
ACTA MOLDAVIAE M ERIDIONALIS
VASLUI

XXI, 1 999

IMAGINEA ŞI PERSONALITATEA LUI GEORGE
IVAŞCU CONTURATE DE AUTOGRAFEL!= CĂRŢILOR

DIN COLECŢIA SA MUZEALA

Laurenţiu CHIRIAC

Lumea postmodernă e departe de a-şi fi găsit acel echilibru care asigură
normalitatea vieţii. Omul postmodern ce se întrevede acum la orizont comunică pe
canale (ascunse încă ochiului) cu trecutul său , încercând să şi-1 înţeleagă. Oricât
schematism polemic ar exista în această viziune, ea indică o realitate prezentă, una
produsă de atâtea rătăciri şi demisii din ultimele decenii. După părerea noastră,
paradoxal sau nu , oamenii culturii româneşti de altădată - in cazul nostru, e vorba de
GEORGE IVAŞCU - au trăit şi ei acelaşi zbucium lăuntric, pendulând între compromis
şi rezistenţă faţă de modelele politizate de atunci.

Obiectul acestei lucrări il constituie, in esenţă, argumentul valoric al creaţiei
lui GEORGE IVAŞCU (recunoscut ca atare de toţi l iteraţii care i-au donat cărţi cu
autografele lor) , dar şi aducerea în atenţia publică a importanţei pe care o prezintă
colectia ivasciană de la Muzeul din Bârlad.

· ln primul rând, pentru a înţelege valoarea acestui critic literar şi a colecţiei
sale muzeale, vom începe prin a arăta succint personalitatea şi viaţa literară a lui
GEORGE IVAŞCU. Născut în 1 91 1 , la Certeşti (in jud . Galaţi), personajul nostru a
fost fiu de muncitori, tatăl lucrând ca şofer la Ghidigeni (lângă Tecuci) şi, apoi, ca
lăcătuş mecanic la atelierele Fernic (din Galaţi), iar mama sa fiind croitoreasă.
După cum afirma chiar scriitorul despre ai săi, "s-au întâlnit, deci, doi meseriaşi
care-şi uniseră viaţa intr-un context social altul decât cel al satului, dar păstrând,
desigur, multe legături, relaţii şi contingenţe cu satyl . " 1

După prima clasă primară făcută la Bârlad - într-o scoală dintr-un cartier
periferic - GEORGE IVAŞCU urmează clasele a I l -a şi a I I I-a ia Ghidigeni, în mediul
muncitoresc al tatălui său . După absolvirea celor patru clase primare, dar şi sub
indemnul învătătorului Gh. Berzunteanu, GEORGE IVASCU este trimis la Liceul
"Gh. Rosea Codreanu" din Bârlad. ·

'

ln 1 926, după moartea tatălui său, GEORGE IVAŞCU întrerupe cursurile
şcolare, dar revine în următorul an în clasa a VI l-a a aceluiaşi liceu, primit fiind de
vechea gazdă, un grec simpatic şi chiar enigmatic.

ln noiembrie 1 929, GEORGE IVAş_CU - rămas legat sufleteşte de liceut

http://www.cimec.ro / http://www.muzeuvaslui.ro

Imag inea şi personal i tatea l u i George lvaşcu 496
amintit -se înscrie la Facultatea de litere din laşi şi, împreună cu amicul său bârlădean
G.G. Ursu, se inscrie la examenul de admitere, vizând totodată cazarea la cămin.
Este admis primul pe listă, iar profesorul examinater lorgu Iordan i-a zis: "Dumneata
a i scris o teză foarte bună. Cred că ai talent l iterar, poate ai să faci l iteratură, oricum
jurnalistică . . . Ai scris concentrat si sugestiv. De aceea, comisia te scuteste de
oral"2 Magistrul îi creionase, astfeL destinul pe care-I va avea.

