

COMING OUT OF MARASMUS. THE IDEOLOGY OF REALISM IN POETRY

Sorin Ivan

Prof., PhD, "Titu Maiorescu" University of Bucharest

Abstract: In a fulminant offensive against the „obsolete” aesthetics, the poets of the lost generation campaign for the exit from „morass” of literature and for the establishment of a new canon in poetry. Geo Dumitrescu, and some other young authors too, as Ion Caraion or Virgil Untaru (Ierunca), accuses the forgery of poetry by excess and tendency to extremes, the literaturization up to aesthetic mystification, the bookish nature, the sideslip to manifestations of lyric pathology or rudimentary forms of living, its transformation into a space of lexical skills and ingenuity. There arises an acute need for „something else”, for a new direction in literature. The solution for the exit from „morass” of literature is revealed through a hypercritical act towards the literary reality: the return of literature to realism, „the writer's coming back to reality”.

Keywords: poetry, literaturization, aesthetic crisis, morass, canon, realism

Presa deceniului cinci acordă o atenție constantă culturii, sub diversele ei forme de manifestare, abordând-o ca pe un domeniu de interes public al actualității. Temele culturale, privitoare la literatură, teatru, artă, muzică, cinematografie etc., sunt prezente, alături de subiectele fierbinți ale realității imediate, în paginile de cultură ale marilor ziare și în revistele de profil. Cultura face parte din ritmul cotidian al vieții, reprezintă o dimensiune a existenței, chiar atunci când evoluțiile de pe scena politică impun atenției publice subiecte prioritare, de maximă urgență și gravitate. Preocuparea pentru cultură rămâne vie și, într-un atare context, se creează, în acești ani, o forfotă culturală, o emulație care pune cultura, cu temele ei de interes, în centrul existenței individului și al societății. Omul deceniului cinci din societatea românească este încă un *homo culturalis*, preocupat de idei și de artă, care integrează aceste teme și preocupări, alături de subiectele actualității imediate, într-o paradigmă complexă a existenței, ancorată în realitate,

dar și într-un spațiu noetic suprapus acesteia. După încheierea războiului însă, odată cu instaurarea în România a regimului comunist de inspirație bolșevică, modelul cultural va intra într-o criză gravă care va duce, în cele din urmă, la dispariția lui. Declinul va fi acuzat, cu fermitatea responsabilității morale a intelectualului implicat în viața cetății, în câteva articole pe tema crizei culturii și a crizei omului, semnate de Virgil Ierunca și Ion Caraion, semnale de alarmă față de amenințarea iminentă la adresa lumii românești. Deocamdată, la începutul deceniului al cincilea, presa de mare tiraj și revistele sunt spațiul unui efervescent dialog al ideilor și al unei dezbateri culturale care se intensifică de la număr la număr. Suntem încă într-un tip de normalitate europeană, în ciuda evenimentelor care se precipită pe plan politic, o stare care privilegiază schimbul liber de idei, libertatea gândirii și a creației. Nici cenzura, cu toate directivele și constrângerile ei impuse de natura evoluțiilor politice interne și internaționale, nu va anula, chiar dacă o va limita, această libertate. Ulterior, scriitorii deceniului cinci vor ajunge să regrete cenzura militară din anii războiului în fața ravagiilor pe care le va face cenzura comunistă. În acest peisaj complex al presei, care integrează temele culturii între prioritățile actualității și ale existenței, tinerii scriitori își fac din ce în ce mai mult simțită prezența prin implicarea lor în consemnarea și dezbaterea critică a subiectelor culturale, în special din zona literaturii. Câțiva dintre membrii noii generații se afirmă în mod special în acest proces, prin participarea activă, energică și ofensivă pe linia întâi a dezbaterii privitoare la cultură din paginile periodicelor: Geo Dumitrescu, Virgil Ierunca și Ion Caraion.

