
Anul I – Nr.5 Martie 2012

Revistă independentă a epigramei româneşti de pretutindeni

 Director: Viorel MARTIN Redactor-şef: Sorin-Gabriel VLAD

2 Lumea epigramei

Am primit la redacţie
mai multe cărţi
de epigrame .

În această pagină
vă prezentăm - în limita

spaţiului disponibil -
doar coperta 1, ca să ştiţi
ce să căutaţi prin librării.
Să auzim numai de bine!

Colectivul de redacţie

Lumea epigramei

POŞTA REDACŢIEI

Iubiţi cititori, dragi epigramiști,

Vă mulţumesc, pentru că m-aţi ajutat să
înfi inţăm Clubul ING-EPIGRAMA al epi-
gramiștilor ingineri, în cadrul AGIR (Asocia-
ţia Generală a Inginerilor din România) și
pentru asta ţin să mulţumesc, în mod deosebit,
omului de cultură și de iniţiativă, domnului Dr.
Ing. Mihai Mihăiţă, președintele AGIR. Ședinţa
de constituire a avut loc pe data de 27.01.2012,
în Sala AGIR din București-Piaţa Romană.

La concursurile revistei „Lumea
Epigramei“, s-au luat următoarele premii:

Pentru concursul
„Alexandru Clenciu”,

cu tema „Despre proști și prostie”

Premiul 1 Laurian Ionică

Prostia
Morb cu largă răspândire,
Dus de gazdă pe picioare,
Cu ciudata însușire:
 Că nu doare.

Premiul 2 Eugen Pop

Rezolvare
La noi, soluţie ar fi
Din criză să putem ieși,
Să punem taxă pe hoţie
Și un impozit pe prostie !

Premiul 3 Valentin Groza

Despre proști și de prostie
Nu vorbesc, sunt mai atent,
Că cei mari, precum se știe...
Au ajuns în Parlament!

Pentru concursul
„Alexandru Clenciu”,

cu tema :”Sărac și (ne)curat”

s-au acordat următoarele premii::

Premiul 1 Nelu Vasile
Cum merge viaţa (Sondaj)
Cel bogat, cu multă minte,
Zice: „Mergem înainte!”
Întărește și săracul:
„Înainte… dar ca racul!”

Premiul 2 Eugen Pop
Săracul bogat
Cam gol e la bucătărie,
Nu-i lemn în focul din cămin,
Nimic nu e-n sufragerie,
Da... beciul este plin de vin !

Temele cuncursurilor revistei sunt
următoarele:

Pentru concursul „Alexandru Clenciu”
Tema : „Mărţișoare pentru to(n)ţi”

Concursul „Nicolae Ghiţescu”
Tema : „Cine sapă groapa altuia...”

Vă rugăm să ne trimiteţi materiale numai
pe e-mail, la adresele: lumea.epigramei@
gmail.com sau viorel.martin@gmail.com

Pentru „Lumea Epigramei“ Nr. 6, care
va apărea în jurul datei de 15 iunie, vă rog să
trimiteţi lucrările (epigrame, poezii umoristice
și caricaturi) la aceleași adrese de mail, până la
data de 10 mai 2012 (inclusiv cu teme estivale).

Vă mulţumesc și vă doresc numai bine!
Viorel Martin

3

4 Lumea epigramei

DESPRE EPIGRAMĂ
Interviu cu Aureliu Goci-critic literar

Reporter: Viorel Martin

V.M. Stimate maestre, l-aţi cunoscut pe Şerban Cioculescu? Aveţi amintiri
cu el?

Ce părere avea despre epigramă?
A.G. Domnule Martin, insistenţele dumitale au ieşit victorioase. Am să-ţi

vorbesc despre Şerban Cioculescu. Nu l-am iubit. Nici el pe mine! Ba, chiar
mai mult, s-a răzbunat pe un student din anul I. Dar să procedăm metodic.
Eram student începător, după un examen de admitere foarte greu la Facultatea
de Litere a Universităţii Bucureşti (fuseseră cam 20 de candidaţi pe un loc).
Fericit că intrasem, începusem să public recenzii şi cronici literare şi mă
declaram… călinescian. În anul I, se studiază Istoria Literaturii Române Vechi,
de obicei, pe vremea aceea, cu Alexandru Piru (ulterior şi cu Ion Rotaru).
Totuşi, promoţia noastră ne-am pomenit la curs cu Şerban Cioculescu, care
era foarte spectaculos şi atractiv şi îşi colora discursul cu amănunte picante
precum nevestele şi amantele lui Dimitrie Cantemir. Într-adevăr, din când în
când, ne spunea şi epigrame. Eu ştiam de confl ictele şi polemicile sale cu G.
Călinescu şi, deseori, îi puneam întrebări inconfortabile, ba chiar l-am onorat
cu câteva împunsături – cam puşteşti, după mintea mea de acum. Nu m-a
uitat, şi, la examenul de an, mi-a dat nota 9, iar toată grupa a primit nota 10 –
în condiţiile în care eu eram liderul recunoscut al grupei. La puţin timp, după
această întâmplare, ne întâlneam frecvent în paginile „României Literare”,
d-sa la pagina 7 şi eu pe la 9-10. În fi ne, lipsa de maturitate m-a adus aici.

Trebuie să recunosc faptul că, deşi cursul era greu şi complicat, totuşi
Şerban Cioculescu reuşea să-l facă mai atractiv. În anii aceia, 1968-1969, era
un bătrân, dar încă verde, plin de strălucire şi vivacitate intelectuală.

Şerban Cioculescu nu fusese, până după cel de al doilea război mondial, decât
profesor de liceu (chiar şi la Găeşti, în tinereţe) alături de prietenul său cel mai
bun, criticul literar Vladimir Streinu, pe care l-am ascultat când eram anul al IV-
lea, la un curs numit (ca şi o carte a sa) „Versifi caţia poeziei române moderne”.

Ne-am mai întâlnit în carieră, şi chiar destul de frecvent pe vremea când
lucram la Muzeul Literaturii Române, iar marele critic era gazda celebrelor
întâlniri „Rotonda 13”. Cred că pot să afi rm că, dintre toţi criticii literari
români, Şerban Cioculescu a iubit cel mai mult epigrama, în condiţiile în care
ceilalţi nu au iubit-o deloc, considerând-o „specie minoră”. Oricum, epigrama
a supravieţuit ambelor situaţii extremiste şi a revenit, cu modestie şi bun simţ,
la locul său destinat şi onorabil.

Unii mai spun pe la colţuri că epigrama, adică populara ghicitoare, cimilitura,
nu ar fi decât o caricatură realizată cu cuvinte. Alţii spun că epigrama se trage din
răvaşele din plăcinte. Alţii spun că, uneori, patru versuri bune fac cât o epopee.

Lumea epigramei 5

V.M. Ce credeţi că reprezintă epigrama în literatura română?
A.G. Ce să reprezinte – o stare de spirit, un moment ofensiv, o ghicitoare

altoită pe pamfl et! Lucrurile însă trebuie nuanţate. Epigrama s-a născut
în întâlnirile şi colocviile literare, în şezători şi în cenacluri, mascând mici
confruntări de opinii, ciocniri amicale. Astfel, epigrama înseamnă o clară
exprimare a libertăţii de opinie. Epigrama reprezintă, uneori, elementul
atractiv, pitoresc, ceremonial, festivist, într-un conclav de scriitori, dinamizează
şi, uneori, agită, plicticoasele şi rigidele întruniri ofi ciale.

De multe ori, o epigramă meşteşugită şi bine ţintită redresează o situaţie de
inferioritate, reactivează dinamic o adunare în stare de somnolenţă sau chiar
poate răsturna nişte ierarhii ori clasamente discutabile.

Epigrama reprezintă o stare de spirit activă, o ipoteză de „deşteptăciune”,
de a fi mereu „pe fază”, ca replică fulgerătoare, scânteietoare, bine ţintită.
Epigrama este un exerciţiu de prezenţă şi un act de inteligenţă.

Epigrama poate fi şi un semnal de confruntare, care implică (şi propune) şi
parametrii de dezbatere.

V.M. Ce ne puteţi spune despre actualitatea epigramei?
A.G. Cred că epigrama va fi activă şi actuală atâta timp cât vor exista

cenacluri, întâlniri, festivaluri şi festivităţi în domeniul literaturii. Consecutiv,
epigrama va exista cât va exista şi literatura, în formele sociale de exprimare
colectivă, cenacluri şi festivităţi, atâta vreme cât vor exista scriitori şi scriitură.
Totuşi, nu cred că scriitorii susţin în mod organizat epigrama ci, mai degrabă,
intelectualii rafi naţi, cu diverse profesiuni cu precădere tehnice, inginerii,
arhitecţii, sau medicii, militarii şi profesorii, dar şi artiştii, de exemplu actorii.

V.M. Cum vedeţi viitorul epigramei ?
A.G. Consider că, indirect, am răspuns la această întrebare.
Fiind legată de fenomenul literar viu, dinamic, epigrama îşi va găsi întot-

deauna locul în întrunirile scriitoriceşti, pentru că face parte dintr-un „joc de
societate”, din confruntările inteligenţei şi prezenţei într-o societate formată
din oameni care au ca preocupare scrisul.

Faptul că epigrama e atestabilă încă din întâlnirile literare din Grecia antică
şi din Roma antică dovedeşte relaţia ei generativă cu literatura majoră.

Dar, hai să ne imaginăm viitorul epigramei.
Epigrama tinde să devină o preocupare intelectuală, cultivată de iniţiaţi

organizaţi într-un partid sau într-o sectă, în manifestări publice, care se încheie,
fireşte, cu aplauze şi fl uierături. Tinde să devină un joc de societate.

E bine că au apărut şi tineri în lumea epigramiştilor, deşi epigrama se
pretează unei vârste mai coapte, ferită de excese şi aspirând la o solidaritate
vocaţională.

Înaintea epigramei a fost literatura clasică; după epigramă ar putea să
urmeze apocalipsa. Oricum, apocalipsa cosmosului poate începe cu apocalipsa
literaturii.

6 Lumea epigramei

VASILE LARCO

Vacanţa mare
Vara toată-i un remediu,
Excluzând vreun artifi ciu:
Intră soţii în concediu
Și bunicii… în serviciu.

Se-nţeleg ca porumbeii
Lui i-a dat cândva guriţă
Și-acum traiul li-e ușor:
Ea e ca o porumbiţă,
El e ca un voiajor.

Motivaţie amicală
Cu șeful sunt amic de-o viaţă,
Sau mult mai sincer, cam de-o vară.
De-aceea sunt trecut în faţă
Pe listă… să mă dea afară.

Opţiunea chefl iului
În lumea fără de sfârșit,
Își zice-un veșnic turmentat:
„Decât să fi u un biet pârlit,
Mai bine zilnic… afumat!“

Părintească
Astăzi știm mai toţi babacii
Soarta multora din plozi:
Unii-ajung la „coada vacii”,
Alţii la oraș. La cozi!

VASILE MANOLE

Alchimie
Munţii, care aur poartă,
Vor avea altă alură,
Un fel de natură moartă,
Conservată în cianură.

