

STEFAN AGOPIAN, THE DAY OF WRATH – RECONFIGURING THE LITERARY CONVENTION OF THE HISTORICAL NOVEL

Laurențiu Ichim

Assist. Prof., PhD, "Dunărea de Jos" University of Galați

Abstract: The systematic dismantling of the great, established historical narratives reconfigures itself in Ștefan Agopian's novel as a postmodernist experimental narrative with explicitly metadiscourse stakes. Metafiction thus created reorders history as a chronology of writing construction in relation to itself and in open polemics with academic literature, canonized and thus stiffened into a single, obsolete dimension of text reception.

Keywords: postmodernism, metafiction, narrative experiment, polemical writing

Romanul de debut al lui Ștefan Agopian, *Ziua mâniei*, a avut, la apariție, doar patru cronici de întâmpinare. Nici ulterior bibliografia critică nu a excelat în a-i da atenția cuvenită acestui roman care deschide, în mod cert, o nouă linie în scriitura românească de descendență textualistă. Care există, fie că autorul o acceptă, fie că nu. Într-un articol publicat în 1988 în *Convorbiri Literare*, Marian Victor Buciu punctează câteva dintre strategiile de dez-articulare narativă operaționalizate, însă, cu teama începătorului, de Agopian. Romancierul „încearcă o fixare, timorată de modelele canonice, a unor elemente de retorică a prozei, de joc și eliberare a referinței (istoria la anul 1915) și proiecția într-un viitor abduș, în expresie narativă proleptică, proprie literaturii vizionarismului ironic și oniric de tip totalitar.¹ Pasibil a fi citit, atunci, ca text contra totalitar articulat pe baza unor strategii narative cu miză implicit politică, romanul *Ziua mâniei* își pierde, astăzi, inflexiunile mascat ideologice de acest tip și, citit în contextul întregii proze literare a lui Agopian, își păstrează doar particularitățile de / re-constructiv – postmoderne specifice.

Construit pe principiul inter-relaționării ipostazelor discursurilor, explorând posibilitățile

¹ Buciu, Marian Liviu, *Proza lui Ștefan Agopian*, în „Convorbiri literare”, nr. 7 (103), iulie 2004, disponibil la adresa: <http://convorbiri-literare.dntis.ro/BUCIUiu14.html>, consultat la data de 12.02.2016

și resursele de insolitare ale intertextualității, *Ziua mâniei* este, din punct de vedere narativ, un text-caleidoscop ce se naște din pluriperspectivism înțeles ca moralitate de auto-re-scriere și din răsturnarea, de/re/funcționalizarea categoriilor narațiunii literare, în special a temporalității. Istorisirile jonglează cu veleitățile deconstructive ale timpului narant, care, reversibil, circular, blochează progresia narativă, amalgamează faptele, personajele, și bulversează cu totul fabula. Rescriindu-se mereu, prin introducerea unei alte voci narative și a altor perspective asupra lucrurilor, toate active într-o simultaneitate rezultată din suspendarea logicii semantico-formale a discursului, narațiunea este, așa-zicând, prezentă cu toate componentele sale deodată, iar temporalitatea narativă profită de pe urma raportării metonimice a capitolelor de text, a juxtapunerii ca principiu structurant fundamental, și se spațializează.

Senzația este aceea că romancierul își adună forțele într-o încercare de eliberare a narațiunii din diagrama prestabilită a raporturilor structurante interne, exersând (și) formule literare cândva active, pe care, însă, nu se poate abține să nu le disloce din tiparele lor. Și că recurge la diferite stratageme – și strategii – de ambiguizare referențială ce dezarticulează fabula și obligă la regândirea modului în care textul literar își elaborează propria sa referință la care, pe tot parcursul performării actului de lectură, trimite. Indecizia structurală / structurantă a narațiunii insolitează însăși funcția referențială specifică limbajului literar, căci textul narativ, abdicând (parțial!) de la principiul logico-semantic, macroorganizator, își pune în criză capacitatea de a referi și referința însăși.