În revista *Albatros*, Geo Dumitrescu își exprimă într-o manieră lipsită de echivoc, polemică prin excelență, ideile despre literatură și, în mod special, despre poezie, în ritmul evoluțiilor de pe scena vieții literare, în diverse texte și contexte. De cele mai multe ori, liderul de opinie al grupării se pronunță pe temele literaturii în cadrul rubricii *Relief*, în care comentează aparițiile editoriale cele mai recente, reviste sau cărți. În astfel de cazuri, plecând de la subiectele aflate sub lupă, poetul extinde sfera discuției, creează contexte mai largi ale referențialității estetice, în care formulează judecăți critice despre poezie, cu un grad mare de acoperire și valabilitate în actualitatea literară. Unele subiecte îi folosesc observatorului drept pretext pentru a dezvolta puncte de vedere personale și judecăți de valoare, pentru a-și exercita spiritul critic de pe poziția de observator sagace și de conștiință lucidă a fenomenului literar. Referindu-se, de pildă, la dezbateră dintre Radu Tudoran și George A. Petre pe tema „Scriitorul-om” sau

„Scriitorul-manierist”, purtată în paginile *Curentului literar*, Geo Dumitrescu își creează ocazia de a-și exprima opiniile cu privire la provocarea tematică lansată de cei doi nu ca simplu cronicar, ci ca participant la schimbul de idei (*Albatros*, Nr. 1, 10 Martie, 1941). Discuția, zice autorul nostru, ar trebui să se situeze sub alt generic: „Invitație la realism”, ceea ce afirmă opțiunea lui pentru apropierea literaturii de viață, pe care, sub diferite forme, o va promova constant. Este teza majoră a viziunii și ideologiei lui literare, aplicată în special la poezie și pusă în operă, în mod particular, în propria creație poetică. Implicarea în dezbateri îi oferă prilejul să se exprime critic la adresa mentalității literare și a abordării estetice ale scriitorului contemporan. Ceea ce acuză tânărul observator la scriitorul din epocă este preferința pentru ancorarea creației în spațiile imaginației și ale speculației poetice, pentru izolarea în orizonturile abstracțiunii, accesibile pe calea fanteziei, pentru estetizare și literaturizare și, prin opoziție, refuzul apropierii de realitate, o adevărată încercare pentru creator și literatură. Recursul la fantezie și la echivocul speculativ diluat în creații fără miză trădează o manieră comodă de respingere a provocărilor lansate de existența imediată, cu mare potențial literar, și de neasumare a realului. „Căci păcatul scriitorului de azi”, spune poetul, „nu este acela al lipsei de contact cu viața – de multe ori acest contact este excesiv – ci al stăruinței într-o manieră desuetă, vină care nu înseamnă, până la urmă, decât falimentul potențelor de inedit și personal. Inaderența la realitate a scriitorului român contemporan nu este o infirmitate congenitală, ci o abdicare comodă de la efortul realist în favoarea galopului facil și fecund al fantaziei.” Totuși, în ciuda succesului pe care îl are în fața unui public necultivat, tributar gusturilor mediocre, acest tip de literatură, ruptă de viață, lipsită de seva realului și de vitalitatea existenței concrete și vibrante, este sortit, mai devreme sau mai târziu, eșecului în fața literaturii autentice, cu rădăcinile adânc înfipte în realitate. În subsidiar, trebuie reținută și critica lansată la adresa lipsei de educație și experiență estetică a publicului tânăr, a „infantilismului” literar al acestuia, prin nefrecventarea operelor de valoare. Acuzând literatura „iluzionistă”, altfel spus cu sursa în lumea iluzorie a fanteziei, autorul critică, în esență, falsificarea și mimarea literaturii, iluzionarea și manipularea publicului neavizat prin simularea actului literar și, nu în ultimul rând, pe autorii care comit această diversiune estetică, pe „călăreții cu capul în nori”: „Faptul – derutant dar nu paradoxal – că sectorul foarte tânăr – sau infantil – al masei cititoare primește încă bine realizările băsmuitorilor contemporani nu trebuie totuși să ne producă o îndoială în privința destinului – foarte previzibil – al acestei literaturi «iluzioniste».”

