

**ALEXANDRU ECOVOIU: „SALUDOS” or HOW TO BECOME THE VICTIM OF
YOUR OWN FICTION**

Diana-Maria Danciu

PhD Student, University of Oradea

*Abstract:*The novel “Saludos” is an example of immersion in your own imagination. The two narrators lose the notion of reality to the fiction, going to confuse and eventually assimilate the latter with the reality of life. Sey Mondy, a Citizen of the World, becomes the victim of his own imagination and attracts into a trap a photographer traveler that he meets in a bar in Paris. Sey, a nomad himself, travels the world under the pretext of an absurd contest - TARDIF GLOBE-TROTTER, his aim is not a material one (the million dollars race), but a spiritual one (he's seeking for the absolute truth about the world, he wants to know what the philosophers he learned about had wanted to say, but he didn't understand. Sey creates an alter ego in the person of Magirus, whose role is to provide the necessary impetus to go on when he stays too much in one place. Sey's story is so captivating and engaging, that both characters leave themselves included and lost in its grip.

Keywords: reality, fiction, travelling, spirituality, truth

Aflat în prezent la cea de-a treia ediție a sa, romanul „Saludos” ne arată cum, uneori, putem deveni victimele propriilor ficțiuni. Sey Mondy, un *Cetățean al Lumii* (ECOVOIU, Alexandru, 2004, p. 19) cum îi place să se autointituleze, ne arată cum viața poate lua forma unei călătorii imaginare, așa cum observa Ion Simuț în prefața romanului (SIMUȚ, Ion, 2004, p.5). Prima ediție, mai puțin cunoscută, a fost o ediție cu difuzare limitată, distribuită prin poștă la o editură de club *Prietenii cărții și Prietenii scriitorilor*, apoi a urmat a doua ediție editura Gramar, colecția *100+1 capodopere ale romanului românesc* și ce de-a treia ediție la Polirom, colecția *Fiction Ltd.* Andrei Simuț declară că prin acest roman Ecovoiu (și-)a găsit ”formula magică”, stilul și orizontul tematic potrivit (SIMUȚ,

Andrei, 2007, p. 342). Romanul este o ficțiune parabolică despre *angajarea umană, solitară și solidară, în lumea contemporană* (BUCIU, Victor Marian, 2005). Există două personaje-narator – unul care scrie textul propriu-zis și un altul care povestește întâmplările. Este povestea lui Sey Mondy și a lui Magirus, doi globe-trotteri, care participă la o competiție nebunească, absurdă pusă la cale de o bătrână bogată – e o cursă ce valorează un milion de dolari și câștigătorul este cel care ajunge ultimul la Finish. Din cei nouăsprezece tineri înscriși în concurs, doar cei doi supraviețuiesc, restul murind sau renunțând. În momentul povestirii, cursa este încă în derulare.

Saludos debutează cu o discuție în bar. E o discuție între un fotograf aflat la Paris pentru a realiza un album de artă și un călător străin, un *Cetățean al Lumii*, Sey Mondy. Cu toate că sunt doi necunoscuți care se întâlnesc pentru prima dată, Sey îl abordează cu dezinvoltură și îi povestește istoria vieții sale. Deși călătorește în lume sub pretextul unui concurs absurd – TARDIF GLOBE-TROTTER, scopul său este nu unul material (cursa pentru cei un milion de dolari), ci este unul spiritual (vrea să afle adevărul absolut despre lume).

Povestea vieții sale începe destul de obișnuit, dar continuă într-un mod fabulos. E tânăr, are douăzeci și trei de ani și e student la Filosofie. Află de această cursă absurdă (cu tentă distopică) și o ia ca pe un pretext pentru a evada din universul anost în care trăiește și pornește într-o aventură a cunoașterii. Această cursă se dovedește a fi una fără sfârșit, participanții fie abandonând, fie murind în lupta pentru premiu. Pentru Sey Mondy e un drum inițiativ pe care trebuie să-l parcurgă ca să ajungă la esența lumii, iar faptul că află de acest concurs e imboldul de care avea nevoie ca să înceapă căutările. Această cursă se dovedește a fi una fără sfârșit, participanții fie abandonând, fie murind în lupta pentru premiu.

Rivalul său cel mai de temut este Magirus. Acesta îl urmărește din umbră pe Sey, având mereu grijă să-i dea indicii că e prin preajmă. Rolul lui Magirus, considerat că ar fi dublul lui Sey (SIMION, Eugen, 2005, p.6) este de a-i oferi impulsul necesar să-și continue drumul atunci când poposește prea mult într-un loc.

