

Suport de curs – Limba și literatura română

An școlar: 2020-2021

Clasa a XII-a

Semestrul I

Cuprins

Semestrul I

1. Poezia interbelică: Simbolismul - «**Lacustră**», de George Bacovia
2. Poezia interbelică: Modernismul – «**Testament**», de Tudor Arghezi
3. Poezia interbelică: Modernismul – «**Eu nu strivesc corola de minuni a lumii**», de Lucian Blaga
4. Poezia interbelică: Modernismul – «**Riga Crypto și Iapona Enigel**», de Ion Barbu

Textul studiat: Poezia interbelică: Simbolismul – «**Lacustră**», de George Bacovia

Lacustră

De-atâtea nopți aud plouând,
Aud material plângând...
Sunt singur, și mă duce un gând
Spre locuințele lacustre.

Și parcă dorm pe scânduri ude,
În spate mă izbește-un val -
Tresar prin somn și mi se pare
Că n-am tras podul de la mal.

Un gol istoric se întinde,
Pe-aceleași vremuri mă găsesc...
Și simt cum de atâta ploaie
Piloții grei se prăbușesc.

De-atâtea nopți aud plouând,
Tot tresărind, tot așteptând...
Sunt singur, și mă duce-un gând
Spre locuințele lacustre.

(volumul *Plumb*, 1916)

Eseu structurat

Curent literar apărut în Franța, simbolismul promovează necesitatea unei înnoiri a poeziei față de retorica romantic și față de impersonalizarea poeziei parnasiene. Este exprimată astfel dorința de a impune în poezie sensibilitatea, visul, muzicalitatea.

Poezia simbolistă este dominată de ambiguitate, de nostalgie, de melancolie, exprimă inefabilul, așa cum propunea poetul francez A. Rimbaud. Se urărește stabilirea unor corespondențe intime între eul liric și lumea exterioară, simbolizării considerând că nimic nu trebuie explicat în poezie, ci doar sugerat. De asemenea, el pledează pentru introducerea cromaticului, dar sub forma nuanțelor pentru a păstra ideea de impresie.

Elementul cheie al acestei poezii devine simbolul, cu rolul de a sugera, care trebuie să fie autentic și spontan, o asociere între senzație, emoție și imagine sensibilă.

În literatura română, simbolismul cunoaște patru momente importante, ultimul fiind reprezentat de George Bacovia.

Publicată în volumul *Plumb*, apărută în 1916, poezia *Lacustră* aparține esteticii simboliste și este semnificativă pentru universul bacovian, putând fi considerată o artă poetică pentru lirica lui George Bacovia.

Tema poeziei reprezintă un nucleu al întregii opere bacoviene: dezagregarea cosmică și regresivitatea în haosul primordial amorf, descompunerea spirituală sub efectul ploii, alienarea ființei sub presiunea materiei copleșitoare, descompunerea lentă a sinelui și a materiei.

Titlul poeziei este simbolic. Cu sens denotativ, *lacustra* reprezintă o locuință primitivă, din paleolitic, temporară și nesigură, construită pe apă și susținută de patru piloni. Podul care păstra legătura cu lumea terestră era noaptea tras de la mal pentru a-i proteja pe locatarii casei de pericolul lumii exterioare. Cu sens conotativ, titlul sugerează faptul că eul poetic este supus în permanență pericolului agresiunii din partea lumii exterioare, de care se izolează, devenind în felul acesta un însingurat, un prizonier al propriei lumi.

Ideea poetică o constituie starea de disperare și dezolare a poetului, dată de imposibilitatea de adaptare și supraviețuire într-o lume mediocră și superficială, supusă degradării morale și materiale.

La nivel formal, poezia este alcătuită din patru catrene, dispuse în mod simetric. Construcția ei este circulară. Lumea imaginată ca un cerc închis este redată prin repetiția versurilor: „*De-atâtea nopți aud plouând*, „*Sunt singur, și mă duce un gând / Spre locuințele lacustre*”. Simetria strofei inițiale și a celei finale conferă monotonie.

Imaginarul poetic se organizează în jurul a două simboluri: *ploaia* - reprezintă dezagregarea eului, tristețe, monotonie, descompunerea materiei și *lacustra* - simbol al limitării orizontului uman.

Strofa întâi exprimă, în mod simbolic, dezagregarea materiei, sub acțiunea unei ploii permanente, plasată în atemporalitate: „*De-atâtea nopți aud plouând*. Percepția unei alunecări în acvatic se face gradat, de la o reacție personală, în regim intim, la înregistrarea unei reacții cosmice: „*Aud materia plângând*. Căderea ploii acționează hipnotic asupra „*somnului* ființei și a lumii. Astfel, apele din realitatea obiectivă, „*ploaia*”, se contopesc cu apele visului, subconștientul, ambele având proprietatea de a descompune, a dizolva. Apele ploii, conștientul, aduc la suprafață, din vis „*apele profunde*” ale conștiinței, imaginea „*lacustrelor*. Izolarea poetului este exprimată direct: „*Sunt singur*”.

În strofa a doua este continuată ideea elementului acvatic, prin intermediul unor simboluri precum: „*scânduri ude*”, „*val*”, „*pod*”, „*mal*”. Starea de nevroză, de iritare, provocată în prima strofă de plânsul și dezagregarea materiei, se corelează cu spaima, în strofa a doua, sentimente generate de pericolul iminent: „*În spate mă izbește-un val*. Reacțiile instinctuale primează, eul fiind redus la contururile acestora: „*Tresar prin somn, și mi se pare / Că n-am tras podul de la mal*. Apare motivul somnului purtând sugestia morții, căci somnul bacovian este „un somn întors”, care se transformă într-un coșmar.

Strofa a treia amplifică starea de angoasă, de neliniște, de singurătate a poetului, prin regresivitatea în „*golul istoric*” al începuturilor lumii. Singurătatea este proiectată în eternitate prin intermediul versului: „*Pe-aceleași vremuri mă gădesc*”.

Teama de neant produce exasperare, dar și resemnare în izolare. Dezagregarea se extinde la nivelul întregului univers, „*piloții grei*” ai lumii lăuntrice prăbușindu-se sub acțiunea distrugătoare a apei. Încordarea, întinderea nervilor în mod excesiv preconizează apropierea sfârșitului, cu sugestia motivului biblic al potopului.

Ultima strofa o reia simetric pe prima, în afară de versul al doilea, care se realizează ca o prelungire a primului catren: „*Tot tresărind, tot așteptând*. Accentul cade pe planul subiectiv, trecându-se de la universal la individual. Descompunerea este o acțiune liniară și finită.

Poezia **Lacustră** de G. Bacovia este simbolistă prin sugestii, simboluri și stări sufletești specifice liricii bacoviene: plictisul, dezolarea, nevroza, disperarea, spleen-ul, spaima făcând ca această creație să fie o confesiune lirică.

Simbolul dominant în poezie este «lacustră», care are drept corespondent în natură o locuință construită de om pe apă și susținută pe patru piloni, o construcție supusă iminent prăbușirii, prin putrezirea stâlpilor de susținere. De asemenea, o astfel de locuință este una provizorie, singurătatea este totală, dar, în același timp, omul este ferit aici de pericolele ce-l

pândesc în pustietate. **Lacustră** simbolizează așadar o solitudine dorită, o autoizolare totală, care va duce inevitabil la prăbușirea spirituală a eului poetic.

Apa bacoviană acționează încet, dar sigur, dezagregând spiritualitatea creatoare, printr-o serie de simboluri sugestive: ploaia, malul, valul, scândurile ude.

Muzicalitatea este dată de versurile numeroase în poezie, aflate la prezent și gerunziu, acestea simbolizând moartea lentă, tristețea profundă, disperarea și starea de nevroză.

Din punct de vedere **fonetic**, frecvența vocalelor *a*, *o*, *u* sugerează plânsul universal, tristețea metafizică, ultimele două fiind vocale închise.

