

SOCIAL STRUCTURES IN SCHIȚĂ DE PORTRET BY IOAN RADIN

Emanuela Patrichi

PhD Student, "Petru Maior" University of Tîrgu Mureș

Abstract: The authors from Echinox magazine refresh the literature and give it a new direction from 1968 to 1989. Their writing rejects to the theme and to the old ideas of the obsessive decade and the absurdity of the speech, giving the accent an epic that develops itself on the go.

Ioan Radin fits perfectly in this context. His writings bring new worlds to the readers (the stadium, the office, the train station), his characters are from the reality and have a special individuality. It seems like we know them but they are still surprising us. The main idea is the demythisation. His characters are simple people brought in the story from the street, or from their houses. Their life is monotonous. They are people from the city or suburbs that now left the village and get to know a new world that surprises them. The social theme from „Schiță de portret” has a double meaning: the lonely person and the person in a group. The synergy of the group doesn't affect the person, and he remains on the edge to contemplate the show of the life.

„Schiță de portret” is a bildungsroman, but if we see it in all its glory, the writing seems to put the accent on the outside more than on the inside, on the social circles more than on the character's feelings. This is a new perspective and it brings a fresh point of view to Ioan Radin's writing. We thought we would read about a little boy's journey to growing up, we actually find a character's image created from the outside to the inside: from the city world to his friends, from the citizens to the preschooler and teenager inside of Mihai.

Keywords: Echinox, social, demythisation, character, synergy

Scriitorii de la Echinox reușesc să împrăspăteze literatura și să imprime o direcție nouă, din 1968 până în 1989. Proza lor respinge teme și abordarea obsedantului deceniu și discursul absurdului, punând accent pe epicul ce se construiește singur, din mers.

Ioan Radin se încadrează perfect în acest context. Pe lângă faptul că scrierile lui aduc cititorilor lumi noi (stadionul, biroul, gara), personajele sale, deși luate din realitate, au o individualitate anume, îi cunoaștem și parcă totuși ne surprind. Sunt oameni simpli de pe stradă, aduși din casele lor. Nu e nimic eroic la ei, nu sunt indivizi care schimbă vieți, care provoacă sau se luptă. Existența lor e monotună, lineară. Sunt oameni ai orașelor ori ai cartierelor marginase, scuturându-se de praful satelor și cunoscând intrarea în rândul unei lumi ce îi ia prin surprindere. Socialul din proza *Schiță de portret* e cu dublu sens: individul singur și individul în cadrul grupului. Sinergia grupului nu poate de data aceasta să îl afecteze pe individ, el rămânând pe margine să contemple spectacolul vieții. Nota generală e aceea a demitizării, iar ironia fină, decupajul și infuzia psihologică îl plasează pe scriitor în rândul observatorilor atenți, al autorilor pentru care jocul social are un rol deosebit de important

În scrierile sale Ioan Radin valorifică tematica socială. El trasează cercuri în jurul personajelor, adunări aparent dezorganizate. Mulțimea de oameni nu e doar un grup de inși strânși împreună, ci e gloata, viermuiala, vânzoleala, hărmălaia; e haosul aparent dezordonat dar care prin puterea sa schimbă asemeni unui vânt puternic, totul în jur. Societatea lui Radin e cea din mijlocul anilor comuniști, o lume în zbatere de a ieși la suprafață, de a răzbi, de a se descurca de azi pe mâine doar, de a supraviețui în umbră fără a atrage atenția, fără a ieși în evidență. Prin abordarea sa scriitorul se vrea uneori un moralizator al acestei societăți, dar scrisul său e cuminte și figurile alese nu sunt pentru a răbufni, ci pentru a suporta strângând din dinți. Critica e subtilă, indirectă.

În tendința modernă a vremii, Radin își creează lumea din mers. El clădește și acumulează constant, pas cu pas, aduce și îngrămădește detalii. Acțiunea e imprevizibilă, nu știm ce se va întâmpla în paginile următoare. Totul se derulează sub ochii noștri ca într-un imens spectacol în aer liber.