Solidaritate
Dacă ar curge vin pe Prut
Și românii ar fi uniţi,
Într-o noapte l-au băut,
Dimineaţa n-au de șpriţ.

Umorista îndrăgostită
Adesea-l tachina ușor
Și îl lua peste picior,
Pân-’ncepu o viaţă nouă,
Când îl luă peste-amândouă.

Recompensă
Cum munceam mai mult ca el,
Șeful m-a tot lăudat
Și m-a dat și ca model,
Ca... disponibilizat.

Rugă către stomatologi
Femeilor cu gură „rea”,
Când le mai reparaţi dantura,
Un bun prilej mi s-ar părea...
Să le mai micșoraţi și gura!

Când te însori cu o fată, te însori, totdeauna, şi cu familia ei.
(Jan Mens)

Lumea epigramei 7

CORNELIU BERBENTE

Premoniţie
E şi prost, e şi incult,
Cred c-o să trăiască mult!

Epigramistului G. Zarafu
Mă-ntreb, în epigramă, dacă
Zarafu are-o soartă blândă,
Când orice ţepi cu care-atacă
Îi ia-napoi, şi… cu dobândă!

Roșia Montană
– Române, din Carpaţi, să-mi dai
Şi mie un picior de plai,
Cu aur strălucind pe prund!
– Îţi dau chiar și un picior... în fund!

Epitaf
Ca om normal,
Era banal.
Aşa, ca prost,
Ce mare-a fost!

Zădărnicia reîncarnării
Întreb: – Scăpare de prostie
Prin re-ncarnare, poat-să fi e?
– Nu, fără minte dac-ai fost,
Te re-ncarnezi tot într-un prost!

NICOLAE NICOLAE

Constatare
“Adunătura”-i mai nocivă,
Decât în parte, fi ecare,
Și ca s-aveţi o perspectivă,
Uitaţi-vă la guvernare.

Impresii de scriitor
Îmi plac savanţii şi-i ascult,
Chiar şi pe Einstein, câte-un pic;
La el, ce mi-a plăcut mai mult...
Că n-am înţeles nimic!

Felicitări
Cuvinte mari, cu greutate,
La cele mai înalte preţuri,
De fapt ipocrizii stilate
Împachetate-n politeţuri.

Corupţia
S-a constatat, mai dedesubt,
De parcă ne-a lovit blestemul,
Că nu sistemul e corupt...
Corupţi-i de fapt sistemul!

Revistei „Lumea Epigramei”
N-o accept și știţi de ce?
Am să vă explic anume:
„Epigrama” e cum e...
Însă „Lumea”-i vai... de-lume!

Când o femeie are darul de a tăcea, are precis şi alte calităţi ieşite din comun.
(Corneille)

8 Lumea epigramei

Un bărbat şi o femeie pot deveni prieteni, dar între ei trebuie să existe un dram de
antipatie, pentru ca prietenia să reziste. (Nietzsche)

JURIDICE

Vechiul și Noul Testament
Deși există argumente,
Că nu-s în totul prea reale,
Sunt singurele testamente
Neatacate-n tribunale!

Viorel Martin

Unor juriști
Când se adună în complet,
Judicios și motivat,
Ei dau verdictul incomplet...
Și hoţul a scăpat!

Viorel Martin

Umilul adevăr...
Adevărul cere probă,
Când e judecat în robă...
Dar el poate fi ascuns,
Când judecătoru-i «uns»...

Constantin Enescu

Abundenţă de juriști
Juriști avem cu miile – să ţină
De frâiele dreptăţii cu temei,
Dreptate însă este mai puţină,
Căci o împart juriștii între ei...

Gheorghe Bâlici

BEŢIA
La un birt
Birt modern. Particular.
Cu program din cele-alese –
Se închide când dispar
Muşteriii… pe sub mese!

Viorel Martin

Românii în iad
Viaţă ca-n romane
Vă putem propune:
Voi aveţi cazane,
Noi venim cu prune.

Viorel Martin

Primejdie
Ascultându-l cum vorbește
De vecini, prietenește,
Sincer mi-am șoptit în barbă:
„Șarpele-i... ascuns în iarbă!”

Marian Popescu

Alegător
Am ieșit de la votare
Cu iubiţii mei părinţi,
Cu dureri în maxilare –
Semn că am scrâșnit din dinţi!

Marian Popescu

Lumea epigramei 9

Abecedarul
Tratatul despre alfabet,
Parcurs la vârstă infantilă;
E-o carte care-ncet, încet,
Devine tot mai inutilă.

Apa
Chiar și-n ropotul furtunii,
Apa-n viziunea mea,
E-un lichid pe care unii...
Nu au după ce să-l bea.

Circul de Stat
Circul – studiind momentul –
E-un spectacol, vasăzică,
Pentru care Parlamentul
E-o clădire foarte mică.

Ecranul
Plan cu fel de fel de teme,
Artă cucerind Olimpul;
Dacă-i mare - n-avem vreme,
Dacă-i mic - ne pierdem timpul.

Farmacia
Cu preţuri mari și raft ul plin
E ca și orice magazin,
La care, după ce-am plătit,
...M-am „lecuit”!

Gazul
Combustibil, pasămite,
De chimie defi nit,
Un compus ce nu admite
Teoria lui chibrit.

Lipsă de maniere
Un orășean e plin de sine,
Emancipărilor fi del,
De nici n-ai crede cât de bine,
„Ţăranul” stă ascuns îl el.

De Paști
După iepuri nu suspini,
Chiar și azi că-i sărbătoare,
„Iepuroaica” din vecini
Ţi-a venit cu burta mare.

Urmașii deportaţilor
Potrivnică le fuse soarta,
Robiţi au fost întregi decenii:
Siberie, deschide poarta,
Prin ea să iasă moldovenii!

Dan Căpruciu

Femeia cochetă e o plăcere pentru toţi bărbaţii, dar nu şi pentru cel care îi plăteşte
datoriile. (Voltaire)

GRUPAJ DE DEFINIŢII EPIGRAMATICE
de Nicolae Bunduri

10 Lumea epigramei

Unui fost ministru literat
În al istoriei registru
Să fi rămas, mi-am zis, poet,
Dar te-am citit și, cu regret:
Mai bine rămâneai... ministru!

Iulian Bostan

Meteo-politică
Aleșii – spun cumetrele –
Urmează strict etapele:
Pe-un ger de crapă pietrele,
Ei mint de-ngheaţă apele!

Vasile Vajoga

Contrast
Românul are, zi de zi,
Doar raţiunea de-a trăi;
Guvernul pare-a dezvolta...
Doar raţiunea de-a fura!

Viorel Martin

În pas cu politica
Ca să pot să fac avere,
M-am băgat, la fel ca toţi,
În Partidul la putere,
Dar n-am încăput de hoţi!

Eugen Ilișiu

Investiţii
Pe autostrăzi penale
Taie, doar la zile mari,
Panglici inaugurale...
Fel de fel de panglicari!

Viorel Martin

Investiţii în piscine și stadioane
Piscina este ca o zână
Şi stadionul e drăguţ;
Dar, să mai facă şi-o fântână...
Ca să cădem din lac în puţ!

Viorel Martin

Vin alegerile…
Vin cu urne-mpodobite,
Cu speranţe, rânduieli
Și promisiuni menite
Să devină… păcăleli!

Vasile Larco

Guvernul Boc
Pune preţ pe orișicare,
Și pe porcul din coteţ,
Doar pe cinste și onoare...
Nu mai pune nici un preţ!

Viorel Martin

„Disident”
Victimă neîncetat,
Îi sunt martori și colegii,
Cât de greu a rezistat
La atâtea privilegii.

Corneliu Vasile

POLITICE

Lumea epigramei 11

Ministrului învăţământului
Gh. Funeriu 2
Asmuţind pe noi cuvântul,
Cum l-au învăţat șacalii,
Preluă învăţământul...
Să îi facă funeralii!

Viorel Martin

Structura politicienilor
Sunt din material ales,
O stofă bună, nu otreapă...
Culoarea și-au schimbat-o des,
Dar n-au intrat la apă.

Florina Dinescu

Reforma din sănătate nu dă
rezultatele scontate
Motivul e ușor de înţeles:
Pe demnitarii noștri, din păcate,
Poporul nu i-a întrebat mai des
De sănătate.

Ștefan Cornel Rodean

Ajutoare umanitare pe timp de criză
Venind de peste mare lotul,
N-așteaptă mult și, una-două,
Ia mai întâi Guvernul totul,
Iar restul ne revine nouă...

Gheorghe Bâlici

Onoarea politicienilor
În ţara noastră-nfl oritoare,
Cu minţi dintr-o esenţă pură,
Sunt unii ce mai au onoare,
Căci și-au vândut-o cu măsură...

Gheorghe Bâlici
Unui candidat
Cu ţara-n inimă și-n gând,
Veni încrezător la vot,
Să se așeze-n primul rând...
Și-n primul rând să fure tot!

Viorel Martin

Aviara s-a rezolvat dând foc găinilor
Când la găini nu te pricepi deloc
Și n-ai pic de habar de medicină,
Ca să rezolvi problema dintr-un foc
Îţi trebuie o minte de găină.

Ștefan Cornel Rodean

Unui ales
Alesul e-o fi gură cam ciudată,
Nu-i place munca, cinstea și nici cartea,
Ia parte la alegeri doar o dată,
Pe urmă patru ani își trage partea!

Viorel Martin

Omul politic
Nu vreau să-l laud, nici să-l critic
Și totuși îi divulg sindromul:
În fi rea lui de om politic
Adeseori lipsește OMUL...

Gheorghe Bâlici

POLITICE

12 Lumea epigramei

Legea cererii și a ofertei
Împuţinat de o epidemie,
De adevăr e mare penurie.
Paradoxal, pe piaţă, precupeţul
Minciunii îi ridică-ntruna preţul.

Florina Dinescu

Durata crizei
De o vreme tot ţin post,
Criza mi-a ieșit pe nas
Și constat că mult a fost...
Și o groază-a mai rămas!

Viorel Martin

Se dublează pensiile
E-o știre extraordinară,
Ajunsă în întreaga ţară...
Dar zice-un moș de la azil:
Păcat că azi e-ntâi april!

Vasile Larco

Retrocedare
Ce gospodar primarul, iată
Mi-a dat grădina parcelată,
Dar eu voiam, ca să-mi ajungă,
Ca să mi-o dea mai parcelungă!

Viorel Martin

Infl aţie animalică
Viaţă liberă ne-a dat,
Trai umil ca de omidă;
Rubla - a rămas gravidă,
Leul – a ajuns castrat.

Vasile Plăcintă

Efectul politicii de azi
Costumul meu luat în rate,
S-a cam rarit în tur și-n coate,
Și simt de-o vreme pe la spate,
Cum bate vânt de libertate !

Virgil Petcu

Audienţă la primărie
Cu acte puse cap la cap,
Ca să obţii o aprobare,
Te duci cu jalba în proţap.
Și... pleci cu coada-ntre picioare !

Virgil Petcu

Meteo-socială
De dimineaţă străbătând ograda
Făcui o observaţie firească:
Am auzit că scârţâie zăpada
Precum societatea românească.

