

**THE DRAMATIC POEM "MESTERUL MANOLE" OR A DIFFERENT
PERSPECTIVE OF CREATION**

Doina Pologea

PhD Student, "Petru Maior" University of Tîrgu Mureş

Abstract: The dramatic poem "Mesterul Manole" written by Valeriu Anania proposes a debate on the theme of creation, with emphasis on its moral implications. At the foundation of the dramatic composition stands the motif of the shadow, the nucleus from which the legend of the Master Manole emerged.

Key words: creation, motif, shadow, nucleus, legend.

Poemul dramatic *Meşterul Manole* a fost scris între anii 1962-1982 și este a doua piesă avolumului *Greul Pământului, o pentalogie a mitului românesc*, apărut în 1982. De interes este meta-povestea, istorisirea felului cum a fost scrisă piesa, dramaturgul intrând el însuși în datele unui alt „Meşter Manole”. „In ultimii ani gândisem piesa îndelung, fără să izbutesc să o încheie mulțumitor, se repeta parcă drama însăși a legendei, o scenă se prăbușea aproape imediat cefusese zidită”¹. În închisoarea de la Aiud, scenele încep să se lege, Valeriu Anania lucrează zilnic și scrie, în toată perioada detenției, două piese de teatru pe care le memorează (circa 12000 de versuri) și un acatist. Scrierea acestor piese, *Meşterul Manole* și *Steaua Zimbrului*, îi aduce autorului tăria care-l ajută să îndure regimul carceral. Și dacă „orice mare poetreface lumea”

¹ Valeriu Anania, *Memorii*, Editura Polirom, 2008, pp.322-323.

(Mircea Eliade), iată cum, de acolo, de sub pământ, poetul-dramaturg dădea un răspuns viguros destinului ostil: lumea era creată din nou prin reîntoarcerea la miturile fundamentale, gândind, visând la creație, ca „unic surâs al tragediei noastre” (Blaga). „Un exercițiu unic, ca dimensiune, în literatura română”², singular și prin semnificație morală.

Cum, din ce valuri sau spume s-a născut mitul creației? Caligrafiind pe vechi structuri poetice, fie ele și primare, de tipul „zădări zădu zăduie/zădu să tot înhâie”, o învoaltă Afrodită creștea. Pe ansamblu, s-a produs o reșezare a datelor mitice într-o povestire care vorbea despre creație ca act primordial și aducea în prim plan destinul creatorului, lăsând în penumbră povestea tristă a imolării unui om viu, după cum arată Gh. Ciompec. Prin ridicarea pe o altă vultură a spiralei, prin pașii pe scara tradiției, înțeleasă ca un fenomen neînțeles, în mișcare, se întrupează *mitul estetic*. „Un anonim de la poalele Carpaților conferea unei teme tradiționale străvechi onouă vârstă semantică și estetică”.³ Iar scriitorii epocii moderne au scos la iveală lamura mitului, preluând nu povestea nevestei zidite, ci miezul ei simbolic, generoasa metaforă poetică, prin schimbarea „unghiului de refracție” din care se putea privi motivul jertfei rituale.

La Valeriu Anania, spre deosebire de alți autori, dezbateră pe tema creației se realizează punând accentul pe implicațiile morale, într-o logică strânsă a firelor care conduc la un anumit deznodământ. Adâncind lumini și umbre. Sau mai mult umbre...

Sămânța luminii venea din baladă. În baladele *Miorița* și *Meșterul Manole*, Lucian Blaga identifica viziunea sofianică (sau viziunea unei mișcări de sus în jos a transcendenței), participarea la transcendență făcându-se de jos în sus, cufrenzie. În *Meșterul Manole* însă „jerfa ține cumpăna unei fapte cerești. Meșterul Manole își jervește soția pentru o biserică. Iată o sublimare sofianică a străvechiului motiv de aproapeincredibilă cruzime”.⁴

În *Meșterul Manole*, ca și în *Miorița*, e vorba de eternitate, de „cea a creației care absoarbe, prelucrează și proiectează în veșnicie (...) setea de infinit a sufletului omenesc”.⁵ Dar mai ales se face vorbire de moarte. De moartea într-o dăinuire, de moartea într-o înviere. Peter Brook povestea că a prezentat în Africa o scenă dintr-un spectacol cu o piesă de Shakespeare unui trib primitiv și aceștia n-au avut deloc reacție. Motivul? În versuri lipsea ideea de moarte, singurul lucru care primitivilor li se părea demn de luat în seamă, în trecerea lor pe pământ.

