
UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI

TEHNOLOGIE „GEORGE EMIL PALADE” DIN TÂRGU MUREȘ
ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE

DOMENIUL: FILOLOGIE

TEZĂ DE DOCTORAT

REZUMAT

Doctorand:

Ioana BOȘTENARU

Conducător științific:

Prof. univ. dr. Alexandru CISTELECAN

TÂRGU MUREŞ

2021

2

UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI

TEHNOLOGIE „GEORGE EMIL PALADE” DIN TÂRGU MUREȘ
ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE

DOMENIUL: FILOLOGIE

FICȚIONALIZAREA POSTCOMUNISTĂ A

COMUNISMULUI

REZUMAT

Doctorand:

Ioana BOȘTENARU

Conducător științific:

Prof. univ. dr. Alexandru CISTELECAN

TÂRGU MUREŞ

2021

3

CUPRINS

ARGUMENT

1. CONSIDERAȚII GENERALE: OMUL NOU ÎN LUMEA DE MÂINE

1.1. Statutul literaturii în perioada comunistă

1.2. Ficționalizarea comunismului înainte de 1989: „literatura salvată”

 1.2.1. Epurarea ideologică. Studiu de caz: Moromeții

 1.2.2. Istoria nu este rea. Studiu de caz: Fețele tăcerii

 1.2.3. Intelectualul ca „paria”. Studiu de caz: Galeria cu viță

sălbatică

2. REVENIREA LA DEMOCRAȚIE: TRANZIȚIE ȘI POST-TRANZIȚIE

2.1. Poziționarea literaturii după 1989

2.2. Comunismul – o temă omniprezentă

 2.3. Revizitarea comunismului în scrierile nonficționale

 2.3.1. Gabriel Decuble și „universul roz”

 2.3.2. O biografie comunistă: Vasile Ernu

 2.3.3. Pe urmele „timpului dispărut”

 2.3.4. Ioana Pârvulescu și „rezidenții” comunismului

3. DIRECȚII ÎN FICȚIONALIZAREA COMUNISMULUI

3.1. Revizitarea nostalgică: între idilizarea trecutului și damnarea

tranziției

3.1.1. Decepția postcomunistă: Sînt o babă comunistă!

3.1.2. Băiețeii din Drumul Taberei

3.1.3. Refugiul în visare: Iepurii nu mor

3.1.4. Inocenții din provincie

3.1.5. Tranziția din strada Oilor: Simion liftnicul

4

3.2. Ficțiunea postcomunistă între istorie și traumă

3.2.1. Revizitarea ca vindecare: O telenovelă socialistă

3.2.2. Rechizitoriul ficțional al traumei: Un singur cer deasupra

lor

3.2.3. Degete mici, reminiscențe mari

3.2.4. Marioneta regimului - Matei Brunul

3.2.5. Visul american vs trecutul damnat: Noapte bună, copii!

3.2.6. Disco Titanic - visul iugoslav, un „diptic” complet

4. O ALTFEL DE FICȚIUNE: COMUNISMUL PE ECRANE

4.1. Sunt o babă comunistă!

 4.2. Amintiri din Epoca de Aur

 4.3. Cum mi-am petrecut sfârșitul lumii

 4.4. 4 luni, trei săptămâni și 2 zile

 4.5. Nunta mută

CONCLUZII

5

FICȚIONALIZAREA POSTCOMUNISTĂ A COMUNISMULUI

Comunismul a dominat România pentru mai bine de patru decenii, punându-și

amprenta asupra devenirii sale. Căderea regimului a suscitat interesul scriitorilor pentru

perioada anterioară, aceștia fiind dornici să profite de libertatea de exprimare redobândită și să

o descrie cât mai concludent. Astfel, numeroase volume de proză au fost publicate după

Revoluția de la 1989. Plecând de la acestea și de la studiile critice apărute, lucrarea de față

propune o cartografiere a prozei despre comunism, urmărind felul în care a fost abordată

ficțional perioada, înainte și după momentul ’89. Teza nu înglobează totalitatea romanelor în

cauză, date fiind limitele de spațiu, însă oferă exemple cât mai suggestive pentru tendințele

identificate. De asemenea, alte opere relevante față de cele abordate în cercetările anterioare

sunt aduse în discuție.

 Înainte de analiza propriu-zisă a direcțiilor identificate în cazul prozei despre

comunism, în primul capitol, este oferită o contextualizare a principalelor schimbări, pe care

le-a adus instalarea regimului totalitar la nivelul tuturor palierelor statului, pentru o mai bună

înțelegere a modului în care literatura transpune realitatea istorică. Așadar, sunt prezentate

principalele evenimente petrecute în ceea ce istoricii numesc „jumătatea cenușie de secol”,

încheiată prin Revoluția de la 1989. Schimbările politice, economice, sociale și culturale sunt

aduse în prim-plan, subliniindu-se mecanismele represive ale regimului și impactul lor asupra

cetățenilor. Firește, punctul de interes îl reprezintă literatura și raportul acesteia cu politicul.

Într-un subcapitol dedicat literaturii, este vizat statutul său în perioada comunistă. Una dintre

cele mai importante analize ale literaturii produse în epoca ceaușistă valorificate în lucrare îi

aparține lui Eugen Negrici. Potrivit acestuia, există patru mari perioade în evoluția literaturii în

perioada comunistă: etapa fundamentalistă, mimarea dezghețului, fantasma libertății și etapa

naționalismului ceaușist. Desigur, toate aceste etape merg mână în mână cu direcțiile politice

stabilite de partid și de conducător. O clasificare a tipurilor de scriitori care se afirmă în

perioadă, asupra căreia se insistă, este realizată de Sanda Cordoș, aceasta identificând trei mari

categorii: stegarii, corifeii și înnoitorii. Cei dintâi au ca principală misiune promovarea cu

dârzenie a ideologiei, stabilirea normelor literare și înlăturarea celor care se abat de la

conduitele literare prestabilite de către aparatul de stat. Ei sunt cei care se bucură de poziții

privilegiate, fiind perseverenți în impunerea strategiilor sănătoase. În continuare, corifeii sunt

scriitorii renumiți, care prin simpla asociere cu partidul, contribuie la sporirea credibilității

ideologiei. Ultima categorie propusă de Sanda Cordoș, înnoitorii, îi vizează pe tinerii care

6

doresc să iasă din sfera rigorilor impuse de aparatul de stat. Miza lor este depășirea limitelor și

îmbrățișarea modelelor universale.