Tema este, desigur, istoria. Fixarea timpului diegetic – cu o scrupulozitate suspectă – este înșelătoare. Căci *capitolul unu se subintitulează 15 maiu 1915, după-amiaza, Capitolul doi, a doua zi, Capitolul trei, 15 maiu 1915, dimineața, din nou, A doua zi*. Între capitolele trei și patru se întrerupe curgerea așteptată a romanului și se „insertează” secvențele identificate simplu, ca *unu și doi*. Cronologia internă a narațiunii este, din capul locului, destructurată începând cu nivelul paratextual, iar nivelul diegetic pare a-și pierde, încă de pe acum, axa dădătoare de coerență a temporalității.

Dicționarul esențial al scriitorilor români corelează subiectul istoric al romanului cu specificitatea și autoritatea ficțiunii, arătând cum „fundalul istoric real” „e asimilat complet de ficțiune, pe măsură ce narațiunea înaintează, prin stratificări și intersectări epice multiple pentru a comprima la urmă din nou «subiectul» în secvența finală, echivalentă cu o povestire

exemplară².

Mult mai aproape de natura scripturală aparte a textului se află Mihaela Ursa care, în volumul *Optzecismul și promisiunile postmodernismului*, semnalează faptul că romanul „anunță punctul forte al creației autorului, stilul fantast, de o senzualitate morbid balcanică”, pe baza unui „schelet compus din elemente familiare prozei anilor ’70” cu „tentacule spectaculoase spre oniric” și „cu deschideri spre postmodernismul anilor ’80”³.

Punând accentul pe dimensiunea psihologică a construcției personajelor, în raport cu istoria ce bulversează conștiințele, Dan C. Mihăilescu propune o abordare mai aproape de ceea ce Agopian de fapt nu a vrut să facă, adică să ilustreze un *pattern* literar încă puternic, *cronica de familie*. Potrivit opiniei criticului, ar fi vorba despre cele patru vârste (sociale, psihice, afective și politice) ale familiei Glăvan, condiționate de istoria care „este aici însăși infrastructura psihologiilor”⁴.

În aceeași perspectivă critică adecvată scriiturii analizate, Marian Popa identifică în mod corect tiparele rescrierii și particularizările agopiene ale acestora, derivate din instrumentarul postmodernismului metafictional cu (anti)miză istoriografică. Privit astfel, *Ziua mâniei* este „un roman retro”, exemplificând „balzacianismul de decadent” „despre ziua de 15 mai 1915 și îndeosebi despre primul război mondial din și prin mediul provincial de mahala balcanică – fixată copios în circumstanțe ironice prin precizia mecanic-laonică a redactării dar și colorat prin fapte, obiceiuri și onomastică, istoria alunecând de la umor tandru spre tragic într-un joc continuu de anticipări și precizări socio-caracterologice”. Ar fi vorba, în fond, despre actualizarea ironică a unui „roman de senzații cu intrigi și amoruri”.⁵ În opinia noastră, însă, *Ziua mâniei* este un *roman – experiment*, construit pe principiul destructurării convenției romanului istoric.

De fapt, *Ziua mâniei* exemplifică principiul agopian al literaturii ca producătoare de lumi. A face cu puțință existența unor discursuri diferite, pe același subiect, înseamnă a elabora lumi posibile aflate în raport de noncongruență, contigue și la fel de valabile în raport cu istoriile personale ale personajelor care se reduc, toate, la a fi fapte de discurs. Înzestrate, și ele, cu

² Zăciu, Mircea; Papahagi, Marian; Sasu, Alexandru, *Dicționarul esențial al scriitorilor români*, Ed. Albatros, București, 2000, p. 13

³ Vezi demonstrația completă în Ursa, Mihaela, *Optzecismul și promisiunile postmodernismului*, Ed. Paralela 45, Pitești, 1999, pp. 105-111

⁴ Mihăilescu, Dan C., *Scrieri de plăcere*, Ed. Fundației PRO, 2004, p. 38

⁵ Popa, Marian, *Istoria literaturii române de azi pe mâine*, Ed. Semne, București, 2009, p. 723

putința creării de lumi, personajele din acest roman – Lucia mai cu seamă, și apoi Glăvan bătrânul, fac concurență naratorului care își păstrează, totuși, aici, o anumită ascendență și autoritate moștenite prin tradiție.