² Aurel Sasu, *Prefața la Valeriu Anania, Fântâna lacrimilor, teatru inedit*, Editura Școala Ardeleană, Cluj-Napoca, 2016, p.8.

³ Gh. Ciompec, *Mitul creației în literatura română*, Editura Minerva, București, 1979, p.252.

⁴ Lucian Blaga, *Opere 9, Trilogia culturii*, Ediție îngrijită de Dorli Blaga, Editura Minerva, București, 1985, p. 250.

⁵ Jordan Chimet, *Prefața la Dreptul la memorie în lectura lui Jordan Chimet, I, Cuvintele fundamentale și miturile*, Editura Dacia, Cluj-Napoca, 1992, p.108.

Punând față în față cele două balade, Nicolae Steinhardt arată că resemnării din *Miorița* i se adaugă împăcarea cu soarta; pe când în *Meșterul Manole* nu se află nici urmă de împăcare cu soarta, numai jalea și implacabilitatea. Prin amândouă însă se poate citi „taine finală a fenomenului românesc: că de pățaniile unor simpli ciobani și zidari mai direct decât altceva e legată ideea de splendoare”.⁶

Scopul poeziei lui Valeriu Anania fiind cel al recuperării arhetipurilor, se poate căuta, dincolo de baladă, nucleul care a izvodit-o. Poposind la eresul umbrei sau „ideea germinală” din care izvorăște legenda, aceasta i se pare autorului „mai subtilă, mai frumoasă și mai tragică” decât legenda însăși. Iată ce declara în acest sens într-un interviu: „Mitul Meșterului Manole (...) izvorăște din eresul-care a dăinuit până în zilele noastre-de a „fura” umbra cuiva, pe trestie sau pe sfoară, și de a o îngropa astfel în zid, ființa rămasă fără umbră fiind sortită să moară, mai curând sau mai târziu, în schimbul duratei zidului.”⁷ Aici se vede, crede autorul, „centrul și adevărata expresie a mitului originar”, pe această idee *soft* construiește Valeriu Anania poemul său dramatic, meșterii se jură să zidească nu trupul, ci umbra primei femei care va sosi cu prânzul, iar Simina (acesta e numele soaței lui Manole) se lasă zidită crezând că i se zidește doar umbra. Sacrificarea ei survine ca o fatalitate, ca un accident nedorit. Despre eresul umbrei știa și Vasile Alecsandri, relatarea lui apare împreună cu balada, în volumul *Poesii populare ale românilor*, din anul 1867: „Petrarii au obiceiul a fura umbra cuiva, adică a-i lua măsura umbrei cu o trestie și a zidi apoi acea trestie în talpa zidirei. Omul cu umbra furată moare până în 40 de zile și devine stafie nevăzută și geniul întăritor al casei”.⁸ Acest obicei al zidarilor, care au furat pe o trestie umbra unui copil, devine în piesa lui Anania sursă a nenorocirilor prăvălite în cascadă, generează „matrițe spirituale crunte”, vorba lui Nicolae Steinhardt, fiindcă o crimă se însoțește cu alte crime, după tiparul oferit de Shakespeare în *Macbeth*. Eresul umbrei nu rămâne un simplu motiv exterior, el se încastrează în structură, este chiar pilonul principal al construcției dramatice. Manole intră în conflict cu meșterii săi, mereu suspicioși, neîncrezători în puterea lui de a zidi mănăstirea și-i numește „tâlhari de umbre”. „Urmă, umbră...Urmă, umbră...Urmă...Prea multe umbre!”, psalmodiază trist Simina, înainte de a-și oferi umbra spre zidire. Dacă motivul umbrei este „metafora germinatoare” a baladei Meșterul Manole, meritul lui Anania nu este acela de a o descoperi la modul absolut, ci doar „acela de a-i rezerva o expresie artistică”.⁹ „Umbra este laitmotivul cu înțelesuri ramificate al dramei”, arată Mircea Ghițulescu, adăugând că identificarea *umbrei* din marile mituri românești este motivația fundamentală a dramaturgiei lui Valeriu Anania.¹⁰ A umbrei sau a umbrei în confruntare cu lumina? Întrebarea rămâne deschisă. Oricum, autorul, împreună cu un personaj al piesei ne încredințează că „din umbre ne cresc lumina”. *Umbra* este pentru eroii piesei însăși „legea morții născătoare”. Ea

