
UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI

TEHNOLOGIE „GEORGE EMIL PALADE” DIN TÂRGU MUREȘ

ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE

DOMENIUL: FILOLOGIE

TEZĂ DE DOCTORAT

REZUMAT

Conducător științific:

Prof. univ. dr. Dorin ȘTEFĂNESCU

Doctorand:

Denisa MARIAN

TÂRGU MUREŞ

2021

UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI

TEHNOLOGIE „GEORGE EMIL PALADE” DIN TÂRGU MUREȘ

ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE

DOMENIUL: FILOLOGIE

ROMANUL DE ANALIZĂ PSIHOLOGICĂ ÎN

PERIOADA INTERBELICĂ

Conducător științific:

Prof. univ. dr. Dorin ȘTEFĂNESCU

Doctorand:

Denisa MARIAN

TÂRGU MUREŞ

2021

CUPRINS

ARGUMENT

1. CONVENȚIE EPICĂ ȘI AUTENTICITATE. CAMIL PETRESCU

1.1. Idealul și realul

1.2. Echilibrul dintre antiteze

2. MODERNISMUL INTERBELIC. HORTENSIA PAPADAT-

BENGESCU

2.1. Tehnica teatrală și echilibrul scenic

2.2. Tabloul aristocrației și snobismul

2.3. Probleme de şah

2.4. Detalii de ambianță balzaciană

3. ANALIZA SENTIMENTULUI IUBIRII. GARABET IBRĂILEANU

3.1. Enigmaticul feminin

3.2. Infantilismul masculin

4. STATICUL ȘI DINAMICUL. ANTON HOLBAN

4.1. Romanul fără temă

4.2. Romanul confesiune

4.3. Testamentul literar

5. REMEMORAREA SINELUI. M. BLECHER

5.1. Agresivitatea sistematică a (i)realității

5.2. Viața bolnavilor din Berck

5.3. Bizara aventură de a fi om

6. GRILA AVATARURILOR BIOGRAFICE. MIHAIL SEBASTIAN

6.1. Dragostea inocentă

6.2. Dragostea matură

7. PERIFERIA BUCUREȘTEANĂ. G.M. ZAMFIRESCU

7.1. Atmosfera sordidă a mediilor sociale

7.2. Fresca realistă a relațiilor interumane

CONCLUZII

BIBLIOGRAFIE

 ROMANUL DE ANALIZĂ PSIHOLOGICĂ ÎN PERIOADA

INTERBELICĂ

REZUMAT

Teza cu titlul Romanul de analiză psihologică în perioada interbelică este structurată

sub forma a șapte capitole, fiecare capitol are în prim plan câte un scriitor al perioadei

interbelice, scriitori care abordează creația dintr-o perspectivă total diferită de spiritul comun

al epocii respective, reușind să transpună în opere tema psihologică cu o conștiință estetică

liberă, dar bine stabilită în același timp.

Există multe asemănări între temele propuse de autorii interbelici încadrați în această

teză, de asemenea sunt o multitudine de diferențe care aduc autenticitate fiecăruia în parte.

Camil Petrescu este primul scriitor asupra căruia m-am axat. Fire analitică și

pătrunzătoare, înclinat spre înnoiri și experimentări estetice radicale, este atras permanent de

teoretizarea actului creator, dovedindu-se un redutabil și lucid analist. Prin urmare, o operă

viabilă, autentică, din punctul de vedere al lui Camil Petrescu, este numai aceea care se

sprijină pe cunoașterea lumii printr-o experiență proprie. Idealul și realul se întrepătrund în

Ultima noapte de dragoste, întâia noapte de război prin cele două extreme ale vieții

protagonistului, iar simetria acestuia se potrivește armonios cu părțile romanului. Ultima

noapte… a marcat o inovație în contextul prozei românești a perioadei interbelice prin

sincronizarea cu literatura universală a vremii. Pe Camil Petrescu nu îl caracterizează

broderiile stilistice inutile, fiind împotriva unei scrieri artificiale, preferând să fie spontan.

Stilul său este crud și cuvintele poartă o încărcătură emoțională, sugerând un amalgam de stări

mentale. Echilibrul dintre antiteze e prezent datorită incompatibilității cuplurilor din Patul lui

Procust, unde istoria complexă a mai multor personaje se intercalează în diverse momente, se

încrucișează și, până la un punct, chiar se contopesc. Camil Petrescu a dorit să realizeze din

literatură o dezbatere a conştiinţei. Romanul său neagă și îndepărtează mecanicismul,

răstoarnă perspectivele sferelor rigide, aduce în lumină întoarcerea înăuntru, așezarea eului

pe un punct înalt cu absoluta convingere că nu putem cunoaște decât propriul nostru eu.

„Opera lui Camil Petrescu ilustrează o aventură a spiritului mai mult decât o doctrină. Din

punct de vedere al concepției generale, ea are o conformație omogenă.”1 De la filosofia

concretului porneşte Camil Petrescu, filosofie care se bucură să câştige în profunzime ceea ce,

la cea dintâi privire, pare a pierde în întindere. În plus, toată cultura modernă se arată

1 Iulian Boldea, Istoria literaturii române 1900-1944, Pentru uzul studenților, Editura Universității „Petru

Maior”, Târgu-Mureș, 2007, p. 171.

autorului ca fiind o multiplă acțiune a interesului pentru concret. Camil Petrescu deduce

ipoteza psihologică proustiană, teoria prezentului conştiinţei, moment temporar al devenirii

trecutului, valoare de simţire directă şi absolut contrară procedeului sistematic al vechilor

romancieri de persoana a treia în naraţiune, din problematica superioară a epocii. Faptul de la

care porneşte Camil Petrescu, pentru a explica opera lui Proust, este ceea ce el numeşte noua

structură sau „formula globală în care filosofia, ştiinţele, pozitive şi noologice, ca şi artele

figurează ca simple coordonate ale unităţii spirituale moderne.”2 Originea de unificare constă

în retragerea disciplinelor spiritului din abstract şi, evident, „în sforţarea comună de a

pătrunde fenomenul concret al vieţii, care, în locul tuturor dogmelor raţionaliste, îşi impune

azi unica dogmă a curgerii lui perpetue. Aşa încât Marcel Proust, […] nu face să participe, în

măsura artei literare, la masoneria veacului, adică la arhitectura ca şi anonimă a veacului

său.”3

Un alt pion important al perioadei interbelice este reprezentat de Hortensia Papadat-

Bengescu. Acestă scriitoare subliniază o serie de abordări cu rol important în apariția

romanului românesc modern. O înnoitoare a romanului care aduce originalitate prin

Fecioarele despletite, Concertul din muzică de Bach, Drumul ascuns, Rădăcini, fiind

creatoarea romanului citadin român. Socoate romanul propriu-zis ca o realizare a vieții, adică

a adevărului. Se dovedește a fi inteligentă, cu simțuri rafinate, e inedită și actuală deoarece

atrage atenția asupra unor aspecte particulare ale scrisului cum ar fi termenul de trup sufletesc

ce reliefează cele mai profunde simțiri atât ale realității psihice, cât și ale subconștientului. Se

prevesteşte o poetică a feminităţii sau, folosind termenul lui Tudor Vianu, o ideologie a ei. Iar

universul din ciclul Halippa este prezentat cu ironie, sarcasm sau chiar cu mizantropie,

arătând o altă faţă a lumii. „Un aspect important al prozei Hortensiei Papadat-Bengescu e

acela că nu impune eroi, personajele sale fiind lipsite de generalitatea tipică. Înclinația

prozatoarei se îndreaptă spre cazurile particulare, situate la limita anormalității, în manieră

naturalistă, spre studiul patologic al factorilor ereditari.”4 În adâncimea operei Hortensiei

Papadat-Bengescu se ascunde o răzbunare scriitoricească provocată de durerea condiției

individuale, istorice și sociale. Fiind născută și educată într-un mediu burghez, se arată o fire

interiorizată cu inclinații artistice și mai ales literare. Dezamăgită de orizontul rigid și îngust

al existenței sale (părinții erau împotriva acestui obicei artistic, iar soțul acționează intolerant

și iritat de derapajele literare ale soției), singura scăpare rămâne disponibilitatea scrisului și

2 Marian Popa, Camil Petrescu, Editura Albatros, 1972, p. 43.
3 Ibidem, p.45.
4 Iulian Boldea, op.cit., p. 181.

satisfacerea plăcerilor imaginației, lansând o operă cu ajutorul căreia se salvează din cotidian.