Vasile Vajoga

Absurditate
În era noastră furtunoasă,
Cum poţi pretinde celor mici
Să aibă șapte ani de-acasă,
Când cresc mai mult… pe la bunici?!

Constantin Cristian

Nedumerire
De sărăcie ca să scap,
Mi-aș pune banii „la ciorap”,
Dar, uite, nu mă duce capul,
Cu ce să-mi cumpăr, azi,... ciorapul!

Ion Moraru

Vigoare românească
În țara lui Brâncuși, Tănase,
Enescu, Pann, Alecsandri,
Românii-s numai mușchi și oase…
De piele-s jupuiți de vii!

Vasile Larco

Ronomică
În veacul nostru luminos
Cuţitul ne-a ajuns la os;
Pe mese, în mai multe case,
Cuţitul a ajuns la oase!...

Gheorghe Bâlici

SOCIALE

Lumea epigramei 13

„LUMEA EPIGRAMEI“… IEŞENE!
(fantezie)

 1 2 3 4 5 6 7 8 9 10
1 53 8 40 32 19 33 39
2 34 54 56 31 9 2
3 36 35

 38 20 5 1
4 37 51 7 55 3 41
5 6 27

 21 22 57
6 50 28 26 42 48 23

7 15 49 12 18
 4

8 11 43 46 52 44
9 30 29 47 16 17
10 24 14 13 25 10 45

ORIZONTAL: 1) A intra în esenţă. 2) Femei fără personalitate - Institutul
de Geofi zică Aplicată (siglă).. 3) Fostul „prieten” de la răsărit – SCORŢARU
ELIADA, din cap până-n picioare! – GHEORGHE BĂLĂCEANU. 4) Toarte
care nu se pun în ureche – Nu-i de aruncat. 5) Abate!! 6) Ofi ţer de Serviciu
pe Unitate (abr.milit.) – Sunt prezente „in corpore”. 7) Simbolul inspiraţiei
poetice - Crema lui VIRGIL (Poiană)!. 8) Siglă pentru Islamic Republic of
Pakistan – Bara gimnaştilor. 9) IOAN HODAŞ – Permite plata banilor din
cont – Apeduct în Elveţia. 10) Femeile lui Burebista – Asigură cazarea.

VERTICAL: 1) Suprafaţă generată de o anumită fi gură geometrică. 2)
Comparaţie pentru un voinic (pl.) – Debutul lui HAIVAS (Mihai)!. 3) Vechi
căpetenii maghiare. 4) Plină cu apă până la refuz – Intră într-un cerc (pl.). 5)
Nota acută a lui DEUTSCH (Eugen)! – Siglă pentru Organizaţia Turismului
Ethiopian – Capul lui PETRONE (George) îl vrem pus deasupra! 6) Servit în
loc de cafea – Înlocuieşte miezul – CHIOINEA (Nina) la debut!. 7) Ţine locul
bijutierului. 8) Cămaşa lui DARIE (Neculai), întoarsă pe dos! – E diplomat. 9)
Localitate în regiunea Umbria (Italia) – Grup etnic în Iran. 10) Strânge fi rele
electrice – Ochiul unor artropode.

Dicţionar: IGA, OSU, IRP, REC, AEL, ETO, GGI, EEL.
P.S.: Căsuţele numerotate indică, în ordine alfabetică, numele a 10

epigramişti ieşeni de ieri şi de azi: 1-5, 6-12, 13-18, 19-23, 24-30, 31-33, 34-40,
41-45, 46-52, 53-57, iar pe diagonala marcată afl aţi numele organizaţiei din
care au făcut sau fac parte.

Nelu VASILE, Turburea, Gorj

14 Lumea epigramei

●
Soţul: Nu mai fi supărată! Îţi promit că te
fac cea mai fericită femeie din lume.
Soţia: Când pleci?

●
O femeie se trezeşte la miezul nopţii
plină de sudori.
Dimineaţa sudorii pleacă la muncă.

●
– Ospătar, aveţi picioare de broască?
– Nu, aşa merg eu, mai săltat!

●
O femeie şi un bărbat stau pe marginea
prăpastiei.
Femeii îi e cald. Bărbatul îi face vânt.

●
Românii la Olimpiadă
În prima zi au luat o medalie.
A doua zi au mai luat una.
A treia zi i-au prins.

●
În tramvai:
– E cineva fără bilet, în fund ?
– Eu, da mi-l bag imediat!!

●
M-a sunat ieri o tipă: „Vino acum, nu-i
nimeni acasă“.
M-am dus. Într-adevăr, nu era nimeni.

●
Un şofer este oprit de un poliţist. Coboară ăsta
din maşină oft icat şi-l întreabă pe poliţist:
– Mergeam prea repede?
– Nu, zburaţi prea jos!

●
– Serviţi mormoloci în acest restaurant?
– Servim pe oricine! Luaţi loc!

●
– Doamnă, ştiţi că soţul dvs. vă înşeală?
– Bineînţeles, ştiu cu cine, ştiu unde şi
când, dar nu mi-am dat seama CU CE...

●
El şi Ea, pe canapea:
Ea: – Ce faci ?
El: – Mă gândeam! Tu?
Ea: – Şi eu mă gândesc!... Tu la ce te
gândeşti?
El: – La ce te gândeşti şi tu!
Ea: – Porcule!

●
Soţul se întoarce târziu acasă şi încearcă
să se bage în pat fără să-şi trezească
nevasta. Soţia îl întreabă:
– Ai venit, hai? Cât e ora?
– 10.
– Cum «zece», dacă eu am auzit pendula
bătând unu?
– Păi şi ce? Vrei să bată şi zero?!

●
Un tânăr invită o tânără la dans.
– Domnişoară, se poate?...
– Desigur, dar mai întâi să dansăm.

●
Un poliţist opreşte o şoferiţă blondă şi îi
zice:
– Doamnă, aţi întrecut orice măsură. În
săptămâna asta aţi călcat deja cinci pietoni.
– Şi câţi am voie?

Culese de Florin Dafi nescu

Ce bancuri mai circulă pe internet?

Lumea epigramei 15

CALEIDOSCOP

Legendare

Respectarea tradiţiei
Pe vremuri, într-o zi de Paște,
Am constatat, sărman strateg,
Invidia cam cum se naște:
Mă-ncondeiase un coleg.

Dan Căpruciu

Conjugale

Of de vârsta a treia
Cum să nu-mi deplâng etatea
Și să n-o urăsc nespus,
Dacă-mi bucur jumătatea
Numai de la brâu... în sus!

Iulian Bostan

Burlacul prea pretenţios
Trece prin cumplite stări:
Prea bătrân și plin de tare,
După multe căutări,
Nu mai are... căutare.

Viorel Martin

Eterna Evă
Bărbat naiv, nu-ntâia oară
Femeia visurilor tale
Te-a păcălit c-a fost fecioară,
În vremuri imemoriale...

Dan Căpruciu

Colegii la cununia civilă
Au venit să îi răsfeţe,
Și să facă o agapă,
Ea la prima tinereţe...
El cu un picior în groapă!

Viorel Martin

Femeia

Pretenţii
Mândra mea e minunată
Și tristeţea mi-o alungă.
Când îi dau o ciocolată...
Vrea să-i dau și-o ciocolungă!

Viorel Martin

Medicale

Transplant de inimă
E operat cum se cuvine
Și nu a fost deloc ghinionist:
Îi bate inima mai bine,
Că-i prelevată dintr-un poliţist.

Florina Dinescu

16 Lumea epigramei

Azi în România
De când a-nvins democraţia,
Viaţa este tot mai dură
Şi-atât de mare-i sărăcia...
Că până şi primarii fură.

Eugen ALBU

La Brigada Antitero
Am afl at că faceţi liste
Cu persoane teroriste,
Spuneţi-mi cum aș putea.
S-o trec și pe soacră-mea?
 Aurel BUZGĂU

Jos corupţia!
Luptă mare s-a pornit,
Să fi e stârpiţi toţi hoţii;
Rezultatul a venit:
...Au rămas doar mafi oţii!
 Gabriela Genţiana GROZA

Avantaj
În timp mi s-a zbârcit obrazul,
Dar m-am gândit că nu e cazul,
Să mă-ntristez neapărat,
Că, altora, li s-a-ngroșat.
 Mihai TEOGNOSTE

Emoţii de Crăciun
La foc mocnit, ascult colinda,
Cu Pruncul ce se naște-n staul...
Tresar, că brusc răsună tinda:
– „Primiţi cu D.N.A.-ul”?

Radu PĂCURAR

Igienizare la scara ţării
S-a scris și toată lumea știe,
Că-n ţară-i multă murdărie
Și nu-i secret, doar s-a mai spus:
O mături începând de sus...
 Ion BINDEA

De Sfântul Nicolae
Îmi doresc doar sănătate,
Să mai prind evenimente,
Căci veniturile toate
Le dau pe... medicamente!
 Vasile B.GĂDĂLIN

Culorile politice
Merit pe deplin reproșul
C-a vota, deloc nu știu,
Căci și galbenul și roșul
Sigur dau portocaliu.
 Teodor CAPOTĂ

Paradox
Rău stăm cu Zootehnia,
Nimeni nu-i mai dă impuls,
Dar vedem, că-n România,
Unii-au foarte mult de muls.
 Gavril NECIU

Dă, Doamne...
S-a dus și bietul PAPANDREU
Cu BERLUSCONI, amândoi;
Aștept acum să văd și eu
C-o să se-ntâmple și la noi.
 Horea PRODAN-PATA

CIOACE DIBACE

De la SATIRICON – CLUJ-NAPOCA

Fidelitatea nu te ajută să fi i iubit, dar te ajută să fi i puternic.
(Bisanne de Soleil)

Lumea epigramei 17

Coșmarul leneșului
Obosit de atâta stat,
A sărit ca „ars“ din pat,
Că primise în vis poruncă,
De-a se apuca... de muncă!
 Constantin Enescu

În mijlocul naturii
Aer, peisaj, splendoare,
Parcu-i frate minunat,
Pentru românașul care
Tot gunoiul și-a lăsat.

Corneliu Vasile

Unui șef de depozit
Vânzătorul e atent,
Dar se uită-n punga mea,
Are var, nisip, ciment,
Dar nu are... cherestea!

Viorel Martin

Din instinct
Insistenţi, băieţii știu
Cum gândește-o fată;
E mai bine mai târziu,
Decât niciodată!

Eugen Ilișiu

Optimism
Nu merge traiul ca pe roate,
Ne e mai greu din zi în zi,
Mai rău de-atât nu poate fi ...
Dar... Ba se poate!

Corin Bianu

Curiozităţi
Gramatica pe mine m-a mirat,
Ba câte-odată chiar m-a uluit,
Că „strâns-unit” se scrie separat,
Iar „separat” se scrie strâns unit!

Viorel Martin

Paradă de modă
Chiar și moda are
Uneori carenţe,
Când, la prezentare,
Văd atâtea ,,zdrenţe“.