⁶ Nicolae Steinhardt, *Escale în timp și spațiu*, Mănăstirea Rohia, Editura Polirom, 2010, p. 401.

⁷ Valeriu Anania, *Din spumele mării. Pagini despre religie și cultură*, Editura Dacia, Cluj-Napoca, 1995, p.202.

⁸ Vasile Alecsandri, *Mănăstirea Argeșului*, în *Dreptul la memorie în lectura lui Iordan Chimet*, I, *Cuvintele fundamentale și miturile*, Editura Dacia, Cluj-Napoca, 1992, pp.334-335.

⁹ Lucian-Vasile Bâgiu, *Valeriu Anania, Scriitorul*, Editura Limes, Cluj-Napoca, 2006, p.260.

¹⁰ Mircea Ghițulescu, *Istoria dramaturgiei române contemporane*, Editura Albatros, 2000, p.131.

duce la sacrificiul Simonei și al lui Manole însuși pe altarul creației desăvârșite. Zugravul Safirin, un fel de dublu al Meșterului Manole nu va începe să picteze portretul Iovancăi, idealizată în Fecioara Maria, înainte de a-i fura conturul umbrei, desenându-l pe pânză. Furtul umbrei în piesa lui Anania ar putea fi privit ca metaforă a creației.

Manole poartă în el o sete precum cea a muntelui de sare, zisă și „suirea la desăvârșiri”. Un dor îl mistuie: „Mi-i sete/ De patima desăvârșirii-ncete/Dar vreau să sorb și clipa fulgerată/
Când îți vorbește visul dintr-o dată.” În visul lui Manole, scrie C. Deaconu, „biserica e tranfigurarea vieții și a frumuseții ei” și totodată „sacralizare a pământului.”¹¹ Iar dacă jertfirea lui trebuie înțeleasă de fapt ca jertfire de sine (după cum spune Mircea Eliade), n-am putea considera oare că zidirea femeii iubite este o metaforă pentru zidirea de sine? Poemul dramatic al lui Anania poate fi citit și în această cheie. Iată cum arată în versuri reprezentarea urcușului duhovnicesc, a cruntei zbateri lăuntrice pentru deștelenirea sinelui:

„Și duhul meu nu va mai fi șezând

Și geana odihnită până când

Desăvârșirea va să se pogoare” (p.39).

Sau , în altă parte:

Și cad, mă poticnesc și plâng și sânger

Că om sunt, meșteri mari, sunt om! nu înger!”(p.100).¹²

Manole va citi în zborul „păsării-suflet” ce are de făcut pentru ca mănăstirea să nu se mai prăbușească. Un peisaj al sufletului tulburat de ape mari, învolburate, atunci când soața lui apare cea dintâi cu prânzul, este revelat în versurile: „Răstoarnă-te, șuvoi, /Sparge-te furtună! Urlă/
vântule turbat!(...) O, răstoarnă/Vrafurile cerului/Și oprește-mi-o!...Dă-i fierului /Înroșit în
trăznet, vlagă/Să mi-o-ntoarne!...Că mi-i dragă/Dragă, Doamne!”(p.129).

