
Farkas Jenő

Literatura română
Manual pentru clasa a 12-a

1–212áttörd Literatura 12kor8.indd 1 2016. 06. 27. 21:18

CROATICA

Készült a Nemzetiségi tanulók nevelésének és oktatásának segítése elnevezésű,
a Társadalmi Megújulás Operatív Programon (TÁMOP-3.4.I.A-11/1-2012-0008)

belül megvalósuló
Modern oktatási programok kidolgozása a magyarországi román nemzetiségi kétnyelvű

és nyelvoktató iskolák számára című projekt keretében.

A tankönyvet az Országos Nemzetiségi Tanács javaslarára
az Oktatási Hivatal tankönyvvé nyilvánította.

Engedélyszám: TKV/313-7/2016.

Pedagógiai szakértő: Oltenau Júlia

Technológiai szakértő: Király Ildikó

Szakmai lektor: Repiskyné Radics Anna

Nyelvi lektor: Gheorghe Chivu, a Román Tudományos Akadémia levelező tagja

Szerkesztő: Fábiánné Orosz Ibolya

Fotók:
Wikipedia: Hkoala, Alesia, Argenna, Țetcu Mircea Rareș, George Coșbuc Emlékház honlapja,

Farkas Jenő archívumából

© Farkas Jenő, 2015
© Croatica Nonprofit Kft., 2015

Nemzeti Fej lesz tési Ügynökség
www.ujszechenyi terv.gov.hu

06 40 638 638

A projekt az Európai Unió támogatásával, az Európai
Szociális Alap társfinanszírozásával valósul meg.

EMMI Kerettanterv: 51/2012. (XII. 21.) EMMI-rendelet
23/2013. (III. 29.) EMMI-rendelet 5. melléklet 10.6.2.5.

A mű más kiadványban való részleges vagy teljes felhasználása, utánközlése,
illetve sokszorosítása a Kiadó engedélye nélkül tilos!

ISBN 978-615-5615-21-4

Croatica Nonprofit Kft. (CT–4123)
Felelős kiadó: Horváth Csaba ügyvezető igazgató

Terjedelem: 27,29 (A/5) ív
A könyv tömege: 790 gramm

Tartós tankönyv – 1. kiadás

Nyomdai előkészítés: TiMac Bt.

A nyomdai munkálatokat a Kiadó nyomdája végezte.

1–212áttörd Literatura 12kor8.indd 2 2016. 06. 27. 21:18

CROATICA

Manualul de faţă tratează perioada de după 1945 a literaturii române.
Aceste şapte decenii literare sunt unele dintre cele mai complexe din
istoria scrisului beletristic românesc, din punct vedere politic şi literar.
Am considerat de aceea că este necesară o Introducere mai amplă pentru
a prezenta schimbările care s‑au produs în etape succesive din această
perioadă: cea dintre anii 1944 şi 1948 (încercările de a continua literatu-
ra interbelică); cea dintre anii 1948 şi 1956 (realismul socialist; precur-
sorii neomodernismului); cea dintre 1956 şi 1989 (generaţia „obsedan-
tului deceniu“; neomodernismul „generaţia ’60“; postmodernismul);
în sfârşit, etapa ulterioară anului 1990 (cu câteva aspecte ale literaturii
contemporane).

Veţi observa că fiecare dintre cele opt unități începe cu o scurtă pre-
zentare generală a epocii şi a curentelor literare, a operelor de artă im-
portante, în care veţi găsi numeroase trimiteri la literatura română şi la
cultura universală, pentru o mai profundă înţelegere a fenomenului lite-
rar românesc. Am abordat de asemenea chestiuni referitoare la raportul
dintre literatură şi artele plastice, dintre literatură şi arhitectură.

Am încercat să vă prezentăm o cât mai mare varietate de texte lite-
rare, de la cele proletcultiste până la cele care continuă tradiţia mari-
lor romane interbelice (George Călinescu, Marin Preda, Mircea Eliade,
Augustin Buzura, Nicolae Breban, Constantin Țoiu, Gabriela Adameș-
teanu), noile tendinţe ale romanului românesc contemporan, poezia
neomodernistă (Nichita Stănescu, Ana Blandiana și Ioan Alexandru),
curentul postmodernist (Mircea Cărtărescu, Mircea Nedelciu, Ion Mu-
reșan, Ioan Es. Pop), dramaturgia contemporană (Horia Lovinescu,
Marin Sorescu, Matei Vișniec și Eugen Ionescu) și literatura în limba
română din Ungaria.

În prezentarea fiecărui scriitor, am urmat aceeaşi structură: viaţa şi
activitatea literară; prezentarea generală a operei. În analiza scrierilor
reprezentative şi a fragmentului selectat vă oferim gradat: propuneri
pentru interpretare; analiza pe secvenţe poetice sau narative; evidenţi-
erea modalităţilor de caracterizare. Vă propunem apoi diferite exerciţii
de argumentaţie şi de comunicare interactivă, precum şi teme pentru
lucrarea scrisă, respectiv pentru analiză comparată.

Pentru o mai bună înţelegere a analizei textelor şi a citatelor despre
scriitori sau curente literare, am introdus explicaţii pentru noţiuni de
estetică și pentru termeni literari, iar dicționarul cultural este rezervat
curentelor literare, respectiv personalităților culturii române și univer-

Dragi elevi,

3

1–212áttörd Literatura 12kor8.indd 3 2016. 06. 27. 21:18

CROATICA

sale. Elementele de vocabular (note lexicale), plasate cât mai aproape
de cuvântul sau termenul utilizat în text, ele vă oferă posibilitatea de a
găsi cât mai repede semnificaţia cuvintelor sau noţiunilor necunoscute.
Ne‑am străduit să căutăm citatele cele mai potrivite despre fenomenele
sau scriitorii analizaţi.

Am selectat o serie de ilustraţii ce oferă informaţii suplimentare pri-
vitoare la textele literare sau la intenţia autorilor. Sperăm că astfel veţi
înţelege şi învăţa mai uşor lecţiile propuse. Pentru elevii care vor să‑şi
aprofundeze cunoştinţele literare, am introdus o listă bibliografică se-
lectivă.

În Antologia de texte din literatura română, am ales cele mai semni-
ficative fragmente din romanele sau din dramele prezentate, iar în cazul
poeţilor, mai multe poezii, pentru a da astfel o imagine de ansamblu
a operei în evoluţia ei. În cazul în care citiţi, în manual, un fragment
dintr‑o operă propusă pentru analiză (fie aceasta poezie, roman sau dra-
mă), vă sugerăm să consultaţi Antologia pentru explicaţiile de vocabular,
pe care nu le‑am repetat în manual. Deci folosiţi mereu această anexă a
manualului.

Dacă unele capitole vi se par prea lungi (de exemplu, în cazul lecţiilor
despre Marin Preda, Nichita Stănescu, Marin Sorescu), alegeţi, împre-
ună cu profesorul vostru, fragmentele care vi se par mai importante şi
studiaţi‑le pe acelea, în conformitate cu cerinţele programei. Intenţia
noastră a fost de a vă oferi cât mai multe informaţii, pe baza unei bibli-
ografii noi. Am insistat mai mult asupra unor modele de analiză literară
şi asupra unor modalităţi de caracterizare şi de portretizare identificate
la autori importanţi, precum George Călinescu, Marin Preda, Nichita
Stănescu, Ana Blandiana, Mircea Cărtărescu, Horia Lovinescu și Marin
Sorescu.

După cum veți observa, am analizat şi operele mai multor scriitori
români valoroşi din Ungaria, care, intrând în structura manualului, for-
mează o interesantă pată de culoare pe harta literaturii române.

Vă dorim succes în studiul acestei perioade captivante a literaturii
române!

Autorul

4

1–212áttörd Literatura 12kor8.indd 4 2016. 06. 27. 21:18

CROATICA

5

UNITATEA I

În literatura română din anii 1940, paralel cu literatura consacra-
tă (Tudor Arghezi, Lucian Blaga, Ion Barbu, Camil Petrescu, Mihail
Sadoveanu, George Călinescu sau avangarda tradiţională), în noul
context al celui de-al Doilea Război Mondial se conturează mai multe
curente neomoderniste, diferite de avangarda tradiţională (Ion Vinea,
Ilarie Voronca, Beniamin Fundoianu, Saşa Pană, Geo Bogza), care au
avut trei direcţii principale: gruparea în jurul revistei studenţeşti Al‑
batros din Bucureşti; Cercul literar de la Sibiu; suprarealismul post-
belic românesc dintre 1945–1948. În evoluţia literaturii române cele
trei curente literare menţionate mai sus s‑au născut din protestul îm-
potriva realităţilor sociale şi a canoanelor literare existente. Din 1941
toate trei vor fi interzise de către autorităţi. Revista Albatros va înceta
să apară în 1941 pentru că poeţii „albatrosişti“ şi‑au exprimat simpatia
faţă de ideile de stânga, ei fiind astfel oficial interzişi. Tinerii din Sibiu
au protestat şi ei, dar de pe poziţii diferite, anume împotriva sămănă-
torismului şi a naţionalismului îngust, proclamând autonomia artei şi
a esteticului după E. Lovinescu, atacat şi el, la rândul său, pentru teori-
ile sale sincroniste. Membrii cercului de la Sibiu vor fi şi ei persecutaţi
după 1945. Suprarealiştii cu orientări de stânga, în frunte cu Gherasim
Luca, mai radicali, vor atrage critici vehemente din partea literaturii
oficiale. Ei vor emigra în Franţa prin anii ’50.

Gruparea în jurul revistei studenţeşti Albatros
din Bucureşti

Revista Albatros (Revistă democratică) a apărut sub conducerea lui Geo
Dumitrescu în 1941, a promovat nonconformismul, a contestat formula
„artă pentru artă“ şi a avut o orientare de stânga. Colaboratorii au vrut
o literatură a trăirii intense, a suferinţei ce angajează întreaga umanitate,
cu accente sociale şi sarcastice. Redactorii revistei proclamă: „libertatea
de a năzui spre o artă adevărată, neîncorporată propagandei oficiale“.
Pentru ei această artă adevărată „trebuie să fie morală, umană; legată de
etnic, de solul care o produce“. Totodată, ei se vor numi o generaţie „fără
dascăli“. Geo Dumitrescu afirmă într‑o manieră dadaistă că: „Suntem o
generaţie fără dascăli, fără părinţi spirituali. Ne caracterizează revolta,
ura împotriva formelor, negativismul. Detestăm, umăr la umăr, literatu‑
ra“. (Lumea de mâine, 1946.)

I. Principalele curente
şi orientări literare

în perioada postbelică

Curentul literar este o mişcare ar-
tistică sau literară, care reuneşte
un număr de scriitori sau de artişti
în baza unui program estetic şi a
unor înclinaţii comune. Principiile
unui curent literar sunt exprimate
într-un program literar sau mani-
fest acceptat de membrii acestuia:
Manifestul Cercului literar din Sibiu
din 1943 sau manifestul suprare-
aliştilor români, Gherasim Luca şi
Dolfi Trost, Dialectica dialecticii.
Mesaj adresat mişcării suprarealiste
internaţionale din 1945.

Canonul literar se defineşte ca un
sistem de reguli estetice în proce-
sul de evaluare a operei. Pentru
acelaşi concept se mai folosește
noţiunea de norme sau principii li‑
terare sau estetice. Dintre scriitorii
canonici postbelici îi amintim pe
Nicolae Labiş, Marin Preda, Ştefan
Aug. Doinaş, Nichita Stănescu şi
Ana Blandiana.

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 5 2016. 06. 27. 21:18

CROATICA

UNITATEA I

6

Figura cea mai importantă a acestei grupări a fost poetul Geo Dumi-
trescu, care a avut o lungă carieră de poet şi de jurnalist. Iată un frag-
ment din poezia Libertatea de a trage cu puşca, scrisă în anul 1943. Fiind
o poezie cu idei de stânga, a apărut, din cauza cenzurii, abia în 1946,
într‑un volum cu acelaşi titlu.

…„Degetele strângeau o ţigară fumată demult.
În groapa neagră, ca nişte pietre, cădeau ultimele cuvinte.
Prietenii mei înarmaţi şi patetici mă ascultau uluiţi,
rezemaţi comod de pietrele de la morminte.
Paralel cu noi, dedesubt, oameni îşi dormeau veşnicia –
şi ei discutau despre libertatea de a trage cu puşca, după fiecare măcel!“

D I C Ț I O N A R C U LT U R A L

Geo Dumitrescu (1920–2004), poet, jurnalist, traducător a de-
butat în 1941 cu un volum de poezii, iar în 1946 publică volu-
mul Libertatea de a trage cu puşca. A fost redactor sau redac-
tor‑şef la mai multe reviste: Albatros, Almanahul literar (Cluj),
Flacăra, Contemporanul, Gazeta literară, Luceafărul şi director
al României literare. Alte volume: Bicazul ieri, azi, mâine (1963);

Aventuri lirice (1963); Nevoia de cercuri (1966); Jurnal de campanie (1974).
A tradus Florile răului de Charles Baudelaire.

Cercul literar de la Sibiu

Cercul s‑a constituit în oraşul Sibiu, pentru că Facultatea de Litere şi Fi-
losofie din Cluj a Universităţii „Regele Ferdinand“, în timpul războiului
(1940–1945) s‑a aflat în refugiu la Sibiu. Gruparea denumită Cercul lite‑
rar de la Sibiu a preluat ideile moderniste liberale ale criticului E. Lovi-
nescu. Membrii grupului sibian erau studenţi aflaţi sub îndrumarea unor
profesori de excepţie, ca Lucian Blaga şi Liviu Rusu. Printre membrii cer-
cului îi amintim pe Ion Negoiţescu, Radu Stanca, Cornel Regman, Ştefan
Aug. Doinaş, I. D. Sârbu, Nicolae Balotă, Eugen Todoran, Eta Boeriu,
Radu Enescu, Dominic Stanca, Ioanichie Olteanu și alții. Revista Cercu‑
lui literar, revistă lunară de literatură, filosofie şi artă al cărei redactor era
Ion Negoiţescu, va avea opt numere care au apărut între ianuarie‑iunie/
august 1945. Vor publica aici toţi membrii grupării: poeţi (Ştefan Aug.
Doinaş, Ioanichie Olteanu, Ion Negoiţescu), critici lirerari (C. Regman,
I. Negoiţescu), prozatori (I. D. Sârbu) şi autori de literatură dramatică
(Radu Stanca).

Adevăratul moment de constituire a cercului l‑a constituit Manifes‑
tul adresat lui E. Lovinescu în calitatea sa de critic, de mentor al Sbu‑
rătorului modernist şi, mai ales, aceea de apărător al autonomiei artei,
al esteticului. În 1943, la îndemnul lui Radu Stanca, Ion Negoiţescu va
redacta o scrisoare‑manifest către Eugen Lovinescu, intitulată Ardealul
estetic – O scrisoare către d. E. Lovinescu a „Cercului Literar din Sibiu“,
semnată de Cercul literar din Sibiu și publicată la 13 mai 1943 în ziarul

Nonconformismul este tendin-
ţa de a nu accepta mentalitatea,
tradiţiile, moravurile, unui anumit
mediu şi de abaterea conştientă
de la regulile în uz.

Artă pentru artă este atitudinea
care refuză orice fel de angajare
a autorului în căutarea prin opera
de artă a ideii de „frumos“, în afara
vreunui scop util etic, moral, po-
litic etc. Poeţi ca Baudelaire, Rim-
baud, pe urmă neoromanticii şi
parnasienii ca St. Mallarmé sau J.
M. Heredia au fost inspiraţi de te-
oria „artei pentru artă“.

sămănătorismul – curent social,
cultural şi literar iniţiat la începu-
tul sec. XX, în România, de revista
Sămănătorul (1901–1910), care
idealiza satul patriarhal în opozi-
ţie cu oraşul „viciat“ de civilizaţie.
Considera ţărănimea ca depozita-
ra exclusivă a valorilor naţionale şi
promova o literatură de inspiraţie
folclorică şi istorică. Directorii re-
vistei au fost A. Vlahuţă, G. Coşbuc,
N. Iorga şi A. C. Popovici.

Vocabular

dadaist = membru al mişcării dadaiste
dintre anii 1916–1922, iniţiată de
Tristan Tzara, Hans Arp, Hugo Ball

accent = caracteristică
sarcastic = batjocoritor, biciuitor
neîncorporat = neîncadrat
vehement = violent, impetuos, furtunos
negativism = atitudine de negare
a detesta = a trata cu dispreţ, cu ură
patetic = emoţionat, înduioşat
măcel = masacru, război
conotaţie = semnificaţie suplimentară, de

regulă figurată, a unui cuvânt

TERMENI LITERARI

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 6 2016. 06. 27. 21:18

CROATICA

7

UNITATEA I
bucureştean Viaţa, condus de Liviu Rebreanu. Semnificaţia principală a
Manifestului constă în reacţia vehementă împotriva tradiţiilor sămănă-
toriste („împotriva formelor desuete“) şi în „adeziunea“ la modernism,
adică la lovinescianism (la autonomia valorilor şi mai ales la disocierea
valorii estetice de valorile etice şi etnice).

„Toate marile culturi s-au realizat […] în mediu urban, fie el naţio-
nal sau cosmopolit, şi au reprezentat prin excelenţă o semnificaţie de
urbanitate. Exaltarea ruralului şi a etnicului, de justificat în preocupări
sociale, devine un viciu ameninţător atunci când tinde să copleşească
fenomenul artistic, care nu-şi poate afla ambianţa cultă şi prosperă, în
sensul unei creaţii majore, decât în urbanitate şi în exclusivitate estetică.
Nu numai atât, dar ca o caracteristică europeană e şi faptul că toate ma-
rile culturi ale continentului, de la cea elină la până la cea franceză, s-au
realizat în primatul esteticului, căruia i-au fost supuse toate celelalte ma-
nifestări ale spiritului“ a afirmat Ion Negoițescu în Manifestul Cercului
literar de la Sibiu.

O bună parte a grupării sibiene s‑a format în jurul marelui filosof
şi poet Lucian Blaga, dar în acelaşi timp şi sub influenţa hotărâtoare a
ideilor moderniste ale lui Eugen Lovinescu şi ale Cenaclului Sburăto‑
rul. De fapt, Manifestul poate fi interpretat ca o revoltă, „o delimitare
de viziunea blagiană asupra fenomenului spiritual românesc“, împotriva
„elogiului satului românesc“ şi a filosofiei „spaţiului mioritic“ (Ovid S.
Crohmălniceanu, Klaus Heitmann).

Programul estetic al membrilor Cercului Literar de la Sibiu a încura-
jat readucerea epicului în poezie. Astfel, într‑o primă fază, contribuţia
cea mai importantă la dezvoltarea literaturii române a Cercului literar a
fost producţia baladescă (Radu Stanca, Ştefan Aug. Doinaş şi Ioanichie
Olteanu). Radu Stanca, unul din cei mai activi membri ai grupului, în
studiul său Resurecţia baladei (Revista Cercului literar, din 5 mai 1945)
analizează posibilitatea „resurecţiei“, a renaşterii poeziei româneşti prin
cultivarea baladei. El era împotriva poeziei „pure“ (a poeziei bazate nu-
mai pe artificiu, pe sonoritatea verbului), dar şi împotriva poeziei nos-
talgice (a exprimării grosolane şi directe a sentimentului, a refuzului
experienţelor culturii). Baladesc înseamnă prezenţa dramaticului în in-
teriorul poeziei lirice, care o îmbogăţeşte cu valori şi semnificaţii etice,
politice, magice și mitice. Originalitatea „cerchiştilor“ constă tocmai
în recuperarea unor modele exemplare din literatura clasică germană
(Goethe sau Schiller), printr‑un modernism „cu faţa spre trecut“, adi-
că spre modele clasice româneşti. Odată cu instalarea comunismului în
România, membrii Cercului literar de la Sibiu nu şi‑au mai putut realiza
programul de a publica revista Euphorion, mulţi fiind condamnaţi la
închisoare pe motive absurde (N. Balotă, I. Negoiţescu, I. D. Sîrbu, Şte-
fan Aug. Doinaş), iar ceilalţi urmăriţi de serviciile secrete. Ei vor putea
publica doar din a doua jumătate a deceniului şapte, cu mare întârziere
faţă de colegii de generaţie.

Sincronismul este, în perioada in-
terbelică, ideologia elitei proeuro-
pene din România în frunte cu E.
Lovinescu, care a afirmat că spiri-
tul modern, civilizaţia modernă a
României se datorează influenţei
ideologice şi culturale a Apusului.
Lovinescu aduce două argumen-
te: legea imitaţiei, prin care civili-
zaţia română contemporană este
considerată creaţia ideologiei Re-
voluţiei Franceze, transplantată şi
prelucrată ca o imitaţie creatoare
şi solidaritatea progresivă a civi-
lizaţiei umane cu spiritul timpului.
„Sincronism“ înseamnă „sincroni-
zare“ între România subdezvoltată
şi Occident, prin preluarea mode-
lelor occidentale sociale, literare
etc. După Lovinescu civilizaţia ro-
mânească trebuie să intre în con-
certul european prin racordarea la
spiritul timpului.

sincronizare – proces care face ca mai multe
fenomene, curente literare artistice să se
petreacă în acelaşi timp

legea imitaţiei – reluarea sistematică şi
organizată a unor modele occidentale
(constituţia etc)

solidaritate – unitate strânsă, bazată pe o
comunitate de interese, de idei;

racordare – realizarea legăturii, a concordanţei
cu modul de gândire european

TERMENI LITERARI

Vocabular

constituire = alcătuire, formare; înteme-
iere

vehement = violent, impetuos, virulent
desuet = demodat, învechit
adeziune = aderare (la ceva), solidarizare

conştientă
disociere = acţiunea de separare a ele-

mentelor asociate
etic = referitor la morală, la normele de

comportare a oamenilor în societate
etnic = referitor la apartenenţa la un

popor

1–212áttörd Literatura 12kor8.indd 7 2016. 06. 27. 21:18

CROATICA

UNITATEA I

8

D I C Ț I O N A R C U LT U R A L

Eugen Lovinescu (1881–1943), critic şi istoric literar, sociolog al
culturii, memorialist, autor al Istoriei civilizaţiei române moderne
(1924–1925) şi al Istoriei literaturii române contemporane (I–VI,
1926–1929), în care a dezvoltat teoria sincronismului. A pa-
tronat până la 1943 cenaclul literar Sburătorul şi a fost director
al revistei literare cu acelaşi nume (1919–1922; 1926–1927).

Ion Negoiţescu (1921–1993), critic, istoric literar, poet, memoria-
list, membru fondator al Cercului literar de la Sibiu. Operele sale
importante sunt monografia Poezia lui Eminescu (1967); Un ro‑
man epistolar, Ion Negoiţescu – Radu Stanca (1945–1961) (1978),
Istoria literaturii române, vol. I (1800–1945) (1991), Scriitori con‑
temporani (1994). Din 1981 a trăit în Germania ca refugiat politic.

Radu Stanca (1920–1962), dramaturg, poet, eseist, regizor,
membru fondator al Cercului literar de la Sibiu. A fost, pe
rând, asistent al lui Lucian Blaga, profesor de estetică, re-
dactor, actor, regizor. Eseuri programatice: Resurecţia bala‑
dei (1945) şi Tragedia şi modalitatea ei scenică în perspectiva
actualităţii (1960). Are mai multe volume de teatru şi poe-
zie.

Suprarealismul postbelic românesc

În timpul celui de-al Doilea Război Mondial, noul val de suprarealism
românesc se va constitui în 1940, fondatorii fiind Gellu Naum, Paul
Păun, Virgil Teodorescu şi Gherasim Luca, însă ei se vor separa. Primul
grup, alcătuit din Gellu Naum, Paul Păun şi Virgil Teodorescu, publică o
broşură Critica mizeriei (1945), în care neagă avangarda românească de
dinainte de război (revistele Contimporanul, unu, Alge, Integral, Urmuz
etc.) ca fiind „numai formală“, „numai poetică“. Ei cer eliberarea totală a
omului: „Permanentul efort pentru eliberarea expresiei umane sub toate
formele ei“. Al doilea grup, format din Gherasim Luca şi Dolfi Trost,
se adresează mişcării suprarealiste europene într‑un manifest scris în
franceză (Dialectica dialecticii. Mesaj adresat mişcării suprarealiste in‑
ternaţionale, 1945) şi exprimă „adeziunea la materialismul dialectic şi
credinţa în destinul istoric al proletariatului“. Ei critică un anume ma-
nierism suprarealist european şi cer „transformarea suprarealismului
într‑un curent de revoltă artistică“. Aici putem vorbi şi de influenţa lui
Tristan Tzara asupra atitudinii de revoltă a grupului. Eseistul francez
Sarane Alexandrian (fost secretar al lui André Breton şi autor al unor
monografii despre Victor Brauner şi Jacques Herold) afirma că supre-
aliştii români de după război au format „grupul cel mai exuberant, cel
mai aventuros şi chiar cel mai delirant din suprarealismul internaţio-
nal“. În 1948, din cauza impunerii forţate a realismului socialist, grupul
a fost dizolvat. Unii dintre membri (Gherasim Luca) vor părăsi Româ-

Vocabular

prin excelenţă = mai ales, în mod deosebit
urbanitate = comportare civilizată
exaltare = entuziasm, înflăcărare,

încântare
a copleşi = a emoţiona puternic
prosper = care se află într-o stare

înfloritoare
creaţii majore = opere importante
primat = întâietate, primordialitate
supus = subordonat, care aparţine cuiva

Scrisoarea lui I. Negoiţescu către
R. Stanca (25 martie 1947)

Vocabular

vocaţie = aptitudine specială pentru o
anumită artă

fascinaţie = atracţie irezistibilă
preacunoscut = celebru, foarte cunoscut
a se dovedi = a se manifesta, a se arăta
resurecţie = reînviere, renaştere, trezire
a revalorifica = a valorifica din nou
lamentaţie = tânguire, plângere
confesiune = mărturisire
exuberant = excesiv, înflăcărat
delirant = exaltat, frenetic

1–212áttörd Literatura 12kor8.indd 8 2016. 06. 27. 21:18

CROATICA

9

UNITATEA I
nia, alţii vor adera la realismul socialist (Virgil Teodorescu), iar alţii
(Gellu Naum) vor fi interzişi.

După cele trei încercări ale modernismului literar, în timpul războ-
iului sau imediat în perioada de după 1945, prezentate mai sus, în anii
1947–1948 va urma o schimbare radicală din cauza ideologiei comu-
niste, prin care se întrerupe evoluţia firească a literaturii române, re-
prezentată de scriitori ca Lucian Blaga, Liviu Rebreanu, Tudor Arghezi,
Ion Barbu, George Bacovia, Camil Petrescu şi alţii. În general, literatura
aservită scopurilor politice şi ideologice în cadrul regimurilor comuniste
(în Uniunea Sovietică şi în ţările lagărului socialist) a fost denumită pro‑
letcultism şi realism socialist. I se mai spune cu un termen global „litera‑
tura oportunistă“ (Ion Simuţ), pentru că autorii au făcut compromisuri
faţă de regimurile comuniste. Pentru acest tip de literatură se mai folo-
seşte şi conceptul de dogmatism, atitudine bazată pe dogma comunistă.

D I C Ț I O N A R C U LT U R A L

Sigmund Freud (1856–1939), neuropsihiatru austriac, fonda-
tor al şcolii psihologice de psihanaliză. Este considerat părin-
tele psihanalizei, iar lucrările sale introduc noţiuni noi (incon-
ştient, mecanisme de apărare şi simbolistica viselor). Dintre
opere amintim: Introducere în psihanaliză, Prelegeri de psiha‑
naliză, Psihopatologia vieţii cotidiene (1980).

Portretul lui Tristan Tzara (1927) de pictorul maghiar Tihanyi
Lajos.

Tristan Tzara (1896–1963), poet şi eseist de origine română,
stabilit în Elveţia, apoi în Franţa. Este unul dintre fondatorii
dadaismului (1915–1922) şi membru al mişcării suprarealiste
franceze (1924–1931), cu o vastă operă literară şi critică. Cele

mai cunoscute sunt manifestele sale dadaiste (vezi Şapte manifeste DADA.
Lampisterii. Omul aproximativ, 1925–1930 – traduceri de Ion Pop, 1996).

Gherasim Luca (1913–1995), poet, prozator, eseist român sta-
bilit în Franţa. În 1945 se alătură grupului format din Gellu
Naum, D. Trost, Virgil Teodorescu, care vor publica în franceză
mai multe scrieri. În 1952 Luca părăseşte România şi se sta-
bileşte la Paris. Este autorul unor poeme numite „bâlbâieli“
(bégaiments), expresie a negaţiei limbajului. În 1995 s‑a sinu-

cis, aruncându‑se în Sena, ca poetul Paul Celan, plecat din România în 1948.
Volume: Roman de dragoste (1930), Fata morgana (1937).

Gellu Naum (1915–2001), poet şi prozator. La Paris a frecven-
tat cercul lui André Breton. La Bucureşti face parte din grupul
suprarealist. Scrisul lui se caracterizează prin poetica hazar-
dului, imagini şi asocieri bizare. Volume mai importante: Dru‑

meţul incendiar (1936), Libertatea de a dormi pe o frunte (1937), Critica mi‑
zeriei (1945), Medium (1945), Descrierea turnului (1975), Focul negru (1995).

Balada este o specie a poeziei epi-
ce, culte sau populare, în care se
prezintă o acţiune eroică, o legen-
dă, o întâmplare istorică din viaţa
colectiviţăţii, cu personaje reduse
la număr, cu caractere opuse. Bala-
dele populare pot fi păstoreşti (Mi‑
oriţa), fantastice (Soarele şi luna), le-
gendare (Meşterul Manole), vitejeşti
(Gruia lui Novac), haiduceşti (Toma
Alimoş). Balada cultă se deosebeşte
de cea populară printr-o versificaţie
mai îngrijită şi printr-o dinamică a
desfăşurării acţiunii (I. H. Rădulescu,
Zburătorul; G. Coşbuc, Nunta Zamfi‑
rei; Radu Stanca, Corydon; Şt. Aug.
Doinaş, Mistreţul cu colţ de argint,
I. Olteanu, Balada soţului înşelat).

TERMENI LITERARI

București anii 1920–1940 între
avangardă și modernism (1994)

1–212áttörd Literatura 12kor8.indd 9 2016. 06. 27. 21:18

CROATICA

UNITATEA I

10

Literatura aservită ideologiei:
proletcultism și realism socialist

Ca modalitate de creaţie, proletcultismul a apărut în Uniunea Sovieti-
că, prin anii 1918–1920, cu elemente de avangardă (de pildă la Vladimir
Maiakovski, David Burliuk, Velimir Hlebnikov), iar realismul socialist
a fost impus cu forţa la primul congres al scriitorilor sovietici din 1934,
ideologul principal al acestui tip de realism fiind Andrei Jdanov, amintit
şi de Marin Preda în romanul Cel mai iubit dintre pământeni (vol. I. Cap.
X). Toate domeniile artei (literatura, artele plastice, muzica) erau consi-
derate mijloace de propagandă ale Partidului Comunist, ceea ce a dus
la înlocuirea criteriilor estetice cu cele ideologice şi la scăderea rapidă a
nivelului creaţiilor artistice. Dacă la sovietici reprenzentaţii erau Gorki,
Jdanov, în România „zbirii“ acestui gen de literatură au fost N. Moraru,
Ion Vitner, M. Novicov.

Criticul Eugen Negrici în lucrările sale (Literatura română sub co‑
munism. Proza, 2002; Literatura română sub comunism. Poezia, 2003)
stabileşte patru etape ale literaturii din perioada comunistă:

1. Etapa stalinismului integral (1948–1953), în care operele autorilor
români, clasici şi contemporani sunt interzise, scoase din librării şi bi-
blioteci ca fiind decadente, influenţate de „cultura în putrefacţie“ a civi-
lizaţiei occidentale. Marii poeţi interbelici au dispărut din viaţa literară,
ceea ce a însemnat o ruptură brutală cu tradiţia poeziei reprezentată de
Tudor Arghezi, Lucian Blaga, George Bacovia şi Ion Barbu. Profesori
renumiţi ca George Călinescu sau Tudor Vianu nu au mai putut profesa.
În această perioadă au apărut romane cu tematică comandată (lupta de
clasă) de către conducătorii politicii culturale staliniste, de pildă Mitrea
Cocor de Mihail Sadoveanu sau Desculţ de Zaharia Stancu.

Iată un exemplu de artă proletcultistă din 1950: tabloul intitulat Lup‑
tăm pentru pace (1950) de pictorul Jules Perahim:

Jules Perahim va părăsi România în 1969 şi va deveni, la Paris, un
reprezentant al artei moderne. Urmăriţi o compoziţie suprarealistă a lui
J. Perahim.

futurismul – curent literar de la în-
ceputul secolul XX, format în Italia
(T. Marinetti, U. Boccioni, G. Balla,
C. Carra), bazat pe revolta împo-
triva tuturor tradiţiilor culturale,
pe glorificarea frumuseţii vitezei,
cultul maşinilor şi al războiului.
Manifestele lui Marinetti au fost
cunoscute în lumea întreagă. Ru-
şii Maiakovski, David Burliuk s-au
considerat „oameni ai viitorului“,
care trebuie să distrugă arta ve-
che. Accente futuriste se găsesc
şi în operele lui Tristan Tzara, Saşa
Pană şi alţii.

suprarealismul este o mişcare ar-
tistică şi literară care s-a impus în
anii 1920–1930. Teoria suprarea-
listă se bazează pe psihanaliza lui
Sigmund Freud şi proclamă elibe-
rarea omului din constrângerile
civilizaţiei moderne şi proiecta-
rea lui într-o realitate superioară,
unde asocierile cele mai bizare pot
avea loc într-o lume a visului. Scri‑
itura automată („dicteul automat“)
este considerată metoda principa-
lă de creaţie. Naşterea curentului a
fost marcată de Primul manifest al
lui André Breton (1924). Membrii
grupării: L. Aragon, R. Crevel, R.
Desnos, P. Eluard, P. Reverdy, M. Er-
nst, S. Dali, R. Magritte, P. Delvaux.

constrângere – acţiunea de a obliga, de a forţa
asociere – punere în relaţie a unor idei cu cara-

teristici diferite

TERMENI LITERARI

Pictura ilustrează marşul triumfal al
întregului popor (femei, bărbaţi, copii,
muncitori, ţărani îmbrăcaţi în costume
naţionale, soldaţi şi intelectuali) spre
societatea utopică, comunistă sub
conducerea lui Stalin. Observaţi inten-
ţia pictorului de a demonstra „unita-
tea de monolit“ a poporului întreg în
realizarea „înaltelor idealuri“.

monolit – un tot, bine închegat

1–212áttörd Literatura 12kor8.indd 10 2016. 06. 27. 21:18

CROATICA

11

UNITATEA I
Tabloul intitulat Drapel ţeapăn pictat cu culori
necunoscute (1973), realizat în maniera supra-
realiştilor (asemenea lui Victor Brauner, pictor
român stabilit la Paris din 1930), cu creaturi des-
prinse din universuri imaginare şi cu o suspen-
dare temporară a principiilor logice şi a raţiunii.
Arta suprarealistă nu are limite în ceea ce pri-
veşte asocierile elementelor compoziţionale şi
oferă o libertate totală de expresie.

2. Etapa destalinizării formale (1953–1964) începe cu moartea dictato-
rului Stalin şi va însemna o anumită destindere în viaţa literară şi artisti-
că. De pildă, T. Arghezi a putut reintra în literatură, ce‑i drept prin com-
promis, prin volumul 1907 – Peizaje, care tratează răscoala ţărănească.
Însă Lucian Blaga, scos în 1950 din învăţământul universitar, nu a avut
dreptul de a publica decât după 1964. De asemenea, Vasile Voiculescu
şi mulţi alţi scriitori vor fi condamnaţi la închisoare. Începe reconside-
rarea moştenirii literare prin falsificarea multor opere din perspectivă
marxistă.

Apar romane în care talentul narativ al unor scriitori importanţi „se
asociază dogmei de partid“, de pildă Desfăşurarea lui Marin Preda sau
Şoseaua Nordului de Eugen Barbu. Apar câteva opere „tolerate“ de către
partid, cum sunt romanul Bietul Ioanide (1953) de George Călinescu,
Moromeţii (1955) de Marin Preda, Groapa (1957) de Eugen Barbu, Un
om între oameni (1955–1958) de Camil Petrescu.

Revoluţia din 1956 din Ungaria a provocat o serie de mişcări şi în
România, ceea ce a dus la revenirea la dogmatism. În 1958, în urma
unui val de arestări (în urma evenimentelor din 1956 din Ungaria), mii
de oameni sunt acuzaţi de uneltiri împotriva regimului. În procesul lui
Constantin Noica din 1960, zeci de intelectuali au fost condamnaţi la
închisoare (Constantin Noica, Nicolae Steinhardt, Alexandru Paleolo-
gu, Vladimir Streinu şi alţii). Între 1955 și 1958 au fost condamnați Ni-
colae Balotă şi Ştefan Aug. Doinaş pentru omiterea de denunţ privind
o persoană, care a vorbit într‑o redacţie despre evenimentele din 1956.
În 1964 a avut loc graţierea miilor de deţinuţi politici, scriitori, preoţi,
care au început să‑şi reia activitatea, întâmpinând însă dificultăţi mari în
ceea ce priveşte reintrarea în viaţa literară şi artistică oficială.

Casa Scânteii (astăzi Casa Presei Libere) din Bucureşti, construită între anii 1952–1957, copie
fidelă a Universităţii M. V. Lomonosov din Moscova

Vocabular

criteriu = principiu de clasificare,
de apreciere, de definire

zbir = persoană cu atitudine autoritară,
acţionând brutal şi tiranic

Vocabular

putrefacţie = descompunere, decădere
morală

destindere = slăbire a încordării relaţiilor
dintre autorităţi şi scriitori

compromis = concesie
reconsiderare = interpretare a unei opere

literare dintr-un punct de vedere nou
dogmatism = doctrină afirmată şi impusă
uneltire = intrigă, complot, pregătirea în

ascuns a unei acţiuni împotriva cuiva
omitere de denunţ = neglijarea semnalării

către o autoritate a unei infracţiuni
graţiere = acordarea iertării unui

condamnat, eliberarea deţinuţilor

1–212áttörd Literatura 12kor8.indd 11 2016. 06. 27. 21:18

CROATICA

UNITATEA I

12

Comentaţi citatul de mai jos:
„În România, mai pregnant decât în oricare din ţările socialiste, apa-

ratul politic represiv, având ca obiectiv fundamental apărarea puterii de
orice ar putea-o primejdui într-un fel oarecare, a acţionat nu numai în
sens interdictiv – cum se mai credea încă în Occident – , oprind pur şi
simplu apariţia unor cărţi incomode.

Dacă, în primul rând, în decenii de comunism aparatul a impus o
literatură de tip propagandistic, menită să sprijine direct regimul, după
aceea, mimând, vreme încă de trei decenii, normalitatea, el a continuat
să-şi îndeplinească şi altfel misiunea, controlând nu numai producţia
editorială, ci şi conştiinţele scriitoriceşti nu foarte greu de sedus şi de
manipulat. Cumpărând conştiinţele gata a fi cumpărate, folosindu-se
de mediocritatea grafomană şi de oportunismul etern intelectual, el
a fost activ în organizarea de atrape, de piste false, de deturnări de
energii.“

Eugen Negrici, Literatura română sub comunism. Proză (2003).

3. Etapa relativei liberalizări (1964–1971)
După moartea lui Gheorghe Gheorghiu‑Dej (în martie 1965) şi odată cu
preluarea puterii de către Nicolae Ceauşescu, începe în România o libe-
ralizare faţă de regimul precedent: nu mai funcţionează cenzura foarte
strictă, apar semnele unei schimbări radicale în literatură prin activi-
tatea scriitorilor din generaţia 1960 (Nichita Stănescu, Ana Blandiana,
Marin Sorescu, Ioan Alexandru şi alţii). Sunt create edituri noi şi se vor
publica opere interzise până atunci. Apar reviste noi atât la Bucureşti
cât şi în provincie. În această perioadă se deschide Biblioteca Franceză,
interzisă în 1948, pe urmă Biblioteca Americană, unde „arta capitalis-
tă“ (cărţi, filme, expoziţii, conferinţe, concerte de jazz) atrage un număr
mare de tineri. Se creează noi cenacluri literare: cenaclul Echinox la Cluj
(1968), cenaclul Ramuri la Craiova, iar la Bucureşti Cenaclul de Luni
(1977–1983), condus de Nicolae Manolescu, şi cenaclul de proză Juni‑
mea, sub conducerea lui Ov. Crohmălniceanu, toate acestea contribuind
la formarea generaţiei optzeciste în frunte cu Mircea Cărtărescu, Matei
Vişniec, Gheorghe Crăciun, Alexandru Muşina, Mircea Nedelciu şi alţii.
În Universităţi se fac schimbări importante, se vor introduce discipline
noi, iar numărul lectorilor străini va creşte simţitor. S‑a introdus de ase-
menea un nou sistem economic (apropiat de modelul iugoslav), bazat
pe proprietatea particulară, ceea ce a dus la îmbunătăţirea, în câţiva ani,
a nivelului serviciilor publice, însă după trei‑patru ani s‑a revenit rapid
la vechiul sistem. A început o dezvoltare spectaculoasă în mai multe
domenii faţă de anii negri din 1950.

Odată cu faimoasele „Tezele din iulie 1971“ ale lui N. Ceauşescu,
liberalizarea abia începută a fost însă întreruptă brutal, iar tot ce era
„capitalist“ a fost din nou interzis. Au fost puse bazele unui nou cult, de
tip asiatic, al personalităţii Conducătorului (prezentat drept erou între
eroii neamului, fiinţă providenţială, personalitate de vârf a vieţii inter-
naţionale, demiurg, arhitect etc.), preşedintele fiind sărbătorit în cadrul
festivalului naţional Cântarea României sau în cenaclurile Flacăra, cu
caracter patriotard, dirijate de către Adrian Păunescu.

Vocabular

pregnant = vizibil, clar, evident
represiv = care serveşte la reprimare,

înăbuşire
a primejdui = a pune în primejdie;

a periclita
interdictiv = care opreşte pe cineva de la

ceva
a mima = a imita, a reproduce atitudinea,

gesturile cuiva
sedus = fermecat, fascinat
manipulat = condus, angrenat cu

mijloace psihice în săvârşirea
unei fapte

agrafoman = persoană care are mania
scrisului

deturnare = folosire a unor fonduri,
mijloace, atitudini în alte scopuri
decât acelea fireşti

Vocabular

cenzură = control ideologic efectuat
asupra presei, radioului, televiziunii,
spectacolelor

spectaculos = impresionant, care atrage
atenţia

brutal = violent, aspru, dur
cult al personalităţii = adorarea, aproape

mistică, dirijată de către autorităţi,
a cuplului Ceauşescu

patriotard = care face paradă de
patriotism, exprimă un fals patriotism

1–212áttörd Literatura 12kor8.indd 12 2016. 06. 27. 21:18

CROATICA

13

UNITATEA I
4. Astfel a început Etapa naţionalismului comunist (1971–1989) a li-
teraturii române. În scrisul beletristic obiectul principal era forma-
rea omului de tip nou, cu o nouă conştiinţă revoluţionară în vederea
construirii societăţii utopice, comuniste. Poetul Mihai Beniuc (1907–
1988) declara că datoria scriitorilor şi artiştilor este aceea de a contri-
bui la formarea conştiinţei socialiste, a virtuţilor noi cultivate la fiecare
cetăţean, iar arta trebuie să contribuie la modelarea unui tip înaintat
de om, care să lupte pentru fericirea, libertatea şi independenţa patriei
sale, pentru pacea şi prietenia între popoare (Poezia militantă, 1972).
Cultul personalităţii ajunge la paroxism, încep construcţiile faraonice
(de pildă Palatul Poporului – în prezent Palatul Parlamentului), siste-
matizarea teritoriului (după Legea din 1974), acţiuni care au depăşit
cu mult posibilităţile financiare ale României şi, în consecinţă, nivelul
de trai a scăzut cu mult faţă de celelalte ţări din lagărul socialist. Postul
de radio „Europa Liberă“ (în frunte cu scriitorii Monica Lovinescu şi
Virgil Ierunca, stabiliţi la Paris) a întocmit o voluminoasă „Antologie
a ruşinii“ (publicată în revista ETHOS de la Paris), în care au fost in-
cluşi autorii care au făcut compromisuri faţă de regimul comunist şi cu
citate din scrierile lor.

Pentru a înţelege noutatea şi adevărata importanţă a apariţiei neo‑
modernismului în literatura română, prin operele unor poeţi ca Nico-
lae Labiş, Ştefan Aug. Doinaş, Nichita Stănescu, Ana Blandiana, Ioan
Alexandru, sau ale unor prozatori ca Marin Preda, Augustin Buzura,
Nicolae Breban, Gabriela Adameşteanu, Ştefan Bănulescu, Fănuş Nea-
gu, a literaturii oniriştilor din anii 1960, pe urmă a aceleia datorate scri-
itorilor generaţiei optzeciste postmoderniste, propunem un exemplu de
poezie militantă şi agitatorică publicată de Mihai Beniuc în 1975 (vezi
Antologia ruşinii, în revista ETHOS, 1982, Paris):

Mihai Beniuc: Aceştia sunt urmaşii voştri dragi

Părinţi ai unor mândre generaţii
Din viaţa de nădejde‑acestei naţii
De voievozi, arcaşi, panduri, iobagi –
Aceştia sunt urmaşii voştri dragi!

Ei vitejia voastră‑o poartă‑n flamuri
Ca mărul roada roşie prin ramuri
Şi pentru ţară gata sunt s‑o dea
Aşa precum Partidul nostru vrea.

(ziarul Munca, 21 august 1975)

„Urmașii” „mândrelor generații” „de voievozi, arcași, panduri,
iobagi” sunt oamenii de azi – afirmă poetul – care „poartă vitejia”
celor din trecut și care sunt gata să se mobilizeze în jurul „Parti-
dului”.

Vocabular

societate utopică = o societate ideală,
irealizabilă

virtute = calitate morală
militant = care luptă pentru un principiu,

o cauză
modelare = acţiunea de a forma
paroxism = în cel mai înalt grad, foarte

tare; tulburare maximă
faraonic = care aparţine faraonilor; de

proporţii impresionante
sistematizarea teritoriului = în urma

„sistematizării” au fost distruse mai
multe cartiere istorice din București
pentru a construi noi centre civice,
iar conform „reconstrucției mediului
rural” au fost distruse numeroase sate
în întreaga țară

voluminos = mare, gros

Vocabular

de nădejde = pe care te poţi baza,
temeinic

pandur = soldat din oastea lui
Tudor Vladimirescu (1821)

flamură = steag, drapel

1–212áttörd Literatura 12kor8.indd 13 2016. 06. 27. 21:18

CROATICA

UNITATEA I

14

După o uşoară slăbire a propagandei şi a represiunii ideologice co-
muniste în anii 1960, apar primele semne ale modernismului: „generaţia
’60“ (Nichita Stănescu, Marin Sorescu, Ana Blandiana, Ioan Alexandru,
Ileana Mălăncioiu) şi literatura onirică (Leonid Dimov, Dumitru Ţepe-
neag, Vintilă Ivănceanu, Virgil Tănase, Daniel Turcea), fiind o mişcare
neoavangardistă. Acest grup oniric continuă într‑un mod original avan-
garda literară istorică (formată în jurul revistelor Contimporanul, Punct
unu, Alge).

Prelungirea literaturii avangardiste:
literatura onirică

Onirismul este un curent literar teoretizat de către Dumitru Ţepeneag
şi Leonid Dimov spre sfârşitul anilor 1960. Postmoderniştii anilor 1980
i‑au redescoperit şi i‑au cultivat ca precursori ai postmodernismului.
Pentru „onirici“ ironia a fost obligatorie. „Iată o anagramă perfectă a
numelui: oniric/ironic, ceea ce este şi o definiţie estetică a curentului“ –
afirma D. Ţepeneag.

Cuvântul oniric (oneiros) în greacă înseamnă vis. Oniricii promo-
vează visul, însă nu cel al suprarealiştilor (scriitura automată), ci „visul
lucid“. Ei afirmă că poetul oniric „nu descrie visul, nu se lasă stăpânit
de halucinaţii, ci, folosind legile visului, creează o operă de artă lucidă,
cu atât mai lucidă şi mai desăvârşită cu cât se apropie de vis“. După
D. Ţepeneag, originalitatea onirismului constă într‑o nouă viziune
asupra raportului dintre vis, realitate şi literatură. Literatura nu mai
e văzută ca un mimesis. Raportarea literaturii la realitate se face, da-
torită visului, prin analogie şi nu prin omologie. Pentru onirici textul
este un loc privilegiat de metamorfoze aparent independente, se cre-
ează şi se recreează pe bază de repetiţii şi transformări, aducând me-
reu informaţii noi pentru cititori, care sunt şi ei implicaţi în actul de
creaţie.

Leonid Dimov (1926–1987) poet și traducător. În
1958–1959 a fost arestat pentru insulte la adre-
sa lui Stalin. Începând din 1970, promotor al
onirismului poetic împreună cu D. Țepeneag a
scris mai multe articole programatice. Dimov e
autorul a cincisprezece volume de poezii în care
apare un univers liric specific, cu aglomerări de
imagini surprinzătoare, deseori cu accente da-
daiste. Poezia Vis cu bufon începe cu o imagine
insolită:

„În laptele dimineţii aceste
Din oraşul climateric cu însuşiri alpestre
Au explodat ciudat prăjiturile din vitrină.
Zic ciudat, pentru că doar piereau într‑un
glob de lumină“.

Leonid Dimov

mimesis (imitare, mimare) este un
principiu estetic, dezvoltat mai
ales în Antichitate, potrivit căruia
arta este imitarea realului.

analogie este asemănarea (parţia-
lă) între două sau mai multe noţi-
uni, obiecte, situaţii, fenomene.

omologie corespondenţă de
structură a unuia sau a unor texte
diferite, datorită originii lor comu-
ne.

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 14 2016. 06. 27. 21:18

CROATICA

15

UNITATEA I
Prăjiturile explodează în vitrina unei cofetării, producând metamor-

foze multiple ca într‑un vis (apariţia bufonului unui rege mort într‑o
cofetărie, diverse feluri de prăjituri), imagini „suprareale“:

„Când a intrat sunând din clopoţei, pe rotile,
Bufonul unui rege mort cu zile,
Mort subit
Pe când plutea de plăcere printr‑un veac văruit“.

(vezi Antologia)

Prin asocierile neaşteptate („Şi creşteam, mă umflam ca un aeros-
tat“), prin aglomerarea de imagini ca într‑un caleidoscop, acest univers
poetic se transformă într‑o lume barocă, în care banalul trece prin me-
tamorfoze ciudate.

Dumitru Ţepeneag (1937), romancier bilingv,
francez‑român, care după 1972 se stabileşte la
Paris, continuă să scrie în limba română şi devi-
ne reprezentant al romanului modern francez,
alături de Alain Robbe‑Grillet şi Claude Simon.
În anii 1980 el a publicat câteva romane scrise în
franceză. Prin fragmentul din nuvela Plânsul (vezi
Antologia) am dorit să exemplificăm modalitatea
în care textul devine un mediu de transformare,

de metamorfozare a imaginilor. Observăm aici o atmosferă apăsătoare
şi absurdă, apropiată de scrierile lui Franz Kafka. Iată începutul nuvelei:

„Stătea în dulap acoperindu‑şi ochii şi fruntea. Probabil plângea. Am
citit undeva – sau poate am auzit, am visat eu ori altcineva a visat şi mi‑a
povestit mie visul – că o manechiuristă ţinuse multă vreme pe noptieră
un vultur, iar un fotograf creştea un pui de leu într‑unul din sertarele bi-
roului…“ (Vezi Antologia) Avem aici toate elementele nesiguranţei, ale
universului între realitate şi irealitate („probabil“, „undeva“, „poate“, „am
visat“, „mi s‑a povestit visul“). Dacă vă interesează acest mod de scriitură,
încercaţi să descoperiţi personajele, situaţiile plasate între real şi suprareal
şi semnificaţia titlului nuvelei. În limba maghiară au fost publicate două
romane ale lui Dumitru Ţepeneag: Hotel Europa şi Zadarnică e arta fugii.

Fără prezentarea în capitolul Introducere a unor încercări notabile
de a continua literatura clasică și modernă sau a condiţiilor sociale şi
artistice din România din ultimii şaizeci‑şaptezeci de ani nu am putea
înţelege în mod corect evoluţia literaturii române contemporane pentru
că, în paralel cu literatura oportunistă, realist‑socialistă, s‑a dezvoltat o
literatură şi o critică literară valoroasă, care, în dauna greutăţilor de or-
din ideologic, au reuşit să creeze valori certe, europene.

Dumitru Ţepeneag

Vocabular

scriitură automată = formă practică de
scriitură aplicată în mod voluntar şi
afirmată programatic de către
suprarealişti, prin care se urmărea
notarea fluxului spontan al gândirii,
nemediat raţional

halucinaţie = tulburare psihică; nălucire
lucid = care are o minte clară; limpede
metamorfoză = transformare

morfologică şi funcţională a unor
organe; schimbare

implicat = care este inclus
insolit = aparte, deosebit, ciudat
aglomerare = îngrămădire
baroc = stil artistic specific sec. XVI–XVIII,

care este caracterizat prin gustul
pentru grandios, prin neregularitate
şi exces de ornamente complicate

Dan Grigorescu, Dicționarul
avangardelor (2003)

1–212áttörd Literatura 12kor8.indd 15 2016. 06. 27. 21:18

CROATICA

UNITATEA I

16

CURENTELE LITERARE ANALIZATE ÎN MANUAL

1. � Precursori ai neomodernismului: Nicolae Labiş şi Ştefan Aug. Doinaş;
2. � Romanul „obsedantului deceniu“: Marin Preda, Nicolae Breban, Aug.

Buzura, Constantin Ţoiu, Gabriela Adameşteanu; fantasticul în lite-
ratură: Mircea Eliade.

3. � Neomodernismul reprezentat de generaţia ’60: Nichita Stănescu, Ana
Blandiana, Marin Sorescu, Ioan Alexandru, Ileana Mălăncioiu şi al-
ţii;

4. � Reprezentanţii teatrului modern: Horia Lovinescu, Marin Sorescu şi
dramaturgi din exil: Eugen Ionescu, Matei Vişniec;

5. � Literatura românilor din Ungaria;
6. � Postmodernismul generaţiei opzeciste: Mircea Cărtărescu, Mircea

Nedelciu, Ion Mureşan, Ioan Es. Pop;
7. � Literatura română după 1990: Horia Ursu, Mircea Aldulescu, Marta

Petreu.

D I C Ț I O N A R C U LT U R A L

Maxim Gorki (A. M. Peşkov) (1868–1936), scriitor rus‑sovietic,
fondator al realismului socialist în literatură şi activist politic.
În 1921 emigrează în Italia pe motiv de sănătate. Se întoarce
în Uniunea Sovietică în 1929 şi are relaţii strânse cu Stalin. Le-
găturile sale cu puterea sovietică se vor deteriora şi va muri în
condiţii necunoscute, în 1936. Romanul Mama (1907) şi piesa
Azilul de noapte (1902) sunt cele mai cunoscute dintre operele
sale. Piesa lui este frecvent prezentată în lumea întreagă.

Vladimir Maiakovski (1893–1930), poet şi dramaturg rus, adept
al revoluţiei, reprezentant al futurismului rusesc, a influenţat
hotărâtor evoluţia poeziei contemporane. A intrat însă în con-
flict cu regimul sovietic, a fost îndepărtat de oficialităţi, atacat
de critici în presă şi i s‑a interzis să călătorească în străinăta-
te. Maiakoski s‑a sinucis în 1930 ca şi poetul Serghei Esenin.

Jules Perahim (1914–2008), pictor suprarealist. Lucrează la re-
vista avangardistă unu (1930–1932) împreună cu Victor Brau-
ner, Jacques Herold, Paul Păun. Se refugiază în Basarabia, pe
urmă la Moscova. Revenit în România, va fi profesor al Insti-
tutului de Arte Plastice din Bucureşti şi pictor renumit al re-
gimului comunist. În 1968 J. Perahim a avut expoziţie la Paris,
după care emigrează în Franţa (1969).

Victor Brauner: Autoprotret cu ochiul scos (1930)
Victor Brauner (1903–1966), pictor şi poet suprarealist, origi-
nar din România, recunoscut pe plan internaţional. La Paris
îi va întâlni pe românii Constantin Brâncuşi, pe poetul Ben-
jamin Fondane (Beniamin Fundoianu), și pe artiștii Giaco
metti şi Yves Tangy.

Emilia Dogoreanu, Influențe
ale futurismului italian asupra
avangardei românești (2004)

1–212áttörd Literatura 12kor8.indd 16 2016. 06. 27. 21:18

CROATICA

17

UNITATEA I

Pentru a înţelege evoluţia romanului postbelic, vom face un scurt istoric
al diverselor curente literare – precum tradiţionalismul (sămănătorism,
poporanism, gândirism, trăirism) şi modernismul (romanul modern de
analiză sau psihologic, romanul realist obiectiv, romanul realist psihologic
și romanul postmodern etc.) – manifestate în proza secolului al XX‑lea.

Principalele curente literare
de la începutul secolului XX

Tradiţionalismul este o direcţie ataşată de valorile trecutului, o orientare
ideologică şi literară afirmată în primele două decenii ale secolului XX
şi în perioada interbelică. Tradiţionalismul s‑a format în jurul revistei
Semănătorul/Sămănătorul (1901–1910), condusă de Alexandru Vlahu-
ţă şi George Coşbuc, iar mai târziu de Nicolae Iorga, Mihail Sadoveanu,
Şt. O Iosif, având colaboratori pe Ioan Slavici şi Octavian Goga. Revista
îi îndemna pe scriitori să prezinte satul, spaţiul şi tradiţiile rurale, care
vor rezista în faţa influenţelor străine venite din Occident şi din oraşele
ţării, considerate ca teritorii ale decadenţei morale.

O altă grupare tradiţionalistă a fost cea din jurul revistei Viaţa româ‑
nească, apărută la Iaşi, în 1906, condusă la început de Constantin Stere
şi de Garabet Ibrăileanu, mai târziu de G. Călinescu, şi inspirată de miş-
carea poporanistă din Rusia. Vor colabora la această publicaţie Mihail
Sadoveanu, Gala Galaction, Calistrat Hogaş, Ion Agârbiceanu, Tudor
Arghezi. Scopul revistei a fost răspândirea culturii în rândul poporului
(de aici denumirea de poporanism). Romanul Viaţa la ţară (1898) din
Ciclul Comăneştenilor (Viaţa la ţară, Tănase Scatiu, În război şi altele)
al lui Duiliu Zamfirescu prezintă lumea patriarhală a boierilor, viaţa
rurală autohtonă. La fel este nuvela Sultănica (1885) a lui Barbu Ştefă-
nescu Delavrancea, în care oraşul distruge satul, tărâm al unor credinţe
şi tradiţii populare pline de figuri stranii, şi relaţiile arhaice. Nuvelele
lui I. Agârbiceanu din volumele de proză scurtă De la ţară (1905), Popa
Man (1920) sau din romanul Arhanghelii (1913) sunt etape importante
ale prozei tradiţionale cu accente realiste în redarea conflictelor socia-
le şi morale. În Arhanghelii conflictul se desfăşoară în jurul unei mine
de aur care va duce la schimbări radicale, negative în viaţa satului şi a
ţăranilor. Agârbiceanu este un precursor al lui Liviu Rebreanu (Ion). Po-
vestirea Moara lui Călifar (1902) a lui Gala Galaction îmbină elementele

II. Evoluția prozei
în secolul al XX‑lea

Viața Românească

Sămănătorul (octombrie 1907)

UNITATEA II

1–212áttörd Literatura 12kor8.indd 17 2016. 06. 27. 21:18

CROATICA

UNITATEA II

18

tradiţionale folclorice cu simbolistica religioasă, toate puse sub semnul
fantasticului folcloric. Tradiţionalismul interbelic este reprezentat şi de
revista Gândirea (1921–1944), publicată la Cluj şi condusă de Cezar Pe-
trescu, iar mai târziu de Nichifor Crainic şi Lucian Blaga, colaboratori
fiind Vasile Voiculescu, Mateiu I. Caragiale, Camil Petrescu. Revista va
avea o orientare autohtonist‑ortodoxistă, principalul ideolog al grupării
devenind N. Crainic. În nuvelele Pescarul Amin, Lostriţa, Sezon mort
Vasile Voiculescu exprimă, cu accente expresioniste şi mistice, relaţia
dintre instinctele omeneşti şi cele ale animalelor.

În anii 1930 a apărut o mişcare culturală‑ideologică de dreapta care
a promovat trăirea plenară (trăirism) şi iraţionalismul mistic, afirmată
în jurul revistelor Cuvântul (1924) şi Criterion (1934). Reprezentanţii
acestui curent ideologic au fost Mircea Eliade, Emil Cioran, Constan-
tin Noica şi alţii. Ei au cultivat ideea renaşterii României prin credin-
ţa creştină şi, în general, tendinţele antieuropene. Această ideologie
a aventurii, a disperării s‑a apropiat de mişcarea de extremă dreaptă
legionară (Legiunea Arhanghelului Mihail) condusă de Corneliu Ze-
lea Codreanu.

Tipologia romanului interbelic

Romanul dintre cele Două Războaie Mondiale se dezvoltă sub sem-
nul tradiţionalismului şi al modernismului european. Romanul tra-
diţional, ca de pildă Răscoala şi Ion de Liviu Rebreanu, Baltagul de
Mihail Sadoveanu, a fost numit de Nicolae Manolescu roman doric
(doricul reprezentând prima vârstă a romanului). Aici intră romanele
tradiţionale, care vor să fie oglinda vieţii. Eroii sunt energici, ambiţi-
oşi şi constituie tipologii; romanele sunt scrise de obicei la persoana a
treia, iar naratorul este omniscient, timpul e urmărit liniar, romanul
fiind frescă, cronică şi istorie. (vezi N. Manolescu Arca lui Noe) Ro-
manul modern, romanul ionic (ionicul este a doua vârstă a romanului)
preferă analiza şi confesiunea şi este scris de obicei la persoana întâi.
În această categorie întră romanul realist psihologic, care elaborează
analiza psihologică a personajelor. Stilul reflectă universul psihologic
al personajelor, iar monologul interior ocupă un loc central. Astfel,
accentul cade pe viaţa interioară a personajelor. De exemplu: Ultima
noapte de dragoste, întâia noapte de război şi Patul lui Procust de Camil
Petrescu, Adela de Garabet Ibrăileanu, Maitreyi de Mircea Eliade. Cu-
rentele iniţiate de Sigmund Freud şi Carl Gustav Jung au avut o in-
fluenţă hotărâtoare asupra evoluţiei romanului psihologic. Naratorul
devine personaj, iar el este un singuratic, un izolat. Firul temporal nu
mai este cronologic; o singură conştiinţă unifică realitatea şi îi conferă
coerenţă. Compoziţia romanelor este modernă, iar modul de expune-
re dominant este monologul.

Există o tipologie de roman între doric şi ionic – romanul rea‑
list‑obiectiv, roman în care elementele tradiţionale se îmbină cu cele
moderne, sursa de inspiraţie este realitatea faptului mărunt, neidealiza-
tă, nefrumuseţată. În acest roman se respectă principiul verosimilităţii,

Nicolae Manolescu, Arca lui Noe
(vol. I–III, 1980–1983)

Vocabular

tipologie = clasificare științifică a
fenomenelor după anumite trăsături
tipice

decandență = decădere morală
precusor = înaintaș, premergător
autohtonist‑ortodox = persoană care

explică totul prin specificul autohton
și religios (ortodox)

firul temporal = linie, direcție în timp
coerență = caracter coerent; unitate
verosimil = credibil, acceptabil

1–212áttörd Literatura 12kor8.indd 18 2016. 06. 27. 21:18

CROATICA

19

UNITATEA II
personajul fiind omul obişnuit. Construcţia subiectului respectă ordi-
nea cronologică. Apar elemente ale analizei psihologice, însă romanul
rămâne într‑un cadru obiectiv, naraţiunea făcându‑se la persoana a tre-
ia. Obligatorie este tipizarea personajelor, eroul fiind exponentul catego-
riei din care provine. Exemple: Pădurea spânzuraţilor de Liviu Rebreanu
și Enigma Otiliei de George Călinescu.

Cea de a treia categorie de roman – corinticul (corinticul înfăţişează
„o vârstă a ironiei“ mai ales în a doua jumătate a secolului XX) – se dez-
voltă sub influenţa modernismului european şi include romane precum
Craii de Curtea Veche de Mateiu Caragiale, Creanga de aur de Mihail Sa-
doveanu. În aceste romane subiectul e ambiguizat, ascuns, personajele
sunt măşti, marionete dirijate de către autor. Eroii sunt în eternă căutare
a sinelui, în conflict cu sistemul politic şi social, trăiesc experienţe tra-
gice. Acest gen de roman cultivă parodicul, ludicul, alegoria, simbolul
şi caricatura.

Nicolae Manolescu despre Arca lui Noe:
„Cartea de față... nu are un caracter exhaustiv, procedând printr-un fel
de teste. Importante sunt prezențele, iar nu absențele. Sunt conștient că
selecția operelor putea fi alta; dar atunci și cartea aceasta ar fi fost alta. Și
nu valoarea romanelor a fost principalul criteriu... Cartea aceasta nu este
nici o istorie a romanului, nici o teorie a lui. Și ea vorbește despre romane,
nu despre romancieri. Caută să degajeze chipul Romanului analizând
romane. Metoda e deopotrivă inductivă și deductivă, poate și pentru că în
dorința de a construi modele ale genului nu mi-am putut înfrânge cu totul
nici înclinația spre practica de lectură a criticului, nici simpatia pentru acei
admirabili teoreticieni, care au început prin a explora operele concrete în
sctucturile lor infinitezimale, înainte de a trage vreo concluzie generală: mă
gândesc în primul rând la Albert Thibaudet, Leo Spitzer și la Erich Auerbach
(al cărui Mimesis m-a marcat profund). De la ei m-am străduit să învăț cum
poți fi riguros și totodată cu destulă imaginație, ca să nu indispui nici pe cel
care citește în scopul de a se instrui, nici pe cel care așteaptă să-i fii pur și
simplu pe plac”. (Vol. I. p. 63.)

exhaustiv – care epuizează un subiect; complet, în întregime
a proceda – a acționa într-un anumit mod
inductiv – metoda care procedează de la particular la general, de la efect la cauză
deductiv – formă de raționament în care gândirea se mișcă exclusiv în planul conceptelor
infinitezimal – foarte mic, minuscul, infim
a indispune – a strica buna dispoziție, a supăra

Vom începe analiza prozei postbelice cu romanul Enigma Otiliei de
George Călinescu, roman a cărui versiune definitivă a apărut în 1961,
pentru că formează o etapă de trecere, în perspectivă, spre romanul
postmodern, mai ales printr‑o parodie fină a convenţiilor balzaciene.
Descrierile uneori excesive, figura caricaturală a avarului, prezentarea
luptei pentru avere şi figura aventurierului (Stănică Raţiu) par, la o lec-
tură mai atentă, o expunere critică, pe puncte a manierismului balzaci-
an. Astfel, criticul Nicolae Manolescu semnalează la G. Călinescu exis-
tenţa unui „balzacianism fără Balzac“.

Vocabular

tipizare = proces de generalizare artistică
a realității

exponent = reprezentant, persoană care
reprezintă și susține ideile și
interesele unei colectivități

ambiguizat = a face să devină neclar,
confuz, echivoc

ludic = referitor la joc, glumeț, sprințar

1–212áttörd Literatura 12kor8.indd 19 2016. 06. 27. 21:18

CROATICA

UNITATEA II

20

George Călinescu

� Viaţa şi activitatea � George Călinescu (1899–1965) critic şi istoric li-
terar, prozator, poet, dramaturg şi publicist. Studii la Facultatea de Litere şi
Filosofie din Bucureşti şi specializare la „Şcoala Română din Roma“. Frecven-
tează cercul lui Eugen Lovinescu și va debuta cu versuri în revista Sburăto‑
rul (1919). Colaborează la revistele Universul literar, Roma, Sburătorul, Viaţa
literară, Gândirea, Revista Fundaţiilor Regale, iar după 1947 la Gazeta literară
şi Contemporanul. A editat la Iaşi revista Jurnalul literar (1939). Profesor la
Universitatea din Iaşi, după 1945, la Universitatea din Bucureşti, în 1949 este
îndepărtat de la catedră, va preda din nou abia din 1961. A fost ales mem-
bru titular al Academiei Române în 1948, director al Institutului de Teorie Li-
terară şi Folclor, creat anume pentru el. Din 1956 revine în publicistică prin-
tr‑o rubrică permanentă (Cronica optimistului) în revista Contemporanul.
A scris monografii: Viaţa lui Mihai Eminescu (1932), Opera lui Mihai Eminescu
(1934–1936), Viaţa lui Ion Creangă (1938), Gr. M. Alexandrescu (1962), Vasile
Alecsandri (1965). În 1941 a apărut lucrarea monumentală Istoria literaturii
române de la origini până în prezent, având aproape de o mie de pagini, care
urmăreşte evoluţia fenomenului literar românesc din punct de vedere este-
tic. Studiile sale de estetică şi literatură universală sunt: Principii de estetică
(1939), Impresii asupra literaturii spaniole (1946), Estetica basmului (1965),
Scriitori străini (1967). Călinescu este autorul romanelor Cartea nunţii (1933),
Enigma Otiliei (1938, 1961), Bietul Ioanide (1953), Scrinul negru (1965). A mai
publicat volume de poezii şi de teatru. Romanele sale au fost traduse în nu-
meroase limbi. Enigma Otiliei a apărut în 1965 în traducerea maghiară a lui
Lőrinczi László. Filmul Felix şi Otilia (1972) este o ecranizare după romanul
Enigma Otiliei în regia lui Iulian Mihu.

Opera lui George Călinescu

Prin romanele sale (Cartea nunţii, Enigma Otiliei, Bietul Ioanide şi Scri‑
nul negru) George Călinescu se înscrie în tradiţia romanului româ-
nesc realist, de tip obiectiv, cu caracter social, reprezentat de Nicolae
Filimon, Ioan Slavici, Liviu Rebreanu sau Ion Agârbiceanu. În Istoria
literaturii române de la origini până în prezent Călinescu apreciază mai
puţin experienţele contemporanilor (Camil Petrescu, Hortensia Pa-
padat‑Bengescu, Anton Holban sau Mircea Eliade), care reflectă, sub
influenţa proustianismului, universuri lăuntrice ale conştiinţei şi ale
subconştientului. În schimb G. Călinescu a considerat că balzacianis‑
mul este obligatoriu pentru romanul românesc, şi nu modelul proustian.
Pentru a avea autoritate ştiinţifică şi morală în aprecierea operei literare,
criticul trebuie să fie şi creator, autor de literatură. El însuşi a creat roma-
ne obiective cu prespectivă clasică, cu tipologie şi caracteriologie speci-
fică, de observaţie socială, însumând aşa‑numite „dosare de existenţă“.
Aceste „dosare de existenţă“ sunt ale unor tipuri umane determinate,
ca la Balzac, de mediul social. Asemenea tipuri sunt, de exemplu, afa-
ceristul zgârcit Costache Giurgiuveanu, sora acestuia, de o rară răutate
şi vulgaritate, Aglae Tulea, arivistul Stănică Raţiu sau femeia excentrică
şi enigmatică Otilia Mărculescu, omul carierei ştiinţifice, Felix Sima din

George Călinescu, Istoria literaturii
române de la origini până în prezent,
prima ediţie din (1941)

George Călinescu

1–212áttörd Literatura 12kor8.indd 20 2016. 06. 27. 21:18

CROATICA

21

UNITATEA II
Enigma Otiliei, creatorul de geniu, arhitectul Ioanide din romanul Bietul
Ioanide, acelaşi Ioanide, om al regimului, şi femeia misterioasă, Caty
Zănoaga, din Scrinul negru.

Enigma Otiliei este un roman de dragoste cu caracter romantic (ai că-
rui protagonişti sunt adolescenţii Otilia Mărculescu şi Felix Sima); un
roman moral (al avariţei lui Costache Giurgiuveanu, al lipsei moralităţii
Aglaei Tulea sau a lui Stănică Raţiu, în competiţia pentru moştenirea bă-
trânului avar) și un roman iniţiatic (de cristalizare a personalităţii unor
personaje precum Otilia, Felix sau Stănică Raţiu).

Titlul iniţial al romanului a fost Părinţii Otiliei, autorul dorind să accen-
tueze problema balzaciană a paternităţii, pentru că fiecare dintre perso-
naje determină cumva soarta orfanei Otilia, ca nişte „părinţi“. Otilia este
fata vitregă a lui C. Giurgiuveanu, din prima căsătorie a soţiei sale, care
între timp a decedat. Fata era unica moştenitoare a averii tatălui vitreg,
iar restul familiei, clanul Tulea, a vrut să‑l împiedice pe Giurgiuveanu să
o înfieze. Ea reprezenta un pericol în calea obţinerii moştenirii. Enigma
Otiliei, titlu dat la sugestia editorului, are darul de a sublinia eternul mister
feminin, care l‑a preocupat pe Călinescu şi în alte romane (Scrinul negru).

Tema romanului o constituie prezentarea societăţii burgheze bucureş-
tene între anii 1909 şi 1920, având ca linii principale: tema iubirii între
Otilia şi Felix; tema luptei pentru moştenire între clanul Giurgiuveanu
şi clanul Tulea; tema ascensiunii unui tânăr orfan (Felix Sima) în lumea
ştiinţifică a vremii; tema zgârceniei bătrânului Costache Giurgiuveanu,
care, în calitate de tutore al lui Felix, foloseşte sume mari de bani din
moştenirea băiatului și tema parvenirii (prin mijloace neoneste) a lui
Stănică Raţiu, care seamănă cu Dinu Păturică din Ciocoii vechi şi noi de
Nicolae Filimon, cu Julien Sorel din romanul Roşu şi negru de Stendhal
sau cu Eugène de Rastignac din romanul Moş Goriot de Balzac.

Compoziţia şi structura romanului. Compus din 20 de capitole, roma-
nul reflectă în mod cronologic evenimentele petrecute între anii 1909 şi
1920 şi are trei planuri narative:
� � Primul plan, cel al iubirii dintre Otilia şi Felix, surprinde evoluţia desti-

nului lor în „marele sat ce era atunci Capitala“ de la începutul secolului
al XX‑lea. Celor doi adolescenţi romantici li se adugă moşierul Leoni-
da Pascalopol, un om „în jur de cincizeci de ani“, care trăieşte revelaţi-
ile unei iubiri târzii faţă de Otilia, cu care până la urmă se va căsători.

� � Al doilea plan se centrează în jurul prezentării clanului Giurgiuveanu
şi a clanului Tulea (Aglae, sora lui Giurgiuveanu, Simion, bărbatul
Aglaei, şi copiii lor: Olimpia, Aurica şi Titi) în competiţia pentru
moştenirea lui Costache Giurgiuveanu. Arivistul Stănică Raţiu, soţul
Olimpiei, avocat, unul dintre personajele centrale ale romanului, folo-
seşte metode odioase pentru a pune mâna pe banii lui moş Costache.

� � Al treilea plan urmăreşte societatea burgheză bucureşteană dominată
de parvenire (figuri precum curtezana Georgeta, Stănică Raţiu, stu-
dentul medicinist Weissmann, Iorgu, proprietar de restaurant).

Ediția din 1981 a Istoriei literaturii
române de la origini până în prezent

G. Călinescu, Enigma Otiliei

1–212áttörd Literatura 12kor8.indd 21 2016. 06. 27. 21:18

CROATICA

UNITATEA II

22

D I C Ț I O N A R C U LT U R A L

Honoré de Balzac (1799–1850), romancier, critic literar, ese-
ist, jurnalist şi scriitor francez, este considerat unul dintre cei
mai mari creatori în domeniul romanului realist, al romanului
psihologic şi al romanului fantastic. El a creat monumentala
„Comedia umană“, ciclu în a cărui componenţă intră 95 de
lucrări terminate (nuvele, romane şi eseuri) şi 48 lucrări ne-

terminate. Romane mai cunoscute ale lui Balzac: Gobseck (1830), Pielea de
şagri (1831), Eugénie Grandet (1833), Moş Goriot (1834), Iluzii pierdute (1837),
Ţăranii (1844), Verişoara Bette (1847), Vărul Ponce (1847). În literatura română
cei mai importanți reprezentanți ai realismului sunt I. Slavici, I. L. Caragiale,
L. Rebreanu și G. Călinescu.

Marcel Proust (1871–1922), scriitor francez, reprezentant al ro-
manului modern. Metoda sa literară este „căutarea timpului
pierdut“ cu ajutorul memoriei involuntare, prin care retrăieşte
momentele trecutului în ciclul de romane În căutarea timpu‑
lui pierdut. Proust reconstituie lumea copilăriei, a dragostei
adolescentine, lumea saloanelor pariziene, lumea viciului şi

a pasiunilor distrugătoare. Scriitorii Hortensia Papadat‑Bengescu, Camil Pe-
trescu, Anton Holban şi Mircea Eliade au folosit în romanele lor metoda lui
Proust, bazată pe intuiţionismul filosofului francez Henri Bergson.

Incipitul şi epilogul romanului fixează cadrul temporal şi spaţial al eve-
nimentelor, care se desfăşoară pe o perioadă de un deceniu, între 1909 şi
1920, în Bucureşti. Romanul, după modelul clasic, este simetric şi circular;
începe şi se încheie cu descrierea casei de pe strada Antim, unde soseşte
tânărul străin, Felix Sima: „Într‑o seară de la începutul lui iulie 1909, cu
puţin înainte de orele zece, un tânăr de vreo optsprezece ani, îmbrăcat în
uniformă de licean, intra în strada Antim“ (cap. I). Iar când acesta întreabă
de unchiul său, i se răspunde: „Nu‑nu‑nu ştiu… nu‑nu stă nimeni aici, nu
cunosc…“. În epilog, Felix, medic de renume internaţional, merge în stra-
da Antim şi vede aceeaşi casă: „Casa lui moș Costache era leproasă, înne-
grită… Poarta era ţinută cu un lanţ, şi curtea toată năpădită de scaieţi…
I se păru că ţeasta lucioasă a lui moş Costache apare la uşă şi vechile vorbe
îi răsunară limpede la ureche: ’Aici nu stă nimeni!’ (cap. XX). Cu aceste cu-
vinte se încheie o etapă din istoria vieţii lui Felix şi din istoria Bucureştilor.

Teatralitatea viziunii: G. Călinescu are un profund simţ al teatralităţii.
Se poate afirma că romanul Enigma Otiliei este un roman al interiorului,
al scenei statice în care autorul îşi mişcă personajele în vederea con-
struirii intrigii. Spaţiul închis, prezentat amănunţit, este un cadru ideal
pentru prezentarea şi reprezentarea personajelor. Din această cauză eve-
nimentele se desfăşoară sub formă de dialoguri şi monologuri. Avem
senzaţia că toţi vorbesc, că au o „limbuţie“ caragialescă. Teatralitatea se
exprimă şi prin descrierile şi caraterizările personajelor, care devin astfel
elemente ale unei dinamici a privirii. Iată felul în care discută Aglae cu
Stănică despre averea lui Costache Giurgiuveanu:

incipit – secvenţă introductivă a
textului, care fixează de regulă co-
ordonatele temporale şi spaţiale;
în muzică desemnează primele
măsuri sau fragmentul melodic in-
troductiv al oricărei lucrări. Incipi-
tul poate să exprime/să sugereze,
în mod concis, semnificaţia între-
gului text.

epilog – parte finală a unor lucrări
literare în care autorul rezumă
concluziile, subliniază anumite
idei din operă și face cunoscută pe
scurt evoluția viitoare a personaje-
lor sale

TERMENI LITERARI

Vocabular

memorie involuntară = memorie fără
participarea conştiinţei sau a voinţei

intuiţionism = curent filosofic care opune
raţiunii intuiţia, instinctul

Vocabular

limbuție = vorbărie, flecăreală

1–212áttörd Literatura 12kor8.indd 22 2016. 06. 27. 21:18

CROATICA

23

UNITATEA II
„– Iacă o idee, zise Stănică, cinic. Î1 punem sub interdicție, ca incapa-

bil de a se administra. Numai, vezi dumneata, nu sunt la mijloc moște-
nitori direcți, a căror succesiune să fie primejduită, și moș Costache nu
urlă, nu bate pe nimeni și nici nu aruncă banii la joc. De găsit, se găşeste
totdeauna oameni care să certifice tot ce poftești. Te duci dumneata, ca
soră, să declari că fratele dumitale e nebun!

– Mă duc! zise furioasă Aglae.
– Te duci, dar nu te crede! Vine Otilia, vine Felix, vine Pascalopol,

ețetera și declară că totul e calomnie. Asta merge cu babe imbecile, dar
cu moș Costache nu, este mai șiret decât credeam. Te faci de râs, prinde
necaz pe dumneata și nu-ți lasă nimic prin testament.

– Face el testament? se îndoi Aglae.
– Trebuie să facă! Dacă vinde tot, nu mai rămâne altă soluție decât să

te iei bine cu el, și mai ales cu Otilia!
– Eu cu Otilia? Niciodată!
– Atunci, treaba dumitale!
– Și de ce Otilia, mă rog, e averea Otiliei? Crezi că Otilia renunță la

avere? De ce-i stă ea pe cap?
– Aici e greșeala dumneavoastră de tact. Otilia face ochi dulci lui

Pascalopol, și Pascalopol Otiliei! Ei și? De ce v-ați supărat, mă rog, și
ați început să-i împungeți? Vroiai dumneata să te măriți cu Pascalopol?
Dacă nu, atunci ce te privește pe dumneata pe cine ia Otilia? Pe mine, ca
om cu viziunea largă, ca avocat al intereselor dumitale, chestiunea mă
încântă. Pascalopol e bogat, e bătrân, prin urmare își dă și cămașa de
pe el ca să pună mâna pe Otilia, care umblă după avere. Moș Costache
e zgârcit și e vesel, la rândul lui, să nu-i dea nimic fetei. Și atunci își clo-
cește singuri banii, până ce, într-o bună zi, gata, că nu suntem nici unul
eterni, și rămâi dumneata moștenitoare unică!“ (Cap XIII).

Descrierile sunt ample, în genul lui Balzac, bazate pe tehnica detaliu-
lui. Romanul începe cu o descriere făcută din perspectiva lui Felix, cu
o terminologie ştiinţifică riguroasă (vitraliu, rozetă, mensole, frontoa‑
ne, casetone), a casei lui Giurgiuveanu. Aici îl auzim mai mult pe „es-
tetul“ Călinescu, după cum afirmă N. Manolescu, pentru că termenii
descrierii depăşesc cunoştinţele unui adolescent: „Casa avea un singur
cat, aşezat pe un parter scund, ale cărui geamuri pătrate erau acoperite
cu hârtie translucidă, imitând un vitraliu de catedrală. Partea de sus
privea spre stradă, cu patru ferestre de o înălţime absurdă, formând în
vârful lor câte o rozetă gotică, deşi deasupra lor zidăria scotea tot atâtea
mici frontoane clasice, sprijinite pe câte două mensole. La faţadă, aco-
perişul cădea cu o streaşină lată, rezemându-se pe mensole despărţite
de casetoane, totul în cel mai antic stil, dar mensole, frontoane şi ca-
setoane erau vopsite cu un ulei cafeniu. Zidăria era crăpată şi scorojită
în foarte multe locuri, şi din crăpăturile dintre faţada casei şi trotuar
ieşeau îndrăzneţ buruienile. Un grilaj înalt şi greoi de fier, ruginit şi că-
zut puţin pe spate, dovedea, pe dreapta, existenţa unei curţi, în care se
zărea prin întuneric atâta frunziş şi atâtea trunchiuri, încât întinderea
ei, deocamdată, nu se putea calcula, impresia trecătorului fiind totuşi
de pădure fără fund“.

Julieta Szőnyi în rolul Otiliei

Julieta Szőnyi și Radu Boruzescu
în filmul Felix și Otilia

Scene din filmul Felix și Otilia (1972),
regizat de Iulian Mihu. În rolurile prin-
cipale: Radu Boruzescu, Julieta Szőnyi,
Sergiu Nicolaescu, Clody Bertola și
Gheorghe Dinică.

1–212áttörd Literatura 12kor8.indd 23 2016. 06. 27. 21:18

CROATICA

UNITATEA II

24

Este admirabilă descrierea casei moşierului Pascalopol, cu ocazia vi-
zitei Otiliei şi a lui Felix, care este o lecţie tipic balzaciană de descriere
pentru a sugera fineţea, dar şi gustul uşor demodat al moşierului faţă
de moda anilor 1910. Portretul moşierului este de fapt portretul casei
lui: „Interiorul i se păru lui Felix cu mult mai rafinat decât şi-ar fi putut
închipui, cunoscând numai omul, aşa de rezervat şi convenţional; în loc
de dormitor, avea o sofa joasă enormă, care ocupa o porţiune din odaie.
Un mare chilim vechi, de bună calitate, în culori dulci de otavă, o aco-
perea. Peretele din fund era învelit într-un vast caşmir de care atârnau
arme vechi: iatagane, pistoale cu mânere sidefate, o tolbă cu săgeţi exoti-
ce. Pe o măsuţă turcească, o mare tipsie de aramă ţinea în mijloc un ibric
oriental“. (Vezi Antologia).

®Analiza epilogului romanului Enigma Otiliei

Epilogul romanului din capitolul XX prezintă, cu accente romantice, ul-
tima întâlnire dintre Otilia şi Felix. Într‑o scenă scurtă Otilia îi explică
din nou lui Felix că nu se pot căsători din motive deseori analizate în
roman, mai întâi din cauza caracterului ei de tânără singulară şi enigma-
tică. Regăsim în roman numeroase autocaracterizări: „sunt o nebună,
Felix, nu trebuie să te iei după mine“; „Ce tânăr de vârsta mea îţi închi-
pui că m‑ar iubi pe mine, aşa cum sunt? Sunt foarte capricioasă, vreau
să fiu liberă, mă plictisesc repede, sufăr când sunt contrazisă“; „eu sunt
o zăpăcită, eu sunt pentru oameni blazaţi, care au nevoie de vârstele
tinereţii, ca Pascalopol“. Celălalt motiv era realizarea carierei ştiinţifice
a lui Felix, pentru care acesta luptase cu multă perseverenţă. Otilia îi re-
petă lui Felix „Tu nu trebuie să te gândeşti la iubire înainte de a‑ţi face o
carieră strălucită“, „tu ai o carieră grea de făcut, trebuie să fii liber, mâine
am să‑ţi fiu o piedică“.

!! Propuneri pentru interpretarea textului

1. � Ultima întâlnire a Otiliei cu Felix din finalul romanului este esen-
ţială pentru înţelegerea personalităţii celor doi tineri şi a atitudinii
lor faţă de iubire. Otilia i se oferă lui Felix: „– Nu ne putem căsători
acum, am zis, dar mai pe urmă, da. Ca să‑ţi dau o dovadă că te
iubesc, am venit la tine. Putem fi bărbat şi soţie şi fără binecuvân-
tarea lui popa Ţuică“. În mod firesc, Felix o va refuza: „Ceea ce faci
tu acum, numai o fată cu suflet fin putea să facă. Iartă‑mă că am
pus la îndoială dragostea ta şi bunele tale intenţii. Nu, nu trebuie
să mă laşi tu să fiu nedelicat. De acum încolo cred că vei fi odată
soţia mea şi te voi aştepta oricând“. Felix îşi dă seama de importanţa
acestui moment: „Noaptea asta e solemnă în existenţa mea“, ceea ce
înseamnă că ambiţiosul Felix consideră că femeia, în loc de amantă
de ocazie, trebuie să‑i fie un sprijin în atingerea scopului urmărit
în viaţă. După acest episod Otilia va părăsi casa fără să‑l anunţe
pe Felix şi se va duce la Paris, unde se va căsători cu Pascalopol.
De acolo îi trimite o carte poştală cu un mesaj foarte clar: „Cine

Vocabular

succesiune = moștenire
chilim = covor turcesc cu două feţe
otavă = iarbă care creşte după ce fânul a

fost cosit toamna
sidefat = acoperit cu sidef; care imită

sideful
tolbă = geantă, toc în care se puneau

săgeţile
ibric = geantă, toc în care se puneau

săgeţile

Imagine din filmul Felix și Otilia

1–212áttörd Literatura 12kor8.indd 24 2016. 06. 27. 21:18

CROATICA

25

UNITATEA II
a fost în stare de atâta stăpânire, e capabil să învingă şi o dragoste
nepotrivită pentru marele lui viitor. Otilia“. Iată că raţiunea a putut
învinge marea lor dragoste.