„Ratarea neîndoielnică a unei existențe menite celui mai banal destin devine astfel

fundamentul și substanța unei creații extraordinare, formă de compensație vitală și de

manifestare plenară a resurselor sale interioare. Prin artă, această femeie-scriitoare își

retrăiește viața refuzată, fixând-o în tipare eterne și învestind-o cu semnificații general

umane.”5 Originalitatea operei sale provine tocmai din perimetrul mondenităților burgheze

(materialismul, ipocrizia socială, fauna omenească meschină, lumea în declin, presiunea

răului interior). „De aici această anomalie în care ne aflăm noi astăzi: noi lucrăm ca burghezi

şi gândim ca medievali; cu picioarele am ajuns în evul modern, cu capul am rămas în evul

mediu; de aceea întreaga noastră cultură are rostul de a ne caricaturiza pe noi înşine.”6

Universul uman al Hortensiei Papadat-Bengescu ilustrează demersul natural al contaminării

morale prin invazia maladiei urâtului cotidian și al plictisului existențial. Acest realism lucid

prezentat ca fiind silențios și necruțător este expresia supremă a viziunii amare, directe,

necesare debutului scriitoarei. Şt. Zeletin înțelege că nu se poate aştepta o cultură nouă decât

sub presiunea revoluţiei economice, care va putea naște o revoluţie sufletească: „Abia atunci

va putea trece cultura română de la critică la ştiinţă, de la judecată subiectivă la cunoaştere,

căci atunci ea nu mai primeşte sarcina de a lupta împotriva aspiraţiilor, ci se altoieşte pe

acestea; nu mai exprimă jalea după trecut, ci năzuinţa viguroasă spre viitor; nu mai este

romantică-idealistă, ci clasică-realistă.”7 Deși pare încrezătoare, Hortensia Papadat-Bengescu

folosește pauze dese, marcate de neîncredere în valoarea stilului de scriere, aşteaptă momente

de ispiraţie profundă. Izolarea în viaţa de provincie e un element dintr-o poetică involuntar

disimulată. Ce dorește mai exact autoarea este amânarea obiectivității recomandate de alţii,

prelungirea şi desăvârşirea unei sensibilităţi fără de care tranziția la ciclul obiectiv Hallipa nu

putea fi justificată. Se surprinde în opera Hortensiei Papadat-Bengescu spontaneitatea, cultul

necunoscutului şi al imprevizibilului (motive care vor alcătui verigile creaţiei de început ale

prozatoarei).

Al treilea scriitor interbelic care este încadrat în cuprinsul tezei mele de doctorat a

lăsat în urma sa o importantă moștenire, iar convingerile sale au baza în estetica științifică. A

demonstrat faptul că literatura reprezintă o reflectare a realității, deoarece o lucrare autentică

dă viață unor personaje cu trăsături esențiale și specifice categoriei sociale din care fac parte.

Este vorba despre Garabet Ibrăileanu care aduce în prim-plan un aspect interesant atunci când

5 Florin Mihăilescu, în prefața la Concert din muzică de Bach, Editura Litera, București, 2010, p. 15.
6 Şt. Zeletin, Burghezia română, Editura Cultura Naţională, Bucureşti, 1925, pp. 254-255.
7 Ibidem.

se discută despre romanul interbelic, deoarece, după scriitor, acesta poate fi privit din două

perspective diferite. Prima perspectivă se bazează pe atitudinea și faptele personajelor și se

axează pe caracterizarea lor. A doua perspectivă este îndreptată spre ilustrarea stărilor

sufletești. Perspectivele sunt expuse în analiza romanului Adela, unde rafinamentul afecțiunii

are ca repercursiune cruzimea acestei acțiuni. Despre Adela, criticii vremii au fost de acord că

este cel mai bun roman românesc de analiză psihologică. Expus sub forma unui fragment din

jurnalul medicului Emil Codrescu dintr-o vacanță estivală din ultimul deceniu al secolului

trecut, act al emotivității unui intelectual oscilând între energie și pasivitate, între materie și

forță. Garabet Ibrăileanu optează pentru feminitatea lunară (prin intermediul epigonismului

eminescian). Registrul nocturn al imaginarului este întâlnit în incipitul romanului, iar

cuprinsul acestuia pare să urmeze un univers masculin (infantilismul masculin) împletit cu un

univers simbolic al feminităţii (enigmaticul feminin).

Următorul capitol este dedicat în întregime lui Anton Holban care pendulează între

ideea de static și dinamic a romanelor lui, astfel încât noul roman de analiză, prin trăsăturile

sale, schimbă ritmul din modul dinamic, în cel static, din exterior, spre interior; în acest fel,

acțiunea propriu-zisă pierde în interes. Narațiunea nu urmărește un fir cronologic, după

principiul fluxului memoriei, textul având un aspect fragmentar. Romanul nu se clădește pe

un fir narativ bine determinat. Romanul fără temă, romanul confesiune și testamentul literar

sunt doar sinonime ale celor trei romane ale lui Holban O moarte care nu dovedește nimic,

Ioana și Jocurile Daniei. Anton Holban este un reper remarcabil de urmat al literaturii

române, prin propria-i valoare, dar și prin faptul că este reprezentatul unei perioade în care

creația literar-artistică se distinge prin valori integrabile spiritului creativ european. Împreună

cu alți simpatizanți redutabili ai noilor tendințe, care se impun în spațiul literaturii, Anton

Holban contribuie la dezvoltarea prozei româneşti interbelice. Chiar dacă activitatea i-a fost

suprimată de moartea timpurie, operele lui au rămas dovezi vii ale aptitudinilor sale puse în

slujba valențelor modernismului. Naratorul holbanian reprezintă un fel de alter ego al

autorului; astfel, viața sa se întrevede în opere, chiar dacă experiențele trăite sunt numai surse

supuse transformării artistice. Elementul autobiografic este proiectat în scris îndurând

prefacerile unui spirit problematizant, analitic, introspectiv. Primatul vieții, ca start literar

autentic, cuprinde suferința ca destin, nefericirea ca vocație și durerea ca descompunere.

Aceste experiențe nevindecabile conduc eroul spre limite chinuitoare, căci cunoaşterea

absolută se refuză în permanență. Autenticitatea a adus mereu în prim plan dificultatea unei

sincerități depline sau a ideii de spontaneitate, deoarece imitarea adevărului nu creează

literatură. Înclusiv criticii literari au afirmat frecvent faptul că reproducerea unor trăiri şi

reprezentarea lor directă, nefinisată nu poate avea pretenția unui act artistic. Este cert că

experiența reală, trăită în mod direct de către autor reprezintă punctul primordial al

metamorfozării artistice. Scriitorul are o extraordinară disponibilitate de auto-observare

pentru a se cunoaşte în profunzime, chiar se angajează într-un proces alambicat, chinuitor. În

lucrările lui Anton Holban se găsesc diverse artificii stilistice prin care reușește să introducă

tehnici narative cu iz de autenticitate, precum: observațiile naratorului asupra textului