· ·

ln 1 932, profesorul Garabet Ibrăileanu îl ajută pe studentul său GEORGQE
IVAŞCU să devină bibl iotecar (diurnist) al seminariilor Facultăţii ieşene de Litere .
Era perioada când IVAŞCU se forma ca metodist şi cercetător scrupulos, fişând şi
reinventariind intregul depozit de cărţi al facultăţii, tocmai pentru a pune la d ispoziţia
studenţilor materialul de lucru pentru seminarii. ln 1 935, acest lucru 1-a propulsat
spre funcţia de asistent universitar la aceeaşi facultate, deşi tot atunci era urmărit
asiduu de Siguranţa Statului, căci se implicase în publicistica de stânga (aflată în
ilegalitate) . Tocmai de aceea, i s-a refuzat o bursă la Paris, fapt reparat în 1 958 -
când devine pe merit şef al Catedrei de Istoria literaturii române de la Universitatea
Bucureşti.

Paralel cu activitatea sa de cercetare şi profesoral, GEORGE IVAŞCU a
desfăşurat o intensă şi rodnică muncă de jurnalist l iterar. Fie că a fost un simplu
colaborator, redactor şef sau chiar director la reviste l iterare, el s-a remarcat "prin
combativitate şi dinamism, prin exigenţă şi profesionalism, devenind "Patronul
jurnalisticii românesti timp de peste 30 de ani"3 (subliniere făcută lui lvaşcu - prin
autograf de carte - de către Ion Cristoiu, în 1 985) . Astfel, s-a implicat activ la
revistele "Manifest", "Lumea", "România l iterară" (aici fiind redactor-şef) , "Viaţa
Românească" (revistă a căror numere apărute întregesc colecţia sa muzeală) , dar
- mai ales - "Contemporanul" (unde a fost redactor şef - şi chiar director) .

Ca gazetar, GEORGE IVAŞCU a excelat la ziare pe care aproape singur le
concepea; e vorba de publicaţiile "Vremea", "Ecoul", "România l iberă", " laşul" şi
"Victoria" La altele, a colaborat cu multă pasiune, semnând cronici ale paginilor
l iterare, artistice, teatrale, politice sau chiar istorice (dar sub pseudonim) .

Imaginea sa de publicist şi gazetar_şi-a surprins-o sugestiv chiar personajul
in cauză: "Considerându-mă amfitrion sau mijlocitor al atâtor expresii de conştiinţă
publicate in revistele pe care eu însumi le-am gospodări! şi la care - de-a lungul
anilor- şi-au spus cuvântul nu zeci, ci sute de colaboratori, mulţi dintre ei prestigioşi
oameni de cultură, scriitori şi artişti - iată o viaţă de om de cultură şi o explicabilă
atitudine de pur mediator între aceştia şi opinia publică"4 Numai la revista
"Contemporanul", marele publicist înlesneşte apariţia mai multor l iteraţi de diferite
generaţii, cum ar fi: Eugen Jebeleanu , Mihai Beniuc, Al Philippide, T. Vianu, Paul
Carnea, Zoe Dumitrescu-Buşulenga, T. Arghezi, T. Muşatescu, H. Lovinescu, Al .
J2ale.Q!Qg_u, Adrian Marina, Andrei PleŞu, Şt. �IJgUstiR-Doinaş, Marin Preda, Nichita
Stănescu, Ion Baroa;-N:-Manolescu, Ana Blandiana, Marin Sorescu, Eugen Simion,
Adrian Păunescu, C.D. Zeletin etc.

