

FILOZOFIE ŞI DUALISM

Leo Stan & Vlad Puescu (ed.)

FILOZOFIE ŞI DUALISM
Actele colocviului

Societăţii Române de Fenomenologie
25-27 octombrie 2007,

Casa Lovinescu

¤

Leo Stan (n. 1976), a absolvit în 2001 Facultatea de Filozofie a Universităţii
Bucureşti. Masterat în filozofie la Brock University, Canada. În 2007, obține
titlul de doctor în filozofie la McMaster University, Canada, disciplina, Istoria
Religiilor. Tema tezei doctorale a fost “Conceptul de alteritate în gândirea lui Søren
Kierkegaard,” în curs de apariţie la editura Zeta Books. În prezent, este cercetător
postdoctoral la The Centre for the Study of Theory and Criticism, University of
Western Ontario, Canada, fiind interesat de relevanţa operei kierkegaardiene în
perimetrul fenomenologiei contemporane a religiilor. A tradus din daneză volumul
Frică şi cutremur (Bucureşti, Humanitas, 2002). A publicat studii de specialitate în
revistele Archaeus, Studies in Religion, Philosophy East and West, în volume colective
dedicate scrierilor lui Kierkegaard, fiind, de asemenea, un colaborator al revistei Idei
în dialog. Alte subiecte de interes: gnosticismul, imagologia, istoria comunismului
(cu precădere relaţia dintre Gulag si creştinism) şi fenomenologia existenţialistă
(Gabriel Marcel, Michel Henry, Jean-Luc Marion, Jean-Yves Lacoste).

VLAD PUESCU (n. 1984), studii de filozofie la Universitatea din Bucureşti şi
Université de Bourgogne, Franţa. Masterand al Centrului de Excelenţă în Studiul
Imaginii din Bucureşti cu o teză privitoare la fenomenologia operei de artă la
Jean-Paul Sartre şi Maurice Merleau-Ponty. Membru al Societăţii Române de
Fenomenologie şi editor al Newsletterului de Filozofie Românească.

¤
www.zetabooks.com

Copertă: Paul Balogh
DTP: Marius Constantinescu

© 2009 Zeta Books

ISBN: 978-973-1997-12-4 (paperback)
ISBN: 978-973-1997-13-1 (ebook)

CUPRINS

Introducere . 7
Daniel MAZILU
Miza dialecticii: Platon, Hegel, Schleiermacher, Adorno 27
Alin TAT
Despre Platon, Gilson şi dualism . 45
Andrei CORNEA
Plotin, paradoxul răului şi dualismul . 59
Bogdan DUCA
Fundamentul filozofiei bizantine:
clivajul dintre natura necreată şi cea creată. Câteva provocări 71
Silviu LUPAŞCU
Dualismul gnostic. Mitul luminii şi întunericului 85
Mădălina DIACONU
De la arta ca natură la natura ca artă.
Structuri artistice auto(re)generative . 117
Leo STAN
Dualism soteriologic? Søren Kierkegaard şi tentaţiile dualismului . . 131
Victor POPESCU
Sintaxa angoasei. Pentru o nouă fenomenologie a afectivităţii 153
Mihail NEAMŢU
Dualismul husserlian:
„Semnificaţie versus intuiţie” şi fenomenologia donaţiei 171
Vlad PUESCU
Corpul ca „structură a ambiguităţii“
în filozofia lui Maurice Merleau-Ponty . 191

Teodora PAVEL
Raţiunea şi dublul său.
O dezbatere aproape uitată pe marginea nebuniei 203
Victor Eugen GELAN
Trecerea de la dihotomic la „organic intricat“
în filozofia lui Mihai Şora . 219

INTRODUCERE

Volumul de faţă reuneşte actele celei de-a patra ediţii a Colocviilor
Naţionale de Filozofie de la Casa Lovinescu, Bucureşti. Evenimentul,
desfăşurat între 25 şi 27 octombrie 2007, a fost organizat de Societatea
Română de Fenomenologie şi Centrul de Studii Fenomenologice, afiliat
Universităţii din Bucureşti.

Sub titlul „Filozofie şi dualism“, această ediţie continuă o salutară
tradiţie ce s-a conturat şi a prins vigoare prin cele trei evenimente care
i-au premers şi urmăreşte să creeze cadrul propice al unei dezbateri
inter- şi pluri-disciplinare în jurul unei problematici specific filozofice,
dar relevantă pentru întreaga arie a disciplinelor umaniste. Pentru a
relua ideea ce a stat la baza celorlalte întâlniri, acest volum îşi doreşte
să propună, la rândul său, „un spaţiu de joc în care să ia naştere un
dialog fertil între reprezentanţii mai multor direcţii filozofice, animaţi
de diverse perspective istorice şi metodologice“, scopul fiind acela „de
a aborda o anumită temă, un concept filozofic fundamental, cu o
largă elocvenţă istorică, din mai multe unghiuri posibile, urmărindu-i
metamorfozele şi multipla funcţionalitate de-a lungul istoriei filozofiei,
într-un travaliu de «istorie a ideilor filozofice», ce ar căuta să surprindă
atât similitudinile de abordare cât şi discontinuităţile inerente care apar
de la o perspectivă filozofică la alta.“1

Întrebarea generală care a ghidat această a patra ediţie a fost următoa-
rea: este gândirea filozofică occidentală prin însăşi natura ei dihotomică?
Multe din momentele centrale ale istoriei ideilor din spaţiul european
oferă o serie de răspunsuri afirmative. Individual-general, bine-rău,
analitic-sintetic, adevărat-fals, afirmaţie-negaţie, fiinţă-nefiinţă, spiri-

1	C ristian CIOCAN & Dan LAZEA (ed.), Intenţionalitatea de la Plotin la
Levinas, Zeta Books, Bucureşti, 2007, p. 7.

INTRODUCERE10

tual-corporal, transcendent-transcendental, metafizic-antimetafizic,
credinţă-cunoaştere, timp-eternitate, finitudine-nemurire sunt doar
câteva dintre dihotomiile ce s-au încetăţenit peren în mecanismele de
gândire ale filozofiei. Într-un cadru mai larg, aceste reflexe dihotomice
pot fi observate cu prisosinţă şi în spaţiul teologiei, psihologiei sau
esteticii. Volumul de faţă îşi mai propune să deceleze câteva încercări
de depăşire a gândirii dihotomice, cuprinzând totodată şi argumente
din perspectiva cărora această depăşire nu ar fi întru totul cu putinţă.
Pe de altă parte, contribuţiile care pledează pentru o asemenea depăşire
ne vor prezenta atât reperele principale, cât şi consecinţele acestei poziţii
filozofice. În prealabil, însă, considerăm necesară familiarizarea citito-
rului cu coordonatele semantice ale conceptului de dualism, urmată
de o scurtă (şi, într-adevăr, simplificatoare) survolare a momentelor de
cotitură din istoria ideatică a temei.

Un consens cvasi-general

Din punct de vedere semantic, termenul dualism nu pune foarte
multe probleme de definire. În fapt, putem constata o uluitoare conver-
genţă a majorităţii definiţiilor, atât în cazul sistemelor de gândire, dar
şi al religiilor dualiste. De pildă, The Blackwell Dictionary of Western
Philosophy consideră dualistă „orice teorie metafizică, opusă monismu-
lui, susţinând că realitatea este formată din două entităţi fundamentale,
care nu pot fi reduse una la cealaltă“2. În vreme ce R. McInerny califică
dualismul drept o teorie care, spre deosebire de monism şi pluralism,
„invocă două principii explicative opuse şi eterogene“3, Ugo Bianchi
ia drept dualistă „doctrina potrivit căreia două principii, coeterne sau
nu, determină şi justifică realitatea a ceea ce există şi se manifestă în

2	 „Dualism“, in: Nicholas BUNNIN & Jiyuan YU, The Blackwell Dictionary
of Western Philosophy, Malden/Oxford/Carlton, Blackwell Publishing, 2004, p. 193.

3	 R. M. McINERNY, „Dualism“, in: The New Catholic Encyclopedia, Second
Edition, 15 vols., Gale/Detroit/New York etc., 2003, pp. 914-916; p. 914.

INTRODUCERE 11

lume“4. După cum se poate vedea, singurul aspect ce diferenţiază o
versiune a dualismului de alta priveşte caracterul „co-primordial“ (sau
lipsa acestuia) al principiilor aflate în opoziţie. Mai important, însă,
este faptul că aproape întreaga istorie a religiilor şi a filozofiei (fie ea
occidentală sau orientală), dar şi cea a psihologiei, a epistemologiei şi
chiar a ştiinţelor politice este consecvent şi riguros traversată de un
tip de gândire bazat pe dihotomii ireconciliabile. Cele mai cunoscute
dintre acestea opun binele răului, fiinţa devenirii, iubirea urii, trupul
sufletului, raţiunea simţurilor, raţionalul iraţionalului, interioritatea
specific umană obiectivităţii naturii, cuvântul imaginii, reprezenta-
rea obiectului, lumina întunericului, atracţia repulsiei, şi lista ar putea
continua ad nauseam. În orice caz, dacă încercările de definire ne pun
în faţa unui consens intelectual rar întâlnit, lucrurile nu sunt la fel de
bine aşezate şi-n privinţa tipologiei conceptului.

Deschideri tipologice

Privitor la conotaţiile divergente atribuite noţiunii de dualism, con-
siderăm că articolul lui Ugo Bianchi din Encyclopedia of Religion, ediţia
din 1987, revizuit de Yuri Stoyanov cu ocazia ediţiei secunde din 2005,
reprezintă o introducere utilă în complexitatea subiectului dintr-o per-
spectivă religioasă.5 Clasificarea oferită de Bianchi şi Stoyanov atribuie

4	C oncetta Giuffre SCIBONA, „How Monotheistic Is Mani’s Dualism?:
Once More on Monotheism and Dualism in Manichaean Gnosis“, in: Numen, 48.4
(2001), pp. 444-467; p. 446. Machamer şi di Poppa definesc la rândul lor dualismul ca
fiind „o doctrină ce instituie două principii metafizice antagoniste, egale ca putere, care
sunt constitutive lumii şi trebuie să dea seama de experienţa omului în lume“, Peter
MACHAMER, Francesca di POPPA, „Dualism“, in: New Dictionary of the History
of Ideas, 6 vols., Maryanne Cline Horowitz (ed.), Gale Detroit, New York etc., 2005;
vol. 2, p. 605.

5	 Ugo BIANCHI (1987) & Yuri STOYANOV (2005), „Dualism“, in:
Encyclopedia of Religion, Lindsay Jones (ed.), 15 vols., Gale, Detroit/New York etc., 2005;
vol. 4, pp. 2504-2517; pp. 2507-2509. Aici pot fi găsite o bibliografie orientativă asupra
subiectului şi o radiografiere a tuturor variantelor majore ale dualismului religios.

INTRODUCERE12

dualismului următoarele caracteristici posibile: radical sau moderat,
dialectic sau escatologic, procosmic sau anticosmic.

Dualismul radical, prin opoziţie cu cel moderat, postulează două
principii ce sunt coeterne şi la fel de puternice (precum în orfism,
zoroastrismul medieval, metafizica antagonistă empedocleană a Iubirii
şi Urii, filozofia lui Heraclit şi cosmologia platoniciană din Omul politic).
Spre deosebire de versiunea radicală, dualismul moderat susţine că la
originea lumii se află un singur principiu. Al doilea principiu, oarecum
derivat din primul, capătă existenţă odată cu crearea lumii, iar aceasta
într-un mod fortuit. Pentru exemplificare, Bianchi şi Stoyanov menţi-
onează sistemul gnostic valentinian, care, plasând criza ontologică în
perimetrul divinului însuşi şi evidenţiind caracterul conflictual al trans-
cendenţei, postulează în acelaşi timp un antagonism dur între cosmosul
creat şi adevăratul Dumnezeu.6 În versiunea sa dialectică, cele două prin-
cipii originare (adesea concepute, etic şi metafizic, ca Rău şi Bine) există
din eternitate, aşa cum se întâmplă în speculaţia orfică asupra unului
şi multiplului, în opoziţia hindusă între atman şi maya sau în învăţătu-
rile chineze despre interacţiunea continuă şi armonizantă dintre yin şi
yang.7 Ceea ce particularizează dualismul escatologic este credinţa potri-
vit căreia principiul răului va fi în cele din urmă (adică, la capătul istoriei)
învins în cadrul unor scenarii complicate şi, uneori, traumatice. Bianchi
şi Stoyanov includ aici zoroastrismul, maniheismul, gnosticismul, bogo-
milismul şi catharismul, dovedind astfel că tipologia lor tripartită nu
este atât de rigid structurată. De fapt, ei admit că „în timp ce dualismul
dialectic este întotdeauna un dualism radical, dualismul escatologic poate
fi întemeiat atât pe dualismul radical, precum în cazul zoroastrismului
şi maniheismului [...], cât şi pe dualismul moderat, cum se întâmplă în
cazul tradiţiilor gnostice, în bogomilism şi în catharism.“8 Demn de
menţionat în acest sens este şi A. Armstrong, care împarte sistemele dua-

6	 Alte exemple de dualism moderat pot fi găsite în Timaios-ul lui Platon sau
în doctrinele religioase ale catharilor şi bogomililor.

7	 Vezi nota 12 infra.
8	 BIANCHI & STOYANOV, art.cit., p. 2508.

INTRODUCERE 13

liste în două categorii: prima, numită cosmică, în care existenţa ca întreg
este înţeleasă în termenii unei opoziţii între două principii fundamentale,
în timp ce a doua, numită de el „dualismul celor două lumi“, pleacă de
la două niveluri ale realităţii, ordonate ierarhic şi axiologic.9

Dualism şi sacru

În ciuda complexităţii sale incontestabile, dualismul a avut, în opinia
noastră, două mari expresii: una religioasă şi alta secular-filozofică. Cu
privire la prima, există argumente potrivit cărora primele forme de dua-
lism au derivat din încercările metafizice de explicare a enigmei răului
din punct de vedere moral, dar şi fizic sau organic.10 Important este,

9	 A. H. ARMSTRONG, „Dualism: Platonic, Gnostic, and Christian“, in:
Neoplatonism and Gnosticism, edited by Richard T. Wallis, New York, 1992, pp.
33–55. Trebuie de asemenea amintit că Ioan Petru Culianu a adăugat acestei scheme
taxonomice distincţia între un dualism „antihylic“ (opus materiei) şi unul „prohylic“.
CULIANU, The Tree of Gnosis: Gnostic Mythology from Early Christianity to Modern
Nihilism, Harper, San Francisco, 1992 (trad. rom.: Arborele gnozei: mitologia gnostică
de la creştinismul timpuriu la nihilismul modern, Nemira, Bucureşti, 1999; Polirom,
Iaşi, 2005, traducere de Corina Popescu). În acelaşi timp, Simone Pétrement detec-
tează un dualism orizontal (în care diviziunea este plasată între fiinţe aflate la acelaşi
nivel ontologic, ca în zoroastrism şi-n dualismul qumranian), spre deosebire de dua-
lismul vertical (unde diviziunea se aplică fiinţelor aflate la niveluri ontologice diferite,
ca în cazul dualismelor platonic, creştin şi gnostic, dar şi al sistemelor filozofice car-
tezian sau kantian). PÉTREMENT, Le Dieu Separé, Editions du Cerf, Paris, 1984.
O altă tipologie este propusă de James Charlesworth, în legătură cu textele comuni-
tăţii de la Qumran. Arheologia sa tipologică aduce la lumină nu mai puţin de zece
feluri de gândire dualistă: metafizic, cosmic, spaţial (cer vs. pământ), escatologic sau
temporal (opunând prezentul unui timp viitor mântuitor), etic (divizând umanitatea
într-o tabără virtuoasă şi una viciată), soteriologic sau mesianic, teologic (opunând
Creatorului creaţia sa), fizic (opunând spiritul materiei), antropologic (i.e., antagonis-
mul dintre trup şi suflet) şi psihologic (care distinge net între înclinaţia umană către
rău şi cea către bine). James H. CHARLESWORTH, „A Critical Comparison of the
Dualism in 1QS 3:13–4.26 and the Dualism contained in the Gospel of John“, in:
New Testament Studies 15 (1968/69), pp. 389–418.

10	 McINERNY, „Dualism“, p. 914. Răul fizic era legat de constituţia defectuoasă
a unui întreg organic precum o plantă, un animal sau corpul uman. Răul de tip moral a
dat naştere concepţiei asupra interiorităţii umane ca loc al unor tendinţe conflictuale.

INTRODUCERE14

însă, faptul că dualismul a pătruns masiv în sfera religiilor, dominân-
du-le, aproape integral, metafizica implicită. Iată numai câteva exemple.
În India, întâlnim şcoala Samkhya, care pleacă de la premisa relaţiei
opozitive dintre materie (prakriti) şi sinele uman (purusha). Eliberarea
celui din urmă survine prin depăşirea individuaţiei mundane, depăşire
obţinută prin detaşarea deplină faţă de tot ce ţine de prakriti.11 În spaţiul
chinez de reflecţie religioasă, există polaritatea dintre două principii pri-
mare, simultan independente şi complementare, dominate perpetuu de o
armonie infailibilă.12 În miturile Egiptului antic, viaţa este înţeleasă prin
intermediul relaţiei conflictuale între Seth, zeul haosului şi al sterilităţii,
şi Osiris, zeiţa fertilităţii şi a ordinii. În Persia secolului al VI-lea î.H.,
zoroastrismul privea lumea ca fiind rezultatul unei aprige confruntări
între tatăl binelui, Ormuzd, şi Ahriman, principiul întunericului, con-
fruntare al cărei punct culminant constă în mult-aşteptata înfrângere a
răului de către Ormuzd.

Tradiţia iudeo-creştină, deşi nu constitutiv dualistă, este interpretată
adesea ca pornind de la distincţia metafizică (cu urmări adesea antago-
nice) dintre Dumnezeu-creatorul şi toate celelalte substanţe create. Mai
mult, din punct de vedere uman, salvarea sufletului căzut necesită o luptă
susţinută şi, pe alocuri, eroică împotriva tentaţiilor trupeşti.13 Cu toate
acestea, actualizarea cea mai radicală a potenţialului dualist al creştinis-

11	 MACHAMER & di POPPA, „Dualism“, p. 605.
12	 Joseph A. ADLER, Chinese Religious Traditions, Prentice Hall, Upper Saddle

River, 2002. Julia CHING, Chinese Religions, Orbis Books, Maryknoll, N.Y., 1993.
Marcel GRANET, The Religion of the Chinese People, Blackwell, Oxford, 1975, tr.
Maurice Freedman. Readings in Classical Chinese Philosophy, Philip J. IVANHOE and
Bryan W. van NORDEN (eds.), Hackett, Indianapolis, 2005. O bibliografie orientativă
despre polarităţile religioase chineze poate fi găsită în „Yinyang Wuxing“, Encyclopedia of
Religion, ed.cit., vol. 14, p. 9890. O analiză completă a substratului dualist al daoismului
este oferită de Hans-Georg MOELLER, The Philosophy of the Daodejing, Columbia
University Press, New York, 2006, în special, cap. 3, pp. 33-53.

13	 Opoziţia trup-spirit este mai acută în Noul Testament, cu precădere în
epistolele pauline. Vezi, de asemenea, 1 Ioan 5,19. Nota bene, creştinismul proclamă
simultan că puterea răului asupra lumii a fost fundamental compromisă, dacă nu
distrusă în întregime, de incarnarea hristică.

INTRODUCERE 15

mului (deplina sa actualizare fiind a fortiori ne-creştină) a avut loc, prin
mijlocirea eclectismului bizantin, în şcolile gnostice. Ceea ce împărtăşesc
multe din aceste şcoli este stigmatizarea sau demonizarea, lipsită de orice
echivoc, a Dumnezeului vetero-testamentar, a cărei consecinţă directă a
fost dualismul anti-cosmic. Lumea materială era astfel respinsă ca fiind
creaţia – fie imperfectă, fie pur şi simplu malefică – unui demiurg căzut,
în contrast absolut cu fiinţa divină a adevăratului, unului şi imuabilului,
deşi distant şi incognoscibil, Dumnezeu.14 Prin liantul maniheist15, vizi-
unea gnostică supravieţuieşte până în secolul al XII-lea prin catharii din
sudul Franţei, precedaţi de paulinii din Armenia şi Albania (secolele VII-
VIII), şi bogomilii de pe teritoriul Bulgariei actuale (secolul al X-lea).

Un alt potenţial dualism, specific creştin, e oferit de dihotomia netă
dintre natură/natural şi graţie/supranatural.16 Din pricina postulării

14	N u trebuie să uităm că, deşi a existat un gnosticism creştin şi unul non-creş-
tin, originile gnosticismului sunt fundamental sincretiste. Vezi în acest sens Wilhelm
BOUSSET, Hauptprobleme der Gnosis, Vandenhoeck & Ruprecht, Göttingen,
1973; Richard REITZENSTEIN, Hellenistic Mystery-Religions: Their Basic Ideas
and Significance, Pickwick Press, Pittsburgh, 1978, tr. by John E. Steely; Robert M.
GRANT, Gnosticism and Early Christianity, Columbia University Press, New York,
1966; Birget A. PEARSON, „Jewish Elements in Gnosticism and the Development
of Gnostic Self-Definition“, in: Jewish and Christian Self-Definitions, Edward P.
SANDERS (ed.), SCM Press, London, 1980; id., Gnosticism, Judaism, and Egyptian
Christianity, Fortress Press, Minneapolis, 1990. Vezi, de asemenea, contribuţia lui
Silviu Lupaşcu la prezentul volum. Despre posibilele legături dintre monoteismul teo-
logic şi dualismul ontologic, SCIBONA, „How Monotheistic Is Mani’s Dualism?“.

15	 Mani (216–276 sau 277 d.H.) a dezvoltat o formă de gnosticism care încerca
să combine elemente creştine cu dualismul zoroastrian. Referitor la dualismul Luminii
şi Întunericului elaborat de Mani, vezi contribuţia lui Silviu Lupaşcu infra.

16	 Filon din Alexandria distinge între realitatea inteligibilă (localizată la nive-
lul Logosului divin) şi realitatea sensibilă a cosmosului, care este susţinută activ de
Logos. Aici, graniţa dintre inteligibil şi corporal pare destul de vagă. D.T. RUNIA,
„A Brief History of the Term kosmos noetos from Plato to Plotinus“, in: Traditions of
Platonism: Essays in Honour of John Dillon, J.J. CLEARY (ed.), Ashgate, Aldershot,
1999, pp. 151-171; vezi mai ales pp. 154-158. Despre dualismul trup-suflet la Sf.
Irineu de Lyon, Ad. Haer. 5, 7, 1. Sf. Grigorie de Nyssa, în comentariul său la
Geneza 3,21, face referinţă la camuflarea corporală a principiului noetic pur. J.
DANIELOU, Platonisme et theologie mystique. Essai sur la doctrine spirituelle de

INTRODUCERE16

păcatului (sau a Căderii, în limbaj doctrinar), binele şi răul, perfecţiunea
şi imperfecţiunea, frumosul şi urâtul au fost atribuite unor lumi şi, în
cazul omului, unor existenţe calitativ diferite. Acest proces fusese deja
iniţiat de premisele dualiste ale platonismului, la care se pot adăuga învă-
ţătura stoică referitoare la opoziţia dintre moderaţia raţională şi pornirile
iraţionale ale pasiunilor, pe de-o parte, şi tendinţa post-aristotelică de a
diferenţia net între viaţa interioară a conştiinţei sau a spiritului şi realitatea
sensibilă externă, pe de alta. Toţi aceşti factori au contribuit la adâncirea
hiatusului dintre lumea aceasta şi cea de dincolo, şi, mai ales, dintre trup
şi spirit. Mai mult, etica raţionalităţii, prudenţei şi armoniei interioare din
filozofia clasică este înlocuită de un Weltanschauung redemptiv, binele şi
frumuseţea sunt atribuite unei meta-lumi, în timp ce, de partea aceasta,
tot ce este bun sau frumos e doar o umbră a valorilor absolute din tărâ-
mul suprasensibil. Materia per se nu este considerată doar imperfectă,
ca în hylemorfismul aristotelic, ci şi potenţial maculantă, dacă nu chiar
rea. Trupul păcătos transpare ca închisoare a spiritului, iar scopul ultim
al vieţii devine mântuirea, eliberarea din spaţiul (de)căzut al încleştării
dintre oameni, al morţii, disperării şi durerii. Viaţa umană ajunge astfel
să fie gândită în strictă concordanţă cu dualismul dintre minte şi corp ori
dintre natură şi spirit. Spiritul se simte afin cu o altă lume, ce reprezintă
dimensiunea cea mai reală a existenţei, sălaşul ultim al binelui. În con-
secinţă, spiritualizarea cere transcenderea ordinii naturale, pervertite de
apostazia aproape imemorială a omului.17

Nu trebuie uitat aici că o punte de legătură între mişcările filozofico-
religioase ale perioadei elenistice18, teologia patristicii creştine şi gândirea

saint Grigoire de Nysse, Paris, 1944, pp. 60-65. Subliniind importanţa introspecţiei
şi conştiinţei de sine, Sf. Augustin susţine că nici o cunoaştere a sufletului nu poate
fi derivată din cugetările asupra trupului. Umanitatea, la Augustin, este compusă
din două substanţe, corporalul şi imaterialul spiritual. De Animae Quantitate 13.22.,
De Genesi contra Manicheos II 11.

17	 Gilbert Kelly ROBINSON, „Dualism, Naturalism, and Spiritual Life“, in:
The Journal of Religion, 15.1 (Jan., 1935), pp. 42-50.

18	 Plotin poate fi considerat drept paradigmatic pentru perioada elenistică,
el însuşi confruntându-se cu probleme specific dualiste. E.g., Enneade IV, 7 şi 8.
Importantă, în acest sens, este şi contribuţia lui Andrei Cornea la prezentul volum.

INTRODUCERE 17

medievală e furnizată de dualismul platonic dintre lumea sublunară şi
spaţiul formelor sau prototipurilor ideale.19 Mai mult, deja menţionatului
antagonism dintre Dumnezeu şi lume sau dintre corp şi suflet i s-a alătu-
rat doctrina dualităţii formei şi materiei, gândită şi descrisă magistral de
Aristotel. Acesta făcea o distincţie netă între Dumnezeu ca formă pură şi
structura compozită a tuturor lucrurilor naturale, determinate de combi-
naţia indisolubilă între o cauză materială şi una formală. Mai mult, deşi
vehement opus distincţiei tari, operate de Platon, între modelele ideale şi
simulacrele lor pământeşti, Aristotel păstrează contrastul indelibil dintre
raţiune (nous) şi corporalitate.20 Elenismul, înrădăcinat masiv în idealis-
mul platonician şi hyleomorfismul aristotelic, dar şi fenomenul gnostic
şi escatologia iudeo-creştină pot fi, aşadar, interpretate ca prolegomene
la cea de-a doua semnificaţie majoră a dualismului din cadrul gândirii
filozofice occidentale.

Contribuţia seculară

Deşi o parte semnificativă a traseului ideatic conturat mai jos este,
într-o bună măsură, inseparabilă de precedentele reflecţii religioase
asupra relaţiei lumii cu temeiul său transcendent, asistăm, pe terito-
riul gândirii seculare post-renascentiste sau moderne, la o obnubilare
crescândă a tuturor referinţelor metafizice sau trans-mundane (în sens
soteriologic) din cadrul poziţiilor dualiste. Se pare că primul pas impor-
tant făcut în această direcţie îi aparţine, de fapt, lui Platon însuşi,
care, aşa cum amintit deja, divide realitatea între un tărâm al vizibi-
lului sau corporalului şi un univers al inteligibilului şi invizibilului,

19	 Filozofia Greciei antice e traversată de la un capăt la altul de o varietate de
sisteme filozofice construite pe baza unor elemente duale şi ireductibile. Pitagora din
Samos (c. 580–c. 500 î.H.), Anaximandru (c. 610–c. 547 î.H.), Heraclit (c. 540–c.
470 î.H.), Empedocle (c. 490–c. 430 î.H.), şi Anaxagora (c. 500–c. 428 î.H.) sunt
figuri grăitoare în această perspectivă.

20	 Albert G. A. BALZ, „Dualism and Early Modern Philosophy“, in: The
Journal of Philosophy, Psychology and Scientific Methods, 15.8 (Apr. 1918), pp. 197-
219; pp. 208-212.

INTRODUCERE18

pe scurt, al Ideilor. Pentru Platon, de altfel un continuator al doctri-
nei orfice21, natura umană reprezintă compusul eclectic şi conflictual
format dintr-un trup perisabil şi iraţional, şi un suflet nemuritor, ghidat
de raţiune. Trupul şi mintea au acces la două realităţi diferite, pe care
Platon le descrie uneori nu doar ca fiind esenţial diferite, ci şi opuse, sau
cel puţin corelate strict ierarhic. Pentru filozoful grec, ideile, precum
cele de dreptate, bine sau egalitate, au o existenţă independentă atâta
vreme cât: a) ele nu pot fi derivate exclusiv din experienţa umană (i.e.,
două obiecte perfect egale nu pot fi niciodată percepute senzorial) şi
b) fiinţa umană dispune de o înclinaţie înnăscută spre moralitate, prin
intermediul căreia imită (nu în sensul lui René Girard22) sau trăieşte
în conformitate cu valori pure precum binele, dreptatea, frumosul
etc. Acest tărâm aparte, nesupus schimbării şi perfect, e considerat de
iubitorul de înţelepciune drept cel mai adevărat şi mai înalt, tărâmul
empiriei, devenirii şi finitudinii nefiind pentru el decât o palidă imitaţie
a adevăratei realităţi. La rândul ei, cunoaşterea adevărată va trebui să
se raporteze doar la lumea atemporală şi imobilă a paradigmelor ideale,
desconsiderând programatic fenomenalitatea în continuă prefacere din
lumea de aici. În măsura în care realul şi adevărul sălăşluiesc dincolo
de simţurile umane, iar raporturile primelor cu fenomenele mundane
sunt atât ierarhice, cât şi întemeietoare (realităţile efemere de aici nu
sunt decât nişte imitaţii precare ale arhetipurilor transcendente), Platon
ajunge să introducă un dualism incontestabil între cunoaştere şi opinie,

21	 Erwin Rohde a făcut explicită influenţa antropologiei tracice asupra con-
cepţiei despre eterogenitatea sufletului cu trupul, specifică Greciei antice. Elemente
ale unui contrast metafizic şi moral rigid pot fi identificate în cultul lui Eleusis şi
Dionysos. ROHDE, Psyche: the Cult of Souls and Belief in Immortality among the
Greeks, Routledge & Kegan Paul, London, 1950; BALZ, art.cit., pp. 206-207. Despre
categoriile dualiste ale pitagoreicilor şi influenţa acestora asupra lui Platon, Aristotel,
Metafizica, 985b 23–986b 1 şi contribuţia lui Alin Tat la prezentul volum.

22	 Vezi mai ales René GIRARD, Violenţa şi sacrul, Nemira, Bucureşti, 1995,
traducere de Mona Antohi. Id., Prăbuşirea Satanei, Nemira, Bucureşti, 2006, tra-
ducere de Ion Doru Brana şi Ţapul ispăşitor, Nemira, Bucureşti, 2000, traducere de
Theodor Rogin.

INTRODUCERE 19

fiinţă şi devenire, trup şi suflet, pe scurt, între formele perfecte şi suro-
gatele lor sensibile. Deşi situat la confluenţa (obscură) dintre un trup
predispus poftelor sau dorinţelor incontrolabile şi insaţiabile, pe de o
parte, şi lumea Ideilor, de cealaltă parte, sufletul uman se bucură de un
miez pur, imaterial sau spiritual, care-i demonstrează superioritatea şi
chiar incomensurabilitatea faţă de organic, material sau corporal.

Am spus deja că, în pofida opoziţiei sale manifeste şi neechivoce faţă
de acest radicalism dualist, discipolul lui Platon, Aristotel, nu a rămas cu
totul imun tentaţiilor dualiste. Într-adevăr, filozoful din Stagira a susţi-
nut că această lume este infinită în timp, iar mişcarea îi este coeternă. Pe
de altă parte, dat fiind că orice mişcare necesită un mişcător, iar numărul
mişcătorilor nu poate fi nesfârşit, Aristotel a sugerat că trebuie postulată
existenţa unui mişcător primordial şi nemişcat, aflat la originea tuturor
celorlalţi şi, deci, a oricărei translaţii. Astfel, el concepe Primul Motor ca
act pur, având drept obiect materia, înţeleasă la rându-i ca potenţă pură.
De asemenea, în privinţa lucrurilor predispuse la schimbare, Aristotel
arată că ele trebuie gândite ca un agregat format din materie şi formă,
perceperea senzorială sau empirică a materiei pure şi a formei pure fiin-
du-ne absolut imposibilă. În experienţă, noi întâlnim lucruri care sunt
simultan (sau „co-primordial“) materiale şi in-formate. Cu toate acestea,
pentru Aristotel, materia nu poate fi plasată la acelaşi nivel ontologic cu
Primul Motor. Lucrurile stau la fel şi când vine vorba de sufletul uman,
şi asta mai ales dacă realizăm că mecanismele interioare ale sufletului nu
sunt legate exclusiv de materie. Aristotel distinge între intelectul teoretic
(nous) şi suflet (psyché), tocmai pentru a argumenta că intelectul în act
este infinit diferit de corporal.23 Drept consecinţă, materie versus formă,
corp versus intelect, substanţă materială versus Primul Motor sunt doar

23	 Vezi ARISTOTEL, De Anima, I 1, 403a5-18, a5; II 1, 412a27-412b1;
412b4-6. Cf. Abraham P. BOS, „«Aristotelian» and «Platonic» Dualism in Hellenistic
and Early Christian Philosophy and in Gnosticism“, in: Vigiliae Christianae 56.3
(Aug., 2002), pp. 273-291, care argumentează că ontologia lui Aristotel „a dus
la separarea Intelectului transcendent şi teoretic de Sufletul demiurgic al Lumii,
imanent cosmosului“. Pentru influenţele dualismului regional aristotelic asupra sco-

INTRODUCERE20

câteva dintre manifestările potenţialului dualist aristotelic. Nota bene,
toate acestea sunt mai degrabă dualisme regionale, nu universale, din
moment ce, pentru Aristotel, tot ce există tinde teleologic şi armonios
înspre Primul Motor.

La începutul epocii moderne, asistăm la o deplasare fundamen-
tală de accent a problematicii dualiste, în strânsă legătură cu aşa-numita
mecanizare a naturii şi emergenţa spiritului ştiinţific. La această dezvol-
tare au contribuit mai mulţi factori, eterogeni şi totodată contingenţi.
Printre ei, putem aminti influenţa crescândă a matematicii (sau a cate-
goriilor cantitative) şi dispariţia idealismului platonician al formelor
din cadrul teoriilor asupra naturii. În plus, resuscitarea atomismului şi
a scepticismului antice subminează de o manieră decisivă autoritatea
epistemologică a metafizicilor tradiţionale şi a teologiei iudeo-creştine,
ce provenea din fizica aristotelică, în timp ce apariţia nominalismului
scolastic pledează pentru confirmarea experimentală a oricărei speculaţii
naturaliste. Nu în ultimul rând, prin primatul romantic al subiectivită-
ţii se încurajează exprimarea neîngrădită a spontaneităţii individuale şi
gândirea autonomă.

Cu siguranţă, acestea sunt doar câteva din variile ingrediente, a căror
combinare unică a dus la naşterea scientismului modern. O trăsătură
majoră a acestuia din urmă o constituie, însă, afirmarea irevocabilă a can-
tităţii în defavoarea categoriilor calitative, acoperite odinioară de Ideile
platonice sau de formele aristotelice.24 Ceea ce timp de secole fusese con-
siderat simplu accident, devine acum însăşi esenţa unei materii amorfe,
destinate integral analizei matematice. Pe scurt, natura începe să fie gân-
dită ca un enorm sistem mecanic, ale cărui legi sunt scoase la lumină
de către disciplina numită matematică, în timp ce formele, luate în sens
tradiţional, sunt evacuate din domeniul naturii şi materiei, devenind

lasticii, în genere, şi a gândirii lui Toma din Aquino, în particular, vezi BALZ, art.
cit., pp. 213-215; Toma din AQUINO, Summa Theol., Partea I, 75, 79, 84-85.

24	 Urmăm aici analiza magistrală a lui Albert G. A. BALZ, „Dualism and
Early Modern Philosophy. II“, in: The Journal of Philosophy, Psychology and Scientific
Methods, 15.9 (Apr. 1918), pp. 225-241.

INTRODUCERE 21

incomensurabile cu orice determinaţie materială imanentă. În ce sens?
Atunci când lumea e concepută prin prisma unui monism natural (o
singură substanţă îi explică esenţa), conceptul de formă pare din ce în ce
mai eteric sau spiritualizat, până acolo încât toate calităţile formale ajung
să formeze o substanţă separată, ce poate fi surprinsă doar prin gândire
(şi niciodată prin simţuri). Într-adevăr, ceea ce Aristotel lua drept cauză
formală şi finală nu dispare întru totul din câmpul noii gândiri filozofice;
ele încetează, pur şi simplu, să mai fie relevante ca obiecte ale cunoaşterii
naturale. Mai precis, formele şi telos-ul lucrurilor sunt relegate domeniului
metafizicii, iar esenţa mecanică a naturii e văzută ca ireconciliabil etero-
genă faţă de teleologia naturii. Aşa apar primele semne ale unei diferenţe
radicale între corp şi minte. Cunoaşterea clasică a grecilor structurată de
conceptele de actualitate şi potenţialitate este complet abandonată, iar
singurele forme acceptabile, din punct de vedere epistemologic, sunt cele
aparţinând geometriei. Doar configuraţiile substanţei întinse fac obiec-
tul subiectului cunoscător. Prin urmare, întreaga cunoaştere ajunge să
fie definită pe baza dualismului ce opune substanţa formală/spirituală a
gândirii „obiectualităţii“ materiale a exteriorului, şi astfel modernitatea
îşi pune în mişcare dinamul reflexiv dualist, precum filozofia grecească
de odinioară, deşi cu scopuri şi instrumente complet diferite.25

Fără îndoială, gânditorul emblematic care a orientat dualismul înspre
epistemologia seculară modernă26, oferind simultan cea mai elocventă

25	 După cum precizează şi A. Balz, „Disimilaritatea, ivită din dualism, dintre
lucruri şi gândire, dintre trup şi suflet este conservată, chiar şi când sufletul-substanţă
e transformat în pulbere a minţii. Existenţa îşi păstrează duplicitatea ei ireductibilă.
Teoria substanţelor duale face loc teoriei celor două serii de stări, mentale şi fizice.
[...] doctrina corespondenţei cognitive între idee şi lucru este particularizată de core-
larea unei stări psihice cu un eveniment fizic din afara organismului, stările psihice
fiind tratate ca existând la fel de autonom precum fenomenele dinafara trupului.“
„Dualism and Early Modern Philosophy. II“, art.cit., p. 236.

26	 În epoca modernă, dualismul a început să se refere aproape exclusiv
la cunoaştere, fiind prezentat după tiparul unor diade (minte şi trup, gândire şi
fiinţă, certitudine şi opinie) ale căror elemente apăreau ireductibile unele la altele.
McINERNY, „Dualism“, p. 914.

INTRODUCERE22

versiune a antagonismului antropologic este René Descartes (1596–1650).
Înainte de toate, se cuvine menţionat faptul că, respingând paradigma
aristotelică a scolasticii, Descartes introduce principiul echivalenţei dintre
cunoaştere şi certitudine. Pentru el, adevărat este doar ceea ce este per-
ceput ca irefutabil într-un mod clar şi distinct. Prin urmare, în Expunere
despre metodă (1637)27, şi mai apoi în Meditaţii despre filozofia primă
(1641)28, Descartes dezvoltă un argument complex, din ale cărui con-
cluzii face parte şi aceea că procesele şi rezultatele gândirii umane sunt
fundamental diferite de materia inertă. Realitatea carteziană este, aşadar,
împărţită în res extensa (substanţa întinsă) şi res cogitans (substanţa cuge-
tătoare), două substanţe cu proprietăţi reciproc incompatibile. În acelaşi
timp, deşi susţine neobosit caracterul unitar al naturii umane compozite
(i.e., formate din trupul material şi raţiune, a căror conlucrare rămâne
un mister), intenţia lui Descartes e de a demonstra că gândirea omului
(cogito) este atât imaterială, cât şi neperisabilă.

Una din premisele dualismului cartezian este că toate obiectele
întâlnite în procesul cunoaşterii sunt compuse din proprietăţi sensibile
şi o realitate substanţială sau un temei ce asigură identitatea obiectului
de-a lungul schimbărilor pe care acesta le suferă. Exemplul faimos al
lui Descartes (din cea de-a doua Meditaţie) este acela al unei bucăţi
de ceară. Ceara, ca orice alt obiect, are anumite atribute bine definite,
cum ar fi mărimea, duritatea, forma, culoarea, temperatura, mirosul
ş.a.m.d. Însă, dacă mărim îndeajuns de mult temperatura bucăţii de
ceară, toate proprietăţile sale se modifică dramatic, şi totuşi, ea însăşi
rămâne neschimbată (nu devine apă, de exemplu). Descartes deduce
de aici că, din moment ce nu se transformă în cu totul altceva, ceara
ca atare (ori ca substanţă) trebuie diferenţiată de atributele sale care sunt
predispuse la variaţii semnificative. De reţinut din acest exemplu este că a)
gândirea şi numai ea (nu simţurile, imaginaţia, memoria sau voinţa) este

27	 René DESCARTES, Expunere despre metodă, Paideea, Bucureşti, 1995, tr.
Dan Negrescu.

28	 In: René DESCARTES, Două trate filozofice, Humanitas, Bucureşti, 1992,
tr. Constantin Noica.

INTRODUCERE 23

agentul cunoaşterii; b) experienţa noastră sensibilă nu poate furniza abso-
lut nici o certitudine cu privire la existenţa lucrului perceput; mai degrabă,
de o manieră clară şi distinctă e stabilită numai existenţa unei substanţe
cugetătoare capabile să reflecteze asupra relaţiei dintre lucruri şi percepţie;
şi-n sfârşit, c) că substanţei întinse nu îi poate fi atribuită nici o capacitate
de cugetare, în timp ce ideea clară şi distinctă pe care subiectul şi-o face
asupra lui însuşi ca res cogitans e incomensurabilă cu corporalitatea sa.29

Aporia carteziană provine din faptul că gândirea şi trupul apar drept
două substanţe esenţial diferite, dar în acelaşi timp ele sunt concepute
ca inextricabil unite în fiinţa umană. De exemplu, de fiecare dată când
trupul simte o nevoie anumită, cum ar fi setea sau foamea, sau e vătă-
mat în vreun fel (fapt resimţit ca durere), omul nu se poate desprinde de
acea experienţă senzorială; dimpotrivă, el este, într-un sens, acea experi-
enţă, separarea de ea fiindu-i, de altfel, imposibilă. Motivul pentru care
Descartes respinge simţurile ca sursă validă de cunoaştere este tocmai
unitatea intimă dintre trup şi suflet, născătoare de confuzii şi erori. Totuşi,
Descartes nu ajunge să formuleze sau să explice tranşant şi neechivoc
cum poate fi reconciliată unitatea trupului cu sufletul, pe de-o parte, şi
faptul, susţinut cu egală hotărâre, că mintea şi corpul constituie două
substanţe distincte, pe de alta. Tocmai din acest motiv, secolele XVIII şi
XIX s-au remarcat prin numeroase reacţii critice la adresa dualismului
cartezian, subliniind incoerenţa oricărei teorii construite pe conexiunea
cauzală între două sau mai multe substanţe diferite.30

Următoarea figură notabilă în sinuoasa istorie a istoriei dualismului
occidental este Immanuel Kant, care, inspirat de David Hume, susţine
că experienţa reprezintă un temei insuficient pentru judecăţile universale
ale metafizicii tradiţionale. Cu toate acestea, spre deosebire de Hume,
Kant realizează că interacţiunea inteligibilă dintre om şi lume, laolaltă
cu cunoaşterea ce decurge din ea, ar fi imposibile fără combinarea for-
melor intuiţiei sensibile (spaţiul şi timpul), cu conceptele raţiunii (cauză,

29	 Vezi, de asemenea, Meditaţia a şasea, unde Descartes demonstrează sepa-
raţia dintre gândire şi corp, ed. cit., pp. 288-301.

30	 Idealismul şi materialismul sunt consecinţele directe ale acestei aporii.

INTRODUCERE24

efect şi substanţă) şi categoriile înţelegerii (unitate, totalitate, existenţă
etc.). Kant le defineşte pe toate acestea drept a priori, adică nederivabile
în mod empiric. Din contră, experienţa însăşi trebuie să se conformeze
aparatului a priori ca întreg pentru a fi sursă de cunoaştere. La fel de
important, Kant argumentează că noi cunoaştem numai acele fenomene
rezultate din întâlnirea eclectică dintre o formă specifică subiectivităţii
şi o materie obiectivă din afara noastră. Noumenul sau das Ding an sich
rămâne, potrivit lui Kant, veşnic incognoscibil minţii umane, şi, deci,
opus realităţii fenomenale, înţelese ca materie primă a cunoaşterii.

Ca reacţie suplimentară la dualismul substanţialist cartezian, sfârşitul
secolului al XIX-lea ne mai oferă două sisteme de gândire cu implicaţii
majore pentru filozofia secolului următor. Primul îi aparţine lui Wilhelm
Dilthey (1833–1911) şi are ca premisă distincţia clară dintre cunoaşte-
rea accesibilă ştiinţelor umaniste (Geisteswissenschaften), care se bazează
pe Verstehen sau pe hermeneutica istoriei umane, mediate de obiectele
culturii, şi cunoaşterea ştiinţelor naturale, survenită prin combinarea
inferenţelor cauzale, non-temporale şi raţionale, cu experimente presu-
pus obiective, adică total independente de orice imixtiune umană. Pe de
altă parte, Edmund Husserl (1859–1938),31 fondatorul şcolii fenomeno-
logice, a trasat o distincţie netă între conştiinţă, singura sursă legitimă a
cunoaşterii umane, şi lumea fizică, care trebuie suspendată (prin inter-
mediul unei mişcări reflexive denumite epoché) întru atingerea adevăratei
cunoaşteri. Aici mai merită menţionat „dualismul proprietăţilor“ sau
teoria aspectelor duale, prin care se sugerează că mentalul şi fizicul sunt
două proprietăţi, ireductibile una la cealaltă, ale unei unice realităţi.32

31	C u referire la Edmund Husserl vezi şi contribuţiile lui Victor Popescu şi
Mihail Neamţu din prezentul volum.

32	 Pentru alte exemple de dualism al proprietăţilor vezi F. JACKSON,
„Epiphenomenal Qualia“, in: Philosophical Quarterly 32/1982, pp. 127-136; D.
J. CHALMERS, The Conscious Mind: In Search of a Fundamental Theory, Oxford
University Press, Oxford, 1996; J. KIM, Physicalism, or Something Near Enough,
Princeton University Press, Princeton, 2005. Mai multe despre dualismul proprietă-
ţilor, dar şi despre dualismele substanţelor şi predicatelor, la http://plato.stanford.edu/
entries/dualism/#VarDuaOnt, accesat la 6 Septembrie 2008.

INTRODUCERE 25

Mai amintim în trecere dualismul cauzal al lui Bertrand Russel, care
opune legilor cauzale ale fizicii, legitatea aparte a psihologiei umane.33

Dualismul sub asediu

Gândirea contemporană poate fi văzută drept o încercare decisivă
de depăşire a dualismului tradiţional propus de Descartes, deşi sem-
nele acestei contestări apar mai pregnant odată cu fenomenologia lui
Husserl şi a discipolilor săi34. În domeniul filozofiei minţii, Gilbert
Ryle condamnă dualismul pentru identificarea minţii cu o fantomă
într-o maşină.35 Psihologia modernă insistă şi ea asupra necesităţii de a
califica drept metafizică (şi, deci, dispensabilă) problema relaţiei dintre
minte şi corp. În psihologie, critica doctrinei celor două substanţe (gân-
dire şi materie) a survenit prin eliminarea noţiunii înseşi de substanţă.
Cu toate acestea, într-un mod destul de paradoxal şi ironic, odată cu
dezvoltarea fizicii, mecanicii, chimiei şi a ştiinţelor neurologice asis-
tăm la emergenţa în cadrul acestei discipline a ceea ce Albert Balz
numeşte „concepţia seriilor duale“, conform căreia există, pe de-o parte,
„schimbări extra-organice şi intra-organice“ ce ţin de domeniul ştiin-
ţelor fizico-chimice, şi pe de altă parte, „(ocazionalul) acompaniament
al [...] existenţei mentale, psihice sau spirituale“36.

33	 „Dualism“, in: The Blackwell Dictionary of Western Philosophy, ed.cit., p. 193.
34	T ânărul Heidegger, Merleau-Ponty, Levinas, şi Derrida sunt cei mai

importanţi în această privinţă. Vezi contribuţiile lui Mihail Neamţu şi Vlad Puescu
la prezentul volum.

35	 G. RYLE, The Concept of Mind, London, Hutchinson’s University Library,
1949.

36	 În „Dualism and Early Modern Philosophy“, art.cit., Balz afirmă că stările
psihice sunt asociate atât cu „obiectul extra-organic“, cât şi cu „procesele neurologice
intra-organice“. Prima corelare dovedeşte că noţiunea tradiţională de corespondenţă
cognitivă între obiect şi idee nu este atât de perimată precum ne-am fi aşteptat.
A doua corelare este, potrivit evaluării lui Balz, o altă versiune a clasicei „teorii a
obiectelor care acţionează cauzal asupra sufletului prin intermediul terminaţiilor
nervoase şi al spiritelor animale“. Psihologia modernă se arată, deci, incapabilă de a
depăşi în totalitate dificultăţile tradiţionale ale dualismului cartezian minte-corp.

INTRODUCERE26

Dincolo de această perspectivă, s-a constatat că dualismul a deve-
nit cu atât mai vag cu cât a fost aplicat la scară largă şi în discipline
variate, cum ar fi teologia, etica, epistemologia şi psihologia. Spre exem-
plu, dacă din punct de vedere teologic, criticii sugerează că teoriile
dualiste restrâng în mod inevitabil sfera puterii lui Dumnezeu (răul
moral este plasat în afara jurisdicţiei Sale), dualismele epistemologice,
postulând o sciziune clară între corporal şi spiritual, nu pot explica în
mod satisfăcător convergenţa sau melanjul celor două în perimetrul
naturii umane.37 Din punct de vedere etic, dualismul riscă să mini-
malizeze sau chiar să se dezbare de această lume, ale cărei dificultăţi şi
pericole cer preocuparea altruistă şi acţiunea imediată. Obsesia dua-
listului pentru liniştea interioară şi bunătatea transcendentă îl fac orb
în faţa răului mundan ce contaminează mediul social din imediata sa
apropiere. Binele şi bunăstarea celuilalt devin astfel neglijabile, dacă
nu inexistente, în timp ce tărâmul de dincolo este investit cu atribute
şi valori superlative. Absolutizând transcendenţa, dualismul ignoră în
mod violent şi nejustificat viaţa de aici şi acum. În consecinţă, o etică
dualistă este o contradictio in adjecto.38

În cele din urmă, în postmodernitate exemplară este critica lui
Jacques Derrida la adresa întregii istorii a gândirii occidentale, care, în
viziunea sa, a orbitat exclusiv şi steril în jurul unor opoziţii sau dualisme
ierarhic-binare. Derrida propune ca polarităţile natură-cultură, bărbat-
femeie, minte-corp, obiect-subiect să fie, în consecinţă, „deconstruite“39.
Altfel spus, preluarea lor necritică şi caracterul lor de constructe pure
ar trebui să fie expuse şi totodată depăşite, atitudine teoretică practi-

37	 R. M. McINERNY, „Dualism“, p. 916.
38	 G. K. ROBINSON, art.cit. Vezi de asemenea E. LEVINAS, „The Trace of

the Other“, in: Deconstruction in Context: Philosophy and Literature, Mark C. Taylor
(ed.), University of Chicago Press, Chicago, 1986, pp. 345-359.

39	 Vezi, mai ales, Deconstruction in a Nutshell. A Conversation with Jacques
Derrida, John D. Caputo (ed.), New York, Fordham University Press, 1997. Jacques
DERRIDA, Diseminarea, Univers Enciclopedic, Bucureşti, 1997, tr. Cornel Mihai
Ionescu. De asemenea, contribuţia Teodorei Pavel la prezentul volum.

INTRODUCERE 27

cată, în prezent, de filozofia ştiinţei, feminism, psihanaliză şi diversele
versiuni ale heteronomiei etice, care încearcă să abordeze netotalizant
alteritatea celuilalt.

Prezentul volum poate fi citit şi ca o contribuţie la această direcţie a
cercetării contemporane. Acoperind aproape întregul spectru al filozofiei,
el demonstrează necesitatea unei relecturi, critice sau nu, a dualismului,
decelând în subtext relevanţa, deocamdată perenă, a acestui concept.

Leo STAN & Vlad PUESCU

MIZA DIALECTICII:
PLATON, HEGEL, SCHLEIERMACHER, ADORNO

Daniel MAZILU
Universitatea Creştină „Dimitrie Cantemir“ din Bucureşti

The history of philosophical dualism is a challenging, albeit highly
substantial, issue. It began with Zeno of Elea and Heraclitus, and
achieved its acme in Plato’s dialectics. This article outlines the
development of dialectics starting from Plato and ending in Hegel,
Schleiermacher and Adorno, while addressing some of the criticisms
that originated in Aristotle and Kant. The main dilemma concern-
ing dialectics regards its relationship with monism and dualism. The
paradox consists of a means that is dichotomous in nature and envi-
sions a monistic aim. Namely, dialectics intends to reveal the truth
by necessarily distinguishing it from what is not true. That is, the
Idea requires an opposite to define itself. However, philosophy claims
to be monistic in its search for the One, while, in fact, remaining
trapped within the limits of dialectics.

1. Introducere

Problema unităţii şi a dualităţii, precum şi cea a monismului şi
dualismului, a fost abordată încă din Antichitatea greacă şi a aparţinut
în mare măsură de ceea ce astăzi numim dialectică. Plecând de la teza
heracliteană a contrariilor, a căror reconciliere se reflectă în armonia

Daniel MAZILU30

naturii1, expunerea noastră încearcă să pună în lumină miza dialec-
ticii la Platon, Hegel, Scheleiermacher şi Adorno. Dar pentru a sesiza
mai bine această miză, vom face mai întâi o scurtă trecere în revistă a
naşterii şi evoluţiei dialecticii, după care vom expune câteva din prob-
lemele dualismului dialectic. Dihotomică prin definiţie, dialectica
tinde către o unitate implicită pe care fiecare filozof o concepe altfel:
din simplă tehnică a dialogului, ea devine ştiinţă la Platon, metodă a
gândirii pure la Hegel, arta filozofică, prin excelenţă, la Scheiermacher,
conştiinţa non-identităţii la Adorno. Toţi însă recunosc în dialectică
efortul unificării unei realităţi multiple sub semnul unei idei capabile
să rezolve dualismul fără a-i nega validitatea.

2. Originea dialecticii

Dacă ar fi să căutăm originea dialecticii, ar trebui să-l indicăm
drept întemeietor pe Zenon din Eleea, pe urmele lui Aristotel2 şi Hegel.
„Specificitatea lui Zenon“, scrie Hegel, „este dialectica. Din acest punct
de vedere, el este maestrul şcolii eleate, în care gândirea pură a devenit
mişcarea conceptului în sine însuşi, sufletul pur al ştiinţei; Zenon este
iniţiatorul dialecticii“3. Însă, din perspectiva hegeliană, rămânând la
stadiul demascării contradicţiilor unei teze sau ale unui discurs, Zenon
nu reuşeşte să depăşească faza negaţiei în direcţia unei dialectici afirma-
tive, cu atât mai puţin cu cât doctrina lui Parmenide, de care era direct
influenţat, îl împiedica să recunoască statutul ontologic al nefiinţei. Or,

1	 Die Fragmente der Vorsokratiker (DK.), hrsg. von Hermann DIELS,
Walther KRANZ, Weidmannsche Buchhandlung, Berlin, 1934; 22 B 8.

2	C f. DK. 29 A 10. Sextus EMPIRICUS, Adv. math., VII, 7. Diogene
LAERŢIU, Vieţile filozofilor, VIII, 57; IX, 5, 25, ediţia R.D. Hicks, Harvard
University Press, Cambridge, 1925.

3	 G.W.F. HEGEL, Vorlesungen über die Geschichte der Philosophie,
Suhrkamp, Frankfurt am Main, 1986, vol. I, p. 295. v. şi HEGEL, Prelegeri
de istoria filozofiei, Editura Academiei Republicii Populare Române, 1963,
vol. I, p. 240, trad. D.D. Roşca. Traducere modificată de autor.

MIZA DIALECTICII 31

aceasta e exact ce realizează un alt presocratic, Heraclit, care afirmă:
„Opusul este util, pentru că din lucruri diferite se naşte cea mai frumoasă
armonie şi toate lucrurile sunt zămislite prin discordie.“4 Heraclit vede,
astfel, în contrarii mai degrabă condiţia sine qua non a lumii în care
trăim, decât o ameninţare constantă din partea nefiinţei sau negativităţii,
în genere. Contrariile nu sunt, aşadar, antagoniste, ci complementare.
De fiecare în parte depinde soarta întregului ansamblu. „În absenţa dis-
cordiei“, afirmă Heraclit, „nu ar mai exista armonie, întrucât nu ar mai
fi gravul şi ascuţitul şi nu ar mai fi vieţuitoare dacă nu ar fi masculul şi
femela, care sunt contrarii“5.

Istoria filozofiei l-a răstălmăcit multă vreme pe Heraclit, considerân-
du-l un promotor al dezbinării şi trecerii în nefiinţă a tot şi toate. Desigur,
nu putem contesta teza curgerii universale (Panta chorei kai ouden menei)6
care pare că nu lasă fiinţei nici un fundament stabil. Într-adevăr, dacă
legăm cele două teze laolaltă, cea a discordiei şi a curgerii universale,
riscăm să fim luaţi de fluviul devenirii, care nu vine de nicăieri, nu
duce nicăieri şi nu este nimic altceva decât aparenţa fiinţei, rămânând
divizaţi între elementele componente ale discordiei, fie ea concepută ca
„armonie“. Tot la Heraclit, însă, mai întâlnim şi afirmaţia unei legi unice
ce depăşeşte orice dualitate, anume „legea divină“ (tou theiou): „Toate
legile omeneşti se hrănesc dintr-o singură (henos) lege, legea divină,
fiindcă ea comandă întru totul, este suficientă pentru toate făpturile şi
le depăşeşte pe toate.“7 Există, deci, o unitate ce transcende contrari-

4	 DK. 22 B 8. ARISTOTEL, Etica nicomahică, VIII, 2, 1155 b 4. Cf.
DK. 22 B 53, 22 B 80. Pe tot parcursul articolului, traducerea textelor din
greacă ne aparţine, dacă nu este altfel semnalat.

5	 DK. 22 B 22.
6	 „Totul curge, nimic nu rămâne“. PLATON, Cratyl 402 a, in: Platon,

Oeuvres complètes, V, 2, Budé/Belles Lettres, Paris, 1989, ed. şi trad. Louis
Méridier. cf. Theetet, 152 d: „Pentru că nimic nu este, ci totul devine“. Toate
textele din Platon pe care le folosim aparţin Ediţiei Budé/Belles Lettres
(Œuvres complètes), când nu este altfel specificat.

7	 DK. 22 B 114.

Daniel MAZILU32

ile şi, în acelaşi timp, le determină integral, atâta vreme cât unitatea
divină nu exclude nimic, ci include totul: „Dumnezeu (o theos) este zi
şi noapte, război şi pace, belşug şi foamete, El ia forme diverse, la fel
precum focul care, amestecându-se cu fumul, primeşte un nume după
gustul fiecăruia.“8

Acesta constituie actul de naştere al dialecticii. Deşi meritul
îi este tradiţional atribuit lui Zenon, nu putem să nu recunoaştem
excepţionala intuiţie a lui Heraclit care a conceput transcendenţa con-
trariilor printr-o unitate divină. Este exact ceea ce vom regăsi la Hegel
pentru care desăvârşirea actului dialectic survine abia după depăşirea
tezei şi antitezei – Aufhebung – ce le reuneşte pe ambele fără a le separa
ori exclude. Zenon nu a făcut, de fapt, decât să stabilească regula de
bază a discursului filozofic care implică confruntarea unor teze contra-
dictorii, confruntare menită să conducă la un rezultat în favoarea uneia
şi în defavoarea celeilalte. Dar în vreme ce Zenon are doar revelaţia
dualismului, Heraclit şi Hegel îi găsesc soluţia. Confruntarea rămâne
însă definitorie pentru discursul filozofic. Acesta reprezintă şi sensul
tehnic al dialecticii, preluat iniţial de Platon, aşa cum se poate vedea în
dialogurile sale aporetice. La Platon, dialectica este considerată modelul
prin excelenţă al discursului şi gândirii raţionale, care corespunde anu-
mitor exigenţe logice menite să asigure validitatea raţionamentelor ce
conduc la stabilirea adevărului. Spre deosebire de arta oratorică, bazată
pe luptă, folosind tehnici tiranice de seducţie şi persuasiune într-un
raport de autoritate, dialectica se dezvoltă între interlocutori care nu
sunt adversari, ci egali în statut şi uniţi prin sentimentul de apartenenţă
la aceeaşi comunitate. Departe de disputele sterile ale voinţei de afir-
mare a superiorităţii, dialectica este metoda de discernământ utilizată
pentru obţinerea unui acord (omologia) asupra adevărului.

Prin urmare, Platon se mulţumeşte mai întâi doar cu sensul eti-
mologic al verbului grec dialeguesthai, care înseamnă o controversă
implicând confruntarea mai multor opinii diferite, dacă nu divergente,

8	 DK. 22 B 67.

MIZA DIALECTICII 33

în vederea stabilirii unui acord epistemologic. Prin dialektike9 este
desemnată, în Cratyl, tehnica discuţiei prin întrebări şi răspunsuri,
în căutarea unor definiţii de natură etică10. În sens restrâns, dialec-
tica corespunde, pur şi simplu, maieuticii socratice. Ea este arta de a
interoga şi răspunde, artă ce caută să evite maladii ale limbajului precum
incoerenţa, tautologia, aporia, contradicţia etc., pentru a ajunge în final
la o definire clară a noţiunilor11. În plus, atitudinea sofiştilor îl va deter-
mina pe Platon să conducă dialectica mult mai departe, tocmai pentru
a evita confundarea acesteia cu o tehnică strălucitoare, o improvizaţie
înşelătoare şi o confruntare sterilă de opinii contradictorii cu scopul,
arareori recunoscut, de a impune o teză îndoielnică în locul celei mai
îndreptăţite şi de a statornici victoria aparenţelor asupra realităţii.

3. Promotorii dialecticii

În dialogurile de maturitate ale lui Platon, dialectica devine, nu
doar metoda predilectă a cercetării filozofice, ci însuşi domeniul filozo-
fiei. Aşa se face că în Republica, Platon nu ezită să identifice dialectica
cu ştiinţa (episteme):

Nici o altă metodă nu sesizează în mod sistematic esenţa fiecărui
lucru. [...] Doar metoda dialectică urmează calea care suprimă ipote-
zele şi conduce la principiul însuşi pentru a obţine certitudinea.
Chiar şi ochiul sufletului, scufundat până atunci într-un mâl trivial,
ea îl înalţă cu uşurinţă şi-l poartă pe înălţimi, făcând din tehnicile
enumerate auxiliarele acestei conversiuni.12

Fie că denumirea de filozof, moştenită de la Pythagora, nu i-a mai
părut satisfăcătoare, fie că ceva nou se ivea la orizontul gândirii sale
când a conceput Republica, fapt este că dialectica defineşte pentru

9	C uvânt format din dia, diviziune, şi lego, a spune.
10	 PLATON, Cratyl 390 c 10-11.
11	C f. Idem, Theetet 150 a – 151 d. Cratyl 380 c.
12	 Idem, Republica, VII, 533 b-c; traducerea autorului.