În ceea ce îi privește pe cei din urmă, sunt vizați trei autori care au problematizat

neajunsurile regimului: Marin Preda, Augustin Buzura și Constantin Țoiu. Pornind de la câte

un roman al acestora, Moromeții, Fețele tăcerii și Galeria cu viță sălbatică, sunt surprinse

strategiile narative utilizate, în vederea unei incriminări camuflate a politicului. Conștiințele

individuale urmărite în fiecare dintre aceste romane, Ilie Moromete, Niculaie Moromete, Radu

Gheorghe, Carol Măgureanu, Dan Toma sau Chiril Merișor, ilustrează raportul dintre individ

și marea istorie, autorii asumându-și o perspectivă distinctă asupra faptelor, în raport cu

regimul. Deși denunțul neajunsurilor și al metehnelor sistemului nu merge până la capăt,

prezentarea evenimentelor fără ascunzișuri în discursuri fragmentare, care mizează pe

pluriperspectivism sau obiectivarea discursului sunt mijloace evidente prin care cei trei

prozatori trag un semnal de alarmă asupra neajunsurilor regimului comunist.

 În continuare, se urmărește evidențierea coordonatelor contextului istoric postcomunist.

Astfel, în debutul capitolului al doilea, sunt surprinse transformările prin care a trecut societatea

românească după Revoluția de la 1989, eveniment care a marcat intrarea pe un nou făgaș, al

capitalismului și al democrației. Noua realitate a fost asimilată cu greutate de către cetățenii

obișnuiți să decidă alții pentru ei, absența unei educații în spirit democratic ducând la

inactivitate și la promovarea acelorași figuri în spațiul politic. Problemele nu au întârziat să

apară, etapa tranziției prelungindu-se, din cauza corupției și a neîncrederii populației

confruntate spontan cu noi practici occidentale. În cele din urmă, perioada tranziției s-a

încheiat, intrarea în blocul european și creșterea economică evidențiind un stat promițător.

Schimbările politice, economice, sociale și culturale sintetizate nu au lăsat neatins planul

literar, ficțiunea confruntându-se cu o stagnare, întrucât scrierile nonficționale au răspuns mai

bine lectorilor dezadaptați, aceștia identificându-se cu experiențele descrise în astfel de

publicații. Noile preferințe ale publicului literar sunt completate de o serie de schimbări interne,

care duc la restructurarea rolului literaturii. O nouă generație literară, cea douămiistă, se

formează, treptat, mizând pe o serie de noi strategii: detabuizarea limbajului, sfidarea

cutumelor literare sau noi formule prozastice, uneori derizorii pentru reprezentanții generațiilor

consacrate. Rând pe rând, fiecare dintre trăsăturile literaturii postcomuniste este prezentată,

insistându-se pe evoluția acesteia: de la preferința pentru scrierile nonficționale publicate în

anii următori Revoluției de la 1989, care îl deconspirau pe călăul comunist în mărturisiri și care

îi permiteau publicului literar identificarea cu experiențele descrise, la coagularea unei noi

generații. Principalele manifeste semnate de Marius Ianuș sau Ionuț Chiva, apărute în

7

postcomunism, sunt aduse în discuție, scopul fiind urmărirea noilor direcții existente în plan

literar.

 De asemenea, este surprinsă întâietatea acordată la nivel tematic comunismului. Astfel,

un subcapitol este dedicat obsesiei pentru tema comunismului în scrierile postcomuniste.

Redobândirea libertății de exprimare favorizează aceste tendințe în majoritatea discursurilor

ficționale și nonficționale, însă nu poate fi considerat factorul principal care a determinat

valorificarea constantă în scris a perioadei istorice precedente. Comunismul este un subiect

incitant, deoarece prezintă conflictul dramatic dintre regimul totalitar și victimele acestuia,

generând o serie inepuizabilă de interpretări, cu actori diferiți, toate menite să readucă la viață,

în ficțiune, diverse episoade din Epoca de Aur. Numeroasele studii axate pe legăturile dintre

literatură, memorie și istorie (Paul Ricoeur, Maurice Halbwachs, Alon Confino, Jan Assmann)

sunt valorificate, scopul fiind creionarea rolului literaturii, care recuperează, prin travaliul

memoriei, o lume. Revizitarea trecutului scoate la suprafață numeroasele fațete ale

evenimentelor, concurând cu cele oficiale. Literatura devine, astfel, un instrument al memoriei

culturale. Molimele istoriei despre care vorbește Ioana Pârvulescu pot fi atenuate prin

transpunere, căci scrisul este menit să contribuie la acceptarea trecutului și la împăcarea cu

sine.

 Mai departe, având în vedere aceste considerente, este urmărit felul în care este descrisă

perioada comunistă într-o serie de scrieri nonficționale semnate de Vasile Ernu, Paul Cernat,

Ion Manolescu, Angelo Mitchievici, Ioan Stanomir sau de Ioana Pârvulescu și Gabriel H.

Decuble, în calitate de editori ai unor volume colective: Și eu am trăit în comunism și Cartea

roz a comunismului. Demersuri eseistico-memorialistice, volumele trag cortina trecutului,

antrenându-i pe lectori într-un periplu prin viața desfășurată în comunism. Nu au fost regăsite

direcțiile dramatice din scrierile imediat următoare momentului revoluționar, care urmăreau

deconspirarea atrocităților și acuzarea regimului. În cazul operelor selectate în prezentul studiu,

sunt reliefate numeroase fațete ale cotidianului comunist (jocurile copilăriei, experiența școlară

etc.), autorii optând pentru diverse perspective în relatarea modurilor de a trăi, în ciuda ororilor

regimului (nostalgică, ironică, detașată etc.). Sunt surprinse, astfel, revizitări ale spațiilor, cu

oamenii și evenimentele lor, care și-au pus, indubitabil, amprenta asupra povestașilor, angajați,

în actualitate, în acest proces de rememorare, punerea la zid a regimului fiind anulată. Scrierile

amintite sunt despre cotidianul comunist, despre viața care se trăiește dincolo de direcțiile

regimului, despre improvizarea din situații-limită și despre hazul de necaz, care merge mână în

mână cu cea din urmă. Fragmentele de existență puse cap la cap ilustrează încă o dată

individualitatea percepției și felul în care istoria trece prin firul interpretativ în textul literar.

8

 Scrierile ficționale apărute în postcomunism sunt vizate în cel de-al treilea capitol.

Demersul de față propune două direcții fundamentale de analiză, nostalgică și traumatică.

Totodată, romanele nu sunt selectate în funcție de apartenența la o anumită generație a

scriitorilor, ci doar din punct de vedere tematic, este analizat felul în care literatura devine

mediul rememorării nostalgice sau fundalul confruntării traumatice dintre individ și istorie.