În *Capitolul unu* se asociază, amiabil, secvențe ce aparțin discursului naratorial supraordonat, cu discursul și perspectiva internă a personajului Lucia Zărnescu, care știe tot atât cât și naratorul, căci cunoaște destinul său și pe al celorlalte *ființede hârtie* care populează spațiul textual. Romanul debutează cu dialogul dintre Lucia și Glăvan bătrânul, nuclee semantice și pârgii narative principale, în care cel de-al doilea, și el cunoscător al unor fapte ce urmează să se petreacă, îi face Luciei istoria familiei Zărnescu. Cele două discursuri care merg în paralel – al naratorului și al Luciei, sunt discret concurate de veleitățile naratoriale ale bătrânului Glăvan, și se articulează pe trei coordonate temporale distincte: Glăvan istorisește ceea ce s-a întâmplat deja, Lucia – ce urmează să se întâmple, iar naratorul își rezervă pentru sine prezentul enunțării și, prin activarea stilului indirect liber, organizează incursiuni în gândurile și psihologia personajelor: „Ioana Grigorescu, căsătorită Popovici, la 3 mai 1916, văduvă la 17 februarie 1917, mamă la 11 martie 1917, copilul născut mort, moartă prin înecare la 9 iunie 1917 în orașul Turnul Severin, după alte două tentative de sinucidere. (...) Peste un an vom plânge amândouă, una în brațele celeilalte, tu vei plânge moartea bărbatului tău, căpitanul de cavalerie Enescu, iar eu, eu, eu, eu, eu.”⁶

Faptele în sine sunt simple. Lucia Zărnescu este logodită cu Vasile Glăvan Tânărul, copilul din flori al bătrânului Glăvan și al unei servitoare la familia Strovilo, este însărcinată și înspăimântată de faptele ce urmează să se întâmple. Vasile va muri pe front, iar bătrânul rămas singur va pune toată averea pe numele Luciei. Posesor al unei istorii agitate, construite pe mai multe paliere discursive, bătrânul Glăvan este fiu de pandur, și parte a unei saga care se conturează *à rebours*, pe măsură ce textul o deconstruiește.

Situat *à mi-chemin* între structurile tradiționale ale prozei istorice pe care le ilustrează pentru a le relativiza prin multiplicare narativă și proliferare procedurală, *Ziua mâniei* poate să semnifice, până la un punct, istoria refuzului unui om de a se supune istoriei. Glăvan bătrânul ar fi cel care, după ce viața i-a dat și apoi i-a luat totul – soția iubită, Marioara, moare de tifos, împreună cu cei doi fii ai săi nevârstnici, Vasile moare pe front, iar ștafeta pare a fi preluată

⁶ Agopian, Ștefan, *Opere I, (Însemnări din Sodoma, Drumul, Republica pe eșafod, Ziua Mâniei, Manualul întâmplărilor, Tache de catifea)*, Ed. Polirom, Iași, 2008, p. 188

simbolic de încă nenăscutul Vasile, se retrage cu demnitate de pe scena agitată a epocii. Coloratura istoric – verosimilă a istorisirilor care îl au în centru slujește, însă, nu atât construcției personajului – un nonconformist cu psihologie de revoltat – cât ca fundal necesar unei relativizări de perspective pe cale de a destructura modele tradiționale de scriitură.