Ca istoric si critic l iterar, GEORGE IVASCU a fost considerat ca fiind "cel
ce a unit două lini i de fortă în critica l iterară românească: l inia ieseană (formată de
G . Ibrăileanu şi Al . Philippide) şi cea bucuresteană (patronată de G. Călinescu şi ,
apoi, de T. Vianu) , astfel dând o tentă de naţional criticii noastre"5 • Chiar lvaşcu va
recunoaşte ulterior rolul lui G . Ibrăileanu in formarea sa ca istoric şi critic l iterar,
pentru ca - spre sfârşitul vieţii sale - chiar profesorul să-I 11umească drept
"continuatorul fidel al concepţiilor mele l iterar�"

Tn schimb, G. Călinescu îi va-marca lui lvaşcu destinul în jurnalistică tocmai
când opera ivaşciană-căpătase o tentă antifascistă şi mult socializantă. Cunoscându-

http://www.cimec.ro / http://www.muzeuvaslui.ro

497 Laurenţiu CH IR IAC
1 din 1 936 pe marele critic l iterar, G. lvaşcu primea de la el volumul Poesii a lui V.
Alecsandri şi pe care era autograful călinescian : "De la Călinescu, domnului G .
lvaşcu, spirit tânăr şi înţelegător. Cu prietenie G . Călinescu". 7 Comentariul acestor
amabilităţi a venit prompt chiar de la destinatarul acestui autograf: "nu era nimic
meritoriu in spusele lui, deoarece tânăr eram, iar cuvântul spirit venea din partea lui
ca o amabil itate"6 • Oricum, cât a stat la laşi, lvaşcu 1-a însoţit pe marele critic, fapt
pentru care colegii universitari il considerau pe primul ca fiind asistentul celuilalt. De
fapt, era o înţelegere tacită a singurătăţii şi a perioadei grele prin care trecea marele
Profesor, venit in urbea moldavă pentru a crea o nouă Junime. lvaşcu ii asculta
deseori neliniştea, iar Călinescu ii spunea: " laşul nu este cadrul prielnic elaborării
mele"9 lntrebat de interlocutorul său: "De ce zgomotul Bucureştiului putea fi un
cadru mai bun?10 , Călinescu răspundea: "Păi tocmai asta-i! N-am la ce raporta
propria linişte interioară. Când lucrez am nevoie de mult zgomot" ' '

Chiar dacă i s-au reproşat (uneori exagerat) anumite funcţii şi titluri, G.
lvaşcu rămâne in literatura noastră şi cu celebra sa Istorie a literaturii române (voi .
1, 1 969) - o carte ce a urmărit linia fermă de reconsiderare a trecutului nostru l iterar,
dar cu o finalitate circumscrisă in orbita unor obiective de sincronizare a acestui
trecut cu cel al l iteraturii universale. Volumul prezintă, in esenţă, o evoluţie unitară
a culturii româneşti scrise - evoluţie dată chiar de mentalitatea şi voinţa celor care
au cr9at-o.

lntregirea caracterului complex şi naţional al operei ivaşciene nu poate fi
făcută dacă nu amintim şi celelalte cărţi pe care le-a scris (cartea privită de noi ca
elementul cel mai eficient de valorificare a unui om de cultură) . E vorba de Reflector
peste timp CDin istoria reportajului românesc: 1 829-1 866) , ed itată in 1 964, precum
şi de lucrarea Din istoria artei si a criticii literare românesti (1 81 2-1 866) - voi. 1 ,
1 967. Alte scrieri întregesc valoarea de critic l iterar a lu i G . lvaşcu: volumul Jurnalul
l iterar (1 935-1 950) - din 1 971 , - cartea 1 01 tablete (din 1 974) , cele 3 volume ale
lucrării Confruntări l iterare. analiza intitulată Cumpăna cuvântului: 1 939-1 945 (cu
subtitlul Mărturii ale constiintei românesti in anii celui de-al doilea război mondial).
d in 1 977, precum şi volumul Profil de epocă CDin cronica anilor 1 965-1 981) din 1 981 .
Aşadar, o operă vastă, prin care l iteratura română a fost analizată de critic in mod
selectiv, integrator şi recuperator, căci latura ei naţională ii permitea acest lucru.

ln sfârşit, pentru ca totul să fie amintit până la capăt, G. IVAŞCU a scris şi
alte studii critice (mult mai concrete, poate) . Ele sunt: Forme ale criticii l iterare
euro ene in sec. XVI I I si la ince utul sec. XIX in atentia rimilor critici literari
români (1 964) şi articolul nceputurile criticii l iterare românesti (din 1 965) , precum şi
excelentele sale monografii dedicate operei şi vieţii lui Titu Maiorescu, Constantin
Dobrogeanu-Gherea şi Nicolae Filimon.

