

THE SPACE OUTBIDDING IN THE HALLIPA SERIES. THE URBAN VS. RURAL CULTURAL TOPOS. INNER SPACE VS. OUTER SPACE

Simona Liutiev

PhD Student, University of Pitești

Abstract: In Hortensia Papadat Bengescu's works space becomes a central topos and it can be seen from multiple perspectives depending on the number of characters. The space marks their destiny. There is a metropolitan, civilized enclave, a libertine, feminine emancipation culture in which refinement coexists with regression. "The living citadel" relates almost organically to the characters, the writer often finds the opportunity to actually make urbanization theories in which the lucid relative urban culture opposes to the provincial, landed property culture. The city is a physical reality overcoming all the natural laws, a hybrid creature; Bucharest is a living character of the novel. Travels, trips, evasions, journeys are just compositional artifices meant to emphasize the spleen, not initiation occasions, not assuming a virtual return like Thomas Mann's protagonists. Going out is actually an escape from domestic space, occasion of introspection and biographical catching up. There is a completely shut world, both towards inside and outside, the only way out for the characters leads to their most intimate ego; they've exiled their bastard sons or daughters, they've hid their faults, and finally they've hid themselves. Isolation reaches out antisocial dimensions for Ina's mother and for Walter. As for the journey alongside a not loved companion, it leads nowhere. The city is seen in the third novel of the series as an escaping alternative, a shelter, there's an outbid of inner topos (micro or subspaces) in the novel architecture, in fact a proof of environmental inadaptability, a topos regressing from merely sedentary life to sickly and ultimately destructive life. These interior environments the characters built as alternative borders for the other living type (the Baldovin, Borodin or Maxențiu palaces, the mansion at Gârla, Walter's sanatorium, the house on the Izvor street, halls, living rooms, laboratories, desk rooms, work rooms, cafes, hospitals, beds, compartments, cars, chronotopos like staircases, roads, streets, marketplace), they all alternate depending on the characters' psychical and social availability, whether they feel the need to lock themselves up or they long for fresh air and clean spaces. Houses are environments in which characters make their separate ways. The bigger the house, the more the families, which are actually small and put together only by conventions and situations they want to forget, become estranged in rooms made in their

similitude, mini-universes accomplice to extinguish and disguising with each restoration a suffering impossible for others to explain. The village or Terra Matter, Costel Petrescu's Brăila, Aneta Pascu's Vashui or Nory Baldovin's Gârlele, are escaping topos, alternatives for the strenuous metropolis of Bucharest; the capital city's dynamic way of life they oppose a compelled static living as if they choose coming back to Ithaca, to their inner centre. This space gives them neutral comfort, but the compensation comes through the exercise of nostalgically childhood remembering. The last novel of the series, Stranger, ends up with a resigned return of the last survivors to Gârlele, a sort of fate acceptance, a full stop and over again.

Key word: topos, urbanization, provincialism, static, fate acceptance.

Nu era o noutate în epocă să faci din toposuri metapersonaje, să le atribui conotații psihanalitice, o făcuseră Balzac, Dickens, Dostoievski, Proust, Thomas Mann. Așa cum remarcase Constantin Ciopraga, spațiul este ”cadru experimental pentru studierea relațiilor de tot felul”.¹ La Hortensia Papadat Bengescu el devine un topos central și poate fi văzut din tot atâtea perspective câte personaje sunt și reușește să le marcheze destinul prin impactul său. Există o enclavă a metropolei, castel, conac, domeniu senioral cu compartimentele sale: bibliotecă, birou, galerie de tablouri, căci ”degenerescența superioară nu poate apărea decât în straturile sociale superioare afectate de morbul civilizației.”² Se aplică iarăși unul dintre paradoxurile decadente, coexistența subiectului exclusiv citadin cu erotismul informat cultural, articulat pe o cultură a libertinismului, a emancipării personajului feminin, a rafinementului cu regresia, a eleganței cu violența. ”Cetatea vie” relaționează aproape organic cu personajele, iar deseori scriitoarea găsește prilej pentru adevărate teorii ale urbanizării, o cultură urbană a lucidității și relativității, privită mai ales în relație antagonică cu moșia, provincialismul. Mini cugetă cu ocazia întoarcerii de la moșia Hallipilor că ”Omul scos din incinta orașului, simte legătura lui cu natura, redevine parcelă din ea, își reia dimensiunile miniaturale, i se estompează conturul i se anesteziază sufletul”.³ Orașul este perceput aproape ca ”o realitate fizică, uneori zâmbitoare, fermecătoare,

