

1

Amurgul frumosului

Petru BEJAN

Amurgul frumosului

2

Cuvînt prevenitor

Petru BEJAN (n. 25 octombrie 1963, în Hălăuceşti, jud. Iaşi) este șeful
Departamentului de Filosofie din cadrul Universității „Al.I. Cuza” Iaşi,
editor al revistei Hermeneia – Journal of Hermeneutics, Art Theory
and Criticism și preşedinte al Fundației Academice Axis. Domenii de
interes: estetică, istoria şi filosofia artei, antropologie artistică, critica
de artă, hermeneutică, semiotică vizuală. Este autor, între altele, al
volumelor Istoria semnului în patristică şi scolastică (1999), Critica
filosofiei pure (2000), Hermeneutica prejudecăţilor (2004). Colabo-
rează la volumele Cultură şi personalitate (1991), Petre Botezatu.
Itinerarii logico-filosofice (1996), Alternative hermeneutice (1999),
Limitele interpretării (2001), Interpretare şi ideologie (2002),
Adversus Heresis. Filosofie creştină şi dialog cultural (2007), Estetica
și artele astăzi (2010), Knowledge and Action within the Knowledge
Based Society (2011).

Descrierea CIP a Bibliotecii Naţionale a României
BEJAN, PETRU
Amurgul frumosului / Petru Bejan. - Iaşi : Editura Fundației
Academice AXIS, 2012
 ISBN 978-973-7742-90-2
7

Pe coperta I: Francisco Goya, Timpul

ISBN: 978-973-7742-90-2

3

Amurgul frumosului

Petru BEJAN

Amurgul frumosului

Editura Fundaţiei Academice Axis
Iaşi - 2012

4

Cuvînt prevenitor

5

Amurgul frumosului

C U P R I N S

Cuvînt prevenitor ... 7

Măsura depășită
Arta și retorica eschatologică .. 13
Un apofatism radical .. 17
Deriva definițională ... 21
Reinventarea artei? .. 29
Capcanele „dezestetizării” ... 34
Ahile, țestoasa și „lumea artei” 38

Împotriva tradiţiei

Noul Ev tehnologic ... 45
Cucerirea cyberspațiului .. 50
Corpul ca obiect de artă .. 54
Simulacre şi contrafaceri .. 58
Kitsch-ul transgresiv ... 63
Artistul oportunist .. 67

Pe versantul interpretării
Artă și prejudecată .. 75
Un erou umil? .. 79
Gîlceava interpretării ... 83
Politica în metafore vizuale ... 88
Iconografia Crăciunului .. 91
Sublimul cotidian ... 96

6

Cuvînt prevenitor

Pedagogia gustului

Generația de „gelatină” .. 103
Muzeele Madridului .. 108
Doar cretanii sînt mincinoşi ? .. 112
Modelul Hexagonului..… .. 117
Secretele galeriilor ... 122

Interviu
„De 20 de ani experimentăm şi mă tem că nu ne vom
opri aici“ .. 129

7

Amurgul frumosului

Cuvînt prevenitor

De la Hegel încoace, prorocirile vizînd „moartea artei”
au fost reciclate periodic. Optimiștii s-au străduit să dove-
dească netemeinicia unor atari predicții. Pesimiștii, dimpo-
trivă, îi recită apăsat prohodul, descriindu-i cu entuziasm
pretinsa agonie. Nicicînd arta nu a fost mai dinamică și
efervescentă ca în ultimul secol – spun primii; arta a decăzut
fatal, s-a „dezestetizat”, și-a „pierdut măsura” – clamează
afectat ceilalți. Hans Sedlmayr, de pildă, compunea în anii
`50 tabloul apocaliptic al „haosului dezlănțuit”. Unitatea
artelor s-a pierdut; tabloul – ca loc privilegiat al imaginii – își
trăiește din plin decadența; „opera de artă totală” a murit; la
fel iconologia (știința fundamentelor existențiale ale ima-
ginii) și ornamentul. „Perturbarea este totală”; limitele artei
s-au diluat, omul însuși „este gata”. În vremurile noastre,
arta este puternic „dezumanizată”; se constată o „desprin-
dere a artei de omenesc” – după formula lui Ortega y
Gasset. Toate acestea – cred profeții sfîrșitului – sînt semne
ale unei risipiri ireversibile. Voit hiperbolizat, acest retorism
catastrofic încearcă să ne convingă că sîntem martorii
neputincioși ai regresului accentuat, dar și ai transgresiu-
nilor infinite. Trăim în plină artă „post-istorică”, în „post-
artă” sau în evul bulversant al teoriilor „post-estetice”.

