambelor părți, în contrast cu modul în
care alte țări au reușit să-și rezolve astfel de probleme.

25

De fapt, în eficiența impunerii unor imagini, contează mult și
polul receptor, cui te adresezi, nivelul de cultură al acestuia, gra-
dul de educație și psihologia personală – când te adresezi unei
singure persoane – sau psihologia socială – în cazul grupurilor.

Aproape toate societățile sunt astfel formate încât, acceptă
ca favorabilă, o imagine bazată preponderent pe aspectul isto-
ric, pe ce ai făcut în trecut, din aceasta presupunând că o să
poți face ceva pozitiv în continuare. Întrebările de tipul Ce
ai făcut în ultimii cinci ani? sau Ai mâncat salam cu soia?
dovedesc că și la noi tot acesta este modul de percepere. În
realitate, gânditorii moderni consideră că poziția corectă este
cea inversă, de a fi cu spatele spre istorie și cu fața spre viitor.

Rezultatele alegerilor prezidențiale din SUA, în care George
Bush a pierdut în favoarea lui Bill Clinton, deși avea o ima-
gine mai bună, construită din punct de vedere istoric, confirmă
începutul unei astfel de gândiri la nivelul unei societăți de
dimensiunea și complexitatea celei americane.

Pentru o instituție, incluzând aici atât instituțiile publice,
cât și firmele comerciale, crearea unei imagini este obliga-
torie, face parte din politica de management, de marketing a
acesteia. De obicei, aceasta se face de către servicii special
înființate, sau apelând la anumite firme în domeniu. De regulă,
există o legătură strânsă între rezultatele economice și imagi-
nea unei instituții.

Un prim aspect al imaginii este numele instituției. Dacă la
o persoană numele este stabilit pornind de la niște conside-
rente mai aparte, fiind totuși destul de puține persoane care își
schimbă numele din motive de imagine, pentru instituții este
bine ca cei ce le conduc, încă de la înființare, să se gândească
mult la alegerea numelui. Numele trebuie să aibă o anumită
sonoritate, să fie plăcut auzului, respectând în același timp
anumite cerințe, printre care unul este obligatoriu: respectarea
unor denumiri de firme înregistrate anterior.

26

La noi numele, în cele mai multe cazuri, rezultă din abrevi-
erea povestirii obiectului de activitate al instituției, rezultând
ce dădea Dumnezeu. S-a trecut prin faza multor divizări a înfi-
ințării de instituții, și totuși s-a păstrat în linii mari, aceeași
lipsă de imaginație în găsirea noilor denumiri. Numele, odată
stabilit, trebuie înregistrat, protejat. Trebuie gândită o siglă,
care să fie cât mai atractivă, cât mai aspectuoasă, de obicei
având mai multe culori, culori care vor deveni simbolul insti-
tuției respective.

Un al doilea aspect este cel al păstrării aceluiași nume pen-
tru o perioadă cât mai îndelungată, deoarece cu cât o instituție
este mai veche, cu atât prezintă mai multă încredere. La împli-
nirea unor cifre rotunde de la înființarea instituției, aceasta tre-
buie să sărbătorească evenimentul, editând diferite materiale
cu caracter istoric, care să scoată în evidență anumite rezultate
care au adus succes instituției în decursul timpului, mențio-
nând întotdeauna și oamenii care au contribuit la aceste rezul-
tate, ori care au crescut odată cu instituție. Se păstrează, încă, o
rezervă în privința evidențierii oamenilor, creării unor imagini
a acestora, în concordanță cu realizările lor. Această reținere
vine din perioada trecută când, în timp ce la nivelul politic cel
mai înalt se practica un cult al personalității ieșit din comun,
pentru adevărații realizatori, ai faptelor cu care se făleau con-
ducătorii, se păstra o atent urmărită discreție.

Astfel, au devenit uzuale expresii ca metroul făcut de
Ceaușescu, hidrocentrala făcută de Ceaușescu și câte altele
de acest fel, în timp ce pe adevărații realizatori nimeni nu îi
știe. Acest aspect trebuie să facă parte din patrimoniul ei. O
instituție este cu atât mai credibilă, mai apreciată și în con-
secință are o mai bună poziție pe piață, cu cât în cadrul ei își
desfășoară activitatea mai mulți oameni valoroși, recunoscuți
de societate. Este efectul cumulativ pe care îl are influența

27

imaginilor personale ale unor oameni asupra imaginii institu-
ției unde aceștia lucrează.

Un aspect deosebit de important pentru o instituție este
modul în care aceasta iese în lume. Sunt evenimente, la care,
dacă nu participi, nu exiști, ca expozițiile importante, mani-
festările științifice, cataloagele de instituții etc., care trebuie să
fie cu mare atenție pregătite. Materialele editate cu aceste oca-
zii trebuie să fie în primul rând corecte, actuale, să nu cuprindă
date depășite, iar în al doilea rând să fie făcute cu gust, urmă-
rind o idee care să incite. Salariații care participă la un aseme-
nea eveniment trebuie să fie îmbrăcați cu gust, să cunoască
limbi străine, pentru a putea da relații necesare și unor posibili
interlocutori străini, să aibă cărți de vizită cu sigla instituției,
pentru a se putea prezenta în mod civilizat, să nu uite nici un
moment că acolo ei reprezintă instituția și nu pe ei înșiși.

Datorită unor motive, asupra cărora nu vreau să insist, aici
sunt deficitare instituțiile românești. Este adevărat că partici-
parea la o asemenea manifestare este de regulă plăcută, având
din aceste motive mai multe solicitări decât poate să susțină
financiar instituția respectivă.

Greșeala care se face frecvent, este transformarea acestor
acțiuni în recompensarea unor merite, participând, în numele
instituției, oameni care nu au nimic comun cu manifestarea
respectivă, compromițând întreaga idee, compromițând chiar
instituția, în fața celor cu care vin în contact. În plus, se chel-
tuiesc și banii, degeaba.

Este bine de știut că o astfel de acțiune, prost pregătită, are
un efect mai dăunător decât neparticiparea.

Un aspect de o importanță capitală asupra imaginii unei
instituții îl constituie curățenia. De la cabina portarului până la
cabinetul directorului și, de aici, la grupurile sanitare, sunt tot
atâtea repere prin care un ochi avizat, își poate face o imagine

28

definitorie asupra întregii instituții, indiferent ce vor încerca să
motiveze reprezentanții săi.

Relația cu presa reprezintă încă una dintre activitățile
căreia conducerea unei instituții trebuie să-i acorde suficient
timp. Presa nu trebuie privită ca un tăvălug care vine peste tine
doar când ceva nu merge. Trebuie ținută permanent la curent
în activitatea sa, pentru ca să poată avea elementele necesare
formării unei imagini în cunoștință de cauză. Peste un anu-
mit nivel de complexitate, mărime, importanță socială este
de recomandat ca instituția să-și numească o persoană anume
pentru relația cu presa, în vederea asigurării unei coerențe a
informațiilor transmise.

Pentru o țară, problemele de imagine sunt mult mai compli-
cate. Acestea fac obiectul unor instituții specializate ale statului
și au ca pol receptor întreaga lume, insistându-se, evident, pe
zonele geografice în care interesele acestuia sunt preponde-
rente. În crearea imaginii unei țări intră multitudinea de aspecte
istorice, geografice, culturale, economice, sportive și, nu în
ultimul rând, politice.

Când România este denumită adesea „Țara lui Antonescu”,
„Țara de la gurile Dunării”, „Țara lui Dracula”, „Țara lui
Brâncuși”, „Țara Nadiei Comăneci” sau „Țara lui Ceaușescu”
înseamnă că, dintr-un motiv sau altul, bine sau rău intenționat,
cel ce se referă la țara noastră reduce imaginea acesteia doar la
unul din subiectele menționate.

Dacă, odată cu schimbarea conducerii politice a unui stat,
noua conducere declară că preia toate angajamentele vechii
conduceri, rămânând totuși loc pentru anumite renegocieri ale
acestora, imagine acestuia, în schimb, preia totul, fără nici o
posibilitate de tocmeală. Acesta este aspectul cel mai dur al ima-
ginii unei țări, – totul se adună în timp, un element negativ nu
poate fi șters, cum se întâmplă în problemele comerciale, unde
o datorie plătită este ca și cum nu a existat. În problemele de

29

imagine, numai timpul și persistența aspectelor pozitive au rol
binefăcător și pot îmbunătăți o imagine preponderent negativă.

Relația dintre imaginea națională și imaginile instituțiilor și
oamenilor, care o compun, se influențează reciproc. Rezulta-
tele de excepție ale unor instituții sau persoane schimbă, indis-
cutabil în bine, imaginea națională, cum de multe ori reprezen-
tanții unor națiuni cu o imagine foarte bună pot fi favorizați în
competiție cu ceilalți, indiferent de domeniul în care are loc
competiția.

Aspectul politic, deși are și latura sa istorică, influențează
mai pregnant imaginea unei țări prin prezentul său, prin con-
cordanța sau neconcordanța politicii statului respectiv cu linia
politică directoare a momentului pe plan internațional. El are
o influență mai dinamică asupra imaginii decât celelalte, având
de multe ori o evoluție în salturi, impunându-și clar rolul pre-
ponderent în imaginea națională a momentului. Salturile pot fi
pozitive sau negative.

Un asemenea salt pozitiv l-au constituit pentru România eve-
nimentele din 1989, ale căror efecte s-au estompat pe măsură ce
ne depărtăm de acel moment, evoluție normală în oricare caz de
acest fel. După trecerea efectelor unui astfel de salt, este necesar
să aibă loc mutații în toate laturile vieții sociale, în concordanță
cu noua direcție calitativă, pe care a adus-o, pentru început, doar
la nivel declarativ, acest salt. În caz contrar, există riscul apa-
riției unui alt salt, contrar celui inițial, ca efect al dezamăgirii
populației.

Având în vedere că evoluția în salturi a imaginii unei țări
are loc destul de rar și cu efecte uneori imprevizibile, cred că
mult mai practic este să analizăm problemele ce influențează
în mod continuu, dar sigur, formarea acesteia.

România este o țară cu multe elemente pozitive, în mai
toate laturile care concură la formarea unei imagini favorabile.
Nu se pune problema formării unei imagini false.

30

În vremea lui Ceaușescu, România avea o imagine mai bună
decât era în realitate, imagine formată în principal pe câteva
elemente de politică externă, cei care se ocupau de acesta tre-
când în mod abil peste problemele de politică internă, care au
constituit fondul principal a ceea ce era într-adevăr de imputat
în acele timpuri. Probabil s-a și investit mult pentru crearea
acestei imagini.

Acest fapt a constituit un impediment pentru poporul român
în ansamblu, împiedicând înțelegerea, de către cei din exte-
rior, a adevăratelor probleme din țară, întârziind mult anumite
schimbări, la care țările vecine, trecuseră mai demult. Această
imagine a venit, în schimb, în sprijinul promovării exportu-
lui românesc pe piețele lumii, chiar dacă, de multe ori, acest
export se făcea cu produse de strictă necesitate, care lipseau
aproape total de pe piața internă.

Acum, de pe poziția unui român care se deplasează, relativ
frecvent în străinătate, înclin să cred că imaginea României în
lume este mai rea decât realitatea. Motivele sunt numeroase și
de mai multe feluri.

Un prim motiv cred că este unul economic. Fiind într-o
perioadă de stagnare economică, cu un buget destul de restric-
tiv, cheltuielile pentru imagine au scăzut și ele, probabil în
aceeași măsură cu celelalte cheltuieli bugetare. Să sperăm că
se va ameliora, în timp, această situație.

Al doilea motiv este cel al adaptabilității, obișnuirea cu
noile condiții în care funcționează societatea românească în
condițiile economiei de piață. Majoritatea instituțiilor au deve-
nit agenți economici, care funcționează pe principiul obținerii
de profit, ceea ce îi duce, în baza unor criterii de economie gre-
șit înțeleasă, să neglijeze cheltuielile pentru formarea imaginii,
aceasta răsfrângându-se, la nivelul global, și asupra imaginii
naționale. Legile neiertătoare ale pieții vor duce la selectarea
celor care nu știu să se adapteze.

31

Un al treilea motiv este unul, pe care aș îndrăzni să-l con-
sider pozitiv. Acesta se datorează prezenței active a presei
interne, de toate felurile, scrisă, vorbită etc., care împiedică
formarea unei imagini facile, false, în exterior, mediile externe
având permanent o referință internă actuală și destul de diver-
sificată pentru a putea acoperi toate domeniile vieții sociale.
Această stare de fapt o consider pozitivă, dându-ne siguranța
că odată îmbunătățită această imagine ea va fi și în concor-
danță cu realitatea. În acest fel se îngreunează sarcina celor
care trebuie să se ocupe de formarea imaginii României în
străinătate, dar stabilește premisele unui lucru bine făcut.

Privit din acest punct de vedere, cred că reprezentanții pre-
sei românești, unul dintre cele mai dinamice domenii de după
1989, se pot mândri cu un rol de mare importanță și răspun-
dere, de care, cred că sunt conștienți și îl vor duce cu succes la
îndeplinire, trecând peste tentațiile unor exagerări facile, por-
nite din anumite presiuni de moment sau de partid. Miza este
mare pentru ca fenomenul să nu fie tratat cu toată seriozitatea.

Un al patrulea motiv, pe care de asemenea îl socotesc pozi-
tiv, îl reprezintă deschiderea granițelor. Efectul negativ, de
moment sper, al acestei măsuri este acela că în condițiile în
care majoritatea românilor nu au resursele financiare pentru a
călători în străinătate, au plecat în schimb, majoritatea aventu-
riștilor, care își propun să facă bani pe căi ilegale, creând mari
probleme țărilor gazdă și compromițând, în același timp, noți-
unea de român, peste hotare. Datorită acestui fapt, s-a ajuns
până acolo, încât obținerea vizelor externe, pentru a călători în
interes turistic, să fie mai restrictivă decât era înainte celebra
viză internă împiedicând astfel derularea unei activități menite
să aducă într-o stare de normalitate un popor care a fost atâta
timp frustrat de acest drept. Să sperăm într-o evoluție viitoare
favorabilă, deși lucrurile au evoluat atât de mult, încât țările
vestice au trecut, deja, la măsuri legislative de autoprotecție

32

față de actele antisociale săvârșite de străinii de pe teritoriul
lor, printre care și românii.

Nu este greu să sesizezi asemenea elemente de imagine a
României în străinătate. În librării, care au și raion de informa-
ții turistice, cuprinzând de regulă apariții editoriale de forma
„Germania de la A la Z”, cu o serie de informații la zi, despre
țara respectivă, nu am găsit niciodată ceva despre România,
deși erau despre Slovacia, Slovenia, țări care abia se constitu-
iseră ca state independente.

Odată, am văzut ceva care m-a surprins: am luat o carte
în mână, am început să o răsfoiesc cu gândul că ne-au luat-o
înainte și frații noștri de dincolo de Prut. Dar nu, m-am înșe-
lat, dorința m-a făcut să mă înșel, era vorba despre Maldive
nu Moldova. Singurele informații pe care le întâlnești despre
România și români, în afara unor rezultate sportive, sunt cele
negative.

Sunt anumite probleme care țin de latura economică, altele
care țin de nivelul de pregătire la anumite manifestări și altele
care țin, din păcate de nivelul de civilizație.

Cele care țin de latura economică se văd în partea cantita-
tivă a prezenței românești peste hotare și anume participarea
relativ redusă la manifestările culturale și științifice, standuri
puține și mici la expozițiile internaționale, prezență redusă,
aproape inexistentă, în presa internațională, sau a presei româ-
nești la manifestările internaționale, ceea ce face ca informația
să fie insuficient, sau incorect reflectată în presa internă, din
cauza unei insuficiente documentări directe de la sursă.

Ceea ce ține de nivelul scăzut de pregătire a participării
la diferite manifestări internaționale se vede în prezentarea
grafică de slabă calitate a standurilor, sărăcia materialelor de
reclamă, greșelile de traducere a acestora etc.

Dar cele mai de neiertat sunt acele aspecte care țin de lipsa
de civilizație, care se manifestă, de multe ori, chiar și la ase-
menea manifestări. Nu este destul că, de obicei, standurile

33

românești sunt mici, neîncăpătoare. Mulți dintre românii par-
ticipanți, organizatori, vizitatori sau alte categorii, găsesc de
cuviință că tocmai la asemenea manifestări este potrivit să se
adune în grup, să discute cu voce tare despre politică, fotbal și
altele, alungând astfel posibilii clienți, care ar avea intenția să
intre și să discute problemele de fond pentru care a fost orga-
nizată manifestarea respectivă.

Sunt probleme care, sperăm, se vor rezolva cu timpul, dar
cu cât se vor rezolva mai repede, cu atât va fi mai bine.

34

Despre politică

Se spune despre politică, uneori, că este economie con-
centrată. La noi, câte economie este și politică s-a adunat pe
măsură. O oarecare poziție negativă a apărut cu privire la
politică, imediat după 1989, având în vedere compromiterea
regimului trecut. La un moment dat, s-a creat impresia că, de
fapt, România este un stat aparte, în care nimeni nu a făcut și
nu face politică. Au apărut activiști de partid, miniștri și alte
categorii, bine angrenate în conducerea țării, care nu au făcut
niciodată politică, toți au fost simpli executanți.

S-a trecut de la modelul unic, obligatoriu, la o mulțime de
modele alese după modă, ca la îmbrăcăminte. Doar că mode-
lul japonez, aplicat în Japonia, face ca aceasta să câștige și
când dolarul crește și când dolarul scade, în timp ce, aplicat
în România, face ca țara să piardă în ambele cazuri. Modelul
chinez, țară care declară că merge pe calea comunismului, se
dovedește a fi mai liberal și mai eficient decât toate modelele
ultra adaptate la economia de piață care s-au aplicat la noi în
această perioadă.

S-ar părea că există totuși un model care ni se potrivește
mai bine și acela este cel italian, însă din punctul de vedere
al frământării și instabilității politice nu și în cel al stabilității
economice, domeniu în care nici măcar nu se poate concepe
o posibilitate de comparație, Italia fiind una din puterile eco-
nomice ale continentului. Un specialist italian, care fusese o
perioadă mai îndelungată în fosta URSS, pentru o punere în
funcțiune, îmi povestea o întâmplare hazlie petrecută acolo.
Fiind în imposibilitatea de a se informa ce se întâmplă prin
lume, în Italia în mod special, neînțelegând limba, în fiecare

35

dimineață obișnuia să-l întrebe pe unul dintre colaboratorii
ruși, care cunoștea limba engleză, asupra ultimelor noutăți.
În glumă, dar totuși sâcâitor, acesta începea, anunțându-l că-n
Italia a căzut guvernul, dând de înțeles, implicit, ce bine este la
ei, că nu cade guvernul niciodată. La un moment dat, italianul,
sătul de ironii, l-a pus la punct pe rus, dându-i de înțeles că nu
ce face guvernul îl interesa pe el, ci mai ales care erau ultimele
rezultate la fotbal, care erau cele mai mari câștiguri la „toto”,
sau alte informații de acest fel. În ceea ce privea guvernul,
atâta timp cât economia era stabilă, pentru el, era un semn că
guvernul, indiferent care era acela, făcea bine.

Indiferent de model, o idee sfântă trebuie să se întipărească
în capul românilor, că munca, grefată pe un atașament – com-
parabil cu practicile religioase – față de firmă, față de țară, este
calea care duce la dezvoltare. Asta a stat și stă la baza dezvol-
tării Japoniei și micilor tigri din sud-estul Asiei, a oricărei alte
țări unde nivelul de trai este acum mult mai bun decât în țara
noastră.

Ce s-a întâmplat în România? După ce s-a distrus tot ce a
fost proprietate privată, de dinainte de război, a apărut modelul
unităților mari, de stat, în toate domeniile, în industrie, în agri-
cultură și chiar în cultură și cercetare. Ele nu au avut eficiența
scontată, nu pentru că erau mari, sau pentru că erau în propri-
etatea statului, ci pentru că funcționau pe baza unor principii
de protecție socială și nu de eficiență. Șomajul, fiind o noțiune
neadmisă de forma de stat care se construia, presupunea din
start eliminarea concurenței în domeniul forței de muncă și cu
repercusiuni majora asupra calității acesteia.

Dezvoltările din industrie, ce au atras populația tânără spre
orașe, nu au fost compensate, în aceeași măsură, de mecani-
zarea agriculturii, care să le permită celor rămași la sate să
muncească, în condiții de eficiență, pământul. Pe de altă parte,
aceste dezvoltări industriale nu erau suficiente ca să se mențină

36

singure, ajungându-se la exagerarea exporturilor agricole,
pentru echilibrarea balanței de plăți. Adăugându-se la acestea
și ambiția lui Ceaușescu de a plăti, într-un timp record, toate
datoriile externe ale țării, s-a ajuns la situația premergătoare
evenimentelor din 1989, când o țară întreagă făcea foamea,
deși România era un mare producător agricol, îngheța de frig,
deși România este una din țările cu mare potențial energetic, și
nici nu putea protesta în vreun fel, de frica unui aparat poliție-
nesc mult supradimensionat și subordonat politic.

După 1989, două au fost elementele găsite vinovate de
această stare de fapt: dimensiunea unităților productive și
forma de proprietate. Au apărut noi sloganuri, dintre care cel
mai dăunător a fost acela care spunea că guvernul nu trebuie
să se implice deloc în economie. În aceste condiții, aceleași
persoane, foștii fermi păzitori ai principiilor socialiste – Totul
pentru stat, totul pentru unitățile mari! – au devenit strigători
de lozinci noi, care, chiar conținând idei în principiu valabile,
au fost aplicate într-un mod barbar, distrugând, în câțiva ani,
ce s-a clădit în zeci. Parcă zidurile, acoperișurile, gardurile,
grajdurile, cablurile, țevile, etc., ar fi fost personificate și ar fi
devenit, peste noapte, comuniste.

Este greu de înțeles cum aceiași oameni pot trece așa ușor
dintr-o extremă în alta, cum pot fi atât de insensibili la ideea
de interes general, fiind astfel puși de fiecare dată în situația de
a o lua de la zero, de a cheltui, din nou, pentru a ajunge la un
nivel material pe care tocmai l-au distrus din proprie inițiativă.

Tot ca o curiozitate a acestei perioade de tranziție este și
faptul că, deși ideea privatizării a prins, a fost agreată ca una
din direcțiile fără de care redresarea economică nu e posibilă,
nu este, însă, acceptată ideea existenței unei clase de oameni
bogați, ca și cum privatizarea s-ar face cu sfinți, nu cu oameni
și nu pentru oameni.

37

Toate acestea ne conduc spre ideea că trebuie investit mult
în educație, creat un mod de gândire a realităților bazat pe
situația existentă, de la care să se pornească aplicând, măcar
de acum încolo, principiile de conducere bazate pe eficiență.
Nu poate exista protecție socială, fără eficiență. Protecția soci-
ală trebuie să se bazeze tocmai pe surplusul provenit de la o
muncă bine administrată. Privatizarea, divizarea, concentrarea
sunt doar mijloace, nu scopuri în sine.

O problemă importantă, de a cărei rezolvare va depinde
viteza de realizare a acestor schimbări, este problema oamenilor
care le vor face, a conducătorilor de unități economice. În cei
câțiva ani care au trecut din 1989, aceștia au avut de suferit din
ambele direcții. O dată dinspre sindicate, care devenite libere,
au făcut nu de puține ori presiuni nejustificate, în totală discor-
danță cu orice lege economică, neînțelegând că în viață nu totul
este să vrei, mai trebuie să și poți.

A doua oară, dinspre reprezentanții puterii statului, ca propri-
etar încă majoritar, în cele mai multe unități, care au impus niște
mișcări generale, chipurile de principii democratice, dar care, de
fapt, au avut substrat politic. A supune la vot general conducerea
unei unități economice este ceva inacceptabil, conform tuturor
principiilor de management. Practic, au fost înlocuiți toți con-
ducătorii mai severi, mai riguroși, dar cu bune rezultate. O ase-
menea greșeală nu s-a făcut nici măcar în vremea socialismului,
când populismul era în floare.

Aceste greșeli au dus la o scădere economică rapidă, pro-
ducția scăzând sub jumătate din cea din 1989. Am fost nevoiți
să ne întoarcem și să o luăm de la capăt, ceea ce alte țări, care
s-au aflat în aceeași situație cu România, nu au făcut-o.

Cu toate că a fost agreată la nivel de declarații, nu s-a rea-
lizat în practică ceea ce se numește bazarea pe oameni, nu pe
structuri. Nu s-a înțeles, sau nu s-a vrut să se înțeleagă, că
nici o revoluție din lume nu a schimbat instantaneu structura

38

intimă a oamenilor, nu a făcut din proști deștepți și nici invers.
Oamenii trebuiesc folosiți așa cum sunt, dar acolo unde le este
locul, schimbarea lor, a conștiinței lor, fiind o chestiune de
durată, ba chiar, de multe ori, imposibilă.

Pentru o redresare cât mai rapidă a situației economice, un
rol important îl are cunoașterea stării existente pe plan mon-
dial, integrarea țării în fluxurile economice, culturale, umane
de pe piețele internaționale.

Considerente istorice fac imposibilă în România trecerea la
niște relații unanim acceptate între firme și stat, între capitalul
de stat și capitalul privat.

Societatea românească, atât în anii comunismului cât și ani
buni după 1989, s-a bazat, în general, pe problema socială a
ocupării forței de muncă și nu pe problema profitabilității, care
reprezintă principala sursă de fonduri pentru dezvoltare.

Există firme multinaționale cu volum de vânzări anuale
depășind, chiar de zeci de ori, produsul intern brut al României.
Acestea, conform strategiilor proprii de dezvoltare, investesc în
domeniile tehnologiilor de vârf fonduri mai mari decât tot ce
se investește în țara noastră în totalitate. Cum să concureze o
firmă din România cu asemenea firme? Cât de bine organizată
ar fi, cât de bine condusă ar fi o firmă, dacă nu are posibilități de
investiții, nu are cum să țină pasul cu cerințele pieței internați-
onale. Este adevărat că, indiferent cât de mare este o firmă, ea
nu se poate compara cu un stat, având alte principii după care se
conduce, alte obiective, alte strategii, alte obligații.

Acceptând modelul celular, al funcționării comunită-
ții internaționale, statele reprezintă celulele și, pentru a fi un
organism viu, trebuiesc găsite mijloacele de comunicare inter-
celulare. Aceste mijloace de comunicare pot fi reprezentate
de multitudinea relațiilor de cooperare internațională care, în
cazul capitalului investițional, au ca principali poli sistemul
bancar internațional și marile firme multinaționale.

39

Pentru a investi, ele au nevoie de garanții și facilități locale,
pe care nu le pot oferi decât statele gazdă ale investițiilor
respective, dar au și obligația respectării legislației locale și a
angajamentelor asumate prin contractele de privatizare.

Orice stat, inclusiv statul român, are o serie de obligații
legate de sănătate, învățământ, apărare etc. și că lipsa fondu-
rilor face imposibilă susținerea dezvoltării unor domenii eco-
nomice, dar tocmai în acest context devine și mai importantă
facilitarea cuplării statului la acest sistem circulator al fondu-
rilor de investiții internaționale. Investițiile internaționale ar
duce la creșterea veniturilor statului, care, la rândul lor, ar crea
premise favorabile, inclusiv asupra domeniilor finanțate de la
buget. Statul trebuie să se implice în eficientizarea utilizării
fondurilor, inclusiv a celor private, prin reglementări nu prin
măsuri administrative.

Fără găsirea de soluții eficiente în acest domeniu sloganul
Nu ne vindem țara, vehiculat mult, imediat după 1989, s-ar
putea înlocui cu Nu ne vindem țara, o dăm degeaba.

40

Ioșca, Sică și Mitică

Suntem obișnuiți să credem că localitățile ocupă mult mai
mult spațiu, dintr-un teritoriu, decât se întâmplă în realitate.
Când mergi cu trenul, sau cu mașina, ți se întărește această
falsă percepție, pentru că șoselele și căile ferate urmăresc
zonele locuite, dar din avion poți avea o imagine corectă a
situației reale, iar, mai nou, pe site-urile de pe Internet poți
obține chiar detalii.

Alexandru era în tren, tocmai ieșise din păienjenișul de linii
de la ieșirea din București, și aștepta să se termine odată cu loca-
litățile, dorea să vadă infinitul unui câmp și nu fundurile curți-
lor cetățenilor din satele suburbane. Din tren vezi cea mai urâtă
parte a unei localități. Dacă de pe șosea simți cum locatarii vor
să-ți arate ce au ei mai frumos, din tren este ca și cum aceleași
ființe te primesc arătându-ți spatele! De fapt nu aceasta a fost
intenția lor, dar pe acolo și-au găsit loc mai toate căile ferate,
care s-au construit în urma localităților, criteriul estetic fiind
probabil printre ultimele care au fost luate în considerație.

Era student, tocmai terminase anul întâi, și fiind unul din-
tre cei merituoși, dar și provenind dintr-o familie cu venituri
modeste, obținuse unul dintre puținele bilete de vacanță într-o
tabără studențească, era vorba de cea de la Izvorul Mureșului.

Tot așteptând să apară o priveliște frumoasă din exterior, de
pe fereastra trenului, iată că, la un moment dat, acesta a apărut
de pe ușă! O domnișoară a urcat în tren, s-a așezat pe un scaun
care se afla pe direcția pe care el avea și cea mai bună vedere
spre exterior, așa că putea să o privească fără a fi bănuit că este
prea insistent. Este adevărat că ceea ce putea vedea în exte-
rior scăzuse brusc în interes, deși abia atunci începuse să apară

41

infinitul pe care era dornic să-l vadă la ieșirea din București. De
fapt, urmărea un alt fel de infinit, cel al frumuseții unei femei!

Fata avea un corp zvelt, bine proporționat, care ieșea bine
în evidență prin îmbrăcămintea subțire de vară. Fața ei era de o
drăgălășenie combinată între cea a unei păpuși, lipsită de orice
grijă, și cea a unei studente silitoare, cu acele mișcări calculate
și atentă la tot ce se întâmplă împrejur. Simțea că este privită,
dar părea că nu o deranjează! Din când în când, făcea o miș-
care fină din nas, cam de genul în care prin filme se consideră
că îl fac vrăjitoarele. Avea un nas frumos, ușor ridicat de vârf,
care prin mișcarea respectivă era și mai bine pus în valoare. Din
acest motiv, Alexandru a botezat-o, doar pentru el, Samantha.

Toate frumusețile Carpaților de pe Valea Prahovei au defilat
pe la fereastra trenului, dar nu le-a observat prea tare, interesul
lui oprindu-se pe partea de interior a ferestrei! Chiar își propu-
sese să urmărească atent traseul, despre care auzise că este foarte
frumos, mai ales că era pentru prima dată când ieșea din zona sa
natală, adică din partea de sud a țării. Mai târziu s-a consolat cu
ideea imobilității sale, când a aflat că marele filozof Immanuel
Kant nu a părăsit niciodată localitatea în care s-a născut!

Traseul spre Izvorul Mureșului presupunea un schimb de
tren la Teiuș. Mare i-a fost surprinderea, dar și plăcerea, când a
constatat că și frumoasa sa colegă de vagon coboară tot acolo!
Cum acest important nod de cale ferată nu este și o localitate
tot atât de mare, la care să coboare atâția călători, brusc i-a
venit ideea că și ea va schimba trenul, și nu va rămâne acolo,
așa că poate avea șansa să continue călătoria împreună. Așa a
și fost până la capăt, adică și ea mergea în aceeași tabără.

În tabără, ca în orice instituție care reunea băieți și fete, pe
vremea socialismului, una din marile griji ale administrato-
rilor era ca aceștia să nu se poată întâlni, în afara reuniunilor
organizate. Așa că fiecare a luat-o pe cărarea lui, căi separate
de fel de fel de garduri și păzite de portari!

42

Alexandru a mers la dispeceratul de cazare de unde a fost
repartizat cu încă doi colegi de cameră, unul student la medi-
cină, la Târgu Mureș, iar celălalt la științe economice, la Iași.

Medicinistul era din Brașov, de etnie maghiară, care venise
pentru renumele Universității de Medicină din Târgu Mureș,
mai ales în domeniul cardiologiei, disciplină în care dorea să
se specializeze, iar celălalt era chiar din Iași, evreu, care urma
tradițiile familiei în preocupările economice.

