

THE POETRY OF 2000: AGES AND GENEALOGIES

Grațîela Benga-Țuțuianu

Scientific Researcher III, PhD, "Titu Maiorescu" Research Institute of the Romanian Academy, Timișoara

Abstract: the many poetical directions that characterize the poetry of the 2000's make me define it as a network in progress. Starting from this configuration, I tried to go back to the roots and explain the way this complex poetry took shape, crystallized and has evolved by now. The three stages I analysed in this paper show common elements and interesting individual features, sudden crossroads and surprising branches. Since 2008, the interest in biography has not been totally cast aside, but in the same time poetry has revealed a new inner structure and a powerful imaginative energy.

The second part of the study focuses on the influence that well-known writers (musicians and painters as well) have had on the young Romanian poets. Neo expressionism, surrealism, avant-gardism are only some of the elements depicted in this analyses.

Key-words: network, roots, evolution, orientation, metamorphosis.

De o diversitate amețitoare, poezia anilor 2000 este imposibil de circumscris într-o poetică omogenă. Un păienjeniș de experiențe înnoitoare, deschideri, corelații, disocieri, interferențe și contraste prinde contur în producția poetică post-fracturism, astfel încât faptul literar (poetic) necesită o privire prismatică, a cărei forță să sondeze, în adâncime, *ideea* lucrurilor. Ceea ce definește poezia anilor 2000 este rețeaua, atât în sensul de sistem de ramificații și întretăieri prin care se definesc mai multe tipuri de poetici, cât și în accepțiunea dată de evoluția mediului on-line, cu o multitudine de sub-meniuri dintr-un meniu de bază, cu modificări, reluări și adăugiri, cu un șir lung de link-uri ce conduc spre alte texte și spre alte orizonturi. Dată fiind această (dez)organizare de tip rețea *in progress*, nu se poate vorbi despre o poezie douămiistă, cu invariante indubitabile și o viziune comună asupra lumii. Stereotipurile

care însoțesc această poezie (mizerabilistă, biografistă etc.) definesc doar un mic segment al acestei poezii, nicidecum întregul ei. Diversă, în mișcare, cu (dis)continuități (*intra muros*, dar și în raport cu poezia care o precedă), poezia anilor 2000 nu este expresia literară a unei concepții omogene despre lume în care se regăsește, mai mult sau mai puțin compact, un grup de scriitori, ci este scrisă de autori douămiști, în sensul dat de momentul afirmării lor. În mod firesc, judecata trebuie îndreptată asupra produsului artistic al acestor scriitori. Șansa fiecăruia de a se impune în peisajul literar este identificarea unui stil personal și a unei viziuni care să-l definească. Până la urmă, drumul unui poet este cel care evită devierile comportamentului (artistic) de paradă. Trasarea acestui drum se face prin șlefuirea unui optici personale, iar sensul lui e dat de conștientizarea singularității (ca maturizarea existențială și artistică).

Gestație, cristalizare, evoluție

Fixarea anului 2000 ca punct de apariție a noului val poetic i-ar exclude pe Constantin Acosmei și pe Adela Greceanu, așa cum i-ar lăsa deoparte și pe Marius Ianuș ori Dumitru Crudu. Or, poezia acestora a deschis un interval temporal care va impune o nouă stare de spirit, convertită într-un fenomen cultural. Nu se poate discuta despre poezia anilor 2000 fără a lua în considerație virajul tematic și expresiv propus de poemele de debut ale lui Constantin Acosmei (1995) și ale Adelei Greceanu (1997), în măsura în care referirile la cotitura produsă prin primele texte ale lui Dumitru Crudu și Marius Ianuș (1998) par (și sunt) pe deplin justificate. Noua rețea poetică s-a format ca rezultat al acțiunilor simultane ale crizei (sociale, politice, morale) care frământa societatea românească și ale punctelor de nouă cristalizare estetică (inițial, mai ales prin Constantin Acosmei și fracturism, ulterior prin alte direcții). Acești factori au înlesnit apariția unui stadiu gestativ, embrionar în 1995 și dezvoltat pe parcursul câtorva ani, până în 2002 – anul debutului Elenei Vlădăreanu, Dan Sociu, Cosmin Perța, Alexandru Potcoavă. Sub semnul traumelor care proiectau la nivel individual criza generală a societății, poezia anilor 2000 aducea în discuție paradoxul extremelor contradictorii care, în loc să se excludă, coexistă: dinamismul negării și al actului (literar) „revoluționar” cu tonalitățile spleen-ului și devitalizării decadente.

