

STARE DE URGENȚĂ

Anul II, numărul 11
martie 2009

revistă lunară de literatură, artă și atitudine

5 lei moldovenești
2 lei românești

Mașini din Republica Moldova, foto: Vladimir US, 2009

FRATE-MEU DE PESTE PRUT, LA PROPRIU

Mihail VAKULOVSKI

Dacă îl suni pe frate-meu pe telefonul celular îți răspunde o voce feminină: „Ocupat-Zaniato”. Asta pentru că de astăzi frate-meu nu mai e în România - a fost amendat, expulzat și interzis - ca om, nu neapărat ca scriitor. Existențialism românesc (pe modelul „postmodernismului românesc”), un exemplu crud și concret de frăție româno-română.

Frate-meu, Alexandru Vakulovski, român, scriitor român, a publicat doar în România, a fost cofondatorul revistei web Tiuk! – www.tiuk.reea.net, a absolvit Facultatea de Litere în România (Universitatea Babeș-Bolyai din Cluj-Napoca), apoi a muncit și a locuit în Cluj, București și Brașov (din 1996), lucrând ca ziarist, a tradus și publicat cărți în română (3 cărți de Vladimir Sorokin, jurnalul lui Venedikt Erofeev, romanul Fraților Presniakov, texte din muzica rock rusească), a scris în română, a vorbit în română... A debutat în 2002 cu „Pizdeț” (roman, editura Aula, Brașov), „Oedip regele mamei lui Freud” (poezie, editura Aula, Brașov) și „Ruperea” (teatru, Biblioteca de Poezie, București). A mai publicat „LETOPIZDEȚ. Cactuși albi pentru iubita mea” (Ed. IDEA Design & Print, Cluj, 2004), „ecstasy” (poezie, Ed. Pontica, București, 2005), „TU” (Biblioteca de Poezie, București, 2002) și BONG (roman, Ed. Polirom, 2007). Piesele sale de teatru s-au jucat în România, Germania, Anglia; prezent în antologii și dicționare din România și străinătate cu poezii, proză, teatru, eseuri.

Născut în Basarabia (1978), părinți, bunici, străbunici, stră-stră-stră-străbunici români, așteaptă cetățenia română de mai mult de 4 ani (a apărut o dată în „Monitorul Oficial”). Între timp a absolvit facultatea, lucrează, lucrează, lucrează și așteaptă cetățenia română. Așteptat-o pînă acum cîteva zile, dar pe 9 aprilie, ziua lui de naștere, îi va expira pașaportul moldovenesc, așa că s-a dus la Poliția din Cluj-Napoca, să-și plătească amenda (inevitabilă) pentru că i-a expirat „șederea temporară”. Verdictul a fost acesta: 12 mln. lei vechi amendă, expulzarea din România (în maximum 15 zile) și interdicție de a intra în România în următorii 2 ani și jumătate. Doar pentru că scriitorului român i-a expirat „șederea temporară” și tot n-a obținut cetățenia română, această doamnă Godot. Asta cu cetățenia e super dură pentru cei cinstiți (material didactic: Mitoș Micleșanu – „Tărîmul lui Kafka”, poate fi citit în nr. 21 din Tiuk!). Dacă te uiți pe lista noilor cetățeni români găsești aproape doar nume străine (mai ales arabe). Cît despre basarabeni, nu știu cum se întîmplă, dar cel mai ușor își iau cetățenia română basarabeni de limbă rusă... Frate-meu așteaptă de ani de zile cetățenia, iar alții pun mîna pe ea într-o săptămînă. Vorbesc de cazuri de mită, dar există și un exemplu public, recent, cu fotbalistul Maximilian Nicu. Maximilian Nicu s-a născut în Germania, a trăit toată viața în Germania, dar și-a obținut cetățenia română în cîteva zile, iar la jurămînt a vorbit doar în germană. N-am nici o treabă cu omul, dar e un exemplu.

Azi dimineață am primit un mesaj de la frate-meu: „am trecut vama. sal”.

(25 martie 2009, Brașov, România)

3

COMUNISMUL, PRIN OCHII UNOR ȘMENARI
Dumitru CRUDU

4

DESPRE MAFIILE CULTURALE
George DAMIAN

5

„CASA E ACOLO UNDE MERG BINE AFACERILE”
interviu cu Călin FUSU

7

POVARA LIBERTĂȚII NOASTRE
Valeriu BABANSKI

24

SCRIITORII ȘI SECURITATEA
Nicolae DABIJA

31

SUB ROCHIE
Diana IEPURE
**INSTITUTUL
CULTURAL
ROMÂN**

SUPLEMENTE:

**OBERLIHT
CARNET SDU
RO-MD/MOLDOVA ÎN DOUĂ SCENARII**

Patria mea e PLANETA MOLDOVA
Președintele Patriei Mele e SANDU VAKULOVSKI

Dumitru CRUDU

COMUNISMUL, PRIN OCHII UNOR ȘMENARI

Personajele centrale ale uneia dintre cele mai bune piese de teatru contemporane din Polonia-Baladă despre Zakaczawie- sunt niște bandiți care evoluează de la niște simpli hoți de buzunare la niște temuți reprezentanți ai lumii interlope. Ei se află într-o continuă perfecționare profesională transformându-se din niște ageamii cu caș la gură în niște solizi mafioți în jurul cărora milițienii umblă cu căciulile în miini. Piesa cuprinde toate etapele vieții lor, începând cu tinerețea lor zbuciumată și frivolă și terminând cu o bătrânețe prosperă și înconjurată de respect și admirație. Întimplător, însă, personajele își trăiesc junetea în primii ani de după cel de-al doilea război mondial, când Polonia fusese ocupată de armata sovietică și senectutea în momentul când Polonia scapă de comunism și intră în Nato.

Deci, așa sau altfel, existența lui Benek Ţiganu și a părtaşilor săi se derulează în una dintre cele mai controversate și mai confuze perioade istorice. Practic, istoria le intră în casă, prinzindu-i într-un joc pervers și dramatic. Cu voia sau fără voia lor, evenimentele istorice se rostogolesc peste aceștia, modelându-le existențele. De multe ori, fără să-și dea seama și fără să-și dorească

explicit aceasta, farsele pe care aceștia le fac au și ecouri politice. Cum e și gluma pe care i-au făcut-o Aloizei Bananova, secretar al comitetului regional de partid, când au scos-o cu tot cu patul în care dormea în plină stradă și aceasta s-a trezit sfărăind pe una dintre arterele orașului. Drept urmare nomenclaturista a căzut, cum se zice, din pod în glod, fiind destituită din atît de rîvnita funcție și fiind pusă în fruntea unui obscur cinematograful de cartier. Ca, un pic mai tîrziu, Aloiza Bananova să devină disidentă.

Dar ar fi devenit ea oare o luptătoare anticomunistă înverșunată dacă Benek Ţiganu nu ar fi glumit atît de crud pe seama ei? Nu e sigur, întrucît în față i se desena o carieră de invidiat. Pînă la urmă, dacă ne uităm la lucruri din perspectiva schimbărilor care au avut loc în Polonia, hoțul de buzunare i-a făcut un mare bine, bătîndu-și joc de ea. Întrezărim aici o ironie necruțătoare și sfichiuitoare la adresa unor disidenți ale căror gesturi de revoltă au uneori niște cauze ridicole.

Pînă la urmă, această piesă nu e despre niște golani oarecare, ci e despre instaurarea comunismului și prăbușirea acestuia în Polonia. Doar că perspectiva din care e scrutată istoria e una inedită. Aceasta e văzută prin ochii unor șmenari. Poate, de aceea, aceasta ne pare a fi mai degrabă grotescă decît tragică.

ROMEO ȘI JULIETA: AR FI PUTUT FI UN SPECTACOL MARE

Concepția cu care a pornit la drum regizorul Chris M. Nedea a fost cu totul alta decît cea pe care am descifrat-o în țesătura spectacolului *Romeo și Julieta*, premiera căruia a avut loc la sfîrșitul săptămîinii trecute. Inițial, regizorul clujean se gîndise să-l moldovenizeze pe Shakespeare și să adapteze arhimontata tragedie realităților de pe malul Bicului. În prima versiune, spectacolul își propunea să refacă epoca declinului imperiului sovietic atunci cînd tensiunile interetnice atinseseră o amploare fără precedent, făcînd nenumărate victime în taberele care se confruntau, direct sau indirect, în parlament sau pe străzile orașului. În această variantă, Romeo era român și Julieta era ru-soaică și, respectiv, se trăgeau din două familii rivale, una românească și alta rusească, ce se dușmăneau din

vremuri imemorabile. Cei doi tineri orbiți de dragoste vorbeau într-o acualie: el i se adresa în rusă, ea îi răspundea în română, dar se înțelegeau perfect, sîrînd, rînd pe rînd, peste toate obstacolele lingvistice ce stăteau în calea dragostei lor inflăcărare.

Un asemenea Shakespeare, adaptat realităților interetnice de la începutul anilor 90, ar fi putut, firește, surprinde, chiar și dacă lumea teatrală mai are vie în minte memorabila montare a regizorului lituanian Korșunavis. Cel din urmă a rupt gura tirgului făcînd din Romeo și Julieta odraslele unor proprietari de pizzerii care uitaseră de cînd și de ce se dușmăneau. Concepția regizorală a lui Nedea ar fi putut-o concura pe cea a regizorului lituanian. Cel puțin, în ce privește ineditul și originalitatea ei.

Și, totuși, cu toate că succesul îi era ca și asigurat, aproape în ultimul moment, regizorul a sărit într-un alt tramvai, renunțînd la această viziune regizorală proaspătă și incitantă în favoarea unei piste extrem de spectaculoase, dar deja bătătorite, în care capii celor două familii circotașe erau mafioți. Cu toate că această versiune scenică finală e dinamică și alertă, nu poate să nu ne amintească de un film contemporan celebru, rezolvat într-o cheie similară.

Nimic nu ne mai trimite spre realitățile din Chișinău, iar spectacolul pare a fi de oriunde și în același timp din nicăieri. Păcat, pentru că ar fi putut fi un spectacol mare. Dar așa e doar un spectacol bun.

ÎN MARTINICA, CARNAVALUL ÎI FACE LOC REVOLUȚIEI

Benoit Vitse

E ca un ritual. În fiecare dimineată, iau vaporul ca să ajung la Fort-de-France. Benzină nu mai există și nici alte mijloace de a circula. Prima întâlnire este mereu lângă Atrium, un imens centru cultural condus de Manuel Césaire, nepotul lui Aimé Césaire. Trebuie să traversez un oraș mort, în care niciun magazin nu este deschis și nicio benzinărie în care se lucrează. Toate obloanele din fier sunt coborâte de săptămîni întregi. La Atrium artiștii își dau întâlnire iar discuțiile despre rolul lor în societate ocupă un loc important.

Apoi mergem la Casa Sindicatelor. Mai întîi ne informăm asupra ultimelor negocieri, asupra incidentelor din timpul nopții și a programului zilei. Aici se organizează, printre altele, și diverse ateliere pentru copii. Adesea, unul dintre membrii Colectivului din 5 februarie (ziua declanșării grevei generale) ia cuvîntul și furnizează informațiile importante ale zilei: orașele în care vor avea loc manifestații sau susținerile primite din partea Franței metropolitane și nu numai. După aceea începe mitingul. În fruntea mulțimii merg delegații Colectivului urmați de trupele sindicatelor ce susțin această mișcare. Asta înseamnă foarte multă lume. Parcursul este presărat cu caricaturi ale lui Sarkozy. O adevărată maree roșie se revărsă peste Fort-de-France fiindcă toți purtăm tricouri roșii cu sloganul: „Pentru victorie milităm!”. Toate vîrstele și toate profesiile sunt prezente. Cîteodată își face apariția un val alb cu lozina: „Iisus este soluția”. Mulți sunt foarte amuzați la vederea acestei cohorte creștine dar își spun că de fapt acest lucru nu este deloc deranjant ci, dimpotrivă, fac să pară mulțimea și mai impresionantă. Imediat după, pe 19 februarie, urmează o delegație compusă în exclusivitate de femei ce fluturau drapelul Republicii Dominicane. Cineva îmi spune că sunt prostituate din Santo Domingo, foarte numeroase în Martinica. În general, artiștii sunt cei care încheie marșul cu sloganuri de genul: „Împotriva manipulatorilor!” sau „Gata cu ego-urile”.

Populația susține mișcarea în unanimitate, asta se vede în numărul manifestațiilor, de ordinul zecilor de mii și se aude la fiecare colț de stradă fiindcă, trebuie știut, aici există libertate de expresie. Sunt foarte impresionat de calitatea, calmul, serenitatea și hotărîrea acestei mase de oameni atît de diferiți. Bineînțeles, anumiți comercianți nu sunt tocmai încântați că au magazinele închise de patru săptămîni, dar majoritatea sunt solidari. La fel și micii întreprinzători. Când e vorba de spații comerciale mari, de supermarket-uri, problema se complică. Trebuie organizate baraje pentru a le obliga să închidă. Dar oricum, întreg personalul este în grevă.

În cele din urmă, mergem în cortegiu pînă la Prefectură pentru a-i conduce pe delegații Colectivului și pentru a-i susține în negocierile cu patronatul. „Pa ni moli!” („Nu cedați!”) cîntă mulțimea în fiecare zi, din ce în ce mai hotărâtă. Ne grăbim spre grilajul clădirii cu muzică și versuri. Chiar și jandarmii care păzesc Prefectura se mișcă în ritmul percuțiilor. Delegații sunt aplaudați, membrii patronatului sunt primiți cu fluierături și adesea sunt chiar împiedicați să mai iasă de acolo, ca să-și continue vrînd-nevrînd negocierile.

Să nu înțelegem greșit. Nu este vorba aici de o simplă revoltă, de toane. Este adevărat că totul a început și în Martinica și în Guadelupa de la un protest împotriva vieții prea scumpe și pentru mărirea salariilor. Născută dintr-o mobilizare de tip sindical asupra puterii de cumpărare, a locurilor de muncă și recunoașterea faptului sindical martinichez, greva generală s-a transformat într-o revoltă populară de o mai mare amploare. Oamenii politici „tradiționali” s-au îndepărtat de dezbateri, nemaiavînd decît un rol de „observatori”. Astăzi asistăm la un proces revoluționar. Ca dovadă a acestui lucru sunt suficiente aceste cîteva rînduri extrase dintr-un text înmănat manifestațiilor: „Februarie 2009 nu ne invită să toalerăm corpur putrefiat al statutului nostru de departament francez pentru o nouă rundă macabră a unor zombi. Ne îndeamnă, dimpotrivă, să îngropăm cît mai repede cadavrul și să ne asumăm viitorul în libertate și în luciditate.” Acolo, nimic nu va mai fi ca înainte. Și tuturor ne revine obligația să conștientizăm acest lucru.

STARE DE URGENȚĂ

REDACTIA:

Marius IANUȘ	- director onorific
Dumitru CRUDU	- director
Vladimir US	- ilustrații, supliment Oberliht
Andreea TOMA	-coordonator proiecte, promovare
Emanuela SPRÎNCEANĂ	- redactor

COLABORATORI:

Alexandru Buruiană	- corector
Leo Butnaru	- traduceri
Iulian Ciocan	- editorialist
Diana Iepure	- editorialist
Pavel Păduraru	- editorialist
Mihail Vakulovski	- Tiuk!
Angelina Olaru	- redactor
Dinu Cojocar	- corespondent în Bălți

EDITOR: I.M.P.P. Revista Stare de Urgență SRL.

WEB: <http://staredeurgenta.wordpress.com>
Email: stare_de_urgenta@yahoo.com
Adresa: MD/2028, str. Gh. Asachi 53/1,
mun. Chișinău, Republica Moldova

Finanțator: Institutul Cultural Român.

ISSN 1857-2963

Revista a fost înregistrată la Camera Înregistrării de Stat a Ministerului Dezvoltării Informaționale al R. Moldova cu nr. 148211 la 14.12.2007

Tipar: Tipografia PRAG 3, șoseaua Petricani 94/1.
Tiraj: 1500 ex.
Prețul unui exemplar: 5 lei moldovenești, 2 lei românești.

© I.M.P.P. Revista Stare de Urgență SRL
(nu pot fi preluate materiale fără acordul redacției)

Răspunderea pentru materialele apărute în revista „Stare de Urgență” revine integral autorilor.

CORUPȚIA ÎN CULTURĂ

Mini-interviu cu Ștefan CARAMAN

Există corupție în cultură?

Întrebarea corectă este, cred, dacă există corupție în instituțiile culturale. Iar răspunsul, la fel de corect, este – evident. Numai că instituțiile culturale sunt atît de multe (uniuni, teatre, minister, Inspectorate, instituții locale, asociații, etc.), încât a vorbi despre asta am nevoie de o cantitate imensă nu doar de timp ci și de flegmă. Prefer s-o arunc înspre Ion Iliescu – el e alfa și omega.

Ați dat vreodată mită ca să fiți montat, publicat, ca să apară recenzii și cronici despre dumneavoastră, ca să primiți premii sau ca să fie finanțate / premiate produsele și acțiunile editurii / asociației / instituției dumneavoastră? Ați primit mită pentru vreuna dintre acestea? Cunoașteți persoane care au dat / primit mită în spațiul cultural?

Dacă am dat mită... nu-mi amintesc, probabil că nu. De felul meu sunt un ins zgârcit și nu dau bani ca să obțin foloase... prefer să-l bag în pizda mă-sii pe acela care îmi cere cadouri – asta da, am făcut-o. Nu mi-a ajutat. Iar de luat n-am luat, cine să-mi dea?

Găștile culturale reprezintă o formă a corupției sau nu?

Da și nu. Asta depinde numai de calitatea celor care le populează. Dacă indivizii ăia sunt corupți, gașca va fi coruptă. Dacă nu, nu.

Pe care dintre oamenii de cultură i-ați identifica în Dinu Paturică?

Toți, dar toți, care au pus botul la funcții în cultură.

UN CRISTIAN

Corupția în cultură?

Greu, prea greu. Să vedem. Nu știu ce spun actele oficiale. Nu mă interesează dovezile cu ștampilă din context. Pentru cei interesați documentația ministerială (fonduri și alte devize) se găsește la liber, de multe ori posteveniment. Uneori e strigătoare la cer, alteori e mascată abil. Dar la ce ne putem aștepta într-o țară în care se fură orice? De ce nu s-ar fura și-n cultură? Deci, nu e ceva neobișnuit. Se practică. Sub diverse forme, cam pe la toate ușile. Că ține de haina universitară (concursuri, doctorate, burse), de cea competițională (premiu, jurii) sau de cea tradițională (reviste, festivaluri), corupția pare să facă și aici casă bună cu impostura. De cele mai multe ori veleitarii prind glas (cazul „festivalului” Primăvara Poeților, o trambulină în care sunt amestecați autori foarte valoroși cu gloriile locale de tot răsul). Cum nu cunosc exact pârghiile, nu pot spune decît că, așa, cu ochiul liber, revistele au subvenționări mari în fiecare caz necunoscut (puțin se pot mândri cu încasări proprii, nu doar infuzii de capital), iar plecările în afară se fac pe baza prieteniiilor. Tocmai de aceea, mi se pare ciudat că unii pot trăi din scris (doar pentru că au asemenea pile), iar alții stau pe bară și fac diverse meserii de autosusținere. E o formă individuală de corupție, ușor de detectat, dar atît de greu de spus.

DESPRE MAFIILE CULTURALE

George DAMIAN

Definiții și concepte

Nu pot scrie despre acest subiect fără a cita definiția - e drept a mafiiilor literare, dar care se potrivește perfect și mafiiilor culturale - oferită de Dan Petrescu: „Un grup de interese comune, firește, ceea ce nu e grav, care se coagulează de regulă în jurul unei surse de stipendii, dar care face concesii spre a și le păstra și spori (sub forma fie a obsecviziității față de stipendiat, fie a rabatului de la finalitatea gratuită-ludică a travaliului literar sau de la prohibitatea actului critic, fie adesea sub toate aceste forme la un loc), devenind repede un cerc închis, în care intrarea neofitilor este condiționată sever (și în genere se plătește într-un fel oarecare) și care monopolizează anumite domenii pentru membrii săi, apărându-le de nepoștii, oricât ar fi ei de buni și competenți, cu mijloace nu tocmai ortodoxe. Rezultatul este de cele mai multe ori impostura, o dată fiindcă, lipsiți de emulația unei concurențe reale, „mafioții” se devitalizează, a doua oară din pricină că o astfel de rețea, punând mai presus de orice fidelitatea față de propriile interese materiale ajunge să susțină o seamă de nulități numai pe acest criteriu” (Dan Petrescu, În răspăr, Editura Nemira, București 2000, republicare a unui text apărut în anul 1997 în artPanorama).

O definiție „nemțească” după cum spune autorul ei. Eu așa vreau să aduc doar o completare acestei definiții: o „mafie culturală” nu se rezumă doar la a-și apăra teritoriul cucerit, dimpotrivă, face tot posibilul să-și extindă aria de influență. În același

timp există și o „rotativă guvernamentală” în domeniul mafiiilor culturale, care funcționează conform unui mecanism descris de I.L. Caragiale cu 100 de ani în urmă: există două partide, în timp ce unul se hrănește intens, celălalt postește; după o perioadă cel aflat la masă devine imobil prin supra-alimentare, în vreme ce flămândul, asaltat de spectrul inaniției, devine extrem de activ - astfel se declanșează o criză care are drept rezultat inversarea rolurilor. Mecanismul descris de Caragiale se referea la spectrul politic - însă el există în această formă, aproape nemodificată și în viața culturală românească. Voi încerca în rândurile ce urmează să glosez pe marginea definiției lui Dan Petrescu, în speranța că rîndurile mele ar putea oferi oarece clarificări suplimentare.

Grupul cultural de interese

Grupurile de interese au existat, există și vor exista - până la urmă nu este vorba decât despre instinctul primitiv de vânătoare în grup: dacă mamutul sau ursul de peșteră sau cine știe ce altă dihanie este foarte mare, atunci oamenii se vor aduna mai mulți la un loc și vor mânca mai mult, pentru că - nu-i așa? - și mamutul este mai mare decât iepurele. Același lucru se întâmplă și în cultură: scriitorii, pictorii, sculptorii, scenograful, regizorii, compozitorii și restul se grupează în haite și pornesc la vânătoare pentru a-și asigura un prânz bogat în proteine, glucide, acizi grași și carbohidrați. Astfel se formează grupul cultural de interese - o extensie a instinctului de vânătoare din epocile imemorabile.

Bineînțeles că grupul cultural de interese are o dinamică a sa: un șef de hai-

tă care domină și mănâncă mai mult, și mănâncând mai mult domină și mai mult și este din ce în ce mai nesătul - până în momentul în care haita se coalizează împotriva lui și îl elimină ca pe o măsea stricată. Combinațiile posibile din cadrul grupului cultural de interese sunt nesfârșite, limitate doar de imaginația umană; din arsenalul unui astfel de grup nu lipsesc trădarea, minciuna, lașitatea, turnătorii - mai pe scurt toată mizeria de care este capabilă ființa umană flămândă. Pentru că nu trebuie să uităm că omul de cultură este în primul rând om și trebuie să se hrănească. Pe scurt: grupul cultural de interese este o haită de vânători, culegători în căutare de stipendii. Uneori haitele se aliază și formează hoarde culturale de interese - însă acesta este un fenomen cu durată limitată în timp, dinamica internă a fiecărei haită nepermițând menținerea pe termen lung a hoardei.

Sursa de stipendii

Cei care hrănesc haitele culturale de interese sunt indeobște cunoscuți sub numele de stipendiații. Stipendiații sunt de două tipuri: stipendiații de stat și stipendiații privați. Fiecare dintre aceștia alege să hrănească o anumită haită culturală de interese dintr-un anumit interes. Iar haita culturală de interese se conformează agendei stăpânului până în momentul în care apare alt stăpân, mai bogat și mai darnic. În acel moment haita culturală de interese se împarte: cei mai puternici pleacă la noul stăpân, cei mai slabi rămân cu vechiul stăpân. Acesta este și momentul propice pentru plata polițelilor mai vechi: oamenii de cultură

sar cu măciuca unul la celălalt mai ales în aceste momente de modificare a echilibrului resurselor. Scopul: asigurarea fluxului de bani, favoruri, avantaje.

Sursa de stipendii cea mai căutată este statul. Aici vițelul este gras, vaca este bună de muls, oaia are lâna deasă. În societățile est-europene, unde conceptul de public accountability (tradus la noi prin răspundere ministerială) este cvasi-inexistent, o scoică goală de orice conținut, visul oricărei haită culturale de interese este conectarea la resursele statului. Această conectare se realizează prin acordarea de favoruri politicienilor, în speranța că aceștia, o dată ajunși la putere, vor ști să răsplătească respectiva haită culturală de interese prin acordarea la o sursă de finanțare publică. Aici intervine prostituarea omului de cultură: acesta în loc să se exprime liber se va exprima condiționat de factorul politic. Actul cultural va fi unul comandat și controlat de rațiuni politice. Libertatea de exprimare, libertatea de creație devin expresii și locuțiuni: haitele culturale de interese se vor conforma ordinilor politice.

Același fenomen se constată și în cazul stipendiaților privați. Stipendiații privați nu au hrăni o anumită haită culturală de interese doar de dragul haitei. Va plăti această haită pentru ca ea să ducă la îndeplinire anumite sarcini. Evoluția și dinamica acestei legături nu se deosebește cu nimic de legătura haită culturală-stat.

Controlul teritoriului

Haita culturală de interese, după conectarea la o sursă de finanțare va face tot posibilul pentru a menține controlul

asupra acesteia. Nu foarte multă lume vorbește de exemplu despre faptul că traducerea din autori români în limbi străine sunt controlate de o mână de oameni. Sau despre faptul că în toate comisiile de jurizare a proiectelor culturale se regăsesc aproape aceiași oameni - de parcă ar fi vorba de o singură listă obligatorie pentru toți finanțatorii, de stat sau privați. Controlul asupra acestei „moșii” virtuale se face apelând la orice mijloace aflate la îndemână, orice mizerie este permisă. Dacă omul de cultură aparține unei haită culturale de interese corecte nu are nici o importanță faptul că a fost turnător, a furat sau a încălcat în orice fel legea. Membrul haitei culturale de interese va fi protejat atâta vreme cât va dovedi loialitate față de respectiva haită.

Cam așa văd structura actuală a ceea ce ne-am obișnuit să numim cultură: un apendice al sursei de finanțare. De fapt așa a fost dintotdeauna. Cei care pictau pereții peșterilor în paleolitic nu cred că o făceau de amorul artei, mai degrabă fie erau preoți ai vreunui cult fie erau puși de preoți să mângâiească stâncile cu ocră. Michelangelo lucra la comandă papală și trebuia să-și schimbe ideile în funcție de cum îi dicta comanditarul.

Comuniștii au știut cel mai bine cum să „industrializeze cultura”. Iar moștenirea lor a fost preluată și îmbunătățită de actuala societate de consum. Cam acesta ar fi rădăcina corupției în „cultură”. Cazurile practice se mulează perfect pe această structură, așa că nu mai plictisesc cititorul, lăsându-i lui plăcerea de a introduce în această schemă orice nume de „om de cultură”.

PIESA DE TEATRU DESPRE MOLDOVA

Ion SAPDARU

Dupa, ce stai cam 10 zile in Basarabia, indiferent cu ce treaba ai venit, brusc iti doresti sa faci un film despre ce se intimpla in jur, sau sa faci un reportaj amplu, sau sa scrii o piesa de teatru. Pentru ca subiectele sunt la tot pasul, unui mai kafkian decat altul, unul mai pitoresc decat altul. Si atita seva, atit nerv si atit umor, din ala de calitate, nu gasesti pe tot globul pamintesc. Ce sa mai zic de personaje, girla de personaje care te imbiede, descrie-ma, ma, si Oscaru' tii asigurat, sau macar premiul Pulitzer, iar daca te concentrezi s-ar putea sa iei premiul Uniunii scriitorilor, filiala Grigoriopol, sa zicem.

Asadar, vii acasa te asezi la calculator si scrii titlul piesei si desigur personajele, ca asa incepe lucrul asupra unei piese de teatru, nu? Va trimit stimati cititori, deocamdata titlul si lista personajelor:

JORA, CAZEOL, ZI LU' LIUSEA S-ADUCI CURTCA, BLEA! / FEERIE NATIONALA/

VAMESUL. Baiat finut, de vreo 30 de ani care dupa ce pune sacramentală întrebare; <ARME, DROGURI, OBIECTE DE ARTA> se baga in valiza calatorului, nu gaseste nimic din cele cerute mai sus, si ramine perfect dezamagit. Nici asta nu-i infractor, blea! In ce priveste OBIECTE DE ARTE, ai da 100 de lei moldovenesti sa vezi cum ar reactiona daca ar gasi un Brincusi de exemplu, in valiza. Shi-i cu chiatra asta din valiza, matali?

MUHTAR. Ciinele Vamesului, mare, negru, urit. Isi baga botul in valiza si miroase drogurile. Nu inhata nimic, lasa doar dire de bale pe sosetele frumos impachetate.

RECEPTIONERUL DE LA HOTEL. Om in toata firea, fost ofiter in armata, cu mustata perfect tunsă, nu raspunde la cacaturi, gen: Buna ziua. Spuneti-mi va rog. Nu va separati. Pot sa... etc etc. Dialogul dintre client si dumnealui se desfasoara cam asa; Receptionerul: Si? Clientul: Cheia. Receptionerul: Natz-o!... Receptionerul: Si? Clientul: Cheia. Receptionerul: Da-o.

SOFERUL DE MAXI-TAXI. Baiat dragut, imbracat in geaca de piele, cu tigara in gura, la intrebari raspunde cu placere. Dapu si, ti sui in masini s-nu stii unde ti duci? Daci eu avem marsrutu' in America, si, merge-i cu mini? / in soapta timbrata / Blea, si mudaci!...

VINZATOAREA DE LA ALIMENTARA. Fata draguta, frumiscă, chiar. La intrebarea cumparatorului; Cit costa?, raspunde Tritziti tri lei! / nu lea, ci lei! / Daci in sa cumparatorul e prost si incepe cu „eu te-am intreat intr-o limba, dupa fatza ta se vede ca esti de la Durlesti si nu din Magnitogorsk, sa nu-mi spui ca nu-ti cunosti limba de stat, si bla-bla, si chestii din astea sforaitoare, Vinzatoarea roseste, bubitzele alea din jurul guritei neprihanite rodesc si ele, si cheama Patroana.

PATROANA. Femeie volubila, par vopsit blond-otelit, are o singura replica; Lasi, domnu' nu mai tipa, ai vinit aici s-nivetz s-traim. / in soapta / Cazeol!

PORTARI DIN INSTITUTII. Fiinte nevorbitoare, oameni de peste 50 de ani, privire de copoi, fosti militieni, probabil. La replica strainie; Buna ziua, raspund cu un miriit abia perceptil. Toti maninca ceva din borcane de jumatate de

litru. Daci avansezi o intrebare, lasa lingura in borcan, si pun mina pe telefon. Telefonul, ca si in Romania, e inchis intr-o ladita si are lacat.

VINZATOAREA DE COSTUME BAL-MASCAT DIN PIATA. Femeie corpolenta, imbracata in trening de fis, vopsita strident dar cu nutritza inca ok. Zice ca a vindut toate costumele de SPIDERMAN pentru copii, dar este o colega la cealalta poarta care cu siguranta mai are. Si o suna imediat: Lariska, seiceas pridet c tebe mujic, emu nujen spidermen detschii, ti prodai, duracu, na 50 lei doroje, on iz Rumunii.

POETUL MOLDOVEAN. Fire abulica, asteapta seara, sub platani un maxi-taxi. Imbracat gri, trist, abatur, marcat, constipat, sase beri la bord, nemultumit, blazat, resemnat, amici mediocri, sound ostil, barbati relativa. La salutul unui vechi prieten, intoarce capul pe jumătate si zice o replica naucitoare. Ce cacat faci si tu pe aici? Adinc.

OMUL IN CIVIL. Barbat voinic, ochi albastru, de soim. Sta la un colt de strada.; Incotro? Pai, la teatru. Si, teatru, nu stii cii samit! Dar, am invitatie. Si ai in rucsac? / verifica rucsacul / Si-i asta? Apa minerala. / miroase petul / Ati crezut ca-i vre-un molotov? Hai, lasa glumili si rade-o de- aisi. Pot sa merg la teatru? Bai, n-ai itales, ii samit, si teatru? Du-ti acasa! / In soapta / Pidaras!

OMUL POLITIC. Imbracat la patru ace, miroase excelent, are 3 mobile, masina neagra, lunga, cu geamuri atenuate. Maninca la restaurant cum l-a invatat maica-sa acasa. Vorbeste cu colegii care au si ei cite 3 mobile. Mizanscena iti aminteste de filmele lui Scorenze. Daci maninci la masa din apropiere

incepi sa te uiti prin parti si sa-ti calculezi drumurile de retragere in caz ca intra cineva din banda rivala cu mitralierele in mina.

PROSTITUATA. Fata foarte frumoasa, cu blana artificiala dar credibila, dulce-dulce. Are o voce guturala si pe toti ii gratuleaza cu un zimbet invaluitor. Nu shto zaicik, pasli? Daci e linga hotel te intrebau; Jelaite devociku? Te uiti in stinga, dreapta si depistezi un barbat cu profil caucazian, care-ti zimbeste dulce-dulce afisindu-si un dinte de aur. Bea apa plata si mesteca guma.

CERSETORUL CU ACORDEON. Orb, imbracat saracacios dar curat. Cinta; Raskinalas more siroka, i volni busuiut v dali. Are

o cutie goala de cafea ness, in care isi stringe banutii. Acordeonul se numeste „Junosti”. Una din clape da o stridentza falsa, si toata maretia cintecului se duce dracului.

Alte personaje; politisti, carabinieri, agenti sub acoperire, ziaristi in gecii de piele, bomboane bucuria, doamna Litvinova, Un ciine cu nasul spart, Un violonist celebru cumparind ziarul Soverseno secretno, Femeia care vind medalii, O zarzavagioaica cu agica si coreiskie spetzii, pensionari la coada de piine, un japonez care nu mai are mult si are sa ucida cersetori pentru ca l-au inebunit de-o luna. Chelneri aratosi cu inclinatii ciudate, un lider spiritual foarte batrin si defazat la care unii se uita ca la marele calugar

tibetan iar el e un om normal, anormal de normal, alt lider despre care Cehov a spus; A trecut vremea, si minunatul lui zimbet s-a transformat in rinjet.

Orice asemanare cu personaje reale este o asemanare.

**In spectacolul autorului doreste ca regizorul sa foloseasca melodii strictamente de compozitori locali. Repetitiile vor incepe cu scena aplauzelor de la final. Autorul v-a intrat in scena in bubuituri de tun, se v-a intona imnul national, se vor spune cuvinte de multumire ca iata, batrin-batrin dar sunteti unicul care mai prostiti un popor intreg, iar rolul asta de lider spiritual vi se potriveste exact ca o talanga la gitul unei mioare. Balang-balang.*

Mașini din Republica Moldova, foto: Vladimir US, 2009

FEMEI CU SEMNE

Vlad GATMAN

iubitelile voastre nu vor ieși niciodată din poemul acesta

buzele lor vor arde de turbarea bărbaților
femeile de dincolo liniștite își vor întinde rochiile
sau chiar se vor dezbrăca în fața acestor indivizi

câteva fete vor încerca după aceea să evadeze cumva
de sub poșghița de cuvinte cercetându-vă cu privirea
însă de umerii lor albi vor atârna semne de întrebare
semne îmbobocite sau ofilite sau steluțe cu mai multe colțuri

altele dintre ele spre sfârșit vor sta în cuvinte moi amintindu-și
de mâinile voastre încordate și de mușchii voștri aceste femei
vor cânta ceva de leagăn și toți copiii din apropiere vor adormi

mai târziu unii dintre voi vor da din cap grăbindu-se undeva
alții își vor căuta în buzunare bani dar niciunul nu va pleca de aici

primul semn/ cine crede că ar muri dacă-și va pierde femeia

bărbații de dincoace stau aproape de femei însă par nehotărâți
primul pas pentru ei/ le vor șopti ceva și ele vor râde și vor crede

aceștia sunt bărbații cu semne care se vor îndrăgosti
și vor deveni artiști umblând tot timpul cu sâni și cu buze
ei vor pândi femeile de dincolo rugându-se în gând

„EU CRED CĂ CEL MAI IMPORTANT LUCRU PE CARE L-AR PUTEA FACE ASTĂZI CEI CARE AU DEȚINUT FUNCȚII DE CONDUCERE PE TIMPUL UNIUNII SOVIETICE E SĂ SE CĂIASCĂ ÎN PUBLIC”

Interviu cu Efraim BAUH, președinte al Asociației Israeliene a Scriitorilor

Efraim BAUH: Eu cind am emigrat din Uniunea Sovietică, iar asta se întâmpla în 1977, am jurat că picior de al meu nu va mai călca vreodată în Chișinău. Și am jurat acest lucru fiindcă pur și simplu autoritățile sovietice mă aduseseră pe culmile deznădejdie. Aproape că îmi veniseră de hac. Dar au trecut paisprezece ani. Fusese perestroica, glasnost, Uniunea Sovietică s-a destrămat și eu am călcat peste cuvântul meu și m-am întors. De atunci am vizitat de 21 de ori spațiul post-sovietic. Firește totul s-a schimbat. Nici nu se poate compara ceea ce a fost cu ceea ce este. Aceste transformări se reflectă și în romanele mele. Cotitura de la începutul anilor 90. Toate primeniile care s-au produs. Dar și perioada aia gri și dificilă din primii ani de independență. Am scris și despre asta. Exact în acei ani am fost în Moscova și la Kiev și peste tot era foarte rău, oamenii

nu prea aveau ce să mănince și în societate domnea o cumplită plictiseală. Acum sigur că e cu mult mai bine. Despre toate lucrurile astea eu scriu, firește.

Dumitru CRUDU: *Unul dintre motivele literaturii dumneavoastră e căința. Considerați că ar fi important și pentru foștii nomenclaturiști sovietici să-și recunoască greșelile și crimele pe care le-au făcut?*

Efraim BAUH: Eu cred că cel mai important lucru pe care l-ar putea face astăzi cei care au deținut funcții de conducere pe timpul Uniunii Sovietice e să se căiască în public. Treaba asta este cerută de ucrainenii care, cer să se recunoască faptul că foamea din anii treizeci ai secolului trecut a fost un genocid contra poporului ucrainean. Faptul că autoritățile sovietice și-au hărțuit popo-

rul, au împușcat și au deportat oameni nevinovați în Siberia. Toate lucrurile astea nu pot fi trecute sub tăcere. Cineva trebuie să răspundă pentru toate aceste crime. Oamenii ar trebui să învețe să se căiască. Ar trebui să recunoască ceea ce au făcut și să nu cosmetizeze trecutul. Dar asta nu se întâmplă, din păcate. Ceea ce a fost cindva rău este trecut sub tăcere, coșmarul e minimalizat sau e prezentat ca fiind un lucru pozitiv. Dar asta e cel mai important lucru astăzi. E doar o impresie falsă și greșită că toate grozăviile de cindva pot fi uitate și ascunse sub nisip. Oricum, va ieși la suprafață. De aceea, astăzi este cea mai importantă temă. Inclusiv pentru mine ca scriitor. Dar nu trebuie să dăm vina pe alții, ci să ne-o asumăm. Să nu dăm vina pe alții, așa cum face Soljenițin acuzând pe evrei. De ce ar fi vinovați evreii? Pentru că au fost omorâți?