¹C-tin Ciopraga, *Personalitatea literaturii române*, Ed. Junimea, Iași, 1973, p. 204;

²Gh. Vladislav, *Romanul românesc*, în *Pagini alese*, anul II, nr 6, sambata 20 aprilie, 1902, p. 4;

³Hortensia Papadat Bengescu, *Opere III, , Fecioare Despletite, editia Eugenia Tudor, Ed Minerva, București, 1970*, p. 38;

care îmbrățișează, cu o existență autonomă, care poate fi percepută prin observație directă”,⁴ **un topoi** care suportă aceeași mutație periferică, devenind ”necropolă-muzeu care ne situează în centrul citadin al civilizației, decadența fiind atributul tare al oricărei culturi metropolitane, metropola fiind prin definiție o sinteză de decadență și progres, loc geometric al modernității care împrumută adesea chipul bohemei sale”.⁵ Cu cât un scriitor alege ”să plonjeze în imundul erotic al luxuriei citadine”⁶ și scoate de acolo mostre de imoralități și nevroze ereditare, cu atât el este mai vulnerabil în fața criticii naționalist-provinciale, până la xenofobie. Percepția fiziologică a orașului e întărită de coexistența cu demonicul, sărăcia, cu spiritul ”sacru” al cetății, iar toponimia reală ce contravine subiectivismului exagerat, pe linia geocriticii lui Bertrand Westphal ”opera literară este un arhipelag constituit din interacțiunea spațiilor-insule”.⁷ Cu toate acestea este evidentă preferința Hortensiei Papadat Bengescu pentru interioare. După ce a stabilit detaliile spațiale exterioare în primul volum *Fecioarele despletite*, odată cu cel de-al doilea, *Concert din muzică de Bach*, orașul devine doar decor pentru o evoluție mai mult interioară. În *Drumul ascuns orașul* este doar o alternativă de evadare din castel, sanatoriu, salon, din interiorul ostentativului Buick, Walter și Coca Aimée, Lenora văd orașul fie ca pe un mod de afirmare, fie ca o periclitare a existenței; în timp ce pentru Lică este cadrul perfect de lansare. Pentru Aneta Pascu, din *Rădăcini*, spațiul deschis compensează sedentarismul printr-o nepotolită sete de explorare, cu toate acestea ”Bucureștiul paradis, iar locuitorii lui făpturi miraculoase”⁸ nu o vor ajuta în inserția socială. În ciuda activismului ei zilnic, ea suferă de lipsă de dinamism ca personaj, relațiile ei sunt iluzorii, ipotetice însă, nici în momentele cele mai grele, vasluianca nu va nega orașului supremația dintr-o nevoie maladivă de a aparține orașului. Până și imobilizării sale îi găsește o legătură cu ”Orașul”, acest București care este unul dintre personajele vii ale romanului, fără de care tragedia Anetei din Vaslui ar fi de neînțeles, ” un Oraș fără echivalent la vreun alt prozator român”.⁹ Cu excepția pasajelor când personajele călătoresc în străinătate, ca un ultim refugiu din fața climatului nesănătos al acestei civilizații sau din fața vremurilor tulburi ce se anunță, în salubra Elveție sau Austrie, câteva personaje reușesc să se elibereze de corvoada

⁴S. Damian, *Intrarea în castel*, Ed. Cartea Românească, București, 1970, p.150;

⁵Angelo Mitchievici, *Decadență și decadentism*, Ed. Curtea Veche, București, 2011 p. 23-24;

⁶Idem p. 27;

⁷Bertrand Westphal, *La Geocritique mode d'emploi*, PULIM: Limoges, coll .Espaces Humains, no 0, 2000, pp. 9-40;

⁸Hortensia Papadat Bengescu, *Rădăcini*, ed. cit, p. 32;