Daniel MAZILU34

Platon filozofia în sensul cel mai riguros al termenului. Un filozof
autentic nu este demn de această titulatură decât în măsura în care
este un dialectician: „Dialectician – am zis – îl numeşti pe cel care
percepe raţiunea esenţei fiecărui lucru? Iar despre cel ce nu poate face
aceasta, atâta vreme cât nu poate da seamă nici sieşi, nici altuia, nu vei
afirma că, în acea privinţă, înţelege ceva!“13

Hegel atribuie aceeaşi valoare dialecticii, considerând-o metoda
absolută a gândirii pure. Hegel are de luptat mai întâi cu prejudecata
epocii sale care dezavua dialectica pentru rezultatele sale exclusiv nega-
tive14. La Hegel, departe de a fi distructivă, dialectica deschide accesul
la raţionalitate în plenitudinea concretă şi infinită a ideii, aceasta
din urmă exprimând unitatea dintre conceptul subiectiv şi realitatea
obiectivă: „Cunoaşterea pură este certitudinea ajunsă la adevăr, sau
certitudinea care nu se mai află în faţa obiectului, ci l-a interiorizat, îl
ştie ca pe sine, iar pe de altă parte, a abandonat cunoaşterea de sine ca
pe ceva care ar însemna doar aneantizare, care s-a exteriorizat formând
o unitate cu această exterioritate.“15

De la Hegel încoace dialectica cunoaşte un nou elan prin inter-
mediul lui Schleiermacher în secolul XIX, şi Theodor Adorno, în
secolul XX. Dacă Schleiermacher pune accentul pe statutul dialecticii
ca organon al filozofiei16, Adorno se concentrează asupra reconcilierii
negativităţii în sfera raportului dintre subiect şi obiect. Schleiermacher
afirmă că „filozofia este gândirea supremă însoţită de conştiinţa
supremă“17, ceea ce presupune o artă, numită dialectică18. Spre deo-

13	 Republica, VII, 534 b, in: PLATON, Opere, vol. 5, Editura Ştiinţifică
şi Enciclopedică, Bucureşti, 1986, p. 337, trad. Andrei Cornea.

14	 HEGEL, Wissenschaft der Logik (1812), Ediţia Wolfgang Wieland,
Vandenhoeck und Ruprecht, Göttingen, 1966; vol. III, p. 378.

15	 Ibidem, vol. I, p. 6; traducerea autorului.
16	 F. SCHLEIERMACHER, Dialektik (1822), 51b, Ediţia L. Jonas,

Reimer, Berlin, 1839, p. 70.
17	 Ibidem, 6, p. 56.
18	 Ibidem, 17, p. 58.

MIZA DIALECTICII 35

sebire de Hegel însă, dialectica nu este soluţia dualismului creat de
ivirea conştiinţei în om, ci doar condiţia exercitării gândirii. Dialectica
apare odată cu trezirea facultăţii raţionale. Dar ceea ce este o situaţie
firească pentru Schleiermacher, apare la Adorno drept o stare de criză a
raţiunii: „Gândirea dialectică este încercarea de a străpunge caracterul
constrângător al logicii cu propriile ei mijloace. Dar, pentru că trebuie
să se servească de aceste mijloace, se află în permanent pericol de a
cădea ea însăşi victimă acestui caracter constrângător: viclenia raţiunii
ar dori să se impună chiar şi împotriva dialecticii.“19

Subversivă prin definiţie, dialectica nu ezită să pună la îndoială chiar
şi cele mai bine înrădăcinate convingeri pe care raţiunea le proclamă cu o
suspectă nonşalanţă. Dialectica ameninţă falsa încredere într-o lume care
ne înşeală la fiecare pas cu promisiuni naive şi cu speranţe deşarte.

Mai mult, la Adorno „dialectica este conştiinţa riguroasă a non-
identităţii“20, ceea ce impune refuzul identificării sinelui cu o lume pe care
am avea toate motivele să o respingem, în condiţiile în care ea nu core-
spunde cu primatul subiectivităţii. „Conştiinţa individuală“, scrie Adorno,
„este aproape întotdeauna, şi asta pe bună dreptate, conştiinţa nefericită
[unglückliches Bewußtsein]“21. Acest fapt nu se datorează statutului
conştiinţei, ci realităţii care o plasează într-un raport conflictual având ca
termeni contingenţa subiectivă şi ferocitatea universalului22. Severitatea
judecăţilor lui Adorno se explică, desigur, prin faptul că implicaţiile

19	T . ADORNO, Minima moralia, Grupul Editorial Art, Bucureşti,
2007, pp. 171-172, trad. Andrei Corbea.

20	 ADORNO, Dialectique négative, Payot, Paris, 1992 (19781), p. 13,
trad. Gérard Coffin, Joëlle Masson, Olivier Masson, Alain Renaut, Dagmar
Trousson.

21	 Ibidem, p. 43.
22	 Aceasta este o critică vădită la adresa lui Fichte: „Reprezentarea unei

libertăţi absolute de decizie este la fel de derizorie precum aceea a unui ego
absolut care creează lumea de la sine. [...] Subiectul absolut nu poate ieşi din
împotmolirea sa: legăturile pe care ar vrea să le rupă, acelea ale dominaţiei,
fac unul cu principiul subiectivităţii absolute“. Ibidem, p. 46.

Daniel MAZILU36

dialecticii sunt strâns legate, în concepţia sa, de criza care caracterizează
epoca contemporană: acel întreg raţional pe care-l concepea Hegel stă
sub semnul întrebării din momentul în care totalitarismul devine nici
mai mult, nici mai puţin decât expresia iraţionalului pur, aşa cum s-a
întâmplat în secolul XX: „Stringenţa şi totalitatea, idealurile necesităţii
şi universalităţii promovate de gândirea burgheză, circumscriu de fapt
formula istoriei, dar tocmai de aceea constituirea societăţii se înscrie
între marile concepte inamovibile şi dominatoare, împotriva cărora se
dirijează critica şi practica dialectică.“23

Adorno, care foloseşte dialectica pentru a analiza cursul istoriei,
vede în ea instrumentul de contracarare a totalitarismului, la care
tinde orice monism în plan politic. Totul raţional devine iraţional din
moment ce se vrea atotcuprinzător şi atotdominator. Dialectica poate
fi salvarea din ghearele universalităţii forţate şi a dominaţiei absolute
a monismului totalitar. De bună seamă, istoria readuce în prim-plan
actualitatea dialecticii, şi nu prin negarea negaţiei, ci prin negarea
subiectivităţii de către principiul monadologic24.

4. Obiectul şi miza dialecticii

Ne putem totuşi întreba cum s-a întâmplat ca o simplă tehnică
precum dialectica din primele dialoguri platoniciene să devină ştiinţa
însăşi (Platon), metoda absolută a gândirii pure (Hegel), arta prin exce-
lenţă a filozofiei (Schleiermacher) şi conştiinţa riguroasă a non-identităţii
(Adorno). Procesul de transformare a noţiunii de dialectică i-l datorăm
lui Platon. În dialogurile maturităţii, dialectica dobândeşte valoarea de
ştiinţă supremă ce constă în sesizarea Ideilor, trecând de la o esenţă la
alta, fără a recurge la elementele lumii sensibile25. Această ştiinţă este

23	T . ADORNO, Minima moralia, p. 172.
24	 „În principiul monadologic se ascunde dominaţia universalului,

chiar şi atunci când acela este unul protestatar“. Ibidem, p. 35.
25	 PLATON, Republica, VI, 510 b – 511 b, 537c.

MIZA DIALECTICII 37

încununarea tuturor ştiinţelor, fiindcă este bazată pe un principiu non-
ipotetic26. În Republica şi în Fedon, Platon descrie în detaliu procesul
ascendent prin intermediul căruia intelectul pleacă de la ipoteze pentru
a urca la principiul neipotetic, şi procesul descendent care coboară până
la ultima concluzie27. Avem, aşadar, două manifestări ale demersului
dialectic: prima (synagoge) constă în unificarea într-o singură noţiune
a unei multiplicităţi dispersate. Se vizează obţinerea unei sinteze, adică
a sesizării identităţii prezente într-o multiplicitate de elemente diferite.
A doua (diairesis) rezidă într-o decupare ce reproduce în termeni de
specii articulaţiile naturale ale lucrurilor şi fiinţelor. E vorba de un
procedeu ce operează delimitarea noţiunilor, unele în raport cu cele-
lalte. La Platon, cele două demersuri sunt complementare, din moment
ce fiecare dualitate reprezintă o treaptă către o cunoaştere superioară
menită să conducă, în final, la principiul dincolo de care nu mai există
dualitate în virtutea unicităţii sale. Aşa se face că în Banchetul, proce-
sul ascendent este comparat cu o iniţiere religioasă care, plecând de la
frumuseţea fizică, se înalţă gradual, mai întâi la cea morală, mai apoi la
cea a cunoştinţelor şi culminează cu perceperea ştiinţei unice. Obiectul
acestei ştiinţe este frumosul în sine28, ceea ce e, după spusele străinei
din Mantinea, însuşi „rostul vieţii noastre“. „Căci“, se adaugă, „dacă
viaţa merită prin ceva s-o trăiască omul, numai pentru acela merită,
care ajunge să contemple frumuseţea însăşi!“29.

Din punctul de vedere al lui Platon, miza dialecticii e dată de capac-
itatea ei de a ne conduce pe treptele iniţierii către această frumuseţe
eternă şi inalterabilă, a cărei viziune justifică existenţa umană. Unitatea
ideii de frumos pare să arunce în umbră caracterul dialectic al iniţierii

26	 Ibidem, VI, 511 b-d; VII, 531 d – 534 e.
27	 Ibidem, VI, 511 b-c; Fedon, 101 d.
28	 PLATON, Banchetul, 210 e – 211 e.
29	 Banchetul, 211 e, in: PLATON, Dialoguri, Editura pentru litera-

tură universală, Bucureşti, 1968, p. 296, trad. Cezar Papacostea, Constantin
Noica.

Daniel MAZILU38

propriu-zise care a condus la ultima treaptă a cunoaşterii, aspect ce
nu elimină totuşi dualismul implicit, considerat drept condiţie sine
qua non a iniţierii. Şi pentru Schleiermacher, pentru care „ştiinţa
supremă trebuie să fie în acelaşi timp şi o artă“30, avem de-a face cu
o înălţare progresivă de la multiplicitatea şi obscuritatea sensibilului
la unitatea şi coerenţa inteligibilului. Parcursul tranzitiv rămâne, cu
toate astea, dialectic: „Există o elevare progresivă a conştiinţei: a) de la
percepţiile confuze ale copilului la b) asimilarea prin tradiţie a elemen-
telor cunoaşterii ştiinţifice, până la c) filozofie, sau dezvoltarea perfectă
a conştiinţei.“31

Medierea dintre conştiinţă, percepţie, ştiinţă şi filozofie implică
o artă a diferenţierii faţă de obiect, fără de care nu poate exista nici
percepţie, nici gândire, nici conştiinţă. Concluzia lui Schleiermacher
este că nu putem evita în nici un chip dualismul dialectic.

5. Dualismul dialectic

Dualismul ţine, într-adevăr, de esenţa dialecticii. Ar fi, deci, absurd
să concepem dialectica fără dualism. Dar putem concepe acelaşi obiect
din două puncte de vedere diferite. Acesta e cazul dialecticii dacă o
privim din perspectiva mijloacelor sau din perspectiva scopului urmărit
de aceasta. Ce se întâmplă dacă, precum am văzut în textul lui Platon,
mijloacele sunt de ordinul dualismului, în vreme ce scopul e unic?

În Fedru şi Sofistul, demersul dialectic este descris de Platon ca
procedeu simultan de diviziune (diairesis) şi reunificare (synagoge)32.
Fără să vrea, Platon ajunge astfel să asimileze demersul dialectic de
diviziune prin genuri şi specii, demersului logic, chiar dacă în cazul
dialecticii, precizează el, este vorba de divizarea ideilor (eide), şi nu

30	 SCHLEIERMACHER, op.cit., 18, p. 60.
31	 Ibidem, 11, p. 58.
32	 PLATON, Fedru 265 c – 266 c. Sofistul 253 d-e.

MIZA DIALECTICII 39

a entităţilor logice33. Întrebarea pe care ar trebui să ne-o punem este
care din cele două acţiuni ale dialecticii, cea de diviziune în categorii
sau cea de reunificare a lor sub un principiu unic, este mai adecvată
actului filozofic. În măsura în care orice definiţie cere o determinare
a obiectului în raport cu ceea ce nu este el, putem spune că filozo-
fia este condiţionată de dialectică, întrucât orice divizare implică un
dualism. Aşa se întâmplă în Sofistul lui Platon, în care cuplul heteron/
tauton primeşte un conţinut metafizic, alături de Mişcare şi Repaos,
Fiinţă şi Nefiinţă34. Astfel, Celălalt (heteron), care înlocuieşte Nefiinţa
lui Parmenide, încetează să mai fie contrariul Fiinţei, devenind doar
negaţia sa35, la fel cum la Plotin, Acelaşi (tauton) este principiu de uni-
tate, iar Celălalt (heteron) este principiul multiplicităţii, fără ca unul să-l
excludă pe celălalt36. Dialectica operează principala distincţie dintre
Identic şi Diferit, pe de o parte, prin sesizarea unei identităţi în sânul
diversităţii multiple, pe de altă parte, prin perceperea diferenţelor în
interiorul asemănării. Altfel spus, Platon substituie principiului eleat de
identitate principiul de alteritate care se dovedeşte cu mult mai fecund
şi mai suplu decât rigidul „unu şi acelaşi“. Şi totuşi, dialectica nu poate
funcţiona în absenţa unui principiu de identitate. De aici şi semnificaţia
dualismului dialectic în filozofie.

Din punct de vedere dialectic, filozofia ar fi, deci, în mod incon-
turnabil dualistă, pentru că nu putem concepe nici un lucru care să
nu fie în acelaşi timp identic cu sine şi diferit de tot ceea ce nu este
el, altfel spus care să nu reprezinte prin însăşi existenţa sa o negaţie
implicită a tot ceea ce el nu este37. Însă, în măsura în care, de la preso-

33	 Idem, Parmenide 132 b-c.
34	 Sofistul 254 b – 256 d.
35	 Ibidem, 257 b.
36	 PLOTIN, Enneada IV, 3, 5; VI, 2, 22. Ediţia Bréhier, Budé/Belles

Lettres, Paris, 1952. Cf. Platon, Timeu, 35 a-b.
37	C onform formulei spinoziste „Omnis determinatio est negatio“.

SPINOZA, Ethica, I, Propoziţia VIII, Scolia I şi II, in: Benedicti de Spinoza

Daniel MAZILU40

cratici încoace, nu există filozofie fără premisa unui principiu comun
şi universal, filozofia ar trebui gândită ca o veşnică căutare în vederea
depăşirii unei dihotomii ce se dovedeşte definitorie pentru traiectoria sa
dialectică. Chiar dacă metoda filozofiei este în mod necesar dihotomică,
scopul urmărit, luat ca identic cu adevărul, este unic. „Ştiinţa“, afirmă
Schleiermacher, „este gândirea care nu se întemeiază pe pluralitatea şi
diferenţa subiecţilor gânditori, ci pe identitatea lor“38.

6. Iluziile dialecticii

Spre deosebire de Platon, Aristotel consideră că adevărul la care
putem ajunge sub forma unui acord la finalul unui dialog nu garantează
deloc valoarea sa ştiinţifică. Ştiinţa impune exigenţa apodicticităţii,
din moment ce nu există ştiinţă decât a ceea ce este universal şi nec-
esar. Or, adevărul obţinut în urma unei investigaţii dialectice rămâne
pur formal, fiindcă nu depinde decât de structura argumentativă ce-o
susţine, în timp ce adevărul ştiinţific implică o necesitate demonstrativă
ce vizează natura însăşi a lucrurilor. Aristotel concepe, aşadar, dialectica
într-un plan strict logic, distingând între o silogistică dialectică şi una
demonstrativă39. Dintre cele două forme, Aristotel nu ezită s-o prefere
pe cea demonstrativă, întrucât premisele unei demonstraţii (apodeixis)
sunt propoziţii adevărate şi prime, iar premisele silogismului dialectic
sunt doar opinii sau ipoteze general admise (endoxa)40.

Nici Kant nu a fost mai indulgent faţă de iluziile dialecticii. „Oricât
de diverse ar fi semnificaţiile cu care anticii se serveau de acest apelativ
al vreunei ştiinţe sau arte“, scrie Kant, „putem totuşi deduce cu certitu-

Ethica ordine geometrico demonstrata, Ediţie îngrijită de J. Van Vloten şi
J.P.N. Land, Martinum Nijhoff, Haga, 1916, p. 4.

38	 SCHLEIERMACHER, op.cit., 93, p. 84.
39	 ARISTOTEL, Primele Analitice I, 1, 24 a 24 – b 18. Topice I, 1, 100

a 25 – b 23.
40	 Topice, I, 15, 205 b 30-31.

MIZA DIALECTICII 41

dine din folosirea ei că, pentru ei, dialectica nu era nimic altceva decât
o logică a aparenţei, o artă sofisticată de a da ignoranţei lor, şi chiar
unor iluzii calculate, un lustru de adevăr“41. Aparenţa transcendentală
creează iluzia, naturală şi inevitabilă, că principiile subiective ale facul-
tăţii de cunoaştere pură pot revendica valoarea de principii obiective,
ceea ce presupune, în fapt, depăşirea limitelor experienţei.

În pofida criticilor formulate de Aristotel şi Kant la adresa dialecti-
cii, ne putem întreba dacă nu cumva atât Metafizica aristotelică, cât şi
Critica kantiană nu datorează o bună parte din puterea lor speculativă
tocmai dialecticii pe care o suspectează ca nefondată. Să amintim doar
„Dialectica transcendentală“ a Criticii raţiunii pure, unde nu neapărat
dialectica, ci mai cu seamă raţiunea este aspru judecată pentru iluziile
pe care le naşte referitor la posibilitatea cunoaşterii principiilor constitu-
tive ale lumii42. Similar este şi cazul lui Aristotel. În fond, la ce altceva
recurge autorul Metafizicii în dovedirea existenţei necesare şi eterne a
unui prim motor imobil decât la metoda argumentării dialectice43?

7. Paradoxul dualismului dialectic

Putem deduce din toate acestea necesitatea dialecticii. Însăşi intenţia
de a-i contesta validitatea intră în mod fatal într-o logică dialectică.
Tocmai acesta e paradoxul cu care se confruntă oricare critică a dia-
lecticii. Există, pe de altă parte, un alt paradox care caracterizează
dialectica însăşi, şi anume faptul că unitatea este şi rămâne condiţia

41	 KANT, Critica raţiunii pure, cap. „Logica transcendentală,
Introducere“. Kant’s gesammelten Schriften, Werke I, vorausgegeben von
Wilhelm Dilthey, Königlich Preußische Akademie der Wissenschaften
(AK.), Berlin, 1894/95; III, 81.

42	C f. Ibidem, AK. III, 234-239.
43	 ARISTOTEL, Metafizica, XII, 1-7, 1069 a – 1073 a (Ediţia Werner

Jaeger, Oxford University Press, 1957). Ceea ce dă consistenţă, de altfel,
surprinzătoarei formule a lui Werner Jaeger care vorbea de o adevărată pre-
dilecţie a lui Aristotel pentru dialectică, în pofida criticii aduse acesteia.

Daniel MAZILU42

inavuabilă a dualismului dialectic. Dialogul Parmenide – „cea mai
desăvârşită capodoperă a dialecticii platoniciene“, cum o considera Hegel
– se încheie prin celebra formulă: „Dacă Unul nu este, nimic nu este“
(hen ei me estin, ouden estin)44. Unitatea rămâne, în consecinţă, condiţia
multiplului, deoarece, în absenţa unităţii, nu ar mai fi nimic de multipli-
cat. Fie că se pleacă de la unu pentru a ajunge la multiplu, fie că se urcă
de la diversitatea sensibilă pentru a ajunge la unitatea inteligibilă, unul
rămâne punctul de plecare şi culmea oricărui discurs dialectic:

Dialectica, notează Adorno, dezvoltă diferenţa dintre universal şi
particular, dictată de universal. În timp ce diferenţa, ruptura dintre
subiect şi obiect care a pătruns conştiinţa, domină în mod necesar
subiectul şi străbate tot ceea ce gândeşte, chiar şi gândirea sa obiectivă
şi-ar găsi sfârşitul prin reconciliere. [...] Reconcilierea ar fi rememo-
rarea multiplului, de acum eliberat de ostilitate, pe care raţiunea
subiectivă îl anatemizează. Dialectica serveşte drept reconciliere.45

8. Concluzie

Dincolo de categorii şi de contradicţii, dialectica este, poate, înainte
de toate o aspiraţie către reconcilierea de care vorbeşte Adorno. Altfel
spus, ea e o aspiraţie a dualităţii, dedublării, separaţiei şi dihotmoiei către
unitate. Însă în ce măsură este dualitatea, atât de specifică dialecticii,
inerentă filozofiei ca atare? Nu putem răspunde la această întrebare decât
dacă se convine în prealabil asupra statutului şi scopului filozofiei. Dacă
scopul filozofiei este unic, cum ar fi adevărul, atunci filozofia se dezbară
de necesitatea dualismului. Dacă definim însă statutul filozofiei prin
raport cu obiectul ei (i.e. fiinţa), revenim fatalmente la insurmontabila
dualitate a vieţii şi morţii, a întunericului şi luminii, a fiinţei şi nefiinţei.
Existenţa însăşi ne confruntă cu dilema realităţii lumii în care trăim.
Lumea nu este niciodată identică cu sine, iar aparenţele, aşa cum susţine

44	 PLATON, Parmenide 166 c 1.
45	 ADORNO, Dialectique négative, p. 14.

MIZA DIALECTICII 43

Platon, ne înşeală asupra realităţii veritabile46. Înţelegerea oricărui lucru
implică o dedublare în raport cu obiectul dat, însă această dedublare
nu ameninţă identitatea subiectului, ci mai curând o asigură prin acest
raport în care este de fiecare dată reconfirmată diferenţa faţă de tot ceea
ce el nu este. Negaţia ascunde întotdeauna o afirmaţie implicită, pe care
dialectica contribuie să o aducă la iveală. Cele două acţiuni sunt, pe cât
de complementare, pe atât de necesare definirii oricărui lucru.

Aristotel spunea despre substanţă că, deşi are mai multe semnificaţii,
este în sine unică. Putem afirma acelaşi lucru despre dialectică: deşi este
duală prin definiţie, ea este totuşi unică în sine. Ea comportă o miză
prin care îşi vizează propria sa depăşire47. Este un proces asemănător
evoluţiei fiecărui individ care nu poate rămâne ceea ce este decât deve-
nind mereu altul, printr-o identitate în permanentă schimbare. Aşa
cum alteritatea universală este condiţionată de identitatea individuală,
la fel şi identitatea este asigurată de existenţa alterităţii. Afirmaţia şi
negaţia merg mână în mână. Paradoxul intrinsec al dialecticii este că
ea nu poate fi efectivă decât în măsura în care este concepută în per-
spectiva propriei negaţii, ca rezultat final al demersului său: dialectica
tinde spre propria-i negare, în pofida faptului că va rămâne întotdeauna
indispensabilă actului filozofic afirmativ. În aceasta constă probabil
şi puterea ei: dialectica se afirmă prin conştiinţa negaţiei – chiar şi a
propriei sale negaţii.

46	 De altfel, nimic nu exprimă mai adecvat raportul dintre unitatea
subiectului şi pluralitatea lumii, dintre identitatea conştiinţei şi alteritatea
existenţei decât formula heracliteană ce surprinde cum nu se poate mai
bine esenţa dialecticii: „În aceleaşi fluvii intrăm şi nu intrăm,/Suntem şi nu
suntem“. DK. 22 B 49 a.

47	 „Universalul triumfă asupra a ceea ce există prin propriul său con-
cept şi tocmai de aceea un asemenea triumf ameninţă mereu să restabilească
puterea fiind-ului ca atare cu aceeaşi violenţă cu care o înlătură. Prin domi-
naţia absolută a negaţiei, mişcarea gândirii, ca şi cea a istoriei devin, conform
schemei contradicţiei imanente, în mod evident, exclusiv şi implacabil pozi-
tive“. T. ADORNO, Minima moralia, p. 172.

Daniel MAZILU44

BIBLIOGRAFIE

ADORNO, Theodor, Minima moralia. Reflecţii dintr-o viaţă mutilată,
Grupul Editorial Art, Bucureşti, 2007, traducerea Andrei
Corbea

ADORNO, Theodor, Dialectique négative, Payot, Paris, 1992,
traducerea Gérard Coffin, Joëlle Masson, Olivier Masson, Alain
Renaut, Dagmar Trousson

ARISTOTEL, Metafizica, Ediţia Werner Jaeger, Oxford University
Press, 1957

ARISTOTELES, Ethika nikomakeia, De Agostini Hellas, col. Arkaioi
Ellenes Klasikoi, Atena, 2005

DIELS, Hermann, Kranz, Walther (Hgg.), Die Fragmente der Vorsokratiker
(DK.), Weidmannsche Buchhandlung, Berlin, 1934

HEGEL, G.W.F., Vorlesungen über die Geschichte der Philosophie,
Suhrkamp, Frankfurt am Main, 1986

HEGEL, G.W.F., Wissenschaft der Logik (1812), Ediţia Wolfgang
Wieland, Vandenhoeck und Ruprecht, Göttingen, 1966

KANT, Immanuel, Kritik der reinen Vernunft, in: Kant’s gesammelten
Schriften (AK.), Werke I, vorausgegeben von Wilhelm Dilthey,
Königlich Preußische Akademie der Wissenschaften, Berlin,
1894/95

LAERŢIU, Diogene, Vieţi, Ediţia R.D. Hicks, Harvard University
Press, Loeb Classical Library, Cambridge, 1925.

Platon, Phédon, Ediţia Paul Vicaire, Budé/Belles Lettres, Paris,
1983

PLATON, Cratyl, Ediţia Louis Méridier, Budé/Belles Lettres, Paris,
1989

PLATON, Republica, Ediţia Paul Shorey, Harvard University Press,
Cambridge, Loeb Classical Library, 1999. Tr. rom., Republica,
in: PLATON, Opere, vol. V, Ediţie îngrijită de Petru Creţia şi
Constantin Noica, Editura Ştiinţifică şi Enciclopedică, Bucureşti,
1986, traducerea Andrei Cornea

MIZA DIALECTICII 45

PLATON, Timeu, 35 a-b, Ediţia Albert Rivaud, Budé/Belles Lettres,
Paris, 1985

PLOTIN, Ennéades, Ediţia Bréhier, Budé/Belles Lettres, Paris, 1952
SCHLEIERMACHER, Friedrich, Dialektik (1822), Ediţia L. Jonas,

Reimer, Berlin, 1839
SPINOZA, Baruch de, Ethica, in: Benedicti de Spinoza. Ethica ordine

geometrico demonstrata, Ediţie îngrijită de J. Van Vloten şi J.P.N.
Land, Martinum Nijhoff, Haga, 1916

DESPRE PLATON, GILSON ŞI DUALISM

Lect. univ. dr. Alin TAT
Universitatea Babeş-Bolyai, Cluj

My paper represents a rereading of Gilson’s book, Being and Essence,
centered as it is around Plato’s ontology. Gilson calls the latter an
“essentialist ontology” and brings to light its philosophical relevance
for and differences from, an existentialist version of metaphysics.
Gilson’s interpretation of Plato can thus be seen as a creative appro-
priation of the Thomistic critique of dualism, which additionally
rejects any ontology construed on essentialist assumptions.

A consacra o reflecţie filozofiei platoniciene în cadrul unui congres
despre dualism nu pare să fie o întreprindere prea riscantă, şi nici una
care să aibă nevoie de prea multe argumente. Căci, pare un lucru de la
sine înţeles că Platon a fost un reprezentant al dualismului, probabil
primul în istoria filozofiei europene şi, în orice caz, unul de marcă. Este
ceea ce subînţeleg şi autorii Dicţionarului de filozofie şi logică atunci
când definesc dualismul drept „o teorie privitoare la tipurile funda-
mentale în care trebuie împărţite substanţele individuale. Ea [această
teorie] susţine că substanţele sunt fie materiale, fie mentale, niciunul
din aceste tipuri nefiind reductibil la celălalt.“1

1	 Anthony FLEW (coord.), Dicţionar de filozofie şi logică, Humanitas,
Bucureşti, 1996, p. 102, trad. D. Stoianovici.

Alin TAT48

Însă, ceea ce îmi propun în prezentarea de faţă nu este să merg pe
această cale bătătorită a interpretărilor platonismului, ci să urmez –
potrivit unei metafore heideggeriene – o potecă hermeneutică, respectiv
lectura gilsoniană a metafizicii lui Platon. Pentru filozoful francez, ceea
ce este cel mai important în evaluarea platonismului nu ne este oferit în
cele din urmă de ideea dualismului, ci de identificarea metafizică operată
între fiinţă şi unu. Astfel, în cazul platonician avem de a face cu ceea
ce Gilson numeşte „ontologie esenţialistă“, spre deosebire, de pildă, de
„ontologia existenţialistă“ aristotelică, reluată în tomism.2

1. Gilson şi Platon. Contextul

Istoricul filozofiei medievale nu poate evita întâlnirea cu filozofia
lui Platon, travestită în haina variilor neoplatonisme din cele patru arii
culturale ale epocii: cea latină, cea bizantină, cea arabă şi cea ebraică.
Cu toate acestea, prezentarea noastră nu are ca obiectiv evidenţierea
calităţilor de medievist sau de exeget al neoplatonismului de care a dat
dovadă Etienne Gilson (1882‑1978), ci abordează partea de gândire
sistematică a filozofului francez. Pentru aceasta, aşa cum este firesc din
punct de vedere metodologic, ne vom axa analiza pe L’être et l’esssence3,
opus magnum al metafizicii gilsoniene. Concluziile acestei anchete nu
vor fi, însă, definitive, deoarece ele trebuie completate de rezultatele
analizelor altor lucrări, existând numeroase notaţii cu privire la filozofia
platoniciană pe parcursul întregii sale opere.

2	 În paranteză fie spus, această distincţie între o opţiune esenţialistă versus
una existenţialistă în istoria ontologiei apare şi în lucrările filozofului elveţian André
de Muralt. Însă, el reformulează termenii comparaţiei pentru a majora miza acesteia
din urmă şi a pentru a propune, în final, o dihotomie fundamentală a „structurilor
de gândire filozofică“, între henologie şi metafizica propriu-zisă. În această tipologie
binară, Platon ilustrează modelul alternativ proiectului metafizic.

3	 L’être et l’essence (abreviat EE), Vrin, Paris, 19872. Traducerea citatelor îmi
aparţine.

DESPRE PLATON, GILSON ŞI DUALISM 49

Lucrarea în discuţie l‑a plasat de la început pe autor în prim‑planul
dezbaterii filozofice din Franţa postbelică – în aceeaşi perioadă în care
şi Heidegger medita asupra problematicii fiinţei – conform mărtu-
riei lui Pierre Aubenque: „Tocmai publicarea cărţii L’être et l’essence
(1948) l-a propulsat cu adevărat pe Gilson în dezbaterea filozofică con-
temporană, obligându-i pe mulţi dintre cei care nu auziseră niciodată
vorbindu-se despre fiinţă altfel decât prin intermediul cărţii L’être et
le Néant sau al primului capitol din Wissenschaft der Logik să admită
că acest minuscul cuvânt, «fiinţă», pe care o anumită tradiţie idealistă
a încercat să-l şteargă din vocabularul filozofiei, constituia, dacă nu
«destinul Occidentului», cel puţin locul uneia dintre cele mai vechi şi
constante dispute ale sale.“4

Gilson abordează dimensiunea metafizică a filozofiei lui Platon în
capitolul I al cărţii, încercând să clarifice raportul dintre fiinţă şi unu5.

2. Presocraticii

Înainte de a trata explicit poziţia filozofică a lui Platon, Gilson rezumă
temele şi căutările filozofiei greceşti care l-a precedat6. Dacă pentru primii
presocratici principiul părea să fie identificat mai degrabă cu un element
material, o dată cu Parmenide este descoperită fiinţa ca fundament meta-

4	 Monique COURATIER (ed), Etienne Gilson et nous: la philosophie et son his-
toire, Vrin, Paris, 1980, p. 79.

5	 EE, chapitre premier: „L’Etre et l’Un“, pp. 24‑48.
6	 O probă în favoarea argumentului potrivit căruia analiza gilsoniană nu este în

primul rând o exegeză de tip istoric constă în numărul redus al referinţelor din literatura
secundară, al istoricilor filozofiei greceşti citaţi pe parcursul acestui capitol: BURNET
este citat de patru ori cu privire la Parmenide (cf. EE, pp. 25, 26, 34), în legătură cu Platon
este citat doar SHOREY, On the Idea of Good in Plato’s Republic (cf. EE, p. 41) şi A. E.
TAYLOR cu referire la dialogul Parmenide (cf. EE, p. 35), iar despre Plotin sunt consul-
tate doar două istorii generale ale filozofiei medievale: WULF, Histoire de la philosophie
médiévale şi von ARNIM, Die europäische Philosophie des Altertums (cf. EE, p. 44). Este
interesant de notat şi care sunt autorii citaţi, pentru ne face o idee despre opţiunile lui
Gilson ca istoric al filozofiei.

Alin TAT50

fizic ultim: „Primii gânditori greci au încercat rând pe rând să reducă
realul la apă, aer, apoi la foc, până când unul dintre ei, înaintând anevoie
spre soluţia cea mai generală a problemei, a afirmat că materialul primitiv
din care sunt alcătuite toate lucrurile este fiinţa.“7

Momentul Parmenide este relevant metafizic şi pentru faptul că
acest gânditor a condus meditaţia cu privire la fiinţă până la consecin-
ţele sale ultime, încercând să‑i determine atributele: „Când Parmenide
a făcut această descoperire, el a atins o poziţie metafizică pură, adică
imposibil de trecut de vreo minte angajată pe aceeaşi cale, însă el se
obliga totodată să spună ce înţelege prin termenul de fiinţă, iar descri-
erea pe care a făcut-o merită să reţină şi azi atenţia.“8

Autorul nu ascunde în acest punct faptul că analiza pe care o va
întreprinde în paginile următoare presupune angajarea pe această cale,
„metafizic pură“, deschisă de Parmenide. După ce rezumă poziţia filo-
zofică a poemului parmenidian, cu întregul său discurs despre atributele
fiinţei, Gilson indică şi limitele gândului său: „Să ne ferim să trădăm
gândirea lui Parmenide, chiar dacă îi repetăm formulele. Acest grec
punea într-adevăr problema fiinţei în termeni atât de concreţi încât ne
pare mai degrabă că a imaginat-o şi nu că a gândit-o raţional.“9 Datorită
caracterului concret al fiinţei descrise, analiza gilsoniană îl plasează pe
Parmenide printre „fizicieni“, evitând astfel o lectură filozofică prin
prisma unor categorii ulterioare:

Noi suntem cei care, traducând limbajul său în termenii unei onto-
logii mai evoluate, îl facem să-şi pună problema fiinţei abstracte
în general […]. În schimb, dacă e important să nu-i atribuim lui
Parmenide o ontologie abstractă, care, la acea dată, ar constitui un
anacronism, nu trebuie nici să închidem ochii cu privire la sensul
general al concluziilor sale. Poate că el nu le-a văzut, însă alţii, după
el, nu aveau cum să nu le vadă.10

7	 EE, p. 24.
8	 Idem.
9	 Ibidem, p. 25.
10	 Ibidem, pp. 25‑26.

DESPRE PLATON, GILSON ŞI DUALISM 51

Prin această remarcă, Gilson îşi face manifestă opţiunea exegetică
şi precizează rolul pe care concluziile istoricului filozofiei îl vor avea în
cadrul analizei filozofice. Conform interpretării sale, istoria filozofiei
nu se reduce la o simplă juxtapunere a unor idei sau sisteme, ci, în
interiorul acesteia, pot fi decelate filiaţii ideatice şi, mai mult decât atât,
tradiţii de gândire şi continuităţi filozofice semnificative. În acelaşi sens
trebuie înţeleasă plasarea aici a citatului platonician cu privire la locul
lui Parmenide în tradiţia filozofică11.

Pentru a evalua aportul, dar şi limitele metafizicii parmenidiene,
Gilson introduce o distincţie conceptuală împrumutată din filozofia
existenţialistă: „Comparată cu datele cele mai evidente ale experienţei
sensibile, doctrina lui Parmenide ajunge astfel să opună fiinţa existenţei:
ceea ce este nu există sau, dacă vrem să atribuim existenţă devenirii
lumii sensibile, atunci ceea ce există nu este.“12 Continuatorul acestei
problematici filozofice este Platon, al cărui raport cu predecesorul său
este rezumat astfel: „Metafizica platoniciană diferă profund de fizica
lui Parmenide, dar ontologiile lor ascultă de aceeaşi lege.“13

3. Platon

Expresia pe care Platon o utilizează pentru a aprofunda tematica
parmenidiană a fiinţei este ontos on, sintagmă oarecum redundantă,
dar cu atât mai semnificativă, însă practic intraductibilă în savoarea ei
genuină. Substratul semantic al întrebării anunţă răspunsul filozofic
platonician:

Aşa cum Platon nu oboseşte să repete, a fi înseamnă a fi identic cu
sine. Marca proprie fiinţei este această identitate a lucrului cu sine
însuşi. Regăsim aici acea relaţie misterioasă, dar totuşi inevitabilă, pe
care Parmenide o constata între noţiunea identităţii şi cea a realităţii.

11	 Cf. EE, p. 26: PLATON, Theaitetos 183 e.
12	 EE, p. 27.
13	 Idem.

Alin TAT52

Această relaţie este una de egalitate […] abolirea identităţii unei fiinţe
echivalează cu anihilarea sa.14

Soluţia platoniciană dată acestei probleme metafizice constă în conec-
tarea maximă a fiinţei şi unului: „Într-o atare doctrină, în care identitatea
cu sine este condiţia şi marca realităţii, fiinţa apare în mod necesar ca
una, aceeaşi, simplă şi păzită de orice schimbare. Găsim aici mai puţin
atribute ale fiinţei, cât aspecte ale identităţii înseşi. Ceea ce este identic
cu sine este unul.“15

Consecinţa acestei poziţii filozofice priveşte raportul dintre identi-
tate şi alteritate: „Din aceleaşi motive, fiinţa veritabilă este incompatibilă
cu orice complexitate şi cu orice alteritate: ecuaţiei dintre fiinţă şi ace-
laşi îi corespunde inevitabil ecuaţia dintre nefiinţă şi altul […]. Fiinţa
este, aşadar, imuabilă cu drept deplin.“16 Această proprietate a fiinţei
este exprimată în limbajul filozofic platonician prin termenul de ousia.
Unul din pasajele‑cheie în care Platon pare să definească acest concept
se află în Phaidon 78 d17. Analiza gilsoniană a aceluiaşi fragment pune
în lumină o altă opţiune importantă a filozofului francez, formulată în
sintagma „ontologie a esenţei“: „Această excludere a alterităţii din dome-
niul fiinţei devine aici o necesitate ineluctabilă a gândirii. Iar echivalând
identitatea cu realitatea atingem limita ontologiei platoniciene, care este,
poate, şi limita ontologiei esenţei în general.“18 Pista parmenidiană pe
care Platon se angajează îl conduce la subestimarea realităţii sensibile
şi, prin contrast, la supraevaluarea esenţelor ideale. În pasaje precum
cel din Timaios 27d sau Phaidon 80b, Platon identifică fiinţa căutată cu
nemuritorul, divinul, inteligibilul, în timp ce lumea empirică îşi pierde
consistenţa: „Dacă fiinţa se confundă într-adevăr cu puritatea ontologică

14	 Ibidem, p. 28.
15	 Idem.
16	 Idem.
17	 Cf. PLATON, Phaidon, in: Opere, vol. IV, Ed. Ştiinţifică şi Enciclopedică,

Bucureşti, 1983, trad. P. Creţia.
18	 EE, p. 29.

DESPRE PLATON, GILSON ŞI DUALISM 53

a unei esenţe neamestecate, atunci întreaga experienţă sensibilă se vede
trimisă în registrul aparenţei şi, prin acesta, al nefiinţei.“19

Gilson consideră că în acest punct al argumentaţiei se poate recu-
noaşte o „ambiguitate fundamentală“ a gândirii platoniciene, care
afectează sensul general al doctrinei sale, şi anume semnificaţia ontolo-
gică a esenţelor: „Astfel, în timp ce Platon ne apare, într-un sens, drept
părintele oricărui idealism, deoarece identifică realul şi Ideea, el apare,
într-un alt sens, ca fiind părintele oricărui realism, întrucât transformă
pretutindeni noţiunile în fiinţe reale, despre care simţim noi înşine că nu
pot fi decât simple concepte.“20 Paradoxul acestei poziţii filozofice poate
fi abordat prin distincţia gilsoniană dintre „être“ şi „existence“:

Într-adevăr, dacă Platon uneşte un idealism veritabil al existenţei cu
un realism veritabil al esenţei, aceasta se petrece deoarece, pentru
el, fiinţa nu semnifică existenţa […]. [Î]ntrucât noţiunea noastră a
existenţei este în întregime de origine sensibilă, nu am putea să o apli-
căm ideilor lui Platon fără să le distrugem. Pentru a face aceasta, ar
trebui, într-adevăr, înainte de a refuza fiinţa adevărată lumii sensibile
a devenirii, să reţinem o noţiune a existenţei concrete pe care să o
atribuim apoi Ideilor, ceea ce ar conduce la transformarea modelelor
ideale platoniciene în còpii ale propriilor còpii.21

Gilson propune o interpretare a filozofiei în termenii platonicieni
înseşi, ceea ce conduce la disjuncţia dintre fiinţă şi existenţă. Dincolo
de aspectul conjunctural şi, la rigoare, anacronic al amintitei distincţii
aplicate textului lui Platon, operaţia ni se pare totuşi legitimă din punct
de vedere filozofic. Doctrina analizată devine astfel paradigma asupra
căreia poartă concluziile autorului:

[Î]n doctrina lui Platon însuşi, ca şi în cele care depind mai mult sau
mai puţin de o ontologie de acelaşi gen, e vorba nu atât de a distinge
ceea ce este de ceea ce nu este, «ceea ce este cu adevărat» de «ceea

19	 Ibidem, p. 30.
20	 Ibidem, p. 32.
21	 Ibidem, p. 32‑33

Alin TAT54

ce nu este cu adevărat» […] cât trebuie deosebite «grade ale fiinţei»
proporţionale cu cele ale purităţii esenţei. Astfel, Platon poate spune
despre lumea sensibilă că este, dar nu în mod deplin, fără a ajunge
la vreo contradicţie.22

Conceptul primordial al unor astfel de ontologii este cel de esenţă,
şi nu cel de fiinţă, care apare drept derivat: „Recunoaştem astfel de
ontologii prin faptul că fiinţa se prezintă ca o valoare variabilă, propor-
ţională cu esenţa de care depinde.“23

Este interesant faptul că Platon a fost conştient de dificultăţile pe
care le implica propria poziţie metafizică, pe care el însuşi pare să o
revizuiască în aşa‑zisele dialoguri critice.

4. Parmenide, Sofistul, Republica 24

Dialogul Parmenide constituie o cotitură în opera platoniciană,
întrucât aici sunt reconsiderate conceptele fundamentale ale dialogurilor
sale anterioare, începând cu cel al participaţiei. La aporii se ajunge atât
dacă se gândeşte participarea lucrului la întregul Ideii, cât şi la o parte a
sa. Dar comentariul lui Gilson la Parmenide privilegiază un alt aspect al
revizuirii platoniciene, şi anume identificarea fiinţei cu unul:

Chiar atunci când vom reuşi să explicăm, fără a rupe unitatea, că
mai mulţi indivizi participă la unitatea unei esenţe comune, ne va
rămâne încă să înţelegem cum, luată în sine, această esenţă poate
să fie una […]. A defini fiinţa prin identitatea perfectă a esenţei cu
sine însăşi, înseamnă a reduce la unitate […]. Aşadar, dacă fiinţa îşi
merită numele în virtutea unităţii sale fundamentale, este adevărat
şi să spunem că fiinţa este una sau că unul este.25

22	 Ibidem, p. 33‑34.
23	 Ibidem, p. 34
24	 Acestea sunt dialogurile la care se referă analiza gilsoniană, după cele câteva

trimiteri din prima parte: Theaitetos (cf. EE, p. 26), Phaidon (cf. EE, p. 29), Timaios (cf.
EE, pp. 29-30).

25	 EE, p. 35.

DESPRE PLATON, GILSON ŞI DUALISM 55

În opinia lui Gilson, Platon nu rezolvă însă aporia, ci doar o for-
mulează cu maximă claritate: „Astfel, a spune că unul este înseamnă a
spune că unul e compus din părţi care, la rândul lor, pentru a fi părţi
trebuie mai întâi să fie şi să posede în consecinţă şi ele fiinţă şi unitate.
Deoarece acelaşi raţionament se aplică în aceeaşi măsură fiecărei părţi
luate separat, vedem că unul nu este doar multiplu, ci în mod nede-
finit multiplu.“26 Concluzia gilsoniană amendează din nou ceea ce el
numeşte ontologia esenţei:

Consecinţă necesară a unei dialectici perfect corecte, dar a cărei con-
cluzie negativă marchează una din limitele de netrecut ale oricărei
ontologii a esenţei. Lecţia permanentă pe care ne-o oferă este că fiinţa
redusă la unitatea sa esenţială devine de negândit, în acelaşi timp, ca
una şi ca fiinţă. Fiinţa trebuie aşadar să fie altceva decât unul. Dar
ce altceva ?27

Dar această întrebare nu poate primi un răspuns satisfăcător în
interiorul metafizicii platoniciene, în pofida eforturilor speculative din
Sofistul, prin care se încearcă împăcarea principiului parmenidian al
fiinţei cu aparenta realitate a devenirii: „Într-o doctrină în care «acelaşi»
este o condiţie a fiinţei, «celălalt» este condiţia nefiinţei. În consecinţă,
în loc să concepem fiinţa ca excluzând nefiinţa, va trebui să susţinem
în mod necesar că, întrucât a fi identic cu sine înseamnă în acelaşi timp
diferit de restul, fiinţa este în acelaşi timp nefiinţă.“28

Argumentaţia metafizică din aceste dialoguri a fost interpretată
de exegeţii platonismului în diverse moduri, de la schiţe de sistem şi
până la simple exerciţii dialectice. Pentru Gilson, statutul filozofic al
acestora este unul intermediar: „Să nu tratăm poziţiile pe care dialec-
tica platoniciană nu face decât să le traverseze drept concluzii închise
ale unui sistem închis, dar nici să nu ignorăm necesităţile permanente

26	 Idem.
27	 Ibidem, p. 36.
28	 Ibidem, p. 37.

Alin TAT56

care domină demersurile fine ale acestei dialectici.“29 Care sunt aceste
presupoziţii? Mai întâi, potrivit ideii parmenidiene, afirmaţia că numai
fiinţa poate fi cunoscută. În al doilea rând, conceperea fiinţei sub specia
identităţii în toate aspectele:

De aceea, singura disciplină competentă să judece în ultimă analiză
ceea ce este şi ceea ce nu este e dialectica. Determinând prin arta sa
conturul esenţelor […] dialecticianul face în acelaşi timp departaja-
rea între fiinţă şi nefiinţă. Aşadar, ontologia se constituie în întregime
pe planul gândirii pure, unde singurul indiciu inteligibil al realităţii
unei fiinţe este capacitatea sa de a deveni obiect al unei definiţii.30

Fidelitatea platoniciană faţă de ontologia esenţei constituie, în inter-
pretarea lui Gilson, nucleul şi originalitatea metafizicii acestuia: „El n-a
încetat să o parcurgă în toate direcţiile, pentru a-i explora posibilităţile
şi pentru a-i recunoaşte limitele, dintre care cea mai de netrecut este
cea pe care tocmai am constatat-o: fiinţa astfel concepută nu reuşeşte
să se adapteze propriilor condiţii formale, astfel încât orice efort de a o
gândi ne obligă la a o distruge.“31

În continuare, Gilson reiterează un contraargument aristotelic, pe
care însă şi Platon îl recunoscuse cu privire la propria poziţie filozofică,
şi anume imposibilitatea de a edifica, pornind de la premisele amintite,
o ştiinţă a devenirii:

De aceea, în timp ce ştiinţa poartă cu drept deplin asupra obiectelor
abstracte pe care raţiunea le defineşte iar intelectul le contemplă, tot
ceea ce ţine de domeniul devenirii şi al existenţei concrete revine, prin
chiar acest fapt, mitului, adică simplei povestiri. Istoria originii lumii în
Timaios, istoria originii şi a soartei sufletului în Phaidon şi în Republica,
nimic din toate acestea nu se ridică la nivelul ştiinţei, întrucât cele ce
există nu sunt fiinţe, ci simple imagini a ceea ce este.32

29	 Idem.
30	 Ibidem, p. 38.
31	 Idem.
32	 Ibidem, p. 39.

DESPRE PLATON, GILSON ŞI DUALISM 57

Înaintea lui Aristotel, aşadar, Platon a înţeles că soluţia sa filozofică
la problema devenirii este doar aparentă. Ideile arhetipale nu pot să
explice înlănţuirea relaţiilor din interiorul lumii devenirii, deoarece
raportul lor cu realitatea sensibilă nu este deloc clar: „Concluzie devas-
tatoare într-adevăr, căci dacă Ideile sunt ineficiente în lumea concretă a
devenirii, cum, pornind de la aceeaşi devenire, vom putea noi dobândi
ştiinţa Ideilor ? E posibil ca ştiinţa propriu-zisă să fie în posesia zeului,
dar noi, cu siguranţă, nu cunoaştem niciuna din forme […]. Aceasta
este «teribila» concluzie la care ajunge însăşi dialectica lui Platon.“33
Scepticismul Noii Academii pare să fie o continuare, dacă nu necesară,
măcar probabilă a acestei situaţii speculative.

O soluţie mai radicală, care modifică datele iniţiale ale metafizicii
platoniciene, va fi cea plotiniană, transmisă de tradiţia neoplatonică.
Potrivit acestei lecturi a corpus‑ului platonician, există o Idee primor-
dială care are statutul de adevărată fiinţă, dincolo de simpla esenţă, şi
anume Ideea Binelui. Însă, pentru Gilson:

[n]ici un text cunoscut nu autorizează această lectură şi nimic nu ne
permite să credem că Platon însuşi ar fi acceptat această identificare.
De fapt, el nu a propus-o niciodată. În luptă cu dificultăţile inerente
oricărei ontologii a esenţelor, el nu s-a întrebat dacă noţiunea de
«cu adevărat real», în ciuda plenitudinii sale aparente, nu presupune
excluderea existenţei şi nu implică, prin aceasta, o mutilare ireme-
diabilă a fiinţei.34

În acest punct al argumentaţiei, interpretarea gilsoniană se desparte
de cea neoplatonică, deşi filozoful francez ia în discuţie două pasaje în
care Platon pare să deschidă calea depăşirii ontologiei esenţialiste: „În
Sofistul, constatarea că fiinţa este identică cu sine îl face să rişte expe-
rienţa de a reduce fiinţa la unu ; în Republica, nevoia de justificare a
cauzalităţii Ideii îl conduce la subordonarea «cu adevărat realului» unui

33	 Ibidem, pp. 39‑40.
34	 Ibidem, p. 40.

Alin TAT58

termen dincolo de realitate, Binelui.“35 Acest Bine platonician – care
încă din Antichitate era considerat dificil de interpretat – Gilson refuză
să‑l plaseze dincolo de esenţă şi, deci, pe calea plotiniană.

5. Concluzie

În încheiere, se cuvine să formulăm câteva concluzii asupra lecturii
gilsoniene.

Mai întâi, verdictul său filozofic asupra metafizicii platoniciene
– potrivit căruia aceasta ar fi un exemplu de ontologie esenţialistă,
marcată de geniul autorului, dar şi cu limitele inerente acestui tip de
metafizică, în care fiinţa fuzionează cu unul devenind astfel indiscerna-
bile – reflectă optica generală a studiului întreprins, şi anume revizitarea
filozofiei lui Platon din perspectiva dezvoltărilor ulterioare ale ontolo-
giei, în special ale celor scolastice.

În al doilea rând, se poate observa că interesul lui Gilson nu poartă
aici asupra încadrării istorice a platonismului, deşi el construieşte o
succesiune de momente metafizic semnificative. Ceea ce el îşi pro-
pune este o analiză situată la nivelul principiilor. Discutarea acestora
îl conduce pe interpret la schiţarea unei ontologii pe care o numeşte
esenţialistă, în opoziţie cu opţiunea sa existenţialistă, reprezentată de
tradiţia tomismului.

În al treilea rând, notăm o altă lipsă de interes a lecturii gilsoniene
faţă de istoria internă a doctrinei studiate, respectiv faţă de ideea unor
momente filozofice diferite în cadrul corpus-ului platonician, ceea ce îl
va conduce, din nou, la justificarea unei dimensiuni univoc esenţialiste
a acestei ontologii.

Cu toate acestea, plecând de la premisele asumate de autor, carac-
terul speculativ al interpretării gilsoniene ni se pare îndreptăţit ca nivel
distinct al analizei, punând în dialog gânditori din epoci diverse, por-

35	 Idem.

DESPRE PLATON, GILSON ŞI DUALISM 59

nind de la teze metafizice reprezentative, cu scopul de a regândi, în
contextul actual, problemele perene ale filozofiei.

BIBLIOGRAFIE

COURATIER, Monique (ed.), Etienne Gilson et nous: la philosophie et
son histoire, Vrin, Paris, 1980.

GILSON, Etienne, L’être et l’essence, Vrin, Paris, 19872.
PLATON, Opere, vol. I-VI, Ed. Ştiinţifică şi Enciclopedică, Bucureşti,

1975-1989.
LIVI, Antonio, Etienne Gilson: filosofía cristiana e idea del límite crítico,

EUNSA, Pamplona, 1970.
SHOOK, Laurence K., Etienne Gilson, Jaca Book, Milano, 1991.

PLOTIN, PARADOXUL RĂULUI ŞI DUALISMUL

Andrei CORNEA
Universitatea din Bucureşti

The paper tackles the problem of Matter and evil in Plotinus’ monistic
metaphysics within the perspective of the following apparent incon-
sistency: if there is no other principle but the Good, then the Good,
as the creator of Matter, becomes the origin of absolute evil. But,
according to a certain Neoplatonic axiom, formulated by Proclus, the
creator is to a higher degree what the creature is. It would follow that
the Good is worse than the evil. The author of this paper tries to show
that, despite of what Proclus and certain modern critics believed,
Plotinus is consistent within his own system. He relies on the prin-
ciple that the creator is more simple than the creature. Accordingly,
the creator gives the creatures not only what he has, but also what he
has not. Therefore, the Good gives the Intellect (the second hypos-
tasis) the life and thought which it lacks. Similarly, the Good is the
ultimate origin of absolute evil, while having no part of evil.

1. Pentru orice filozofie monistă – precum aceea a lui Plotin –
problema existenţei şi a originii răului ridică o dificultate considerabilă
deopotrivă morală, logică şi ontologică: admiţându-se că Dumnezeu,
Binele absolut sau Unul creează totul, Binele devine cauza, fie şi ultimă,
a Răului radical şi, invers, Răul devine efectul ultim al Binelui. Prin
urmare, Binele nu va mai fi complet bun, deoarece creează Răul, iar
Răul – identificat de Plotin cu Materia – nu va mai fi complet rău,
deoarece are o participare la Bine. Dificultatea poate fi, într-o oarecare

Andrei CORNEA62

măsură, ocolită, fie diminuându-se Răul şi transformându-l într-un
bine foarte atenuat, fie considerându-l necreeat, dar, în acest ultim caz,
el devine un principiu independent şi egal Binelui, ceea ce prespune
acceptarea dualismului.

E verosimil că Platon adoptase deja această ultimă soluţie, atunci
când, în Republica, declarase că „pe nimeni altul decât pe zeu trebuie
să-l facem răspunzător pentru cele bune; iar pentru cele rele trebuie să
căutăm nu ştiu care alte pricini, dar nu pe zeu“1. În orice caz, aceasta
fusese interpretarea adoptată de unii predecesori ai lui Plotin, precum
Numenius din Apameea, al cărui dualism reiese în mod evident2.
Dimpotrivă, succesorii neoplatonicieni ai lui Plotin, cu precădere
Proclos, au adoptat prima variantă, cea monistă. Ei au desfiinţat
Răul radical şi au considerat Materia ca nici bună, nici rea, fiindcă ea
participă, chiar dacă într-o măsură minimă, la Bine.

Cu privire la Plotin, susţinem că el a respins orice soluţie facilă şi a
încercat rezolvarea frontală a acestui dificil paradox. După el, nici dual-
ismul, nici „ameliorarea Răului“ nu sunt acceptabile. Vom încerca, în
cele ce urmează, să arătăm că soluţia sa ingenioasă este înscrisă în însuşi
sistemul său de gîndire şi că ea e consistentă cu principiile acestui sistem.

2. Să începem prin a reaminti concepţia lui Plotin despre Materie
(lucrurile sensibile), aşa cum reiese ea mai ales din tratatele 12, II 4; 25,
II 5; 26, III 6 şi 51, I 83.

Mai întâi, o certitudine: după acest filozof, Materia lucrurilor sensi-
bile e „complet rea“ (πάντη κακόν), este „Răul autentic“ (ὄντως κακόν),

1	 PLATON, Republica 379c. Platon, Opere, vol. 5, Editura ştiinţifică
şi enciclopedică, Bucureşti, 1986, trad. Andrei Cornea.

2	N UMÉNIUS, Fragments, ed. E. des Places, Les Belles Lettres, Paris,
1973, fr. 52, p. 97.

3	 Pentru primele trei tratate menţionate, a se vedea traducerea mea,
PLOTIN, Opere, vol.I-II, Humanitas, Bucureşti, 2003, 2006. Traducerea
tratatului 51 („De unde vin relele“) poate fi consultată în PLOTIN, Enneade
I-II, IRI, Bucureşti, 2003 şi aparţine Lilianei Peculea. Am retradus respec-
tivele pasaje din acest tratat.

PLOTIN, PARADOXUL RĂULUI ŞI DUALISMULI 63

„primul Rău“ şi chiar „principiul relelor“ (ἀρχὴ κακῶν). Aici nu este,
totuşi, vorba despre o declaraţie de dualism, aşa cum presupune Jean-
Marc Narbonne4.

Spre deosebire de Aristotel, care distingea între materie şi privaţiune,
Plotin le identifică cu bună ştiinţă, când e vorba despre Materia sensibi-
lelor. În consecinţă, Materia, la el, e privaţiunea totală de orice Formă,
inclusiv de corporalitate, de întindere; ea este, deci, non-Formă (ἀνείδεον).
Pentru a rămîne ceea ce este, Materia nu va putea deveni nimic definit
şi, tocmai de aceea, ea nu va avea nici o participare efectivă la Fiinţă şi
la Unu (sau Bine), ci numai o aparenţă fantomatică de participare5. De
aceea, Materia este descrisă ca „indeterminare“, „altele“ (τὰ ἄλλα), lipsită
de orice unitate şi stabilitate, în afară de aceea, minimală, de a rămâne
ceea ce este6. Plotin o numeşte şi „Fiinţă a Răului, dacă poate exista o
Fiinţă a Răului“.

De asemenea, deşi nu este inexistenţă totală, Materia se află, totuşi,
printre „cele-ce-nu-sunt“, e „o specie a ceea-ce-nu-este“ (εἶδός τι τοῠ μὴ
ὄντος), sau e „altceva decât ceea-ce-este“, scrie Plotin, dând un sens diferit
unei formule din Sofistul lui Platon7. În tratatul 51 se spune şi că Materia
e un contrariu al Fiinţei, luate în totalitate (ceea ce contrazice o cunoscută
doctrină aristotelică, conform căreia nu există contrariu pentru Fiinţă):
„non-Fiinţa (μὴ οὐσία) [e contrariul] Fiinţei, iar naturii Binelui îi sunt
contrarii natura şi principiul Răului. Căci principii sunt ambele: o natură
a celor rele, o alta a celor bune.“8

4	 J.-M. NARBONNE, La Métaphysique de Plotin, Paris, Vrin, 2002,
p. 122. Autorul şi-a radicalizat teza într-un articol mai recent: „Plotinus and
the Gnostics on the Generation of Matter“, in: Dionysius, vol. XXIV, Dec.
(2006), pp. 45-64.

5	 26, III 6, 12, (PLOTIN, Opere, vol.II, pp. 161-162).
6	 12,II 4, 13: „Sau poate numeşte-o altele, pentru ca să nu o defineşti

unitar prin cuvântul «altceva», ci să-i indici indeterminarea prin cuvântul
«altele»“. (PLOTIN, Opere, vol. I, p. 365).

7	 51, I 8,3.
8	 51, I 8, 6.

Andrei CORNEA64

În sfârşit, Materia (sau Răul) este creată: ea reprezintă ultimul
termen (τὸ ἔσχατον) al procesiei (adică al derivării ipostazelor una din
cealaltă) care îşi are sursa în Unu (sau Bine). Mi se pare imposibil de
contestat, în pofida unor interpreţi, convingerea lui Plotin că Materia
este, în mod direct, creaţia Sufletului, iar indirect, cea a Binelui:

De vreme ce nu există numai Binele, este necesar ca, prin derivare de la
El, sau dacă se vrea, prin continua coborâre (diminuare) şi îndepărtare
[de El], să existe termenul ultim, după care nu mai poate apărea nimic;
acesta este Răul. Prin necesitate însă există un termen posterior Binelui;
în consecinţă, există şi ultimul termen [al seriei]. Acesta e Materia care
nu mai posedă nimic din [Bine]. Iată necesitatea Răului.9

3. Se admite, în general, că teoria lui Plotin despre Materie şi Rău
a fost sever criticată de Proclos în tratatul său, De malorum subsistentia,
deşi numele lui Plotin nu este menţionat expres. Formulez obiecţia
principală a lui Proclos urmând expunerea riguroasă a lui Jan Opsomer,
precum şi pe aceea a lui Dominic O’Meara10.

Cei care susţin că Materia este Răul însuşi, afirmă Proclos, trebuie
să înfrunte următoarea dilemă: fie Materia este total necreată, şi atunci
total independentă de Bine (Unu), fie ea provine din Unu. În primul
caz, se cade în dualism, ceea ce orice neoplatonician trebuie să refuze.
Dar dacă Materia, în calitate de Rău absolut, ar fi creată, Binele ar fi
cauza Răului. Or, potrivit unei aşa-zise axiome platoniciene (A1), cauza
este ceea ce sunt efectele sale într-o mai mare măsură11. Binele ar fi, deci,
un rău în mai mare măsură, ceea ce e absurd. Pe de altă parte, potrivit
unei alte axiome (A2), efectul se aseamănă cu cauza sa. Deci Răul devine

9	 51, I 8, 7.
10	 J. OPSOMER, „Proclus vs. Plotinus on Matter“, in: Phronesis,

XLVI/2, pp. 154-188. PLOTIN, Traité 51, Paris, Ed. du Cerf, 1999, intro-
duction, traduction, commentaires et notes par Dominic O’Meara.

11	 OPSOMER, ibidem, p. 166. Cf. W. THEILER, „Überblick über
Plotins Philosophie und Lehrweise“, in: Plotins Schriften, ed. R. Harder, R.
Beutler, W.Theiler, Meiner, Hamburg, 1971, vol. 6, p. 104.

PLOTIN, PARADOXUL RĂULUI ŞI DUALISMULI 65

bun, căci seamănă cu cauza sa, ceea ce e, din nou, absurd. De unde
concluzia lui Proclos: „Binele, luat drept cauză a Răului, va fi rău şi
Răul luat drept efect al Binelui va fi bun.“12

Obiecţiile ridicate de Proclos au părut atât de serioase, încât, aşa
cum notează O’Meara, „ele continuă să obsedeze studiile plotiniene
moderne“. Într-adevăr, după Opsomer, avem de-a face, din partea lui
Plotin, cu o încercare de a reconcilia ireconciliabilul: „the cause of evil
is the result of a causal chain, yet the cause(s) of the cause of evil should
not be called the cause of evil.“13 Altfel spus, Materia seamănă cumva
cu Sufletul (cauza sa imediată), dar nu seamănă deloc cu Binele – cauza
cauzei cauzei sale.

Să mai menţionăm pe scurt că, în disperare de cauză, interpreţi
precum H.-R Schwyzer, sau mai recent, J.-M. Narbonne, au încercat
– după părerea mea, forţând interpretarea unor pasaje plotiniene – să
facă din Plotin un dualist, susţinând că acesta ar considera, în fapt,
Materia drept necreată şi ontologic independentă de Bine14. Paradoxul
Răului la Plotin pare deci insolubil:

En tout cas la cohérence de la doctrine du Traité 51 est mise en cause
et la critique de Proclus permet de formuler de manière précise ce qui
semble un dilemme majeur dans la pensée de Plotin [...] L’axiome A1
que Plotin en général accepte est engagé chez Proclus d’une manière
appropriée et suffit ainsi pour générer la contradiction alléguée par
Proclus.15

4. Cheia problemei, după părerea mea, este efectiv modul în care
înţelegem axioma A1. Or, mi se pare că ea poate fi înţeleasă în două
sensuri: sensul tare – cauza nu e decât ceea ce sînt toate efectele sale

12	 Apud OPSOMER, ibidem, p. 170.
13	 OPSOMER, ibidem, p. 160.
14	N ARBONNE, „Plotinus and the Gnostics“, pp. 62-63. H.-R.

SCHWYZER, „Zu Plotins Deutung der sogennanten platonischen Materie“,
Zetezis, album amicorum... aangeboden aan prof. E. de Stricker , Antwerpen/
Utrecht, 1973.