(adresate, uneori, în mod direct cititorului), fixarea în text a unor fragmente de jurnal, noțiuni

metatextuale, inserarea de nume proprii preluate din realitate, fragmentarismul. „Holban

construieşte pe suprafeţe mici. Îi lipseşte simţul monumentalului. E un artist de mod minor,

sensibil la amănunt, neatras de sublim, de spectaculos, de masiv. O spune el însuşi: «savurez

prospeţimea unui râu, dar mă depăşeşte un fluviu». Ca cititor, ţine seama de amănunte. Ca

scriitor, consideră nuvela «drept un gen superior romanului».”8

La această listă de scriitori se alătură și Max Blecher care se află în zonele extreme ale

modernității, unde primează experimentul, iar textul este lucrat în detaliu. Reușește, în

romanele sale Întâmplări în irealitatea imediată, Inimi cicatrizate și Vizuina luminată, să

treacă de statutul de imaginar, astfel încât deturnează definiția de construct ficțional al

romanului, (co)ordonat de un proces de judecare, intrând astfel în halucinoză. Delirul

existențialist influențat, pe alocuri, de suprarealism, explorează identitatea și identificarea

eului narativ în metamorfoze organice. Max Blecher sau marele bolnav al literaturii române

expune cum tortura fizică și-a lăsat amprenta asupra operei sale, asupra spiritului și mai ales

asupra viziunii despre lume. Spre deosebire de Hortensia Papadat-Bengescu, acesta nu vede în

boală doar o temă a artei ca oricare altă temă, nu descrie doar simptomele exterioare, ci și o

trăiește în fiecare secundă. În perioada interbelică, cele două texte publicate ale lui M. Blecher

din timpul vieții erau considerate proză psihologică. Eugen Ionescu e singurul dintre criticii

interbelici care susține că nu e proză psihologică ce citim în Întamplari în irealitatea imediată

(în comparație cu opera Hortensiei Papadat-Bengescu), iar Gheorghe Glodeanu consideră

exact contrariul: „Spre deosebire însă de autoarea ciclului Hallipa, M. Blecher nu vede în

boală doar o temă a artei ca oricare alta, nu descrie doar simptomele ei exterioare, ci o și

trăiește la modul dramatic în fiecare clipă.”9 În operele lui M. Blecher, irealitatea este doar

imediatul compensatoriu, alternativ realității care abundă de vizuini nefirești; precum însuși

8 Dumitru Micu, În căutarea autenticității. Momente și sinteze, Editura Minerva, București, 1994, p. 56.
9 Gheorghe Glodeanu, M. Blecher și noua estetică a romanului românesc interbelic, Editura Tipo Moldova, Iași,

2010, p. 68.

Crohmălniceanu afirma, naratorul creează o realitate înconjurătoare „structurată invers”10,

adică fațeta antonimică imediată a realității. Răsturnarea narativă blecheriană plusează

nuanțele moderne, anamorfoza spunându-și cuvântul: „Totul era murdar, puturos, cărnuri

stricate și verzi cu lichide ce se scurgeau vâscos dintre mușchii putrezi, însă capul, ei bine era

splendid, ca de fildeș, cu totul și cu totul alb, insectele îl atacaseră mai întâi și îi roseseră

pielea până la os, lăsând un craniu superb cu dinții mari galbeni dezgoliți, un strașnic bibelou

artistic pentru o vitrină cu porțelanuri fine și fildeșuri scumpe.”11 Autenticitatea filosofiei lui

M. Blecher presupune acceptarea și înțelegerea acută a propriilor deficiențe și incapacități.

Contemplă tot ceea ce îi este în neputință, catalogându-l ca o utilitate pentru sine și face, în

schimb, ca tot ceea ce depinde de el să dobândească libertate prin filtrul gândirii. Realiatea

scriitorului țintește spre nucleul interiorităţii umane, al cărui conţinut intim își pierde

comprehensibilul. Realitatea aceasta poate accede la libertate doar în situaţiile limită.

„Principala noutate adusă de proza lui M. Blecher trebuie căutată în relația insolită dintre

observator și realitate, dintre narator și obiecte. Povestitorul are acces doar la fragmente din

realitate, perspectiva aceasta limitată fiind compensată prin mărirea rolului jucat de celelalte

organe de simț și de intelect. O asemenea perspectivă limitată duce și la ceea ce M. Blecher

numește tirania obiectelor. Sintagma este în măsură să nuanțeze […] postura sa de victimă.”12

Universul blecherian începe să se clatine, iar absurdul oferă o senzaţie de instabil. Teama

inconștientă față de realitate determină paralizia față de lume, rezultând dorinţa de a se

(re)întoarce la începuturi, la starea nenăscutului în acest univers (observându-se preferința sa

din romane pentru excavaţiile întunecate ale solului, pentru peşterile și golurile viscerale

umede și negre). Sentimentul lipsei realului cauzează viețuirea în propriul vid cu egala

pasiune a lipsei de sens alături de teatralitatea lumii reale sau a decorurilor factice și pline de

nostalgie, cum însuși Blecher le numeşte în Întâmplări în irealitatea imediată. Tortura e

degajată din instabilitate și provocată de fatalismul contradictoriu constituit de boală. Boala l-

a epuizat fizic, i-a subțiat fața și i-a dilatat privirea; Ov. S. Crohmălniceanu îl descrie ca având

„o față șlefuită de suferință ca de un fildeș. Sub o frunte scoasă apăsat în relief prin surparea

tâmplelor, ochii mari, puțin sticloși, […] examinează lumea înconjurătoare cu o atenție

încordată, precaută, deznădăjduită.”13 Venit să-l viziteze la sanatoriu, Felix Aderca surprinde

10 Ovid S. Crohmălniceanu, Literatura română între cele două războaie mondiale, Editura Minerva, Bucureşti,

1972, p 508.
11 M. Blecher, Vizuina luminată. Jurnal de sanatoriu, Editura Art, București, 2009, pp. 151-152.
12 Gheorghe Glodeanu, op.cit., p. 72.
13 Ov. S. Crohmălniceanu, op.cit., pp. 506-507.

„fantoma crispată și deteriorată”14 a unui „adolescent înfrânt de timpuriu”15, iar M. Sebastian

e copleșit de cei „doi ochi mari, puțin sticloși, dilatați de o lungă insomnie […] vocea surdă,

foarte rar aburită de lacrimi neplânse.”16 Toate acestea sunt integrate în fiinţa eului blecherian

și îl stăpânesc imuabil, de aceea toate personajele sale o consideră ca pe o stare ce le aparţine.

Suferința determină dobândirea conştiinţei de sine (exprimată și subliniată chiar de

personajele lui), în același timp presupunând manifestarea existenței proprii. Durerea

revelează neantul pretutindeni prezent în lume, neantul resimţit fie ca „un plin paradiziac”17

râvnit cu deznădejde, fie ca „un gol absurd”18 menit să interzică orice nădejde. Transparența și

profunzimea senzorială reprezintă alte trăsături clare ale artei blecheriene. Acestea conturează

disconfortul pricinuit de antipatia față de materia umană în structura ei, adică dezgustul față

de organic ca materialitate coruptibilă. Gustul pentru excentric și atitudinea supusă, obscură și

tristă prin care execută majoritatea acțiunilor (afundarea în noroi, spionarea unei femei străine

până la ea acasă și ascunderea sa în rondelul de flori din grădiniţa acesteia) degajă o senzaţie

morală de nesiguranţă; de asemenea, nesiguranța este percepută și din actul călătoriei insolite

în propriul său trup. Afecțiunile tulburărilor sale accentuează în scris o descriere în care se

manifestă bogăția și plăcerea asupra detaliului experienţelor și experimentelor. Așadar, chinul

cauzat de boală este decimat în beneficiul concentrării asupra microcosmosului și activării

mecanismului acestei dureri în sine. Limbajul tinde spre catharsis, spre purificare a suferinței.

Introspecția limbajului este determinată de către eul analist, iar ficțiunea sinelui, sau „fractura

de personalitate”19 nu posedă un caracter de tip verificare interioară, adică, introspecție,

analiză psihologică. Așadar, nimic nu se poate constitui ca rezultat al procesului analitic-

introspectiv, ci totul e rezultatul procesului de halucinoză, adică e probabil-palpabil.