Dacă abordăm lucrările lui Radin din perspectiva biografiei autorului, a epocii în care a trăit, lucrurile sunt clare. Nu era ușor să scrii în epoca comunistă: trebuia să găsești firul perfect care să mulțumească și pe cititor, oferindu-i valoarea unei opere literare și pe cei care cenzurau, dându-le impresia cu scrisul e nevinovat și nu are intenții ascunse. Dacă însă abordăm opera ca întreg de sine stătător ce se explică pe sine fără raportare la autorul său, scrierile lui Radin vorbesc senin și simplu despre oameni deloc eroi, deloc reprezentativi, deloc emblematici, despre

oameni simpli. Traian Herseni e de părere că „*Opera literară nu poate fi înțeleasă și explicată numai prin însușirile înnăscute ale autorului, prin capacitatea lui creatoare, și din cauză că ea nu exprimă niciodată exclusiv pe creator. În actul creației literare, și prin intermediul acesteia, intră în opera literară, în structura ei însăși, numeroase elemente care nu aparțin autorului, în sensul că nu sunt create de el, ci sunt luate gata făcute din mediul său socio-cultural.*”¹ Sociologia literaturii dă scrierilor libertatea de a fi organisme de sine stătătoare, iar textul scris e imaginea societății; autorul e cel ce caută motivul, creează personaje, țese intrigă, însă pe măsură ce opera se dezvoltă, ea devine independentă, personajele și acțiunea urmând un traseu propriu în interiorul operei, aproape independent de realitatea vremurilor în care a fost scrisă, de credința și mentalitatea autorului său. „*Artistul nu copiază realitatea și nu predă adevăruri. El creează ființe și lucruri care constituie un univers mai mult sau mai puțin vast și unificat.*”², susține Lucien Goldmann în *Sociologia literaturii*.

Privită din această perspectivă, scurta operă a lui Ioan Radin ia în discuție destine ale unor oameni cu particularități psihologice deosebite, trăind într-o epocă ce la rândul său impune anumite trasee de gândire: epoca comunistă. El prezintă ori mai degrabă lasă să se prezinte și să se explice fenomenele sociale. Acumulările progresive de fapte, deloc previzibile, surprind cititorul și dau o impresie puternică de participare.

O astfel de abordare socială a operei îi oferă acesteia individualitate. Critica vremii i-a reproșat lui Radin că nu a scris prea mult, două opere publicate fiind puțin pentru un scriitor. Care e însă valoarea lor literară? A reușit Radin să creeze un tablou original?

Nimic nu e întâmplător în construcția unei narațiuni. Personajele trebuie să se ajute singure, să se dezvolte, să se contureze, să umple paginile cu mișcările lor proprii. Acțiunea trebuie să se acumuleze treptat, să evolueze, să se umple de detalii care să explice personajul.

Structuralismul genetic al lui Piaget explică comportamentul uman ca fiind o interacțiune între inteligență și biologic, inteligența plecând de la premise biologice. Instinctul, reflexul și rațiunea îl conduc pe om. De-a lungul vieții, insul parcurge un drum cu suișuri și coborâșuri, fiind permanent în echilibru sau dezechilibru, încercând însă să se autoconserve, să supraviețuiască, să

¹ Traian Herseni, *Sociologia literaturii. Câteva puncte de reper*, Editura Univers, București, 1973, p. 18.

² L. Goldmann, *Sociologia literaturii*, Editura Politică, București, 1972, p. 122.

se automulțumească. Viața individului e o căutare continuă, o tatonare a posibilităților de supraviețuire și de conviețuire. Individul caută pentru sine și pentru ceilalți. Se dezvoltă singur, dar și în cadrul unui grup. O parte din acțiunile sale se explică prin alegerile singulare pe care le face, o altă parte prin alegerile pe care le face în cadrul grupului la care a aderat, dar și prin alegerile pe care grupul social le dezvoltă pentru el, independent de voința sa.

„*Structuralismul genetic pleacă de la ipoteza că orice comportament uman este o încercare de a da un răspuns semnificativ la o situație particulară și de a tinde, prin aceasta chiar, să creeze un echilibru între subiectul acțiunii și obiectul ei, lumea înconjurătoare.*”³, susține Lucien Goldmann. Dacă îl raportăm pe individ la grup, spunem că fiecare ins acționează la un moment dat sinergic cu grupul sau grupurile sociale. Fie că e vorba de vecini, colegi, călătorii din tramvai, grupurile ce se rotesc în jurul individului îi imprimă acestuia o anumită modalitate de gândire, o conduită ce se dorește de grup. Avem nevoie de oamenii din jurul nostru. Ne bazăm pe ei în diverse situații.

Dacă scriitorul vine cu un demers pentru înfăptuirea operei sale și cititorul are un demers. „*Actul de lectură reproduce în linii mari actul scriiturii, atâta doar că cititorul nu are un proiect.*”⁴ e de părere Robert Escarpit. Cititorul aduce cu el bagaj de cunoștințe, experiența lecturilor anterioare, predispoziția, un background cultural, iar citind imprimă operei propria sa părere ce poate fi diferită, total diferită de cea a autorului. Ce a vrut să spună autorul? Umberto Eco îndeamnă cititorii să meragă dincolo de ce a vrut să spună autorul. Iar opera lui Radin trebuie privită în acest fel. Pentru că dacă cititorul se așteaptă să găsească un anumit tip de personaj învingător, atunci va pierde pariul cu cartea. Va găsi la scrierile lui Radin tipologiile abulice și inadaptate. Iar lectura se va termina aici, cu insatisfacția unor finaluri nefericite.