15	 O’MEARA, op.cit., p. 34.

Andrei CORNEA66

într-o măsură mai mare (A.1.1). Sensul slab ar spune: cauza este ceea ce
sunt unele efecte ale sale într-o măsură mai mare (A.1.2). A.1.1 afirmă,
aşadar, că toate proprietăţile produse şi existente în efect se regăsesc
intensificate, exaltate în cauză. Dimpotrivă, A.1.2 afirmă că numai
anumite proprietăţi din efect se regăsesc intensificate în cauză, dar că
există şi unele care nu se regăsesc deloc. De aici rezultă şi un anume sens al
axiomei A.2. Căci, deşi efectul va semăna cu cauza, e clar că, în sensul
lui A1.2, el va semăna parţial şi numai în ceea ce priveşte anumite
proprietăţi. Altfel spus, după A.1.2, cauza posedă mai puţine calităţi
sau proprietăţi decât produce. Ea e mai simplă decât efectul său, ceea ce
Plotin susţine, de altminteri, explicit 16.

Or, Proclos (şi majoritatea autorilor moderni) îi atribuie lui Plotin
respectarea lui A.1.1 (versiunea tare), ceea ce, evident, trebuie să conducă
la contradicţia constatată17. De fapt, nici Proclos, şi nici exegeţii mod-
erni ce l-au urmat nu şi-au dat seama că Plotin utilizează, ca regulă
generală, versiunea slabă a axiomei A.1.

Într-adevăr, dacă Plotin ar fi urmat, deci, pe A.1.1 şi ar fi considerat
că o cauză nu e decât toate efectele sale într-o măsură mai mare, el nu
ar fi putut niciodată concepe relaţia Unu-Intelect în felul în care o
concepe, de fapt. Căci, dacă Intelectul gândeşte, prin aplicarea lui A.1.1
ar însemna că Unul, care e cauza Intelectului, trebuie de asemenea să
gândească, şi încă într-o măsură mai mare. Or, cum se ştie, după Plotin,
Unul nu gândeşte, fiind dincolo de gândire18. Prin urmare, A.1.1 e fie
fals, fie inaplicabil. La fel, pentru Plotin, Intelectul este Fiinţa, Esenţa,
Forma, Viaţa. Dacă am aplica axioma A.1. în versiunea tare, Unul ar

16	 Plotin, 49, V 3, 16: „Principiul oricărui lucru e mai simplu decât
lucrul însuşi“ (t. m.). v. şi D. O’MEARA, Plotin – une introduction aux
Ennéades, Éditions universitaires de Fribourg / Éditions du Cerf, Paris /
Fribourg, 1992, pp. 60-64.

17	 OPSOMER, ibidem, p. 171.
18	 De exemplu, PLOTIN, 24, V 6, 2: „Deci Primul nu gândeşte, al

doilea gândeşte într-un mod primordial, în timp ce al treilea (Sufletul) va
gândi într-un mod secundar.“ (PLOTIN, Opere, vol. II, p. 118.)

PLOTIN, PARADOXUL RĂULUI ŞI DUALISMULI 67

trebui să aibă mai multă Fiinţă, Esenţă, etc. decât Intelectul. Cu toate
astea, el este, în fapt, „dincolo de Fiinţă, Esenţă, Formă, Viaţă, etc.“.

Pe de altă parte, Unul conţine mai multă unitate decât Intelectul,
care seamănă cu el (Binele sau Unul), fără a fi Binele, fiind doar „de
forma Binelui“ (ἀγαθοείδης). În concluzie, A.1.2 se confirmă, căci el
cere ca numai anumite trăsături – e.g., unitatea – ale efectului să se
regăsească intensificate în cauza sa, în timp ce altele pot şi chiar trebuie
să fie absente.

Plotin enunţă destul de des şi în diferite moduri teza că efectul are
mai multe proprietăţi decât cauza. Una dintre formulările cele mai clare
ale acesteia o întîlnim, însă, în tratatul 38: „Răspund că nu este necesar
ca cineva să aibă lucrul pe care îl dă, ci trebuie în asemenea cazuri să-l
considerăm pe dăruitor superior, iar pe cel dăruit – inferior dăruitorului.
În acest fel este generarea în cele-ce-sunt.“ Apoi, câteva linii mai jos,
Plotin explică: „Dacă, deci, există viaţă în acesta [Intelect], dăruitorul a
dat, desigur, viaţa, dar el este mai frumos şi mai vrednic decât viaţa. Avea,
aşadar, [Intelectul] viaţă şi nu avea nevoie de cineva variat care să i-o dea.
Iar viaţa era o urmă a Aceluia, nu era însă [viaţa] Aceluia“19.

În fine, pentru a explica paradoxul provenienţei multiplicităţii din
Unu, el spune:

În ce fel a dat Unul lucrurile pe care nu le are? Dar dacă le-ar fi avut,
nu ar fi fost simplu. Însă, dacă nu le are, în ce fel provine multiplici-
tatea din el? [...] Trebuie răspuns că ceea ce provine din Acela, nu va
fi identic cu Acela. Dar, dacă produsul nu e nici identic, nici mai bun
decât el [...] trebuie să-i fie inferior. Dar cine este inferior Unului? Cel
care nu e Unul; deci multiplul.20

Prin urmare, dacă nu e necesar ca cel care dă să aibă ceea ce dă, e
posibil să dea ceea ce nu are. Aici „a da“ înseamnă „a cauza“, a „produce“.
Unul (Binele) poate produce gândirea, viaţa, fiinţa, multiplicitatea, deşi

19	 PLOTIN, 38, VI 7, 17 (t. m.). Vezi şi 49, V 3, 15.
20	 PLOTIN, 49, V 3, 15 (t. m.).

Andrei CORNEA68

el nu le are, ci e superior acestora. Altfel spus, cauza poate produce
ceea ce ea nu este, pentru că, fiind superioară efectului, ea este şi mai
simplă decât acesta.

Or, în virtutea aceluiaşi raţionament, întemeiat pe A.1.2, e posibil
ca Binele să producă (în ultimă instanţă) Răul şi, în acelaşi timp, el să
nu fie rău, dacă, în calitate de cauză superioară, el poate da ceea ce nu are
şi nu este. Aceeaşi concluzie e valabilă şi pentru Suflet. Fiind bun, acesta
poate crea Răul, deoarece, ca ipostază superioară, Sufletul poate dărui
ceea ce nu are şi ceea ce nu este – în cazul de faţă poate dărui răul.

Iată în ce fel posibilitatea procesiei Răului pornind de la Bine
devine asigurată şi consistentă cu întreg sistemul plotinian, cu condiţia
ca axioma A.1 să fie acceptată în versiunea sa slabă, versiune utilizată
de Plotin mai ales pentru a explica relaţia Bine-Intelect. În caz con-
trar, întreaga metafizică plotiniană (şi-n general, neoplatonică) riscă
să se dărâme pe loc. A.1.1 nu numai că nu explică derivarea Materiei
din ipostazele superioare, dar nu explică nici transcendenţa Unului în
raport cu Intelectul – tema fundamentală a lui Plotin. E curios că nici
Proclos, nici modernii care i-au dat dreptate în disputa sa cu Plotin,
n-au luat în serios coerenţa sistemului plotinian. Tocmai în virtutea
acestei coerenţe, paradoxul Răului şi transcendenţa Unului (Binele)
stau sau cad împreună.

5. Aşadar, dacă Răul poate fi creat de Bine, fără ca acesta de pe urmă
să devină rău, va fi necesar să existe Răul. Într-adevăr, odată acceptat
principiul procesiei – al derivării ipostazelor pe rînd, una din cealaltă –
trebuie să existe în mod necesar un ultim termen, observă Plotin, aşa
cum am văzut, în tratatul 51. („Prin necesitate însă există un termen
posterior Binelui; în consecinţă, există şi ultimul termen [al seriei]“.)
Acest termen e ultim, fiindcă el nu mai deţine nici un fel de asemănare
cu primul termen, fiind alteritatea absolută şi lipsa absolută de unitate. E
imposibil să mai existe un alt termen după el, deoarece acesta, fiind încă
şi mai departe de Unu, ar trebui să fie încă şi mai puţin unificat decât
termenul precedent, despre care însă s-a acceptat că e caracterizat prin

PLOTIN, PARADOXUL RĂULUI ŞI DUALISMULI 69

lipsa absolută de unitate. Dacă, pe de altă parte, există cu necesitate un
termen posterior Binelui – altminteri nu ar exista decât Unul – trebuie
să existe şi ultimul termen al seriei. Răul sau Materia sunt, aşadar,
posibile, iar apoi, dat fiind că mai există şi altceva în afară de Unul, ele
sunt şi necesare. Logica lui Plotin, în pofida a tot ceea ce s-a spus, mi
se pare fără greş, chiar dacă, uneori, prea lapidar susţinută.

Ce-i drept, se poate contesta însăşi valabilitatea axiomei A.1.2 –
după care cauza nu se regăseşte decât parţial în efectele sale într-o
măsură mai mare – afirmându-se, cu un anume temei, că aceasta revine
la a introduce creaţia ex nihilo. Plotin nu susţine nicăieri creaţia ex nihilo
şi nu avem motive să credem că era conştient de această implicaţie, sau,
dimpotrivă, că ea îi punea probleme speciale. De asemenea, se poate
contesta, în numele unei teodicee iudeo-creştine, orice concepţie care
derivă Răul, în ultimă instanţă, din Bine. Dar acestea sunt chestiuni de
alt tip care n-au legătură cu coerenţa logică şi funcţională a sistemului
metafizic plotinian.

Interesantă rămâne şi observaţia lui Jean-Marc Narbonne că, în
tratatul 51, Materia, cauză a relelor din Suflet, apare înzestrată cu o
forţă activă, capabilă de „infecteze“ Sufletul şi „să-l fure“21. Acest fapt i
se pare interpretului imposibil de conciliat cu monismul, căci ar rezulta
că Sufletul, deşi nu e responsabil pentru rău, creează totuşi Materia
care e cauza „slăbiciunii“ Sufletului. În fapt, Narbonne are dreptate să
observe că Materia e mai mult decât un zero sau o cvasi-nefiinţă şi că
ea capătă anumite „puteri malefice“ active pe care le întoarce împotriva
creatorului său. El vorbeşte despre o „cauzalitate retrogradă de la efect
la propria cauză“, care, însă, i se pare o „monstruozitate logică“. Nu
pot trata acum acest subiect pasionant. În orice caz, e suficient de spus
acum că, în cazul lui Plotin, dualismul presupus de acest interpret nu
e susţinut de texte. Mai ales, el are împotrivă pasajul din tratatul 51,
citat mai sus, care afirmă, dincolo de orice îndoială, că Materia sau
Răul formează „ultimul termen“ al procesiei începute cu Unul, ultim

21	N ARBONNE, „Plotinus and the Gnostics“, art.cit., pp. 48-49.

Andrei CORNEA70

termen care e inevitabil să existe, odată ce există un prim succesor al
Unului. E curios că exact acest pasaj capital, care ar interzice aşa-zisul
dualism al lui Plotin, nu e citat de J.M. Narbonne în articolul la care
ne referim.

Monismul lui Plotin nu e, deci, contradictoriu, cel puţin nu în
sensul în care Proclos şi alţi exegeţi moderni au crezut că este. În
consecinţă, e inutil, cred, şi fără rost, pentru a încerca „să-l salvezi“ de
inconsistenţă, să presupui, prin forţarea unei interpretări a textelor, o
viziune dualistă privitoare la Materie sau Rău.

BIBLIOGRAFIE

NARBONNE, Jean-Marc, „Plotinus and the Gnostics on the
Generation of Matter“, in: Dionysius, vol. XXIV, Dec. (2006),
pp. 45-64

NARBONNE, Jean-Marc, La Métaphysique de Plotin, Paris, Vrin,
2002

NUMÉNIUS, Fragments, ed. E. des Places, Les Belles Lettres, Paris,
1973

O’MEARA, Dominic, Plotin – une introduction aux Ennéades, Éditions
universitaires de Fribourg / Éditions du Cerf, Paris / Fribourg,
1992

OPSOMER, Jan, „Proclus vs. Plotinus on Matter“, in: Phronesis,
XLVI/2, pp. 154-188.

PLATON, Opere, vol. 5, Editura ştiinţifică şi enciclopedică, Bucureşti,
1986, traducerea Andrei Cornea

PLOTIN, Opere, vol.I-II, Humanitas, Bucureşti, 2003, 2006,
traducerea Andrei Cornea.

PLOTIN, Traité 51, Paris, Ed. du Cerf, 1999, introduction, traduction,
commentaires et notes par Dominic O’Meara

SCHWYZER, H.-R., „Zu Plotins Deutung der sogennanten
platonischen Materie“, in: Zetezis, album amicorum... aangeboden
aan prof. E. de Stricker , Antwerpen/Utrecht, 1973

PLOTIN, PARADOXUL RĂULUI ŞI DUALISMULI 71

THEILER, Willi, „Überblick über Plotins Philosophie und Lehrweise“,
in: Plotins Schriften, ed. R. Harder, R. Beutler, W.Theiler, Meiner,
Hamburg, 1971, vol. 6

FUNDAMENTUL FILOZOFIEI BIZANTINE:
CLIVAJUL DINTRE NATURA NECREATĂ ŞI CEA

CREATĂ. CÂTEVA PROVOCĂRI

Bogdan DUCA
Universitatea București

The purpose of this essay is to put forward some novel reflections on
Byzantine philosophy. I shall plead for a renunciation at the meth-
odology, nowadays classical, that starts from the alleged existence,
throughout the history of culture, of a boundary between theology
and philosophy. In all their aspects, the Byzantine thinking and
civilization were strongly influenced by the developments of Eastern
Christian theology. On the one hand, the concept of hierarchy, theo-
rized in the corpus of Dionysius, the Pseudo-Areopagite by means of
an original synthesis between Christianity and late Neoplatonism,
and on the other hand, the doctrinal statement of Chalcedon,
according to which the relation between the human and the divine
in Christ’s nature reshapes the entire perspective on reality, are two
directions specific to the Byzantine thought. This study will apply the
Chalcedon paradigm to different fields of Byzantine philosophy.

Gândirea din Bizanţ nu este una din temele cele mai „la modă“
pentru istoricii filozofiei. Marea majoritate a acestora ignoră (voit sau
nu) momentul cultural reprezentat de gândirea creştină de limbă elină,
limitând filozofia creştină a primului mileniu doar la personalitatea
(controversată pentru mulţi teologi) a Sfântului Augustin.

Bogdan DUCA74

De asemenea, ruperea violentă a filozofiei de teologie a dus la crearea
unor complexe şi, de cele mai multe ori, ineficiente metodologii de iden-
tificare şi „recuperare“ a filozofilor din epocile dominate de teologie.
Astfel, a vorbi despre o filozofie specific bizantină presupune a încerca
decantarea (şi, eventual, filtrarea) acesteia de elementele sale teologice.
Dintre Părinţii greci ai Bisericii, doar un Dionisie Areopagitul1 sau un
Ioan Damaschin au fost incorporaţi în categoria filozofilor (şi aceasta
datorită ataşamentului scolasticilor faţă de ei), gânditori bizantini fiind
consideraţi numai aceia care, fie erau favorabili scolasticii occidentale,
fie intraseră, datorită raportării lor la filozofia elină clasică, într-un
conflict mai mult sau mai puţin deschis cu teologia oficială ortodoxă.

O asemenea metodologie şi selecţie nu fac decât să nedreptăţească
o mie de ani de civilizaţie elino-creştină, civilizaţie ce nu a fost, cum
se lasă prea des de înţeles, doar generatoarea unei teologii dogmatice
şi a unei gândiri dogmatizante. Brusc, o viziune atotcuprinzătoare
asupra lumii, ce cuprindea atât contemplarea divinităţii, cât şi orându-
irea politică sau realitatea fizică a lumii, este definită simplu ca ţinând
integral de teologie.

În răspăr cu această metodologie, voi urma un parcurs „apofatic“,
încercând să văd mai întâi ce iese din sfera filozofiei bizantine.

1. Ce nu este filozofia bizantină

Filozofia bizantină nu este reprezentată de patristica de limbă
greacă. „Capturarea“ filozofiei bizantine doar în numele unor autorităţi
teologice recunoscute precum Părinţii Bisericii este la fel de nedreaptă

1	 Acesta este numele său păstrat prin tradiţie de comunitatea creştină.
Faptul că Biserica a recunoscut fidelitatea autorului corpusului areopagitic
faţă de tradiţia teologică apostolică îndreptăţeşte cumva ca acesta să poarte
numele discipolului apostolului Pavel. A se vedea în acest sens şi studiul
introductiv al lui Dumitru Stăniloae la D. AREOPAGITUL, Opere com-
plete şi scoliile Sfântului Maxim Mărturisitorul, Paideia, Bucureşti, 2001, trad.
Dumitru Stăniloae.

FUNDAMENTUL FILOZOFIEI BIZANTINE 75

ca şi epurarea, după metodologii moderne, a filozofiei creştine de către
teologie. Filozofia bizantină nu include pe nici unul din marii Părinţi ai
Bisericii din secolul de aur al patristicii. Această excludere este posibilă
din scrupule strict cronologice. Deşi Imperiul Roman intrase încă din
anul 330 într-un „ritm“ oriental (prin mutarea centrului de putere la
Constantinopol, dar şi prin relativa pace şi prosperitate a provinciilor
răsăritene), perioada propriu-zis „bizantină“ încă nu începuse.

Filozofia bizantină nu este doar aventura intelectuală a unor gândi-
tori precum Mihail Psellos, Nichifor Vlemides, Gheorghe Pahimeris sau
Ghemistos Plethon. Mai mult, ea nu trebuie definită doar opunând-o
teologiei oficiale. Într-un elan dispreţuitor al teologiei faţă de filozo-
fie, dublat de un răspuns cu aceeaşi măsură, toţi cei ce au intrat în
conflict intelectual cu Biserica au fost catalogaţi ca fiind . . . filozofi.
Pentru teologii răsăriteni, filozoful nu poate să fie decât acel gândi-
tor care, refuzând Tradiţia şi Revelaţia, îşi pune încrederea doar în
limitatele capacităţi umane. Pe de altă parte, pentru filozofi, a practica
filozofia într-un context creştin presupune, în mod necesar, un spirit
anti-sistem.

Din punctul meu de vedere, împărtăşit în epocă de întreaga
pleromă a intelectualităţii bizantine, în ceea ce putem numi filozofie
bizantină este loc atât pentru Varlaam din Calabria, cât şi pentru
Grigorie Palamas, atât pentru Ghemistos Plethon, cât şi pentru Marcu
Eugenicul. (Nu întâmplător un spirit „neo-păgân“, precum Ghemistos
Plethon, a fost invitat să joace un rol, nu tocmai neînsemnat, în cel
mai mare demers teologic din veacul al XV-lea, conciliul unionist de la
Ferrara-Florenţa. La fel de neîntâmplător, aplecarea lui Mihail Psellos
asupra filozofiei şi a ştiinţelor seculare s-a făcut pe motivul unei nevoi
de împlinire a teologiei după modelul, deja consacrat, al demersului
triadologic al sfinţilor capadocieni.)

Şi totuşi ce este filozofia bizantină?
Prin filozofie bizantină înţeleg acel complex şi context ideatic ce

a generat, stimulat şi este reprezentat, atât de un sistem creştin coer-
ent de înţelegere a lui Dumnezeu, a omului şi a universului, cât şi

Bogdan DUCA76

de renaşterea, într-un nou context, a filozofiei clasice eline şi a unui
umanism, definit teocentric. Pe de altă parte, ţinând cont de atmosfera
teologică dominantă a Imperiului, filozofia bizantină intra în logica
„iconomiei“, ţinând intim de aceasta. Fără să se opună teologiei – şi
aici folosesc înţelesul capadocian al acestui termen – filozofia acceptă
Revelaţia mediată prin dogmă drept o împlinire.

2. Câteva elemente de cronologie

Fideli propriului înţeles acordat filozofiei bizantine, cei câţiva istorici
interesaţi de fenomen au stabilit criterii cronologice diferite. Astfel,
pentru Katerina Ierodiakonou, filozofia bizantină începe în secolul al
IX-lea (odată cu Photios, eruditul patriarh al Constantinopolului) şi
dispare la 1453, o dată cu căderea Imperiului bizantin2. Pentru Nikolaos
Matsoukas, autor al unei excelente Istorii a filozofiei bizantine3, tendinţa
e de a îngloba în această istorie şi perioada Părinţilor greci ai Bisericii,
ceea ce ar face ca epoca filozofiei bizantine să coincidă cu însăşi istoria
Imperiului Roman de Răsărit.

Cronologia propusă de mine este similară celei îmbrăţişate de John
Meyendorff4 în privinţa teologiei bizantine. Astfel, filozofia bizantină
s-ar naşte în momentul triumfului Constantinopolului asupra vechilor
centre culturale din Imperiul Roman. Acest triumf a fost consfinţit pe
25 octombrie 451, la Conciliul ecumenic de la Calcedon. Două sunt
momentele-cheie pentru naşterea filozofiei bizantine în secolul al V-lea.
Pe de o parte, se ajunge la o relativă uniformizare a culturii creştine prin
eşecul doctrinar al şcolilor teologice clasice din Antiohia şi Alexandria.

2	 K. IERODIAKONOU, Byzantine Philosophy and Its Ancient Sources,
Oxford, Oxford University Press, 2002.

3	N . MATSOUKAS, Istoria filozofiei bizantine. Cu o anexă despre
scolasticismul Evului Mediu, Editura Bizantină, Bucureşti, 2002, trad.
Constantin Coman şi Nicuşor Deciu.

4	C f. J. MEYENDORFF, Teologia bizantină. Tendinţe istorice şi teme
doctrinare, EIBMBOR, Bucureşti, 1996, trad. de Alexandru Stan.

FUNDAMENTUL FILOZOFIEI BIZANTINE 77

Specificul metodologic, dar şi conflictul permanent dintre acestea, au
dus la generarea ereziilor hristologice, ce pot fi înţelese şi ca momente
de criză ale conflictului latent dintre filozofia clasică elină (înţeleasă în
orizont dogmatic) şi mesajul Revelaţiei creştine. Ar fi, cred, interesant
de urmărit felul în care apărarea sau contestarea filozofiei clasice eline
din acea perioadă s-a făcut plecând de la premisa dimensiunii teologice
– i-am zice noi, azi – a sistemelor filozofice clasice.

Eşecurile succesive ale Alexandriei şi Antiohiei în formularea con-
turului unei culturi creştine elino-iudaice echilibrate duce la apariţia
unui alt pol ce tinde să-şi asume autoritatea, invocând o filozofie
teologico-politică deopotrivă creştină şi romană. De asemenea, în anul
451, conflictul dintre creştinism şi filozofia veche era tranşat în favoarea
creştinismului. Filozofia clasică (dar nu toată filozofia!) devine, din
exponenta unei teologii necreştine, o slujitoare a teologiei.

3. Începuturi sub semnul dualismului

Conciliul de la Calcedon presupune, prin decizia sa principală –
anume, concepţia hristologică (sau tomosul dogmatic sinodal) – o
revoluţie a întregii gândiri creştine. La Calcedon, s-a explicat felul
în care, în ipostasul lui Isus Hristos, firea omenească era unită, fără
amestecare, cu cea divină. Prin aceasta se răspundea unei provocări mai
vechi, apărute încă din momentul primului contact al creştinismului
cu filozofia clasică5.

Pe de altă parte, tot la Calcedon s-a explicat clivajul, fundamental
pentru cultura creştină răsăriteană, dintre planul necreat (Dumnezeu)
şi planul creat6. Dacă Părinţii elini ai Bisericii au fost foarte rezervaţi cu
privire la dualismul platonician clasic, încercând să formuleze, poate,
prima filozofie a trupului din istoria culturii occidentale, ei au fost

5	 A se vedea reacţia celor din Areopag la discursul apostolului Pavel,
Faptele Apostolilor 17, 15-34.

6	 MATSOUKAS, op.cit., pp.162-163.

Bogdan DUCA78

foarte atenţi, când au trebuit să răspundă provocării aduse de mesa-
jul Evangheliei: Dumnezeu s-a făcut om, pentru ca omul să se facă
dumnezeu7. Această provocare era generată de deosebirea ontologică
dintre un creator necreat şi creaţia sa ex nihilo.

Această provocare dă sens, de la 451 încolo, aproape întregului
mers al culturii bizantine. În acest cadru, fie că vorbim de teologie
sistematică, de filozofie politică, de o filozofie bizantină a istoriei
ori de cosmogonie, suntem tot timpul „prinşi“ în clivajul ontologic
dintre creatură şi creator, dar şi în rezolvarea sa obiectivă prin credinţa
creştinilor răsăriteni în evoluţia presupusă de asumarea creaţiei de către
Cel Necreat.

Dacă această problemă s-a dovedit, desigur, esenţială pentru teologii
bizantini, a fost ea, oare, la fel de importantă şi pentru filozofii „oficiali“
ai culturii bizantine? Mă gândesc, desigur, la Psellos, Italos sau Plethon.
Că nici unul din aceşti autori nu făcea deosebire între învăţătura lor şi
ceea ce noi numim, astăzi, teologie, se datorează, cum spuneam mai
sus, faptului că bizantinii acordau un cu totul alt sens conceptului de
teologie. Practic, pentru teologia răsăriteană, atributul de „teolog“ nu
poate fi acordat în mod legitim decât misticilor luminaţi, care au avut
prilejul întâlnirii „faţă către faţă“ cu Dumnezeu, sau celor ce au meditat
îndelung asupra misterului Trinităţii (triadologie). Tocmai de aceea,
calendarul bizantin reţine doar trei teologi: apostolul Ioan, Grigore de
Nazianz şi Simeon Noul Teolog. Ceilalţi gânditori şi Părinţi ai Bisericii
din Orientul bizantin, se îndeletniceau cu . . . „filozofia cea bună“.

Opţiunile intelectuale ale filozofilor, aşa-zişi „nepatristici“, au rămas
fidele credinţei în importanţa acestui clivaj. Cel puţin trei tipuri de
atitudine intelectuală pot fi identificate la aceşti gînditori. Mai întâi,
putem vorbi de un ataşament decis faţă de platonism. Aici, fie întâlnim
poziţii explicit creştine, cum este cazul lui Ioanis Mavropodos Evhaitul
– care în rugăciunile sale zilnice îi pomenea pe Platon şi Plutarh, cerând

7	 În fapt, citatul acesta, un bun rezumat al mesajului soteriologic şi
antropologic al Evangheliei, aparţine Sfântului Atanasie cel Mare, Patriarhul
Alexandriei.

FUNDAMENTUL FILOZOFIEI BIZANTINE 79

lui Hristos mântuirea acestora – sau al lui Mihail Pselos, care, mult mai
subtil, încerca să evite confruntarea directă dintre Platon şi creştinism,
dintre filozofie şi teologie.

O altă poziţie este cea a gânditorilor „anti-sistem“ (deşi, probabil,
ei nu au fost prea numeroşi), al căror reprezentant tipic este Georgios
Ghemistos Plethon, unul din ultimii mari bizantini, convertit, din
dragoste faţă de filozofia clasică, dar şi din disperare în faţa istoriei
neîndurătoare a Imperiului romeilor, la o religie fundamentată pe
tradiţia vechilor elini8.

Aceste două tipuri de intelectuali sunt fidele unei tradiţii filozofice
aflate sub semnul dualismului platonician. Acest dualism, deşi diferit
de dualitatea, profund ontologică, dintre planurile creat şi necreat, nu
este totuşi străin în mod radical de separaţia teologică cu pricina. Putem
spune, fără să vulgarizăm, că practic, clivajul dintre planul creat şi cel
necreat este rezultatul sintezei dintre dualismul clasic dintre materie şi
spirit, pe de-o parte, şi mesajul teoretic al Evangheliei, pe de alta.

O a treia categorie este reprezentată de intelectualii nepatristici
influenţaţi de Scolastica apuseană. Influenţa aceasta a survenit fie prin
redescoperirea lui Aristotel, fie prin aproprierea revoluţiei culturale
nonconformiste produse de scolastica occidentală. Prohor Kyndonis,
spre exemplu, are stihuri închinate lui Toma de Aquino, în care regretă
naşterea acestuia în Apusul latin şi barbar9. Ataşamentul faţă de aristo-
telismul filtrat de apusenii, deja catolici (Scolastica apare după marea

8	 Un contemporan, Georgeos din Trebizonda, spunea despre Plethon:
„L-am auzit spunând, când eram la Florenţa, că peste câţiva ani , toţi oamenii
de pe întregul pământ vor îmbrăţişa de comun acord şi în acelaşi spirit o
singură religie [...]. Şi când l-am întrebat dacă aceasta va fi religia lui Iisus
Hristos sau cea a lui Mahomed, mi-a răspuns că nici una, nici cealaltă, ci o a
treia, care nu va fi diferită de păgânism“. Citat preluat din excelentul studiu
al lui V. TATAKIS, „Bizanţul şi filozofia în secolul al XV-lea“, in: Pluralitatea
metafizicii medievale. Istorie şi structuri, Bogdan Tătaru-Cazaban (coord.),
Polirom, Iaşi, 2005, pp. 301-321, trad. Miruna Tătaru-Cazaban.

9	 Apud. J. MEYENDORFF, op.cit., p. 107

Bogdan DUCA80

schismă de la 1054), i-a făcut să îmbrăţişeze, direct sau indirect, puncte
de vedere critice la adresa dimensiunii teologice şi spirituale a acestui
clivaj.

Momentul principal al afirmării acestor voci a fost reprezentat de
disputa isihastă din secolul al XIV-lea, un moment important, nu doar
pentru că s-a prevalat de existenţa unui pluralism al discursurilor în
filozofia bizantină, ci pentru că a definit şi transpus în dogmă chiar
clivajul dintre planurile necreat şi creat.

4. Clivajul necreat-creat în antropologie
şi cosmologie

Afirmarea acestei separaţii de către gânditorii ortodocşi se face
pentru prima dată şi în mod sistematic în Tomosul aghioritic (document
redactat de comunităţile monastice de la Muntele Athos) şi în opera lui
Grigore Palamas. Este de menţionat aici faptul că această sistematizare
survine atât de târziu (secolul XIV), nu fiindcă ar fi vorba de o „desco-
perire“ recentă a lui Palamas, aşa cum prea des se afirmă, ci pentru că
refuzul sistematizării fusese o constantă a gândirii bizantine.

Toate punctele de cotitură ale culturii bizantine reprezintă momente
de conflict între diferite curente teologice, ce solicită prin ele însele
unele clarificări. Departe de a fi dogmatistă, cum i s-a reproşat adesea,
gândirea bizantină a apelat la dogmatizarea unor adevăruri de credinţă
doar atunci când toate resursele dialogului fusesră epuizate. Definiţiile
doctrinare, departe de a fi o prezenţă recurentă în istoria civilizaţiei
bizantine, sunt rarele concluzii ale unor dispute teologice ce au durat
decenii, sau chiar secole. În fapt, chestiunea clivajului şi a depăşirii sale
prin comunicarea necreatului către creatură, se regăseşte, in nuce, chiar
în definiţia sinodală (oros) a Conciliului de la Calcedon, document
considerat de mine ca fiind fondator pentru specificul complexului
filozofic găzduit de Bizanţ.

Disputa palamită, pe de altă parte, se leagă de încercarea rezolvării
rupturii dintre necreat şi creat. Dacă pentru „latini“, comunicarea

FUNDAMENTUL FILOZOFIEI BIZANTINE 81

dintre Creator şi creatură se face printr-un har creat, această comu-
nicare fiind practic o lucrare de creaţie continuă a lui Dumnezeu în
lume, bizantinii vedeau în această relaţie implicaţii ontologice mult mai
profunde. Dumnezeu, rămânând incognoscibil după fiinţă, adică cu
totul altfel decât ne putem noi imagina, se comunică pe Sine într-un
mod personal care permite credincioşilor să fie, la propriu, „părtaşi ai
dumnezeieştii firi“. Această comunicare se face prin har sau energi-
ile necreate, înţelese ca ieşirea iubitoare a lui Dumnezeu spre lume.
Consecinţele unei asemenea doctrine nu sunt deloc strict soteriologice,
ci fundamentale pentru perspectiva creştină bizantină asupra lumii.

Prima provocare a acestei doctrine este cea a sensului omului şi a
creaţiei. Faptul că omul este subiectul unei intervenţii divine, de natură
necreată, îl plasează, în viziunea bizantină, în faţa unei provocări imense:
cea a îndumnezeirii. Pentru bizantini, momentul creaţiei omului, aşa
cum este el relatat în Biblie, trebuie luat ad litteram:

Şi a zis Dumnezeu: „Să facem om după chipul şi după asemănarea
Noastră, ca să stăpânească peştii mării, păsările cerului, animalele
domestice, toate vietăţile ce se târăsc pe pământ şi tot pământul!“ Şi a
făcut Dumnezeu pe om după chipul Său; după chipul lui Dumnezeu
l-a făcut; a făcut bărbat şi femeie.10

Citind acest paragraf scripturistic în lumina doctrinei naturii
necreate a relaţiei dintre om şi Dumnezeu, bizantinii vedeau în fac-
erea omului după chipul lui Dumnezeu, nu doar o figură retorică, ci
semnul unei lipse: deşi Dumnezeu vrea să îl facă pe om după chipul
şi asemănarea Sa, de fapt, în primul moment al creaţiei, îl face doar
după chipul Său, asemănarea cu Dumnezeu fiind, iniţial, un eşec cu
consecinţe ontologice nefaste11.

10	 Facerea 1, 26-27.
11	C ând o tentează pe Eva, şarpele îi spune, „veţi fi asemenea [lui

Dumnezeu]“, dând glas doar unei jumătăţi de adevăr.

Bogdan DUCA82

În plus, această provocare lansată de gândirea bizantină vizează
întreaga creaţie. Omul, înţeles biblic drept cunună a creaţiei, are un
rol esenţial în întreaga natură. Natura nu poate să nu fie influenţată de
harul necreat, iar înrâurirea aceasta vine prin om. Dacă primii Părinţi
ai Bisericii (Grigore de Nazianz, de exemplu) preiau definirea antică
a omului ca microcosmos, deja, pentru Maxim Mărturisitorul, unul
din personajele-cheie ale teologiei bizantine, omul nu poate fi înţeles
altfel decât ca macrocosmos. Implicaţiile asupra mediului înconjurător,
înţeles ca parte a umanităţii, sunt sintetizate de Dumitru Stăniloae în
ideea unei îndumnezeiri a omului urmată, prin consecinţă firească, de
umanizarea restului creaţiei12.

Oferind această pregustare a posibilelor perspective oferite de
gândirea bizantină, încheiem aici scurta prezentare a antropologiei şi
viziunii romeice asupra cosmologiei şi sensului lumii, nu înainte de a
recomanda cititorului interesat excelenta sinteză patristică bizantină în
perspectivă antropologică, Omul ca animal îndumnezeit, a teologului
grec, Panayotis Nellas13.

5. O politică sub semnul diferenţelor unite
fără de amestecare

Trecând mai departe, să vedem care sunt implicaţiile acestui clivaj
în filozofia politică specifică Bizanţului. Ca structură politică, Imperiul
Bizantin s-a definit ideologic şi simbolic ca prefigurare a Împărăţiei lui
Dumnezeu. Relativa libertate de gândire şi prosperitatea cetăţenilor
Imperiului erau condiţionate, în concepţia bizantinilor, de asumarea

12	 A se vedea aici, între altele, studiul lui D. COSTACHE,
„Microcosmos şi macrocosmos. Implicaţii ecologice în gândirea Sfântului
Maxim Mărturisitorul“. Accesibil la: www.cdst.ro/Publicatii/mm.doc, accesat
la: 19.10.2008.

13	 P. NELLAS, Omul - animal îndumnezeit. Perspective pentru o antro-
pologie ortodoxă, Deisis, Sibiu, 1994, trad. Ioan I. Ică Jr.

FUNDAMENTUL FILOZOFIEI BIZANTINE 83

unei duble naturi, teologico-politice. Filozofia politică oficială a
Imperiului Bizantin era fundamentată (după modelul aceleiaşi definiţii
dogmatice calcedoniene!) pe unitatea, fără amestecare, dintre divin şi
uman. Simbolul acestei unităţi se regăseşte chiar în acvila bicefală de
pe stema imperială.

Denumirea oficială a acestei filozofii politice, a împreună-lucrării
dintre umanitate şi divinitate, era cea de simfonie, iar momentul dec-
linului Imperiului Bizantin a fost asociat cu trădarea acestei simfonii.
De exemplu, negocierile dintre Constantinopol şi Roma, ce au dus, din
punctul meu de vedere, la soluţiile, parţial valabile şi acum, ale concili-
ului de la Ferrara-Florenţa, au fost echivalate cu o trădare a Bisericii
Ortodoxe, unul din capetele acvilei bicefale.

Un alt aspect al filozofiei politice bizantine este dat de asumarea
destinului tragic al Imperiului Bizantin, care se prăbuşea, nu atât din
cauza turcilor, cât prin propria sa resemnare. Povestea disputelor privi-
toare la sexul îngerilor, în momentul asediului Constantinopolului, deşi
foarte probabil doar o anecdotă menită să acuze atitudinea bizantină
este, totuşi, un bun indicator al atitudinii faţă de politic a Bizanţului
din acea perioadă.

Împăraţi retraşi de bună-voie în mânăstiri sau implicaţi trup şi suflet
în dispute teologice, cu riscul fragmentării Imperiului (în fapt, concil-
iul de la Calcedon a dus la o astfel de schismă cu consecinţe politice
grave) se regăsesc de-a lungul întregii istorii a Bizanţului. O întâm-
plare hagiografică, dată de bizantinii târzii ca model de înţelepciune,
ni-l prezintă pe tatăl lui Grigore Palamas, senator imperial, cufundat
în rugăciunea isihastă în timpul unei şedinţe importante cu privire
la soarta Imperiului. Această atitudine pasivă a politicianului romeu,
departe de a fi sancţionată, a fost apreciată şi admirată, atât de Împărat
şi senatori, cât şi de posteritatea bizantină, şi nu numai.

Declinul acestei filozofii politice a avut un efect zguduitor asupra
intelectualilor din Bizanţ. Gemistos Plethon, de pildă, echivala imi-
nenta prăbuşire a Imperiului cu prăbuşirea iminentă a creştinismului

Bogdan DUCA84

însuşi. Simbioza fiind prea mare, el se decide să revină la o religie
similară cu vechiul păgânism14.

6. Pentru o estetică bizantină

Dacă există un semn palpabil al moştenirii culturale bizantine,
acesta se regăseşte în artă şi în ceremonialul liturgic păstrat de Bisericile
Ortodoxe şi cele Greco-Catolice. Arta bizantină este ea însăşi marcată
de clivajul depăşit dintre planul creat şi cel necreat. Ea face parte, de
fapt, din încercarea de desprindere de o anumită estetică (ce ar ţine
de natura umană căzută în păcat). În locul ei, se propune o depăşire a
propriilor categorii şi valori estetice pentru ca, ulterior, prin energiile
necreate, să se ajungă la evoluţia ontologică pe care bizantinii o numeau
îndumnezerire.

Estetica bizantină este, prin ea însăşi, o provocare. Scopul ei este
de a facilita înţelegerea şi acceptarea lucrării energiilor necreate asupra
fiecărei persoane în parte. Ca urmare, ea nu este gândită, nici ca repr-
ezentare riguroasă a realităţii istorice laice, dar nici ca artă abstractă15.
Scopul artei bizantine era dublu: acela de a impresiona (spre exemplu,
în Letopiseţul de la Kiev se relatează impactul puternic al Liturghiei
bizantine asupra solilor ruşi ajunşi la Constantinopol), dar şi de a genera
anumite obişnuinţe estetice. Icoana şi ceremonia bizantine nu intrau
în logica şi regula normalităţii cotidiene. Scopul era acela de a forţa
o natură căzută, limitată la condiţiile sale de creatură, să se deschidă
cât mai mult spre altceva-ul presupus de întâlnirea cu o cu totul altă
natură.

14	 V. nota 8 supra.
15	 A se vedea şi V. LAZAREV, Istoria picturii bizantine, vol. I, Editura

Meridiane, Bucureşti, 1980, trad. Florin Chiriţescu, mai ales capitolul II,
intitulat „Estetica bizantină“, pp. 64-83. Desigur că există nenumărate
monografii şi studii dedicate artei bizantine, mai cu seamă de către teologi.
Însă avantajul lucrării, întrucâtva „clasice“, a lui Lazarev este că autorul a
urmărit o anumită „obiectivitate“.

FUNDAMENTUL FILOZOFIEI BIZANTINE 85

7. Concluzie

Deşi probabil motivată metodologic în timpurile moderne, separaţia
filozofiei de teologie nu îşi găseşte sensul, atunci când coborâm în Evul
Mediu şi dincolo de acesta, lucru cu atât mai evident în cazul filozofiei
din vremea Imperiului Bizantin.

Lumea bizantină, departe de a fi o lume închistată în dogma-
tism, a fost un spaţiu al înaltei meditaţii umaniste. Bizanţul nu a adus
umanităţii vreun progres tehnic memorabil şi nici nu a generat renaşteri
culturale precum Occidentul secolelor XV-XVI. Vocaţia sa a fost aceea
de conservare şi cultivare a tradiţiei eline în contextul creştinismului.
Imperiul Bizantin a fost un imperiu creştin, un imperiu al credinţei, iar
tot ce s-a întâmplat în istoria sa a fost pus sub semnul acesteia. Ca impe-
riu eclezial, al unei comunităţi ce se definea prin credinţă, Bizanţul a
pus amprenta creştinismului pe întreaga sa cultură.

Elementul fundamental al creştinismului bizantin, anume dual-
itatea, împăcată de Hristos, dintre natura necreată şi cea creată, se
regăseşte în civilizaţia Imperiului romeilor. Timpurile de pe urmă,
marcate de o metodologie diferită, au redus Bizanţul doar la o teologie
dogmatică şi, mai ales, dogmatistă. Din acest punct de vedere, Imperiul
Bizantin rămâne imperiul pierdut; aşa cum se întâmplă cu tot ce este
judecat cu altă măsură decât cea proprie sieşi.

BIBLIOGRAFIE

AREOPAGITUL, Dionisie, Opere complete şi scoliile Sfântului
Maxim Mărturisitorul, Paideia, Bucureşti, 2001, trad. Dumitru
Stăniloae

COSTACHE, Doru, „Microcosmos şi macrocosmos. Implicaţii
ecologice în gândirea Sfântului Maxim Mărturisitorul“. Accesibil
la www.cdst.ro/Publicatii/mm.doc

Bogdan DUCA86

IERODIAKONOU, Katerina, Byzantine Philosophy and Its Ancient
Sources, Oxford University Press, Clarendon Press, New York,
2002

LAZAREV, Viktor, Istoria picturii bizantine, Meridiane, Bucureşti,
1980, trad. Florin Chiriţescu

MATSOUKAS, Nikolaos, Istoria filozofiei bizantine, Editura Bizantină,
Bucureşti, 2002, trad. Constantin Coman şi Nicuşor Deciu

MEYENDORFF, John, Teologia bizantină. Tendinţe istorice şi teme
doctrinare, EIBMBOR, Bucureşti, 1996, trad. Alexandru Stan

NELLAS, Panayotis, Omul - animal îndumnezeit. Perspective pentru o
antropologie ortodoxă, Deisis, Sibiu, 1994, trad. Ioan I. Ică Jr.

TATAKIS, Vasile, „Bizanţul şi filozofia în secolul al XV-lea“, in:
Pluralitatea metafizicii medievale. Istorie şi structuri, Bogdan
Tătaru-Cazaban (coord.), Polirom, Iaşi, 2005, pp. 301-321,
trad. Miruna Tătaru-Cazaban

DUALISMUL GNOSTIC.
MITUL LUMINII ŞI ÎNTUNERICULUI

Silviu LUPAŞCU
Universitatea „Dunărea de Jos“ din Galaţi, Facultatea de

Istorie, Filosofie si Teologie

The Gnostic Myth of Light and Darkness epitomizes the tremendous
synthesizing power of the ancient Gnostic religion both at a myth-
ological-theological and cosmological-anthropological level. The
following paper will tackle the intricate problem of the origins of this
mythical trope, of its structure, mechanisms, and logic against the
background of the major religious traditions inherent in the Gnostic
syncretism: Egyptian religiosity, Judaism, the Iranian and Hellenistic
environment, and Christianity. While envisaging various forms of
Gnostic Dualism, I shall attempt to reconstitute the history of the
Myth of Light and Darkness as it appears throughout the history of
religious ideas. The Gnostic texts used for illustration will cover the
Syrian-Egyptian Gnosticism as well as its Iranian counterpart. The
basic structure of this archaic narrative together with its multiple ver-
sions are thrown into relief with a special emphasis on the unity of its
essence and major religious-spiritual themes, but also of its theological
framework. In aiming at reconstructing this mythologico-theological
universe, my approach will be situated at the crossroads of several fields
of study: the comparative history of religions, the history of religious
ideas, theology, and philosophy of religion.

Silviu LUPAŞCU88

Dualismul gnostic pune în joc, în istoria religiilor, principiul în
conformitate cu care spaţiile religioase se revelează drept spaţii deschise,
nu autarhice. Concomitent cu acţiunea conservatoare a elementelor
instituţionale menite să prezerve identitatea, adevărul şi valorile spi-
rituale ale unui univers religios dat, un straniu proces de cunoaştere
prin dialog, întâlnire, permeabilizare, resemnificare sau osmoză se
desfăşoară în zona de învecinare a faliilor tectonice care separă şi apro-
pie, totodată, marile spaţii religioase. Dincolo de învecinarea pacifică
sau marţială a acestora de pe urmă, dincolo de antagonismele lor
ireductibile şi simbiozele lor constructive, se întrezăreşte o anumită
interdependenţă care dezvăluie ordinea religioasă a lumii. Dinamica
şi continuitatea istorică ale acestei deschideri, simultan plurivalente şi
apriorice, reliefează multiple filiere de comunicare a ideilor între regiuni
religioase aflate într-o reciprocitate amiabilă sau, după caz, conflictuală.
Această reciprocitate se manifestă prin ofensive şi defensive misionare,
prin rescrieri ale textelor sacre sau ale sistemelor de gândire elaborate
de şcoli şi magiştri, prin împrumuturi de ordin doctrinar sau ritualic,
reelaborări ale tradiţiilor mitologice, sapienţiale sau liturgice, printr-un
dialog, nu doar ecumenic, ci şi polemic. Din această perspectivă, Mitul
Luminii şi Întunericului pare capabil să sintetizeze întreaga tradiţie cos-
mologică şi antropologică a spaţiului religios gnostic. El rememorează
sursele anterioare ale mitologiei şi teologiei gnostice, defineşte dinamica
spirituală, mecanismele şi logica, deopotrivă anarhică şi constructivă, a
sincretismului gnostic, dezvăluie transferul unor elemente ale eşafoda-
jului spiritual gnostic în religiile abrahamice şi în construcţiile teoretice
ale civilizaţiei europene moderne. Demersul necesar în vederea recon-
stituirii acestui grandios traseu al ideilor religioase în interiorul spaţiilor
religioase antice, helenistice, medievale şi ulterior, dincolo de frontierele
lor văzute sau nevăzute, se situează, la rândul său, la intersecţia unor
discipline conexe: istoria comparată a religiilor, istoria ideilor religioase,
istoria culturii, teologie, filozofia religiei.

Kurt Rudolph a definit dualismul gnostic drept „anti-cosmic“, în
sensul că teologia gnostică include o evaluare negativă neechivocă a lumii

DUALISMUL GNOSTIC 89

create şi a Creatorului ei, Demiurgul cel Rău. Pentru gnostici, potrivit lui
Rudolph, Creatorul-Demiurg se deosebeşte în mod radical de Dumnezeul
cel Bun, Îndepărtat şi Necunoscut, sau de Dumnezeul Ocultat, consid-
erat, paradoxal, atotputernic în ierarhia teocraţiei dualiste. Din această
perspectivă, cosmosul geocentric – inferior celui de-al nouălea cer1, unde
se află spaţiul paradisiac, dincolo de care începe Împărăţia lui Dumnezeu
– este luat ca împărăţie a răului şi întunericului, în vreme ce materia
devine, în urma căderii adamic-angelice, un receptacul al răului2. În
clasificarea sa, Hans Jonas a diferenţiat sistemele gnostice de tip „sirian-
egiptean“ (prezente în Biblioteca de la Nag Hammadi3) de sistemele
gnostice de tip „iranian“ (maniheism, mandeism). În cadrul primu-
lui tip (Apocryphon-ul lui Ioan, Parafraza lui Shem, Al doilea Tratat al
Marelui Seth, Pistis Sophia, Hypostasul Arhonţilor, Evanghelia Adevărului),
originea răului şi a puterilor întunericului se află la apogeul unui proces
de cădere sau involuţie ontologică, de la nivelul Divinităţii Primordiale
Supreme la nivelul materiei, iniţial în interiorul sferei divinităţii (Pleroma,
„Plenitudine“), ulterior dincolo de limita ei (horos), în spaţiul nou, deschis,
al cosmosului geocentric, alcătuit din cele opt sfere celeste4. Divinitatea
Primordială, care Se comunică printr-un proces emanaţionist-ontologic,

1	 În majoritatea naraţiunilor mitologice gnostice, numărul „cerurilor“
sau „sferelor“ sub-paradisiace variază între şapte şi zece.

2	 Cf. K. RUDOLPH, Gnosis. The Nature and History of Gnosticism,
Harper San Francisco, San Francisco, 1984, p. 60.

3	 Biblioteca de la Nag Hammadi este o colecţie de manuscrise gnostice,
descoperită în 1945, în Egipt, în proximitatea satului Al-Qasr, păstrată în
Muzeul Copt din Cairo, sub patronajul UNESCO.

4	C ele opt sfere celeste (Ogdoada) ale cosmosului geocentric au fost
ilustrate în „diagrama ophiţilor“ (cf. gr. ophis, „şarpe“, simbol al universului
ciclic sau ouroboros, „şarpele care îşi muşcă singur coada“), sectă creştină-
gnostică din secolele II-VI d. H.. „Diagrama ophiţilor“ a fost descrisă de
Origen, în Contra Celsum, VI, 25-38, şi reconstruită de Herbert Leisegang
şi Kurt Rudolph. Cf. H. LEISEGANG, La Gnose, Payot, Paris, 1971, pp.
168-173; RUDOLPH, Gnosis, pp. 67-70.

Silviu LUPAŞCU90

este ipostaziată fie ca Divinitate Masculină (Propator, „Tatăl Celest“),
fie ca Divinitate Feminină (Barbelo)5. În cadrul celui de-al doilea tip
(decelabil în Scholia lui Theodor Bar Konai despre doctrina lui Mani, în
Kephalaia Învăţătorului, Imnul Mărgăritarului, Ginza Rabba şi-n Odele lui
Solomon), Principiul Binelui şi Principiul Răului coexistă din momentul
începutului universului. Ele configurează două spaţii, caracterizate prin
dinamica unui antagonism mitologic şi despărţite de un sistem de limite
şi excluziuni reciproce, fixate de voinţa divină. Antagonismul mitologic se
referă la coexistenţa Împărăţiei Luminii cu Împărăţia Întunericului. La
nivelul Divinităţii Primordiale („Tatăl Măreţiei“) se declanşează o criză
pre-cosmogonică prin intruziunea Întunericului în Lumină, contracarată
prin manifestarea structurilor ontologice care realizează chemarea întru
fiinţă a principiului feminin („Mama Vieţii“) şi principiului masculin
(„Omul Primordial“, Ohrmazd). Principiul masculin determină, în
cadrul „mitului Anthropos“, continuarea involutivă a ontologiei divine
prin ontologia de ordin cosmic-uman, în cadrul căreia Omul Primordial
înfruntă puterile întunericului din porunca Regelui Luminii6.

Construirea unei „concordanţe“ între textele majore ale gnosticismului
va fi în măsură să identifice corespondenţe inedite în această schemă logico-
narativă. În cele ce urmează, îmi propun să evidenţiez câteva din aceste
corespondenţe în cazul particular al Mitului Luminii şi Întunericului.

Sub forma unui dialog soteriologic, Apocryphon-ul lui Ioan7 descrie
Divinitatea Primordială drept Monada, o „monarhie deasupra căreia

5	 Herbert Leisegang explică etimologia cuvântului Barbelo prin Barbhe
Eloha (ebr.), „în patru este Dumnezeu“. Cf. LEISEGANG, La Gnose, pp.
55-83. Saran Alexandrian a descris fiecare pereche (syzygia) de eoni, din care
este alcătuită Pleroma (Plenitudine), sfera divinităţii, în gnoza valentiniană.
Cf. S. ALEXANDRIAN, Histoire de la philosophie occulte, Seghers, Paris,
1983, pp. 25-97.

6	 Cf. H. JONAS, Gnosis und spätantiker Geist, I-II, Vandenhoeck &
Ruprecht, Göttingen, 1954-1966; vol. I, pp. 33-37, p. 96, pp. 123-127.

7	 Apocryphon-ul lui Ioan este un text gnostic-creştin, pseudo-epigrafic,
redactat în coptă şi inclus în Biblioteca de la Nag Hammadi. Cele mai vechi

DUALISMUL GNOSTIC 91

nu se află nimic“, „Dumnezeu şi Tată al întregului“, „Unul nevăzut,
care se află deasupra întregului“. Tatăl Divin este identificat cu „lumina
pură, în care nici un ochi nu poate să privească“. El este „de-a pururi
absolut desăvârşit întru lumină“, „eon născător de eoni“. Tragedia pre-
cosmogonică survine ca amestecare a Luminii şi Întunericului: „Atunci
când s-a amestecat cu Întunericul, Lumina a făcut ca Întunericul să
strălucească. Atunci când s-a amestecat cu Lumina, Întunericul a
întunecat Lumina şi a rezultat ceva care nu era nici luminos, nici întun-
ecat, ci clar-obscur.“ Deşi pe durata timpului pre-apocaliptic Adam
este o fiinţă predestinată unei asemenea ontologii „clar-obscure“ (o
fiinţă alcătuită deopotrivă din „lumină“ şi din „întuneric“), facerea
sa constituie o ridicare a Luminii împotriva Întunericului, o mani-
festare a Luminii Tatălui Divin, care reflectă în Împărăţia Răului şi
Întunericului substanţa divină strălucitoare a celor două Prototipuri
ale Omului Primordial. Victoria Luminii asupra Întunericului nu se
concretizează printr-o distrugere absolută a principiului răului, ci prin
salvarea sufletelor omeneşti din „seminţia statornică“ şi prin absorbţia
lor ascendentă în Împărăţia Luminii8.

Cele „două principii“9 şi cele „trei timpuri“10 reprezintă chintesenţa
mitului întemeietor al religiei propovăduite de Mani sau Manes (216-

versiuni ale textului datează dinainte de 185 d. H., anul în care Irenaeus din
Lyon a scris Adversus haereses, lucrare a patrologiei latine unde se menţionează
doctrina gnostică din Apocryphon.

8	 Cf. Apocryphon-ul lui Ioan, II, 1; III, 1; IV, 1; BG 8502, 2, in: James
M. ROBINSON (ed.), The Nag Hammadi Codex / The Nag Hammadi Library
in English, Brill, Leiden, 1988, pp. 104-123.

9	 Lumina şi Întunericul.
10	 „Timpul anterior“, când lumea nu fusese creată, iar Lumina era des-

părţită de Întuneric. „Timpul median“ sau „intermediar“, când Întunericul
asaltează Împărăţia Luminii. „Timpul posterior“, apocaliptic, când Lumina
şi Întunericul se vor despărţi din nou, în mod irevocabil, iar Principiul Răului
va fi supus damnării veşnice. Originea acestei doctrine se află, fără îndoială,
în zurvanism.

Silviu LUPAŞCU92

274/277), cu întreaga sa suită de evenimente tragice, spectaculoase,
lubrice şi oribile, care definesc destinul omului şi destinul universu-
lui, înainte de instaurarea beatitudinii veşnice a deznodământului
apocaliptic. În stadiul pre-cosmogonic („înainte de Cer şi Pământ“),
Principiul Binelui sau „Tatăl Măreţiei“ locuieşte în Împărăţia Luminii.
Aceasta circumscrie cinci „locuinţe“, spaţii sau eoni ai binelui: Raţiunea,
Cunoaşterea, Gândirea, Imaginaţia şi Reflecţia. Principiul Răului este
desemnat drept „Monarh al Împărăţiei Întunericului“, care cuprinde
cei cinci eoni ai răului: Fumul, Focul, Vântul, Apa şi Întunericul. Acest
echilibru binar este aneantizat atunci când Monarhul Întunericului
se înalţă şi pătrunde în Împărăţia Luminii. Tatăl Măreţiei decide să
intervină El Însuşi în războiul dintre Bine şi Rău, prin proiectarea
ontologică, înafara sa, a Mamei Vieţii, care, la rândul său, va proiecta
ontologic, înafara sa, pe Omul Primordial. În partea finală a războiului
dintre Lumină şi Întuneric, Mesagerul Mesianic se revelează drept
Lumină-Iisus, se apropie de Adam şi îl trezeşte din somnul de moarte.
Trezit, Adam traversează experienţa unei anamneze ontologice sub
călăuzirea Luminii-Iisus. Astfel, îşi rememorează îndepărtata origine
din Împărăţia Luminii, se recunoaşte pe sine drept particulă de lumină
desprinsă din fiii Omului Primordial11.

În Kephalaia Învăţătorului12, Mani va rescrie à la manière des vain-
queurs istoria războiului mitologic dintre Lumină şi Întuneric. În prima
bătălie, Principiul Răului e dislocat din centrul teatrului de operaţiuni

11	 Cf. Theodor Bar Konai (ca. 770-810), Scholia, in: A. SCHER (ed.),
Corpus Scriptorum Christianorum Orientalium, Scriptores Syri, Seria II, Tom 66,
Paris-Leipzig, 1912; Liber Scholiorum, XI, 313-318. R. HAARDT, Gnosis, Brill,
Leiden, 1971, pp. 289-296. W. BARNSTONE (ed.), The Other Bible, Harper
Collins, New York, 1984, pp. 46-48. M. ELIADE, Histoire des croyances et des
idées religieuses, I-III, Payot, Paris, 1975-1983; vol. I, pp. 360-385.

12	 Kephalaia Învăţătorului, text descoperit la Medinet Madi, în Egipt,
în 1930. Conţine preceptele „de căpătâi“ ale mitologiei şi teologiei mani-
heiste, rostite de Mani pe patul de moarte şi compilate de discipolii săi.
Manuscrisul, redactat în coptă, pe baza unui Vorlage în greacă sau siriacă,

DUALISMUL GNOSTIC 93

şi separat de Împărăţia Întunericului; în cea de a doua bătălie, Inamicul
e dezintegrat şi topit în Marele Foc, iar toate ipostazele şi imaginile sale
sunt anihilate pentru totdeauna; în cea de a treia bătălie, care instaurează
sfârşitul apocaliptic, Arhonţii de sex masculin vor fi înlănţuiţi într-o
sferă (bolos), iar Arhonţii de sex feminin vor fi închişi într-un mormânt.
În felul acesta, Monarhul Întunericului va fi „înlănţuit pentru vecie“,
într-o „grea şi dureroasă înlănţuire“13.

În Parafraza lui Shem14, fresca spectaculoasă a dualismului Luminii
şi Întunericului este inclusă într-un vast peisaj pre-cosmogonic domi-
nat de Divinitatea Primordială (denumită „Măreţie“) şi de Salvator
(Derdekeas), „fiu al Măreţiei“ şi „fiu al Luminii Infinite“, dar şi Prototip
Divin al lui Iisus. În urma rugăciunii înălţate de Salvator către Măreţie şi
Lumina Infinită, „Pleroma Cuvântului“ primeşte misiunea de a-i învesti
cu puterea Luminii pe „membrii“ Luminii, întemniţaţi în Împărăţia
Întunericului. Cerul şi Pământul sunt create de către Natură, o ipostază
a Principiului Răului, în „Pântecele Întunecat“. Procesul creaţiei se
desfăşoară în prezenţa contemplativă a Fiului Măreţiei, care reuşeşte să
neutralizeze atributele creatoare ale Naturii şi să introducă în cosmos
puterile Luminii. Un episod orgiastic împreunează formele Naturii
şi puterile Întunericului într-un „act sexual al pierzaniei“, în urma
căruia sunt zămislite vânturile, fiinţele demonice şi fiinţele omeneşti.
Dar Spiritul şi Lumina Infinită nu îngăduie ca facerea omului să fie
realizată, exclusiv, de Întuneric. Spiritul se reflectă în pământ şi în apă,
pentru ca întregul uman să acceadă la stadiul ontologic clar-obscur. El

astăzi pierdut, este păstrat la Muzeul de Stat din Berlin. Alte secţiuni din
Kephalaia se află în Colecţia Chester Beatty.

13	 Cf. H. J. POLOTSKY, A. BÖHLIG (ed.), Kephalaia. I, Kohlhammer,
Stuttgart, 1940. A. BÖHLIG (ed.), Kephalaia. II, Kohlhammer, Stuttgart, 1966.
HAARDT, Gnosis, pp. 333-334. BARNSTONE, The Other Bible, p. 689.

14	 Parafraza lui Shem este un text gnostic-creştin, pseudo-epigrafic,
redactat în coptă, inclus în Biblioteca de la Nag Hammadi. Concepută sub
forma unui dialog între Salvator şi Shem, această apocalipsă gnostică datează
din secolele I – IV d. H..

Silviu LUPAŞCU94

va conţine, deopotrivă, „o parte din vânturi şi din demoni“, dar şi „un
gând din Lumină“. Prin acţiunea Salvatorului, Lumina Infinită va tri-
umfa asupra Întunericului, atât la nivelul micro-cosmosului omenesc,
cât şi la nivelul macro-cosmosului15.

Imnul Mărgăritarului16 descrie călătoria făcută de Fiul „Tatălui“ şi
„Mamei“, din „Împărăţia Orientului“ (Împărăţia Luminii), în Egipt
(Împărăţia Întunericului). Scopul său este de a salva şi a readuce în
Orient „Mărgăritarul“ (sufletul omenesc) păzit de un şarpe, în mijlocul
mării. Acest Imn al pelerinajului gnostic dioscur ilustrează scenariul
redemptor de tip salvator salvatus („mântuitorul mântuit“). Primul sal-
vator (Fiul), „străin“ în Egipt, este cuprins de somn şi îşi uită misiunea
şi obârşia imperială. Trezirea şi rememorarea prin gnosis este declanşată,
în Fiu, de cel de-al doilea Mesager, prin „scrisoarea“ trimisă din Orient
de Tată, sub forma unui vultur. Triumfător, Fiul se va întoarce în
Orient, împreună cu Mărgăritarul, îşi va lepăda veştmintele „egiptene“
şi va reîmbrăca veştmintele imperiale17.

Al doilea Tratat al Marelui Seth18 descrie stadiul pre-cosmogonic drept
odihnă a „Măreţiei desăvârşite“ în „lumina inefabilă“ sau în „adevărul

15	 Cf. Parafraza lui Shem, VII, 1, 45, 10 – 48, 30, in: ROBINSON (ed.),
The Nag Hammadi Codex / The Nag Hammadi Library in English, pp. 347-361.

16	 Imnul Mărgăritarului este un basm versificat despre salvarea sufle-
tului omenesc şi reîntoarcerea sa în Sufletul Universal. Redactat iniţial în
siriacă, tradus ulterior în greacă, textul Imnului este inclus în Faptele lui
Toma, text pseudo-epigrafic creştin, cu puternice influenţe gnostice, compus
în Siria la începutul secolului al III-lea d. H.. Încă din timpul vieţii lui Mani,
Imnul a fost introdus în tezaurul spiritual al maniheismului.

17	 Cf. Imnul Mărgăritarului, Faptele lui Toma, 108-114, in: E.
HENNECKE, W. SCHNEEMELCHER (ed.), New Testament Apocrypha,
I-II, James Clarke & Co., Westminster / John Knox Press, Cambridge, UK
/ Louisville, Kentucky, 1991-1992; vol. II, pp. 380-385.