Nu se poate vorbi despre apariția unui nou curent („douămiist”) atâta timp cât coerența programatică este inexistentă. Cristalizarea teoretică nu a fost unică și omogenă, ci plurală și diversă. Elementul comun al acestei pluralități teoretice este un tip de estetică negativă, care ar

justifica identificarea poetilor care au debutat în jurul anului 2000 cu termenul de „generație”.¹ Pe de altă parte, alăturat autorilor care au debutat în jurul anului 2000, termenul de „generație” a iscat discuții aprinse. Este limpede în schimb că se poate decela o sensibilitate douămiistă racordată la o estetică negativă. S-ar putea spune că douămiismul absoarbe un spirit al timpului și reprezintă un fenomen de istorie a culturii. În schimb, avem mari dubii că, în absența unei doctrine unitare, această sensibilitate a reușit să se proiecteze într-un curent literar propriu-zis. Mai exact, douămiismul a fost o mișcare contestatară desfășurată pe un front comun, dar cu mai multe corpuri de armată, fiecare cu strategia și armele specifice. Efectul acestei bătălii zgomotoase (desfășurate în ultima perioadă a anilor '90 și în primii ani 2000) a fost maturizarea combatanților și deschiderea porților pentru un alt tip de poezie - mai așezată, în vechile tranșee poetice, sau configurată pe direcții noi de atac. În plus, de acum înainte poetul implicat civic și social (cu o componentă puternică de frondă sau cu vagi implicații de romantism revoluționar) nu renunță la dezideratele umaniste, dar nici nu li se mai supune cu patosul începuturilor. Atât cât supraviețuiește, filonul social oscilează, cu adăstări inegale, între viziunea romantică a individualității și cultul individualismului, concept pe care Matei Călinescu îl vede a sta în centrul oricărei încercări de a defini decadența.²

Desigur, e dificil să aduni poeți într-o grupare care nu are un program sau un manifest la care să adere cu toții. Cu un ego hipertrofiat, mulți fac o grimasă la vederea enumerării numelui lor într-o promoție poetică. Apoi, sunt atât de diferiți încât se pot găsi oricând argumente care să-i scoată din „serie”. Și nici formulele poetice pentru care au optat la primele cărți nu sunt cimentate – așa cum nici nu ar fi fost de dorit să fie. Închiderii sufocante într-un protocol poetic îi este oricând preferată situarea în orizontul evoluției. Mulți dintre tinerii poeți au avut această opțiune. Chiar și în cazul lui Marius Ianuș s-a văzut cotirea de la fracturism spre o poezie mai așezată – un viraj însoțit de renegarea propriei creații din perioada *Manifestului*. Se întrevide aici un alt tip de radicalism, îndreptat împotriva unei vârste din parcursul lui evolutiv. O negare a etapei de furibundă insurgență exterioară, pentru a face loc bătăliilor interioare și meditației asupra lor. *Ursul din containăr* (2002) a fost începutul acestui viraj în care convingerile impertinente s-au lăsat substituite de conștientizarea unei dureroase schizoidii: „n-am loc nicăieri

¹ Cf. Luigi Bambulea, *Douămiism vs. douămiism*, „Cuvântul”, XX, 2009, nr. 6, p. 6.

² Matei Călinescu, *Cinci fețe ale modernității*, traducere de Tatiana Pătrulescu și Radu Țurcanu, postfață de Mircea Martin, București, Editura Univers, 1995, p. 147.

- nici în mine”, spune Marius Ianuș. Nici în această zonă nu a stat prea mult poetul: opțiunea ulterioară pentru un ortodoxism inflammat vorbește despre o nouă vârstă și o altă racordare. Nu e singurul caz de modificare a traseului po(i)etic. În comparație cu primele lor volume, Claudiu Komartin, Ștefan Manasia, Dan Sociu, Radu Vancu s-au schimbat. S-au maturizat (firesc, biologic) și cel mai adesea au crescut (îmbucurător, poetic). Au decantat porniri tulburi-decorative (Komartin), și-au rafinat apetitul discursiv (Manasia), au domolit nesomnul urzelilor expresive (Vancu) sau au mai potolit halucinantul palpit confesiv (Sociu). Nici poetele nu au rămas prinse în capcana reluării descentrate a unei formule cu priză la public, dar greu de revalidat poetic. Unele au renunțat să mai scrie (Ruxandra Novac, Elena Vlădăreanu, Zvera Ion). Altele au schimbat, brusc, direcția. Bunăoară, după ce a atras atenția cu o poezie în care se aglomerau oximoronic tribulațiile fiziologice sau corporalitatea vulnerată și, totodată, mutilantă, Miruna Vlada a redescoperit iraționalul iubirii-pasiune. Că această trecere de la poezia senzației la poezia afectului s-a făcut sub influența deprimismului lui Gelu Vlașin³ sau ca efect spontan al neliniștii ascunse în eul feminin (ne)împlinit contează mai puțin decât recalibrarea autenticismului și devierea lui pe un curs marcat de o puzderie de reflexe posibile, care să îmbogățească seducător cromatica poetică. Iar de la efervescenta inimii, Miruna Vlada a trecut, surprinzător, la poezia politică (în *Bosnia. Partaj*). Un caz particular este Domnica Drumea: de la *Crize* (2003) a rămas consecventă viziunii de atunci - asumarea relativ ostentativă a subiectivismului, fără ezitare și fără împachetări artificiale. Desigur, între *Crize, not for sale* (2009) și *Vocea* (2014) se pot găsi nuanțări, dar linia generală a poeziei Domnicăi Drumea a fost atent menținută, când ceilalți colegi de promoție au optat pentru schimbări de parcurs.