Vorbind despre volumul de poeme *Lucreția Bugeac*, al lui Ion Velicu (*Albatros*, Nr. 2, 25 martie), același Geo Dumitrescu apreciază „tonul simplu, limpede”, „expresia sinceră”, care permit „cea mai acută adâncime perspectivală”. Autorul volumului dă curs emoției intense, ca într-o transcriere realistă a trăirilor, fără a le trece prin vreo cenzură psihologică sau estetică, fapt care poate fi urmărit și în versul neprelucrat. El „nu-și minte senzațiile dure cu iluzii ieftine”, pentru că „trăiește pe muchea realului”, privind erosul „cu luciditate”, abordare care generează uneori „o interesantă și realizată euforie realistă”. Trăirea frustă tradusă într-un text liric fără complicații stilistice creează senzația de autenticitate a poeziei: „Întreaga carte reprezintă revărsarea inundativă a unui nereținut torent liric, expresie nemijlocită a unor reflexe realiste obiectivate într-un vers firesc, nemuncit degajat.” Aceste trăsături, cărora li se adaugă „expresia cu totul spontană”, „sinceritatea ospitalieră”, particularizează cartea comentată într-un peisaj poetic subminat de livresc, formalism stilistic și artificialitate lirică. Poetul-comentator nu ratează astfel ocazia de a lansa o critică tăioasă către „câmpul poetic comun al actualității anchilozate într-un lirism exterior și mânuind cu disperare un vers antipatic-protocolar.” În *Albatros*, Nr. 3-4 (10-25 Aprilie 1941), la volumul de poezii *Cartea omului singur*, al lui Vintilă Horia, recenzentul apreciază „poezia plină de muzicalitate, emoționantă prin spontaneitatea sa, atât de depărtată de artificial”, „finețea și puritatea plastică a lirismului”. Iar la *Viori de seară*, al lui Stănciulescu-Mehedinți, salută „versurile armonioase”, definite de „echilibru și limpezime”, absente la poeții tineri, care, în numele originalității cu orice chip, cad în ispita experimentelor fără sens și substanță, atrași de „căutările cele mai extravagante”. În ultimul număr al revistei (*Albatros*, Nr. 7, 15 Iunie 1941), la *Relief*, același observator atent al fenomenului literar, comentând poemul *Fata din brazi*, al lui Alexandru Lungu, are cuvinte de laudă pentru „unitatea deplină a lirismului” probată de versuri, dar îi reproșează faptul că „a prins dragoste pentru cuvânt” și astfel a devenit „fabricant de mărgel colorate”. Concesiile făcute formei și stilului („rima” și „adjectivul orbitor”), căderea în livresc sunt cauza impresiei de „facil” pe care o lasă uneori poemul.

În cel mai consistent articol despre poezie pe care îl publică în *Albatros* (tot în ultimul număr), *Între poezie și cuvinte încrucișate*, Geo Dumitrescu (Felix Anadam) face o radiografie critică a peisajului poetic de la începutul deceniului cinci, care relevă o stare generală de confuzie și inconsistență. Un simptom al dezorientării îl reprezintă căutarea obsesivă de „altceva”, afișată programatic de fiecare revistă care apare, ca mod de disociere față de ceea ce există și de

identificare pe plan literar. Dar aceasta nu face decât să trădeze „insuficiența literară contemporană”, zice autorul. Vorbind de literatura prezentului, o definește prin „marasmul literar actual”, transformat în „haos” de starea de război pe plan internațional și de evoluțiile interne, sub presiunea dictaturii și a directivelor în cultură („unele derutante schițări de drumuri noi”, zice autorul critic și malițios la adresa ingerințelor regimului în domeniul culturii). Peisajul poeziei, „atât de pestriț și de vicios rafinat”, a devenit o scenă în care se manifestă „ostentația, capriciul, diletantismul”, „clowneriile – cu aspect occidental, savant, sau get-beget.” Viziunea obtuză, în baza căreia poezia „serioasă” este numai cea introspectivă, gravă, a dus la producții de tip „surogat” pentru cititori naivi. În același timp, preluarea mimetică a formelor și modele literare din Occident, în special din Franța, a generat rezultate ridicole pe planul poeziei, pe fondul superficialității și „neseriozității” autohtone. Autorul acuză „generația de douăzeci de ani” (propria generație) de aceeași lipsă de seriozitate prin refuzul efortului de autodefinire estetică, de a fi o generație fără idealuri, compusă din „spirite oțioase”, situată sub semnul improvizației fără conținut și al superficialității. Poezia tânără, produsul acestei generații, a devenit spațiul exersării abilităților de dezlegare a cuvintelor încrucișate, acesta fiind „aportul original” al tinerilor autori în domeniul liric. În această ipostază, poezia este un simplu „joc pe hârtie”, un exercițiu lexical, care uzează de termeni „poetici” consacrați și uzați de-a lungul istoriei poeziei, precum „stele, astre, saturni, lună, soare... vise, gânduri, tăceri, empireu, rai, aur, infinit (câteodată peruzele) etc., etc., etc.” Extinzând focalizarea critică de pe zona liricii tinere pe întreaga poezie românească, autorul articolului deploră subordonarea poeziei aceleiași mitologii poetice, compusă din teme și motive care și-au consumat substanța, unele preluate din Occident, după ce au ajuns la crepuscul, tot atâtea „minciuni prestigioase” care apasă ca o povară asupra ei: „Mitul subconștientului revelat în poezie, cultul eului în zdrențurosul aspect cu care a reușit să ne parvină după un secol de apogeu, nefericite scrupuluri raționaliste, sau – și mai regretabile – euforii de sentiment, iată tot atâtea minciuni prestigioase pe care le duce în cârcă hibrida poezie românească.” Dar acestea nu epuizează păcatele care fac din poezia noastră un spațiu hibrid, fără identitate, sau ceea ce autorul numește „ceaunul liric național”. În acest melanj poetic mai intră „excesele dadaiste, simboliste, expresioniste, impresioniste, autohtoniste etc., etc.”, care, rând pe rând, ca niște „ursitoare”, au părut să arate calea poeziei românești. Din acest peisaj, la care contribuie cu producții „compromițător-puterile” „barzii contimporani”, „nume de consacrare eternă și autentică”, prinde contur profilul estetic al poeziei românești: „o poezie morbidă, vagă,

