

THE MYTH OF MOLOCH IN THE 20TH CENTURY FICTION OF BUCHAREST'S INDUSTRIAL PERIPHERY

Alexandru Farcaș

Assist. Researcher, "G. Călinescu" Institute for Literary History and Theory, Bucharest

Abstract: This paper showcases the recurrence of the Biblical myth of Moloch in the fiction representing the industrial activity, in Bucharest's peripheries of the last century. As a central topos of a worker's life, from Carol Ardeleanu, George Mihail-Zamfirescu or Constantin Barcaroiu to Radu Aldulescu, the factory appears endowed with infernal, monstrous attributes, breaking lives and destinies. Delving into the working class periphery, at the same time, results in a portrayal and assessment of the industrial revolution, from the rise of the first factories, to the collapse of Communism.

Key-words: periphery, urban fiction, ideology, industrial revolution, Naturalism.

Un efect însemnat al revoluției industriale, care a cuprins, mai devreme sau mai târziu, aproape întregul continent european, a constat în reformarea structurilor sociale. În Anglia, fenomenul ia amploare la sfârșitul secolului al XVIII-lea și începutul celui de-al XIX-lea, iar în Franța, după 1830. Pe la mijlocul secolului al XIX-lea, industriile acaparează masiv scena economică a Germaniei și a Statelor Unite. În România, reformele inițiate de Cuza și Brătianu, după 1860, pun practic bazele industriei naționale, deși întreprinderi sporadice – filaturi, cărămidării sau mori acționate de motoare cu vapori (cum este moara lui Asan) – existau deja¹. Cu toată lentoarea acestei dezvoltări, sfârșitul secolului arată o prezență destul de consistentă a păturii muncitorești. Fenomenul migrației sătenilor lipsiți de pământ spre orașe, în căutarea unei vieți mai bune în fabrici și ateliere, coincide, în plan literar, cu impunerea naturalismului, urmat, la scurtă vreme, de reacția întârziat romantică față de noile forme apusene a sămănătorismului. Dacă realismul extrem, altoit pe senzational, accentua, pretins științific și moralizator, latura

¹Constantin C. Giurescu, *Istoria Bucureștilor*, Ed. Sport-Turism, București, 1979, p.244-245.

întunecată, instinctuală și depravată a lucrătorului pauper, sămănătoriștii interpretau fenomenul migrației economice în cheia exacerbării dramei dezrădăcinării. Nu trece neobservată nici descoperirea unui nou teritoriu al geografiei urbane – periferia. Admirației entuziaste față de binefacerile modernității, ale progresului prin intermediul invențiilor științifice și dezvoltării tehnologiilor îi ia locul, spre sfârșitul secolului al XIX-lea, pesimismul și deprimarea provocate de dezvoltarea mizeriei și inechităților cu care se confrunta proletariatul. Prin urmare, orașul devine, în romanul naturalist european, un labirint primejdios, o Sodomă, loc de piezanie pentru lucrătorii dezrădăcinați, pentru copiii și femeile atrași în capcanele sale nemiloase. Alcoolismul, maladiile fizice și mentale, accidente de muncă, abuzurile patronilor, prostituția, violența extremă seceră viețile acestor condamnați.

Modul în care sunt transfigurate artistic aceste forme de sclavie modernă comportă câteva observații. Selectarea, din filmul realității, a episoadelor și cadrelor „tari” și montarea lor după un scenariu menit să șocheze un public comod nu exclude o anumită tratare simbolică a materialului. Cine parcurge câteva romane sau nuvele naturaliste dedicate vieții lucrătorilor industriali remarcă recurența unor simboluri din aria semantică religioasă: groapa, bolgia, labirintul, sacrificiul uman, focul etc.. Fabricile, minele, halele, cârciumile, spălătoriile sau maidanele sunt adevărate locuri bântuite, înlocuind castelele, hanurile, pădurile sau grotele din recuzita romantică și senzațională. De asemenea, instrumentele concrete prin care oamenii își distrug sănătatea și-și pierd viețile capătă, implicit, o natură demonică. Ele alcătuiesc un vast muzeu al celor mai rafinate unelte de tortură fizică și psihică, cu semnificații complexe, menite să contracareze distopic fantasma progresului științifico-industrial care înseninase, până atunci, orizontul secolului. Pentru a descrie utilajele, motoarele, instalațiile, locomotivele etc., prozatorii vor uza adesea de un imaginar fantastic-religios, populat de monștri mitologici, capcane de tot soiul, păsări și reptile infernale. Progresul tehnologic, artizanul modernității, benefic unor categorii restrânse, devine dușmanul de moarte al sclavilor săi – muncitorii. Mașina se întoarce împotriva omului, care o creează pentru a-i fi de ajutor, iar regimul muncii manuale este tot mai frecvent asociat universului concentraționar. Zola imaginează nu o dată, în descrierea uneltelor miniere uriașe din *Germinal*, plăsmuri infernale, animale fabuloase. Mina însăși este „zeul giftuit căruia cu toții îi dăruiau propriul lor sânge și al cărui chip nu-l văzuseră nicicând.”²