Între personajele introduse de autor în legendă, prin care sensul dat de către dramaturg jertfei e luminat din noi unghiuri se numără și „femeia în cenușiu”, care se preschimbă apoi în „femeia în negru”. Asemenea treceri cromatice practică Valeriu Anania și în proza sa. Astfel, în povestirea *Portretul* (din volumul *Amintirile peregrinului apter*), ochii personajelor se schimbă în funcție de starea sufletească, iar îmbrăcătura din metal a icoanei Maicii Domnului din povestirea *Tustreiu* își schimbă, la fel, culorile, de la auriu la verde. Dacă mănăstirea este pentru Manole „minune albă”, care-i apare în vis „frumoasă, fragedă, subțire (...) în jocul alb și auriu”, femeia vine să arunce o pată neagră ca tăciunele, stingând visul, enunțând justițiar că

¹¹C. Deaconu, *Impresii de lectură*, Editura Conphis, Rm. Vâlcea, 1996, p.20.

¹²Valeriu Anania, *Teatru I, Meșterul Manole, Steaua Zimbrului, Hoțul de mărgăritare*, Editura Polirom, 2010, p.39 și p.100.

fiului ei meșterii i-au furat umbra cu o trestie, iar zidirea nu se poate face pe păcat. Ea pare a fi „o proiecție a subconștientului colectiv (...), e vocea din interior a destinului, a fatalității”, prin ea Manole și meșterii sunt chemați la conștiința de sine și, în final, „constrânși să admită inevitabilitatea supremului sacrificiu”.¹³ Apariția ei e un *memento mori*, precum tresărirea din somn a pustnicului care are alături de el în permanență un coșciug. Femeia poartă, pe un băț sau mai apoi în palme, pasărea-suflet, rostind cântecul ei tânguitor: „In pasărea-suflet doar sufletu-i viu”.

În vechile credințe ale antichității, cât și în tradiția poporului, pasărea-suflet „exprimă figurarea simbolică a sufletului mortului imediat după moarte”.¹⁴ Adrian Fochi arată că „se face o pasăre de lemn și se pune pe un corn al crucii”¹⁵ sau se fac mai multe chipuri de păsări pe cruce. Pasărea-suflet apare pe stâlpul funerar în Transilvania și Oltenia (în județele Mehedinți și în Gorj). Figurarea ei în trei exemplare pe brațele crucii de mormânt, scrie Romulus Vulcănescu, este un simbol al trinității creștine, nu al sufletului mortului, fiindcă „pasărea sufletului a fost transsimbolizată de creștinism”, creionând speranța că sufletul, în moarte, s-a unit cu Dumnezeu. În piesă, aparițiile femeii cu pasărea-suflet sunt picturale: „femeia în negru se ivește în lumina lăptoasă a zorilor purtând în palmă, ca pe un șoim, pasărea-suflet.” Brâncuși avea în vedere și o variantă a *Coloanei infinite* cu o pasăre imensă, cu aripile deschise, în vârful ei, o pasăre-suflet luându-și zborul spre infinit. În interpretarea motivului Meșterului Manole, binecunoscut în Balcani, este românească „sublimarea lui sofianică.” (Blaga). Prin motivul păsării-suflet introdus de Anania, această notă specific românească primește un accent în plus. Pasărea-suflet va prilejui autorului creionarea unor splendide imagini, zborul ei adăugându-se în final la căderea (zborul) meșterilor de pe acoperiș. Dar asta se întâmplă nu în piesa *Meșterul Manole*, ci în scenariul de film gândit de autor după piesă, definitivat în 1970, la Detroit, Michigan, (U.S.A.). Acolo, o scenă-leitmotiv este numită PE SECOL IN SUS și vizualizează un turn care cade și se prăbușește; apar *căutători de obârșii*, „făpturi omenești cu torțe aprinse” în suiș pe curgerea de nisip, tăind negura, care „aleargă și caută ca și cum ar lua un râu pieptiș și i-ar adulmeca obârșiile”¹⁶, pe când „vântul suflă din față și-ntoarce flăcările torțelor spre piepturile celor ce le poartă”¹⁷. În urma lor suie și mama copilului căruia i s-a furat umbra, cu pasărea-suflet purtată în pumn. „In urcuș, pasărea-suflet, luminată din față de flăcările torțelor, își desfăce aripile a zbor...”¹⁸ În finalul posibilului film este descris un râu de apă **limpede**(s.n.)-o imagine a raiului? Pe acesta urcă făpturile omenești cu flăcări aprinse, **de parcă ar fi cu toții păsări-suflet**, între care se deslușește „făptura Siminei luminată fantastic de torțele ce au ajuns, în sfârșit, la

¹³Dumitru Micu, *Prefața la Meșterul Manole*, în Valeriu Anania, *Greul pământului, o pentalogie a mitului românesc*, Editura Eminescu, București, 1982, p. 228.