Cert este că tratarea laolaltă a atâtor poeți nu ar fi opțiune adecvată. Dacă sunt priviți ca grup, se văd mai degrabă diferențele decât trăsăturile comune. Dacă sunt evaluați individual, se disting – în multe cazuri - deosebiri de la o carte la alta. Retrospectiv, se poate afirma că poezia anilor 2000 a trecut printr-un proces de așezare. Actul de frondă e interiorizat și iese la suprafață, la răstimpuri, ca element al stărilor polare. Dar acea revoltă de la începutul anilor 2000, în forma ei radicală și diseminată în atitudinea estetică negativă, constituie polul magnetic în jurul căruia s-au adunat poeții debutați în jurul anului 2000, chiar dacă promovau tipuri diferite de discurs.

³ Cf. Octavian Soviany, *Cinci decenii de experimentalism, Compendiu de poezie românească actuală II, Lirica epocii postcomuniste*, București, Editura Casa de Pariuri Literare, 2011, p. 94.

Revolta și atitudinea estetică negativă au coagulat, *grosso modo*, spiritul lor comun. Au asigurat unitatea diversității acestui fenomen. În lipsa unei estetici unice, cristalizate, „douămiismul” poate fi definit numai ca dinamică și explicat permanent atât în raport cu direcțiile și curentele din afara lui, cât și în relație cu tectonica lui internă.

Unde începe și unde se termină (dacă se termină) acest fenomen? Se pot stabili câteva borne cronologice, prin indicarea unei date însoțite sau nu de exemplificarea printr-o operă menită să ilustreze o nouă estetică sau se pot preciza anumite contexte culturale care au condus la clivaje sau revitalizări. Periodizarea „clasică” ar începe cu intervalul 1998-2006, cuprinzând primele texte ale fracturiștilor și debuturile în volume ale lui Marius Ianuș, Doina Ioanid, Zvera Ion, Adrian Urmanov, Răzvan Țupa, Alexandru Potcoavă, Tudor Crețu, George Vasilievici, V. Leac, Elena Vlădăreanu, Dan Sociu, Alexnadru Vakulovski, Radu Vancu, Cosmin Perța, Ruxandra Novac, Claudiu Komartin, Dan Coman, Domnica Drumea, T. S. Khasis, Miruna Vlada, Ștefan Manasia, Oana Cătălina Ninu, Diana Geacăr, Andra Rotaru. În doar câțiva ani, mizerabilismul, biografismul ș.a. s-au văzut reduse la clișee. Au devenit tipar și au ieșit, astfel, din sfera poeticității. Începuse un timp al epigonismului – fără vlagă, fără miză. De aceea a scris Răzvan Țupa, la începutul lui 2006, un text în care explica moartea „douămiismului”, încadrabil, în opinia lui, doar între 1998-2005. Articolul care decreta *expirarea* unei generații a apărut pe clubliterar.ro și a iscat comentarii acerbe. Totodată, Răzvan Țupa era intrigat de ierarhizările pe care critica literară le făcea când un nou curent literar abia apăruse. Intrigat se arătase și Constantin Virgil Bănescu⁴: ar fi fost firească o atitudine rădătoare, care să fi așteptat ca lucrurile să se așeze și tinerii scriitori să evolueze. În 4-5 ani nimeni nu avea cum să-și dea adevărata măsură a creativității, de aceea imboldul taxonomic ar fi trebuit, la acea vreme, domolit.

Domolit a fost, după 2008 mai ales, și zelul epigonic biografist și mizerabilist. Nu s-a stins însă cu totul nici astăzi, când tipărituri și publicații on-line continuă să confunde decupajele mizerabiliste cu autenticismul poetic. În măsura în care „douămiismul” este asimilabil spiritului de frondă și zgomotului teatral, se poate afirma că a murit cândva prin 2005-2006, interval în care majoritatea tinerilor poeți își schimbă traseul. Din această perspectivă, anunțând moartea „douămiismului”, Răzvan Țupa nu a făcut o eroare. Pe de altă parte, destule elemente pe care s-a forjat spiritul douămiist au supraviețuit, fie deghizate sub alte forme expresive și exprimate cu o

⁴ Constantin Virgil Bănescu, „Nu fluturele așezat parcă pe o rază de soare a murit, ci ochiul omului care să-l vadă așa”, „Caiete critice”, 2005, nr. 2-3, p. 16-17.

atitudine mai cumpătată, fie preluate epigonic de veleitari. Douămiismul este o paradigmă istorică încheiată, nu în sensul că nu s-ar mai scrie deloc pe această linie, ci în ideea că exercițiul literar la care recurg actualmente douămiiștii nu mai justifică de multă vreme o grupare (cu o poetică a ei, chiar și așezată sub semnul unității în diversitate), ci legitimează individualități creatoare. Practic, evoluția poetică a celor mai mulți dintre douămiști, indiferent de direcția pe care se afirmaseră, a provocat (a grăbit) încheierea acestui capitol din istoria literară românească.