extravagantă, ostentativă, țâșnită din toc, din creeri bolnavi sau din răbufniri instinctuale”, o poezie născută din „filosofia cuvintelor încrucișate”, creată „pe hârtie”.

Ce acuză, în definitiv, poetul? Falsificarea poeziei prin exces și înclinația spre extreme, literaturizarea până la mistificare, caracterul livresc, derapajul spre manifestări de patologie lirică sau forme rudimentare ale trăirii, după cum și transformarea ei într-un spațiu al competențelor și ingeniozităților lexicale. În aceste condiții, se resimte acut nevoia de „altceva”, de o nouă direcție în literatură, o necesitate dincolo de orice îndoială, subminată, însă, de dificultatea identificării ei. Soluția ieșirii din „marasm” a literaturii o dă autorul însuși – care pare că își exersează actul critic în conturarea unei imagini hipercritice a spațiului literar tocmai spre a-și crea contextul avansării unei soluții –, iar aceasta este: întoarcerea literaturii la realism, „revenirea scriitorului la realitate”. Apelul la realism, disociat de „autohtonism” sau „naturalism”, presupune eliberarea poeziei de sub autoritatea modelelor lirice, care, favorizând forma și stilul, au dus la falsificarea și sterilizarea ei. Opțiunea pentru realism semnifică întoarcerea la rădăcinile lirismului genuin, la izvoarele literaturii autentice. Iată pledoaria pentru realism și autenticitate a autorului: „În fond, acest «altceva» mântuitor ar fi revenirea scriitorului la realitate. Numai înfăptuirea aceluși himeric realism românesc – care nu trebuie numit nici autohtonism și nici naturalism – mai poate prezenta garanții de succes autentic pentru o nouă experiență literară. Numai renunțarea la rafinamentele manieriste, exterioare, atât de inadecuate, pentru moment, lirismului nativ, limpede și sobru care ne este specific și de altă parte remarcabilei forțe epice românești, ne poate asigura izbânda unei literaturi noi, profunde și reprezentative.” Realismul, coborârea literaturii în realitate nu trebuie să însemne însă, avertizează autorul, subordonarea poeziei unor abordări utilitariste, transformarea ei în instrument de propagandă în slujba unor cauze ideologice. Avertismentul are o adresă clară, într-o epocă a războiului și a dictaturii militare, în care, sub controlul sever al cenzurii, libertatea creației și a scriitorului este limitată, existând tendința, tot mai accentuată, ca literatura să fie confiscată unor scopuri propagandistice.