TOP CARTIER IANUARIE

SCRIITORI ROMÂNI:

- Caietele, 3 vol. – Emil Cioran, ed. Humanitas
- Tratat de istorie al religiilor – Mircea Eliade, ed. Humanitas
- Ghicitoarea fără sfârșit – Grigor Vieru, ed. Prut Internațional
- Scrisori către fiul meu – Gabriel Liiceanu, ed. Humanitas
- Cel mai iubit dintre pământeni – Marin Preda, ed. Cartex

LITERATURA TRADUSĂ:

- Mănâncă, roaga-te, iubește - Elizabeth Gilbert, ed. Humanitas
- P.S. – Te iubesc - Cecelia Ahern, ed. All
- Eva Luna - Isabel Allende, ed. Humanitas
- Zăpada – Orhan Pamuk, ed. Curtea Veche
- Dragostea e un câine venit din iad – Charles Bukowski, ed. Polirom
- Kafka pe malul mării – Haruki Murakami, ed. Polirom
- Umbra – Ismail Kadare, ed. Humanitas
- Teorema papagalului – Denis Guedj, ed. Cartier
- Maigret și școala crimei - Georges Simenon, ed. Polirom
- Teatru – Sartre, ed. Rao

TOP CARTIER FEBRUARIE

SCRIITORI ROMÂNI:

- Ora 25 - Constantin Virgil Gheorghiu, ed. Gramar
- Plînsul Centaurului – Andrei Țurcanu, ed. Cartier
- Taina care mă apără – Grigore Vieru, ed. Princeps
- Amintiri din viață – 20 de ani în Siberia – Anita Nandris-Cudla, ed. Humanitas
- Chira Chiralina – Panait Istrati, ed. Cartier

LITERATURA TRADUSĂ:

- Amurg – Stephane Meyer, ed. Rao
- Lolita – Nabokov, ed. Polirom
- Nașul – Mario Puzo, ed. Rao
- Ignoranța – Milan Kundera, ed. Humanitas
- Micul Prinț - A. Saint-Exupery, ed. Rao
- Gradul zero al scriiturii – Roland Barthes, ed. Cartier
- Vrajitoarea din Portobelo - P.Coelho, ed. Humanitas
- Cronica păsării-arc – Haruki Murakami, ed. Polirom
- Îndrăzneala de a spera - Barack Obama, ed. Rao
- Memoriile Gheise - A.Golden., ed. Humanitas

LIBRĂRIILE CARTIER

- Casa Cărții, bd. Mircea cel Bătrân, nr. 9, Chișinău. Tel./fax: 34 64 61, Email: casacartii@cartier.md
- Librăria din Hol, str. București, nr. 68, Chișinău. Tel.: 24 10 00, Email: librariadinhol@cartier.md
- Librăria din Centru, bd. Ștefan cel Mare, nr. 126, Chișinău. Tel.: 21 42 03, Email: librariadincentru@cartier.md
- Librăria⁹, str. Pușkin, nr.9, Chișinău. Tel.: 22 37 83, Email: libraria9@cartier.md
- Vărul Shakespeare, str. Sciusev, nr. 113, Chișinău. Tel.: 23 21 22, Email: librariavs@cartier.md

CH.I. Andreea TOMA

în urina bătrânului paznic
în sperma lui uscată
în sperma lui caldă
ce curgea
în fiecare seară
din gândurile lui
din vaginul femeilor voluptuoase
a femeilor goale care se plimbă pe străzi
ușuratic curve
pe care mâinile lui mototolite
nu le ajungeau
te-am așteptat
în fiecare dimineață era mai frig ca în dimineața din urmă

în fiecare dimineață totul
era mai mic
în fiecare dimineață eram mai cuminte
și apoi iar eu încercând să te descriu femeii cu limba neînțeleasă
i-am povestit tot
până la ultima picătură
așa cum era în visele mele
despre tine
în plapuma care mă învelea
în toate visele care atunci
aveau să vină ca Dumnezeu și împărăția cerurilor
și ea mi-a turnat pe rând pahare
până când totul s-a îndepărtat și s-a făcut liniște

Mașini din Republica Moldova, foto: Vladimir US, 2008

„CASA E ACOLO UNDE MERG BINE AFACERILE”

Interviu cu Călin FUSU, patronul portalurilor Neogen, Bestjobs și Faces.md. A consemnat Marius IANUȘ.

Sint puțini basarabeni care s-au impus în mediul afacerilor din România. Până azi, cei veniți/refugiați aici s-au afirmat mai degrabă în arte, literatură, științe umaniste. Am găsit totuși un tînăr om de afaceri basarabean care lucrează la scară mare în România. E vorba de Călin Fusu, acționarul majoritar al portalurilor Neogen și Bestjobs. Dintr-o prezentare a acestuia făcută de Evenimentul Zilei: „La 16 ani era student la ASE, iar la 26 de ani a înființat, împreună cu trei colegi, o companie de internet care acum valorează peste 10 milioane de euro.”

1. Cum ți-a venit ideea să investești în internet și de ce ai făcut-o?

Ideea mi-a venit citind articole pe internet despre antreprenorii de internet din SUA, acum vreo 10 ani.

2. Afaceriștii din România au încredere în astfel de investiții?

Unii da, alții nu. E un domeniu destul de nou, dar lumea a auzit totuși că „internetul reprezintă viitorul”.

3. Ai extins portalul bestjobs și în Republica Moldova. Vezi vreo diferență între felul cum se fac afacerile dincolo de Prut și felul cum se fac aici?

Nu neapărat. Diferența este doar de etapă la care se află dezvoltarea pieței de comunicare online. Moldova e cu un an - doi

în urma României, care e și ea un an - doi în urma Bulgariei, și tot așa.

4. A fost greu să convingi două fonduri de investiții din Occident să ia în considerare afacerea ta?

Mai curând ele au dus muncă de convingere, deci nu a fost chiar greu.

5. Cu câți bani ai pornit Neogenul, afacere care ți-a adus, se zice, câteva milioane de euro?

Presei îi place să exagereze cu milioanele, de fapt a avut loc o investiție în firma Neogen. Am pornit Neogen cu nu prea mulți bani, mai curând munca depusă de-a lungul anilor a fost adevărata investiție.

6. Portalul Bestjobs e eficient la ora asta? Ai întâlnit oameni - angajatori sau angajați - care să considere portalul tău mai eficient decât vechea metodă de angajare (prin cunoștințe, relații)?

Bestjobs este cu mult mai eficient decât folosirea ziarelor pentru angajare, pentru că e mai ieftin și oferă acces mai multor oameni interesați de căutarea unui loc de muncă. Angajarea prin cunoștințe/relații e bună și ea uneori, în special dacă vrei să-ți angajezi rudele/prieteni.)

7. Câți angajați are firma ta la ora asta? În ce măsură ai angaja tu un om pe care nu îl cunoști și care nu îți e recomandat de un apropiat?

Firma are 100 de angajați în 4 țări - toți sint oamenii pe care nu-i cunoșteam înainte de angajare.

8. Dacă nu sint indiscret: ce vinzări de publicitate au cele două portaluri mari ale tale - Neogen și Bestjobs? Cum merge piața de publicitate în mediul virtual?

Nu voi detalia prea mult cifrele, merge bine :)

9. Cum a primit mediul de afaceri din România un basarabean?

Mediului de afaceri nu-i prea pasă în ce loc s-a născut persoana care conduce o firmă sau alta, ci mai curând ce beneficii îi poate oferi respectiva firmă.

10. Cît de des ajungi la Chișinău? Unde te simți „acasă”?

Ajung la Chișinău o dată la câteva luni, mă simt la fel de acasă la Chișinău, București sau Sofia. Casa e acolo unde merg bine afacerile :)

11. Mai ai cetățenie RM? Vei vota în aprilie?

Mai am, desigur, și - da, voi vota în aprilie. Cred că nu ne putem plânge de viață grea sau conducători neinspirati și, în același timp, să nu participăm la alegerea oamenilor din vârf și a direcției în care merge țara.

Mulțumesc, Călin Fusu, te mai așteptăm în paginile revistei „Stare de urgență”.

DUPĂ DOUĂZECI DE ANI – ISTORICUL IGOR CAȘU DESPRE MOLDOVA ANULUI 1989

„Niciodată ca acum sufletul uman n-a cunoscut o asemenea descătușare”

Perestroika, lansată de Mihail Gorbaciov la mijlocul anilor 1980, se prezintă retrospectiv drept un proiect politic și economic foarte ambițios și, incoerent, totodată, de reformare a societății sovietice. Gorbaciov însuși a dat postfactum aprecieri destul de contradictorii privind finalitatea programului său politic. În Rusia a afirmat că a intenționat refacerea societății sovietice și dacă ar fi dorit, ar fi putut rămâne la putere pe viață. În Occident, a spus adeseori, cu totul altceva, și anume că regimul nu putea fi reformat și că intenția sa a fost de la bun început să distrugă sistemul comunist. E greu de spus când Gorbaciov este mai sincer, în primul sau în al doilea caz? În plină Perestroikă, în 1988, RSSM era dominată de oamenii lui Bodiul, om al stăgnării prin excelență, care a stăpânit în Moldova aproape două decenii, până în 1980. Chiar dacă liderul nomenclaturii locale după Bodiul, pe nume Simion Grossu, era primul moldovean basarabean care deținea funcția de prim secretar al partidului de la 1944 încoace, acesta era nu mai puțin rusificat decât predecesorii săi și a manifestat o servilitate deosebită față de interesele Moscovei. Se pare că Grossu avea o susținere importantă în Biroul Politic al PCUS, o dată ce acesta va fi ultimul prim secretar al unei republici unionale demis de Gorbaciov, abia în noiembrie 1989. Cu atât mai imperios se impunea în Moldova mobilizarea societății împotriva conservatorismului elitelor de partid și de stat. Un rol decisiv în promovarea Perestroikăi l-au avut organizațiile neformale, cum se spunea atunci. Prima organizație de acest fel era cenaclul literar-muzical Alexe Mateevici, creat la data de 15 ianuarie 1988, de ziua de naștere a lui Eminescu. O dată aleasă, evident, nu întâmplător. Principalul animator al cenaclului era Anatol Șalaru, medic de profesie, alături de alți tineri și studenți de la varii facultăți din Chișinău. Întrunirile aveau loc la început pe Aleea Clasicilor din parcul Puș-

kin din Chișinău, actualmente Grădina Publică Ștefan cel Mare. Ulterior, locul preferat a devenit Teatrul Verde de la lacul Comsomolist, azi parcul de agrement Valea Morilor. La aceste manifestări erau prezenți și înalți demnitari de stat sau de partid, care păreau entuziasmați pe moment, dar care ulterior condamnau cenaclul în „Moldova Socialistă” sau „Sovetskaia Moldavia”, pe motiv că activitățile sale ar avea un caracter naționalist, așa cum a fost cazul vice-ministrului Învățământului Public, Simeon Musteață. Există numeroase cronici despre aceasta în zările vremii. Vom invoca aici mărturia scriitorului Vlad Zbârțciog, publicată în Literatura și Arta din 7 iulie 1988. „Ce platformă promovează acești tineri uniți de comune idealuri? – se întreba acesta, invocând autoritatea liderului sovietic în acest sens. „Despre ce se vorbește, se discută, se cântă la aceste spectacole ale tineretului? – se interoghează scriitorul basarabean, și răspunde: „Despre problemele vieții spirituale ale republicii, despre durerea pentru destinul pământului strămoșesc, suprasaturat și contaminat cine știe câți ani înainte de pesticide, despre condiția umană în atari circumstanțe, despre problema limbii materne, despre cărți și dicționare, a căror lipsă le resimțim acut. Și toate aceste dureri, doleanțe, continuă Vlad Zbârțciog, sunt rostite în strofe polemice, cântate, plânse pe strune de chitară, și ele răscolesc sufletul, involvurează conștiințele. Niciodată ca acum sufletul uman n-a cunoscut o asemenea descătușare”, spune încântat cronicarul nostru. Anume spiritul cenaclului literar-muzical Alexe Mateevici a contagiât, în sens pozitiv, societatea basarabeană de la sfârșitul anilor 80, și a servit drept prima tribună de la care a pornit procesul lung și anevoios al regăsirii identității românești și a condamnării crimelor comunismului sovietic, un proces care, din păcate, nu s-a încheiat nici astăzi.

Text difuzat la Radio Europa Liberă

Mașini din Republica Moldova, foto: Vladimir US, 2009

DE PE FRONTUL BELARUS

Teodor Ajder,
dr. psiholog

Artur Klinau (uneori scris și Klinov) este editorul almanahului „pARTizan” - singura publicație de „subsol” din Belarus, dedicată problematicilor artei contemporane. A scris și un roman

„Minsk, mic ghid pentru călători”. Cartea a fost tradusă în mai multe limbi și foarte bine primită în Europa. Klinau descrie în paginile acestui text autobiografic un anumit mod de viață decadent - necro-romantismul - care se ivește într-o societate pe parcursul anumitor perioade istorice (bunăoară, declinul unui sistem politic sau a unui imperiu) caracterizate prin faptul că oamenii presimt și așteptă reforme sociale majore. În aceste perioade scriitorii, artiștii au tendința de a sublinia în operele sale aspectul tragicomic al vieții și morții. Mulți dintre ei găsesc un refugiu în umor și ironie. Un sistem represiv poate găsi ac pentru copilul oricui - poate speria pe oricine. În acest context, adevărata Artă are funcția de a îndemna omul să sfârșame prin intermediul râsului atmosfera de frică care-i înconjoară. Klinau susține, deci, că arta contemporană angajată înseamnă - tăria omului de a continua să glumească. „Doar prin zâmbet poate un artist să influențeze curentul de evenimente din țara sa.” - declara Klinau una dintre alcătuirii catalogului expoziției de catafalce pe care o pregătea acum 10 ani în Polonia. Bunăoară, Klinau glumește afirmând, că la fel precum în Germania s-a dezvoltat industria automobilistică sau în Franța - cea a parfumurilor, așa și în Belarus a apărut o importantă ramură a industriei naționale - producerea de catafalce - o industrie izvorâtă din trăsătura de „autodistrugere” a popoului belarus. (Cred că și noi basarabeni posedăm așa ceva, deși nu doar noi ci și celelalte popoare din componența defunctului Imperiu Sovietic.) „Omul n-ar fi supraviețuit - afirma Klinau - fără capacitatea sa de a transforma tragedia realității obiective într-o subiectivitate comică.” Mostrele

industrii catafalcelor au fost anunțate în catalog drept „o colecție de mobilier elegant pentru a fi folosit în ritualuri”, iar autorul lor a fost declarat „înger al râsului, cuceritor al demonului fricii”. Obiectele expuse în sălile castelului Ujazdowski, aflat în inima Varșoviei, erau cât se poate de haioase. Unele catafalce au fost înfășurate în paie, altele acoperite cu ziare de propagandă sau legume provenite de pe câmpurile belaruse, erau obiecte cu

ventilație, stilate, încălzite și suplimentate cu sisteme de alarmă și de canalizare. Se găseau chiar și mobilieri masive lucrate de renumiții meșteri din Tula. În vitrinele acestor ultime catafalce se aflau și niște șipuri negre (gata să devină cocktailuri Molotov) pe care erau scrise cu roșu titluri de tratate filozofice celebre.

Nu mai puțin interesante mi s-au părut și „valizele-cărți” incluse în catalog. În valiza pe care scrie cu litere gotice „Karl Marx - Das Kapital” descoperi borcane cu felurite murături. În valiza pe care e scris „V.I Lenin - Sochineniya” descoperi cocktailuri Molotov. În „Z. Freud” pe o catifea roșie, între crizanteme de plastic sunt aranjate două mânuși negre și vechi de box. Pe ele scrie citet „Interpretarea viselor” în rusă și în germană. Klinau a tălcut în așa fel opera mai multor autori remarcabili: Kafka, Kim Ir' Sen, Kant, Schopenhauer, Nietzsche, Marcuse, Kropotkin, Camus ș.a. Aceste geamantane și ironia autorului m-au impresionat mult. În primul rând pentru că valiza e simbolul hoinarului. Cât de mulți locuitori ai Basarabiei au devenit recent (în bine și în rău) hoinari! Mă mai gândeam și la faptul că aceste texte complexe transformate fiind într-un limbaj vizual simplificat, mult mai accesibil oricui, ar putea, cât de puțin, stârni și interesul față de carte în noi, copii unei fărâme de popor cu limba încurcată, care încă mai are mult de suferit de pe urma năprasniciei politice sovietice de moldovenizare. Admiram reproducerile cu geamantanele-cărți ale lui Klinau și am simțit că vreau să împărtășesc experiența mea cu cei de acasă. Nu ști dacă vor ajunge vreo dată lucrările sale până la publicul basarabean. Această expunere este un prim pas în acest sens.

VÎRFURILE SOCIETĂȚII

Sunt saturată de orgoliul semenilor mei. Eradicarea din infantilism nu ne va aduce o re-catalogare uniformă a claselor sociale. Problema e în mentalitate, cultură și naționalitate.

Ecaterina BARGAN

Azi am descoperit că majoritatea șoferilor consumatori ai McDonaldului sunt ruși. O pereche de îndrăgostiți, care vorbeau principal în rusă, îmi luau comanda. Eu încercam să le răspund în limba lor, ca să nu dureze procesul. Prin fiecare cuvânt, repetat consecvent, vroiau să-mi arate cât sunt de redusă, ca și cum lipsa mea de înțelegere venea nu din tonul lor diminuat, ci pentru că sunt eu proastă. În momentul în care am repetat comanda totală, ca să încasez banii, am vorbit în română. Ei m-au întrebat târâgânind disprețuitor „A po ruscomu mojno?”. Am răspuns rapid „Nu”, moment în care ei au început să ridă isteric, de parcă eu i-aș fi luat peste picior. Băiatul de la volan își etala pe chip aerul de superioritate. Prietena lui îi ținea companie. Eram în Drive2 și le repetam suma cu o seriozitate firească pe față, când ei încă râdeau. O pauză de amuzament în care mă simțeam bufon din simplul motiv că nu înțelegeam miza glumei.

De fapt, nu mă mai miră nimic. Nu mă înfioară barbarismul civilizației „de elită”. Iluzia puterii ne anulează inocența, sinceritatea, dăruirea necondiționată... sau ceea ce mai poate fi definit drept calitate umană. Discrepanțele dintre naționalități se bazează mai mult pe dorința unora de a-și impune dominația, din crezul naiv al unora că ar fi lideri de la naștere, din principii prostești și mândrie ieftină.

Mașini din Republica Moldova, foto: Vladimir US, 2009

CE BINE CĂ UNIUNEA SOVIETICĂ NU MAI EXISTĂ

Zilele acestea, m-am întâlnit cu un tânăr scriitor care, deși are doar vreo douăzeci și ceva de ani, a publicat vreo zece cărți, majoritatea dintre ele fiind foarte bine primite de critica literară. Ce mai încolo și încoace, e un scriitor cunoscut, e un scriitor care vrea să schimbe fața literaturii și să dea cea mai bună carte de poezie a tranziției. Pe lângă poezie, însă, tânărul poet mai face și publicistică, una extrem de îndrăzneată. Firește că nu am putut să nu voltz spre acest subiect, dar tânărul poet mi-a tăiat rapid macaroana mărturisindu-mi franc că îi este frică. Da, da, mi-a șoptit precipitat în timp ce ochii îi jucau în cap, asta e starea cea mai frecventă pe care o trăiesc atunci când îmi văd publicate articolele: frica. Aproape că, de fiecare dată, mă cuprinde un fel de groază că aș putea păți ceva. Mă tem să nu-mi dea cineva peste nas pentru curajul de care dau dovadă în publicistica mea. Ieri, de exemplu, am publicat o tabletă despre kaghebe unde afirmam că singurul obstacol real în calea democratizării Moldovei e anume această organizație ocultă și omniprezentă care a supraviețuit timpului; ziceam acolo că securiștii sînt peste tot, chiar și acolo unde te aștepti cel mai puțin să-i întâlnești, adică în organizațiile proeuropene sau în redacțiile unor reviste culturale foarte progresiste și atunci cine și contra cui oare mai luptă?; ei bine, din cauza acestei tablete nu am putut dormi toată noaptea. Mă temeam că o să-mi facă ceva. Mă temeam că o să-mi deregleze frînele de la mașină. Îmi era frică de fata mea: oare nu o vor molesta, oare nu o vor sechestra? De fapt, îmi mai este și acum frică și mă grăbesc să ajung mai repede la școală ca să mă conving cu ochii mei că Andreea nu a pățit nimic. Firește că l-am lăsat să plece. Totuși, eram un pic mirat: cum, tocmai lui să-i fie frică? Tocmai lui care taie în carne vie? Numi venea să-mi cred ochilor. Apoi, nu știu cum, dar m-am gândit că ce bine e că nu mai e Uniunea Sovietică: oare dacă imperiul ar mai fi existat și acum, despre ce ar fi scris și cum s-ar fi purtat colegul meu? Îmi este greu să spun. Dar dacă ar fi trăit pe timpul lui Stalin sau al lui Brejnev, oare și-ar mai fi desclățat maxilarele ca să vorbească despre kaghebe? Și tot gândindu-mă la lucrurile astea mi-am amintit de Vladimir Beșleagă, Serafim Saka, Grigore Vieru, Andrei Burac, Marcela Benea, Gherasim Păduraru, adică mi-am amintit de cițiva scriitori basarabeni care au prins vremurile roșii și nu s-au ascuns după ulm, ci au avut suficient curaj ca să meargă contra curentului literar dominant în epocă. O bună parte dintre scriitorii în vîrstă s-au purtat foarte curajoși în perioada sovietică, plătind pentru aceasta, unii dintre ei, cu viața sau cu cariera și poziția în societate. De aceea, trebuie să recunosc că am toată admirația pentru o parte dintre scriitorii bătrîni care au trăit în niște vremuri foarte dure și, totuși, nu au cedat. Hai să ne amintim de ei atunci cînd ne este frică. Și, totuși, să ne imaginăm pentru cîteva secunde că Uniunea Sovietică mai există. Oare ce fel de articole am scrie? Și despre ce ar fi acestea? Ar fi oare despre kaghebe?

Ce bine e că Uniunea Sovietică nu mai este!

Dumitru CRUDU

POVARA LIBERTĂȚII NOASTRE

* Dacă ne scrutăm istoria, vedem că n-am fost mai bolnavi de ceva decât ca de „pâră”, „pizma” și „prostie”.

* Dacă astăzi s-ar face cunoscute arhivele care, chipurile, se păstrează la Tiraspol, se poate întâmpla ca societatea să explodeze și să se dezbină în două tabere – una constituită din „pârători-turnători”, alta din cei ce au fost „pârâți-turnați”.

* Suntem mai că poporul cel mai înțelept din întreaga Europă. Dar înțelept nu din spirit, ci dintr-o lipsă totală de curaj și de elan de afirmare. E o înțelepciune paralizantă care ne face să ne resemnăm în fața celor mai jalnice situații, să ne împăcăm cu orice rău și astfel să ne prostim noi înșine, dar, mai ales, să ne lăsăm prostiți de alții.

Valeriu BABANSKI

Păzea, dragii mei! Păzea și iar păzea!

Pe 13 februarie, în așa-numita „Sală cu cămin” a Uniunii Scriitorilor din Moldova, a avut loc lansarea unui calendar, dedicat post-mortem lui Grigore Vieru, inserând numeroase fotografii și poeme ale marelui poet al neamului, și scos în lumina tiparului cu suportul financiar și logistic al PLDM. Sala a fost literalmente toxită de lume. Și au vorbit mulți. Dar n-am să fac măcar o scurtă trecere în revistă a oratorilor. Am să-l remarc numai pe Spiridon Vangheli. Unul dintre cei mai vechi și mai intimi prieteni ai regretatului Maestru, acesta l-a și cunoscut ca nimeni altul și a evocat un șir întreg de momente pe drept cuvânt revelatoare din viața celui plecat de printre noi, inclusiv a mărturisit că, în anumite clipe de suferință mistuitoare provocată de jocurile politice deocrotite de pe la noi și, mai ales, de condiția existenței mizerabile și umilitoare a basarabenilor, Grigore Vieru răbufnea că tot noi purtăm vina pentru o asemenea stare de lucruri, de unde parcă am fi niște ostatici ai trei „p”: „pâră”, „pizma” și „prostia”.

Nu știu dacă am reprodus întocmai cuvintele pe care, la rândul său, le-a reprodus și Vangheli, însă cât privește sensul, asta e! Toate ni se trag de la p.p.p., adică de la „pâră” noastră, „pizma” noastră și „prostia” noastră. M-am gândit mult la această triadă și în cele din urmă mi-am zis că Poetul (poate că unul dintre figurile noastre emblematice cele mai „pârâte” cele mai „pizmate” și cele mai „pătimate” de pe urma „prostiei omenite”) avea perfectă dreptate. Căci într-adevăr, dacă ne scrutăm istoria, vedem că n-am fost mai bolnavi de ceva decât ca de „pâră”, „pizma” și „prostie”. N-am fost, dar și mai suntem bolnavi. Exemple? Câte vreți! Și nu neapărat din vremuri afunde, când din pizma sau și din prostie curată, pâra înflorea pretutindeni și ducea nu numai la „schimbarea domnilor – bucuria nebulilor”. În vremuri mai apropiate, iar mai precis, pe la mijlocul secolului trecut, anume pâra a stat și la temelia alcătuirii listelor celor deportați în Siberia, deoarece foarte mulți dintre cei înscriși în aceste liste deloc n-au avut, ca ciobanul moldovean din „Miorița”, „oi mai multe, / ciute și cornute, / cai învățați / și câini mai bărbați”, ci pur și simplu au fost pârâți pentru câte-n lună și-n stele. De consăteni, de mahalagii, de vecini, de unele rude chiar.

Sau să luăm o atare structură a statului cum a fost KGB-ul. Ce personal în serviciul activ avea acesta? Presupun că la vreo 100 și ceva sau la vreo 200 și ceva de „specialiști”. Dar câți „informatori-turnători” racolați? Mii și mii prin toate păturile sociale. Încât dacă astăzi s-ar face cunoscute arhivele care, chipurile, se păstrează la Tiraspol, se poate întâmpla ca societatea să explodeze și să se dezbină în două tabere – una constituită din „pârători-turnători”, alta din cei ce au fost „pârâți-turnați”. Și încă nu se știe care tabără ar fi mai numeroasă!

Dar câte acțiuni penale au fost intențate liderilor politici Vladimir Filat, Serafim Urecheanu și altora numai în baza unor pâră! Intențate, apoi clasate, deoarece pârăle, de fiecare dată, se dovedeau a fi niște minciuni.

Ori iată un exemplu clasic de prostie națională, căci alt cuvânt nici că să se potrivească mai bine. În una dintre scrisorile sale din Basarabia, datată cu 13 ianuarie 1906, Constantin Stere scrie: „Foarte ciudată este soarta poporului român din Basarabia.

Nu s-ar putea găsi un popor mai loial și mai supus. Peste 7 ani se va împlini un veac de la anexarea Basarabiei de către imperiul rus și în tot acest răstimp niciodată nu s-au manifestat tendințe separatiste sau spirit de revoltă contra autorității. În vreme de război, ca și în vreme de pace, pe toată întinderea imensului imperiu al țarilor, nu se găsec supuși mai fideli, îndeplinindu-și toate datoriile cu mai multă bunăvoie și mai multă conștiință...” Și peste câteva alineate: „... anexarea însăși a fost oficial prezentată bieților basarabeni nu ca o cucerire, ci ca o „eliberare” [emancipation] de sub jugul turcesc.

Mai mult, după anexare, împăratul Alexandru I a acordat Basarabiei un „statut” pentru formarea acestei provincii, în care citim că... „moldovenilor din Basarabia le permitem cu bună voință [gracienement] să-și folosească tot timpul limba, în școli, în fața tuturor instanțelor administrative și judecătorești; la fel, ei își vor păstra drepturile, privilegiile și legile naționale...”

Și cu două rânduri mai jos: „Cu toate acestea, bieții „eliberați” au rămas de un secol fără școli, fără biserică, fără limbă națională, condamnați la sălbătăcie...”

Și știți ce e cel mai ciudat în această prostie? Că are ca fundament o înțelepciune de veacuri. Suntem mai că poporul cel mai înțelept din întreaga Europă. Dar înțelept nu din spirit, ci dintr-o lipsă totală de curaj și de elan de afirmare. E o înțelepciune paralizantă care ne face să ne resemnăm în fața celor mai jalnice situații, să ne împăcăm cu orice rău și astfel să ne prostim noi înșine, dar, mai ales, să ne lăsăm prostiți de alții. Și aici vreau să mai aduc un exemplu. Pe 23 mai 1999, în cadrul referendumului consultativ, peste 55 la sută din electorat s-au pronunțat pentru modificarea constituției RM și instituirea sistemului prezidențial. Dar toate partidele noastre politice, inclusiv cele democratice parlamentare, împreună cu PCRM s-au pronunțat împotriva sistemului prezidențial și și-au îndemnat alegătorii să boicoteze referendumul ori să voteze împotriva modificării respective a Constituției, iar pe 5 și 21 iulie 2000, ignorând voința politică a majorității alegătorilor, au votat unanim (92 de voturi) pentru modificarea inversă a Constituției, instaurând sistemul parlamentar de guvernare, prin care au și deschis calea victoriei comuniștilor la alegerile parlamentare din anul 2001.

O greșală istorică? O prostie istorică colectivă a partidelor democratice din Parlament și cel puțin a 55% de electorat care nu s-a revoltat, ci s-a lăsat prostiți de aceștia în numele unor „interese naționale majore”, interese care, în perioada anilor 2001-2005, perioadă de „glorie” a guvernării comuniste, formațiunea PCRM obținând majoritatea constituțională în Parlament (71 de mandate), s-au redus la revizuirea a tot ce a fost posibil de revizuit în cadrul legislativ creat în primii 10 ani de independență, la „prijvatizarea” și monopolizarea tuturor

domeniilor de activitate economică profitabilă (petrolul, tutunul, alcoolul, medicamentele, transportul, construcțiile etc.), la „reformarea” (a se citi „subordonarea”) justiției și organelor de forță, la controlul asupra unei bune părți de mass-media, la coruperea morală și materială a unei bune părți de intelectualitate (inclusiv la crearea unei uniuni alternative a scriitorilor), la îngrădirea libertăților și drepturilor cetățenilor, la exodul de masă al populației, în special a celei tinere, energice, apte de muncă și de vârstă fertilă. Mai mult decât atât, s-a lovit cumplit în valorile perene și în însuși spiritul național: limbă, istorie, cultură ș.a.m.d.

Ne-am lăsat prostiți și în anul 2005, când guvernarea comunistă a făcut un salt politic radical – „proeuropean”, dezamăgind o parte dintre votanții tradiționali ai PCRM, în schimb inspirând optimism european altei părți, care a crezut că se mai întâmplă și minuni, și lupul își poate schimba nu doar părul ci și năravul.

Ba chiar într-o asemenea „poveste” au crezut nu numai cetățenii de rând, dar și unii lideri politici, preținși democrați, și au crezut nu numai până la alegeri, ci și după, și, trădându-și alegătorii, în ziua de 4 aprilie 2005, prin 19 voturi ale deputaților din formațiunile conduse de Roșca, Diacov și Serebrian, adăugate la voturile comuniste și procomuniste, Vladimir Voronin a câștigat cel de-al doilea mandat de președinte al țării.

Ce-i drept, la alegerile locale din 2007 ne-am mai deșteptat un pic, și PCRM a suferit un eșec total în 30 de raioane și municipii, obținând o majoritate formală doar în 5 raioane și în mun. Bălți. Mai mult decât atât, tot aici de notat și înfrângerea comuniștilor la alegerile bașcanului din UTA Găgăuză.

Mi se pare că ne-a mai „scuturat”

pe mulți și moartea tragică a lui Grigore Vieru. Dar iată că, în chiar ziua de 14 februarie, în care cel ce a fost Omul Grigore Vieru va fi împlinit, iar Poetul Grigore Vieru a împlinit efectiv 74 de ani și în care, floarea neamului, după ce, la orele 10.00, a depus flori la mormântul poetului de la Cimitirul Ortodox Central, la orele 13.00 s-a întrunit la Teatrul municipal „Satiricus-I. L. Caragiale” la lansarea cărții regretatului Maestru „Taina care mă apără”, ei bine, în chiar ziua ceea, în cadrul concertului de seară, organizat în Piața Marii Adunări Naționale cu prilejul sărbătoririi Zilei Sfântului Valentin, șeful statului Vladimir Voronin, în fața a cel puțin 10 mii de tineri declară emfatic că în ultimii ani (citez oficialul „Moldova Suverană” „s-a reușit transformarea Moldovei într-un teritoriu al dragostei”. Și piața izbucnește în urale. Mai mult, Voronin, de parcă PCRM ar și fi câștigat deja și a treia oară alegerile în Parlament, le promite celor adunați în piață că (citez aceeași sursă) „ii va susține și în continuare, prin elaborarea unor strategii de perspectivă care vor avea drept scop asigurarea tinerilor cu spațiu locativ, majorarea și pe viitor a burselor și învățământul suprem gratuit în întregime până în 2013 cel târziu și altele”. Acestea promite Președintele și, în încheierea discursului său, conchide că („... pentru Republica Moldova anume tinerii reprezintă viitorul prosper al țării. Din acest motiv, „guvernarea actuală va activa și în următorii patru ani în scopul asigurării pe deplin a tinerii generații cu cele necesare pentru a garanta Moldovei un viitor prosper”. Și adevărat că de data aceasta piața tace. Dar este o tăcere a lehamite, nu de atitudine, și, deci, după mine, în fond, prostească...

Precum tot prostească socot că este și tăcerea noastră comună, inclusiv a mass-mediei de opoziție, vizavi

de așa-numitul „Colan al președintelui Republicii Moldova” – o podoabă de argint, poleită cu aur și bătută cu pietre scumpe, care urmează să înlocuiască, la investitură și în cadrul unor ceremonii și acțiuni de protocol de importanță deosebită, Eșarfa prezidențială tricolor de altă dată. Proiectul de Lege cu privire la modificarea Legii nr. 1073/XIII din 27 decembrie 1996 privind instituirea noului însemn prezidențial și înlocuirea cu el al vechiului însemn (unul dintre autorii acestuia fiind deputatul PCRM, Anatolie Zagorodnâi) a fost aprobat de Parlament la ședința din 2 februarie curent, apoi, pe 23 februarie, Legea respectivă a fost promulgată de Președintele Vladimir Voronin și astfel s-a mai produs o „răsturnare”. Zic „răsturnare” și insist asupra acestui cuvânt, pentru că nu e vorba numai de 150 mii de lei (costul colanului), de fapt, aruncați în vânt, întrucât instituirea lui la momentul nu este deloc cerută de unele mari interese ale statului, ba chiar, acum, în plină criză, toată treaba cu pricina îți trimite mîntea la răscunoscuta zicală „Casa arde, iar baba se piaptănă”. Mai îngrijorător e altceva, și anume: în numeroasele atribute decorative ale colanului tricolor lipsește! Și, deci, colanul înlocuind Eșarfa tricolor de altă dată, comuniștii nu doar ei se detașează de tricolor, ci ne fac și pe noi să ne îndepărtăm de el și astfel de întreg trecutul nostru istoric, de origini, valori, de însuși spiritul nostru național și de tradiție...

Păzea, dragii mei! Păzea și iar păzea! Campania electorală pentru alegerile în Parlament au început. Și acum e acum pentru un veritabil dezmaț al „pârăi”, „pizmei” și „prostiei”. Totuși, funia s-a cam strâns la par. Și să ne mai dăm seama că dacă nu scăpăm de acești trei „p”, o și mierlim ca neam...

Mașini din Republica Moldova, foto: Vladimir US, 2009

IRA LESIC

Născută pe 18 martie 1983 în Chișinău. Absolventă a Facultății de Arte Plastice și Decorative, specialitatea Grafică, din cadrul Academiei de Muzică, Teatru și Arte Plastice din Moldova (2007). Participă la expoziția de grup C.R.A.P. „Al. Plămădeală” (2000); Expoziția „Noi” organizată la Centrul Expozițional al UAP „C. Brâncuși” (2001); În 2004 participă la expoziția de fotografie „E(x)tindere”, Chișinău; Expoziția „Pace prin artă plastică. O mie de tablouri ale artiștilor plastici din Moldova de pe ambele maluri ale Nistrului” la Muzeul Național de Istorie a Moldovei (2005); Saloanele Moldova-Bacău-Chișinău „Finețea timpului” (2005); „Noi tineri creatori” organizată la Centrul Expozițional al UAP „C. Brâncuși” (ianuarie 2006); În 2008 obține Premiul II, la concursul cu același nume organizat de Centrul Expozițional al UAP „C. Brâncuși”. Participă și la numeroase expoziții de fotografie artistică.

Pagină realizată de Mariana ȘTEFĂNEȚ

„NU E SUFICIENT SĂ AI UN APARAT BUN DE FOTOGRAFIAT, DAR TREBUIE SĂ MAI ȘTII ȘI CUM SĂ-L FOLOSEȘTI”

5 ÎNTREBĂRI COMODE ADRESATE LUI EGOR TETIUȘEV

De ce fotografie?

Pe timpuri pictam mult și niciodată nu aveam răbdare să duc până la bun sfârșit o lucrare. Nu am școală de pictură. Soră-mea a terminat „Sciusev”, toate cunoștințele le preluam de la ea. La un moment dat am pus mâna pe un aparat foto, crezând că nu-mi va lua mult efort pentru a surprinde o imagine frumoasă. Însă în scurt timp am descoperit că intenția mea presupune o muncă serioasă. Examinam multe fotografii bine realizate, apoi băgam peliculă după peliculă în aparatul meu „Smena 8” și aveam ce învăța din propriile greșeli. În permanență descopeream ceva nou, mai și citeam literatură de specialitate. Așa am început să mă formez ca fotograf în ciuda faptului că nu cunoșteam nici un profesionist care ar fi putut să mă direcționeze.

Acum cunoști pe cineva de la care ai ce învăța?

Păi tot continui să citesc, învăț până și din panourile publicitare, merg și la expoziții destul de des. M-au influențat, într-un fel, pictorițele și modelele mele Ira Lesic și A.Chistruga. Comunicând cu ele, am devenit mai meticolos în ceea ce fac. Pot să zic că până la greață am scrutat și fotografiile de pe internet.

Lucrezi în studio?

Nu am studio foto. Pentru asta e nevoie de mulți bani. Părerea mea e că într-un studio ești limitat pentru a-ți contura fantezia. Mi-e mai interesant să fotografiez pe stradă, în câmp, pe arătură, în pădure etc. Lucrez în mediul în care mă aflu.

Există un fotograf la noi pe care îl consideri cel mai bun?

La ora actuală, cel mai bun autor de pe siteul pe care îmi expun și eu lucrările este Roman Răbaliu. Poate că mulți mă vor contrazice, oricum Răbaliu rămâne să fie o autoritate pentru mine. E adevărat, nu accept afirmația precum că Răbaliu ar fi cel mai bun fotograf din Moldova, însă eu deocamdată nu văd un altul la fel de bun ca el. E o personalitate respectată nu numai la noi în RM dar și peste hotarele țării. Am o admirație deosebită și pentru Marc Vărlan.

În Republica Moldova este posibil să trăiești numai din fotografie?

Pentru asta trebuie să fii muncitor. Mie nu prea îmi reușește, probabil din cauză că sunt leneș. Trebuie să-ți pui acest scop și să te zbați. În ziua de astăzi, cu toții avem acces la internet. Lucrările se pot vinde prin intermediul „foto băncilor”, e o muncă istovitoare dar nu fără folos. Cunosco oameni care în acest fel câștigă până la 1000 \$ pe lună. Nu e suficient să ai un aparat bun de fotografiat, dar trebuie să mai știi și cum să-l folosești. Se vând poze artistice, profesioniste.

Pentru confirmare
Mariana ȘTEFĂNEȚ

EGOR TETIUȘEV

s-a născut la 15 septembrie 1984 în Chișinău. A absolvit Universitatea Tehnică din Moldova, Facultatea de Energetică. Participă la expoziția „House of the Humor and Satire”, Gabrovo, Bulgaria (Mai, 2007); În 2008 participă la Expoziția Internațională de fotografie artistică din orașul Moghilev, Belarus. Diplome de participant: „Imaging Moldova – Diversity and Identity”, OSCE Moldova (2007); „O caut pe mama”, Muzeul Etnografic din Chișinău (2008); Expoziții personale: Casa Presei, aprilie și noiembrie 2008; Lucrările lui Egor Tetiușev pot fi găsite pe siteul www.foto.md

Pagină realizată de Mariana ȘTEFĂNEȚ

Mihai Vakulovski ÎN ATENȚIA EDITORILOR

Mă tot întrebă lumea – prieteni, cunoscuți sau necunoscuți – când îmi apare următoarea carte. Și când mă trezesc cu „?”-rea asta față în față îmi dau seama că serটার mi-e mai gros decât al dizidenților de pe vremea comunismului și – cu toate acestea – în ultima vreme n-am mai trimis nici o lucrare la vreo editură. Așadar, PROPUN EDITURILOR câteva din manuscrisele bune de tipar:

- (1) BIBLIOTECA (rockman)
- (2) PORTRET DE GRUP CU „GENERAȚIA OPTZECI” (POEZIA) - critică literară -
- (3) PORTRET DE GRUP CU „GENERAȚIA OPTZECI” (interviuri)
- (4) nEUROCHIRURGIE (teatru)
- (5) INTERVIURI CU TINERII DINTRE MILENIILE II ȘI III

Printre intervieuați: Răzvan Exarhu, Dumitru Crudu, Radu Andriescu, Ștefan Baștovoi, UN Cristian, Lucian Dan Teodorovici, Florin Lăzărescu, Vasile Ernu, Ștefan Manasia, Marius Ianuș, Dan Perjovschi, Ovidiu Pecican, Dan Lungu, Răzvan Țupa, Ada Milea, Mișo Micleșanu, Doina Ioanid, Mihnea Blidariu, Radu Pavel Gheo, Elena Vlădăreanu, D.H. Decuble, Ruxandra Novac, Dan Socii, Nicoleta Esinencu, Ștefan Caraman, Bogdan Suceavă, Zdob și Zdob ș.a.