Prin 2006-2007 apar elementele noii estetici, decelabile în debutul lui Gabi Eftimie (2006), cu analogia între umanoid și computer. Poate și în rafinamentul frazării ori în adâncimea perspectivei cu care operează Cristina Ispas în *fetița. mixaj pe vinil* (2007). Însă noua estetică devină vizibilă cu precădere la Ofeliea Prodan, pentru care decupajul cotidian minimalist este contraponderea orizontului fantastic într-un scenariu ironico-parodic, și în poemele Ritei Chirian, care trec de la fabulația reactivă (din *Sevraj*) la ruperea legăturii dintre limbaj și afect (în *Asperger*). Cu noul antropomorfism⁵ (Gabi Eftimie), cu conștiința rece, deschisă spre analitica ruinării (Rita Chirian) și cu prevalența criteriului ficțiunii (în dauna celui al mimesisului), adăugată valorificării cadrelor teatrale (în poezia Ofeliei Prodan), se consumă o etapă pe care aș numi-o de *tranziție moderată* - către o nouă estetică (neînchegată), dar ale cărei voci se impun prin alte particularități decât ale predecesorilor. Sau spre o nouă topologie, cu modul ei deosebit de conectare a elementelor rețelei între ele. Cu magistrale, răspântii și inele de întoarcere.

Încifrările subtile ale lui Vlad Moldovan (*Blank*, 2008), reflexivitatea antropologică a Aidei Hancer (*Eva nimănu*, 2008), spațiul spiritualizat al Cătălinei Cadinoiu (*Nuferii mor în cadă*, 2008) nu sunt rezultatele unor manifestări insularizate, ci deschid ferestre spre alte paradigme literare. Ceea ce au arătat anii următori (prin primele cărți ale lui Stoian G. Bogdan, Val Chimic, Mihai Duțescu, Radu Nițescu, Alex Văsieș, Ștefan Baghiu, George Floarea, Ion Buzu, Ioana Șerban, Victor Țvetov ș.a.) nu a făcut decât să confirme că, în timp ce o rădăcină douămiistă alimenta în continuare majoritatea încercărilor poetice, o alta a trecut printr-o mutație genetică suficient de importantă încât produsul ei să aibă o altă structură internă și altă capacitate de imaginare. Poezia biografistă cedează locul împletirii dintre realitate și ficțiune, în care

⁵ „Nou antropomorfism” numește Jean Baudrillard reflectarea individului în mașină, la care se adaugă ipostazele corpului mecanizat, controlat de o mașină sau devenit el însuși mașină. Mașina fascinează în raport cu funcțiile ei imaginare, nu cu cele utilitare. Ea invadează corpul în relație cu psihismul aceluși corp. Reflexul acaparării psihismului de către mașină poate fi de reprezentanță fiziologică, iar perfecțiunea mașinii este corelată proporțional cu gradul ei de automatism. Cf. Jean Baudrillard, *Sistemul obiectelor*, traducere și postfață de Horia Lazăr, Cluj, Editura Echinoc, 1996, p. 74-75.