²Émile Zola, *Germinal*, vol.I, Ed. de Stat pentru Literatură Universală, București, 1960, p.14.

Una dintre primele nuvele ale scriitorului rus Aleksandr Kuprin, intitulată *Moloch* și apărută în 1896, prezintă viața dintr-un imens combinat siderurgic, ale cărui coșuri și cuptoare se întind pe suprafața unui oraș întreg. Tânărul inginer Bobrov vede în acest monstru un adevărat Moloch devorator de ființe omenești. Zeu al războiului în mitologia feniciană, adorat mai cu seamă în Cartagina, lui Moloch (Moloh sau Molk) i se sacrificau copiii mici, de obicei din familiile de vază. Rudelor celor sacrificați le era interzis să plângă în timpul ceremoniei, spre a nu atrage mânia zeului prin regretarea ofrandei³. *Vechiul Testament* va respinge categoric (în *Levitic* și *Deuteronom*) practica sacrificiului uman. Ampla parabolă a lui Kuprin se desfășoară pe două planuri, personajul unificator al acestor două paliere textuale fiind Bobrov. Pe de-o parte, oamenii își jefesc viețile într-un mediu neprielnic sănătății. Pe de altă parte, lumea întreagă, și mai cu seamă elita conducătoare a uzinei și burghezia mijlocie a ținutului, se află, la propriu și la figurat, la picioarele omului care semnifică Puterea absolută a capitalului, simbolul monstruoziității fizice și morale pe care industria și capitalismul sălbatic l-au creat. Acesta este Vasili Terentievi Kvașnin. Apariția sa într-o inspecție pe platformă generează o furtună de emoție, teamă, admirație, speranță și pasiune colectivă. Bogătașul diform, cinic și imoral are o putere magică asupra tuturor celor din jurul său, care-i ascultă orbește poruncile, fac toate eforturile să-i intre în voie și tremură în fața lui. Poftelor sale erotice insașiabile le va cădea pradă – îndemnată de familia care nu pregetă să-și jertfească copilul acestui Moloch modern – și Nina, tânăra superficială, cu vise comune, pe care lipsa de experiență, imaginația debordantă și delicatețea sufletească a lui Bobrov o ridicaseră pe un pedestal. Eșecul existențial al lui Bobrov se desăvârșește în clipa în care, în toiul revoltei muncitorilor de pe uriașa platformă, nu cutează să distrugă cuptorul, idolul al cărui sfârșit ar fi însemnat, simbolic, curmarea răului.

Asocierea muncii proletare cu sacrificiul ritualic, în subteranele unei lumi pe care se ridică o clasă socială din ce în ce mai prosperă, se intensifică după Primul Război Mondial. Acum însă, recuzita simbolică utilizată de epica naturalistă, preponderent ca referință sugestivă, în scopul aprofundării studiului realității, trece în arsenalul expresionist. Apărut și ca reacție la naturalism, expresionismul va continua să exploreze, într-o dispoziție modelată de angoasă și revoltă, în cheie spiritualistă, teritoriul social periferic, de care se interesaseră Zola și ceilalți realiști. Este edificator de câte ori apar, în anii '20-30, referințele la ritualul lui Moloch despre care am vorbit

³Victor Kernbach, *Dicționar de mitologie generală*, Editura Albatros, București, 1995, p.426

mai sus, fie numit ca atare, ca în vestitul film al lui Fritz Lang din 1927, *Metropolis*, fie sugerat prin metafore cu sens apropiat, în pictură sau literatură.