Citind și abordând însă scrierile lui Ioan Radin din perspectiva sociologică, cititorul poate face un salt chiar dincolo de backgroundul său personal, dincolo de tot ce a citit și mai ales dincolo de subiectivismul aprioric pe care îl are lecturând o carte. Atunci va descoperi latura umană diferită a personajelor, caracterul inedit al acțiunilor, estetica urâtă, tristă, dar necesară a

³ L. Goldmann, op. cit, p. 169.

⁴ Robert Escarpit, *De la sociologia literaturii la teoria comunicării*, Editura Științifică și Enciclopedică, București, 1980, p. 135.

scrierii. Intensitatea scriiturii lasă impresia creării unor lumi noi. În fapt e o lume proprie narațiunii sale, inspirată din real dar rescrisă cu funcția clară de a explica individul. Descrierile sale nu mai au rolul de a contura societatea, ci de a reformula sociologic și de a interpreta rolul insului în mulțime, raportându-l la grup și smulgându-l în același timp din el.

Cercurile sociale

Deși *Schiță de portret* se vrea a fi o bildungsromană, cum chiar autorul precizează pe prima pagină, privită în ansamblu scrierea pare a pune accent mai mult pe exterior decât pe interior, mai mult pe cercurile sociale decât pe interiorul personajului. Acest lucru aduce beneficii scrisului lui Ioan Radin, deoarece deși ne-am aștepta să lecturăm despre devenirea mai mult sau mai puțin lineară a unui băiețuș, descoperim o imagine de personaj creată dinspre exterior spre înăuntru: de la lumea orașului, de la prieteni, de la cetățeni, spre preșcolarul, adolescentul și tânărul Mihai. Nuvela lui Radin nu seamănă cu scrierile clasice despre copilărie și nu găsim aici giumbușlucurile din cartea lui Creangă *Amintiri din copilărie* sau auriul lui Ionel Teodoreanu din *La Medeleni*. Urmărim punctat, conduși ferm de către scriitor prin luni calendaristice și ani notați meticolos, devenirea lui Mihai Mihai. El nu e un fel de Nică năzbătios, ci mai degrabă copilul cuminte ce se conformează vremurilor, normelor sociale, mereu dornic de a fi pe plac celor mari, ascultător, pasiv chiar. El e cel care privește și devine, care stă pe margine. Implicarea sa e una formală și se află mai mult sub semnul unei notații de decor: a fost și Mihai pe aici. Așa și prezintă Radin evenimentele: de pe margine. El e acolo, e prezent, sfătos și atent, înregistrând mișcările, oamenii, faptele. Traducerile unor piese de teatru i-au lăsat lui Radin aura de scenă, iar el o folosește chibzuit, întinzând în fața cititorului o pânză imensă pe care se joacă o piesă într-un decor urban. Privită așa, scrierea e desfășurarea unor indicații scenice, de regie. Paginile sunt de multe ori descriptive, lămuritoare. Personajele se mișcă mânuite de păpușarul Radin.

Observator atent, Radin stratifică exact personajele cărții, mai întâi pe orizontală – familia, orașul, apoi pe verticală – grupurile de prieteni, breasla meșteșugarilor, mulțimea. Tabloul rezultat e unul complet, rotund alcătuit, fără să îi lipsească nimic. Grupările sunt prezentate în alcătuirea lor, cu precizie psihologică, în funcție de vârstă, preocupări, status social, poziție și rol.

Traian Herseni aduce în discuție într-una din cărțile sale urbanizarea literaturii cu tot ce înseamnă acest lucru: ieșirea scriitorilor din anonim, personalizare, găsirea unor subiecte în ton cu vremurile, a unor fapte sociale urbane ce trebuie discutate. Din acest punct de vedere, scrierea lui Radin e pur urbană, ca ton, tonalitate, aspecte abordate, personaje, frazare. Deși paginile se vor a fi despre devenirea lui Mihai, accentul nu e pus pe ceva anume. Sunt laolaltă momente, tablouri felurite, oameni, detalii, într-un puzzle uriaș care se construiește singur și din care apare, sporadic, chipul personajului principal. Nu e adusă în prim plan familia. Sau prima iubire. Totul se desfășoară linear, fără stridente, cu mici puncte culminante care nu dor și care marchează în liniște transformarea băiatului. Mihai e luat de undeva din mulțime, la o dată anume; îi sunt notate câteva acțiuni de la grădiniță, de la școală, prima iubire, prima țigară, prima țuică, prietenii care impresionează. În jurul lui roiesc însă oamenii grupați cuminte și clar: cercul familiei, cercul prietenilor, grupul larg al cetățenilor.