schimbarea registrelor se face atât de fluid încât distincția este (aproape) imposibilă, pe fondul unei mari concentrații de acid anticanonic și de inventivitate estetică (în *Chipurile* lui Stoian G. Bogdan, dar și în poemele lui Ștefan Baghiu). Val Chimic (prin *Umilirea animalelor*, 2010) reține atenția printr-o insolită „android view”, care face ca postmodernismul cyber și noutățile hi tech să fie prizate cu nonșalanță. Între injecții rapide de afectivitate și dispoziții de lirism minimal, poezia lui Val Chimic jonglează cu percepții post-umane. Acest tip de cunoaștere organizează sau destructurează perspectiva și tot el articulează sau scurtcircuitează limbajul. Artificialul și mecanizarea excesivă desemantizează dramatic discursul, așa cum, tot dramatic, transformă în vid substanța umanității. E aceasta o temă intuită de avangardiști. Au atins-o, în trecut, și optzeciștii, dar abia în poezia de după 2006 tema post-umanului alimentează generos imaginația poetică, suspendă o tradiție epistemologică a viului și o înlocuiește cu alta, a artificialului. La M. Duțescu și Andrei Dósa, poezia alienării își va descoperi alte valențe. În cazul lui M. Duțescu, *și toată bucuria acelor ani triști* (2010) avea curajul de a arăta că exercițiul nostalgic nu și-a epuizat resursele. Copilăria și adolescența fredonau refrenul bucuriilor simple din satul bunicilor, dar între ele se intercala, invincibil, și un barometru al dramelor. În *și toată bucuria acelor ani triști*, maturizarea protagonistului deghiza o involuție existențială, câtă vreme evoluția se citea, sumbru, în cheia alienării. Aceasta era marea dramă surprinsă în poemele lui M. Duțescu, primul care s-a oprit asupra mediului corporatist pentru a-i verifica standardele (anti)poetice. Și a-i măsura suprafețele. În schimb, la Andrei Dósa o *reconversie profesională*, bunăoară, devine prilejul răzvrătirii împotriva unui sistem dezumanizant. Ar trebui subliniat că revolta poetului față de înstrăinare, convenții și automatisme este expresia unei stări interioare care nu se consumă steril, ci se orientează spre depășire - fie printr-o regresivitate (iluzorie) în vârsta de aur, fie printr-un semantism al instinctelor – agresive sau, dimpotrivă, vulnerate, aflate în căutarea protecției. Cu *American Experience* (2013), Andrei Dósa își sporește mizele, chiar dacă, tematic, cartea amintește de poemele debutului. Cât privește orientarea spre depășire din prima carte, ea are acum alte valențe. Răzbierea (prin evaziune) nu mai are loc între limitele corpului, ci între (dincolo de) limitele spațiului. Iar depășirea frontierelor spațiale interferează, în *American Experience*, cu încercarea granițelor interioare și forțarea limitei întoarcerii. Cu

formula sa discursivă bine strunită și cu naturalețea identificării emoțiilor într-o realitate empirică îndeobște de-poetizată, Andrei Dósa arată că are știința mânuirii corelativului obiectiv⁶.

După 2010, cărțile lui Moni Stănilă și Medeei Iancu redefinesc raportul dintre fizic și metafizic. Alți tineri autori (Dmitri Miticov/Robert Mîndroiu, Teodora Coman, Ana Pușcașu, Krista Szócs, George Floarea) aleg să valorifice o poetică a lucidității – e drept, fiecare pe propriul palier și cu un ton distinct. Cerebral, cu o elasticitate reflexivă amintind de falsa conștiință luminată (despre care scria Peter Sloterdijk în *Critica rațiunii cinice*⁷), Dmitri Miticov pune problema limbajului și a rostului poeziei în lume. Carte despre răceala conștiinței, despre nutrientul compulsiv și frisonul retragerii, *Cârțița din mansardă* a Teodorei Coman evocă totodată o feminitate aparte, care nu se înalță goethean și nici nu se fixează pe suprafața biruită de imanență și nevroză. Poezia memoriei este rescrisă de Marius Chivu, Bogdan-Alexandru Stănescu și Aleksandar Stoicovici - cu instrumente diferite și cu viziuni deosebite. La Bogdan-Alexandru Stănescu, ideea desfolierii straturilor conștiinței și ale memoriei culturale apare, ca o cheie de boltă, în finalul cărții - când anamneza pune în discuție relația dintre coborâre și urcare. În *anaBASis*, memoria ghidează descoperirea unui stil al fluidității tensionate și al luxurianței vizuale. Un biografism livresc, cu o practică hedonistă a expresiei, de origine barocă este pecetea poetică a lui Bogdan-Alexandru Stănescu. Pe de altă parte, pentru Marius Chivu locul ascuns al memoriei e legat de șansa salvării. O istorie personală uitată se recompune fragmentar din cuvinte, dar piesele reordonate pot amplifica, totodată, suferința. Cuvintele nu duc până la capăt magia vindecării. Pot provoca, în schimb, magia poeziei. În fine, în poemele lui Aleksandar Stoicovici memoria afectivă nu vizează detaliul individual (oricât de seducător), ci legătura lui cu arhetipalul. Dincolo de metamorfozele lumii, poezia fixează o realitate în care nu numai *povestea* e importantă, ci și *exemplaritatea*. Căutări și reasezări ale unor teme mai vechi pe direcții (poetice) noi se pot descoperi la autori care au debutat în ultimii ani: un nou tip de ruralism (identificabil în poemele lui Matei Hutopilă, Anatol Grosu, Ion Buzu, Ștefan Ivas, Marius Aldea, Victor Țvetov), explorarea limitelor (neo)avangardei (Florentin Popa, Vlad Drăgoi), poezia ca

⁶ Teoria corelativului obiectiv îi aparține lui T. S. Eliot și a fost expusă în *Hamlet și problemele lui* (1919). Vezi T.S. Eliot, *Eseuri alese*, traduceri de Petru Creția și Virgil Stanciu, prefața de Ștefan Stoescu, București, Editura Humanitas, 2013.

⁷ Cf. Peter Sloterdijk, *Critica rațiunii cinice*, I, traducere de Tinu Pîrvulescu, Iași, Editura Polirom, 2009, p. 26 și urm.

vacuum bizar al emoției (Bogdan Coșa, Ioana Dunea), punerea la încercare a coerenței poetice, dar și lăuntrice (Alex Văsieș) ori fragmentarea și reconversia identitară (Merlich Saia).