Sey este îmbinarea mai mult sau mai puțin perfectă a celor doi Doni legendari – Don Quijote și Don Juan. Se aseamănă cu primul din prisma călătoriei continue, dar scopul său unic este de a supraviețui și de câștiga cursa ca să se poată retrage din viața activă pe

vaporul pe care s-a născut. Pretutindeni el are câte o Dulcinee frumoasă, exotică, grijulie, tandră, iubitoare. (Madeleine în Paris, Anys – Filipine, Regine M. – Australia, Lucia-Dolores – Barcelona, Tuda – Amazonia, sora Marcella etc.), care-i așteaptă reîntoarcerea cu nerăbdare. Toate aceste femei reprezintă pentru el experiență, maturitate, echilibru, stabilitate, energie. Ele îi transmit iubirea lor pură și-i oferă forța regeneratoare pentru a putea continua cursa, sunt puncte de referință importante pentru călătoria sa, sunt mamele copiilor săi și tot ce are de preț în viață și, cu toate acestea, el nu renunță la competiție, ci se lasă antrenat în cursă de către Magirus.

Deznodământul e plin de suspans: Sey este nevoit să-și întrerupă povestirea și să fugă. Naratorul-personaj, care până atunci ascultase cu luare-aminte confesiunile bătrânului nomad, află de la patronul barului că întreaga poveste e o născocire. Naratorul-personaj se hotărăște să scrie o carte pe baza povestirilor lui Sey. Îl caută și-l anunță de intenția sa, iar bătrânul este revoltat de dezvăluire și îi trânteste telefonul în furcă. După un timp se împlinesc prevestirile lui Sey Mondy referitoare la intenția Custodelui de a stăpâni lumea, apar primele semne ale acțiunii acestuia din urmă. Stupefiat, naratorul-personaj încearcă să reia legătura cu Sey, dar află că acesta a murit în circumstanțe suspecte.

Povestirea bătrânului călător cuprinde evenimente spuse aleatoriu în funcție de starea de spirit a acestuia, astfel că romanul e format atât din fragmente aparținând protagonistului puse cap la cap (fragmentarism subiectiv), cât și din scurte inserțiuni aparținând naratorului-personaj care profită de ocazie să dea detalii relevante referitoare la starea de spirit a bătrânului povestitor, la reacțiile sale în timp ce-și deapănă amintirile (inserții subiective ce creează, printr-un artificiu naratologic, rama cărții).

Pentru naratorul-personaj – Fotograful, Sey Mondy este un reprezentant al tagmei călătorilor, el este *CĂLĂTORUL, MARELE CĂLĂTOR, Ultimul Pribeag Adevărat* (ECOVOIU, Alexandru, 2004, p.18). Aceste referiri generice și expresive ne conduc spre panta unei călătorii parabolice. Ne dăm seama că Sey Mondy nu este un simplu personaj, ci reprezintă un *viajero inmovil, călătorul neclintit ce-și provoacă aventuri geografice și existențiale, fără a se clinti dintr-un anume centru* (VASILE, Geo, 2000, p.I). Identitatea reală a personajului rămâne necunoscută până la sfârșit. Patronul barului în care acesta acostează turiști îl identifică drept René-Lunetistul, un lider al mișcării de Rezistență care vânează criminali de război (ECOVOIU, Alexandru, 2004, p.183). Sey moare căzând dintr-

un elicopter și curând apar semne ale venirii Apocalipsei ca adevărare a prevestirilor nomandului, iar fotograficul-narator prezintă primele semne ale alienării.

Interpretarea textului ar trebui să pornească de la următoarele vorbe ale personajului: *Dumneata încerci să devii ceea ce nu ești și asta te salvează. Asta ne scapă pe toți: iluzia că vom fi ceea ce nu suntem* (ECOVOIU, Alexandru, 2004, p. 48). Sey Mondy acționează și reacționează în roman tocmai după acest principiu – el vrea să fie un călător, un Cetățean al Lumii și, dat fiind că nu o face în mod fizic, o face spiritual. Călătoria sa este, așa cum susține și Geo Vasile, una spirituală. Faptul că spiritual poate călători oriunde, îl ajută să supraviețuiască, își cunoaște limitele, se cunoaște pe sine. E o călătorie de găsimă a sinelui. Călătorind imaginar/spiritual, el devine un Cetățean al Lumii așa cum își dorește. Existența Custodelui pare o poveste atașată ulterior pentru a face istoria lui Sey plauzibilă. Custodele reprezintă spiritul dictatorial care stă în fiecare dintre noi, oricine poate fi Custodele – *Dacă nu a existat până acum, va exista! O dată ce l-am gândit! Toți!* (ECOVOIU, Alexandru, 2004, p. 189). Custodele e răul, e ceva ce există în fiecare dintre noi, e partea malefică din om de care fiecare se teme.