Romancierii noștri, care s-au aplecat, în perioada interbelică, asupra mediului periferiei industriale a Bucureștilor nu rămân, cum vom vedea, impasibili la adierile acestui curent.⁴ Ele se simt chiar și la Carol Ardeleanu, un scriitor care amintește, în memorii și interviuri⁵, doar despre rolul formator al prozei realiste și naturaliste asupra scrisului său (Balzac, Zola și Dostoievski, uneori Gorki). Cu atât mai mult, la G.M.-Zamfirescu și Constantin Barcaroiu, elementele expresioniste sunt evidente și importante în situarea critică a scrierilor lor. Sursa acestor influențe trebuie căutate, așa cum a arătat Ov.S. Crohmălniceanu, și în paginile publicațiilor de stânga interbelice („Bluze albastre”, „Cuget liber”, „Manifest”), impregnate nu numai de grafică expresionistă, dar și de tendințe „activiste”, „critice”, „proletare”⁶ în reportajele lui Bogza, Sahia, Stoian Gh. Tudor, Scarlat Calimachi și alții.

La Carol Ardeleanu (*Diplomatul, tăbăcarul și actrița*), ruina și moartea fostului consul Sălceanu, căzut în patima băuturii, sunt desăvârșite prin intermediul unui tandem infernal compus, pe de-o parte, din postăvăria din sudul orașului, cu duhoarea pestilențială provenită de la pieile tăbăcite (vale a plângerii, loc de ispășire a unor păcate adânci) și, pe de alta, de domnul Andrei Grigore, fiul patronului și directorul fabricii de postavuri. Stăpân absolut și discreționar, ca și Kvașnin, el nu se mulțumește cu exploatarea lucrătorilor săi. Devenit amantul Agatei, fiica lui Sălceanu (ajuns muncitor în fabrica respectivă), Andrei Grigore o batjocorește și o distruge pe tânăra romanțioasă, nutrind deșarte aspirații actricești. Dacă regimul aproape inuman de lucru este acceptat ca o fatalitate, intruziunea Puterii în viața privată, singurul loc în care cei umili își pot păstra o fărâmbă de demnitate, este, pentru postăvari, intolerabilă. Carol Ardeleanu pare să ignore datele fundamentale ale personajului său, pe care îl plămădise din aluatul rusesc al eroilor pasivi, prizonieri ai propriei slăbiciuni, cum era și Bobrov. Mai înclinat către sordidul de esență

⁴ În importanta biografie dediată fenomenului expresionist de la noi (*Literatura română și expresionismul*, Ed. Eminescu, București, 1971), Ov. S. Crohmălniceanu arată că difuzarea ideilor expresioniste în lumea literelor bucureștene s-a produs mai mult indirect. Lipsiți, cel mai adesea, de instrumentul lingvistic de care dispuneau scriitorii din Bucovina, Transilvania sau Banat (unde curentul s-a propagat prin relațiile nemijlocite cu cultura germană), bucureștenii au intrat în contact cu sensibilitatea expresionistă mai cu seamă prin intermediul artelor plastice.

⁵***, *Romanul românesc în interviuri. O istorie autobiografică*, vol.I. Antologie, text îngrijit, sinteze bibliografice și indici de Aurel Sasu și Mariana Vartic, București, Editura Minerva, 1985, p.127-128

⁶Ov.S. Crohmălniceanu, *op.cit.*, p.239.

naturalistă, scriitorul român alege o rezolvare atroce narațiunii sale: îndemnat de tăbăcari, fostul consul își ucide patronul, îl azvârle într-o dubă cu var și apoi se spânzură. Amalgamând în viziunea sa idei preluate din zone diverse, printre care și teoriile psihanalitice, Carol Ardeleanu pune accentul pe caracterul erotic al conflictului dintre natură (cu trimitere la puritatea Agatei) și civilizația industrială (întruchipată de patronul lipsit de scrupule): „Fabricile își chemau lucrătorii fluierând din sirenele urlătoare ca ale mașinilor de tren. Fumul negru, gros, al păcurii și cărbunilor, se ridica de prin coșurile înalte, înadins parcă să murdărească albastrul cerului cu nori artificiali ce se răvășeau ca, apoi, strângându-se la un loc, să închipuie petece murdare aruncate pe un cearceaf de fecioară.”⁷

