

THE CRITICAL DIALOGUE AND ITS RECEPTION IN ION CHINEZU ' S WORK

Mirela Cioloca

PhD Student, "Petru Maior" University of Tîrgu Mureş

Abstract: When talking about the critical dialogue we can consider the literary criticism, in this case Ion Chinezu' s contribution towards the work interpretation of some known Romanian and Hungarian writers.

I find the" critical dialogue" term the most suitable for the literary critic's contributions, because his contributions haven't been left unanswered, his remarks were intercepted and analyzed. Ion Chinezu tried to go inside the work, to identify the author's first intention. It seems he managed, because his criticism was highlighted especially by his publication, " Gând românesc".

As a consequence of the fact that he lived in Transylvania, Ion Chinezu could easily observe the essential points that flew from the Transylvanian writer's works. Even the times of spiritual crisis experienced by the literature from this area have been noticed, and the moment when it reached a favorable environment for literary creation as well.

That is why, Ion Chinezu's contribution to the development of critics is valuable.

Keywords: cultural, creative, development, guiding, universality.

Potrivit lui Edgar Papu, numele lui Ion Chinezu nu se poate separa de revista *Gând românesc*, care poate fi considerată cea mai bună revistă ardeleană din perioada interbelică.¹ Revista *Gândirea* se mutase la Bucureşti, *Darul Vremii* a fost aproape inexistent iar *Gazeta de Transilvania* cuprindea mai mult dări de seamă ale *Astrei*. Ion Chinezu semnalează necesitatea înfiinţării unei noi publicaţii, fiind de asemenea propus să conducă noua revistă .²

¹Edgar Papu, *Un apostol ardelean*, în „România literară”, nr. 40, 1969, p.3.

² Ovidiu Bârlea, *Ion Chinezu* în „Steaua”, noiembrie 1984, anul XXXV, p. 42.

Revista a apărut sub îndrumarea *Astrei*, la al cărei Congres cultural din 1930 se dezbate probleme legate de o nouă adaptare la cerințele societății, la viața care este impusă de vremurile moderne. Se dorea implicarea asiduă a noii generații de tineri, participarea acestora la evenimente culturale. Toate acestea ar fi adus un nou suflu, deoarece cultura ar fi beneficiat astfel de forța creatoare a tinerilor intelectualilor. De aceea punctul următor pe agenda redacțională îl constituie înființarea unei reviste. Aceasta își face simțită prezența în mai 1933, „În format de carte (27 × 17 mm), cu o copertă de un galben pal, pe care stă scris cu litere albastre mari *Gînd românesc*, numărul 1 al publicației însumează 48 p. Pe verso-ul copertei se menționează : «Revistă de cultură editată de Astra. Apare lunar sub conducerea unui comitet. Redactor: Ion Chinezu, Secretar de redacție, Olimpiu Boitoș »».³

Scopul revistei *Gînd românesc* este de a promova tinerele talente, de a revitaliza viața literară prin încurajarea noilor scriitori. În paginile revistei se va întâlni pe lângă beletristică și critică și istorie literară . Numerele revistei pornesc la drum, aproape fiecare, cu câte un studiu de sinteză care reflectă clasicismul- atât cel antic: Horațiu și Ovidiu, cât și cel autohton: Eminescu, Creangă, Caragiale. Ion Chinezu acceptă în publicația sa scrierile fiecărui colaborator, chiar dacă prin aceasta permitea mediocritatea.⁴ În poezie se remacă Ion Pillat, Emil Isac, Aron Cotruș, Mihai Beniuc, Radu Brateș, Teofil Bugnariu, Radu Stanca. În proză se remarcă Ion Agârbiceanu, Victor Papilian, Ion Vlasiu. Pavel Dan publică nuvelele *Poveste țărănească, Fragmente, Zborul de la cuib, În mormântarea lui Urcan bătrânul*. Colaborarea scriitorului cu revista *Gînd românesc* îi deschide drumul spre critica literară, mai ales datorită faptului că aceasta era asigurată de însuși Ion Chinezu.⁵

În primul număr al revistei *Gînd românesc*, Ion Chinezu amintește prin *Cuvânt înainte* obiectivul înființării revistei. În concepția sa, viața ardeleană de după 1918 a intrat într-un regres. Ardealului nu i s-a acordat atenția cuvenită. „Clasa cultă ” se lasă mereu abătută de la rostul ei

³Vasile Fanache, *Gînd românesc și epoca sa literară, Studiu și bibliografie cu un cuvânt înainte de academician David Prodan*, Editura Enciclopedică Română, București, 1973, pp.XLII-XLIII.