Despre nouă estetică apărută în ultimii ani în poezia tânără românească s-a vorbit folosindu-se termenul de „postdouămiism” sau „poezia recentă”⁸. Indiferent sub ce pecete denominativă ar fi așezată, mare parte din poezia de după 2008 arată practicarea unei noi estetici care se leagă de „douămiism” nu prin relieful vizibil al discursului, ci prin ramificațiile subterane - care o apropie, de altfel, și de alte (variate) direcții și formule culturale, în sensul lor larg. Și, cum la aceasta se adaugă relațiile funcționale care există dintre elementele poetice sincrone, cu toate particularitățile lor (tipice geografiei reale și spațiilor virtuale), se desprinde o adevărată arhitectură de rețea. În asemenea condiții, cine ar putea să știe cu adevărat câte nuanțe, modulări și distorsiuni ale realității (poetice) se produc chiar în timp ce aceste rânduri sunt scrise?

Genealogii poetice și legături afective

Cu oricâtă atenție s-ar studia textele, contextete și pretextele literare, este imposibil de identificat un (anti)model fundamental comun sau un corpus de discursuri acceptat ca reper de mai mult de doi sau trei scriitori. Unii sunt adepții meșteșugului fin și resping categoric multiplele formule ale realismului, alții disprețuiesc poezia simbolic-parabolică și preferă autenticismul pur-sânge, uitând că acesta dispare în momentul în care e transformat în titlu de noblețe. Verticala etică e (și ea) disputată: unii o repudiază cu dispreț și o exilează în trecut, în numele autonomiei esteticului, alții îi evocă atributele formatoare și o metabolizează poetic. Paul Cernat sesiza că, spre deosebire de optzeciști, „douămiștii” refuză istoria poeziei autohtone.⁹ Dacă înțelegem prin istorie o succesiune de generații literare, criticul are dreptate. Fie că le resping categoric, fie că le acceptă cu o grimasă (drept concepte operante numai în câmpul istoriei literare), tinerii poeți nu sunt adepții categorisirilor generaționiste. Dimensiunea istorică este refuzată, fiindcă cea care dă măsura reală a unei opere este dimensiunea ontologică (și apoi estetică) – expresie a unei viziuni singulare asupra lumii. Acest refuz nu exclude însă asimilarea poeziei precedente (fără a se ține seama de criteriul istoricității) și metabolizarea ei într-o formă poetică personală. Printre clișeele care s-au impus în discuțiile despre poezia anilor 2000 este acela că avem de-a face cu o poezie violentă, care împrumută ceva din anarhismul generației

⁸<http://www.luigibambulea.ro/zona-de-poezie-poezie-recomandata/propunere-de-poezie-2/> [ultima accesare, 28 mai 2015].

⁹ Cf. Paul Cernat, *Un termen-umbrelă aplicat unei realități literare eterogene*, „Vatra”, 2009, nr. 3, p. 28.

beat sau din hip-hop. Șablonul se mai nuanțează câteodată: descendenței americane i s-ar adăuga, complementar, și o alta rimbaldiană.¹⁰ Cu alte cuvinte, dacă neoexpresionismul (pe linia Trakl, cu extensii transilvănene spre Ion Mureșan și Aurel Pantea) nu se ia la trântă cu hiperrealismul, atunci nici Allen Ginsberg, Frank O'Hara, Charles Bukowsky, Gregory Corso, Lawrence Serlinghetty, John Berryman nu-i înlătură pe Bacovia, Pasolini sau pe avangardiști (Tristan Tzara, Geo Bogza, Geo Dumitrescu, Gellu Naum, V. Maiakovski). Se adaugă suprarealismul de tip Virgil Mazilescu, un strop de epigonism în siajul Alexandru Mușina, Mariana Marin, Angela Marinescu, Nora Iuga și Ioan Es. Pop și „rețeta” pare a fi completă. Ca (dez)organizarea armoniilor (eufonice și picturale) să fie mai ușor de sesizat, se mai strecoară Bob Dylan, Janis Joplin, Tom Waits și Frida Kahlo. În *Manifestul fracturist* al lui Marius Ianuș, umbra lui Allen Ginsberg trece impasibilă. Dar aceeași umbră traversa și câmpul poetic al optzeciștilor pe care Ianuș îi reneagă vehement. Pare că fracturismul, cu toată radicalitatea lui, are capacitatea paradoxală de a păstra legături acolo unde vrea cu tot dinadinsul să le înlătore. Pe urmele generației *beat*, poezia din jurul anului 2000 preia fluxul biografist al optzeciștilor pentru a-l direcționa spre realitatea crudă a vieții. Spre anatomia dizgrațioasă a cotidianului – care, firește, obliga la folosirea unor mijloace de expresie pe măsură. Spre deosebire de douămiști, care explorează palpitul fetid al realității, generația '80 decupa cotidianul cu instrumentarul steril al culturii. În antologia *Competiția continuă*, Sorin Preda arăta că optzecismul recuperează parafrastic și ludic-incidentvizionarismul eminescian, epicul pașoptist, urbanismul și anticafilia camilpetresciană, incizia psihologică a lui Anton Holban, inocența de tip Urmuz, „propensiunea către adevăr” a lui Radu Petrescu, refuzul șaizecist al „unor modele vetuste” și caragialescul.¹¹ Pentru Paul Cernat, diferențele dintre „optzecism”, „nouăzecism” și „douămiism” în poezie sunt asimilabile unor diferențe de nuanță, în interiorul aceleiași paradigme poetice.¹²