Sfârșimate în bucăți, istoriile individuale – a Luciei, a lui Vasile, a tinerilor absolvenți de liceu cu care își serbează anticipatoriu zece ani de la moarte, a Marioarei Strovilo, a Olgăi Zărnescu, mama Luciei, a tuturor celor pe care războiul îi va afecta în mod direct sunt componentele unui *puzzle* ținute laolaltă de intervențiile naratoriale ale Luciei, ale naratorului (încă) *en titre* și mai puțin ale lui Glăvan bătrânul. Îi revine cititorului funcția de a reconecta între ele secvențele narative pentru a da coerență unor fragmente diegetice care rezonează unele în celelalte mai degrabă în virtutea disponibilităților interpretative ale lectorului avizat decât al coerenței textuale.

Pe de o parte, are dreptate Ion Simuț atunci când remarcă „acutizarea sentimentului temporalității și vremelniciei tuturor lucrurilor, accentuarea caracterului de victimă neștiutoare și nevinovată a omului în fața unui sentiment inexorabil al vremii”⁷.

Pe de altă parte, este vorba doar despre un efect căutat al scriiturii, strict determinat de miza fundamental deconstruită a narațiunii „clasice”. Numai așa se poate accepta aserțiunea criticului: „Ștefan Agopian introduce în desfășurarea prezentă a evenimentelor aluzii, premoniții, paranteze epice, aserțiunii privitoare la destinul ulterior al unuia sau altuia dintre personaje”⁸

Iar în al treilea rând, personajele din acest roman rezonează, prin titlul - *Ziua mâniei* -, cu istoria biblică a pedepsirii orașelor Sodoma și Gomora și *însemnările din Sodoma* ce actualizează postmodern ideea pedepsei și a mâniei divine. Cu alte cuvinte, prinse într-un circuit intertextual intern / extern, personajele provoacă cititorul la a le urmări gradul de adecvare la „scenariul epic pe care l-au scris faptele”⁹.

„Personaj tipic de experiment”, Lucia Zărnescu servește unei demonstrații despre formele și limitele „aventurii omniscienței.”¹⁰ Prizonieră, ca și celelalte personaje, a destinului care, ulterior, în *Tache de catifea*, va fi fost scris într-o carte, Lucia Zărnescu are și conștiință

⁷ Simuț, Ion, *Ștefan Agopian sau farmecul unui sofism*, în „Critica de tranziție”, Ed. Dacia, Cluj – Napoca, 1996, p. 160

⁸ Ibidem

⁹ Holban, Ioan, *Profiluri epice contemporane*, Ed. Cartea Românească, București, 1987, p. 375

¹⁰ Ibidem

inutilității de fond a acțiunii, căci destinele nu pot fi întoarse din cursul lor: „Gravidă în luna a opta voi pofti mereu la portocala asta, nu la pâine și carne, la portocala asta pe care mai târziu o voi da unui țigănuș, nu altceva, ci o portocală scoasă din sacoșa fostei mele profesoare Zoica Enescu, mereu, mereu portocala asta ca o speranță la tot ce a fost, nu la ce se va întâmpla. Din clipa când am poftit la portocala asta am știut, voi ști că viitorul nu mai are nicio importanță.”¹¹

Personaj cu miză naratologică evidentă, Lucia susține întru totul opinia lui Eugen Negrici, pentru care, în *Ziua mâniei*, Agopian se arată a fi un „debutant în stare să renunțe la privilegiul misterului și să-și supprime cu consecvență sinucigașă starea de expectație”, care „face din veșnic, izgonita anticipare, un principiu de progresie narativă”, corelativ unei lumi „dispuse să-și amintească neîncetat, să comenteze dinspre viitor, adică dinspre deznodământ întâmplarea în chiar clipa parcurgerii ei, fără a pregeta o clipă să o parcurgă”.¹²

Prin acest procedeu stilistic generalizat, cum îl numește criticul, aflăm, de pildă, din intervențiile naratoriale ale Luciei, povestea vieții lui Spindler tocilarul, bărbatul care, printre puținii întorși de pe front, îi va deveni soț. Mereu în planul doi secondându-l cu năduf pe Vasile Glăvan Tânărul, Spindler îi va crește copilul încă nenăscut: „Rămas singur, bătrânul se gândi: «Nu o fumez toată acum». «Spindler nu e cu ei și peste două luni Marioara Strovilo, căutându-mă să mă anunțe, va fi cald, mai cald decât acum, 6 iulie 1915, să mă anunțe că am ieșit a doua după Glăvan Tânărul, iar Spindler tocilarul a ieșit numai al treilea și că a plecat plângând cu ochii lui roșiți de citit, ascunși bine după ochelarii cu sticle groase, după ce a citit listele încă umede»”¹³