 În ceea ce privește abordarea nostalgică a trecutului, pentru început, sunt punctate

elementele operaționale valorificate ulterior în demersul interpretativ. În ciuda instalării

liberalismului și a mutațiilor apărute în Est după căderea comunismului, decalajele dintre cea

din urmă regiune și Vest rămân încă vizibile, înlesnind întoarcerea spre trecut a populației. În

acest sens, este de menționat termenul propus de Svetlana Boym, care desemnează un soi de

uitare selectivă atribuită revizitării nostalgice a trecutului. Memoria colectivă, impregnată cu

ororile unui regim care a subjugat ani la rând drepturile și libertățile cetățenești, ajunge să

șteargă cu buretele elementele nefavorabile și să reformuleze trecutul într-o cheie pozitivă,

devenind ceea ce Daphne Berdahl numește o contra-memorie. Odată cu căderea comunismului,

societatea românească râvnește la perioada de glorie, de aici întoarcerea la comunsimul stabil,

deși dominat de neajunsuri. Angoasele indivizilor generate de confruntarea cu necunoscutul au

dus, astfel, treptat, la refugiul în Epoca de Aur, devenită centru al stabilității în memoria

colectivă. Optând pentru diverse tipuri de nostalgie descrise în partea inttroductivă a

capitolului, oamenii au reușit să gestioneze noua realitate. Romanele abordate în această

secțiune sunt: Sînt o babă comunistă! (Dan Lungu), Băiuțeii (Filip și Matei Florian), Inocenții

(Ioana Pârvulescu), Iepurii nu mor (Savatie Baștovoi) și Simion liftnicul (Petru Cimpoeșu).

Romanul lui Dan Lungu o aduce în prim-plan pe Emilia Apostoaie, un personaj prins în

vâltoarea transformărilor postrevoluționare, care o împiedică să se adapteze. Aceasta alege să

evadeze în trecutul securizant și desăvârșit.

 Următoarele trei romane surprind copilăria comunistă, evidențiind felul în care se

formează sinele copiilor într-o societate totalitară. Elementele nostalgice se regăsesc și aici,

textele creionând o lume în care caracterul tragic al evenimentelor este atenuat de refugiul în

micile bucurii cotidiene. Redate prin ochii copilului, ororile regimului sunt diminuate, copilăria

comunistă devenind, astfel, un mediu al evaziunii reconfortante. Se conturează un univers

idilic, spre care individul ajuns la maturitate tânjește încă, întrucât copilul de ieri știe să

valorifice fiecare experiență, în ciuda neajunsurilor regimului. Ultimul roman adus în discuție,

Simion liftnicul, se axează pe ilustrarea haosului postrevoluționar, care domină societatea

românească. Totalitatea aspectelor tranziției sunt ficționalizate, urmărindu-se degradarea

morală a indivizilor. Prezentarea lumii pestrițe și fragile postcomuniste este realizată într-o

9

manieră umoristică.

 Cea de-a doua categorie a romanelor postcomuniste, analizate în lucrarea de față,

vizează rememorarea traumatică a trecutului. Astfel, un cadru teoretic este creat și în cazul

acestei secțiuni. Direcțiile de analiză expuse de Cathy Caruth, Jeffrey Alexander, Neil Smelser,

Judith Herman, Slavoj Žižek sau Mircea Martin sunt puncte de referință. Trauma nu este

independentă în raport cu realitatea istorică. În cazul României, revenirea la democrație

generează reinstalarea traumei, indivizii dorind să o asimileze. Scriitorii români ficționalizează,

astfel, furia și regretele din mentalul colectiv, literatura devenind mediul confruntării dintre

individ și istorie. Revizitarea trecutului în ficțiune contribuie la reușita procesului de working

through, conștientizarea traumei permițându-le indivizilor asimilarea acesteia și evadarea din

carapacea trecutului. Pornind de la aceste aspecte, este urmărită maniera în care experiențele

traumatice sunt abordate într-o serie de romane, insistându-se asupra zbuciumului interior al

unor indivizi confruntați cu adversitățile realității istorice: O telenovelă socialistă (Doru Pop),

Un singur cer deasupra lor (Ruxandra Cesereanu), Degete mici (Filip Florian), Matei Brunul

(Lucian Dan Teodorovici) Noapte bună, copii! și Disco Titanic (Radu Pavel Gheo).

 Fiecare roman creionează o fațetă a traumei trecutului. O telenovelă socialistă aduce în

prim-plan o traumă familială, care se petrece în perioada comunistă. Doru Pop reușește să se

elibereze de rămășițele trecutului la capătul incursiunii prin sertarele memoriei. Recuperarea

trecutului îi permite înțelegerea acestuia și eliberarea de fantasmele care i-au dominat existența.

 În continuare, romanul Ruxandrei Cesereanu, Un singur cer deasupra lor, mizează pe

un ansamblu de conștiințe individuale, explorate îndeaproape, reprezentând, un adevărat

rechizitoriu al trecutului traumatizant. Numeroasele mărturii asupra trecutului înglobate în

roman nuanțează dramatismul existențial al indivizilor în perioada comunistă. Pe strategii

similare mizează și Degete mici, incursiunile în trecutul necruțător vizând înțelegerea influenței

pe care realitatea istorică o are asupra indivizilor. Cortina trecutului este trasă în acest roman,

care expune alte fațete ale realității istorice atroce. Faptele expuse creionează o traumă

colectivă, literatura devenind încă o dată mediul rememorării și al confruntării cu trecutul

traumatizant.

 Ultimele trei romane aduc în prim-plan, de asemenea, conștiințe individuale, fiind

dominate de o dezamăgire pregnantă. Confruntarea cu istoria neînduplecată îi lasă neajutorați

pe indivizii, care sfârșesc prin a deveni marionete ale regimului, exemplul păpușarului Bruno

Matei, vânat și persecutat neîncetat de regim, fiind elocvent în acest sens. Ultimele două

romane abordate, Noapte bună, copii! și Disco Titanic, pun în evidență deziluzia unor indivizi

confruntați cu spulberarea visului lumii idilice de Dincolo. Atracția spațiului american sau

10

iugoslav le domină existența, însă odată evadați din carapacea comunismului, aceștia se

confruntă și cu metehnele lumii îndelung idealizate.

Ultimul capitol are în vedere felul în care comunismul este transpus în filme în perioada

postcomunistă. Tendințele expuse în cazul romanelor sunt identificate și în cinematografia

postrevoluționară. Dacă în primii ani trauma domină peliculele, nostalgia își face simțită

prezența începând cu anii 2000. Evenimentele tragice asociate cu epoca atroce sunt înlocuite

cu versiuni individuale ale realității istorice. Totodată, pe lângă regizorii consacrați încă din

vremea totalitarismului, Dan Pița, Stere Gulea și Lucian Pintilie, se afirmă și Cristi Puiu,

Corneliu Porumboiu sau Cristian Mungiu.