După ce au avut prima discuție în cameră, au convenit să-și
spună pe numele mic, unul era Ioșca, altul Sică, iar pe Alexan-
dru l-au botezat ad-hoc, Mitică, cum spun ardelenii la toți cei
din partea de sud a țării. Acesta nu s-a supărat, odată că nu era
momentul și nici locul să facă caz de orgolii, mai ales el, sin-
gurul reprezentant al etniei majoritare, fiind și prima dată când
conviețuia la un loc cu colegi din alte etnii.

Provenea dintr-o zonă în care se spunea că în acel județ
exista un singur locuitor de altă etnie, și acela era din satul
său, un austriac rămas acolo de pe vremea războiului, care se
căsătorise și nu a mai plecat. Repara tot ce se strica în sat, de la
ceasuri, radio, televizoare, până la complicatele și puternicele
mecanisme de la moară.

Așa că Alexandru era pornit pe cea mai elevată poziție pe
care un majoritar o poate avea față de un minoritar, cea de
discriminare pozitivă.

Ioșca era mai obișnuit cu acea zonă, fiind student la Târgu
Mureș, aflat destul de aproape. Avea și o abilitate de iluzionist.
Cea mai apreciată magie a sa era aceea de a trece o andrea,
dintr-o parte în cealaltă, printr-un balon umflat, fără ca acesta
să pocnească. A făcut-o chiar în prima lor seară comună. Evi-
dent că încercările celorlalți de a face așa ceva eșuau din pri-
mul moment, balonul spărgându-se chiar la atingere!

Trei săptămâni le-a tot repetat scamatoria fără ca ceilalți
doi, sau alții de pe acolo, să priceapă ce se întâmplă!

43

Sică era obișnuit oriunde, ca oricare din reprezentanții etniei
sale. Se simțea acasă în orice loc unde îl ducea viața. Au hotărât
că, din ziua următoare, vor începe să cotrobăie stațiune și chiar
vecinătățile acesteia. Într-una din zile au stabilit să meargă și la
Târgu Mureș, fiind cel mai apropiat oraș mare, care merita să fie
văzut, mai ales beneficiind și de un ghid precum Ioșca.

Au vizitat obiectivele turistice ale orașului, iar la final au
mers să facă o plimbare cu barca pe un lac din vecinătate. Era
un lac de acumulare realizat prin construcția unui baraj pe
Mureș. În jurul lacului se întindea un parc unde, la sfârșitul
săptămânii, veneau probabil majoritatea locuitorilor. Parcul se
chema chiar Week end!

În timpul plimbării, luați de valul discuției, nici nu au obser-
vat că s-au depărtat destul de mult de parc și că apăruseră niște
nori înfricoșători, care prefigurau o furtună teribilă. În scurt
timp, a început o ploaie torențială. Venea o așa de mare cantitate
de apă că nu reușeau să o arunce cu palmele din barcă, care dacă
se umplea risca să se scufunde. În chinurile lor de a se echili-
bra, au zărit undeva în apropiere o altă barcă, unde o fată sin-
gură se descurca mult mai bine. Ea se dezbrăcase în costum de
baie, hainele și le pusese într-o pungă de plastic, și, din când în
când, sărea în apă și bascula barca de câte ori aceasta se umplea.
Chiar se distra privind spre cei trei băieți care se luptau cu natura
golind barca doar cu palmele. Ei chiar dacă vroiau să facă ce
făcea ea, n-ar fi putut, pentru că Alexandru nu știa să înoate.

Când barca fetei s-a apropiat suficient de mult de a lor,
a recunoscut-o, era Samantha! I-a întrebat de ce nu preiau
metoda ei, că altfel riscă să scufunde barca. Când ceilalți au
arătat spre cel care nu știa să înoate, fata a făcut un gest de
forță neașteptat. L-a tras pe acesta în barca ei, lăsându-i pe
ceilalți să se descurce.

A tras barca la mal, la una din multele grădini așezate de-a
lungul râului, cu ieșire direct la apă, pe care unii reprezentanți

44

ai protipendadei locale și le permiteau. Unele din acestea aveau
și o baracă, un cort, sau chiar o micuță cabană, după cum își
permitea fiecare dintre proprietari. Cea la care au tras ei era
dintre cele mai bine făcute. Fata a sesizat mirarea pe figura
lui față de tot ce se întâmpla! Nu a făcut mai multe comen-
tarii, decât acela că grădina și barca sunt ale tatălui său, care
era inginer constructor. Era mult mai preocupată să găsească
ceva îmbrăcăminte uscată pentru amândoi. Pentru ea a fost
mai simplu, era ca la ea acasă, mai greu a fost pentru el, pentru
care a trebuit să combine ceva de ale ei cu de ale tatălui său!

Alexandru asista buimac la tot ce i se întâmpla! Nu-i venea
să creadă! Acea frumusețe de fată, care l-a încântat pe tot dru-
mul, la venire, era acum îngerul său păzitor și se comporta cu
el ca și cu cineva foarte apropiat! După ce toate de primă nece-
sitate au fost făcute, ea a fost cea care a spart gheața.

– Sunt de aici, m-am născut și am făcut școala, inclusiv
liceul, în Târgu Mureș. Apoi, părinții s-au despărțit, tata a
rămas aici, dar este mai mult pe drumuri, lucrează în construc-
ții. Mama este profesoară și s-a mutat în localitatea natală, pe
undeva pe lângă Ploiești. Eu sunt studentă la Brașov, ca să fiu
cumva între cei doi, pe care îi vizitez de câte ori pot. Fac facul-
tatea de sport, specialitatea tenis de câmp. Când eram la liceu
am făcut canotaj și înot, chiar pe acest lac.

– Acum îmi explic obișnuința cu care v-ați comportat în
toate cele întâmplate azi! a căutat să intre în discuție Alexandru.

– Hai să ne spunem pe nume, interveni ea ferm, nu are rost
să ne formalizăm atât! Pe mine mă cheamă Ramona, iar pe
tine bănuiesc că Mitică, după cum îți spuneau colegii în barcă!

– Nu, este un nume dat de ei aseară în tabără! Așa spun
ardelenii la toți cei din sud! Nu mă supără! Numele real este
Alexandru.

– Îmi place mai mult numele real!

45

– Și eu te-am botezat pe tine când te-am admirat atâta în
tren!

– Cum? Zi, zi, zi repede, a intervenit ea nerăbdătoare.
– Îî…, Samantha, i-a spus el, după o ezitare introdusă spe-

cial pentru a exploata nerăbdarea ei.
Era prima dată când ea părăsise acea siguranță de sine și

devenise mult mai feminină, mai caldă.
– Ah…, îmi place mai mult decât numele meu! Așa să-mi

zici de acum încolo! De ce te-ai gândit la acel nume?
– De la un serial de televiziune. Era acolo o vrăjitoare,

foarte frumoasă, pe care o chema așa, și care printr-o simplă
mișcare a vârfului nasului, obținea tot ce vroia. Mi-s-a părut
mie că, în tren, uneori, făceai acest gest!

Alexandru aprecia că era cazul să se prezinte și el, după ce
ea își prezentase toate gândurile așa de deschis.

– Eu sunt din sud, din Dâmbovița, dar cea mai mare parte
a copilăriei și adolescenței mi-am petrecut-o prin spitale, în
urma unui accident la picior, de la fotbal. Părinții sunt la țară.
Acum sunt student la Politehnica din București. Nu știu să
înot, nu am carnet de șofer și în general am un fel de rău de
transport. Nu-mi place să călătoresc!

– Cred că altceva faci, sau o să faci, foarte bine, dacă ești
atât de neajutorat la atâtea lucruri obișnuite, pe care le spui și
ți le asumi cu atâta seninătate! zise ea cu gândul de a-l ajuta să
depășească momentul de sinceritate.

– Mulțumesc pentru tot ce ai făcut azi pentru noi pe lac, și
în mod special pentru ce ai făcut pentru mine. Fără ajutorul
tău, nu știu ce s-ar fi putut întâmpla!

– Hai, să pregătim plecarea, nu o să stăm aici tot timpul.
Mergem la apartamentul lui taică-meu, acolo unde am copilă-
rit. Una dintre țintele venirii mele aici a fost să-i fac o curățe-
nie generală, printre activitățile din tabără, la care am de gând
să particip, că doar am și eu dreptul la puțină distracție!

46

Samantha era cu mașina lui taică-său. Au încărcat totul în
mașină, inclusiv îmbrăcămintea udă, și au plecat la bloc, unde
aveau tot ce le trebuia. Ea s-a preocupat să găsească ceva din
care să facă o mâncare, în timp ce el și-a întins lucrurile la uscat.

– Vrei să fac o cafea, până o să fie gata mâncarea?
– Îî…, da…, este încă ceva obișnuit ce eu nu practic! Nu

obișnuiesc să beau cafea, dar o să încep acum cu tine…
– Doamne…, parcă ești un nou născut! Mă fascinezi, dar

mă și intrigi totodată! Ești un tip cu totul deosebit!
A făcut cafeaua, pe care au băut-o împreună, în bucătărie,

ea făcând o serie de alte treburi în paralel, iar el, atent la cafea,
dar cu gândul de a căuta niște cuvinte potrivite pentru a-i lăuda
gustul. Evident că ea nu aștepta de la el o apreciere de profesi-
onist, dar a fost încântată de cele câteva vorbe alese din parte
sa. Oricum intrase în istoria lui, era femeia cu care el băuse
prima sa cafea! A urmat mâncarea, unde se dovedea că fata are
îndemânarea necesară.

Au mai schimbat o serie de opinii despre viața de student
din Brașov și de la București, după care, tot ea, a propus un
program pentru zilele viitoare. Urma să mai stea o zi în oraș,
pentru că a doua zi avea programat să facă ceva ordine și
curățenie prin apartamentul unde tocmai se aflau, iar apoi vor
merge, cu mașina tatălui său, în Tabăra de la Izvorul Mureșu-
lui. Alexandru nu avea nimic împotrivă, era mai plăcut timpul
petrecut cu ea decât cu colegii de tabără. O singură grijă avea,
ca, sesizând absența sa, să nu-l declare pierdut autoritățile de
acolo. Pe vremea aceea nu erau telefoane mobile și comunica-
rea se făcea destul de greu.

Între timp, se făcuse târziu și l-a invitat să se ducă la cul-
care într-o altă cameră, rămânând ca ea să doarmă în camera sa
din copilărie, făcând către el un comentariu, că este convinsă
că mai sunt și altele pe care nu le-a făcut până acum, dar că
are tot timpul.

47

Când au ajuns în tabără, colegii lui de cameră nu mai con-
teneau cu apropo-urile referitoare la răpirea sa, regretând, în
glumă, faptul că au învățat să înoate în copilărie!

– Așa este în democrație, zise Ioșca, între glumă și seri-
ozitate! Majoritarii profită, iar minoritarii se uită, cel mult
comentează!…

– Las-o baltă, i-a întors-o Alexandru, sunt unele lucruri
la care nici democrația și nici majoritatea sau minoritatea
n-au nicio importanță!.. Divinitatea nu lucrează cu metode
democratice!…

Au petrecut un sejur excelent, care le-a rămas în amintire,
și a constituit totodată un punct de pornire a unor relații de
lungă durată.

Samantha a devenit antrenoare de tenis, în străinătate, Ioșca
a ajuns un renumit medic, într-un județ cu populație majoritar
maghiară, Sică a devenit conducătorul unei instituții econo-
mice în același județ, iar Alexandru, conducătorul unei institu-
ții economice de importanță mare, la nivel național.

Trecuse mult timp, o jumătate de viață, se schimbase un
sistem politic, trăiam în altă epocă istorică!

Alexandru, în urma unor împrejurări de care nu se se simțea
deloc capabil înainte, ajunsese să conducă o mare instituție, cu
sediul central în București și mai multe filiale în alte localități.
Altădată ar fi zis în provincie, dar acum făcea eforturi pentru a
nu mai folosi deloc cuvântul provincie! Cei din afara capitalei
nu apreciau categorisirea lor ca provinciali. În fond, ei aveau
dreptate, dar nici de dreptate nu trebuie să faci abuz! Și abuzul
de dreptate deranjează de cele mai multe ori! Există și o înca-
drare juridică numită așa, și care chiar se pedepsește!

Se pregătea să plece într-o deplasare la una din filiale, unde
urma să ia în mașină și pe o doamnă, directoare în minister.
Directorii de instituții descentralizate aveau la dispoziție șofer și

48

mașină, dar directorii din ministere nu! Altădată, în timpul soci-
alismului, un asemenea personaj rezolva problemele de trans-
port printr-un simplu telefon al secretarei, în perioada imediată
de după evenimentele din 1989, în puseul de democrație creat,
numit de unii vid de putere, de alții de-a dreptul, anarhie, nu mai
era la fel! Funcționarii instituțiilor centrale, polițiștii, angajații
serviciilor secrete, etc., trăiau un fel de timorare total inutilă,
doar doar să nu-i asocieze populația cu cei de dinaintea lor, deși,
de cele mai multe ori, erau aceleași persoane!

Doamna respectivă fusese înainte ministru, și toți conti-
nuau să-i spună doamna ministru. Pe drum s-au oprit pe la mai
multe întreprinderi care țineau de ministerul respectiv, unde
conducătorii lor se simțeau cumva obligați să le dea fel de fel
de produse, dintre cele făcute de ei: oale, grătare, ventilatoare,
probabil după vechile obiceiuri. De data aceasta, funcționarii
respectivi le refuzau cu politețe, pentru că se temeau de vreun
ziarist, sindicalist, polițist, care putea fi ascuns prin apropiere!

Când au ajuns la destinație, orașul reședință de județ, unde
locuiau Ioșca și Sică, el a mers la filiala lui, iar doamna minis-
tru, la o întreprindere din aceeași localitate.

La filială, era, de obicei, un eveniment când venea directo-
rul general. Se întâmpla cam odată pe an! Atunci, însă, simțea
că ceva rău plutea în aer! Cu toate că nu erau decât câteva zeci
de salariați, aceștia lucrau în trei sedii! Unul era vechiul sediu,
primit de la autoritățile comuniste, la momentul înființării, era
revendicat de două familii de maghiari care au locuit acolo
înainte de război. Al doilea era o sinagogă modificată pentru
birouri, dat de conducerea locală de partid și de stat, având în
vedere atât creșterea de activitate din domeniu, dar și lipsei de
enoriași evrei, care mai erau doar patru și existau două sina-
gogi în localitate. Mai era în construcție și un sediu nou, care

49

se afla în execuție, la nivelul parterului, care ar fi urmat să-i
reunească pe toți salariații, atunci când va fi gata.

Care va fi noua structură de conducere, noua organigramă,
cum se vor organiza pe cele trei sedii! erau tot atâtea probleme
care îi separau total pe salariați. Nu găseai doi care să aibă
aceeași părere, cu toate că toți erau de origine maghiară!

După momentele de politețe forțată din partea tuturor, cei
mai mulți îl vedeau pentru prima dată pe noul director gene-
ral, a urmat o ceartă generalizată timp de mai multe ore. La un
moment dat, într-un neaoș stil românesc, Alexandru a explodat:

– Fir-ați ai dracu’ cu toții! Credeam că dacă sunteți toți unguri
o să vă înțelegeți mai bine între voi, și nu o să vă certați atâta!…

La care unul, cel mai agitat dintre toți, scrâșnind din dinți,
pe un ton apăsat, a spus:

– Domnule director…, voi romââânii vă certați…, noi… ne
omorâââm!…

Era evident că nu vor ajunge la nici un rezultat atunci, dar
măcar a văzut cum stau lucrurile, urmând să stabilească ulte-
rior ce este de făcut.

A plecat la întreprinderea unde era doamna ministru, să vadă
ce program își va face în continuare. Avea de gând să-și facă
timp și de o întâlnire cu Ioșca și Sică, pe care îi anunțase că va
veni în orașul lor. Nu se mai văzuseră de mult timp toți trei!

La întreprindere, se aștepta să o găsească pe colega sa de
călătorie la biroul directorului. Față de aceasta avea o deosebită
considerație, venită din istorie, dânsa era director în minister,
provenită din funcția anterioară de ministru, iar el era director
de instituție, ales de salariați, în urma alegerilor din instituți-
ile de stat, stabilite printr-un ordin al lui Petre Roman, Primul
Ministru imediat după 1989. Alexandru a apreciat totdeauna
oamenii deasupra evenimentelor politice, fără ca schimbarea
de regim politic, care tocmai se petrecuse, să-i influențeze prea
mult scara de valori pe care și-o făcuse anterior. Acolo liniște

50

totală! Toate birourile directorilor erau goale, nicio secretară,
nimeni să-i poată da vreo informație! A găsit totuși o femeie de
serviciu dispusă să-i dea câteva informații.

– Nu este nimeni aici, domnule, așa se întâmplă când vine
cineva mare de la București! Sunt toți la restaurantu’ făbricii!

A căutat restaurantu’ făbricii, care făcea parte dintr-un
întreg complex, care mai cuprindea un hotel, mai multe cres-
cătorii de animale, ferme horticole și legumicole, și deserveau,
în condiții avantajoase, atât salariații cât și diversele delegații
interne și externe, în detrimentul unităților similare din oraș.

Restaurantul avea o sală lungă, cu o masă în formă de U.
Alexandru a intrat pe o ușă care dădea la capătul celor două
laturi paralele, intrând printre ele. Se dusese acolo doar s-o
ia pe doamna ministru și să plece. Nu venise cu gândul să
întârzie, avea o grămadă de treabă la București. Pe părțile
laterale erau diverși funcționari din zona conducerii, iar par-
tea transversală a mesei, la capătul cel mai îndepărtat de ușă,
era ocupată doar de două persoane, directorul întreprinderii
și importanta lui invitată de onoare. Alexandru înainta încet,
având sentimentul că a nimerit greșit încăperea! Acolo era ca
la nuntă, nu ca la o ședință de lucru! La un moment dat, ca un
trăsnet, se auzi o voce puternică.

– Tu cine mama dracu’ mai ești? Ce cauți aici? Cine te-a
lăsat să intri să ne strici chefu’? Aceste atacuri verbale violente
veneau de la un individ bătrân, hidos, cu câțiva dinți lipsă, care
părea a fi capul unei bande de răufăcători care o răpise pe
doamna pe care el vroia s-o salveze!

– Eu sunt directorul general de la…, răspunse timid, dar
ferm, Alexandru, spunând numele instituției pe care o con-
ducea de o scurtă perioadă de timp, și am venit să o iau pe
doamna să plecăm la București.

– Fir-ai al dracu’ cu instituția ta cu tot, proiectele pe
care mi-le-ați făcut nu sunt bune de nimic, încercările le-ați

51

scumpit de trei ori, studiile de documentare pe care le faceți
conțin numai gogoși notorii, și peste toate acestea, colac peste
pupăză, mai vrei să ne-o iei pe dânsa! Cine crezi că ți-o dă?
Ce, eu nu pot să-i dau o mașină, la orice oră din zi sau din
noapte, s-o ducă la București?

A urmat un moment de liniște. Alexandru n-a reacționat
în niciun fel la injuriile aduse de o persoană pe care o vedea
prima dată în viața sa! Exista un folclor referitor la acel per-
sonaj, dar care cuprindea mai multe elemente pozitive decât
negative. Acum era față în față cu el, și nu știa ce să creadă!
Deodată îl vede cum se ridică de pe scaun, ocolește toată lun-
gimea mesei, ca să intre printre cele două laturi, ajunge la Ale-
xandru și îl îmbrățișează strâns, exclamând,

– Domnule, ești extraordinar! Te-am înjurat de cinci ori și
nici n-ai clipit! N-am mai întâlnit pe cineva să treacă atât de
bine acest test! Vin-o cu noi să petrecem un pic, că o să ajun-
geți și la București, că doar nu pleacă de acolo!

A făcut loc la capul mesei și l-a așezat între el și doamna
ministru, care în tot timpul acestei scenete nu schițase niciun
gest. Probabil îl știa mai demult pe directorul respectiv și îi
cunoștea metodele. Directorul, de data aceasta calm și sfătui-
tor, continuă:

– Mă’ băiete, îmi permiți să-ți spun așa, ești mult mai tânăr
decât mine, viața este complicată chiar și în vremurile obiș-
nuite, dar acum după această revoluție, sau ce mama dracu’ a
fost! Eu am venit prin aceste locuri din sud, nu sunt ardelean,
dar după aceea n-am mai plecat de aici nici măcar o săptămână
continuu! M-am însurat cu o localnică, cu această fabrică și cu
Transilvania! D’asta sunt supărat pe cei de la filiala ta de aici,
că ei spun Ardeal! Nu am nimic cu ungurii, mâna mea dreaptă
în fabrică este ungur, dar nu mai am mulți ca el! Marea lor
majoritate nu gândesc decât la avantaje, la discriminare pozi-
tivă, ceea ce eu nu suport! Sunt de acord că ei, ca civilizație,

52

ca istorie, ca educație sunt superior nouă, dar atunci de ce să se
aștepte tot timpul la avantaje create artificial? Să-și folosească
educația și competențele pentru a-și crea singuri avantajele
competitive, nu să aștepte căi netede făcute politic!

– Cred că exagerați! Eu am un prieten bun ungur aici în
oraș, ne cunoaștem din studenție și am numai cuvinte de laudă
la adresa lui. Nu am constatat niciodată la el nimic din ceea
ce spuneți! Se zbate ca orice om, fără nicio diferență de etnie,
să-i fie mai bine. Eu cred că noi am cam rămas blocați în ideea
socialistă că omul trebuie să lupte în primul rând pentru țară
și apoi pentru el! Și eu cred că binele țării trebuie să vină prin
însumare din binele oamenilor și nu vreau deloc răul țării!
Pentru că tot m-ați întârziat aici, și nu mai plec diseară, chiar o
să încerc să mă întâlnesc cu el! Abia aștept să-l văd!

– Măi, dragi colegi, mai lăsați discuțiile astea care nu se vor
termina niciodată! Domnule director, ce mai faci cu sănătatea?
Știam că te-ai pensionat, ce mai cauți prin fabrică? Aveți grijă,
nu vă forțați prea mult sănătatea că sunt unele lucruri care pot
produce efecte ireversibile.

– Doamnă ministru!… După ce, imediat după revoluție, am
fost dat afară cu forța din birou. Depășisem bine momentul,
făceam fel de fel de treburi gospodărești prin jurul casei, când
m-am trezit cu ditamai delegația la poartă și m-au luat pe sus
și m-au readus în fabrică! Nu pot să spun că nu m-a măgulit!
Este viața mea aici! Ajunseseră aproape la faliment cu deban-
dada managerială care a urmat după alungarea mea! Acum s-a
reechilibrat situația.

Alexandru era vizibil deranjat de zgomotul din sală, muzica
dată tare, unul care cânta și intra în sufletul lor de nu putea
urmări discuția, și interveni în discuție,

– Domnule director, spuneți-le celor cu muzica să se
oprească sau să dea volumul mai mic! Aveți chef de muzica
asta ziua în amiaza mare?

53

– Domnule, o variantă de răspuns ar fi că nimeni nu-i per-
fect, dar nu ăsta este fondul! Eu, înainte de revoluție, am fost
atacat de Securitate, am fost în scandal cu ziarul Scânteia, care
vroiau să mă schimbe, dar n-au putut! Surprinzător, dar așa
a fost! De atunci mi-am creat obiceiul ca, la toate discuțiile,
la toate mesele, să am pe lângă mine muzica dată tare pentru
a-i bruia pe cei care mă înregistrau. După ce m-am reîntors în
fabrică, la început, renunțasem la idee, dar ți-o spun, cu durere
în suflet, că am chemat iar tarafurile prin jurul meu. Acum sunt
mai mulți cei care ne înregistrează decât erau înainte de 1989!

– Este foarte interesantă discuția, și cred că am putea vorbi
toată noaptea, dar aș dori, dacă tot rămân la noapte aici, să mă
întâlnesc și cu niște prieteni, din localitate, pe care nu i-am
mai văzut de mult timp. Oricum, eu v-am întrerupt discuția cu
doamna ministru!

Alexandru, fiind de puțin timp într-o funcție importantă,
constata binefacerile unei infrastructuri și logistici aferente,
care s-a pus în mișcare cu un simplu telefon, și masa cu Ioșca
și Sică era gata aranjată! Probabil de aceea cei ce ajung în ase-
menea poziții nu se mai dezlipesc așa de ușor de ele! Era foarte
curios să afle ce mai fac prietenii lui din tabăra studențească!
Nu-i văzuse dinainte de revoluție! Nu l-ar fi iertat să afle că
a trecut prin orașul lor fără să se vadă! Cum el i-a invitat, se
cuvenea să ajungă la restaurant înaintea lor, dar discuția anteri-
oară, foarte interesantă de altfel, l‑a făcut să nu poată respecta
acest gest de politețe. Cei doi erau acolo și îl așteptau.

– Credeam că te-a răpit iar vreo zână, salvându-te de la
cine știe ce pericol, din care nu puteai ieși singur! îl întâmpină
Ioșca printr-o bășcălie prietenoasă în glas!

– Aș fi vrut eu!… Nu totdeauna iese cum dorești! Sper că
nu mă așteptați de mult!

Eu vin de la un chef unde era o discuție interesantă, cu niște
aspecte pe care poate le vom continua și aici!

54

– Nu-ți fă probleme, nici noi nu ne-am plictisit! A trebuit
să vii tu de la București ca să ne întâlnim noi din același
oraș! Nu ne-am mai văzut de mult! Am avut cu ce ne umple
vremea!

– Bine, bine…, hai să luăm loc și să ne amintim!… Atâtea
s-au întâmplat că parcă suntem pe altă lume…, interveni și
Sică în discuție! Ce se întâmplă mă fascinează dar mă și spe-
rie! Schimbările bruște nu au fost niciodată liniștite în istorie
fără a exista și victime colaterale!

– Ia zi tu, Sică, ce schimbări bruște ți-au produs ție amețeli?
– Măi, voi știți că eu, un reprezentant de frunte al etniei

mele, așa m-am considerat totdeauna, mă descurc în orice situ-
ație, dar nu-mi plac regimurile tranzitorii!

– Ia spune tu cum te-ai descurcat pe foametea din timpul
socialismului victorios! îl atacă Ioșca imediat, părând că are
altă părere.

– Să știți că nu o duceam rău! Eram director economic
la comerț, odată dintr-o conjunctură pe care am fructificat-o
foarte bine și a doua oară prin inteligența mea arhicunoscută!
spuse el cu nedisimulată mândrie.

– Ce dracu’ conjunctură ai fructificat, de ești așa de mândru
de tine?

Alexandru era foarte curios să afle evoluțiile foștilor colegi
de tabără, dar era contrariat că nici ceilalți doi nu prea comu-
nicaseră în perioada trecută.

– Păi, aici toate problemele serioase se blochează între
români și unguri! Eu, nefiind nici una nici alta, sunt adesea ales
ori intermediar, ori executant, și mereu am avut de câștigat!

Ceilalți doi s-au uitat lung unul la altul și nu au putut să nu-i
dea dreptate! Cu conjunctura favorabilă se lămuriseră, aștep-
tau cu interes a dovada lui de inteligență!

– Aveam mereu probleme, la nivel de județ, că nu ne
făceam planul la consumul de pește oceanic! Cine dracu’ să

55

mănânce pește oceanic în Transilvania? Mi-a venit o idee, să-l
dăm la vulpile argintii, dintr-o crescătorie apropiată orașului.
Vulpile au făcut o blană nemaipomenit de frumoasă, străluci-
toare. Când a venit momentul anual cu cadourile pentru Coana
Leana, a fost ales cadoul nostru, o haină făcută din aceste
vulpi! Am devenit eroul județului!

Și de data aceasta colegii au trebuit să-i dea dreptate, deși
vremurile noi, de după revoluție, nu mai dădeau prea multe
șanse unor astfel de succese. Poate de aceea Sică nu agrea prea
mult schimbările apărute!

– Și acum, în economia de piață liberă, ce faci, din ce
trăiești?

– Conduc fel de fel de asociații de oameni de afaceri, comerț,
intermedieri. Este greu, mult mai greu decât înainte! Recent,
credeam că am apucat pe Dumnezeu de picior! Niște cunoscuți
din Israel mi-au prezentat o soluție tehnică nouă, care, aplicată
peste asfalt, mărea durata de viață a acestuia de la doi la doispre-
zece ani. Partea nouă putea fi produsă în România, cu un mic
import de completare, și nici nu costa prea mult! Am prezen-
tat-o primarului, prefectului, președintelui Consiliului Județean,
care, de atunci, nici nu mă mai salută! O secretară, de prin zona
acestor instituții, mi-a explicat fenomenul. Stricarea drumurilor
și străzilor, reasfaltarea acestora, reprezintă cea mai importantă
sursă de bani pentru politicieni și cei din jurul acestora.

Creșterea duratei de viață a asfaltului însemnă reducerea
finanțării mediului politic ceea ce aceștia și-i transformă în
dușmani pe toți cei ce promovează asemenea soluții!

Ioșca se vedea invitat la povestirea propriilor peripeții, sau
evoluții calme?

– Eu nu am avut nici conjuncturi favorabile, nici scli-
piri de inteligență! Totuși, noroc am avut și eu! Se știe că de
când Ceaușescu a început să aibă probleme cardiace, a dispus

56

înființarea unor centre clinice și de cercetare în domeniu, din-
tre care unul este aici la noi. Aici lucrez și acum! Am avut
ocazia să mă realizez foarte bine profesional! O oportunitate
am avut, mi s-a propus promovarea la o clinică mai mare, la
București, dar am preferat să rămân aici! Mi-ar fi dereglat prea
mult viața! Ceea ce este interesant că șansele noastre, la amân-
doi, au depins de ceva legat de familia conducătoare!

– Dar ce te miri, toată țara depindea de cei doi, până în
cele mai mici detalii! interveni Alexandru în discuție. Până și
melodiile din sporadicele emisiuni muzicale de la televiziune
erau alese tot de unul sau altul dintre ei!

– Că tot ai intervenit, ia spune și tu, ce ai făcut, cum ai ajuns
ditamai șefu’, cu secretare, șoferi?… Ori a venit iar o zână și
te-a pus acolo, ori ai fost securist!…

– Văd că treaba cu zânele nu îți dă pace! Nu a fost nici una
nici alta! Oportunitatea mea a fost revoluția. Înainte nu am
avut absolut nimic cu conducerea, am fost un cercetător de
succes, și atât! Când au fost alegerile de directori, la câteva
luni după revoluție, am fost împins să candidez de colegi, cu
care eram în relații excelente! Eu am peste tot numai prieteni!
Am candidat și am și câștigat! Și eu am un sentiment de ame-
țeală, de care vorbea Sică, dar dacă am intrat în horă, trebuie
să joc! Nu am negat niciodată că nu aș fi un om norocos!…

– Și… ce probleme ziceai că ai, pentru care ai venit aici?
– Păi, ce frământă lumea în România, oriunde te-ai afla,

în această perioadă, de nu mai există niciun pic de liniște?…
Proprietățile!… Cu ai tăi, Sică, avem o problemă cu o sina-
gogă. Autoritățile comuniste, având în vedere că pentru două
sinagogi, mai erau doar patru enoriași, au hotărât să ne dea
nouă una dintre ele, pentru a ne face filiala noastră de aici. Pe
vreme aceea nu se discuta! Din dispoziția conducerii județului,
s-a făcut contract de închiriere, pe o sută de ani, cu o chirie
derizorie. Acum, proprietarii, adică cei din etnia ta, consideră

57

că au fost abuzați, și cer anularea contractului de închiriere! Eu
nu am nimic împotrivă, avem aproape gata o clădire nouă, în
condiții mai bune, dar trebuie găsită o soluție juridică valabilă!
Știi cum este cu acțiunea juridică, dacă ambele părți intră în ea
cu bune intenții, se rezolvă problema repede, dacă nu, durează
o viață, și câștigă doar firmele de avocatură! Problema de fond
se pierde, la un moment dat, într-un hățiș de proceduri.