Mentionat des in lucrările bârlădene de odinioară si de azi, GEORGE IVASCU
ii datorează o parte din spiritul său liceului care 1-a propulsat ulterior spre facultate.
Neuitând acest lucru, publicistul s-a integrat "cuminte" in cultura Bârladului şi prin
valoroasa sa donaţie făcută către muzeul urbei. Colecţia sa muz�ală -organizată,
sugestiv, sub forma "laboratorului de creaţie" ivaşcian - cuprinde masa de lucru a
scriitorului, o masină de scris si alte obiecte necesare unui asemenea demers. ln
faţa acestei mese , poate tocma i pentru că il inspirau, impresionează 3 icoane pe
sticlă (de fapt, pe glaj), dispuse pe perete şi provenind din vestitele ateliere populare
din zona de S-E a Transilvaniei. lntr-o vitrină alăturată sunt expuse fotografii şi
scrisori primite de la C-tin Noica, Tudor Arghezi, Nichita Stănescu, Octavian Goga,
precum şi fel icitarea primită de la Geo Bogza; tot acolo există fotografia autorului
colecţiei şi o alta in care acesta apare împreună cu G. Călinescu.

http://www.cimec.ro / http://www.muzeuvaslui.ro

Imag inea şi persona l i tatea l u i George lvaşcu 498
Şi pentru ca totul să te imbie spre o lume "spiritualizantă", incăperea cuprinde

o serie de tablouri de pictură contemporană ce aparţin lui Vasile Grigore (3 peisaje) ,
Theodor Pallady (un portret in gravură), Mattis Teutch (cu 2 compoz�ii) şi Alexandru
Ciucurencu (cu o natură moartă), iar in două din ungherele camerei sunt plasate
busturile Voich�ei (fiica lui G. lvaşcu), realizate de sculptorii Oscar Han şi Constantin
Medrea.

Pe lângă interesantul mobilier ce este bine "insufletit" de frumoasele obiecte
de artă decorativă, ceea ce atrage şi conferă personalitate scriitorului in relaţia sa cu
timpul este biblioteca personală care inserează peste 2000 de volume. Donatia ivasciană
de carte se remarcă prin valorosul fond de carte veche (secolele XVI I I-XIX), dar'şi prin
cartea contemporană pe care o cuprinde. Amintind doar de celebra Istorie a Imperiului
Otoman a lui D. Cantemir (ed�ie princeps, emisă la Bamberg . in 1 745) şi de renumita
Biblie de la Blaj (din 1 795), celelalte volume de sec. XIX - deşi nu conţin autografe ­
sunt valoroase prin numele autorilor lor: de la Gh. Asachi şi I .H. Rădulescu la B.P.
Haşdeu, Al . Odobescu, I .L. Caragiale, N. Iorga şi N. Filimon. De asemenea, există şi
opere l iterare aparţinând lui Balzac, Victor Hugo, Albert Camus, Lev Tolstoi, Puşkin, M.
Gorki, W. Shakespeare etc.

