
P
re

sa
 U

n
iv

er
si

ta
ră

 C
lu

je
an

ă

ILEANA NICOLETA SĂLCUDEAN
EMMA TEODORA STĂNESCU

MANUAL DE SCRIERE CREATIVĂ

ILEANA NICOLETA SĂLCUDEAN
EMMA TEODORA STĂNESCU

MANUAL
DE SCRIERE CREATIVĂ

PRESA UNIVERSITARĂ CLUJEANĂ

2014

Colecţia CineMedia
este coordonată de Ioan Pop-Curșeu.

Referenţi ştiinţifici:
Conf. univ. dr. habil. Doru Pop,

Universitatea Babeș-Bolyai - Cluj-Napoca
Conf. univ. dr. habil. Andrei Terian,

Universitatea „Lucian Blaga” - Sibiu,
Cercetător științific III - Academia Română

 © 2014 Autoarele volumului. Toate drepturile rezervate.
Reproducerea integrală sau parţială a textului, prin orice mij-
loace, fără acordul autoarelor, este interzisă şi se pedepseşte
conform legii.

Corector: Teodora Achim
Design copertă: Cosmin Creț
Fotografie copertă:

Emma Teodora Stănescu

Universitatea Babeş-Bolyai
Presa Universitară Clujeană
Director: Codruţa Săcelean
Str. Hasdeu nr. 51
400971 Cluj-Napoca, România
Tel./fax: (+40)-264-597.401
E-mail: editura@editura.ubbcluj.ro
http://www.editura.ubbcluj.ro/

 ISBN 978-973-595-753-7

 5

Cuprins

Introducere .. 7

Ileana Nicoleta Sălcudean

I. Scriere creativă. Comunicare

1. Creativitatea. Gândirea creativă. Intenționalitatea comunicării 11
1.1. Creativitatea ... 11
1.2. Tipuri de gândire .. 15
1.3. Tipuri de inteligență ... 19
1.4. Semiotica .. 23
1.5. Limbă – Vorbire – Limbaj .. 23

1.5.1. Denotația și conotația ... 26
1.6. Perspective asupra limbajului ... 29

2. Scriere creativă. Lectură creativă .. 37

2.1. Teoria genurilor ... 37
2.2. Stil/ Stilistică .. 42

2.2.1. Estetica – între știință și artă ... 45
2.3. Scrierea creativă – disciplină vs. profesie .. 50

2.3.1. Triunghiul autor – text – cititor .. 53
2.3.2. Transtextualitatea: intertextualitatea, paratextualitatea,

hypotextualitatea, arhitextualitatea 61

3. Bibliografie .. 67

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 6

Emma Teodora Stănescu

II. Scrierea creativă ca Artă

4. Arta. Literatura. Scrierea creativă ... 73
4.1. Criteriile artei ... 76

5. Produsul creativ ... 83

5.1. Supremația textului în defavoarea autorului 83
5.2. Efectul consumerismului asupra artei

și a textului ca produs creativ ... 88
5.3. Textul ca produs în mediul online .. 94

5.3.1. Textul online .. 95
5.3.2. Scrierea creativă online .. 97
5.3.3. Digitalizarea scrierii creative ... 100

6. Procesul creativ .. 105

6.1. Etapele procesului creativ. Hărți mentale 105
6.2. Acte și acțiuni. Procesul scrierii creative 110
6.3. Finalitatea procesului creativ și artistic .. 117

7. Scrierea creativă ca artă .. 125

7.1. Vocea, universul, imaginea, povestea .. 125
7.2. Scriitorul ca artist ... 132

8. Bibliografie ... 135

 7

Introducere

Acest manual s-a născut în urma unui proiect desfășurat de cadre didac-

tice și studenți ai Facultății de Teatru și Televiziune, care a inclus și un
atelier de scriere creativă organizat de autoarele acestei cărți. Atelierul de
scriere creativă s-a derulat în perioada martie–iunie 2013, în Penitenciarul
Gherla, secția exterioară Cluj-Napoca, cu 30 de persoane private de libertate.
Punctul de plecare a fost ideea de a publica un volum care să conțină ca
studiu de caz atelierul din penitenciar, cu detalii despre fiecare întâlnire,
texte cu exerciții de scriere realizate de deținute, dar și notițele și câteva file
de jurnal ale instructoarelor.

În timpul acestui proces de a pune în practică ideea legată de atelier, am
realizat că, înainte de publicarea acestui studiu de caz, e necesară apariția
inițială a unei alte cărți, un manual care să abordeze din punct de vedere
teoretic scrierea creativă.

Deși este în ascensiune, scrierea creativă încă își caută locul ca disciplină
între practicile pedagogice și tradiția modelului de tip atelier1. Teoriile cu
privire la triunghiul autor - text - cititor urmează practicile pedagogice care
tratează sensul și procesul de compoziție. Modelul atelierului, frecvent fo-
losit în scrierea creativă, deși criticat pentru lipsa de „rigoare și inteligență”,
reprezintă de fapt extinderea acestui model și colaborarea cu alte discipline,
cum ar fi arta performativă, tehnologia digitală și studiile de film.2 Acest
format facilitează oportunitățile de cumulare de noi competențe și dezvol-
tarea creativității pentru scriitori.3 Scrierea creativă încurajează și dezvoltă
abilități de scriere prin explorarea diferitelor genuri și provoacă creativi-
tatea la niveluri diferite: lectură creativă, interpretare/ analiză creativă,

1 Dianne Donnely, Establishing Creative Writing Studies As an Academic Discipline, USA, Univer-

sity of South Florida, 2009, p. vi, School Theses and Dissertation, accesat la: http://scholar
commons.usf.edu/etd/3809, în noiembrie 2012.

2 Ibidem, pp. 3-5.
3 Ibidem, p. 5.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 8

scriere creativă. Prin exerciții de scriere este stimulată și învățarea în cadrul
grupului, se încurajează evaluarea și feedback-ul în scopul de a experimenta
diferite tipuri de analiză și de a reflecta asupra procesului scrierii.

Înțelegerea diferitelor contexte socio-culturale este un element-cheie în
adaptarea stilului scris la un anumit tip de public. Există o relaţie funcţio-
nală dintre literatură şi societate. Întrebările noastre descoperă opera, coexis-
tenţa cu alte opere o modifică.

Scriitorul este un artist în sensul în care caută să redea, cu mijloacele de
comunicare specifice mediului creativ, ceva din sensul profund al vieții.
Moartea autorului și izolarea textului de creatorul său preced consumeris-
mul instalat în anii ’70 al cărui impact în artă este definitiv. Procesul creativ
și artistul ca persoană își pierd rolul, produsul creativ fiind expus atât ca
bun comercial, cât și ca produs cultural.4 În acest context, literatura este
transformată într-un bun de consum, un obiect de manipulare a maselor.
Accesibilizarea internetului duce la o schimbare de paradigmă în relațiile
autor-text, autor-public, text-autor.

Creativitatea este stimulată de surse exterioare. Contextul acțiunii scrierii
creative include structurile sociale, precum și dispozițiile și intențiile, înțe-
lesul cultural și mediul fizic – toate micro și macroelemente istorice,
culturale, sociale, geografice, naționale.5 Acțiunea scrierii presupune un
transfer continuu între lumea ficțională, condusă de o gândire reflectivă, și
universul productiv, condus de o gândire activă.6 Scrierea creativă din
perspectiva scriitorului ca artist, precum și motivațiile scrierii sunt câteva
dintre temele abordate în manualul nostru.

Ne-am încumetat să abordăm tărâmul vast și difuz al scrierii creative
din două perspective. Partea întâi tratează scrierea creativă din perspectiva
comunicării, analizând aspecte referitoare la gândirea creativă, intenționali-
tatea comunicării, teorii despre creativitate, problematici legate de limbă și
limbaj, stiluri, genuri, estetică, o incursiune în evenimentul interdisciplinar
al lecturii creative, diferite demarcații și receptări cu privire la triunghiul
autor-text-cititor, dialogul dintre texte, hibridizare și transtextualitate etc.

4 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010, p. 11.
5 Ibidem, p. 45.
6 Todd Lubart, In Search of the Writer’s Creative Process, în The Handbook of Creative Writing,

Edinburgh, Edinburgh University Press 2007, p. 158.

Manual de scriere creativă

 9

Partea a doua tratează scrierea creativă din perspectiva artei, analizată
atât ca proces creativ (etapele procesului creativ, hărție mentale, finalitatea
procesului creativ, procesul scrierii, fluxul creativ) cât și ca produs creativ
(impactul consumerismului asupra produsului creativ, produsul creativ în
mediul online, digitalizarea scrierii creative). La nivelul textului, cele patru
aspecte definitorii (vocea, universul, imaginea, povestea) asociază textul
creativ artei.

Demersul nostru nu este exhaustiv, am selectat o parte din tematicile și
direcțiile posibil de abordat atunci când discutăm despre scrierea creativă,
dar ne-am propus și să problematizăm anumite aspecte legate de această
disciplină prin exercițiile și temele de discuții propuse.

Fiecare capitol introduce tema în discuție, expune teoria, conceptele și
noțiunile prin referire la autori consacrați, subliniază ideile importante prin
concluzii, recomandă bibliografie orientativă, propune exerciții sau teme de
discuții pentru fixarea conceptelor.

Dorim să venim în întâmpinarea studenților sau a celor interesați care
studiază această disciplină și doresc să înțeleagă anumite aspecte și meca-
nisme teoretice care stau la baza scrierii creative, în speranța că acestea le
vor fi de folos în procesul scrierii creative, dar și în formarea unor păreri
proprii și avizate în legătură cu această disciplină.

Dorim să continuăm acest manual și cu un volum complementar, apli-
cat, care să conțină și alte aspecte referitoare la scrierea creativă, precum și
studiul de caz al unui atelier realizat într-un mediu specific, cu un grup de
persoane private de libertate.

 11

I. Scriere creativă. Comunicare

1. Creativitatea. Gândirea creativă.
Intenționalitatea comunicării

Prezentare creativă:
Scrieți un paragraf despre voi înșivă, folosind și următoarele cuvinte:

pom, cauciuc, galben, învățătoare, elefant, matematică.

1.1. Creativitatea

Teme de discuție:
Este creativitatea o trăsătură înnăscută sau o dezvoltare culturală; un

instrument sau o abilitate? Este în scădere cu vârsta? Poate fi învățată? Este
educația un obstacol pentru a ne extindere creativitatea? Cum definiți
creativitatea?

„Creativity is the ability to produce work that is both novel (i.e., original,

unexpected) and appropriate (i.e., useful, adaptive concerning task
constraints).”1

„Creativity as a quality of the mind and brain is necessary but not
sufficient for artistic or scientific achievement.”2

Sternberg și Lubart consideră că preocupările întârziate și puține legate

de creativitate s-ar putea datora și tradiției legate de studiul creativității în
legătură cu misticismul și spiritualitatea, văzute oarecum în afara științei.
Autorii propun o abordare a creativității din șase perspective: mistică (ins-
pirația, intervenția divină, muza), psihoanalitică (studii de caz ale unor per-
sonalități creatoare), pragmatică (brainstorming, soluții creative, comerciale),
psihometrică (analize, teste), cognitivă (abordare unilaterală din prisma trăsă-

1 Handbook on Creativity, Robert J. Sternberg (ed.), Cambridge, Cambridge University Press,
1999, p. 3.

2 Norman Norwood Holland, Literature and the Brain, Florida, PsyArt Foundation, 2009, p. 298.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 12

turilor de personalitate) și a personalității sociale (analizează contextul socio-
cultural, orientarea estetică etc.).3 Creativitatea se află la intersecția a șase
resurse distincte, dar care relaționează între ele: abilități intelectuale,
cunoștințe, diferite stiluri de gândire, personalitate, motivație, context.4

Dacă abordăm o perspectivă istorică, D. J. Boorstin5 consideră că
interesul pentru creativitate poate fi urmărit începând cu relatarea din
Biblie, cartea Geneza, în care Îl descoperim pe Dumnezeu drept creator, apoi
omul descoperă la rândul lui această capacitate de a crea. Putem continua
apoi cu scrierile lui Augustin, (ex. The City of God), etapă importantă, pentru
că atribuie creștinismului conștientizarea capacității de a crea.6

Formele ritualice religioase care ordonează entropia cuvintelor prin
referinţa continuă la Creator şi la Creaţie menţin însă, destul de puternic,
tradiţia imitării perfecţiunii. „Mitul biblic al creaţiei a conferit actului de
creaţie o demnitate funciară”7. Aici, pericolul e cealaltă extremă: sacrifi-
carea formei artistice în favoarea mesajului prin menţinerea unei tradiţii
care nu explorează noi posibilităţi de expresie.

În literatura religioasă, adevărul are supremaţia. Această perspectivă on-
tologică şi gnoseologică schimbă întreaga construcţie şi receptare estetică.
Adevărul, nu frumosul, se instituie ca obiectiv al demersului creației.
„Adevărul reprezentabil nu sălăşluia decât în cele trei sfere ale in-vizi-
bilului: în frumuseţea ascunsă a imperiului lui Dumnezeu, spre care trimite
în calitate de semnificant întregul complex al lumii sensibile; în universul
intermediar transcendent al instanţelor religioase dintre cer şi pământ; şi în
lumea interioară transcendentă a neliniştilor sufleteşti”8. Urechea, nu
ochiul, e organul vizat.9 Condamnarea de către creştinism a cultului antic al

3 Handbook on Creativity, Robert J. Sternberg (ed.), Cambridge, Cambridge University Press,

1999, pp. 4-10.
4 Ibidem, p. 11.
5 D. J. Boorstin, The Creators: A History of Heroes of the Imagination, New-York, Random House,

1992, p. 42.
6 Ibidem, p. 55.
7 Hans Robert Jauss, Experienţă estetică şi hermeneutică literară, Bucureşti, Editura Univers,

1983, p. 105.
8 Ibidem, p. 135.
9 Tradiţiei aristotelice în care „ochiul deţinea prioritatea” i se opune o altă tradiţie – ale cărei

„rădăcini merg până la Augustin şi care consideră urechea drept organ superior (credinţa
care vine în urma ascultării)”, conştiinţa fiind „încătuşată de vraja vizualului” (Ibidem, p. 182).

Manual de scriere creativă

 13

imaginilor e binecunoscută10. Vorbim mai degrabă de o „poezie a invizi-
bilului”11. E doar pesimismul condiţiei umane sau un creştinism prea pios
pentru a accepta condiţia de creator a artistului?12.

Gândirea estică (ilustrată de hinduism, budism, taoism) are un alt punct

de plecare, oarecum asemănător cu teoriile emise de Platon: nu există o
creație din nimic, totul este o copie, o reproducere din ceva existent
anterior.13 În Evul Mediu creativitatea era atribuită unor persoane speciale,
cu daruri spirituale deosebite. În Renaștere are loc o schimbare de
perpectivă, creativitatea nu mai este privită ca având o legătură indiso-
lubilă cu divinitatea.

Odată cu secolul al XVIII-lea, când predomină raționalismul și natura-
lismul, există o mare deschidere spre știință, dar și o anumită rezistență la
autoritatea divină, o secularizare a textului bibliei, care devine literatură.

Imaginația a fost văzută ca ingredientul de bază al creativității. Roman-
tismul a adus o nouă lumină asupra creativității în preocuparea legată de
geniu.14 Creativitatea este receptată cu precădere fie ca inovație (pe filiera
raționalismului științific), fie ca abilitate artistică (pe filieră romantică).
Richard Florida15 consideră că există două abordări ale creativității:
modelul rațional științific care se bazează pe cercetare și pe posibilitatea de
a aplica informațiile obținute; și modelul idelologiei creativității care se
referă la semnificația socială, la pericolele care pot apărea în ceea ce
privește individualismul, originalitatea și respectarea autorității și a
menținerii ordinii sociale.

10 „Aisthesisul alegorezei creştine va adopta chiar şi după speculaţiile lui Augustin asupra

paradisului, perspectiva negativităţii estetice deoarece starea paradisiacă a omului nu va
mai putea fi niciodată recuperată, perfecţiunea nu mai poate fi descrisă sau povestită pur
şi simplu, ci doar reprezentată prin analogia dintre experienţa sensibilă şi sensul supra-
sensibil”, (Ibidem, p. 137).

11 Ibidem, p. 135.
12 „Scaliger l-a evidenţiat pe poet în comparaţie cu toţi ceilalţi artişti, el fiind în măsură, ca

un al doilea Dumenezeu, să creeze o a doua natură”, (Ibidem, p. 112).
13 Handbook on Creativity, Robert J. Sternberg (ed.), Cambridge, Cambridge University Press,

1999, p. 18.
14 Handbook on Creativity, Robert J. Sternberg (ed.), Cambridge, Cambridge University Press,

1999, pp. 19-20.
15 Florida, Richard, The Rise of the Creative Class, New York, Basic Books, 2002, p. 22.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 14

Concluzii:

Există diferite abordări ale creativității. Din perspectivă istorică, originea

creativității se află în misticism și în spiritualitate. În Evul Mediu, creativi-
tatea era sinonimă cu daruri spirituale deosebite, însă odată cu Renașterea,
creativitate nu mai este văzută în legătură directă cu divinitatea. Începând
cu secolul al XVIII-lea, raționalismul direcționeză creativitatea spre știință,
în timp ce romantismul o asociază cu geniul.

Mai multe domenii și discipline definesc creativitatea din perspective
diferite: psihologia, psihologia socială, științele cognitive, artele, inteligența
artificială, filosofia, economia, managementul etc. Astăzi abordările sunt
multiple: din punct de vedere cognitiv, intelectual, social, economic,
artistic, literar.

Putem vorbi de creativitatea tehnologică (invenția), creativitatea econo-
mică (antreprenoriatul) și creativitatea artistică/ culturală.16 Keith Sawyer17
vorbește de trei direcții/ valuri în cercetarea creativității: în anii ‘50 și ’60
accentul s-a pus pe studiul personalităților, în anii ‘70 și ’80 a existat o
abordare cognitivă, bazată pe analiza psihologică a proceselor interne
mentale care au loc în timpul declanșării comportamentelor creative,
această abordare fiind însoțită de o abordare interdisciplinară socio-culturală
în anii ‘80 și ’90, cu accent pe contextele socio-culturale.

Recomandări bibliografice:
BOORSTIN D. J., The Creators: A History of Heroes of the Imagination, NewYork,

Random House, 1992.
FLORIDA Richard, The Rise of the Creative Class, New York, Basic Books, 2002,

Introducere.
Handbook on Creativity, Robert J. STERNBERG (ed.), Cambridge, Cambridge

University Press, 1999.
HOLLAND Norman Norwood, Literature and the Brain, Florida, PsyArt

Foundation, 2009.

16 Ibidem, Introducere.
17 Keith Sawyer, Explaining Creativity: The Science of Human Innovation, New York, Oxford

University Press, 2012, p. 4.

Manual de scriere creativă

 15

JAUSS Hans Robert, Experienţă estetică şi hermeneutică literară, Bucureşti, Editura
Univers, 1983.

ROCO Mihaela, Creativitate și inteligență emoțională, Iași, Editura Polirom, 2004.
SAWYER Keith, Explaining Creativity: The Science of Human Innovation, Oxford

New York, University Press, 2012.
The Cambridge Handbook of Creativity, James C. KAUFMAN și Robert J. STERNBERG

(eds.), Cambridge University Press, Cambridge, 2010.

Exerciții:

1. Test de creativitate (vezi Mihaela Roco, Creativitate și inteligență emoțio-

nală, Iași, editura Polirom, 2004, capitolul Teste, exerciții și jocuri creative).
2. Găsiți cât mai multe întrebuințări pentru un obiect cotidian: ex. lin-

gură, agrafă de birou, pahar de plastic, nasture (2 minute de gândire).
3. Găsiți soluții creative pentru următoarea situație:

Trebuie să porniți într-o călătorie, dar nu știți destinația. Aveți posibilitatea
să luați cu voi 15 obiecte în bagaj. Care ar fi acestea? Argumentați alegerea.

1.2. Tipuri de gândire

Teme de discuție:

Care considerați că este raportul dintre creativitate și inteligență? Dar
între creativitate și imaginație? E creativitatea sinonimă cu originalitatea?
Ce rol au constrângerile (temporale, cantitative etc.)?

„Thinking is the systematic transformation of mental representation of
knowledge to characterise actual or possible states of the world, often in
service of goals.”18

„Creative thinking is a matter of using intrinsic resources to produce
tangible results. This process is markedly influenced by early experience
and training.”19

18 The Oxford Handbook of Thinking and Reasoning, Keith J. Holyoak și Robert G. Morrison

(eds.), New York, Oxford University Press, 2012, p. 1.
19 Encyclopaedia Britannica, accesată la: http://www.britannica.com/EBchecked/topic/593468/

thought/275935/Concept-attainment, în februarie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 16

Gândirea poate fi de mai multe tipuri: reflexivă, conceptuală, practică,
creativă sau divergentă. Inteligența și creativitatea nu sunt sinonime; nu
există o relație directă între un IQ ridicat și creativitate (conform studiilor
efectuate, un exemplu elocvent ar fi studiul realizat de Lewis Terman20).
Nancy Andreasen consideră creativitatea mai degrabă ca fiind generatoare a
gândirii divergente.21 Creativitatea „nu este același lucru cu inteligența,
originalitatea, inovația sau invenția. Cu toate acestea, poate juca un rol
important in fiecare din acestea.”22 Sternberg23 vorbește despre creativitate ca
fiind o deprindere și aduce în discuție diferite aspecte care au un rol în a
declanșa și a potența creativitatea: abilitățile intelectuale (care sunt necesare,
dar nu suficiente pentru creativitate), cunoștințele dobândite anterior (care pot fi
folositoare, dar uneori pot și inhiba creativitatea), stilul de gândire (reflexivi-
tatea e foarte importantă, precum și decizia de a aborda noi modalități de
gândire), personalitatea (capacitatea de a asuma riscuri, eficiența personală
etc.), motivația (intrisecă, pasiunea, dedicarea pentru ideea sau munca
respectivă etc.), contextul (de exemplu, contextul cultural: dacă o anumită
cultură înțelege și încurajează sau nu ideile creative), confluența (felul în care
toate cele enumerate mai sus se reunesc și sunt acceptate de societate).

Dominanța creierului, a emisferei folosite are de asemenea un rol
important în procesul gândirii. Persoanele care folosesc cu precădere
emisfera stângă mânuiesc cu măiestrie cuvintele ca să definească, să
clasifice, să descrie. Acestea lucrează cu abstractizări și cu simboluri,
analizează situațiile urmărind fiecare detaliu, sunt raționali, gândesc în
termeni de cauză-efect.

Emisfera cerebrală stângă este cea folosită predominant de bărbați. De

asemenea, există o serie de domenii/ meserii care folosesc cu precădere
această emisferă: ingineria, contabilitatea, informatica, dreptul.

20 Vezi Nancy C. Andreasen, ”A Journey into Chaos: Creativity and the Unconscious”,

Seminar on Mind, Brain and Counsciousness, material publicat de Mena Sana Research Foun-
dation, Mumbai, India, 2010, pp. 5-6, accesat la: http://www.vpmthane.org/ Publications
(sample)/MindBrainAndConsciousness/MBC.pdf, în iulie 2014.

21 Ibidem, p. 6.
22 Mark A. Runco, Creativity: Theories and Themes: Research, Development and Practice, USA,

Elsevier, 2014, p. 425.
23 Robert J. Sternberg, ”The Assessment of Creativity: An Investment-Based Approach”, în

Creativity Research Journal, 24(1), 2012, pp. 5-6.

Manual de scriere creativă

 17

Emisfera cerebrală dreaptă cuprinde partea artistică, a imaginilor, a
sunetelor, a emoțiilor. Persoanele care folosesc mai degrabă această emi-
sferă au o percepție bună a spațiului, dar nu și a timpului, sunt capabile să
vizualizeze, să schematizeze, folosesc modele noi de raportare la realitate,
fac cu ușurință analogii și asocieri de idei, folosesc metafore, au simțul
culorilor, au o imaginație bogată, sunt intuitive. În principiu, emisfera
cerebrală dreaptă este folosită predominant de femei. Persoanele care
folosesc preponderent această emisferă pot fi: dansatori, actori, scriitori,
artiști, poeți, psihologi, sculptori.

Alex Osborn24, creatorul metodei brainstorming, propune un model de
gândire creativă care presupune un echilibru între imaginație și analiză.
Modelul Osborn include șapte faze: orientarea, pregătirea, analiza, ideația,
incubația, sinteza și evaluarea.

Mark J.P. Wolf25 trasează câteva abordări legate de imaginație – de la o
simplă funcție a memoriei, la o forță care poate crea ceva nou, un atribut
divin (Coleridge), poetul identificând două tipuri de imaginație: cea primară
care ne ajută să interpretăm datele senzoriale și să le transformăm în
percepții și cea secundară, care constă în capacitatea de a construi o lume
nouă, imaginară. Această a doua imaginație este cea care stă la baza
subcreației, recreând prin combinație elemente ale Primei Creații de care
este responsabil Dumnezeu. Subcreația se realizează prin folosirea concep-
telor deja existente, incluzând și obiecte create în lumea fizică de către om.
Jinsop Lee26 consideră ca fiind de success și încurajează produsele inovative
care se adresează diferitelor categorii de simțuri. Cu cât un produs face apel
la mai multe simțuri și emoții, cu atât e mai eficient și mai creativ.

„Creativity grows out of everyday experiences, including letting go.”27
Cele patru lecții de creativitate propuse de Julie Burstein sunt:

24 A. Osborn, Applied Imagination, New York, ed. Charles Scribner's Sons, 1953.
25 Mark J.P. Wolf, Building Imaginary Worlds: The Theory and History of Subcreation, New York,

Routledge, 2012, pp. 20-25.
26 Jinsop Lee, Design for All 5 Senses, TED, accesat la: http://www.ted.com/talks/jinsop_lee_

design_for_all_5_senses.html, în august 2013.
27 Julie Burstein, 4 lessons in creativity, TED, accesat la: http://www.ted.com/talks/julie_

burstein_4_lessons_in_creativity.html, în noiembrie 2012.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 18

a. Experiența: deschiderea spre lumea înconjurătoare, acceptarea
experiențelor personale;

b. Provocarea: vulnerabilitatea de a folosi propriile slăbiciuni;
provocările care ne împing într-o zonă vulnerabilă în care
creativitatea se manifestă;

c. Limitele: depășirea lor, perseverența de a găsi propria voce,
chiar dacă acest lucru presupune renunțare;

d. Pierderea: capacitatea de a privi la ce este și la ce sperăm să fie,
felul în care acceptăm suferința și pierderea și o transformăm.
Punctul de plecare e acel „the tragic gap” („By the tragic gap I
mean the gap between the hard realities around us and what
we know is possible — not because we wish it were so, but
because we’ve seen it with our own eyes.”28) din care se
construiește ceva nou, care reflectă determinarea și pasiunea,
atitudinea în fața pierderii, o nouă creație.

Concluzii:

Gândirea creativă nu este sinonimă cu inteligența, dar nu exclude

exercițiul și experiența. Dominanța creierului, a emisferei folosite are un rol
important în procesul gândirii. Creativitatea este văzută ca fiind rațională
(abilitatea de a rezolva probleme, de a folosi cunoștințele existente), dar și
irațională (haotică, non-lineară, divergentă).29 Unii cercetători au demostrat
că persoanele creative prezintă un risc mai mare de predispoziție spre
anumite boli mentale.30 Creativitatea este cercetată atât ca proces intern
(vezi studiile neuroimagistice), dar și ca produs final (rezultatul procesului
de creație).

28 Parker J. Palmer, Interview, The Sun, issue 443, noiembrie 2012, ”If Only We would Listen,

Parker J. Palmer On What We Could Learn About Politics, Faith, And Each Other”,
interviu de Alicia von Stamwitz.

29 Mark A. Runco, Creativity: Theories and Themes: Research, Development and Practice, USA,
Elsevier, 2014, p. 412.

30 Nancy C. Andreasen, ”A Journey into Chaos: Creativity and the Unconscious”, Seminar on
Mind, Brain, and Counsciousness, material publicat de Mena Sana Research Foundation,
Mumbai, India, 2010, p. 8, accesat la: http://www.vpmthane.org/Publications(sample)/
MindBrainAndConsciousness/MBC.pdf, în iulie 2014.

Manual de scriere creativă

 19

Imaginația este forța ce poate crea ceva nou (Mark Wolf), care capacitează
omul cu abilități de a combina elementele Primei Creații și de a contrui o
lume nouă. Limitele (fie temporare sau cantitative), dar și provocările
(vulnerabilități) sau pierderile (suferințe) pot potența gândirea creativă.

Recomandări bibliografice:
ANDREASEN, Nancy C., „A Journey into Chaos: Creativity and the Uncons-

cious”, Seminar on Mind, Brain, and Counsciousness, material publicat de
Mena Sana Research Foundation, Mumbai, India, 2010, accesibil online la:
http://www.vpmthane.org/Publications(sample)/MindBrainAndConsciousn
ess/MBC.pdf.

OSBORN A., Applied Imagination, New York, Charles Scribner's Sons Publishing,
1953.

RUNCO Mark A., Creativity: Theories and Themes: Research, Development and
Practice, USA, Elsevier, 2014.

STERNBERG Robert J., „The Assessment of Creativity: An Investment-Based
Approach”, în Creativity Research Journal, 24(1), 2012.

WOLF Mark J.P. Building Imaginary Worlds: The Theory and History of Subcreation,
New York, Routledge, 2012.

Exercițiu:
În grupe de 3 persoane, discutați despre produsele inovatoare pe care le

cunoașteți. Descrieți experiența, identificați provocările, constrângerile și limitele.

1.3. Tipuri de inteligență

„An intelligence is the ability to solve problems, or to create products,

that are valued within one or more cultural settings”.31
Howard Gardner consideră că există mai multe căi de a percepe și a

înțelege lumea și distinge șapte astfel de modalități pe care le numește
„inteligențe”. Aceste inteligențe reprezintă un set de abilități care oferă unei
persoane posibilitatea de a găsi soluții la problemele cu care se confruntă.
Ele au următoarele caracteristici32:

31 Howard Gardner, Frames of Mind: The Theory of Multiple Intelligences, New York, Basic

Books, 1983, p. x.
32 James Mbuva, ”Implementation of the Multiple Intelligences Theory in the 21st Century

Teaching and Learning Environments: A New Tool for Effective Teaching and Learning

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 20

a. Sunt autonome față de alte capacități umane;
b. Au un set de bază de operațiuni de procesare a informațiilor;
c. Au o istorie distinctă în etapele de dezvoltare prin care trecem

fiecare dintre noi;
d. Au rădăcini plauzibile în istoria evoluționistă.

Teme de discuție:

Ce părere aveți de caracteristicele emise de Gardner cu privire la inteli-

gențe? De exemplu: considerați că inteligențele sunt autonome și au o
istorie distinctă în etapele de dezvoltare ale indivizilor? Ce presupune
această concepție?

Potrivit lui Gardner, teoria inteligențelor multiple presupune că inteli-
gența umană este caracterizată de: 1) un set de abilități care oferă unei
persoane posibilitatea de a rezolva probleme reale; 2) abilitatea de a crea un
produs eficient sau de a oferi un serviciu care e apreciat în cadrul unei
culturi; 3) potențialul de a recunoaște sau de a crea probleme, prin aceasta
stabilindu-se necesitatea pentru noi cunoștințe.33

Tipuri de inteligență:
- lingvistică - presupune abilități de folosire a limbii, este inteligența

folosită cel mai des în comunicare; persoanele înzestrate cu inteligență
lingvistică învață repede limbi străine, mânuiesc cu ușurință cuvintele,
aleg cariere care se bazează pe competențe lingvistice.

- logico-matematică – persoanele înzestrate cu acest tip de inteligență
gândesc în termeni de cauză şi efect, înţeleg relaţiile dintre acţiuni,
obiecte, au abilitatea de a calcula, de a evalua şi de a efectua operaţii
matematice şi logice complexe; oamenii cu inteligenţă logică/ mate-
matică devin de obicei contabili, matematicieni, chimişti, fizicieni.

- muzicală - persoanele care au acest tip de inteligență sunt sensibile la
tonul, intensitatea, înălţimea şi timbrul sunetelor, au abilitatea de a

in All Levels” Educational Resources Information Center, 2003, accesat la: http://files.eric.
ed.gov/fulltext/ED476162.pdf, în ianuarie 2014.

33 J. Keith Rogers, Resources in Teaching Introduction to Multiple Intelligence Theory, accesat la:
http//www.newcityschool.org/naturalist.html, în ianuarie 2014.

Manual de scriere creativă

 21

recunoaşte, de a crea şi de a reproduce muzică, folosind un instrument
sau vocea.

- spațială/ vizuală – persoanele care au acest tip de inteligență gândesc în
imagini şi percep cu acurateţe lumea vizuală, au abilitatea de a gândi
tridimensional şi de a recrea aspecte ale existenţei vizuale cu ajutorul
imaginaţiei, precum și capacitatea de a înţelege relaţiile din spaţiu;
acest tip de inteligență este prezentă cu precădere la artişti, arhitecţi,
fotografi.

- intrapersonală - se referă la capacitatea de a gândi despre sine şi a se
înţelege pe sine, de a fi conştient de punctele tari şi de cele slabe, de a
planifica eficient atingerea obiectivelor personale, precum și de a
deține controlul eficient al gândurilor şi emoţiilor.

- interpersonală - se referă la capacitatea de a gândi despre alte persoane
şi a le înţelege, a fi capabil de empatie, a recunoaşte diferenţele dintre
oameni şi a aprecia modul lor de gândire, precum și de a avea o
interacţiune eficientă cu oamenii din jur; persoanele cu inteligenţă
interpersonală ajung să fie lideri, sunt psihologi sau agenți de vânzare,
se pricep la motivare, dar și la manipulare.

- kinestetică - se referă la capacitatea de a gândi în mişcări, de a coordona
propriul corp şi a-l folosi cu abilitate, fie pentru mișcări motorii sau de
amplitudine; această inteligență este prezentă la dansatori, sculptori,
sportivi.

- naturalistă (introdusă de Gardener ulterior) - presupune înţelegerea
naturii, interesul pentru plante, animale şi studiile ştiinţifice;
persoanele care au acest tip de inteligență interacţionează bine cu
animalele și înteleg ușor fenomenele naturii; biologii, astronomii,
ecologiștii, medicii veterinari au acest tip de inteligență.

- existențialistă (propusă ulterior) – este legată de marile întrebări
existențiale - Gardner consideră că există această modalitate de
cunoaştere, dar nu a stabilit localizarea ei pe creier; filosofii, cei care îşi
pun întrebări despre sensul vieții și al universului, dar și cei
preocupați de spiritualitate au acest tip de inteligență.

După 30 de ani de la apariția cărții Frames of Mind: The Theory of Multiple

Intelligences (1983), Gardner scrie în prefața ediției din 2010 – „Were I

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 22

granted another lifetime or two, I would like to rethink the nature of
intelligence with respect to our new biological knowledge, on the one hand,
and to our most sophisticated understanding of the terrain of knowledge
and societal practice, on the other…”34

În prefața ediției din 1993 Gardner vorbește despre contextualizare:
„Reflecting a general trend within the behavioral sciences, researches have
become increasingly critical of psychological theories that ignore crucial
differences among the contexts within which human beings live and
develop.”35

Concluzii:

Gardner36 folosește termenul de inteligențe pentru a descrie diferitele

modalități de a percepe și de a înțelege lumea. Aceste inteligențe reprezintă
un set de abilități care oferă unei persoane posibilitatea de a găsi soluții la
probleme existente. Aceasta presupune că ființa umană are capacitatea de a
recunoaște probleme, de a găsi soluții creative pentru ele (prin produse
create sau servicii) și de a identifica sau genera noi probleme, găsind
cunoștințe noi și soluții noi pentru rezolvarea lor.