18	 Al doilea Tratat al Marelui Seth este un text gnostic-creştin, pse-
udo-epigrafic, redactat în coptă, inclus în Biblioteca de la Nag Hammadi.
Concepută sub forma unui discurs rostit de Iisus Hristos (identificat în titlu

DUALISMUL GNOSTIC 95

Mamei tuturor lucrurilor“. Desfrâul cosmogonic al Sophiei se produce
fără acordul Pleromei, iar procesul de salvare se va împlini prin trimiterea
lui Iisus, Fiul Luminii, dinspre „Monada Inefabilă“ către „monadele“
Luminii căzute în Întuneric. Iisus Hristos coboară ca un „străin“, care
schimbă „formă după formă“, în Împărăţia arhonţilor. Acest spaţiu al
răului este guvernat de Yaldabaoth, creatorul lui Adam şi Cosmocratorul
care ignoră teocraţia infinită a „Tatălui Adevărului“ şi a „Omului
Măreţiei“. Atacul prin crucificare, îndreptat de Cosmocrator şi arhonţi
împotriva lui Iisus, este sortit eşecului, datorită unei strategii docetiste a
puterilor luminii. Iisus, „Cel cu desăvârşire Binecuvântat“ întru „Tatăl
Veşnic“ şi „Lumina Infinită“, va distruge ierarhia arhonţilor, din voinţa
Tatălui, deoarece ipostazele răului nu au acces la „Cunoaşterea Măreţiei“.
La împlinirea timpului apocaliptic, Iisus, „Fiul Omului“ sau „Monada“,
va triumfa împotriva lui Yaldabaoth şi a oştirii arhonţilor, graţie principi-
ului pe care se întemeiază spaţiul infinit dimprejurul Ogdoadei, locuit de
Tatăl Atotputernic: „lumina se înfrăţeşte cu lumina, iar întunericul cu
întunericul; ceea ce se întinează se înfrăţeşte cu ceea ce este pieritor, iar
ceea ce este nepieritor, cu ceea ce este neîntinabil.“19

Ginza Rabba20 descrie emanaţia „Vieţii“ (haiyi, multiplicată de la
„Prima Viaţă“ până la a „Patra Viaţă“), a „Apei Vieţii“ (Iordanul) şi a

cu Seth, deşi numele lui Seth nu este menţionat) în faţa unei comunităţi de
credincioşi gnostici, această revelaţie cu accente polemice datează din secolele
I – III d. H..

19	 Cf. Al doilea Tratat al Marelui Seth, VII, 2, 65, 15 – 69, 30, in:
ROBINSON (ed.), The Nag Hammadi Codex / The Nag Hammadi Library
in English, pp. 363-370.

20	 Ginza Rabba („Marea Comoară“) sau Sidra Rabba („Marea Carte“)
este unul dintre cele mai importante texte sacre ale mandeenilor (mandayi,
„gnostici“), denumiţi nasuraiyi („gardieni“ sau „posesori“ ai „gnozei vieţii“,
manda dehaiyi) sau bhiri zidqa („aleşi ai dreptăţii“). Este vorba despre o
comunitate baptismală gnostică, de sorginte iudaică, pe care traumele istorice
ale războiului dintre evrei şi romani (66-70 d. H.) au constrâns-o să se auto-
exileze din Siro-Palestina în Tura deMadai („regiunea deluroasă a Mediei“),

Silviu LUPAŞCU96

Focului Viu din „Împăratul Luminii“ (descendent din „Marele Fruct“
al Divinităţii Primordiale), care este înconjurat de „fiinţele de lumină“
sau uthri. Căderea treptelor luminii, de la a Doua la a Patra Viaţă, va
avea drept rezultat întemeierea „Locului Întunericului“. Acesta se află
sub stăpânirea „Spiritului Rău“ (Ruha), din care emană „Împăratul
Întunericului“ (Ur sau Ptahil-Uthra), precum şi alte entităţi care
dezertează din „Împărăţia Luminii“. Ptahil-Uthra va crea, în „Locul
Întunericului“, cosmosul alcătuit din Pământ (Tibil), cele şapte sfere
planetare şi cele douăsprezece semne ale zodiacului, precum şi pe
Adam. Trupul adamic este făurit de puterile întunericului, dar sufl-
etul său îşi are originea în Împărăţia Luminii, în Prototipul Divin al
lui Adam, denumit Adakas, „Adam-ul ascuns“ sau „Omul Străin“. „Fiii
Întunericului“, despoţi ai „Locului Întunericului“, îşi pregătesc carele de
război şi armele cu scopul de a ataca şi a cuceri „Locul Luminii“. Pentru
a contracara acest atac, Împăratul Luminii îl va crea pe „Mesagerul
Luminii“, denumit Manda deHaiyi sau „Gnoza Vieţii“. Soteriologia
mandeană este focalizată asupra ascensiunii sufletelor omeneşti, depoz-
itare ale luminii căzute, din Locul Întunericului (Ogdoada) în Locul
Luminii (Pleroma). În Ziua de Apoi, puterile răului vor fi distruse,
„lumina va urca, iar întunericul se va întoarce unde îi este locul“21.

Scrierea intitulată Pistis Sophia (Credinţă – Înţelepciune)22 desc-
rie întâlnirea, în sfera celui de al treisprezecelea eon, dintre Iisus şi

între Harran şi Nisibis, în epoca ultimilor Arsacizi (secolele I – II d. H.). O
altă scriere a sectei, Harran Gawaita („Harran-ul interior“), îl menţionează
pe Ioan Botezătorul în calitate de profet mandean şi „trimis al Împăratului
Luminii“. Comunităţile mandeenilor continuă să existe şi astăzi, în sudul
Iranului şi în sudul Irakului. Cf. RUDOLPH, Gnosis, pp. 343-366.

21	 Cf. Ginza Rabba, in: W. FOERSTER (ed.), Gnosis. A Selection of
Gnostic Texts, I-II, Oxford, Oxford University Press, 1974, II, p. 156, pp.
163-165, pp. 170-179, pp. 187-192, tr. Robert M. Wilson.

22	 Codex Askewianus conţine două tratate cunoscute sub titlul Pistis
Sophia, ambele redactate în Egipt, în coptă. Primul este datat ca. 250-300 d.
H., iar al doilea ca. 300-350 d. H..

DUALISMUL GNOSTIC 97

Sophia, precum şi acţiunea salvatoare prin care Iisus realizează ascen-
siunea Sophiei în Pleroma şi restabileşte armonia celestă. Spaţiul celest
este guvernat de ordinea teocratică a „Dumnezeului Nenumit“, sub
care se află „comoara de lumină“, guvernată de „Tatăl comorii de
lumină“. „Marele şi nevăzutul Propator“, însoţit de Barbelo, locuieşte
în kerasmos sau „lumea unde Soarele apune“, sub care se află cei dois-
prezece eoni, despărţiţi de lumea terestră prin sfera heimarmene,
„destinul“. Prin exhortaţiile adresate apostolilor şi discipolilor, Iisus
reînvie „omul de lumină“, ascuns în fiecare dintre ei. În al doilea tratat,
Iisus propovăduieşte învăţătura despre „arhonţii destinului“ şi despre
chinurile înfricoşătoare la care aceştia supun sufletele omeneşti care
se străduiesc să ajungă, după moarte, la „comoara de lumină“. Pentru
contracararea acestor puteri malefice, care stăpânesc întregul cosmos,
Iisus celebrează misterele în măsură să purifice sufletele de păcate, cu
precădere „botezul cu apă“23. Pistis Sophia evidenţiază conexiunea dintre
gnosticism şi universul spiritual al textelor biblice apocrife sau pseu-
do-epigrafice, deoarece în această scriere sunt incluse cinci fragmente
din Odele lui Solomon24, culegere de imnuri gnostice care evidenţiază
interdependenţa teologică dintre cunoaştere şi mântuire.

Hypostasul Arhonţilor sau Realitatea Arhonţilor25 rescrie, dintr-o
perspectivă gnostică, mitul biblic al facerii lui Adam prin răsturnarea
raportului dintre bine şi rău. Sub conducerea lui Yaldabaoth, Arhonţii
aduc la îndeplinire facerea omului. Prin omnipotenţa sa, care depăşeşte

23	 Cf. Pistis Sophia, in: New Testament Apocrypha, ed.cit., vol. I, pp.
361-369.

24	 Odele lui Solomon este o culegere pseudo-epigrafică de imnuri gnos-
tice iudeo-creştine, compusă în greacă sau siriacă, în secolele I-II d. H., în
Siria sau Palestina. Cf. Odele lui Solomon, in: BARNSTONE (ed.), The Other
Bible, pp. 267-285. De asemenea, R. HARRIS, A. MINGANA (ed.), The
Odes and Psalms of Solomon, I-II, Longman, London, 1920.

25	 Hypostasul Arhonţilor este un text gnostic-creştin, redactat în coptă
după o versiune-Vorlage în greacă. Este datat în secolul al III-lea d. H. şi
inclus în Biblioteca de la Nag Hammadi.

Silviu LUPAŞCU98

limitele puterii Demiurgului Rău, „Tatăl Întregului“ va sufla în faţa
lui Adam şi îl va înzestra cu suflet, iar Spiritul coborât din „Ţara
de Diamant“ va sălăşlui în fiinţa sa. Arhonţii îl aşează pe Adam în
„grădină“ şi îi poruncesc să nu mănânce din „pomul recunoaşterii bin-
elui şi răului“. Eva este scoasă din coasta Adam-ului cuprins de somn,
de către Arhonţii care vor viola o „sosie“ iluzorie a Evei. Preschimbat
în şarpe, Spiritul îi va sfătui pe Adam şi Eva să mănânce din „pomul
recunoaşterii binelui şi răului“, pentru a se revolta împotriva absolut-
ismului instituit de Yaldabaoth şi de Arhonţi în cuprinsul cosmosului şi
în paradis. Sophia introduce lumina în materie şi în haos, în cosmosul
creat de Yaldabaoth. Zoe („Viaţa“) şi Pistis Sophia vor triumfa asupra
lui Yaldabaoth, îl vor arunca în Tartaros şi îi vor reaminti lui Adam că
originea sa se află în „Tatăl Primordial“, în „Lumina Nepieritoare“26.

Evanghelia Adevărului27 afirmă că singura cale de a-L cunoaşte
pe „Tatăl Adevărului“ este „Cuvântul care s-a ivit din Pleroma“.
„Uitarea“, cauză a necunoaşterii Tatălui, nu poate fi anihilată decât prin
„cunoaşterea Tatălui“, propovăduită de către Iisus Hristos, „misterul
ascuns“ al Tatălui, întrupat şi răstignit pentru a-i „ilumina pe cei aflaţi
în întuneric“. O fiinţă omenească este înzestrată cu gnosis, atunci când
numele ei a fost rostit de către Tatăl Însuşi. A avea cunoaştere înseamnă
a fi „chemat din înalt“, a îndeplini voinţa Celui care „cheamă“ şi a urca
spre El, pentru aflarea „odihnei“ celeste. Omul trezit întru cunoaştere
ştie „de unde vine şi încotro se îndreaptă“. Aceasta este „cunoaşterea
cărţii vii“, pe care Tatăl a revelat-o eonilor, o carte alcătuită din „liter-
ele adevărului“ şi scrisă de Tatăl Unic. Cuvântul revelează, „în sânul
Tatălui“, Spiritul şi Fiul. „Adevărul“ este „gura Tatălui“, iar Spiritul

26	 Cf. Hypostasul Arhonţilor, II, 4, 86, 25 – 97, 20, in: ROBINSON
(ed.), The Nag Hammadi Codex / The Nag Hammadi Library in English, pp.
162-169.

27	 Evanghelia Adevărului este un text gnostic-creştin, de inspiraţie valen-
tiniană, redactat în coptă după o versiune-Vorlage în greacă. A fost conceput
între 140 şi 180 d. H., şi este inclus în Biblioteca de la Nag Hammadi.

DUALISMUL GNOSTIC 99

este „limba Sa“. Spaţiile cosmosului primesc „formă“ prin cunoaşterea
Tatălui, asemănătoare „zorilor“ pentru cei treziţi din somnul ignoranţei.
Tatăl le dăruieşte oamenilor „mijloacele de a primi cunoaşterea Tatălui
şi revelaţia Fiului Său“, şi de a distruge puterile răului prin „puterea
cunoaşterii“. Gura Tatălui rosteşte Lumina, Viaţa şi Salvarea, adusă de
Spirit din Infinitul Tatălui, iar „fiii cunoaşterii lăuntrice“ vor vorbi, la
rândul lor, din spaţiul privilegiat al „zilei de sus, care nu are noapte“ şi
al „luminii care nu se scufundă, deoarece este desăvârşită“. Cuvântul
Evangheliei, care descoperă „Pleroma caldă a iubirii“, pătrunde în
sufletele care aşteaptă „salvarea de sus“, iar credinţa preschimbă
„divizarea“ în „unitate“. Tatăl cunoaşte „începutul şi sfârşitul“ fiinţelor
omeneşti, al căror scop este „cunoaşterea Tatălui“. Toate emanaţiile
Tatălui sunt „Plerome“, inclusiv sufletele omeneşti, iar Pleroma este
„singurul Său loc de odihnă“. Sufletele care au dobândit gnosis nu vor
trece pragul morţii, ci „se vor odihni în Cel care Se odihneşte“. Tatăl
va fi în ei şi ei vor fi în Tatăl, vor fi ei înşişi Adevărul şi vor exista în
„viaţa veşnică“, în „lumina desăvârşită“28.

Singura perspectivă hermeneutică în măsură să evidenţieze
coerenţa, armonia şi unitatea intrinsecă a acestor versiuni ale Mitului
gnostic primordial despre dualismul Luminii şi Întunericului constă
din abordarea scrierilor gnostice, nu ca texte autonome, construite
structural între un început şi un sfârşit, ci în calitate de fragmente
narative, mitologice, teologice, ritualice, magice, care reflectă un unic
mare Mit gnostic dualist, meta-textual, o realitate spirituală pierdută,
situată în fundalul textelor păstrate. Simbolismul, reconstruit sau
reconstruibil, al mozaicului textual „spart“ este învestit cu puterea de
a substitui incomprehensibilitatea aparentă a textelor gnostice cu logica
şi armonia raportului dintre unu şi multiplu, dintre Urtext şi tezau-
rul polimorf al versiunilor sale. Mitul sirian-egiptean şi mitul iranian

28	 Cf. Evanghelia Adevărului, I, 3 şi XII, 2, 16, 35 – 43, 20, in:
ROBINSON (ed.), The Nag Hammadi Codex / The Nag Hammadi Library
in English, pp. 38-51.

Silviu LUPAŞCU100

sunt reductibile la o schemă logico-narativă comună. Ele reprezintă,
în fapt, două versiuni ale aceluiaşi Mare Mit fondator, care elucidează
problemele centrale ale teogoniei-teologiei, cosmogoniei-cosmologiei
şi antropogoniei-antropologiei gnostice: originea răului, desfăşurarea
istoriei salvării şi deznodământul apocaliptic. Această schemă logico-
narativă este alcătuită din următoarele elemente esenţiale:

-	echilibrul desăvârşit al Divinităţii Primordiale – Tatăl Divin
(Propator, „Tatăl Măreţiei“) – în Împărăţia Binelui şi Luminii;

-	acţiunea de proiectare ontologică, înafara Tatălui Divin, a Mamei
Divine (Barbelo, „Mama Vieţii“);

-	acţiunea de proiectare ontologică, înafara Tatălui Divin, a eonilor
binelui („perechi“ de eoni masculini şi feminini) şi a sferei
divinităţii (Pleroma, Puteri ale Luminii, îngeri ai binelui);

-	preexistenţa sau emergenţa accidentală (mişcarea haotică a lui
Barbelo, desfrâul Sophiei) a Principiului Răului (Yaldabaoth,
„Monarhul Întunericului“, „Demiurgul cel Rău“); exercitarea
autorităţii sale tiranice în Împărăţia Răului şi Întunericului;

-	acţiunea de proiectare ontologică, înafara Principiului Răului,
a eonilor răului, a ierarhiei răului (arhonţi, îngeri ai răului) şi a
cosmosului (Ogdoada);

-	căderea Luminii în Întuneric, intruziunea sau invazia
Întunericului în Lumină;

-	războiul dintre Lumină şi Întuneric, care are drept scop eliberarea
Luminii închise în Întuneric, salvarea Omului Primordial şi a
sufletelor omeneşti; coborârea Omului Primordial, la comanda
avangardei Luminii;

-	interludiul de sexualitate demonică; facerea lui Adam după
Prototipul Divin al Omului Primordial, prin tragicul amestec
„clar-obscur“ dintre Lumină şi Întuneric; naşterea părinţilor

DUALISMUL GNOSTIC 101

familiei omeneşti (Adam, Eva) din fiinţe demonice, în care este
întemniţată lumina;

-	pogorârea Mesagerului Mesianic (Iisus Hristos, în sistemele
gnostice-creştine, care conţin, adeseori, o versiune docetistă29 a
crucificării; Fiul Măreţiei sau Fiul Luminii, salvator salvatus, în
sistemele gnostice pre-creştine sau necreştine) dintru Divinitatea
Primordială sau Tatăl Divin;

-	triumful Puterilor Luminii asupra Puterilor Întunericului:
salvarea Omului Primordial, a lui Adam şi a sufletelor omeneşti
prin imersiunea în spaţiul luminii pure; mântuirea prin trezire,
anamneză şi gnosis;

-	despărţirea apocaliptică, pentru eternitate, a Împărăţiei Binelui şi
Luminii de Împărăţia Răului şi Întunericului; damnarea veşnică a
Principiului Răului.

Încercarea de a soluţiona sistemul de ecuaţii hermeneutice propus
de gnosticism în istoria ideilor religioase îndreptăţeşte abordarea
universului spiritual gnostic în calitate de spaţiu religios sincretic,
constituit la confluenţa spaţiului egiptean, spaţiului biblic-evanghelic
şi spaţiului zoroastrian-zurvanit, pe fundalul spaţiului religios hele-
nistic30. Armonizarea deosebirilor şi asemănărilor care caracterizează
identităţile multiple ale acestor universuri religioase reliefează, în
cadrul istoriei religiilor, creativitatea, dinamica şi puterea de sinteză a
gnosticismului.

29	 Ramură a gnosticismului creştin, docetismul considera că în locul
lui Iisus Hristos a fost crucificată o „copie“, o „sosie“ (gr. dokeos) sau un
substitut uman (Simon din Cirene). Textul Qur’an-ului (S. IV – Femei, vv.
155-157) conţine, de asemenea, versiunea docetistă a crucificării lui Iisus, fiul
Mariei, Isa Ibn Myriam. Cf. A. J. ARBERRY, The Koran Interpreted, Oxford
University Press, Oxford, 1991, p. 95.

30	 Cf. RUDOLPH, Gnosis, pp. 275-294. LEISEGANG, La Gnose, pp.
10-52. H.-C. PUECH, En quête de la Gnose, I-II, Gallimard, Paris, 1978.

Silviu LUPAŞCU102

Numeroase elemente ale imaginarului religios gnostic îşi au originea
în imaginarul religios egiptean. Acest lucru nu este deloc surprinzător,
deoarece sectele gnostice din regiunea Alexandriei helenistice recrutau
un număr considerabil de adepţi din mediul social al populaţiei copte,
descendenţi direcţi ai egiptenilor din perioada faraonică. Pe cale de
ipoteză, se poate presupune că fondul arhaic de idei şi naraţiuni mito-
logice a avut o lungă vitalitate, de la Prima Dinastie, până la sfârşitul
celei de-a Treizeci şi una Dinastii, de origine persană (ca. 2925-332 î.
d. H.). În perioada greco-romană, el devine latent şi deschis pentru
viitoarele rescrieri şi resemnificări realizate din perspectiva sincretismu-
lui gnostic. De exemplu, timpul fabulos al începutului – perioada
creaţiei purificate de rău, dintre momentul apariţiei Zeului Creator
deasupra Apelor Primordiale, până la întronarea lui Horus – este
denumit Tep zepi, „Prima oară“. Acest stadiu este urmat de Vârsta
de Aur a desăvârşirii absolute, desemnată drept „Vremea lui Râ“ sau
„Vremea lui Osiris şi Horus“31. Miturile cosmogonice arhaice descriu
geneza Centrului Lumii prin simbolismul zămislirii realităţii formei
dintr-o realitate informă şi haotică: apariţia „Colinei Primordiale“
din „Apele Primordiale“; naşterea „Oului Primordial“, care conţine
„Pasărea Luminii“; zămislirea „Lotusului Originar“, care poartă în sine
„Soarele copil“. În acest context, zeul Atum este înfăţişat sub formă de
Şarpe, atât în stadiul haotic, pre-cosmogonic, al universului, cât şi în
stadiul post-cosmic, când universul va regresa în starea haotică. Este
foarte plauzibil că Şarpele-Atum ocupă o poziţie arhetipală în raport cu
Şarpele-Ouroboros şi cu teologia gnostică a ophiţilor. În cadrul cosmog-
oniei egiptene arhaice, Atum este desemnat în calitate de Zeu Suprem,
ocultat, iar Râ, Soarele, în calitate de Zeu manifestat. Triada Râ – Atum
– Khepri32 creează cuplul divin Shu – Tephnut, părinţii cuplului Geb –
Nut, Pământul – Cerul, din care sunt produse cuplurile Osiris – Isis şi

31	 Cf. R. CLARK, Myth and Symbol in Ancient Egypt, Thames &
Hudson, London, 1978, pp. 250-285.

32	 Soarele la zenit – Soarele care apune – Soarele care răsare.

DUALISMUL GNOSTIC 103

Seth – Nephtis. Aceste cupluri divine se vor regăsi în syzygy-ile33 gnostice.
De asemenea, după Mircea Eliade, noţiunea de „Ogdoadă“ provine
din mediul religios al oraşului Hermopolis, din Egiptul Mijlociu. Ea
desemna iniţial un grup de opt zei, cărora li se adaugă Ptah. Ptah era
venerat şi la Memphis, capitală a faraonilor Primei Dinastii, în calitate
de Zeu Suprem, care creează prin „inimă“ şi „limbă“, în timp ce Atum
era recunoscut doar ca părinte al primului cuplu divin. Incidentul lubric
din textele gnostice se regăseşte în gestul lui Atum de a-şi reproduce
substanţa prin crearea cuplurilor divine din scuipat sau din spermă,
prin masturbare. Eliade observă că „teogonia şi cosmogonia sunt efec-
tuate de către puterea creatoare a gândirii şi cuvântului unui singur
zeu“. Ulterior, oamenii (erme) se nasc din lacrimile (erme) zeului solar,
Râ, „rază de lumină“34. Lumina nu este doar elementul prin care se
realizează revelaţia-de-sine a Zeului (deus revelatus), ci şi ascunderea-
de-sine a Zeului (deus absconditus). Ascunderea luminii divine este
ipostaziată sub forma şoimilor care simbolizează ochii Zeilor Cerului
(Ochiul Soarelui, Ochiul Lunii). Culoarea aurie corespunde, atât
sensibilităţii umane faţă de lumină, cât şi capacităţii ochilor omeneşti
de a recepta lumina: lumina Soarelui determină putinţa oamenilor de
a vedea lumea şi de a se deplasa între spaţiile lumii. Conceptul trialec-
tic pozitiv Lumină – capacitate vizuală – Viaţă se opune conceptului
trialectic negativ Întuneric – orbire – ameninţarea Principiului Vieţii
prin îndepărtarea zeilor. Graţie strălucirii sale cotidiene, Zeul Luminii
susţine existenţa continuă a creaţiei35. Ambarcaţiunea în care zeul solar

33	 „Perechi“ de eoni în teologia gnostică.
34	 Cf. J. B. PRITCHARD (ed.), Ancient Near Eastern Texts Related to

the Old Testament, Princeton University Press, Princeton, New Jersey, 1969.
R. O. FAULKNER, The Ancient Egyptian Pyramid Texts, Sandpiper, Oxford,
1998, pp. 17-127. M. ELIADE, Histoire des croyances et des idées religieuses,
vol. I, pp. 70-107.

35	 Cf. W. HELCK, W. WESTENDORF (ed.), Lexikon der Ägyptologie,
Harrassowitz, Wiesbaden, vol. III, 1980, pp. 1033-1034.

Silviu LUPAŞCU104

navighează pe Apele Primordiale este strălucitoare, iradiază lumină, iar
faraonul-defunct şi fiinţele omeneşti care-au trecut dincolo de pragul
morţii năzuiesc spre contopirea cu corpul de lumină al zeului sau în
vederea împărtăşirii din substanţa strălucitoare a zeului36.

Naraţiunile (aggadoth) biblice37 despre creaţia universului (olam)
şi a omului (adam) de către Dumnezeul Cel Viu (Elohyim hayyim) au
o valoare paradigmatică, nu doar în spaţiul religios gnostic, ci şi în
spaţiile religioase abrahamice. Opera cosmogonică se realizează prin
succesiunea actelor teocratice săvârşite de Divinitatea primordială,
supremă, infinită, iar Lumina este despărţită de Întuneric38. Deşi textul
biblic nu elucidează originea sa, Principiul Răului este prezent în par-
adis, triplu ipostaziat ca şarpe, cunoaştere a răului – materializată în
pomul cunoaşterii binelui şi răului – precum şi ca realitate sufletească-
raţională-psihologică. Aceasta de pe urmă este inserată în alcătuirea
fiinţei adamice sub forma unui adaos antropogonic misterios, deopotrivă
ontologic şi gnoseologic, în măsură să determine căderea fiinţelor
omeneşti în păcat sau să împiedice rezistenţa lor absolută în faţa ispitei
răului. Condamnarea teocratică instituie „blestemul şarpelui“, alung-
area fiinţelor adamice din paradis şi imersiunea lor în spaţiul straniu
al vieţii muritoare. Însă ea nu distruge definitiv prezenţa Principiului
Răului în spaţiul creaţiei. Această prezenţă malefică secundă va tra-
versa istoria biblică şi istoria evanghelică39, şi va constitui întotdeauna

36	 Cf. E. HORNUNG, Les Dieux de l’Egypte. Le Un et le Multiple,
Editions du Rocher, Monaco, 1986, p. 120.

37	 Cf. Facerea 1, 1 - 3, 24.
38	 Cf. Facerea 1, 1-5: „La început a făcut Dumnezeu cerul şi pământul.

[…] Şi a zis Dumnezeu: Să fie lumină! Şi a fost lumină. Şi a văzut Dumnezeu
că este bună lumina, şi a despărţit Dumnezeu lumina de întuneric.“ Biblia
sau Sfânta Scriptură, Editura Institutului Biblic şi de Misiune al Bisericii
Ortodoxe Române, Bucureşti, 1988.

39	 De exemplu, Facerea 4, 2-16 (Abel şi Cain); Facerea 6, 1-5 (căde-
rea îngerilor în păcat, naşterea uriaşilor, răutatea oamenilor); Facerea 11,
1-9 (Turnul Babel); Facerea 19, 1-29 (Sodoma şi Gomora); Ieşirea, 32, 1-35

DUALISMUL GNOSTIC 105

rezistenţa nevădită, pe care trebuie să o înfrângă ipostazele monarhice,
profetice şi mesianice ale Puterii Divine, înainte de instaurarea idealu-
lui mântuirii, a idealului apocaliptic al coborârii Ierusalimului Celest.
Talmudul Babilonian, Hagigah, 12 a, rememorează crearea celor „zece
lucruri“ în prima zi a facerii: cerul şi pământul, non-forma şi haosul,
lumina şi întunericul, suflul divin şi apa, lungimea zilei şi lungimea
nopţii. În baraitha sau apoftegma talmudică se menţionează că non-
forma este „cercul verde care înconjoară lumea întreagă“, din care se
revarsă tenebrele asupra lumii. Haosul îşi are obârşia în „pietrele lucio-
ase care se află pe fundul abisului“, de unde izvorăsc apele în cuprinsul
universului40. Rabbi Eleazar şi Rabbi Iacob considerau că lumina pe
care Dumnezeu a creat-o în prima zi a hebdomadei facerii era atât
de puternică, încât Adam putea să contemple lumea de la un capăt la
altul. Dar Dumnezeu a hotărât să ascundă lumina dinaintea generaţiei
Potopului şi a generaţiei Turnului Babel, pentru a o dărui drepţilor
în lumea ce va să vină. Cuvântul tov, „bun“, exprimă deopotrivă
faptul că lumina este bună41 şi că oamenii drepţi sunt buni42 dinaintea
Domnului43. Relaţia dintre Lumină şi Întuneric, dintre Bine şi Rău,

(viţelul de aur); III Regi 16, 1-34 (cei patru regi în Israel); III Regi 18, 13 şi
Neemia 9, 26 (uciderea proorocilor lui Dumnezeu); III Regi 21, 1-29 (Ahab şi
Izabela); Iov 1, 6-12 (încercarea lui Iov); Iov 41, 1-34 (Leviathanul); Matei 4,
1-11 (ispitirea lui Iisus); Apocalipsa lui Ioan 12, 1 - 13, 18 (Balaurul, Fiara).

40	 Cf. Talmud Bavli, Hagigah, 12 a, The Babylonian Talmud, Soncino
Press, London, 1936-1952, tr. Isidore Epstein. De asemenea, Mishnah, Taanit,
4, 3, A-O, in: J. NEUSNER (ed.), Mishnah / The Mishnah, Yale University
Press, New Haven & London, 1988, p. 314.

41	 Cf. Facerea 1, 3-4.
42	 Cf. Isaia 3, 10.
43	 Cf. Talmud Bavli, Hagigah, 12 a. De asemenea, Talmud Bavli, Yoma,

38 b şi Talmud Bavli, Baba Kamma, 55 a, unde se aminteşte că litera teth
este o literă fastă, deoarece în textul biblic este utilizată pentru prima dată
în Facerea 1, 4, pentru a exprima faptul că „lumina este bună“, tov. The
Babylonian Talmud, Epstein, ed. cit..

Silviu LUPAŞCU106

în Legea Scrisă (torah shebektav) şi în Legea Orală (torah shebealpe),
reprezintă fundalul exegetic adecvat pentru înţelegerea „Învăţăturii
despre cele două Spirite“, inclusă în Regula Comunităţii (1QS44, III, 13 –
IV, 26), precum şi a Regulii Războiului (1QM, 4QM45), două scrieri din
categoria Regulilor, Serakhim, din corpus-ul Manuscriselor de la Marea
Moartă46. „Învăţătura despre cele două Spirite“ statuează că Dumnezeu
a creat lumea prin întrepătrunderea unor părţi egale de lumină şi
întuneric. Acest principiu cosmogonic, din care decurge echilibrul şi
dinamica naturii, este în acelaşi timp un principiu antropogonic şi
antropologic: fiinţele omeneşti se definesc prin apartenenţa la Lumină
sau la Întuneric, prin stăpânirea propriilor lor suflete, spirite şi tru-
puri de către „Prinţul Luminii“ sau de către „Îngerul Întunericului“.
Horoscoapele (4Q186, 4QMessAr) descoperite la Khirbet Qumran sta-
bileau din câte părţi de lumină şi câte părţi de întuneric este alcătuit

44	 Regula Comunităţii este un text definitoriu pentru spiritualitatea
Comunităţii de la Qumran. A fost descoperită în Grota nr. 1 de la Khirbet
Qumran şi datează din secolul I î. d. H..

45	 Regula Războiului descrie războiul apocaliptic dintre „Fiii Luminii“
şi „Fiii Întunericului“. A fost descoperită în Grota nr. 1 şi Grota nr. 4 de la
Khirbet Qumran şi datează din secolele I î. d. H. – I d. H..

46	 Manuscrisele de la Marea Moartă au fost descoperite între 1947 şi
1956 în cele unsprezece grote de la Khirbet Qumran, în Deşertul Iudeei,
pe ţărmul Mării Moarte. Din totalul de aproximativ o mie de documente,
cele mai multe păstrate în stare fragmentară, numai nouă dintre rulourile
de pergament au cel puţin jumătate din suprafaţă intactă. Aceste documente
sunt clasificate în patru categorii: texte biblice proto-masoretice; texte biblice
proto-septuagintice; texte qumranite; texte inclasificabile. Manuscrisele sunt
datate între secolul al III-lea î. d. H. şi secolul I d. H.. Comunitatea de la
Khirbet Qumran a fost distrusă în anul 68 d. H. de trupele romane care au
cucerit Ierihonul. Cf. H. STEGEMANN, The Library of Qumran, William
B. Eerdmans Publishing Company, Grand Rapids, Michigan / Cambridge,
U. K. & Brill Academic Publishers, Leiden, 1998, pp. 1-11. De asemenea,
E. TOV, Textual Criticism of the Hebrew Bible, Fortress Press, Minneapolis,
1992, pp. 100-117.

DUALISMUL GNOSTIC 107

întregul de nouă părţi al fiinţei adamice, în cadrul unei scale a umanităţii
la ale cărei extreme se aflau omul cel mai drept (opt părţi de lumină
şi o parte de întuneric) şi omul cel mai păcătos (o parte de lumină şi
opt părţi de întuneric). În perspectivă apocaliptică, voinţa teocratică
a „Dumnezeului Cunoaşterii“ va distruge definitiv toate părţile întu-
nericului, răului şi minciunii, şi va instaura o Împărăţie a Luminii,
Binelui şi Adevărului47. Regula Războiului conţine o descriere detaliată
a războiului apocaliptic dintre „Fiii Luminii“ şi „Fiii Întunericului“
(kittim, „caldeenii“), a cărui desfăşurare va avea loc, atât în spaţiul
celest, cât şi în spaţiul terestru. Dumnezeu Însuşi va conduce legiunile
„Fiilor Luminii“, alcătuite din oameni drepţi şi îngeri, sub comanda
preoţilor, leviţilor, a Marelui Preot (Kohen Gadol) şi a „Prinţului
Congregaţiei“. 4Q285 îl identifică pe „Prinţul Congregaţiei“ drept
Mesia, fiul lui David, Unsul Monarhic48. În concordanţă cu conceptul
biblic de „Război Sfânt“49, sunetele emise de trompetele preoţilor vor
cauza prăbuşirea zidurilor de apărare ale citadelei răului şi vor preaslăvi
triumful armatei „Fiilor Luminii“50. André Dupont-Sommer51, Karl
Georg Kuhn52 şi Marc Philonenko53 au observat că „Învăţătura despre
cele două Spirite“ denotă o influenţă iraniană în spaţiul qumranit.

47	 Cf. Regula Comunităţii sau 1QS, III, 13 – IV, 26, in: Geza VERMES
(ed., trad.), The Dead Sea Scrolls in English, Penguin Books, London, 1990, pp.
64-67. De asemenea, STEGEMANN, The Library of Qumran, pp. 108-110.

48	 Cf. Isaia 10, 34 - 11, 1.
49	 Cf. Iosua 6, 1 - 12, 24. Judecători 6, 1 - 12, 15. Daniel 11, 40 - 12, 3.
50	 Cf. Regula Războiului sau 1QM, I – XIX, 4QM, 4Q285, 4Q491,

4Q493, in: VERMES, The Dead Sea Scrolls in English, pp. 101-127. De ase-
menea, STEGEMANN, The Library of Qumran, pp. 102-104.

51	 Cf. A. DUPONT-SOMMER, “L’Instruction sur les deux Esprits dans le
Manuel de Discipline“, in: Revue de l’Histoire des Religions, 142 (1952), pp. 5-35.

52	 Cf. K. G. KUHN, “Die Sektenschrift und die iranische Religion“,
in: Zeitschrift fűr Theologie und Kirche, 49, 1952, pp. 296-316.

53	 Cf. M. PHILONENKO, “La doctrine qoumrânienne des deux
Esprits: ses origines iraniennes et ses prolongements dans le judaïsme essénien

Silviu LUPAŞCU108

Mitul celor două Spirite îngemănate are un rol fundamental şi
în gândirea religioasă a zoroastrismului (ca. 628 – 551 î. d. H.) şi
zurvanismului (ca. 550 – 330 î. d. H.). În Zend-Avesta (Yasna, 47,
3) se menţionează că Ahura Mazdā, Dumnezeul Suprem, este Tatăl
celor două Spirite îngemănate, Spiritul Binelui, Spenta Mainyu, şi
Spiritul Răului, Ahra Mainyu. Yasna, 30, 3 afirmă că „la origine, cele
două Spirite care sunt cunoscute […] ca gemene, sunt, unul, binele
desăvârşit, iar celălalt, răul“. Oamenii „inteligenţi“ aleg „binele“, iar
oamenii „nerozi“ aleg „răul“. Yasna, 45, 2 descrie dialogul primor-
dial dintre cele „două Spirite“, în cadrul căruia Spiritul „cel sfânt“
rosteşte către Spiritul „distrugător“: „nici gândurile noastre, nici doc-
trinele, nici forţele mentale, nici alegerile, nici cuvintele, nici actele,
nici conştiinţele, nici sufletele noastre nu sunt de acord.“54 Yasna
Haptahāti îl asociază pe Ahura Mazdā cu lumina55. Teologia zurvanită,
constituită încă din perioada Ahemenizilor, îl va substitui pe Zurvan
lui Ahura Mazdā, care va fi identificat cu Spiritul Binelui. În perioada
Sassanizilor (224/226 – 651 d. H.), caracterizată printr-un sincre-
tism între mazdeism şi zurvanism, doctrina „celor două Principii“ va
fi completată prin doctrina „celor trei Timpuri“, preluată ulterior în
maniheism: bundahišn, „creaţia primordială“; gumečišn, „amestecul“;
vičarišn, „separarea“56. Doctrina zurvanismului postulează că, din sânul
lui Zurvan, ies cele două Spirite, Spiritul Răului, Ahriman, şi Spiritul

et le christianisme antique“, in: G. WIDENGREN, A. HULTGÅRD, M.
PHILONENKO (ed.), Apocalyptique iranienne et dualisme qoumrânien,
Adrien Maisonneuve, Paris, 1995, pp. 163-211.

54	 Cf. J. DUCHESNE-GUILLEMIN, Zoroastre. Etude critique avec une
traduction commentée des Gāthā, Robert Laffont, Paris, 1948, pp. 227-253.

55	 Cf. PHILONENKO, “La doctrine qoumrânienne“, in: Apocalyptique
iranienne, ed.cit., p. 171.

56	 H. S. NYBERG, “Questions de cosmogonie et de cosmologie
mazdéennes“, in: Journal asiatique, 214, 1929, pp. 193-310; Journal asiatique,
219, 1931, pp. 1-134. De asemenea, G. WIDENGREN, Die Religionen Irans,
Kohlhammer, Stuttgart, 1965.

DUALISMUL GNOSTIC 109

Binelui, Ohrmazd. Ohrmazd va genera o creaţie „bună şi dreaptă“,
iar Ahriman va aduce în fiinţă o creaţie „rea şi necinstită“. Ohrmazd
şi Ahriman polarizează antitezele fundamentale: Lumină-Întuneric,
Adevăr-Minciună, Parfum-Duhoare57.

Anders Hultgård a observat că teologia zoroastriană a istoriei presu-
pune preexistenţa dualismului cosmic. Continuitatea istorică-temporală
este determinată de necesitatea, de ordin teocratic, a unui început
mitologic şi a unui sfârşit mitologic, de un plan divin al cărui scop
final este distrugerea Principiului Răului. Creaţia este chemată întru
fiinţă în vederea eliberării şi restaurării Luminii căzute în Întuneric,
iar din acest motiv, în cadrul mitologiei şi teologiei zoroastriene, cos-
mogonia şi eschatologia se îngemănează58. Coexistenţa autarhică, iniţial
echilibrată în eternitate, dintre Ohrmazd (Principiul Luminii, Binelui)
şi Ahriman (Principiul Întunericului, Răului) este întreruptă de previz-
iunea omniscientă a lui Ohrmazd cu privire la atacul lui Ahriman asupra
Împărăţiei Luminii. Pentru a contracara acest atac încă dinainte ca el
să fi fost conceput de Principiul Răului, Ohrmazd creează fiinţele din
stadiul spiritual, mēnōk. Fascinat de contemplarea unei raze de lumină,
Ahriman îşi va întrerupe mişcarea în tărâmul tenebrelor şi, animat
de concupiscenţă, va urca spre locuinţa strălucitoare a Divinităţii
Supreme. Ohrmazd îi va ieşi în întâmpinare şi îl va alunga în întuneric.
Ahriman făureşte o contra-creaţie şi, după un interval de trei mii de ani,
ameninţă din nou creaţia lui Ohrmazd şi Împărăţia Luminii. Războiul
dintre Lumină şi Întuneric, circumscris de o perioadă de nouă mii de
ani, va începe prin intonarea, de către Ohrmazd, a rugăciunii ahunvar,
care celebrează înfrângerea ultimă a lui Ahriman. În următorul interval
de trei mii de ani, Ohrmazd va trece de la stadiul mēnōk al creaţiei la

57	 Cf. PHILONENKO, “La doctrine qoumrânienne“, in: Apocalyptique
iranienne, ed.cit., p. 173.

58	 Cf. A. HULTGÅRD, “Mythe et histoire dans l’Iran ancien. Etude
de quelques thèmes dans le Bahman Yašt“, in: Apocalyptique iranienne, ed.cit.,
pp. 81-85.

Silviu LUPAŞCU110

stadiul gētik, stadiul material, din care face parte şi Omul Primordial,
Gayōmart. În urma unui nou atac, Ahriman şi oştirile sale demonice vor
pătrunde în creaţie şi o vor întina, descoperind totodată că locuirea lor
în interiorul creaţiei este, în realitate, o întemniţare, hotărâtă de voinţa
teocratică a lui Ohrmazd. Lipsit de orice cale de ieşire sau izbândă, lui
Ahriman nu-i rămâne decât să lupte până la propria sa distrugere, închis
în creaţia preschimbată într-un amestec (gumēčišn) de bine şi rău, de
lumină şi întuneric. Acest amestec se va metamorfoza în Lumină pură
prin triumful apocaliptic al lui Ohrmazd asupra lui Ahriman şi prin
separarea definitivă a Împărăţiei Luminii de Împărăţia Întunericului.
Mitul cosmogonic-antropogonic zoroastrian este inclus în două scri-
eri mediu-iraniene, redactate în pehlevi, Bundahišn, I, 1-59, I A, 1-21,
IV, 1-28 şi Selecţiuni din Zātspram, I, 1-2759, concepute pe temeiul
unor tratate din Zend-Avesta: Yasna, 44, 3-5, unde Ahura Mazdā este
descris ca Părinte şi Creator al cosmosului; Yašt, 13, 2-3, 9-10, unde
se face referire la fiinţele spirituale (fravaši) care L-au asistat pe Ahura
Mazdā în realizarea creaţiei; Vidēvdāt, 2, 4-19, unde Ahura Mazdā,
Creatorul iniţial al cosmosului, îi încredinţează lui Yima sarcina de
a continua lucrările creaţiei prin acţiunea de lărgire, în trei etape, a
spaţiului terestru60.

În mediul religios sincretic din perioada helenistică (ca. 338 î. d.
H., bătălia de la Keronea – 197 î. d. H., bătălia de la Kinoskefalai),
cu precădere în Egipt şi în Siria-Palestina, sectele gnostice coexistă cu
sectele de mistere, ale căror ceremonii liturgice erau focalizate asupra

59	C ompilaţii apocaliptice post-sassanide. Au fost redactate în pehlevi
în secolele VII – IX d. H., pe baza unor surse textuale avestice şi a unor
tradiţii zoroastriene atestate încă din secolul al IV-lea d. H., perioadă când
se încheie redactarea Zend-Avestei.

60	 Cf. HULTGÅRD, “Mythe et histoire dans l’Iran ancien“, in: Apocalyptique
iranienne, ed.cit., pp. 69-85. H. S. NYBERG, “Questions de cosmogonie et de
cosmologie mazdéennes“, art.cit.. De asemenea, R. C. ZAEHNER, Zurvan: A
Zoroastrian Dilemma, Clarendon Press, Oxford, 1955.

DUALISMUL GNOSTIC 111

unor divinităţi înzestrate cu identitatea mitologică de a-şi fi păstrat
nealterat principiul vital pe durata trecerii prin experienţele consecu-
tive ale morţii şi învierii. Acest sistem ritualic era în măsură să confere
comunităţilor întemeiate pe relaţia dintre myst şi mystagog privilegiul
sau năzuinţa mântuirii individuale. Nomenclatura teologică gnostică se
va construi pe o structură lingvistică grecească: Propator, Demiourgos,
aiōn, Archontes, syzygia, Pleroma, Sophia, Ogdoas, Nous, Anthropos,
Epinoia, Pronoia etc., ulterior tradusă sau transferată în latină, coptă,
ebraică, siriacă, mandeeană, persană, arabă, slavonă. De exemplu,
Misterele helenistice ale lui Isis şi Serapis (Osiris-Apis) – întemeiate pe un
sistem teologic şi cultual elaborat de preotul egiptean Manethon şi de
grecul Timotheos, descendent al clanului Eumolpizilor din Eleusis, în
timpul domniei lui Ptolemeu Soter (304-284 î. d. H.) – demonstrează
dinamica religioasă şi vitalitatea milenară a mitului arhaic al lui Osiris
– Isis – Horus, multiplele sale potenţialităţi sau deschideri spre rescri-
eri şi reelaborări succesive. În acelaşi context, demersul analitic care
investighează apariţia sectelor şi sistemelor de gândire gnostice trebuie
să reliefeze relaţia biunivocă dintre tezaurul spiritual gnostic şi Revelaţia
lui Hermes Trismegistus – „Hermes Cel de trei ori Mare“, un alter-ego al
zeului egiptean al Lunii, Thoth, patron al castei scribilor şi artei scrisu-
lui, simbolizat prin pasărea-ibis şi babuin, al cărui cult era celebrat în
oraşul Hermopolis – o culegere de texte redactate între secolul al III-lea
î. d. H. şi secolul al III-lea d. H.. André-Jean Festugière şi Mircea Eliade
decelează deosebirea dintre hermetismul popular (astrologie, magie,
ştiinţe oculte, alchimie) şi hermetismul filozofic (cele şaptesprezece
tratate din Corpus Hermeticum), şi subliniază faptul că, în epoca
helenistică, Thoth-Hermes era venerat ca patron al tuturor ştiinţelor,
inventator al hieroglifelor şi magician redutabil, în timp ce stoicii îl
identificau cu Logos-ul. Esenţială pentru exegeza literaturii hermetice
este complementaritatea dintre teologia pozitivă şi teologia negativă
din Corpus Hermeticum. Prima postulează un cosmos îndumnezeit,
deoarece „Marele Zeu“ sau „Zeul Invizibil“, denumit „Unul“, „Întreg“
şi „Tată“, se manifestă prin intermediul lumii, iar Omul ocupă cel de-al

Silviu LUPAŞCU112

treilea loc în triadă, după Zeul Primordial şi Cosmos61. Cea de-a doua,
care introduce dualismul bine-rău sau lumină-întuneric, consideră că
materia şi lumea reprezintă „totalitatea răului“, că Zeul Primordial este
„ascuns în misterul propriei fiinţe“, iar creaţia se defineşte drept un
proces de emanaţie ontologică descendentă, pe axa verticală Nous (int-
electul superior androgin) – Demiourgos (Creator al lumii) – Anthropos
(Omul Celest, care se împreunează cu Physis, „Natura“) – omul trupesc
(în care pogoară Anthropos, ipostaziat ca suflet şi lumină spirituală).
Fiinţele omeneşti nu se pot mântui decât prin asimilarea „cunoaşterii“
(gnosis), graţie căreia omul trupesc, deopotrivă muritor şi nemuritor,
poate „să devină zeu“ prin conştientizarea calităţii sale de „străin“
în spaţiul mundan şi prin reabsorbţia sufletului şi a spiritului său în
substanţa Divinităţii Primordiale62. Dualismul, concepţia emanaţionistă
şi principiul cunoaşterii soteriologice demonstrează legătura dintre
literatura hermetică şi literatura gnostică. Sincretismul gnostic-her-
metic este demonstrat şi de ocurenţa repetată a cuvintelor Hermes şi
Trismegistus într-un tratat inclus în Biblioteca de la Nag Hammadi,
intitulat Discursul despre cel de-al optulea şi cel de-al nouălea. În acest
text, „Zeul Nevăzut“ oferă asistenţă teocratică ascensiunii mystului şi
mystagogului, prin Ogdoada, spre al nouălea cer63.

Filiaţiunea unora dintre ideile şi practicile iniţiatice gnostice e
indicată, în interiorul spaţiului elen-helenistic (secolele VI î. d. H. – III
d. H.), de textele şi doctrinele orfice. Mai multe versiuni ale mitu-
lui cosmogonic orfic descriu conceperea Oului Primordial de către
Chronos, în Aither, precum şi zămislirea lui Eros, principiul naşterii,
din care provin Zeus, zeii şi cosmosul; sau crearea cuplului primordial
Uranus – Gaia din Nyx, „Noaptea“, realitatea primordială; sau propa-

61	 Cf. Corpus Hermeticum, V, 2 şi XII, 22.
62	 Cf. Corpus Hermeticum, I, Poimandres; de asemenea, VI, 4 şi XIII, 1-7.
63	 Cf. Discursul despre cel de-al optulea şi cel de-al nouălea, VI, 6, 56,

15 – 63, 15, in: The Nag Hammadi Codex / The Nag Hammadi Library in
English, ed.cit., pp. 324-326.

DUALISMUL GNOSTIC 113

garea ontologică a substanţei divine iniţiale de-a lungul filierei Okeanos
– Chronos – Aither – Chaos; sau multiplicarea Unului prin conflictul
primordial care separă Pământul de Ape şi de Cer. Antropogonia orfică
târzie va identifica originea omului în cenuşa Titanilor, stigmatizată de
păcatul primordial, dar, paradoxal, substanţa titanică poartă în sine
substanţa divină a lui Dionysos-copil, anihilat şi revivificat prin foc.
Acest simbolism orfic-dionisiac va deveni paradigmatic în teologia
gnostică ulterioară, care va detecta prezenţa luminii căzute a Divinităţii
Primordiale în trupul adamic, făurit de arhonţi, şi va organiza întregul
scenariu al salvării prin cunoaştere în jurul reîntoarcerii luminii căzute
în Împărăţia Luminii. Eliberarea de negativitatea teogonică presupunea
executarea actelor de purificare (katharsis, katharmoi) şi a ritualurilor
iniţiatice (teletai)64.

În opinia lui Claude Lévi-Strauss, un mit este alcătuit din înt-
regul ansamblu al versiunilor sale65. Demersul hermeneutic care vizează
analiza spaţiului religios gnostic şi elucidarea raportului dintre unu
şi multiplu cu privire la relaţia dintre Mitul Gnostic Primordial şi
versiunile sale polimorfe trebuie să utilizeze teoria „textului primor-
dial“, Urtext sau Urschrift, din domeniul exegezei biblice66. Ulterior,

64	 Cf. RUDOLPH, Gnosis, pp. 275-294. S. K. HEYOB, The Cult of
Isis Among Women in the Graeco-Roman World, E. J. Brill, Leiden, 1975,
pp. 27-155. A.-J. FESTUGIÈRE, La Révélation d’Hermès Trismégiste, Les
Belles Lettres, Paris, 2006, pp. 44-377. W. K. GUTHRIE, The Greeks and
Their Gods, Beacon Press, Boston, 1971, pp. 316-345. Idem, Orpheus and
Greek Religion, Princeton University Press, Princeton, New Jersey, 1993, pp.
18-84. I. M. LINFORTH, The Arts of Orpheus, University of California
Press, Berkeley, 1941, pp. 140-155. C. SCHNEIDER, Kulturgeschichte des
Hellenismus, vol. II, C. H. Beck, München, 1969, pp. 800-885, 989-1106.
ELIADE, Histoire des croyances, vol. II, pp. 163-200, pp. 260-307.

65	 Cf. C. LÉVI-STRAUSS, Anthropologie structurale, Plon, Paris, 1958,
p. 240.

66	 Cf. E. TOV, Textual Criticism of the Hebrew Bible, Fortress Press,
Minneapolis, 1992, pp 164-178.

Silviu LUPAŞCU114

elementele esenţiale ale acestui mare Mit al Luminii şi Întunericului,
însoţite de un număr impresionant de orchestraţii şi variaţiuni, au fost
resemnificate şi inserate într-o multitudine de construcţii teologice
(adeseori eretice sau esoterice), în cadrul spaţiilor religioase abraha-
mice. Rescrierile succesive, căderile în desuetudine şi rememorările,
condamnările şi supravieţuirea în clandestinitate, alternanţa perioade-
lor de aparentă extincţie cu perioade de intensă înflorire reprezintă
unul dintre cele mai spectaculoase cazuri de ocultare şi resuscitare a
unui Mare Mit arhaic din istoria ideilor religioase. Originea Marelui
Mit al Luminii şi Întunericului se află, poate, în proximitatea spaţiului
incert al începuturilor istoriei ideilor şi istoriei gândirii omeneşti, unde
se situează emergenţa gândirii binare primordiale: zi-noapte, lumină-
întuneric, viaţă-moarte. Sistemele de teologie gnostică au sintetizat
şi au dezvoltat un tezaur spiritual impresionant, ce a reverberat de-a
lungul unor multiple filiere în civilizaţia Antichităţii helenistice şi în
civilizaţia Evului Mediu oriental sau occidental. Problema originii
răului şi strategia mântuirii, într-un context micro- şi macro-cosmic,
reprezintă două dintre fundamentele complexelor construcţii mito-
logice şi teologice care alcătuiesc spaţiul gnostic. Înfruntarea dintre
Bine şi Rău, războiul dintre Lumină şi Întuneric, configurează vaste
peisaje celeste sau cosmice, care circumscriu labirintul inextricabil al
ontologiei divine-umane, destinul tragic-fericit al fiinţelor omeneşti
aflate pe calea vieţii, morţii şi salvării, precum şi potenţialităţile infinite
ale cunoaşterii de a reîntregi teocraţia Luminii, după căderea acesteia în
regiunile inferioare. Gândirea gnostică fascinează prin spectaculozitate,
tragism, ingeniozitate, prin suspense-ul desfăşurării Războiului dintre
Lumină şi Întuneric, printr-un „realism“ de ordin mistic şi metafizic,
care explică în alt fel prezenţa îngemănată a binelui şi răului, atât
în lume, cât şi în fiinţa omenească. Sălbăticia unora dintre scenele
antropogonice din mitologia gnostică pare să rememoreze o serie de
gesturi ancestrale, arhetipale, un tezaur ontologic atavic, preistoric,
originile oribile ale familiei omeneşti, horrenda primordia, toate con-
firmate de cercetările paleo-antropologiei şi antropologiei. Traiectoriile

DUALISMUL GNOSTIC 115

ontologice descendente şi ascendente se încheie cu victoria luminii, cu
apoteoza luminii salvate. Între secolele II-VI d. H. a avut loc confrun-
tarea dintre gnosticism şi creştinism, iar miza acestei coliziuni dintre
două spaţii religioase de mare anvergură a fost stăpânirea absolută a
orbis-ului mediteranean şi împlinirea universalismului teocratic intrin-
sec celor două religii. Sincretismul gnostic-creştin iniţial, relativ amiabil
la nivelul ipostazelor sale sociale şi religioase, a precedat condamnarea
vehementă a gnosticismului de către conciliile ecleziastice şi transfor-
marea sa, din religie helenistică în erezie creştină, inclusă în spaţiul
creştin doar pentru a fi distrusă. De regulă adversar al structurilor
statale şi deschis spre orice formă de sincretism şi învecinare cu alte
spaţii religioase, pe care le asimila tacit şi treptat printr-un fel de trans-
lucidizare a limitelor, gnosticismul nu putea să surclaseze creştinismul,
o religie „căsătorită“, după Edictul din Milan (313 d. H.), cu cel mai
puternic stat din universul mediteranean (statul roman şi mai apoi, cel
bizantin). Cu toate acestea, anihilarea gnosticismului a fost la fel de
relativă, de iluzorie, ca şi eflorescenţele sale polimorfe. Departe de a fi
fost anihilat, gnosticismul s-a ocultat, s-a metamorfozat într-o realitate
religioasă nevăzută, care alege spaţii şi timpuri istorice în vederea unor
impresionante resuscitări.

BIBLIOGRAFIE

ALEXANDRIAN, Saran, Histoire de la philosophie occulte, Seghers,
Paris, 1983

ARBERRY, Arthur J., The Koran Interpreted, Oxford University Press,
Oxford, 1991

The Babylonian Talmud, Soncino Press, London, 1936-1952, tr. Isidore
EPSTEIN

BARNSTONE, Willis (ed.), The Other Bible, Harper Collins, New
York, 1984

Biblia sau Sfânta Scriptură, Editura Institutului Biblic şi de Misiune al
Bisericii Ortodoxe Române, Bucureşti, 1988

Silviu LUPAŞCU116

BÖHLIG, Alexander & POLOTSKY, H. J. (ed.), Kephalaia. I,
Kohlhammer, Stuttgart, 1940

BÖHLIG, Alexander (ed.), Kephalaia. II, Kohlhammer, Stuttgart,
1966

CLARK, Rundle, Myth and Symbol in Ancient Egypt, Thames &
Hudson, London, 1978

DUCHESNE-GUILLEMIN, Jacques, Zoroastre. Etude critique avec
une traduction commentée des Gāthā, Robert Laffont, Paris,
1948

DUPONT-SOMMER, André, “L’Instruction sur les deux Esprits
dans le Manuel de Discipline“, in: Revue de l’Histoire des Religions,
142, 1952

ELIADE, Mircea, Histoire des croyances et des idées religieuses, I-III,
Payot, Paris, 1975-1983

FAULKNER, Raymond Oliver (ed.), The Ancient Egyptian Pyramid
Texts, Sandpiper, Oxford, 1998

FESTUGIÈRE, André-Jean, La Révélation d’Hermès Trismégiste, Les
Belles Lettres, Paris, 2006

FOERSTER, Werner (ed.), Gnosis. A Selection of Gnostic Texts, I-II,
Oxford University Press, Oxford, 1974, tr. Robert M. Wilson

GUTHRIE, William Keith, The Greeks and Their Gods, Beacon Press,
Boston, 1971

GUTHRIE, William Keith, Orpheus and Greek Religion, Princeton
University Press, Princeton, New Jersey, 1993

HAARDT, Robert, Gnosis, E. J. Brill, Leiden, 1971
HARRIS, Rendel & MINGANA, Alphonse (eds.), The Odes and

Psalms of Solomon, I-II, Longman, London, 1920
HELCK, Wolfgang & WESTENDORF, Wolfgang (eds.), Lexikon der

Ägyptologie, Harrassowitz, Wiesbaden, III, 1980
HENNECKE, Edgar & SCHNEEMELCHER, Wilhelm (eds.), New

Testament Apocrypha, I-II, James Clarke & Co., Westminster /
John Knox Press, Cambridge, UK / Louisville, Kentucky, 1991-
1992, tr. Robert McLachlan Wilson

DUALISMUL GNOSTIC 117

HEYOB, Sharon Kelly, The Cult of Isis Among Women in the Graeco-
Roman World, E. J. Brill, Leiden, 1975

HORNUNG, Erik, Les Dieux de l’Egypte. Le Un et le Multiple, Editions
du Rocher, Monaco, 1986

HULTGÅRD, Anders, “Mythe et histoire dans l’Iran ancien.
Etude de quelques thèmes dans le Bahman Yašt“, in: Geo
WIDENGREN, Anders HULTGÅRD, Marc PHILONENKO
(eds.), Apocalyptique iranienne et dualisme qoumrânien, Adrien
Maisonneuve, Paris, 1995

JONAS, Hans, Gnosis und spätantiker Geist, I-II, Vandenhoeck &
Ruprecht, Göttingen, 1954-1966

KUHN, Karl Georg, “Die Sektenschrift und die iranische Religion“,
in: Zeitschrift fűr Theologie und Kirche, 49, 1952

LEISEGANG, Herbert, La Gnose, Payot, Paris, 1971
LÉVI-STRAUSS, Claude, Anthropologie structurale, Plon, Paris, 1958
LINFORTH, Ivan M., The Arts of Orpheus, University of California

Press, Berkeley, 1941
MORENZ, S., La religion égiptienne, Payot, Paris, 1962
NEUSNER, Jacob (ed.), Mishnah / The Mishnah, Yale University

Press, New Haven & London, 1988
NYBERG, H. S., “Questions de cosmogonie et de cosmologie

mazdéennes“, in: Journal asiatique, 214, 1929; 219, 1931
PHILONENKO, Marc, “La doctrine qoumrânienne des deux

Esprits: ses origines iraniennes et ses prolongements dans
le judaïsme essénien et le christianisme antique“, in: Geo
WIDENGREN, Anders HULTGÅRD, Marc PHILONENKO
(eds.), Apocalyptique iranienne et dualisme qoumrânien, Adrien
Maisonneuve, Paris, 1995

PRITCHARD, James B. (ed.), Ancient Near Eastern Texts Related to
the Old Testament, Princeton University Press, Princeton, New
Jersey, 1969

PUECH, Henri-Charles, En quête de la Gnose, I-II, Gallimard, Paris,
1978

Silviu LUPAŞCU118

ROBINSON, James M. (ed.), The Nag Hammadi Codex / The Nag
Hammadi Library in English, Brill, Leiden, 198

RUDOLPH, Kurt, Gnosis. The Nature and History of Gnosticism,
Harper San Francisco, San Francisco, 1984

SCHER, A. (ed.), Corpus Scriptorum Christianorum Orientalium,
Scriptores Syri, Seria II, Tom 66, Paris-Leipzig, 1912

SCHNEIDER, Carl, Kulturgeschichte des Hellenismus, II, C. H. Beck,
München, 1969

STEGEMANN, Hartmut, The Library of Qumran, William B.
Eerdmans Publishing Company, Grand Rapids, Michigan /
Cambridge, U. K. & Brill Academic Publishers, Leiden, 1998

TOV, Emanuel, Textual Criticism of the Hebrew Bible, Fortress Press,
Minneapolis, 1992

VERMES, Geza (ed., trad.), The Dead Sea Scrolls in English, Penguin
Books, London, 1990

WIDENGREN, Geo, Die Religionen Irans, Kohlhammer, Stuttgart,
1965

ZAEHNER, Robert Charles, Zurvan: A Zoroastrian Dilemma,
Clarendon Press, Oxford, 1955

DE LA ARTA CA NATURĂ LA NATURA CA ARTĂ
STRUCTURI ARTISTICE AUTO(RE)GENERATIVE

Mădălina DIACONU
Institut für Philosophie, Universität Wien

Traditionally, art has been ascribed the power to overcome the concep-
tual opposition between nature and artifacts. This view is epitomized
by Kant, who states that in art the form’s finality necessarily simulates
freedom, “as if” the work of art were natural. Similarly, Dufrenne and
Pareyson highlight the existence of self-generative processes within
artistic creation, which make the latter resemble natural living pro-
cesses. In the contemporary context, dominated as it is by the alliance
between life sciences and technology, self-movement has become a key-
word in the discourse on art, as well. This paper focuses on three case
studies that challenge the opposition between (passive) materials and
(active) form: landscape architecture, smart materials, and biotelematic
works. Such materials, together with their properties, are described
as “intelligent”, self-regulative and even alive, having thus apparently
developed their own finality. However, on a closer look, it ensues that
even in these cases the distinction between artistic-technological inten-
tionality and natural finality, as well as that between form and matter,
are still valid and should be maintained, though without returning to
an outdated form of dualism.

Dacă esenţa gândirii moderne rezidă în contrarietatea categoriilor
puse în joc de ea, arta reprezintă domeniul prin excelenţă în care opo-
ziţiile sunt depăşite printr-o sinteză. Paradigmatic pentru înţelegerea

Mădălina DIACONU120

artei în spiritul unei logici a armonizării contrariilor este Schelling din
perioada sistemului identităţii, după care arta transgresează dualitatea
dintre esenţă şi formă, infinit şi finit, ideal şi real. Dacă muzica şi
pictura reunesc contrariile în sinteze parţiale, sculpturii îi revine – în
spiritul neoclasicismului împărtăşit şi de Hegel – rolul de a topi într-o
in-diferenţă absolută opoziţia dintre organism (materie) şi raţiune (înţe-
leasă drept esenţă a materiei), dintre accident şi substanţă, cantitate şi
calitate, efect şi cauză, realitate şi posibilitate etc.1

În cele ce urmează ne vom ocupa de alte două opoziţii conceptuale
definitorii pentru opera de artă, şi anume opoziţia dintre creaţia inten-
ţională a autorului şi autogeneza „naturală“ a operei, precum și de cea
dintre materie şi formă. Mai precis, există forme de artă în care dualităţile
amintite sunt nu numai depăşite, ci însăşi distincţia lor devine problema-
tică, precum în cazul arhitecturii peisagiste, al bio-artei şi al arhitecturii
materialelor „inteligente“. Toate trei se folosesc de materiale ce par să fi
dobândit o finalitate proprie ce pune în mişcare procese auto(re)genera-
tive. Totuşi, la o analiză mai atentă se va vădi că distincţiile conceptuale
amintite rămân valabile, chiar dacă ele nu se manifestă drept opoziţii
ireductibile.

1. Artă şi natură

Interpretarea artei a rămas vreme îndelungată tributară ideii după
care arta trebuie să se orienteze după natură. Spre exemplu, în paragraful
45 al Criticii facultăţii de judecare, Kant afirmă că „arta frumoasă este
artă întrucât pare a fi totodată natură“2. Altfel spus, arta de valoare este
cea în care, pe de o parte, suntem conştienţi de caracterul de artefact

1	 F.W.J. SCHELLING, Filozofia artei, Ed. Meridiane, Bucureşti,
1992, trad. de Radu Gabriel Pârvu.

2	 I. KANT, Critica facultăţii de judecare, Ed. Ştiinţifică şi Enciclopedică,
Bucureşti, 1981, § 45, p. 201, trad. de Vasile Dem. Zamfirescu şi Alexandru
Surdu.