Naratorul vorbind de acea senzație de singurătate, de depărtare. În maniera sa (in)direct

declarată, ansamblul celor trei romane constituie adevărate jurnale (de memorare a copilăriei,

de trăire pe muchia vieții, de sanatoriu), fiecare reia firul unor rememorări labirintice, punctul

central fiind puternic senzorial-perceptiv, fascinaţia epicului urmând diversitatea faptelor

cotidiene. „Prozatorul se dovedește adeptul narațiunii la persoana întâi, ceea ce apropie cartea

de formula jurnalului intim. Naratorul cărții încearcă să își transcrie senzațiile, căutând să

răspundă, în același timp, la teribila întrebare: Cine anume sunt?”20 Analiza lucidă, extremă a

14 Felix Aderca, Arta chinuitului Blecher, în Adam, nr. 12-13, iuie-iulie-august, 1938, p. 13.
15 Radu G. Țeposu, Suferințele tânărului Blecher, Editura Minerva, București, 1996, p. 17.
16 M. Sebastian, M. Blecher, în Eseuri. Cronici. Memorial., Minerva, București, 1972, pp. 426-432.
17 Ion Negoițescu, Istoria literaturii române (1800-1945), Editura Dacia, Cluj-Napoca, 2002, p. 432.
18 Ibidem.
19 Nicolae Balotă, Romanul românesc în secolul XX, Editura Viitorul românesc, Deva, 1997, p. 120.
20 Gheorghe Glodeanu, op.cit., p. 70.

observaţiei transmite senzaţia trăită epic în actul convenţional al lecturii. Restrângerea

esenţelor se manifestă într-un transfer al individuației umane în care trei mari obsesii

alternează: sinele, materia și sexualitatea.

Și Mihail Sebastian face parte din această generație de scriitori, chiar dacă boala se

găsește ca motiv secund, accidentele și durerile sufletești sunt permanent prezente. Mihail

Sebastian, „deși nu-şi propune o analiză ordonată și riguroasă, este un cititor pasionat, cu

intuiții estetice dintre cele mai sigure, cu un gust rafinat şi deschis înnoirilor şi modernizării

prozei în general. Lectura este pentru el un prilej de delectare dar şi de cunoaștere, iar obiceiul

de a-şi nota impresiile pe marginea cărților citite relevă un autor interesat de evoluţia

fenomenului literar, cât și de punerea în acord a preocupărilor sale literare cu cele de mai

largă respiraţie (europene).”21 Dragostea inocentă și cea matură sunt marcate de cele două

romane ale sale Orașul cu salcâmi, respectiv Accidentul. Mihail Sebastian face parte dintr-o

generaţie pe care o reprezintă şi la nivelul temelor pe care le exersează. Teme precum:

aventura cunoaşterii, aventura erotică, sentimentul tragicului, ratarea, sfinţenia, pasiunile

lucide, dar şi revolta spiritului, se regăsesc nu numai în opera lui Mihail Sebastian, ci şi în

creaţiile colegilor săi de generaţie (numele cel mai semnificativ, prin anvergură şi relevanţă

valorică, este, desigur, cel al lui Mircea Eliade). Primele romane reprezintă, mai degrabă,

tributul pe care îl plăteşte Mihail Sebastian modernităţii sau, poate, soluţia pe care scriitorul o

vede posibilă pentru o relansare a romanului românesc, care încearcă prin aceasta să-şi caute

un drum nou. În opera lui Mihail Sebastian se împletesc date obiective, concrete ale

cotidianului şi realității, cu un material afectiv tulburător, necontrafăcut, inimitabil. Realismul

obiectiv aduce în discuție lumea exterioară, care coexistă cu un realism subiectiv orientat spre

o realitate complexă a spiritului, observabilă în epoca interbelică la mai mulți scriitori.

Naratorul caută o soluţie de existenţă în mediul românesc, în şi prin condiţia lui de evreu. Cu

toate acestea, până să găsească o astfel de soluţie, trece prin multiple experienţe, care fac din

romanul autobiografic o naraţiune multietajată. Romanul devine, astfel, în mod demonstrativ,

şi un roman ideologic, dar şi un roman de moravuri. Schimbarea opticii asupra romanului se

produce atât în privinţa naraţiunii la persoana întâi, prin care se relevă lumi interioare dar şi

posibile eşecuri spirituale. Romanele lui Mihail Sebastian sunt structurate sub forma unor

monologuri, jurnale sau scrisori, elemente compoziţionale novatoare în spectrul literaturii

române. În toate romanele sale, fie narate la persoana întâi, fie narate la persoana a treia,

substanţa narativă este constituită din disponibilitate analitică şi din spirit introspectiv,

21 Ioan Paler, Romanul românesc interbelic, Editura Paralela 45, Pitești, 1998, p. 31.

evenimentele exterioare sunt restrânse ca număr sau doar rezumate, constituind, mai degrabă,

pretexte pentru deliberările şi developările interioare. „Ce material analitic de autentică

inteligenţă sufletească se află în fiecare frază a scriitorului! Nu mai vorbim de farmecul

stilistic, […] voința de autenticitate, de experienţă directă, comunicată fără mijlocire.”22

Mihail Sebastian îşi expune în numeroase articole din presa culturală concepţiile despre

roman. Crede că romanul trebuie să se schimbe, pentru că sensibilitatea veacului s-a

schimbat, şi propune, în acest sens, termenul de panlirism, adică misticismul și sexualitatea,

cărora li se adaugă inconștientul, care au dus la trăirea, la cote înalte, emoționale, a vieţii în

această vreme a pateticului deplin. „Toate există în ritmul unui absolut lirism. Patetism pur.

Toate se nasc, trăiesc, se înlănţuie în virtutea unor legi de logică afectivă. (…) Vremea

pateticului pur se cheamă panlirism.”23 Mihail Sebastian consideră că romanul nou trebuie să

fie liric, să valorifice monologul interior, să ilustreze discontinuitatea personalităţii. „Noua

estetică a panlirismului propune o schimbare de atitudine, de poziţie față de noul roman, care

ar cere disponibilitate psihologică, actul gratuit, discontinuitatea personalității. În virtutea

acestor reorientări, romanul trebuie să-şi schimbe și mijloacele de realizare şi modalităţile de

comunicare. În acest sens, monologul interior ne-ar putea permite să urmărim nestingheriți de

reguli şi gradaţii, pași dezordonaţi, neclari, proaspeţi și scurți ai spiritului.”24 Pornind de la

analiza stilului lui Proust, care a știut să clădească din litere şi cuvinte clipe unice de trăire

intensă, Mihail Sebastian crede că stilul nou trebuie să înalțe punți drepte între emoție şi

expresie, să stabilească relații între lirism şi anecdotă. În felul acesta, se poate ajunge la o mai

strânsă relaţie între scriitor și cititor. Pentru a se realiza o înțelegere exactă a nuanțelor

lăuntrice trebuie folosită persoana întâi. Astfel, adaptându-se timpului, romanul și-a găsit

rostul și a creat un chip propriu, cu mijloace noi. Romanul rămâne, în esența sa, o poveste.

Celelalte, morala, filozofia, retoricul, îi slăbesc calitățile, îl îndepărtează de acel rost al său.

Ultimul scriitor interbelic pe baza operei căruia am reușit să întregesc teza mea de

doctorat este G.M. Zamfirescu. În cadrul literaturii interbelice, Zamfirescu rămâne un destin

răsucit, un nume adăugat seriei destinelor tragice, rupte cu mult înainte de timp, care lasă ca

moștenire o operă inegală, întrucât scriitorul combină mai multe mijloace de expresie

artistică: dramă, ficțiune, roman. Atmosfera sordidă a periferiei bucureștene este descrisă în

detalii spectaculare prin intermediul ciclului epic Bariera. Cuprinde certe caractere de

tranziție între suburbie şi starea burgheză, este însăși pictura autentică a mahalalei. Maidanul

22 Al. Prototopescu, Romanul psihologic românesc, Editura Eminescu, București, 1978, p. 283.
23 Mihail Sebastian, Consideraţii asupra romanului modern. Panlirism, în „Cuvântul”, nr. 1004, 14 octombrie,

1927, reprodus în Opere, vol. I, ediție de Cornelia Ștefănescu, Editura Minerva, București, 1990, pp. 23‐24.
24 Ioan Paler, op.cit., p. 42.

cu dragoste, Sfânta mare nerușinare, Cântecul destinelor și Bariera (publicat postum)

formează marele lanț al psihologiei suburbane. Un amalgam puternic de obscenitate,

sensibilitate și violență, viața amoroasă a mahalalelor se trăiește în fața tuturor, pentru că aici,

în general, este negată posibilitatea de a trăi discret. Opera voluminoasă a lui G.M.

