

ION MUREȘAN, *CARTEA DE IARNĂ*/ *THE WINTER BOOK* (1981-2013) - INTERPRETATION PERSPECTIVES OVER THREE DECADES

Vasile Feurdean, PhD Candidate, "Petru Maior" University of Tîrgu-Mureș

Abstract: Our paper attempts to explore literary critic's perspective on Winter Book of Ion Mureșan over the span of three decades. The study will mainly approach the voices of some important literary critics and poets that especially focused on the first appearance of Mureșan's book, in 1981, but will also take into account the later viewpoint of literary critics that focused on its new edition from 2013. As our demarche will proceeds, we will illustrate the neo-expressionist poetics to which the poetry volume Winter Book pertains and present as well the affinities that Ion Mureșan's kind of lyrical discourse shares with other great Romanian and universal poets, such as G. Bacovia, L. Blaga, A. Rimbaud, M. Maeterlinck or G. Trakl.

In the last part of the paper we will make out a case for the idea that over the span of 32 years there cannot be found any downfall in Ion Mureșan's poetry. On the contrary, the opposite seems to be confirmed mainly by his last poetry volume, The Book Alcohol, which shows that Ion Mureșan's poetry draws ahead of this art, as most of the critic had also agree with.

Keywords: neo-expressionism, perspective, metaphysic, literary critic, ontology, avant-gardism.

«Câteva cuvinte despre virtuțile limbajului poetic ar fi, cred, binevenite. (...)
Stăm sub limbaj ca sub un munte nevăzut. După cum omul își sapă tunele în muntele de piatră, își sapă tunele în muntele relațiilor sociale, nestânjenit își face casă, își cumpără mașină etc., la fel își sapă el tunele prin limbaj. Cuvântul, spunea Heidegger, este rostirea cuvântului din Ființă, care nu are limbă. În Ființă, toate "cuvintele" sunt legate de toate "cuvintele". Bequerel, dacă nu mă înșel, spunea că, dacă cineva mișcă un deget pe Pământ, ceva se mișcă pe Sirius. La fel este și în Limbaj: dacă eu mișc ceva în cuvântul "deget", ceva se mișcă în cuvântul "Sirius". Asta nu înseamnă că noi putem vorbi cu toate cuvintele lumii deodată. Tocmai de aceea spuneam că discursurile noastre sunt un fel de tunele.

Numai Dumnezeu poate vorbi cu toate cuvintele (și cu toate semnele) deodată. Și chiar o face. Prorocii mărturisesc despre vorbirea lui că este ca tunetul. Cât despre urechile noastre, ele îl aud foarte rar, iar când înțelegem frânturi din Marele Tunet ne cutremurăm. Vorbirea noastră delimitează și, uneori, vorba lui Rilke, delimitează prea tare. Altfel spus, trasăm hărți pe hârtia Limbii, iar apoi ne orientăm după ele în Lume. (...).

*Singurul, limbajul poeziei, riguros la modul absolut, leagă (...), toate înțelesurile unui cuvânt de toate înțelesurile cuvântului următor. (...) Mai mult, deși mult mai bogată, poezia cu nobila-i umilintă nici măcar nu râvnește la prestigiul surorii mai sărace, nici la numele ei pompos: "Știință".»
(ION MUREȘAN – *Cartea pierdută. O poetică a urmei*, 1998)*

*«Poezia este cea mai credibilă dovadă a existenței lui Dumnezeu.»
(ION MUREȘAN)*

*«Scriu pentru a fi folositor după Sfârșitul lumii.»
(ION MUREȘAN)*

Am optat, în demararea investigației pe care ne-o propunem cu privire la perspectivele de receptare a volumului *Cartea de iarnă* (1981/2013) pe parcursul a trei decenii, pentru trei dintre cele mai cunoscute și, desigur, mai pline de substanță citate extrase din interviurile poetului Ion Mureșan cu scopul de a circumscrie, încă de la început, aspirațiile și convingerile sale poetice referitoare la esența și finalitățile procesului creator. Conștient că „în lume există o armonie de legături invizibile”, că „poezia este, prin excelență, metaforă”, că ea „leagă două realități, două cuvinte, două lucruri care nu au nimic de-a face una cu alta” și „reuşește să facă acea călătorie atât de bogată între far și cireș, între acoperiș, să spunem, și pai sau spicul de

grâu (...) între realități îndepărtate (...)”¹, Ion Mureșan a devenit el însuși un etalon al generației douămiiiste, un veritabil maestru al unora dintre scriitorii acesteia pe filiera Lautréamont-Rimbaud-Trakl.

El a pornit de la premisa că „în poezie, orice răspuns ai da, nu poți greși decât față de tine”² (I. Mureșan) și că exigența față de sine este însăși măsura propriei valori. În toate înfăptuirile sale creatoare a dat dovadă de maturitate poetică și de o conștiință literară exemplară, dar și de bun-simț, onestitate și respect în relația cu cititorii. Urmând îndeaproape ermetismul perfecționist al filonului poetic din tradiția expresionistă, Ion Mureșan a probat dimensiunea calitativă în poezia românească contemporană, și nu aportul cantitativ, reușind să creeze, în opera sa, viziuni mereu proaspete, uneori, șocante, să instituie sensuri coerente și viguroase. Chiar dacă unii critici consideră experiența poetică de debut a scriitorului un mare succes care își anunță, prin el însuși, finalul, Ion Mureșan a reușit să se impună ca un talent extraordinar, un spirit nepervetiv de vreo ideologie sau grupare literară, un spărgător de tipare și un răsturnător de valori.

Debutul în volum al lui Ion Mureșan are loc într-o perioadă de profundă emulație culturală, primii doi ani ai deceniului nouă al secolului al XX-lea fiind excepționali pentru dezvoltarea poeziei contemporane. Apar în perioada amintită volume ca: *Faruri, vitrine, fotografii* de Mircea Cărtărescu, *Cântece de trecut strada* de Florin Iaru, *La noapte va ninge* de Matei Vișniec, *La fanion* de Liviu Ioan Stoiciu, *Fântâni carteziene* de Nichita Danilov, *1,2,3 sau...* de Traian T.Coșovei, *Mona-Monada* de Lucian Vasiliu, *Esopia* de Gellu Dorian, *Viața fără nume* de Ioan Moldovan, *Ieșirea din apă* de Ion Stratan, *Cartea cu retoride* Aurel Pantea, *Aduceți verbele* de Marta Petreu, *Cartea de iarnă* de Ion Mureșan. Este o perioadă de transgresare a paradigmei moderniste, de tranziție către postmodernitate, nu doar prin formule lirice și forme de sensibilitate inedite, ci și prin asumarea unei perspective teoretice care restructurează complet poezia contemporană.

În ciuda diferențelor sensibile – care au emers, uneori, până la aparente adversități – între acești poeți, datorate personalității fiecăruia, programelor estetice și formulelor lirice adoptate, viziunii și filtrului propriu de percepere a realității imediate, modului particular de a se poziționa față de sine și de a se relaționa cu lumea, generația '80 a fost un model de rezistență, o grupare pe care a coagulat-o ideea de solidaritate, paradigma literară și de sensibilitate, în înțelesul pe care i-l dă chiar poetul Ion Mureșan³. Între debuturile literare menționate, cel al lui Ion Mureșan s-a impus imediat, creând poetului o glorie care îl însoțește până astăzi.

¹ Ion Mureșan, *Poezia este cea mai credibilă dovadă a existenței lui Dumnezeu*, interviu realizat de Daniel Săuca în “Caiete silvane”, nr. 11, noiembrie, 2010.

² Ion Mureșan, *Poezia este suprema terapie* (II), interviu realizat de Svetlana [Cârstean](#) în “Observatorul cultural”, nr. 91, [noiembrie](#), 2001.

³ Ion Mureșan, *Poezia este suprema terapie* (II), interviu realizat de Svetlana [Cârstean](#) în “Observatorul cultural”, nr. 91, [noiembrie](#), 2001: „Optzecismul a fost o stare de solidaritate. Noi am avut parte de cea mai cruntă epocă istorică. După '68, toți șaptezeciștii au fost repartizați direct în redacții literare. (...) Am fost cu toții centrifugați. Important era să nu fim la un loc. Tocmai această centrifugare a creat o stare de coeziune. Eu am avut o corespondență îndelungată cu foarte mulți optzeciști. (...) Ne aveam tot timpul unii pe alții sub ochi. Ne supravegheam ca să nu pățească careva ceva. Ne citeam poeziile, ne trimiteam unii altora cărți, desigur cenzurate și corectate cu cerneală pe urmă. Asta a fost atmosfera. Aveam grijă să nu dispară vreunul. Împingeam cu toții în același perete. Când peretele a dispărut, au dispărut și relațiile dintre oameni și revistele literare. Acum e o părăsire totală.”

Poet optzecist, echinoxist binecunoscut, Ion Mureșan a publicat puțin de-a lungul anilor, dar *Cartea de iarnă* (1981), volumul său de debut, reeditat de curând, a rămas un reper în istoria poeziei românești a ultimelor decenii și o dovadă incontestabilă că „poezia este suprema terapie”⁴ – vorba poetului – care ordonează, estompează entuziasmele și patetismele, ține în frâu spaimile, plictisul, alungă singurătatea și nebunia. Volumul de poezii *Cartea de iarnă*, de Ion Mureșan, a apărut la Editura Cartea Românească din București acum treizeci și trei de ani și a avut un parcurs spectaculos atât în perimetrul criticii de receptare, numărul de recenzii depășind cu mult – după cum se știe deja – pe acela al paginilor culegerii propriuzise, cât și în topul preferințelor cititorilor. Volumul a făcut, se pare, carieră în rândurile generației optzeciste, fiind citit, de la apariție, de toate valurile de poeți care au urmat. În această ordine de idei, se poate, de altfel, consemna că nu s-a auzit nicio voce care să declame că nu-i place *Cartea de iarnă*, să o dezaprecieze sau să-i minimalizeze importanța în vreun fel.

Considerată atât în ansamblul ei, cât și în aspectele ei fundamentale, paradigma poetică articulată de Ion Mureșan ilustrează, cu precădere, așa cum a demonstrat deja și critica de specialitate, o poetică de factură neoexpresionistă, tributară, în proporții masive, expresionismului infernal și tragic de sorginte bacoviană⁵, infuzat, pe alocuri, cu elemente aparținând expresionismului stihial și vizionar de tip blagian, la care se adaugă influențele suprarealist-onirice și postmoderniste. În opinia unora dintre critici, Ion Mureșan restituie tradiției expresionismului de la care se revendică dimensiunea lui spirituală, consemnând, dincolo de semnele unei profunde crize existențiale – datorate alterării raportului omului

⁴ În seria de interviuri cu Ion Mureșan, intitulate *Poezia este suprema terapie (I și II)*, din “Observatorul cultural”, nr. 90-91, noiembrie, 2001, realizate de Svetlana Cârștean, poetul relevă condiția precară a artistului în România, dar, mai ales, rolul esențial al acestuia într-o societate atinsă de morb: „Poetului, la noi, îi este indusă mereu, prin felul în care e tratat, credința că este inutil. Societatea încearcă să-l dezarmeze, arătându-i că el se află, ca importanță, undeva pe lângă copiii străzii, pe lângă câinii comunitari și că el nu poate intra, în nici un caz, în calcule serioase. I se scot ochii poetului cu „inflația de poezie”. Cuvântul „inflație” e suficient ca să se uite lumea la poet ca la un ministru de finanțe dezastruos, ca la unul din pricina căruia ți se debranzează caloriferul. Am mai spus acest lucru: nu este o inflație de poezie. Poezia e o reacție de apărare a unui organism. Când societatea este bolnavă, exact ca atunci când organismul este bolnav, ea secretă anticorpi. Explozia de poezie de după 1990 e un semn că societatea este bolnavă. Organismul social a secretat poeți, iar aceștia din urmă au rolul de a vindeca, de a anihila infecția, prin ceea ce scriu. (...) Esențial e rolul social al poetului. (...) Cred că poezia e suprema terapie (subl. n.), e salvarea României.”

⁵ În “Ziarul de duminică”, nr. 2 / 18 din ianuarie 2008, în interviul *Am fi toți geniali de-am reuși să facem cuvântul una cu gândul*, realizat de Radu Constantinescu, poetul Ion Mureșan își afirmă explicit apartenența la lirismul de sorginte bacoviană: „În poezia românească, eu văd două mari linii lirice. Una care pornește de la Bacovia, iar alta barbiană, argheziană, o linie în care gândurile se adună în cuvinte mai puține, o linie în care cuvintele sunt subțiri ca pereții unui acvariu, doldora de ființe marine, de la cele mai grațioase până la cele mai diforme și mai monstruoase. (...) Am fi toți geniali dacă am reuși să facem cuvântul una cu gândul. Ar fi minunat. Dar nu este așa. Revenind la întrebare, cei doi (Dan Coman și Claudiu Komartin) pe care i-ați evocat sunt poeți importanți, care au ales *linia poetică pe care merg și eu, linia bacoviană* (subl. n.), din care s-a desprins, de pildă, un poet ca Virgil Mazilescu, linia în care abia încap gândul în cuvânt, este chiar puțin prea strâmt pentru cuvinte, oricât ar fi ele de lungi.” Descendența bacoviană a poetului a fost sesizată, cu multă pertinentă, și de critica de receptare a operei sale, printre care-l putem aminti pe criticul Iulian Boldea cu mai multe studii (2002, 2005, 2006, 2008, 2011), dintre care ne oprim asupra celui din volumul *Ion Mureșan: Poetul for ever* (2008), *Ion Mureșan și revelațiile imaginarului* (2008): „E limpede că Ion Mureșan aderă la un concept de poezie în care *simbolistica angoasei de sorginte bacoviană* (subl. n.) și recursul la biografismul fantast, teatralizant ori apelul la imageriile grotescului se îmbină cu un anume gust pentru ludic și pentru dinamica fantezistă a unui «primitivism» din care nu lipsește preferința pentru artificialitate, pentru procedeul colajului, al mixturii (...)”

postmodern cu natura, cosmicul, ilimitatul, transcendentul –, și datele unei potențiale salvări din infernul carceral al realului.