Prezentarea succintă a transformărilor planului cinematografic în postcomunism este

urmată de analiza unor filme, menite să ilustreze felul în care sunt creionate cele două direcții

existente în proză, nostalgică și traumatică, în cinematografie. Sunt o babă comunistă!,

Amintiri din Epoca de Aur și Cum mi-am petrecut sfârșitul lumii sunt avute în vedere pentru

ilustrarea abordării nostalgice a trecutului. În cazul primului film, Emilia Apostoaie revine la

țară, eșecul fiicei sale întărindu-i opinia cu privire la neajunsurile capitalismului. Celelalte două

producții prezintă cotidianul comunist într-o manieră umoristică. Incursiunea în trecut nu

reprezintă prilejul identificării experiențelor traumatice, aspectele pozitive ale vieții de zi cu zi

din comunism dominând prim-planul. Umorul și ironia își fac, de asemenea, simțită prezența,

cele două elemente contribuind la diminuarea nuanțelor nostalgice.

Cel de-al doilea subcapitol este destinat confruntării traumatice dintre individ și istorie,

transpuse în două filme postcomuniste: 4 luni, trei săptămâni și 2 zile și Nunta mută. Prima

peliculă evidențiază trauma femeii, care își dorește întreruperea sarcinii, încălcând regulile

impuse de regimul comunist. Filmul subliniază suferința tinerei, mutilate nu doar fizic, ci și

psihic. Dacă filmul precedent se axează pe o traumă individuală, Nunta mută creionează drama

colectivă unei comunități rurale, în care sovieticii intervin pentru a pedepsi abaterea de la

regulile stabilite de regim. În ambele producții, evenimentele surprinse reliefează caracterul

neînduplecat al istoriei și dramatismul existențial.

Lucrarea de față realizează, așadar, o panoramare a felului în care comunismul a fost

valorificat în ficțiune. Numeroasele volume și filme apărute în postcomunism, precum și

studiile care le-au abordat ilustrează interesul pregnant pentru această temă, care pare să nu își

epuizeze resursele. Acest lucru a influențat și inițierea demersului prezent, care a urmărit o

analiză diacronică a ficționalizării comunismului, propunând noi direcții în interpretarea

romanelor și a filmelor postcomuniste și rămânând deschis completărilor.

11

BIBLIOGRAFIE

I. BIBLIOGRAFIA OPEREI

1. BAȘTOVOI, Savatie, Iepurii nu mor, Editura Cathisma, București, 2012.

2. BUZURA, Augustin, Fețele tăcerii, Editura Gramar, București, 1996.

3. CERNAT Paul et al., O lume dispărută. Patru istorii personale urmate de un dialog

cu H.-R. Patapievici, Editura Polirom, Iași, 2004.

4. CESEREANU, Ruxandra, Un singur cer deasupra lor, Editura Polirom, Iași, 2015.

5. CIMPOEȘU, Petru, Simion liftnicul, Editura Polirom, Iași, 2011.

6. DECUBLE, H. Gabriel, Cartea roz a comunismului, Editura LiterNet, București, 2006.

7. ERNU, Vasile, Născut în URSS, Editura Polirom, Iași, 2006.

8. FLORIAN, Filip, Degete mici, Editura Polirom, Iași, 2011.

9. FLORIAN, Filip, FLORIAN, Matei, Băiuțeii, Editura Polirom, Iași, 2012.

10. GHEO, Radu Pavel, Noapte bună, copii!, Editura Polirom, Iași, 2010.

11. GHEO, Radu Pavel, Disco Titanic, Editura Polirom, Iași, 2016.

12. LUNGU, Dan, Sînt o babă comunistă!, Editura Polirom, Iași, 2013.

13. PÂRVULESCU, Ioana coord., Și eu am trăit în comunism, Editura Humanitas,

București, 2016.

14. PÂRVULESCU, Ioana, Inocenții, Editura Humanitas, București, 2016.

15. POP, Doru, O telenovelă socialistă, Editura Polirom, Iași, 2013.

16. PREDA, Marin, Moromeții, vol. 1-2, Editura Cartex, București, 2017.

17. TEODOROVICI, Lucian Dan, Matei Brunul, Editura Polirom, Iași, 2014.

18. ȚOIU, Constantin, Galeria cu viță sălbatică, Editura Eminescu, București, 1976.

II. BIBLIOGRAFIA CRITICĂ

A. DICȚIONARE

1. *** Dicționarul analitic de opere literare românești, vol. 3, Editura Casa Cărții de

Știință, Cluj-Napoca, 2000.

12

2. *** Postcolonialism/Postcommunism: Dictionary of key cultural terms, Editura

Universității din București, București, 2011.

B. LUCRĂRI GENERALE

1. BENJAMIN, Walter, On the Concept of History, în Walter Benjamin: Selected

Writings, Harvard University Press, Cambridge, 2003.

2. BERDHAL, Daphne, On the Social Life of Postsocialism: Memory, Consumption,

Germany, Indiana University Press, Bloomington, 2010.

3. BOIA, Lucian, Miturile comunismului românesc, Editura UB, București, 1995.

4. BOYER, Dominic, From Algos to Autonomos. Nostalgic Eastern Europe as

Postimperial Mania în Post-Communist Nostalgia, Berghahn Books, New York, 2010.

5. BOYM, Svetlana, The Future of Nostalgia, Basic Books, New York, 2001.

6. BUDEN, Boris, Zonă de trecere. Despre sfârşitul postcomunismului, trad. Maria

Magdalena Anghelescu, Editura Tact, Cluj-Napoca, 2012.

7. CARUTH, Cathy, Unclaimed Experience: Trauma, Narrative and History, The Johns

Hopkins University Press, Londra, 1996.

8. CERNAT, Paul et al., În căutarea comunismului pierdut, Editura Paralela 45, Pitești,

2001.

9. CHASE, Malcolm, SHAW, Christopher, The Imagined Past: history and nostalgia,

Manchester University Press, Manchester, 1989.

10. CORDOȘ, Sanda, Literatura între revoluție și reacțiune, Editura Biblioteca Apostrof,

Cluj-Napoca, 2002.

11. CORDOȘ, Sanda, În lumea nouă, Editura Dacia, Cluj-Napoca, 2003.

12. CORDOȘ, Sanda, Lumi din cuvinte, Editura Polirom, București, 2011.

13. COSAȘU, Radu, Ei au făcut totul!, prefață la Băiuțeii, Editura Polirom, Iași, 2006.

14. DELETANT, Dennis, România sub regimul comunist, Fundația Academia Civică,

București, 1997.

15. DINIȚOIU, Adina, Evoluția și direcțiile prozei românești după 1990, Editura Muzeul

Literaturii Române, București, 2015.

16. DJUVARA, Neagu, O scurtă istorie a românilor povestită celor tineri, Editura

Humanitas, București, 2010.