⁴Vasile Fanache, *Revista „Gînd românesc” și personalitatea criticului Ion Chinezu*, apud Ion Chinezu, *Relief în posteritate*, Studii și comunicări prezentate la simpozionul științific prilejuit de centenarul nașterii eminentului cărturar (Tîrgu- Mureș, 4-5 iunie 1994), volum îngrijit de Melinte Șerban, Dimitrie Poptămaș și Mihail Mircea, Fundația culturală „Vasile Netea”, Caiete mureșene-2, Tîrgu-Mureș, 1999, p.59.

⁵*Idem*, p.62.

adevărat. Vina aparține atât bătrânilor cât și tinerilor care au nesocotit valorile și s-au lăsat cuprinși de alte preocupări.⁶

După cum afirmă Gabriel Țepelea, scopul revistei este clar punctat de Sextil Pușcariu. După Unire, fiecare provincie trebuie să participe prin resurse proprii la îmbunătățirea culturii naționale. Nu totul trebuie să vină de la conducerea țării, ci de la fiecare cetățean: „Revista e concepută ca o expresie a latențelor transilvane în context românesc în toate domeniile, având un caracter enciclopedic.”⁷

Instituirea unui element creator și promovarea culturii în rândul transilvănenilor se dorea realizată atât în mediul universitar cât și în cel muncitoresc. Prin intermediul paginilor revistei se făcea apel și la o adaptare, modernizare a agriculturii prin promovarea ideilor inovatoare. Ca urmare, s-a propus chiar înființarea unor instituții de învățământ superioare țărănești accesibile atât bărbaților cât și femeilor. În special în perioada rece, iarna, o serie de țărani tineri frecventau cursurile în diverse centre. Acestea erau ținute de reprezentanți științifici care informau și instruiuau cu privire la noutățile din domeniul agricol, sanitar. Pe lângă aceste momente teoretice se desfășurau și activități practice- coruri, fanfare, competiții sportive.⁸

Gând românesc desfășura astfel o activitate însemnată care avea ca scop dezvoltarea intelectuală a poporului, implicarea lui în evenimente care să îl înalțe din punct de vedere spiritual și să contribuie la realizarea unității naționale. „Astfel, Despărțământul de la Cluj relatează că în comuna Suceag s-au ținut în 1933, peste 270 șezători culturale și 480 conferințe; același despărțământ a ținut și cursuri de alfabetizare în rândul muncitorilor și țăranilor : Teatrul Național din Cluj a organizat spectacole pentru țărani, deplasându-se în diverse centre rurale;”⁹

Paginile revistei cuprindeau de asemenea critică dar și eseu. Cei care se îndeletniceau cu acestea erau Ion Chinezu, Ion Breazu, Tudor Vianu, Al. Dima, Edgar Papu, Henri Jacquier, Sextil Pușcariu, Lucian Blaga, Vasile Băncilă, D.D Roșca, Ovidiu Papadima, Constantin Noica, Nicolae Mărgineanu, etc.¹⁰

Revista este una lunară, însă de multe ori se publică două numere din cauza problemelor financiare. În ultimul an apare un singur volum de 96 de pagini. Asociația *Astra* nu acoperă mai

⁶*Gând românesc*, Revistă de cultură editată de Astra, No.1, Anul I, mai 1933, p.1.

⁷Gabriel Țepelea, *Așteptând...Însemnări periodice 1978-1979, Însemnări periodice 1981-1982, Editura Dacia, Cluj- Napoca, 1997, Editura Cogito, Oradea, 1997, p.197.*

⁸*Ibidem*, p.198.

⁹*Ibidem*, p.199.