Prima și cea mai vehementă cronică literară cu care a fost întâmpinat volumul de debut al lui Ion Mureșan a fost aceea a lui Ioan Buduca, cunoscut, de altfel, pentru ironia sa necruțătoare și judecățile de valoare tăioase pe care le emitea în diferite împrejurări. Asemenea lui N. Manolescu, mai tâziu, el sesizează afinitatea lui I. Mureșan cu A. Rimbaud care provine dintr-o viziune înrudită asupra frumosului, ambii avându-l ca model poetic pe marele simbolist francez Charles Baudelaire care fundamentează estetica urâtului în poezie, odată cu volumul *Les fleurs du mal*. În acest sens, unii critici au semnalat ideea că I. Mureșan are imaginația lui Rimbaud și siguranța și «răutatea» lui Baudelaire. Cu un ton aproape profetic, sentențios, Ioan Buduca a lansat la sfârșitul acestei cronici o judecată reluată ulterior de critică, de mai multe ori, într-o formă sau alta, prin care a prevăzut poetului un destin efemer, reducându-l, oarecum, la tăcere: „Iată un poet despre care nu putem ști dacă vom mai auzi, pentru că nu știm deloc dacă va mai scrie.(...) Regimul paroxistic al poeziei acesteia o va obliga să aleagă tăcerea, onestitatea apariției de cometă Halley sau religiozitatea unei dogme spirituale.”⁶ Replica la aceste aserțiuni nu a întârziat să apară și ea a venit din partea unui coleg de generație, Nichita Danilov: „Unii i-au reproșat lui Ion Mureșan că volumul său este inegal, alții că scrie puțin. Un lucru le spun: cine a scris va mai scrie, și cine a băut din vin va mai bea!”⁷

Această butadă va fi ulterior ajustată de către I. Buduca în intervenția din volumul apărut în 2008 sub coordonarea lui I. Boldea, *Ion Mureșan, poetul for ever*, însă nu fără oarecare retinere: „În limba română a vremurilor noastre, cât pot înțelege eu, un bun înlocuitor și un inspirat locuitor al poeziei este prietenul nostru Ion Mureșan, cel mai discret dintre poeții mari care trec prin limba română în aceste vremuri de dezmaț public al tuturor indiscrețiilor. Unii n-au aflat încă de trecerea sa printre contemporani. Alții nu mai au organ să-i perceapă autenticitatea. (...) Pe vremea venirii sale în limba română, Ion Mureșan a fost și asta: un cititor în stele de cenușă, un astrolog al cerului întunecat și o memorie care mai putea umple lumea de zvonuri despre căderea îngerilor: cine sîntem, de unde venim, încotro ne îndreptăm. Acum (...), Ion Mureșan face figură de clasic vechi, dintr-o altă limbă, un fel de bătrîn coborât din munți într-o vale în care totul e plîngere și nimeni nu mai știe să găsească cuvintele potrivite spre a face lumină în sufletul lumii”⁸.

Nicolae Manolescu, în cronică la *Cartea de iarnă* din “România literară”, îl consideră pe I. Mureșan “un alt tânăr poet foarte talentat”⁹, cu toate că a publicat relativ puțin până în 1981, făcându-și, ca mulți alți poeți ardeleni un stil din economie. Într-un registru relativ ironic, dar obiectiv și sobru, N. Manolescu afirmă că, dincolo de productivitatea relativ redusă a acestui tânăr poet, nici volumul de debut nu se remarcă printr-o “recoltă” prea bogată, fiind alcătuit din circa douăzeci de poezii, dintre care trei-patru doar au o întindere mai mare, ciclul al treilea fiind scris într-o manieră mai veche, astăzi depășită. Criticul literar observă, de asemenea, că I. Mureșan schimbă, cu bună știință, destinația *Addendei* cu care încheie volumul de debut, incluzând în această secțiune a cărții poemul său cel mai bine legat și mai

⁶ Ioan Buduca, *Cartea de iarnă*, în “Viața studentescă”, nr. 35, 1981, p. 3.

⁷ Nichita Danilov, *Păpușa de cârpă a lui Ion Mureșan*, în “Ziarul de Iași”, septembrie, 2009.

⁸ Iulian Boldea (coord.), *Ion Mureșan: Poetul for ever*, Tîrgu-Mureș, Editura Ardealul, 2008, p. 87-88.

⁹ Nicolae Manolescu, *Cartea de iarnă*, în “România literară”, nr.38, 1981, p. 9.

coerent, *Izgonirea din poezie*. În ceea ce privește acest poem colosal, N. Manolescu afirmă că el reprezintă “documentul (liric extraordinar) al neputinței de a scrie. Cineva sau ceva îl izgonește pe Ion Mureșan din poezie care trăiește, ca altădată Rimbaud, sentimentul de teribilă inutilitate a scrisului. (...) De la Nicolae Labiș, niciun poet român n-a stat sub semnul lui într-o măsură mai mare ca Mureșan.”¹⁰ Așezându-l direct în descendența rimbaldiană și sub semnul poetului *Iuminărilor*, N. Manolescu susține că ceea ce-l situează în descendența poetului francez este, mai degrabă decât “dezgustul de poezie” și “absurdul artei”, acel “mod juvenil-revoltat de a scrie”, acea “primitivitate” deliberată și sinceritate a actului scriitural care decurg de aici. Analiza poemului *Izgonirea din poezie* îi oferă prilejul să sesizeze că poemul prelucrează registrul naiv-sentimental al romanței combinat cu acela grav, sobru al dezabuzării de poezie și îl îndreptățește să vorbească în termeni superlativi și să-l așeze pe poet pe același podium cu Mircea Cărtărescu (v. poemul *Căderea*), prin nivelul înalt și gravitatea artei sale poetice, cu toate că atitudinea lor față de poezie diferă radical.

Inventariind succint celelalte poeme din volumul de debut, N. Manolescu conchide lapidar că și restul poeziilor – *Poemul de iarnă*, *Înălțarea la cer*, *Splendidele grădini ale aurului* – „par meteoriți desprinși din planeta *Izgonirii*”¹¹ în care nota rimbaldiană este frapantă, în care sfidarea și dorința de a șoca, declarațiile exuberant-patetice, disperate, hohotele de râs și de plâns conduc la versuri puternice, viguroase, răspicate și lapidare, la creații moderne remarcabile. Presărat, pe alocuri, cu judecăți de valoare emise scurt și fără emfază, articolul se încheie brusc, în aceeași tonalitate. Criticul “României literare” nu se sfiește să-și încheie cronică pe un ton grav, fără echivoc, prin consemnarea atitudinii sceptice față de poetul care „debutează cu o carte de valoare” acesteia și a temerii ca el să nu decepționeze publicul și critica în viitor.

Cronica literară a lui Mircea Mihăieș din revista “Orizont” îl situează pe I. Mureșan, la debutul său literar, cu volumul amintit, în categoria poezilor de “mâna întâi”, afirmând că acesta se caracterizează printr-o stranie frumusețe, cel puțin în ceea ce privește patru poeme catalogate ca fiind “extraordinare”: *Poemul de iarnă*, *Înălțarea la cer*, *Kynos kephalai*, *Izgonirea din poezie*. Trasând sintetic coordonatele definiției ale liricii poetului, M. Mihăieș observă cu acuratețe tenta suprarealistă a câtorva dintre poemele sale (de ex., *Izgonirea din poezie*), miza pe valorile ironiei (ca în lirismul damnat de factură romantică), dinamica metaforică de substrat, puterea de penetrație a imaginilor, intertextualitatea acestora, setea de cuprindere a totalității existențiale în limbaj, convertirea și subsumarea micilor fabule în viziuni ample în care implicarea vocii lirice și asumarea actului creator relevă predestinarea spiritului creator. Dincolo de faptul că i se par foarte dificil de surprins, în câteva fraze, aspectele fundamentale ale acestui tip de poezie, M. Mihăieș susține că ea este „rodul unei profunde meditații asupra existenței, al implicării acesteia în realitatea dezabuzată de poet, dar la care se raportează prin continua speculație lingvistică iscată din premisele pur teoretice de la care se pleacă. (...) Bizare, grotești, cinice, versurile sale sunt rezultanta unei incapacități structurale de a adera la valorile imediate ale cognoscibilului; demersul lui Ion Mureșan este, înainte de orice, răsplata unei prejudecăți, a unei erori (literar, benefice) provenind din

¹⁰ *Id. ib.*

¹¹ *Id. ib.*

apriorismul gândirii poetice, care prevalează asupra gândirii comune, de natură filosofică (...)”¹².

În ansamblul său, volumul i se relevă ca „o mărturie a neputinței de a fi demiurgul lumii create înainte ca el să-și fi descoperit harul, o lume incapabilă să se ridice la gradul de vizualizare al poetului”¹³, fapt ce justifică tenta ușor suprarealistă a unor poeme. Forța ce răzbate din majoritatea poemelor sale îl conduce pe critic la concluzia, de altfel, pe deplin justificată, că, din punct de vedere calitativ, „Ion Mureșan debutează așa cum nu s-a mai debutat de mult la noi: cu trufie și umilință”¹⁴, cu toate că, din punct de vedere cantitativ, volumul este mai subțire decât o broșură.

În cronică sa literară din revista “Familia”, Al. Cistelean este de părere că Ion Mureșan scrie atât de bine în primul său volum, încât a reușit să-i sperie pe comentatori, mai mult decât să-i încânte. Criticul trece în revistă principalele cronici care au întâmpinat debutul poetului, amintindu-i pe I. Buduca, M. Mihăieș și N. Manolescu, comentatori care, chiar în momentul în care „goarnele anunță «intrarea în castel» a noului poet, (...) sunt deja pregătiți de prohod – cel puțin sufletește, dacă nu chiar și cu necroloagele gata redactate”¹⁵. Folosind două diminutive, “cärticică”, “volumaș” pentru a sugera, pesemne, dimensiunile reduse ale volumului de debut, Al. Cistelean îl înfățișează drept o dovadă vie a unei conștiințe estetice scrupuloase, remarcând că el nu prezintă deloc semnele vreunei convenționalizări sau căderi în propria manieră. Izbitoare i se pare însă criticului acea “retorică a intensității lirice”, acel suflu intens, patetism lucid și tensiune extremă care străbat toate creațiile sale și sparg tiparele artificialității actului creator, impunând matricea autenticității și a unei permanente “arderii pe rug” a ființei poetice. Impresia de confesiune ultimă pe care o degajă fiecare poem, sentimentul că poetul a consumat integral fibra spirituală a ființei în fiecare creație justifică, în opinia criticului, rezervele sau temerile exprimate de critica de receptare. Această trăire la limită este semnul unei virtuozități poetice care se joacă pe sine și decurge din starea vizionară a poetului, precum și din modalitatea patetică a poemului. Fără a fi vorba de un “patetism al retoricii”, criticul descifrează aici un “patetism al spiritului” care trăiește în regim de urgență și este acționat de o tensiune explozivă.

Încercând să decripteze dinamica profundă a imaginarului poetic și procesele interne care au loc în laboratorul de creație, Al. Cistelean surprinde un aspect inedit al formulei poetice pe care o adoptă I. Mureșan. El sesizează că poetica sa se ghidează după legile adevărului, nu ale frumosului. Acest adevăr își are originea în imperativele dramatice pe care i le dictează propria conștiință – scenă a unei perpetue tragedii – și este supraordonat imperativelor stilistice ale scriiturii. *Energia* imaginativă cu pulsunile ei teribile care ating, deseori, pragul halucinației nu acționează în sensul transfigurării realului, ci dimpotrivă, în direcția acutizării lui, reflectându-l într-o conștiință care trăiește violent, tragic, la limita dintre normalitate și nebunie. Deși admite că atitudinea sa lirică și ritmul stihial al imaginației îl pun pe I. Mureșan în relație directă cu filiera franceză a poeziei moderne – și aici criticul îl amintește pe A. Rimbaud –, dar și cu filiera națională prin reprezentanții ei de marcă, Al. Cistelean pledează totuși pentru filiația sa rilkeană, mai ales, în ceea ce privește starea

¹² Mircea Mihăieș, *Cartea de iarnă*, Editura Cartea Românească, 1981, în “Orizont”, nr. 42, 1981, p. 2.