Cu o semnifiCaţie aparte, cărţile contemporane care cuprind autografele intreg ii
"pneume spirituale şi l iterare româneşti" din sec. XX atestă incontestabil, preţuirea şi
valoarea lui G. IVAŞCU. Cărţile - primite din varii domenii (beletristică, publicistică,
critică şi istorie literară, istoria ideilor, filosofle, psihologie, politică etc.) -surprind fragmente
de spirit ivaşcian in relaţia cu ceilalţi şi cu etapele de evoluţie a acestuia in cadrul
culturii româneşti. l n autografele lor, oamenii de litere au apreciat creaţia şi consecvenţa
celui care tocmai le-a făcut publice operele lor şi de aici mulţumirile pe care i le-au adus:
de la Al. Philippide şi G. Ibrăileanu la lorgu Iordan şi C-tin Ciopraga, apoi de la Mircea
Eliade, Emil Cioran si Petre Tutea la Marin Preda, Nichita Stănescu, Marin Sorescu, N.
Manolescu, Al. Paloologu, Andrei Pleşu, Augustin Doinaş, Cezar lvănescu, Ana Blandiana
etc.

Ceea ce dorim să sugerăm este faptul că autografele cărţilor reprezintă o lume
misterioasă şi codificată (cu un limbaj semiotic), o viaţă insuficient înţeleasă de către
cei interesaţi să caracterizeze relaţia timp-om. Este, de fapt, nu o lume văzută obişnuit
in jurnale, in proză sau in poezie, ci sunt fraze de duh sau de o intimitate provenită
dintr-o clipă de inspjraţie. Lăsând domeniului filologic posibilitatea de a "devora" termenul
autograf, vom arăfa doar faptul că acesta provine din grecescul autoqraphos (scriere
de mână a autorului) şi, ulterior, preluat in expresia franţuzească "ecrit de la ma in 111âme
de l'auteur" (cu acelaşi inţeles) . ln dicţionarele de la noi, acest termen este explicat ca
fiind "semnătură, scriere sau text scris de autor care se poate adresa către cineva sau
nu"12

Urmărind şirul copleşitor al autografelor cărţilor din colecţia muzeală a lui G.
IVAŞCU (peste 1200), iată ce descoperi, in legătură cu imaginea ş i personalitatea acestuia.
Mai întâi, aflăm că maestrul a urmat linia călinesciană (intr -o oarecare măsură) :
"Domnului G. lvaşcu, cu statornicită admiraţie şi caldă preţuire , pentru darul său unic
de a perpetua peste timp fiinţa şi duhul călinescian" -autograf semnat de Alice V era G.
Călinescu13 1 n acelaşi timp , omul G. lvaşcu este surprins simbolic in autograful Ninei
Casian, aşa cum 1-a cunoscut intreaga generaţie l iterară a acesteia: "Lui G . lvaşcu ­
Patronul l iteraturii române-râs ului sdipitor care solidarizează inteligenţa, forţa şi iubirea
umană, prezenţei lui vitale in mijlocul nostru" 14

Mai mult sau mai puţin, de G. IVAŞCU şi-au legat destinul câţiva scriitori de
ieri şi de azi, pentru că el a rămas "vertical" in trecerea solidă a acestora, acest lucru
dovedind că literatul şi omul căruia i se adresau (prin intermediul autografelor) a rămas
integru, util, stăpân pe sine şi - mai ales -tolerant cu toată lumea. De exemplu, citind

http://www.cimec.ro / http://www.muzeuvaslui.ro

499 Laurenţiu CH IR IAC

autograful lui Şt. Augustin Doinaş, tinzi să crezi că imaginea pe care i-o conturează lui
G. IVAŞCU este una a unui lider spir�ual: "Marelui meu prieten, inegalabilului spir� care
a făcut şi dominat publicistica românească timp de câteva decenii (şi ce decenii,
Dumnezeule!), Domnului G. lvaşcu, cu aleasă şi profundă stimă şi intotdeauna cu o
emoţie până la lacrimr15