Revolta contra puterii abuzive este un leitmotiv și în *Periferie* de Constantin Barcaroiu, numai că aici implozia sufletească conduce către autodistrugerea desăvârșită într-un decor natural și uman apocaliptic. Romanul este, în ciuda virtuților sale modeste, interesant prin tușele expresioniste evidente. Nu lipsesc: sumara creionare a personajelor, prin care autorul urmărește să întruchipeze forțe primare, nu oameni vii, sentimentele contradictorii în fața civilizației industriale, demonizarea tehnicii, pendularea între utopismul salvator și viziunea catastrofică⁸, la fel ca și propensiunea pentru grotesc din paginile de proză poetică, „umanitarismul frenetic” și retorica militantă, clamând necesitatea unor schimbări revoluționare în ordinea socială.⁹ Mitru este un muncitor apreciat de patronul elvețian, prețuire care sporește în momentul în care izbutește să repare un aparat complicat, căruia niciunul dintre ingineri nu reușea să-i dea de capăt. Destinul personajului este strâns legat de această mașinărie, care se dovedește vehiculul nenorocirii sale. Urmarea reușitei profesionale va fi una catastrofală, conducându-l pe tânărul plin de speranțe spre ruina fizică, sufletească și morală: fata cu care plănuia să se căsătorească devine amanta patronului. Dintr-un tânăr de viitor, Mitru ajunge un hamal alcoolic. Cuplul patron-mașină concură, și de această dată, deși într-un mod mai puțin apăsător decât la Ardeleanu, la zdrobirea unui destin.

Respingerea tehnologiei ne întâmpină și în paginile unui prozator cunoscut al anilor 30', George Mihail-Zamfirescu. Iacov (*Maidanul cu dragoste*), băiatul hipersensibil prin ochii căruia defilează umanitatea decrepită din „Mahalaua cu nume rușinos”, este terorizat de gândul că, într-

⁷ Carol Ardeleanu, *Diplomatul, tăbăcarul și actrița*, Ed. Romcart, București, 1994, p.210.

⁸ Ovid S. Crohmălniceanu, *op.cit.*, p.231.

⁹ *idem.*, p.236.

o zi, va urma drumul spre lucru al tatălui său. Copilăria sa se va încheia, de altfel, în cadrul ciclului *Periferiei*, în momentul în care va intra să lucreze în fabrica pe care instinctiv o urăște. Acolo, oamenii sunt zilnic sfârtecați, arși, striviți, loviți de tentaculele oțelite ale zeului setos de sânge. Fire meditativă și introspectivă, Iacov simte și înțelege că trebuie să se agațe cu disperare de lumea paradisiacă a copilăriei, cu soarele binefăcător, câmpul și prietenia cu Fana, ferindu-se de sursele pervertirii, ale căderii, reprezentate de „casa cu nebuni”, frigul toamnei, maturizarea și, în final, fabrica, „o moară ce sfărâmă inimile...”¹⁰ Mitul lui Moloch este – deși nenumit ca atare – mai răspândit decât s-ar putea crede, în imaginarul literar interbelic, rolul său intratextual fiind, nu de puține ori, și acela de a devia discursul narativ spre problemele social-politice: „Mahalaua noastră continua să răscumpere, cu moarte înfricoșătoare, codrul de pâine strâns și amestecat cu praf și păcură, în pumnul mâinii protestatare, ruptă din trup și azvârlită, răsucit, alături de șina pe care osul, strivit de roată, lăsa numai o ușoară pulbere albă.”¹¹ Referințele la sfera religioasă sunt și aici nedezipite de evocarea universului tehnologic. Mașinile reprezintă – pentru săracii periferiei – uneltele prin care se împlinesc destinul potrivit. Săptămâna Patimilor începe cu un incendiu devastator la una din fabricile din apropierea Griviței, în care mor doi hamali. Un accident de tren este sintetizat în cheie fatalistă: „Gașperită apocaliptică, locomotiva își făcuse datoria.”¹²

Semnificațiile fabricii devin diametral opuse în romanul proletcultist. Condușă acum de puterea proletară, uzina nu poate fi în niciun caz un loc de supliciu. Dimpotrivă, atunci când produce pentru sine, muncitorul, iluminat de conștiința importanței misiunii și a rolului său istoric, lucrează neobosit, cu bucurie și implicare. Metafora intrării în schimbul de lucru ca descindere infernală sau/și carcerală (omniprezentă de-a lungul întregii literaturi muncitorești) este înlocuită prin plăsmuirea unei ficțiuni cu sens opus, compensator. Că această imagine legitimantă a noului regim, fără fisură timp de mai bine de 15 ani, este complet falsă, se va vedea chiar în anii destinderii ideologice. Pretinsele interviuri din uzine ale lui Alexandru Monciu-Sudinski sau, zece ani mai târziu, prozele optzeciștilor (Nedelciu, Cușnarencu și ceilalți) despre căminele de muncitori și trenurile mizere cu navetiști vor stopa, cel puțin în rândurile literaturii serioase, clișeele propagandistice.