¹³ *Id. ib.*

¹⁴ *Id. ib.*

¹⁵ Al. Cistelean, *Cartea de iarnă* de Ion Mureșan, în “Familia”, nr. 11, 1981, p. 3.

fundamental tragică a poeziei sale. Pentru critic *Cartea de iarnă* este, în primul rând, un volum despre “infernul conștiinței și al realului” ale cărui aspecte le punctează deslușit: starea esențială a ființei poetice este, spaima, groaza, obsesia, halucinația, delirul, ea stă sub spectrul bacovian al nebuniei și cultivă feroarea supliciului; relația creator-operă se instaurează dictatorial, într-un regim al terorii în care instanța absolută este opera; poemele însele sunt declamații ale spaimei, halucinații teribile, confesiuni ale himerei devorante și angoasante care îl bântuie; funcția cathartică a actului creator este anulată, el a devenit o “operație de maleficiu”, nu un “act de exorcizare”; în consecință, sensul creației este eminent negativ.

Al. Cistelean întradez vede posibilitatea lui I. Mureșan de a intra în cercul poezilor aleși, aceasta este, cel puțin, sugestia lansată de critic în secvența finală a articolului pe care o redăm aici: „Ținând de tipologia genialoidă și exersându-se în retorica pozei de inspirat sau doar de «ales», hrănindu-se cu sucurile de cucută ale damnării și blestemului, profesând prin vocație viziunea tragică, dar antrenându-se și în sarcasm, ironie și chiar în parodia poeziei naive și sentimentale, împins spre expresionismul vitalist de forța de șoc a imaginației, dar atras de drama conștiinței și întorcând mereu poemul din tendința sa spre halucinație înspre tragedia lucidă, Ion Mureșan pare a începe în această *Carte de iarnă* sinteza necesară Poetului»¹⁶.

Câțiva ani mai târziu, același exeget nota sintetizator că, în poezia lui I. Mureșan, acul viziunii se mișcă între extreme care zguduie vertijele imaginarului și care ajung să se confunde între ele datorită tensiunii extreme pe care o ating: „Poezia lui (și pentru) Ion Mureșan e o iluminare spasmată, o criză de extaz suplicial. Ea se manifestă ca o epifanie a himerei, ca o vedenie bruscă în cadrele realului; o vedenie ce survine spontan și care nu doar sparge cadrul, ci mută cu totul acest cadru, acest «memento necesar al realului», într-o condiție himerică. Imaginația lui Ion Mureșan e mai degrabă acută decât barocă și, mai curând, acuzantă decât inflorescentă; ea operează cu o spontaneitate terifiantă și în registre atât de concrete, încât fiecare pas ale ei devine o convulsie a textului. Ion Mureșan vede în concrete, în carnale și senzuale; salturile viziunii în metafizic par, din pricina acestei imaginații materializante, doar salturi într-un real și mai intens. Dar de salturi în metafizic e, de regulă, vorba, de transpoziții ale condiției, de rupturi violente ale acesteia; de percepția dramatică a atrocității din suavitate sau, dimpotrivă, de cea extatică a suavității din atrocitate.”

Voicu Bugariu în cronică literară «*Supărarea*» poetului încadrează *Cartea de iarnă* a lui Ion Mureșan între „cele mai convingătoare debuturi”¹⁷ ale aceluia an (1981), sesizând „talentul exploziv indiscutabil al lui Ion Mureșan”¹⁸ și sentimentul dominat de “exasperare blazată” în fața realității prozaice și imperfecte din punct de vedere moral, frecvent în lirica poezilor anilor '80, însă autentic și marcat de o forță lirică covârșitoare în volumul *Cartea de iarnă*. Criticul remarcă, de altfel, că și în cazul particular al lui I. Mureșan, “supărarea” pe lume este una constructivă, este catalizatorul care angrenează întreaga sensibilitate și ființă poetică în articularea, uneori excesivă, a unor viziuni terifiante, a unor imagini, de multe ori, impregnate cu simboluri funebre care transgresează limitele obișnuitului, dar de o pregnanță imagistică ieșită din comun și imprevizibil manifestată. Aceste viziuni dezvăluie ecuația sentimentului existențial cu fiorul poetic. Exemple relevante în acest sens se pot repera în

¹⁶ *Id. ib.*

¹⁷ Voicu Bugariu, «*Supărarea*» poetului, în “*Luceafărul*”, nr. 40, 1981, p. 6.

¹⁸ *Id. ib.*

Poemul de iarnă, Cel care pictează colina, Înălțarea la cer, cazul lui Ion Mureșan fiind unul singular în generația sa: „poet a cărui frondă confuză, flegmatică, sadică, suavă, macabră, diabolică, neputincioasă, triumfătoare, poetică, imprevizibilă se desfășoară aproape întotdeauna în mod autentic, fără a declanșa neplăcuta și tranchilizanta impresie de lectură că așa ceva s-a mai scris.”¹⁹

Indiferent dacă lirica din volumul de debut tinde către construcția unor imagini memorabile infuzate de potențialul poetic pe care și-l revendică estetica urâtului (ideea de degradare, de descompunere) sau glisează spre “apetitul moralist” (atunci când neagă ideea de “diluare morală”), reușita, așa cum conchide Voicu Bugariu, este remarcabilă.

O amplă analiză a volumului de debut al poetului Ion Mureșan, semnată de eseistul, criticul și poetul Paul Grigore se regăsește în “Brașovul literar și artistic” și se intitulează “Hermetismul *Cărții de iarnă*”. Eseistul afirmă aici că poezia lui Ion Mureșan este una de tip mozaical, că imaginarul său poetic depășește “arealul național”, influențele care pot fi regăsite în lirica sa fiind nu atât din Rimbaud, cât, mai ales, din Maeterlinck și Trakl sau din simbolismul cromatic chinez: “Spațiul *Cărții de iarnă* este un Orient al imaginarului. Un Orient care se întinde, hermetic, de la pământurile Mării Roșii și până la Marele Zid Chinezesc. Mai puțin apropiată de Rimbaud decât pare la o lectură “în diagonală”, poezia lui Ion Mureșan asimilează un vast teritoriu cultural în care pot fi detectate – pe bază de omologii – ecouri din Maeterlinck și expresioniștii germani, vehicularea simbolismului cromatic chinez și, în general, o conștiință hermetică. (...) Straneitatea maeterlinckiană, boema lui Rimbaud și extazele maligne ale lui Trakl capătă și ele un sens inițiativ. (...) În general însă, volumul lui Ion Mureșan este o expresie a expansiunii Sudului, a aceluși Sud hermetic circumscris poetic de Marele Zid Chinezesc.”²⁰ După ce supune analizei critice câteva texte din volum, P. Grigore consemnează că poemele *Cărții de iarnă* dezvăluie, încă de la început, o atracție irezistibilă a declinului impregnată cu ironia indispensabilă mascării tragismului luptei cu simulacrul sau surrogatul și consecință nemijlocită a dezintegrării simbolurilor culturale. În viziunea criticului, imaginea eului poetic e sfâșiată între agonie și extaz artificial datorită conștiinței hiperlucide a recurenței motivelor și simbolurilor poetice, a erodării lor ireversibile. Ființa poetică devine, deseori, un spectator bântuit de angoase și de un sentiment terifiant în fața înstrăinării puterilor imaginarului manevrate de o forță ocultă și exterioară sinelui. Cu toate acestea, în transcrierea criticului, poezia rămâne pentru I. Mureșan singura modalitate de transcendere alchimică a ontologicului și de esențializare a existenței.

Florin Berindeanu îl include pe I. Mureșan cu volumul său de debut, la fel ca N. Manolescu, în aceeași paradigmă poetică insolită și spectaculoasă din care face parte și “magicianul cuvântului”, Rimbaud, descifrând în autorul cărții de iarnă un poet autentic, și nu un simplu “atentator” la posesia formală a verbului. Astfel, un semn al maturității poetice al lui I. Mureșan este dat tocmai de omogenitatea desăvârșit valorică a poeziilor din volum.

Criticul observă că imagismul poetic al lui I. Mureșan se reduce la câteva figuri de stil concretizatoare, metafora și comparația, care abundă în lirica sa, dar care sunt justificate de aspirația poetului către limpezime verbală, de refuzul exceselor care îngreunează calea către esența poeziei. Mai mult, acuratețea plastică și sobrietatea materială a cuvintelor dezvăluie,

¹⁹ *Id. ib.*

²⁰ Paul Grigore, *Hermetismul Cărții de iarnă*, în “Brașovul literar și artistic”, nr. I-II, 1982, p. 17-20.

conform părerii criticului, profunzimea și perfecțiunea imaginii poetice. Poeziile din volum stau, în același timp, sub semnul “gravității detașate și al ironiei nepremeditate”, consecința fiind geneza unei poetici clasice: „E vorba, evident, de un clasicism al expresiei care simplifică și circumscrie actul poetic”²¹. Poetul adoptă sinceritatea fără a face din ea un program, se eliberează de poezie în timpul procesului de creație. Diferitele arte poetice din volum scot la lumină imagini poetice simbolice, purificate la esență, un lexic concentrat și sugestiv, după cum e vizibil în poemele: *Cât despre frumusețe*, *Glasul*, *Frig*, *Care cu trestie dulce* etc., în care nu mai răzbate vocea damnatului, ci a lucidității hamletiene. Între acestea se numără și *Înălțarea la cer*, “o splendidă meditație asupra poeziei”²², o apartie poetică de excepție.

Parcurgând poeziile din *Addenda* volumului, în special, *Izgonirea din poezie*, criticul sesizează că și în această secțiune a cărții continuă referirile la relația poet-poezie-lume, poetul regizându-și propria criză existențială.

Cronica lui Marius Lazăr din “Astra”, apărută la trei ani după debutul fulminant al lui Ion Mureșan, se deschide cu inventarierea principalelor opinii critice care au încercat nu numai să circumscrie, în diverse articole, opera de debut a poetului, ci și să prevadă destinul său literar. Astfel, sunt evocate nume de primă mărime, precum Al. Cistelean, N. Manolescu și I. Buduca care au salutat cu entuziasm, dar și cu rezervele necesare pentru a nu supralicita, apariția volumului *Cartea de iarnă*. Cu toate acestea, M. Lazăr consideră că autorul *Cărții de iarnă*, “unul dintre cei mai promițători poeți tineri (...) a făcut prematur obiectul temerii generate de mitul talentelor neîmplinite”²³, exprimându-și convingerea că, deși numele său a fost aproape de negăsit în următorii trei ani de la lansare sub titlul vreunui poem, poetul vădește un potențial creativ neobișnuit. Motivele de îngrijorare privitoare la cariera sa literară i se par false: „Perplexitatea comentatorilor este, mai degrabă, o validare a angajării existențiale la un autor cu posibilități ieșite din comun care trăiește poezia ca pe un fapt de viață. El a zdruncinat criteriile de așteptare, fiind imediat afiliat marilor naturi lirice – Rimbaud și Labiș (N. Manolescu), dar și întâmpinat cu o exigență pe măsură.”²⁴ M. Lazăr este de părere că I. Mureșan a alimentat, oarecum din interior, rezervele și temerile comentatorilor săi, reacția acestora fiind îndreptățită din mai multe motive, cum ar fi: aerul de experiență-limită pe care îl comportă actul poetic, sensibilitatea exacerbată, radicalismul atitudinii lirice, regimul paroxistic al trăirii, primatul “viziunii” în detrimentul “literarității”, imageria poetică șocantă, explozivă. M. Lazăr precizează că I. Mureșan „a creat perfect iluzia «trăitului», antrenând în joc nu atât «frumosul» și «urâtul», cât «adevărul». Dilemele sale nu pun în relație «lumea» și «textul», ci direct sensurile existențiale. (...) «Adevărul» și viața astfel reclamate reprezintă o afirmare sarcastică a materialității reprimite.”²⁵

Cronicarul semnaleză apoi succint coordonatele majore ale liricii poetului, sesizând, în primul rând, potențarea lirismului «autentic», «trăit», secundată imediat de vocația limbii poetice de care dă dovadă, în permanență, poetul. În ceea ce privește prima coordonată – lirismul autenticității, M. Lazăr îl definește, cu pătrundere, ca un dicurs care tinde să

²¹ Florin Berindeanu, *Poetul în iarnă*, în “Amfiteatru”, nr. 2, 1983, p. 5.

²² *Id. ib.*

²³ Marius Lazăr, *Ion Mureșan. Poezia '80*, în “Astra”, nr. 3, 1984, p. 13.

²⁴ *Id. ib.*

²⁵ *Id. ib.*

înglobeze existențialul și dramele ființei, în care autorul se autoindexează complet (titlul poemelor fiind doar o anexă inutilă), un discurs, prin excelență, al “revelării” în detrimentul “spunerii”, structurat pe un scenariu poetic fundamental antiretoric, care se înalță deasupra frumuseții, prin “adevărul etic” pe care îl conține. Aici își au originea “intensificarea viziunii”, amplificarea “terorii metafizice” ca semne ale unei conștiințe vigilente. Cea de-a doua caracteristică a liricii sale este intim legată de identificarea instinctului liric al poetului cu instinctul său lingvistic, în ceea ce privește “modul incantatoriu al rostirii”, “solemnitatea sintaxei”, “izul vechi al cuvântului”, “tonul biblic-oracular” – elemente ale unui limbaj universal al poeziei “exersat conform unor repere culturale esențiale”²⁶. Livrescul poeziei lui I. Mureșan nu este, în opinia criticului, unul strident, întrucât modelele culturale au fost asimilate organic, fapt care are drept consecință ușurința versificării și convenționalizarea confortabilă.