Familia lui Mihai e modelul ideal de familie, cu rude de toate felurile, cu oameni blânzi. Fiecare membru are un rol în devenirea copilului: mama îi poartă de grijă acasă, bunica îl răsfață la ea la țară, tata și bunicul vorbesc în șoaptă despre lucrurile lor de oameni mari pentru a nu fi auziți de copil, pentru a-l proteja. E aici o lume sensibilă în care femeile încearcă să răzbească, să rezolve probleme, iar tații au voie și ei să plângă.

Copilăria lui Mihai e plină de miresme de pâine caldă și lapte din casa bunicii. Ea, bunica, îi povestește cum se fac prăjiturile, încercând a înnoda firul cunoștințelor transmise din generație în generație: „- *Bunico, da prăjituri de ce știi să faci? – Știu pentru că am învățat. – Ai învățat? – Da. Mama mea mi-a arătat cum să le fac. – Mama ta? Tu ai mamă? – Sigur că da. Străbunica ta.*” Dialogurile dintre băiat și bunică sunt naive, notate fin în sinceritatea copilului mic: „- *Mihăiță! Iarăși mănânci zăpadă! Imediat să scuipi tot ce ai în gură. Imediat! Și ce-i cu gălețile astea pline cu zăpadă. Unde vrei s-o cari? – În bucătărie. – Ce vrei să faci cu ea în bucătărie? – Fac zahăr. – Cum să faci zahăr din zăpadă? – Cu mașina aia. Să vezi cât zahăr o să fac. O să îți dau și ție.*” Abordarea aceasta senină a familiei, alegerea unei astfel de imagini așezate și calme, poate fi răspunsul scriitorului la tumultul social al vremii sau poate fi doar un artificiu de compoziție pentru a pune în contrast agitata gloată socială și universul mărunț și liniștit de acasă.

Familia apare mai mult în primele paginii ale scrierii. Locul ei e luat treptat și firesc de **grupul de prieteni**. Gradarea și ierarhizarea e foarte importantă și aici, iar scriitorul nu lasă nimic la voia întâmplării. Grupul „*ca realitate psihosocială poate fi considerat o mică societate, ..., cu legi proprii de dezvoltare.*”⁵ Se notează pe margine intervalul 1955-1960, cu mențiunea „*Este epoca marilor prietenii. Este epoca în care primele cărți citite inoculează ușor germeii viitoarelor mari idealuri. Primul dintre acestea: marea prietenie. Prietenii de acum sunt totodată adevărați idoli, modele de urmat.*” Accentul e pus subtil pe această întorsătură în viața unui copil – e o etapă care marchează și care formează. Totodată, prezentarea grupului, dinamica sa, sunt luate firesc din lumea reală, cu sinceritate și obiectivitate, subliniindu-se specificul vârstei, obiectivele unor indivizi care nu se caută în mod special (așa cum fac adulții), ci se grupează sub impulsul de a fi împreună: „*Alcătuiesc laolaltă un grup de prieteni nu pentru că s-ar fi căutat și s-ar fi găsit, ci pentru că s-au nimerit vecini de stradă. Nu poate fi vorba de prietenii adevărate, trainice, pentru că niciuna nu va supraviețui schimbării de domiciliu. Este de fapt un fel de bună vecinătate, coexistență pașnică cel mai adesea.*” Poate cititorul se așteaptă ca personajul principal să fie leader al grupului de prieteni. Nu, nu e așa. Mihai e și aici copilul tăcut de pe margine, observatorul atent. Liderii sunt Doban și Iancu. Primul e un personaj masiv, athletic, sportiv. El cucerește pe ceilalți prin felul său de a fi, prin pasiunea sa pentru sport și, de ce nu, prin statura sa „bine lucrată”. Nu se impune, ci câștigă treptat. E genul de frate mai mare al tuturor, un protector. Le e model de urmat, organizator: „*Cum apare Doban în grădina de vară a Lyrei, în jurul lui se formează un roi de băieți și băiețandri și încep să-i admire corpul: Doban e un ghem de mușchi, totul pe el e numai vână. Uneori când e în toane bune, îi înșiră pe toți în urma lui și face antrenament cu ei...*” E un personaj construit, căutat, cu conștiința propriei sale valori, destul de mândru, dar modest în afirmare, sigur pe sine, corect și cinstit. Într-un episod aparte, Radin nu se poate stăpâni să nu îl pună în lumina reflectoarelor, dându-i tot ce i se cuvine: Doban îi răzbună pe copii în fața călugărilor răutăcioși care montaseră cuie prin iarbă pentru ca cei mici să nu fure fructe din livadă. Portretul său e completat de povestea de dragoste cu Tatiana, fiica unui circar și de schimbarea prin care trece după moartea tatălui său, o maturizare ce îl îndepărtează de prietenii de joacă. Înstrăinarea copiilor duce la ruperea relațiilor, viața își urmează cursul, grupul se destramă: „*Nu-i mai place de Doban, încă din ziua aceea când a murit*