Aceste inteligențe multiple propuse de Gardner sunt: lingvistică, logico-
matematică, muzicală, spațială/ vizuală, intrapersonală, interpersonală, kinestetică,
naturalistă, existențialistă, fiecare reprezentând o capacitate sau o abilitate
specială. O persoană are dezvoltate în grade diferite aceste inteligențe. De
asemenea, dincolo de înzestrările înnăscute, autorul recunoaște importanța
contextului socio-cultural în dezvoltarea și potențarea lor.

Recomandări bibliografice:
GARDNER Howard, Frames of Mind: The Theory of Multiple Intelligences, NewYork,

Basic Books, 2011.
MBUVA James, „Implementation of the Multiple Intelligences Theory in the 21st

Century Teaching and Learning Environments: A New Tool for Effective

34 Howard Gardner, Frames of Mind: The Theory of Multiple Intelligences, New-York, Basic Books,

2011, Prefață.
35 Idem.
36 Howard Gardner, Frames of Mind: The Theory of Multiple Intelligences, New York, Basic Books,

1983.

Manual de scriere creativă

 23

Teaching and Learning in All Levels”, Educational Resources Information
Center, 2003, accesibilonline la: http://files.eric.ed.gov/fulltext/ED476162.pdf.

ROGERS J. Keith, Resources in Teaching Introduction to Multiple Intelligence Theory,
accesibil online la: http//www.newcityschool.org/naturalist.html.

Exercițiu (în grupe de 2 persoane): Pe baza tipurilor de inteligență

discutate, care sunt primele 2-3 pe care le identificați la voi (argumentați cu
exemple). După discuțiile din grupul mic, urmează o prezentare a fiecărui
cursant din perspectiva teoriei inteligențelor multiple, făcută de partenerul
de grup.

1.4. Semiotica

Ca disciplină, semiotica s-a lansat în secolul XX, deși știința semnelor
(semiologia) a fost cunoscută încă din Antichitate, ca disciplină medicală. În
secolul XX, semiotica este cunoscută pe filieră americană și pe filieră
franceză (cu termenul de semiologie). Diferența dintre ele ar fi că semiologia
studiază aplicat limbaje particulare diferite (putem vorbi de o semiologie a
teatrului, a filmului, a arhitecturii, a fotografiei etc.), pe când semiotica este
mai degrabă o filosofie a limbajului. Ca reprezentanți pentru cele două
direcții legate de semiotică îi avem pe elevețianul Ferdinand de Saussure
(1857-1913) și pe americanul Charles Sanders Peirce (1839-1914).

1.5. Limbă – Vorbire - Limbaj

Teme de discuție:

Cum definim limba? Vorbirea? Limbajul? Care sunt diferențele între ele?

„Limba este un ansamblu de semne arbitrare în uz la un moment dat
într-o societate; ea este partea socială a limbajului, exterioară individului,
care prin el însuşi nu poate nici să o creeze şi nici să o modifice; ea nu există
decât în virtutea unui fel de contract încheiat între membrii comunităţii.”37

37 Ferdinand de Saussure, Curs de lingvistică generală, Iaşi, Editura Polirom, 1998, p. 40.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 24

Eugen Coşeriu precizează în lucrarea sa, Introducere în lingvistică, faptul
că „în limbajul articulat distingem două realităţi de bază: actul lingvistic
(vorbirea) și limba sau sistemul căruia actul lingvistic îi corespunde”.38

Limba poate fi studiată atât sincronic cât și diacronic, vorbirea este un

act particular al subiectului ce folosește limba, ține de voință și de
înțelegere. Limba „e făcută” de vorbitor în procesul vorbirii; Heidegger
spunea: „limba este casa ființei”.39 Limba se cristalizează ca o organizare
realizată de vorbitor sau ascultător în procesul vorbirii.

Sextil Pușcariu aparține neopragmaticilor, el pornește de la vorbire
înspre limbă: „Limba este mijlocul nostru obișnuit de comunicare
organizată a gândurilor, preocupărilor și simțirilor noastre, prin viu grai.”40
Pentru Pușcariu limba este o tehnică a vorbirii, ceea ce au în comun
ascultătorul și vorbitorul.

Semiotica, știința semnelor, studiază comunicarea și felul în care ea
funcționează. Lingvistul Roman Jackobson41 introduce unul din primele
modele de comunicare legate de limbaj. Jackobson și structuraliștii încearcă
să găsească o cale pentru a pune împreună receptorul și emițătorul.

Pe baza acestui model, Jackobson diferențiază șase functii:

1. Funcţia referenţială – centrată pe context;
2. Funcţia expresivă – centrată pe emiţător;

38 Eugen Coşeriu, Introducere în lingvistică, Ediţia a II-a, Cluj, Editura Echinocţiu, 1999, p. 16.
39 Martin Heidegger, Scrisoare despre umanism, în Repere pe drumul gândirii, București, Editura

Politică, 1988, pp. 336-337.
40 Sextil Pușcariu, Limba română, Vol. I, Bucureşti, Fundaţia pentru Literatură şi Artă "Regele

Carol II", 1940, p. 6.
41 Roman Jakobson, Éssais de linguistique générale, Paris, Ed.Minuit, 1963, pp. 213-220.

Emițător Receptor

Context

Mesaj

Canal

Cod

Manual de scriere creativă

 25

3. Funcţia conativă – centrată pe receptor;
4. Funcţia fatică - centrată pe canal;
5. Funcţia metalingvistică – centrată pe cod (limbă);
6. Funcţia poetică – centrată pe mesaj.

Instanța imaginată este baza intersubiectivității; dacă Jackobson vedea

receptorul și emițătorul în mod mecanicist, ca pure abstracțiuni, Pușcariu îi
vede în devenire, considerând că cel mai neînsemnat dintre vorbitori e
important pentru tradiția lingvistică.

Alt model cunoscut este cel introdus de Charles Peirce. În concepţia lui
Peirce, orice proces semiotic este o relaţie între trei componente: semnul
însuşi, obiectul reprezentat şi interpretantul. Semnul este ceva care ţine locul a
ceva pentru cineva, în anumite privinţe sau în virtutea anumitor însuşiri.
Însă, pentru ca un anumit element să fie semn „trebuie să reprezinte, cum
se spune, altceva numit obiectul său”42. Charles Peirce propune clasificarea
semnelor în icon, index sau indice și simbol. Iconii se referă la primul nivel de
semnificare, semnul care reprezintă obiectul; indicele reprezintă acele
relații de cauză-efect (fum pentru foc); simbolurile reprezintă o convenție,
nu există o legătura directă de cauză-efect (culoarea neagră care poate
reprezinta doliul etc.). Cele trei categorii de semne nu se află întotdeauna în
stare pură, un semn poate avea mai multe niveluri de semnificare.

Ferdinand de Saussure readuce în discuție teoriile legate de limbaj;
semnul este legătura dintre un concept și forma acustică. El vorbește de
semnificant și semnificat, care împreună formează semnul. Semnificantul e
cuvântul, imaginea sau învelișul sonor, semnificatul e obiectul sau reali-
tatea desemnată de semnificant.

Exercițiu:

Pe baza teoriilor enunțate de Saussure și Peirce legate de semiotică,

analizați filmulețul Day and Night, Teddy Newton, Pixar, 2010 (http://www.
youtube.com/watch?v=MRuURW_UXfw). Găsiți exemple pentru iconi,
indici și simboluri.

42 Charles Peirce, Semnificaţie şi acţiune, antologie de Delia Marga, București, Editura Huma-

nitas, 1990, p. 269.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 26

Teme de discuție:

În concepția teoreticienilor discutați deja, sistemul de semne este

preexistent. Putem vedea limba ca proces dinamic?
Există o diferență între activitatea simbolică (arta, mitul) și activitatea

practică (convențiile legate, de exemplu, de semnele de circulație)?
Putem separa codul de mesaj?

1.5.1. Denotația și conotația

Roland Barthes43 în eseul Rhetoric of the Image, Music, Text, a extins con-

ceptele de semnificant și semnificat pentru a include conotația și denotația.
Denotația este semnificația directă pe care o putem obține dintr-un

semn. Ea este o descriere sau o reprezentare a semnificatului.
Conotația este semnificația invocată și arată ce anume simbolizează

obiectul respectiv la nivel individual.
Atât denotația, cât și conotația sunt folosite în comunicarea vizuală. O

fotografie este denotativă, reprezintă semnificația directă, cea a obiectului
reprezentat. Semnificațiile, conotative cu precădere, dar și cele denotative,
sunt folosite în comunicarea publicitară. Spre exemplu reclama la pastele
Panzani44 are o semnificație denotativă, indicând pastele în sine, dar și
semnificații conotative: pastele pot fi asociate cu fructe şi legume meditera-
neene, ne duc cu gândul la Italia prin culorile folosite în reclamă (galben,
verde şi roşu) etc.

În eseul The Photographic Message45, Barthes consideră că nivelul
denotației se referă la elementele de referință, la caracteristicile obiectului,
nivelul conotației se referă la un cod format din semnificații socio-culturale.

Umberto Eco în Tratat de semiotică generală46, vorbește despre „coduri vi-
zuale”, „simboluri vizuale” și „limbaj codificat”. Eco propune următoarea
clasificare:

43 Roland Barthes, Rhetoric of the Image din Image, Music, Text, London, Fontana Press, 1977,

pp. 32-52.
44 Ibidem, pp. 33-37.
45 Ibidem, pp. 15-32.
46 Umberto Eco, Tratat de semiotică generală, București, Ed. Științifică și Enciclopedică, 1982.

Manual de scriere creativă

 27

1. Codurile iconice, care implică „figurile”, „semnele”, „enunţurile”;
2. Codurile iconografice, care desemnează configuraţii conotate din

punct de vedere cultural (Crăciun, Judecata de Apoi etc.);
3. Codurile stilistice, care apar sub formă de creaţii originale legate

de marca unui autor sau de realizarea unui ideal estetic aparte;
4. Codurile inconştientului, care determină identificări şi proiecţii

psihice determinate de semnele vizuale.

Eco realizează o serie de analize, care pot fi considerate prelungiri ale
reflecţiilor lui Barthes asupra forţei conotative a imaginii (respectiv codurile
iconografice din modelul lui Eco). Atunci când interpretează o reclamă la
Knorr, Eco notează că rochia femeii prezentate în reclamă conotează
„tinereţea, prospeţimea şi un amestec de modernitate şi pudoare” etc.;
mănunchiul de legume legat cu o panglică „conotează produsul de calitate,
articolul de lux şi deci legume de cea mai bună calitate”.47 În concepția lui
Eco, simbolurile vizuale fac parte dintr-un limbaj cultural codificat,
transcriind (după un anumit cod) anumite condiții ale experienței.

Concluzii:

Semiotica, știința semnelor, studiază comunicarea și felul în care ea

funcționează.
Limba poate fi studiată atât sincronic, cât și diacronic, vorbirea este un

act particular al subiectului ce folosește limba, ține de voință și de
înțelegere. Limba se cristalizează ca o organizare realizată de vorbitor sau
ascultător în procesul vorbirii. Heidegger spunea: „limba este casa ființei”.48
Pentru Sextil Pușcariu limba este o tehnică a vorbirii, ceea ce au în comun
ascultătorul și vorbitorul.

Lingvistul Roman Jackobson49 introduce unul din primele modele de
comunicare legate de limbaj. Jackobson și structuraliștii încearcă să
găsească o cale pentru a pune împreună receptorul și emițătorul.

47 Umberto Eco, La struttura assente, pp. 165-188, apud Peter Bondanella, Umberto Eco and the

Open Text: Semiotics, Fiction, Popular Culture, Cambridge, Cambridge University Press,
2005, pp. 76-77.

48 Martin Heidegger, Scrisoare despre umanism, în Repere pe drumul gândirii, București, Editura
Politică, 1988, pp. 336-337.

49 Roman Jakobson, Éssais de linguistique générale, Paris, Ed. Minuit, 1963, pp. 213-220.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 28

Alt model cunoscut este cel introdus de Charles Peirce.50 Semnul este
ceva care ţine locul a ceva pentru cineva, în anumite privinţe sau în virtutea
anumitor însuşiri. Însă, pentru ca un anumit element să fie semn „trebuie
să reprezinte, cum se spune, altceva numit obiectul său”. Charles Peirce
propune clasificarea semnelor în icon, index sau indice și simbol. Cele trei
categorii de semne nu se află întotdeauna în stare pură, un semn putând
avea mai multe niveluri de semnificare.

Ferdinand de Saussure readuce în discuție teoriile legate de limbaj;
semnul este legătura dintre un concept și forma sa acustică. El vorbește de
semnificant și semnificat, care împreună formează semnul. Semnificantul e
cuvântul, imaginea sau învelișul sonor, semnificatul e obiectul sau
realitatea desemnată de semnificant.

Denotația este semnificația directă pe care o putem obține dintr-un semn.
Ea este o descriere sau o reprezentare a semnificatului. Conotația este sem-
nificația invocată și arată ce anume simbolizează obiectul respectiv la nivel
individual. Atât denotația, cât și conotația sunt folosite în comunicarea
vizuală. În concepția lui Eco51, simbolurile vizuale fac parte dintr-un limbaj
cultural codificat, transcriind (după un anumit cod) anumite condiții ale
experienței.

O fotografie este denotativă, reprezintă semnificația directă, cea a
obiectului reprezentat. Semnificațiile, conotative cu precădere, dar și cele
denotative, sunt folosite în comunicarea publicitară.

Recomandări bibliografice:
ADAM Jean-Michel; Bonhomme, Marc, Argumentarea publicitară: retorica elogiului
şi a persuasiunii, București, Institutul European, 2005.

BARTHES Roland Rhetoric of the Image din Image, Music, Text, London, Fontana
Press, 1977.

COŞERIU, Eugen, Introducere în lingvistică, Ediţia a II-a, Cluj, Editura Echinocţiu,
1999.

50 Charles Peirce, Semnificaţie şi acţiune, antologie de Delia Marga, București, Editura Huma-

nitas, 1990, p. 269.
51 Umberto Eco, La struttura assente, pp. 165-188, apud Peter Bondanella, Umberto Eco and the

Open Text: Semiotics, Fiction, Popular Culture, Cambridge University Press, Cambridge,
2005, pp. 76-77.

Manual de scriere creativă

 29

ECO Umberto, Tratat de semiotică generală, București, Editura Științifică și
Enciclopedică, 1982.

SAUSSURE Ferdinand de, Curs de lingvistică generală, Iaşi, Editura Polirom, 1998.

Exercițiu:

Analiza unei fotografii/ picturi din perspectiva conotației/ a denotației

(Barthes) sau a codurilor propuse de Umberto Eco.

1.6. Perspective asupra limbajului

Temă de discuție:

Considerați că limbajul este înnăscut sau este un produs cultural?

Repere istorice:
În Retorica, Aristotel52 consideră logosul în legătură cu discursul logic și

rațional, ca fiind unul din cele trei principii ale persuasiunii, pe lângă pathos
și ethos.

Augustin53 consideră cuvintele ca fiind semne ale lucrurilor, dar și
lucruri în același timp.

Direcția rationalistă franceză operează o reducție asupra logosului
semantic aristotelic la dimensiunea întrebuințării apofantice a limbajului (S
este P). Acesta este punctul de plecare la Chomski, critica adusă lui fiind
legată de confuzia nivelului metalingvistic cu nivelul lingvistic al enunțului.

Direcția reprezentată de școala empiricistă britanică constă în
restrângerea esenței limbajului la dimensiunea întrebuințării pragmatice
(exemplu: Locke54). Critica adusă lor este concepția instrumentală a limba-
jului, reducția seminificației lingvistice la clasa de obiecte referențiale.

G.B. Vico55 pune semnul egal între esența limbajului și logosul poetic. El
vorbește despre obiecte pur formale (au ființă doar în mintea noastră),
naturale (au substanță în afara minții noastre, nu sunt făcute de noi),

52 Aristotel, Retorica, București, IRI, 2004.
53 Augustin, De Magistro, Iași, Institutul European, 1995.
54 John Locke, Eseu asupra intelectului uman, București, Editura Științifică, 1961.
55 Giambatistta Vico, Știința nouă, București, Editura Univers, 1972.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 30

culturale (au câte un aspect din ambele), considerând că aici intră limbajul,
astfel făcându-l autonom. Critica adusă lui este legată de confuzia dintre
logos semantikos și poetikos – poezia e o derivare din limbaj.

Humbold56 consideră că, în sine, limbajul nu e un produs – ergon, ci un
proces – energeia, aceasta fiind noua teorie a limbajului pe baza revoluției
kantiene. Humboldt operează cu trei principii fundamentale: al creativității –
activitatea de articulare a simbolului, activitate creatoare; al relativității
lingvistice – fiecare limbă istorică trebuie gândită ca o creație a spiritului,
unică în felul ei, noi trăind în aceste configurații unice; principiul discursivității
conform căruia prin celelalte două se creează moduri discursive diferite
(poetic, al prozei – cu registre diferite de constituire și funcționare).

Cognitivismul care caracteriza anii `50 considera mintea ca un computer
care procesează informațiile sub formă de simboluri.

În aceeași perioadă (anii `50 și `60), Noam Chomsky (SUA) și Eugen
Coșeriu (Europa) vorbesc despre competența lingvistică.

În 1860 pe fondul dezvoltării darwinismului și a fizicii newtoniene,
lingviștii au considerat limba ca fenomen al naturii, cu legi fizice, de aici
dezvoltându-se teoriile naturaliste în studiul limbilor.

Noam Chomsky (născut în 1928), filosof și lingvist cognitivist, este
adeptul teoriei ineismului, concepția biologizantă asupra originii
limbajului. Chomsky consideră că limbajul e transmis genetic, astfel încât
fiecare individ, indiferent de contextul socio-cultural are în el capacitatea
înnăscută de a folosi un limbaj. Prin aceasta, Chomsky aduce o răsturnare a
paradigmei structuraliste saussuriene și americane și o întoarcere la teoriile
anterioare. Chomsky e interesat de ceea ce e comun tuturor limbilor,
căutând o „gramatică universală”.57 Chomsky a fost criticat pentru evitarea
dimensiunii simbolice.

Eugen Coșeriu58 (1921-2002), lingvist român, vorbește atât de nivelul
biologic, cât și de nivelul cultural, social al limbajului.

56 Humboldt. On Language, On the Diversity of Human Language Construction and its Influence

on the Mental Development of the Human Species, Michael Losonsky (ed.), Cambridge, CUP,
1999, pp. 25-64.

57 Noam Chomsky, "The 'Chomskyan Era' ”(fragment din The Architecture of Language), accesat
la: http://www.chomsky.info/books/architecture01.htm, în ianuarie 2014.

58 Eugen Coșeriu, Introducere în lingvistică, Cluj-Napoca, Editura Echinox, 1999, pp. 17-27, acce-
sat la: http://www.scribd.com/doc/31939866/Eugeniu-Coseriu-Introducere-in-Lingvistica,
în februarie 2014.

Manual de scriere creativă

 31

Chomsky face apel la biologia omului, Coșeriu la activitatea spirituală a
omului. În tradiția lui Humboldt, limbajul e văzut ca un produs al culturii
umane, fără explicații biologice, ci bazat pe capacitatea individului de a
crea cultură.

Competența, pentru Coșeriu, e o cunoaștere intuitivă sau tehnică ce
depinde de cultural în cele trei planuri independente între ele: planul
vorbirii în general, al limbii particulare și planul discursului (sau al textului).
Aceasta este o perspectivă integralistă, care cuprinde toate aspectele
limbajului, fiind diferită de structuralism (axat pe nivelul doi).

Coșeriu a rezolvat dilema creativității demonstrând cum creativitatea
lingvistică e diferită de cea poetică. Vorbitorul este un subiect dotat cu
alteritate, poetul este subiectul absolut. Astfel, funcția semnificativă a
limbajului e creativitatea și comunicativitatea. Putem vorbi de creativitatea
artei și cea a instituirii de semnificații; comunicarea devine transmiterea de
ceva la cineva și comunicarea cu cineva (la nivel mental, sfera împărtăși-
tului). Dacă la Chomsky această competență e înnăscută, la Coșeriu e o
creativitate culturală. În paradigma lui Coșeriu putem vedea miracolul
actului de creație; competența la Coșeriu se manifestă în interiorul funcției
semnificative, de instituire de conținuturi, la Chomsky e fără conținut, o
concepție biologizantă.

O perspectivă diferită de cea a lui Chomsky are și Jean Piaget59 (1896-

1980), psiholog și filosof elevețian, recunoscut pentru studiile legate de
psihologia copilului. Piaget consideră dezvoltarea umană (și, în consecință,
dezvoltarea cunoștiințelor și a limbajului) ca efectuându-se în diferite
stadii, sub influența societății și a culturii, prin educație.

În anii `80, semantica cognitivă aduce o deschidere spre exterior, cu refe-
rire la experiența individului în lume, accentuând importanța contextului.

După anii `90, odată cu teoria corporalității (G. Lakoff şi M. Johnson60) se
amplifică interesul pentru dimensiunea cognitivă a limbajului.

59 Jean Piaget, Development and Learning, 1964, în R.E. Ripple a& V.N. Rockcastle (eds.), Piaget

Rediscovered. Readings on the Development of Children, New York, W.H. Freeman Company,
1997, pp. 7–20, accesat la: http://www.psy.cmu.edu/~siegler/35piaget64.pdf, în ianuarie 2014.

60 Vezi: Mark Johnson, The Body in the Mind, Chicago, University of Chicago Press, 1987;
George Lakoff, Women, Fire, and Dangerous Things, Chicago, Chicago of University Press,

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 32

Semnul iconic/ semnul lingvistic

„Filosofia limbajului și lingvistica cunosc doar înțelegerea pasivă a dis-

cursului, mai ales în planul limbajului comun, adică înțelegerea semnifi-
cației neutre a enunțului și nu a sensului lui actual.”61

Dialogul literaturii cu plastica este dialogul dintre scrierea alfabetică,

denotativă și cea plastică, conotativă, este dialogul dintre știință și artă.
Opera literară există numai prin lectură. Însă prin lectură putem crea
imagini mentale. E vorba de vechea dispută între a scrie și a vorbi, urechea
vs. ochiul. Thomas Reid aduce în discuție trei acte mentale: senzația,
concepția și percepția. „Semnele convenționale artificiale semnifică, dar nu
exprimă.”62 E vorba de utilizarea cuvântului pentru a traduce, completa și
fortifica reprezentarea plastică, reîntoarcerea lui în figurativul din care s-a
desprins, oferind prioritate vizualului.63

Literatura are ca materie primă cuvântul, cu toate straturile sale –
fonetic, semantic, contextual, dar și planul receptării. Pictura e formată din
tabloul propriu-zis și obiectul la care trimite. Uneori, literatura a încercat să
preia atributele picturii și ale muzicii.64 Apropierea de un text, fie el
literatură, pictură, film, spectacol sau computer game, constituie o nouă
experiență, intrarea într-o lume imaginară. În concepția lui Mark J.P. Wolf65
această experiență este deopotrivă încercată de autor și de audiență.

Această discuție poate fi reluată în zilele noastre în legătură cu experien-

țele legate de gaming – în ce măsură percepția realității virtuale prin inter-
mediul narativității jocului reclamă folosirea urechii (căștile) sau a ochilor

1987; George Lakoff and Mark Johnson, Metaphors We Live By, Chicago, Chicago University
Press, 1980; George Lakoff and Mark Johnson, Philosophy in the Flesh, New York, Basic
Books, 1999.

61 Mihail Bahtin, Probleme de literatură şi estetică, Bucureşti, Editura Univers, 1982, p. 16.
62 Thomas Reid (ed.), An Inquiry into the Human Mind, Derek R Brookes, Edinburgh,

Edinburgh University Press, 1997, p. 126-137.
63 Mircea Muthu, Călcâiul lui Delacroix, București, Editura Libra, 1996, p. 130.
64 Rene Wellek și Austin Waren, Teoria literaturii, New York, Hartcourt, Brace and Company,

1949, p. 124.
65 Mark J.P. Wolf, Building Imaginary Worlds: The Theory and History of Subcreation, USA, UK,

Routledge, 2013, p. 16.

Manual de scriere creativă

 33

(ochelarilor pentru experiența 3D) sau solicită o nouă extensie (în termenii
lui McLuhan) a unui surogat alcătuit din mai multe părți ale corpului uman,
o sinergie a corporalității. Imaginea mentală este creată prin scris, apoi e
transpusă din nou în imagine. Diferențierea se face între cei ce participă la joc
și cel/ cei ce creează jocul. „The most important skill for a game designer is
listening.”66 Cel ce concepe jocul creează o experiență pentru cel care va juca.
Dar jocul nu e experiența, jocul reprezintă contextul pentru experiență.67

Concluzii:

De-a lungul timpului au existat mai multe perspective asupra limba-

jului, pornind de la întrebări recurente legate de originea limbajului și
întrebuințarea lui – dacă reprezintă o abilitate cu care ne naștem sau dacă e
o deprindere pe care o învățăm în timpul vieții; dacă e un produs final sau
un proces, un instrument, o activitate culturală sau spirituală etc.

Aristotel68 considera logosul în legătură cu discursul logic și rational, ca
fiind unul din cele trei principii ale persuasiunii, pe lângă pathos și ethos.
Odată cu direcția rationalistă franceză, se operează o reducție asupra
logosului semantic aristotelic la dimensiunea întrebuințării apofantice a
limbajului (S este P). Acesta este punctul de plecare la Chomski, critica
adusă lui fiind legată de confuzia nivelului metalingvistic cu nivelul
lingvistic al enunțului.

În 1860 pe fondul dezvoltării darwinismului și a fizicii newtoniene,
lingviștii au considerat limba ca fenomen al naturii, cu legi fizice, de aici
dezvoltându-se teoriile naturaliste în studiul limbilor.

Chomsky consideră că limbajul e transmis genetic, astfel încât fiecare in-
divid, indiferent de contextul socio-cultural, are în el capacitatea înnăscută
de a folosi un limbaj. El este interesat de ceea ce e comun tuturor limbilor,
căutând o „gramatică universală”.69 Eugen Coșeriu70, lingvist român, vor-
bește atât de nivelul biologic, cât și de nivelul cultural, social al limbajului.

66 Jesse Schell, The Art of Game Design, USA, CRC Press, 2008, p. 4.
67 Ibidem, p.10.
68 Aristotel, Retorica, București, IRI, 2004.
69 Noam Chomsky, „The 'Chomskyan Era' ”(fragment din The Architecture of Language), acce-

sat la: http://www.chomsky.info/books/architecture01.htm, în ianuarie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 34

Chomsky face apel la biologia omului, Coșeriu la activitatea spirituală a
omului, astfel, funcția semnificativă a limbajului fiind creativitatea și
comunicativitatea.

Humbold71 consideră că în sine limbajul nu e un produs – ergon, ci un
proces – energeia, aceasta fiind noua teorie a limbajului pe baza revoluției
kantiene. În tradiția lui Humboldt, limbajul e văzut ca un produs al culturii
umane, fără explicații biologice, ci bazat pe capacitatea omului de a crea
cultură.

O perspectivă diferită de cea a lui Chomsky are și Jean Piaget72, psiholog
și filosof elevețian, care consideră dezvoltarea umană (și în consecință
dezvoltarea cunoștiințelor și a limbajului) ca efectuându-se în diferite
stadii, sub influența societății și a culturii, prin educație.

În anii `80, semantica cognitivă accentuează importanța contextului
pentru studiile legate de limbaj. După anii `90, odată cu teoria corporalității
(G. Lakoff şi M. Johnson73), se amplifică interesul pentru dimensiunea
cognitivă a limbajului.

Disputa dintre semnul lingvistic și cel iconic a fost mereu prezentă în
istorie. Uneori literatura a încercat să preia atributele picturii și ale
muzicii.74 Literatura are ca materie primă cuvântul, cu toate straturile sale –
fonetic, semantic, contextual, dar și planul receptării. Pictura e formată din
tabloul propriu-zis și obiectul la care trimite.

70 Eugen Coșeriu, Introducere în lingvistică, Cluj-Napoca, Editura Echinox, 1999, pp.17-27, acce-

sat la: http://www.scribd.com/doc/31939866/Eugeniu-Coseriu-Introducere-in-Lingvistica, în
februarie 2014.

71 Humboldt. On Language, On the Diversity of Human Language Construction and its Influence on
the Mental Development of the Human Species, Michael Losonsky (ed.), Cambridge, CUP
1999, pp. 25-64.

72 Jean Piaget, Development and learning, 1964, în R.E. Ripple a& V.N. Rockcastle (eds.), Piaget
Rediscovered. Readings on the Development of Children, New York, W.H. Freeman Company,
1997, pp. 7–20, accesat la: http://www.psy.cmu.edu/~siegler/35piaget64.pdf, în ianuarie
2014.

73 Vezi: Mark Johnson, The Body in the Mind, Chicago, University of Chicago Press, 1987;
George Lakoff, Women, Fire, and Dangerous Things, Chicago, Chicago of University Press,
1987; George Lakoff and Mark Johnson, Metaphors We Live By, Chicago, Chicago
University Press, 1980; George Lakoff and Mark Johnson, Philosophy in the Flesh, New
York, Basic Books, 1999.

74 Rene Wellek și Austin Waren, Teoria literaturii, New York, Hartcourt, Brace and Company,
1949, p. 124.

Manual de scriere creativă

 35

Apropierea de un text, fie el literatură, pictură, film, spectacol sau
computer game, constituie o nouă experiență, intrarea într-o lume imaginară.
În concepția lui Mark J.P. Wolf75 această experiență este deopotrivă
încercată de autor și de audiență.

Recomandări bibliografice:
BAHTIN Mihail, Probleme de literatură şi estetică, Bucureşti, Editura Univers, 1982.
COȘERIU Eugen, Omul și limbajul său, Editura Universității „Alexandru Ioan

Cuza”, Iași, 1999, pp. 36-52, accesibil online la: http://www.scribd.com/doc/
100686919/Eugeniu-Co%C5%9Feriu-Omul-Si-Limbajul-Sau.

COȘERIU Eugen, „Creația metaforică în limbaj”, Dacoromania, seria noua IV, 2000-
2001, Cluj-Napoca, pp. 15-37, accesibil online la: http://www.scribd.com/doc/
100686919/Eugeniu-Co%C5%9Feriu-Omul-Si-Limbajul-Sau.

Humboldt. On Language, On the Diversity of Human Language Construction and its
Influence on the Mental Development of the Human Species, Michael LOSONSKY
(ed.), Cambridge, CUP 1999, pp. 25-64.

LAKOFF George and JOHNSON Mark, Metaphors We Live By, Chicago, Chicago
University Press, 1980.

LOCKE John, Eseu asupra intelectului uman, București, Editura Științifică, 1961.
MUTHU, Mircea, Călcâiul lui Delacroix, București, Editura Libra, 1996.
REID Thomas, An Inquiry into the Human Mind, Derek R. BROOKES (ed.),

Edinburgh, Edinburgh University Press, 1997.
SCHELL Jesse, The Art of Game Design, USA, CRC Press, 2008.
WOLF Mark J.P., Building Imaginary Worlds: The Theory and History of Subcreation,

USA, UK, Routledge, 2013.

Exercițiu: Dezbatere
Alegeți una din perspectivele abordate și argumentați alegerea făcută (2

grupe de lucru).

75 Mark J.P. Wolf, Building Imaginary Worlds: The Theory and History ofSubcreation, USA, UK,

Routledge, 2013, p. 16.

 37

2. Scriere creativă. Lectură creativă

2.1. Teoria genurilor

„…a literary work of art is not a simple object but rather a highly

complex organization of a stratified character with multiple meanings and
relationships.”1

Teme de discuție:

Cum abordăm literatura? În înțeles lingvistic? Estetic? Ca ficțiune?
Ce criterii luăm în considerare când vorbim de genuri literare?

În Antichitate, criteriile care au stat la baza definirii genurilor au fost:

„felul în care scriitorul se raportează la lume (problema obiectului şi
scopurilor literaturii) şi felul în care se constituie discursul său în cadrul
acestei raportări (problema modalităţilor de reprezentare şi expresie).”2

Pentru Platon, poezia putea fi pur narativă, iar ca modalitate de repre-
zentare aceasta ar putea fi ditirambică (poetul vorbea în nume propriu),
mimetică (specifică tragediei și comediei - aici autorul vorbea prin inter-
mediul personajelor) și mixtă (întâlnită în epopee – aici cele două forme de
reprezentare se îmbină).

Aristotel, deși nu folosește cuvântul „gen” în Poetica, vorbește despre
epopee, tragedie şi comedie. Din versurile ditirambice (cântate la sărbăto-
rile zeului Dionisos) va rezulta ulterior genul liric. Unii cercetători consi-
deră că acesta va fi un gen distinct doar începând cu romantismul.

Pe lângă criteriul modalităţii, Aristotel3 introduce în clasificarea sa şi un
criteriu al conţinutului. Aşa numita teorie a genurilor din Poetica aduce o
clasificare cu patru clase: dramaticul superior (tragedia), dramaticul inferior

1 Rene Wellek și Austin Waren, Teoria literaturii, New York, Hartcourt, Brace and Company,

1949, p. 18.
2 Gheorghe Crăciun, Introducere în teoria literaturii, Chișinău, Editura Cartier, pp. 102-104.
3 Aristotel, Poetica, București, Editura Academiei, 1965, p. 55.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 38

(comedia), narativul superior (epopeea) şi narativul inferior (un gen mai puţin
precizat, atribuit printre alții și lui Homer).

Diomede (sec. IV) propune împărţirea poeziei în epică, dramatică şi lirică.
Mai târziu, odată cu Goethe, această împărţire capătă valoare de canon, iar
acest mod de abordare a literaturii va fi prezent până în romantism.

Gérard Genette, în Introducere în arhitext, din 19794, constată că atît Platon
cât şi Aristotel au în vedere în textele lor în primul rând problema modurilor
de enunţare şi abia în al doilea rând problema genurilor propriu-zise.
Modurile sunt nişte constante formale ale discursului (naraţiune pură;
naraţiune şi reprezentare – formă mixtă; reprezentare), genurile se definesc
printr-o specificare de conţinut (personajele din tragedie sunt oameni
superiori, personajele din epopee sunt eroice etc.). Romanticii şi postroman-
ticii lasă în planul secund al interesului modurile de enunţare şi privilegiază
dimensiunea tematică şi ontologică a genurilor. Ei vorbesc despre o vârstă
lirică, despre o lume epică, despre un mediu dramatic sau despre nişte
atitudini fundamentale ale fiinţei umane. Genurile sunt nişte categorii
estetice (tematice), modurile sunt nişte categorii lingvistice (pragmatice).

Poetica medievală propune o subcategorizare a operelor în genuri
literare pe baza conţinutului lor tematic şi a tipologiei personajelor.5 Genul
simplu, humilis, evocă lumea păstorilor; genul de mijloc, mediocris, are în
vedere lumea agricultorilor; şi genul sublim, gravis, îşi alege subiectele din
lumea eroilor.