Gheorghe Perian²⁷ observă că volumul *Cartea de iarnă* (1981), a fost situat chiar din momentul apariției în descendență rimbaldiană, nu numai de criticii I. Buduca și N. Manolescu, ci și de I. Mureșan însuși care și-a inventat o biografie de golan în *Autoportret la tinerețe*.

Criticul distinge două componente fundamentale ale liricii lui I. Mureșan în volumul de debut: pe de o parte, este vizibilă *componenta rimbaldiană, socială*²⁸ caracterizată de același refuz al constrângerilor și pragmatismului, aceeași chemare juvenilă a poeziei, prin ironizarea autorității și a filistinismului matern împotriva cărora s-a revoltat, altădată, autorul *Barcazului beat*; pe de altă parte, se remarcă *componenta vaticinară, metafizică*²⁹, oraculară definită prin ermetism, solemnitate, esoterism. Celor două componente le corespund, desigur, două ipostaze diferite ale ființei poetice: una dintre ele, cea rimbaldiană, rebelă e răspunzătoare pentru un lirism al dezmoștenirii și al nonconformismului; cealaltă, vaticinară, sacerdotală, conduce spre o poezie metafizică, oraculară, de formulă “esoterică”. Categoria de

²⁶ *Id. ib.*

²⁷ Gheorghe Perian, *Scriitori români postmoderni*, București, Editura Didactică și Pedagogică, 1996.

²⁸ G. Perian (1996: 35, 36): „Deși poemele în care autorul creează o situație dialogică, adresându-se în mod direct unor interlocutori, sunt multe, componenta socială a poeziei sale a rămas totuși, în mod surprinzător, ca și neobservată. Dacă ar trebui să raportăm aceste poeme la una din speciile poeziei sociale, cea mai potrivită ar fi, cred, satira. Firește că textele în discuție nu sunt niște satire propriu-zise, în sensul vechilor tratate, nici nu interesează, de altfel, într-o poezie de azi respectarea canoanelor, ci un anumit tip de reacție în fața existenței (...) Alături de această formulă patetică și impreatorie a satirei, animată în general de credința în perfectibilitatea lumii, pentru care autorul manifestă predilecție, apare încă una, mai relaxată, căutând efectul comic cu mijloacele ironiei. E nevoie însă în cazul unor astfel de poeme, de multă atenție pentru a discerne, dincolo de unele asemănări de suprafață, între atitudinea satirică, animată în general de credința în perfectibilitatea lumii, și atitudinea iconoclastă de tip avangardist, al cărei scop nu este să corijeze, ci să provoace reacția spiritelor conformiste. Poetul încetează deci să se manifeste ca moralist, simulând, din rațiuni artistice, o conduită mai degrabă excentrică (...) Desigur, ar fi greșit să vorbim de satiră în cazul acestor versuri ce nu urmăresc decât să șocheze prin bruscare convențiilor, dar trebuie spus totuși că ele se mențin, prin limbajul uzual și prin suprafața de impact, în cadrele largi (sau largite) ale așa-zisei poezii sociale.”

²⁹ Încercând să circumscrie profilul oracular al liricii lui I. Mureșan, Gheorghe Perian (1996: 39, 40) surprinde câteva trăsături definitorii ale acesteia, după cum urmează: “În această categorie intră, în primul rând, versurile de tip oracular, scrise într-un limbaj obscur și totodată solemn, cu verbele la timpul viitor (...). Prin viziunile greu descifrabile cărora le dă naștere, vaticinația poate fi considerată un mod al poeziei hermetice, nu singurul și nici cel mai extins, căci pe lângă el mai apar și altele de extracție tot cultică. (...) Cu un cuprins mai puțin bogat decât cel al poeziei de tip avangardist, lirica oraculară și hermetică nu poate fi totuși neglijată, mai întâi, fiindcă ea nu este, ca valoare, neglijabilă, iar în al doilea rând, fiindcă existența ei creează un paralelism definitoriu pentru creația de început a lui Ion Mureșan. Firește că paralelismul nu exclude existența unor teme poetice comune, atât doar că acestea sunt modulate diferit: urletul de spaimă de acolo devine cântecul escatologic de dincoace.”

texte aparținând liricii hermetice se caracterizează prin codificarea extremă a viziunilor poetice, “vaticinația” poetică, hieratismul și esoterismul versurilor fiind rezultatul conjugării unor elemente eterogene – extrase din surse mitologice consacrate – cu ritualuri oculte, spectaculoase, rod al fanteziei prodigioase a poetului. Gh. Perian afirmă că în cadrul poeziei de sensibilitate metafizică esențială este nu atitudinea iconoclastă față de poezia tradițională, ci înclinația poetului către noumenal, deoarece poetul-profet sesizează în transparența și în carnația realului semnele sacrului, ale unei realități absolute. Vaticinația coincide în lirica lui I. Mureșan cu iluzia unei transcendențe ce își dezvăluie misterele, cu intuiția unor semne prevestitoare, a unor simboluri naturale în penumbra cărora se întrevăd tainele viitorului, manifestările sibilnice de tip extatic fiind excluse din aceste poeme, deși sunt frecvente în poezia oraculară.

Vorbind despre structura volumului, Gh. Perian consideră că, deși are trei părți, el este o construcție unitară, coerentă, realizată pe baza unor constante tematice și stilistice, în care *Izgonirea din poezie* este văzută impropriu ca o *Addenda*, fiind, mai degrabă, poemul care conferă întregului un aspect finit. În interiorul acestui edificiu, către care a năzuit și poetul, un rol important îl dețin și speciile reiterației – refrenul și leitmotivul – care dezvăluie preocupările tehnice ale poetului, exercitate la nivel de versificație.

Criticul atrage atenția cititorului, dar indirect și comentatorilor liricii lui I. Mureșan, că poezia acestuia trebuie înțeleasă, în primul rând, ca un fapt de literatură, nu ca un fapt de viață, tot așa cum *Izgonirea din poezie* este, mai întâi, o temă poetică și un final adecvat *Cărții de iarnă*, nu un simplu fapt biografic. Astfel, dacă, la apariția volumului, primele lecturi au reținut din poemele lui I. Mureșan sensibilitatea excesivă a poetului datorită decelării în conținutul lor a unor stări paroxistice, ceea ce îl frapează pe critic, după mai mult de un deceniu este, cu precădere, literaritatea acestora. Sinceritatea este și ea, în opinia criticului, un efect literar, nicidecum o transcriere lipsită de orice pudoare a experienței personale. În aceeași ordine de idei, comentatorul reliefează că plasticitatea imaginilor, concretețea și incisivitatea lor senzorială, percepția, uneori, halucinantă a realului nu trebuie confundate cu realismul, al cărui principiu de bază – conformitatea cu faptul exterior –, se întâlnește mai rar, poate doar în unele versuri satirice. În viziunea criticului toate aceste aspecte nu marchează, la I. Mureșan, prezența unei poezii senzitive, tranzitive, ci, mai degrabă, sunt garanți pentru o specie a poeziei reflexive, cum este, de exemplu, poezia gnomică, parabolică sau alegorică, întrucât ele nu constituie un mimesis al realității, o reflectare fidelă a acesteia, ci sunt, în majoritate, rodul unei fantezii prodigioase, proliferante caracteristice acestui tip de poezie.

Având în vedere argumentele expuse pe parcursul exegezei sale, Gh. Perian consideră că poezia lui I. Mureșan, în ansamblul ei, nu trebuie privită doar ca o confesiune sau ca un simplu document existențial, ci ca o expresie a literarității ce face posibilă deschiderea operei către noi perspective interpretative. O ultimă informație pe care o furnizează studiul lui Gh. Perian vizează extinderea categoriei și a criteriului poeticului de către poetul transilvan prin inserția epicului în cadrele liricului, cu atât mai mult cu cât autorul nu se abținează să păstreze integralitatea lirică a poeziilor sale, ci le grefează secvențe epice care se subsumează însă aceleiași finalități de ansamblu a poemului.

Marian Victor Buciu analizează și el atent poezia lui I. Mureșan, remarcând că expresionismul, în ipostaza grotescului, interferează cu suprealismul în lirica sa. În replică

la afirmațiile lui Marin Mincu³⁰ care observa că, la acest poet, nu se poate stabili exact când se face trecerea de la realitate la semn și că poezia se scrie cu realitatea însăși, V. Buciu afirmă că textul este un avatar al realului și că această tranziție se face natural. Semnul poetic, ca orice semn, conține realul, dacă nu trimite la el, și îl depășește, iar realul începe să existe doar prin semne. Principiile originale care stau la baza poeziei lui I. Mureșan sunt surprinse de critic în adâncime: „Hilar, sardonice, halucinant, eretic al poeziei din care se vede, într-un poem reprezentativ, «izgonit», Ion Mureșan se arată, cu certitudine, totuși eliberat și echilibrat, prin exorcism lucid. Egotismul lui amoral și dramatic, de o sensibilitate paroxistică, ajunge un succedaneu profetic de suflu scurt, activat de comuniunea între visceral și senzorial. Un deprimism poetic și thanatic, aureolat euforic, generează o escatologie expresivă. O instanță vizionară, dominată de evaziunea transcomunicativă în ireal, își asumă în cazul său poezia, ca surogat tragic, salvator, al existenței. Poezia sa nu se ivește ca depotențare a morții, dar ca o revelație tragică a sa. (...) Limbajul poetic, elaborat cu un rafinament al elementarității, e contras printr-o dezalterare și o densificare a vervei naturale și rezultă dintr-o complicare eclatantă a expresiei. (...) Ion Mureșan rămâne un poet al gesticii romantice absolute, un oniric supus legislației visului lucid, extras din suprarealismul pictural, filtrat prin expresionism, având în posesie un areal poetic propriu spațiului spiritual și biografic original, acela transilvan.”³¹

O altă analiză de substanță și exegeză revelatoare a poeziei lui I. Mureșan realizează Iulian Boldea în revista “Tribuna”, în studiul extrem de dens intitulat *Ion Mureșan și tensiunea limitelor*³². Exegețul consemnează că, prizonier între arcadele derizoriului ontologic din care orice urmă de sacralitate s-a retras și către care toate semnele transcendenței s-au închis, poetul mărturisește constant – în primele două volume³³ – starea de criză, revelațiile sale de damnat, dar, prin călătoriile fantastice sau grotești ale sufletului și prin tentația permanentă a absolutului, el participă, de fapt, la reconstrucția ideală (în Idee, în semnul poetic) a realității pentru a deveni el însuși o epifanie a demiurgului, un geometru al lumilor și revelațiilor poetice³⁴, nu numai un simplu receptacol al sacrului. Resurecția ființei poetice prin

³⁰ Marin Mincu, *Eseu despre textul poetic*, București, Editura Cartea Românească, 1988.

³¹ Marian Victor Buciu, *Panorama literaturii române în secolul XX. I. Poezia*, Craiova, Editura Scrisul Românesc, 2003, p. 47.

³² Iulian Boldea, *Ion Mureșan și tensiunea limitelor*, în “Tribuna”, nr. 79 / 16-31 decembrie, 2005.

³³ Iulian Boldea (2005: 12): „Volumele de poezii ale lui Ion Mureșan (*Cartea de iarnă*, *Poemul care nu poate fi înțeles*) ne pun în fața unui vers abrupt, tensionat la maximum, din care se faurește o viziune tragică și o vocație a esențialității, laolaltă cu o exaltare expresionistă a vitalului. (...) Exigențele etice pe care și le arogă poetul sunt relevante mai cu seamă în acele poeme despre poezie, despre condiția poetului situat între extaz și supliciu, între iluminare și dezabuzare, între Viață și Text. Aflat între “draperiile existenței”, poetul este magician al imaginii și profet al apocalipsei, hipnotizat de Idee, dar confiscat, în egală măsură, și de spasmele realității, precum în poemul *Poetul*. (...) Sunt versuri neverosimil de expresive, o expresivitate încordată, tensionată la maximum, alcătuită din frustrări și inclemențe, din vizionarism și decepții. Supliciu, voluptate dureroasă, cruzime, refuz al emoției, frison – sunt câțiva dintre termenii cu alură conceptuală prin care critica literară a căutat să circumscrie identitatea lirismului lui Ion Mureșan.”

³⁴ Exegeza lui I. Boldea (2008: 142) este edificatoare în acest sens, criticul transcriind condensat „revelațiile imaginarului” lui I. Mureșan: „De altfel, scriitura sa nu este nimic altceva, cum s-a și observat, decât o neîntreruptă glisare între spațiul poemului și spațiul realității, între gestica liminară a cotidianului și ritualul elevației metafizice, între automatismul viețuirii și revelațiile imaginarului. Nu puține poeme ale lui Ion Mureșan sugerează resurecția ființei prin translația în domeniul atât de impalpabil al fantasmelor poeticității, revelându-se ca tot atâtea tentative de asumare a propriului destin prin intermediul imersiunii în labirintul traumelor proprii, al angoaselor și extazelor cotidiene. În același timp, textele lui Ion Mureșan conțin, într-o măsură importantă, reflexe și reprezentări sublimite ale propriei existențe, după cum se constituie și în adevărate comentarii *en*

transgresiunea în domeniul “fantasmelor poeticității” (I. Boldea) coincide, după părerea noastră, cu asumarea condiției de ființă negativă, în sens hegelian. Este ființa care nu acceptă lumea așa cum i se dă – pentru că asta „a fost demult. / Și o singură dată” (*Facerea lumii* – Cartea Alcool) –, ci aceea care își construiește ea însăși propria lume adecvată finalităților sale spirituale, o lume în care salvarea devine posibilă numai prin „locuirea poetică”.

