
Luni 19 ianuarie, în holul Bibliotecii Centrale
Universitare „M. Eminescu”, amenajatã din 1945 în
localul fost al Fundaþiei Regale Ferdinand, a avut loc

un eveniment de excepþie: concomitent cu desfacerea ultimelor
schele, în niºa centralã, deasupra capului monumentalei scãri ele-
gant dãltuite în marmorã a reapãrut noua statuie a regelui
Ferdinand, reîntronatã pe vechiul ei loc la peste ºase decenii de la
distrugerea oficialã (1948) a celei iniþiale, realizatã de sculptorul
Ion Jalea (1933). Fãrã manifestãri obiºnuite în acest caz, faptul în
sine devenea de ordinul evidenþei doar printr-un proces verbal
semnat al comisiei de recepþie formatã de arhitectul Valentin
Mihul, ing Ion Þârdea, prof. Virgil Bãbâi – reprezentant al
Inspectoratului judeþean de culturã – ºi a subsemnatului în cali-
tate de expert de artã al Ministerului Culturii.

Realizatã în cadrul programului de restaurãri a Bibliotecii de
cãtre trustul „Conest”, statuia este o replicã excelentã, deocam-
datã în ghips patinat, imitînd surprinzãtor calitãþile bronzului,
dupã originalul lui I. Jalea, a cunoscutului sculptor-restaurator
Constantin Crengãniº, prin intermediul documentelor icono-
grafice de epocã. S-a fãcut în mod firesc un act de justiþie person-
ajului intrat în istoria noastrã ca rege loial al celei de a treia ºi
celei mai mari uniri a românilor, dar ºi faþã de o efigie creatã de
un mare artist, distrusã în condiþii de extremism politic.

Avînd în vedere arhitectura interioarã, statuia a umplut un gol
(la propriu ºi la figurat), cel al niºei din capul scãrii principale,
echilibrînd astfel volume, suprafeþe ºi decor, toate conferind
întregului ansamblu de la intrare solemnitatea de o sobrã eleganþã
a unui hol de onoare; este nota dominantã spre care converg
acum, ca ºi altãdatã, intenþiile întregului edificiu, aºa cum a fost
el proiectat între 1929-1930.

Const. Iotzu, arhitect renumit al perioadei interbelice, a fost
declarat cîºtigãtor al concursului instituit de Consiliul Fundaþiunii
„Regele Ferdinand I” (26.II.1929), la care fuseserã invitaþi
arhitecþi de talia lui Al. Ghika-Budeºti, I. Davidescu, I.D. Enescu,
Petre Antonescu, Dumitru Marcu etc. În afarã de calitãþile ce-l
desemnau drept unul din cei mai buni arhitecþi ai þãrii, ºi de pro-
fesionalismul sãu de o mare mobilitate, Const. Iotzu a ºtiut sã
foloseascã calitãþile terenului în funcþie de spaþiul înconjurãtor
construit atunci, dar se pare cã el a intuit ºi ce va urma... Viitoarea
clãdire venea „la vad”. Nu departe de Universitatea ºi Copoul
studenþilor, de clãdirea centrului francofon „Luteþia” la deal, de
liceele de elitã, de „Jockey Club”-ul aristocrat, dar ºi de acel
Corso al Iaºului – strada Al. Lãpuºneanu, locul seral de întîlnire
al întregului middle-class, mai democratic, al oraºului, cu librãrii
ºi localuri foarte frecventate, cu Piaþa Unirii ºi hotelul Traian, cu

redacþii de ziare ºi cluburi... Arhitectul a proiectat, ºi nu a greºit,
un edificiu polifuncþional (sãli de lecturã ºi conferinþe, spaþii de
reprezentare, de manifestãri artistice ºi chiar comerciale – la
parter, în caz de crizã...). Nu fãrã surprizã constatãm cã edificiul
ºi-a menþinut ºi acum aceeaºi menire ºi aceeaºi prestanþã, sporitã
chiar cînd, dupã demolãri justificate sau nedrepte ale clãdirilor
din jur, dominã ºi acum situl mult mai extins al noii pieþe „Mihai
Eminescu”. Ca ºi alte clãdiri monumentale ale Iaºului, Biblioteca
Universitãþii devine ºi se perpetueazã ca un edificiu-emblemã cu
valoare de destin în urbanistica oraºului.