Zamfirescu este prima încercare de a prezenta mahalaua bucureșteană în proporții de tragică

epopee. Creează un efect repetitiv al cuvântului pretutindenesc sau al adjectivelor:

ceremonial, omagial, epilogal şi blazonal, pentru a induce cititorul într-o frescă realistă a

mahalalei bucureştene și a respira aerul relațiilor sociale specifice descrise. În mod firesc, în

tradiția realismului românesc cel mai adesea se întâlnește în romane acea perspectivă asupra

omului din care el apare ca esență a relațiilor sociale, ca sumă a unei istorii. La G.M.

Zamfirescu există exclusiv omul social. Romanele oferă același cadru pitoresc al moravurilor

bucureștene și aceeași împletire a destinelor, o ciocnire de caractere. Fresca periferiei

românești a desfășurat-o nu prin acumulare de fapte, ci prin relevarea acelor evenimente care

sunt caracteristice unei umanități aflate dincolo de lume. Spectacolul uman este savuros în

lumea lui Zamfirescu, chiar dacă autorul pare să-și clișeizeze personajele punându-le o

etichetă pe care acestea și-o asumă până la final. Oamenii Barierei se limitează la un rol

prestabilit, victime ale unui portret-robot de la care nu trebuie să se abată. Desigur că există

uneori previzibilitate în gesturile mahalalei, dar nu înseamnă că personajele nu au o doză de

imprevizibil, un element surpriză care le scoate de pe traseul inițial.

Romanul psihologic desemnează orientarea tematică în scrierile interbelice, bazându-

se pe estetica autenticității, accentuând, în mod epic, experiențele personale definitorii

(iubirea, prietenia, moartea, boala). Caracteristicile se contopesc parțial cu cele ale romanului

experienței, iar acest tip de roman subliniază caracteristica ontologică. „Cum se realizează

această răsturnare de perspectivă şi de situare ontologică? Dacă lumea văzută ca exterioritate

fantasmatică - în negativul manifestării sale - dispare din vedere şi se interiorizează, ea trece

de la întuneric la lumină, îşi pozitivează potenţa, căci tot ce cade în vederea manifestării

imaginale întunecă orizontul, acoperă adâncul.”25 Dizolvarea epicului și întoarcerea spre

trăirile simbolice, aspațialitate și atemporalitate, întâmplări dezordonare (după un principiu

muzical, ludic sau aleator), conflicte interioroare sau chiar absența conflictelor, personajele

simbolice, omnisciente sau lipsite de omnisciență și naratorul abstract, narațiunea la persoana

a treia sau la persoana întâi, perspectivă narativă unică sau multiplă, preponderent subiectivă,

25 Dorin Ștefănescu, Reflecții în sepia. Arta imaginii la Anton Holban și M. Blecher, Editura Tracus Arte,

București, 2017, pp. 193-194.

intersecția epicului cu esteticul sunt doar unele dintre sursele imaginii clasificabile ale acestui

tip de roman.

Am ajuns la concluzia că această generație de scriitori (a căror lucrări nu pot fi

dezlipite de viața lor), aduce în proza română un spirit confesiv fără denaturarea moralității,

impregnat de luciditate și de o adevărată febră existenţialistă, exemplificând, cu o intensitate

fără precedent, literatura autenticităţii subiective, în înţelesul cel mai evoluat modern.

BIBLIOGRAFIE

I. Bibliografia operei

1. Blecher, M., Inimi cicatrizate, Editura 100 + 1 Gramar, București, 1995.

2. Holban, Anton, Ioana, Editura Minerva, București, 1984.

3. Blecher, M., Întâmplări în realitatea imediată, Editura Minerva, București, 1970.

4. Blecher, M., Vizuina luminată. Jurnal de sanatoriu, Editura Art, București, 2009.

5. Holban, Anton, Jocurile Daniei, Editura Minerva, București, 1987.

6. Holban, Anton, O moarte care nu dovedește nimic, Editura Minerva, Bucuresti, 1993.

7. Holban, Anton, Pseudojurnal (corespondenţă, acte, confesiuni), ediţie îngrijită de

Ileana Corbea şi N. Florescu, prefaţă şi note de Nicolae Florescu, Editura Minerva,

Bucureşti, 1978.

8. Ibrăileanu, Garabet, Adela, Editura Minerva, București, 1972.

9. Ibrăileanu, Garabet, Adela; Privind viaţa; Amintiri din copilărie şi adolescenţă,

Editura pentru Literatură, București, 1966.

10. Papadat-Bengescu, Hortensia, Concert din muzică de Bach, Editura Litera, București,

2010.

11. Papadat-Bengescu, Hortensia, Drumul ascuns, Editura Gramar, București, 1995.

12. Papadat-Bengescu, Hortensia, Fecioarele despletite, Editura Gramar, București, 1994.

13. Papadat-Bengescu, Hortensia, Rădăcini I, Editura Minerva, București, 1983.

14. Papadat-Bengescu, Hortensia, Rădăcini II, Editura Minerva, București, 1983.

15. Petrescu, Camil, Patul lui Procust, Bucureşti, Editura Minerva, 1983.

16. Petrescu, Camil, Teze și antiteze, Editura Minerva, București, 1971.

17. Petrescu, Camil, Ultima noapte de dragoste, întâia noapte de război, Editura Minerva,

București, 1984.

18. Sebastian, Mihail, Accidentul, Editura Eminescu, București, 1985.

19. Sebastian, Mihail, Jurnal, Editura Humanitas, București, 1996.

20. Sebastian, Mihail, Orașul cu salcâmi, Editura pentru Literatură, București, 1968.

21. Zamfirescu, George Mihail, Bariera, Editura Forum, București, 1946.

22. Zamfirescu, George Mihail, Madona cu trandafiri, Editura Hoffman, Caracal, 2017.

23. Zamfirescu, George Mihail, Maidanul cu dragoste, prefață de Marius Chivu, Editura

Jurnalul Național, București, 2009,

24. Zamfirescu, George Mihail, Sfânta mare nerușinare, Ediție îngrijită, prefață și

bibliografie de Valeriu Râpeanu, Editura 100+1 Gramar, București, 1998.

II. Bibliografia critică

A. Dicționare

1. Berg, I., Dicționare de cuvinte, expresii, citate celebre, Editura Vestala, București,

2008.

2. Costache, Adrian, Dicţionar de termeni, concepte şi idei literare., Editura ABC

Publishing, București, 2010.

B. Lucrări generale

1. Aderca, Felix, Hortensia Papadat-Bengescu, Editura Eminescu, București, 1976.

2. Ailenei, Sergiu, Introducere în opera lui M. Blecher, Editura Alfa, Iași, 2003.

3. Balotă, Nicolae, De la Ion la Ioanide, Editura Eminescu, Bucureși, 1974.

4. Balotă, Nicolae, Romanul românesc în secolul XX, Editura Viitorul românesc, Deva,

1997.

5. Baltazar, Camil, Scrisori, Editura pentru literatură, București, 1965.

6. Bădărău, George, Modernismul interbelic, Editura Institutul European, București,

2005.

7. Băicuș, Iulian, Max Blecher. Un arlechin pe marginea Neantului, Editura Universității

din București, 2000.

8. Băicuș, Iulian, Mihail Sebastian, proiecții pe ecaranul culturii europene, Editura

Hasefer, București, 2007.