Investigația criticului pune în lumină și filiația poetului. Poezia sa apare ca o alchimie a răului ontic, un receptacol al propriului infern lăuntric. Ea poartă amprenta expresionismului de sorginte bacoviană – dezvoltat în linia ilustrată de Gottfried Benn, a expresionismului „primitiv”, „nihilist” – care punctează criza, conștiința sfârșitului, neantizarea, teroarea existențială, răul metafizic, apocalipsa, salvarea imposibilă etc. Triada subiect-lume-divinitate este marcată negativ, pentru că la toate nivelele antinomiile sunt radicale și ireconciliabile, vizionarismul poetic fiind unul întors³⁵. Mediarea acestor opoziții fundamentale este posibilă doar prin actul creator al cărui demiurg e poetul, prin proiecția lor în logosul poetic. Travaliul poeziei de a capta frumosul din cele două dimensiuni material și spiritual / sensibil și suprasensibil traduce starea de grație, dar, mai ales, supliciuul ființei poetice. Toate formele existenței se zbat să capete un nume prin limbaj în încercarea lor de a ființa³⁶. Ființarea este în limbaj, în *limba poetului*, pentru că, în aspectele sale prozaice, banale, realul trăit nu are o valoare în sine. El trebuie filtrat prin conștiința poetică pentru a dobândi o semnificație autentică. Fără proiecția în logosul poetic, el se reduce la o mecanică sordidă și nu poate fi dominat. Menirea poetului este aceea de a-l sublima în retorta viziunilor poetice. Poetul intervine pentru a capta realul în ordinea altei realități, pentru a-l transfigura într-o realitate secundă, ideală. Ordinea acestei realități ideale este diferită de ordinea realului. Ea se instituie după o altă logică decât logica concretă și are la bază rațiuni care contravin rațiunii înseși. Finalitatea actului poetic este creația de lumi.

Secăuit înșă de energie creatoare, de forța de a institui lumi și de a aduce lumile în ființă, semnul poetic devine steril. Sterilitatea semnului are drept consecință substituția lui cu

abîme ale structurării modelelor discursive. (...) Poet al angoaselor de fiecare zi și al reveriei autoscopice crepusculare, al extazului rescrierii lumii în cuvinte eliberate de orice umbră de retorism, al unei realități dezafectate, dar și al elanului metafizic spre originaritatea lumii, Ion Mureșan e un reprezentant exemplar al neoexpresionismului în literatura română.”

³⁵ În volumul *Al doilea top* (2004), Al. Cistelean reliefează mutația care s-a produs în paradigma expresionistă ilustrată de poezii români postbelici, afirmând că neoexpresionismul acestora „este hrănit aproape exclusiv de spasmele imprecise ale ființei, de un sentiment al atrocității imediate și al alienării ireversibile” (subl. n.) și că el a pierdut contactul cu transcendența. În aceeași linie de gândire se situează și I. Boldea, care, în volumul *Scriitori români contemporani* (2002: 44), remarcă, de data aceasta referitor la poezia lui I. Mureșan, cu deosebită penetranță și acuretete: „Poetica dizgrației existențiale pe care și-o asumă Ion Mureșan are aroma unei magii perceptive: iluminarea poetică se produce prin spasm și fractură, într-o extraordinară tensiune existențială și scripturală iar imaginea cea mai relevantă pentru nașterea viziunii poetice este ecorșeul, sfâșierea, descărnarea. (...) Percepția tragică, viziunea apocaliptică, proiecția terifiantă asupra lumii sunt investite cu literaritate printr-o expresie pregnantă, eliberată de marasmul utopic, închipuind un hotărât paroxism semantic. Poetul resimte cu dureroasă acuitate presiunea oricărei convenții, împotrivirea tiparului la explozia fluxului vital și falsitatea oricărei norme prestabilite. În această oroare față de fals, idilizare ori idealizare își află sursele dinamismul verbului lui Ion Mureșan, directetea notației acute, percepția nudă, detașată, prin care poetul înregistrează convulsiile realului. Distorționat precum însăși realitatea, textul poetic își arogă, în deplin regim al lucidității, funcția de stenogramă lirică a unei lumi fragmentate, minate de spectrul dezagregării, al disoluției. *Vizionarismul este, în poezia lui Ion Mureșan, investit cu semn negativ, este unul întors. Poetul percepe lumea nu sub semnul beatitudinii și transfigurării, ci, dimpotrivă, prin filtrul unei fervori dezabuzate, lipsite de orice avânt spiritual* (subl. n.)”.

³⁶ Vasile Frățeanu, *Tratat de metafizică*, Cluj-Napoca, Editura Dacia, 2002, p. 177-265.

semne nonpoetice (estetica urâtului), selectate din sfera biologicului, fiziologicului, senzorialului, a realității elementare. Se produce, astfel, o schimbare de perspectivă în actul scriiturii, după opinia lui I. Boldea, poetul se debarasează de semnul poetic consacrat și, pentru a depăși drama sterilității, accesează semnele “minimale” ale realității, ale derizoriului existențial, ale unei biologii și visceralități spasmodice, în lumina cărora poemul devine o imensă suprafață absorbantă, dar de grad secund, a ontologicului pur. Cu aceste semne nonpoetice, reorganizate și revitalizate sub imperiul imaginației, datele realului infernal sunt transmutate în ordinea unei alte realități, poezia. Această realitate ideală se instituie pe măsură ce viziunile poetice supralicitează semnele nonpoetice. Mai mult decât atât, ea atribuie și datelor realității concrete o nouă perspectivă și o semnificație mai profundă, pentru că îi asociază o latură obscură³⁷, ideală, transcendentă.

Perenitatea și vizionarismul semnului poetic sunt substituite, conform accepțiunii exegetului I. Boldea, cu efemeritatea semnului existențial care, sub regimul acut al viziunii, se deschide către transcendență. Actul poetic devine “un delir existențial” care îi conferă creatorului iluzia sau șansa salvării. Vizionarismul se manifestă acum în cadrele derizoriului ontologic.

În articolul *Ion Mureșan. Tragicul joc al lucidității și neoexpresionismul nu prea bine temperat*, Daniel Corbu îl definește, pe de-o parte, pe Ion Mureșan ca “un mare farmazon”, “iute la gândire și degrabă vărsătoriu de metafore vinovate”, un poet extrem de exigent, autocenzurat, parcimonios cu publicarea textelor sale. Pe de altă parte, referindu-se la poemele sale neoexpresioniste, la scrisul său nu prea bine temperat, autorul articolului afirmă că a întâlnit rareori, probabil doar la scriitorii optzeciști din ramura moldavă, ‘bucuria’ de a fi în text și în metaforă ca la poetul Mureșan. D. Corbu observă că nota definitorie pe care poetul marșează obstinativ și miza volumului de debut este vizionarismul care conferă textelor focalizare, substanță, solemnitate și perspectivă, viziunile poetice fiind transpuse într-un limbaj frust, prin care realitatea este demascată cinic. Comparându-l pe I. Mureșan cu A. Rimbaud, ca numeroși alți critici de-a lungul timpului, D. Corbu relevă ideea că în majoritatea textelor din *Cartea de iarnă* se pot identifica două aspecte esențiale: accentul pe metafizică și viziune și dimensiunea morală a poeziei din care sunt repudiate duplicitatea, disimularea, compromisul: „Făcându-și ideal din sfărâmarea limitelor (realului, gândirii), poetul încearcă, precum Arthur Rimbaud altădată, cutremurătoare iluminări ale ființei. Ion Mureșan este singurul dintre poeții optzeciști care vrea să fie apolinic cu mijloacele dionisiacului. Pentru asta, el pune în mișcare toată forța vizionară, vocația oraculară, agonia apocaliptică (...).

³⁷ Eugen Simion, *Scriitori români de azi, IV*, București, Editura Cartea Românească, 1989. Operând cu o concepție despre expresionism destul de vag definită, criticul Eugen Simion pare sigur că echinoxistul Ion Mureșan „nu face o poezie expresionistă (...), nici (...) de tip livresc și ironic” ca lăunștii generației lui. Apoi îl consideră totuși – se va vedea în ce accepțiune – un fel de poet expresionist prin aluzivitatea, parabola, ermetismul, ambiguitatea, simbolismul din poezia sa: „De la poeții expresioniști a deprins Ion Mureșan, nu mai încapă îndoială, acest limbaj aluziv, parabolic, deschis spre marile simboluri nedeterminate (...). Se pot relativ ușor observa tensiunea, discrepanța care există aici între violența limbajului de la suprafața poemului și ambiguitatea, indeterminarea simbolurilor din adâncul lui. Este un poem sarcastic, un refuz tăios al lucrurilor din afară și al cauzalităților evidente, o contestare aspră a memoriei, o sugestie, în fine, a spaimei de cuvântul proliferant. Câteva imagini vin din literatură. Poetul este orb ca Demodoc la curtea regelui Alcinou sau ca trarul Tamiris pedepsit de Muzele geloase... Ca să vadă cu ochii imaginației, el trebuie să-și piardă vederea din afară, iar ca să poată comunica esențialul, incomunicabilul, poetul nu trebuie să folosească limbajul transparenței.”

Poezia e o pătrundere în ființa lucrurilor prin luciditate (o luciditate dusă până la limita de sus), o îmbolnăvire de singurătate, de neliniști și spaimă, totul tradus printr-o poetică a disperării. (...)”³⁸

Articolul se încheie într-un timbru elogios prin consemnarea faptului că I. Mureșan este un poet de forță și substanță metafizică, neoexpresionist vizitat de imagistica suprarealistă de calitate superioară, fascinat de tentația marilor viziuni și de adevărurile absolute, netrucate ale ființei, aspirând uneori la formulele presocratice ale discursului liric. Conform credinței criticului, el rămâne, prin originalitatea universului său, o valoare perenă și un reper al generației ’80, “unul dintre cei mai interesați, mai profunzi și mai spectaculoși poeți români ai ultimilor trei decenii”³⁹.

Explorând *Cartea de iarnă* a colegului său de generație, poetul Nichita Danilov remarcă frecvența mare a artelor poetice care se regăsesc în volum și care deschid fiecare dintre cele trei cicluri ale volumului. El notează, de asemenea, tonul oracular al acestuia și decupajul amplu de real reperabil în spațiul textual al întregului volum, caracteristic, după cum s-a putut vedea, poeziei tuturor reprezentanților generației optzeciste de debut. N. Danilov consideră însă că, spre deosebire de cei care îi vor urma lui I. Mureșan și care vor încerca să-i adopte sau să-i imite fie “glasul”, fie imagistica și sintaxa întortocheată a frazei, poetul are puterea de a transcende temele, motivele și imaginile uzitate de toți și de a le ridica din sfera banală a cotidianului în spațiul unui vizionarism ce atinge deseori statutul “poeziei pure”: „Poemul său e ca o ghilotină, poezia - ca o sentință, ca o condamnare la moarte, rostită din gura unui condamnat. Poetul își rotește «ochii uscați ca lemnele unui copac trăsmit» peste capetele mulțimii livide ce așteaptă să audă glasul sau «vorbește din groapa cu lei», din «cariera de piatră de la nordul orașului».”⁴⁰ Articolul se încheie cu afirmarea de către poetul ieșean a convingerii că posteritatea va recunoaște valoarea confinului său, în ciuda faptului că numeroși critici și poeți ai metropolei au încercat, fără succes, să-i minimalizeze poziția în peisajul literar al generației sale.

În articolul *Poeții mei: Ion Mureșan*⁴¹, Liviu Antonesei inventariază opera poetică a lui Ion Mureșan și cele câteva prezențe ale acestuia în cele mai importante antologii de poezie optzecistă ori de poezie contemporană în ansamblu, menționând faptul că masca de “poet posedat, vizionar” pe care i-au atribuit-o B. Lefter și alți comentatori, nu ar fi fost suficientă pentru a-l impune pe I. Mureșan în prim-planul generației sale și nici pentru a atrage atenția celor mai importanți critici – de la Manolescu, Simion, Felea și Regman la tinerii, pe atunci, Cistelean, Mihăieș, Țeposu, Cristea. Pentru a se impune, Mureșan trebuia să fie și un poet foarte bun în respectiva formulă, ceea ce, din fericire, chiar era, poate cel mai bun, este de părere comentatorul.

Deși redusă din punct de vedere cantitativ, opera lui I. Mureșan este una explozivă, cu impact imediat și total asupra cititorului, chiar și asupra celui avizat, după cum comentează L. Antonesei. Acest fapt justifică anvergura exegezei care depășește cu mult dimensiunile operei

³⁸ Daniel Corbu, *Ion Mureșan. Tragicul joc al lucidității și neoexpresionismul nu prea bine temperat*, în “Nord literar”, nr. 2 (45), 2007, p. 5.

³⁹ *Id. ib.*

⁴⁰ Nichita Danilov, *Păpușa de cârpă a lui Ion Mureșan*, în “Ziarul de Iași”, septembrie, 2009, p. 5.

