Poezia gnomica
· 1919 – a debutat cu voumul “Poemele luminii”

· tematica liricii : dragostea (“Dorul”), natura (“Vara”), reincarnarea(“La mare”),
 arta potica (“Eu nu strivesc corola de minuni a lumii”), poezia gnomica (“Cantare vantului”).

Acest poem este inclus in volumul”Lauda somnului”

 Anul 1929

“Biografie”

 de Lucian Blaga

Unde si cand m-am ivit in lumina, nu stiu,

din umbra ma ispitesc singur sa cred

ca lumea e o cantare.

Srain zambind, vrajit suind

in mijlocul ei ma-mplinesc cu mirare.

Cateodata spun vorbe cari nu ma cuprind,

cateodata iubesc lucruri cari nu-mi raspund.

De vanturi si ispravi visate imi sunt ochii plini,

De umblat umblu ca fiecare :

cand vinovat pe coperisele iadului,

cand fara pacat pe muntele cu crini.

Inchis in cercul aceleasi vetre

fac schimb de taine cu stramosii,

norodul spalat de ape sub pietre.

Seara se-ntampla mulcolm s-ascult

in mine cum se tot revarsa

povestile sangelui uitat de mult.

Binecuvant painea si luna.

Ziua traiesc imprastiat cu furtuna.

Cu cuvinte stinse in gura

am cantat si mai cant mereu trecerea,

somnul lumii, ingerii de ceara.

De pe-un numar pe altul

tacand imi trec steaua ca o povara.

· Demonstrati că opera litetrară ‘Biografie’ este artă poetica.

“Biografie”

 de Lucian Blaga
(comentariu)

Lucian Blaga este o personalitate complexa a culturii romane; a fost preocupat de filozofie (trilogia cunoasterii, a valorii si cosmogoniei) proza (romanul “Luntrea lui Caron”), estetica (“Elanul insulei”, “Piatra pentru templul meu”), memorialistica (“Hronicul”, “Cantecul varstelor”).

Poemul “Biografie” a fost publicat in 1929, fiind inclus in volumul “Lauda somnului”. Exista si alte variante ramase in manuscris. Cea mai veche este intitulata “Biografia mea pentru un prieten”, publicata in anul 1925, in revista “Gandirea”.

Poezia este o arta poetica desi interesul eului liric este deplasat de la tehnica poetica la relatia poet- lume. Textul operei este un text poetic dar care are un plan filozofic secundar.

Relatia dintre viziunea autorului si expresionism se contureaza in jurul unor aspecte relevate in textul poetic; interiorizarea si spiritualitatea, cosmosul, tensiunea lirica, universul.

Tema poeziei o reprezinta: cosmogonia, universul, destinul omului, cunoasterea si necunoscutul. Cunoasterea si necunoasterea (“lumina” si “umbra”), iadul si raiul (“muntele cu crini”), universul, sunt marcate de contradictiile universului eului liric.

Desi poezia se intituleaza “Biografie”, ceea ce sugera consemnarea amanuntelor bine stiute, textul insista asupra necunoscutului din viata sa (“Unde si cand m-am ivit in lumina, nu stiu/ din umbra ma ispitesc singur sa cred/ ca lumea este o cantare –metafora / Strain zambind, vrajit suind/ in mijlocul ei ma-mplinesc cu mirare”). Chiar din primele doua versuri, eul liric a folosit ca mijloc de exprimare antonimia dintre lumina si umbra. In acest context lumina este semnul implinirii, al cunoasterii poetice, semn al inceputului constiintei de sine, iar umbra simbolizeaza destinul uman, misterios, limitele cunoasterii rationale, necunoscutul. Prin contrdictiile universului, eului liric se dedubleaza (“strain zambind”, “ma-mplinesc”). Aici sensul implinirii este cunoasterea poetica a lumii prin proiectarea percepiilor eului.

In versul al saptelea (“Cateodata spun vorbe cari ma cuprin,/ cateodata iubesc lucruri cari nu-mi raspund”) tensiunea lirica se naste din negatie; apare marturisirea “nevoii de trasfigurare a lumii”.

Metafora din prima strofa(“Lumea e o cantare”) situeaza entitatea umana in doua sfere diterite: in sfera Binelui si in cea a Raului. Sfera Binelui apartine paradisului, raiului, muntelui cu crini, iar sfera Raului apartine unui plan opus Binelui si anume iadului(“ cooerisele iadului”). Dar lumea este o cantare pentru ca in diversitatea ei fascinanta exista o armonie unificatoare. Cantecul reprezinta o prelungire in lumea creatului, a tacerii originare fiindca numai in el se regasesc echilibrul si armonia.

 Strofa a doua descrie universul interior al eului, ca unul inchis; meditativ incercand sa sondeze necunoscutul(“ Seara se-ntampla mulcom s-ascult/ in mine cum se revarsa / povestile sangeluiuitat de mult”). Seara se asociaza cu reintoarcerea spre sine si spre stramosi, concentrand spatiul (“ in cercul aceleasi vetre”) si timpul (o durata temporala este parcursa in acest “ schimb de taine cu stramosi”), iar “ziua” devine simbol al “risipei pe sine” (“ziua traiesc imprastiat ca furtuna”). Tot in aceasta strofa sunt si alte simboluri: painea (ca simbol al hranei spirituale ce reprezinta amintirea originilor) si luna (simbol al trasformarii, al visului)(“ Binecuvant panea si seara”).

Lirismul este subiectiv, realizandu-se prin atitudinea poetica transmisa in direct si la nivelul expresiei, prin marcile subiectivitatii(marci lexico-gramaticale prin care se evidentiaza eul liric): pronumele personal la persoana intai singular “m” “ma” “mi” “imi” , verbele la persoana intai prezent “ma ispitesc” “spun” “traiesc” “binecuvant” “cant” “trec”.

Nivelul morfosintactic

Prin folosirea la timpul prezent, modul indicativ, eul poetic se plaseaza intr-o relatie definita cu lumea(prezentul etern si prezentul gnomic). Seriile antonimice (“lumina- umbra, iad- rai) redau optiunea poetica pentru o forma de cunoastere, de raportare a eului poetic la lume care sta sub semnul misterului.

Poezia este alcatuita din trei strofe (prima strofa are 11 versuri; a doua, opt versuri; iar ultima cinci versuri), fiecare avand versuri libere. Deci poezia nu are rima, iar ritmul corespunde gandirii si trairii poetului.Forma moderna pe care o foloseste Lucian Blaga, este o eliberare de la regulile clasice, fiind o cale directa de transmitere o ideii si a sentimentului poetic.

“Biografie” de Lucian Blaga este o arta poetica moderna pentru ca interesul autorului este deplasat de la principiile tehnicii poetice la relatia poet-lume. Fiindca poemul are doar un plan filozofic secundar, nu este o creatie filozofica. Eul liric abordand problematica cunoasterii, poezia poate deveni atat pentru cel care o scrie, cat si pentru cel care o citeste, o forma de autocunoastere.

Biografie

 Manual pentru clasa a- 11-a ; editura Humanitas

 Carti cu comentarii

 Petcu Andreea

 Clasa a-11-a