DE LA ARTA CA NATURĂ LA NATURA CA ARTĂ 121

al operei, iar pe de alta, opera pare să fie „liberă de orice constrângere
a unor reguli arbitrare“, „apărându-ne ca natură“3. În continuare, se va
vădi că distincţia dintre artă şi natură orbitează în jurul categoriei finali-
tăţii. Mai precis, artele frumoase disimulează finalitatea, înţeleasă drept
intenţionalitate a autorului, după principiul: „finalitatea produsului artei
frumoase nu trebuie să pară intenţionată, deşi ea este intenţionată“4, ceea
ce, evident, degradează toate artele aplicate la statutul unor arte inferi-
oare. Arta se bazează de la bun început pe o disimulare a caracterului
de artefact sau – tradus în termeni heideggerieni – „adevărul“ artei se
întemeiază pe un ne-adevăr5.

Ideea kantiană conform căreia finalitatea formei trebuie să simuleze
libertatea, „ca şi când“ opera ar fi un produs al naturii, stă la originea
descrierii de către Mikel Dufrenne a operei de artă drept un „quasi-
subiect“6, datorită capacităţii sale de autodezvoltare, însuşire atribuită
tradiţional physis-ului. Opera este, într-adevăr, un quasi-subiect nu
numai întrucât devine independentă de autor şi pune bazele unei tra-
diţii proprii de interpretare, ci prin însuşi modul în care se naşte. În
acest ultim sens, se cuvine menţionată teoria formativităţii a lui Luigi
Pareyson, după care opera se face în cadrul unui dialog dintre o formă
formată (de către artist) şi una formantă (ce se autodezvoltă după un
principiu intrinsec). Pe scurt, „opera de artă se face de la sine şi totuşi
o face artistul“7, ea „este în acelaşi timp legea şi rezultatul unui proces

3	 Ibidem.
4	 Ibidem.
5	 Vezi M. HEIDEGGER, „Originea operei de artă”, in: Originea operei

de artă, Ed. Univers, Bucureşti, 1982, p. 69, trad. de Thomas Kleininger şi
Gabriel Liiceanu. Verstellen (printre altele, „disimulare”) a fost tradus aici
drept „împiedicare a accesului”.

6	 M. DUFRENNE, Fenomenologia experienţei estetice, vol. 1, Ed.
Meridiane, Bucureşti, 1976, trad. de Dumitru Matei.

7	 L. PAREYSON, Estetica. Teoria formativităţii, Ed. Univers,
Bucureşti, 1977, 116 sq., trad. de Marian Papahagi.

Mădălina DIACONU122

de formare“, ceea ce conferă creaţiei artistice un caracter viu, organic.
Aceeaşi organicitate a artei va fi asociată de alţi teoreticieni unei totali-
tăţi închise şi autosuficiente; în acest sens, Hans Sedlmayr menţionează
existenţa unui caracter vizual-intuitiv „calitativ şi vital“, ce acţionează
ca un „centru vital“ al operei, conferindu-i unitate şi impregnându-i
toate elementele8.

2. Materie şi formă

La fel de veche ca şi distincţia dintre artefact şi lucru natural – arta
(Kunst) fiind, deja etimologic, produsul unui Können, altfel spus, al unei
tehnici de producere – este opoziţia dintre materie şi formă. În istoria
teoriilor estetice, operele de artă au fost adesea văzute drept o materie
in-formată sau modelată, de unde a rezultat şi tendinţa de asociere a
materiei cu natura şi a formei cu spiritul. Dimensiunea spirituală, seman-
tică a artei ţine în mod fundamental de formă. Chiar dacă hilemorfismul
în estetică a fost demascat de Heidegger drept extrapolare a unor cate-
gorii adecvate artefactului asupra operei de artă, tendinţa de a disocia
între o dimensiune spiritual-semantică şi una materială persistă şi la el
în dualitatea lume (istorică) – pământ (sensibil). Fără a putea intra aici
în amănunte, opera de artă apare atât la Heidegger, cât şi – sub influenţa
acestuia – la Dufrenne drept o apoteoză a sensibilului şi o celebrare a
materiei. Opera face să iasă la iveală materia, devenită material al operei
(Werkstoff). Cu alte cuvinte, abia prin artă materia ajunge să se înfăţişeze
ca atare: „roca devine suport şi odihnire în sine, şi abia în felul acesta,
rocă; metalele ajung la scânteiere şi irizare, culorile ajung la strălucire,
sunetul la melodie, cuvântul la rostire“9. Mai precis, aici nu avem de-a
face cu o metamorfoză a materiei, ci cu genuina ei dezvăluire.

8	 H. SEDLMAYR, „Probleme ale interpretării operelor de artă“, in:
Epoci şi opere. Studii de istoria şi teoria artei, vol. 1, Ed. Meridiane, Bucureşti,
1991, p. 93, trad. de Mircea Popescu.

9	 HEIDEGGER, op. cit., p. 60.

DE LA ARTA CA NATURĂ LA NATURA CA ARTĂ 123

3. Arta grădinilor

Atât distincţia dintre materia pasivă şi forma activă, cât şi cea dintre
artă şi natură se complică în arta grădinilor, unde „natura“ vie devine
material al artei, iar „operele de artă“ evoluează în timp de la sine.
Fundamentarea teoretică a artei grădinilor a atins apogeul în secolul
al XVIII-lea, singurul probabil în care un profesor universitar de filo-
zofie, precum Hirschfeld în Kiel, era şi director al grădinilor publice şi
autorul unui tratat în cinci volume despre arta grădinilor. În sistemul
kantian al artelor, grădinăritul de plăcere (Lustgärtnerei) – denumit
astăzi garden design sau arhitectură peisagistă – este considerat o sub-
categorie a picturii. Spre deosebire, totuşi, de pictura propriu-zisă, după
Kant grădinăritul nu imită natura, ci se foloseşte de „forme“ naturale
şi de „obiecte corporale“ pe care le preia ca atare din natură şi le com-
bină în mod liber, astfel încât să stimuleze jocul liber al imaginaţiei în
contemplaţie10.

Pentru o mai bună înţelegere a acestei interpretări, este nevoie să-l
situăm pe Kant în contextul istoric. Mai întâi, afirmaţia că formele
elementelor din grădină sunt cele naturale arată în mod evident că,
în disputa din epocă dintre partizanii grădinilor geometrice franţu-
zeşti şi cei ai parcurilor peisagistice englezeşti, Kant favorizează cea
de-a doua orientare. De asemenea, opoziţia conceptuală dintre artă
şi natură, ca şi privilegierea naturii în raport cu arta sunt tipice peri-
oadei Aufklärung. Şi pentru Hogarth, variaţia neregulată şi formele
curbe sunt conside-rate naturale şi, ca atare, superioare artei cu ten-
dinţe geometrice şi linii drepte. De asemenea, pentru orientarea artei
grădinilor după natură s-au pronunţat în epocă şi Spence, Rousseau,
Whately, Watelet, Girardin, Morel, Schiller, Repton ş.a.m.d.11 Spre
exemplu, Whately susţine că arta trebuie să rămână ascunsă în cazul

10	 KANT, op. cit., § 51, p. 217 sq.
11	 Vezi C. A. WIMMER, Geschichte der Gartentheorie, Wissenschaftliche

Buchgesellschaft, Darmstadt, 1989, p. 24.

Mădălina DIACONU124

arhitecturii peisagistice şi, de aceea, ea poate consta doar în selectarea
şi combinarea elementelor naturale, ca şi în efortul de corectare şi men-
ţinere a zonei amenajate12. Nu în ultimul rând, dacă arta grădinilor
reprezintă arta cea mai apropiată de natură, iar dacă natura reprezintă
idealul artei, arhitectura peisagistică este superioară picturii peisagistice
(Hirschfeld)13 sau chiar tuturor celorlalte arte (Whately)14, întrucât
lucrează cu corpuri originare naturale, în loc să se rezume la reprodu-
cerea sau reprezentarea lor.

În prezent, teoreticienii arhitecturii peisagiste se opresc mai puţin
asupra opoziţiei dintre natură şi artă, cât a relaţiei dintre spaţiile verzi
şi zonele construite din spaţiul urban. Şi în acest caz există tendinţa de
dizolvare a opoziţiei artă–natură, vorbindu-se uneori despre o nouvelle
nature care implică trei categorii de spaţii: a) sălbăticia, care invită
să fie explorată; b) natura amenajată, îmblânzită şi aclimatizată din
parcurile urbane, ca obiect al admiraţiei; şi, în fine, c) o vastă zonă
neglijată, constând dintr-un amestec între natura reziduală, deşeuri
industriale şi infrastructură15. Idealul îl constituie reunirea parcurilor
centrale urbane cu terenurile virane ale periferiilor şi construirea în
acest fel a unui nou tip de ţesut natural „subcutan“ al oraşului, care
să-i confere acestuia o identitate naturală, totodată stabilă şi mutantă.
Variabilitatea ar proveni în acest caz de la ciclurile vegetale corespun-
zătoare anotimpurilor.

În practică însă, arhitectura peisagistă perpetuează hilemorfismul
teoriei estetice, în sensul că arhitectul sau designerul in-formează o
materie dată. Mai mult, numeroşi arhitecţi peisagişti sunt formaţi la

12	 Apud ibidem.
13	C . HIRSCHFELD, Theorie der Gartenkunst, Deutsche Verlags-

Anstalt, Stuttgart, 1990, p. 58.
14	 Apud WIMMER, op. cit., p. 426.
15	C . GIROT, „Vers une nouvelle nature”, in: Institute for Landscape

Architecture, ETH Zürich (Hg.), Landscape Architecture in Mutation – Essays
on Urban Landscape, gta, Zürich, 2005, pp. 19–33.

DE LA ARTA CA NATURĂ LA NATURA CA ARTĂ 125

universităţile de artă şi, ca atare, tind să privilegieze forma „finală“ a
grădinii, respectiv modul cum se prezintă aceasta în momentul în care
lucrarea îi este predată comanditarului, întocmai ca în artele plastice
sau în arhitectură. Totodată, în activitatea de planificare, se ia prea
puţin în consideraţie caracterul viu al vegetaţiei şi evoluţia în timp a
zonei amenajate.

4. Arta genetică

Arhitectura peisagistă reprezintă un exemplu clasic de materie artis-
tică dinamică. În plus, printre tehnicile de care dispun astăzi artiştii în
vederea operării sau manipulării unei materii vii se numără şi genetica.
Genetica a devenit astfel, în zilele noastre, un instrument de creaţie.
Deja de la sfârşitul secolului al XIX-lea, biologul darwinist Thomas
Huxley (bunicul mult mai faimosului scriitor Aldous Huxley), roman-
cierul estetist Joris-Karl Huymans, iar mai apoi, scriitorul şi criticul de
artă britanic Sir Sacheverell Sitwell au apreciat, din raţiuni pur este-
tice, producerea unor noi specii de plante decorative drept o formă de
artă16. Aceeaşi opinie a împărtăşit-o şi cunoscutul fotograf american
Edward John Steichen, considerat astăzi un precursor al artei genetice,
întrucât în perioada interbelică a hibridizat plante în casa sa de la ţară,
fotografiile unora dintre aceşti hibrizi fiind expuse în 1936 la Museum
of Modern Art din New York.

Genetica deschide astăzi noi posibilităţi de a estompa graniţa dintre
natură şi artă, care se regăsesc, după Peter Weibel, într-unul din urmă-
toarele şapte tipuri de artă genetică17:

16	 Despre aplicarea geneticii la artă vezi G. GESSERT, „Eine Geschichte
der DNA-involvierenden Kunst“, in: Gerfried Stocker und Christine Schöpf
(Hgg.), LifeScience, Ars Electronica 99, Springer, Wien, New York, 2000, pp.
236–244.

17	 A se vedea P. WEIBEL, „Über genetische Kunst”, in: Karl Gerbel
(Hg.), Genetische Kunst – künstliches Leben, Ars Electronica 14, PVS, Linz,
Wien, 1993, p. 420 sq.

Mădălina DIACONU126

1.	 Arta evoluţionară se referă la intervenţii artificiale în procese de
creştere (precum accelerarea, stoparea, încetinirea sau modificarea
acestora) şi la modificări structurale, fie ale materialului biologic
însuşi, fie prin simulare pe calculator.

2.	 Arta biogenetică are drept obiect procesele biologice de procreare
şi reproducere a unor varii forme de viaţă.

3.	 Ingineria genetică urmăreşte manipularea genetică a unor mijloace
de consum, a animalelor, dar şi a fiinţelor umane.

4.	 Arta algoritmică vizează dinamica limbajului, în condiţiile în
care „gramaticile limbilor constituie un formalism al creaţiei
comparabil cu algoritmul creşterii plantelor“.

5.	 Robotica fabrică fiinţe mecanice tridimensionale din materiale
solide, ce se comportă asemănător organismelor vii.

6.	 Arta creaţiei virtuale simulează pe calculator fiinţe definite prin modele
de comportament sau procese vitale asemănătoare fiinţelor vii.

7.	 În fine, viaţa artificială se manifestă sub forma unor configuraţii
maşinale şi programe bi- sau tri-dimensionale ce interacţionează
cu oamenii precum oricare altă creatură vie.

Spre exemplificare, să amintim în continuare câteva proiecte ale
artei genetice (bio art). În 1987, Peter Gerwin Hoffmann a expus la
Graz, sub titlul „Microbi la Kandinsky“, o cultură de bacterii ce fusese
culeasă de pe un tablou al artistului expresionist. Hoffmann comenta
astfel în catalogul expoziţiei: „Fiinţele vii […] ce ne înconjoară […]
mai pot fi înţelese şi interpretate doar ca opere de artă.“18 Alţi artişti au
manipulat, în anii nouăzeci, material genetic, pentru a-i da aspectul
unei rune (Joe Davis) sau pentru a-l ordona sub formă de cuvinte (Jon
Tower). În mod evident, astfel de „opere“ rămân invizibile cu ochiul
liber. Vizibile sunt, totuşi, tablourile lui David Kremers, care a cultivat
bacterii modificate genetic pe plăci acrilice acoperite cu un strat de

18	 Apud ibidem, p. 243.

DE LA ARTA CA NATURĂ LA NATURA CA ARTĂ 127

agar-agar. La contactul cu coloranţi, bacteriile formează modele cro-
matice complexe; prin întreruperea, la un moment dat, a alimentării cu
apă, creşterea culturilor de bacterii este stopată, iar operele sunt „fixate“,
rămânând totodată vii. În fine, alţi artişti, cum este cazul lui George
Gessert, documentează prin fotografii artistice procesul de selecţie al
anumitor specii de plante.

Aplicarea ingineriei genetice în proiecte explicit artistice s-a extins
şi asupra speciilor animale. Procesul fusese deja anticipat de viziona-
rul Vilém Flusser, care, încă din 1988, se întreba: „De ce oare nici
acum câinii nu sunt albaştri cu pete roşii? Şi de ce iepurii nu strălucesc
precum lumini rătăcitoare pe meleaguri cuprinse de noapte? […] De ce
creştem, de fapt, şi acum vitele cu intenţii economice, iar nu artistice?
Să nu se fi schimbat oare nimic în relaţia noastră cu lumea animală
din neolitic încoace?“19 După nici zece ani s-a găsit cineva care să ia
provocarea lui Flusser în serios. Anume, în 1998, artistul brazilian
Eduardo Kac, exponent al artei transgenice, a proiectat un câine mani-
pulat genetic şi intitulat „GFP K-9“. Doi ani mai tîrziu, el va relua ideea
cu succes şi va prezenta un „GFP-Bunny“ („green fluorescent rabbit“)
cu numele de Alba.

Astfel de proiecte au generat aprecieri ambivalente: pe de o parte,
se speră că noua artă îl va reapropia pe om de alte specii vii în spiritul
unei conştiinţe ecologice treze; pe de alta, există temerea că genetica va
transforma totul, inclusiv fiinţele vii, în mărfuri şi „bibelouri ale cultu-
rii de consum“20, tendinţă confirmată deja de „crearea“ de animale de
companie fancy. Noua artă repune imperios în discuţie problema res-
ponsabilităţii etice a artistului de data aceasta, nu în raport cu publicul
(ca în cazul proceselor de lezare a bunelor moravuri, intentate artiştilor
în secolul al XIX-lea, sau al condamnării politice a unor artişti, în
secolul trecut), ci faţă de tipul „însufleţit“ de opere. În ce-l priveşte pe

19	 V. FLUSSER, „Blaue Hunde“, in: Nachgeschichte: eine korrigierte
Geschichtsschreibung, Fischer, Frankfurt/M., 1997, p. 204.

20	 GESSERT, op. cit., p. 243.

Mădălina DIACONU128

Eduardo Kac, el este conştient de faptul că experimentele sale îl pot
aduce în conflict cu activiştii pentru drepturile animalelor. Această
„reinventare a naturii“, după expresia Donnei Haraway21, devenită posi-
bilă ca urmare a alianţei dintre biologie şi tehnologie, este interpretată
de unii cercetători într-o manieră exclusiv negativă. Spre exemplu,
Thomas Feuerstein consideră biologismul drept noua ideologie a capi-
talismului global, după eşecul socialismului, și agentul unui veritabil
„colonialism genetic“22, din moment ce animalele „create“ sunt total
lipsite de drepturi. Dimpotrivă, după Peter Weibel, arta genetică nu
cercetează numai viaţa artificială, ci serveşte şi la criticarea disciplinei
înseşi23.

Mai mult, operele biotelematice reprezintă o multiplă provocare
chiar şi sub aspect estetic. Mai întâi, modul de prezentare publică a
artei genetice impune regândirea instituţiei muzeale. În locul spaţiilor
deliberat neutre ale muzeelor de artă moderne, devin necesare „cămine“
sau spaţii vitale pentru operele însufleţite, de tipul unor combinaţii
de galerii, grădini zoologice şi spaţii naturale. De asemenea, astfel de
activităţi de creaţie, al căror caracter artistic genuin rămâne incontes-
tabil, remodelează natura din interior, modificând evoluţiile biologice
„naturale“. Mai înainte ca opera de artă să „transfigureze“ realitatea
perceptibilă sau percepţia subiectului receptor, ea a fost supusă unei
transfigurări subtile a materiei. Caracterul organic, viu, pe scurt, natu-
ral, al operei nu mai este o simplă metaforă, ci este luat ad litteram.
În comparaţie cu ingineria genetică, concepută ca redesign al zestrei

21	 D. HARAWAY, The Reinvention of Nature, Routledge, New York,
1991.

22	T . FEUERSTEIN, „Biophily: Better Dead than Read”, in:
Eileen DERIEG (trad.), Biophily. Better Dead than Read, Triton, Wien,
2002, p. 19. B. RICHARD, „I-Biologie und Fake Life Construction.
Kommunikationssplitter aus dem Netzsymposium zu LifeScience“, in:
LifeScience, ed. cit., p. 39.

23	 WEIBEL, op. cit., p. 421.

DE LA ARTA CA NATURĂ LA NATURA CA ARTĂ 129

biologice, modul de operare al artei tradiţionale asupra naturii pare
primitiv şi imprecis.

5. Smart materials

Impactul revoluţiei biotehnologice asupra artei, care relansează dis-
cuţia asupra distincţiei dintre corp natural, artă şi tehnică, este ilustrat
nu numai de proliferarea protezelor ori de apariţia unor figuri hibride
de genul cyborgilor (ca în cazul artistului australian Stelarc), ci şi de
inventarea şi folosirea unor aşa-numite smart materials în arhitectură şi
design. În continuare, ne vom concentra doar asupra ultimului fenomen.
Smart materials sunt materialele şi produsele realizate din ele care dispun
de însuşiri variabile şi care îşi modifică forma, culoarea, mirosul etc. ca
reacţie la influenţe fizice şi/sau chimice, motiv pentru care ele mai sunt
cunoscute şi ca materiale adaptabile sau materiale inteligente24. De ase-
menea, se face distincţie între smart materials, în care transformările sunt
reversibile, şi semi-smart materials, ale căror modificări survin unidirecţio-
nal, fiind posibile doar o singură dată sau de câteva ori. Exemple de smart
materials sunt cele autoregenerative, extensibile, cele care reacţionează la
căldură producând modele cromatice sau variindu-şi forma, materialele
care devin în întuneric fosforescente sau fluorescente, altele generatoare
de încărcări electrice ca reacţie la presiune, polimeri absorbanţi, materiale
biodegradabile etc. Astfel de materiale „sensibile“ (reactive) sunt integrate
astăzi în materialele compozite folosite în industria automobilistică, în
materialele de construcţie, în industria de mobilă şi mai ales în fibrele
textile. Pentru a da câteva exemple, s-au confecţionat piese de îmbră-
căminte care emit diferite mirosuri, corespunzătoare stării emoţionale
a subiectului, sau vestimentaţie de camuflaj, a cărei stofă antibacterială
elimină mirosurile corporale25. De asemenea, se lucrează în prezent la

24	 A. RITTER, Smart Materials in Architektur, Innenarchitektur und
Design, Birkhäuser, Basel, 2007.

25	 Unele au fost prezentate la expoziţia „Futurotextiles” Lille 3000 (oct.
2006–ian. 2007).

Mădălina DIACONU130

materiale de construcţie (cum ar fi sticla) care se curăţă singure prin
fotocataliză sau care îmbunătăţesc chiar calitatea aerului din vecinătate,
ca şi la pardosele sau pereţi ce eliberează molecule olfactive sau emit miro-
suri proporţional cu gradul de umiditate a aerului. Prin electrocronism,
ferestrele se întunecă în mod automat, astfel încât rulourile şi draperiile
devin inutile, în timp ce ferestrele ce integrează polimeri electroluminis-
cenţi emană lumină în timpul nopţii etc. În ansamblu, scopul declarat
al utilizării unor astfel de materiale constă în optimizarea curenţilor de
energie şi materie.

În toate aceste exemplificări, materialele devin multifuncţionale, iar
capacitatea de satisfacere a finalităţii produselor este transferată asupra
materiei. Dacă funcţionalismul asculta de legea „form follows func-
tion“, acum materia este cea care urmează funcţiei. Materia devine
soft, adaptabilă, modelabilă, flexibilă şi chiar „poietică“ – altfel spus,
ea dobândeşte un caracter estetic şi proteic (până acum, însuşiri ale
formei). În locul unui substrat inert pentru o formă inteligentă, aplicată
din exterior, materia însăşi pare să fi devenit vie, dinamică şi inteli-
gentă. În mod interesant, această tendinţă de fluidizare a materiei (care
se întâlneşte, de altfel, şi în tehnologia comunicaţiilor) a fost extrapolată
şi asupra arhitecturii, artă considerată tradiţional drept simbolul însuşi
al durabilităţii şi al rezistenţei la transformare. Cu toate acestea, noile
tehnologii au făcut posibilă lansarea de concepte precum „arhitectură
variabilă“ sau „arhitectură inteligentă“, destinate unui smart living.

6. Distincţii de domeniul trecutului?

Am constatat, aşadar, că arhitectura peisagistă, dar şi forme noi de
artă, precum arta genetică şi designul cu smart materials, par să indice
atât disoluţia distincţiei dintre artă (respectiv tehnologie) şi natură,
cât şi spiritualizarea conceptului de materie. Şi totuşi, la o privire mai
atentă, distincţiile amintite se perpetuează. Chiar şi în arta gene-
tică, artiştii-ingineri rămân cei care modifică (in-formează) materia.
În ce priveşte „materialele inteligente“, ni se atrage atenţia că această

DE LA ARTA CA NATURĂ LA NATURA CA ARTĂ 131

denumire curentă este, la drept vorbind, nepotrivită, întrucât materi-
alele reacţionează doar la stimuli, nefiind vorba despre o „inteligenţă“
propriu-zisă, ceea ce ar presupune procesarea informaţiei26.

În ce priveşte finalitatea, în timp ce la începuturile esteticii arta
aspira să apară drept natură şi să fie dezinteresată (neaservită vreunei
funcţii), bionica a făcut posibile opere vii sau adaptative, care sunt
create fie de plăcere (cazul noilor specii vii), fie sunt puse în serviciul
industriilor creative (smart materials). Nici aici nu dispare însă intenţi-
onalitatea artistului în favoarea unui proces „natural“, autogenerativ, şi
de aceea se păstrează şi distincţia (chiar dacă nu opoziţia) dintre natură
şi artefactul artistic. Totuşi, caracterul organic nu se mai defineşte ca
o entelehie închisă şi autosuficientă, ci drept un sistem deschis, iar din
moment ce arta nu-şi mai propune să imite natura, dispare şi orice
intenţie de disimulare a naturii.

BIBLIOGRAFIE

DUFRENNE, Mikel, Fenomenologia experienţei estetice, vol. 1, Ed.
Meridiane, Bucureşti, 1976, trad. de Dumitru Matei

FEUERSTEIN, Thomas, „Biophily: Better Dead than Read“, in:
Eileen DERIEG (trad.), Biophily. Better Dead than Read, Triton,
Wien, 2002

FLUSSER, Vilém, Nachgeschichte: eine korrigierte Geschichtsschreibung,
Fischer, Frankfurt/M., 1997

GERBEL, Karl (Hg.), Genetische Kunst – künstliches Leben, Ars
Electronica 14, PVS, Linz, Wien, 1993

GESSERT, George, „Eine Geschichte der DNA-involverenden
Kunst“, in: Gerfried Stocker und Christine Schöpf (Hgg.),
LifeScience, Ars Electronica 99, Springer, Wien, New York, 2000,
pp. 236–244

26	 RITTER, op. cit., p. 8.

Mădălina DIACONU132

GIROT, Christophe, „Vers une nouvelle nature“, in: Institute
for Landscape Architecture, ETH Zürich (Hg.), Landscape
Architecture in Mutation – Essays on Urban Landscape, gta Verlag,
Zürich, 2005, pp. 19–33

HARAWAY, Donna, The Reinvention of Nature, Routledge, New York,
1991.

HEIDEGGER, Martin, Originea operei de artă, Ed. Univers, Bucureşti,
1982, trad. de Thomas Kleininger şi Gabriel Liiceanu

HIRSCHFELD, Christian Cay Laurenz, Theorie der Gartenkunst,
Deutsche Verlags-Anstalt, Stuttgart, 1990

KANT, Immanuel, Critica facultăţii de judecare, Ed. Ştiinţifică şi
Enciclopedică, Bucureşti, 1981, trad. de Vasile Dem. Zamfirescu
şi Alexandru Surdu

PAREYSON, Luigi, Estetica. Teoria formativităţii, Ed. Univers,
Bucureşti, 1977, trad. de Marian Papahagi

RICHARD, Birgit, „I-Biologie und Fake Life Construction.
Kommunikationssplitter aus dem Netzsymposium zu
LifeScience“, in: Gerfried Stocker und Christine Schöpf (Hgg.),
LifeScience, Ars Electronica 99, Springer, Wien, New York, 2000,
pp. 38–46

RITTER, Axel, Smart Materials in Architektur, Innenarchitektur und
Design, Birkhäuser, Basel, 2007

SCHELLING, F.W.J., Filozofia artei, Ed. Meridiane, Bucureşti, 1992,
trad. de Radu Gabriel Pârvu

SEDLMAYR, Hans, Epoci şi opere. Studii de istoria şi teoria artei, vol.
1, Ed. Meridiane, Bucureşti, 1991, trad. de Mircea Popescu

STOCKER, Gerfried, Schöpf, Christine (Hgg.), LifeScience, Ars
Electronica 99, Springer, Wien, New York, 2000

WEIBEL, Peter, „Über genetische Kunst“, in: Karl Gerbel (Hg.),
Genetische Kunst – künstliches Leben, Ars Electronica 14, PVS,
Linz, Wien, 1993

WIMMER, Clemens Alexander, Geschichte der Gartentheorie,
Wissenschaftliche Buchgesellschaft, Darmstadt, 1989

DUALISM SOTERIOLOGIC?
SØREN KIERKEGAARD ŞI TENTAŢIILE

DUALISMULUI

Leo STAN
The Centre for the Study of Theory and Criticism, University of

Western Ontario, Canada

This essay develops the topic of dualism within the confines of
Kierkegaard’s Christian soteriology. My initial observation is that
the intermediary worlds of angels do not play a significant role in the
Kierkegaardian corpus. The core of the argument proposed below
rests on Kierkegaard’s central presupposition on the infinite qualita-
tive difference, stemming from sin, that separates the human from
the divine and institutes an infinite distance between the imma-
nent and the transcendent. I aim to show how we can still conceive
Kierkegaard’s Christianity in a non-dualist horizon, while preserving
the fundamental tension between the fallen humanity in need of
salvation and a wholly other deity who redeems the creature through
a series of paradoxical acts (incarnation and death), all rooted in love.
This tension will be exemplified through Kierkegaard’s redempti-
on-oriented reflections on politics. I hereby hypothesize that, albeit
fundamentally dichotomous, Kierkegaard’s dialectic of Christianity
succeeds in avoiding the trap of dualism through an apophatic under-
standing of the human self ’s relation to God.

În paginile de deschidere ale unui volum inedit şi foarte consistent
din punct de vedere filozofic, publicat în 2003 şi dedicat problematicii

Leo STAN134

„inoportune“ a îngerilor, profesorul Andrei Pleşu mărturiseşte candid,
dar pertinent: „Una dintre ideile care îmi sunt foarte antipatice e dihoto-
mia, prestigiul gândirii binare, înclinaţia de a defini lumea în alb-negru.
Modul acesta de a gândi e sursa cea mai la îndemână a generalizărilor de
bodegă. Când aud vorbindu-se de «materie-spirit», «corp-suflet», «bine-
rău» simt cum bogăţia lumii păleşte.“ Un al doilea element evidenţiat de
acelaşi autor este faptul că, în preajma unei aplecări reflexive satisfăcă-
toare asupra făpturii contradictorii care este omul, gândirea dihotomică
este absolut neputincioasă, dacă nu chiar impertinentă. Căci, ni se spune,
în identitatea umană „intră opţiunile individuale (deci o sumedenie de
identităţi virtuale abandonate), salturile interioare, procesele de creştere
organică şi sufletească.“ Al treilea aspect deplâns aici este postularea,
prezentă în cadrul oricărei tendinţe dihotomizante, a „unui interval vid
între Dumnezeu şi om“. Or, pentru conceperea adecvată a acestui inter-
val de sorginte religioasă îngerul oferă o cale de acces, am putea spune,
regală1. În cele ce urmează voi încerca să ofer un răspuns următoarei
întrebări: date fiind premisele profesorului Pleşu, ce se întâmplă în cazul
unei gândiri propulsate de opoziţii binare, care, deşi se revendică din fun-
dalul monoteist al unei secţiuni considerabile a angelologiei tradiţionale
(creştinismul), se dispensează, în mare parte, de funcţia mijlocitoare a
îngerilor? Rămâne, oare, acest tip de gândire fidel spiritului creştin? Altfel
spus, este creştinismul, fără prezenţa explicită şi determinantă a îngerilor,
esenţial dihotomic sau chiar, dualist?2

1	 Andrei PLEŞU, Despre îngeri, Humanitas, Bucureşti, 2003, pp.
18-20 passim.

2	 Dihotomia se diferenţiază de dualitate prin lipsa adversităţii dintre
elementele dihotomizate; e, mai degrabă, o simplă categorie logică sau
abstractă. Dualismul presupune, într-adevăr, variate dihotomizări, cărora
le insuflă, însă, o latură combativă sau pasională. Maniheismul, de pildă,
explica lumea prin intermediul a două principii, dihotomice din punct de
vedere filozofic, dar şi aflate într-o continuă confruntare pentru supremaţie;
de aici, dualismul maniheist.

DUALISM SOTERIOLOGIC? 135

Gânditorul prin intermediul căruia voi aborda aceste interogaţii este
Søren Kierkegaard, renumitul părinte al existenţialismului, dar şi un spirit
creştin de care puţini teologi se ocupă şi preocupă în spaţiul balcanic de
reflecţie religioasă. Printr-o apropriere explicită a categoriei păcatului şi a
deteriorării naturii umane ca urmare directă a căderii, Kierkegaard pos-
tulează existenţa unei adversităţi şi eterogenităţi decisive, atât între creator
şi creatură, dar şi în sânul creaturii înseşi, mai precis între existenţa sa
curentă (marcată simultan de hedonism şi disperare) şi menirea sa spiri-
tuală, aceea de a deveni un sine dinaintea lui Dumnezeu.

Fiind nevoit să las deoparte multe aspecte ale meditaţiei kierkegaardi-
ene, iată, foarte succint, liniile de forţă ale interpretării mele: 1) în general,
creştinismul reprezintă un mod de a fi esenţial soteriologic, care necesită,
deci, 2) o concepţie adecvată asupra pecabilităţii; 3) cu nuanţările de
rigoare, Kierkegaard aparţine tradiţiei pietist-luterane, dominate de o
viziune cvasi-dualistă asupra relaţiei dintre imanent şi transcendent; 4)
adversitatea reală dintre spaţiul ontologic al creaturii şi cel al Creatorului3
se datorează căderii şi efectelor sale negative în registrul umanului; 5)
acest potenţial dualism creştin poate fi ilustrat prin descrierea kierkega-
ardiană a interacţiunii umane în perimetrul politicului4.

3	 Luteranismul intesifică această adversitate şi chiar o interiorizează:
individul însuşi devine cel mai mare duşman al său.

4	N oţiunea de politic e luată aici ca organizare sau principiu de ordine
al interacţiunii lumeşti dintre subiecţi meniţi spiritualizării întru Hristos, dar
şi supuşi, în permanenţă, păcatului. Dintre variile ilustrări ale potenţialului
dualist prezent în antropologia şi teologia danezului, amintesc dualitatea
dintre corp şi spirit, dintre temporalitate şi eternitate, şi mai ales, ostilitatea
dintre lumea de aici şi întruparea fără rest a divinităţii creatoare supreme
(Iisus), un motiv aproape omniprezent în opera târzie a gânditorului. Pentru
repere bibliografice primare, vezi bibliografia acestei lucrări. Teza generală a
acestui eseu concordă cu ipoteza conform căreia dispariţia lumilor interme-
diare din economia salvării poate duce la derapaje dualiste. Andrei PLEŞU,
Limba păsărilor, Editura Humanitas, Bucureşti, 1994, 19972, pp. 258-262.

Leo STAN136

Kierkegaard propune o viziune creştină asupra individualităţii
umane, care e strâns legată de natura relaţională a subiectivităţii, vizibilă
atât în interacţiunile cu sine, dar şi cu semenii. În plus, spiritul uman e
definit ca raportare simultană la sine şi la fundamentul său transcendent.
Spiritualizarea omului (în idiomul kierkegaardian, „a deveni un sine“)
coincide, aşadar, cu însuşirea tuturor îndatoririlor soteriologice, pe care
creatura păcătoasă le are dinaintea Dumnezeului-om mântuitor. Pe
scurt, în antropologia lui Kierkegaard, relaţionalitatea individualizantă
nu poate fi gândită decât în orizontul dramatic-agonistic (nu agonic) al
monoteismului creştin5. Întruparea divină e menită reconcilierii dintre
cele două universuri ontologice şi restaurării umanităţii originare, sim-
ţitor degradate prin episodul apostatic al consumării fructului interzis.
Kierkegaard adânceşte aceste principii dogmatice prin ideea că păcatul,
în afara ubicuităţii, se manifestă, în formele sale cele mai evoluate, pole-
mic sau volitiv: deşi în posesia adevărului, în primă instanţă şi cel mai
adesea, sinele uman face totul ca să i se opună. Chiar dacă realizează
că singura soluţie în faţa disperării funciare a condiţiei umane rezidă
în echivalarea lui Iisus cu instanţa redemptivă unică, omul preferă să
fugă de acest adevăr existenţial, să îl nege în mod făţiş, sau chiar să-i
deturneze pe cei ce încearcă să trăiască în conformitate cu oneroasele
sale exigenţe. Mai mult, Kierkegaard postulează imposibilitatea asumă-
rii integrale şi perfecte a idealurilor creştine în viaţa de aici – ceea ce îl
determină să infereze existenţa unui rest, a unui interval de netrecut şi,
simultan, obligatoriu de parcurs, în întâlnirea cu Dumnezeul-om. De
aceea, în optica sa, coordonatele credinţei sunt inefabilul şi insondabi-
lul interiorităţii, solitudinea în faţa transcendenţei, lupta fără capăt cu
sine şi cu tendinţele spiritual-diversioniste ale celorlalţi, toate acestea

5	 Prin orizont dramatic-agonistic înţeleg proiectarea creaţionismului
în perspectiva soteriologiei. Drama şi înfruntarea patetică dintre lumea de
aici şi împărăţia divină se datorează apariţiei păcatului şi a nevoii subsecvente
de salvare într-o lume esenţial căzută. Inutil să adaug că salvarea e concepută
de Kierkegaard exclusiv în termeni hristologici.

DUALISM SOTERIOLOGIC? 137

fundate pe conştiinţa unei imperfecţiuni personale insurmontabile
(care cheamă, însă, la perpetuarea tainică a strădaniei şi interzice delă-
sarea burgheză, abandonul nihilist ori melancolia acedică).

Kierkegaard îmbrăţişează, aşadar, un procesualism existenţial pe
fundalul postulării, specifice pietismului luteran, a unei pecabilităţi
omniprezente în registrul onto-teologic uman. El echivalează păcatul, nu
doar cu neconştientizarea faptului de a fi spirit, cât şi cu refuzul obstinat
şi aproape demonic al veridicului salvator. În acelaşi timp, el consideră
că orice preocupare exagerată sau chiar exclusivă pentru lucrurile lumeşti
şi beneficul lor mers reprezintă una din modalităţile apostaziei. Luate
laolaltă, aceste elemente constituie, conform interpretării mele, reperele
în jurul cărora s-ar putea răspunde întrebării privitoare la existenţa unui
sâmbure dualist în soteriologia lui Kierkegaard. Mai exact, date fiind
propensiunea constantă către păcătuire şi actualizarea ei prin gregarizare
şi asociaţionism în virtutea unor idealuri aşa-zis umaniste, putem detecta
la gânditorul scandinav o tensiune latentă şi continuă între religios şi
politic; tensiune care, prin intensitate şi dramatism, frizează un dualism
cu vădite accente apocalitice.

Şi totuşi, suntem oare îndreptăţiţi să vorbim aici de dualism în sens
tare? Este soteriologia creştină, chiar şi în versiunea impetuos-drama-
tică a lui Kierkegaard, construită pe principii antagonice ce posedă o
demnitate ontologică şi o forţă combativă egale? Voi începe prin ceea
ce ar confirma existenţa unei dualităţi ireductibile în cadrul religios
descris mai sus.

Kierkegaard insistă în permanenţă asupra faptului că revelaţia lui
Dumnezeu este menită, în primă instanţă, persoanei umane în unici-
tatea ei irepetabilă6. Filozoful nu şovăie deloc atunci când declară ritos
că, în afara iubirii de semeni, absolut nimic n-ar trebui să se interpună

6	 Această idee e o constantă a gândirii kierkegaardiene. Spre exemplu,
KIERKEGAARD, For Self-Examination, Princeton University Press, Princeton,
1990, p. 14, tr. Howard and Edna Hong. Termenul danez pentru individualita-
tea umană, aproape intraductibil în limba română, este den Enkelte.

Leo STAN138

în relaţia individului cu transcendentul7. Drept urmare, devenirea spi-
rituală în sensul ei cel mai înalt se împlineşte doar când subiectul se
percepe nemijlocit şi neîncetat ca aflat dinaintea Dumnezeului suprem,
şi nu a celorlalţi8. Ca persoană9 creatoare şi principiu de continuitate a
sinelui unic, Dumnezeu îşi vizează creatura iubită în mod individual10,
indiferent de rangul ei social. Excelenţa făpturii umane rezidă în separa-
ţia sa, divin instituită, de ceilalţi11. Această separaţie permite un contact
intim cu Dumnezeu, în virtutea căruia subiectul rezistă tendinţelor tota-
lizante ale societăţilor moderne. Ca urmare, religiosul poate submina

7	 KIERKEGAARD, Upbuilding Discourses in Various Spirits, Princeton
University Press, Princeton, 1993, p. 127, tr. Howard and Edna Hong.

8	 E.g. KIERKEGAARD, Christian Discourses, Princeton University
Press, Princeton, 1997, p. 40, tr. Howard and Edna Hong. Vezi şi
KIERKEGAARD, Fear and Trembling, Princeton University Press,
Princeton, 1983, tr. Howard and Edna Hong. Trad. românească, Frică şi
cutremur, Humanitas, Bucureşti, 2002, tr. Leo Stan.

9	 Kierkegaard vorbeşte despre Dumnezeu ca „sine absolut“ sau ca
„subiectivitate infinit stăpânitoare“. cf. Valter LINDSTRÖM, „The Image
of God“, in: Bibliotheca Kierkegaardiana, vol. 5, N. Thulstrup and M. M.
Thulstrup (eds.), C. A. Reitzels, Copenhagen, 1980, pp. 37-50; vezi pp.
40-41. Vezi de asemenea însemnarea de jurnal, Pap. XI2 A 54, citată de Paul
SPONHEIM, Kierkegaard on Christ and Christian Coherence, SCM Press
Ltd, London, 1968, p. 138sq. Arnold COME (Kierkegaard as Theologian:
Recovering My Self, McGill-Queen’s University Press, Montreal / London /
Buffalo, 1997, p. 73sq nota 52, p. 85) afirmă că Dumnezeul lui Kierkegaard
reprezintă absolutizarea relaţiei autoreferenţiale a sinelui. Mai multe despre
Dumnezeu ca persoană, KIERKEGAARD, Journals and Papers, 7 vol.,
Indiana University Press, Bloomington and London, 1967-1978, ed. and tr.
by Howard Hong and Edna Hong; vol. 2, 1970, intrările nr. 1349, 1409,
1449, 2734, 2737. De asemenea, COME, op.cit., pp. 80 şi urm.

10	 De exemplu, KIERKEGAARD, Works of Love, Princeton University
Press, Princeton, 1995, pp. 271-272, tr. Howard and Edna Hong. Christian
Discourses, p. 235.

11	 Upbuilding Discourses, p. 190.

DUALISM SOTERIOLOGIC? 139

orice ierarhie lumească, fiind independent de şi, câteodată, opus deter-
minaţiilor socio-economico-politice ale coexistenţei umane12.

Pe de altă parte, existenţa şi perpetuarea păcatului în istoria umani-
tăţii face din transcendent un Altul infinit. Alteritatea acestei divinităţi
este atât de pronunţată în ochii lui Kierkegaard, încât toate sentinţele
sale la adresa raporturilor dintre imanent şi transcendent exudă un
dualism incontestabil, fapt vizibil cu precădere în privinţa politicului.
Deşi dimensiunea politică a individului şi a comunităţii sale aferente
nu e niciodată negată ca atare, persistă, în judecăţile teologice târzii
ale lui Kierkegaard, un ton nefavorabil, dacă nu chiar ireconciliant-
negativ.13 În fond, ipotezele sale, parţial retrograde, sunt înrădăcinate

12	 „[Cel Atoateştiutor] îl vrea doar pe individul unic (den Enkelte), vrea
să se implice numai pentru acesta, indiferent dacă individul e situat sus sau
jos [pe scara socială], dacă e o eminenţă cenuşie ori un simplu nenorocit“
(Upbuilding Discourses, p. 127, tr. mea). De asemenea, KIERKEGAARD,
Eighteen Upbuilding Discourses, Princeton University Press, Princeton, 1990,
p. 141, tr. Howard and Edna Hong. KIERKEGAARD, The Moment and Late
Writings, Princeton University Press, Princeton, 1998, p. 173, tr. Howard and
Edna Hong. Dinaintea divinităţii preocupate afectiv, cerşetorul este egalul
celui mai glorios rege, dacă nu cumva mai presus de el; cf. Works of Love, p. 72.
The Moment, p. 276, p. 44. Kierkegaard, Journals and Papers, vol. 2, intrarea
1389. Dumnezeu nu privilegiază în nici un fel cârmuitorii lumeşti; Christian
Discourses, p. 52. Kierkegaard ne reaminteşte că un asemenea punct de vedere
era îmbrăţişat de asceţii creştinismului timpuriu care luau puterea drept coru-
pătoare şi distorsionantă în chestiunile religioase; The Moment, p. 521.

13	 A se compara primele scrieri jurnalistice ale lui Kierkegaard din peri-
oada studenţiei cu importanţa acordată socialului din Sau-sau, vol. 2 (1843),
şi, în fine, cu analiza penetrantă şi indirectă a politicii moderne daneze post-
revoluţionare din Două epoci. KIERKEGAARD, Early Polemical Writings,
Princeton University Press, Princeton, 1990, tr. Julia Watkin; „Historical
Introduction“, pp. vii-xxiii şi pp. 1-52. KIERKEGAARD, Either/Or, vol. 2,
Princeton University Press, Princeton, 1987, tr. Howard and Edna Hong.
KIERKEGAARD, Two Ages, Princeton University Press, Princeton, 1978, în
special pp. 60-112, tr. Howard and Edna Hong. Mai mult despre traiectoria
gîndirii politicului la Kierkegaard în clasica analiză a lui Bruce KIRMMSE,

Leo STAN140

într-un principiu relativ simplu: „Serviciul politic şi cel religios se rapor-
tează unul la altul complet invers, în măsura în care, din punct de
vedere politic importantă este ademenirea unui număr cât mai mare
de oameni de partea ta, însă religios vorbind, important este să-l ai pe
Dumnezeu alături“14. Latura conservatoare a lui Kierkegaard se poate
deduce cu uşurinţă din modul în care este caracterizată sfera politicului.

Kierkegaard in Golden Age Denmark, Indiana University Press, Bloomington,
1990, cap. 16-27. Există în cercetarea contemporană un interes crescut pentru
importanţa politicului în corpusul kierkegaardian, şi aceasta ca răspuns la
acuzaţiile de solipsism iraţional ori indiferentism religios pe care el le-a avut
de înfruntat din partea exegeţilor (unii marxişti sau marxizanţi precum
Theodor Adorno). A se vedea în acest sens, Robert PERKINS, „Climacan
Politics. Person and Polis in Kierkegaard’s Postscript“, in: Søren Kierkegaard.
Critical Assessments of Leading Philosophers, D. W. Conway and K. E.
Gover (eds.), Routledge, London/New York, 2002, pp. 253-267. Howard
JOHNSON, „Kierkegaard and Politics“, in: A Kierkegaard Critique, H. A.
Johnson and Niels Thulstrup (eds.), Harper & Brothers Publishers, New
York, 1962, pp. 74-84. Husain SARKAR, „Kierkegaard: Vox Populi, Vox
Dei“, in: The Southern Journal of Philosophy XXXVII (1999), pp. 253-279.
B. KIRMMSE, „On Authority and Revolution“, in: Kierkegaard Revisited,
Walter de Gruyter, New York/Berlin, 1997, pp. 254-273. Mark DOOLEY,
„Risking Responsibility: a Politics of the Émigré“, in: Kierkegaard. The Self
in Society, G. Pattison and S. Shakespeare (eds.), St. Martin’s Press, New
York, 1998, pp. 139-155. Michele NICOLETTI, „Politics and Religion in
Kierkegaard’s Thought“, in: Foundations of Kierkegaard’s Vision of Community,
G.B. Connell and C.S. Evans (eds.), Humanities Press, London/New Jersey,
1992, pp. 183-195. David FLETCHER, Social and political perspectives in the
thought of Søren Kierkegaard, University Press of America, Washington,
D.C., 1982, pp. 11-32. Pentru critica lui Adorno, vezi articolul său, „On
Kierkegaard’s Doctrine of Love“, in: Studies in Philosophy and Social Science
8 (1940), pp. 413-429. Referinţe bibliografice privitoare la polemica iscată
de iraţionalismul lui Kierkegaardiene pot fi găsite în prefaţa mea la Frică
şi cutremur, ed.cit., pp. 49-50 notele 62 şi 67. Am încercat, la rându-mi, să
combat această etichetare în loc.cit., pp. 32-35.

14	 The Moment, p. 537. Toate traducerile din acest studiu îmi aparţin.

DUALISM SOTERIOLOGIC? 141

Conform acestei evaluări, politica, mai ales în varianta ei modernă, este
exclusiv imanentă şi funcţionează prin intermediul unei autorităţi efe-
mere15; răspândeşte confuzie când face uz de concepte religioase, şi este
ispitită în permanenţă de nesupunerea apostatică16; e modelată în funcţie
de entităţi colective şi transformă raţionalitatea tradiţională într-un pericu-
los joc ateu şi iraţional17. De fapt, avertizează Kierkegaard, orice realizare
seculară obţinută prin confruntarea variilor mişcări politice existente în
modernitatea democratică este, în absolut, pură iluzie18.

Kierkegaard dă dovadă de convingeri dualiste, nu doar în câmpul
teologiei politice, ci şi în relaţia dintre imanent şi transcendent. Pentru
el, Dumnezeu şi lumea de aici reprezintă două forţe aflate „într-o luptă
pe viaţă şi pe moarte“19. Ele „sunt atât de potrivnice, încât cea mai
mică aplecare către una din ele este privită, din perspectiva celeilalte,
drept contrariul necondiţionat“20. Mai mult, socialitatea, ca parte inte-
grantă a convieţuirii, nu este mai puţin opusă absolutului. „În sensul cel
mai profund“, suntem preveniţi, „asocierea cu Dumnezeu este absolut
nesociabilă“21. Mulţi dintre contemporanii gânditorului care credeau
fervent într-o renaştere a Danemarcei prin schimbări politice de substanţă
trebuie să se fi simţit lezaţi, aflând că devoţiunea religioasă şi lupta pentru

15	 KIERKEGAARD, Without Authority, Princeton, Princeton
University Press, Princeton, 1997, p. 99, tr. Howard and Edna Hong.

16	 KIERKEGAARD, The Book on Adler, Princeton University Press,
Princeton, 1998, p. 5, tr. Howard V. Hong and Edna H. Hong.

17	 Despre politica modernă ca „regresiune către iraţional“,
KIERKEGAARD, Concluding Unscientific Postscript to Philosophical Fragments,
Princeton University Press, Princeton, 1992, p. 410, tr. Howard and Edna
Hong. The Book on Adler, pp. 317-20. Eighteen Upbuilding Discourses, p. xviii
şi nota 25. The Moment, p. 537. Without Authority, pp. 229-231.

18	 Works of Love, p. 86.
19	 Without Authority, p. 34.
20	 Idem.
21	 Ibidem, p. 22.

Leo STAN142

ţeluri patriotice sunt două lucruri în mod ireconciliabil diferite22. De
vreme ce politica este cea mai bună – dar şi cea mai laşă – manieră de
a evita confruntarea directă cu divinul, cu propria moarte şi judecata de
apoi23, modul în care ne raportăm la Dumnezeu trebuie să difere radical
de acea sagace artă a guvernării ce vizează stabilirea armoniei sociale24.

Declarându-şi deschis şi neechivoc concepţia anti-politică, Kierkegaard
ajunge să califice împlinirile epocale contemporane lui ca nici mai mult,
nici mai puţin decât nocive25. Explicaţia sa e că politica operează cu aspecte
parţiale ale personalităţii cetăţeanului, în vreme ce religia, plasând indi-
vidualitatea umană dinaintea unei dileme ireductibile („sau credinţa, sau
ofensa“), angajează interioritatea în întregul ei26. Bazându-şi înţelegerea
firii umane pe criterii universale şi acordând întâietate unei exteriorităţi ce
privează sinele de latura sa invizibilă şi interioară, politica devine opusul
celor două datorii religioase fundamentale, aprofundarea şi fortificarea
sufletului27. Iar dacă luăm în considerare şi afinităţile sale cu monstru-
ozitatea inumană şi absolut detestabilă numită turmă,28 inferioritatea
politicului devine şi mai evidentă29.

22	 Works of Love, pp. 119-120.
23	 The Book on Adler, p. 318.
24	 The Moment, p. 126.
25	 The Moment, pp. 60, 259.
26	 The Moment, p. 521.
27	 The Moment, p. 537. Works of Love, p. 230. Despre întărirea fiinţei lăun-

trice într-un cadru explicit religios, Eighteen Upbuilding Discourses, pp. 79-101.
28	 Acerbele critici la adresa gregarului şi a oricărei manifestări a colec-

tivismului traversează întreaga operă kierkegaardiană. Reamintesc aici
doar trei lucrări: KIERKEGAARD, The Point of View of My Work as an
Author, Princeton, Princeton University Press, 1998, tr. Howard and Edna
Hong. Two Ages, op.cit. The Sickness unto Death, Princeton University Press,
Princeton, 1980, tr. Howard and Edna Hong. Trad. românească, Boala de
moarte, Humanitas, Bucureşti, 1999, tr. Mădălina Diaconu.

29	 Without Authority, p. 229.

DUALISM SOTERIOLOGIC? 143

Dintr-o perspectivă specific creştină, opoziţia pare a se acutiza.
Kierkegaard susţine că creştinismul e eterogen, nu doar naţionalismului,
ci şi oricărei forme politice de guvernământ30. În acest sens, Iisus însuşi
este paradigmatic: neimplicând această lume, proclamarea împărăţiei
sale a suscitat o respingere violentă din partea celor ce l-au acuzat de
trădarea naţiei evreieşti31. Nici în timpul vieţii Mântuitorului, dar nici
în prima jumătate a secolului XIX, creştinismul nu a fost şi nu trebuie
să fie legat de revoluţii sau orice altă formă de reformism politic lumesc.
„Creştinismul dispreţuieşte profund sagacitatea politică“32, iar orice
aşteptare ca răsturnarea unui guvern să îmbunătăţească raporturile
individualului cu divinul se va dovedi o deplorabilă autoamăgire33.

Nici statul, neîndoielnic, un element indispensabil al polisului
modern, nu e scutit de judecăţi descalificante similare. Kierkegaard
găseşte statul secular modern vinovat de acapararea agresivă şi nejusti-
ficată a existenţei individului unic34, de confuzie nelimitată şi corupere
sufletească35, de o dependenţă exclusivă de numeric36 şi de porniri
insidios înşelătoare37. În plus, Kierkegaard consideră interferenţa
raţiunilor statale în chestiunile religioase drept ridicolă şi nefastă38.
Statul e blamat, atât pentru ostilitatea sa latentă faţă de revelaţie, cât şi
pentru degradarea religiei prin concubinajul cu hedonismul generalizat

30	 The Book on Adler, p. 142.
31	 Without Authority, p. 62.
32	 The Moment, p. 567.
33	 The Book on Adler, p. 315.
34	 The Moment, pp. 53, 117.
35	 The Moment, p. 558.
36	 The Moment, p. 141.
37	 The Moment, p. 163. Spre exemplu, deşi posedă capacitatea de a

eradica „iluziile“ religiei, statul preferă să înşele drăceşte milioane de indivizi
în privinţa lucrurilor sfinte, cele mai importante în ierarhia spiritului. cf. The
Moment, pp. 108-109, 165.

38	 The Moment, p. 575.

Leo STAN144

al cetăţeanului modern39. În virtutea acestei „obligativităţi hedonice“,
statul se face dator să furnizeze nu doar siguranţa cetăţeanului, ci şi
fericirea sa veşnică, şi asta într-un mod facil, confortabil, lipsit de orice
frământări, dileme sau îndoieli. Cu toate astea, Kierkegaard e departe
de a ne oferi aici o versiune scandinavă a anarhismului creştin. În mod
fundamental, el crede că statul trebuie să ducă, vizavi de religios, o
politică a onestităţii şi delimitării. Mai exact, el trebuie să-şi recunoască
incompatibilitatea cu divinul40, şi prin aceasta să refuze remunerarea
performanţelor, catastrofale din punct de vedere spiritual, ale funcţio-
narilor ecleziastici41.

În consecinţă, nu e de mirare că există şi destule aspecte pozitive
ale statului modern, pe care Kierkegaard nu se sfieşte să le deceleze. Ca
orice alt spirit conservator luteran, el admite că statul trebuie respectat
drept cea mai înaltă autoritate imanentă, mediatorul prin excelenţă
dintre naţiune, individ şi monarh42. În plus, astuţia ce l-a caracterizat
constant îl face pe Kierkegaard să înfăţişeze statalitatea drept o entitate
politică raţională, capabilă să ofere subiecţilor un trai decent în schim-
bul supunerii faţă de principiile sale regulatoare43. Tocmai de aceea, el
se declară împotriva oricărei tentaţii revoluţionare şi recunoaşte că, per-
sonal, doreşte să evite orice iniţiativă de minare a contractului civic44.

Această ambiguitate în portretul robot al statului cere o nuanţare
a posibilului dualism pe care-l semnalam mai sus. Să nu credem nici

39	 The Book on Adler, p. 269.
40	 Motivul este că Dumnezeu e incomensurabil cu orice fel de institu-

ţionalizare. The Book on Adler, p. 311. The Moment, p. 172.
41	 The Moment, p. 148. În ocurenţă, alianţa dintre Biserică şi Stat tre-

buie ruptă. The Moment, p. 75. Pentru confruntarea ireconciliabilă dintre
statalitate ca atare şi creştinismul Noului Testament, The Book on Adler, pp.
29-30. The Moment, passim.

42	 The Moment, p. 149.
43	 The Book on Adler, pp. 319-320. The Moment, pp. 112, 149.
44	 Works of Love, p. 135. The Moment, p. 77. Dezavuarea oportunităţii

revoluţiilor de clasă poate fi găsită în Upbuilding Discourses, pp. 326-327.

DUALISM SOTERIOLOGIC? 145

o clipă că propunerea lui Kierkegaard se reduce la o abandonare a poli-
ticului tout court. E adevărat că lucrul de care el s-a temut cel mai tare
(şi care i-ar fi putut declanşa şarjele anti-politice) a fost insinuarea poli-
ticii la toate nivelurile existenţei umane, efect direct al democratizării
secularizante a naţiunilor europene45. Prin urmare, criticile kierkega-
ardiene au în vizor emergenţa Leviathan-ului modern sau mai exact,
instituţionalizarea democratică a impersonalului46. Ele combat „cock-
teilul exploziv“ format din stat, establishment47, presă şi mase, a căror
cooperare şi extindere asupra religiei au dus la fenomenul devastator
numit „creştinătate“48.

Kierkegaard a întrevăzut în transfigurările civice şi politice, la care a
asistat ca martor relativ detaşat49, epifenomenul unui proces mai adânc:
violarea destructivă a religiozităţii individuale de către entităţi abs-
tracte transpersonale (şi dezumanizante), precum mulţimile, publicul
sau majoritatea. El a deplâns nu existenţa politicului per se, ci răul pe
care atitudinea politică totalizantă a naţionalismelor democratic-revo-
luţionare îl poate produce în relaţia dintre Dumnezeu şi personalitatea

45	 The Book on Adler, p. 320. The Moment, p. 536. Without Authority,
p. 231.

46	 Without Authority, p. 61. The Moment, p. 537.
47	 Pentru referinţe neechivoc critice la adresa ordinii (politice) presta-

bilite (det Bestaaende) vezi KIERKEGAARD, Two Ages, The Book on Adler
şi The Moment.

48	 Pentru atacul Kierkegaardian împotriva creştinismului instituţiona-
lizat a se consulta KIRMMSE, Kierkegaard in Golden Age Denmark, op.cit.,
cap. 24 şi 27.

49	 Pentru o descriere foarte utilă a tensiunilor fertile din mediul eco-
nomic, social şi politic danez al sfîrşitului de secol XVIII şi începutului de
secol XIX, vezi KIRMMSE, Kierkegaard in Golden Age Denmark, op.cit.,
partea I, cap. 1-15. Vezi şi Eighteen Upbuilding Discourses, p. xviii, nota 24.
Despre relativa neimplicare în schimbările politice cruciale din anii 1830
a imberbului şi dornicului de afirmare Kierkegaard, vezi Howard Hong şi
Edna Hong, „Historical Introduction“ la Early Polemical Writings, op.cit.

Leo STAN146

omului (fapt tragic şi pe deplin confirmat şi de sângerosul secol XX).
Politica rămâne, pentru Kierkegaard, un dat al fiinţei umane. Acest
dat ascunde, totuşi, un potenţial pustiitor, în măsura în care îl tentează
sau forţează pe individ să congregheze cu alţii întru împlinirea unor
scopuri temporare, şi să sacrifice ceea ce primează: datoriile individuale
faţă de transcendent (acest fapt fiind relegat de Kierkegaard efectelor
funeste ale apostaziei originare).

Vehemenţa filozofului danez se mai poate explica prin radicalitatea
viziunii sale soteriologice asupra lumii, mai precis, prin hermeneutica
idiosincratică aplicată categoriei tipic creştine a păcatului. Nu pot deta-
lia aici această analiză50. Pot preciza, însă, că pentru gânditorul danez
transgresiunea umană primordială şi perpetuarea ei deliberată de-a
lungul generaţiilor au indus o „diferenţă calitativă infinită“ între cele
două registre ontologice, uman şi divin. Antagonismul creat de acest
hiatus, calchiat pe o interpretare voluntarist-personalistă a omului şi
divinităţii, conduce la inferarea înfruntării dintre tot ce ţine de mântu-
ire, pe de-o parte, şi binele comun, accesat şi negociat prin interacţiunea
politică, pe de alta. În ocurenţă, dualismul detectat în teologia politică
a lui Kierkegaard are următoarele virtuţi: a) trasează o separaţie netă
între două medii existenţiale în virtutea scopurilor, valorilor şi viziu-
nilor lor diferite, dar asta numai pe fondul soteriologic al pecabilităţii;
b) atribuie fiecărui plan ontologic un loc specific şi de neînlocuit în
universul uman; c) oferă o anumită ordonare, ierarhizare ori prioritizare
a scopurilor ce preîntâmpină exclusivismul şi chiar fundamentalismul
religios; d) e ferit de orice „schizofrenie spirituală“, în măsura în care
balansează conflictul între categoriile antinomice, atât la nivel indivi-

50	C ele mai reprezentative opere, în acest sens, sunt KIERKEGAARD,
The Concept of Anxiety, Princeton University Press, Princeton, 1980, tr. Reidar
Thomte. Trad. românească, Conceptul de anxietate, Amarcord, Timişoara,
1998, tr. Adrian Arsinevici. Sickness unto Death, op.cit. Boala de moarte,
op.cit.

DUALISM SOTERIOLOGIC? 147

dual, cât şi meta-personal, prin postularea unui relaţionalism ubicuu
ce-l face pe Kierkegaard să gândească întotdeauna dialectic.

Din perspectiva acestei dialectici, infinitul nu e un simplu opus al
finitudinii, aşa cum temporalul nu rămâne nuda contraparte a veşniciei.
E adevărat, pecabilitatea inserează între aceste categorii existenţiale o
opoziţie, inexistentă în condiţia paradiziacă şi eradicabilă post-eshato-
logic. Însă, în ciuda confruntării lor mai mult sau mai puţin aparente,
imanentul rămâne irevocabil legat de transcendent. În plus, religia este
tărâmul idealităţii, la care trebuie să te raportezi constant, patetic şi jovial,
fără a atinge vreodată în viaţa şi lumea de aici coincidenţa dintre ideal
şi actual ori împlinirea fără fisuri a telos-ului sacru. Iată, în acest sens,
un citat grăitor din volumul, Două epoci: O recenzie literară, publicat de
Kierkegaard cu doi ani înaintea pătimaşului an revoluţionar, 1848:

Când indivizii (fiecare în parte) se raportează, în mod esenţial şi cu
patos, la o idee, după care, prin comuniune, intră într-o nouă relaţie
crucială cu aceeaşi idee, atunci relaţia [dintre ei] este firească şi per-
fectă. Această relaţie e diferenţiatoare din punct de vedere individual
(fiecare se are pe sine pentru sine însuşi) şi unificatoare din perspec-
tivă ideală. Prin introvertirea (Indadvendthed) esenţială ia naştere o
deferenţă modestă între oameni, care contracarează insolenţa brută.
[…] Astfel, indivizii nu se apropie niciodată prea tare într-un sens
animalic (bestialsk), tocmai pentru că sunt uniţi pe temeiul unei
distanţe ideale. […] Dacă, dimpotrivă, indivizii se vor raporta la o
idee en masse (adică fără o separare individuală, întoarsă către sine),
atunci vom avea parte de violenţă, insubordonare şi disoluţie. Iar
dacă inexistenţa unei idei la indivizii masificaţi51 este dublată de lipsa
unei introvertiri esenţiale, individual diferenţiatoare, intrăm în starea
brută. […] Şi atunci oamenii se înfig, se îmbrâncesc şi se freacă unii
de alţii într-o exterioritate futilă, de vreme ce le lipseşte acea modes-
tie a interiorităţii care să-i separe prin decenţă, agitaţia şi freamătul
ducând la aneantizare. Nimeni nu are ceva pentru sine, dar nici
prin asociere nu se posedă nimic. Ca urmare, toţi devin chinuitori şi

51	 en masse, în original.