¹⁰Vasile Fanache, *Revista...*, p. 62.

mult decât un sfert din costul tipăririi, iar ceea ce rămânea provenea din abonamente. Începând cu 1936 problemele redacției se află în totalitate în grija sa. Revista va ajunge la 1200 de exemplare, fiind căutată în rândul oamenilor de cultură.¹¹

Din corespondența purtată cu Vasile Băncilă în 1937 reiese faptul că revista *Gând românesc* avea parte de adevărate dificultăți. Nici din partea politicianilor nu a beneficiat de susținere. Cel care a dus greul a fost Ion Chinezu, înzestrat cu un talent deosebit și o dăruire exemplară pentru poporul român. Vasile Băncilă îi declara: „Cred că n-ai suferit în toată viața ta cât suferi de când scoți *Gând românesc*. E adevărat: ai creat o mare revistă și o mândrie pentru Ardeal. Dar îmi pare rău că trebuie să înduri atât!”¹²

Implicat în fiecare moment al publicației sale, Ion Chinezu se adâncea în discuții cu fiecare debutant, se entuziasma atunci când simțea că ar sta în fața unui mare talent, iar prin corespondența sa păstra vie legătura cu cei care colaborau. Personalitatea criticului era covârșitoare, încât nici chiar micile ironii nu îl dezarmau. Gabriel Țepelea relatează un astfel de moment când era student la Cluj și răsfoia lacom paginile revitei, dornic să fie colaborator și el. A publicat o epigramă în *Caleidoscop*, adresată lui Ion Chinezu: „*Mă-ntrebi ce-o fi având revista/ De-i searbădă și fără crez?/-Păi lucru foarte explicabil/ Când e condusă de-un...chinez.*”¹³

La o întâlnire ulterioară, reacția criticului nu a fost nici pe departe una acidă. Din contră, a purtat discuții amicale interesându-se de activitățile sale „scriitoricești” pe lângă epigrame. Între cei

doi s-a încheiat o prietenie ce avea să continue, marcată de schimburi de opinii, colaborări, respect reciproc.

Menirea revistei era de a cuprinde în paginile ei pe toți scriitorii, indiferent de etnie sau provincie. După anul 1918 s-au creat condiții pentru ca dorința afirmării creatoare să se poată realiza. *Gând românesc* venea în sprijinul acestor idei. Transilvania era, în concepția lui Ion Chinezu, cea care avea o datorie morală de îndeplinit, de a sprijini talentul și de a-l promova. Revista era o unealtă de promovare a culturii: „Ea a fost fluidul de energie care a circulat prin

¹¹Idem, *Gând românesc...*, p. XLIV.

¹²*Ibidem*, pp. 118-119.

¹³Gabriel Țepelea, *op. cit.*, p.185.

toate încheieturile vieții ardelenee, cea mai cuprinzătoare disciplină în cadrele căreia intelectuali și țărani s-au topit în mase sufletești, vibrând la unison.”¹⁴

Pregătirea intelectuală începută la Blaj, continuată la Budapesta, București, Paris creează mediul favorabil pentru ca Ion Chinezu să se dezvolte, să se desăvârșească și astfel să conducă revista *Gând românesc*. Mai ales că, întors în Transilvania, a simțit imperios necesitatea unei schimbări, a unei adaptări la cultura națională și apoi la cea europeană. Astfel, Ion Chinezu scria în nr.3 părerea sa cu privire la mutarea Școlii de arte plastice de la Cluj la Timișoara: „Șapte ani de zile Clujul, pepinieră de miniștri, n-a fost în stare să găsească un local care să adăpostească cu demnitate migala rodnică a unor oameni devotați frumosului, al căror nume vor stăruși, totuși, în amintirea Ardealului, ceva mai îndelungat decât acelea ale excelențelor de totdeauna”¹⁵

Gând românesc pornește cu un elan de a aduce schimbări în ceea ce privește elementele valoroase ale trecutului și promovarea unui spirit de sinteză și de acțiune creatoare. În *Cuvânt înainte* Ion Chinezu precizează punctele teoretice care stau la baza elaborării revistei. Va mai aminti însă de nenumărate ori neobișnuitele circumstanțe ale Transilvaniei de după realizarea Unirii care influențează atât viața politică cât și cea culturală și estetică.¹⁶

Deoarece modul de viață era preponderent rural, era de așteptat ca și literatura să reflecte acest lucru. Chiar și *Astra* își încetase activitatea, astfel încât Transilvania traversează o perioadă de prăbușire culturală. Personajele literaturii erau țărani și eroi populari. De aceea, pe fondul unei astfel de societăți apariția criticii literare se lovește de punți greu de trecut. Un alt motiv al unei aproape inexistente vieți culturale îl reprezintă și exilul scriitorilor dincolo de Carpați „ în nădejdea de a găsi climatul unei literaturi pusă în « serviciul » cauzei transilvane. Din motive prea bine cunoscute, Slavici, Iosif, Chendi, Goga, Rebreanu și-au afirmat talentele nu « acasă », ci în ambianța propice a Bucureștilor, de acolo difuzând o lume destinată unui misionarism social și etic.”¹⁷