Institutul Cultural Român București

BURSE PENTRU ROMÂNII DIN JURUL GRANIȚELOR

PREAMBUL: Acest program este dedicat exclusiv perfecționării academice, vizând studenții din anii terminali, masteranzi și/sau doctoranzi, pentru pregătirea lucrărilor de licență/masterat/doctorat. Bursele sunt distribuite astfel: Republica Moldova – 3, Ucraina – 1 și alte țări vecine în care există comunități de români (Bulgaria, Serbia, Ungaria, dar și din Albania și Macedonia) – 1. Selecția este făcută de o comisie independentă de specialiști, în baza unui dosar de candidatură, care trebuie să conțină, printre altele, recomandarea din partea coordonatorului lucrării de licență/masterat/doctorat.

- ♦ Data limită de depunere a dosarelor de candidatură: 15 iunie 2009.
- ♦ Valoarea unei burse: 3 495 Euro/persoană.
- ♦ Numărul de burse acordate anual: 5 burse.
- ♦ Domeniile pentru care se organizează evaluarea și selecția: cercetare și documentare.
- ♦ Durata bursei: 3 luni.

Documente necesare pentru înscriere (dosarul de solicitare a bursei):

- ♦ formularul de înscriere;
- ♦ CV;
- ♦ un proiect de cercetare;
- ♦ 2 scrisori de recomandare (de la coordonatorul lucrării și de la un alt profesor, de preferință un specialist pe tema propusă);
- ♦ copie după unul dintre studiile publicate în ultimii 2 ani într-o revistă de specialitate;
- ♦ perioada pentru care se solicită bursa.

Adresa la care se trimite documentele: Institutul Cultural Român, Aleea Alexandru nr. 38, sector 1, București.

Persoana de contact: Ruxandra Sighinăș
e-mail: rsb@icr.ro; telefon 0040317100 675
Vă rog să consultați Regulamentul general la
http://www.icr.ro/icr/burse/regulament_general
și http://www.icr.ro/icr/burse/Burse_cercetare

13 ȘMECHERII PENTRU SCRIS

Chuck PALAHNIUK

Cu 20 de ani în urmă, mergeam împreună cu o prietenă prin centrul orașului Portland în timpul Crăciunului. Mari-le magazine de firmă: Meier și Frank... Fredrick și Nelsom... Nordstroms... aveau în vitrinele lor mari o scenă simplă și draguță: un manechin purtând haine sau o sticlă cu parfum stind în zăpadă falsă. Dar vitrinele de la magazinul J.J. Newberry, la naiba, erau îmbicite cu păpuși și foi argintii și perne, aspiratoare cu vacuum, umerase de haine din plastic, flori din mătase, dulciuri, oglinzi pentru automobil – ați înțeles ideea. Fiecare dintre sutele de obiecte diferite avea prețul înscris într-un cerc schițat pe o foaie de carton roșie. Și trecind pe alături, prietena mea, Laurie, a privit lung și a spus: „Filosofia lor despre vitrine trebuie să fie: 'Dacă vitrina nu arată bine – mai pune'”. Ea a formulat comentariul perfect, la momentul perfect, și mi-l amintesc cu două decenii mai târziu pentru că m-a făcut să ridic. Celelalte vitrine, frumos și armonios aranjate... sunt sigur că erau stilate și pline cu gust, dar nu am o amintire reală despre cum arătau. Pentru acest eseu, scopul meu este să spun cit mai mult. Să pun împreună un fel de pachet-pentru-Crăciun de idei, cu speranța că ceva va fi util. Sau asemenea împachetării cadourilor pentru cititori, punând dulciuri și o veritabilă și o carte și câteva jucării și o brățară, sperind că o varietate largă va garanta că ceva de aici va apărea ca fiind complet prostesc, dar altceva ar putea fi perfect.

Numărul 1. 2 ani în urmă, când am scris primele eseuri, acestea erau despre „metoda alarmei pentru fierț ouă”. Nu ați auzit niciodată de acest text, dar iați metoda: când nu dorești să scrii, pune alarma pentru fierț ouă programată la o oră (jumătate de oră) și așează-te la masa de scris până când alarma va suna. Dacă încă urăști scrisul, ești liber într-o oră. Însă, de obicei, până când alarma sună, vei fi atît de implicat în munca ta, fiind atît de încântat de ea, încît vei continua să mai scrii. În loc de alarma pentru fierț ouă, poți pune câteva haine în mași-

na de spălat folosindu-le pentru munca ta. Combinind sarcina de gîndire a scrisului cu munca fără gîndire a spălatului hainelor sau a veselei, vei obține pauze de care ai nevoie pentru idei și perspective noi. Dacă nu știi ce urmează în povestirea ta... curăță baia. Schimbă cearșafurile. Pentru Dumnezeu, șterge calculatorul de praf. O idee mai bună o să-ți vină.

Numărul 2. Audiența ta este mai deșteaptă decît îți imaginezi. Nu-ți fie frică să experimentezi cu formele povestirii și perioadele de timp. Teoria mea personală este că cititorii tineri se distanțează de cărți cel mai mult, nu pentru că acești cititori sunt mai proști decît cei mai în vîrstă, ci pentru că cititorul de azi este mai deștept. Filmele ne-au făcut foarte sofisticati în privința povestirii. Și audiența ta este mai dificil de șocat decît îți putea imagina.

Numărul 3. Înainte de a te așeza să scrii o scenă, prelucrează-o în mintea ta și află scopul acestei scene. Pe ce împrejurări de mai devreme se va sprijini? Ce va crea pentru scenele viitoare? În ce mod această scenă îți va mări teritoriul? În timp ce lucrezi, conduci cu mașina sau faci exerciții fizice, ține această întrebare în mintea ta. Ia câteva notițe atunci cînd îți vin idei. Și numai cînd te-ai decis asupra scheletului scenei – așează-te și scrie-o. Nu pleca la acel calculator prăfuit și plictisitor fără ceva în minte. Și nu-l face pe cititor să-și piardă timpul într-o scenă unde nimic sau puține lucruri se întîmplă.

Numărul 4. Șochează-te! Dacă poți duce povestirea ta – sau las-o pe ea să te ducă pe tine – către un loc care să te uimească, numai atunci îți poți șoca cititorul. Momentul în care poți vedea orice surprize bine plănuită, există șanse ca și cititorul tău sofisticat să le vadă.

Numărul 5. Cînd ești blocat, mergi înapoi și citește-ți scenele anterioare, căutînd personaje abandonate sau detalii pe care le poți resuscita ca fiind „arme îngropate”. La sfîrșitul scrierii „Fight Club”, nu aveam nici o idee ce să fac cu clădirea oficiului. Dar, recitînd prima

scenă, am găsit un comentariu aruncat-la-gunoi despre amestecul cu nitroglicerina și parafină. Și cum era o metodă nesigură de a face explozive plastice. Acea remarcă („parafina nu a funcționat niciodată pentru mine”) a fost „arma îngropată” perfectă pentru a se resuscita la final și să-mi salveze fundul meu de povestitor.

Numărul 6. Folosește scrisul ca o scuză pentru a organiza o petrecere în fiecare săptămîna – chiar dacă numești acea petrecere un „atelier de creație”. Oricînd poți petrece timp împreună cu alți oameni care prețuiesc scrisul, aceasta va echilibra orele petrecute în singurătate, scriînd. Chiar dacă într-o zi îți vine lucrarea, nici o sumă de bani nu va compensa timpul tău petrecut în singurătate. Deci, ia-ți o parte din bani pentru scris mînaînainte, fî ca scrisul să fie o scuză pentru a sta împreună cu oamenii. Cînd vei ajunge la sfîrșitul vieții – crede-mă, nu vei privi înapoi savurînd momentele petrecute în singurătate.

Numărul 7. Lasă-te purtat de Necunoscut. Acest sfat a venit prin sute de oameni faimoși, prin Tom Spanbauer la mine și acum, la tine. Cu cit mai mult oferi posibilitatea unei povestiri să ia o formă mai complexă, mai surprinzătoare formă și avea finalul. Nu te grăbi sau nu forța să finisezi povestea unei cărți. Tot ceea ce trebuie să știi este scena următoare, sau câteva scene următoare. Nu trebuie să știi orice moment pînă la sfîrșit, de fapt, dacă vei ști îți va fi plictisitor ca naiba.

Numărul 8. Dacă ai nevoie de mai multă libertate în narațiunea ta, fă salturi prin scene, schimbă numele personajelor. Schimbîndu-le numele în mod arbitrar, obții distanța de care ai nevoie ca să torturezi un personaj. Sau mai rău, șterge un personaj, dacă de aceasta are povestirea într-adevăr nevoie.

Numărul 9. Există 3 tipuri de discurs. Nu știi dacă asta e adevărat, dar am auzit-o la un seminar și avea sens. Cele 3 tipuri sunt: Descriptiv, Instructiv și Expresiv. Descriptiv: „Soarele a răsărit, afară s-a luminat...” In-

structiv: „Mergi, nu fugi...” Expresiv: „Ah! Vai! O-ho-ho!” Majoritatea scriitorilor de ficțiune ar folosi doar un tip – cel mult 2 – din aceste forme. Deci folosește-le pe toate trei. Amestecă-le! Așa vorbesc oamenii.

Numărul 10. Scrie cartea pe care dorești s-o citești.

Numărul 11. Pregătește fotografiile autorului de pe acum, cînd încă ești tînăr. Fă rost de negative și copyright pentru aceste fotografii.

Numărul 12. Scrie despre problemele care te supără cu adevărat. Acestea sunt lucrurile despre care merită să scrii. În cursul său, numit „Scriitură Periculoasă”, Tom Spanbauer accentua faptul că viața este prea prețioasă ca s-o risipești scriînd chestii domestice, povestiri convenționale față de care nu ai nici un atașament personal. Sunt atîtea lucruri despre care Tom a vorbit, dar îmi amintesc doar de jumătate: arta „manumiției”, pe care am înțeles-o ca fiind grija cu care îți miști cititorul prin momentele povestirii. Și „conversația dedesubt”, pe care am luat-o ca semnificînd ascuns, mesaje îngropate prin narațiunea evidentă.

Numărul 13. Aproape în fiecare dimineață, iau dejunul la același restaurant, și-n această dimineață un om picta fereastra cu ornamente de Crăciun. Om de zăpadă. Fulgi. Clopoței. Moș Crăciun. Stătea afară pe trotuar, pictînd în frigul cumplit. În interiorul restaurantului, clienții priveau cum el agăța picturi în roșu și alb și albastru în afara geamurilor. În spatele său, ploaia se transformă în ninsoare, aducînd vîntul prin trotuare.

Părul pictorului era murdar de diferite culori de gri, și fața lui era zbîrcită și neîngrijită la fel ca fundul ros al blugilor săi. Între culori, el se oprea să bea ceva din cana pentru hîrtii. Privindu-l din interior, mîncînd piine și ouă prăjite, cineva a spus că era trist. Poate era un artist eșuat. Probabil era whiskey în cana sa. Probabil avea un studiou plin cu picturi eșuate și acum își cîștigă existența decorînd geamurile restaurantelor ieftine și ale băcăniilor.

Doar trist, trist, trist. Pictorul continua să aranjeze culorile. La început, toată „zăpada” albă. Apoi câteva porțiuni în roșu și verde. Apoi câteva linii de contur ce făceau formele culorilor să fie asemenea pomilor de Crăciun.

Un chelner a trecut pe alături turnînd cafea în ceștile oamenilor spunînd „E atît de grozav. Aș vrea să fac și eu asta.”

Și fie că am invidiat sau am simțit milă pentru acest tip care stă în frig, el continua să picteze. Agățînd detalii și nuanțe de diferite culori. Și nu știi sigur cînd s-a întîmplat, dar la un moment dat el nu mai era acolo. Picturile erau atît de bogate, umpleau geamul atît de bine, culorile atît de lucitoare, încît pictorul plecase. Fie că a fost un pictor sau un erou. El dispăruse, plecat către oriunde, și tot ceea ce vedeam noi era opera sa.

Mașini din Republica Moldova, foto: Vladimir US, 2009

Publicația RO-MD/Moldova în două scenarii

Textele și proiectele prezentate mai jos sunt extrase din publicația proiectului RO-MD/Moldova în două scenarii. Publicația a totalizat întreaga documentație rezultată în urma proiectului: proiectele de artă vizuală realizate de artiștii din Republica Moldova, România și Olanda; filmele documentare; contribuțiile organizatorilor proiectului, experților invitați la sesiunile atelierului interdisciplinar de la Chișinău și colocolviul de la Iași, precum și textele curatorilor și experților ce au luat parte la seminarul interdisciplinar din Chișinău.
Detalii despre proiect: www.art.md

Participanți:

-experții:

Igor Cașu, Petru Negură, Flavius Solomon, Sorin Bocancea.

-artiști vizuali:

Dumitru Oboroac, Dan Acostioaei, Lavinia German, Alexandru Grigoras, Violeta Ionită, Tatiana Fiodorova, Gulsun Karamustafa, Ghenadie Popescu, Igor Scerbina, Lucia Maccari, Maxim Cuzmenko, Bik Van Der Pol (Liesbethe Bik și Jos Van der Pol), Tilmann Meyer-Fajé, Iratxe Jaio, Klaas Von Gurcum, Ilya Rabinovich, Aurelia Mihai, Veaceslav Drușă, Tatiana Fiodorova, Denis Bartenev și Vladimir Uș.

-curatori:

Matei Bejenaru, Ștefan Rusu, Bina Choi, Cătălin Gheorghe, Yu Yan Kim, Laura Schlessner, Lilia Dragneva.

Despre similitudini și diferențe

Astăzi, 11 august 2008, ziua în care scriu acest text despre un proiect artistic de cercetare a relațiilor istorice, culturale, sociale și politice dintre România și Republica Moldova, este probabil momentul de vârf al războiului dintre Rusia și Georgia: trupele rusești în ofensivă au intrat pe teritoriul georgian din republicile separatiste Osetia de Sud și Abhazia. Legătura dintre subiectul cercetării artistice și tragicele evenimente menționate este una singură: politica expansionistă a Rusiei.

Evident, subiectul proiectului artistic nu și-ar mai fi găsit rostul dacă Moldova de peste Prut nu ar fi fost anexată prima dată, în 1812, de către Imperiul Țarist și a doua oară, în 1944, de către Stalin. Astfel, acum în anul 2008 suntem în fața unei situații complexe care face ca Moldova din partea dreaptă a râului Prut, parte a României, să fie într-un proces complex și dificil de modernizare și integrare în Uniunea Europeană, iar Moldova din stânga Prutului, Republica Moldova, fosta Republică Sovietică Socialistă Moldovenească, desprinsă din Uniunea Sovietică după puciul eșuat de la Moscova din august 1991, să fie guvernată de un regim comunist ambiguu atât în relațiile cu Rusia cât și în cele cu Uniunea Europeană. Chiar dacă aproape două treimi din populația Moldovei vorbește limba română, autoritățile comuniste de la Chișinău o numesc limbă moldovenească, pentru a o deosebi de limba română și a găsi un motiv „serios” împotriva unei posibile uniri cu România într-un viitor mai apropiat sau mai îndepărtat. Ca rezultat al politicii de sovietizare a Moldovei, cât și al unei propagande anti-românești care a speculat cu abilitate toate slăbiciunile și abuzurile administrației românești din perioada 1919-1941, când Moldova din dreapta Prutului a făcut parte din România, precum și faptul că armata română a luptat pe frontul de Est împreună cu armata germană în cel de-al Doilea Război Mondial, astăzi majoritatea populației vorbitoare de limbă română din Republica Moldova se declară moldovenească, o entitate diferită, în viziunea autorităților de la Chișinău, decât cea românească. Cealaltă treime, populația vorbitoare de limbă rusă sau ucraineană privește evident către Est, spre Rusia și Ucraina. O situație extrem de complicată se găsește la granița

de Est, în Transnistria, unde separatiștii rusofoni au creat o republică secesionistă susținută tacit de Moscova și nerecunoscută pe plan internațional.

Dacă în perioada comunistă relațiile dintre România și Republica Sovietică Socialistă Moldovenească erau foarte reduse și se făceau doar sub controlul Moscovei, după destrămarea Uniunii Sovietice și declararea independenței Republicii Moldova în august 1991, acestea au cunoscut o dezvoltare semnificativă, însă, nu lipsită de paradoxuri și controverse. Schimburile culturale și facilitarea unui număr mare de burse de studiu în România pentru tinerii din Basarabia, denumirea provinciei istorice din stânga Prutului, au ajutat la crearea unei elite pro-românești și pro-europene la Chișinău, însă care nu are putere economică sau influență politică majoră pe scena politică. Dacă te plimbi pe străzile din Chișinău, constăți că majoritatea presei scrise este în limba rusă, tinerii ascultă, în general, posturi de radio ce promovează cultura pop occidentală via Moscova. Prezența culturală românească este în continuare limitată.

În ultimii 15 ani, relațiile economice dintre România și Republica Moldova nu s-au dezvoltat semnificativ

Torța

Referindu-ne la semnificația aspectului grafic al publicației RO-MD/Moldova în două scenarii este în continuare dependentă energetic de Rusia, fapt care limitează indirect și deciziile sale politice. Republica Moldova rămâne una din cele mai sărace țări ale Europei. RM rezistă economic datorită fluxului de bani expediți de cetățenii săi care muncesc legal sau ilegal în Occident. După aderarea României la Uniunea Europeană, în 2007, moldovenii au nevoie de vize pentru a călători în România, fapt ce a creat conflicte și frustrări la Chișinău. Guvernul comunist de la Chișinău, care a avut constant o atitudine ostilă față de așa-zisele pretenții hegemonice ale României, a acuzat de corupție Consulatul Românesc, susținând că există o rețea de facilitare a obținerii ilegale a vizelor în care sunt implicați și funcționari români. În ciuda sancțiilor menționate, există un potențial de dezvoltare a relațiilor economice, tocmai datorită integrării României în Uniunea Europeană.

Referindu-ne la semnificația aspectului grafic al publicației RO-MD/Moldova în două scenarii trebuie specificat că atât logica interdisciplinară a proiectului, cât și cele două sesiuni din această vară (2008) s-au sincronizat cu evenimentele sportive intens mediatizate - Campionatul Mondial de Fotbal din Austria și Elveția și Jocurile Olimpice din China. Încălcătura competițională, dar și tensiunea psihologică a evenimentelor nu putea să nu capteze atenția participanților și a echipei de proiect care, în final, a influențat și identitatea grafică a proiectului (vezi afișul atelierului interdisciplinar, cărțile poștale și parțial unele secțiuni din această publicație). Concomitent CMF a creat o foarte bună vizibilitate echipei naționale a României, care a consolidat sentimentul de comuniune între participanții de la Iași și Chișinău, depășind o solidaritate competitivă. În aceste circumstanțe imaginea jumătății de teren de fotbal cu o singură poartă în cazul interacțiunilor dintre cele două echipe a proiectului a căpătat multiple conotații în contextul aspectelor de ordin politic, economic și social, abordate pe parcursul sesiunilor atelierului interdisciplinar.

Totodată, spectacolul de încheiere a Jocurilor Olimpice din Beijing a însemnat un motiv în plus pentru evocarea ediției JO din Seul de către curatoarea Binna Choi (Utrecht) atunci când s-a referit în textul său la mecanismele de manipulare în masă și crearea unor manifestări și spectacole de amploare pentru acumularea capitalului politic. Totodată, și curatoarea Yu Yeon Kim (Seul) a comentat contextul Jocurilor Olimpice din Beijing, atunci când s-a referit în textul său la companiile Google, Yahoo și Skype, care au compromis angajamentul lor de libertate a cuvântului prin acceptarea monitorizării comunicațiilor ca o condiție a activității lor în China. În acest mod poporul chinez, este „protejat” de un gen de informație critică care vine din afara teritoriului țării - de așa-numitul „Marele Zid de Foc”. Alte națiuni represive folosesc blocuri similare. Dacă poți controla accesul la informație, poți controla masele - cel puțin pentru un timp?

Anterior, în urma mediatizării itinerariului parcurs de flacăra Olimpică peste continente cu destinația finală Beijing, au avut loc manifestări și proteste vehemente în legătură cu ocuparea Tibetului de către China încă din 1950-51. Incidentele ce s-au produs în vara anului 2008 în Tibet, Franța, Marea Britanie, SUA și în alte țări au amplificat aceste proteste și au lansat o critică deschisă în adresa oficialităților de la Beijing referitor la politica promovată în această regiune și a formelor compromise de mediatizare a Jocurilor Olimpice. În aceste circumstanțe capătă o semnificație aparte și evocarea traseului torței olimpice ce a traversat Moldova acum câteva decenii în preajma Jocurilor Olimpice de la Moscova (1980), un parcurs care a legat pentru scurt timp cele două țări: actuala Republica Moldova (pe atunci RSSM) și România. Evident că referindu-ne la acel itinerariu, la fel de bine mediatizat de agențiile mass-media din URSS, care a conectat într-un fel cele două regiuni ale Moldovei nu se putea pune problema solidarității transfrontaliere și a unui protest privind ocuparea și sovietizarea forțată a regiunii reieșind doar din divergențele ideologice, ce-i drept de suprafață existente pe atunci între regimul ceaușist și cel brejnevist. Drept dovadă a acestui parcurs lipsit de orice încărcătură simbolică, a pasivității politice și, respectiv, a unei false solidarități încă mai putem contempla monumentul amplasat pe traseul flăcării olimpice, la frontiera cu România (loc. Leușeni, Republica Moldova) și torța Olimpiadei-80, păstrată în colecția Muzeului de Istorie și Etnografie din Edineț.

Ștefan Rusu
Artist vizual/curator
Chișinău

- 1 Informație reconfirmată de jurnaliștii care au mediatizat Jocurile Olimpice 2008 de la Beijing
- 2 DMZ (Demilitarised zone)-The Politics of Izolation, Yu Yeon Kim, 2008

Monument dedicat flăcării olimpice situat pe traseul internațional Leușeni-Chișinău la frontiera cu România. Photo de Ștefan Rusu

pe motiv că, economia României încă nu avea puterea de a susține dezvoltarea Moldovei. Aceasta din urmă este în continuare dependentă energetic de Rusia, fapt care limitează indirect și deciziile sale politice. Republica Moldova rămâne una din cele mai sărace țări ale Europei. RM rezistă economic datorită fluxului de bani expediți de cetățenii săi care muncesc legal sau ilegal în Occident. După aderarea României la Uniunea Europeană, în 2007, moldovenii au nevoie de vize pentru a călători în România, fapt ce a creat conflicte și frustrări la Chișinău. Guvernul comunist de la Chișinău, care a avut constant o atitudine ostilă față de așa-zisele pretenții hegemonice ale României, a acuzat de corupție Consulatul Românesc, susținând că există o rețea de facilitare a obținerii ilegale a vizelor în care sunt implicați și funcționari români. În ciuda sancțiilor menționate, există un potențial de dezvoltare a relațiilor economice, tocmai datorită integrării României în Uniunea Europeană.

Proiectul RO-MD/Moldova în două scenarii a fost inițiat de două instituții artistice independente de la Iași și Chișinău, Asociația Vector și [KSA:K] - Centrul pentru Artă Contemporană și are un caracter interdisciplinar. Scopul principal este a oferi, prin studii comparative, o radiografie cât mai obiectivă a situației din cele două Moldove, aflate în procese de schimbare. Pe lângă artiștii vizuali, la simpoziune, workshop-uri sau la realizarea unor proiecte artistice au participat și specialiști din domeniile istoriei, politologiei sau sociologiei. Alături de artiștii și cercetătorii din Iași și Chișinău, au fost prezenți și artiști din alte țări europene, care au avut un aport creativ semnificativ asupra subiectelor analizate. Cu toții au încercat să răspundă unor întrebări dificile, dar și provocatoare, gen: care ar fi elementele comune ce caracterizează tranziția post-comunistă din România și Moldova? Care este situația actuală în relațiile culturale din perspectiva politicilor culturale oficiale existente în cele două state? Care este rolul orașului Iași, capitala istorică a Moldovei, în dialogul București-Chișinău? Care sunt perspectivele de integrare a Republicii Moldova în Uniunea Europeană?

O parte din proiectele artistice realizate, precum și documentarea video a unui colocolviu interdisciplinar de la Iași vor fi prezentate în cadrul Bienelei de Artă Contemporană Periferic 8, celelalte proiecte fiind prezentate sub forma unor expoziții tematice la Chișinău în toamna anului 2008. Faptul că analizarea unor fenomene complexe din domeniul social și politic a fost inițiată de către artiștii din Iași și Chișinău, este semnificativ pentru modul în care artele vizuale își pot găsi un rol vizibil și activ în sfera publică, ele devenind astfel un fin „seismograf” al schimbărilor din România și Republica Moldova.

Matei Bejenaru
Artist vizual
Asociația Vector, Iași

Torța Jocurilor Olimpice Moscova-80 din colecția Muzeului de Istorie și Etnografie din Edineț, Republica Moldova

Itinerariul torței olimpice care a traversat România și Republica Moldova în 1980.

Muzeotopia (Chișinău - Iași), 2008

Un proiect de Ilya Rabinovich

Proiectul elaborat în timpul verii anului 2008, a rezultat într-o investigație și o documentare asupra formelor de arhivare și reprezentare a istoriei recente în sfera publică.

Cercetarea mea a constat în fotografierea colecțiilor expuse și juxtapunerea acestora cu imagini găsite în arhivele muzeelor. Mai mult decât atât, am căutat informații scrise care puteau face lumină asupra schimbărilor survenite în acele instituții după 1989.

Cercetările mele au inclus și fotografierea unor documente din: Muzeul Național de Etnografie și Istorie Naturală, Muzeul Național de Istorie și Arheologie, Muzeul Național de Arte Plastice, Muzeul de Pedagogie, Muzeul Militar, Muzeul Uniunii Scriitorilor, Muzeul Gloriei Muncii al Sindicatului Lucrătorilor din Transportul public.

De asemenea am fotografiat în vechile clădiri ale unor muzee legate direct de fostul regim sovietic. Desigur că acestea din urmă și-au încheiat activitatea la începutul anilor 90.

Ca rezultat al cercetărilor, mi-am dezvoltat o reflecție clară și deranjantă: am urmărit procesul de omitere a istoriei recente în acele instituții publice. Fiecare instituție a încercat să recreeze propriul său concept și propria strategie de reprezentare a continuității și existenței Statului Moldovenesc. Relicve legate de istoria antică a statului au fost recontextualizate, în timp ce relicvele și alte exponate arheologice legate de istoria recentă a secolelor XIX-XX au fost înlăturate și înlocuite cu altele, care susțin noul discurs național.

Reflectând asupra conceptului de "muzeu ca mașină culturală care produce conținutul identității colective", a apărut o întrebare ce predispuce spre meditație: cum poate fi formată identitatea națională dacă diversele narative prezentate nu corespund unul cu altul?

Pentru a cunoaște situația din Moldova de pe partea românească, am făcut o călătorie la Iași în scopul de a fotografia instituții similare. Muzeul de Istorie, Artă și Știință - Palatul Culturii din Iași au fost închise pentru renovări și eu am reușit să fotografiez cinci case ale scriitorilor, Muzeul de Istorie Naturală și casa Kogălniceanu. Analiza situației din Iași mi-a provocat concluzii similare cu privire la rolul muzeelor în reprezentarea și recrearea discursului național.

Prin acest proces, doresc să pun unele întrebări referitoare la adevărurile politice care s-au perindat, în regiunea Moldova, în ultimele decenii. O întrebare mi-a fost inspirată de gravitatea dramei naționale care face ca societatea din Moldova să șteargă și să respingă orice referință obiectivă la atmosfera socială și culturală a istoriei recente. Rolurile și responsabilitățile instituțiilor ce conservă moștenirea culturală, cum sunt muzeele, de exemplu, pare ambiguu în lumina ideologiei negării pe care acestea le-o prezintă publicului. În cele din urmă, se poate lansa o discuție mai generală privind intersecția dintre politică, istorie, cultură și participare socială într-o perioadă a schimbărilor rapide.

Inițial s-a numit Muzeul Național de Istorie al Moldovei și a fost fondat în 1983 pe baza fondurilor transferate de la Muzeul Național de Etnografie și Istorie Naturală a Moldovei și Muzeul Gloriei Militare. Sediul Muzeului Național de Istorie și Arheologie al Moldovei se afla în fostul liceu de băieți din Basarabia. În perioada 1991-1992 colecția muzeului a fost îmbogățită prin includerea în fondurile acesteia a câteva foste colecții din muzee ca: Muzeul "G. I. Kotovsky și S. Lazo", Muzeul de Istorie al Partidului Comunist al Moldovei, Muzeul Prieteniei Internaționale, Muzeul Ateismului și Muzeul tipografiei ilegale a ziarului "Iskra". Conform unei hotărâri de Guvern, în 2005, Muzeul Național de Istorie al Moldovei a fost reorganizat și transformat în Muzeul Național de Istorie și Arheologie al Moldovei.

Patrimoniul muzeului numără peste 300 000 de exponate. Muzeul deține colecție arheologică reflectând evoluția culturii materiale a regiunii începând cu Paleoliticul timpuriu și terminând cu jumătatea perioadei medievale. Colecția numismatică a muzeului include peste 40 de mii de monete vechi, medievale și moderne.

Colecția de armurii include și arme albe și arme de foc împreună cu uniformele de epocă din secția militară a fondurilor muzeului. Colecția de carte veche, fie manuscrise sau tipărite care include adevărate rarități bibliografice ale secolelor XVII - XIX includ lucrări științifice și literare

publicate în editurile din Chișinău, București, Sibiu, Iași, Lvov, Moscova, Kiev, St. Petersburg, Viena, Paris și Berlin. Această colecție de documente se referă la evenimentele sociale și culturale care au avut loc pe teritoriul Moldovei și care prezintă viața și activitatea oamenilor remarcabili din regiune. Colecția de documente se referă la perioada medievală a istoriei statului feudal moldovenesc, perioada dintre 1812-1918, când Basarabia a fost sub ocupația Imperiului Țarist Rus, perioada interbelică când regiunea a făcut parte din România, perioada sovietică și perioada primului deceniu de independență în 1991. Acele zeci de mii de fotografii din colecția muzeului adaugă dimensiune vizuală limbii seci a documentelor de epocă.

Expoziția permanentă a muzeului prezintă publicului istoria religiilor în ordine cronologică și ocupă 11 camere de mărmi considerabile cu o suprafață totală de circa 2000 de metri pătrați, fiind împărțit în următoarele secții: arheologie și istorie antică, istoria Evului Mediu, istoria Basarabiei, istorie modernă, comori și numismatice, diorame și expoziții periodice.

Sursa:
**Oficiul Unesco
Colecții de Artă din Republica Moldova**
<http://www.unesco.org/files/cd/cit-museums-mold/EN/mnaim.html>

Muzeotopia, Ilya Rabinovich, 2008. Muzeul Național de Etnografie și Istorie Naturală, 2008

Muzeotopia, Ilya Rabinovich, 2008. Muzeul Național de Istorie și Arheologie

Colecția muzeului creează o comparație vizuală și pune un semn de egalitate morală între mai multe evenimente istorice din trecut. Obiectele expuse reprezintă o perspectivă controversată asupra proceselor istorice recente. Percepția generală a acestei expoziții, cu un design interior moștenit din perioada sovietică, care funcționează ca o fantomă a faptului că destinația inițială a acestei clădiri a fost cea de Muzeu al Gloriei Militare. Dacă în perioada sovietică obiectele reflectau monocultura comunistă, astăzi, situația nu diferă cu mult, prezentând istoria dintr-o singură perspectivă. Auto-victimizarea pune societatea moldovenească într-o poziție pasivă cu șanse mici de influență asupra propriului viitor.

Muzeotopia, Ilya Rabinovich, 2008. Arhiva Muzeului Național de Istorie și Arheologie

Secție dedicată perioadei 1940-1950. În mod surprinzător, nu sunt prezente momente importante legate de Moldova în timpul celui de-al Doilea Război Mondial. Alături de uniformă și o serie de obiecte personale ale soldaților din Armata Roșie sunt expuse obiecte ale soldaților din armata română. În ultima vitrină sunt expuse obiecte care au aparținut unor prizonieri din Auschwitz-Birkenau, expuse împreună cu hainele și obiectele unei persoane trimise în lagărele staliniste. În partea opusă a sălii pot fi văzute haine și obiecte personale ale unor deportați în Siberia în anii 1950.

Colaborare regională inter-relațională

După 90, o parte din studenții basarabeni de la facultățile de arte pleacă să-și continue studiile în România, mulți dintre care se stabilesc acolo cu traiul, continuându-și cariera artistică peste hotarele Rep. Moldova, dar referindu-se în proiectele sale la contextul „moldovenesc”. În această ordine de idei vreau să menționez romanul lui Alex Vakulovski, „Pizdet”, apărut în 2002 la București, care în stil punk, prezintă viața studentului basarabean, aflat în mediul universitar românesc. Vasile Ernu, născut la Odesa, în 1971 (din 1990 stabilit cu traiul în România) înregistrează experiența comunismului, prin care a trecut, într-o carte apărută în 2007, cu titlul „Născut în URSS”. O realizare reușită în acest sens este proiectul „Planeta Moldova”, inițiat de un grup artistic (Mitoș Micleușanu și Florin Braghîș - cetățeni ai Republicii Moldova), format în România. Grupul este cunoscut pentru ironia și sarcasmul pe care-l promovează, cât și pentru scenetele, animațiile și muzica în care utilizează un argou ce poate fi numit „moldovenesc”, însă doar ca aspect al comunicării - limbaj vulgar creat dintr-un amalgam de română și rusă. Grupul a debutat cu un site internet destinat moldovenilor, dar paradoxal, devenit popular și în România. Din 23 septembrie 2006, pe TVR2, Planeta Moldova prezintă Planeta România, în fiecare vineri, la 22:30. Emisiunea a fost o conversație între cei doi membri ai trupei pe teme din cele mai diverse - discuții filosofice, sofiste, absurde, care adesea apar sub formă de animație. Publicarea piesei Nicoletei Esinencu „Fuck You, Eu.ro.Pal” în reader-ul Pavilionului României la cea de a 51-a ediție a Biennalei de la Veneția (2005) a stârnit controverse pe scena politică atât în Republica Moldova, cât și în România. În 2006 Esinencu participă la Periferic 7 - Bienala Internațională de Artă Contemporană din Iași, iar în 2007 este invitată să participe în proiectul „Spatiul Public București”, lansat de Marius Babias. Proiectul Nicoletei Esinencu A(II)Rh+ invită la o incursiune în cartierele Bucureștiului printr-o piesă de teatru despre realitatea discriminării, pe traseele de fiecare dimineață ale romilor, antrenați în căutare de fier vechi.

Acestea sunt câteva exemple care, în pofida reușitei vădite a realizărilor artistice, sunt direcționate pe un singur vector - Rep. Moldova - România și într-un mod direct sau indirect (după caz) se reduc la prezentarea contextului local (moldovenesc) în România. Fluxul invers, însă, lipsește cu desăvârșire.

Primele tentative de colaborare regională în cadrul proiectelor promovate de Centrul pentru Artă Contemporană de la Chișinău au avut loc chiar la înce-

putul activității acestuia. Atunci s-a mizat pe generația tânără de artiști, invitați să participe la taberele de vară organizate de KSA:K (atunci CSAC)¹. Astfel, la cea de-a doua ediție a taberei CarbonArt au fost invitați să participe artiști din Ucraina (Odesa) și România. Au fost prezenți artiști, critici de artă și teoreticieni de peste Prut, Ucraina și Rusia și la alte evenimente de acest gen (Expoziția și simpozionul Kilometrul 6, Expoziția Mesaje de la Tzara, Festivalul de performance Surășul Giocondiei, etc.).

Bineînțeles, că o colaborare cu țările vecine era o cale mai firească în definirea unei identități culturale comune și în sincronizarea procedeelelor de evoluție a discursului artistic contemporan autohton prin identificarea unor similitudini de ordin social, geo-politic, economic și cultural. Aria de interes era orientată pe două direcții, una ar fi fost spre România și cealaltă spre Ucraina și Rusia.

Cu toate că Centrul de Artă de la Chișinău făcea parte din rețeaua Centrelor Soros pentru Artă Contemporană², și schimbul de informații avea o circulație continuă, colaborările regionale se produc cazual și mai mult din inițiativa unor „emisari” veniți în Moldova să adune informație despre realitatea artistică locală sau din contacte individuale ale artiștilor sau curatorilor de aici. Posibil că interesul centrelor SOROS din Europa de Est era orientat, în special, spre realizarea unor proiecte cu instituțiile și inițiativele din Vest și nu cu țările vecine. Avantajoasă a fost colaborarea cu țările vecine în rețeaua Țărilor Balcanice (BAN), de altfel și Balcanii în sine prezintă o alteritate tentantă pentru curatorii din Vest. Cu toate acestea, colaborarea regională mai intensă se produce în interior, în special între țările fostei Yugoslavii, unde, după caz, în deosebi în evenimentele organizate de curatorii din Vest, mai apar și alte Țări Balcanice (România, Bulgaria, Turcia, etc.)³. În dihotomia

- 1 Centrul Soros pentru Artă Contemporană (CSAC) a apărut în 1996, în cadrul Fundației SOROS, Moldova. În martie 2000, Centrul iese din componența Fundației și este înregistrat ca ONG, instituție independentă, non-profit cu denumirea Centrul pentru Artă Contemporană, Chișinău KSA:K.
- 2 Din 2000 - Rețeaua Internațională de Artă Contemporană I_CAN
- 3 IN SEARCH OF BALKANIA (2002), BLOOD AND HONEY (2003), IN THE GORGES OF THE BALKANS (2003), IN THE CITIES OF THE BALKANS (2003), BEYOND THE BALKANS (2004)

Europa-Balcani, Republica Moldova apare și mai rar, cu unele excepții sau deloc. De altfel, nici „Estul” (Rusia, Ucraina...) nu este îndeajuns interesat în colaborarea cu o țară vecină, fiind mai tentați de o relație cu Europa de Vest.

Bunăoară, colaborarea cu artiștii din Ucraina (în special din Odesa) are o continuitate datorită contactelor directe între artiști, create în timpul taberelor de artă vizuală.

Prima relație cu Rusia s-a produs prin intermediul Tatyanei Mogilevskaya (critic independent de artă media, stabilită atunci la Moscova), care a sosit la Chișinău secundată de Gilles Morel pentru a investiga producția video locală pentru colecția de artă video „Vent d'est” din Rusia, Ucraina și Moldova.

Tatyana Mogilevskaya a făcut naveta Moscova-Chișinău de mai multe ori, participând la evenimentele Centrului și prezentând publicului local compilații din colecția „Vent d'est”. În vara anului 1998, în colaborare cu Octavian Eșanu și Vladimir Bulat, realizează un proiect în ideea participării artiștilor din Moldova la Expoziția „Stația de testare a simțurilor” (curator Gheorghe Nichici) în cadrul Forului Internațional al Inițiativelor Artistice

CarbonArt, Rădenii Vechi, 1997 (Cosmin Păulescu, Hoțul de pământ.)

Vagagun: Zi direct: șefii tăi de

cat... Președintele Bo... m-a anga-

at la lucru...

Falusas: Eu nu știu ce înseamnă toate acestea, dar dacă e să mă pronunț sincer pe cale de a-l depăși... Dar deacuma 20 de ani de șefie la Unione...

Comimpur: Dl academician Cimpoi e

Președinte! Ca nimeni altui până la el... Dar și după...

Falusas: Pavel Petrovici! De el este vorba?

Falusas: Dar nici nu e nimic aici de elucidat! Ce e misterios la mijloc? Și

trăs omul un cartuș cu alice sau... sub barbă și - gata!

Vagagun: Dar a avut o carieră strălucitoare! 21 pe 22 ani de

Președinte! Nu sunt decât lucruri mișt-e! Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Zi direct: șefii tăi de

cat... Președintele Bo... m-a anga-

at la lucru...

Falusas: Eu nu știu ce înseamnă toate acestea, dar dacă e să mă pronunț sincer pe cale de a-l depăși... Dar deacuma 20 de ani de șefie la Unione...