Această clasificare a genurilor folosind o structură și criterii bine
delimitate a funcționat până în perioada romantismului, însă în jumătatea a
doua a secolului al XIX-lea, literatura nu mai respectă regula genurilor.
„Genul e, prin urmare, rezultatul unui compromis între unicitatea operei şi
generalitatea literaturii.”6

Todorov se întreabă dacă avem justificarea să discutăm despre teoria
genurilor în cazul în care nu am studiat toate operele care aparțin acelui
gen.7

4 Gérard Genette, Introducere în arhitext, București, Editura Univers, din 1994.
5 Gheorghe Crăciun, Introducere în teoria literaturii, Chișinău, Editura Cartier, 2003, p. 104.
6 Ibidem, pp. 16-17.
7 Tzetan Todorov, The Fantastic: A Structural Approach to a Literary Genre, New-York, Cornell

University Press, 1975, p. 3.

Manual de scriere creativă

 39

Gheorghe Crăciun8 consideră că literatura lumii moderne aduce de fapt
cu ea o nouă teorie a genurilor. Teoria clasică este normativă. Această teorie
prevede şi o diferenţiere socială a genurilor. Epopeea şi tragedia se ocupă
de viaţa regilor şi a nobililor, comedia – de lumea burgheză, iar satira şi
farsa – de oamenii de rând. Stilurile acestor genuri sunt, la rândul lor,
nobile, mijlocii şi vulgare.

Teoria modernă a genurilor, care începe să se afirme odată cu explozia
de subiectivitate a romantismului, este descriptivă. Ea nu limitează numă-
rul genurilor posibile şi nu mai impune scriitorului respectarea strictă a unor
regulii date. Dimpotrivă, promovează amestecul formelor, ducând la
constituirea unor genuri noi, cum ar fi tragicomedia. Genurile cunosc un
proces de hibridizare. „Modern genre theory is, clearly, descriptive. It doesn't
limit the number of possible kinds and doesn't prescribe rules to authors. It
supposes that traditional kinds may be „mixed" and produce a new kind
(like tragicomedy). It sees that genres can be built up on the basis of
inclusiveness or richness as well as that of purity (genre by accretion as well
as by reduction). Instead of emphasizing the distinction between kind and
kind, it is interested — after the Romantic emphasis on the uniqueness of
each original genius and each work of art — in finding the common deno-
minator of a kind, its shared literary devices and literary purpose.”9

În ultimele decenii ale secolului nostru Käte Hamburger (Logica genurilor
literare, 1957), Northrop Frye (Anatomia criticii, 1957), Tzvetan Todorov
(Genurile discursului, 1978) şi Klaus Hempfer (Teoria genurilor, 1973) dezbat
noile direcții legate de teoria genurilor.

Teoria textului, a genurilor va fi pusă sub semnul întrebării după 1950 și

mai cu seamă odată cu mişcarea iniţiată în anii ’70 de scriitorii grupaţi în
jurul revistei Tel Quel (Philippe Sollers, Julia Kristeva, Jean Ricardou etc.),
care au o atitudine de protest legată de convențiile estetice, stilistice etc. Ei
vorbesc de teoria formelor narative sau „teoria discursului”10 și chestio-
nează conceptul de literatură, de autor și de operă, utilizând conceptul de
scriitură, de text ca unitate care sintetizează toate tipurile de limbaj.

8 Gheorghe Crăciun, op. cit., p. 108.
9 Rene Wellek și Austin Waren, Teoria literaturii, New York, Hartcourt, Brace and Company,

1949, p. 245.
10 Tzvetan Todorov, Genres in Discourse, Cambridge, Cambridge University Press, 1990, p. 12.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 40

Tzvetan Todorov11 este sceptic cu privire la criteriile legate de adevăr și
fals în literatură, dar și cu privire la criteriile după care anumite genuri pot fi
încadrate la ficțiune iar altele nu. Pot fi considerate ficțiune nuvela, romanul
sau piesele de teatru, dar nu și poezia, care nu se supune criteriilor imitației.
„The literary genres, indeed, are nothing but such choices among discourses
possibilities, choices that a given society has made conventional.”12

 În Teoria literaturii, Wellek şi Waren13 fac diferența între două categorii
distincte: literatura și studiul literar, considerând prima creativă iar a doua ca
fiind o specie a cunoașterii, aproape o știință.

Autorii14 se întreabă: Cum definim literatura? Ca orice este tipărit, sau
restrângem această definiție doar la cărțile notabile? Ar trebui să luăm în
calcul ca trăsături esențiale ale literaturii: „naționalitatea”, „invenția”,
„imaginația”, în funcție de criteriile imitației, ale ficționalității?

Concluzii:

Între abordarea canonică (clasicistă) și cea hibridă (modernă), teoriile

despre genuri au variat de-a lungul timpului. În Antichitate criteriile care
au stat la baza definirii genurilor au avut în vedere raportarea scriitorului
la lume și felul în care își constituia discursul în cadrul acestei raportări15.

Aristotel, deși nu folosește cuvântul „gen” în Poetica, vorbește despre
epopee, tragedie şi comedie. Din versurile ditirambice (cântate la sărbă-
torile zeului Dionisos) va rezulta ulterior genul liric. Unii cercetători con-
sideră că acesta va fi un gen distinct doar începând cu romantismul.
Diomede (sec. IV) propune împărţirea poeziei în epică, dramatică şi lirică.
Mai târziu, odată cu Goethe, această împărţire capătă valoare de canon, iar
acest mod de abordare a literaturii va fi prezent până în romantism.

Romanticii şi postromanticii lasă în planul secund al interesului
modurile de enunţare şi privilegiază dimensiunea tematică şi ontologică a

11 Ibidem, p. 4.
12 Ibidem, p. 10
13 Rene Wellek și Austin Waren, Teoria literaturii, New York, Hartcourt, Brace and Company,

1949, p. 3.
14 Ibidem, pp. 10-17.
15 Gheorghe Crăciun, Introducere în teoria literaturii, Chișinău, Editura Cartier, pp. 102-104.

Manual de scriere creativă

 41

genurilor. Ei vorbesc despre o vârstă lirică, despre o lume epică, despre un
mediu dramatic sau despre nişte atitudini fundamentale ale fiinţei umane.
Genurile sunt nişte categorii estetice (tematice), modurile sunt nişte
categorii lingvistice (pragmatice).

În jumătatea a doua a secolului al XIX-lea, literatura nu mai respectă
regula genurilor. „Genul e, prin urmare, rezultatul unui compromis între
unicitatea operei şi generalitatea literaturii.”16 Teoria modernă a genurilor,
care începe să se afirme odată cu explozia de subiectivitate a romantis-
mului, este descriptivă; ea nu limitează numărul genurilor posibile şi nu
mai impune scriitorului respectarea strictă a unor regulii date. Dimpotrivă,
promovează amestecul formelor, ducând la constituirea unor genuri noi,
cum ar fi tragicomedia. Genurile cunosc un proces de hibridizare. Tzvetan
Todorov17 este sceptic cu privire la criteriile legate de adevăr și fals în
literatură, dar și cu privire la criteriile după care anumite genuri pot fi
încadrate la ficțiune, iar altele nu. În Teoria literaturii, Wellek şi Waren18 fac
diferența între două categorii distincte: literatura și studiul literar, consi-
derând prima creativă, iar a doua ca fiind o specie a cunoașterii, aproape o
știință.

„Literature is a social institution, using as its medium language, a social
creation. Such traditional literary devices as symbolism and meter are
social in their very nature. They are conventions and norms which could
have arisen only in society.”19

Recomandări bibliografice:
CRĂCIUN Gheorghe, Introducere în teoria literaturii, Chișinău, Editura Cartier,

2003.
FRYE Northrop, Anatomy of Criticism, USA, Princeton University Press, 1957.
TODOROV Tzetan, The Fantastic: A Structural Approach to a Literary Genre, New-

York, Cornell University Press, 1975.
TODOROV Tzvetan, Genres in Discourse, Cambridge, Cambridge University

Press, 1990.

16 Ibidem, pp. 16-17.
17 Tzvetan Todorov, Genres in Discourse, Cambridge, Cambridge University Press, 1990, p. 4.
18 Rene Wellek și Austin Waren, Teoria literaturii, New York, Hartcourt, Brace and Company,

1949, p. 3.
19 Ibidem, p. 89.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 42

WELLEK Rene și WAREN Austin, Teoria literaturii, New York, Hartcourt, Brace
and Company, 1949, accesibil online la: http://archive.org/stream/theoryof
literatu00inwell/theoryofliteratu00inwell_djvu.txt.

Exerciții: (în 3 grupe)

Alegeți în cadrul fiecărui grup un fragment din opera voastră preferată

(lirică, epică, sau dramatică) și încercați să o continuați printr-un exercițiu
de creativitate în grup. Prezentați-o colegilor din celelalte grupe, precizând
două caracteristici ale genului ales și apoi citiți varianta de continuare
creată împreună cu colegii.

2.2. Stil/ Stilistică

„Stilul e un mod specific de exprimare într-un anumit domeniu al

activității omenești, pentru anumite scopuri ale comunicării; un fel propriu
de a se exprima al unei persoane; totalitatea mijloacelor lingvistice pe care
le folosește un scriitor pentru a obține anumite efecte de ordin artistic…”20

Putem vorbi de stilul individual, propriu unui individ, dar și de stil
colectiv, specific unui grup, unei epoci, unei școli. De asemenea, putem
vorbi despre registrul popular și cel cult, oral sau scris, stilul spontan sau
instituţionalizat etc.

Stilul este accenturarea acelei elecutio din retorică, este funcția expresivă,
subiectivă a limbajului, lingvistica ocupându-se doar de aspectul rațional,
gramatical.

„În perioada modernă, noţiunea de stil capătă un sens aproape opus
celui pe care l-a avut în clasicism. Stilul e înţeles de către moderni ca o
expresie a originalităţii. Cercetările lui Saussure şi ale lui Karl Vossler
asupra sistemului de comunicare lingvistică au arătat că nu există o limbă
generală, obiectivă şi invariabilă decât ca virtualitate, şi că vorbirea,
transmiterea de mesaje, se constituie într-un fenomen individual (la parole),
singurul care poate fi observat empiric.“21

20 Dex online, accesat la: http://dexonline.ro/definitie/stil, în ianuarie 2014.
21 Gheorghe Crăciun, Introducere în teoria literaturii, Chișinău, Editura Cartier, 2003, p. 133.

Manual de scriere creativă

 43

Lucian Blaga consieră stilul ca fiind un complex de factori prin care se
alcătuiește o matrice stilistică. Categoriile abisale diferă prin natura și funcția
lor de categoriile receptivității sau ale lumii ca obiect de cunoaștere
imediată. Astfel filosoful român percepe timpul în trei dimensiuni: timp
havuz (către viitor), timp cascadă (înspre trecut), timp fluviu (prezentul
permanent).22 Factorii care stau la baza stilului sunt:

– orizontul spaţial (infinit, spaţiul plan, alveolar etc.);
– orizontul temporal (timpul-havuz, timpul-cascadă şi timpul-fluviu);
– accentul axiologic (afirmativ sau negativ);
– atitudinea (anabasică, catabasică sau neutră);
– năzuinţa formativă (individuală, tipică sau stihială).

Aceştia sunt factorii importanți ce intră în alcătuirea matricei stilistice –

sufletul culturii, cea care definește stilul. Teoria despre sufletul culturii este
deopotrivă „poetică şi naivă”23, dar ea este cea care dăinuiește și nu factorii
ce o compun.

Scriitura se naşte din „meditaţia scriitorului asupra întrebuinţării sociale
a formei sale”24, e întâlnirea dintre autor și societate.

Când vorbim despre stiluri deosebim: stilul beletristic, tehnico-stiințific,
juridic-administrativ, publicistic, familiar; luăm în discuție studiul regis-
trelor, al limbajelor de specialitate, al varietăţilor socio-culturale ale limbii
(limba publicităţii, limbajul politic, argou).

Paul Zarifopol25 dă conceptului de stil o dimensiune psihologică, parti-
cularitățile vorbirii sau ale scrisului ne informează despre persoana auto-
rului; opera e totalitatea cuvintelor care ne trec pe sub ochi, ceea ce rămâne
e stilul. Karl Vossler (1872-1949) consideră „limbile naţionale ca stiluri”26.

Stilistica a devenit o disciplină lingvistică la jumătatea secolului XX și își
datorează succesul Şcolii de la Praga, structuralismului. A fost asociată cu

22 Lucian Blaga, Orizont şi stil, Bucureşti, Editura Humanitas, 1995, pp. 84-101.
23 O. Drîmba, 1995, Filosofia lui Blaga, București, Excelsior Multi-Press, p. 50.
24 Roland Barthes, Gradul zero al scriiturii. Ce este scriitura, în Poetică și stilistică, București, Edi-

tura Univers, 1972, p. 223.
25 Paul Zarifopol, Din registrul ideilor gingaşe, București, Editura ALL, 2010.
26 Karl Vossler, Limbile nationale ca stiluri, în vol. Poetică și stilistică, București, Editura Univers,

1972, pp. 5-26.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 44

retorica, poetica și sociolingvistica, care studiază variații ale limbii în func-
ție de variabilele sociale (vârstă, sex, formație, context etc.). Există şi o stilis-
tică muzicală, o stilistică a dansului, una a desenului şi picturii etc.

Concluzii:

Definit fie din perspectiva exprimării individuale, fie din cea a expe-

rienței colective, stilul este accenturarea acelei elecutio din retorică, este
funcția expresivă, subiectivă a limbajului. În epoca modernă devine sinonim
cu originalitatea.27

Lucian Blaga28 consieră stilul ca fiind un complex de factori prin care se
alcătuiește o matrice stilistică. Aceștia sunt:

– orizontul spaţial (infinit, spaţiul plan, alveolar etc.);
– orizontul temporal (timpul-havuz, timpul-cascadă şi timpul-fluviu);
– accentul axiologic (afirmativ sau negativ);
– atitudinea (anabasică, catabasică sau neutră);
– năzuinţa formativă (individuală, tipică sau stihială).

Stilistica a devenit o disciplină lingvistică la jumătatea secolului XX și își
datorează succesul Şcolii de la Praga, structuralismului. A fost asociată cu
retorica, poetica și sociolingvistica, care studiază variații ale limbii în
funcție de variabilele sociale (vârstă, sex, formație, context etc.). Există şi o
stilistică muzicală, o stilistică a dansului, una a desenului şi a picturii etc.

Scriitura se naşte din „meditaţia scriitorului asupra întrebuinţării sociale
a formei sale”29, e întâlnirea dintre autor și societate. Când vorbim despre
stiluri deosebim: stilul beletristic, tehnico-stiintific, juridic-administrativ,
publicistic, familiar; luăm în discuție studiul registrelor, al limbajelor de
specialitate, al varietăţilor socio-culturale ale limbii (limba publicităţii,
limbajul politic, argou).

27 Gheorghe Crăciun, Introducere în teoria literaturii, Chișinău, Editura Cartier, 2003, p. 133.
28 Lucian Blaga, Orizont şi stil, Bucureşti, Editura Humanitas, 1995, pp. 84-101.
29 Roland Barthes, Gradul zero al scriiturii. Ce este scriitura, în Poetică și stilistică, București, Edi-

tura Univers, 1972, p. 223.

Manual de scriere creativă

 45

 Paul Zarifopol30 dă conceptului de stil o dimensiune psihologică,
particularitățile vorbirii sau scrisului ne informează despre persoana
autorului; opera e totalitatea cuvintelor care ne trec pe sub ochi, ceea ce
rămâne e stilul.

Recomandări bibliografice:
BARTHES Roland, Gradul zero al scriiturii. Ce este scriitura, în Poetică și stilistică,

București, Editura Univers, 1972.
BLAGA Lucian, Orizont şi stil, Bucureşti, Editura Humanitas, 1995, pp. 84-101.
CORNIȚĂ Georgeta, Manual de stilistică, Baia Mare, Editura Umbria, 1995, accesibil

online la: http://www.scribd.com/doc/170227877/Manual-de-stilistica.
ZARIFOPOL Paul, Din registrul ideilor gingaşe, București, Editura ALL, 2010.

Exercițiu:

Alegeți o bucată de text aparținând stilulului beletristic, tehnico-știin-

țific, juridic-administrativ, publicistic sau familiar și transformați conținutul
dintr-un stil în altul.

2.2.1. Estetica – între știință și artă

„Literature occurs only in a social context, as part of a culture, in a

milieu.”31

Temă de discuție:

Cum ați defini estetica? Gustul estetic? Simțul estetic?

În Poetica, Aristotel pune problema din perspectiva originii artei, arta ca

mimesis, aduce în discuție frumosul, scopul artei (katharsisul).
„Dacă prin analogie cu conceptul antic de mimesis, creştinismul limitează

creaţia umană, subordonând-o creaţiei divine, experienţa estetică trece
peste această barieră în măsura în care homo artifex îşi concepe activitatea ca

30 Paul Zarifopol, Din registrul ideilor gingaşe, București, Editura ALL, 2010.
31 Rene Wellek și Austin Waren, Teoria literaturii, New York, Hartcourt, Brace and Company,

1949, p. 101.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 46

pe o a doua creaţie, iar poetul, alter deus, revendică pentru artă, ca operă
autentic umană, calitatea de creato, pe care Biblia i-o rezervase în exclusi-
vitate operei lui Dumnezeu”32. Însă, în secolul al XII-lea – chiar în sfera de
influenţă a bisericii medievale, praxisul estetic o ia înaintea teoriei33. Mayer
Schapiro constată în această perioadă primele mărturii ale unei conştiinţe
de sine artistice – inscripţia de pe portalul catedralei din Toulouse34.
„Receptarea şi adaptarea creştină a doctrinei antice despre purificarea prin
katharsis trece prin confruntarea criticii lui Augustin (în linia criticii platoni-
ciene – efectele nocive ale poeziei) la adresa voluptăţii kathartice a durerii
cu conceptul mai nou de compassio care e prima configuraţie a tragediei
creştine”.35 Teatrul religios creştin care apare în secolul al XII-lea reia
povestea biblică, apelând din nou la sentimente. Augustin critică această
„suferinţă imaginară”36. Emoţia kathartică a educaţiei spiritului nu conduce
la simpla contopire a sufletului credincios cu obiectul evlaviei sale, ea „îl
pune pe creştin în ipostaza paradoxală de lapides vivi, să se edifice pe
sine”.37 „Compassio a fost interpretat in Evul Mediu ca sistem mistic în
trepte, dar şi ca procedură a oglindirii de sine în celălalt”.38 Georges
Poulet39, în Conştiinţa critică – Fenomenologia conştiinţei critice – defineşte
cartea ca o conştiinţă a celuilalt. Astfel, are loc „înlăturarea distanţei estetice
a contemplaţiei prin emoţie sufletească şi identificare morală prin
compasiune”40. Scopul operei de artă sau a manifestării artistice trebuia să

32 Hans Robert Jauss, Experienţă estetică şi hermeneutică literară, Bucureşti, Editura Univers,

1983, p. 106.
33 „În meditaţia cea mai amplă şi mai profundă asupra conceptului de creaţie, pe care a

produs-o Evul Mediu, anume receptarea dialogului platonician Timaeus, în şcoala de la
Chartres, opera de artă făurită de om stă încă pe treapta cea mai de jos a creaţiei: opus
creatoris, creat din neant, poseda o durată nelimitată; opus naturae, ce multiplică exem-
plarele unui acelaşi tip, se perpetuează prin intermediul existenţei speciilor; opus nominis,
creat prin modelare din penuria (şi nu din abundenţa) materiei, este efermer.” (Ibidem, pp.
106-107).

34 Meyer Schapiro, Words and Pictures. On the Literal and the Symbolic in the Illustration of a text,
Paris, La Haye, 1973.

35 Hans Robert Jauss, op. cit., p. 177.
36 Ibidem, p. 179.
37 Ibidem, pp. 175-176.
38 Ibidem, p. 179.
39 Georges Poulet, Conştiinţa critică, Editura Univers, Bucureşti, 1979, p. 314.
40 Hans Robert Jauss, op. cit., pp. 179-180.

Manual de scriere creativă

 47

producă un răspuns, o mai mare adecvare la înrâurirea Adevărului. Opera
nu era niciodată un scop în sine, ci un mijoc, o cale de recuperare prin
emoţiile stârnite şi, în acelaşi timp o căutare și transpunere a Adevărului.
„Contradicţia dintre utilizarea mijloacelor estetice şi retorice pentru
ilustrarea adevărurilor credinţei şi pericolele identificării estetice,
presupuse deja de interdicţia Vechiului Testament la adresa chipului cioplit, a
preocupat dintotdeauna autoritatea ecleziastică”.41

Pentru Hartmann estetica este un mod de cunoaştere.42
Hans Robert Jauss îşi propune să clarifice „chestiunea praxisului estetic,

din perspectiva căruia arta apare ca o manifestare productivă, receptivă şi
comunicativă”43. Experiența estetică este văzută de Jauss ca fiind relaționată
conceptului de Katharsis care în accepțiunea lui Jauss „denumeşte acea
desfătare rezultată din incitarea propriilor afecte prin discurs sau poezie,
desfătare care poate determina pe auditor sau spectator să-şi schimbe o
convingere, sau să se elibereze de tensiunea sufletească”44. Observăm aici
rezultatul lecturii ca produs al orizontului de aștepare al cititorului și al
experienței vieții sociale. Încet, accentul se mută de pe autor și operă pe
cititor și felul în care receptează el opera. Oskar Walzel încearcă să găsească
o soluție la accentul pus alternativ pe formă sau pe conținut, introducând
conceptul de bipolaritate și consideră că o operă de artă poate fi interpretată
corect doar dacă se cunoaște contextul respectiv și poziția legată de
raportarea la estetică.45
Știință a frumosului, sau în accepțiunea lui Hegel - filosofie a artei,

estetica cuprinde simțul estetic, percepția estetică, emoția estetică, plăcerea
estetică, gustul estetic, judecata estetică, conștiința estetică.

Primul care a folosit termenul, referindu-se mai ales la latura senzorială
a esteticii a fost Alexander Gottlieb Baumgarten (1714-1762) în cartea sa

41 Hans Robert Jauss, op. cit., pp. 180-181.
42 Nicolai Hartmann, Estetica, București, Editura Univers, 1974, pp. 3-7.
43 Hans Robert Jauss, op. cit., p. 28.
44 Ibidem, p. 88.
45 Oskar Walzel, Gehalt and Gestalt, pp. 101, 145, 148, 157 apud Sandra Richter, A History of

Poetics: German Scholarly Aesthetics and Poetics in International Context, 1770-1960, Germany,
Walter de Gruiter, 2010, pp. 199-201, accesat la: http://books.google.ro/books?id=y1hho-
XkN8UC&pg=PA199&dq=Walzel,+Form+and&hl=en&sa=X&ei=zLgEU_m9McOn4AT30I
CgDQ&redir_esc=y#v=onepage&q=Walzel%2C%20Form%20and&f=false, în ianuarie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 48

intitulată Aesthetica (din 1750). Estetica kantiană consideră facultatea
estetică ca fiind apanajul artei ca domeniu, frumosul din natură e imperfect
și se reflectă în frumosul aparținând spiritului care e veridic și superior.46

Tudor Vianu vorbește despre frumosul natural și cel artistic, care e un
produs, o operă.47 Călinescu este de părere că estetica nu poate fi văzută ca
o disciplină științifică, cu metodologii specifice, deoarece astfel am
transforma procesul de creație în industrie.48

Putem vorbi de o estetica fenomenologică, de extracție sociologică,

estetica matematică (științifică) și estetica curentelor de avangardă.

Concluzii:

Plecând de la conceptul de katharsis introdus de Aristotel în Poetica cu

privire la scopul artei, creștinismul aduce o adaptare prin introducerea
altui concept: compassio, o voluptate kathartică a durerii, sentiment acceptat
de biserică.

Emoţia kathartică a educaţiei spiritului nu conduce la simpla contopire a
sufletului credincios cu obiectul evlaviei sale. Scopul operei de artă sau a
manifestării artistice trebuia să producă un răspuns, o mai mare adecvare la
înrâurirea Adevărului. Opera nu era niciodată un scop în sine, ci un mijoc,
o cale de recuperare prin emoţiile stârnite şi, în acelaşi timp, o căutare și
transpunere a Adevărului.

Experiența estetică este văzută de Jauss ca fiind relaționată conceptului
de katharsis care în accepțiunea sa „denumeşte acea desfătare rezultată din
incitarea propriilor afecte prin discurs sau poezie, desfătare care îl poate
determina pe auditor sau spectator să-şi schimbe o convingere, sau să se
elibereze de tensiunea sufletească”.49 Observăm aici rezultatul lecturii ca
produs al orizontului de aștepare al cititorului și al experienței vieții
sociale.

46 Georg Wilhelm Friedrich Hegel, Prelegeri de estetică, vol. I, Bucureşti, Editura Academiei,

1966, pp. 7-9; 18-20.
47 Tudor Vianu, Estetica, Bucureşti, E.P.L., 1968, pp. 9; 16-17; 23; 33-37.
48 George Călinescu, Principii de estetică, Bucureşti, E.P.L., 1968, pp. 9-13.
49 Hans Robert Jauss, op. cit., p. 88.

Manual de scriere creativă

 49

Primul care a folosit termenul, referindu-se mai ales la partea senzorială
a esteticii a fost Alexander Gottlieb Baumgarten (1714-1762) în cartea sa
intitulată Aesthetica (din 1750). Estetică kantiană consideră facultatea
estetică ca fiind apanajul artei ca domeniu, frumosul din natură e imperfect
și se reflectă în frumosul aparținând spiritului care e veridic și superior.50

Tudor Vianu vorbește despre frumosul natural și cel artistic, care e un
produs, o operă.51 Călinescu este de părere că estetica nu poate fi văzută ca
o disciplină științifică, cu metodologii specifice, astfel am transforma pro-
cesul de creație în industrie.52

Știință a frumosului sau filosofie a artei – în accepțiunea lui Hegel,

estetica înglobează simțul estetic, percepția estetică, emoția estetică,
plăcerea estetică, gustul estetic, judecata estetică, conștiința estetică. Putem
vorbi de o estetică fenomenologică, de extracție sociologică, de o estetică
matematică (științifică) și de o estetică a curentelor de avangardă.

Recomandări bibliografice:
CALINESCU George, Principii de estetică, Bucureşti, E.P.L., 1968, pp. 9-13.
HEGEL Georg Wilhelm Friedrich, Prelegeri de estetică, vol. I, Bucureşti, Editura

Academiei, 1966, pp. 7-9; 18-20.
JAUSS Hans Robert Experienţă estetică şi hermeneutică literară, Bucureşti, Editura

Univers, 1983.
SCHAPIRO Meyer, Words and Pictures. On the Literal and the Symbolic in the

Illustration of a text, Paris, La Haye, 1973.
VIANU Tudor, Estetica, Bucureşti, E.P.L., 1968, pp. 9; 16-17; 23; 33-37.

Exercițiu:

În grupuri de 3-4 persoane alegeți un curent preferat și încercați să

definiți trăsăturile estetice predominante. Argumentați de ce ați ales
curentul respectiv.

50 Georg Wilhelm Friedrich Hegel, Prelegeri de estetică, vol. I, Bucureşti, Editura Academiei,

1966, pp. 7-9; 18-20.
51 Tudor Vianu, Estetica, Bucureşti, E.P.L., 1968, pp. 9; 16-17; 23; 33-37.
52 George Călinescu, Principii de estetică, Bucureşti, E.P.L., 1968, pp. 9-13.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 50

2.3. Scrierea creativă – disciplină vs. profesie

Deși este în ascensiune, scrierea creativă încă își caută locul ca disciplină,

între practicile pedagogice și tradiția modelului de tip atelier53. Teoriile cu
privire la triunghiul: autor - text - cititor urmează practicile pedagogice,
care tratează sensul și procesul de compoziție. Modelul atelierului, frecvent
folosit în scrierea creativă, deși criticat pentru lipsa de „rigoare și
inteligență”, reprezintă de fapt extinderea acestui model și colaborarea cu
alte discipline, cum ar fi arta performativă, tehnologia digitală și studiile de
film.54 Acest format facilitează oportunitățile de cumulare de noi compe-
tențe și dezvoltarea creativității pentru scriitori.55 Scrierea creativă încura-
jează și dezvoltă abilități de scriere prin explorarea diferitelor genuri și
provoacă creativitatea la niveluri diferite: lectură creativă, interpretare/
analiză creativă, scriere creativă. Prin exerciții de scriere este stimulată și
învățarea în cadrul grupului, se încurajează evaluarea și feedback-ul în
scopul de a experimenta diferite tipuri de analiză și de a reflecta asupra
procesului scrierii.

Înțelegerea diferitelor contexte socio-culturale este un element cheie în
adaptarea stilului scris la un anumit tip de public. Există o relaţie
funcţională dintre literatură şi societate. Întrebările noastre descoperă
opera, coexistanţa cu alte opere o modifică. Vorbim de efectul textelor
asupra textelor – receptarea intraliterară – pe care antichitatea o denumea
imitatio auctorum. Edwin Greenlaw vorbeşte despre receptarea sociologică,
„în lumina contribuţiei ei potenţiale la istoria culturii”56.

53 Dianne Donnely, Establishing Creative Writing Studies As an Academic Discipline, University of

South Florida, 2009, p. vi, School Theses and Dissertation, accesat la: http://scholarcommons.
usf.edu/etd/3809, în noiembrie 2012.

54 Dianne Donnely, Establishing Creative Writing Studies As an Academic Discipline, University of
South Florida, 2009, pp. 3-5, School Theses and Dissertation, accesat la: http://scholarcommons.
usf.edu/etd/3809, în noiembrie 2012.

55 Ibidem, p. 5.
56 Edwin Greenlaw, The Province of Literary History, Baltimore, 1931, p. 174, apud Heinrich

Plett, Ştiinţa textului şi analiza de text, Bucureşti, Editura Univers, 1983, p. 23.

Manual de scriere creativă

 51

Pornind de la cartea lui M. H. Abram din 1953, The Mirror and the Lamp57,
Dianne Donnely păstrează terminologia vorbind despre teoria obiectivă (care
privilegiază sensul, Donnely văzând-o în New Criticism și în accentul pus
pe autonomia textului), teoria expresivistă (care sub influența romantismului
pune accentul pe autoexprimare), teoria mimetică/ imitativă (care reprezintă
funcția de imitație a universului autorului) și teoria pragmatică (care aduce
în discuție reacția cititorului, cu accentul pe sensul și felul în care textul a
fost receptat de cititor).58

Steve May59 încearcă să definească scrierea creativă și să urmărească niște
principii eficiente pentru procesul scrierii. Scrierea creativă poate cuprinde
poezie, ficțiune și non-ficțiune, dar și scrierea specifică jurnalismului.

În procesul scrierii contează disciplina, regularitatea, mai mult decât
inspirația, dar și feedback-ul eficient din partea unor specialiști. De aseme-
nea, e foarte importantă adecvarea scriiturii la publicul căruia i se adre-
sează. Planificarea (disciplina personală) e vitală pentru procesul scrierii.
Dar planul și buna organizare sunt importante și în conceperea poveștii.60
Carnetul de notițe pentru captarea ideilor e foarte important, dar, de
asemenea, procesul de reflecție e esențial. Cercetarea trebuie să ocupe un
loc major înainte de actul scrierii efective.

De asemenea, un scriitor bun este un cititor bun. Procesul editării nu
trebuie trecut cu vederea. Crearea unui sistem propriu și funcțional de
editare, de arhivare și de corectură este un segment important din procesul
scrierii. Putem considera cititul ca proces creativ. Felul în care relaționează
ideile noastre cu ale altcuiva dezvoltă procesul imaginației și implicațiile
textului.

57 Abrams, M. H. The Mirror and the Lamp, London, Oxford University Press. 1953, apud

Dianne Donnely, Establishing Creative Writing Studies As an Academic Discipline, University of
South Florida, 2009, p. 20, School Theses and Dissertation:, accesat la: http://scholarcommons.
usf.edu/etd/3809, în noiembrie 2012.

58 Dianne Donnely, op.cit., pp. 15-60.
59 Steve May, Doing Creative Writing, USA, Routledge, 2007.
60 John Truby, The Anatomy of Story: 22 Steps to Becoming a Master Storyteller, UK, Macmillan,

2008, cap. III.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 52

Concluzii:

Scrierea creativă61 este o disciplină la modă, deși încă își caută locul între

practicile pedagogice (loc revendicat prin apelul la teoriile cu privire la
triunghiul autor – text – cititor) și colaborarea cu alte discipline, cum ar fi
arta performativă, tehnologia digitală și studiile de film62 (tradiția
modelului creativ de tip atelier, considerat uneori mai puțin riguros din
punct de vedere academic). Scrierea creativă încurajează și dezvoltă abili-
tăți de scriere prin explorarea diferitelor genuri și stimulează creativitatea
la niveluri diferite: lectură creativă, interpretare/ analiză creativă, scriere
creativă. Prin exerciții de scriere este stimulată și învățarea în cadrul
grupului, se încurajează evaluarea și feedback-ul în scopul de a experi-
menta diferite tipuri de analiză și de a reflecta asupra procesului scrierii.

Înțelegerea diferitelor contexte socio-culturale este un element cheie în
adaptarea stilului scris la un anumit tip de public; există o relaţie funcţio-
nală între literatură şi societate. Edwin Greenlaw vorbeşte despre recep-
tarea sociologică, „în lumina contribuţiei ei potenţiale la istoria culturii”63.

Pornind de la cartea lui M. H. Abram din 1953, The Mirror and the Lamp64,
Dianne Donnely păstrează terminologia vorbind despre teoria obiectivă (care
privilegiază sensul, Donnely văzând-o în New Criticism și în accentul pus
pe autonomia textului), teoria expresivistă (care sub influența romantismului
pune accentul pe autoexprimare), teoria mimetică/ imitativă (care reprezintă
funcția de imitație a universului autorului) și teoria pragmatică (care aduce
în discuție reacția cititorului, cu accentul pe sensul și felul în care textul a
fost receptat de cititor).65

61 Dianne Donnely, Establishing Creative Writing Studies As an Academic Discipline, University of

South Florida, 2009, p. vi, School Theses and Dissertation, accesat la: http://scholarcommons.
usf.edu/etd/3809, în noiembrie 2012.

62 Ibidem, pp. 3-5.
63 Edwin Greenlaw, The Province of Literary History, Baltimore, 1931, p. 174, apud Heinrich

Plett, Ştiinţa textului şi analiza de text, Bucureşti, Editura Univers, 1983, p. 23.
64 Abrams, M. H. The Mirror and the Lamp. London, Oxford University Press. 1953, apud

Dianne Donnely, Establishing Creative Writing Studies As an Academic Discipline, University of
South Florida, 2009, p. 20, School Theses and Dissertation, accesat la: http://scholarcommons.
usf.edu/etd/3809, în noiembrie 2012.

65 Dianne Donnely, op.cit., pp. 15-60.

Manual de scriere creativă

 53

Steve May66 încearcă să definească scrierea creativă și să urmărească
niște principii eficiente pentru procesul scrierii. Scrierea creativă poate
cuprinde poezie, ficțiune și non-ficțiune, dar și scrierea specifică jurnalis-
mului. În procesul scrierii contează disciplina, regularitatea, feedback-ul
eficient din partea unor specialiști, planificarea (disciplina personală), pro-
cesul de reflecție, cercetarea, editarea, corectura, arhivarea. De asemenea,
un scriitor bun este un cititor bun, cititul fiind considerat un proces creativ,
care dezvoltă imaginația și relaționarea cu alte texte.