¹⁴Romulus Vulcănescu, *Mitologie română*, Editura Academiei R.S.R., 1987, p.199.

¹⁵Adrian Fochi, *Datini și eresuri populare de la sfârșitul secolului al XIX-lea*, Editura Minerva, 1976, p.227.

¹⁶ Valeriu Anania, *Fântâna lacrimilor, teatru inedit*, Ediție critică și prefață de Aurel Sasu, Editura Școala Ardeleană, Cluj-Napoca, 2016, p.331.

¹⁷*Ibidem*, p.363.

¹⁸*Ibidem*, p.399.

obârșii”.¹⁹ Iată că poetul Anania, aici în ipostază de scenarist de film, creionând raiul în broderii dantești, nu se dezmente!

Piesa lui Anania câștigă în tensiune dramatică prin dublarea personajului Manole cu un al doilea Manole, călugărul Safirin, artist–zugrav și vraci, pregătit și el de asumarea jerfei. Cuplul Safirin-Iovanca este o „punere în oglindă” a cuplului principal, Manole-Simina. Aceste cupluri formează „un careu de opoziții, din care se naște de fapt toată mișcarea piesei”²⁰. Legea universală a creației este o tragere pe roată succesivă, pentru Manole, cât și pentru Safirin. Acesta din urmă zidește și el un edificiu, al trupului său păstrat în neprihană. Iovanca, la fel ca și Simina, îl conduce pe bărbat spre o opțiune clară, separând apele binelui și ale răului, în actul zidirii (de sine). Pictând-o pe Iovanca, Safirin „o restituie pe femeie prototipului ei, ucigând-o ca existență fenomenală (...), instalând-o în eternitate”.²¹ Portretul își are viața lui, la fel cu acela al lui Dorian Gray. Și tot ca în povestea lui Oscar Wilde, pictorul va iubi mai mult portretul decât prototipul care-l inspirase, salvându-se astfel de patima trupezască. Creația se arată (pare) a fi un act dublu mântuitor: ea scoate imaginea ființei sortită pieirii din timp (conceptul mântuirii prin artă, în care credea Swedenborg) și, în același timp, îl vindecă pe Safirin de „fiara” din sânge. „Omorârea individualului prin integrare în prototip e legea (cu gust amar) de neatins a creației (...) Uciderea săvârșită de călugărul zugrav simbolic prefigurează omorul real pe care îl va săvârși Manole”.²² Două versuri, devenite leitmotiv al piesei, dau cheia întregii desfășurări dramatice:

„Când firea izvodește frumosul măiestrit
E osândit izvodul să piară-n ce-a rodit”

Intre Safirin și Manole există o diferență de situație în registru tragic sau mai mult decât atât: dacă primul trece chipul iubitei în icoană, celălalt își îngroapă soția de vie. Romulus Diaconescu subliniază clar diferența între ei: „gestul primului este mimetic, al celui al doilea izbăvire prin tragedie”.²³ Safirin are puterea de a renunța la creație, Manole nu. Două fețe care par ale aceluiași personaj, creatorul, se duelează crunt unul cu altul: la finalul piesei, Safirin îl acuză pe Manole că a ucis-o pe Simina, dar află cu stupefație ceva ce uitase despre sine însuși, anume că și el o are pe conștiință pe Iovanca, care și-a luat viața ca semn de înfruntare a sfințeniei. „Moartea mea/Pururi ți-o aduce-aminte că ești viu și fără greș/Dar că ți-ai durat viața și sfințenia pe-un leș”. Acesta este strigătul Iovancăii, cea „stârnită-n trup de zmeii/Cumplitelor aprinderi”. Manole și Safirin se repliază în final sub chipuri primenite de suferință. Safirin îngenunchează, în vreme

¹⁹ *Ibidem*, p. 404.