⁹M. Ungheanu, *Hortensia Papadat Bengescu, Rădăcini*, în *Luceafărul* , an XVIII, nr 9 (670), 1 martie, 1975, p. 2;

acestui încastrant topos, metropola, și se redă dreptul la supremație spațiului exterior, provincial, un fel de a doua șansă, de care inițial nu sunt convinși, dar pe care vor încerca să o fructifice. Pentru Aneta escapadele ei erau cruciade, Bucureștiul, un paradis, locuitorii ei, ”ființe miraculoase”.¹⁰ ”Bucureștiul cheilor, al cinematografelor, al tramvaielor, al tribunalului, al femeilor de stradă, al halelor este unul dintre personajele vii, seducătoare ale romanului. Cu toate acestea, prea puține evenimente se petrec în exterior, orașul fiind doar o scenă. Lidia Bote¹¹ opinează că nu exista la noi încă o cultură metropolitană solidă, o dinamică citadină angoasantă specific civilizațiilor avansate, care să poată constitui material pentru un profil decadent, simbolist în speță. Orașul este o realitate fizică, ce învinge toate legile firii, ”cu existență autonomă, care poate fi percepută prin observație directă”.¹² În ultimul roman, *Străina*, Bucureștiul este perceput de ultimii reprezentanți prin alianță ai ciclului, ca un oraș hibrid, care ”avea acel freamăt al epocelor de transformare, cât și pitorescul contrastelor”.¹³

Drumul, evaziunea, călătoria, plimbarea sunt doar artificii de compoziție care sunt menite să insiste asupra plictisului, nicidecum prilej de inițiere, chiar fără o posibilă reîntoarcere ca la eroii lui Thomas Mann. De la inițialele periurii ale Anetei Pascu ca o umbră cu scop erotico-vânătoresc între 6-8 seara pe Bulevardul Elisabeta, la cele rarissime ale lui Walter cu mașina personală zilnic la ora 6, la ieșirile Inei, ca act vindicativ împotriva lui Marcian, cu trenul, taxiul, tramvaiul, pe jos, prin oraș sau prin sat, la fuga propriu-zisă din căsnicia cu Lucian și din realitate, aceste ieșiri sunt de fapt evadări din spațiul casei, prilejuri de introspecție și de recuperare a unor date biografice. ”Oamenii se rătăcesc din necesitate pentru că ei nu sunt drumuri adevărate”¹⁴ afirma Thomas Mann. Este zugrăvită o lume închisă, nu doar spre exterior, ci și spre interior, singura deschidere având-o personajele doar înspre ele însele, o lume care după ce și-a alungat bastarzii, și-a camuflat tarele, s-a camuflat apoi pe și în sine. Clastrarea atinge cote antisociale la mama Inei și la Walter. Cât despre drumul alături de un partener neiuibit, el va duce nicăieri ”Iată că iubim și suntem iubiți la întâmplare...alături cu drumul. Drumul îl facem cu alții, pe care nu-i iubim sau ei nu ne iubesc...și nimic nu se alege din

¹⁰Hortensia Papadat Bengescu, *Rădăcini*, ed. cit., p. 133;

¹¹Lidia Bote, *Simbolismul românesc*, E.P.L., Buc, 1966, p. 62;

¹²S. Damian, op. cit, p. 150;

¹³Hortensia Papadat Bengescu, *Străina, Opere*, Academia Română, Fundația Națională pentru Știință și artă, note și comentarii de Gabriela Omăt, Studiu introductiv Eugen Simion, București, 2012, p. 503;

¹⁴Thomas Mann în Perpessicius, *Scriitori români*, vol. III, Ed. Minerva, București, 1989, p. 269;

nimic”.¹⁵ Singură Elena era femeia potrivită la locul potrivit, până și drumul ei după moarte nu poate fi perceput decât pe calea dreaptă, iar Lucian se oferă prin distanțarea doliului să o conducă pe acele poteci necunoscute până la Marcian. Și în Marcian coabitau laolaltă divinul sublim cu umanul ridicol. Până și potecile întortocheate și întunecoase ale lui Nory promiteau odată căsătorită ”un drum neted”¹⁶ pe care însă se va împiedica învrăjbită și penibil.