La nivel morfologic, se remarcă abundența verbelor la prezent: *aud*, *sunt*, *mă duce*, *dorm*, *mă izbește*, *tresar*, *mi se pare*, *se întinde*, *mă găsesc*, *simt*, *se prăbușesc*, ce sugerează permanența stării de dezagregare. Gerunziile *plouând*, *plângând*, *tresărind*, *așteptând*, sugerează monotonia, prelungirea la infinit a stării de disperare, tristețea cosmică. Folosirea repetată a verbului *aud*, dă imaginii poetice o dimensiune auditivă; plânsul lăuntric devine plânsul întregului univers.

La nivel lexical, cuvintele din sfera semantica a apei: *plouând*, *plângând*, *ude*, *val*, *mal*, se organizează în două câmpuri semantice: *ploaia* și *lacustra*.

La nivel stilistic, se observă prezența rară a metaforei: „*aud materia plângând*”.

Versificația: Măsura versurilor este de opt silabe, versul este mediu, ritmul iambic. În prima și în ultima strofă, monorima se realizează prin intermediul silabei *-ând*, ceea ce sugerează bocetul, plânsul cosmic al materiei. În celelalte două strofe rimează doar versurile al II-lea și al IV-lea.

Concluzii. Prezența unor teme și motive literare precum: moartea, ploaia, golul, noaptea, plânsul, nevroza, înscrie această poezie în lirica simbolistă.

Lacustră sugerează o realitate a sufletului, a trăirilor interioare prin intermediul simbolurilor, sugestiei și muzicalității versurilor, concentrând o puternică încărcătură emoțională.

Lucru individual

1. Recitiți textul și notați, în unu-două enunțuri, impresia produsă de lectura acestuia.
2. Identificați mărcile eului liric.
3. Locuința lacustră reprezintă aici:
 - o imagine onirică;
 - o halucinație;
 - un simbol.
 - Argumentați-vă afirmația.
4. Comentați semnificația versului: «De-atâtea nopți aud plouând».
5. Descoperiți două figuri de stil și comentați-le, în 3-5 rânduri.
6. Ce teme, motive și procedee specifice simbolismului apar în textul dat?
7. Analizați poezia din perspectiva nivelului fonetic, urmărind frecvența anumitor sunete și rolul lor stilistic.
8. Comentați modalitățile de prozodie și compoziție prezente în poezia studiată.
9. Redactați un text, de minimum 150 de cuvinte, în care să argumentați dacă natura influențează sau nu sentimentele noastre, raportându-vă atât la informațiile din poezie, cât și la experiența personală sau culturală.
10. Redactați un eseu de minimum 400 de cuvinte, în care să prezentați particularități ale unui text poetic studiat, aparținând lui George Bacovia.

Lectură suplimentară

11. Comentați textul de mai jos, în minimum 50 de cuvinte, evidențiind relația dintre ideea poetică și mijloacele artistice.

*Dormeau adânc sicriele de plumb,
Și flori de plumb și funerar vestmânt -
Stam singur în cavou... și era vânt...
Și scârțâiau coroanele de plumb.*

*Dormea întors amorul meu de plumb
Pe flori de plumb, și-am început să-l strig -
Stam singur lângă mort... și era frig...
Și-i atârnav aripile de plumb.*

(George Bacovia, **Plumb**)

Bibliografie

1. Maria Boghici, Corina Chelbuță-Ban, Alina Hristea, *Textul argumentativ. Aplicații pentru Bacalaureat* – București: Booklet, 2018.
2. Adrian Costache, Florin Ioniță, M.N. Lascăr, Adrian Săvoiu, *Limba și literatura română. Manual pentru clasa a XII-a* - București: Art, 2009.
3. Camelia Gavrilă, Mihaela Doboș, *Evaluarea la limba și literatura română. Teste și repere teoretice pentru liceu și bacalaureat.* – Iași: Polirom, 2004.
4. Mimi Gramnea, Dorica Boltașu Nicolae, *Limba și literatura română: ghid complet pentru Bacalaureat*, ediția a 4-a. – București: Booklet, 2019.
5. Anca Denisa Petrache, Camelia Ciurescu, Carmen Rugină, Irina Roxana Georgescu, Monica Cristina Anisie, Ștefania Roxana Ciobanu, *Eseul. Genul liric. Ghid de pregătire pentru Bacalaureat 2016.* – București: Delfin, 2016.
6. Eugen Negrici (coordonator), *Limba și literatura română. Manual pentru clasa a XII-a* - București: Niculescu, 2007.
7. Rodica Zafiu, *Poezia simbolistă românească. Antologie, introducere, dosare critice, comentarii, note și bibliografie.* – București: Humanitas, 1996.
8. www.ebacalaureat.ro

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Textul studiat: Poezia interbelică: Modernismul – «**Testament**», de Tudor Arghezi

Testament

*Nu-ți voi lăsa drept bunuri, după moarte,
Decât un nume adunat pe-o carte,
În seara răzvrătită care vine
De la străbunii mei până la tine,
Prin râpi și gropi adânci,
Suite de bătrânii mei pe brânci,
Și care, tânăr, să le urci te-așteaptă,
Cartea mea-i, fiule, o treaptă.*

*Așeaz-o cu credință căpătâi.
Ea e hrisovul vostru cel dintâi.
Al robilor cu saricile, pline
De osemintele vărsate-n mine.*

*Ca să schimbăm, acum, întâia oară
Sapa-n condei și brazda-n călimară
Bătrânii-au adunat, printre plăvani,
Sudoarea muncii sutelor de ani.
Din graiul lor cu-ndemnuri pentru vite
Eu am ivit cuvinte potrivite
Și leagăne urmașilor stăpâni.
Și, frământate mii de săptămâni,
Le-am prefăcut în versuri și-n icoane.
Făcui din zdrențe muguri și corone,
Veninul strâns l-am preschimbat în miere,
Lăsând întreagă dulcea lui putere.*

*Am luat ocară, și torcând ușure
Am pus-o când să-mbie, când să-njure.
Am luat cenușa morților din vatră
Și am făcut-o Dumnezeu de piatră,
Hotar înalt, cu două lumi pe poale,
Păzind în piscul datoriei tale.*

*Durerea noastră surdă și amară
O grămădii pe-o singură vioară,
Pe care ascultând-o a jucat
Stăpânul, ca un țap înjunghiat.
Din bube, mucegaiuri și noroi
Iscat-am frumuseți și prețuri noi.
Biciul răbdat se-ntoarce în cuvinte
Si izbăvește-ncet pedesitor
Odrasla vie-a crimei tuturor.
E-ndreptățirea ramurei obscure
Ieșită la lumină din padure
Și dând în vârf, ca un ciorchin de negi
Rodul durerii de vecii întregi.*

*Întinsă leneșă pe canapea,
Domnița suferă în cartea mea.
Slova de foc și slova făurită
Împărechiate-n carte se mărită,
Ca fierul cald îmbrățișat în clește.
Robul a scris-o, Domnul o citește,
Făr-a cunoaște că-n adâncul ei
Zace mânia bunilor mei.*

(volumul *Cuvinte potrivite*, 1927)

Eseu structurat

Poezia se incadreaza in directia modernista, teoretizata de Eugen Lovinescu, pentru ca impune forme noi in planul creatiei artistice, dar si pentru rolul asumat de poet de a crea si de a reflecta asupra creatiei sale. De asemenea, interesul autorului se indreapta spre raportul dintre inspiratie si tehnica poetica, punand problema cuvântului, a capacităților acestuia de a re-crea lumea, dar si pe aceea a șlefuitorului de cuvinte, a artistului.

Tudor Arghezi optează pentru o poezie modernă construită din strofe polimorfe, cu o prozodie inedită.

Testament de Tudor Arghezi face parte din seria **artelor poetice moderne** ale literaturii române din perioada interbelică, alături de **Eu nu strivesc corola de minuni a lumii** de Lucian Blaga și **Joc secund** de Ion Barbu.

Poezia este așezată în fruntea primului volum arghezian, **Cuvinte potrivite** (1927), și are rol de **program literar**, realizat însă cu mijloace poetice.