¹⁰George Mihail-Zamfirescu, *Maidanul cu dragoste*, Ed. Jurnalul național, București, 2009, p.30.

¹¹George Mihail-Zamfirescu, *op.cit.*, p.194

¹²*idem.*, p.192.

După 1989, fabrica dispare, încet, încet, din recuzita romanului, odată cu prăbușirea activității industriale, nu înainte însă ca Radu Aldulescu, scriitor de frontieră între generația '80 și cea imediat următoare, să ne lase, în valorosul său roman din 1994, *Amantul Colivăresei*, imaginea nefardată a realității de pe platformele industriale bucureștene ale ultimului deceniu de comunism. Ca într-un banc politic negru, posibilitățile existenței, în țara devenită în întregime un adevărat iad, se rezumă la două: rău și foarte rău: „Opt ore de ocnă zilnică sunt ocrotite prin legi și decrete. În afara lor mai exersezi și alte pasiuni, dacă-ți dă mâna. Pedepsa-i pedeapsă, un regim semiliber oricum. Dacă nu-l respecti, treci pe regim de celulă.”¹³ Comentatorii din ultimul timp ai romanului au interpretat diferit simbolistica și implicațiile morale ale destinului personajului central. Bianca Burța-Cernat vede în Dimitrie Cafanu „un caz de declasare voluntară ca formă de revoltă socială și metafizică”¹⁴ Georgiana Sârbu consideră, dimpotrivă, că „Mite nu e un acuzator, un revoltat. Cuprins de greață, nu mai face niciun efort. Personajul își propune să supraviețuiscă consumând un minimum de energie.”¹⁵ Rezistența sa (și a colegilor săi de muncă) este însă mai puțin pasivă decât ar putea părea la prima vedere. Opoziția față de putere se manifestă, la acest alienat, în primul rând printr-o sabotare continuă a idealului comunist: făurirea „omului nou”. Și Mite, dar și Bajnorică și mulți alții duc o luptă permanentă de înșelare a statului, de care se consideră, la rândul lor, înșelați, manifestând o atitudine profund resentimentară. Protestul direct fiind imposibil, sabotajul Statului (în sectorul său prioritar, industria) devine una dintre puținele posibilități de dizidență. Mite absentează de la serviciu până când este dat afară. Odată concediat, caută să supraviețuiscă micșorându-și necesitățile (mănâncă infim, nu mai bea deloc, nu mai fumează), nu reangajându-se. Autorul ne lasă să înțelegem că asemeni lui procedează mulți dintre tinerii anilor '80. Într-o țară în care puterea poartă un război sângeros cu cetățenii, aceștia nu rămân datori. Majoritatea muncitorilor fură pe rupe, dorm sau beau în timpul programului, într-un cuvânt rezistă și, simultan, sabotează Puterea. Pentru Giani Bajnorică, prietenul lui Mite, furtul unor porci reprezintă o răzbunare compensatoare. Și el se simte asaltat de pretutindeni de un rău care ia, în delirul său, forma autorității: „Când o să mă plictisesc și-o să plec de-aici o să iau cu mine barem un porc să-l fac bani și încă unul să-l

¹³ Radu Aldulescu, *Amantul Colivăresei*, Ed. Nemira, București, 1994, p.252.

¹⁴ Bianca Burța-Cernat, *Radu Aldulescu după douăzeci de ani*, în „Suplimentul de cultură”, an X, nr.437, 12-18 aprilie 2014, p.10.

¹⁵ Georgiana Sârbu, *op.cit.*, p.67.

mănânc. *Să nu uit, spurcăciune, că-s în război cu ei toți* [subl. A.F.], chiar dacă asta nu scrie nicăieri și nici pe fruntea mea, iar drumul până aici noapte de noapte, și tot e o muncă...”¹⁶