9. Băicuș, Iulian, Mihail Sebastian, sau lăcomia de tragic, Editura Corect Books,

București, 2013, e-book.

10. Băicuș, Iulian, Opera lui Anton Holban, Editura Virtual, București, 2012, e-book.

11. Băicuș, Iulian, Opera lui Camil Petrescu, Editura Corect Books, București, 2012, e-

book.

12. Boldea, Iulian, Istoria literaturii române 1900-1944, Pentru uzul studenților, Editura

Universității „Petru Maior”, Târgu-Mureș, 2007.

13. Brăvescu, Ada, M. Blecher - un caz de receptare problematic și spectaculos, Editura

Tracus Arte, București, 2011.

14. Caragiale, I.L, Opere, vol. III, Studiu introductiv și cronologie de Ștefan Cazimir,

Editura Național, București, 2000.

15. Călin, Liviu, Camil Petrescu între oglinzi paralele, Editura Eminescu, București,

1976.

16. Călinescu, Al., Anton Holban. Complexul lucidității, Editura Albatros, București,

1972.

17. Călinescu, G., Istoria literaturii române de la origini până în prezent, Ediția a II-a,

revăzută și adăugită, Ediție și prefață de Al. Piru, Editura Minerva, București, 1982.

18. Căpușan, Vodă, Maria, Camil Petrescu-Realia, Editura Minerva, București, 1988.

19. Cărtărescu, Mircea, Postmodernismul românesc, Editura Humanitas, București, 1999.

20. Ciobanu, Valeriu, Hortensia Papadat-Bengescu, Editura pentru literatură, București,

1965.

21. Cioculescu, Șerban, Aspecte literare contemporane, Editura Minerva, București,

Aspecte literare contemporane, Editura Minerva, București, 1972.

22. Ciopraga, Constantin, Hortensia Papadat-Bengescu, Editura Cartea Românească,

București, 1973.

23. Constantinescu, Pompiliu, Camil Petrescu, Editura Eminescu, București, 1972.

24. Constantinescu, Pompiliu, Hortensia Papadat-Bengescu, Editura Eminescu, București

1976.

25. Constantinescu, Pompiliu, Romanul românesc interbelic, Editura Minerva, București,

1977.

26. Constantinescu, Pompiliu, Scrieri, vol. I, Editura pentru literatură, București, 1967.

27. Corbin, Alain, Culise, în Istoria vieţii private, vol. VIII, Bucureşti, Editura Meridiane,

1997.

28. Corobca, Liliana, Personajul în romanul românesc interbelic., Editura Universității

din București, București, 2003.

29. Cozea, Liana, Exerciții de admirație și reproș, Hortensia Papadat-Bengescu, Editura

Paralela 45, Pitești, 2002.

30. Cristescu, Maria, Luiza, Hortensia Papadat-Bengescu, portret de romancier, Editura

Albatros, București, 1976.

31. Crohmălniceanu, Ov. S., Camil Petrescu, Editura Eminescu, București, 1972.

32. Crohmălniceanu, Ov., S., Literatura română între cele două războaie mondiale,

Editura Minerva, Bucureşti, 1972.

33. Dima, Al., Concepția despre artă și literatură a lui G. Ibrăileanu, Editura de Stat

pentru Literatură și Artă, București, 1955.

34. Dinescu, Maria, Mihail Sebastian, publicist și romancier, Editura Du Style, București,

1998.

35. Drăgan, Mihai, G. Ibrăileanu, București, Editura Albatros, 1971.

36. Dumitrescu, Ana, Metodologia structurilor narative, Editura Didactică și Pedagogică,

București, 1981.

37. Faifer, Florin, Dramaturgi români. Liviu Rebreanu, Hortensia Papadat-Bengescu,

Camil Petrescu, Editura Universitatea Al. I. Cuza Iași, Iași, 2009.

38. Florescu, Nicolae, Divagațiuni cu Anton Holban., Editura Jurnalul Literar, Bucureșri,

2001.

39. George, Alexandru, Epilog la Anton Holban, în La sfȃrşitul lecturii, Editura Cartea

Romȃnească, 1973.

40. Gheorghiu, Mihai, Dinu, Ibrăileanu, romanul criticului, Editura Albatros, București,

1981.

41. Glodeanu, Gheorghe, Anton Holban sau „transcrierea” biografiei în operă, Editura

Limes, Cluj-Napoca, 2006.

42. Glodeanu, Gheorghe, M. Blecher și noua estetică a romanului românesc interbelic,

Editura Tipo Moldova, Iași, 2010.

43. Glodeanu, Gheorghe, Poetica romanului interbelic. O tipologie posibilă, Editura Ideea

Europeană, București, 2007.

44. Grăsoiu, Dorina, Mihail Sebastian sau ironia unui destin, Editura Minerva, Colecția

„Universitas”, București, 1986.

45. Grigore, Rodica, Retorica măștilor în proza interbelică românească: (Mateiu I.

Caragiale, Urmuz, Max Blecher, George Mihail Zamfirescu, G. Calinescu), Casa

Cărții de Știință, Cluj-Napoca, 2005.

46. Hergyán, Tibor, Confesiunea în romanul românesc interbelic, Editura Dürer Nyomda

KFT., Institutul de Cercetări al Românilor din Ungaria.

47. Holban, Anton, Romanul românesc în interviuri - o istorie autobiografică, Antologie,

text îngrijit, sinteze biobibliografice și indici de Aurel Sasu și Mariana Vartic, vol. II,

partea I, Editura Minerva, București, 1986, p. 101.

48. Holban, Ioan, Proza criticilor. Lovinescu, Ibrăileanu, Editura Minerva, București,

1983.

49. Iacob, Livia, Romancieri interbelici, Editura Institutul European, Iași, 2006.

50. Ibrăileanu, Garabet, Opere, vol. I-X, Editura Minerva, București, 1974-1981.

51. Ibrăileanu, Garabet, Pagini alese, vol. I-II, Editura de Stat pentru Literatură și Artă,

București, 1957.

52. Ibrăileanu, Garabet, Privind viața, Editura Dacia, Cluj-Napoca, 1972.

53. Ibrăileanu, Garabet, Scriitori români și străini, vol. I-II, Editura pentru Literatură,

București, 1968.

54. Ibrăileanu, Garabet, Spiritul critic în literatura românească, Editura revistei Viaţa

Românească, Iași, 1909.

55. Ibrăileanu, Garabet, Spre roman (Studii și articole), Editura Minerva, București, 1972.

56. Ibrăileanu, Garabet, Studii literare. Creație și analiză, Editura Cartea Românească,

București, 1930.

57. Ichim, Ofelia, Între eros solitudine și Brahms, Editura Alfa, Iași, 2003.

58. Ignat, Mihai, Șase prozatori în căutarea unui cititor: (Mihail Sadoveanu, Liviu

Rebreanu, Camil Petrescu, George Călinescu, Mircea Eliade, Max Blecher), Casa

Cărții de Știință, Cluj-Napoca, 2012.

59. Ionescu, Constant, Camil Petrescu. Amintiri și comentarii, Editura pentru literatură,

București, 1968.

60. Iosifescu, Silvian, Reverberații: Sainte-Beuve, Ion Ghica, Gh. Braescu, Giovanni

Papini, M. Blecher, Camil Petrescu, Jules Verne, Thornton Wilde, Editura Eminescu,

București, 1981.

61. Iovănel, Mihai, Evreul improbabil. Mihail Sebastian, o monografie ideologică,

Editura Cartea Românească, București, 2012.

62. Lăzărescu, Gheorghe, Romanul de analiză psihologică în literatura română

interbelică, Editura Minerva, București, 1983.

63. Lovinescu, Eugen, Istoria literaturii române contemporane, vol. I-III, Editura

Minerva, București, 1981.

64. Mangiulea, Mihai, Introducere în opera lui Anton Holban, Editura Minerva,

București, 1989.