Tot Lucia pune în scenă – reamintindu-și ultima ei întâlnire cu Glăvan Tânărul – un episod din viitorul lor comun și tainica, inutila încercare de a opri destinul. Ca narator *ad-hoc*, Luciei îi revine și funcția de a se auto – explica psihologic, încalcând, în felul acesta, granița tradițională dintre teritoriul omniscienței naratoriale și spațiul intradiegetic fără deschidere extratextuală destinat personajelor: „Când va sta ploaia trebuie să plec! Spuse Vasile Glăvan Tânărul și o strânse la pieptul lui – și ea va plânge ca o proastă fără să știe de ce. Poate numai fiindcă el avea un miros ciudat, nou, de postav vopsit cu anilină și de piele puțin a tanin, nu mirosul lui de bărbat învingător la tenis, alt miros, unul amestecat de anilină și tanin și piele și eu

¹¹ Agopian, Ștefan, *Opere I*,... p. 196

¹² Negrici, Eugen, *Literatura română sub comunism. Proza*, Ed. Fundației PRO, București, 2002, p. 349

¹³ Agopian, Ștefan, *Opere I*,..., p. 198

plângând ca o proastă din cauza asta și va încerca s-o împace, dar nimeni nu va reuși să împace o femeie îndrăgostită și speriată.”¹⁴ și tot prin Lucia se trasează liniile generale ale faptelor viitoare a le lui Glăvan bătrânul o *mise en abyme* perfect coerentă din punctul de vedere al conexiunii faptelor și al secvențelor de text care le poartă sau, mai bine zis, le instituie: „Și Glăvan Bătrânul va rămâne în oraș, nevrând să se retragă împreună cu ceilalți. Va rămâne împreună cu casa și pământurile lui.

- Vin nemții, Glăvane, vor încerca vecinii să-l convingă.

- Să vină, căcănarii, eu îi aștept aici! va spune bătrânul încăpățânat și în poarta casei va asista la intrarea nemților în oraș împreună cu mașinăriile lor uruitoare de război. Apoi va intra în casă și trei zile se va gândi. Și, la sfârșitul celor trei zile, își va da seama că era imposibil ca nemții să intre în oraș „cu drăciile lor fără să-i strice via ce o avea la marginea orașului. Și a patra zi se va prezenta la Comandamentul German cu o petiție scrisă în cea mai perfectă rusă, în care arăta cum că domniile ocupanți i-au stricat via de o are la marginea orașului, câteva înjurături pe care le învățase în timpul războiului ruso-turc și apoi, la sfârșit, pretinzând de la domniile ocupanți suma de 1 000 de lei aur drept despăgubire pentru via stricată și din nou câteva înjurături bine meșteșugite. A lăsat petiția la un maior, comandantul orașului ocupat, care îl primise foarte bine, văzând ce germană corectă vorbește, și s-a întors acasă.”¹⁵

La finalul capitolului, însă, atotcunoscătoarea Lucia se revoltă contra condiției sale scripturale. De vreme ce toate personajele rezonează, semantic, în statutul său de personaj focalizant, iar structural, în discursul care le dă (in)consistență ontică, Lucia – care (re)constituie viitorul în timp ce se plimbă prin oraș și ascultă cântecul băieților, de la cârciumă – refuză să mai poarte povara ontologic întemeietoare a cuvintelor: „și, nu-i așa, nu-i așa? Am dreptul să cred că pot împiedica toate astea, trupul meu se va pune în calea acestor întâmplări, am nevoie să cred asta, să o sper, nu-i așa, nu-i așa! Și Vasile mirosind altfel atunci trupul lui tânăr și adormit lângă mine și mirosind ciudat și străin. / - De ce să nu plâng? Am nevoie să plâng și să mor atunci când cred că lumea se va sfârși o dată cu mine! Ca o construcție imensă căreia nu-i vezi capătul”¹⁶