Comimpur: Dl academician Cimpoi e

Președinte! Ca nimeni altui până la el... Dar și după...

Falusas: Pavel Petrovici! De el este vorba?

Falusas: Dar nici nu e nimic aici de elucidat! Ce e misterios la mijloc? Și

trăs omul un cartuș cu alice sau... sub barbă și - gata!

Vagagun: Dar a avut o carieră strălucitoare! 21 pe 22 ani de

Președinte! Nu sunt decât lucruri mișt-e! Ei, ce ziceți? Nu sunt decât lucruri arhi-

cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

STARE DE URGENȚĂ

Carnet SDU nr. 3, martie 2009

Mihail și Gavriil, chipurile, ați venit cu

toții la șlabă, dar fiecare să aibă un ruc-

sac în spate, plin cu pietre... Cu pietrele

acelea să stricați clădirea SIS-ului, s-o

distrugeți, să omorâți pe toți colaborato-

rii... Cruțându-l, desigur, pe dl scriitor și

filozof Foosman, pe care îl veți chema ul-

terior în fața tribunalului Vagagunilor...

Să lăpădați sedul, să scoateți dosarele și

să le împărțiți în lume...

Vagagun: Minciună! O altă minciună!

gogonată! Ce-i drept, ideea mi-a trecut

prin minte. Să se trimitem tovarășilor

de acolo măcar câteva pietre în ferestre

cadou... Câteva pietre se găseac și aici,

pe loc... De ce să le cari pe ascuns cu

ruscacul, și încă la locașul Dumului

- păcat! Mare păcat... Iar material se

poate scoate din pavaj!... Grație faptului

că avem sub picioare vechiul caldărniț,

blocul mici de granit - singurul loc din

tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe

vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

gândit.

Vagagun: De ce: banal?

Falusas: Cum: banal!

Foosman: Chiar: banal!

Aspreu: Da... Poftim, dacă nu sunteți convinsi. Putem derula și viziona fi-

mul imprimat. Poftim (îi lasă să vadă

imaginile și dialoguerilor, din Chișinău și din republică, dar și agenți special

Ei, ce ziceți? Nu sunt decât lucruri arhi-cunoscute: problema identității români-

- moldovean! Problema securității Statului, dar și metodele de deconspir-

are a Dosarelor: prin săparea de tunel!

Vagagun: Doamne ferește să... și cum... Dar de ce să-l trimitem tot acolo? În fața SIS-ului și în curtea bisericii Sf. Arhangheli de acolo măcar câteva pietre în ferestre cadou... Câteva pietre se găseac și aici, pe loc... De ce să le cari pe ascuns cu ruscacul, și încă la locașul Dumului - păcat! Mare păcat... Iar material se poate scoate din pavaj!... Grație faptului că avem sub picioare vechiul caldărniț, blocul mici de granit - singurul loc din tot orașul acesta care nu a fost asfaltat...

S-a păstrat vechiul caldărniț, cel de pe vremurile bune... O fi și asta un semn al

Președintelui...

Aspreu (incântat): Interesant! Foarte

interesant ceea ce am auzit aici! Interesant! Captivant! Antrenant! Fascinant!

Fantastic! (după un minut de reflecție

exclama): Păcat că totul e... cam... banal

STARE DE URGENȚĂ

Carn

supliment **Oberliht**

<http://www.oberliht.org.md>
martie 2009

proiectul

CHIOȘC

STARE DE URGENȚĂ

ÎN CENTRUL ATENȚIEI: UCRAINA

30 ianuarie – 12 februarie 2009

<http://www.oberliht.org.md/chiosc.html>

Ca și multe alte state ex-sovietice, Ucraina a moștenit o serie de trăsături ale vechiului sistem comunist. Deocamdată, puterea este concentrată în capitală și, prin urmare, viața ei economică, socială și culturală este extrem de centralizată. Deși scena regională este destul de promițătoare – orașe precum Lvov, Odesa sau Harkov asigurând o ofertă culturală potențial diferită și încercând să-și dezvolte propriile lor tendințe culturale – Kievul pare a fi, la moment, singurul loc unde s-a reușit formarea unei piețe de artă.

Prin comparație cu Odesa, care a rămas fără instituții de artă puternice, sau cu Lvov, care ascunde un mare potențial nedezvoltat, luptând, în același timp, împotriva provincializării scenei artistice locale prin utilizarea mecanismelor de management, sau cu orașul Harkov, unde anumite spații sînt squat-ate pentru a fi transformate în spații artistice deoarece puținele instituții de artă de acolo nu au prevăzut un loc și pentru tînăra generație de artiști locali, Kievul întrunește cele mai puternice instituții de artă din Ucraina – printre care centre de artă, muzee, galerii, fundații – și este favorizat atunci cînd apar noi instituții.

Situația artei contemporane rămîne aceeași, indiferent de dimensiunile sau de poziția geografică a orașelor din Ucraina – arta contemporană e aproape total ignorată de instituțiile municipale sau naționale de stat și nu este inclusă în programul lor expozițional. Inițiativele ce țin de dezvoltarea artei contemporane sînt fie private (Centrul de Artă Pinchuk, Fundația EIDOS, Galeria Ya, Galeria Karas etc.) sau vin de la structuri auto-organizate, independente, în mare parte informale (R.E.P., SOSka, Open Place). Fostul Centru Soros pentru Artă Contemporană din Kiev (astăzi CAC) se regăsește între aceste două situații, încercînd să-și asigure un loc în condițiile de "post-finanțare", susținînd tinerii artiști și, între timp, organizînd cîteva programe.

Lvov, Odesa, Kiev și Harkov sînt patru orașe ucrainene vizitate în 2008 și 2009 de Nataša BODROŽIĆ și Vladimir US în cadrul proiectului CHIOȘC.

Vladimir US - director de proiect, curator

UKRAINE IN FOCUS

January 30 – February 12, 2009

<http://www.oberliht.org.md/chiosc.html>

Ukraine like many other former Soviet Union countries has inherited different features from the old communist system. So far the power is still concentrated in the capital city and as a result of it the economic, social and cultural life is heavily centralized. Although the regional scene is quite promising – cities like Lviv, Odessa or Kharkiv providing a potentially different cultural offer and trying to develop their own trends in culture, Kiev seems to be the only place in this moment that managed to establish an art market.

In relation to Odessa that is missing strong art institutions, or Lviv that hides a big undeveloped potential in the meantime fighting against the provincialization of the local art scene by deploying managerial mechanisms, or the city of Kharkiv that registers squatted art spaces since the few local art institutions are ineffective in providing a space for the younger generation of local artists, Kiev is gathering the strongest art institutions in Ukraine – art centers, museums, galleries, foundations among them, and is favored when new institutions are born.

When speaking about contemporary art the situation stays the same disregarding the size or the geographical position of the cities in Ukraine – it is almost absolutely ignored by the state institutions be it local or national, and is not included into their exhibition policy. The initiatives related to contemporary art development are either private (Pinchuk Art Centre, EIDOS foundation, Ya Gallery, Karas gallery etc.) or come from self-organized, independent, mostly informal structures (R.E.P., SOSka, Open Place). Former Soros Center for Contemporary Art in Kiev (today CCA) stands in between, trying to find it's place in the „post-funding“ condition, giving support to young artist and hosting few programes in the meantime.

Lviv, Odessa, Kiev, Kharkiv are four Ukrainian cities visited in 2008 and 2009 by Nataša BODROŽIĆ and Vladimir US in the frame of CHIOȘC project.

Vladimir US - project director, curator

Călătorie cu trenul, Ucraina

“Cele £300 000 obținute din vânzarea lucrării «Dark Days» de Damien Hirst vor fi înmânate Leagănelui Speranței, un program elaborat de Fundația Victor Pinchuk și care își propune să susțină nou-născuții din Ucraina. Lucrarea artistică creată în 2008 și donată de celebrul artist britanic Fundației noastre a fost licitată la Sotheby's pe data de 5 februarie.”¹

Vorbind despre situația actuală a artei în Ucraina, nu putem ignora *steaua strălucitoare* a evenimentelor artistice din Kiev, celebrul și controversatul **Centru de Artă Pinchuk**. Locul în care Damien Hirst se simte aproape acasă și Sir Elton John își demonstrează colecția desigur că nu propune borș la ultimul etaj, în cafeneaua spațioasă cu vedere spre acoperișurile Kievului. De la deschiderea lui, în septembrie 2006, a fost vizitat de peste o jumătate de milion de oameni, spune responsabilul de relații cu publicul al Centrului, și acest număr pare real dacă ne amintim de cozile lungi pe care le-am văzut noi înșine, în fața centrului, în februarie. Accesul este gratuit, iar cozile sînt un rezultat al destul de energice proceduri de verificare de la intrarea principală. Este mai mult decît evident faptul că acest centru de artă contemporană are la baza sa o strategie populistă, mai puțin obișnuită pentru domeniul artei contemporane, dar binecunoscută în discursul politic post-socialist.

Conform unor opinii, Pinchuk pare a *suplini absența a ceea ce, probabil, au fost așteptările pline de speranță față de eforturile lui George Soros de a instituționaliza arta și cultura în Europa de est, adică neo-capitaliști să-și direcționeze capitalul spre artă.*²

“Combinînd businessul și politica, oligarhul ucrainean (Pinchuk) și-a recîștigat inocența transformîndu-se în filantrop și în susținător amator al artei contemporane”. Această afirmație ambiguă și cumva ironică face parte dintr-un articol al cotidianului francez “Le Monde”, pe care echipa de relații cu publicul a lui Pinchuk l-a considerat relevant pentru preluare și publicare pe site-ul oficial al acestuia. *Oligarh* este “un termen cu sens asemănător celui de *parvenit* în fosta Uniune Sovietică, pe care oamenii îl atribuie celor care s-au îmbogățit în timpul privatizărilor din anii '90, utilizîndu-și legăturile personale cu cei aflați la putere”.

În timpul vizitei noastre din februarie, centrul Pinchuk găzduia expoziția artistei britanice Sam Taylor-Wood și un proiect de grup al artiștilor contemporani ruși 21 RUSSIA. Pinchuk colecționează artă de mai bine de un deceniu și, la sfatul curatorului său, **Alexander Soloviov**, a reușit să adune *mulți dintre cei mai remarcabili jucători ucraineni în cîmpul artei contemporane. Staruri locale precum Alexander Gnilitky, Vassily Tsagalov, Oleg Kulik și Sergey Bratkov stau alături de Olafur Eliasson, Thomas Ruff sau Michael Lin*. Aici am putea problematiza o dată în plus abordarea și eforturile curatoriale de a legitima arta locală prin intermediul unor legături est-vest nu îndeajuns de bine elaborate. Pe de altă parte, bogăția colecției de artă ucraineană ne demonstrează cît de inconștiente sau pasive au fost instituțiile locale în ceea ce ține de formarea unor colecții. Ignoranța instituțională față de arta contemporană este vehement criticată din toate părțile: de artiști, ONG-uri, fundații private.

EIDOS este o Fundație internațională de binefacere, care organizează prelegeri, conferințe și concursuri artistice, invitînd la Kiev curatori și teoreticieni recunoscuți pe plan internațional, încercînd să stabilească legături între ei și artiștii locali și aplicînd diverse module educaționale cu mai mult sau mai puțin succes. Deși scopul pe care și-l propune poate fi perceput, la modul idealist, ca o încercare de a compensa insuficiența educației în domeniul artei contemporane, *EIDOS ajută la construirea unor cariere viabile din punct de vedere comercial pentru artiștii ucraineni și est-europeni în Kiev*. Prin proiectele recente pe care le-a inițiat (proiectul de Muzeu al Artei Contemporane, Spațiul Public, Arta Apriori: Istoriei Contemporane...), și care au implicat comunitatea artistică locală și de peste hotare, fundația încearcă să modifice peisajul cultural ucrainean. Atelierele recente cu curatorii **Iara Boubnova** (Sofia) și **Ekaterina Degot** (Moscova), care au adunat mai mult de douăzeci de artiști locali și străini, precum și **Dimitri Vilensky** din colectivul din St. Petersburg “**Chto Delat?**”, care a prezentat la Academia de Arte din Kiev o prelegere și un atelier cu titlul **Cum să faci artă în mod politic?** sînt cîteva dintre ultimele activități ale acestei fundații.

Centrul pentru Artă Contemporană Kiev (CAC), care a găzduit prezentarea proiectelor **INTERVENȚII** și **CHIOȘC**, are în continuare un rol simbolic pentru

¹ Declarație oficială de presă de pe site-ul web al Fundației Victor Pinchuk (pinchukfund.org)

² Conform lui Aaron Moulton: O revoluție pe standby, <http://www.kontakt.erstebankgroup.net>

protagoniștii scenei artistice locale și reprezintă un loc de referință pentru vizitatorii străini. După elaborarea unor strategii de supraviețuire în “perioada post-finanțare”, CAC servește astăzi drept laborator și oferă susținere pentru proiectele tinerilor artiști. În afară de aceasta, mai găzduiește, în rezidență, curatori și artiști. Sub conducerea **Yuliei Vaganova**, a inițiat recent un proiect educațional care ține de managementul culturii și care se va desfășura în cîteva orașe din Ucraina. CAC își împarte biroul cu **Centrul de Cercetări în domeniul Culturii Vizuale** al Universității Naționale din Kiev – Academia Mohyla. Transformările urbane post-comuniste, inclusiv rolul spațiului public astăzi, au constituit tema centrală în jurul căreia CCCV organizează un seminar anual în Kiev (**Seminarul de Urbanism Post-sovietic**). Organizatorii au anunțat că următoarea ediție va avea loc în noiembrie 2009.

Pe peretele spațiosului birou al CAC se află o imagine a două mîni care se strîng reciproc, formînd imaginea unor aripi. E un fragment / o rămășiță a lucrării “**Patriotism**”, o pictură murală realizată de tînărul, dar deja bine stabilitul colectiv artistic ucrainean **R.E.P. (Spațiu Revoluționar Experimental)**, inițial o platformă de douăzeci de artiști care activau în jurul CAC, redusă astăzi la doar șase membri. Colectivul a ieșit în față în timpul *Revoluției Portocalelor* din 2004/2005, utilizînd înseși mediul revoluției, metodologia protestului, pentru a exprima un tip diferit de urgență, inerția artei și culturii. *La o privire artificială e vorba de pseudo-activismul unui enfant terrible, dar scopul lor este de a revoluționa limbajul artei contemporane, creînd un limbaj care să nu fie un dialect hibrid est-vestic, dar ceva cu adevărat ucrainean, care să fie utilizat pentru a descifra localul, în baza unei abordări critice*. R.E.P. stă pe pozițiile criticii instituționale, explorînd modurile de coexistare formînd astfel o platformă artistică, “fără a produce putere” în același timp, avînd un resentiment față de orice posibilitate de instituționalizare. Cu toate acestea, R.E.P. este una dintre cele mai fluctuante grupări artistice ucrainene, prezentă atît peste hotare, cît și în fiecare galerie artistică semnificativă din Kiev, inclusiv “celebrul” Centru Artistic Pinchuk.

Un alt colectiv de artă “coborît în stradă”, utilizînd tactic modalități neconvenționale de a atrage spectatorii, vinde din orașul Harkov din Ucraina de est și se numește **SOSka**. Începîndu-și “protestul anti-instituțional” prin constituirea propriei “galerii de laborator” (într-un context în care instituțiile artistice par a se afla într-un somn profund), inspirați de **Boris Mihailov**, ca predecesor, “vecin” și “naș spiritual” al lor, SOSka utilizează un limbaj simplificat și direct pentru a demonstra complexitatea unei “noi realități ucrainene” proprii. Auto-educarea, experimentele în cîmpul socialului, distanța emoțională redusă sau absența ei, la limita dintre artă și activism, SOSka ne oferă un fel de material brut, reinventînd o artă capabilă să vorbească pentru ea însăși, o artă ce-și transmite conținutul oricărui spectator.

Open Place (Spațiu deschis – Yuriy Kruchak și Yulia Kostereva), Ivan Bazak, Alevtina Khaidze sînt alți artiști contemporani ucraineni care își găsesc locul în acest fir narativ. Deși aparțin diferitor generații și sînt repartizați diferit din punct de vedere geografic, ei operează deseori în spațiul public, iar lucrările lor conțin puternice comentarii politice, chiar dacă, la prima vedere, ar putea părea autoreferențiale și “autosuficiente”.

Vizitele de studiu nu oferă posibilitatea unei diagnoze. Ceea ce am scris aici nu e nici măcar un insight, e o colecție de informații și contacte. E un punct de pornire. Cu toate acestea, mediile noi sînt, întotdeauna, terenuri favorabile pentru formarea unor viziuni, pentru implementarea de teorii, pentru discuții. Într-o anumită măsură, “situația artei noi” în Ucraina, formele ei colectivistice și “(pseudo)activismul tactic” (cum îl numesc unii) ar putea fi citită ca amestec dintre încredere modernistă în misiunea socială a artei, dar și jocul sau chiar ironia postmodernă ce contaminează această încredere. Pe de altă parte, ar putea fi destul de oportun să ne amintim de Guy Debord și de condițiile “spectacolului integrat”³ cînd sistemul existent este capabil să absoarbă vădit chiar și intervențiile politice și să transforme mișcările culturii de opoziție în manifestări pur manieriste de stil, potrivite pentru a merge direct pe piață.

Nataša BODROŽIĆ - co-curator
Alexandru COSMESCU - traducere

³ Guy Debord: Comments on the Society of the Spectacle, Verso Classics, 1998.

Lvov, 2009

Lvov, 2009

Lvov, 2009

Harkov, 2009

Kiev, 2009

Lvov, 2009

Lvov, 2009

Kiev, 2009

Harkov, 2009

Kiev, 2009

„The £300 000 proceeds from selling the «Dark Days» by Damien Hirst will be handed over to the Cradles of Hope, a program developed by the Victor Pinchuk Foundation and aimed at providing aid to newborns in Ukraine. The work of art created in 2008 and donated by the renowned British artist to the Foundation was auctioned at the Sotheby's on 5 February.”¹

Speaking of Ukrainian „art situation” today, one simply can not ignore the *shiny star* of the art happenings in Kiev, famous and controversial **Pinchuk Art Center**. The place where Damien Hirst almost feels at home and Sir Elton John shows his collection, surely doesn't serve borsch on its top floor, within the spacey café with a view on Kiev roofs. Since its opening in September 2006, over half a million people visited it, says its PR, and this figure might be realistic according to big queues that we personally witnessed in front of the Center, last February. The entrance is free of charge and queuing is a result of quite annoying checkpoint procedure at the main gate. It is more than evident that this particular contemporary art center is intentionally lead by populist strategy, less common in contemporary art, but well known in post-socialist political discourse.

There are some opinions that Pinchuk appeared to fill the gap of what were presumably the hopeful expectations of George Soros' efforts to institutionalize art and culture in Eastern Europe, i.e. neo-capitalists directionalizing capital towards art.²

“Having mixed business and politics, the Ukrainian oligarch (Pinchuk) has re-found his innocence again by turning into a philanthropist and amateur supporter of contemporary art.” This ambiguous, if not ironical claim, is a part of an article published in the French “Le Monde”, that Pinchuk's public relation team found relevant to take over and put on his official web site. The very term *oligarch* is “a term akin to a “locust” in the former Soviet Union that people attributed to men who made a fortune in the privatizations of the 1990s taking advantage of their personal connections with those in power.”

During our visit in February, Pinchuk Center hosted the exhibition of the British artist Sam Taylor-Wood and group project of the contemporary Russian artists 21 RUSSIA. Pinchuk has been collecting art for more than a decade and with the advice of his curator **Alexander Soloviov** managed to put together an *incomparable array of the Ukraine's more notable players in contemporary art*. Local stars like Alexander Gnilitzky, Vassily Tsagolov, Oleg Kulik and Sergey Bratkov sit alongside Olafur Eliasson, Thomas Ruff or Michael Lin. Here, again, one can problematize the approach and the curatorial efforts to legitimize local art through a non sufficiently elaborated East-West connections. On the other hand, the richness of the collection, when Ukrainian art is in question, only shows how unaware or inactive the collecting of local institutions has been. The critique of the institutional blindness toward contemporary art comes from all sides: artists, NGO's, private foundations.

EIDOS is a privately initiated International Charity Foundation, which organizes lectures, conferences and arts competitions, bringing to Kiev internationally recognized curators and theoreticians whom they try to involve with local artists, through different educational modes, more or less successfully. Although their mission can idealistically be seen as an attempt to compensate the insufficiency of contemporary art education, *EIDOS is helping to build commercially viable careers of both Ukrainian and Eastern European artists in Kiev*. With several recent projects they initiated (Museum of Contemporary Art project, Public Space, Art A Priori: Contemporary Histories...), involving local art community and beyond, they have been trying to change the Ukrainian cultural landscape. Recent workshops with curators **Iara Boubnova** (Sofia) and **Ekaterina Degot** (Moscow), that gathered more than twenty young artists from the country and abroad, as well as **Dimitri Vilensky** from St Petersburg collective, „**Chto Delat?**” within the Kiev Art Academy (lecture+workshop „**How to do art politically?**”), present some of the highlights coming lately from this foundation.

Center for Contemporary Art Kiev (CCA), that hosted **INTERVENTIONS3** and **CHIOŞC** projects presentation, still has a significant symbolic role in the minds of the local art scene protagonists and it is a place of reference for the foreign visitors. After thinking of a strategies of *survival in „post-funding period”*, CCA today serves as

¹ The official press release from Victor Pinchuk Foundation web site (pinchukfund.org)

² According to Aaron Moulton: A Revolution on Standby, <http://www.kontakt.erstebankgroup.net>

a laboratory and support for young artists projects. It also hosts curators and artists in residency. Under the leadership of **Yulia Vaganova**, it has recently initiated a project related to cultural management education in several Ukrainian cities. CCA shares the office with **Visual Culture Research Center** of National University of Kiev-Mohyla Academy. Post-communist city transformations, including the question of public space today have been a focus around which they organize an annual seminar in Kiev (**Post-Soviet Urbanism Seminar**). The organizers announced the new edition in November 2009.

On the wall of the spacious CCA office, there is an image of two hands shaking, forming the shape of wings. It is a fragment/a remain of „Patriotism”, wall painting by young, yet well established Ukrainian art collective **R.E.P. (Revolutionary Experimental Space)**, initially a platform of twenty artists creating around CCA, today reduced to the number of six. The collective pushed forward in the times of *Orange Revolution* 2004/2005 using the very media of revolution, methodology of a protest, to express a *different kind of urgency, the inertia of art and culture*. Superficially seen as *pseudo-activism of an enfant terrible, their aim is: to revolutionize a language for contemporary art, one that is not a hybrid East-West dialect but something truly Ukrainian used to decipher locality with a critical approach*. R.E.P. stands on a position of institutional critique, exploring the modes of coexisting as an artistic platform, „without producing power” at the same time, resenting any possibility of institutionalization. However R.E.P. is one of the most fluctuating Ukrainian art groups, present abroad as well as in every Kiev art gallery that means something, including the „notorious” Pinchuk Art Center.

Another art collective that „took the streets”, using unconventional ways to attract viewers, as a tactique, comes from Eastern Ukrainian city of Kharkiv and is called **SOSka**. Beggining their „anti-institutional protest” by establishing their own „lab gallery” (in a surroundings where art institutions seem like in deep sleep), being inspired by **Boris Mikhailov**, as their predecessor, „neighbour” and „spiritual goodfather”, SOSka uses simplified and direct language to demonstrate the complexity of a „new Ukrainian reality” of their own. Self-education, experiments in the field of social, slight or no emotional distance at all, on the edge between art and activism, SOSka provides us with some kind of raw material, reinventing art that is able to speak for itself, communicating content to everyone who watches.

Open Place (Yuriy Kruchak and Yulia Kostereva), Ivan Bazak, Alevtina Khaidze are contemporary Ukrainian artists who somehow also fit this line of story. Although belonging to different generation or geographically displaced, they often operate in public space, their work contain strong political commentary even if it might seem autoreferential and „self-sufficient”, on the first glance.

Study visits usually do not grant a diagnosis. It is barely an insight, a collection of information and contacts. It is a point to start. However, new environments are always good territory for projections, for theories implementations, for discussions. In one moment one could read Ukrainian „new art situation”, its collectivist forms and „tactical (pseudo)activism” (as some call it) as a mix of modernist confidence in social mission of art contaminated with a postmodern playfulness, or even irony. On the other hand, it might also be quite convenient here to recall Guy Debord and the conditions of „integrated spectacle”³, when the existent system is being able to absorb openly the political interventions, and to transform the attempts of the oppositional culture into pure mannerist manifestations of style, suitable to go straight to the market.

Nataša BODROŽIĆ - co-curator

³ Guy Debord: Comments on the Society of the Spectacle, Verso Classics, 1998.

Întâlnire cu Evghenii KARAS, Galeria Karas, Kiev, 2009

Galeria Zeh, Kiev, 2009

Galeria Ya, Kiev, 2009

Întâlnire cu Tatiana FILEVSKA, Fundația EIDOS, Kiev, 2009

Întâlnire cu Ihor SAVCHIK, Centrul de Managementul al Culturii, Lvov, 2009

Întâlnire cu grupul R.E.P., Kiev, 2009

Întâlnire cu Vasyi CHEREPANYN și Oleksiy RADYNSKI, Centrul de Cercetări în domeniul Culturii Vizuale, Kiev, 2009

Întâlnire cu Iulia VAGANOVA, Centrul de Artă Contemporană, Kiev, 2009

Întâlnire cu grupul SOSka, Galeria-laborator SOSka, Harkov, 2009

Întâlnire cu grupul SOSka, Galeria-laborator SOSka, Harkov, 2009

Întâlnire cu grupul Open Place, Kiev, 2009

prezentarea proiectelor INTERVENȚI13 și CHIOȘC, CAC, Kiev, 2009

Întâlnire cu Alexander SOLOVIEV, Centrul de Artă Pinchiuk, Kiev, 2009

Centrul de Artă Pinchiuk, Kiev, 2009

prezentarea proiectelor INTERVENȚI13 și CHIOȘC, CAC, Kiev, 2009

cultura tinerilor, artă
și politici culturale

[Oberlist]

youth culture, arts
and cultural policies

Portal informațional pentru artă și cultură din Moldova

Pentru abonare expediați un email la adresa ober@emdash.org cu subiectul 'abonare [Oberlist]' mai multe detalii aflați la: <http://idash.org/mailman/listinfo/oberlist>

Information gateway for arts and culture from Moldova

If you wish to subscribe send an email to ober@emdash.org with the subject 'subscribe [Oberlist]' for more details go to: <http://idash.org/mailman/listinfo/oberlist>

Falusas: Du-te, măi, ce-mi hai vorba din gură!

Falusas: Să te muzim, Falusas, dacă te-ai propus primul. Ce ai de spus?

Falusas: Să zică mai întâi tovarășul Fossman. Dău-i zică mai bine...

Fossman: A fost un act de lașitate, asta socot eu! Recent fusese ales pentru al cincilea termen. În 1986, primul în 1965. Abia de trecutse năci un an și... s-a întâmplat catastrofa.

Falusas: Deci, totuși, a fost o catastrofă?

Falusas: Din punctul de vedere al genurilor scenice, al terminologiei dramaturgice... deși eu nu mă consider dramaturg, da, a fost o catastrofă, pentru că a avut de suferit imaginea organizatizei noastre, a umunii noastre. Președinția lui Bo... i-a asigurat stabilitate, coerență!... Cu disparția lui toate s-au dus de-a dăru, peste cap!... S-a provocat o schimbare radicală, o revoluție... S-a repezit haia de... asupra Umunii, au pus mâna pe conducere și!... de atunci înceac toate merg de-a îndoașeia la

Falusas: Toate merg de-a ndoașeia la

Unime până azi!

Vaggun: Cum? Dar președinția lungă a academicianului Cimpoi nu a adus stabilitate?

Fossman: Dar unde-s casele de creștie, în care petreceam luni de zile la rând de câteva ori pe an? Unde sunt premiile? Ordinele? Decorațiile! În fine, unde sunt trazele de odinoarile? Și mai ce seamă unde sunt onorările?

Aspreu: Vă înțeleg. Sunteți noștri-șic după venimile trecute, dle Fossman. Dar fiți mai explicit: Președintele Bo... ar fi putut conține un interes să-i găsească... *Falusas*: Exact așa s-a întâmplat și cu Litvimenco, la Londra – a cheltit!.. Tot radiția!... *Comimpar*: Nicolae Ru... Mutlat! A fost scos prin vicieșug din casă și i s-a aruncat cu acid în față!... Fapașii nu au mai descoperit nici până astăzi... *Vaggun*: Pentru că justiția nu a avut nici un interes să-i găsească... *Comimpar*: În războiul de Independență de pe Nistru, unul din apriği luptători contra separatiștilor, Grigore Vărt... cel viteaz, a fost împușcat din spate... *Vaggun*: De către agenți secreți ai KGB-ului rusesc, infiltrați printre combatanți!... *Comimpar*: Și sfârșitul poetului, sa-Domia sa este cel care dirjează funeraliile lui Anton Crîhan,

Falusas: Dar tu ai văzut la parlament. Și pierduse tot parul din cap. Era nevoit să umbie vara cu palărie. Purta o palărie neagră, cu borțuri late!...

Vaggun: Exact așa s-a întâmplat și cu Litvimenco, la Londra – a cheltit!.. Tot radiția!... *Comimpar*: Nicolae Ru... Mutlat! A fost scos prin vicieșug din casă și i s-a aruncat cu acid în față!... Fapașii nu au mai descoperit nici până astăzi... *Vaggun*: Pentru că justiția nu a avut nici un interes să-i găsească... *Comimpar*: În seria marilor crime/asasinate ale forțelor oculte secrete de sorginte kagebiștă se plasează de un loc de frunte cea a Primarului Chișinăului dl Nicolae Cost... Sub conducerea lui grile capitali a fost curățata azișăa centrului totalitar: istoria azișăa glorioasă și înfloritoare! R.S.S.M., care se afla în spatele Turmului cu ceas; evacuarea statului odioșei figuri a bolșevicului Lenin, cel care a pus în concepul distrugerii popoarelor în Uniunea Sovietică... Nu i-au iertat-o!

Vaggun: I-au băgat în autoturism o fiolă cu substanță radioactivă... A fost radiat!...

Comimpar: Și-n bancheta autoturismului, dar poate și în înțolul lui birou!...

Comimpar: Ce e mai trist e că... la funeraliile lor, în multime, a căzut secerat omul de mare cultură și cu inimă de aur profesor Ion Dumee... Cel care a fondat celebra revistă „Limba Română”. Nu l-a iertat moartea nice pe el...

Vaggun: Tot în urma untrerilor psihice ale forțelor antinaționale!

Falusas: Dar tu de unde ști?

Vaggun: Omul suferea de inimă, de da! E adevărat. Dar cine știe cum l-au ajutat și tratat medicii? Cine știe ce medicamente i-au administrat!... pe care avându-le asupra sa le-a luat în momentul critic!... Văndută medicina noastră sovietică!...

Falusas: La acea vreme nu mai era sovietică!

Vaggun: Dar împănată cu agenți securiști alde tine.

Fossman: Fără atacuri la persoană. Este un membru deplin al Mesei noastre Rotunde. Are dreptate să-și spună părerea...

Comimpar: În seria marilor crime/asasinate ale forțelor oculte secrete de sorginte kagebiștă se plasează de un loc de frunte cea a Primarului Chișinăului dl Nicolae Cost... Sub conducerea lui grile capitali a fost curățata azișăa centrului totalitar: istoria azișăa glorioasă și înfloritoare! R.S.S.M., care se afla în spatele Turmului cu ceas; evacuarea statului odioșei figuri a bolșevicului Lenin, cel care a pus în concepul distrugerii popoarelor în Uniunea Sovietică... Nu i-au iertat-o!

STARE DE URGENȚA

Carnet SDU nr. 3, martie 2009

duce în continuare, dacă nu se întâmpla catastrofa, cum ar fi binevoit o numi? Că doar venise pesterota lui Gorbaciov, se faceau schimbări!... Ar fi fost posibil să nu ajungă procesul și la noi, la Moldova?

Falusas: Pavel Petrovici Pavel Petrovici? De ce ai făcut din ceea ce ai făcut?

Așa de bine îmi era la Uniunea Scriitorilor pe vremea matală!... Jar acum?

Acum tot lă mă privesc de parcă ăș avea păr de lup!... Mă numesc, mă poreclesc Agenț șîncă secret!...

Vaggun: Tu să încetezi cu smococăile! Spune drept și curat ca în fața Judecătii lui Dumnezeu: de ce s-a împușcat Președintele Bo...?

Falusas: Cu ama lui! A pus țeara sub bărbie și a apăsat pe trăgaci!... Era vânător! Și pescari! Și vânător și pescar de forță! Ce-i era lui a trăge?

Comimpar: Eu zic că a fost o tragedie sfârșitui Președiniei Bo... S-ar fi putut să se întorcă lucrurile altfel!... Dar țara stau și mă gândesc: dansul ne deprinsese cu funcția. Nu-și mai putea imagina să rămână fără ea. Încă Bodul a încercat de câteva ori să-l scoată, dar n-a reușit, că avea spate – la Chișinău la Moscovă.

Dar odată cu venirea lui Gorbaciov, au declanșarea restructurări, dar mai ales cu numirea în funcție aici, la C.C. a lui Victor Illici Smirnov, scannul sub el s-a clătina!...

Aspreu: Da, a avut loc procesul Vasile Văscu... S-a încercat a se descoperi aici un complot antisovietic-naționalist!...

Comimpar: Și cum se putea să nu fie implicați și scriitorii? Cei care todeauna au fost considerați adversari ai sistemului. Despre Președintele Bo... era loial regiunii!...

Vaggun: Timea la funcție, la propria

VLADIMIR BEȘLEAGA

Falusas: Cu ama lui! A pus țeara sub bărbie și a apăsat pe trăgaci!... Era vânător! Și pescari! Și vânător și pescar de forță! Ce-i era lui a trăge?
Comimpar: Eu zic că a fost o tragedie sfârșitui Președiniei Bo... S-ar fi putut să se întorcă lucrurile altfel!... Dar țara stau și mă gândesc: dansul ne deprinsese cu funcția. Nu-și mai putea imagina să rămână fără ea. Încă Bodul a încercat de câteva ori să-l scoată, dar n-a reușit, că avea spate – la Chișinău la Moscovă.
Dar odată cu venirea lui Gorbaciov, au declanșarea restructurări, dar mai ales cu numirea în funcție aici, la C.C. a lui Victor Illici Smirnov, scannul sub el s-a clătina!...
Aspreu: Da, a avut loc procesul Vasile Văscu... S-a încercat a se descoperi aici un complot antisovietic-naționalist!...
Comimpar: Și cum se putea să nu fie implicați și scriitorii? Cei care todeauna au fost considerați adversari ai sistemului. Despre Președintele Bo... era loial regiunii!...
Vaggun: Timea la funcție, la propria

MORTII CEI VII ȘI VIII CEI MORTI

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

De aceea și sunt scoase la aer (arată în deamfetcate, toate, la fiecare zece ani!...

</

Un moment de autoidentificare în relația Moldova-România și Moldova-Rusia, organizat de KSA:K, în anul 2001, a fost lansarea proiectului Semne Identitare – "Semnul Moldovenesc" (organizat în colaborare cu curatorii: Lucia Macari, Lilia Dragneva (Moldova), Oleg Petrenko (Rusia)). Acest proiect a fost o încercare de colaborare între artiști invitați din România, Rusia și Moldova*. Tematica – problema identității spațiului dintre Nistru și Prut și impactul simbolurilor naționale asupra artei actuale. Astfel, la eveniment au participat atât "gazdele" (Moldova), cât și "musafirii" (România, Rusia), ceea ce a creat un fel de "tensiune ideologică" privind abordarea totalității de semne și mituri văzute cu "ochii proprii" și cu "ochi străin".

Expoziția a evoluat pe marginea discuției sintagmei „specific locale”, încercând să fie analizate, din perspectivă culturală, fundamentele numitei „specificități”⁴.

Cu toate acestea Centrul de Artă de la Chișinău a menținut o relație cu caracter colegial, ca între instituții, cu Centrele vecine din rețeaua CSAC din Odesa, Kiev și cel de la București, dar care a rezumat la un schimb informațional și s-a redus la vizite de scurtă durată și niște prezentări ocazionale. Dar și exemplele unor colaborări enumerate mai sus nu au avut o continuitate, periodicitate sau o relație de durată. Totuși, au existat unele realizări singulare, dar care, din anumite considerente, n-au mai evoluat.

Chiar de la apariția Centrului s-a pus problema mediatizării procedurilor artistice noi și inițierea unui discurs critic al mediului/contextului artistic autohton. Aceasta s-a făcut prin intermediul revistei ART-hoc, editate și difuzate de Centru. Primul număr al revistei ART-hoc a apărut în toamna anului 1996. Scopul propus a fost de a explora reperele discursului teoretic local, de a stimula atitudinea critică în arta contemporană, precum și apariția noilor idei, concepții și proiecte în peisajul artistic local. De asemenea, pentru a ridica nivelul cunoașterii artei contemporane internaționale, s-a pus accent pe informarea publicului asupra scenei artistice din Moldova și din exterior, la fel și asupra diverselor discursuri, construcții teoretice, texte de specialitate și interviuri cu teoreticieni și artiști consacrați.

Deoarece revista apărea în limba română, distribuția se făcea preponderent în Moldova și România. De altfel, și redactorul șef al revistei, criticul de artă Vladimir Bulat, era stabilit la București. În aceste circumstanțe, revista capătă o identitate dublă, ce deosebește o strategie editorială confuză. În unele cazuri vectorul reprezentativ și informațional era îndreptat în sens opus față de punctul de referință. Unda „adresării spre public/cititor” și conținutul nu venea din Moldova, ci din România, și nu neapărat era adresat spre Moldova, astfel depășind

proporția informațională între Moldova și România în cazul unei reviste editate la Chișinău și pentru mediul artistic și cultural din Moldova.

În 2004, în parteneriat cu proiectul relations, Berlin, Centrul KSAK lansează proiectul TV ALTE ARTE – o emisiune cu o durată de jumătate de oră, despre arta contemporană, și care a rulat pe postul TVM de două ori pe lună. Acesta, chiar de la apariție, a încercat să creeze un spațiu public în care să fie puse în discuție varii aspecte din sfera culturală și artistică a țării. Ținând cont de faptul că în cadrul emisiunii erau invitați să participe și artiști din străinătate, expunând propriile lucrări, acest lucru a stimulat în mare măsură un dialog cultural și o ținută artistică adecvată, în ritmul fluxului de idei internațional.

Reportajele din emisiunea ALTE ARTE îmbinau evenimentele locale, regionale și internaționale. Aici erau prezentate diverse instituții, galerii, evenimente, interviuri cu artiști; au fost realizate reportaje care oglindeau în profunzime subiecte sociale relevante pentru Republica Moldova.

De regulă, pentru realizarea reportajelor regionale jurnaliștii emisiunii ALTE ARTE plecau în deplasări în România, Ucraina și Rusia. Prin aceste contacte directe și omniprezență a fost creată o platformă regională comună și autentică de ordin informativ, dar și analitic.

Ca și în situația cu revista ART-hoc, nici programul ALTE ARTE nu a reușit să obțină o continuitate precum ar fi fost normal în cadrul și contextul unor proiecte mass-media. Revista ART-hoc a fost lansată la apariția Centrului (CSAC), și a fost finanțată integral de Fundația SOROS, iar Programul TV a fost un proiect inițiat în colaborare cu relations și finanțat de Fundația Federală Culturală Germană. Ambele au fost proiecte cu o durată limitată și odată cu finalizarea termenului este foarte dificil să fie menținute cu suportul unui alt finanțator. Fără nici o șansă de a obține sprijin financiar local, este, de asemenea, complicat de găsit o finanțare durabilă pentru un proiect deja demarat în acest caz. Practic ar fi imposibil de obținut finanțare de la o altă fundație sau donator. O șansă de a continua aceste două proiecte ar fi prin intermediul unei colaborări între Moldova și România, dar într-o cu totul altă formulă și format.

În pofida unor colaborări de lungă durată dintre România și Moldova în cadrul expoziției „Saloanele Moldovei”, organizate de UAP la Bacău și Chișinău, din inițiativa pictorului Ilie Boca și muzeografului Geta Barbu, cu scopul de a reuni artiștii plastici de pe cele două maluri ale Prutului, acestea au fost reduse în mare măsură la niște relații formale: artiștii produc și își expun lucrările, iar juriul ca în vremurile bune, împarte premiile... S-a considerat că este o modalitate de a prezenta niște realizări individuale, însă nu este vorba despre nici un demers artistic și nici o analiză critică a unui sau altui context sau a unor relații inter-regionale. Mesajul artistic este lipsit de articulare, nemaivorbind despre modul de expunere, care este doar o prezentare a lucrărilor, străin de un concept curatorial articulat.