Desi deseori oamenii tind să u�e ceea ce au simt� cândva, totusi istoria culturii
este una recuperatoare şi integratoare. lată, spre exemplu, cum îşi arată Ana Blandiana
gratitudinea faţă de Profesor: "Domnului Profesor G. lvaşcu, o carte veche, dar fericită
să-şi reia locul in biblioteca Domniei Sale, împreună cu afecţiunea mea pentru toate
anotimpurile şi cu obişnu�a înclinaţie şi prietenie, ca de obicei"16 De asemenea, surprind
deopotrivă , alte două autografe - ale lui N. Manolescu şi Octavian Paler - , prin care
Profesorul este, cel puţin admirat, dacă nu chiar adulat. Astfel , Nicolae Manolescu
scria : "Domnului G. lvaşcu, cu dragoste şi admiraţie depotrivă de vechi, cărora timpul le
adaugă adâncimi noi"17 ln schimb, Octavian Paler părea mai apropiat de Maestru :
"Domnului G. lvaşcu, profesorul meu de suflet căruia, tocmai că ştie că nu mă joc cu
cuvintele, ii declar admiraţia şi dragostea mea."18

Un a� autograf, dar cu o semnifiCaţie aparte in conturarea imaginii şi personal�ăţii
lui G. IVAŞCU, il reprezintă cel scris de Andrei Pleşu: "Domnului Profesor George lvaşcu,
omagiul de admiraţie şi recunoştinţă al autorului care n-ar fi devenit "Autor" fără votul in
alb al Domniei Sale" 19

ln concluzie, autografele cărţilor din .colecţia ivaşciană - adusă in muzeul
bârlădean prin amabil�atea Anei lvaşcu (sora lui George) -reprezintă, alături de intreaga
donaţie, faptele şi spir�ul marelui literat. şi om de cultură, in�iat la Şcoala bârlădeană.
Tocmai de aici a porn� increderea Profesorului de a lăsa celor care-I vor urma speranţa
că suflul său literar va fi păstrat la loc de cinste şi onoare, intr-unul din cele mai
reprezentative lăcaşuri de cultură din cetatea bârlădeană.

SUMMARY

The image and the personality of George lvaşcu - important Romanian cr�ic
and l�erary historian, famous journalist-may also be completed by his valuable collec­
tion donated ta the "V. Pârvan" Bârlad Museum, but especially with the (be it
concise)analyses ofthe autographs in the books given to lvaşcu be the great Roma­
nian men of letters in the XX1h century.

These autographs from the lvascian museum collection (ab. 1 200) - beyond
the apparent inherent kindness - suggest not a world seen in journals, in prose or
lyrics, but one of noithicism or of privocy sprung from a moment of inspiration.
Beyond the politica! models of 1 950 - 1 980 in the Romanian society of those times,
when ali was nothing but compromise ar rezidence towards the uniqe "politica! affer"
of those times, it also existed a certa in in ner fulling in the "Chaste of the younger ar
older men of culture" It is precisely this inner universe of woorking we"re tuying - in
thia article - "ta decodify".

Turning over the leaves of the autographed books from the large ivascian
collection - a collection enriched by the decorative and fine art objects, such as
pieces offurniture - give grasp a few aspects, never publ ished before:

a) these autographs show, without any doubt the value of the cultivated
man George lvaşcu, emphosizeing his publicistic side, that of master in
front of his disciples and that of critic and l iterary historian:

b) the autographed books carne from various f�elds of culture and civilisation,
beeing wr�en by representative figures ofyesterday and today "Roma­
nian sprir�ual pneuma' fromAI. Philippide and G. lbrăileanu to lorgu Iordan

http://www.cimec.ro / http://www.muzeuvaslui.ro

Imag inea şi personal i tatea lu i George lvaşcu 500
anei C. Ciopraga, from Mircea Eliade, Emil Cioran anei Petre Ţuţea to
Marin Sorescu, N. Manolescu, Al. Paleologu, Şt. Augustin - Doinaş, Cezar
lvănescu, Ana Blandiana, O. Paler, 1 . Cristoiu, Andrei Plesu etc. ;

c) analysis of the autographes - a paralel to o ne on the paast and presant
Romanian Society -reveal ali over aga in the sarne "alteration" matterialized
in the duality ofthe human being.