Protagonist al narațiunii este, în capitolul al doilea, Glăvan bătrânul, narator *ad-hoc* ce preia, la rândul său, drepturile de proprietate asupra strategiilor narrative și asupra pârgghiilor de

¹⁴ Idem, p. 200

¹⁵ Idem, pp. 200 – 201

¹⁶ Idem, pp. 206 – 207

recuperare parodică a procedurilor specifice „literaturii sentimentale și haiducești de la finele veacului trecut, după cum remarcă Laurențiu Ulici”¹⁷. Criticul nu gustă formula de roman, pe care o numește o „bună proză de atmosferă și de observație într-o formulă epică interesantă, din păcate nu și funcțională”, căci „complică lectura și face să se vadă într-un fel obositor propriul ei artificiu”. Mai mult, „intruziunea viitorului în prezent, a prezentului în trecut și a trecutului în viitor, alternanța timpurilor bazate pe o inversiune «aranjată»” „pare o extravaganță din dorința originalității”. Le împarte cu un narator *en titre* care, deși concurat cu asiduitate de personaj, își mai păstrează, încă, drepturile de proprietate asupra discursului său și menirea de a corela între ele, fie și prin dezarticulări programate, secvențele și capitolele textului. Este, cu alte cuvinte, un narator care încă își mai seamănă sieși, chiar dacă, aici, în al doilea capitol, excelează în a facilita, prin stilul indirect liber, intruziunea personajului în spațiul său discursiv. Acest narator (încă) mai pare a fi responsabil cu ceea ce Ulici numește cea „privire de deasupra cuprinzătoare și sintetică, a modului provincial și a mentalității mondene din epocă”¹⁸

Glăvan bătrânul visează, iar în visele sale sunt prezente personaje absente, despre care doar se vorbește – Marioruța, Iorgu Tzigara – și se rescrie, pe coordonatele parodiei și ale grotescului, un episod semnificativ din *Răscoala* lui Liviu Rebreanu. Rescrierea e dezinvolt ironică și amestecă fără scrupule parodierea scenariului realist cu mecanica visului și pe ambele cu „incursiuni fantastice în imaginația unuia sau altuia dintre personaje [sau într-o existență plurală a acestora în simultaneitate (...)]”¹⁹. Cu alte cuvinte, există un Glăvan oniric și un Glăvan – principiu activ al declanșării procedurii textuale onirice, un personaj aflat simultan în diegeza pe care o constituie el însuși, și în afara acesteia: „Gheorghe tăcând și spărgând cristalurile cu dușmănie, doar el frecase la ele ani de zile și într-o vază mai mare de la Jena s-a și pișat și a răs gros și bucurându-se ca un copil care are un cerc nou și numai cristalul ăla a scăpat de furia fără rost a lui Gheorghe, plin cu pișat spumos și așezat la loc de cinste pe biroul lui Iorgu. Însă ăia de la stăpânire n-au putut constata batjocura, fiindcă a ars casa cu toate lucrurile din ea, dar asta nu e vina lui Gheorghe. Dacă ar fi știut să citească, ar fi aflat că răscoala s-a potolit de două săptămâni peste tot, numai ei, nenorociții, crezând cine știe ce, că-l apucă pe Dumnezeu de picior ... Și unul mai răsărit și mai al dracului, poate Marin Poponețe, a zis că trebuie să împartă și moșiile