⁵ Yves Saint-Arnaud, *Les petits groupes. Participation et communication*, apud Pierre De Visscher, Adrian Neculau (coordonatori), *Dinamica grupurilor*, Editura Polirom, București, 2001, p. 267.

tatăl lui. Ceva s-a rupt între ei, simte că și Doban îl cam tratează de sus, și pe el și pe ceilalți. De altfel, nu s-au mai adunat împreună de la ziua aceea, toți îl evită pe Doban, și Lyra e tot mai pustie.”

În antiteză cu Doban, Ioan Radin construiește un alt personaj, alt leader al copiilor, Iancu. La apariția atleticului Doban, Iancu pierde teren, copiii nu îl mai consideră șeful lor. Încearcă să îi atragă iar prin acțiuni extraordinare, de „om de știință”. E aici o întreagă psihologie a copilului care pierde, a insului care de mic își cheamă în ajutor instinctul de supraviețuire, căutând să câștige, să se afirme. Vorbim de o dinamică bine structurată a grupului, de relații de autoritate și subordonare, de compromis, imitare, conflicte și marginalizare. Iancu încearcă să îl imite pe Doban, practicând sport, dar pentru că asta nu i se potrivește, caută să îi impresioneze pe copii prin disecții pe broaște și păsări: *„Cu aceste experiențe reușește să atragă din nou în mrejele sale pe unii din foștii acoliți, trecuți temporar de partea adversă. Pentru început, acești fii recuperați sunt puși să prindă broaște la baltă, pentru necesitățile cercetărilor. Iancu ... ciopârțește bielele amfibii, la început cu lama, apoi cu un bisturiu nu se știe de unde procurat, le scoate inima și o lasă să pulseze alături de trupul care continuă să se zbată.”* Lupta pentru putere scoate la iveală cele mai crude înclinații, iar copilul duce la extrem experimentele sale nu pentru că îi fac plăcere, ci pentru a convinge. Deznodământul nu e cel așteptat de Iancu, deoarece copiii îl declară *„criminal de război și i se interzice accesul în grădinile Lyrei”*.

Subtextual, scriitorul încearcă o comparație, o antiteză nu pentru cititor, ci pentru chiar personajul principal, Mihai. Relațiile dintre indivizii din cadrul grupului de prieteni, povestea fiecăruia, totul prezentat oarecum gradat și moralizator, parcă îi sunt povață și învățătură lui Mihai, pregătindu-l pentru mai departe. În cadrul grupului, Radin urmărește mereu un echilibru, aducând în fața cititorului ambele fețe, punând în balanță momente menite să clarifice, de pe parcurs, punctul final.

O felie a tabloului social e reprezentată de **grupul micilor meșteșugari**. Dacă interpretăm nuvela pornind de la sfârșitul său către început, ne dăm seama că aducerea lor în discuție e bine întemeiată: scrierea se termină cu momentul în care Mihai e angajat ca ucenic la întreprinderea Electrocontact. Putem privi acest episod al meșteșugarilor din două perspective: intrarea tânărului în rândul lumii, ucenicia, găsirea unui rost în viață pe de o parte și afilierea sa nu la breasla

micilor meșteșugari cu meserii transmise tradițional din tată în fiu, ci la familia mare, unificată, industrializată a întreprinderii moderne. Avem aici antiteza vechi – nou, sat – oraș, atelier – întreprindere, iar evoluția o înregistrează scriitorul în doar câteva pagini ce acoperă 13 ani din viața personajului.