   � Arta narativă se află într‑o unitate perfectă a descrierii şi a dialogului
din perspectiva dinamicii privirii.

   � Iată fragmentul din roman:

Enigma Otiliei

Capitolul XX
(fragment)

„După încheierea păcii [Felix Sima] fu aproape numaidecât profesor
universitar, specialist cunoscut, autor de memorii şi comunicări ştiinţi-
fice, colaborator la tratate de medicină cu profesori francezi. Se căsători
într‑un chip care se cheamă strălucit şi intră, prin soţie, într‑un cerc de
persoane influente. Stănică se însură cu Georgeta, cu care nu avu ’fii’,
dar avu protectori asidui; făcu politică, declară că simte „un ritm nou“,
fu chiar prefect într‑o scurtă guvernare, şi acum este proprietarul unui
block‑haus, pe bulevardul Tache lonescu. Unele gazete de şantaj îl acuză
că patronează tripouri şi cercuri de morfinomani. Felix l‑a întâlnit oda-
tă, şi Stănică, bătându‑l pe umeri familiar l‑a felicitat:

– Bravo, ştiu că te‑ai ajuns. Era şi de prevăzut. Ştii că Otilia nu mai e
cu Pascalopol?

Felix nu îndrăzni să întrebe ce s‑a făcut, dar aşteptă totul de la lim-
buţia lui Stănică:

– A divorţat de Pascalopol, după ce l‑a tocat, şi acum e prin Spania,
prin America, nu ştiu pe unde, nevasta unui conte, aşa ceva. Şi aia s‑a
ajuns.

Pe Pascalopol, Felix îl întâlni odată, în tren, în drum spre Constanţa.
Era bătrân de tot, uscat la faţă, dar tot elegant, şi aproape nu mai semăna
cu cel de altădată. Fălcile îi tremurau când vorbea. Fu Pascalopol acela
care recunoscu pe Felix.

– Mă mai cunoşti? Eu sunt Pascalopol! După câteva vorbe banale,
moşierul scoase din buzunar o fotografie care înfăţişa o doamnă foarte
picantă, gen actriţă întreţinută, şi un bărbat exotic, cu floare la butonie-
ră. Fotografia era făcută la Buenos Aires.

– Nu ştii cine e? întrebă Pascalopol pe nedumeritul Felix. Otilia! Spe-
riat, Felix se mai uită o dată. Femeia era frumoasă, cu linii fine, dar nu
era Otilia, nu era fata nebunatică. Un aer de platitudine feminină stingea
totul. Avusese dreptate fata: „noi nu trăim decât cinci‑şase ani!“

– Şi… şi de ce v‑aţi despărţit?
– O! pentru nimic. Eram prea bătrân, vedeam că se plictiseşte, era o

chestiune de umanitate s‑o las să‑şi petreacă liberă anii cei mai frumoşi.
S‑a căsătorit bine şi‑mi scrie, uneori. Pe dumneata te‑a iubit foarte mult
şi mi‑a spus chiar că, dacă ar şti că suferi, nu s‑ar da înapoi de a mă înşe-
la cu dumneata. Mi‑a spus aceasta…, dar n‑a făcut‑o. Pascalopol: A fost
o fată delicioasă, dar ciudată. Pentru mine e o enigmă. Imagine din filmul Felix și Otilia

1–212áttörd Literatura 12kor8.indd 25 2016. 06. 27. 21:18

CROATICA

UNITATEA II

26

Felix se închise în biroul lui şi scoase vechea fotografie pe care i‑o dă-
duse Otilia. Ce deosebire! Unde era Otilia de altădată? Nu numai Otilia
era o enigmă, ci şi destinul însuşi“.

(Vezi Antologia de texte din literatura română anii 9–11)

După o desfăşurare lentă a evenimentelor de‑a lungul a douăzeci de
capitole, autorul rezumă aici în doar câteva fraze destinele personaje-
lor: Stănică Raţiu, licheaua balcanică, se îmbogăţeşte cu metode mafi-
ote, intră, în mod firesc, în politică şi devine prefect (ca personajele lui
Caragiale). Felix Sima va reuşi să‑şi îndeplinească visul de a fi profesor
universitar şi medic cunoscut; Otilia se va căsători cu Pascalopol şi pe
urmă cu un conte, însă îşi pierde trăsăturile de tânără exuberantă, în
fotografie: „Femeia era frumoasă, cu linii fine, dar nu era Otilia, nu era
fata nebunatică. Un aer de platitudine feminină stingea totul“. Accentul
cade pe ideea de banalitate şi mediocritate a femeii iubite. Iar Pasca‑
lopol, îmbătrânit şi părăsit, plăteşte pentru pasiunea lui. Iar pentru cei
doi, Otilia rămâne o enigmă. Pentru Felix această enigmă eternă a femi-
nităţii se îmbogăţeşte cu o perspectivă existenţială: enigma destinului
uman. G. Călinescu afirma într‑un studiu că „Otilia este eroina mea li‑
rică, proiecţia mea în afară, o imagine lunară şi feminină… Eroina este
tipizarea mea fundamentală, în ipostază feminină. Otilia este oglinda
mea de argint“.

Cele cinci (şase – cu cel al Georgetei) portrete, rapid schiţate, arată
evoluţia de un deceniu a personajelor, cu trăsăturile lor fundamentale
schiţate în roman, ceea ce reflectă măiestria lui G. Călinescu în arta de
a combina textualul, vizualul şi psihologicul. În text doar bărbaţii sunt
prezenţi şi vorbesc, iar cele două femei („capricioasa“ şi „cinstita“ Otilia
şi „curtezana de lux“, Georgeta, acum la egalitate în moravuri, aşezate şi
căsătorite) sunt doar motive de aluzii.

Arta portretului la G. Călinescu

Caracterizările personajelor se integrează în roman cu valoare de in-
dicaţii scenice pentru interpretarea unei piese de teatru. În primul ca-
pitol personajele se află în camera lui Giurgiuveanu ca pe o scenă. Aici
avem scurte caracterizări care sunt schiţe de portret în vederea stabi-
lirii rolului şi destinului lor în roman. De exemplu, unchiul Costache
este „Omuleţul de pe scara scârţâitoare, mult mai bătrân, era aidoma
moralmente cu unchiul din fotografie. Un fior necunoscut de experi-
enţă rea trecu prin sufletul candid al lui Felix: Să nu vrea să‑l primească
’unchiul’? Dar de ce?“ Otilia este „Fata, subţiratică, îmbrăcată într‑o
rochie foarte largă pe poale, dar strânsă tare la mijloc şi cu o mare co-
leretă de dantelă pe umeri, îi întinse cu francheţe un braţ gol şi delicat“.
Încă din primul capitol Felix va remarca, îndrăgostit, calităţile superi-
oare ale Otiliei: „Fata părea să aibă optsprezece‑nouăsprezece ani. Faţa
măslinie, cu nasul mic şi ochii foarte albaştri, arăta şi mai copilăroasă
între multele bucle şi gulerul de dantelă, însă în trupul subţiratic, cu
oase delicate de ogar, de un stil perfect, fără acea slăbiciune suptă şi

Vocabular

amantă de ocazie = potrivită numai
pentru o anumită împrejurare

ambițios = plin de ambiție; pornit din
ambiție

dinamica privirii = schimbare continuă,
intensă a privirii

platitudine = banalitate, mediocritate
proiecție = oglindire, reflectare,

reproducere (a autorului)

Termenul balzacianism se referă la
opera scriitorului francez Honoré
de Balzac (1799–1850). Balzaci-
anismul include tipul de proză
realistă, cu tipuri umane bine de-
finite: avarul, orfana, tatăl tragic,
fata bătrână, arivistul, burghezul.
Autorul compune un tablou com-
plex al epocii sale, care oglindeşte
analiza în profunzime a mediului
şi a unor pasiuni deosebite. De-
scrierea minuţioasă, amănunţită
a decorului, a personajelor şi a
caracterelor sunt specifice stilului
balzacian. Romanele se compun
din trei părţi: expoziţie a naraţiu‑
nii, compusă din lungi descrieri,
după care autorul ajunge la per-
sonaje, considerate produse ale
contextului social; în acest decor
bine conturat are loc dramatizarea
intrigii şi precizează coordonatele
acţiunii; urmează finalul drama‑
tic, care este rezultatul unei crize
profunde, pregătite de diversele
planuri ale acţiunii. Naratorul este
omniscient, cunoaşte personajele
şi desfăşurarea acţiunii.

omniscient – atotştiutor, care ştie tot

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 26 2016. 06. 27. 21:19

CROATICA

27

UNITATEA II
pătrată a Aureliei, era o mare libertate de mişcări, o stăpânire desăvâr-
şită de femeie“. Moşierul Leonida Pascalopol „Era un om cam de vreo
cincizeci de ani, oarecum voluminos, totuşi evitând impresia de exces,
cărnos la faţă şi rumen ca un negustor, însă elegant prin fineţea pielii
şi tăietura englezească a mustăţii cărunte…“ Răutatea Aglaei iese la
iveală imediat: „era o doamnă cam de aceeaşi vârstă cu Pascalopol…
Faţa îi era gălbicioasă, gura cu buzele subţiri, acre, nasul încovoiat şi
acut, obrajii brăzdaţi de câteva cute mari, acuzând o slăbire bruscă.
Ochii îi erau bulbucaţi, ca şi aceia ai bătrânului, cu care semăna puţin,
şi avea de altfel aceeaşi mişcare moale a pleoapelor“. Aurica „Era o
fată cam de treizeci de ani, cu ochii proeminenţi ca şi ai Aglaei, cu faţa
prelungă, sfârşind într‑o bărbie ca un ac, cu tâmple mari încercuite de
două şiruri de cozi împletite“. Simion, soţul Aglaei: „Un bărbat în vâr-
stă, cu papuci verzi în picioare şi cu o broboadă pe umeri, mişca mâi-
nile asupra mesei, ţintind atent. Avea mustăţi pleoştite şi un mic smoc
de barbă“. Stănică Raţiu, un fel de personaj liant între toate mediile
romanului, aparţine tipologiei ariviştilor, care are „geniu“. El „vorbea
sonor, rotund, cu gest artistic şi declamator“ şi este prezent peste tot
în casa lui Giurgiuveanu în aşteptarea „loviturii celei mari“. El va reuşi
să pună mâna pe banii lui moş Costache, se va recăsători, va face avere
prin metode nescinistite şi va intra în politică.

Vocabular

tipizare = proces de generalizare
artistică a realităţii (forme, caractere vii,

veridice)
lichea = om fără caracter, lipsit de

demnitate
pleoştit = lăsat într‑o parte sau în jos;

deformat

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Stabiliţi locul fragmentului în romanul Enigma
Otiliei.

2. � Faceţi o schemă pentru a identifica trăsăturile de
caracter ale Otiliei şi ale lui Felix. Evidenţiaţi ase-
mănările şi diferenţele dintre cele două personaje.

3. � Scoateţi în evidenţă câteva aspecte ale modali-
tăţilor de portretizare utilizate de G. Călinescu.

4. � Interpretaţi, din text, cuvântul „platitudine“, cu
care Felix o caracterizează pe Otilia ajunsă la
maturitate.

5. � Ce înseamnă conceptul de „enigmă“ cu care Oti-
lia este caracterizată în roman?

6. � Alcătuiţi un grup de băieţi şi unul de fete şi faceţi
o dezbatere cu tema: „Ce aş fi făcut în locul lui
Felix şi cum aş fi procedat în locul Otiliei?“ Argu-
mentaţi‑vă părerile.

7. � Consideraţi că destinul lui Felix, prezentat în
epilog, căsătoria şi intrarea, prin soţie, într‑un
cerc de persoane influente, reprezintă o reuşită
sau un eşec? Motivaţi‑vă opiniile.

TEMĂ PENTRU LUCRAREA SCRISĂ

Compuneţi un eseu de o pagină despre afirmaţia din roman a Otiliei: „noi nu trăim decât cinci‑şase ani!“
Aveţi în vedere reperele de mai jos:

1. � În explicarea acestei afirmaţii vă ajută o altă pă-
rere a Otiliei: „Rostul femeii este să placă, în afa-
ră de asta neputând exista fericire“.

2. � Ce rol are iubirea în viaţa unei femei?

3. � Fericirea se reduce oare la o perioadă de cinci‑şa-
se ani?

4. � Există posibilităţi de a prelungi fericirea în ca-
drul unei căsnicii? Argumentaţi‑vă părerile.

Imagine din filmul Felix și Otilia

1–212áttörd Literatura 12kor8.indd 27 2016. 06. 27. 21:19

CROATICA

UNITATEA II

28

Marin Preda

� Viaţa şi activitatea � Marin Preda (1922–1980) se naşte în satul Siliştea
Gumeşti (Teleorman), ca fiu al lui Tudor Călăraşu şi al Joiţei Preda. Tatăl
său, Tudor Călăraşu, este modelul personajului principal din romanul Mo‑
romeţii (Ilie Moromete). Preda îşi face studiile la Şcoala Normală din Abrud,
apoi la Şcoala Normală din Cristuru Secuiesc (Odorhei) și la Bucureşti. De-
butează în 1942 cu schiţa Pârlitu’, iar mai târziu îi apar Strigoaica, Calul, Sal‑
câmul, Noaptea, toate publicate în ziarul Timpul. Frecventează cenaclul lui
Eugen Lovinescu, Sburătorul, unde citeşte nuvela Calul (1943). Lovinescu îi
recunoaşte talentul. Debutul editorial are loc în anul 1948, cu volumul de
nuvele şi schiţe Întâlnirea din pământuri (1948). Publică nuvela Desfăşura‑
rea (1952) şi e redactor la Viaţa Românească. În 1970 devine directorul Edi-
turii Cartea Românească. În acelaşi an apare în revista Luceafărul articolul
„Obsedantul deceniu“. Romanele din ciclul moromeţian sunt Moromeţii (vol.
I, 1955, vol. II, 1967); Marele singuratic (1972) şi Delirul (1975); și cele din ci‑
clul antimoromeţian: Risipitorii (1962), Intrusul (1968), trilogia Cel mai iubit
dintre pământeni (1980). La scurt timp după apariţia trilogiei, Marin Preda
se stinge din viaţă în circumstanţe încă neelucidate. Preda a tradus Ciuma
de Albert Camus (1965) și Demonii de Dostoiesvki (1970, în colaborare cu
Nicu Gane). Preda a scris piesa de teatru Martin Bormann (1967) și eseuri:
Imposibila întoarcere (1971) și Viaţa ca o pradă (1977). În 1973 apare cartea
de interviuri cu Florin Mugur, intitulată Convorbiri cu Marin Preda. În limba
maghiară au fost publicate şapte volume: Ana Roşculeţ (1950), Desfăşura‑
rea (1955), Moromeţii (1956), Îndrăzneala (1960), Rispitorii (1963), Întâlnirea
din pământuri (1968) şi Intrusul (1970).

neelucidat – neclarificat, nelămurit

În perioada postbelică, după 1948, regimul comunist a pus stăpânire
pe literatură, creând realismul socialist după modelul sovietic. Scriitori
ca Tudor Arghezi, Lucian Blaga, Hortensia Papadat‑Bengescu, Vasi-
le Voiculescu, Mircea Eliade şi mulţi alţii vor fi consideraţi adversari
„reacţionari“, „mistici“ ai noului regim. Operele lor vor fi îndepărtate
din biblioteci. În dauna dogmatismului, a convenţiilor „noii estetici“,
în această perioadă mai mulţi autori au scris opere memorabile despre
„obsedantul deceniu“: George Călinescu, Bietul Ioanide (1953), Scrinul
negru (1960), Marin Preda, Moromeţii (1955), Petru Dumitriu, Cronica
de familie (1956) şi Eugen Barbu, Groapa (1957), iar mai târziu Marin
Preda Cel mai iubit dintre pământeni (1980), și alți scriitori ca Augustin
Buzura, Constatin Ţoiu, Sorin Titel, Fănuş Neagu, George Bălăiţă, Nico-
lae Breban, Gabriela Adameşteanu.

Opera lui Marin Preda

În literatura română postbelică, după romanele realist‑socialiste, fără
valoare literară, Marin Preda a reuşit, prin romanul Moromeţii, să refacă
legătura cu romanul modern interbelic, reprezentat de Liviu Rebreanu,
Camil Petrescu, Anton Holban, George Călinescu. Într‑un sondaj reali-

Marin Preda

Marin Preda, Viaţa ca o pradă (1977)

1–212áttörd Literatura 12kor8.indd 28 2016. 06. 27. 21:19

CROATICA

29

UNITATEA II
zat în 2001 de revista Observator Cultural din Bucureşti, romanul Moro‑
meţii s‑a aflat pe unul dintre primele locuri într‑un top al celor mai bune
romane româneşti. Opera lui Marin Preda, prozator de factură realistă
şi obiectivă, va evolua de la realismul obiectiv spre romanul psihologic
modern al anilor 1970–1980, spre o naraţiune dominată de perspective
multiple, de planuri complexe ale structurii şi ale timpului romanesc. În
creaţia sa distingem trei etape:

� Prima etapă a creaţiei este dominată de nuvele, scrise între 1943–
1955. Volumele născute din prezentarea satului scrise sub influenţa
realismului socialist (Ana Roşculeţ, Desfăşurarea, Ferestre întunecate)
au o valoare mai redusă decât volumul de debut, intitulat Întâlnirea
din pământuri (1948). Nuvelele din acest volum (O adunare liniştită, În
ceată, Întâlnirea din pâmânturi, Calul, Strigoaica) anunţă romanele din
„ciclul moromeţian“. Aceste nuvele vor sonda zonele mai adânci ale
individualităţii personajelor şi ale subconştientului lor. Tânărul autor
dovedeşte un simţ al tragicului și al obsesiei morţii, fapt care va marca
romanele viitoare.

� Etapa a doua cuprinde „ciclul moromeţian“. Acesta începe cu ro-
manul Moromeţii (I–II, 1955, 1967), care prezintă istoria familiei Mo-
romete şi a satului Siliştea Gumeşti (satul natal al autorului), drama
„ţăranului intelectual“, Ilie Moromete (inspirat de tatăl autorului), şi
începutul crizei întregii civilizaţii ţărăneşti arhaice din Câmpia Dună-
rii. Personajele familiei Moromete apar şi în alte romane ale lui Preda
din „ciclul moromeţian“. Modelul este cel al Comediei umane de Bal-
zac. Romanul Marele singuratic îl are ca personaj principal pe Niculae
Moromete, iar tema romanului este inadaptarea, declasarea „marelui
însingurat“, devenit horticultor în apropierea Capitalei. Soţia lui, pic-
toriţa Simina Golea, va sta o vreme în casa Moromeţilor, ocazie bună
pentru romancier să reia anumite teme din romanul Moromeţii. Ro-
manul Delirul abordează istoria României dintre cele Două Războaie
Mondiale, aşa cum nu s‑a vorbit despre ea în manualele şcolare de
istorie (despre Stalin, Hitler, mişcarea legionară, mareşalul Ion Anto-
nescu, ziaristul Pamfil Şeicaru etc.), prin personajul Ştefan Popa fiul
lui Parizianu’, personaj din Moromeţii, probabil însuşi autorul, ajuns
ziarist în Capitală. Romanul Delirul se referă la delirul politic hitlerist,
respectiv stalinist, iar prezentarea într‑o ficţiune romanescă a acestora,
în epoca ceauşistă, a fost tolerată, probabil chiar promovată, de către
ideologia dominantă.

Volumul de eseuri Viaţa ca o pradă (1977) este „o biografie litera-
ră“, în care autorul mărturiseşte cum a devenit scriitor. Sunt prezentaţi
membrii familiei (tatăl Ilie Moromete, fraţii Paraschiv, Nilă) şi apar
amintiri legate de şcolile prin care a umblat. În volumul de interviuri
menţionat mai sus Preda formulează definiţia personală a artei poetice:
„Prefer să înfăţişez omul în mişcare, iar mişcarea o văd când din afară,
când din perspectiva eroului“.

Marin Preda, Imposibila întoarcere
(1971)

obsedantul deceniu – termenul a
fost folosit pentru prima dată de
Marin Preda în articolul „Obsedan‑
tul deceniu“ din revista Luceafărul
(nr. 23/1970), în care autorul a res-
pins părerea acelora care conside-
rau literatura din 1950 ca fiind un
hiatus pe harta literaturii române
(N. Manolescu). Astfel Marin Preda
a legitimat tematica realist‑socia-
listă, scrisă la comandă, ca absolut
firească în epocă. Astăzi termenul
se referă la tragediile petrecute
în deceniul de după război, cu
urmări tragice în societatea şi li-
teratura românească, cum au fost
închisorile politice, colectivizarea
şi industrializarea forţată, sovieti-
zarea şcolii şi a literaturii.

hiatus – întrerupere, gol
a legimita – a justifica, a îndreptăți

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 29 2016. 06. 27. 21:19

CROATICA

UNITATEA II

30

� Etapa a treia a creaţiei lui Marin Preda este marcată de romanele din
afara „ciclului moromeţian“, numite „antimoromeţiene“ ca Risipitorii
(1962, rescris în 1965 şi 1969) şi Intrusul (1968) și Cel mai iubit dintre
pămâteni (1980).

Personajele principale din Risipitorii sunt foşti muncitori la atelie-
rele CFR din Bucureşti, deveniţi activişti de partid, şi copiii lor, care
vor depăşi condiţia părinţilor, devenind intelectuali (ingineri, medici,
profesori). Alături de viaţa lor şi de cadrul social în care trăiesc, autorul
analizează luptele lor spirituale şi psihologice, dramele lor. Protagonis-
tul romanului Intrusul (1968) este Călin Surupăceanu un om care nu
reuşeşte să‑şi realizeze planurile în viaţă şi devine un învins, un „intrus“,
o persoană nedorită în oraşul pentru care s‑a sacrificat.

Romanul Cel mai iubit dintre pământeni a avut un succes fără pre-
cedent, pentru că cititorii au înţeles foarte repede că „era ticăloşilor“,
despre care se vorbeşte în roman, este epoca dictaturii în care trăiau
ei. Caracteristica principală a acestei perioade a fost atracţia autorului
spre confesiune, spre dezvăluirea subiectivităţii. Romanul este inegal,
reflecţiile filosofice sunt mai puţin profunde, iar caracterul de roman
de dragoste este accentuat prin prezenţa unor scene senzaţionale şi
erotice.

Romanul Moromeţii (vol. I, 1955 şi vol. II, 1967) face parte din „ciclul
moromeţian“. Nuvelele O adunare liniştită, În ceată, Întâlnirea din pâ‑
mânturi, Calul, Strigoaica, Salcâmul formează punctul de plecare pentru
Moromeţii.

Tema romanului este istoria crizei familiei lui Ilie Moromete şi a so-
cietăţii arhaice din Câmpia Dunării. Evenimentele din primul volum
se desfăşoară în satul Siliştea Gumeşti, în jurul anilor 1937, iar volu-
mul al doilea cuprinde anii 1937–1947 şi anii 1950, în care a avut loc
colectivizarea după modelul sovietic. Deşi modalităţile de exprimare
artistică şi problematica celor două volume diferă, romanul este unitar
prin reconstituirea imaginii satului românesc în perioade de criză, în
preajma celui de‑al Doilea Război Mondial (deceniile al IV‑lea şi al
VI‑lea). Sunt înregistrate transformările vieţii rurale, ale mentalităţilor
şi ale instituţiilor, de‑a lungul unui sfert de veac. Ca formulă estetică,
proza lui Marin Preda se încadrează în realismul postbelic şi marchea-
ză sfârşitul romanului doric, denumire dată de Nicolae Manolescu ro-
manului tradiţional.

Titlul romanului evidenţiază tema centrală: destrămarea – simbolică
pentru gospodăria ţărănească tradiţională – a unei familii dintr‑un sat
din Câmpia Dunării, Siliştea Gumeşti. Titlul Moromeţii plasează tema
familiei în centrul romanului, dar evoluţia şi criza familiei Moromete
sunt simbolice pentru transformările produse în satul românesc al vre-
mii, astfel că romanul unei familii este şi „un roman al deruralizării sa-
tului“ (Nicolae Manolescu, Arca lui Noe).

Risipitorii în traducerea lui Fáskerthy
György (1963), prima ediţie

Vocabular

a sonda = a cerceta, a examina
inadaptare = neputința de adaptare
declasare = decădere morală sau socială
a medita = a cugeta, a reflecta,

a contempla

1–212áttörd Literatura 12kor8.indd 30 2016. 06. 27. 21:19

CROATICA

31

UNITATEA II

Marin Preda, Moromeţii (vol. I–II), ediţia din 1967

Personajele romanului sunt Ilie Moromete, trei băieți din prima căsă-
torie (Paraschiv, Nilă, Achim), Catrina, a doua soție a lui Moromete, cu
o fată (Tita), și doi copii din căsătoria cu Moromete (Ilinca și Niculae),
vecinul Tudor Bălosu, alți tărani (Cocoșilă, Țugurlan și alții).

Compoziţia: Romanul este format din două volume, publicate în 1955
(vol. I) şi 1967 (vol. II). Personajul central al primului volum, în care
există un echilibru perfect, este Ilie Moromete. Primul capitol al volumu-
lui marchează o stare de echilibru înainte de schimbările profunde: „În
Câmpia Dunării, cu câţiva ani înaintea celui de‑al Doilea Război Mondi-
al, se pare că timpul avea cu oamenii nesfârşită răbdare“. Finalul primului
volum, după ce viaţa satului s‑a scurs fără conflicte mari, se încheie cu
fraza memorabilă: „Trei ani mai târziu, izbucnea cel de‑al Doilea Război
Mondial. Timpul nu mai avea răbdare“, care va marca începutul celui de‑al
doilea volum al romanului Moromeţii. Partea întâi a volumului al II‑lea
pune în evidenţă întrebarea: „În bine sau în rău se schimbase Moromete?“

Primul volum are trei părţi şi cuprinde o acţiune concentrată, care se
desfăşoară pe parcursul verii. Pe fundalul crizei familiei, Ilie Moromete
trăieşte mai multe crize personale (plecarea băieţilor, conflictul cu Nicu-
lae şi cu soţia, care îl părăseşte temporar, lupta permanentă cu băncile,
„fonciirea“, duşmăniile cu vecinii, tăierea salcâmului, plecarea Polinei,
secerişul etc.).

� Prima parte a romanului cuprinde o perioadă de două zile, un timp
dilatat, de sâmbătă seara, când familia Moromete se întoarce de la
câmp, până duminică noaptea, timp în care sunt prezentaţi membrii
familiei în timpul cinei (cap. IV). „Cât ieşeau din iarnă şi până aproape
de Sfântul Niculaie, Moromeţii mâncau în tindă la o masă joasă şi ro-
tundă, aşezaţi în jurul ei pe nişte scăunele cât palma. Fără să se ştie când, Corneliu Baba, Concetăţeni

Estetica realistă se bazează pe te-
oria oglindirii realităţii. Scopul ro-
mancierului este construirea unui
univers ficţional care să fie analog
cu realitatea şi să dea iluzia tota-
lităţii, fiind uşor de confundat cu
realitatea şi logic explicabil prin
legile vieţii. De pildă, Balzac îşi in-
titulează Comedia umană ansam-
blul romanelor în care urmăreşte
omul în legătura lui cu mediul
social. Scriitorul realist este crea-
tor şi stăpân absolut al destinului
personajelor, el manifestându‑se
cu precădere ca narator omnisci‑
ent. Reprezentanţi ai realismului în
literatură sunt: H. Balzac, Stendhal,
H. Ibsen, A. P. Cehov, I. N. Tolstoi,
Mikszáth K., I. Slavici, Móricz Zs.,
L. Rebreanu şi M. Preda.

TERMENI LITERARI

Vocabular

colectivizare = trecerea forțată
în proprietate colectivă
a proprietăţii private a ţăranilor,
pâmântul şi mijloacele lor de trai

reconstituire = recompunere, refacere
deruralizare = modernizarea profilului

economic al așezărilor rurale
„fonciire“ (fonciere) = impozit care se

plătea pentru proprietățile agricole

1–212áttörd Literatura 12kor8.indd 31 2016. 06. 27. 21:19

CROATICA

UNITATEA II

32

copiii se aşezaseră cu vremea unul lângă altul, după fire şi neam. Cei
trei fraţi vitregi, Paraschiv, Nilă şi Achim, stăteau spre partea dinafară a
tindei, ca şi când ar fi fost gata în orice clipă să se scoale de la masă şi să
plece afară. De cealaltă parte a mesei, lângă vatră, jumătate întoarsă spre
străchinile şi oalele cu mâncare de pe foc, stătea întotdeauna Catrina
Moromete, mama vitregă a celor trei fraţi, iar lângă ea îi avea pe ai ei,
pe Niculae, pe Ilinca şi pe Tita, copii făcuţi cu Moromete“. O serie de
scene redau viaţa rurală: tăierea salcâmului, întâlnirea duminicală din
poiana lui Iocan, hora și fuga Polinei.

®Analiza episodului tăierii salcâmului
din romanul Moromeţii

!! Propuneri pentru interpretarea textului

1. � Marin Preda afirmă în Viața ca o pradă că schița Salcâmul nu a fost
publicată în primul volum de nuvele din 1948, deoarece ea avea o
semnificație specială în viața lui:
„Schița asta era un secret care nu trebuia dezvăluit. De ce? Așa! Era
secretul meu. Că apăruse în [ziarul] Timpul, trebuia, debutam, dar
salcâmul acela trebuia ferit, era ceva de preț, intim, care putea fi ucis
într‑o carte de nuvele. Și acum deodată mi‑am dat seama de ce. Acest
salcâm doborât era singura întâmplare din ceea ce scrisesem la do-
uăzeci de ani care avea legătură adâncă, neștearsă cu familia mea…
Salcâmul era un cod care nu trebuia divulgat. Scena cu doborârea lui
îmi apărea acum ca o poartă pe care dacă știam s‑o deschid intram
într‑un teritoriu în care trăia o lume miraculoasă pe care o cunoaș-
team și pe care o puteam povesti “.

2. � Urmăriți scena tăierii salcâmului (3 minute) din filmul Moromeții
de Stere Gulea (1987): https://www.youtube.com/watch?v=0iUXPy-
VZgZ0 și comparați scena din film cu următorul fragment din ro-
man:

Moromeții

Volumul I
Capitolul XII
(fragment)

„Amândoi începură apoi să izbească tăcuţi şi nu se opriră decât după un
timp îndelungat. În amândouă părţile făcuseră în salcâm câte o tăietură
adâncă şi albă. Începură să izbească din nou şi aşchiile săreau acum, mai
mărunt, uneori zbârnâind în aer. În curând ele înconjurară locul într‑o
roată înălbită.

Începuse să se lumineze. În cimitir vaierul femeilor contenise dar nu
de tot, se mai auzea un murmur nelămurit, chemări şoptite şi tainice. O
femeie încă bocea şi părea să nu mai termine litania ei veche.

confesiune – scriere literară care
conţine mărturisirea unor gânduri
şi sentimente legate de viaţa inti-
mă a autorului

reflector (personaj reflector) –
„purtătorul de cuvânt“ al auto-
rului, înzestrat cu o capacitate
superioară de a simţi şi de a înţele-
ge. Faptele îi sunt dezvăluite prin
intermediul gândurilor, trăirilor şi
reacţiilor sale.

naraţiunea este modul de expu-
nere caracteristic genului epic,
constând în relatarea unor întâm-
plări într‑o succesiune de mo-
mente. Autorul povesteşte fapte şi
întâmplări prezentate într‑un spa-
ţiu şi un timp determinate. Toate
aceste întâmplări dintr‑o naraţiu-
ne, legate de personaje, formea-
ză acţiunea. La acţiune participă
personajele literare, care pot fi oa-
meni sau lucruri animate de autor
(ca în basme, legende sau fabule).
În general, naraţiunile prezintă în-
tâmplări din viaţa oamenilor, acele
întâmplări prin care scriitorul de-
fineşte caracterul, felul de a fi al
personajului literar sau modul de
viaţă al societăţii omeneşti, într‑o
anume epocă.

TERMENI LITERARI

Vocabular

a dezvălui = a da la iveală, a face cunoscut
a debuta = a publica prima lucrare

(despre un autor)
ferit = ascuns, aflat la adăpost
cod = sistem de semne pentru a comunica

un mesaj
a divulga = a aduce la cunoștința

generală
miraculos = fantastic; magic; supranatural

1–212áttörd Literatura 12kor8.indd 32 2016. 06. 27. 21:19

CROATICA

33

UNITATEA II
Dar Moromete şi Nilă nu mai auzeau. Ei loveau de la o vreme mai

încet, mai chibzuit, uneori scormonind cu securea în lovituri mici, că-
utând parcă viaţa salcâmului falnic în vreo vână care se ascundea de
secure. Cu toate că pătrunseseră în el adânc, din amândouă părţile, co-
pacul stătea drept şi liniştit, nicio frunză nu i se mişca. Deodată, nişte
aripi pâlpâiră undeva într‑un prun şi încă o dată un cocoş cântă prelung.
Când sfârşi, în clipa următoare, satul răsună a doua oară ca o alarmă
nesfârşită de glasurile celorlalţi cocoşi.

Moromete se opri, se şterse de năduşeală şi lăsă securea jos:
– Ajunge Nilă, dă‑te la o parte, zise el gâfâind. Du‑te şi adu caii.

Vânos a mai fost!…
[…]
– Treci lângă cai şi când vezi că începe să se aplece, ai grijă să‑i mâi,

că mi se pare că frânghia e mai scurtă decât salcâmul.
Se alăturară amândoi într‑o parte şi alta a cailor, apoi Moromete urlă

pe neaşteptate, lung şi răguşit, ca şi când l‑ar fi ars cineva cu fierul roşit:
– Haidaaa!…
Speriaţi, caii zvâcniră, vrând s‑o ia la goană, frânghia se întinse ca o

coardă şi urletului omului îi urmă un pârâit ascuţit care spintecă dimi-
neaţa ca un trăsnet.

– La o parte! strigă Moromete, biciuind caii.
Din înălţimea lui, salcâmul se clătină, se împotrivi, bălăbănindu‑se

câteva clipe, ca şi când n‑ar fi vrut să părăsească cerul, apoi deodată
porni spre pământ, stârnind liniştea dimineţii ca o vijelie; se prăbuşi şi
îmbrăţişă grădina cu un zgomot asurzitor. Văile clocotiră şi toţi câinii de
prin împrejurimi începură să latre.

După aceea se făcu tăcere. Se luminase de tot şi printre şirul de sălcii
se vedea chiar cum sclipesc câteva raze roşii de soare.

Câtva timp, cei doi rămăseseră încremeniţi, uitându‑se la salcâmul
doborât, neştiind parcă ce mai aveau de făcut. Duţulache ieşise din gau-
ra lui făcută sub şira de paie şi se uita peste grădină, parcă nedumerit şi
el. Numai caii stăteau tăcuţi, nepăsători, cu buzele lăsate în jos.

– Ei, acuma ce‑ai rămas cu capul între urechi?! se miră Morome-
te, călcând încet printre crăcile salcâmului. Desfă caii şi bagă‑i în
grajd …

Salcâmul tăiat străjuia însă prin înălţimea şi coroana lui stufoasă
toată partea aceea a satului; acum totul se făcuse mic. Grădina, caii,
Moromete însuşi, arătau bicisnici. Cerul deschis şi câmpia năpădeau
împrejurimile.

– Bine, Ilie, de ce‑ai tăiat salcâmul? se auzi de pe poteca viroagei un
glas neliniştit.

Era mama, care venea de la cimitir prin fundul grădinii. De braţ avea
un coşuleţ alb, din care împărţise colaci pentru morţi. În poarta grădinii
ieşiseră Paraschiv şi Achim, descinşi şi în izmene. Tita, Ilinca şi Niculae
se uitau şi ei încremeniţi de după gard.

– De ce‑ai tăiat salcâmul, tată? Ce ţi‑a venit? întrebă Tita.
– Ce făcuşi, Moromete? se auzi un glas de după gardul din faţă.
– Bine, Moromete, alt salcâm nu găseai să tai? exclamă cineva din

fundul grădinii.

Afişul filmului Moromeţii
(1987, regizor: Stere Gulea, în rolul
principal Victor Rebengiuc,
Luminița Gheorghiu, Gina Patrichi)

Victor Rebenciuc în rolul lui Ilie
Moromete

1–212áttörd Literatura 12kor8.indd 33 2016. 06. 27. 21:19

CROATICA

UNITATEA II

34

În tăcerea care se lăsă, o fetiţă strigă şi ea parcă speriată:
– Nea Paţanghele, de ce‑ai tăiat salcâmul?
Era porecla lui Moromete şi se pare că fetiţa era foarte supărată de

îndrăznise să vorbească aşa.
– Când ţi‑oi da eu un paţanghel n‑ai să‑l poţi duce, îi răspunse

Moromete. Şi voi ce vreţi? se răsti apoi la cei care se uitau de după
garduri.

Între timp, Paraschiv şi Achim se apropiaseră şi se uitau peste trupul
salcâmului într‑un anumit fel, parcă ar fi fost vorba de‑un animal bol-
nav, care fusese ucis.

– De ce‑ai tăiat, mă, salcâmul? se pomeni Paraschiv întrebând. Avea
însă un glas cu totul deosebit de al celorlalţi, parcă ar fi fost singurul care
punea întrebarea, sau în orice caz singurul căruia să i se răspundă.

– Întrebaţi‑l pe Nilă, că el ştie, răspunse într‑adevăr tatăl cu un glas
ciudat.

Paraschiv se prinse:
– De ce, mă? îl întrebă.
– Ca să se mire proştii, îl cită Nilă pe taică‑său şi deodată îşi arătă

dinţii lui laţi, bucuros pesemne că putea la rândul lui să‑l prostească pe
Paraschiv.

– Râzi ca un bou! mormăi Paraschiv.
Lui Nilă însă îi plăcuse atât de mult ce făcuse, încât se veseli şi mai

tare. Chiar şi când râdea avea un fel al lui greoi la care n‑aveai ce să mai
faci.

Tudor Bălosu ieşise în grădină şi Moromete o luă spre el. În fundul
grădinii mama se uita mereu la golul din care fusese smuls salcâmul.
Atât de rău stăteau? De ce, dacă aveau aşa nevoie de bani, nu vindeau o
oaie sau câţiva miei? Se pare că nimeni nu înţelegea că hotărându-se în
sfârşit plecarea lui Achim la Bucureşti însemna că trebuie să li se facă
celor trei pe plac până la capăt, să nu se mai atingă nimeni de oi şi cum
altceva n-aveau ce vinde, salcâmul trebuia tăiat. Mai ciudat era că nici
cei trei în cauză nu înţelegeau; încât răspunsul lui Moromete că a tă-
iat salcâmul ca „să se mire proştii“ nu era o batjocură întâmplătoare la
adresa fiilor.

Nişte ciori, învăţate să se rotească şi să se aşeze deasupra a ceva înalt,
acum că acel ceva nu mai era, dădeau târcoale prin preajmă şi croncă-
neau urât, parcă a pustiu, din ciocurile lor negre. Mama, luptând parcă
împotriva presimţirilor şi temeiurilor ei vechi care o năpădeau, căşună
pe fete şi se răsti la ele să se apuce de treabă. Ce, n-au mai văzut salcâm
tăiat? “ […]

(Vezi Antologia)
*

Tăierea copacului, duminică în zori, în timp ce în cimitir femeile îşi
plâng morţii, poate fi considerată începutul crizei familiei lui Morome-
te: „Salcâmul tăiat străjuia însă prin înălţimea şi coroana lui stufoasă
toată partea aceea a satului; acum totul se făcuse mic. Grădina, caii, Mo-
romete însuşi, arătau bicisnici.“ După ce Moromete și Nilă au doborât
salcâmul apar din nou personajele romanului, cei care se află în conflict

Moromeţii în traducerea lui Kormos
Gyula (1956), prima ediţie

Aurel Băeșu, Portret de țărancă

1–212áttörd Literatura 12kor8.indd 34 2016. 06. 27. 21:19

CROATICA

35

UNITATEA II
şi Tudor Bălosu, căruia Moromete îi vinde salcâmul – simbolul existen-
ţei familiei lui Ilie Mormete.

Scena este admirabilă, pentru că se conturează aici profilul moral al
lui Moromete, dominat de acțiune, de încredere în forțele proprii, de
severitate și de inteligență ceea ce formează tipologia „țăranului abso-
lut“.

Secvenţa epică este de o mare intensitate emoţională. Membrii fa-
miliei și vecinii se apropie ca un cor grecesc în tragediile antice pen-
tru a comenta gestul lui Moromete. Începe un dialog cu întrebarea
pusă cu insistență de către Catrina, Tita și Paraschiv: „– Bine, Ilie, de
ce‑ai tăiat salcâmul?“; „– Nea Paţanghele, de ce‑ai tăiat salcâmul?“;
„– De ce‑ai tăiat, mă, salcâmul?“ Vecinii la fel îl vor întreba: „Ce făcuși
Moromete?“; „– Bine, Moromete, alt salcâm nu găseai să tai?“ Astfel
dialogul devine un element al dramei, al tragerii la răspundere a lui
Moromete.

Din această situație dramatică Moromete va ieși, învingător în apa-
rență, prin ironie, prin mascarea adevărului și a crizei ce va duce până
la urmă la pierderea averii familiei. Capacitatea lui Moromete de a se
preface este una dintre trăsăturile sale morale fundamentale. La îndem-
nul tatălui său, Nilă răspunde lui Paraschiv la întrebarea de ce au tăiat
salcâmul cu fraza pregătită de Moromete: „– Ca să se mire proştii“, și Nilă
începe să râdă de fratele lui mai mare.

Scena are o semnificație realistă și o perspectivă simbolică. Ilie Mo-
romete, având multe datorii, decide în secret să taie salcâmul familiei
pentru că numai cu banii obținuți de la vecinul său Tudor Bălosu poate
plăti impozitul („fonciirea“). Din perspectiva simbolică salcâmul este un
semn de autoritate şi de apărare a familiei, copacul poate însemna viaţa.
În concepția autorului salcâmul este un arbore sacru. Tăierea acestuia
nu înseamnă doar declinul familiei Moromete ci și prăbușirea satului,
destrămarea lumii rurale și a unei civilizații arhaice, dar totodată și risi-
pirea iluziilor lui Moromete.

Marin Preda creează o perspectivă diferită asupra lumii ţărăneşti. Nu
mai avem țărani posedați, devorați „de pasiunea posesiunii pământu-
lui“ ca la Liviu Rebreanu (Ion al Glanetașului din romanul Ion), ci un
Moromete cu o personalitate complexă, un ţăran dornic să‑şi păstreze
pământul şi să reziste la schimbările sociale și politice ale vremii.

 Corneliu Baba, Odihnă pe câmp

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Identificaţi fragmentul de față din roman.
2. � Precizaţi personajele şi locul acţiunii.
3. � Ce simbol reprezintă salcâmul (care ar putea

fi un simplu copac, dar în roman nu este doar
atât!) şi de ce ezită Ilie Moromete să‑l taie?

4. � Analizaţi scena căderii salcâmului tăiat.

5. � Explicaţi rolul stilistic al repetiţei insistente a în-
trebării „De ce‑ai tăiat salcâmul?“

6. � Alcătuiţi două grupe de câte cinci elevi şi evi-
denţiaţi întrebările corului și comportamentul
lui Ilie Moromete.

7. � Alegeţi câteva replici și expresii, pe care le consi-
deraţi caracteristice pentru acest fragment.

1–212áttörd Literatura 12kor8.indd 35 2016. 06. 27. 21:19

CROATICA

UNITATEA II

36

� Partea a doua din volumul I al romanului Moromeţii prezintă diverse
personaje ca Bălosu, Ţugurlan, Traian Pisică, Boţoghină şi se conturează
conflictul între Ilie Moromete şi fiii săi din prima căsătorie (Paraschiv,
Nilă şi Achim). Acţiunea acestei părţi se derulează pe parcursul a două
săptămâni, începând cu plecarea lui Achim cu oile, la Bucureşti, până la
serbarea şcolară cu ocazia căreia Niculae ia premiul I.

� Partea a treia relatează hotărârea celor trei fii ai lui Moromete de a
fugi la Bucureşti cu oile. Sunt prezentate scenele cheie ale romanului:
secerişul, revolta băieţilor şi fuga lui Paraschiv şi Nilă. Autorul urmă-
reşte etapele dramei psihologice a lui Ilie Moromete şi însingurarea lui
Niculae în lumea satului.

Volumul al II‑lea al romanului Moromeţii are o acțiune ce acoperă o pe-
rioadă de două decenii, între 1937–1947 şi anii 1950, în care fiii lui Mo-
romete refuză să se mai întoarcă în sat. Niculae are un destin aparte, iar
evoluţia acestuia ocupă un loc central în roman. Ilie Moromete trăieşte
drama însingurării şi a imposibilităţii de a se adapta noilor condiţii. În
paralel autorul prezintă destinul colectivităţii satului Siliştea Gumeşti,
împreună cu tradiţiile, mentalităţile ţărăneşti şi conflictele de interese
dintre familiile satului.

Moartea lui Ilie Moromete în finalul volumului al II‑lea al romanului
simbolizează dispariţia unei întregi lumi. Moromeţii este un roman al
distrugerii satului tradiţional. Criza ordinii sociale se reflectă în criza
valorilor morale, în criza comunicării, în criza unei familii.

Genul epic cuprinde opere scrise
în proză, în care se remarcă pre-
zenţa naratorului, a personajelor şi
a acţiunii. Principalele caracteris-
tici ale acestui gen sunt: prezența
naratorului, care povesteşte în-
tâmplările la persoana a III‑a, fiind
obiectiv, omniscient (care ştie tot)
şi omniprezent (care este prezent,
activ pretutindeni) sau la persoa-
na I narator subiectiv, fiind implicat
în acţiune ca personaj;
• � naraţiunea cuprinde momente

ale subiectului, care în funcţie
de tipul operei surprind faptele
cronologic sau nu;

• � personajele prezente în acţiune
sunt tipologizate după diferite
criterii.

TERMENI LITERARI

TEMĂ PENTRU LUCRAREA SCRISĂ

1. � Compuneţi un eseu, conturând profilul moral
al lui Ilie Moromete, pornind de la următoarea
mărturisire a lui Marin Preda:
„Îmi iubeam tatăl, o personalitate puternică, şi
ştiam că va juca un rol decisiv în viaţa mea, ceea
ce s‑a şi întâmplat: am scris despre el Moromeţii,
o mie de pagini. Drama unui ţăran idealist, ur-
mărită pe parcursul a două mari etape, înainte
de război şi după război, până în zilele noastre“.

2. � Scrieţi o compunere în care analizați concluzia
autorului legată de gestul disperat al lui Ilie Mo-
romete:

„Salcâmul tăiat străjuia însă prin înălţimea şi
coroana lui stufoasă toată partea aceea a satului;
acum totul se făcuse mic. Grădina, caii, Morome‑
te însuşi, arătau bicisnici.“ (Cap. XII, vol. I)
În elaborarea eseului veţi avea în vedere urmă-
toarele obiective:
a) � Salcâmul: simbol al stabilității tradițiilor în

lumea satului.
b) � Cauzele care au dus la decizia dramatică a lui

Ilie Moromete de a tăia salcâmul sacru.
c) � Semnele crizei fizice și morale ale lui Ilie Mo-

romete și ale universului rural.

1–212áttörd Literatura 12kor8.indd 36 2016. 06. 27. 21:19

CROATICA

37

UNITATEA II
Caracterizarea lui Ilie Moromete

Personajul Ilie Moromete reprezintă un tip de ţăran aparte în literatura
română, ţăranul‑filosof: o fire reflexivă, contemplativă, inteligentă, iro-
nică. Ilie Moromete este un „artist“ în felul său, fără să fie mare amator
de munci istovitoare (ca Ion al Glanetaşului), plăcându‑i mai mult „să
filosofeze“ cu ceilalţi ţărani în poiana lui Iocan din sat despre război,
politică, viitorul ţării. Ilie este o fire contemplativă şi sentimentală, inca-
pabil să facă negustorie, îşi vinde produsele cu bani mai puţini ca alţii,
este inadecvat societăţii vremii lui. Din această cauză intră în conflict
cu băieţii lui. Nu‑şi plăteşte datoriile către stat, o deposedează de pă-
mânt pe Guica, sora lui, care îi va îndemna pe cei trei copiii din prima
căsătorie să se confrunte cu tatăl lor. Ilie nu‑i dă bani băiatului cel mic,
Niculae, să‑şi continue studiile. Este un mucalit, un isteţ, un „Mitică“ ţă-
ran, un ironic. În cartea de interviuri, Marin Preda califică inadecvarea
la realitate a lui Ilie Moromete ca „quijotism“. Criza satului arhaic se re-
flectă în conştiinţa acestui personaj confruntat, tragic, cu legile istoriei,
cu timpul nerăbdător.

D I C Ț I O N A R C U LT U R A L

Miguel de Cervantes (1547–1616) romancier, poet și drama-
turg spaniol, cunoscut în primul rând ca autorul romanului
Don Quijote de la Mancha, unul din cele mai populare romane
din literatura universală. Don Quijote dăinuie ca o figură sim-
bolică, vie şi bogată în sensuri. După George Călinescu aces-
ta este „Un nebun trăind cu capul în nori!“ Turgheniev explică

semnificația acestui concept: „Înţelegem prin donquijotism principiul unui su‑
blim sacrificiu de sine, privit fireşte prin prisma comicului“.

sublim – forma cea mai înaltă a perfecțiunii
sacrificiu – jertfă, jertfire

N. Manolescu atrage atenţia asupra unui fenomen social important din
acea epocă:
„Romanele lui Preda, Buzura, Ivasiuc, D. R. Popescu, Ţoiu, G. Bălăiţă şi ale
altora sunt doldora de o realitate istorică şi politică, uneori strict actuală,
pe care cititorul vremii o descoperea cu o curiozitate cu atât mai mare cu
cât publicistica, studiile istorice, manualele o trataseră tendenţios, când n‑o
ocoliseră cu totul. Ficţiunea romanescă ţinea loc de toate acestea“.

Vocabular

doldora = plin peste măsură, până la refuz
a trata = a analiza, a examina
tendenţios = care urmăreşte un anumit

scop, care trădează o tendinţă
ascunsă

1–212áttörd Literatura 12kor8.indd 37 2016. 06. 27. 21:19

CROATICA

UNITATEA II

38

Cel mai iubit dintre pământeni

Romanul Cel mai iubit dintre pământeni reprezintă ultima operă pu-
blicată de Marin Preda în timpul vieţii (1980).

Marin Preda, Cel mai iubit dintre pământeni (1980)

Titlul romanului este pronunţat spre sfârşitul trilogiei de către Suzy Cu-
lala, ultima iubită a lui Victor Petrini, când îl întreabă la telefon: „Ce mai
faci tu, cel mai iubit dintre pământeni?!“ (vol. III, partea a zecea, cap. I).
Acest „cel mai iubit dintre pământeni“ a fost condamnat în două rân-
duri la închisoare şi a devenit de două ori ucigaş pentru a supravieţui.
Întrebarea lui Suzy este evident ironică, pentru că Petrini a fost obligat
să cunoască mediile cele mai joase şi cele mai umile, fiind, în viaţa civilă
asistent la o catedră universitară, profesor la o şcoală generală, pe urmă
condamnat la închisoare, după care va fi contabil la un centru de colec-
tare a cărnii, şeful unei echipe de deratizare, strungar.

Locul acţiunii: un oraş din Transilvania (Cluj), mediile universitare şi
închisorile, locurile de muncă dintre cele mai diverse, mahalele prin
care trece Victor Petrini.

Timpul acţiunii: perioada anii 1950–1970, începând din tinereţea lui
Victor Petrini până când acesta împlineşte vârsta de 35 de ani.

Subiectul: romanul Cel mai iubit dintre pământeni este o meditaţie asu-
pra destinului omenesc, al intelectualului în societatea de tip comunist şi
raportul dintre fiinţa umană şi istorie. Cele trei volume formează un ro-
man‑eseu scris sub formă de jurnal, care prezintă o amplă critică a dicta-
turii proletariatului, a realismului socialist. Fiind o vastă rememorare a
evenimentelor din România din anii 1950–1970, cele trei volume ne intro-
duc într‑un amplu univers romanesc cu mai multe perspective şi registre.

Perspectiva narativă: întâmplările din roman sunt relatate la persoana
întâi din perspectiva lui Victor Petrini, personajul‑narator al ciclului.
Evocarea evenimentelor din viaţa lui este dublată de interpretarea fapte-

1–212áttörd Literatura 12kor8.indd 38 2016. 06. 27. 21:19

CROATICA

39

UNITATEA II
lor, de reflecţiile personale şi de perspectiva celorlalte personaje: Petrică
Nicolau, Ion Micu, Matilda, Suzy Culala, Ştefan Pop (Ciceo), care oferă
detalii importante despre situaţiile în care se află Petrini. În ultima parte a
romanului (vol. al III‑lea, cap. XIII–XVIII), rolul naratorului este preluat
de către avocatul Ştefan Pop, care povesteşte evenimentele la persoana I.
În ultimele patru capitole (XIX–XXII) Petrini îşi reia funcţia de narator.

Personajele romanului: Victor Petrini, asistent la catedra de filosofie,
trimis la reeducare în închisoare, pe urmă condamnat din nou pentru
omor; Nineta şi Căprioara, primele iubiri din tinereţe ale lui Petrini;
Petrică Nicolau, poet, al doilea soţ al Matildei, prieten şi coleg de şcoală
(unde a predat împreună cu Petrini); Matilda Nicolau, marea iubire şi
soţia lui Petrini; Silvia, fetiţa Matildei şi a lui Petrini; Mircea, al patrulea
soţ al Matildei, fost ilegalist, prim‑secretar judeţean de partid; Ion Micu,
universitar, carierist, prieten cu Petrini; un filosof şi poet (prototipul fi-
ind Lucian Blaga), şeful catedrei de istoria culturii, unde Victor Petrini
era angajat ca asistent; Ştefan Pop (Ciceo), avocat, prieten cu Petrini;
Suzy Culala, a doua mare iubire a lui Petrini; Pencea, inginer violent
soţul lui Suzy Culala, aruncat în prăpastie de pe teleferic de către Petrini.

Raporturile analizate de către autor: raportul viaţă‑moarte (crimele
comise de V. Petrini şi efortul său de a supravieţui prin scris); rapor-
tul fericire‑iubire (iubirea profundă a lui Petrini pentru Matilda şi Suzy
Culala); raportul fiinţa umană‑istorie (crizele din viaţa lui Petrini din
cauza ideilor sale aflate în opoziţie cu ideologia comunistă); raportul
libertate‑regim politic (libertatea individuală şi problema rezistenţei in-
telectualului în cadrul dictaturii).

Structura romanului: romanul este alcătuit din trei volume, cuprinzând
în total zece părţi, împărţite pe capitole.

Volumul I se compune din patru părţi. Începutul surprinde un ele-
ment important al naraţiunii, arestarea pentru a doua oară a lui Victor
Petrini, care se află în închisoare din cauza unei crime involuntare (uci-
derea lui Pencea, primul soţ al lui Suzy Culala). La îndemnul avocatului
Ştefan Pop (Ciceo), el scrie o mărturisire, o prezentare a faptelor, ceea ce
va deveni însuşi romanul Cel mai iubit dintre pământeni.

Romanul începe cu o meditaţie lirică cu scopul de a sublinia con-
trastul dramatic cu realitatea în care se află Petrini‑naratorul („în celu‑
lă“), înaintea unei condamnări la o „captivitate perpetuă“ (închisoare pe
viaţă) din cauza omorului: „Moartea e un fenomen simplu în natură, nu‑
mai oamenii îl fac înspăimântător“. M. Preda sugerează mitul reintegră-
rii în natură: „Moartea e un fenomen simplu în natură, numai oamenii
îl fac înspăimântător.Vorbesc de moartea naturală, care adesea e o dulce
ispită. Înainte de a fi depus aici, în această celulă, din care nu voi mai
ieşi decât pentru a intra într-o captivitate perpetuă, în plimbările mele
solitare pe la marginea oraşului, pe poteci, uitându-mă în jos şi privind
pământul, un sentiment senin se insinua în sufletul meu, la început de
dragoste pentru el, pământul negru, tăcut, liniştit, apoi de atracţie, de

Ştefan Luchian, Portret de ţăran

Vocabular

colectare = adunarea de la producători
a diferitelor produse pe baza unor
contracte încheiate cu aceştia

deratizare = stârpirea şoarecilor sau a
şobolanilor prin otrăvire cu substanţe
chimice

mahala = cartier de la marginea unui
oraş; suburbie

carierist = persoană care are dorinţa de a
parveni (a reuşi) cu orice preţ şi prin
orice mijloace

ilegalist = persoană care activează în
ilegalitate

1–212áttörd Literatura 12kor8.indd 39 2016. 06. 27. 21:19

CROATICA

UNITATEA II

40

dorinţă, un fel de melancolie, de nostalgie blândă, de a mă culca pe el
şi a rămâne acolo întins pentru totdeauna. Ceea ce şi făceam, stând cu
ochii spre cer, până ce adormeam. Mă trezeam copleşit de un adânc
sentiment de regret: de ce m-am mai trezit? […]

Ştiu însă că există pentru mine o scăpare: să fac să retrăiască în su-
fletul meu dulcea dorinţă de a intra în pământ, să retrăiască apoi marea
mea dragoste pentru ea, suferinţele îndurate şi apoi puterea exaltării de a
muri. […] Poate că mărturia aceasta va apărea odată, împreună cu eseul
meu Era ticăloşilor şi voi trăi astfel şi prin cei care mă vor citi, nu numai,
asemeni tuturor, prin fetiţa mea, deci mai mult, fiindcă familiile se sting
şi ele, uneori atât de repede, încât se justifică pe deplin existenţa acelor
artişti care se lasă devoraţi de demonul creaţiei şi nu mai au timp, sau
nu-i mai interesează să se lase ispitiţi de perpetuarea fiinţei lor efeme-
re, posedaţi de ideea durabilităţii ei în spirit. Căci cultura e o formă de
viaţă, prin care o colectivitate umană îşi exprimă forţa creatoare. […]“

(vezi Antologia)

Acesta este un simbol al năzuinţei de reintegrare în viaţa cosmosului (vezi
Luceafărul lui Mihai Eminescu). La începutul trilogiei, M. Preda recurge
la un alt mit, cel al supravieţurii prin operă, prin Creaţie: „Scriind, simt
că trăiesc“. Autorul prezintă în linii mari planul şi temele pe care le va
urmări în roman: „să fac să retrăiască în sufletul meu dulcea dorinţă de a
intra în pământ, să retrăiască apoi marea mea dragoste pentru ea, suferin‑
ţele îndurate şi apoi puterea exaltării de a muri…“ În continuare autorul
prezintă, în ordine cronologică, tinereţea, formarea, iniţierea lui Victor
Petrini în viaţă: „Am fost un adolescent dur şi turbulent, dar rău conştient
nu i‑am făcut pe atunci decât mamei, fiindcă pentru duritatea mea am
fost pedepsit…“ Iubirea lui Petrini cu Căprioara (colegă de facultate) se
va termina tragic cu moartea fetei, care a vrut să scape de o sarcină ne-
dorită. Petrini este anchetat. El predă la o şcoală unde se împrieteneşte
cu Petrică Nicolau, poet şi profesor de română, a cărui soţie este Matilda,
o „femeie misterioasă“. Femeia elegantă, trăind într‑o vilă superbă, îl va
fascina pe Petrini, care se va căsători cu ea. El va ajunge asistent, însă la
universtitate încep schimbări radicale: Lucian Blaga, marele poet şi filo-
sof, este dat afară de la facultate de către un „caloriferist“, pentru că nu a
vrut să accepte să folosească în cursurile sale teoriile unui ideolog sovie-
tic (Jdanov). Victor Petrini lucrează la un eseu filosofic, intitulat Era tică‑
loşilor, care este o formă de revoltă individuală împotriva situaţiei sociale
şi politice care s‑a instaurat în România, odată cu era comunistă. Există
în acest capitol o frază‑cheie a lui Ion Micu, care îi explică lui Petrini, cu
cinism, principiul supravieţuirii într‑o societate bazată pe opresiune, pe
asuprire: „Va învinge cel ce are răbdare să aştepte fără să se lase ispitit de
orgoliul de a acţiona, când timpul nu e favorabil acţiunii…“ (Partea a treia,
cap. XIII), ceea ce demonstrează oportunismul acestui om, care îşi satis
face interesele personale prin lipsă de principialitate.

Petrini face cunoştinţă cu avocatul Ştefan Pop (Ciceo), iar acesta îl
îndeamnă să îşi scrie mărturisirea (romanul) (cap. III). Petrini‑narato-
rul va construi firele narațiunii într‑un timp al evenimentelor prezenta-
te în ordine cronologică: Matilda a născut o fetiţă (Silvia), iar la botez,

Ștefan Iordache în rolul lui Victor
Petrini în filmul Cel mai iubit dintre
pământeni (1993)

1–212áttörd Literatura 12kor8.indd 40 2016. 06. 27. 21:19

CROATICA

41

UNITATEA II
după plecarea invitaţilor, rudele Matildei se vor bate cu Petrini. În casă
apar trei ofiţeri şi Petrini este arestat pe motiv că ar fi colaborat cu or-
ganizaţia secretă Sumanele Negre, „dovada“ fiind o scrisoare primită din
străinătate de la un fost coleg, implicat în această afacere. Învinuirea este
ridicolă, de fapt înseamnă pedepsirea şi „reeducarea“ lui Petrini pentru
ideile sale politice. Aceasta este prima detenţie a lui Petrini.

În volumul II al romanului Cel mai iubit dintre pământeni Victor Petrini
este condamnat la trei ani de muncă forţată şi va fi transportat la minele
de plumb din Baia Sprie, unde omoară un gardian, care l‑a persecutat şi
chinuit cu metode inumane. Apare Mircea, primul secretar al judeţului,
cu ajutorul căruia Matilda îşi va salva casa. Petrini iese din închisoare,
Matilda îl primeşte în casă, dar relaţia lor nu se va restabili. Dat afară de
la facultate, Petrini va lucra într‑o echipă de deratizare, iar Matilda se va
căsători cu Mircea şi se vor muta la Bucureşti. Petrini va locui cu părinţii
lui şi va lucra ca strungar la o uzină. Între timp lucrează la manuscrisul
Erei ticăloşilor. Ulterior va fi angajat pe post de contabil.

Volumul al III‑lea cuprinde povestea legăturii lui Petrini cu casiera
Suzy Culala, născută într‑o familie înstărită, drept pentru care părinţii
ei vor fi condamnaţi la închisoare. Petrini va trăi din nou o dragoste
profundă faţă de Suzy Culala. În partea a zecea este menţionată pentru
prima dată sintagma care va da titlul romanului, rostită cu ironie amară
de Suzy, deoarece Victor Petrini nu a avut parte nici de dragostea fe-
meilor, nici de cea a prietenilor, nu a fost răsfăţat nici de Soartă, nici de
Istorie, căreia a trebuit să i se supună. Viaţa lui a fost plină de înfrângeri.

Petrini a cerut‑o în căsătorie pe Suzy, care îi ascunde că, de fapt, este că-
sătorită cu un inginer alcoolic pe care nu l‑a putut suporta, însă de frică
nu s‑a despărţit de acesta. Cei doi (Suzy şi Petrini) vor locui împreună
şi Petrini îşi va regăsi fericirea prin iubire. Când se duc la schi, la Sinaia,
îl vor întâlni pe soţul lui Suzy, care îi pândeşte pentru a‑i pedepsi. Într‑o
încăierare, Petrini îl aruncă pe inginer din cabina telefericului într‑o pră-
pastie, ca să salveze viaţa lui Suzy şi pe a lui. Astfel Petrini va fi din nou
condamnat la închisoare şi începe să scrie mărturisirea, care va deveni
romanul Cel mai iubit dintre pământeni. Suzy va pleca în Italia, iar Petrini
îşi pierde definitiv acea iubire‑iluzie pe care a căutat‑o toată viaţa.

Eugen Simion despre romanul Cel mai iubit dintre pământeni:
„Cel mai iubit dintre pământeni este un roman total… Un roman cu mai mul-
te teme şi un număr mare de personaje: roman politic (despre ’obsedantul
deceniu’), roman de dragoste (istoria unui tânăr profesor de filozofie, Victor
Petrini, care are credinţa că dacă dragoste nu e, nimic nu e), un roman moral
(mai exact romanul unui moralist de clasă, în sfera existenţială, în genul lui
Camus), în fine, un roman de moravuri, despre lumea intelectuală, în genere,
despre lumea românească în regimul totalitar comunist. Un roman puter-
nic, amplu ca un fluviu, romanul, în fine, al unui moralist, care judecă ne-
cruţător istoria prin care trece“. (Eugen Simion, Prefaţă la Cel mai iubit dintre
pământeni, 2009.)

Vocabular

de clasă = desoebit, fin
totalitar = caracterizat prin teroare și

violență

1–212áttörd Literatura 12kor8.indd 41 2016. 06. 27. 21:19

CROATICA

UNITATEA II

42

®Analiza finalului romanului Cel mai iubit
dintre pământeni (vol. III, Partea a zecea)

!! Propuneri pentru interpretarea textului

1. � Citiţi fragmentul din Epistola întâia către Corinteni a Sfântului Apos‑
tol Pavel (cap. 13, versetele 2‑3, 8) şi comparaţi‑l cu explicaţia lui M.
Preda: „…dacă dragoste nu e, nimic nu e!..“. Consultaţi şi alte tradu-
ceri ale epistolei:
„Şi de aş avea darul proorociei şi tainele toate le‑aş cunoaşte şi orice
ştiinţă, şi de aş avea atâta credinţă încât să mut şi munţii, iar dragoste
nu am, nimic nu sunt.
Şi de aş împărţi toată avuţia mea şi de aş da trupul meu ca să fie ars,
iar dragoste nu am, nimic nu‑mi foloseşte… Dragostea nu cade ni-
ciodată“.

2. � Faceți un scurt portret al lui Suzy Culala pe baza celor afirmate de
Eugen Simion:
„Feminitatea ei se bazează pe o continuă fugă de indentitate. Nu e
trufaşă şi n‑are crize de demnitate, existenţa ei lunecă la suprafaţa
evenimentelor, fără mari traume. Suzy ascunde însă adevăratul ei
statut conjugal şi lipsa ei de curaj, explicabilă altfel, provoacă un dez-
nodământ grav“.

Cel mai iubit dintre pământeni

Volumul III
Partea a zecea
(fragment)

XXII
„Da, avusese dreptate, fusesem necruţător: nu trebuia să iau hotărâri
de unul singur. Încât, după ce redevenii liber, continuarăm să trăim
împreună, ca înainte, dar asta nu dură mult şi curând ne despărţirăm
definitiv. Am spus ca înainte, dar nu se mai putu ca înainte, fiindcă nu
mai eram aceiaşi. Vraja, cum se zice, se spulberase, deşi noi încercarăm
la început s‑o reînviem. Ea [Suzy Culala] însă, dorind să fie sinceră,
cum înţelesese din învinuirile mele că nu fusese, zădărnici acea reîn-
viere şi mă făcu să descopăr că eu iubisem pe nesincera aceea, care mă
fermeca, şi nu pe sincera asta fără vocaţie: nu mai ştia să fie fascinan-
tă. Sursa misterului unui suflet e insondabilă. Sinceritatea poate ameţi
mult mai tare decât falsul mister al minciunii, dar exerciţiul seducţiei
ei nu se făcuse pe sinceritate şi era prea târziu, adică era prea bătrână
acum ca să se schimbe. Iar să continui eu ca mai înainte nu se mai pu-
tea, nu mai aveam în faţa mea o ingenuă ca atunci când o cunoscusem,
ea nu mai putea simula perplexitatea, uimirea… Pe scurt, nu mai avea
putere asupra mea… Întâlnirile noastre erau tot mai scurte, tot mai
terne, tot mai rare.

Într‑o zi mi‑a spus cu un aer preocupat că a reuşit să obţină un pa-
şaport, să plece în Italia, unde au chemat‑o nişte rude. Rudele, adică,

Maia Morgenstern în rolul Matildei în
filmul Cel mai iubit dintre pământeni
(1993)

Cel mai iubit dintre pământeni (1993),
film în regia lui Șerban Marinescu.
În rolurile principale; Ștefan Iordache
– Victor Petrini, Maia Morgenstern –
Matilda, Tora Vasilescu – Suzy

1–212áttörd Literatura 12kor8.indd 42 2016. 06. 27. 21:19

CROATICA

43

UNITATEA II
au reuşit să obţină acel paşaport. „Te mai întorci?“, o întrebai. „Bine-
înţeles că mă întorc“, protestă ea. Bineînţeles că minţea. Nu se mai
întoarse…

Mi‑am recitit acest lung manuscris şi, dincolo de ceea ce el conţine,
m‑a uimit barbaria concretului, pe larg etalat şi cu plăcere vizibilă, şi pe
care nu l‑am putut ocoli, fiind încredinţat că astfel m‑aş fi chinuit înde-
lung, fără să obţin, spiritualmente, eliberarea totală a conştiinţei mele
de ceea ce am trăit. Am fost ispitit, o clipă, să‑l arunc pe foc. Şi totuşi,
mi‑am spus, trebuie să‑i dau drumul să meargă. Mulţi dintre semenii
mei au gândit poate la fel, au jubilat ca şi mine, au suferit şi au fost feri-
ciţi în acelaşi fel. Mitul acesta al fericirii prin iubire, al acestei iubiri de-
scrise aici şi nu al iubirii aproapelui, n‑a încetat şi nu va înceta să existe
pe pământul nostru, să moară adică şi să renască perpetuu. Şi atâta timp
cât aceste trepte urcate şi coborâte de mine, vor mai fi urcate şi coborâte
de nenumăraţi alţii, această carte va mărturisi oricând: …dacă dragoste
nu e, nimic nu e!…“

(vezi Antologia)

M. Preda caută de fapt secretul şi psihologia feminităţii, ceea ce l‑a
fascinat şi în viaţă pe autor. Matilda și Suzy, cele două iubiri ale lui
Petrini se vor termina în mod brusc, trăite ca un eșec existențial. Pe-
trini va trăi toate fazele eșecului în viața socială (omorul, închisorile,
locurile de muncă înjositoare pe care le are) și în viața sentimentală.
După ce iese din închisoare își dă seama că „vraja“ pe care a trăit‑o ală-
turi de Suzy „se spulberase“ și ea „nu mai ştia să fie fascinantă“. „Sursa
misterului unui suflet e insondabilă“ – afirma M. Preda, ca o concluzie
finală a trilogiei. El este ispitit să distrugă manuscrisul romanului, însă
el dorește ca această experiență de viață să fie cunoscută: „Mulţi dintre
semenii mei au gândit poate la fel, au jubilat ca şi mine, au suferit şi au
fost fericiţi în acelaşi fel“. În urma dezumanizării şi înstrăinării lui Pe-
trini singura soluţie rămâne „fericirea prin dragoste“, care poate fi con-
siderat mitul fundamental al romanului. Cuvintele Sf. Apostol Pavel
din Epistola I către Corinteni, „dacă dragoste nu am, nimic nu sunt“,
sunt sugestive pentru destinul personajului. Romanul începe cu o fra-
ză despre moarte („Moartea e un fenomen simplu în natură, numai
oamenii îl fac înspăimântător“.) şi se încheie cu fraza: „dacă dragoste
nu e, nimic nu e…“, astfel moartea şi dragostea sunt cele două coordo-
nate esenţiale ale vieţii. De la mitul reintegrării în natură (moartea),
prin mitul durabilităţii prin Creaţie (prin scris), Marin Preda ajunge
la mitul fericirii prin iubire, care „n‑a încetat şi nu va înceta să existe
pe pământul nostru, să moară adică şi să renască perpetuu…“ Aceas-
tă posibilitate a salvării prin afectivitate, prin dragoste a lui Petrini
este speranţă care poate învinge „barbaria concretului“ şi brutalitatea
epocii. Conform confesiunii autorului, romanul a însemnat pentru el
„eliberarea totală a conştiinţei“ de ceea ce a trăit.

Existenţialismul – curent filoso-
fic contemporan, care propagă
o concepţie tragică asupra exis-
tenţei, generată de sentimentul
înstrăinării individului, al propa-
gării libertății individuale și a su-
biectivității. Inițiatorii curentului
sunt Martin Heidegger, Jean‑Paul
Sartre, Albert Camus, Simone de
Beauvoir. Conceptele de bază sunt
alienarea, dezumanizarea, înstră-
inarea, izolarea indivizilor, singu-
rătatea și secretul, devenirea per-
sonală. Mircea Eliade, Emil Cioran,
Hamvas Béla, Pilinszky János se
numără printre autorii existenția-
liști. Personajul din Străinul lui Ca-
mus (Meursault) este un înstrăinat
ca Victor Petrini din Cel mai iubit
dintre pământeni.

înstrăinare – a se îndepărta sufletește,
a deveni străin

propagare – răspândire, difuzare
alienare – omul în perspectiva sfârșitului este

înstrăinat de el însuși
dezumanizare – îndepărtarea sau pierderea

caracterelor umane, mai ales în sens moral

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 43 2016. 06. 27. 21:19

CROATICA

UNITATEA II

44

Caracterizarea lui Victor Petrini

Victor Petrini este modelul intelectualului în literatura română, care
numai prin păstrarea convingerilor morale şi a idealului de libertate
poate supravieţui în condiţiile vitrege ale dictaturii comuniste. Forma
de jurnal, de confesiune („Scriind, simt că trăiesc…“) a romanului,
dezvoltat pe un număr neobişnuit de mare de pagini, îi permite lui
Marin Preda să reconstituie evenimentele din perspectiva unui intelec-
tual lucid, de formaţie filosof. Astfel se înţelege inclinaţia naratorului
Petrini să caute explicaţii pentru relaţiile sale cu lumea, cu oamenii, cu
propria persoană. Singurătatea lui, atât în viaţa civilă, cât şi în inchi-
sorile prin care a trecut, contribuie la efortul de descoperire a legilor
existenţei, a condiţiei omului. Obiectivul principal al romanului este
de a prezenta lupta inegală cu societatea personajului pentru a se sus-
trage unui destin fatal (cele trei omoruri, două detenţii în puşcărie,
eşecuri în relaţiile cu oamenii). Încercările sale de a se refugia în iubire
vor fi, rând pe rând, eşecuri tot mai mari, cu Nineta, Căprioara, Matil-
da Nicolau şi cu Suzy Culala.

Personajul principal al romanului, Victor Petrini, a fost apreciat de
Nicolae Manolescu drept „un om fără şansă“. Într‑adevăr, el trece prin
mai multe experienţe de viaţă, dar erosul (iubirea) îl antrenează total.
Fiecare dintre experienţele erotice sunt tipuri de relaţii ale omului cu
realitatea, în intenţia de a o cunoaşte şi de a şi‑o asuma. Fiecare vârstă
a eroului e dublată de o altă iubire, pentru că, după fiecare eşec, el nu
încetează să creadă în mitul fericirii prin iubire.

Procesul de însingurare a lui Petrini este, probabil, o variantă inte-
lectuală a lui Niculae Moromete. Amândoi încearcă să înţeleagă lumea
din jur, cauzele eşecurilor din viaţa lor, iar prin aceasta, ei se ridică
deasupra semenilor. Oare Niculae şi Peterini sunt cele două feţe ale
autorului? Cei doi protagonişti se completează în evoluţia gândirii şi
a lecturilor autorului (de la Dostoievski şi Tolstoi la A. Camus şi A.
Malraux). Niculae se îndrăgosteşte de o pictoriţă (Simina Golea), Pe-
trini de o arhitectă (Matilda Nicolau); amândouă sunt femei de excep-
ţie faţă de colectivitatea în care trăiesc. De asemenea, amândoi sunt
fascinaţi de tipul femeii creatoare şi voluntare. Eşecul celor doi în iu-
bire este inevitabil.

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Analizaţi importanţa acestei ultime secvenţe a
romanului din punctul de vedere al structurii ci-
clului Cel mai iubit dintre pământeni. Observaţi
legătura dintre cele două concepte principale ale
incipitului şi ale finalului.

2. � Cum se explică „ispita“ autorului de a arunca pe
foc manuscrisul romanului?

3. � Timpurile verbale utilizate în acest fragment (de
la mai mult ca perfect, perfect simplu, perfect
compus, la prezent și viitor) au rolul de a suge-
ra o vastă experiență umană, timp de mai multe
decenii. Dați câteva exemple în acest sens.

1–212áttörd Literatura 12kor8.indd 44 2016. 06. 27. 21:19

CROATICA

45

UNITATEA II

Alți reprezentanți ai prozei postbelice

După 1965 romanul românesc se întoarce spre analiza şi problematica
individului, a evoluţiei personajelor în cadrul relaţiilor umane şi a influ-
enţei acestora asupra „individului problematic“. Personajele lui Marin
Preda, ca Niculae Moromete din Marele singuratic, Călin Surupăceanu
din Intrusul, Victor Petrini din Cel mai iubit dintre pământeni, sunt vic-
time ale societăţii, ajung chiar la periferia ei, sau victime ale istoriei.
Astfel de personaje vor apărea în numeroase romane şi nuvele ale scri-
itorilor români moderni, dintre care vom aminti doar câţiva: Augustin
Buzura, Constantin Ţoiu, Nicolae Breban, Gabriela Adameşteanu, Mir-
cea Eliade.

Mircea Eliade

Mircea Eliade (1907–1986), istoric al religiilor, scriitor,
filosof și profesor. În 1944 a plecat din țară, mai întâi la
Paris, iar din 1957 în Statele Unite. Filosof și istoric al
religiilor, Eliade a fost profesor la Universitatea din Chi-
cago din 1957. Opera completă a lui Mircea Eliade se
compune dine 80 de volume. Este membru post‑mor-
tem al Academiei Române din 1990. Dintre romane și
nuvele amintim Romanul adolescentului miop (1928),
Isabel și apele diavolului (1930), Maitreyi (1933), Întoar‑
cerea din rai (1934), Huliganii (1935), Șantier (1935),
Domnișoara Christina (1938), Șarpele (1937), Secretul

doctorului Honigberger (1940), Nopți la Serampore (1940), Pe strada Mântuleasa
(1963), La țigănci (1969), Noapte de Sânziene (1971), În curte la Dionis (1977); 19
trandafiri (1980).

La Mircea Eliade fantasticul este o zonă a incertului, în care realul şi su-
pranaturalul se interferează într‑o atmosferă ambiguă, de ezitare. Ieşirea
din timp a profesorului de muzică Gavrilescu din La ţigănci reprezintă
o ruptură în desfăşurarea normală, logică a evenimentelor. Prima sec-
venţă constituie planul real: profesorul porneşte cu tramvaiul, însă la
un moment dat, el coboară la bordeiul „Ţigănci“, unde va intra într‑un

TEMĂ PENTRU LUCRAREA SCRISĂ

Interpretați sintagma „cel mai iubit dintre pământeni“. Aveți în vedere criteriile de mai jos:
1. � Observați ironia cu care Suzy Culala îi spune lui

Victor Petrini această sintagmă.
2. � Romanul este o cronică a iubirilor nefericite ale

personajului principal, astfel lipsa iubirii devine
unul din subiectele numeroase ale romanului.

3. � Scoateți în evidență efortul lui Victor Petrini de
a supraviețui prin scris eșecurilor pe care le‑a
avut pe toate planurile (profesional, moral, sen-
timental).

Mircea Eliade, La țigănci

1–212áttörd Literatura 12kor8.indd 45 2016. 06. 27. 21:19

CROATICA

UNITATEA II

46

alt timp, cel al irealităţii. Atmosfera fantastică începe să domine eveni-
mentele: după câţiva ani (un timp nedeterminat) iese de la „Ţigănci“ şi
porneşte spre casa lui, însă totul a dispărut (soţia lui s‑a recăsătorit şi a
plecat, nu o mai găseşte pe doamna Voitinovici, devine străin peste tot).
În următoarea secvenţă el se reîntoarce la „Ţigănci“, unde Hildegard îi
pune întrebarea: „Tu încă nu înţelegi? Nu înţelegi ce ţi s-a întâmplat,
acum, de curând, de foarte curând? E adevărat că nu înţelegi?“, după
care ea afirmă: „– Toţi visăm, spuse. Aşa începe. Ca într-un vis…“. După
unele interpretări, locul numit „La ţigănci“ este de fapt un spaţiu iner-
mediar între lumea existentă şi lumea de dincolo, lumea dintre viaţă şi
moarte.

(Vezi Antologia)

Constantin Ţoiu

Constantin Țoiu (1923–2012) romancier, eseist și
traducător contemporan. Între anii 1942–1946 a stu-
diat la Facultatea de litere și filosofie din București.
Romanul Galeria cu viță sălbatică (1976) este unul
din cele mai apreciate romane ale ultimelor dece-
nii. Alte romane: Însoțitorul (1981), Obligado (1984),
Căderea în lume (1987), Barbarius (1999); Istorisirile
Signorei Sisi (2006) întregesc portretul unui intelec-
tual rafinat, meditativ, deținând un stil literar aparte.
A fost tradus în mai multe limbi, în maghiară i‑a apă-
rut Galeria cu viță sălbatică.

Romanul Galeria cu viţă sălbatică de Constantin Ţoiu continuă seria ro-
manelor despre „obsedantul deceniu“, care prezintă evenimentele dintre
anii 1957–1958, din punctul de vedere al unui intelectual, Chiril Meri-
şor, redactor la o editură din Bucureşti (probabil autorul însuşi). Merişor
consemnează într‑un „jurnal de bord“ perioada de puternice represiuni
de după revoluţia din 1956 din Ungaria, care vor duce la excluderi din
partid, la condamnări la închisoare, la autodistrugere (sinuciderea lui Ch.
Merişor în închisoare). Acest jurnal este uitat în cabina unui magazin,
ceea ce va declanşa frica, spaima, care vor teroriza viaţa lui Merişor (vezi
Antologia). Autorităţile vor găsi aceste însemnări, îl vor aresta pe Merişor
şi încep interogatoriile securiştilor, în urma cărora Merişor nu mai rezistă
şi se sinucide. Titlul Galeria cu viţă sălbatică trimite la o casă din cartierul
Dristor, din Bucureşti, unde se adună prietenii (Puiu Cavadia, Coman-
dorul, Hary Brummer), care formează un fel ecou al obsesiilor, spaimei,
sentimentului culpabilităţii lui Ch. Merişor, care nu se poate adapta re-
gulilor de supravieţuire în societatea comunistă. O figură interesantă a
fostei boeme bucureştene este P. Cavadia, care supravieţuieşte doar prin
cinism: „Ca să reuşeşti, trebuie să fii detestat“. Galeria cu viţă sălbatică este
un roman simbolic, apropiat de poetica realismului magic din romanul
latino‑american.

Constantin Țoiu, Galeria cu viță
sălbatică

Vocabular

a purta pică = a duşmăni
a i se (cuiva) umple ulciorul = a nu mai

suporta situaţia dată

1–212áttörd Literatura 12kor8.indd 46 2016. 06. 27. 21:19

CROATICA

47

UNITATEA II

Nicolae Breban

Nicolae Breban (1934), romancier, eseist, poet, dra-
maturg contemporan. Din 2009 este membru titular al
Academiei Române. A fost membru supleant al Comi-
tetului Central al P. C. R., în 1971 este exclus din funcție și
din partid. Între 1986–1989 trăiește în exil la Paris. Prin-
tre romane amintim: Francisca (1965); În absența stă‑
pânilor (1966), Animale bolnave (1968); Îngerul de gips
(1973); Bunavestire (1977); Don Juan (1981). A fost tra-
dus în mai multe limbi, în maghiară i‑a apărut Francisca.

Romanul Animale bolnave (1968) prezintă fiinţe umane (Paul Sucutur-
dean, Donesia Micula, poreclit Miloia, predicatorul Krinitzki, plutonie-
rul Mateiaş), care sunt monştri, adică „animale bolnave“, bântuite de în-
chipuiri. Personajele (fiind modelate după Dostoievski) se mişcă într‑un
sat de munte, închis, loc perfect pentru un roman poliţist, în care Miloia
îl omoară pe predicatorul Krinitzki, un gest de eliberare „de parcă s‑ar
privi pe el însuşi, din afară ucigându‑l“. Tânărul Paul, sosit în orăşelul de
munte, e torturat de fantasme, într‑o permanentă voinţă de a fi victimă.
Vinovăţia se generalizează, pentru că toate personajele sunt, fără voia lor,
complici ai crimelor. Krinitzki este personajul cel mai interesant, un om cu
forţă fizică excepţională, predicator pentru care religia există doar „pentru
a‑i modera instinctele, impulsivitatea şi sentimentul propriei forţe teluri-
ce… Misticismul lui nu exclude luciditatea“ ca în cazul personajelor dos-
toievskiene. În orăşel se instalează teroarea şi tensiunea, pentru că oricine
poate fi un criminal. Discuţia dintre Kriniztki şi plutonierul Mateiaş (vezi
Antologia) ilustrează această intenţe a romancierului Nicolae Breban.

Augustin Buzura

Augustin Buzura (1938) este medic psihiatru, pro-
zator, eseist contemporan. Din 1992 este membru
titular al Academiei Române. El renunță la profesia
de medic psihiatru și se dedică literaturii. Metode-
le psihiatrice de investigare a conștiinței umane
se vor regăsi în romanele sale. A. Buzura a conti-
nuat tematica romancierilor din „obsedantul de-
ceniu“. Din romanele sale amintim Absenții (1970),
Orgolii (1974), Fețele tăcerii (1974), Vocile nopții
(1980), Refugii (1984), Drumul cenușii (1988), Rec‑
viem pentru nebuni și bestii (1999), Raport asupra

singurătății (2009). În maghiară i s‑au publicat romanele Fețele tăcerii și
Orgolii.

Personajele scriitorului Augustin Buzura (Mihai Bogdan din Absenţii sau
Ioan Cristian din Orgolii) trec prin crize morale, existenţiale, după Dos- Augustin Buzura, Absenţii

Nicolae Breban, Bunavestire

1–212áttörd Literatura 12kor8.indd 47 2016. 06. 27. 21:19

CROATICA

UNITATEA II

48

toievski şi după modelele franceze de epocă (Albert Camus, Jean‑Paul
Sartre). Conform existenţialismului la modă, fiecare individ se va con-
frunta cu viaţa, fără scopuri şi valori definite în prealabil, deci existenţa
lui se va defini numai pe baza actelor sale, pentru care este responsabil,
acte care îi modifică „esenţa“ umană, calitatea de om. În urma angoase-
lor, personajul devine „străin“ (referire la faimosul roman al lui Albert
Camus, Străinul). În romanul Feţele tăcerii (1974), de un succes ieşit din
comun (interzis însă de autorităţi), Augustin Buzura a prezentat tragedi-
ile morale ale comunismului. Un ziarist, Dan Toma, cercetează tragediile
cauzate de colectivizarea forţată a agriculturii în anii ‘50–’60. Toma pre-
zintă evenimentele din două perspective: prima din punctul de vedere al
activistului de partid Gheorghe Radu (socrul lui), a doua după povesti-
rile bătrânului supravieţuitor Carol Măgureanu, fiu de chiabur. După ce
îşi pierde doi fii, Carol Măgureanu îl declară dispărut pe cel de‑al treilea,
zidindu‑l în pivniţă, hrănindu‑l pe ascuns, dar făcându‑i înmormânta-
rea pentru a salva aparenţele şi speranţa că astfel neamul său va merge
mai departe. Despre Carol Măgureanu afirmă Nicolae Steinhardt: „… e
unul din cele mai importante şi originale personaje ale prozei noastre de
ficţiune. E o figură dostoievskiană, afină lui Alioşa, dar mai complicată
şi mai umană“. Activistul de partid Gheorghe Radu este un învins în
viaţă, iar actele sale pornesc dintr‑un puternic resentiment, dintr‑o ură
nestăvilită. El îşi explica mobilul actelor sale în felul următor: „vreau
doar să ştii că eu i‑am purtat pică lumii de când mă ştiu, pentru că e greu
să‑ţi dai seama cum şi‑a bătut viaţa asta joc de mine. Mereu umilit, ame-
ninţat, ţi se umple ulciorul odată şi te pomeneşti spunându‑ţi: ia să mai
terminăm, ia să vă învăţ şi eu minte!“ În fragmentul de rară frumuseţe
(cap. 9 din cele 16) inclus în Antologie, moment important şi de un dra-
matism grav al romanului, Carol Măgureanu povesteşte despre distru-
gerea familiei sale din cauza secretarului de partid Gh. Radu şi despre
colectivizarea pe care acesta a efectuat‑o cu forţă şi cu mijloace inumane.