Alexandru Hanganu

Nesimţire
Este foarte scandalos,
Să arunci, în mod injust,
Banii fără de miros,
Pentru arta fără gust.

Mihai Frunză

Unui pierde-vară
După cum mi-e dat s-aud,
Pentru-a nu știu câta oară,
E un tip atât de crud,
Că și timpul și-l omoară.

Alexandru Hanganu

Situaţie de urgenţă
Se-adună vecini
Să-l scoată de zor,
C-a prins rădăcini...
La calculator!

Viorel Martin

Putere absolută
Un rege-i banu’-n viaţa orișicui,
Și simţi mereu puterea tare-a lui
Și-atuncea când îl ai, de-ţi prisosește...
Dar mai ales atunci când îţi lipsește!

Corin Bianu

Unui fotbalist
De-o atinge rareori,
Circumstanțe are Gică,
Nu vedeți câți jucători
Sunt pe-o singură... bășică?!

Iulian Bostan

CALEIDOSCOP

18 Lumea epigramei

Efim TARLAPAN

ŢĂRAN ÎN CRIZĂ
Sunt ţăran, dar nu am pâine;
N-am nici vite, nici furaj,
Iar de mâine n-am nici câine –
Îl trimit expre-n… șomaj.

CRIZĂ LA COMANDĂ
Doamne, fă-ne o surpriză
Cu puterea ta cerească:
Dă, în fi ne, și o criză
De… prostie omenească.

DOSARIADĂ MIORITICĂ
Mioriţa, oaie șuie,
Greu a fost primită-n U.E. –
Potrivit unui dosar,
A turnat un baci… maghiar!

UN DON JUAN LA VÂRSTA
A TREIA
Mi-i sexul mort, dar nu regret :
În casa-mi rece, fără scaldă,
E unicul meu robinet
Din care… curge apă caldă !

DEMOGRAFICĂ
Nu e bai că se sărută
Azi, în public, slut cu slută;
Baiu-i că, după sărut,
Se mai naște încă-un slut.

LA ÎMPLINIREA A DOUĂ SECOLE
DE LA RĂPIREA MOLDOVEI
DINTRE PRUT ȘI NISTRU
În Transnistria m-aș duce,
Dar stă rusul la răscruce
Și tot strigă orișicui,
Că-i răscrucea mamei lui…

URNA
Cum pot să fac aici, la voi,
Spre propășire saltul,
Când, dat afară un gunoi,
E-nlocuit cu altul?…

FEMEII
Îţi iert, femeie, tot: păcate,
Minciuni și infi delitate;
Un lucru nu ţi-l iert, o, nu! –
Că și pe proști îi naști tot tu…

IARNĂ BASARABEANĂ
Ninge,-albind mizeria,
Bate viscolul în uși –
A venit Siberia!
– După noi, ori după ruși?…

Pe-ntinsul zăpezii albe
Două tălpi și patru labe...
– Cine-a mas lângă pârău ?
– Un șef mare și-un lingău!

Născut în 17 mai 1944, în satul Măgurele, judeţul Bălţi, Ba-
sarabia. Absolvă școala de șapte ani din satul natal și școala
generală din orașul Cornești, raionul Ungheni, Republica
Moldova. Absolvent al Facultăţii de Litere (secţia ziaristică) a
Universităţii de Stat din Chișinău și al Cursurilor Superioare
de Literatură din Moscova. Scriitor satiric, traducător, memo-
rialist. Autor a peste 50 de cărţi originale, antologii, traduceri,
deţinător al titlului guvernamental „Maestru al literaturii”.

Lumea epigramei 19

Ion DIVIZA
Născut la 7 februarie 1955, în satul Stolniceni, raionul Hân-
cești, fostul judeţ Lăpușna. Absolvent al Facultăţii de Jur-
nalism a Universităţii de Stat din Moldova. Din 1990 până
în prezent este secretarul literar al Teatrului „Satiricus I.L.
Caragiale”, din Chișinău. Membru al Uniunii Scriitorilor
din Moldova. Președintele Asociaţiei Epigramiștilor din
Moldova. Membru al Uniunii Epigramiștilor din România.
Autor al mai multor volume de epigramă.

În apărarea lui Darwin
Mă mir când văd vreun ins „evoluat“,
Dar știu că Darwin n-are nici o vină:
În lungu-i drum maimuţa a uitat
Ce trebuia, sărmana, să devină.

Bărbatul
Un soţ galant, care arată bine
Și e deștept și încă în putere,
Oricând de la nevastă va obţine
Tot ce dorește dânsa să-i ofere.

La înmormântarea unei curtezane
Bărbaţii cu toţi’ se-nfi oară,
Că dulci îi erau dezmierdările…
Deci fi e-i ţărâna ușoară,
Așa cum i-au fost și purtările!

Declaraţie de dragoste
Femeie, fi indcă te iubesc
Și vreau oricând să-ţi fi e bine,
Un singur lucru nu-ţi doresc
… Un soţ ca mine.

Povestea viţelului de aur
L-a înșelat nevasta c-un magnat,
Deja atins de bruma impotenţei,
Nefericitul soţ a jubilat
Simţind că-i crește... cornul abundenţei!

Apel
Urlu cât mă ţine gura
În Sahara românească:
„Oameni, apăraţi natura
... De natura omenească!“

CONCLUZIE NUTRIŢIONISTĂ

Pentru cei preocupaţi de o alimentaţie să-
nătoasă, iată ultima noutate în domeniul
nutriţiei şi al sănătăţii.
Este o uşurare să afl ăm adevărul după
atâtea şi atâtea studii contradictorii despre
nutriţie.
1. Japonezii consumă foarte puţine grăsimi
şi suferă mai puţine atacuri de cord decât
românii.
2. Mexicanii consumă multe grăsimi şi
suferă mai puţine atacuri de cord decât
românii.

3. Chinezii beau foarte puţin vin roşu şi
suferă mai puţine atacuri de cord decât
românii.
4. Italienii beau mult vin roşu şi suferă mai
puţine atacuri de cord decât românii.
5. Nemţii beau foarte multă bere, consumă
foarte mulţi cârnaţi şi grăsimi şi suferă mai
puţine atacuri de cord decât românii.

CONCLUZIA:
Mâncaţi şi beţi tot ce vreţi! Se pare că faptul că
suntem români este ceea ce ne omoară...!!!

Trimisă la redacţie de Marian Văduva

20 Lumea epigramei

O viaţă printre epigrame
Articolul de faţă nu este un interviu, ci

o discuţie amicală cu omul, artistul plastic
și epigramistul Nelu Quintus. Poate că
titlul ar fi mai potrivit: ,,Nelu Quintus –
O viaţă printre epigrame și epigramiști”,
având în vedere că Nelu Quintus este fi ul
cel mic al politicianului și epigramistului
Ion Ionescu Quintus 1.

S-a născut într-o casă de epigramiști,
casă în care a trăit un alt mare epigramist
Radu Rosetti, primul soţ al mamei sale,
Marioara Naumescu. Pentru a structura
acest dialog voi încerca să îl modelez pe
confesiunile ,,intervievatului” subliniind,
nu întrebările, ci așa zisele capitole sau
subtitluri. Precizez că aceste discuţii au
avut loc de-a lungul anilor, în diverse
împrejurări și au fost setate într-un ,, stick
de memorie”, din care am selecţionat
părţile mai interesante ale câtorva fi șiere.

*
,,Băieţii tatii, să nu fumaţi și să nu

faceţi politică!”
Prima poveste pe care Nelu Quintus

mi-a spus-o despre tatăl său a fost
următoarea: ,,Când aveam vreo 11 ani,
iar fratele meu, Mircea, 13 ani, tata ne-a
luat în braţe, ne-a așezat pe fi ecare pe
câte un picior și ne-a spus: ,,Băieţii tatii,
în viaţa voastră, să nu fumaţi și să nu
faceţi politică!”.

*
,,Sânge de epigramist”
,,Tata mi-a apreciat de pe la 10 ani

subtilitatea poantelor”, îmi spunea Nelu.
Pe când avea vreo zece ani, Nelu mi-a
povestit că a ascultat, întâmplător, un
dialog între părinţii săi, care discutau
probleme familiale și, bineînţeles, despre
cei doi copii. Mama îi spunea tatălui său,
că ,,Mircea, a fost cam «rece» în ultima
vreme”. Nelu, care se afl a în camera
alăturată, a deschis ușa spunând: ,,Ei,
mămico, în ultima vreme a fost și cam
frig”. Auzind aceste cuvinte, tatăl său l-a
luat în braţe și a zis: ,, Băiatul tatii, îmi
moștenești talentul!”. În amintirea tatălui
său, Nelu a scris mai multe epigrame.

NELU QUINTUS

1. ,,Ion Ionescu-Quintus făcea parte dintr-o
categorie de intelectuali, care îmbrăţișaseră, în
special, cariera juridică, dar dovedeau largi și
entuziaste disponibilităţi pentru scris. O generaţie
care numără pe Cincinat Pavelescu (n. 1872),
Radu D. Rosetti (1874), I.G.Perieţeanu (n.1879).
Oameni cultivaţi și oameni de spirit, în același
timp ei vădeau aptitudini pentru aproape toate
genurile literare cu o evidentă plăcere de a
culege din spectacolul vieţii, nu aspectele tragice,
dramatice, crispate, ci pe cele legate de existenţa
cotidiană și mai ales de împlinirile ei amuzante”–
Valeriu Râpeanu, Ion Ionescu Quintus, SCRIERI,
colecţia Restitutio, Editura Minerva, 1981.

Autoportret

Lumea epigramei 21
O redau pe cea intitulată ,,Tatălui meu:
Acum când ești în Paradis,/ Mi se-
mplinește visul,/ Din testamentul tău
nescris/ Ţi-am moștenit doar scrisul/”.
Iată și un catren adresat părinţilor săi:
Azi, când sunteţi printre astre,/ Ocrotiţi
de Dumnezeu,/ Simt că sufl etele voastre/
L-au înnobilat pe-al meu/”.

,,Nenea Radu (Rosetti) îmi spunea
să scriu toate poantele”.

După ce Radu Rosetti s-a despărţit de
Marioara Naumescu, și aceasta s-a căsătorit
cu Ion Ionescu Quintus, cei trei au rămas
prieteni și se vizitau deseori. Odată, când
Radu Rosetti a fost invitat de I. I. Quintus
să intre în casă: ,,Poft im intră, ești musafi rul
nostru”, primul i-ar fi spus: ,,În casa aceasta
tu ești musafi r. Oi fi tu Quintus, dar la Mioara
eu am fost «primus»!”. Apoi au făcut amândoi
haz de cele spuse de Radu. Când se trecea la
povești și spunea fi ecare câte ceva, Nelu avea
totdeauna unele glume foarte spumoase.

Radu D. Rosetti, care aprecia foarte
mult glumele lui Nelu, îl îndemna să le
scrie, să le noteze undeva, ca să nu se
piardă. Iată o epigramă pe care Nelu i-a
adresat-o, mai târziu, lui Radu Rosetti:
,,Îmi spunea-n copilărie,/ Socotindu-mă
un fi u:/«Pune poanta pe hârtie!»/ Și am
pus-o... cam târziu/”.