Expoziția Semne Identitare/ The Exhibition Identity Signs, Chișinău, 2001, Grupul Rostopasca, Valahia și Dușmânia, Transilvania și Dușmânia, Moldova și Dușmânia, Basarabia și Dușmânia.

La începutul anilor 2000, la Chișinău, a apărut încă o inițiativă artistică – Asociația Tinerilor Plasticieni din Moldova OBERLIHT. Grupul realizează o serie de proiecte la Chișinău, implicând artiștii tineri, în marea majoritate studenți de la facultățile de arte. Optând pentru o decentralizare și escapadă din limitele geografice a capitalei, asociația inițiază câteva proiecte care implică zonele rurale și regiunile din Moldova. Astfel, în 2003 este organizat proiectul – Al 9-lea pod – care se lansează în Pinacoteca din Tighina, Galeria de Arte din Dubăsari, Galeria de Arte și Școala de Arte Plastice pentru copii din Răbnita. De asemenea, în 2005 este organizată o tabără de creație, cu genericul „Ruta Măcărești”, în care sunt implicați, artiștii din Chișinău și cei din comunitatea locală, inclusiv copii și elevi din satul Măcărești. Scopul organizării acestei tabere este de a explora contextul local, dar și cel de natură post-conflictuală (Transnistria).

O continuitate a inițiativelor Oberliht a fost proiectul cu genericul din A în B (din punctul A în punctul B), care a avut ca scop colaborarea între artiștii din România

și cei din Moldova. În 2006 Asociația lansează proiectul de lungă durată INTERVENȚII „conceput să exploreze forma, dimensiunea ideatică/conceptuală, contextele în care poate fi degajat, vizibilitatea/invizibilitatea, temporalitatea actului de intervenție”⁶. Proiectul este realizat în mai multe etape. În special Intervenții 2 aduce în prim-plan substratul social. În una din aceste intervenții un grup de artiști tineri, ghidați de Iosif Kiraly, redescoperă numeroase zone mai puțin vizibile ale Chișinăului (Stadionul Republican (în reconstrucție), Lacul Morilor, Cimitirul Evreiesc, Închisoarea Centrală din Chișinău, cartierul Pieței Centrale, Uzina de Televizoare (actualmente abandonată), zonele industriale, etc.). Etapa a III-a a proiectului INTERVENȚII vizează cunoașterea și valorificarea spațiului public. Această etapă se extinde și implică o colaborare cu artiștii și teoreticienii din Țările Balcanice, în special cu cei din România. Etapa finală încă așteaptă să fie prezentată în spațiile publice din Chișinău și București.

În 2004, la Chișinău apare o altă grupare artistică – „IZM”, formată din 7 artiști tineri, care elaborează proiecte de grup. Este o formație autodidactă și productivă. În marea parte, aceștia produc acțiuni și performanțe, orientate spre analiza și critica situației actuale din societate. Fiind toți vorbitori de limbă rusă, vectorul este orientat preponderent spre Rusia și Ucraina. Astfel ei participă la mai multe proiecte din Moscova (Biennale de Tineret), Ecaterinburg, Odesa, etc.

Colaborarea Centrului cu Asociația Vector a pornit încă din anii 90. Astfel, artiștii din Moldova participă la festivalul Periferic 2 (în 1998) și Periferic 3 (în 1999). Ulterior, festivalul se transformă în biennială, iar curatorii vin cu regularitate la Chișinău pentru a selecta artiști din Moldova. Artiștii de la Iași participă la evenimentele lansate de KSAK. Respectiv, de multe ori artiștii și curatorii din Moldova sunt invitați pentru a face prezentări și pentru a ține prelegeri la Iași. Dacă aici e vorba mai mult de un schimb informațional la modul general și artistic, dar cu un caracter individual, proiectul RO-MD/Moldova în două scenarii, realizat de Centrul pentru Artă Contemporană, Chișinău în parteneriat cu Asociația Vector de la Iași își propune o incursiune artistică bine determinată în contextele socio-politico-economic din două Moldove: regiunea Moldova din România și Republica Moldova. Pentru moment, această inițiativă poate fi considerată drept o colaborare bilaterală de perspectivă, având un caracter de cercetare, aceasta implică mai multe practici și discipline și are toate șansele să capete un caracter dinamic și o continuitate.

Lilia Dragneva
Artist, curator
Chișinău

4 Pagina web a Centrului pentru Artă Contemporană, Chișinău, <http://www.art.md/mznak/ro.html>
5 Catalogul Semne identitare, Editura Civitas, Chișinău, Rep. Moldova, 2002

6 <http://www.oberliht.org.md/interventii3.html>

Manual de istorie

Un proiect de Dan Acostioaei

„Unirea de la 1859 nu a fost rezultatul unei mișcări consensuale fără rest, cum lasă să se înțeleagă manualele și o parte a istoriografiei. Dimpotrivă, a fost o decizie politică luată după lungi și tensionate dezbateri. Ideea unirii a stârnit entuziasme, dar și aprehensiuni. A coagulat forțe însemnate, dar și o opoziție consistentă.”... „De la un moment dat, națiunea română nu a mai fost dispusă să-și amintească de perioada în care nu era atât de coezivă și uniformă pe cât își imaginează astăzi. Informații obiective despre rezistența față de proiectul unirii a unei părți din elita moldovenească se găsesc cu greu chiar și în studiile de specialitate, ca să nu mai vorbim de muzee, manuale sau alte surse de (in)formare publice. Evocarea separatismului stârnește inconfort până și în mediile cultivate, semn că naționalismul și-a pus apăsător amprenta asupra culturii politice românești.”

Adrian CIOFLANCA, Ziarul de Iași, 24/01/2008

Actul de la 24 ianuarie 1859 nu a încheiat unirea Principatelor, ci abia a început-o. Aceasta pentru că, pe plan intern unirea era o uniune personală, cele două țări românești având același domnitor, iar în plan extern alegerea aceluiași domnitor crease o situație juridică nouă, care venea în contradicție cu dispozițiile Convenției de la Paris, din 1858.

La acestea se adaugă activitatea reformatoare ce trebuia susținută pentru ca Unirea să reprezinte într-adevăr un factor de coeziune politică, socială și economică a celor două Principate.

Domnia lui Alexandru Ioan Cuza poate fi privită ca având două etape: cea a realizării unirii definitive (1859 – 1862) și cea reformatoare, pentru consolidarea noului Stat român. Dubla alegere a lui Cuza a pus Puterile europene în fața unui fapt împlinit, dar nu neapărat și acceptat imediat.

Harta principatelor Unite, 1859

Portretul lui Alexandru Ioan Cuza

Grup din monumentul lui Cuza-Vodă din Iași: Negri, Kogălniceanu, Crețulescu, Florescu

Imediat după alegere, Austria își manifestase ostilitatea față de acest act, iar Turcia ceruse convocarea unei noi conferințe a Puterilor europene, pentru a lua în discuție noua situație creată în Principate. În aceste condiții a început o susținută activitate diplomatică românească pentru obținerea recunoașterii internaționale a stării de fapt. În capitalele Puterilor europene domnitorul a trimis emisari pentru a purta tratative cu cercurile conducătoare. [...] Problema dublei alegeri a lui Cuza a fost luată în dezbaterile Conferinței de la Paris, ale cărei lucrări au început pe 26 martie 1859. După două ședințe ale acesteia Franța, Rusia, Anglia, Prusia și Sardinia au recunoscut dubla alegere (la 1 aprilie 1859), Turcia și Austria tergiversând recunoașterea până la 1 august 1859. Pentru a fi de acord cu investitura lui Cuza, Poarta a formulat condiții inacceptabile, la care însă a renunțat în final. La 21 și 26 septembrie 1859, sultanul a trimis firmele de investitură a lui Alexandru Ioan Cuza ca domn al ambelor principate.

Consolidarea actului de unire a principatelor depindea însă de măsurile adoptate pe plan intern. [...] În afară de problema recunoașterii dublei alegeri, era aceea a unificării administrative, cea a reorganizării și completării aparatului de stat, în conformitate cu prevederile Convenției de la Paris, cea a adoptării unei noi legi electorale, apoi problema mănăstirilor închinete - spre a opri scurgerea unei bune părți din venitul național peste hotare, în sfârșit problema agrară, de o deosebită însemnătate și gravitate, rămasă nerezolvată la 1848. [...] Conform convenției de la Paris s-a creat Comisia Centrală de la Focșani ce avea ca scop adoptarea de legi comune în cele două Principate. În cei trei ani cât și-a desfășurat activitatea (1859-1862), comisia a elaborat un proiect de Constituție și de lege electorală, a adoptat dispoziții și legi privind funcționarea justiției, organizarea serviciului de statistică, impozitul funciar (câpătania) și organizarea judecătorească. Erau legi care deschideau drumul marilor reforme din anii următori. În condițiile stabilite prin Convenția de la Paris aceste legi nu puteau deveni eficiente, iar administrarea țării era greoaie. Existența celor două guverne și adunări legiuitoare întârziă aplicarea legislației adoptate. Domnitorul era nevoit să se deplaseze continuu de la Iași la București, conlucrând cu fiecare adunare și guvern în parte. [...] La 22 noiembrie 1861 Poarta emitea "Firmanul de organizare administrativă a Moldovei și Valahiei", prin care Puterile suzerane și garante erau de acord cu schimbarea Convenției și admiteau unificarea instituțiilor legislative și administrative ale celor două principate. Rezerva asupra noului statut venea tot din partea Turciei, aceasta acceptând schimbarea numai pentru perioada domniei lui Alexandru Ioan Cuza.

La 11 decembrie 1861, Cuza adresează națiunii o proclamație, anunțând mesajul său: "Unirea este îndeplinită, naționalitatea română este întemeiată". Ca urmare, s-a trecut la unificarea guvernelor și a Camerelor celor două Principate. La 22 ianuarie 1862 s-a format primul guvern unic al Principatelor Unite, condus de Barbu Catargiu; Parlamentul unic își va deschide lucrările la 24 ianuarie 1862, în care Al. I. Cuza proclama Unirea definitivă a Principatelor, iar orașul Iași devenea capitala acestora. Comisia Centrală de la Focșani își va înceta activitatea.

Valorile economice

Socialiștii sperau nu doar să ridice blestemul genezei legat de muncă, ci să și găsească împlinire colectivă și creativă în muncă. Și dacă flacăra care a aprins această speranță pare să lumineze slab la locul de muncă, lumina ei discretă poate fi reaprinsă în literatură și în operele de artă care rămân.

-Charity Scribner Recviem Comunismului

Pe măsură ce ne apropiem de cea de-a 20-a aniversare de la căderea Zidului de la Berlin, a apărut o generație a germanilor care n-au cunoscut niciodată existența separată a RDG și RFG. Cu toate acestea, mai persistă încă percepția celor două Germanii, a divizării culturale dintre "Ossis" și "Wessis", precum și a celor care au avut de câștigat și de pierdut de pe urma consecințelor de reunificare a economiei. În realitate, disparitatea economică dintre așa-numitele state "vechi" și "nou" ale Germaniei nu poate fi ignorată. În pofida fațadelor proaspete și centrelor comerciale noi, care au înviat fostul veșmânt cenușiu al orașelor Germaniei de Est, mulți simt că peisajul înfloritor, promis

și marea expoziție retrospectivă Kunst in der DDR (Arta în RDG), organizată la Neue Nationalgalerie din Berlin.

După cum sugerează unii, Ostalgia este un rezultat al lipsei forurilor publice pentru germanii din Est, unde aceștia și-ar vocifera experiențele în reunificare prin care au trecut în anii 1990, și, desigur, ar putea fi trasate similitudinii în domeniul artei contemporane. Cea mai mare expoziție dedicată privirii retrospective asupra artei germane din secolul trecut, Deutschlandbilder, care a avut loc la Berlin, în anul 2001, a eșuat, în cea mai mare parte, în intenția de a arunca o privire serioasă asupra operelor create în RDG sau să ridice problematica artei oficiale față de cea neoficială din perioada celor 45 ani de guvernare a SED, precum s-a întâmplat și în cazul expoziției Depot Adanc (Deep Storage), care a făcut inconjurul Germaniei în 1997, fiind dedicat temelor de arhivă și memorie, care a ignorat de asemenea cu succes tema RDG, în pofida stivelor de mobilă, îmbrăcăminte, mărfuri industriale, etc., care au umplut dintr-o dată depozitele la începutul anilor 1990. În afară de aceasta, s-au făcut surprinzător de puține eforturi pentru a examina cum a fost reflectată problema reunificării în cultura contemporană a anilor 1990. Este interesant faptul că două lucrări semnificative, publicate în acest subiect au fost scrise de savanți din exteriorul Germaniei. Acestea sunt Recviem Comunismului de Charity Scribner, care reprezintă o examinare social-culturală a sfârșitului epocii respective din punct de vedere

Susanne W. (n.1961) "Am cumpărat radioul pentru bucătărie. După aceea a fost mutat în camera copiilor, iar astăzi stă în șopronul din grădina, bineînțeles că încă mai este folosit".

Lothar R. (n.1927) "La acea vreme aveam nevoie de o pereche de bretele noi".

al teoriei psiho-analitice și lucrarea lui Paul Cooke reprezentarea Germaniei de Est din momentul unificării: de la colonizare la nostalgie, care utilizează teoria post-colonizării pentru a sugera că germanii din vest au colonizat și orientalizat Estul.

Regrete, pierdere, pustietate, nostalgie, viață în ruine – toate aceste teme sunt luate din imaginile evocative ale reprezentanților școlii artiștilor plastici din Leipzig, care a căpătat faimă la începutul anilor 2000. O generație mai tânără decât deja faimosul Neo Rauch, maestrul al pastişei în imaginea sa ireală, provenită din inconștiența colectivă a muncitorului și visul socialist utopic, acești pictori și fotografi, precum Rebecca Wilton, Ricarda Roggan și Thomas Neumann, atât din Est, cât și din Vest, sunt adeseori preocupați de sensul pierderii omniprezent în atâtea opere de artă în care abordează sfârșitul modernismului și idealurilor moderniste.

Însă spre deosebire de începutul anilor 1990, astăzi RDG este probabil mai puțin o ruină, și mai degrabă o fantomă, fiind, exact ca și fenomenul Ostalgie, predominantă de opere ce ne bântuie cu imagistica lor a acțiunilor incoerente, spațiilor abandonate și interioarelor întunecate ce reprezintă în mod esențial un proces emoțional, un proces neistoric, sau, după cum scrie Scribner – o "negare" a isto-

rii. Dar ce putem spune despre cealaltă Germanie, foarte reală? Sau Germanii? Despre orașele și viețile omenești care au trecut în ultimii douăzeci de ani prin transformări social-economice dramatice? Operele pictorilor care își expun lucrările pe plan internațional și care au examinat în mod critic noțiunea dezvoltării economice propagată de Vest pentru Est includ: Hito Steyrl's Die Leere Mitte – privire asupra Pieței Potsdam din Berlin și Sophie Calles – documentarea simbolurilor, semnelor și statuiilor demontate în RDG. Expoziții dedicate imaginii contemporane a reunificării sau a RDG au fost în general organizate de instituturile regionale amplasate în noile state germane, cum ar fi Überreichweiten – Zur Wahrnehmung der DDR in der aktuellen Kunst (Propagarea – percepția RDG în arta contemporană) la ACC Galerie din Weimar în anul 2004 și Verpasste Gelegenheiten (Oportunități Pierdute) la Kunstverein Brandenburg în 2005. Aici aș vrea să acordăm atenție câtorva opere produse de artiști plastici sau instituții, care provin din RDG, și care aruncă o privire asupra elementelor unei destul de fantastice ale transformărilor economice traumatice în societățile post-comuniste.

Mai întâi, vom oferi câteva statistici succinte pentru a ilustra ce a reprezentat imprevizibilitatea și radicalitatea schimbărilor care au avut loc pentru germanii din Est cu subsumarea fostei RDG în RFG și tranziția, peste noapte, la o economie capitalistă. În iulie 1990, odată cu introducerea mărcii germane de vest, pe întreg teritoriul statelor noi, produsele de consum, de obicei disponibile în RDG, practic au dispărut de pe teighele, fiind instantaneu înlocuite cu produse din Vest.² Cu introducerea mărcii din vest, exporturile întreprinderilor industriale din RDG au devenit costisitoare pentru alte țări din Europa de Est care anterior constituiau 50% din piața de export a RDG, iar companiile se ruinau la stânga și la dreapta. Rata șomajului, care era practic 0% în anul 1990, a crescut până la 30% în Germania de Est. Și, odată cu pierderea locurilor de muncă, a venit și pierderea structurilor sociale,

la cumpărat un perforator Black and Decker, care e "util pentru întreaga familie." Banalitatea și elementarul practicism al unor articole constituie o reflecție a mărfurilor deficitare în RDG și un portret al modestiei multor dorințe inițiale.

Castele din nisip / Navă aeriană pusă pe uscat (eșuată)

Premiat pentru expoziția Verpasste Gelegenheiten, filmul lui Judith Siegmund „Annelie Kubicek” este o privire fictivă, din interior, asupra scopului aproape incredibil al unei idei de afaceri conform căreia se intenționa a ridica marca State O Brandenburg de la pământ, proiectul de dezvoltare a navelor aeriene CargoLifter AG. Prevăzută de carismaticul Carl von Gablenz, Cargo Lifter a primit subvenții în valoare de 42 milioane DM de la guvernul german pentru a dezvolta o navă aeriană masivă, care ar fi folosită drept mijloc eficient din punct de vedere al consumului de energie pentru transportarea cargourilor grele, fără a utiliza piste de decolare mari. Filmul lui Siegmund este un amestec de succes enorm al personajului imaginat Annelie Kubicek – inginer instruit în Rusia și reprezentant în marketing, căreia faptele îi sunt uneori puse la dispoziție în mod secret de către persoanele implicate în organizarea încurcată a companiei CargoLifter. Ca și grupul principal al acționarilor, care au creat organizația Zukunft in Brand (Viitorul în Brand, compania din apropierea locului unde este amplasată compania CargoLifter), Annelie aduce argumente în favoarea continuării dezvoltării proiectului, deși compania a eșuat și a ars odată cu declararea falimentului, în anul 2002, luând cu sine peste 350 milioane de euro. În anul 2004, hangarul mare, construit pentru proiectul planificat de dezvoltare a aeronavelor, a fost cumpărat de o companie britanică - malaiezană și

Horst G. (n.1952) "Cu niște bani de "bine ați venit" ai soției și fiului meu am cumpărat această bormașină. Este un instrument folosit pentru întreaga familie, care bineînțeles funcționează până astăzi."

Sabine E. (n.1965) "La acea vreme aveam nevoie de bani. Astfel lângă Checkpoint Charlie am schimbat 100 de DM pe piața neagră pe 600 Mărci Est Germane."

Corinna T. (n.1975) "În 1989 serialul "Janna" a fost în vogă la TV și am fost total captivată. Ulterior am folosit banii de "bine ați venit" pentru a cumpăra cartea ca un supliment al serialului, care a devenit cartea mea favorită la acea vreme."

instituțiilor cu îngrijire de zi, cluburilor și a rutinei vieții de zi cu zi. După descrierea sociologului Thomas Ahbe, "Paradoxul transformării ce a avut loc în Est constă în faptul că outsidersii - i.e. germanii din Vest care ajutau la reconstrucție - au fost acei care cunoșteau regulile scrise și nescrise, pe când nativii știau doar ce era exclusiv, pe de o parte, și ce era complet inutil în această cultură nouă, pe de altă parte".

Valorile economice

În anul 1980, i.e. în același an în care a cofinanțat Partidul celor Verzi (Green Party), Joseph Beuys a instalat opera sa Wirtschaftswerte (Valorile Economice) creată cu ocazia expoziției Arta Europeană după 1969 de la Muzeul Heden-daagse Kunst din Ghent. Pe rafturile metalice erau expuse produse fabricate în RDG, Rusia și din alte țări ale fostului bloc sovietic. Pe fundalul pereților atârneau picturi istorice din colecția muzeului. Beuys a fost aparent fascinat de etichetarea răzlețită — un contrast izbitor cu lumea intens-colorată a marketingului occidental — dar și de deteriorarea "naturală" a produselor, care aparent nu aveau conservanți. Astfel, ambalajele, fiecare din ele etichetate de Beuys "1 Wirtschaftswert" (Valoare Economică 1) au fost reumplute de pictor cu un amestec de cretă și nisip când conținutul acestora a început să se altereze. Pe de o parte, Beuys credea în puterea subversivă a însăși prezenței obiectelor din RDG, însă, pe de altă parte, lucrarea sa are un efect de critică, cu aglomerarea produselor prăfuite și în proces de putrefacție, retrograde pe rafturile unei arhive metafizice.

Wirtschaftswerte reprezintă cu certitudine o viziune, chiar dacă și complet antipatică, a Germaniei de Vest față de cea de Est.

Un fel de imagine în oglindă a realizării lui Beuys o constituie lucrarea efectuată de Peggy Meinfelder, intitulată Begrüssungsgeld (Bine ați venit, Bani). Începând cu anul 1987, în timpul guvernării lui Helmut Kohl, guvernul Germaniei de Vest a creat un program în cadrul căruia fiecare vizitator din Germania de Est primea o sumă de 100 DM pentru o vizită pe an. În 1989, când au fost deschise hotarele dintre cele două Germanii, această primă călătorie în Germania de Vest și-a primitul acces la mărfurile occidentale dorite. Producând atât efectul de arhivă on-line (www.100westmark.de), cât și de realizare, șirul de obiecte oferă o viziune atât personală, cât și colectivă a primei întâlniri a consumatorului cu Vestul. Muzica, echipamentul stereo, un pulverizator — sunt toate însoțite de comentariile succinte ale cumpărătorului. Iată cumpărătorul de maiouri polo deziluzionat de cineva: "În același timp, am crezut că o ofertă de două bucăți trebuie să fie o cumpărătură deosebit de avantajoasă" Altcineva a cumpărat pentru unica dată în viață trei concerte: John Cale, Rezidenții și "fenomenalul" Sugar Cubes. Un alt bărbat

transformat în parcul de distracții Tropical Island, care a generat de asemenea pierderi dramatice, în pofida subvențiilor din partea statului: 10 - 20 milioane euro în primele 10

luni³.
Orașe în descreștere - Halle Neustadt
Marele proiect de construcție a locuințelor Halle Silberhöhe, implementat între 1979 – 1989, și anume finisarea ultimului bloc de zgărie nori, a coincis cu căderea Zidului. Din anul 1990, regiunea a pierdut jumătate din populația sa. În vara anului 2003, la inițiativa teatrului Thalia Theater din Halle, un bloc locativ pustiu a fost transformat temporar în hotel. Directorul artistic și "arhitectul de spectacol" Benjamin Baldenius a transformat coridoarele și puțul scării în piste de ciclism montan, grupurile teatrale inventând spectacole spontane, iar locatarii și actorii devenind aceleași persoane antrenate într-o activitate semi-orchestrază festivă de vară.

Alergând cu lupii
Sven Johne, născut în anul 1976 pe Insula Baltică Rügen, este un artist care a reușit să transmită impactul psihologic al dispariției RDG cu o elocvență critică unică. Lucrările sale — fie o combinație de fotografie și text sau lucrări video — deseori ilustrează aspectele mai ireale și mai fantastice ale experienței de pierdere și eșec. O serie din cinci episoade, intitulate Wanderung durch die Lausitz (O plimbare în Lutasia) sunt filmate cu camera infra-roșie. Urmând calea a ceea ce zărește locale au declarat a fi o haită de lupi, care au intrat în Germania prin Polonia. Johne a mers pe jos în total 80 kilometri prin sălbăticia regiunii din sudul Berlinului, aproape de hotarul cu Polonia. În loc să întâlnească animale sălbatice, el a filmat imagini de locuri stranii și abandonate pe unde trecea în timpul rătăcirilor sale nocturne. Un text scurt adăpostește istoria locurilor pe care el mai apoi le-a studiat. Acestea includ Satul din Pădure (Forest Village), unde toți cei 34 locuitori cu drept de vot ai unui mic orașel, care au pierdut locurile de muncă la o mină locală au hotărât să transforme satul lor într-un sat occidental, în care să existe oficiul șerifului, să se desfășoare concerte de muzică country și sesiuni de săpături pentru căutarea aurului în lacul orașelului. Fiind inițial o atracție a turiștilor, numărul vizitatorilor orașului s-a redus la zero. Cu toate acestea "Ei se plimbă jur împrejur, purtând pălării de cowboy, chiar și locuitorii mai în vârstă."

Mai apoi, urmează Trunke, fosta stație de alimentare militară, unde în anul 1992, a fost efectuată o evacuare majoră pentru parcul industrial Trunke, din care au fost construite doar un depozit pentru aparate electrice și fundația unei stații de epurare a apei, care au fost mai apoi demolate în anul 1998. "Nu demult, cineva a vopsit cele trei țevi de petrol, redându-le un aspect proaspăt." Or mai există și povestea cu Vierchen, o parcare, unde anterior fusese o fabrică de producere a materialelor de construcții, care, în anul 2004, a fost cărată bucată cu bucată tocmai nu departe de Moscova, unde proprietarul, un mare producător european de ciment, a hotărât să-și transfere afacerea.

Laura Schleussner
Curator
Berlin

1 Statisticile din 1996 indicau că familiile din „noile” state germane se bucurau doar de o treime din bunăstarea familiilor din țările „vechi”, în mediu. Ahbe p. 37

Publicația conține un DVD insert cu filmele "...și cel moldovean" de Aurelia Mihai, "La cumpărături" de Veaceslav Drutș și "MALLdova" de Tatiana Fiodorova, Denis Bartenev și Vladimir Us realizate în cadrul proiectului. Filmele "...și cel moldovean" de Aurelia Mihai, "La cumpărături" de Veaceslav Drutș au fost prezentate la Bienala PERIFERIC 8 (Art as Gift, 3-18 Octombrie) de la Iași.

Publicația reprezintă ultima fază a proiectului RO-MD/Moldova în două scenarii realizat în parteneriat de Centrul KSA:K și Asociația VECTOR, care s-a ținut la Chișinău și lași în perioada Mai – Decembrie 2008. Proiectul a fost posibil cu suportul financiar al Programului CANTEMIR/ICR București, Programului PAT-TERNS/Fundația ERSTE, Vienna, Fundația MONDRRIAN, Amsterdam.
Lansarea publicației RO-MD/Moldova în două scenarii va avea loc la o dată care va fi anunțată ulterior prin intermediul mass-media, de asemenea va putea fi consultată pe adresa web a Centrului KSAK: www.art.md

Date despre proiect:
[KSA:K] - Centrul pentru Artă Contemporană, Chișinău
Str. Independenței 1, Chișinău
Tel. 77 25 07
Tel/fax 57 33 95
www.art.md

Insert proiect: RO-MD/Moldova în două scenarii
Machetare: Andrei Ichim
Editor: Stefan Rusu

2 Ahbe p.16
3 Ahbe p.35
4 Vezi Süddeutsche Zeitung, luni, 13 noiembrie 1989, pagina 6.

5 Neues Deutschland 12 noiembrie 2005

„CAUT ÎNTUNERICUL – CAUT UN ADEVĂR”

Ion BUZU

Am ieșit din cafenea Uniunii Scriitorilor spunându-i Nataliei: „acum voi vedea cât de bună ești la educația fizică!” fugeam, însă ea obosise și îmi spunea să mă opresc. Îmi vorbește despre cum nu mai scrie de ceva timp și are nevoie de un lucru care să o scoată din neputința asta. Urcăm într-un troleibuz și o întreb dacă știe unde mergem. Coborim și ne despărțim, iar eu m-apuc de alergat ca să nu pierd autobuzul spre casă. Îmi spuneam că puteam ajunge la Piața Centrală și fără a cheltui 1 leu. În timp ce alergam mi s-au dezlegat șireturile, oamenii îmi săreau în față, o mașină aproape să mă lovească. Sunt viu!!! Văd un

maxi-taxi oranj – sunt salvat! Este cel care-mi trebuie.

Peste jumătate de oră mă aflu în clădirea liceului la „Întilnirea cu absolvenții”. Vreau să mă îmbăt! Povesteam tuturor despre cum vorbeam filosofie tare de tot sub efectul anesteziei când eram internat în spital. Doream să obțin o stare similară cu ajutorul alcoolului, dar să o folosesc pentru ceva poetic / filosofic / revoltător. Beau un pahar cu șampanie și o sticlă de bere „Chișinău” – cam „lame”. Îi spun lui Ion să vorbim, să mergem pe jos acasă. El nu dorea, spunea că ar vrea să mai stea împreună cu clasa lui la disco. Îi strig: „Sîmbătă, toți cenaclisti de la „Stare de Urgență” vor ști că ești un mediocru!” Sunt felițat de cîți mai mulți pentru talentul de actorie, pentru cuvintele

spuse despre Grigore Vieru etc...

Eu caut întunericul, caut un loc unde mă pot ascunde – caut un adevăr. Ascult Lisa Gerrard cu ochii închiși, pe o bancă în parc, noaptea. Îi spuneam lui Ion, amețit cum eram: „voi sta în frig pînă voi îngheța, pînă mă va ucide, așa, ascultînd muzică”. Ascult Placebo „Where is my mind” și mă simt cu mintea pierdută, așa cum eram în urmă cu 2 ani, nimeni nu încerca să mi-o găsească. Îi spun lui Ion că intru la disco doar pentru 5 minute, nu mai mult. Îmi pun căștile în urechi, dau volumul la maxim, la mine cîntă Linkin Park, la ei „Unde dragoste nu e, nimic nu e!” Doream să fac ca Spandrell din „Punct Contrapunct” – să dobor toate cuplurile fericite și care se desfată în confortul lor, care te fac să-ți dai seama ce ratat ești dacă

ai ales altă cale decît cea care „trebuie”. În fine, am ieșit îngrețoșat, încercînd să nu vomit. Am ieșit asemenea lui Nietzsche după concertul lui Wagner.

Se apropie Ion de mine și mi spune să plecăm, trebuie să mergem pe jos vreo 4-5 km. Nu vedeam drumul, ne împiedicam. Ion spunea că nu are nicio idee încotro mergem, eu îi spun că nu e important unde mergem, ci faptul că mergem. Eu mă urinez de vreo 3 ori și îi spun lui Ion că aici, la sat, te urinezi pe gratis. Îi spun că acum, cît sunt amețit, îmi poate spune orice și eu îi pot spune tot. Parcă o limită a fost ștersă. Suntem nevrotici, neserioși, de parcă nu mai avem acea putere. El nu vrea să mă conducă pînă acasă. Eu plec singur, ajung la un drum pe care veneam de la săpat cu un pri-

eten de-al meu. Mă hotărâsc s-o iau pe acel drum, spre deal, să meditez puțin. Mă întind pe spate, ascult „Vița de vie”, îmi amintesc cînd eram într-a IX-a, o rudă ne-adus multă bere și eu șterpeleam cîte o sticlă de 0,5l, bere „Dracula” – cea mai bună bere, nu știu, era bună fiindcă atunci eram liber, eram la început. Lipsește ultimul stiker cu „În capul tău este un polițist – Ucidă-!” pe un par la o vie – poate cineva va simți ceva, plec cu o ură pentru polițisti. Cobor spunînd că exact în urmă cu 2 ani am început să practic căutarea mea: porneam să hoinăresc noaptea tîrziu, cu cafeaua în mină, muzica în urechi, cîteva texte în buzunar și tot ce sunt eu.

Îl văd pe fratele meu și pe Ion căutîndu-mă, panicînd. Bănuiam eu. 5 minute nu pot scăpa. Îmi țin

morală, eu le spun că am meditat pe un deal, într-un loc unde nimeni nu mă poate găsi. Îmi spune: „nu-i puteai spune lui Ion că pleci acolo. Eu mă gîndeam că iar te-au prins aceia, te-au urcat într-o mașină ducîndu-te cine știe pe unde”. Iar ei! Întîmplarea ce a avut loc în urmă cu 2 ani mă bîntuie și acum. Eu spun: „păi i-am spus lui Ion să meargă cu mine pînă acasă, că singur aș risca să mă opresc sub un copac stînd / meditînd în frig; sau s-o iau pe alt drum decît cel spre casă, decît cel care trebuie; la urma urmei e 1 noaptea, iar eu sunt un pic amețit și bîntuit de absurd, mult absurd”.

Acum termin de scris acest text, probabil e cel mai prost și oribil text de-al meu. Îmi fac un ceai să-mi treacă amețeaua de la foarte puțin alcool consumat. E ora 2 noaptea...

Victor ȚVETOV

ȘASE SCAUNE

șase scaune la o masă și doar eu singur în dimineața aceasta părăsită de toți ca de o haină demodată un ceai rece și fără zahăr mi se toarnă pe gât

șase scaune ca la ruleta rusească ca un revolver ascuns sub un pulover jegos

la mine în cap sună o melodie cei aflați în depresie s-ar sinucide mamă vreau o cravată împletită din lână să stea atârnată de gât ca un ștreang cineva mi-a spus că moartea e frumoasă atunci când plouă și pletele ei își fac de cap

TROLEUL 22

toate nebuniile și crizele vin de la mine da domnilor jurați

eu sunt individul pe cale de dispariție eu sunt animalul sătul dar care mai cere

eram lângă el și în jurul lui se învârteau pastile dormea avea un mobil frumos pe care îl ținea strâns în mână troleul se apropia de stația finală taxatoarea țipa la el încerca să afle unde coboară ca în cele mai liniștite momente el a pus muzică volum maxim credeți-mă toți au devenit cuminți au ascuns colții de parcă au luat calmante și omul a coborât cu mine odată la stația finală pleca nu știu unde dar cu ochii închiși ca un clar văzător peste o sută de pași l-am văzut din nou aceeași față senină pleca în lume

credeam că sunt nebun încă țineam strâns biletele de troleu

NINA

diverse lucruri mă miră mă miră îi spun ninei sunt un om simplu viața mea e subțire ca o pînză de păianjen și tu încerci s-o tai c-o lamă folosită mă doare nina

ATOMIC

senzație de sete de foame de ură încap în mine ca într-un sac

toate împreună la cald pe la intersecții încerc să fiu calm liniștea poate să-ți plesnească timpanele dacă e folosită în cantitate mare aș scrie pe cutiile de calmante în mine ceva enorm ca un balon plin cu toată mizeria din lume și simt că dacă voi mai zice o dată salut! și nimeni nu va răspunde acest balon va exploda

SOLDATUL DIN MINE

sau grenada nu funcționează sau eu sunt mort a zis soldatul stînd întins ca un cadavru în morgă eu lângă el spunînd aceleași cuvinte dar fără să se audă

ambii la un spital de boli mintale cu ochii umflați și pupile de sticlă

nu vorbim dar știm că suntem cei mai buni prieteni în halate albe ca sfinții ne plimbăm zi de zi pe holurile policlinicii toate mirosurile medicamentelor au intrat în creierile noastre fără frică de locuri noi

soldatul mereu zâmbește chiar dacă i se spun lucruri urâte soldatul mereu are bani și mîncăm conserve de carne ascunși în veceu în noi gânduri bolnave cu miros de medicamente

la fereastră o rîndunică

Mașini din Republica Moldova, foto: Vladimir US, 2009

BUNICUȚA COMUNISTĂ

Mihaela PERCIUN

1

Imaginați-vă cum ar putea un prim-secretar al comitetului raional de partid să suporte fițele unei puștoaice, chiar dacă asta-i nepoată-sa. Prim-secretara noastră, căci despre ea vreau să vă povestesc, pe timpuri n-a suportat nici capriciile fiicei sale, iar pe ale sclifositei de nepoată-sa cu atât mai mult n-avea de gând!

Și dacă-ar fi fost în funcția de odinioară, la sigur, ar fi potolit-o eficient și pe asta, ar fi închis-o, ar fi izolat-o în vreo clinică supunând-o la tratamente forțate, ar fi scăpat și de dansa, așa însă, se mai frământă în căutare de soluții.

Cea făcut cu fiică-sa? Că avea o fată, cine și-o mai amintește. Și nu cred că vecinii au putut uita certurile aprige ce se finalizau cu bății și încăierări spectaculoase pe timpul când prim-secretara noastră locuia în vechiul imobil cu cinci etaje.

Prea era severă. Iar unica fiică, în concepția Reghinei Ivanovna, avea menirea să-i substituie întreaga și numeroasa familie la care nu mai visa.

De prea multă responsabilitate ce i-a pus-o maică-sa în spatele-i firav, fata a clacat! Ba și din cauza că i se cerea să fie exemplară. Ea, rebelă de firea ei, intenționat ignora toate restricțiile. Iar pentru amployare i-a pretins mamei s-o ducă la școală cu mașina. Cu *Volga* statului.

Cât tupeu! Comunistă convinsă, credincios slujitor al poporului, s-a schimbat la față când și-a auzit progenitura debitând. Cum putea să accepte o astfel de condiție? Ea, care le-a interzis subalternilor să folosească automobilele de serviciu în interes personal, tocmai ea să-și plimbe fiica cu mașina statului! Răspunsul a răsunat ca un verdict: niciodată!

Atunci fata s-a răzvrătit. Și n-a mai mers la școală. Pe jos. Tocmai trei cartiere! De ce pe jos, când drumul spre comitetul raional al partidului trece chiar prin fața școlii? Iar fata avea o simplă și lumescă dorință, vroia cu tot dinadinsul să fie văzută de pedagogi. Vroia să coboare demonstrativ din *Volga* prim-secretarei.

Dar - bara! Orgoliul de prim-secretară fiind mai orgolios decât cel de elevă, cataliză umilinta feței. Asta o înverșună și mai mult. Iar profesorii, ca să nu-și pună în dificultate prim-secretara, au evitat cu bună-știință să-i șoptească despre faptul că fiică-sa nu prea frecventează. Accidentala, întorcându-se mai devreme dintr-o delegație, a găsit-o acasă cu toată gașca. A fost luată ca din oală! Caz banal, delegațiile pe mulți i-au surprins într-un hal fără de hal.

Și-au adus învinuire reciprocă. Le-a fost dat să-și toarne acuzații grele. Iar când s-a calmat, cu stupefacție vădită Reghina Ivanovna a realizat că fiică-sa o minte. Nu i-a venit să creadă și a pus iscoade pe urmele ei și a prins-o în flagrant. Cu stupefianțe. Despre care nu se prea vorbea deschis.

Cum oare să suporte un prim-secretar atâta înjosire? Ea,

una dintre cele mai bine-văzute comuniste din republică, viu exemplu pentru toți cetățenii, tocmai ea să aibă o asemenea fiică?

Ce trebuia să facă?

Nici nu vă imaginați ce mult s-a stresat când a conștientizat că poate fi pedepsită pe linie de partid! O mai mare rușine n-a mai văzut! Ea, unica femeie din republică într-un asemenea post!

2

N-a prea avut bărbat la casă, așa cum tinde să aibă marea majoritate a femeilor. Din tinerețe, Reghina Ivanovna a înțeles că-i mai altfel și n-a visat la măritiș. Avea fața mare, ochii migdalați erau așezați prea lateral, iar pomeții proeminenți. Știa că nu-i frumoasă, dar nici urâtă nu s-a considerat vreodată. Și nu s-a complexat. Mai ales că avea succese în lucrul de partid. Asta n-a incurcat-o să-și facă repede un copil, dorind să-l educe în același spirit comunist atât de apropiat ei.

Cum de n-a observat pista pe care luneca fata?

Și recunoștea că nu s-a prea ocupat de educația ei, dar se autoliniștea cu gândul că întotdeauna și-a dorit s-o facă și că n-a putut să se desfacă în două, fiindcă mai tot timpul era preocupată de problemele partidului, asumându-și responsabilitatea pentru un raion codaș. În schimb, se mândrea cu reușitele și ambițiile ei partinice. Proaspăt desemnată în post, s-a gândit la iminenta întărire a rândurilor de partid, la curățarea lor. Petrecea adunări în fiecare sat, în fiecare colectiv, explica accesibil rolul partidului și a muncii entuziaste pentru binele viitoarelor generații, pentru viitorul lor luminos!

În mintea ei, cuvântul disciplină se contopea cu frica. Mulți aveau fibrilații și ticuri doar la vederea Reghinei Ivanovna. O simplă amenințare cu excluderea din partid era suficientă pentru a-l pune pe jar chiar și pe cel mai lășător comunist. Se găseau și dintre aceștia! Din păcate. Dacă nu s-ar fi găsit, nu s-ar fi ajuns acolo unde s-a ajuns, credea ea cu sinceritate.