13

17. DVORNIK, Srdan, Actors without Society. The role of Civil Actors in the

Postcommunist transformation, Heinrich-Böll-Stiftung, 2009.

18. ERLL, Astrid, NÜNNING, Ansgar, Cultural Memory Studies: An International and

Interdisciplinary Handbook, Walter de Gruyter, Berlin, New York, 2008.

19. ERLL, Astrid, Memory in culture, Palgrave Macmillan, New York, 2011.

20. FRUNZĂ, Victor, Istoria stalinismului în România, Editura Humanitas, București,

1990.

21. FUKUYAMA, Francis, Sfârșitul istoriei și ultimul om, traducere de Mihaela Eftimiu,

Editura Paideia, București, 1992.

22. JEFFREY, Alexander et al., Cultural Trauma and Collective Identity, University of

California Press, Berkeley, 2004.

23. GHIU, Bogdan, Totul trebuie tradus. Noua paradigmă (un manifest), Editura Cartea

Românească, Bucureşti, 2015.

24. GORZO, Andrei, FILIPPI, Gabriela, Filmul tranziției. Contribuții la interpretarea

cinemaului românesc nouăzecist, Editura Tact, București, 2017.

25. HALBWACHS, Maurice, On Collective Memory, University of Chicago Press,

Chicago, 1992.

26. HUTCHEON, Linda, Poetica postmodernismului, trad. Dan Popescu, Editura Univers,

București, 2002.

27. IVANCU, Ovidiu, Identitate culturală și mental colectiv românesc în postcomunism

(1990-2007) – imagini, percepții, mituri, repoziționări, Editura Eikon, Cluj-Napoca,

2013.

28. IANUȘ, Marius, Jos masca, Marius Ianuș! Cele mai reușite versuri scrise de cel care

a fost Marius Ianuș (1994-2015), Editura Garofina, 2015.

29. IERUNCA, Virgil, Fenomenul Pitești, Editura Humanitas, ed. a III-a, București, 2013.

30. IORGULESCU, Mircea, Prefață la Fețele tăcerii, Editura Gramar, București, 1996.

31. IOVĂNEL, Mihai, Ideologiile literaturii în postcomunismul românesc, Editura

Muzeul Literaturii Române, București, 2017.

32. JAMESON, Fredric, Nostalgia for the present, South Atlantic Quarterly 88, 1989.

33. LACAN, Jacques, The Seminar of Jacques Lacan, Book III, The Psychoses, 1955–

1956, W.W.Norton., New York, London, 1997.

34. LACAPRA, Dominick, Writing History, Writing Trauma, Johns Hopkins University

Press, Baltimore, 2014.

14

35. MANOLESCU, Nicolae, Literatura română postbelică. Lista lui Manolescu. Proza.

Teatrul, Editura Aula, Brașov, 2001.

36. MANOLESCU, Nicolae, Istoria critică a literaturii române, Editura Paralela 45,

Pitești, 2008.

37. MARSH, J. Rosalind, Literature, History and Identity in Post-Soviet Russia, 1991-

2006, Peter Lang AG, 2007.

38. MICU, Dumitru, Istoria literaturii române. De la creația populară la postmodernism,

Editura Saeculum, București, 2009.

39. MIHALACHE, Ștefania, Copilăria: reconstituiri literare după 1989, Editura Paralela

45, Pitești, 2019.

40. MIHĂILESCU, C. Dan, Literatura română în postceauşism. Proza. Prezentul ca

dezumanizare, vol. II, Editura Polirom, Iaşi, 2006.

41. MIRONESCU, Andreea, Textul literar şi construcţia memoriei culturale. Forme ale

rememorării în literatura română din postcomunism, Editura Muzeul Literaturii

Române, București, 2013.

42. MORARU, Nicolae, Realismul în literatură, București, Editura Europolis, 1948.

43. NALBANTIAN, Suzanne, Memory in Literature. From Rousseau to Neuroscience,

Palgrave Macmillan UK, 2003.

44. NEGRICI, Eugen, Literatura română sub comunism, Editura Fundației Pro, București,

2006.

45. PAȘTI, Vladimir, Noul capitalism românesc, Editura Polirom, Iași, 2006.

46. PETRAȘ, Irina (coord.), Starea prozei, Editura Casa Cărții de Știință, Cluj-Napoca,

2008.

47. PIRU, Alexandru, Istoria literaturii române de la început până azi, Editura Științifică

și Enciclopedică, București, 1977.

48. RICOUER, Paul, Time and Narrative, Vol. 3, University of Chicago Press, London,

1990.

49. ROTHBERG, Michael, Traumatic Realism. The Demands of Holocaust

Representation, University of Minnesota Press, Minneapolis, 2000.

50. SIMION, Eugen, Scriitori români de azi, vol. 4, Editura David&Litera, București.

2002.

51. SIMION, Eugen (coord.), Cronologia vieții literare românești. Perioada

postcomunistă, vol. I, Editura Muzeului Literaturii Române, București, 2014.

15

52. SIMUȚ Ion, Reabilitarea ficțiunii, Editura Institutului Cultural Român, București,

2004.

53. SIMUȚ, Andrei, Romanul românesc postcomunist între trauma totalitară şi criza

prezentului. Tipologii, periodizări, contextualizări, Editura Muzeul Literaturii

Române, București, 2015.

54. STANCIU, Cezar, Traversând infernul. Scurtă istorie a comunismului românesc

(1948-1989), Editura Cetatea de Scaun, Târgoviște, 2009.

55. STOICA, Cătălin Augustin, România continuă. Schimbare și adaptare în comunism

și postcomunism, Editura Humanitas, București, 2018.

56. TISMĂNEANU, Vladimir, O istorie politică a comunismului românesc, Editura

Polirom, Iași, 2005.

57. TODOROVA, Maria, GILLE, Zsuzsa (ed.), Post-Communist Nostalgia, Berghahn

Books, New York, 2010.

58. VOICU, Bogdan, Penuria pseudo-modernă a capitalismului românesc. Schimbarea

socială și acțiunile indivizilor, vol. I, Editura Expert Projects, Iași, 2005.

59. ŽIZEK, Slavoj, The Sublime Object of Ideology, Verso, London, 1989.

60. ŽIZEK, Slavoj, Interrogating the real, Continuum, New York, 2005

61. ŽIŽEK, Slavoj, Enjoy your symptom!: Jacques Lacan in Hollywood and Out,

Routledge, New York, London, 2008.

62. ŽIZEK, Slavoj, Living in the End Times, Verso, London, 2010.

C. ARTICOLE ÎN PERIODICE

1. ALEXANDRU-STĂNESCU, Bogdan, Tărâmul dintre două nostalgii, în „Observator

Cultural”, nr. 856, 2017.

2. ASSMANN, Jan, Collective Memory and Cultural Identity, în ”New German Critique”,

nr. 65.