Este o **artă poetică**, deoarece autorul își exprimă propriile convingeri despre arta literară, despre menirea literaturii, despre rolul artistului în societate.

Este o **artă poetică modernă**, pentru că în cadrul ei apare o triplă problematică, specifică liricii moderne: transfigurarea socialului în estetic, estetica urâtului, raportul dintre inspirație și tehnica poetică.

Se poate vorbi despre o permanență a preocupării argheziene de a formula crezul poetic, **Testament** fiind prima dintre artele poetice publicate în diferite volume: **Flori de mucigai**, **Epigraf**, **Frunze pierdute**.

Tema poeziei o reprezintă creația literară în ipostaza de meșteșug, creație lăsată ca moștenire unui fiu spiritual.

Textul poetic este conceput ca un monolog adresat de tată unui fiu spiritual căruia îi este lăsată drept unică moștenire „cartea”, metonimie care desemnează opera literară. Discursul liric având un caracter adresat, **lirismul subiectiv** se realizează prin atitudinea poetică transmisă în mod direct și, la nivelul expresiei, prin mărcile subiectivității: pronumele personale, adjectivele posesive, verbele la persoana I și a II-a singular, alternând spre diferențiere cu persoana a III-a, topica afectivă (inversiuni și dislocări sintactice), în poezie, eul liric apare în mai multe ipostaze: *eu / noi*, *eu / tatăl - fiul* (în dialogul imaginar inițial), „*de la străbunii mei până la tine*” (în relația „străbunii” - eu - tu), *Robul - Domnul* (în finalul poeziei).

Titlul poeziei are o dublă accepție: una denotativă și alta conotativă. În sens propriu (denotativ), cuvântul-titlu desemnează un act juridic întocmit de o persoană prin care aceasta își exprimă dorințele ce urmează a-i fi îndeplinite după moarte, mai cu seamă în legătură cu transmiterea averii sale. Aceasta este însă accepția laică a termenului. În accepție religioasă, cuvântul face trimitere la cele două mari părți ale **Bibliei**, **Vechiul Testament și Noul Testament**, în care sunt concentrate învățăturile proorocilor și apostolilor adresate omenirii.

Din această accepție religioasă derivă și sensul conotativ al termenului pe care îl întâlnim în poezie. Astfel creația argheziană devine o moștenire spirituală adresată urmașilor-cititori sau viitorilor truiditori ai condeiului.

Textul poetic este structurat în șase strofe cu număr inegal de versuri, încălcarea regulilor prozodice fiind o particularitate a modernismului. Discursul liric este organizat sub forma unui monolog adresat / dialog imaginar între *tată și fiu*, între *străbuni și urmași*, între *rob și Domn*, tot atâtea ipostaze ale eului liric.

Metafora „*carte*” are un loc central în această artă poetică, fiind un **element de recurență**. Termenul „*carte*” are rol în organizarea materialului poetic și semnifică, pe rând, în

sucesiunea secvențelor poetice: realizarea ideii poetice a acumulărilor spirituale; poezia este rezultatul trudei, „treaptă”, punct de legătură între predecesori și urmași, valoare spirituală, rezultat al sublimării experienței înaintașilor - „hrisovul cel dintâi”; „cuvinte potrivite”; „Slova de foc și slova făurită/ împerecheate-n carte se mărită” (definiție metaforică a poeziei, în egală măsură har și meșteșug); „Robul a scris-o, Domnul o citește” (relația autor - cititor).

„Cartea”/ creația poetică și poetul / creatorul / „eu” se află în strânsă legătură, verbele la persoana I singular având drept rol definirea metaforică a actului de creație poetică, a **rolului poetului**: *am ivit, am prefăcut, făcui, am luat, am pus, am făcut, grămădii, iscat-am*. Concretețea sensului verbelor redă truda unui meșteșugar dotat cu talent și plasticizează sensul abstract al actului creator în plan spiritual. Determinantele verbale (pronume, substantive) sunt în general la genul feminin, desemnând produsul: poezia („domnița”) și „cartea”.

Incipitul, conceput ca o adresare directă a eului liric către un fiu spiritual, conține ideea moștenirii spirituale, „un nume adunat pe-o carte”, care devine simbol al identității obținute prin cuvânt. Condiția poetului este concentrată în versul: „decăt un nume adunat pe-o carte”, iar poezia apare ca *bun* spiritual și peren: „Nu-ți voi lăsd drept bunuri după moarte...”.

Formula de adresare, vocativul „fiule”, desemnează un potențial cititor, poetul identificându-se, în mod simbolic, cu un tată, cu un mentor al generațiilor viitoare. De asemenea, poetul se înfățișează ca o verigă în lanțul temporal al generațiilor, cărora, începând cu fiul evocat în poem, le transmite moștenirea, opera literară. Cartea este „o treaptă” în desăvârșirea cunoașterii.

În **strofa a doua**, „cartea”, creația elaborată cu trudă de poet, este numită „hrisovul vostru cel dintâi”, cartea de căpătai a urmașilor. „Cartea” - „hrisov” are pentru generațiile viitoare valoarea unui document fundamental, asemeni Bibliei sau unei mărturii istorice, un document al existenței și al suferinței strămoșilor: „Al robilor cu saricile pline / De osemintele vărsate-n mine”.

Ideea centrală din **cea de-a treia strofa** este transformarea poeziei într-o lume obiectuală. Astfel „sapa”, unealtă folosită pentru a lucra pământul, devine „condei”, unealtă de scris, iar „brazda” devine „călimară”. Asupra cuvintelor poetul aplică aceeași trudă transformatoare prin care plugarii supuneau pământul. Poetul este, prin urmare, un născocitor, care transformă „graiul lor cu-ndemnuri pentru vite”, în „cuvinte potrivite”, metaforă ce desemnează poezia ca meșteșug, ca trudă, și nu ca inspirație divină. Efortul poetic presupune însă un timp îndelungat, necesar transfigurării artistice și trudei asupra cuvintelor, sugerat prin paralelismul dintre munca fizică („Sudoarea muncii sutelor de ani) și aceea spirituală („frământate mii de săptămâni). În viziunea lui Arghezi, prin artă, cuvintele se metamorfozează, păstrându-și însă forța expresivă, idee exprimată prin oximoronul din versurile: „ Veninul strâns l-am preschimbat în miere, / Lăsând întreagă dulcea lui putere”.

Strofa a patra debutează cu o confesiune lirică: „Am. luat ocară și torcând ușure/ Am pus-o când să-mbie, când să-njure”. Poetul poate face ca versurile lui să exprime imagini sensibile, dar și să stigmatizeze răul din jur („să înjure”), arta având funcție cathartică și, în același timp, moralizatoare. Prin intermediul poeziei, trecutul se sacralizează, devine îndreptar moral, iar opera literară capătă valoare justițiară: „Am luat cenușa morților din vatră / Și am făcut-o Dumnezeu de piatră, / Hotar înalt, cu două lumi pe poale, / Păzind în piscul datoriei tale”.

În **strofa a cincea** apare ideea transfigurării socialului în estetic prin faptul că durerea, revolta socială sunt concentrate în poezie, simbolizată prin „vioară”, instrument mult mai

reprezentativ pentru universul țărănesc decât clasică liră: „*Durerea noastră surdă și amară / O grămadă pe-o singură vioară, / Pe care ascultând-o a jucat / Stăpânul ca un țap înjunghiat*. Arghezi introduce în literatura română **estetica urâtului**, concept pe care îl preia de la scriitorul francez Charles Baudelaire. Prin unicul său volum de poezie, **Florile răului**, Baudelaire lărgeste conceptul de frumos, integrându-i înțelegerea răului, a urâtului. Arghezi, la rândul lui, consideră că orice aspect al realității, indiferent că este frumos sau urât, sublim sau grotesc, poate constitui material poetic: „*Din bube, mușegaiuri și noroi / Iscat-am frumuseți și prețuri noi*”.