Romul Munteanu în articolul *Ecovoiu și plăcerea de a povesti*, afirmă că în roman *totul este pus sub semnul îndoielii, începând de la personaje, evenimente, timp, spații, idei etc (...) în acest context, unele personaje ce întrunesc aparențele realului devin emițători de ficțiuni cu mare încărcătură epică* (MUNTEANU, Romul, 1995, p. VII). Călătoria lui Sey fiind una spirituală, toate întâmplările se petrec în subconștientul său. Sunt călătorii inventate de sine pentru sine, adică ”ficțiune pentru ficțiune”. Sey are nevoie de această ficțiune a călătoriei pentru a pătrunde în adâncurile lumii, ale Adevărului Suprem. E o călătorie în care se cunoaște pe sine, e supus propriilor limite pe care trebuie să le depășească. Romanul este construit pe premisa îndoielii – nu știm dacă personajele despre care Sey vorbește chiar există sau sunt rezultatul imaginației naratorului, întâmplările sunt reale sau proiecții ale imaginarului său. Prin inventarea de ficțiuni, Sey își exercită propriul drept la libertate. (LLOSA, Mario Vargas, 2005, p.9). Romanul este o ”odă” ce proclamă *frumusețea spirituală a aventurii* (VASILE, Geo, 2000, p. III), iar Sey Mondy nu este un simplu personaj, ci reprezintă un *viajero inmovil, călătorul neclintit ce-și provoacă aventuri geografice și existențiale, fără a se clinti dintr-un anume centru* (VASILE, Geo, 2000, p. I). Călătoria pe care Sey Mondy o întreprinde e o călătorie de găsimă a sinelui.

Călătorind imaginar/spiritual, el devine un Cetățean al Lumii așa cum își dorește să fie.

La o primă vedere, Sey și Fotograful par niște personaje reale – scena inițială e una obișnuită, doi amici (de această dată necunoscuți) stau într-un bar la un pahar de coniac și povestesc (Sey este cel care povestește, iar Fotograful, după cum s-a mai observat pare a fi prototipul ascultătorului ideal – își savurează băutura și ascultă cu încântare aventura delicioasă a interlocutorului său). Pe măsură ce povestirea avansează, apar personaje bizare (prezența dublă a lui Magirus trezește unele suspiciuni – el apare în ambele povestiri: cea a lui Sey și în cea a Fotografului, mai e cea a Custodelui, a cărei prezență, deși nu este zărit fizic de Fotograf, este făcută simțită prin apariția minicasetei cu muzică rock în limba Mo, Madeleine a cărei poveste cunoaște două versiuni – o Madeleine acaparatoare, posesivă și răbdătoare precum Penelopa și o altă Madeleine care e iubita din tinerețe a jidovului, dar care l-a părăsit și din cauza căreia acesta încă suferă, chiar și existența lui Sey trezește suspiciuni – el pretinde că a călătorit în lumea largă sub pretextul unui concurs, în timp ce patronul bistroului îl identifică drept René-Lunetistul, un lider al mișcării de Rezistență), întâmplările devin tot mai incredibile (episodul Lapidariumului este o parte greu de crezut de cineva în deplinătatea activității mentale – e absurdă sechestrarea a 11 scriitori și cu Sey 12 – au ca nume de cod numele celor 12 apostoli - cu scopul de a li se spăla creierele pentru ca un Custode malefic să poată pune stăpânire pe lume și paradoxal, Sey este numit Iuda și el este și singurul care se salvează din acea ”închisoare”).