În revista *Gândul nostru* (anul I, seria II, nr. 1, 1 noiembrie 1942), într-o casetă nesemnată, autorul (foarte probabil Geo Dumitrescu) afirmă „orientarea către adevăr și frumos” a publicației în domeniul literaturii, în continuitatea programului început de *Albatros*. În sistemul de gândire poetic albatrosist, care depășește însă cercul poezilor din jurul revistei și definește valul înnoitor al tinerei generații, „adevărul” semnifică realitatea, corespondența artei cu realul existenței. Teza realismului rămâne centrală în noua estetică, pe care mentorul mișcării o

promovează cu instrumente critice și polemice. Cât privește frumosul, el atestă vocația estetică a artei, în speță a poeziei, pe care autorul nu o neagă, dar o înțelege altfel. În reprezentarea lui, frumosul trebuie pus în raport cu adevărul, altfel spus, el există numai dacă arta reflectă realitatea. Clasică formulă *ars gratia artis* nu pare să intre în paradigma frumosului asumată și promovată de grupul tinerilor poeți. Dacă mutăm discuția pe teritoriu liric, frumosul în poezie este evaluat în funcție de gradul de apropiere a acesteia de realitate, de adecvare la real. În acest sistem de referință, o poezie ancorată în fenomenologia existenței cotidiene este „frumoasă”, chiar dacă vorbește despre lucruri „urâte”. O poezie despre război, de pildă, cum sunt atâtea semnate de poeții generației, intră în categoria esteticului privit în raport direct cu realul și cu gradul de reflectare a acestuia. Este vorba de un „frumos” dez-estetizat, esențializat, văzut în relația lui fundamentală cu viața, ca atribut imanent al existenței. În același număr al *Gândului nostru* în formulă albatrosistă, primul și ultimul, Geo Dumitrescu publică un amplu editorial intitulat *Protest*, în care asumă și justifică în chip polemic definiția de „negativiști” aplicată de adversarii literari tinerilor scriitori. În protestul său, autorul acuză, pe de o parte, ipocrizia, impostura și compromisul în poezie, pe de alta, explică sensul acțiunii lor culturale în numele artei. Autorii noii generații pledează astfel pentru libertatea creației, pentru desprinderea de modele, prejudecăți și tipare literare, pentru adevăr, inteligență și sinceritate, pentru bunul gust, luptă împotriva imposturii și pentru „promovarea artei curate”. Acestea ar trebui să fie, în esență, elementele structurante ale artei în noua paradigmă, promovată de grupul de tineri reformatori. Evident, în noțiunea de „artă”, cu largă acoperire, poezia are un statut privilegiat. Misiunea artei în această reprezentare este să reflecte existența individului și realitatea ca un mijloc de comunicare și codificare a realului în limbaj estetic. Artă trebuie, spune autorul, „să exprime viața și omul în toate modalitățile și în toate condițiile lor întretăiate și pitorești”. În același timp, artă nu trebuie să devină mijloc de propagandă a unor interese ideologice, tribună a naționalismului obtuz ori extremist. Pentru a-și îndeplini misiunea, artă are nevoie de libertate. Orice directive și ingerințe ale „pompiștilor în câmpul artei”, ideea de „protecționism” în acest domeniu subminează libertatea necesară artei autentice. Adevărul, frumosul, realitatea, existența, libertatea sunt astfel elemente fundamentale din paradigma artei, abordată teleologic, în direcția sensului ei ultim, în reprezentarea tinerilor din noua generație, care aspiră la o „artă curată” și la o poezie autentică, desprinse de orice alte determinări.

Această lucrare a fost realizată în cadrul proiectului "Cultura română și modele culturale europene: cercetare, sincronizare, durabilitate", cofinanțat de Uniunea Europeană și Guvernul României din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013, contractul de finanțare nr. POSDRU/159/1.5/S/136077.

This paper is supported by the Sectorial Operational Programme Human Resources Development (SOP HRD), financed from the European Social Fund and by the Romanian Government under the contract number SOP HRD/159/1.5/S/136077"