Primele pagini ale cărții prezintă atmosfera de Tîrg, unde „*se-nghesuie una în alta puzderie de dughene, drogherii, bodegi, frizerii, tutungerii, spițerii, coloniale, crâșme, brutării, tinichigerii și toată felurimea de ateliere. Și în continuare, pe strada Gării, pe tarabe acoperite, nemțoaicele vând smântână și unt, aici e sectorul de lactate, miere, nuci descojite și câte și mai câte.*” Tabloul e aproape bucolic, iar așezarea sa în spațiul copilăriei personajului principal dă cititorului impresia de *ce-am avut și ce-am pierdut*. Există în corpul nuvelei un episod care funcționează simbolic: Mihai se plimbă pe străzile orașului, iar autorul înregistrează din perspectiva sa de copil grupurile de meșteșugari, casele și amplasamentele lor, zona vânzătorilor de porumbei cu care e bine să nu te pui dacă nu știi totul despre zburătoare, zona birjarilor care se ceartă veșnic simțindu-se amenințați de introducerea tramvaielor și a taximetrelor, frizeria fără clienți, cu frizerii în halate albe, care privesc din ușă cum pe partea cealaltă a străzii se instalează bâlciul. E drumul copilului prin viață, tabloul societății alcătuit din piese puse îngrijit una lângă alta. E un fel de drum inițiativ de-a lungul căruia Mihai ia parte la evenimente ce-l pregătesc.

Socialul sinergic

Cercurile sociale din *Schiță de portret* se mișcă în mod concentric: cercul mic al familiei, cercul mare de prieteni, vecinii, gloata, mulțimea din tribune, mulțimea de la film. Pe măsură ce ieșim din rotundul cald și sigur al familiei, socialul o ia razna. În afara familiei oamenii acționează după puterea grupului și grupul e cel care hotărăște mișcările indivizilor și ale mulțimii. Din acest punct de vedere abordarea lui Ioan Radin e una deosebită: există în carte pagini sugestiv construite pentru a reda cu exactitate mișcarea maselor. Grupul devine la un moment dat personajul principal al cărții.

Impresionantă e scena de la cinematograful Lyra, în ziua în care va rula, „*după ani de zile în care nu s-au mai văzut decât filme de război*”, Stan și Bran. Poate nu e întâmplătoare alegerea

unui film pentru această scenă, după convingerea pâine și circ, după cum afirmă și Gustave Le Bon în *Psihologia mulțimilor*: „*Pâinea și spectacolele constituiau altădată pentru pleea romană idealul fericirii.*”⁶ Gradarea acțiunii, tonul prezentării și scenele înșirate sunt făcute cu deosebită măiestrie de un privitor atent și de un scenarist grijuliu. Radin mobilizează pe toată lumea: directorul cinematografului face cu acest prilej o ședință, traficanții de bilete sunt pe poziții, plasatoarele își știu atribuțiile, spectatorii sunt ... spectatorii perfecți și în total acord cu comicul situației. Radin îi lasă să acționeze în grupuri mici, mânați de propriile interese, dar sub un stindard comun de Stan și Bran și îi aranjează în cercuri iar concentrice ce se rotesc la început singure, independent, pentru ca în final să devină un organism ce acționează sinergic, ca într-un mecanism uriaș cu multe roți și roțițe dințate angrenându-se una pe alta. După cum arată și Gustav Le Bon, „*Când o afirmație a fost suficient și unanim repetată ... se formează ceea ce se numește un curent de opinie și intervine puternicul mecanism al contagiunii. În sânul mulțimii, ideile, sentimentele, emoțiile, credințele sunt la fel de contagioase ca microbii. ... Imitația, căreia i se atribuie o influență atât de mare în sfera fenomenelor sociale, nu este în realitate decât un simplu efect al contagiunii.*”⁷ Grupul spectatorilor e urmărit în faze: sosirea, găsirea unui loc, un bătrân în scaunul cu roțile, participarea explozivă, finalul tragicomic. Episodul funcționează cu indicațiile scenice, deloc lapidare, chiar încărcate, însă tonul alert al scriiturii transformă pasajul într-o secvență cinematografică, atât de plastic realizată încât un pictor ar putea reda cu ușurință locul fiecărui om. Se notează totul: impulsurile primare, emoțiile, gesturile; scriitorul explică și comentează, indică și sugerează. Publicul e un organism care acționează dintr-o suflare; acțiunea pornește încet și se amplifică. Indivizii sunt o gloată, o amestecătură ce devine tot, un „*vârtej de trupuri*”, „*oamenii par sudați unul de celălalt, nimeni nu mai este stăpân pe mișcările sale, este dus de colo-colo după cum progresează vârtejul.*”⁸ Și redarea scenică, detaliile duc cu gândul la un mecanism ingineresc: „*șuvoiul principal dă ocol grădinii, altele mai mici pătrund prin ungherele ei și culeg tot ce găesc, cei cocoțați pe scară sunt luați și duși pe culoarul dintre bănci până în fața ecranului, unde-i prinde șuvoiul principal și-i mută lateral...*”

Ca în romanele realiste clasice, comuniunea cu natura e redată subtil. Peste tot vacarmul și toată nebunia, peste isteria generală cade în final o ploaie torențială, furioasă și hohotitoare ca

⁶ Gustave Le Bon, *Psihologia mulțimilor*, Editura Anima, București, 1990, p. 36.