Leo STAN148

certăreţi. Nu va mai exista atunci cântul antrenant al banchetului,
ce-i aduce laolaltă pe prieteni; nu va mai exista nici măcar muzica
ditirambică a revoltei ce reuneşte masele, şi nici ritmul înălţător al
fervorii religioase care, sub directă supraveghere divină, mobilizează
neamurile fără număr pentru a da seamă dinaintea cetelor cereşti.
Bârfa, rumoarea, vanitatea himerică şi invidia apatică vor deveni
un surogat pentru absolut orice. Indivizii nu se vor mai separa prin
revenirea la sine în propria interioritate, nu se vor mai îndrepta către
exterior prin unanimitatea întemeiată pe o idee, ci se vor îngrămădi
unii-n alţii într-o reciprocitate degradantă, deprimantă, insolentă şi
uniformizantă.52

E evident, sper, că ideea diferenţiatoare despre care Kierkegaard
vorbeşte aici atât de convingător (şi profetic) poate acoperi un spectru
larg de semnificaţii. Asemenea indicaţiei formale fenomenologice, ea
poate fi saturată fie de un sens religios-spiritual, fie de unul socio-po-
litic. Cu precizarea că idealitatea individualizantă legată de această
introvertire este, la Kierkegaard, preponderent religioasă53. Apoi, dis-
tanţa născută dintr-o asemenea individualizare nu duce la atomizare
socială, aşa cum greşit s-ar putea infera. Ea e menită preîntâmpinării
tendinţelor de gregarizare – întotdeauna groteşti, pentru gânditorul
danez – şi iniţierii posibilităţii unei altfel de comuniuni, cea între indi-
vizi bine conturaţi interior, i.e., conştient şi pasional poziţionaţi faţă de
invizibil, inactual şi etern.

52	 Am tradus din originalul danez. KIERKEGAARD, Samlede Værker3,
A.B. Drachman, J.L Heiberg og H.O. Lange (ed.), Gyldendal, København,
1962-1964; vol. 14, pp. 57-58. Pentru versiunea engleză Two Ages, op.cit., pp.
62-63.

53	 Acesta e motivul criticilor necruţătoare (şi nedrepte) ale lui Levinas la
adresa viziunii propuse de Kierkegaard în Frică şi cutremur. Vezi LEVINAS,
„Existence and Ethics“, in: Kierkegaard: A Critical Reader, J. Rée and Jane
Chamberlain (ed.), Blackwell Publishers, Malden, 2001, pp. 26-36. id.,
Proper Names, Athlone Press, London, 1996, tr. Michael B. Smith.

DUALISM SOTERIOLOGIC? 149

În plan subiectiv, aceeaşi idealitate oferă persoanei în sens kierke-
gaardian un orizont nelimitat în câmpul „sineizării“. Cu alte cuvinte,
asumarea idealului e continuă, obstinată, tenace şi, să nu uităm, presu-
pune tensiuni sufleteşti, pe alocuri sfâşietoare54. Descrierea lui imitatio
Cristi este paradigmatică în acest sens, Kierkegaard refuzând să absolve
creştinul autentic de participarea pătimitoare la lucrarea expiatorie a
Dumnezeului-om55. Or, eforturile continue pentru actualizarea idea-
lităţii spirituale şi frământările interioare pe care aceasta le subîntinde
consună perfect cu divergenţele dintre o putere politică deraiată şi o
soteriologie construită pe ideea de martiriu hristic. De aceea, antago-
nismul descris mai sus între sacru şi politic este, în interpretarea mea,
aproape necesar în asigurarea coerenţei unei gândiri religioase care se
dispensează de lumile intermediare dintre uman şi divin, pleacă de la
ideea unei falii originare infinite, acceptă dihotomia conflictuală între
lumesc şi ceresc, şi totuşi încearcă în permanenţă să nu devină un
maniheism mascat56.

Aşadar, atât timp cât sinele adoptă faţă de sine atitudinea interi-
orizării pe fundal religios (ale cărei coordonate ar fi căinţa, credinţa,
speranţa, abnegaţia neresentimentară şi dragostea de aproape, toate
luate în sens creştin), politicul reintră în matca indispensabilităţii sale,
iar eventualul expansionism al acestuia va fi contracarat cu cea mai
mare eficacitate57. Altfel spus, doar religiosul se poate opune decisiv

54	 Vezi şi însemnările de jurnal reunite tematic sub titlul „striving“ din
KIERKEGAARD, Journals and Papers, ed.cit., vol. 4, 1975.

55	C ea mai semnificativă lucrare, în acest sens, este KIERKEGAARD,
Practice in Christianity, Princeton University Press, Princeton, 1991, tr.
Howard and Edna Hong.

56	 A se consulta în acest sens şi selecţia diaristică pe tema „coliziune,
conflict, adversitate“ din KIERKEGAARD, Journals and Papers, ed. cit., vol.
1, 1967.

57	 Asta pentru că relaţia adevărată cu Dumnezeu are un efect neutra-
lizator asupra politicului. Eighteen Upbuilding Discourses, p. 121.

Leo STAN150

abuzurilor politice, iar o moderată preocupare pentru binele comun nu
exclude neapărat raportarea interioară genuină la divin. Pe de altă parte,
nu trebuie uitat că, la Kierkegaard, orice dăruire exagerată faţă de tre-
burile lumeşti, inclusiv cele politice, denotă o fugă de îndatoririle sacre,
eschivă ce-şi are rădăcinile în predispoziţia către păcătuire. Politicul poate
degenera într-o instanţă apostatică, şi, de aceea, raportată antagonic la
transcendent doar din perspectiva interacţiunii indivizilor păcătoşi, adică
amplasaţi greşit faţă de divinitate. Antagonismul dintre politic şi religios
e mereu posibil, deoarece păcatul e prin excelenţă individual, perpetuu şi,
deci, ubicuu. Conflictul dintre definirea şi administrarea binelui obştesc,
pe de-o parte, şi asumarea individuală şi necondiţionată a vieţii religioase,
pe de alta, survine, ca urmare, doar într-un orizont soteriologic.

Însă, dacă soteriologia kierkegaardiană e subîntinsă de o reflecţie
dihotomică ce postulează ruptura dintre cele două registre ontologice
fără a umple cu ceva intervalul dintre ele, este ea, oare, şi profund
dualistă? Teza mea este că, deşi frapant, dualismul kierkegaardian se
fluidizează printr-un procesualism psihologico-religios, ce fereşte gân-
direa de mecanicitatea sterilizantă a diadelor antagonice şi dă seama
de libertatea interioară de mişcare a insuportabilei uşurătăţi a suflete-
lor noastre. S-ar putea ca, deşi marginali în corpusul edificator al lui
Kierkegaard, îngerii să ia chip la limita dintre pocăinţă şi speranţa iertă-
rii, dintre suferinţa brută a mimesului hristic şi participarea redemptivă
la istoria tribulaţiilor Dumnezeului-om, dintre îndoiala programa-
tică faţă de meritele proprii şi certitudinea credinţei în izbăvirea prin
Celălalt. Tranzitivitatea şi medierea reprezintă funcţii esenţiale ale
angelicităţii. În relaţia adecvată cu mine însumi, cu Dumnezeul infinit
diferit, cu paradoxul absolut, numit Iisus Hristos şi cu celălalt uman
ca aproape, îngerul se insinuează discret, tăcut, în răspăr cu vizibilul.
Ca orice mesager ce-şi livrează integral mesajul, legând mijlocirea-i de
o fidelitate, i.e. iubire, imuabilă.

DUALISM SOTERIOLOGIC? 151

BIBLIOGRAFIE

ADORNO, Theodor W, „On Kierkegaard’s Doctrine of Love“, in:
Studies in Philosophy and Social Science 8 (1940), pp. 413-429

COME, Arnold, Kierkegaard as Theologian: Recovering My Self, McGill-
Queen’s University Press, Montreal / London / Buffalo, 1997

DOOLEY, Mark, „Risking Responsibility: a Politics of the Émigré“, in:
Kierkegaard. The Self in Society, G. Pattison and S. Shakespeare
(eds.), St. Martin’s Press, New York, 1998, pp. 139-155

FLETCHER, David, Social and political perspectives in the thought
of Søren Kierkegaard, University Press of America, Washington,
D.C., 1982, pp. 11-32

JOHNSON, Howard, „Kierkegaard and Politics“, in: A Kierkegaard
Critique, H. A. Johnson and Niels Thulstrup (eds.), Harper &
Brothers Publishers, New York, 1962, pp. 74-84

KIERKEGAARD, Søren, The Book on Adler, Princeton University
Press, Princeton, 1998, tr. Howard V. Hong and Edna H.
Hong

KIERKEGAARD, Søren, Christian Discourses, Princeton University
Press, Princeton, 1997, tr. Howard and Edna Hong

KIERKEGAARD, Søren, The Concept of Anxiety, Princeton University
Press, Princeton, 1980, tr. Reidar Thomte. Trad. românească,
Conceptul de anxietate, Amarcord, Timişoara, 1998, tr. Adrian
Arsinevici

KIERKEGAARD, Søren, Concluding Unscientific Postscript to
Philosophical Fragments, Princeton University Press, Princeton,
1992, tr. Howard and Edna Hong

KIERKEGAARD, Søren, Early Polemical Writings, Princeton
University Press, Princeton, 1990, tr. Julia Watkin

KIERKEGAARD, Søren, Eighteen Upbuilding Discourses, Princeton
University Press, Princeton, 1990, tr. Howard and Edna Hong

KIERKEGAARD, Søren, Either/Or, vol. 2, Princeton University Press,
Princeton, 1987, tr. Howard and Edna Hong

Leo STAN152

KIERKEGAARD, Søren, Fear and Trembling, Princeton University
Press, Princeton, 1983, tr. Howard and Edna Hong. Trad.
românească, Frică şi cutremur, Humanitas, Bucureşti, 2002, tr.
Leo Stan

KIERKEGAARD, Søren, For Self-Examination, Princeton University
Press, Princeton, 1990, tr. Howard and Edna Hong

KIERKEGAARD, Søren, Journals and Papers, 7 vol., Indiana
University Press, Bloomington and London, 1967-1978, ed.
and tr. by Howard Hong and Edna Hong

KIERKEGAARD, Søren, The Moment and Late Writings, Princeton
University Press, Princeton, 1998, tr. Howard and Edna Hong

KIERKEGAARD, Søren, The Point of View of My Work as an Author,
Princeton, Princeton University Press, 1998, tr. Howard and
Edna Hong

KIERKEGAARD, Søren, Practice in Christianity, Princeton University
Press, Princeton, 1991, tr. Howard and Edna Hong

KIERKEGAARD, Søren, Samlede Værker3, A.B. Drachman, J.L
Heiberg og H.O. Lange (ed.), Gyldendal, København, 1962-
1964; vol. 14

KIERKEGAARD, Søren, The Sickness unto Death, Princeton University
Press, Princeton, 1980, tr. Howard and Edna Hong. Trad.
românească, Boala de moarte, Humanitas, Bucureşti, 1999, tr.
Mădălina Diaconu

KIERKEGAARD, Søren, Two Ages, Princeton University Press,
Princeton, 1978, tr. Howard and Edna Hong

KIERKEGAARD, Søren, Upbuilding Discourses in Various Spirits,
Princeton University Press, Princeton, 1993, tr. Howard and
Edna Hong

KIERKEGAARD, Søren, Without Authority, Princeton, Princeton
University Press, Princeton, 1997, tr. Howard and Edna Hong

KIERKEGAARD, Søren, Works of Love, Princeton University Press,
Princeton, 1995, tr. Howard and Edna Hong

DUALISM SOTERIOLOGIC? 153

KIRMMSE, Bruce, Kierkegaard in Golden Age Denmark, Indiana
University Press, Bloomington, 1990

KIRMMSE, Bruce, „On Authority and Revolution“, in: Kierkegaard
Revisited, Walter de Gruyter, New York/Berlin, 1997, pp. 254-
273

LEVINAS, Emmanuel, „Existence and Ethics“, in: Kierkegaard: A
Critical Reader, J. Rée and Jane Chamberlain (ed.), Blackwell
Publishers, Malden, 2001, pp. 26-36

LEVINAS, Emmanuel, Proper Names, Athlone Press, London, 1996,
tr. Michael B. Smith

LINDSTRÖM, Valter, „The Image of God“, in: Bibliotheca
Kierkegaardiana, vol. 5, N. Thulstrup and M. M. Thulstrup
(eds.), C. A. Reitzels, Copenhagen, 1980, pp. 37-50

NICOLETTI, Michele, „Politics and Religion in Kierkegaard’s
Thought“, in: Foundations of Kierkegaard’s Vision of Community,
G.B. Connell and C.S. Evans (eds.), Humanities Press, London/
New Jersey, 1992, pp. 183-195

PERKINS, Robert, „Climacan Politics. Person and Polis in Kierkegaard’s
Postscript“, in: Søren Kierkegaard. Critical Assessments of Leading
Philosophers, D. W. Conway and K. E. Gover (eds.), Routledge,
London/New York, 2002, pp. 253-267

PLEŞU, Andrei, Despre îngeri, Humanitas, Bucureşti, 2003
PLEŞU, Andrei, Limba păsărilor, Humanitas, Bucureşti, 1994, 19972

SARKAR, Husain, „Kierkegaard: Vox Populi, Vox Dei“, in: The Southern
Journal of Philosophy XXXVII (1999), pp. 253-279

SPONHEIM, Paul, Kierkegaard on Christ and Christian Coherence,
SCM Press Ltd, London, 1968

SINTAXA ANGOASEI.

PENTRU O NOUĂ FENOMENOLOGIE A

AFECTIVITĂŢII1

Victor POPESCU
Centrul de Studii Fenomenologice, Facultatea de Filozofie a

Universităţii din Bucureşti

The Husserlian phenomenology of feelings still remains unknown for
most researchers in phenomenology. As an alternative to the “radical”
interpretations of Husserlian texts on “passive synthesis” (Michel
Henry, Rolf Kühn), we try to disclose a new way of describing affec-
tivity, not as a sum of simple and chaotic non-intentional data, but
as a complex of intentional acts, defined by a special kind of “ratio-
nality”. We also show how the strong conceptual tension between
intellect and feeling can be relaxed by revisiting the Heideggerian
description of anxiety (Angst), seen not as a fundamental mood, but
as a complex feeling-act founded upon presentations.

1	 O parte din subiectele tratate în acest studiu au mai fost discutate, într-o
formă mai puţin elaborată, în articolul nostru „Intenţionalitatea evaluantă. Valori şi
sentimente în fenomenologia lui Husserl“, in: Cristian CIOCAN şi Dan LAZEA (ed.),
Intenţionalitatea de la Plotin la Lévinas. Metamorfozele unei idei, Editura Universităţii
din Bucureşti, Bucureşti, 2005, pp. 115-136 (a se vedea mai ales cap. 6).

Victor POPESCU156

1. Introducere

1.1. De gustibus

„Gusturile nu se discută“ este expresia binecunoscută la care recurge
relativistul pentru a evita justificarea judecăţilor sale de valoare. Cu
aceeaşi frecvenţă, relativistul nostru va recurge la enunţul paralel din
sfera teoretică: „Fiecare cu punctul său de vedere“. Totuşi, „nici una
dintre cele două fraze nu stă în picioare“, afirmă Husserl în prelegerile
de etică de la începutul anilor 19202.

Mai întâi, în domeniul cunoaşterii, pot să apară conflicte între ceea ce
văd eu şi ceea ce vezi tu, între amintirea mea şi ce-a fost de fapt ori între
raţionamentul meu şi raţionamentul tău geometric. Însă, conflictele de
acest gen – între adevărul meu şi adevărul tău, între două puncte de vedere
diferite – îşi găsesc întotdeauna o rezolvare. Fie că vine din confruntarea
cu realitatea („Tot ce intră în contradicţie cu faptele este fals“), fie că se
datorează rigorilor legilor logice, posibilitatea soluţionării disputelor cogni-
tive este o dovadă suficientă că „există neîndoielnic o valabilitate veritabilă
care face posibilă o luare de poziţie corectă, o percepţie corectă, o amintire
corectă sau o judecată teoretică, la rândul ei, corectă“3.

La fel se întâmplă şi în domeniul afectivităţii şi al evaluărilor,
unde putem vorbi, pe drept cuvânt, despre o „logică a sentimentelor
(Gefühlslogik) ca analogon al logicii judecăţilor“4. Astfel, vom putea
diferenţia, în mod pertinent, între un sentiment vag şi un sentiment
„credibil şi obiectiv“. Un astfel de sentiment cu o „certitudine bine
întemeiată“ este cel al iubirii de aproapele, a cărui evidenţă răsare
imediat din inimile noastre, fiind sesizat cu o claritatea maximă de
„ochiul nostru spiritual“5. La fel, putem vorbi despre o bucurie exage-

2	 Edmund HUSSERL, Einleitung in die Ethik. Vorlesungen Sommersemester
1920-1924 (Husserliana: Bd. XXXVII), Kluwer Academic Publishers, Dordrecht/
Boston/London, 2004, p. 227, hrsg. von Henning Puecker.

3	 Pentru ultimele două citate, vezi idem.
4	 Idem.
5	 Ibidem, p. 228.

SINTAXA ANGOASEI 157

rată (anormală) faţă de un eveniment insignifiant sau despre satisfacţia
(plăcerea estetică) pe care o resimţim ascultând un anumit complex
de sunete (o simfonie) sau privind o armonie coloristică aparte (o pic-
tură). Iar a spune, asemenea lui Kant, că toate aceste sentimente n-ar fi
decât nişte „afecte patologice“ reprezintă o „pretenţie abuzivă“, care ar
trebui să indigneze orice filozof, subliniază Husserl. Din contră, emoţia
înseamnă mai mult decât „un simplu dat natural din cadrul constituţiei
psiho-fizice umane“6. Emoţia face parte dintr-o serie de motivaţii, de
conexiuni „sufleteşti“ între trăiri. Şi chiar dacă aceste întreţeseri afec-
tive nu sunt reductibile la cauzalitatea naturală, aceasta nu înseamnă
că ele nu au o „logică“ a lor şi că nu pot fi justificate sau criticate pentru
caracterul lor „nedemn“, „injust“, „neclar“ etc.

1.2. Donaţie vs. normă

Ideea unei „logici a inimii“ nu este, pentru Husserl, doar o vagă
intuiţie sau o simplă metaforă. Împotriva opoziţiei tradiţionale dintre
afect şi intelect, gânditorul german reinventează afectivitatea, plasând-o
într-o paradoxală dimensiune normativ-raţională. Sentimentele nu pot
fi reduse la nişte simple efuziuni temperamentale sau la nişte reacţii
afective la evenimentele din jur. Sentimentele au o „logică“ a lor în
măsura în care orientează acţiunile noastre, selectând prin preferinţele
axiologice obiectivele de urmat şi ordinea (prioritatea) îndeplinirii lor.
Dimensiunea „normativă“ a emoţiilor este exprimată cât se poate de
limpede într-un pasaj din prelegerile dedicate Problemelor esenţiale din
etică: „Cine acţionează just, face ceea ce este corect, ceea ce e bine; acest
bine are aici un sens practic. Înainte de această acţiune, ceea ce e bine
trebuie să valoreze ca ceva bun, valoros, iar aceasta are loc printr-un
sentiment «raţional».“7

6	 Ibidem, p. 227.
7	 E. HUSSERL, Vorlesungen über Ethik und Wertlehre, 1908-1914

(Husserliana: Bd. XXVIII), Kluwer Academic Publishers, Dordrecht, 1988, p. 414,
hrsg. von Ullrich Melle.

Victor POPESCU158

În acest mod, Husserl reintegrează emoţiile în universul decizii-
lor şi al „prudenţei“. Afectivitatea, sau cel puţin o parte din ea, este
scoasă din vârtejul afectelor haotice, primind botezul „raţionalităţii“.
Sentimentele nu mai sunt nişte simple înclinaţii „oarbe“, ci ascultă de
legi specifice, explicitate de fenomenologia husserliană a sentimentelor.
Aşa cum vom vedea, e vorba atât despre legi care definesc „bazele“
emoţiilor (orice sentiment este întemeiat, bazat, pe un act anterior de
percepţie, reprezentare sau judecată), dar şi despre legături sintactice
înrudite, la nivel formal, cu cele din logica clasică („şi“-ul logic îşi
găseşte un corespondent sintactic în „şi“-ul afectiv-axiologic).

Astfel, abordarea pe care o propunem în cele ce urmează este, în
mod evident, în răspăr cu exegeza husserliană continentală (franceză şi
germană), orientată asupra afectivităţii începând mai ales din anii 1980
încoace8. Curentul definit, printre alţii, de Michel Henry, Jean-Luc
Marion sau Rolf Kühn exploatează preocupările pentru afectivitate,
alteritate şi corp ale lui Husserl, folosind însă filtre hermeneutice inspi-
rate de Heidegger, Merleau-Ponty sau Lévinas. Preocuparea filozofică a
noilor fenomenologi ai afectivităţii rezidă în reperarea fondului pasiv,
prejudicativ şi „imemorial“ al eului, acea sursă a unei afectivităţi primare
care ar scăpa din chingile cogito-ului husserlian, dar şi ale intenţiona-
lităţii conştiente, obiectualizante. Este vorba despre „insistarea asupra
dimensiunii fenomenologice originare a afectivităţii înseşi“, despre
demersul de descriere, dar şi de trăire plenară a acestei „sensibilităţi

8	 Filozofia contemporană a emoţiilor este marcată de două tradiţii ferm
delimitate. Prima porneşte de la psihologia descriptivă a Şcolii lui Brentano şi se
împlineşte în fenomenologie (Scheler, Heidegger, Sartre), iar cea de-a doua este
specifică filozofiei analitice a minţii (de la Moore şi Wittgenstein la de Sousa şi
Nussbaum). Indiferent că se referă la „actele afective“ şi „obiectele lor intenţionale“
ori la analogiile dintre „qualia vizuale“ şi „qualia afective“, atât fenomenologii, cât
şi filozofii minţii „pun mare preţ pe descrierea atentă a emoţiilor“, precizează Kevin
MULLIGAN („Le spectre de l’affect inversé“, in: Patricia PAPERMAN, Ruwen
OGIEN, La couleur des pensées. Sentiments, émotions, intentions, Editions de l’Ecole
des Hautes Etudes en Sciences Sociales, Paris, 1995, pp. 66-67).

SINTAXA ANGOASEI 159

ireductibile la pura percepţie şi care se colorează la fiecare pas de senti-
mente complexe care conferă minunăţia şi povara donaţiei sale“9. Or,
în interpretarea noastră, fenomenologia husserliană aşază afectivitatea
pe temeiul percepţiei, şi nu înaintea acesteia. În plus, Husserl nu anali-
zează emoţiile doar din perspectiva purei „donaţii“ (ca exces intuitiv), ci
mai curând în cheie intenţională, văzând în emoții niște acte specifice
cu obiecte intenţionale complexe.

În cele ce urmează, vom vorbi mai întâi despre specificul intenţio-
nal al sentimentelor (ca acte fundate, cu o sintaxă specifică), după care
vom încerca să reluăm analiza angoasei dintr-o perspectivă sensibil
diferită de versiunea oferită de Martin Heidegger. În partea finală a
studiului, vom contura liniile directoare ale unei noi fenomenologii a
afectivităţii, dominate de tema „raţionalităţii“ emoţiilor.

2. Intenţionalitatea sentimentelor

2.1. Senzaţii afective, emoţii, tonalităţi afective

Într-o clasificare relativ simplificată, fenomenologia lui Husserl
împarte sentimentele în trei clase: senzaţiile afective (acele Gefühlsemp-
findungen, de genul durerii de dinţi localizate, acele qualia
nonintenţionale similare cu senzaţia perceptivă de „roşu“), emoţiile
(acte intenţionale afective – Gefühlsakte – „întemeiate“ pe percepţii
şi reprezentări de tipul iubirii în raport cu partenerul şi urii faţă de
colegul de serviciu) şi tonalităţile afective (Stimmungen) care conferă
coloratura afectivă a obiectului, cum se întâmplă, bunăoară, în cazul
bradului de Crăciun înconjurat de o aură de fericire şi speranţă10. În cele

9	 Pentru aceste descrieri succinte ale sarcinilor fenomenologiei „radicale“
a afectivităţii, vezi Delia POPA, „La pratique de la phénoménologie radicale.
Rolf Kühn et Michel Henry“, in: Studia Phaenomenologica, Romanian Journal for
Phenomenology, vol. III, no. 3-4/2003, Humanitas, Bucureşti, pp. 331-333.

10	 Cf. Quentin SMITH, „Husserl and the Inner Structure of Feeling-Acts“,
in: Research in Phenomenology, vol. 6, 1976, pp. 84-104 (a se vedea mai ales capitolele
3 şi 4).

Victor POPESCU160

ce urmează vom insista mai ales asupra emoţiilor, deci asupra actelor
afective străbătute de firul intenţionalităţii şi al legilor specifice oricărui
act intenţional în genere. Totuşi, în prealabil, vom încerca să marcăm
specificul celor trei clase de sentimente.

Din punctul de vedere al intenţionalităţii, „o parte din sentimente
sunt trăiri intenţionale, iar o altă parte se regăseşte în clasa trăirilor
nonintenţionale“, distinge Husserl în cea de-a cincea Cercetare Logică11.
Atunci când resimţim o durere de măsea ori arsura de pe mâna care
a atins cuptorul încins, avem de a face cu un conţinut senzorial, mai
precis cu o senzaţie afectivă. Aceasta din urmă nu este un act, altfel
spus, nu vizează nimic. Senzaţia nu se referă la nimic anume, la fel
cum nici senzaţiile perceptive („neted“, „roşu“) nu trimit către nici un
obiect intenţional. Aidoma senzaţiilor tactile, senzaţiile afective sunt
localizate în raport cu eul, cu subiectul concret. Eu pot simţi o durere
în inimă sau pot simţi că tot trupul meu freamătă a bucurie, dar, la
fel ca în cazul senzaţiilor tactile, de gust sau de miros, aceste senzaţii
afective (durere şi plăcere) „pot fi în cel mai bun caz nişte conţinuturi
reprezentabile sau care pot deveni obiecte ale intenţiilor, însă ele însele
nu sunt intenţii“, precizează Husserl12.

Pe de altă parte, actele afective (sau „emoţiile“, cum le-am numit
generic) posedă o orientare intenţională. Mă bucur sau mă supăr pentru
un eveniment, mă enervez pe cuptorul care mi-a provocat arsura sau
mă extaziez în faţa obiectului plăcut. În acest caz, senzaţiile de plăcere
sau neplăcere devin, printr-un act de aprehendare, calităţi ale obiectului
intenţional (caracterul plăcut al obiectului de care mă bucur) sau chiar
obiecte intenţionale (durerea pe care nu o mai pot suporta). Diferenţa
esenţială dintre senzaţiile afective şi emoţii stă în aceea că primele sunt doar
nişte „conţinuturi“ nonintenţionale, iar celelalte sunt acte intenţionale.
De asemenea, în cazul primelor eul este în prim plan (durerea este a mea),

11	 E. HUSSERL, Logische Untersuchungen, zweiter Band, Meiner Verlag,
Hamburg, 1992, p. 407, hrsg. von Elisabeth Ströcker.

12	 Idem.

SINTAXA ANGOASEI 161

iar în a doua ipostază eul se retrage în fundal lăsând loc obiectului plăcut,
neplăcut, iubit, detestat etc.13.

Cea de-a treia categorie de sentimente (tonalităţile afective) este
de fapt o subclasă specială a emoţiilor. Şi aici avem de a face cu un
act intenţional afectiv, dar în cazul acesta accentul cade pe coloratura
afectivă a obiectului (sau, la limită, a întregii lumi), precum şi pe durata
întinsă a emoţiei, pe rezonanţa ei pregnantă. Tonalitatea afectivă „nu
este o simplă stare psihică a unui subiect care să nu aibă nimic de
a face cu constituirea lumii şi a obiectelor din ea“, observă exegetul
coreean Nam-In Lee în marginea unor manuscrise husserliene inedite
din grupa M, aflate la Arhivele Husserl din Louvain14. Din contră,
tonalitatea afectivă „pune o lume sau, mai bine zis, „colorează“ o lume,
dar o face de o manieră intenţională, chiar dacă este vorba despre o
„intenţionalitate obscură“15, în sensul în care emoţia nu mai vizează un
ceva determinat (un film de artă de care mă bucur), ci pendulează între
un flux emoţional şi aura imprecisă care înconjoară lucrurile. Pentru
Husserl, tonalitatea afectivă este „o unitate afectivă care conferă o
coloratură oricărui lucru ce iese la iveală, o culoare unitară“, cum sunt
de exemplu „nuanţa unitară de bucurie şi coloratura unitară şi confuză
de tristeţe“16. Mai mult, „tonalitatea afectivă include întotdeauna o
«intenţionalitate»“, afirmă răspicat Husserl17. Cu alte cuvinte, când sunt
îndrăgostit şi văd lumea „în roz“, există, chiar şi atunci, o intenţiona-
litate (nu este, deci, o simplă senzaţie afectivă) care se referă la lume în
genere, mai precis la toate obiectele şi faptele care-mi ies în cale18.

13	 Ibidem, p. 409.
14	N am-In LEE, „La phénoménologie des tonalités affectives chez Edmund

Husserl“, in: Alter, no 7, 1999, p. 246.
15	 Cf. E. HUSSERL, Ms. M, p. 95, apud Nam-In LEE, op. cit., p. 246.
16	 Ibidem.
17	 E. HUSSERL, Ms. M, pp. 29-30, apud Nam-In LEE, op. cit., p. 246.
18	 O altă notă specifică a tonalităţilor afective constă în faptul că sunt resim-

ţite corporal. „Când fapta ce-mi provoca plăcere trece în fundal, deci când ea nu
mai este apercepută ca fiind colorată afectiv şi când probabil nu mai există obiecte
intenţionale, senzaţia plăcută poate să mai dureze pentru o vreme“, observă Husserl.

Victor POPESCU162

2.2. Pe ce se „bazează“ sentimentele?

Atunci când vorbim despre acte afective şi nu despre simple senzaţii
afective, trebuie să subliniem că intenţionalitatea acestor acte este una
derivată, secundă. O emoţie se îndreaptă întotdeauna spre ceva, spre
un lucru, un eveniment, o stare de fapt de care suntem deja conştienţi,
despre care avem deja ştiinţă prin nişte acte „intelectuale“ (percepţii,
reprezentări, judecăţi), după cum le etichetează Husserl: „Actele afec-
tive (Gemütsakte) par să fie nişte acte întemeiate (fundierte), adică sunt
întemeiate pe baza unor acte intelectuale. O satisfacţie, cea mai simplă
satisfacţie pe care ne-o putem închipui, este o satisfacţie pentru ceva
anume, iar acest «pentru» exprimă intenţionalitatea. Însă acel ceva care
ne aduce satisfacţie trebuie să fie cumva reprezentat, să apară fie ca
imagine sau obiect al fanteziei, ca eveniment imaginat etc.; la fel de
bine, poate fi ceva reprezentat extrem de vag. Cumva, acest ceva tot
trebuie reprezentat“19. Cu alte cuvinte, orice emoţie este „întemeiată“
(conştient sau nu) de un act anterior de tipul reprezentării, imaginaţiei,
percepţiei ş.a.m.d.

Emoţiile sunt, deci, prin însăşi structura lor, nişte acte „întemeiate“,
dependente de ceva cunoscut în prealabil: mă bucur de un eveniment
despre care ştiu că tocmai s-a întâmplat, dispreţuiesc un tablou pe care
tocmai l-am văzut în piaţa de vechituri, mă bucur la gândul că voi primi
mâine salariul etc.20 De aceea, iubirea, ura, dispreţul, resentimentul şi alte

Astfel se întâmplă în cazul senzaţiei savuroase care se păstrează o vreme în palatul
gurii după ce am înghiţit o gură de vin de calitate. La fel, plăcerea erotică poate
reverbera, ca freamăt al cărnii, şi după ce obiectul iubit şi înconjurat de o aură spe-
cială nu mai este în apropiere. Cum în ultimele cazuri este vorba despre o serie de
senzaţii care se cheamă una pe alta, Quentin SMITH crede că titulatura cea mai
potrivită pentru Stimmung este aceea de „flux emoţional“ (cf. „Husserl and the Inner
Structure of Feeling-Acts“, ed. cit.).

19	 E. HUSSERL, Vorlesungen über Ethik und Wertlehre, 1908-1914, ed. cit.,
p. 252.

20	 „Întemeierea“ (Fundierung), în sens fenomenologic, nu este totuna cu
dependenţa cauzal-fiziologică prin care, de pildă, un acid îmi pricinuieşte pe piele o
senzaţie de iritare. „Întemeierea“ actelor afective pe actele teoretice presupune mai

SINTAXA ANGOASEI 163

acte afective posedă doar o intenţionalitate derivată („întemeiată“). Iar
această relaţie este recunoscută, în filozofia contemporană, şi în orientarea
analitică. Britanicul Kevin Mulligan, de exemplu, nu e deloc departe de
Husserl atunci când vorbeşte despre o „bază“ necesară a sentimentelor.
Ca să-mi fie teamă de un câine, trebuie să am o reprezentare oarecare
a animalului aflat în faţa mea, altfel n-aş avea de ce să mă înfricoşez.
Această reprezentare este „baza fricii“, spune Mulligan. Iar această „bază“
a emoţiilor ia forme diverse (judecăţi, percepţii, amintiri), care, la rândul
lor, se pot baza pe alte acte, cum este actul mărturiei. „Aceste baze care
sunt percepţiile şi gândurile conferă emoţiilor propria lor intenţionalitate.
Obiectele percepţiilor şi gândurilor sunt obiectele emoţiilor bazate tocmai
pe aceste percepţii şi gânduri“, lămureşte filozoful britanic.21

2.3. Iubirea maternă şi sintaxa emoţiilor

Înainte de a trece la descrierea propriu-zisă a angoasei, vom descrie o
altă emoţie, aceea a iubirii materne. Descrierea iubirii mamei îndreptate
înspre copiii săi ne va releva încă un aspect extrem de important pentru
constituirea emoţiilor, anume sintaxa afectivităţii, adică modalitatea în
care pot fi conectate actele emoţionale.

În paragraful 122 din Ideen... I, intitulat „Sintaxele doxastice ale
sferelor emoţională şi volitivă“ (Die doxische Syntaxen in der Gemüts-
und Willenssphäre)22, Husserl urmăreşte procesul prin care pot lua

curând o dependenţă funcţională. La fel cum în percepţie, nu pot vedea întinderea
fără culoare sau nu pot urmări mişcarea păsării fără mişcarea corpului propriu (cap,
ochi), o relaţie similară se stabileşte şi între emoţii şi actele „intelectuale“. „Trebuie să
fie dat ceva în reprezentare sau în gândire, pentru a putea trezi un sentiment care să
confere valoare acelui ceva, acelui obiect“, explică exegetul belgian Ullrich MELLE
(„Edmund Husserl: From Reason to Love“, in: John J. DRUMMOND, Lester
EMBREE (eds.), Phenomenological Approaches to Moral Philosophy, Dordrecht,
Kluwer Academic Publishers, 2002, p. 232).

21	 Kevin MULLIGAN, „Le spectre de l’affect inversé“, ed. cit., p. 68.
22	 Pentru următoarele citate, vezi E. HUSSERL, Ideen zu einer reinen

Phänomenologie und phänomenologischen Philosophie. Erstes Buch: Allgemeine

Victor POPESCU164

naştere o fericire colectivă, o plăcere colectivă sau o dorinţă colectivă,
acte „sudate“ de fiecare dată de un functor afectiv-axiologic specific, în
cazul de faţă fiind vorba despre conectorul axiologic „şi“. Aceeaşi legătură
apare şi în cazul unei mame care trăieşte o iubire „plurală“ îndreptată
spre copiii săi. Cum iubeşte sau, mai precis, ce iubeşte această mamă?
Am putea răspunde că ea îşi iubeşte pur şi simplu copiii, adică iubeşte
un grup de copii. Ar putea fi vorba despre grupul reprezentat al copiilor
la care se referă, în mod neutru la nivel afectiv, atunci când spune că
are de întreţinut un număr de n copii. Or, dacă lucrurile ar sta astfel, ar
însemna că iubirea mamei se îndreaptă înspre un grup monolitic de copii,
ceea ce ar împiedica diferenţele între iubirea mai intensă faţă de fetiţa mai
mică şi dragostea temperată pentru băiatul mai mare, alintat mai mult
de bunici. Dacă iubirea ar avea ca obiect intenţional grupul reprezentat
al copiilor, am avea de a face cu o iubire „la grămadă“, cu un sentiment
monolitic, nediferenţiat.

Or, pentru Husserl, iubirea plurală nu poate fi o simplă însumare
a actului iubirii cu actul unei reprezentări colective (iubirea maternă +
reprezentarea grupului copiilor). Din contră, iubirea maternă este com-
pusă din însumarea iubirilor diferenţiate în funcţie de fiecare copil în
parte. „Iubirea însăşi – spune Husserl – este colectivă, având la fel de
multe raze [intenţionale – it., V.P.] precum reprezentarea şi eventual jude-
cata întemeietoare.“23 În consecinţă, iubirea colectivă a mamei este o
însumare a iubirii fetiţei cu iubirea băiatului mai mare ş.a.m.d.

Exemplul dragostei materne îi este util lui Husserl în măsura în care
scoate la iveală similarităţile dintre sintaxa afectivităţii şi cea a reprezen-
tării întemeietoare, adică dintre emoţii şi intelect. „Formele sintactice
se regăsesc în esenţa însăşi a actelor afective“, afirmă Husserl.24 În acest
sens, am putea vorbi despre o „conjuncţie afectivă“ a mai multor iubiri,

Einführung in die reine Phänomenologie, 3. Abdruck, Halle, Niemeyer, 1928, pp.
250-252.

23	 Idem.
24	 Idem.

SINTAXA ANGOASEI 165

care ar avea drept rezultat o iubire plurală şi un nou obiect intenţional,
grupul copiilor iubiţi de mama lor, adică ceea ce Husserl numeşte o
„obiectualitate afectivă sintetică“. În urma însumării (conjuncţiei) senti-
mentelor mamei pentru fiecare copil în parte, grupul micuţilor, ca obiect
colectiv iubit, nu mai este doar un simplu colectiv real reprezentat, ci şi
un „colectiv iubit“ (Liebeskolektivum). Analogia dintre logic şi axiologic
este acum evidentă: pe de o parte avem un grup reprezentat ca sumă
de indivizi (conjuncţie logică a mai multor reprezentări), pe de cealaltă
parte, întâlnim o conjuncţie similară (afectivă) ce are ca rezultat „colec-
tivul iubit“.

Analogia dintre conjuncţia logică „şi-şi“ şi conjuncţia afectivă din
iubirea colectivă este posibilă prin relaţia de „întemeiere“. Prin nişte
„schimbări corespunzătoare de perspectivă“ (passende Blickwendungen)
„«şi»-ul axiologic ascunde în mod esenţial un «şi» doxastic; la fel, orice
formă sintactică a actelor emoţionale ascunde o formă logică“25. Deşi
nu e vorba despre aceleaşi structuri sintactice, faptul că emoţiile sunt
întemeiate de actele „teoretice“ sau „obiectivante“ face ca afectivitatea să
fie marcată de organizarea logică prezentă în actele „întemeietoare“. În
cazul mamei, de vreme ce iubirea unui copil e „întemeiată“ de reprezen-
tarea sa, e de aşteptat ca şi iubirea colectivă să nu se ivească întâmplător,
ci tot printr-o însumare cvasilogică a obiectelor iubite şi reprezentate în
acelaşi timp.

3. Angoasa în „cheie“ husserliană

3.1. Stranietatea nimicului

Apropierea structurală (formală) dintre „şi“-ul logico-judicativ,
respectiv „şi“-ul axiologico-afectiv justifică ideea după care în orice senti-
ment pre-există ceva de ordin raţional (logic). Pentru a întări această idee
a „raţionalităţii“ sentimentelor, să luăm cazul „angoasei“ (Angst), descrisă

25	 Idem.

Victor POPESCU166

pe larg de Martin Heidegger în lucrarea Fiinţă şi timp. Criticând caracte-
rul incomplet al modului în care Heidegger descrie angoasa, vom arăta că
nici chiar cele mai „pure“ tonalităţi afective nu sunt lipsite de „raţionali-
tate“, adică de o sintaxă proprie şi de o „întemeiere“ pe acte anterioare de
reprezentare. În urma reconsiderării angoasei într-o „cheie“ husserliană,
credem că putem reaşeza fenomenologia afectivităţii pe noi cadre, menite
să slăbească tensiunea conceptuală dintre intelect şi sentiment.

Din analiza heideggeriană a angoasei aflăm că avem de a face cu un
act care „«nu ştie» ce anume este lucrul de care ea se angoasează“, căci
„în angoasă noi nu întâlnim cutare sau cutare lucru care, ca ameninţă-
tor, ar putea avea o menire funcţională“26. Cu alte cuvinte, angoasa nu
are un obiect intenţional de genul obiectelor percepute sau reprezentate
în viaţa cotidiană. Cu toate acestea, Heidegger afirmă că angoasa îşi
găseşte, în cele din urmă, un corelativ pentru care „se angoasează“,
acesta fiind „lumea ca atare“, respectiv „faptul-de-a-fi-în-lume“ al
Dasein-ului. Aşadar, acel ceva de care ne angoasăm este tocmai lumea
ca lume, aceea care se arată prin refuzul lucrurilor mundane ce devin
lipsite de semnificaţie. „Vizarea“ lumii ca lume în angoasă face ca toate
fiinţările determinate („aflate la îndemână“) să devină neinteresante,
lipsite de importanţă.

În esenţă, Heidegger afirmă că situarea afectivă a angoasei este cea
care deschide mai întâi lumea ca lume, şi că orice reprezentare a unor
fiinţări mundane este ulterioară. Actul angoasei nu este „întemeiat“,
nu depinde de nimic deja existent şi ştiut, ci este independent, precede
orice lucru natural. De aceea, spune Heidegger, angoasa nu vine în
urma fricii de ceva concret, ci este condiţia de posibilitate a fricii, căci
numai în măsura în care Dasein-ul se „vede“ ca fapt-de-a-fi-în-lume
poate să apară şi frica sau grija excesivă pentru cutare sau cutare eveni-
ment. Folosind un limbaj ce-ar putea fi catalogat drept „metafizic“ în
raport cu lexicul heideggerian, am putea spune că „obiectul“ angoasei

26	 Martin HEIDEGGER, Fiinţă şi timp, Humanitas, Bucureşti, 2003, § 40,
pp. 252-253, trad. de G. Liiceanu şi C. Cioabă.

SINTAXA ANGOASEI 167

este „nimicul“, înţeles ca negare a oricărui lucru mundan, în favoa-
rea evidenţierii lumii ca atare. În plus, situarea afectivă a angoasei se
traduce printr-un sentiment al „stranietăţii“, al nefamiliarului. A-nu-
fi-acasă, aceasta este senzaţia celui cuprins de angoasă.27

3.2. Functorul afectiv „nici“

Dacă profităm de instrumentele fenomenologiei husserliene a afec-
tivităţii prezentate anterior (cazul iubirii materne colective, sursă a mai
multor vizări intenţionale), vom vedea că sentimentul angoasei, aşa
cum este descris de Heidegger, poate fi recompus, la nivel analitic, sub
forma unui act complex, care este nu doar „întemeiat“ şi intenţional,
ci şi rezultatul unei sintaxe afectiv-axiologice.

La fel ca în cazul iubirii materne colective (sau „radiale“, i-am putea
spune, în măsura în care există mai multe „raze intenţional-afective“
îndreptate, fiecare, către un copil), şi în cazul angoasei avem parte de un
set de emoţii conectate, de această dată, prin functorul afectiv-axiologic
„nici“. În analiza angoasei, realizată într-o „cheie“ husserliană, lucrurile
ar putea fi descrise plecând de la o serie de emoţii de respingere sau de
repulsie faţă de obiectele din jur. „Nu mă mai simt «acasă», nu mai am
nici un interes să acţionez, nu mai dau curs nici unei acţiuni“, afirmă cel
cuprins de angoasă. Altfel spus, nici un lucru, nici o activitate nu i se mai
par interesante, toate acestea îi cauzează disconfort, dar nu poate arăta cu
degetul lucrul particular care îi provoacă, de fapt, angoasa.28

27	 Pentru toate aceste consideraţii, vezi ibidem, pp. 254-256.
28	 O posibilă cauză a acestor „angoase nevrotice“ ar putea fi blocarea libido-

ului, deci şi a acţiunii şi interesului pentru exterior: „limitarea sexuală merge mână
în mână cu o anumită anxietate şi indecizie“, afirmă Sigmund FREUD (Introducere
în psihanaliză, Trei, Bucureşti, 2004, p. 390, trad. de O. Dăscăliţa, R. Melnicu, R.
Wilhelm). Nu vom insista acum asupra motivaţiilor mai profunde ale angoasei, ci
ne vom limita la a demonstra că angoasa este un act complex care se „bazează“ pe
anumite reprezentări şi emoţii specifice, nefiind nicidecum un sentiment ivit din
nimic, de nicăieri.

Victor POPESCU168

O primă serie de acte care compun angoasa ar fi aceea a reprezen-
tărilor lucrurilor mundane nesemnificative. Filmul la care tocmai mă
uitam, cartea pe care o citeam, sarcina de la serviciu, vorbele celuilalt,
nimic din toate aceste lucruri sau stări de fapt nu mă mai interesează.
Doar că, pentru a le putea respinge în bloc, trebuie ca mai întâi să-mi
pot reprezenta aceste lucruri, adică să am o serie de acte „intelectuale“
care „întemeiază“ fiecare act de dezinteres. Apoi, e nevoie ca aceste acte
de dezinteres să fie strânse printr-o judecată reflexivă negativă: „Nici
X, nici Y, nici alt lucru mundan nu mă mai interesează, nu mai sunt
relevante pentru mine“. Abia în al treilea rând intervine un al doilea act
reflexiv-obiectivant, în care sunt strânse laolaltă toate obiectele angoa-
sante respinse, obţinându-se „nimicul“ (nici asta, nici cealaltă etc.) ca
„obiect“ al angoasei. „Nimicul“ nu este însă o simplă negare a unor
entităţi pur reice. Acest „nimic“ este mai degrabă un obiect afectiv
reflectat (de „gradul al doilea“) care „înghite“ toate obiectele ce nu
mă mai interesează. Noul tip de obiect intenţional emoţional (nimi-
cul) este deci efectul unor sinteze şi obiectivări succesive: reprezentări
„întemeietoare“, sentimente particulare de dezinteres/respingere, nega-
rea lor colectivă şi obţinerea unui sentiment global al nesiguranţei, al
nefamiliarului. „Nimicul“ este, de fapt, respingerea sumativă a tuturor
lucrurilor neinteresante cu ajutorul functorului afectiv-axiologic „nici“.
Această nouă punere în perspectivă arată de ce angoasa nu poate evada
din plasa intenţionalităţii şi a obiectivităţii mundane, aşa cum şi-ar fi
dorit Heidegger. Cu alte cuvinte, o dată ce concepem angoasa ca pe
un sentiment colectiv, ea se va supune legilor sintaxei afective, dar va
avea nevoie şi de o „întemeiere“ a tuturor actelor (de dezinteres) care o
compun. A spune că angoasa ar precede de fapt actele particulare de
dezinteres este un nonsens din perspectiva husserliană, în care angoasa
nu poate fi descrisă decât sub forma unui act colectiv (similar, ca struc-
tură, cu iubirea colectivă).29

29	 HEIDEGGER este conştient de tentaţia fenomenologică de a descrie
angoasa ca pe un act complex şi „întemeiat“, şi nu doar ca pe o situare afectivă

SINTAXA ANGOASEI 169

Rezultatul la care am ajuns nu reprezintă un adevăr filozofic uni-
versal valabil. El este însă corolarul unor serii de analize desfăşurate
în paradigma husserliană. Suntem conştienţi, de pildă, de faptul că
abordarea noastră poate fi acuzată, din perspectiva heideggeriană, că nu
distinge între planurile „existenţiel-ontic“ şi cel „existenţial-ontologic“
şi că, eventual, „naturalizează“ angoasa, reducând-o la un proces psihic.
În privinţa distincţiei existenţiel-existenţial, precizăm că aceasta este
dificil de regăsit în fenomenologia husserliană a experienţei afective. Iar
cât priveşte ultima obiecţie, precizăm că descrierile iubirii şi angoasei
au fost desfăşurate, tacit, sub imperiul „reducţiei fenomenologice“. Este
vorba despre acea atitudine filozofică ce priveşte sentimentele ca acte,
ca trăiri articulate intenţional, şi doar secundar ca fenomene psihice
ale unor indivizi psiho-fizici.

4. „Raţiunea“ sentimentelor

Spre deosebire de fenomenologii „radicali“ ce doresc să regăsească la
Husserl (mai cu seamă în textele dedicate „sintezelor pasive“) o afectivitate
primară, anterioară vieţii conştiente intenţionale (cf. paragr. 1.2.), descrie-
rile anterioare propun o altfel de abordare a fenomenologiei husserliene a

fundamentală. Astfel, el ţine să sublinieze că în angoasă „lucrurile nu se arată ca şi
cum Dasein-ul ar face mai întâi abstracţie, printr-o cumpănire atentă, de fiinţarea
intramundană, pentru a nu mai gândi decât o lume în faţa căreia ia naştere mai
apoi angoasa“ (Fiinţă şi timp, ed. cit., p. 254). Această nuanţare nu contravine însă
descrierii noastre, pentru că reflecţia abstractizantă („cumpănirea atentă“) de care
vorbeşte Heidegger nu poartă asupra unor obiecte afective („lucrurile neinteresante“),
ci asupra unor lucruri mundane reprezentate sub o formă neutră (nonemoţională).
„Nici“-ul axiologic şi sintaxa afectivă sunt pierdute din vedere în fenomenologia
heideggeriană, care se referă doar la functorul logic „nici“ şi doar la serii de reprezen-
tări. O altă întâmpinare heideggeriană ar putea fi formulată astfel: este adevărat că
obiectele respinse afectiv pot deveni corelativul intenţional al conştiinţei, dar acest
lucru se întâmplă doar în privinţa fricii (Furcht), care diferă „ontologic“ de angoasă
(v. ibidem, p. 252 şi urm.). Or, această distincţie nu este, în opinia noastră, decât un
expedient terminologic, care nu poate să ţină locul unei descrieri fenomenologice
concrete a emoţiei complexe pe care o numim „angoasă“.

Victor POPESCU170

afectivităţii. Descrierile „sintaxei“ iubirii materne sau ale modului în care
emoţiile sunt „întemeiate“ de actele „intelectuale“ aruncă o nouă lumină
asupra afectivităţii: emoţiile au un caracter intenţional, sunt „întemeiate“
şi pot fi conectate prin functori specifici, aşa cum am arătat în cazul
angoasei sau al iubirii plurale. Toate acestea asigură o ordine, o „logică“
ce guvernează fluxul sentimentelor, fapt indicat deja în momentul în
care am invocat ideea husserliană a analogiei dintre afectivitate şi logică.
Practic, ambele domenii sunt legate de firele nevăzute ale „raţionalităţii“,
înţelegând prin aceasta calitatea actelor de asculta de nişte legi specifice
(întemeiere, legături sintactice etc.).

Prin urmare, când vorbim despre „raţionalitatea“ sentimentelor nu
implicăm nici un soi de „intelectualizare“ a emoţiilor, ci propunem doar
regândirea emoţiilor ca acte intenţionale aparte. Astfel, plăcerea, bucu-
ria şi fericirea nu mai pot fi privite doar ca nişte „fenomene sensibile şi
empirice, reductibile la amorul propriu al eului, ci devin nişte fenomene
intenţionale din toate punctele de vedere, dotate cu o legalitate a priori
specifică“, observă exegetul italian Marco Deodati30. Ceea ce ne obligă să
regândim clasica opoziţie dintre intelect şi emoţii, dintre minte şi inimă.
Atât timp cât emoţiile sunt „întemeiate“ de intelect, iar „inima“ are o
logică similară cu cea a minţii, afectivitatea nu mai poate fi lăsată pradă
hybris-ului. Suntem, deci, nevoiţi să-i recunoaştem propria-i raţiune (nor-
mativitate), ceea ce implică, în cele din urmă, reformularea conceptului
filozofic însuşi al „raţiunii“, o raţiune plurală care străbate deopotrivă
afectivitatea şi intelectul, îndulcind astfel clasica dualitate, de sorginte
platonică, dintre intelect şi afect.

30	 Marco DEODATI, Intenzionalità emotiva e valore in Husserl, in:
Dialegesthai, 6 (2004), revistă online de filozofie disponibilă la adresa http://mon-
dodomani.org/dialegesthai.

SINTAXA ANGOASEI 171

BIBLIOGRAFIE

DEODATI, Marco, „Intenzionalità emotiva e valore in Husserl“, in:
Dialegesthai. Rivista telematica di filosofia [on line], anul 6 (2004),
http://mondodomani.org/dialegesthai (articolul a fost postat la 1
septembrie 2004)

FREUD, Sigmund, Introducere în psihanaliză, Trei, Bucureşti, 2004, trad. de
O. Dăscăliţa, R. Melnicu, Reiner Wilhelm

HEIDEGGER, Martin, Fiinţă şi timp, Humanitas, Bucureşti, 2003, trad. de
G. Liiceanu şi C. Cioabă

HUSSERL, Edmund, Ideen zu einer reinen Phänomenologie und
phänomenologischen Philosophie, Erstes Buch: Allgemeine Einführung in
die reine Phänomenologie, 3. Abdruck, Niemeyer, Halle, 1928

HUSSERL, Edmund, Vorlesungen über Ethik und Wertlehre, 1908-1914,
(Husserliana: Bd. XXVIII), Kluwer Academic Publishers, Dordrecht,
1988, hrsg. von Ullrich Melle

HUSSERL, Edmund, Logische Untersuchungen, zweiter Band, Meiner Verlag,
Hamburg, 1992, hrsg. von Elisabeth Ströcker

HUSSERL, Edmund, Einleitung in die Ethik. Vorlesungen Sommersemester
1920-1924 (Husserliana: Bd. XXXVII), Kluwer Academic Publishers,
Dordrecht/Boston/London, 2004, hrsg. von Henning Puecker

LEE, Nam-In, „La phénoménologie des tonalités affectives chez Edmund
Husserl“, in: Alter, no 7, 1999

MELLE, Ullrich, „Edmund Husserl: From Reason to Love“, in: John J.
DRUMMOND, Lester EMBREE (eds.), Phenomenological Approaches
to Moral Philosophy, Dordrecht, Kluwer Academic Publishers, 2002

MULLIGAN, Kevin, „Le spectre de l’affect inversé“, in: Patricia PAPERMAN,
Ruwen OGIEN, La couleur des pensées. Sentiments, émotions, intentions,
Editions de l’Ecole des Hautes Etudes en Sciences Sociales, Paris,
1995

POPA, Delia, „La pratique de la phénoménologie radicale. Rolf Kühn et
Michel Henry“, in: Studia Phaenomenologica, Romanian Journal for
Phenomenology, vol. III, no. 3-4/2003, Humanitas, Bucureşti

Victor POPESCU172

POPESCU, Victor, „Intenţionalitatea evaluantă. Valori şi sentimente în
fenomenologia lui Husserl“, in: Cristian CIOCAN şi Dan LAZEA
(ed.), Intenţionalitatea de la Plotin la Lévinas. Metamorfozele unei idei,
Editura Universităţii din Bucureşti, Bucureşti, 2005

SMITH, Quentin, „Husserl and the Inner Structure of Feeling-Acts“, in:
Research in Phenomenology, vol. 6, 1976

DUALISMUL HUSSERLIAN:

„SEMNIFICAŢIE versus INTUIŢIE” ŞI

FENOMENOLOGIA DONAŢIEI

Mihail NEAMŢU
Center for Ethics and Culture, Notre Dame University

This paper is a systematic exposition of Jean-Luc Marion’s reading
of Husserl’s Logical Investigations (1900-1901). I hereby show
the way in which phenomenology parts way with the traditional
metaphysics of presence, and aims to contemplate the horizon of
world’s manifestation beyond the classical dualism of idealism versus
empiricism. Marion suggests that the relevance of Husserl’s early
phenomenology lies not in the analysis of meaning and of categorial
intuition, respectively, but rather in the unfolding of the notion of
donation as the ultimate offspring of phenomenological reduction. By
moving in this direction, Marion goes against Heidegger’s exclusive
emphasis on the Being of beings (in Sein und Zeit), and Derrida’s
theory of the sign (in La Voix et le Phénomène).

1. Dincolo de metafizică

Dialogul gânditorului francez Jean-Luc Marion cu filozofii germani
de tradiţie fenomenologică a căpătat un profil pregnant la începutul

Mihail NEAMŢU174

anilor 1980 la Universitatea din Poitiers1. Deşi primele lecturi din
Husserl şi Heidegger au survenit încă din anii studenţiei, momentul
de maturitate al reflecţiei lui Marion coincide cu epuizarea unui lung
exerciţiu hermeneutic pe textele clasice ale filozofiei moderne şi, în mod
special, cu finalizarea tripticului exegetic cartezian2.

După ce în volumul intitulat Idolul şi distanţa3, tânărul filozof francez
descoperise importanţa teologică a verbului „se dă“ (es gibt) (influenţat de
insistenţa cu care Martin Heidegger a vorbit despre evenimentul istorial
al survenirii tematicii fiinţei în gândirea occidentală), doar câţiva ani mai
târziu, Marion se simte chemat să utilizeze metoda fenomenologică pentru
a oferi o excepţională descriere a noţiunii de „idol“ şi „icoană“4. Aceasta
înseamnă că „idolul“ nu este fixat într-o istorie particulară a credinţelor
şi ideilor religioase de sorginte iudeo-creştină, ci analizat într-un registru
pur speculativ, deci tratat ca o plauzibilă categorie universală a gândirii.
Adoptarea acestei rigori descriptive se va dovedi crucială în alchimia
operei filozofului francez. Asumată iniţial ca nişte incursiuni în trecutul
recent al filozofiei, cercetarea lui Marion asupra textelor lui Husserl şi
Heidegger se transformă mai târziu într-un „examen istoric“ la care
„metoda fenomenologică“ este supusă cu o fertilă docilitate5.

La sfârşitul secolului XIX, Friedrich Nietzsche proclama sfârşitul
definitiv al oricărei metafizici, momentul „ateu“ al discursului onto-
teologic, precum şi criza moralismului propus de etica iluministă. Nici

1	C f. François DOSSE, Paul Ricœur. Les sens d’une vie, Paris, La
Découverte, 1997, p. 603.

2	C hristina M. GSCHWANDTNER, Reading Jean-Luc Marion:
Exceeding Metaphysics, Indianapolis, Ind., Indiana University Press, 2007.

3	 Jean-Luc MARION, L’ idole et la distance, Paris, Grasset, 1977, p.
255-320 (trad.rom.: Tinca Prunea-Bretonnet şi Daniela Pălăşan, Bucureşti,
Ed. Humanitas, 2008).

4	 Jean-Luc MARION, « L’idole et l’icône» apare prima oară în Revue
Metaphysique et de Morale, no. 4 (1979), fiind reluat cu modificări în Dieu
sans l’ être, Paris, Communio/Fayard, 1982, p. 15-38.

5	 Jean-Luc MARION, Étant donné, Paris, PUF, 1997, p. 7.

DUALISMUL HUSSERLIAN 175

transcendenţa unei divinităţi abstracte, nici nevoia subiectului de-a
organiza etic lumea nu pot predetermina travaliul analitic. Câtă vreme
reconstrucţia marilor sisteme – în genul Eticii lui Baruch Spinoza –
devine improbabilă, exerciţiul filozofiei trebuie să se întoarcă în feuda
concretului. Celebrul postulat al matematicianului Edmund Husserl
– „înapoi către lucrurile însele“ – a permis forjarea unei „ştiinţe rigu-
roase“ noi, nedespărţită de ambiţia carteziană a exactităţii, numită însă
mult mai modest „fenomenologie“. Marion consideră că între dece-
sul metafizicii şi naşterea fenomenologiei există o relaţie ce depăşeşte
simpla proximitate cronologică: „acelaşi an 1900 îl vede pe Nietzsche
dispărând în totalitate şi apărând prima parte a Cercetărilor logice.“6
Suprema eterogenitate existentă între operele lui Nietzsche şi Husserl
capătă un alt înţeles sub imperativul acestei întrebări despre cunoaşterea
lumii. „Pot oare fi extinse condiţiile prezenţei asupra tuturor fiinţărilor,
dincolo de limitele fixate de stările anterioare ale metafizicii? Poate oare
datul în prezenţă al fiecărui lucru să fie realizat fără nici o condiţie sau
restricţie?“7 Abandonarea metafizicii tradiţionale, care acordase prio-
ritate conceptului de substanţă – înţeles ca fapt-nemijlocit-prezent şi
aplicat atât naturii naturate, cât şi subiectului gânditor – nu înseamnă
oare anularea oricărei predeterminări transcendentale a realităţii? Este
fenomenologia capabilă să gândească fiinţa în alţi termeni decât cei de
natură (mecanică sau inertă)? Poate o întoarcere la lucrurile însele să
anuleze tentaţia de obiectivare rece a realităţii? Pentru Husserl, idea-
lul preciziei ştiinţifice rămâne central, fără însă ca aceasta să însemne

6 Jean-Luc MARION, Réduction et donation, « Phénoménologie comme
telle», Paris, PUF, 1989, p. 7. Referinţa este la Edmund HUSSERL, Logis-
che Untersuchungen. Erste Teil: Prolegomena zur reinen Logik, vol. 1, Halle,
Niemeyer, 19001 (trad.rom.: Bogdan Olaru, Cercetări logice. I.: Prolegomene
la logica pură, Bucureşti, Ed. Humanitas, 2007); Logische Untersuchungen.
Zweite Teil: Untersuchungen zur Phänomenologie und Theorie der Erkenntnis,
vol. 2, Halle, Niemeyer, 19011.

7	 MARION, Réduction et donation, p. 7.

Mihail NEAMŢU176

o îndatorare faţă de crisparea ontologică a metafizicilor moderne sau
medievale. Realitatea nu poate fi forţată să corespundă, în sens hegelian
sau neoplatonic, unei scheme prealabile, ce-şi subordonează gândirea
viului vieţii. Dintr-o astfel de perspectivă, ce recuperează noutatea
parcursului fenomenologic, Jean-Luc Marion descoperă în Cercetările
logice ale lui Husserl o ambiţie perfect legitimă: o teorie a cunoaşterii
care să depăşească orice psihologism, mergând „dincolo de orice limite,
în vederea dizolvării noţiunii înseşi de prezenţă.“8

2. Teoria cunoaşterii

Volumul Cercetări logice este unul dintre cele mai controversate
texte ale părintelui fenomenologiei. Martin Heidegger9 şi Jacques
Derrida10 au oferit interpretări divergente aceluiaşi conţinut filologic şi
semantic. Mult mai sensibil la întrebarea privitoare la fiinţă, Heidegger a
privilegiat cea de-a şasea cercetare husserliană11 şi problematica intuiţiei
categoriale, anticipând astfel proiectul deconstrucţiei ontologiei din

8	 MARION, Réduction et donation, p. 8.
9	 Martin HEIDEGGER, Prolegomena zur Geschichte des Zeitbegriffs, §6

(Gesamtausgabe 20, Sommer Semester 1925), Frankfurt: V. Klostermann,
1979, discută intuiţia categorială, relaţia dintre intuiţie şi expresie, precum
şi sintezele noetico-noematice ale conştiinţei.

10	 Jacques DERRIDA, La voix et le phénomène, Paris, PUF, 19671
(19834). În acest volum, Derrida purcede la deconstrucţia fenomenologiei
lui Husserl plecând de la problematica temporalităţii, legată la rândul său de
statutul semnului, înţeles de Husserl fie ca expresie (Ausdruck), fie ca referent
(Anzeichen). Pentru o analiză complexă, vezi Leonard Lawlor, Derrida and
Husserl. The Basic Problem of Phenomenology, Bloomington & Indianapolis,
Indiana University Press, 2002.

11	 Vezi vol. 2 al Cercetărilor. Titlul ei complet este: „Elemente einer
phänomenologischen Aufklärung der Erkenntnis. Erster Abschnitt: Die
objectivirenden Intentionen und Erfüllungen. Die Erkenntnis als Synthese
der Erfüllung and ihre Stufen.“

DUALISMUL HUSSERLIAN 177

Sein und Zeit (1927). Jacques Derrida a privilegiat prima cercetare
husserliană (din vol. 2)12, identificând o doctrină cvasi-semiotică, deci
o analiză a procesului de semnificare (în breşa căreia va fixa mai târziu
diferanţa ca principiu transcendental de articulare a limbajului). În
aceste împrejurări, Marion se vede obligat să se întoarcă la una dintre
temele centrale ale reflecţiei lui Husserl: donaţia (germ. Gegebenheit).
O analiză minuţioasă a Cercetărilor logice vine aşadar să justifice sensul
cuvintelor lui Husserl care şi-a caracterizat opera ca „străpungere“ (ein
Werk des Durchbruches13).

Heidegger şi, mai ales, Derrida au interpretat debutul fenomenologiei
husserliene ca pe o încercare incipientă de-a trece dincolo de vălul
„metafizicii prezenţei“. Totuşi, elevul direct al lui Husserl a sfârşit prin a
acuza Cercetările logice de derivă idealistă, în timp ce Derrida a identificat
un intuiţionism incapabil să depăşească problema clasică a dualismului
epistemologic. Jean-Luc Marion revine asupra acestei opere fundamentale,
apreciind critica primatului ontologic al prezenţei (exprimat prin reducerea
fiinţei la ceea ce este nemijlocit prezent în orizontul percepţiei). În acelaşi
timp, Marion va revela importanţa crucială a noţiunii de donaţie în
gândirea structurilor ultime ale fenomenalităţii.