Gabriela Adameşteanu

Gabriela Adameșteanu (1942) romancieră, jurna-
listă, traducătoare contemporană. Studii la Faculta-
tea de Limbă și Literatură Română a Universității din
București, redactor‑șef al revistei de analiză politică
22, redactor șef al suplimentului «Bucureștiul cultu-
ral». Romane: Drumul egal al fiecărei zile (1975), Dimi‑
neață pierdută (1983, 2003), Întâlnirea (2003, 2007),
Provizorat (2010). Volume de nuvele: Dăruiește‑ți o zi

de vacanță (1979), Vară‑primăvară (1989). În traducere maghiară au apărut
romanele Întâlnirea, Dimineață pierdută și Provizorat.

Romanul Dimineaţa pierdută (1983) este unul din romanele cele mai re-
uşite din proza postbelică, care cuprinde o perioadă între Primul Război
Mondial şi martie 1977. Bătrâna croitoreasă Vica Delcă, cu o personali-
tate distinctă, porneşte într‑o dimineaţă pentru a face o vizită cumnatei

Gabriela Adameşteanu, Dimineață
pierdută

Gabriela Adameșteanu, Az elveszett
délelőtt (Budapesta, 2010)

1–212áttörd Literatura 12kor8.indd 48 2016. 06. 27. 21:19

CROATICA

49

UNITATEA II
ei şi pe urmă unei cliente, Yvona Scarlat, din vechea lume bună a Bucu-
reştilor. Cele două femei în vârstă încep să‑şi amintească şi să vorbeas-
că aproape fără întrerupere despre numeroase personaje (mama, sora
mamei şi cei doi taţi ai Yvonei), întâmplări, episoade savuroase, eveni-
mente istorice reale din 1916, data intrării României în război, până la
al Doilea Război Mondial, apariţia comunismului în România în anii
1945–1948. Din conversaţiile lor se prefigurează o lume mitică de di-
nainte de comunism. Romanul este caleidoscopic, planurile alternează
pentru a reface istoria de un veac a României din perspectiva celor două
protagoniste şi a personajelor prezente sau evocate. Arta romancierei
constă în reconstituirea amănuntului semnificativ, a lucrurilor mai pu-
ţin importante din viaţa personajelor într‑un limbaj de mahala, speci-
fic Bucureştilor. Vica Delcă este „un produs al oralităţii inepuizabile“
(E. Simion). Romanul se compune din patru părţi şi un epilog. Frag-
mentul din Antologie este selectat din Partea întâi, capitolul Strada Co‑
riolan. Observaţi caracterul oral al sporovăielii Vicăi şi faptele de vorbire
proprii unei mahalagioaice autentice.

Scurtă caracterizare a prozei de după 1990

Evoluţia literaturii române de după 1990 se caracterizează, în primii
câţiva ani, prin recuperarea şi reintegrarea scriitorilor români aflaţi în
exil. Operele lui Tristan Tzara, Mircea Eliade, Emil Cioran, Virgil Ghe-
orghiu, Eugen Ionescu, Vintilă Horia, Dumitru Ţepeneag, Petru Dumi-
triu, Nicolae Balotă, Ion Negoiţescu. Monica Lovinescu, Virgil Ierunca,
Norman Manea, Virgil Tănase vor fi editate în original sau traduse în
limba română.

O altă caracteristică a acestei perioade este explozia documentului
şi a literaturii confesive (memorii, jurnal, corespondenţă, evocări, in-
terviuri). Apar sute de lucrări despre personalităţile istoriei româneşti,
despre victimele persecuţiilor şi închisorilor comuniste şi despre dic-
tatorii comunişti. Dintre lucrările numeroase ale marilor personalităţi
amintim doar câteva: Jurnalul fericirii de Nicolae Steinhardt (1991), Bi‑
necuvântată fii, închisoare… de Nicole Valéry‑Grossu (1998), Rugaţi‑vă
pentru fratele Alexandru de Constantin Noica (2008), Amintiri (Cinci
ani şi două luni în penitenciarul de la Sighet) de Constantin C. Giurescu
(2000), Jurnalul unui jurnalist fără jurnal de I. D. Sîrbu (2005) şi jur-
nalele semnate de Mihail Sebastian, Monica Lovinescu, Mircea Zaciu,
Nicolae Balotă, Mircea Cărtărescu sau Gabriel Liiceanu.

Importante apariţii literare au fost romanele cu caracter autobiogra-
fic: Luntrea lui Caron de Lucian Blaga, Adio, Europa de I. D. Sîrbu, Dum‑
nezeu s‑a născut în exil de Vintilă Horia, romanele Orbitor de Mircea
Cărtărescu (1996) şi Întoarcerea huliganului de Norman Manea (2003),
care au marcat epoca postdecembristă, la fel ca romanele Femeia în roşu,
cu trei autori, Mircea Nedelciu, Adriana Babeţi, Mircea Mihăieş, Feres‑
trele zidite de Alexandru Vona, Zadarnică e arta fugii a lui Dumitru Ţe-
peneag sau Pupa russa de Gheorghe Crăciun.

Vocabular

exorcizare = eliberare de diavol prin
rugăciuni sau descântece

mizerabilism = tendinţa de a prezenta
soarta mizerabilă, jalnică a unor
persoane

sarcastic = batjocoritor, usturător
insurgenţă = insurecţie, răscoală
captiv = prins şi lipsit de libertate;

prizonier
fabulos = care depăşeşte orice închipuire,

extraordinar
luxuriant = care se impune prin bogăţia

formelor
îmbibare = îndoctrinare, a face să fie

pătruns de o idee, de o teorie
inutilitate = nimicnicie, zădărnicie
subversiv = care periclitează, subminează

ordinea internă a unui stat
a recupera = a obţine din nou, a recâştiga,

a redobândi
abuziv = exagerat, excesiv
crud = violent, dur
desacralizat = care şi‑a pierdut caracterul

sacru
dezagregare = distrugere a stării de

coeziune
dezumanizare = pierdere a sentimentelor

umane, abrutizare
paralizant = care împiedică sau opreşte o

manifestare, o acţiune
ipostază = stare, situaţie în care se

găseşte cineva sau ceva
autoficţional = ficţiune bazată pe

elemente autobiografice
fantast = bazat pe ireal, pe neobişnuit

1–212áttörd Literatura 12kor8.indd 49 2016. 06. 27. 21:19

CROATICA

UNITATEA II

50

Proza ultimelor două decenii s‑a îmbogăţit cu opere semnificative:
Cristian Teodorescu, Răzvan Petrescu, Radu Aldulescu, Stelian Tănase,
Filip Florian, Marta Petreu, Norman Manea, Alexandru Vlad, Florina
Iliş, Radu Pavel Gheo, Răzvan Rădulescu, Dan Lungu, Lucian Dan Teo-
dorovici, Daniel Bănulescu, Horia Ursu, Matei Florian, Ion Iovan, Matei
Vişniec, sau Ioana Pârvulescu.

Pentru exemplificarea tendinţelor actuale ale romanului românesc
am selectat în Antologie doar trei romane: Acasă, pe Cîmpia Arma‑
ghedonului de Marta Petreu; Amantul Colivăresei de Radu Aldulescu
şi Asediul Vienei de Horia Ursu. Toate trei sunt expresii ale unei „noi
obiectivităţi“, bazată pe surprinderea banalităţii cotidiene, cu o viziune
integratoare asupra unor mari schimbări istorice produse în societatea
românească: dispariţia ţărănimii şi a lumii rurale cu o istorie milenară
în umbra Apocalipsei (în viziunea tatălui), care formează romanul de
analiză al Martei Petreu; problema supravieţuirii în societatea postde-
cembristă, aflată într‑o criză multiplă (economică, morală, umană etc.)
în viziunea lui Radu Aldulescu; şi prăbuşirea unei lumi, a unui punct car‑
dinal, anume a Estului, înainte şi după evenimentele din 1989, prăbuşire
văzută cu multă ironie, cu umor negru în romanul lui Horia Ursu.

Horia Ursu

Horia Ursu (1948), după studii de filologie la Uni-
versitatea din Cluj, a fost profesor în ţară şi în stră-
inătate (Amiens, Franţa). A debutat cu volumul
Anotimpurile după Zenovie (1988 şi 2011). Romanul
Asediul Vienei, primul roman al lui Horia Ursu, a apă-
rut în 2007 şi a primit numeroase premii. Acest suc-
ces se explică printr‑o schimbare radicală a tradiţiei
romaneşti postmoderne.

Scrisul lui Horia Ursu reflectă umorul negru, ironia amară central‑eu-
ropeană, în căutarea unor răspunsuri la întrebările legate de „goluri-
le“ istoriei create în jur (comunismul şi postcomunismul, dezagrega-
rea unei colectivităţi odată cu plecarea saşilor, şvabilor şi evreilor din
Ardeal), de „golurile“ spirituale individuale (de după Nietzsche) şi mai
ales de „golul“ creat în urma dispariţiei culturii în sens tradiţional, a
culturii transilvane aşezate, temeinice. Registrele narative ale romanului
sunt variate, de la comic la tragic, de la poetic la burlesc, de la re-
alism la fantastic. Este atmosfera intelectualismului lui Robert Musil
(Omul fără însuşiri) şi al lui Milan Kundera. Arta lui Horia Ursu constă
în modul în care obiectele sau evenimentele, importante sau cele mai
banale, dezlănţuie descrieri vii şi precise, cum sunt cele din fragmentul
ales din Asediul Vienei despre obiectele de artă, tablourile scoase la lici-
taţie. În jurul acestor obiecte şi tablouri se ţese istoria şcolii de pictură
din Baia Mare, cunoscută la nivel internaţional, creată de pictorii bu-
dapestani, întorşi de la Paris într‑un orăşel de provincie pentru a realiza

Horia Ursu, Asediul Vienei

1–212áttörd Literatura 12kor8.indd 50 2016. 06. 27. 21:19

CROATICA

51

UNITATEA II
cele mai îndrăzneţe planuri şi vise. Toate acestea îi oferă posibilitate au-
torului să realizeze o scriitură dominată de artistic şi de estetic, cu multe
detalii care revin deseori, cu funcţii noi în text.

Radu Aldulescu

Radu Aldulescu (1954) a debutat în 1973 în revis-
ta Luceafărul, iar în 1993 cu romanul Sonata pentru
acordeon, pentru care a primit Premiul Uniunii Scri-
itorilor din România. Alte romane: Amantul Colivă‑
resei (1996), Îngerul încălecat (1997), Proorocii Ieru‑
salimului (2004), Mirii nemuririi (2006), Ana Maria
şi îngerii (2010). În maghiară s‑a publicat romanul
Proorocii Ierusalimului. A scris scenariul filmului
Terminus Paradis (regizat de Lucian Pintilie), care a
obţinut Marele Premiu al Juriului la Festivalul de la
Veneţia (1998).

În fragmentul din primul capitol al romanul Amantul Colivăresei (vezi
Antologia), Radu Aldulescu prezintă familia Cafanu. Dintre membrii
acestei familii, Mite, personajul cel mai excentric din roman, alege de-
clasarea voluntară ca semn al revoltei sociale şi psihologice împotriva
tatălui, Constantin Cafanu, ziarist. Romanul conţine multe date auto-
biografice. Dimitrie (Mite) Cafanu nu are o copilărie fericită; tatăl, no-
menclaturist comunist, nu se ocupă de el, iar mama (Gina) îl iubeşte
mai mult pe unul dintre fraţii săi. În urma unui conflict pentru moşte-
nire, Mite rămâne fără locuinţă şi se va îndepărta de familie. Îşi va lua
viaţa pe cont propriu, va lucra ca muncitor la întreprinderea Policolor,
după aceea este soldat, hoţ de buzunare, boxer redutabil. Împreună cu
un prieten, Mite ajunge în satul Pertihani, unde vor găsi două surori
înstărite, singure, la care vor sta fără griji. După un timp însă totul se
va schimba, şi ei vor pleca din nou în lume. Rămas fără serviciu, Mite
cutreieră lumea şi nu poate să o uite pe Colivăreasa, marea sa iubire din
tinereţe.

Marta Petreu

Marta Petreu (1955), poetă, eseistă şi universi-
tară din Cluj, a făcut parte din grupul format în
ambianţa intelectuală a revistei Echinox. A debu-
tat în 1981, cu volumul de poeme Aduceţi verbele.
Alte volume de poezii: Dimineaţa tinerelor doam‑
ne, Loc psihic, Poeme neruşinate, Cartea mâniei,
Falanga, Scara lui Iacob. Printre studiile sale des-

pre filosofia şi cultura română se numără: Un trecut deocheat sau „Schim‑
barea la faţă a României“, Ionescu în ţara tatălui, Filosofia lui Caragiale,
Despre bolile filosofilor. Cioran, Diavolul şi ucenicul său – Mihail Sebastian.
Marta Petreu are un volum de poezii tradus în limba maghiară (2014).

Radu Aldulescu, Amantul Colivăresei
(2013)

Radu Aldulescu, Jeruzsálem prófétái
(Budapesta, 2013)

1–212áttörd Literatura 12kor8.indd 51 2016. 06. 27. 21:19

CROATICA

UNITATEA II

52

Acasă, pe Cîmpia Armaghedonului (2011), primul roman scris de Marta
Petreu, este unul dintre cele mai bune romane româneşti postdecem-
briste. Romanul a fost ales „Cartea anului 2011“. Titlul romanului vine
de la Câmpia stearpă a Transilvaniei, unde s‑a născut autoarea, un peisaj
pustiit de anotimpuri şi de oameni, împreună cu urâtul pe care‑l stâr-
neşte. Tabita, personajul narator (însăşi autoarea), trece prin experienţe
unice, dureroase, într‑o familie în care domnea mai mult ura. Tabita va
recrea din interior lumea satului Cutca de pe Câmpie, cu deschidere spre
evenimentele istorice importante, aproape un secol de existenţă în viaţa
localităţii (perioada din Imperiul Habsburgic, războaiele, schimbările
de regim, colectivizarea, comunismul, postcomunismul). Destinele per-
sonajelor (Mama, Tatăl, cei trei copii: Ana, Tinu, Tabita, copiii copiilor)
sunt expresii ale caracterului straniu al existenţei umane. Tinu, băiatul,
va face închisoare din cauza refuzului iehovist al serviciului militar, la
îndemnul Tatălui, care, la rândul lui, va muri într‑un accident ieşit din
comun. În roman parcă toată lumea cunoaşte semnele morţii, moartea
fiind elementul principal, filtrul reflecţiei asupra existenţei umane. Cu
toate experienţele negative trăite în sânul familiei, Tabita îşi aminteşte
de mama ei ca de o „Teribilă Mamă“, pe care nu „ar schimba‑o cu alta
pentru nimic în lume“. În fragmentele din roman din Antologie puteţi
urmări portretul mamei (Tica) şi al tatălui (Ticu), două lumi diferite,
descrise de către Tabita‑Narator cu o mare artă portretistică într‑un lim-
baj cu elemente populare, cunoscute şi în graiul vorbit de colectivităţile
româneşti din Ungaria.

Marta Petreu despre romanul Acasă, pe Cîmpia Armaghedonului:
„În vreme ce scriam, mi-au revenit cuvintele din copilărie. În satul meu,
până când au intrat radioul şi mai apoi televizorul, aproape în fiecare casă
se vorbea o limbă bogată şi mustoasă. Când am citit Ţiganiada lui Ioan Bu-
dai-Deleanu, ceea ce, din fericire pentru mine, s-a întâmplat târziu, aşa că
am putut-o simţi şi pricepe, mi-am dat seama că în satul meu s-a vorbit, cam
până prin 1965, limba din Ţiganiada. Era o limbă vie şi perfectă, deoarece
conţinea, în straturile ei, istoria însăşi a locurilor. De exemplu, „ţintirim“ este
cuvântul folosit, ca peste tot în Europa, strict pentru locul de veci din jurul
bisericii, care, cronologic, este cel mai vechi; „temeteu“, pentru următorul
loc de îngropăciune; iar „cimitir“, pentru cel de-al treilea loc de îngropăciu-
ne, în care au început să îngroape morţii numai acum vreo şaizeci de ani.
Pentru un arheolog al limbii, cele trei cuvinte indică fără greş succesiunea
creării celor trei locuri de veci ale satului. Ţăranii vorbesc concret, precis şi
expresiv, ca orice populaţie primitivă. La fel e şi cu numele din familii, ţăranii
erau constituiţi în adevărate dinastii, în care numele de botez erau alese cu
grijă, desenând, în timp, în mod sever, spiţele ţărăneşti... care se respectă
sau se dispreţuiesc reciproc... La fel de precise sunt rangurile, ierarhia fa-
miliilor din sat. Sigur, eu n-am folosit întreaga limbă ţărănească a Câmpiei
Transilvaniei. Numai câteva cuvinte, presărate ici, colo, pentru ca personaje-
le mele să-şi păstreze, cât de cât, individualitatea. Autenticitatea.” (fragment
din interviul publicat în Observator cultural, nr. 362, 2012)

Marta Petreu, Acasă, pe Cîmpia
Armaghedonului

Marta Petreu, Márta jelenései
(Budapesta, 2014)

1–212áttörd Literatura 12kor8.indd 52 2016. 06. 27. 21:19

CROATICA

53

UNITATEA III

După cum am amintit în capitolul Introducere, „literatura proletcultistă“
a fost aservită unor scopuri politice şi ideologice. În anii 1950, autori ca
Maria Banuş, Mihai Beniuc, Dan Deşliu, A. E. Baconsky au scris despre
Lenin şi Stalin, despre eroii comunişti, despre muncitorii dedicaţi parti-
dului. Acest proletcultism, sub variate forme, va continua până în 1989.
În atmosfera de dogmatism de după război au apărut cele trei curente de
poezie analizate în Introducere (gruparea în jurul revistei Albatros, Cercul
literar de la Sibiu şi noul suprealism), care pot fi considerate curente dem-
ne de tradiţia marilor poeţi interbelici (T. Arghezi, L. Blaga, I. Barbu, G.
Bacovia). Nicolae Labiş şi Ştefan Aug. Doinaş reprezintă înnoirea poeziei
în perioada „obsedantului deceniu“ și astfel ei sunt consideraţi precur-
sori ai neomodernismului „generaţiei ’60“. Din cauza morţii premature
(1956), opera poetică a lui N. Labiş a rămas neterminată, în schimb cea
a lui Ştefan Aug. Doinaş a cunoscut o dezvoltare spectaculoasă până în
2002, anul morţii poetului.

Nicolae Labiş

� Viaţa şi activitatea � Nicolae Labiş (1935–1956) s‑a născut în localitatea
Poiana Mărului‑Mălini (judeţul Suceava). Părinţii lui au fost învăţători. Prin
strămoşii dinspre mamă poetul este înrudit cu Ion Creangă. Liceul l‑a urmat
la Fălticeni (1947–1951) şi la Iaşi. A debutat la 15 ani în revista Iaşul nou. A
început să publice la revista Viaţa românească. În 1952, este remarcat şi tri-
mis la Bucureşti, la Şcoala de literatură „Mihai Eminescu“. Printre profesorii
săi se numără şi Mihail Sadoveanu, care îl apără pe adolescentul rebel. Deşi
N. Labiş scrie numeroase poezii închinate Partidului Comunist, el a intrat
deseori în conflict cu conducerea şcolii din cauza unor „abateri de la morali-
tatea şcolii şi disciplină“. După absolvire lucrează la revistele Contemporanul
şi la Gazeta literară. Antum i s‑au publicat volumele Primele iubiri (1956) şi
Puiul de cerb (1956), iar postum volumele Lupta cu inerţia (1958) şi cartea de
poezii pentru copii, Păcălici şi Tândăleţ (1963).
După reprimarea revoluţiei ungare, poetul a participat la reuniuni în cadrul miş-
cării studenţeşti din Bucureşti. În decembrie 1956, la scurt timp după împlinirea
a 21 de ani, Labiş a fost victima unui accident de tramvai, în condiţii până astăzi
neelucidate. Moartea poetului a devenit un mit, care se leagă de revoluţia ma-
ghiară. În spital a mai dictat câteva poezii unui prieten (vezi Antologia). Nicolae
Labiş este considerat primul opozant al regimului comunist. Poetul se recla-
mă dintre marii scriitori ai literaturii universale: Villon, Baudelaire şi Rimbaud,
iar din literatura română: Mihai Eminescu, Tudor Arghezi şi Mihail Sadoveanu.

III. Precursori
ai neomodernismului

în poezie

Vocabular

rebel = nesupuș încăpăţânat, îndărătnic
abatere = încălcare a unor dispoziţii

legale
antum = publicat înaintea morții

autorului
postum = publicat după moartea

autorului
neelucidat = neclarificat, nelămurit
precursor – înaintaş, premergător
reprimare = înăbușire, represiune

Nicolae Labiş

1–212áttörd Literatura 12kor8.indd 53 2016. 06. 27. 21:19

CROATICA

UNITATEA III

54

Opera lui Nicolae Labiș

Opera acestui tânăr, care a trăit doar 21 de ani, cuprinde în jur de zece
mii de versuri, traduceri, scrieri în proză şi corespondenţă, scrise între
anii 1950‑56. Fiind din fire contestatar, Nicolae Labiş a fost, practic,
un poet interzis în momentul morţii sale tragice. Nicolae Labiş a trăit
în anii grei ai proletcultismului, dar, în ciuda acestui fapt, a creat o
operă poetică autentică. George Călinescu l‑a considerat „un poet pe
deplin exprimat“ din cauza maturităţii poetice moderne în contextul
politic al anilor 1950. Pe un fond folcloric desăvârşit, cunoscut perfect
de către poet, în poezia lui apar teme mitologice şi existenţiale, care
îl situează pe o poziţie diferită faţă de autorii proletcultişti. Opera lui
Nicolae Labiş s‑a detaşat de regulile impuse de proletcultism printr‑un
discurs poetic modern şi revoluţionar de tip romantic, reluând teme
ale poeziei interbelice, plină de semnificaţii mitologice, marcată de un
puternic lirism.

Datorită talentului său de excepţie şi a personalităţii sale fulgeră-
toare, Nicolae Labiş a fost numit de Eugen Simion „buzduganul unei
generaţii“. Poetul a reuşit, cu preţul vieţii sale, să trezească spiritele, să
refacă legătura cu poezia lui Mihai Eminescu, Tudor Arghezi, Lucian
Blaga şi să creeze o punte înspre „generaţia ‚60“. Nicolae Labiş va re-
lua marile teme folclorice ale literaturii române dintr‑o perspectivă
personală. În opera poetică a lui N. Labis pot fi distinse mai multe
etape:

� Prima etapă, cu caracter autobiografic, din volumul Primele iubiri,
reflectă lumea copilăriei şi a adolescenţei. În poezia Începutul (vezi An‑
tologia) se manifestă vocea poetică pură a adolescentului, conştient de
talentul său, iar influenţa lui Tudor Arghezi (versuri ca „Slova de foc şi
slovă făurită“ din poezia Testament) este evidentă:

„Bătăile versului am prins a deprinde
Nu din cărţi, ci din horă, din danţ,
Rimele, din bocete şi colinde,
Din doinele seara cântate pe şanţ“.

Asemenea lui Eminescu, Labiş a cules folclor din zona natală, pu-
blicat postum, şi a avut un profund sentiment al naturii: „Bătrânii mei,
munţi mei, / Pângăriţi de‑atâtea versuri proaste / Tare mi‑a fost dor de
voi!“ (Munţii). În Moartea căprioarei natura este misterioasă, mitică, un
spectacol cosmic: „Ca pe‑un altar ard ferigi cu flăcări vineţii / Şi stelele
uimite clipiră printre ele“. Poemul Meşterul (vezi Antologia) poate fi in-
terpretat ca o artă poetică, în care Labiş reia motivul jertfei pentru cre-
aţie al baladei Monastirea Argeşului. Autorul‑creator plăteşte cu sacrifi-
ciul propriei vieţi pentru operă. Poetul este un izvor de valori spirituale,
iar poezia o trăire a acestor valori ale spiritului: „Meşter valah, azi nume
de fântână“. Totodată, poetul – ca reprezentant al naţiunii – simbolizea-
ză sacrificiul suprem al tuturor creatorilor de valori:Nicolae Labiș, Poezii

1–212áttörd Literatura 12kor8.indd 54 2016. 06. 27. 21:19

CROATICA

55

UNITATEA III
„Când schelele curmate se surpară,
Păreai atât de neînvins sub nori,
Încât cu slabe aripi de şindrilă
Ai fi putut spre alte zări să zbori.
Dar dragostea pământului şi‑a ţării
Te‑a prăvălit pe câmpul fumuriu,
Ca să ţâşneşti în veci de veci, fântână,
De jertfă şi de cântec pururi viu“.

Aceste poeme au o atmosferă de baladă din cauza tensiunii dramati-
ce, resimţită mai ales în Moartea căprioarei, pe care o trăieşte adolescen-
tul. Intenţia poetului este de a transforma în mit creaţia poetică, munţii,
pădurile, folclorul (Meşterul).

� A doua etapă a creaţiei lui Nicolae Labiş este marcată de volumul Lup‑
ta cu inerţia şi constituie expresia unei maturităţi rapide, trecerea spre o
lirică a vârstei adulte, dominată de dezbaterea problemelor etice ale ero-
ului într‑o epocă prea strâmtă pentru un adolescent cu o permanentă
ardere spirituală. Poemul Mioriţa (vezi Antologia), expresie a folclorului
trăit în profunzime, poate fi interpretat ca o căutare de către Maria a Fi-
ului răstignit, temă răspândită în folclorul popular religios. Labiş scrie:
„Măicuţă bătrână cu brâul de lână,/ ce mai caţi bătutul de noroc“. Poezia
se transformă, în final, într‑o meditaţie asupra istoriei şi a destinului:

„Pe‑un picior de plai, pe‑o gură de rai,
Stau câteodată împietrit şi mut
Să‑nţeleg o clipă neînţelesul grai
Plin de jalea unui veac trecut..“.

Casa memorială „Nicolae Labiş“ de la Mălini

1–212áttörd Literatura 12kor8.indd 55 2016. 06. 27. 21:19

CROATICA

UNITATEA III

56

Versurile din poezia Arthur Rimbaud: „Din vuirea de tramvaie şi
din ud pavaj să‑ţi crească / Evocarea mea frăţească, încâlcit ştrengar,
Arthur!“ par a fi premonitorii: nu peste mult timp, în 1956, autorul va
suferi un accident grav pe un „ud pavaj“, sub un tramvai în centrul ora-
şului Bucureşti, nu departe de Spitalul Colţea, unde va muri peste câte-
va zile. Portretul lui Rimbaud pare a fi un autoportret: „Neastâmpărul
tău tragic te‑a înviat aici, acum“. Este şi cazul lui François Villon, care
reprezintă pentru Labiş un exemplu de frondă faţă de lumea în care
trăieşte: „Pitic cu zâmbet ager, găsesc oricând în tine, / când osteneala
vine, renăscător imbold – / În răzvrătirea penei cu cioc tăios şi ager /
Şi‑n crunta răzvrătire a spadei de la şold“ (vezi poezia François Villon).
Mai multe poezii din volumul Lupta cu inerţia dovedesc o trecere la
un lirism reflexiv, filosofic, cu deschideri spre mit, ca în poezia Sunt
spiritul adâncurilor (vezi Antologia):

„Şi zămislesc comori
Uimindu‑vă pe cei ce mă‑nţelegeţi.
Apoi cobor din nou prin hrube trudnice
În apa luminoasă, minunată.
Sunt spiritul adâncurilor,
Trăiesc în altă lume decât voi“.

(Vezi Antologia)

Aceeaşi conştiinţă de creator de valori spirituale se exprimă în po-
ezia Albatrosul ucis (Vezi Antologia), simbol al geniului care se simte
străin printre semeni. „Poetul e asemeni cu prinţul vastei zări“ spune
Baudelaire în poezia Albatrosul, însă pe pământ, în realitatea concretă,
este pasărea‑prinţ, stranie şi ridicolă, care trebuie să dispară. Poemul
Albatrosul ucis poate fi considerat expresia unui presentiment al morţii
premature a lui Nicolae Labiș:

„La marginea vieţii clocotitoare‑a mării
Stă nefiresc de ţeapăn, trufaş, însă răpus.
Priveşte încă parcă talazurile zării
Cu gâtul galeş îndoit în sus…

Când se‑nteţeşte briza aripa‑i se‑nfioară
Şi, reînviat o clipă de‑un nevăzut îndemn,
Îţi pare că zbura‑va din nou, ultima oară,
Spre‑un cimitir mai sobru şi mai demn“.

Având un destin dintre cele mai dificile din punct de vedere artistic
din cauza climatului politic în care a trăit, Nicolae Labiş a creat o operă
inegală, însă originală şi de o autentică vibraţie. El este „un talent uriaş
şi feroce“ cum afirma Nichita Stănescu, iar după G. Călinescu: „Timpul
va da probabil acestui meteor o sclipire şi mai profundă“. Iată de ce o
lectură atentă a operei poetice a lui Labiş este de actualitate.

Nicolae Labiș, Lupta cu inerția

Vocabular

pângărit = dezonorat, necinstit
contestatar = care protestează
premonitoriu = care prevesteşte
frondă = răzvrătire, mişcare de revoltă
presentiment = presimţire
prematur = timpuriu, care se întâmplă

sau apare înainte de vreme
climat = mediul social, politic şi moral
autentic = adevărat, nefalsificat, original
vibraţie = emoţie puternică

1–212áttörd Literatura 12kor8.indd 56 2016. 06. 27. 21:19

CROATICA

57

UNITATEA III

Mircea Cărtărescu despre Nicolae Labiș:
„Poezia lui Labiş mi‑a plăcut întotdeauna. Nu mi‑au plăcut însă cei care au
făcut din el un autor edulcorat, bun pentru serbările de şcoală. Cred că nu
greşesc scriind că Labiş rămâne actual, atât prin poezia sa, cât mai ales prin
masca sa tragică, prin destinul său straniu de jertfă, de fecundator prin ab-
senţă“.

(Mircea Cărtărescu, România literară, nr. 52, 1981.)

edulcorat – îndulcit, prea des citat
straniu – ciudat, bizar, ieşit din comun
fecundator – care dă multe roade, roditor, productiv, fertil

®Analiza poeziei Moartea căprioarei

!! Propuneri pentru interpretarea textului

1. � Poezia Moartea căprioarei a apărut în revista Viaţa românească
(1954).

2. � Observaţi întâmplarea autentică din care s‑a inspirat adolescentul
Labiş. Scriitorul Geo Bogza (1908–1993), prieten cu tatăl poetului,
evocă vânătoarea care a stat la baza poeziei:
„Străbătând în marea feerie a toamnei, alături de tatăl poetului, locu-
rile prin care Nicolae Labiş copilărise, îl auzii spunându‑mi, în timp
ce arăta, dincolo de apa sălbatică a Suhei, o culme de munte: Acolo
am împuşcat căprioara! Era în vara lui 1945; abia mă întorsesem din
război, iar copiii din refugiu. Vânam ca să potolesc foamea. Atunci îl
luasem şi pe băiat cu mine. Seara, pe la nouă fără un sfert, căprioara
a venit în bătaia puştii. De fapt era un căprior, dar el a scris ca despre
o căprioară. Rămase cu ochii mari deschişi…“

3. � Căutaţi pe hartă, în judeţul Suceava, râul Suha Mare, care izvorăşte
din Munţii Stănişoarei şi se varsă în râul Moldova la Mălini, satul
natal al lui N. Labiş, aflat pe cursul inferior al râului.

4. � Descrieţi o scenă de vânătoare cu cât mai multe detalii, în cuvinte pe
care le cunoaşteţi. (De pildă: pădure, toamnă, căprior, căprioară, cerb,
armă de vânătoare, mistreţ, câine, hăitaş etc.)

5. � Vizionaţi filmul http://www.youtube.com/watch?v=GJc0xm4Xvhg
sau versiunea cu subtitrarea în limba engleză: http://www.dailymoti-
on.com/video/x7rejt_the‑death‑of‑the‑deer‑moartea‑capr_animals

6. � Citiţi poezia pe secvenţe: 1 (strofele 1, 2); 2 (strofele 3, 4, 5, 6); 3 (stro-
fele 7,8) şi 4 (strofele 9, 10, 11 şi 12).

1–212áttörd Literatura 12kor8.indd 57 2016. 06. 27. 21:19

CROATICA

UNITATEA III

58

Moartea căprioarei
Seceta a ucis orice boare de vânt.
Soarele s-a topit şi a curs pe pământ.
A rămas cerul fierbinte şi gol.
Ciuturile scot din fântână nămol.
Peste păduri tot mai des focuri, focuri,
Dansează sălbatice, satanice jocuri.
Mă iau după tata la deal printre târşuri,
Şi brazii mă zgârie, răi şi uscaţi.
Pornim amândoi vânătoarea de capre,
Vânătoarea foametei, în munţii Carpaţi.
Setea mă năruie. Fierbe pe piatră
Firul de apă prelins din cişmea.
Tâmpla apasă pe umăr. Păşesc ca pe-o altă
Planetă, imensă, străină şi grea.

Aşteptăm într-un loc unde încă mai sună,
Din strunele undelor line, izvoarele.
Când va scăpăta soarele, când va licări luna,
Aici vor veni în şirag să s-adape
Una câte una căprioarele.

Spun tatii că mi-i sete şi-mi face semn să tac.
Ameţitoare apă, ce limpede te clatini!
Mă simt legat prin sete de vietatea care va muri
La ceas oprit de lege şi de datini.

Cu foşnet veştejit răsuflă valea.
Ce-ngrozitoare înserare pluteşte-n univers!
Pe zare curge sânge şi pieptul mi-i roşu, de parcă
Mâinile pline de sânge pe piept mi le-am şters.

Ca pe-un altar ard ferigi cu flăcări vineţii,
Şi stelele uimite clipiră printre ele.
Vai, cum aş vrea să nu mai vii, să nu mai vii,
Frumoasă jertfă a pădurii mele!

Ea s-arătă săltând şi se opri
Privind în jur c-un fel de teamă,
Şi nările-i subţiri înfiorară apa
Cu cercuri lunecoase de aramă.
Sticlea în ochii-i umezi ceva nelămurit,
Ştiam că va muri şi c-o s-o doară.
Mi se părea că retrăiesc un mit
Cu fata prefăcută-n căprioară
De sus, lumina palidă, lunară,
Cernea pe blana-i caldă flori stinse de cireş.
Vai, cum doream ca pentru-întâia oară
Bătaia puştii tatii să dea greş!

Gustave Courbet: Moartea căprioarei
(1857). Scena prezintă căprioara
înainte de a‑şi da ultima suflare

Semnătura poetului

1–212áttörd Literatura 12kor8.indd 58 2016. 06. 27. 21:19

CROATICA

59

UNITATEA III
Dar văile vuiră. Căzută în genunchi,
Îşi ridicase capul, îl clătină spre stele,
Îl prăvăli apoi, stârnind pe apă
Fugare roiuri negre de mărgele.
O pasăre albastră zvâcnise dintre ramuri,
Şi viaţa căprioarei spre zările târzii
Zburase lin, cu ţipăt, ca păsările toamna
Când lasă cuiburi sure şi pustii.

Împleticit m-am dus şi i-am închis
Ochii umbroşi, trist străjuiţi de coarne,
Şi-am tresărit tăcut şi alb când tata
Mi-a şuierat cu bucurie: – Avem carne!

Spun tatii că mi-i sete şi-mi face semn să beau.
Ameţitoare apă, ce-ntunecat te clatini!
Mă simt legat prin sete de vietatea care a murit
La ceas oprit de lege şi de datini…
Dar legea ni-i deşartă şi străină
Când viaţa-n noi cu greu se mai anină,
Iar datina şi mila sunt deşarte,
Când soru-mea-i flămândă, bolnavă şi pe moarte.

Pe-o nară puşca tatii scoate fum.
Vai fără vânt aleargă frunzarele duium!
Înalţă tata foc înfricoşat.
Vai, cât de mult pădurea s-a schimbat!
Din ierburi prind în mâini fără să ştiu
Un clopoţel cu clinchet argintiu…
De pe frigare tata scoate-n unghii
Inima căprioarei şi rărunchii.

Ce-i inimă? Mi-i foame! Vreau să trăiesc, şi-aş vrea…
Tu, iartă-mă, fecioară – tu, căprioara mea!
Mi-i somn. Ce nalt îi focul! Şi codrul, ce adânc!
Plâng. Ce gândeşte tata? Mănânc şi plâng. Mănânc!

Titlul simbolizează preţul supravieţuirii omului în condiţiile privaţiuni-
lor cauzate de război.

Tema: despărţirea dureroasă de lumea copilăriei prin exprimarea senti-
mentului de regret şi de vinovăţie faţă de uciderea căprioarei, sentimen-
te ce vor creşte progresiv în poem, cu fiecare strofă.

Simboluri posibile: s‑a afirmat deseori că Moartea căprioarei reprezintă
ieşirea bruscă din copilărie şi pătrunderea într‑o nouă treaptă de vârstă,
iar uciderea căprioarei pierderea tragică a purităţii originare a copilăriei
în viaţa adolescentului Labiş, profund ataşat de spaţiul nord‑moldove-
nesc al Munţilor Stănişoarei.

Vocabular

boare de vânt = adiere de vânt
ciutură = găleată sau vas făcut din doage

sau dintr-un trunchi scobit, care
serveşte la scos apa din fântână

satanic = drăcesc, diavolesc
a nărui = a doborî
strună = coardă; parcă apele, izvoarele

au strune, de aceea la curgerea lor se
aude un cântec

în şirag să se adape = căprioarele vin
înşirate una după alta, ca şiragul de
mărgele

datină = tradiţie, lege străbună
ferigă = specie de plantă erbacee
bătaia puştii să dea greş = să nu ochească

bine cu puşca
împleticit = împiedicat, poticnit
străjuiţi de coarne = mărginiţi de coarne
deşarte = în zadar
nară = aici: una din ţevile puştii
frunzarele duium = frunzele grămadă

1–212áttörd Literatura 12kor8.indd 59 2016. 06. 27. 21:19

CROATICA

UNITATEA III

60

Compoziţia poeziei: cele 12 strofe de câte 12, 8, 6 şi 4 versuri, în total
75 de versuri se împart în patru secvențe. Alternanţa strofelor de dife-
rite dimensiuni sugerează ideea de criză şi de ruptură în cursul firesc
al existenţei unui adolescent, expresie a atmosferei generate de război,
pe care poetul a trăit‑o în refugiu, împreună cu mama şi sora lui.

� Prima secvenţă corespunde primelor două strofe (1, 2) şi prezintă se‑
ceta/setea, simbol al crizei de conştiinţă (regretul, suferinţa, sentimentul
de vinovăţie) al poetului care prevesteşte scena morţii căprioarei şi di-
ficultatea de a înţelege necesitatea de a salva vieţi omeneşti („când so-
ru‑mea‑i flămândă, bolnavă şi pe moarte“). Focul, soarele, apa, până şi
elementele primordiale ale vieţii îşi pierd funcţiile fireşti şi devin insu-
portabile într‑un peisaj paralizat de viaţa degradată:

„Seceta a ucis orice boare de vânt.
Soarele s‑a topit şi a curs pe pământ.
A rămas cerul fierbinte şi gol…
Peste păduri tot mai des focuri, focuri,
Dansează sălbatice, satanice jocuri.
Mă iau după tata la deal printre târşuri,
Şi brazii mă zgârie, răi şi uscaţi“.

Poemul începe cu personificări: „Seceta a ucis“; „brazii mă zgârie“.
Figurile de stil folosite sunt metaforele: „focuri dansează“; „Soarele s‑a
topit şi a curs pe pământ“, repetiţiile: „focuri, focuri“, cu rolul de a evi-
denţia drama acestui univers; epitete duble: „sălbatice, satanice jocuri“
şi epitete triple: „Planetă imensă, străină şi grea“ cu rolul de a sublinia
amploarea tragediei care se va desfăşura în poezie. Pădurea lui Labiş
nu mai este un loc de contemplaţie, favorabil regenerării sufleteşti, ca
la Mihai Eminescu, Vasile Alecsandri sau Lucian Blaga, pentru că na-
tura a devenit „străină şi rea“. Legile naturii sunt violate de către o
acţiune devenită distrugătoare, iar universul devine înspăimântător,
apocaliptic.

� A doua secvenţă se compune din următoarele patru strofe (3, 4, 5, 6) şi
apar elemente de descriere a locului dramei: Munţii Carpaţi, brazii, pă-
durea, izvoarele; locul unde tatăl şi fiul stau la pândă („Aşteptăm într‑un
loc…“) şi unde căprioarele „vor veni în şirag să s‑adape“.

Poetul se simte legat de căprioară, „prin sete de vietatea care va muri“,
într‑un timp în care nu mai funcţionează nici legi, nici datini. Natura
preia rolul unui cor din teatrul grecesc, care prevesteşte evenimentele
(„ce‑ngrozitoare înserare“). Durerea, violenţa dramei ce va avea loc sunt
exprimate prin scene pline de tensiune, de groază la nivelul întregului
univers.

Trăirile afective profunde ale poetului se exprimă prin sentimentele
de vinovăţie şi de suferinţă, provocate de participarea la această vână-
toare a foamei: „Vai, cum, aş vrea să nu mai vii, să nu mai vii“, adresată
„frumoasei jertfe a pădurii mele“. Se vor observa figurile de stil: epite-
te (ameţitoarea apă, foşnet veştejit, îngrozitoare înserare, flăcări vineţii),

Vocabular

feerie = frumuseţe ireală, de basm
refugiu = retragere din faţa unui pericol

(în timpul celui de‑al Doilea Război
Mondial, mama poetului, cu cei doi
copii, a fost obligată să plece într‑un
sat de lângă Câmpulung‑Muscel
pentru că soţul a fost mobilizat pe
frontul din răsărit)

privațiune = lipsă, sărăcie, mizerie

Genul liric reuneşte operele litera-
re care se constituie pe baza cate-
goriei estetice a liricului, ca text cu
o intensificare a funcţiei poetice.
În discursul poetic autonom, com-
pus din unităţi ritmice şi sonore,
reprezentările, ideile, concepţiile
şi trăirile afective ale autorului se
comunică direct. Tudor Vianu afir-
mă că poezia este: „acea formă
a creaţiei literare în care poetul,
vorbind în numele său, exprimă
viziunile, sentimentele, aspiraţiile
sale cele mai intime“. În genul liric,
limbajul este sugestiv şi expresiv,
folosindu‑se imagini artistice si
figuri de stil, precum şi cuvintele
cu sens figurat. Textul poeziei este
structurat în strofe si versuri, va-
lorificându‑se astfel muzicalitatea
limbii realizată prin elemente de
prozodie (rimă, ritm, măsură de
vers), dar şi prin figuri sintactice
(repetiţii, refren) sau de sunet (ali-
teraţii, asonanţe).

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 60 2016. 06. 27. 21:19

CROATICA

61

UNITATEA III
comparaţii (de parcă mâinile pline de sânge, ca pe‑un altar ard ferigi…),
personificări (răsuflă valea, stelele uimite clipiră). Aici pot fi surprinse
elemente ale baladei în sens larg:

„Ce‑ngrozitoare înserare pluteşte‑n univers!
Pe zare curge sânge şi pieptul mi‑i roşu, de parcă
Mâinile pline de sânge pe piept mi le‑am şters.

Ca pe‑un altar ard ferigi cu flăcări vineţii,
Şi stelele uimite clipiră printre ele.
Vai, cum aş vrea să nu mai vii, să nu mai vii,
Frumoasă jertfă a pădurii mele!“

Eugen Simion despre Nicolae Labiș:
„Labiş reprezintă, azi, mitul rimbaldian al adolescentului care, de‑abia des-
prins de lumea fabuloasă a copilăriei, intra în alta, unde universul i se în-
făţişează cu mari şi grele enigme. Luarea în stăpânire a lumii – act poetic
decisiv, propriu doar creatorilor ieşiţi din comun – presupune o energie
spirituală şi o percepţie adâncă a elementelor, însuşiri pe care, cu hotărâre,
acest adolescent le‑a avut“.

(Eugen Simion, Scriitori români de azi.)

rimbaldian – referitor la poetul francez Arthur Rimbaud
fabulos – fantastic, ce depăşeşte imaginaţia
percepţie – cunoaştere, reflectare nemijlocită
decisiv – hotărâtor, convingător

� A treia secvenţă, compusă din două strofe (7 şi 8), descrie apariţia
căprioarei, ţinta pe care o aşteptau tatăl şi fiul, pe malul râului Suha.
„Ea s‑arată săltând“ şi intră ca o figură mitică în imaginarul poetului:
„Mi se părea că retrăiesc un mit / Cu fata prefăcută‑n căprioară“. Prin
elementele de descriere căprioara se află între mit şi legendă, iar legătura
poetului cu Ea este una sufletească, de mare lirism: „Privind în jur cu‑n
fel de teamă, / Şi nările‑i subţiri infiorară apa…“ sau „De sus, lumina
palidă, lunară, / Cernea pe blana‑i caldă flori stinse de cireş“. Ochii, de
care aminteşte şi tatăl poetului în convorbirea cu Geo Bogza, devin un
motiv central în poezie, având o semnificaţie mai mult spirituală:

„Sticlea în ochii‑i umezi ceva nelămurit,
Ştiam că va muri şi c‑o s‑o doară.
Mi se părea că retrăiesc un mit
Cu fata prefăcută‑n căprioară…“

� A patra secvenţă, care cuprinde 4 strofe (9, 10, 11, 12), începe cu o
aliteraţie: „Dar văile vuiră“ ce sugerează trezirea definitivă la realitate
a tânărului. În această strofă (9), cea mai lungă din poem, se derulează
scena uciderii căprioarei prin imagini şocante, cu forme verbale de per-
fect simplu şi de mai mult ca perfect (vuiră, ridicase, prăvăli, zvâcnise,
zburase), utilizate cu scopul de a sugera acţiunea, de fapt crima săvârşită

figură de stil – procedeu utilizat
pentru a creşte expresivitatea
unui text

epitet – figură de stil care pune în
evidenţă însuşirile obiectelor sau
acţiunilor

personificare – figură de stil de
esenţă metaforică, care constă în
a atribui unui obiect caracteristici
ale unei persoane metaforă – figu-
ră de stil bazată pe o comparaţie
subînţeleasă şi prescurtată

repetiţie – figură de stil care con-
stă în folosirea de două sau de
mai multe ori a aceluiaşi grup de
sunete, a aceluiaşi cuvânt, a acele-
iaşi sintagme, pentru evidenţierea
anumitor aspecte ale obiectelor
sau ale acţiunilor prezentate

TERMENI LITERARI

Vocabular

secvenţă poetică = o succesiune de
imagini care formează un tot unitar

brusc = care se produce repede şi pe
neaşteptate

inocenţă = curăţenie sufletească,
nevinovăţie puritate originară

primordial = iniţial, originar, primar
degradat = care şi‑a pierdut calităţile;

stricat
amploare = extindere, mărime
regenerare = refacere, reînnoire
halucinant = care produce o impresie

foarte puternică; fascinant
trăire afectivă = experienţă sufletească

emoţională (trăită cu intensitate)
abundenţă = cantitate mare, belşug,

bogăţie

1–212áttörd Literatura 12kor8.indd 61 2016. 06. 27. 21:19

CROATICA

UNITATEA III

62

recent şi care este irevocabilă. Durerea şi revolta adolescentului se expri-
mă prin fraze scurte, într‑un ritm precipitat:.

„Dar văile vuiră. Căzută în genunchi,
Îşi ridicase capul, îl clătină spre stele,
Îl prăvăli apoi, stârnind pe apă
Fugare roiuri negre de mărgele.
O pasăre albastră zvâcnise dintre ramuri,
Şi viaţa căprioarei spre zările târzii
Zburase lin, cu ţipăt, ca păsările toamna
Când lasă cuiburi sure şi pustii.

Împleticit m‑am dus şi i‑am închis
Ochii umbroşi, trist străjuiţi de coarne,
Şi‑am tresărit tăcut şi alb când tata
Mi‑a şuierat cu bucurie: – Avem carne!“

Urmează despărţirea poetului de căprioară: „Împleticit m‑am dus şi
i‑am închis/ Ochii umbroşi, trist străjuiţi de coarne“. Adolescentul este
conştient şi puternic marcat (tăcut şi alb) de importanţa momentului, de
pierderea definitivă a inocenţei.:

„Ce‑i inimă? Mi‑i foame! Vreau să trăiesc şi‑aş vrea…
Tu, iartă‑mă, fecioară – tu, căprioara mea!
Mi‑i somn. Ce nalt îi focul! Şi codrul, ce adânc!
Plâng. Ce gândeşte tata? Mănânc şi plâng. Mănânc“.

Poezia se termină cu această revelaţie tragică a trezirii adolescentului
la realitate, a intrării sale în lumea adulţilor, supusă unor legi domina-
te de necesităţi. Se va observa abundenţa exclamaţiilor şi a întrebărilor
retorice.

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Lucraţi în trei grupe de câte 2‑3 elevi şi compa-
raţi descrierea pădurii din strofele 5 şi 11. Sta-
biliţi diferenţele dintre cele două viziuni asupra
cadrului natural.
a)  „Cu foşnet veştejit răsuflă valea.

Ce‑ngrozitoare înserare pluteşte‑n univers!
Pe zare curge sânge şi pieptul mi‑i roşu, de par-
că
Mâinile pline de sânge pe piept mi le‑am
şters…
Identificaţi elementele care sugerează grada-
rea tragediei ce se va produce; Analizaţi rolul
repetiţiei cuvântului „sânge“; Cautaţi cât mai

multe epitete referitoare la descrierea pădu-
rii; Stabiliţi diferenţele dintre cele două etape
ale descrierii; Demonstraţi pe baza acestor
două strofe în ce constă lirismul subiectiv al
poetului.

b) � Pe‑o nară puşca tatii scoate fum.
Vai, fără vânt aleargă frunzarele duium!
Înalţă tata foc înfricoşat.
Vai, cât de mult pădurea s‑a schimbat!
Din ierburi prind în mâini fără să ştiu
Un clopoţel cu clinchet argintiu…
 (Vezi Antologia)

1–212áttörd Literatura 12kor8.indd 62 2016. 06. 27. 21:19

CROATICA

63

UNITATEA III

2. � Formaţi două grupe de lucru, alegeţi câte o
secvenţă din poezie şi urmăriţi pe etape scena-
riul de vânătoare, în legătură cu celelalte sec-
venţe.

3. � Lucraţi în perechi şi analizaţi descrierea secetei

din prima strofă, pornind de la elementele uni-
versului şi ale realităţii imediate.

4. � Explicaţi semnificaţia versurilor: „Pornim amân
doi vânătoarea de capre/ Vânătoarea foametei în
munţii Carpaţi“.

LUCRU INDIVIDUAL

1. � Redactaţi un text de o pagină despre cadrul na-
tural în poezia Moartea căprioarei pe baza ur-
mătoarelor versuri:

„Seceta a ucis orice boare de vânt.
Soarele s‑a topit şi a curs pe pământ.
A rămas cerul fierbinte şi gol…
Mă iau după tata la deal printre târşuri,
Şi brazii mă zgârie, răi şi uscaţi“.

2. � Explicaţi semnificaţia afirmaţiei poetului, potri-
vit căreia Suha este „râul hipnotic“, care „curge în
fiecare vână a sufletului meu“. În poezia Munţii
poetul scrie:

„Dar mai presus de toate e Suha, râul hipnotic
Cu pururea murmur sporit de ecoul mereu!
Suha cea repede, Suha de‑o monotonie măreaţă,
Curge în fiecare vână a sufletului meu.“

Vocabular

hipnotic = fascinant, captivant,
hipnotizant (care provoacă stare de
somn)

pururea = veşnic, mereu
murmur = şoaptă, freamăt, zgomot

continuu, produs de unele fenomene
naturale

monotonie = lipsă de varietate
măreţ = care impresionează, grandios,

impunător, maiestos

D I C Ț I O N A R C U LT U R A L

François Villon (1432–1463) este cel mai important poet fran-
cez al Evului Mediu. La 21 de ani a absolvit Sorbona. Spirit
libertin, a intrat deseori în conflict cu autorităţile, a stat mai
mulţi ani în închisoare şi a fost condamnat la moarte prin
spânzurătoare, dar a fost graţiat. A devenit un simbol al bo-
emei literare. Dintre poeziile sale, mai cunoscute sunt bala-
dele: Balada spânzuraţilor, Balada doamnelor de altădată şi
poemul Testamentul cel mare.

Charles Baudelaire (1821–1867), poet francez care a revoluţio-
nat nu doar poezia franceză, ci şi pe cea europeană prin origi-
nalitatea volumului Florile răului („Les Fleurs du Mal“). Va avea
o influenţă hotărâtoare asupra viziunilor poetice ale autorilor
de mai târziu. Pentru Nicolae Labiş, Baudelaire este un model
de „poet blestemat“ (nonconformist).

Arthur Rimbaud (1864–1891), poet francez, precursor al sim-
bolismului. La 17 ani scrie poemul cunoscut Corabia beată
(„Le Bateau ivre“), care îl lansează în viaţa literară. Prieten cu
poetul P. Verlaine, Rimbaud devine copilul teribil al literatu-
rii franceze. După vârsta de 20 de ani nu a mai scris nimic.
N. Labiş îl aminteşte în mai multe poezii pe adolescentul va-
gabond, ca un fel de alter ego al său.

1–212áttörd Literatura 12kor8.indd 63 2016. 06. 27. 21:19

CROATICA

UNITATEA III

64

Ştefan Aug. Doinaş

� Viaţa şi activitatea � Ştefan Aug. Doinaş (n. Ştefan Popa, 1922–2002),
poet, eseist şi traducător. S‑a născut în comuna Caporal Alexa (judeţul
Arad), într‑o familie ţărănească. Şi‑a făcut studiile la Universitatea din Sibiu
şi din Cluj. A fost membru fondator al Cercului literar de la Sibiu şi colabora-
tor la Revista Cercului literar. A debutat în 1939, elev fiind, în Jurnalul literar
al lui George Călinescu. Volumul în manuscris Manual de dragoste, distins
cu premiul „Eugen Lovinescu“ în 1947, nu va mai apărea. Din 1948 predă
limba română în şcoli, în jurul Aradului şi trăieşte o permanentă tensiune
creatoare.
În 1957 este condamnat la un an de închisoare „pentru omisiune de de-
nunţ“, în legătură cu Revoluţia din Ungaria din 1956. Eliberat în 1958, va
lucra din 1969 la revista Secolul XX (din 1992 fiind redactor‑şef). În 1989
protestează alături de alţi scriitori împotriva persecuţiei la care era supus
poetul Mircea Dinescu, fiind el însuşi sancţionat. După 1989 este ales mem-
bru al Academiei Române. A fost senator în parlament din partea Partidului
Alianţa Civică.
La fel ca ceilalţi membri ai Cercului literar de la Sibiu, Doinaş debutează edi-
torial târziu, abia în 1964 (cu vol. Cartea mareelor). Volume de poezii: Omul
cu compasul (1966), Seminţia lui Laokoon (1967), Alter ego (1970), Papirus
(1974), Anotimp discret (1975), Alfabet poetic, selecţie (1978), Vânătoare cu
şoim (1985), Foamea de Unu, ediţie de autor (1987), Interiorul unui poem
(1990), Născut în Utopia, selecţie de autor (1992), Lamentaţii (1993), Aventu‑
rile lui Proteu (1995), Poezii, selecţie (1996), Psalmi (1997). Volume de eseuri
şi de critică literară: Lampa lui Diogene (1970), Poezie şi modă poetică (1972),
Orfeu şi tentaţia realului (1974), Lectura poeziei (1980), Măştile adevărului
poetic (1992), Scriitori români (2000). Volum de proză: T de la Trezor. Proze
(2000). Doinaş a tradus din Dante, G. Benn, Mallarmé, Hölderlin, Valéry, Goe
the (Faust, 1982). În anul 1975 i s‑a tradus un volum de poezii în maghiară
(Az én birodalmam, în traducrerea poetului Szilágyi Domokos).

omisiune de denunţ – neglijarea informării organelor securităţii de stat
seminţie – totalitatea urmaşilor
alter ego – alt eu; persoană care se aseamănă întru totul cu alta, încât i se poate substitui

Opera lui Ștefan Aug. Doinaș

În opera poetică a lui Ştefan Aug. Doinaş, compusă din elemente ale
unui neoclasicism de factură europeană modernă, nu rareori barocă şi
neoromantică, se constată o predilecţie pentru mitologie, simboluri cla-
sice, în variate forme, de la poezia de dragoste la psalmi, de la baladă la
sonet, de la parabole la epigramă. Mai mulţi critici literari au făcut com-
paraţii între creaţia proteică a lui Doinaş şi cea a lui Mihai Eminescu sau
a lui Goethe. Doinaş este „stăpân pe cea mai mare capacitate de a crea
imagini din literatura română, de o sensibilitate profundă atât în abs-
tractul meditativ, cât şi în concretul estetic“ (Ion Negoiţescu).

Opera sa are un spirit de o profundă urbanitate, iar absenţa oricărei
urme de balcanism sau de bizantinism (luate amândouă în sensul cel
mai pozitiv cu putinţă) înseamnă prezenţa masivă în opera poetică a Volum de eseuri publicat în (1997)

Ştefan Aug. Doinaş

1–212áttörd Literatura 12kor8.indd 64 2016. 06. 27. 21:19

CROATICA

65

UNITATEA III
unei atmosfere de Europă Centrală, deci de Transilvania, de cultură
aşezată şi întemeiată, afirmă însuşi poetul (vezi Farkas J., I. Negoiţescu şi
Şt. Aug. Doinaş într‑o convorbire budapestană). Apartenenţa lui Ştefan
Aug. Doinaş la grupul scriitorilor transilvăneni este subliniată de Vla-
dimir Streinu: „Slavici, Coşbuc, Iosif, Goga, Rebreanu, Blaga şi Doinaş
însuşi, spre deosebire de majoritatea confraţilor din restul ţării, au res-
pirat cu toţii mai întâi climatul culturii germane. Dar fiecare a izbutit
în felul său să fie cu strălucire al locului şi al timpului în care a trăit“.

Volumul de debut, Cartea mareelor, ne prezintă un poet gata format.
Astăzi ne despărţim (Vezi Antologia) e o poezie de dragoste de o simpli-
tate savantă, cu farmec imprevizibil, în care apar sentimentele de resem-
nare şi amărăciune:

Astăzi ne despărţim

Astăzi nu mai cântăm, nu mai zâmbim.
Stând la început de anotimp fermecat,
astăzi ne despărţim
cum s-au despărţit apele de uscat.

Totul e atât de firesc în tăcerea noastră.
Fiecare ne spunem: – Aşa trebuie să fie…
Alături, umbra albastră
pentru adevăruri gândite stă mărturie.

Nu peste mult tu vei fi azurul din mări,
eu voi fi pământul cu toate păcatele.
Păsări mari te vor căuta prin zări
ducând în guşă mireasmă, bucatele.
Oamenii vor crede că suntem duşmani.
Între noi, lumea va sta nemişcată
ca o pădure de sute de ani
plină de fiare cu blană vărgată.

Nimeni nu va şti că suntem tot atât de aproape
şi că, seara, sufletul meu,
ca ţărmul care se modelează din ape,
ia forma uitată a trupului tău…

Astăzi nu ne sărutam, nu ne dorim.
Stând la început de anotimp fermecat,
astăzi ne despărţim
cum s-au despărţit apele de uscat.

Nu peste mult tu vei fi cerul răsfrânt,
eu voi fi soarele negru, pământul.
Nu peste mult are să bată vânt.
Nu peste mult are să bată vântul…

Poetul cu soţia sa, Irinel Liciu, primă
balerină la Opera de Stat din Bucureşti

Vocabular

baroc = stil artistic caracterizat prin
cultivarea formelor grandioase

neoromantic = cu trăsături specifice
romantismului târziu (sec. XIX–XX)

imprevizibil = care nu poate fi prevăzut
epigramatic = care are caracter de

epigramă; satiric, înţepător
abstractul meditativ = contemplare,

reflecţie asupra unor lucruri greu de
înţeles din cauza lipsei de concret

urbanitate = civilizaţie şi cultură citadină;
comportare civilizată

bizantinism – caracter, influenţă bizantină
(nume dat Imperiului de Orient)

aşezat – cumpătat, serios, cuminte,
chibzuit

1–212áttörd Literatura 12kor8.indd 65 2016. 06. 27. 21:19

CROATICA

UNITATEA III

66

În următorul volum, Omul cu compasul, paralel cu baladele, erotica
poetului primeşte întruchipări mitice, ample dezvoltări alegorice, închi-
puiri fastuoase, de pildă în poezia Elegie:

„Cândva, fecioarele acestui astru
ieşeau din casă, gângurând abia
purtând pe umeri ca un scut albastru
o frumuseţe limpede şi grea…
Iar spre sfârşitul unei nopţi amare,
când fiicele ieşiră dintre flori
cu sâni sfioşi şi umeri goi pe care
cădeau cu săbii aspre tineri zori“.

Iubirea este un mister cosmic într‑o poezie ca Piatră şi cerc (vezi
Antologia), în care amanţii se transformă în elemente ale naturii: „eşti
piatra / care cade în mine / sunt cercul / pe care‑l stârneşti / promit:
/ mă voi reîntoarce / din ţărm / înainte ca tu / să fii acoperită / de
mâl“. Tot în acest volum au fost publicate baladele scrise cu mult îna-
inte, care se înscriu în programul Cercului literar de la Sibiu, fiind una
dintre contribuţiile cele mai importante ale cerchiştilor la dezvoltarea
literaturii române. Producţia baladescă a lui Radu Stanca, Ştefan Aug.
Doinaş şi Ioanichie Olteanu este cea mai însemnată în acest sens. Radu
Stanca, în studiul Resurecţia baladei, vorbeşte de posibilitatea „reîn-
noirii“ poeziei româneşti (vezi cap. Introducere) prin balade, care în-
seamnă adoptarea unei viziuni neoclasice (revenirea la modelele cla-
sice germane, engleze şi româneşti), care neagă gratuitatea formală
(estetismul) poeziei în general.

În anii 1970, volumele Seminţia lui Laokoon şi Papirus, scrise de
Ştefan Aug. Doinaş, vor însemna trecerea de la faza baladică la para-
bole lirice, prin care autorul comunică nelinişti existenţiale. Volumele
Anotimp discret şi Alfabet poetic aparţin „poeziei concretului“. Prin anii
1980 poezia lui Ştefan Aug. Doinaş s‑a îndreptat spre politic şi moral,
ca formă de refuz al realităţii sociale în care trăia: „ca zarea peste Pon-
tul Euxin e / fiinţa care s‑a scârbit de sine“ (Scârba). Poetul explică
această schimbare produsă în opera sa: „Poezia mea din ultimul timp
este din ce în ce mai barocă, şi în sensul acesta ea este o reacţie şi faţă de
clasicism. În acelaşi timp, o reacţie faţă de romantism, căruia îi refuză
efuziunile lirice necontrolate… În baroc este implicată ruptura aceasta
care se produce undeva înlăuntru, înlăuntrul eului liric, şi care lasă să
ţâşnească la suprafaţă contradicţiile exprimate, stilistic vorbind, ling-
vistic vorbind, prin oximoroane. Cred că în sensul acesta s‑a schimbat
poezia mea“. (Vezi Farkas, J.)

Este vorba de un lirism „pătat“ printr‑o luare de poziţie faţă de rea-
litatea imediată. Poezia „urâţeniei și a scârbei“ din anii 1986–1989 (vol.
Interiorul unui poem) capătă accente satirice de o duritate de pamflet
împotriva dictaturii şi a servitorilor acesteia. Doinaș prezintă lumea
bolnavă din jurul său în poezia Psalmul de greaţă (din vol. Interiorul
unui poem):

 Volum de eseuri publicat în 1972

Dedicația poetului: „Prietenului
Farkas Jenő cu prilejul unui week‑end
budapestan admirabil. Ştefan Aug.
Doinaş, Budapesta, 4 martie 1990“

Vocabular

mireasmă = miros plăcut, parfum
vărga = cu dungi
fermecat = plin de încântare, magic, vrăjit
răsfrânt = care se răsfrânge peste noi

1–212áttörd Literatura 12kor8.indd 66 2016. 06. 27. 21:19

CROATICA

67

UNITATEA III
„cu pumnii cât ulcioarele
mă bat în piept
izbesc
ca‑n porţile unei măcelării

şi urlu:

nu se ridică zilnic
zidul plângerii?

ţara aceasta
n‑a fost cândva
ţara făgăduinţei?
să laud?!“

E perioada distrugerii satelor şi bisericilor în cadrul „sistematizării
teritoriale“ şi perioada în care lui Doinaş i s‑a înterzis să publice din
cauza solidarităţii cu poetul Mircea Dinescu, condamnat la arest la do-
miciliu.

În ultima etapă a operei poetice, ca expresie a unui gust al esenţelor, a
abstractizării, Doinaş concepe poeme‑cântece. Poeziile din volumul Po‑
eme au un caracter epigramatic. Iată un exemplu din Hora elementelor:

„– apă humă foc şi aer
de mă‑ncaier sau descaier
orice fir a fost în caier
orice cântec a fost vaier…

– foc şi aer apă humă
omul are încă‑o mumă
ce‑i dă lapte şi‑l îndrumă
îl sărută şi sugrumă“.

Volumul Aventurile lui Proteu marchează trecerea de la poezia me-
tafizică la satira moravurilor din România anilor 1990. Proteu din ti-
tlul volumului este zeul mării în mitologia greacă, înzestrat de către
Poseidon cu darul profeţiei şi cu darul de a‑şi putea schimba forma.
În poezia Metamorfozele (Vezi Antologia) poetul e mereu altul: „Sunt
cel ce nu sunt. Nencetat un altul / şi‑n veci acelaşi“. Iată „poetul mul-
tiform“ despre care vorbea Doinaş, cel care însă îşi cunoaşte limitele.
Fiind profet, el îşi cunoaşte sfârşitul şi cunoaşte, probabil, şi posterita-
tea creatorului.

oximoron – figură de stil ce constă
într‑o asociere în aceeași sintagmă
a doi termeni care exprimă noțiuni
contradictorii, incompatibile din
punct de vedere logic, de exem-
plu: M. Eminescu: „Suferință, tu du‑
reros de dulce“ (Odă în metru antic)

TERMENI LITERARI

Volumul Papirus (1974)

1–212áttörd Literatura 12kor8.indd 67 2016. 06. 27. 21:19

CROATICA

UNITATEA III

68

D I C Ț I O N A R C U LT U R A L

Johann Wolfgang Goethe (1749–1832), poet german, gânditor
şi om de ştiinţă, una dintre cele mai de seamă personalităţi
ale culturii universale. Reprezentant de frunte, necontestat
al mişcării literare Sturm und Drang (Furtună şi avânt). Dintre
opere amintim Suferinţele tânărului Werther (1774) şi Faust.
Balada Regele ielelor (Erlkönig), scrisă în 1782, prezintă fiinţele

mitologice malefice, care umblă prin păduri.

Sebastien Slodtz, Aristeu și Proteu (1714), grup statuar
care se află în parcul Palatului de la Versailles. Aici se
vede zeul Proteu legat de către Aristeu, fiul lui Apollo,
pentru a‑l forţa să‑i prevestească viitorul. Posterita-
tea, probabil, ar dori să‑l lege şi să‑l învingă pe Ștefan

Aug. Doinaş pentru a afla secretele unei vieţi şi ale unei opere complexe a
literaturii române.

E aproape firesc că această operă poetică se termină cu volumul Psalmi,
dar cel care se roagă nu mai e nici cel ce suferă (asemenea lui Iov), nici
căutătorul de certitudini (ca în psalmii lui Arghezi), ci fiinţa egală cu
Dumnezeu, care îl invită printre oameni pentru a redresa lumea crea-
tă cu greşeli. Universul acesta poetic, fiind un „cosmos“, deschide prin
acest volum noi şi noi perspective de interpretare:

„Doamne, dezbracă‑Te‑n ceruri de soare;
leapădă‑Ţi luna şi stelele; vino să
batem pe jos amândoi în sudoare
ţara aceasta de cântec şi jale“.

(Psalmul I, vezi Antologia)

Cornel Regman despre Stefan Aug. Doinaş:
„Opera lirică a lui Doinaş lasă, mai mult decât altele, impresia unui veritabil
cosmos. Nu e un produs premeditat, ci o lume care a crescut şi s‑a format
după impulsuri şi legi interioare. Poetul are capacitatea rară de a limpezi
sensurile şi semnificaţiile materiei lirice fără să‑i răpească emoţia, inefabilul.
Propensiunea intelectuală e în cazul acestei creaţii un izvor de lirism“.

(Cornel Regman, Ştefan Aug. Doinaş, în Világirodalmi Lexikon,
vol. 19, 1996.)

premeditat – pus la cale, plănuit dinainte
impuls – îndemn, stimulent, avânt
a răpi – a fura, a lua cu sila
inefabil – inexprimabil, care nu poate fi exprimat în cuvinte
propensiune – tendinţă, înclinare firească, dispoziţie naturală

Volumul Psalmi (1997)

1–212áttörd Literatura 12kor8.indd 68 2016. 06. 27. 21:19

CROATICA

69

UNITATEA III

Baladele lui Ştefan Aug. Doinaş

După Ştefan Aug. Doinaş, „baladescul cuprinde toate acele forme ale
poeziei în care liricul recurge la forma indirectă a unei travestiri: traves-
tire care aşază continuu poetul îndărătul personajelor sale“ (Lampa lui
Diogene). Balada reprezintă totodată „capacitatea de a produce irealul“
identităţii culturale în construcţii baroce somptuoase. Paralel cu clima-
tul literar poetic, care stăpânea gruparea sibiană, atmosfera de legendă a
oraşului (burgului) transilvan a jucat un rol important. „Oraşul studen-
ţiei noastre respira un aer medieval, grupările studenţeşti întreţineau
– în cercuri destul de diversificate – conştiinţa unui nou Heidelberg,
tentaţia unui nou romantism istoric ne îndemna să căutăm în sfera altor
epoci, a unor alte culturi.“ – afirmă Ştefan Aug. Doinaş în Poezie şi modă
poetică. Baladele Mistreţul cu colţi de argint, Trandafirul negru, Alexan‑
dru refuzând apa, Omul cu compasul abordează teme majore ale clasi-
cismului, reluând modelele importante ale literaturii universale. Doinaş
evocă marile simboluri ale umanităţii ca Orfeu, Euridice, Ulise, Oedip,
Apollo sau Sfântul Gheorghe.

Sibiu, oraşul vechi

Poeme ca Mistreţul cu colţi de argint, Trandafirul negru sau Marea
(vezi Antologia) din ciclul baladesc demonstrează tentaţia fatală a omu-
lui în faţa creaţiei, în faţa împlinirii unui ideal sau în faţa infinitului. În
Mistreţul cu colţi de argint un prinţ levantin, simbol al omului evoluat, că-
ută obsesiv un ideal absolut (mistreţul – misterul enigmatic) şi va cădea
pradă idealului („mistreţului cu colţi de argint“). Prezenţa dramaticului
are valori şi semnificaţii etice, magice şi mitice. Nu lipsesc nici elemen-
tele stranii, miraculoase sau fantastice în balade. Orașul, burgul Sibiu
a jucat un rol deosebit în formarea spiritualității membrilor Cercului
literar (vezi Introducere). Descoperind Sibiul, cerchiștii vor avea „reve‑
lația Occidentului“, iar în mărturiile lor se pot găsi referințe la „Sibiul
fabulos“, „burgul medieval“, „orașul magic“, „cetatea umbrelor“, „orașul

Vocabular

resemnare = sentiment de acceptare
senină a unei anumite situaţii dificile
închipuire fastuoasă – imaginaţie
plină de fast, măreaţă

gratuitate = inutilitate a unei acţiuni,
a unei afirmaţii

travestire = faptul de a se ascunde sub
aparenţe înşelătoare

1–212áttörd Literatura 12kor8.indd 69 2016. 06. 27. 21:19

CROATICA

UNITATEA III

70

fantastic și oniric“. Lucian Blaga în poezia Anno domini creează o atmo-
sferă fantastică cu elemente romantice ale orașului Sibiu:

„Intrat-a noaptea-n burg, fără de vamă…
Bătaia ceasului stârnește liliacul
din somnul lung, în care s-așezase.
Cenusa îngerilor arși în ceruri
ne cade fulguind pe umeri și pe case.“

Însuși Ştefan Aug. Doinaş, în Poezie şi modă poetică, prezintă oraşul
studenţiei lor care a respirat un aer medieval: „grupările studenţeşti în-
treţineau ‒ în cercuri destul de diversificate ‒ conştiinţa unui nou Hei-
delberg, tentaţia unui nou romantism istoric ne îndemna să căutăm în
sfera altor epoci, a unor alte culturi…“ Prin urmare în balada Tranda‑
firul negru Ștefan Aug. Doinaș așază acțiunii baladei într-o atmosferă
medievală, cu elemente violente („holde arse de pelagră“) într-un spațiu
geografic nordic, în Țările de Jos (Olanda), în țara florilor și a orașelor
vechi:

„În Ţările de Jos, într-un vechi burg
încins cu holde arse de pelagră,
un grădinar visă într-un amurg
un straniu trandafir cu floare neagră“.

„Straniul“, neobișnuitul trandafir din visul grădinarului este un sim-
bol al căutării idealului de perfecțiune:

„Şi ani de-a rândul visul lui rămase
deasupra casei, ca un cer închis;
iar păsările, când veneau sfioase,
zburau cu aripi fragede prin vis“.

Această căutare poate fi interpretată ca un asalt al imposibilului ceea
ce va cere jertfa supremă. Grădinarul se va îneca în mlaştinile din jurul
„burgului“:

„Iar grădinarul putrezi în mlaştini,
sub zborul păsărilor care trec
în unghi prelung spre ţările de baştini
pierind în ceruri ca-ntr-un alb înec“.

Idealul de perfecțiune „trandafirul miraculos“ va înflori doar din
craniul înecatului:

„Abia atunci bătrânii pricepură
că trandafirul negru, mult visat,
crescuse lin, ieşind prin nări şi gură,
din craniul pur al celui înecat“.

Ştefan Aug. Doinaş, Trandafirul negru

Revista Secolul 21

1–212áttörd Literatura 12kor8.indd 70 2016. 06. 27. 21:19

CROATICA

71

UNITATEA III
Iar fantoma lui va bântui împrejurimile cu un „trandafir negru“ în

locul ochilor:

„Iar oamenii se-nchină lung, şi spun
că-n Ţările de Jos, în vechiul burg
încins cu holde arse de pelagră,
fantoma lui se plimbă-n ceasul murg
şi poartă-n loc de ochi o floare neagră“.

Aici se poate obesrva influența lui Goethe în interpretarea lui Lucian
Blaga (în studiul său Daimonion, 1926) în sensul că marii creatori sunt
dominați de demonic (daimonion), fiind „taina vieţii şi a lumii“. Demo-
nicul există în acești oameni ca o fatalitatea de neînlăturat, de la care
nici grădinarul nu poate să se sustragă. Confesiunea lirică a lui Doinaș
este filtrată prin arta de a povesti. De exemplu, trecerea timpului este
sugerată de poet prin imagini fantastice:

„În mări, epave cu catarge moi
dădură rădăcini, în timp ce bradul
de şapte ori se scutură de foi
şi zeci de fluvii îşi schimbară vadul“.

În balada Marea (vezi Antologia) este prezent simbolul tentaţiei
omului, care se angajează mereu în aventura cunoaşterii, sfârşită cu un
eşec în faţa elementelor primare (marea). Este de remarcat preferinţa
pentru joc a poetului: „El cânta pe ţărm. Perfidă, / unda mării s‑alinta. /
Ea zicea: Mă simt silfidă, / prinde‑mă – şi sunt a ta … / Marea chicotea:
– Ha! Ha! ..“.

®Analiza poeziei Mistreţul cu colţi de argint

!! Propuneri pentru interpretarea poeziei

1. � Balada poate fi citită ca un simplu episod de vânătoare („baladă ci-
negetică“), care are un lexic specific („vânătoare“, „codru“, „goarne,
„săgeată“,, „corn“, „copoi“).

2. � Balada poate fi intepretată ca un ritual al iniţierii, prinţul trebuind să
treacă prin mai multe probe ale armelor („săgeata de lemn“, „săgeata
de fier“ şi „săgeata de foc“). La nivelul lecturii simbolice prinţul din
Levant este omul, în general, mistreţul este o imagine a idealului, iar
vânătoarea un act existenţial. Virtuţile prinţului (curaj, perseverenţă,
nobleţe de caracter) sunt puse în contrast cu mediocritatea servitori-
lor, care vor să‑l abată pe prinţ de la obiectivul său, de a se confrunta
cu „mistreţul cu colţi de argint“.

3. � Autorul afirmă într‑o analiză a poeziei:
„Scrisă … la 4 iulie 1945, în Sibiu, poezia Mistreţul cu colţi de argint
reprezintă un text tipic pentru idealurile lirice care animau, în acel
timp, ’Cercul literar’. Ţin minte însă că intenţia mea, când am com-

Vocabular

liliac = animal mamifer insectivor,
asemănător cu șoarecele, cu aripi
adaptate la zbor, care trăiește prin
locuri întunecoase, de unde iese
numai noaptea

pelagră = boală de piele provocată de
lipsa unor vitamine

straniu = care iese din comun, ciudat,
bizar

ceasul murg = timp al înserării
Heidelberg = oraș german cu clădiri

medievale bine conservate, care
găzduiește una din cele mai vechi și
mai renumite universități din Europa

1–212áttörd Literatura 12kor8.indd 71 2016. 06. 27. 21:19

CROATICA

UNITATEA III

72

pus această poezie, a fost aceea de a realiza o îndoită exigenţă: pe de
o parte, o structură dramatico‑epico‑lirică tipică, de baladă cu trei
momente conflictuale urmat de un deznodământ; pe de altă parte,
un caracter simbolic al desfăşurării lor, care să permită mai multe
interpretări“. (Ştefan Aug. Doinaş, Un poet despre el însuşi)

4. � Ascultaţi poezia pe site‑ul: http://www.youtube.com/watch?v=
7rx6bTu9ODA

Mistreţul cu colţi de argint

Un prinţ din Levant îndrăgind vânătoarea
prin inimă neagră de codru trecea.
Croindu-şi cu greu prin hăţişuri cărarea,
cântă dintr-un flaut de os şi zicea:
– Veniţi să vânăm în păduri nepătrunse
mistreţul cu colţi de argint, fioros,
ce zilnic îşi schimbă în scorburi ascunse
copita şi blana şi ochiul sticlos…
– Stăpâne, ziceau servitorii cu goarne,
mistreţul acela nu vine pe-aici.
Mai bine s-abatem vânatul cu coarne,
ori vulpile roşii, ori iepurii mici…
Dar prinţul trecând zâmbitor înainte
privea printre arbori atent la culori,
lăsând în culcuş căprioara cuminte
şi linxul ce râde cu ochi sclipitori.
Sub fagi, el dădea buruiana-ntr-o parte:
– Priviţi, cum se-nvârte făcându-ne semn
mistreţul cu colţi de argint, nu departe:
veniţi să-l lovim cu săgeată de lemn!…
– Stăpâne, e apa jucând sub copaci,
zicea servitorul privindu-l isteţ.
Dar el răspundea întorcându-se: – Taci…
Şi apa sclipea ca un colţ de mistreţ.
Sub ulmi, el zorea risipite alaiuri:
– Priviţi cum pufneşte şi scurmă stingher,
mistreţul cu colţi de argint, peste plaiuri:
veniţi să-l lovim cu săgeată de fier!…
– Stăpâne, e iarba foşnind sub copaci,
zicea servitorul zâmbind îndrăzneţ.
Dar el răspundea întorcându-se: – Taci…
Şi iarba sclipea ca un colţ de mistreţ.
Sub brazi, el strigă îndemnându-i spre creste:
– Priviţi unde-şi află odihnă şi loc
mistreţul cu colţi de argint, din poveste:
veniţi să-l lovim cu săgeată de foc!…
– Stăpâne, e luna lucind prin copaci,
zicea servitorul râzând cu dispreţ.

Vocabular

Levant = arie geografică care cuprinde
ţările de pe litoralul Mării Mediterane
(Libanon, Siria, Palestina, Iordania şi
Egipt)

inimă neagră = fără milă (inimă rea)
a-şi croi = a-şi face, a-şi deschide o cale
hăţiş = tufiş de mărăcini, pădurice foarte

deasă
flaut = instrument de suflat
nepătruns = greu de pătruns, întunecat
colţ = canin de mistreţ (cu vârf ascuţit şi

proeminent)
scorbură = gaură, văgăună, scobitură
a abate = a se îndepărta de la o direcţie

iniţială
linx = pisică sălbatică, râs
săgeată = vergea de lemn cu vârf de fier
a zori = a grăbi, a da zor
risipit = răspândit, răsfirat, răzleţ
alai = aici: oamenii din suita prinţului,

cortegiu
a scurma = a răscoli suprafaţa pământului
a foşni = a produce un zgomot uşor prin

mișcare
îndrăzneţ = obraznic
luceferi = stele strălucitoae
colb = praf, pulbere
fiară = bestie, animal sălbatec mare
a grohăi = a scoate sunete repetate,

groase şi scurte; a guiţa

1–212áttörd Literatura 12kor8.indd 72 2016. 06. 27. 21:19

CROATICA

73

UNITATEA III
Dar el răspundea întorcându-se: – Taci…
Şi luna sclipea ca un colţ de mistreţ.
Dar vai! sub luceferii palizi ai bolţii
cum sta în amurg, la izvor aplecat,
veni un mistreţ uriaş, şi cu colţii
îl trase sălbatic prin colbul roşcat.
– Ce fiară ciudată mă umple de sânge,
oprind vânătoarea mistreţului meu?
Ce pasăre neagră stă-n lună şi plânge?
Ce veştedă frunză mă bate mereu?…
– Stăpâne, mistreţul cu colţi ca argintul,
chiar el te-a cuprins, grohăind sub copaci.
Ascultă cum latră copoii gonindu-l…
Dar prinţul răspunse-ntorcându-se: – Taci.
Mai bine ia cornul şi sună întruna.
Să suni până mor, către cerul senin…
Atunci asfinţi după creştete luna
şi cornul sună, însă foarte puţin.

Titlul conţine simbolul central al poemului: mistreţul. După cum no-
tează chiar autorul, mistreţul semnifică în unele culturi autoritatea sa-
cră, dar este însoţit, în altele, şi de o conotaţie negativă, sugerând igno-
ranţa, pornirile bestiale.

Surse: poetul mărturiseşte că sursele baladei sunt „Regele ielelor“ (Erl
könig) de Goethe, poeziile lirico‑narative ale lui Bolintineanu, Emi-
nescu, Coşbuc, precum şi lecturile sale din literatura franceză (Nerval,
Mallarmé, Valéry). O sursă directă a subiectului poeziei ar fi fost, după
poet, o ilustraţie orientală cu temă cinegetică (de vânătoare).

Tema: drama omului condamnat la sacrificiu în căutarea şi realizarea
unui ideal. „Mistreţul cu colţi de argint“ este metafora unui ideal spiritu-
al, a relaţiei dintre creator şi operă.

Genul: balada „Mistreţul cu colţi de argint“ prezintă toate trăsăturile ba-
ladei (vezi Resurecţia baladei de Radu Stanca): în poezie se îmbină epicul
(descrierea vânătoarei), liricul (confesiunea prinţului) şi dramaticul (di-
alogul, replicile, conflictul între prinţ şi servitori).

Compoziţia: poezia are o structură dramatico‑epico‑lirică tipică, de ba-
ladă. Pentru a înţelege mai uşor textul baladei vom stabili patru secvențe
poetice:

� Prima secvenţă (prima strofă), corespunzătoare incipitului poemului,
îl prezintă pe protagonist: „un prinţ din Levant, îndrăgind vânătoarea“,
care trece printr‑un codru şi cântă din flaut, simbol al artistului. Până
aici totul pare a fi un episod de vânătoare, undeva într‑un ţinut din Le-
vantul misterios, ţărmul estic al Mării Mediterane.

Vocabular

diversificat = cu forme multiple şi variate
fatal = care provoacă o atracţie irezistibilă
tentaţie = ispită, ademenire, dorinţă
a bântui = a pustii, a devasta, a face

ravagii
himeră = monstru în mitologia antică

greacă, închipuit ca un animal
sacrificiu = jertfă, sacrificare
act existenţial = lupta dintre viaţă şi

moarte
virtute = însuşire de caracter care

urmăreşte în mod constant idealul
etic, binele

act ritual = act privitor la rituri, ceremonii
finalitate = scop în vederea căruia are loc

o activitate
ritual al iniţierii = ceremonie prin care

cineva este introdus într‑un domeniu
de activitate

perseverenţă = stăruinţă, perseverare
pragmatism = ceea ce este util şi avanta-

jos din punct de vedere practic
maturizare = faptul de a deveni matur, de

a ajunge să aibă o experienţă bogată
tenace = stăruitor, perseverent; dârz
temerar = îndrăzneţ, cutezător, curajos

1–212áttörd Literatura 12kor8.indd 73 2016. 06. 27. 21:19

CROATICA

UNITATEA III

74

� În secvenţa a doua (strofele 2–10), prinţul începe dialogul, prezentând
servitorilor planul său şi îndemnându‑i să‑l urmeze. Prinţul descrie ca-
racteristicile acestui mistreţ bizar, miraculos („cu colţi de argint“, un
animal înspăimântător, „fioros“), care întruchipează idealul urmărit:

„– Veniţi să vânăm în păduri nepătrunse
mistreţul cu colţi de argint, fioros,
ce zilnic îşi schimbă în scorburi ascunse
copita şi blana şi ochiul sticlos..“.

Servitorii însă vor să‑l abată de la țintă şi pe parcursul acestei sec-
venţe vom putea observa agravarea conflictului dintre prinţ şi servitori:
„Mai bine s‑abatem vânatul…“ Servitorii sunt oameni ai realităţii, ai
concretului şi nu înţeleg obiectivele prinţului‑artist. Însă prinţul nu re-
nunţă la urmărirea mistreţului şi insistă cu tenacitate (strofele 6, 7, 9):

„– Priviţi, cum se‑nvârte făcându‑ne semn
mistreţul cu colţi de argint, nu departe:
Veniţi să‑l lovim cu săgeată de lemn!… “

– apoi cu săgeata de fier şi cu săgeata de foc, ca simbol al ritualului de
iniţiere în această dramă a cunoaşterii. Cele trei săgeţi înseamnă arme
diferite şi se referă la evoluţia modurilor de luptă, însă ele pot fi şi sim-
boluri ale intensităţii arderii spirituale a prinţului. Dialogul între prinţ
şi servitor devine din ce în ce mai dramatic: „– Taci…“ repetă prinţul de
mai multe ori (în strofele 6, 8, 10, 13):

„Stăpâne, e apa jucând sub copaci,
zicea servitorul privindu‑l isteţ.
Dar el răspundea întorcându‑se: – Taci…
Şi apa sclipea ca un colţ de mistreţ“.

Servitorii sunt conştienţi că prinţul va pieri, însă el are menirea de a
se confrunta cu acest simbol. Eroul dramatic al naraţiunii este sigur de
existenţa unui ,,mistreţ cu colţi de argint, fioros, / ce zilnic îşi schimbă
în scorburi ascunse…“ , adică îşi cunoaşte adversarul, care, în final, îl
va răpune.

� Secvenţa a treia (strofa a 11‑a) începe cu exclamaţia „Dar vai!“ şi de-
scrie accidentul fatal, moartea prinţului (tras „sălbatic prin colbul roş-
cat“), ucis de mistreţul cu colţi de argint, ceea ce constituie deznodămân-
tul dramei:

„Dar vai! sub luceferii palizi ai bolţii
cum stă în amurg, la izvor aplecat,
veni un mistreţ uriaş, şi cu colţii
îl trase sălbatic prin colbul roşcat“.

� Secvenţa a patra (strofele 12–14) prezintă reflecţiile prinţului muri-
bund, care vorbeşte la persoana I, semn al însingurării totale, al morţii,

Rubens, Vânătoarea de mistreţ

Virgil Nemoianu, Surîsul abundenței
(1994)

1–212áttörd Literatura 12kor8.indd 74 2016. 06. 27. 21:19

CROATICA

75

UNITATEA III
dar şi al bucuriei de a fi găsit mistreţul („mistreţul meu“, „fiară ciudată“):
„– Ce fiară ciudată mă umple de sânge, / oprind vânătoarea mistreţu-
lui meu?“ Moartea apare în chip de „pasăre neagră“: „Ce pasăre neagră
stă‑n lună şi plânge? / Ce veştedă frunză mă bate mereu?..“. .