⁷ Idem, p. 70.

⁸ Ioan Radin, *Schiță de portret*, Editura Cartea Românească, București, 1988, p. 91.

și mulțimea clocotind de râs. E o ploaie care participă și spală în același timp, înfurie și răcorește totodată spiritele încinse și trupurile sudate unul de altul: „...peste grădină se abate un ropot cald, de vară, operatorul se retrage în cabină și proiecția continuă, ropotul este torențial, dar ce contează, publicul vrea să rădă și se dezlănțuie iarăși...”

Nevoia de contrast aduce în discuție o altă scenă colectivă și scriitorul opune momentului comic de la cinematograful Lyra o secvență de la un meci de fotbal. Pare să fie același public, ce acționează la fel. Oamenii sunt organizați și se organizează, suporterii formează șiruri lungi care se deplasează asemeni unui val ce crește și acumulează: „Câteva sute de metri înaintea de stadion, în fața stației de tramvai Stadion e locul de adunare al celor mai înfocați suporterii – tineri, studenți, elevi. Se adună într-o coloană lungă, în rânduri de câte cinci, poartă toți maiouri pe care scrie numele clubului, șepci de pânză în culorile clubului, sunt veseli, optimiști, cred în victorie. Coloana se pune în mișcare, se intonează imnul clubului... La un colț de stradă apare o altă coloană aidoma, cu tălângi și cârâitori și cele două coloane fuzionează. Pe drum apar alte grupuri răzlețe de tineri cu maiourile clubului, toți intră în coloana care se apropie de stadion, crescând într-una.”

Mulțimea, anonimă și eterogenă după o clasificare a lui Gustave Le Bon, e formată din oameni obișnuiți, diferiți, pe care îi strânge dorința de spectacol, și e animată de nevoia de a fi împreună, de trebuința de a participa la ceva, de a face ceva laolaltă, de a fi acolo, în miezul evenimentelor. Euforia cuprinde valul de oameni, tensiunea crește, se simte gustul victoriei. Treptat atmosfera se transformă, se întristează. Meciul nu evoluează pe măsura așteptărilor și publicul reacționează: „Însă jocul este anost, contrar așteptărilor publicului, contrar atmosferei triumfale create de galerie, care treptat se dezumflă și-n cele din urmă amuțește.” Ploaia vine și aici să spele, să repare. E însă o altă ploaie decât cea de la Lyra, nu e senină, plină ea însăși de râs clocotitor, ci e o ploaie întunecată, furioasă: „Și într-adevăr, în repriza a doua totul se întunecă, un nor negru se apropie cu iuțeală, acoperă stadionul ca un capac așezat pe un ceaun, nădușeala devine insuportabilă. totul e năclăit, umed, abia se mai poate respira. Și deodată un fulger scurt și-un trosnet și se abate ropotul cald de stropi grei peste trupurile încinse și neajutorate.”

Acțiunea și mulțimea sunt privite obiectiv, de pe margine. Totul e gradat, totul se acumulează, se ajunge la un punct culminant, apoi se stinge. Conturarea personajului colectiv îl