65. Manolescu, Nicolae, Arca lui Noe, 100+1 Gramar, București, 2005.

66. Manolescu, Nicolae, Istoria critică a literaturii române. 5 secole de literatură, Editura

Paralela 45, Pitești, 2008.

67. Martin, Aurel, Mihail Sebastian, romancierul. Considerații aproximate, Editura

Minerva, București, 1965.

68. Micu, Dumitru, În căutarea autenticității. Momente și sinteze, vol. II, Editura

Minerva, București, 1994.

69. Mihăilescu, Florin, Introducere în opera Hortensiei Papadat-Bengescu, Editura

Minerva, București, 1975.

70. Mironescu, Doris, Viața lui M. Blecher. Împotriva biografiei, Editura Timpul, Iași,

2011.

71. Mușat, Carmen, Romanul românesc interbelic. Dezbateri teoretice, polemici, opinii

critice, Editura Humanitas Educațional, București, 2004.

72. Negoițescu, Ion, Analize și sinteze, Editura Albatros, București, 1976.

73. Negoițescu, Ion, Istoria literaturii române (1800-1945), Editura Dacia, Cluj-Napoca,

2002

74. Negoițescu, Ion, M. Blecher sau „bizara aventură de a fi om”, Editura Albatros,

București, 1975.

75. Nemoianu, Virgil, Îmblânzirea romantismului. Literatura europeană şi epoca

Biedermeier, Editura Minerva, colecţia B.P.T, Bucureşti, 1998.

76. Oișteanu, Andrei, Imaginea evreului în cultura română. Studiu de imagologie în

context est-central-european. Ediția a II-a, revăzută, adăugită și ilustrată, Editura

Humanitas, București, 2004.

77. Ortega y Gasset, José, Studii despre iubire. Ediția a III-a revăzută, trad. de Sorin

Mărculescu, Editura Minerva, București, 2007.

78. Paler, Ioan, Romanul românesc interbelic, Editura Paralela 45, Pitești, 1998.

79. Pamfil, Alina, M. Blecher: Poetica alveolarului în Spațialitate și temporalitate. Eseuri

despre romanul românesc interbelic, Editura Dacopres, Cluj-Napoca, 1993.

80. Pamfil, Alina, Spaţialitate şi temporalitate: eseuri despre romanul românesc

interbelic, Editura Dacopress, Cluj-Napoca, 1993.

81. Patraș, Antonio, Ibrăileanu, Către o teorie a personalității, Editura Cartea

românească, București, 2007

82. Paz, Octavio, Dubla flacără. Dragoste și erotism, trad. de Cornelia Rădulescu, Editura

Humanitas, București, 2003.

83. Perpessicius, Hortensia Papadat-Bengescu, Editura Eminescu, București, 1976.

84. Perspessicius, Camil Petrescu, Editura Eminescu, București, 1972.

85. Petrescu, Aurel, în prefața Teze și antiteze, Editura Minerva, București, 1971.

86. Petrescu, Aurel, Opera lui Camil Petrescu, Editura Didactică și pedagogică,

București, 1972.

87. Petrescu, Liviu, Realitate și romanesc, Editura Tineretului, Cluj, 1969.

88. Petreu, Marta, Diavolul și ucenicul său. Nae Ionescu - Mihail Sebastian, Editura

Polirom, Iași, 2009.

89. Pillat, Dinu, M. Blecher în Mozaic istorico-literar. Secolul XX, Editura pentru

literatură, București, 1969.

90. Piru, Al., G. Ibrăileanu. Viața și opera, Editura Minerva, București, 1971.

91. Popa, Marian, Camil Petrescu, Editura Albatros, București, 1972.

92. Protopopescu, Al., Romanul psihologic românesc, Editura Eminescu, București 1978.

93. Protopopescu, Al., Volumul și esența, Editura Eminescu, București, 1972.

94. Radian, Sanda, Portrete feminine în romanul românesc interbelic, Bucureşti, Editura

Minerva, 1986.

95. Ralea, Mihai, Hortensia Papadat-Bengescu, Editura Eminescu, București, 1976.

96. Regman, Cornel, Colocvial, Editura Eminescu, București, 1976

97. Săndulescu, Al., Întoarcere în timp: memorialiști români., ediția a II-a, revăzută și

adăugită, Editura Muzeul Național al Literaturii Române, București, 2008.

98. Sârbu, Georgiana, Istoriile periferiei. Mahalaua în romanul românesc de la G.M.

Zamfirescu la Radu Aldulescu, Editura Cartea Românească, București, 2009.

99. Sebastian, Mihail, Consideraţii asupra romanului modern. Panlirism, reprodus în

Opere, vol. I, ediție de Cornelia Ștefănescu, Editura Minerva, București, 1990.

100. Sebastian, Mihail, Eseuri. Cronici. Memorial. Ediție îngrijită și prefață de

Cornelia Ștefănescu. București, Editura Minerva, 1972.

101. Sebastian, Mihail, Femei, Braşov, Editura Arania, 1991.

102. Simion Eugen, Opere, vol. I-II, Editura Fundației Naționale pentru Știință și

Artă, București, 2005.

103. Ștefănescu, Cornelia, Mihail Sebastian, Editura Tineretului, București, 1968.

104. Ștefănescu, Dorin, Reflecții în sepia. Arta imaginii la Anton Holban și M.

Blecher, Editura Tracus Arte, București, 2017.

105. Șuluţiu, Octav, Ambigen, Bucureşti, Editura Jurnalul Literar, 1992.

106. Teutișan, Călin, Fețele textului, eseuri, Rditura Limes, Cluj-Napoca, 2002.

107. Tudor-Anton, Eugenia, Hortensia Papadat-Bengescu, marea europeană,

București, 2001.

108. Tupan, Maria, Ana, Discursul modernist, critică literară, Editura Cartea

Românească, București, 2000.

109. Țeposu, G., Radu, Suferințele tînărului Blecher, Editura Minerva, București,

1996.

110. Țeposu, G., Radu, Viața și opiniile personajelor, Editura Cartea Românească,

București, 1983.

111. Urdea, Silvia, Anton Holban sau interogația ca destin, Editura Minerva,

București, 1983.

112. Vartic, Ion, Mihail Sebastian. Dilemele identității, Editura Biblioteca Apostrof,

Cluj-Napoca, 2007.

113. Vartic, Mariana, Anton Holban și personajul ca actor, Editura Eminescu,

București, 1983.

114. Vianu, Tudor, Arta prozatorilor români, vol. I-II, Editura pentru literatură,

București, 1966, București, 1996.

115. Vlad, Ion, Convergențe, Editura Dacia, Cluj, 1972.

116. Zeletin, Şt., Burghezia română, Editura Cultura Naţională, Bucureşti, 1925.

C. În periodice

1. Aderca, Felix, Arta chinuitului Blecher, în „Adam”, nr. 12-13, iunie-iulie-august,

1938.

2. Bogza, Geo, Reabilitarea visului, în „Unu”, nr. 34, martie, 1931.

3. Boldea, Iulian, Dialog cu Mircea A. Diaconu - „Credința în ceea ce face, aceasta ar

trebui să fie însușirea esențială a unui critic” , în „Vatra”, nr. 8-9, 2 decembrie, 2019.

4. Călinescu, Al., Nu-mi place literatura..., în „România literară”, nr. 5, 6-12 februarie,

2002.

5. Călinescu, George, Romanul d-lui G. Ibrăileanu, Adela, în „Adevărul literar și

artistic”, nr. 652, 4 iunie, 1933.

6. Ionescu, Eugen, Genul Jurnalului, în „Facla”, nr. 1578, 4 mai, 1938.

7. Sebastian, Mihail, Scrisoare deschisă d-lui ministru de finanțe, în „Rampa”, nr. 5095,

6 ianuarie, 1935.

8. Sebastian, Mihail, Substanțialism, în „Cuvântul”, nr. 1095, 12 mai, 1928.

9. Zaciu, Mircea, Camil Petrescu și modalitatea estetică a romanului, în „Glose”, Cluj,

Editura Dacia, 1970.