Servitorii constată existenţa „mistreţului cu colţi ca argintul“, confir-
mând prinţului muribund realitatea himerei urmărite şi justeţea căutării
idealului. Finalul poeziei are un caracter ceremonial, flautul, simbol al
creaţiei, se transformă în corn, iar sunetul acestuia într‑un marş fune-
bru:

„– Taci. …
Mai bine ia cornul şi sună întruna.
Să suni până mor, către cerul senin…
Atunci asfinţi după creste luna
şi cornul sună, însă foarte puţin“.

Acest poem poate fi analizat din mai multe perspective. Am con-
semnat mai sus interpretarea dată de autor, poemul ca artă poetică:
opera fiind egală cu himera urmărită în viaţă de poet; opera creată va
cere sacrificiul suprem; prinţul este omul, mistreţul este idealul, iar vâ-
nătoarea este un act ritual cu finalitate spirituală, un ritual al iniţierii).
Crearea decorului sugestiv se realizează prin descrierile din strofele 1,
4 şi 11 şi primele rânduri din strofele 5, 7, 9 („Sub fagi…“ „Sub ulmi…“
„Sub brazi…“), această atmosferă stranie corespunzând criteriului epic
al baladei. Structura dialogală dezvoltă o mare tensiune dramatică şi
conflictul se construieşte gradat. Dialogul dintre „prinţul din Levant“:
strofele 2, 5, 7, 9, 12, 14 („Priviţi…) şi „servitori“: strofele 3, 6, 8, 10, 13
(„Stăpâne…) corespunde criteriului dramatic al baladelor. Acciden-
tul şi moartea prinţului (strofa 11) constituie deznodământul dramei.
Lirismul subiectiv se manifestă în confesiunea lirică a prinţului din fi-
nal.

� Repetiţiile dau un ritm precipitat evenimentelor, mai ales cele la nivel
de vocabular şi la nivelul funcţiilor gramaticale ale cuvintelor. De exem-
plu, sintagma „mistreţul cu colţi de argint“ apare în replicile prinţului
însoţită de diverse epitete („fioros“, „nu departe“, „peste plaiuri“, „din
poveste“), iar în final, după apariţia mistreţului, acesta se transformă în
„mistreţul meu“.

� Verbele au un rol stilistic specific în baladă: de pildă formele de im-
perativ „Veniţi“, „Priviţi“ „Taci“, „ia“,„sună“ sunt elemente importante în
construirea dialogului. Verbele la gerunziu, folosite cu valoare de pre-
zent istoric sunt evocatoare ale unui timp mitic, suspendat în istorie
(„îndrăgind“, „croindu‑şi“, „lăsând“, „jucând“ etc.). Formele de imperfect
(„trecea“, „dădea“, „privea“, „zorea“, „zicea“ „răspundea“, „sclipea“) domi-
nă descrierea evenimentelor şi a decorului. În strofa 11 atacul mistreţu-
lui este exprimat prin perfectul simplu: „veni“ „trase“, iar împreună cele
două forme – „răspunse“, „asfinţi“ – formează un timp al rupturii ce dă
naştere fantasticului.

Ștefan Aug. Doinaș, Poezii (1996)

1–212áttörd Literatura 12kor8.indd 75 2016. 06. 27. 21:19

CROATICA

UNITATEA III

76

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Prezentaţi conţinutul baladei Mistreţul cu colţi
de argint: expoziţiunea, intriga, desfăşurarea ac-
ţiunii, punctul culminant, deznodământul.

2. � Alcătuiți două grupe și reproduceți dialogurile
dintre prințul din Levant și servitori.

3. � Identificaţi întrebările retorice şi exclamaţiile
din baladă.

4. � Analizaţi modurile şi timpurile verbale din pri-
ma strofă (alternanţa dintre gerunziu şi timpul
imperfect al verbelor) şi precizaţi valoarea lor.

5. � Motivaţi rolul repetiţiei formelor de imperativ:
„Priviţi“ şi „Taci“.

6. � Interpretaţi trăsăturile morale ale prinţului şi ale
servitorilor.

TEMĂ PENTRU LUCRAREA SCRISĂ

1. � Realizaţi un eseu în care să prezentaţi asemă-
nările dintre balada Mistreţul cu colţi de argint
de Ştefan Aug. Doinaş şi poemul Noaptea de de‑
cemvrie al lui Alexandru Macedonski.
În cele două poeme tema, subiectul şi eroii pre-
zintă mai multe asemănări:

a) � Prinţul din Levant şi Emirul din Bagdad
aparţin lumii Orientului şi amândoi fac parte
din elita socială.

b) � Vânătoarea „de vulpi“ sau de „iepuri“ pentru
prinţ, respectiv Bagdadul pentru Emir sim-
bolizează armonia, fericirea; în schimb „mis-
treţul“ sau „Meka“ sunt simboluri ale pasi-
unii, ale arderii interioare, ale creaţiei care
necesită jertfă.

c) � Ambii eroi urmăresc un scop irealizabil, un
ideal imposibil de atins şi îşi asumă riscuri
enorme.

d) � Traseul inţiatic (vânătoarea/călătoria spre
Meka) este anevoios, cu obstacole.

e) � Prinţul din Levant şi Emirul din Bagdad se

mişcă într‑o lume de vis şi se află în conflict
cu realitatea, amândoi urmărind cu fanatism
idealul, absolutul.

2. � Compuneţi un eseu de o pagină cu titlul: Mani-
festarea lirismului subiectiv (a elementelor liri-
ce) în următoarea strofă din poezia Mistreţul cu
colţi de argint:

„– Ce fiară ciudată mă umple de sânge,
oprind vânătoarea mistreţului meu?
Ce pasăre neagră stă‑n lună şi plânge?
Ce veştedă frunză mă bate mereu?..“.

a) � Observaţi modul de expunere sub formă de
monolog al prinţului;

b) � Indicaţi epitetele şi personificarea, cu rol de a
accentua atmosfera de mister a baladei;

c) � Prezentaţi atmosfera, care sugerează moartea
prinţului;

d) � Evidenţiaţi faptul că prin moartea sa prinţul
se umanizează, redevine om obişnuit şi tot-
odată împlinit, care a reuşit să‑şi realizeze
visul.

1–212áttörd Literatura 12kor8.indd 76 2016. 06. 27. 21:19

CROATICA

77

UNITATEA IV

În secolul al XX‑lea, în evoluţia literaturii române există, din punct
de vedere tipologic, trei etape. Prima dintre acestea este modernismul,
ilustrat între anii 1920–1945 de scriitori precum Lucian Blaga, Ion
Barbu, Tudor Arghezi, Liviu Rebreanu, Camil Petrescu, în frunte cu
teoreticianul şi criticul Eugen Lovinescu. Neomodernismul este etapa
a doua, reprezentată de „generaţia ’60“, activă între anii 1960–1980
(Nichita Stănescu, Marin Sorescu, Ana Blandiana, Ioan Alexandru
şi alţii.) A treia etapă, începând din anii 1980, este postmodernismul
(Mircea Cărtărescu, Mircea Nedelciu, Ion Mureşan, Ioan Es. Pop, Ghe-
orghe Crăciun, Ion Bogdan Lefter, Alexandru Muşina, Ioan Groşan,
Ion Stratan, Nichita Danilov). În anii 1960–1970, datorită eforturilor
regimului comunist de a‑şi demonstra „independenţa“, s‑a creat ne-
cesitatea unei relative deschideri spre Occident. În literatură şi în arte
s‑a făcut simţită o oarecare „liberalizare“. În Capitală au fost construite
centre importante, devenite emblematice, ca Hotelul Intercontinental,
Centrul de Televiziune, Aeroportul Otopeni, Teatrul Naţional, acestea
având rolul de a dovedi caracterul puternic al regimului şi deschiderea
spre state din afara lagărului comunist.

În această atmosferă socială şi culturală începe reconsiderarea unor
autori interzişi până în anii 1960 (Tudor Arghezi, Lucian Blaga, Ion
Barbu şi alţii) şi sunt traduse opere din literatura universală anterior

IV. Neomodernismul
în poezie.

„Generația ’60“

Aeroportul Otopeni, construit în 1965 (în imagine arh. Cezar Lăzărescu)

Vocabular

emblematic = care are caracter de simbol,
ce simbolizează o idee, un curent

ludic = specific jocului
suprarealism = curent artistic şi literar de

avangardă din sec. XX (vezi capitolele
precedente)

ermetism = tendinţă (în poezie) de a
folosi un limbaj obscur, dificil, criptic

solemn = măreţ, grandios, maiestuos

Ion Alin Gheorghiu, Madonă (1983)

1–212áttörd Literatura 12kor8.indd 77 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

78

interzise (Albert Camus, Eugen Ionescu, Samuel Beckett, Franz Kaf-
ka). Puterea cenzurii a slăbit şi astfel, în anii 1960, se vor afirma autori
şi grupuri cu opere ce au un pronunţat caracter experimental, precum
poeţii Nichita Stănescu, Marin Sorescu, Constanţa Buzea, Ana Blandia-
na, Ioan Alexandru, Ileana Mălăncioiu. Ei vor forma „generaţia ’60“. În
cadrul „generaţiei şaizeciste“ se pot distinge mai multe direcţii: Nichita
Stănescu ilustrează o nouă poetică a abstractizării, lirica sa fiind cea mai
originală dimensiune a acestui fenomen neomodernist. O altă direcţie
este reprezentată de Marin Sorescu, care cultivă într‑o manieră persona-
lă absurdul, grotescul şi ironia, atât în poezie, cât şi în dramaturgie. Pro-
gramul său de coborâre în stradă a poeziei, de cultivare a expresiei sim-
ple şi naturale, de folosire a limbajului cotidian a avut un ecou deosebit
în această perioadă. O altă tendinţă, anume „spiritualizarea emoţiei“,
se va oglindi în poezia Anei Blandiana şi a Ilenei Mălăncioiu. În cadrul
neomodernismului românesc există un grup de „neoexpresionişti“ (po-
eţi ca I. Alexandru, I. Gheorghe), care cultivă modelul Blaga, printr‑un
limbaj poetic solemn, cu tonalităţi de imn.

În aceeaşi perioadă „oniricii“ (ca Leonid Dimov, Daniel Turcea, Emil
Brumaru în poezie; Dumitru Ţepeneag, Sorin Titel şi Virgil Tănase în
proză) vor crea „visul conştient“ (diferit de cel al suprarealiştilor) ca
„lege“ a creaţiei literare.

În general, reprezentanţii generaţiei ’60 vor adopta o atitudine iro-
nică şi ludică, ei vor reveni la experienţe suprarealiste şi ermetice, cu
deschidere spre universul omului contemporan, folosind cu preferinţă
metafore surprinzătoare şi foarte variate. „Jocul poeziei“, cu intenţie de
demitizare, va fi caracteristic operei lui N. Stănescu sau celei a lui M.
Sorescu (Ion Pop). Temele cultivate în operele neomoderniste sunt con-
diţia omului, erosul ca element primordial al universului, forţa cuvân-
tului, moartea, iubirea şi nostalgia după optimismul tinereţii sau pro-
blemele cunoaşterii şi ale existenţei. La nivelul limbajului, „şaizeciştii“
au creat un imaginar poetic inedit, un limbaj ambiguu, metafore subtile
şi o expresie ermetică. Neomoderniştilor li se adaugă poeţii generaţiei
mai vechi, cărora le fusese interzis să publice anterior (Emil Botta, Şte-
fan Aug. Doinaş, Radu Stanca, Geo Dumitrescu) şi unii poeţi care au
renunţat la realismul socialist şi se întorc la adevărata poezie, ca Maria
Banuş, Eugen Jebeleanu, Dan Deşliu. Mai târziu apare Mircea Dinescu,
care după Nicolae Labiş va ocupa statutul poetului boem în poezia ro-
mânească.

Neomodernismul poetic are următoarele
caracteristici:
  1. � Revenirea la lirismul şi estetismul poeziei moderniste din perioada

interbelică (Arghezi, Blaga, Barbu, Bacovia) şi la modelul N. Labiş;
  2. � Promovarea experimentului şi a noutăţii la nivelul limbajului;
  3. � Redefinirea poeticului şi lupta cu cuvintele („necuvintele“ lui N. Stă-

nescu);
  4. � Posibilitatea cunoaşterii numai prin poezie ca act de participare la

creaţie;

Hotelul Intercontinental Bucureşti,
construit în 1970; cu statuia lui I. L.
Caragiale, un element din ansamblul
monumental „Caragealiana“, opera
sculptorului Ioan Bolborea, amplasată
în 2010, în faţa Teatrului Naţional „I. L.
Caragiale“ din Bucureşti

Vocabular

onirism = curent literar din anii 1960,
ai cărui reprezentanţi au construit
o realitatea analogă visului, care
nu este nici visul romantic, nici cel
suprarealist

intelectualism = concepţie potrivit căreia
intelectul (raţiunea) este capabil
de a înţelege lumea, iar procesele
afective (emoţionale) se reduc la cele
intelectuale

demitizare = acţiunea prin care un lucru,
o idee îşi pierde caracterul mitic

1–212áttörd Literatura 12kor8.indd 78 2016. 06. 27. 21:19

CROATICA

79

UNITATEA IV

Nicolae Manolescu, Istoria critică
a literaturii române (2008)

  5. � Accentuarea universului afectiv (emoţional) al omului contempo-
ran;

  6. � Cultivarea marilor teme existenţiale (viaţa, moartea, iubirea, desti-
nul omenesc);

  7. � Spiritul ludic (jocul cu limbajul) şi ironic;
  8. � Prezenţa elementelor suprarealiste şi ermetice (obscure, greu de în-

ţeles);
  9. � Reflecţia filosofică, lirismul abstract şi lirismul subiectiv;
10. � Ambiguitatea limbajului împinsă până la nonsens (lipsit de sens sau

cu un nou sens, spre exemplu la Marin Sorescu).

Nicolae Manolescu despre poezia anilor ’60:
„Cel dintâi gen literar care s‑a trezit din somnul dogmatic a fost poezia. Pa-
radoxal, fiindcă ea suferise cel mai mult de pe urma ideologiei. Nu întâm-
plător: era, pe de o parte, genul cu cea mai redusă aderenţă la realitatea
social‑politică şi morală; avea, pe de alta, publicul cel mai restrâns. Cenzura
a operat aşadar selectiv, dar nu fără o limpede înţelegere a riscurilor acestui
mod mai lax de a trata literatura. Dovada este că romanul s‑a bucurat de
privilegiul cu pricina abia în ultima parte a anilor ’60, iar dramaturgia, cu un
impact mult mai direct, a continuat a suporta un tratament discriminatoriu
chiar şi un deceniu mai târziu, când au fost interzise spectacole şi texte tea-
trale“. (Nicolae Manolescu, Istoria critică a literaturii române, 2008.)

dogmatic – referitor la dogmă, la doctrina politică a anilor 1950–1960
aderenţă – legătură, solidarizare conştientă cu ceva
selectiv – care face alegere, selecţie
lax – destins, lejer
cu pricina – despre care este vorbă
impact – influenţă, efect
discriminatoriu – care face deosebire, discriminare

Mircea Cărtărescu despre postmodernismul românesc:
„Despre o atitudine explicit şi conştient postmodernă se poate vorbi însă
în lumea românească abia după 1980. Chiar şi după această dată însă ar
fi hazardat să vorbim despre o impunere temeinică a conceptului. Pu-
tem constata doar că este primul concept teoretic important, denumind
un curent literar, intrat în limbajul critic românesc după ultimul război
(onirismul se definea el însuşi ca un neosuprarealism) şi că frecvenţa fo-
losirii lui, pozitive sau negative, este în continuă creştere. Deja termenul
pare să fie ataşat solid promoţiilor ’80 şi ’90 din literatura română şi e
folosit cu o anumită constanţă şi în muzică şi artele plastice“. (Mircea Căr-
tărescu, Postmodernismul românesc, 1999)

1–212áttörd Literatura 12kor8.indd 79 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

80

REPREZENTANȚII „GENERAȚIEI ’60“

Nichita Stănescu

� Viaţa şi activitatea � Nichita Stănescu (1933–1983), poet, scriitor şi ese-
ist, ales post‑mortem membru al Academiei Române. S‑a născut la 31 martie
1933 în Ploieşti, oraş în care şi‑a făcut studiile, fiind cunoscut ca un excelent
versificator încă din perioada liceală. Îşi continuă pregătirea la Facultatea
de Filologie din Bucureşti. Intră în contact cu poetul şi matematicianul Ion
Barbu şi cu pictorul Ion Ţuculescu, iar aceste întâlniri se vor dovedi decisive
pentru tânărul poet. Era doar cu doi ani mai în vârstă decât Nicolae Labiş şi
mărturisea cu sinceritate că l‑a „invidiat“ la culme pe cel care a citit Moartea
căprioarei la o adunare în amfiteatrul „Odobescu“ al Facultăţii de Filologie
din București. Duce o viaţă de boem. Debutează cu poezie în 1957, în revis-
tele Tribuna şi Gazeta literară, iar editorial în 1960, cu volumul Sensul iubirii.
În 1969 este numit redactor‑şef adjunct al revistei Luceafărul, iar din 1970
până în 1973 este redactor‑şef adjunct la România literară. Călătoreşte mult
peste hotare.
Dintre cele mai cunoscute volume de poezie amintim: O viziune a sentimen‑
telor (1964), Dreptul la timp (1965), 11 elegii (1966), Alfa (1967), Oul şi sfera
(1967), Laus Ptolemaei (1968), Necuvintele (1969), În dulcele stil clasic (1970),
Epica Magna (1978), Opere imperfecte (1979), Noduri si semne (1982), Ordi‑
nea cuvintelor, antologie (1985), Antimetafizică (1985).
A scris şi publicat în jur de 20 de volume de poezie şi de eseuri. A luat mai
multe premii ale Uniunii Scriitorilor, Premiul „Mihai Eminescu“ pentru poe-
zie al Academiei Române. În 1975 i se atribuie Premiul Internaţional „Gott
fried von Herder“, decernat la Universitatea din Viena. În anul 1980 Nichita
Stănescu a fost nominalizat de Academia Suedeză la Premiul Nobel pentru
Literatură. A murit în 1983 şi a fost înmormântat la cimitirul Bellu din Capi-
tală, lângă mormântul lui Mihai Eminescu. Între 1974 și 2012 i‑au fost publi-
cate în maghiară patru volume.

Opera poetică

Opera poetică a lui N. Stănescu, aflată sub semnul experimentului estetic,
se caracterizează prin lirism abstract şi prin intelectualism, prin erotism şi
confesiune, prin reflecţie asupra genezei poeziei, asupra luptei cu „cuvin-
tele“ într‑un spirit ludic. Opera sa poetică a contribuit în mare măsură la
„restauraţia“ esteticului după perioada proletcultistă (vezi Introducerea).

În opera poetului se pot distinge trei etape mai importante.

I. Prima etapă de creaţie cuprinde volumele de tinereţe: Sensul iubirii
(1960) şi O viziune a sentimentelor (1964). Temele principale sunt iu-
birea şi concepţia asupra limbajului. Iubirea este gândită ca expresie a
elanurilor adolescentine şi a exuberanţei, ca un act de cunoaştere care
produce schimbări radicale ale fiinţei: „Mâinile mele sunt îndrăgostite,
/ vai, gura mea iubeşte, / şi iată, m‑am trezit / că lucrurile sunt atât de
aproape de mine, / încât abia pot merge printre ele / fără să mă rănesc“.
(Vârsta de aur a dragostei.) Volum antologic, Ordinea cuvintelor

1–212áttörd Literatura 12kor8.indd 80 2016. 06. 27. 21:19

CROATICA

81

UNITATEA IV
Dragostea generează o stare fascinantă şi hipnotică, iar prin revela-

ţia iubirii poetul va ajunge în posesia unei modalităţi noi de cunoaşte-
re a universului în poezia Poveste sentimentală:

Poveste sentimentală

Pe urmă ne vedeam din ce în ce mai des.
Eu stăteam la o margine-a orei,
tu – la cealaltă,
ca două toarte de amforă.
Numai cuvintele zburau între noi,
înainte şi înapoi.
Vârtejul lor putea fi aproape zărit,
şi deodată,
îmi lăsam un genunchi,
iar cotul mi-l înfigeam în pământ,
numai ca să privesc iarba-nclinată
de căderea vreunui cuvânt,
ca pe sub laba unui leu alergând.
Cuvintele se roteau, se roteau între noi,
înainte şi înapoi,
şi cu cât te iubeam mai mult, cu atât
repetau, într-un vârtej aproape văzut,
structura materiei, de la-nceput.

(Vezi Antologia)

În concepţia lui N. Stănescu asupra limbajului iubirea apare ca sen-
timent originar, cel din care iau naştere cuvintele.

Mişcarea se face în general într‑o direcţie ascensională („în sus“,
„coloană“): „Du‑mă, fericire, în sus şi izbeşte‑mi/ tâmpla de stele, până
când / lumea mea prelungă şi în nesfârşire / se face coloană…“ (Cân‑
tec) sau „Mă tem că n‑am să te mai văd, uneori, / că or să‑mi crească
aripi ascuţite până la nori“. (Emoţie de toamnă) (vezi Antologia) Există
astfel o poetică a zborului în poezia lui Nichita Stănescu.

Solomon Marcus despre Nichita Stănescu:
„Nichita Stănescu este, după Eminescu, poetul român cu cea mai mare
încărcătură culturală, cultura fiind aici înţeleasă în toate direcţiile posibile,
de la literatură, artă şi religie la ştiinţă şi filosofie… Această operă îşi ia zbo-
rul şi semnifică independent de orice intenţie şi de orice capacitate a sa
de raportare a gândirii şi trăirilor sale la reprezentări propuse de alţi autori.
Cititorul devine stăpânul, ei, în funcţie de capacităţile şi cultura sa, decide
ce anume semnifică opera în discuţie“.

încărcătură culturală – încărcare, aici: cantitate de idei, cunoștințe din mai multe domenii
a-și lua zborul – a se înălța în aer; a se dezvolta, a-și lua avânt
raportare – care stabilește un raport între mai multe noțiuni și pune în legătură unele cu altele

Vocabular

intelectualism = concepţie filosofică
bazată pe ideea că lumea poate fi
cunoscută numai cu ajutorul
intelectului

elan adolescentin = avânt, entuziasm
tineresc, propriu adolescenţilor

exuberanţă = înflăcărare, vioiciune
nemărginită; euforie

hipnotic = provocat de hipnoză; captivant,
fascinant

revelaţie = descoperire neaşteptată a unei
calităţi, a unui adevăr ascuns

originar = iniţial, primordial
ascensional = care tinde să urce; suitor,

urcător

Vocabular

toartă = parte ieşită în afară şi încovoiată
în formă de arc pentru a putea apuca
cu mâna anumite obiecte

vârtej = mişcare ameţitoare în cerc
a înfige = a băga, a împlânta

1–212áttörd Literatura 12kor8.indd 81 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

82

®Analiza poeziei Leoaică tânără, iubirea

!! Propuneri pentru interpretarea textului

1. � Poezia face parte din volumul O viziune a sentimentelor (1964) şi are
ca temă iubirea, înţeleasă ca stare de graţie.

2. � Este o confesiune lirică, expresie a stării de încântare, o artă poetică
erotică, în care eul liric este marcat de intensitatea şi de forţa iubirii.

3. � Ascultați poezia https://www.youtube.com/watch?v=B‑YpjJo‑H6Y
(2,07 minute).

Leoaică tânără, iubirea

Leoaică tânără, iubirea
mi‑a sărit în faţă.
Mă pândise‑n încordare
mai demult.
Colţii albi mi i‑a înfipt în faţă,
m‑a muşcat, leoaica, azi, de faţă.

Şi deodată‑n jurul meu, natura
se făcu un cerc, de‑a‑dura,
când mai larg, când mai aproape,
ca o strângere de ape.
Şi privirea‑n sus ţâşni,
curcubeu tăiat în două,
şi auzul o‑ntâlni
tocmai lângă ciocârlii.

Mi‑am dus mâna la sprânceană,
la tâmplă şi la bărbie,
dar mâna nu le mai ştie.
Şi alunecă‑n neştire
pe‑un deşert în strălucire
peste care trece‑alene
o leoaică arămie
cu mişcările viclene,
încă‑o vreme,
şi‑ncă‑o vreme…

Titlul este o metaforă, compusă din două părţi, care exprimă extazul
poetic la apariţia neaşteptată a iubirii, sub forma unui animal de pradă
(„leoaică tânără“) şi printr‑o apoziţie („iubirea“). Consecinţele pe care
iubirea le are asupra raportului eului poetic cu lumea exterioară şi cu sine
însuşi formează tema poeziei . Poetul creează o imagine vizuală a iubirii
ca sentiment („mi‑a sărit în faţă“, „mă pândise“). Leul este un simbol al
puterii, al inspiraţiei divine, putând fi considerat suveran sau, din contră,
un tiran care este orbit de propria putere şi lumină. Leoaica este, la fel, un

Metafora este o figură de stil ba-
zată pe analogie sau pe substitu-
ţie, prin care se trece de la sensul
obişnuit al unui cuvânt sau al unei
expresii la altul, pentru a le da o
semnificaţie figurată sau mai bo-
gată, pe care vocabularul obişnu-
it nu o cunoaşte sau ar putea‑o
exprima pe baza unei comparaţii
subînţelese. De ex.: „iubirea‑le‑
oaică“, „privirea‑curcubeu tăiat în
două“, „un deşert în strălucire“. Tra-
diţional, metafora este definită ca
o comparaţie prescurtată, din care
s‑a eliminat elementul de legătu-
ră dintre cei doi termeni puşi în
relaţie pe baza unei asemănări. În
Geneza metaforei şi sensul culturii,
Lucian Blaga stabileşte distinc-
ţia între metaforele plasticizante
(descriptive, apropierea se face
cu scopul plasticizării, vizualizării
unuia dintre termenii puşi în rela-
ţie) şi revelatorii (care sporesc sem-
nificaţia faptelor la care se referă,
încearcă revelarea unui mister prin
mijloace pe care ni le pune la înde-
mână lumea concretă).

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 82 2016. 06. 27. 21:19

CROATICA

83

UNITATEA IV
simbol al regenerării permanente a sentimentului. Poezia poate fi inter-
pretată ca un joc al fanteziei declanşat de eros, pe care poetul visător îl con-
templă într‑o stare de încântare, amintind‑o pe cea a copilăriei. (Ion Pop)

Structura poeziei prezintă o simetrie perfectă, textul poetic având trei
secvenţe lirice, corespunzătoare celor trei strofe: a) naşterea sentimentu-
lui de dragoste; b) modificarea percepţiei lumii obiective; c) sentimentul
eşecului în lumea subiectivă creată de către poet.

� Prima secvenţă exprimă vizualizarea sentimentului de iubire sub for-
ma unei tinere leoaice agresive, care se pregăteşte de mult să‑i „sară în
faţă“ poetului, pentru a‑l distruge („colţii albi mi i‑a înfipt în faţă“; „m‑a
muşcat de faţă“). Este de remarcat repetiţia cuvântului „faţă“ cu două
sensuri: primul sugerează locul, apropierea, printr‑un adverb de loc („în
faţă“), iar celelalte două forme („în faţă“ şi „de faţă“) semnifică atacul
direct al animalului de pradă asupra poetului, venit pe neaşteptate. Ca-
racterul subiectiv al relatării aventurii miraculoase cu iubirea este ac-
centuat prin abundenţa pronumelor personale (persoana I) şi a verbelor
care sugerează agresivitate: „mi‑a sărit“, „mă pândise“, „mi i‑a înfipt“,
„m‑a muşcat“. Există referinţe temporale directe pentru a sublinia îm-
plinirea atacului („de mult“/ „azi“), iar această perioadă de aşteptare a
fost una de „încordare“, de dorinţă arzătoare a sentimentului de iubire.
Timpurile verbale exprimă o acţiune rapidă.

� Secvenţa a doua relatează starea de extaz a poetului, efectul psiho-
logic al iubirii neaşteptate, prin care „deodată“ se va schimba „natura“,
adică spaţiul din jurul său. Secvenţa prezintă recrearea universului sub
puterea transfiguratoare a iubirii. Poetul recreează la nivel liric geneza
biblică. Energiile iubirii vor transforma acest spaţiu: într‑„un cerc…“/
când mai larg, când mai aproape“ ca un simbol al perfecţiunii. Ne ima-
ginăm o formă geometrică în centrul căreia se află însuşi poetul, care
va reorganiza lumea printr‑o nouă „ordine a cuvintelor“. Regăsim două
tipuri de mişcări:
cele orizontale („cercuri“, care se deschid şi se închid)
şi cele verticale: „privirea‑n sus ţâşni“ pentru a vedea „curcubeul“ şi a
auzi cântecul de „ciocârlii“.

� Secvenţa a treia corespunde sfârşitului extazului, unei stări de con-
fuzie a simţurilor („Mi‑am dus mâna la sprânceană“), pentru că eul
liric se află în continuare sub influenţa unui miraj al iubirii idealiza-
te. Poetul revine la momentul iniţial, la întâlnirea cu „leoaica tânără“,
care devine acum „arămie / cu mişcări viclene“. Concluzia eului poetic
este că iubirea este trecătoare: „leoaica arămie / alunecă‑n neştire /
pe‑un deşert în strălucire“ ca fata morgana, ca o iluzie, ca o fantomă.
Repetiţia din finalul eminescian al poeziei („încă‑o vreme, şi‑ncă‑o
vreme…“) accentuează caracterul etern al sentimentului de dragoste.
Elemente neomoderniste în limbajul poetic pot fi observate: la nivelul
metaforelor surprinzătoare: „iubirea‑leoaică“, „privirea‑curcubeu tăiat
în două“, „natura‑cerc“, „de‑a dura“, „un deşert în strălucire“; la nivelul

Vocabular

stare de graţie = inspiraţie poetică, creaţie
poetică

regenerare = înnoire, refacere
extaz = stare emoţională de exaltare, de

admiraţie profundă, de adoraţie
transfigurator = care are capacitatea de a

(şi) schimba starea, înfăţişarea, starea
de spirit

confuzie = lipsă de orientare
miraj = imagine înşelătoare; închipuire,

iluzie deşartă (fata morgana)
nălucă = fantomă, iluzie
a declanşa = a porni, a dezlănţui,

a provoca

1–212áttörd Literatura 12kor8.indd 83 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

84

comparaţiilor: „ca o strângere de ape“; epitete cromatice: „colţii albi“
(caracterul primar al experienţei îndrăgostirii), „leoaică arămie“ (ma-
turizarea sentimentului).
Structura prozodică (versul liber, măsura inegală, ritmul combinat) cre-
ează impresia de spontaneitate în eliberarea şi exprimarea sentimentelor.

Poezia „Doină“ de Nichita Stănescu dedicată lui Páskándi Géza, scriitor,
dramaturg și poet, inedită până în prezent se află în arhiva doamnei Pás-
kándi. După relatarea doamnei P. Sebők Anna, văduva poetului, poezia a
fost scrisă în 1967, pe coperta volumului de poeme Holdbumeráng (Bu-
merang de lună, 1967), la Restaurantul „Doina“ de pe șoseaua Kiseleff
din București, unde scriitorii se întâlneau des, venind de la Casa Scînteii,
de la redacțiile editurilor sau ale revistelor. Poezia e dovada prieteniei
dintre cei doi scriitori.

Doină

lui Páskándi Géza

Ești atât de frumos
încât
mi-ar place să-mi fi[i] dușman
Mi-ar place să am un gât lung
ca un fluer
prin care evul mediu
își împinge înainte
stafiile.
O, nu merit să sorb
aceste priveliști care există
pentru că sufletul meu
e mult prea chinuit
de faptul că și este
sie însuși martor.

Manuscrisul – autograf al lui Nichita
Stănescu

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Care este metafora centrală a poeziei?
2. � Căutaţi alte simboluri ale leului/leoaicei în lite-

ratură, în pictură, în sculptură.
3. � Identificaţi cuvintele referitoare la agresivitate.
4. � Care sunt mărcile gramaticale ale eului poetic?
5. � Explicaţi rolul timpurilor verbale din prima

strofă (perfectul compus/perfectul simplu).

6. � Care este semnificaţia sintagmei „cu mişcările
viclene“?

7. � Credeţi că ultimele două rânduri ale poeziei
reflectă o concluzie filosofică? Argumentaţi‑vă
afirmaţia.

8. � Găsiţi în poezie trăsături ale neomodernismu-
lui.

1–212áttörd Literatura 12kor8.indd 84 2016. 06. 27. 21:19

CROATICA

85

UNITATEA IV

Ion Ţuculescu, Circuite

Nichita Stănescu

N. Stănescu l‑a cunoscut personal pe pictorul Ion Ţuculescu (1910–
1962), care reface drumul artei moderne către abstracţie, la fel cum a
făcut N. Stănescu în poezie. În pictura lui Ţuculescu se observă o con-
tinuitate firească între arta figurativă şi arta abstractă, ca şi în poezia lui
N. Stănescu. Cei doi creatori (Ţuculescu şi Stănescu) caută identitatea
secretă a lumii, a eului, a limbajului pictural sau poetic. La amândoi
se observă o tendinţă spre abstractizare, ermetism şi ambiguitate, fapt
care provine din plasarea unei idei de spontaneitate într‑un context ba-
nal (Cutia cu fard). „Ochiul magic“ al lui Ţuculescu echivalează cu „ne‑
cuvintele“ lui Stănescu. Aceeaşi obsesie se observă şi în cazul tabloului
„Circuite“.

D I C Ț I O N A R C U LT U R A L

Ion Ţuculescu (1910–1962), biolog, medic şi pictor român. Ta-
blourile sale exprimă o suprinzătoare forţă cromatică. Culo-
rile obligă să se vorbească însă mai mult despre magie decât
despre violenţa lor. Cel mai frecvent semn plastic‑simbolic
pe care‑l întâlnim în creaţia sa este cel al privirii („ochiul ma-
gic“).

Restaurantul Doina (inițial Bufetul, astăzi Casa Doina) a fost proiectat de către arhitectul
Ion Mincu, pentru a servi ca pavilion grandioasei Expoziții de la Paris din 1890. Localul
a fost finalizat în 1892, în stil românesc, oglindind casele românești cu pridvor și scară
interioară, și s-a numit Bufetul din Șoseaua Kiseleff

TEMĂ PENTRU LUCRAREA SCRISĂ

Scrieţi un eseu de două pagini cu titlul Iubirea ca aventură esenţială a fiinţei în poeziile lui Mihai Eminescu
și Nichita Stănescu. Folosiţi‑vă de poeziile lui Mihai Eminescu şi Nichita Stănescu. Ţineţi cont de urmă-
toarele sugestii:

1. � Evidenţiaţi cele două viziuni asupra iubirii (ro-
mantism/ neomodernism).

2. � Relevaţi diferenţele dintre elementele romantice
din poezia lui M. Eminescu (cadrul, natura) şi
cele din creaţiile apărute în neomodernism ale

lui N. Stănescu (iubirea ca mod al cunoaşterii,
jocul şi ironia).

3. � Analizaţi comparativ principalele motive din
poeziile de dragoste ale lui M. Eminescu şi
N. Stănescu.

1–212áttörd Literatura 12kor8.indd 85 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

86

Artele poetice în opera lui Nichita Stănescu

În creaţia lui Nichita Stănescu, numită de către criticul Eugen Simion
„poezia poeziei“, se găsesc numeroase arte poetice pentru că autorul,
în mai toate volumele de poezie, şi‑a definit concepţia despre cunoaşte-
rea prin artă şi despre relaţia poetului cu cuvintele/necuvintele. Poeziile
Leoaică tânără, iubirea, Cântec, Ars poetica, Arta scrisului, Arta poetică,
Poezia sau Autoportret exprimă acest mesaj al logosului stănescian. În
poezia Cântec (Vezi Antologia) apare aventura limbajului neomodernist,
care transformă cuvintele în obiecte („cuvinte‑dălţi“) cu calităţi fizice:
„ce despart fluviul rece de delta fierbinte, / ziua de noapte, bazaltul de
bazalt“. În „Ars poetica“ (vol. Dreptul la timp) poetul e fascinat de cu-
vintele cu care îşi construieşte universul: „Îmi învăţam cuvintele să iu-
bească“.

Volumul Necuvintele (1969) este o meditaţie asupra limbajului. Un
vers ca: „O, muzică, tu, vibraţie / cea mai rară…“ din Ars poetica ne
aminteşte de manifestele estetice ale marilor poeţi francezi (Baudelaire,
Verlaine sau Rimbaud). Tot în acest volum a apărut Arta poetică, cu
totul nouă în lirica stănesciană, pentru că este o interpretare inedită a
creaţiei, prin „urâţirea“ esteticului în atmosfera Blestemelor lui T. Ar-
ghezi sau a Rugăciunii unui dac de M. Eminescu: „Să mi se dea dreptul
la jeg, / dreptul la porc, dreptul la câine, / să mi se dea cadavru‑ntreg
/ al zilei cea de ieri numită mâine“. Numai astfel se poate înţelege ar-
ticolul‑program, intitulat Necuvintele (vezi Antologia), în care Nichita
Stănescu afirmă: „Poezia este o tensiune semantică spre un cuvânt care
nu există, pe care nu l‑a găsit. Poetul creează semantica unui cuvânt
care nu există“.

În Poezia (vol. Necuvintele), semnificaţia cuvântului devine autono-
mă: „O, voi prieteni, / poezia nu este lacrimă / ea este însuşi plânsul /
plânsul unui ochi / neinventat / lacrima ochiului / celui care trebuie să
fie frumos, / lacrima celui care trebuie să fie fericit“. În dulcele stil clasic
poetul revine la tiparele cunoscute. Epitetul „dulce“ aminteşte de poezia
paşoptiştilor şi a lui Eminescu („dulce minune“). Poezia cu acelaşi titlu
este o artă poetică a întâlnirii dintre Poet şi Inspiraţie.

Arta poetică este o specie a litera-
turii filosofice, care transformă în
imagini poetice crezul artistic al
poetului, care exprimă principiile
sale estetice şi viziunea despre ac-
tul creaţiei. „Poezia nu este numai
artă, este însăşi viaţa, însuşi sufle-
tul vieţii“ afirmă N. Stănescu.

TERMENI LITERARI

Ion Ţuculescu, Cutia cu fard

1–212áttörd Literatura 12kor8.indd 86 2016. 06. 27. 21:19

CROATICA

87

UNITATEA IV

D I C Ț I O N A R C U LT U R A L

Constantin Brâncuși (1879–1957) sculptor român a contribuit
la înnoirea limbajului și a viziunii plastice în sculptura con-
temporană. Urmează Școala de Arte și Meserii din Craiova,
apoi Școala Națională de Arte Frumoase din București. După
mai multe lucrări realizate pleacă la Paris (1904), unde începe
studii de pictură. Din 1907 creează prima versiune a Sărutului.

Participă la expoziții colective din Paris și București, și începe ciclurile Pasă‑
rea Măiastră, inspirată din lumea legendelor și credințelor populare româ-
nești. Ansamblul monumental din orașul Târgu Jiu, inaugurat în 1938, este
un omagiu adus eroilor căzuți în timpul Primului Război Mondial pe ma-
lul Jiului și se compune din Coloana fără sfârșit (inițial „Coloana recunoștin-
ței fără sfârșit“), Masa tăcerii și Poarta sărutului. Nașterea seriei de sculpturi
Domnișoara Pogany este aproape legendară. Otilia (Kozmutza) Marchiș
(1873–1951), născută la Homorod, jud. Satu-Mare, s-a remarcat prin activi-
tatea ei de critic de artă și publicistă în limbile română, franceză și engleză.
În maghiară ea semna sub numele de Márkus Ottilia, numită Itóka de Ady
Endre. La Paris ea se va împrieteni cu C. Brâncuși, iar în 1910 o introduce
pe Pogány Margit în atelierul sculptorului. Pogány Margit (1879–1964), pic-
toriță din Budapesta va servi ca model pentru scupltor în anii 1910–1911.
Domnișoara Pogány va inspira seria, în 19 variante, a celebrelor sculpturi cu
același nume. Sunt cunoscute douăzeci de scrisori ale domnișoarei Pogány
adresate lui Brâncuși. În 1911 ea părăsește definitiv Parisul, devine membră
a coloniei de artiști de la Baia Mare, pe urmă se stabilește în Australia.

Constantin Brâncuşi, Domnișoara
Pogany

Constantin Brâncuşi, Masa tăcerii (Târgu Jiu)

1–212áttörd Literatura 12kor8.indd 87 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

88

®Analiza poeziei Ars poetica

!! Propuneri pentru interpretara poeziei

1. � Arta poetică (din latină ars poetica) este un concept care desem-
nează un ansamblu de norme sau reguli privind „nașterea“ sau „fa-
cerea“ poeziei sau exprimă o concepție despre literatură. În litera-
tura română cele mai renumite arte poetice sunt cele ale lui Mihai
Eminescu (Epigonii, Criticilor mei), George Coșbuc (Poetul), Luci-
an Blaga (Eu nu strivesc corola de minuni a lumii), Tudor Arghezi
(Testament).

2. � Se poate observa atitudinea poetului de dresor de cuvinte: mai întâi
își „învață cuvintele să iubească“, pe urmă lasă cuvintele „să circule“
peste el, adică le dă libertate să circule în universul său poetic.

3. � Poezia Ars poetica a apărut în volumul Dreptul la timp.

Ars poetica

Îmi învățam cuvintele să iubească
le arătam inima
și nu mă lăsam până când silabele lor
nu începeau să bată.
Le arătam arborii
și pe cele care nu vroiau să foșnească
le spânzuram fără milă, de ramuri.

Până la urmă, cuvintele
au trebuit să semene cu mine
și cu lumea.

Apoi
m‑am luat pe mine însumi,
m‑am sprijinit de cele două maluri
ale fluviului,
ca să le‑arăt un pod,
un pod între cornul taurului și iarbă,
între stelele negre ale luminii și pământ,
între tâmpla femeii și tâmpla bărbatului,
lăsând cuvintele să circule peste mine,
ca niște automobile de curse, ca niște trenuri electrice,
numai s‑ajungă mai iute la destinație,
numai ca să le‑nvăț cum se transportă lumea,
de la ea însăși,
la ea însăși.

Nichita Stănescu, Necuvintele

Ion Țuculescu, Autoportret

1–212áttörd Literatura 12kor8.indd 88 2016. 06. 27. 21:19

CROATICA

89

UNITATEA IV
Titlul: forma latinească a artei poetice (ars poetica) – sugerează ideea
formei şi intenţiei didactice în definirea creaţiei.

Tema este stabilirea regulilor compoziţiei prin „mobilizarea“ cuvintelor
şi prin rolul activ al poetului în crearea operei. Poetul se transformă în
mediator între lumea reală şi cea spirituală cu ajutorul cuvintelor sale,
considerându‑se centru al universului, asemenea Creatorului divin.

Simboluri posibile: poezia poate fi simbolul bucuriei descoperirii sta-
tutului de poet şi al fascinaţiei creatorului în faţa verbului (cuvântului),
prin care lumea poate fi abordată.

Structura poeziei: e compusă din trei secvenţe poetice inegale ca întin-
dere.

� Prima secvenţă, formată din prima strofă, ne introduce în laborato-
rul poetic al autorului, adică în felul în care „profesorul‑poet“ îşi învaţă
„cuvintele“ cu metode riguroase, pentru ca ele să fie în stare să exprime
substanţa poetică. Verbele la persoana I şi la imperfect („îmi învăţam“,
„arătam“, „nu mă lăsam“, „spânzuram“) demonstrează efortul îndelun-
gat al „profesorului‑poet“ de a elibera cuvintele şi de a crea un nou ra-
port între cuvânt şi realitate. Autorul afirmă clar că versul liber, folosit
în poezie, are o metrică bine stabilită, ritm şi sonoritate poetică: „nu mă
lăsam până când silabele lor / Nu începeau să bată“. Iar cuvintele care
„nu vroiau să foşnească“ au fost îndepărtate: „le spânzuram fără milă“.
Iată un model de selectare şi de tratare lirică a cuvintelor care vor intra
în versul liber, având o compoziţie riguroasă. Aceasta este aventura cu-
vântului: „Îmi învăţam cuvintele să iubească…“.

� A doua secvenţă, introdusă de adverbul de timp „până la urmă“, este
formată dintr‑o singură strofă, care constată reuşita efortului de a da cu-
vintelor o substanţă poetică: „au trebuit să semene cu mine şi cu lumea“.
Datorită autorului cuvintele îşi pierd încet funcţia referenţială, îmbo-
găţindu‑şi funcţia artistică şi transformându‑se în elemente ale viziunii
poetice.

„Până la urmă, cuvintele
au trebuit să semene cu mine
şi cu lumea“.

� A treia secvenţă, formată dintr‑o singură frază, constituie cea de‑a
treia etapă a genezei poeziei. Transformarea de către poet a cuvintelor
continuă: „le arăt“, „le‑nvăţ“. Poetul este un „pod“, metaforă a relației
între lumea spirituală şi materială, peste un fluviu (simbol al lumii).

„Apoi
m‑am luat pe mine însumi,
m‑am sprijinit de cele două maluri
ale fluviului,
ca să le‑arăt un pod…“

Vocabular

mediator = intermediar, mijlocitor
substanţă = parte esenţială, constitutivă

a poeziei
fascinaţie = vrajă, farmec, totalitate

a calităţilor care trezesc admiraţie
a aborda = a studia, a trata, a discuta
substanţă poetică = materie poetică,

conţinut liric
funcţie referenţială = caracteristica unor

cuvinte de a fi utilizate numai în
sensul lor comun

demiurg = nume dat în filosofia lui Platon
creatorului divin, care a făurit lumea

a proceda = a începe, a trece la; a acţiona
într‑un mod anumit

magie lexicală = producerea unor efecte
miraculoase cu ajutorul cuvintelor

1–212áttörd Literatura 12kor8.indd 89 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

90

Nichita Stănescu utilizează unele imagini specifice avangardei tradi-
ţionale futuriste şi dadaiste: „automobile de curse“, „trenuri electrice“ cu
scopul de a da cuvintelor libertatea, posibilitatea „să ajungă la destina-
ţie“ şi să înţeleagă sensul existenţei umane („cum se transportă lumea, /
de la ea însăşi / la ea însăşi“).

Nichita Stănescu: Nașterea și devenirea artei poetice:
„… am remarcat odată, în timp ce studiam sintaxa, uluitoarea asemănare a
propoziţiei şi a frazei cu structura materiei. Verbul are rolul electronului, iar
substantivul are rolul nucleului. Vom vedea că verbele sunt posibile sau nu
faţă de un noumenos şi că ele se înşiruie din cuantă în cuantă, eliminând
nu un foton, ci un înţeles. Exemplu. Noumenosul iepure acceptă numai un
şir de verbe în jurul lui, cum ar fi: aleargă, fuge, saltă etc. Dar nu acceptă alt
şir de verbe cum ar fi: plouă, ninge, rage etc. […] Scopul poeziei nu este
cuvântul, scopul poeziei este chiar poezia. În acest sens, poezia nu este arta
cuvântului, ci este arta poeziei.“ (Antimetafizica, 1985, p. 104.)

noumenos (numen) – lucru, persoană în sine, esență cognoscibilă numai prin rațiune

II. Etapa a doua de creaţie în poezia lui N. Stănescu, ilustrată de volu-
mele: Dreptul la timp (1965), 11 elegii (1966), Oul şi sfera (1967), Laus
Ptolemaei (1968) şi Necuvintele (1969), se caracterizează prin trecerea
spre un lirism interiorizat. Poetul va îmbogăţi posibilităţile de expre-
sie a limbajului, redefinind poezia printr‑o magie lexicală, specifică lui
Arghezi, prin ermetismul lui Ion Barbu şi prin invocaţia vizionară a lui
Lucian Blaga.

În viziunea poetului apare conştiinţa timpului şi a efectului dramatic
al acestuia (vol. Dreptul la timp). Starea lirică dominantă este centrată
pe reinterpretarea miturilor. În poezia Către Galateea mitul Pygmalion
este reinterpretat în sensul că Galateea, operă‑femeie (simbolul operei),
va fi cea căreia i se va ruga poetul: „Şi mă rog de tine, / naşte‑mă“; în felul
acesta Opera / Creaţia îl va naşte pe poet, şi nu invers.

După Constantin Brâncuşi „Arta nu este o evadare din realitate, ci o
intrare în realitatea cea mai adevărată – poate în singura realitate vala-
bilă“, afirmaţie care este caracteristică şi pentru opera lui N. Stănescu şi
pentru aceea a lui M. Sorescu (în Iona, mai ales).

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Explicaţi titlul poeziei şi daţi alte exemple de
arte poetice din literatura română.

2. � Cum procedează poetul în selectarea şi tratarea
cuvintelor?

3. � Identificaţi formele de imperfect din strofa a
doua şi explicaţi rolul lor în poezie.

4. � Care este semnificaţia oximoronului exprimat
prin sintagma „stele negre ale luminii“?

5. � Ce semnificaţii are „podul“ între „tâmpla femeii
şi tâmpla bărbatului“?

6. � Analizaţi sensul pe care îl are cuvântul „destina‑
ţie“ în poezie.

7. � Găsiţi elemente neomoderniste în artele poetice
amintite.

1–212áttörd Literatura 12kor8.indd 90 2016. 06. 27. 21:19

CROATICA

91

UNITATEA IV
Ciclul de 11 elegii reprezintă capodopera liricii lui N. Stănescu. Vo-

lumul conţine 12 texte poetice, cele unsprezece elegii simbolizează fie-
care câte un apostol, iar antielegia se referă la Iuda din Biblie. Autorul
numeşte volumul „o carte a rupturii existenţiale“: „El începe cu sine
şi sfârşeşte / cu sine. / Nu‑l vesteşte nicio aură, nu‑l / urmează nicio
coadă de cometă“, „El este înlăuntrul‑desăvârşit / şi / deşi fără margini,
e profund / limitat“. (Elegia întâia) Caracterul neomodernist al aces-
tui ciclu constă în discursul despre naşterea poeziei şi a sensurilor ei.
Iată o lume de semne, în care se închide şi se realizează geneza legă-
turii dintre Om şi Cuvânt. În volumele Laus Ptolemaei şi Necuvintele
continuă obsesia mitului creaţiei printr‑o relaţie între cuvinte şi necu‑
vinte.

®Analiza poeziei Arta scrisului

!! �Propuneri pentru interpretarea textului

1. � Evidenţiaţi rolul căutării cunoaşterii la cei doi artişti (C. Brâncuşi şi
N. Stănescu) prin ascensiune spre infinit, prin formele perfect redu-
se (forme geometrice şi cuvinte) care reflectă evadarea din realitatea
imediată pentru a crea iluzia unui nou univers.

2. � Poezia Arta scrisului, caracteristică pentru etapa a doua de creaţie, a
fost publicată în volumul Oul şi sfera (1967).

Arta scrisului

El îmi spuse:
scrisul este un mod de a încetini gândirea,
de a desena primitiv
chipul fiinţelor fără de chip,
degetele pipăitului pur ‑
cel care a fost mai de dinainte
de crearea degetelor şi a lucrurilor.

O, tu, viteză,
inimă în balans,
împingând migraţia popoarelor de celule
roşii şi albe.

Inimă, tu, cea mai repede,
inimă, tu, zeitate a magneţilor!

Au făcut un chip al tău din bronz
şi unul din fier,
dar bronzul e melodios, iar fierul
destul de sprinten este.

Nichita Stănescu versei, Trad. de Zirkuli
Péter, Budapesta (1978)

Constantin Brâncuşi, Coloana
fără sfârşit , înaltă de 29,33 m
(Târgu Jiu)

1–212áttörd Literatura 12kor8.indd 91 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

92

Au făcut un chip al tău din piatră,
dar piatra e laşă,
şi‑ascunde în ea
naşteri de statui fără braţe.

Au făcut un chip al tău din cuvinte,
te‑au desenat inimă
şi ţi‑au dat forma lui A.
El îmi spuse:
scrisul e un mod de a încetini gândirea,
un mod primitiv de a înţelege, de a opri
mişcările gândului.
Scrisul se aseamănă întocmai cu o capcană
de metal,
care prinde în ea o vulpe vie
şi mişcătoare
şi zbătându‑se
şi pierită de frica morţii.

Eu i‑am spus:
sunt multe păduri şi mi‑e foame,
de aceea l‑am făcut pe A, divina capcană.

Eu i‑am spus:
am pus capcane la începutul pădurii,
din A şi din A.
Acum stau la o oarecare depărtare
şi aştept prinderea hranei mele.

El m‑a auzit. El a tăcut.

Titlul pune în evidenţă crezul poetului despre scriere.

Tema reflectă reprezentarea relaţiei dintre scriere şi gândire, felul în care
scrierea are puterea de a încetini gândirea.

Compoziţia: Poezia are trei secvenţe poetice:

� În prima secvenţă poetul se transformă într‑un personaj dramatic,
care dialoghează cu un alt personaj (dublul său) creat de el: „El îmi spu-
se“ (asemenea lui M. Sorescu în piesa Iona), pe care îl pune să rostească
ideile sale: „Scrisul este un mod de a încetini gândirea“, teorie demon-
strată şi în alte domenii ale culturii (în psihologie şi filozofie). Nichita
Stănescu, „conştiinţă clarvăzătoare“, creează „un chip“ general uman
(„de a desena primitiv chipul fiinţelor fără de chip“), într‑un timp fără
limite, unul psihologic („mai de dinainte“). În schimb inima („Inimă,
tu, cea mai repede“) măsoară timpul trupului, cel cronologic (C. Braga).
Chipul uman (cel al iubitei) poate fi reprezentat în „bronz“, „fier“ sau
„piatră“, însă cel creat din cuvinte aparţine numai poetului. Dar aceste

Constantin Brâncuși, Prințesa

1–212áttörd Literatura 12kor8.indd 92 2016. 06. 27. 21:19

CROATICA

93

UNITATEA IV
cuvinte se transformă în „capcane de metal“, destinate să prindă anima-
le abstracte, ca vulpea. Vulpea reprezintă dublul conştiinţei umane (şi-
ret, constructor, dar totodată distrugător). Capcana poate fi interpretată
şi ca un efort de a evada din capcana identităţii.

� În secvenţa a doua apare poetul („Eu“), celălalt personaj al dialogului,
afirmând că el a pus capcana în această „pădure a gândirii“ (C. Braga),
ca să aştepte „prinderea hranei“ sale, cuvintele prin care se va realiza
comuniunea erotică cu iubita sa.

� Secvenţa a treia formează concluzia: dublul („El“) a înţeles intenţia
poetului de a se apropia de iubita sa prin cuvinte, prin „arta scrisului“.

III. Trecerea la cea de-a treia etapă de creaţie a lui Nichita Stănescu
este ilustrată prin volumele în care poetul revine asupra temelor fun-
damentale ale reflecţiei poetice: În dulcele stil clasic (1970), Măreţia
frigului (1972), Epica Magna (1978), Opere imperfecte (1979) şi Noduri
şi semne (1982). Acestea alcătuiesc etapa de maturitate a poetului sub
semnul speculaţiilor metafizice, în sensul că poetul va renunţa la er-
metism şi la poezia reflexivă pentru a reveni la teme majore ca timpul,
moartea şi suferinţa. Un exemplu în acest sens este o cunoscută artă
poetică scrisă sub formă de haiku, intitulată Autoportret, din volumul
Epica Magna:

„Eu nu sunt altceva decât
o pată de sânge
care vorbeşte“.

Ideea „scrierii cu sânge“ a fost preluată de la Fr. Nietzsche, care în
Așa grăit-a Zarathustra afirmă: „Din tot ce s-a scris, îmi place numai
ceea ce se scrie cu propriul sânge. Scrie aşa şi vei învăţa să ştii că sângele
este spirit“. N. Stănescu se identifică cu sângele, care este un fluid vital,
bază ideatică a spiritului. El vorbește de „hemografie“, adică „scriere cu
tine însuți“. La N. Stănescu sângele semnifică în același timp nașterea și
moartea, aflate într-o coincidență perfectă. La el poetica sângelui este o
poetică a dramei și a durerii pentru că în cei cincizeci de ani de existență
și-a neglijat familia și sănătatea, a trăit într-o permanentă tensiune de
ardere, de creație. De exemplu, în poezia Destăinuire poetul formulea-
ză fără echivoc ideea că elaborarea operei este autodistrugere: „Singura

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Identificaţi cele două personaje care dialoghează
în poem.

2. � Explicaţi modul în care Arta scrisului este o re-
prezentare a relaţiei dintre scriere şi gândire.

3. � Analizaţi simbolul exprimat prin vulpea aflată
în capcană.

4. � Relevaţi sensurile sintagmei „prinderea hranei“
în poezie.

5. � Încercaţi să reprezentaţi grafic ideea că substan-
tivele din poezia Arta scrisului sunt nuclee, iar
verbele reprezintă electronii.

Nichita Stănescu, Epica Magna (1978)

1–212áttörd Literatura 12kor8.indd 93 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

94

mea pradă e viața mea. / Tot ce pot pierde e viața mea“. „Pata de sânge
care vorbește“ se transformă într-o metaforă centrală a operei: eul liric
este doar „o pată de sânge“ din omenire, neînsemnată, dar întotdeauna
„vorbitoare“ în limbajul poeziei.

Nichita Stănescu: Despre limba română

„A vorbi despre limba în care gândeşti, a gândi – gândire nu se poate
face decât numai într‑o limbă – în cazul nostru a vorbi despre limba
română este ca o duminică. Frumuseţea lucrurilor concrete nu poate fi
decât exprimată în limba română. Pentru mine iarba se numeşte iarbă,
pentru mine arborele se numeşte arbore, malul se numeşte mal, iar no-
rul se numeşte nor. Ce patrie minunată este această limbă! Ce nuanţă
aparte, îmi dau seama că ea o are! Această observaţie, această relevaţie
am avut‑o abia atunci când am învăţat o altă limbă.

Nu spun că alte limbi, alte vorbiri nu ar fi minunate şi frumoase. Dar
atât de proprie, atât de familiară, atât de intimă îmi este limba în care
m‑am născut, încât aproape nu o pot considera altfel decât iarbă. Noi,
de fapt, avem două părţi coincidente; o dată este patria de pământ şi de
piatră şi încă o dată este numele patriei de pământ şi de piatră. Numele
patriei este tot patrie. O patrie fără de nume nu este o patrie. Limba ro-
mână este patria mea.

De aceea, pentru mine, muntele munte se zice, de aceea, pentru
mine iarba iarbă se spune, de aceea, pentru mine, izvorul izvorăşte, de
aceea, pentru mine, viaţa se trăieşte.“ (Vol. Amintiri din prezent, 1985.)

coincident – care coincide, care se suprapune perfect

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Învăţaţi pe dinafară fragmentul de mai sus.
2. � Explicaţi următoarea afirmaţie a poetului: „A vorbi

despre limba în care gândeşti, a gândi… în cazul nos‑
tru a vorbi despre limba română este ca o duminică“.

3. � Căutaţi poezii despre limba maternă, de exemplu
Să nu uit limba de Maria Berényi, şi scrieţi o lucrare
de două pagini despre importanţa limbii materne
cu titlul: Ce patrie minunată este această limbă!

Constantin Brâncuşi, Poarta sărutului
(Târgu Jiu)

1–212áttörd Literatura 12kor8.indd 94 2016. 06. 27. 21:19

CROATICA

95

UNITATEA IV

Ana Blandiana

� Viaţa şi activitatea � Ana Blandiana (1942) (născută Otilia Valeria Co-
man), poetă, prozatoare şi publicistă. Familia, originară din Timişoara, se
mută la Oradea, unde tatăl a fost preot. Urmează cursurile Facultăţii de
Filologie a Universităţii din Cluj și se va stabili la Bucureşti, unde va lu-
cra ca redactor la revistele Viaţa studenţească şi Amfiteatru şi la Uniunea
Scriitorilor. Debutează în revista Tribuna din Cluj (1959). Pentru că a avut
curajul de a spune adevărul despre dictatura din România, din motive po-
litice i se interzice să publice timp de mai mulți ani (1960–1963, în 1985 şi
între anii 1988–1989). Dintre volumele de poezii amintim Persoana întâia
plural (1964), Călcâiul vulnerabil (1966), A treia taină (1969), Octombrie, no‑
iembrie, decembrie (1972), Somnul din somn (1977), Ochiul de greier (1981),
Stea de pradă (1985), Soarele de apoi (2000). Volume de proză (nuvele fan-
tastice şi romane): Cele patru anotimpuri (1977), Proiecte de trecut (1982),
Sertarul cu aplauze (1992). Volume de versuri pentru copii: Întâmplări din
grădina mea (1980), Întoarcerea lui Arpagic (1983), Întâmplări de pe strada
mea (1988). Volume de eseuri şi publicistică: Calitatea de martor (1970),
Eu scriu, tu scrii, el, ea scrie (1976), Autoportret cu palimpsest (1985), A fi sau
a privi (2005), O silabisire a lumii (2006), Fals tratat de manipulare (2014).
A avut burse de studiu la Iowa University (SUA), Heidelberg Universität,
DAAD Berlin. După 1989 se împlică în politică, înfiinţează şi conduce Ali‑
anţa Civică, creează la Sighet, împreună cu soţul ei, Romulus Rusan, Me‑
morialul Victimelor Comunismului şi al Rezistenţei, centru de recuperare,
cercetare şi răspândire a memoriei fenomenului totalitar în România. Ea
conduce PEN Clubul Român, este membră a Academiei de Poezie Stépha-
ne Mallarmé, a Academiei Europene de Poezie şi a Academiei Mondiale
de Poezie (UNESCO). Universitatea de Vest din Timişoara i‑a acordat Anei
Blandiana titlul de Doctor Honoris Causa. În limba maghiară au fost publi-
cate cinci volume de traduceri din poezia şi proza Anei Blandiana.

Ana Blandiana face parte din „generaţia ’60“, care va reveni la lirismul şi
estetismul poeziei moderne din perioada interbelică, redefinind poeti-
cul, mai ales după modelele blagian şi arghezian. Proza ei este dominată
de un fantastic special între poezie și vis, care se transformă nu rareori
în coșmar. Volumele de publicistică și de jurnal oglindesc atitudinea ei
civică.

Ana Blandiana: Cum am devenit poet
„Între prima şi cea de‑a doua carte s‑a întâmplat ceva ce avea să producă
o adevărată cotitură în destinul meu artistic: moartea, în condiţii tragice şi
înainte de a împlini cincizeci de ani, a tatei m‑a smuls din euforia generaţiei,
punându‑mă în faţa unui dezastru care era numai al meu şi a cărui asumare
a însemnat pentru mine definitiva ieşire din copilărie. Niciun alt eveniment
de atunci încoace nu a mai avut o asemenea pondere în destinul meu artis-
tic şi moral“. (Autoportret cu palimpsest, 1986.)

Ana Blandiana

Ana Blandiana, La cules de îngeri
(Antologie de poezie)

1–212áttörd Literatura 12kor8.indd 95 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

96

Opera poetică, de proză și de publicistică

Opera Anei Blandiana se compune din trei compartimente: o amplă ope-
ră poetică, de proză și de publicistică. Primul volum de poezie, Persoana
întâia plural (1964), poate fi considerat ca o încercare de definire a locu-
lui poetei. Titlul se referă la dorinţa eului de a‑şi afirma personalitatea, în
conjuncţie cu lumea, cu universul privit cu un ochi proaspăt (Iulian Bol-
dea). Aici se conturează personalitatea autentică a autoarei, caracterizată
prin candoare, prin aspiraţia spre puritate lirică şi prin trăirea profundă
a miracolului vieţii. Poezia Descântec de ploaie din acest volum aminteşte
de descântecele populare de dragoste. Aşteptarea iubitului declanşează
o bucurie nemărginită, pe care poeta o exprimă cu exuberanţă vitalistă:

„Iubesc ploile, iubesc cu patimă ploile,
Înnebunitele ploi şi ploile calme,
Ploile feciorelnice şi ploile‑dezlănţuite femei,
Ploile proaspete şi plictisitoarele ploi fără sfârşit

Iubesc ploile, iubesc cu patimă ploile,
Îmi place să mă tăvălesc prin iarba lor albă, înaltă,
Îmi place să le rup firele şi să umblu cu ele în dinţi,
Să ameţească, privindu-mă astfel, bărbaţii.“

(vezi Antologia)

Dansul în ploaie, cu firele ei ca de iarbă înaltă în dinţi, exprimă do-
rinţa arzătoare a poetei: „Să rostesc magica formulă: ’Sunt cea mai fru-
moasă femeie’“. Poeta se vrea cea mai frumoasă, fiindcă doreşte că uni-
unea cu bărbatul pe care‑l aşteaptă („Şi eu te aştept. / Doar tu ştii“) să
dureze timp îndelungat ca în descântecele populare. Erotismul poeziei
este explicit: „E‑n aer miros de dragoste viu…“, simbol al jubilaţiei în
faţa miracolului existenţei umane. Poezia demonstrează senzualitatea
poetei, forţa şi graţia ei de a sugera dragostea printr‑o serie de metafore
inedite: „ploile feciorelnice“ „ploile‑dezlănţuite femei“, „franjurii ploii“
sau prin imagini suprarealiste: „Îmi place să le rup firele şi să umblu cu
ele în dinţi“. În poezia Dans în ploaie observăm acelaşi vitalism, de ori-
gine blagiană. Aici se desfăşoară ritualul unui descântec de dragoste:

„Lăsaţi ploaia să mă îmbrăţişeze de la tâmple până la glezne,
Iubiţii mei, priviţi dansul acesta nou, nou, nou,
Noaptea‑şi ascunde ca pe o patimă vântul în bezne,
Dansului meu i‑e vântul ecou.
De frânghiile ploii mă caţăr, mă leg, mă apuc
Să fac legătura‑ntre voi şi‑ntre stele“.

Aceste viziuni lirice subiective sunt expresii ale contopirii cu lumea
şi ale freneziei trăirii imediate, ce exprimă o viziune poetică specifică
operei Anei Blandiana: o poetică a naturalului, bazată pe o nevoie de
sinceritate, de emoţie personală. Această poezie se vrea „vibrantă“ de
adevăruri sufleteşti (Nicolae Manolescu).

Ana Blandiana, Calitatea de martor
(Antologie de proză)

vitalism – doctrină inspirată de
Aristotel, după care fenomenul
vieţii nu poate fi explicat exclusiv
în termeni materiali, ci prin ceva
imaterial (sufletul omenesc). Un
exemplu de „elan vitalist“ în litera-
tura română este poezia Vreau să
joc! de Lucian Blaga: „O, vreau să
joc, cum niciodată n‑am jucat! / Să
nu se simtă Dumnezeu în mine / un
rob în temniţă‑încătuşat“.

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 96 2016. 06. 27. 21:19

CROATICA

97

UNITATEA IV
Al doilea volum, Călcâiul vulnerabil (1966), aduce o radicalizare a

atitudinii poetice. În poezia Ştiu puritatea apare pentru prima dată în
opera Anei Blandiana ideea „maculării“, care înseamnă tributul plătit de
om pentru viaţă, anume revelaţia degradării fizice şi morale: „Ştiu, pu-
ritatea nu rodeşte, / fecioarele nu nasc copii, / E marea lege‑a maculării
/ Tributul pentru a trăi“. Poezia nu mai este o jubilaţie, ci o detaşare de
lucruri, un discurs al austerităţii şi al atitudinii, de o „rigiditate“ de erou
tragic. (Ion Pop) Astfel reflecţia poetică se va îmbogăţi cu perspective
metafizice. Numai astfel putem înţelege afirmaţia poetei când se adre-
sează unei generaţii întregi: „Ne dă de gol, adolescenţi, doar lipsa/ Înţe-
leptei spaime de moarte“. (Am crescut?)

Poezia Ar trebui propune un joc în care lumea e pe dos. Poezia este
construită pe baza a trei moduri verbale (condiţional‑optativ: „ar tre-
bui“, conjunctiv: „să ne naștem“ și gerunziu: „mergând“), și cu forme la
persoana I plural. Toate acestea sugerează un mare grad de generalizare
în virtualitate. Copiii ar trebui să se nască bătrâni pentru a fi înţelepţi,
având experienţa vieţii, pe urmă să se facă maturi pentru creaţie, apoi
adolescenţi şi copii la naşterea copiilor lor:

„Ar trebui să ne naştem bătrâni,
Să venim înţelepţi,
Să fim în stare de‑a hotărî soarta noastră în lume…
Apoi să ne facem mai tineri, mai tineri, mergând,
Maturi şi puternici s‑ajungem la poarta creaţiei,
Să trecem de ea şi‑n iubire intrând adolescenţi,
Să ne facem copii la naşterea fiilor noştri.
Oricum ei ar fi atunci mai bătrâni decât noi,
Ne‑ar învăţa să vorbim, ne‑ar legăna să dormim,
Noi am dispărea tot mai mult, devenind tot mai mici,
Cât bobul de strugure, cât bobul de mazăre, cât bobul de grâu…“

(Vezi Antologia)

Vocabular

conjuncţie = îmbinare, împreunare,
legătură

candoare = curăţenie sufletească;
nevinovăţie

exuberanţă = comportament care se
manifestă prin numeroase
demonstraţii exterioare

jubilaţie = bucurie zgomotoasă
frenezie = stare de excitare excesivă, de

pasiune nestăpânită, violentă
euforie = stare de bună dispoziţie

exagerată, de optimism

EXERCIŢII DE ARGUMENTAȚIE ȘI DE COMUNICARE INTERACTIVĂ

1. � Identificaţi formele verbale din text şi precizaţi
importanţa alternanţei lor.

2. � Analizaţi limbajul de o rară simplitate al poeziei.
3. � Observaţi evoluţia descendentă a vârstei ome-

neşti din poezie.

4. � Urmăriţi caracterizările diferitelor etape.
5. � Credeţi că ar fi sau nu avantajos să ne naştem cu

experienţa oamenilor în vârstă?
Formaţi două grupe şi organizaţi o dezbatere.
Aduceţi argumente pro sau contra.

Vocabular

maculare = pătare, degradare, murdărire
degradare = starea de declin moral şi fizic;

coruperea formelor vieţii
austeritate = sobrietate, asprime
virtualitate = posibilitate, caracter virtual,

care nu există efectiv, ci doar ca o
posibilitate

1–212áttörd Literatura 12kor8.indd 97 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

98

®Analiza poeziei Părinţii

!! Propuneri pentru interpretarea textului

1. � În volumul Călcâiul vulnerabil autoarea caută soluţii pentru con-
flictul dintre aspiraţiile omului şi destinul său, dintre ordine şi dez-
ordine, dintre existenţă şi nonexistenţă. Ea propune definirea eului
poetic raportat la un teritoriu etic ideal, la care se întoarce ca la o
copilărie depărtată.

2. � Autoarea îşi caută rădăcinile, legăturile fireşti cu generaţiile anteri-
oare: „Fiecare venim dintr‑un sat“, scrie în poezia Dintr‑un sat, cu o
patetică dorinţă pentru a face mai suportabilă reflecţia asupra desti-
nului uman: „Vreau drumul părinţilor mei să‑l întorc / Vreau satul cu
sunetul lacrimei mele, / Poteca din holde ştiută din somn / Şi reintra-
rea vorbelor în lucruri“.

3. � Faimosul vers al lui Lucian Blaga reflectă aceeaşi confesiune de esen-
ţă metafizică: „Eu cred că veşnicia s‑a născut la sat“. (Sufletul satului)

Părinţii

„Părinţii fac totul oricând pentru noi –
Ne nasc şi ne cresc mai mari decât ei,
Rămân apoi cu discreţie în urmă,
Nu ne deranjează de obicei.

Li‑e ruşine că sunt prea bătrâni, prea bolnavi,
Pentru noi prea modeşti şi prea simpli părinţi,
Vinovaţi pentru timpul pierdut
Ne privesc în tăcere cuminţi.

Apoi îşi mută privirea în stea,
Când raza‑nglodată de cer se subţie.
Şi, obosiţi, nu pregetă‑o clipă
Să ni se aşeze în pământ, temelie.

(vezi Antologia)

Tema poeziei este nostalgia începuturilor, întoarcerea într‑un univers
magic al valorilor sigure, într‑o atmosferă a purităţii şi a continuităţii
fireşti. Poeta îşi exprimă dragostea, admiraţia şi compasiunea faţă de
generaţiile de părinţi. La prima vedere, poezia pare o simplă confesi-
une, însă ea se transformă într‑o lamentaţie metafizică asupra vieţii.
Cele trei strofe ale poeziei compun un triptic al vieţii: naşterea urma-
şilor şi creşterea lor; retragerea părinţilor din viaţa copiilor; moartea
părinţilor.

Compoziţia: poezia se compune din trei secvenţe poetice, în funcţie de
cele trei catrene.

metafizică – parte a filosofiei care
are drept obiect cunoaşterea ab-
solută, studierea fenomenelor
care nu pot fi percepute cu simţu-
rile noastre şi care depăşesc cadrul
experienţei; ea tratează speculativ
principiile fundamentale ale exis-
tenței. Cuvântul grecesc se com-
pune din doi termeni meta (după,
dincolo) phisika (cele fizice). Platon
(428–347 î.Hr.), elevul lui Socrate
(470–399 î.Hr.) a fost primul filo-
sof care a fundamentat metafizica
occidentală. Termenul metafizică
a fost asociat pentru a caracteriza
subiecte care sunt „deasupra“ sau
„în afara“ acestei lumi fizice.

TERMENI LITERARI

Ana Blandiana, Az értelem apálya
Refluxul sensurilor (Budapesta 2007)

„Pentru Jenő Farkas, cartea și
prietenia mea plină de nostalgie sub
semnul solidarității intelectuale
– din toată inima –
Ana Blandiana 2007“

1–212áttörd Literatura 12kor8.indd 98 2016. 06. 27. 21:19

CROATICA

99

UNITATEA IV

� În prima secvenţă, prin enumerarea mai multor verbe de acţiune
(„fac“, „nasc“, „cresc“, „rămân“) se prezintă dăruirea şi abnegaţia părin-
ţilor, care se îngrijesc de copii, după care ei se retrag din viaţa lor. Cali-
tatea de „părinţi“ devine un simbol al atitudinilor şi comportamentelor
ancestrale ale speţei umane. Enumeraţia, realizată pe un ton de psalm,
sugerează o continuitate de mii de ani în viaţă, o deschidere cosmică
spre o existenţă fără spaime.

� A doua secvenţă continuă caracterizarea lor printr‑o enumeraţie de ad-
jective la superlativ absolut, exprimate cu ajutorul adverbului prea (cu sens
de foarte): „prea bătrâni“,„prea bolnavi“, „prea modeşti“,„prea simpli“, care
aduc conotaţii negative conceptului central al poeziei („părinţii“), având
un caracter emoţional intens. La aceste superlative se mai adaugă forme
ca „li‑i ruşine“, „vinovaţi“ şi „cuminţi“ pentru a întregi imaginea de sacri-
ficiu şi de umilinţă a acestor oameni: „Vinovaţi pentru timpul pierdut“.

� Secvenţa a treia prezintă ultima fază a existenţei părinţilor, printr‑o
imagine poetică originală: „îşi mută privirea în stea“. Poeta sugerează
durerea și neputința în fața trecerii nemiloase a timpului. Compasiunea
atinge o mare intensitate din cauza stingerii din viață a părinților. Însă
aici nu se termină confesiunea poetei, ci avem o deschidere cu perspec-
tive metafizice, cu trimitere la poezia „Părinţii“! de Lucian Blaga „Ei vor
să fie rădăcinile,/ prin cari ne prelungim pe subt pământ“. Ana Blandia-
na, asemenea lui Lucian Blaga, sugerează unitatea vieţii şi a morţii într‑o
eternă mişcare în care cele două componente sunt îngemănate:

„Şi, obosiţi, nu pregetă‑o clipă
Să ni se aşeze în pământ, temelie“.

Iată modul de a reflecta, cu mijloace poetice reduse, asupra caracteru-
lui tragic al existenţei, cu un profund sentiment al liniştii şi al statorniciei.

Iulian Boldea despre Ana Blandiana:
„Ilustrând poezia unei generaţii, generaţia ’60, Ana Blandiana rămâne
un reper incontestabil – deopotrivă etic şi estetic – al literaturii române
postbelice“.

reper – semn după care te conduci pe un teren
incontestabil – indiscutabil, fără îndoială, fară discuţie

enumeraţia – figură de stil la nivel
morfologic, care constă în înşirui-
rea unor cuvinte, aspecte, trăsături
privitoare la aceeaşi temă, care
duce la amplificarea ideii exprima-
te.

TERMENI LITERARI

Vocabular

patetic = plin de patos, care impresio-
nează

compasiune = milă, compătimire
abnegaţie = devotament până la jertfire

de sine faţă de o cauză
ancestral = care provine din timpuri

străvechi; strămoşesc
umilinţă = sentiment de inferioritate;

supunere

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Explicaţi felul în care poeta apără demnitatea
umană în această poezie.

2. � Descrieţi prima treaptă din viaţa părinţilor, pre-
zentată în poezie.

3. � Ce rol joacă enumeraţia în secvenţa a doua?

4. � Căutaţi formele de persoana I şi explicaţi rolul
lor în poezie.

5. � Caracterizaţi etapa a treia din viaţa părinţilor.
6. � Identificaţi în poezie două trăsături ale neomo-

dernismului.

1–212áttörd Literatura 12kor8.indd 99 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

100

Volumele de poezii A treia taină (1969) şi Octombrie, noiembrie, decem‑
brie (1972) marchează o etapă nouă în direcţia problematizării actului
de creaţie şi a meditaţiei asupra existenţei. Eul poetic se proiectează în
diverse forme, fiind un simbol al materiei primordiale. Doar astfel se ex-
plică cuvântul „sămânţă“ din care „răsare totul“ în poezia Numai iubirea
(vol. A treia taină):

„Numai iubirea dintre părinţi şi copii
E sămânţă.
Iubitul meu, eşti fiul meu,
De‑aici răsare totul.
Ce nu se poate distruge
Alunecă între părinţi şi copii“.

Metamorfoza formelor (iubitul, fiul‑tatăl) conferă sens devenirii şi
creşterii. În poezia Cântec (vol. A treia taină) apare sentimentul de tris-
teţe, regret şi melancolie, cu un ton meditativ şi elegiac:

„Lasă‑mi, toamnă, pomii verzi,
Uite, ochii mei ţi‑i dau.
Ieri spre seară‑n vântul galben
Arborii‑n genunchi plângeau.

Lasă‑mi, toamnă, cerul lin.
Fulgeră‑mi pe frunte mie.
Astă‑noapte zarea‑n iarbă
Încerca să se sfâşie“.

(Vezi Antologia)

Ultima strofă reflectă şi mai explicit meditaţia poetei asupra tainei
existenţei şi a dispariţiei:

„Lasă‑mi, toamnă, ziua, nu mai
Plânge‑n soare fum.
Înserează‑mă pe mine,
Mă‑nserez oricum“.

În volumul Octombrie, noiembrie, decembrie sentimentul iubirii este vă-
zut ca „un rit nupţial, premergător contopirii cu natura morţii înţelese
ca un somn vegetal“ (Al. Piru). Poemele din acest volum sunt elegii se-
nine de o rară senzualitate, în care formele sunt „somnoroase şi suave“,
ca în poezia Din apă ieşeau trupuri albe de plopi:

„Din apă ieşeau trupuri albe de plopi
Cu forme somnoroase şi suave,
Adolescenţi frumoşi sau doar femei,
Dulce confuzie, pletele jilave
Nu îndrăzneau dorinţa s‑o ascundă,
Apa era fără sfârşit, rotundă,
Luna turna pe luciul ei
Ulei.

Johann Georg Meyer (1813–1886),
Portretul fetei cu cireşe la urechi

Ana Bandiana, Fals tratat de
manipulare (2014)

1–212áttörd Literatura 12kor8.indd 100 2016. 06. 27. 21:19

CROATICA

101

UNITATEA IV
Păşeam desculţi şi limpezi,
Îmi simţeam
Degetele adormite‑n mâna ta,
Era atâta dragoste pe ape
Că nu ne puteam scufunda…“

(vezi Antologia)

În volumele ulterioare (Somnul din somn, Ochiul de greier) continuă
accentuarea fuziunii percepţiei senzoriale şi a reflecţiei poetice. Poezia
Portret cu cireşe la urechi (Ochiul de greier) poate fi socotită una din ar-
tele poetice ale Anei Blandiana:

„Mi se mai coc
Lângă urechi
Astăzi perechi
Mâine deloc

Cireşe dulci
Copilăreşti
Tu încă eşti
Ca şi atunci […]

Cireşe port
Cercei de‑o oară
Ce‑mi înconjoară
Obrazul mort

Şi cât de straniu
Cununi de flori
Maci şi bujori
Îmi stau pe craniu“.

(vezi Antologia)

Despre această poezie, N. Manolescu a afirmat: „Niciodată, poate, n‑a
fost Ana Blandiana mai suav şi sfâşietor melancolică decât în această
plângere infantilă de Ofelie“.

După anii 1980, Ana Blandiana s‑a afirmat ca un poet al cetății, fiind
un reper moral, un exemplu de demnitate. În 1984 a publicat în revista
Amfiteatru din București patru poezii de mare curaj: Eu cred, Cruciada
copiilor, Totul și Delimitări cu cuvintele‑cheie „foame“, „frica“, „gratii“,
„fuga“ care au însemnat un strigăt împotriva regimului dictatorial.

Eu cred

Eu cred că suntem un popor vegetal,
De unde altfel liniştea
În care aşteptăm desfrunzirea?
De unde curajul
De-a ne da drumul pe toboganul somnului
Până aproape de moarte,
Cu siguranţa
Că vom mai fi în stare să ne naştem
Din nou?
Eu cred că suntem un popor vegetal-
Cine-a văzut vreodată
Un copac revoltându-se?

În urma acestei poezii poetei i s‑a interzis să mai publice în România,
timp de mai mulți ani.

Ana Blandiana, Alte întâmplări din
grădina mea

Vocabular

suav = delicat, fin, gingaș
contopire = unire, amestec, împreunare
fuziune = contopire într‑o singură unitate

a unor organizaţii, grupări
senzorial = care ţine de organele de simţ
percepţie = formă de reflectare

nemijlocită în conştiinţa omului a
realităţii obiective

1–212áttörd Literatura 12kor8.indd 101 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

102

Proza şi publicistica

Volumele de proză Cele patru anotimpuri (1977), Proiecte de trecut
(1982), Coridoare de oglinzi (1984), Autoportret cu palimpsest (1986),
Imitație de coșmar (1995), Oraşul topit şi alte povestiri fantastice (2004)
se încadrează într‑o zonă a fantasticului creat între realitatea cotidiană
și lumea visului sau a coșmarului. Nuvelele au un aer straniu, atmosfe-
ră ce ar putea să se nască ‒ după cum afirmă autoarea ‒ „tocmai din la-
cunele atenției și memoriei mele, lacune pe care, profitând de oboseala
logicii, fantezia le va fi umplut în grabă cu pete de culoare capabile
să schimbe întregul aspect al întâmplărilor“. Fantasticul are menirea
să reflecte profunzimile sufletului uman, obsesiile fiecăruia, imaginile
din vis. De exemplu în nuvela Capela cu fluturi (vol. Cele patru anotim‑
puri), într‑o biserică părăsită, „de rit necunoscut“, ninge înăuntru, iar
altarul este acoperit de fluturi albi. Totul este pustiu, înghețat, acoperit
de zăpadă ceea ce exprimă spaima omului față de trecerea în neant.
În nuvela Zburătoare de consum (vol. Proiecte de trecut) o profesoară
universitară, care speră să‑şi îmbunătăţească condiţiile de trai, crește
pui de găină în balconul său, însă din ouă se nasc îngeri pe care trebuie
să‑i ascundă.

Ileana Mălăncioiu despre proza fantastictă a Anei Blandiana:
„Deși utilizează toate elementele care țin de registrul prozei fantastice,
Ana Blandiana analizează amănunțit tocmai punctul acela nodal pe care
îl ocolesc în genere scriitorii de proză fantastică propriu‑zisă: punctul în
care începe presimțirea a ceva neobișnuit și intrarea în spațiul misterios.
Pe această cale îl convinge pe cititor că – în ciuda modurilor deosebite în
care privesc lucrurile – îi va facilita pătrunderea în lumea reală a imaginației
sale. Și îi mai dă certitudinea că nu îi oferă fantasticul din imposibilitatea
de a‑i oferi o imagine veridică a mediului în care trăiește. Fiindcă, în cele
din urmă, nu‑l părăsește pe cititor în lumea visului ei în care acestuia i‑ar fi
greu să se descurce; își asumă riscul de a‑l întoarce în spatiul obișnuit din
care a urmat‑o cu bună știință. Îl face deci nu numai complice al visului (sau
coșmarului) său ci și al trezirii sale. Astfel apropiat, cititorul o răsplătește din
plin. Spun asta fiindcă – nu e un secret pentru nimeni – puțini scriitori con-
temporani se bucură de adeziunea cititorilor ca Ana Blandiana.“

În romanul Sertarul cu aplauze (1992) autoarea descrie amănunțit, cu
un amestec dintre realism si fantastic, procesul de degradare umană din
România anilor 1980 și universul interior al locuitorilor ei. Acest text
documentar se împletește cu jurnalul intim și jurnalul de creație și este
expresia nevoii „de a se elibera de absurd“, „de a întelege lucrurile“ și „de
ideea salvării prin înțelegere“.

Volumele de publicistică, mai ales cele de tablete reflectă „confesi-
unea impersonală“ a poetei (Radu Enescu), un prilej de speranţă şi de
optimism pentru cititor. Tabletele sunt lecţii de „umanitate autentică“.
Într‑o conferinţă rostită la Varşovia, în 1999, poeta defineşte forţa poe-
ziei în lipsa de libertate (din timpul comunismului) şi în libertate după
1990 în felul următor: „Cred cu adevărat că prezenţa poeziei poate să

Ana Blandiana, Întoarcerea lui Arpagic

Vocabular

nodal = central, crucial
veridic = adevărat, real
își asumă riscul = a (se) expune unui

pericol posibil
cu bună știință = conștient, având

cunoștința deplină a faptelor
complice = părtaș
adeziune = atașare, aderare
straniu = ieșit din comun; ciudat, bizar
lacune = lipsă în continuitate, gol

Ana Blandiana, A fi sau a privi (2005)

1–212áttörd Literatura 12kor8.indd 102 2016. 06. 27. 21:19

CROATICA

103

UNITATEA IV
îmblânzească libertatea sălbatică în care am căzut ca într‑o capcană, de
unde nu ştim nici ce să strigăm, nici cum să ieşim“. (Vezi Antologia)

Un alt volum de publicistică Fals tratat de manipulare (2014) oglin-
deşte aceleaşi obsesii, adică reflecţii asupra condiţiei autorului şi asupra
relaţiei individului cu lumea şi cu istoria în conformitate cu exigenţele
etice ale unui înalt ideal de umanism. Despre acest volum autoarea afir-
mă: „O carte despre mine şi timpul pe care l‑am străbătut: un timp în
ebuliţie, bulversat de vântul bătând mereu din altă direcţie a istoriei,
spulberând sensurile, dar nu şi încăpăţânarea mea de a le înţelege. Nu
am scris această carte pentru a transmite un adevăr pe care eu îl deţin,
ci pentru a găsi un adevăr de care eu am nevoie. Sensul ei nu este să
acopere, ci să descopere ceva“.

Lucian Blaga: Părinţii

Coboară‑n lut părinţii, rând pe rând,
în timp ce‑n noi mai cresc grădinile.
Ei vor să fie rădăcinile,
prin cari ne prelungim pe subt pământ.

Se‑ntind domol părinţii pe subt pietre,
în timp ce în lumini mai adăstăm,
în timp ce fericiri ne‑mprumutăm
şi suferinţi şi apă vie pe la vetre.

(Vol. Poezii, 1962)

TEMĂ PENTRU LUCRAREA SCRISĂ

Alcătuiţi două grupe de câte trei elevi, alegeţi o comisie formată din patru elevi, pe urmă citiţi referatele în
faţa comisiei şi organizaţi o dezbatere asupra celor două lucrări, cu titlul: Comparaţi poeziile „Părinţii“ de
Lucian Blaga şi de Ana Blandiana. Aveţi în vedere următoarele criterii:

1. � Încadraţi pe scurt pe cei doi creatori în istoria
literaturii române.

2. � Găsiţi trăsături comune şi diferenţe între cei doi
poeţi.

3. � Identificaţi în cele două poezii dimensiunea me-
tafizică a viziunii.

4. � Comparaţi cele două imagini poetice: „rădăcini“
(Blaga) şi „temelie“ (Blandiana).

5. � Analizaţi tonul de confesiune lirică cu sens me-
ditativ.

Ana Blandiana: Părinţii

Părinţii fac totul oricând pentru noi –
Ne nasc şi ne cresc mai mari decât ei,
Rămân apoi cu discreţie în urmă,
Nu ne deranjează de obicei. […]

Apoi îşi mută privirea în stea,
Când raza‑nglodată de cer se subţie.
Şi, obosiţi, nu pregetă‑o clipă
Să ni se aşeze în pământ, temelie.