Adecvîndu-se terenului, Const. Iotzu s-a conformat ºi config-
uraþiei vechilor edificii de facturã neoclasicã ale oraºului, domi-
nat încã în perioada interbelicã de secolul lui anterior, XIX, de
glorie în culturã ºi istorie... Beneficiind în interior de toate
comoditãþile sec. XX (instalaþii electrice, telefonice, calorifere ºi
ascensoare de ultimul tip), edificiul s-a înscris în urbanistica
localã ca o permanenþã tardiv- neoclasicã. Conceput la
întretãierea de 90° a douã strãzi (Carol ºi Pãcurari), edificiul îºi
tempereazã ascuþiºul geometric al unghiului prin artificiul arhi-
tectonic al unei curburi ritmînd ºi la cele douã niveluri de sus cu
un ultim, armonios rãsunet în cupola temperatã dimensional de
pe creºtet....

Faþada de piatrã masivã de Rusciuk conferã parterului o mon-
umentalitate de aristocraticã rezidenþã, de astã datã a culturii; este
o dimensiune esteticã preluatã ºi de colonada ionicã, dar elegan-
tã. Coloanele libere (cu spaþii mari între ele) sau angajate în struc-
tura zidului (pe lateralele clãdirii) prezintã caneluri verticale de o
realã fineþe, ce le relevã un dinamism contracarînd pericolul unui
grandios greoi. Armonia, tipic arhitectonicã, dintre goluri ºi plin-
uri, atinge frecvent perfecþiunea. În golurile dintre coloanele
faþadei principale urmau sã fie plasate patru grupuri de masive
statui – terminate (dupã un alt exigent concurs) încã din
27.VII.1933 (specificãm cã mare parte din date autorul articolu-
lui le-a preluat din arhiva Bibliotecii universitare, pusã la dispoz-
iþie de conducerea acesteia, cãreia îi mulþumim ºi pe aceastã
cale). Erau statuile lui Dragoº Vodã ºi Alexandru cel Bun
(sculptor I. Iordãnescu), Mihai Viteazul ºi Ferdinand (de M.
Onofrei), Vasile Lupu ºi D. Cantemir (de I. Jalea), ªtefan cel
Mare ºi Carol I (I.C. Dimitriu-Bârlad ºi I. Iordãnescu). Din feri-
cire s-a dat curs dispoziþiilor regelui Carol al II-lea care, în
inspecþia din 1.XI.1933, propunea amplasarea „galeriei
voievozilor” în terenul din spatele clãdirii, spre Pãcurari, avînd în
vedere eventualele surprize ale rezistenþei precare ale corniºei.
Acolo au stat pînã în 1970, cînd au fost mutaþi în actuala Terasã
a Voievozilor; lipsesc regii Carol I ºi Ferdinand, sfãrîmaþi la cîþi-