¹⁷ Ulici, Laurențiu, *Vieți paralele*, în „România Literară”, martie 1980

¹⁸ Ibidem

¹⁹ Ursa, Mihaela, *Optzecismul și promisiunile postmodernismului*, Ed. Paralela 45, Pitești, 1999

care acum rămăseseră fără stăpân, și altul și mai al dracului, umblat și prin ocne, după cum se spunea, a zis că să dea foc și la biserică, că tot stă degeaba proțâpită drept în mijlocul satului, ca un găinaț frumos rostuit de găinile grase ale popii Ardeleanu, dar le-a fost frică să nu-i blesteme popa și babele și biserica a scăpat de furia lor, așa că Gheorghe, chit că striga Iorgu de răgușise în vis, nu venea.”²⁰

Jonglând cu modelele abil țesute în pasta palimpsestică a scriiturii, naratorul lui Agopian se joacă de-a de/re-construcția parodică, trecând în revistă cu nonșalanță urme culturale recognoscibile. Așa, de pildă, prezența unui cocoș – martor al istoriei zbuciumate a Glăvanilor, care marchează sonor momentele ei importante, face să rezoneze – și stilistic – discursul romanesc sadovenian și cel al lui Fănuș Neagu din *Îngerul a strigat*: „Cocoșul a asistat la moartea bătrânului și a trâmbițat această moarte cu glasul lui răgușit și prelung peste oraș.”²¹ Revolta bătrânului Glăvan contra istoriei mari se reduce, simbolic, la câteva tentative de a tăia gâtul cocoșului - receptacol al timpului.

Pe modelul semnalat de Laurențiu Ulici, istorisirea curge coerent și echilibrat, oferind informații dense despre fostul pandur din oastea lui Tudor care – fire pragmatică și afacerist inteligent, reușește să se îmbogățească. Se căsătorește cu Ileana Scarlat: „... Ileana Scarlat, fiică de boier scăpătat din atâtea și atâtea motive, ajunsă hoată și curvă, scoasă de la mănăstire de taică-său, fiindcă domnul îngăduise proprietarilor de fabrici – și el, nu-i așa, a avut o fabrică de sticlă – să folosească drept mână de lucru și femeile vârâte la mănăstire pentru fapte urâte și necugetate, fapte ce-l supărau pe bunul Dumnezeu cel din cer, alături de copii, țărani iobagi, Tîrgoveți și muncitori din străinătăți.”²², moartă în urma unei nașteri nereușite, apoi, peste 18 ani, cu Marioruța.

Dialogând cu cocoșul care-l urmează peste tot, ca un câine, Glăvan bătrânul împarte spațiul textual – discursiv cu un narator generos și nediscreționar în raport cu diegeza în exteriorul căreia ar trebui să se afle, dar în care se strecoară, prin asimilarea vocii și a perspectivei personajului care-și rememorează viața, femeile pe care le-a iubit, moarte toate, copiii care i s-au născut morți cu toții. Indiferent la cutume, la morala și la opinia publică, Glăvan bătrânul poate să mestece și să înghită la beție șase lumânări de seu, să trăiască cu o țigancă de

²⁰ Agopian, Ștefan, *Opere I*,..., p. 210

²¹ Idem, p. 217

²² Idem, p. 220

nici paisprezece ani sau să le ceară nemților să fie despăgubit pentru pagubele provocate de armata germană, în primul război mondial, viei sale de la marginea orașului. Construit pe un excedent de excесе, Glăvan bătrânul pare a se constitui ca personaj exponent al unei lumi copleșite de păcate acum agonice.

Pândiți de moarte – aceea din diegeză, programată, și aceea scripturală – acești actori de pe scena istoriei sunt, în realitate, produsul discursului cuiva. Al altor personaje sau al naratorului grație cărora factualul și oniricul coexistă cu simbolicul degradat la statutul de procedeu de ficționalizare.

Capitolul trei se așează, temporal, în anterioritatea *capitolului unu* semnalând, paratextual, o dislocare temporală care pare să-i ceară cititorului să reșeze cronologic capitolele. De fapt, textul se întoarce pe propriile lui urme, rescriindu-se fragmente, episoade prezente deja în primele părți ale romanului, sau dezvoltându-se trasee epice până acum doar menționate. Constituindu-se din aluviuni diverse, provenite din surse diverse – Lucia, naratorul ori Glăvan bătrânul – subiectul romanului pare a-și asocia gratuitatea, ca motivare a demersului parodic, deconstructiv și a rescrierii pe coordonatele unor *pattern-uri* literare mai vechi sau mai noi.