⁴¹ Liviu Antonesei, *Poeții mei: Ion Mureșan*, în “Observatorul Cultural”, nr. 534, iulie 2010, p. 14.

ca atare. Mai mult, criticului i se pare îndreptățită situarea poeziei lui I. Mureșan, ca formulă, în cuprinsul unei generații proteice, cum este generația optzecistă, în ciuda tendințelor uniformizatoare care au existat nu doar din partea sistemului, ci și din partea unor critici onorabili, dintre care enumeră: Al. Mușina care îl încadrează pe I. Mureșan la «poezia metafizicului», D. Corbu, în categoria «neoexpresionismul ritualic, sublimarea cotidianului», Cistelean care semnalează excelența formulei, Lefter care îl definește drept „poet posedat, vizionar“, iar B. Crețu, în postfața la *Băutorii de absint*, redescoperă «rădăcinile expresioniste» ale poetului.

După ce înregistrează o serie de exegeze atente, L. Antonesei își propune să precizeze mai bine “expresionismul” lui Mureșan, dar și “vizionarismul” și caracterul “oracular” al versurilor poetului, trăsături contestate de unii exegeți, pe motivul fixării în prezent a discursului liric. El subliniază că afirmația criticilor este falsă, întrucât, de multe ori, în secvențele esențiale ale poemelor mai lungi, poetul ancorează discursul liric în trecut sau în viitor, configurând, de fiecare dată, scenarii lirice fabuloase. Motivația vizionarismului său poetic fixat, mai ales, în prezent și frazarea neoexpresionistă sunt puse de critic pe seama faptului că poetul percepe lumea într-o continuă și implacabilă apocalipsă. De aceea autorul articolului consideră că, pentru a se evita imprecizia legată de utilizarea conceptului de “vizionarism”, ar fi binevenită substituția acestuia cu conceptul de “percepționism”, mai adecvat, în viziunea lui L. Antonesei, poeziei lui I. Mureșan.

Într-un alt articol apărut în “Contrafort”, dar și în “Vatra”, redactorul-șef al Editurii „Cartier” și scriitorul Emilian Galaicu-Păun consemnează că, odată cu Ion Mureșan – aedul generației '80, cum îl etichetează criticul –, poezia revine la origini și îl mărturisește cu aceeași forță, chiar și atunci când autorul se leapădă public de ea. Titlul volumului de debut, *Cartea de iarnă*, nu se datorează hazardului, în opinia lui E. G. Păun, ci răspunde, în ecou, celui al lui Ștefan Bănuțescu, *Iarna bărbaților* (1965), pentru a demonstra că I. Mureșan intră în poezie la vârsta maturității, iar poezia îi primenește sufletul, îi rafinează simțurile dereglate rimbaldian și limbajul pentru a-l transforma într-un “gentilom desăvârșit”. Criticul crede că se cuvine să vorbească despre o fecunditate introvertită, sublimată a autorului *Cărții de iarnă* – situat în descendența lui Dylan Thomas –, fertilitate „ce întreține acea atmosferă erotizantă, de pândă crescând gradual până la rut, pentru a se dezlănțui orgiastic, odată prinsă/trântită la pământ, starea de poezie. Dacă-ar fi să judecăm după energia pe care-o degajă, dintr-un foc, marile poeme mureșene – *Înălțarea la cer*, *Poemul de iarnă*, *Izgonirea din poezie* – sunt tot atâtea violuri în toată legea, ce-i drept consimțite și chiar provocate.”⁴²

După ce investighează toate cele trei volume ale lui Ion Mureșan, E. G. Păun semnalează că ‘trilogia’ poetului transilvan este „păstrând proporțiile, (...) o *Divina Comedie* de uz intern, cu *Cartea de iarnă* pe post de *Infernul*, *Poemul care nu poate fi înțeles drept Purgatoriul* și *cartea Alcool* ținând loc de *Paradisul*, unul însă distilat (mai exact – și cu asta îi facem un *clin d’œil* „președintelui Baudelaire” – paradisuri distilate)”⁴³

La începutul anului 2013 a fost reeditat volumul *Cartea de iarnă*, la Bistrița, la Editura Charmides care i-a publicat poetului, în 2010, *cartea Alcool*. De altfel, în urmă cu mai bine de

⁴² Emilian Galaicu-Păun, *Paradisuri distilate (cartea Alcool de Ion Mureșan)*, în “Contrafort”, nr. 1-2 (195-196), ianuarie-februarie, 2011, p. 11.

⁴³ *Id. ib.*

zece ani, tot în același municipiu, Editura Aletheia a editat poetului volumul al doilea în ordinea aparițiilor discrete ale lui I. Mureșan, *Poemul care nu poate fi înțeles*.

Cartea de iarnă a apărut, la a doua ediție, cu un „Cuvînt înainte” semnat de filosoful Mihai Șora – un intelectual mereu aproape de tot ce a fost autentic în cultura română a ultimelor decenii – care apreciază în prefața acestui volum că: „Poezia lui (*Ion Mureșan*, n.r.) pornește din concretețea realului, din lumescul perceptibil, însă, în mod paradoxal, ea s-a desprins de orice ritual utilitar, de obsesiile și servituțele cotidianului (devenite, la mulți optzeciști, carte de vizită)”.

Volumul se încheie cu o postfață-mărturie, „Cuvîntul înapoi sau După 32 de ani”, aparținându-i poetului care își amintește apariția cărții în prima sa ediție, oferind cititorului câteva informații prețioase în acest sens: „Cum îmi văd cartea de debut după 32 de ani? În primul rând, o văd întreagă. Căci am introdus în poemul *Izgonirea din poezie* și pasajul care a căzut la Cenzură, pasaj marcat în textul acestei ediții cu litere italice. Apoi, poemele au o prospețime adolescentină și o credință în poezie și în inspirație pe care poezia mea de mai târziu le-a pierdut pe drum. Oricum, nu aş modifica nimic din carte. Dar principalul motiv pentru care am fost de acord cu o reeditare a cărții e acela că prietenii mei, care au căutat cartea în biblioteci, mi-au spus că acolo nu mai există decât «carcase» ale cărții, copertile, căci studenții au tăiat filele cu poeme cu lama. Au trecut 32 de ierni și tot mi-e dragă *Cartea de iarnă*.”⁴⁴ După trei decenii, poeziile rămân la fel de percutante și imprevizibile; nimic îmbătrânit, nimic desuet, nimic facil; o poezie cu irizări reci, superioare.

În opinia lui Ion Pop, *Cartea de iarnă* se prezintă pe sine, fiind o carte fundamentală a generației poetice '80. Este cunoscut, de altfel, că în *Cronica unei cărți anunțate*⁴⁵, inclusă în volumul coordonat de Iulian Boldea și dedicat lui Ion Mureșan, apărut cu câțiva ani înainte, I. Pop îl situează pe poet între numele de referință din literatura română – “poetii actuali cei mai prețuiți” – și face o retrospectivă a traseului poetic urmat de acesta înainte de apariția, anunțată, dar mereu amânată, a *Cărții Alcool*. El afirmă că rolul poetului optzecist a fost crucial pentru generația sa, versul său emblematic “Nu am decât o singură prejudecată – realitatea” devenind sloganul întregii generații '80 și marcând una dintre mizele mari ale optzeciștilor.

La *Festivalul de Carte Transilvania 2013*, Ion Pop a reiterat ideea că opera lui Ion Mureșan este profund ancorată în ontologic și în neoexpresionism, rămânând o poezie proaspătă, ingenuă, pentru că se apropie de un limbaj avangardist și, mai precis, de fenomenul “coborării poeziei în stradă”. Poezia lui Ion Mureșan s-a întors, după afirmațiile lui Ion Pop, alături de poezia Martei Petreu, a lui Aurel Pantea și Andrei Zanca, spre un expresionism istoricizat și spre o *izgonire din poezie*.

⁴⁴ Ion Mureșan, *Cartea de iarnă*, Bistrița, Editura Charmides, 2013, p. 55-56.

⁴⁵ I. Boldea (2008: 51-52): „Poetul nostru vorbea atunci despre „izgonirea din poezie”, adică din lirica de factură mai mult sau mai puțin estetizantă, practică de o bună parte din cei de la '60, lua în răspăr «estetica», văzându-se «șchiopătând la porțile culturii», ironiza poza contemplativă, lua peste picior convențiile «poetice», preferându-le, încă o dată, stângăciile și imperfecțiunile atât de dragi celeilalte modernități, avangardiste, și optând în chip decis pentru expresia – de tradiție cumva argeziană – solidară cu materialitatea și corporalitatea lumii; poetul se repezea la «lucrul denumit ca să-l umple de bube și semnificații», frumusețea era privită ca agresivă (ceva din tânărul Geo Bogza se afla prin apropiere). Așa s-a putut vorbi și despre natura rimbaldiană a discursului său nonconformist, purtător al unei noi energii existențiale, al unei prospețimi regeneratoare pentru lirismul reinvestit ontologic, și așa a putut fi situat poetul la rubrica neo-expresioniștilor, împinși o vreme de «lunediştii» ironici și ludici bucureșteni mai «pe din josul» raiului liric al momentului.” (I. Pop)

Reeditarea *Cărții de iarnă* i-a prilejuit lui Daniel Cristea-Enache unele reflecții pe marginea lecturii critice dinspre contemporaneitate spre trecut: „S-a vorbit destul de mult despre o lectură critică inversă, făcută dinspre contemporaneitate spre trecut și dinspre modernitate spre tradiția literară. La scară, acest tip de lectură poate fi aplicat și unui autor, pe cursul operei lui, revizitând și interpretându-i debutul editorial prin evoluția sa ulterioară.”⁴⁶ În această lumină, criticul propune o lectură a cărții de debut a lui Ion Mureșan din perspectiva *Cărții Alcool*. Această perspectivă ulterioară asupra *Cărții de iarnă* îl face pe criticul de la “România literară” să constate că, în ceea ce-l privește pe I. Mureșan, nu s-a produs un declin al poeziei sale, ci, dimpotrivă, doar puține poeme, din cartea de debut, ar fi „comparabile cu performanțele devenite standarde în cartea *Alcool*”⁴⁷. Printre aceste poeme demne de a fi considerate de valoarea ultimei cărți de poezie a autorului, D. Cristea-Enache numește *Izgonirea din poezie* din care citează amply prima secvență. După ce reamintește epopeea⁴⁸ ce a constituit-o acordarea Premiului conferit de Editura Cartea Românească, comentatorul se referă și el la diferitele formule integratoare pe care criticii generației '80 i le-au aplicat lui I. Mureșan, sintetizându-le astfel: „Indiferent de formula sub care-l integrează, criticii și teoreticienii generației '80 îl vor introduce pe Ion Mureșan în tabloul și în constructul lor. Astfel, Radu G. Țeposu, în *Istoria tragică & grotescă a întunecatului deceniu literar nouă* (1993), îl include la secțiunea *Criza interiorității. Patosul sarcastic și ironic*, deschizând capitolul chiar cu el. Ion Bogdan Lefter, în *Flashback 1985: Începuturile «noii poezii»* (2005), îl înscrie în direcția «orgolioșilor moraliști», diferită de cea a «conceptualilor cristalini» și de cea a «volubililor prozaizanți», aceasta din urmă mai consistent reprezentată. În fine, dar deloc în ultimul rând, Alexandru Mușina, în *Antologia poeziei generației '80* (1993), oferă încadrarea care mi se pare cea mai justă: în poezia «metafizicului» (fie și cu ghilimele)”⁴⁹. Acceptând ideea că este dificil de integrat modernismul viziunii lui Mureșan în postmodernismul generației sincrone cu debutul său, criticul îl raportează pe I. Mureșan la Mircea Cărtărescu, afirmând că cei “doi mari poeți din aceeași generație biologică, situați frapant în aceeași generație literară”⁵⁰, ilustrează două mari vârfuluri ale vizionarismului în poezia românească: *postmodernismul opzecist* – M. Cărtărescu și *modernismul pur* – I. Mureșan.

Trecând în revistă principalele perspective critice asupra *Cărții de iarnă*, D. Cristea-Enache apreciază că, impresionată de vizionarismul poetic al liricii sale, critica a devenit “ne-critică”, numărul impresionant de cronici și recenzii depășind cu mult numărul poemelor

⁴⁶ Daniel Cristea-Enache, *Tinărul Mureșan (I)*, în “România literară”, nr. 25-26, 2013, p. 4.

⁴⁷ *Id. ib.*

⁴⁸ Ion Mureșan (2013: 53-54): „Mircea Ciobanu a venit și a fost de-a dreptul entuziasmat. Țin minte și acum că a vorbit despre poezia mea comparând-o cu un «cuțit fără plăsele». Nicolae Manolescu l-a întrerupt și i-a spus: «Metaforele dumneavoastră sunt, ca întotdeauna, strălucitoare, dar nu ne interesează. Ne-ar interesa dacă aveți ceva de spus în calitate de editor». După cinaclu, Mircea Ciobanu și Nicolae Manolescu m-au chemat deoparte și m-au întrebat dacă am dat cartea la vreo editură și mi-au propus să o dau la “Cartea Românească” pentru anul viitor, căci concursul de debut (cel cu manuscrise trimise în plicuri «cu motto») se încheiase, iar juriul semnase Procesul-verbal. Și tot Nicolae Manolescu: «Ei, și tu, de parcă Procesul-verbal nu poate fi refăcut!». I-am lăsat domnului Mircea Ciobanu poemele pe care le aveam la mine. Peste două săptămâni, pe lista cu câștigătorii concursului editurii, publicată în România literară, figuram și eu cu *Cartea de iarnă*. Câștigasem primul concurs la care nu participasem.”, ap. Daniel Cristea-Enache (2013: 4).