Cu ai tăi, Ioșca, avem o problemă cu o casă veche, unde avem
un laborator, și pe care o revendică niște rude ale foștilor pro-
prietari. Pentru noi, la fel, nu reprezintă nicio problemă, putem
renunța la ea, dar trebuiesc găsite condițiile juridice. Am fost azi
acolo, și, deșii toți salariații sunt unguri, nu se înțeleg deloc între
ei! Am impresia că unii speră la ceva câștiguri financiare, soli-
citând o sumă de bani, în numele moștenitorilor, pentru a aduce
clădirea în situația ei inițială! Noi am luat-o aproape dărâmată,
a fost folosită de alții înainte, după care o bună perioadă de timp
a fost părăsită și s-a deteriorat aproape total! Există fotografii
cu starea în care a preluat-o instituția pe care o conduc, cu mult
timp înainte de revoluție. Aceiași poveste, referitoare la modul
de abordare juridică, care poate conduce la o rezolvare rapidă,
sau se poate prelungi foarte mult.

– Grele probleme! Cine dracu’ te-a pus pe tine să intri în
așa ceva? Nu puteai să rămâi cu cercetările tale?

– Așa este! Nici prin cap nu-mi trecea că o să ajung cândva
să mă ocup de așa ceva!

Dar nu o fac eu direct, avem consilieri juridici. Dar con-
ducătorul dă tonul abordării, dacă se merge pe o soluție ami-
abilă sau pe una războinică. Sunt unii procesomani, care au o
plăcere deosebită de a sta numai prin tribunale! Nu este cazul
meu! Am venit pentru un prim contact, pentru a vedea cu ochii
mei despre ce este vorba, pentru a cunoaște oamenii mei de
aici, pentru a afla și părerile lor. Cel mai important este să
avem soluții, să nu fim nevoiți să ne întrerupem activitatea.

58

Mai este o circumstanță deosebită legată de conotația etnică
a problemelor, pe care la alte filiale nu o avem. În discuția de
la fabrica din oraș, de azi, am constatat că acolo aceste aspecte
nu sunt foarte ușor de rezolvat.

– Directorul de acolo este un manager foarte bun, foarte
apreciat ca eficiență, dar din punct de vedere al comporta-
mentului față de reprezentanții celorlalte etnii lasă de dorit!
comentă Ioșca, părând că știa despre situația de acolo.

Cei trei au lungit mult discuția în acea seară, trecând la
subiecte legate de familii, politică, sport, etc. Și-au promis să
colaboreze mai strâns pe viitor și să se întâlnească mai des.

A trecut destul de mult timp fără ca ceva deosebit să se mai
întâmple! Fiecare își vedea de treburile sale, nu dădeau buzna
să plece din țară, doar pentru că devenise o modă, ci căutau
să utilizeze ceea ce era bun în noul sistem de societate care se
construia și să aplice în domeniul lui de activitate. Alexandru
crescuse și mai mult în atribuții, organizând adesea misiuni
economice în străinătate, conducând delegațiile care însoțeau
diverse personalități politice la vizitele acestora în străinătate.
Mulți cred că acesta este turism diplomatic, ceea ce este numai
parțial adevărat! Relațiile internaționale trebuiesc întreținute în
orice situație, inclusiv în perioadele de crize de toate felurile.
Pentru aceasta reprezentanții diverselor țări trebuie să se întâl-
nească, să construiască o relație bazată pe încredere reciprocă
și abia după aceea se ajunge la schimburile economice care să
aducă bunăstare în ambele părți. Dacă nu este așa, însemnă că
partea pierzătoare nu și-a făcut bine datoria.

Alexandru urma să conducă delegația economică ce îl
însoțea pe ministrul de externe într-o vizită în Asia Centrală,
zonă în care România pierduse o bună parte din piața pe care
o avusese în perioada comunistă, când țări precum Armenia,
Georgia, Azerbaidjan, Uzbekistan, Kazahstan, Turkmenistan,

59

făceau parte din fosta URSS. Atunci relațiile de piață se stabi-
leau centralizat, dar mai contau și eforturile proprii de promo-
vare, performanța produselor, definită de raportul calitate-preț,
cunoașterea oamenilor și a specificului local.

Mulți de pe acest traseu ne întrebau când vor mai avea
posibilitatea să cumpere mobilă, textile, din România, de care
se atașaseră cu mult timp în urmă! Ce puteam să le răspundem,
că, de o bună perioadă de timp, politicienii, comercianții, pro-
ducătorii lor, ca și ai noștri, preferă să meargă la Paris, Milano,
Barcelona, decât la Baku, Tbilisi, Tașkent sau Astana? Bine
că, în sfârșit, un ministru de externe mai practic decât predece-
sorii săi, a decis să organizeze o misiune economică prin toată
această zonă.

Pregătise bine de acasă totul, unde mai înainte înființase o
direcție de diplomație economică, care urma să pregătească
astfel de acțiuni în mai multe zone ale lumii, unde țara noastră
pierduse piețele de desfacere. Aceasta era organizată în cone-
xiune cu Turcia, unde colaborarea mergea foarte bine, țară
care avea bună influență etnică și culturală în unele din țările
respective, dar nu avea și forța economică, mai ales în dome-
niul industrial, capabilă să rupă influența rusească de acolo.
Urma ca România să colaboreze cu Turcia pe terțe piețe,
metodă des întâlnită în practica internațională.

Alexandru participase anterior și la dezvoltarea relației cu
Turcia, unde, într-un timp relativ scurt, crescuseră schimburile
economice reciproce de zece ori, pentru aceasta fiind necesare
inclusiv schimburi culturale, și mai ales sportive, menite să
îmbunătățească aprecierea reciprocă a cetățenilor celor două
țări. Imediat după 1989, percepția reciprocă era foarte nega-
tivă. Deschiderea granițelor, turismul, turismul de afaceri,
turismul cultural, turismul medical, vizitele la rude, dar mai
ales fotbaliștii români din Turcia, au condus la o importantă
creștere a schimburilor economice.

60

Atunci a avut revelația importanței faptului că Țările
Române nu au fost niciodată pașalâcuri, care se vede și în
denumirea țărilor balcanice în limba turcă! Așteptând, într-un
hol de hotel la Istanbul, citea pe un mare tabel plasat pe un
perete, … Bulgaristan, Serbistan, Hungaristan, dar… Ruma-
nia!… Toate care fuseseră anterior pașalâcuri aveau acum ter-
minația numelui în … stan!

Ce a fost cu sute de ani în urmă…, a fost, acum românii
și turcii colaborează foarte bine și vor să extindă aceasta și în
alte părți!

Vizita în Armenia, evident fără turci, a fost deosebită, desfă-
șurându-se în două etape. Prima, cea programată, a fost normală,
conform protocolului convenit anterior. Sică, fiindcă acceptase
invitația lui Alexandru de a merge în această misiune, aprecia
modul cum armenii, un popor aproape la fel de răspândit în
toată lumea ca și evreii, își construiau o țară independentă după
desprinderea din URSS. Ambele popoare au reprezentanți, care
trăiesc minoritari în alte țări, mai mulți populația țării lor, și care
au foarte bine dezvoltat simțul cetățeanului minoritar!

A doua parte a vizitei a fost neprogramată! Din cauza unei
defecțiuni a avionului, care era alocat doar lor, nu era o cursă
de linie, au fost nevoiți să se întoarcă, la scurt timp după ple-
carea din Erevan! A fost prima aterizare forțată din viața lui
Alexandru și Sică! Nu este o experiență pe care să o dorești,
deși atunci nu s-a întâmplat nimic deosebit! Tensiunea a fost
foarte mare, autoritățile armene pregătiseră tot ce presupune
o asemenea procedură, inclusiv spuma împotriva unui posibil
incendiu! Parcă Dumnezeu a vrut să-i atenționeze că plecaseră
prea repede, fără să viziteze ceva foarte reprezentativ pentru
Armenia! Pentru a le mai îndulci ziua, care începuse prost pen-
tru delegația română, ministrul de externe armean le-a organi-
zat, până la găsirea altui avion, o vizită la tezaurul național. A
fost ceva impresionant prin ceea ce înseamnă importanța pe

61

care un popor o dă unor simboluri proprii! Pentru a arăta apre-
cierea pe care armenii o dau alfabetului, aurul din tezaur nu
era turnat în lingouri, ci în literele alfabetului limbii armene!

Patriarhul, care le-a prezentat toate detaliile istorice legate
de tezaur, a subliniat importanța alfabetului în păstrarea ele-
mentelor de continuitate în istoria poporului armean! Faptul
că patriarhul însoțea o delegație economică străină era de ase-
menea plin de sensuri, în țara care a acceptat prima în istorie
creștinismul ca religie agreată de stat, anul 301 după Hristos,
înaintea Imperiului Roman, care avea să facă aceasta în anul
313 după Hristos, prin Edictul de la Milano.

Ultima etapă a vizitei, ce de la Astana, capitala Kazahsta-
nului, le-a prilejuit o întâlnire emoționantă cu un număr deose-
bit de mare de cetățeni kazahi de origine română, urmașii celor
deportați în Siberia în perioada lui Stalin. Veniseră acolo dor-
nici să întâlnească români, să discute cu ministrul de externe
probleme legate de diverse proiecte de colaborare, etc. Erau
foarte dornici să vorbească limba română și să povestească
crunta lor experiență! Erau oameni bine aranjați acolo, majo-
ritatea cu studii superioare! Nu aveau niciun fel de probleme
materiale dar îi măcina un dor adânc de țara lor de origine, sau
în cele mai multe cazuri, a înaintașilor lor.

Românii din delegație, după formalitățile de sosire și scurte
discuții cu cei care–i așteptau acolo, au mers să se odihnească
în camerele luxosului hotel de cinci stele, unde aveau rezer-
vate camerele! Erau foarte obosiți după un zbor lung, dar lipsit
de evenimente neplăcute, de această dată! Au urmat câteva ore
de somn odihnitor!…

Când Alexandru a coborât în imensul hol al hotelului, odih-
nit și proaspăt îmbăiat, l-a găsit acolo doar pe Sică și cu câteva
zeci de români-kazahi în jurul său, făcând cu greu față dorin-
țelor acestora de discuții, de informații de tot felul, de a afla ce
mai este prin țară, etc.!…

62

Vizibil afectat de situație, Sică l-a tras deoparte și i-a spus,
fără să aștepte vreun răspuns:

– Fir-ați ai dracu’ de majoritari, niciodată n-o să-i înțelegeți
pe minoritari! Cu mine credeți că vroiau ei să vorbească?…

Alexandru nu a comentat în niciun fel, în sinea lui îi dădea
dreptate! Se și gândea cum Sică o să-i povestească, cu lux de
amănunte, această situație, lui Ioșca, la întoarcerea acasă!

Viața și-a văzut de cursul ei! Nu știu de ce, dar în epoca pe
care o trăim, cred că cel mai greu lucru pentru o persoană, dar
și cel mai greu de obținut, este să se strecoare neobservată în
viața de toate zilele! Cum cedează tentației de a amesteca viața
privată cu cea publică, cum și-a pierdut total liniștea!

În acest curs al vieții, Samantha a devenit o renumită antre-
noare de tenis, în Turcia, contribuind mult la îmbunătățirea
imaginii României acolo, directorul, care punea atâta suflet în
tot ce făcea, a murit în fabrică, spre regretul tuturor salariaților,
indiferent de etnie, doamna ministru trăiește o a doua tinerețe
împreună cu nepoții, iar Ioșca, Sică și Alexandru (Mitică pen-
tru Ioșca), continuă să trăiască normal, o viață așa cum și-au
dorit-o și și-au construit-o prin eforturile proprii, tachinându-se
prietenește, din când în când, pe relația fără de sfârșit majori-
tar-minoritar și făcând haz de necaz, că au devenit bunici de
câini și pisici, dacă copiii lor tot nu le-au dăruit încă nepoți!…

63

Viață cu două viteze

Sunt momente în viață când intri într-un ritm, care îți place
sau nu, ajunge să te acapareze aproape total. Odată intrat în
acest joc, nici nu știi cum trece timpul și nu faci nimic să ieși,
de teama să nu găsești ceva mai rău!

Intrasem într-un astfel de mecanism. Eram ocupat până
peste cap de probleme administrative de tot felul, conduceam,
direct sau în colaborare cu alții, un institut de cercetări, firme,
asociații, patronate, un club de dans sportiv și chiar și un cen-
tru de creație literară. Plecam de acasă dimineața la șapte și
când mă întorceam la nouă seara era bine! Trecuseră ani buni,
de când îmi petreceam viața în acest mod!

Într-o seară, când am ajuns acasă, în timp ce mă descălțam,
m-am și speriat simțind că ceva mă apucă de pantaloni, chiar
înțepându-mă în pulpa piciorului. Era o frumusețe de cățel,
mic de doar câteva luni. Un Cocker negru, cu părul lucios, creț
la extremități, urechile lungi, care aproape atingeau pământul,
și botul lung, mai lung decât specimenele comune ale rasei
sale. Ochii erau deosebiți, aveau o lumină căutătoare de iubire
și o mobilitate deosebită. Se uita la mine parcă vroind să spună,
bine ai venit, dar cu colții lui mici, pe care tocmai îi înfipsese
în piciorul meu, voia să mă atenționeze că de acum casa are un
alt șef. Am încercat să-l mângâi pe căpușorul lui gingaș, dar
m-a mușcat și de deget! Este mult spus mușcat, pentru că avea
niște dinți destul de mici, dar suficient de ascuțiți! Oricum,
intenția lui ofensivă era evidentă!

Îl luase soția, la insistența băiatului nostru, care simțea
nevoia de companie în desele perioade de timp pe care le

64

petrecea singur acasă. Până am ajuns eu acasă l-au și botezat,
îl chema Blacky.

Copilul și cățelul

Copilul, acasă,
se simțea singur,
pe mamă a presat-o,
să fie sigur,
că îi aduce un frate,
să se joace cu el,
sau… să îi cumpere un cățel!…
Cățelul…
a fost varianta mai ușoară
la prima vedere, fără să doară,
o minune jucăușă
ce umbla din ușă-n ușă.
Devenise, de atunci, un om matur,
nu mai era el mititelul,
ci de-acum, era cățelul!…

Până la efectuarea tuturor vaccinurilor, a trebuit să-l ținem
numai în casă, iar apoi am început operațiunea de cucerire a
cartierului. Am început cu strada, apoi cu parcul din apropiere,
după care am căutat magazinele cu mâncare și accesorii canine,
apoi dispensarele veterinare, frizeriile pentru câini. De câte ori
întâlneam un alt „tată de câine” prin cartier, aveam să aflu că este
vecinul meu de scară, sau de bloc, sau de stradă! Până atunci nu
avusesem timp să ne cunoaștem! Câinii își vedeau de ale lor noi
de ale noastre! Ne-a schimbat toate obiceiurile casei! Era un nou
membru al familiei cu nevoile și obiceiurile sale.

Aveam ceva probleme cu fierea. La sugestia unora, făceam
un tratament foarte plăcut!

65

Amestecam într-o sticlă miere cu palincă, în proporții egale,
și beam în fiecare dimineață câteva linguri, după care trebuia
să stau liniștit un sfert de oră, așezat pe partea dreaptă. Ajun-
geam la serviciu deosebit de bine dispus! Subalternii sesiza-
seră buna mea dispoziție la prima oră și foloseau momentul în
favoarea lor. Nu sunt convins că știau și cauza!

Odată cu noua mea sarcină casnică, cea de a plimba câi-
nele dimineața, nu mai puteam face tratamentul pentru fiere,
ceea ce a afectat buna mea dispoziție matinală, mai ales că
l-am înlocuit cu un ceai de anghinare, pe care mi-l pregătea
secretara, cum ajungeam la birou. Cine n-a băut un asemenea
ceai nu știe ce înseamnă gustul amar! De atunci, subalternii
mă căutau spre sfârșitul zilei!

Câinele era prima prioritate la ora șase fix, și niciodată nu
greșea. Când mergeam l-a vreo nuntă, sau după revelion, îl
scoteam la plimbare imediat după întoarcerea acasă, în spe-
ranța că îl păcălesc, să mă lase să dorm mai târziu, dar mă ierta
doar până la opt, cel târziu nouă. El avea ritmul lui și nu era
dispus să și-l schimbe!

Dacă el nu era deloc dispus să se adapteze la obiceiurile
noastre, a trebuit să le învățăm noi pe ale lui. Unul dintre acestea
era să păzească diverse obiecte! Păzea papuci, prosoape, scaune
sau întreaga cameră. Când decidea el să păzească ceva, atunci
nu te mai puteai apropia de acel obiect, riscai să te muște rău.

Nu am aflat pe ce principiu le alegea, dar nu renunța ușor!
Putea dura si zile, timp în care nu mergea nici afară să-și facă
nevoile. La un moment dat am găsit metoda, îl acopeream cu o
pătură si astfel înfășurat îl îndepărtam de obiectul păzit. După
aceea se scutura zdravăn și brusc devenea cel mai cuminte
băiat. Parcă se scutura de răutate ca de apă!

Odată, ne întorsesem din oraș și l-am găsit păzind un prosop.
Nu l-am acoperit bine cu pătura, a putut scoate botul pe la o
margine a acesteia, și m-a mușcat de o mână de a țâșnit sângele

66

la o jumătate de metru în sus. A trebuit să merg la spital să-mi
repar hardul, după expresia calculatoristică a băiatului meu.

Urmărindu-l în timp, am constatat că această pază era o
formă de răzbunare. Ori era supărat că nu i-am dat ceva, ori că
nu l-am luat cu noi undeva. Cum vedea că pregătim bagajele
cum se așeza la ușă să plecăm. Ajunsesem să facem bagajele
pe ascuns față de el.

Îi plăceau lucrurile urât mirositoare! Dar nu doar să le
miroase, ci să se tăvălească în ele. Cum găsea vreo balegă sau
vreun hoit, in parc, ataca din toate direcțiile, prin rostogolire,
până reușea să se îmbibe cât mai uniform pe toată suprafața
corpului. Trebuia dus urgent acasă, spălat cu șampon și dezin-
fectat cu alcool medicinal!

Mergeam adesea prin parc, fără el, cu o cazma, pentru a
îngropa toate împuțiciunile de acolo. Când mergeam apoi cu
el, parcă știa, o lua pe urmele mele și scormonea locurile pe
unde făcusem gropile.

Am aflat ulterior că făcea aceasta pentru a se camufla prin
schimbarea mirosului, el fiind un câine de vânătoare.

Cu alte animale, avea un comportament diferențiat. Pe câinii
mai mici nu îi băga în seamă, iar pe cei mari îi enerva mârâind
la apropierea lor. Păsările, de toate felurile, îl interesau, doar era
un vânător de păsări! Cu pisicile avea o relație specială!

Majoritatea fugeau de el, iar el avea tendința să le alerge.
L-am pierdut de două ori datorită urmăririi unor pisici, dar de
fiecare dată s-a întors singur acasă. Cu o pisică a avut o rela-
ție cu totul specială. Aceasta stătea, de regulă, pe taraba unei
vânzătoare de ziare de la intrarea în parc, pe unde treceam de
două ori pe zi. La trecerea pe acolo, el s-a ridicat cu picioarele
din față pe masă. Pisica nu s-a speriat, din contră a mers în
întâmpinarea sa, s-au mirosit și au devenit foarte buni prieteni.
Nu puteam să-l mai iau de acolo! Ulterior, fugea din parc și-l
găseam la prietena lui!

67

A fost foarte afectat când a fost desființat chioșcul de ziare
și vânzătoarea de ziare a dispărut de acolo, cu pisică cu tot.
Luni de zile, fugea din parc și-l găseam pe locul fostului
chioșc, unde avea întâlnirile cu prietena lui! Suferea vizibil!
Era nedumerit!

Anii au trecut și năzbâtiile lui, uneori enervante, alteori
comice, au fost înlocuite de problemele reale de sănătate. Tre-
cătoarele înțepături în tălpi au devenit amintiri, neplăcute dar
vindecabile.

Primul semnal serios a fost o umflătură pe unul din șolduri,
care creștea și tot creștea, până nu mai putea merge. Când este
vorba de o boală cu potențial de risc major, la animale, ca și la
oameni, doctorii sunt de două feluri, ori adoptă metoda aștep-
tării exagerate, în ideea că o intervenție chirurgicală ar putea
agrava situația, ori te taie de câte ori are ocazia din motive
numai de ei știute.

În cazul lui Blacky, am întâlnit doctori din prima categorie.
Când am văzut că nu se mai poate, l-am luat, fără nicio pre-
gătire prealabilă, și am mers cu el la Facultatea de Medicină
Veterinară, la urgențe. Medicul de gardă l-a direcționat la Sec-
ția Ginecologie, dată fiind umflătura respectivă de pe șold. A
spus că are un testicul inflamat. Era vizibil chiar și pentru un
nespecialist ca mine că nu putea fi vorba de așa ceva, dar nu
am insistat. Însă după o așteptare de aproape două ore într-o
cameră goală, am decis să merg la Secția Chirurgie, la câteva
uși distanță, să-mi încerc norocul. Acolo am găsit unul dintr-o
bucată, toți îi ziceau Profesorul. Cum l-a văzut, pe hol, fără
prea multe discuții inutile a spus:

– Ce mai stai, domnule, hai cu el în Sala de operații! Nu
vezi ce este acolo?

– Păi!… Eu mai știu ce să fac? Mă trimisese cu el la
Ginecologie!

68

– Păi, sigur că da!… Dacă doctorul de gardă are pe nevas-
tă-sa la Ginecologie? Săracu’ cățel, i-a crescut un coi pe șold!
Oh, Doamne!…

– Câți ani are?
– A împlinit 14 ani, acum o lună.
– Aoleu, asta e o problemă! Vă asumați riscul de a-l opera?

Cred că știți la ce mă refer? Se poate întâmpla ce este mai rău,
dacă-i fac anestezie totală la această vârstă!

– Da, domnule Profesor, înțeleg!…

Un colaborator al Profesorului i-a făcut anestezia. Am stat
lângă cățel tot timpul. Era ca și mort! Îi simțeam totuși inima
cum bate. Profesorul, care anterior era foarte grijuliu referitor
la riscul anesteziei, după ce fusese anesteziat, uita să mai vină!
Intrase o cucoană destul de atrăgătoare la el în cabinet și parcă
uitase să mai iasă!

În sfârșit a venit! Cu o atitudine și pricepere de ultraprofe-
sionist a extirpat acea bucată de carne inflamată care, nu știu
de ce, crescuse pe piciorul bietului Blacky!

În timp ce opera, le și explica unor studenți ceea ce face.
La final, după ce operația s-a terminat și cățelul zăcea întins

pe un pat medicinal dintr-o cameră alăturată, nepansat, cu ope-
rația descoperită, mi-a spus:

– Luați punga, cu ce am scos de acolo, și mergeți la labo-
rator. Sunt convins că este cancerigen, dar tot atât de convins
sunt că nu va muri din această cauză. A avut noroc, partea bol-
navă a fost foarte izolată de corp, prinsă de acesta prin foarte
firave legături. Poate și de aceea l-a confundat doctorul de
gardă cu un testicul!

– Mulțumesc, domnule Profesor! Dar de ce nu este pansat?
Îl iau acasă așa cu operația descoperită? Dacă se linge, sau
trage de fire?

69

– Nu este nicio problemă. Dacă se linge este foarte bine,
saliva lor este dezinfectantă, iar de tras de fire nu va trage,
pentru că îl doare.

Așa a fost, analizele au confirmat cancerul. L-am dus în brațe
până acasă. Era cam pe la ora prânzului. I-am întins o pătură jos,
pe podea, de teama să nu cadă de pe canapea, unde era locul lui
obișnuit de somn. Am stat și eu lângă el. Nu s-a mișcat deloc,
decât gemea din când în când. Am ațipit la un moment dat!
M-am trezit, ca dintr-un vis frumos, când el venise la mine si
mă lingea pe față. Era ora unu noaptea! Își revenise și îi era sete!
Mai târziu l-am convins și să mănânce ceva.

A depășit cu bine momentul operației! Ne reluasem progra-
mul obișnuit casnic și de plimbări prin parc. Deși aveam curte,
trebuia să-l scot la plimbare pentru nevoi!

Duminica făceam grătarul împreună. Când nu eram atent,
mai fura carne fierbinte, sau mai rău, se urca cu picioarele pe
acesta!

Datorită modului de alimentare, s-a îmbolnăvit de ficat. Lua
medicamente, Liv 52, ca și oamenii. A mâncat cam un an doar
carne de pește, alt an doar carne crudă de vită, ca alternative la
carnea de pui, care-l făcea să se scarpine până îi dădea sângele.

Cabinetul veterinar din cartier devenise un punct obliga-
toriu în plimbările noastre. La un moment dat a făcut otită la
ambele urechi. Aceasta este boala de care nu scapă niciun câine
cu urechile căzute, datorită slabei aerisiri a urechii interioare.

Timpul trecea și devenise o mascotă a cabinetului, era de
al casei. Doctorii îl porecliseră Matusalem! La fiecare an după
operație, suna cineva de la Facultate să întrebe ce face Blacky,
dacă mai trăiește, în primul rând, și apoi cum o duce cu sănă-
tatea. Deja, de la trei ani, nu mai trăia niciunul din colegii lui
de operație din aceeași perioadă! El a mai trăit patru ani după
operație.

70

A murit la 18 ani, complicațiile venind de la otită. A murit
pe masa doctorului! Pur și simplu a încetat să mai trăiască,
să mai respire, să mai reacționeze la durere când doctorul îi
umbla la urechi! Urechile lui lungi și frumoase, pentru a căror
sănătate am luptat atât, șoldul din care se scosese, la operație,
un hematom cancerigen cât pumnul, pernuțele de pe tălpile lui,
în care se tot înțepa și se infectau, tumorile care îi tot apăreau
pe nas și în jurul ochilor în ultima perioadă, erau de acum fără
viață, nu-l mai dureau, nu-l mai chinuiau, doar spiritul lui mai
rămăsese, care se înălțase la cer și în sufletul nostru, a celor
care l-am cunoscut și l-am tratat ca pe copilul nostru!

Suferințe de câine

Îi simțeam bătăile inimii
când îl vaccina,
care nu se mai termina!…
Mă dureau
rănile din tălpile-i păroase,
ce se infectau,
se vindecau, altele-apăreau…
Mă intriga prostia lui,
fura ciorapi, mănuși,
le păzea, apoi le-nghițea,
ce mai suferea pân’ le vomita!…
Iubeam urechile lui clăpăuge,
mai mereu pline de sânge!…
Mi-a fost greu,
la vremea lor, să le trăiesc,
dar acum, ce mult îmi lipsesc!…

Noi, ceilalți membri ai familiei, eram mai bătrâni cu 18
ani umani, dar totodată eram mai bătrâni cu o viață, o viață de
câine! Nu poți trece ușor după dispariția unui prieten precum

71

un câine! El devine mai mult decât un prieten, devine un mem-
bru al familiei! Dacă la început el este puiul familiei, după
un timp el se transformă în bătrânul, înțeleptul, familiei, pe
care toți îl iubesc, îl înțeleg, îi acceptă orice, dar nimeni nu
poate face nimic să împiedice implacabila sa dispariție! Viața
lui curge mai repede ca a noastră! Așa a lăsat Dumnezeu!…

Dacă un câine ar putea vorbi, poate cea mai bună întrebare
pe care ar putea-o pune viitorilor săi stăpâni ar fi, veți putea
suporta dispariția mea după 15-20 de ani?…

Oameni și câini

Ca un copil,
care rămâne mereu mic,
ca un adult,
care nu uită nimic,
era consecvent în tot ce făcea,
te mușca, deși te iubea.
M-a făcut
să cunosc oameni noi,
ne-a ajutat
să ne știm mai bine-ntre noi,
ne-a învățat să nu fim rasiști,
iubindu-i la fel,
pe cei albi, pe cei negri sau pe metiși.
Era peste tot cu ochii lui blânzi,
venea peste tine
când vroiai să te-ntinzi,
și, ca prin minune, el te lingea
acolo unde te durea!…
Acum, ce mult îmi lipsește,
a fost și mă doare că nu mai este!…
L-a luat la El, Dumnezeu,
pe Blacky, cățelul meu!…

72

La un timp după moartea cățelului, într-o acțiune de cură-
țenie mai accentuată prin casă, în baia lui Blacky, am găsit,
într-un loc mai ascuns, un rest de șampon pentru câini, care
se afla într-o recipient de plastic prăfuit, rămas de pe vremea
când îi făceam lui baie acolo. O denumisem așa pentru că,
fiind așezată chiar la intrarea în casă, lângă holul de intrare,
era foarte potrivită pentru spălarea lui de câte ori ne întorceam
din plimbările noastre periodice. Până atunci aceasta fusese
singura întrebuințare a acesteia, motiv pentru care îi dădusem
numele după cel al singurului ei beneficiar, Blacky. M-am uitat
cu nostalgie la acel obiect, pe care încă se mai păstrau urme
de negreală de la câine și era prăfuit de curgerea timpului, care
prin mirosul specific încă îmi amintea de el. L-am privit, l-am
mirosit, m-am tot întrebat ce să fac cu el, dar până la urmă
l-am aruncat. Noaptea l-am visat pe Blacky! Se făcea că eram
amândoi în curte, unde, după o ploaie, se făcuse noroi. Ne lup-
tam, ne îmbrățișam într-o baie de noroi și ne murdărisem din
cap până-n picioare. La un moment dat i-am spus:

– Hai să ne oprim!… Vai de capul nostru când ne-o vedea
Mamy în ce hal suntem!…

– Nu contează! Ne spălăm în băița mea! Nu știi că am băița
mea?…

Am intrat împreună, ca doi porci, plini de noroi, am dat
drumul la duș. Reluasem lupta. În timp ce apa curgea, ne lup-
tam și ne pupam. Deodată el s-a oprit și m-a întrebat:

– Unde este șamponul meu?…
M-am trezit brusc din somn, plângând!… Fusesem cu el un

timp și nu-mi venea să cred că n-a fost real!…

73

Femeia ca infinit!

Un băiat, dintre aceia care dau atenția cuvenită la orice
există în jurul său, are pornirea de a-și explica totul, de a cal-
cula orice, și chiar crede că reușește, până prin perioada lice-
ului! Pentru el, atunci, numerele erau toate doar naturale, la o
dreaptă exista o singură paralelă printr-un punct, adevărurile
erau toate absolute, iar întrebările puteau avea doar două vari-
ante de răspuns. Simțea cum, cu doar câteva înlănțuiri de rați-
onamente, își putea răspunde singur la toate întrebările cu care
îi asasina pe cei din jurul său pe vremea copilăriei!

Deodată, apare o fată, cu aceleași convingeri, cu aceeași
pricepere ca și el, dar în privirea căreia el constată că mai
există și altceva, că universul este mult mai mare decât până
atunci, că numerele nu sunt doar naturale, ci și raționale, ira-
ționale, sau chiar complexe, că există o infinitate de paralele
printr-un punct, că adevărurile sunt toate relative și că orice
întrebare poate avea o infinitate de răspunsuri.

Și totul a luat-o de la capăt, dintr-o dată nu mai înțelegea
nimic, întrebările copilăriei nu i se mai păreau relevante, iar la
noile întrebări nu-și mai putea răspunde, nici singur, nici ajutat
de alții! Și totul de la o singură privire în ochii unei fete!…

Fata devine femeie, care este complexă, neeuclidiană, rela-
tivistă și abordează totul prin perspectiva logicii fuzzy, care
presupune că orice întrebare nu are doar două posibile răspun-
suri, ci o infinitate!…

Femeia este, pentru bărbat, o primă și perpetuă confruntare
cu infinitul, dar el nu are altă soluție decât să încerce s-o cuce-
rească, începând de undeva! Everestul a fost cucerit de câțiva
temerari, dar nicio femeie nu a fost cucerită total de nimeni!

74

Generația de cristal

Fiecare generație trece prin diversele faze ale conflictu-
lui cu cei mai tineri sau mai în vârstă, de fiecare dată sus-
ținând punctul de vedere al segmentului de vârstă pe care îl
reprezintă.

În principiu, am fost totdeauna de părere că pe cei mai în
vârstă este bine să nu te superi și să le sugerezi că sunt cumva
demodați pentru că și tu o să ajungi cândva la fel ca ei.

Totuși perioada actuală reprezintă un caz cu totul aparte
în privința diferențelor de puncte de vedere ale generațiilor.
O fi ceva legat de zodie, cine știe ce stea rătăcită a ajuns la
momentul producerii de efecte cu o periodicitate numai de ea
știută, dar cert este că ceva este altfel decât în cazul genera-
țiilor precedente.