3. BERDAHL, Daphne, ”(N)ostalgie for the Present: Memory, Longing and East-German

Things” în `Journal of Anthropology”, vol. 64, nr. 2, 1999.

4. BOȘTENARU, Ioana, The trauma of communism in postrevolutionary romanian prose,

în ”Multiculturalism through the Lenses of Literary Discourse”, Editura Arhipelag XXI

Press, Târgu Mureș, 2019.

5. BOȘTENARU, Ioana, Revisiting communism in nonfictional prose, în ”Journal of

Romanian Literary Studies”, nr. 23, 2020.

16

6. BURȚA-CERNAT, Bianca, Dumnezeu și demonii sovietici, în „Observator Cultural”,

nr. 396, 2007.

7. BURȚA-CERNAT, Bianca, Romanul High Definition, în „Observator Cultural”, nr.

528, 2010.

8. BURȚA-CERNAT, Bianca, O tranziție devenită istorie, dar o temă de actualitate, în

„Observator Cultural”, nr. 877, 2017.

9. CÂMPEANU, Iulia Maria, The ostalgic novel in the postcommunist Romanian

literature, în ”Globalization and National Identity. Studies on the Strategies of

Intercultural Dialogue”, coord. Iulian Boldea, 2000.

10. CERNAT, Paul, Texte „reconstitutive” și zone de profunzime, în „Observator

Cultural”, nr. 234, 2004.

11. CERNAT, Paul, Puncte din oficiu pentru literatura tânără (I), în „Observator

Cultural”, nr. 437, 2008.

12. CERNAT, Paul, Puncte din oficiu pentru literatura tânără (II), în „Observator

Cultural”, nr. 439, 2008.

13. CERNAT, Paul, Sentimentul moromețian al ființei, în „Caiete critice”, nr. 12, 2015.

14. CERNAT, Paul, Visuri și identități destrămate, în „Observator Cultural”, nr. 858, 2017.

15. CHIVU, Marius, În intimitatea comunismului românesc, în „Dilema Veche”, nr. 636,

2016.

16. CHIVU, Marius, Rămășițele inocenței, în „Dilema veche”, nr. 673, 2017.

17. CONFINO, Alon, Collective Memory and Cultural History: Problems of Method, în

”The American Historical Review”, vol. 102, nr. 5.

18. COPILAȘ, Emanuel, Postcomunismul românesc. O posibilă tipologie, în „Sociologie

Românească”, vol. XV, Nr. 1-2, 2017.

19. CRISTEA-ENACHE, Daniel, Feţele tăcerii. Strategii epice (I), în „Observator

Cultural”, nr. 654, 2012.

20. CRISTEA-ENACHE, Daniel, Feţele tăcerii. Strategii epice (II), în „Observator

Cultural”, nr. 655, 2012.

21. CRISTEA-ENACHE, Daniel, Cronicile comunismului românesc, în „Observator

Cultural”, nr. 718, 2014.

22. DEAN, T., Art as Symptom: Žižek and the Ethics of Psychoanalytic Criticism, în

”Diacritics”, 2002.

23. DINIȚOIU, Adina, Proza românească după 1990 – o introducere, în „Observator

Cultural”, nr. 793, 2015.

17

24. GOLDIȘ, Alex, Copilăria bate ideologia, în „Steaua”, nr. 9, septembrie 2006.

25. GOLDIȘ, Alex, Un Caragiale abisal, în „Cultura”, nr. 56, 2007.

26. GOLDIȘ, Alex, Elegie pentru optzecism, în „Cultura”, nr. 32, 2008.

27. GOLDIȘ, Alex, Pentru o morfologie a romanului „obsedantului deceniu”, în „Caietele

Sextil Puşcariu”, III, 2017, Cluj-Napoca.

28. GOLDIȘ, Alex, Preda și efectul bulgărelui de zăpadă, în „Vatra”, nr. 8/2017.

29. GOLDIȘ, Alex, Moromeții I. O lectură în cheia naratologiei ideologice, în „Vatra”, nr.

6-7, 2018.

30. GOLDIȘ, Alex, Moromete să ne judece, în „Dilema Veche”, nr. 769, noiembrie 2018

31. HABERMAS, Jürgen, Revoluția rectificatoare și nevoia unei gândiri la stânga, în

”New Left Review”, I/183, septembrie-octombrie 1990.

32. IANUȘ, Marius, Cine a inventat FRACTURISMUL şi ce este el, în „Adevărul literar şi

artistic”, 17 iunie 2003, nr.670, anul XII.

33. ILIESCU, Valentina, The pathos of authenticity - Romanian literature from the

communist period, în ”Literature, Discourse and Multicultural Dialogue”, vol. 2, 2014.

34. MARCU, Luminița, Față în față cu literatura scrisă în comunism, în „Observator

Cultural”, nr. 244, 2004.

35. MITCHIEVICI, Angelo, 30 de ani de cinematografie postcomunistă, în „România

literară”, nr. 27-28, 2019.

36. MITCHIEVICI, Angelo, Apocalipsa veselă, în „România literară”, nr. 1, 2007.

37. MOLDOVAN, Andrei, Replica unui narator surghiunit, în „Vatra”, nr. 1-2, 2018.

38. MOȚOC, Viorel, Băieți buni, la blocul lor, în „Academia Cațavencu”, mai, 2006.

39. NEAGOE, George, Știe Partidu’ nostru ce facem, în „Cultura”, nr. 431, 2013.

40. NODIA, Ghia, How different are Post-Communist Transitions?, în ”Journal of

Democracy”, 1996.

41. PAVEL, Ioana, Inocența va salva lumea, în „Cultura”, nr. 16 (572), 27 aprilie 2017.

42. PLACANI, Adriana &Stearns Broadhead, România este o țară comunistă, în „Vatra”,

nr. 10-11, 2010.

43. POPOVICI, Iulia, Exerciții de memorie, în „Observator Cultural”, nr. 138.

44. PUCHEROVA, Dobrota, Trauma and Memory of Soviet Occupation in Slovak (Post)

Communist Literature, în ”Postcolonial Europe Essays on Post-Communist Literatures

and Cultures”, Brill/Rodopi, 2015.

45. ROGOZANU, Costi, Ernu și Enron, în „Suplimentul de cultură”, nr. 82, 2006.

46. ROGOZANU, Costi, Nostalgia ucigașă, în „Suplimentul de cultură”, nr. 278, 2010.

18

47. SALCUDEANU, Nicoleta, Elogiul tramvaiului 26 și suavilor săi călători, în „Cultura”,

nr. 336, 2011.

48. SIMION, Eugen, Augustin Buzura sau despre „rezistenţa prin cultură”, în „Caiete

critice”, nr. 7, 2017.