Ultima strofa evidențiază faptul că muza, arta contemplativă, „*Domnița*”, „pierde” în favoarea meșteșugului poetic: „*întinsă leneșă pe canapea, / Domnița suferă în cartea mea*”. Poezia este atât rezultatul inspirației, al harului divin „*slova de foc*”, cât și rezultatul meșteșugului, al trudei poetice „*slova făurită*”: „*Slova de foc și slova făurită / împărechiate-n carte se mărită / Ca fierul cald îmbrățișat în clește*”.

Condiția poetului este redată în versul „*Robul a scris-o, Domnul o citește*”, artistul este un „*rob*”, un truditor al condeii și se află în slujba cititorului.

Limba artistică. Expresivitatea poeziei este realizată la nivel morfosintactic prin topica inversată, prin jocul formelor verbale la persoana I și prin folosirea timpului trecut al verbelor la persoana I, alternând singularul cu pluralul: „să schimbăm”, „eu am ivit”.

Concluzii. Opera literară **Testament** de Tudor Arghezi este o **artă poetică modernă**, pentru că poetul devine, în concepția lui Arghezi, un născocitor, iar poezia presupune meșteșugul, truda creatorului. Pe de altă parte, creația artistică este atât produsul inspirației divine, cât și al tehnicii poetice. Un alt argument în favoarea modernității poeziei este faptul că Arghezi introduce în literatura română, prin această creație literară, **estetica urâtului**, arta devenind un mijloc de reflectare a complexității aspectelor existenței și o modalitate de amendare a răului.

Valorificarea diferitelor straturi lexicale în asocieri surprinzătoare, strofele inegale ca număr de versuri, cu metrica și ritmul variabile, cu lexic abrupt și colțuros, sunt tot atâtea argumente în favoarea modernității poeziei.

Poezia **Testament** de Tudor Arghezi este o **arta poetică de sinteză** pentru orientările poeziei interbelice, cu elemente tradiționaliste și moderniste.

Lucru individual

1. Poezia **Testament**, de Tudor Arghezi, ca orice text, transmite un mesaj. Precizați cine este emițătorul (E), ce tip de mesaj transmite (M) și cine este receptorul (R).
2. Cartea este un cuvânt-cheie al poeziei. Explicați valoarea lui conotativă, desprinsă din context.
3. În această poezie autorul folosește numeroase cuvinte proprii universului rural, lumii țărănești. Căutați-le în text și transcrieți-le pe caiet.
4. Transformarea materialului în spiritual este o coordonată pe care se pune accent. Explicați, în acest context, schimbarea *sapei* în *condei* și a *brazdei* în *călimară*.
5. Sintagma *cuvinte potrivite* dă titlul întregului volum din care face parte poezia **Testament**. Interpretați semnificația acestei sintagme, prin punerea în relație cu întreg contextual: „*Din graiul lor cu-ndemnuri pentru vite / Eu am ivit cuvinte potrivite*”.
6. În poezia **Testament**, autorul, asemenea lui Charles Baudelaire, propune cititorului o nouă categorie estetică – urâtul: „*Din bube, mucegaiuri și noroi / Iscat-am frumuseți și prețuri noi*”.
7. Comentați, în 3-5 rânduri „slova de foc” și „slova faurită”.
8. Alegeți două figuri de stil diferite și comentați efectul lor stilistic.
9. Care sunt resorturile expresivității în textul arghezian? Alegeți din următoarele variante:
 - a) Termeni din registre stilistice diferite;
 - b) Alăturarea șocantă și paradoxală a unor termeni;
 - c) Preferința pentru imagini din universul rural;
 - d) Insolitul viziunii lirice.
10. Redactați un text, de minimum 150 de cuvinte, în care să argumentați dacă cartea reprezintă sau nu o moștenire pentru generațiile viitoare, raportându-vă atât la informațiile din poezie, cât și la experiența personală sau culturală.
11. Redactați un eseu de minimum 400 de cuvinte, în care să prezentați o artă poetică modernă din lirica lui Tudor Arghezi.

Lectură suplimentară

12. Comentați textul de mai jos, în minimum 50 de cuvinte, evidențiind relația dintre ideea poetică și mijloacele artistice.

*Le-am scris cu unghia pe tencuială
Pe un părete de firidă goală,
Pe întuneric, în singurătate,
Cu puterile neajutate
Nici de taurul, nici de leul, nici de vulturul
Care au lucrat împrejurul
Lui Luca, lui Marcu și lui Ioan.
Sunt stihuri fără an,*

*Stihuri de groapă,
De sete de apă
Și de foame de scrum,
Stihurile de acum.
Când mi s-a tocit unghia îngerească
Am lăsat-o să crească
Și nu mi-a crescut –
Sau nu o mai am cunoscut.*

*Era întuneric. Ploaia bătea departe, afară.
Și mă durea mâna ca o ghiară
Neputincioasă să se strângă
Și m-am silit să scriu cu unghiile de la mâna stângă.*

(Tudor Arghezi, **Flori de mucigai**)

Bibliografie

1. Tudor Arghezi, *Cuvinte potrivite*, București: Minerva, 1990.
2. Maria Boghici, Corina Chelbuță-Ban, Alina Hristea, *Textul argumentativ. Aplicații pentru Bacalaureat* – București: Booklet, 2018.
3. Adrian Costache, Florin Ioniță, M.N. Lascăr, Adrian Săvoiu, *Limba și literatura română. Manual pentru clasa a XII-a* - București: Art, 2009.
4. Camelia Gavrilă, Mihaela Doboș, *Evaluarea la limba și literatura română. Teste și repere teoretice pentru liceu și bacalaureat.* – Iași: Polirom, 2004.
5. Mimi Gramnea, Dorica Boltașu Nicolae, *Limba și literatura română: ghid complet pentru Bacalaureat*, ediția a 4-a. – București: Booklet, 2019.
6. Eugen Negrici (coordonator), *Limba și literatura română. Manual pentru clasa a XII-a.* - București: Niculescu, 2007.
7. L. Paicu, M. Lupu, M. Lazăr, *Literatura română. Pregătire individuală pentru proba scrisă – examenul de bacalaureat. Eseul.* – București: Art, 2007.
8. Hadrian Soare, Gheorghe Soare, *Limba și literatura română. Clasa a XII-a. Îndrumător pentru noua programă și noile manuale alternative.* - Pitești: Carminis, 2008.
9. www.e-culegere.net

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Textul studiat: Poezia interbelică: Modernismul – «**Eu nu strivesc corola de minuni a lumii**»,
de Lucian Blaga

Eu nu strivesc corola de minuni a lumii

Eu nu strivesc corola de minuni a lumii

și nu ucid

cu mintea tainele, ce le-ntâlnesc

în calea mea

în flori, în ochi, pe buze ori morminte.

Lumina altora

sugrumă vraja nepătrunsului ascuns

în adâncimi de întuneric,

dar eu,

eu cu lumina mea sporesc a lumii taină -

și-ntocmai cum cu razele ei albe luna

nu micșorează, ci tremurătoare

mărește și mai tare taina nopții,

asa îmbogățesc și eu întunecata zare

cu largi fiori de sfânt mister

și tot ce-i nențeles

se schimbă-n nențelesuri și mai mari

sub ochii mei –

căci eu iubesc

și flori și ochi și buze și morminte.

(volumul *Poemele luminii*, 1919)

Eseu structurat

Curențe și orientări literare. Receptări critice.

Poemul **Eu nu strivesc corola de minuni a lumii** deschide primul volum de versuri publicat de Lucian Blaga în 1919 - **Poemele luminii**. Deși Blaga are o uimitoare influență asupra tinerei generații de poeți, comparabilă doar cu cea exercitată de Barbu, primul său volum, din 1919, a fost primit rezervat de critica literară, reproșându-i-se imagismul zgomotos. În poemele de început, Blaga e un „gânditor care-și ilustrează ideile prin imagini”, ne spune criticul Nicolae Manolescu.

Înainte de toate, Blaga e un poet de largă respirație filosofică, poet al eterului și al transparențelor, așa cum Arghezi era poetul pământului. El aparține poeziei interbelice, completând triada celor mai importanți artiști ai perioadei, alături de Arghezi și Barbu.