(Vezi Antologia)

Vocabular

obsesie = imagine, idee care urmăreşte
pe cineva neîncetat; preocupare
chinuitoare

ebuliţie = agitaţie, fierbere
bulversat = zăpăcit, tulburat, dezorientat
a spulbera = a împrăştia răspândind;

a destrăma; a risipi

1–212áttörd Literatura 12kor8.indd 103 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

104

Ioan Alexandru

� Viaţa şi activitatea � Ioan Alexandru (1941–2000), poet, publicist,
eseist, traducător şi om politic. S‑a născut într‑o familie de ţărani din Tran-
silvania. Şi‑a făcut studiile la Facultatea de Filologie din Cluj şi la Facul-
tatea de Filologie din Bucureşti. Şi‑a susţinut doctoratul în Germania cu
teza „Patria la Pindar şi Eminescu“. Debutează în revista Tribuna în 1960
cu poezii. După primul volum de poezii, Cum să vă spun (1964), realizează
o operă importantă, care continuă tradiţionalismul marilor poeţi ardeleni
(Octavian Goga şi Lucian Blaga), estetica urâtului, specifică poeziei lui Tu-
dor Arghezi, şi obsesia terifiantă a lumii materiale din poezia lui George
Bacovia. Lucrează ca profesor la Universitatea din Bucureşti şi colaborează
la numeroase reviste literare. A studiat filosofia lui Martin Heidegger, între
1968–1972, în Germania, unde şi‑a luat numele de Ioan (în loc de Ion), fapt
ce va marca o schimbare în poezia lui în sensul accentuării tonului oracu-
lar şi imnic, prin reluarea marilor teme filosofice şi ale istoriei naţionale.
Volume de poezii: Viaţa deocamdată (1965), Infernul discutabil (1967), Vina
(1968), Vămile pustiei (1969), Poeme (1970), Imnele bucuriei (1973), Imne
(1975), Imnele Transilvaniei (1976), Iubirea de patrie (1978), Imnele Moldovei
(1980), Imnele Ţării Româneşti (1981), Pământ transfigurat (1982), Imnele
iubirii (1983), Imnele Patriei (1985), Imnele Maramureşului (1988). Alte vo-
lume: Bat clopotele în Ardeal (roman, 1991), Căderea zidurilor Ierihonului
sau Adevărul despre Revoluţie (publicistică, 1993). A tradus din R. M. Rilke,
Pindar şi din limba ebraică Cântarea cântărilor. La Budapesta i s‑a publicat
un volum de poezii în 1982, în traducerea lui Kányádi Sándor. După 1989
poetul a intrat în politică şi a fost parlamentar din partea Partidului Naţio-
nal Ţărănesc Creştin Democrat.

oracular – cu caracter de oracol, voinţă a divinităţii exprimată prin profeţi şi apostoli
imnic – propriu imnurilor, cântecelor religioase de preamărire a divinităţii
terifiant – înspăimântător, îngrozitor

Opera lui Ioan Alexandru

În opera poetică a lui Ioan Alexandru se pot distinge mai multe etape de
evoluție a lirismului:

� Prima etapă a operei poetice a lui Ioan Alexandru (volumele Cum să vă
spun, Viaţa deocamdată şi Infernul discutabil) se caraterizează mai ales
prin revenirea la lirismul şi estetismul poeziei moderniste din perioada
interbelică (Arghezi, Blaga, Barbu, Bacovia) şi la modelul Nicolae Labiş,
ceea ce este trăsătura comună a „generaţiei ’60“. Tânărul poet al satului
transilvănean are consţiinţa vocaţiei exprimată cu gravitate. Conceptele
principale ale poeziei sale sunt „satul“, „pământul“, „lumina“, „naşterea“.
În poezia Mânzul (vezi Antologia), conform unei ritualităţi arhaice, po-
etul se simte participant activ la geneza vieţii, la naşterea mânzului, care
devine un simbol al Creaţiei divine: „Eram pe câmp, când răsăritul soa-
re/ Întemeia în mine, strigând, o nouă zi“… „Şi dintr‑o dată lumea din
haos se‑nchega“. Acest lirism reflexiv are o tonalitate gravă, iar cosmosul Ioan Alexandru, Imnele iubirii

Ioan Alexandru

1–212áttörd Literatura 12kor8.indd 104 2016. 06. 27. 21:19

CROATICA

105

UNITATEA IV
rural devine cadrul în care fabulosul se suprapune realităţii, pe fondul
elanurilor nestăpânite ale vârstei:

„Beau lapte din şiştar şi mă cuprind fiori…
Parcă beau lapte amestecat cu nori,
Sunt zeul tinereţii ce‑n lapte mă răzbun!“

(Beau lapte, vezi Antologia)

Criticul Ion Negoiţescu afirmă: „Aceste poeme gloduroase, zgrun-
ţuroase, bolovănoase, cu versul lor liber parcă scormonit din ţărână şi
vărsat pe pagina albă cu duşmănie faţă de formă, împing expresionismul
românesc la limită“. O altă trăsătură a acestei etape este adâncirea atitu-
dinii profetice şi transfigurarea suferinţei într‑o perspectivă istorică, ca
în poezia Clopotele din volumul Infernul discutabil.

� Etapa a doua a operei poetice a lui Ioan Alexandru începe cu o criză
profundă, despre care poetul afirmă, într‑o scrisoare din 1969, adresată
unui prieten:

„Se pare că mi‑am regăsit credinţa pierdută în Dumnezeu, cu adevărat
şi până la moarte. E cea mai puternică lumină ce‑a stârnit în sufletul
meu vreodată; am devenit un altul şi mă voi strădui să rămân în Crist
cu toate puterile“.

Volumul Vămile pustiei (1969) reflectă această naştere a unei noi con-
ştiinţe a poetului. Cuvântul „pustie“ semnifică viziunea apocaliptică de
început şi de sfârşit de lume din marele poem (Ascensiune), iar dintre
aceste imagini ale dezordinii, ruinării, descompunerii şi pierzaniei,
ale haosului de dinainte de geneză apare lumina în finalul poemului:
imaginea poetului în ascensiune („Începe ascensiunea mea prin vămile
văzduhului“). Ascensiunea este simbolul uniunii poetului cu divinitatea
şi al extazului revelaţiei de a transmite acest mesaj. Poezia Bucurie din
acelaşi volum dovedeşte această interpretare printr‑o rugă care seamănă
cu cea a marilor mistici:

„De ce Te iubesc într‑atâta! De ce nu mai
Am pace decât în preajma ta! Faţa mea
E numai os şi lumină contemplându‑ţi
Necuprinsurile! De n‑ai fi‑n mine însumi
Clădit, cu ce‑aş tânji după tine ?
Cu cât sunt mai singur, cu atât ţi‑aud
Mai limpezi poruncile şi‑alerg smintit
Să le împlinesc..“.

(Vezi Antologia)

� Etapa a treia a creaţiei lui Ioan Alexandru începe cu volumul Imnele
bucuriei, în care se adânceşte viziunea asupra creaţiei sacre cu aspiraţii
spre lumină, spre adevărurile ultime. În poezia Origine din acest volum
(vezi Antologia) observăm aceeaşi obsesie a căutării luminii:

expresionism – curent artistic şi li-
terar modern, apărut în Germania
în perioada 1910–1925, caracteri-
zat printr‑o puternică tendinţă de
exprimare spontană a trăirilor in-
terioare (stări de spaimă, de dure-
re), prin tensiune extatică, punând
accent pe subiectivitate, pe ira-
ţional. Realitatea este dramatică,
lipsită de speranţă. În artă repre-
zentanţii curentului au fost Ernst
Ludwig Kirchner, Edvard Munch,
Emil Nolde, Oskar Kokoschka,
Franz Marc, Paul Klee, Hans (János)
Mattis Teutsch; în literatură: Georg
Trakl, Gottfried Benn, Franz Kafka,
James Joyce. În literatura română
elemente expresioniste întâlnim
la Lucian Blaga, George Bacovia,
Tudor Arghezi, Vasile Voiculescu,
Aron Cotruş, Ioan Alexandru.

TERMENI LITERARI

Vocabular

gloduros = plin de glod, de noroi
zgrunţuros = aspru, scorţos
scormonit = răscolit, scurmat

1–212áttörd Literatura 12kor8.indd 105 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

106

„…Aşa s‑a întâmplat că eu
Venii lumină luminată
Întâiul prunc cu‑ntâiul grai
Şi te‑am numit pe tine tată.

Apoi se‑ntunecă din nou
Şi nu ne‑am mai adus aminte
Decât de marele pustiu
Plin de cenuşi şi de morminte…“

În seria imnurilor: Imnele Transilvaniei, Imnele Moldovei, Imnele Ţării
Româneşti, se observă influenţa lui Hölderlin şi a interpretării imnurilor
poetului german de către M. Heidegger, mai ales ideea de eternitate şi
de continuitate. „Cu încetineli solemne, hölderliniene, poetul urmăreş-
te mişcarea eroică, dramatică fără ostentaţie, a istoriei naţionale, scrise
în natură, în păduri şi ape, în generaţiile succesiv mucenicite prin jert-
fă tăcută, utilă“. (Zoe Dumitrescu‑Buşulenga.) Poezia lui I. Alexandru
devine imnică, cu accente dramatice, cu prezentarea marilor figuri ale
istoriei naţionale puse sub semnul unor „suferinţi ancestrale“. Tensiu-
nea meditaţiilor filosofice scade în această etapă, accentul cade firesc pe
realizarea panoramei istoriei româneşti.

D I C Ț I O N A R C U LT U R A L

Martin Heidegger (1899–1976) unul din cei mai importanţi
filosofi germani din secolul al XX‑lea. În lucrarea sa capitală,
Fiinţă şi timp, el a contribuit la reconsiderarea fenomenologi-
ei, după care existenţa autentică a omului este ca o proiectare
conştientă ce depăşeşte cotidianul, având certitudinea morţii
inevitabile. Opera sa a influenţat gândirea lui H.‑G. Gadamer,
E. Levinas, J. Derrida şi H. Arendt. În România adepţii fenome-

nologiei heideggeriene au fost Nae Ionescu, Constantin Noica, Ioan Alexan-
dru şi Gabriel Liiceanu.

Hans Mattis-Teutsch (Mattis-Teutsch János) (1884, Brașov –
1960, Brașov), de origine maghiară și germană a studiat la
Academia de Arte Decorative din Budapesta, apoi, din 1903,
la Academia Regală din München, după care va sta la Paris.
Reprezentant de seamă al avangardei europene, mai ales prin
compozițiile sale expresioniste, cubiste și constructiviste pe
care le-a expus la Budapesta (1917) cu grupul MA, condus de

Kassák Lajos, la Berlin, în galeria der Sturm, și a avut relații strânse la Bucu-
rești, cu grupul Contimporanul. Membru activ al acestor grupări de avangar-
dă, el va evolua spre arta suprarealistă, spre „realismul constructivist“ după
definiția artistului.

H. Mattis Teutsch (1884–1960), Flori
sufleteşti

H. Mattis Teutsch, Compoziție
(1919–1920)

1–212áttörd Literatura 12kor8.indd 106 2016. 06. 27. 21:19

CROATICA

107

UNITATEA IV

Ion Pop despre Ioan Alexandru:
„Lumea lui Alexandru continuă să fie alimentată de spiritualitatea rurală, în
perimetrul căreia, ca la Blaga, existenţa e interpretată în perspectiva unei
ritualităţi arhaice, cu deosebirea, esenţială, totuşi, că la poetul mai tânăr,
satul nu mai constituie o geografie mitică eliberatoare în raport cu tragicul
existenţei moderne, ci se supune unui destin cosmic integrator, nediferenţi-
at, admiţând coexistenţa tensiunii tragice şi a destinului contemplativ“.

(Ion Pop, Poezia unei generaţii, Editura Dacia, 1973.)

®Analiza poeziei Clopotele

!! Propuneri pentru interpretarea textului

1. � Poezia face parte din volumul Infernul discutabil (1967).
2. � Tradiţionalismul, mesianismul şi poezia patriotică au rădăcini adânci

în opera poeţilor ardeleni Octavian Goga, Lucian Blaga sau Aron
Cotruş. „… Am crezut întotdeauna că scriitorul trebuie să fie un
luptător, un deschizător de drumuri, un mare pedagog al neamului
din care face parte, un om care filtrează durerile poporului prin
sufletul lui şi se transformă în trâmbiţă de alarmă“, afirma Octavian
Goga (Fragmente autobiografice, 1934).

3. � Concepte precum suferinţă, jale, patimă, deşertăciune, vis, lacrimă
sunt prezente la fel în poezia lui Aron Cotruş (1891–1961): „Ai noş-
tri sunt aceşti munţi / pietroşi, mărunţi, cărunţi, / căci noi ne‑am
căţărat pe ei spre cer, / noi le‑am deschis adâncurile de aur şi de fier /
şi‑am suferit prin ei pe ploi şi ger“. (Ai noştri sunt aceşti munţi, 1928)
Tonul solemn şi energic sub semnul expresionismului va lua la Ioan
Alexandru trăsături mai aspre şi mai violente. În poezia lui Lucian
Blaga apare simbolul clopotului şi împăcarea elegiacă cu ideea morţii,
de pildă, în poezia Gorunul: „În limpezi depărtări aud din pieptul
unui turn / cum bate ca o inimă un clopot“.

Clopotele

De‑atâtea clopote la gâtul turmelor,
trase pe jos de miile de ani
pământul este
cea mai curată
lacrimă
din univers.

Din miez de noapte‑până‑n miez de veac,
pe frig, strânşi laolaltă ne încălzim
plângând într‑una.
Din lacrimi facem clopote şi le dosim
la gâtul turmelor să nu le vadă luna.

Ioan Alexandru, Imne (1985)

Vocabular

perimetru = cuprins, domeniu
ritualitate = ceea ce ţine de rituri, modul

în care se fac ceremoniile arhaice
integrator = care integrează, armonizează

diverse elemente într‑un ansamblu
unitar

contemplativ = consacrat meditaţiei şi nu
acţiunii

1–212áttörd Literatura 12kor8.indd 107 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

108

Primăvara semănăm în arbori şi în stânci
sămânţa clopotelor şi izvorăsc în lume
păsări şi flori cântând în limba lor
acelaşi dor de moarte cum ne poate spune.

Vara ascundem clopotele într‑un turn,
pieziş le ridicăm în ceruri peste cimitire
înfricoşaţi şi batem cu bătaia lor
în spatele lui Dumnezeu de fericire.

Toamna tragem clopotele din nouri pe pământ
Şi le gonim pe funii de‑a lungul omenirii
duhnind a foc şi moarte la‑ntoarcerea‑napoi
le cuibărim cenuşa şi haosul din noi.

Dar gerul iernii negre coboară în părinţi,
clopotele fierb în fiecare,
pământul de departe văzut e‑un clopot sugrumat
pe‑o lacrimă enormă uscată lângă mare.

Tema poeziei este de factură patriotică, tradiţională, prezentând isto-
ria poporului într‑o viziune de patriotism romantic şi de mesianism.
Sunetul clopotului din turn este strâns legat de ceremonia religioasă
şi de etapele vieţii colectivităţii (botezul, nunta, moartea), care reali-
zează, în sens larg, legătura între cer şi pământ, între Creator şi om.
Sunetul sacru al clopotului contribuie la unitatea şi rezistenţa colec-
tivităţii.

Simboluri posibile: rezistenţa poporului în timp printr‑o relaţie sacrală
om‑pământ („strânşi laolaltă“), iar pământul se transformă în „cea mai
curată / lacrimă / din univers“. Poezia este o meditaţie asupra condiţiei
umane, în istoricitatea ei. Scopul acestei investigaţii poetice este de a
sonda „infernul discutabil“ al existenţei omeneşti.

Compoziţia: În cele şase strofe se repetă cuvântul‑cheie al poeziei: clo-
pot / clopote / clopotele la forma de plural (numai o singură dată la sin-
gular, în ultimul catren). La fel, cuvintele „lacrimă“ „pământ“, „moarte“
apar de mai multe ori, repetiţiile devin voit obsesive. Fiecare strofă lăr-
geşte diferitele sensuri ale conceptului, de la „clopote la gâtul turmelor“
la pământul, care „e‑un clopot sugrumat“. Astfel se poate explica ideea
că imaginea sonoră a pământului este „clopotul“, iar imaginea vizuală a
acestuia este „lacrima“. Textul are trei secvenţe poetice:

� Prima secvenţă, alcătuită din primele două strofe, reflectă relaţia fun-
damentală între „pământ“ (adică ţară), „clopote“ (sunetul sacral) şi „la-
crimă“ (durere şi suferinţă).

mesianism (de la Mesia din Biblie
care va veni să mântuiască lumea
de păcate) – atitudine profetică și
de exaltare în împlinirea unei mi-
siuni prin sacrificiu. În literatură
mesianismul înseamnă plasarea
autorului pe pozițiile unui idea-
lism creștin. Caracter mesianic are
în literatura română proza istorică
a lui Nicolae Bălcescu, proza poe-
matică a lui Alecu Russo (Cântarea
României), poemele lui Octavian
Goga (Oltul, Clăcașii).

TERMENI LITERARI

Ioan Alexandru, Bat clopotele
în Ardeal (1991)

1–212áttörd Literatura 12kor8.indd 108 2016. 06. 27. 21:19

CROATICA

109

UNITATEA IV
Strofa a doua explică semnificaţia relaţiei „lacrimă‑clopot“ privind

unitatea poporului („strânşi laolaltă“) în faţa „frigului“, a vicisitudini-
lor istoriei. Poetul relevă demnitatea cu care poporul se apără în faţa
vitregiilor istoriei: „Din lacrimi facem clopote“. În sensul acesta poezia
capătă trăsăturile doinei de jale.

� Secvenţa a doua, formată din următoarele trei strofe, reflectă pe etape
(anotimpuri) istoria poporului, într‑un timp şi spaţiu mitic. Primăva-
ra este prilej pentru a semăna „sămânţa clopotelor“ în pământul lumii
din care „izvorăsc în lume / păsări şi flori cântând în limba lor / acelaşi
dor de moarte cum nu se poate spune“. Moartea este văzută ca începu-
tul unei ere noi. Moartea poate fi interpretată ca un dor al reîntegrării
în sensul blagian al „marii treceri“. Următorul anotimp (vara) este cel
al procesiunii, al ceremoniei cu imnuri şi rugăciuni către Dumnezeu
pentru a face dreptate. Originalitatea imaginii poetice constă în felul de
a aborda divinitatea. („Vara ascundem…“) Toamna clopotele sunt trase
din cer şi „gonite“ pe „funii“, simbol al credinţei şi al legăturii între divi-
nitate şi om. Prin clopotele trase se aduc la cunoştinţa întregii omeniri
nelegiurile la care este supus neamul, aflat în prag de revoltă („Duhnind
a foc şi moarte“). Iar „cenuşa“ şi „haosul“ sunt simboluri ale renaşterii şi
ale creaţiei divine.

� Secvenţa a treia începe cu o conjuncţie adversativă („dar“) pentru a
sublinia ideea de amânare a revoltei şi împlinirii visului („clopotele fierb
în fiecare“) din cauza nedreptăţilor („gerul iernii negre“). Ultimele două
versuri ale poeziei excelează prin ambiguitatea imaginii poetice. Cele
trei concepte: pământ‑clopot‑lacrimă alcătuiesc din nou o unitate, la fel
ca leit‑motivul unei simfonii:

„Pământul de departe văzut e‑un clopot sugrumat
Pe‑o lacrimă enormă uscată lângă mare“.

La Ioan Alexandru, eul poetic, subiectiv, se transformă într‑un „noi“
colectiv al „poetului neamului“, ce exprimă mesianismul său accentuat.
Uniunea poetului cu divinitatea are darul de a reda Cuvântului simpli-
tatea primară şi sacrală. În poezia Bucurie, Ioan Alexandru se întreabă:
„De ce Te iubesc într‑atâta! De ce nu mai / Am pace decât în preajma
ta!“ (vezi Antologia) În Clopotele este o adevărată „trâmbiţă de alarmă“,
revoltat, elegiac şi mistic.

La nivel stilistic este de observat lipsa epitetelor. E caracteristic ritmul
cânturilor religioase. Se poate remarca prezenţa insistentă a persoanei
întâi plural în construcţiile verbale („ne încălzim“, „dosim“, „ascundem“,
„ridicăm“, „batem“ , „tragem“, „gonim“, „cuibărim“), ca semn al solidari-
tăţii umane. Folosirea persoanei a treia singular („este“, „coboară“, „e“)
din prima şi ultima strofă sugerează un grad înalt de abstractizare în
admirabile versuri: „Pământul de departe văzut e‑un clopot sugrumat /
Pe‑o lacrimă enormă uscată lângă mare“.

estetica urâtului – scriitorul fran-
cez Victor Hugo (autorul romanu-
lui Notre‑Dame de Paris) a pledat
pentru dreptul pătrunderii adevă-
rului vieţii în artă şi a cerut o „es-
tetică a urâtului“. Astfel alături de
frumos, urâtul devine un concept
central în literatură, care exprimă
diformul, lipsa de unitate şi de ar-
monie, exagerarea unor caracte-
ristici, dezacordul dintre formă şi
conţinut. În poezie Ch. Baudelaire,
T. Arghezi, Ion Barbu, I. Alexandru
vor afirma programatic estetica
urâtului.

Vocabular

ostentaţie = punere în valoare în mod
provocator, în mod demonstrativ

mucenicit = martirizat, transformat în
mucenic (martir)

a filtra = a selecta, a separa; a trece prin
filtru

vicisitudine = împrejurare grea,
nefavorabilă; dificultate, greutate

Vocabular

obsesiv = care stăruie în mintea cuiva
deşertăciune = zădărnicie, vanitate
a excela = a se manifesta în mod

deosebit; a se distinge, a se remarca
ambiguitate = lipsă de precizie, echivoc
procesiune = alai, convoi, cortegiu
lait‑motiv = (germ. Leitmotiv) formulă

care revine de mai multe ori într‑o
operă muzicală sau literară

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 109 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

110

Ioan Alexandru: Clopotele
(fragment)

De‑atâtea clopote la gâtul turmelor,
trase pe jos de miile de ani
pământul este
cea mai curată
lacrimă
din univers.

Din miez de noapte‑până‑n miez de veac,
pe frig, strânşi laolaltă ne încălzim
plângând într‑una.
Din lacrimi facem clopote şi le dosim
la gâtul turmelor să nu le vadă luna.

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Prezentaţi tradiţia literară în care se înscrie poe-
zia lui Ioan Alexandru.

2. � Indicaţi trăsăturile neomodernismului în aceas-
tă operă poetică.

3. � Analizaţi semnificaţia titlului poeziei Clopotele.

4. � Realizaţi o schemă în legătură cu cele trei sec-
venţe poetice.

5. � Analizaţi valorile stilistice şi literare ale repetiţi-
ei cuvântului clopot.

TEMĂ PENTRU LUCRAREA SCRISĂ

1. � Realizaţi o compoziţie de două pagini în care să
prezentaţi concepţia lui Ioan Alexandru despre
credinţă şi despre rolul acesteia în poezie, despre
lupta între lumină şi întuneric, între început şi
sfârşit.
În redactarea compoziţiei aveţi în vedere şi cre-
dinţa poetului în rolul său mesianic, de repre-
zentant al poporului, exprimată în poezia Clo‑
potele.

2. � Comparați pe baza criteriilor de mai jos ulti-
ma strofă din poezia Noi de Octavian Goga și
primele două din Clopotele de Ioan Alexandru:

a) � Stabiliți locul celor doi poeți în istoria litera-
turii române.

b) � Găsiți trăsături comune dintre doina de jale
și cele două fragmente.

c) � Explicați aspectele sociale ale durerii („ge‑
mând“; „plângând“), sentimentului de ne-
liniște și de revoltă exprimate în cele două
poezii.

d) � Analizați rolul verbelor la forma de plural
(„avem“, „stropim“; „ne încălzim“, „facem“)
și prezența cuvântului „lacrimi“ în cele două
fragmente.

Octavian Goga: Noi
(fragment)

Avem un vis neîmplinit,
Copil al suferinţii,
De jalea lui ne‑au răposat
Şi moşii, şi părinţii…
Din vremi uitate, de demult,
Gemând de grele patimi,
Deşertăciunea unui vis
Noi o stropim cu lacrimi…

1–212áttörd Literatura 12kor8.indd 110 2016. 06. 27. 21:19

CROATICA

111

UNITATEA IV

Ileana Mălăncioiu

Ileana Mălăncioiu (1940) poetă, eseistă, publicistă, activist civic a urmat
Şcoala Tehnică Financiară, pe urmă Facultatea de Filosofie din București
(1968). Va debuta cu poezii în 1965. Primul volum de poezii Pasărea tăiată
i s-a publicat în 1967. Lucrează la Televiziunea Română, revista Argeş, Stu-
dioul Animafilm, revista Viaţa Românească, aici publică textele de Constan-
tin Noica, Gabriel Liiceanu şi Andrei Pleşu. După 1989 conduce Editura Lite-
ra şi colaborează cu articole politice la revistele 22 şi România literară. Dintre
volumele publicate amintim: Pasărea tăiată (1967), Către Ieronim, Poezii, Ar‑
dere de tot, Peste zona interzisă, Urcarea muntelui, dintre care toate au fost
cenzurate. Antologii: Ardere de tot, Poezii, Linia vieții; Eseuri și publicistică:
Călătorie spre mine însămi, Crimă și moralitate (eseuri politice), A vorbi într-
un pustiu, Crimă și moralitate. Eseuri și publicistică. Înainte de 1989 a refuzat
să facă compromisuri în raporturile sale cu oficialitatea comunistă. Volu-
mul de versuri Urcarea muntelui, publicat în 1985, satiră la adresa dictaturii,
este interzis de regimul comunist. Din 2013 este membru corespondent al
Academiei Române.

În prima etapă a operei poetice (volumele Pasărea tăiată și Către Ie‑
ronim) evocă indirect lumea copilăriei cu elemente autobiografice, cea
de-a doua (Linia vieții și Urcarea muntelui) poezia ei devine din în ce
mai concretă, mai aproape de critica realității politice a dictaturii, iar
ultima etapă, de după 1990, este un dans al morții într-un cadru vio-
lent al existenței. Poezia Pasărea tăiată e metafora a două lumi în curs
de dispariție: prima e cea a copilăriei (ca la Nicolae Labiș în Moartea
căprioarei) de care poeta trebuie să se despartă; a doua e cea a lumii
țărănești în proces de destrămare. („De această zbatere în care / Trupul
mai aleargă după cap“).

Pasărea tăiată

M-au ascuns bătrânii, după obicei,
Să nu uit de frica păsării tăiate
Şi ascult prin uşa încuiată
Cum se tăvăleşte şi se zbate.

Strâmb zăvorul şubrezit de vreme
Ca să uit ce-am auzit, să scap
De această zbatere în care
Trupul mai aleargă după cap.

Şi tresar când ochii, împietrind de groază,
I se-ntorc pe dos ca să albească
Şi părând că-s boabe de porumb
Alte păsări vin să-i ciugulească.

Ileana Mălăncioiu

1–212áttörd Literatura 12kor8.indd 111 2016. 06. 27. 21:19

CROATICA

UNITATEA IV

112

Iau c-o mână capul, cu cealaltă restul
Şi le schimb când mi se pare greu
Până nu sunt moarte, să mai stea legate
Cel puţin aşa, prin trupul meu.

Însă capul moare mai devreme
Ca şi cum n-a fost tăiată bine
Şi să nu se zbată trupul singur
Stau să treacă moartea-n el prin mine.

Se observă profunzimea și intensitatea lirismului prin care o sce-
nă rustică aparent simplă deschide perspectiva halucinantă a morții.
(„Până nu sunt moarte, să mai stea legate / Cel puţin aşa, prin trupul
meu“.) Iată modalitatea prin care poeta reușește admirabil să confere, în
mod surprinzător, semnifacții filosofice unor situații obișnuite. Nicolae
Steinhardt afirma despre Ileana Mălăncioiu: „Curajoasă. Aspră. Le vede,
le ştie, le spune. Şi cu suflet de muiere sensibilă, simţitoare. Suflet adânc,
colţuros. Am calificat-o: o Antigonă ducându-l pe Oedip de mână, dar o
Antigonă cu suflet de Electră“.

Laurențiu Ulici despre poezia poetei Ileana Mălăncioiu:
„Retrasă, încă de la debut (Pasărea măiastră, 1967) într-o lume imaginară,
ce se constituia, se populea, se împlinea cu fiecare carte nouă, Ileana Mă-
lăncioiu a izbutit de-a lungul a două decenii să impună în spațiul poetic
contemporan un univers original și o atitudine lirică pe măsură, într-o
expresie inconfundabilă“. (Laurențiu Ulici, Literatura română contempo-
rană, 1995)

Ileana Mălăncioiu despre poezie:
„Primul poet de care m-am apropiat, când mi-ar fi fost mai greu să-l înţeleg
pe Eminescu sau pe Bacovia, a fost Esenin. Ştiam pe dinafară majoritatea
poeziilor lui, în varianta românească a lui George Lesnea, la care am rămas
şi după ce a apărut traducerea lui Zaharia Stancu. Apoi m-am apropiat de
Bacovia. Nu prin şcoală, unde se vorbea foarte puţin despre el, nici prin
cărţile lui, pe care nu le aveam, ci datorită unui inginer tânăr, repartizat la
mina Godeni … Mai târziu am primit în dar de la un prieten … poemele lui
Edgar Allan Poe, în traducerea lui Emil Gulian. Atunci Corbul lui s-a asociat
în capul meu cu cel din Amurg de iarnă al lui Bacovia – care tăia orizontul
diametral – şi au rămas împreună acolo pentru totdeauna. Din păcate, nu
i-am studiat pe marii poeţi dintre cele Două Războaie ca cei care au absolvit
Facultatea de Filologie. Am ajuns la fiecare dintre ei când mi-a fost dat şi
până unde mi-a fost dat să ajung pe cont propriu. Cred însă că modul acesta
de a te apropia de poezie îşi are şi el importanţa sa. Dar să trecem peste anii
de şcoală şi să revenim la cei de ucenicie în ale scrisului... Sigur că am citit
tot ce scria Nichita, fiindcă la vremea debutului meu se vorbea atât de mult
despre el, încât ar fi fost imposibil să faci abstracţie de existenţa sa. Ceilalţi
poeţi din generaţia ‘60 au avut avantajul de a fi luaţi în discuţie împreună
cu el, dar şi dezavantajul de a rămâne în umbra lui. (Fragment din interviul
publicat în România literară, 2009, nr. 44.)

Ileana Mălăncioiu, O sută și una
de poezii (Antologie)

1–212áttörd Literatura 12kor8.indd 112 2016. 06. 27. 21:19

CROATICA

113

UNITATEA V

Postmodernismul este o categorie amplă de fenomene culturale, reflec-
tând sensibilitatea contemporană, care s‑a manifestat în a doua jumătate
a secolului al XX‑lea. Se defineşte prin raportare la modernism, atât ca o
continuare a acestuia, cât şi în opoziţie cu anumite tendinţe ale lui. Ter-
menul „postmodernism“ a fost folosit încă din 1940 de Arnold Toynbee
ca un concept cultural, iar mai târziu criticul american Ihab Hassan a
vorbit de „postmodern“ ca paradigmă estetică pentru creaţiile literare
cele mai noi ale generaţiei poeţilor beat de la şcoala din San Francisco
(Allen Ginsberg, Lawrence Ferlinghetti, Gregory Corso), care i‑au influ-
enţat pe Mircea Cărtărescu şi pe alţi poeţi.

Postmodernismul în arhitectură
şi în literatura universală

–„Arhitectura modernă a decedat la Saint Louis, în statul Missouri
(SUA), în data de 15 iulie 1972, la ora 15:32, odată cu demolarea an-
samblului arhitectural PruittIgoe, premiat în 1951 de Congresul Inter-
naţional de Arhitectură Modernă“. Cu această frază celebră, care în mod
paradoxal seamănă cu declaraţiile futuriste şi dadaiste de la începutul
secolului al XX‑lea, începe era postmodernă în arhitectură în Statele
Unite şi în Europa. Postmodernismul se bazează pe revizuirea moder-
nismului, a neomodernismului şi a avangardei. Curentul este dominant
şi în zilele noastre, mai ales în arhitectura marilor oraşe ale lumii.

Opera din Sydney, inaugurată în 1973 (arh. Jorn Utzon) a devenit simbolul arhitecturii
postmoderne din secolul XX

V. Postmodernismul.
„Generaţia ’80“

kitsch – termen folosit pentru a
desemna un obiect decorativ de
prost gust; reproducere sau co-
piere pe scară industrială a unor
opere de artă, multiplicate şi valo-
rificate comercial

popart – prescurtare a expresiei
englezeşti „popular art“, cu sensul
„artă cu mare popularitate la pu-
blic“, opusă iniţial „artei academi-
ce“, oficiale

TERMENI LITERARI

Jeff Koons, Lalele înflorite, sculptură
în metal, amplasată în oraşul Hanovra
în 2004. J. Koons, reprezentant ame-
rican al artei conceptuale, cultivă un
amestec de kitsch şi popart dintr‑o
perspectivă cinică, criticând astfel so-
cietatea de consum

1–212áttörd Literatura 12kor8.indd 113 2016. 06. 27. 21:19

CROATICA

UNITATEA V

114

Trăsătura principală a acestor monumente arhitecturale este înlocui-
rea stilului modern, „auster, raţional şi clar“, cu unul postmodern, de un
„eclectism impertinent“, ceea ce înseamnă o ruptură istorică (Charles
Jencks). Într‑o lume dominată de tehnologie şi de massmedia, cultura
nu poate fi decât superficială şi autoreferenţială. Arhitecţii se întorc la
sursele specific regionale şi naţionale şi folosesc elemente ornamentale
într‑o manieră glumeaţă. Noul curent postmodernist a căutat să stabi-
lească raporturi noi cu publicul, prin folosirea unor elemente din arhi-
tectura tradiţională.

Un monument cu caracter cultural, Opera din Sydney (1973), suge-
rează pânzele de corăbii cu care primii europeni au ajuns pe pământul
Australiei. Ideea Marii piramide a Muzeului Luvru din Paris (1988) se
leagă de campaniile în Egipt ale lui Napoleon (1798–1801), iar în holul
Palatului Artelor (MÜPA) din Budapesta forma dominantă este cea a
unei corăbii de lemn. Monumente postmoderniste comerciale, ca Tur‑
nul Khalifa din Dubai, sunt simboluri ale societăţii de consum.

Umberto Eco despre postmodernism:
„Trecutul ne condiţionează, ne apasă umerii, ne şantajează… Avangarda
distruge trecutul, îl desfigurează… Reacţia postmodernă faţă de moderni-
tate constă în a recunoaşte că trecutul, care nu trebuie distrus, întrucât dis-
trugerea lui ar duce la tăcere, trebuie să fie revizuit: cu ironie, fără candoare“.

(Umberto Eco, Marginalii şi glose la „Numele trandafirului“, 2013.)

a condiţiona – a determina; a fi condiţia de care depinde ceva
a şantaja – a supune unui şantaj; a provoca frică
candoare – inocenţă, nevinovăţie
marginalii şi glose – însemnări şi comentarii

Turnul Khalifa din Dubai, cel mai înalt
zgârie‑nori construit vreodată de om,
măsurând 828 m înălţime (2010)

Holul Palatului Artelor (MÜPA) din Budapesta (arh. Zoboki Gábor, 2005)

Vocabular

revizuire = acţiunea de corectare, de
revedere, de cercetare din nou a unui
text

paradigmă = un mod global de a privi
fenomenele

auster = sobru, cumpătat, sever, lipsit de
ornamente

eclectism = îmbinare necritică a unor
elemente luate din stiluri diferite

impertinent = lipsit de respect, obraznic,
insolent

superficial = facil, neaprofundat, sumar
autoreferenţial = care se oglindeşte pe

sine

1–212áttörd Literatura 12kor8.indd 114 2016. 06. 27. 21:19

CROATICA

115

UNITATEA V
Teoreticienii cei mai importanţi ai acestui curent la nivel internaţio-

nal sunt Gianni Vattimo, Jean François Lyotard, Ihab Hassan, Umberto
Eco, Charles Jencks. În literatura universală, scriitorii Samuel Beckett,
sau Gabriel García Márquez au contribuit la formarea esteticii postmo-
derne, împreună cu Umberto Eco, sau Jose Saramago.

Iată o interpretare ironică a tradiției culturale:

furie – în mitologia romană zeiță a răzbunării și a pedepsirii celor nimeriți în infern

JA. D. Ingres (1780–1867), Oedip şi Sfinxul
(1808)

Francis Bacon (1909–1992), Oedip şi
Sfinxul după Ingres (1983)

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

Comparaţi cele două tablouri de JA. D. Ingres şi de Francis Bacon, primul e pictor romantic, celălalt post-
modern.

1. � Căutaţi pe internet legenda lui Oedip, fiu al lui
Laios (pe care Oedip îl va ucide) şi al Iocastei, şi
povestea provocării Sfinxului, orbirea lui Oedip
(care îşi scoate singur ochii).

2. � Identificaţi trăsăturile comune şi diferenţele din-
tre cele două tablouri.

3. � Relevaţi trei‑patru carateristici ale romantismu-
lui şi postmodernismului.

4. � Explicaţi intenţiile postmoderniste ale lui Fran-
cis Bacon (de ex. întoarcerea la tradiţie în mod
polemic, ironia, eclectismul, reinterpretarea mi-
turilor etc.).

JA. D. Ingres surprinde momentul di-
alogului între Oedip, care vorbeşte,
şi Sfinxul, care îi pune tânărului între-
barea: „Ce făptură umblă dimineaţa
în patru picioare, la prânz în două pi-
cioare şi seara în trei picioare?“ Oedip
răspunde corect: „Este omul în cele
trei etape ale vieţii“, şi astfel este sal-
vat.

Francis Bacon, pictor englez, practică
o artă violentă şi eclectică, schimbă
mitul: Oedip este accidentat şi învins.
El nu e nici triumfător, nici frumos,
pentru că se prefigurează momentul
orbirii voluntare. În plus, în uşă apare
o Furie însângerată (una din cele trei
divinităţi infernale şi oribile la romani).

1–212áttörd Literatura 12kor8.indd 115 2016. 06. 27. 21:19

CROATICA

UNITATEA V

116

D I C Ț I O N A R C U LT U R A L

Umberto Eco (1932–2016), scriitor italian, filosof, profesor de
semiotică (ştiinţă a semnelor şi codurilor, a semnificaţiei) la
Universitatea din Bologna. Romanele sale cele mai cunos-
cute sunt Numele trandafirului (1980), Pendulul lui Foucault
(1988). Eseurile sale, scrise cu un umor şi cu o ironie nestă-

vilite, sunt adevărate modele ale genului. Autorii postmoderni îl cultivă cu
precădere.

Postmodernismul în literatură română

În secolul al XX‑lea, după modernism şi neomodernism, postmodernis‑
mul reprezintă, începând din anii 1980, cea de-a treia etapă în evoluţia
literaturii române, fiind reprezentat de generaţia optzecistă.

În literatura română se produce, pentru prima dată, o schimbare
radicală de paradigmă culturală prin preluarea modelului anglosaxon,
rupându‑se astfel tradiţia de un veac şi jumătate a influenţelor venite
dinspre culturile franceză sau germană.

Postmodernismul românesc a fost, în descendenţa mişcării onirice
(promovate de Dumitru Ţepeneag, Leonid Dimov), un fenomen li-
terar cu consecinţe majore în planul atitudinii faţă de politică şi de
raporturile ei cu literatura, dar lipsit cu desăvârşire de dimensiunea
marxistă ce caracterizează ideologia postmodernismului occidental şi,
în special, a celui american. (Carmen Muşat.) Între anii 1978 şi 1980
debutează Mircea Cărtărescu, Matei Vişniec, Magda Cârneci, Liviu
Ioan Stoiciu, Nichita Danilov, Mircea Nedelciu, Ştefan Agopian, Ale-
xandru Vlad, Traian Coşovei, Emil Hurezeanu şi astfel se constituie
noul curent: generaţia optzecistă. Optzeciştii debutează colectiv, de-
monstrând spiritul de grupare literară, cu volumele de poezie: Cinci
(1982) şi Aer cu diamante (1982) şi cu un volum de proză: Desant ’83
(cuprinzând textele a 16 prozatori). „Desant“ este un termen militar,
utilizat pentru a sugera forţa inovatoare, dorinţa de afirmare a acestei
generaţii. Aceste volume au însemnat o noutate frapantă de viziune, în
cadrul căreia spiritul ludic şi ironic a fost imediat remarcat ca element
de ruptură faţă de modernismul obosit al anilor ’70. (M. Cărtărescu).
Totodată, în timp ce modernismul rupe legătura cu tradiţia, postmo-
dernismul înglobează experienţa estetică anterioară, o recuperează
creator şi ironic.

Încă din studenţie viitorii „optzecişti“ au participat la diferite ce-
nacluri literare: la Bucureşti Cenaclul de Luni (1977–1983), condus de
Nicolae Manolescu, Cenaclul Junimea, condus de Ovid. S. Crohmălni-
ceanu, Cenaclul Universitas condus de Mircea Martin. Revistele literare
care i‑au susţinut pe optzecişti sunt: Echinox (Cluj), Dialog (Iaşi), Amfi‑
teatru (Bucureşti).

artă conceptuală – mişcare artis-
tică în care pe primul plan se si-
tuează ideea, concepţia, procesul
operei, considerate mai semnifica-
tive decât forma concretă. Este o
modalitate de autoanaliză, de pre-
zentare a laboratorului de creaţie,
într‑un amestec de imagini picta-
te, fotografii, inscripţii şi instalaţii.

intertextualitate – prezenţa unui
text în altul prin citat, parodie, alu-
zie; o interacţiune care se produce
în interiorul unui singur text. Poa-
te fi concepută ca o modalitate de
construire a textului poetic, bazată
pe o tehnică de combinare. Dis-
cursul poetic îşi pierde caracterul
solemn şi, prin ironie sau parodie,
devine un nou text, o nouă realita-
te diferită de cea originară, fiind o
reluare parodică a istoriei. Se cre-
ează astfel un dialog intertextual,
ceea ce înseamnă că un fragment
din opera unui scriitor din trecut
este pus într‑un context nou (po-
eziile Georgica a IV-a, Levantul sau
Poema chiuvetei de M. Cărtărescu).

metatextualitate  –  construirea
unui discurs despre literatură prin
procedee care se referă la specifi-
cul acestei arte.

parodie  –  creaţie (literară, muzi-
cală sau plastică) care constă în
imitarea satirică a unei opere cu-
noscute, cu intenţia de a sublinia
comic trăsăturile modelului.

autoreferenţialitate – situația în
care o operă se are pe sine ca
obiect.

TERMENI LITERARI

Vocabular

frapant = şocant, izbitor
ludic = specific jocului; glumeţ
polemic = care ţine de polemică, discuţie

în contradictoriu
recuperator = care dobândeşte din nou;

care recâştigă

1–212áttörd Literatura 12kor8.indd 116 2016. 06. 27. 21:19

CROATICA

117

UNITATEA V

Trăsături ale postmodernismului

  1. � Întoarcerea la tradiţie într-un mod polemic;
  2. � Eclectismul intenţionat, impregnat de ironie şi de intenţie de paro-

die;
  3. � Răsturnarea valorilor (demitizare);
  4. � Importanţa autoironiei şi a spiritului ludic;
  5. � Redescoperirea realului, accentuarea absurdului lumii înconjură-

toare;
  6. � Readucerea în centru a individualităţii persoanei;
  7. � Combinarea speciilor şi genurilor esteticii clasice (caracter de hi-

brid coerent);
  8. � Dialogul livresc cu trecutul;
  9. � Utilizarea unor procedee metatextuale;
10. � Prezenţa intertextulităţii;
11. � Valorificarea creatoare şi recuperatoare a stilurilor poetice din epo-

cile precedente, cu distanţare ironică, dar şi cu tandreţe.

Trăsăturile postmodernismului literar românesc

Lucrarea lui Radu G. Ţeposu, Istoria tragică & grotescă a întunecatului
deceniu literar nouă (1993), este considerată manifestul postmodernis‑
mului românesc. Autorul afirmă că postmodernismul a apărut într‑o
perioadă de criză a istoriei, în care scriitorii susţin obsesiv întoarcerea
la tradiţie, într‑un mod polemic, având scopul de a reclădi cu ironie şi
detaşare tradiţiile literare vechi în forme noi, insolite.

O altă trăsătură a poeziei postmoderne o constituie eclectismul
intenţionat, impregnat de ironie şi de intenţie de parodie. În postmo-
dernism nu mai există teme majore, „înalte“ sau „umile“ din punct de
vedere estetic, fapt care duce la o răsturnare a valorilor. Se observă re-
fuzul stilului înalt şi impersonal. Scriitorul postmodernist va respinge
imitarea realului ca în epocile precedente şi va realiza un dialog livresc
cu trecutul.

Alexandru Muşina afirmă în Antologia poeziei generaţiei ’80 (1993)
că, dacă generaţia poeţilor anilor ’60 şi ’70 (M. Ivănescu, N. Stănescu,
A. Blandiana, Mircea Dinescu şi alţii) a închis ciclul poetic deschis de
Tudor Arghezi, Lucian Blaga şi George Bacovia, poeţii generaţiei ’80 au
deschis un nou ciclu poetic. Autorii postmoderni nu ţin cont de niciun
fel de autoritate, metodă sau paradigmă. Ei redescoperă realul, dau un
sens absurdului lumii înconjurătoare şi readuc în centru individualita-
tea persoanei.

În lucrarea sa Postmodernismul românesc (1999) Mircea Cărtărescu
afirmă că au existat mai multe grupuri în cadrul postmodernismului.
Grupul textualist (Mircea Nedelciu, Gheorghe Iova sau Gheorghe Cră-
ciun), format din membrii Cenaclului „Junimea“, s‑a aflat sub influenţa
literaturii franceze moderniste, care se orienta spre text, spre tehnicile
narative. Grupul „lunedist“ (cei de la Cenaclul de Luni – Florin Iaru,

Radu G. Ţeposu, Istoria tragică & gro‑
tescă a întunecatului deceniu literar
nouă (1993)

Alexandru Muşina, Antologia poeziei
generaţiei ’80 (1993)

Vocabular

obsesiv = stăruitor, cu preocupare
exagerată

detaşare = desprindere, distanţare de
anumite realităţi

insolit = care surprinde prin caracterul său
neobişnuit

impregnat = pătruns, îmbibat
livresc = care se întemeiază exclusiv pe

cele aflate din cărţi, din opere literare
oral = care se transmite verbal, din gură

în gură
contestat = căruia îi este negată sau nu îi

este recunocută valoarea

1–212áttörd Literatura 12kor8.indd 117 2016. 06. 27. 21:19

CROATICA

UNITATEA V

118

Traian T. Coşovei, Ion Stratan, în frunte cu Mircea Cărtărescu) era ori-
entat către realitate. Membrii acestui grup au avut o atitudine mai prag-
matică, mai directă faţă de un real la scară umană. Poezia nouă este
descriptivă, are „priză la real“, enumeră la nesfârşit obiecte şi suprafeţe
în desfăşurări poematice orale. Poemele sunt lungi, dezordonate, co-
pleşite de imagini. M. Cărtărescu atrage atenţia asupra caracterului
nou, oral al poeziilor. Influenţa poeziei americane de după război, în
special cea a şcolii din San Francisco (Beat Generation), este evidentă.
După autor, romane „prepostmoderniste“ (înaintea apariţiei postmo-
dernismului) sunt doar câteva: Craii de Curtea Veche de Mateiu Ca-
ragiale, Intâmplări în irealitatea imediată de Max Blecher, Creanga de
aur de Mihail Sadoveanu. În poezie, doar o parte din opera lui Tudor
Arghezi şi George Bacovia poate fi considerată acceptabilă pentru opt-
zecişti. Poeţi ca Mircea Ivănescu, Leonid Dimov sunt acceptaţi ca ade-
văraţi precursori ai postmodernismului. Nichita Stănescu începe să fie
constestat. După M. Cărtărescu optzecismul postmodern a declanşat,
la nivel academic, universitar şi în lumea literară o bătălie canonică,
aflată astăzi în plină evoluţie. În centrul vieţii intelectuale româneşti se
află problema trecerii societăţii şi culturii noastre în postmodernitate,
concept sinonim astăzi cu cel de civilizaţie. Din acest punct de vedere,
optzeciştii exprimă o poziţie teoretică avansată faţă de critica literară
existentă în România.

Mircea Cărtărescu

� Viaţa şi activitatea � Mircea Cărtărescu (1956), poet, romancier, ese-
ist. Îşi face studiile la Universitatea din Bucureşti. Între 1980–1989 este
profesor la o şcoală generală din Bucureşti, după care va lucra ca func-
ţionar la Uniunea Scriitorilor și redactor la revista „Caiete critice“. În 1990
intră în învăţământul universitar, la Facultatea de Litere a Universităţii din
Bucureşti. A debutat cu poeme în România literară (1978), după ce s‑a re-
marcat în cadrul „Cenaclului de Luni“. A frecventat şi cenaclul „Junimea“. A
debutat editorial în 1980, cu Faruri, vitrine, fotografii. Volume de poezii: Po‑
eme de amor (1983), Totul (1985), Levantul (1990), Dragostea (1994), Nimic.
Poeme (1988–1992) (2010), Dublu CD (volum antologic) (1998). Volume de
proză: Nostalgia (1993), Travesti (1994), Orbitor (vol. I. Aripa stânga, 1996,
vol. II. Corpul, 2002, vol III. Aripa dreapta, 2007), Frumoasele străine (2010).
Volume de eseuri: Visul chimeric (despre Eminescu; 1992), Postmodernis‑
mul românesc (1999), De ce iubim femeile (2004). Volume de jurnal: Jur‑
nal I, 1990–1996 (2001), Jurnal II, 1997–2003 (2005), Zen. Jurnal 2004–2010
(2011). Volume de publicistică: Baroane! (2005), Ochiul căprui al dragostei
noastre (2012). În anul 2015 i s-a publicat romanul Solenoid.
M. Cărtărescu este personalitatea cea mai marcantă a literaturii române din
ultimele două decenii. Operele sale au fost traduse în limbile engleză, itali-
ană, franceză, maghiară, spaniolă, poloneză, suedeză, bulgară, norvegiană
etc. În maghiară i s‑au publicat patru romane. A primit numeroase premii şi
distincţii în România şi în străinătate. A fost propus de mai multe ori pentru
Premiul Nobel.

Mircea Cărtărescu

Vocabular

bătălie canonică = discuţii în jurul
principiilor postmodernismului ca
ansamblu de norme artistice, care pot
fi acceptate în mod oficial

Mircea Cărtărescu, Solenoid (2015)

1–212áttörd Literatura 12kor8.indd 118 2016. 06. 27. 21:19

CROATICA

119

UNITATEA V
Opera lui Mircea Cărtărescu

Opera literară, vastă, a lui M. Cărtărescu se compune din numeroase
volume de poezii, proză, eseuri şi jurnale. În plus, autorul are o activita-
te publicistică importantă. Această operă, în complexitatea ei, este una
dintre cele mai semnificative din ultimii cincizeci de ani. În primul vo-
lum de poezie, Faruri, vitrine, fotografii (1980) M. Cărtărescu îşi stabi-
leşte, în linii mari, „naraţiunea“ lirică. Titlul volumului reflectă viziunea
„universului ca spectacol“. Ochiul poetic vede „faruri, vitrine, fotogra-
fii“, dorind să reflecte universul său într‑un mozaic strălucitor și oniric,
în genul frescelor murale. Inventivitatea lexicală şi numeroasele stiluri
şi maniere poetice sunt evidente în acest volum. Volumul e structurat
pe cinci mari secvenţe: Căderea, Calea regală, Fotografii, Georgicele şi
Jocuri mecanice. Critica literară califică volumul drept un „bazar lexi-
cal“, pentru că poetul refuză orice principiu de versificaţie, desfăşurând
versuri ample care nu mai încap în pagină şi care se revarsă încălcând
toate regulile. „De la tânărul Nichita Stănescu, niciun poet nu a mai dat
o impresie la fel de ameţitoare că reconstruieşte prin cuvintele sale lumea“.
(N. Manolescu)

Mircea Cărtărescu despre poezia optzeciştilor:
„…poemul standard optzecist tinde să fie lung, narativ, aglutinant, cu o ora-
litate bine marcată prin efecte retorice speciale, agresiv (trăsături specifice
generaţiei Beat), dar şi ironic şi autoironic, imaginativ până la onirism, ludic,
dovedind o dexteritate prozodică şi lexicală ieşită din comun (tradiţia româ-
nească nemodernistă), în fine, impregnat de aluzii lexicale savante inserate
prin procedee metatextuale şi de autoreferenţialitate“.

(Mircea Cărtărescu, Postmodernismul românesc, 1999.)

aglutinant – care aglomerează prin alipire
imaginativ – înzestrat cu imaginaţie vie
onirism – curent literar din anii 1960‑1970 (vezi Unitatea I.)
dexteritate – dibăcie, îndemânare, abilitate (fizică)
impregnat – îmbibat

Ciclul Georgicele
(vol. Faruri, vitrine, fotografii)

Ciclul se compune din 12 poeme scurte, în centrul cărora se află „ţă‑
ranul vetust“ (demodat), care şi‑a pierdut identitatea, şi lumea rurală
arhaică, pe cale de dispariţie. Modelul ciclului îl constituie Georgicele lui
Virgiliu, scrise în primul secol î. Hr. În aceste poeme poetul latin prezin-
tă frumuseţea vieţii şi muncii de la ţară. Pe baza modelului, Cărtărescu
reformulează parodic poezia sămănătoristă, redevenită la modă în anii
1980.

Mircea Cărtărescu, Postmodernismul
românesc (2010)

Mircea Cărtărescu, Visul chimeric

1–212áttörd Literatura 12kor8.indd 119 2016. 06. 27. 21:19

CROATICA

UNITATEA V

120

√Analiza poemului Georgica a IV‑a

!! Propuneri pentru interpretarea textului

1. � Poezia face parte din volumul de poezii Faruri, vitrine, fotografii din
1980

2. � Cărtărescu parodiază modelul viața idilică a țăranului din poezia lui
Vasile Alecsandri, George Coșbuc sau din timpul socialismului.

Georgica a IV‑a

ţăranul de când cu electrificarea
înţelege cum stau lucrurile pe planşetă
se indignează graţios în mijlocul pogoanelor sale
de situaţia din cipru şi liban
pândeşte sateliţii şi le smulge
aparatura electronică bă
plozilor nu uitaţi bateriile solare
să ne‑ncălzim la chindie conserva de fasole
cu cârnăciori produsă la feteşti
bă daţi în câini lumea e mică
bă cu gerovital se duc ridurile ca‑n palmă
hai daţi‑i zor cu porumbul că eu mă duc
puţin pe lumea cealaltă adică a treia
şi ultima. Feţii mei
dragii mei copchiii mei ce să‑i faci
aşa e jocul
arză‑l‑ar focul.

Tema poeziei reflectă imaginea tragi‑comică a „ţăranului“ în societatea
socialistă, ilustrată printr‑un limbaj şablonizat în spiritul epocii. „Omul
nou“ (ţăranul în condiţiile noi) inventat de ideologia comunistă este un
rezultat tragic al anilor 1980. Ironia și umorul vizează anumite atitudini
sau sloganuri din perioada comunistă.

Compoziţia: în poem se disting trei secvenţe poetice:

� Prima secvenţă prezintă omul nou, surprins în condiţiile trans-
formărilor sociale rapide. Intenţia ironică şi parodică a poetului este
evidentă, pentru că electrificarea, de pildă, era una dintre obsesiile so-
cietăţii comuniste (în viziunea lui Lenin), iar în anii 1950, în Româ-
nia, electrificarea a fost considerată „motor al economiei socialiste“.
Cu toate acestea viaţa „oamenilor noi“ (a ţăranilor) nu s‑a schimbat
radical, nici odată cu electrificarea, nici după mutarea lor în oraşe.
Expresia „se indignează graţios“, adică cu graţie, elegant, se referă la
mitingurile, la şedinţele de solidaritate organizate de partid. Informa-
ţiile, în limbaj jurnalistic, despre războiul civil din Cipru, despre cel
din Liban sau despre sateliţii lansaţi în jurul Pământului erau ştiri-

Vocabular

sămănătorist = adept al
sămănătorismului (curent ideologic şi
literar în jurul revistei „Sămănătorul“,
1901–1910, cu un interes special faţă
de problema ţărănească)

Mircea Cărtărescu, Dublu CD.
Antologie de poezie (1998)

1–212áttörd Literatura 12kor8.indd 120 2016. 06. 27. 21:19

CROATICA

121

UNITATEA V
le „cele mai interesante“ din zi, raportate la realitatea în care trăiau
oamenii.

� În secvenţa a doua sunt introduse procedee ale oralităţii într‑un di-
alog cu elemente ale realităţii. Traiul omului de rând este sugerat prin
cuvintele „chindie“, „conserva de fasole“, „cârnăciorii“ de Feteşti, ceea
ce exprimă nu atât ironia poetului, cât realitatea crudă, aproape insu-
portabilă a condiţiilor de viaţă ale ţăranilor. Parodierea „Gerovitalului“
este uşor de înţeles. Acest medicament românesc, considerat produs al
„cercetării comuniste“, a fost utilizat în încetinirea procesului de îmbă-
trânire. Se credea că produsul va aduce ţării venituri uriaşe.

� Secvenţa a treia este construită într‑un crescendo şi aminteşte, prin
surpriza poantei, de stilul lui Marin Sorescu. „Lumea a treia“ se referă
la statele în curs de dezvoltare, în fruntea cărora preşedintetele Româ-
niei ar fi vrut să‑şi asigure o poziţie de lider. Postmodernul Cărtărescu
foloseşte un citat cunoscut din lirica argheziană (poezia De‑a v‑aţi as‑
cuns): „aşa e jocul / arde‑l‑ar focul“, recurgând astfel, cu intenţii de joc,
de parodiere a expresiilor populare, la intertextualitate. Alte trăsături
postmoderniste observăm la nivelul formei: poezia nu are strofe, nici
rime, toate cuvintele sunt scrise cu litera mică, începutul propozițiilor
chiar și numele proprii (cipu, liban, fetești) și nu există niciun fel de
semne de punctuație.

La nivelul limbajului se observă lirismul obiectiv, datorită prezen-
ţei verbelor la persoana a III‑a („înţelege“, „se indignează“, „pândeşte“,
„smulge“). Textul este postmodernist şi prin expresiile şi cuvintele luate
din limbajul cotidian, folosite pentru a sublinia oralitatea: apelativele
„hai“, „bă“, „dragii mei“ sugerează existenţa unui dialog presupus, ce
conferă stilului poetic dinamism. Observăm totodată o voinţă de co-
borâre în limbajul cotidian fără valoare estetică cu expresii ca „daţi în
câini“, „daţi‑i zor“. Expresiile populare ca „bă plozilor“, „dragii mei“ „co-
pchiii mei“, „feţii mei“ au scopul de a demonstra în mod provocator
ieşirea categoriilor estetice acceptate şi legalizate în anii 1980.

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Lucraţi în perechi şi „rezumaţi“ textul poetic în
câteva fraze.

2. � Stabiliţi cele trei secvenţe şi argumentaţi împăr-
ţirea lor.

3. � Care sunt elementele prin care poetul parodiază
viaţa cotidiană a ţăranului?

4. � Indicaţi personajele din text.
5. � Cum se adresează poetul copiilor? Ce semnifica-

ţie are acest limbaj?
6. � Identificaţi elemente ale vorbirii populare.
7. � Care sunt trăsăturile postmoderniste ale poezi-

ei?

1–212áttörd Literatura 12kor8.indd 121 2016. 06. 27. 21:19

CROATICA

UNITATEA V

122

M. Cărtăresu despre poezie:
„Ce simt, ce văd, ce gândesc în împrejurările obișnuite ale vieții mele de om
obișnuit formează conținutul poeziei, care devine preponderent ca impor-
tanță față de formă.“

În Poeme de amor (1983) poetul trece prin fazele iubirii şi exprimă dra-
gostea cu elementele ironiei şi autoironiei. Observăm, de pildă, admira-
ţia şi pasiunea poetului în poezia Femeie, femeie, femeie, într‑un limbaj
vorbit, simplu, într‑un dialog care poartă semnele oralităţii şi ale inti-
mităţii:

„drago, atât de drăguţă erai când vroiai să faci mişto, sau când îţi trebuia
dragoste
cine îşi descheia singură nasturii de la cămaşa‑n carouri?
cine învăţa la pedagogie cu ochelarii pe nas până când i se făcea greaţă?“

Al treilea volum de poezie, Totul (1996), va însemna adâncirea esteti-
cii postmoderniste. Poetul înţelege lumea ca pe un ansamblu incoerent,
ambiguu, aşa cum apare în poezia Totul:

„ah, creierul, creierul, crabul parazit.
excrementele lui sunt oraşele, cochilia lui
sunt culorile copacilor, guaşele norilor, răsăritul de soare
plaja cu arbuşti cenuşii pe albastrul dement al mării…“

În Poema chiuvetei, banalul apare cu o intenţie ludică şi erotică, ex-
primând eclectismul postmodernist. Dragostea nu mai e între oameni,
ci apare o dragoste figurată, între obiecte. Poemul se naşte din umaniza-
rea obiectelor umile (A. Bodiu):

„într‑o zi chiuveta căzu în dragoste
iubi o mică stea galbenă din colţul geamului de la bucătărie
se confesă muşamalei şi borcanului de muştar
se plânse tacâmurilor ude“.

(Vezi Antologia)

Dragostea dintre chiuvetă şi steaua galbenă stă sub semnul jocului şi
al replicii la celebrul poem Luceafărul al lui M. Eminescu. Romantismul
eminescian este transformat în postmodernism de către autor cu ajuto-
rul elementelor concrete şi al viziunii ironice:

„– stea mică, nu scânteia peste fabrica de pâine şi moara dâmboviţa
dă‑te jos, căci ele nu au nevoie de tine
ele au la subsol centrale electrice şi sunt pline de becuri
te risipeşti punându‑ţi auriul pe acoperişuri
şi paratrăsnete“.

(Vezi Antologia)

Vocabular

şablonizat = aplicat în mod mecanic,
transformat în şablon

crescendo = creştere progresivă
a intensităţii sunetelor produse

a face mişto = a‑şi bate joc de cineva
a i se face greaţă = a avea un sentiment

de scârbă, de dezgust, de silă faţă de
cineva sau de ceva

incoerent = lipsit de logică în gândire,
în exprimare, în manifestări

ambiguu = neclar, echivoc
excrement = materie rezultată din

digestie; materii fecale
cochilie = scoică, înveliş protector calcaros

al unor specii de nevertebrate
guaşă = culoare obţinută dintr‑un

amestec de vopsele de apă cu gumă
arabică şi miere; tip de pictură

dement = nebun, alienat mintal
efuziune erotică = manifestare puternică a

sentimentelor de dragoste

1–212áttörd Literatura 12kor8.indd 122 2016. 06. 27. 21:19

CROATICA

123

UNITATEA V
Poeţii postmoderni vor parodia sentimentul erotic, efuziunile eroti-

ce fiind privite cu luciditate şi cu oarecare melancolie jucată.
Volumul Levantul (1990) este o istorie postmodernă a poeziei româ-

neşti. El reflectă „marea plăcere“ şi „voluptatea parodică“ cu care auto-
rul reformulează cele mai vechi şi anacronice forme literare româneşti.
Se observă maniera barochizantă împinsă spre absurd. Într‑un interviu,
autorul afirmă: „Levantul e şi singura carte care‑mi place din tot ce am
scris, singura din care recitesc. Pe celelalte nu numai că nu le recitesc,
dar nici nu le mai ţin minte“ (A. Bodiu). Levantul este o epopee cu care
se termină istoria poeziei, „este o piatră funerară pentru poezia româ-
nească“. Lumea a intrat într‑o nouă epocă (postistorică, după teoria lui
F. Fukuyama), în postmodernitate. Autorul a trecut printr‑o criză de
creaţie, fără să mai aibă încredere în valoarea şi grandoarea poeziei:

„Eu, Mircea Cărtărescu, am scris Levantul într‑un moment greu al
vieţii mele, la vârsta de treizeci şi unu de ani, când, nemaicrezând în po-
ezie (toată viaţa mea de până atunci) şi în realitatea lumii şi în destinul
meu în această lume, m‑am hotărât să îmi ocup timpul clocind o iluzie“.

Modelul a fost Ţiganiada lui Ion Budai‑Deleanu. M. Cărtărescu se
mai referă la personaje şi pasaje din textele lui Grigore Ureche şi Anton
Pann, Grigore Alexandrescu, Mihai Eminescu, Ion Barbu, Lucian Blaga,
Nichita Stănescu şi Leonid Dimov. Textele sunt „împrumutate“ din alte
opere, fără a specifica sursa, pentru a le combina cu cele proprii, reali-
zând un dialog cu marii creatori ai literaturii române (intertextualitate).
Jocul cu modelele, cu limbajul specific lor şi forme specifice literaturii
de la începutul secolului al XIX‑lea intră în procesul de creaţie şi devin
elemente ale poeticii postmoderniste. Iată definiţia Levantului din Cân‑
tul întâi:

„Floarea lumilor, val verde cu lucori de petre rare,
Mări pe care vase d‑aur port piper şi scorţişoare,
Părând piepteni trecuţi molcom printr‑un păr împarfumat,
Strop de rouă‑n care ceriul e cu nouri mestecat,
O, Levant, în cari zefirul umfleai sei obraji de zeu,
Cu simţiri aprinse umpli neguros sufletul meu!“

(vezi Antologia)

Proza lui Mircea Cărtărescu

Primul volum de nuvele, Visul, apare în 1989, cenzurat, iar în 1993 se va
publica volumul integral, cu titlul Nostalgia şi specificarea roman. Cele
mai cunoscute părţi ale volumului sunt REM, Ruletistul, Gemenii, Ar‑
hitectul. Volumul debutează cu fraza „Visez enorm, colorat în demenţă,
am în vis senzaţii pe care nu le încerc niciodată în realitate“, ceea ce con-
tinuă atmosfera din Levant. Tonul postmodernist de dialog cu cititorii e
prezent în mai multe texte. În REM autorul scrie: „Aici, drag cititor, mă
tem, că fără să vreau îţi voi da o grea lovitură“. Romanul Travesti (1994)
reia anumite teme din cartea precedentă şi dezvoltă experienţa primelor
iubiri într‑o tabără de muncă de la Budila, din perspectiva unui tânăr

Mircea Cărtărescu, Levantul (1990)

Vocabular

Levant = denumire dată în trecut
litoralului răsăritean al Mării
Mediterane (Siria, Liban, Palestina,
Egipt)

voluptate parodică = desfătare, încântare,
satisfacţie de a utiliza ironia, de a
parodia

anacronic = nepotrivit în raport cu o
anumită perioadă de timp

barochizant = modelat în manieră barocă,
caracterizat prin mare libertate şi
fantezie de exprimare

pelerinaj = călătorie rituală făcută de
credincioşi

grandoare = măreţie, monumentalitate

1–212áttörd Literatura 12kor8.indd 123 2016. 06. 27. 21:19

CROATICA

UNITATEA V

124

care scria „ca în transă versuri lăbărţate în caiete“, împingea „izolarea
până la schizofrenie“, dar avea „în minte imaginea orbitoare“ a ceea
ce avea să devină odată, „omul complet şi perfect, scriitorul total…“
Romanul se deschide cu fraza „Prietene, cum să lupt cu himera mea?“
Iată fraze cheie pentru intenţia autorului în realizarea ciclului de mari
proporţii: Orbitor. Aripa stânga (1996), Corpul (2002) şi Aripa dreapta
(2007).

Orbitor. Aripa stânga

M. Cărtărescu, asemenea romanticilor şi marilor romancieri, ca Balzac
şi Zola, ar fi dorit să cuprindă „Totul“ în acest ciclu, însă acest proiect
este o „himeră“, pentru că lumea este incoerentă, fragmentară şi de ne-
cuprins într‑un Tot. În acest ciclu, compus din cele trei volume (Orbitor.
Aripa stânga; Corpul; Aripa dreapta), revin toate temele autorului: iu-
birea, mama, familia, visul, obsesiile, metamorfozele, fantasmele, car-
tierele Capitalei, într‑o înlănţuire de „realitate‑halucinaţie‑vis“. M. Căr-
tărescu a afirmat că „Orbitor“ ar putea fi „cartea vieţii mele“, nu însă în
sensul de „cea mai bună“ sau „cea care va rămâne“, ci de scriere care le
unifică într‑un fel pe toate celelalte.

Spaţiul romanului este bine conturat, cel al copilăriei autorului, car-
tierul din jurul şoselei Ştefan cel Mare din Bucureşti, care devine un
spaţiu mitic în imaginaţia autorului. Personajele care revin sunt cele din
familia autorului: Maria (mama), Costel (tatăl), mătuşa dinspre mamă,
bunicul, din neamul Badislavilor, rudele, copiii din bloc şi din cartier.

Mircea Cărtărescu, Travesti (1994)

Mircea Cărtărescu, Visul (nuvele)
(1989), cu dedicaţia autorului:
„Eseistului Geo Şerban, cu admiraţie şi
prietenie. M. Cărtărescu, 1 dec ’89“

Vocabular

himeră = închipuire fără temei, fantezie
irealizabilă; iluzie, fantasmă

incoerent = lipsit de logică în gândire,
în exprimare

fragmentar = incomplet, parţial, compus
din fragmente

1–212áttörd Literatura 12kor8.indd 124 2016. 06. 27. 21:19

CROATICA

125

UNITATEA V
Există în romane teme cu valoare de simbol, de mare intensitate, pre-

cum cea a bătăliei dintre îngeri şi diavoli în timpul pelerinajului strămo-
şilor Badislav din Munţii Rodopi către Muntenia, când traversează Du-
nărea îngheţată. Badislavii scot de sub gheaţă fluturele imens pe care îl
mănâncă. Înălţarea liftului care ajunge în spaţiu cu femeia enormă care
alăptează un fluture (simbol central al romanului), călătoriile fantastice
subterane până la muzeul ştiinţelor naturale etc. constituie câteva dintre
elementele fantastice din roman.

√Analiza unui fragment din romanul Orbitor

!! Propuneri pentru interpretarea textului

1. � O temă care revine deseori, atât în volumele de poezie (Poeme de
amor, Totul), cât şi în cele de proză (Nostalgia) și mai ales în Orbitor
este figura Mamei (Mariei). În fragmentul de mai jos, de la începutul
romanului Orbitor. Aripa stânga (vol. I, partea I), autorul este „în
căutarea timpului pierdut“, asemenea romanului lui Marcel Proust.

2. � Ascultați primele opt‑nouă minute din interviul cu Mircea Cărtă-
rescu despre orașul București, despre copilăria și adolescența sa: htt-
ps://www.youtube.com/watch?v=cG9iDwn1taM

Orbitor
(fragment)

„M‑am trezit căutând în mica arhivă a familiei, adăpostită într‑o ve-
che poşetă a mamei de când era domnişoară, un fel de geantă de umăr,
grena, cu solzii imitaţiei de piele aproape complet tociţi. Interiorul era
căptuşit cu un fel de mătăsică pătată pe alocuri. În buzunarul genţii am
găsit vreo două ceasuri de mână, atât de vechi că aveau un fel de sare
negricioasă depusă pe cadran, iar capacul, pe spate, era înverzit de coc
leală. Nu mai aveau de mult curele. Alături, câteva siguranţe, o lampă
de aparat de radio străvechi, alte mărunţişuri, cu care mă jucasem încă
din copilărie. Într‑o hârtie îngălbenită, două codiţe blond‑cenuşii legate
cu elastice, propriile mele cozi, de când ai mei, îmi povestea mama, mă
purtaseră îmbrăcat în rochiţe şi şorţuleţe şi‑mi ziceau, ca şi toţi vecinii,
Mircică. Părul era moale şi mă‑nfiora întotdeauna, căci era concret, de
parcă băieţelul de trei ani ar fi trăit în paralel cu mine şi ar fi putut intra
oricând pe uşă. În adâncul genţii se aflau acte şi chitanţe, contracte de‑n-
chiriere, certificate de garanţie, timbrate şi ştampilate, dar şi pastile gal-
bene de doctorii vechi, mirosind iute, poze fanate cu colţurile dantelate
şi rupte, cu date şi texte scurte scrise pe spate cu creion chimic, stângaci
şi strâmb, monezi ieşite din circulaţie, o cruciuliţă de botez, o floricică
albă de la vreo nuntă… Vărsam în pat conţinutul genţii şi răscoleam
totul fără să ştiu ce mă interesa să găsesc. Dădeam peste câte un film de-
velopat, înfăşurat în hârtie, îl desfăceam şi priveam în lumină scene de
familie în cadre fotografiate când pe lung, când pe lat, cu oameni având

Mircea Cărtărescu, Orbitor. Aripa
stânga, în traducere maghiară cu titlul
Vakvilág. A bal szárny, trad. Csiki László
(2000)

Mircea Cărtărescu, Orbitor. Aripa
stîngă (1996)

1–212áttörd Literatura 12kor8.indd 125 2016. 06. 27. 21:19

CROATICA

UNITATEA V

126

invariabil feţe negre şi părul alb, costume albe şi cămăşi negre, rochii ne-
gre cu flori albe şi rochii albe cu flori negre. Găseam cele vreo trei poze
ale mele «de când eram mic», ştiute atât de bine: în curte, pe Silistra, în
costumaş tricotat, cu ghetuţe‑n picioare, cu bucle şi moţ în creştet, ţi-
nând o mână pe un stâlp de grădină cu glob în vârf şi cealaltă ducând‑o
la ochi, căci aveam un an şi jumătate şi mă smiorcăiam; se vedea şi un
perete de casă de mahala, cu muşcată în geam, iar curtea era pardosită
cu piatră cubică… Tot interiorul genţii, în care mai scotocisem şi cu alte
ocazii, dar nu cu interesul de acum, mirosea a alamă veche şi a cocleală
din cauza ceasurilor. Ultimul lucru la care ajungeam, pentru că era cel
mai ascuns în pliurile pline de firimituri ale genţii, era o proteză dentară
a mamei, pe care nu putuse s‑o poarte niciodată şi care era tăinuită aici
ca un obiect ruşinos, despre care nu trebuia vorbit. Când am dat prima
dată de ea, am avut sentimentul de greaţă şi stânjeneală care mă mai
încercase odată, în adâncul copilăriei mele.“ (Vezi Antologia)

Trilogia Orbitor, Corpul, Aripa dreapta are un caracter autobiografic. În
roman apar membrii familiei, strămoșii, rudele, vecinii și în primul rând
autorul însuși, „Mircică“, fiul tehnicianului Costel şi al Mariei, munci-
toare la fabrica de covoare. Visul, viziunile care depășesc realitatea, lu-
mea plină de mister a copilăriei îi dau trilogiei un caracter vizionar. În
primul capitol al romanului Mircică stă în camera lui și descrie priveliș-
tea nopților bucureștene, ca un oraș plin de mistere. Copilul stă într‑un
univers închis, după cum spune în interviul amintit mai înainte.

În fragmentul de față el descoperă mica arhivă a familiei adăpostită
într‑o geantă a mamei sale. Observăm aici o biografie foarte amănun-
ţită, transformată în mitul familiei, reconstituită pe baza unor obiecte
mărunte, nesemnificative, dar importante în relația mamă‑copil. Printre
numeroase lucruri neînsemnate Mircică găsește tulburat o veche prote-
ză a mamei care l‑a desgustat de mic copil. Scufundarea aceasta a co-
pilului în arhiva familiei este o călătorie în timp în straturile cele mai
adânci ale sufletului său. Astfel se deschid perspective mari ale rememo-
rării „timpului pierdut“.

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Formaţi două grupe de câte trei elevi, identifi-
caţi elementele descrierii şi faceţi un inventar al
obiectelor.

2. � Identificaţi imaginea copilului „Mircică“ şi se-
lectaţi comentariile autorului despre el însuşi.

3. � Analizaţi imaginea mamei prezente în fragmen-
tul de faţă.

4. � Încercați să vă amintiți de primii ani ai copilăriei
și prezentați câteva detalii interesante care v‑au
marcat.

Mircea Cărtărescu, Pururi tînăr,
înfășurat în pixeli (2003)

1–212áttörd Literatura 12kor8.indd 126 2016. 06. 27. 21:19

CROATICA

127

UNITATEA V

Alți reprezentanți ai postmodernismului românesc

Printre prozatorii optzecişti se numără şi Mircea Nedelciu, Ştefan Ago-
pian, Gheorghe Crăciun, Caius Dobrescu, Ioan Groşan, Bedros Ho-
rasangian, Daniel Vighi şi alţii. Printre poeţii optzecişti îi amintim pe
Ion Mureşan, Traian T. Coşovei, Florin Iaru, Ioan Es. Pop, Ion Stratan,
Alexandru Muşina, Bogdan Ghiu, Ion Bogdan Lefter, Romulus Bucur,
Mariana Marin, Matei Vişniec, Liviu Ioan Stoiciu, Cristian Popescu,
Marta Petreu, Nichita Danilov, Octavian Soviany. Printre criticii literari
optzecişti se află Ioan Buduca, Al. Cistelecan, Val Condurache, Mircea
Mihăieş, Gheorghe Perian, Ştefan Borbély, Ion Simuţ.

Mircea Nedelciu

Printre prozatorii optzecişti s‑a remarcat îndeosebi Mircea Nedelciu
(1950–1999) prin volume de proză scurtă (Aventuri într‑o curte interioară
1979, Efectul de ecou controlat 1981, Amendament la instinctul proprietăţii
1983, Şi ieri va fi o zi 1989) şi prin romane (Zmeura de câmpie 1984, Tratament
fabulatoriu 1986, Femeia în roşu 1990), împreună cu Adriana Babeţi şi Mircea
Mihăieş. Opera lui Nedelciu reflectă o frescă socială, cu tipologii cunoscute
ale societăţii comuniste. Temele lui preferate sunt raportul individului cu
societatea comunistă, problemele amoralismului şi ale tipului amoral. Tex-
tele sunt structurate la mai multe niveluri, secvenţele par a fi cinematogra-
fice, cu transcrierea limbajului personajelor.

Pentru Antologie am ales un fragment din nuvela Călătorie în jurul sa‑
tului natal din volumul Şi ieri va fi o zi, în care Mituţa Donoiu, o tânără
muncitoare venită de la ţară, angajată într‑o fabrică, nu‑şi găseşte locul
în mediul urban. Mituţa, care duce o viaţă sărăcăcioasă, e o dezrădă-
cinată şi o însigurată, ca toate celelalte fete, ce încearcă să se descurce
într‑o societate amorală. Johnny, vânzătorul amoral al unui magazin
de încălţăminte, pentru nişte „adidaşi cu fâs“ (marfă de bună calitate,
foarte rară pe atunci în România), vrea ca Mituţa să‑i fie amantă. Dacă
reprezentaţii „obsedantului deceniu“ (M. Preda, A. Buzura, F. Neagu,
C. Ţoiu, G. Adameşteanu) descriu felul în care societatea românească
rurală şi urbană a fost distrusă în mod programatic, optzeciştilor le ră-
mâne datoria să repertorieze consecinţele foarte grave ale deformării
psihice a oamenilor, ceea ce face şi Nedelciu în opera sa. Nuvela, care
este o scriere stranie, pentru că plouă tot timpul, iar personajele au coş-
maruri, va sta la baza unui roman, după cum afirmă însuşi autorul: „La
această proză mi s‑a întâmplat un lucru puţin obişnuit. Am pierdut ul-
tima pagină. Timp de vreun an am încercat s‑o rescriu. Pe urmă mi‑am
dat seama că ea nu poate fi refăcută. Din toate ciornele scrise a ieşit, prin
două rescrieri succesive, un roman care se numeşte Tratament fabulato‑
riu (publicat la Cartea Românească, în 1986)“. Observaţi rolul amănun-
tului banal, cotidian în această nuvelă aparent simplă, care va însemna o
schimbare radicală în scrierea lui Nedelciu, orientată spre straniu, fan-
tasmatic, „fabulatoriu“, în care naraţiunea (fabula) se va contamina cu
insolitul sau cu fantasticul.

Mircea Nedelciu

Vocabular

a repertoria = a înregistra într‑un
repertoriu

straniu = neobişnuit, ciudat, bizar
fantasmatic = referitor la fantasmă

(imagine ireală, închipuire)
insolit = aparte, deosebit, neobişnuit,

singular
a spulbera = a împrăştia, a risipi
situaţie limită = situaţia extremă a

existenţei umane

1–212áttörd Literatura 12kor8.indd 127 2016. 06. 27. 21:19

CROATICA

UNITATEA V

128

Ion Mureşan

Printre poeţii acestei generaţii, probabil cel mai profund este clujeanul Ion
Mureşan (1955), în ciuda operei poetice celei mai reduse ca întindere, faţă
de ceilalţi poeţi ai generaţiei optzeciste (Cartea de iarnă, 1981; Poemul care
nu poate fi înţeles, 1993; cartea Alcool, 2010). Volumele de poeme ale lui I.
Mureşan au apărut în limbile franceză şi germană, iar în antologii ele au
fost publicate în mai multe ţări. Poetul a făcut parte din gruparea revistei
„Echinox“ din Cluj.

După Radu G. Ţeposu, poetul uzează de „dereglarea sistematică a sim-
ţurilor“ şi forţează limitele realului, spulberându‑le, depăşindu‑le pro-
gresiv. Poezia Frig din primul volum este o imagine poetică de coşmar,
unică în poezia actuală:

„La graniţele memoriei e atâta de frig încât
dacă o lebădă ar fi împuşcată
în rană un bătrân ar putea locui.

La graniţele memoriei e atâta de frig încât
numai vecinii stau până în brâu în făină de lemn şi cântă
numai vecinii – ca nişte flăcări verzui.“

(vezi Antologia)

Poemul despre poezie (vol. Cartea de iarnă) este o autobiografie ale-
gorică, deoarece autorul încearcă a se defini pe sine prin obiectivele scri-
sului său. El s‑a născut pentru a ne comunica existenţa unei realităţi,
negativă în profunzime (I. Negoiţescu).

„Toată viaţa am adunat cârpe să‑mi fac o sperietoare
îmi amintesc zilele în care ascuns sub pat îmi desăvârşeam
  lucrarea
grămadă de pantofi vechi pe care
  îmi rezemam capul uneori
  când adormeam
iar acum când e gata noapte de noapte sting lumina şi numai
  bănuind‑o acolo
încep să urlu de spaimă“.

(Vezi Antologia)

Avem deci o dublă perspectivă contradictorie între „sperietoare“ şi
„spaimă“: „sperietoarea“ pe care o confecţionează autorul simbolizea-
ză opera sa poetică (cu rădăcini în istoria poeziei), iar când reuşeşte
să o facă, el simte o spaimă fără limite în faţa acestei maşinării a textu-
lui poetic. Asftel coşmarul capătă un sens existenţial, „fiindcă spaima
este situaţia limită prin excelenţă, revelatoare de existenţă“. (I. Negoi-
ţescu).

Ion Mureşan

Ion Mureşan, Cartea de iarnă

1–212áttörd Literatura 12kor8.indd 128 2016. 06. 27. 21:19

CROATICA

129

UNITATEA V
Mircea Cărtărescu l-a numit „cel mai bun poet român în viaţă“. Poe-

zia lui I. Mureșan este ironică cu tonalități grave, atemporală, asemenea
elegiilor triste ale marilor poeți ai lumii. Iată un fragment din Autopor‑
tret la tinerețe:

„…Trebuie tată să rămâi între lucruri utile
eu voi locui în podul casei voi bea vinul tare
eu trebuie să exprim acel sunet fantastic ce tăios se naște
când numele se izbește deasupra lucrului pe care îl denumește.

Trebuie tată să rămâi între lucrurile utile
eu voi dansa frumos în vis arătându-mi-se
felinare umbroase“.

Ion Mureșan despre poezie:
„Poezia spune totul. Am susţinut mereu că limbajul poetic e mai exact
decât limbajul ştiinţei. Ştiinţa leagă sensul unui cuvânt de sensul cuvântului
următor, la modul riguros şi univoc. Dar poetul, exact ca profeţii, vorbeşte
cu toate sensurile lumii deodată. De aia poezia e cea mai bună dovadă a
existenţei lui Dumnezeu. „Dacă mişc ceva pe pământ, ceva se mişcă în cer“,
spunea un mare fizician francez. Eu merg mai departe şi zic: dacă mişc ceva
în cuvântul pământ, ceva se mişcă în cuvântul cer. Universul e plin de co-
nexiuni, chiar şi la nivelul limbajului. Iar poezia are marele dar de a străbate
fulgerător distanţe, de a crea punţi între lucruri fără vreo legătură vizibilă“.

 (Interviu, 2014)

Ioan Es. Pop

Singularitatea poetului și publicistului Ioan Es. Pop (1958) constă în im-
posibilitatea de a‑l include într‑un grup oarecare. El a absolvit Facultatea
de Filologie (română‑engleză) a Universității din Baia Mare. Printre volume
amintim Ieudul fără ieșire (1994), Porcec (1996), Pantelimon 113 bis (1999),
Petrecere de pietoni (2003), Și cei din urmă vor fi cei din urmă (2007), Unelte
de dormit (2011). Prin naştere, poetul Ioan S. Pop ar fi „optzecist“, prin debut
„nouăzecist“, prin spiritualitate „expresionist“. El practică o poezie a „realis-
mului sarcastic și exasperat“. A debutat în 1994 cu Ieudul fără ieşire, Ieudul
fiind o localitate din Maramureş unde a fost repartizat ca profesor de limba
română după terminarea facultăţii.

Volumul Ieudul fără ieșire a scandalizat nu numai pe locuitorii Ieudului,
ci şi literatura standardizată. Volumul a luat mai multe premii şi a fost
tradus în patru limbi. Însă Ieudul este o lume unică şi simbolică.

Iată explicaţia poetului într‑o scrisoare pe care ne‑a adresat‑o: „În-
trebarea ta despre Ieud s‑a pierdut pe drumul conversaţiei noastre.
Adam J. Sorkin, care a tradus Ieudul fără ieşire în limba engleză, pentru
publicarea lui în Marea Britanie, a ales soluţia No Way Out of Hades‑
burg. O poetă din România, Aura Christi, într‑o cronică la aceeaşi carte,
a asociat Ieudul cu Iadul. Ieudul geografic e minunat, dar eu nu de ace-

Ioan Es. Pop

1–212áttörd Literatura 12kor8.indd 129 2016. 06. 27. 21:19

CROATICA

UNITATEA V

130

la vorbesc. Eu vorbesc de o construcţie pur interioară, căreia, pentru a
o face să semene cu realitatea, i‑am dat numele de Ieud. În diverse in-
terviuri, am tot nuanţat explicaţiile privitoare la Ieud. Ieudul este, întâi
de toate, o metaforă neagră. Din acest punct de vedere, el se află peste
tot şi în toate timpurile. Cu drag, Ioan. 30 iulie 2014“. Acest „Hades‑
burg“ este o „geografie hipnotică a morţii vii şi a agoniei ca trăire sub-
stanţială“ (Dan C. Mihăilescu), este împărăţia morţii, iar poemele sunt
expresii ale viziunilor apocaliptice. Iată un fragment din primul vo-
lum:

„I. ca o amară, mare pasăre marină
nenorocul pluteşte peste căminele de nefamilişti
din strada olteţului 15.

aici stau decât doar cei ca noi. aici
viaţa se bea şi moartea se uită.

și nu se știe niciodată cine pe cine, cine cu
cine și când și la ce.
doar vântul aduce uneori miros de fum și zgomot de arme
dinspre câmpiile catalaunice.

când urci la noi, amice, ai grijă: la ușă o să te întâmpine
păduchele de san-josé. e paznic aici. o să ţi se gudure
la picioare. o să-ți zică dă-mi nene cinci lei să te trec apa, ușa
e-nchisă, ăștia mă lasă tot timpul afară, m-au întemnițat afară.
tu nu-l crede, amice, tu nu știi, a venit ieri administratorul
l-a făcut șef peste tot palierul, el este cel care cârmuiește acum
camera asta, corabia asta blestemată de sub care apele s-au tras
și a rămas încremenită aici, la etajul trei.
deci plătește-i, amice, el e cârmaciul, se clatină mereu
ca-n vechime când vasul sălta peste ape.