Odată cu apariția revistei *Gând românesc* și a rolului de îndrumător al lui Ion Chinezu, se mută accentul de pe literatura locală pe literatura care să aibă implicații naționale și europene. Se renunță la misionarism și se dorește o integrare în universalitate. Dorința de a căuta realizări

¹⁴Chiorean Ioan, Koczian Ladislau, Nițu Valeriu, Ploșteanu Grigore, *Profiluri mureșene*, vol I, Tîrgu- Mureș, 1971, p.294.

¹⁵ I. Negoitescu, *Însemnări critice*, Editura Dacia, Cluj, 1970, p.144.

¹⁶Vasile Fanache, *Gând românesc...*, p.XLVI.

¹⁷*Ibidem*, p.XLVII.

imediate, satisfacții momentane este considerată dăunătoare. „ De atitudinea critică pe care o va lua tânăra generație față de vechile forme închistate, << va depinde coloratura, mai mult; însăși substanța culturii românești de mâine>> .”¹⁸

Începând cu 1934 școlile țărănești se puteau întâlni în Transilvania. Revista *Gând românesc*, care continua ideile *Astrei* dorea să promoveze și categoriile sociale nebăgate în seamă. În prezentările sale, Ion Chinezu menționează adunările *Astrei*, „accentuând prin amploarea faptelor că „Astra” nu a rămas dezorientată, că s-a axat pe ridicarea păturilor de jos și că e o instituție contemporană, nu desuetă”.¹⁹ Pe lângă Ion Chinezu se remarcă Ion Breazu și Olimpiu Boitoș, mânăți de aceleași idealuri. Odată cu revista s-au format și noi concepții ale unei generații care se educase la Viena, Budapesta, Roma, și care dorea implementarea ideilor în propria țară, acum reîntregită. Revista descinsă din *Astra* întrunește elemente de cultură materială și civilizație, „are un program, care, dacă în domeniul literar-artistic nu diferă prea mult de cel al revistelor cu caracter enciclopedic din epocă, ne apare din punct de vedere social realist și, uneori, anticipativ.”²⁰

Potrivit lui Ovidiu Bârlea, scriitorul reprezentativ care s-a lansat prin intermediul revistei *Gând românesc* este Pavel Dan, care și-a publicat în revistă creațiile semnificative. El a beneficiat, de asemenea, de calitatea de critic și de îndrumător pe care o exercita Ion Chinezu. I-a urmat îndeaproape sfaturile, ca pe ale unui prieten. Deși în ultima parte a vieții scriitorul a fost bolnav și a stat mai mult prin spitale, i-a fost alături prietenia mentorului său. Volumul *Urcan bătrânul*, apărut postum, i-a fost îngrijit de Ion Chinezu, care i-a dus la îndeplinire astfel ultima sa dorință. El și-a dat seama de talentul de prozator al lui Pavel Dan: „ Originalitatea artei lui Pavel Dan constă, în primul rând, tocmai în această fuziune a două moduri opuse de a percepe și a exprima viața satului. Se îmbină adecă în povestirile lui într-o dozare absolut personală cel mai acerb realism cu un fantastic îndrăzneț, care coboară de-a dreptul din basm, din baladă și din descântec.”²¹

Prin înțelegerea prozei lui Pavel Dan, Ion Chinezu dă dovadă de o bună cunoaștere a foclorului. Aceasta se pune în primul rând pe seama cunoașterii colecțiilor literaturii populare

¹⁸Ion Chinezu, *Cuvânt înainte* în *Gând românesc*, I, 1933, nr.1 (mai), p.3, apud Vasile Fanache, *Gând românesc...*, p.XLIX.

¹⁹Gabriel Țepelea, *op.cit.*, p.199.

²⁰*Ibidem*.