Dacă Barbu venea spre poezie dinspre matematică, sublimând-o, iar hermetismul său era o cale spre poezia pură, Blaga vine spre poezie dinspre filosofie, iar alăturarea va naște una dintre cele mai originale opere interbelice. El este poetul tăcerilor, al semnificației golurilor. Extraordinara frumusețe a versurilor sale vine din ceea ce nu spune, ci lasă să se înțeleagă. Nicolae Manolescu îl caracteriza memorabil: „El e prieten al adâncului, al liniștii, sortit să contemple pururi absolutul din care s-a desfăcut... El are sentimentul că nu ține de lumea aceasta, muritoare, că, născându-se a pierdut paradisul”.

În ceea ce privește afilierea la una sau alta dintre orientările interbelice, ca și Arghezi, Blaga scapă tentativei de compartimentare. El este, în egală măsură, modern și tradițional, sfidând încercările de afiliere la vreo tendință.

Tema și semnificațiile titlului. Influențe.

Eu nu strivesc corola de minuni a lumii este o artă poetică în care se dezvăluie nu numai crezul artistic al eului poetic, dar și relația acestuia cu universul. Arta e o cale spre integrarea în armonia lumii, de împărtășire a misterului și a miracolului universal.

Metafora revelatorie din titlu - „corola de minuni a lumii” ilustrează tocmai tainele și minunile inefabile ale vieții, de care eul poetic se simte învăluit și la care participă prin propria-i creație. Folosirea pronumelui personal în titlu e o asumare tranșantă a acestei poetici, influențate de un panteism evident.

Influența resimțită în tot volumul este cea a lui Nietzsche, filozoful german care constituia lectura favorită a lui Blaga și a lui Barbu.

Elemente de structură și compoziție

Poemul are o structură modernă - o singură strofa, compusă din versuri inegale, cele scurte alternând cu cele mai lungi. Segmentarea versului nu e cea tradițională, el nu se suprapune perfect peste idee, apărând ingambamentul (continuarea ideii în versul următor).

Incipitul poemului e o reluare a titlului și o afirmare a crezului artistic: arta e o cale de participare la armonia și misterul universului. Cu ajutorul verbelor la forma negativă („nu strivesc” „nu ucid”) se exprimă, concentrat, atitudinea poetică față de tainele lumii: refuzul cunoașterii logice, raționale.

A doua secvență (din cele trei), mai amplă, se construiește pe baza unor relații de opoziție: eu – alții, „lumina mea” (cunoașterea poetică, de tip intuitiv) - „lumina altora” (cunoașterea de tip rațional, logic).

Finalul e o explicație-concluzie, în care iubirea e o formă de apropiere de univers - „Căci eu iubesc / și flori și ochi și buze și morminte”. Iubirea devine o formă de afirmare a panteismului, iar enumerația nu face decât să reprezinte selectiv și simbolic totalitatea miraculoasă a universului.

Procedee și mijloace artistice. Imagini și figuri de stil.

Construcția adversativă, procedeul favorit al lui Blaga, apare și aici, evitând o structură declarativă a versului, care ar fi diminuat abstractizarea expresiei. Deși conjuncțiile adversative sunt rare, doar două în douăzeci de versuri, structurarea adversativă a discursului e clară.

Primul vers conține o negație a unei acțiuni, extinsă și la versurile următoare: „Eu nu strivesc corola de minuni a lumii / Și nu ucid / Cu mintea tainele, ce le-ntânesc / în calea mea / în flori, în ochi, pe buze ori morminte”. Forma negativă a verbelor - „nu ucid”, „nu strivesc” pune în evidență o afirmație, o asumare, ajutată și de persoana întâi singular a pronumelui personal „eu”. Opoziția e clar conturată: „eu” cu „lumina mea” și alții - „lumina altora”. De aceea semnificația titlului se îmbogățește și cu o altă conotație: „eu nu strivesc corola de minuni a lumii”, spre deosebire de alții. Construcția adversativă pune în relație cele două tipuri de cunoaștere pe care le postulează Blaga, dar și asumarea uneia dintre ele prin actul artistic, și anume, cunoașterea paradisiacă sau științifică, cea care elucidează misterul și cunoașterea luciferică sau artistică, la care aderă și Blaga, cea care nu-și propune eliminarea misterului, ci intensificarea lui. Combinația dintre două verbe concrete, la forma negativă - „nu ucid” și „nu strivesc” cu doi termeni abstracți - „corola de minuni a lumii” și „tainele” este originală și generatoare de sensuri noi. Enumerația, conținând patru termeni, e specifică poeziei lui Blaga, fiecare termen ilustrează simbolic totalitatea organică a lumii. Florile reprezintă viața, frumusețea, vitalitatea, ochii sunt o trimitere la reflectare și spiritualitate, fiind considerați „oglindea sufletului”, buzele înseamnă comunicare, dar și evocarea erosului, iar mormintele sunt simbolul eternității și al morții, care face parte și ea din acest univers.

Metafora „Lumina altora / sugrumă vraja nepătrunsului ascuns” ilustrează cunoașterea paradisiacă, la care aderă opera altora. Semnificația termenului „lumină” este aici spirituală - opera, creația artistică e o reflectare a sinelui, a interiorului, dar înnobilită prin transfigurare și prin împărtășirea sacralului, deci o „lumină”. Supusă creației, opera capătă ceva din „lumina dintâi” și extazul lumii primordiale. Lumina e simbolul central al primului volum, simbol căruia i se atribuie diverse asocieri și conotații. Lumina ar reprezenta atât un principiu metafizic ordonator al universului, cât și o echivalare a iubirii, fără să aibă pe deplin o conotație erotică. Singurul reper al acestui tip de iubire pare a fi baza dogmei creștine - cea „iubirea pentru aproapele tău”. „Nepătrunsul ascuns” este atât misterul universului, cât și inefabilul poeziei, care trebuie sugerat, protejat, niciodată dezvăluit: „eu cu lumina mea sporesc a lumii taină”. Comparația cu lumina lunii, misterioasa lumină de penumbră, ilustrează o credință fermă, exprimată și în proză, în *Pietre pentru templul meu*, din 1919: „Datoria noastră în fața misterului nu e să-l lămurim, ci să-l adâncim așa de mult, încât să-l prefacem într-un mister și mai mare”.

Repetarea în final a comparației de la începutul poemului subliniază prin adverbul „și”, plasat lângă simboluri, ideea importanței fiecărei părți în diversitatea universului. Conjuncția „căci” introduce o concluzie-explicație, erosul căpătând puteri ordonatoare: „Căci eu iubesc/ și flori și ochi și buze și morminte”.

Limbajul

Limbajul nu are vizionarismul celui eminescian, e discursiv și accidentat, ilustrând idei în imagini. Totuși e lipsit de gândire plastică. Are o caracteristică alegorică pronunțată, rămânând în zona abstractului. Reprezintă o inițiere într-o realitate transcendentală, absolută .

Versificația

Poezia are un vers liber, inegal, cu o segmentare arbitrară, ce pune în valoare anumite simboluri. Măsura e variabilă, dar absența rimei și a ritmului nu exclude o armonie interioară a poemului.

Modurile și timpurile verbale

Fiind vorba de o alegorie a cunoașterii și a misterului, poezia se plasează în absolut, dincolo de reperatele concrete ale timpului și spațiului. Această realitate apriorică e reprezentată prin folosirea prezentului, ca timp absolut al poemului. El mai sugerează simultaneitatea cuvântului și a faptei, într-un univers în care începe creația.

Concluzii

Eu nu strivesc corola de minuni a lumii rămâne arta poetică a aderării la mister și inefabil. Deși participarea la mister și la totalitatea universului este entuziastă „cu predispoziții spre gesturi mari și teatrale, lipsesc sentimentalismul și efuziunea lirică. Blaga este în **Poemele luminii** un poet „de reflecție discursivă, nu unul de trăire - scrie Nicolae Manolescu - ... e un cerebral care are nostalgia existenței primare, de comuniune frenetică cu puterile și elementele lumii".