Recomandări bibliografice:
DONNELY Dianne, Establishing Creative Writing Studies As an Academic Discipline,

USA, University of South Florida, 2009, pp. 15-60.
MAY Steve, Doing Creative Writing, USA, Routledge, 2007.
TRUBY John, The Anatomy of Story: 22 Steps to Becoming a Master Storyteller, UK,

Macmillan, 2008, cap. III.

Exerciții:

1. Scrieți un scurt eseu despre cum ați explica unui extraterestru ce

este scrierea creativă.
2. Analiza desenului animat - Fallen Art, de Tomek Baginski, 2004 -

https://www.youtube.com/watch?v=gX8sbNgEk4g. Discuții.

2.3.1. Triunghiul autor – text – cititor

Pentru abordarea acestei teme, vom porni de la teoriile mimetice, teoriile

pragmatice, teoriile expresive şi teoriile obiective, conform clasificării făcute de
M. H. Abrams în cartea sa The Mirror and the Lamp67 și de la cei patru factori
implicaţi în crearea şi receptarea operei literar: universul reprezentat,
publicul, autorul şi opera propriu-zisă.

Temă de discuție:

Care rol considerați că are prioritate?

66 Steve May, Doing Creative Writing, USA, Routledge, 2007.
67 Abrams, M. H. The Mirror and the Lamp. London, Oxford University Press, 1953.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 54

Demarcaţiile istorice au reliefat receptări diferite în funcţie de accentul
pus pe una sau alta dintre relaţiile dintre autor, operă şi destinatar (aceştia
trei fiind protagoniştii care şi-au disputat supremaţia de-a lungul timpului).

Autor
Narativitatea este proprietatea generală a tuturor textelor scrise/ vorbite,

care comunică prin intermediul relatării; e specifică și desenului, plasticii,
dansului, coregrafiei bazate pe scenariu, arhitecturii, desenului animat,
filmului, oricărui fenomen artistic, oricărui act uman verbal sau nonverbal.
Genul epic și narativitatea nu se identifică.

Putem analiza capacitatea autorului de a observa, știința de a construi o
narațiune, de a o grada, de a-i modifica timpii, de a folosi durata narativă,
locul, timpul, scenariul narativ. De asemenea, prin prisma autorului vom
putea înțelege logica textului, strategia, elipsa, suspansul, deznodământul,
analepsa (întoarcerea în trecut, flash-back-ul în film), prolepsa (anticiparea),
funcția personajului colectiv, lumea, conflictul; în felul acesta autorul se
obiectivează în text.

De asemenea, este important de observat cooperarea dintre text și cititor,
datorită ghidajului autorului, concesia pe care acesta o face cu cititorul. În
acest sens, Carlos Bousoño consideră că cititorul este un coautor, el organi-
zând de fapt textul, ca „cititor intern”, camuflat în conștiința autorului.68
Această complicitate între autor și cititor definește durata narativă
convențională și timpul subiectiv. Orice structură narativă se bazează pe un
pact ficțional, pe convenții, pe un set de reguli și un joc narativ. Naratorul și
naratarul sunt într-o relație consubstanțială – grație povestitorului absența
se transformă în prezență.

Foucault consideră că: „granițele unei cărți nu sunt niciodată clare: în
afară de titlu, primele rânduri și ultimul punct, în afară de configurarea
internă și forma autonomă, este prinsă într-un sistem de referințe spre alte
cărți, alte texte, alte propoziții: este un ochi într-o plasă... Cartea nu e doar
obiectul pe care cineva îl ține în mâini... Unitatea ei e valabilă și relativă”.69

68 Carlos Bousoño, Teoria expresiei poetice, București, Editura Univers, 1975, p. 328.
69 Michael Foucault, The Acheology of Knowledge, London, Tavistock Publications, 1974, p. 23.

Manual de scriere creativă

 55

Claude Levi-Strauss, citat de Wisemann și Groves afirmă: „Nu am
sentimentul că eu îmi scriu cărțile, am sentimentul că ele sunt scrise prin
mine... nu am avut și nu am percepția propriei identități...”70

Roland Barthes anunță moartea autorului și nașterea cititorului.71
Cititorul trebuie să se distanțeze de tirania autorului, să se apropie de text
ca de un palimpsest în care sunt suprapuse mai multe țesături, nu doar
experiența individuală a autorului, ci multe straturi culturale pe care citi-
torul le descoperă. Cititorul nu e „inocent”, se apropie de text cu experiența
altor texte.72

Opera
Dacă în clasicism, teoria mimetică evalua relaţia dintre operă-univers, în

romantismul german, expresivitatea sublinia relaţia dintre operă şi artist
drept criteriu de receptare. Teoria pragmatică vehiculată în ultima
perioadă, care analizează opera doar în conexiune cu auditoriul ei, pune
lucrurile într-un context nou73. Tendinţa actuală, stând sub semnul frag-
mentării, dincolo de cele trei defalcări enumerate mai sus, atacă însăşi
relaţia ca funcţie. Astfel, opera e încet-încet desprinsă din orice relaţie cu
universul înconjurător, cu autorul sau cu publicul pentru a se institui
singură ca un eveniment de sine stătător – demers care are neajunsurile lui.
Oricum, vorbim de „trăsătura monologică”74 mai ales a liricii moderne, care
reclamă autonomie şi amputează sensurile care vin din aceste relaţii.

În ceea ce priveşte sistemul estetic de referinţă, poiesisul artistic, de la
varianta sa medievală la cea modernă, parcurge drumul de la meşteşugul75
imitând „perfecţiunea unui model preexistent la creaţia în măsură ea însăşi
să producă perfecţiune (sau, altfel spus, aparenţa frumoasă a desăvârşirii)”76.

Poietica e ştiinţa despre „creaţia ca proces, ca activitate”; ea configurează
„raportul care-l uneşte pe artist cu opera sa pe cale de a se face”, dar reprezin-

70 Boris Wiseman, Judy Groves, Introducing Lévi-Strauss and Structural Anthropology, Cambridge,

Icon, 2000, p. 173.
71 Roland Barthes, Image-Music-Text, London, Fontana Press, 1977, pp. 142-149.
72 Roland Barthes, S/ Z, New York, Hill and Wang, 2002, p. 10, accesat la: http://monoskop.

org/images/d/d6/Barthes_Roland_S-Z_2002.pdf, în iulie 2014.
73 Heinrich F. Plett, op.cit., p. 15.
74 Ibidem, p. 20.
75 Hans Robert Jauss, Experienţă estetică şi hermeneutică literară, Bucureşti, Editura Univers,

1983, p. 109.
76 Ibidem, p. 108.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 56

tă și „etapele traseului dintre geneză şi structură”; este „ştiinţa despre alcătu-
irea sintactică a operei ca atare, considerată în materialitatea ei neutră”.77

Conceptul de meşteşug poietic a fost introdus de Jürgen Mittelstrass
pentru a înfăţişa descoperirea modernă a progresului ca pe o „consecinţă a
unei revoluţii în gândirea ştiinţifică”. El utilizează una din distincţiile lui
Aristotel: „În timp ce meşteşugul teoretic îşi propune să construiască
propoziţii adevărate, iar cel practic să judece acţiunea în funcţie de criteriile
Binelui şi Răului, meşteşugul poietic indică ceea ce se poate face”.78

Poetica studiază teoria faptelor literare, a textului literar ca limbaj,
aflându-se la intersecția dintre lingvistică și critică literară. Spre deosebire de
stilistică, care studiază expresivitatea, unitățile verbale legate de stil, poetica
folosește metodele lingvisticii, pe filiera formalismului rus (R. Jackobson), în
a doua jumătatea a secolului al XX-lea observându-se multe interferențe cu
semiotica literară. Roman Jackobson vorbește despre funcția de comunicare a
limbajului și despre funcția poetică, care este un metalimbaj.

Cuvântul are forță fizică și forță magică, cuvântul invocă și evocă.
Putem lua în considerare mai multe niveluri ale operei literare: cel pre-
logic, intuitiv, cel al elaborării subconștiente (orizontul spațial și temporal
al subconștientului, tiparul imaginației materiale, tiparul cronologic
adoptiv, arhetipurile mitice), nivelul modelator al istoriei și al socialului,
nivelul modelator al codurilor literare.

Opera plastică, din perspectivă semiotică, are trei straturi: organizarea
elementelor într-o structură închisă, segmentul de realitate socio-istorică la
care această structură trimite; stratul tabloului, textul care îl comentează
pornind de la titlul tabloului; titlul ca simulacru între lumea în care viețuim
și limbajul iconic.

Din perspectivă fenomenologică, Roman Ingarden79 abordează opera
literară în funcție de: stratul fonetic, stratul semantic al obiectului reprezen-
tat, al aparenței acestui obiect, alternativa acestui obiect propusă de textul
respectiv. El consideră că reacția emoțională a cititorului nu este un criteriu
de valoare estetică.

77 Definiţii luate din Irina Mavrodin, Poetică şi poietică, Bucureşti, Editura Univers, 1983, p. 10.
78 Hans Robert Jauss, op.cit., p. 109.
79 Roman Ingarten, Studii de estetică, Bucureşti, Editura Univers, 1978, pp. 375-384.

Manual de scriere creativă

 57

De la metafizica Frumosului, la înlocuirea lui cu Inefabilul, care lasă loc
apoi Ambiguităţii ce poate integra realitatea extra-artistică (mişcarea Dada),
se parcurge drumul de la Operă la Anti-Operă80. „Drumul eliberării aisthesi-
sului de canonul tradiţional al Frumosului a fost inaugurat de Edmund Burke
(1757) şi Rousseau (1761)”.81 Astfel are loc transferul funcţional dintre filoso-
fie şi estetică; arta preia funcţia cosmologică cedată de filosofie. Cele trei re-
laţii amintite mai sus sunt „estetizate” pe rând, până când opera se desparte
de ea însăşi renunţând la dreptul de a relaţiona şi devine Anti-Operă.

Cititor
„Orice lectură reprezintă, în cele din urmă, recrearea unui eveniment

semiotic.”82 Gramatica textului are regulile acordului între trecut, prezent şi
viitor. Niciun text nu există în vid. El este legat cu fire nevăzute de alte
texte, dar, în acelaşi timp, are traseul propriu prin ingredientele specifice
comunităţii care o produce şi o „întreţine”.

I.M. Lotman afirmă că arta ar trebui să fie „întotdeauna funcţională şi

întotdeauna relaţie”83. Dar actul lecturii e unul „părtinitor, parţial, precar,
incomplet”84.

Hans Robert Jauss critică şcoala formalistă care „atribuie cititorului
înţelegerea teoretică a filologului”, dar şi şcoala marxistă care „confundă
experienţa spontană a lectorului cu interesul ştiinţific al materialismului
istoric”, lipsind cititorul de „calitatea lui de destinatar”. El pledează pentru
un „raport dialectic”, în care relaţia dintre operă şi cititor are „implicaţii
atât estetice cât şi istorice”85.

În ceea ce priveşte istoricitatea literară, acelaşi teoretician o urmăreşte în
triplu sens: „diacronic – receptarea operei într-un anumit interval de timp,
sincronic – marcând sistemul contextual al literaturii” şi „succesiunea unor
astfel de sisteme”, dar şi ca „relaţie dintre desfăşurarea imanentă a

80 Hans Robert Jauss, op.cit., pp. 150-152.
81 Idem.
82 Ion Vlad, Lectura – un eveniment al cunoaşterii, Bucureşti, Editura Eminescu, 1977, p. 13.
83 „Efectul artistic este întotdeauna o relaţie”- I.M. Lotman, Lecţii de poetică structurală,

Bucureşti, Editura Univers, 1970, p. 29.
84 Gaëtan Picon, Funcţia lecturii, Bucureşti, Editura Univers, 1981, p. 25.
85 Hans Robert Jauss, „Istoria literară ca o provocare pentru ştiinţa literară”, în Caiete critice,

nr. 10, 1980, pp. 155-157.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 58

literaturii şi procesul istoric în general86. Lectura devine un eveniment
interdisciplinar în încercarea de a ordona spaţiul vast al cuvintelor ce
semnifică, prin „raţionalizarea impresiilor şi punerea lor sub semnul
verificator al principiilor”87.

Punctul de plecare e opera în sine88, un cumul de trăiri, idei şi premise
artistice. Dar această operă stratificată întâlneşte în cititor muzeul deja
existent al altor opere, precum şi o gândire critică marcată deja de universul
istoric, social și cultural căruia îi aparţine. Heinrich F. Plett numeşte textele
care nu au un impact ca fiind „nonliterare”, deoarece literatura e înţeleasă
„ca forţă ce creează şi modifică realitatea”89.

Concluzii:

Demarcaţiile istorice au reliefat receptări diferite în funcţie de accentul

pus pe una sau alta dintre relaţiile dintre autor, operă şi destinatar.

Poziția autorului/ creatorului a fost privilegiată, fiind studiate capacita-
tea autorului de a observa, știința de a construi o narațiune, de a folosi
durata narativă, locul, timpul, scenariul narativ. De asemenea, prin prisma
autorului se înțelegea logica textului, strategia, suspansul, deznodământul,
funcția personajului colectiv, lumea, conflictul; în felul acesta autorul se
obiectizează în text.

Dacă în clasicism teoria mimetică evalua relaţia dintre operă și univers,
în romantismul german, expresivitatea sublinia relaţia dintre operă şi artist
drept criteriu de receptare. Teoria pragmatică vehiculată în ultima perioadă,
care analizează opera doar în conexiune cu auditoriul ei, pune lucrurile
într-un context nou90. Tendinţa actuală, stând sub semnul fragmentării,
dincolo de cele trei defalcări enumerate mai sus, atacă însăşi relaţia ca
funcţie. Astfel, opera e încet-încet desprinsă din orice relaţie cu universul
înconjurător, cu autorul sau cu publicul pentru a se institui singură ca un
eveniment de sine stătător – demers care are neajunsurile lui.

86 Ibidem, p. 166.
87 Ion Vlad, op. cit., p. 24.
88 „Opera e o origine, nu e un sfârşit, un eveniment, nu un reflex” (Gaëtan Picon, op. cit., p. 19).
89 Heinrich F. Plett, op.cit., p. 22.
90 Heinrich F. Plett, op.cit., p. 15.

Manual de scriere creativă

 59

Din perspectivă fenomenologică, Roman Ingarden91 abordează opera
literară astfel: stratul fonetic, semantic, al obiectului reprezentat, al aparen-
ței acestui obiect, alternativa acestui obiect propusă de textul respectiv. El
consideră că reacția emoțională a cititorului nu este un criteriu de valoare
estetică.

De la metafizica Frumosului, la înlocuirea lui cu Inefabilul, care lasă loc
apoi Ambiguităţii ce poate integra realitatea extra-artistică (mişcarea Dada),
se parcurge drumul de la Operă la Anti-Operă92. „Drumul eliberării
aisthesisului de canonul tradiţional al Frumosului a fost inaugurat de
Edmund Burke (1757) şi Rousseau (1761)”93, astfel are loc transferul
funcţional dintre filosofie şi estetică; arta preia funcţia cosmologică cedată
de filosofie. Cele trei relaţii amintite mai sus sunt „estetizate” pe rând, până
când opera se desparte de ea însăşi renunţând la dreptul de a relaţiona şi
devine Anti-Operă94.

Pentru o perioadă îndelungată, autorul a fost privit ca cel care ghida
lectura cititorului. Orice structură narativă se bazează pe un pact ficțional,
pe convenții, pe un set de reguli și un joc narativ. Naratorul și naratarul
sunt într-o relație consubstanțială. În acest dialog, ulterior a căpătat
importanță cititorul. Roland Barthes anunță moartea autorului și nașterea
cititorului.95 Cititorul trebuie să se distanțeze de tirania autorului, să se
apropie de text ca de un palimpsest în care sunt suprapuse mai multe
țesături, nu doar experiența individuală a autorului, ci multe straturi
culturale pe care cititorul le descoperă. Teoriile curente, reiau discuțiile
legate de intenționalitate și statutul autorului, re-evaluând rolul autorului
în contextul actual.96

„Orice lectură reprezintă, în cele din urmă, recrearea unui eveniment

semiotic.”97 Hans Robert Jauss critică şcoala formalistă care „atribuie

91 Roman Ingarten, Studii de estetică, Bucureşti, Editura Univers, 1978, pp. 375-384.
92 Hans Robert Jauss, op.cit., pp. 150-152.
93 Idem.
94 Jauss vorbeşte de „hiatusul ce există între universul receptat şi subiectul receptor” (Ibidem,

p. 159).
95 Roland Barthes, Image-Music-Text, London, Fontana Press, 1977, pp. 142-149.
96 Sean Burke, The Death and Return of the Author. Criticism and Subjectivity in Barthes, Foucault

and Derrida, UK, Edinburgh University Press, 1998.
97 Ion Vlad, op.cit., p. 13.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 60

cititorului înţelegerea teoretică a filologului”, dar şi şcoala marxistă care
„confundă experienţa spontană a lectorului cu interesul ştiinţific al
materialismului istoric”, lipsind cititorul de „calitatea lui de destinatar”. El
pledează pentru un „raport dialectic”, în care relaţia dintre operă şi cititor
are „implicaţii atât estetice cât şi istorice”98.

În ceea ce priveşte istoricitatea literară, acelaşi teoretician o urmăreşte în
triplu sens: „diacronic – receptarea operei într-un anumit interval de timp,
sincronic – marcând sistemul contextual al literaturii” şi „succesiunea unor
astfel de sisteme”, dar şi ca „relaţie dintre desfăşurarea imanentă a litera-
turii şi procesul istoric în general99. Lectura devine un eveniment interdis-
ciplinar în încercarea de a ordona spaţiul vast al cuvintelor ce semnifică,
prin „raţionalizarea impresiilor şi punerea lor sub semnul verificator al
principiilor”100.

Punctul de plecare e opera în sine101, un cumul de trăiri, idei şi premise
artistice. Dar această operă stratificată întâlneşte în cititor muzeul deja
existent al altor opere, precum şi o gândire critică marcată deja de universul
istoric, social și cultural căruia îi aparţine. Heinrich F. Plett numeşte textele
care nu au un impact ca fiind „nonliterare”, deoarece literatura e înţeleasă
„ca forţă ce creează şi modifică realitatea”102.

Recomandări bibliografice:
BARTHES Roland, Image-Music-Text, London, Fontana Press, 1977, pp. 142-149.
BOUSOÑO Carlos, Teoria expresiei poetice, București, Editura Univers, 1975.
BURKE Sean, The Death and Return of the Author. Criticism and Subjectivity in

Barthes, Foucault and Derrida, UK, Edinburgh University Press, 1998.
FOUCAULT Michael, The Acheology of Knowledge, London, Tavistock Publications,

1974.
JAUSS Hans Robert, „Istoria literară ca o provocare pentru ştiinţa literară”, în

Caiete critice, nr. 10, 1980, pp. 155-157.
JAUSS Hans Robert, Experienţă estetică şi hermeneutică literară, Bucureşti, Editura 1983.
LOTMAN I.M., Lecţii de poetică structurală, Bucureşti, Editura Univers, 1970.

98 Hans Robert Jauss, „Istoria literară ca o provocare pentru ştiinţa literară”, în Caiete critice,

nr. 10, 1980, pp. 155-157.
99 Ibidem, p. 166.

100 Ion Vlad, op. cit., p. 24.
101 „Opera e o origine, nu e un sfârşit, un eveniment, nu un reflex.” (Gaëtan Picon, op. cit., p. 19).
102 Heinrich F. Plett, op.cit., p. 22.

Manual de scriere creativă

 61

MAVRODIN Irina, Poetică şi poietică, Bucureşti, Editura Univers, 1983.
PICON Gaëtan, Funcţia lecturii, Bucureşti, Editura Univers, 1981.
PLETT Heinrich F., Ştiinţa textului şi analiza de text, Bucureşti, Editura Univers, 1983.

Exercițiu: Joc de rol (cursanții împărțiți pe 3 grupe)

Încercând să vă identificați cu unul din aceste roluri, descrieți aspectele

importante ale acestei perspective; fiecare grupă prezintă argumente legate
de importanța rolului asumat dar și relația cu celelalte.

2.3.2. Transtextualitatea: intertextualitatea, paratextualitatea, hypotex-

tualitatea, arhitextualitatea

Teme de discuție:

Cum relaționează textele între ele? Care e rolul autorului? Dar al
cititorului? Există texte originale?

Teoriile legate de intertextualitate se nasc în contextul teoretic al anilor

`60, un context interdisciplinar: structuralism, semiotică, lingvistică,
poetică, critică literară, estetică etc. Clișeele, miturile și arhetipurile sunt
metamorfozate și reeditate de-a lungul istoriei în alte și alte texte, într-o
tapiserie din ce în ce mai complexă. Discuțiile legate de originalitate și
tradiție sunt reluate în această nouă strategie a intertextualității. De
asemenea, se formulează noi distincții legate de operă ca produs finit și text
ca proces și parcurs al limbajului. Textul nu se referă doar la textul literar,
ci și la cel muzical, pictural etc.

Julia Kristeva întroduce termenul de intertextualitate în articolele Le mot,
le dialogue et le roman (1966) sau Problemele structurării textului (1980),
încercând să explice teoriile lui Mihail Bahtin (opoziția monologism -
dialogism). Autoarea arată că textul (numit discurs sau limbaj la Bahtin)
intră în dialog cu alte texte, nu mai e o operă de sine stătătoare, ci un
ansamblu de citate. El devine „o permutare de texte, o inter-textualitate: în
spaţiul unui text mai multe enunţuri luate din alte texte se încrucişează şi
se neutralizează”.103 Este echivalentul a ceea ce Bahtin numea hibridizare.104

103 Julia Kristeva, Problemele structurării textului, 1980, în „Pentru o teorie a textului. Antologie

Tel-Quel 1960-1971”, București, Editura Univers, anul, p. 252.
104 Mihail Bahtin, Probleme de literatură şi estetică, București, Editura Univers, 1982, p. 221.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 62

Bahtin considera parodia drept „una din cele mai vechi şi mai răs-
pândite forme de reprezentare a discursului direct al celorlalţi”.105

Roland Barthes vede în text o „suprafaţa fenomenală a operei literare;
întreţeserea cuvintelor încadrate în operă şi înlănţuite în aşa fel încât să
impună un sens stabil şi pe cât posibil unic”.106

Gérard Genette vorbește în Palimpsestes. La littérature au second degree107
de transtextualitate, adică felul în care un text relaționează cu alte texte. El
descrie cinci tipuri de transtextualitate: intertextualitatea, paratextualitatea,
metatextualitatea, arhitextualitatea, hipertextualitatea.

Intertextualitatea e definită plecând de la definiția dată de Kristeva,
marcând distincțiile legate de citare, aluzie, plagiat.

Paratextualitatea se referă la accesoriile textului: titlul, notele de subsol,
prefața, postfața, ilustrațiile etc.

Metatextualitatea, sau „relația de comentariu”108 reprezintă relația între
textul propriu-zis și alte texte care fac referire la el (textele critice cu precă-
dere).

Arhitextualitatea se referă la relația textului cu genul din care face parte
(sau căruia îi este atribuit), relația cu celelalte texte aparținând genului.
Această definire a textului în cadrul genului are o mare însemnătate pentru
receptor, răsfrângându-se asupra orizontului său de așteptare și a felului în
care se raportează la text.

Hipertextualitatea, uneori folosită ca sinonim pentru intertextualitate
presupune un hipertext (text secund) și un hipotext (text original). Aici s-ar
încadra parodia, travestiul, pastișa.

Marshall McLuhan109 consideră că există o relație între clișeu și arhetip.
Northrop Frye, în Anatomia criticii, definește arhetipul literar ca pe „un

105 Ibidem, p. 504.
106 Roland Barthes, Texte (Théorie du), Enciclopedia Universalis, EU, vol. 15, 1968a, pp. 1013-

1017, trad. de Adriana Babeţi în Secolul XX, nr. 8-9-10/ 1981, pp. 174-183.
107 Gérard Genette, Palimpsestes. La littérature au second degré, USA, Univeristy of Nebraska

Press, 1997.
108 Ibidem, p. 10.
109 Marshall McLuhan, De la clişeu la arhetip, 1970, în Mass-media sau mediul invizibil - antologie,

Bucureşti, Editura Nemira, 1997.

Manual de scriere creativă

 63

simbol, de obicei o imagine, care se repetă suficient de des în literatură
încât să fie recognoscibil ca element al experienţei literare, în general.”110

Concluzii:

Clișeele, miturile și arhetipurile sunt metamorfozate și reeditate de-a

lungul istoriei în alte și alte texte, într-o tapiserie din ce în ce mai complexă.
Se problematizează tot mai mult originalitatea unei opere de artă. Teoriile
legate de intertextualitate se nasc în contextul interdisciplinar al anilor `60,
în care apar studii de structuralism, semiotică, lingvistică, poetică, critică
literară, estetică etc. Discuțiile legate de originalitate și tradiție sunt reluate
în această nouă strategie a intertextualității. De asemenea, se formulează
noi distincții legate de operă ca produs finit și text ca proces și parcurs al
limbajului. Textul nu se referă doar la textul literar, ci și la cel muzical,
pictural etc.

Julia Kristeva întroduce termenul de intertextualitate în articolele Le mot,
le dialogue et le roman (1966) sau Problemele structurării textului (1980),
încercând să explice teoriile lui Mihail Bahtin (opoziția monologism -
dialogism). Autoarea arată că textul (numit discurs sau limbaj la Bahtin)
intră în dialog cu alte texte, nu mai e o opera de sine stătătoare, ci un
ansamblu de citate. El devine „o permutare de texte, o inter-textualitate: în
spaţiul unui text mai multe enunţuri luate din alte texte se încrucişează şi
se neutralizează”.111 Este echivalentul a ceea ce Bahtin numea hibridizare.112

Bahtin considera parodia drept „una din cele mai vechi şi mai răspân-
dite forme de reprezentare a discursului direct al celorlalţi”.113 Gérard
Genette vorbește în Palimpsestes. La littérature au second degree114 de transtex-
tualitate, adică felul în care un text relaționează cu alte texte. El descrie cinci
tipuri de transtextualitate: intertextualitatea, paratextualitatea, metatextuali-
tatea, arhitextualitatea, hipertextualitatea.

110 Northrop Frye, Anatomy of Criticism, USA, Princeton University Press, 1957, p. 365 apud

McLuhan, Marshall: De la clişeu la arhetip, în antologia McLuhan Mass-media şi mediul
invizibil, Bucureşti, Editura Nemira, 1997, pp. 314 şi 315.

111 Julia Kristeva, Problemele structurării textului, 1980, în Pentru o teorie a textului. Antologie
Tel-Quel 1960-1971, București, Editura Univers, anul, p. 252.

112 Mihail Bahtin, Probleme de literatură şi estetică, București, Editura Univers, 1982, p. 221.
113 Ibidem, p. 504.
114 Gérard Genette, Palimpsestes. La littérature au second degré, USA, Univeristy of Nebraska

Press, 1997.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 64

Marshall McLuhan115 consideră că există o relație între clișeu și arhetip.
Northrop Frye în Anatomia criticii definește arhetipul literar ca pe „un
simbol, de obicei o imagine, care se repetă suficient de des în literatură
încât să fie recognoscibil ca element al experienţei literare, în general”.116

Recomandări bibliografice:
BAHTIN Mihail, Probleme de literatură şi estetică, București, Editura Univers, 1982.
BARTHES Roland, Texte (Théorie du), Enciclopedia Universalis, EU, vol. 15, 1968a,

pp. 1013-1017, trad. de Adriana Babeţi în Secolul XX, nr. 8-9-10/ 1981, pp.
174-183.

GENETTE Gérard, Palimpsestes. La littérature au second degré, USA, University of
Nebraska Press, 1997.

HUTCHEON Linda: A Theory of Parody, London and New York, Methuen, 1985.
KRISTEVA Julia, Problemele structurării textului, în „Pentru o teorie a textului.

Antologie Tel-Quel 1960-1971”, București, Editura Univers, 1980.
MCLUHAN Marshall, De la clişeu la arhetip, 1970, în Mass-media sau mediul invizibil-

antologie, Bucureşti, Editura Nemira, 1997.

Exerciții:

Ilustrați fiecare din conceptele introduse mai sus (folosiți exemple din

cărți, filme, opere de artă, publicitate).

Exemplu:

Edvard Munch’s ‘The Scream’

115 Marshall McLuhan, De la clişeu la arhetip, 1970, în Mass-media sau mediul invizibil-antologie,

Bucureşti, Editura Nemira, 1997.
116 Northrop Frye, Anatomy of Criticism, USA, Princeton University Press, 1957, p. 365 apud

McLuhan, Marshall: De la clişeu la arhetip, în antologia McLuhan Mass-media şi mediul
invizibil, Bucureşti, Editura Nemira, 1997, pp. 314 şi 315.

Manual de scriere creativă

 65

Screaming Macaulay Culkin

Screaming Icecream

 67

3. Bibliografie

Articole

ANDREASEN Nancy C., „A Journey into Chaos: Creativity and the Unconscious”,
Seminar on Mind, Brain, and Counsciousness, material publicat de Mena Sana
Research Foundation, Mumbai, India, 2010, accesibil online la:
http://www.vpmthane.org/Publications(sample)/MindBrainAndConsciousn
ess/MBC.pdf.

BARTHES Roland, Texte (Théorie du), Enciclopedia Universalis, EU, vol. 15, 1968a,
pp. 1013-1017, trad. de Adriana Babeţi în Secolul XX, nr. 8-9-10/ 1981, pp.
174-183.

COȘERIU Eugen, „Creația metaforică în limbaj”, Dacoromania, seria noua IV, 2000-
2001, Cluj-Napoca, pp. 15-37, accesibil online la http://www.scribd.com/doc/
100686919/Eugeniu-Co%C5%9Feriu-Omul-Si-Limbajul-Sau.

JAUSS Hans Robert, „Istoria literară ca o provocare pentru ştiinţa literară”, în
Caiete critice, nr. 10, 1980, pp. 155-157.

STERNBERG Robert J., „The Assessment of Creativity: An Investment-Based
Approach”, în Creativity Research Journal, 24(1), 2012.

Cărți

ADAM Jean-Michel, Bonhomme Marc, Argumentarea publicitară: retorica elogiului
şi a persuasiunii, București, Institutul European, 2005.

ARISTOTEL Retorica, București, IRI, 2004.

AUGUSTIN De Magistro, Iași, Institutul European, 1995.

BAHTIN Mihail, Probleme de literatură şi estetică, București, Editura Univers, 1982.

BARTHES Roland, Gradul zero al scriiturii. Ce este scriitura, în Poetică și stilistică,
București, Univers, 1972.

BARTHES Roland, Image-Music-Text, London, Fontana Press, 1977.

BLAGA Lucian, Orizont şi stil, Bucureşti, Editura Humanitas, 1995.

BONDANELLA Peter, Umberto Eco and the Open Text: Semiotics, Fiction, Popular
Culture, Cambridge, Cambridge University Press, 2005.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 68

BOORSTIN D. J., The Creators: A History of Heroes of the Imagination, NewYork,
Random House, 1992.

BOUSOÑO Carlos, Teoria expresiei poetice, București, Univers, 1975.

BROOKES R. Derek (ed.), Thomas Reid, An Inquiry into the Human Mind, Edinburgh,
Edinburgh University Press, 1997.

BURKE Sean, The Death and Return of the Author. Criticism and Subjectivity in
Barthes, Foucault and Derrida, UK, Edinburgh University Press, 1998.

CALINESCU George, Principii de estetică, Bucureşti, E.P.L., 1968.

CORNIȚĂ Georgeta, Manual de stilistică, Baia Mare, Editura Umbria, 1995, ac-
cesibil online la: http://www.scribd.com/doc/170227877/Manual-de-stilistica.

COȘERIU Eugen, Omul și limbajul său, Editura Universității „Alexandru Ioan
Cuza”, Iași, 1999, accesibil online la: http://www.scribd.com/doc/100686919/
Eugeniu-Co%C5%9Feriu-Omul-Si-Limbajul-Sau.

COŞERIU Eugen, Introducere în lingvistică, Ediţia a II-a, Cluj, Editura Echinocţiu, 1999.
CRĂCIUN Gheorghe, Introducere în teoria literaturii, Chișinău, Editura Cartier, 2003.

DONNELY Dianne, Establishing Creative Writing Studies As an Academic Discipline,
USA, University of South Florida, 2009.

DRIMBA O., Filosofia lui Blaga, București, Excelsior Multi-Press, 1995.

ECO Umberto, Tratat de semiotică generală, București, Editura Științifică și Enci-
clopedică, 1982.

FLORIDA Richard, The Rise of the Creative Class, New York, Basic Books, 2002.
FOUCAULT Michael, The Acheology of Knowledge, London, Tavistock Publications,

1974.
FRYE Northrop, Anatomy of Criticism, USA, Princeton University Press, 1957.
GARDNER Howard, Frames of Mind: The Theory of Multiple Intelligences, NewYork,

Basic Books, 2011.

GENETTE Gérard, Introducere în arhitext, București, Editura Univers, din 1994.

GENETTE Gérard, Palimpsestes. La littérature au second degré, USA, University of
Nebraska Press, 1997.

HEIDEGGER Martin, Scrisoare despre umanism, în Repere pe drumul gândirii, București,
Editura Politică, 1988.

Handbook on Creativity, Robert J. STERNBERG (ed.), Cambridge, Cambridge Uni-
versity Press, 1999.

HARTMANN Nicolai, Estetica, București, Editura Univers, 1974.

HEGEL Georg Wilhelm Friedrich, Prelegeri de estetică, vol. I, Bucureşti, Editura
Academiei, 1966.

Manual de scriere creativă

 69

HOLLAND Norman Norwood, Literature and the Brain, Florida, PsyArt Foun-
dation, 2009.

Humboldt. On Language, On the Diversity of Human Language Construction and its
Influence on the Mental Development of the Human Species, Michael LOSONSKY
(ed.), Cambridge, CUP, 1999.

HUTCHEON Linda, A Theory of Parody, London and New York, Methuen, 1985.

INGARDEN Roman, Studii de estetică, Editura Univers, Bucureşti 1978.

JAKOBSON Roman, Éssais de linguistique générale, Paris, Éditions de Minuit, 1963.

JAUSS Hans Robert, Experienţă estetică şi hermeneutică literară, Bucureşti, Editura
Univers, 1983.

KRISTEVA Julia, Problemele structurării textului, în Pentru o teorie a textului.
Antologie Tel-Quel 1960-1971, București, Editura Univers, 1980.

LAKOFF George and Johnson Mark, Metaphors We Live By, Chicago, Chicago
University Press, 1980.

 LOCKE John, Eseu asupra intelectului uman, București, Editura Științifică, 1961.

LOTMAN I.M., Lecţii de poetică structurală, Bucureşti, Editura Univers, 1970.

MAVRODIN Irina, Poetică şi poietică, Bucureşti, Editura Univers, 1983.

MAY Steve, Doing Creative Writing, USA, Routledge, 2007.

MCLUHAN Marshall, De la clişeu la arhetip, 1970, în Mass-media sau mediul
invizibil, antologie, Bucureşti, Editura Nemira, 1997.

MUTHU Mircea, Călcâiul lui Delacroix, București, Editura Libra, 1996.