Schimbările radicale geopolitice la nivel mondial, pierde-
rea de teren din partea unor curente politice, vezi comunismul,
apariția unor concepte filozofice cu efecte socio-economice
foarte reale, precum dezvoltarea durabilă, globalizarea, pro-
duc efecte la nivelul individului care, la rândul lui, influen-
țează relațiile la nivelul societății în ansamblu.

Generația de după 1990, care poate fi numită de către alții
la fel de bine ca Generația căderii comunismului sau Genera-
ția căderii zidului Berlinului, sau Generația Internet-ului, și-a
găsit singură o denumire și anume Generația de cristal. Și-a
stabilit și o țintă, să dărâme tot ce a fost înainte fără ca să aibă
nici o preocupare pentru a pune ceva în loc.

Eram oarecum emoționat. Urma să țin un discurs din partea
mediului de afaceri român în fața a câteva sute de studenți,

75

majoritatea boboci, cu ocazia deschiderii noului an universitar.
La facultatea pe care o absolvisem, Ingineria Electrică, unde
predam mai multe cursuri, aveam în acel an o premieră, cur-
sul de Introducere în electrotehnică, la studenții din primul an,
menit să facă o trecere mai ușoară de la elevul de liceu la stu-
dent, fără a a utiliza dificilul aparat matematic în care vor intra
ceva mai târziu, la alte discipline.

Sala plină. În primul semestru al primului an de studiu stu-
denții vin la cursuri. Regăseam la ei farmecul primei zile de
studenție, care părea că a rămas neschimbat. Era ca pe vremea
mea. Cursul pe care urma să-l încep se ținea în amfiteatrul
„Remus Răduleț”, ceea ce era scris și pe ușa de intrare și sub
portretul marelui savant, plasat deasupra celor 12 table, care
de obicei la un curs se umpleau de mai multe ori cu scheme și
formule matematice.

Remus Răduleț este considerat creatorul școlii moderne
de electrotehnică în România, a introdus prima dată Teorema
energiei în câmp electromagnetic, care ar trebui să-i poarte
numele, și a ajuns, prin anii ’60, președintele Comisiei Elec-
trotehnice Internaționale, forumul mondial al domeniului, cu
sediul la Geneva. Puțini români au reușit așa ceva în domeniul
lor de activitate.

Printre uzualele formule de început de curs, când se des-
chide o discuție amicală între profesor și studenți, i-am între-
bat pe cei peste două sute de studenți din sală:

– A auzit careva dintre voi de Remus Răduleț?
Era clasica întrebare despre notorietate. Nu întrebasem ce a

făcut acest mare precursor.
Am repetat întrebarea. Liniște totală. Nimeni nu a dat

niciun semn că ar fi observat ce scrie pe ușa amfiteatrului sau
deasupra tablelor, deși aleseseră să-și petreacă restul vieții în
domeniul pentru care acest profesor era un zeu.

76

Ori n-au auzit, ori n-au înțeles, ori n-au considerat că merită
să răspundă la o astfel de întrebare, cert este că nici o reacție
nu a venit din sală.

În ultimul an de studiu, pe o parte din acești studenți i-am
reîntâlnit la un curs de specialitate. Reamintindu-mi-i pe unii
dintre aceștia, de data aceasta nu i-am mai întrebat dacă au
auzit de Remus Răduleț ci dacă știu măcar un indiciu despre
ce a făcut acesta. Aceiași liniște a cuprins sala, după aproape
cinci ani petrecuți în universul creat de marele înaintaș, prin
sălile de curs, prin laboratoarele care poate nici n-ar fi existat
fără eforturile acestuia.

M-am îngrozit, dar nu prea m-am mirat cunoscând lipsa
de interes, față de subiectele pozitive, în care a intrat societa-
tea românească de ceva vreme. Probabil dacă întrebarea s-ar fi
referit la Terente situația ar fi fost alta.

După mai bine de zece ani de la întâmplare am mai avut o
experiență similară, de data aceasta cu un grup de elevi de la
Colegiul Național „Virgil Madgearu”.

Erau elevi din ultimul an de studiu, care făceau parte din
grupul țintă al unui proiect de dezvoltarea resurselor umane.
Proiectul își propunea să le ofere elevilor din anii terminali de
liceu posibilitatea de a se conecta la economia reală, de a avea
mai multe argumente pentru alegerea unei viitoare cariere.

Într-o sală a unui institut de cercetări, se adunaseră câteva
zeci de astfel de participanți. Era o atmosferă plină de entuzi-
asm care prevestea numai fapte pozitive.

Pentru a-i introduce în atmosfera de viitori studenți le-am
povestit întâmplarea despre Remus Răduleț și ceva din com-
portamentul lor mă făcea să cred că ei vor fi cu totul altfel.
M-am despărțit de ei reconfortat psihic.

După două săptămâni, cât a ținut cursul, urma să-i reîntâl-
nesc pentru festivitatea de închidere. După cele uzuale, care

77

sugerau plăcerea reîntâlnirii, arunc întrebarea pe care le-o pre-
gătisem ca test de conectare a lor la societate:

– Apropo, știe careva dintre voi cine a fost Virgil Madgearu?
O fată din primul rând, care se manifesta ca un lider infor-

mal al lor, se lovește cu mâna de frunte spunând:
– Eram sigură că o să ne puneți această întrebare!
– Și…? Te-ai interesat? Era suficient să pui numele Virgil

Madgearu pe un motor de căutare pe Internet și aflai o serie
de informații despre mentorul liceului vostru! am continuat eu
fiind convins că de data aceasta pozitivismul a învins. Speram
să fie așa.

– Nu, am uitat să caut, a fost răspunsul dezamăgitor al fetei.
A mai trecut ceva vreme din drumul nostru spre nimic.

Eram la mare, în concediu. Cum nu ne mai despărțim de tele-
fonul mobil nicăieri, îl aveam cu mine și pe plajă. Sună. Zgo-
motul din jur făcea să nu înțeleg prea bine cine mă căuta dar
părea a fi o doamnă foarte agitată. Putea fi ceva urgent, așa că
am plecat într-o zonă mai liniștită ca să pot auzi.

Era o cunoștință care mă ruga să-i spun unde mă aflu, să
vină să aibă o discuție cu mine. Era ceva foarte urgent legat de
fiul ei. I-am spus și a doua zi m-am trezit cu distinsa doamnă la
mare, în plină vară. Nu știam nimic despre fiul acesteia.

– Ce s-a întâmplat? Ce este așa urgent că nu suportă amâ-
nare și nu se poate discuta prin telefon?

– Este vorba de fiul meu, domnule profesor. Are o serie de
restanțe și dacă nu trece o serie dintre ele riscă să fie exmatri-
culat. Trebuie să mă ajutați. Profesorii sunt colegii dumnea-
voastră de facultate. Trebuie să-i cunoașteți și să mă ajutați.
Vorbea repede și foarte preocupată. Numai mamă să nu fii!

– L-am adus cu mine, este în mașină. Vreți să vorbiți cu el?
– Dacă tot l-ați adus până aici, chemați-l să văd care este

situația, i-am răspuns eu, deranjat de situația mamei mai mult
decât de cea a fiului.

78

Apare în zare un tânăr pe care se vedea de la distanță că
nu-l interesează nimic pe lume, nici examenele, nici faculta-
tea, nici penibilul în care își punea pe propria mamă.

După depășirea momentului de început, în care el nu a mai
contenit să critice noțiunea de educație, tot sistemul de învăță-
mânt din lume, pe toți profesorii foști, prezenți și viitori, care
îi chinuie pe bieții copii, îl întreb:

– Despre ce disciplină este vorba și cum îl cheamă pe
profesor?

– Îîîî…!? Nu știu. Să vedeți…, la cursurile la care am fost
eu, nu ne-a spus…!?

I-am privit când pe el, când pe mama lui.
– Doamnă, nu știu ce îi trebuie mai mult fiului dumnea-

voastră o pilă sau o mamă de bătaie?

79

De ce să scrie un inginer?

M-a preocupat ideea influenței politicilor de dinainte de
1989 asupra multor oameni de valoare, care nu s-au putut
manifesta atunci datorită numărului exagerat de mic de locuri
în facultățile cu profil umanist. Astfel, multe talente artistice
au fost nevoite să activeze acolo unde au avut oferte, inclu-
siv în inginerie. După 1990, aceștia au avut posibilitatea să
se reorienteze conform dorințelor, dar continuă să fie și ingi-
neri, fără să le fie rușine de această calificare pe care viața le-a
impus-o la un moment dat.

Au existat de asemenea, și continuă să existe, oameni cu
diferite înclinări artistice, care practică cu aceeași pasiune și
ingineria. Prezentul ne oferă o serie de exemple în acest sens.

Toți aceștia scriu pentru că înainte de a fi ingineri sunt
oameni, cu sentimente, cu sensibilități, și este dreptul lor să
și le exteriorizeze și prin scris. Talentul lor literar, însoțit de
cunoașterea unui domeniu ingineresc, pot conduce la niște
excelente lucrări monografice, istorii de domenii sau romane
ale căror acțiuni au fost trăite de ei.

Era prin primii ani după revoluție. Urmăream cu mare plă-
cere o emisiune realizată la Televiziunea Română, de către
regretatul Iosif Sava. Se vroia o emisiune muzicală, dar în
realitate era mult mai mult. Tocmai îl invitase în emisiune de
mai multe ori pe Horia Radu Patapievici, ceea ce a reprezentat
adevărata lansare publică a acestuia. La un moment dat, emi-
siunea fiind interactivă, a sunat cineva și a avut loc o discuție
cam de felul următor:

80

– Domnule Sava, mai lăsați-ne, domnule, cu filosofii
dumneavoastră ingineri! Mai invitați și filosofi adevărați în
emisiune!

– Mulțumesc că urmăriți emisiunea! Faptul că aveți anu-
mite critici presupune că vă interesează! Referitor la invitatul
meu, cred că v-ați convins de vasta cultură a dânsului! De fapt,
dl. Patapievici nici nu este inginer, este fizician!

– Nu văd o diferență prea mare!
– Ba este, domnule! Fizicianul este un filosof al materiei pe

când inginerul este un fel de muncitor cu diplomă!
Oricât de mult îl apreciam eu pe dl. Sava, nu pot spune că

remarca acestuia referitoare la ingineri nu m-a supărat! Era o
remarcă nedreaptă la adresa unui mare număr de oameni, cu
rol determinant în orice țară. Chiar am făcut o serie de demer
suri oficiale pentru a-și cere scuze în aceeași emisiune. Nu a
fost să fie pentru că, spre regretul meu și al multor altora, a
decedat la scurt timp după aceea.

Atunci am realizat că și noi inginerii avem o parte bună
de vină. Nu știm să ne facem mai cunoscute valențele noastre
culturale. Personal, de atunci, mi-am propus să fac mai mult
în această direcție.

Ocazia a apărut din nevoia de comunicare cu salariații.
Conduceam un institut cu câteva mii de oameni. La un număr
așa de mare, trebuiesc utilizate metode adecvate de comuni-
care. Nu-i poți cunoaște personal pe toți! Dovada necesității
unui nou mod de relaționare a venit repede.

Eram la un cocktail. Lume multă, veselie. Eram la aniver-
sarea unei mari firme. A venit spre mine un domn cu care am
avut o scurtă conversație:

– Unde lucrați? M-a întrebat el, mai mult pentru a găsi un
subiect de inițiere a unei discuții.

I-am spus numele institutului, după care, cu reală surprin-
dere, îmi răspunde:

81

– Ah!… Și eu am lucrat acolo! Tot tâmpitul ăla de Vasile
este director?

– Da! am răspuns eu calm, fără nicio urmă de surprindere
sau alt gest din care să reiasă că era vorba chiar de mine.

Și din această întâmplare am învățat ceva, și am și acțio-
nat. La revista editată de institut, o revistă cu conținut tehnic,
am început să scriu editoriale. Acestea au constituit o metodă
foarte bună de comunicare cu salariații, dar și primele mele
încercări literare.

Crearea însă unei stări emoționale adecvate unei lucrări
literare a avut loc, din păcate, cu ocazia unui eveniment trist,
moartea mamei mele. Atunci am scris „Punctul de sprijin”.

A scrie poezie este altceva! Ai nevoie de o trăire sinergică a
mai multor stări. Ceva din care ai de ales între a ieșii din viață
sau de a intra în poezie,

Nicio mâhnire
n-o ține-n tine,
nicio visare
nu-i timpurie,
nicio iubire
nu-i prea târzie
pentru a scrie,
o poezie.
Doar scrie!

82

Creștere sau întărire?

De când aveam câine, parcul devenise al treilea meu loc
din viața de zi cu zi, după serviciu și casă. Cunoșteam o mul-
țime de oameni, de câini, din cartier, dar și majoritatea gropi-
lor, tufișurilor și pomilor ornamentali. Sufeream de neregulile
parcului ca și cum ar fi fost ale grădinii mele.

La început era un primar care, de ochii lumii, spunea multe
dar nu prea făcea nimic pentru acest parc. Creșteau bălăriile
atât de mari că-ți era frică să intri prin ele și așteptam cu mari
emoții întoarcerea câinelui din această improvizată junglă de
cartier. El cuteza să intre pe acolo, eu nu.

A venit un alt primar, unul pe care îl știam. La prima întâl-
nire după ce a fost ales, i-am spus că nu aștept nimic de la el,
decât să facă în așa fel încât să se cosească iarba din parc. Era
și parcul lui. Copilărise în acest cartier. Mi-a promis mie și
celorlalți tați de câini că așa va face.

La o revedere ulterioară mi-a spus că din hârtiile primăriei
reieșea că și anterior parcul fusese cosit de câte patru ori pe
an. Plățile arătau acest fapt, realitatea din teren spunea altceva.

Oamenii noului primar nu numai că au cosit și în realitate
parcul dar au început o adevărată campanie de plantat pomi
ornamentali, arbuști, flori, etc. De data aceasta părea că plăce-
rea consta în plantat doar. Tot ce planta se și usca până toamna,
sau cel târziu până în primăvara următoare.

Probabil de data aceasta afacerea consta nu în cosirile fic-
tive ci în plantările repetate.

La un moment dat, mai in glumă mai în serios, l-am atacat
pe unul dintre lucrătorii care realizau acele plantări perpetue.

83

Aveam o temere că și cățeii noștri sunt de vină că tot făceau
pipi pe acei pomi!

– Ce se întâmplă, domnule, cu aceste plante? De ce nu
rezistă? Dumneavoastră sunteți sigur că faceți ce trebuie?

– Domnule, eu știu ce trebuie, dar nu fac ce trebuie. Nu noi
hotărâm! Acești pomi sunt aproape morți de când vin. Vedeți
aceste crengi rarefiate spre vârf? Aceasta este dovada crește-
rii lor forțate care nu oferă nici o garanție că ei vor rezista
mult timp. Puii poți să-i crești forțat că după aceea îi tai și-i
mănânci, dar pomii nu!

– Nu știu de ce, dar nu pot să vă cred. La filosofii suntem
buni toți dar treabă ca lumea nu prea știm să facem! Măcar un
brad aici în mijlocul parcului să reziste, să crească mare și să
devină Pom de Crăciun când va fi mare. Ați pus câteva rânduri
de pomi până acum și toți s-au uscat!

Omul a rămas contrariat. Îl deranja atât bănuiala celor din
parc că și el ar fi implicat în cârdășia celor de la primărie cu
plantările repetate, din care unii câștigau destui bani, cât și
aceea că ar fi nepriceput. S-a gândit el că nu ar costa prea mult
să le facă o demonstrație de pricepere. A ales el un brăduț de la
pepinieră, așa cum știa el și l-a plantat în mijlocul parcului, în
centrul unui rond de flori. După plantare i-a tăiat vârful, lăsân-
du-i doar o creangă perpendiculară pe trunchi. A venit la noi
să ne spună să urmărim acel brad că acela va fi viitorul Pom
de Crăciun al cartierului. Neîncrezători, imediat i-am replicat:

– Dar ce i-ai făcut? De ce i-ai tăiat vârful? Ce Pom de Cră-
ciun va fi acela fără vârf?

– Aveți răbdare, domnule! Nu am spus că va fi Pom de Cră-
ciun în această iarnă!

Au trecut mulți ani de atunci. Toți ceilalți pomi, plantați
în acea perioadă, s-au uscat demult! Brăduțul nostru a cres-
cut frumos. La început s-a îndesit. Lipsa vârfului i-a încetinit
creșterea pe înălțime dar l-a făcut să se dezvolte în lateral, să-i

84

dea multe alte crengi intermediare. Creanga perpendiculară
din vârf s-a orientat încet-încet spre cer, a făcut întâi un arc
de cerc, apoi a devenit ca o gâlmă, apoi ca un nod, iar acum
nu se mai vede nimic. Este ca un vârf adevărat. A ajuns însă la
această formă după mulți ani! Intre timp a devenit brad în toată
regula, des, sănătos și promite să rămână un Pom de Crăciun
pentru mult timp în viitor.

Oare nu ar trebui să se întâmple la fel și cu oamenii? Poate
și cu țara!

85

Omul nostru din Bruxelles

De la ’48 încoace, și chiar și chiar mai de demult, ne-a pre-
ocupat cum suntem noi văzuți în Europa sau ce ar trebui să
facem ca să fim europeni și mental nu doar geografic.

Ne-a preocupat mai mult obținerea unor certificate de
apartenență decât alinierea la comportamentul lor. De câte
ori am reușit să obținem certificarea mult dorită, am constatat
că structura respectivă se diluează odată cu intrarea noastră
acolo. Să fie tocmai din cauza intrării noastre?

Reușisem să obțin o bursă de la o instituție internațională,
care putea să se desfășoare la alegere într-una din trei țări ofe-
rite: Franța, Italia sau Spania. Am ales Italia. Spiritul meu mă
apropie mai mult de modul de a fi al italienilor.

Directorul institutului unde îmi desfășuram temporar acti-
vitatea, profesorul Fabio Gianini, provenea din sudul Italiei
și avea în comportament un antieuropenism de fațadă, simi-
lar cu cel al nostru, ceea ce ne apropia, însă acesta era înso-
țit de un deosebit practicism când era vorba de valorificarea
unor oportunități de colaborare cu Uniunea Europeană sau
cu oricare din țările dezvoltate membre. Mai târziu, după ce
se uitase pe niște materiale de prezentare ale institutului din
București, unde lucram eu, și când deja devenisem suficient de
apropiați ca să fim sinceri unul cu celălalt, mi-a mărturisit, cu
oarecare invidie, că aprecia mult instituția de unde proveneam
și că pragmatismul acesteia nu se regăsea la multe unități de
cercetare din Italia.

După finalizarea bursei, prin publicarea unei cărți despre
un domeniu tehnic nou și de un mare potențial de dezvoltare
ulterioară, am încercat să găsesc oportunități de colaborare la

86

nivel european, care reprezenta o prioritate în aceea perioadă
pentru România ce se afla în chinurile negocierii dosarelor
pentru viitoarea aderare la Uniunea Europeană.

O plăcută și deloc neinteresată descoperire am făcut la un
Program european de promovare a industriei, care se potrivea
cu studiile făcute în cadrul bursei din Italia, și mai mult, era
coordonat din punct de vedere tehnic tocmai de profesorul Gia-
nini. Am gândit că mai există și întâmplări pozitive pe lume.

Am ratat o semifinală de Campionat mondial de fotbal, între
Germania și Italia, pe o terasă a unui restaurant din Stuttgart,
pentru a depăna amintiri din perioada șederii mele la Milano,
cu ocazia bursei. Ne aflam acolo tocmai pentru o ședință a
programului pomenit mai sus. Profesorul nu era interesat în
mod deosebit de fotbal, dar a fost satisfăcut când a aflat că Ita-
lia învinsese țara gazdă. De fapt avea să câștige acea ediție de
Campionat Mondial, învingând într-o finală celebră pe Franța.

Convenisem că, deși Programul era deschis doar pentru
țările membre ale Uniunii Europene, România va participa
ca partener al Italiei, având în acest mod o mare oportunitate
de a intra în niște importante proiecte europene. Trebuia însă
constituită o structură națională de reprezentare pentru a putea
îndeplini procedurile cerute de Program.

M-am întors în țară cu sentimentul că am realizat ceva
foarte important pentru țară, pentru domeniu, pentru mine!
Trebuia organizată o asociație națională cu membri din dome-
niu, trebuiau făcute alegeri pentru desemnarea reprezentantu-
lui României în acel Program. Mai era mult de muncit, dar
acordul de principiu de la nivelul european era obținut.

Programul respectiv era o structură mixtă Cercetare-Indus-
trie. Ministerul Cercetării a dat atenția cuvenită, Ministerul
Industriei nu i-a dat nici o atenție. A existat un suport real de
la organizațiile asociative gen patronate, camere de comerț și

87

industrie, precum și de la multe firme producătoare mari, nați-
onale sau multinaționale.

Pe lângă ministrul cercetării exista, vorba lui Eminescu, un
„Călin, băiat de casă”, cum probabil se află mai mulți și pe
la mai multe ministere. Acesta urmărea tot ce se întâmplă, îl
informa permanent pe ministru, făcea vizite la Bruxelles, ori
de câte ori se ivea o ocazie pe tema respectivă. Era pertu cu
ministrul și nimic nu-i scăpa din ce se întâmpla pe acolo.

În pregătirea constituirii structurii respective au fost o serie
de întâlniri dintre reprezentanții cercetării și oameni de afaceri
importanți. Vorba ministrului de atunci niciodată nu a văzut
acest minister atâția oameni de afaceri.

A venit și ziua alegerilor. Se înscriseseră mai mulți oameni
de afaceri importanți, președinți de patronate, etc. Miza era
mare. Cel ales urma să reprezinte România la un Program al
Uniunii Europene, care însemna atât o poziție ce oferea o ima-
gine, dar și un posibil avantaj practic având în vedere că acolo
urma să fie coleg cu conducătorii unor mari firme multinați-
onale, asociații patronale sau profesionale la nivel european.

A câștigat o doamnă foarte dinamică în mediul industrial
românesc, căreia nimeni nu avea nimic să-i reproșeze.

În timp ce alegerile se derulau, „Călin, băiatul de casă”
merge la ministru:

– Auzi, Gogule, așa vorbea el cu ministrul, ți-am spus eu că
pe mine o să mă aleagă ăia.

Trebuia să trimiți scrisoarea aia la Bruxelles încă de luna
trecută, să nu mai pierdem vremea de pomană! Să se știe acolo
că eu reprezint România.

– Ce mai trebuia făcută toată porcăria asta cu alegerile!
– Calm măi, calm! Procedura trebuia îndeplinită. Bine că s-a

terminat așa cum am vrut noi, îi răspunse liniștitor, cu satisfac-
ție în glas, ministrul.

88

„Călin” i-a întins scrisoarea către Bruxelles, pe care o pre-
gătise demult.

– Hai, semneaz-o că și așa am întârziat destul!
Ministrul a semnat-o fără să clipească. Era convins că a

făcut o faptă bună pentru țară.
Târziu, după ora de închidere a activității normale din

minister, în biroul aceluiași ministru intră salariata care repre-
zentase ministerul la alegeri. Întârziase din cauză că procedu-
rile duraseră destul de mult. Dorea să trimită totuși rezultatul
în aceeași zi, fiind în întârziere față de termenul fixat inițial.

– Domnule ministru, cred că doamna care a fost aleasă
astăzi o să facă treabă bună. Mi-a plăcut cum pune problema
și cât este de bătăioasă. De așa ceva avem nevoie acolo.

La Bruxelles dacă nu lupți nu obții nimic. Nimic nu vine
de la sine!

Vă rog să semnați comunicarea rezultatului alegerilor pen-
tru că vreau să-l trimit chiar în această seară.

– Ce rezultat, ce doamnă, ce scrisoare? A plecat scrisoarea
deja. Mi-a adus-o „Călin” mai devreme! Am comunicat alege-
rea lui. El ne va reprezenta.

– Domnule ministru, nu se poate! O să iasă scandal.
– Ce scandal să iasă? Noi hotărâm cine ne reprezintă!
Stă și se gândește puțin, după care îi vine o idee dintre ace-

lea tipic românești.
– Ia să văd scrisoarea ta.
O citește atent și decide,
– Scrie așa. Doamna ta minunată, pe care o cunosc, am

fost colegi de liceu, mă va reprezenta pe mine la Bruxelles, iar
„Călin” rămâne aș cum am comunicat deja, va reprezenta țara.

Ministrul s-a schimbat la scurt timp după aceea, iar țara
este „reprezentată” și astăzi de „Călin”.

89

Și animalele simt!

Nu știu cum a gândit Dumnezeu legătura dintre om și ani-
male atunci când le-a creat pe toate. Poate le-a creat pe toate la
fel și doar trufia noastră ne face să ne considerăm altfel decât
celelalte.

Din copilărie aveam o poziție ambiguă față de animale, pe
care le împărțeam clar în două categorii, cele domestice și cele
sălbatice, unele cu care trebuia să conviețuiesc și altele de care
trebuia să mă feresc.

Cele domestice îmi stârneau o furie legată de faptul că tre-
buiau duse la păscut, adăpate, trebuia avută grijă de ele, sustră-
gându-mă astfel de la alte activități mai plăcute.

Grija animalelor casei intra la categoria că orice activitate
este plăcută până se transformă în muncă. Aceasta se trans-
formase demult în muncă, în munca noastră a copiilor, părinții
având de făcut alte treburi mai grele. Aveam însă o afecțiune
față de ele, mai ales că vițeii, iezii, mieii, care erau de obicei
fătați iarna, îi țineam o perioadă în casă, până mai creșteau și
se făcea ceva mai cald afară. Deveneau astfel un fel de frați
ai noștri. Tăiatul păsărilor, mieilor, iezilor sau a porcului de
Crăciun a reprezentat o oroare pentru mine și nu am participat
niciodată direct la astfel de evenimente brutale.

Animalele sălbatice intrau la categoria dușmanilor omului,
așa este toată educația pe care o primeam de mici era orientată
să ne creeze ostilitate față de ele. Unele ne erau prezentate
ca un pericol direct, precum lupul, șarpele, etc., altele într-un
mod difuz. Cum această stare de spirit se transmite aproape în
toate familiile, mai ales cele de la țară, copii sunt îndoctrinați
de mici împotriva animalelor sălbatice. Am trăit o astfel de

90

manifestare, când, fiind cu animalele la păscut, împreună cu
mai mulți copii, ne-am năpustit cu bâtele pe o sărmană broască
țestoasă. Cu toată apărarea renumitei carapace aceasta nu a
putut fi salvată de furia unei cete de copii needucați. A fost cea
mai rușinoasă acțiune împotriva unui animal pe care am trăit-o
în viața mea. Și astăzi, de câte ori îmi revine în minte acel epi-
sod, mă revolt împotriva mea, împotriva unei sălbăticii pe care
constat că și eu am avut-o. Această sălbăticie cred că este rodul
unei educații necorespunzătoare și nu este înnăscută.

Am cunoscut cândva, într-un concediu la mare, un caz cu
totul deosebit. Fetița unor cunoscuți, care avea în jur de cinci
ani, crescută numai în condiții de oraș, avea o mare afecțiune
față de tot felul de animale. Tot timpul avea în mâini râme,
broaște, gândaci, etc., pe care le trata cu o deosebită blândețe
și lipsă de teamă. Părinții erau îngroziți de ideea că prin zonă
se găseau și șerpi, de care în mod declarat cea mică spunea că
nu se teme și abia așteaptă să găsească unul.

Apropo de șerpi, totdeauna am avut o frică organică față de
aceștia. Odată, copil fiind, am văzut unul care mi-a tăiat calea
pe o potecă pe câmp, prin porumb. Un fior puternic mi-a par-
curs instantaneu tot corpul, nu am mai fost bun de nimic vreo
câteva zile. Nu știu de ce, dar când îmi era frig în somn, visam
șerpi, care se târau prin jurul meu în toate direcțiile posibile
blocându-mi orice cale de scăpare. Noroc că instinctiv mă tre-
zeam și coșmarul înceta. Probabil avea legătură cu frica față
de aceștia.

Un eveniment important referitor la relația cu animalele a
fost când în casa familiei mele a apărut un câine. Soția l-a făcut
cadou fiului nostru care se plângea de singurătate. Era un cocker
negru de o frumusețe extraordinară. Avea doar două luni. Dinții
însă îi avea suficient de ascuțiți, că mi-a lăsat câteva urme pe
glezne încă din prima seară când întorcându-mă de la serviciu,

91

am dat de el acasă. Ori îl mâncau dinții care erau în creștere, ori
vrea să arate cine este stăpânul încă de la prima întâlnire.

Au instincte, ca și oamenii, pe care, spre deosebire de noi,
și le manifestă deschis, nu caută să se prefacă deloc. Princi-
piul permanentizării unui drept câștigat, indiferent de situație,
îl respectă foarte tare și reacționează violent dacă cineva nu
ține cont de el. Ca și cum viața nu are voie să meargă doar spre
bine! La oameni și l-au însușit foarte tare sindicatele.

Caută un loc al lui, cel mai bun, pe care, dacă-l încalci, te
mușcă, alege un tip de mâncare, și vrea numai din aceea, vrea
plimbări la anumite ore, și nu când vrei tu, etc. Are în tot ce
face o sinceritate pe care o întâlnești doar la copii mici în peri-
oada întrebărilor „de ce?” doar că, spre deosebire de oameni,
rămâne în acea stare toată viața.

Te iubește sincer, și arată aceasta, te simte când te doare
ceva, și nu înțeleg de unde știe, dar te linge sau se întinde exact
pe locul care te doare. Este suficient să-l urmărești și uiți de
toate problemele stresante.

Când este bolnav sau i se apropie sfârșitul, se uită în ochii
tăi și îți cere sprijinul ca și cum ar avea adunată în ochii lui
triști toată durerea lumii. Când dispare, este ca și cum ai pierde
un membru al familiei.

Încearcă să te apropii sufletește de un animal și intri într-o
lume cu totul nouă, o lume extraordinară, mult mai sinceră și
mult mai dreaptă. Apoi o să iubești toate animalele!

După pierderea cățelului, am constatat că îmi sunt dragi
toate animalele. Toate au acea expresie sinceră în ochi.

Eram la țară unde debarasam o serie de resturi lemnoase
de lângă un gard, pentru a face loc unui pui de nuc care răsă-
rise acolo. Când eram spre sfârșitul lucrării, printre frunzele
putrede și cojile de copac uscate rămase pe locul eliberat, a
ieșit târându-se agale un șarpe. Nu am avut nici o reacție de
teamă. La un moment dat a întors capul spre mine și ne-am

92

privit în ochi unul pe celălalt. Avea o privire tristă. Părea să
spună: Ce ai mă cu mine, de ce mi-ai stricat culcușul, unde
o să găsesc altul? Am avut sentimentul că am făcut ceva rău.

Mă gândeam cum ar fi dacă cineva mi-ar dărâma casa și nu
aș mai avea unde să locuiesc!

S-a pierdut ușor prin vie. Nu i-am spus lui socrul meu care
era prin preajmă. Sigur l-ar fi omorât.

De atunci nu mai visez șerpi când îmi este frig în somn!

93

Puterea neutralității

Dacă luăm doar câteva dintre sensurile cuvântului „neu-
tru”, din Dicționarul Explicativ al Limbii Române, o să vedem
că se referă la cel care nu face parte din beligeranți sau dintre
părțile adverse, cel care nu se încadrează în niciun partid, în
nici un curent etc., cel care se abține de la a se pronunța pro sau
contra, păstrând o atitudine rezervată, pasivă, cel care nu poate
fi calificat nici în sens pozitiv și nici în sens negativ, care nu
trezește nici un interes deosebit, care este nesemnificativ, indi-
ferent, care manifestă indiferență, lipsă de participare. Nimic
din ce ar putea însemna un aspect de putere, de forță! Și totuși
despre această caracteristică a neutralității cred că este cazul
să discutăm.