Însemne ale temei religioase apar în episodul întâlnirii pe vas cu un thailandez bătrân, un pastor candian și un baschetbalist negru. Paradoxal este faptul că ateul grupului e pastorul, adică persoana a cărei menire este de a răspândi cuvântul lui Dumnezeu. Ecovoiu rezolvă problema cât se poate de simplu – pastorul își face treaba mașinal, mecanic: *Nu cred în Cer, îmi spunea, dar sunt un slujitor conștiincios... Nu sunt fățarnic; suntun slujbaş. Sunt plătit.* (ECOVOIU, Alexandru, 2004, pp. 35-36). Persoana care ar trebui să creadă neîndoielnic în existențași în puterea Lui vede în statutul de pastor o meserie ca oricare alta. Baschetbalistul american, care pe deasupra e și negru, crede cu tărie în justiția și legea Divină: *Dacă dispăre și religia, popă netrebnic ce ești, ce ordine crezi tu că va mai exista pe pământ ?* (ECOVOIU, Alexandru, 2004, p.36). Baschetbalistul știe că legea Divină a condus lumea de-a lungul timpului și că oamenii au nevoie de religie nu numai ca formă de disciplină prin reguli și legi, ci și ca un refugiu: *Biserica înseamnă*

refugiul; omenirii îi trebuie un refugiu (ECOVOIU, Alexandru, 2004, p.36). În momentele de cumpănă oamenii își amintesc de Dumnezeu și de faptul ca El îi ajută necondiționat. Baschetbalistul, tocmai cel care ar trebui să fie prea ocupat de cariera în sport, orbit de faimă și de bani, știe că Dumnezeu există și că oamenii au nevoie de El. Pe deasupra, face parte și dintr-un popor asuprit de-a lungul istoriei. Negrii au fost luați, vânduți drept sclavi, adesea oamenii s-au comportat cu ei de parcă nu ar fi fost ființe umane, dar ei nu și-au pierdut credința în Divinitate, ci s-au refugiat în religie. Negrul pune o problemă delicată – *V-ați gândit vreodată la un Dumnezeu negru ori la un Iisus mulatru? Bineînțeles că nu, fiindcă pe lume, totul trebuie să fie după chipul și asemănarea voastră!* (ECOVOIU, Alexandru, 2004, p.37). Cuvintele sale exprimă durerea unui popor care întotdeauna a fost defavorizat, toate fărâdelegile au fost mereu aruncate asupra lor, însă nimic drept, pur, divin nu li s-a atribuit vreodată. Episodul se încheie cu împăcarea dintre baschetbalistul negru și pastorul alb, o împăcare mediată de Sey Mondy. Conflictul dintre cei doi poate fi văzut ca un conflict dintre lumea veche (negrii sunt un popor African, un continent vechi) și lumea nouă (pastorul este canadian, prin urmare aparține Lumii Noi). Rezolvarea conflictului vine de la un popor și mai vechi și la fel de controversat, dar recunoscut atât pentru inteligența sa, cât și pentru credința în Dumnezeu - de la un evreu (Sey este jidov).

Saludos e, de asemenea, și roman de iubire. Sey experimentează mai multe tipuri de iubire. Cunoaște iubirea carnală (Regine M., Lucia-Dolores etc.), iubirea spirituală (sora Marcella), o iubire sufocantă (Madeleine), iubirea în stare pură (Tude care e sălabetică și pură), iubirea experimentală (Annays cea creată în eprubetă). Fiecare femeie din viața lui e un reper în drumul său, e o pecete pe care o lasă pe fiecare continent pe care pășește, pe harta lumii, căci aceste femei dau naștere copiilor săi, urmașilor neamului său. Acestea sunt niște Penelope moderne care în așteptarea lui țes pânzele amintirilor și-i cresc vlăstarele.

De notat în acest roman este tema cărții. Personajul-narator, inițial un fotograf venit la Paris ca să realizeze un album de artă despre statuile din Paris, devine, sub incidența povestirii lui Sey, scriitor. El este cel care scrie romanul *Saludos* din dorința de a povesti viața jidovului călător, a *Ultimul Pribeag Adevărat* (ECOVOIU, Alexandru, 2004, p. 61). Spre deosebire de celelalte romane ale sale, în *Saludos* accentul nu este pus pe condiția scriitorului și pe impactul creației sale, ci pe călătoria spirituală. Fiecare personaj

săvârșește călătoria care îl va duce cât mai aproape de Adevăr. Fotograful ajunge scriitor în mod accidental în timpul călătoriei sale la Paris. Dorința sa de a scrie pornește de la curiozitatea de a afla cât mai multe despre Sey și de a descoperi adevărul din poveștile sale. Aici literatura se dorește a fi un instrument de investigație detectivistă, dar care va deveni sursa alienării.