Ceea ce fenomenologia ortodoxă reuşeşte este să lărgească
orizontul fenomenalităţii prin acceptarea nudităţii intuiţiilor complet
dezvoltate (vollentwickelten Anschauungen) în analiza noetic-noematică
a conştiinţei intenţionale14. Pentru Husserl, conştiinţa umană se

12	T itlul ei este: „Ausdruck und Bedeutung“.
13	 Edmund HUSSERL, „Die Logischen Untersuchungen als ein Durch-

bruchwerk“, Entwurf einer Vorrede zu den Logischen Untersuchungen (1913),
publicat de E. Fink în revista Tijdschrift voor Philosophie, 1939 aici p. 127 (tr.
fr.: J. English, in: E. HUSSERL, Articles sur la Logique, Paris, PUF, 1975, p.
373).

14	 Edmund HUSSERL, Logische Untersuchungen (ediţia I, Halle, Nie-
meyer, 1901), vol. 2, „Einleitung“, p. 7: „An vollentwickelten Anschauungen
wollen wir uns zur Evidenz bringen.“ (Marion utilizează traducerea franceză:

Mihail NEAMŢU178

constituie mereu genitival. Avem mereu conştiinţa unui lucru anume,
chiar dacă acel lucru (Gegenstand) este un obiect-simbol. Trăirile
conştiinţei pot fi disociate de actualitatea lucrurilor gândite, tocmai
din pricina intenţionalităţii. Cunoaşterea este rezultatul unei sinteze
subtile între actul „subiectiv“ de vizare a obiectului, adică de atribuire
a unei semnificaţii noetice, pe de o parte, şi actul noematic de saturare
cu intuiţie empirică sau materială (în jargonul clasic, hyletică). Din
perspectiva psihologismului, trăirea nu poate fi disociată de conştiinţă
şi actul intenţional al acesteia. Fenomenologic, însă, trăirile nu trebuie
definite într-un cadru opozitiv, anume al unei interiorităţi spirituale,
căreia i se opune, artificial, o exterioritate materială. Întoarcerea „către
lucrurile însele“ (auf die «Sachen selbst» zurückgeben) presupune efortul
decelării fluxului noetico-noematic al conştiinţei, unde evidenţele
sunt mai puţin accesibile. Cercetările logice ale lui Edmund Husserl
condiţionează accesul nostru la fluxul originar de trăiri ale conştiinţei
de săvârşirea unei prelabile reducţii fenomenologice (epochè), care cere
expurgarea oricăror valori asociate trăirilor conştiinţei – afluvii afective,
valori normative, etc. Momentul suspendării presupune o purificare,
de tip logico-matematic, a realităţii percepute: întrebările legate de
cauza producerii unui cutremur nu sunt utile atunci când analiza
fizicalistă face loc analizei fenomenologice. Prin această reducţie,
bunăoară, diferenţa între un cal visat, un cal pictat şi un cal de circ se
diminuează, pentru a permite depistarea esenţei. Există situaţii în care
fluxul noetico-noematic este dezechilibrat datorită forţei de anticipare
a intuiţiei: până la momentul recunoaşterii efective a chipului şi, deci,
a identităţii precise a celuilalt, privirea unei siluete în depărtare permite
un vast joc de semnificaţii. Siluetei domnului „X“ îi pot fi atribuite mai
multe nume, dar momentul saturării noematice cu material empiric
validează doar una dintre variatele-i semnificaţii.

H. Elie, A. L. Kelkel şi R. Schérer, Paris, PUF, 1961-1964, cu paginaţia ver-
siunii germane din 1913 pe margine).

DUALISMUL HUSSERLIAN 179

Prefaţa din 1913 la Cercetările logice confirmă primatul intuiţiei: „
[...] metoda mea este strict «intuitivă» (intuitiv), adică radical intuitivă
(anschauliche) în sensul lărgit pe care-l dau acestui termen (in meinem
erweiterten Sinne) şi [...] în aceasta constă, mai exact, diferenţa atât
de profundă care separă raţionalismul şi idealismul meu, de cele care
le-au precedat şi de toate ontologiile scolastice.“15 Marion se grăbeşte
să adauge că „această auto-interpretare târzie nu deviază de la intenţia
iniţială“16. Încă din 1901, Husserl afirmase că a găsit „o piatră de hotar
a întregii fenomenologii şi a unei viitoare teorii a cunoaşterii“. În ce
constă aceasta? Filozoful german celebrează o „lărgire fundamentală,
până aici neîmplinită (fundamentale und bisher nicht vollzogene
Erweiterung), a conceptelor de percepţie şi intuiţie“17. Husserl leagă,
aşadar, orice epistemologie de primatul intuiţiei noematice, căreia îi
recunoaşte rolul constituant în registrul fenomenalităţii, conciliind
în mod fericit principul „întoarcerii la lucrurile însele“ cu „principiul
principiilor“ formulat în Ideen zu einer reinen Phänomenologie und
phänomenologischen Philosophie, vol. I (1913): intuiţia ca „sursă de drept
a oricărei cunoaşteri“ (§24).

Marion atestă cu numeroase citate din Husserl continuitatea
între primele Cercetări logice şi tezele din ciclul Ideen, refuzând
ideea unei cezuri: atât principiul întoarcerii la lucrurile însele, cât şi
axioma investigării realităţii fără prejudecăţi metafizice (Prinzip der
Voraussetzunglosikeit) se subscriu „autorităţii unice a intuiţiei“18 care
deplasează actul de cunoaştere din terenul opiniei (dóxa) naturale
pe teritoriul ştiinţei (epistéme), unde defilează evidenţele apodictice.
Sintetizând această complexă operaţie de lărgire a sferei intuiţiei,

15	 HUSSERL, Entwurf einer Vorrede, loc. cit., p. 333. [trad. MN]
16	 MARION, Réduction et donation, p. 16. [trad. MN]
17	 HUSSERL, Selbstanzeige des Logischen Untersuchungen, in Viertel-

jahrsschrift für wissenschaftliche Philosophie, vol. 25 (1901), p. 260 (tr. fr.: J.
English, Articles sur la Logique, p. 208-209).

18	 MARION, Réduction et donation, p. 18.

Mihail NEAMŢU180

Marion conchide: „pentru că intuiţia se lărgeşte, apare mai mult decât
pare (il aparaît plus qu’ il n’y paraît).“19 Extensiunea intuiţiei coincide
cu aceea a apariţiei înseşi.

3. Primatul intuiţiei

Regenţa epistemologică a intuiţiei nu echivalează numaidecât
cu un dictat al sensibilului asupra fenomenalităţii. Cercetările logice
aduc la lumină „un nou concept al intuiţiei“, independent de înţelesul
obişnuit al intuiţiei sensibile. Anticipată încă din a doua cercetare,
explicitarea noului tip de intuiţie non-sensibilă va surveni abia în
a şasea Cercetare logică, unde Husserl vorbeşte despre „intuiţii ca
intenţii care necesită saturare (Anschauungen als erfüllungsbedürftige
Intentionen)“20. Husserl proclamă „o lărgire (Erweiterung), absolut
inevitabilă, a conceptelor sensibile, intuiţie (Anschauung) şi percepţie
(Wahrnehmung) laolaltă, ceea ce ne permite să vorbim despre intuiţia
categorială şi în mod special despre intuiţia universală (allgemeiner
Anschauung)“21. Tensiunea implicită polarităţii dintre intuiţia sensibilă
(specifică registrului psihologic) şi intuiţia categorială (rezultat al
reducţiei fenomenologice) este elucidată prin relevarea a două domenii
corelative: spaţiul obiectivităţii (Objectivität) şi registrul obiectităţii
(Gegenständlichkeit)22. O lectură fenomenologică a realităţii nu
discriminează naturalist între obiecte ideale sau imaginare şi obiecte

19	 MARION, Réduction et donation, p. 21.
20	 HUSSERL, Logische Untersuchungen (ediţia I, Halle, Niemeyer,

1901), vol. 2, VI.§11, p. 511.
21	 HUSSERL, Logische Untersuchungen, ed. cit., VI (Einleitung), p.

478.
22	 HUSSERL, Logische Untersuchungen (ediţia I, Halle, Niemeyer,

1901), vol. 2, I.§12, p. 46: „Termenii semnificaţie, conţinut, stare de lucruri
(Sachverhalt), precum şi alte noţiuni sunt atât de puternic echivoce încât
intenţiile noastre, chiar dacă sunt exprimate foarte atent, pot provoca neîn-
ţelegerea.“

DUALISMUL HUSSERLIAN 181

concrete (ale căror proprietăţi materiale sunt testabile într-un laborator
ştiinţific). Idealităţile matematice şi lucrurile empirice dobândesc aceeaşi
demnitate de manifestare. O asemenea judecată n-ar putea surveni
fără reducţia fenomenologică a trăirilor conştiinţei la nivelul protologic
al intenţionalităţii. Obiectitatea acoperă, în acest sens, mai curând o
unitate semantică ideală, incluzând deopotrivă obiecte empirice şi
obiecte simbolice, vizate printr-o intuiţie categorială. Obiectivitatea
empirică este domeniul specific al intuiţiei sensibile, iar obiectitatea
fenomenologică ţine de sfera de competenţă a intuiţiei categoriale.

Jean-Luc Marion pune în evidenţă caracterul revoluţionar al
conceptului inedit de intuitivitate (Anschaulichkeit)23, eterogen în
raport cu postulatul kantian, din Critica raţiunii pure, unde se
afirmă că „intuiţia nu poate fi niciodată decât sensibilă.“ Trei puncte
marchează depăşirea perspectivei transcendentaliste a lui Kant. Mai
întâi, depistăm în fenomenologie „pentru Husserl, o nouă accepţiune
a categorialului ca atare, încât se poate presupune că orice intuiţie
este, la diferite niveluri, categorială“24. Distincţiile operate de Marion
sunt următoarele: a) Dacă, pentru Kant, orice intuiţie empirică sau
pură (a spaţiului şi timpului) rămâne „oarbă“ în lipsa unui concept
corespondent şi în absenţa unei judecăţi sintetice de cunoaştere,
pentru Husserl, „intuiţia cea mai elementară, sensibilă deci, nu ar
avea nici o validitate dacă, de la început, nu ar avea o semnificaţie
pe care să o satureze; funcţia sa se restrânge doar la umplerea unei

23	 HUSSERL, Logische Untersuchungen (ediţia I, Halle, Niemeyer,
1901), vol. 2, VI (Einleitung), p. 469 („die Sphere der Anschaulichkeit“).
Sintagma apare în HUSSERL, Die Krisis der europäischen Wissenschaften
und die transzendentale Phänomenologie, ed. Reinhold N. Smim (Husserli-
ana, vol. XXIX), §30 (tr. fr.: G. Granel, p. 132). Tot aici Husserl compară
analiza sa din Logische Untersuchungen cu accepţiunea dată de Kant intuiţiei
apriorice.

24	 MARION, Réduction et donation, p. 23.

Mihail NEAMŢU182

forme categoriale“25. Cu alte cuvinte, Husserl acceptă presupoziţia unei
corelaţii „naturale“ dintre structurile noetice (transcendentale) şi cele
noematice (empirice) în orice act de cunoaştere, însă numai cu titlu
provizoriu. b) Donaţia formelor categoriale „se efectuează ea însăşi sub
modul intuiţiei“26, cel puţin în cazul apariţiei universalului. La Husserl,
nici o intuiţie sensibilă survenită prin percepţia unui obiect contingent
(e.g., trandafirul roşu) nu este posibilă în afara unui orizont generic,
„decupat“ de intuiţia categorială a „trandafirului“ sau a „roşului“ în sine
(obiecte pe care Kant tinde să le numească „scheme transcendentale“,
iar medievalii le socoteau drept „specii inteligibile“). Evidenţa ideii de
roşu este posibilă numai prin această ideaţie categorială (sau universală),
fondată de intuiţia sensibilă a unui roşu particular. În trecerea de la
intuiţia sensibilă la intuiţia categorială nu vorbim despre o extensiune,
ci despre adâncirea unui raport analogic care relevă prioritatea celui
din urmă termen: „eu văd casa în calitate de masă fizică înainte de (şi
pentru) a vedea o casă.“27 c) În principiu, o formă (sau semnificaţie)
categorială debordează întotdeauna intuiţia sensibilă28. Dificultatea
apare atunci când suntem confruntaţi cu gândirea unităţii vizării strict

25	 Idem.
26	 Idem.
27	 MARION, Réduction et donation, p. 26.
28	 Vezi HUSSERL, Logische Untersuchungen, vol. 2, I §21, p. 72:

„Această esenţă conceptuală nu este semnificaţia cuvântului însuşi (Wortbe-
deutung), aşa încât expresiile «bazat doar pe concepte» şi‚ respectiv, «derivând
dintr-o simplă analiză a semnificaţiei cuvântului» să fie echivalente doar
într-un mod echivoc. Mai mult, esenţele conceptuale nu sunt altceva decât
sensul care saturează (erfüllende Sinn) – înţeles ca specie – , dat (gegeben ist)
atunci când semnificaţiile cuvintelor (adică intenţia semnificantă a cuvinte-
lor) sfârşesc în reprezentări intuitive (anschaulichen Vorstellungen) şi elaborări
reflexive (denkmässigen Bearbeitungen) sau în alte formaţiuni similare. O ase-
menea analiză nu priveşte, aşadar, intenţiile semnificante goale (die leeren
Bedeutungsintentionen), ci obiectele şi formele prin care ele sunt saturate.“
[trad. MN]

DUALISMUL HUSSERLIAN 183

categoriale („aurul este galben“). Aceasta presupune fixarea atenţiei
asupra copulei, a cărei semnificaţie nu poate primi niciodată o intuiţie
saturantă adecvată: „la fel cum semnificaţia [expresiei] aurul-galben
este, tot aşa absenţa de saturare intuitivă a lui este se distinge în mod
clar de prezenţa sa – care ne-ar da în persoană [expresia] aurul-galben
este.“29 Copula, care reprezintă, filozofic, urma fiinţei în limbă oferă o
semnificaţie, niciodată saturabilă, dând efectivitate reală oricărui enunţ.
În concluzie: „intuiţia categorială nu se impune deloc printr-o oarecare
iniţiere mistică ce ar deschide un al treilea ochi al spiritului, [...] ci
marchează determinaţia categorială a oricărei intuiţii prin exigenţa
categorială a donaţiei în persoană a fenomenului.“30

Pe scurt, Husserl transgresează limitele impuse de Kant intuiţiei
dezrobind-o de primatul sensibilităţii într-un mod care ţine să
privilegieze exclusiv „donaţia în prezenţă a oricărui fenomen, fără rest şi
fără rezervă, categorialul nefăcând nici el excepţie“31. Marion identifică,
pe urmele lui Heidegger, sursa unei posibile depăşiri a „metafizicii
prezenţei“ în această regenţă a intuiţiei. Întrebarea care trebuie pusă
imediat este: rămâne apariţia conjugată la timpul prezent?

4. Timpul prezent

Un text din a doua cercetare vorbeşte chiar despre „divina intuiţie
a totului“ (göttliche Allerschauung)32 care anticipează tema fiinţei la
Heidegger. Când lumea devine obiectul unei intuiţii categoriale, ea
se transformă în fondul invizibil al oricărei alte intuiţii particulare:
„intuiţia“, scrie Marion, „devarsă lumea în imperiul prezenţei, fără
rest, fără reţinere, fără reflux. Metafizica prezenţei se împlineşte în

29	 MARION, Réduction et donation, p. 27.
30	 Idem.
31	 Idem.
32	 HUSSERL, Logische Untersuchungen (ediţia I, Halle, Niemeyer,

1901), vol. 2, II.§24, p. 167

Mihail NEAMŢU184

apariţia (Aussehen) absolută.“33 Verdictul iniţial al lui Jacques Derrida
este confirmat. Fenomenologia este în căutarea esenţelor pe care le
gândeşte sub radicala dominaţie a timpului prezent. Desigur, metoda
husserliană de cercetare neagă oricare „de-la-sine-înţeles“ al percepţiei
naturalist-psihologice, cu scopul de-a face lumină în cazul structurilor
celor mai intime ale conştiinţei. „Însă, la fel cum reducţia – acest alt
nihilism mai întâi negativ – conduce la constituţie şi la Sinngebung, şi
Nietzsche îşi completează «nu»-ul printr-un «da», prin marele Amin“34.
Atitudinea fenomenologică, prin faptul că regăseşte peste tot un sens,
devine o paradoxală acceptare a lumii într-un sens nu foarte îndepărtat
de stoicul amor fati. Obscurităţile conceptuale depăşite rând pe rând în
căutarea evidenţei austere se întâlnesc, metaforic vorbind, cu „amiaza“
unei beţii dionisiace, când lumina soarelui împrăştie orice umbră.
Pentru Husserl, intuiţia devine „principiul tuturor principiilor“, aşa
cum Zarathustra rosteşte cu serenitate „un nesfârşit Da şi Amin“35, ce
aduc în prezenţă orice fiinţare şi lumea la un loc.

Marion aduce câteva obiecţii lecturii lui Derrida, care decelează,
în textele lui Husserl, dominaţia unei „metafizici a prezenţei“ şi a
„imperativului intuiţionist“. Derrida crede că Husserl oferă o teorie
a semnificaţiei concentrată pe figura semnului, imun, din punct
de vedere transcendental, faţă de tentaţia prezentificării (legată de
intenţionalitate). „Discursul“ conştiinţei s-ar face în termenii unei
metafizici a prezenţei36. Pe de altă parte, tot Derrida vede în Husserl
o încercare de condiţionare a intenţiei semnificante de apariţia, prin
reflux, a intuiţiei empirice. Marion ţine să corecteze ultima aserţiune,
arătând în ce mod intuiţia (chiar şi cea categorială) nu are ultimul

33	 MARION, Réduction et donation, p. 30.
34	 Ibidem., p. 32.
35	 Friedrich NIETZSCHE, Also sprach Zarathustra. Ein Buch für Alle

und Keinen, ediţie critică G. Colli/M. Montinari (VI.1), Berlin, De Gruyter,
1968, capitolul intitulat « În revărsatul zorilor » (III, §4)).

36	 MARION, Réduction et donation, p. 36 sq.

DUALISMUL HUSSERLIAN 185

cuvânt în Cercetările logice husserliene, după cum nici formalismul logic
nu are întâietate (aşa cum sugerează Heidegger).

Ce înseamnă idealitatea semnificaţiei? În algebră, bunăoară, ne
putem gândi la raporturi cu sens chiar şi atunci când intuiţia empirică
nu saturează complet vizarea intenţională. Spre exemplu, zecimalele
numărului π (3, 141592...) nu vor exprima niciodată integral semnificaţia
conceptului matematic (calculat prin împărţirea circumferinţei unei
sfere la diametrul acesteia)37. Cu alte cuvinte, intuiţia nu este cu totul
subsumabilă categoriei fiinţei sau prezenţei. Husserl merge până într-acolo
încât vorbeşte despre o „diferenţă fenomenologică ireductibilă“ între
„intuiţie şi semnificaţie“38, dar lectura lui Derrida, mărginită la textele
primei cercetări, nu a putut sesiza această distincţie. În mod natural,
conştiinţa operează cu reprezentări constituite prin dialogul echilibrat
între semnificaţie şi intuiţie, între intenţie ideală şi saturarea empirică
a acesteia. În condiţii specifice apariţiilor comune, Husserl observă
corelaţia „naturală“ între momentul „activ“ al vizării „formale“ (morphe)
şi, respectiv, momentul „pasiv“ al umplerii cu intuiţie „materială“ (hyle).
Marion remarcă faptul că există situaţii în care conştiinţa întâlneşte
fie un exces, fie o penurie de intuiţie empirică. Husserl nu discută
aceste cazuri, ci doar le aminteşte ca posibilitate pur teoretică39. Pentru

37	 Pe lângă faptul că π este un număr iraţional, el este totodată numit în
istoria matematicii număr „transcendental“ (ceea ce înseamnă că nici măcar
un număr infinit de operaţii algebrice nu îi pot determina ultima zecimală.
Ca atare, π este lipsit de proprietatea asociativităţii [a + (b + c) = (a + b) + c],
a comutativităţii [a + b = b + a] şi a distributivităţii [a × (b + c) = (a × b) +
(a × c)]. Numerele transcendentale nu sunt soluţii la ecuaţii polinomiale cu
coeficienţi raţionali – este cazul constantei e (numărul lui Euler, cunoscut
ca bază a logaritmului natural: 2,718...). Toate numerele transcendentale
se constituie, în orizontul apariţiei lor fenomenologice, printr-o penurie de
intuiţie şi un exces de semnificaţie.

38	 HUSSERL, Logische Untersuchungen, vol. 2, VI.§26.
39	 Acestor împrejurări Marion le-a consacrat câteva pagini în Étant

donné, Paris, PUF, 1997, vezi bunăoară pp. 265-280.

Mihail NEAMŢU186

Derrida, contează mai mult autonomia semnului, fapt care justifică –
în sensul unei apologii pro domo sua – acuza adresată lui Husserl cu
privire la regenţa intuiţiei în parametrii unei „metafizici a prezenţei“.
Când actul de semnificare capătă valoare pur transcendentală, atunci
diferanţa – capacitatea de-a atribui mereu noi înţelesuri unei experienţe,
prin amânarea oricărei intuiţii saturate şi definitive – apare ca fiind „mai
veche decât prezenţa“40. Marion nu vede în textul husserlian o simplă
contradicţie datorată oscilaţiei între primatul semnificaţiei (restituit prin
demnitatea idealităţilor matematice) şi privilegiul intuiţiei (relevat de
evidenţa categorială), ci mai ales deschiderea către instanţa, cu adevărat
ireductibilă, a fenomenalităţii: donaţia.

5. Donaţia şi depăşirea
dualismului noetico-noematic

Pentru a afirma primatul categoriei donaţiei, Marion trebuie să arate
mai întâi limitările exegezei heideggeriene, care identifică în cea de-a
patra cercetare logică (unde Husserl discută independenţa actului de
semnificare) o primă breşă fenomenologică pentru fiinţei fiinţării (das
Sein der Seiendes) ca orizont al gândirii fiinţei întrebătoare (das fragende
Seinde, numită în Sein und Zeit: Da-sein). Dualismul semnificaţie versus
empirie ar părea să invite la reluarea argumentelor idealismului german
împotriva empirismului britanic. Marion refuză să cadă în dihotomia
formalism versus intuiţionism, găsind în Cercetările logice o pledoarie
pentru descoperirea subiectului transcendental al cunoaşterii. Relaţia
dintre intenţie şi intuiţie este confirmată mai târziu, în celebrul triptic
Ideen, prin amfibolia noetico-noematică. Toate acestea, însă, „devin
posibile printr-o relaţie mai importantă prin care Husserl descoperă mai
târziu [Krisis, § 46] că regizase deschiderea din 1900-1901: «corelaţia
între apariţie (Aussehen) şi ceea ce apare (l’apparaissant) ca atare».“41

40	 DERRIDA, La voix et le phénomène, p. 76.
41	 MARION, Réduction et donation, p. 52.

DUALISMUL HUSSERLIAN 187

Apariţia (l’apparaître) dă în persoană fiinţarea efectivă (l’apparaissant),
iar în pliul acestei legături se ascunde donaţia fenomenului. Donaţia
se exercită în corelaţia fundamentală dintre conţinutul apariţiei (i.e.: o
fiinţare oarecare) şi cadrul acestuia de manifestare, mereu inaparent.
Între toate componentele fenomenalităţii „doar donaţia este originară“42.
Cu acest verdict, Marion sugerează faptul că Cercetările logice merită o
dublă critică, anume a primatului intuiţiei şi a regenţei semnificaţiei,
cu scopul avansării unei categorii primordiale: donaţia.

Când intenţia de semnificare este saturată pe baza unei intuiţii
corespondente, în alţi termeni, când expresia, în operaţiunea actuală
de numire, este raportată la obiectul dat (auf den gegeben Gegenstand),
obiectul se constituie deci ca «dat» (als «gegebener») în anumite acte;
şi anume, el ne este dat în aceste acte – dacă expresia se potriveşte în
mod efectiv datelor intuitive (dem auschaulich Gegebenen) – în acelaşi
mod în care înţelesul semnifică (Bedeutung meint).43

În Logische Untersuchungen, Husserl nu subliniază caracterul
ireductibil al donaţiei intuiţiei şi a semnificaţiei şi, prin urmare, neglijează
consecinţele descoperirii sale. Filozoful francez comentează: „nimic nu
precede donaţia care se modulează în toate modurile fenomenului, oricare
ar fi acestea.“44 În acest fel, Marion speră să depăşească proximitatea
„metafizicii prezenţei“, care are tendinţa să reducă realul la vizibil şi
vizibilul, la prezenţa imediată, nemijlocită sau disponibilă ontic. El trece
dincolo de principiul fixat de Husserl: „atâta apariţie, atâta fiinţă.“45
Făcând din donaţie orizontul ultim al fenomenologiei, Marion permite
fiinţei să apară şi altfel decât sub univoca exigenţă a prezentului: deşi

42	 Ibidem., p. 54.
43	 HUSSERL, Logische Untersuchungen, vol. 1, I §14, pp. 50-51. [trad.

M.N.]
44	 MARION, Réduction et donation, p. 55.
45	 HUSSERL, Cartesianische Meditationen, §46 (Husserliana I, ed. S.

Strasser, Nijhoff, Haga, 1959, p. 133).

Mihail NEAMŢU188

„prezenţa culminează într-o donaţie în care apare datul“46, modalităţie
donaţiei depăşesc limitele gândite de metafizica prezenţei. Tentaţia
depăşirii perspectivei metafizice prin separarea artificială a semnificaţiei
de ordinea prezentă odată cu introducerea temei „diferanţei“ (Derrida)
se vădeşte infidelă premiselor fenomenologice husserliene pentru care
„prezenţa triumfă tot atât de mult în semnificaţie ca şi în intuiţie“47.

Marion refuză atât potenţialul diferenţial al semnului (Derrida), cât
şi primatul intuiţiei categoriale ca poartă spre diferenţa ontologică das
Sein-die Seiende. Heidegger identifică corect raportul analogic dintre
intuiţia sensibilă şi intuiţia categorială, aceasta din urmă camuflând
donaţia fiinţei care face posibilă ambele tipuri de intuiţie. Comentând
poziţia lui Heidegger, Marion afirmă că „intuiţia categorială nu poate
fi admisă decât ca răspuns la o donaţie categorială“48. Donaţia este
întotdeauna rezultatul unei reducţii şi mediază raportul intuiţiei
categoriale faţă de o fiinţare sau alta, miza Cercetărilor fiind percepută
de Heidegger ca încercare de „a extinde conceptul de realitate sau de
obiectitate la dimensiunile donaţiei“49.

6. Concluzii

„Câtă reducţie, atâta donaţie“50 formulează exigenţele unei veritabile
contra-metode fenomenologice, care se distinge de modul de cercetare
specific tradiţiei metafizice. Prin reducţie, descoperim că totul se dă

46	 MARION, Réduction et donation, p. 57.
47	 Ibidem., p. 56.
48	 Ibidem., p. 60. Printr-o astfel de hermeneutică, Heidegger îi face

dreptate lui Husserl (mai ales celei de-a şasea cercetări logice), oferind fenome-
nologiei şansa de a-şi depăşi propriile condiţionări formale prin identificarea
fiinţei în donaţia anonimă a copulei din limbajul curent al oamenilor („es
gibt etwas [...]“).

49	 MARION, Réduction et donation, p. 60.
50	 Ibidem., p. 302.

DUALISMUL HUSSERLIAN 189

şi – într-un sens cu totul paradoxal – donaţia se fenomenalizează chiar
şi în absenţa apariţiei.

În orice ştiinţă – deci, în cele din urmă, în metafizică – este vorba
despre a demonstra. A demonstra constă în a fonda apariţia pentru a
o cunoaşte în mod sigur, pentru a o conduce la fundament, pentru
a obţine certitudinea. Dar în fenomenologie – adică cel puţin în
intenţie, în tentativa de a gândi într-un mod non-metafizic – e vorba
despre a arăta [montrer]. A arăta implică a lăsa apariţia [l’apparence51]
să apară în aşa fel încât să se desăvârşească în deplina sa apariţie,
pentru a o primi exact aşa cum se dă.52

Autoritatea acestei directive impuse de Jean-Luc Marion cere,
în primul rând, ca metoda fenomenologică să nu mai privilegieze de
acum înainte actul percepţiei unei apariţii din perspectiva unui anume
simţ intern sau, mai ales, extern (văzul, auzul, pipăitul, etc.). Primatul
apariţiei nu poate încuraja preeminenţa unui simţ, şi cu atât mai puţin
dominaţia principiului ocular, atât de răspândită din momentul naşterii
gândirii greceşti şi până astăzi. Discriminarea între simţuri „nu devine

51	 Am tradus „l’apparence“ nu prin „aparenţă“, ci prin „apariţie“ pentru a nu
sugera, aşa cum o poate face limba română (atât de puţin încercată până astăzi „la
şcoala fenomenologiei“!), că ar fi vorba despre o apariţie iluzorie. Deşi limba franceză
distinge semantic între „apparence“ şi „apparition“, am preferat să echivalăm ambii
termeni cu univocul „apariţie“. La fel, distincţia între apparaître şi apparition e greu de
marcat lingvistic şi filozofic în limba română, atâta timp cât cei doi termeni par să tra-
ducă (cel puţin în versiunea lui Paul Ricoeur: Idées directrices pour une phénoménologie
et une philosophie phénoménologique pures, vol. I, Paris, 1950) două concepte husserliene
greu de justificat în afara contextului lor de emergenţă: Erscheinen („l’apparaître“) şi
Erscheinung („l’apparition“ deşi uneori tradus prin „l’apparaître“), ambele distincte
faţă de un alt substantiv Erscheinendes („l’apparaissant“) menit să exprime modurile
donaţiei (Gegebenheitsweisen). Pentru că lexicul husserlian nu a fost încă integral stabilit
în cultura filozofică românească, am redat univoc prin a apărea şi apariţie formele,
curente în limba franceză, apparaître/paraître şi l’apparaître/l’apparition (pe care, de
altfel, dicţionarele le consideră sinonime).

52	 MARION, Étant donné, §1, p. 13, tr. mea.

Mihail NEAMŢU190

determinantă decât plecând de la momentul în care percepţia capătă o
determinare precis subiectivă“53.

În al doilea rând, apariţia îşi administrează propria securitate
fenomenologică. Manifestându-se, lucrul se dă, se arată, se face văzut
(deşi nu sub regula evidenţei şi chiar în condiţiile penuriei de intuiţie).
Dinamica locuţiunilor sau, mai simplu, reflexivitatea verbelor indică
fără ezitare autonomia de drept a apariţiei. Aşa cum în poezie iniţiativa
aparţine nu poetului, ci limbii (după expresia lui Mallarmé), apariţia
fenomenologică este ireductibilă la subiectivitatea observatorului.
Marion sugerează, în consonanţă cu fenomenologia afectivităţii propusă
de Michel Henry, posibilitatea experienţei unui surplus de imanenţă
hyletică, din care exterioritatea lumii dispare ca orizont. Afirmarea
principiului donaţiei dizolvă dualismul semnificaţie versus intuiţie sau
polaritatea conştiinţă/lume, destituind astfel rolul subiectului cartezian
de regizor al reprezentărilor obiective despre fiinţă ca totalitate.

Réduction et donation oferă o lectură mai mult decât atentă a
începuturilor fenomenologiei husserliene, angajând cititorul în căutarea
unui „dincolo“ mai presus de aparentul dualism noetico-noematic
sau de antiteza intenţie (semnificaţie)/intuiţie (saturare empirică).
Proiectul lui Marion oferă o pledoarie în favoarea centralităţii noţiunii
de donaţie54. El a căpătat contururi definitive în faimosul op intitulat
Étant donné (1997), urmat de volumul tematic-explicativ De surcroît

53	 Ibidem., p. 14.
54	 Michel HENRY, „Les quatre principes de la phénoménologie“, Revue de

metaphysique et morale, no. 1 (1991), p. 10 sq, stabileşte cel de-al patrulea principiu
universal al fenomenologiei: d’autant plus de réduction, d’autant plus de donation
(pe câtă reducţie, pe atâta donaţie). Primele trei principii sunt : 1) „atâta apariţie,
atâta fiinţă“; 2) „către lucrurile însele“; 3) „orice intuiţie donatoare originară este o
sursă de drept pentru cunoaştere.“ Revoluţia donologică din fenomenologie propusă
de Marion a stârnit interesul teologilor din lumea anglo-saxonă. V. în acest sens,
James K.A. SMITH, „Respect and Donation: A Critique of Marion’s Critique of
Husserl“, American Catholic Philosophical Quarterly, vol. 4 (1997), pp. 523-538; John
MILBANK, „Only Theology Can Overcome Metaphysics“, The Word Made Strange,
Oxford, Blackwell, 1997, p. 36-54; Timothy MOONEY, „Hubris and Humility:

DUALISMUL HUSSERLIAN 191

(2001). Donaţia, în plan filozofic, reprezintă totodată pentru Marion
un termen de corespondenţă pentru teologia darului – un subiect
important de reflecţie într-o cercetare ulterioară55.

BIBLIOGRAFIE

DERRIDA, Jacques, La voix et le phénomène, Paris, PUF, 19671
(19834)

DOSSE, François, Paul Ricœur. Les sens d’une vie, Paris, La Découverte,
1997

GSCHWANDTNER, Christina M., Reading Jean-Luc Marion:
Exceeding Metaphysics, Indianapolis, Ind., Indiana University
Press, 2007

HEIDEGGER, Martin, Prolegomena zur Geschichte des Zeitbegriffs,
Frankfurt: V. Klostermann, 1979

HENRY, Michel, „Les quatre principes de la phénoménologie“, Revue
de metaphysique et morale, no. 1 (1991), pp. 3-27

HUSSERL, Edmund, Cartesianische Meditationen, §46 (Husserliana
I), ed. S. Strasser, Nijhoff, Haga, 1959 (trad. rom.: Aurelian
Crăiuţu, Bucureşti, Ed. Humanitas, 1994)

HUSSERL, Edmund, Die Krisis der europäischen Wissenschaften und
die transzendentale Phänomenologie, ed. Reinhold N. Smim
(Husserliana, vol. XXIX), Nijhoff, Haga, 1954

Husserl’s Reduction and Givenness,’ in: Ian Leask and Eoin Cassidy (eds.), Givenness
and God, New York, Fordham University Press, 2005, p. 47-68.

55	 Andrew C. RAWNSLEY, „Practice and Givenness: The Problem of
«Reduction» in the work of Jean-Luc Marion“, New Blackfriars, vol. 88 (2007)
no. 1018, p. 690-708; la p. 707, nota 45, se sugerează următoarea conexiune: „We
have reason to be suspicious that his focus on givenness is not so much about
allowing phenomena to show themselves as about providing some sort of pheno-
menological warrant for the notion that what the Church’s teaching office sets out
must be taken as already given. It is about setting out a philosophy which leaves
room for the revelatory claims of the Church.“

Mihail NEAMŢU192

HUSSERL, Edmund, Logische Untersuchungen. Erste Teil: Prolegomena
zur reinen Logik, vol. 1, Halle, Niemeyer, 19001 (trad.rom.:
Bogdan Olaru, Cercetări logice. I.: Prolegomene la logica pură,
Bucureşti, Ed. Humanitas, 2007)

HUSSERL, Edmund, Logische Untersuchungen. Zweite Teil:
Untersuchungen zur Phänomenologie und Theorie der Erkenntnis,
vol. 2, Halle, Niemeyer, 19011

LAWLOR, Leonard, Derrida and Husserl. The Basic Problem of
Phenomenology, Bloomington & Indianapolis, Indiana
University Press, 2002

MARION, Jean-Luc, Étant donné, Paris, PUF, 1997 (trad.rom.: Ioan
I. Ică Jr., Sibiu, Ed. Deisis, 2003)

MARION, Jean-Luc, L’idole et la distance, Paris, Grasset, 1977 (trad.
rom.: Tinca Prunea-Bretonnet şi Daniela Pălăşan, Bucureşti,
Ed. Humanitas, 2008)

MARION, Jean-Luc, Réduction et donation, Paris, PUF, 1989
MILBANK, John, „Only Theology Can Overcome Metaphysics“, The

Word Made Strange, Oxford, Blackwell, 1997, pp. 36-54
MOONEY, Timothy, „Hubris and Humility: Husserl’s Reduction and

Givenness,’ in Ian Leask and Eoin Cassidy (eds.), Givenness and
God, New York, Fordham University Press, 2005, pp. 47-68

NIETZSCHE, Friedrich, Also sprach Zarathustra. Ein Buch für Alle
und Keinen, ediţie critică G. Colli/M. Montinari (VI.1), Berlin,
De Gruyter, 1968 (trad. rom: Şt.Augustin-Doinaş, Bucureşti,
Ed. Humanitas, 1994)

RAWNSLEY, Andrew C., „Practice and Givenness: The Problem of
«Reduction» in the work of Jean-Luc Marion“, New Blackfriars,
vol. 88 (2007) no. 1018, pp. 690-708

SMITH, James K.A., „Respect and Donation: A Critique of Marion’s
Critique of Husserl“, in: American Catholic Philosophical
Quarterly, vol. 4 (1997), pp. 523-538

CORPUL CA „STRUCTURĂ A AMBIGUITĂŢII“
ÎN FILOZOFIA LUI MAURICE MERLEAU-PONTY

Vlad PUESCU
Universitatea din Bucureşti

My paper attempts to tackle the major philosophical aim of Merleau-
Ponty’s Phenomenology of Perception vis-à-vis the philosophical theme
of dualism. On my reading, Merleau-Ponty disqualifies here the
intellectualist as well as the sensualist approach to philosophy, while
attempting to invalidate and overthrow the so-called “objective think-
ing” that characterizes modern philosophy. My thesis will be that,
in spite of all its efforts, the phenomenological project set forth in
Merleau-Ponty’s early work remains incomplete, because still captive to
the conceptual vocabulary of the “classical” subject-object ontology.

Analizând operă filozofică a autorului francez Maurice Merleau-
Ponty, putem observa că ea este traversată şi structurată de două teme
fundamentale. Prima are în vedere statutul şi natura corpului propriu,
analiza trupului constituindu-se într-o fenomenologie a corporalităţii;
a doua este cea privitoare la problema limbajului şi a expresiei, constitu-
indu-se într-o fenomenologie a limbajului. Voi discuta aici doar prima
dintre aceste două teme, tratată in extenso în celebra lucrare intitulată
Fenomenologia percepţiei1 şi prezentată împreună cu o altă lucrare mai

1	 Phénoménologie de la perception (notată de aici înainte PhP), Gallimard,
Paris, 1945 (N.B.: toate traducerile citatelor din limba franceză de pe parcursul
articolului îmi aparţin).

Vlad PUESCU194

timpurie – La structure du comportement2 – în vederea obţinerii titlului de
Doctor în Filozofie. În limitele Fenomenologiei percepţiei voi analiza deci,
pe scurt, configurarea problematicii corpului propriu şi a unei fenome-
nologii a corporalităţii, în directă legătură cu tema dualismului filozofic.

Trebuie menţionat, în primul rând, că Merleau-Ponty intră în mod
deliberat şi programatic în contradicţie cu ontologia clasică a subiectului
şi a obiectului. Aceasta din urmă este prezentă nu doar în cadrul filozofiei
moderne, ci structurează, de asemenea, gândirea ştiinţifică şi întreaga
noastră gândire în general. Este ceea ce Merleau-Ponty numeşte, cu o
bună doză de ironie, „pensée objective“3 ; această „gândire obiectivă“, de
descendenţă carteziană, aparţinând în aceeaşi măsură atât filozofiei, cât
şi ştiinţelor, transformă corpul uman într-un „obiect“ de care „eu“, ca şi
„conştiinţă“, mă servesc. Însă – şi aceasta va fi teza principală care va sta
la baza Fenomenologiei percepţiei – corpul meu nu este niciodată un partes
extra partes pentru o cogitatio abstractă. El nu este niciodată un obiect de
care eu „mă servesc“, ci eu sunt corpul meu şi corpul meu sunt eu, într-o
identificare indistinctă. În această analiză devenită celebră, filozoful fran-
cez încearcă să depăşească4 falsificatoarea distincţie subiect-obiect, atacând
problema percepţiei în legătură directă cu tema corpului propriu.De aici

2	 La structure du comportement (notată SC), PUF, Paris, 1942.
3	 Ambiguitatea de care se foloseşte aici filozoful francez este aceea că sin-

tagma „pensée objective“ poate denota atât „gândire obiectivă“, acesta fiind
sensul pe care îl înţelegem în mod obişnuit, dar şi „gândirea obiectivatoare“.
În legătură cu acest al doilea sens, Merleau-Ponty ne atrage atenţia că gândirea
ştiinţifică, aşa-zis „obiectivă“, este o gândire care falsifică, care obiectivează şi
reifică în mod nepermis, şi astfel deformează.

4	N uanţa introdusă prin sintagma „încearcă să depăşească“ are ca sursă recu-
noaşterea lui Merleau-Ponty a faptului că acest proiect nu este dus până la capăt în
lucrarea de tinereţe discutată aici, cf. „Notele de lucru“ din Le Visible et l’Invisible,
(notată VI), Gallimard, Paris, 1964. Vezi de asemenea Agata ZIELINSKI, Lecture
de Merleau-Ponty et Levinas. Le corps, le monde, l’autre, Presses Universitaires de
France, Paris, 2002, p. 57 şi Renaud BARBARAS, De l’ être du phénomène. Sur
l’ontologie de Merleau-Ponty, Jérôme Millon, Grenoble ,1991, p. 26.

CORPUL CA „STRUCTURĂ A AMBIGUITĂŢII“ 195

înainte, corpul va deveni corp subiect (i.e. subiect al percepţiei), altfel spus:
corp fenomenal5.

1. Fenomenologie şi percepţie

Opera filozofică semnată de M. Merleau-Ponty se desfăşoară pe
parcursul unei neobosite critici a dihotomiei dintre inteligibil şi sen-
sibil, împotriva modelului intelectual al „gândirii obiective“ care stă
la baza sciziunii şi logicii disociative. În acelaşi timp atât împotriva
empirismului, cât şi a intelectualismului, el pune accentul pe unitatea
primordială a subiectului şi a lumii, a omului ca fapt-de-a-fi-în-lume.
Filozoful aplică metoda fenomenologică dezvoltată de Husserl proble-
maticii precis delimitate a percepţiei. Aceasta din urmă este înţeleasă
ca legătură esenţială între subiectul în mod necesar incarnat şi lumea
pe care o locuieşte. Lumea „nu este construită prin cunoaştere [...]
într-un act expres de identificare“, ci este „trăită ca deja constituită,
ca dintotdeauna-deja-aici“6. Situându-se în orizontul fenomenologiei,
Merleau-Ponty încearcă să regândească inteligibilul şi sensibilul ca
fenomene în pura lor fenomenalitate. Revenirea „la lucrurile însele“7
reprezintă disoluţia dihotomiei inteligibil-sensibil (echivalentă altor
cupluri conceptuale precum subiect-obiect, spiritual-material, corporal-
mental etc.) şi recunoaşterea fenomenului perceptiv ca unitate concretă
şi originară a subiectului şi a lumii:

Percepţia nu este o ştiinţă a lumii, nu este nici măcar un act, o
luare de poziţie deliberată, ea este fundalul pe care toate actele se
conturează, iar ea [percepţia] este presupusă de ele.8

5	 Cf. Isabel MATOS DIAS, Merleau-Ponty, une poïétique du sensible, Presses
Universitaires du Mirail, Université de Toulouse-Le Mirail, 2001, p. 47.

6	 Phénoménologie de la perception (PhP), p. XIII („n’est pas posé par la
connaissance […] dans un acte d’identification expresse [...] mais vécu comme
déjà fait ou déjà là“).

7	 PhP, p. III.
8	 PhP, p. V.

Vlad PUESCU196

În varianta ei merleau-pontiană, fenomenologia debutează prin afir-
marea percepţiei şi a corpului ca instanţe primordiale de constituţie a
lumii şi de relaţie cu lumea. Conştiinţa nu mai este conştiinţa trans-
cendentală husserliană, ci devine conştiinţă perceptivă, incarnată, adică
înrădăcinată în corp. Aprofundarea experienţei corpului îl conduce pe
Merleau-Ponty la descoperirea unei noi forme de reflecţie, opusă refle-
xivităţii conştiinţei constituante (mai ales carteziene, dar putem vedea
aici şi o distanţare faţă de Husserl), numită conştiinţă a corpului propriu
(sau „conştiinţă pre-personală“). „Gândirea obiectivă“ tradiţională pe care
o recuză filozoful francez este prezentă în aceeaşi măsură în versiunea
sa empiristă, cât şi în cea intelectualistă: contrar aparenţelor, aceşti doi
versanţi sunt mai degrabă complementari şi simetrici, decât opuşi unul
altuia.9 Critica dezvoltată în Structura comportamentului este reluată în
Fenomenologia percepţiei, însă de această dată interlocutorul privilegiat
este idealismul în cele două forme ale sale: cartezianismul şi idealismul
transcendental. Atacul la adresa intelectualismului vizează conştiinţa
constituantă, care se plasează în faţa unui obiect pe care îl constituie
ea însăşi.10 Ceea ce distinge intenţionalitatea de raportul kantian cu un
obiect posibil este unitatea lumii şi a omului care o locuieşte, lumea fiind
trăită ca dintotdeauna-deja-aici (déjà-là)11 şi deja constituită înaintea ori-
cărei poziţii tetice a conştiinţei. Lumea nu este o sumă de obiecte, o lume
abstractă plasată în faţa unei minţi care gândeşte. După cum notează A.
Zielinski, unul dintre exegeţii lui Merleau-Ponty:

9	 „Les notions de monde et de sujet sont aussi artificielles dans une perspective
que dans l’autre, la même logique régissant la relation sujet-monde. […] les résultats
auxquels arrivent ne sont rien d’autre que des préjugés : un monde objectif et un sujet
constitué (même s’il est constituant) qui convergent dans un présupposé unique, l’«en
soi»“ – Isabel MATOS DIAS, op. cit., pp. 24-25.

10	 „Le monde est non pas ce que je pense, mais ce que je vis, je suis ouvert au
monde, je communique indubitablement avec lui, mais je ne le possède pas, il est
inépuisable. […] Cette facticité du monde est ce qui fait la Weltlichkeit der Welt, ce
qui fait que le monde est monde […].“ (PhP, p. XII)

11	 Cf. PhP, p. XII.

CORPUL CA „STRUCTURĂ A AMBIGUITĂŢII“ 197

În cadrul perspectivei fenomenologice adoptate, nu lumea ca lucru în
sine pune probleme, ci relaţia intenţională a subiectului cu lumea [...].
Cum se poate ca subiectul să fie, în mod corelativ, atât cel ce constituie
lumea cât şi cel constituit de către lume? – Prin maniera sa specifică de
a fi în lume şi, în primul rând, prin corporalitatea sa, care manifestă
această concomitenţă a activităţii şi pasivităţii subiectului în lume.12

Subiectul este deci conceput din punctul de vedere al corporali-
tăţii sale, iar corpul este înțeles ca intenţionalitate, ca orientare înspre
lume. „Etre au monde c’est d’abord viser le monde par son corps“13, iar
reflexivitatea constituantă este înlocuită de reflecţia înfăşurată în ceea
ce este ne-reflectat, opac, a ceea ce rămâne veşnic sub forma unui rest
ireductibil, a unui excedent14. Merleau-Ponty va nota mai târziu în
Vizibilul şi invizibilul: „ar trebui să spun că se percepe în mine şi nu că
eu percep“15. Deoarece percepţia se desfăşoară întotdeauna în cadrul
unui „câmp perceptiv“, a percepe nu înseamnă a fi într-un raport frontal
cu lucrul însuşi în unicitatea sa, ci înseamnă de fiecare dată conturarea
unei figuri pe un fundal, adică articularea unei porţiuni din vizibil.

2. Corpul ca subiect-obiect
şi demersul împotriva „gândirii obiective“

Analiza statutului corpului propriu debutează cu luarea în discuţie
a definiţiei clasice a obiectului ca partes extra partes: obiectul „nu admite
între părţile sale sau între el însuşi şi celelalte obiecte decât relaţii exte-
rioare şi mecanice“16. Astfel, „[î]mi consider corpul propriu, care este
punctul meu de vedere asupra lumii, drept unul din obiectele acestei
lumi. [...] Îmi tratez [...] corpul propriu [ca] pe un mod al spaţiului

12	 Agata ZIELINSKI, op. cit. p.45.
13	 Ibidem, p. 46.
14	 Cf. Isabel MATOS DIAS, op. cit., p. 44.
15	 VI, p. 267.
16	 PhP, p. 87.

Vlad PUESCU198

obiectiv“17. În cadrul fiziologiei moderne, corpul propriu este abordat
într-o manieră similară cu celelalte corpuri exterioare. Împotriva aces-
tui empirism ştiinţific, Merleau-Ponty invocă două contra-exemple, pe
care le împrumută din psihologia timpului său: fenomenul membrului
fantomă şi fenomenul numit în medicină stare de anozognozie. Cazul
membrului fantomă reprezintă un refuz al deficienţei, iar anozognozia
reprezintă o refulare, un blocaj într-un proiect imposibil, o eternă des-
chidere înspre un acelaşi viitor imposibil. Exemplele aduse în discuţie
reprezintă anumite fenomene care depăşesc alternativa dintre psihic
şi corporal (sau fiziologic), dintre finalitatea expresă şi mecanicism.18
Conform filozofului francez, cele două tipuri de refuz nu sunt decizii
deliberate, nu au loc la nivelul conştiinţei tetice şi nu reprezintă o luare
de poziţie deliberată. Ele nu se pretează nici unei explicaţii pur psiho-
logiste şi nici unei explicaţii pur fiziologiste, dar nici uneia mixte.

De asemenea, corpul se distinge de orice obiect prin aceea că nu-mi
poate fi niciodată obiect al observaţiei. Nefiind niciodată în faţa mea, el
nu poate fi îndepărtat de mine. Corpul propriu nu îmi poate fi înstrăi-
nat, aşa cum obiectul care stă în faţa mea îmi este străin: sunt în măsura
în care sunt corporalitate. Permanenţa corpului meu nu este o necesitate
de fapt sau doar o simplă necesitate fizică, ci este o necesitate metafizică,
o condiţie de posibilitate pentru toate situaţiile de fapt care mi se pot
prezenta. Corpul meu nu este niciodată dat percepţiei proprii aşa cum
este dat un obiect. El este trăit din interior: „il n’est pas là-bas, parmi
les choses, mais de mon côté, en deçà de toute vision.“19 Corpul propriu
nu poate fi niciodată un obiect pentru că el nu este „niciodată complet
constituit“, ci este cel care face posibilă înfăţişarea oricărui obiect. „El
nu este nici tangibil, nici vizibil, în măsura în care este cel ce vede şi
cel ce atinge“.20 Corpul nu este un obiect al lumii, ci mijlocul nostru de

17	 PhP, p. 85.
18	 Vezi PhP, p. 92.
19	 PhP, p. 108.
20	 Idem..

CORPUL CA „STRUCTURĂ A AMBIGUITĂŢII“ 199

comunicare cu ea. La rândul ei, lumea nu este o sumă de obiecte, ci este
„orizontul latent al oricărei experienţe, întotdeauna prezent, înaintea
oricărei gândiri determinate“21.

Reluând problematica husserliană a celei de-a cincea Meditaţii
carteziene22, Merleau-Ponty analizează în continuare fenomenul „sen-
zaţiilor duble“. Dacă ating mâna mea stângă cu cea dreaptă, sau invers,
niciodată cele două mâini nu sunt, una faţă de cealaltă, atingătoare
şi, simultan, atinse. Atunci când îmi apăs cele două mâini una contra
celeilalte, nu e vorba despre două senzaţii, ci „de o organizare ambi-
guă, în cadrul căreia cele două mâini pot alterna în funcţia lor de
«atingătoare» şi «atinsă»“23. Merleau-Ponty subliniază astfel alternanţa
funcţiilor şi organizarea ambiguă a corpului, opunându-le unei simple
relaţii de juxtapunere. Corpul este, în acelaşi timp, atât subiect, cât şi
obiect: „corpul este subiect în aceeaşi măsură în care nu este subiect:
«este întotdeauna altceva decât ceea ce este».“24 Reflexivitatea corpului
propriu este indisociabilă de duplicitatea sa constitutivă. Mai exact,
în măsura în care este atins, corpul este obiect, în măsura în care
este atingător, corpul este subiect. Cu ajutorul lui Husserl, filozoful
francez încearcă astfel să gândească unitatea insurmontabilă „dintre
cel ce simte şi cel simţit, şi să facă din această unitate manifestarea
identităţii subiectului prin intermediul corpului său“25.

Corpul este astfel revelat în primul rând ca unitate indisociabilă ce
depăşeşte categoriile ontologiei clasice26, care gândea totul prin prisma
dihotomiei obiect-subiect. Neputând fi considerat nici o sumă de
reflexe, nici activitate pură, subiectul dispare pentru a face loc omului
înţeles ca fapt-de-a-fi-în-lume (l’ être au monde). Subiectul uman nu mai

21	 PhP, p. 109.
22	 Vezi Edmund HUSSERL, Meditaţii carteziene, Humanitas, Bucureşti,

1994, traducere, cuvânt înainte şi note de Aurelian Crăiuţu, pp. 123-191.
23	 PhP, p. 109.
24	 Isabel MATOS DIAS, op. cit., p. 48.
25	 Agata ZIELINSKI, op. cit., p.52.
26	N umite de Merleau-Ponty „categorii ale lumii obiective“.

Vlad PUESCU200

este ego cogito cartezian, ci „eu sunt corpul meu“ (corpul propriu fiind
aici înţeles în mod autentic fenomenologic, drept fenomenal):

Corpul este vehiculul fiinţei ca fapt-de-a-fi-în-lume, iar a avea un
corp reprezintă pentru o fiinţă vie încadrarea ei într-un mediu
definit, identificarea ei cu anumite proiecte în care se angajează în
mod continuu. [...] căci dacă este adevărat că eu capăt conştiinţa
corpului propriu prin intermediul lumii, [corpul] situându-se în cen-
trul acestei lumi, ca termen neperceput către care toate obiectele îşi
întorc faţa, tot din acelaşi motiv corpul meu este pivotul lumii. [...]
conştiinţa lumii mele o capăt prin intermediul corpului meu.27

Organismul meu nu este „o maşină bine pusă la punct“, ci o „adezi-
une pre-personală la forma generală a lumii“. Merleau-Ponty reia astfel
problema uniunii sufletului şi a trupului de acolo de unde Descartes o
lăsase nerezolvată, pretinzând doar că poate exista o astfel de uniune.
Corpul capătă astfel „conştiinţă“ şi, în acelaşi timp, conştiinţa capătă
„corp“28, într-o dialectică a ceea ce este reflecţie şi a ceea ce va rămâne
întotdeauna în afara ei. Această dialectică reprezintă căutarea unităţii
şi a relaţiei: „corpul şi ambiguitatea vor constitui instanţe ale medierii,
ale coexistenţei şi ale amestecului.“29 Care este atunci statutul corpului
propriu? El nu este nici subiect, nici obiect, ci „un al treilea gen de
fiinţă“. Modul său de existenţă este ambiguu.

27	 „Le corps est le véhicule de l’être au monde, et avoir un corps c’est pour un
vivant se joindre à un milieu défini, se confondre avec certains projets et s’y engager
continuellement. […] car s’il est vrai que j’ai conscience de mon corps à travers le
monde, qu’il est au centre du monde, le terme inaperçu vers lequel tous les objets
tournent leur face, il est vrai pour la même raison que mon corps est le pivot du monde.
[…] j’ai conscience du monde par le moyen de mon corps. “ PhP, p. 97.

28	 Este ceea ce filozoful numeşte „conştiinţă pre-personală“.
29	 Isabel MATOS DIAS, op. cit., p. 46 (s.a.).

CORPUL CA „STRUCTURĂ A AMBIGUITĂŢII“ 201

3. Concluzie

Întreaga Fenomenologie a percepţiei este traversată de această dublă
critică a realismului şi a intelectualismului, în funcţie de care fiecare
capitol se organizează potrivit unui ritm imuabil. Într-un prim pas,
Merleau-Ponty denunţă inadecvarea ipotezei intelectualiste, punând
în evidenţă imposibilitatea reducerii trăirii (vécu) la actele unei con-
ştiinţe constituante. Într-un al doilea pas, el arată că nu este posibil
să reinterpretăm rezultatele descrierii în cadrul unei filozofii realiste.
Acest demers de distanţare succesivă faţă de ambele concepţii cu pri-
vire la experienţă, considerate deopotrivă ca inacceptabile prejudecăţi,
reprezintă o descriere pe cale negativă a câmpului experienţei (champ de
l’expérience). Merleau-Ponty rămâne astfel tributar permanentei rapor-
tări la aceste două filozofii antagonice ale experienţei, rămânând în
acelaşi timp prizonier al vocabularului celor două filozofii:

Realismul şi intelectualismul nu sunt atât depăşite, cât în mod egal
îndepărtate, într-un asemenea fel încât, în cele din urmă, dubla
negaţie tinde a se transforma în dublă afirmaţie: departe de a pune
în mod radical sub semnul întrebării conceptele filozofiei obiective,
descripţia este efectuată atât într-un vocabular realist, cât şi într-unul
intelectualist. Fenomenologia percepţiei este caracterizată de această
distanţă dintre terenul filozofic pe care îl descoperă şi categoriile
prin intermediul cărora îl abordează.30

Textul nu reuşeşte să descrie de o manieră radicală câmpul percepţiei
pe care încearcă să îl scoată la lumină, deoarece rămâne captiv vocabu-
larului ontologiei pe care încearcă să o depăşească. Demersul este mai
degrabă descriptiv decât autentic filozofic, rămânând oarecum în afara
a ceea ce descoperă. Prin termenul de „corp propriu“ pare a se anunţa
o nouă concepţie asupra experienţei, care ar încheia definitiv atât cu
noţiunea de „conştiinţă“, cât şi cu cea de „obiect“. Cu toate acestea,

30	 Renaud BARBARAS, De l’ être du phénomène. Sur l’ontologie de
Merleau-Ponty, p. 25.

Vlad PUESCU202

corpul propriu, prin a cărui analiză încearcă să se scoată la suprafaţă
ceea ce Merleau-Ponty numeşte „une couche originaire du perçu“, este în
mod implicit abordat potrivit dualităţii organicului şi a psihologicului.
Aşa cum mărturiseşte mai târziu autorul însuşi, „[p]roblemele ridicate
în Fenomenologia percepţiei sunt insolubile deoarece eu plec acolo de la
distincţia «conştiinţă»–«obiect»“31.

Însă, această sarcină va fi dusă mai departe în ultimele două lucrări:
Ochiul şi Spiritul32, un eseu despre pictură de numai 90 de pagini,
ultima lucrare publicată în timpul vieţii sale, şi Le Visible et l’Invisible,
marea operă autentic filozofică şi originală, rămasă însă neterminată
din cauza morţii neaşteptate a autorului33. În această ultimă lucrare se
configurează o terminologie cu totul nouă şi cu totul surprinzătoare,
fenomenologia corporalităţii dezvoltată până atunci fiind înglobată în
cadrul mult mai larg al unei ontologii a ceea ce Merleau-Ponty numea
„fiinţa sălbatică“ (l’Etre sauvage sau l’Etre brut). El renunţă la noţiunea
de „corp“ ca termen central, analiza configurându-se de această dată
ca „ontologie phénoménologique de la chair“. Trupul nu mai este doar
cel al omului, ci apar sintagme – la prima vedere deconcertante – ca
„chair des choses“, „chair du monde“ şi, mai ales, „chair de l’ être“. Este
vorba despre o fenomenologie indirectă, care conservă şi ridică la puterea
a doua analiza asupra corporalităţii umane, configurată ca o abordare
laterală a fiinţei ce reprezintă ne-spusul oricărui logos, revelată ca tăcere
vorbitoare a oricărui discurs.

31	 VI, p. 253.
32	 L’œil et l’Esprit, Gallimard, Paris, 1964
33	 Maurice Merleau-Ponty a murit la data de 3 mai 1961 în urma unui stop-

cardiac, la vârsta de 53 de ani.

CORPUL CA „STRUCTURĂ A AMBIGUITĂŢII“ 203

BIBLIOGRAFIE

BARBARAS, Renaud, De l’être du phénomène. Sur l’ontologie de
Merleau-Ponty, Jérôme Millon, Grenoble, 1991

Edmund HUSSERL, Meditaţii carteziene, Humanitas, Bucureşti,
1994, traducere, cuvânt înainte şi note de Aurelian Crăiuţu

MATOS DIAS ,Isabel, Merleau-Ponty, une poïétique du sensible,
Presses Universitaires du Mirail, Université de Toulouse-Le
Mirail, 2001

MERLEAU-PONTY, Maurice, Phénoménologie de la perception
(notată PhP), Gallimard, Paris, 1945

MERLEAU-PONTY, Maurice, La structure du comportement (notată
SC), Presses Universitaires de France, Paris, 1942

MERLEAU-PONTY, Maurice, Le Visible et l’Invisible, (notată VI),
Gallimard, Paris, 1964

MERLEAU-PONTY, Maurice, L’œil et l’Esprit, Gallimard, Paris,
1964

ZIELINSKI, Agata, Lecture de Merleau-Ponty et Levinas. Le corps, le
monde, l’autre, Presses Universitaires de France, Paris, 2002

RAŢIUNEA ŞI DUBLUL SĂU. O DEZBATERE

APROAPE UITATĂ PE MARGINEA NEBUNIEI

Teodora PAVEL
Universitatea din Bucureşti

This paper takes as its starting point the controversy that Jacques
Derrida initiated in his “Cogito and History of Madness” vis-à-vis
the status of the Cartesian cogito in the face of madness. I will focus
on the debate between Derrida and Foucault regarding the para-
graph on madness found in Descartes’ first Meditation. My aim is to
clarify whether this paragraph can be seen as part of a self-consistent
discourse, given that, for Descartes, the natural light implied in the
acquisition of clear and distinct ideas ensures the distantiation of
reason from any excess of madness.

La 4 mai 1963, Jacques Derrida prezenta la Collège philosophique o
conferinţă intitulată „Cogito et histoire de la folie“, inclusă ulterior în
L’écriture et la différence1. Punctul de plecare al conferinţei îl reprezintă
cartea fostului său profesor, Michel Foucault, Folie et Déraison, Histoire
de la folie à l’ âge classique2.

1	 Jacques DERRIDA, L’ écriture et la différence, Seuil, Paris, 1967 (cf. şi
Scrierea şi diferenţa, Univers, Bucureşti, 1998, trad. de Bogdan Ghiu).

2	 Michel FOUCAULT, Folie et Déraison, Histoire de la folie à l’ âge classique,
Plon, Paris, 1961.

Teodora PAVEL206

Prezentarea pe care îmi propun să o elaborez pe marginea temei
„Filozofie şi dualism“ porneşte de la dezbaterea pe care Derrida o instituie
în conferinţa amintită cu privire la condiţia cogito-ului cartezian confrun-
tat cu nebunia, aşa cum este descrisă în cele trei pagini (54-57) pe care
Foucault le consacră problemei. Voi încerca să supun atenţiei măsura în
care nebunia face sau nu parte din limbajul articulat al raţiunii, reţinând
faptul că, pentru Descartes, „lumina naturală“ a ideilor clare şi distincte
asigură separarea raţionalităţii de excesul hiperbolic al nebuniei.

Între logica separării, a excluderii şi cea a considerării smintelii doar
un „caz al gândirii“, raţiunea este pusă în dialog cu contrariul său, definit
ca un altceva ce semnalează un moment de criză (κρίνειν) al filozofiei,
pe care Derrida îl consideră „o perioadă esenţială şi necesară a mişcării
sale“3. Din această perspectivă, dacă îndoiala este metodică şi pregăteşte
certitudinea ideilor clare şi distincte, care este statutul nebuniei pentru
percepţia asupra raţiunii, considerate în orizontul istoricităţii filozofiei?
Vom vedea cum această întrebare deschide prin ea însăşi seria unor diho-
tomii, precum cea dintre gândire şi rostire, limbaj şi tăcere, necesitate
şi posibilitate, sens şi non-sens. Nebunia ajunge astfel să facă parte din
discursul filozofic, pe care, prin incapacitatea sa fundamentală de a se
constitui în logos, pare să-l oculteze şi ajunge să aibă – asemenea dublului
său ameninţător numit déraison – un raport cu raţiunea într-o economie
determinată. Iar această economie ar trebui mai curând să pregătească o
discuţie pe tema dualismului ca temă a dublului întemeiat pe dihotomii
precum raison-déraison, în care discursul foucauldian despre istoria opri-
mării nebuniei „în epoca clasică” poate primi o dimensiune filozofică, pe
lângă cea istorică sau psihiatrică.

În 1961, este publicată la editura pariziană Plon teza de doctorat
a lui Michel Foucault, intitulată Folie et déraison. Histoire de la folie à
l’ âge classique (Nebunie şi neraţiune. Istoria nebuniei în epoca clasică).