Privind lucrurile fără precipitare, aș spune că, în fapt,
nu arta agonizează; caduce sînt valorile care au consacrat-o
anterior. Încă de la 1853 – anul publicării primei Estetici a

8

Cuvînt prevenitor

urîtului (Karl Rosenkranz) –, categoriile estetice au început
să fie treptat reevaluate și resemnificate. Frumosul –
categoria estetică de referință în arta clasică și modernă –
și-a atenuat vizibil relevanța. O dată cu această schimbare,
interesul artistic se orientează spre cu totul alte repere. În
cauză, spune Jean-Paul Doguet, un estetician francez din
zilele noastre, nu ar fi arta în genere, cît conceptul „operei
de artă”. Aceasta își pierde majestatea, solemnitatea, dar și
„aura tradițională” – după formula acreditată de Walter
Benjamin. Schimbările datorate elanului avangardist de la
începutul secolului al XX-lea au reconfigurat radical harta
fenomenelor artistice. Se vorbește deja despre o „tradiție a
noului” (Harold Rosenberg), ruptă total de datele tradițio-
nale. Postmodernismul „transfigurează” banalul (Arthur
Danto), căutînd satisfacții în orizontul ideii, al proiectului
aplicat sau al acțiunii eficiente.

După 1917 – anul expunerii publice a Fîntînii –, Marcel
Duchamp constrînge critica să recunoască statut artistic
obiectelor „gata-făcute” (ready-made). A urmat asumarea
experimentelor de tip performance, happening-urile și
instalațiile. Susținute de tehnologie, îndeosebi de cea infor-
matică, noi arte au proliferat. În aceste împrejurări, apar
„opere” lipsite de „materialitate”, virtuale, concepute
on-line, ca stimul atitudinal sau ca flux de informație.
Reprezentarea în sine trece în penumbră. Pentru artistul
contemporan, contează mai curînd conceptul, mesajul sau
poziționarea ideologică, toate dezlegate de legătura
tradițională cu frumosul. Gustul însuși este facultativ. Arta
devine „contextuală” (Paul Ardenne), marcată de impera-
tivul implicării sociale. Urîtul, banalul, kitsch-ul s-au „acade-
mizat”, fiind etalate cu fervoare la evenimentele de profil.

9

Amurgul frumosului

Publicul, la rîndul lui, și-a ramificat opțiunile, iar artiștii se
repliază funcție de acestea. „O operă trebuie să fie doar
interesantă”, nota Donald Judd. Ideea prelucrată artistic
poate procura la fel de multă plăcere ca și reprezentarea
unui chip sau a unui peisaj. Frumosul și sensibilitatea sînt
reclamate astăzi doar de nostalgicii șevaletului, ai
penelului și ai tubului de vopsea, împinși tot mai mult spre
periferiile artei. Muzeele au rămas pe moment singurele
depozitare ale frumosului clasic, în timp ce numeroase
galerii dau vizibilitate frumosului superficial, etalat în forme
kitsch, adesea insalubre.

 Tomul de față pune în discuție „actualitatea” frumo-
sului. Mai este acesta o categorie estetică „solară”, de
referință, dispusă a legitima practicile artistice emergente?
Sau, dimpotrivă, evoluează într-o lumină estompată, cre-
pusculară, care îi diminuează relevanța? Spre ce direcții se
orientează interesul artistic actual? Cum poate fi conciliat
vocabularul tradiției cu radicalismul insurgent al avangar-
delor?

Miza prezentului demers este, pe de o parte, estetică
(a lectura semnele schimbărilor care au loc în „lumea
artei”), pe de alta - hermeneutică (a interpreta și înțeleage
limbajul artelor vizuale contemporane). Sînt reunite aici
articole publicate în presa culturală autohtonă, începînd cu
luna august 2010. Ele aduc în atenție întîmplări simpto-
matice pentru contextul artistic în care ne situăm, eviden-
țiind speculația filosofică de acompaniament, solicitată să
legitimeze experimente dintre cele mai curajoase. Cititorul
va fi familiarizat cu tendințele notabile din cîmpul artei:
ajustări și transgresiuni estetice, strategii, programe și pro-
iecte artistice, personaje de referință, instituții reprezenta-

10

Cuvînt prevenitor

tive. Pe lîngă mutațiile structurale, sînt urmărite probleme
ale producerii, promovării și receptării operelor de artă.

Stilistica narativă a textelor este adaptată în bună parte
convențiilor jurnalistice, mai puțin favorabile austerităților
conceptuale și etalărilor bibliografice excesive. Tocmai de
aceea, cartea poate fi accesibilă în egală măsură publicului
larg – ispitit prin numeroasele exemple să-și ascută gustul
estetic ori să testeze limitele discernămîntului critic –, dar și
celui specializat, invitat să se afunde o dată cu autorul prin
„galeriile” artei, în căutarea sensurilor noi, nebănuite, sau
măcar... promițătoare.

Un cuvînt de mulțumire se cuvine adresat publicațiilor
care au adăpostit textele de față: Ziarul de Iași, Convorbiri
literare, Vitraliu, Ziarul Lumina.