Mai ales pentru Nory, relația cu spațiul contribuie la înțelegerea personajului în etapele contrastante ale vieții sale, pentru ca, în ultimul roman, să nu mai întâlnim nici urmă de persiflare la adresa cronotopilor rurali. Mutarea cu mama și sora ei în aceeași *casă* îi aduce sentimente ce depășesc puterea ei de înțelegere, îi aduc, la 34 de ani o stabilitate emoțională pe care o mai simțise doar în casa bunicilor ”Casă!...Un ecou obsedant!..Noutate încă proaspătă...Casă...Acasă!”¹⁷ Viața la țară cerea chipuri plăcute, sporea nevoia de comunicare, însă Nory reușește să ia în stăpânire spațiul de la Gârla, care îi declanșează nevoia stabilității ce se va confirma în ultimul roman. În *Străina*, alături de boier Grecu, Nory își va întemeia o familie așa cum înțelege ea, păstrându-și activismul și vivacitatea, menajul lor reducându-se doar la o strămutare dintr-o casă în alta ”În concepția lui Boier Grecu, vecina Nory se așezase în pensiune la casa lui, iar el consimțise a fi pensionarul ei în propria lui casă”.¹⁸ Casa lui Grecu părea o insulă îngrădită, din care Nory se dădea dusă nepermis de mult. Casa Elenei era făcută de arhitectul Marcu, avea diferite intrări, camere cu băi proprii, mobilier Ludovic, cu toate acestea ea și Marcian au locuit majoritatea timpului separat, ea la București, el în Elveția. După moartea lui Marcian are emoții privind moștenirea casei, iar lui Lucian îi datorează salvarea ei ”Domnul ăsta mi-a salvat casa, și casa asta e pentru mine tot”.¹⁹ De asemenea și în casa lui Lucian era la mare căutare mobila veche, de la anticariat, chiar dacă incomodă și foarte puțin solidă. Pentru Ina, casă nu a însemnat nici lângă părinții ei pe Știrbei, unde trăiau toți contrar firii lor, nici la părinții adoptivi unde, în ciuda confortului, permanent s-a simțit străină, nici în casa unde și-a consumat mariajul cu Lucian unde i s-a refuzat decorarea sau micile preocupări de stăpână.

Orașul va fi păstrat din al treilea roman doar ca variantă de evadare, fiind supralicitate în arhitectura romanescă *toposurile interiorității* (micro sau sub-spații), un refugiu, de fapt o

¹⁵Hortensia Papadat Bengescu, *Străina*, ed. cit, p. 349;

¹⁶Idem, p. 10;

¹⁷Hortensia Papadat Bengescu, *Rădăcini*, ed. cit, p. 18;

¹⁸Hortensia Papadat Bengescu, *Străina*, ed. cit, p. 20;

¹⁹Idem, p. 252;

certificare a inadaptabilității la mediu, un topos care involueaza de la simplu sedentarism, la maladiiv și, mai apoi, distructiv. Aceste medii interioare construite de personaje ca bariere alternative la celălalt tip de viețuire, sunt o ”realitate a separării, fie că se cheamă excludere sau plecare, rămâne mereu primordială”.²⁰ Toposuri ale interiorității gen palatul Baldovin, Borodin sau al lui Maxențiu, conacul de la Gârla, sanatoriul lui Walter, casa de pe Izvor, saloane, sufragerii, laboratoare, cabinete, birouri, ateliere, cafenele, internatul, patul, vagonul, automobilul, cronotopi precum scara, drumul, strada, piața publică, alternează în funcție de disponibilitățile psihice și sociale ale personajelor, care, când se claustrează, când simt nevoia de aer și curățenie. Casele ajung medii în care personajele își croiesc drumuri separate ”In interiorul acestei parcele, ceilalți indivizi, chiar aceia a căror existență ar trebui să însemne mai mult (soți, prieteni, copii), nu ocupă decât un loc cu totul marginal și nu sunt observați decât cu un soi de surpriză amestecată cu o ușoară repulsie”²¹ sau sunt ținuți prin dependențe, nu prea la vedere, cum e cazul bătrânilor. Cu cât casa este mai mare, familiile, puțin numeroase, puse laolaltă de către convenții și situații pe care le vor uitate, se depărtează în camere, birouri, studiouri imaginate după chipul și asemănarea lor, miniuniversuri complice la stingere și care camuflează cu fiecare renovare, amenajare o suferință inexplicabilă pentru ceilalți. Moda camerelor separate, tipic aristocrației, le convenea de minune Adei Razu și lui Maxențiu, Cocăi Aimée și lui Walter, lui Nory și Boierului Grecu, Inei și lui Lucian, așa cum le conveniseră și părinților lui Nory, reprezentând un stil de viață redus la cultul aparențelor. Niciodată prezența cuplului nu este suficientă în spațiul casnic, de unde și ”mirajul terțului”.²² Fie că vorbim de un sedentarism autoimpus, ca al Corneliei sau de un domiciliu recuperator, în cazul lui Nory, cu excepția unor personaje ale toposului exterior, ca Ada și Lică, toate celelalte suferă de un cult al interiorității care le servește drept garant iluzoriu al fericirii.