recomandă pe Ioan Radin ca fiind un analist fin, un observator atent, preocupat de detalii și mai ales de amănuntele care duc la altceva, spre altă interpretare. Scena de pe stadion începe și se termină rotund și simbolic cu imaginea unui porumbel ucis de un autobuz: „*Iar în fața fabricii de pâine se întâmplă un mic accident: un autobuz gonind lovește o turturică.*” Imaginea e delicată și în total contrast cu tumultul ce va urma. Poate pasărea ar fi supraviețuit, însă așa cum se zbate pe asfalt nu poate scăpa de sub roțile unei alte mașini care transportă suporteri. Accidentul parcă prevestește întorsătura tristă a meciului, însă nimeni nu bagă de seamă și nimeni nu știe a citi prevestirea. Trupul păsării e presat în asfalt, asemeni unei pecete, marcând locul și momentul. Scena de pe stadion se încheie cu aceeași imagine a păsării prinsă în asfalt: „*Autobuzul gonește, grăbit, și el să se-ndepărteze cât mai iute de stadion, înghite asfaltul, asfaltul spălat de ploaie e cenușiu-albăstrui, în fața fabricii de pâine locul unde a căzut turturica e netezit, nivelat, mica pată de sânge s-a șters, trupușorul păsării a dispărut, l-a înghițit smoala moale, albastrul cenușiu s-a dizolvat în cenușiu-albăstrui, numai cine știe poate distinge în masa egală și uniformă a asfaltului conturul aripilor desfăcute, ca în zbor, fin, abia vizibl.*” De remarcat la acest pasaj de la stadion e amestecul subtil cu de toate - toate ingredientele simbolice și sociale: pasărea ca simbol al speranței, avântului, moartea sa prevestitoare de eșec, fatalitatea, asfaltul moale, înșelător care înghite și șterge, privitorul inițiat ce poate distinge conturul păsării, ideea prevestitoare a zborului frânt, cercul care se închide și care izolează din cotidian o scenă socială agitată. În scrisul lui Radin nu e amploarea socială din romanele realiste, ideea revoltei în căutarea dreptății. Deși pagina e cât se poate de reală, deși faptele sunt rediate atent, iar detaliul simbolic al păsării e prins cuminte în început și în sfârșit, ideea generală duce cu gândul la nimicnicia umană, la insensibilitatea gloatei; oamenii urbanului nu mai caută dreptate, ei sunt mânați de interese personale, avizi de distracție ieftină. Gloata nu mai vede esențialul. Nu poate să îl vadă. Individul are însă această putere și se pare că acesta e mesajul scenei: insul, desprins de mulțimea care îl controlează, are forța de a fi atent, de a observa și de a interpreta.

Pulsațiile individuale marchează toată această scriere a lui Radin. Mihai e când individualizat, când prezentat de-a valma în grupul social. Scopul scriitorului e de a demonstra că individul poate fi unic doar când iese de sub puterea grupului, când reușește să acționeze singur. Altfel e doar un observator al lumii care se rotește în jurul său. Ioan Simuț arăta că la Radin personajele nu iau atitudine, ci se complac și suportă, nu sunt violente și nu reacționează. Ei

trăiesc pe lângă dramele lor sau din jurul lor, fără să se implice. Socialul lui Radin e unul explicativ, contribuind la formarea personajului principal, dar dincolo de acest aspect, prezentarea, pe rând a structurilor sociale ne oferă tabloul de ansamblu al comunității anilor '50 - '60, într-o încercare realistă și ușor ironică de a surprinde esențialul.

Bibliografie

1. Ioan Radin, *Schiță de portret*, Editura Cartea Românească, București, 1988
2. Birăescu, Aquilina și Zărie, Diana, *Scriitori și lingviști timișoreni (1945 – 1999) Dicționar bibliografic*, Editura Marineasa, Timișoara, 2000
3. Culcer, Dan, *Serii și grupuri*, Editura Cartea românească, București, 1981
4. Drăghicescu, D., *Psihologia poporului român*, Editura Garamond, București, 2004
5. Escarpit, Robert, *De la sociologia literaturii la teoria comunicării*, Editura Științifică și Enciclopedică, București, 1980
6. Escarpit, Robert, *Literar și social*, Editura Univers, București, 1974
7. Goldmann, Lucien, *Sociologia literaturii*, Editura Politică, București, 1972
8. Groeben, Norbert, *Psihologia literaturii*, Editura Univers, București, 1978
9. Herseni, Traian, *Sociologia literaturii. Câteva puncte de reper*, București, Editura Univers, 1973
10. Le Bon, Gustave, *Psihologia mulțimilor*, Editura Anima, București, 1990
11. Moraru, Cornel, *Semnele realului*, Editura Eminescu, București, 1981
12. Neculau, Adrian, De Vissher, Pierre, *Dinamica grupurilor*, Editura Polirom, București, 2001
13. Nistor, G., *În zona „Lyrei”*, în „Transilvania”, nr 5, 1989
14. Oprea, Nicolae, *Literatura „Echinoxului”*, Editura Dacia, Cluj Napoca, 2003
15. Papahagi, Marian, *Viața în provincie*, în Tribuna, nr 39, 1988, p. 4
16. Simuț, Ioan, *Critica de tranziție*, Editura Dacia, Cluj Napoca, 1996
17. Smeu, Grigore, *Previzibil și imprevizibil în epică*, Editura Academiei Republicii Socialiste România, București, 1972

18. Ulici, Laurențiu, *Literatura română contemporană I Promoția 70*, Editura Eminescu, 1995
19. Vedinaș, Traian, *Echinoxismul – Dicționar sintetic și antologie. Critică. Filosofie, Sociologie*, Editura Grinta, Cluj Napoca, 2006