¹⁰ Cf. Alexandru Matei, *Douămiism vs. Douămiism* (anchetă), „Cuvântul”, XX, 2009, nr. 6, p. 5.

¹¹ Cf. Sorin Preda, *Competiția continuă, Generația '80 în texte teoretice*, Editura Vlasei, 1994; ediția a II-a, Pitești, Editura Paralela 45, 1999.

¹² Cf. Paul Cernat, *Poezia tânără trebuie să poarte un nume* (II), „Observator cultural”, 2005, nr. 288 sau [http://www.observatorcultural.ro/Poezia-tinara-trebuie-sa-poarte-un-nume-\(II\)*articleID_13984-articles_details.html](http://www.observatorcultural.ro/Poezia-tinara-trebuie-sa-poarte-un-nume-(II)*articleID_13984-articles_details.html). Adaugă Paul Cernat: „Diferența lupilor tineri față de «optzecism» – dacă există una – nu ține însă de modelul retoric, ci de mentalitate și de atitudine. Căci optzeciștii se raportau la beatnici mai ales la modul livresc, estetizant, «în literă», pe când Ianus & Co – evoluând în condiții de libertate politică – sunt mult mai în «spiritul» anarhist, lumpen, antiintelectualist al furioșilor americani din anii '50-'60. Primii sunt «produsul» unui climat al nișei totalitare (destinderea, apoi închiderea comunistă, spiritul hippie filtrat de rezistența prin cultură, o cultura de seră), pe când ceilalți, adolescenți ai tranziției, nu și-au petrecut în comunism decât copilăria, fiind de fapt

Ca un numitor comun, se remarcă faptul că douămiiștii refuză modelele academice, instituționalizate, prăfuite. Îi pot atrage, în schimb, figurile vitale din zona avangardei sau a modernismului contestatar. Fiecare în parte se raportează la alt model, fiecare mărturisește alte legături afective. Uneori, se întâmplă ca ele să coincidă. De pildă, Dan Coman și Ana Dragu se revendică, amândoi, de la Gellu Naum, dar Dan Coman este, în egală măsură, atras de intarsiile expresioniste ale lui Ion Mureșan. La Teodor Dună, neoexpresionismul își dă mâna cu suprarealismul, fără a uita să arunce unele ancore spre Cristian Popescu sau Ioan Es. Pop, poeți ai (așa-numitului) nouăzecism. Mariana Marin pare să fie reperul Ruxandrei Novac și al Elenei Vlădăreanu, într-o primă etapă a creației sale. Pentru Ștefan Manasia, un model esențial e Pier Paolo Pasolini, în timp ce Dan Sociu privește cu precădere spre Charles Bukowski și spre Școala de la New York, reprezentată în principal de Frank O' Hara. Pe de altă parte, poetul *cântecelor eXcesive* își lasă amprenta asupra lui Ștefan Baghiu, Matei Hutopilă și chiar Ștefan Ivas. Miruna Vlada și Elena Vlădăreanu sunt atente la lirismul visceral al Angelei Marinescu, în timp ce la Andra Rotaru (în *Lemur*) se pot depista urmele lăsate de William Carlos Williams prin *The Desert Music and Other Poems*. Ezra Pound, Sylvia Plath, Adrienne Rich, Anne Carson verifică capacitatea de discernere și de metamorfozare a tinerilor poeți. Iar interesul pentru filmografia lui Wong Kar Wai (reper pentru Marin Mălaicu-Hondrari și Diana Geacăr, bunăoară) mărturisește preocuparea față de forța captivantă a privirii.