Subsolurile, cu spațiul complementar mansarda, păstrează o conotație de regres. Moșica Mari pe care nimeni nu o mai vizitează după mutare și care percepe subsolul ca pe o infrângere, va accede într-un final la fosta casă a Inei de pe Stirbei. La fel și în cazul gemenilor Hallipa, care se întrețineau cu Sia în subsolul facultății, sau al voluptoasei mame a lui Maxențiu care-și târa plodul prin subsoluri. Hotelul din Călărași în care moare tatăl Inei sau casa de toleranță în care

²⁰**Toma Pavel**, *Gândirea romanului*, trad Mihaela Mancaș, Ed Humanitas, București, 2008, p. 371;

²¹**M. Bahtin**, *Probleme de literatură și estetică*, trad. Nicolae Iliescu, prefață Marian Vasile, Ed. Univers, București, 1982, p. 480-481;

²²**Carmen Georgeta Ardelean**, *op. cit.*, p. 147;

locuise Lucian cât se întreține cu matroana, sunt variante peiorative ale casei. Spațiile luxoase sunt abandonate în romanul *Logodnicul*, unde Nina Dragu este nevoită să se mute la unchiul său într-un subsol de mahala. Subsolul fiind un simbol freudian al subconștientului, în el și variațiunile sale se petrec cele mai reprobabile fapte și gesturi pe care însele personajele le-ar descalifica.

Biroul, spațiu exclusiv bărbătesc, de creație, de lucru, de surghiun, devine în ultimul roman, *Străina* spațiu sacru pentru toate personajele masculine. Boier Grecu doarme permanent în birou alături de prețioasele colecții, Walter își mută cabinetul în birou și își pune santinelă ca să-și poată desfășura în taină cercetările de alchimist, Marcian creează zi și noapte la lumina unui bec albastru, deoarece îl deranja lumina albă, Lucian interzice Inei să intre în birou chiar în caz de incendiu, Ghiță Vlad doarme în biroul de la spital, Costel Petrescu rămâne adesea peste program la birou deoarece lucrează încet, dar sigur. În tot acest timp, restul caselor masive, nu reușesc să acopere cu preocupări timpul stăpânelor, care își croiesc un refugiu pe măsura lor într-o lume/ casă/ familie ideală. Casa lui Walter va deveni a statului, la fel ca și casa Elenei, cu mențiunea de muzeu sau casă de muzică.

Salonul bengescian, chiar dacă nu este un spațiu al voluptății ca la Stendhal, Balzac, Proust, este un loc unde ”se dezlănțuie și se încaieră puzderii de nervi și de instincte”²³ unde dezrădăcinații simțeau nevoia să se armonizeze fiecare în ton cu partitura cea mai bună a vieții lor, în dizarmonie generală. Burghezia reconstruiește tradiția franceză aristocratică a salonului, iar concertul din al doilea volum constituie un mijloc de legitimare a relațiilor din cadrul burgheziei. Ilustrative în acest sens, în plan real, sunt salonul grupării de la Medan, cenaclul lui Macedonschi, al lui Bogdan- Pitești, unde oaspeții simțeau nevoia să-ți cânte cele mai bune partituri omenești.²⁴ Niciun personaj nu reușește să-și perceapă casa ca pe o *Alma Matter*, centrul universului personal. Casa, acest *power of archetype* ce ar trebui să arate nevoia de familie, de dragoste, de identitate la circumstanțele vieții, se populează pe parcursul a trei generații cu reprezentanți din ce în ce mai puțin numeroși, pentru ca să le supraviețuiască apoi tuturora, ducând în pereții lor amprenta unor tablouri din care răzbat tabieturi și vieți greu de recunoscut, pentru ca apoi să devină bunuri ale statului.