²¹Ovidiu Bârlea, Ion Chinezu în *op.cit.*, p.42.

din Sântana de Mureș, satul său natal; iar în al doilea rând contactului cu profesorul G. Alexici din Budapesta, bun cunoscător al folclorului român și maghiar. De aceea criticul literar poate face comparația între proza pe care i-o dăduse Pavel Dan și paleta folclorică cu care intrase în contact.²²

Tot datorită cunoașterii folclorului, Ion Chinezu a reușit să intuiască trăsătura specifică a poeziei lui Lucian Blaga, de care l-a legat, de asemenea, o prietenie strânsă, și ale cărui poezii le acceptase în *Gând românesc*. După ce Blaga ocupă catedra de filosofia culturii la Universitatea clujeană în 1939 se formează și se dezvoltă liantul prieteniei dintre cei doi. .

Prietenia celor doi s-a format în tinerețe, datorită unei admirații și stime reciproce, apoi s-a dezvoltat de-a lungul anilor. În 1930 își scriau „cu deferență- Blaga felicitându-l în 31 iulie de la Berna pentru cartea sa, dar specificând judicios: „Pentru puterile D-tale subiectul este (...) în sine prea mic”²³ Blaga își declară prietenia definitivă față de „chineji”. Au loc chiar și schimburi poetice „La 31 iulie 1930 Blaga îi cere de la Berna balada „Voichița” pentru o antologie de poezii populare în traducere, pe care o pregătea”²⁴

În 27 noiembrie 1934 Lucian Blaga îl include pe Ion Chinezu în bucuria declanșată de piesa „Avram Iancu” la Teatrul Național din Cluj. Tot prin intermediul corespondenței, dovadă a prieteniei lor, Blaga îi dezvăluie dorul de țară care îl macină neconținut și „încântarea de a fi găsit la Lisabona „brânză mioritică, de munte”. La 16 noiembrie 1937, cu perspectiva instalării definitive la Cluj, îi promite să devină „stâlp permanent al revistei” făcând „planuri mari și realizabile”²⁵

Ajutorul lui Ion Chinezu la prezentarea dramei „Avram Iancu” este decisiv: „i-a publicat toate materialele trimise, i-a dat sfaturi drepte, i-a rezolvat diverse încurcături...i-a molcomit sensibilitatea în conflictele cu Iorga,...și, bineînțeles, i-a scris epistole minunate, în care îi destăinuiește greutățile întâmpinate cu aparițiile tot mai spațiate ale „Gândului românesc”.²⁶ Mai presus de toate și-a declarat prietenia necondiționată. În scrisoarea din 14 martie 1939 Ion

²²*Ibidem*, p.43.

²³*Ion Chinezu-Relief în posteritate- Studii și comunicări prezentate la simpozionul științific prilejuit de centenarul nașterii eminentului cărturar(Tîrgu- Mureș, 4-5 iunie 1994)*, volum îngrijit de Melinte Șerban, Dimitrie Poptămaș și Mihail Art. Mircea, Fundația Culturală „Vasile Netea”, Caiete mureșene-2-, Tîrgu- Mureș, 1999, pag.30

²⁴*Idem*, p.31.

²⁵*Ibidem*.

²⁶*Ibid.*

Chinezul recunoaște faptul că tăcerea lui Blaga face parte din el însuși, din creația sa. Prietenia cu marele poet este covârșitoare, îl secătuieste pe Chinezul, îl epuizează, simte că toate cuvintele pe care el le rostește sunt incomparabile cu măreția tăcerii lui Blaga „Am înțeles mai mult ca oricând *Luceafărului* lui Eminescu. Experiența mea e prețioasă și amară în același timp, și se rezumă la următorul paradox extraordinar: condiția cunoașterii adevărate a unui om mare e distanța”.²⁷

Întors în țară după drumurile prin capitalele europene, Lucian Blaga dorește revederea cu mult iubii prieteni, mai ales cu Ion Chinezul. Așezat la Bistrița, de unde putea privi spre Călimani, Lucian Blaga îi scrie prietenului său în 1939. Îl invită și îl așteaptă pe Ion Chinezul la casa lui din Bistrița. Însă nu îi este dat să îl vadă venind.²⁸

Și prin intermediul lui Ion Chinezul se realizează impunerea creației lui Lucian Blaga, deoarece este considerat de criticul literar „figura cea mai complexă a Transilvaniei de după realizarea idealului de unitate națională”²⁹

Când vorbește de volumul *La curțile dorului*, Ion Chinezul susține că titlul este luat din poezia populară, iar „alegerea lui dovedește din nou stăruitoarea așezare a poetului în constelația sensibilității autohtone.”³⁰ Iar poezia din acest volum este o poezie a dorului de țară: „acesta îi este laitmotivul, acordul care murmură în adâncul ei, centrul de polarizare care îi dă unitate”³¹ Același sentiment, spune criticul, reiese și din elegia *Ani, pribegie, și somn*, care e considerată printre operele de înaltă valoare ale literaturii românești.