Dacă ar fi fost un număr suficient de oameni neimplicați
în nicio tabără, cu o coloană vertebrală bine dezvoltată, să nu
fie îndoită la fiecare schimbare de putere politică, aceștia ar fi
putut impune anumite puncte de vedere chiar și reprezentan-
ților de vârf ai puterii politice, ceva de genul așa ceva nu se
face. Se crease o astfel de categorie socială, impusă de o parte
a intelectualilor frustrați de tratamentul la care au fost supuși
de puterea comunistă, dar aceasta a evoluat întâi spre exclusi-
vism și apoi a fost înglobată politic, urmărind interese materi-
ale, devenind instrumentele vizibile sau mai puțin vizibile ale
diverșilor politicieni. Câți dintre intelectualii de frunte ai țării
au refuzat ofertele politice?

Dacă exista o masă critică de oameni semnificativi, neu-
tri, poate aceștia și-ar fi manifestat influența și nu ar fi fost
posibil ca președintele țării să folosească cuvântul deștept doar
cu sensul peiorativ, poate primul ministru nu ar fi devalorizat

94

noțiunea de doctor în științe. Se creează impresia că politici-
enii preferă să lucreze numai cu proști, dar vor să se diferen-
țieze de aceștia prin fel de fel de titluri obținute fără merit.

De aceea aș introduce neutralității și un sens nou, acela de
puterea de a fi neutru.

Eram într-o pauză de cafea a unei importante reuniuni care
adunase la aceeași masă persoane importante din cercetare,
afaceri și politică. Interesele erau evident divergente dar ceva
era și mai trist, reprezentanții de vârf ai unor domenii nu se
cunosc și nu se respectă între ei. Fiecare considera că știe el
mai bine și domeniul celuilalt, dând și o serie de indicații pre-
țioase în rezolvarea unor probleme pe care le știa din presă.
Moderasem acea dezbatere. La un moment dat, s-a apropiat de
mine ministrul cercetării:

– Mi-a plăcut cum ați moderat discuțiile. Este foarte greu
să găsești astăzi, în această iluzie a libertății absolute, calea
de a colabora în realizarea unor Programe sau Proiecte care
implică instituții sau persoane cu interese diferite.

– Mulțumesc! Cred că cel mai important este ca fiecare să
încerce să participe la construcția comună prin contribuția
părții pe care o cunoaște și nu prin dărâmarea părților celor-
lalți. Când nu știe, mai bine tace! Este o vorbă: Dacă taci zic
că ești prost, dacă vorbești o dovedești! Este încă greu de
depășit acest prag.

Problema esențială a moderatorului este să convingă părțile
de neutralitatea sa.

– Apropo de moderat întâlniri. Mi-a venit o idee chiar în
timpul acestei ședințe. Nu vreți să faceți o deplasare în orașul
meu natal?

Vreau să moderați o ședință la Universitatea de Medicină și
Farmacie de acolo, pe tema stabilirii structurii de cercetare a
acesteia, conform noilor reglementări în domeniu.

95

– Dar ce este atât de dificil în această problemă?
– Conform dimensiunii instituționale ar trebui să fie maxim

5 institute și sunt 67 de propuneri. Până acum nu s-au găsit
criterii de a le cupla cumva între ele.

Fiecare persoană cât de cât importantă și-a propus propriul
institut.

– De ce nu vreți să conduceți dumneavoastră ședința? Nu
proveniți din medicină.

– Soția lucrează în domeniu și poate fi pusă la îndoială neu-
tralitatea mea.

Am convenit că voi merge. Ședința s-a stabilit într-o vineri,
să beneficiez apoi de un plăcut week-end în acel frumos oraș,
unul dintre marile centre universitare ale țării.

Rămăsese să mă gândesc la un puternic argument în favoa-
rea neutralității mele.

Când am intrat în sala de ședințe, am avut sentimentul că
eram într-o sală de sport înaintea unui meci important. În stu-
denție mergeam des la meciurile de baschet Steaua-Dinamo.
Nu țineam cu niciuna dintre ele, mergeam pentru plăcerea
jocului.

Domnul ministru m-a însoțit la intrarea în sală, mi-a făcut
o mică prezentare, după care a plecat. Rămăsesem singur cu ei
pentru a arbitra tranșarea unei prade.

– Stimați domni, știu de ce sunt aici, știu care sunt datele
problemei. Nu am nici un interes aparte în ceea ce privește
soluția la care vom ajunge. Pentru a vă convinge suplimentar
de neutralitatea mea aflați că vă urăsc pe toți la fel de mult.
Toți sunteți medici, iar eu dintr-o eroare medicală am petrecut
opt ani din viață în spital. Și erau cei mai frumoși ani, cei ai
copilăriei!

Ședința s-a desfășurat într-un spirit foarte responsabil și
după vreo douăsprezece ore și-a atins scopul propus.

96

Afaceri ortodoxe

Aula Academiei Române, un loc pe care l-aș introduce în
mod obligatoriu în traseele turistice ale Bucureștiului, sacrifi-
când poate unele din realizările de prost gust ale ultimei peri-
oade. Instituția în sine reprezintă o întâmplare fericită a țării
noastre, chiar dacă în cei aproape 150, de ani de când a fost
înființată, în perioada unui conducător neromân, și-a mai dat
cu stângul în dreptul, primind printre membrii săi pe unii poli-
ticieni ai vremii care aveau mari probleme cu scrisul și cititul.
Deși se autointitulează cea mai importantă instituție de știință
și cultură a țării, și înclin să cred că așa este, acesteia i-au scă-
zut mult valențele științifice, prin grija tuturor guvernelor de
după 1990, care au exterminat știința românească prin subfi-
nanțare, iar în domeniul cultural se luptă, fără prea mari șanse
de reușită, să păstreze curată limba română în condițiile unui
puternic asalt al cuvintelor din limba engleză, comparabil, și
la fel de penibil, cu cel al franțuzismelor din a doua jumătate a
secolului al XVIII-lea.

Mă aflam acolo la o acțiune, încadrată la limită ca științifică
sau culturală, și anume Aniversarea a 75 de ani de la înființarea
Societății Române de Radiodifuziune, mai bine cunoscută sub
denumirea de Radio România.

În sală se aflau reprezentanți de frunte ai culturii românești,
destul de slab reprezentată știința, deși fondatorul instituției
sărbătorite este un reputat om de știință, fizicianul Dragomir
Hurmuzescu. Printre cei prezenți, Eugen Simion, la acea vreme
Președintele Academiei Române, Preafericitul Teoctist, Patri-
arhul Bisericii Ortodoxe Române, Excelența Sa Ioan Robu,
Arhiepiscop Mitropolit Romano-Catolic, Adrian Păunescu și

97

Cristian Tudor Popescu care, ca la orice altă apariție publică,
se reprezentau excelent pe ei înșiși.

Ajunsesem acolo, în numele Camerei de Comerț și Indus-
trie a României, la invitația Președintelui Societății Române
de Radiodifuziune din acea vreme, Dragoș Șeuleanu, cu care
eram coleg la Cameră, acesta fiind în același timp și vicepreșe-
dinte cu probleme de comunicare al importantei reprezentante
a mediului de afaceri.

Serviciul de Relații Publice îmi pregătise un discurs des-
tul de festivist, dar care, la modul cum decurseseră discuțiile
acolo, devenise nepotrivit. Trebuia să improvizez ceva pentru
a nu face un deserviciu prezenței mele acolo. Am constatat că
antevorbitorii mei căutau o legătură între domeniul pe care îl
reprezentau și Radio, în prezent și în decursul timpului.

Trebuiau găsite rapid niște legături între mediul de afaceri
sau persoana mea și Radio, căruia apariția calculatorului îi
redusese mult din piață. Am găsit ceva chiar înainte de a-mi
veni rândul la cuvânt!

– Ascultând cuvântările Domniilor Voastre, am căutat să
găsesc legături între Radio și mediul de afaceri, pe care îl repre-
zint aici. Plecând de la ideea că, în multitudinea de mijloace
de comunicare actuale, instituția pe care o sărbătorim astăzi a
rămas prietenul bucătăreselor și al șoferilor, aceștia putând să-și
vadă liniștiți de treaba lor ascultând radio, putem considera că o
bună parte din oamenii de afaceri se pot încadra în prima cate-
gorie, ei petrecându-și o bună parte din viață în mașină.

Am găsit și o legătură personală, Comitetul Electrotehnic
Român, o instituție al cărei vicepreședinte am onoarea să fiu,
a fost înființată tot de către profesorul Dragomir Hurmuzescu,
la un an diferență de fondarea Radio.

Am văzut o urmă de nedumerire în privirea Preafericitului
Teoctist în legătură cu asocierile făcute. Asocierea mediului
de afaceri cu atâtea domenii și personalități culturale prezente

98

acolo probabil îl contraria! Am avut o inspirație de moment,
printr-o întrebare retorică la care am răspuns tot eu:

– Dacă tot suntem la capitolul asocierilor, să vedem ce
legătură poate fi între mediul de afaceri și religie?

– Toată lumea ne cere să facem afaceri ortodoxe! Și noi
vrem, dar ce putem face dacă beneficiarii sunt preponderent
catolici sau musulmani!

Am văzut, brusc, o altfel de privire la fiecare dintre perso-
nalitățile prezente, fiecare interpretând afirmația mea în felul
lui. Nuanțele le-am dezbătut ulterior, în pauză.

99

Dansul

Dansul, această îmbinare a fizicului cu psihicul care cre-
ează adevărate rezonanțe de trăire, a existat de când este
lumea. Printre cele mai vechi imagini ale colectivităților
umane le reprezintă pe acestea dansând. Beneficiile dansu-
lui pentru om, ca descărcare fizică și mentală, s-au impus
instinctiv.

În copilărie, nu aveam o prea mare aplecare către dans.
Mergeam duminica după amiază la horă” așa era numită în sat
manifestarea săptămânală care se desfășura la Căminul Cultu-
ral și care aduna aproape toată suflarea localității, pe cei apți
de dans în sală iar privitorii pe margini, preocupați mai ales
de bârfe. Nu făceam parte din nici o categorie, însoțeam acolo
pe surorile mele mai mari care dansau. Probabil, dansul nu le
consuma toată energia tinerilor de acolo, și nici nu le cizela
prea mult mintea, că, de regulă, se termina cu o bătaie ca în
filmul „Șapte păcate”.

Primul semn al atracției pentru dans a apărut la o nuntă.
Eram într-o dublă vacanță, de la școală, după clasa a zecea de
liceu, dar și de la spital, unde eram internat de lungă perioadă
de timp, în urma unor complicații pornite de la o lovitură pri-
mită la un meci de fotbal. Internarea era întreruptă din când în
când, când situația medicală o permitea.

În acea vară, o cunoscusem la Mangalia, unde venise doar
pentru un scurt sejur, pe Vera, o fată blondă, cu aspect de păpușă
și o privire adâncă. A fost o dragoste la prima vedere de ambele
părți. Viața a fost însă de altă părere! Ea s-a întors la București,
unde și-a continuat studiile iar eu, după o scurtă ședere acasă, la

100

țară, a trebuit să mă întorc la spital, deoarece situația medicală
se înrăutăți-se brusc. Eram deprimat de două ori, odată că pe
termen lung relația cu Vera nu putea continua decât pe cale epis-
tolară, iar apoi pentru a nu știu câta oară o aparentă îmbunătățire
a stării de sănătate se dovedea a fi iluzorie.

Tata, care nu prea ne răsfăța cu multe cuvinte frumoase, era
un om dur, a observat totuși starea mea și m-a luat cu el la o
nuntă. Mama evita să îl însoțească și căuta motive de a evita
participarea la astfel de evenimente, pentru că de obicei tata
se îmbăta și strica toată frumusețea petrecerii. De regulă toți
făceam la fel, din aceleași motive. Totuși, atunci am mers cu
el. După câteva pahare de fiecare parte, a intrat la o sârbă de
nu mai puteam să-i urmăresc picioarele cu privirea.

La vârsta lui, trecuse bine de cincizeci de ani, avea o viteză
și un ritm în modul în care dansa încât am rămas fascinat
urmărindu-l. Descopeream la el un aspect pe care nu-l cunos-
cusem până atunci. Evident că întoarcerea acasă s-a făcut în
mod tradițional, cu el beat criță, dar și eu eram la fel. În ceea
ce mă privește, o făcusem intenționat. Primirea de acasă a fost
pe măsură, doar că acum nu mai era singur în boxa acuzaților.
Fiind anterior, de nenumărate ori, în tabăra acuzatorilor, mă
simțeam foarte rău în rândul celor puși la zid, iar el mă folosea
ca avocatul său, ceea ce îmi înrăutățea și mai mult situația.

Această stare, penibilă în felul ei, a trezit în mine gustul
pentru dans. Deocamdată doar pentru privit. Aș fi vrut ca odată
să pot dansa, așa cum am văzut atunci că o făcea tata! Rămă-
sesem sensibil la microbul dansului, dar nimic nou nu a apărut
până prin ultimul an de facultate.

Se întâmpla tot la o nuntă! Se mărita o soră a mea mai
mare, la Chitila, lângă București. La un moment dat, în pro-
gramul specific al tuturor lăutarilor de nunți, s-a ajuns la o
sârbă care mi-a readus în minte nunta precedentă. Tata nu era
acolo. Nu agrea acea căsătorie și nu a vrut să participe! Toți

101

au răsuflat eliberați, evitându-se astfel un posibil scandal pe
care-l putea stârni acolo. Mă simțeam foarte bine și ceva din
mine m-a împins în horă. Nu mai dansasem niciodată în viața
mea. Îmi era rușine, aveam impresia că toți se uită la mine.
Mi-a trecut repede și m-am trezit. Mă aflam în vârtejul dansu-
lui și aveam ceva din mișcările care mă încântaseră la tata cu
ani în urmă. Nu știu de unde veniseră, parcă le știam dintot-
deauna! Am dansat în acea seară până la epuizare! Aflam prin
propria ființă mirajul dansului.

Mărimile fizice și psihice se suprapun și se întrepătrund,
dând o senzație de împlinire multiplă prin descătușarea unor
energii ascunse până atunci. Pare că te golești de ceva și te
umpli de altceva, ajungând la acea schimbare pe care de multe
ori o cauți și nu reușești să o găsești. Când îți revii, lumea ți se
pare altfel și ai un sentiment de împlinire!

În același an, de Revelion, petrecut cu câțiva colegi de
facultate la Restaurantul Cumpăna, de la capătul Lacului de
acumulare Vidraru, pe Argeș, s-a făcut un concurs de sârbă pe
principiul câștigă ultimul care rămâne în picioare. L-am câș-
tigat și am devenit astfel un profesionist în așa ceva! Nu am
ratat apoi nicio ocazie de a dansa! Face bine!

A trecut mult timp de la aceste întâmplări! Viața mă adu-
sese în poziția de conducere a unui institut de cercetări, foarte
mare și greu. Cum, după 1989, totul se discută, se negociază,
se contestă, nimic nu se decide, eram de circa un an în nego-
cierea Contractului Colectiv de Muncă cu Sindicatele. Părea
că nu se mai termină! Este suficient să ceri părerea câtorva
persoane și o să fii uimit de câte variante apar! Dar când este
vorba de mii de oameni!

La un moment dat, vine la mine o viceliderul sindicatului,
o doamnă, care îmi face o propunere:

102

– Domnule director, am o propunere pentru a ieșii din
impasul cu negocierea!

Nu neg că am și eu un mic interes în această propunere.
– Abia aștept!
– Avem sala mare de festivități, de pe vremea comunismu-

lui. Atunci se făceau festivități, dar acum stă mai mult degeaba.
Ce părere aveți dacă facem acolo un club de dans?

– Și credeți că asta va rezolva blocarea negocieri?
– Știți cum e! La negociere mai dă unul, mai lasă altul! Eu

îmi asum sarcina să-i conving pe ai mei. Sunt mulți salariați
interesați. Au copii, nepoți care merg la diverse școli, cluburi
de dans. Ar prefera să vină aici. Dacă se vor face niște înlesniri
poate și prețurile vor fi mai mici!

– Referitor la sală, nu este o problemă, dar trebuiesc mult
mai multe altele!

Trebuie să se ocupe cineva de administrarea unui aseme-
nea club și este imposibil să facem angajări, acum când noi
facem disponibilizări. Voi, Sindicatul, știți mai bine ca mine
acest lucru. Trebuie un profesor sau antrenor, cum s-o numi!

– De administrarea clubului o să ne ocupăm noi, Sindica-
tul, fără a cere nici un ban, iar antrenor o să căutăm la cluburile
unde sunt copii acum. Cred că o să găsim unul bun!

– Batem palma! Dar vreau acordul liderului Sindicatului,
nu este suficientă înțelegerea noastră.

– Este treaba mea! O să-l obțin.
– Apropo, care este micul tău interes în această inițiativă?
– Este și fiica mea dansatoare și prefer să se antreneze aici,

nu să cutreiere tot Bucureștiul!…
Și așa stau eu până seara târziu la serviciu. Plecăm

împreună.
Nu i-am spus nimic de pasiunea mea pentru dans! Nu vro-

iam să-i creez așteptări prea mari. Învățasem, ca om de condu-
cere, că față de Sindicat nu este bine să-ți deschizi tot sufletul.

103

Dacă ar fi ieșit prost, m-ar fi acuzat apoi de cine știe ce interese
aș fi avut!

Am pornit la implementarea acestei idei.
După ceva timp, cu eforturi din toate părțile, fără nici un

cost bănesc din parte instituției, s-a format o echipă care avea
să sperie România cam o jumătate de deceniu, la începutul
mileniului trei.

Când există pasiune, disponibilitate la efort, înțelegere și
ceva noroc, se produc minuni!

Copiii și nepoții salariaților noștri făceau impresie bună pe
la cluburile unde erau ei anterior, întâmplător, în acel moment,
șeful Serviciului Transporturi de la Institut, Marian Istrate, era
Secretarul nou înființatei Federații Române de Dans Sportiv,
care l-a convins pe Viorel Năstase, Președintele Federației, să
fie antrenorul nostru, Mihai Petre, care avea un văr în Institut
și Raluca Dumitrache, al cărui tată era salariatul nostru, au
constituit nucleul de pornire al Clubului Terpsidava-ICPE. Cei
doi dansatori de excepție au format un cuplu de succes care a
câștigat cam tot ce se putea câștiga la nivel național în acea
perioadă.

Ulterior au apărut la club și alți copii talentați, care au cuce-
rit titluri de campioni naționali.

Profesorul Viorel Năstase, printre foarte puținii doctori în
dans din România, este acum la Universitatea din Pitești, Mihai
Petre participă la realizarea de emisiuni de televiziune, unde
mai mult vorbește decât dansează, deși el dansează mult mai
bine decât vorbește; ceilalți își văd de viața lor, lăsând în spate o
poveste de succes, ca pe o amintire frumoasă pentru toți.

104

Pașaport suedez

Eram în gară la Varșovia, bucuros că am ajuns la timp, pe
muchie de cuțit, să prind trenul spre București! Era a nu știu
câta oară, când schimbarea orei mă prindea pe drumuri, și tot-
deauna am încurcat defavorabil socoteala noii măsuri a tim-
pului. N-am mai stat prea mult pe gânduri, m-am aruncat în
primul vagon ivit în calea mea, urmând să-mi găsesc ulterior
locul scris pe bilet.

Eram încă marcat de optimism după lecția de civilizație de
la venire, când încă nici nu plecase trenul din gară și însoțito-
rul vagonului a dat buzna în compartimentul unde mă aflam,
oferindu-ne apă minerală, diverse băuturi răcoritoare sau chiar
o bere, la alegere. Nu a uitat să menționeze, de mai multe ori,
că prețul acestora este inclus în costul biletului!

Doamne, am ratat Comunismul, dar avem șanse să prindem
Raiul! Nu știam ce se întâmplă! Am aflat repede răspunsul,
colegul meu de compartiment era director în Ministerul Trans-
porturilor. Am profitat de drepturile pe care mi le oferea un
bilet CFR clasa I-a, pe un traseu internațional.

Abia așteptam să ajung în compartiment și să savurez ace-
eași tratație ca la venire. Surprize am avut și de data aceasta,
dar de altă natură.

În primul rând, că în compartiment erau deja două per-
soane, eu eram al treilea. Regula era că la compartimentul de
clasa a I-a călătoresc doar două persoane.

Ceilalți doi erau, un student lituanian, care venea la Bucu-
rești pentru studii și un rrom, în vârstă, care făcuse un aran-
jament cu însoțitorul de vagon și intrase acolo împotriva

105

normelor de calitate a serviciilor CFR. Dăduse o șpagă însoți-
torului! Discuția cu șeful vagonului a fost inutilă și enervantă.

Inoportunul coleg de călătorie, specific după îmbrăcăminte,
miros și dinții de fier pe care îi arăta tot timpul, a sesizat că nu
este dorit, pentru modul cum intrase acolo, și a căutat să se
facă agreat.

– Măi taică, știu că nu vă place de mine, dar hai să ne împă-
căm că este mult până acasă! – Uite, am o sticlă de vișinată
suedeză d’aia bunăăă! Este nedesfăcută. Nici nu pun mâna
pe ea că știu că vă este scârbă. Vă înțeleg, sunt țigan, bătrân,
nespălat. Sunt pe drum de trei zile! Beți voi vișinata să vă
înveseliți! Știu că v-am stricat drumul!

Ce puteai să faci? În fond se putea nimeri să aibă bilet cu
loc cumpărat în regulă și atunci chiar nu puteai comenta nimic.
Transportul public prezintă și riscuri!

Am băut, împreună cu studentul, cea mai mare parte din
vișinată. I-am dat și colegului improvizat ceva. Ne era teamă
să nu se îmbete și cine știe ce mai putea face!

Băutura a dezlegat limbile și timpul a trecut repede până
la intrarea în țară, mai ales că drumul a fost plin de peripeții.

Ne-a povestit cum a plecat din țară, de la Arad, cu mult
timp în urmă. Ceaușescu le-a aprobat cererile de plecare defi-
nitivă din țară mergând la câștig la mai multe capete, odată că
scăpa de presiunile lor de a le restitui aurul confiscat la venirea
comuniștilor la putere, altădată că avea o înțelegere cu Suedia,
care dorea popularea nordului extrem al țării, și cetățenii lor
nu vroiau să se stabilească acolo, și nu în ultimul rând mai scă-
dea numărul acestora în România, unde se înmulțeau văzând
cu ochii.

Mulți rromi au profitat de conjunctură și s-au mutat cu toată
familia în zonele stabilite de suedezi. El a plecat cu nevasta și
cei cinci copii pe care îi avea atunci. A mai făcut șapte acolo!

106

Moșul devenise chiar simpatic la modul cum povestea. Era
vizibil marcat de pățaniile propriei vieți.

– Și cum este acolo, în Suedia, moșule?
– Este foarte bine! Ne dau o sumă de bani pentru fiecare

persoană încât nici nu trebuie să muncim. Putem să facem ce
vrem, avem doar două interdicții, să cerșim și să ieșim din zona
stabilită. Nu am nici un fel de probleme decât cele făcute de
nenorociții de copii cu care am venit din țară! Ăștia nu se pot
abține! Mai scapă la prostii și cum îi prinde cum îi expulzează.
Fiecare a fost expulzat cel puțin odată. Cei născuți acolo sunt
niște îngeri! Cuminți, premianți la școală, frumoși. Seamănă
cu suedezii! Sunt blonzi, taică!

– Și cei expulzați ce fac?
– Aș putea să-i las în România, dar s-ar prosti de tot! Îi aduc

înapoi prin fel de fel de mijloace, altele decât cele prin care
ne-am mutat în Suedia. Prin căsătorii aranjate. Noi cei care
avem deja cetățenia ne căsătorim cu cei din România și așa îi
aducem înapoi.

– Păi nu sunteți căsătoriți?
– Suntem, dar divorțăm, ne căsătorim, iar divorțăm, si tot

așa. Eu m-am căsătorit de vreo cinci ori.
– Păi datina voastră permite asta?
– Păi nuuu! O facem doar în hârtii, nu în realitate! Doamne

sfinte, m-ar tăia nevasta! Noi nu dăm importanță la hârtii, dar
familia e sfântă! Nu schimbăm femeile toată ziua ca voi rumâ-
nii! Uite acum merg la Arad să mă însor cu nora mea, ea obține
cetățenia, pe urmă divorțăm în Suedia, se mărită cu nenoroci-
tul de fi’meu și îl aduce înapoi!

Era incredibilă povestea omului! O minte de scriitor nu ar
putea imagina ceea ce acel om trăise în realitate, și încă derula
această sarabandă cu viața, deși era destul de bătrân!

Tot vorbind am trecut din Polonia în Slovacia și am ajuns
la granița cu Ungaria.

107

Grănicerul ungur, fără nici o explicație, l-a luat pe rrom
destul de brutal, cu intenția vădită de a-l coborî din tren, chiar
înainte de a cere documentele. Nu se înțelegea cu grănicerul
decât prin gesturi.

Văzând ce se întâmplă, i-am explicat oficialului maghiar să
aibă răbdare, că este cetățean suedez și țara lui de adopție își
susține oamenii în astfel de situații, dacă nu sunt motive sufi-
cient de întemeiate. Ungurul a lăsat-o mai moale, i-a controlat
documentele, și l-a lăsat în pace.

A urmat un moment de liniște. După un timp a început el:
– Mulțumesc, taică! Dacă mă dădea jos ăla eram! Aveam

banii la mine, pentru șpăgile pe care trebuie să le plătesc în
țară! Păi ce crezi că toate cele ce trebuiesc făcute pentru întoar-
cerea lui fi’ meu se fac fără să împingi peste tot! Oh, am scăpat
din mare belea! Am mai pățit-o odată când în gară la Frank-
furt m-au bătut niște țigani de-ai noștri și mi-au luat toți banii.
N-am mai fost în țară, m-am întors în Suedia să adun alți bani!

L-am lăsat în preocupările lui, trecusem granița cu Româ-
nia, iar el urma să coboare la Arad. Am mers la toaletă. Când
m-am întors el începuse să-și care bagajele spre ușă.

– Mulțumesc încă odată, taică! Vezi, fii mai atent când
mergi cu trenul! Ai fost la closet și ți-ai lăsat haina cu banii, cu
actele, în compartiment. Sunt fel de fel de țigani prin trenuri!
Drum bun până la București, că mai este destul!

– Toate bune, moșule! A fost bună vișinata!

108

Cumpăna

Eram în componența aproape completă a grupului cu care
toată perioada facultății petrecusem momentele de relaxare.
Era cu câteva zile înainte de Crăciun, înainte de ultima vacanță
din viața noastră de studenți. Pe vremea aceea nu prea se prac-
tica ideea urmării mai multor facultăți, cum a devenit o modă
astăzi! Unii colegi plecaseră deja acasă, dar nucleul dur al gru-
pului era încă la cămin și căuta să găsească o soluție pentru
petrecerea în mod deosebit a acestei ultime vacanțe.

Relu, de loc din Argeș, avea o promisiune de la tatăl său,
nea Nelu, șeful comerțului din județ, de a aranja o escapadă la
una din cabanele de pe lângă lacul de acumulare de la Vidraru.
Așteptam un răspuns. Atunci nu erau telefoane mobile, odată
despărțiți era mai greu să comunicăm. Ne promisese o recom-
pensă, cu un an înainte, când în noaptea cutremurului, cel din
4 martie 1977, l-am ajutat să-și strângă urgent lucrurile și să
le transporte la mașină, de la etajul 12 al hotelului din cadrul
Școlii de cadre „Ștefan Gheorghiu”, unde se afla la un curs
de perfecționare de câteva săptămâni. Acele etaje, parcurse pe
picioare, lifturile fiind nefuncționale, au părut de câteva ori
mai multe, la urcat și la coborât, la nici o oră de la teribila
întâmplare. La fiecare zgomot sărea inima în noi!

Fiind un cadru de conducere de mare nivel, nea Nelu tre-
buia să ajungă urgent la locul său de muncă! Pe vremea socia-
lismului, nu te jucai cu sarcinile de serviciu!

La un moment dat așteptarea a luat sfârșit. Vestea bună
sosise! Urma să ne petrecem vacanța la Hotelul Cumpăna, de
la capul lacului de acumulare. Totul era aranjat, eram așteptați
acolo, fiecare la data la care putea ajunge, după aranjamentele

109

cu prietenele sau prietenii care urmau să-i însoțească. Am mers
în final, cinci cupluri, care ulterior au și devenit cinci familii.

Când am ajuns acolo, hotelul era aproape gol, așa că ne-am
ales cele mai bune camere, pe care urma să le părăsim când
începeau să vină cei care-și cumpăraseră acele locații pentru
petrecerea revelionului. În această perioadă făceam seara ade-
vărate chefuri cu nea Fănică, un bun prieten al lui nea Nelu,
șeful întregului complex, care cuprindea hotelul, restaurantul
și alte câteva cabane din acea zonă. Ne-am mutat ulterior la o
cabană, pe care am ocupat-o în întregime, la circa doi kilome-
tri de hotel, dar unde trebuia să ne autogospodărim cu tăiatul
lemnelor și făcutul focului, încălzitul apei. Nu era o problemă
deosebită, aș putea spune că devenise chiar plăcută! Pentru
mâncat, mergeam la restaurantul hotelului.

Ne făceam noi planurile pentru noaptea de revelion pe care
pe care urma să o petrecem la hotel, alături de toți ceilalți.
Contam că o să-i batem pe toți la dans și la cântat, unde deve-
nisem profesioniști în cei cinci ani de facultate, și eram deja o
echipă formată. De agățat ceva nu se punea problema fiindcă
fiecare era însoțit de prietena sau prietenul său tradițional.

O primă problemă neașteptată a fost chiar în seara sosirii la
revelion. Am rămas mai târziu la cabană pentru a întării focu-
rile la sobe, pentru a nu găsi frig în camere dimineața de după
noaptea cumpenei dintre ani. Fusese ideea și oferta mea, nu
îmi impusese altcineva!

Terminasem treaba și optimist, pentru petrecerea ce avea
să vină, am plecat lejer pe drumul forestier care lega cabana
de hotel. La un moment dat, aud un zgomot în spate, ca și cum
cineva ar alerga în spatele meu. La prima întoarcere a capului,
nu am văzut nimic, fiindcă tocmai după ce trecusem o curbă
și nu aveam o bună vizibilitate în spate! Zgomotul s-a repetat.
De data aceasta am văzut, cu stupoare, un urs care aproape
alerga după mine. În tensiunea momentului mi-a venit o idee

110

salvatoare. Punga cu mere, pe care o aveam la mine, i-am arun-
cat-o împrăștiat animalului! Eram un mare mâncător de mere
și vroiam să mă asigur că nu rămân în pană de mere tocmai în
noaptea de revelion. Ursul și-a făcut de lucru cu merele, iar eu
am ajuns precipitat la hotel. Eram convins că la acea dată toți
urșii din lume hibernează! Așa învățasem la școală! Se pare că
ei hibernează doar din când în când, și anume când nu au nici
o șansă să găsească mâncare! Dacă au ce mânca nu au nici un
chef de hibernare! Probabil mirosise că am mere la mine, sau
avea de gând să mă mănânce chiar pe mine!

A fost o noapte excelentă, pe jumătate! La capitolul dans,
gașca noastră a învins, personal am câștigat concursul de dan-
sat sârba. La cântat, am avut o mare surpriză! Printre cei ce au
făcut revelionul acolo, în acel an, s-a nimerit și un solist de la
operă. Când a deschis gura, a anihilat orice fel de concurență!
Toată sala a tăcut brusc, ascultând extraordinara voce apărută
neașteptat. Noi pregătiserăm o serie de cântece studențești,
printre care la loc de cinste, Imnul studentului electrician, pe
care nici nu am mai îndrăznit să-l începem când am văzut ce
concurență avem!

Am lungit-o până dimineață, după aceea am mers la cabana
noastră, unde ne aștepta o căldură plăcută, plătită cu riscul
întâlniri cu Moș Martin!

A doua zi, am dormit cât ne-a dorit sufletul! Doamne, ce
lux este să te scoli dimineața când vrei! Nu de multe ori în
viață ai această favoare! Când, pe rând, ne-am trezit toți, am
început să facem planuri pentru a doua zi. A câștigat varianta
unei excursii la cabana Capra.

Au urmat o serie de discuții referitoare la distanța față de
aceasta. Unii spuneau că se află la opt kilometri, alții la zece,
maximul era pe la șaisprezece. Rămânea să vedem a doua zi!
Hotărâsem, deși nu știam prea bine la ce ne angajam! Comu-
nicarea se făcea greu atunci!