Ioan Es. Pop despre poezie:
„…poezia este calea intuiţiei. Adică drumul cel mai scurt de la cele văzu-
te la cele nevăzute, de la trecut la viitor, de afară înăuntru. Este matema-
tica fără cifre, pe care au folosit‑o oamenii până ce au descoperit cifrele.
Cândva, la începuturi, cred că a fost una cu rugăciunea şi că rugăciunea
şi poezia au mers o vreme alături (uneori mai merg şi azi). S‑au despărţit
probabil atunci când poezia a început să cârtească, să se îndoiască, să se
dezică de autoritate, să blesteme, să ia în deşert numele Creatorului. Dar
şi aşa, prin venele ei curge şi astăzi ceva din sângele stelar al rugăciunii. Şi
iar repet, nu poetul e cel care scrie poezia, ci poezia îl scrie pe el. Desigur,
cu consimţământul şi strădania amândurora“.

(Interviu cu Dia Radu, în Formula AS, nr. 1012/2012.)

Vocabular

a cârti = a‑şi exprima nemulţumirea prin
murmur

a se dezice = a‑şi retrage cele spuse sau
scrise anterior

stelar = care aparţine stelelor, privitor la
stele

consimţământ = aprobare, asentiment

Ioan Es. Pop, Cădere-n sus a corpurilor
grele

1–212áttörd Literatura 12kor8.indd 130 2016. 06. 27. 21:19

CROATICA

131

UNITATEA VI

Precursori

Dezvoltarea dramaturgiei româneşti este dominată de câteva persona-
lităţi, care au marcat principalele direcţii de dezvoltare ale genului: Ion
Luca Caragiale, Lucian Blaga şi Camil Petrescu, care reprezintă direcţiile
principale ale evoluţiei teatrului în secolul XX.

I. L. Caragiale (1852–1912) a creat comedia
satirică de moravuri şi de caractere, cunoscu-
tă aproape pe din afară de majoritatea cititori-
lor români, datorită replicilor simple şi tăioase.
Personaje ca gazetari ridicoli, politicieni traşi pe
sfoară, femei cu moravuri uşoare, intelectuali
mediocri, poliţişti, lipsiţi cu toţii de logică, vor-
besc despre idei politice şi filosofice la modă, fără
să le înţeleagă, devenind caraghioşi. E o lume a
micii burghezii meschine, de o morală dubioasă.
Mulţi contemporani s‑au recunoscut în persona-

jele lui Caragiale. Eroii lui sunt nebuni după politică, nişte politicieni
cretini în aşa măsură, încât şi‑au deformat limbajul cel mai obişnuit
– afirma E. Ionescu în articolul său, Portretul lui Caragiale. Nu există
epocă în care I. L. Caragiale să nu fie de actualitate. Nu este de mirare
că filmul lui Lucian Pintilie De ce trag clopotele, Mitică?, care se bea-
zează pe D’ale carnavalului a fost înterzis în 1981, în România. Avea
dreptate Eugen Lovinescu când afirma că arta autorului constă în fap-
tul de a smulge masca apuseană de pe obrazul burgheziei biruitoare în
România, pentru a‑i arăta sufletul oriental. Caragiale a devenit ţinta
criticilor şi urii unora dintre compatrioţi, încât în 1904 a emigrat în
Germania, unde a stat într‑o izolare aproape completă.

Piesele sale (O noapte furtunoasă, Conul Leonida faţă cu reacţiunea
şi celelalte comedii) sunt intraductibile, nicio versiune, nici într‑o limbă
nu a reuşit nici măcar să se apropie de valoarea versiunilor originale.
Iată numai câteva exemple din comedia O scrisoare pierdută (Actul II),
în care forme precum „moftologul“ şi „nifilistul“ sau expresia lui Traha-
nache: „Ai puţintică răbdare“ sunt inimitabile şi intraductibile. Eugen
Ionescu trage concluzia: „Prin valoarea comediilor de moravuri şi de
caractere, scrise, din păcate, într‑o limbă fără circulaţie mondială, I. L.
Caragiale este, probabil, cel mai mare dintre autorii dramatici necunos-
cuţi“.

VI. Tendințe ale
evoluției dramaturgiei

românești

I. L. Caragiale

Genul dramatic cuprinde acele
opere literare în care conţinutul
de idei şi sensul operei sunt evi-
denţiate prin jocul unor actori,
care întruchipează personajele pe
o scenă, în faţa spectatorilor. Spe-
ciile literare subordonate genului
dramatic sunt: comedia, drama,
farsa.

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 131 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

132

Un alt model dramatic apare în piesele lui Luci‑
an Blaga (1895–1961) în care cele două surse im-
portante: folclorul românesc şi expresionismul
european (influenţat de filosofia lui Friedrich
Nietzsche) apar într‑o sinteză nouă. În Zamolxe
(1921) apare o cultură tragică românească, „ali-
mentată din izvoarele locale, din dionisianismul
tracilor“ (Tudor Vianu). Tulburarea apelor (1923)
caută sursele conflictelor odată cu apariţia în Ar-
deal a reformei religioase în secolele XVI şi XVII.

Meşterul Manole (1927) reflectă drama existenţială şi relaţia creatorului
faţă de semenii lui şi faţă de geniul său. În Cruciada copiilor (1930) cru-
ciadele copiilor din sec. al XIII‑lea îi oferă prilejul lui L. Blaga de a re-
flecta asupra religiilor catolică şi ortodoxă şi asupra celorlalte confesiuni
(asemenea teoriilor din Spaţiul mioritic).

Camil Petrescu (1894–1957), autor dramatic, te-
oretician, cronicar, regizor teatral, în eseul Mo‑
dalitatea estetică a teatrului (1937) formulează
principalele concepte despre reprezentarea dra-
matică: ,,O producţie teatrală este o exhibiţie
organizată, al cărei obiect este o întâmplare re-
produsă în faţa unei mulţimi anume adunată“.
Piesele Jocul ielelor (1918), Suflete tari (1922),
Mitică Popescu (1926), Act veneţian (1919), Dan‑
ton (1925) sunt exemple ale dramei de idei sau

ale „dramei analitice“, în care textul dramatic are importanţă primor-
dială, pe care actorul trebuie să‑l descopere în funcţie de talentul său.
Jocul ielelor, piesă bazată pe superstiţia în anumite fiinţe supranatura-
le, zâne ale pădurii, care îi ademenesc pe trecătorii rătăciţi, deveniţi
apoi bolnavi fizic şi psihic („cu nostalgia absolutului“). Această dramă
analitică e drama intelectualului, Gelu Ruscanu, omul care crede în
idei. Ideile sau în jocul cu ideile sunt adevăratele iele, care nu sunt fără
primejdii.

Toţi cei trei dramaturgi, I. L. Caragiale, Lucian Blaga şi Camil Pe-
trescu, au influenţat evoluţia ulterioară a dramaturgiei româneşti, de la
Horia Lovinescu la Marin Sorescu, Ion Băieşu, Tudor Popescu, Matei
Vişniec sau până la Eugen Ionescu, stabilit în Franţa, unul dintre înte-
meietorii teatrului absurdului în dramaturgia universală.

Evoluția teatrului postbelic

Printre reprezentanţii dramaturgiei din perioada postbelică ne vom
referi la operele a două personalităţi marcante: Horia Lovinescu şi Ma-
rin Sorescu. În literatura română primul reprezintă drama modernă,
al doilea teatrul absurdului.

Lucian Blaga

Camil Petrescu

1–212áttörd Literatura 12kor8.indd 132 2016. 06. 27. 21:19

CROATICA

133

UNITATEA VI

Horia Lovinescu

� Viaţa şi activitatea � Horia Lovinescu (1917–1983), dramaturg şi tra-
ducător, nepot de frate al lui Eugen Lovinescu, fratele lui Vasile Lovinescu
(filosof), văr cu Anton Holban (romancier). Pe linie maternă (Ana Cetăţeanu,
din Ardeal) descinde din familia Ion Budai Deleanu. S-a născut în 1917, la
Fălticeni, a urmat Facultatea de Litere şi Filosofie din Bucureşti. Îşi va susţine
doctoratul la Iaşi, 1946, cu un subiect din Charles Baudelaire. A debutat în
presa literară a vremii cu Lumina de la Ulmi, piesă aservită proletcultismului
epocii, care a fost jucată în anul următor și premiată. Lovinescu a început
prin a aduce pe scenă o temă acceptată de ideologie: adaptarea la exigen-
ţele socialismului a vechilor familii din burghezia interbelică. Tema princi-
pală a acestor drame este criza unor familii burgheze în condiţiile sociale
de după război. Piesa Citadela sfărâmată (1955) a avut un mare succes. Alte
drame ca Surorile Boga, Febre, Hanul de la răscruce, Petru Rareş sau locțiitorul,
Omul care şi-a pierdut omenia, Paradisul, Si eu am fost in Arcadia, grupate în
antologia Teatru vol. I–II (1963–1978) vor fi jucate în teatrele din România
și din străinătate. Piesa Jocul vieţii şi al morţii în deşertul de cenuşă nu a fost
jucată pe scenă din cauza temei biblice. Între 1960 şi 1983 Horia Lovinescu
a fost directorul Teatrului „Nottara“ din Bucureşti şi a acordat o atenţie de-
osebită marelui repertoriu universal şi naţional. Dramaturgul a folosit mij-
loacele teatrului clasic şi a adus în prim-plan dezbaterea de idei în maniera
lui Camil Petrescu. H. Lovinescu este autorul unui eseu critic despre poetul
Rimbaud, publicat în 1981. A scris scenarii de film: Meandre și Bancnota de
100 de lei Horia Lovinescu a fost distins cu Premiul de Stat, Premiul Acade-
miei şi al Uniunii Scriitorilor. Mai multe piese din opera sa dramatică au fost
traduse în limba maghiară și puse în scenă în Ungaria și în România.

Dramaturgia lui Horia Lovinescu

În dramaturgie H. Lovinescu a debutat cu piesa Lumina de la Ulmi. Cu
toate excesele ideologice, piesa Citadela sfărâmată (1955), care i-a adus
autorului consacrarea în literatură, se înscrie în tradiţia dramelor de
familie, cu modele bine însuşite de la marii maeştri ai teatrului: Ibsen
şi Cehov. Piesa are la bază și aspecte autobiografice, adică destrămarea
unei familii aristocrate, (în piesă cea a lui Grigore Dragomirescu) în pe-
rioada 1943-1948. Dragomirescu dorește ca familia lui să fie o „citadelă“
și în condițiile noi, însă această se va prăbuși. Piesa Citadela sfărâmată
l-a impus pe Horia Lovinescu ca un dramaturg important în literatura
română. Ea prezintă asemănări și cu romanul Scrinul negru de George
Călinescu. Dramele lui H. Lovinescu, fie de familie Citadela sfărâmată
sau Moartea unui artist, fie istorice (Petru Rareş sau Locţiitorul) sunt mai
mult „parabole ale creaţiei“ (M. Ghiţulescu). Piesa Jocul vieţii şi al morţii
în deşertul de cenuşă (care iniţial era intitulată Cain şi Abel) este un spec-
tacol despre sfârşitul lumii, oricând posibil într-n conflict atomic între
marile puteri. Planeta se regăseşte ca la biblicele ei începuturi, cu Adam,
Abel și Cain. Pustiul este desăvârşit, la fel ca singurătatea supravieţuito-
rilor. De aici, efectul mitologic al dramei şi rezonanţa ei filosofică.

Teatrul  „Nottara“ din Bucureşti
(Bulevardul Magheru)

Horia Lovinescu

1–212áttörd Literatura 12kor8.indd 133 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

134

Eroii lui Lovinescu, ajungând la o anumită vârstă, cu o experienţă
de viaţă însemnată, se află într-o situaţie de profundă nelinişte, din care
încearcă să iasă prin evaluarea critică a activităţii și vieţii. Autorul actu-
alizează mitul biblic pe baza experienței dramelor din secolului al XX-
lea. După H. Lovinescu, dramele sale au o tensiune profundă. Autorul a
uzat de mijloacele teatrului clasic, folosindu-se de simboluri, de alegorii,
de parabole, aducând în prim-plan dezbaterea de idei, semănătoare cu
piesele lui Camil Petrescu (Danton și Act veneţian). Trebuie să accen-
tuăm că opera lui H. Lovinescu depășește cu mult nivelul dramaturgiei
colegilor săi de generație : Paul Everac și Aurel Baranga.

Când a fost întrebat despre „teatrul de idei“, etichetă ce s-a aplicat
deseori operei sale, H. Lovinescu a afirmat: „Uite, să-ți mărturisesc că
niciodată nu am știut ce-i teatru de idei. Poate aș fi de acord cu această
formulă dacă mi s-ar explica pe larg semnificația ei. Termenul ca atare
mi se pare a fi creat mai mult să complice lucrurile decât să le lămureas-
că. Evident, sunt piese de teatru care au o tensiune intelectuală mai pro-
nunțată, o încărcătură ideatică mai mare decât încărcătura sentimentală,
afectivă. Dar asta nu ajunge pentru a fi definite drept teatru de idei. Nu
există teatru de idei, există teatru pur și simplu. Bun și prost“. (Interviu
pentru revista Astra, 1972.)

În dramaturgia românească de după război Moartea unui artist este
una dintre cele mai reuşite drame.

Fragment din interviul lui Paul Tutungiu cu Horia Lovinescu, revista
Teatru (1981):
„Întâmplarea a făcut, însă, ca, datorită întâlnirii cu doamna Lucia Sturdza
Bulandra (căreia continui să-i port un mare respect și o mare recunoștință),
să fiu îndreptat spre teatru. Și am descoperit că teatrul mă obligă să renunț
la această prolixitate care mă enerva și mă exaspera în încercările mele de
proză. Iată cum am devenit dramaturg, și cum am intrat în „cercul vicios“
de care vă vorbeam. Am devenit dramaturg, am rămas dramaturg până la
urmă, pentru că obligația de a scrie, în fiecare an sau la doi ani de zile, măcar
o piesă de teatru, nu-ți mai dă răgazul necesar să te poți concentra în mod
serios asupra unor astfel de lucrări.“

prolixitate – lipsă de concizie și de claritate
răgaz – timp liber, disponibil pentru a face ceva

Moartea unui artist

Premiera piesei Moartea unui artist a avut loc la 15 aprilie 1964, pe scena
Teatrului Naţional „I. L. Caragiale“ din Bucureşti. Piesa este o dramă de
idei cu caracter estetic şi abordează condiţia creatorului, mitul creaţiei şi
confruntarea creatorului/artistului cu moartea. Autorul mărturiseşte că
l-a preocupat îndeosebi transpunerea într-o formă specifică dramatur-
giei moderne a motivelor mitice: ideea sacrificiului în artă, cazul meşte-
rului Manole din Monastirea Argeşului, şi confruntarea cu moartea din
balada Mioriţa.

Afişul filmului Moartea unui artist cu
Victor Rebenciuc în rolul principal
(1991)

Construcţia unei opere dramati-
ce impune existenţa unei acţiuni,
a unui conflict, a unei intrigi şi a
unor momente ale subiectului:

Acţiunea constituie desfăşurarea
întâmplărilor într‑o operă drama-
tică, totalitatea evenimentelor şi a
legăturilor dintre ele.

Conflictul reprezintă contradicţia
dintre ideile, sentimentele, inte-
resele, idealurile a două sau mai
multe personaje (conflict exteri-
or); opoziţia, lupta dintre trăirile şi
ideile intime ale aceluiaşi personaj
(conflict interior). Conflictul este
elementul esenţial în acţiunea
unei opere dramatice.

Intriga este evenimentul care de-
clanşează acţiunea.

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 134 2016. 06. 27. 21:19

CROATICA

135

UNITATEA VI
Compoziţia piesei: Moartea unui artist se compune din două părţi,
bazate pe dialogurile esenţiale dintre personajele care gravitează în ju-
rul renumitului sculptor Manole Crudu, recunoscut în lumea întreagă,
aflat, însă, într-o situaţie-limită spre sfârşitul vieţii sale. Numele indică
deja caracteristici explicite ale personajului: asemănarea cu Meşterul
Manole şi crud – cruzimea, ca un fel „Manole cel Crud“. Manole, sculp-
torul genial, în vârstă de 58 de ani, cu vilă la Snagov, cu o viaţă plină de
succese şi aventuri, primind toate onorurile posibile, cunoscut şi recu-
noscut în lumea întreagă, îşi dă seama în pragul bătrâneţii că este din ce
în ce mai singur, şi că, de fapt, şi-a jerfit viaţa pentru operă. Creatorul,
asemenea meşterului Manole, nu poate să aparţină decât artei sale, fapt
ce echivalează cu un pact faustic, în sensul că Faust (al lui Goethe) îşi
vinde sufletul lui Mefistofel (diavolului) în schimbul tinereţii. În baladă
raportul dintre meşterul Manole şi construirea mănăstirii în baladă și în
piesă cel dintre Manole şi ultima sa operă poate fi conceput ca un pact
ce necesită sacrificiul suprem, însăşi viaţa.

Modurile de expunere utilizate în piesă sunt dialogul şi monologul.

Referinţele cu caracter cultural scot în evidenţă caracterul de dramă
de idei al piesei. Aceste referinţe culturale directe au un rol bine definit:
poemul Corbul de Edgar Allan Poe accentuează ideea obsesiei morţii
(Nevermore); mitul Pygmalion, potrivit căruia sculptorul Pygmalion din
Cipru a făcut sculptura unei femei, pe urmă s-a rugat lui Venus, care
a dat viaţă sculpturii, numită Galateea, este simbol al operei-femeie.
(Mitul apare şi la Nichita Stănescu, în poezia Către Galateea, însă ope-
ra-femeie îl va naşte pe poet, nu ca în cazul sculptorului Pygmalion.)
La H. Lovinescu opera va fi distrusă de către sculptor pentru a scăpa
de spaime. Proiectul lui Manole (Zburătorul) se va transforma până la
urmă într-un grup statuar cu monştri. Deseori în piesă se face referire
la vestita gravură a pictorului spaniol Goya (Somnul raţiunii zămisleşte
monştri), pentru a sublinia spaimele lui Manole, datorate însingurării,
bolii şi fricii de moarte. Gravura lui Goya exprimă în acelaşi timp re-
alitatea şi fantasticul (visul cu monştri). Iar când Vlad, unul dintre cei
doi fii ai artistului, se referă la această gravură ca simbol al falimentului
raţiunii şi al eşecului, Manole evocă o altă statuie de la Luvru (Victoria
de la Samotrace, statuie greacă din epoca elenistică), simbol al victoriei
zeiţei Nike asupra tenebrelor şi spaimelor. H. Lovinescu va aminti în
text piesa Pescăruşul de Cehov pentru a ilustra dragostea lui Manole
faţă de fetişcana Cristina (la Cehov, scriitorul Trigorin și Nina). Toate
referinţele culturale constituie un dialog subtil cu cititorul pentru a-l
implica în înţelegerea funcţionării textului dramatic şi pentru a-l face
să descifreze mai lesne diversele nivele ale piesei: cel folcloric şi mitic,
respectiv cel etic şi simbolic. În această privinţă piesa lui H. Lovinescu
iese din moştenirea lui I. L. Caragiale şi a teatrului absurd, la modă pe
vremea aceea, şi se înscrie în marea tradiţie a teatrului european.

Construcţia piesei este circulară. Ea se deschide cu un dialog între Ma-
nole şi Domnica, doica lui în vârstă („dadă“), din care aflăm că sculp-

Goya, Somnul raţiunii zămisleşte
monştri (1797)

L. J.‑Fr. Lagrenée, Galateea şi
Pygmalion (1871)

Vocabular

consacrare = stabilirea meritelor
deosebite ale cuiva înrr‑un anumit
domeniu

dilematic = cu caracter de dilemă (alegere
între două alternative)

transpunere = redare, transpoziţie,
tălmăcire

a zămisli = a da naştere, a face, a concepe
obsesie = imagine, idee care urmăreşte

pe cineva neîncetat; preocupare
chinuitoare

1–212áttörd Literatura 12kor8.indd 135 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

136

torul, după o absenţă de patru ani de călătorie pentru studii în Orient,
s-a întors grav bolnav şi care doreşte să realizeze un important proiect
scuptural, intitulat Zburătorul. Piesa se încheie cu o scenă tulburătoare,
în care doica bătrână îl conduce încet spre Moarte pe Manole (aşa cum
îl învăţase să meargă când era mic), psalmodiind versuri din Mioriţa.
Piesa se compune din două părți.

� Partea întâi a piesei Moartea unui artist se construieşte cu ajutorul
dialogurilor dintre diverse personaje pentru a defini trăsăturile artistice,
fizice şi morale ale lui Manole. Piesa este de fapt istoria eşecurilor şi a
deziluziilor succesive ale lui Manole Crudu în toate încercările sale: în
iubire, cu Claudia Roxan (o femeie de patruzeci de ani, mult mai tânără
decât Manole). Claudia, care l-a iubit timp de douăzei de ani, refuză să
se căsătorească cu el, spunându-i: „Nu vreau să mă căsătoresc cu tine,
Man. Nu ţin deloc.“ Argumentul ei: „Tu n-ai iubit cu adevărat niciodată,
Man. Şi pe nimeni. În afară de sculptura ta…“ „În primul rând, eşti de
un egoism monstruos, rapace, şi fără scrupule în tot ceea ce nu e arta
ta.“ Iar Manole îi mărturiseşte cu sinceritate: „Înţelegi, n-am fost în viaţa
mea bolnav, nu m-am gândit niciodată la moarte sau, dacă am făcut-o, a
fost cu o cumplită beţie de orgoliu… Mi-e scârbă de mine!“

Şirul deziluziilor continuă cu conflictul dintre Manole şi fiul său Vlad
(sculptor şi el). Vlad îl acuză pe Manole: „… ai fost atât de absorbit de
munca dumitale, toată viaţa, încât nu ţi-a mai rămas timp să te gândeşti
şi la alţii…“ „Cel mai găunos bloc de marmură a fost totdeauna, pentru
dumneata, mult mai important decât noi.“ Replica lui Manole: „Da, am
fost un tată prost. Ticăloasa asta de sculptură e o amantă nesăţioasă“ nu
este o explicaţie acceptabilă pentru Vlad. Există un conflict și la nivelul
artei şi al diferenţei între generaţii. Aici se conturează două concepţii cu
totul diferite despre creaţie. Tatăl îi propune fiului (pe care l-a calificat ca
având o „notă de diletantism“) să lucreze împreună la realizarea proiec-
tului Zburătorul. După Manole semnificaţia acestuia este „să sugereze

Horia Lovinescu, Teatru, vol. I,
Ed. Eminescu, Bucureşti (1978)

Drama este specie a genului dra-
matic, în versuri sau în proză, cu
conţinut şi deznodământ grav.
Fiindcă îmbină episoadele vesele
cu cele triste, drama exprimă mai
aproape de adevăr complexitatea
vieţii reale. Astfel este mai puţin
supusă convenţiilor decât trage-
dia, şi de aici, diversitatea formelor
şi dificultatea de a o defini. Con-
ţine tipuri diferite de personaje,
sentimente, tonalităţi, iar partea
componentă esenţială o constitu-
ie conflictul.

TERMENI LITERARI

Mănăstirea Argeşului, de care se leagă legenda Meşterului Manole

1–212áttörd Literatura 12kor8.indd 136 2016. 06. 27. 21:19

CROATICA

137

UNITATEA VI
saltul omului într-un ev, să se înalţe până la mit“. Vlad respinge însă
această apologie a puterii creatoare a omului, afirmând: „Arta dumitale
nu-mi place.“ „Ai o filosofie învechită, de predicator umanist, tată. Nu
înţelegi nimic din spiritul adevărat al timpului. Chiar dacă aş vrea să
lucrez cu dumneata, n-aş putea. Am o altă concepţie despre artă.“

Manole va suferi și în urma eșecului în iubirea faţă de tânăra Cris-
tina. El va simți un eșec și mai mare în confruntarea cu bătrâneţea, cu
incapacitatea de a mai lucra. Iar în final, în lupta sa cu Moartea. În piesă
H. Lovinescu urmărește etapele conflictelor lui Manole cu cei din jur
și accentuarea sentimentului profund al singurătăţii şi al spaimei din
cauza trecerii în neant.

� În partea a doua a piesei apare din nou Domnica, reamintindu-i de
moarte. Manole, însă, în singurătatea lui, caută o nouă soluţie, anume
dragostea faţă de Cristina, tânăra secretară căreia îi face o declaraţie de
dragoste: „Pentru mine tu însemni mai mult decât îţi poţi închipui, pen-
tru că tu, prezenţa ta… e viaţa.“ Însă Cristina îl refuză. Aceste eşecuri
devin tot mai evidente şi vor conduce spre o totală însingurare a artis-
tului. Provocat de Vlad, când îi aminteşte de gravura lui Goya (Somnul
raţiunii zămisleşte monştri), el va răspunde: „N-am sculptat niciodată
larve şi monştri. Sunt om. Şi pentru mine, omul este liber şi puternic.“
Manole a vrut să fie „treaz“, conştient, respingând somnul raţiunii. Când
Toma, al doilea fiu al lui Manole, revenit de la studii, pune, de aseme-
nea, sub semnul întrebării valoarea artei tatălui, acesta se va izola şi mai
mult. Toma îi va reproşa: „Nu ţi se pare că pentru setea şi mijloacele
formidabile de cunoaştere ale ştiinţei, universul artei a rămas prea mic?“
După ce cei doi tineri, Toma şi Cristina, se logodesc, în Manole se va
conştientiza drama acestui eşec: „M-ai învins, strigoaico.“ „Şi o să-ţi fac
chipul, ca să înnebunească alţii de frică şi de greaţă.“ Şi se va apuca cu o
furie sinucigaşă, cu ultimele forţe, lucrând fără întrerupere, să realizeze
ultima lui statuie. Din nou apare Domnica, care îi reaminteşte de boală
şi de moarte, ca un laitmotiv: „Eşti cu un picior aici, cu altul dincolo,

Vocabular

a psalmodia = a cânta psalmi, după un
anumit tipic (monoton)

deziluzie = decepţie, dezamăgire
neant = nefiinţă, inexistenţă
nesățios = lacom, mistuitor
demnitate = autoritate morală, prestigiu
laitmotiv = fragment sau motiv care se

repetă
monstruos = urât, oribil, hidos

Teatrul Naţional „I. L. Caragiale“ din Bucureşti

1–212áttörd Literatura 12kor8.indd 137 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

138

plecat pe jumătate.“ Totodată tânăra Cristina apare în atelier pentru i se
oferi, însă Manole o respinge categoric. Când vede statuia lui Manole,
ea îl întreabă la ce se holbează figurile acelea, iar el îi va răspunde: aceşti
oameni au văzut „Neantul, fetiţo. Moartea“.

Autorul foloseşte mai multe modalităţi de caracterizare a personajelor:
– � autocaracterizarea, prin ce spune Manole, prin gesturile sale (mono-

logul interior, confesiunea, autoanaliză prin sentimente, fapte etc.);
– � caracterizarea directă, prin spusele dramaturgului prin procedee ca

portret fizic, atitudini relevante, gesturi, date biografice și prin spuse-
le celorlalte personaje despre Manole Crudu (Vlad, Toma, Claudia,
Cristina, Domnica);

– � caracterizarea făcută de către autor prin indicaţiile scenice puse în
paranteză;

– � caracterizarea indirectă, prin faptele personajului, prin comporta-
mentul, gândurile şi frământările lui sufleteşti, prin punerea persona-
jului în situaţii limită, prin felul de a gândi și de a se manifesta.

√Analiza finalului piesei Moartea unui artist

!! Propuneri pentru interpretarea textului

1. � Piesa a fost scrisă în anul 1960 și premiera a avut loc în 1964 pe scena
Teatrului Național „I. L. Caragiale“ din București.

2. � După mărturisirea lui Horia Lovinescu intenția lui a fost de a tran-
spune „în forme mai mult sau mai puțin subtile“ motivele mitice
Meșterul Manole, Miorița într-o dramaturgie modernă.

3. � Simboluri posibile: mitul jertfei în creație, în general, sacrificiul pen-
tru o creație durabilă în timp și mitul morții (Miorița) ca fiind, o
etapă de trecere, o poartă spre moarte, o existență veșnică.

4. � Vizionaţi un scurt fragment de cinci minute (1.27–1.32) din filmul
Moartea unui artist (1991), în regia lui Petre Popescu) https://www.
youtube.com/watch?v=23MGIUEyghA.

Iată fragmentul din partea finală a dramei Moareta unui artist:

PARTEA II

[…] (Se îndreaptă spre statuie, dar îşi duce mâna la inimă, fulgerat de
durere. Cade pe scaun, gemând. Pe uşă se strecoară Vlad. Îl priveşte, dar
ori nu-şi dă seama de gravitatea situaţiei, ori nu vrea să ţină cont de ea.
Tiptil, trece, prin spatele lui Manole, spre statuie. După un timp, revine.
E atât de emoţionat, încât aproape se bâlbâie. Vine spre Manole.)

Vlad: Iartă-mă, tată! Trebuia s-o văd! E o operă strivitoare!
Manole: (pradă crizei, de-abia inteligibil): Fiola! (Arată spre haina din

cui.)

Filmul Moartea unui artist (1991).
Victor Rebenciuc în rolul lui Manole
Crudu

1–212áttörd Literatura 12kor8.indd 138 2016. 06. 27. 21:19

CROATICA

139

UNITATEA VI
Vlad (care de-abia acum îşi dă seama de starea lui): Ce ai, tată, ţi-e rău?
Manole (scrâşnit): Fiola!… În buzunar!
Vlad (se repede la haină, scoate o fiolă): Ce să fac cu ea, tată?
Manole: O batistă… Sparge-o… Repede…
Vlad (sparge fiola în batistă. Manole o ia şi inspiră adânc. Vlad, zăpăcit):

Să chem pe cineva? Să trimit după doctor?
Manole (îi face semn că nu. Continuă să inspire, apoi, cu încetul, se des‑

tinde): Apă, te rog.
Vlad (dându-i un pahar): Te-a mai lăsat?
Manole (răspunde foarte târziu, ca un om revenit dintr-o lungă călăto‑

rie): Pentru moment, da. Pot respira, cel puţin. (Pauză. Se uită spre
statuie.) N-o s-o pot termina!

Vlad: Dar e gata, tată!
Manole (privindu-1, nedumerit şi concentrat): Ce? Ce spui?
Vlad: Orice adaos ar întina-o. (Cu adoraţie.) Ce sculptor mare eşti, tată!

(Ducându-se spre statuie.) Acum înţeleg de ce spuneai că eu nu ştiu
nimic despre tenebre şi de ce mă avertizai să nu dansez pe frânghie.
Ce zevzec trebuie să-ţi fi părut, cu micile mele isterii şi cu gium-
buşlucurile mele estetice! (Vine spre el.) Dar cu statuia asta a ta se
întâmplă ceva: nu suportă nimic alături! E aproape dincolo de artă şi
de omenesc.

Manole: Nu m-aşteptam s-aud cuvântul ăsta din gura ta.
Vlad (arătând spre statuie): Ea mă constrânge să-1 rostesc. Prin opozi-

ţie. Nu e o plăsmuire omenească, ci contrariul ei, un obiect de panică,
o negaţie palpabilă însăşi moartea.

Manole: Ajută-mă să mă ridic. Vreau s-o văd. (Vlad îl ajută, şi-1 duce
în faţa statuii.) Ce ciudat! Ai dreptate. Nu-mi dădeam seama că am
terminat-o. Credeam că mai am mult de lucrat la ea. În clipa asta ştiu
însă că am terminat-o definitiv. Parcă de zeci de ani. (Surâde, şi-apoi
surâsul se prelungeşte chiar într-un mic râs, aproape voios.)

Vlad: De ce râzi?
Manole (arătând spre statuie): Hâdă mai e!
Vlad: E o capodoperă!
Manole: Ca o tumoare uriaşă, extirpată şi aşezată pe soclu. (Întrebător,

spre Vlad.) De ce pe soclu?
Vlad: Nu înţeleg ce vrei să spui.
Manole: De ce e atâta zgomot? Un zgomot mare, ca o vâltoare, ca un

uragan.
Vlad: Ţi se pare, tată.
Manole (ascultând atent): Gata, acum se duce, trece… S-a risipit…

(Pauză lungă.) Ce linişte blândă! De ce nu cântă?
Vlad (speriat): Cine să cânte?
Manole: Nu-ţi fie frică, nu aiurez. Niciodată n-am fost mai limpede.

(Îşi duce mâna la cap şi apoi la piept.) Şi aici… şi aici… (Cu un surâs.)
Aşa trebuie să se simtă o femeie care a lepădat un monstru. Uşurată,
curăţită şi… foarte umilită, ruşinată.

Vlad: Tată…
Manole: Taci, Vlad. Lasă-mă să vorbesc cu mine. De mult n-am mai

vorbit cu bătrânul cioplitor demodat. Nu era prost bătrânul, şi avea

Coca Andronescu în rolul bătrânei
Domnica în filmul Moartea unui artist

1–212áttörd Literatura 12kor8.indd 139 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

140

demnitate. Nu-i plăceau poalele date peste cap, nu-i plăceau măscă-
rile (Arată cu degetul spre statuie.)

Vlad (cu timiditate): Tată, vreau să te-ntreb ceva.
Manole (după un timp): Ce-ai zis?
Vlad: Vreau să te întreb ceva. Pentru mine e foarte important. După…

(arată spre statuie) ce se mai poate face? Ce mai poate urma? Nu pen-
tru tine, ci, în general, pentru un artist.

Manole: Nimic. Evident, nimic nu mai poate urma.
Vlad: Asta înseamnă că celui care o acceptă nu-i mai rămâne decât să

arunce dalta, să se trântească la pământ şi să urle de groază. Ca un
animal.

Manole (după o pauză): Dar nu trebuie să accepţi.
Vlad (uluit): Cum? Şi asta o spui tu, care ai făcut-o?
Manole: N-am făcut-o eu, Vlad, ci frica mea. Acum, frica asta nu mai e

în mine, ci colo, pe soclu, deşucheată şi neruşinată. De aceea am râs
înainte, pentru că am descoperit dintr-o dată… că nu-mi mai este
frică. (Cu exaltare.) Niciodată n-am fost atât de liber şi de puternic
ca acuma. (Îşi duce deodată mâna la piept, cu o expresie de cumplită
durere. Horcăind aproape.) Nu-i nimic, asta n-are nicio însemnătate.
A obosit hoitul. Se cere la odihnă. Atâta tot.

Vlad (după o lungă pauză, împins de o nestăvilită curiozitate): Iartă-mă,
tată, nu vreau să te chinuiesc, dar pentru mine e o chestiune de viaţă
şi de moarte. Răspunde-mi… cum se poate ieşi din impasul ăsta?…

Manole (greu): Luând totul de la început. E inutil să te izbeşti cu capul
de zid, nu-l poţi sparge… Aşa încât mereu şi iar, totul trebuie luat
de la început. Viaţa trebuie încontinuu recreată. Dacă, vrei să fii un
artist, eşti obligat să accepţi munca asta de Sisif. Altfel nu-ţi rămâne,
aşa cum spuneai, decât să arunci unealta. Pricepi?

Vlad: Cred că da.
Manole (ducându-şi mâna la gât): O să am din nou o criză…
Vlad (speriat): Să chem, totuşi, pe cineva.
Vlad (cu timiditate): Eu pot rămâne lângă tine, tată? (Manole ridică uşor

din umeri, cu un gest de indiferenţă, dar de acceptare.) Să ştii că, de
fapt… te-am iubit întotdeauna. (Manole, care s-a rezemat de speteaza
scaunului, cu ochii închişi, ridică doar mâna, în semn de tăcere: Sssst!)

Manole (surâzând): Tot ea e mai tare. Tu o auzi?
Vlad: Pe cine?
Manole (surâzând): Privighetoarea. (Apoi scoate un strigăt) Dadă!
Domnica (intrând): Sunt aici, Manole.
Manole: Gata, dadă. E timpul. Dă-mi mâna.
Domnica: Uite-o Manole, dragul meu băiat, dada e lângă tine, nu-ţi fie

frică.
Manole: De ce să-mi fie frică? „Soarele şi luna…“ Nu-i aşa dadă?
Domnica: Aşa-i, Manole! (Şi în vreme ce Manole îşi acoperă faţa cu

pelerina, psalmodiază într-un cutremurător crescendo.) „Şi la nunta
mea/ A căzut o stea/ Soarele şi luna/ Mi-au ţinut cununa./ Şi-am avut
nuntaşi / Brazi şi păltinaşi, / Preoţi, munţii mari, / Păsări, lăutari, /
Păsărele mii / Şi stele făclii!“

C o r t i n aIgor Vieru, Meşterul Manole

1–212áttörd Literatura 12kor8.indd 140 2016. 06. 27. 21:19

CROATICA

141

UNITATEA VI
În această scenă finală tatăl se confruntă cu grupul statuar de monştri
Zburătorul, născut din frică, din spaime şi din trăirea autentică a sen-
timentului morţii. Vârsta, boala, singurătatea, eşecurile au generat în
sufletul artistului spaimă şi greaţă. Însă artistul găseşte modalitatea de
a învinge moartea prin creaţie. El se închide în propriul său atelier şi
începe să modeleze propria sa spaimă de care se va elibera odată ce va
termina statuia. Salvarea artistului a venit, prin urmare, tot prin artă,
prin funcţia ei de purificare.

Pe scenă rămân doar trei personaje: Manole, Vlad şi Domnica. Lui
Manole, strivit de oboseală din cauza eforturilor pentru a realiza gru-
pul statuar Zburătorul i se face rău. Este un moment crucial al piesei,
în care tânărul Vlad privește statuia tatălui său pe care o consideră
acum „operă strivitoare“. Astfel Vlad va înțelege „spaima de moarte“
sub impulsul căreia a lucrat tatăl său: „Acum înţeleg de ce spuneai că
eu nu ştiu nimic despre tenebre şi de ce mă avertizai să nu dansez pe
frânghie. … Dar cu statuia asta a ta se întâmplă ceva: nu suportă nimic
alături! E aproape dincolo de artă şi de omenesc“. La început Vlad mai
puțin receptiv la ideile tatălui, va recunoaște că grupul statuar: „Nu e
o plăsmuire omenească, ci contrariul ei, un obiect de panică, o negaţie
palpabilă însăşi moartea“. Astfel Manole se simte eliberat. În ultime-
le replici dintre Manole şi Vlad, fiul doreşte să primească un răspuns
la ezitările („bâlbâielile“) sale, și tatăl rezumă mesajul propriei drame
asupra esteticii creaţiei umane: „N-am făcut-o eu, Vlad, ci frica mea.
Acum, frica asta nu mai e în mine, ci colo, pe soclu, deşucheată şi neru-
şinată. De aceea am râs înainte, pentru că am descoperit dintr-o dată…
că nu-mi mai este frică“.

Vlad insistă ca tatăl său să-i explice ca artistul, creatorul de operă
de artă cum poate ieși dintr-o asemenea criză. Răspunsul tatălui este
ultima sa replică înainte de moarte, ce poate fi considerată ca un testa-
ment artistic: „Luând totul de la început. E inutil să te izbeşti cu capul
de zid, nu-l poţi sparge… Aşa încât mereu şi iar, totul trebuie luat de
la început. Viaţa trebuie încontinuu recreată. Dacă, vrei să fii un artist,
eşti obligat să accepţi munca asta de Sisif. Altfel nu-ţi rămâne, aşa cum
spuneai, decât să arunci unealta. Pricepi?“ Acest testament înseamnă
că chiar în momentele cele mai dificile în viața unui artist, el trebuie să
creadă că viața merită să fie trăită conștient în funcție de talentul său
și de convingerile sale. Manole Crudu iese învingător din această luptă
cu spaimele.

Manole se eliberează de frica de moarte prin distrugerea „monstru-
lui“ şi acceptă comuniunea mioritică dintre om şi natură, împreună cu
Domnica, bătrâna doică, simbol al legăturii cu strămoşii plecaţi demult.
Amândoi se îndreaptă spre moarte rostind versurile baladei Mioriţa:
„… la nunta mea / A căzut o stea / Soarele şi luna / Mi-au ţinut cununa.
/ Şi-am avut nuntaşi / Brazi şi păltinaşi, / Preoţi, munţii mari, / Păsări,
lăutari, / Păsărele mii / Şi stele făclii!’ (Cortina)“

Manole se va elibera şi va accepta sfârşitul ca pe un final firesc şi sacru
al vieţii, ca integrare în ordinea cosmică, în care este posibilă existenţa
simultană a Soarelui şi a Lunii.

Mircea Ghiţulescu, Istoria dramaturgiei
române contemporane (2000)

1–212áttörd Literatura 12kor8.indd 141 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

142

Mircea Ghiţulescu despre Horia Lovinescu:
„Cumpănit în expresie şi cultivat, adept al unei distincţii livreşti de bun efect,
Lovinescu afirmă, prin tot ce scrie, un ideal umanist în sensul renascentist
al termenului… Conformist în numele unui ideal de armonie şi claritate, H.
Lovinescu este, într-o bună parte a creaţiei sale, un neconformist cu simţul
măsurii. Un cartezian care detestă excesele, dar nu-şi refuză micile plăceri
experimentale, apropiindu-şi ’tinereşte’ tendinţele avangardiste prin filtrul
clasicizant al raţiunii şi logicii .“

(Mircea Ghiţulescu, Istoria dramaturgiei române contemporane,
Ed. Albatros, Bucureşti, 2000, p. 225.)

Vocabular

distincţie = fineţe, eleganţă
efect = rezultat, consecinţă
renascentist = care este în spiritul

Renaşterii
conformist = care acceptă fără obiecţii

părerile altora
cartezian = partizan al filosofului francez

Descartes
exces = exagerare, abuz

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Citiţi din Antologie cele trei fragmente ale dra-
mei Moartea unui artist şi indentificaţi relaţia
dintre diferitele personaje.

2. � Formaţi două grupe de câte 3 elevi şi caracte-
rizaţi cele două viziuni despre creaţie şi moar-
te (ale lui Manole şi Vlad), apoi prezentaţi cele
două lucrări în faţa clasei.

3. � Analizaţi relaţia lui Manole cu cele trei persona-
je feminine din piesă: Claudia, Cristina şi Dom-
nica.

4. � În ce fel apare mitul jertfei în piesa Moartea unui
artist?

5. � Rezumaţi în câteva fraze crezul artistic al lui
Manole Crudu.

6. � Care sunt referinţele culturale şi livreşti din pie-
să (cele mitice şi cele privitoare la scriitori)?

7. � În ce fel de tradiţie teatrală se înscrie Moartea
unui artist?

TEMĂ PENTRU LUCRAREA SCRISĂ

Scrieţi un eseu de două pagini cu tema: Formele mitului sacrificiului pentru opera de artă în balada Mo‑
nastirea Argeşului, în dramele Moartea unui artist de H. Lovinescu şi Meşterul Manole de Lucian Blaga.
Aveţi în vedere următoarele criterii:

1. � În introducere prezentaţi baladele legate de mi-
tul jertfei pentru creaţie.

2. � Comparaţi‑l pe sculptorul Manole Crudu cu
Meşterul Manole din piesa lui Lucian Blaga.

3. � Atât în baladă, cât şi în cele două drame mitul
jertfei pentru creaţie pare iraţional. Sunteţi de

acord sau nu cu această afirmaţie? Argumen-
taţi‑vă răspunsul.

4. � Jertfa supremă poate fi interpretată ca un sacrificiu
conştient din partea creatorilor pentru a învinge
moartea prin opera creată, care va dăinui în timp.
Aduceţi argumente pro sau contra acestei idei.

1–212áttörd Literatura 12kor8.indd 142 2016. 06. 27. 21:19

CROATICA

143

UNITATEA VI

Marin Sorescu

� Viaţa şi activitatea � Marin Sorescu (1936–1996), poet, dramaturg, pro-
zator, eseist şi traducător. Şi‑a făcut studiile la Facultatea de Filologie din
Iaşi. A debutat cu volumul Singur printre poeţi (1964), un volum de paro-
dii într‑un stil degajat, uşor ironic, fantezist, bine primit de critica literară.
George Călinescu afirma în 1964 despre tânărul poet: „Fundamental, Marin
Sorescu are o capacitate excepţională de a surprinde fantasticul lucrurilor umi‑
le şi latura imensă a temelor comune“. Sorescu a lucrat ca redactor sau redac-
tor‑şef la revistele Luceafărul, Literatorul (Bucureşti), Ramuri (Craiova). A fost
directorul Editurii „Scrisul românesc“şi ministru al culturii (între 1993–1995).
A fost ales membru titular al Academiei Române şi al Academiei Mallarmé
din Paris. A publicat peste douăzeci de volume de poezii, romane, drame,
eseuri şi traduceri şi este un reprezentant de seamă al „generaţiei ’60“. Ope-
ra lui a fost tradusă în mai mult de douăzeci de limbi. Scrierile sale au fost
apreciate de către public mai ales pentru imaginaţia ironică şi parodică,
pentru accesibilitatea limbajului său poetic. El a reuşit „să scuture versul de
toate podoabele“, volumele sale având astfel un succes foarte mare datorită
stilului aparent simplu, cu elemente fireşti ale limbajului comun. Cunoscut
ca grafician şi pictor, a avut mai multe expoziţii în ţară şi în străinătate. Vo-
lume mai importante de poezii: Poeme (1965), Moartea ceasului (1966), Ti‑
nereţea lui Don Quijote (1968), Tuşiţi (1970), Descântoteca (1976), Poezii alese
de cenzură (1991). Cele şase volume din ciclul de poeme în proză La lilieci
(1973–1980) – un univers poetic care porneşte de la un cimitir ce poartă
acest nume – evocă satul natal şi lumea credinţelor şi tradiţiilor populare,
exprimate într‑un limbaj savuros, cu numeroase elemente dialectale. Pri-
mul volum a fost scris în anii 1971–1972, în timpul stagiului de studii în Sta-
tele Unite ale Americii. A mai scris romane: Trei dinţi din faţă (1978), Viziunea
vizuinii (1982) şi eseuri: Teoria sferelor de influenţă (1969), Uşor cu pianul pe
scări (1986). În 1991 a primit premiul internaţional Herder, având şi alte pre-
mii importante. Mai multe piese au fost traduse în maghiară. În anul 2004,
Teatrul „Katona József“ din Kecskemét a prezentat în limba maghiară, piesa
Iona (Jónás).

Dramaturgia lui Marin Sorescu

Dramaturgia lui Marin Sorescu abordează cu precădere tematica tea-
trului poetico‑parabolic: Iona (1968), pe urmă trilogia Setea muntelui
de sare (1968–1976) cu piesele Iona, Paracliserul şi Matca. După Pluta
Meduzei (1974) au urmat piesele despre Vlad Ţepeş: A treia ţeapă (1978)
şi Răceala (1980). Alte piese (Există nervi, Vărul Shakespeare) au înre-
gistrat un mare succes de public.

Iona

Iona este piesa de debut în dramaturgia autorului (publicată mai întâi în
revista „Luceafărul“ în 1968) şi face parte, alături de Paracliserul (1971)
şi Matca (1969–1973), din trilogia Setea muntelui de sare. Titlul trilogiei
este o metaforă, care sugererază ideea că setea de adevăr, de cunoaştere
şi de comunicare constituie calea de care omul are nevoie pentru a ieşi

Marin Sorescu, Iona, prima ediţie
(1968)

Marin Sorescu

Vocabular

clovnerie = vorbe, glume de clovn,
sarcasm = ironie aspră, usturătoare,

batjocură necruţătoare
accesibilitate = însuşirea de a fi accesibil,

uşor de înţeles

1–212áttörd Literatura 12kor8.indd 143 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

144

din absurdul vieţii, din automatismul existenţei. Titlurile pieselor trilo-
giei trimit la personaje şi teme biblice şi filosofice: mitul biblic este re-
prezentat prin Iona, Paracliserul reia mitul meşterului Manole, iar Mat‑
ca – mitul biblic al potopului. Acestea sunt monodrame (drame cu un
singur personaj). Piesa Iona a constituit unul dintre primele momente
de înnoire a formei dramatice într‑o atmosferă de relativă liberalizare
politică din anii 1967–1971. Iona este o „tragedie în patru tablouri“, sub
formă de parabolă dramatică, scrisă sub forma unui monolog dialogat,
în care personajul se dedublează pe tot parcursul piesei, dialogând cu
sine însuşi, meditând asupra existenţei şi destinului uman. M. Sorescu
renunţă la conflict şi la intrigă, iar acţiunea se desfăşoară în planul pa-
rabolei.

Titlul: Marin Sorescu reinterpretează parabola biblică despre profetul
Iona din Vechiul Testament: profetul din Israel este însărcinat să propo-
văduiască cuvântul Domnului în cetatea Ninive, capitala Asiriei, pentru
că vestea fărădelegilor făcute de oameni a ajuns până la cer. Iona vrea
să se ascundă şi urcă într‑o corabie care mergea spre Tars (Tarsis), însă
este pedepsit pentru neascultare. Dumnezeu trimite un vânt ceresc care
răscoleşte marea şi, pentru a potoli urgia, pescarii îl aruncă pe Iona în
valuri. Un chit (o balenă) îl înghite din poruncă divină. Rugăciunea îl
salvează pe Iona, iar Dumnezeu îi oferă a doua şansă, de a‑şi îndeplini
rolul de profet care va prevesti distrugerea oraşului Ninive în patruzeci
de zile. Locuitorii oraşului s‑au speriat, s‑au rugat şi au ţinut post timp
de patruzeci de zile, după care Domnul le‑a iertat păcatele.

Însă Iona din piesa lui M. Sorescu se deosebeşte de personajul biblic
prin faptul că profetul din Biblie este înghiţit de chit ca pedeapsă pentru
că voia să fugă de o misiune, pe când eroul lui Sorescu, deşi nu săvârşise
niciun păcat, se află încă de la început singur „în gura peştelui“, fără po-
sibilitatea de eliberare şi de comunicare. M. Sorescu a simbolizat drama
omului modern în faţa destinului pe care nu‑l poate evita. Drama lui
Iona din piesa lui M. Sorescu nu este una individuală, ci una general
umană, născută din neliniştea existenţială a omului modern.

Simboluri posibile: burta chitului (balenei) semnifică spaţiul singură-
tăţii absolute; marea este simbolul libertăţii infinite şi al iluziilor; peştii
sunt simboluri ale elementelor primare, ale naşterii şi renaşterii ciclice
şi ale revelaţiei divine, legată de activitatea revelatoare a lui Dumnezeu;
singurătatea lui Iona este starea în care omul încearcă să se regăsească
pe sine. Într‑o prefaţă a dramei Iona, M. Sorescu afirma: „Ştiu numai că
am vrut să scriu ceva despre un om singur, nemaipomenit de singur“.
Metafora singurătăţii şi a chitului se găseşte la Friedrich Nietzsche, care
afirmase într‑un aforism: „Singurătatea m‑a înghiţit de parcă ar fi fost
o balenă“.

Cele mai multe gravuri ilustrează povestea lui Iona (vezi ilustraţiile
din manual), la fel ca scena lui Sorescu din tablourile I şi IV, în care
personajul biblic se află pe uscat, pe plajă şi nu‑şi dă seama de prezenţa
copleşitoare a balenei; imposibilitatea de a comunica cu semenii se mani-
festă în încercarea lui Iona de a vorbi cu cei doi pescari din piesă sau cu

parabolă dramatică – povestire
care transmite indirect, prin ase-
mănare sau analogie, o învăţătură,
de regulă morală sau religioasă;
exprimare alegorică: afirmaţie
care cuprinde un anumit tâlc (înţe-
les, sens, semnificaţie). Biblia con-
ţine numeroase astfel de naraţiuni
cu un înţeles moral, al căror scop
este realizarea unei analogii între
situaţia relatată şi un adevăr, con-
siderat general valabil. Literatura
secolului al XX‑lea a reluat astfel
de forme ale povestirii, oferindu‑le
multiple interpretări. Opera lui
Marin Sorescu este dominată de
multitudinea simbolurilor, redate
cu ambiguitate, ironie şi într‑un
limbaj aluziv.

TERMENI LITERARI

Vocabular

a propovădui = a răspândi, a propaga idei,
concepţii

fărădelege = faptă rea, nelegiuire,
ticăloşie

urgie = dezlănţuire violentă de forţe ale
naturii

a spinteca = a despica, a tăia cu un
instrument ascuţit

1–212áttörd Literatura 12kor8.indd 144 2016. 06. 27. 21:19

CROATICA

145

UNITATEA VI
mama, căreia Iona îi adresează o scrisoare pe care aceasta nu o va primi
niciodată (Tabloul III).

Compoziţia dramei: Alcătuită din patru tablouri, piesa prezintă o sime-
trie perfectă: în tablourile I şi IV Iona este plasat în afară, între pământ şi
mare, aşezat cu spatele în gura chitului şi pescuind, iar prin faţa lui trec
doi pescari (Pescarul I şi Pescarul II), cu care nu reuşeşte să comunice.
În tablourile II şi III, Iona se află în interiorul peştelui (în burta chitu-
lui) şi, când încearcă să spintece burta balenei, descoperă că, de fapt, se
află într‑un peşte înghiţit de alţi peşti, situaţia repetându‑se, simbolic,
la infinit.

În Tabloul I, este prezentat Iona, „pescarul ghinionist“. Scena e împăr-
ţită în două: de o parte stă Iona în gura peştelui, nepăsător, cu năvodul
aruncat, şi de cealaltă parte se află „apa – nişte cercuri făcute cu creta“.
Iona vrea să prindă peştele cel mare, ca bătrânul Santiago din Bătrânul
şi marea de Ernest Hemingway. Iona spune: „De mult pândesc eu peş-
tele ăsta. L‑am şi visat“. (vezi Antologia). Însă nu prinde decât „fâţe“. Ia
cu el un acvariu, ca să pescuiască peştii „care au mai fost prinşi o dată“.
Acvariul „în care dau veseli din coadă câţiva peştişori“ este un simbol,
un avertisment pentru inconştienţa cu care se comportă oamenii. Tot-
odată, acvariul este o închisoare pentru peştişori, fără ca ei să ştie că se
află în această situaţie anormală. Asemenea peştişorilor, Iona devine din
în ce mai singur, prizonier al situaţiei în care se află: „(Strigă) – Iona!
(Răguşit) – Iona! (Mai răguşit) – Iona! – Nimic. – Pustietate. – Pustieta-
tea măcar ar trebui să‑mi răspundă: Ecoul… (Băgând de seamă că n‑are
ecou) – Ei, dar ecoul? (Mai strigă o dată, să verifice bănuiala) – Io…
(Aşteaptă) … Na… (Aşteaptă) (Frecându‑şi mâinile a pagubă) – Gata şi
cu ecoul meu… – Nu mai e, s‑a isprăvit.– S‑a dus şi ăsta. – Semn rău“.
(vezi Antologia)

Interpretând acest fragment al dramei, M. Sorescu spunea într‑un
interviu: „Cred că lucrul cel mai îngrozitor din piesă e când Iona îşi pier-
de ecoul“. Iona va fi înghiţit de „gura imensă de peşte“ de care nu a ţinut
seama. Gura peştelui se închide şi „Iona încearcă să lupte cu fălcile, care
se încleştează scârţâind groaznic“.

Tabloul al II‑lea îl prezintă pe Iona prizonier în burta Peştelui I. El nu
realizează situaţia în care se află şi încearcă să se adapteze la noul mediu,
asemenea peştilor din acvariu. Nici timpul, nici spaţiul nu mai sunt re-
ale. În efortul său de a se adapta, Iona doreşte să‑şi demonstreze că este
liber şi că face ceea ce doreşte. Găseşte un cuţit, simbol al libertăţii de
acţiune, şi îşi propune să facă o fereastră în burta peştelui, dar nu cu sco-
pul de a evada, ci pentru a lua aer. Se gândeşte să facă o bancă de lemn în
mijlocul mării, un loc de refugiu care „Ar fi ca un lăcaş de stat cu capul
în mâini în mijlocul sufletului“.

În Tabloul al III‑lea Iona se află în burta Peştelui II, unde există „mica
moară de vânt“ de care se simte „atras ca de un vârtej“, fapt care amin-
teşte de povestea lui Don Quijote, expresie a viziunii ironice a autorului. Marin Sorescu, Iona (2006)

Michelangelo, Iona (frescă din Capela
Sixtină, Vatican), (1511)

1–212áttörd Literatura 12kor8.indd 145 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

146

În singurătatea lui, Iona adresează o scrisoare mamei: „Eu cred că există
în viaţa lumii o clipă când toţi oamenii se gândesc la mama lor“. Iona
doreşte o renaştere, să se nască din nou pentru a încerca să‑şi refacă
viaţa, pentru a ieşi din această capcană: „– Mamă – aş scrie – mi s‑a
întâmplat o mare nenorocire. – (Rugător, exaltat) Mai naşte‑mă o dată!
– Prima viaţă nu prea mi‑a ieşit ea“. (vezi Antologia)

Apar cei doi pescari (Pescarul I şi Pescarul II) cu bârnele în spate,
care „nu scot niciun cuvânt“ şi nici nu răspund la întrebările lui Iona.
Izolarea şi singurătatea lui Iona se adâncesc, el fiind conştient că nici
scrisoarea trimisă mamei nu va ajunge la destinatar, pentru că singu-
rătatea este totală. Concluzia lui Iona: „Pe omenire o doare‑n fund de
soarta ta“.

În Tabloul al IV‑lea Iona se află din nou într‑o „gură de grotă“, în gura
„ultimului peşte spintecat“, şi zăreşte în faţa lui o plajă. Iona a îmbătrâ-
nit, are o barbă „lungă şi ascuţită“. El vorbeşte dublului său sub formă
de monolog dialogat: „Ia respiră tu acum, cum ştiai să respiri la tine-
reţe“. În timpul vieţii nu a găsit o soluţie pentru a‑şi depăşi limitele şi
îşi dă seama că acum se află într‑o capcană fără ieşire. Începe să strige:
„(Strigă) Hei, oameni buni!… (Nimic) – (Strigă) Hei, oameni buni!.“ şi
apar din nou cei doi pescari cu bârnele lor („Şi voi? Grozav! De unde
aţi ieşit?”), trudind zadarnic, fără sens. Iona se întreabă: „De ce întâl-
nesc mereu aceiaşi oameni? – S‑o fi‑ngustat lumea până într‑atâta?“
Iona va încerca să‑şi găsească semenii: „Se suie pe o movilă de pietre“
ca să vadă orizontul, care se reduce la o burtă de peşte. El întreabă: „–
Ce‑ai văzut? – Nimic, decât un şir nesfârşit de burţi. Ca nişte geamuri
puse unul lângă altul. – Închis între toate aceste geamuri!“ Tema sfâr-
şitului tragic este anticipată de anumite detalii. Iona este conştient că
nu mai are rost căutarea lui şi că va trebui să găsească alte căi de a ieşi
din această situaţie absurdă. În final, pescarul ghinionist descoperă că
soluţia era în el însuşi şi nu găseşte altă rezolvare decât cea a spintecării
propriei burţi.

√Analiza finalului dramei Iona

!! Propuneri pentru interpretarea textului

1. � Pentru interpretarea fragmentului folosiţi‑vă de afirmaţiile criticului
Nicolae Manolescu:
„Gestul final al eroului nu e o sinucidere (fiindcă el nu se dă bătut:
întoarcerea cuţitului împotrivă‑şi trebuie interpretată simbolic!), ci o
salvare. Singura salvare – care înseamnă că lupta continuă şi după ce
condiţia tragică a fost asumată. Sinuciderea ar fi fost asumarea eşecu-
lui. Adevărata măreţie a lui Iona este de a fi luat cunoştinţă de sine, de
forţa sa; de aici înainte, el va putea fi ucis, dar nu înfrânt“.

2. � Vizionaţi piesa Iona http://www.youtube.com/watch?v=rxHq37u_7‑I
şi observaţi felul în care regizorul a reuşit să redea pe scenă monolo-
gul dialogat al lui Iona.

Vocabular

ghinionist = cel care nu are noroc
a trudi = a munci din greu, a depune mari

eforturi
semenii = oamenii
detaliu = amănunt
disperare = deznădăjde, stare de

pierderea speranţei
insuportabil = care nu poate fi suportat,

greu de suportat
capcană = cursă; dispozitiv pentru

prinderea unor animale

Vocabular

salvare = scăpare (în sens religios,
mântuire: act prin care divinitatea îi
iartă pe credincioşi)

asumate = rezultatul acţiunii de a lua
ceva asupra sa

înfrânt = învins

1–212áttörd Literatura 12kor8.indd 146 2016. 06. 27. 21:19

CROATICA

147

UNITATEA VI
Tabloul IV

[Secvența I]
„– �(Cu glas stins, impersonal) Un pescar sărac pe malul mării trăgea

şi el cu năvodul la peşti foarte mici… Şi cum stătea el aşa, deodată
se căscă apa, şi un chit uriaş… (Rejoacă scena. Pauză.)

– Dar cine era omul acela? Ce gândea?
– Şi de ce tocmai el?
– Puteţi să‑mi spuneţi?
– Nimeni nu suflă niciun cuvânt…
– Precis, nenorocitul n‑a mai reuşit să spintece burta imensă.
– (Făcându‑şi curaj) Dar eu…
– �(Meditativ) Problema e dacă mai reuşeşti să ieşi din ceva, odată ce

te‑ai născut. Doamne, câţi peşti unul într‑altul!
– Când au avut timp să se aşeze atâtea straturi?
– Lumea există hăt, de când!
– �(Luminat) Toate lucrurile sunt peşti. Trăim şi noi cum putem înă-

untru.“

[Secvența a II‑a]
„– �Hm! Naiv ce sunt! Poate că am trecut de mult de locul unde eram

la început. Vezi, trebuia să‑l însemn şi pe‑ăsta. Mă opream acolo şi
trăiam în continuare. Ca toată lumea. Nici nu‑mi dădeam seama
că totul pluteşte. Aşa e, trebuie să punem semne la fiecare pas, să
ştii unde să te opreşti, în caz de ceva. Să nu tot mergi înainte. Să
nu te rătăceşti înainte.

– �(Meditativ) Afară… (Rectificând ultimul gând.) Un astfel de loc
trebuie totuşi să existe. Poate nu prea mare să încapi tot… Dar
aşa, măcar cât a‑ţi întipări tălpile în el. Pentru o clipă. Apoi să vină
altul cu tălpile lui arse de noapte. Şi altul. Trebuie să fie pe undeva
această palmă de loc.“

[Secvența a III‑a]
„– �(Ironic) E o proorocire? Ce prooroc ai mai fost şi tu! Viitorul, am

văzut ce bine ţi l‑ai ghicit. Ia încearcă acum să‑ţi prezici trecutul.
Să vedem dac‑o nimereşti măcar cu ăsta, proorocule! Încearcă
să‑ţi aminteşti totul. (Îşi acoperă cu mâinile faţa, stă aşa câteva
clipe, dă din cap că nu poate.) E ceaţă!

– �Încearcă să‑ţi aminteşti măcar ceva. (Acelaşi joc.) Ce ceaţă! (Îngro-
zit) Nu‑mi mai aduc aminte nicio limbă‑n vânt. (Pauză)

– �(Cu mâna streaşină la ochi) Cum se numeau bătrânii aceia buni,
care tot veneau pe la noi când eram mic? Dar ceilalţi doi, bărba-
tul cel încruntat şi femeia cea harnică, pe care‑i vedeam des prin
casa noastră şi care la început parcă nu erau aşa bătrâni? Cum
se numea clădirea aceea în care‑am învăţat eu? Cum se numeau
lucrurile pe care le‑am învăţat eu? Ce nume purta povestea aia
cu patru picioare pe care mâncam şi beam şi pe care am jucat de
câteva ori? În fiecare zi vedeam pe cer ceva rotund, semăna cu o
roată roşie, şi se tot rostogolea numai într‑o singură parte, cum

Coperta volumului Iona și alte
două piese (2005)

Chitul îl aruncă pe Iona pe uscat
(ilustraţie germană din sec. XVI)

1–212áttörd Literatura 12kor8.indd 147 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

148

se numea? Cum se numea drăcia aceea frumoasă şi minunată şi
nenorocită şi caraghioasă, formată de ani, pe care am trăit‑o eu?
Cum mă numeam eu? (Pauză)“

[Secvența a IV‑a]
„– �(Iluminat, deodată) Iona.
– �(Strigând) Ionaaa!
– �Mi‑am adus aminte: Iona. Eu sunt Iona.
– �Şi acum, dacă stau bine să mă gândesc, tot eu am avut dreptate.

Am pornit‑o bine. Dar drumul, el a greşit‑o. Trebuia s‑o ia în par-
tea cealaltă.

– �(Strigă.) Iona, Ionaaa!… E invers. Totul e invers. Dar nu mă las.
Plec din nou. De data aceasta, te iau cu mine. Ce contează dacă ai
sau nu noroc? E greu să fii singur.

– �(Scoate cuţitul.) Gata, Iona? (Îşi spintecă burta.) Răzbim noi cum-
va la lumină. (Cortina)“

Interpretarea scenei finale a dramei

Am stabilit patru secvenţe dramatice prin care vom urmări hotărârea lui
Iona de a‑şi spinteca burta, semn al libertăţii de a porni pe un alt drum
al cunoaşterii.

� Prima secvenţă o reprezintă repetarea generală a celor întâmplate în
cele patru tablouri. Asistăm la o condensare a situaţiei tragice, care se
dovedeşte a fi un eşec al cunoaşterii. Iona este înghiţit de un chit uriaş,
ceea ce este absurd pentru că, aparent, nu există o explicaţie ca în cazul
mitului biblic. Într‑un monolog impersonal Iona reface etapele luptei
dublului său, până la momentul când îşi aduce aminte de propria‑i iden-
titate: „– (Făcându‑şi curaj) Dar eu…“. El (deocamdată nu‑şi aminteşte
de numele său) îşi continuă meditaţia asupra dramei existenţiale pe care
o trăieşte: „Problema e dacă mai reuşeşti să ieşi din ceva, odată ce te‑ai
născut“. De aici, din lume, nu există nicio şansă de ieşire şi, în consecin-
ţă, Iona trage concluzia sceptică: „Trăim şi noi cum putem înăuntru“.
Sorescu prezintă cu mijloace scenice de expresie reduse, în fraze simple,
procesul de înstrăinare a omului modern, atât de complex în epoca con-
temporană.

� Secvenţa a doua continuă să reflecte evoluţia lui Iona de la starea de
inconştienţă la cea de luciditate, din final. În naivitatea lui, Iona a vrut
să‑şi depăşească umila condiţie de om de rând, de „pescar ghinionist“.
Trebuia să aibă şi el „o palmă de loc“, însă a aspirat la mai mult, deşi ar
fi trebuit să se oprească la un moment dat, „ca toată lumea“, fără „Să te
rătăceşti înainte“.

� Secvenţa a treia dezvoltă ideea călătoriei în trecut („Încearcă să‑ţi
aminteşti totul“.), ceea ce funcţionează ca un poem în proză. Această
tendinţă spre lirism, alături de dispariţia graniţelor dintre dramă, trage-

Vocabular

înstrăinare = dezumanizare,
depersonalizare, caracteristice
societăţii contemporane; alienare;
izolarea indivizilor

disoluţie = descompunere, dezagregare,
destrămare

Iona într‑un spectacol la Salina din
Turda (2013)

Iona într-un spectacol la Salina din
Turda în regia Mihaelei Panainte, în
rolul principal Florin Vidamski (2014)

1–212áttörd Literatura 12kor8.indd 148 2016. 06. 27. 21:19

CROATICA

149

UNITATEA VI
die şi comedie, şi mai ales dintre genurile literare – liric, epic şi dramatic
– sunt trăsături caracteristice ale teatrului modern (ca la S. Beckett, E.
Ionescu sau Matei Vişniec).

Această rememorare are rolul de a sublinia trezirea lui Iona la reali-
tate, redescoperindu‑şi propria indentitate. Iona îşi va aminti încet de
bunici, de părinţi, de şcoală, de obiectele din casa părintească, de soare.
Ca în poezii (vezi poezia Scară la cer din Antologie), Sorescu metafori-
zează viaţa omenească cu tragismul său grotesc, atât de specific întregii
opere: „Cum se numea drăcia aceea frumoasă şi minunată şi nenorocită
şi caraghioasă, formată de ani, pe care am trăit‑o eu?“ Iar marea întreba-
re „Cum mă numeam eu?“ va fi elucidată în secvenţa următoare.

� Secvenţa a patra aduce o soluţie inedită pentru a ieşi din acest labi-
rint existenţial. Odată ce numele îi vine în minte, personajul realizează
greşeala pe care a făcut‑o: „Am pornit‑o bine. Dar drumul, el a greşit‑o“.
Nu este el cel care a greşit, ci acel Iona II, dublul, complicele lui, adică re-
prezentarea conştiinţei lui Iona I. Acest Iona II „trebuia s‑o ia în partea
cealaltă“. Observăm aici fericirea regăsirii sinelui: „Iona. Eu sunt Iona“.
Însă ghinionistul pescar îşi dă seama că a greşit şi nu se lasă: „Plec din
nou“ pentru că „E greu să fii singur“!“ Cu cuvintele „Răzbim noi cumva
la lumină“ Iona va alege o altă cale a luptei, spintecându‑şi burta. Ce
înseamnă sinuciderea lui Iona? După N. Manolescu este „o salvare“, o
evadare din carceră, din propriul destin, iar sinuciderea este asumarea
eşecului. Iona poate fi ucis, „dar nu înfrânt“.

Personajul Iona poate fi generalizat și considerat simbol al omenirii,
care se zbate inutil, făcându‑şi iluzii privind libertatea. Căutarea ieşirii
din labirint poate fi un simbol al strigătului tragic al individului însin-
gurat în lumea contemporană.

„… Îmi vine pe limbă să spun că Iona sunt eu… Cel care trăieşte în
Ţara de Foc este tot Iona, omenirea întreagă este Iona, dacă‑mi permiţi,
Iona este omul în condiţia lui umană, în faţa vieţii şi în faţa morţii“, a
afirmat Marin Sorescu într‑un interviu din 1995.

Absurd – contrar logicii; sentimen-
tul dificultăţii de a înţelege lumea
în care trăieşte omul. Absurdul ex-
primă un comic complex, pentru
că un comportament absurd este
anormal, a gândi la modul absurd
este ilogic. Eugen Ionescu a afir-
mat într‑un studiu: „Eu n‑am putut
niciodată să înţeleg diferenţa care
se face între comic şi tragic. Comicul
fiind intuiţia absurdului, îmi pare
mai disperant decât tragicul. Comi‑
cul nu oferă nicio ieşire… Spun ‘dis‑
perant’, dar în realitate, el este din‑
colo sau dincoace de disperare sau
de speranţă“. Tema principală este
„uzura omului în timp, pierderea sa
de‑a lungul unei istorii; suntem cu
toţi ucişi de vreme“. (Eugène Iones-
co, Note şi contranote, Trad. de Ion
Pop, 1992.)

TERMENI LITERARI

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Stabiliţi locul fragmentului în structura piesei.
2. � Comparaţi cele patru tablouri ale piesei din

punctul de vedere al locului acţiunii.
3. � Urmăriţi în fragment rememorarea trecutului

de către Iona şi scoateţi în evidenţă elementele
lirice ale textului.

4. � Interpretaţi sensul frazei următoare: „Cum se nu‑
mea drăcia aceea frumoasă şi minunată şi neno‑
rocită şi caraghioasă, formată de ani, pe care am
trăit‑o eu?“

5. � Iona este un personaj învins sau un învingător?
Argumentaţi‑vă afirmaţiile.

6. � Cum interpretaţi gestul ultim al lui Iona: sinuci-
dere sau salvare/iluminare?

7. � Demonstraţi, pe baza fragmentelor din manual,
cum exemplul lui Iona ne arată că în viaţă putem
ieşi din situaţiile cele mai dificile doar prin forţe-
le noastre proprii.

1–212áttörd Literatura 12kor8.indd 149 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

150

TEMĂ PENTRU LUCRAREA SCRISĂ

1.  Compuneţi un eseu de două pagini despre afirmaţia lui Marin Sorescu în legătură cu Iona:
„… Îmi vine pe limbă să spun că Iona sunt eu… Cel care trăieşte în Ţara de Foc este tot Iona, omenirea
întreagă este Iona, dacă‑mi permiţi, Iona este omul în condiţia lui umană, în faţa vieţii şi în faţa morţii“.
Aveţi în vedere următoarele criterii:
a) � Singurătatea omului (creator) este o temă

frecventă în literatura modernă (de la Al-
bert Camus la Eugen Ionescu, de la Camil
Petrescu la Horia Lovinescu, Marin Sorescu
sau Matei Vişniec).

b) � Examinaţi formele de manifestare ale dramei
trăite de Iona din cauza singurătăţii (prins

într‑o capcană din care nu poate scăpa) şi
a lipsei de comunicare (izolarea lui este din
ce în ce mai apăsătoare). Analizaţi motive-
le pentru care Marin Sorescu generalizează
statutul lui Iona. Urmăriţi etapele căutării de
sine a personajului.

2. � Comparaţi piesa Iona de Marin Sorescu şi poemul Cartea lui Iona (Jónás könyve) de Babits Mihály.
Aveţi în vedere următoarele sugestii:
a) � Indicaţi locul celor doi scriitori în literaturile

română, respectiv maghiară.
b) � Stabiliţi diferenţele dintre cele două genuri

literare (poem/parabolă absurdă), privind
tratarea problemelor etice şi filozofice.

c) � Identificaţi sursa celor două opere (raporturi
tematice şi motive).

d) � Analizaţi ideea necesităţii manifestării opini-
ilor într‑un climat de război la Babits Mihály
şi căutarea identităţii şi a căilor de cunoaş-
tere, într‑un regim totalitar, cum era cel din
România anilor 1960, la Marin Sorescu.

e) � Găsiţi elemente ale umorului grotesc, comu-
ne în cele două opere literare.

Trăsăturile teatrului modern în secolul al XX‑lea

În teatrul modern scade rolul acţiunii şi lipseşte conflictul dramatic; dis‑
par graniţele dintre dramă, tragedie şi comedie, dar mai ales între genu-
rile liric, epic şi dramatic; există preferinţa pentru parabolă şi absurd şi
tendinţă spre lirism; apar metafore‑simbol (reflecţii asupra înstrăinării,
a condiţiei umane, a relaţiei viaţă‑moarte); apare tendinţa disoluţiei per‑
sonajelor, în locul personajelor clasice, complexe, apărând figuri‑mari-
onete (ca Vladimir şi Estragon din piesa Aşteptându‑l pe Godot de Sa-
muel Beckett, membrii familiei Martin şi Smith din Cântăreaţa cheală
de Eugen Ionescu sau personaje ca Mama, Fiul şi Mesagerul din Caii la
fereastră de Matei Vişniec); se utilizează monologul dialogat.

D I C Ț I O N A R C U LT U R A L

Samuel Beckett (1906–1989), prozator şi dramaturg irlandez
de expresie engleză şi franceză, se numără printre cei mai im-
portanţi reprezentanţi ai „teatrului absurdului“. Dramele sale
(Aşteptându‑l pe Godot, Sfârşitul de partidă, Ultima casetă a lui
Krapp, Zile fericite) conturează o viziune pesimistă despre o
omenire aflată în pragul sfârşitului, iar acţiunea, decorul, lim-

bajul şi personajele îşi pierd articulaţiile şi se năruie. A fost laureat al Premiu-
lui Nobel în 1969.

1–212áttörd Literatura 12kor8.indd 150 2016. 06. 27. 21:19

CROATICA

151

UNITATEA VI

ALȚI REPREZENTANȚI AI TEATRULUI
CONTEMPORAN

Eugen Ionescu

� Viața și activitatea � Eugen Ionescu (1909–1994), cunoscut sub nume-
le de Eugène Ionesco, scriitor de limbă franceză originar din România, pro-
tagonist al teatrului absurdului și membru al Academiei Franceze. Tatăl său,
Eugen Ionescu, era avocat, iar mama, Marie‑Thérèse Ipcar avea cetățenie
franceză. Între 1913 și 1924 familia Ionescu trăiește la Paris. Tatăl revine în
România fără mama copiilor. Tânărul își face studiile la Paris și la București
și publică poezii în revista Bilete de papagal a lui Tudor Arghezi, articole de
critică literară și o încercare de epică umoristică, Hugoliada: Viața grotescă
și tragică a lui Victor Hugo. Volumul de debut e un volum de versuri: Elegii
pentru ființe mici. Cele mai de seamă scrieri în limba română rămân eseurile
critice, reunite în volumul intitulat Nu! Piesa Cântăreața cheală, varianta în
franceză a piesei Englezește fără profesor, prezentată în 1950 la Paris nu a
avut succes. Reluarea piesei a avut loc în 1957 la „Théâtre de la Huchette“
unde se joacă și în prezent fără întrerupere (în total peste 13.000 de spec-
tacole). După prima piesă Ionescu a mai scris în franceză treizeci de piese
(Lecția, Scaunele, Ucigaş fără simbrie, Rinocerii, Regele moare și altele) prin
care se impune printre cei mai importanți autori ai teatrului absurd. Temele
sale sunt obsesia morții, moartea gândirii și a limbajului, moartea neînțe-
leasă și inacceptabilă a individului. Teatrul lui Ionescu este un teatru‑joc, un
joc adevărat, deci liber, straniu și provocator.

Englezeşte fără profesor

Piesa Cântăreaţa cheală a fost scrisă iniţial în limba română cu titlul
Englezeşte fără profesor şi publicată pentru prima dată în revista „Secolul
20“ (nr. 1/1965), pe urmă în volumul, Eu (1990). Între cele două vari-
ante (cea în română și cea în franceză) există foarte multe asemănări,
sunt însă și diferențe semnificative, mai ales în ceea ce privește finalul
piesei, în care spectatorii încep să strige și să facă scandal din cauză că
nimeni nu se află pe scenă. Sosesc comisarul și polițiștii care îi omoară
cu mitraliere pe spectatorii rebeli. Pe urmă pe cei care au rămas în viață
comisarul îi dă afară: „Ieșiți afară! Să nu vă prind pe aici!“

Piesa Englezește fără profesor prezintă o familie tipic englezească: so-
ții Smith, D‑na Smith și Dl. Smith, conversează ca și când ar citi replicile
dintr‑un manual de învățare a limbii engleze, de aici vine titlul piesei în
limba română. În scena a doua, își fac apariția soții Martin, D‑na Martin Eugen Ionescu, Note și contranote

Eugen Ionescu

1–212áttörd Literatura 12kor8.indd 151 2016. 06. 27. 21:19

CROATICA

UNITATEA VI

152

și Dl. Martin, invitați la masă, însă ei sunt lăsați să aștepte. În scena a tre-
ia, aceștia conversează, ca și când nu s‑ar cunoaște. Scena a patra (vezi
Antologia) prezintă conversația dintre cele patru personaje, compusă
din replici‑clișee, jocuri de cuvinte, proverbe. La un moment dat apa-
re un joc de cuvinte românești „Rin… Andrei Marin, Andrei Marin…“
Masa este gata, personajele ies de pe scenă, care rămâne multă vreme
goală. Spectatorii protestează, se enervează, urcă pe scenă, pe urmă sunt
împușcați.

Piesa lui Eugen Ionescu are rolul de a anunța o schimbare fundamen-
tală în dramaturgie. Ea reprezintă nu doar un protest față de vechile for-
mule compoziționale, ci transmite credința scriitorului că limba nu mai
este un mijloc viabil de comunicare. Suntem martorii dereglării tuturor
acțiunilor și conveniențelor logice tradiționale. Aceasta este „tragedia
limbajului“, esența teatrului absurd ceea ce înseamnă comedia frazelor
și ideilor gata făcute, gata primite. Nimeni, nici întreaga piesă nu are în
fond nimic de spus, tot ce este absurd poate exista în această funcționare
în gol a limbajului.

Matei Vișniec

� Viața și activitatea � Matei Vișniec (1956), poet, dramaturg, romancier
și publicist, stabilit în Franța în 1987, scrie în română și în franceză. A studiat
istoria și filosofia la Universitatea din București. Piesele scrise între 1977 și
1987 au fost cenzurate și circulau pe ascuns. Înainte de 1989 au apărut în
România volumele de poezie: La noapte va ninge (1980), Orașul cu un singur
locuitor (1982), Înțeleptul la ora de ceai (1984). După 1989 i se vor publica
în română numeroase volume de teatru: Țara lui Gufy (1992), Angajare de
clown (1993), Teatru vol. I–II (1996), culegere de 18 piese, scrise între (1977 și
1990), Teatru descompus și Despre sexul femeii‑câmp de luptă în războiul din
Bosnia (1998), Istoria comunismului povestită pentru bolnavii mintali (2001),
Mansarda la Paris cu vedere spre moarte (2005), Omul cu o singură aripă
(2006) Imaginează‑ți că ești Dumnezeu (2008), Mașinăria Cehov și Nina sau
despre fragilitatea pescărușilor împăiați (2008), Romane: Cafeneaua Pas‑Pa‑
rol (1992), Sindromul de panică în orașul Luminilor (2009), Domnul K. Eliberat
(2010). În Franța va debuta cu piesa Caii la fereastră în 1992 și se vor publica
în franceză peste 20 de volume ale autorului. Piesele sale au fost jucate în
mai mult de 30 de țări din lumea întreagă. În maghiară i s‑au publicat mai
multe volume de poezie și de teatru.

Caii la fereastră

Operele dramatice ale lui Matei Vișniec (Caii la fereastră, Groapa din
tavan, Ultimul Godot) pot fi încadrate în formula teatrului postmodern,
într‑un univers „la frontiera dintre grotesc și poezie“ cu personaje generi-
ce (Mesagerul Fiul, Mama etc) și cu dialoguri absurde.

Titlul piesei simbolizează locul (fereastra) unde apare moartea (calul)
care îl pândește pe om în orice moment. Tema este războiul în general,
care distruge omul în mod absurd. Piesa Caii la fereastră începe cu nota

Vocabular

grotesc = care stârnește râsul; de un
comic exagerat;

generic = care aparține unei categorii
întregi, privitor la o categorie întreagă

Matei Vișniec

1–212áttörd Literatura 12kor8.indd 152 2016. 06. 27. 21:19

CROATICA

153

UNITATEA VI
următoare: „Autorul lasă libertate totală regizorului, în sensul că rolu-
rile MAMA, FIICA şi SOŢIA pot fi jucate fie de o singură actriţă, fie de
trei actriţe diferite, aceeaşi logică fiind valabilă şi pentru rolurile FIUL,
TATĂL şi SOŢUL“. Nu există astfel nici acțiune propriu‑zisă, nici tablo-
uri și scene. Mesagerul cu toba lui intervine de trei ori, prin evocarea a
trei date istorice importante legate de războaie care duc la schimbarea
puterii în mai multe regiuni ale Europei (ca pradă de război): pacea de
la Carlowitz din 1699, pacea de la Breslau 1745 și tratatul de la Paris din
1815 (după înfrângerea lui Napoleon). În fragmentul din Antologie aveți
prima și ultima parte a piesei. În prima parte avem două dialoguri între
Mesager și Mama și între Mama și Fiul care sunt incoerente și absurde.
Mama nu e în stare să înțeleagă războiul și îi dă băiatului sfaturi banale
și inutile înainte de a merge pe front : „Ai grijă să nu faci firimituri. Firi-
miturile pătrund cel mai ușor în dușumea“, Mama repetă cu insistență,
cuvinte ca „ciorapii“, „bocancii“, „zahărul“, „calul“, „jetul de apă neagră
de la robinet“, „geamantanul cu garoafe“. Acestea alcătuiesc fraze goale
într‑un fals dialog ca în Cântăreața cheală de Eugen Ionescu sau în Aș‑
teptându‑l pe Godot de Samuel Beckett. Mesagerul, anunță membrilor
familiei decesul fiului, tatălui și pe urmă a soțului. În ultima parte a pie-
sei Tatăl („bietul Hans“) a murit pentru că a fost călcat în picioare de că-
tre tovarășii săi de arme: „Nimeni nu mai putea fi oprit. L‑au strivit fără
voia lor“ – spune Mesagerul și „Ce‑a rămas din el e pe tălpile celor care
l‑au călcat“. De aceea Mesagerul a adus bocancii tuturor soldaților care
au călcat peste el („zece mii de bocanci“): „Mormântul lui e acolo, pe
tălpile bocancilor. Eu vi i‑am adus“. Clișeele de limbaj și de gândire vor
să sugereze imposibilitatea de comunicare a oamenilor, incapacitatea lor
de a înțelege evenimente, fenomene profunde care determină existența
umană. Acesta e sentimentul absurd al existenței.

Matei Vișniec despre umor:
„Pentru mine umorul are două feţe – cea înaintea căreia râzi şi o faţă ascun-
să, cea care te face să plângi. În piesele mele eu propun un zbor deasupra
umorului trist.“ (1992)

Matei Vișniec, Teatru (1996)

Teatrul absurd impresionează
prin poveşti bizare, personaje ui-
mitoare şi un stil aparte. A apărut
la sfârşitul anilor 1950, în Europa,
având lucrări ce abordau în prin-
cipal tema existenţei umane care
nu are un scop anume, lucru care
duce la ruperea efectivă, reală a
comunicării. Stilul pieselor de tea-
tru este ilogic, dominat de discur-
suri fără noimă şi concluzii care nu
aveau legătură cu conţinutul. Ter-
menul de absurd a fost introdus
de către scriitorul și criticul englez
Martin Esslin (1918–2002, născut
la Budapesta), care a menţionat
noțiunea de absurd în lucrarea The
Theatre of the Absurd (1961). Esslin
susţine că scriitorii de absurd s‑au
inspirat din tema lucrării Mitul lui
Sisif de Albert Camus (carte care
abordează ideea vieţii fără sens a
omului), numind ca principali au-
tori ai acestei mişcări literare pe
Samuel Beckett, Eugène Ionesco şi
Jean Genet.

TERMENI LITERARI

1–212áttörd Literatura 12kor8.indd 153 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

154

Literatura românilor din Ungaria s‑a dezvoltat în primul rând în jurul
săptămânalului Foaia românească, publicaţie cu mai multe denumiri şi
etape de evoluţie (la înfiinţare, în 1951 s‑a numit Libertatea noastră; din
1957: Foaia noastră; din 1991: Noi. Românii din Ungaria; din 1998 se
numeşte Foaia românească). Jurnalistica şi‑a pus amprenta asupra evo-
luţiei formelor literare, astfel că proza scurtă memorialistică şi poezia cu
dimensiuni reduse sunt caracteristice pentru scrisul beletristic în limba
română. Volumul Muguri (1973), o importantă antologie a acestor texte
literare, reflectă nivelul primei perioade a literaturii române postbelice
din Ungaria, reprezentată de Ilie Ivănuş, Lucia Borza, Ana Varga şi alţii.

Printre revistele literare care au publicat creaţii literare ale autorilor
români se numără şi Calendarul nostru / Calendarul românesc (1952–
2003), supliment anual al Foii româneşti. După 1980, scrieri ale autorilor
români din Ungaria au fost publicate de asemenea în Timpuri (1985–
1989); Săptămâna în Ungaria (1980–1987); Lumina (1993); Convieţu‑
irea/ Együttélés (1997–2008); Simpozion (1992/1998), Almanah (patru
volume tipărite între 1993 şi 2000); Cronica (2002). În coloanele acestor
publicaţii se ilustrează o nouă generaţie de scriitori, ca Alexandru Hoţo-
pan, Maria Berényi, Ana Radici Repiský, Vasile Roxin. Prezenţa autori-
lor bilingvi ca Lucian Magdu, Ilie Ivănuş, Lucia Borza sau Maria Berényi
este o altă caracteristică a acestei literaturi, ce îi conferă o culoare aparte
într‑o hartă a literaturii române.

Fiind o literatură minoritară, tematica literaturii românilor din Un-
garia este profund marcată de

�  criza identitară;
�  voinţa de întoarcere nostalgică în lumea satului tradiţional;
�  teama pierderii identităţii şi a dezrădăcinării în lumea modernă a

oraşelor, cu un sentiment tragic al crizei valorilor general umane.
De aici provine o atitudine intelectuală de „reprezentare“ a comuni-

tăţii româneşti, de cultivare a unui rol de „veghe“, care se realizează în
diverse forme şi tonalităţi: de la regret şi melancolie la revoltă şi împăca-
re, de la „zidirea punţilor“ la viziuni apocaliptice ale dispariţiei.

O parte importantă a literaturii românilor din Ungaria o consti-
tuie literatura populară, reprezentată de povestitorii populari Vasile
Gurzău (1898–1980), Teodor Şimonca (1899–1999) şi Mihai Purdi
(1904–1978), autori a mai multor volume de basme în limbile română
şi maghiară.