Sanatoriul, asemănat de prozatoare unei sere, este insula doctorului Walter unde nu e loc

²³Al. Protopopescu-, *Romanul psihologic românesc*, Ed. Eminescu, București, 1978, p. 119-121;

²⁴*Ibidem*;

decât pentru artificial, doctorul însuși prin sinucidere atingând condiția supremă a actului estetic decadent. Coca Aimée devine din femeie un artefact, fără întrebuițare erotică, exponatul potrivit, bibelou care-și caută nișa în muzeul Walter. Chiar Pundenii fuseseră pentru rahiticul Ghighi un fel de sanatoriu de odihnă.

Satul/ Terra Matter, Brăila lui Costel Petrescu, Vasluiul Anetei Pascu sau Gârlele lui Nory Baldovin, sunt toposuri de evadare, variante la metropola solicitantă care fusese pentru toți Bucureștiul, dinamismului acestuia opunându-i existența impus statică a eroilor care aleg revenirea în Ithaca. E o încercare ”de retușare a unui destin neprielnic”,²⁵ inițial provizorie, într-un spațiu de resurrecție care le oferă a doua șansă. Pentru Nory însă, înțelegerea relației cu spațiul este mai complicată, pentru că personajul era perfect adaptat vieții bucureștene și traversase medii diverse, chiar o încercase inițial un recul față de provincie și provinciali ”cuiburi de ploșnițe”.²⁶ Alina Pamfil distinge în spatele acestei traiectorii dezordonate, pe lângă o geometrie compozițională, ”drumul spre centru al eroinei”.²⁷ E de discutat însă forma geometrică circulară, spirală sau doar regres decadent spre avatar, căci Nory nu se întoarce cum plecase. Nevoia stabilității nu este decât rezultatul aceluia ”*efect Lucifer*”, care face dintr-un revoltat, un tacit resemnat și, când revolta nu are ca finalitate moartea, ea se va materializa într-o căsătorie a androginului. Acest spațiu îi oferă senzații neutre care sunt compensate însă prin exercițiul rememorărilor nostalgice din copilărie. Doar că Nory nu era o artistă veritabilă care să fi tânjit după ademenitoarea banalitate a vieții normale, după naiv, simplu, viu. Chiar și ultimul roman al seriei, *Străina* se încheie cu o întoarcere resemnată a ultimilor supraviețuitori la Gârlele, un fel de acceptare a fatalității, un punct și de la capăt. Despre universul urban și cel rural s-au scris numeroase cărți, printre care cea mai categorică rămâne a scriitorului realist portughez, Eca de Queiroz, *Orașul și Muntele*, Ed. Univers, București, 1987. Orașul ca eutopie și satul ca ditopie, orașul strălucitor, tentacular, deșert uman, nefast (ca la Hugo, Hoffmann, Poe, Baudelaire) care, în lipsa elementului natură va declanșa personajelor neurastenia, denumită simbolic

²⁵ **Carmen Georgeta Ardelean**, *Hortensia Papadat Bengescu "marea europeană" a literaturii române, Pledoarii*, Ed. Eikon, Cluj-Napoca, 2013, p. 136;

²⁶ **Hortensia Papadat Bengescu**, *Fecioare despletite*, ed. cit., p. 83;

²⁷ **Alina Pamfil**, *Spațialitate și temporalitate. Eseuri despre romanul românesc interbelic*, Ed. Dacopress, Cluj-Napoca, 1993, p. 59;

”sete”.²⁸ Georgeta Ardelean vede în întoarcerea lui Nory o resurecție a mitului sebastianist portughez, conform căruia ”Orașul este cea mai mare iluzie dintre toate”.²⁹ Rămâne de actualitate întrebarea lui Thomas Mann ”Timpul e o funcțiune a spațiului? Sau invers? Oamenii au hotărât să gândească timpul ca etern și spațiul ca infinit”.³⁰ Călătoria temporală se suprapune sau se sustrage celei spațiale ”Prin regresia în timp provocată de călătorie, omul stabil, egal cu sine, conștient de responsabilitățile care-i apasă umerii, devine un vagabond: acesta e, pentru moment, singurul indiciu tipologic a regresiei pe care îl avem”.³¹ Timpul sau spațiul, care a fost primul, nici nu contează atât de mult, ci calitatea acestuia în viața noastră așa cum reiese ea din *Dr. Faustus*: ”Ce fel de timp, asta-i socoteala! Timp măreț, o nebunie de timp, timp îndrăcit, în care îți merge strălucit și arhistrălucit, iar după aceea îți merge și nițel mai rău, firește...”.³² Când coboară de la Gârlele, Ina și Lucian se simt nemuritori, experimentează resemnarea în fața fatalității și se poartă ca ultimii supraviețuitori ai unui timp de tranziție ”o punte între două veacuri, odihnă care însă, după multe semne este pe sfârșit”.³³