Un alt element identificat de Ion Chinezul e cel religios- în *Ciocârlia*, *Bunăvestire pentru floarea mărului* și *Oaspeți nepoftiți*. Ideea din *Ciocârlia* trimite spre paști, înviere și înălțare. „Atributele ciocârliei, cu trupul ca bucatele/ mult lăudatele,/ cu glasul ca seninul,/ cu sânge ca aminul.../ Hristosul păsăresc/ ce-n fiecare zi/ se-nalță o dată/ biruitor fără fier/ din holdă la cer... condensează de fapt două serii de reprezentări: înălțarea biruitoare din mormânt a Domnului și zborul din holdă la cer al ciocârliei.”³² Astfel, divinul devine palpabil, aflat în apropierea ființelor omenești.

²⁷*Ibidem*, p.32.

²⁸*Ibid*, p.89.

²⁹ Antonescu, Nae-*Scriitori uitați*, Ed. Dacia, Cluj- Napoca, 1980, p.199.

³⁰ Ion Chinezul- *Pagini de critică*, Ediție îngrijită și prefață de I. Negoitescu, Editura pentru literatură, București, 1969, p.38.

³¹*Idem*, p.39.

³²*Ibidem*, p.40.

În *Oaspeți nepoștiți* se remarcă tradiția magilor care au sosit să se închine pruncului. Alături de ei se proștern și conducători daci, sosiți din miază-noapte „ cu oile și bourii”. Este creată o atmosferă tipică de sat „ romănesc, fabulos și real totodată, sat de basm și de colindă.”³³

Referindu-se la prezența oniricului, Ion Chinezu afirmă că acesta nu poate lipsi din creația lui Lucian Blaga deoarece ține de structura sa interioară.

Iar somnul „ca stare de liniște cu înțelesuri profunde, ca un rai pierdut pe care sufletul îl regăsește în momentele lui de totală retragere din contingentele efemere, ca un moment de cufundare în obscurele adâncuri vegetale ale firii, e adesea pomenit...:

”Numai noapte, în fiecă noapte/ somnul mai vine,/ sosindu-mi din depărtatele plaiuri,/ mi- aduce un pic de întuneric,/ ca un pumn de țărână din patria mumelor,/ din cimitire de raiuri”³⁴

În *Prefață* la volumul *Pagini de critică*, Ion Negoitescu își exprimă regretul cu privire la caracterul restrâns al operei lui Ion Chinezu, punctând, de asemenea, finețea observației în analiza poemelor lui Lucian Blaga: „Există anume în această carte o transparență și o ușurință aeriană, o lumină de azur care ni se par aduse într-adevăr de pe îndepărtate țărmuri latine. Ea poartă pecetea unui peisaj preraphaelit, de legendă, conturat cu o eleganță spirituală, în linii pline de grație și de cumpăt, în dulci culori de acuarelă cerească”.³⁵

O parte din cronicile revistei au fost adunate în volumul *Pagini de critică (1969)*. După părerea lui Mircea Zăciu, spre deosebire de alți critici care folosesc un ton malițios, Ion Chinezu atrage tocmai prin „ timbrul ...afectiv, simpatetic, ideea de comuniune stabilită între critic și autorii săi”.³⁶ Ceea ce atrage este tocmai atmosfera care se degajă din paginile criticii sale, una prietenoasă, afirmativă. „ Lecturile sunt selective, directe așadar, cititorul pare un degustător rafinat, care nu-și pierde vremea cu autori străini de propria lui sensibilitate, căutându-i doar pe aceia la care descoperă o fibră comună, o înrudire temperamentală, de viziune ori de concepție.”³⁷ Punându-i în lumina ciriticii sale pe scriitorii transilvăneni precum Gheorghe Șincai, Șt. O. Iosif, Octavian Goga, Ion Agârbiceanu, Lucian Blaga, Liviu Rebreanu, conducătorul *Gândului românesc* crede într-un „templu literar care să unească pe toți larii unui

³³ *Ion Chinezu-Relief în posteritate-*, p.41.

³⁴ *Ion Chinezu-op. cit.*, pag.42

³⁵ *Idem*, pag. XI.