*
,,Tau, tau, tau”
Nelu Quintus este nepotul prin alianţă

al cunoscutului om de cultură Constantin
Stere, care era căsătorit cu sora tatălui său,
Aneta Ionescu. Constantin Stere și Aneta
au avut un fi u, Ion Stere. Din căsătoria
anterioară cu George Radovici, Aneta
a avut o fi ică, Silvia Radovici. Aneta și
Constantin Stere, locuiau la Bucov, o
localitate învecinată cu Ploieștii, unde
aveau o moșie și un conac. Când Nelu era
de vreo 3- 4 ani, Constantin Stere l-a rugat

să spună: ,,Calul trage carul”, iar Nelu a zis
,,Tau, tau, tau”. Nelu și fratele său Mircea
petreceau vacanţele la moșia unchiului și
mătușii lor la Bucov. În această casă aveau
loc întâlniri literare, ședinţele revistei „Viaţa
Românească“, iar Stere lucra și la romanul
vieţii sale, cunoscuta frescă epică, ,,În
preajma revoluţiei”. Când cobora din biroul
său, Constantin Stere se oprea la jumătatea
scării, strigând spre sufragerie: ,,Tau, tau,
tau”, un mesaj plin de umor, către cei dragi
și un pupic pe fruntea lui Nelu.

*
O vizită importantă
Nelu mi-a povestit o amintire din

copilăria sa, când a venit la ei în vizită
premierul I.G. Duca. Era iarnă. Afară
ningea cu fulgi mari care îi acoperiseră
pălăria și paltonul lui I.G. Duca. Pe terasa
casei, Ion Ionescu-Quintus, periindu-i de
zăpadă paltonul lui Duca, spunea: ,,Unde
sunt politicienii să-l vadă pe Quintus cum
îl «perie» pe Duca?”. Tocmai el, autorul
epigramei: ,,În politică devii/ Om de frunte,
dacă știi,/ Ori să «sperii»,/ Ori să perii/”.

*
Ceasul lui Radu Rosetti

22 Lumea epigramei

În unele vizite pe care i le-am făcut,
acasă, lui Nelu Quintus, îmi spunea
că fi ecare lucru din casa lui are câte o
amintire și o poveste aparte. ,,O, lucrurile
cum vorbesc/ Și-n pace nu vor să te lase,/
Bronz, catifea, lemn sau mătase/ Prind grai
aproape omenesc/”, spunea Alexandru
Macedonski în Rondelul lucrurilor. Atâtea
lucruri interesante mi-a arătat Nelu și
atâtea povești frumoase de viaţă mi-a
spus, că pot scrie o carte.

Eu îl întrebam multe, iar el vorbea
încet, rar și foarte puţin. Mi-a spus odată
un citat din ,,Harfa de iarbă”, de Truman
Capote: ,,Nu te confesa nimănui chiar de
tot, mai păstrează ceva în sufl et ca să-ţi ţină
de urât”. Dintre multele obiecte pe care
Nelu mi le-a arătat, mi-au atras atenţia
cele care au aparţinut lui Radu Rosetti:
ceasul de buzunar, cumpărat de la Viena, la
sfârșit de secol 19, cărţile de memorialistică,
volumele de poezii și epigrame, un volum
de epigrame, cu autograf, oferit de Cincinat
Pavelescu și multe altele.

Nelu mi-a recitat, în repetate rânduri,
catrenul ,,Autograf ” pe care Radu Rosetti
i l-a spus înainte de a-l publica: ,,Voi, ce-
aţi făcut din bard un Zeu,/ Copii cu inima
curată,/ De vreţi să-l admiraţi mereu,/ Să
nu-l cunoașteţi niciodată!/”.

*
Primele epigrame
Primele epigrame, Nelu Quintus le-a

scris pe la vârsta de 50 de ani, la îndemnul
unei fete care lucra la o agenţie Loto-
Pronosport din Ploiești. Acolo Nelu se
întâlnea cu prietenii, discutau despre sport
și mai ales despre echipa Petrolul Ploiești.
Fata de la agenţie (se pare că s-au plăcut
la prima extragere loto!), îi spunea să vină
de fi ecare dată cu câte o epigramă, știind
că ,,are sânge de epigramist”. Nelu s-a
conformat, începând să scrie de dragul
acelei fete. Dintre multele epigrame și

madrigaluri pe care i le-a adresat, amintesc
un catren sub formă de urare: ,,Astfel să-ţi
ajute soarta/ Pentru anul care vine,/ Să te-m-
braci doar la Romarta / Și să te dezbraci
la mine/”. Pentru cei care nu cunosc fac
precizarea că ,,Romarta” era un magazin de
lux în acele vremuri. Nu știu dacă acea fată
s-a îmbrăcat în anul următor la Romarta,
dar, sigur, s-a dezbrăcat la Nelu. Altă
epigramă, ,,Cocheta: Cu-al său farmec mă
cuprinde/ Și-o privesc mereu cu jind,/ Tot
ce-mbracă ea o prinde,/ Numai eu nu pot
s-o prind/”. Pe tema Romarta, mai târziu
a scris următoarea epigramă, intitulată
,,Dezacord: Cu femeile ieri soarta/ N-a
prea fost cum vrut-am eu/ Îmbrăcate la
Romarta/ M-au cam «dezbrăcat» mereu/”.
O altă epigramă de la începutul carierei
sale e intitulată ,,Mie însumi, care am
lucrat la Valea Călugărească: Simplu
muncitor,/ Îmi găsisem calea,/ Și-am lucrat
cu spor/ Până mi-au dat... valea!/”.

*
,,Nelu Quintus – Promotor al

epigramei sportive”.
Nelu Quintus a fost un colaborator

permanent la ziarul Sportul popular,
ulterior Sportul. A colaborat circa 30 de
ani, fi ind apreciat de cunoscutul redactor
Jack Berariu. Scriitorul Laurenţiu Ulici
l-a denumit pe Nelu Quintus ,,Promotor
al epigramei sportive”. La acest ziar a
publicat peste 700 de epigrame adresate
unor personalităţi din lumea sportului,
evenimentelor sportive, mai ales la unele
întâlniri internaţionale ale echipelor
noastre. Dintre acestea amintesc câteva:
,,Ţiriac și Năstase, la marile turnee:
Survolând noi paralele,/ Nu vor exista
regrete,/ Că ne ducem printre «stele»,/ Cu
asemenea «rachete»/”. Altă epigramă:
,,Unui pugilist milos: Nu-nceta să-și tot
lovească,/ Adversarul asudat/ Și, dorind
să nu răcească,/ L-a bătut de l-a uscat/”.

Lumea epigramei 23

Colaborarea cu publicaţia „Sportul“, Nelu
și-a exprimat-o, concentrat, în următoarea
epigramă ,,Profesiune de credinţă: Am
ridicat atâta sportul,/ Scriind catrene-n
mod subtil,/ Că de-mi reprofi lam efortul,/
Mă consacram halterofi l/”. Iată o epigramă,
dintre cele mai recente, ale lui Nelu
Quintus, pe care o putem încadra tot la
tema ,,Sportive”. Epigrama este publicată
în volumul său ,,Fel de fel” și se intitulează
,,Quintușilor: După ce, precum un meci,/
Au ajuns la 90’,/ Dumnezeu, chiar că te
miri,/ Le-a mai dat și... prelungiri!/”. Nelu
Quintus a defi nit în termeni fotbalistici
epigrama: ,,După sens și parametri,/
Epigrama e un meci,/ Cu un unsprezece
metri/ În minutul 90’!/”. Iată un catren
intitulat

,,Debutul meu: Dovedind că mi-a
plăcut/ Mult mișcarea și efortul/ Și-n
catrene-am început/ Tot cu «Sportul»/”.

*
Invitat de onoare la Clubul „Cincinat

Pavelescu“
Cunoscut din ziarul Sportul, Nelu

Quintus a fost invitat special la Clubul
„Cincinat Pavelescu“ din București.
Invitaţia i-a fost făcută de Mircea Trifu,
Giuseppe Navarra și Alexandru Clenciu.
Aici, întrucât fratele său Mircea era
deja membru, apariţia lui Nelu a fost o
surpriză, deoarece mulţi nu știau că mai
există un Quintus care scrie epigrame.
Toţi credeau că autorul epigramelor din
ziarul „Sportul“ este Mircea, sau că Mircea
și Nelu sunt una și aceeași persoană. De
acestă confuzie avea să profi te fratele său,
Mircea, în unele împrejurări. Având în
vedere palmaresul său impresionant de
la Sportul, Nelu a fost cooptat membru
al Clubului de la prima ședinţă. Regula
acordării legitimaţiei de membru era
includerea într-o culegere de epigrame,

care putea dura un an sau mai mult. La
prima sa prezenţă la cenaclul „Cincinat
Pavelescu“, Nelu a citit un grupaj de
epigrame cu care a impresionat audienţa.
A obţinut aici multe premii, în decursul
anilor, fi ind apreciat de Mircea Trifu,
în calitate de președinte executiv, cât
și de Șerban Cioculescu, în calitate de
președinte de onoare și de toţi membrii
clubului. La București, Nelu mergea cu
trenul sau cu mașina fratelui său. Iată o
epigramă pe care i-a adresat-o fratelui
său, Mircea, intitulată, ,,Fratelui meu,
care mă plimba cu mașina: Pot s-o spun
pe faţă,/ Martor Cel de Sus,/ Că în lunga-
mi viaţă/ Permanent... m-a dus!/”. Altă
epigramă. ,,Fratelui meu care a declarat,
că «este creaţia soţiei»: Concluzie dibace,/
Prin care vrea să spună,/ Că, pentru tot
ce face,/ E scuza cea mai bună/”. În anul
1996, la titlul cărţii fratelui său, ,,Liberal
din tată-n fi u”, Nelu a scris următoarea
epigramă: ,,Mai sunt și liberali cu fală,/ În
viaţa lor, mari gentilomi,/ Ce din credinţă
liberală/ Și-au dat și casa pentru... rromi!/”.
Prin anul 2000, când fratele său a tipărit
cartea ,,Ce-aţi făcut în ultimii 5 ani?”,
pe coperta căreia se afl ă poza autorului,
zâmbind, Nelu i-a scris următoarea
epigramă: ,,Acum când ne zâmbești,/
Profund satisfăcut,/ Probabil că gândești,/
La tot ce-ai mai făcut/”. La un grupaj de
epigrame al lui Nelu a apărut poza lui
Mircea. Atunci Nelu a reacţionat astfel:
,,Faptul e justifi cat/ Și e plin de adevăr/
Cred că ei ne-au confundat/ După păr/”.
O epigramă, foarte mult publicată prin
reviste și culegeri, e cea intitulată ,,Motive
de divorţ: Cum ajuns-au la insulte,/ Este
simplu să-mi explic: /Dânsa îi făcea cam
multe,/ Iară dânsul... mai nimic/”.

24 Lumea epigramei

*
Credo, și câteva epigrame reprezentative
Principalul credo al lui Nelu Quintus a

fost și este epigrama. Pasiuni: sportul, lectura
și dialogul cu cei apropiaţi. A publicat 20
de cărţi de epigrame și a apărut în zeci de
culegeri, antologii sau cărţi de umor.