111

Am plecat a doua zi de dimineață, plini de entuziasm. După
ce ne săturasem de mers, ne-am întâlnit cu un pădurar, care
ne-a spus că până la la Capra mai erau cincisprezece kilome-
tri, și că mersesem până atunci șaisprezece! Orice om normal
decidea să meargă înainte, ținta era mai aproape decât distanța
de întoarcere. Am mers mai departe!

Pe măsură ce ne apropiam, aveam în minte o friptură mare
pe care urma să o mănânc când vom ajunge la cabană, o țuică
fiartă la început și un vin după aceea! Cred că și ceilalți la fel!
Poate diferea doar felul cărnii din care era făcută aceasta și
culoarea vinului!

Când am ajuns la cabana Capra, am simțit o atmosferă apă-
sătoare. Ceva rău plutea în aer! Nu ne-am preocupat de cazare,
ne-am așezat direct la o masă și am vrut să comandăm ceva
de mâncare. De când așteptam această clipă! Plecasem de la
Cumpăna de la șase dimineața și făcusem mai bine de opt ore
pe drum. Așteptam să avem o seară odihnitoare binemeritată
după atâta efort, urmată de câteva zile de odihnă activă în acel
peisaj de vis!

Surprinzător, chelnerul nu avea niciun chef de noi. Dacă nu
se ajungea iar la trimiterea la nea Nelu, probabil că ne dădea
direct pe ușă afară! În comunism, șefii erau șefi, erau ascultați
până în cele mai îndepărtate colțuri ale zonei pe care o con-
duceau! Cu chiu cu vai ne-a adus ceva de mâncare, dar ne-a
și atenționat să ne grăbim, să nu desfacem bagajele, pentru că
în maxim o oră trebuia să plecăm toți, inclusiv personalul de
deservire. Se primise o alertă meteorologică. Urmau ninsori
grele care vor bloca totul acolo. Nu era o noutate, pentru ei, se
întâmpla în fiecare iarnă ceva similar.

Ne–a lovit în moalele capului! Noi eram morți de oboseală
și nu credeam că mai avem energie să luăm drumul de la capăt,
în sens invers! Nu am avut ce face, am mâncat cu ghimpi și
am pornit înapoi. Pauza făcută, căldura din interior și mâncarea,

112

chiar și în acele condiții, ne-au scos din ritm, și ne era greu să
repornim. Poate ar fi fost mai bine să mâncăm ceva în picioare
și să nu mai facem acea pauză de acolo, care ne moleșise de tot!

La întoarcere, aveam totuși avantajul coborârii, dar și dez-
avantajul că între timp zăpada tot crescuse. Dacă dimineața,
la plecare, era cam de zece centimetri, la începutul întoarcerii
ajunsese cam la treizeci, și ningea într-una! Am făcut o inven-
ție, la anumite curbe, unde nu erau copaci, ne făceam ghem, cu
capul între mâini, și ne rostogoleam pe zăpada proaspătă, eco-
nomisind timp și efort important. Între timp se și întunecase,
și doar albul a tot cuprinzător al zăpezii ne ajuta să ne vedem
între noi și să intuim, mai mult, o cale de mers.

Am avut adesea sentimentul împotmolirii definitive, dar
entuziasmul tinereții și curajul dat de faptul că eram mulți ne-a
ajutat să mergem înainte. Mult după miezul nopții, am zărit
clădirile complexului Cumpăna! Eram ca niște marinari rătă-
ciți care vedeau, în sfârșit, uscatul!

Mai erau totuși câțiva kilometri! Cunoșteam o scurtătură,
pe care o mai folosiserăm în zilele precedente, care presu-
punea coborârea în albia unui pârâu și trecerea acestuia pe o
punte improvizată din niște lemne. Am luat-o pe acolo. Scur-
tarea drumului era esențială! Prin zăpada proaspăt depusă,
dispăruseră orice fel de urme lăsate tot de noi. Am mers pe
bâjbâite și s-a întâmplat ce era mai rău. Unii dintre noi, printre
care și eu, am căzut în apă. Nu știusem până atunci cât era de
adâncă. Am măsurat-o cu propriul corp. Era până mai sus de
brâu! Nu ne-am oprit o clipă, am continuat fără să lăsăm frigul
să ne cuprindă.

Abia când am ajuns la cabană realizam prin ce am trecut!
Noroc că lăsasem boilerul plin cu apă caldă și ,cu grija să
ajungă pentru toți, am reușit să revenim în condiții normale
de funcționare!

113

După trezire, aproape de seara următoare, am pornit spre
hotel, în grup, să sărbătorim că eram bine și că încă nu termi-
nasem ultima vacanță de studenți. În spatele nostru, a apărut
ursul, căruia nu i-am mai dat aceeași importanță. Chiar mi-a
părut rău că nu aveam nimic de mâncare pentru el!

A fost o cumpănă a vieții, la cumpăna dintre ani, la com-
plexul Cumpăna!

114

Salvare neașteptată

Într-o curte a unei școli de la țară, copiii, într-un vacarm
de nedescris, foloseau și ultima secundă a pauzei pentru a se
distra, fiecare în felul său! Fetele își arătau una alteia ce acce-
sorii, permise de regulament, mai adăugaseră la uniforma șco-
lară, care le făceau să nu poată avea prea multă imaginație
vestimentară, sau își mai făceau de treabă printre florile din
grădina școlii. Băieții, de obicei, jucau fotbal! Aveau și ei o
preocupare, să nu cumva mingea să ajungă, din întâmplare, ori
în groapa mizerabilă de lângă closetul școlii, ori în geamurile
claselor de pe partea curții, ori în bicicleta profesorului de geo-
grafie, dl. Mărgăritescu.

Profesorul avea o bicicletă de curse, cum nu mai avea altul
pe acea vale, la care ținea foarte mult. O ștergea tot timpul,
șeaua o avea mereu acoperită cu o batistă și toată școala, pro-
fesori și elevi, știau că este interzis total să o atingă în vreun
fel. Dacă totuși, întâmplător, se producea așa ceva, atunci
urma o lungă și atentă operațiune de curățire și dezinfectare a
tuturor componentelor acesteia, cu spirt medicinal.

Școala nu mai avea liniște după un astfel de eveniment
nedorit, în cancelarie, colegii trebuiau să suporte adevărate
crize din partea profesorului, iar elevii, care erau bănuiți că
ar avea vreo legătură, riscau să nu mai treacă clasa în acel an!
Nici un argument nu era suficient pentru a depăși în mod rați-
onal momentul! Bicicleta stătea, pe propriile picioare, lângă
peretele școlii, chiar în dreptul ferestrei cancelariei, pentru a o
avea mereu sub control, din interior.

Tocmai era pe sfârșitul pauzei mari, când Costel, unul din-
tre colegii medii la învățătură, dar bun la fotbal, a tras on șut

115

puternic în direcția opusă școlii. Ghinionul a făcut ca mingea
să lovească bârna, din zona aparatelor pentru gimnastică, și
să ricoșeze direct în bicicleta profesorului de istorie. Acesta
se afla în cancelarie și a văzut tot! A ieșit afară într-o furie de
nedescris, s-a îndreptat întâi spre ghinionistul elev, dar acesta
era deja departe, intuind ce i se poate întâmpla, apoi spre bici-
cleta căzută, pe care o mângâia ca pe o ființă. Profesorul nu
era căsătorit, nu avea copii și făcuse o pasiune aproape paternă
față de acest obiect! El putea veni la școală și pe jos, pen-
tru că locuia aproape, dar prefera acest protocol încărcat de
sentimente.

Imediat s-a stârnit o furie de nedescris, tatăl bicicletei l-a
căutat pe diriginte să-i spună de marea nenorocire care se
întâmplase și de care era vinovat un elev din clasa acestuia.

Cei doi nu se aflau în bune relații. Mărgăritescu, pe lângă
bicicletă, mai avea ceva la care ținea la fel de mult, era un
binoclu. Cu acesta își urmărea colegii, mai ales când aceș-
tia mergeau la biserică. De pe o bancă de la poarta sa, putea
urmări, în linie dreaptă, intrarea la biserică, fără ca el să poată
fi văzut, datorită distanței. Până la urmă se aflase de această
preocupare a sa și colegii erau foarte deranjați! Participarea la
slujba de duminică era aspru criticată de biroul organizației de
partid (comunist) și se putea lăsa cu mari neplăceri.

Dirigintele era o persoană agreată printre elevi și colegi. Îi
plăcea fotbalul, și chiar juca și el cu noi, uneori, sau ne arbitra.
Se spunea că aflase de urmărirea participării sale la slujbe, și
chiar îi spusese colegului său că, înainte de a intra în biserică,
o să-și dea pantalonii jos, să se uite în c….ul său, dacă tot nu
are ceva mai bun de făcut! Pe acest fond urma să se discute
între cei doi isprava lui Costel.

– Tovarășe diriginte, vezi ce fac elevii dumneavoastră?
Aceasta numai datorită educației golănești pe care le-o dați, că

116

vă trageți de șireturi cu ei, în loc să instaurați o disciplină de
fier, cum ne cere statul, partidul!

– Tovarășe profesor! Hai să nu facem o tragedie dintr-un
fapt banal! Sunt convins că nu a fost cu rea intenție!

– Cu sau fără rea intenție, faptul s-a întâmplat, iar dumnea-
voastră trebuie să-l exmatriculați, să nu mai fie primit la nici o
școală din țara asta!

– Dumneavoastră puteți doar să mă sesizați pe mine, ca
diriginte, puteți anunța conducerea școlii, care va decide o
măsură disciplinară!

– Îl las corigent și apoi repetent la geografie!
– Știți bine că nu are nicio legătură această situație cu geo-

grafia dumneavoastră! Apoi, nu cred că este bine să ne jucăm
cu soarta unui elev relativ bun, care nu a mai făcut nimic rău
până acum și care provine dintr-o familie care nu va lăsa situ-
ația așa!

Văzând că nu prea are câștig de cauză la diriginte, fiindu-i,
în același timp, teamă de o reacție dură din partea familiei,
profesorul s-a gândit să meargă să le spună părinților de cele
întâmplate, să-i pregătească pentru măsurile pe care el avea de
gând să le ia asupra fiului lor.

Costel era cu inima cât un purice! La școală îi era frică să
meargă, iar acasă se tot aștepta să vină cineva de la școală.
Între orele când trebuia să fie la școală, stătea prin grădină, de
unde urmărea, printre ulucile gardului, ce se întâmplă.

La un moment dat, l-a văzut pe Mărgăritescu la poartă. A
bătut puternic în gard, așteptând să iasă cineva. Nu era decât
bunica, baba Leana, care avea o grămadă de treburi legate de
un parastas. A legat câinele, apoi i-a deschis poarta.

Profesorul a avut intenția de a intra cu bicicleta în curte,
dar, după o scurtă privire în jur, a renunțat, așezând-o cu mare
grijă afară, lângă gard. În curte erau împrăștiate fel de fel de

117

resturi de bălegar uscate de la animalele familiei! Câinele lătra
de zor!

– Bună ziua, tovarășă bunică! Ce faceți?
– Ce spui maică? Zi mai tare că-s cam surdă și mai latră și

nenorocitu’ ăsta de câine! Nu știu de ce te latră atâta! De obicei
nu latră!

– Ce mai faci? De data aceasta profesorul aproape că a
strigat!

– Ce să fac, maică! Cu munca!
– Nepotul dumneavoastră mi-a lovit bicicleta și o să fie dat

afară de la școală!
– Ce a făcut neisprăvitu’?
– Mi-a distrus bicicleta, accentuă profesorul.
În acest timp baba se tot agita în jurul unei mese pe care

erau diverse feluri de mâncare, pentru împărțit, cum se face la
țară la un parastas. A luat o strachină pe care se pregătea să o
dea profesorului, și continua discuția.

– Dar văd că bicicleta este întreagă, afară, proptită de gard!
Sau ai luat alta? Bătrâna vorbea, întinzându-i creștinului din
fața sa vasul plin cu mâncăruri.

Profesorul a scos o batistă, a apucat vasul cu aceasta, a luat
lingura de lemn de pe vas, cu care, printr-o mișcare bruscă, a
aruncat coliva la câine!

Baba s-a schimbat total la față! A schimbat tonul vorbei și,
apropiindu-se amenințător, rosti:

– Pleacă de aici, necuratule! Ia-ți bicicleta și du-te! Poți să
fii dumneata curat pe mâini și pe bicicletă, dar ești murdar la
suflet!…

A ieșit pe poartă cu pași rari, a schimbat batista de pe șeaua
bicicletei și a plecat fără să mai spună nimic. În acest timp
câinele se lingea pe bot de colivă.

118

Motto:

Poezia nu-i un scris,
poezia e un vis,
ai vrea ceva, nu poți avea,
ai vrea să fii, dar cum nu știi,
ai vrea să faci, nu ai cu ce,
brusc te trezești și începi să scrii.
O poezie iese, de ai har,
dacă nu, strici somnul în zadar.
Dacă nu am, nu fac,
nimic nu mai pot fi,
la ce folos atunci m-aș mai trezi?
Să mă trezesc și să mai scriu o poezie
sau să dorm somnul lung pe veșnicie?

Nicolae VASILE, Alternativele creației

Cer albastru?

Privim cerul cu sentimente diverse! Dar și el ne privește
pe noi! Depinde de starea de spirit în care ne aflăm! Este oare
cerul mediul în care omul se poate simți la el acasă? Categoric
nu. Omul este o ființă terestră.

Sub denumirea de cer înțelegem ceea ce este de la noi în sus,
cu sensul de aer, atmosferă, gravitație, spațiu, divinitate, lumină.
Fascinația vine de la caracterul infinit al acestuia. Tot ce este de
la noi în jos este finit, iar tot ce este de la noi în sus este infi-
nit, dar nu sub toate aspectele enumerate mai sus. Cerul, ca aer,
atmosferă, gravitație, lumină, nu este infinit, în schimb aspectele
de spațiu, divinitate, sunt infinite. De câte ori ne săturăm de cele
de pe pământ, ne săturăm de noi, suntem tentați să ne refugiem
în cer! Este cel mai bun loc pentru refugiu?

119

Cerul nu este spațiul natural pentru om! Acolo vom simți
două forme de atracție, una care ne trage în jos, gravitația, care
acționează constant, acolo unde există, până la distanța în care
atracția Pământului se manifestă, și ne pândește orice greșeală
pentru a ne readuce în mod brutal acolo de unde am plecat. Gra-
vitația este încărcătura noastră de pământeni, care ne urmărește
și atunci când evadăm în spațiu și care are caracter finit.

A doua formă de atracție, este aceea care ne trage în sus,
Dumnezeu, care se manifestă oriunde, și-n afara zonei de
atracție gravitațională, și pe care, ca și pe Pământ, mai mult
n-o simțim decât o simțim, sau mai bine zis, în timp real, îi
sesizăm mai mult absența decât prezența.

Pentru ca să înțelegem mai bine caracterul nenatural al
cerului pentru om, trebuie să încercăm să ne punem în situația
altor ființe pentru care acesta reprezintă mediul lor obișnuit.

Ați încercat vreodată să vă imaginați că puteți zbura? Per-
sonal am încercat de mai multe ori, dar n-am reușit. Soluția a
venit din vis. Da, de o bună perioadă de timp, visez că zbor, că
prin simpla mișcare lentă a brațelor mă pot deplasa oriunde în
spațiu, mă pot așeza pe orice înălțime inaccesibilă omului, pot
pleca de acolo mai departe, mă pot întoarce înapoi, și asta fără
nici cea mai mică urmă de teamă, pe care orice om normal o
are când se află în avion sau în alte mijloace tehnice de depla-
sare în spațiu. Aceasta ar fi starea în care am putea zice că cerul
ar fi ceva natural, cum este pentru păsări, de exemplu! Altfel
este mai mult sau mai puțin un act de cutezanță, de exploata-
rea, nu lipsită de stres, a unor cuceriri inimaginabile, până nu
demult, ale tehnicii zborului.

Am și trăit la un moment dat, nu pentru mult timp, un ase-
menea sentiment, când m-am simțit mai sigur în avion decât
pe Pământ. Era cândva prin anul 1990, când pe lângă atmo-
sfera de netrăit creată de oameni, care a ținut destul de mult
timp după evenimentele din 1989, au fost în aceeași zi două

120

cutremure mari. Pe al doilea l-am petrecut pe aeroport, urma
să plec într-o lungă călătorie în China. Am urcat în avion cu
reconfortantul simțământ că acolo răutățile oamenilor și cutre-
murele nu pot produce nici un fel de efecte. Dumnezeu mi-a
lăsat acest mod de gândire doar pentru scurt timp!

La întoarcere, timp de opt ore, de la Beijing până la Karachi,
în Pakistan, la prima escală, pe deasupra munților Himalaya,
ne-a zdruncinat avionul și creierii și mințile cum n-am mai
pomenit vreodată! Singura activitate care s-a putut desfășura
în avion în acest timp a fost alimentarea noastră cu băuturi
alcoolice! Referitor la răutățile oamenilor, m-am obișnuit cu
ideea că acestea fac parte din eternitate.

O altă formă de a simți cerul, în sensul de spațiu și divini-
tate, ca pe mediul nostru natural de viață, ar fi crearea unor alte
conexiuni cu infinitul, prin iubire, creație artistică, etc. Acolo
nu mai simțim gravitația. Orice metodă care ne face să învin-
gem gravitația și să ne apropiem de divinitate, ne apropie de
cer, ne face să-l simțim mai natural.

Dacă rezistăm la tensiunea din noi, care se naște din inter-
acția celor două forțe gravitație și divinitate, putem spune că
cerul este albastru, dacă nu atunci situația este albastră! În
cazul celei de a doua alternative, cerul nu înseamnă deschide-
rea noastră spre infinit, ci căderea acestuia spre finit, spunem
că cerul cade pe noi!

121

Profesorii noștri

Când, Richard Feynman (laureat al Premiului Nobel pentru
fizică în anul 1965, mare pedagog, caracter liber și excentric,
muzician, scriitor) preda studenților fizica, și nu numai, prin
anii ’60, ca și cum ar reinventa-o de fiecare dată în fața aces-
tora, sunt convins că acesta credea că a inventat o nouă metodă
de predare. Se dovedea a fi o metodă foarte eficientă, mai ales
ținând cont că în perioada respectivă tinerii americani treceau
prin momente de căutări, de redefiniri, ce îi făceau refractari la
multe din modelele care li se ofereau.

În realitate, fără nici ce mai mică bănuială de influență,
marele profesor american făcea ceea ce, cu trei decenii mai
devreme, făcuse la București un alt mare profesor, de data
aceasta român, Nae Ionescu.

Mă voi referi doar la meritele deosebite în filosofia didac-
tică, pentru a nu cădea în disputele interminabile legate de
filosofia politică, deoarece, prin preluarea de către unii politi-
cieni extremiști, a condus la rezultate respinse de societate și,
ulterior, blamate de istorie. Având o educație de stil german,
unde își făcuse doctoratul într-un domeniu interdisciplinar și
foarte delicat – este vorba de Epistemologie – cu o teză numită
„Epistemologia iubirii”, devenise cel mai mare reprezentant
al epocii în domeniul logicii filosofice, cu o deschidere remar-
cabilă și spre noua ramificație a acesteia, și anume logica
matematică.

Nae Ionescu nu scria niciodată cursul, ci îl crea de fiecare
dată în fața studenților, le trăia de fiecare dată sentimentul pe
care l-au avut marii filosofi ai istoriei, când au introdus teoriile
respective. A creat un nou curent filosofic numit „trăirism”,

122

care, în esență, spune că nu există filosofie ci filosofare, că nu
este importantă rememorarea și sedimentarea teoriilor și idei-
lor, ci trăirea lor de fiecare dată.

Tot ce a rămas din acest experiment didactic nu provine
din scrierile autorului, ci din publicațiile ulterioare ale foști-
lor studenți, beneficiari ai noului stil de educație. Profesorul
le cerea și discipolilor săi să aibă același tip de gândire, dis-
plăcându-i vizibil trimiterile la bibliografii stufoase care să
simplifice efortul de asimilare, examinarea lor făcându-se tot
într-un mod trăirist.

Având în vedere că printre studenții și colaboratorii lui Nae
Ionescu s-au numărat nume precum Mircea Eliade, Emil Cio-
ran, Constantin Noica, Mircea Vulcănescu, în domeniul logi-
cii filizofice, precum și Octav Onicescu, care l-a adus în acest
cerc și pe Grigore Moisil, pentru logica matematică, putem
spune, fără nicio teamă de a greși, că metoda de predare trăi-
ristă, nou inventată, a fost foarte eficientă și a contribuit deci-
siv la crearea școlii românești de filosofie și de logică, inclusiv
logica matematică.

Să fi auzit oare Richard Feynman de curentul trăirist?…
Studenții de azi, în sensul larg, înțelegând prin aceasta,

după aplicarea Strategiei Bologna, studenții, masteranzii și
doctoranzii, duc o mare lipsă de orientare, de modele, de men-
tori! Ei așteaptă mai multă implicare de la profesorii lor, care
să-i ajute, inclusiv prin propriile exemple, să-și găsească un
rost în carieră, în viață.

Pentru ca profesorii să poată juca acest rol în viața disci-
polilor lor, trebuie să fie mai trăiriști, să retrăiască, de față cu
ei, reinventarea disciplinelor predate la curs, să utilizeze mai
mult rezultatele proprii și nu trimiterea perpetuă la rezultatele
altora, să-i implice mai mult pe studenți în apropierea de calea
profesională pe care și-au ales-o, contribuind astfel la crește-
rea eficienței procesului de educație.

123

Sunt mulți cei care se complac în dulcea opțiune a libertă-
ții de șanse, a durei economii de piață, în care ne desfășurăm
activitatea, și care ne conduce la plasarea educației, învăță-
mântului, cercetării, culturii, pe ultimele dintre treptele pre-
ocupărilor actuale ale societății și, mai ales, ale factorilor de
decizie. Rezultatele se văd, și se vor vedea tot mai mult pe
termen mediu și lung.

A acuza la infinit tineretul că nu știe să aleagă ceea ce este
important, este ineficient, ineficace și chiar imoral!…

Tinerii trebuiesc îndrumați și convinși!…
Dar și aceștia trebuie să răspundă efortului!…
Să nu uite că dintre dânșii vor trebui să apară viitorii

profesori!…

124

Doctorii noștri

Doctoratul este ceva ce agită spiritele, creează pasiuni
legate de un domeniu care ar trebui cântărit cu mai multă aten-
ție! Acesta a avut și are multiple semnificații, după țară și peri-
oada istorică. Astfel, englezii îl consideră ca pe un permis de
intrare în filosofia domeniului pe care îl abordezi (Doctor of
Philosophy), indiferent de domeniu, de la bucătărie până la
filosofie. Nemții îl consideră atât de important și de determi-
nant pentru persoana care-l deține, încât acest titlul este trecut
în actele de identitate. Să știe și polițistul care te penalizează
pentru încălcarea regulilor de circulație că a amendat un doc-
tor. Este adevărat că aceasta nu schimbă cu nimic decizia unui
om al legii, de fier, așa cum sunt cei din Germania!

La noi, acest titlu a avut mai multe semnificații, recunoaș-
terea unui stadiu de educație la care ai ajuns, care să-ți per-
mită să desfășori diverse activități din învățământ și cercetare,
a fost o primă interpretare, valabilă la început, când în Țările
Române nu se dădeau aceste calificări și cei doritori trebuiau
să facă mari eforturi, intelectuale și financiare, să le obțină în
alte țări. Știm din literatură și istorie cum marii înaintași ai
neamului și-au obținut doctoratele la Paris, Viena, Berlin, etc.

A urmat perioada când anumite personalități marcante
românești au reușit să deschidă, în țară, studii doctorale bine
făcute și recunoscute internațional, care au ținut până la al doi-
lea război mondial. În perioada comunismului, volumul stu-
diilor doctorale a scăzut foarte mult, selecția a devenit dură
și avea obligativitatea avizului autorității locale a Partidului
Comunist, ceea ce de multe ori a condus la distorsionarea
gravă a rezultatelor competiției. Ideea doctoratului era în acea

125

perioadă mai mult ca încununare a unei vieți, decât ca o formă
de educație post universitară, cum formal era catalogată. În
ultima parte a epocii, când s-au făcut abuzuri în toate domeni-
ile, odată cu împopoțonarea Elenei Ceaușescu cu tot felul de
titluri, reale nemeritate sau inventate, titlul de doctor a scăzut
în apreciere.

Totuși, chiar și atunci, cunosc un caz de fost ministru meri-
tuos, profesionist într-un domeniu tehnic, cu un doctorat luat
pe merit, care nu l-a utilizat niciodată, de rușine, în atmosfera
care se crease atunci, când, în mediul politic, se ajunsese la
oferirea de doctorate drept cadouri ocazionate de diverse eve-
nimente. La fel și cu titlurile de academician!

După 1989, s-a ajuns chiar și mai rău. Pe medie vorbind,
cred că încă situația dinainte de revoluție era mai bună decât
cea prezentă. Privilegiile care atunci erau doar pentru mediul
politic, au devenit acum regulă generală!

Singura restricție care încă a mai rămas este aceea ca doc-
torandul să aibă studii superioare, deși se poate face doctorat
în filosofie cu studii superioare de gastronomie! Cum, un fost
ministru al educației, cunoscut prin propunerile năstrușnice pe
care le-a tot făcut, a propus să se accepte în facultăți studenți
fără bacalaureat, nu ar fi de mirare să vină și cu o propunere de
eliminare a acestei ultime restricții de acces spre doctorantură!
Și aceasta doar pentru că miniștrii educației, care majoritatea
au fost și rectori, au dorit să dea marfă de măcinat pentru uni-
versități, indiferent de rezultat!

După aplicarea Strategiei Bologna, doctoratul a devenit
forma cea mai înaltă de studii universitare, deci nu încununare,
nu împopoțonare, ci educație! Totuși percepția publică veche a
rămas și banda rulantă funcționează mai tare ca oricând!

În concepția actuală, din punct de vedere educațional,
școala doctorală ar trebui să fie o școală din care să iasă cer-
cetători, iar teza de doctorat să fie primul proiect de cercetare

126

al autorului acesteia. Din punct de vedere antreprenorial, un
rezultat al cercetării, deci inclusiv o teză de doctorat, ar trebui
să fie o sămânță de nou, care cultivată, cu răbdare, cu mana-
gement și cu finanțare ar putea rodi și produce acea bunăstare
pe care o tot așteptăm la fel de mult precum generațiile trecute
i-au așteptat pe americani. Ce frumos sună!…

Care este realitatea? Semințele noastre de nou, atât cele mai
vechi, cât și cele care vin acum pe bandă rulantă, ori rodesc în
alte țări, ori stau și se veștejesc la noi în țară, unde nu repre-
zintă o prioritate pentru nimeni, ci doar, din când în când, la
alegeri, o metodă de adus voturi, ori sunt seci, lipsite de con-
ținut, care nu vor rodi niciodată, nici la noi nici în altă parte,
dar care aduc o serie de privilegii de bani sau de imagine. Din
păcate, cred că cele seci sunt cele mai multe!

Ce ar trebui să facă, să fie, să reprezinte un doctorand din
zilele noastre pentru a avea și o utilitate economico-socială? În
afară de obligația de a produce o sămânță de nou plină de con-
sistență și să lupte pentru cultivarea ei, ar trebui să aibă și un
salt de comportament, să contribuie la îmbunătățirea mentali-
tății sociale prin creșterea rezistenței la manipulările de toate
felurile care tind să distrugă o nație, precum cele care vin de la
politicienii locali, de la politicienii internaționali, de la firmele
locale, de la firmele multinaționale, de la ONG-urile locale sau
internaționale, care luptă pentru a-și impune propriile interese
și nu pe cele ale țării unde activează.

Un doctor, în orice domeniu, este o persoană care a ajuns
la nivelul maxim de educație, este mult mai informat decât
ceilalți și toți așteaptă să fie și util!…

127

Taifas între Nou și Vechi

Între nou și vechi au fost divergențe de când lumea! Nu ar
trebui să facem caz, în mod suplimentar, pe această temă. Și
totuși, înclin să cred că prezentul actual reprezintă o situație
deosebită față de altele. Se suprapun mai multe feluri de nou
și tot atâtea de vechi, ceea ce creează un stres suplimentar, atât
pentru reprezentanții noului cât și pentru cei ai vechiului.

Fără să fiu genul de om tentat să minimizez meritele trecu-
tului, dar nici să-l glorific, încerc să moderez o discuție dintre
cei doi.

Domnul Nou:
Ne criticați pe noi, tinerii de azi, că nu suntem buni de

nimic! Dar ce fel de țară ne-ați lăsat? O economie ineficientă,
cu tehnologii învechite, forță de muncă îmbătrânită și foarte
sindicalizată. Vechile relații ale partidului unic s-au transferat
în sindicate, care, în plus, utilizează și canalele fostei Securi-
tăți în a-și păstra privilegiile. Noi, tinerii de azi, ce să facem?
Prin ineficiența voastră ați făcut ca vârsta de pensie să tot
crească, prelungind hegemonia voastră la cârma societății și
forțându-ne să plecăm din țară. În același timp vă plângeți, ca
părinți, că vă pleacă din țară copiii, iar, ca cetățeni, că nu va
mai avea cine să muncească să vă plătească pensiile!

Domnul Vechi:
Sunteți nedrepți! Noi nu ne-am născut în poziții de condu-

cere! Pentru a ajunge acolo, am luat-o de jos, am muncit zeci
de ani, treaptă cu treaptă, pentru a ajunge, pe meritele noastre,
în aceste poziții. Voi nu doriți să faceți nici un fel de efort pen-
tru a schimba situația, școala nu vă place, slujbele disponibile

128

în țară nu vă convin, schimbați tot timpul locul de muncă, fără
a vă dedica, fără a pune pasiune în nimic!

Noi formam o echipă mare în trecut, fiecare își știa bine
locul, muncea pentru a avansa și, de cele mai multe ori, pro-
movarea, bazată pe merite, se și întâmpla! Voi ați vrea să vă
pună cineva direct șefi, cu salariul mare, fără a avea niciun fel
de contribuție la creșterea instituției respective și niciun fel
de respect față de cei mai în vârstă, pe care i-ați găsit acolo!
Voi nu mai știți să faceți echipă, nici la locul de muncă, nici în
societate, nici în sport, nici măcar în familie! Nu vă mai căsă-
toriți, trăiți așa de pe o zi pe alta! Nici să vă distrați nu știți!
Stați toată ziua cu nasul în calculator!

Domnul Nou:
Aproape că aveți dreptate în toate cele spuse, dar, bazat pe

o logică, aceea care a fost valabilă pentru voi, dar pentru noi
nu mai este. De ce nu înțelegeți că s-au schimbat multe de pe
vremea voastră. S-a schimbat logica lucrurilor! Logica biva-
lentă, a lui Aristotel, a ținut peste 2000 de ani, iar în ultimii
50 de ani s-a schimbat de nenumărate ori, de la cea trivalentă,
polivalentă, la logica fuzzy, în care suntem nevoiți să trăim
noi acum. Nu este deosebit de ușor, și nici plăcut, să trăiești în
astfel de condiții, când la orice problemă există o infinitate de
răspunsuri, de căi de urmat, și numai Dumnezeu știe pe care
s-o alegi!

De ce făceați voi o mare echipă și multe altele mai mici?
Pentru că trăiați toți ca într-un acvariu, unde miza nu era prea
mare, având totul porționat, nu puteați să vă întindeți mai mult
indiferent cât de merituoși ați fi fost. În aceste condiții nu
aveați altceva mai bun de făcut decât să colaborați! Nu erau
pești mari care să-i înghită pe cei mici! Evident că sistemul era
ineficient și de aceea a și dat faliment. Nu poate exista efici-
ență fără proprietate, concurență sau motivație, ori sistemul în
care ați trăit voi nu avea nimic din toate acestea!

129

Noi trăim vremea în care acvariul s-a răsturnat în ocean,
pentru toți din lume, din motivul globalizării! Pentru noi,
românii, și foștii noștri colegi de socialism, în plus, pe lângă
globalizare a mai intervenit și schimbarea sistemului politic.