49. STAN, Adriana, Noi în anul 2000, când nu vom mai fi comuniști, în „Vatra”, nr. 10-11,

2010.

50. STEWART, Kathleen, Nostalgia – A polemic in ”Cultural Anthropology”, nr. 3, 1988.

51. ȘIMONCA, Ovidiu, Chipul tatălui, în „Observator Cultural”, nr. 57, 30 martie-5aprilie

2006.

52. ȘTEFĂNESCU, Alex, La o nouă lectură: Constantin Țoiu în „România literară”, nr.

46, 2002.

53. ȘTEFĂNESCU, Alex, La o nouă lectură: Augustin Buzura, în „România literară”, nr.

31, 2004.

54. TIMAR, Cristina, Romanul postdecembrist – între cerere și ofertă, în „Vatra”, nr. 10-

11, 2010.

55. TIRON, Corina, Constantin Țoiu în „Observator Cultural”, nr. 13, 2000.

56. TURCUȘ, Claudiu, Amnezii din obsedantul deceniu, în „Observator Cultural”, nr. 629,

2012.

57. TURCUȘ Claudiu, Amintiri postideologice din copilărie, în „Observator Cultural”, nr.

670, 2013.

58. TURCUȘ, Claudiu, Simion liftinicul, după 15 ani, în „Vatra”, nr. 1-2, 2018.

59. ȚICHINDELEANU, Ovidiu, Născut în URSS, trăiesc în România, în „Observator

Cultural”, nr. 328, 2006.

60. YANG, Min, The Specter of the Repressed: Žižek’s Symptom, Trauma Ontology and

Communist Trauma, în ”International Journal of Zizek Studies”, vol. 6, nr. 1.

D. SITOGRAFIE

 1. APOSTU, Andreea, Recenzie Ioana Pârvulescu – Și eu am trăit în comunism, în „Revista de

povestiri”, disponibil la https://www.revistadepovestiri.ro/recenzie-ioana-parvulescu-si -eu-

am-trait-in- comunism/, accesat la 10.05.2020.

3. BOERIU, Dan Liviu, Un erou al timpului mort, în revista „Zona literară”, nr. 5-6, 2012,

disponibil la https://dan boeriu. wordpress .com/2012/06/10/un-erou-al-timpului-mort/,

accesat la 14.10.2020.

19

4. BURȚA-CERNAT, Bianca, Fețele tăcerii. Romanul conștiinței revoltate în „Cultura”, nr.

533/2015, disponibil la http://revistacultura. ro /nou/2015/10/fetele-tacerii-romanul-

constiintei-revoltate/, accesat la 12.08.2020.

5. CADARIU, Anda, Apocalipsa terapeutică - Cum mi-am petrecut sfîrşitul lumii, disponibil

la https://agenda.liternet.ro/articol/3072/Anda-Cadariu/Apocalipsa-terapeutica-Cum-mi-am-

petrecut-sfirsitul-lumii.html, accesat la 10.12.2020.

6. CHIVA, Ionuț, Fracturismul în proză, disponibil la https://www.poezie.ro/index.php /essay

/164854 / Fracturismul_%C3%AEn_proz%C4%83, accesat la 19.09.2020.

7. CHIVU, Marius, Interviu despre volumele colective, disponibil la https://www.b-

critic.ro/carte/1615/, accesat la 15.10.2020.

8. COLUMBEANU, Mihnea, Un exorcism vesel - Amintiri din Epoca de Aur I: Tovarăşi,

frumoasă e viaţa! & II: Dragoste în timpul liber, disponibil la

https://agenda.liternet.ro/articol/9763/ Mihnea-Columbeanu/Un-exorcism-vesel-Amintiri-

din-Epoca-de-Aur-I-Tovarasi-frumoasa-e-viata-II-Dragoste-in-timpul-liber.html, accesat la

12.12.2020.

9. CREȚU, Bogdan, Ce s-a întâmplat cu literatura română după 1989 (I), în „Ziarul de Iași”,

Iași, 2017, disponibil la https://www.ziaruldeiasi.ro/stiri/ce-s-a-intamplat-cu-literatura-

romana-dupa-1989-i--174379.html, accesat la 18.10.2020.

10. CREȚU, Bogdan, Ce s-a întâmplat cu literatura română după 1989 (II), în „Ziarul de Iași”,

Iași, 2017, disponibil la https://www.ziaruldeiasi.ro/stiri/ce-s-a-intamplat-cu-literatura-

romana-dupa-1989-ii--175001.html, accesat la 19.09.2020.

11. CRISTEA-ENACHE, Daniel, Control perfect (I) - Degete mici, de Filip Florian, în

„Cultura”, aprilie 2010, disponibil la https://atelier.liternet.ro/articol/9280/Daniel-Cristea-

Enache/Control-perfect-I-Degete-mici-de-Filip-Florian.html, accesat la 10.10.2020.

12. DULGHERU, Elena, Amintiri din epoca de aur, disponibil la

http://aarc.ro/en/articol/amintiri-din-epoca-de-aur, accesat la 12.12.2020.

13. DUMITRU, Dana, Băiuțeii - o carte semi-biografică despre părțile bune ale Epocii de Aur,

în „Matricea Românească”, mai 2017, disponibil la https://matricea.ro/recenzie-carte-filip-

florian-baiuteii/, accesat la 15.10.2020.

14. DUMITRU, Dana, Inocenții – o nostalgie a copilăriei anilor ’60, în „Matricea

Românească”, aprilie 2017, disponibil la https://matricea.ro/recenzie-inocentii-ioana-

parvulescu/, accesat la 28.09.2020.

20

15. DUMITRU, Teodora, Proza lui Filip Florian- mic studiu naratologic, în „Cultura”, nr. 455,

2014, disponibil la https://revistacultura.ro/nou/2014/02/proza-lui-filip-florian-mic-studiu-

naratologic/, accesat la 12.10.2020.

16. FULGER, Mihai, Nostalgie regizată mediocru – Sunt o babă comunistă, disponibil la

https://agenda.liternet.ro/articol/17064/Mihai-Fulger/Nostalgie-regizata-mediocru-Sunt-o-

baba- comunista.html, accesat la 10.11.2020.

17. GORZO, Andrei, Adevăruri - Amintiri din Epoca de Aur 2. Dragoste în timpul liber,

disponibil la https://agenda.liternet.ro/articol/10013/Andrei-Gorzo/Adevaruri-Amintiri-din-

Epoca-de-Aur-2-Dragoste-in-timpul-liber.html, accesat la 14.12.2020.

18. GORZO, Andrei, În toţi şi-n toate - Cum mi-am petrecut sfîrşitul lumii, disponibil la

https://agenda.liternet.ro/articol/3232/Andrei-Gorzo/In-toti-si-n-toate-Cum-mi-am-petrecut-

sfirsitul- lumii.html, accesat la 12.12.2020.