Iată câteva constatări și principii
despre epigramă ale lui Nelu Quintus:

– ,,Azi epigrama se confundă cu
constatarea versifi cată”;

– ,,Epigrama trebuie să fi e o expresie
estetică, să nu fi e trivială, pornografi că”;

– ,,Epigramiștii să evite terenul
bătătorit, să caute originalul”.

În continuare, îmi este foarte greu să
aleg din cele peste cinci mii de epigrame
publicate de Nelu Quintus, pe cele re-
prezentative. Cei care au frecventat Clubul
„Cincinat Pavelescu“, Clubul Umoriștilor
Prahoveni, membri fondatori ai Uniunii
Epigramiștilor din România (înfi inţată de
Mircea Trifu), văd în Nelu Quintus un
reper de moralitate greu de egalat. Face
parte din galeria marilor epigramiști ai
celor două secole. Pentru tinerii nou intraţi
în lumea epigramei, Nelu Quintus este un
model demn de urmat. Asumându-mi
riscul selecţiei, prezint în continuare câteva
epigrame din creaţia sa:

,,Promenadă: Solitară și cuminte,/
Merge zilnic la șosea,/ Cu o javră înainte/
Și mai multe... după ea/ ”.

,,Aniversare: Dragii mei contem-
porani,/ Nu-s mărturisiri șocante,/ Dar
sunt 40 de ani/ De când , «umblu» doar
în poante!/”.

,,Crucea: Al Domnului adept,/ Cuprins
de pietate,/ Ieri o purtam pe piept,/ Iar azi
o duc în spate!/”.

,,Despre defi niţii: Atâtea-am scris
mereu,/ Uşor sau chinuit,/ Că am ajuns şi
eu,/ Aproape «de-fi nit»/”.

,,Epigrama: O fi lozofi e-ntreagă,/ La-

ndemâna orișicui,/ Dacă scrii să se-n-
ţeleagă/....Ce nu spui!/”.

,,Mama: Sfântă, pentru orişicine/ În al
dragostei fi or,/ Totuşi, unora e bine/ Să le
aminteşti de-a lor!/”.

,,Unui fi lolog: Din fi reştile dorinţe,/De
a merge înainte,/Are-atâtea cunoştinţe/
Că se-ncurcă în cuvinte/”

,,Şahistul Traian Băsescu: Nu joc
şah, dar pot să spun/ Că-n dorinţa
de-a-nţelege,/ Cred că numai un nebun/
Poate ataca un rege/”.

,,Măria Sa Ţăranul: Din moşi
strămoşi, de când îl ştim,/ Având un
caracter sublim,/ Ţăranului de azi îi ceri/
Să fi e mâine cel de ieri/”.

,,Rutieră: Ce relaţie ciudată/ Între
pasăre şi om: /Şade cioara jos pe-o roată,/
Iar şoferul... sus în pom/”

,,Demisia: Într-o lume necinstită,/
Obsedată de putere,/ Are caracter de
mită,/ Dacă nu se dă, se cere/”.

,,Gogoașa: Dulce de-o adori/ Cu aspect
prăjit/ Însă-i uneori,/ Greu de «înghiţit»/”.

Iată trei epigrame, dintre cele mai noi,
scrise de Nelu Quintus. Prima e intitulată
,,Despre sex la 92 de ani: Pot să dovedec
prin teste,/ Orișicând, în mod deplin,/
Sexul meu și-acuma este/... Masculin!/”.
Cea de- a doua ,,Fraţilor Quintus: Nu s-au
duelat «titanii»/ Niciodată pân-acuma,/
Dar, în ce privește anii,/ S-au cam întrecut
cu gluma/”. Și a treia ,,Casa Albă: Nu pot
fi probleme/ Cred, cu degradarea,/ Însă de
o vreme/ Și-a schimbat «culoarea»/”.

A scris mai multe cărţi tematice, din
care amintesc: Idilice, Celebrităţi, Orașe,
Epitafuri, etc

*
Nelu Quintus autor de calambururi

și autoironii epigramatice
Woody Allen spunea că ,,Auto-ironia

dusă la superlativ este semn al unui spirit
cu adevărat evoluat!”.

Lumea epigramei 25

Lăsând la o parte orgoliile, la care unii
ţin atât de mult, Nelu Quintus nu a ezitat
să-și facă sieși epigrame. Unele sunt,
nu doar autoironii, ci și replici la unele
atacuri ale confraţilor. Iată câteva :

,,Podoaba capilară: Îmi amintesc,
odinioară,/ Deosebitu-mi păr de «star»,/ Era
de-o frumuseţe rară/... Și-a fost din ce în ce
mai rar/”. Sau ,,Celor care mă ironizează
că port pălărie de pai: Apelaţi, amicii mei/
La refl ecţii mai adânci,/ Paiul poţi să-l porţi
cât vrei,/ Totul e să nu-l mănânci!/”.

,,Autocritică : Minunatei mele muze,/
Care permanent mă vrea,/ Îi cer totuși
niște scuze/ Că profi t cam mult de ea/”.

,,Despre vecini : Alte comentarii/ Nu
prea întrevăd,/ Nici cu ochelarii/ Nu mai
pot să-i «văd»/”.

,,Moda bărbii : Că sunt fraier, e prea
bine,/ Dovedit de-al meu soroc,/ Dar ce ar fi
fost de mine,/ Dacă mai aveam și... cioc?/”.

,,Psihiatrului care m-a consultat:
Vă asigur pe cuvânt/ De-un perfect
discernământ,/ Că de nu eram lucid,/
Mă-nscriam într-un partid/”.

Virgiliu Slăvescu, directorul primei
serii a revistei „Epigrama“, nu aprecia
în mod deosebit calamburul, dar l-a
promovat și l-a publicat. Voi da în cele ce
urmează câteva exemple de acest gen din
creaţia lui Nelu Quintus:

,,Calomniatorilor: În răspunsul meu,/
De dreptate plin/ Și-au găsit mereu/ Nașul
cel mai fi n/”.

 ,,Marinarul: Cât e de versat/ Și-n-
crezut, de crapă,/ Tocmai, pe uscat,/ A
«intrat la apă»/”.

,,La împlinirea celor 91 de ani: Vă
mărturisesc c-o viaţă/ I-am trăit frumos,
pe faţă,/ Dar acum, neîndoios,/ Anii i-aș
trăi... pe dos/”.

,,La centenarul Bulevardului: Eveni-
ment/ Ce-ţi dă fi ori,/ El, permanent,/
Noi... trecători/”.

,,Crucea: Pare-o soartă/ Cum deduc:/
Unii-o poartă,/ Alţii-o duc!/”.

*
Artistul plastic Nelu Quintus
Spuneam la începutul acestui articol

de ,,artistul plastic” Nelu Quintus. Da,
Nelu Quintus este un artist plastic
autodidact, care a realizat lucrări de artă,
un fel de grafi că de șevalet. Printr-un stil
propriu mărea orice fotografi e, reda cu
precizie orice poză dintr-o carte sau ziar,
aducând-o la mărimea naturală, doar din
creion. Unele erau redate mult mai expresiv
decât pozele după care erau reproduse.
O perioadă și-a câștigat existenţa din
vânzarea lucrărilor de artă realizate de
el. Mulţi cunoscuţi îl solicitau pentru
astfel de ,,reproduceri”. Câteva din aceste
creaţii sunt expuse pe pereţii casei sale. A
executat portrete ale unor mari artiști ca
Tyrone Power, Fred Astaire, Greta Garbo,
etc. În limita spaţiului, sper ca revista să
redea portretele făcute de Nelu Quintus
lui Radu Rosetti, Tyrone Power, Brenda
Joyce și ,,Autoportretul-Nelu Quintus” de
pe vremea când nu scria epigramă.

*
Amintiri de pe front
Din amintirile de pe front ale lui

Nelu Quintus, le-am extras pe cele mai
importante:
– Data înrolării în armată: 15 ianuarie 1941.
– Data plecării pe front: 15 iunie 1941.
– Destinaţia: Frontul de est, Odesa, Cotul
Donului.
– Data întoarcerii de pe front: 15 august
1945.

Cât timp a fost pe front, Nelu Quintus
a purtat la gât o cruciuliţă de lemn,
primită de la un unchi al său, călugăr
la Mânăstirea de pe Muntele Athos.
Acea cruciuliţă, pe care a purtat-o cu
sfi nţenie, i-a adus noroc, salvând viaţa
lui și a insectelor care se încuibăriseră în

26 Lumea epigramei

ea. După căderea Odesei, 16 octombrie
1941, Nelu mi-a relatat o poveste, demnă
de un episod de telenovelă. Nelu se afl a,
cu unitatea sa, pe un câmp și rodea niște
zgârciuri ce rămăseseră pe un ciolan.
Mircea, fratele său, care venea cu frontul
din ţară, când l-a văzut în acea ipostază,
așezat în fund turcește și mâncând, a avut
impresia că și-a pierdut minţile. Apoi s-a
apropiat de el, au râs și s-au îmbrăţișat
frăţește, bucuroși de revedere. De subliniat
că între data înrolării și data întoarcerii
acasă, Nelu Quintus nu a avut nicio zi de
învoire. Redau o epigramă care reprezintă
o amintire din acele vremuri, intitulată
,,Pe front: Începând cu dimineaţa,/ Zilnic
mă jucam cu viaţa/ Dar cum știe orișicine,/
Azi se «joacă» ea cu mine/”.

*
Ultimele 6 volume de epigrame.
Nelu a scris ultimele 6 volume, după

ce a avut un atac vascular cerebral, care l-a
imobilizat la pat. E la fel de normal, scrie
epigrame, are mintea întreagă și în stare
de creaţie. Azi 18.01.2012, Nelu Quintus
mi-a comunicat următoarea epigramă
,,CONCLUZIE POLITICĂ 2012: C-un
Guvern pus doar pe pradă/ Și un Șef de
Stat cu fumuri,/ Trebuie să ieși în stradă/
Ca să nu ajungi pe drumuri/”. Nelu este un

reper, despre care poţi să zici, că, deși n-a
fost frizer, mintea-i merge și azi... ,,brici”.
Mai redau o epigramă a lui Nelu, intitulată
,,Confesiune”, în care spune: ,,Cât ar fi de
necrezut,/ Pentru toţi contemporanii,/ Aș
lua de la-nceput/ Epigramele și... anii!”.

*
Ca un fel de post scriptum, trebuie

să amintesc, măcar în treacăt, numele
bunicului lui Nelu Quintus, Ghiţă Ionescu,
bancher, fost primar al Ploieștilor în
câteva rânduri și deputat. În casa lui Ghiţă
Ionescu de pe Bulevardul Independenţei
Nr. 1, din Ploiești, funcţionează astăzi
Muzeul Judeţean de Artă. Acestui
muzeu, care poartă numele tatălui său
,,Ion Ionescu-Quintus”, Nelu i-a donat,
în anul 2008, două tablouri originale:
,,Autoportret”, de Nicolae Grigorescu, și
,,La umbra pomului”, de Ștefan Luchian.