În ocean suntem suficient de mici încât să ne poată înghiți
oricare, și niciodată suficient de mari, pentru a fi la adăpost.
Globalizarea, libertatea de acțiune deplină, înseamnă rechi-
nism! Nu facem echipă, pentru că nu știm cu cine, nu ne căsă-
torim pentru a nu ne limita libertatea de acțiune, nu ne distrăm,
așa cum vă distrați voi odată, în acvariu, dar ne distrăm în felul
nostru, pe care voi nu-l înțelegeți!

Domnul Vechi:
De acord cu această comparație acvariu-ocean. Chiar este

interesantă! Dar există o metodă de autoînfrânare a unor porniri
spre comparația perpetuă! Aceasta duce spre o formă de anxie-
tate prematură. Cultura este soluția! Oameni de cultură celebri,
precum și alții mai puțin celebri, au trecut de astfel de stres prin
activitate culturală. Cultura te învață că există în viață și altceva
decât competiția economică și că economia de piață nu este
totul pe lume! În fond, în țările dezvoltate, efectele globalizării a
apărut mai demult și acestea au fost preluate fără a periclita prea
mult cultura și viața socială. Ce este la noi acum nu am putea
spune că este o economie de piață normală, ci este o economie
sălbatică de piață, care nu ține cont de nimic!

Domnul Nou:
Da, cultura este un refugiu, dar câte exemple pozitive avem

de când am ieșit din acvariu? Și în cultură se aplică modelul
acvariu-ocean! Oamenii de cultură de altădată obțineau rezul-
tate vizibile la nivel redus, dar se simțeau bine, erau permanent
pe un podium. Astăzi valurile oceanului le-au luat podiumul
de sub picioare, motiv pentru care aproape toți au trecut în
tabăra nostalgicilor fostului regim. Rezultatele acestei peri-
oade sunt contradictorii, de exemplu Florin Piersic, apreciat

130

pentru talentul său oratoric, a lăsat, ca principală creație, rolul
mutului din „Zbor deasupra unui cuib de cuci”, în care evident
că nu spunea o vorbă! La capitolul hegemonie prelungită la
extrem, pe căi comerciale și nu artistice, este exemplul Stela
Popescu-Alexandru Arșinel! Ce să învețe tinerii de azi din
aceste exemple? Să nu mai vorbim de armata de oameni de
cultură care se ocupau doar cu preaslăvirea regimului!…

Să ne fie clar, noi, reprezentanții noii generații, putem fi
acuzați de multe, dar nu că suntem nostalgici! Nu avem după
ce să fim nostalgici! Oricum ar fi acum, dar nu vrem să fie
cum a fost pe vremea voastră! Am încercat să găsim repere în
oamenii de cultură dinainte de socialism, și ce-am găsit? Nu
ceva demn de urmat!…

La prima noastră tentativă de a intra în Europa, cea de pe
vremea Regelui Carol I, care avea toate premizele pozitive,
avea entropia foarte mare, cum am zice azi, reușita a fost frâ-
nată de naționalism, care avea ca reprezentant de frunte pe
marele și inegalabilului poet Mihai Eminescu!…

Ca politician, era naționalist, și încă unul foarte activ și
consecvent. Naționalismul ar însemna reîntoarcerea la acva-
riu, asta ne dorim?

La a doua tentativă, cea dintre cele două războaie mondi-
ale, cel mai mare logician al țării, profesorul Nae Ionescu, cre-
atorul școlii de logică și filosofie care i-a dat pe Mircea Eliade,
Emil Cioran, Constantin Noica, Mircea Vulcănescu, Grigore
Moisil, a fost, ca model, greșit preluat de o mișcare politică
ultranaționalistă, adepta utilizării crimei politice pentru atin-
gerea scopurilor, și iar tentativa noastră de ieșire la ocean a
eșuat!

Domnul Vechi:
Da, dar această ieșire a noastră la ocean, care chiar dum-

neavoastră spuneați că este grea și frustrantă, nu ar putea duce

131

la dezmembrarea națiunii, prin scăderea în consistență a ceea
ce ar mai rămâne în interior?

Domnul Nou:
Este o greșeală care se face frecvent, intenționat sau nein-

tenționat! Nu trebuie să considerăm că toți care pleacă din țară
sunt valoroși, iar cei care rămân sunt lipsiți de valoare! Pleca-
rea din țară ține de alte resoarte, nicidecum de cel al valorii.
Astfel, în domeniul literaturii, mecanismul a funcționat invers,
și anume, scriitorii români din exteriorul țării nu sunt bine
apreciați în interior! Această ieșire în ocean are efecte pozitive
dacă există o justă apreciere a valorii și pentru cei care pleacă
și pentru cei care rămân. Țări precum Grecia, Irlanda, Polonia,
Israel, Armenia, etc., ar fi de neconceput fără a lua în conside-
rație diaspora; pe de altă parte, cei din exterior au ca prioritate
contribuția lor la creșterea țării mamă. Lobby-ul lor făcut pe
lângă puterile mondiale au un rol benefic la întărirea nației.

Domnul Vechi:
Și care este eficiența acestei teorii, dacă din 1990 și până

acum, imaginea românilor în străinătate a tot scăzut? Străinii
ne văd doar ca țigani sau hoți! Este imposibil să mai faci o
excursie sau un concediu în străinătate fără să te indispună
diferitele manifestări negative la simplul auz al limbii române!

Domnul Nou:
Este vina autorităților române și ale presei autohtone!
Autoritățile se spală pe mâini când o serie de infractori

pleacă din țară, considerând că au scăpat de ei, că aceștia intră
în jurisdicția tării gazdă. Nimic mai fals! Ei peste tot sunt tot
cetățeni români și România are obligații față de ei și față de
țara gazdă!

Presa română, care se deprofesionalizează pe zi ce trece,
caută doar subiectele de scandal, care, preluate de străini, le
permite acestora să-i incrimineze pe toți românii, de multe ori,
și când nu este cazul!

132

Domnul Vechi:
După ce o să reușiți în străinătate, aveți de gând să vă

întoarceți în țară?
Domnul Nou:
Fără nici un dubiu, mă voi întoarce!
Domnul Vechi:
Și, când vă veți întoarce, veți face afaceri în România, sau

veți candida la o poziție politică?
Domnul Nou:
Evident da, și pentru una și pentru cealaltă! Dar întrebarea

dumneavoastră trădează o prejudecată, că aceia care se întorc
vin să câștige, prin afaceri sau politică. Este evident că orice
om vrea să câștige, problema este cum? A câștiga, și în afaceri
și în politică, presupune să fii mai bun ca mulți dintre ceilalți.
Ideea câștigului necinstit există peste tot, dar acum ea este
mai puternică în interior decât în exterior. Deci cu cât vor fi
mai mulți cu experiența din exterior, cu atât crește șansa unor
schimbări pozitive! Cel puțin așa este situația în prezent. Să
facem eforturi comune ca ea să se inverseze în timp!

133

Batjocorirea creației

Copil fiind, cu anumite probleme de sănătate, savuram la
maxim programele Televiziunii Române nelibere, cea de pe
vremea comunismului, cele câteva ore pe zi, seara, și un ade-
vărat răsfăț, duminica, atunci când era program toată ziua. A
fost o perioadă când existau niște tele-după-amieze dumini-
cale foarte reușite, pline de umor sau de informații interesante.

Îmi amintesc cu mare plăcere de emisiunile realizate și
prezentate de Tudor Vornicu și de excelentele dialoguri dintre
Grigore Moisil și Edmond Nicolau. Acestea din urmă mi-au
influențat viața, convingându-mă să aleg o carieră din dome-
niul tehnic, bazată pe o profundă cunoaștere matematică,
fizică și chiar filosofică. Termenii de creație, inovare, cerce-
tare, pozițiile de cercetător, inventator, profesor universitar,
academician au fost totdeauna, pentru mine, încărcate de o
semnificație aparte. Am fost mereu fascinat de conținutul pre-
supus al conceptelor de creație și creatori.

Poate, în puținătatea mijloacelor existente în acele timpuri,
exista, într-o anumită perioadă, o oarecare deschidere în ceea
ce însemna creație, în special în domeniile științifice, tehnice!
Tot atât de adevărat este că activitățile creatoare din domeniile
umaniste și artistice au fost aproape exterminate!

Fondul unor realizări bazat pe bune intenții, cu rezultate în
concordanță cu eforturile umane și financiare implicate, a fost
puternic zdruncinat când pe această direcție au intrat interesele
politice.

Când cercetarea științifică a devenit o țintă a organelor
comuniste prin care se dorea să se arate superioritatea comu-
nismului față de capitalism, și-au ales ca purtător de steag

134

al acestei idei pe Elena Ceaușescu, dezastrul n-a întârziat să
apară!

Au început să se ivească o puzderie de articole, brevete
de invenție, cărți, cu câte 10-15 autori, dintre care majorita-
tea politruci, funcțiile din domeniul cercetării au început să fie
ocupate de politicieni, iar competiția în domeniu devenise un
fel de Daciadă a cercetării și inovării, la care participa cine
vroia dar câștigau institutul sau cei apropiați tovarășei…

Aveam un sentiment de frustrare când vedeam cum eu, mun-
cind luni, poate ani, și ziua și noaptea, reușeam să public câte un
articol într-una din puținele reviste din specialitatea domeniului
meu de la acea vreme, iar fel de fel de fii sau fiice, nepoți sau
nepoate, șefi sau șefe erau puși pe tot ce apărea în zona lor de
influență. De multe ori aceștia nici nu știau ce au publicat!…

A venit și a trecut ceea ce a fost în anul 1989. Oamenii de
bună credință, un termen foarte folosit atunci, chiar au spe-
rat că neajunsurile, din perioada care tocmai se încheiase, vor
dispărea.

Noul model politic, bazat pe mai multe partide, a multipli-
cat metehnele. Fiecare partid continua să facă ceea ce înainte
făcea doar Partidul Comunist, și chiar mai mult, armata rude-
lor și cunoștințelor a crescut și destul de repede au început să
apară și victimele sistemului. Un titlu științific a devenit un
semn de noblețe!

Doctoratul a fost primul atacat. Sporurile de salarii intro-
duse în diverse acte normative și contracte colective de muncă,
justificate de un petec de hârtie pe care scria „Diplomă de doc-
tor”, care se situa între 15% și 25%, funcție de domeniu, i-a
făcut pe mulți, care nu aveau nici studii superioare, să facă tot
ce putea să obțină acest spor. Pentru că era absolut necesar, au
făcut și una sau mai multe facultăți, în timp record!

S-a umplut țara de doctori și doctori, iar când a venit criza
s-au tăiat sporurile de la toți, inclusiv de la cei merituoși, care

135

au muncit cu adevărat și au adus reale contribuții originale la
știința contemporană.

Următoarele victime au fost titlurile universitare de toate
felurile, dar mai ales cele de profesori universitari. La fel cum
au devenit unii doctori tot așa au devenit, aceiași, sau alții,
și profesori. Politicieni și șefi de toate felurile nu mai puteau
trăgea sforile fără titlul de profesor. Cei care realmente meri-
tau nu mai aveau loc de cei inventați. Cine au fost cei care
au pierdut? Evident, profesorii adevărați au pierdut mult din
notorietatea pe care o oferea altădată această poziție.

După victime persoane au urmat victime instituții. Institu-
tele de cercetări au fost cele mai lovite instituții postrevoluți-
onare. Unii le-au atacat ca să le ia clădirile și terenurile, alții
le-au umplut cu doctori și profesori care nu puteau desfășura
o activitate profesională sustenabilă iar, în final, sau în paralel,
le-au luat și bugetele ca să le dea șpăgi la diferite firme inter-
naționale pentru a cumpăra ceva ce în mod normal s-ar fi putut
produce și în țară, dacă s-ar fi respectat o logică de dezvoltare
bazată pe profesionalism și nu pe politicianism și nepotism.

Un alt gen de instituție atacată, infestată și apoi compro-
misă ca fundament, a fost tot ce poartă denumirea de acade-
mie. Dacă înainte de 1989 s-a făcut atâta caz de academis-
mul Elenei Ceaușescu, în prezent există, prin țară și în afara
ei, multiple cazuri, la fel de penibile, care participă la decizii
majore.

Cu toată oponența Academiei Române de a se înființa astfel
de instituții doar cu avizul său, bazat pe o procedură funda-
mentată, și pentru a limita utilizarea în sens comun al termenu-
lui, politicieni din toate partidele au aprobat înființarea de noi
academii doar prin decizii politice. Pentru ca bășcălia să fie
completă s-a umplut țara de academii de climatizare, academii
de tenis, academii de fotbal, etc., care pot fi instituții onora-
bile, dar care poate era mai bine să se cheme altfel.

136

Dar capac la toate l-au pus această invenție legislativă
recentă prin care li se iartă din pedepsele penale ale delicven-
ților de drept comun motivat cu elaborarea a unor lucrări de
cercetare de către indivizi care toată viața lor n-au avut nimic
în comun cu activitatea de cercetare.

În libertate, dacă o instituție desfășoară o activitate pentru
care nu are acreditare, este pedepsită. Cine i-a acreditat oare
pe pușcăriași să desfășoare activități de cercetare? Oare prin
condamnare au devenit acreditați pentru orice?

Cu ce a greșit acest popor pentru a suporta ca una dintre
cele mai onorabile activități ale civilizației omenești, cerceta-
rea științifică, să fie batjocorită în asemenea hal?

Doamne, oprește-i din această furie creatoare! Altfel, vor
„inventa” și un alt Dumnezeu al lor, care să le spună că ceea
ce fac este bine!…

137

Tehnică și artă.
Rog reveniți,

Luna este demontată pentru restaurare!

De multe ori, mi-am pus problema cât este artă și cât este
tehnică în creațiile artistice unicat, acolo unde creație înseamnă
atât ideea în sine dar și execuția, cum ar fi cele din domeniul
sculpturilor de mari dimensiuni, cele monumentale.

Întâmplarea a făcut să fiu cumva implicat în restaurarea
unuia dintre simbolurile creației lui Constantin Brâncuși,
Coloana Infinitului de la Târgu Jiu.

Conduceam un institut de cercetări care, printre multe alte
activități, se ocupa și de protecția anticorozivă a structurilor
metalice, precum și de tehnologiile de protejare a unor ast-
fel de construcții împotriva distrugerilor cauzate de condițiile
atmosferice.

În urma unor decizii guvernamentale, m-am regăsit printre
specialiștii din domeniul tehnic care urmau să diagnosticheze
situația în care se afla renumitul monument și, eventual, să
stabilească ce soluții tehnice să se aplice pentru remedierea
celor constatate. Aceasta presupunea o serie de deplasări la
fața locului.

Nu văzusem Coloana Infinitului până atunci! Și acum,
când scriu, retrăiesc emoția pe care am avut-o atunci, când,
venind cu mașina pe lângă gardul parcului unde se afla, la un
moment dat, după depășirea unui copac destul de stufos ca să
acopere orizontul, a apărut acea explozie de infinit pe care ți-o
inspiră apropierea, care printr-un ciudat fenomen optic face ca
partea de sus să nu se îngusteze datorită efectului de depărtare,
ci chiar să se mărească! Probabil, datorită faptului că ultima

138

componentă a coloanei este un semiromboid care se termină
cu partea sa de secțiune maximă!

Un asemenea sentiment nu am mai avut decât atunci, când,
după o lungă căutare prin marele muzeu Luvru, din Paris,
urmând indicatoarele puse la tot pasul, am ajuns, în sfârșit, la
Gioconda!…

Pe lângă grupul de specialiști din domeniul tehnic, mai
exista și un altul din domeniul artistic, critici de artă, reprezen-
tanți ai unor autorități locale și naționale, ai unor moștenitori,
ai unor presupuși moștenitori, presă, băgători de seamă, etc.

În urma unor operațiuni tehnice preliminare, se constatase
că structura interioară de rezistență era ruginită în cel mai înalt
grad, iar, ca urmare a acestui cancer al structurilor metalice,
pe înălțimea de câțiva metri de la nivelul solului în sus, inte-
riorul de secțiune pătrată al acestei structuri era plin de rugină
umedă.

În anul 1938, când se construise, nu existau tehnicile actu-
ale de protecție anticorozivă și, probabil din motive econo-
mice, nici nu s-au putut utiliza materiale inoxidabile pentru
construcția structurii de rezistență.

Situația, prin comparație cu sănătatea unui om, era ca și
cum ai vrea să-i faci un transplant de coloană vertebrală fără
să-l operezi! Nu exista decât o soluție, și aceasta era cea chi-
rurgicală. Celelalte soluții ar fi trebuit să fie preconizate încă
din faza de proiectare sau să fie aplicate cu mult timp înainte.

Reprezentanții părții artistice se opuneau categoric soluției
chirurgicale de transplant, pe ideea că o operă de artă nu tre-
buie să-și înceteze existența sa materială niciodată, iar demon-
tarea coloanei ar însemna întrerupere existenței acesteia. Dar
altă soluție nu era tehnic posibilă! În scurt timp, structura s-ar
fi dărâmat iar daunele ar fi fost și mai mari.

Până la urmă Coloana Infinitului a fost demontată!…

139

O altă dispută tehnico-artistică a mai existat și în ceea ce pri-
vește acoperirea de protecție a romboidelor, după demontarea
acestora. A fost studiată corespondența lui Constantin Brâncuși
din perioada construcției, din care reieșea clar că el ar fi dorit ca
romboidele să fie aurite, astfel măreția Coloanei Infinitului ar
fi fost și mai evidentă. Dar condițiile tehnice și economice din
perioada construcției, în condițiile concrete existente înaintea
începerii celui de al doilea război mondial, nu au făcut posibilă
îndeplinirea acestei dorințe a marelui autor.

Cu ocazia restaurării, aurirea era posibilă, atât tehnic cât și
economic! A trebuit să se decidă cum se face, cum a vrut artis-
tul, dar nu s-a putut atunci, sau cum s-a făcut până la urmă și
a intrat în memoria întregii omeniri. S-a ales varianta păstrării
tehnologiei originare de acoperire!

M-am gândit mult timp după încheierea restaurării Coloa-
nei Infinitului la disputa pro și contra demontării acesteia, la
înverșunarea părții artistice împotriva demontării. Ca tehni-
cian, nu înțelegeam atunci rostul acestor dispute din moment
ce rezultatul restaurării va fi ceva mult mai durabil, ceea ce
este de dorit pentru o creație care se vrea veșnică.

După ce am mai început să cochetez, la rândul meu, cu
simbolistica operelor de artă și am mai încercat să înțeleg câte
ceva, am dedus mai bine punctul de vedere al părții artistice!
Coloana Infinitului a devenit deja un simbol la nivel planetar,
un unicat pe care toată lumea îl știe că există, și trebuie să
existe acolo veșnic, precum Soarele și Luna!

Cum ar fi dacă, într-o minunată seară romantică, ai ieși cu
iubita la o plimbare, ai vrea să-i arăți luna, ar exista toate con-
dițiile atmosferice, vremea ar fi frumoasă, cerul ar fi senin, dar,
în locul minunatului astru ceresc, inspirator de iubire, ar apă-
rea o fereastră tipizată de ecran de computer, pe care ar apărea
un mesaj sec, concis, fără pic de romantism:

– Rog reveniți, Luna este demontată pentru restaurare!…

140

Lumina tămăduitoare

Avusesem o zi foarte agitată, ca mai toate din acel început
de an, de deceniu, sau chiar de epocă, din primăvara lui 1990.

Parcă prea voia Dumnezeu să le începem pe toate atunci! În
primul rând, începeam o nouă epocă istorică, după răsturnarea
de situație de la sfârșitul anului 1989. Pentru mine mai era
un alt început, acela de proaspăt numit într-o funcție de con-
ducere de mare importanță, la care nici nu gândisem până cu
câteva luni în urmă! Pe lângă stresul de zi cu zi, care începea
de la primele ore ale dimineți, când subalternii care așteptau cu
probleme reale erau deseori perturbați de cei din categoria să
mă vadă șefu’ de dimineață și apoi dispar, mai aveam de făcut
și ultimele pregătiri dinaintea unei plecări în China.

Eram în toiul discuțiilor, controverselor, când, brusc începe
să se clatine clădirea cu noi! Fusese un cutremur destul de
mare! Am realizat atunci, ce mici devenim în fața unor aseme-
nea evenimente mari! Au încetat toate, dușmanii cei mai înrăiți
au devenit apropiați și atenți la altceva, la furia naturii!

Dacă înainte, când îmi vedeam doar de treburile mele de
serviciu și nu aveam atâtea responsabilități, o plecare în străi-
nătate îmi acapara atenția totală cu mult timp înainte, și chiar
după întoarcere, acum orice zi, indiferent ce alte activități mai
aveam programate, începea cu trecerea pe la birou, pentru a
semna mapa! Fără mapa semnată, o serie de salariați nu puteau
merge mai departe în activitățile lor curente.

Plecarea la aeroport era ultima în programul acelei zile și o
priveam ca pe o ocazie de a mă odihni. Un zbor de 19 ore era
un prilej foarte bun de somn, ceea ce îmi cam lipsea de o bună
perioadă de timp, cu toate că, după niște zboruri anterioare,

141

cu mari turbulențe, nu prea mai aveam plăcerea de a merge cu
avionul!

Cum am ajuns în aeroport, și acesta a început să se cla-
tine, parcă mai tare decât clădirea unde eram de dimineață.
Doamne, două cutremure mari în aceeași zi! Pentru prima dată
în viață am avut sentimentul că avionul, în care tocmai urma
să mă urc, este mai sigur decât pământul! Am trecut de ușa
acestuia mai liniștit ca niciodată! Am plecat cu un sentiment
de teamă pentru cei care rămân pe acest Pământ neliniștit!

Nu am avut un zbor așa cum mă așteptam! Pe prima parte,
până la escala de la Karachi, în Pakistan, nu am putut dormi din
cauza plânsetelor unor copii. Deși era un avion al Companiei
Tarom, acesta era ocupat preponderent de familii de belgieni,
care mergeau să viziteze China. Sunt convins că făceau tra-
seul Bruxelles-București-Beijing cu o companie românească
din motive de preț! Am fost foarte surprins de multitudinea
de copii de vârstă foarte fragedă, pe care aceste familii îi luau
în vacanță, la distanțe așa de mari! Pe porțiunea a doua, de
la Karachi la Beijing, micuții colegi de drum adormiseră, dar
nu am putut dormi datorită unei reprize de turbulențe groaz-
nice, timp de câteva ore. Mai avusesem ocazia unei asemenea
experiențe, la un drum precedent, și tot pe deasupra munților
Himalaya! O zonă care te poate conduce cu imaginația mult
mai departe decât realitatea! Băutura servită din abundență de
personalul de însoțire ne-a făcut să suportăm mai ușor, dar de
dormit nici nu putea fi vorba!

La Beijing, încă din aeroport, chinezii, foarte atenți de
altfel cu oaspeții lor, uneori sufocant de atenți, mi-au dat o
veste bună, în concepția lor, că ne vom îmbarca direct într-o
mașină, cu care vom merge destul de mult, după care vom lua
un vapor, cu care vom merge câteva ore, destinația finală fiind
o insulă, unde erau niște aplicații cu surse solare și eoliene
de energie, domeniul în care era programată întreaga vizită.

142

Simțeam că nu mai puteam de somn, dar era imposibil să ați-
pesc măcar o clipă, gazdele apreciind în mod deosebit satele,
lanurile, pădurile, apele, podurile, care se succedau în calea
noastră și mă întrebau tot timpul dacă îmi place. Dacă dădeam
cel mai mic semn că nu mi-ar place, reluau descrierile și cu
mai multe amănunte și insistență! A cere o pauză de somn, ar
fi fost o mare jignire pentru dânșii, și nu aveam de gând să o
fac, așa că rezistam eroic! Aveam și o limită de sosire, pentru
a nu pierde vaporul.

Acesta nu circula decât odată pe zi, având orele, de plecare
și întoarcere, corelate cu fluxul și refluxul, care, în acea zonă,
în Marea Galbenă, erau foarte accentuate. Toate au mers per-
fect, cu excepția somnului meu! Când am ajuns pe insulă, ne
aștepta o masă copioasă, pe bază de crabi. Observasem încă de
la debarcader un întreg flux comercial de saci cu crabi. Erau
niște crabi uriași, mai mari de o jumătate de metru, pe care
localnicii îi culegeau pur și simplu de pe nisip, în perioada
refluxului, când apa se retrăgea aproape un kilometru de la
țărm! Îi fierbeau așa cum îi adunau, fără nicio preparare! Cu
tot somnul care îl aveam, îmi era totuși și foame!

Crabii respectivi aveau o bucată mare de carne pe piept și
de asemenea niște bucăți mai mici la baza celor două brațe. Aș
fi mâncat cu plăcere câteva asemenea bucăți, doar că trebuia să
ți-le desprinzi singur prin dezmembrarea nefericitelor vietăți
fierte. Toate demersurile mele de a mă autoservi erau însoțite
de îndemnurile repetate ale gazdelor, care nu mai pridideau cu
lauda acestui fel de mâncare!

A nu aprecia ce vezi sau a nu aprecia mâncarea, sunt motive
de mare supărare a gazdelor, atunci când te afli în China!
Știam aceasta de la o vizită precedentă! Atunci, fiind în faza
acomodării cu gusturile și mirosurile specifice, la o masă, pen-
tru a evita o stare de vomă, m-am dus rapid la masă, la locul
unde era scris numele meu și am băut pe nerăsuflate păhărelul

143

de tărie pus acolo, apoi încă unul și încă unul! Ei beau din
acel păhărel cam o oră! După acea întâmplare, la fiecare masă,
recunoșteam locul meu de la distanță, era cel care avea puse
trei păhărele! Aveau și umor!…

Toată foamea pe care o simțeam în mine și dorința de a nu
supăra gazdele, nu au fost însă suficiente să depășesc momen-
tul când mizeria, provenită din mațele fierte ale crabului, pe
care eu o curățeam cu mare atenție de pe carnea pe care o mân-
cam, era sorbită, de cel de lângă mine, cu un zgomot specific
și cu satisfacția comentată că este o mare delicatesă! A fost
momentul când m-a trăsnit o mare durere de cap și am cerut
să fiu dus la hotel să mă odihnesc! Era spre seară, făcusem un
duș, mă pregăteam să dorm, deși aveam o teamă că nu o să pot
dormi de atâta oboseală și stres!

Nu dormisem de aproape treizeci și șase de ore și trecusem
prin mai multe situații stresante! Nici nu m-am dumirit bine
ce-i cu mine că și am auzit o bătaie în ușă! Era însoțitorul meu
oficial care mă anunța să mă pregătesc că au să-mi facă o mare
surpriză! Mă gândeam cu groază la ceea ce ar mai putea fi o
mare surpriză! De ce nu mi-o făcuse mai devreme ca să mă pot
odihni apoi în liniște?

Am mers pe jos ceva timp. Când pășeam, simțeam cum mi se
clatină creierul în cap de durere! Între timp se întunecase. Când
am ajuns aproape de țărm, într-un loc de unde puteam vedea
marea, am avut o mare revelație!… Era ceva feeric!… Valurile
mării erau pline de lumină!… Stropii de apă, care se desprin-
deau la spargerea valurilor, erau stropi de lumină!… Era o fru-
musețe pe care nici nu am putut să mi-o imaginez vreodată!…

Nu auzisem de existența acestui fenomen, iar chinezii au
ținut bine secretul, pentru a-mi produce o surpriză, și au reu-
șit!… Mi s-a luminat brusc mintea, a dispărut orice urmă de
oboseală!… Ei gândiseră ca masa o să se prelungească și o
să mergem direct, de la restaurant, pe malul mării. Eu însă

144

cedasem și fizic și psihic! Dar totul este bine când se termină
cu bine!…

Erau în apă niște microorganisme fosforescente, care acu-
mulau lumina în timpul zilei și o păstrau câteva ore după apa-
riția întunericului, revărsând-o în valuri.

Gândeam atunci, ce ar fi făcut acolo o țară dezvoltată care
știe să cultive turismul?

De atunci, China a evoluat mult în domeniul economic și
cultivă din ce în ce mai mult turismul. Oare cum o fi acum
acolo?…

145

Motto:

Universul este ciclic, ca și omul,
dar Dumnezeu ne vrea exponențiali.

Nicolae VASILE, Universul ciclic

Românul ciclic

Evoluția oscilantă a multor fenomene, a universului, a
omului însuși, se explică și cu ajutorul teoriei sistemelor, care
mai este numită și teoria atingerii țintelor. Aceasta înseamnă
repetarea în timp a unor situații în evoluția către o țintă presta-
bilită. În această situație, faptul că românul ar fi și el ciclic nu
este decât o dovadă de normalitate!

Mulți analiști, filosofi, profesioniști sau autointitulați poli-
ticieni au făcut referiri, nu tocmai măgulitoare, la adresa
poporului român fără a utiliza un instrument atât de puternic
precum este această teorie introdusă chiar de un român, Ștefan
Odobleja, în anul 1939, perfecționată ulterior de către Norbert
Wiener.

Este un risc să emiți aprecieri critice la adresa poporului
din care faci parte! Este ca și cum ți-ai critica deschis părinții!

Într-o perioadă foarte deschisă dialogului, cum a fost cea
dintre cele două războaie mondiale, și, de ce să nu recunoaștem,
este și aceasta în care ne aflăm, au fost destui care și-au asumat
acest risc: Nae Ionescu, Lucian Blaga, Constantin Noica, Emil
Cioran, Petre Țuțea, înainte de perioada comunistă; Andrei
Pleșu, Andrei Justin Hossu, Horia Radu Patapievici, după anul
1989, au abordat tema existențialismului român, asumându-și
dezaprobarea multor conaționali cu păreri diferite.

146

Ideile de bază ale analizelor sunt:
– dacă există o țintă spre care tinde poporul român?
– dacă, față de această țintă ipotetică, evoluăm oscilant con-

vergent, oscilant permanent sau oscilant divergent?
– dacă este o evoluție bazată pe vârfurile societății, care

trag după ele masele sau
este una socială, în care masa împiedică manifestarea

vârfurilor?
O întrebare pe care mi-o pun acum este dacă poporul

român răspunde normal, conform unei analize bazate pe teoria
sistemelor?

Încercând să eliminăm zgomotul de fond, care în perioadele
deschise dialogului, cu o presă relativ liberă, este mai ridicat,
trebuie făcută o analiză la rece asupra problemelor menționate
mai sus. Dacă ne împotmolim în acest zumzet, avem impresia
că perioada lui Caragiale, cea a lui Nae Ionescu și aceea în
care ne aflăm acum ar fi cele mai nefaste din istoria poporului
român, ceea ce nu este adevărat. Această impresie este creată
de cazuistica diversă descrisă de presa liberă, care prezintă cu
prioritate întâmplările negative. Veștile bune nu se vând bine!

Încercăm să răspundem pe rând la cele patru categorii de
întrebări:

Din perioada Imperiului Roman, când Dacia a fost intro-
dusă în sfera de influență vestică prin forță, în urma celor două
războaie daco-romane, poporul care a trăit pe actualul teritoriu
al României a țintit o integrare cu partea apuseană a Europei,
luptând pe rând cu diversele popoare migratoare, cu turcii și
cu rușii, care ne trăgeau în alte direcții. Chiar și în agitata peri-
oadă de după 1989, asupra integrării în Uniunea Europeană a
fost un consens național deplin!

Spre această țintă, încercăm să credem că pașii deci-
sivi realizați de România prin aderarea la NATO și Uniunea

147

Europeană reprezintă o evoluție care, chiar dacă este oscilantă,
este convergentă.

Două studii independente, unul intern realizat de Constantin
Noica, în 1941, despre existențialismul român, și altul extern,
realizat de o agenție guvernamentală americană însărcinată cu
propaganda (Office of War Information), coordonat de antropo-
logul Ruth Benedict, în 1943, despre cultura și comportamentul
românilor, conduc către aceeași concluzie, și anume: că popo-
rul român are un comportament preponderent social, conform
căruia vârfurile societății nu sunt lăsate să se manifeste decât în
situația în care o fac sincronizat cu evoluția maselor.

Aceasta s-a întâmplat aproape în toate perioadele istorice
ale României, nu doar în timpul comunismului, ceea ce și
explică obținerea unor rezultate excepționale a multor per-
sonalități române în străinătate și nu în țară. Aceasta explică
întârzierile din multe domenii de activitate, chiar și în prezent
când globalizarea se manifestă din ce în ce mai mult în toate
sferele economice și sociale. Este de remarcat că ambele studii
au fost elaborate înainte de perioada comunistă.