4141Revista românã nr. 3 (57) / 2009

CC UU RR CC UU BB EE UU LL AA RR TT EE LL OO RR

STATUIA REGELUI FERDINANDSTATUIA REGELUI FERDINAND
DE LADE LA

BIBLIOTECA CENTRALÃ UNIVERSITARÃBIBLIOTECA CENTRALÃ UNIVERSITARÃ
„MIHAI EMINESCU” DIN IAªI„MIHAI EMINESCU” DIN IAªI

Gheorghe MACARIEGheorghe MACARIE

va ani dupã distrugerea în 1947 a Monumentului Unirii din
apropiere; locul lor a fost luat de Petru Rareº ºi Ion Vodã cel
Cumplit, integraþi de bine de rãu în ansamblu. Cam acelaºi des-
tin îl vor avea ºi medalioanele finite la 27.VI.1932 de artiºti, în
ghips ºi apoi turnate în similipiatrã de firma Tofan (Bucureºti).
Efigiile regelui Ferdinand ºi reginei Maria s-au înscris pe aceeaºi
listã a distrugerilor anterioare (relieful întruchipîndu-l pe regele
Carol al II-lea a fost respins la montare de acesta, care l-a plani-
ficat pentru un viitor îndepãrtat); celelalte medalioane marcheazã
ºi astãzi pe firmamentul clãdirii ca embleme ale spiritualitãþii
româneºti. Lista lor a fost hotãrîtã de acelaºi monarh. Este vorba
de I. Neculce ºi Gh. Asachi (sculptor Klein), Maiorescu ºi
Hasdeu (sculptor Ionescu-Varo), Mihai Eminescu, Ion
Creangã, A.D. Xenopol ºi Miron Costin (Richard Hette), V.
Conta ºi Petre Poni (I. Mateescu).

Totul, de la arhitecturã ºi sculpturã (statui, medalioane,
embleme oficiale ale Fundaþiei sãpate în marmurã sau turnate în

metal), procurã impresia integrãrii într-un tot unitar... Este rezul-
tatul unor concursuri corecte ºi exigente, în care ºi-a spus cuvîn-
tul o elitã a intelectualitãþii române interbelice, într-o perioadã de
apogeu a culturii naþionale. Nu numai selecþia oamenilor de artã
(între care arh. Const. Iotzu ocupã un loc special), a firmelor uti-
lizate (Emil Prager etc.), dar ºi cadrele „administrative” care au
coordonat îndeaproape întreaga activitate între 1929 ºi 1933, cînd
s-au cam încheiat contractele ºi socotelile, au fost la înãlþime.
Este vorba de cei ce s-au implicat – membri ºi colaboratori ai
Consiliului Fundaþiunii „Regele Ferdinand I” (I. Bianu, Tzigara-
Samurcaº, Gh.T. Kirileanu, I. Pompilian, Gh. Balº, ministrul
Hiott, înlocuit ulterior la conducerea Consiliului prin generalul
aghiotant regal Ballif, P. Bogdan, rectorul Universitãþii din Iaºi)
ºi au monitorizat lucrãrile – toþi reprezentînd o elitã intelectualã a
României moderne din perioada interbelicã. Oameni ºi vre-
muri....

4242 Revista românã nr. 3 (57) / 2009

LUT ªI SUFLETLUT ªI SUFLET
Adina HULUBAªAdina HULUBAª

Dintre meºteºugurile
tradiþionale româneºti,
olãritul repetã cel mai

fidel gestul demiurgic, urmat
îndeaproape de þesut, ca echivalent
feminin al ocupaþiei cu puteri
ordonatoare (ilustratã de colindele
profane ºi basmele fantastice). În
mentalitatea arhaicã, ceramica s-a
nãscut prin formula recomandatã
oricãrei îndeletniciri, numai cã
raptul l-a vizat pe meºterul origi-
nar: „se zice cã olarul ºi-a furat
meseria de la Dumnezeu, care la
facerea lumii a zãmislit din lut
moale pe om, dar olarul, neputînd
sã dea vaselor viaþã prin suflarea lui, le bagã în dogoarea focului
ca sã le dea suflet ºi grai”1. Sufletul vaselor vorbeºte prin sunetul
de clopot pe care îl scot, numai dupã o ardere corectã a lutului,
indicatã ºi de culoarea uniformã pe care o capãtã acesta. Olarul
este greu încercat de modelarea ºi transformarea substanþei pri-
mordiale ºi, cel mai adesea, el redevine prematur parte din lut.
Tîrgul de ceramicã Cucuteni 5000 din acest an a fost deschis
printr-o asemenea veste, cãci talentatul continuator al ceramicii
de Rãdãuþi ºi de tip Kuty, Marcel Colibaba, a pornit pe cãrarea
fãrã întoarcere, cãtre lumea strãmoºilor. Autenticul ºi arta
tradiþionalã pierde în fiecare zi în lupta cu principiul comercial,
al cãrui aliat este ignoranþa esteticã. Meºterii valoroºi se
împuþineazã ºi, atît cît mai sînt printre noi, trecem în grabã pe
lîngã creaþiile lor spre obiecte lipsite de suflet ºi glas, dar vizibile
în mod agresiv.