²⁰ Valeriu Cristea, în „Gazeta literară”, nr.38/1968, apud Valeriu Anania, *Teatru I, Meșterul Manole, Steaua Zimbrului, Hoțul de mărgăritare*, Editura Polirom, 2010, p.168.

²¹ Dumitru Micu, *Istoria literaturii române de la creația populară la postmodernism*, Editura Saeculum I.O., București, 2000, p. 674.

²² Dumitru Micu, *Prefața la Meșterul Manole*, în Valeriu Anania, *Greul pământului*, Editura Eminescu, București, 1982, p.233.

²³ Romulus Diaconescu, *Dramaturgi români contemporani*, Editura Scrisul românesc, Craiova, 1983, p.254.

ce Manole moare, după ce încercase să zboare, furându-le îngerilor pictați pe pereții mănăstirii- aripile. Din hoț de umbre (fiindcă și el furase umbra Siminei) devine hoț de aripi!

Sensuri și sensuri se desfac în „umbra” piesei, ca-n umbra simbolurilor (fetelor în floare)! Uneori aglomerarea lor pe metru pătrat aduce o notă de compozit.

Intrebarea-cheie a piesei este: poate sta creația pe un păcat? Dan Botta, în studiul său *Unduire și moarte* (referindu-se la baladă) scrie că, la fel ca în tragedia greacă, păcatul eroului este răscumpărat de atâta durere și de atâta jertfă, încât se întâmplă o purificare a lumii, o imensă „cuminecare întru jertfă”, o adâncire în zonele iubirii și ale morții, asemenea cu „o boare balsamică, un fluviu lustral”²⁴.

Nimic nu valorează cât o viață de om. Este ceea ce afirmă piesa lui Anania încă de la începutul ei, când Manole se apleacă asupra leagănelui copilului său, uimindu-se de minunea ivirii lui pe pământ:

„Mă uit, smerit, în leagăn. Nu-nțeleg:
Intreg aici, dincoace sunt întreg.
E mugure și om desăvârșit.
Trăiesc în el și totuși n-am murit.
Cum l-ai dospit, femeie? Cum l-ai dres?
Să crească nou și fără de eres
In amfora minunii născătoare?”(p.19).

Minunându-se de viață, exultând îndrăgostit de ea, Manole va sacrifica totuși două vieți pe altarul mănăstirii sale. Drama lui Manole este „de a fi sacrificat viața artei, de a fi ucis în numele frumosului, maculându-și creația. Prin aceasta gestul voievodului de a-l izola pe acoperișul construcției sancționează o lege barbară”.²⁵ Voievodul este pus să aleagă între dreptate și frumusețe și, chiar dacă mănăstirea e visul lui „întriripat și fraged”, el tranșează ferm: „Miezul vieții/Nu-i frumusețea, ci dreptatea”. Apare un punct de vedere personal al autorului: reconsiderarea rolului voievodului Neagoe, în consonanță cu statura sa, restituită nouă așa cum trebuie să fi fost în realitate, nu cum a fost percepută de legendă. Acolo, vodă făcea figură de tiran (cerând moartea lui Manole, ca să nu mai zidească o mănăstire asemenea), pe când în piesa lui Anania figura lui este de justițiar: „Vreau zidu-ntocmit/Pe duh de dreptate”. În final, vodă adună binele și răul care s-au împletit în înfăptuirea lui Manole sub o acoladă: „de s-o afla-n perete/Făptură de femeie, cazne-ncete/Vor osândi pe meșteri la pieire./Și vom zvârli blesteme pe zidire/Ca-n veac din praf să nu se mai ridice.”

Praful, această „hieroglifă a istoriei”, cum ar spune George Vulturescu. Atât i s-ar mai permite să fie mănăstirii zidite pe păcat. Voievodul Neagoe pare a gravita, prin rigoare lăuntrică, în proximitatea sfințeniei: „că vodă pe duh de dreptate-și/Înalță domnia (...) că vodă mai bine-și /Dărâmă zidirea decât el pe sineși”. Fervoarea cu care Vodă se construiește pe sine este fără egal

²⁴ Dan Botta, *Unduire și moarte*, apud *Dreptul la memorie în lectura lui Jordan Chimet*, I, *Cuvintele fundamentale și miturile*, Editura Dacia, Cluj-Napoca, 1992, p.347.