OSBORN A., Applied Imagination, New York, Charles Scribner's Sons, 1953.

PEIRCE Charles, Semnificaţie şi acţiune, antologie de Delia Marga, București,
Editura Humanitas, 1990.

 Piaget Rediscovered. Readings on the Development of Children, RIPPLE R.E. &
ROCKCASTLE V.N. (eds.), New York, W.H. Freeman Company, 1997, accesibil
online la: - http://www.psy.cmu.edu/~siegler/35piaget64.pdf.

PICON Gaëtan, Funcţia lecturii, Bucureşti, Editura Univers, 1981.

PLETT Heinrich F., Ştiinţa textului şi analiza de text, Bucureşti, Editura Univers, 1983.

PUȘCARIU Sextil, Limba română, Vol. I, Bucureşti, Fundaţia pentru Literatură şi
Artă „Regele Carol II", 1940.

REID Thomas (ed.), An Inquiry into the Human Mind, Derek R Brookes, Edinburgh,
Edinburgh University Press, 1997.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 70

RICHTER Sandra, A History of Poetics: German Scholarly Aesthetics and Poetics in
International Context, 1770-1960, Germany, Walter de Gruiter, 2010, accesibil
online la: http://books.google.ro/books?id=y1hho-XkN8UC&pg=PA199&dq=
Walzel,+Form+and&hl=en&sa=X&ei=zLgEU_m9McOn4AT30ICgDQ&redir_
esc=y#v=onepage&q=Walzel%2C%20Form%20and&f=false.

ROCO, Mihaela, Creativitate și inteligență emoțională, Iași, Editura Polirom, 2004.
RUNCO Mark A., Creativity: Theories and Themes: Research, Development and Practice,

USA, Elsevier, 2014.
SAUSSURE Ferdinand de, Curs de lingvistică generală, Iaşi, Editura Polirom, 1998.
SAWYER Keith, Explaining Creativity: The Science of Human Innovation, Oxford

New York, University Press, 2012.

SCHAPIRO Meyer, Words and Pictures. On the Literal and the Symbolic in the
Illustration of a text, Paris, La Haye, 1973.

SCHELL Jesse, The Art of Game Design, USA, CRC Press, 2008.
The Cambridge Handbook of Creativity, KAUFMAN James C. și STERNBERG Robert J.

(eds.), Cambridge University Press, Cambridge, 2010.

The Oxford Handbook of Thinking and Reasoning, HOLYOAK Keith J. și MORRISON
Robert G. (eds.), Oxford/ New York, Oxford University Press, 2012.

TODOROV Tzetan, The Fantastic: A Structural Approach to a Literary Genre, New
York, Cornell University Press, 1975.

TODOROV Tzvetan, Genres in Discourse, Cambridge, Cambridge University
Press, 1990.

TRUBY John, The Anatomy of Story: 22 Steps to Becoming a Master Storyteller, UK,
Macmillan, 2008.

VIANU Tudor, Estetica, Bucureşti, E.P.L., 1968.

VICO Giambatistta, Știința nouă, București, Editura Univers, 1972.

VOSSLER Karl, Limbile nationale ca stiluri, în vol. Poetică și stilistică, București,
Editura Univers, 1972.

WELLEK Rene și WAREN Austin, Teoria literaturii, New York, Hartcourt, Brace
and Company, 1949, accesibil online la: http://archive.org/stream/theoryof
literatu00inwell/theoryofliteratu00inwell_djvu.txt.

WISEMAN Boris și GROVES Judy, Introducing Lévi-Strauss and Structural Anthropo-
logy, Cambridge, Icon, 2003.

WOLF Mark J.P., Building Imaginary Worlds: The Theory and History of Subcreation,
New York, Routledge, 2012.

ZARIFOPOL Paul, Din registrul ideilor gingaşe, București, Editura ALL, 2010.

Manual de scriere creativă

 71

Alte surse

BURSTEIN Julie, 4 lessons in creativity, TED, accesibil online la: http://www.ted.
com/talks/julie_burstein_4_lessons_in_creativity.html.

CHOMSKY Noam, „The 'Chomskyan Era' ” (fragment din The Architecture of Lan-
guage), accesibil online la: http://www.chomsky.info/books/architecture01.htm.

Encyclopaedia Britannica, accesibilă online la: http://www.britannica.com/
EBchecked/topic/593468/thought/275935/Concept-attainment.

LEE Jinsop, Design for All 5 Senses, TED, http://www.ted.com/talks/jinsop_lee_
design_for_all_5_senses.html.

MBUVA James, „Implementation of the Multiple Intelligences Theory in the 21st
Century Teaching and Learning Environments: A New Tool for Effective
Teaching and Learning in All Levels”, Educational Resources Information
Center, 2003, accesibil online la: http://files.eric.ed.gov/fulltext/ED476162.pdf.

PALMER Parker J., Interview, The Sun, issue 443, noiembrie 2012, „If Only We
would Listen, Parker J. Palmer On What We Could Learn About Politics,
Faith, And Each Other”, interviu de Alicia von Stamwitz.

ROGERS J. Keith, Resources in Teaching Introduction to Multiple Intelligence Theory,
accesibil online la: http//www.newcityschool.org/naturalist.html.

 73

II. Scrierea creativă ca Artă

4. Arta. Literatura. Scrierea creativă

Prezentare creativă:

Scrieți într-un paragraf care este mâncarea voastră favorită. Explicați de

ce vă reprezintă, ce amintiri vă trezește etc.

Teme de discuție:

Ce este arta: o formă de comunicare/ o formă estetică/ un element deco-

rativ? În ce fel se poate spune despre literatură că e o formă de exprimare
artistică? Este arta un proces creativ sau/ și un produs creativ cu potențial
comercial?

„Arta” este o exprimare sau o punere în practică a unor aptitudini de

îndemânare și imaginație, tipic într-o formă vizuală precum sculptura sau
pictura, producerea unor lucrări cu scopul primar de a fi apreciate pentru
frumusețea lor, sau pentru puterea emotivă pe care o au.1

Literatura este forma de artă a limbii, care folosește cuvinte ca instru-

mente. Literatura este un joc de îndemânare și imaginație, o formă de
comunicare și o formă de artă. Din latinescul „litterae”, literatura este arta
cuvântului scris2. Ca oricare formă de artă și ca orice formă de comunicare,
aceasta are nevoie de un emițător, de un receptor și de un mesaj, cu scopul
de a produce și de a transmite o emoție, de a impresiona.

Arta include totalitatea lucrărilor produse prin talentul și imaginația
omului, dar se referă și la activitatea creativă din care rezultă producerea
de lucrări. La aceleași două aspecte se referă și Dicționarul explicativ al Limbii

1 „Arta”, Oxford Dictionaries, 2014, accesat la: http://www.oxforddictionaries.com/definition/

english/art?q=art, în 10 iulie 2014.
2 „Litterae” Latin Word List, 2007-20014, accesat la: http://www.latinwordlist.com/latin-words/

litterae-17606838.htm, în10 iulie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 74

Române: (arta este o) activitate a omului care are drept scop producerea unor
valori estetice și care folosește mijloace de exprimare cu caracter specific; totalitatea
operelor (dintr-o epocă, dintr-o țară etc.) care aparțin acestei activități.3

Când ne referim la scrierea creativă, termenul este cel mai adesea folosit
ca făcând referire la acțiunea de a scrie, la verb, la activitate. Totuși, scrierea
creativă are un obiect, nu e doar un proces. Chiar dacă aceste texte poartă și
denumirile consacrate (poezie, roman, scenariu etc.), ele se grupează în
categoria scrierilor creative.

Graeme Harper subliniază în cartea ei, On Creative Writing4, faptul că
această diferențiere nu este doar la nivel de limbaj, ci și la nivel de
atitudine. Această separare s-a extins masiv în partea a doua a secolului
XX, odată cu concentrarea pe obiect, pe produsul final, pe artefactul
rezultat în urma procesului creativ.

Arta este așadar procesul creației, dar arta este și în produsul rezultat.
Scrierea creativă integrează atât partea de practică creativă, cât și pe cea de
înțelegere cognitivă, de analiză critică.

Scrierea creativă este percepută în mod „popular” ca fiind scrierea care
vine din imaginație, scrierea care „nu ține de adevăr”. Pentru cititorul
neavizat, scrierea creativă este arta de a inventa, de a născoci, de a concepe
în cel mai creativ și mai convingător mod posibil, este spunerea de
neadevăruri cu scopul de a revela adevăruri despre lume și despre locul
nostru în lume. Cu toate acestea, există forme ale scrierii creative bazate pe
o foarte minuțioasă documentare, precum jurnalismul narativ.

În anii ’70, termenul de „non-ficțiune creativă” a început să fie utilizat în
relația cu scrierea factuală, care depășește limitările stilistice și care se
apropie mai degrabă de ceea ce asociem cu textul jurnalistic, academic sau
tehnic (astrofizică, manuale de utilizare etc.). Dar acestea nu pot fi
considerate texte de Non-Ficțiune Creativă. Cuvântul „creativ” asociat
„non-ficțiunii” este legat mai mult de felul în care subiectul este tratat,
decât cu subiectul în sine. Implicarea personală a naratorului în subiectul
său ne scoate din sfera obiectivismului necesar scrierilor de ordin tehnic.5

3 „Arta”, Dex online, accesat la: http://dexonline.ro/definitie/arta, în 2 iulie 2014.
4 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010.
5 Anonim, What is Creative Writing? accesat la: http://www.literaturewales.org/creative-writing/

i/134602/, în 10 iulie 2014.

Manual de scriere creativă

 75

Concluzii:

Arta este definită atât ca proces creativ, cât și ca produs creativ.
„Scrierea creativă” este procesul, este actul de a scrie folosind capacitatea

creatoare. „Scriere creativă” este și textul, produsul final, cunoscut și sub o
denumire specifică (poezie, narațiune etc.). Din text trebuie să reiasă, să se
subînțeleagă atitudinea autorului față de subiect. Nu toate textele de scriere
creativă sunt ficționale, unele genuri sunt bazate pe o minuțioasă
documentare. Diferența dintre acestea și textul științific este una stilistică.

Recomandări bibliografice:
HARPER Graeme, On Creative Writing, Bristol/ Tonawada, Multilingual Matters,

2010.
What is Creative Writing?,accesat la: http://www.literaturewales.org/creative-

writing/i/134602/, în 10 iulie 2014.
MORLAY David, The Cambridge Introduction to Creative Writing, Cambridge

University Press, May 10, 2007.
BROPHY Kevin, Explorations in Creative Writing, Melbourne Univ. Publishing,

2003.
EARNSHAW Stephen, The Handbook of Creative Writing, Edinburgh University

Press, 2007.
MAY Stephen, Get Started In Creative Writing: Teach Yourself, Hachette UK, 2010.
HARPER, Graeme, Creative Writing Guidebook, Bloomsbury Academic, 2008.

Exercițiu: Principiile grupării

Una dintre caracteristicile minții umane este nevoia permanentă de „a

da formă, sens” chiar și atunci când i se oferă o informație incompletă.
Ghicitorile, puzzle-urile și multe alte jocuri se bazează pe această nevoie
intrinsecă umană de a asambla bucăți de informație și fragmente astfel
încât ele să aibă un mesaj unitar pe care creierul să îl poată ulterior procesa.
Principiile grupării (sau Gestalt laws of grouping) pot fi aplicate și în
literatură și în scrierea creativă. În fața unui blocaj creativ, acest exercițiu
poate deveni un stimulent potrivit.

Din lista următoare, alegeți cincisprezece cuvinte și compuneți un text
de o pagină pornind de la selecția voastră.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 76

Cuvinte: permanent, mârâit, cană, masochism, pitoresc, sfoară, pâine,
ceas, amor, castane, a mușca, flaut, brad, sânge, telefon, inel, carmangerie,
mit, număr, eclectic, condoleanțe, creion, spirt, comunist, rock, frăguță, gaz,
antidepresiv, filosofie, emancipare, roz, boală, fân, răsuflare, curvă, cochilie,
patimă, berărie, chin, lampă, animație, fond, bibliotecă, mândrie, privire,
frumos, interludiu, cablu, folclor, condens, pită, frunzuliță, credul, fabrică,
pară, nebunie, trupă, iubită, cașcaval, ambiție, măgar, scoică, cinema, hoț,
parfum, lene, umbrelă, putred, șofran, gemeni, cămară, codru, pahar de
vin, inocent, moale, lied, destin, lectură, mândrie, cremă, haihui, minut,
fragil, călcâi, înserat, pom, minunat, lună, nevoie, rute, festin, greșeală,
kilogram, popular, ac, cinci, sezonier, grețos, focă, coada calului, formă,
piele de găină, stație, perspectivă, gând, profit, cadavru.

4.1. Criteriile artei

„As societies become more complex, their art becomes more rarefied.”6

Teme de discuție:

Care sunt, în opinia voastră, cele mai importante criterii după care un
obiect poate fi numit „artistic”? Ce părere aveți despre „readymade”?7 Care
este definiția unui artist? Toți oamenii sunt artiști? Care este scopul unui
obiect artistic – emoțional, decorativ, comunicativ etc.? Pentru cine e
produsă arta (pentru artist? Pentru public? Pentru generațiile viitoare?
etc.)? Este sinceritatea unui concept artistic suficientă pentru a permite o
comunicare clară a unui mesaj? Arta trebuie să fie accesibilă (ca mesaj și ca
formă) pentru toată lumea? Puterea comercială a unei lucrări de artă îi
poate scădea valoarea artistică?

6 Esther Pasztory, Thinking with Things: Toward a New Vision of Art, Austin,University of

Texas Press, 2005.
7 „Readymade” sau „Found object” se referă la arta creată din obiecte cu utilizare non-

artistică. Artistul Marcel Duchamp este considerat părintele „readymade-ului” după ce a
expus în anul 1917 la Societatea Artiștilor Independenți lucrarea „Fântâna” – un pisoar de
porțelan alb, semnat cu pseudonimul „R.Mutt”.

Manual de scriere creativă

 77

În tratatul său „Ce e arta?”8 (1896), Lev Tolstoi abordează problema
naturii și a scopului artei, referindu-se la aceasta ca o expresie a valorilor
morale. Pentru el, arta nu e definită prin capacitatea acesteia de exprimare
formală sau estetică, ci prin abilitatea acesteia de a comunica un concept moral.
Pentru autor, valorile estetice sunt definite prin valori morale.

Cu alte cuvinte, arta nu poate fi definită ca activitate care produce
frumusețe sau valoare estetică, aceste criterii neputând fi analizate în mod
obiectiv. Pentru Tolstoi, scopul artei nu e să producă placere, frumusețe,
divertisment, ci dimpotrivă, arta este o formă de comunicare a unei
experiențe, a unei condiții umane, ale unei trăiri sau a unor sentimente,
spre un public care să le împărtășească.

Un alt criteriu important în vederea definirii artei conform lui Tolstoi
este accesibilitatea acesteia: arta ar trebui să existe în mod egal pentru toate
păturile sociale. Mai mult decât atât, arta ar trebui să fie inteligibilă și
comprehensibilă. Cu cât arta se adresează unui public mai restrâns și mai
obscur, cu atât devine mai confuză. Arta valoroasă poate comunica în mod
egal oricărui public, pentru că aceasta transmite valori și sensuri universale.
Tolstoi consideră că arta are valoare doar în măsura în care poate fi
considerată ca fiind valoroasă de marea majoritate a privitorilor.

„Arta bună” are o formă și un conținut unitar cu ideea și sentimentul pe
care vrea să îl transmită și pe care îl reprezintă. Dimpotrivă, „arta rea” duce
lipsă de unitate și e neconformă mesajului pe care încearcă să îl transmită.
Aceasta e superficială, repetitivă, brută, melodramatică, pretențioasă sau
banală. Dar cel mai important criteriu al artei e sinceritatea. Orice formă de
artă originală trebuie să exprime gânduri sau sentimente originale. Iar cel
mai înalt sentiment pe care arta îl poate exprima este legat de percepția
religioasă.

Pentru Tolstoi, acesta e criteriul final și cel mai important al artei:
reflectarea ideologiei creștinismului, independentă de interpretarea personală
și subiectivă a privitorului. Valorile creștine precum sacrificiul, iubirea,
iertarea, egalitatea între oameni, adevărul, respectul și mai ales credința în
Dumnezeu sunt concepte care dau sens, putere, semnificație oricărei lucrări
de artă.

8 Lev Tolstoy, What is art, Indianapolis, Hackett Publishing Company, 1996.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 78

Chiar dacă argumentele lui Tolstoi definesc arta universală, concluzia lui
este limitată de perspectiva lui personală asupra moralității și a
creștinismului. Arta pe care el o definește în final este una exclusivă și
exclusivistă pentru că elimină orice artă care nu e religioasă. Spre exemplu,
el se referă la muzica lui Bach și a lui Mozart, la comediile lui Molière, ca
exemple de arta de înaltă valoare, în timp ce poezia lui Baudelaire sau
textele lui Ibsen sunt exemple de „artă proastă”. Teza lui Tolstoi ne obligă
să reconsiderăm egalitatea dintre valorilor estetice și morale în societate și
în artă. Credința lui profundă în prezența sacrului ca valoare absolută în
definirea artei limitează viziunea acestuia, dar teza lui cu privire la criteriile
artei este una de referință în istoria artei.

La polul opus e arta modernă care a dărâmat bariera dintre obiect și
eveniment. În istoria artei moderne intră atât artefacte (sticle de Coca-Cola,
steaguri, conserve, etichete), cât și lucrări orientate evident împotriva
transcendentului estetic (Mona Lisa cu mustață de Duchamp).9

Shea Hembrey (n. 1974, artist și curator) a intrat în atenția lumii în 2011
cu expoziția SEEK, o bienală de artă în care a expus lucrările a 100 de artiști
– toate create de el însuși. Fiecare lucrare aparține unui autor obscur, recent
descoperit. Materialele lucrărilor sunt foarte diverse, de la instalații de mari
dimensiuni până la fotografii, autoportrete, picturi abstracte etc. Piesele
sunt create din materiale variate: pasteluri, lut, acrilice, biscuiți, fluturi,
plumb, textile.

Bienala s-a finalizat cu un album de artă care include cele 400 de lucrări
ale celor 100 de artiști. În introducere, doi curatori (Calinda Salazar și
Fletcher Ramsey) scriu despre experimentul SEEK și despre artiștii
neexpuși, ascunși, nedescoperiți. În finalul albumului, o notă mică
informează cititorul că cei 100 de artiști precum și cei doi curatori nu există
în realitate, ci singura realitate e încercarea lui Shea Hembrey de a își
răspunde întrebărilor despre valoarea artei și despre ce îi dă acesteia sens.
Albumul în sine este o piesă de artă contemporană prin conceptualitatea
acestuia ca obiect-idee.

Fiecare artist pe care Hembrey l-a imaginat abordează într-o manieră
sau alta problema artei. Printre preocupările artiștilor sunt și mimetism vs.

9 Harold Rosenberg, The De-Definition of Art, Chicago, University of Chicago Press, 1972, p. 234.

Manual de scriere creativă

 79

realism, tradiții culturale și în artă, antropologie, ce face arta când nu o
privim, vindecarea prin artă și culoare, educația artistică, mimetism și
camuflaj etc.

Tot în 2011, artistul a susținut conferința „Cum am devenit 100 de
artiști”10 în cadrul evenimentului bianual TED X. În discursul său, Hembrey
face referire la două criterii ale artei, pe care el le consideră esențiale.

• Testul Mimway: implică o explicație de cinci minute dată bunicii
prin care să detaliezi conceptul lucrării. Dacă acest lucru e imposibil,
atunci lucrarea e fie prea neînsemnată (fără un sens profund), fie
nerafinată.

• The Three H’s: Head, Heart, Hand11:
– Head: lucrarea ar trebui să reflecte idei și concepte interesante;
– Heart: ar trebui să aibă „pasiune, inimă și suflet”;
– Hand: ar trebui să fie realizată într-un mod excepțional.

Chiar dacă autorul a fost criticat pentru simplitatea și superficialitatea
argumentelor sale12, Hembrey este un reprezentant al artei moderne și al
esteticii contemporane. Manifestul său nu e unul academic, dar este unul
valid în contextul artei postmoderne.

Concluzii:

Scrierea creativă e „artă” în conformitate cu criteriilor lui Tolstoi,

pentru că:
– Este o forma de comunicare a unei experiențe: scrierea creativă se bazea-

ză pe experiențele personale ale autorilor și pe capacitatea acestora
de a le transmite prin cuvinte cititorilor;

– Este accesibilă, comprehensivă, se adresează unui public larg: scrierea
creativă nu este exclusivistă, nu este academică, nu necesită o
specializare;

– „Arta bună” are o formă și un conținut unitar cu idea și sentimentul pe
care vrea să îl transmită și pe care îl reprezintă: scrierea creativă este

10 Shea Hembrey, How I Became 100 artists, TED2011, martie 2011.
11 Regula celor trei H: Cap, Inimă, Mână.
12 Jay Burton, A New Set of Criteria for Contemporary Art?, accesat la: http://unnaturallight.com/

2012/01/23/a-new-set-of-criteria-for-contemporary-art/.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 80

recunoscută pentru libertatea de formă. Spre exemplu, un text poate
fi construit doar dintr-o listă de cuvinte, dacă acestea transmit
împreună un mesaj unitar, un sentiment, o stare pe care autorul
vrea să o comunice cititorului;

– Este sinceră – pentru a fi creativă, scrierea necesită un subiectivism
care lipsește textelor tehnice și științifice. Scrierea creativă obligă
scriitorul să fie sincer, adevărat, deschis, liber.

– Comunică un concept moral – scrierea creativă poate comunica un
concept moral, dar nu este definită de prezența acestuia în text.

Scrierea creativă este „artă”, conform criteriilor lui Hembrey, datorită:
– Testului Mimway: poți explica bunicii, în cinci minute, ce e scrierea

creativă. Datorită dezvoltării sale și în mediile neacademice, și
datorită accesibilității acesteia, scrierea creativă este un concept ușor
de înțeles pentru orice persoană. Conceptul implică doar două
noțiuni elementare: text și originalitate.

– Regulii celor trei H: Cap, Inimă, Mână
 Cap: scrierea creativă transmite idei, este o activitate a minții,

a intelectului;
 Inimă: scrierea creativă transmite sentimente, stări, este un

proces afectiv;
 Mână: scrierea creativă este o îndeletnicire, o deprindere care

necesită practică.

Recomandări bibliografice:
CARROLL Noël, Theories of Art Today, Madison, University of Wisconsin Press,

2000.
DANTO Arthur C., What Art Is, New Haven, Yale University Press, 2013.
FREELAND Cynthia, Art Theory: A Very Short Introduction, Bungay, Oxford

University Press, Feb 13, 2003.
SESONSKE Alexander, What is art?: Aesthetic theory from Plato to Tolstoy, Oxford,

Oxford University Press, 1965.
DIFFEY T.J., Tolstoy's „What is Art?", London/ Sydney, Croom Helm,1985.
DUTTON Denis, The Art Instinct: Beauty, Pleasure, & Human Evolution, Oxford,

Oxford University Press, 2009.

Manual de scriere creativă

 81

Video:
HEMBREY Shea, How I Became 100 artists, TED2011, martie 2011, accesat la:

https://www.ted.com/talks/shea_hembrey_how_i_became_100_artists, în au-
gust 2014.

Exercițiu: Substantiv + verb

Pe o coală de hârtie, desenează două coloane. În prima coloană fă o listă

de zece substantive, primele care îți trec prin minte. În cea de a doua
coloană, scrie o listă de zece verbe. Fă perechi de substantive cu verbe, în
mod aleatoriu. Scrie câte o frază cu fiecare dintre aceste perechi. Apoi scrie
o poveste care să includă și aceste zece fraze.

 83

5. Produsul creativ

5.1. Supremația textului în defavoarea autorului

Teme de discuție:

În ce fel cunoașterea informațiilor privind autorul poate influența citi-
torul în interpretarea textului? În ce măsură acest lucru oferă cititorului un
set de preconcepții, înainte de abordarea textului? Care e relația dintre text
și opera unui autor: putem interpreta întreaga operă prin intermediul unui
text singular al aceluiași autor?

În 1967, criticul, teoreticianul, semiologul, și filozoful francez, Roland

Barthes publica un articol numit „Moartea autorului”1. Acesta aduce
argumente împotriva criticii literare tradiționale construite pe intenția
auctorială în interpretarea textului. Dimpotrivă, susține Barthes, textul și
autorul nu sunt relaționate în mod direct. Cititorul trebuie să separe
lucrarea de autor pentru a fi eliberat de „tirania narativă”. Contextul istoric,
religia, și orice informație biografică a autorului dizolvă semnificația
textului și atrag atenția într-o direcție incorectă. Cititorul nu are nevoie de
aceste informații, experiențele autorului putând servi ca explicații
nenecesare, și chiar mai mult, pot induce în eroare cititorul.

Cuvântul pe care Barthes îl folosește pentru autor este de scriptor.
Scriptorul există pentru a produce dar nu și pentru a își explica lucrarea, și
este născut simultan cu textul, neputând fi precedent acestuia. Fiecare
lucrare este scrisă aici și acum, cu fiecare citire și recitire, pentru că sensul
textului stă exclusiv în limbaj și în emoția pe care o lasă în cititor. Barthes
desființează abordarea clasică a interpretării textului și întrebă: cum putem
să detectăm cu precizie intenția autorului? Răspunsul lui e: nu putem.

Patruzeci de ani mai târziu, autorul Steve May crede că implicația
subtilă a teoriei lui Barthes este următoarea: pentru că textele sunt

1 Roland Barthes, The death of the author, accesat la: http://en.wikipedia.org/wiki/Death_of_

the_Author, http://www.deathoftheauthor.com/, în 9 iulie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 84

autosuficiente, independente de scriitor, atunci intenția autorului și
eforturile acestuia sunt irelevante și, ar putea concluziona unii, superflue.2
Eforturile și intenționalitatea autorului pot fi irelevante pentru cititor după
ce cartea este scrisă (sau cel puțin publicată și citită). Cu toate acestea,
cărțile nu se scriu pe ele însele și nu se replică fără intervenție umană. Altfel
spus, autorii sunt fără excepție în viață atâta timp cât timp scriu.

Michael Foucault, în eseul său Ce e un autor, reia problema relației dintre
autor, text și cititor, concluzionând: (autorul e) „un anumit principiu func-
ţional prin care, în interiorul culturii noastre, noi delimităm, excludem,
selectăm: pe scurt, principiul cu ajutorul căruia noi împiedicăm libera
circulaţie, libera utilizare, libera compunere, descompunere şi recompunere
a ficţiunii.”3 Foucault începe argumentația de la fraza rostită de Beckett: „ce
contează cine vorbește, cineva a zis, ce contează cine vorbește?!”. Din
această frază, Foucault deduce principiul etic al scriiturii contemporane.

Autorul își divide teza în două principii. În primul rând el afirmă că
textul, scriitura, s-a eliberat pe sine de dimensiunea expresiei pentru că face
referire doar la ea însăși. Foucault se folosește de metafora jocului pentru a
se explica: textul scris, asemenea unui joc, se dezvăluie pe sine penetrând
prin propriul set de reguli, risipindu-se concomitent cu dezvăluirea unor
noi spații prin scris.

Al doilea principiu al lui Foucault face referire la relația dintre scriitor și
moarte. Acest motiv nu e unul nou, el existând încă din epopeea greacă.
Eroul, ca personaj principal în opera greacă, caută să își perpetueze
imoralitatea. Acest lucru duce la moartea prematură a acestuia, dar dorința
lui de a muri îi dă un caracter grandios. Cu alte cuvinte, moartea îi aduce
glorie eroului, și, ca paralelă, autorului.

Privind noțiunea operei și privilegiul scriitorului în raport cu aceasta,
Foucault se referă la Marquise-ul de Sade care nu a fost considerat ca fiind
autor, în timpul vieții sale. Percepția comună vis-à-vis de acesta a fost cea a
unui om cu probleme mentale care simte nevoia de a își exprima trăirile în
scris. În acest caz, scrierile lui pot fi tratate drept operă sau sunt doar o

2 Steve May, Doing Creative Writing, Oxon, Routledge, 2007, p. 23.
3 Michel Foucault, Ce este un autor? Studii și conferințe, traducere de Bogdan Ghiu şi Ciprian

Mihali, Cluj, Editura Idea Design & Print, 2004.

Manual de scriere creativă

 85

formă de „mâzgăleală”, o ciornă ? Mai departe, dacă acceptăm că orice
scriere e o operă, atunci cum ne raportăm la notițe, la schițe etc. ? În
viziunea lui Foucault, o operă nu trebuie să fie preocupată nici de „arta”
scrierii, nici de alte indicații. Scrierea contemporană sau, cum o numește
acesta, Écriture, ne permite să depășim referențialitatea auctorială și să ne
situăm în absența acesteia. Spațiul și timpul, în schimb, joacă un rol esențial
în percepția unui text. Cititorul e într-un permanent proces de recreere a
spațiului și a timpului în timp ce acțiunea textului se dezvăluie.

În ceea ce privește autorul, pericolul pe care Foucault îl identifică este
numirea acestuia ca referențialitate. El îl dă ca exemplu pe Aristotel și trage
concluzia că, atunci când se face referire la un anumit autor, în mod
instinctiv și automat se va face o legătură cu celebra operă a acestuia. Cu
alte cuvinte, funcția auctorială este caracterizată de un mod de existență, de
o circulație și o funcție a unui discurs într-o societate. Potențialul cititor va
fi astfel influențat în interpretarea operei literare de către numele autorului
de pe copertă.

În studiile comparatiste din anii ’70, la școala de la Konstanz, se pun
bazele conceptului de receptare, înțeles ca un complex de stări afective,
emoționale și intelectuale, pe care un cititor le experimentează simultan
asimilării operei literare. Școala - condusă de H.R. Jauss (considerat
teoreticianul şi fondatorul esteticii Rezeptionaestetik) şi W. Iser – a avut un
rol determinant în cercetările științifice care au mutat atenția de pe autor-
text pe text-cititor sau autor-cititor. Meritul fundamental al lui Jauss a fost
acela de a aduce în discuția istoriei literare rolul cititorului ca receptor, nu
doar al operei și al autorului. Pentru Jauss, procesul de receptare depinde
de ceea ce autorul numește „orizontul de aşteptare” (Erwartungshorizont) al
publicului, definit ca un sistem de referinţe care determină experienţa
estetică a publicului.4 Un alt termen esențial în teoria receptării este cel de
„ecart estetic” – distanța care se stabileşte între operă şi contextual său de
receptare. Această distanţă poate să fie egală cu orizontul de așteptare, sau
poate să provoace o modificare de orizont dacă duce la o schimbare
radicală a gustului public. Chiar dacă receptarea are ca obiect de studiu

4 I.B., Receptare, accesat la: http://www.upm.ro/cercetare/CentreCercetare/DictionarCritica/

Receptare.pdf, în 10 august 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 86

rezultatul lecturii și efectul acesteia asupra cititorului, dar și această funcție
de construcție/ deconstrucție textuală posibilă prin procesul lecturii.

Concluzii:

De-a lungul istoriei literaturii, autorul-textul-cititorul au jucat, pe rând,

rolul principal. Pentru Barthes, valoarea autorului (ca persoană/ ca operă) e
nulă, singura valoarea o are textul interpretat intrinsec, prin sine însuși.
Foucault continuă parțial teza lui Barthes, pornind de la premisa comună a
definirii textului prin proprii săi termeni, prin propriul său limbaj; literatura
nu poate fi interpretată și decodată în relație cu autorul. Principala diferență
dintre teoria lui Barthes cu privire la moartea autorului și teza lui Foucault
Ce e un autor e una generală de perspectivă. În timp ce Foucault descrie
procesul general al scrierii din interior, Barthes își concentrează atenția pe
autor în relație cu textul, și pe cititor în relație cu interpretarea acestuia.
Foucault recunoaște că limbajul e cel care vorbește, nu autorul, dar nu merge
atât de departe încât să elimine radical rolul autorului.

În anii ’70 se bun bazele teoriei receptării. Această mișcare mută atenția
asupra rolului esențial al cititorului, scoțând în evidență diferențele majore
dintre intenționalitatea autorului și orizontul de așteptare, determinant în
interpretare.

Cât timp vorbim despre scriere creativă, ne referim în primul rând la
procesul scrierii care implică un autor în viață care experimentează și care ia
decizii tactice și strategice. Această focalizare pe proces nu pe produs este
un factor cheie care diferențiază Scrierea creativă față de literatura clasică.5
Literatura clasică se concentrează pe efecte, pe artificii, și nu atât de mult pe
felul în care acestea au fost realizate. Scrierea creativă, pentru a exista,
necesită un autor prezent, viu, cu o voce distinctă.

Recomandări bibliografice:
BARTHES Roland, Roland Barthes, New York, Noonday Press, 1977.
GRADDOL David; Boyd-Barrett, Oliver, Media Texts, Authors and Readers: A

Reader, Clevedon/ Bristol/ Adelaide, Multilingual Matters, 1994.
BURKE Sean, The Death and Return of the Author: Criticism and Subjectivity in

Barthes, Foucault and Derrida, Edinburgh, Edinburgh University Press, 1998.

5 Steve May, Doing Creative Writing, Oxon, Routledge, 2007, p. 24.

Manual de scriere creativă

 87

PAYNE Michael, Reading Knowledge: An Introduction to Foucault, Barthes &
Althusser, Malden/ Oxford, Wiley, 1997.

JAUSS Hans Robert, Toward an Aesthetic of Reception
Issue 2 of Theory and history of literature, University of Minnesota, University of

Minnesota Press, 1982.

Exercițiu: Amintiri gastronomice

„Cine a mai trecut pe-aici poate își amintește că am trâmbițat și cu alte ocazii că

restaurantul meu preferat e unul din Cluj, că se cheamă Baracca și că are the most
amazing things on the menu. De fiecare dată când ajung pe acolo, lucru care nu se
întâmplă nici pe departe așa de des pe cât mi-aș dori, invariabil comand piep de rață
(medium-rare, mai mult rare, saignant să-i zicem), (truth be told, în România n-am
găsit până acum unul care să-mi placă la fel de mult ca cel de aici ; de fiecare dată
când mă încumet să comand din alte părți, se lasă cu o comandă super-explicită, în
care povestesc chelnerului că trebuie să fie cu o crustă super-caramelizată și cu un
interior bloody-pink și juicy, dar în final se lasă cu mofturi, comenzi întoarse la
bucătărie și șuierături printre dinți de ambele părți). Deci piept de rață perfect,
terină de foie gras. Astea două neapărat-neapărat. Apoi whatever else looks good on
the menu. Și cum, de fiecare dată, everything looks good, se întâmplă niște mese
pantagruelice. Pe motiv că și așa ajungem foarte rar la Cluj, ne scuzăm tot felul de
dezmățuri. (…) Cu ocazia asta am descoperit și un nou desert – sorbet de fructul
pasiunii în crustă de ciocolată albă, cu șofran și cremă de mentă. A fost cel mai bun
fel în care putea să se termine masa – dulce-acrișor și răcoritor, cu suficiente texturi
cât să nu mă plictisesc (poate că mulți o să-mi pomeniți the famous tiramisu în
borcan, but give it a rest și încercați chestia asta).