Lucru individual

1. Un cuvânt-cheie al poeziei, dar și al altor texte din primul volum al lui Lucian Blaga, intitulat **Poemele luminii**, este lumina. Comentați această metaforă, în 3-5 rânduri.
2. Noțiunea de „mister” apare cu insistență în poezie sub forma unor cuvinte / metafore / sintagme. Căutați-le în text și notați-le aici.
3. Comentați tema și titlul poeziei.
4. Indicați mărcile lexico-gramaticale ale prezenței eului liric.
5. Stabiliți numărul secvențelor lirice și prezentați-le.
6. Care este rolul conjuncției adversative „dar” în structura de ansamblu a poeziei?
7. Pornind de la cele două modalități de cunoaștere specifice creației lui Blaga și având în vedere metafora emblematică blagiană, poezia este construită pe o opoziție. Precizați-o.
8. Ce presupune actul de iubire al poetului, de protejare a misterelor? Are el doar o funcție sentimentală sau devine și un instrument de sondare a infinitului, de cunoaștere a lumii? Argumentați-vă răspunsul.
9. Versul *în flori, în ochi, pe buze ori morminte*, este reluat în final: *și flori și ochi și buze și morminte*. Interpretați intenția poetului.
10. Comentați, în 2-3 rânduri, la alegere, o figură de stil din poezie.
11. Versificația blagiană nu se supune schemelor prozodice clasice. Stabiliți trăsăturile prozodice ale textului, care dau acestuia caracterul modern.
12. Redactați un text, de minimum 150 de cuvinte, în care să argumentați dacă un mister poate sau nu să fie elucidat, raportându-vă atât la informațiile din poezie, cât și la experiența personală sau culturală.
13. Redactați un eseu de minimum 400 de cuvinte, în care să prezentați particularități ale unui text poetic studiat, aparținând lui L. Blaga.

Lectură suplimentară

14. Comentați textul de mai jos, în minimum 50 de cuvinte, evidențiind relația dintre ideea poetică și mijloacele artistice.

Portarul înaripat mai ține întins

un cotor de spadă fără de flăcări.

Nu se luptă cu nimeni,

dar se simte învins.

Pretutindeni pe pajiști și pe ogor

serafimi cu părul nins

însetează după adevăr,

*dar apele din fântâni
refuză gălețile lor.
Arând fără îndemn
cu pluguri de lemn,
arhangheli se plâng
de greutatea aripelor.
Trece printre sori vecini
porumbelul sfântului duh,
cu pliscul stinge cele din urmă lumini.
Noaptea îngerii goi
zgribulind se culcă în fân:
vai mie, vai ție,
păianjeni mulți au umplut apa vie,
odată vor putrezi și îngerii sub glie,
țărâna va seca poveștile
din trupul trist.*

(Lucian Blaga, **Paradis în destrămare**)

Bibliografie

1. Lucian Blaga, *Poezii*. - București: Minerva, 1986.
2. Lucian Blaga, *Pietre pentru templul meu*. – Sibiu: BCU Cluj, 1919.
3. Maria Boghici, Corina Chelbuță-Ban, Alina Hristea, *Textul argumentativ. Aplicații pentru Bacalaureat* – București: Booklet, 2018.
4. Adrian Costache, Florin Ioniță, M.N. Lascăr, Adrian Săvoiu, *Limba și literatura română. Manual pentru clasa a XII-a* - București: Art, 2009.
5. Mimi Gramnea, Dorica Boltașu Nicolae, *Limba și literatura română: ghid complet pentru Bacalaureat*, ediția a 4-a. – București: Booklet, 2019.
6. Nicolae Manolescu, *Metamorfozele poeziei*. – București: Editura pentru literatură, 1968.
7. Eugen Negrici (coordonator), *Limba și literatura română. Manual pentru clasa a XII-a*. - București: Niculescu, 2007.
8. Ion Pop, *Lucian Blaga – universul liric*. – București: Cartea Românească, 1981.
9. www.articole.famouswhy.ro

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Textul studiat: Poezia interbelică: Modernismul – «**Riga Crypto și lapona Enigel**», de Ion Barbu

Riga Crypto si Lapona Enigel

Menestrel trist, mai aburit
Ca vinul vechi ciocnit la nuntă,
De cuscrul mare dăruit
Cu pungi, panglici, beteli cu funtă,

Mult îndărătnic menestrel,
Un cântec larg tot mai încearcă,
Zi-mi de lapona Enigel
Și Crypto, regele-ciupearcă!

- Nuntaș fruntaș!
Ospățul tău limba mi-a fript-o,
Dar, cântecul, tot zice-l-aș,
Cu Enigel și riga Crypto.

- Zi-l menestrel!
Cu foc l-ai zis acum o vară;
Azi zi-mi-l strâns, încetinel,
La spartul nunții, în cămară.

*

Des cercetat de pădureți
În pat de râu și-n humă unsă,
Împărăția peste bureți
Crai Crypto, inimă ascunsă,

La vecinic tron, de rouă parcă!
Dar printre ei bârfeau bureții
De-o vrăjitoare mânătarcă,
De la fântâna tinereții.

Și răi ghioci și toporași
Din gropi ieșeau să-l ocărăscă,
Sterp îl făceau și nărăvaș,
Că nu voia să înflorească.

În țări de gheață urgisită,
Pe-același timp trăia cu el,
Laponă mică, liniștită,
Cu piei, pre nume Enigel.

De la iernat, la pășunat,
În noul an, să-și ducă renii,
Prin aer ud, tot mai la sud,
Ea poposi pe mușchiul crud
La Crypto, mirele poienii.

Pe trei covoare de răcoare
Lin adormi, torcând verdeață:
Când lângă sân, un rigă spân,
Cu eunucul lui bătrân,
Veni s-o-mbie, cu dulceață:

- Enigel, Enigel,
Ți-am adus dulceață, iacă.
Uite fragi, ție dragi,
Ia-i și toarnă-i în puiață.

- Rigă spân, de la sân,
Mulțumesc Dumitale.
Eu mă duc să culeg
Fragii fragezi, mai la vale.

-Enigel, Enigel,
Scade noaptea, ies lumina,
Dacă pleci să culegi,
Începi, rogu-te, cu mine.

- Te-aș culege, rigă blând...
Zorile încep să joace
Și ești umed și plâpând:
Teamă mi-e, te frângi curând,
Lasă. - Așteaptă de te coace.

- Să mă coc, Enigel,

Mult aş vrea, dar vezi, de soare,
Visuri sute, de măcel,
Mă despart. E roşu, mare,
Pete are fel de fel;
Lasă-l, uită-l, Enigel,
În somn fraged şi răcoare.

- Rigă Crypto, rigă Crypto,
Ca o lamă de blestem
Vorba-n inimă-ai înfipt-o!
Eu de umbră mult mă tem,

Că dacă-n iarnă sunt făcută,
Şi ursul alb mi-e vârul drept,
Din umbra deasă, desfăcută,
Mă-nchin la soarele-nțelept.

La lămpi de gheaţă, supt zăpezi,
Tot polul meu un vis visează.
Greu taler scump cu margini verzi
De aur, visu-i cercetează.

Mă-nchin la soarele-nțelept,
Că sufletu-i fântână-n piept,
Şi roata albă mi-e stăpână,
Ce zace-n sufletul-fântână.

La soare, roata se măreşte;
La umbră, numai carnea creşte
Şi somn e carnea, se dezumflă,
Dar vânt şi umbră iar o umflă...

Frumos vorbi şi subţirel
Lapona dreaptă, Enigel,
Dar timpul, vezi, nu adăsta,
Iar soarele acuma sta
Svârlit în sus, ca un inel.

- Plângi, preacuminte Enigel!
Lui Crypto, regele-ciupearcă.

Lumina iute cum să-i placă?
El se desface ușurel
De Enigel,
De partea umbrei moi, să treacă...

Dar soarele, aprins inel,
Se oglindi adânc în el;
De zece ori, fără sfială,
Se oglindi în pielea-i cheală.