Bibliografie

1. Ardelean Carmen Georgeta, *Hortensia Papadat Bengescu ”marea europeană” a literaturii române, Pledoarii*, Ed. Eikon, Cluj-Napoca, 2013;
2. Bahtin M., *Probleme de literatură și estetică*, trad. Nicolae Iliescu, prefață Marian Vasile, Ed. Univers, București, 1982;
3. Borbely Stefan, *Thomas Mann-Insula, Despre izolare și limite în spațiul insular*, coord. Lucian Boia, Anca Oroveanu, Simona Corlan-Ioan, Colegiul Noua Europă, București, 1999;
4. Bote Lidia, *Simbolismul românesc*, E.P.L., Buc, 1966;

²⁸ **Mihai Zamfir**, *Eca de Queiroz-ultima înfățișare*, în *România literară*, nr 3, 2006, apud. Carmen Georgeta Ardelean, op. cit., p. 142;

²⁹ **Idem G. Ardelean**, p. 143;

³⁰ **Thomas Mann**, *Muntele vrăjit*, trad din limba germană de Petru Manoliu, Ed. Rao, București, 2003, p. 441;

³¹ **Ștefan Borbely**, *Thomas Mann-Insula, Despre izolare și limite în spațiul insular*, coord. Lucian Boia, Anca Oroveanu, Simona Corlan-Ioan, Colegiul Noua Europă, București, 1999, p 158;

³² **Thomas Mann**, apud. Vasile Voia, *Tentația limitei și limita tentației. Glose la mitul faustic*, Ed. Dacia, Cluj-Napoca, 1997, p. 78;

³³ **Hortensia Papadat Bengescu**, *Opere III, Străina*, ed. cit., p. 619;

5. Ciopraga C-tin, *Personalitatea literaturii române*, Ed. Junimea, Iași, 1973;
6. Damian S., *Intrarea în castel*, Buc, Ed. Cartea Românească, 1970;
7. Mann Th., *Muntele vrăjit*, trad din limba germană de Petru Manoliu, Ed. Rao, București, 2003;
8. Mann Th, apud. Vasile Voia, *Tentația limitei și limita tentației. Glose la mitul faustic*, Ed. Dacia, Cluj-Napoca, 1997;
9. Mann Th. în Perpessicius, *Scritori români*, vol. III, Ed. Minerva, București, 1989;
10. Mitchievici Angelo, *Decadență și decadentism*, Ed. Curtea Veche, București, 2011;
11. Pamfil Alina, *Spațialitate și temporalitate. Eseuri despre romanul românesc interbelic*, Ed. Dacopress, Cluj-Napoca, 1993;
12. Papadat Bengescu Hortensia, *Opere I-IV*, editie si note Eugenia Tudor, prefață Ctin Ciopraga, Ed Minerva, București, 1972;
13. Papadat Bengescu Hortensia, *Opere*, Academia Română, Fundația Națională pentru Știință și artă, note si comentarii de Gabriela Omăt, Studiu introductiv Eugen Simion, București, 2012;
14. Protopopescu Al., *Romanul psihologic românesc*, Ed. Eminescu, București, 1978
15. Toma Pavel, *Gândirea romanului*, trad. Mihaela Mancaș, Ed Humanitas, București, 2008;
16. Ungheanu M., *Hortensia Papadat Bengescu, Rădăcini*, în *Luceafărul* , an XVIII, nr 9 (670), 1 martie, 1975;
17. Vladislav Gh., *Romanul românesc*, în *Pagini alese*, anul II, nr 6, sambata 20 aprilie, 1902;
18. Westphal Bertrand, *La Geocritique mode d'emploi*, PULIM: Limoges, coll .Espaces Humains, no 0, 2000;
19. Zamfir Mihai, *Eca de Queiroz-ultima înfățișare*, în *România literară*, nr 3, 2006.