În țările dezvoltate, vârfurile au, și au avut totdeauna, liber-
tatea deplină de manifestare, ceea ce a creat o presiune asupra
maselor în a face eforturi de a le urma, iar acestea au tras toată
societatea înainte. Modelul social care presupune evoluția sin-
cronizată a întregii societăți nu creează stres de eficientizare
a maselor și conduce la frustrarea vârfurilor care, în cele mai
multe dintre cazuri, decid să părăsească țara. În teoria siste-
mică, vârfurile unei societăți nu fac altceva decât să salte nive-
lul țintelor de atins pentru întreaga societate, iar, dacă meca-
nismul funcționează, aceste ținte vor fi și atinse.

Referitor la normalitatea cu care poporul român răspunde
la funcționalitatea teoriei sistemelor, răspunsul este afirmativ.
Perioada comunistă, des incriminată, este tocmai o dovadă în
acest sens, prin comparația cu partea din poporul german care

148

a funcționat o perioadă în regimul comunist. Astfel, în acea
perioadă, ținta poporului român a fost schimbată de stat, prin
mijloace de forță politico-militare, și nu mai era orientarea
spre vest, ci spre est, spre Uniunea Sovietică, ieșită victorioasă
în cel de al doilea război mondial. Pus în aceeași situație, par-
tea de popor german, cea de est, s-a comportat la fel. Conform
teoriei sistemelor, două sisteme fizic diferite, cu aceleași reguli
și cu aceleași ținte, vor evolua la fel.

O explicație similară este și în cazul milioanelor de români
care trăiesc astăzi în străinătate. Acolo, incluși în sisteme func-
ționale bine rodate, românii au făcut eforturi de adaptare și cei
mai mulți au reușit, pe când în țară sistemul nou, cel capita-
list, încă nu a devenit total funcțional și mulți concetățeni își
împart eforturile atât spre adaptarea sistem cât și spre lupta cu
acesta, tot sperând să se schimbe el după cerințele dânșilor.
Această divizare a eforturilor nu este deloc productivă și con-
duce la întârzierea atingerii unor ținte prestabilite.

Să fie totul perfect în evoluția poporului român? Nu este
nimic să ne reproșăm din interior? Atunci de ce există o așa
de mare diferență de prosperitate și civilizație față de țările din
vestul Europei? Nu avem chiar niciun motiv să fim triști?

Aș răspunde parafrazându-l pe geniul nepieritor al nației
române, Mihai Eminescu: De ce aș fi trist?… Și totuși!…

Și totuși, … ținta noastră de a ne integra cu partea de vest a
Europei a fost adesea schimbată prin forță, de turci, de ruși, cu
marele concurs a unor personalități interne, chiar domnitori.
Unii și-au schimbat religia pentru a-și dovedi supunerea (Mih-
nea Turcitul), alții au părăsit țara, plecând la cei pentru care au
lucrat (Dimitrie Cantemir).

Și totuși, … chiar în perioadele funcționale din punct de
vedere democratic partidele politice și-au văzut mai mult de
interesele lor decât de interesele poporului, iar atunci când
condițiile concrete au impus-o au făcut monstruoase coaliții,

149

orientate împotriva poporului, nu cum se face în țările dezvol-
tate coaliție națională pentru depășirea unor momente dificile,
în favoarea popoarelor respective.

Și totuși, … chiar în epocile pozitive din istoria noastră,
evoluția spre ținta aleasă și recunoscută s-a făcut atât de încet,
cu constante de timp mari, încât s-a ajuns la pierderea de opor-
tunități reale, cum este, de exemplu, problema absorbției de
fonduri europene în perioada actuală.

Și totuși, … cineva are o vină că, după 1989, au plecat cei
mai performanți români, în special tineri, din țară, iar puținii
dintre ei, care ar fi dispuși să se întoarcă, întâmpină o mare
rezistență la reintegrarea lor.

Oare de la epocă la epocă se adaugă ceva durabil, care să
conducă la o evoluție cu o înfășurătoare convergentă spre ținta
propusă, sau neamul românesc este blestemat să trăiască niște
oscilații permanente fără un câștig real de la un ciclu la altul!?
Are poporul român tăria să iasă din ciclurile curbei lui Kon-
dratiev, care a prevăzut toate crizele majore ale omenirii, și să
intre în rândul civilizațiilor dezvoltate sau rămânem la influ-
ența directă a tuturor dereglărilor mondiale ale unui sistem
socio-economic insuficient de bine ajustat?!

150

Motto:

Un mare fluviu, privit de pe mal,
seamănă cu un lac obișnuit!
Măreția lui există doar pentru cei
care îi cunosc întregul parcurs
în spațiu și timp.

Nicolae VASILE

Analiza constructală
a existențialismului român

Principiul constructal:
Oricât de mult a evoluat cunoașterea umană, suntem ade-

sea surprinși de înțelegerea unor fenomene, care se desfășoară
cu participarea omului, prin asimilarea acestora cu diverse
întâmplări din natură. Savantul român Adrian BEJAN1 a
observat că fenomenele naturale, din cele mai diverse dome-
nii, urmează o evoluție conform unui principiu, denumit de
acesta principiul constructal, care, în linii generale, constă
în următoarele:

Pentru ca un sistem de curgere de dimensiuni finite să per-
siste în timp (să supraviețuiască), configurația sa trebuie să se
schimbe în timp astfel încât să permită un acces din ce în ce
mai ușor curenților săi (fluid, energie, masă etc.).2

1  Adrian BEJAN: Licențiat, masterat, doctorat la MIT, profesor la
Duke University, SUA.
2  Adrian BEJAN, J. Peder ZANE: Design în natură. Cum guver-
nează legea constructală evoluția în biologie, fizică, tehnologie și
organizarea socială. Editura AGIR, București, 2013.

151

Este vorba de adaptarea unor sisteme naturale pentru a
supraviețui, prin schimbări structurale și funcționale. Acestea
se autoproiectează pentru a fi viabile.

Diversele fluide, precum, energie, masă, informații, spirit,
entități, care ne poartă de la științele tehnice, analizate deta-
liat de Adrian BEJAN1, la cele umaniste, pe care ne propunem
spre analiză.

Teoria constructală oferă o mare varietate de astfel de auto-
proiectabilități în sisteme tehnice, biologice, informatice, soci-
ale etc. Un atribut al unui astfel de sistem este vascularizarea,
care se autodezvoltă în sensul reducerii rezistenței la curgere a
fluidului din sistem. Fluidul esențial, cel care caracterizează
sistemul, nu trebuie să băltească, ci să curgă! Un semnifica-
tiv exemplu este acela de formare a deltelor, la vărsarea unui
fluviu în mare. Fluidul care curge, în acest caz, este apa, care,
pe de o parte, are tendința de curgere prin cădere liberă, cau-
zată de diferența de nivel, care, la contactul cu marea, este
contracarată de curenții marini în sens opus.

Această opoziție conduce la crearea de bariere formate
din aluviunile, care sunt aduse de fluviu și care se depun în
zona de interferență a celor două tipuri de curenți. Barierele
astfel create blochează vărsarea fluviului în mare, se creează
un baraj natural, care, având în vedere că apa tot continuă
să vină, în final se formează brațe laterale, prin care să se
asigure continuarea curgerii. Pe fiecare braț se formează, în
același mod, alte brațe de ordinul 2 și tot așa până se for-
mează o deltă.

La un sistem viu, lucrurile se întâmplă în mod similar.
Astfel, într-un excepțional efort de autoprotejare, la legăturile
arterelor și venelor cu inima, se autoformează ramificații ale

1  Adrian BEJAN, Sylvie LORENTE, Teoria constructală, Editura
AGIR, București, 2011.

152

acestora, prin care se preia din fluxul principal de sânge, atunci
când apare un blocaj. Deci, la confluența vaselor cu inima, se
formează, odată cu înaintarea în vârstă, adevărate delte, care,
la aceleași organisme, în perioada de tinerețe, nu existau.

În același mod se creează structuri arborescente în rețeaua de
pârâuri, râuri, fluvii, în rețeaua de străzi și bulevarde a localită-
ților, în rețeaua de drumuri, șosele, autostrăzi, în rețelele infor-
matice, în rețelele bancare, rețeaua nervilor din sistemul nervos,
rețelele de apă, gaze, energie electrică, energie termică etc.

În cazul științelor umaniste, nu s-au făcut, încă, analize
cantitative concrete. Calitativ, însă, sunt multe fenomene uma-
niste, filosofice, sociologice, istorice etc., care urmează același
mod de evoluție.

Sistemul constructal la nivel de individ:
Individul, caracterizat prin prisma țintelor pe care și le pro-

pune și modul cum reușește să le și atingă, se poate încadra
în mai multe categorii. Astfel, omul poate fi exponențial sau
ciclic. Cel exponențial evoluează, dintr-o singură direcție, de
jos în sus, spre o țintă ideală, pe care, teoretic, o poate atinge
doar la infinit. Cel ciclic atinge de mai multe ori una sau mai
multe ținte reale, din ambele direcții, dar are trei tipuri de evo-
luție, pe termen lung, și anume convergent, oscilant permanent
sau divergent.

Din punctul de vedere al raportării la divinitate, omul poate
fi euclidian sau neeuclidian, după cum atingerea divinului și-o
propune doar la sfârșitul vieții sau pe parcursul acesteia. În al
doilea caz, este vorba de marii creatori, marile iubiri etc. 1

1  Nicolae VASILE, Aplicarea teoriei sistemelor la dezvoltarea descri-
erii tipologiei umane din domeniul creației. Simpozion Interdisciplinar,
Constanța, 20 Martie 2015, Buletinul AGIR, Nr. 1, 2015. https://
www.researchgate.net/publication/273694228_APLICAREA_
TEORIEI_SISTEMELOR_LA_DEZVOLTAREA_DESCRIERII_
TIPOLOGIEI_UMANE_DIN_DOMENIUL_CREAIEI

153

O direcție neeuclidiană, aleasă ca țintă sistemică de către
un om, este aceea pentru a cărei atingere și-ar sacrifica, la
nevoie, chiar viața.

Oricare din tipologiile umane descrise sistemic mai sus are,
din punct de vedere constructal, o dezvoltare arborescentă, în
sensul că arborele vieții sale acumulează, din mai multe părți,
experiențe de tot felul, venite din direcții diferite(ramuri) care
se adună într-un trunchi comun.

Spiritul individului poate curge sau poată bălti. Cazul de dorit
este varianta curgătoare, care să-l conecteze la sisteme arbores-
cente din ce în ce mai ample și care să-i ofere permanente opor-
tunități de creștere, dându-i un continuu sentiment de împlinire.

În cazul băltirii, experiențele sale, chiar dacă au o structură
arborescentă internă, nu se leagă mai departe la nimic, creân-
du-i un sentiment de blocaj, de spațiu închis. În acel moment
omul caută ieșiri individuale exponențiale, spre ținte ideale
(extremisme religioase sau politico-sociale), care uneori pot
să-i ofere și satisfacții, sau degenerează. În ambele situații,
curgătoare sau necurgătoare, trebuie ca fluidul esențial, spi-
ritual în acest caz, să se închidă, să devină ciclic, doar că în
primul caz se face la nivelul unui trunchi mare, al unui sistem
general, iar în al doilea, închiderea ciclului se face la nivel
individual, cu eforturi mult mai mari.

Aceste două variante modelează, prin prisma teoriei con-
structale, ori abordarea tradițională de existență a individului,
și anume înscrierea lui pe o linie de tip gregarist, mai comodă
și cu rezultate tangibile în timpul vieții, ori alta, de tip elitist,
mai dificilă, de cele mai multe ori fără rezultate imediată, une-
ori cu recunoaștere și rezultate postume.

Sistemul constructal la nivel de colectivitate:
Colectivitatea poate fi frână sau mijloc de transport pen-

tru individ. În colectivitate, există indivizi care pot merge,

154

singuri, mai repede decât colectivitatea (elitele), dar și din-
tre aceia care merg mai încet (masele). Din păcate, varianta a
doua reprezintă majoritatea.

Într-o democrație, decizia este a colectivității. Dacă decizia
acesteia este ca masele să permită elitelor să-și vadă de dru-
mul lor, făcând efortul de a le urma, atunci rezultatul este ca
această colectivitate să se cupleze la structura arborescentă de
nivelul superior, crescând competitivitatea ei. Această soluție
pune presiune pe mase de a face eforturi suplimentare. Aceasta
este varianta constructală de îmbunătățire a curgerii și de creș-
tere a viabilității sistemului.

Dacă decizia colectivității este aceea de a trage elitele îna-
poi, la viteza maselor, atunci eforturile maselor scad, dar și
competitivitatea scade. În toate țările dezvoltate economic a
existat, la un moment dat istoric, o turnură spre prima variantă.

Referitor la România, atât un studiu, despre poporul român,
comandat de o agenție guvernamentală din SUA, în preajma
intrării acestora în cel de al doilea război mondial, în 1942, cât
și o lucrare a lui Constantin Noica1, ajung la aceeași concluzie,
și anume că românii se încadrează în varianta a doua de rela-
ție dintre elite și mase. Și atenție, aceste studii au fost făcute
înaintea perioadei comuniste. În această situație, din punct de
vedere constructal, pericolul, pentru colectivitate, este de băl-
tire, deci de scădere a curgerii spirituale, iar pentru elite, există
pericolul de deznaționalizare.

Indivizii, din cadrul elitelor, se pot ralia la o altă structură
arborescentă de nivel superior, exterioară, pentru a se realiza
din punct de vedere personal, dar nu vor produce efecte nota-
bile asupra poporului român. Acest fenomen s-a manifestat
aproape în toată istoria țării. În cele mai multe cazuri, perso-
nalitățile de origine română au produs efecte pentru alte state.

1  Constantin Noica, Pagini despre sufletul românesc, 1944.

155

Situația convenabilă, atât pentru individ cât și pentru popo-
rul român, ar fi ca structurile arborescente ale personalităților
românești, ale statelor gazdă ale acestora și ale statului român
să se întrepătrundă și toate rezultatele să fie valorificate într-un
sistem comun. Structurile NATO și Uniunea Europeană, din
care România face parte, ar putea reprezenta o oportunitate în
acest sens.

Studii de caz pentru diverse personalități române:
Dezideratul unei personalități, din punctul de vedere siste-

mic, ar fi acela prin care aceasta să aibă cât mai multe cazuri
de exponențialități neeuclidiene, iar, din punctul de vedere con-
structal, de cuplarea rezultatelor la structuri arborescente națio-
nale și internaționale cât mai ample, pentru asigurarea unei cur-
geri spirituale durabile. O astfel de gândire ne ușurează definirea
unor idealuri, precum unirea tuturor indivizilor de aceeași ori-
gine și racordarea acestora la structuri spirituale internaționale.

Astfel, un gen de personalitate ar fi acela din domeniul lup-
tei pentru unire, ca țintă sistemică. Mihai Viteazul, Alexandru
Ioan Cuza, domnitori care, deși au domnit perioade relativ
scurte, au marcat ireversibil istoria națională. Aceștia au făcut
eforturi și pentru conectarea țării la structuri internaționale de
recunoaștere și cooperare, înscriindu-se total pe tipul de per-
sonalitate descris mai sus și din punct de vedere constructal.

Există o serie de personalități culturale de excepție care
au îndeplinit fie unul, fie altul, din cele două criterii, dar nu
pe ambele. Astfel, Mihai Eminescu, cu trei exponențialități
majore și foarte clar definite sistemic, poezia, iubirea și dra-
gostea de țară, a contribuit foarte mult la unirea spirituală a
românilor de pretutindeni, fiind poate cel mai important liant
al spiritului românesc, conducând la dezvoltarea fără prece-
dent a acestuia, dar a contribuit destul de puțin la internaționa-
lizare sa. Deci, rolul său constructal poate fi considerat minor.

156

Alte personalități majore, precum Mircea Eliade, Emil Cio-
ran, Eugen Ionesco, Constantin Brâncuși etc. au avut o pozi-
ționare inversă din punctul de vedere al contribuțiilor siste-
mice și constructale, excelând în internaționalizarea spiritului
român mai mult decât în unirea românilor.

Studiu de caz pentru poporul român:
Din punct de vedere sistemic, poporul român trebuie să

aibă ținte, pe care trebuie să știe și să poată să le atingă, iar
din punct de vedere constructal, trebuie să aibă conexiuni, prin
care trebuie să știe și să poată curge spiritual, în rețele interna-
ționale spirituale cât mai ample.

Ținta principală a poporului român a fost apartenența spi-
rituală, economică și militară la Europa vestică, țintă la care
prima dată s-a raliat forțat, acum circa două mii de ani, în urma
războaielor daco-romane, iar ultima dată a fost atinsă prin
voință, în ultimul deceniu, în urma aderării la NATO și UE.
Perturbații de la această țintă au fost destule în istorie, și ele
au apărut prin presiunile venite din partea diverselor popoare
migratoare sau prin atacurile venite de la imperii vecine puter-
nice, precum cel otoman și rus.

Din punct de vedere constructal, cel mai mare pericol a
fost acela de băltire spirituală și economică, exemplul cel mai
negativ fiind acela din perioada comunistă. În perioada respec-
tivă s-a încercat o rupere spirituală a românilor din țară, între
ei, a românilor din țară față de cei din străinătate, precum și
a poporului român de alte popoare. Din punct de vedere eco-
nomic, s-a încercat o politică autarhică, total anticonstructală,
care de fapt a condus la slăbirea sistemului și, în final, la fali-
mentarea acestuia.

În prezent, sunt îndeplinite, în bună parte, condițiile legale,
sistemice și constructale, pentru o bună și eficientă funcționa-
litate, dar, în fapt, situația este departe de a fi satisfăcătoare.

157

Aderarea la Uniunea Europeană a presupus inclusiv un
dosar prin care se stabilesc: garantarea liberei circulații a per-
soanelor, fondurilor și mărfurilor, care ar fi trebuit să rezolve
multe din problemele sistemice și constructale. Sunt însă, încă,
multe divergențe între românii din interior, între românii din
interior și cei din străinătate, între români și celelalte naționa-
lități interne, între români și străinii din alte țări, între tineri și
bătrâni etc., care nu pot fi soluționate decât pe calea negocierii,
prin dialog1.

Din punct de vedere sistemic, se constată exagerări în ale-
gerea unor ținte, neconcordante cu resursele existente, dar și
erori de funcționalitate a sistemelor interne, precum nerăb-
dare, lăcomie, corupție și neglijență 2.

Din punct de vedere constructal, curgerea liberă se face
preponderent din interior spre exterior, pentru persoane și în
sens invers, pentru mărfuri, conducând la scăderea populației
și descreșterea economică a țării.

1  http://www.poezie.ro/index.php/prose/14060256/Diaspora_%C5
%9Fi_tinerii_au_v%C4%83rsat_acvariul_%C3%AEn_ocean!
2  https://www.researchgate.net/publication/274009653_Nicolae_
VASILE_Analiza_sistemic_a_erorilor_vieii._Techno_Market_
Nr._48_Februarie-Martie_2015

158

Lumina vine de la pasul înapoi

Suntem tot timpul tentați, îndemnați, educați, chiar forțați,
să facem doar pași înainte. Începând cu primul pas, continuând
pas cu pas sau chiar sărind mai mulți pași deodată, dar să fie
înainte. Nimeni nu ne îndeamnă să facem uneori și pași înapoi.

Să fie bine așa?…
Imaginați-vă că mergeți într-o direcție pe care, la un

moment dat, întâlniți un zid de care nu mai puteți trece. Ști-
ind și dorind să faceți doar pași înainte, puteți să vă loviți de
nenumărate ori de acel zid, care, de regulă, nu cedează, și să
rămâneți acolo.

Este cazul tipic de clacare a unora care nu au cunoscut
decât succesul și care, la primul insucces, nu mai știu cum se
poate merge înainte. Fiind prea aproape de obstacol este foarte
dificilă vederea unei posibile ocoliri.

Cunoașterea, acceptarea ideii de a face și pași înapoi, atunci
când este cazul, oferă o altă perspectivă a obstacolului întâlnit
și se poate găsiți o soluție de ocolire a sa.

Uneori, acești pași înapoi te pot aduce chiar în poziția de
unde ai plecat, dar tot este un avantaj, pentru că știi, de data
aceasta, calea care nu duce la succes și, conștient, alegi o altă
variantă. Omul ciclic nu este neapărat un om neperformant!

Ce exemple ne oferă viața?
În tehnică sunt nenumărate exemple în care se arată forța

rezultată din realizarea, atunci când este cazul, a pasului îna-
poi. Da, pasul înapoi înseamnă forță!

În mecanică, vibrația, care reprezintă pași deși, alternanți
înainte-înapoi, reușește să facă ceea ce o mișcare doar pe o sin-
gură direcție nu ar reuși, iar dacă ne gândim la fenomenul de

159

rezonanță, se pot dezvolta forțe uriașe din sincronizarea unor
pași mici și deși, înainte-înapoi. S-au rupt poduri uriașe, cu
structuri mecanice impresionante, bine dimensionate la forțele
statice, din corelarea în timp a pașilor unor soldați!…

În electrotehnică, curentul continuu nu trece prin conden-
sator, care nu este altceva decât o întrerupere a circuitului, pe
când curentul alternativ, o succesiune de curenți electrici îna-
inte și înapoi, trece prin condensator fără probleme, conden-
satorul nemaifiind un element de întrerupere, ci un element
de închidere a circuitului. Dacă circuitul electric se deschide,
și includem și atmosfera în acesta, atunci ajungem la undele
electromagnetice, care trec aproape prin orice. Undele repre-
zintă tot succesiuni de curenți înainte-înapoi!

Și lumina este o undă electromagnetică. Doar cu pași îna-
inte nu am putea avea lumină!

Pașii înainte-înapoi sunt și frumoși! Imaginați-vă un dans
doar cu pași înainte!

160

Aforisme

1. Nici Soliman Magnificul nu a putut învinge o nevastă
geloasă!

2. Noi dorim să facem afaceri ortodoxe, dar ce ne facem dacă
beneficiarii sunt preponderent catolici sau musulmani?

3. Cel mai bun rol al lui Florin Piersic, care se consideră un
mare vorbitor, a fost acela al unui mut.

4. Mihai Petre dansează bine, dar vorbește prost. Din păcate,
în ultima vreme mai mult vorbește decât dansează!

5. Orice se poate aranja, cu excepția morții și a iubirii, deși
pentru prima am ceva dubii!

6. Omul ideal este exponențial, omul real este ciclic.

7. Deșteptul trăiește intens, prostul trăiește bine!

8. Deșteptul nu are niciodată timp, prostul nu știe ce să facă
cu el!

9. Mai mare scriitor ajunge cel care are ce spune, dar nu știe să
scrie, decât cel care știe să scrie, dar nu are ce spune!

10. Sunt unii care îl contestă pe Eminescu! Nicio problemă,
nici în Dumnezeu nu cred toți!

11. Artiștii își protejează muzele precum jurnaliștii sursele.

12. Toate iubirile mari sunt inoportune. Cele oportune nu au
timp să ajungă mari!

161

13. Civilizație înseamnă mai mult garantarea unor minime
sub care nu se poate cădea, decât posibilitatea atingerii unor
vârfuri!

14. Rațiunea este potențială, voința este executivă, iar morala
le temporizează pe amândouă!

15. Omul fără Dumnezeu nu face diferența dintre bine și rău!

16. Când simți că cineva te divinizează, este bine să-i dai aten-
ție și respect, nu să-l privești cu superioritate, fiind mândru că
meriți.

17. Democrația, dacă nu te omoară, te întărește!

18. Poate, nu poate, știe, nu știe, omul vrea să aibă și să fie!

19. Universul este ciclic, omul la fel, dar Dumnezeu ne vrea
exponențiali.

20. Erorile vieții vin din forțarea sorții, vrei să fii fără să știi,
vrei să ai fără să dai.

21. Femeia urâtă dorește să fie frumoasă, femeia frumoasă
dorește să fie deșteaptă, femeia deșteaptă nu dorește nimic.

22. Iubirea este de la Dumnezeu, căsătoria este de la preot.
Alege iubirea!

23. Dumnezeu se poate supăra pe tine, dar tu nu te poți supăra
pe Dumnezeu!

24. Prea multă iubire, acumulată și neîmpărtășită, dă pe dina-
fară și se revarsă pe altceva. La Eminescu, s-a revărsat pe
codru iar la Nietzsche pe animale.

162

25. Celor pe care-i iubim le oferim totul, merită sau nu merită,
ce facem însă pentru cei care ne iubesc? Avem vreo îndatorire
față de ei?

26. Căsnicie: destinul invers al fluturelui, întâi zbori, apoi te
târăști.

27. Cine crede că iubirea pentru mai multe persoane scade din
valoarea fiecăreia, nu înțelege și nu simte infinitatea iubirii.

28. Nu știu să înot, nu știu să schiez, nu știu să șofez, și totuși
trăiesc! Sau tocmai de aceea!

29. Corida este o mare mârșăvie a omului. Eu țin cu taurul.

30. Înainte de a avea atâtea drepturi, femeia avea totul, știa
ea cum! De când a dorit să fie egală cu bărbatul, are numai
jumătate, partea ei.

31. Albul este înșelăciunea culorilor! Această culoare, care
ne inspiră atâta puritate, nu este doar o culoare, ci un sublim
amestec de culori ale curcubeului.

32. Nu știe să dea, nu știe să primească, dar vrea să aibă.

33. Privit de pe mal, orice fluviu pare un banal lac. Măreția sa
este înțeleasă doar de cei care îi cunosc tot parcursul, în timp
și-n spațiu.

163

CV Literar

Nicolae VASILE

Data și locul nașterii: 16 Iunie 1954, Ludești, Dâmbovița
Părinți: Gheorghița și Ștefan
Ocupație: Profesor universitar.
Studii liceale la Găești și Mangalia, studii universitare și

doctorat în științe tehnice la București.
Asociații profesionale:
Membru al Academiei de Științe Tehnice, din 1998;
Membru al Societății Scriitorilor Târgovișteni, din 2011;
Membru al Uniunii Ziariștilor Profesioniști, din 2015.

Debut literar în volum :
Punctul de sprijin, Editura Mediamira, Cluj-Napoca, 2000.

Publicații tipărite:
Cărți:
Punctul de sprijin, roman, ediția 1, Editura Mediamira, Cluj-

Napoca, 2000;
Punctul de sprijin, roman, ediția 2, Editura AGIR, București,

2007;
Echilibrul Marinarului, roman, Editura AGIR, București, 2006;
Știință și prejudecăți, eseu, ediția 1, Editura Electra,

București, 2010;
Reinventarea omului, eseu, ediția 1, Editura Bibliotheca,

Târgoviște, 2011;
Reinventarea omului, eseu, ediția 2, Editura Bibliotheca,

Târgoviște, 2012;
Omul ciclic, poezie, Editura AGIR, București, 2013;
Taxa lui Caron, poezie, Editura Editgraf, Buzău, 2014;
Știință și prejudecăți, eseu, ediția 2, Editura Electra,

București, 2014;
Universul ciclic, poezie, Editura LAURENT, București, 2015.
Antologii:

164

Cuvinte sculptate, Antologie de poezie, Lenuș Lungu,
Cafeneaua literară, 2014;

Limba noastră cea română, Antologie de poezie, Ligya
Diaconescu, STAR PRESS, Editura OLIMPIAS, Galați,
2014.

Privește visând, iubito… , Antologie de poezie și proză,
Trandafir Sâmpetru, Colecția Grai Românesc, Editura
Editgraf, Buzău, 2014.

Din livada înflorită a iubirii, Antologie de poezie
contemporană, Ionel MARIN, Editura EMMA, 2014.

Scrieri pentru istoria literaturii române, Antologie de poezie,
Trandafir Sâmpetru, Editura Editgraph, 2015.

Publicații on-line:
Cărți on-line:
Taxa lui Caron, volum de poezie: http://en.calameo.com/

read/00013741739d74392c11b
Punctul de sprijin, roman: http://lenusa.ning.com/group/

bibliotecacronopedia/forum/topics/nicolae-vasile-
punctul-de-sprijin?xg_source=activity

Reviste și poezie on-line:
http://www.poezie.ro/index.php/author/0039629/Nicolae_

VASILE
http://english.agonia.net/index.php/author/0039629/Nicolae_

VASILE
http://espanol.agonia.net/index.php/author/0039629/index.

html
http://clubulcafeneaualiterar.ning.com/members/

NicolaeVASILE
http://www.agir.ro/literar-ing/
http://clubulcafeneaualiterar.ning.com/grupuri/revista-

chronos-penita-de-aur
http://revistabogdania.ro/arhiva-revista-bogdania

165

Texte muzicale:
Lieduri:
Lumina de Paște: https://www.youtube.com/watch?v=

G-jysqVAmF8
Dor: https://www.youtube.com/watch?v=7lMR4-eLBTU
Aproape departe: https://www.youtube.com/

watch?v=TyqbT4wXEhQ
Compozitor și pian: Daniele Stoicescu;
Voce: soprana Adina Ciocoveanu.

Muzică ușoară:
Adresa Cheia cerului, pe Youtube:

Compozitor și interpret: Gregorio de Romania;
https://www.youtube.com/watch?v=zw5E94jRv8o

Publicații în reviste:
Literar ing, Gândul Anonimului, Chronos, Bogdania,

Apollon, Independența română, Amprentele sufletului,
Cronica Timpului.

Referințe critice :
Aurelian Ionuț: Revista Cristalul, Nr. 8, 2001, p.6.
Emil Vasilescu: Revista Biblioteca, Nr.8, 2002, p.247-248.
Cristi Groza: Revista Apollon, Nr. 20, 2011.
Constantin P. Popescu: Blog Semn de carte, 5 decembrie

2012.
Michaela Al. Orescu: Revista Apollon, Nr. 3(46), Martie

2014, Revista Bogdania, Nr. 4, Martie 2014, Nr. 8,
Februarie 2015.

Vintilă Anastasescu: Revista CHRONOS-Penița de aur, nr.
19-20-21, 2014, Revista Amprentele sufletului, Nr. 2,
Aprilie 2015, Nr. 4, Iunie 2015, Revista Bogdania, Nr.
11‑12, Iunie 2015.

Maria Niculescu: Revista Bogdania, Nr. 11-12, Iunie, 2015.
I.C. Ștefan: Revista LITERE, Nr. 9(186), Septembrie 2015.

166

Premii literare:
Reinventarea omului, Premiul „Costache Olăreanu” al

Societății Scriitorilor Târgovișteni, pentru eseu, pe anul
2012.

Taxa lui Caron, Premiul pentru poezie al Revistei
BOGDANIA, pe anul 2014.

Activități literare :
Coordonator al Cenaclului literar „Literar ing” al AGIR, din

anul 2013;
Redactor șef la Suplimentul literar „Literar ing” al Revistei

Univers Ingineresc, din anul 2013;
Director adjunct la Revista Chronos-Penița de aur, din anul

2013;
Senior editor la Revista Bogdania, din anul 2013;
Senior editor la Revista Amprentele sufletului, din anul 2015;
Senior editor la Revista Cronica Timpului, din anul 2015.

Cuprins

Un �creator ciclic, de înaltă performanţă,
cuvânt-înainte de Ion C. Ștefan... 7

Despre educație... 9
Despre cercetare.. 14
Despre imagine... 21
Despre politică.. 34
Ioșca, Sică și Mitică.. 40
Viață cu două viteze.. 63
Femeia ca infinit!.. 73
Generația de cristal... 74
De ce să scrie un inginer?... 79
Creștere sau întărire?... 82
Omul nostru din Bruxelles.. 85
Și animalele simt!... 89
Puterea neutralității... 93
Afaceri ortodoxe... 96
Dansul... 99
Pașaport suedez... 104
Cumpăna... 108
Salvare neașteptată...114
Cer albastru?..118
Profesorii noștri... 121
Doctorii noștri... 124
Taifas între Nou și Vechi... 127
Batjocorirea creației.. 133

Teh�nică și artă. Rog reveniți, Luna este demontată
pentru restaurare!.. 137

Lumina tămăduitoare.. 140
Românul ciclic.. 145
Analiza constructală a existențialismului român................ 150
Lumina vine de la pasul înapoi... 158
Aforisme... 160

	Coperta 1 Romanul ciclic
	Românul ciclic
	Coperta 4 Romanul ciclic
	Blank Page