„Cum se face că printre comuniști s-au infiltrat atâția carierişti? Partidul este folosit ca trambulină pentru o carieră de succes, pentru deplasări peste hotare, chiar și pentru evădări de la responsabilități? Până unde poate ajunge obrăznicia profitorilor!” se indigna ea nu fără motive.

S-a dedicat luptei partinice fără să aștepte ori să-și ceară răsplata. Că răsplata n-a întârziat să vină - lucru firesc. Mulțumiri pe linie de partid i-au fost adresate chiar de la tribuna congresului republican! A fost numită printre cei mai de vază comuniști din țară. Apoi a fost propusă delegat la congresul douăzeci și șapte al PCUS! Cum să nu se mândrească cu asemenea succese!

„Însuși Secretarul General mi-a pronunțat numele de la înalța tribună a congresului! Sensul vieții mele se materializa anume în acel moment. Imaginează-ți imensitatea sălii! Dar țara care

urmărea cu suflul la gură lucrările congresului? Iar interviul din *Pravda* cu fotografia mea pe prima pagină!? La ce mai poți visa după toate astea? Îți mai pasă de educația fiicei atunci?

Ce mult contează o apreciere oportună. Nu *post mortem*, cum se obișnuiește. Aprecierea te mobilizează, te motivează la fapte și mai grandioase! Erou al Muncii Socialiste! Câtă satisfacție și împlinire am simțit în prezența miilor de delegați la congres! În asemenea momente sentimentele de mândrie se amplifică, tind să crească de să nu mai încapă în tine.

Dar când mi-a fost înmănat ordinul?! Ce am simțit atunci?

Am plâns de bucurie. Și am promis noi realizări. Fiindcă pot, am forțe, capacități și nici un impediment nu mă va abate de la scopurile trasate la aceste forumuri unionale, unde am votat ridicând cu mândrie mandatul.”

Vădit emoționată, continua să-și depene și retrăiască amintirile. Prea plină de sine, Reghina Ivanovna se lăsa copleșită, măgulită și, animalic își urma instinctele. Victimă a laudelor, inconștient le vâna, transformându-le într-un izvor dătător de viață.

„Vă imaginați? Eram un al doilea Stahanov. Eram unica femeie cu asemenea performanțe. La congresul republican mi-au fost citate articolele publicate în *Tribuna*. Inițial, îmi scriam doar pentru a-mi ușura discursurile în fața brigăzilor de muncitori și colhoznicilor, nu pentru a le publica în presă... Fără să vreau devenisem exemplu pentru o republică întreagă. Câtă responsabilitate!...”

3

La ultimul congres unional n-a mai avut fericirea să participe. Era gata-gata să plece, își rezervase biletele de avion și cazarea la hotelul *Rossia*. Indiscutabil, ar fi avut succes, și cine știe ce ar mai fi fost dacă n-ar fi incurcat-o fiică-sa! Blestemata! Amintindu-și, constata cu regret căte a ratat din cauza ei!

Că nici să închidă ochii la nebuniile fiicei n-a putut. Cum să se împace cu teribilismul adolescentei? Cum să se lase compromisă de-o față?

Permanent a vegheat ca fiică-sa să nu se deosebească de ceilalți copii. Până și blugi a refuzat să-i aducă din delegațiile de peste hotare unde mergea destul de des. O ținea din scurt. Poate prea din scurt. S-a răzbunat fata?!

Și încă cum! De unde putea să știe Reghina Ivanovna ce se coace în tărâcuța verde a copilei?

Oare există ceva mai degradant decât stupefianțele? Tocmai fiica prim-secretarei să se drogheze! Epatarea devenise un mod de viață și-i plăcea s-o facă deschis, să fie admirată de cei care nu aveau suficient curaj. A intrat în gura lumii cu asemenea viteji.

Conștient a mers la asemenea infracțiuni... s-o compromiță pe maică-sa. Avea furnizori de la Chișinău, de la hotelul Internațional. Devenise un fel de expertă printre noii consumatori, cu pretenții și preferințe. Prafului

de calitate cerea. Se temea de-o supradozare accidentală, probabil, altfel de ce s-ar fi îngrijit de calitatea drogurilor?

Ce mai poate simți un părinte, aflând că fiică-sa se droghează într-un bar cu reputație dubioasă? Două erau în tot centrul raional. A dispus urgent să fie închise. Trebuia cumva s-o izoleze. Barurile purtau toată vina.

„O arăta lumea cu degetul. Sufeream de parcă m-ar fi arătat pe mine. Mai bine... căci eu...”

Se tânguia nu fără temeii și se întreba dacă mai avea vreun drept moral să conducă raionul, când nu se isprăvea cu o...? Tăcea surprinsă de întrebarea ce putea fi enunțată de oricine. Nu-i venea în cap nici un răspuns plauzibil, asta stresându-o și mai rău. Cântărea. Și de fiecare dată balanța înclina, totuși, spre cariera ei partinică.

Cariera, laudele, medaliile, până la urmă, au tras mai greu decât fiică-sa! Cum să se împace cu un astfel de adevăr? Și nu fără temeii a început să-și urască copilul. „Cum să n-o urăști?” se întreba, convinsă fiind că iarăși are dreptate.

4

Se poate oare ca fiica primului să nu merzeze nici o facultate? Una din cele prestigioase?! Căci absolvise, căine-căinește, școala. Pentru asemenea progenituri viitorul era cu porțile deschise, porți sigilate pentru atâția alții. Avea Reghina Ivanovna posibilități nelimitate, dar fiică-sa tot nu s-a lăsat înduplecată. Era atât de încăpăținată, încât unii se șoșoteau întrebându-se cine i-o fi oare tatăl?

Analizând la rece situația, veni cu un alt verdict. S-o înscrie la o școală de profil tehnic.

Nici atât! Degeaba!

Ca să scape definitiv de dansa, decise s-o căsătorească. Măritată va fi în drept să facă orice! Libertate după măritiș i-a promis, doar ca s-o astâmpere, să nu-i mai răsune numele pe la miliție.

Decizie imbatibilă! Poate cea mai bună la acea oră! Copleșită de grijile familiei, va uita de pahar și marijuana. Reghina Ivanovna stătea fermă pe poziții. Alta-i că n-a prea avut de unde-i alege un mascul, un bărbat care s-o suporte, dar că trebuie urgent s-o mărite era o certitudine.

„I s-ar potrivi un mujic tăcut, unul fără limbă care s-o rabde”, conchise ea, chitindu-i unul de la casa de copii. „Pare să fie prea bun”, făcu paralelă cu sine, căci și ea era de la orfelinat.

Câțiva ani s-a chinuit acel bărbat făcându-i, unul după altul, doi copii. Ambii la cererea mamei-soacră, și n-a mai rezistat. A plecat în lumea mare, lăsându-o cu un băiat de doi ani și cu o fetiță de două luni. Că a fugit sau i-a abandonat - nu se știe, fapt că niciodată n-a mai revenit. Nici la soție, nici la copii. Și n-au știut nimic despre dânsul până acum o lună, când o scrisoare trimisă pe numele nepoatei, îi anunța despre o moștenire.

O nouă modă de spălare a păcatelor, ori ce-o fi fost? Suma era frumoasă, comparabilă cu toate pensiile

prim-secretarei. Veste despre moștenire a primit-o tot Reghina Ivanovna și o ținea în mare taină. Nu cumva știrea s-o înnebunescă pe nepoată-sa.

„De ce nu și-a abandonat soția după primul copil? A? Aș fi fost acum cea mai fericită bunică!” cântărea în sine ei, urând-o și mai mult pe nepoată-sa. „Ce minciuni au ajuns la urechile lui tată-său înainte de moarte? De ce și-a perfectat testamentul atât de inechitabil? S-o fi culpabilizat pentru abandonul fiicei? Păi, în aceeași măsură și-a părăsit și fiul!”

Se chinuia în mintea ei cu demonstrații și căutări de dreptate. Nu le găsea, nu vedea nici o logică de care s-ar fi condus fostul ei ginere în alcătuirea testamentului fraudulos pentru nepot.

„Și ce nepot! Ce băiat! Păine caldă! Student la medicină, străduitor și săritor la nevoie! Cu un asemenea copil oricine s-ar mândri! L-am crescut și educat, sprijin la bătrânețe să-mi fie, speranța mea... Păcat că n-are și el parte de moștenire... Dar... Trebuie... trebuie să întreprind ceva, că nici să rămână fără... el merită mult mai mult decât păcătoasa asta...”

„Unde-i oare puterea și influența mea de odinioară!? Pe timpuri aș fi apelat la procuror, aș fi organizat un flagrant și aș fi scăpat de dansa. Ușor!”

Sincer regreta că vremurile s-au schimbat prea brusc, că nu mai are acces la putere. S-a trezit departe de judecatori și procurori, de toate celelalte instanțe... S-a simțit atât de marginalizată, că într-un timp nu-i mai venea să iasă din casă. I s-a făcut rău până la leșin de neputința în care exista. Ea, femeia care a fost în fruntea raionului, a ajuns să fie un om de rând, un nimeni!

După ani de muncă asiduă, Partidul a mulțumit-o cu o pensie și un adaos de cincizeci de lei, echivalentul a cincizeci de ruble rusești (măcar de ar calcula corect schimbul valutar) pentru medalia oferită de fosta URSeSe. Mai are asigurate și câteva vizite gratuite la medicul de la LeciSanUpr.

„Eu cu toate meritele mele, imaginează-ți, sunt cu toți ceilalți în același rând, nici o deosebire. La aceeași clinică cu toți ceilalți... pe scările ruinate. De ce oare partidul este atât de nerecunoscător: că nici nu l-am deconspirat și nici în presă contra lui n-am ieșit!”

Doamne, cum se poate? Cu ce țiam greșit, Doamne? Oare chiar așa-i? Poate oare un om atât de important precum am fost eu să se transforme în?...”

În cine se transformase, la pensie fiind?

Într-o luptătoare neînvingătoare? În loc să-și vadă de sănătate, de masaj, de procedurile fizioterapeutice, ea se luptă cu stricata asta.

„Ce fericită aș fi fost doar cu nepotu-meu! El niciodată nu mă întreabă despre mamă-sa, cum mergeu o face sfrijita... Cum de o mai ține pământul, că de la doisprezece ani trage la votcă până nu mai vede cu ochii?”

5

Când fiică-sa a rămas cu doi copii minori, în loc s-o susțină moral, a chemat poliția și a denunțat-o pentru consum și realizare de stupefianțe. A mințit cu bună-știință, a făcut-o de dragul nepoților căci, la drept vorbind, fiică-sa consuma și nu realiza droguri! Din prea multă iubire pentru nepoți, a dorit să-i izoleze de mama lor, pentru a le da o educație aleasă. Acum asta o acuză de mărturie false! De unde oare a fost demulț... Și n-a mințit, chiar dacă i-a plasat dozele. Despre ele a uitat, a vrut să uite și a uitat.

Asta mereu o tachinează că de ce n-a încercat s-o scoată de sub acuzație? Că ar fi putut s-o facă! Nu s-o lase să putrezească în închisoare!

Cum? dacă anume s-o bage acolo și-a dorit. Mamă cu ferme convingeri comuniste!

„M-am înțeles și cu procurorul și cu judecătorul! Puteam, eram în exercițiul funcțiunii! Toți ascultau de mine. Le-am cerut s-o scutească de orice indulgență. Credeți că această înțelegere nu m-a costat? Mi-am pătat obrazul cerându-le s-o pedepsească fără a ține cont de postul meu, s-o pedepsească sever, să le fie tuturor de învățătură! În toată republică a răsunat acel proces. Fiecare trebuia să-și plătească greșelile! O fiică de comunistă - în primul rând și cu atât mai mult! Trebuia să fie onestă și eram.”

După asta a urât-o pentru todeauna. A detestat-o! Pentru toate câte le-a ratat și pentru toate câte le-a tras din cauza ei! Vroia să se spele de rușine, să uite și a cerut să fie mutată în capitală. Rușinea s-a consumat imediat ce a primit un nou apartament într-un nou cartier. S-ar fi instalat acolo liniștea dacă, între timp, progenitura de nepoată-sa, copia identică cu fiică-sa, n-ar fi pornit pe aceleași cărări.

6

Recent asta a primit o scrisoare din închisoare.

Cum de sfrijita a pus mâna pe acel răvaș? Personal a mers la poștă și a rugat-o pe șefa secției să i le dea direct în mână. De ani de zile nici o veste, drept că ea nici nu le mai aștepta, și uite, na! În cel mai inoportun moment! O scrisoare! Undeva în ascunzișul sufletului credea, spera că fiică-sa nu mai trăiește. Când au ridicat-o, cu cătușele pe mâini, din sala de judecată, și-a dorit să n-o mai vadă, s-o înghită pușcări pentru todeauna!

Cât de mult a greșit aducându-o pe lume! La ce bun s-a mai străduit să-i creeze condiții. De ce a mai dat-o la cea mai bună școală? De ce i-a adus bucată de pâine albă cu unt și cu salam, la care mulți dintre colegii ei visau? Iar de fiecare An Nou - portocale, daruri de la *Moș Gerilă*!?

„Eram la putere și aveam posibilități nelimitate! Un singur capriciu i-am refuzat, din principiu. Nu i-am dat mașina la scară! Și uite cum s-a răzbunat! Chiar și fără blestemata de mașină, avea destule privilegii de la stat.

Și nici o grațitudine!

(continuare în pagina 32)

M. CHRIS NEDEEA: „CULTURA ESTE NEÎNȚELEASĂ, OSTRACIZATĂ ȘI SACRIFICATĂ ÎNDEOBȘTE DIN RAȚIUNI MAI MULT SAU MAI PUȚIN PRAGMATICĂ”

Un interviu de Larisa TUREA

Regizorul M. Chris Nedeea (România), fondatorul Teatrului Imposibil și al revistei teatrale Man-in-Fest, înfiatorul Festivalului Internațional de teatru experimental, a venit la Chișinău la invitația lui Petru Vutcăru, pentru a monta „Romeo și Julieta” de Shakespeare. A rezultat un spectacol modern, dinamic, ritmat după modelele zilei; familiile beligerante, ca noii ruși sau moldoveni, își ocrotesc odoarele ca pe niște plâpân-de plante de seră: Capuleții închipuie un cuplu mafiot de sorginte siciliană, re-construit în scenă în genul Cristinel Columbeanu și soția-fotomodel; fetei și monedă de schimb în afaceri: își croiesc planuri de ascensiune și reabilitare socială prin aranjarea căsătoriei Julietei cu politicianul de viitor Paris. Tânărul Romeo, adolescent naiv și romantic în căutarea iubirii, se ferește instinctiv de multiplele provocări, însă nu-și poate dezminți destinul. Legendarii iubii din Verona se cunosc și se apropie, în scena înghețată a Teatrului Eugen Ionesco, simbolic, în timp ce toată lumea e fascinată de focurile de artificii ale balului. O poveste de iubire tandră, tragică, cu primejii, în miezul unui ocean de ură...

Născut în februarie 1973, M. Chris Nedeea dispune de un palmares impresionant, cu montări de succes pe marile scene, la Cluj, Oradea, acum și la Chișinău. Mai mult: precum mărturisește într-un interviu, „s-a scos singur la licitație; unul dintre puținii oameni care au avut șansa să-și afle adevărata valoare: 300 euro. Și nu pentru că... sau din cauză că... ci pentru că activez (scuzați-mi reminența) în câmpul cultural românesc, acel loc minunat, cu verdeț, populat din belșug cu vaci și (b)oi pentru care noțiuni ca strategie, criteriu, perspectivă se află încă în stadiul de... picturi rupestre. Unde până și onor ministerul de resort este încă majoritar folcloric, acordând subvenții după ureche. Sunt, deci, dintre puținii care s-au scos la licitație. Ca să mai am, o dată în plus, confirmarea faptului că dacă faci cultură nu interesezi, nu prezinți și nu reprezinți nimic, pentru nimeni. Desigur, pentru nimeni care să aibă putere de decizie. Sau doar Putere. N-a fost interesată de această licitație de produse culturale nici o persoană cu funcție sau doar cu bani. Să-i fi descurajat sloganul „Venii să falimentăm împreună cu noi”? Sau pur și simplu nu aveam ce vinde? Totuși, cât de interesant ar fi fost de văzut cine și de ce ar fi cumpărat o revistă de teatru, sau doar un spectacol, sau doar un proiect! Ar fi fost interesant de văzut cine mai crede astăzi, în România, în necesitatea actului cultural de performanță, în utilitatea lui... Se pare că nimeni. Și când te gândești că

dacă am fi vândut hârtie igienică sau fotbaliști... Oricum, Licitația cu strigare a fost cel mai mediatizat spectacol al Teatrului Imposibil. Și putem spune, în sfârșit: Am fost cumpărați, deci există! Dar pentru câtă vreme? Și la ce nivel de vizibilitate?”

E un interlocutor plăcut și interesant, însă dialogul nostru acoperă doar premiera de la TEL. Poate vom mai reveni, cândva...

Dragă Chris Nedeea, îndrăznesc să te întreb dacă e primul dumitale Shakespeare?

Am mai avut o tentativă cu *www.ofelia.ro*, un produs mai compozit – Shakespeare, dar și Artaud, și Timpuri noi, - variații la tema Ofelia. Totuși, într-un fel, e primul și măcar nu e Shakespeare pentru că mi-am luat libertatea de a mă îndepărta, încercând să-l „traducem” puțin, să-l apropiem de oamenii din începutul ăsta de mileniu. Și asta în primul rând prin renunțarea la multă metaforă. Pentru că metafora aparține unui gen mai livresc și nu mai caracterizează neapărat nici tânără generație și nici măcar pe cetățenii anului 2000 și ceva. Dar dincolo de metaforă rămâne trama, rămâne ideea de intrigă, rămâne conflictul universal valabil. Am specificat că este după Shakespeare, am operat modificări pentru a ne raporta la sensibilitatea epocii. Sau la lipsa ei de sensibilitate. Mare parte din metafore a fost sacrificată pentru a obține emoție pură la nivel scenic. De am reușit sau ba să decidă publicul.

Ai preferat să-i distribuie în rolurile centrale pe foarte tinerii, totalmente lipsiți de experiență, Draga Dumitrița Drumi și Iurie Focșa, studenți la AMTAP. De ce?

Dintr-un motiv foarte simplu: ei mai au inocență, prospețimea necesară, teoretic nu erau contaminați de clișee teatrale, ceea ce putea fi un mare avantaj. Plus că dragostea, primă dragoste, le era foarte la îndemână, nu trebuiau s-o învețe din filme și din cărți, sau să și-o amintească. Și pentru că trupa TEL este una tânără, a mai trebuit să creăm iluzia decalajului de vârstă dintre părinți și copii prin toate mijloacele, acesta fiind unul dintre ele. Uitați-vă, domnul Capulet, el este tatăl Julietei, domnul Locoman. Sau Doica, Ala Menșicov...

Ala Menșicov e scilicitoare, o doică virtuoasă, organică, firească, probabil cea mai memorabilă din istoria teatrului basarabean. E și cochetă, și glumeată, emoționantă și tulburătoare, sinceră și șireată... În esență, spectacolul e despre iubirea eternă, dar și despre setea de pace, de liniște și de împăcare. Asistând la repetiții, am observat cum accentuezi

MONTĂRI RECENTE:

2008:

- ◆ MENAJERIA DE STICLA de Tennessee Williams (iunie 2008), Teatrul de Stat Oradea
- ◆ SEFELE de Werner Schwab (Au), 9.04.2008, Teatrul Național Cluj & Teatrul Imposibil
- ◆ PRINȚESA TURANDOT de Carlo Gozzi, 29 octombrie 2008, Teatrul Clasic Ioan Slavici Arad

2007:

- ◆ CENUȘA DE PIATRĂ de Daniel Danis (Ca), 20.10.2007, Teatrul Național Cluj & Teatrul Imposibil
- ◆ BLACK COMEDY de Peter Shaffer (30.05.07), Teatrul A. Mureșanu Sfântul Gheorghe
- ◆ O VIAȚĂ ÎN TEATRU de David Mamet (3.02.2007) o producție Teatrul Național Timișoara

2006:

- ◆ CRIZE de Mihai Ignat (octombrie 2006) coproducție Teatrul Imposibil cu Teatrul Național Cluj
- ◆ DUELUL de Dumitru Crudu (16 aprilie 2006) coproducție Teatrul Imposibil cu Teatrul Național Cluj
- ◆ SĂ EPILĂM SPRE VEST de Saviana Stănescu (5 martie 2006) coproducție Teatrul Imposibil cu Teatrul Național Cluj
- ◆ FUCK YOU, EU.RO.PA! de Nicoleta Esinencu (1 martie 2006) coproducție Teatrul Imposibil cu Teatrul Național Cluj

2005:

- ◆ TOT CE SE DĂ de Ioan Peter (7 decembrie 2005) coproducție Teatrul Imposibil cu Teatrul Național Cluj
- ◆ LOVE QUARTET scenariu original (17 decembrie 2005) o producție Teatrul Imposibil
- ◆ WWW.OFELIA.RO scenariu original după Artaud, Shakespeare și Timpuri Noi (8 martie 2005) o producție Teatrul Imposibil

2004:

- ◆ VALSUL HAZARDULUI de Victor Haim (octombrie 2004) coproducție Teatrul Imposibil cu Teatrul Național Cluj
- ◆ DUELUL de Dumitru Crudu (mai 2004) o producție Teatrul Imposibil
- ◆ CHIP DE FOC de Marius von Mayenburg (aprilie 2004) o producție Teatrul Imposibil

aspectele moderne, tot ce ține de realitatea imediată, de provocările repetate, de relațiile tensionate între părinți și copiii lipsiți de afecțiune, între diferite grupuri sociale și etnice. Răsună la zi, în adaptarea girată de dumneata, fraza rostită de Tybalt: „Cu arma în mână tu-mi vorbești de pace?” Este aproape un manifest. La început, se preconiza ca una din familiile ce se dușmănesc de secole să vorbească în rusește, ei înde ei, dar mai apoi s-a renunțat la idee... Te-a influențat oarecum războiul pe care l-am trăit, conflictul transnistrian?

Nu. E o problemă omniprezentă, în toată Europa și nu doar în Europa. Pe orice meridian, la orice oră există tensiuni inter-etnice și vor fi tot timpul, până la sfârșitul lumii, sau tocmai din cauza lor va veni sfârșitul lumii. La fel cum în România sunt ungerii, în Germania acum sunt rromi. Rămâne o problemă deoarece întotdeauna o parte va da vina pe cealaltă pentru neșansa și nefericirile sale, fără să existe o cauzalitate imediată, strictă sau obiectivă. E o scuza în sine... Evreii necesari, ca să zic așa. Nu are o legătură directă, francă... Deși ar putea să aibă, totuși, co-notații locale - când am propus această împărțire pe etnii, normal că m-am gândit la contextul local, altfel așa fi pus Uzbekistan cu vietnamezi... Ne-am fixat pe povestea de iubire și de ură... Și pe mesajul mare și oarecum ciudat. Cred că e pentru prima oară când la Shakespeare găsim așa ceva, mai ales în dramă.

Spectacolul e axat pe ideea de sacrificiu...

Nu numai... E despre violență, despre neînțelegere, inducând finalizarea, transformarea unui conflict, a unui rău vechi într-un bine viitor. E drept că pentru acest „bine” se plătește un preț exorbitant. Chiar are și valoare metaforică, dacă e să mă raportez la ce a spus Petru Vutcăru la conferința de presă din ajunul premierii: Romeo și Julieta semnifică, dacă vreți, cultura, civilizația umană în contextul mare al societății moderne. Cultura e sacrificată, cum afirmă Petru, în aceste condiții. Cultura este neînțeleasă, ostracizată și sacrificată indeobște din rațiuni mai mult sau mai puțin pragmatice.

Deci, ca atare, e primul Shakespeare montat de dumneata. De ce anume Romeo și Julieta? Iubirea, ce mișcă sori și stele?

Am ales această piesă deoarece am ajuns la un moment în care trebuie să-mi amintesc că există un sentiment căruia îi negăm existența, și anume, nevoia bolnăvicioasă, viscerală de un celălalt. O nevoie aflată mereu în contradicție cu

orgoliul și egoismul ce ne definește, la acest început de mileniu.

Și totuși, are un final luminos, tulburător prin simplitate.

...Este un happy end însângerat, dar este un happy end, ca și cum am avea de a face cu un sacrificiu viitor și ziditor... Și de acolo pornește...

Nevoia de pocăință, de asumare a unui trecut...

Exact! Și de acolo pornește un sacrificiu, care e cu sânge nevinovat, virgin sau cu orice alt fel de sânge... Jertfind tocmai ce au mai scump, oamenii realizează ce este important în viață. Și în cazul acestei piese realizează toți, căci cu toții pierd exact ce au mai scump. Începând cu Ducele, Prințul Veronei, terminând cu capii respectivelor familii ce-și pierd copiii și chiar ceilalți mai mici - toți pierd sau o rudă, un nepot sau un prieten... Fiecare are o pierdere și această pierdere va construi ceva - aș putea oricând să mă raportez la legenda „Meșterul Manole” sau la orice alt rit sacrificial.

Textul clasic ți-a pus probleme speciale?

Nu. La început, părea o piesă extrem de clară, o scriitură limpede cu situații foarte simple, după care aceste situații simple devin imediat situații dificil de transpus și de jucat în scenă credibil, pentru că tot ce e evident și doare, noi încercăm să transformăm în parabole și metafore, să le conferim alte sensuri mai

ușor de acceptat. Cu siguranță, nu va fi ultimul Shakespeare.

Există atâtea festivaluri de montări după Shakespeare...

Nu de asta, ci pentru că ridicăm niște probleme care, paradoxal, pe mine mă preocupă acum. Așteptam să vină lucrul ăsta mult mai târziu.

În 2006 ai montat și doi dramaturgi din Basarabia...

Toți greșim(râde)... Am montat **Fuck.You.Eu.Ro.Pa** de Nicoleta Esinencu și **Duelul** de Dumitru Crudu. A fost o perioadă, și era dictată de contextul teatrului românesc la ora respectivă, 2002 până hăt în 2005 maximum, hai și 6.

Perioada proiectului Teatrul Imposibil? Citez dintr-un alt interviu: „Teatrul Imposibil a pornit ca o întreprindere de nișă: unde era un locșor liber într-un perete (unul destul de crăpat și prost tencuit, numit teatrul românesc), acolo ne instalăm și noi: era loc pentru dramaturgie românească nouă, am intrat acolo, era un gol pentru apariții editoriale, ne-am dus spre zona asta, era o crăpătură pentru o revistă de teatru, am făcut-o. Când credeam că s-au epuizat nișele, am găsit o fisură mare: așa a apărut festivalul. În Cluj nu era nici un festival, și Clujul oricum trebuie acaparat, agresat, monopolizat. În același timp, am încercat să ne găsim un profil, și toate erau luate..., dar l-am găsit într-un final, rămânând să vedem cum definim noi, în România, teatrul experimental. Așa ne-am dat seama că, peste tot, în definierea teatrului experimental toată lumea își dă cu părerea, iar experiment poate fi orice”.

Erau mai multe mișcări și la una dintre ele puneam și noi umărul - să promovăm actori tineri, dramaturgi, oameni tineri în general și să încercăm să schimbăm, cât de puțin, niște lucruri injuste. Și a fost un succes pentru că acum chiar regizorii clasici montează oameni tineri, pe atunci nu se montau actori tineri, sau turbulenți, sau incomozi: până atunci nu se purtau la noi piesele contemporane. Nu se monta Sarah Kane, Koltes sau mai știu eu cine... Și au început să-i monteze regizorii importanți precum Șerban sau Măniuțiu. Ei au început să monteze aceste piese cu actorii tineri promovați de noi și atunci este clar că am început noi să lucrăm cu actori mai în vârstă, și să apelăm la alți dramaturgi. Și ne-am întors noi la clasici dacă ei au trecut la neo-avangardă...

(continuare în pagina 26)

Ion DABIJA

O zi obișnuită, o viață așa zis normală, 24 de ore care se repetă la infinit.

Copilul care doarme, sprijinit cu moalele capului de peretele mucegăit, respiră încet, aproape deloc, cu două nopți înainte de a se naște a avut un vis, visul lui Sisif.

Singur într-o odaie în întuneric

copilul își așteaptă mama care e plecată la piață, ea vinde lactate,

copilul stă cu degetul în gură și visează, așteaptă să vină maică-sa.

Maică-sa strânge bani, pentru fiica ei care e la universitate și vine odată pe săptămână și își ia borcane și bani și pleacă, Tot drumul se uită pe geam și speră că odată o să plece de aici, o să evadeze. Se gîndește la cei de acasă, la copilul de 12 luni care nu are un nume,

copilul fără titlu plinge.

Cînd la frezat, maică-sa i-a atins cu foarfeca virful urechii, acum sta cu fața în lacrimi colbiute, strînge din mîini și tace.

DEBUT EDITORIAL**LĂSAȚI SPECTACOLUL SĂ SE JOACE...**

Natalia LOZINSKI
alexia_nl@hotmail.com

Indiscutabil, un lider al tinerei generații de actori, care se distinge printr-o puternică personalitate artistică, este Sava Cebotari. El a reușit să se detașeze și să se impună prin acele calități absolut necesare pentru un creator de teatru, și anume: pasiune, dăruire și credință. De-a lungul celor patru ani de studiu între „pereții” Academiei de Arte, prin intermediul fie a fragmentelor pedagogice, fie a celor realizate independent, atât în calitate de actor dar și de regizor, s-a putut observa nu numai o constantă evoluție, dar și o maturitate în acțiunea în spațiul scenic, lăsându-i spectatorului senzația, de fiecare dată, că lucrurile nu se vor opri aici...

De fapt, asta s-a și întâmplat odată cu noua premieră, pe care risc să o definesc ca fiind cel mai important eveniment teatral al acestei stagiuni din spațiul basarabean, *Dar ce s-a întâmplat cu femeia?* o poveste cu BĂRBAȚI de Csaba Kiss, care a avut loc pe data de 6 respectiv 7 martie în studioul aflat la subsolul Academiei de Muzică, Teatru și Arte Plastice.

Cu această ocazie iubitorii genului au putut viziona un spectacol care transpune clar ideea că teatrul conține o bogăție inepuizabilă de forme și manifestări pe care tânărul regizor a reușit să le însușească și să le exploateze mai mult decât inteligent și cu o mare exactitate.

Piesa, o adaptare a lui Csaba Kiss realizată în baza nuvelor marelui dramaturg rus A. P. Cehov, este centrată pe aventura în care sunt inițiați actorii în căutările insistente de a afla *Dar ce s-a întâmplat cu femeia?*, iar personajele cheviene din acest spectacol sunt recreate contemporan. Oboseala de a se conforma unor false rigori, de a-și duce existența fără un scop anume, căutările obsesive manifestate (ipotetic) prin intermediul peripețiilor la care sunt supuși protagoniștii în încercarea de a afla ce s-a întâmplat cu Irina Bikulina (personaj care pare să lase în urma sa doar victime) dar și refuzul lor de a se resemna și de a renunța la visuri sunt doar câteva din momentele de voltare scenic cu o mare iscusință de către Sava Cebotari.

Spectacolul poartă și amprenta tinerilor actori Eugeniu Matcovschi, Artiom Oleacu și Denis Dimitriu care aduc pe scenă neliniștea generației din care fac parte și a lumii în care trăiesc. Prin jocul plin de entuziasm și vervă, prin starea de spirit incendiară, dau dovadă de maleabilitate și flexibilitate în crearea personajelor îmbogățind textul cu semnificații multiple atât prin simplitate cât și prin bogăția registrelor și expresivitatea imaginilor pe care le exploatează. Prețios este mai cu seamă faptul că transformările se petrec în fața spectatorului, convingându-l că nu este nimic de ascuns, iar tot ce se întâmplă aici este „pe bune”.

Chiar dacă au existat și anumiți „factori de decizie” care s-au grăbit să califice într-un fel sau altul spectacolul, nu pot fi șterse impresiile pline de entuziasm și de recunoștință ale spectatorilor față de tânără echipă. Tot aici, în final, lansez apelul de A LĂSA SPECTACOLUL SĂ SE JOACE căci, din motive neclare, nu se permite reluarea acestuia.

M.CHRIS NEDEEA: „CULTURA ESTE NEÎNȚELEASĂ, OSTRACIZATĂ ȘI SACRIFICATĂ ÎNDEOBȘTE DIN RAȚIUNI MAI MULT SAU MAI PUȚIN PRAGMATICE”

Un interviu de Larisa TUREA

(urmare din pagina 25)

Cum îți pare Basarabia?

În primul rând e o țară foarte ciudată, care nu prea ar avea motiv să existe, nu înțeleg de ce și cum ar putea să existe. Nu înțeleg cum trăiesc oamenii de aici. Cu ce bani și la ce costuri incredibile! Aveai impresia că în România e greu – păi mi-am schimbat părerea! De fiecare dată sunt mirat când vin la repetiții, fiindcă înseamnă că nu au murit, deși e probabil să moară chiar de foame. Sunt și actori foarte tineri. E o țară șocantă și la fel de șocantă e trupa – sunt foarte deosebiți, sunt și copiii foarte tineri ce necesită pregătire. Pentru multe lucruri din zona asta chiar nu eram pregătit, ca să zic așa. Când e greu parcă te ține treaz, dacă era simplu, nu exista nici o provocare...

Fenomenul bicicletei. Cât ne zbatem, ne mișcăm, ne ținem în șa.

Și încercăm să vedem cum facem ca să fie bine.

Cum ți-a apărut ideea de a veni încoace?

A, visam demult! Dacă sunt născut în 73, atunci de prin 78! Tot timpul a fost tentația asta, zona mă atrăgea enorm. Era țara cea mai apropiată de granița mea - eu fiind născut la Botoșani și crescând acolo până la 18 ani. Adică până să intru la facultate. Era chiar cea mai fascinantă tentație de dincolo, cea mai fascinantă destinație pentru orice puști. Mie mi-a rămas această dorință...

Satul meu, de dincoace de Prut, era efectiv în oglindă. Și am crescut cu emisiunile TVR, cele de la Chișinău nu ajungeau la noi... Ideea de a te invita a fost a lui Petru, deducem...

Practic, când am vorbit cu Petru și s-a pus problema să vin, am căzut

imediat de acord: cu toată bucuria, de ce nu? Mai ales că într-un fel absolut ciudat are și un efect terapeutic asupra mea - intrasem într-o perioadă de - sassistire, să-i spun? - de suficiență. Aveam impresia că îi știu atât de bine pe actorii din România, cu unii dintre ei lucrasem mult. Nu mai exista nimic incitant, extraordinar, nu știu. Chiar la nivel de provocare, simți uneori nevoia să faci ceva radical, să schimbi zona. La fel de bine s-ar fi putut să plec în America. Dar probabil că acolo voi ajunge mai târziu, dacă voi ajunge... Și aia e o țară de teatru.

O merită... după Tennessee Williams, montat recent, cum a fost să pui în scenă un clasic? E totalmente altceva!

Acolo a fost mult mai simplu, am avut actori antrenați pe teatrul psihologic, cu puternică școală stanislavskiană. Pare ciudat că în România și nu în altă parte, dar la noi baza de învățământ e asta. Cu unii dintre ei mai lucrasem. Situațiile, unele, erau la fel de universal valabile ca și în Romeo și Julieta. Situații pe care le-am trăit cu toții - despărțirea de familie, în primul rând, în al doilea - remușcările după cei lăsați în urmă, căci evident că fiecare generație lasă în urmă generația precedentă, o abandonează într-un fel tocmai pentru ca să regrete mai târziu. Și să i se întoarcă înmii de la copiii lor, așa e viața. Erau lucruri ce aparent păreau date, America anilor 50... Uite că am găsit multe elemente comune: America anilor 50 e acum și aici; în fiecare familie se întâmplă asta! Copiii cresc și pleacă, câte odată pleacă și tații. Am găsit multe elemente comune și actorii s-au achitat foarte bine de datorie. Am avut succesul garantat de publicul care, pentru prima oară în istoria acestui teatru, îi așteaptă pe actori după încheierea reprezentației, îi așteaptă afară, la ieșirea din teatru, să-i mai aplaude o dată...

Ai văzut spectacolul șlagăr Chirița în provincie, după Alecsandri? Cum ți se pare?

Foarte diferit de ce facem noi în România. E foarte diferit, cu totul altceva.

Se apropie de teatrul de revistă?

Da, are ceva, dar tocmai din cauza grotescului bine exploatat, se delimitează în același timp de teatrul de revistă. E un gen aparte! Nu-mi amintesc să mai fi văzut așa ceva undeva! În mod sigur nu știu nici un român să poată face așa ceva.

Să se consume ca Veaceslav Sambrîș, actorul care a luat în acest an Premiul Municipal al Tineretului.

Am înțeles că a avut peste Prut ceva succes.

Mă îndoiesc uneori că poate fi înțeleasă altundeva!

Ba da. Eu sunt din România și am înțeles perfect. Chiar dacă mi-au scăpat câteva expresii, trimiterile la realitatea locală, rusismele și moldovenismele.

Și aluziile la zi sunt de ne-decriptat pentru un neofit.

Să zicem că am scăpat și din astea, dar dacă mi-au scăpat mie, au scăpat și multora din sală, căci nu toți erau deștepti. E un spectacol plin de bucurie și de viață, chiar dacă se termină dramatic. Jocul ăsta de-a plânsul și râsul e stilul lui Petru. Și asta face mult! E remarcabil! Vin oamenii, după serviciu, în număr mare. Și dau pe bilet jumate de salariu. Apoi vin și a doua, și a treia oară... Și am mai înțeles că are viață lungă.

Îți mulțumesc! Sperăm să mai montezi la Chișinău.

Cu plăcere.

Mașini din Republica Moldova, foto: Vladimir US, 2009

SCRIITORII ȘI SECURITATEA

(fragment)

Emanuela SPRĂNCEANĂ: – *Ce relații ați avut cu securitatea și cu organele de partid până la 1989?*

Nicolae DABIJA: – Pe când eram student, copil naiv de la țară, nu știam că există securitate. Vorbeam tot ce gândeam, ne scriam conștețele în grafie latină. Iar eu adusesem cu mine și o bibliotecă întreagă de cărți românești. Am fost invitat în câteva rânduri – cu colegii V. Romanciuc, A. Silvestru și I. Vicol – la Secția nr.1, la discuții cu un bătrânel, poreclit de noi Cerchezul, pe care așa și nu-l înțelegeam ce vroia de la noi.

În anul trei am fost exmatriculat de la facultatea de ziaristică a Universității „pentru activitate naționalistă și antisovietică”, fiind restabilit peste un an, dar deja la filologie.

Am fost reabilitat abia la 28 februarie 1991 printr-un ordin special al ministrului învățământului N. Matcaș. Încă pe când eram student Avram Mardare, redactor-șef la televiziune, mă angajase pe jumătate de salariu în redacția pentru tineret a televiziunii, dar la repartizare, deși eram student eminent, V. Klobuțki, eminența cenușie a securității de la Universitate, atenționează comisia de față cu mine că așa fi „naționalist” și e contraindicat să fiu angajat la televiziune, care e un „sector ideologic” și o trimit în locul meu pe ... Nelea Rațuc. Avram Mardare a insistat totuși să mă aibă în redacția sa, dar secția de cadre, o filială a KGB, a refuzat până aproape de sfârșitul anului să mă treacă pe un salariu întreg. Ulterior, pentru că inițiasem un ciclu de emisiuni despre monumentele de cultură și istorie din republică, unele cu reacții supărate din partea Ministerului Culturii și a comitetului central, am fost trecut, ca pedeapsă, de la redacția pentru tineret la cea pentru copii. Din prima mea carte „Ochiul al treilea” n-am putut publica până la apariția ei nici măcar o singură.

Am putut să revin cu adevărat în presă abia după 1977, când am devenit Laureat al Premiului „B. Glavan” pentru cea mai bună carte de debut.

Cu toate astea, la radio și televiziune numele meu mai este interzis încă mult timp (Vanda Zadnipro m-a întrebat pe atunci: „Nicolae, ce-ai făcut, că Lozan a spus să nu te dăm pe post”, știe asta și poeta Galina Furdui). Problemele au continuat și după ce am fost ales redactor-șef la „Literatura și Arta”.

După 1992, deși se spune că democrații s-au aflat la putere, n-am mai fost invitat la nici o emisiune a TVM sau a postului de radio „Moldova 1”.

În 1984, când Consiliul Uniunii Scriitorilor m-a propus la funcția de redactor-șef al revistei pentru tineret „Orizontul”, comitetul central al p.c. refuză să mă confirme, sugerându-i lui P. Boțu să recomande un alt scriitor, propunând și o listă din trei persoane.