Mersul la „tîrgul de oale” nu trebuie sã ocoleascã familia
Violeta ºi Eugen Pãtru din Vlãdeºti, Vîlcea, singurii meºteri din
þarã care mai fac vase acoperite de angoba albã, pe care apar
ornamente solare ºi vegetale în galben ºi verde smãlþuit. Olarii
din Baia Mare, Angelica ºi Cornel Sitar ºi Doina Bledea,
înglobeazã în mod reuºit elemente din ceramica specificã din

Valea Izei, din Lãpuº ºi Baia
Mare, inspirîndu-se adeseori ºi
din tradiþia sãseascã. La familia
Vitos din Miercurea Ciuc pot fi
gãsite, printre creaþiile inovatoare,
vase de tip roman de calitate ridi-
catã, ce rezistã probelor repetate
în gospodãrie. Arhicunoscuta
ceramicã de la Horezu, Vîlcea,
încã mai poate fi regãsitã în para-
metrii valorii tradiþionale datoritã
Ioanei Mischiu sau Nicoletei ºi lui
Laurenþiu Pietraru. Dumitru
Paºcaniuc, din Marginea, Suceava
aminteºte de vestita ceramicã a
locului, însã negrul provenit din

arderea reductoare în cuptor ºi-a pierdut aspectul ºi calitatea
iniþialã. Experimentele ce doresc sã resusciteze ceramica arhaicã
de tip Cucuteni sau din cultura eneoliticã Vãdastra sînt de aseme-
nea puncte de interes, dar olãritul cu vechime istoricã, atît în pri-
vinþa tehnicii, cît ºi a ornamentãrii, poate fi gãsit la alþi meºteri.
Tîrgul a oferit ºi douã premiere: vase din Tîrnãviþa – Arad ºi din
comuna ªiºeºti – Mehedinþi.

Gheorghe Gârbovan din satul mehedinþean Noapteºa, face o
ceramicã utilitarã roºie, nesmãlþuitã, specificã vestului þãrii.
Vasele lui se aseamãnã cu cele din Biniº – Caraº-Severin, Lugoj
ºi Jupãneºti – Timiº, Glogova ºi Leleºti – Gorj, Birchiº – Arad,
Leheceni ºi Criºtior – Bihor, Tihãu – Sãlaj. Cumpãrãtorii neiniþi-
aþi au fost contrariaþi de vasele roºii alburii, unii reclamînd
absenþa smalþului, alþii punînd la îndoialã rezistenþa oalelor care
se tot produc din epoca La Téne, datatã între anul 400 ºi 100
înainte de Christos. Absenþa smalþului se datoreazã interzicerii lui
de cãtre breslaºii cu care concurau în oraºe olarii. Beneficiul
acestei coerciþii a fost dublu: obþinerea smalþului implicã prelu-
crarea plumbului ºi meºterii erau scutiþi de intoxicarea letalã, iar
ceramica istoricã a rãmas ºi astãzi la fel de vie. Lutul folosit la ªi-
ºeºti, ºi implicit ºi în satul Noapteºa, se extrage de pe dealul Bora,