Între timp, aseară am stabilit și data următoarei vizite, așa că pot să stau
liniștită, știu că o să se repete curând.” 6

Relația om-hrană este una primordială, care are multiple valențe atât

sociale, cât și culturale. Fiind o componentă vitală omului, ea devine adesea
o formă de conturare a personajelor sau a experiențelor umane, având
rezonanțe multiple. Altfel spus, hrana este o punte între trup și spirit/
memorie, între prezent și trecut.

Referințele la alimente, mese, feluri de mâncare, au și valențe estetice.
Mâncarea și actul consumului acesteia implică toate simțurile: culoarea
rozalie a unui măr, mirosul proaspăt al busuiocului, textura pufoasă a unei

6 Cristina Mazilu, Baracca Revisited, Chez Mazilique, publicat în 13 iunie 2011, accesat la:

http://chez.mazilique.ro/2013/06/baracca-revisited.html, în 25 iunie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 88

piersici, sunetul cuțitului trecând printr-un șnițel crocant, și, desigur, gustul
vanilat al laptelui de pasăre. Textele care stimulează simțurile umane prin
descrieri, au rolul de a micșora distanța dintre autor și cititor, de a-i face
părtași la același eveniment, la aceeași experiență. Mai mult, un personaj cu
anumite preferințe culinare e mult mai uman, mai aproape de real, mai
convingător. Referințele gastronomice pot să comunice multe despre
personaj.

Ca exercițiu, încearcă să rememorezi o experiență culinară care te-a
marcat. Ar putea fi Ajunul Crăciunului când bunica scotea prăjitura ta
preferată din cuptor, friptura de vită pe care ai mâncat-o la prima întâlnire
cu viitoarea ta soție, piața de pește din Grecia, o indigestie neplăcută care
ți-a stricat un concediu etc. Scrie un text de o pagina despre acel produs/
eveniment, făcând apel la sentimentele și senzațiile pe care le-ai trăit în acel
moment. Nu uita să faci referire la cele cinci simțuri în descrierea ta, pentru
a ajuta cititorul să se conecteze poveștii tale.

5.2. Efectul consumerismului asupra artei și a textului ca produs

creativ

Teme de discuție:

În ce direcții credeți că arta poate fi influențată de un curent ideologic
precum consumerismul? La ce nivel poate avea loc schimbarea? Are arta ca
scop primar un produs final, cu valoare comercială?

Dacă un client comandă o lucrare de artă dând specificații foarte precise
cu privire la obiectul dorit, obiectul își pierde valoarea artistică, unicitatea?
Ce rol are artistul în acest context? Lucrarea „aparține” artistului sau
clientului?

Teoria lui Barthes e premergătoare consumerismului instalat în anii '70,

mișcare care susține sistemul economic bazat pe schimburi de bunuri și
servicii, care îl protejează pe consumator în defavoarea producătorului, și
care are ca scop final îmbunătățirea calității vieții celor care consumă.

Cu alte cuvinte, consumerismul se bazează pe obiecte materiale, fizice și
pe serviciile necesare asigurării acestora. Cultura arhetipală bazată pe
schimburi economice și de servicii în interiorul comunităților mici a fost
desființată pentru a face loc marilor corporații. Cultura consumeristă crește
rolul produsului și al cumpărătorului, dând o atenție minoră producăto-

Manual de scriere creativă

 89

rului. În contextul acestei piețe bazate pe cerere-consum, crește importanța
livrării produselor către piață, și scade radical importanța acordată proce-
sului producției.

Efectele consumerismului asupra artei au fost imediate atât la nivel
conceptual, cât și la nivel figurativ. În anii ’50 apare arta pop, mai întâi în
Marea Britanie și, ulterior, în Statele Unite. Acest curent orientat împotriva
artelor tradiționale a problematizat arta prin includerea imaginilor din cul-
tura populară (publicitate, știri, persoane publice) etc. Materialele folosite
au fost extrase din contextul lor și refolosite singure sau în combinații cu
alte materiale noi, imprevizibile.

Unul dintre motivele pentru care arta pop se dezvoltă în paralel cu
evoluția consumerismului este că, pentru pentru prima dată în istoria artei,
granița dintre artă și produsul de consum s-a dizolvat. Artiștii au început
să preia comenzi venite din partea agențiilor de publicitate pentru etichete,
logouri, design de ambalaj etc. Pe de altă parte, artiștii au început să se
folosească de produsele din comerț pentru a crea artă. Un bun exemplu în
acest sens este lucrarea lui Andy Warhol, Campbell's Soup Cans. Lucrarea
creată în 1962 e formată din treizeci și două de picturi de 51 cm x 41 cm,
fiecare reprezentând un sortiment din supele comercializate de Campbell la
momentul respectiv. La expoziția care s-a deschis în 9 iulie 1962 la Ferus
Gallery din Los Angeles, lucrările au fost expuse liniar, făcând o trimitere
directă spre conservele expuse în rafturile din magazine.

Sursă foto: http://www.yareah.com/2012/08/20/andy-warhol-the-prince-of-pop/

Fotograf: anonim

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 90

Pentru artiști, consumerismul a devenit sursă de inspirație, precum și
sursă imediată de material artistic. Un exemplu mai recent este cel al
lucrării Trinity (voucher in triplicate), a artistului Gabriel Kuri. Legătura
dintre consumerism și artă este directă, lucrarea replicând trei bonuri de
casă transformate în tapiserii cusute manual.

Gabriel Kuri, Trinity (voucher in triplicate), 2006. Trei tapiserii cusute manual din lână prin tehnica

goblenului. Dimensiune: 445x118cm. Colecția Gordon Watson, Londra
Sursă foto: John Kennard

Walter Benjamin în The Work of Art in the Age of Its Technological Reprodu-

cibility discută problema reproducerii în masă a artei și efectele sale asupra
a ceea ce autorul numește „aura artistică”. Aceasta „aură” a artei se pierde
odată cu dizolvarea prezenței artistului în timp și spațiu, prin mijloacele
reproducerii.

„Chiar și în cea mai perfectă reproducere, un lucru lipsește cu
desăvârșire: „aici și acumul” lucrării de artă – existența sa unică într-un loc
particular. Această existență unică și nimic mai mult poartă semnele
istorice căreia lucrarea i-a fost subiect.”7

Prin modul capitalist de producție, arta devine un obiect destinat servirii
intereselor capitaliste, nemai fiind o formă unică de exprimare individuală.
Benjamin subliniază faptul că aceste condiții ale producției în masă au
neutralizat un număr de concepte tradiționale precum creativitatea și
geniul, valoarea eternă și misterul.

7 Walter Benjamin, The Work of Art in the Age of its Technological Reproductibility, and other

Writings on Media, London, Cambridge, The Belknap Press of Harvard University Press,
2008, p. 21.

Manual de scriere creativă

 91

Reproducerea artei în masă a dus la perimarea tehnicilor de specializare
și instruire. Michael Sainato consideră că aceste motive de exploatare
artistică duc la surparea artei, servind culturii populare ca mijloc de a
consolida clasa politică aflată la putere.8

Benjamin consideră că egalitarismul ca și condiție ideologică atrage
după sine decăderea artei. El face referire la două circumstanțe care
favorizează acest fenomen, ambele fiind strâns legate de importanța tot mai
mare dată maselor, în era contemporană. Prima dintre acestea se referă la
dorința maselor de a fi mai aproape, de a aduce mai aproape „lucrurile”
atât spațial, cât și „uman”. Acest lucru se întâmplă concomitent și în mod
egal cu cel de-al doilea factor: depășirea lipsei de unicitate a fiecărui obiect,
publicul asimilând în mod egal reproducerile și lucrările originale.9

Cultura maselor deservește intereselor capitaliste prin noile industrii
care supraviețuiesc prin multiplicare și replicare. Aceste industrii sunt
datoare anumitor ideologii care s-au format cu scopul de a păstra și a
influența controlul asupra maselor. Cultura populară este o bună piață de
desfacere pentru extinderea unor asemenea influențe.10

Chiar dacă discursul lui Benjamin se focalizează pe artă, folosindu-se de
fotografie și de film ca exemple, analiza lui se aplică în întreaga industrie a
culturii.

Această punere în contextul istoric ne va ajuta să înțelegem impactul pe
care consumerismul și sistemul bazat pe produs-cumpărător l-au avut
asupra artei, a literaturii și a recepției scrierii creative. Cuvântul „creativ”
duce pe un teren al artei, al artistului, al individului care își lasă amprenta
asupra produsului, lucru lipsit de interes pentru societatea consumeristă.
Dintr-o dată, lucrările de scriere creativă și toate obiectele artei devin
apreciate doar dacă îndeplinesc anumite criterii și expectanțe, încetând să

8 Michael Sainato, How Modern Consumerism Has Changed the Art and Culture, accesat la:
http://www.democracychronicles.com/how-modern-consumerism-has-changed-art-and-
culture/, în 2 iulie 2014.

9 Walter Benjamin, The Work of Art in the Mechanical Reproduction, 1936, sursă UCLA School
of Theater, Film and Television, accesat la http://www.marxists.org/reference/subject/
philosophy/works/ge/benjamin.htm în 2 iulie 2014.

10 Michael Sainato, How Modern Consumerism Has Changed the Art and Culture, accesat la:
http://www.democracychronicles.com/how-modern-consumerism-has-changed-art-and-
culture/, în 2 iulie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 92

fie valoroase doar prin unicitatea lor. Dar care este „bunul”, care este
„produsul final” cu potențial comercial creat de scriitor și cum poate fi
acest produs evaluat? Care e valoarea lui economică? Ce anume poate
determina această valoare?

Graeme Harper identifică două valori care sunt puse în joc:
1. Lucrările finale de scriere creativă văzute din punctul de vedere al

produsului comercial;
2. Lucrările finale de scriere creativă văzute din punctul de vedere al

produsului cultural.

Prima din cele două se referă la puterea produsului de a fi pus în
vânzare, de a se adresa unui public plătitor. Aceste produse sunt facil de
identificat ca făcând parte dintr-un anume gen literar, cum ar fi un roman
polițist sau un scenariu de film. Acest gen de produs nu se adresează unui
public specializat. Chiar dacă sunt primite foarte bine de către publicul
neavizat, e posibil ca aceste texte să nu primească cele mai bune recenzii
venite din partea criticilor. Dacă scopul lor e unul în primul rând comercial,
e foarte posibil să nu satisfacă expectanțele criticilor, aceștia având rolul de
a stabili în primul rând care produse au valoare culturală.

Cele două valori ale produsul final al scrierii creative sunt: valoarea
comercială (cum va fi primit textul de către publicul plătitor) și valoarea
culturală (cum va fi primit textul de către publicul avizat, de critici). Deși
aceste două valori au avut o influență majoră în evaluarea textelor creative
în primul rând ca produs și abia apoi ca proces, Graeme Harper consideră
acest lucru ca fiind o prezumpție greșită și nefavorabilă fenomenului
scrierii creative.11

Concluzii:

Consumerismul a schimbat radical relația dintre produs-consumator și

producător. Accentul cade tot mai mult pe produs, în vederea satisfacerii
clientului, astfel încât producătorul are un rol tot mai mic. Scade interesul
pentru unicitate, pentru imperfecțiune, nu se mai pune accentul pe
creativitate. Se naște curentul artei pop, în relație directă cu consumerismul

11 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010, p. 11.

Manual de scriere creativă

 93

anilor ’50. Granița dintre artă și produs comercial dispare: artiștii se anga-
jează în agențiile de publicitate pentru a crea etichete, logouri, ambalaje etc.
Lucrările artistice se îndepărtează de curentul artelor frumoase, devenind
din ce în ce mai realiste – folosind materiale de uz curent, etichete etc.

În acest context, literatura este transformată într-un bun de consum, un
obiect de manipulare a maselor. Se schimbă radical valorile în valori
comerciale și valori culturale. Scrierea creativă e evaluată din punctul de
vedere al produsului final și al felului în care publicul (masele) îl
receptează, și nu din perspectiva unicității, a autorului, a actului creativ. În
contextul scrierii creative percepute ca produs, consumerismul a avut un
rol esențial prin valorificarea textului final, dându-i acestuia un set de
criterii pentru evaluare și o putere comercială.

Recomandări bibliografice:
MCQUILTEN Grace, Art in Consumer Culture: Mis-design, Surrey/ Burlington,

Ashgate Publishing Ltd, 2011.
MILES Steven, Consummerism: A Way of Life, London, SAGE, 1998.
KIRON D., ACKERMAN F., GOODWIN N. R., The Consumer Society, Washington,

Island Press, 2013.
SHELDON J., MEECHAM P., Modern Art: A Critical Introduction, New York,

Routledge, 2013.

Exercițiu: Structura minimală a unei povești

Orice poveste are o structură minimală care trebuie respectată pentru a

putea exista ca poveste, cu o acțiune care avansează treptat. Această
dinamică este valabilă atât în limbajul oral cât și în cel scris. Încercați să
identificați care din următoarele trei exemple conține această dinamică.

– Un om a sărit din mașină pentru a prinde trei hoți care furau dintr-un
magazin de suveniruri, dar a primit în schimb o amendă pentru
parcarea necorespunzătoare a autovehiculului.

– Un musafir neinvitat a fost descoperit în sute de poze de nuntă în
orașul Dunedin din Noua Zeelandă. Cuplurile au identificat aceeași
femeie în aproape toate fotografiile de la nunțile catolice, pe o
perioadă de aproape patruzeci de ani.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 94

– Un bărbat locuia singur și era nefericit. Apoi a întâlnit o femeie. În
consecință, a devenit fericit.

Deși toate cele trei exemple sunt narative – în sensul în care conțin o
suită de evenimente – doar al treilea are o structură narativă. Primul
exemplu e o anecdotă, o întâmplare ironică independentă de starea perso-
najului. Al doilea exemplu e o situație intrigantă, dar nu există nici o
mențiune cu privire la trăirile fizice sau emoționale ale femeii. Ultimul
exemplu, însă, implică o schimbare majoră de la o stare emoțională la altă,
de la nefericit spre fericit. Această schimbare e declanșată de un eveniment
(întâlnirea femeii).

Acest exemplu minimal e un bun model al progresiei în trei etape, care
poate fi identificată în nenumărate povești de succes, de la cele mai simple
(texte din reviste, povești populare), și până la cele mai complexe (romane).
Construcția structurilor narative are la baza tranziția de la o stare
emoțională spre alta. Dacă e respectată, această structură poate deveni
fundamentul unui număr infinit de povești.

Pornind de la una dintre următoarele stări, scrieți o poveste. Nu uitați să
aveți în vedere elementul care declanșează schimbarea. De asemenea, este
important ca aceste două stări să fie liniare. Un personaj poate să își
schimbe starea de la trist spre fericit, dar un traseu de la nefericit spre fără
frică nu are potențial narativ puternic.

Alegeți una dintre următoarele: furie, anxietate, disperare, indecizie,
frică, amărăciune, vină, ură, gelozie, suspiciune, tristețe, rușine, îngrijorare,
singurătate, dezamăgire.12

5.3. Textul ca produs în mediul online

Teme de discuție:

În cel fel diferă/ ar trebui să difere textele publicate online de materialele

tipărite? Care sunt avantajele și dezavantajele publicării online (faceți
referire la: receptare, multimedia, interacțiunea cu cititorul, lungimea
textului, calitățile textului, public țintă, viteza publicării etc.)

12 Margret, Geraghty, The five minute writer, Oxford, How to Books, 2006, p. 144.

Manual de scriere creativă

 95

5.3.1. Textul online

Dezvoltarea calculatoarelor și rețelelor de comunicații din anii ’50 și ’60

a avut un impact major în viața utilizatorilor atât în ceea ce privește
interacțiunile sociale cât și în ceea ce privește raportarea la informație.

În ceea ce privește autorii, internetul le oferă aparent o infinitate de opți-
uni (publicarea accesibilă, conectarea cu alți autori, folosirea unor mijloace
audio-video în paralele cu textul etc.). Cu toate acestea, James Sheard13
insistă asupra faptului că internetul este în primul rând un mediu de
distribuție, și abia pe plan secund, un mediu de publicare. El compară
această „publicare” online cu sistemul de distribuție al ziarelor la colțul
străzii, cel mai adesea în mod gratuit: unii trecători se opresc, alții nu;
atunci când un trecător se oprește și ia un ziar, negustorul e fericit.

Unul dintre cele mai importante lucruri pe care internetul îl poate oferi
unui scriitor este reputația, iar reputația va atrage după sine cititori.
Utilizarea tuturor formelor de social media este deosebit de importantă în
acest sens. Forumurile de discuție facilitează conectarea cu cititorii și cu alți
autori. Publicarea lucrărilor nefinalizate în vederea obținerii unui feedback,
pe astfel de platforme poate deveni benefică pentru scriitor, chiar dacă
majoritatea utilizatorilor sunt un public neavizat. Site-urile personale sau
blogurile sunt de asemenea forme de expunere a textelor și de interacțiune
cu cititorii, prin comentarii. Facebook și Twitter sunt alte două platforme
exploatate de scriitori, din diverse motive:

– Comunicarea cu alți scriitori (în mod direct sau prin grupuri/ pagini
de discuție).

– Construirea unei imagini personale.
– Publicitate pentru diverse evenimente culturale, lansări de carte,

cercuri literare etc.
– Umanizarea scriitorului prin expunerea lui ca persoană privată, nu

doar ca persoană publică.

13 James Sheard, Writing for the Web, în The Handbook of Creative Writing, Edinburgh,

Edinburgh University Press, 2007, pp.365-360.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 96

Împreună cu reputația scriitorului și atragerea cititorilor noi, publicarea
pe internet implică și o responsabilitate din partea autorului privind munca
sa. Internetul facilitează diseminarea nemijlocită (elimină corectorul,
redactorul, editura etc.), dar un text odată publicat, nu va putea fi retras.

În ceea ce privește publicațiile, există două mari categorii: variantele
online ale publicațiilor tipărite, și publicații exclusiv online. În ultimii ani s-a
observat o migrare a publicațiilor dinspre „exclusiv tipărit” spre „exclusiv
online”, cu o perioadă intermediară în care cele două au funcționat
simultan. Motivele pentru această tranziție, adesea forțată, sunt multiple:

– Costurile mai mari pentru publicațiile tipărite (hârtie, tipografie etc.).
– Traficul mare din mediul online atrage scăderea veniturilor din

publicitate. Multiple firme încep să investească exclusiv în publi-
citate online.

– Internetul permite publicarea imediată a știrilor de ultimă oră,
acestea ajungând la cititori instantaneu.

– Publicarea pe internet nu necesită o linie de distribuție (mașini
pentru distribuție, angajați, puncte de desfacere etc.).

– Publicul țintă al publicațiilor tipărite e format dintr-o populație
îmbătrânită, numărul cititorilor fiind în scădere.

– Textele online pot deveni o experiență nouă și mult mai complexă
pentru cititori prin interactivitate (comentarii) precum și prin
utilizarea mijloacelor multimedia (imagini video, sunet etc.).

În ceea ce privește formatul textelor, mediul online pare să favorizeze
textele scurte. Textul poate fi îmbogățit prin utilizarea diverselor fonturi și
culori pentru text și fundal, a imaginilor, a sunetului, a animaților, a
trimiterilor spre alte site-uri etc. Cu toate acestea, pentru a permite citito-
rului focalizarea pe text, designul favorabil e cel mai simplu, mai „curat”.
James Sheard conclude:

„When considering the extent to which one intends to make use of these
methods of enhancing text, it is important to consider the reputation,
presence and audience one wishes to construct as a web writer.”14

14 James Sheard, Writing for the Web, în The Handbook of Creative Writing, Edinburgh,

Edinburgh University Press, 2007, p 359.

Manual de scriere creativă

 97

Chiar dacă trecerea de la formatul tipărit la cel online s-a produs într-un
timp extrem de scurt, la o scară foarte largă, fenomenul a avut loc și în sens
invers, dinspre online spre materialul tipărit. Este cunoscut faptul că
publicarea online este valoroasă din punctul de vedere al distribuției, dar
este la fel de bine știut faptul că internetul este mediul în care accesul la
informație este gratuit. Autorii sunt rareori plătiți pentru textele publicate
online. Considerentele financiare au determinat mulți autori să își publice
materialele și în format tipărit, cu scopul vânzării acestora.

Internetul creează multiple oportunități pentru autori și pentru întreaga
comunitate a artelor creative. Cu toate că mediul online oferă distribuție
pentru mulți autori talentați, internetul găzduiește în aceeași măsură și
texte fără valoarea. Accesibilitatea internetului și facilitatea publicării
nemijlocite a textelor în absența unui redactor, a unei edituri etc. permite
unui număr mare de autori fără talent să își facă publice lucrările.

5.3.2. Scrierea creativă online

În ceea ce privește receptarea scrierii creative ca produs, accesibilizarea

internetului a dus la o transformare pe mai multe planuri a acesteia.
Graeme Harper le identifică pe următoarele:15

– Distribuție: apariția bibliotecilor și a librăriilor virtuale.
– Diseminare: internetul a dus la eliminarea „persoanei din mijloc” –

editura, editorul, librăria, designerul. Autorul are posibilitatea de
a-și face public textul în mod direct, nemijlocit.

– Crearea de rețele (networking): atât scriitorii, cât și cititorii cu interese
comune pot forma comunități și analiza texte. Autorii pot strânge
audiența printr-o platformă comună.

– Timp real: internetul permite publicarea unui text imediat după
finalizarea acestuia, fără să fie necesar un proces de lungă durată
care să implice o serie de intermediary.

– Multimedia: internetul poate livra un produs care este construit pe
mai multe nivele (text, imagine, sunet), adăugând lecturii o expe-
riență mult mai complexă, intertextuală.

15 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010, p. 48.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 98

Harper consideră consecințele apariției internetului asupra scrierii mult
mai profunde, pe mult mai multe paliere:

– Scrierea/ editarea „la cerere” (dispare problema depozitării cărților și,
împreună cu imprimarea digitală, facilitează construcția și distri-
buția unei cărți atât din punct de vedere tehnic, cât și financiar).

– Procesul de creație mass-media (care este hrănit și care crește prin
schimbarea de paradigmă spre online, spre platforme precum
YouTube; acestea provoacă la o redefinire a termenilor tradiționali
de genul filmului, al scenariului, al difuziunii etc.).

– Designul cu sursă deschisă16 (reduce costurile creației vizuale și per-
mite integrarea multimediei prin incorporarea materialelor vizuale,
sonore etc.).

– Tehnologiile de telefonie mobilă (permit accesul la online în orice
moment, chiar în mișcare, făcând ca diseminarea textelor de scriere
creativă să fie cu atât mai facilă).17

Problematica apariției internetului e mai profundă, permițând unor

concepții și supoziții greșite să se nască. Accesibilitatea internetului nu
asigură faptul că materialele diseminate sunt de o calitate superioară celor
care apar tipărite. De asemenea, chiar dacă internetul facilitează publicarea,
trebuie avut în vedere faptul că accesul la internet este o condiționare
suplimentară. Abilitatea de a asimila tehnologia și infrastructura este un
factor indispensabil. În final, chiar și publicarea prin online ține de o
preferință personală a scriitorului. Statisticile arată că șansele ca un site web
să fie mai accesat decât un altul cresc cu 50-80% dacă materialele publicate
sunt în limba engleză.

Exercițiu: Perspectiva personajelor

Unul dintre lucrurile cel mai dificil de deprins pentru un scriitor novice

este să redea în text punctele de vedere ale personajelor, el fiind omniscient,
dar având în minte faptul că fiecare personaj are un singur unghi de
percepție. În literatura clasică, scriitorul era nu doar omniscient, dar el
putea emite oricând judecăți despre personajele sale.

16 Eng.: open source design.
17 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010, p. 48.

Manual de scriere creativă

 99

În Enigma Otiliei, Călinescu introduce personajul lui Felix nu doar printr-o
descriere detaliată a caracteristicilor sale fizice, ci și prin a explica cititorului
personalitatea acestuia, justificându-i acțiunile.

Fața îi era însă juvenilă și prelungă, aproape feminină din pricina șuvițelor mari

de păr ce-i cădeau de sub șapcă, dar culoarea măslinie a obrazului și tăietura elinică a
nasului corectau printr-o notă voluntară întâia impresie. Din chipul dezorientat cum
trecea de pe un trotuar pe altul în căutarea unui anume număr, se vedea că nu
cunoștea casa pe care o căuta.18

În literatura modernă, emiterea judecăților care țin de trăsăturile morale

ale personajelor revin cititorului. Autorul își pierde rolul de comentator,
lăsând cititorul să deducă din acțiunile, cuvintele, gesturile personajului,
caracteristicile acestuia.

Citiți textul următor:
În data de 25 iunie 2014, o mașină BMW oprește într-o stație de autobuz

din Cluj-Napoca. Un student care așteptă în stație îl atenționează pe șoferul
mașinii să nu parcheze acolo. Din mașină coboară un alt tânăr și, împreună
cu șoferul, îl bat cu bestialitate pe student, victima suferind o dubla fractură
de mandibulă. Cei doi băieți urcă înapoi în mașină și fug de la locul faptei.
Când află despre incident, tatăl studentului suferă de un infarct și moare. 19

Scrieți versiuni diferite ale poveștii, din următoarele unghiuri:
• șoferul mașinii BMW
• iubita victimei care era împreună cu el, în stație, la momentul

producerii incidentului
• tatăl victimei
• un șofer de autobuz aflat pe traseu, care urmează să ajungă în

stație tocmai la momentul producerii incidentului.

18 Călinescu, George, Enigma Otiliei, București-Chișinău, Editura Litera, 2001, p. 11, accesat la:

http://www.bp-soroca.md/pdf/Calinescu%20George%20-%20Enigma%20Otiliei%20(Cartea).pdf,
în 2 iulie 2014.

19 Remus Florescu, ”L-au lovit în față până i-au fracturat mandibula. Filmul Bătăii la care a
fost supus un tânăr pentru că a atenționat doi infractori că nu parchează corect”, în
Adevărul, ediția online, 30 iunie 2014, accesat la: http://adevarul.ro/locale/cluj-napoca/l-au-
lovit-fata-i-au-fracturat-mandibula-filmul-bataii-fost-supus-tanar-atentionat-doi-infractori-
nu-parcheaza-corect-1_53b164c30d133766a80513f9/index.html, în 3 iulie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 100

Alocați cinci minute pentru fiecare poveste. Textul nu trebuie să redea în
primul rând fapte și acțiuni, ci trebuie să se refere la experiența fiecărui
personaj: cine sunt, ce simt, la ce se gândesc etc.

5.3.3. Digitalizarea scrierii creative

„Per ansamblu, nu există diferențe majore între a scrie pentru mediul

online sau pentru tipărire, cea mai mare diferență fiind organizarea
informației și alegerea limbajului.”20

Adam Koehler abordează problema impactului digitalizării Mediei

asupra scrierii creative făcând referire la textul lui Tim Mayers, One Simple
Word: From Creative Writing to Creative Writing Studies21. Autorul extrage
patru abordări în teoretizarea procesului creativ: proces, gen, paternitate
auctorială, și instituționalizare.

Criticii care abordează problematica din punctual de vedere al procesului
se întreabă dacă un autor poate sau nu poate determina în avans cum va
arăta, cum va suna, și ce înțeles va avea o anumită lucrare, un text.
Întrebările cu privire la gen se referă la limitările și la granițele acestuia: ce e
poezia?, cum definești nuvela? etc. Chestiunile legate de autor gravitează în
jurul problemei intrinseci a originalității și a talentului scriitorului. Iar
problema instituționalizării se concentrează pe chestiunea predării/ învățării
creativității și scrierii creative în mediile universitare, explorând modul în
care practicile creative au fost modelate de prezența lor în spațiul academic.

Koehler consideră că toate aceste patru aspecte se intersectează într-un
fel sau altul cu mediile digitale. Privind procesul: poate un scriitor să
determine cum va arăta produsul final pe măsură ce se dezvoltă în mediul
digital (cu atât mai mult în contextual în care materialului i se adaugă
producții video, imagini, sunete care interacționează cu percepția
privitorului)? Genul: sunt blogurile produse creative non-ficționale?
Auctorial: cât de original poate fi un produs în mediul online, într-o cultură
open-source? Instituțional: cum pot studenții cursurilor de scriere creativă să
înțeleagă dinamica textului tipărit versus cea a textului digital?

20 Dev Anjana, Neira, Creative Writing, Delhi, Pearson Education India, 2008, p. 195.
21 Tim Mayers, One Simple Word: From Creative Writing to Creative Writing Studies, College

English Vol. 71, No. 3, Temă: Creative Writing in the Twenty-First Century, ianuarie 2009, p.
217-228, National Council of Teachers of English, accesat la: http://goo.gl/8wFfyX, în 2
iulie 2014.

Manual de scriere creativă

 101

Toate aceste patru criterii invită la o aprofundare a problematicii
creativității, a produsului creativ și a procesului creativ, în perspectiva
contextului digital. Dacă admitem faptul că „noile media” au schimbat și
au modelat profund percepția asupra receptării genurilor literare, a
contextelor diseminării textelor, precum și a paternității auctoriale, putem
începe să vedem și să înțelegem felul în care acestea modifică implicit
textul scrierii creative la toate nivelele.

Diseminarea textelor a fost doar una dintre zonele profund afectate de
apariția internetului, a doua fiind felul în care autorii scriu. Internetul a făcut
posibilă crearea diverselor comunități (precum forumurile sau blogurile).
Permițând participarea activă a unui public mult mai larg la procesul de
luare a deciziilor publice - în business sau în cultura populară, blogurile au
avut un impact major prin reducerea influenței liderilor de opinie. Robert
Cox, Președintele Media Bloggers Association consideră că acest lucru a fost
pe cât de benefic, pe atât de nefavorabil: dând milioanelor de oameni
posibilitatea de a se face auziți, a dus la o scădere a calității jurnalismului
practicat. Textele publicate pe bloguri tind să fie mult mai scurte, mai slab
argumentate, iar scopul final nu e atât de informare a publicului cât de
obținere a unui număr cât mai mare de accesări prin cuvinte-cheie etc.

Dar nu doar felul în care oamenii scriu a fost influențat de internet, ci și
felul în care aceștia citesc. Chiar dacă aparent, odată cu accesibilizarea
internetului, tendința consumatorilor este de a citi mult mai puțin, efectul e
tocmai invers. Internetul încurajează și chiar obligă la lectură. Materialele
lecturate sunt mult mai „ușoare”, mai superficiale, dar mult mai variate.
Tineri care în mod curent nu ar lectura o carte sau un roman, ajung să
petreacă zilnic ore în șir citind, spre exemplu, blogurile prietenilor.

Dacă până recent, actul lecturii era unul solitar, acum lectura e una
„publică”, una care incită la dialog. Cititorul interacționează cu textul, cu
autorul și cu alți cititori într-un mod fără precedent.

„The Internet affects the older generation of the print industry, writing

style and communities, and the next generation of reading. The Internet,
with all that it does for society, has its flaws. Above all else, the reason for
concern is for the next generation.”22

22 Autor, titlu, accesat la: http://lukethebook.me/post/6797683887/the-impact-of-the-internet-

on-literature, în...

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 102

Concluzii:

Internetul e în primul rând un mediu pentru distribuire, și, secundar,

pentru publicare. Mediul online oferă autorului: reputație (prin folosirea
forumurilor, a blogurilor, a site-urilor personale – toate contribuind la
formarea unei imagini publice) și un public cititor cu care poate interacționa.
Internetul facilitează publicitatea pentru evenimente culturale, lansări de
carte etc., comunicarea cu alți scriitori și cititori în vederea obținerii unui
feedback. Există două categorii de publicații online: exclusiv online sau
variante web ale publicațiilor tipărite.

Internetul oferă cititorului o experiență complexă dacă autorul decide să
utilizeze mijloacele media adiacente (video, sunet etc.). Internetul este o
bună platformă de lansare pentru scriitorii amatori.

Publicarea pe internet e liberă în egală măsură pentru autori consacrați
și pentru amatori, dar funcționează cu succes doar în anumiți parametri:
accesul la internet, adaptarea limbajului la mediul online, formatul scurt al
textului, folosirea cu măsură a limbajelor multimedia, cunoașterea limbii
engleze etc.

Recomandări bibliografice:
HAYLES N. Katherine, Electronic Literature, New Horizons for the Literary, Indiana,

University of Notre Dame, 2008.
MCGANN Jerome, Radiant Textuality: Literature after the World Wide Web, New

York, Palgrave Macmillan, 2004.
STOICHEFF P., TAYLOR A., The Future of The Page, Toronto/ London, University of

Toronto Press, 2004.
OXERA Agenda, Does the cloud have a silver lining? The Internet’s effect on the

creative sector, Octombrie 2013, accesibil online la: http://www.oxera.com/
Oxera/media/Oxera/downloads/Agenda/The-Internet-s-effects-on-the-
creative-sector.pdf?ext=.pdf

Articole online:
MOD Craig, How to Fix Today’s eBook Readers, 22 aprilie 2010, accesat la:

http://gizmodo.com/5522341/how-to-fix-todays-ebook-readers, în 3 august
2014.

Manual de scriere creativă

 103

GOLDSTEIN Louise, How the Internet Has Affected the Print Industry, 10 iulie 2009,
accesat la: http://ezinearticles.com/?How-the-Internet-Has-Affected-the-Print-
Industry&id=2590906, în 3 august 2014.

JOST Kenneth, HIPOLIT Melissa J., Blog Explosion CQ Researcher 16.22, 9 iunie
2006, accesat la: http://www.cqpress.com/product/Researcher-Blog-Explosion-
v16-22.html, în 3 august 2014.

Exercițiu: Pentru prima dată...

Fiecare experiență nouă din viață rămâne întipărită în memorie ca o

experiență extraordinară, ieșită din comun, inițiatică. Alege una dintre
următoarele situații și scrie un text de o pagină despre experiența ta:

– primul sărut
– prima notă mică
– prima dată când te-ai dat singur cu bicicleta
– prima zi de școală
– prima performanță sportivă
– primul film pe care l-ai văzut la cinematograf
– prima dată când ai avut acces la un computer sau la internet.

Încearcă să faci referire la ceea ce ai simțit (psihic și emoțional), nu doar
la ceea ce ai făcut (fizic). De ce ți-a fost cel mai frică? Ai fost luat prin
surprindere? A fost un act spontan sau premeditat? Care a fost drumul
parcurs sau care a fost contextul în care s-a petrecut evenimentul? Ce te
așteptai să se întâmple și ce s-a întâmplat în realitate?

 105

6. Procesul creativ

6.1. Etapele procesului creativ. Hărți mentale

Teme de discuție:

E nevoie de o acțiune voită, structurată pentru a crea? Este scrierea este
un act spontan, 100% bazat pe creativitat și impuls? Care credeți că sunt
etapele unei creații, din faza de idee până la produs final?

Scrierea creativă implică un act de voință, o decizie de a acționa deliberat

și conștient. Aceasta nu „se întâmplă”, ci e necesară decizia scriitorului de a
acționa. Când ne referim la scrierea creativă ca proces, trebuie să avem în
vedere câteva aspecte.

Primul se referă la actul de scriere propriu-zis. Chiar dacă se bazează pe
creativitate și spontaneitate, un text bun nu va apărea pur și simplu pe
hârtie, ci are nevoie de un proces de rafinare.