19. GORZO, Andrei, Popular - Amintiri din Epoca de Aur. Partea I: Tovarăşi, frumoasă e

viaţa!, disponibil la https://agenda.liternet.ro/articol/9901/Andrei-Gorzo/Popular-Amintiri-

din-Epoca-de-Aur-Partea-I-Tovarasi-frumoasa-e-viata.html, accesat la 10.12.2020.

20. GORZO, Andrei, Vechiul și noul – Sînt o babă comunistă!, disponibil la

https://agenda.liternet. ro /articol/17007 /Andrei-Gorzo/Vechiul-si-noul-Sint-o-baba-

comunista.html, accesat la 10.11.2020.

21. GORZO, Andrei, Zdrobitor- 4 luni, 3 săptămâni și 2 zile, disponibil la

https://agenda.liternet.ro /articol/5608/ Andrei-Gorzo/Zdrobitor-4-luni-3-saptamini-si-2-

zile.html, accesat la 10.12.2020.

22. IOVĂNEL, Mihai, RPG 3, în „Scena 9”, 2016, disponibil la https://www.scena9.ro/

article/disco-titanic, accesat la 12.12.2020.

23. KEARNEY, Richard, On the Hermeneutics of Evil, în „Revue de Métaphysique et de

morale”, 2006/2, (n 50), pp. 197-215, disponibil la https://www.cairn.info/revue-de-

metaphysique-et-de-morale-2006-2-page-197.html, accesat la 12.06.2020.

24. MANOLESCU, Nicolae, Cronică literară: Și eu am trăit în comunism, în „România

literară”, nr. 13, 2016, disponibil la,

http://arhiva.romanialiterara.com/index.pl/i_eu_am_trit_n_comunism, accesat la 10.06.2020.

25. MĂRCULESCU, Diana, Filip Florian-Degete mici, în Echinox, octombrie 2010, disponibil

la https://revistaechinox.ro/2010/10/filip-florian-%E2%80%93-degete-mici/, accesat la

10.10.2020.

21

26. MĂRUȚA, Mihnea, Rezecția urii și împăcarea cu morții, disponibil la https://

surpriza.info/o-telenovela-socialista-rezectia-urii-si-impacarea-cu-mortii/, accesat la

12.10.2020.

27. MIRONESCU, Doris, Anchetă. Cărțile generației 2000 în „România literară”, disponibil la

http://arhiva.romanialiterara . com/index.pl/crile_generaiei_2000?makePrintable=1, accesat

la 10.10.2020.

28. MITCHIEVICI, Angelo, Zgomotoasa nuntă mută, disponibil la http://aarc.ro/en/articol/

zgomotoasa-nunta-muta, accesat la 12.12.2020.

29. POENARU, Florin, Și eu am trăit în comunism, în „Vatra” (Minirecenzii), disponibil la

https://revistavatra.org/ 2016/05/13 /minirecenzii-15/#more-1903, accesat la 12.06.2020.

30. POP, Doru, Interviu în „Suplimentul de cultură”, disponibil la

http://suplimentuldecultura.ro /8358/doru-pop-nu-am-vrut-sa-scriu-despre-comunism-ci-

despre-copilaria-si-adolescenta-mea-care-s-au-consumat-prin-hazardul-istoriei-in-acea-

epoca/, accesat la 10.10.2020.

31. POPOVICI, Iulia, Dreptul la reprezentarea unei lumi ce n-a murit, în „Revista 22”, 2004,

disponibil la https://revista22.ro/cultura/dreptul-la-reprezentarea-unei-lumi-ce-n-a-murit,

accesat la 12.06.2020.

32. POPOVICI, Iulia, Culoarea spectrală a amintirii, în „Revista 22”, 2004, disponibil la

https://revista22.ro/cultura/culoarea-spectrala-a-amintirii, accesat la 10.09.2020.

33. POPOVICI, Iulia, Sfârşitul lumii vine mai pe seară (sau nu) - Cum mi-am petrecut sfârşitul

lumii, disponibil la https://agenda.liternet.ro/articol/2994/Iulia-Popovici/Sfarsitul-lumii-vine-

mai-pe-seara-sau-nu-Cum-mi-am-petrecut-sfarsitul-lumii.html, accesat la 12.12.2020.

34. ROGOZANU, Costi, Frăție, în „Suplimentul de cultură”, nr. 69, 2006, disponibil la

http://suplimentuldecultura.ro/ numarpdf/069_Iasi.pdf, accesat la 12.10.2020.

35. ROMANIUC, Bogdan, Spovedanii la ușa liftului, în „Suplimentul de cultură”, nr. 152,

disponibil la http://suplimentuldecultura .ro/2512/spovedanii-la-usa-liftului/, accesat la

22.10.2020.

36. RUS, Andrei, Demers artistic grosolan, disponibil la https://agenda.liternet.ro/articol/

8922/Andrei-Rus/Demers-artistic-grosolan-Nunta-muta.html, accesat la 20.12.2020.

37. STAN, Marius, Istoria recentă și cinematografia românească după 1989, disponibil la

https://moldova.europalibera.org/a/26747532.html, accesat la 10.12.2020.

38. ȘANDRU, Daniel, Democrația românească pe lungul drum al consolidării, în revista

„Sfera Politicii”, nr. 115, disponibil la http://revistasferapoliticii.ro/sfera/115/art6-

sandru.html, accesat la 10.09.2020.

22

39. ȘIMONCA, Ovidiu, Drumurile Otiliei: 4 luni, 3 săptămâni și 2 zile, disponibil la

https://agenda.liternet.ro /articol/5616/Ovidiu-Simonca/Drumurile-Otiliei-4-luni-3-

saptamini-si-2-zile.html, accesat la 10.12.2020.

40. ȚONE, Eduard, Grația unui artist de tragi-comedie – Nunta mută, disponibil la

https://agenda.liternet.ro/articol/8662/Eduard-Tone/Gratia-unui-artist-de-tragi-comedie-

Nunta-muta.html, accesat la 12.12.2020.

41. URSA, Mihaela, Ultima noapte de aici, întâia noapte de dincolo, în „Cultura”, nr. 296,

2010, disponibil la https://revistacultura.ro/nou/2010/10/ultima-noapte-de-aici-intaia-noapte-

de-dincolo/, accesat la 28.11.2020.

42. URSA, Mihaela, Viața bună, în ”Press One”, 2016, disponibil la https://pressone.ro/disco-

titanic, accesat la 12.12.2020.

43. VANCEA, Mihaela, Romanul pop, în „Vatra”, nr. 1-2, 2017, disponibil la

https://revistavatra.org/2017/02/22/mihaela-vancea-romanul-pop/#more-2760, accesat la

10.12.2020.