mai exact de la Mârzaci. Aflat la o adîncime de 2-3 metri, lutul
are o culoare vînãt-deschis ºi este numit de olari meº. Metoda de
pregãtire pentru roatã exclude malaxorul, datoritã nisipului cu
care se amestecã huma. El este adus de pe dealul Prundeni ºi intrã
în amestec cu o treime din cantitate. Aºa se explicã culoarea ºi
textura vasului, deosebit de rezistent la foc. Aducerea la forma
potrivitã pentru modelare se face dupã dospirea în gropniþe, prin
frãmîntarea arhaicã a caolinului cu nisipul, în picioare ºi cu
mîinile. Meºterii se referã la acest moment tehnologic cu formu-
la cãlcárãm în vrau, unde vraul reprezintã unitatea de mãsurã
pentru lut (o troacã). Ceramica utilitarã produsã aici acoperã toate
nevoile zilnice: castroane ºi farfurii „pentru fasole sleitã”, þãsturi,
putinei pentru unt – bãdãi, tãmîielniþe, ceºti, cãni ºi ulcioare, oale
de mîncare. Acestea au ca etalon pe cea mai mare dintre ele,
numitã oalã de un cap (15 litri), faþã de care sînt raportate cele-
lalte: oala cu capacitate la jumãtate se cheamã îndoialã, a treia
parte dintr-o oalã de un cap se cheamã întreialã, patru oale
numite împãtrealã fac o oalã mare ºi pe acelaºi principiu avem ºi
micuþele încinceli. În 1938, Barbu Slãtineanu caracteriza ceram-
ica aceasta atît de particularã printr-un elogiu al simplitãþii:
„Olãria de ªiºeºti, Tîrgu-Jiu ºi Glogova are faþa asprã ºi o formã
foarte curatã, de o eleganþã desãvîrºitã. Asprimea suprafeþei nu
este o neglijenþã a olarului, ci dimpotrivã, un mijloc de decorare.
Adevãratul element decorativ al vaselor rãmîne frumuseþea
desãvîrºitã a formelor”2. Decorarea cu humã brunã luatã de la
suprafaþã, ºi nu din adîncime precum lutul folosit la modelare, se
face la fel de arhaic, în special cu degetul, dar olarul mai foloseºte
ºi pensula. Arderea vaselor dureazã între 10 ºi 15 ore ºi sînt
preferate lemnele de esenþã tare (stejar, fag), deºi se mai foloseºte
ºi salcîmul ºi plopul. Bungineala, fumul negricios ce se ridicã
deasupra cuptorului de oale aratã cã focul este puternic, dar vase-
le nu sînt bine arse pînã nu se înroºesc cele aflate deasupra.

Dar aspectul etnografic nu reprezintã singura valenþã a unui
meºteºug. Într-un context economic nefavorabil orice îndeletni-
cire dispare. Gheorghe Gârbovan este un olar tînãr care a învãþat
arta prelucrãrii lutului de la tatãl sãu, Constantin, ce-l mai ajutã
încã la punerea mînerelor (numite mînuºi) ºi la alegerea lutului.
Meºterul prezent la tîrg nu sperã însã cã cei doi copii ai sãi vor
duce mai departe meºteºugul, fiindcã viaþa unui olar este foarte
grea cînd nu renunþã la autentic. Deºi a fost premiat la toate tîr-
gurile la care a participat (în Sibiu, în Bucureºti), Gheorghe
Gârbovan abia îºi acoperã costurile deplasãrii. Lucrurile au stat ºi
mai rãu la Iaºi. Clienþii se opresc sã cumpere mereu aceleaºi pro-
duse, care nu au nici valoare tradiþionalã, nici esteticã, dar le
vedem date la televizor ºi pozate cu obstinaþie, strîmb, în toate
ziarele ce menþioneazã tîrgul de ceramicã din Copou. Informaþia
pe care o primim este trunchiatã ºi eronatã, pentru cã realizatorii
de emisiuni ºi articole au, la rîndul lor, grave lacune despre arta
tradiþionalã româneascã. În mod cu totul inexplicabil, avem darul
de a ne rãzvrãti împotriva propriei noastre identitãþi ºi ne dina-
mitãm viitorul. Repercusiunile ignoranþei sînt economice ºi cul-
turale, dispariþia centrelor de olari nu reprezintã doar fapte de
evoluþie, ea afecteazã în mod concret comunitãþi extinse, sãrãcin-
du-ne inclusiv în plan spiritual. Tîrgurile de meºteºuguri reprez-
intã adevãrate lecþii practice pentru privitori – tot ce trebuie sã
facem e sã distingem între maeºtri ºi neguþãtori.