²⁵ Sultana Craia, *Valeriu Anania: Greul pământului*, în revista „Luceafărul”, nr.28, 10 iulie 1982.

(sau egalată doar de cea a lui Iov, care lua asupra lui păcatele copiilor săi). Păcatul-făptuit de meșterii care-i înalță mănăstirea-Vodă Neagoe îl echivalează cu o dărâmare a sinelui.

La Valeriu Anania, cuvintele sunt „rezultatul unei îndelungate meditații asupra naturii umane”,²⁶ iar piesa invită la meditație asupra sacrificiului, care conferă trăinicie creației. Se poate vorbi oare despre o dimensiune hristică a sacrificiului lui Manole? Intrebarea rămâne deschisă. Valeriu Anania va scrie într-un comentariu la poemul dramatic *Meșterul Manole* al lui Dumitru Ichim, comentând un citat din Dumitru Stăniloae („Manole-ipostază poetică a lui Iisus-Emanuel”) că, asemeni lui Hristos, Manole „se va îngropa El pe Sine în propria-I zidire. Pentru ca astfel s-o desăvârșească întru înviere”²⁷. Ultimele cuvinte ale lui Manole sunt chiar cuvintele lui Hristos pe Cruce. Sacrificiul lui se face îndemn la dăruire jertfelnică pentru cei din preajmă. El zboară cu aripile îngerilor pe care i-a pictat, sugerând un om-înger. La fel ca și în povestirile lui Anania (din *Amintirile peregrinului apter*), picturile se însuflețesc și dau năvală în poveste.

Eroii pieselor sale sunt caractere puternice, ridicate pe picioare de coloși sau, dimpotrivă, pe catalige strâmbe (în cazul eroilor negativi), care însă, brusc, pot deveni sigure și drepte. Manole are profunzimi de personaj dostoevskian, neguri dese îi învâluie sufletul după episodul zidirii Siminei. El devine obsedat de bătaia clopotelor, ca de un glas al conștiinței („De ce bat clopotele? ...De ce bat? Să tacă-ndată zvoana! (...)Prin furtună/Același clopot sună, sună, sună (...) nălucă/Lipită de ureche, cin' m-apucă/De subțiori și mă ridică-n slavă/S-aud mai crâncen zbaterea grozavă/ A vaiierelor tale?...”²⁸).

Se poate încerca o punere față în față a *Meșterului Manole* al lui Blaga cu cel al lui Anania. La Blaga găsim o frază incantatorie de o deosebită muzicalitate și „o uimire generos poetică în fața tainelor”, în vreme ce la Anania versurile se ridică asemeni unor blocuri de piatră bine sudate, însă frazarea „riguros-logică nu mai lasă loc și fecundelor semne de întrebare”²⁹. Meșterul gândit de Blaga este mai uman, mai zbuciumat, în vreme ce eroul lui Anania acționează după o lege implacabilă, dar înțeleasă și acceptată, a sacrificiului (înțeles ca sacrificiu de sine) care nu iartă. Se distinge diferența dintre Manole-poetul și Manole-ascetul. Fiecare seamănă cu creatorul lui. Pierdut, adâncit în suferința despărțirii de femeia iubită și mai puțin vulnerabil la asalturile conștiinței, Meșterul Manole, așa cum a fost închipuit de Lucian Blaga în piesa lui, are o sângerare lăuntrică intensă pe care Manole, cel ivit sub pana lui Anania o vedește mai puțin. Poemul dramatic al lui Anania, afirmându-și originalitatea prin interpretarea dată faptelor este de fapt o dezbatere etică în forță, un fel de marș Radetzki în formă dramatică, ridicând colburi mari în sunetul alămurilor, pe marginea temei creației.

²⁶ Lucian-Vasile Bâgiu, *Valențe polifonice ale prozei și dramaturgiei lui Bartolomeu Valeriu Anania*, Editura Reîntregirea, Alba-Iulia, 2004, p.14.

