

Referate

Referate, Comentarii, Eseuri, Caracterizari
<http://referatenoi.ro>

Sarmanul Dionis - arta portretului

Daca in proiectarea subiectului, fantezia lui Eminescu este uimitoare, creatia de personaje sufera schematism. Scriitorul opereaza la acest nivel cu grilele tipologiei romantice, propunand figuri exceptionale, structurate antitetic, cel mai ades pe relatia dintre inger si demon. Numarul personajelor este foarte mic pentru o nuvela atat de intinsa. Există doar dubletele Dionis-Dan, copila blonda-Maria, Ruben-Riven, Tudor Mesteacan-tatal copilei blonde si cele cateva siluete din noaptea plimbarilor lui Dionis prin Bucuresti. Ele nu au, cu exceptia lui Dionis si partial, Ruben, o determinare epica, in sensul conturarii tipologice prin intamplari, comportament, replici. Individualizarea se face prin nume, prin mijloace descriptive si printre-o introducere sumara, uneori printre-un dialog conventional, in reteaua epica al carui erou e Dionis-Dan.

Dionis este conturat mai intai prin mijloace descriptive si biografice. Metoda este de insumare a detaliilor fizionomice: avea un cap cu "plete de o salbatica neregularitate, infundat intr-o caciula de miel", o fata fina, "cam trasa fara a fi uscata, cu acea dulceaata vanata alba ca si marmura in umbra", "o frunte neteda, alba, corect boltita", niste ochi moi de catifea neagra "taiati in forma migdalei" si "un suras innocent, de o profunda melancolie". Era un orfan sarac, de nici opt-sprezece ani, copist obscur si autodidact, bibliofil pasionat si iubitor de singurata, locuind ca un boem intr-o casa veche, napadita de ruina si mizerie. Fiul unui tata mort intr-un spital de alienati, de la care nu are decat un portret de adolescenta, si a unei mame, si ea disparuta, fata de care pastra o infinita nostalgie, Dionis este un damnat si un inadaptat social, manat doar de convingerea, pe care si-o repeta mereu, ca este capabil de o mare iubire.

Portretul se completeaza apoi cu o schita a dimensiunilor interioare.

Dionis este mai inainte de toate un cugetator sceptic si solitar, cu "predispunere sufleteasca visatoare", manifestand interes pentru "subtilitati metafizice care ii atrageau cugetarea ca un magnet", pentru ca era "un ateist superstios", preocupat de acele carti tainice de magie cenzurate de biserica pentru caracterul lor eretic si demoniac; dar si un portret ironic, sfidand saracia prin "inchipuri umoristice" care se asezau cu usurinta "in siruri ritmice si vorbe ritmate". Boem desavarsit, traind intre sute de carti vechi "aflate intr-o dezordine paganeasca", ignorand- prin imbracaminte, deprinderi, locuinta, comportament- confortul civilizatiei, Dionis traieste plin de curaj si cu pasiune doar in lume ideilor, prefigurand tipologia "batranului dascal", simbol al geniului eminescian. In rest e un timid si un stangaci, purtandu-si cu demnitate umilinta sociala, iubind in taina si fara speranta, cu o putere halucinanta de visare si gandire.

Dimensiunea faustiana a eroului e sugerata de Eminescu mai ales prin mijloace epice. Caracterul sau exceptional, care fusese doar marcat prin tehnici expozitive din partea de inceput a nuvelei, se adanceste prin participarea la aventura lirico-fantastica a unui subconscient care prelucreaza ideile obsesive ale constientului si construieste un spatiu oniric de o extraordinara suplete epica. Visul lui Dionis se organizeaza intr-o naratiune fantastica, in care Dionis-Dan isi dezvaluie setea de cunoastere si stiinta de a dobandi formule magice ale migrarii in timp si spatiu, puterea de a iubi si de a darui.

Referate

Referate, Comentarii, Eseuri, Caracterizari
<http://referatenoi.ro>

Celealte personaje n-au consistenta: Maria e un inger blond, cu ochi albastri si curiosi, iar Ruben, sub infatisarea lui liniștită și blanda, un Mefisto ascuns.

Dupa cum se vede, Eminescu nu a urmarit in crearea personajelor a le conferi acestora o individualizare epica, specifica naratiunilor de realiste. El opereaza cu exponenti, atitudine care se dezvaluie si din modul in care-si caracterizeaza personajele prin nume sugestive.