Primul lucru important în procesul creației este alegerea locului de
creație, spațiul care permite autorului să fie cât mai creativ și liber. Al
doilea factor esențial este găsirea unei surse personale de inspirație
(muzică, citirea unei reviste, un film vechi). Creativitatea e stimulată de
surse exterioare. În acest mediu motivant, scrierea propriu-zisă e mult mai
facilă. Scrierea nu trebuie să fie diacronică. Textul e abordabil din orice
punct e comod scriitorului (introducere, din punctul culminant sau chiar
pornind de la final). Textul trebuie tratat cu libertate, cu plăcere. După
câteva texte provizorii, pe măsură ce lucrarea se rafinează și se curăță de
impurități, e revizuită și din punct de vedere gramatic și morfologic.
Procesul canonic al scrierii (planificare, prima redactare, revizie, corectură
morfologică și de sintaxă, publicare) este potențat printr-un mediu creativ,
stimulativ, ofertant.

Procesul creației presupune punerea în aplicare a unui concept mental
unui mediu, folosind o abilitate. Talentul se dezvoltă în măsura în care
autorul este consecvent în respectarea pașilor.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 106

Al doilea aspect al scrierii creative ca proces se referă la procedeul mental,
la ce se întâmplă la nivel cognitiv. În cartea sa Brain dancing: work smarter,
learn faster and manage information more effectively 1, Patrick Magee are o
abordare practică a procesului creativ, în trei pași:

1. Colectarea ideilor prin diverse forme de brainstorming cu scopul de
a strânge diverse idei în jurul unui singur subiect;

2. Cartografierea ideilor în vederea formării unei hărți mentale cu
scopul de a crea o structură a ideilor;

3. Conversia în forma liniară: ideile trebuie prezentate în mod liniar,
cuvânt după cuvânt.

Colectarea ideilor

Autorul propune crearea unor fișe de colectare a ideilor cu scopul de a

centraliza toate noțiunile pe o temă specifică. El face următoarele sugestii și
propune următorul proces:

– Folosirea colilor de hârtie neliniate. Liniile tind să blocheze emisfera
dreaptă a creierului. Dimensiunea minimă recomandată: A4;

– Întoarcerea colii de hârtie pe orizontală facilitează vizualizarea în
întregime a spațiului „de lucru”;

– Scrierea în mijlocul paginii a titlului/ temei/ subiectului și încercuirea
acestuia;

– Setarea unui cronometru pentru 5-7 minute;
– Scrierea cât mai repede a cât mai multor idei tangențiale subiectului

ales. Se pot folosi simboluri, prescurtări sau orice alte tehnici
personale care stimulează fluxul gândirii. Colectarea ideilor este o
artă, nu o știință, iar succesul este măsurat prin calitatea ideilor care
sunt produse, nu în urmărirea unui set de reguli.

Faza de colectare a ideilor este diferită de cea de cartografiere a ideilor

prin faptul că presupune un flux continuu și neîntrerupt al minții. În faza
de colectare a ideilor, se folosește un singur instrument de scris. Toate
ideile merită notate, chiar dacă aparent nu au legătură directă cu subiectul,

1 Patrick T. Magee, Brain dancing: work smarter, learn faster and manage information more effectti-

vely, Bellevue, Wash.: BrainDance.com, 1998.

Manual de scriere creativă

 107

ele pot deveni ulterior legături spre alte idei anexe utile textului. După faza
de „exaltare intelectuală”2 e necesară o pauză pentru incubarea ideilor.

Cartografierea ideilor

Fișele de colectare a ideilor sunt un precursor al teoriei lui Charles

Thompson, What a Great Idea3. Thompson propune, în vederea unei
cartografieri a ideilor, folosirea diverselor simboluri precum cercuri,
pătrate, triunghiuri, în vederea categorizării ideilor de pe foaia de idei. Spre
exemplu, e posibil ca multe dintre idei să fie conectate în, să zicem, patru
mari teme sau categorii. Prima categorie poate fi încercuită, cea de a doua
poate fi încadrată într-un pătrat etc. Această vizualizare grafică poate
facilita organizarea ulterioară a hărții mentale.

Structurarea ideilor într-un șir liniar cu un mesaj coerent

Odată ce ideile sunt scrise și grupate, urmează organizarea lor într-o

structură pornită de la relațiile dintre ele. Astfel se formează harta mentală.
Pe scurt, conform lui Tony Buzan,4 pașii și regulile cartografierii sunt
următoarele:

1. Folosește o coală de hârtie cât mai mare, albă. Acest lucru încu-
rajează gândirea liberă.

2. Începe prin a desena un simbol în mijlocul paginii, folosind minim
trei culori. Acest lucru stimulează creierul.

2 mental burst
3 Charles Thompson, What a Great Idea: The Four Key Steps Creative People Take, New

York, HarperCollins, 1992.
4 Eng.: The Mind Map.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 108

3. Pornind de aici, schițează ideile principale, pornind de la simbolul
central și desenând ramuri spre fiecare idee.

4. Folosește un cuvânt-cheie pentru fiecare frază, pentru a avea un șir
de idei inteligibile.

5. Folosește culorile.
6. Folosește schemele și schițele de mână sau simbolurile. Nu uita că

acestea nu sunt parte dintr-un produs final, ci doar din proces,
deci nu e necesar să insiști asupra unor ilustrații foarte detaliate.

După această fază, mesajul va fi mult mai clar, bine organizat în jurul

unui nucleu. Ultima etapă a procesului creativ este găsirea celei mai
potrivite forme de comunicare. Aceasta se realizează liniar, cuvânt după
cuvânt, indiferent dacă e un text scris, un discurs sau un eseu.

Spre exemplu, în cazul scrierii unui discurs, există cel puțin două abor-
dări extreme: formularea și scrierea lui cuvânt după cuvânt (o abordare
coordonată de emisfera stângă a creierului) sau deducția lui din harta
mentală a ideilor (o abordare a emisferei drepte).

Crearea unei diagrame este deosebit de utilă în vederea generării,
vizualizării, structurării și clasificării ideilor și este un instrument pentru
organizarea informațiilor, depășirea blocajelor creative, luării deciziilor în
ierarhizarea priorităților și a ideilor. Utilitatea hărților mentale are o largă
aplicabilitate în business, în educație, în brainstorming și în toate domeniile
creative.

Manual de scriere creativă

 109

Concluzii:

Scrierea creativă e un act voit, care implică o decizie. Procesul scrierii

creative cunoaște două dimensiuni: scrierea propriu-zisă, și procedeul
mental.

Actul transformării unei idei într-un text trece prin câteva etape.
Stimularea creativități se va face prin găsirea unui spațiu de creație și a
unei surse de inspirație, înainte de a trece la actul scrierii. Procesul canonic
al scrierii (planificare, prima redactare, revizie, corectură morfologică și de
sintaxă, publicare) este potențat printr-un mediu creativ, stimulativ,
ofertant.

La nivel cognitiv, procesul scrierii creative presupune aplicarea unei
idei, unui mediu. Patrick Magee propune o tehnică în trei pași:

1. Colectarea ideilor prin diverse forme de brainstorming cu scopul
de a strânge diverse idei în jurul unui singur subiect;

2. Cartografierea ideilor în vederea formării unei hărți mentale cu
scopul de a crea o structură a ideilor;

3. Conversia în forma liniară: ideile trebuie prezentate în mod
liniar, cuvânt după cuvânt.

Recomandări bibliografice:
MAGEE Patrick T., Brain dancing: work smarter, learn faster and manage information

more effectively, Bellevue, Wash. : BrainDance.com, 1998.
BUZAN Tony, Use Both Sides of Your Brain, New York/ London/ Victoria, Plume,

1990.
BUZAN Tony, The Mind Map Book, New York Pearson Education, 2006.
ROSE Colin, Nicholl J Malcom, Accelerated Learning for the 21st Century: The Six-

Step Plan to Unlock Your Master-Mind, New York, Random House LLC, Nov
2, 2011.

RUSSELL Peter, The Brain Book, New York, Penguin Group (USA) Incorporated,
1990.

GHISELIN Brewster, The Creative Process: A Symposium, Berkeley/ Los Angeles,
University of California Press, 1952, accesat la: http://archive.org/stream/crea
tiveprocessa013702mbp/creativeprocessa013702mbp_djvu.txt, în 1 iulie 2014.

TINSEY Molly Best; BURKE Carol, The Creative Process, Bedford, St. Martin's, Nov
15, 1992

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 110

Exercițiu:

Pornind de la procesul creativ al lui Patrick Magee, scrie un discurs

despre una dintre următoarele teme:
• Sprijinirea comunităților prin achiziționarea și consumul de pro-

duse locale
• Educația online este la fel de eficientă precum educația instituționa-

lizată
• Folosirea muzicii și a artelor pentru reabilitarea deținuților
• Cele mai mari minciuni ale femeilor
• Dacă aș conduce lumea, aș…
• Uniformele școlare sunt bune/ rele
• Profesorii ar trebui evaluați precum studenții
• Cum îmi aleg prietenii
• Cum poți afla dacă ești dependent de internet
• De ce nu vreau să fiu milionar.

După ce alegi subiectul de lucru, treci prin toate cele trei etape ale

procesului creativ:
1. Colectarea ideilor: desenează în centrul paginii cuvântul-cheie și

timp de 5-7 minute notează tot ce îți trece prin minte cu privire la
subiectul dat.

2. Cartografierea ideilor: încearcă să grupezi toate ideile în câteva
categorii mari.

3. Conversia în formă liniară: pornind de la ideile avute, formulează
varianta finală de text, aranjând ideile în așa fel încât să ai un mesaj
coerent.

6.2. Acte și acțiuni. Procesul scrierii creative

Teme de discuție:

De unde ne vin ideile? Dacă ideile vin „de la sine”, în ce fel putem (dacă

putem) să stimulăm procesul creativ?

Manual de scriere creativă

 111

A privi un text strict ca pe un „lucru”, ca un produs, înseamnă a elimina
orice implicarea umană în procesul creației obiectului. Desigur, importanța
obiectului final e indiscutabilă, prezența acesteia demonstrând materia-
lizarea procesului.

Semioticianul Roland Barthes scria: „Critica clasică nu s-a ocupat
niciodată de cititor; pentru ea, nu există în literatură un alt om decât cel
care scrie. Începem acum să nu ne mai lăsăm înşelaţi de asemenea
antifraze, prin care lumea bună militează cu superbie tocmai în favoarea
acelor lucruri pe care le îndepărtează, le ignoră, le înăbuşă sau le distruge;
ştim că, pentru a asigura scriiturii un viitor, trebuie să-i inversăm mitul:
preţul naşterii cititorului este moartea Autorului.”5

Problema pe care Barthes o ridică se referă în primul rând la conflictul
dintre materialism și idealism, sau, mai specific, el aduce împreună două
seturi de acțiuni: aceea a autorului care scrie, și cea a cititorului care
lecturează, mutând centrul atenției în realitatea fizică a textului. Cu alte
cuvinte, scrierea creativă este validată doar textual, acțiunile umane
(scriere/ citire) fiind secundare, dacă nu chiar lipsite de importanță.

Scrierea creativă constă în acte umane care pot rezulta în lucrări, din
care, din varii motive, unele vor fi diseminate iar altele nu. Dacă nu toate
textele rezultate în urma scrierii creative sunt diseminate, care sunt
criteriile și inegalitățile?6

1. Inegalități privind timpul și punerea efectivă în practică a scrierii -
care implică motive personale sau de grup (grup social, familie,
nationalitate);

2. Inegalitate privind diseminarea unor lucrări anumite într-un
anumit moment istoric, cultural, pentru care e mai mult sau puțin
favorabilă publicarea;

3. Inegalitate privind receptarea unei forme în defavoarea alteia.

Contextul acțiunii scrierii creative include structurile sociale precum și
dispozițiile și intențiile, înțelesul cultural și mediul fizic – toate microele-
mentele unui birou de scris și macroelementele istorice, culturale, sociale,

5 Roland Barthes, Moartea Autorului, accesat la: http://goo.gl/e7CJi3 , în iulie 2014.
6 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010, p. 43.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 112

geografice, naționale. Aceste considerații pot fi numite generic ca fiind
„constructiviste”. 7

Todd Lubart8 abordează procesul scrierii creative din trei unghiuri.
Primul dintre ele se referă la procesul scrierii (vs. procesul scrierii creative) și
la cele trei etape: planificarea a ceea ce dorești să scrii, lucrarea provizorie,
editarea sau revizuirea.

Al doilea subiect major în teza lui Lubart e procesul creativ (vs. procesul
creativ al scrierii creative). El face referire la modelul în patru etape al lui
Wallas (1926):

1. Pregătirea: analize preliminare, definiții, alegerea unghiului de
abordare;

2. Incubarea: nu e un act conștient; inconștient, creierul începe să facă
diferite asocieri și conexiuni, majoritatea dintre ele fiind nefolosi-
toare, dar câteva fiind promițătoare, având potențial;

3. Iluminarea: apare când un gând/ o idee incipientă trece din inconș-
tient în conștient, și poate fi caracterizat ca un moment de ilumi-
nare, ca o scânteie. Wallas sugerează faptul că adesea iluminarea
este precedată de un sentiment intuitiv, dar că această stare poate
fi ușor perturbată de factori externi.

4. Acțiunea conștientă a scrierii (Wallas o numește verificare) care
implică evaluarea, rafinarea, dezvoltarea ideii. Din această fază,
scriitorul poate reveni oricând la fazele anterioare, dacă este
nemulțumit de rezultatul final.

Pornind de la modelul lui Wallas, mulți critici și analiști au dezvoltat și
continuă să dezvolte tema creativității ca proces. Astfel s-a dezvoltat teoria
conform căreia creativitatea este un șir de acțiuni de rezolvare a unor
probleme pe care „materialul” ți le ridică.

– Teresa M. Amabile, Componential Theory of Creativity9
– Thomas V. Busse și Richard S. Mansfield, Theories of the Creative

Process: A Review and a Perspective10

7 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010, p. 45.
8 Todd Lubart, In Search of the Writer’s Creative Process, în The Handbook of Creative Writing,

Edinburgh, Edinburgh University Press 2007, p. 158.
9 Teresa M. Amabile, Componential Theory of Creativity, 26 aprilie 20112, Harvard Business School,

accesat la: http://www.hbs.edu/faculty/Publication%20Files/12-096.pdf, în 3 august 2014.

Manual de scriere creativă

 113

Teoria lui Wallas s-a extins în momentul în care s-a ridicat problema
importanței unei faze distincte care să acopere găsirea sau formularea
sarcinilor. Această formulare a sarcinilor se naște în urma identificării
informațiilor relevante și a ideilor preliminare.

– Teresa M. Amabile, Componential Theory of Creativity11
– J.W. Getzels, Csíkszentmihályi M., The Creative Vision: A Longitudinal

Study of Problem Finding in Art12
Privind alte faze ale procesului creativ, unii critici au identificat o fază

de frustrare după pregătire, când partea analitică a creierului atinge o limită
în raportarea cu sarcina și provoacă faza de incubare.

– Goleman D., Kaufman P., M.L. Ray, The Creative Spirit.13
Alții au propus diverse procese creative, focalizându-se pe procesul

generării ideii și a evaluării ideii.
– Chand I., M. A. Runco, Cognition and Creativity.14

În final, Lubart își oprește atenția pe cel de-al treilea unghi, procesul

creativ prin scriere. Scriitorii creativi încep să lucreze pornind adesea de la o
frază sau un șir scurt de cuvinte și imagini pe care le elaborează cu scopul
de a obține o imagine mai amplă. În acest sens, Lubart afirmă:

„Creative writing, in this perspective, involves collection fragments of
dialogue, descriptions, scenes, or images (which are often stored in a
writer’s notebooks or diaries for future use), seeing the relevance of some
stored information or personal experiences for a work in progress,
combining fragments, elaborating on sequences of text, and revising the
text. It is essentially an incremental process.”15

10 Richard Mansfield, Thomas Busse, Theories of the Creative Process: A Review and a Pers-

pective, accesat la: http://www.readcube.com/articles/10.1002/j.2162-6057.1980.tb00232.x, în
3 august 2014.

11 Teresa M. Amabile, Componential Theory of Creativity, 26 aprilie 20112, Harvard Business School,
accesat la: http://www.hbs.edu/faculty/Publication%20Files/12-096.pdf, în 3 august 2014.

12 J.W. Getzels, M. Csíkszentmihályi, The Creative Vision: A Longitudinal Study of Problem
Finding in Art, Hoboken, Wiley, 1976.

13 D. Goleman, P. Kaufman, M.L. Ray, The Creative Spirit, New York, Dutton, 1992.
14 I. Chand, M. A. Runco, Cognition and Creativity, Educational Psychology Review, Vol. 7,

Nr. 3, 1995.
15 Todd Lubart, In Search of the Writer’s Creative Process, în The Handbook of Creative Writing,

Edinburgh, Edinburgh University Press 2007, p. 158.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 114

Un factor-cheie al scrierii creative este fluxul creativ16 definit printr-o
stare de productivitate creativă ieșită din comun.

Nenumărați scriitori, dar și artiști din multiple domenii, au declarat
faptul că procesul creativ a început de la o sămânță, un gând, o idee, sau un
eveniment intrigant, misterios, copleșitor. Aceste semințe „ieșite din
comun”, din rutina zilnică, le-au atras atenția în așa măsură încât au dorit
să aprofundeze. Primul pas este materializarea acestei idei într-un format
vizual (o frază, un paragraf). Cu alte cuvinte, Lubart descrie procesul
scrierii ca pe o mișcare continuă între lumea ficțională și lumea scrierii.
Lumea ficțională este caracterizată de o atitudine pasivă în care povestea se
„desface” în fața propriilor ochi; lumea scrisului implică o gândire
productivă, a improvizației și o lipsă de gândire evaluativă, reflectivă.17
Această improvizație specifică lumii ficționale, care necesită adesea
preluarea punctului de vedere al personajului, este o trăsătură specifică
scrierii creative.

Parte esențială din procesul scrierii este evaluarea. Lubart evidențiază trei
păreri cu privire la importanța acesteia pe parcursul procesului creativ.
Unii critici subliniază importanța unei evaluări cât mai devreme pe
parcursul procesului creativ, cu scopul de a preveni o direcție greșită a
evoluției textului. Alți critici consideră că, dimpotrivă, ideile trebuie lăsate
să se dezvolte înainte de a se da un verdict, o evaluare prea precoce putând
distruge idei valoroase. Al treilea punct de vedere apreciază evaluarea
ciclică, la diverse faze ale evoluției produsului artistic, permițând astfel
creativității să se desfășoare liber, dar într-o direcție controlată. În urma
unui experiment pe care Lubart l-a desfășurat în 1994, concluzia cercetă-
torului a fost că eficiența evaluării în diverse momente ale procesului diferă
de la un domeniua artistic la altul.18

16 Eng.: mental flow.
17 Idem., p. 159.
18 În experimentul său, Lubart a rugat un grup de studenți să scrie câte o poveste scurtă

bazată fie pe un titlu dat, fie pe câteva trăsături ale personajelor. În primul studiu, a oprit
studenții din procesul scrierii la foarte puțin timp după ce au început. Împreună cu un
grup de absolvenți, au evaluat ideile, apoi grupul de studenți s-a întors la procesul
scrierii. Al doilea grup a fost oprit pentru o evaluare mult mai târziu, după ce parcurseră
mai mult de jumătate din text. Al treilea grup a fost oprit în două etape: prima dată în

Manual de scriere creativă

 115

Concluzii:

Lubart face trei distincții privind procesul scrierii creative:
– Procesul scrierii vs. procesul scrierii creative, unde scrierea e înțeleasă ca

un procedeu de rezolvare a unor sarcini, în timp ce scrierea creativă
folosește părți ale creierului nestimulate de scrierea non-creativă.

– Procesul creativ vs. procesul scrierii creative: procesul creativ din artele
vizuale poate fi diferit de procesul scrierii creative, tot astfel cum în
interiorul scrierii creative, la nivel cognitiv, procesul scrierii unei
nuvele poate fi diferit de procesul scrierii unui roman.

– Procesul scrierii creative: nu există un proces „unic”, o rețetă spre un
text creativ, chiar dacă există procedee prin care se poate obține o
poveste creativă; tot astfel se poate vorbi despre formule unice,
personale, diferite de la o persoană la alta, care se foloseasc de
mediu, de fondul personal, de personalitate, de profil pentru a
putea avea un rezultat al procesului creativ.

Recomandări bibliografice:
HOGREFE Pearl, The Process of Creative Writing, New York, Harper, 1956.
BISHOP Wendy, Working Words: The Process of Creative Writing, Mountain View,

Mayfield Publishing Company, 1992.
KAUFMAN S.B, KAUFMAN J.C, The Psychology of Creative Writing, New York,

Cambridge University Press, 2009.

Exercițiu: Dar dacă?

Era odată o babă şi un moşneag. Baba avea o găină, şi moşneagul un cucoş; găina

babei se oua de câte două ori pe fiecare zi şi baba mânca o mulţime de ouă; iar
moşneagului nu-i da nici unul. Moşneagul într-o zi perdu răbdarea şi zise:

— Măi babă, mănânci ca în târgul lui Cremene. Ia dă-mi şi mie nişte ouă, ca să-mi
prind pofta măcar.

faza incipientă a textului, a doua oară mult mai târziu. În final, în grupul de control parti-
cipanții nu au fost opriți în vederea evaluării după niciun program controlat. Rezultatele
au arătat faptul că grupul care a fost oprit pentru evaluare încă de la început, a avut texte
mai creative decât grupele doi, trei și patru. Același experiment transpus unui grup de
studenți artiști a căror temă era un desen de natură moartă, nu a arătat nicio diferență
majoră care să reflecte eficiența evaluării în diversele faze.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 116

— Da' cum nu! zise baba, care era foarte zgârcită. Dacă ai poftă de ouă, bate şi tu
cucoşul tău, să facă ouă, şi-i mânca; că eu aşa am bătut găina, şi iacătă-o cum se ouă.

Moşneagul, pofticios şi hapsin, se ia după gura babei şi, de ciudă, prinde iute şi
degrabă cucoşul şi-i dă o bataie bună, zicând:

— Na! ori te ouă, ori du-te de la casa mea; ca să nu mai strici mâncarea degeaba.
Şi aşa, baba cea zgârcită şi nebună a rămas de tot săracă, lipită pământului. De-acu
a mai mânca şi răbdări prăjite în loc de ouă; că bine şi-a făcut râs de găină şi-a ucis-o
fără să-i fie vinovată cu nemica, sărmana!

(...)
Moşneagul însă era foarte bogat; el şi-a făcut case mari şi grădini frumoase şi trăia

foarte bine; pe babă, de milă, a pus-o găinăriţă, iară pe cucoş îl purta în toate părţile
după dânsul, cu salbă de aur la gât şi încălţat cu ciuboţele galbene şi cu pinteni la
călcâie, de ţi se părea că-i un irod de cei frumoşi, iară nu cucoş de făcut cu borş.19

Una dintre primele întrebări pe care un autor și-o adresează când începe

un text este cum poate să dezvolte o idee într-o poveste și, mai ales, cum
poate să aleagă un final pentru povestea sa. Chiar dacă aparent, cele două
întrebări nu au nici o legătură, adevărul este că acestea sunt extrem de
legate între ele. Orice început al unei ficțiuni este puternic dacă are în el o
sămânță din final. Altfel spus, dacă unui scriitor îi este dificil să găsească
un final potrivit, probabil intriga e prea slabă. 20

Pentru a avansa o poveste, e nevoie de o gândire divergentă. Aceasta se
poate obține doar adresând în permanență întrebări astfel încât povestea să
fie liberă să avanseze în orice direcție. Întrebarea cea mai importantă este
„dar dacă”? Dar dacă, în povestea Punguța cu doi bani, baba i-ar fi dat oul
moșului? Dar dacă moșul nu l-ar fi dat afară pe cocoș, ci l-ar fi ținut închis,
fără apă, trei zile și trei nopți? Dar dacă în punguța găsită nu erau doi
bănuți, ci erau două zaruri? Care ar fi fost finalul poveștii lui Creangă?

Gândirea divergentă e preocupată cu investigarea posibilităților, nu
doar cu găsirea unui răspuns. Această stimulare permanentă a creierului se
reflectă în text prin schimbări neașteptate de situație, care cresc suspansul
și care întrețin atenția receptorului.

Ca exercițiu, caută în presă o știre recentă. Scrie o poveste de minim o
pagină, întrebându-te în permanență Dar dacă?

19 Creangă, Ion, Punguța cu doi Bani, în Poveşti şi povestiri, București, Editura Minerva, 1987, acce-

sat online la: http://www.neamt.ro/cmj/Creanga/Punguta_cu_doi_bani.html, în 25 iunie 2014.
20 Margret Geraghty, The five minute writer, Oxford, How to Books, 2006, p. 50.

Manual de scriere creativă

 117

Dar dacă românul care a spart mii de conturi bancare de la computerul
său nu ar fi fost prins, ce ar fi făcut cu toți banii? Dar dacă filmul românesc
care a participat la Cannes ar fi câștigat premiul Palme d’Or, care crezi că ar
fi fost discursul regizorului la acceptarea premiului? Dar dacă accidentul
rutier în care au murit trei oameni nu ar fi avut loc, cum crezi că și-ar fi
petrecut fiecare dintre ei seară, după ce ar fi ajuns liniștiți acasă?

6.3. Finalitatea procesului creativ și artistic

Teme de discuție:

Când este o operă de artă finală: când decide artistul să nu îi mai aducă

nicio modificare? Când decide privitorul? Când are toate caracteristicile
estetice ale unei lucrări de artă? Când devine publică?

Este un fragment dintr-o lucrare, o lucrare în sine? Când este un text

finalizat? Când se încheie procesul creativ?

În contextul abordării artelor creative din perspectiva lor ca produs
creativ, se ridică o întrebare privind finalitatea materialului: care este
criteriul după care un material iese din zona de „proces” și devine „produs”? Este
vreodată un produs finalizat sau este el doar abandonat?21

Este diseminarea un criteriu fundamental? Argumentele diseminării
sunt multiple: financiare, temporale, contractuale etc. Dar fiecare dintre
acestea este un criteriu exterior, insuficient ca argument de bază. Este
posibil ca decizia autorului de a declara un text ca fiind „final” să îi ofere
acestuia titlul de „produs”?

Harper abordează acestă problemă a unui text de scriere creativă ca
produs final. Autorul consideră că: scrierea creativă nu poate începe acolo unde
se termină. Cu alte cuvinte, scrierea creativă nu poate exista doar la finalul
procesului, când scriitorul decide că textul nu mai necesită atenția lui. Ceea
ce reiese din acțiunile scrierii creative poate să fie sau nu o lucrare
finalizată. Mai degrabă, scriitorii creativi își petrec viața prin percepție și

21 „Arta nu e niciodată finalizată, e doar abandonată”, autor necunoscut, frază atribuită lui

Leonardo da Vinci.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 118

concepție, și doar din acest mediu textul care se creează - dovadă a
acțiunilor și a activităților scriitorului - va fi sau nu va fi diseminat.22 Mai
mult decât atât, trebuie luat în considerare faptul că nu toate acțiunile scrii-
torului au ca scop primar diseminarea, unele fiind adiacente altor acțiuni.

Harper identifică mai multe nivele de „lucrări neterminate”, specificând
faptul că acest termen este justificat doar în măsura în care intenționalitatea
primară a autorului este diseminarea - ceea ce, crede Harper, este puțin
probabil pentru majoritatea autorilor. Aceste zone sau nivele identificate de
Harper sunt interconectate, limitele lor fiind mobile:

1. Pre-activitate și evidențe ale pre-activității: acestea sunt activitățile
care nu pot fi considerate ca fiind concluzive, dar pot fi decisive.
exemple: un vis, notițe, lectura, strângerea informațiilor.

2. Activități complementare, și dovada activității complementare: se naște
în timpul procesului de creație și se referă în principiu la istoria pe
termen lung a scriitorului, la cronologia vieții acestuia.

3. Lucrarea finală - care poate sau poate să nu fie diseminată: se referă
la lucrarea pe care scriitorul o consideră finală, chiar dacă cei din
jurul lui (un cititor, un editor) o percep ca fiind neterminată.

4. Post-activitate și post-lucrări - care pot să devină pre-lucru pentru
viitoare lucrări de scriere creativă.

În contextul mai larg al finalității produsului artistic, vom face referire la

textul lui Darren Hudson Hick When is a Work of Art Finished? 23 publicat în
The Journal of Aesthetics and Art Criticism. Pentru a-și demonstra teza,
autorul face referire la Monroe Beardsley și Paisley Livingston, doi
teoreticieni preocupați de același subiect, dar al căror unghi este diferit.
H.Hick își propune să demonstreze că nu există în mod indispensabil un
principiu unic conform căruia orice lucrare este sau nu finală, dar va oferi
un criteriu, rezumând și implicațiile acestuia.

Monroe se referă la actul creației ca la unul de „rezolvare a unor sarcini”:
artistul își propune realizarea unui obiect material ca reprezentant al unui
gând/ al unui sentiment/ al unei idei. Procesul creativ stă în finalizarea

22 Graeme Harper, On Creative Writing, Bristol/ Tonawada, Multilingual Matters, 2010, p. 27.
23 Darren H. Hick, When Is a Work of Art Finished? Wiley, The Journal of Aesthetics and Art

Criticism, Vol. 66, No. 1 (Winter, 2008), pp. 67-76.

Manual de scriere creativă

 119

acestor sarcini, până în momentul în care lucrarea, la orice fază a creației,
nu îi mai ridică nicio problemă. Cu alte cuvinte, artistul nu a finalizat
lucrarea în momentul în care a rezolvat o serie de sarcini, ci în momentul în
care lucrarea nu îi mai oferă alte provocări noi. În acest sens, artistul e cel
care e terminat.

„The artist generally knows, then, pretty well wether he is finished, but
that is not the same with saying that the work is finished. For when the
artist has done all he can, the question remains wether the work has
enough to it, wether it is worthy of standing by itself, as an object of estetic
enjoyment. If he judges it so, the artist says it is done. If he judges it not, the
artist says it is unfinished.”24

Artistul face două acțiuni conexe: în primul rând emite o judecată de
valoare cu privire la lucrare și, în al doilea rând, o declarație privind
finalitatea acesteia. Artistul poate finaliza o lucrare fie pentru că aceasta
este „completă” și nu îi mai solicită acestuia nicio sarcină de îndeplinit, fie
pentru că nu poate recunoaște sau nu este pregătit să finalizeze sarcinile
rămase. În primul scenariu, artistul va declara lucrarea „finală”, în cel de-al
doilea, lucrarea va fi pur și simplu abandonată.

H. Hick consideră că această diferențiere între o lucrare „terminată” și
una „finalizată” este una pur intuitivă, și deci vulnerabilă în fața câtorva
contraargumente. Autorul face referire la cartea Art and Intention: a
Philosophical Study25, a autorului Paisley Livingston. Deși acesta nu se referă
în mod direct la teza lui Beardsley, Livingston atacă teoriile conform cărora
o lucrare de artă e finalizată judecând exclusiv calitățile estetice ale acesteia.
Ca exemplu, Livingston face referire la fragmente: fragmentul rezultat
dintr-o lucrare abandonată de artist; fragmentul realizat, când o lucrare este
oprită din exterior; fragmentul rezultat în urma distrugerii unei lucrări;

24 Monroe C. Beardsley, On the Creation of Art, Wiley, The Journal of Aesthetics and Art

Criticism, Vol. 23 (1965), pp. 291-304, p. 297.
Artistul știe, în general, dacă a terminat sau nu, dar acest lucru nu coincide cu terminarea
lucrării. Chiar și atunci când artistul a făcut tot ce i-a stat în putință, râmâne întrebarea
dacă lucrarea poate sta în picioare de una singură, dacă are ceva de spus, ca obiect de
plăcere estetică. Dacă artistul dă un răspuns pozitiv, atunci lucrarea este finală. Dacă
artistul dă un răspuns negativ, va spune că lucrarea nu e finală.

25 Paisely Livingston, Art and Intention, a Philosophical Study, Oxford/ New York, Oxford
University Press, 2005.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 120

fragmentul (partea dintr-o piesă muzicală, spre exemplu) dintr-o lucrare
care este în sine o operă artistică completă. Toate acestea, deși văzute care
parte dintr-un întreg, sunt în sine opere, lucrări finale. Mai mult decât atât,
Beardsley pare să nege finalitatea lucrărilor incomplete din punct de vedere
estetic dar finalizate din punct de vedere al artistului. Cu alte cuvinte,
artistul este pur și simplu incapabil să declare o lucrare finalizată, nemul-
țumit fiind de rezultatul artistic. H. Hick consideră teza lui Beardsley
eronată, dând exemplul cazurilor unor artiști care, din pură lipsă de interes,
sau aflați în fața unui termen limită de livrare, decid să termine lucrarea
ignorând calitatea rezultatului final. Livingston concluzionează:

„To sum up, my idea is that in a range of relatively simple cases, the
decision to stop working is not enough to constitute a completed work
unless it is accompanied by a retrospective judgment that this work and its
creation are thereby complete, at least as far as the artist's own contri-
butions are concerned. This sort of complex genetic attitude is, I suggest, a
necessary but not a sufficient condition of the making of a work of art in a
range of standard cases.”26

Înainte de a propune o listă de condiții pentru ca o lucrare de artă să fie
finală, H. Hick întreabă ce înseamnă, în general ca o lucrare să fie finală, și care
sunt implicațiile unei astfel de condiții? Procesul creației unei piese de artă
rezultată printr-un obiect artistic, precum și multiplele stadii care duc spre
produs, nu pot fi identificate cu lucrarea de artă, ci cu diverse stadii ale
aceleiași lucrări. H. Hick propune următoarea demonstrație: să presupu-
nem că acasă avem un obiect de artă. Dacă artistul se va întoarce la obiect și
va face câteva modificări, putem presupune una dintre următoarele
variante:

a. Lucrarea nu a fost finalizată anterior, deci rezultatul va fi aceeași
lucrare, dar modificată.

b. Lucrarea a fost finalizată anterior, dar artistul își demonstrează
supracontrolul prin schimbările pe care le poate face, deci din nou
lucrarea finală va fi lucrarea anterioară, dar modificată.

26 Paisely Livingston, Art and Intention, a Philosophical Study, Oxford/ New York, Oxford

University Press, 2005, pp. 56-57.

Manual de scriere creativă

 121

c. Lucrarea a fost finalizată anterior, dar artistul nu are supracontrol și
deci nu se poate atinge de lucrare. Lucrarea rezultată va fi o lucrare
nouă.

Privind punctul a. – artistul trebuie să aibă libertatea de a greși cu

privire la statutul propriei sale arte, trebuie să i se permită un acces la
lucrarea sa. Așadar, anterior ultimelor modificări, lucrarea nu a fost finală,
deci prezumpția a fost falsă. Privind teoria b. – dacă lucrarea este totdeauna
doar „temporar finalizată”, permanent provizorie, înseamnă că lucrarea va
fi finalizată doar în momentul decesului artistului. Deci, ideea că o lucrare
nu e niciodată finală contrazice, din nou, prezumpția. Ceea ce ne readuce la
teoria c. – finalizarea unei lucrări este o condiție terminală: dacă o lucrare a
fost într-adevăr finală, orice alterare a acesteia va duce la nașterea unei noi
lucrări. Cu alte cuvinte, odată finalizată, nimic nu mai poate schimba
proprietățile formale ale lucrării.