Sfârșitul romanului insistă pe faptul că nu există indivizi umani, ci *roluri angajate în (i)realitate* (BUCIU, Victor Marian, 2005) - Fotograful, devenit scriitor, nu mai e *un ins sănătos* (ECOVOIU, Alexandru, 2004, p. 195), e atât de implicat în opera sa, în povestirea lui Sey, încât i se pare că oamenii de pe stradă seamănă cu acesta și cu Magirus și chiar cu sine însuși. Își dă seama că nu există individualități, că toți oamenii sunt la fel – au aceeași structură fizică, diferența dintre ei stă în spiritualitate *văd tot mai mulți indivizi care seamănă cu mine (...) doar îmi seamănă, nefiind însă identici mie în perseverență și-n scopuri* (ECOVOIU, Alexandru, 2004, p. 196), descoperă că în sinea sa există o putere demiurgică, Custodele există în el și fiecare *Simt în mine ceva demiurgic. Voi fi Custodele! Măine pornesc spre defileu* (ECOVOIU, Alexandru, 2004, p. 196). Acest sfârșit îl încadrează în *seria romanelor "apocaliptice"* (BÂRNA, Nicolae, 2001, p. 126) atât de specifice literaturii postdecembriste, deși autorul încercă să se sustragă încadrării în vreo grupare/mișcare literară. Există, desigur, și alte trăsături specifice literaturii postmoderne, care se regăsesc în acest roman, dar și în celelalte opere ale sale, precum: discursul autoreflexiv și *narcisic* (SIMUȚ, Andrei, 2010), limbajul scriitoricesc aflat în continuă evoluție și care se reînnoiește odată cu fiecare experiență a scrisului, jocul liber al discursului, intertextualitatea (se fac trimiteri la citate și la personaje biblice, dar și la alte opere importante din literatura universală sau chiar la propriile sale opere), utilizarea frecventă a simbolurilor și, mai ales, a personajelor-simbol datorită încărcăturii emoționale și semnificative, stilul intelectualist-ludic, textualismul (scriitorul este un Demiurg, iar opera scrisă de acesta este echivalentul lumii create de Dumnezeu biblic) și autoreferențialitatea, antropocentrismul (literatura este țesătura fină unde corporalitatea se împreunează cu spiritualitatea), globalizarea, impactul social și spiritual al operei sale.

Saludos se deosebește de restul romanelor postmoderne prin *prezența, în text, a unui "joc de oglinzi" complex* (BÂRNA, Nicolae, 2001, p. 127), un joc mai puțin *carnavalesc, caleidoscopic, grotesc, ludic* (BÂRNA, Nicolae, 2001, p. 127), e un joc *mai auster în*

înfățișare și mai "luminous" (BÂRNA, Nicolae, 2001, p. 127) față de jocurile postmoderniștilor.

Bibliografie

1. BÂRNA, Nicolae, *Din nou despre Saludos*, vol. *Prozastice*, București, Editura Institutului Cultural Român, 2004
2. BUCIU, Victor Marian, *Criterion*, revista *Familia*, nr. 1 (471), Oradea, ianuarie 2005
3. <http://arhiva.revistafamilia.ro/2005/1-2005/criterion.htm>
4. ECOVOIU, Alexandru, *Saludos*, Iași, Editura Polirom, 2004
5. LLOSA, Mario Vargas, *Parabola teniei*, vol. *Scrisori către un tânăr romancier*, seria *Mario Vargas Llosa*, București, Editura Humanitas, 2005
6. MUNTEANU, Romul, *Alexandru Ecovoiu și plăcerea de a povesti*, revista *Azi literar*, 30 octombrie, 1995
7. SIMION, Eugen, (coordonator general), Academia Română. *Dicționar General al Literaturii Române*, vol 3, E/K, București, Editura Univers Enciclopedic, 2005
8. SIMUȚ, Andrei, *Puterea distructivă a ficțiunii*
9. <http://metacritic.wordpress.com/2010/12/03/puterea-distructiva-a-ficțiunii/>
10. SIMUȚ, Andrei, SIMUȚ, Ion (coord.), *Romanul apocaliptic în perioada postdecembristă*, vol. *Valențeeuropene ale literaturii române contemporane*, Oradea, Editura Universității din Oradea, 2007
11. SIMUȚ, Ion, *Viața ca o călătorie imaginară*, Prefață la Alexandru Ecovoiu, *Saludos*, ediția a III-a, Iași, Editura Polirom, 2004
12. VASILE, Geo, *Călătoria narațiunii spre centrul spiritual*, Prefață la romanul *Saludos*, ediția a II-a, colecția *100+1 capodopere ale romanului românesc*, București, Editura Gramar, 2000