VII. Literatura
românilor din Ungaria

Revistă de etnografie și de folclor
nr. 21, 2000

Organul Uniunii Democratice a Româ-
nilor din Ungaria, 15 mai 1959

1–212áttörd Literatura 12kor8.indd 154 2016. 06. 27. 21:19

CROATICA

155

UNITATEA VII
Poezia este partea cea mai rezistentă a literaturii în limba română

din Ungaria. Printre cei mai valoroşi poeţi se numără Lucian Magdu, cu
volumul Confesiune (1991, în traducerea lui Constantin Olariu), Lucia
Borza autoare a volumului Flori târzii (1987, 2009), Maria Berényi cu
patru volume, din care ultimele trei sunt bilingve: Autodefinire (1987),
Fără titlu (1989), Pulsul veacului palid (1997) şi În pragul noului mileniu
(2002), Ilie Ivănuş cu Vioara cu cinci strune (1977), Alexandru Hoţopan
cu Din rădăcini comune (1997).

Proza scriitorilor români din Ungaria se caracterizează prin prezenţa
puternică a elementelor autobiografice, menite să creeze un cadru pro-
pice rememorării şi evocării lumii satului, a copilăriei, a dascălilor şi a
tradiţiilor comunităţilor româneşti din care provin. Nu lipsesc din nu-
velele scurte, din tablete, amintiri, portrete sau reportajele lirice exteri-
orizarea stărilor afective (de regret după paradisul copilăriei), caracterul
subiectiv şi meditativ (exprimând voinţa de regres într‑o stare origina-
ră). Dintre prozatori îi amintim pe Ilie Ivănuş, cu două volume de proză
scurtă (Dincolo de orizont, 1981 şi În lumea viselor, 1991), pe Ana Radici
Repiský (cu Rupte din suflet, 2001 şi Plopi la capătul lumii, 2003), pe Ana
Hoţopan, Gheorghe Santău sau Petre Popuţă.

Critica şi istoria literară este reprezentată de Gheorghe Petruşan, au-
tor al unei monografii, Iosif Vulcan şi revista „Familia“ (1992), o amplă
incursiune în istoria literaturii şi presei româneşti din secolul al XIX‑lea
din Ungaria şi principatul Transilvaniei. Gh. Petruşan a publicat mai
multe studii în revista Convieţuirea / Együttélés, în volumul În căutarea
identităţii noastre (1994) şi a lucrat la întocmirea unui volum colectiv în
limba maghiară, Istoria românilor din Ungaria (2000; editat împreună
cu Emilia Martin şi Mihai Kozma). Tiberiu Herdean este de asemenea
autorul unui volum de critică, Confesiunea în romanul românesc con‑
temporan, iar V. Popon al unei lucrări de literatură comparată între po-
eţii Mihai Eminescu şi Vajda János.

Lucrarea temeinic documentată și de o importanță capitală pentru
cultura românilor din Ungaria, semnată de Teodor Misaroș (1921–
1983) prezintă istoricul și activitatea comunităților bisericești ortodoxe
locuite de români din județele din Ungaria. Teodor Misaroș, după studii
în orașul natal Giula, se înscrie la Academia Teologică din Cluj, pe care
a absolvit-o în 1946. Hirotonist în 1947 va fi preot în comuna Săcal și
Micherechi, din 1972 protopop, și din 1976 vicar episcopal.

Teodor Misaroș, Din istoria comunită‑
ților bisericești ortodoxe române (1990)

1–212áttörd Literatura 12kor8.indd 155 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

156

Ilie Ivănuş

� Viața și activitatea � Ilie Ivănuş (1913, Alămor, Sibiu – 1999, Egerbocs,
Ungaria), poet, prozator, publicist, traducător şi profesor. La vârsta de doi-
sprezece ani părăseşte familia şi lucrează ca ucenic în diferite oraşe din Ro-
mânia şi Ungaria. În 1938, la Sibiu, şi‑a publicat primul volum de poves-
tiri, Uliţa pustiului. În 1952 îi apar primele traduceri din literatura maghiară
(Móricz Zsigmond) în ziarul Libertatea noastră din Giula, iar în 1954 publică
prima povestire (Hai Mărie, hai acasă). Primul său volum de poezii, Vioara cu
cinci strune (1977), cuprinde poezii originale şi numeroase traduceri din lite-
ratura maghiară, de la Csokonai şi Vörösmarty, la Ady şi Babits, Illyés Gyula,
Kassák, Pilinszky, Csóori şi alţi poeţi importanţi. Ivănuş a mai publicat două
volume de proză scurtă: Dincolo de orizont (1981) şi Lumea viselor (1991),
iar în 1992 îi apare, în limba maghiară, romanul Elindultam szép Erdélyből
(Pornisem din frumosul Ardeal).

Ilie Ivănuş, cu un stil bine conturat, este una dintre personalităţile mar-
cante ale publicisticii şi literaturii românilor din Ungaria. La fel ca cei-
lalţi scriitori români ai comunităţii româneşti, şi el va medita, ca au-
tor bilingv româno‑maghiar, asupra crizei identitare, însă misiunea lui
cea mai importantă a constituit‑o „Să fii punte‑ntre popoare“. Figura
lui Bălcescu şi Petőfi apar deseori în poeziile sale. Infernul copilăriei
va marca viaţa acestui cărturar de mare calitate, care doar prin cultură
a putut ieşi din cele mai grele crize prin care a trecut: „Neputincios,
mânat de ură,/ Căutam răspunsul în lectură./ Ea‑mi dădu aripi zbură-
toare/ spre‑mpărăţia cu mult soare“. (Copil din flori.) Poezia Vioara cu
cinci strune reflectă voinţa autorului de a lăsa moştenire comunităţii ro-
mânilor opera sa (prin a cincea strună de pe vioară), într‑o manieră
testamentară argheziană („Nu‑ţi voi lăsa drept bunuri, după moarte, /
Decât un nume adunat pe o carte“). „Vioara mea, de cumva va străbate /
până la voi, v‑o las ca suvenire, / să ştiţi că / pentr‑urmaşi sunt adunate
/ cântările ce las ca moştenire“. (vezi Antologia)

În poezia Mă cheamă depărtările meditaţia filosofică (tipic eminesci-
ană) şi limbajul metaforizant ating o perfecţiune rar întâlnită la poeţii
români din Ungaria:

„Ca vrăjit priveam drumuri cu plopi înalţi
– pereţi de frunze cu luciri de argint –
cum stau de pază la margini înşiraţi,
murmurând tainic, legănat de vânt,
că omu‑i călător pe pământ“.

(Vezi Antologia)

Din lirica lui I. Ivănuş nu lipsesc nici elemente ale jocului şi cele ale po-
eziei pentru copii: „Mititică şi sfioasă / Zi de zi o văd şi‑mi pare / Că‑i la fel
pe cum venise: / Nici mai mică, nici mai mare“. (Floricuţa din Micherechi)

Poezia şi proza lui Ilie Ivănuş sunt marcate de autobiografia celui
născut la Alămorul Sibiului, de peregrinările adolescentului şi adultului
sau de dramele trăite în viaţă. Talentul de povestitor şi de creator de at-

Ilie Ivănuş cu un grup de elevi

Ilie Ivănuş

1–212áttörd Literatura 12kor8.indd 156 2016. 06. 27. 21:19

CROATICA

157

UNITATEA VII
mosferă, mai ales în povestirile legate de teritoriul de la sud de Carpaţi
(Parcă totul s‑a petrecut în vis) îl apropie de atmosfera fabuloasă a ro-
manelor lui Panait Istrati (şi el „copil din flori“), scrise în franceză, prin
care şi‑a câştigat faima europeană de „Gorki al Balcanilor“, după cum îl
numea Romain Rolland.

D I C Ț I O N A R C U LT U R A L

Panait Istrati (1884–1935), scriitor de limba franceză şi română.
De tânăr a intrat în contact cu mişcarea muncitorească şi a de-
butat în 1906. În 1916 a părăsit România. La Nisa, în 1921, a fă-
cut o tentativă de sinucidere, având în buzunar o scrisoare că-
tre scriitorul francez Romain Rolland. La insistenţele acestuia
începe să scrie în franceză povestirea Kyra Kyralina (în traduce-

re românească Chira Chiralina), care va avea „succes universal“ începând din
1924. Apare Ciulinii Bărăganului, pe urmă o serie de romane din ciclul Viaţa
lui Adrian Zografi. Istrati intră în conflict cu mişcarea comunistă internaţională
din cauza unei lucrări scrise împotriva Uniunii Sovietice (Spovedania unui în‑
vins, 1929), în urma căruia va fi exclus din viaţa socială şi literară europeană.

Lucia Borza

� Viața și activitatea � Lucia Borza (1928, Chitighaz – 2016, Budapesta),
poetă, publicistă, folcloristă, profesoară, autoare de manuale. A făcut stu-
dii la Seghedin şi la Bichişciaba, iar din 1947 a urmat cursuri universitare la
Budapesta, obţinând specializarea română şi maghiară. Între 1951 şi 1957
a predat la Liceul Românesc din Giula, iar între anii 1957–1978 a lucrat la
Editura Didactică din Budapesta, la redacţia naţionalităţilor. L. Borza este
autoarea mai multor manuale de română şi a colaborat la redactarea dicţio-
narelor editate de Academia de Ştiinţe din Ungaria. A cules creaţii folclorice,
poveşti, poezii şi ghicitori pe care le‑a pubicat în revista Izvorul, şi în mai
multe volume. A publicat mai multe studii şi articole în revistele Almanah,
Izvorul, Simpozion, Annales, Convieţuirea / Együttélés şi în ziarele Libertatea
noastră, Foaia noastră, apoi Foaia Românească, Noi. A publicat cărţi pentru
copii: Mărunte Mărgăritare. Ghicitori pentru copii (1986), poezii: Flori târzii
(1987, 2009), şi poezii pentru copii Iarmaroc în pădure (2003).

Una dintre temele principale ale poeziei Luciei Borza este lumea copi-
lăriei din Chitighaz, la care va reveni în întreaga opera poetică: „O, casa
mea din vis, orfană, / doar tu veghezi nopţi cu stele / la amintiri de‑odi-
nioară, / la taina fericirii mele“ (Casa mea din vis). Nostalgia originilor
se reflectă cu tonalităţi melancolice în mai multe poezii. Chipul mamei
revine în poezia Acasă:

„Te port în gând mereu,
lin te culc în braţe,
ca pe‑un copil te leagăn
să odihneşti în pace…“

Lucia Borza

1–212áttörd Literatura 12kor8.indd 157 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

158

În poezia Te caut (în căutarea tatălui) tonul este elegiac, verbul se
repetă cu o tensiune lirică puternică, asemenea unui bocet:

„…te caut
în farmecul viselor mele,
te caut
într‑o poveste uitată,
şi te găsesc
sub recea ţărână, o, tată!“

Din aceeaşi categorie de poezii fac parte şi poemele Melancolie, Tata,
Scrisoare mamei.

O altă dimensiune a poeziei Luciei Borza este lirica peisagistă, cu
elemente ale poeziei populare: Anotimpurile, Primăvara, Ploaie de vară,
Septembrie, Noapte de august. Meditaţiile filosofice asupra trecerii tim-
pului („memento mori“ eminescian) constituie un alt compartiment
important al operei sale poetice. Iată o metaforă reuşită a scurgerii tim-
pului:

„Mi se scurge‑ncet pe geam
Tristă lacrima vremii
Îmi spune c‑a venit iar
Toamna, geamănă cu norii…“

(Un strop de ploaie cristalin)

În poezia Flori târzii: „Azi / când în braţele‑i umede toamna / mă
leagănă‑n triste amintiri înşfăcată, / mi‑ai oferit un buchet de viorele. /
Spune, / Acum ce să mai fac cu ele?” (vezi Antologia), autoarea constată
cu regret trecerea vremii şi neputinţa de a găsi o soluţie. Într‑un poem
admirabil, intitulat Cuvinte, L. Borza doreşte, ca într‑un descântec, să
despartă cele bune de cele rele, iar repetiţia „cuvinte“‑lor devine ca o
formulă magică cu forţe supranaturale.

√Analiza poeziei Unei fete visătoare

Poezia Unei fete visătoare este o vibrantă lecţie de viaţă, de înţelep-
ciunea retrăită profund de autoare. Poezia, adresată fetelor visătoare,
este o experienţă emoţională personală.

De ce crezi că fericirea
e o pasăre albastră
şi‑o să‑ţi vină‑n cale‑odată
misterioasă şi măiastră?

Nu trece nepăsătoare
pe lângă orice „nimic“,
fericirea se culege
mozaic cu mozaic.

(Vezi Antologia)
Constantin Brâncuşi, Pasărea măiastră
(1923)

Lucia Borza, Flori tîrzii (2009)

1–212áttörd Literatura 12kor8.indd 158 2016. 06. 27. 21:19

CROATICA

159

UNITATEA VII
Observaţi cele două secvenţe ale poeziei:

� Prima secvenţă este o constatare cu caracter general: „fericirea e o
pasăre albastră“, legendară, un simbol al căutării fericirii şi a sufletului
ca în piesa Pasărea albastră a lui Maurice Maeterlinck, „misterioasă şi
măiastră“, care poate fi considerată „Pasărea măiastră“ a lui Constantin
Brâncuşi, înzestrată cu puteri magice, un mesager al zânelor. Pasărea
măiastră aparţine tărâmului celălalt, trăind izolat, şi nu se expune decât
foarte rar.

� Secvenţa a doua coboară în viaţa cotidiană, practică, cu scopul de a
transmite acestei fete visătoare o povaţă veche: viaţa şi tinereţea sunt tre-
cătoare, iar tinerii trebuie să ţină cont de experienţa colectivităţii: „Nu
trece nepăsătoare / pe lângă orice „nimic“, / fericirea se culege / mozaic
cu mozaic“.

D I C Ț I O N A R C U LT U R A L

Portretul lui M. Maeterlinck de F. Vallotton.

Maurice Maeterlinck (citește materlenc) (1862–1949), poet și
dramaturg belgian de limbă franceză, reprezentant al sim-
bolismului. Piesa Pasărea albastră este una din cele mai cu-
noscute din darmaturgia sa. Piesa lui de teatru Pelléas și Méli-

sande i‑a inspirat pe marii muzicieni ai epocii: Claude Debussy a scris o operă
cu același titlu, Schönberg și Sibelius au compus simfonii. În 1911 a primit
Premiul Nobel pentru literatură.

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Explicaţi sensul cuvântului „visătoare“.
2. � Analizaţi secvenţele poeziei şi prezentaţi dife-

renţa dintre cele două strofe.
3. � Căutaţi pe internet informaţii despre „pasărea

măiastră“ în mitologia universală şi în cea româ-
nească.

4. � Căutaţi pe internet imagini ale sculpturii lui
Constantin Brâncuşi numite Pasărea măiastră şi
interpretaţi simbolurile legate de aceasta.

5. � Formaţi două grupe de câte trei elevi şi orga-
nizaţi o dezbatere cu tema: autoarea are sau nu
dreptate în ceea ce priveşte căutarea fericirii.
Aduceţi argumente pro sau contra.

1–212áttörd Literatura 12kor8.indd 159 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

160

Lucian Magdu

� Viața și activitatea � Lucian Magdu (1937, Bătania – 1968, Budapesta),
medic, regizor şi cel mai important poet român din Ungaria. S‑a născut într‑o
familie de preoţi ortodocşi. Unul din străbunici, David Voniga, a fondat, în
1894, revista Lumina, prima publicaţie în limba română din localitatea Giula.
A urmat liceul din Giula, pe urmă Facultatea de Medicină din Seghedin şi Fa-
cultatea de regie film din Budapesta. La 18 ani a debutat în limba română cu
poezia Primii paşi în suplimentul literar Vocea tineretului al ziarului „Liberta‑
tea noastră“ (1955) din Giula. Din anii facultăţii a început să scrie şi să publice
în maghiară în revistele din Seghedin, Délmagyarország şi Tiszatáj. Versuri
ale sale au fost incluse în antologia Szegedi Fiatalok Antológiája (1959), pe
urmă într‑un volum colectiv Híd az Éren át… (1978), alături de texte ale unor
poeţi maghiari, români şi sârbi. Ca regizor, Lucian Magdu a realizat mai multe
filme documentare: Cel ce se îndepărtează (Távolodó, 1966), Rădăcini (Gyö‑
kerek, 1967). În 1991 i s‑a publicat volumul postum cu titlul Confesiune, în
traducerea lui Constantin Olariu, o antologie a poeziilor scrise între 1955 şi
1968, îngrijită de Editura „Dunărea“ – Editura Didactică din Budapesta.

Opera poetică

Citind creaţia poetică a lui Lucian Magdu, câtă este accesibilă astăzi din-
tr‑o operă rămasă, în mare parte, în manuscris, pot fi stabilite câteva
motive fundamentale, care îi structurează textele:
1. � Poezia agitatorică;
2. � Evadarea din cotidian;
3. � Meditaţii despre criza existenţială, pierderea iluziilor, pe un ton de

melancolie sumbră;
4. � Problematica păstrării identităţii.

1. Poezia agitatorică din anii 1950, scrisă de L. Magdu sub presiunea
ideologicului, era într‑un fel firească, ca la Nicolae Labiş, A. E. Bacon-
sky, Dan Deşliu sau Nina Cassian. Cu toate acestea, aceşti poeţi rămân
autori autentici în literatura română, la fel ca Lucian Magdu, având o
operă complexă şi valoroasă.

Poezia Către un poet (1958) este un exemplu tipic din genul de ideolo-
gizare şi mobilizare prin poezie militantă. Autorul se adresează direct po-
eţilor pentru a crea o operă accesibilă maselor prin construirea erei noi,
a „fericitului mâine“. De această ideologie niciun poet „nou“ nu poate fi
„străin“, el trebuie să participe la „vindecarea“ de trecut (referire la ideea
„luptei de clasă“):

„de ce eşti tu străin de toate‑n juru‑ţi,
de ce cu mâinile‑nfundate‑n buzunare
tu stai, când treaba te aşteaptă,
când însăşi Viaţa noastră te aşteaptă?…
Dar te minţi tu însuţi,
o ştiu prea bine. Nu fi deci străin.
Ajută vindecarea!“

Lucian Magdu, Promoroacă (Trad.
Constantin Olariu), în Foaia noastră
(18 ianuarie 1991)

Lucian Magdu

1–212áttörd Literatura 12kor8.indd 160 2016. 06. 27. 21:19

CROATICA

161

UNITATEA VII
Pentru a se elibera de ideologia burgheză, „poetul“ este îndemnat să

renunţe la poeziile cu „lunatecele armonii“, romantice sau estetizante:
„Zvârle deci pe foc / lunatecele‑ţi armonii, trezeşte‑ţi / făptura la cu-
noaştere“. El cere ca poetul „să dea cu tifla tainicului văl“ (adică „far-
mecului divin al Muzei“). Poezia se termină pe un ton de ascensiune
patetico‑revoluţionară spre victoria finală a revoluţiei proletare:

„Cunoaşte omul!
Aprinde focu‑n tinerele inimi
intră şi tu în rând cu luptătorii,
căci în curând vom izbândi în lume“.

În poezia Îndemn L. Magdu cheamă la luptă: „Fii îndârjit, perseve-
rent…, te luptă“. Vocabularul este specific anilor 1950, iar folosirea im-
perativului demonstrează militantismul poetului:

„Nu lânceziţi
furaţi, orbiţi
de grijile cotidiene
în care să orăcăiţi
ca broasca în mlaştină“.

2. O tematică, mult mai profundă, este evadarea din cotidian, din lumea
prea strâmtă în care trăieşte poetul, fiind semnul detaşării lui L. Magdu
de proletcultism. Într‑un poem admirabil, intitulat Flori albe, de liliac,
el doreşte să evadeze în lumea artelor din Occident, să retrăiască atmo-
sfera de boemă literară şi artistică a Parisului. Poemul are motto‑ul: La
a 75‑a aniversare a morţii pictorului revoluţionar Edouard Manet. (vezi
Antologia) N. Labiş revizitează aceleaşi locuri şi aceeaşi epocă, în poezi-
ile sale despre Baudelaire sau Rimbaud.

D I C Ț I O N A R C U LT U R A L

E. Manet: Autoportret

Édouard Manet (1832–1883), pictor francez, precursor al im-
presionismului. Tablourile sale (Concert în parcul Tuilleries,
Dejunul pe iarbă, Bar la Folies‑Bergère) au stârnit scandal și in-
dignare, deși Manet a dorit numai să schimbe pictura și s‑o re-

înoiască. Manet a fost ultimul pictor clasic și totodată primul pictor modern.
Tablourile lui uimesc și astăzi și ne trezesc interesul, reprezentând astfel o
parte incontestabilă a picturii universale.

În poezia scrisă în 1958, L. Magdu realizează, cu o tehnică surprinzătoa-
re, de montaj de film, un transfer modern de la elementele picturale la
cele lirico‑narative. Scenele de descriere şi cele de rememorare a trecu-
tului (dragostea lui Yvette şi a pictorului Manet) alternează într‑un ritm
alert. Elementele vizuale domină descrierile derulate ca în filme. Deta-
liile, obiectele nesemnificative sunt importante pentru a crea atmosfera

Lucian Magdu, Confesiune
(Trad. Constantin Olariu, 1991)

Vocabular

agitatoric = care ţine de agitaţia cu scop
politic

evadare din cotidian = ieşire din viaţa de
toate zilele

sumbru = întunecat, posomorât,
întunecos

ideologic = care aparţine ideologiei; care
exprimă ideologia cuiva

militant = cu caracter de luptă ideologică
mobilizare = antrenare a unei colectivităţi

la o acţiune organizată şi coordonată
accesibil = la care se poate ajunge uşor
a da cu tifla = a dispreţui, a desconsidera,

a sfida
farmec divin = fascinaţi încântare

cerească, dumnezeiască
ascensiune = suire, urcare, înălţare

1–212áttörd Literatura 12kor8.indd 161 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

162

prezentării povestei de dragoste. Inspirându‑se dintr‑un tablou celebru
al pictorului francez, Barul la Folies‑Bergère, realizat în ultimii ani ai
vieţii, Magdu inventează cu măiestrie povestea dragostei între Manet,
pictorul în vârstă, şi tânăra Yvette, fata de la bar.

Manet, Barul la Folies‑ Bergère (1881–1882)

În text alternează amintirile fetei despre iubirea ei pentru Manet cu
portretele celor doi protagonişti şi cu descrierile cabaretului şi visurilor lui
Yvette. Poetul‑cineast intervine pentru a aminti cititorului că povestea e in-
ventată, printr‑un procedeu original, dialogul cu maestrul, care nu mai este
în viaţă: „N‑ai plecat de mult…“, „că‑ai fost unica‑i iubire“; „Încă te mai ia de
mână / ea asupra ta stăpână“, „vai, uitai că poat’ să fie fiica ta şi nu iubită…“

Titlul poeziei Flori albe, de liliac de L. Magdu trimite la o pictură cu-
noscută, Vază cu flori albe de liliac semnată tot de Manet şi datând din
acelaşi an cu Barul de la Folies-Bergère. În „limbajul“ florilor, liliacul alb
reprezintă inocenţa, tinereţea şi puritatea ce o caracterizează pe Yvette.
Iar epitetul „revoluţionar“ din motto înseamnă calitatea lui Manet de li-
der al pictorilor realişti francezi şi de precursor al impresionismului în a
doua jumătate a secolului al XIX‑lea. Magdu îşi dă seama de valoarea de
excepţie a tabloului: fata de la bar, Yvette, cu privirea absentă, nu partici-
pă decât cu frumuseţea ei exterioară la acest bâlci al luxului şi al plăceri-
lor trecătoare de la Folies Bergère.

Compoziţia lui Manet devine complexă prin utilizarea oglinzii, pen-
tru a sugera spaţiile din faţa fetei: salonul cu clienţii, sticlele de pe tej-
gheaua de la bar, portocalele şi alte obiecte sunt cadrul real al poveştii
de dragoste inventate de autor. Poetul‑cineast a preluat numele Yvette de
la o cunoscută cântăreaţă (Yvette Guilbert) a cafenelelor şi cabaretelor
parisiene (Divanul japonez, Moulin Rouge, Folies Bergère), muză a pic-
torului Toulouse-Lautrec.

Fata de la bar „aşteaptă mută“, spune poetul, pentru „că‑ai fost uni-
ca‑i iubire, Edouard, şi cu credinţă…“. În poezie este descris minuţios
tabloul lui Manet: „pe tejgheau ei se‑nşiră… / prăjituri, lichior, şampa-Manet, Vază cu flori albe de liliac

Vocabular

a lâncezi = a se afla într‑o stare de
slăbiciune sau de moleşeală

a orăcăi = a scoate sunete asemănătoare
broaştelor

a îzbândi = a învinge, a fi victorios; a birui
detaşare = distanţare; separare
a alterna = a se schimba pe rând
alert = sprinten, vioi; iute, prompt
inventat = scornit, născocit
bâlci = iarmaroc, târg; (aici) spectacol
haz = stare de bună dispoziţie, veselie;

(aici) umor

1–212áttörd Literatura 12kor8.indd 162 2016. 06. 27. 21:19

CROATICA

163

UNITATEA VII
nii, dulciuri roz şi turcoaze, / iar în spatele‑i oglinda tot salonul îl reflec-
tă“. Mica Yvette plânge cu lacrimi de copilă şi visează la dragostea lor:

„N‑ai plecat de mult şi totuşi viaţa‑i searbădă, pustie,
altă primăvară, vară, altă iarnă au să vie,
la Folies Bergère barul doar prin tine a ştiut
ce‑i frumosul, iar Yvette îţi aşteaptă un drag salut“.

(Vezi Antologia)

Poetul stăpâneşte cu măiestria cineastului planurile poeziei. În po-
vestea de dragoste dintre cei doi sunt intercalate şansonete mici cu haz,
din care nu lipseşte jocul, nici beţia sănătoasă de viaţă (ce ne aduce
aminte de Cronicarii lui Urmuz):

„«hai să mergem la Bordeaux»,
să intrăm într‑un butoi
cioc în cioc numai noi doi
până când ai să mă‑ndoi –
şi o să bem un absint tare,
apoi stăm pe ţărm, la mare,
mărul dulce, pepenele,
le‑mpărţim pe toate cele
marinari cu cacadù
beată eu şi beat şi tu
că‑i gândit ca paspartu…“

3. O tematică specială în creaţia lui Lucian Magdu o constituie meditaţia
despre criza existenţială şi pierderea iluziilor (Acrobaţi, Unde poţi fi gă‑
sită, Timp trecător, Pictorul, Ceea ce doare, Plimbare fără ţintă pe strada
Rákóczi, Am văzut). În aceste poezii sunt formulate, într‑un ton de me-
lancolie sumbră, meditaţii poetice despre condiţia umană. Cauzele sunt
multiple: poezia sa este marcată, aproape în întregime, de o criză gene-
rală, existenţială, ceea ce nu se poate reduce doar la coordonatele crizei
sale identitare. Poetul caută sub forme variate definiţia vieţii. În Acrobaţi
viaţa este un „circ multicolor. Manej uriaş, / Lămpi de neon…, feerice
palate…, / Paiete /…, / veselie…, / trupuri frânte / şi acrobaţi ai vieţii
îmbuibate“. În Unde poţi fi găsită, viaţa e „un miracol“ între „ordine şi
haos“, ceea ce simbolizează naşterea şi moartea:

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Identificaţi legătura dintre florile albe de lili-
ac din titlul poeziei lui L. Magdu şi pictura lui
Edouard Manet.

2. � Căutaţi pe internet alte picturi ale lui E. Manet.
3. � Descrieţi‑l pe pictorul E. Manet după caracteri-

zarea pe care i‑o face L. Magdu.
4. � Alegeţi din poezie epitetele care se referă la fata

tânără de la bar.

5. � Identificaţi simboluri care ar fi putut avea o sem-
nificaţie aparte pentru autorul poeziei.

6. � Analizaţi forma poeziei şi stabiliţi diferenţele
dintre secvenţele din text.

7. � Formaţi o grupă de 3‑4 fete şi una de 3‑4 băieţi
şi organizaţi o dezbatere despre dragostea dintre
Yvette şi Edouard Manet, pictorul în vârstă. For-
mulaţi argumente pro şi contra.

Ștefan Oroian, Elegie I (In memoriam
L. M.)

1–212áttörd Literatura 12kor8.indd 163 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

164

„Ah , da? Viaţa?… Un miracol
de ordine şi de haos,
de drum drept… într‑un
haos primordial, sălbatic“.

Ideea haosului, a lipsei de ordine este formulată în imagini abstracte:
„Clipele zboară… / în infinitul / şi depărtatul / imponderabilul / negrul
nimic“. (Timp trecător.) Parcă poetul îşi cunoaşte destinul, prevestin-
du‑şi sfârşitul: „Puţin mi‑a fost / dat să trăiesc“ (Meditaţie). Afirmaţia
corespunde realităţii, pentru că poetul Lucian Magdu şi‑a pus capăt vie-
ţii, la Budapesta, în 1968, la vârsta de 31 de ani.

În poezia Pictorul, deziluzia poetului se explică prin lipsa unor valori
noi, adevărate: „Muzeele vechi s‑au dus, iar noi nu am / ca faţa mea ri-
dată să‑mi sărute“ (sublinierile aparţin poetului). El se simte obosit (are
„faţa ridată“): „Eu nu mai vreau şi nici nu mai am chef / să cer, să mai
revendic un brevet“. Pictorul‑poet mai pictează oraşul doar „ilegal“, pe
„o hârtie mizeră“. Singura ieşire pentru el rămâne să fie salvat de colecti-
vitate („obştesc … romantism“) şi de „marele romantism“ revoluţionar:
„O, tu, obştesc şi mare romantism / pune‑mi în mână‑un fermecat penel
/ fi‑mi sprijin neclintit şi adăpost“ pentru a putea exprima „iubirea“ pro-
fundă faţă de ai săi şi faţă de cei buni. Poetul aşteaptă „marea minune…“
şi mai speră într‑o „uriaşă primăvară“, adică într‑o lume nouă:

„Deşi am douăzeci şi cinci de ani
simt că trăiesc de veacuri şi aştept
marea minune
care întârzie.
Însă acum
nădăjduiesc să vină
o uriaşă primăvară“.

Nu există nicio speranţă şi poetul încearcă să strige tuturor: „Mi‑e
sete! / Sufăr, oameni buni, / fie‑vă milă… / Buzele‑mi ard cu‑ncrâncena-
re / de izul de migdale‑amare / al deziluziei“ (Ceea ce doare), cerându‑le
protecţie şi sprijin: „şi totuşi mă rog, vă implor / s‑aveţi multă grijă de
mine“ (Plimbare fără ţintă pe strada Rákóczi).

În poezia Am văzut, „speranţa“ e în contrast cu „zilele fără ţel şi ce-
nuşii“ în care „… n‑am mai putut plămădi/ decât idei sterile“, din cauza
crizei de creaţie în care se afla poetul. Poeziile acestei perioade se carac-
terizează prin metafore sumbre: „puzderia de mâzgăleli adânc cioplite /
în zidul de nenorociri din suflet“ (Ceea ce doare).

Poezia Destin are o compoziţie specială. Celor trei strofe despre omul
bătut cumplit de soartă, cel care „nicicând nu gustă din plăcerile“ vieţii
şi a cărui „barcă a vieţii“ se răstoarnă, le corespund contrapunctic trei
versuri‑concluzii, ca refrene ale deznădejdii, ale exasperării tânărului
poet: „Zău că‑i viaţa aprigă şi amară“; „Un fir de viaţă frântă, solita-
ră“; „N‑avu, sărmanul, înger să‑l păzească“. La fel, poezia Bocet (vezi
Antologia) se construieşte cu aceeaşi intensitate pe baza repetiţiilor ob-
sesive ale sonorităţii de bocet a clopotelor („trag / plâng / trag clopo-

Vocabular

manej = arenă pe care evoluează, la circ,
animalele dresate

paietă = disc mic, sclipitor de metal sau
de sticlă, care se lipeşte ca ornament
pe haine

îmbuibat = plin, sătul de bani şi de fericire
haos = spaţiu nemărginit; (aici) dezordine

mare, neorganizare
mizer = de proastă calitate
penel = pensulă mică, cu păr fin şi suplu,

cu care se pictează

Ștefan Oroian, Elegie II (In memoriam
L. M.)

1–212áttörd Literatura 12kor8.indd 164 2016. 06. 27. 21:19

CROATICA

165

UNITATEA VII
tele“). „Clopotele“, simbol al Absolutului, înseamnă la plural spargerea
limitelor temporale şi deschiderea spre Univers, care îşi plânge fiul cu
„trecutul risipit“:

„Trag clopotele, mă bocesc…
Mă‑ngrop pe mine însumi, eu
Cel ce nesăturat îngrop
Frumos şi sterp trecutul meu“.

Acest gen de bocet poate fi comparat cu lamentaţiile din Călugărul
bătrân îmi şopteşte din prag de Lucian Blaga: „Viaţa mea a fost tot ce vrei,
/ câteodată fiară, / câteodată floare, / câteodată clopot ce se certa cu ce-
rul. / Azi tac aici, şi golul mormântului / îmi sună în urechi ca o talangă
de lut“. Din poezia Aş vrea a lui L. Magdu transpare aceeaşi melancolie:

„Aş vrea să fiu din nou acasă…
În iarba fragedă să‑mi caut
cu sete‑odihna;
să‑mi aflu liniştea şi tihna“.

4. Cu un lirism foarte personal, L. Magdu evocă în Copilărie, Impresii
câmpeneşti – de la hodaia bunicului, Confesiune, Pe urma străbunilor,
Amintire sau Promoroacă, într‑un puternic contrast cu poeziile anterior
analizate, lumea feerică a amintirilor din copilărie şi regretele adânci;
credinţa în viaţă şi angoasa în faţa morţii; speranţa şi soarta insuportabil
de grea. Acestea sunt repere ale păstrării identităţii în poezia lui L. Magdu.

În Copilărie aceşti ani sunt ca o „lume minunată“, „mirifică cetate“, „ca
din basme o cetate, / strălucind / fermecătoare“, dar toate aceste imagini
se nasc dintr‑un fond de regrete adânci: „doar un basm, / care, Doamne,
nu mai este – / şi‑i păcat, / mare păcat“. Poezia Impresii câmpeneşti – de
la hodaia bunicului poate fi considerată o replică modernă la Sara pe deal
(Eminescu):

„Pe câmp
timpul îl rumegă o vită
rotind privirile ei
goale
Tremură apa, trestii foşnesc la mal,
plânge un prunc, laptele‑l caută, alb…“

Poezia Confesiune face parte dintr‑o serie de texte autobiografice,
care pot fi văzute ca refugiu pentru poetul care şi‑a părăsit locurile na-
tale:

„Mi‑e drag acest meleag,
mi‑e drag de casă, de‑acest prag,
de‑ograda largă‑n care
mama sădi un brad
cu mâinile‑i sprinţare
de primul meu Crăciun
în Sfânta zi cea mare“.

(Vezi Antologia)

Ștefan Oroian, Mustața bunicului
(2000)

1–212áttörd Literatura 12kor8.indd 165 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

166

Poetul doreşte permanentizarea stării paradisiace: „Stele lucesc / în
acest vechi copac / şi‑acum… / ca‑n primul, / Sfântul meu Crăciun“. În
acelaşi timp poetul va insista aici asupra mesajului moral al convieţuirii
dintre etnii: „Mi‑e drag şi satu‑acesta, / cu oamenii de‑aici /, – români,
şi sârbi şi unguri – / şi orice limbă aş auzi, mi‑s dragi!“

Aceeaşi atmosferă de rememorare a trecutului şi de căutare a rădă-
cinilor observăm şi în poemul Pe urma străbunilor, dar de data aceasta
poetul foloseşte un vocabular arghezian, având un caracter naturalist
şi expresionist. Modernitatea constă în aplicarea conştientă în poezie a
„esteticii urâtului“, însă fără vulgarităţi sau imagini dezgustătoare. Prin
cuvinte dure, expresive, rar întâlnite în poezia epocii, el prezintă o posi-
bilă istorie a comunităţii sale: „Femei – / matroane‑mbătrânite‑n cinste,
/ cutre‑nrăite, / babe cusurgii, / frumoase dulci ca un harbuz, / vivandi-
ere, fete/ destoinice ori târfe…“. (Vezi Antologia)

În sonetul Amintire, despre anii petrecuţi la liceul românesc din ora-
şul Giula, se reflectă una dintre dimensiunile importante ale operei lui
L. Magdu, anume păstrarea identităţii colectivităţii româneşti din Unga-
ria („luminos, cortegiu“, „nesecat şuvoi“):

„Mereu îmi amintesc cu drag de voi
Colegii mei de şcoală, de colegiu,
Băieţi şi fete, luminos cortegiu,
Din Giula noastră – nesecat şuvoi…

Cu câtă dragoste îmi amintesc de voi
Băieţi şi fete – nesecat şuvoi
Din anii mei de şcoală şi de juneţe“.

(Vezi Antologia)

Poezia Promoroacă pare a fi o schiţă pentru Colind (vezi Antologia),
mai ales în descrierea iernii în imagini poetice statice, dar cu culori vii,
ca într‑o natură moartă pictată de autor: „Rubin, topaze şi safire… / Nu-
mai culori şi strălucire“. Promoroaca, văzută ca „o diademă cristalină“,
este „albă şi sfântă“…„ Minune‑a iernii, nouă joacă“.

Viziunea poetului a evoluat de la poezia agitatorică din anii 1950 –
ce‑i drept, mai puţin valoroasă – până la elegiile şi poemele cu caracter
meditativ; de la confesiuni lirice până la montaje şi colaje de texte poe-
tice moderne, datorită unei solide culturi în domeniul artelor, aprofun-
date în cadrul studiilor sale de specialitate.

O mare parte a poeziilor lui L. Magdu are legătură cu lumea copilăriei
şi a tradiţiilor populare, creând o lume feerică, de basm, ce constrastează
cu poemele cu caracter expresionist, ale durerii, crizei identitare, obse-
siei morţii şi sinuciderii.

Vocabular

a plămădi = a crea, a zămisli, a făuri
puzderie = mulţime, număr mare
mâzgăleală = scriere executată

neîndemânatic şi murdar
contrapunctic = scris după regulile con-

trapunctului (tehnică în compoziţia
muzicală, constând în suprapunerea
a două sau a mai multe linii melodice
de sine stătătoare)

deznădejde = starea sufletească a omului
care nu mai are nicio speranţă

exasperare = starea de iritare, enervare
peste măsură, din care nu există cale
de ieşire

lamentaţie = exprimare a stării de tristeţe,
tânguire

angoasă = nelinişte, tulburare, îngrijorare
permanentizare = acţiunea prin care ceva

devine permanent, statornic

Ștefan Oroian, Grație

1–212áttörd Literatura 12kor8.indd 166 2016. 06. 27. 21:19

CROATICA

167

UNITATEA VII

√Analiza poeziei Colind

!! Propuneri pentru interpretarea textului

1. � Formaţi trei grupe de câte 3‑4 elevi şi prezentaţi, pe baza experienţei
voastre, colindele pe care le cunoaşteţi şi obiceiurile legate de colin-
dat.

2. � Căutaţi în Evanghelia după Matei din Biblie povestea celor trei magi
de la Răsărit. În tradiţia românească ei sunt numiţi „craii de la răsă-
rit“ şi sunt în număr de trei: Melchior, Baltazar şi Gaşpar.

3. � Căutaţi pe internet colinde româneşti din mai multe ţări, colinde
cântate în româneşte din diferite ţări.

4. � Căutaţi pe internet materiale despre colindele românilor din Ungaria
(de exemplu: Festivalul colindelor românilor din Ungaria sau „Co‑
linde mi‑ş, Doamne, colinde“. Obiceiuri la românii din Ungaria de Al.
Hoțopan).

Colind

Era‑ntr‑o seară de Crăciun frumoasă…
Ca diamantul strălucea zăpada
– o lume ca de vis, ca o dantelă –
râul sub gheaţă strălucind ca spada,
luna albea pe uliţe, rebelă.
Era o seară sfântă şi frumoasă…

Prieteni buni, mai spuneţi‑mi o dată
noi eram oare cei trei magi şoldani,
Crai Gaşpar, Melchior şi Baltazar
– Ioan, Romulus şi Lucian –
ce‑n sfânta noapte an de an,
în straie albe, până la pământ,
cu steaua‑mpodobită cu chip sfânt,
şi cu coroane‑n cap ca diadem
porneam în noapte către Betleem…
O, oare noi eram acei trei crai?
Acele vremuri, şi acei prieteni?
trei crai pierduţi în datină străbună,
pe unde sunteţi, unde rătăciţi?

Era o sfântă noapte de Crăciun
luna din nouri şi‑a făcut zăbun…
şi pretutindeni neaua nepătată…
  Vântul
   cu noi deolaltă
    din corn cânta:
„Trei crai de la răsărit
după steeaa‑au călăăătorit“…

Scenă de colindat cu „cei trei crai de la
Răsărit“

1–212áttörd Literatura 12kor8.indd 167 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

168

Aşa a fost!
  Demult a fost!
   A fost odată
    ca niciodată!

Titlul poeziei Colind evocă un moment de sărbătoare în viaţa comunită-
ţii în ajunul Crăciunului, trecerea de la timpul profan la cel sacru.

Tema reprezintă atitudinea poetică, marcată de melancolie şi de regret
faţă de perioada fericită din viaţa poetului, faţă de paradisul copilăriei şi
al adolescenţei.

Simboluri posibile: refugiul în lumea de basm a tradiţiilor pentru a
scăpa de lumea în care trăieşte.

Structura: poezia este compusă din patru secvenţe poetice, două de de-
scrieri (1, 3), una de dialog imaginar (2) cu ceilalţi „crai de la răsărit“ şi
o secvenţă de încheiere (4).

� Prima secvenţă a poeziei prezintă lumea satului în ajun de Crăciun,
de „seară sfântă“. Elementele naturii, „zăpada“, „râul“, „uliţele“, „luna“,
fac parte din această lume feerică („o lume ca de vis“). Timpul imperfect
(„era“, „strălucea“, „albea“) are o funcţie evocator‑onirică. „Era într‑o
seară de Crăciun…“ transpune amintirea poetului într‑un timp bala-
desc, de mit: „Era‑ntr‑o seară de Crăciun frumoasă…“ Imaginile plastice
se realizează cu ajutorul comparaţiilor: „ca diamantul strălucea zăpada“;
„o lume ca de vis, ca o dantelă“; „râul strălucind ca spada“. Iar metafora
„luna albea… rebelă“ marchează atmosfera stranie a serii. Repetiţiile au
rolul de a caracteriza natura într‑o gradaţie: „seară… frumoasă“; „seară
sfântă şi frumoasă“. Se repetă şi verbul a străluci („strălucea“ şi „strălu-
cind“), cu două valori diferite: forma de imperfect prelungeşte durata
acţiunii, iar gerunziul are rolul de a sugera dinamica acţiunii. Repetiţia
primului şi a ultimului vers formează cadrul acestei scene de vis.

� Secvenţa a doua începe cu un dialog, adresat prietenilor şi colegilor de
colindat (Ioan şi Romulus), cu dorinţa de a actualiza evenimentele anteri-
oare: „noi eram oare cei trei magi şoldani?“ Poetul caută paradisul pierdut,
iar epitetul „şoldan“ („copil sau tânăr“) se referă la acest timp paradisiac al
tinereţii. El foloseşte în poezie amândoi termenii: „magi“ şi „crai“, referin-
du‑se la sursa biblică a Naşterii Domnului. După care urmează descrierea
celor trei tineri îmbrăcaţi în „straie albe“, care porneau „în noapte spre Bet-
leem…“ Întrebarea se repetă cu insistenţă: „O, oare noi eram acei trei crai?

Alternanţa formelor verbale de imperfect („eram“) şi de prezent
(„sunteţi“, „rătăciţi“) exprimă, la nivel stilistic, opoziţia trecut‑prezent,
ceea ce evidenţiază figurile celor „trei crai pierduţi în datină străbună“ .

� Secvenţa a treia reia descrierea de la începutul poeziei, însă aici ima-
ginea vizuală se va îmbogăţi cu una auditivă: în acest cadru imaculat
(„neaua nepătată“), vântul şi „cei trei crai“ vor cânta împreună pentru
a împlini scenariul colindatului. Repetiţia vocalelor „e“ şi „ă“ „steeaaa“,

comparaţie – figură de stil de nivel
sintactic şi semantic, care constă în
alăturarea a doi termeni (concreţi
sau abstracţi) pe baza unui raport
de asemănare exprimat printr‑un
element de relaţie; de ex.: „o lume
ca de vis, ca o dantelă“.

repetiţie – figură de stil de nivel
sinctactic, care constă în reluarea
unui termen sau a unei sintagme
în scop expresiv sau pentru insis-
tenţă; de ex.: „seară frumoasă“ …
„seară sfântă şi frumoasă“.

valorile stilistice ale imperfectu-
lui – „timpul propriu literaturii de
amintiri, adică al aceleia care înfă-
ţişează o succesiune de evenimen-
te ale trecutului“ (Tudor Vianu),
imperfectul poate avea funcţie na-
rativă, evocatoare sau descriptivă.

TERMENI LITERARI

Vocabular

imaculat = care este fără pată; foarte
curat; neatins

inevitabil = care nu poate fi evitat, fatal
flux = succesiune, val
marcă gramaticală = categorie sau

unitate gramaticală prin care este
realizat un anumit efect stilistic

1–212áttörd Literatura 12kor8.indd 168 2016. 06. 27. 21:19

CROATICA

169

UNITATEA VII
„călăăătorit“ sugerează sunetul cântecului lor în „sfânta noapte de Cră-
ciun“. Cornul, o nouă sugestie auditivă, poate fi asociat cu cornul din
Peste vârfuri de M. Eminescu („Peste vârfuri trece luna, / Codru‑şi bate
frunza lin, / Dintre ramuri de arin / Melancolic cornul sună“!). L. Magdu
scrie: „Era o sfântă noapte de Crăciun“

� Secvenţa a patra a poeziei Colind este o încheiere dureroasă, inevita-
bilă a rememorării. Formulele finale simbolizează întreruperea fluxului
duratei şi revenirea în actualitate, ca în basmele populare: „Aşa a fost! /
Demult a fost / A fost odată / ca niciodată!“ Această poezie de confesi-
une, de comunicare afectivă este dominată de un lirism subiectiv, trans-
mis direct şi exprimat prin mărci gramaticale: persoana întâi singular şi
plural „‑mi“, „noi“ „eram“, „porneam“.

D I C Ț I O N A R C U LT U R A L

Ștefan Oroian (1947) originar din Bătania, artist plastic, profesor,
organizator de expoziții de avangardă, publicist român din Un-
garia. A studiat la Liceul românesc „Nicolae Bălcescu“ din Giula
și la Institutul Pedagogic din Seghedin, secția română‑desen
și istoria artei. Maeștrii Vinkler László și Fajó János au avut un
rol deosebit în formarea artistului. Șt. Oroian a avut aproape

treizeci de expoziții personale în Ungaria, România, Germania, Elveția, Franța,
Italia, Olanda, a participat la numeroase expoziții de grup și saloane de artă.
Opera (pictură, grafică și sculptură) artistului este o sinteză originală a viziunii
de avangardă, mereu într‑un proces de reînnoire, și a artei populare româ-
nești. În tablourile sale structura geometrică are rolul de a îmbina expresia
abstractă cu un lirism subiectiv. Sculptura lui se înrudește cu cea a lui Constan-
tin Brâncuși și Ovidiu Maitec. A primit numeroase premii și distincții. Ilustrații-
le din manual sunt dedicate memoriei poetului și cineastului Lucian Magdu.

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Explicaţi titlul poeziei Colind.
2. � Care sunt simbolurile posibile ale acestei poezii?
3. � Prezentaţi scenariul colindatului aşa cum este el

descris de către autor.
4. � Indicaţi personajele din text. Întrebaţi‑i pe bu-

nici dacă numele acestor personaje sunt identifi-
cabile, dacă îşi amintesc de asemenea persoane.

5. � Identificaţi elementele naturii specifice acestei
seri sfinte.

6. � Analizaţi locul şi rolul întrebărilor din poezie?
7. � Căutaţi epitete, comparaţii şi metafore şi anali-

zaţi rolul lor în poezie.
8. � Formaţi două grupe din 3‑4 elevi, căutaţi verbele

din poezie şi analizaţi funcţiile lor stilistice.

TEMĂ PENTRU LUCRAREA SCRISĂ

Scrieţi o lucrare în care prezentaţi colindele pe care le‑aţi văzut la televizor sau la care aţi participat direct.
Descrieţi costumele, obiectele cu care umblă copiii la colindat şi indicaţi semnificaţia acestor obiecte. Pre-
zentarea trebuie să aibă un caracter subiectiv.
Vizionați și filmul despre cea de‑a patra ediție a Festivalului de colinde de la Micherechi:
https://www.youtube.com/watch?v=BzlWzbsE8‑M

Ștefan Oroian, Elegie III (In memoriam
L. M.)

1–212áttörd Literatura 12kor8.indd 169 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

170

Alexandru Hoţopan

� Viața și activitatea � Alexandru Hoţopan (1937–2007), poet, folclorist,
jurnalist. A studiat la Liceul Românesc din Giula şi la Institutul Pedagogic
„Juhász Gyula“, secţia română. A activat ca profesor de română în comuna
Bătania şi a debutat în Foaia noastră cu scrieri despre folclor. Ca jurnalist a
practicat mai multe genuri: schițe, povestiri și anecdote, epigrame, tablete,
critică literară și comentarii. A fost redactor-şef al ziarului Foaia noastră, în-
tre 1972–1991 şi în continuare al aceluiaşi ziar transformat în Noi. Românii
din Ungaria, până în 1992. A fost redactor al revistei Izvorul (1982–1992).
A fost coredactor al revistei Din tradițiile populare ale românilor din Ungaria.
Al Hoțopan a cules folclor popular românesc, iar între anii 1974 şi 1982 a
publicat o serie de volume cu caracter etnografic și folclor: Proverbe şi zică‑
tori din Micherechi (1974), Floricele. Strigături din Micherechi (1975), Poveştile
lui Mihai Purdi (1977), Florian. Poveştile lui Teodor Şimonca (1981), Împăra-
tu Roşu şi Împăratu Alb (1982), iar în limba maghiară Világ szépe és világ
gyönyörűje. Magyarországi román népmesék (1982) și A magyarországi ro‑
mánok folklórjáról (1982). A colaborat la publicarea volumelor Din tradiţiile
populare ale românilor din Ungaria. În calitate de redactor a îngrijit impor-
tante volume de etnografie, semnate de Emilia Martin Nagy, Maria Gurzău
Czeglédi și Elena Csobai. Relativ târziu, în 1998, a publicat volumul Din ră‑
dăcini comune. Poezii (1991–1992).

Opera poetică a lui Alexandru Hoțopan continuă preocupările sale
majore, mai ales de gazetar și de folclorist. De aici derivă un puternic
civism al autorului: devotament față de colectivitatea românească din
Ungaria, respectul pentru valorile ei tradiționale și participarea activă
la formarea destinului ei. Asemenea lui Mihai Eminescu, George Coș-
buc sau Octavian Goga, poetul este conștient de rolul său de exponent
al colectivității pe care o reprezintă. În poezia Valoare unică poetul
formulează principii morale, adresându-se direct („Omule“) membri-
lor colevtivității precum „puritatea“ „ca valoare unică“ și „preamări-
rea libertății“. Formele de vocativ („omule“) sau de imperativ („alege“)
sugerează imaginea creatorului care își asumă responsabilitatea față
de semeni și care ia o atitudine etică bazată pe valori morale funda-
mentale. În Lume, lasă-mă să plâng asemenea poeziilor lui O. Goga
(Rugăciune: „jalea unei lumi, părinte, / Să plângă-n lacrimile mele.“)
plânsul e simbol al colectivităţii în pericol, simbolizat de „strigoi“, care
pregătesc sfârșitul: „capcana lor e gata“. Poetul descurajat în poezia
Mărturisire își pierde speranța în creație: „e o nebunie“ „să cauți ver-
suri“ pentru cei ce „nu te vor citi.“ În Strigăt prin „inflația valorilor“
„neșttința“ și „infamia“ sunt la „rang de cinste“.

Crizei morale și identitare a colectivității i se adaugă drama pierderii
limbii materne (ca la Lucian Magdu sau Maria Berenyi). În poezia Li‑
manul obârșiei, poetul propune refugiu („liman“) înspre trecut, înspre
rădăcini („obârșie“). Veșmântul lingvistic („straia“) e străin și colectivi-
tatea nu-și găsește „gustul limbii natale“, care e primejduită de „noaptea
cea fără de stele“ și cea ce va duce la „tăcere“, la pierderea limbii. În Voca‑
ţia viitorului avem un dialog cu viitorul, care nu ne trădează „contururi-

Alexandru Hoţopan

Vocabular

civism = atitudine, devotament de care dă
dovadă un bun cetățean

exponent = reprezentant
a-și asuma = a se angaja să îndeplinească

ceva
liman = țărm, port, aici: refugiu, adăpost

Ștefan Oroian, Compoziție I (Ilustrată
din Bătania) (1986)

1–212áttörd Literatura 12kor8.indd 170 2016. 06. 27. 21:19

CROATICA

171

UNITATEA VII
le“. Poetul doreşte să afle ceva „chiar în afară de Timp“ despre dispariţia
limbii şi a culturii colectivăţii: „să intrezărim o bucăţică/ din nonexis-
tenţa de mâine.“ Această viziune apocaliptică se observă şi în alte poezii
(Alteritate, Cine ce…?).

√Analiza poeziei Din rădăcini comune

Din rădăcini comune

Nu e o stare
  întâmplătoare
neliniştea mea şi-a altora:
  în temeiuri
trecutul ni s-a închis.

Rezultat dureros e reflecţia
efectului încununat
de a ne rupe
trupul în bucăţi,
inima în opt,
pentru unele rătăciri
de care nu sunt
  nu suntem
vinovaţi.

Alte rădăcini are
destinul creator,
precum, tot el, pretinde
  mai mult ca oricând,
împăcare,
dăruire fără margini,
demnă de crezul
  omului creştin.

Din rădăcini comune este o poezie-manifest care se construiește pe
baza a două atitudini poetice contrarii: prima, fiind o confesiunie dra-
matică, se referă la soarta colectivității sub semnul amenințător, al rup-
turii și al negației; cea de-a doua atitudine poetică este impregnată de
patetism, de afirmare a împăcării, de deschidere spre viitor.

Poezia are două secvențe : prima se compune din primele două stro-
fe, iar ultima strofă formează secvența a doua.

Poezia se deschide cu o negație absolută („Nu e“) pentru a ilustra
desfășurarea metaforei „rădăcinelor comune“ ceea ce poate însemna
soarta comună, existența în istorie (tradiții și credințe) și limba colecti-
vității din care face parte autorul. În poezie se afirmă clar unitatea din-
tre eul poetic și colectivitate: „neliniştea mea şi-a altora“; „nu sunt / nu
suntem“. „Neliniștea“, este expresia crizei identitare îndelungate, o stare
permanentă (nu „întâmplătoare“) a autorului și a comunității pentru că

Ștefan Oroian, Compoziție II (Ilustrată
din Bătania) (1986)

Lucreţia Şipoş Fluieraş, Literatura
română pentru copii şi tineret.
Scrieri româneşti din Ungaria (2007)

1–212áttörd Literatura 12kor8.indd 171 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

172

„trecutul ni s-a închis“, prin urmare e tot mai evidentă pierderea rădăci-
nilor și prăbușirea civilizației tradiționale țărănești.

Cea de-a strofă din prima secvență reflectă consecințele. „Rezulta-
tul“ închiderii trecutului se manifestă prin imaginea sugestivă a rupturii
trupului și a inimii: „a ne rupe / trupul în bucăţi, / inima în opt“. În
interpretarea creștină se vorbește de trup și suflet („inimă“ la Al. Hoțo-
pan), din care trupul e pieritor, dar sufletul nu poate pieri pentru că vine
de la Dumnezeu prin creație. Prin ruptura celor două componente ale
omului (trup-suflet) poetul anunță sfârșitul tragic. Eul și membrii co-
munității sunt nevinovați pentru „unele rătăciri“ care au generat această
situație dramatică: „pentru unele rătăciri / de care / nu sunt / nu suntem
/ vinovaţi.“

Din această capcană nu se poate ieși decât prin „împăcare, dăruire“
și „crez“ afirmă poetul în secvența a doua a poeziei. „Destinul creator“,
poetul întrezărește „Alte rădăcini“, adică o nouă soluție de ieșire din
acest impas, ce este de o necesitate urgentă („mai mult ca oricând“) în
spiritul învățăturii creștinismului: „împăcare, / dăruire fără margini, /
demnă de crezul / omului creştin.“ În acest sens, poetul invocă în Ră‑
tăcire principii morale ale colectivității: „modelăm/ treaptă cu treaptă /
cinstea / adevărul / iubirea…“

Un alt aspect al operei poetice a lui Al. Hoțopan este poezia erotică.
În Coşmar după vis, Pragul viselor, Leagănul fericirii autorul ajuns în
pragul vârstei înaintate („ultima zvâcnire a inimii / cochetând cu mode-
latorul iubirii“) își formulează o serie de nunațe ale iubirii împlinite, ale
nostalgiei fericirii („iluzie fragilă“), ale dorului și ale speranței în ferici-
re. În poezia Coşmar după vis, „în taina dăruirii… / raport intim între
Tu şi Eu“ poetul vede puterea excepţională a iubirii, fiind sursa eternă a
existenţei umane:

„şi că
marea clip-a-fericirii
nu va fi redusă
niciodată
la mizeria zilei“.

(vezi Antologia)

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Interpretați sensurile cuvântului „rădăcini“ în
contextul existenței colectivității românești din
Ungaria.

2. � Stabiliţi cele două secvenţe poetice ale poeziei
Din rădăcini comune.

3. � Analizaţi secvenţele poeziei prin găsirea unor
concepte-cheie ca: „stare întâmplătoare“, „trecu-

tul închis“, „rezultat dureros“, „trupul în bucăţi“,
„rătăciri“, „alte rădăcini“, „crezul omului creş-
tin“.

4. � Identificaţi câteva asemănări între atitudinile
poetice legate de criza identitară ale scriitorilor
Lucian Magdu, Maria Berényi și Alexandru Ho-
ţopan.

Vocabular

apocaliptic = care are aspectul unei
catastrofe

impregnat = pătruns, îmbibat de ceva
patetism = însușirea de a impresiona, de a

mișca puternic

1–212áttörd Literatura 12kor8.indd 172 2016. 06. 27. 21:19

CROATICA

173

UNITATEA VII

Maria Berényi

� Viața și activitatea � Maria Berényi (Micherechi, 1959), poetă, publi-
cistă şi specialistă în istoria şi cultura românilor din Ungaria. Şi‑a făcut stu-
diile la Liceul din Giula şi la Facultatea de Filologie a Universităţii „Eötvös
Loránd“, secţia română şi management cultural. A obţinut titlul de doctor
în 1986 şi de PhD în 2001, la Universitatea „Babeş‑Bolyai“ din Cluj. Volume
de poezii: Autodefinire (1987), Fără titlu / Cím nélkül (volum bilingv) (1989),
Pulsul veacului palid / Sápadt század pulzusa (volum bilingv) (1997), În pragul
noului mileniu / Új évezred küszöbén (volum bilingv) (2002). A publicat studii
despre istoria românilor din Ungaria între 1785–1918; românii din Ungaria
în presa română din Transilvania şi Ungaria (1821–1918); istoria Fundaţiei
Gojdu (1870–1952) şi viaţa şi activitatea lui Emanuil Gojdu; cultură româ-
nească la Budapesta în secolul al XIX‑lea; poveştile caselor; români în Buda
şi în Pesta. Din 1993 este directoarea Institutului de Cercetători al Românilor
din Ungaria, a cărui revistă, intitulată „Simpozion. Comunicările cercetătorilor
români din Ungaria“ (din 1992) are până în prezent 21 de volume. A primit
numeroase premii, printre care amintim Premiul „Eminescu“ (Oradea), Pro
Cultura Minoritatum Hungariae (Budapesta), Diploma Universităţii „Petru
Maior“ (Târgu Mureş), Diploma „Constantin Brâncuşi“ şi „Comandor“ din
partea statului român.

Opera poetică

Opera poetică a Mariei Berényi – asemenea celorlalţi reprezentanţi
ai literaturii române din Ungaria – Lucian Magdu, Lucia Borza, Ale-
xandru Hoţopan – se organizează programatic în jurul câtorva motive
centrale:
� � meditaţii asupra crizei identitare prin evocarea paradisului copilări-

ei şi a satului natal; extinderea şi generalizarea crizei identitare spre
orizonturi mai largi, spre o criză a relaţiilor umane şi a valorilor. Se
observă trecerea de la criza eului poetic la o criză, în sens general, a
umanităţii;

� � pierderea identităţii şi neputinţa de a găsi o cale de ieşire;
� � neliniştea existenţială din cauza dezrădăcinării în lumea modernă a

Capitalei;
� � criza creaţiei, a luptei cu cuvintele, pentru a găsi forma cea mai adec-

vată a stării poetice.
Pentru a înţelege mai bine atitudinea poetică, criza identitară, a Ma-

riei Berényi, trebuie să accentuăm incapacitatea eului de a avea o identi-
tate proprie. Această stare de criză se manifestă pe două nivele, deseori
suprapuse: primul se referă la persoana şi la intimitatea eului poetic; al
doilea se realizează la nivelul colectivităţii, vizând tradiţiile, obiceiurile,
apartenenţa etc. Numeroşi creatori au avut asemenea crize identitare,
în mod mai mult sau mai puţin tragic, de la romantism până în zilele
noastre.

Maria Berényi

Maria Berényi, Poveștile caselor.
Români în Buda și în Pesta (2011)

1–212áttörd Literatura 12kor8.indd 173 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

174

D I C Ț I O N A R C U LT U R A L

Adalbert von Chamisso (1781–1838) este unul dintre cazurile
cele mai celebre ale crizei identitare. Scriitorul şi botanistul
german‑francez, s-a născut în Franţa din părinţi aristocraţi,
care au emigrat în Germania din cauza Revoluţiei France-
ze. Aici tânărul face carieră militară şi participă, în 1806, la
campania împotriva lui Napoleon, apoi îşi dă demisia din

armată şi se dedică scrisului în limba germană. Romanul lui Extraordina‑
ra poveste a lui Peter Schlemil şi volumul de poeme Iubirea şi viaţa unei fe‑
mei au avut mare succes în epocă. Chamisso a trăit aceeaşi criză identita-
ră ca cei care scriu în două sau în mai multe limbi. După cum a afirmat:
„Patria mea: sunt francez în Germania şi german în Franţa, catolic printre
protestanţi, protestant printre catolici, filosof printre credincioşi şi ipocrit
printre oamenii fără prejudecăţi; om de înaltă societate printre savanţi, şi
pretenţios printre oamenii de rând; iacobin printre aristocraţi şi nobil prin-
tre democraţi; un om al Vechiului Regim. Nu sunt acceptat nicăieri, sunt
străin peste tot – prea mult doresc să‑i îmbrăţişez pe oameni. Sunt un ne-
fericit…“

ipocrit – prefăcut, mincinos, perfid, șiret
pretențios – plin de sine, încrezut
iacobin – republican intransigent (în perioada Revoluţiei Franceze)
Vechiul Regim – perioada din istoria Franţei cuprinsă între Renaştere şi Revoluţia Franceză

Meditaţia asupra crizei identitare prin evocarea copilăriei (ca în opera
lui Lucian Magdu), a lumii satului natal o găsim în toate volumele Mari-
ei Berényi. În poezii ca Elipsa liniştii mele sau Gingăşie (din vol. Autode‑
finire) apare o lume paridisiacă a satului şi a casei părinteşti. Poezia Am
uitat (vezi Antologia) pare a fi o lamentaţie, în care verbul la perfectul
compus (cu valoare de timp finit şi închis) se repetă insistent, enume-
rând elementele universului rural: „am uitat verdele câmpului / glasul
greierului… / galbenul spicului de grâu / şi cutea cosaşului de la brâu…
/ iarba / de pe mormântul rece al bunicilor…“

În volumul Fără titlu, într‑un ton propriu lui Mircea Dinescu, îi spu-
ne lui Sisif (simbol al muncii mereu reîncepute): „Hai, tu de acolo, Sisif,
/ lasă bolovanul în pace / mai bine scuipă în scrumul/ singurătăţii…“
Sfaturi lui Sisif (vezi Antologia).

Labirintul vieţii (Vezi Antologia) este o încrucişare de drumuri, din
care nu poţi ieşi decât cu preţul unor mari dificultăţi, în care autoarea
caută un „cuib unde mi‑aş putea / frunzări durerile sau / să mă lepăd de
ele / şi de neliniştile barbare?“ În poezie apar metafore inedite, cu forţă
sugestivă: „îmi repar şi curăţ bolta adâncului“ sau „mi‑aş putea / frun‑
zări durerile“. O ieşire temporară din această stare de criză o constituie
poeziile legate de mamă, dispărută prea repede, a cărei lipsă este trăită
cu durere de către autoare.

Criza creaţiei din volumul Pe pragul ultimului mileniu se adaugă me-
ditaţiilor despre celelalte nivele de criză. Aceasta se manifestă în căuta-
rea cuvintelor, a expresiilor adecvate în cele două limbi: „iată‑mă singu-
ră / în faţa acestei coli de hârtie / caut cuvântul virgin, / cel nerostit de

În pragul noului mileniu / Új évezred
küszöbén (2002)

Coperta volumului Autodefinire (1987)

1–212áttörd Literatura 12kor8.indd 174 2016. 06. 27. 21:19

CROATICA

175

UNITATEA VII
nimeni…“ (Singură). Poeta abordează, ca temă majoră, angoasa existen-
ţială în faţa colii albe, o temă foarte cunoscută de altfel, în poezia uni-
versală, la poetul francez Stéphane Mallarmé (1842–1898). Iată această
dramă a căutării cuvintelor: „De un singur vers am nevoie / şi el refuză
să se nască/ îl aştept noapte de noapte“ (Rătăcesc printre cuvinte). În fi-
nal ni se înfăţişează imaginea ultimelor cuvinte: „Eu am ajuns până‑n /
ţinutul de unde / nu se mai crede / şi nu se mai speră. / Ne mai rămâne
doar / scheletul cuvintelor materne“. (Am obosit).

√Analiza poeziei Să nu uit limba

Să nu uit limba

Iau în mână
un bulgăr de ţărână
îl sfărâm în palme
printre memorii albe
văd ochii mamei
care mă cheamă
îndreptându‑mi
privirea spre
zvonul de lumină
mă ţine de mână
şi‑ncetişor
la ureche‑mi şopteşte
să nu uit limba
pe care ea o vorbeşte

Poezia Să nu uit limba (vezi Antologia) din primul volum al Mari-
ei Berényi repetă un îndemn puternic al mamei: „să nu‑ţi uiţi limba“,
pornind de la „un bulgăr de ţărână“, care simbolizează locul sacru al
existenţei poetei, la care se întoarce mereu. De acest loc sacru se leagă
imaginea mamei, iar întâlnirea virtuală cu ea se realizează printr‑o ima-
gine poetică de maximă ambiguizare („zvonul de lumină“). Poezia este
o viziune a luminii (mama poetei), care coboară din cer: „la ureche‑mi
şopteşte / să nu uit limba / pe care ea o vorbeşte“ (vezi şi poeziile Mama
stă pe prispa amintirii mele şi Vis din Antologie). Intenţia poetei este de
a generaliza acest imbold etic pentru colectivitatea românească din Un-
garia.

Vocabular

angoasa existenţială = tulburare,
îngrijorare privitoare la existenţă, la
viaţă

dezrădăcinare = scoaterea unei plante
din pământ; (aici) părăsirea locului
de baştină, având nostalgii puternice
pentru acesta

incapacitate = imposibilitate de a face
ceva

lamentaţie = tânguire, meditaţie sumbră
asupra vieţii

insistent = perseverent, stăruitor

Ștefan Oroian, Sferă IV

1–212áttörd Literatura 12kor8.indd 175 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

176

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Căutaţi sinonime ale cuvântului „ţărână“ şi ex-
plicaţi valorile subiective, care însoţesc aceste
sinonime în diverse opere literare.

2. � Identificaţi corespondenţe între poezia Să nu uit
limba şi poezii cu temă similară ale lui Octavian
Goga, Ioan Alexandru, Lucian Magdu şi alţii.

3. � Analizaţi importanţa cuvintelor care se referă la
„privire“ din poezia Să nu uit limba.

4. � Explicaţi sensul metaforei „zvonul de lumină“.
5. � De ce este importantă păstrarea limbii materne

şi în lumea contemporană a secolului XXI?

În Identitatea pierdută (vezi Antologia) poeta îşi formulează o artă poe-
tică a unui no man’s land spiritual: „Eu sunt un pic aici / ş‑un pic acolo /
de multe ori nu mai ştiu cine sunt“. Iar din acest teritoriu închis nu există
cale de ieşire:

„Vin către mine,
Doamne, nu mai
sunt a mea
mi‑am pierdut
IDENTITATEA

Mă agăţ
de cuvinte

de istorie
de limbă
de neam
Cu pumnii strânşi
mă agăţ
de universul
care mă‑nconjoară
Dar cad la pământ“

Într‑o poezie din ultimul volum revine acelaşi motiv:
„Eu stau şi azi la început de drum / în jurul meu doar pulbere şi scrum
/ nu pot pleca şi nu pot să rămân.“

(Nu pot pleca şi nu pot să rămân)

ceea ce se pare că devine un simbol definitiv al operei poetice:

„cum să aleg între două direcţii, / între două dorinţe, / sunt condamnată
la neputinţă“.

De aici nu e posibilă decât retragerea poetei într‑o lume închisă, fără
intrări şi fără ieşiri: „am tras casei / sufletului meu / toate obloanele /
am blocat / şi intrările şi, mai ales ieşirile“ (s. n. F. J.) (Drum pustiu). Iată
exemplul zeului roman Janus, cu două chipuri, personificare divină a
oricărui început şi sfârşit, a oricărei intrări şi ieşiri, zeu al uşilor şi feres-
trelor.

Nu se poate face abstracţie de faptul – după cum se obişnuieşte – că
Maria Berényi are trei volume bilingve (în română‑maghiară), care, de
fapt, alcătuiesc partea cea mai importantă a operei poetice.

Cele două chipuri ale poetei – Janus, cu două feţe opuse, una privind
înainte, alta înapoi –, sunt un simbol al veghei totale. Cele două feţe sim-
bolizau pe o parte Luna, pe cealaltă Soarele. Janus, asemenea poetei, are
o faţă diurnă si una nocturnă. Însă ele nu sunt totdeauna în contradicţie.
În plan poetic există un eu poetic diurn şi unul nocturn, adică există
zone solare şi zone întunecate în lirica autoarei.

Janus, divinitate romană cu două
chipuri

1–212áttörd Literatura 12kor8.indd 176 2016. 06. 27. 21:19

CROATICA

177

UNITATEA VII
Copilăria, imaginea mamei şi a satului, a pământului („ţărânei“)

natal, adolescenţa sunt reflecţii ale zonei luminoase, diurne, iar crize-
le, depresiile, pierderea identităţii, dezrădăcinarea aparţin eului poetic
nocturn, unor zone întunecate ale personalităţii în care poeta se închi-
de. Sinceritatea, uneori împinsă până la extrem, devine pretext pentru a
sonda frontierele indicibulului.

Dacă citim poeziile Mariei Berényi în limba maghiară, constatăm o
asemănare evidentă sub aspectul temelor şi motivelor abordate: resem-
narea, sentimentul insatisfacţiei, oboseala, identitatea în suspensie, au-
toironia, lipsa de speranţă, drumul spre necunoscut, căutarea cuvântului
nerostit sau durerea cuvintelor trecute sub tăcere, lupta dintre cele două
limbi în încercarea de naştere a cuvântului. Avem impresia că, faţă de
poeziile în limba română, cele scrise în maghiară, motivele menţionate
apar într‑o tonalitate mai resemnată şi mai diurnă. Parcă apare undeva
o rază de lumină, de speranţă când poeta vorbeşte despre copilul ei şi
despre viitorul acestuia. Faţa nocturnă a poetei‑Janus e mult mai severă
şi mai întunecată, trăieşte cu intensitate maximă rolul de veghe asupra
trecutului şi viitorului colectivităţii căreia îi aparţine.

Vocabular

încrucişare = întretăiere (a drumurilor)
a frunzări = a întoarce repede foile unei

cărţi, ale unui dosar; a examina
repede în succesiune anumite obiecte

a se lepăda (de ceva) = a abandona,
a părăsi ceva sau pe cineva

imbold = îndemn la o acţiune, stimulent,
impuls

no man’s land (engl.) = ţara nimănui
oblon = panou de metal, lemn sau plastic

care acoperă un geam sau o uşă
veghe = stare a celui care nu doarme;

trezie, supraveghere
indicibil = care nu poate fi spus;

inexprimabil, inefabil

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Identificaţi motivele principale ale poeziei Ma-
riei Berényi.

2. � Precizaţi sensul expresiei „criză identitară“ cu
referire la operele autorilor studiaţi.

3. � Caracterizaţi imaginile diverse sub care apare
mama poetei în textele din Antologie.

4. � Cum apare satul natal în amintirea poetei?

5. � Descrieţi satul pe care îl cunoaşteţi cel mai bine.
6. � Selectaţi câteva poezii din volumul În pragul

noului mileniu / Új évezred küszöbén, volum bi-
lingv, apărut în 2002, şi încercaţi să le comentaţi
având în vedere semnificaţiile divinităţii romane
Janus. Aduceți argumente pro sau contra.

Ștefan Oroian, Sferă I Ștefan Oroian, Sferă II

1–212áttörd Literatura 12kor8.indd 177 2016. 06. 27. 21:19

CROATICA

UNITATEA VII

178

Ana Radici Repiský

� Viața și activitatea � Ana Radici Repiský (Micherechi, 1964), publicistă,
prozatoare şi profesoară, şi‑a făcut studiile la Liceul românesc din Giula şi la
Facultatea de Filologie a Universităţii „Eötvös Loránd“, specializarea română
şi maghiară. Din 1987 a lucrat la săptămânalul Foaia noastră din Giula. A
colaborat la Studioul de Televiziune din Seghedin, la revistele Calendarul
românesc. Lumina şi la Convieţuirea / Együttélés. Din 2003 predă literatură
română şi maghiară la Liceul „Nicolae Bălcescu“ din Giula. A avut o rubrică
permanentă la Foaia noastră, intitulată Tablete, textele semnate fiind ulteri-
or grupate în volum sub titlul Rupte din suflet (2001). Între 2002 şi 2003 a fost
redactor responsabil al revistei Cronica din Giula, iar din 2005 colaborează
şi la revistele pentru tineret Licurici şi Agora din Timişoara. În 2003 îi apare
al doilea volum, Plopi la capătul lumii, cu numeroase interviuri cu membrii
comunităţilor româneşti din Ungaria, valoroase din punct de vedere socio-
logic şi al istoriei locale.

Titlul volumului Rupte din suflet (2001) reflectă caracterul meditativ‑li-
ric al scrierilor sale. În primul eseu, Durerile care tac, autoarea formu-
lează un veritabil program de viaţă. Mai întâi ne sunt prezentate etapele
devenirii sale, de la stadiul edenic al copilăriei la cel al absolventei facul-
tăţii, devenită jurnalistă, care umblă în satele comunităţilor româneşti
din Ungaria pentru a reflecta viaţa şi preocupările acestora. La Ana Ra-
dici pierderea paradisului copilăriei nu e deloc nostalgică, ci devine o
rememorare dramatică a pierderii identităţii. De când „fetiţa Anuţa a
ieşit din oceanul copilăriei“, „se dărâmă… stâlpii unei vieţi în toate pri-
vinţele româneşti: limba, datinile şi tradiţiile…“, afirmă autoarea. O ten-
siune în plus apare odată cu constatarea dificultăţilor în exprimarea în
scris în limba maternă: „Nu‑i uşor să scriu româneşte“. „Durerea“ revine
obsesiv: „Mă doare că de mult nu mai gândesc şi nu mai visez româneş-
te“. În mediul actual, în „lumea nouă“, autoarea se recunoaşte ca fiind o
învinsă. Însă ieşirea din această criză a identităţii se prefigurează ca un
imbold pentru angajmentul de a lucra şi mai mult în folosul comunită-
ţii: „aş vrea să‑i silesc [pe contemporanii mei] să nu treacă nepăsători pe
lângă fenomenele dureroase“ din comunitatea românească. Iată, „dato-
ria“ ei este de a‑şi învinge teama de a scrie şi a reprezenta comunitatea.
Oriunde merge, oricum trăieşte, orice gândeşte.

Volumul Rupte din suflet stă mărturie că autoarea a reuşit să‑şi învin-
gă teama. Prin tabletele, eseurile, reflecţiile scurte, caracteristice prozei
de evocare şi memorialistice, ea creează un mozaic al lumii comunităţii
româneşti, portrete ale membrilor familiei, ale dascălilor, ale oamenilor
simpli, autoportrete, prezintă universul satului natal, Micherechi, ecoul
călătoriilor în România sau în Austria, meditaţii cu caracter filosofic la
câte un citat din Biblie sau din literatura laică. În volum scrierile se gru-
pează în şase subcapitole, în funcţie de tematica prezentată mai sus. Fi-
ecare ciclu sau capitol e precedat de o mică prefaţă. Aici se găsesc şi mai
multe referinţe culturale, citate din Biblie, din opera lui George Coşbuc,
a Anei Blandiana, a lui Antoine de Saint‑Exupéry, şi din rugăciuni, toate
acestea fiind comentate.

Ana Radici Repiský, Rupte din suflet

Tableta este o specie literar‑publi-
cistică de dimensiuni reduse, cu o
varietate de subiecte: comentarea
unor idei, atitudini în diverse do-
menii (cultural, moral), expune-
rea unor opinii. Tableta poate fi
o evocare cu accente lirice, senti-
mentale. În literatura română pot
fi menţionaţi ca autori de tablete:
Tudor Arghezi, Geo Bogza, George
Călinescu, Ana Blandiana.

TERMENI LITERARI

Ana Radici Repiský

1–212áttörd Literatura 12kor8.indd 178 2016. 06. 27. 21:19

CROATICA

179

UNITATEA VIII

Ștefan Oroian, Sferă III

Vocabular

edenic = care ţine de Eden; frumos,
plăcut, încântător

gen hibrid = gen cu elemente eterogene,
care aparţine la două categorii, clase
diferite

a se proiecta = a se reflecta, a se contura
feeric = de o frumuseţe ireală, minunat,

încântător
dimensiune = mărime, măsură, proporţii
simbolism spaţial = totalitate

a simbolurilor proprii unei regiuni, arii
geografic

Unul dintre modele scrierilor Anei Radici este proza Anei Blandiana,
mai ales tabletele, un gen literar‑publicistic hibrid, deopotrivă memori-
alistică, jurnal de confesiune şi proză poetică. Şi la Ana Radici observăm
importanţa calităţii de martor, a documentării spiritualităţii proprii şi a
personajelor. Aceste calităţi se manifestă în retrăirea subiectivă a anilor
copilăriei şi a devenirii proprii. Eul‑personaj, Anuţa, asemenea lui Nică
lui I. Creangă, străbate un labirint în căutarea unui centru originar, la
care se poate raporta în orice moment al vieţii adulte. Astfel, autoarea se
proiectează în lumea feerică a copilăriei cu personaje precum bunicul,
al cărui „glas l‑a auzit în vis“ (O noapte fabuloasă), bunica, mama sau
tatăl. Figura luminoasă a bunicii apare în Ludaia de ieri şi de azi sau în
Pe aripile miresmelor. Ana Radici îşi exprimă ataşamentul profund faţă
de „centrul lumii“, satul natal, temă obsesivă a multora dintre tabletele
sale: „Oriunde mă duc, oricum trăiesc, orice gândesc, orice fac, oricum
scriu, oricum privesc lumea, oricum iubesc, oricum visez, oricum vor-
besc ajung mereu şi mereu acasă, la Micherechi“.

În Mărul interzis al copilăriei avem o descriere de sociograf a gospo-
dăriei ţărăneşti, cu „miheiul de fierar“ din Micherechi, în care trăiau în
acelaşi timp mai multe generaţii: „Îşi trăia viaţa fericită, împreună cu
părinţii, în casa bunicilor din partea tatălui, într‑o odaie mică, pătrată,
puţin cam întunecoasă şi cam îndesată de mobile ţărăneşti. Nu prea era
conştientă dacă s‑a născut într‑o familie săracă sau bogată, în schimb
ştia că s‑a născut într‑un loc fericit, unde trăiau împreună mai multe
generaţii: bunica, baba, cum îşi numea străbunica, o mătuşă, un unchi,
şi ea cu părinţii şi fratele mai mic. Trăiau în pace şi în dragoste în curtea
uriaşă care era îmbrăţişată de atelierul (miheiul) de fierar al bunicului,
lângă care era odaia lor mică, urmată de grajduri, de fumăgar, iar în par-
tea cealaltă a curţii se afla casa părintească a bunicilor. O adevărată casă
ţărănească, cum erau multe altele pe atunci în întregul sat. Clădirea din-
spre stradă avea o cameră mare cu două ferestre spre uliţă, urma apoi o
altă cameră mai mică (cohe), din care se deschidea o a treia spre ogradă“.

Scrierea are mai multe nivele. Unul este cel al tradiţiei şi al continu-
ităţii credinţelor şi a datinilor. „Busuiocul“, planta sacră cu virtuţi su-
pranaturale la vechii indieni şi egipteni, e la fel de importantă şi pentru
bunica din Micherechi, care zice: „Aduce noroc şi ne apără de rău“, iar
mai târziu, când nepoata îşi zideşte casa, bunica îi va spune: „Zidiţi acest
busuioc în temelie, ca să începeţi construirea casei în ceas bun şi să o
terminaţi tot în ceas bun!“ Celălalt nivel este cel al transgresării grani-
ţelor disciplinei impuse de „bunica“ şi de „mămica“. Camera „curată“
la bunici era interzisă pentru copii! Acest joc aparent se transformă în-
tr‑un simbol mai profund, cel al căutării şi al autocunoaşterii: „Ori de
câte ori reuşise să intre aici, o cuprinsese un sentiment triumfător, se
simţea ca o zână, i se topea inima de patima sa potolită“, spune autoarea.
Combinarea diferitelor perspective ale eului‑personaj şi ale eului‑nara-
tor, de martor şi de comentator al întâmplărilor evocate, devine o tră-
sătură dominantă a scrierilor Anei Radici Repiský, prin care reuşeşte să
creeze o tensiune a naraţiunii plină de lirism.

Eseul Fiul piscurilor şi fata câmpurilor abordează o temă filosofică,
a determinării vieţii şi a gândirii de către anumite structuri geografice,

1–212áttörd Literatura 12kor8.indd 179 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

180

EXERCIŢII DE ARGUMENTAŢIE ŞI DE COMUNICARE INTERACTIVĂ

1. � Căutaţi elemente de basm în Mărul interzis al
copilăriei.

2. � Identificaţi basme asemănătoare (în care să apa-
ră problematica încălcării interdicţiei) şi anali-
zaţi comportamentul personajelor.

3. � Căutaţi pe internet credinţele legate de busuioc
şi originea lor.

4. � Caracterizaţi cele două personaje din Fiul piscu‑
rilor şi fata câmpurilor.

5. � Ce părere aveţi despre diferenţa dintre munte şi
şes ca forme geografice?

6. � Căutaţi pe internet descrieri ale munţilor şi ale
şesului (de pildă ale Bărăganului).

7. � Comparaţi scrierea de faţă cu primele trei strofe
din Pusta ungurească de Petőfi Sándor.

UNITATEA VII
cum ar fi munţii şi şesul (pusta), două dimensiuni ale existenţei cu un
simbolism spaţial diferit. Într‑o excursie în Austria, cuplul (soţul, „năs-
cutul munţilor“, şi soţia, „fiica şesului“) ajunge în munţi, prilej cu care
ea îşi dă seama că sunt fundamental diferiţi: „Sufletul ei cu aripi des-
chise căuta scăpare spre largul limpede al văzduhului“; iar „spiritul lui
sălta liber, munţii apocaliptici însemnau pentru El frumosul etern“. El,
născut în Slovacia, va mărturisi după aproape două decenii petrecute pe
Câmpia maghiară, alături de soţie, că la început a suferit mult de lipsa
munţilor, pe urmă s‑a obişnuit cu „şesul nesfârşit“, care l‑a îndemnat la
o meditaţie mai profundă.

Diferenţa dintre şes şi munte constituie tema multor studii. De
exemplu, în Morfologia religiilor, Mircea Eliade a afirmat că muntele,
mai aproape de cer, e considerat loc sacral al întâlnirii dintre cer şi pă-
mânt. Munţii sunt locuinţa zeilor. Iar poetul Petőfi Sándor, în Pusta un‑
gurească, afirmă că admiră munţii fără să‑i placă, fiindcă ei constituie
locul unde se simte străin. Şesul, cu deschideri largi, reprezintă lumea
adevărată a poetului ca simbol al libertăţii şi al zborului. Poetul se poate
ridica, dar numai pe aripile imaginaţiei. Concluzia Anei Radici Repiský
este că istoria personală şi colectivă este determinată de anumite struc-
turi, care marchează graniţe şi oferă posibilităţi de a acţiona.

Cornel Munteanu despre literatura memorialistică la românii din Un-
garia:
„Ca tip de literatură autobiografică, memorialistica poate fi considerată un
pilon al identităţii, datorită faptului că ea răspunde nevoii românilor de a cu-
noaşte şi îmbogăţi zestrea identitară, prin formula memoriilor, care recupe-
rează astfel multe din dramele personale ale comunităţii româneşti din Unga-
ria. Căci, atât prin conţinut, cât şi prin formule, acest gen de literatură devine
cea mai puternic personalizată, modelul individual funcţionând ca reper pen-
tru cel colectiv. Aproape toţi autorii de proză, şi nu numai, s-au încercat pe
dimensiunea povestirii cu caracter memorialistic, de la Ilie Ivănuş, Gh. Santău,
Gh. Marc, la Ana Varga, Petru Popuţa, Ana Radici şi Vasile Roxin. Intersectarea
dintre povestire şi autobiografic a fost posibilă, în cazul acestor autori, prin
mijlocirea scrisului jurnalistic, practica cronicii, reportajului de eveniment şi a
portretului de presă. Înainte de a scoate volum, toţi aceşti condeieri au avut
exerciţiul articolului de presă, după cum primele texte memorialistice au apă-
rut în periodicele româneşti din Ungaria. Dominanta autobiograficului asu-
pra ficţiunii tipice nuvelei sau povestirii se observă, în special, la nivelul con-
figurării spaţiului epic, o topografie intimă, personală a celui care narează.”

Vocabular

pilon = element de susținere
zestre = totalitatea bunurilor care

constituie averea colectivității
făgaş = direcție, drum
a configura = a lua o formă determinată
topografie = descriere amănunțită a unui

loc sub raportul așezării

1–212áttörd Literatura 12kor8.indd 180 2016. 06. 27. 21:19

CROATICA

181

UNITATEA VIII

În pregătirea examenului de bacalaureat la limba şi literatura română
veţi avea nevoie de o serie de noţiuni de istorie şi de critică literară.
O lucrare scrisă sau o probă orală la bacalaureat presupun cunoaşterea
termenilor şi noţiunilor literare mai importante. Din această cauză vă
propunem o prezentare a principalelor curente literare, a genurilor lite‑
rare şi a figurilor de stil.

I. Principalele curentele literare

Sintagmele curent literar şi curent cultural denumesc o serie de fenome-
ne istorice manifestate pe parcursul mai multor generaţii, caracterizate
prin asemănări ce privesc ideile şi modurile de acţiune într‑un anumit
domeniu al vieţii spirituale.

Un curent literar este o mişcare literară ce caracterizează o anumită
perioadă istorică şi reuneşte scriitori care împărtăşesc principii estetice
similare, se raportează într‑o manieră comună la o anumită tradiţie li-
terară şi utilizează, în operele lor, modalităţi artistice asemănătoare (de
exemplu, antiteza – în creaţiile romanticilor). Deseori, curentele literare
polemizează (cel puţin la începuturile lor) cu o tradiţie literară pe care o
neagă. De pildă, romantismul se opune rigorii şi normelor formale prea
stricte ale clasicismului. Principiile estetice ale unui curent sunt crista-
lizate, de obicei, într‑un manifest literar, dar există şi curente ale căror
principii sunt prezentate de mai multe manifeste.

Curentele culturale au o arie mai largă de acoperire, punând în evi-
denţă orientări similare în diverse domenii ale cunoaşterii şi ale practicii
sociale. De exemplu, romantismul se regăseşte atât în literatură, cât şi în
arte, gândirea filosofică, idealurile politice, comportamentul social etc.

Principalele curente manifestate în literatura română sunt: romantis‑
mul, simbolismul, realismul, modernismul, tradiţionalismul, neomoder‑
nismul şi postmodernismul.