Și sucul dulce înăcrește!
Ascunsa-i inimă plesnește,
Spre zece vii peceți de semn,
Venin și roșu untdelemn
Mustesc din funduri de blestem;

Că-i greu mult soare să îndure
Ciupearcă crudă de pădure,
Că sufletul nu e fântână
Decât la om, fiară bătrână,
Iar la făptură mai firavă
Pahar e gândul, cu otravă,

Ca la nebunul rigă Crypto,
Ce focul inima i-a fript-o,
De a rămas să rătăcească
Cu altă față, mai crăiască:

Cu Laurul-Balaurul,
Să toarne-n lume aurul,
Să-l toace, gol la drum să iasă,
Cu măsurarița-mireasă,
Să-i ție de împărăteasă.

(volumul *Joc secund*, 1930)

Eseu structurat

Modernismul este o mișcare culturală, artistică și ideatică, apărută ca o reacție împotriva tradițiilor academice și istorice, caracterizată prin introducerea unor idei și concepții noi asupra expresiei artistice. În literatura română E. Lovinescu este cel care teoretizează modernismul ca doctrină estetică, dar și ca manifestare, introducerea curentului fiind bazată pe principiul sincronismului și al teoriei imitației, pornind de la teoria mutației valorilor estetice. Atitudinea modernistă este, prin definiție, antiacademică, anticonservatoare și împotriva tradiției.

Publicată inițial în 1924, integrată apoi în ciclul *Uvedenrode* din volumul *Joc secund* (1930), *Riga Crypto și Iapona Enigel*, prin problematică și mijloace artistice, anunță dezvoltarea ulterioară a poeziei lui Barbu.

Riga Crypto și Iapona Enigel este subintitulată „Baladă”, însă răstoarnă conceptul tradițional, realizându-se în viziune modernă, ca un amplu **poem de cunoaștere și poem alegoric**.

Poemul pare un cântec bătrânesc de nuntă, dar este o poveste de iubire din lumea vegetală (asemenea altui poem al etapei, *După melci*), o baladă fantastică, în care întâlnirea are loc în plan oniric (ca în *Luceafărul*). Structura narativă implică interferența genurilor. Scenariul epic este dublat de caracterul dramatic și de lirismul de măști, personajele având semnificație simbolică.

„*Luceafăr întors*”, poemul prezintă drama cunoașterii și incompatibilitatea dintre două lumi / regnuri.

Tema principală a poeziei o reprezintă iubirea ca modalitate de cunoaștere a lumii, alături de tema naturii. Universul poetic este construit cu ajutorul motivelor literare, cum ar fi cel al fântânii, al trecerii timpului, al somnului, ce ajută la dezvoltarea existenței celor două tipuri umane: de geniu și de rând.

Titlul baladei trimite cu gândul la marile povești de dragoste din literatura universală, **Romeo și Julieta, Tristan și Isolda**. Însă la Ion Barbu, membrii cuplului sunt antagonici (fac parte din regnuri diferite), personaje romantice cu calități excepționale, dar negative, în raport cu norma comună (Crypto e „sterp” și „nărăvaș / Că nu voia să înflorească”, iar Enigel e „prea-cuminte”).

Viziunea despre lume a poetului se reflectă în universul poetic original care exprimă, într-un limbaj ambiguu, o lume de esențe contemplate de spirit. Ion Barbu ilustrează conceptul modern de poezie pură: o lirică esențializată, a ideilor, pentru care este nevoie de un cititor inițiat.

La nivel formal, poezia este alcătuită din **două părți**, fiecare dintre ele prezentând câte o nuntă: una consumată, împlinită, cadru al celeilalte nunți, povestită, inițiativă, modificată în final prin căsătoria lui Crypto cu măsălarita. Formula compozițională este aceea a **povestirii în ramă**, a poveștii în poveste (nuntă în nuntă).

Prologul conturează în puține imagini atmosfera de la „*spartul nunții* trăite. Primele patru strofe constituie rama viitoare povești și reprezintă dialogul menestrelului cu „*nuntașul fruntaș*”. Menestrelul (un trubadur medieval, un bard, caracteristic spațiului romantic apusean) e îmbiat să cânte despre nunta ratată dintre doi parteneri inegali, „*Enigel și Riga Crypto*”. Nuntașul îl roagă să zică „*încetinel*” „*un cântec larg*”, pe care 1-a zis „*cu foc*” acum o vară. Repetarea sugerează un ritual al zicerii unei povești exemplare, dar cu modificarea tonalității. Portretul menestrelului-poet este fixat prin trei epitețe: „*trist*”, „*mai aburit ca vinul vechi*”, „*mult*”.

îndărătnic", iar invocația este repetată de trei ori, ceea ce determină ruperea lui de lumea cotidiană, intrarea în starea de grație necesară zicerii aceluia, „*cântec larg*".

Partea a doua, nunta povestită, este realizată din mai multe tablouri poetice: portretul și împărăția rigăi Crypto (strofele 5-7), portretul, locurile natale și oprirea din drum a laponei Enigel (strofele 8, 9), întâlnirea dintre cei doi (strofa 10), cele trei chemări ale rigăi și primele două refuzuri ale laponei (strofele 11-15), răspunsul laponei și refuzul categoric cu relevarea relației dintre simbolul solar și propria condiție (strofele 16-20), încheierea întâlnirii (strofele 21, 22), pedepsirea rigăi în finalul baladei (strofele 23-27). Modurile de expunere sunt, în ordine: descrierea, dialogul și narațiunea.

În debutul părții a doua (**expozițiunea**), sunt realizate prin antiteză portretele membrilor cuplului, deosebirea dintre ei fiind elementul care va genera **intriga**. Numele **Crypto**, cel tănuit, „*inimă ascunsă*", sugerează apartenența la familia ciupercilor (cripto-game) și postura de rege (rigă) al făpturilor inferioare, din regnul vegetal. Numele **Enigel** are sonoritate nordică și susține originea ei, de la pol și trimite, probabil, la semnificația din limba suedeză „*înger*" (din latinescul „*angelus*"). Lapona își conduce turmele de reni spre sud, stăpână a regnului animal. Ea reprezintă ipostaza umană, cea mai evoluată a regnului (omul - „*fiară bătrână*"). Riga Crypto, „*inimă ascunsă*", este craiul bureților, căruia dragostea pentru Enigel, „*laponă mică, liniștită*", îi este fatală. Singura lor asemănare este statutul superior în interiorul propriei lumi. Spațiul definitiv al existenței, pentru Crypto, este umezeala perpetuă: „*în pat de râu și humă unsă*", spațiu impur al amestecului elementelor primordiale, apa și pământul. În timp ce lapona vine „*din țări de gheață urgisită*", spațiu rece, ceea ce explică aspirația ei spre soare și lumină, dar și mișcarea de transumanță care ocazională popasul în ținutul rigăi: „*în noul an, să-și ducă renii/ Prin aer ud, tot mai la sud, / Ea poposi pe mușchiul crud/ La Crypto, mirele poienii*. El este *bârfit și ocărât* de supuși, pentru că e „*sterp*", „*nărăvaș*" și „*nu voia să înflorească*", în timp ce ea își recunoaște statutul de ființă solară: „*Că dacă-n iarnă sunt făcută / Și ursul alb mi-e vărul drept, / Din umbra deasă desfăcută, / Mă-nchin la soarele-nțelept*. Membrii cuplului nu-și pot neutraliza diferențele în planul real, **comunicarea se realizează în plan oniric**. Riga este cel care rostește **descântecul** de trei ori. Povestea propriu-zisă se dovedește a fi fantastică, ea desfășurându-se în visul fetei, ca în **Luceafărul**, dar rolurile sunt inversate.