²⁷ ****Trăitor în duh și purtător de duh. Antologie de texte despre Bartolomeu Valeriu Anania*, Editura Rotipo, Iași, 2016, p. 273.

²⁸ Valeriu Anania, *Op.cit.*, p. 137.

²⁹ Gh. Ciompec, *Op. cit.*, p.234.

Bibliografie

1. Anania, Valeriu, *Memorii*, Editura Polirom, 2008.
2. Anania, Valeriu, *Din spumele mării. Pagini despre religie și cultură*, Editura Dacia, Cluj-Napoca, 1995.
3. Anania, Valeriu, *Teatru I, Meșterul Manole, Steaua Zimbrului, Hoțul de mărgăritare*, Editura Polirom, 2010.
4. Anania, Valeriu, *Fântâna lacrimilor, teatru inedit*, Ediție critică și prefață de Aurel Sasu, Editura Școala Ardeleană, Cluj-Napoca, 2016.
5. Alecsandri, Vasile, *Mănăstirea Argeșului*, în *Dreptul la memorie în lectura lui Iordan Chimet, I, Cuvintele fundamentale și miturile*, Editura Dacia, Cluj-Napoca, 1992.
6. Bâgiu, Lucian-Vasile, *Valeriu Anania, Scriitorul*, Editura Limes, Cluj-Napoca, 2006.
7. Bâgiu, Lucian-Vasile, *Valențe polifonice ale prozei și dramaturgiei lui Bartolomeu Valeriu Anania*, Editura Reîntregirea, Alba-Iulia, 2004.
8. Blaga, Lucian, *Opere 9, Trilogia culturii*, Ediție îngrijită de Dorli Blaga, Editura Minerva, București, 1985.
9. Botta, Dan, *Unduire și moarte*, apud *Dreptul la memorie în lectura lui Iordan Chimet, I, Cuvintele fundamentale și miturile*, Editura Dacia, Cluj-Napoca, 1992.
10. Ciompec, Gh., *Mitul creației în literatura română*, Editura Minerva, București, 1979..
11. Chimet, Iordan, *Prefața la Dreptul la memorie în lectura lui Iordan Chimet, I, Cuvintele fundamentale și miturile*, Editura Dacia, Cluj-Napoca, 1992.

12. Craia, Sultana, *Valeriu Anania: Greul pământului*, în revista „Luceafărul”, nr.28, 10 iulie 1982.
13. Deaconu, C., *Impresii de lectură*, Editura Conphis, Rm.Vâlcea, 1996.
14. Cristea, Valeriu, în „Gazeta literară”, nr.38/1968.
15. Diaconescu, Romulus, *Dramaturgi români contemporani*, Editura Scrisul românesc, Craiova, 1983.

16. Fochi, Adrian, *Datini și eresuri populare de la sfârșitul secolului al XIX-lea*, Editura Minerva, 1976.
17. Ghițulescu, Mircea, *Istoria dramaturgiei române contemporane*, Editura Albatros, 2000.
18. Micu, Dumitru, *Prefața la Meșterul Manole*, în Valeriu Anania, *Greul pământului, o pentalogie a mitului românesc*, Editura Eminescu, București, 1982.
19. Micu, Dumitru, *Istoria literaturii române de la creația populară la postmodernism*, Editura Saeculum I.O., București, 2000.
20. Micu, Dumitru, *Prefața la Meșterul Manole*, în Valeriu Anania, *Greul pământului*, Editura Eminescu, București, 1982.
21. Sasu, Aurel, *Prefața la Valeriu Anania, Fântâna lacrimilor, teatru inedit*, Editura Școala Ardeleană, Cluj-Napoca, 2016.
22. Steinhardt, Nicolae, *Escală în timp și spațiu*, Mănăstirea Rohia, Editura Polirom, 2010.
23. ****Trăitor în duh și purtător de duh. Antologie de texte despre Bartolomeu Valeriu Anania*, Editura Rotipo, Iași, 2016.
24. Vulcănescu, Romulus, *Mitologie română*, Editura Academiei R.S.R., 1987.