3	 Jacques DERRIDA, L’écriture et la différence, ed. cit., p. 96 (t.n.). În cazurile
în care nu menţionez numele traducătorului, traducerea citatelor îmi aparţine; voi
semnala acest lucru prin abrevierea t.n. între paranteze (n.a.).

RAŢIUNEA ŞI DUBLUL SĂU 207

Volumul nu a avut un ecou prea mare la momentul apariţiei, cartea tre-
când aproape neobservată. Într-un interviu din 1975, Foucault declară:
„Când am început să mă interesez de aceste subiecte care formau întru-
câtva străfundurile realităţii sociale, un anumit grup de cercetători
precum Barthes, Blanchot şi antipsihiatrii englezi şi-au arătat interesul
faţă de ea. Dar trebuie să spun că nici comunitatea filozofică, nici
comunitatea politică nu s-au arătat interesate. Nici una dintre revistele
instituţionale datoare să înregistreze cele mai mici oscilaţii ale univer-
sului filozofic nu i-au acordat atenţie.“4 Comunitatea filozofică, aşa cum
o denumeşte Foucault, nu a rămas însă insensibilă, sau cel puţin nu
pentru mult timp, la monumentala sa operă.5 La baza acestei conferinţe
stă tocmai o altă conferinţă despre un pasaj anume din Istoria nebuniei
în epoca clasică, şi care a ajuns, fără a-şi propune, să marcheze istoria
filozofiei contemporane, inaugurând o dezbatere ce a avut un puternic
ecou la sfârşitul anilor ’60 şi ’70, pentru a cădea apoi în uitare. După
cum am menţionat, la 4 mai 1963 Jacques Derrida prezintă la Collège
philosophique o conferinţă intitulată „Cogito et histoire de la folie“6.
Textul pe care îl avem în vedere este cel din L’écriture et la différence,
care dispune, spre deosebire de conferinţă, de „câteva note şi un scurt
pasaj (între croşete)“ suplimentare. Aici Derrida se opreşte asupra
modului în care Foucault interpretează un anumit pasaj din Prima
Meditaţie, ca fiind emblematic pentru evenimentul clasic petrecut în

4	 „Les Nouvelles littéraires“, 17 martie 1975, apud Didier ERIBON, Michel
Foucault, Flammarion, 1989, p. 142.

5	 Pentru istoria detaliată a receptării cărţii la apariţia sa, vezi biografia lui
D. ERIBON, op. cit., Partea a II-a, cap. 2, pp. 141-152.

6	 Op. cit., pp. 51-97. Foucault va răspunde acestui text în articolul „Mon corps,
ce papier, ce feu“, publicat iniţial în revista japoneză Paideia, inclus apoi în ediţia din
1972 a volumului Histoire de la folie, ca Appendice II, pp. 583-603. Textul se află, de
asemenea, în Dits et écrits, vol. I, Gallimard, Paris, 2001, pp. 1113-1137. Replica lui
Foucault trebuie citată în paralel cu textul său complementar, „Réponse à Derrida“, ce
datează din aceeaşi perioadă, publicat tot în Paideia, nr. 11, febr. 1972, pp. 131-147,
publicat de asemenea în Dits et écrits, vol. I, op. cit., pp. 1149-1163.

Teodora PAVEL208

secolul al XVI-lea în privinţa nebuniei. Capitolul al doilea din prima
parte a Istoriei... sale, intitulat „Marea închidere“, începe astfel:

Nebunia căreia Renaşterea tocmai i-a eliberat glasurile, dar care i-a
stăpânit violenţa, va fi transformată de epoca clasică printr-o ciudată
lovitură de forţă.7

Trecerea de la violenţa care a fost stăpânită a smintiţilor la ciudata
„lovitură de forţă“ exercitată de „epoca clasică“ echivalează cu trasarea
unei „linii de departajare care în curând va face imposibilă experienţa,
atât de familiară Renaşterii, a unei Raţiuni neraţionale, a unei raţionale
Neraţiuni. Între Montaigne şi Descartes a avut loc un eveniment: ceva
în legătură cu instaurarea unei ratio“8. În secolul al XVI-lea, reprezentat
de Montaigne, nebunia nu este exilată, ea este cea care trasează drumul
îndoielii, în măsura în care „nu totdeauna eşti sigur că visezi, niciodată
nu eşti sigur că nu eşti nebun“9, pe când în secolul al XVII-lea,

pericolul nebuniei a dispărut din chiar exerciţiul Raţiunii [...] îndo-
iala lui Descartes desface farmecele sensului, traversează peisajele
visului, ghidată întotdeauna de lumina lucrurilor adevărate; dar ea
alungă nebunia în numele celui care se îndoieşte şi pentru care nu
există neraţiune mai mare decât a nu gândi şi a nu fi. Problematica
nebuniei – aceea a lui Montaigne – este modificată chiar prin acest
lucru. Într-o manieră aproape imperceptibilă, desigur, dar decisivă.
Iat-o plasată într-o regiune de excludere de care nu va scăpa decât
parţial în Fenomenologia spiritului.10

În concepţia foucauldiană, „regiunea de excludere“ a nebuniei din
spaţiul raţiunii şi al certitudinii coincide cu includerea nebunilor în azi-

7	 Michel FOUCAULT, Istoria nebuniei în epoca clasică, ed. a II-a, Humanitas,
Bucureşti, 2005, p. 48, trad. de Mircea Vasilescu. Această traducere este realizată
după ediţia de la editura Gallimard din 1972, care nu mai prezintă supratitlul din
1961, Folie et déraison (Nebunie şi neraţiune).

8	 FOUCAULT, op. cit., p. 50.
9	 Ibidem, p. 49.
10	 Ibidem, pp. 49-50.

RAŢIUNEA ŞI DUBLUL SĂU 209

luri, iar „lovitura de forţă“, reiterată în exergă prin augustinianul Compelle
intrare, se traduce de fapt printr-o exilare a nebuniei în spaţiul erorii, al
rătăcirii, atât de diferit de cel al spaţiului de exercitare a „suveranităţii
unui subiect care se pune în situaţia de a percepe adevărul [...].”11

Până acum, am schiţat cadrul în care se desfăşoară argumentarea
Marii Închideri, a regiunii de excludere a nebuniei; în istoria sa, Foucault
ilustrează trecerea de la îndoiala, sau, mai bine spus, suspiciunea asupra
nebuniei din secolul al XVI-lea, la instaurarea suveranităţii raţiunii
din secolul al XVII-lea prin comparaţia pe care Descartes o stabileşte
în Prima Meditaţie între cunoaşterea sensibilă şi plăsmuirile sau vizi-
unile unui nebun. În economia capitolului despre „Marea Închidere“,
Foucault îi acordă acestei comparaţii valoarea privilegiată a unui gest
care ar iniţia şi susţine în mod decisiv „imposibilitatea de a fi nebun“
pentru eul gânditor, citând-o in extenso:

Şi în ce fel s-ar putea oare tăgădui că mâinile acestea şi întreg corpul
de faţă sunt ale mele? Doar dacă, poate, nu m-aş asemui cu nu ştiu
care nebuni, ale căror creiere sunt atât de tulburate de aburul apă-
sător al fierei celei negre, încât ei afirmă necontenit fie că sunt regi,
când de fapt sunt cât se poate de săraci, fie că sunt înveşmântaţi în
purpură când de fapt sunt goi, fie că au capul de argilă, că toată fiinţa
lor e un dovleac, ori că sunt alcătuiţi din sticlă.12

Dar care este relevanţa filozofică a acestei excluderi? Se pare că
diferenţa esenţială dintre raţiune şi nebunie, aceasta din urmă înţeleasă
ca maladie, se întemeiază pe exilarea ultimei din regiunea spiritului,
izolată într-un teritoriu în acelaşi timp imposibil de aprehendat si de
controlat prin metode raţionale. Interpretând în continuare compa-
raţia lui Descartes în lumina faptului că nebunia şi procesul gândirii
sunt ireconciliabile, Foucault ajunge să constate: „Nu poţi presupune,

11	 Ibidem, p. 50.
12	 Întâia meditaţie, in: René DESCARTES, Reguli de îndrumare a minţii.

Meditaţii despre filozofia primă, ed. a II-a, Humanitas, 2004, p. 263, trad. de
Constantin Noica, apud FOUCAULT, op. cit., p. 49.

Teodora PAVEL210

în schimb, chiar prin gândire, că eşti nebun, căci nebunia e tocmai
condiţia de imposibilitate a gândirii: «N-aş părea mai puţin nebun».”13
Observaţia lui Descartes pare de bun simţ: „Dar aceştia sunt smintiţi,
iar eu însumi n-aş părea mai puţin nebun dacă aş lua vreo pildă de
la ei”14, iar sensul delimitărilor şi distincţiilor sale pare transparent ca
lumina zilei. La fel de transparentă pare şi interpretarea lui Foucault cu
privire la resursele şi mecanismele filozofice ale „Marii Închideri”.

Dacă acceptăm această premisă, va trebui să ne întrebăm, pe de
o parte, în ce măsură nebunia mai aparţine încă domeniului raţiunii,
ca dublu al acesteia (nu ar fi oare o nebunie şi un lucru neraţional să
mai credem acest lucru?), iar pe de altă parte, în ce mod critica pe care
Derrida o aduce interpretării lui Foucault la consideraţiile carteziene
despre nebunie ne ajută să discernem mai limpede raportul dintre raţi-
une şi neraţiune din punct de vedere filozofic.

Conferinţa rostită de Jacques Derrida despre Cogito şi istoria nebuniei
pune sub semnul întrebării modul în care se justifică interpretarea pe
care Foucault o furnizează intenţiei carteziene, din perspectiva psihana-
lizei freudiene, care capătă, potrivit lui Jean-Marie Beyssade, forma unei
„puneri în gardă” (mise en garde) cu privire la legitimitatea unei astfel de
interpretări.15

13	 FOUCAULT, op. cit., p. 49.
14	 DESCARTES, Întâia meditaţie, ed. cit., p. 263; în traducerea ducelui de

LUYNES, fraza sună astfel: „Mais quoi, ce sont de fous et je ne serais pas moins
extravagant de me régler sur leurs exemples.”

15	 „Si intéressante que soit la lumière ainsi projetée sur une attitude de
l’esprit, cette lecture appelle la mise en garde de Jacques Derrida dans L’Écriture et
la Différence: «Quand, d’une façon générale, on essaie de passer d’un langage patent
à un langage latent, il faut qu’on s’assure d’abord en toute rigueur du sens patent [...]».
La mise en garde de J. Derrida est, en fait, un rappel à l’ordre, un rappel à l’ordre
des raisons (p. 82, note 1): elle consiste à établir que l’épisode de la folie, congédiée
sans explication après avoir été convoquée pour témoigner contre les opinions natu-
relles, n’a pas signification d’exclusion fondamentale et décisive puisque, plus tard,
Descartes assume le risque d’une folie, plus folle encore selon l’ordre.“ („Oricât de
interesantă este lumina proiectată astfel asupra unei atitudini a spiritului, această

RAŢIUNEA ŞI DUBLUL SĂU 211

„Punerea în gardă“ vizează în primul rând faptul că Foucault nu
s-ar fi asigurat mai întâi în privinţa „sensului patent“ al paragrafu-
lui al patrulea din Prima Meditaţie, avertizare care pare să angajeze
întreg proiectul foucauldian, în măsura în care sensul acestuia „[...] se
poate concentra în câteva pagini aluzive şi oarecum enigmatice...“16.
Dacă pentru Foucault comparaţia lui Descartes, deşi punea aparent
pe acelaşi plan nebunia, visul şi somnul, păstra totuşi nealterat deze-
chilibrul fundamental „între nebunie, pe de o parte, vis şi greşeală, pe
de altă parte“17, Derrida situează de la bun început întreaga discuţie
într-un cadru psihanalitic, făcând apel la distincţia dintre limbaj latent
şi limbaj patent18, astfel încât o posibilă cercetare a nebuniei ajunge,
prin psihanaliză, să înglobeze atât „limba visului“, cât şi faptul de a
vorbi despre ea, iar ceea ce părea imposibilitate a gândirii să beneficieze
de o punere în discurs. Pentru Descartes, visele şi percepţiile noastre
sensibile mai pot păstra încă urme sau reziduuri de adevăr, nebunia
însă nu, şi ar fi o sminteală să cred altminteri.

Foucault revine în articolul Réponse à Derrida asupra distincţiei
dintre vis şi nebunie prezente în exemplul oferit în Prima Meditaţie,
bazându-se pe criteriul spaţio-temporal al lui aici şi acum. Scena visului
se desfăşoară, pe parcursul a trei paragrafe, într-o serie de trei tablouri:

lectură evocă punerea în gardă a lui Jacques Derrida în L’Écriture et la Différence:
«Când, într-un mod general, încercăm să trecem de la un limbaj patent la un limbaj
latent, trebuie să ne asigurăm mai întâi cu toată rigoarea asupra sensului patent
[...]». Punerea în gardă a lui Jacques Derrida este, de fapt, o chemare la ordine,
o chemare la ordinea raţiunilor (p. 82, nota 1): ea constă în a stabili că episodul
nebuniei, concediat fără explicaţii, după ce fusese convocat pentru a da mărturie
împotriva opiniilor naturale, nu are semnificaţia unei excluderi fundamentale şi
decisive deoarece, mai târziu, Descartes îşi asumă riscul unei sminteli mai smintite
încă decât ordinea.“) – Jean-Marie BEYSSADE, „«Mais quoi ce sont des fous». Sur
un passage controversé de la «Première Méditation»“, in: Revue de Métaphysique et
de Morale, 78-eme année, Nr. 3, Juillet-Septembre, 1973, p. 274.

16	 „Cogito et histoire de la folie“, in: DERRIDA, op. cit., p. 57 (t.n.).
17	 Op. cit., p. 49.
18	 Cf. şi nota 1 de la p. 53, DERRIDA, op. cit.

Teodora PAVEL212

„stau aşezat, am ochii deschişi asupra unei pagini, focul este alături,
întind mâna“19.

După cum subliniază Foucault în continuare,

imaginile nebuniei pe care Descartes le alege ca exemplu sunt, spre
deosebire de cele ale visului, incompatibile cu sistemul de actualitate
pe care îl semnalează prin el însuşi individul care este pe cale să
vorbească. Nebunul este în altă parte, într-un alt moment, cu un alt
corp şi cu alte straie. El se află pe o altă scenă.20

„Arheologia unei tăceri“

Dacă nebunii vorbesc limbajul tăcerii, atunci faptul de a le scrie isto-
ria înseamnă iniţierea unei „arheologii a tăcerii“. Fiind lipsiţi de gândire,
neraţionali şi extravaganţi, ei nu se pot exprima singuri, aceştia vorbesc
un limbaj „lipsit de sprijin“ în ordinea raţiunii şi coerenţei, dezarticulat, iar
potrivit lui Derrida, Foucault, intenţionând să scrie o „istorie a nebuniei
înseşi“, se vede nevoit să organizeze „arheologia unei tăceri“, pe parcursul
elaborării ei nebunia (folie) nemaivorbind în sine şi pentru sine, ci prin
intermerdiul istoricului nebuniei. Derrida precizează:

Nefericirea nebunilor, nefericirea interminabilă a tăcerii lor constă în
faptul că cei mai buni purtători de cuvânt sunt cei care îi trădează mai
bine; cu alte cuvinte, când se doreşte a se rosti tăcerea însăşi, s-a trecut
deja de partea duşmanului şi de partea ordinii, chiar dacă, în ordine, se
luptă împotriva ordinii şi i se pune sub semnul întrebării originea.21

Pe de altă parte, Foucault obiectează în privinţa perspectivei accep-
tate de Jacques Derrida, potrivit căreia filozofia nu reprezintă decât
„repetiţia unei origini“22:

19	 Michel FOUCAULT, „Réponse à Derrida“ in: Dits et écrits, ed. cit., p. 1158
(t.n.).

20	 Idem (t.n.).
21	 „Cogito et histoire de la folie“, in: op. cit., p. 58 (t.n.).
22	 „Réponse à Derrida“, in: op. cit., p. 1151 (t.n.).

RAŢIUNEA ŞI DUBLUL SĂU 213

Pentru Derrida, ceea ce s-a întâmplat în secolul al XVII-lea nu ar
fi decât un „eşantion” (adică repetiţie a identicului) sau „model”
(adică excesul inepuizabil al originii): el nu cunoaşte deloc categoria
evenimentului singular; aşadar pentru el este inutil – şi fără îndoială
imposibil – să citească ceea ce ocupă partea esenţială, dacă nu tota-
litatea cărţii mele: analiza evenimentului.23

Pornind de la lectura practicată de Foucault asupra pasajului cartezian
din Prima Meditaţie, Derrida avansează ipoteza conform căreia „întreg
proiectul lui Foucault se poate concentra în aceste câteva pagini aluzive
şi oarecum enigmatice“24, întreaga sa dezbatere asupra nebuniei înscriin-
du-se, ca metodă de lectură, în marginea acestei valorizări a repetiţiei.

Ne aflăm chiar în miezul chestiunii: pentru a scrie o istorie a nebu-
niei, intervine trădarea ordonării şi a punerii în limbaj, iar în măsura
în care „conceptul de istorie a fost întotdeauna un concept raţional“25,
raţiunea şi nebunia în epoca clasică ajung să aibă o „rădăcină comună“,
care este de fapt logosul. Şi aici intră în joc cealaltă obiecţie importantă
pe care Derrida o aduce întreprinderii foucauldiene: pe de o parte,
logosul ar fi mult mai vechi decât epoca medievală pe care Foucault o
analizează în capitolul inaugural al Istoriei... sale; pe de altă parte, pos-
tularea opoziţiei ireductibile dintre raţiune şi neraţiune trebuie privită
cu prudenţa celui care ştie că sminteala coincide, cel puţin în anumite
cazuri, cu un naufragiu al raţiunii. De aceea Derrida preferă să ţină la
distanţă ipoteza nebuniei ca diferenţă faţă de raţiune, pentru a o înscrie
în structura diferanţei, a dialecticii dintre gândire şi spunere, care este
cu mult mai veche decât determinarea istorică vizată de Foucault prin
„epoca clasică“:

Raţiunea şi nebunia în epoca clasică au avut o rădăcină comună. Dar
această rădăcină comună care este un logos, acest fundament unitar

23	 Idem, v. supra.
24	 „Cogito...“, in: op. cit., p. 53 (t.n.).
25	 Idem, p. 59 (t.n.).

Teodora PAVEL214

este cu mult mai vechi decât perioada medievală evocată strălucit, dar
pe scurt de Foucault în frumosul său capitol de deschidere.26

Ne confruntăm aici cu ipoteza unei rădăcini comune aplicate omului
ca individ şi subiect gânditor, care devine contrapartea microistorică a
manifestării în plan macroistoric a unui ratio al lumii occidentale ajuns,
potrivit lui Foucault, „să se epuizeze în progresul unui «raţionalism»;
ea e făcută, într-o măsură destul de mare, chiar dacă e mai secretă, din
acea mişcare prin care Neraţiunea s-a înfipt în terenul nostru, pentru a
dispărea în el, desigur, dar şi pentru a prinde rădăcini“27. Ruptura şi par-
tajul au un dublu tăiş, în sensul în care neraţiunea se instalează într-un
teren familiar şi pe care şi-l apropriază, tocmai pentru că şi-l recunoaşte
ca propriu. Obiecţia derridiană nu are în vedere ipoteza instalării neraţi-
unii într-un teren care pare să nu-i fie deloc străin – atât Foucault, cât şi
Derrida părând să privilegieze imaginea dinamică a înrădăcinării, meta-
fora rădăcinii – ci faptul de a fi „constituit diviziunea în eveniment sau
structură care survine unităţii unei prezenţe originare“, confirmând astfel
„metafizica în operaţiunea sa fundamentală“28. Acesta este riscul faptu-
lui de a scrie „istoria deciziei, a partajului, a diferenţei“, asupra căruia
Derrida avertizează, însoţit în exergă de două citate din Kierkegaard
(Clipa Deciziei este o Nebunie...) şi Joyce (Nu contează, cartea aceasta era
teribil de riscantă. O foaie transparentă o separă de nebunie.).

Când diferenţa dintre raţiune şi contrariul său are consistenţa unei
foi transparente, tentativa foucauldiană de a descrie procesul de exclu-
dere a nebuniei din secolul al XVII-lea începând cu un pasaj cartezian
pare să propună ea însăşi un moment al diferenţierii radicale dintre
cogito şi nebunie; redusă la tăcere printr-o „lovitură de forţă“, nebunia
îşi află istoria transpusă în limbaj, nemaiputând să se exprime pe ea
însăşi decât prin medierea discursului despre nebunie. Pentru Foucault,
„Nebunia este absenţa operei“ – a oricărei reprezentări şi a oricărei

26	 Ibidem, p. 62 (t.n.).
27	 Istoria nebuniei..., ed. cit., p. 50.
28	 DERRIDA, „Cogito...“, in: op. cit., p. 65 (t.n.).

RAŢIUNEA ŞI DUBLUL SĂU 215

înfăptuiri, acesta părând să rostească din nou, în locul lui Descartes,
„dar aceştia sunt smintiţi“. De aceea, Derrida ajunge să afirme că:

În acest sens, aş fi tentat să consider cartea lui Foucault drept un
puternic gest de protecţie şi de închidere. Un gest cartezian pentru
secolul XX.29

Dialogul experimental dintre Descartes şi Foucault propus de
Jacques Derrida se situează în orizontul acestui „gest de protecţie şi de
închidere“. Cu toate acestea, dialogul devine problematic din clipa în
care, în lumina distincţiei dintre îndoiala naturală şi cea metafizică,
înţelegem că Descartes nu închide sau exilează vreodată nebunia prin
demarcarea sa, ci procedează ca şi cum ar exclude modurile nebuniei
şi extravaganţei, alături de celelalte surse ale incertitudinii, care par să
fie expuse erorii şi iluziei, visul (rêve) şi visarea (songe), ca evenimente
ale somnului (sommeil). Excluderea, ca gest, aparţine argumentului
visului şi nebuniei, din etapa preliminară, non-hiperbolică, a îndoielii
naturale, care pregătesc aplicarea îndoielii hiperbolice.

Numai că experienţa visului, după cum am încercat să demon-
străm, diferă de manifestările nebuniei: cel care doarme (dormiens) şi
nebunul (demens) aparţin unui „sistem complex de opoziţii“30, defi-
nit de asemenea printr-o serie de diferenţe, pe care Derrida pare să le
ignore. Dincolo de diferenţele literale, tematice sau textuale, există însă
diferenţele survenite la nivelul evenimentelor prezente şi irepetabile pe
care Foucault le surprinde în cadrul structurilor visului şi ale smintelii,
astfel încât seria de evenimente, ca ansamblu de acte, efecte, calificări
ale subiectului care meditează (sujet méditant), ajunge să facă parte
din „practica discursivă a meditaţiei: este vorba despre modificări ale
subiectului prin exercitarea însăşi a discursului.“31

Dar care este rolul nebuniei în construcţia carteziană a certitudinii?
Echivalează excluderea şi exilarea nebunilor cu dispariţia nebuniei din

29	 Idem, p. 85 (t.n.).
30	 FOUCAULT, „Réponse à Derrida“, in: op. cit., p. 1120.
31	 Ibidem, p. 1125 (t.n.).

Teodora PAVEL216

regiunile spiritului? Îi atribuie oare Descartes un rol mai „neînsemnat“
ori mai puţin dispreţuitor decât ne-am fi aşteptat? În articolul său
dedicat acestui „pasaj controversat” din Prima Meditaţie, Jean-Marie
Beyssade ajunge să afirme:

În economia îndoielii carteziene, există un echilibru fundamental
între vis şi nebunie, şi un dezechilibru între eroarea simţurilor, pe de
o parte, şi vis şi nebunie, pe de alta. Erorile simţurilor îngăduie să
subziste un reziduu de adevăr (evidenţele mele cotidiene). [...] Nu este
aşadar necesar să apelăm la textele care ar stabili, în sistemul ştiinţei
carteziene, înrudirea profundă dintre vis şi nebunie: în economia
îndoielii, apelul la vis şi apelul la nebunie au aceeaşi funcţie şi, în
acest sens, imaginile lor sunt echivalente.32

Deşi, în privinţa „evidenţelor cotidiene“, simţurile ne pot înşela,
Descartes îşi începe al patrulea paragraf din Întâia meditaţie cu aserta-
rea unor realităţi imediate şi tangibile (mă aflu aici, stau lângă foc, sunt
îmbrăcat cu o haină de iarnă, am în mâini acest manuscris) asupra cărora
nu ne putem îndoi. Îndoiala asupra unor astfel de realităţi aruncă deja
asupra celui care o încearcă umbra nebuniei sau este pusă pe seama
graniţei instabile dintre veghe şi somn, discutată în paragraful imediat
următor. Nebunia şi visul vor intra deja fără drept de apel sub incidenţa
îndoielii hiperbolice.

Cunoaşterea sensibilă
şi terenul ferm al certitudinii

Încercând să justifice faptul că ar putea exista cunoştinţe de origine
sensibilă asupra cărora nu este raţional să ne îndoim, Derrida analizează
paragraful al patrulea din Prima Meditaţie, în versiunea franceză a
ducelui de Luynes – dar cu textul latin la îndemână – insistând asupra
valorii construcţiei adverbiale sed forte (dar poate) pe care, după cum

32	 „Mais quoi ce sont de fous...“, in: op. cit., pp. 279-281 (t.n.).

RAŢIUNEA ŞI DUBLUL SĂU 217

susţine Derrida, formulând un reproş inexact, primul traducător al lui
Descartes n-a reuşit s-o transpună în franceză33.

Construcţia sed forte, cu care începe paragraful al patrulea, exprimă
în sens „pedagogic şi retoric“34 obiecţia falsă (feinte) a nefilozofului,
a omului simplu, dotat cu simţ comun şi care se încrede în propriile
simţuri, adusă aplicării îndoielii hiperbolice – cu atât mai redutabilă
cu cât se va încheia cu argumentul divinităţii înşelătoare şi a geniului
rău. Şi, pe cât de mare îi este încrederea în propriile simţuri, pe atât
de mare îi va fi neîncrederea în plăsmurile şi delirul celor smintiţi,
cărora le opune evidenţa şi realitatea propriilor sale acţiuni şi senzaţii.
Dezechilibrul, după cum am amintit, are loc între eroarea simţurilor
– care, din perspectiva simţului comun, înglobează cel puţin un rest de
adevăr – şi lumea înşelătoare a visului şi nebuniei. Iar, aşa cum observă
Derrida, „Foucault este primul [...] care a izolat astfel (prin interpre-
tarea sa, n.n.), în această Meditaţie, delirul şi nebunia de sensibilitate
şi de vise. [...] Este originalitatea lecturii sale.“35 „Exemplaritatea carte-
ziană” a argumentării din aproape în aproape a unei cunoaşteri certe
constă în faptul că revelarea certitudinii transpare exact în momentul
mimării nebuniei şi visului, în acelaşi timp cu reconstrucţia imaginară
şi utopică a unei lumi a visului în care nimic din ce percepem nu mai
are consistenţa realităţii.

Cu toate acestea, obiectul meditaţiei lui Descartes nu îl reprezintă
nebunia însăşi, ci pregătirea unui teren ferm al certitudinii şi, prin
toată această argumentare, o punere în operă a cogito-ului, în opoziţie
cu „absenţa de operă a nebuniei“, şi asistarea unui efort al raţiunii.

33	 Însă, după cum precizează J.-M. Beyssade, articolul dedicat acestui pasaj
cartezian, reproşul derridian, este „prea sever“, întrucât „forte a fost tradus prin pro-
poziţia principală pe care o determină de fapt: «il s’en rencontre peut-être beaucoup
d’autres» (IX-14). Traducerea lui Clerselier, ulterioară şi neautorizată de Descartes,
îl dublează pe peut-être, printr-o redundanţă oarecum greoaie.“– op. cit., n. 1, p.
279 (t.n.).

34	 Ibidem, p. 78.
35	 Ibidem, p. 74.

Teodora PAVEL218

Nebunia, temă sau index, va afirma Derrida într-o notă36 a conferinţei
sale. „Despre nebunia însăşi Descartes nu vorbeşte în Meditaţii“, ci
despre opera constituirii certitudinii şi a cogito-ului. Din perspectiva
acestei disjuncţii, nebunia nu apare ca o temă pentru gândire, ci devine
mod de ilustrare a unui caz aparte al subiectivităţii, înscris într-un
index, într-o fişă clinică sau pus la index, după cum ar sugera Derrida
prin folosirea acestui termen predispus la o interpretare în acelaşi timp
medicală şi filologică.

Numai că, deşi Derrida compară proiectul foucauldian al Istoriei...
cu un gest cartezian de „protecţie şi închidere“, cogito-ul secolului XX
diferă de cel al secolului al XVI-lea. Precizările lui Foucault au fost
făcute în timp, dar clarificarea teoretică cea mai sugestivă mi se pare a
fi cea din Cuvintele şi lucrurile, apărută în 1966:

Însă cogito-ul modern este tot atât de diferit de acela al lui Descartes,
pe cât este reflecţia noastră transcendentală de îndepărtată de analiza
kantiană. Căci, pentru Descartes, problema care se punea era aceea
a aducerii la lumină a gândirii ca forma cea mai generală a acestor
moduri de gândire care sunt eroarea şi iluzia, în scopul de a conjura
pericolul, pe care ele îl reprezintă, fie şi cu riscul de a le regăsi, intacte,
la sfârşitul demersului său, de a fi nevoit să le explice şi de a ne oferi
atunci metoda de a ne păzi de ele. În cogito-ul modern, problema
care se pune este, dimpotrivă, aceea de a profita în toată amploarea ei
de distanţa care, deopotrivă, separă şi uneşte gândirea sieşi prezentă
de ceea ce, în gândire, îşi trage seva din negândit [...].37

Când faptul de a scrie „istoria deciziei, a partajului, a diferenţei”
implică riscul unei treceri iremediabile, fără putinţă de întoarcere, de
cealaltă parte a „foii transparente”, cu alte cuvinte riscul smintelii, ajun-
gem să ne întrebăm ce sens mai are gestul foucauldian de „protecţie
şi închidere” şi dacă nu cumva acest gest nu intră în contradicţie cu

36	 DERRIDA, op. cit., n. 1, p. 79.
37	 Michel FOUCAULT, Cuvintele şi lucrurile, Ed. Univers, 1996, pp. 378-

380, trad. de Bogdan Ghiu şi Mircea Vasilescu.

RAŢIUNEA ŞI DUBLUL SĂU 219

ipoteza „rădăcinii comune” din care cresc, se hrănesc şi se dezvoltă raţi-
unea şi nebunia deopotrivă. În paradigma cogito-ului modern, înţeles
de Foucault în sensul unui cogito postcartezian (deşi gândirea modernă
se revendică de la Descartes), raţiunea şi nebunia îşi dau întâlnire sub
forma subtilă a gândirii şi a negânditului, pe terenul unei distanţe în
acelaşi timp cu rol de separare şi unificare, şi de care ar trebui să profi-
tăm în orizontul unei abordări pragmatice care integrează ceea ce este
de negândit, cu alte cuvinte negativitatea, nebunia sau moartea; mai
mult, gândirea „sieşi prezentă”, conştientă de propria legitimitate şi de
propriul proces, „îşi trage seva din negândit” – continuând metafora
rădăcinii comune – ca de la o sursă obscură, dar la fel de implacabilă ca
uitarea, nebunia sau moartea.

Dezbaterea asupra nebuniei, deschisă în filozofia franceză contem-
porană, se articulează ca moment de criză a gândirii, definind-o astfel
ca dublu al raţiunii, al logosului, pentru care nebunia se manifestă ca
separare de sine şi presentiment al neraţiunii care veghează în jurul
cogito-ului cartezian.

Teodora PAVEL220

BIBLIOGRAFIE

BEYSSADE, Jean-Marie, „«Mais quoi ce sont des fous». Sur un
passage controversé de la «Première Méditation»“, in: Revue
de Métaphysique et de Morale, 78-eme année, Nr. 3, Juillet-
Septembre, 1973, pp. 273-294

DERRIDA, Jacques, „Cogito et l’histoire de la folie“, in: L’écriture et
la différence, Seuil, Paris, 1967	

DESCARTES, René, Reguli de îndrumare a minţii. Meditaţii despre
filozofia primă, ed. a II-a, Humanitas, 2004, trad. de Constantin
Noica

ERIBON, Didier, Michel Foucault, Flammarion, 1989
FOUCAULT, Michel, Folie et Déraison, Histoire de la folie à l’âge

classique, Plon, Paris, 1961
FOUCAULT, Michel, Istoria nebuniei în epoca clasică, ed. a II-a,

Humanitas, Bucureşti, 2005, trad. de Mircea Vasilescu
FOUCAULT, Michel, Dits et écrits, vol. I, Gallimard, Paris, 2001
FOUCAULT, Michel, Cuvintele şi lucrurile, Univers, 1996, trad. de

Bogdan Ghiu şi Mircea Vasilescu

TRECEREA DE LA DIHOTOMIC LA „ORGANIC
INTRICAT“ ÎN FILOZOFIA LUI MIHAI ŞORA

Victor Eugen GELAN
Centrul de Studii Fenomenologice, Facultatea de Filozofie a

Universităţii din Bucureşti

My aim here is to analyze a few possible ways of transcending the
dichotomous character of philosophical thinking. I focus on Mihai
Şora’s philosophy because it is best suited for this goal. The question
that will guide this paper is whether it is possible to go beyond the
dichotomous nature of philosophy. My thesis will be that, when con-
sidering Mihai Şora’s thought, one can answer in the affirmative. We
look for the details of Şora’s philosophy which allow us to set forth
how actually takes place the transcendence of the dichotomist view.
We focus on the concept called “the organic entanglement” since it
is the core of Şora’s approach.

Introducere: conceptul de intricare
organică şi problema naturii
dihotomice a gândirii filozofice

Semnificaţia conceptului de intricare organică poate fi descoperită
şi înţeleasă prin raportare la problema naturii gândirii în general şi
a naturii gândirii filozofice în special. În această privinţă, esenţială
este întrebarea dacă gândirea este sau nu, prin natura sa, dihotomică.

Victor Eugen GELAN222

Această întrebare trebuie completată de observaţia că, din punct de
vedere metodologic, dihotomicul şi organicul nu se exclud. Dihotomicul
este prezent şi integrat ca moment analitic al unui complex organic
şi unitar, ca moment analitic al unei perspective organice de rapor-
tare la real. Este chiar necesar să existe astfel de momente analitice în
care dihotomicul să poată funcţiona ca atare deoarece orice gândire,
prin procesele sale, presupune o modalitate dihotomică de a acţiona.
Această modalitate dihotomică se referă la diverse operaţii structurale,
categoriale şi de analiză („desfacerea în bucăţi“ a unor întreguri sau
componente), ce sunt indispensabile în elaborarea oricărui gând sau
a oricărei concepţii cu privire la ceea ce este. De aici nu trebuie totuşi
să conchidem că natura gândirii (filozofice) este una dihotomică, căci
aceasta ar însemna că orice gândire de tip categorial ar fi în mod auto-
mat o gândire de tip dihotomic. Însă, momentele dihotomice ale unei
gândiri categoriale pot fi şi ele cuprinse într-o perspectivă organică.
Acest lucru ne arată că o gândire categorială nu este neapărat, prin
natura sa, o gândire de tip dihotomic.1

Ideea conform căreia gândirea însăşi nu este, prin natura sa, diho-
tomică apare şi în cadrul perspectivei filozofice elaborate de Mihai
Şora. Diversele „momente“ ale gândirii (incluzând aici şi dihotomicul)
sunt subsumate unei viziuni organice menite a da seama de unitatea
şi, astfel, de posibilitatea cunoaşterii autentice.

Mai mult, dihotomicul şi unitarul (sau dihotomicul şi organicul)
nu sunt într-un raport de dihotomie, ci, din contră, sunt într-un conti-
nuu proces de pendulare şi întrepătrundere reciprocă. Acest lucru este
exprimat de către Filozoful-Poet prin metafora îmbrăţişării dintre Isaac
şi Rebeca, îmbrăţişare care simbolizează unirea celor doi într-o unică şi

1	 Poate ar fi util să diferenţiem aici între un dualism metodologic (deci o
gândire dihotomică din punct de vedere metodologic şi epistemic până la un punct)
şi un dualism ontologic (însăşi structura ontologică a lumii fiind una dihotomică,
ceea ce ar presupune implicit că orice încercare de gândire, de cunoaştere şi de
înţelegere a acestei structuri nu ar putea fi decât una dihotomică).

TRECEREA DE LA DIHOTOMIC LA ORGANIC 223

nouă entitate – ei devin un singur trup. Această nouă entitate, departe
de a duce la o dizolvare ontologică reciprocă, păstrează individualitatea
fiecăruia. Este evidenţiată aici atât unitatea organică dintre cei doi, cât
şi minima distanţă ce stă la baza posibilităţii ca fiecare să îşi păstreze
identitatea proprie. Exact acest lucru este exprimat prin conceptul de
intricare organică. În viziunea lui Mihai Şora, relaţia autentică2 exis-
tentă între a fi şi a cunoaşte, între imanent şi transcendent, între dialogul
interior şi dialogul generalizat (două moduri de manifestare ale omului),
între timp şi eternitate nu poate fi decât una de intricare organică. Acest
tip de relaţie se întemeiază în unitatea ce există la nivelul realului şi,
în acelaşi timp, în modalitatea unitară şi organică de raportare la real,
modalitate impusă şi justificată de modelul ontologic propus de către
Mihai Şora.

1. Intricarea organică şi modelul ontologic

Conceptul de intricare organică exprimă o relaţie existentă atât între
diversele niveluri ale realităţii, cât şi între diversele discipline filozofice
(dar nu numai) ce corespund acestor niveluri. Pentru a oferi o definiţie
succintă şi generală a acestui concept, vom spune că doi termeni (sau
două entităţi) sunt într-o relaţie de intricare organică atunci când ei sunt
„indisolubil uniţi“, rămânând în acelaşi timp distincţi. Această idee are la
bază o logică paradoxală, a terţului inclus, menită a da seama de mul-
titudinea modurilor de fiinţare ale făpturilor vii, de dinamica realului
şi de complexitatea ontologică a lumii.

Înţelegerea modalităţii în care funcţionează conceptul de intricare
organică reclamă o înţelegere a modului în care este constituit modelul
ontologic a lui Mihai Şora. Structura realităţii este simbolizată în filo-
zofia autorului menționat, de o sferă dinamică, ce are – în mod paradoxal

2	 Aceasta presupune des-coperirea lucrurilor aşa cum sunt ele în sine şi nu
doar aşa cum ele (a)par conştiinţei mele, la des-coperirea structurii ontologice a
lucrurilor şi nu doar a unui mod aparent de manifestare a lor.

Victor Eugen GELAN224

– valoarea razei nulă. Această sferă reprezintă de fapt modelul ontologic
prin care este explicată şi explicitată3 lumea. Întreg demersul filozofic
al lui Mihai Şora îşi găseşte întemeierea şi justificarea în acest model
ontologic şi în modalitatea (paradoxală) în care el este constituit. Din
acest motiv, este necesară o analiză a fenomenului4 de intricare organică
la nivelul acestui model ontologic. O prezentare succintă dar sintetică a
modelului ontologic o regăsim în lucrarea Clipa & timpul:

E vorba de o sferă cu raza – în mod paradoxal – de valoare nulă.
Infinitatea de puncte din care e alcătuită suprafaţa sferei nu e nimic
altceva decât proiecţia multitudinară a centrului pe această suprafaţă:
o proiecţie care-l manifestă (sau îl exprimă) de fiecare dată sub speci-
ile acelui punct anume, cu care se şi identifică în sensul forte al
cuvântului (de vreme ce distanţa dintre el şi oricare din proiecţiile
sale e literalmente nulă). Altfel spus: toate proiecţiile actualizate pe
suprafaţa sferei, în amiaza lui este, încep – dacă acest cuvânt îşi mai
păstrează vreun înţeles în zona pre-liminară oricărui început – prin
a sălăşlui de-a valma în centrul sferei, sub forma unui infinit de
compenetraţie, perfect compatibil cu starea de virtualitate polimorfă,
cu tenebra zămislitoare a lui poate fi. Concomitent, punctele de pe
suprafaţă sunt în mod evident exterioare unul altuia, substanţial
diferite unul de altul. Raza este, cu alte cuvinte, locul geometric al
interiorităţii; suprafaţa, al exteriorităţii. Iar dacă ne-am desfăşura
suprafaţa sferei până ce am obţine din ea o planisferă, locul geometric
al interiorităţii ar fi verticala, ca omolog al razei; al exteriorităţii ar fi
orizontala, ca omolog al suprafeţei.5

Modelul ontologic al lui Mihai Şora este unul binar (cu toate că
acesta nu poate fi, şi nici nu trebuie gândit ca un întreg ce este compus

3	 Explicaţia/explicarea ţine mai mult de un demers de tip demonstrativ, în
timp ce explicitarea ţine mai curând de un demers de tip monstrativ, de punere în
evidenţă – „în faţa ochilor“.

4	 Spunem că intricarea organică este un fenomen în sensul că ea nu este
numai un concept logico-categorial, ci o „realitate vie“, un proces ce se manifestă şi
prin al cărui mod de manifestare ne apare sau ni se dez-văluie structura ontologică
a realului.

5	 Mihai ŞORA, Clipa & timpul, Paralela 45, Piteşti, 2005, pp. 18-19.

TRECEREA DE LA DIHOTOMIC LA ORGANIC 225

din mai multe părţi, ci ca un tot unitar şi organic intricat): mode-
lul cuprinde, deci, un nivel numit al „actualităţii existenţiale“ (AE) şi
un nivel numit „al putinţelor“ – acestea putând fi „putinţe terminale“
(PT), „putinţe intermediare“ (PI) şi „universala putinţă de a fi“ (UP)6.
Valoarea razei (distanţei dintre UP şi AE) este nulă. Acest lucru vrea
să sugereze că modelul ontologic (aşa cum este el reprezentat grafic) nu
este, în fapt, un model geometric, ci este unul simbolic – o metaforă
(geometrică), o modalitate prin care este reprezentată simbolic struc-
tura realului, deci o modalitate prin care ni se prezintă intuitiv – ni se
dez-văluie – structura ontologică a lumii.

Actualitatea existenţială (AE) este constituită dintr-o infinitate de
acte punctuale terminale7. Ireductibilul fiecărui act punctual terminal
(de pe suprafaţa AE) este dat de relaţiile de interioritate (sau „iden-
tităţi“) ce se stabilesc între aceste acte şi centrul sferei (nivelul UP),
prin faptul că acest centru se proiectează „el însuşi“, „în persoană“8
în fiecare act punctual terminal în parte. Aceste relaţii de interioritate
(aceste proiectări ale universalei putinţe de a fi în fiecare act punctual
terminal) dau, pe suprafaţa sferei – în mod paradoxal – o infinitate de
relaţii de exterioritate („diferenţe“). Acest lucru se datorează faptului că
universala putinţă se proiectează în fiecare act de pe suprafaţa sferei de
fiecare dată pe altă rază. Tocmai această proiecţie de fiecare dată pe altă
rază („de fiecare dată într-altfel“9) este cea care face ca fiecare act punc-
tual terminal să se diferenţieze de toate celelalte, cu toate că în fiecare
dintre ele se regăseşte până la identitate proiectată UP. Parafrazându-l
pe Constantin Noica, am putea spune că universala putinţă de a fi se
distribuie fără să se împartă. Pentru a ne servi de un exemplu intui-

6	 Aceste niveluri nu trebuie gândite ca nişte „bifurcări spaţiale“, ci în calitate
de „continue generări“, de diferenţe entitative.

7	 Un act punctual terminal nu reprezintă nimic altceva decât un individual
concret, de exemplu: eu acum-aici-aşa.

8	 Mihai ŞORA, Sarea Pământului, Cartea Românească, Bucureşti, 1978, p.
98

9	 Idem.

Victor Eugen GELAN226

tiv, ne putem gândi la flacăra unei lumânări din care se pot aprinde o
infinitate de alte lumânări, fără ca, prin aceasta, flacăra iniţială să fie
epuizată sau să-şi piardă ceva din consistenţa proprie. Din contră, le-o
împărtăşeşte şi celorlalte cu aceeaşi intensitate.

Am putea spune că tot ceea ce ţine de configuraţia internă a acestui
model ontologic reprezintă partea lui categorială. El presupune însă şi
o parte pe care am putea să o numim supracategorială, cea care este
responsabilă de însăşi posibilitatea lui de a se configura10. Acest supra-
categorial reprezintă condiţia (ontologică) de posibilitate a categorialului,
deci a întregului model ontologic. Cum modelul ontologic dă seama (în
ordinea întemeierii) de tot ceea ce este, iar acest supracategorial se consti-
tuie în temei al acestui model, atunci rămâne ca supracategorialul să se
constituie „el însuşi“ în temei pentru ceea ce modelul ontologic înteme-
iază: lumea ca atare (în toată complexitatea ei ontologică). De fapt, nici
nu am putea vorbi despre modelul ontologic ca atare şi despre ceea ce
prin el îşi găseşte întemeierea, decât punând în evidenţă acest nivel al
supracategorialului. Acest nivel este desemnat în termenii lui Mihai Şora
ca fiind nivelul purului Act intensiv singular (al Verbului precategorial sau
al Este-lui primordial). Pentru a facilita o mai bună înţelegere a acestui
lucru, Mihai Şora ne oferă şi o imagine intuitivă (dar care nu trebuie
nicidecum spaţializată!), cea a imploziei sferei de rază nulă (deci a între-
gului model ontologic cu diversele lui niveluri şi structuri categoriale)
înspre un „alt tărâm“ (de fapt un fals-tărâm, un non-loc – pentru că orice
reprezentare spaţială sau orice încercare de determinare fără rest a lui nu
este cu putinţă), ce reprezintă o „inimaginabilă-neconstruibilă Werheit“11,
o Cine-itate atopică de un caracter personal.

10	 Menţionăm aici faptul că distincţia între „categorial“ şi „supracategorial“
cu privire la modelul ontologic al lui Mihai Şora nu ne aparţine. Ea a fost utilizată –
din câte cunoaştem – pentru prima dată de către domnul profesor Valentin Cioveie.
Vezi Valentin CIOVEIE, Teologie şi filozofie, in: Marius Ghica (ed.), Şora. Sinteze,
Paralela 45, Piteşti, 2006, pp. 203-211, în special p. 209.

11	 Mihai ŞORA, A fi, a face, a avea, Cartea Românească, Bucureşti, 1978, p.
102.

TRECEREA DE LA DIHOTOMIC LA ORGANIC 227

1.1. Relaţia de intricare organică existentă la nivelul verticalei
(interiorităţii)

Am văzut că, în cadrul modelului ontologic, universala putinţă se
proiecta „fără rest“ (prin putinţele intermediare şi putinţele terminale)
în fiecare act punctual terminal. Dar cum temeiul universalei putinţe
este purul Act intensiv singular, atunci rezultă că, prin universala
putinţă de a fi, purul Act intensiv singular se proiectează în fiecare act
punctual terminal. Cu alte cuvinte, purul Act intensiv singular înte-
meiază fiecare act punctual terminal, iar această relaţie de întemeiere
este o relaţie organică (de intricare)12.

Dar de ce este necesară conceperea unui astfel de pur Act intensiv
singular? Pentru că însuşi modelul ontologic nu se poate întemeia de
la sine şi doar prin sine. Fără manifestarea Actului, sfera de rază nulă
ar rămâne doar la „simpla putinţă de a fi acea sferă“13. Pentru că, dacă
universala putinţă de a fi structurează fiecare nivel entitativ (şi mod
de fiinţare), ea nu poate totuşi întemeia decât dacă este întemeiată la
rândul ei. De ce? Deoarece universalei putinţe de a fi îi lipseşte ceva
esenţial pentru a întemeia, şi anume: îi lipseşte este-le. Este-le îi este
dat/donat de purul Act intensiv singular. Aceasta înseamnă că uni-
versala putinţă, pentru a se manifesta „aici-acum-aşa“, adică în fiecare
act punctual terminal, trebuie să-şi „tragă seva“ tot dintr-un act. Chiar
dacă este universală putinţă de a fi, ea este totuşi putinţă. Ori, noi nu
ajungem la ea decât plecând de la un act punctual terminal. Noi luăm

12	 Faptul că între cele două niveluri există o relaţie organică de întemeiere (o
relaţie de intricare organică) poate duce la o depăşire a dualităţii metafizice transcen-
dent-imanent (în sensul tradiţional al termenilor). De fapt nici nu poate exista – cel
puţin din punctul de vedere a lui Mihai Şora – o dualitate metafizică (şi totodată
ontologică) între imanent şi transcendent, dualitatea intrând în scenă o dată cu
intenţia de cunoaştere a omului, aşadar cu epistemicul. Din acest punct de vedere,
nu este posibilă o depăşire a metafizicii (a metafizicului), ci doar o depăşire a con-
cepţiilor metafizice (a concepţiilor cu privire la metafizică).

13	 Mihai ŞORA, Sarea pământului, ed. cit., p. 99.

Victor Eugen GELAN228

cunoştintă de universala putinţă, de fiecare dată, deja ca manifestare
a ei în act. Această manifestare a ei în (fiecare) act trebuie să aibă la
bază tot ceva actual. De aceea, se impune gândirii purul Act intensiv
singular, situat la un alt nivel decât actul punctual terminal. Dacă actul
punctual terminal se află la un nivel limitat/determinat şi de exterio-
ritate, purul Act intensiv singular trimite în mod fundamental la un
nivel de infinită interioritate. Însă între cele două niveluri ale lui este
(este-le terminal şi Este-le primordial), între care se intercalează nivelul
lui poate fi – toată diversitatea posibilă a lumii – (al tuturor tipurilor de
putinţe: UP, PI şi PT), nu există hiat, nu există breşă dihotomică, ci ele
sunt într-o relaţie organică de intricare (sau imbricare).

Nu avem de-a face aşadar cu un act punctual terminal, apoi cu
putinţa lui terminală, cu putinţele lui intermediare, cu universala putinţă
de a fi şi, eventual, apoi cu un temei al său, cu o raţiune ultimă a sa de a
fi (pe care trebuie în cele din urmă să vedem cum le punem în legătură,
să vedem dacă şi cum comunică ele). Din contră, pornind de la un act
punctual terminal oarecare (care pot fi chiar eu însumi scriind acest
text la computer aici-acum), avem de-a face în aceeaşi clipă (ontologic
vorbind, chiar dacă epistemic nouă ne apare acest lucru desfăşurat în
timp, succesiv – acest lucru datorându-se unui anumit nivel al gândirii,
care este discursiv) cu toate nivelurile constitutive (de adâncime) pe care
acesta le presupune. Avem de-a face în acelaşi timp cu putinţa terminală
(eu ca pol de identitate – ceea ce mă defineşte pe mine ca individ dotat
cu diverse posibilităţi de manifestare) a acestui act, cu diversele lui
putinţe intermediare (faptul de a fi bărbat, animal raţional, fiinţă vie
etc.), cu însăşi universala putinţă de a fi (care dă seama de tot ceea ce
a fost, este sau va fi), ba mai mult, cu propria lui raţiune ultimă de a
fi, cu propriul lui temei (care se descoperă – la un nivel de adâncime
existenţială – a fi temeiul tuturor celorlalte acte punctuale terminale,
temeiul tuturor celor ce sunt)

TRECEREA DE LA DIHOTOMIC LA ORGANIC 229

1.2. Relaţia de intricare organică existentă la nivelul orizontalei
(exteriorităţii)

La nivelul orizontalei (al actualităţii existenţiale) avem mai multe
cazuri care ne permit să vorbim despre o relaţie de intricare organică:
cazul în care o entitate intenţională este în relaţie de intricare organică
cu o entitate nonintenţională (conştiinţa cunoscătoare şi un obiect
fizic oarecare14), cazul în care două entităţi nonintenţionale sunt într-o
astfel de relaţie (paleta cromatică – imaginea simbolică fiind cea a
interacţiunii dintre albastru şi roşu care dau verde) şi cazul în care avem
o relaţie de intricare organică între două entităţi intenţionale (Isaac şi
Rebeca ce devin, prin unirea tainică a căsătoriei, un singur trup). Pe
verticală, fiecare entitate (fie ea intenţională sau nu) este într-o relaţie
de intricare organică cu propriile niveluri entitative (diversele niveluri
ale putinţelor) care o structurează, cu universala putinţă de a fi şi, prin
toate acestea (manifestându-se), cu propriul ei temei.

Când vorbim despre nivelul orizontalei (al actualităţii existenţiale),
avem de-a face cu diversele moduri de fiinţare ale unui act punctual
terminal. Când vorbim despre verticală (nivelul putinţelor) avem de-a
face cu nivelurile entitative. Aceasta se întâmplă atunci când considerăm
cele două niveluri ca fiind separate. Nu le putem considera în mod sep-
arat însă, deoarece în concepţia lui Mihai Şora cele două niveluri, al
actualităţii existenţiale şi al putinţelor, sunt intricate organic.

Pentru a înţelege mai bine acestea vom prezenta două exemple care
să ne ofere o modalitate intuitivă de înţelegere a acestei relaţii de intricare

14	 Aici este interesant de analizat – ca aplicaţie la domeniul filozofiei ştiinţei,
mai exact, al fundamentelor fizicii – relaţia de intricare organică ce apare la nivelul
interacţiunii dintre conştiinţă (observator) şi lumea (micro-)fizică (particulă sau
sistem cuantic) în mecanica cuantică. Tot la nivelul mecanicii cuantice am putea
vorbi despre o relaţie de intricare organică între planul epistemic şi cel ontologic
(sau ontic/entitativ), relaţie ce poate fi pusă în evidenţă prin aşa-numita „problemă
a măsurătorii“: nu se poate face o măsurătoare fără ca însuşi aparatul de măsură/
observatorul să nu intervină în rezultatul acelei măsurători şi, implicit, în determi-
narea unora dintre proprietăţile planului entitativ.

Victor Eugen GELAN230

organică (atât la nivelul actualităţii existenţiale – modurilor de fiinţare,
cât şi la nivelul putinţelor – al nivelurilor entitative).

De exemplu, având culoarea roşie (R) şi culoarea albastră (A) într-o
relaţie de interacţiune reciprocă (de întrepătrundere), obţinem culoarea
violet. În violet se regăsesc (cu aceeaşi intensitate constitutivă fiecăreia
dintre ele) atât roşul, cât şi albastrul. Roşul îl „cunoaşte“ pe albastru (ca
violet) şi albastrul îl „cunoaşte“ pe roşu (ca violet), ceea ce înseamnă că
roşul şi albastrul – ca violet – sunt într-o relaţie de intricare organică.
Şi roşul şi albastrul sunt „indisolubil uniţi“ într-o nouă entitate (viole-
tul), rămânând în acelaşi timp distincţi (prin faptul că nu-şi epuizează
identitatea lor constitutivă): „Există în acest violet o indisolubil unită, şi
totodată radicală, dualitate. Există în el două versante conducând fără
hiat, unul spre albastru, celălalt spre roşu, care în violet sunt prezente
ambele, «în persoană» fiecare cu întreaga lui ratio formalis.“15

Alt exemplu este cel al interacţiunii dintre trei elemente: albastru (A),
roşu (R) şi galben (G). Proiectându-se toate trei din planul posibilului
terminal (PT), prin care se manifestă actual şi toate celelalte putinţe
intermediare (PI), până la universala putinţă de a fi (UP), în planul actu-
alităţii existenţiale (AE), ele intră (nu când se regăsesc la nivel actual
ca epifanii pure, ci în momentul interacţiunii lor) în anumite relaţii de
intricare organică. A şi R vor fi intricate organic în violet, G şi A vor fi
intricate organic în verde, R şi G vor fi intricate organic în portocaliu. Iar
întâlnirea dintre toate cele trei culorile laolaltă (într-un „act existenţial
comun“) are ca rezultat apariţia unei noi culori, şi anume negrul, fapt care
semnifică relaţia de intricare organică ce se iveşte între toate trei.

Trebuie, însă, specificat aici faptul că, pe lângă avantajele pe care le
aduce orice reprezentare (fie ea şi numai simbolică) – avantaje ce ţin de o
anumită intuitivitate care poate duce la o mai bună înţelegere a conţinu-
tului filozofic subiacent, a nivelului metafizic mai adânc de manifestare
a fiinţei – există şi unele riscuri sau pericolele în cazul folosirii unor astfel
de reprezentări. Câteva dintre acestea ar fi cele privitoare la spaţializa-
rea fizică, la tentativa constantă de determinare obiectivantă, de trasare

15	 Mihai ŞORA, Sarea Pământului, ed. cit., p. 17.

TRECEREA DE LA DIHOTOMIC LA ORGANIC 231

riguroasă a unor limite bine stabilite, de reducere sau „ciuntire“ a com-
plexităţii şi a dinamismului realului, precum şi tentaţia de in-formare (de
punere într-o formă sau alta) a ceea ce, prin natura sa, nu poate fi redus
în totalitate la o anumită formă determinată.

2. relevanța fenomenului de intricare
organică

De ce este însă necesar să gândim o astfel de relaţie de intricare organică
în genere (dar şi între diversele paliere ale modelului ontologic16)?

În primul rând, pentru că eu nu aş putea fi consistent cu mine
însumi. Eu, cel de azi, nu aş fi consistent (şi deci acelaşi) cu eu, cel de
mâine sau de ieri. Dacă nu aş fi consistent, înseamnă că aş fi format
din anumite monade separate, care nu pot comunica între ele. În timp
ce, în eu-de-ieri, eu-de-azi sau eu-de-mâine există în permanenţă, iden-
titate. De aceea, relaţia de intricare organică este presupusă a fi, de la
bun început şi în mod permanent, atât între multitudinea modurilor de
fiinţare ale actului punctual terminal care sunt eu însumi, cât şi între
acest act punctual terminal (dimpreună cu toate modurile de fiinţare
ce-i corespund) şi putinţele lui (mai mult sau mai puţin autentice), până
la universala putinţă de a fi, şi, prin universala putinţă, până la raţiunea
lui ultimă de a fi (până la temeiul lui).

În al doilea rând, pentru că întreaga mea cunoaştere ar fi în mod
inexorabil fragmentară. Însă, o asemenea cunoaştere fragmentară nu ar
putea da seama de mine ca întreg (ca sistem unitar somato-psiho-spiri-
tual) şi de lume ca întreg (ca unitate ontologică raţională având un sens,
adică în calitate de complex ontologic raţional susceptibil de a fi înţeles
şi cunoscut). Fără o relaţie cum este cea de intricare organică la nivel

16	 Modelul ontologic reprezintă în acelaşi timp atât structura realului (expri-
mând deci o relaţie de intricare organică la nivel ontologic), cât şi grila categorială
prin care noi ne raportăm la real (exprimând deci o relaţie de intricare organică la
nivel epistemic – al cunoaşterii).

Victor Eugen GELAN232

epistemic, noi nu am putea da seama de o anumită unitate a cunoaşterii
(presupusă în orice activitate epistemic-intenţională cu sens).

În al treilea rând, pentru că, fără o relaţie organică de intricare –
deci rămânând la nivel dihotomic - nu ar fi posibilă însăşi relaţia de
fiinţă. Aceasta s-ar întâmpla întrucât, pentru Mihai Şora, relaţia de
fiinţă se bazează pe manifestarea unei interiorităţi. Or, lipsa unităţii
– şi deci prezenţa doar a relaţiei de tip dihotomic la nivelul modelului
ontologic – ar face imposibilă manifestarea organică şi unitară a aces-
tei interiorităţi. S-ar rămâne astfel la nivelul unor „brute“ exteriorităţi,
care nu pot comunica între ele. În fapt, fără interioritate (şi deci relaţii
de fiinţă) nu putem vorbi nici despre exterioritate, iar fără relaţia(ile) de
fiinţă nu putem vorbi nici despre constituirea unei (veritabile) lumi (exte-
rioare), lume care este „un sistem de unităţi ontologice în interacţiune,
făcând schimb de bogăţii prin interogaţie şi răspuns“17. Deci, lumea nu
s-ar putea constitui ca lume în lipsa unei relaţii de intricare organică care
să ţină laolaltă diversitatea unităţilor ontologice existente.

În al patrulea rând, trebuie specificat faptul că nici între epistemo-
logie şi ontologie nu există o relaţie de permanentă dihotomie. Relaţia
autentică la acest nivel este cea organică; pentru Mihai Şora, epistemo-
logia „creşte” în mod organic din ontologie. Această remarcă pune în
evidenţă faptul că nu există cunoaştere fără un fundament entitativ şi,
deci, că actul cunoaşterii nu poate fi separat de relaţiile de fiinţă, deoarece
„relaţia de fiinţă e întotdeauna o relaţie de cunoaştere“18.

În loc de concluzie:
Intricarea organică şi unitatea cunoaşterii

În filozofia lui Mihai Şora, depăşirea gândirii dihotomice se realizează
prin utilizarea conceptului de intricare organică şi prin integrarea gândi-
rii categoriale de tip dihotomic într-o gândire categorială de tip organic.
În acelaşi timp, gândirea categorială urmează a fi integrată (sau, cel puţin,

17	 Mihai ŞORA, Despre dialogul interior, Humanitas, Bucureşti, 1995, p. 192.
18	 Mihai ŞORA, Sarea Pământului, ed. cit., p. 18.

TRECEREA DE LA DIHOTOMIC LA ORGANIC 233

pusă în relaţie) într-o gândire de tip supracategorial. Relaţia de intricare
organică îşi găseşte întemeierea în cadrul modelului ontologic, iar modal-
itatea în care este constituit modelul ontologic necesită o perspectivă
prin care atât realitatea (cu diversele sale paliere), cât şi gândirea să fie
considerate într-o modalitate organică şi unitară.

În orice tip de cercetare, este util să ţinem cont de o perspectivă
organică, deoarece însăşi realitatea este alcătuită într-un mod organic
(şi nu fragmentar). Atât gândirea fragmentară cât şi cea dihotomică sunt
necesare la rândul lor, dar mai mult din raţiuni metodologice, sau pentru
analize detaliate ale unor zone strict delimitate ale realităţii. Conceptul
de intricare organică este important atât pentru că evidenţiază posibili-
tatea unei abordări organice şi unitare în interiorul fiecărui domeniu
de cercetare, cât şi posibilitatea unei abordări organice şi unitare între
domenii diferite de cercetare (cum ar fi diversele domenii de cercetare
din filozofie, dar ne putem referi aici şi la domeniul ştiinţific, artistic
sau religios – deci o abordare interdisciplinară).

Perspectiva (filozofică) organică propusă de Mihai Şora arată faptul
că realitatea, în întregul ei, nu poate fi înţeleasă fragmentar-dihotomic
(chiar dacă anumite porţiuni din ea – ce corespund anumitor domenii
de cercetare – sunt studiate fragmentar), ci ea trebuie privită ca un tot
organic. De aici se naşte ideea dialogului, comunicării şi integrării
diverselor domenii de cercetare ale realităţii. Chiar dacă sunt domenii
distincte, cu trăsături şi metode specifice, ele se aplică totuşi la aceeaşi
realitate. Faptul de a se aplica unei anumite zone determinate a realităţii
poate crea falsa impresie că doar acea zonă constituie întreaga realitate.
Reducerea totalităţii realului doar la sfera de preocupare a unei disci-
pline filozofice (sau a unei ştiinţe) sau, invers, extinderea nelegitimă a
sferei de cercetare a unei discipline filozofice (sau a unei ştiinţe) poate
duce la o viziune deformată asupra realităţii înseşi. De aceea, avem
nevoie de dialog şi comunicare între diversele domenii de cercetare
filozofică (dar nu numai filozofică) şi acest lucru îl afirmă implicit, prin
însăşi natura concepţiei sale filozofice – adică prin însuşirea şi promo-
varea unei perspective organice asupra realităţii – Mihai Şora.

Victor Eugen GELAN234

BIBLIOGRAFIE

CIOVEIE, Valentin, „Teologie şi filozofie“, in: Marius GHICA (ed.),
Şora. Sinteze, Paralela 45, Piteşti, 2006, pp. 203-211

GELAN, Victor Eugen, „Intricarea organică sau modalitatea de
depăşire a dualităţii metafizice imanent-transcendent“, in:
Marius GHICA (ed.), Şora. Sinteze, Paralela 45, Piteşti, 2006,
pp. 234-241

GHICA, Marius (ed.), Şora. Sinteze, Paralela 45, Piteşti, 2006
ŞORA, Mihai, Despre dialogul interior, Humanitas, Bucureşti, 1995
ŞORA, Mihai, Sarea pamântului, Cartea Românească, Bucureşti,

1978
ŞORA, Mihai, A fi, a face, a avea, Cartea Românească, Bucureşti,

1985
ŞORA, Mihai, Despre toate şi ceva în plus (De vorbă cu Leonid Dragomir),

Paralela 45, Piteşti, 2005
ŞORA, Mihai, Clipa & timpul, Paralela 45, Piteşti, 2005
ŞORA, Mihai, Firul ierbii, Scrisul Românesc, Craiova, 1998