Bibliografie

1. Bloom, Harold, *Anxietatea influenței. O teorie a poeziei*, Editura Paralela 45, Pitești, 2008
2. Călinescu, Matei, *Cinci fețe ale modernității*, Editura Univers, București, 1995
3. Călinescu, Matei, *Conceptul modern de poezie*, Editura Eminescu, București, 1972
4. Compagnon, Antoine, *Les cinq paradoxes de la modernité*, Paris : Editions du Seuil, 1990
5. Cristea, Valeriu, *Domeniul criticii*, Editura Cartea Românească, București, 1975
6. Cristea, Valeriu, *A scrie, a citi*, Editura Dacia, Cluj-Napoca, 1992
7. Derrida, Jacques, *Scriitura și diferența*, Editura Univers, București, 1998
8. Dumitrescu, Geo, *Libertatea de a trage cu pușca*, București, Fundația Regală pentru Literatură și Artă, 1946
9. Dumitrescu, Geo, București, *Libertatea de a trage cu pușca și celelalte versuri*, Editura Viitorul Românesc, 1994
10. Eco, Umberto, *Opera deschisă. Formă și indeterminare în poeticile contemporane*, Editura Paralela 45, Pitești, 2002
11. Fauchereau, Serge, *Avant-gardes du XXe siècle : arts & littérature, 1905-1930*, Paris : Flammarion, 2010
12. Fauchereau, Serge, *Expresionisme, dada, surréalisme et autres ismes*, Paris : Denoël, 2001
13. Filerot, Sergiu, *Reîntâlniri*, București, Editura Cartea Românească, 1985
14. Iorgulescu, Mircea, *Al doilea rond*, Editura Cartea Românească, București, 1976
15. Iorgulescu, Mircea, *Critică și angajare*, Editura Eminescu, București, 1981
16. Ivan, Sorin, *Opera poetică a lui Ion Caraion*, Editura Universitară, București, 2014
17. Ivan, Sorin, *A Tragic Poet of the East*, Österreichisch-Rumänischer Akademischer Verein, Wien, 2014

18. Jauss, Hans Robert, *Experiență estetică și hermeneutică literară*, Editura Univers, București, 1983
19. Leuwers, Daniel, Backès, Jean-Louis, *Introduction à la poésie moderne et contemporaine*, Paris : Dunod, 1990
20. Lungu, Alexandru, *Misterul poeziei. Între turnul de fildeș și zgomotul istoriei*, Pitești, Editura Paralela 45, 2003
21. Manolescu, Nicolae, *Despre poezie*, Editura Aula, Brașov, 2002
22. Manolescu, Nicolae, *Istoria critică a literaturii române*, Editura Paralela 45, Pitești, 2008
23. Manu, Emil, *Generația literară a războiului*, Editura Curtea Veche, București, 2000
24. Manu, Emil, *Eseu despre generația războiului*, Editura Cartea Românească, București, 1978
25. Micu, Dumitru, *Istoria literaturii române – de la creația populară la postmodernism*, Editura Saeculum I.O., București, 2000
26. Mincu, Marin, *O panoramă critică a poeziei românești din secolul al XX-lea*, Pontica, 2007
27. Negoțescu, Ion, *Însemnări critice*, Editura Dacia, Cluj-Napoca, 1970
28. Negoțescu, Ion, *Analize și sinteze*, Editura Albatros, București, 1976
29. Petroveanu, Mihail, *Traietorii lirice*, București, Editura Cartea Românească, 1974
30. Piru, Al., *Panorama deceniului literar românesc 1940-1950*, Editura pentru Literatură, București, 1968
31. Piru, Al., *Poezia românească contemporană*, I, Editura Eminescu, București, 1975
32. Pop, Ion, *Pagini transparente. Lecturi din poezia română contemporană*, Editura Dacia, Cluj-Napoca, 1997
33. Pop, Ion, *Jocul poeziei*, Casa Cărții de Știință, Cluj-Napoca, 2006
34. Popa, Marian, *Istoria literaturii române de azi pe mâine*, Fundația Luceafărul, București, 2001

35. Richard, Jean-Pierre, *Onze études sur la poésie moderne*, Paris : Éditions du Seuil, 1991
36. Sabatier, Robert, *La poésie du XXe siècle, Métamorphoses et modernité*, 3, Paris : Albin Michel, 1988
37. Simion, Eugen, *Scriitori români de azi*, I, Ediția I, Editura Cartea Românească, 1974, Ediția a II-a revăzută și completată, Editura Cartea Românească, București, 1978
38. Simion, Eugen, *Prefață la volumul Geo Dumitrescu: Aș putea să arăt cum crește iarba*, Editura Eminescu, București, 1989
39. Steinhardt, Nicolae, *Între viață și cărți*, Editura Cartea Românească, București, 1976
40. Streinu, Vladimir, *Poezie și poeți români*, București, Editura Minerva, 1983
41. Ștefănescu, Alex., *Istoria literaturii române contemporane (1941-2000)*, Editura Mașina de scris, București, 2005