10. Zamfir, Mihai, Neverosimilul centenar, în „România literară”, nr. 5, 6-12 februarie,

2002.

D. Sitografie

1. https://adevarul.ro/cultura/istorie/luciditatea-camil-petrescu-

1_50b9feb87c42d5a663aea34b/index.html

2. https://jurnalul.antena3.ro/cultura/arte-vizuale/nu-mai-cred-in-arta-541571.html

3. http://www.amosnews.ro/arhiva/valori-ale-culturii-nationale-hortensia-papadat-

bengescu-133-ani-nastere-08-12-2009

4. https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-

bengescu-i-2/

5. https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-

bengescu-ii-2/

6. https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-

bengescu-iii-2/

7. https://revistacultura.ro/nou/2013/11/lungul-drum-al-unei-anexari-hortensia-papadat-

bengescu-de-la-viata-romaneasca-la-sburatorul/

8. https://jurnalul.antena3.ro/cultura/arte-vizuale/trebuie-sa-fi-fost-un-barbat-dificil-si-

greu-de-iubit-532262.html

9. https://jurnalul.antena3.ro/cultura/arte-vizuale/jurnalul-unei-sensibilitati-tragice-

532093.html

10. https://dilemaveche.ro/sectiune/situatiunea/articol/garabet-ibraileanu-adela

11. https://jurnalul.ro/campaniile-jurnalul/redescoperirea-romaniei/vraja-lui-garabet-

ibraileanu-514705.html

12. https://www.zf.ro/ziarul-de-duminica/g-ibraileanu-75-de-ani-de-la-moarte-de-bogdan-

cretu-8132537/

13. http://www.jurnalul.ro/arte-vizuale/iubirea-desfigureaza-si-trece-520345.htm

14. http://ebooks.unibuc.ro/filologie/Baicus/cap1.htm

15. http://www.jurnalul.ro/arte-vizuale/dar-daca-a-tinut-si-adela-un-jurnal-520122.htm

16. https://limbaromana.md/index.php?go=articole&printversion=1&n=2010

https://adevarul.ro/cultura/istorie/luciditatea-camil-petrescu-1_50b9feb87c42d5a663aea34b/index.html
https://adevarul.ro/cultura/istorie/luciditatea-camil-petrescu-1_50b9feb87c42d5a663aea34b/index.html
https://jurnalul.antena3.ro/cultura/arte-vizuale/nu-mai-cred-in-arta-541571.html
http://www.amosnews.ro/arhiva/valori-ale-culturii-nationale-hortensia-papadat-bengescu-133-ani-nastere-08-12-2009
http://www.amosnews.ro/arhiva/valori-ale-culturii-nationale-hortensia-papadat-bengescu-133-ani-nastere-08-12-2009
https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-bengescu-i-2/
https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-bengescu-i-2/
https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-bengescu-ii-2/
https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-bengescu-ii-2/
https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-bengescu-iii-2/
https://www.observatorcultural.ro/articol/o-noua-editie-critica-hortensia-papadat-bengescu-iii-2/
https://revistacultura.ro/nou/2013/11/lungul-drum-al-unei-anexari-hortensia-papadat-bengescu-de-la-viata-romaneasca-la-sburatorul/
https://revistacultura.ro/nou/2013/11/lungul-drum-al-unei-anexari-hortensia-papadat-bengescu-de-la-viata-romaneasca-la-sburatorul/
https://jurnalul.antena3.ro/cultura/arte-vizuale/trebuie-sa-fi-fost-un-barbat-dificil-si-greu-de-iubit-532262.html
https://jurnalul.antena3.ro/cultura/arte-vizuale/trebuie-sa-fi-fost-un-barbat-dificil-si-greu-de-iubit-532262.html
https://jurnalul.antena3.ro/cultura/arte-vizuale/jurnalul-unei-sensibilitati-tragice-532093.html
https://jurnalul.antena3.ro/cultura/arte-vizuale/jurnalul-unei-sensibilitati-tragice-532093.html
https://dilemaveche.ro/sectiune/situatiunea/articol/garabet-ibraileanu-adela
https://jurnalul.ro/campaniile-jurnalul/redescoperirea-romaniei/vraja-lui-garabet-ibraileanu-514705.html
https://jurnalul.ro/campaniile-jurnalul/redescoperirea-romaniei/vraja-lui-garabet-ibraileanu-514705.html
https://www.zf.ro/ziarul-de-duminica/g-ibraileanu-75-de-ani-de-la-moarte-de-bogdan-cretu-8132537/
https://www.zf.ro/ziarul-de-duminica/g-ibraileanu-75-de-ani-de-la-moarte-de-bogdan-cretu-8132537/
http://www.jurnalul.ro/arte-vizuale/iubirea-desfigureaza-si-trece-520345.htm
http://ebooks.unibuc.ro/filologie/Baicus/cap1.htm
http://www.jurnalul.ro/arte-vizuale/dar-daca-a-tinut-si-adela-un-jurnal-520122.htm
https://limbaromana.md/index.php?go=articole&printversion=1&n=2010

17. https://www.zf.ro/ziarul-de-duminica/corpul-transparent-din-vizuina-luminata-

6473099/

18. https://adevarul.ro/cultura/arte/vietile-scriitorilor-max-blecher-kafka-roman-

1_50ad39507c42d5a663910d7e/index.html

19. https://www.zf.ro/ziarul-de-duminica/eul-chinuit-din-irealitatea-imediata-6263411/

20. https://adevarul.ro/locale/botosani/scriitor-bogat-poet-sarac-kafka-romania-era-fiu-

bogatas-luceafarul-poeziei-romanesti-si-a-trait-ultimii-ani-viata-mila-semenilor-

amandoi-murit-floarea-varstei-1_52721320c7b855ff569e25c0/index.html

21. http://www.formula-as.ro/2015/1170/lumea-romaneasca-24/max-blecher-apoteoza-

suferintei-19309

22. https://www.viatasiopera.ro/zamfirescu-george/biografie.html

https://www.zf.ro/ziarul-de-duminica/corpul-transparent-din-vizuina-luminata-6473099/
https://www.zf.ro/ziarul-de-duminica/corpul-transparent-din-vizuina-luminata-6473099/
https://adevarul.ro/cultura/arte/vietile-scriitorilor-max-blecher-kafka-roman-1_50ad39507c42d5a663910d7e/index.html
https://adevarul.ro/cultura/arte/vietile-scriitorilor-max-blecher-kafka-roman-1_50ad39507c42d5a663910d7e/index.html
https://www.zf.ro/ziarul-de-duminica/eul-chinuit-din-irealitatea-imediata-6263411/
https://adevarul.ro/locale/botosani/scriitor-bogat-poet-sarac-kafka-romania-era-fiu-bogatas-luceafarul-poeziei-romanesti-si-a-trait-ultimii-ani-viata-mila-semenilor-amandoi-murit-floarea-varstei-1_52721320c7b855ff569e25c0/index.html
https://adevarul.ro/locale/botosani/scriitor-bogat-poet-sarac-kafka-romania-era-fiu-bogatas-luceafarul-poeziei-romanesti-si-a-trait-ultimii-ani-viata-mila-semenilor-amandoi-murit-floarea-varstei-1_52721320c7b855ff569e25c0/index.html
https://adevarul.ro/locale/botosani/scriitor-bogat-poet-sarac-kafka-romania-era-fiu-bogatas-luceafarul-poeziei-romanesti-si-a-trait-ultimii-ani-viata-mila-semenilor-amandoi-murit-floarea-varstei-1_52721320c7b855ff569e25c0/index.html
http://www.formula-as.ro/2015/1170/lumea-romaneasca-24/max-blecher-apoteoza-suferintei-19309
http://www.formula-as.ro/2015/1170/lumea-romaneasca-24/max-blecher-apoteoza-suferintei-19309
https://www.viatasiopera.ro/zamfirescu-george/biografie.html

	BIBLIOGRAFIE