Note:
1. Barbu Slãtineanu, Studii de artã popularã. Ediþie îngrijitã

de Gheorghe Iacob. Introducere de Valer Buturã, Bucureºti,
Editura Minerva, 1972, p. 222.

2. Ibidem, p. 154.

4343Revista românã nr. 3 (57) / 2009

BACOVIA, BACOVIA, ORATORUL MUTORATORUL MUT

AL LUI IONESCO?...AL LUI IONESCO?...

Bogdan ULMUBogdan ULMU

...Da, cu el îl comparase, cîndva, un cunoscut critic, pe
bãcãuan. Sunã frumos, chiar dacã... neconvingãtor. Fiindcã
poetul nostru este elocvent, în multele-i tãceri ascunse în pli-
urile versurilor.

E adevãrat, nu are simþul dialogului. Face, timp de-o
viaþã, apologia monologului („Singur, singur, singur.../
Vreme de beþie –/ I-auzi cum mai plouã,/ Ce melancolie!/
Singur, singur, singur”) ºi trece prin culisele teatrelor
noaptea, ca sã nu fie vãzut de public. Uneori, þine sub bãrbie
o vioarã violetã – deºi, unii afirmã cã aia nici nu e instrument
muzical, ci... ghilotinã.

E deprimat, diletantul muzician, ºi-ºi cîntã, la violã, anx-
ietanta sa liniºte: „Pustiul tot mai larg pare/ ªi-n noaptea lui
amarã tãcuse orice cîntec –/ ªi-nvineþit, cu fruntea la pãmînt,/
Omul începuse sã vorbeascã singur...”. ªi bãtrînul Krapp, pe
una din beckettienele sale benzi de magnetofon, a înregistrat,
se pare, monologul hilarului nostru uscãþiv: „Sînt cel mai trist
din acest oraº!”. Din care oraº, ar fi greu de precizat; ºi nici

n-are importanþã. De reþinut ar fi dacã burgul era pe o scenã,
ori invers.

„Daþi-mi o mascã ºi voi spune adevãrul!” (cerea Wilde).
„Daþi-mi o... faþã ºi vã voi spune adevãrul!” – pare sã implore
Bacovia, cu silabe de plumb.

Mascã! Deci, iar se-ajunge la teatru... Una dintre poezii se
intituleazã chiar Decor. Versurile, pe alocuri, par didascalii
(indicaþii de regie) la un spectacol nenumit: „Doi plopi, în
fund, apar în siluete”; iar figuraþia este definitã, în cîteva
cuvinte („o lume leneºã, cochetã”). Maladia personajelor
teatrului nedeclarat scris (doar vãzut?) de poet, este un histri-
onism... melancolizat. Pozã de tipul „ºi gem ºi rîd ºi plîng în
hî, în ha!”. Actriþele nu-s machiate ºi azi, chiar sînul lor e mai
lãsat! Baletistele albe lunecã, nu coregrafiazã. Dar or fi baler-
ine adevãrate? Iele? Himere? Greu de spus!

În lipsa lui Hamlet (plecat în turneu), becul agonizeazã:
„Existã? Nu existã?”.

Iarã poetul trece piaþa tristã...