În termenii lui Eugen Negrici, Agopian nu vrea să demonstreze inconsistența lumii, a stratificărilor și ierarhiilor ei pentru că nu vrea, de fapt, nimic, și nu e mânat de vreun fond secund, înrobitor. Nu se străduiește să admire ori să disprețuiască și nu-și dorește decât să sporovăiască și să viseze fără întrerupere (...)”²³, așa se face că Agopian, „fără să renunțe la voluptățile jocului și la avantajele stilistice ale situații metatextuale, a dat cale liberă fanteziei creatoare să ivească o irealitate consecventă și plauzibilă deși insensibilă la orice tip de determinare realistă”²⁴.

Cu alte cuvinte, jocul cu structurile artistice nu are neapărat o miză ideologică, cât una intrinsecă. Așa se face că revolta Luciei față de statutul său scriptural ori a lui Glăvan bătrânul față de istorie se justifică prin ele însele, în raport cu scriitura care le poartă și le dă consistență ontică.

Narațiunea se învârte în jurul sărbătoririi celor zece ani de la moarte, amintită deja în *capitolul unu* de către tinerii care urmează să plece pe front. Și, pe măsură ce actorii de hârtie ai unei povești pentru care sunt deja morți – nu contează că acest lucru se va întâmpla din pricina

²³ Negrici, Eugen, op. cit. p. 351

²⁴ Idem, p. 349

războiului, a bolilor ori prin sinucidere – căci nu pot exista decât în măsura în care cineva, alt personaj-narator, îi instituie prin discurs, se bucură de absolvirea liceului, Lucia știe ce se va întâmpla și, mai mult, lasă impresia că ar cunoaște și ce a povestit Glăvan bătrânul despre sine ori celălalt narator despre Glăvan bătrânul. Sau este vorba doar despre textul care se autocitează.

În fine – purtător al aerului (vag) melancolic al finalului romanului, anticipat deja, naratorul își va încheia și el misiunea de a susține, împreună cu personajele ce-i relativizează statutul și funcțiile, o virtuală lectură rizomatică pe care cititorul avizat ar trebui s-o experimenteze, citind *Ziua mâniei*.

Bibliografie

1. Agopian, Ștefan, *Opere I, (Însemnări din Sodoma, Drumul, Republica pe eșafod, Ziua Mâniei, Manualul întâmplărilor, Tache de catifea)*, Ed. Polirom, Iași, 2008
2. Buciu, Marian Liviu, *Proza lui Ștefan Agopian*, în „Convorbiri literare”, nr. 7 (103), iulie 2004, disponibil la adresa: <http://convorbiri-literare.dntis.ro/BUCIUiu14.html>, consultat la data de 12.02.2016
3. Holban, Ioan, *Profiluri epice contemporane*, Ed. Cartea Românească, București, 1987
4. Mihăilescu, Dan C., *Scrieri de plăcere*, ed. Fundației PRO, 2004
5. Negrici, Eugen, *Literatura română sub comunism. Proza*, Ed. Fundației PRO, București, 2002
6. Popa, Marian, *Istoria literaturii române de azi pe mâine*, Ed. Semne, București, 2009
7. Simuț, Ion, *Ștefan Agopian sau farmecul unui sofism*, în „Critica de tranziție”, Ed. Dacia, Cluj – Napoca, 1996
8. Ulici, Laurențiu, *Vieți paralele*, în „România Literară”, martie 1980
9. Ursa, Mihaela, *Optzecismul și promisiunile postmodernismului*, Ed. Paralela 45, Pitești, 1999
10. Zaciu, Mircea; Papahagi, Marian; Sasu, Alexandru, *Dicționarul esențial al scriitorilor români*, Ed. Albatros, București, 2000