NOTE:
1 George lvaşcu - Confruntări literare, voi . 1 1 , Bucureşti, Ed . Eminescu, 1 986, p.
61 0.
2 Ibidem, voi. 1 1 , p. 61-1 .
3 Ion Cristoiu - Personaje de rezervă -povestiri. Bucureşti, Ed . Cartea Românească,
1 985, p. 1 - autograf către G. lvaşcu .
• George lvaşcu , op. cit. , voi. 1 1 , p. 614.
5 *** - Dicţionar explicativ a/limbii române literare, coordonatori 1 . Iordan, Mioara
Avram şi Al. Graur, Bucureşti, Ed. Ştiinţifică, 1 98 1 , p. 141 .
6 Din corespondenţa lui G . Ibrăileanu cu G. lvaşcu, publicată in voi . Confruntări
literare, voi . 1 , p. 31 2 (a lui G . lvaşcu) .
7 Autograful lui G . Călinescu către G . lvaşcu din voi . Poesii a lui V. Alecsandri,
1 949, Suc. , Ed. pentru Literatură şi Artă, ingrijit de G.C. Nicolescu.
� George lvaşcu - Juma/ literar ieşean (1935- 1950), Bucureşti, Ed. Cartea
Românească, 1 971 , p. 1 22.
9 Ibidem, p. 1 23.
10 Ibidem, p. 1 23.

Ibidem, p. 1 23.
12 *** - Dicţionar explicativ a/. .. , p. 146.
1� Autograf al lui Alice Vera Călinescu din voi. Ulyssea lui G. Călinescu (existent in
colecţia muzeală ivaşciană) .
14 Nina Cassian - Sângele, Bucureşti, Ed. Tineretului, 1 966, p. 1 - autograf către G.
lvascu.
15 Ştefan Augustin Doinaş - Poeme, Bucureşti, Ed . Cartea Românească, 1-983, p. 1
- autograf de către G. lvaşcu.
16 Ana Blandiana - Cele patru anotimpuri, Bucureşti, Ed. Albatros, 1 977, p. 1 -
autograf către G. lvaşcu.
11 Nicolae Manolescu - C ontradicţia lui Maiorescu, ediţia a 1 1-a, Bucureşti, Ed .
Eminescu, 1 973, p. 1 - autograf către G . lvaşcu.
18 Octavian Paler- Un muzeu in labirint. Istoria subiectivă a autoportretu/ui, Bucureşti.
Ed. Cartea Românească, 1 986, p. 1 - autograf către G . lvaşcu.
19 Andrei Pleşu - Minima mora/ia - Elemente pentru o etică a intervalului, Suc., Ed .
Cartea Românească, 1 988, p. 1 - autograf către G. lvaşcu.

http://www.cimec.ro / http://www.muzeuvaslui.ro

501 Laurenţiu CHIRIAC

-

ŞTEFAN AUG. DOINAŞ
ptnlru o eliel a iatenaluloi

POEME

RTEA ROMÂNE SCA
1988

http://www.cimec.ro / http://www.muzeuvaslui.ro

Imag inea şi persona l i ta tea l u i George lvaşcu 502

UN MI.IZ�U IN LAI\I U i i\T

Muri� suhiectivii a uulol'o..trctulni

NICOLAE MANOLESCU

C D N T R A D I C T I A
L U I M A I O R E S C U

.� � �,_
L.... <L,"_� �t&. "'h,...;"" ... � oi.<.��\
rlt � 1 �- � � t.� t. �=-

11 SPRE CENTRUL Lo\BIKINTULUI

G. CĂLINESCU

U L Y S S E
rf -h-.:-

c_ ,,it., .. � � -t.�...�
� � �t.-J,.;.;. � oi- � rwt � r""- � D�
c.,·l, --

Al.u. � c;_ �-

http://www.cimec.ro / http://www.muzeuvaslui.ro