Un caz aparte este cel al lui Claudiu Komartin, care, de la primele cărți (*Păpușarul și alte insomnii*, *Circul domestic*) a expus un timbru poetic deosebit față de cel al congenerilor. Decupează din subteranele liricii moderne (Georg Trakl și Gottfried Benn) și din peisajul poeziei contemporane elemente pe care le topește într-un discurs profund individualizat. Pare să verifice universalitatea acelor pârghii poe(i)etice prin care cel diferit poate fi și conceput ca diferit, și asimilat ca asemănător. „Poemul cald” din *Păpușarul...* fusese exemplul în jurul căruia Octavian Soviany își clădise argumentația atunci când propusese fervoarea dionisiacă drept particularitate a poezilor douămiiști. Desigur, tendința de a recupera dionisiacul nu este proprietatea acestora: a fost afirmată și valorificată de onirici, de „poezia obiectelor”, dar și de textualismului promovat de Marin Mincu. Țesută paradigmatic în jurul avangardismului și ilustrată în experimentalismul

niște « produse » ale decompresiei, haosului, anomiei și frustrării sociale postcomuniste. « Fractura » existenței lor trece prin copilărie.”

postbelic italian¹³, apetența spre vitalism e depistabilă atunci când Marin Mincu vorbește „despre necesitatea «autenticității în scriitură» și despre necesitatea transformării actului textual într-o «trasare de date» în care se păstrează influxul caloric al frisonărilor viscerale.”¹⁴ Astfel, pe firul recuperărilor vitaliste, poezia românească a anilor 2000 s-ar lega de preocupările lui Marin Mincu față de autenticitate și de senzorialismul pe care Alexandru Mușina îl asocia postmodernismului. În acest ultim caz, Octavian Soviany este mai precaut și atrage atenția că poezia optzecistă era departe de radicalismul ultimei promoții poetice, pentru care revitalizarea actului liric este miza supremă a poetizării.¹⁵

Stabilirea genealogiilor poetice nu se confundă cu observarea legăturilor afective. Între ceea ce reflectă textul poetic și confesiunile autorului nu există întotdeauna o coincidență. După cum s-a remarcat, mulți dintre tinerii poeți sunt cititori remarcabili, care pot rezona în fața unui text fără ca această afinitate să se transforme în influență poetică, sintactic decelabilă. Totodată, o preferință livrescă sau alta este explicabilă (la limită, psihanalizabilă) și poate, la rândul ei, să devină, inconștient, o autoritate sesizabilă la nivel paradigmatic. În timp ce legăturile afective străbat suprafața biografiei, genealogiile poetice impulsionează tectonica unei opere.

Bibliografie

1. Bambulea, Luigi, *Douămiism vs. douămiism*, „Cuvântul”, XX, 2009, nr. 6.
2. Baudrillard, Jean, *Sistemul obiectelor*, traducere și postfață de Horia Lazăr, Cluj, Editura Echinoc, 1996.
3. Bănescu, Constantin Virgil, „Nu fluturile așezat parcă pe o rază de soare a murit, ci ochiul omului care să-l vadă așa”, „Caiete critice”, 2005, nr. 2-3.
4. Călinescu, Matei, *Cinci fețe ale modernității*, traducere de Tatiana Pătrulescu și Radu Țurcanu, postfață de Mircea Martin, București, Editura Univers, 1995.

¹³ Cf. Alfredo Giuliani, *I Novissimi, Poesie per gli anni '60*, Milano, Rusconi e Paolazzi, 1961; *Ibidem*, ediția a II-a Torino, Einaudi, 1965; *Ibidem*, ediția a III-a, Torino, Einaudi, 2003.

¹⁴ Octavian Soviany, *Despre starea calorică a (cvasi)literaturii*, „Paradigma”, 2003, nr. 1-2 sau http://www.revistaparadigma.ro/2003_12_soviany.htm [ultima accesare, 20 iunie 2015].

¹⁵ Cf. *Ibidem*.

5. Cernat, Paul, *Poezia tânără trebuie să poarte un nume* (II), „Observator cultural”, 2005, nr. 288.
6. Cernat, Paul, *Un termen-umbrelă aplicat unei realități literare eterogene*, „Vatra”, 2009, nr. 3. Eliot, T. S., *Eseuri alese*, traduceri de Petru Creția și Virgil Stanciu, prefața de Ștefan Stoescu, București, Editura Humanitas, 2013.
7. Giuliani, Alfredo, *I Novissimi, Poesie per gli anni '60*, Milano, Rusconi e Paolazzi, 1961 (ediția a II-a Torino, Einaudi, 1965; ediția a III-a, Torino, Einaudi, 2003).
8. Matei, Alexandru, *Douămiism vs. Douămiism* (anchetă), „Cuvântul”, XX, 2009, nr. 6.
9. Preda, Sorin, *Competiția continuă, Generația '80 în texte teoretice*, Editura Vlasei, 1994 (ediția a II-a, Pitești, Editura Paralela 45, 1999).
10. Soviany, Octavian, *Despre starea calorică a (cvasi)literaturii*, „Paradigma”, 2003, nr. 1-2.
11. Soviany, Octavian, *Cinci decenii de experimentalism, Compendiu de poezie românească actuală II, Lirica epocii postcomuniste*, București, Editura Casa de Pariuri Literare, 2011.
12. Sloterdijk, Peter, *Critica rațiunii cinice*, I, traducere de Tinu Pîrvulescu, Iași, Editura Polirom, 2009.