În prima chemare-descântec, cu rezonanțe de incantație magică, Crypto își îmbie aleasa cu „*dulceață* și cu „*fragi*”, elemente ale existenței sale vegetative, dar care aici capătă conotații erotice. Darul lui este refuzat categoric de Enigel: „*Eu mă duc să culeg / Fragii fragezi mai la vale*". Refuzul laponei îl pune într-o situație dilematică, dar opțiunea lui e fermă și merge până la sacrificiul de sine, în a doua chemare: „*Enigel, Enigel / Scade noaptea, ies lumine, / Dacă pleci să culegi, / începi, rogu-te, cu mine*". Depășirea situației dilematice rămâne apanajul laponei, ce refuză nuntirea dorită de Crypto „*în somn fraged și răcoare*", opunându-i argumentele modelului ei existențial.

Primul refuz sugerează tentația solară, prin indicele spațial „*mai la vale*", adică spre sud. Al doilea refuz este susținut de enumerarea atributelor lui Crypto: „*blând, „plăpând, necopt*. Opoziția *copt - necopt*, reluată în al treilea refuz prin antiteza *soare-umbră*, pune în evidență relația individuală a fiecăruia cu universul, incompatibilitatea peste care nici unul dintre ei nu poate trece fără să se piardă pe sine. Imaginii de fragilitate a lui Crypto, lapona îi opune aspirația ei spre absolut („*Mă-nchin la soarele-nțelept*), cu toate că tentația iubirii este copleșitoare: „*Rigă Crypto, rigă Crypto, / Ca o lamă de bluestem / Vorba-n inimă-ai înfipt-o! / Eu de umbră mult mă tem*". Soarele este simbolul existenței spirituale, pe care riga o refuză în favoarea existenței instinctuale, sterile, vegetative.

Pentru a-și continua drumul către soare și cunoaștere, lapona refuză descântecul rigăi, ce se întoarce în mod brutal asupra celui care l-a rostit și-l distruge. Făptura firavă e distrusă de propriul vis, cade victimă neputinței și îndrăzelii de a-și depăși limitele, de a încerca să intre într-o lume care îi este inaccesibilă. Atributele luminii despre care vorbește Enigel au efect distrugător asupra lui Crypto. Oglindirea ritualică produce degradarea: „*De zece ori, fără sfială, / Se oglindi în pielea-i chială*”.

Finalul este trist. Riga Crypto se transformă într-o ciupearcă otrăvitoare, obligat să nuntească cu ipostaze degradate ale propriului regn: „*Cu Laurul-Balaurul / Să toame-n lume aurul, / Să-l toace, gol la drum să iasă, / Cu măsălarîța-mireasă, / Să-i ție de împărăteasă*”. Încercarea ființei inferioare de a-și depăși limitele este pedepsită cu nebunia.

Trei mituri fundamentale de origine greacă sunt valorificate în opera poetului: **al soarelui** (absolutul), **al nunții** și **al oglinzii**. Drumul spre sud al laponiei are semnificația unui drum inițiativ, iar popasul în ținutul rigăi este o probă, trecută prin respingerea nunții pe o treaptă inferioară.

Impactul dintre rațiune (Enigel) și instinct (Crypto), configurat prin cele două simboluri - „*fiară bătrână*” și „*făptură mai firavă*”, se soldează cu victoria rațiunii asupra instinctului.

Stilistic, sugestia modernă a textului liric este susținută de inversiuni sintactice („*mult-îndărătnic*”, „*rogu-te*”), de vocative („*Enigel, Enigel*”, „*Rigă spân*”) și epitete metaforice („*menestrel trist*”, „*laponă mică, liniștită*”), ca principale modalități de reliefare a personajelor în ipostaza de măști lirice.

Prozodia, la început este tradițională: catrene cu rimă încrucișată și cu măsură de 8-9 silabe. Pe parcursul textului, este schimbată cu o prozodie modernă: versuri cu măsură variabilă, de la 5 la 9 silabe, rimă savant – o îmbinare de rimă încrucișată, îmbrățișată și monorimă, și strofe inegale, având între patru și șapte versuri.

În **opinia mea**, prin elementele de construcție ale imaginarului poetic și prin elementele de recurență se reliefează viziunea modernă a creatorului asupra lumii, Ion Barbu aspirând spre o poezie de comunicare cu Universul în ce are el ca esență.

Conchizând, Riga Crypto și laponă Enigel este o baladă alegorică barbiană ce impresionează prin fondul de idei și prin originalitate, poezia completând, în mod fericit, ciclul „*baladic și oriental*” prin tonul tulburător și fascinația către pitoresc.

Lucru individual

1. Ca structură, textul lui Ion Barbu este o baladă „în ramă”. Delimitați „rama” de restul „tabloului”.
2. Fiind o creație epico-lirică, balada conține toate etapele unei acțiuni. Identificați în text situația inițială, partea pregătitoare și intriga. Comentați finalul poemului.
3. Exprimați-vă opinia despre semnificația sintagmei *împărățea peste bureți*.
4. Stabiliți posibila relație între rigă și *vrăjitoarea minătarcă*, / *De la fântâna tinereții*, despre care *bârfeau bureții*.
5. Ca și în **Luceafărul**, legătura dintre cele două lumi incompatibile se realizează în vis. Identificați secvența poetică a visului.
6. Versul *Plângi, preacuminte Enigel!* reprezintă singurul moment în care menestrelul se implică în mod explicit în „poveste”. Care este, în opinia ta, cauza acestei intervenții?
7. Descoperiți două figuri de stil diferite și precizați valoarea lor expresivă.
8. Comentați prozodia poeziei lui Ion Barbu.
9. Identificați trei particularități ale limbajului poetic barbian.
10. Exprimați-vă opinia despre semnificația afirmației lui Nicolae Manolescu, în legătură cu faptul că balada este un **Luceafăr** cu rolurile inversate.
11. Redactați un text, de minimum 150 de cuvinte, în care să argumentați dacă iubirea are sau nu limite, granițe sau bariere, raportându-vă atât la informațiile din poezie, cât și la experiența personală sau culturală.
12. Redactați un eseu de minimum 400 de cuvinte, în care să prezentați tema și viziunea despre lume dintr-un text poetic studiat, aparținând lui Ion Barbu.

Lectură suplimentară

13. Comentați textul de mai jos, în minimum 50 de cuvinte, evidențiind relația dintre ideea poetică și mijloacele artistice.

*Din ceas, dedus adâncul acestei calme creste,
Intrată prin oglindă în mântuit azur,
Tăind pe înecarea cirezilor agreste,
În grupurile apei, un joc secund, mai pur.*

*Nadir latent! Poetul ridică însumarea
De harfe resfirate ce-n zbor invers le pierzi
Și cântec istovește: ascuns, cum numai marea
Meduzele când plimbă sub clopotele verzi.*

(Ion Barbu, **Din ceas, dedus...**)

Bibliografie

- 1 Ion Barbu, *Riga Crypto și Iapona Enigel*. – București: Minerva, 1995.
- 2 Maria Boghici, Corina Chelbuță-Ban, Alina Hristea, *Textul argumentativ. Aplicații pentru Bacalaureat* – București: Booklet, 2018.
- 3 Adrian Costache, Florin Ioniță, M.N. Lascăr, Adrian Săvoiu, *Limba și literatura română. Manual pentru clasa a XII-a* - București: Art, 2009.
- 4 Mimi Gramnea, Dorica Boltașu Nicolae, *Limba și literatura română: ghid complet pentru Bacalaureat*, ediția a 4-a. – București: Booklet, 2019.
- 5 Eugen Negrici (coordonator), *Limba și literatura română. Manual pentru clasa a XII-a*. - București: Niculescu, 2007.
- 6 Anca Denisa Petrache, Camelia Ciurescu, Carmen Rugină, Irina Roxana Georgescu, Monica Cristina Anisie, Ștefania Roxana Ciobanu, *Eseul. Genul liric. Ghid de pregătire pentru Bacalaureat 2016*. – București: Delfin, 2016.
- 7 Tudor Vianu, *Introducere în opera lui Ion Barbu*, București: Minerva, 1970.
- 8 www.ebacalaureat.ro

Răspunsuri

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I

Suport de curs – Limba și literatura română

Clasa a XII-a

An școlar: 2020-2021

Semestrul I