Viața muncitorilor care locuiesc în blocurile situate în imediata apropiere a platformelor industriale este înfățișată cu intensitatea și culoarea specifice doar autobiografismului. Muncitor o perioadă la Policolor, Radu Aldulescu este în măsură să descrie, ajungând până la detalii infinitezimale, sisifica încordare în lupta cu recipientele cântărind zeci și sute de kilograme. Prepararea, în timpul programului, a unor băuturi alcoolice cu un înalt grad de toxicitate din componentele aflate la îndemână, disperarea, abrutizarea, hoția, mica șmecherie sunt menite să asigure un debușeu într-un regim exterminator. Gâtul îmbâcsit de vapori de motorină și de fum trebuie spălat zilnic cu alcool. Muncitorii trăiesc cu impresia (justificată) că asupra lor se efectuează un experiment de proporții. Cei care cedează psihic, se sinucid. Evadarea din contingent, în mizere paradisuri artificiale și – diferența majoră față de situația interbelică – furtul din avutul obștesc, existența permanentă la limita legii, iată modalitățile de sustragere în fața rigorilor unui cult care în care se practică jertfa ritualică. Un cult care își trăiește, din fericire, ultimele sale zile. Priveliștea care se vede de la fereastra garsonierei în care locuiește Mite Cafanu reprezintă o imagine iconică a periferiei bucureștene în anii ceaușismului, faliment lamentabil al proiectului dezvoltării industriale. Recuzita compusă din furnale, fiare, mașinării, trenuri și fum, care, în primul pătrar de secol XX, dădea periferiei un aer futurist, simbolizează, 60 de ani mai târziu, eșecul planului de industrializare. Mai mult, proiectul care ar fi trebuit să ducă la prosperitate nu mai funcționează decât în rapoartele oficiale contrafăcute. Oamenii trăiesc și muncesc în acest decor exasperant, inutil și dezumanizant. Minuția descrierii, precum și o falsă duiosie, au rolul de a amplifica tocmai proporțiile prăpădului economic și efectele vidul sufletesc. Radu Aldulescu reușește performanța de a reda, pe fondul mizerabilismului care devine normă începând din această perioadă, procesul transformării periferiei care a înghițit treptat România anilor 1980, dintr-un infern exterior individului, într-unul interior. Rezultatul acestei metamorfoze de coșmar îl constituie un „om nou” total diferit (ba chiar opus) intențiilor autorităților prin potențialul său subversiv, nu atât programatic, cât imanent.

Sondarea straturilor ideatice, simbolice și stilistice ale romanelor care înfățișează viața clasei muncitoare din periferiile bucureștene ale secolului al XX-lea ne-a revelat recurența unui

¹⁶ Radu Aldulescu, *op.cit.*, p.194.

mit al jertfei umane. Religia progresului tehnologic, creație laică a veacului pozitivist, se vădește, încă de la începuturi, creatoarea unui adevărat Moloch cu care natura umană se va afla într-un război nemilos. Proza românească surprinde cu acuitate dramatismul acestei încleștări, utilizând un instrumentar simbolic care reunește elemente creștine și păgâne. Incursiunea în romanul periferiei muncitorești a Capitalei punctează, de asemenea, și etapele istorice ale revoluției industriale din România, de la Primul Război Mondial și până la finele perioadei comuniste.

Bibliografie

1. *Logodnica. Nuvele rusești*(Antologie), vol.I, București, Editura Minerva, 1978
2. ***, *Romanul românesc în interviuri. O istorie autobiografică*, vol.I. Antologie, text îngrijit, sinteze bibliografice și indici de Aurel Sasu și Mariana Vartic, București, Editura Minerva, 1985-1991
3. Aldulescu, Radu, *Amantul Colivăresei*, București, Ed. Nemira, 1994
4. Ardeleanu, C., *Diplomatul, tăbăcarul și actrița*, București, Ed. Romcart, 1994
5. Barcaroiu, Constantin, *Periferie*, București, 1941
6. Burța-Cernat, Bianca, *Radu Aldulescu după douăzeci de ani*, „Suplimentul de cultură”, an X, nr.437, 12-18 aprilie 2014, p.10
7. Crohmălniceanu, Ov.S., *Literatura română și expresionismul*, București, Ed. Eminescu, 1971
8. Giurescu, Constantin C., *Istoria Bucureștilor*, București, Ed. Sport-Turism, 1979
9. Kernbach, Victor, *Dicționar de mitologie generală*, București, Ed. Albatros, 1995
10. Sârbu, Georgiana, *Istoriile periferiei. Mahalaua în romanul românesc de la G.M. Zamfirescu la Radu Aldulescu*, București, Ed. Cartea românească, 2009
11. Zamfirescu, George Mihail, *Maidanul cu dragoste*, București, Ed. Litera internațional, București, 2009
12. Zola, Émile, *Germinal*, vol.I, București, Ed. de Stat pentru Literatură Universală, 1960