⁴⁹ Daniel Cristea-Enache, *Tinărul Mureșan (I)*, în “România literară”, nr. 25-26, 2013, p. 4.

⁵⁰ Daniel Cristea-Enache, *Tinărul Mureșan (II)*, în “România literară”, nr. 31, 2013, p. 3.

volumului, după cum remarcă și Ion Mureșan în „Cuvîntul înapoi” al celei de-a doua ediții a cărții sale.

Referindu-se la impresia pe care a lăsat-o volumul de debut al lui I. Mureșan asupra criticii de receptare, D. Cristea-Enache comentează că aceasta nu a întreprins o analiză minuțioasă a tuturor poemelor din *Cartea de iarnă*, ci a centralizat, mai ales, câteva texte pe care autorul articolului le numește, fără tăgadă, “capodopere”, restul fiind trecute, frecvent, cu vederea. El amintește, în acest context, o singură excepție în domeniu, Ion Bogdan Lefter care, în *Flashback 1985: Începuturile «noii poezii»* (2005), realizează o critică ponderată, obiectivă, înregistrând, cu acribie, deficiențele și scăderile lirismului lui I. Mureșan. Două aspecte reține D. Cristea-Enache din cronica lui I. Bogdan Lefter: pe de o parte, poemele de mică întindere ale lui I. Mureșan par a fi lipsite idei mari ca urmare a “sufocării” inspirației poetice; pe de altă parte, poemele ample sunt, uneori obscure, datorită proliferării haotice a imaginilor poetice și a “paradoxurilor «inspirate»”. Criticul de la “România literară” consideră binevenită și oportună o astfel de atitudine în critica de poezie și subscrie la ea. În acest spirit, el analizează câteva poeme – *Poemul despre poezie*, *Splendidele grădini ale aurului*, *Frig* etc. – afirmând că, în cele patru secțiuni ale volumului, capodopera este atinsă de trei ori, prin trei texte impecabile: *Splendidele grădini ale aurului*, *Poemul despre poezie* (cu care se deschide secțiunea a doua) și *Izgonirea din poezie* (poemul situat în *Addenda*), urmate valoric de *Cât despre frumusețe* și *Înălțarea la cer*, a treia secțiune a volumului neoferind niciun text comparabil și, deci, încadrabil în cele două clase. Această ierarhizare a poemelor îi dă ocazia criticului să emită și unele judecăți de valoare cu privire la *Cartea de iarnă*, circumscriind câteva trăsături ale volumului în ansamblul său. Astfel, exegeza îl conduce la ideea că discursul poetic al autorului este fals prozaic și pseudorealist, narativitatea lui e înșelătoare, ignorând direcția de dezvoltare a poeziei românești contemporane. Mai mult, formula sa poetică beneficiază de o articulare complicată, rafinată care are la bază o retorică indispensabilă și o artificialitate studiată. Funcția retorică este una instrumentală, vizionarismul nu exclude retorica, ci se accesează prin ea. În altă ordine de idei, articularea viziunii și revelația poetică implică o stratificare imagistică (nu neapărat abundență imagistică!) și traseu discursiv-poematic pentru a se desfășura sinuos sau pentru a primi accente diferite care-i permit schimbări de registru și modificări de perspectivă.

În încheierea articolului, D. Cristea-Enache conchide că, dacă se face abstracție de intertextualismul cărții *Alcool*, I. Mureșan rămâne, în întreaga sa creație, un modernist la care poeticul necesită amploarea spațiului textual pentru a se institui, volumul de debut, *Cartea de iarnă*, fiind unul despre “abisalitate”, nu despre realitate.

Ioan Holban vorbește într-un studiu recent, *Căci nu toate sunt inexprimabile și nici toate exprimabile*, despre limpezimea frapantă a poezicii din volumul de debut, cristalizată în jurul poemului-pivot *Autoportret la tinerețe*. El notează că aceasta își are originea și esența în polarizarea viziunii și, implicit, a textului între “a exprima inexprimabilul” – a face vizibil obscurul – și “a inexprima exprimabilul” – a obscuriza vizibilul. Din unghiul său de vedere, poezia se articulează pe două nivele semiotice: primul este acela al organizării realului prin cuvânt, al ordonării “haosului” în propoziții – e “spunerea” poeziei, iar cel de-al doilea este al revelării viziunii care structurează dinamica de profunzime a textului – este “revelația” din spatele limbajului, construcția sensului global al poemului: „Poezia lui Ion Mureșan are două încăperi despărțite de o ușă dublă; în prima se află toate cele care «colcăie de semnificații», în

a doua, bobul de piper, în prima, cine va zice (“Trăiește-ți viața conform gramaticii!”, de exemplu), în cealaltă, altcineva cântă (“Buchetul de trandafiri ești tu iubita mea./ Buchetul parfumat de trandafiri”). În prima încăpere, poetul strigă «pe sub burțile simbolurilor», în cea de-a doua, după ce va fi trecut de ușa dublă, izbește semnificantul de semnat, ca pentru a-i cere să se nască ori, poate, cu tunetul vocii Lui chemându-l pe Lazăr din morți, a patra zi (...)»⁵¹. I. Mureșan este un sculptor al cuvintelor și un constructor al sensurilor, uzitând imagini somptuoase pe care le așază într-o lumină nouă, conferindu-le o altă geneză. Momentul trecerii de la un palier la altul va deveni vizibil, pe deplin, peste treisprezece ani – afirmă cercetătorul – în 1993, odată cu apariția volumului *Poemul care nu poate fi înțeles*, când gramaticii poeziei i se va substitui, în întregime, viziunea ei, “vedenia” ființei poetice care trece dincolo de spațiul semnificativ, în transsemnificație. Sensul acestei transgresiuni este, pentru critic, geneza “poemului care nu poate fi înțeles” ce răspunde imperativelor poeticilor suprarealiste și expresioniste, “inexprimând exprimabilul” odată cu abandonarea poeticilor simboliste.

Într-o altă ordine, criticul găsește drept corespondent acestei polarități limbaj-viziune și pendulării prin cele două încăperi ale lirismului raportul tensional dintre cromatica realului – *galbenul*⁵² și cromatica sinelui poetic – *albastrul*, dintre fantasma orașului și realitatea lui marginală, dintre cosmic și teluric, sus și jos (...)»⁵³. Finalul investigației detaliate întreprinse de I. Holban aduce lămuriri cu privire la sfârșitul “gâlcevii” “exprimabilului” cu “inexprimabilul” în poetica lui I. Mureșan, odată cu apariția câtorva poeme – *Rugăciune*, *Înviere*, *Colind*, *Întoarcerea fiului risipitor*, *Ci eu singur sub pământ* din volumul *Cartea Alcool* – care marchează convertirea definitivă a lui I. Mureșan și saltul dincolo de aceste polarități printr-o formulă poetică ingenuă a unuia dintre cei mai importanți protagoniști ai liricii ai generației '80.

Poet reflexiv, cu luxurianță imagistică și explozivitate metaforică, Ion Mureșan trăiește visceral poezia, cu furie și voluptate, cu încordare rebelă și viziune sarcastică, insurgent și moralizator, rămânând după cum nota, în 1993, și Laurențiu Ulici în “România liberă”, un poet, realmente, extraordinar, situat în descendența lui Virgil Mazilescu, cu care împărtășește același mod de a gândi poezia. Apropiindu-se, așa cum s-a menționat deja, de tradiția neoexpresionistă a școlii clujene de poezie – de la *Steaua* sau de la *Echinoc* –, orientată spre mari simboluri și dialoguri cu eternitatea, *Cartea de iarnă* a atras atenția, încă de la început, prin viziunea titanică și prin forța copleșitoare, împinsă la tensiuni extreme, cu care se apropie de „concretul” existențial, cu care sparge limitele realului. Experiența sa poetică este rezultatul unei intense combustii interioare. Poetul este înzestrat cu o percepție acută a materiei realului care sfidează ordinea cuminte și logica lumii, dar și cu o imaginație care funcționează sub regim paroxistic, proliferând spre halucinația coșmărească ce deformează

⁵¹ Ioan Holban, “Căci nu toate sunt inexprimabile și nici toate exprimabile” (Ion Mureșan), în “Dacia literară”, nr. 112-113 (1-2), 2013, p. 11-16.

⁵² Ion Mureșan, *Poezia este suprema terapie* (II), interviu realizat de Svetlana [Cârstean](#) în “Observatorul cultural”, nr. 91, [noiembrie](#), 2001: „Asta e culoarea care mă cutremură. E culoarea marginii, a nebuniei (subl. n.). Acea paloare a trecerii, a venurilor și a plecărilor. E o gară. E ca și Beclean. Galben de Beclean. E trist. Și deprimant. Da, dar e și excitant.”

⁵³ Ioan Holban, “Căci nu toate sunt inexprimabile și nici toate exprimabile” (Ion Mureșan), în “Dacia literară”, nr. 112-113 (1-2), 2013, p. 13-14.

grotesc liniile obiectelor și generează imagini stridente, șocante. El refuză conformismul vieții și al scrisului și încalcă sistematic „ordinea” și „unitatea viziunilor”, dar și sintaxa versului. Efectul este acela al încorporării lumii în vers în aspectele ei derizorii, în nuanțele ei fluide, versatile, tocmai pentru a se elibera de carnația ei concretă și de a-i transgresa barierele.

Lăsând la o parte posibilitatea decepției, motivele care prevesteau un sfârșit nefast al carierei poetice a lui Mureșan și urmărind traseul receptării critice pe parcursul a trei decenii, se poate observa că, de la un critic la altul, de la un an la altul, s-au reiterat, mai degrabă, aceleași opinii. Receptarea critică nu s-a modificat radical, reafirmarea acelorași idei critice, fiind depășită, în anumite cazuri, printr-un spor de profunzime sau prin delimitări și analize mai nuanțate, cum este cazul la Alexandru Cistelean, Iulian Boldea, Gheorghe Perian, Ion Pop etc.

Sunt menționate și revin mereu în atenția și în comentariile criticilor concepte precum: „regim paroxistic al poeziei” (Ioan Buduca), „atitudinea rimbaldiană, iconoclastă”, „sonorități oraculare” (Gh. Perian), „criza interiorității” (Radu G. Țeposu), „criză de conștiință”, „coșmar cu valoare existențială” (Ion Negoitescu), „poezia «metafizicului»” (Al. Mușina), „vizionarismul funebru, apocalitic”, spaima, nebunia, grotescul și sardonicul (Iulian Boldea) etc. cu toate elementele aferente recuzitei expresioniste pentru a desemna, așa cum afirma Al. Cistelean, „cel mai mare poet al României de azi”, „un nume exotic în peisajul literat” care și-a câștigat reputația prin statura exemplară a constructului său liric: „Poezia lui Ion Mureșan e reputată pentru dificultatea sa. E o poezie ce nu se lasă citită (și interpretată) cu ușurință. Sensul se ascunde, imaginile poetice sunt amăgitoare, dinamica sensurilor primește învestitura gravă a unui ermetism lipsit de morgă, de o anume naturalețe chiar. Descinzând atât din Rimbaud (cât s-a mai repetat asta!) cât și din Virgil Mazilescu, versurile lui Ion Mureșan edifică o arhitectură lirică singulară, de o frapantă originalitate, din care fac parte integrantă spasmul și luciditatea, fiorul morții și figurația onirică, dizarmoniile voite și, oricât ar părea de ciudat, calofilia ilicită. (...) Ceea ce e joc, al cuvintelor și al sensibilității, la alți optzeciști, e damnare, imersiune în abis, revelație a spasmelor ontice și orfism la Ion Mureșan, poet pentru care lirismul înseamnă, înainte de toate, angajament total, vocație a asumării propriei condiții și autenticitate a ființei legitimate prin verb. Ion Mureșan e un poet de primă mărime, ce trăiește fără rest vibrația lirismului, un poet ce se identifică total, fără niciun rabat, cu propria poezie, alcătuită din fantasmă, ultragii ale sinelui și însingurări. Locuit exclusiv de lirism, posedat de demonii singurătății și ai suferinței de a fi, Ion Mureșan e mistuit până la patimă de ideea datoriei de a documenta liric despre boală, timp, agonie, moarte și suferință. Pe scurt, Ion Mureșan e *poetul for ever*.”⁵⁴

Bibliografie

I. Corpus de opere

Mureșan, Ion, *Cartea de iarnă*, București, Editura Cartea Românească, 1981.

Mureșan, Ion, *Poemul care nu poate fi înțeles*, Tîrgu Mureș, Editura Arhipelag, 1993.

Mureșan, Ion, *Cartea Alcool*, Bistrița, Editura Charmides, 2010.

⁵⁴ Iulian Boldea, (coord.), *Ion Mureșan: Poetul for ever*, Tîrgu-Mureș, Editura Ardealul, 2008, p. 3.

Mureșan, Ion, *Cartea pierdută - o poetică a urmei* (eseuri), Bistrița, Editura Aletheia, 1998.

II. Referințe critice generale. Critică și istorie literară, hermeneutică, poetică, lingvistică etc.

Volume individuale

Boldea, Iulian, *Metamorfozele textului (Orientări în literatura română de azi)*, Tîrgu-Mureș, Editura Ardealul, 1996.

Boldea, Iulian, *Dimensiuni critice*, Tîrgu-Mureș, Editura Universității “Petru Maior”, 1998.