Dar P. Boțu, pe atunci deputat în Sovietul Suprem al URSS și RSSM, s-a încapățânat și l-a trimis pe Liviu Damian la P. Petric, secretar al comitetului central al partidului (martor e Spiridon Vangheli, care l-a așteptat atunci pe Damian în stradă câteva ore, cât a durat discuția) să-l convingă că nu sunt naționalist și sunt cel mai potrivit pentru a face o revistă a tineretului de creație (între timp inițiasem la Casa Scriitorilor Cenaclul „Dialog” al Tineretului de Creație, cu săli arhipline, unde Ion Zaiț și alți folkiști interpretau cântece din repertoriul Cenaclului „Flacăra”, unde era omagiat M. Eminescu la fiecare 15 ianuarie etc. Securitatea făcea rapoarte și după aproape fiecare ședință V. Stati mă convoca ca să mă amenințe că mă va da afară din partid, iar P. Boțu și L. Damian, care participau la multe dintre ședințele Cenaclului „Dialog”, mă invitau la ei să-mi spună că fac bine ceea ce fac).

La Congresul VI al Uniunii Scriitorilor, care a avut loc la 16 mai 1986, în toilul restructurării

gorbacioviste, am fost propus și votat de către scriitorii la funcția de redactor-șef la săptămânalului „Literatura și Arta”.

Nu mi-am dorit acest post. Martori mi-s V. Romanciuc, cu care am mers până la Botanica pe jos făcând planuri cum să refuz investitura și Ion M. Grosu., șeful secției de cultură de la c.c. al p.c.M., la care m-am prezentat a doua zi dimineață la prima oră cu cererea de renunțare. Dumnealui a zâmbit bonom și a spus că probabil va fi mai greu să fie convocat încă o dată congresul și apoi agențiile de presă deja difuzaseră știrea.

Peste câteva zile a avut loc Congresul Scriitorilor din URSS, unde, într-o cameră de hotel, le-am promis lui Serafim Saca și Vladimir Beșleagă că, dacă timp de jumătate de an nu voi putea face din „Literatura și Arta” o altă publicație – voi demisiona de la ziar.

În curând, cu același colectiv și cu aceiași autori am adus săptămânalul scriitoricesc de la tirajul simbolic de 2000 de exemplare în 1986 la cel de 260 000 de exemplare în 1989, fiind calificat „ziarul literar cu cel mai mare tiraj din Europa” (*Le Figaro*, de la 1 martie 1990, articolul lui Victor Loupan, fiul lui Victor Lupan, care în același articol mai menționa între altele: „Literatura și Arta a jucat același rol în Revoluția Renașterii basarabene, pe care l-a jucat Televiziunea Română în evenimentele din decembrie 1989”). *Literatura și Arta*, odată cu venirea mea, s-a transformat într-o publicație națională. Primul lucru pe care l-am făcut a fost să lichidez cenzura: am publicat tot ceea ce nu publicaseră alți redactori-șefi de până la mine, navela lui Nicolae Esinencu cu Generalul, poemul „Îngerii roșii” de D. Matcovschi despre foamea organizată din 1946-47, nuvelele lui Nicolae Sulac, pe care le-am găsit în sertarele redacției, povestirea lui Ion Druță „Toiagul păstoriei” (despre deportări), poemele lui Grigore Vieru („Limba noastră cea română” ș.a.), ale lui P.Cărare,

M.I. Cibotaru, I.Vatamanu, L.Lari, I. Hadărcă, am publicat articole însoțite de peste 700 000 semnături, referitor la necesitatea legiferării limbii noastre și a trecerii ei la alfabet latin, scrisorile de la Paris ale lui Nicolae Lupan, cele de la București ale lui Vasile Teșpordei sau Octavian Ghibu etc.

Am fost primul redactor din URSS care am scos de pe frontispiciul ziarului lozinca obligatorie „Proletari din toate țările, uniți-vă!”

Spun acestea pentru că se pare unii dintre colegii mei au uitat aceste lucruri, care îi încântau odinioară. Unii dintre ei dau azi de înțeles că dănsii ar fi făcut și mai mult și mai bine decât ceea ce am făcut eu.

Cred totuși că mi-am făcut datoria și am riscat întru bunul nume al scriitorilor, inclusiv al celor care luaseră apă în gură și n-au scris barem un articol de atitudine în perioada crucială 1988-1991, pitindu-se lași prin buruieni, ca azi să mă numească „neîntrecut carierist sovietic”

Sunt foarte curios să aflu ce ar fi făcut ei în locul meu.

Iar cum lumea noastră are memorie scurtă, aș aminti aici și de relațiile mele „prietenești” cu conducerea partinică de atunci.

La 10 iunie 1988 am publicat în „Literatura și Arta” un VOT DE BLAM acordat de scriitorii conducerii de stat și comitetului central al partidului comunist al RSSM, caz unic în toată URSS, unde partidul comunist se afla la putere.

Imediat a fost convocată ședința biroului C.C. al P.C.M., care a luat în dezbatere Apelul Scriitorilor și săptămânalul „LA”, iar în zilele imediat următoare în presa oficială, la radio și televiziune, a fost declanșată o campanie antiscriitoricească de proporții. Peste alte câteva zile la cererea C.C. al P.C.M. la Moscova a fost întrunită și o ședință comună a Secretariatului Uniunii Scriitorilor din URSS și a unor ștabi de la C.C. al P.C.U.S., în frunte cu Egorov, șeful Secției de Propagandă și Agitație, la

care s-a pus în discuție articolul respectiv, de față cu N. Bondarciuc, secretar al C.C. al P.C.M. Am fost salvat atunci de marii scriitori ruși: E. Evtuşenco, A. Vosnesenski, R. Rojdstvenski, V.Korotici, I.Gherasimov ș.a., care mi-au luat apărarea (vezi în *Literaturnaia gazeta* de la 15 iunie 1988, articolul semnat de Gh.Malarciuc)

Ceva mai înainte, la 16 iulie 1987 la o plenară a C.C. al P.C.M. „LA” a fost calificată o publicație „naționalistă și anticomunistă” (de către președintele Academiei Alexandr Jucenco, președintele radio-televiziunii Stepan Lozan și directorul ATEM-ului Fiodor Angheli ș.a.) (vezi „Pravda” din 17 iulie 1987).

Activitatea săptămânalului „LA” a fost discutată la ședința Biroului C.C. al P.C. la 22 septembrie 1987. La acea ședință a fost adoptată „Hotărârea C.C. al P.C.M. „Cu privire la neajunsurile grave în activitatea săptămânalului „Literatura și Arta”.

La acea ședință G. Volkov, șeful K.G.B-ului moldav, avea să menționeze între altele: „Pe când era student, N. Dabija s-a aflat în fruntea unui grup naționalist de la Universitate”, prezentând activitatea mea de la ziar ca o consecință a celei anterioare, iar I. Kalin, președintele Consiliului de Miniștri, m-a numit cu inteligență „подонок” („drojdie”). (Vezi *Moldova socialistă* de la 24 septembrie 1987 și stenograma ședinței Biroului c.c. al p.c.M. din 22 septembrie 1987).

Nu mai cine a trăit în acele timpuri știe ce înseamnă asta.

Am scăpat „ieftin” atunci: doar cu o „muștrare aspră”.

Mai aveam încă o admonestare, aceea fiind aplicată la 23 aprilie 1987 de către Biroul Comitetului raional de Partid Frunze, pentru că publicasem articolul „Povara istoriei” de Dumitru Matcovschi (și poetul se alesese cu una).

La 17 ianuarie 1988 Biroul c.c. îmi aplică o altă muștrare aspră pentru că am „trecut samo-

volnic ziarul la alfabetul latin”, publicând integral în grafie latină articolul „Patologia societății noastre” de M. Eminescu, preluat din *Timpul* de la 4 ianuarie 1881.

La 11 martie 1988 Biroul C.C. mă va sancționa pentru că ignorasem că la 21 ianuarie fusesse ziua morții lui V.I. Lenin.

La 18 aprilie 1989 (scrie „Moldova socialistă” din 23 aprilie 1989) la Biroul C.C. N. Dabija a fost aspru avertizat „asupra inadmisibilității publicării unor materiale care provoacă încordare în domeniul relațiilor dintre națiuni”.

În toamna anului 1988 C.C. al P.C.M. a emis o hotărâre prin care interzisese abonarea la „LA” (vezi și „Chișinău, gazetă de seară”, din 17.08.1988), dar tocmai datorită acestui fapt tirajul revistei a crescut brusc.

Am fost pus în discuție de mai multe ori la Biroul C.C. al P.C.M., iar în luna mai 1988 acesta a luat decizia să lichideze ziarul. Câțiva scriitori – M. Cimpoi, I.C. Ciobanu ș.a. – am cerut atunci o audiență la S. Grossu, prim-secretar al C.C., care a fost convins de către Gh. Malarciuc să n-o facă; el a amenințat că dacă se întâmplă acest lucru toți scriitorii își vor depune carnetele de partid, și de către V. Beșleagă care a fost și mai categoric: „Vom depune și carnetele de membri ai Uniunii Scriitorilor”. Auzind acestea, V. Pșenicinikov, care era de față, a promis că problema, ce urma să fie discutată a doua zi, va fi scoasă de pe ordinea de zi.

Am fost nu o dată amenințat cu moartea, injurat de la cele mai înalte tribune, denigrat în presă, dar mi-am făcut datoria, într-o perioadă grea pentru destinele românismului din Basarabia. Am făcut-o, repet, și pentru bunul nume al scriitorilor.

Iată cum a decurs cariera mea de „neîntrecut nomenclaturist sovietic”, cum mă numește colegul.

Iertați-mi nemodestia, dar cine a făcut pe atunci mai mult?

Poate că domnia sa, anonimul!

Mașini din Republica Moldova, foto: Vladimir US, 2009

ANDREI BURAC

MEMORIA

amintiri deseori crezute
adînc îngropate.
Parcă uitate.
Blestemate cîndva și trimise
ca și cum pe alte planete.
Ghiulele de tun cu puteri
din ce în ce mai grele
și mai neștiute.
Lansate de gheara timpului
pe drumuri, drumuri
uneori incredibil de lungi
și de mari.

Explozii în preajma inimii
după un amar de timp
așa, pe neașteptate
tocmai în pauza
cînd apele din suflet
și ele adînci
erau pe cale să atingă
linul înalt.

ACEST TIMP-RĂSTIMP

De undeva
În trecere și pe lingă mine
spre altundeva și mult mai departe.
Reptilă nici rece, nici caldă.
Sferă albastră.
Casă a unui întreg univers
vie, cu suflet și atât de lacomă
de viață, dar și de vise.
O adevărată avere predestinată
și ajunsă pînă aici
doar la un pas de trezirea ta.

Pe acest timp-răstimp
din care jumătate-
citesc negru pe alb:
„...cerul ți-l așază în brațe.
Clikele din acest cuib
rămîn o mare taină
ascultă-l cum strigă-urle
cu miriade de guri
dar și cu tandrețe și chiar dor
după jumătatea de altundeva.”

MANIFESTELE AVANGARDEI RUSE

DE CE NE VOPSIM

Manifestul futuriștilor

Freneticului oraș al lămpilor cu arc, străzilor împeștrite cu trupuri și casele ce se zgribulesc – noi le-am adus fața vopsită; startul a fost dat și pista așteaptă alergătorii.

Fiind creatori, noi am venit nu să distrugem construcția, ci să glorificăm și să afirmăm. Vopsirea noastră nu e născocire absurdă, nu e o reîntoarcere – ea este legată indisolubil de modul nostru de viață și de profesia noastră. Înzoritorul cântec despre om, precum gornistul înainte de luptă, cheamă la biruință asupra pământului, ce s-a tăinuit fățarnic sub roți, până la ora răzbunării, și tunurile ce dormeau s-au trezit și scuipe peste inamic.

Viața înnoită cere o nouă societate și o nouă propovăduire.

Vopsitul nostru e primul limbaj care a descoperit adevăruri nemaștiute. Iar pojarurile declanșate de ea mărturisesc că servitorii pământului nu pierd speranța de a salva cuiburile vechi și au adunat toate forțele pentru salvarea porților, îngrămădindu-se, știind că, odată cu prima minge lovită, noi suntem – invingătorii.

Ne-au condus mișcarea artei și dragostea de viață. Fidelitatea față de profesie ne răsplătește pe noi, luptătorii. Dărzenia nu prea multora generează forțe care nu pot fi învinse.

Noi am legat arta cu viața. După îndelunga însingurare a măștrilor, noi am cunoscut răspicat viața și viața a năvălit în artă, astfel că veni timpul ca arta să invadeze viața. Vopsitul feței e începutul înzorii. Din acest motiv și bat atât de intens inimile noastre.

Noi nu tindem doar spre estetică. Artă nu e doar monarh, ci și gazetar, și decorator. Noi prețuim și caracterul de litere, și noutățile. Sinteza decorativismului și ilustrației constituie baza vopsitului nostru. Noi înfrumusețăm viața și propovăduim – de aceea ne și vopsim. Vopsitul (înseamnă) noi lucruri populare, de valoare, ca și toate celelalte din ziua noastră. Cele vechi au fost dispersate și constrânse de ban. Aurul era prețuit ca podoabă și deveni scump. Noi însă dăm jos de pe piedestal aurul și pietrele (scumpe), declarându-le fără valoare. Păzea, cei care le

adunați și le păstrați, – când veți ajunge sărmani.

Începutul a fost în (anul) (19)05. Mihail Larionov vopsi o femeie-model ce se profila pe fundalul unui covor, prelungind pe ea desenul. Însă trâmbișarea unui atare eveniment încă nu se întâmplă. Astăzi, fac același lucru parizienii, vopsind picioarele dansatoarelor, iar doamnele se pudrează cu pudră cafenie și își alungesc, egiptologic, ochii. Însă aceasta înseamnă vîrstă. În timp ce noi îmbinăm contemplația cu acțiunea și ne aruncăm în mulțime.

Freneticului oraș al lămpilor cu arc, străzilor împeștrite cu trupuri, caselor zgribulite noi le-am adus nu ceea ce a fost: în oranjerie au crescut flori nemai-văzute, care incită (lumea).

De multă vreme orașenii își înrozovesc unghiile, își vopsesc ochii, părul, își rujează buzele, obrazii – însă toți imită pământul.

Dacă ne-ar fi fost date peneturile papagalilor, de dragul pensulei și al creionului noi ne-am fi smuls penele...

Iar dacă ne-ar fi fost dată frumusețe nemuritoare – am fi muruit-o, uci-gând-o, – noi, cei care mergem până la capăt. Tatuajul nu ne preocupă. Tatuarea se face odată pentru totdeauna. Noi ne vopsim pentru o oră și schimbul de sentimente solicită schimbarea vopsirii, precum un tablou ar devora un alt tablou, precum după geamul automobilului se perindă vitrinele, insinuându-se una în cealaltă, – astfel și fețele noastre. Tatuajul e frumos, însă spune despre puține (lucruri) – doar despre trib și fape de vitejie. În timp ce vopsitul nostru e – gazetar.

Pe noi nu ne preocupă expresiile fețelor. Ce e din aia că se obișnuiește ca ele să fie înțelese drept foarte timide și nefrumoase? Fața noastră e ca zângănitul strident al tramvaiului ce avertizează trecătorii grăbiți, precum turmentatele sunete ale unui mare tangou. Mimica este expresivă, însă incoloră. Pe când vopsitul nostru e – decorator.

Buntul contra pământului și schimbarea fețelor în bătaia proiecteurului emoțiilor (frământărilor). Telescopul a depistat constelațiile rătăcite în spațiu, vopsitul (fețelor) va povesti despre rătăcitele gânduri.

Noi ne vopsim, pentru că o față curată e respingătoare, pentru că dorim să trâmbișăm despre necunoscut, reorga-

nizând viața și ducând pe culmile existenței sufletul înmulțit al omului.

Ilya ZDANEVICI,
Mihail Larionov
(Revista „Argus”, 1913, Nr. 12)

PRIMUL CONGRES AL BAIACILOR VIITORULUI

Ne-am întrunit aici, pentru a înarma contra noastră lumea! Timpul palmelor (date gustului public – L.B.) a trecut:

Trosnetul explozivelor (*vzorvalei*) și ghiventul sperietorilor vor zgudui anul artistic ce vine!

Dorim ca adversarii noștri să-și aplece curajos catrafusele ce li se împrăștie. Să nu mai dea din cozi, pentru că nu vor reuși să se ascundă după ele.

La adunări și în teatre, și din paginile cărților noastre exacte, noi le-am ordonat gloatelor de mii de inși, iar acum declarăm drepturile *baiacilor* și pictorilor, sfărtecându-le urechile celor ce lăncezesc sub bușteanul lașității și nemișcării:

1/ Să nimicim „curata, clara, onesta, sonora Limbă rusă”, castrată și netezită de limbile oamenilor ce se dau ca și predestinați „criticii și literaturii”. Ea nu este demnă de „Marele popor rus”!

2/ Să nimicim învechita mișcare a gândului conform legii cauzalității, neputinciosul „bun simț”, „logica simetrică”, rătăciră prin umbrele albastre ale simbolismului și să oferim revelația (desmeticirea) personală a adevăratei lumi de oameni noi.

3/ Să nimicim delicatețea, superficialitatea și frumusețea ieftinilor pictori și scriitori publici, lansând neîncetat noi și noi opere în cuvinte, în cărți, pe pânză și pe hârtie.

4/ În acest scop, în preajma lui întâi August al acestui an zboară în lume (lumină) noile cărți „Trei” a lui Hlebnikov, Krucionăh și Guro. Ilustrațiile lui K. Malevici. „Cămiluțele cerești” de E(lena) Guro, „Luna-zdohnitură” – colaboratorii „Ghileei”² – „Presa și noi” și alt.

5/ Să atacăm pavăza chirciturii artistice – Teatrul rus, pe care să-l reformăm radical. Teatrul de Artă, cele numite Korșevski, Aleksandrovski, Bolșoi și Mic nu mai au loc în ziua de azi! – în acest scop se întemeiază Teatrul nou „Budetleanin” (Futuristul).

Rubrică de LEO BUTNARU

6/ Și în el vor fi organizate câteva reprezentații (la Moscova și Petrograd). Va fi montată Deima (piesa): lui Krucionăh „Victorie asupra soarelui” (operă), a lui Maiakovski „Calea ferată”, a lui Hlebnikov „Poveste de Crăciun” ș. a. Montarea spectacolelor e dirijată de inșei verbocreatorii, pictorii: K. Malevici, D. Burliuk și muzicianul M. Matiușin.

Să ne debarasăm cât mai curând de ruine și să înălțăm un zgârie-nori. Înfipt, ca glonte!

Conform originalului.

Președinte: M. Matiușin
Secretari: A. Krucionăh, K. Malevici

Usikirko³, 20 iulie 1913

După 7 zile. Apb (Sankt-Petersburg), 1913, 15 august. Manifestul a fost adoptat la congresul la care au participat doar autorii săi (Hlebnikov nu a putut să vină). În septembrie 1913, M. Larionov a prezentat proiectul teatrului „Futu”, iar la 26 aprilie 1914 în ziarul „Nou” (Nov) a apărut „Declarația despre teatrul futurist”, scrisă de V. Șerșenevici.

¹Baiaci – formă veche a noțiunii de scriitor, care, inițial, avea și forma de „cântăreț” (baian), „bard”.

²Ghileea – Asociația futuriștilor, întemeiată de frații David și Nikolai Burliuk și Benedikt Livșit. Configurată, în mare, în anul 1910. Grecii numeau „Ghileea” (Păduroasa) o regiune din Sciția.

³Usikirko – orașel în Finlandia care, în acea vreme, intra în componența imperiului rus.

Mașini din Republica Moldova, foto: Vladimir US, 2009

CONCURS EDITURA TREI

2 CĂRȚI GRATIS PENTRU UNUL DIN CITITORII REVISTEI „STARE DE URGENȚĂ”!

Cei care își doresc aceste cărți sunt rugați să trimită un mail la adresa stare_de_urgenta@yahoo.com cu titlul „Concurs” în care să răspundă la întrebarea „Cine este autorul cărții manufacturabile distribuite împreună cu numărul 11 al revistei Stare de Urgenta?”. Câștigătorul va fi desemnat prin tragele la sorți și va fi anunțat pe blogul revistei: <http://staredeurgenta.wordpress.com>.

Personal, cred că apariția romanului Lizoanca la 11 ani semnat de Doina Ruști este un eveniment în literatura română contemporană. De ce? Pentru că odată cu el se produce o deplasare din zona imediat personală a autorului (care de obicei trece prin diverse traume sau experiențe în variate dimensiuni existențiale despre care simte nevoie să povestească), în planul unei realități sociale ample, realitate ce poate fi punct de plecare pentru texte extrem de puternice. Da, prozatorul poate scrie și altfel decât ne-a obișnuit până acum. Poate să-și caute poveștile dincolo de existența proprie. Poate să își transforme creația într-un semnal de alarmă. Poate schimba mentalități... Dar cel mai bine ar fi să o lășăm chiar pe autoare să ne spună povestea ce se ascunde în spatele acestui roman. (Roxana BOBOC)

Cum am scris romanul Lizoanca la 11 ani

Am deschis ziarul și-am citit o frază care mi-a făcut gaură în creier: o prostituată în vârstă de 11 ani a umplut un sat întreg de sifilis. Bineînțeles, știu foarte bine că în jurul meu există prostituție infantilă, copii mutilați, agresați, uciși, împinși să supraviețuiască în genunchi, de cum văd ochiul soarelui. Dar în titlul acesta de ziar mai era ceva: o făloșenie grețoasă a vânătorului de rating. Povestea mergea în mod pervers pe amănunte de genul că fetița se prostituează încă de pe când

avea 9 ani sau că printre clienții ei se numără chiar și bărbați de 80 de ani. Deși știrea a fost apoi preluată în aproape toate cotidienele importante, era evident că nimeni nu se obosise să investigheze sau măcar să verifice informația. Și tocmai această indiferență năucitoare m-a determinat să scriu un roman. M-a indignat întotdeauna lipsa de respect a jurnaliștilor, care vorbesc despre oameni ca despre niște nenorociți. Când aud aprecieri de genul bătrânul sau nea Vasile, mi se face rău. Cine îi dă dreptul ziaristului să vorbească de sus cu oamenii care îi asigură subiectul și pâinea? Dar de data aceasta era chiar mai mult decât indiferență și nerușinare: era un cinism crâncen, de care nu doar ziaristul, cu fragila și proverbiala lui educație, era responsabil. Ci o lume numeroasă, o gloată, de fapt, o Istorie.

Și-atunci am început propria cercetare. Fetița care umpluse satul de boli era în realitate un copil cu părinți cât se poate de normali, care o băteau meseriași și disperat. Nu era vorba despre o familie cu probleme. Nici despre una săracă. Părinții copilei erau niște oameni muncitori, dar care deveniseră părinți sub presiunea unei societăți ridicate cu greu pe numeroase înginerii ale autorității părintești. Adică societatea noastră. Tocmai de aceea, acțiunea romanului meu nu reconstituie doar povestea fetei din ziare. În aproape orice sat există o astfel de ființă, bătută, izgonită de-acasă, nevoită să intre în tot felul de întâmplări care se petrec

întotdeauna cu voia și cu ajutorul matorilor. Numai dacă ne gândim la cazurile mediatizate în ultimul an, și deja avem în minte o sumă de copii violați, deveniți în mod brutal părinți, uciși în bătaie. Iar vârsta de 11 ani pare ea însăși un prag greu de trecut. Din cercetările mele, în ultimul an, mai bine de jumătate, din cele peste 200 de cazuri cunoscute, sunt fixate la vârsta de 11 sau 12 ani. Lizoanca este un copil de 11 ani și, da, povestea, în desfășurarea ei liniară, este cea a fetei învinuită c-a umplut un sat întreg de sifilis. Însă eu am ales un sat, aflat la 25 de km de București, pe apa Neajlovului. Un sat mic, tipic românesc, nici mai bun nici mai rău decât oricare altul. N-a fost o descoperire. M-am oprit acolo pentru că apa înflorită a râului de câmpie trecea așa tristă printre malurile verzi. Și-am auzit în depărtare scrâșnetul unor roți vechi. Așa că m-am întors acolo, cu doi regizori (Cristian Panaitescu și Lucian Sora) pe care i-am asistat cât timp au filmat pentru un scurt metraj. În spatele camerelor e o liniște de fier, în care poveștile pătrund în pași de dans. Vara trecută am colindat prin mai multe sate, în special din sudul țării, am cunoscut copii și maturi, am făcut fotografii. Iar un timp n-am mai citit niciun ziar.

Romanul meu aduce o poveste simplă în care sunt inserate alte 13 povești, un fel de sertare ale romanului, care alcătuiesc povestea subterană a unei stări de lucruri. Nu mi-a plăcut niciodată vicierea. De regulă, când ceva îmi displace, mă gândesc imediat la ce-ar fi de făcut,

iar pentru asta, în primul rând caut cauzele.

Am scris romanul pe nerăsuflă, lăsându-mă în seama poveștii despre o fetiță dărză, hotărâtă, inteligentă și aflată în război cu toată lumea. Lizoanca are ceva din mine, dar mai cu seamă are ceva din vârsta superbă de 11 ani. Nu cred că întâmplător au ieșit la suprafața istoriei întâmplările despre copii care au această vârstă. Ea este una a trezirii lucidității. Un copil de 11 ani este un judecător pe cât de inocent pe atât de crud.

Între copertele de carton ale acestei cărți, Lizoanca nu mai este doar un copil maltrat, ci o luptătoare cu mulți susținători.

Doina RUȘTI

STATUL E UN MECANISM, NU O FIRMĂ

Marius IANUȘ

De curind un amic m-a pus în fața unei probleme care m-a lăsat mască. Mai precis: cum de eu, care primesc finanțare de la ICR, „înjur” o altă instituție care reprezintă „Statul român” - AFCN.

Am rămas mască, pentru că omul se pretinde jurnalist - și chiar trece în ochii unora drept asta - deci nu e vorba de un caz îndoielnic de gen Buduca, cel din editorialul, de care și azi cred că e mândru, „Muie sponsorului meu”.

Pentru oricine gîndește ca acest amic al meu mă văd nevoit să fac câteva precizări care mi se par a fi la mîntea cocoșului. Un stat democratic este un mecanism de reglare a societății. Societatea își desemnează niște reprezentanți, aceștia fac niște legi, iar acest mecanism pe care îl numim „Stat” urmărește, prin diverse sale instituții, aplicarea acestor legi.

O lege a acestui stat spune că se vor da niște subvenții din banii societății pentru editarea unor publicații prin instituțiile x, y, z.

O comisie de la instituția x evaluează niște proiecte și hotărăște că proiectul revistei pe care o aveți în față întrunește condițiile de eligibilitate.

Datoria unui jurnalist e de a informa corect opinia publică. Un jurnalist de la publicația noastră, finanțată de instituția x, descoperă că la instituția y se petrec lucruri necurate. Conform amicului meu, el ar trebui să tacă.

Conform deontologiei profesionale el trebuie dimpotrivă, să vorbească. Pentru că tocmai vorbind despre neregulile de la instituția y el face un serviciu acestui mecanism de reglare a societății.

Și consider că instituția x, în cazul de față Institutul Cultural Român, cu care amicul despre care vorbeam nu are absolut nimic legătură, trebuie să precizez asta, ne finanțează tocmai ca să ne facem cum trebuie meseria de jurnaliști.

Deci, da, pe banii societății române distribuiți mie de o instituție a statului pot să vorbesc despre orice instituție a statului vreau, chiar și despre cea care m-a finanțat, cum vreau.

Și făcînd asta îmi fac datoria, pentru că presa e unul dintre instrumentele prin care societatea încearcă să controleze statul.

REAȚII LA EXPULZAREA LUI SANDU VAKULOVSKI:

„Alexandru Vakulovski, scriitor român născut în Basarabia, absolvent de Litere la Cluj și rezident în România din 1997, a fost astăzi expulzat din rațiuni birocratice, deși a depus cerere de dobîndire a cetățeniei române încă de acum 5 ani. Timp de 2 ani și jumătate, statul român și-a asigurat liniștea, trimițînd peste Prut un intelectual periculos. Bravos justiție, halal să-ți fie!”

Florin Hălău pe florinhalau.weblog.ro

„Statul român este un stat imbecil. Un stat imbecil este acel stat care reușește performanța de a-i acorda cetățenia română unui fotbalist german în doar câteva zile, nu însă și unui scriitor român, de origine basarabeană. Alexandru Vakulovski aștepta această jalnică cetățenie de mai bine de patru ani. N-a primit-o. În schimb, ieri, Sandu a fost expulzat din România, nu înainte de a fi amendat, pentru că îi expirase permisul de ședere temporară în țara lui Mutu. Revoltător!”

Iulian Tănase pe poemix.blogspot.com

„Asaa, doi ani și jumătate Romania îi spune lui Sandu Vakulovski „du-te acasa în Basarabia, ti-a expirat viza de ședere temporară”. Asta după facultate, după carti, după muncit cluj-bucuresti-brasov, după așteptat patru ani cetatenia (pe care fratele sau Mihai mi se pare ca o si are)...

Si daca expulzarea nu ar fi un proces strict birocratic? si daca ar fi invers? nu merge? cetatenia sa o dea nu incompetenta greoaia a reprezentantilor ci... restul?! Adica de ce sa faci tu o afacere din cetatenia mea si sa nu fac eu un caz din cetatenia ta, care vrei sa te joci de-a cetatenia mea?

Si ca sa facem o proba: Sandu, cui retragem cetatenia? asa... pe criteriile de incompetenta!”

Răzvan Țupa pe rocultura.ro

„Statul polițienesc face ce știe mai bine: într-o gură plină de carii se extirpă dintele sănătos. Scriitorul român născut în Basarabia Alexandru Vakulovski a fost expulzat, pentru că-i expirase viza de ședere în România, după ce-a așteptat cetățenia română mai bine de 4 ani, după ce-a absolvit facultatea de litere în România, după ce-a publicat 7 cărți în limba română și-a fost cuprins în numeroase antologii literare drept unul dintre cei mai valoroși scriitori români contemporani. (...) În genunchi, România! Cum te vei mântui după asta? E postul paștelui. În genunchi. Să nu te mai ridici de acolo. Să nu te mai ierte decât sfântul pământ.”

Mugur Grosu pe mugurgrosu.blogspot.com

Fata care s-a jucat cu focul: a apărut în limba română al doilea volum al Trilogiei MILLENNIUM de Stieg Larsson!

Cei care au citit primul volum, Bărbați care urăsc femeile, se reîntălnesc cu personajele trilogiei, implicate într-o nouă aventură. Cei care nu l-au citit, pot începe liniștiți și cu volumul 2.

Trilogia a câștigat premiul SWEDISH ACADEMY AWARD FOR DETECTIVE NOVELS și constituie unul dintre evenimentele majore din lumea editorială europeană, înregistrând vânzări absolut fenomenale și declanșând o adevărată isterie în rândul fanilor.

Formula succesului? Mister, intrigă și suspans, toate sub patronajul unor personaje de excepție: Lisbeth Salander, o hacker-iță genială cu trecut incert, capabilă să spargă cele mai încifrate coduri de calculator, și Mikael Blomkvist, un jurnalist tenace și seducător, de o inteligență sclipitoare și un șarm pe măsură.

Nu există nevinovați. Ci diferite grade de responsabilitate.

Cei care au făcut deja cunoștință cu cei doi știu deja că vor avea parte de o lectură plină de adrenalină. Acțiune pe muchie de cuțit, schimbări bruște de situație, personaje extreme în combinații absolut uluitoare.

LISBETH SALANDER constituie marea plăcere a acestei cărți, un personaj fascinant cu un profil psihologic amplu și complex. Lisbeth posedă o inteligență excepțională și are darul de a-și păstra o aură de mister foarte seducătoare. Fără să știe, amenință să arunce în aer unul dintre cele mai importante secrete ale Securității și, de data aceasta, este prinsă în capcană!

În același timp, MIKAEEL BLOMKVIST, de la revista Millennium, a dat de un nou subiect fierbinte. Jurnalistul DAG SVENSSON și prietena lui MIA BERGMAN au dovezi despre existența unei filiere de prostituție care activează între Europa de Est și Suedia și care, mai mult, este mușamalizată de serviciile secrete. Prin urmare, multe dintre persoanele implicate în traficul cu femei au poziții importante în societate.

Întâmplări din trecutul întunecat al lui Lisbeth Salander încep să iasă la iveală. Atunci când Dag și Mia sunt brutal asasinati, bănuielele se îndreaptă spre Salander și se declanșează o adevărată vânătoare a poliției. Salander se decide să pună capăt pentru totdeauna trecutului și să-i pedepsească pe cei vinovați. Drumurile lui Blomkvist și Salander se întretaie din nou.

Un bestseller absolut

În Franța, trilogia a fost declarată cartea anului 2008, vânzând

Iulia MODIGA

SPECIFIC ANTREPRENORIAL ÎN ZONA PERIURBANĂ A MUNICIPIULUI CHIȘINĂU

„Nu-i nică secret aicea, totu-i... o poveste. Viața asta-i o poveste”¹

În iarna anului trecut am participat la o cercetare de teren în zona periurbană a Chișinăului, în cursul căreia s-au născut idei și întrebări atât capricioase cât și provocatoare, în jurul conceptului de impact asupra bunăstării colective și a modului de administrare a afacerii de către categoria ocupațională reprezentată de micii antreprenori. Alegerea comunității a fost motivată atât de localizarea acesteia în sectorul administrativ al capitalei, principalul centru economic al Republicii, cât și de gradul de eterogenitate a dezvoltării socio-economice, în aspectele legate de infrastructură, ocupare a forței de muncă, educație, organizare/reprezentare a intereselor, efecte ale migrației temporare.

Un rol relevant în analiza dezvoltării economice, respectiv sociale a satelor din zona de suburbie a municipiului Chișinău, îl constituie segmentul antreprenorial, tradus prin intermediul activităților economice, prin strategiile de obținere a unui profit care să aibă impact și asupra comunității, funcționând ca factor de bază în procesul de atragere a investițiilor și constituind, așadar, pilon al bunăstării colective. Întrebările de la care am pornit în examinarea acestei categorii ocupaționale, reprezentată de întreprinzători, s-au conturat în jurul ideii de impact asupra bunăstării colective și a modului de administrare a afacerii. În ce măsură influențează prosperitatea afacerii antreprenorilor pe cea a comunității în care aceștia activează? Care sunt coordonatele manageriale practicate în această regiune?

Pornind de la semnificația bunăstării individuale, am regăsit, în primul rând, modelul ascetic, în care nevoile se rezumă la elementele materiale ca mijloace de satisfacere a unor trebuințe zilnice minime - „Toate cele să avem, ne descurcăm, adică avem acasă, am o pășăre, am un ou, am grădină...” (angajată la patron de magazin, 33 ani), resursele financiare de care dispun oamenii aflându-se în acord cu asigurarea unui trai decent - „Ce să zic?! Bani întotdeauna nu ajung. Ați întrebat pe cineva care să zică că îi ajung banii? Eu o să vă spun că nu, noi așa ne învățăm după cum avem de trăit, înțelegem?... am în buzunar atâta și cu atâta trăiesc și îmi pare că e bine, altu' dacă e învățat cu mai mult, poate lui îi pare că... noi ne mulțumim cu ce avem...” (angajată la patron de magazin, 30 ani). Oamenii dornici de muncă au mai multe șanse să își acopere cheltuielile cotidiene sau să își procure cele necesare în gospodărie, după cum susține și primarul satului Condița: „Mai sunt oameni care se stăruie prin munca lor să iasă din situație. Și oamenii trăiesc. V-am spus că lucrează în pădure, lucrează toată iarna pentru lemne de foc, ori cumpără niște lemne acolo, cu un preț mai redus. Mulți oameni, la noi în sat, cam al patrulea om în sat, se ocupă cu butoaiele: butoaie de stejar, din lemn tare și vând ca să le ducă prin altă parte, prin raioane”.

O condiție esențială în desfășurarea acțiunilor de tip economic și social în lumea satului din Republica Moldova o reprezintă buna înțelegere între localnici, care de multe ori impune anumite

renunțări, după cum descrie o angajată a unui magazin din Ghidighici, al cărei salariu nu crește direct proporțional cu scumpirea produselor pe care le vinde, dar pentru care păstrarea unei relații bune cu patroana magazinului primează, în dauna obținerii unor avantaje materiale pe un alt post de muncă - „Eu am lucrat în leuște, în vreo două locuri și în sat am mai avut niște chestii, e o femeie de aur și suntem vecini, și de multe ori m-aș duce în altă parte... și suntem vecini (...). O stimez mult”.

Cea mai des întâlnită situație este aceea în care deținătorul unui „business” preferă să lucreze în și cu ajutorul familiei, astfel că alți membri ai comunității nu beneficiază de ocazia obținerii unui serviciu în sectorul comercial, în sat. Deficitul de încredere fiind o constantă a societăților ce trec printr-o perioadă de tranziție de la organizarea de tip comunist spre o organizare de tip democratic. Un patron al unui magazin alimentar din centrul satului Colonița, cu doi copii absolvenți de studii superioare și soția lucrând ca soră medicală, a reușit să își construiască o locuință dotată cu toate utilitățile și magazinul din curtea casei, postul de vânzător fiind asigurat, pe rând, de fiecare membru al familiei sale - „Aveam posibilitatea să-mi fac casă cu două etaje... am construit-o singur, cea mai bună mobilă, parchet peste tot, curtea aranjată... să nu mai vorbesc de gaz, apă... canalizare, drum... tate erau... și plus la asta, cine vrea să lucreze suplimentar nu era problemă (...). Și mi-am construit casa... și lucrurile în gospodărie mergeau, mă rog, nu rău”. Experiența acumulată prin activitățile economice întreprinse de către unii locuitori încă din perioada comunistă schimbă perspectiva acestora asupra realităților economice și a oportunităților pieței. Raportându-se la oportunitățile de câștig din alți ani, același patron afirmă că în anii '60 existau șanse mai mari de obținere a profitului - Spre exemplu, eu aveam mașină pe atunci și umpleam mașina cu fructe și legume și vineri dimineața, la ora 4, mă porneam și Rusia era la 1500 km și vindeam acolo și în timp de 4 ore li vindeam și înapoi veneam cu așa un stoc de bani de mă gândeam pe drum cum o să ajung cu ei acasă”.

În prezent, având o familie de susținut financiar, o casă aflată în construcție, micul comerciant operaționalizează câștigurile sale astfel: „Și eu am magazin, dar magazinul e... mă finanțează atât cât să-mi întrețin familia. Cred că am făcut... un an a lucrat magazinul, n-am putut să fac decât căldură în casă. Alt an, am lucrat magazinul, nu pot decât să fac o reparație, alt an o să lucrez, pot să îmi cumpăr o bucătărie, să fie un an de lucru a magazinului eu pot să fac ceva. Dar casa trebuie și tencuită pe dinăfară și ceva de-nnoit și... niciodată, în viață, un magazin în Colonița, eu n-am să ajung la nivelul normal de trai. Niciodată. De-amu, am doi copii... bani înocol, bani încoace, și la nord, și la sud, și la urmă”.

Una dintre expresiile situației economice a satelor, care determină, în cea mai mare parte bunăstarea comunității, o reprezintă poziționarea față de Chișinău, oraș care asigură mai multe posibilități de angajare - „Aveam o prioritate față de alte sate a Moldovei, că suntem

și cu capitala” (localnic, 40 ani, patron sala de internet). În cazul în care satul se află la o distanță mai mare, oamenii preferă să nu mai caute de lucru din pricina prețului pe care ar trebui să îl plătească pe transport - „Alții v-am spus că nici nu caută de lucru. În sat la noi nu au unde și ca să meargă la Chișinău trebuie un salariu undeva de la 1500 de lei în sus, ca să se ducă în fiecare zi (la noi e 9 lei într-o direcție). Și de-asta nici nu se duc” (primarul satului Condița), astfel că șansele ca o persoană să înceapă să investească într-o afacere scad.

„Lucrul cu ziua” constituie o altă sursă de obținere a unui venit, practică îndesă de tinerii satului: „Și ziua lor se termină așa, cu... mâncare, băutură, 100 de lei pe zi. Că așa-i, așa-i tarifu', toi, îi dai mai mult, merge, să-i dai mai puțin nu merge”, relatează cu ușoară nemulțumire deținătorul magazinului alimentar din centrul satului, care apelase la ajutorul unor consăteni, contra cost, pentru a-și ridica o locuință „mai modernă”.