Promotor al epigramei în general și
al epigramei sportive, în special, Nelu
Quintus a urmat și urmează îndemnul lui
Pierre de Cubertin: ,,Ai învins? Continuă!
Ai pierdut? Continuă!”.

18 ianuarie 2012.
A consemnat Constantin Tudorache,

Membru fondator al UER.

Lumea epigramei 27

SONET DANTESC
M-așteaptă uneori, cam dur, un critic,
Spre-a măsura cu rigla și compasul,
Câţi metri antici sunt pân’ la Parnasul
Având drept pisc sonetul megalitic.

Dar, chiar de ţin cu versul clasic pasul,
Iar seva-mi trag din plaiul mioritic,
În timp ce mai visez Olimpul mitic
’Mi-mpodobesc și cu umor Pegasul…

Și-atunci, mușcând din rimele crocante,
Hrănindu-mi și cu artifi cii visul,
Aud sentinţa, demnă de un Dante:

„De-adaugi și umor în supla-ţi ștanţă,
În van încerci să afl i Paradisul,
Nu vei intra, să lași orice speranţă!”

Eugen Deutsch

RONDELUL GENEROZITĂŢII
Dacă-aș avea vreo zece buzunare,
Ticsite cu bancnote de o sută,
Eventual, moneda în valută,
Mi-aș pune bunătatea la-ncercare...

Aș merge pe o cale cunoscută,
Dar, stăpânit de calm și de răbdare.
Dacă-aș avea vreo zece buzunare,
Ticsite cu bancnote de o sută.

Și întâlnindu-i pe aceia care,
Fac din necinste veșnica dispută,
Le-aș oferi toţi banii la derută,
În schimbul unui gest de remușcare.

Dacă-aș avea vreo zece buzunare ...
Virgil Petcu

SONET EROTIC
Aș vrea să te descopăr pe-ndelete,
Cu mângâieri subtile și savante,
Cu șovăiri voite, excitante,
Privindu-ţi unduirile cochete.

Da, formele-ţi vor ști să mă desfete,
Iar jocurile tale antrenante,
Cu-ademeniri și răsuciri picante,
Rapid vor reuși să mă îmbete.

Aș vrea apoi să te îmbrac în straie
Eterice, suave, parfumate,
Cu-nfl orituri cu grijă colorate,
Ca LUMEA să admire-a ta năframă…

Așa visez când muza iar mă-mbie,
Să mai fl irtez, timid, c-o EPIGRAMĂ!

Eugen Deutsch

MĂRŢIȘORUL
Un mărţișor pe-al timpului cadran,
Metaforă de grea încărcătură,
Te pune uneori la-ncurcătură
Și asta se întâmplă an de an!

Într-adevăr în trista conjunctură,
Când ne-nchinăm cu toţi la zeul ban
Și-un mărţișor e preţuit avan
Pentru destui bărbaţi e o tortură!

Căci am afl at deunăzi o-ntâmplare,
Ce s-a zvonit de-a lungul și de-a latul,
Cum o soţie și-a lăsat bărbatul...

Că nu a fost de-un mărţișor în stare!
Deci fi ţi atenţi, bărbaţi, priviţi în jur,
Căci soarta vă atârnă de un... șnur!

Iulian Bostan

POEZIE UMORISTICĂ

Bărbaţilor le place fusta mini, pentru că nu văd decât avantajele ei.
(Francis Blanche)

28 Lumea epigramei

POEZIE UMORISTICĂ

PRECIPITATA

A cunoscut un domn, din întâmplare,
Pe stradă într-o bună dimineaţă,
Legându-se cu dumnealui pe viaţă,
Căci i-a plăcut de-a sa înfăţișare.

Ea n-a solicitat nici o povaţă,
Era o grabă înzecit de mare,
Fiindcă el dorea să se însoare,
Când a văzut că viaţa nu-l răsfaţă.

A fost o nuntă ca-n povești, se spune,
Cu invitaţi, de nu-ncăpeau la masă,
Și se-ntreceau în daruri barosanii.

Alesul, când văzu așa minune,
Râdea pe sub mustaţa lui stufoasă,
Iar, în fi nal, a și fugit cu banii.
 Vasile Larco

VREMEA CARACATIŢEI
(fabulă)

O caracatiţă nurlie,
Din hăuri negre de infern,
S-a-ncuibărit la Primarie,
La Parlament și în Guvern.

Ventuza ţi-o punea pe ceafă,
Sugea din pensie și leafă;
La toata lumea le sugea
Din buzunar și TVA.

Să nu-ţi rămână, frăţioare,
Nici banii de înmormântare!

S-a tot întins și a crescut,
A înghiţit tot ce-a putut;
Era rotundă, uriașă,
Și de umfl a ca o gogoașă.

Dar toamna, la-nceput de veac,
S-a înţepat c-un vârf de ac;
Și caracatiţa hidoasă,
Imensă, hulpavă și grasă
S-a-mprăștiat în mii și mii
De zdramiţe portocalii.

Știţi care e MORALA mea?
E bun și acul la ceva!

Viorel Martin

Un bărbat când iubeşte devine politicos şi timid. O femeie când iubeşte devine
posesivă. (Victor Hugo)

Lumea epigramei 29

Cu Excelenţa Sa, PETRE GIGEA-GORUN,
ambasador, scriitor, președinte al Cenaclului Epigramiștilor Olteni

Reporter: Viorel Martin

V.M.: Vă rog să ne spuneţi pe scurt, să afl e cititorii noștri cine sunteţi, ce
realizări personale aveţi pe tărâm literar și profesional, dar și în domeniul
epigramei?

P.G.G.: În primul rând vă mulţumesc pentru faptul că m-aţi invitat să fi u
oaspete al revistei Domniei Voastre „Lumea Epigramei”.

Am început cariera scriitoricească, ca elev de liceu, în cursul superior, cu
versuri sentimentale, dar și cu epigrame, care trebuiau să aibă neapărat și
zâmbet.

Ori, este știut că cine iubește umorul este un om fericit, este mai optimist
decât alţii și vede lucrurile mai în „roz” și mai puţin în negru.

Acum, și o scurtă declaraţie asupra persoanei mele, care, în activitatea
profesională, după terminarea Facultăţii de Finanţe din București, am trecut
din treaptă în treaptă, de la simplu referent fi scal, la șef de birou, șef de serviciu,
director general al Finanţelor Publice al regiunii Oltenia, primar al Craiovei,
primvicepreședinte al Consiliului Popular al judeţului Dolj, profesor de fi nanţe
la Universitate, ministru de Finanţe, ambasador extraordinar și plenipotenţiar al
României în Franţa, ambasador la UNESCO, guvernator al României la Fondul
Monetar Internaţional, guvernator al României la Banca Mondială, prorector al
Institutului de Drept și Relaţii Internaţionale „Nicolae Titulescu”, din București.

Am realizat o antologie care cuprinde peste 250 epigramiști, pe care am
numit-o „Printre epigramiștii olteni” (506 pagini) publicată în anul 2007, iar în
anul 2004, am scris și publicat volumul „Cu fl oreta în arenă”, cu 501 epigrame
ale mele. În curând, voi publica un nou volum de epigrame.

V.M.: Vă rugăm să ne spuneţi ce alte cărţi aţi scris și publicat?
P.G.G.: În tinereţe, am scris versuri cu discreţie, publicând în reviste și ziare,

sub pseudonim. Primul volum a fost unul de sonete, apărut în anul 1977. De
atunci și până în prezent, au văzut lumina tiparului 43 de volume, cu peste
17.000 de pagini, printre care: „Pentru dreptate se aprinse focul”, „Căldura
Vieţii”, „Amintirile de acasă”, „La poarta vremii”, „Adolescenţi de altădată”,
„Oameni și evenimente craiovene”, „Rondeluri”, „Despre Craiova, cu dragoste”,
„Din însemnările unui ambasador român la Paris”, „Sonete sentimentale”,
„Lumini de amurg – Dusk Fire (bilingv), „V.G.Paleolog și Brâncuși – un dialog
etern”, „Cu fl oreta în arenă – 501 epigrame”, „Dramă la mănăstire”, „Un
ministru de Finanţe își amintește (2 volume)”, „Din amintirile Craiovei”, „Sub
sabia timpului”, „Fundaţia «Scrisul Românesc» se prezintă”, „Cetăţeni de onoare
ai municipiului Craiova (în colaborare), „Prin China milenară și misterioasă”,
„Îmi iau ca martor Universul”, „Comuna Goicea cu oameni și fapte”, „Aleea
Marilor Personalităţi din Craiova (în colaborare), „Cu Ștefan Manea în

INTERVIU

30 Lumea epigramei

împărăţia plantelor misterioase”, „De-ai mei strămoși cu drag mi-aduc aminte”,
„Printre epigramiștii olteni”, „O călătorie în Elada, pe urmele lui Homer și a
zeilor olimpieni”, „Catrene închipuite ale lui Omar Khayyam în traducere
imaginară’, „Prinţesa mea cu ochi albaștri”, „Ninsori de argint”, „Un secol de
la atribuirea numelui de Gheorghe Chiţu, școalei de Comerţ din Craiova”, „Un
om străbate secolul XX”, „Amăgitoare patimi omenești”, „Cetăţeni de onoare ai
Municipiului Craiova” (ediţia a II-a), „Uliţa copilăriei mele”, „Din amintirile
unui elev de liceu”, „Personalităţi românești în conștiinţa vremii”, „Întâlniri cu
șefi de state, prim-miniștri și alte personalităţi ale lumii contemporane”, etc.

Din aceste, 14 volume sunt de versuri.
V.M.: Vă rugăm, spuneţi-ne câteva cuvinte despre Cenaclul Epigra-

miștilor din Bănie, pe care cu onoare îl conduceţi.
P.G.G.: În prezent îndeplinesc și funcţia de președinte al Cenaclului

Epigramiștilor Olteni, pe care l-am fondat în anul 2008 și care are 101 membri.
E mult? E puţin? Nu-mi dau seama.

Dornici de a înfi inţa și dezvolta mișcarea epigramatică în Craiova, în
anul 2008 am fondat cu un mic grup de epigramiști „Cenaclul Epigramiștilor
Olteni” și revista „Cugetul”, având astăzi 101 membri, care m-au desemnat ca
președinte al cenaclului, având ședinţe lunare, în prima zi de vineri din lună, la
orele 16.00, la Casa de Cultură „Traian Demetrescu”. La aceste ședinţe se citesc
epigrame proprii și ale clasicilor români, se lansează cărţi de epigrame, dar și
de versuri și proză, se prezintă eseuri și se sărbătoresc personalităţi ale culturii
și literaturii românești și universale. Întâlnirile sunt afi șate, publicate în ziarul
local „Cuvântul Libertăţii” și anunţate la radio „Oltenia” – Craiova. Se poate
spune că noi am devenit un mesager cunoscut în viaţa spirituală a Craiovei, dar
nu atât cât ne-am dori.

V.M.: Vă este greu să scoateţi revista „Cugetul”, care are întotdeauna
un standard ridicat, atât ca valoare a creaţiilor, cât și din punct de vedere
grafi c și artistic?