³⁶ Mircea Zăciu, *Ca o imensă scenă, Transilvania...*, Editura Fundației Culturale Române, București, 1966, p.293.

³⁷ *Ibidem*, p.294.

cămin ardelenesc.”³⁸ Ceea ce făcea criticul izvoră tocmai din structura personalității sale, din interiorul ființei, deoarece el comenta și analiza dintr-o adevărată pasiune, plăcere, simțindu-se parte a vieții: „El e un diletant superior, în sensul că citește și comentează din plăcerea lecturii și cu credința că actul lecturii e omagiul unei amiciții...”³⁹

Pe lângă literatura română, o altă sferă de interes a reprezentat-o literatura maghiară și săsească din România. Ion Chinezu este cel care a elaborat pentru prima dată o sinteză a literaturii transilvănene - *Aspecte din literatura maghiară ardeleană* (1930). El credea cu desăvârșire că, pentru a cunoaște un popor trebuie să cunoaștem prima dată literatura lui. De aceea a făcut o incursiune în literatura maghiară ardeleană și în rolul pe care aceasta îl are în sfera literaturii române. Ceea ce și-a propus a fost o deschidere a minților spre înțelegerea diverselor ipostaze pe care le cuprinde literatura, o îndrumare spre adevăratele valori. Deoarece a stăpânit limba și literatura maghiară, Ion Chinezu a putut trata cu ușurință manifestarea acestora în Transilvania. A căutat să trateze cu receptivitate artistică doar acei autori care se apropiau de viziunea sa și pe care îi înțelegea.

Astfel, precum Titu Maiorescu a fost un îndrumător pentru generația Junimii, Ion Chinezu a ocupat postul de „spiritus rector” pentru numeroși scriitori, artiști și tineri interesați de viața culturii: „Datorită modului în care și-a îndeplinit magistratura critică, în genere veghea intelectuală, revista clujană, una dintre cele mai influente în epocă, a fost o școală de formare a bunului gust literar”⁴⁰

Datorită sincerității în actul critic și capacitații sale de analiză, Ion Chinezu a reușit să intuiască elementele propice literaturii române, și să își extindă, de asemenea, analiza și asupra celei maghiare și săsești.

³⁸*Ibidem.*

³⁹*Ibidem*, p.295.

⁴⁰Nicolae Tatu, *Ion Chinezu- cum l-am cunoscut* în „România literară”, 32,24-30 august 1994 (Anul XXVII), p.15.

Bibliografie

1. Antonescu, Nae, *Scriitori uitați*, Ed. Dacia, Cluj- Napoca, 1980
2. Chinezu, Ion, *Pagini de critică*, Ediție îngrijită și prefată de I. Negoțescu, Editura pentru literatură, București, 1969
3. Fanache, Vasile, *Gând românesc și epoca sa literară, Studiu și bibliografie cu un cuvânt înainte de academician David Prodan*, Editura Enciclopedică Română, București, 1973
4. *Gând românesc*, Revistă de cultură editată de Astra, No.1, Anul I, mai 1933
5. Ioan, Chiorean, Ladislau, Kocziany, Valeriu, Nițu, Grigore, Ploșteanu, *Profiluri mureșene*, vol I, Tîrgu- Mureș, 1971
6. Ion Chinezu, *Relief în posteritate, Studii și comunicări prezentate la simpozionul științific prilejuit de centenarul nașterii eminentului cărturar (Tîrgu- Mureș, 4-5 iunie 1994)*, volum îngrijit de Melinte Șerban, Dimitrie Poptămaș și Mihail Mircea, Fundația culturală „Vasile Netea”, Caiete mureșene-2, Tîrgu-Mureș, 1999
7. Negoțescu, I., *Însemnări critice*, Editura Dacia, Cluj, 1970
8. Papu, Edgar, *Un apostol ardelean*, în „România literară”, nr. 40, 1969
9. *România literară*, 32, 24-30 august 1994 (Anul XXVII)
10. *Steaua*, noiembrie 1984, anul XXXV
11. Țepelea, Gabriel, *Așteptând...Însemnări periodice 1978-1979, Însemnări periodice 1981-1982*, Editura Dacia, Cluj- Napoca, 1997, Editura Cogito, Oradea, 1997
12. Zaciu, Mircea, *Ca o imensă scenă, Transilvania...*, Editura Fundației Culturale Române, București, 1966