Cu aceste lucruri în minte, H. Hick revine la argumentul lui Livingston:
„It is also important to note that the decision concerning a work’s

genetic completition is not equivalent to the artist’s intentionally displaying
some artefact or making it public: artists sometimes keep their completed
works in the atelier, and other put drafts, trials and roughcuts on display.
(...) The decision to display or publish a work can, of course, provide
evidence that the artist has deemed something complete, but such evidence
is not always indicative of the work’s actual genetic completition.” 27

Definind termenul „a publica” (actul de a face cunoscută o lucrare unui
public larg28), H. Hick își exprimă acordul parțial privind argumentul lui
Livingston: publicarea unei lucrări nu este echivalentă cu decizia artistului
de finalizare a lucrării. De altfel, în cele mai multe cazuri, lucrarea este
finalizată înaintea publicării acesteia. Dar teza lui H. Hick cu privire la
relația dintre diseminarea și finalizarea lucrării îl separă complet de
Livingston. Acesta din urmă consideră că actul publicării nu ar trebui
considerat ca o condiție necesară pentru ca o lucrare să fie finalizată, și că

27 Paisely Livingston, Art and Intention, a Philosophical Study, Oxford/ New York, Oxford

University Press, 2005, p. 58.
28 Darren Hudson Hick, When Is a Work of Art Finished? Wiley, The Journal of Aesthetics and

Art Criticism, Vol. 66, No. 1 (Winter, 2008), p 71.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 122

decizia publicării nu poate servi ca o condiție suficientă. Dimpotrivă, H.
Hick critică teza lui Livingston pentru că omite o premiză perfect valabilă:
actul publicării (sau, mai specific, statutul de a fi publicat) ar trebui să fie în
sine un argument suficient pentru finalitatea lucrării.

Pentru validarea argumentului său, H. Hick face următoarea deducție:
SC1 Publicarea unei lucrări este o condiție suficientă pentru ca lucrarea

să fie finalizată. Actul publicării aduce lucrarea într-o stare ireversibilă.
Chiar dacă poate fi retrasă din tipar, eliminată dintr-o galerie etc., lucrarea
nu poate reveni la „ne-publicare”. Aceasta condiție e necesară, dar nu
suficientă. (contraexemplu: publicarea manuscriselor nefinalizate post-
mortem).

SC2 Publicarea unei lucrări „finale” e o condiție suficientă pentru ca
lucrarea să fie finalizată. În momentul în care lucrarea e făcută publică
fiind finală, este necesar să acceptăm finalizarea acesteia.

SC3 Publicarea unei lucrări „finale” cu acordul autorului e o condiție
suficientă pentru ca lucrarea să fie finalizată. Deci orice alterare a lucrării
duce implicit la nașterea unei noi lucrări. În momentul în care autorul își dă
consensul cu privire la apariția publică a lucrării sale, el recunoaște,
implicit, repercusiunile actului său.

– Publicarea e un act irevocabil.
– Publicarea înseamnă asumarea unicității obiectului artistic ca fiind

un obiect distinct care posedă anumite calități formale, estetice etc.
– Publicarea lucrării înseamnă expunerea acesteia la consumul publi-

cului și la analize critice.
SC3 e o condiție suficientă, nu doar necesară, privind finalizarea unei

lucrări. Singura problema pe care H. Hick o identifică în acest argument se
referă la faptul că cel mai adesea nu există o declarație explicită a artistului
privind acceptul publicării lucrării sale artistice. În afara cazurilor în care
este exprimat statutul de „nefinalizat” al produsului (mențiunea needitat,
repetiție etc.), este de la sine înțeles faptul că produsul artistic publicat este
finalizat, ceea ce ne duce la concluzia lui H. Hick:

SC4 În lipsa unei declarații explicite din partea autorului, publicarea
unei lucrări cu acordul autorului este o condiție suficientă pentru ca
lucrarea să fie finalizată.

Manual de scriere creativă

 123

Concluzia lui H. Hick este una suficientă, dar nu una necesară, cu alte
cuvinte există lucrări finalizate, nepublicate.

Concluzii:

Nu toate textele de scriere creativă sunt produse finale, tot astfel cum nu

toate textele sunt scrise cu scopul de a fi diseminate. Harper identifica
patru categorii de texte nefinalizate: pre-activitate și evidențe ale pre-activității,
activități complementar, și dovada activității complementare, lucrarea finală, post-
lucru și post-lucrări. Pentru Harper, scrierea creativă e în primul rând un
proces, abia apoi un produs.

Monroe Beardsley vede procesul creației ca o îndeplinire de sarcini,
lucrarea fiind finală în momentul în care nu îl mai provoacă pe artist și nu îi
mai dă nicio sarcină de îndeplinit. Pentru Paisley Livingston, distincția
dintre o operă completă și una incompletă se face la nivelul intenționalității
auctoriale. Darren Hudson Hick aduce argumente împotriva celor două
puncte de vedere, demonstrând că singurul criteriu suficient (dar nu
necesar) este publicarea lucrării. În lipsa unei declarații explicite din partea
autorului, publicarea unei lucrări cu acordul autorului este o condiție
suficientă pentru ca lucrarea să fie finalizată.

Recomandări bibliografice:
LIVINGSTON Paisley, Art and Intention, A Philosophical Study, Oxford/ New York,

Oxford University Press, 2005.

Exercițiu:

Alegeți una dintre următoarele fraze și scrieți pentru cinci minute un text.

Nu vă opriți din scris nici pentru a regândi, reformula, rescrie sau corecta. La
sfârșit recitiți textul și evaluați-l din punct de vedere narativ, estetic etc. Este
textul vostru publicabil, spre exemplu, într-o revistă de cultură?

• Întotdeauna am știut că ...
• În timp ce trenul pleca din stație, mi-am dat seama că ...
• Oamenii niciodată nu ...
• Ultimul lucru pe care am vrut să îl fac în ziua aceea a fost să ...

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 124

• Când am deschis frigiderul, mi-a venit să ...
• Am stat ascuns în spatele casei, până când ...
• În fiecare dimineață ele ...
• Când am deschis ușa camerei de hotel și ...
• Găteam o omletă cu roșii și ciuperci, când ...

 125

7. Scrierea creativă ca artă

7.1. Vocea, universul, imaginea, povestea

Temă de discuție:

Autorul Paul Mills deschide cartea sa The Routledge Guide to Creative

Writing1 cu un capitol dedicat scrierii ca artă. El a selectat patru trăsături
distinctive, patru unelte prin care scrierea creativă are un impact major
asupra cititorului: vocea, universul, imaginea și povestea. Acestea sunt
elementele care fac ca lectura să genereze plăcere, în opoziție cu, să zicem,
un pliant cu instrucțiuni de montare ale unei lămpi. Povestea implică
structură, structura generează semnificație. Poveștile sunt spuse printr-o
voce care creează imagini și imaginile compun lumi, universuri.

Aceste unelte ale scriitorului interacționează, ele sunt interdependente și
au un efect mai puternic atunci când sunt utilizate împreună. Niciuna
dintre ele nu este fundamentală, chiar dacă pentru unele genuri, una dintre
ele domină. Spre exemplu, un poet creează în primul rând imagini, un text
dramatic se va folosi în primul rând de voce, un roman va fi construit pe o
poveste.

Pentru că scrierea creativă depășește limitările unui registru, și pentru că
atunci când o scriere este liberă, ea părăsește canonul, este bine să nu facem
supoziții privind folosirea celor patru unelte fiecare pentru genul literar. O
poezie poate spune o poveste, un scenariu creează un univers.

„Scrierea ca artă ne ajută să recunoaștem vocile, imaginile, universurile
și poveștile pe care le locuim - și care ne locuiesc - cu alte cuvinte, cultura
dobândită. Dar în general nu realizează acest lucru prin explicații sau
analize, ci prin încurajarea spre a vedea și a asculta.”2

1 Paul Mills, The Routledge Creative Writing Coursebook, Oxon, Psychology Press, 2006.
2 Paul Mills, The Routledge Creative Writing Coursebook, Oxon, Psychology Press, 2006, p. 2.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 126

Vocea este cea mai directă legătură dintre cititor și scriitor. Indiferent
dacă e omniscient, personaj sau martor, fiecare scriitor are vocea lui,
independentă de genul literar pe care îl aprofundează. Vocea autorului are
un caracter reflexiv, subiectiv și e generată de mediul din care autorul
provine, de lucrurile pe care vrea să le sublinieze în text, de aspectele pe
care le consideră de importanță, de jargon. Unii critici consideră dialectul,
jargonul, „accentul” unui autor ca fiind un handicap, dar pentru alții vocea
transmite dinamism. Alegerea cuvintelor este condiționată de mediu.

Ca persoane, putem citi doar individual, în timp ce putem auzi colectiv,
ca public. Vocea este produsă de corp, și rezonează cu trupul uman, ea
dispare imediat ce a fost rostită. În contrast, textul scris „separă cuvântul de
prezent”, într-un spațiu în care doar cuvintele pot exista.3 Mills conclude
prin a sublinia faptul că scrierea ca vorbire, precum și scrierea despre vorbire,
adaugă o notă de vitalitate textului numit astfel scriere creativă. Dacă vocea
„dispare”, scrierea creativă ține în viață urmele acestei dispariții.4

Universul
Crearea unui univers în care cititorul să se simtă confortabil este vitală.

Acest univers poate fi real sau imaginar, limitat de realitate, tangențial
acesteia sau depărtat de ea. Scriitorul îi oferă cititorului o realitate distinctă,
unică, folosind doar cuvinte. El dezmembrează un univers (fie el imaginar)
într-un șir de cuvinte pe care receptorul îl reconstruiește făcând apel la
referințe familiare lui (o casă cu etaj, copacul de la colțul unei străzi)

Mills încearcă un răspuns întrebării: de ce autorii construiesc lumi, și se
străduiesc să le facă reale și plăcute pentru cititorii lor? În primul rând, ca să
intensifice sentimentul de viață, de vitalitate, ca să stimuleze percepția
cititorului. Ca să găsească noi modalități de a „locui” spații care sunt reale
și familiare și ca să pună cititorul într-o lume pe care altfel, ar ignora-o. Dar
nu în ultimul rând, din pură plăcere: a întâmpina pe cineva într-un univers
creat, a-l face să se simtă bine, a-l invita să îl locuiască, a-i deschide ușile și
nu doar a-i arăta/ a-i indica/ a-i explica, acest rol al autorului este mult mai
pregnant în scrierea creativă.

3 Paul Mills, The Routledge Creative Writing Coursebook, Oxon, Psychology Press, 2006, p. 10.
4 Ibidem.

Manual de scriere creativă

 127

Niciun spațiu nu poate fi creat dacă imaginației nu îi este permis să se
desfășoare. Cuvintele și spațiile în textele scrise nu pot deveni reale dacă
imaginația, prin memorie, nu devine sursă vie a recreerii.

Spațiile, personajele, imaginile nu pot lua ființă fără imaginație. Cuvintele
și spațiile în scrierea ca artă nu pot deveni reale fără contribuția imagina-
tivă a minții, care rememorează, selectează, asistă. Cel mai adesea memoria
este sursa primară a experiențelor imaginative, prin capacitatea umană de a
recrea reprezentări sau idei, pe baza asimilărilor anterioare.

Imaginea
Cuvintele creează imagini printr-un proces fascinant pentru orice scriitor.

Aceștia trebuie să se focalizeze pe imagine, altfel ceea ce ei încearcă să
transmită va fi efemer. Metafora, simbolul, semnul, împreună generează
semnificația atașată de imagine.5 O imagine trebuie să invite cititorul să
umble în jurul ei, să o privească din unghiuri diferite, precum o sculptură.
În scrierea creativă, este esențială implicarea cititorului în crearea semnifi-
cației. Întreg scopul acestui proces al creării imaginilor este unul dramatic:
felul în care el provoacă implicarea imaginativă a scriitorului și a cititorului
deopotrivă.

Cum se formează imaginea, cum este lansată invitația de pătrundere în
universul autorului, adresată cititorului? Imaginile se formează atunci când
mintea participă și se concentrează în principal pe obiectul sau evenimentul
din imediata proximitate. Cu alte cuvinte, mintea este într-o stare de atenție
neobișnuită, astfel încât condiția naturală și familiară a obiectelor și acțiuni-
lor, apare acum nefamiliară, nouă. Această „viziune” nu va apărea pentru
toată lumea.

Există în opinia teoreticienilor, un moment al viziunii creative care depin-
de de o stare anormală de emoție.6 Mills contrazice această teorie, insistând
asupra faptului că mintea are o tendință naturală de a forma imagini și o
face în mod involuntar, chiar și în cele mai ordinare circumstanțe, fără a fi
supusă unei presiuni emoționale. Formarea imaginilor e rezultatul singular

5 Paul Mills, The Routledge Creative Writing Coursebook, Oxon, Psychology Press, 2006, p. 17.
6 Paul Mills, The Routledge Creative Writing Coursebook, Oxon, Psychology Press, 2006, p. 20.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 128

al atenției. În timp ce aceasta este activă, lucrurile încep să se transforme, să
capete semnificație.7

Folosirea imaginilor îl obligă pe cititor să fie unul participativ. Momen-
tul în care un cuvânt devine o imagine e un moment de fascinație, de
descoperire.

Povestea
Povestea se naște când unui eveniment oarecare petrecut într-un timp

oarecare și într-un spațiu oarecare, i se dă importanță.8 Nu este necesar ca
evenimentul să se fi petrecut în viața cititorului sau a scriitorul, ci poate fi o
terță persoană. Dar când acest eveniment apare (într-un text scris, într-o
povestire, într-o nuvelă, într-o dramă etc.), putem presupune că acesta are
un scop în desfășurarea acțiunii: să întrețină, să amuze, să informeze, să
învețe etc. Povestirea reușește să transforme momentul în momentuous9
pentru cei implicați, cititori și public. Evenimentul capătă un rol decisiv
prin selectarea acestuia în avansarea acțiunii, de aceea el este esențial.

În timp ce alte trăsături ale genurilor scrierii creative operează prin
aducerea publicului mai aproape de scriitor, prin a-i arăta mai mult din
lume sau a-l expune proprietăților unor persoane sau scene, povestea este
cea care împinge cititorul înainte, care face ca acțiunea să avanseze.

Tot povestea este cea care, decupând un eveniment din mulțimea de
potențiale evenimente, îl împinge pe cititor într-o lume extraordinară. Viața
reală este în continuare reală, dar schimbată. Această transformare poate fi
graduală sau bruscă, trecând de la dragoste la pierdere, jale, boală, o
posibilă vindecare, vești neașteptate, călătorii și expediții, lucruri din trecut
care reapar în prezent etc. Publicul începe să înțeleagă că percepția lui
asupra timpului este diferită de ceea ce credea, că unele conflicte îngropate
vor ieși la suprafață, că forțe opuse se vor contra pentru a-și stabili
dominația, și se va întreba ce se întâmplă? În ficțiune, extraordinarul devine

7 Idem, p. 21.
8 Idem, p. 23.
9 Eng.: momentuous, de mare importanță și semnificație, în special în ceea ce privește eveni-

mentele din viitor, cf. Webster Dictionaries, accesat la: http://www.merriam-webster.com/
dictionary/momentous, în 9 iulie 2014.

Manual de scriere creativă

 129

realitate, și realitatea devine extraordinar.10 Talentul scriitorului stă în a
crea lumi care sunt credibile fiind în același timp imaginare, convingând
cititorul că universul creat e spațiul de care acțiunea are nevoie pentru a se
putea desfășura. Harap Alb, Spânul, Sfânta Duminică, Păsări-Lați-Lungilă,
Calul, sunt personaje pe care dacă cititorul nu le acceptă ca fiind reale,
povestea nu poate avea loc. Timpul şi spaţiul acţiunii sunt imaginare,
localizarea acțiunii în timp sugerând un spațiu temporal nedefinit: odată,
cândva, atunci. Spațiul acțiunii este de asemenea fictiv: undeva, în grădina
ursului. De altfel, Ion Creangă introduce cititorul încă de la început în acest
spațiu fantastic, atemporal și aspațial: „Amu cică era odată într-o ţară un craiu,
care avea trei feciori…”11.

 Mills identifică multiple mecanisme folosite de autori pentru a avansa
acțiunea. Circumstanțele speciale sunt cele care obligă personajul să iasă din
starea inițială, obligându-l să ia decizii radicale. Personajele sunt folosite de
alți autori pentru a schimba acțiunea în jurul lor, prin gesturile, gândurile,
intențiile lor. Nu în ultimul rând, Mills vorbește despre importanța bizaru-
lui, fie în ceea ce privește personajul, fie în ceea ce privește situația în care
acesta este pus, sau mediul în care acțiunea se desfășoară.

În opoziție cu lumea ficțională, realismul folosește tehnici prin care
încearcă să creeze un mediu real, contemporan cititorului, și să își pună
personajele în situații cu care publicul s-ar putea identifica. Fantasticul își are
locul doar în măsura în care face referințe permanente la timpul prezent,
actual. Personajele devin reale prin stil și prezentare, prin ritmul cuvintelor.
Publicul trebuie să accepte, conform lui Mills, faptul că, recunoscând
realitatea personajelor, acestea îl vor învăța ceva despre el însuși.

Concluzii:

Care sunt calitățile specifice ale unui text, pentru ca acesta să poată fi

numit scriere creativă? Autorul Paul Mills face referire la patru caracteristici
ale textului care trebuie abordate într-un mod creativ: vocea, universul,
imaginea, povestea. Un scriitor creativ va avea propria lui voce, va descoperi

10 Idem, p.27.
11 Ion Creangă, Povestea lui Harap Alb, accesat la: http://ro.wikisource.org/wiki/Povestea_lui_

Harap-Alb, în 9 iulie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 130

imagini care îi vor atrage atenția și pe care va încerca să le descompună în
cuvinte, va învăța mai mult despre lumea în care oamenii trăiesc, pentru a
putea construi propriul lui univers; va fi atent la dinamica vieții, la relațiile
interumane, la poveștile de viață.

Toate aceste elemente au nevoie de imaginație pentru a putea crea o
unitate. Scriitorul își folosește imaginația pentru a crea personaje, imagini,
povești, iar cititorul își folosește imaginația pentru a le reconstrui la un
nivel personal.

În viziunea lui Mills este esențial pentru un scriitor să citească, dar mai
mult, să citească în calitate de scriitor. Să se întrebe în permanență: ce am
învățat din textul acesta sau acela ca artă? Cum poate acesta să influențeze
propria mea scriitură? Cum a reușit acest autor să îmi captiveze atenția?

Dar la fel de important precum lectura ca scriitor este ca acesta să fie alert
lumii din jurul lui, atent la felul în care oamenii și locurile transmit emoții,
cu alte cuvinte, alerți la experiențe și senzații și la transformarea acestora.
Scrierea creativă are, conform lui Mills, aceeași „materie primă” cu care
operează tote artele.

Recomandări bibliografice:
MILLS Paul, The Routledge Creative Writing Coursebook, Oxon, Psychology Press,

2006, p. 20.
CREANGĂ Ion, Povestea lui Harap Alb, accesat la: http://ro.wikisource.org/wiki/

Povestea_lui_Harap-Alb, în 9 iulie 2014.

Articole web:
FASSLER Joe, Why Stephen King Spends 'Months and Even Years' Writing Opening

Sentences, The Atlantic, 23 iulie 2013, accesat la: http://www.theatlantic.com/
entertainment/archive/2013/07/why-stephen-king-spends-months-and-even-
years-writing-opening-sentences/278043/, în 3 august 2014.

GUILLEBEAU Chris, Starting in the Middle, accesat la: http://chrisguillebeau.com/
starting-in-the-middle/?awt_l=MQnFE&awt_m=JK6yyXrZKsnt7W, în 3 august
2014.

LAVY Sharon A., What Is a Beta Reader, and Why Do We Need Them?, 26 iulie 2013,
accesat la: http://wordservewatercooler.com/2013/07/26/what-is-a-beta-reader-
and-why-do-we-need-them/, în 3 august 2014.

Manual de scriere creativă

 131

Exercițiu: Sună telefonul.

Revelionul televizat din perioada comunistă era unul dintre rarele

momente în care statul permitea momentele satirice, ironiile subtile la adresa
comunismului. Programul de Anul Nou avea un rol cathartic, de a
detensiona relația dintre statul comunist și cetățean. Toți marii actori de
comedie din acea perioadă erau protejați ai statului prin statutul de persoane
publice, de formatori de opinie. Românii urmăreau cu mult interes să vadă
ce le mai „scapă” lui Toma Caragiu, lui Amza Pelea, și ce momente comice
sunt aduse pe micul ecran de Alexandru Arșinel și Stela Popescu.

Una dintre aceste schițe este Un telefon discret12, cu Toma Caragiu în rolul
principal și cu interlocutorul său, Octavian Cotescu. Mișu, aflat într-o
călătorie în Satu Mare, găsește o sursă de icoane pe sticlă și încearcă să i le
vândă lui Marcel, aflat în București. Ironia textului face aluzie la campania
antireligioasă pe care regimul comunist o desfășura. Întreg dialogul dintre
cei doi reprezintă efortul lui Mișu de a-i explica lui Marcel ce produs
„ilegal” poate să-i procure, iar Marcel nu înțelege subtilitățile. Suspansul
este cu atât mai mare cu cât conversația are loc de la un telefon public, și
orice persoană aflată în trecere este un potențial turnător.

Telefonul are un potențial narativ extraordinar. El poate conecta doua
persoane care nu sunt în același spațiu geografic, poate crea suspans (un
personaj așteaptă un telefon care nu mai vine), poate fi acel deus ex machina
care avansează narațiunea într-o direcție nouă etc.

Alege unul dintre următoarele exerciții și scrie un text:
• Sună telefonul și, când răspunzi, auzi o voce din trecut. Cine te sună
și ce dorește? Scrie un dialog de minim o pagină.

• Sună telefonul și, când răspunzi, o voce necunoscută îți spune că
partenera ta are un amant. Scrie un dialog de minim o pagină.

• Fă o listă cu cinci telefoane pe care a trebuit să le dai sau pe care le-ai
primit, și care au fost foarte dificile.

12 Pe albumul Momente Vesele cu Toma Caragiu, Electrecord, MC 00167, texte de Dan Mihăescu,

Grigore Pop, Octavian Sava, an necunoscut.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 132

• Te-a lovit o mașină pe trecerea de pietoni. Medicul de pe salvare te
asigură că vor face tot ce le stă în putință pentru a te ține în viață,
dar tu înțelegi că e foarte posibil să mori. Mai ai timp pentru un
singur telefon. Pe cine suni și ce îi spui? Scrie un dialog de minim o
pagină.13

Toma Caragiu a murit în cutremurul din 1977, așteptând un telefon de la
soția lui, Elena, plecată la munte împreună cu amantul. Aceasta i-a promis
că îl va suna la ora 19.30, iar cutremurul s-a produs la ora 21.20.

7.2. Scriitorul ca artist

Temă de discuție:

De ce scriem? Autorii se nasc scriitori, sau devin scriitori – este arta de a

scrie o vocație, sau e doar o meserie? Un text care abordează probleme
politice are o valoare estetică mai mică (spre exemplu: un text propagandist e
mai puțin valoros decât o poezie a unui autor clasic?) Poate fi un autor
identificat cu textul său sau este textul valoros în sine, independent de autor?

Pentru unii scriitori, în particular, și artiști, în general, arta este o formă

de a ieși din interiorul sinelui spre lumea din jur, e o formă de a vorbi
despre ei înșiși sau despre universul lor. Pentru alții, arta este o formă de
izolare, de separare de „zgomotul” lumii și de construire a propriului
mediu. Acest interes pentru sensul profund al vieții, pentru transcendent,
mai mult decât actul creației prin scriere, îi face pe scriitori artiști.

Motivația scriitorilor și percepția societății asupra acestora, s-a transfor-
mat radical de-a lungul istoriei. Steven Earnshaw14 vorbește despre motiva-
țiile artiștilor în perioada romanticilor, afirmând că artistul era văzut ca o
ființă superioară, specială, cu o viziune și o misiune privilegiate. Artistul
era superior lumii cotidiene, fiind atins de muză și având capacitatea de a
vedea universul într-un mod aparte. Moderniștii au introdus conceptul
separării artei de artist: lucrarea nu trebuie să se identifice cu cel care a

13 Margret Geraghty, The five minute writer, Oxford, How to Books, 2006, p. 94.
14 Steven Earnshaw, The Writer as Artist, în The Handbook of Creative Writing, p. 65-77,

Edinburgh, Edinburgh University Press, 2007.

Manual de scriere creativă

 133

creat-o, ci trebuie să vorbească singură. Artistul nici nu trebuie fie cunoscut.
Tot moderniștii au introdus conceptul separării artistului de public: artistul
nu mai are în vedere publicul căruia i se adresează. Arta trebuie să fie
interpretată nonbiografic și scrisă obiectiv.15

De-a lungul istoriei, s-a observat de asemenea un transfer al atenției din
zona intereselor sociale într-o direcție nonpolitică. Dacă în secolul XIX
atenția pentru problemele cu care societatea se confrunta era mult mai
prezentă, în artă și în textele contemporane aceste preocupări lipsesc cu
desăvârșire. Orice abordare a temelor politice sunt cu ușurință catalogate
drept propagandă politică. De altfel, pentru moderniști, orice abordare
directă înseamnă o expunere nedorită.

„He wants to say something, but not be caught doing it; he doesn’t want
to say anything, but wants to say it well, since anybody can ‘say’ some-
thing, since anybody can have an opinion. It is the artist’s ‘purist’ dream,
perhaps, the novel that is all blank pages, the piece of music that is silence,
the movie that is one long unedited shot, the show that is ‘a show about
nothing’.”16

George Orwell17 identifica patru motive pricipale pentru care oamenii
scriu:

1. Egoism pur;
2. Entuziasm estetic;
3. Impuls istoric (dorința de a vedea lucrurile așa cum sunt și de a le

înregistra);
4. Scop politic (dorința de a împinge lumea într-o anume direcție).

Concluzii:
Scriitorul este un artist în măsura în care, folosind limbajul pentru a

emite emoție și semnificație, reușește să transmită un mesaj către publicul
său. Cu alte cuvinte, un autor al unui manual științific nu poate fi numit
artist, pentru că, deși folosește aceleași instrumente cu scriitorul-arist, el nu
împărtășește o stare afectivă. Scriitorul este un artist atât timp cât caută să

15 Idem, pp. 65-68.
16 Idem, pp. 65-77.
17 George Orwell, Why I Write, New York, Penguin Books, 2005.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 134

redea ceva din sensul profund al vieții, folosind tehnicile specifice formei
de creație artistică literară.

Recomandări bibliografice:
Orwell, George, Why I Write, Penguin Books, 2005.
Scheinder, Pat, The Writer as an Artist, Lowell House, 1994

Exercițiu: Un minut, o frază

Fără a vă gândi foarte mult la stilistica formulării, scrieți câte un minut

câte o frază pornind de la următoarele:
• O frază despre cum vă simțiți în acest moment
• O frază despre moarte
• O frază care să înceapă cu numele Garofița
• O frază haioasă
• O frază despre vremea din ultima săptămână
• O frază despre un borcan de murături uitat în spatele frigiderului
• O frază despre ultima carte citită.

 135

8. Bibliografie
HARPER Graeme, On Creative Writing, Bristol/ Tonawada, Multilingual Matters,

2010.
PASZTORY Esther, Thinking with Things: Toward a New Vision of Art, Austin,

University of Texas Press, 2005.
TOLSTOY Lev, What is art, Indianapolis, Hackett Publishing Company, 1996.
ROSENBERG Harold, The De-Definition of Art, Chicago, University of Chicago

Press, 1972.
FOUCAULT Michel, Ce este un autor? Studii și conferințe, traducere de Bogdan

Ghiu şi Ciprian Mihali, Cluj, Editura Idea Design & Print, 2004.

MAY Steve, Doing Creative Writing, Oxon, Routledge, 2007.

HARPER Graeme, On Creative Writing, Bristol/ Tonawada, Multilingual Matters,
2010.

BENJAMIN Walter, The Work of Art in the Age of its Technological Reproductibility,
and other Writings on Media, London, Cambridge, The Belknap Press of
Harvard University Press, 2008.

HICK, Darren H., When Is a Work of Art Finished? Oxford, Wiley, The Journal of
Aesthetics and Art Criticism, Vol. 66, No. 1 (Winter, 2008), pp. 67-76.

BEARDSLEY Monroe C., On the Creatin of Art, Wiley, The Journal of Aesthetics
and Art Criticism, Vol. 23 (1965), pp. 291-304.

LIVINGSTON Paisely, Art and Intention, a Philosophical Study, Oxford, Oxford
University Press, 2005.

LITMAN Jessica, Digital copyright, Richmond, Prometheus Books, 2006.
RIMMER Matthew, Digital Copyright and the Consumer Revolution, Cheltenham/

Northampton, Edward Elgar Publishing, 2007.
CARR Nicholas, The Shallows: What the Internet Is Doing to Our Brains, Londra, W.

W. Norton, Jun 6, 2011.
HAYLES N. Katherine, Electronic Literature, New Horizons for the Literary, Indiana,

University of Notre Dame, 2008.
MCGANN Jerome, Radiant Textuality: Literature after the World Wide Web, New

York, Palgrave Macmillan, 2004.
STOICHEFF P., TAYLOR A., The Future of The Page, University of Toronto Press,

2004.
MAGEE Patrick T., Brain dancing : work smarter, learn faster and manage information

more effectively, Bellevue, Wash. : BrainDance.com, 1998.
THOMPSON Charles, What a Great Idea: The Four Key Steps Creative People Take,

New York, HarperCollins, 1992.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 136

SHEARD James, Writing for the Web, în The Handbook of Creative Writig, Edin-
burgh, Edinburgh University Press, 2007, p. 359.

MILLS Paul, The Routledge Creative Writing Coursebook, Oxon, Psychology Press,
2006, p. 20.

GOLEMAN D., KAUFMAN P., M.L. Ray, The Creative Spirit, loc, Dutton, 1992.
DEV Anjana, Neira, Creative Writing, Delhi, Pearson Education India, 2008
ORWELL George, Why I Write, loc, Penguin Books, 2005.
CHAND I., Runco M. A., Cognition and Creativity, Educational Psychology

Review, Vol. 7, Nr. 3, 1995.
GETZELS J. W, M. Csíkszentmihályi, The Creative Vision: A Longitudinal Study of

Problem Finding in Art, loc, Wilei, 1976.
GERAGHTY Margret, The five minute writer, loc, Oxford, How to Books, 2006, p. 50
EARNSHAW Steven, The Writer as Artist, în The Handbook of Creative Writing, p. 65-

77, Edinburgh, Edinburgh University Press, 2007
MAYERS Tim, One Simple Word: From Creative Writing to Creative Writing Studies,

College English Vol. 71, No. 3, Temă: Creative Writing in the Twenty-First
Century, ianuarie 2009, p. 217-228, National Council of Teachers of English,
accesat la: http://goo.gl/8wFfyX, în 2 iulie 2014.

LUBART Todd, In Search of the Writer’s Creative Process, în The Handbook of Creative
Writing, Edinburgh, Edinburgh University Press 2007, p. 158.

Surse web:

CREANGĂ Ion, Povestea lui Harap Alb, accesat la: http://ro.wikisource.org/wiki/
Povestea_lui_Harap-Alb, în 9 iulie 2014.

KOEHLER Adam, Digitizing Craft: Creative Writing Studies and New Media: A
Proposal, accesat la: http://www.ncte.org/library/NCTEFiles/Resources/
Journals/CE/0754-mar2013/CE0754Digitizing.pdf, în 8 aprilie 2014.

 DONNELLY Dianne, The Impact of the Internet on Literature, accesibil online la:
http://lukethebook.me/post/6797683887/the-impact-of-the-internet-on-
literature.

SAINATO Michael, How Modern Consumerism Has Changed The Art and Culture,
accesat la: http://www.democracychronicles.com/how-modern-consumerism-
has-changed-art-and-culture/, în 2 iulie 2014.

BARTHES Roland, The Death of the Author, accesat la: http://www.tbook.constant
vzw.org/wp-content/death_authorbarthes.pdf, în 2 iulie 2014.

WOOLFREY Chris, Author Theory - The Work of Barthes and Foucault, 7 decembrie
2008, accesat la: https://suite.io/chris-woolfrey/181a2ka, în 2 iulie 2014.

Latin Word List, 2007-20014, accesat la: http://www.latinwordlist.com/latin-
words/litterae-17606838.htm, în 10 iulie 2014.

Manual de scriere creativă

 137

Oxford Dictionaries, 2014, accesat la: http://www.oxforddictionaries.com/
definition/english/art?q=art, în 10 iulie 2014.

Dex online, accesat la: http://dexonline.ro/definitie/arta, în 2 iulie 2014.
BURTON Jay, A New Set of Criteria for Contemporary Art?, accesat la: http://

unnaturallight.com/2012/01/23/a-new-set-of-criteria-for-contemporary-art/,
în 12 iulie 2014.

MAZILU Cristina, Baracca Revisited, Chez Mazilique, publicat în 13 iunie 2011,
accesat la: http://chez.mazilique.ro/2013/06/baracca-revisited.html, în 25 iu-
nie 2014.

Webster Dictionaries, accesat la: http://www.merriam-webster.com/dictionary/
momentous, în 9 iulie 2014.

AMABILE Teresa M., Componential Theory of Creativity, 26 aprilie 20112, Harvard
Business School, accesat la: http://www.hbs.edu/faculty/Publication%
20Files/12-096.pdf, în 3 august 2014.

MANSFIELD Richard, Thomas Busse, Theories of the Creative Process: A Review and
a Perspective, accesat la: http://www.readcube.com/articles/10.1002/j.2162-
6057.1980.tb00232.x, în 3 august 2014.

CREANGĂ, Ion, Punguța cu doi Bani, în Poveşti şi povestiri, București, Editura
Minerva, 1987, accesat online la: http://www.neamt.ro/cmj/Creanga/ Punguta_
cu_doi_bani.html, în 25 iunie 2014.

WALTER Benjamin, The Work of Art in the Mechanical Reproduction, 1936, sursă
UCLA School of Theater, Film and Television, accesat la http://www.marxists.
org/reference/subject/philosophy/works/ge/benjamin.htm în 2 iulie 2014.

CĂLINESCU, George, Enigma Otiliei, București-Chișinău, Editura Litera, 2001, p.
11, accesat la: http://www.bp-soroca.md/pdf/Calinescu%20George%20-%20
Enigma%20Otiliei%20(Cartea).pdf, în 2 iulie 2014.

ANONIM, What is Creative Writing? accesat la: http://www.literaturewales.
org/creative-writing/i/134602/, în 10 iulie 2014.

FLORESCU Remus, „L-au lovit în față până i-au fracturat mandibula. Filmul
Bătăii la care a fost supus un tânăr pentru că a atenționat doi infractori că nu
parchează corect”, în Adevărul, ediția online, 30 iunie 2014, accesat la :
http://adevarul.ro/locale/cluj-napoca/l-au-lovit-fata-i-au-fracturat-mandibula-
filmul-bataii-fost-supus-tanar-atentionat-doi-infractori-nu-parcheaza-corect-
1_53b164c30d133766a80513f9/index.html, în 3 iulie 2014.

Ileana Nicoleta Sălcudean, Emma Teodora Stănescu

 138

Video:

HEMBREY Shea, How I Became 100 artists, TED2011, martie 2011, accesat la:
https://www.ted.com/talks/shea_hembrey_how_i_became_100_artists, în au-
gust 2014.

Audio:

Albumul Momente Vesele cu Toma Caragiu, Electrecord, MC 00167, texte de Dan
Mihăescu, Grigore Pop, Octavian Sava, an necunoscut.

	Page 1
	Page 2