Romantismul

Romantismul reprezintă o mişcare artistică şi literară, afirmată în
primele decenii ale secolului al XIX‑lea în Europa. A fost pregătit de
un moment literar de tranziţie de la iluminism, numit preromantism,

VIII. Cunoștințe
de istorie și

teorie literară

1–212áttörd Literatura 12kor8.indd 181 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

182

afirmat la sfârşitul secolului al XVIII‑lea. Preromantismul cultiva afec-
tivitatea ca răspuns la raţionalismul clasic şi iluminist al timpului. Te-
mele preromantice favorite erau natura, ruinele, ca punct de plecare
al meditaţiei pe tema timpului, miturile naţionale, iubirea şi visarea.
Tot preromantică este şi mişcarea literară germană numită Sturm
und Drang (Furtună şi avânt), avându‑i ca principali reprezentanţi pe
J. W. Goethe şi Fr. Schiller. Dintre preromanticii literaturii române pot
fi amintiţi: Vasile Cârlova, Ion Heliade‑Rădulescu, Grigore Alexan-
drescu.

Romantismul s‑a afirmat iniţial în Anglia, apoi s‑a răspândit în Ger-
mania, în Franţa şi ulterior în întreaga Europă. Această mişcare cultu-
rală a cuprins nu numai literatura, ci şi artele plastice, istoria, filosofia,
muzica şi estetica.

În literatura română, romantismul a pătruns pe filieră franceză,
odată cu scriitorii generaţiei paşoptiste, chiar dacă în amestec cu unele
influenţe de factură clasică. Articolul‑program Introducţie, publicat în
revista Dacia literară (1840) sub semnătura lui Mihail Kogălniceanu,
aduce în prim‑plan ideologia romantică, recomandând scriitorilor ca
surse de inspiraţie istoria naţională, natura şi folclorul, fapt ce va impri-
ma literaturii timpului un caracter naţional‑patriotic. În primul număr
al revistei ieşene este publicată nuvela istorică Alexandru Lăpuşneanul
de Costache Negruzzi, ca model de operă ce respectă principiile enun-
ţate în articolul‑program al Daciei literare.

Ţinând cont de momentul afirmării romantismului în Europa şi de
cel în care a fost creată opera eminesciană, critica şi istoria literară l‑au
inclus pe Mihai Eminescu în romantismul târziu. Prin lirica eminescia-
nă, romantismul românesc se va prelungi şi în a doua jumătate a secolu-
lui al XIX‑lea, în timp ce în literatura europeană, odată cu simbolismul,
îşi făcuse deja apariţia o nouă sensibilitate estetică.

În sens larg, tipologic, conceptul de romantism desemnează o atitu-
dine şi un stil de viaţă caracterizate prin dominaţia particularului asu-
pra generalului, a individualului asupra colectivităţii, a sentimentelor
asupra raţiunii, prin interesul deosebit faţă de natură, faţă de culoarea
locală, imaginaţie şi starea de visare. Altfel spus, romantismul a pledat
pentru explorarea universului interior al omului.

Principalele trăsături ale romantismului:
� � cultivarea sensibilităţii, a imaginaţiei şi a fanteziei creatoare în defa-

voarea raţiunii lucide;
� � introducerea unor noi categorii estetice: urâtul, grotescul, fantasti-

cul, macabrul (care aminteşte de moarte), pitorescul şi a unor specii
literare inedite: drama romantică, meditaţia, poemul filosofic, nuvela
istorică;

� � promovarea inspiraţiei din tradiţie, folclor şi din trecutul istoric, pe
care scriitorii, preocupaţi de reflectarea în opere a specificului na-
ţional (culorii locale), îl opun realităţii contemporane, de care erau
dezamăgiţi;

� � evadarea din lumea reală se realizează prin vis sau somn (motive spe-
cific romantice), într‑un cadru natural nocturn;

Dacia literară (1840)

1–212áttörd Literatura 12kor8.indd 182 2016. 06. 27. 21:19

CROATICA

183

UNITATEA VIII

� � contemplarea naturii, sub forma descrierilor (în pasteluri), şi cultiva-
rea meditaţiilor asupra universului;

� � acordarea unei importanţe deosebite sentimentelor omeneşti, în
special iubirii, trăirile interioare fiind armonizate cu peisajul naturii
ocrotitoare sau participative;

� � prezentarea unor eroi excepţionali (condiţia artistului de geniu în
lume);

� � utilizarea de procedee artistice variate, între care antiteza ocupă locul
principal;

� � amestecul genurilor şi al speciilor literare.

Printre reprezentanţii europeni ai romantismului literar pot fi amintiţi:
Victor Hugo, Lamartine, Vigny, Musset (Franţa), Fr. Schiller, Heinrich
Heine, Novalis, E. T. A. Hoffmann (Germania), George Gordon Byron,
Percy Bysshe, Mary W. Shelley, John Keats, Walter Scott (Anglia), Man-
zoni, Leopardi (Italia), Alexandr Puşkin şi Mihail Lermontov (Rusia),
Costache Negruzzi, Alecu Russo, Gheorghe Asachi, Mihai Eminescu
(literatura română).

Romantismul românesc a fost ilustrat în mod strălucit de Mihai Emi-
nescu, considerat ultimul mare romantic european, opera lui încheind,
prin urmare, romantismul universal.

Etapa ulterioară romantismului românesc, denumită postroman-
tism, s‑a manifestat prin îmbinarea elementelor romantice cu trăsături
simboliste sau sămănătoriste, perioadă în care se înscriu Al. Macedons-
ki, Octavian Goga, Ştefan O. Iosif, Barbu Ştefănescu Delavrancea.

Simbolismul

Prin simbolism se înţelege curentul literar de circulaţie universală care
a apărut în a doua jumătate a secolului al XIX‑lea, ca reacţie împotriva
romantismului. Cel care a dat numele curentului a fost poetul francez
Jean Moréas (de la gr. symbolon = semn), care a publicat şi un manifest
literar intitulat Simbolismul (Le symbolisme, 1886).

Simbolismul impunea o nouă expresie lirică, aspirând să evite senti-
mentalismul romantic. El are meritul de a reface sensibilitatea poeziei,
prin apelul la simbol, aluzie şi sugestie. Simboliştii cultivă exclusiv o po-
ezie a sensibilităţii pure, nefiind interesaţi nici de poezia naturii în sine,
nici de poezia socială sau de cea de idei.

Arta poetică simbolistă promovează conceptul modern de poezie, ca‑
racterizându‑se prin următoarele trăsături:
� � cultivarea simbolului (înţeles ca imagine expresivă), care să exprime

corespondenţele, afinităţile invizibile dintre diferite elemente ale uni-
versului (natură – om);

� � folosirea sugestiei drept cale poetică de exprimare a coresponden-
ţelor, prin cultivarea senzaţiilor coloristice, muzicale, olfactive.
(„A numi obiectul este a suprima trei sferturi din farmecul poemu-
lui, a sugera, iată visul!“ nota Stéphane Mallarmé.) Astfel, raportul

Ştefan O. Iosif

Barbu Ştefănescu Delavrancea

Mihai Eminescu

1–212áttörd Literatura 12kor8.indd 183 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

184

dintre simbol (semn, cuvânt) şi eul poetic nu este exprimat, ci su-
gerat;

� � corespondenţele dintre cuvinte şi elementele din natură sunt princi-
palele modalităţi de realizare a poeziilor. De ex., cuvântul plumb are
drept corespondent în natură un metal greu, de culoare cenuşie, ma-
leabil; ca simbol poetic sugerează o serie de stări sufleteşti puse în
relație cu trăsăturile acestui metal – apăsarea sufletească, angoasa,
instabilitatea psihică/nevroza, claustrarea într‑un spaţiu fără soluţii
de evadare;

� � predispoziția spre reverie, înclinaţia spre stări sufleteşti nedefinite:
spleenul, angoasa, oboseala psihică, apăsarea sufletească, nevroza,
toate fiind sugerate, fără a fi numite;

� � teme şi motive specifice simbolismului: singurătatea, reveria, sple-
en‑ul, nevroza, toamna, ploaia, târziul, pustiul, cavoul, târgul pro-
vincial ca spaţiu al izolării, evaziunea în ţinuturi îndepărtate, instru-
mentele muzicale etc.;

� � muzicalitatea, înţeleasă ca senzaţie interioară, poate fi exprimată la
nivelul textului atât prin folosirea refrenului, a lait‑motivului sau a
anumitor sunete, cât şi prin repetarea obsedantă a unor cuvinte;

� � cromatica este fie exprimată direct prin culori cu putere de simbol,
fie sugerată prin corespondenţe, toate simbolizând stări şi atitudini
poetice;

� � olfactivul sugerează în poezia simbolistă stări ale eului poetic, iar mi-
rosurile puternice sunt de regulă asociate cu simboluri foarte suges-
tive (cadavre, natură aflată în stare de putrefacţie).

Poezia simbolistă face apel, pentru o receptare totală şi profundă a stări-
lor poetice exprimate, la toate simţurile omului.

Reprezentanţii de seamă ai simbolismului francez sunt precursorul
Charles Baudelaire, cu celebrul său volum Florile răului, Arthur Rim-
baud şi Paul Verlaine (cu celebra sa Art poétique).

În literatura română simbolismul s‑a manifestat aproape sincronic
cu simbolismul european, avându‑l ca teoretician pe Alexandru Mace-
donski, conducătorul cercului literar de la Literatorul. Totodată, Mace-
donski este primul poet român care a publicat, în 1880, creaţii în versuri
libere, fără ritm şi rimă. Respins de junimişti, simbolismul s‑a impus
după anul 1900 prin poeţi precum Dimitrie Anghel, Ion Minulescu, Şte-
fan Petică, Ovid Densușianu şi George Bacovia.

Cercetătorii care s‑au aplecat asupra simbolismului românesc consi-
deră că există două etape în afirmarea curentului: una amplă, între 1880
şi 1914, şi cealaltă, mai scurtă, între 1914 şi 1920, curentul acoperind,
astfel, o perioadă de patru decenii.

Realismul

În sens larg, termenul realism, folosit pentru prima oară în 1789 de
către scriitorul german Fr. Schiller, denumeşte o atitudine în creaţia
sau teoria literară ce are ca principiu de bază prezentarea realităţii în

Alexandru Macedonski

George Bacovia

1–212áttörd Literatura 12kor8.indd 184 2016. 06. 27. 21:19

CROATICA

185

UNITATEA VIII
datele ei esenţiale, veridice (adevărate), fiind opus deci idealizării şi
imaginaţiei excesive. Din acest punct de vedere, realismul nu este legat
de o anumită perioadă istorică, putând fi aplicat creaţiilor literare din
toate timpurile.

În sens restrâns, realismul denumeşte un curent literar apărut în pri-
mele decenii ale secolului al XIX‑lea, dar care continuă să se dezvolte în
forme specifice şi în prezent. Creaţiile realiste îşi propun să dea cititoru-
lui impresia că universul ficţional surprins în operă este o oglindă exactă
a realităţii, creatorului de artă recomandându‑i‑se, ca sursă indispensa-
bilă a artei sale observarea realităţii. Scriitorul realist este un demiurg,
creator şi stăpân absolut al destinului personajelor, el manifestându‑se
ca narator omniscient.

Creaţiile literare realiste se caracterizează prin:
� � observarea atentă a realităţii şi oglindirea acesteia în operă;
� � interesul acordat de scriitori raporturilor dintre om şi mediu, dintre

individ şi societate. Afirmaţia lui Balzac: „Descrie‑mi vizuina şi‑ţi
spun cine este animalul care o locuieşte“ exprimă, probabil, cel mai
plastic această trăsătură. Numeroasele pagini consacrate descrierii
detaliate a oraşelor, cartierelor, caselor, interioarelor, vestimentaţiei
dau scrierilor realiste valoare documentară;

� � obiectivitatea perspectivei narative şi veridicitatea, viziunea omnis-
cientă a naratorului; Flaubert afirma că „artistul trebuie să fie pentru
opera sa ceea ce este Dumnezeu pentru creaţie: să fie simţit pretutin-
deni, dar niciodată văzut“;

� � preocuparea pentru studiul tipurilor umane caracteristice societăţii
vremii, personajele fiind încadrate în tipologii, de exemplu, avarul
reprezentat de moş Costache Giurgiuveanu în Enigma Otiliei de
George Călinescu.

Realiştii au cultivat îndeosebi speciile narative, locul central fiind ocu-
pat de roman (compus adesea sub forma unor cicluri, cea mai potrivită
structură pentru a surprinde multitudinea de aspecte pe care scriitorii
doresc să le cuprindă în cărţile lor), urmat de schiţă, nuvelă (mai ales
nuvela psihologică) şi de speciile dramatice, comedia şi drama.

Printre cei mai importanţi reprezentanţi ai realismului pot fi amin-
tiţi: Stendhal (Roşu şi negru, Mănăstirea din Parma), Honoré de Balzac
(creatorul Comediei umane, cuprinzând un mare număr de romane şi
nuvele), Gustave Flaubert (Madame Bovary) – în Franţa; Charles Dic-
kens (Aventurile lui Oliver Twist, David Copperfield, Marile speranţe
etc.) – în Anglia; Nikolai Vasilievici Gogol (Suflete moarte), Fiodor
Mihailovici Dostoievski (Crimă şi pedeapsă, Fraţii Karamazov, Idio‑
tul etc.), Lev Tolstoi (Război şi pace, Anna Karenina), Anton P. Cehov
(autor al dramelor Pescăruşul, Unchiul Vania, Livada de vişini) – în
Rusia.

În literatura română, trăsăturile curentului realist pot fi regăsite cu
uşurinţă în operele scriitorilor: Nicolae Filimon, Ioan Slavici, Ion Luca
Caragiale, Liviu Rebreanu, Hortensia Papadat‑Bengescu, George Căli-
nescu, Marin Preda etc.

George Călinescu, Enigma Otiliei

1–212áttörd Literatura 12kor8.indd 185 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

186

Modernismul

În sens larg, modernismul reprezintă o tendinţă de înnoire în literatura
şi arta de la sfârşitul secolului al XIX‑lea şi din secolul XX, caracterizată
prin negarea tradiţiei şi prin impunerea unor noi principii de creaţie.
Curentul cuprinde toate acele mişcări artistice care exprimă o ruptură
de tradiţie, negând, în forme uneori extreme, epoca ori curentul care
le‑a precedat. Modernismul pune astfel la îndoială toate ierarhiile de
valori şi sistemele de idei ale trecutului.

Două proiecte din această perioadă sunt emblematice: cel al filozofu-
lui german Friedrich Nietzsche (1844–1900), care critică societatea oc-
cidentală a timpului său, valorile morale, politice, filosofice şi religioase
ale acesteia, şi cel al medicului Sigmund Freud (1856–1939), părintele
psihanalizei, care, aplecându‑se asupra subconştientului, neagă ideea
primatului raţiunii umane. Omul modern apare astfel frământat de o
continuă îndoială, dublată de un pesimism înnăscut şi de neîncrede-
rea în autoritate şi în tradiţie, indiferent de formele acestora. Pentru el,
dezvoltarea clasei de mijloc echivalează cu alienarea (depersonalizarea,
pierderea identităţii) şi cu mediocritatea.

Arta modernă apare astfel marcată de o permanentă nevoie de a ino-
va şi, în acelaşi timp, de negarea constantă a realismului şi a naturalis-
mului (curent în artă şi literatură, care se caracterizează prin observarea
riguroasă a faptelor din realitatea obiectivă, prin redarea lor fidelă, prin
preferinţa pentru aspectele urâte, vulgare ale naturii omeneşti). Difi-
cultatea pătrunderii înţelesurilor mesajului devine şi ea o componentă
esenţială a artei moderne, căci creatorul modern este neîncrezător în
succesul de public şi, uneori, chiar desconsideră masele.

Desprins din mişcarea simbolistă, modernismul a încercat să pună
de acord expresia artistică cu viaţa modernă, cu sensibilitatea epocii şi a
contribuit la îmbogăţirea mijloacelor de creaţie artistică.

Modernitatea aduce şi un concept nou, cel de avangardă artistică,
bazat pe negarea uneori brutală a tradiţiei şi pe dorinţa obsesivă de ino-
vare, adesea voit şocantă şi profund experimentală. Curente precum fu‑
turismul, expresionismul, dadaismul sau suprarealismul se succed rapid,
fiind adesea în conflict unele cu altele.

În literatură, romanul, dominat în sec. al XIX‑lea de realism (Balzac,
Flaubert, Stendhal, Dickens), experimentează, concentrându‑se mai
ales pe viaţa interioară. Marcel Proust, în romanul În căutarea timpului
pierdut, se concentrează pe memorie, în timp ce alţi prozatori, precum
James Joyce (Ulise), Virginia Wolf sau William Faulkner (Zgomotul şi fu‑
ria) redau în operele lor procesul gândirii, modul în care mintea percepe
realitatea, rezultând o proză densă şi dificilă.

Poezia devine la rândul ei din ce în ce mai ermetică, simbolismul,
spre exemplu, concentrându‑se pe sugestie, mai degrabă decât pe de-
scriere.

În critica literară românească, cel care a teoretizat modernismul,
punându‑l la baza unui sistem, gândind şi creând în spiritul lui, a fost
Eugen Lovinescu (1881–1943), care a contribuit decisiv, prin cenaclul

Trei opere de Fr. Nietzsche în traducere
românească (1994)

1–212áttörd Literatura 12kor8.indd 186 2016. 06. 27. 21:19

CROATICA

187

UNITATEA VIII
şi revista Sburătorul, la intrarea literaturii române într‑o nouă fază
de evoluţie. „O bună parte a literaturii, mai ales moderniste, de după
război, este creaţiunea exclusivă a Sburătorului“, va scrie criticul în
1937, făcând, în acelaşi timp, o disociere importantă. Modernismul
lovinescian este, astfel, unul teoretic şi constă într‑o „bunăvoinţă prin-
cipială faţă de toate fenomenele de diferenţiere literară“. Lovinescu
este cel care a construit teoria sincronismului, conform căreia cultura
şi civilizaţia se dezvoltă prin împrumut şi imitaţie după un model mai
evoluat. Există un spirit comun al veacului care determină, în ansam-
blu, aceeaşi configuraţie a culturilor. Teoria lui Maiorescu, cu privire
la formele fără fond, prin care era condamnat importul de forme cul-
turale străine, este contrazisă de Lovinescu prin ideea formelor care îşi
creează, treptat, fondul.

Revistele care au susţinut modernismul sunt: Mişcarea literară, Ro‑
mânia literară (conduse de L. Rebreanu), Jurnalul literar (G. Călinescu),
Cetatea literară (Camil Petrescu), Vremea (Zaharia Stancu), Sburătorul
(condus de E. Lovinescu, apare între 19 aprilie 1919 şi 8 mai 1921; rea-
pare în 1926–1927). Cenaclul Sburătorul, iniţiat în 1919, a avut o acti-
vitate permanentă şi îndelungată, continuând să funcţioneze încă patru
ani după moartea lui Lovinescu, până în 1947.

Principiile de la Sburătorul, reluate în Istoria literaturii române contem‑
porane, sunt:
� � racordarea la spiritul veacului, sincronizarea cu Occidentul, în plan

cultural şi literar, prin imitaţia formelor, dar şi prin realizarea dife-
renţierii;

� � preocuparea pentru marile probleme ale cunoaşterii, implicând co-
nexiuni cu filosofia, psihologia, religia, mitologia;

� � inspiraţia, în conturarea tematicii operelor literare, din viaţa citadină
şi nu din cea rurală, preferându‑se astfel psihologiile mai complicate
şi spiritul analitic;

� � dezvoltarea romanului analitic;
� � evoluţia prozei de la liric la epic şi a poeziei de la epic la liric;
� � obiectivizarea prozei (crearea romanului obiectiv);
� � promovarea noilor talente şi ,,revizuirea“ clasicilor.

Principalul obiectiv al modernismului românesc a fost promovarea ti-
nerilor scriitori şi imprimarea unei tendinţe moderniste în evoluţia li-
teraturii române, deziderat împlinit prin lansarea şi promovarea unor
nume ce vor deveni de prestigiu pentru literatura română: Ion Barbu,
Liviu Rebreanu, Camil Petrescu, Ilarie Voronca, George Călinescu, An-
ton Holban, Hortensia Papadat‑Bengescu, Vladimir Streinu şi alţii.

În literatura română, modernismul a durat aproximativ până la în-
cheierea perioadei interbelice şi a cuprins tendinţe şi concepţii noi, între
care: expresionismul (prezent în scrierile de Lucian Blaga), ermetismul
(în poezia lui Ion Barbu), experimentele avangardiste (dadaismul lui
Tristan Tzara, Sașa Pană, suprarealismul). Acestora li se adaugă estetica
urâtului, iniţiată de poetul Tudor Arghezi.

Istoria literaturii române contempora‑
ne, 1926–1929

Hortensia Papadat-Bengescu

1–212áttörd Literatura 12kor8.indd 187 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

188

Tradiţionalismul

Tradiţionalismul este o mişcare literară manifestată în literatura română
dintre cele Două Războaie Mondiale, care, aşa cum sugerează şi numele,
preţuieşte, apără şi promovează tradiţia, văzută ca o însumare a valorilor
tradiţionale ale spiritualităţii româneşti, expuse pericolului degradării şi
pierderii definitive.

O încercare notabilă de conservare a valorilor tradiţiei româneşti se
regăseşte în activitatea poporanismului (curent de la sfârşitul sec. XIX şi
începutul sec. XX, care considera ţărănimea elementul de bază pentru
dezvoltarea socială şi pentru crearea culturii naţionale) şi a sămănăto-
rismului (curent iniţiat la începutul sec. XX, în România, de revista Să‑
mănătorul, care idealiza satul tradiţional în opoziţie cu oraşul „corupt“
de civilizaţie, considera ţărănimea ca depozitara exclusivă a valorilor
naţionale şi promova o literatură de inspiraţie folclorică şi istorică), a
căror reacţie a avut şi un aspect negativ, deoarece adepţii acestor curente
au respins cu fermitate orice tendinţă a civilizaţiei moderne. Tradiţio-
nalismul s‑a constituit, astfel, în opoziţie cu modernismul lovinescian.

În perioada interbelică, curentul tradiţionalist s‑a regăsit, la nivel
ideatic, în programul promovat, în principal, de două reviste cu orien-
tări politice distincte, Gândirea şi Viaţa românească.

Gândirea, revistă apărută la Cluj în 1921, s‑a situat de la început pe
o linie tradiţională, propunându‑şi să apere valorile naţionale, „sufle-
tul naţional“. Principalul doctrinar al revistei a fost Nichifor Crainic,
ideile sale privind tradiţionalismul fiind cuprinse în articolul Sensul
tradiţiei (1929). Ceea ce aduce nou ideologia gândiriştilor este pro-
movarea în operele literare a credinţei religioase ortodoxe, care ar fi
elementul esenţial de structură a sufletului ţărănesc. Opera literară
trebuia să exprime în modul cel mai înalt specificul naţional prin pro-
movarea şi ilustrarea ideii de religiozitate, prin valorificarea miturilor
autohtone, a riturilor şi credinţelor străvechi. Între poeţii care au ade-
rat la aceste idei şi le‑au ilustrat în operele lor se înscriu Lucian Blaga,
Vasile Voiculescu, Ion Pillat. Între colaboratorii revistei pot fi amintiţi,
pe lângă poeţii menţionaţi, Adrian Maniu, Cezar Petrescu, Tudor Vi-
anu, Mateiu I. Caragiale.

Viaţa românească, revistă apărută în două serii, la Iaşi, a avut în pri-
ma perioadă (1906–1916) o orientare poporanistă, adică o simpatie exa-
gerată faţă de ţăranul asuprit. Revista va continua să se orienteze spre
mediul rural, ţăranul fiind considerat păstrătorul valorilor naţionale. La
redactarea revistei au luat parte, de‑a lungul timpului, scriitori precum:
Mihail Sadoveanu, Gala Galaction, Ionel Teodoreanu, Alexandru Phi-
lippide, George Călinescu, Liviu Rebreanu, Octavian Goga, Tudor Ar-
ghezi, Lucian Blaga, Ion Pillat.

Alături de aceste două reviste, ideile tradiţionalismului au fost susţi-
nute şi promovate şi în paginile revistei Sămănătorul, apărută la Bucu-
reşti între 1901 şi 1910, condusă pe rând de Alexandru Vlahuţă, Geor-
ge Coşbuc, Nicolae Iorga şi A. C. Popovici. Sămănătoriştii se opuneau
influenţelor străine, considerate primejdioase pentru cultura naţională.
Coşbuc susţinea ideea necesităţii unui ideal, a unei literaturi care să lu-Tudor Vianu

Lucian Blaga

Revista Gândirea (1921)

1–212áttörd Literatura 12kor8.indd 188 2016. 06. 27. 21:19

CROATICA

189

UNITATEA VIII
mineze poporul, iar Nicolae Iorga ideea intrării în universalitate prin
naţionalism, integrând esteticul în etnic. Cei mai reprezentativi poeţi
care au publicat în paginile revistei au fost George Coşbuc, Alexandru
Vlahuţă şi Ştefan Octavian Iosif.

În ansamblu, tradiţionalismul propune:
� � întoarcerea la originile literaturii şi la cultivarea valorilor tradiţionale

(obiceiuri, sărbători, costume, muzică, gastronomie), în opoziţie cu
cele străine;

� � întoarcerea spre trecut ca unic reper moral salvator, mediul citadin
fiind considerat periculos pentru puritatea sufletelor;

� � abordarea problematicii ţăranului;
� � accentul pus pe etic, etnic şi social;
� � prezentarea universului patriarhal al satului, de cele mai multe ori

idilizat;
� � redactarea unei proze realiste;
� � istoria şi folclorul – ca principale izvoare de inspiraţie;
� � ilustrarea specificului naţional, în spirit exagerat.

*

În periodizarea literaturii române contemporane, critica literară a stabi-
lit trei etape distincte:
a) � Realismul socialist (Proletcultismul), între 1948–1964, care a echi-

valat cu o gravă abatere de la rolul şi rostul literaturii, deoarece ide-
ologia socialistă a impus teme şi modalităţi de expresie total nepo-
trivite exprimării artistice, partidul unic şi „cultura proletară“ fiind
elogiate în operele literare. Criticul Eugen Negrici stabileşte patru
etape ale literaturii din perioada comunistă: 1. Etapa stalinismului
integral (1948–1953) 2. Etapa destalinizării formale (1953–1964)
3. Etapa relativei liberalizări (1964–1971) 4. Etapa naţionalismului
comunist (1971–1989).

b) � Neomodernismul sau „generaţia ’60“ (1960–1980), care a adus o
revigorare a discursului poetic, o revenire la formulele de expresie
metaforice.

c) � Postmodernismul sau „generaţia ’80“, care se manifestă, aşa cum
sugerează şi numele curentului, după 1980 – până în zilele noastre.

Neomodernismul

Neomodernismul (al doilea modernism) desemnează spiritul generaţii
lor de creatori care s‑au afirmat după cel de‑al Doilea Război Mondial.
În această categorie se înscriu membrii Cercului Literar de la Sibiu, înte-
meiat de scriitori aflaţi în jurul vârstei de 20 de ani în timpul războiului
şi care, din cauza împrejurărilor postbelice, au putut debuta editorial
mult mai târziu, precum Ştefan Aug. Doinaş (n. 1922–2002) şi Radu
Stanca (1920–1962). Programul estetic al cercului a încurajat readuce-
rea epicului în poezie sub forma „resurecţiei baladei“. Ion Minulescu

Eugen Lovinescu

1–212áttörd Literatura 12kor8.indd 189 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

190

Manifestul Cercului Literar de la Sibiu, apărut în 1943, sub forma unei
scrisori adresate lui Eugen Lovinescu şi semnat de Eugen Todoran, Cor-
nel Regman, Victor Iancu, Damian Silvestru (pseudonimul lui Ion Ne-
goiţescu), Ovidiu Drimba, Ion Oana, Radu Stanca, Romeo Dăscălescu
şi Ştefan Augustin Doinaş, reprezintă o formă de legitimitate estetică.
Cerchiştii se revendică de la Şcoala Ardeleană, de la Maiorescu şi Ju‑
nimea, apărând „miturile“ raţiunii şi mutând accentul de pe rural pe
urban şi de pe creaţia populară, pe cea cultă. Însă între modernismul
lovinescian şi ideile susţinute de membrii Cercului Literar de la Sibiu
există o diferenţă semnificativă. Ei nu doresc sincronizarea cu veacul
lor – intenţionând, mai degrabă, să se despartă de acest veac (mai ales pe
fundalul războiului), ci pe recuperarea unor modele exemplare, precum
Goethe şi Fr. Schiller.

În sens restrâns, neomodernismul se referă la generaţia scriitorilor
anilor ’60 (şaizecişti), reprezentată de scriitori precum: Nichita Stă-
nescu, Marin Sorescu, Ana Blandiana, Ioan Alexandru, A. E. Baconsky,
Leonid Dimov, Alexandru Ivasiuc. Modelele şi motivaţiile estetice ale
acestor scriitori sunt luate din modernismul interbelic, poeţii încercând
să refacă legătura cu poezia valoroasă a acestei perioade. Liderul poe-
tic incontestabil al şaizeciştilor este Nichita Stănescu (1933–1983), care,
prin opera sa, a creat un nou limbaj poetic, scriind o poezie pură, eli-
berată de orice constrângeri. Critica literară a evidenţiat faptul că, după
Mihai Eminescu şi Tudor Arghezi, Nichita Stănescu este al treilea mare
inovator al limbajului poetic în literatura română.

Sintetizate, particularităţile neomodernismului apar astfel:
� � întoarcerea la izvoarele modernităţii interbelice (Lucian Blaga, Ion

Barbu, Tudor Arghezi);
� � revenirea la poezia reflexivă, la discursul subiectiv, cu limbaj meta-

forizat;
� � ambiguitatea fiind împinsă până la aparenţa de nonsens, de absurd,

cititorul participă chiar la o răsturnare a firescului;

Cercul Literar de la Sibiu

Ovid. S. Crohmălniceanu,
Klaus Heitmann, Cercul literar
de la Sibiu (2000)

Cornel Regman

1–212áttörd Literatura 12kor8.indd 190 2016. 06. 27. 21:19

CROATICA

191

UNITATEA VIII

� � posibilităţile infinite ale imaginaţiei şi ale limbajului, poezia fiind un
joc cu limbajul şi cu convenţiile lui;

� � reinterpretarea miturilor;
� � reflecţia filosofică, lirismul abstract şi lirismul subiectiv;
� � sensibilitatea, ironia, spiritul ludic, expresia ermetică, reflecţia filoso-

fică, subtilitatea metaforei, insolitul (noutatea şi neobişnuitul) imagi-
nilor artistice;

� � reprezentarea abstracţiilor în formă concretă, având ca efect plăsmu-
irea unui univers poetic original, cu un imaginar propriu, inedit;

� � redefinirea poeticului şi lupta cu cuvintele („necuvintele“ lui N. Stă-
nescu);

� � diversificarea formulelor artistice;
� � poezia contrariază permanent aşteptările cititorului.

Pentru scriitorii neomodernişti adecvarea la realitate nu mai este im-
portantă, ci, dimpotrivă, contează evaziunea dintr‑o realitate sufocantă,
prin construirea unei realităţi personale, unice, şi, de aceea, nu foarte
uşor de înţeles. Citind poeziile neomoderniste, în special pe cele ale lui
Nichita Stănescu, cititorul acceptă să pornească într‑o aventură a limba-
jului, la capătul căreia textul va apărea definitiv schimbat, lectorul având
o percepţie diferită asupra creaţiilor lirice.

Postmodernismul

Nicio mişcare culturală şi literară nu a atras atât de mult interesul în ul-
timii ani precum postmodernismul sfârşitului de secol XX (reprezentat
în literatura română de scriitorii generaţiei ’80), ceea ce face aproape
imposibilă orice încercare de definire a acestuia. Elementul de compu-
nere post din termenul postmodernism defineşte curentul ca atare, din
punct de vedere istoric şi tipologic. Curentul vine după modernism,
după o întreagă evoluţie a literaturii. Însă, spre deosebire de curentele şi
atitudinile anterioare, care se înscriu într‑o tradiţie literară, postmoder-
nismul refuză înscrierea în această evoluţie, valorificând din istoria li-
terară acele segmente care pot fi valorificate şi reinterpretate în prezent.

Scriitorii postmoderni au sentimentul că totul a fost scris şi, por-
nind de la această premisă, îşi construiesc propria reacţie. Este o reacţie
esenţialmente culturală, livrescă, a citatului intertextual (text în text)
şi a parafrazei (explicare personală a conţinutului unui text). Autorii
postmoderni încorporează în propriul text fragmente din opere şi din
experienţele altora. Ei fac, aşadar, literatură pornind mai degrabă de la
literatura ce‑i precede, decât de la realitatea contemporană. Literatura
postmodernă apare, astfel, ca un produs ieşit din cărţile tradiţiei lite-
rare, la care se raportează cu un spirit pe de o parte ironic, pe de alta
ludic. Ironic, deoarece postmodernismul recunoaşte că face literatură şi,
prin urmare, naivitatea nu are ce căuta în proiectul său. Ludic, pentru că
această nouă literatură dezvoltă bucuria reinterpretării personale a unor
vechi teme, motive, simboluri. Postmodernismul nu intenţionează să se
aşeze într‑o tradiţie literară, ci să o recreeze cu propriile sale mijloace.

Ion Barbu

Cornel Regman, Poeți și prozatori tineri
în anii ’70-’90 (2015)

1–212áttörd Literatura 12kor8.indd 191 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

192

În presa literară se dezbate şi în prezent ideea potrivit căreia „există
sau nu un postmodernism românesc“. În literatura română se vorbeşte
despre postmodernism începând cu „generaţia anilor ’80“ (Mircea Căr-
tărescu), formată în atmosfera bucureşteană a Cenaclului de Luni (condus
de N. Manolescu) şi al Junimii (condus de Ov. S. Crohmălniceanu). Unii
neagă numai termenul, alţii contestă însăşi realitatea culturală şi estetică
pe care o reprezintă. Argumentele, atât cele pro, cât şi cele contra, sunt
mai multe şi nu vor fi reluate. Trebuie doar amintit faptul că principalul
teoretician al postmodernismului românesc este Mircea Cărtărescu, lu-
crarea sa, Postmodernismul românesc, fiind cea mai reprezentativă scri-
ere asupra fenomenului, aşa cum s‑a manifestat el în literatura română.

Caracteristicile postmodernismului:
� � întoarcerea la tradiţie într‑un mod polemic;
� � refuzul sentimentalismului venit în prelungirea esteticii romantice;
� � cultivarea ironiei, ca formă de detaşare lucidă de miturile poeziei;
� � eclectismul intenţionat, impregnat de ironie şi de intenţie de parodie;
� � spiritul ludic, bucuria jocului, dorinţa de amuzament;
� � combinarea speciilor şi genurilor esteticii clasice (caracter de hib

rid coerent);
� � fragmentarea construcţiei subiectului şi a compoziţiei;
� � diversificarea perspectivei narative şi existenţa, în operă, a mai multor

naratori care relatează la persoane diferite (inclusiv la persoana a II‑a);
� � redescoperirea realului, accentuarea absurdului lumii înconjurătoare;
� � dezvăluirea mecanismelor de producere a textului, expunerea modu-

lui în care scriitorul îşi creează opera;
� � prezenţa intertextualităţii;
� � asimilarea în text, de obicei într‑un mod ironic, a clişeelor şi a locu-

rilor comune;
� � valorificarea creatoare şi recuperatoare a stilurilor poetice din epoci-

le precedente, cu distanţare ironică, dar şi cu tandreţe.

„Postmodernii au învăţat, aşadar, tot mai mult să facă literatură din lite-
ratură. […] Scriitorul postmodern scrie cu cărţile pe masă, nu doar con-
ştient că face asta (e şi cazul modernismului), însă chiar arătând citito-
rului că literatura îi invadează textul, că nu mai poate scăpa de ea“. (Radu
G. Ţeposu, Istoria tragică & grotescă a întunecatului deceniu literar nouă)

Dintre cei mai reprezentativi poeţi postmoderni pot fi amintiţi: Mir-
cea Cărtărescu, Traian T. Coşovei, Florin Iaru, Cristian Popescu, Ale-
xandru Muşina, Nichita Danilov, Ion Bogdan Lefter, Ion Stratan, Augus-
tin Pop, Călin Vlasie, Ion Mureşan, Emil Hurezeanu, Romulus Bucur,
„grupul de la Braşov“: Simona Popescu, Andrei Bodiu, Caius Dobrescu,
Marius Oprea.

Reprezentaţi ai postmodernismului în proză: Mircea Nedelciu
(Aventuri într‑o curte interioară), Ştefan Agopian (Manualul întâmplări‑
lor), Mircea Cărtărescu (Nostalgia, trilogia Orbitor), Gheorghe Crăciun
(Pupa russa), Adriana Babeţi (Femeia în roşu, în colaborare cu Mircea
Mihăieş şi Mircea Nedelciu), Ioan Groşan (O sută de ani de zile la Porţile
Orientului), Mircea Mihăieş.

Tudor Arghezi

I. Hangiu, Dicționarul presei literare
românești (1996)

1–212áttörd Literatura 12kor8.indd 192 2016. 06. 27. 21:19

CROATICA

193

UNITATEA VIII

II. Genurile literare

1. Genul liric

Genul liric cuprinde operele literare în care sunt exprimate direct gân-
durile, ideile şi sentimentele autorului prin intermediul eului liric. În
genul liric domină viziunea şi transfigurarea artistică, autorul apelând
la figuri de stil, simboluri şi un limbaj artistic special, creând un uni-
vers de mare forţă de sugestie ce se adresează sensibilităţii cititorului.
În operele lirice predomină subiectivitatea, exprimarea directă a sinelui
(opere lirice).

Numele acestui gen literar provine de la cuvântul grecesc lyra „liră“
(însemnul lui Apollo, zeul luminii, al muzicii şi al poeziei la greci) şi
aminteşte faptul că în Grecia antică recitarea era însoţită de acompania-
mentul lirei.

Lirica este o poezie a momentului, a prezentului, are în centru viaţa
oamenilor sub toate aspectele, iar compoziţia operei lirice nu urmăreşte
o succesiune de evenimente, ci o varietate de sentimente şi prezentarea
anumitor stări de spirit, care sporesc treptat în intensitate.

Liricul este o formă artistică prin care poetul „se comunică“, aşa cum
definea Tudor Vianu limbajul poetic al ideilor şi sentimentelor expri-
mate direct.

Structurarea textului în versuri şi strofe este dominantă în genul liric,
deşi versificarea nu neapărat specifică. Este valorificată astfel muzicalita-
tea limbajului, realizată prin elemente de prozodie (ritm, rimă, măsură),
dar şi prin figuri sintactice (repetiţii, refrene) sau de sunet (aliteraţii, aso-
nanţe). Poeziile moderne şi contemporane apelează tot mai des la versul
alb (fără rimă) şi la cel liber (fără rimă şi structură ritmică regulată).

Eul creator (poetul) îşi exprimă în mod nemijlocit (direct) stările su-
fleteşti, emoţiile, reacţiile faţă de fenomenele lumii exterioare şi faţă de
propriile metamorfoze interioare.

Eul liric este o voce imaginară, o proiecţie a creatorului, prin care
acesta îşi exprimă în poezie sentimente, stări, trăiri profunde. Cea mai
plastică definiţie a eului liric a dat‑o poetul francez Rimbaud: „Eu este
un altul“, nu în sensul înstrăinării poetului de ideea de confesiune, ci
dimpotrivă, mergând către asigurarea unui caracter subiectiv al creaţiei.

Deşi poate fi considerat o ipostază a poetului/autorului, eul liric nu
se suprapune biografiei acestuia. În funcţie de stările şi atitudinile expri-
mate, eul liric poate fi confesiv, visător, contemplativ, angajat, meditativ
etc. Într‑un text, mărcile eului liric sunt pronumele, adjectivele prono-
minale şi verbele la persoana I, interjecţiile afective (în cazul lirismului
confesiv) şi pronumele, adjectivele pronominale şi verbele la persoana a
II‑a, substantivele în cazul vocativ (în cazul lirismului de tip adresativ).

Eul liric poate, astfel, să vorbească în numele unui grup sau al unei
întregi categorii sociale, fiind exponent al acestora, om al cetăţii. Alteori,
trăirile exprimate direct sunt determinate de un aspect din natură, ca-
re‑l face să vibreze profund şi statornic, sau sunt deosebit de puternice,
deoarece au la bază o experienţă de viaţă strict personală. Exprimând

Ion Pop, Jocul poeziei (2006)

1–212áttörd Literatura 12kor8.indd 193 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

194

propriile trăiri, poetul liric reflectă, de fapt, în imagini artistice şi rea-
litatea care a determinat apariţia acestor sentimente. Este cazul paste-
lurilor lui Vasile Alecsandri – Sfârşit de toamnă, Iarna, Gerul etc. –, în
care autorul îşi prezintă sentimentele provocate de vederea şi descrierea
unui anumit peisaj din natură. În poemul eminescian Luceafărul critica
literară (Tudor Vianu) a identificat o lirică a „măştilor“, poetul expri-
mându‑şi ideile, sentimentele, concepţiile „sub o mască străină“, cea a
astrului, a Demiurgului sau chiar cea a Cătălinei, muritoare care tânjeşte
spre absolut.

Operele romantice ilustrează amestecul genurilor (liric, epic şi dra-
matic) şi al speciilor. Se poate astfel constata coexistenţa genurilor în
cadrul aceleiaşi creaţii literare, de unde şi dificultatea încadrării operei
într‑un gen sau altul. Spre exemplu, în Luceafărul lirismul este susţinut
de expresivitatea limbajului şi de meditaţia filosofică, epicul de schema
basmului şi de prezenţa personajelor, iar dramaticul de secvenţele reali-
zate prin dialog şi de dramatismul sentimentelor.

Revenind la operele lirice, privite la modul general, se pot identifi-
ca în cadrul lor două tipuri de lirism: subiectiv şi obiectiv. În cazul ce-
lui dintâi, textul prezintă mărcile lexico‑gramaticale ale prezenţei eului
liric, enumerate mai sus. Acest tip de lirism este bine evidenţiat, spre
exemplu, de poezia lui Lucian Blaga Eu nu strivesc corola de minuni a lu‑
mii, operă în care lirismul subiectiv se realizează prin atitudinea poetică
transmisă în mod direct şi, la nivelul expresiei, prin mărcile subiectivi-
tăţii (mărcile lexico‑gramaticale ale prezenţei eului liric).

Lirismul obiectiv se remarcă prin absenţa mărcilor lexico‑grama-
ticale ale prezenţei eului liric. Termenul a fost întrebuinţat de George
Călinescu în legătură cu poezia lui George Coşbuc, în care lirismul nu
este direct, ci se transmite prin intermediul unor „voci“, „măşti“, „perso-
naje“ care monologhează. Lirismul obiectiv se defineşte prin opoziţie cu
lirismul subiectiv. Spre exemplu, lirismul obiectiv este prezent în poezia
De demult … a lui Octavian Goga. În această operă, discursul liric este
construit la persoana a III‑a, fapt care sugerează absenţa intimităţii şi
tendinţa de generalizare. Eul liric are capacitatea de disimulare (camu-
flare, mascare), vorbind în numele unei colectivităţi. Lirismul obiectiv,
exprimat gramatical prin pronume şi verbe la persoana a III‑a, se carac-
terizează printr‑o estompare (diminuare) a eului liric în spaţiul poetic,
care înlocuieşte confesiunea specifică lirismului subiectiv.

Limbajul este sugestiv şi expresiv, folosindu‑se într‑o măsură mai
mare imaginile artistice şi figurile de stil, cuvintele cu sens figurat.

Modul dominant de expunere într‑o operă lirică este monologul liric
(adresat sau nu), dar poate apărea şi descrierea.

Operele lirice sunt diverse şi prin procedeele artistice folosite de scri-
itori, pentru că acestea, fie că sunt figuri de stil, fie că sunt elemente de
versificaţie, corespund stărilor sufleteşti exprimate. De aceea genul liric
cunoaşte o mare diversitate de specii: imnul, oda, psalmul, satira, elegia,
meditaţia, pastelul, idila etc.

Spre exemplu, poezia simbolistă a lui Alexandru Macedonski sau
George Bacovia, utilizează preponderent simbolul, refrenul, cromatica,
sugestia, importante fiind şi paralelismul sintactic, ritmurile şi rimele

Octavian Goga

1–212áttörd Literatura 12kor8.indd 194 2016. 06. 27. 21:19

CROATICA

195

UNITATEA VIII
perfecte. Stările nedefinite, nevroza, predispoziţia pentru visare caracte-
rizează, de asemenea, poezia lui Bacovia.

Textul poeziei Testament a lui Tudor Arghezi, operă modernistă, nu
mizează pe egalitatea strofelor, pe perfecţiunea formei, fiind alcătuit din
cinci strofe inegale, grupate în trei secvenţe poetice. De asemenea, textul
poeziei interbelice moderniste Eu nu strivesc corola de minuni a lumii a
lui Lucian Blaga este eliberat de rigorile formale clasice, fiind alcătuit
din 20 de versuri libere, al căror ritm redă fluxul ideilor, şi utilizând teh-
nica ingambamentului (continuarea ideii poetice dintr‑un vers în altul,
fără ca acesta să înceapă cu literă mare).

Poezia neomodernistă Leoiacă tânără, iubirea de Nichita Stănescu
este alcătuită din trei strofe şi 24 de versuri libere, inegale, cu rimă alea-
torie. Forma modernă a poeziei reprezintă o cale directă de transmitere
a ideilor şi a sentimentelor poetice.

Poezia Poveste a lui Marin Sorescu supune iubirea, temă dragă poe-
ziei romantice, unui proces de „depoetizare“, în sensul în care dragostea
devine expresia însoţirii a două suflete care funcţionează, fiecare, cu alt
fel de combustibil: Sufletul tău funcţionează cu lemne, / Iar al meu cu
electricitate. / Dragostea ta scoate fum, / A mea e din flăcări curate.

În literatura română, cel care a formulat pentru prima dată o definiţie a
poeziei şi a explicat specificul acesteia a fost Titu Maiorescu, în studiul
O cercetare critică asupra poeziei române la 1867. Criticul este de părere
că poezia este o artă şi de aceea ea trebuie „să exprime frumosul“, spre
deosebire de ştiinţă, „care se ocupă de adevăr“. Maiorescu diferenţiază
adevărul de frumos evidenţiind faptul că poezia „cuprinde idei manifes-
tate în materie sensibilă“. În opinia criticului, creaţia lirică trebuie să în-
deplinească două condiţii, una „materială“ – mijloace şi procedee artisti-
ce – şi cealaltă „ideală“ – sentimente, emoţii şi idei ale concepţiei poetice.

Au scris opere lirice, în literatura română: Vasile Alecsandri, Mihai
Eminescu, George Coşbuc, Octavian Goga, Alexandru Macedonski,
George Bacovia, Tudor Arghezi, Lucian Blaga, Ion Barbu, Vasile Voicu-
lescu, Ion Pillat, Nichita Stănescu, Ioan Alexandru, Ştefan Aug. Doinaş,
Marin Sorescu etc. La unii dintre autorii amintiţi, poezia coexistă cu alte
specii ale genurilor epic şi dramatic. Spre exemplu, opera literară a lui
Vasile Voiculescu înregistrează atât poezie, cât şi proză (cele mai repre-
zentative fiind povestirile fantastice) şi chiar opere dramatice (Umbra,
Fata ursului etc.). Opera lui Marin Sorescu ilustrează, la rândul său, toate
genurile literare.

2. Genul epic

Genul epic cuprinde totalitatea operelor în care un narator povesteşte
întâmplări puse pe seama unor personaje.

Opera epică este acea creaţie literară în care autorul își exprimă gân-
durile, ideile şi sentimentele în mod indirect, cu ajutorul personajelor,
acţiunii şi al naratorului.

Se desprinde, din definiţiile formulate, faptul că orice operă epică
are trei elemente definitorii: naratorul (cel care povesteşte întâmplările),

1–212áttörd Literatura 12kor8.indd 195 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

196

acţiunea (totalitatea faptelor, a întâmplărilor) şi personajele (persoanele
care săvârşesc faptele şi sunt purtătoarele mesajului autorului).

Epicul reprezintă o formă fundamentală a creativităţii literare. La
originea termenului stă grecescul epikos, derivat din epos „zicere, spu-
nere“. Aşa cum arată şi etimologia termenului, caracteristica esenţială
care întemeiază genul este spunerea, iar această caracteristică atrage de
la început atenţia asupra imposibilităţii de a concepe literatura epică în
afara temporalităţii. Epicul poate fi legat de tendinţa umană de a povesti,
de a te adresa alterităţii (celuilalt) şi de a‑i povesti ce ţi s‑a întâmplat.
Fiecare fiinţă umană are viaţa sa, istoria sa, adică o succesiune de fapte
şi evenimente pe care le readuce în prezent prin povestire.

Întâmplările prezentate într‑un text narativ sunt plasate într‑un con-
text spaţio‑temporal, de aici şi prezenţa unor indici spaţiali şi temporali
(adverbe şi locuţiuni adverbiale de loc şi de timp, substantive care se
referă la loc sau la timp, nume de locuri etc.). Locul desfăşurării întâm-
plărilor se poate schimba, iar aceleaşi personaje pot acţiona şi se pot
deplasa în spaţii diverse, într‑un moment sau altul.

Faptele povestite în operele epice au astfel o mare mobilitate în timp,
ele putându‑se petrece cu multă vreme înainte de momentul narării,
pe o perioadă lungă de timp, sau recent, pe o perioadă scurtă de timp.
Impactul temporalităţii (al caracterului temporal) asupra fiinţei umane
este mult mai bine pus în evidenţă de operele epice, spre deosebire de
cele lirice sau dramatice. În cazul operelor lirice, cititorul are impresia
de „ieşire“ din timp, de suspendare a temporalităţii. La rândul lor, ope-
rele dramatice presupun o limitare a temporalităţii, fie şi numai datorită
convenţiilor ce privesc reprezentarea unei piese de teatru (spectacolul de
teatru desfăşurându‑se pe parcursul a câteva ore). Acţiunea unei opere
epice se organizează într‑o succesiune de momente ale subiectului: expo-
ziţiunea / situaţia iniţială; intriga / cauza care declanşează acţiunea; des-
făşurarea acţiunii; punctul culminant; deznodământul / situaţia finală.

Acţiunea este pusă în mişcare de un conflict, care reprezintă o cioc-
nire de interese, valori, atitudini apărute între personaje (conflict exte-
rior) sau în sufletul unui personaj (conflict interior). Spre exemplu, în
Moara cu noroc de Ioan Slavici, o nuvelă psihologică, conflictul central
este cel interior al protagonistului. Ghiţă, personajul principal, oscilează
între dorinţa de a rămâne om cinstit, pe de o parte, şi dorinţa de a se
îmbogăţi alături de Lică, pe de altă parte. Conflictul interior este dublat
de cel exterior, care surprinde confruntarea dintre cârciumarul Ghiţă şi
Lică Sămădăul.

Naratorul este o convenţie textuală şi reprezintă vocea autorului în-
tr‑o operă epică. El aparţine operei literare, existenţa sa fiind limitată în-
tre graniţele textului. Totodată, el este un mediator între autor şi cititor.
Naratorul povesteşte fie la persoana a III‑a, fie la persoana I.

El este astfel:
a) � obiectiv şi omniscient când povesteşte la persoana a III‑a, fără să

se implice în faptele relatate; ştie totul despre personajele operei şi,
asemenea unui demiurg, le cunoaşte gândurile, intenţiile, emoţiile.
Exemple de opere în care naratorul este obiectiv: Ion de Liviu Re-Ioan Slavici

1–212áttörd Literatura 12kor8.indd 196 2016. 06. 27. 21:19

CROATICA

197

UNITATEA VIII
breanu, Baltagul de Mihail Sadoveanu, Moara cu noroc de Ioan Sla-
vici, Enigma Otiliei de George Călinescu, Moromeţii de Marin Preda;

b) � narator‑personaj, când povesteşte la persoana I şi participă la acţi-
une; se implică în ceea ce povesteşte şi are o perspectivă subiectivă
asupra întâmplărilor relatate. Exemple de opere în care naratorul
este un personaj: Ultima noapte de dragoste, întâia noapte de război
de Camil Petrescu, Maitreyi de Mircea Eliade, Cel mai iubit dintre
pământeni de Marin Preda;

c)  �narator‑martor, când se constituie într‑un personaj care a asistat la
evenimentele narate. Naratorul‑martor poate fi atât obiectiv, neimpli-
cat (relatează la persoana a III‑a), cât şi subiectiv (relatează la persoa-
na I), atunci când îşi exprimă părerea cu privire la faptele prezentate.
Acest tip de narator poate fi regăsit în unele povestiri din volumul
Hanu Ancuţei de Mihail Sadoveanu, cum ar fi Negustor Lipscan.

În relaţie de interdependenţă cu tipul naratorului şi cu felul naraţiunii
se află perspectiva narativă – punctul de vedere din care naratorul po-
vesteşte, unghiul din care priveşte şi interpretează faptele relatate. Astfel,
perspectiva narativă poate fi: subiectivă, când se povesteşte la persoana
I, iar naratorul se implică afectiv în faptele relatate (de ex. Ultima noapte
de dragoste, întâia noapte de război de Camil Petrescu); obiectivă, când se
povesteşte la persoana a III‑a, iar naratorul nu se implică în faptele relata-
te, ci rămâne detaşat, impersonal (de ex. Moara cu noroc de Ioan Slavici).

Personajele, elemente centrale ale operelor epice, sunt existenţe ficti-
ve (imaginare), create după modelul realităţii sau fiind rodul imaginaţia
autorului. Personajele participă la acţiune în grade diferite (fiind astfel
principale, secundare sau episodice).

În textele de mai mare întindere – nuvele, romane, dar şi în povestiri
– perspectiva se poate modifica de la o secvenţă la alta, alternând (schim-
bând) punctul de vedere al naratorului cu acela al personajului. În proza
modernă identificarea vocii naratorului devine o operaţiune tot mai difi-
cilă, din cauză că acesta îşi pierde privilegiul de a fi singurul cunoscător al
întâmplărilor narate. „Vocile“ naratorului şi ale personajelor se suprapun
adesea, naraţiunea se fragmentează, iar firul narativ devine imprevizibil,
căci timpul acţiunii nu mai este prezentat cronologic. Spre exemplu: Patul
lui Procust de Camil Petrescu, Zmeura de câmpie de Mircea Nedelciu etc.

Modul de expunere dominant în genul epic este naraţiunea, dar în
mod obişnuit povestirea se împleteşte cu descrierea şi cu dialogul. De-
scrierea care întrerupe o naraţiune literară are mai multe funcţii: creează
atmosfera, particularizează cadrul în care au loc întâmplările, încetineş-
te ritmul naraţiunii sau conturează portretul unui personaj. Dialogul,
într‑o operă epică, are rolul de a dinamiza acţiunea, fiind o formă mas-
cată de relatare a unor întâmplări sau intenţii, asigură comunicarea din-
tre personaje şi contribuie la caracterizarea acestora, punând în eviden-
ţă atitudinile, ideile, comportamentul şi limbajul lor.

Atunci când într‑o operă epică modul de expunere folosit este dialo-
gul, vorbim de stilul epic direct, care constă în înfăţişarea sentimentelor,
gândurilor, părerilor cu cuvinte, propoziţii, fraze proprii. De ex.: „Ştiu
însă că există pentru mine o scăpare“. (M. Preda) Dacă naratorul redă cu

Mihail Sadoveanu

1–212áttörd Literatura 12kor8.indd 197 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

198

propriile cuvinte anumite idei, păreri ale personajelor create de el într‑o
formulare care îi aparţine, vorbim de stilul epic indirect. Această modali-
tate narativă are rolul de a sintetiza ceea ce ar putea să plictisească, de a
aduce în prezent o scenă din trecut, de a aduce informaţii suplimentare
asupra contextului dialogului.

În operele epice poate fi întâlnit şi aşa‑numitul stil epic indirect liber,
care constă în reproducerea cuvintelor sau gândurilor unui personaj
fără ca naratorul să se folosească de verbe de declaraţie. Stilul acesta se
caracterizează prin transpunerea enunţului de la persoana I la persoa-
na a III‑a, ca în vorbirea indirectă, păstrând însă elementele lexicale,
afective, de intonaţie specifice vorbirii directe. Naratorul redă gândurile,
vorbele personajelor ca şi cum acestea ar vorbi, ar acţiona în faţa noastră
(Marin Preda, Ion Creangă).

Genul epic cuprinde o serie de specii literare epice: mitul, legenda,
schiţa, balada, fabula, basmul, nuvela, povestirea, romanul. Oricât de
diferite ar fi unele de altele speciile genului epic – prin întindere, orga-
nizare şi structură (în versuri sau în proză, împărţite în capitole etc.),
număr de personaje etc. –, ele sunt reunite prin cel puţin două elemente
comune: personajul şi naraţiunea.

În literatura română, cei mai cunoscuţi autori de opere ce aparţin ge-
nului epic sunt: Costache Negruzzi, Ion Creangă, Ioan Slavici, Ion Luca
Caragiale, Mihail Sadoveanu, Vasile Voiculescu, Liviu Rebreanu, Camil
Petrescu, George Călinescu, Mircea Eliade, Marin Preda, Mircea Ne-
delciu, Mircea Cărtărescu, Nicolae Breban, Constantin Ţoiu, Augustin
Buzura.

3. Genul dramatic

Opera dramatică este acea creaţie literară scrisă pentru a fi reprezentată
pe scenă. Genul dramatic cuprinde totalitatea operelor dramatice, de-
numite şi piese de teatru.

Noţiunea de dramaturgie defineşte totalitatea operelor dramatice ale
unui autor, epoci sau literaturi, referindu‑se şi la arta punerii în scenă a
pieselor de teatru.

La originea termenului dramatic se află grecescul drama „acţiune“.
Opinia potrivit căreia genul dramatic este un gen mixt, rezultat din

amestecul elementelor epice, caracterizate prin obiectivitatea actului
povestirii, cu cele lirice, marcate de subiectivitate, sugerează nu numai
complexitatea genului dramatic, ci şi posibila lui posterioritate în raport
cu celelalte două. În prezent este un fapt aproape general admis că genul
dramatic are – faţă de cel epic şi liric – o vechime mai mică.

Dar genul dramatic se individualizează şi prin alte trăsături. Poate cea
mai importantă dintre acestea este obligativitatea reprezentării scenice, în
faţa unui public. Textul scris nu constituie decât suportul verbal al specta-
colului care se realizează independent de opera literară ce i‑a stat la bază.

Un text dramatic este alcătuit din acte (tablouri – în dramaturgia mo-
dernă) şi scene. Actul este o diviziune formală a unei piese de teatru. El
cuprinde mai multe scene. Scena este o diviziune a unui act, delimitată,
în general, prin:

Ion Creangă

Liviu Rebreanu

1–212áttörd Literatura 12kor8.indd 198 2016. 06. 27. 21:19

CROATICA

199

UNITATEA VIII

� � ieşirea sau intrarea unui personaj în scenă;
� � modificarea locului şi a timpului acţiunii.

În cazul operelor dramatice, ideile şi sentimentele autorului sunt
transmise indirect, prin intermediul acţiunii şi al personajelor.

Pesonajele textului dramatic comunică şi se comunică prin intermediul
dialogului, autorul intervenind doar prin indicaţii de regie. Celelalte
moduri de expunere – naraţiunea şi descrierea – se pot găsi în indicaţi-
ile scenice sau în replicile personajelor. Când replica personajului este
mai amplă şi nu implică răspunsul unui alt personaj, chiar dacă acesta
este prezent în scenă (prezenţă pasivă), această replică devine monolog
dramatic şi poate avea diferite funcţii: face trecerea de la o scenă la alta,
are rolul de a prezenta un personaj înainte de intrarea lui în scenă, sur-
prinde (relatează) evenimente care nu se petrec pe scenă, exteriorizează
sentimentele şi gândurile eroului.

Replica reprezintă fiecare intervenţie a unui personaj. Ea este unita-
tea esenţială de discurs şi presupune contactul relaţional dintre persona-
je. Simplificat, limbajul replicilor dramatice este de regulă împrumutat
din viaţa cotidiană. Modul de expunere specific operelor dramatice este
dialogul, prin care personajele comunică idei, sentimente, concepţii, pă-
reri, stabilesc relaţii interumane.

Indicaţiile scenice (de regie) sau, cu un termen mai vechi, didascali-
ile, cuprind îndrumările autorului referitoare la decor, la jocul de scenă
al actorilor (gesturile, mimica, intonaţia sau mişcarea lor), la sunet (di-
verse zgomote) şi la luminile spectacolului. Indicaţiile de regie apar, de
obicei, între paranteze. În dramaturgia clasică indicaţiile scenice erau
extrem de restrânse ca volum, în schimb, la unii dramaturgi moderni
ele sunt mai dezvoltate.

În literatura română, momentul acordării unei mai mari importanţe
indicaţiilor de regie este marcat de teatrul lui Vasile Alecsandri (Chiriţa
în Iaşi, Chiriţa în provinţie). Dacă în cazul pieselor lui Alecsandri încă
mai pot fi regăsite pasaje sau scene alcătuite în întregime doar din re-
plici, în cazul pieselor lui Caragiale lucrurile se prezintă cu totul altfel.
Atât în comedii (O scrisoare pierdută, O noapte furtunoasă etc.), cât şi
în drama Năpasta este vizibilă importanţa pe care o acordă marele da-
maturg, contemporan cu Mihai Eminescu, indicaţiilor scenice, acestea
însoţind aproape permanent replicile personajelor.

Un deosebit rol este acordat didascaliilor în teatrul lui Camil Pe-
trescu (Jocul ielelor, Suflete tari etc.), acestea ajungând să încarce, uneori
excesiv, replicile personajelor.

Speciile tradiţionale ale genului dramatic sunt:
� � comedia,
� � drama,
� � tragedia.

Comedia este specia genului dramatic, în versuri sau în proză, care sati-
rizează (critică) întâmplări, aspecte sociale, comportamentul unor per-
sonaje, având scopul de a îndrepta acele defecte umane şi sociale prin

Vasile Alecsandri

1–212áttörd Literatura 12kor8.indd 199 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

200

râs. Comediile au rol moralizator şi final fericit, de ex. Visul unei nopţi
de vară de William Shakespeare, O scrisoare pierdută de Ion Luca Ca-
ragiale, Crimă pe palier de Ion Băieşu, Cafeaua domnului ministru de
Horia Gârbea.

Drama este o specie a genului dramatic, în versuri sau în proză, cu
conţinut şi deznodământ grav. Fiindcă îmbină episoadele vesele cu cele
triste, drama exprimă mai aproape de adevăr complexitatea vieţii reale.
Astfel este mai puţin supusă convenţiilor decât tragedia, şi de aici, di-
versitatea formelor şi dificultatea de a o defini. Conţine tipuri diferite
de personaje, sentimente, tonalităţi, iar partea componentă esenţială o
constituie conflictul. De ex. Răzvan şi Vidra de Bogdan Petriceicu Has-
deu, Act veneţian de Camil Petrescu, Meşterul Manole de Lucian Blaga,
Moartea unui artist de Horia Lovinescu etc.

Tragedia este o specie a genului dramatic, în versuri sau în proză, în
care personajele sunt puternic angajate în lupta cu destinul potrivnic,
cu ordinea existentă a lumii ori cu propriile lor sentimente, conflictul
soluţionându‑se cu înfrângerea sau moartea eroului. De ex. Oedip rege
de Sofocle, Patima roşie de Mihail Sorbul.

Dramaturgia modernă înregistrează şi alte specii, care se adaugă ce-
lor menţionate: parabola, teatrul mitic, drama de idei, teatrul absurd etc.

În ciuda diversităţii formale pe care o poate îmbrăca operele genu-
lui dramatic, există cel puţin un aspect unificator important: conflictul
(numit uneori şi conflict dramatic), element ce presupune înfruntarea
dintre două sau mai multe personaje, dintre atitudini, sentimente, idei,
dintre personaje şi societate în plan intim, când personajul este sfâşiat de
contradicţii interioare. Conflictul se regăseşte şi în alcătuirea unor opere
literare aparţinând epicului sau chiar liricului, dar conflictul dramatic
este susţinut aproape exclusiv de o construcţie dialogată. În esenţă, con-
flictul dramatic se caracterizează prin existenţa unor forţe aflate într‑o
relaţie de opoziţie, ciocnirea acestora provocând o stare de dezechilibru.
Conflictul determină acţiunea operei dramatice, putându‑se identifica
două tipuri de conflict:
a) � exterior – se manifestă între două sau mai multe personaje sau între

individ şi societate;
b) � interior – ilustrează zbuciumul din conştiinţa sau sufletul unui per-

sonaj, în planul ideilor sau al sentimentelor, cum ar fi lupta între ra-
ţiune şi sentiment, între datorie şi pasiune etc.

Specific genului dramatic, legat de condiţiile reprezentării scenice, este
contactul viu, direct, cu spectatorul; spre deosebire de genul epic sau li-
ric, pentru care cititorii rămân, din punctul de vedere al autorului, ima-
ginari, în cazul operelor dramatice (al pieselor de teatru), dialogul cu
spectatorii rămâne deschis la fiecare reprezentaţie, textul dramatic fiind
supus constant verificării.

Dintre cei mai importanţi autori de opere dramatice din literatura
română îi putem aminti pe: Vasile Alecsandri, Ion Luca Caragiale, Lu-
cian Blaga, Camil Petrescu, Tudor Muşatescu, Horia Lovinescu, Gellu
Naum, Marin Sorescu, Matei Vişniec, Eugen Ionescu etc.

Bogdan Petriceicu Hasdeu

1–212áttörd Literatura 12kor8.indd 200 2016. 06. 27. 21:19

CROATICA

201

UNITATEA VIII

III. Figurile de stil

Figurile de stil sunt procedee care rezultă din organizarea cu intenţie
artistică a cuvintelor în vers sau în frază. În cadrul figurilor de stil se
modifică înţelesul propriu al unui cuvânt sau al unei construcţii grama-
ticale pentru a sugera sau genera diferite imagini artistice, sporindu‑se
expresivitatea limbii.

Principalele figuri de stil sunt: epitetul, comparaţia, personificarea,
enumeraţia, repetiţia, metafora, hiperbola, antiteza, inversiunea şi ale‑
goria.

Epitetul este figura de stil care exprimă însuşiri deosebite, neaşteptate
ale obiectelor sau ale acţiunilor, determinând un substantiv sau un verb.
La nivel gramatical, epitetul poate fi un adjectiv, un adverb, un substan-
tiv sau un verb.

Felul epitetelor:

După partea de vorbire determinată:
a)  epitet al substantivului:

„ Fruntea albă‑n părul galbăn
Pe‑al meu braţ încet s‑o culci“

	 (Mihai Eminescu, Dorinţa)

„Eşti visul meu, din toate cel frumos,
Şi nu‑ndrăznesc să te dobor din cer grămadă“.

	 (Tudor Arghezi, Psalm)

b)  epitet al verbului:
„Şi priveşte trist la casa şeihului Edebali“

	 (Mihai Eminescu, Scrisoarea a III‑a)

„ Cu frâul pe coamă el fuge nebun“.
	 (G. Coşbuc, Paşa Hassan)

După numărul de termeni din care este alcătuit:
a)  epitete simple:

„Sub palidă lumină, apar misterios“
	 (V. Alecsandri, Serile la Mirceşti)

b)  epitete multiple:
„Gerul aspru şi sălbatic strânge‑n braţe cu jălire“

	 (V. Alecsandri, Gerul)

„Vezi marea: bătrână, întinsă, adâncă“.
	 (Miron Radu Paraschivescu, Pârâul şi marea)

Vladimir Streinu, Versificaţia modernă

1–212áttörd Literatura 12kor8.indd 201 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

202

După valoarea stilistică:
a)  cromatic:

„Luminile biruite, decolorate, palide,
albe, ofilesc, descresc şi dispar“

	 (D. Anghel, Sonata lunii)

„Pe câmpi un val de argintie ceaţă“
(M. Eminescu, Fiind băiet păduri cutreieram)

b)  personificator:
„Ci prin flori întreţesute, printre gratii luna moale
Sfiicioasă şi smerită şi‑au vărsat razele sale“

	 Mihai Eminescu, Călin (file din poveste)

„În văzduh voios răsună clinchete de zurgălăi“.
		 (V. Alecsandri, Iarna)

c)  metaforic:
„De treci codrii de aramă, de departe vezi albind
Şi‑auzi mândra glasuire a pădurii de argint“.

	 M. Eminescu, Călin (file din poveste)

d)  hiperbolizator:
„Sălbatecul vodă e‑n zale si‑n fier
Şi zalele‑i zuruie crunte
Gigantică poart‑o cupolă pe frunte…“

	 (G. Coşbuc, Paşa Hassan)

După poziţie:
a)  epitet postpus:

„Valuri străvezii de aburi sclipitori se ridicau în unde creţe..“.
		 (C. Hogaş, Singur)

b)  epitet antepus:
„Blând îngânat de‑al valurilor glas“

		 (M. Eminescu, Fiind băiet păduri cutreieram)

„Căci pretutindeni murmurul l‑auzi
Asemeni unui tainic călăuz“

		 (D. Anghel, Alesul)

Comparaţia este figura de stil prin care se alătură doi termeni, pe baza
unei trăsături comune sau a unei asemănări, cu scopul de a‑l evidenţia
pe primul prin intermediul celui de‑al doilea. Prin comparaţie, terme-
nul prezentat este pus într‑o lumină nouă.

Relaţia de asemănare dintre cei doi termeni ai comparaţiei este marcată
prin anumite particule adverbiale: ca, precum, cât, asemenea, la fel ca etc.

Ex.:	 „Pe un deal răsare luna ca o vatră de jăratic“.
	 Mihai Eminescu, Călin (file din poveste)

Marin Mincu, Avangarda literară
românească (2006)

Ştefan Badea, Dicţionarul limbii poeti‑
ce româneşti (2000)

1–212áttörd Literatura 12kor8.indd 202 2016. 06. 27. 21:19

CROATICA

203

UNITATEA VIII
„Şi eu eram vesel ca vremea cea bună
şi şturlubatic şi copilăros ca vântul în tulburarea sa“.

		 (I. Creangă, Amintiri din copilărie)

„Căci pretutindeni murmurul l‑auzi
Asemeni unui tainic călăuz“.

		 (D. Anghel, Alesul)

„Ziua de ieri s‑a ţinut după mine, crezând
Ca un câine flămând.,..“.

		 (Tudor Arghezi, O zi)

„de parcă mâinile pline de sânge,
ca pe‑un altar ard ferigi“
	 (Nicolae Labiș, Moartea căprioarei)

Personificarea este figura de stil prin care se atribuie însuşiri omeneşti
unor lucruri, fiinţe necuvântătoare sau unor fenomene ale naturii. Ea se
evidenţiază în text prin folosirea cuvintelor care exprimă acţiuni, senti-
mente, atitudini sau calităţi umane.

Ex.:	 „Iar pădurea lin suspină“
		 Mihai Eminescu, Călin (file din poveste)

„Pomii simt dureri de muguri“
	 (Lucian Blaga, Focuri de primăvară)

„De‑atâtea nopţi aud plouând,
Aud materia plângând..“.

	 (George Bacovia, Lacustră)

„brazii mă zgârie“.
	 (Nicolae Labiș, Moartea căprioarei)

Enumeraţia este figura de stil care constă în înşiruirea mai multor ter-
meni de acelaşi fel pentru accentuarea ideii exprimate sau sublinierea
aspectelor descrise.

Ex.:	 „Din bube, mucegaiuri şi noroi
Iscat‑am frumuseţi şi preţuri noi“.

	 (Tudor Arghezi, Testament)

„Nu era azi, nici mâne, nici ieri, nici totdeuna“
	 (Mihai Eminescu, Rugăciunea unui dac)

Repetiţia este figura de stil care constă în reluarea unui cuvânt sau a
unui grup de cuvinte pentru a evidenţia anumite aspecte ale obiectelor,
persoanelor sau acţiunilor prezentate.

Ex.:	 „Ziua ninge, noaptea ninge, dimineaţa ninge iară“
		 (V. Alecsandri, Iarna)

Poeți români de azi. Prima antologie
CD-rom din poezia română
contemporană (2001)

Mihail Eminescu, Opere (1999)

1–212áttörd Literatura 12kor8.indd 203 2016. 06. 27. 21:19

CROATICA

UNITATEA VIII

204

„Amurg de toamnă violet…
Doi plopi, în fund, apar în siluete
Apostoli în odăjdii violete –
Oraşul tot e violet“

		 (G. Bacovia, Amurg violet)

„Bagdadul! Bagdadul! şi el e emirul“
(Alexandru Macedonski, Noaptea de decemvrie)

„Peste păduri tot mai des focuri, focuri“
		 (Nicolae Labiș, Moartea căprioarei)

Metafora este „figura de stil prin care se trece de la semnificaţia obiş-
nuită a unui cuvânt sau a unei expresii la o altă semnificaţie, pe care
nu o poate avea decât în virtutea unei comparaţii subînţelese“. (Ghe-
orghe Crăciun, Introducere în teoria literaturii) La bază, metafora este
o comparaţie prescurtată, deoarece lipseşte termenul prin care se face
comparaţia.
Metafora este figura de stil cu cea mai mare forţă plastică.

Ex.:	 „Lună, tu , stăpâna mării“
	 (Mihai Eminescu, Scrisoarea I)

„Părea că printre nouri s‑a fost deschis o poartă,
Prin care trece albă regina nopţii moartă“.

		 (Mihai Eminescu, Melancolie)

„stelele uimite clipiră“.
	 (Nicolae Labiș, Moartea căprioarei)

Lucian Blaga distinge două tipuri de metafore:
a) � plasticizante, care pornesc de la apropierea unui fapt de altul din

lumea dată, trăită sau gândită:

Ex.:	 „…noaptea îşi aprinde farul tainic de lumină“
		 (Vasile Alecsandri, Mezul iernei)

„Pe uliţi – subţire şi‑naltă
ploaia umblă pe cataligi“.
	 (Lucian Blaga, Oraş vechi)

b) � revelatorii, care luminează, pun în evidenţă ceva ascuns, având rolul
de a potenţa (a amplifica, a mări) misterul existenţial.

Ex.:	 „Eu nu strivesc corola de minuni a lumii“.
	� (Lucian Blaga, Eu nu strivesc corola de

minuni a lumii)

„Soarele, lacrima domnului,
Cade în mările somnului“.
	 (Lucian Blaga, Asfinţit marin)

Dicționar analitic de opere literare
românești, vol. III. (Coord. Ion Pop)
(2001)

1–212áttörd Literatura 12kor8.indd 204 2016. 06. 27. 21:19

CROATICA

205

UNITATEA VIII
Hiperbola este figura de stil care constă într‑o exagerare voită (intenţi-
onată), prin amplificarea dimensiunilor unui obiect, fenomen sau per-
soane.

Ex.:	 „Iar barda‑i din stânga ajunge la cer,
Şi vodă‑i un munte.“

	 (George Coşbuc, Paşa Hassan)

„Pe pământ lor li se pare că se năruie tot cerul…“
	 (Mihai Eminescu, Scrisoarea a III‑a)

Antiteza este figura de stil care constă în alăturarea a două cuvinte, fap-
te, personaje, idei aflate în opoziţie, care se pun reciproc în lumină, cu
scopul de a sublinia opoziţia (contrastul) dintre ele.

Ex.:	 „Ea – un înger ce se roagă,
El – un demon ce visează“
(Mihai Eminescu, Înger şi demon)

„Eu veneam de sus, tu veneai de jos,
Tu soseai din vieţi, eu veneam din morţi“.

	 (Tudor Arghezi, Morgenstimmung)

Inversiunea este un procedeu artistic care constă în schimbarea ordinii
obişnuite a cuvintelor într‑o propoziţie, cu scopul de a scoate în eviden-
ţă un obiect, o însuşire, o idee.

Ex.:	 „Porni luceafărul“
	 (Mihai Eminescu, Luceafărul)

„Din văzduh cumplita iarnă cerne norii de zăpadă“
		 (Vasile Alecsandri, Iarna)

În poezie, inversiunea apare în primul rând ca mijloc de susţinere a rit-
mului sau a rimei.

Ex.:	 „Sau visând o umbră dulce cu de‑argint aripe albe,
Cu doi ochi ca două basme mistice, adânce, albe..“.

		 (Mihai Eminescu, Epigonii)

Alegoria este procedeul artistic prin care noţiuni abstracte (idealul,
moartea) sunt exprimate în imagini poetice concrete. Ideea respectivă
îşi primeşte echivalent în ordinea concretului prin prezenţa figurilor de
stil: metaforă, epitet, comparaţie, personificare, hiperbolă.

Spre exemplu, condiţia omului de geniu este transpusă alegoric în
poemul Luceafărul de Mihai Eminescu, prin descrierea lumilor situate
în opoziţie şi prin prezentarea unei poveşti de iubire neîmplinite.

Aspiraţia spre ideal este exprimată alegoric în poemul Noaptea de
decemvrie de Alexandru Macedonski, prin drumul emirului în pustie
spre cetatea sfântă, Meka. Mihai Eminescu, Poezii • Versek (2000)

1–212áttörd Literatura 12kor8.indd 205 2016. 06. 27. 21:19

CROATICA

1–212áttörd Literatura 12kor8.indd 206 2016. 06. 27. 21:19

CROATICA

207

Călinescu, George, Istoria literaturii române de la origini pănâ în pre‑
zent, F.R.P.L.A., 1941

Cărtărescu, Mircea, Postmodernismul românesc, Editura Humani-
tas,1999

Cernat, Paul, Manolescu, Ion, Mitchievici, Angelo, Stanomir, Ioan, Ex‑
plorări în comunismul românesc, vol. 1‑2, Editura Polirom, 2004–2005

Ghiţulescu, Mircea, Istoria dramaturgiei române contemporane, Ed. Al-
batros, 2000

Grigorescu, Dan, Dicționarul avangardelor, Editura Enciclopedică, 2003
Manolescu, Nicolae, Arca lui Noe, vol. I, Editura Minerva, 1980
Manolescu, Nicolae, Literatura română postbelică, vol. 1, Braşov, Editu-

ra Aula, 2001
Manolescu, Nicolae, Istoria critică a literaturii române, Editura Paralela

45, 2008
Mihăilescu, Dan, C., Literatura română în postceauşism. Proza, Iaşi, Edi-

tura Polirom, 2006
Munteanu, Cornel, Românii din Ungaria, I. Presa, Editura NOI, Jula, 2006.
Munteanu, Cornel, Literatura românilor din Ungaria, vol. II, Casa Cărţii

de Ştiinţă, Cluj‑Napoca, 2009
Negoiţescu, Ion, Istoria literaturii române, Editura Minerva, 1991
Negoiţescu, Ion, Scriitori contemporani, Editura Dacia, 1994
Negrici, Eugen, Literatura română sub comunism. Proza, Editura Fun-

daţiei Pro, 2003
Negrici, Eugen, Literatura română sub comunism. Poezia (I), Editura

Fundaţiei Pro, 2006
Manolescu, Nicolae, Literatura română postbelică. Lista lui Manolescu,

vol. I–III, Editura Aula, Bucureşti, 2001
Pop, Ion, Poezia unei generaţii, Editura Dacia, 1973
Pop, Ion, coord., Dicționar analitic de opere literare românești, Ed. Casa

Cărții de Știință, Cluj‑Napoca, 2000
Simion, Eugen, Literatura română de azi, vol. I‑IV, Editura Cartea Ro-

mânească, Bucureşti, 1978–1989
Şipoş Fluieraş, Lucreţia, Literatura română pentru copii şi tineret. Scrieri

româneşti din Ungaria, în Studii, vol I., Şcoala Superioară „Tessedik
Sámuel“, Facultatea Pedagogică. Institutul Naţionalităţilor şi Minori-
tăţilor, 2007

Ţeposu, Radu G., Istoria tragică & grotescă a întunecatului deceniu literar
nouă, Editura Eminescu, Bucureşti, 1993

Bibliografie generală

1–212áttörd Literatura 12kor8.indd 207 2016. 06. 27. 21:19

CROATICA

208

Vianu, Tudor, Arta prozatorilor români, Ed. Eminescu, București, 1973
Zaciu, Mircea, Papahagi, Marian, Sasu, Aurel coord., Dicționarul scriito‑

rilor români, Editura Albatros, București, 2000

Monografii, critică literară

Balotă, Nicolae, De la Ion la Ioanide. Prozatori ai secolului XX, Editura
Eminescu, 1974

Bodiu, Andrei, Mircea Cărtărescu. Monografie, Editura Aula, f.a.
Boldea, Iulian, Ana Blandiana. Monografie, antologie comentată, recep-

tare critică, Editura Aula, 2000
Braga, Corin, Nichita Stănescu – Orizontul imaginar, ed. a II‑a, 2002
Cârlan, Nicolae, „Lupta cu inerţia“ la timpul prezent, Editura Augusta,

2001
Crohmălniceanu, Ovid. S., Heitmann, Klaus, Cercul literar de la Sibiu şi

influenţa catalitică a culturii germane, Universalia, 2000
Jencks, Charles, What is PostModernism, St. Martins Press, New York,

1986
Lefter, Ion Bogdan, Postmodernism. Din dosarul unei „bătălii“ culturale,

Ed. Paralela 45, 2000
Martin, Mircea, G. Călinescu şi complexele literaturii române, Editura

Paralela 45, 2002
Mihăilescu, Florin, De la proletcultism la postmodernism. Editura Pon-

tica, 2002
Mincu, Ştefania, Nichita Stănescu între poesis şi poiein, 1992
Muşat, Carmen, Literatura subversiunii, Editura Paralela 45, 2002
Nemoianu, Virgil, Surâsul abundenţei. Cunoaştere lirică şi modele ideo‑

logice la Ştefan. Aug. Doinaş, Editura Eminescu, 1994
Pop, Ion, Nichita Stănescu – spaţiul şi măştile poeziei, 1980
Pop, Ion, Jocul poeziei, ed. a II‑a, Casa cărţii de ştiinţă, 2006
Raicu, Lucian, Nicolae Labiş, Editura Eminescu 1977
Regman, Cornel, Confluenţe literare, Editura pentru Literatură, 1966
Regman, Cornel, Dinspre „Cercul Literar“ spre „Optzecişti“, Editura Car-

tea Românească, 1997
Şimăndan, Emil, Templul memoriei. Ştefan Augustin Doinaş în dialog

cu Emil Şimăndan, Ed. „Ioan Slavici“, 1998

1–212áttörd Literatura 12kor8.indd 208 2016. 06. 27. 21:19

CROATICA

209

Dragi elevi, . 	 3

UNITATEA I
I. Principalele curente şi orientări literare
  în perioada postbelică . 	 5

Gruparea în jurul revistei studenţeşti Albatros
  din Bucureşti . 	 5
Cercul literar de la Sibiu . 	 6
Suprarealismul postbelic românesc . 	 8
Literatura aservită ideologiei: proletcultism și realism socialist 	 10
Prelungirea literaturii avangardiste: literatura onirică 	 14
Curentele literare analizate în manual . 	 16

UNITATEA II
II. Evoluția prozei în secolul al XX‑lea . 	 17

Principalele curente literare de la începutul secolului XX 	 17
Tipologia romanului interbelic . 	 18

George Călinescu . 	 20
Opera lui George Călinescu . 	 20
Analiza epilogului romanului Enigma Otiliei . 	 24
Enigma Otiliei . 	 25
Arta portretului la G. Călinescu . 	 26

Marin Preda . 	 28
Opera lui Marin Preda . 	 28
Analiza episodului tăierii salcâmului din romanul Moromeţii 	 32
Moromeții . 	 32
Caracterizarea lui Ilie Moromete . 	 37
Cel mai iubit dintre pământeni . 	 38
Analiza finalului romanului
Cel mai iubit dintre pământeni (vol. III, Partea a zecea) 	 42
Caracterizarea lui Victor Petrini . 	 44

Alți reprezentanți ai prozei postbelice . 	 45

Mircea Eliade . 	 45

Constantin Ţoiu . 	 46

Cuprins

1–212áttörd Literatura 12kor8.indd 209 2016. 06. 27. 21:19

CROATICA

210

Nicolae Breban . 	 47

Augustin Buzura . 	 47

Gabriela Adameşteanu . 	 48

Scurtă caracterizare a prozei de după 1990 . 	 49

Horia Ursu . 	 50

Radu Aldulescu . 	 51

Marta Petreu . 	 51

UNITATEA III
III. Precursori ai neomodernismului în poezie . 	 53

Nicolae Labiş . 	 53
Opera lui Nicolae Labiș . 	 54
Analiza poeziei Moartea căprioarei . 	 57

Ştefan Aug. Doinaş . 	 64
Opera lui Ștefan Aug. Doinaș . 	 64
Baladele lui Ştefan Aug. Doinaş . 	 69
Analiza poeziei Mistreţul cu colţi de argint . 	 71

UNITATEA IV
IV. Neomodernismul în poezie – „Generația ’60“ . 	 77

Reprezentanții „Generației ’60“ . 	 80

Nichita Stănescu . 	 80
Opera poetică . 	 80
Analiza poeziei Leoaică tânără, iubirea . 	 82
Artele poetice în opera lui Nichita Stănescu . 	 86
Analiza poeziei Ars poetica . 	 88
Analiza poeziei Arta scrisului . 	 91
Nichita Stănescu: Despre limba română . 	 94

Ana Blandiana . 	 95
Opera poetică, de proză și de publicistică . 	 96
Analiza poeziei Părinţii . 	 98
Proza şi publicistica . 	 102

Ioan Alexandru . 	 104
Opera lui Ioan Alexandru . 	 104
Analiza poeziei Clopotele . 	 107

Ileana Mălăncioiu . 	 111
Pasărea tăiată . 	 111

1–212áttörd Literatura 12kor8.indd 210 2016. 06. 27. 21:19

CROATICA

211

UNITATEA V
V. Postmodernismul – „Generaţia ’80“ . 	 113

Postmodernismul în arhitectură şi în literatura universală 	 113
Postmodernismul în literatură română . 	 116
Trăsături ale postmodernismului . 	 117
Trăsăturile postmodernismului literar românesc . 	 117

Mircea Cărtărescu . 	 118
Opera lui Mircea Cărtărescu . 	 119
Ciclul Georgicele (vol. Faruri, vitrine, fotografii) . 	 119
Analiza poemului Georgica a IV‑a . 	 120
Proza lui Mircea Cărtărescu . 	 123
Orbitor. Aripa stânga . 	 124
Analiza unui fragment din romanul Orbitor . 	 125

Alți reprezentanți ai postmodernismului românesc 	 127

Mircea Nedelciu . 	 127

Ion Mureşan . 	 128

Ioan Es. Pop . 	 129

UNITATEA VI
VI. Tendințe ale evoluției dramaturgiei românești 	 131

Precursori . 	 131
Evoluția teatrului postbelic . 	 132

Horia Lovinescu . 	 133
Dramaturgia lui Horia Lovinescu . 	 133
Moartea unui artist . 	 134
Analiza finalului piesei Moartea unui artist . 	 138

Marin Sorescu . 	 143
Dramaturgia lui Marin Sorescu . 	 143
Iona . 	 143
Analiza finalului dramei Iona . 	 146
Trăsăturile teatrului modern în secolul al XX‑lea . 	 150

Alți reprezentanți ai teatrului românesc contemporan 	 151

Eugen Ionescu . 	 151
Englezeşte fără profesor . 	 151

Matei Vișniec . 	 152
Caii la fereastră . 	 152

UNITATEA VII
VII. Literatura română din Ungaria . 	 154

Ilie Ivănuş . 	 156

1–212áttörd Literatura 12kor8.indd 211 2016. 06. 27. 21:19

CROATICA

212

Lucia Borza . 	 157
Analiza poeziei Unei fete visătoare . 	 158

Lucian Magdu . 	 160
Opera poetică . 	 160
Analiza poeziei Colind . 	 167

Alexandru Hoţopan . 	 170
Analiza poeziei Din rădăcini comune . 	 171

Maria Berényi . 	 173
Opera poetică . 	 173
Analiza poeziei Să nu uit limba . 	 175

Ana Radici Repiský . 	 178

UNITATEA VIII
VIII. Cunoștințe de istorie și teorie literară . 	 181

I. Principalele curentele literare . 	 181
Romantismul . 	 181
Simbolismul . 	 183
Realismul . 	 184
Modernismul . 	 186
Tradiţionalismul . 	 188
Neomodernismul . 	 189
Postmodernismul . 	 191

II. Genurile literare . 	 193
1. Genul liric . 	 193
2. Genul epic . 	 195
3. Genul dramatic . 	 198

III. Figurile de stil . 	 201

Bibliografie generală . 	 207

1–212áttörd Literatura 12kor8.indd 212 2016. 06. 27. 21:19

CROATICA