Boldea, Iulian, *Scriitori români contemporani*, Tîrgu-Mureș, Editura Ardealul, 2002.

Boldea, Iulian, *Istoria didactică a poeziei românești*, Brașov, Editura Aula, 2005.

Boldea, Iulian, *Poeți români postmoderni*, Tîrgu-Mureș, Editura Ardealul, 2006.

Boldea, Iulian, *De la modernism la postmodernism*, Tîrgu Mureș, Editura Universității “Petru Maior”, 2011.

Buciu, Marian Victor, *Panorama literaturii române în secolul XX. 1. Poezia*, Craiova, Editura Scrisul Românesc, 2003.

Bucur, Marin, *Literatura română contemporană* (coord.), București, Editura Academiei, 1980. Bucur, Romulus, *Poeți optzeciști (și nu numai) în anii '90*, Pitești, Editura Paralela 45, 2000.

Cistelean, Al., *Al doilea top*, Brașov, Editura Aula, 2004.

Cistelean, Al., *Top-ten (recenzii rapide)*, Cluj, Editura Dacia, 2000.

Crohmălniceanu, Ovid S., *Literatura română și expresionismul*, București, Editura Minerva, 1978.

Friedrich, Hugo, *Structura liricii moderne*, trad. Dieter Fuhrmann, București, Editura pentru Literatură Universală, 1969.

Grigorescu, Dan, *Istoria unei generații pierdute: Expresioniștii*, București, Editura Eminescu, 1980.

Iorgulescu, Mircea, *Scriitori tineri contemporani*, București, Editura Eminescu, 1978.

Lefter, Ion Bogdan, *Postmodernism. Din dosarul unei „bătălii” culturale*, Ediția a II-a adăugită, Pitești, Editura Paralela 45, 2002.

Lefter, Ion Bogdan, *Flashback 1985: Începuturile „noii poezii”*, Pitești, Editura Paralela 45, 2005.

Lovinescu, Eugen, *Istoria literaturii române contemporane*, București, Editura Minerva, 1981.

Manolescu, Nicolae, *Metamorfozele poeziei*, Reșița, Editura Timpul, 1996.

Manolescu, Nicolae, *Poeți moderni*, Brașov, Editura Aula, 2003.

Manolescu, Nicolae, *Istoria critică a literaturii române*, Pitești, Editura Paralela 45, 2008.

Martin, Mircea, *Generație și creație*, București, Editura pentru literatură, 1969;

Mincu, Marin, *Eseu despre textul poetic*, București, Editura Cartea Românească, 1988.

Micu, Dumitru, *Limbaje lirice contemporane*, București, Editura Minerva, 1988;

Mușina, Alexandru, *Eseu asupra poeziei moderne*, Chișinău, Editura Cartier, 1997.

Negrici, Eugen, *Sistematica poeziei*, București, Editura Fundației Culturale Române, 1998.

Pavel, Amelia, *Expresionismul și premisele sale*, București, Editura Meridiane, 1978.

Perian, Gheorghe, *Scriitori români postmoderni*, București, Editura Didactică și Pedagogică, 1996.

- Petrescu, Liviu, *Poetica postmodernismului*, Pitești, Editura Paralela 45, 1996.
- Pop, Ion, *Avangarda în literatura română*, București, Editura Atlas, 2000.
- Pop, Ion, *Jocul poeziei*, București, Editura Cartea Românească, 1985.
- Pop, Ion, *Recapitulări*, București, Editura Didactică și Pedagogică, 1995.
- Simion, Eugen, *Scriitori români de azi*, IV, București, Editura Cartea Românească, 1989.
- Petrescu, I. Em, *Modernism/Postmodernism. O ipoteză*, Cluj-Napoca, Editura Casa Cărții de Știință, 2003.

Volume colective

- Boldea, Iulian (coord.), *Ion Mureșan: Poetul for ever*, Tîrgu-Mureș, Editura Ardealul, 2008.
- Cotruș, Ovidiu, *Elemente expresioniste în poezia românească*, în *Meditații critice*, Ediție îngrijită și studiu introductiv de Ștefan Aug. Doinaș, București, Editura Minerva, 1983.
- Crăciun, Gheorghe (coord.), *Competiția continuă. Generația '80 în texte teoretice*, Pitești, Editura Paralela 45, 1999.
- Dima, Al., Grigorescu, Dan, *Rumanian Expressionism*, în Ulrich Weisstein (ed.), *Expressionism as an International Phenomenon*, Didier & Akadémiai Kiadó, Paris – Budapesta, 1973.
- Lefter, Ion Bogdan (ed.), *Scriitori români din anii '80- '90*, Pitești, Editura Paralela 45, 2000.
- Worringer, Wilhelm, *Probleme artistice actuale*, în *Abstracție și intropatie și alte studii de teoria artei*, prefața de Ion Ianoși, traducere de Bucur Stănescu, București, Editura Univers, 1970.

III. Dicționare, enciclopedii, antologii etc.

Dicționare

- Academia Română, *Dicționarul general al literaturii române*, Universul Enciclopedic, București, 2005.
- Chevalier, J., Gheerbrant, A., *Dicționar de simboluri*, București, Editura Artemis, 1993.
- Evseev, Ivan, *Dicționar de simboluri și arhetipuri culturale*, Timișoara, Editura Amarcord, 1994.
- Pană *Dindelegan*, Gabriela, *Dicționar de științe ale limbii*, București, Editura Nemira & Co, 2005.
- Pop, Ion (coord.), *Dicționar analitic de opere literare românești*, vol. I-IV (1998-2003); ed. definitivă, Cluj-Napoca, Casa Cărții de Știință, 2007.
- Vedinaș, Traian (coord.), *Echinoxismul. Dicționar sintetic și antologic*, Cluj, Editura Grinta, 2006.
- Zaciu, Mircea, Papahagi, Marian, Sasu, Aurel, *Dicționarul scriitorilor români*, I-IV, București, Editura Fundației Culturale Române și Editura Albatros, 1995-2002.

Antologii

- Alboiu, George (coord.), *Antologia poezilor tineri*, București, Editura Cartea Românească, 1982.
- Crețu, Bogdan (pref.), *Băutorii de absint. Traian T. Coșovei, Nichita Danilov, Ion Mureșan, Ioan Es. Pop, Liviu Ioan Stoiciu*, Pitești, Editura Paralela 45, 2007.

Chioaru, Dumitru, Văcărescu, Ioan Radu, *Antologia poeziei române de la origini până azi*, Pitești, Editura Paralela 45, 1998.

Mincu, Marin (coord.), *Poezia română actuală*, vol. I, Constanta, Editura Pontica, 1998.

Mușina, Alexandru (coord.), *Antologia poeziei generației '80*, Brașov, Editura. Aula, 2002.

Pop, Ion (coord.), *Poezii revistei Echinox. Antologie (1968-2003)*, Cluj-Napoca, Editura Dacia, 2004.

Ulici, Laurențiu *Antologia poezilor tineri, 1978-1982*, București, Editura Muzeul Literaturii Române, 2006.

IV. Publicistică. Studii, articole, cronici literare, recenzii, interviuri în periodice etc.

“Secolul 20”, nr. 11-12 [107-108], 1969.

Antonesei, Liviu, *Poezii mei: Ion Mureșan*, în ”Observatorul cultural”, nr. 534, iulie 2010.

Antonesei, Liviu, *Poezii mei: Ion Mureșan, o revenire*, în ”Observatorul cultural”, nr. 561, februarie 2011.

Bahr, Hermann, *Expresionismul*, în “Secolul 20” - Expresionismul”, nr. 11-12 [107-108], 1969.

Berindeanu, Florin, *Poetul în iarnă*, în “Amfiteatru”, nr. 2, 1983.

Bodiu, Andrei, *Optzecism și postmodernism*, în “Sud-Est”, nr. 4, 2001.

Boldea, Iulian, *Ion Mureșan și tensiunea limitelor*, în “Tribuna”, nr. 79, 16-31 decembrie 2005.

Braga, Corin, *Postmodernismul literar românesc – bătălia dintre generații*, eseu în “Echinox”, XXVII, nr. 6-7-8-9, 1995.

Buduca, Ioan, *Cartea de iarnă*, în “Viața studentescă”, nr. 35, 1981.

Bugariu, Voicu, «*Supărarea*» poetului, în “Luceafărul”, nr. 40, 1981.

Cârstean, Svetlana, „*Poezia este suprema terapie*“ (I). Interviu cu Ion MURESAN, în “Observatorul cultural”, nr. 90, noiembrie 2001.

Cârstean, Svetlana, „*Poezia este suprema terapie*“ (II). Interviu cu Ion MURESAN, în “Observatorul cultural”, nr. 91, noiembrie 2001.

Cernat, Paul, *O antologie cenzurată în România anilor '80* (Antologia poezilor tineri. 1978-1982, realizată de regretatul Laurențiu Ulici), în “Observatorul cultural”, nr. 328, 6 iulie 2006.

Chioaru, Dumitru, *Cartea de iarnă*, în “Euphorion”, nr. 1-3, 1992.

Cistelean, Al., *Cartea de iarnă de Ion Mureșan*, în “Familia”, nr. 11, 1981.

Cistelean, Al., *Scurt prospect în favoarea poeziei tinere*, în “Vatra”, nr. 1-2, 2007.

Constantinescu, Radu, *Am fi toți geniali de-am reuși să facem cuvântul una cu gândul* - Interviu cu Ion Mureșan, în “Ziarul de duminică”, nr. 2, 18 ianuarie 2008.

Corbu, Daniel, *Ion Mureșan. Tragicul joc al lucidității și neoexpresionismul nu prea bine temperat*, în “Nord literar”, nr. 2 (45), februarie 2007.

Cristea, Dan, *Cartea de iarnă*, “Luceafărul”, nr. 46, 1981.

Cristea-Enache, Daniel, *Întoarcerea poetului (I)*, în “Ziarul de duminică”, 10 martie 2011.

Cristea-Enache, Daniel, *Întoarcerea poetului (II)*, în “Ziarul de duminică”, 16 martie 2011.

Cristea-Enache, Daniel, *Tînărul Mureșan (I)*, în “România literară”, nr. 25-26, 2013.

Cristea-Enache, Daniel, *Tînărul Mureșan (II)*, în “România literară”, nr. 31, 2013.

Danilov, Nichita, *Păpușa de cârpă a lui Ion Mureșan* în “Ziarul de Iași”, septembrie 2009.

Dascălu Luminița, *Aventura unui interviu cu Ion Mureșan* în “Poem Caffè”, nr. 2, 2012.

- Däubler, Theodor, *Expresionismul*, în “Secolul 20” - *Expresionismul*, nr. 11-12 [107-108], 1969.
- Galaicu-Păun, Emilian, *Paradisuri distilate (cartea Alcool de Ion Mureșan)*, cronică literară în “Contrafort”, nr. 1-2 (195-196), ianuarie-februarie 2011.
- Gheorghe, Cezar, *O nouă „dereglare a tuturor simțurilor”*. *Ion Mureșan, cartea Alcool*, în “Observatorul cultural”, nr. 558, ianuarie 2011.
- Grigore, Paul, *Hermetismul Cărții de iarnă*, în “Brașovul literar și artistic”, nr. I-II, 1982.
- Holban, Ioan, *Căci nu toate sunt inexprimabile și nici toate exprimabile (Ion Mureșan)*, în “Dacia literară”, nr. 112-113 (1-2), 2013, p. 11-16.
- Horasangian, Bedros, *Despre cărți de poezie de: Ion Mureșan, Alexandru Mușina, Pavel Șușară, Marina Țvetaeva*, în “Observatorul cultural”, nr. 677, iunie 2013.
- Lazăr, Marius, *Ion Mureșan. Poezia '80*, în “Astra”, nr. 3, 1984.
- Manole, Cristina, *Lecturi în vremuri de austeritate. Alcoolurile lui Ion Mureșan*, în “Observatorul cultural”, nr. 554, decembrie 2010.
- Manolescu, Nicolae, *Cartea de iarnă*, în “România literară”, nr. 38, 1981.
- Mihăieș, Mircea, *Cartea de iarnă*, Ed. Cartea Românească, în “Orizont critic”, nr. 42, 1981.
- Mușina, Alexandru, *Din nou despre Cenușereasa*, în “Echinoc”, nr. 2-3, 1988.
- Nicolau, Felix-Narcis, *Marea evadare*, în “Ziarul de Duminică”, nr. 3, 1 iulie 2011.
- Pop, Ion, Diaconu, Mircea, A., Ursa, Mihaela, Terian, Andrei, Cernat, Paul, Komartin, Claudiu, Lefter, Ion Bogdan, Cărtărescu, Mircea, *Optzecismul*, în “Euphorion”, nr. 1-2, 2008.
- Săuca, Daniel, *“Poezia este cea mai credibilă dovadă a existenței lui Dumnezeu”* - Interviu cu Ion Mureșan, în “Caiete silvane”, nr. 11, noiembrie 2010.
- Tăuțan, Viorel, *Pledoarie pro domo. Optzecism versus optzeciști* (încercare asupra postmodernismului și a optzecismului românesc), în “Caiete silvane”, 13 octombrie 2010 și 9 noiembrie 2010.
- Zbârnciog, Vlad, *Ion Mureșan – O nouă dimensiune a gândirii poetice*, în “Hyperion”, Anul 31, numărul 4-5-6 (228-229-230), 2013.