Numărul scăzut al locurilor de muncă în sate, slaba remunerare în cazul lucrului cu ziua, precum și nesiguranta respectării înțelegerii dintre angajator și angajat, mai cu seamă în situația de prestare a unei activități sezoniere (cum ar fi lucrul la câmp sau pe șantier) reprezintă doar câteva dintre dificultățile cu care se confruntă sătenii cu situație financiară precară. De asemenea, percepția persoanelor înstărite în sat asupra celor care lucrează cu ziua este că aceștia sunt responsabili de traiul nesigur pe care îl duc deoarece „fac muncă puțină” și ridică pretenții legate de plata serviciului prestat. Astfel că în situațiile în care deținătorii unui mic business vor să angajeze pe o perioadă scurtă de timp, aceștia preferă persoane din sate învecinate, cărora le plătesc transportul și le oferă masă gratuită. Angajații se arată mulțumiți de condițiile oferite și nu ridică probleme pe durata lucrului, nici în privința remunerării, nici în a volumului de muncă: „Spre exemplu, de mâine am nevoie de cineva care... ne trebuie pe-o zi, pe două, sau pe trei, fie la săpat, fie la construcții, la săpatul unui șanț, eu știu cine trebuie să mă duc, deci eu știu cine a să vrea să lucreze. Că poa' să te duci la orișicare, da' numa' să vrea” (patron firmă de construcție). Presiunea permanentă exercitată de comunitate asupra individului, alăturată sentimentului de teamă indus în perioada comunistă, precum și dorinței de protejare în fața actelor de criminalitate își pun amprenta asupra raporturilor interumane din satele cercetate. Spre exemplu, aducem în discuție cazul sătenilor cu posibilități financiare ridicate, care manifestă o reținere în a angaja „cu ziua” consăteni și pentru că nu doresc ca aceștia să le evalueze avuția și să devină subiect de discuții în sat: „Da' nici nu iau de aici din sat... își aduc oameni din altă parte... ca să nu mai știe aici din sat ce are el...” (patron sala de internet).

După descrierea unui alt antreprenor dispus să angajeze „cu ziua”, aceste persoane care nu au un serviciu stabil nu sunt orientate către muncă, nu știu să economisească banii, iar acest fapt împiedică o eventuală colaborare pe viitor - „Dar sunt mulți care nu vor să muncească. Uite, mie îmi trebuiește un om să-l iau

la lucru, vine și așa face încât mai degrabă faci singur... nu se gândește și la ziua de mâine cu banii pe care îi ia...”. Reiese că micii antreprenori au disponibilitatea de a oferi locuri de muncă, dar fie nu se găsesc persoane interesate, fie cele care se încumetă să lucreze nu duc la bun sfârșit ce au de făcut.

În contextul în care locuitorii satelor din împrejurimea capitalei se află în pragul subzistenței, în marea lor majoritate, s-a constituit o rețea a împrumuturilor și a intrajutorării, care presupune ca „cel aflat în nevoie” apelează la rude, la cunoștințe - „de la vecini, de la neamuri care socotim că-s mai în putere” (angajată la patron de magazin), de cele mai multe ori persoanele cărora le este solicitat sprijinul, răspund prompt - „Ieri i-am cumpărat medicamente lu' una din ele (uneia dintre soacre), di 360 de lei, pe-astea le-am cumpărat noi” (patron magazin alimentar). Sătenii nu îndrăznesc să ceară ajutor de la primăria locală, considerând această practică nepotrivită, deoarece nu înțeleg cum te poate ajuta cineva fără a-i oferi ceva în schimb: „Nu trebuie să ceri de la om când nu-i dai ce trebuiește, când îi dai ce trebuiește să aibă... atunci poți să ceri de la dânsu'” (pastor biserică, fost întreprinzător), aceiași reținere având-o și micii întreprinzători în încercarea de a obține finanțare din partea primăriei satului, pentru inițierea afacerii - „Veți fi înădușit pe loc, ca orișice desfacere a bussiness-ului trebuie să treci instanțele de... de coordonare, la care pur și simplu nu le treci” (patron salon de internet). Pe de altă parte, este recunoscută intervenția administrației locale în sectorul tranzacțiilor imobiliare, practicate de orașenii care investesc în proiecte imobiliare de tipul caselor de vacanță, terenurilor pentru viitoare construcții: „Cumpără lotul, au finanțe, au bussiness și își construiesc casa pentru suflet, nu pentru a locui în ea”. Această lipsă de comunicare prelungită între afaceriștii din sate și primăria locală a început să capete aspecte ridicole: „Pe urmă mai scrii ce mai scrii și îți pare că ești prost în stilul ist de viață” (patron magazin, 52 ani).

În acest context, atașamentul sătenilor față de locurile unde s-au născut a fost afectat, în egală măsură: cei plecați peste hotare se arată dornici să se întoarcă, dar acest lucru nu se concretizează, mai cu seamă din cauza prețurilor mari în raport cu veniturile asigurate în Republica Moldova, după cum povestește primarul Condiței: „Eu am trei feciori (...). Unul are casă aici, nu-i gata, dar e pe sfârșite. A început-o și nu a terminat-o (...) O fost anu' trecut, în 2006 o venit. Și spune: „Tată, m-am săturat de banii ăștia, parcă ești robot; dimineața la 6 pleci la lucru, seara vin la 8 și...” (...) Dar o venit cu mașină bună și peste o lună de zile mi-o zis: „Eu nu știu cum trăiți aici”. Toate sunt scumpe. Și materialele de construcție și tot, tot (...); rămân în sat aceia care nu au putere de muncă sau care nu își doresc să o aibă, din varii motive („Și mai sunt și care stau pe acasă. Sunt și mulți invalizi la noi, dar nu știu cum să vă spun așa, dacă merită el să fie invalid ori nu. Dar nu pot să iau contorul ca să văd care e și care nu”, precum și situația celor „care o iubit păhărelul, tot așa rămâne, în urmă” (primarul satului Condița), cât

și micii antreprenori, al căror profit de-abia îi ajută să își „țină pe picioare” afacerea, după cum indică și formularea cu accente persiflante a unui deținător de magazin alimentar din Colonița: „La revedere, scumpa ta Moldovă!”.

Veniturile locuitorilor din Condița depind, de cele mai multe ori, de activitățile desfășurate în perioada caldă a anului: pe timp de primăvară ei merg în pădure, „fac mănunchi” cu care se duc la piață, în oraș, iar banii strânși pe ele devin economii pentru perioada iernii. De asemenea, condițienii culeg și ciuperci, și flori („viorele și așa mai departe”), pe care le comercializează tot în Chișinău: „Apar lăcrămioarele și iară se duce și vinde și tot așa: pe urmă apar bureții și cornele...”. În anotimpul rece, unii săteni își asigură traiul cu banii câștigați din vânzarea bureților culeși și conservați în timpul verii: „Înainte, bureții erau chiar aici la pădure lângă sat, dar acuma sunt departe: tocmai pe la 5-6 km și se duc și îi adună, chiar și până la hotar cu România și așa trăiesc”. Puținii întreprinzători ai satului se ocupă fie de comerțul cu butoaie, fie de vânzarea legumelor de seră: „Sunt cu butoaie, sere... cum mergeți la bibliotecă e o seră unde au pus ceapă, roșii. Dar nu prea câștigă pentru că trebuie să plătească și munca și oamenii nu cumpără nici nu au bani și...”

Localnicii au reușit să își formeze o viziune de ansamblu asupra situației întreprinzătorilor din sate în urma unor încercări de ale primăriilor locale de a forma un parteneriat cu aceștia, spre a servi și intereselor comunității - Pentru comunitate nu fac nimic. Ei sunt pe teritoriul Condiței, dar activează pentru ei. Dacă primăria are ceva de făcut și e nevoie de bani, fiecare se duce și se roagă la acești întreprinzători (...) și primăriei i se acordă un ajutor material - fiecare cât poate, cât îl lasă inima. Numai așa. Dar pentru comunitate nu activează” (profesor universitar, 55 ani).

O categorie aparte de actori ai comunității care realizează profit folosindu-se de contextul împărțirii terenurilor de la începutul anilor '90, o constituie fermierii care „lucrează tot pentru ei”, de cele mai multe ori lăsând în arendă (prin înțelegeri verbale sau scrise, dar nu sub formă de contract) loturile de pământ pe care le dețin, unor persoane care au resursele necesare pentru a lucra terenul, în schimbul obținerii unei părți din producție - „Pământurile se consideră deja ca proprietate privată a lor (...). Acești mici fermieri au cumpărat

într-o parte pentru că au fost unii care și-au vândut cota când s-au privatizat toate loturile astea, ori le-au dat în arendă la acești proprietari care se ocupă. Sigur, cu contractele lor individuale între ei. Este scris verbal, nu trec prin notariat. Eu să am o cotă-parte și dacă este un proprietar care are utilaje să o lucreze, eu pot să o dau în arendă cu niște condiții - verbale sau în scris - că mi se dă anual o cotă-parte din ceea ce se face” (profesor universitar, 55 ani). Un proprietar de teren agricol aprecia profitul unei afaceri sub forma unei ecuații simple - „Știi cum e la noi acum, de-abia scoți ceea ce investești. Normal ar fi ca pentru a te dezvolta să îl scoți pe x pe care l-ai investit și un mic y, dar știți cum e la noi, y nu prea există. Același proprietar, descriind în linii mari situația unor asociații agri-

SUB ROCHIE

cele ce activau în anii '90 și care au continuat să se implice în administrarea terenurilor și după anul 2000, sub alte denumiri, a amintit și de efectuarea unor tranzacții de către oameni influenți – „Da, în orice caz până în 2000, s-a divizat, li s-a dat titluri la fiecare care făcea parte din gospodăria de bază. Apoi s-a format Asociația de Gospodărie Tărănești GT Moraru și oamenii continuau să lucreze pământurile împreună: unii muncitori, alții lăcătuș (...). Atunci se făceau tranzacții ilegale, cu Radiola, transferau petrol sau produse petroliere (transferau prin gospodăria noastră) din Bielorusia și aveau o benzinărie și nu știu cine pe cine o păcălit.”

Sătenii care încearcă demararea unei afaceri se confruntă cu problema intervenției persoanelor deja implicate în administrarea „business-urilor”, la nivel mai înalt, după cum descrie și o profesoară din sistemul universitar – „Acum este foarte greu pentru începători să își facă un business pentru că de-acum te mănâncă cei de sus. Sunt impozite mari și nu-ți permiți”. Așadar, punerea în mișcare a unei mici afaceri ca tip de strategie de supraviețuire, mai degrabă decât în sensul de modalitate de obținere a unui nivel ridicat de bunăstare materială comportă anumite sacrificii, în deosebi în cadrul relațiilor cu acei actori sociali care asumându-și rolul decidenților sau al factorilor de intermediere în planul situației economice locale, revendică anumite beneficii în mod nejustificat: „Din punct de vedere social, economic, amu' dacă ai prins să te dezvolți în business, oarecare, mic sau mai mare, vei fi înădușit pe loc, ca orice defacere a business-ului trebuie să treci instanțele de coordonare, la care pur și simplu nu le treci. (...) Ori trebuie să plătești bani ca să le treci, iar bani nu-i avem, că nu-i avem, și-atunci nu treci. Și gata.” (patron magazin Colonița).

Urmărind sensul conceptului de „antreprenor” (fr. „entre” - „între” și „prendre” - „a lua”), putem observa că în trecut acesta descria persoane care își asumau anumite riscuri de natură financiară în inițierea unei speculații comerciale (Barringer, B., Ireland, R., „Entrepreneurship: Successfully launching new venture”, Pentrice Hall, New Jersey, 2006). În prezent, comportamentul antreprenorial capătă relevanță în măsura valorificării oportunităților de afaceri, indivizii care aplică idei utile de începere a unui business, fără a ține cont de resursele de care dispun deja putând fi caracterizați drept antreprenori (Barringer și Ireland, 2006, p.6). În satele din zona de suburbie a municipiului Chișinău, inițierea unei afaceri este o activitate determinată de factori externi (de exemplu, de implicarea unor persoane influente, care pot aproba sau nu începerea acestei activități, de lipsa de sprijin financiar a autorităților locale, în acordarea unor credite), mai degrabă decât de factori interni, care țin de aptitudinile antreprenorilor (creativitate, spirit novator). În această zonă, micii afaceriști sunt mai concentrați asupra disponibilității resurselor (mai cu seamă materiale), decât asupra asumării unor riscuri sau asupra luării unei decizii într-un timp scurt, iar profitul obținut este cel planificat spre a satisface necesitățile unui trai „cumsecade”. Standardele după care se orientează antreprenorii din aceste sate sunt de ordin personal, bunăstarea comunității nefiind un factor care să fie luat în calculul afacerii. Realizarea rapidă a profitului, care să devină o constantă, speranța de a trăi mai bine, de a asigura cel mult familiei bunăstare materială - aceștia sunt stimulii care îi ghidează pe micii întreprinzători.

¹ Patron magazin alimentar din satul Colonița

Adam Rebut traversează zebra abia târându-și picioarele. Se gândește la cariera lui de ziarist și își pocnește nervos degetele. E atât de nemulțumit de sine, încât și le-ar strânge și singur cu ușa, numai să trosnească mai tare. A mai avut experiențe din astea cu ușa. În copilărie. Bunică-sa îi prindea dintele care se clătina într-un laț de ață de mosorel pusă în patru, lega ața de mânerul ușii, iar după, ieșea în tindă și trăgea cu toată puterea. Uneori, dintele ceda din prima. Are niște dinți zimțați și mari. Mai ales cei doi din față sunt mari. Când e foarte bine dispus și râde, Adam aduce cu un șobolan roșcat, iar când e supărat, își fixează subaltermii cu ochii săi albaștri, spălăciți și seamănă cu cineva care ar vrea să scoată dinții cu ața întregii redacții.

Chiar dacă a împlinit deja 27, la felul cum se comportă, ai zice că e un adolescent cu puternice poluții nocturne. Mutra lui parcă ar fi luată de pe coperta cărții „Chipuri și măști ale tranziției”. Dar el nu știe asta, pentru că nu l-a citit pe Pleșu. Și nici n-are de gând. I-ar atrage atenția persoana autorului numai dacă acesta și-ar înșela nevasta, ar moșteni o avere fabuloasă sau, cel puțin, s-ar îmbăta mângă la o recepție.

Adam citește în fiecare zi revistele mondene și visează la celebritate, la restaurante luxoase, la vacanțe pe riviera franceză. Visează la un iaht imens, asemănător cu cel pe care și l-a cumpărat nu demult celebrul manelist Mihai Miracol, cu DVD, televizor cu plasmă și frigider, un iaht de 350 de mii de euro cu care el, Adam Rebut, va putea s-o plimbe pe Miha Mărmulescu, vedeta pe care o iubește fără nicio speranță și la poza căreia se uită atunci când se masturbează înainte de culcare. Iar când adoarme, Adam o vede foarte clar pe Miha, frumoasă ca o floare în bătaia vântului și subțire ca o trestie.

Miha e îmbrăcată, în visele lui Adam, într-o rochie ușoară de vară, lungă până la gleznelor ei subțiri, dar transparentă. Sub rochie, Miha nu poartă nimic, așa cum nu purta nimic nici Turturica Turtureanu la prezentarea aia de modă, la care a fost invitat și Adam. Numai că lui Adam nu îi place Turturica, pentru că e proastă, iar Miha Mărmulescu e deșteaptă, inteligentă, scrie cărți și miroase frumos a apă de colonie Moschino, din aceea de care cumpără fetele din redacție de la tipul care vine cu o valiză plină de sticlute, în ziua lor de salariu. Când se apleacă spre el, învăluită în iz de Moschino, Miha îl atinge cu sânii, dar mai ales cu părul. Iar părul ei, ah părul ei, numai de scos de pe bigudiuri, cade ușor și moale ca mătasea chinezească, îi gădilă nările, apoi buricul, apoi îi gădilă tot ce i-ar mai putea gădila. Miha se lasă mai jos, tot mai jos și îl cuprinde, și își lasă peste el mătasea părului, și îl sărută, și îi șoptește printre suspine cuvinte obscene. Și Adam se excită foarte tare și ejaculează în somn.

Deocamdată, Adam își imaginează cum, ca un adevărat paparazzi, o va surprinde pe Miha într-o ipostază jenantă, o va fotografia cu telefonul lui mobil cu design de la Prada, cumpărat recent în rate de la Auchan, iar după, va deveni defăimătorul celebru, călăul și poate chiar amantul perfect. Abia atunci, cu adevărat, se vor deschide și pentru el ușile televiziunilor, abia atunci va putea obține un post de conducere bine plătit într-un trust media faimos, abia atunci banii vor curge gărlă, izvor, vor curge lavă în buzunarele lui. Va avea cabinet spațios, secretară cu picioare lungi, săni mari și buze cărnoase.

Până una alta, înghite, în fiecare dimineață, articolele răutăcioase ale colegilor de breaslă de la revistele concurente, cum ar înghiți niște pastile amare. Uneori, Rebut umblă prin redacție cu vreo revistă în mână, o flutură pe deasupra capului și strigă: „Luați exemplul de la ei! Așa ar trebui să scriem noi. Astea sunt texte! Astea poze!”, după care se așează la biroul său și își continuă lectura. Citește, iar invidia îl mistuie încet, încet, până când isteric și agresiv pornește în căutarea unei jertfe. Pentru că simte acut necesitatea să umilească pe cineva. Plăcerea pe care o are atunci când umilește este aproape orgasmică. Se întâmplă uneori să se gândească la chestii ciudate, sado-maso, alteori chiar încearcă să fie bun și draguț cu toată lumea și mai strecoară câte o laudă. Bravo, zice el în asemenea momente, dar asta nu înseamnă defel că are deja o părere mai bună despre cineva, ci doar că nu-l mai doare stomacul. În ultima vreme, se repetă tot mai des scenele în care Adam, încrunțat și apăsător de grija viitorului număr al revistei, încearcă să arate cât de priceput și inventiv poate fi și cât de lipsiți de imaginație sunt ceilalți, dar mai cu seamă „pizdele”. În limba neoficială a redacției, vedetele de gen feminin, dar și femeile obișnuite sunt întotdeauna simpli: „pizde”. Fraze de genul: „Mai avem nevoie de o pizdă pentru pagina 20” nu mai șochează demult pe nimeni.

Mai toate inițiativele subordonatilor i se par lui Adam niște încercări penibile. „Nu m-ai convins! Nu m-ai convins! N-ai back-ground-ul necesar”, strecoară printre dinții săi mari și umezi, când cineva îi propune vreun proiect. Dar expresia care îl plasează deasupra tuturor și cu care pune, de obicei, punct polemicilor e „Nu tu faci politica editorială aici!” Adam Rebut e ferm convins că pe muritorii de rând nu-i interesează decât scandalul. Că aceștia, ca și el de altfel, se simt mai bine, dacă află despre adulterul, divorțul sau operația de apendicită a vreunei vedete. Necazul cuiva e un bun prilej de bucurie pentru Adam. „Un cancer la sân? O SIDA? O ciroză, ceva? Nimic la orizont?” exclamă uneori și își arată dinții lui de șobolan mari și umezi, absolut convins că e original și nemaipomenit de spiritual. La un moment dat, și-a făcut

Diana Iepure

chiar și blog, pentru că e la modă. S-a gândit să bage pe blog numai chestii tari, nasoale, să atragă cititori mulți, vorba aia, accesări, să facă bani pe reclamele de la google, dar mai ales să devină celebru.

Acum merge pe Magheru și simte, din stânga, un miros puternic de fornetti, la care stomacul lui reacționează prompt. Chiar dacă pateurile îi provoacă deja greață, nu-și poate permite nimic altceva. Bani câștigați la revistă nu-i ajung nici măcar pentru McDonald's. Apă, țigări, cafea, fornetti, bărfă, tricouri kenvelo cumpărate cu discount și dureri puternice de stomac, de care scapă doar după ce ia niște analgezice puternice, pe care le cumpără la farmacia de la colț, (niște pastile care au fost deja interzise în străinătate, din cauza reacțiilor adverse pe care le provocau). Aproape că s-a făcut noapte. Deodată simți cum i se înmoaie genunchii. La intrarea de la Hotelul Lido, în timp ce mușcă dintr-un pontino, o zărește pe Miha Mărmulescu, cea care, în opinia lui, vinde foarte bine orice revistă. În câteva clipe, prin minte îi trecu un scenariu fantastic. O surprinde pe Miha sărutându-se cu un bărbat necunoscut, de exemplu cu șeful ei. Îi face o poză. Poza iese atât de clară, că femeii i se vede până și micul tatuaj de pe umăr, așa că Miha apare în totă splendoarea ei în revistă, pe prima pagină. El scrie un editorial și gata. Celebritatea și cariera, da cariera, îi sunt asigurate. Senzațiile sunt atât de vii și de tari, că, odată ajuns lângă Miha, Adam se prăbușește direct pe caldarîm. Inima îi bătea în tâmpale. Își amintește de editorialul de săptămâna trecută, în care scrisese că multe vedete au murit anul acesta așa. Întâi le apuca stomacul, iar după, mureau în ambulanta, în drum spre spital, de inimă. I se făcu frică, foarte frică. O văzu pe Miha îmbujorată, așezată pe vine în fața lui. Dintre picioarele ei lungi venea un miros dulceag de sex amestecat cu parfum scump. Mirosul acesta nu se putea compara nici cu mirosul fumului de țigară, nici cu cel de cafea, nici chiar cu efectul analgezicului ce genera reacții adverse. Acolo, între picioarele ei, e taina cea mare. E subiectul de mare scandal. Miha Mărmulescu nu poartă chiloți, ci doar ciorapi negri cu jartiere. Dacă i s-ar fi ridicat mâna, Adam și-ar fi strecurat-o în locul fără chiloți. Dar drumul până acolo e prea lung, mâna lui prea scurtă și, în plus, imobilizată de durere.

Mașini din Republica Moldova, foto: Vladimir US, 2009

ABONAMENTE LA „STARE DE URGENȚĂ” PRIN POȘTA MOLDOVEI

72 mdl, un an - 36 mdl, 6 luni
 Indexul publicației noastre: 21956

Abonamentele se fac la orice oficiu al „Poștei Moldovei”

Pentru cetățenii Republicii Moldova costul unui abonament este de 6 MDL x numărul de luni (exemplare).

Pentru cetățenii României care doresc să se aboneze prin Poșta Moldovei, prețul este de 4 RON x numărul de luni (exemplare).

În România se fac și abonamente directe - în București (Andreea Toma - 0744680622), la prețul de 2 RON x numărul de luni (exemplare).

TATUAJE

ISTORIA LUI
MANOLESCU
ȘI BASARABENII

Mihail VAKULOVSKI

Nicolae Manolescu a publicat prima ediție a primului volum din *Istoria critică a literaturii române* în anul 1990, iar de atunci a scris tot mai puțină critică literară. „Istoria literaturii” lui Nicolae Manolescu e poate cea mai așteptată carte de scriitori, asta pentru că fiecare se visa în paginile ei, dar – vai – majoritatea scriitorilor contemporani au rămas pe lingă, iar cei care au intrat nu-s tocmai fericiți de ce-a spus despre ei Criticul. De aceea, din cea mai așteptată carte, *Istoria critică a literaturii române* s-a transformat în cea mai „discuțată” carte, cea mai birfă, înjurată și cea mai urită carte a scriitorilor încă în viață. Nicolae Manolescu este un critic hedonist, așa cum spuneam în monografia pe care am scris-o (prima monografie despre Nicolae Manolescu), un critic subiectiv și plin de personalitate, așa cum trebuie să fie un scriitor, dar așa cum scriitorii nu cred că trebuie să fie un critic. Recunosc că mie-mi place cum scrie Manolescu, dar cred că ar fi fost mai înțelept dacă *Istoria critică* s-ar fi oprit – deocamdată – la literatura contemporană. Asta pentru că pînă aici criticul a scris fără grabă, atent și super profi, iar de la un moment dat „istoria” se rupe și nu mai e la fel de credibilă. Lipsesc scriitorii foarte buni și foarte importanți pentru multă lume, apar scriitorii care pentru multă lume nu înseamnă absolut nimic, asta mai ales la „Generația 80” și la „Optzeciști întîrziți. Generația 2000” - nu dau nume doar pentru că despre asta s-a tot scris (deja? Mda, deja...). Apoi, criticul prea te expediază uneori, uneori fără argumente și chiar fără cunoașterea obiectului muncii, din păcate. Pe mine, de exemplu, mă interesează ce-a scris Manolescu despre scriitorii basarabeni. Iată TOT ce-a scris Nicolae Manolescu în *Istoria critică a literaturii române* despre literatura română din Basarabia: „Basarabeni, numeroși, inegali, sint, cu puține excepții (Vitalie Ciobanu, Leo Butnaru), depășiiți cu totul (Grigore Vieru), ori defazați (majoritatea)”. Atît. Doar atîta, în 1495 de pagini? Da. Mda... Oare Nicolae Manolescu a citit George Meniu, Vasile Vasilache, Nicolae Esinencu, Vladimir Beșleagă, Aureliu Busuioac, Constantin Cheianu, Andrei Burac?... Oare de ce Vitalie Ciobanu ar fi mai „excepție” decît Vasile Gârnet, Nicolae Popa sau Em. Galaicu-Păun, colegi de generație cu el mult mai talentați ca scriitori. Grigore Vieru e mai depășit decît Adrian Păunescu, care și-a găsit destul loc în „Istorie...”? Oare scriitorii post-optzeciști români sint mai talentați și mai puțin „defazați” decît „defazați” basarabeni Dumitru Crudu, Ștefan Baștovoi, Iulian Frunțașu, Alexandru Vakulovski, Mitoș Micleușanu, Nicoleta Esinencu, Iulian Ciocan, Vasile Ernu... și de ce aceștia-s mai „defazați” decît Vitalie Ciobanu? Pentru că-s mai scriitori și scriu mai bine? A reușit Manolescu să citească pînă la capăt romanul lui Vitalie Ciobanu? Întrebări retorice, firește. Faza e că nu poți să fii atît de superficial și să pretinzi că ai pus semnătura pe istorie, fie ea și a literaturii.

Nicolae Manolescu,
„Istoria critică a literaturii române
(5 secole de literatură)”,
Ed. Paralela 45, Pitești, 2008

CAPIAC PE SICRIU SAU MIRANA PE HEPILIKĂ

Diana IEPURE

Am fost, prin septembrie, la o ședință cu părinții. Acasă, încercam să-i explic soțului cum sunt așezate băncile în clasă. Îi ziceam că sub formă de „P” și el mă privea cam derutat. Abia după ce i-am desenat pe genunchi arhicunoscuta literă mi-a zis: „Aaaaaa, așa, păi acesta e II-ul rusesc!” Am fost surprinsă eu de mine. Nu-mi venea să cred! S-au scurs atîția ani, iar creierul meu încă mai scrie cu litere rusești. Și nu numai! Văd în vis filme rusești, folosesc zilnic maxime rusești, cînt cântece rusești, îmi dezmierec copiii cu diminuti-ve rusești, simt nevoia să citesc presa rusă și să văd, din cînd în cînd, ce mai arată rușii la televizor, ce filme bune au mai făcut, ce bătaii mai au loc în Dumă. (Cărțile nu intră în șirul acesta, ele sunt pe altă poliță). Și nu e doar o simplă curiozitate.

Nu știu dacă am chiar „*sindromul Stockholm*” (numit astfel ca urmare a unui incident petrecut în capitala Suediei), dar uneori mă suspectez pe bune. Cînd am aflat despre existența acestui „sindrom”, care se poate manifesta atunci cînd oamenii sunt puși în situații limită, în care pierd posibilitatea de a-și controla destinul, simt o imensă teamă față de suferințele fizice ce le-ar putea fi pricinuite și manifestă convingerea că viața lor este în mâinile răpitorilor, agresorilor, m-am gândit la noi, la basarabeni. Căci și în mintea multora dintre noi s-a cuibărit o tragedie a supraviețuirii transformată adesea în simpatie și sprijin pentru cauza agresorilor de altă origine (culturală, națională sau politică).

Altfel, nu știu cum să explic lupta din mine,

o luptă a extremelor, în care de la dragoste la ură și viceversa e doar un pas. Cu cât mai departe de Chișinău e mai mare dragostea, iar cu cât mai aproape - ciuda, deznădejdea, frustrările și umilințele de altădată își fac simțită prezența. Din anul întîi de facultate (1989) am început să-mi scriu conspectele cu grafia firească pentru limba mea, româna, încercînd să fac față tempoului alert, caracteristic notițelor studentești. Apoi, cînd dădeam la citit, mă enervam că nu puteam cuprinde cu ochii întreaga pagină pentru a înțelege dintr-o privire despre ce e vorba acolo, dar treptat, treptat, m-am obișnuit, literele chirilice trecînd pe planul doi, ele fiind folosite doar la citit. Și totuși, asta cu „sub formă de II” mi-a rămas în cap. Așa am învățat să scriu. Așa am cîntat: „Să *scrim* litere corect cu peniță în caiet/ Ne învăț ne învăț-nvățătorii”. Nu se șterge cu una cu două... Și cred că o să duc II-ul acesta cu mine în mormînt-capac pe sicriu, cum voi duce și versuri învățate la grădiniță pe de rost, fără a le înțelege: „*Nașa armia silna ahraniaet mirana*”. Știam deja ce înseamnă „silna”, „armia”, „ahraniaet” și „nașa”, dar ce înseamnă „mirana” nu înțelegeam și gata. Credeam că slăvita armată sovietică apăra ceva care se cheamă *mirana*. Prietenul meu Silviu mi-a mărturisit că și el a avut probleme similare. La grădiniță, nu înțelegea ce înseamnă *poașfal'turekoi* sau *500 eskimot*. Exemple pot fi aduse la nesfârșit.

Poate din cauza acestor frustrări, dar poate din cauză că încerc să scap de *sindrom*, nu mi-a plăcut avalanșa de cuvinte străine acolo unde nu își au locul, acolo unde ele n-au decât menirea să imite niște formule, care chipurile ar fi generato-

re de succes, dar care nu știu dacă sunt înțelese. *Happy Hour*, *Teo Live* sau, culmea, *Secret Talent!* Mai ales atunci cînd ești liber să fii cine ești de fapt. Îmi place mai mult cum sună la noi „Gîndul măței” decît cum sună „Snails”, îmi place cum își spun „Zdob și Zdub”, „Sarmalele reci”, „Omul cu șobolani”, „Vița-de-vie” sau în fine „Armăsarul vesel”. Am ascultat de curînd o trupă care își zice „*Night fly*”. La o simplă căutare pe youtube am dat încă de vreo câteva trupe cu acest nume. Mi se pare penibil.

Mai departe e și mai rău. Programul „*Cornul și laptele*” a fost înlocuit la București cu programul „*After school*”, *Cinema Cotroceni* a devenit *Glendale Studio*, iar canapeaua de la *Happy Hour* se numește *hepilikă*. Și lucrurile nu se mărginesc doar la denumiri, din păcate. Degeba încerci să-i imiți pe Elvis Presley, Shakin' Stevens, Houlebecq, Bukowski, Palahniuk sau pe Maia Plisețkaia, chiar dacă o faci excelent, tot un imitator jalnic vei rămîne.

Cu puțin timp în urmă, lumea era împărțită în două tabere, cînd venea vorba de dublarea filmelor cu desene animate de pe canalele românești pentru cei mici. Unii erau categoric împotrivi, iar eu eram pur și simplu revoltat, gîndindu-mă mai ales la copiii din Republica Moldova, care au și așa parte de filme și filmulețe cu „*mirana*” sau cu „*hepilikă*”, dar au totuși nevoie și de unele în care să se vorbească în limba mamei, căci de acolo pornesc toate: originalitatea, cărțile geniale, muzica bună, picturile celebre, simțirea ta pînă la urmă. Ești important, valoros, interesant mai ales prin ceea ce te deosebește de ceilalți, prin talentele tale secrete (nu secret talents!) și prin cele pe care le arăți lumii.

BUNICUȚA COMUNISTĂ

Mihaela PERCIUN

(urmare din pagina 24)

Nu s-a mulțumit cu puținul, care deloc nu era puțin – acum să plătească cu răcoarea! Toată viața va plăti, dacă n-a știut să-și prețuiască mama! Cine pe cine n-a știut să prețuiască? Se întrebă Reghina Ivanovna fără a căuta răspunsul. Îl cunoștea și se infuria de fiecare dată cînd își amintea. De unde atîtea pretenții față de mamă-sa?
„Și ce dacă eram prim-secretară?! Anume un prim-secretar nu trebuie să se deosebească de ceilalți.” Această frază o auzise din gura unui inveterat comunist și a ținut-o minte toată viața. Poate dacă i-ar fi satisfăcut poftele, acum la bătrînețe ar fi avut-o alături... Prea târziu pentru regrete și ea nici nu mai regreta.

Cum se face că niciodată nepotul nu-i iese din cuvînt? O apreciază, o iubește și n-are rost să fie severă cu dînsul... iar *asta*?

O urăște de moarte și n-are ce-și face.

„De ce? Fiindcă nu mă ascultă! Și iubitelul de nepot-meu îmi toarnă verzi și uscate de nu mă văd, dar din cele dulci și le înghit, chiar îmi place să-l ascult. Mă fac că nu pricep. Mă las ușor învîrtită în jurul degetului! Repetă ce zic eu, face ce vrea el, apoi își cere scuze! Sincere scuze! Cum să nu-l iert, cum să nu-l intru în voie, cum să nu-l fac pe plac, cînd mi se lingusește ca unul mic?”

În schimb *asta* - leit mă-sa! Mai rea chiar! Din ce în ce mai rea! Nu mă mai pot abține - o urăsc deschis! Și, evident, îmi iubesc nepotul pentru că îmi seamănă. L-am auzit cum povestea vecinilor despre mine că-s o bunică curată ca un cristal de munte. Ce mult mi-a plăcut comparația!

Da' nebuna *asta*, de mii de ori îmi aminteste că odată, în copilărie, i-am spălat mâinile pînă la sânge cu un burete aspru. Ranchiuoasa! N-a trebuit să pună mîna pe piscică, i-am cerut-o de zeci de ori. Și de ce-i spun că-i rea ca mă-sa! Fiindcă-i și mai rea decît mă-sa! Doamne, Dumnezeu! Cu ce am greșit de mi-ai dat s-o trag și pe *asta*!?

Ca să vezi! Fiind o ateistă convinsă, niciodată n-a pronunțat cuvîntul *Dumnezeu* decît în bătaie de joc, mai ales față de nepoți. Se vede, rău a ajuns-o cuțitul la os, dacă-l strigă pe Dumnezeu în ajutor!

Ea, care dădea sfaturi înțelepte în stînga și în dreapta n-are nicio influență asupra nepoatei? Cîtă ură se varsă între ele?! Cîtă răutate se privește de fiecare dată cînd se întîlnesc accidental. S-o facă intenționat nu riscă niciuna nici alta. Simte un fel de temere față de nepoată-sa, o frică stranie. Ambele se tem de o năivă scînteie capabilă să declanșeze o luptă corp la corp. Se tem, se urăsc și, pe cât e posibil, se evită. Cînd o vede apropiindu-se, penetrîndu-i zona critică - nebuna țipă, țipătul servindu-i drept scut de apărare.

Of, pipernicită! Că seamănă și cu tată-său! Unul mai rășărit nici nu s-ar fi înșurat cu... Și acela a făcut-o doar pentru că i-am promis bani și carieră! Am rîs mult în sinea mea - nu i-am dat nimic. Totul trebuie cîștigat prin muncă, nu prin căsătorii convenabile și cointeresabile! Așa i-a trebuit! S-a lăcomit! Și pentru a se asigura i-a făcut tocmai doi copii! N-a înțeles din prima că n-are cu cine face borș, tîmpitului!

Apoi a fugit! Oare așa face un bărbat cînd nu se poate isprăvi cu soție-sa?

Iar eu? Eu de ce trebuie să sufăr acum de pe urma lașității lui?! A lor! Și încă ceva: de ce i-a lăsat bețișorul toată averea?! De ce n-a împărțit egal? Măcar un sfert să-i fi lăsat și lui... Unde-i logica lui?

7

În noul apartament ușor-ușor certurile au căpătăm amplex. Și vehemență. Frază acuzatorie, dure, fără perdea. Aveai impresia că nu se mai sfârșeau conflictele, că erau într-o ascensiune, la fel ca vocile lor, tot mai stridente, tot mai insistente. Prin pereții apartamentului răzbăteau injuriile răcnite de o voce pițigăiată ce persevera în lecții de comportament civilizată, apoi alta baritonă, fumată, nu se lăsa mai prejos.

Ceea ce ajungea la urechile vecinilor nici pe departe nu reflecta adevărata lor relație. Deloc dificil să-ți imaginezi reala ură mocnindă, pe care ele nici nu încercau s-o mascheze. Parte din care rămînea pentru a doua zi, cînd totul se relua. Și tot așa. O perpetuă cruzime neînvinșă, impenetrabilă pentru rațiune. Rațiunea se consumase, lipsea cu desăvîrșire. Domnea instinctul de supraviețuire și gîndul că undeva *asta* are mulți bani pe care nu-i merită, iar cel care-i merită - e gol-pistol.

Din dorința de a face dreptate, bunica blama și mai vehement desfrînarea nepoatei.

„Căt oare mai am de îndurat?” Întrebarea răsuna destul de des în mintea bunicii, revigorîndu-i izvorul esențelor comuniste de a nu tolera încălcările grave ale regulilor de comportament în spațiile publice. Zicea că nu mai poate, dar le suporta cu stoicism în continuare... „Parcă așa fi de ieri! se mira Reghina Ivanovna. Am reușit să ridic un raion codaș, atîtea am izbutit și nu mă pot isprăvi cu o... ca *asta*!”

Gata, are o idee! Știe ce! Știe cum să acționeze ca să nu-și lase *aurășul* fără nimic. Băiatul merită mai mult decît bețișorul naibii! Leit mă-sa! Că dacă mai află și despre moștenire... vai de capul meu atunci.

8

Intenționat ieși la balcon. Nepoată-sa fuma acolo, scuturînd scrumul direct peste rufelee atîrnate peste balcoanele de la etajele inferioare. Fata tresări. Nu se aștepta să fie surprinsă într-un asemenea moment intim de savurare a plăcerilor lumeste. Tresări, se simți amenințată, iar instinctul de apărare o făcu să țipe.

„Nu răcni, nebuno! Idioato!” strigă din toți bojocii bunica, turbînd de furie că n-o poate liniști. Rușinea față de vecini o învăluia doar cînd deschidea ușa să iasă afară.

„Tu ești nebună, tu nu urla!” urma răspunsul prompt al nepoatei în fraze țipate și mai tare.

„Nu răcni, debilo! Te aud vecinii!” Bunica de fiecare dată avea

mare grijă să nu deranjeze, se mai îngrijea și de faima ei de comunistă, regretînd că acceptase să locuiască într-un asemenea imobil elitar.

Epuiase toate metodele de educație care niciodată nu-i aduceau rezultatele scontate. La țipete și lovituri, fata răspundea cu aceeași monedă, ba și mai mult. Bunica se văzu nevoită să-și tempereze acțiunile. Pe o clipă.

„Oare o comunistă poate fi învinșă?”

Deci?

Nu va ceda! Va lupta! Pînă la capăt! Va lupta fiindcă-i o luptătoare. Unde-i mîna de fier cu care pe timpuri s-a impus în fața unui întreg raion?! Întrebările îi veneau așa, pentru incurjare.

„Chiar să nu se isprăvească ea cu o bețișor? Dintotdeauna a combătut vehemenț viciile. Un adevărat comunist în suflet!” Argumentul veni pentru a-i induce puterea.

Înaintă spre inamic, înfruntîndu-i fără vreo replică rafala de injurături. Nu le auzea, ele parcă îi coleau timpanul. Cu stînga îi astupă gura. O apucă de un crac de pantalon. Și ca s-o sperie mai tare, o împinse peste balustrada balconului. Fata nu se lăsa. Atunci o trase din răsputeri. Cu prea multă putere, căci pluti o clipă în aerul din balcon, simțind cum se scurge peste balustradă. Și bunica n-o mai ținea...

Uită să țipe. Încerca în următoarele clipe să înțeleagă ce se întîmplă în realitate. Se prăbușea în gol.

Efortul bunicii s-a resimțit cînd a respirat adînc, a ușurare, și-a șters fruntea de broboanele mari de transpirație, și pitindu-se în balcon, se furișă să nu fie văzută de vecinii de vizavi. Apoi alergă la clinică, unde din timp își programase o vizită la medicul dentist.

Ce alibi veridic!

Bine că balconul dădea în curtea din spatele casei, altfel ar fi fost impusă să pășească peste cadavrul nepoatei.

16 decembrie 2006 -
15 octombrie 2008