P.G.G.: Vă mulţumesc pentru aprecierile Domniei Voastre cu privire la
revista Cenaclului nostru ce poartă numele de „Cugetul”, care apare trimestrial
și a ajuns la numărul 18.

Revista „Cugetul” este deschisă tuturor epigramiștilor și umoriștilor de
pretutindeni, fără nicio discriminare; astfel, în numărul 17 (72 pagini),
epigramiștii olteni sunt cuprinși în 45% din numărul de pagini, iar 55% sunt
epigramiști din aproape toate judeţele ţării și din municipiul București.

Revista apare în mod regulat și are 52 pagini, iar uneori 72 pagini în raport
de posibilităţile fi nanciare.

Mai multe numere au fost fi nanţate de către Societatea Comercială
Microcomputer Service (Director general Mândruleanu Constantin), Casa de
Cultură „Traian Demetrescu”, precum și contribuţiile unor membri ai cenaclului
nostru și ale unor consilieri municipali.

INTERVIU

Lumea epigramei 31

V.M.: Ce proiecte de viitor aveţi?
P.G.G.: Păi, mergem înainte, pe calea cea bună.
Dorim să întinerim Cenaclul identifi când elevi, studenţi și cadre didactice

din universităţi și licee, care fac parte din cenacluri literare, pentru a fi împreună
cu noi.

Nivelul calitativ al creaţiilor trebuie să fi e în continuă creștere. Consider că
epigrama dă un anumit ton, care, prin mesajul-șarjă al său, creează zâmbet
amar, dar și prilej de refl exie și de îndreptare.

Ordinea de zi a Cenaclului nostru se cere a fi permanent îmbunătăţită ca
tematică și desfășurare.

V.M.: Ce credeţi că trebuie făcut pentru a ridica nivelul epigramei
românești?

P.G.G.: Rolul Cluburilor și Cenaclurilor, al epigramiștilor și al publicaţiilor
lor, trebuie să crească, să fi e mai active.

Apreciez în mod pozitiv desfășurarea Festivalurilor-Concurs, organizate la
judeţe, în fi ecare an, la care participă epigramiști din toată ţara, în coordonarea
Uniunii Epigramiștilor din România și a revistei „Epigrama”.

Cred că ar fi bine să apară o nouă antologie a epigramiștilor din România,
dar și anuarul pentru anul 2012.

Consider că este necesară o atitudine constructivă din partea Uniunii Scrii-
torilor din România faţă de UER, având în vedere că majoritatea epigramiștilor
au nu numai volume de epigrame publicate, dar și volume de versuri, de proză
sau dramaturgie și de a primi în rândul scriitorilor pe cei îndreptăţiţi.

V.M.: Cum vedeţi lumea epigramei peste 5 ani? Dar peste 20?
P.G.G.:: Sunt un om optimist. În prezent Uniunea Scriitorilor are 2400

membri, iar Uniunea Epigramiștilor circa 1000.
Dragostea faţă de epigramă trebuie cultivată, încurajată și dezvoltată, prin

includerea în programa analitică la limba română în licee, organizarea unor
dezbateri în facultăţi, cenacluri literare și alte organisme.

Este necesar ca și Ministerul Culturii să examineze posibilitatea subvenţio-
nării unor activităţi, inclusiv de tipărire, la unele Cenacluri și organisme ale
epigramiștilor, așa cum se procedează și în cazul Uniunii Scriitorilor. Poate că
fondul literar de 2% pentru cărţile tipărite de epigramiștii români să fi e îndreptat
către aceștia, prin Uniunea Epigramiștilor din România.

Doamne ajută!
V.M.: Vă mulţumesc pentru interviu. Să auzim numai de bine!

INTERVIU

Mai bine te gândeşti la Dumnezeu, în timp ce discuţi cu o femeie, decât să te
gândeşti la femei, în timp ce discuţi cu Dumnezeu. (Shimon Peres)

32 Lumea epigramei

Delicatese
Dacă agreaţi ideea.
Cu toţi o să-mi daţi dreptate:
Portocala și femeia
Sunt grozave... dezbrăcate.

Unei tinere ce umbla pe stradă
îmbrăcată mai lejer
Legănat ca spicu-n lanuri,
Trupul tău – ispită mare,
Tinerii se-ntrec la planuri,
Iar bătrânii, la... visare.

Ghinion matrimonial
Fu rea de muscă prima lui nevastă,
A doua rea de gură, iar cea nouă,
Așa se năpusti, ca o năpastă,
Să fi e rea... de amândouă.
 Marius Coge

Nupţială
Ce neagră, tristă dimineaţă,
Desprinsă parcă din poveste:
În cartea dragei lui neveste
Scrisese altul o prefaţă.

Vecini de treabă
Când soţul ei e pasager
Și folosește alte rute,
Sunt trei vecini de palier...
Ce vin în taină s-o ajute.

Alesului
Are multe zile pline
Și de-ai săi a cam uitat,
Pe acasă nu mai vine,
Fiindcă doarme la... Senat.

Dumitru Botar

Dureri... din criză
Aș trage o ţigară tare,
Dar m-am lăsat, de-o vreme-ncoace,
Fiindcă spatele mă doare...
Când mă aplec să iau chiștoace.

Imunitatea... intangibililor
Escrocii mari, ce fură-o bancă mare,
Sunt pedepsiţi ușor, de complezenţă,
Mai greu să fi i pungaș de buzunare,
Că Statul nu suportă... concurenţă.

A scăzut natalitatea
Ne scade neamul românesc?
Minciună foarte mare:
De-un timp, românii se-nmulţesc
Mai mult... peste hotare!

Marian Grigore Dobreanu

O cochetă, în minijup,
la garderoba teatrului
S-a șoptit ca-ntre femei:
„Domnișoara cu breton,
Mă întreb, rochiţa ei
N-a rămas... cumva-n palton?!“

Categorii de sărăcie
Între clase-s bariere,
Cum e cerul cu văzduhul;
Unii sunt săraci de-avere,
Alţii sunt săraci... cu duhul.

Sfatul unui coleg de birou,
cu experienţă
Nu dori să moară șeful,
Lasă ordinea fi rească,
Dar muncește cum ţi-e cheful,
Încât el să și-o dorească.

Petre Gigea-Gorun

CE MAI SCRIU OLTENII
selecţie de Petre Gigea Gorun

Lumea epigramei 33

Eveniment
Și când spre Belu, trista ceată
Îl conducea încetișor,
Codașul, pentru prima dată,
A stat în fruntea tuturor.

Unui fals patriot
Stema ţării îi inspiră
Patrioticul elan.
Doar atunci când o admiră
Pe reversul unui ban.

Șefului meu
De câte ori am bucuria
Să-l văd pe șeful meu cel bun,
Îmi scot amabil pălăria
Și-n faţa ochilor mi-o pun.

 Grigore Lupescu

Chirurgia
Chirurgia, eu susţin,
În prezent și-n perspectivă,
Este un amestec fi n
De grandoare și colivă.

Preferinţa medicului
Neștiind că-i place banul
Omu-l întrebă peltic,
Cum ar vrea să-i dea curcanul.
„Pune-l, nene, într-un plic!”.

Diferenţa de vârstă
Încă nu-mplinise anul
Fericitul mariaj;
O-ncântase cu volanul,
Însă n-are demaraj!

 Ștefan Marinescu

Politeţe
– Doctore, „pe ziduri”
S-a-ncrustat efectul,
Ce-aveţi pentru riduri?
– „Doamnă, tot respectul!”

Fiii rătăcitori
Când suntem cu amantele-i poveste,
Cu căprioare și cu zări albastre,
Iar când vorbim despre neveste...
Ne-ntoarcem la... oile noastre!

Dezamăgire
În noaptea nunţii c-o fecioară
Intră bărbatul la idei:
Nu se simţi, ca prima oară;
În largul lui, ci-n „largul” ei!

 Janet Nică

Despre fuste
Fie lungi sau fi e scurte
Mai stârnesc adânci fi ori,
Atunci când au ce ascunde
Ochilor iscoditori!...

Ghinion
Am ţipat și-am plâns, iubite,
Alertând mai mulţi vecini,
Cum puteam să fi u cuminte
Cu fundul pe mărăcini!

Dorinţă
Trei cărări tăia Mitică
Înspre birt cu glas grăbit
– „Ospătar, vreau una mică
Că de mari m-am plictisit!”

 Nicolae Rogobete

CE MAI SCRIU OLTENII

34 Lumea epigramei

Secretar de redacţie: George Zarafu
Colectivul de redacţie:
Eugen Albu, Corneliu Berbente, Corin Bianu, Vasile Til Blidaru, Nicolae Bunduri,
Grigore Chitul, Gh. Culicovschi, Grigore Marian Dobreanu, Laurenţiu Ghiţă,
Gheorghe Grosu (Bucureşti), Ion Grosu (Galaţi), Vasile Larco, Nicolae Paul Mihail,

Gheorghe Penciu , George Petrone, Gheorghe Suciu, Titi Turcoiu, Nichi Ursei.
Caricaturi: Nicolae Ioniţă
Maxime culese de Adrian Negruţ.
Răspunderea pentru materialele publicate revine exclusiv autorilor.

Editura SEMNE
Str. Barbu Delavrancea, nr. 24, Sector 1, Bucureşti

Tel./fax: 021.318.83.44
Adresă web: http://www.semneartemis.ro

E-mail: offi ce@semneartemis.ro

Editură acreditată de Consiliul Naţional al Cercetării Ştiinţifi ce
din Învăţământul Superior (CNCSIS)

Difuzare:
Tel./Fax: 021.311.49.36 ; 021.310.74.59

E-mail: difuzare@semneartemis.ro

Dezlegarea careului de cuvinte încrucişate: PATRUNDE – C – PAIATE – IGA – RUS –
SA – GB – ANSE – UTIL – BATATORI – U – OSU – TOATE – LIRA – IR – O – O – IRP
– REC – IH – CEC – AEL – DACE – HOTEL. (BATOG, BERGHIA, CĂLCÂI, DARIE,
DEUTSCH, ENE, IURAŞCU, LARCO, PETRONE, TĂUTU / PĂSTOREL).

CE MAI SCRIU OLTENII
Poetul și criticul
Între ei au fost să fi e
Și deosebiri, fi rește:
Unul scrie poezie,
Celălalt o clevetește!

Preferinţă
Cotnarul nostru-l folosesc,
Că de la el, neîndoios:
Nu fac ciroză cât trăiesc,
Că e un vin mai sănătos.

Celui care frecventează birturile
La bodega lui nea Ciorbă
Nu se duce în zadar:
Stă la un pahar de vorbă
Și la zece de Cotnar.

Când muza...
Când muza-mi dulce și subţire
Îmi luminează blând fereastra
Scriu un poem plin de iubire,
Pe care-l rupe-apoi, nevasta!

 Mircea Ursei

Lumea epigramei 35

Ce
mai
scriu

epigramiştii

36 Lumea epigramei

PORTRETE de NELU QUINTUS

Brenda Joyce

Tyrone Power

Radu Rosseti