 Iași, ianuarie 2012

11

Amurgul frumosului

MĂSURA
DEPĂȘITĂ

12

 Măsura depășită

13

Amurgul frumosului

Arta și retorica eschatologică

În zilele noastre, sînt repuse în discuție teme precum
„interesul” artistic sau condiția „operei de artă”. Cum o
recunoaştem pe aceasta din urmă? Prudența îi îndeamnă
pe sceptici să impună restricții ideii de „operă”. Alții, în
schimb, diluînd conținutul, dar gonflîndu-i artificial rele-

vanța, dau artisticului dimensiuni „totalitare”. Sintagma

„totul este artă” devine leit-motivul unei estetici evazive,
dispuse a atribui statut artistic nu doar operelor „clasice”,
dar şi obiectelor „gata-făcute” (ready-made), celor reci-

clate, evenimentelor proclamat artistice, în care participanții –

artişti sau spectatori – „dramatizează” scenarii, concepte şi
idei. Viața cotidiană este gîndită ca spectacol; fiecare om
este actorul şi personajul unei piese destinale, fiind prins în

țesătura de roluri, convenții şi complicități sociale.
Tonul apocaliptic în polemicile culturale îşi atinge apo-

geul la 1985, cînd italianul Gianni Vattimo, pe urmele unor

filosofi precum Hegel, Nietzsche, Heidegger şi Marcuse,
constata „moartea” sau „amurgul” artei, ca efect al „sfîrşi-
tului” resimțit de metafizică şi al exceselor societății in-

dustriale. Discursul critic al celui pomenit constată semnele

deprecierii continue, dar şi ale contestării elementelor
constitutive practicii artistice tradiționale: sala de concert,
teatrul, galeria, muzeul, cartea. Statutul „operei”, ca an-

samblu închegat şi depozitarul unui înțeles simbolic, devine
oarecum ambiguu.

14

 Măsura depășită

Datorită inovațiilor care permit „reproductibilitatea
tehnică a artei” (Walter Benjamin) operele trecutului cad în
desuetudine. Se ivesc, în schimb, forme noi de artă în care
tocmai reproductibilitatea este constitutivă (cinematogra-
ful, fotografia). Experiențelor „auratice” le substituim cu-
rent paleative „distractive”, născute din consumul operelor
reproduse ori făcute să fie reproduse. Asistăm, totodată, la
schimbarea modurilor noastre de percepție şi la modifi-
carea a ceea ce înțelegem ca aşezat sub semnul euristicii
artistice. Experiența „percepției distrate” pe care o reclama
Walter Benjamin nu mai întîlneşte „opera”, ci se mişcă într-
o „lumină de amurg şi declin” – cum spunea Vattimo.

„Moartea artei”, cred unii,
este cea pe care o trăim în
societatea culturii de masă, unde
sîntem martorii unei „estetizări”
superficiale, datorate îndeosebi
mass-media – servanta agresivă
a informațiilor şi imaginilor cu un
conținut facil. Însă nu trebuie să
identificăm sfera media cu este-
ticul, deşi o atare dimensiune
este presupusă în mai toate
practicile de producere, prelu-
crare şi distribuire ale informa-
țiilor. Anul 1963 marchează pri-
mul „divorț” oficial al unui artist
atît față de artă, cît şi față de

Robert Morris, Litanies, 1963

15

Amurgul frumosului

preocuparea estetică, separare certificată printr-un inedit
act notarial:

„Subsemnatul, Robert Morris, autor al construcției de
metal intitulată Litanies şi descrisă în prima dovadă alătu-
rată, retrag numitei construcții, prin prezentul act, orice cali-
tate estetică şi orice conținut, şi declar începînd din această zi
numita construcție golită de o astfel de calitate şi de un ase-
menea conținut. Datat 15 noiembrie 1963, Robert Morris.”

Un „sfîrşit al artei” este dramatizat simbolic în 1979, la
Centrul „Georges Pompidou” din Paris, de către Hervé
Ficher. Pictor nonconformist, Ficher era convins că un atare
eveniment trebuie „proclamat” cu solemnitate, anunțînd cu
acel prilej, pe lîngă „sfîrşitul istoriei artei”, intrarea în „era
evenimențială a artei post-istorice, meta-arta”.

Să fie arta contemporană într-o criză de nesurmontat?

Sau este în joc mai degrabă exhibarea unei „retorici

Centrul „Georges Pompidou” din Paris

16

 Măsura depășită

eschatologice”? Criza actuală a artei este una artificială,
crede Jean-Paul Doguet, autorul unui proiect de reconsi-
derare a domeniului. Există totdeauna o asimetrie între
„orizontul de aşteptare” al publicului şi ceea ce propun
artiştii drept artă. „Criza” este mai curînd una de esenţă.
Poate fi numită „criză” a artei sau „sfîrşit” al ei tocmai
replierea artiştilor după reguli noi şi oferte artistice inedite.
 În criză este, de fapt, nu arta, ci ideea operei de artă ca
atare. Este artă doar ceea ce percepem nemijlocit ca
ipostaziat într-un obiect concret? Pot fi considerate
„artistice” şi evenimentele eterice, digitale, transparente,
dar lipsite de suport material ferm? „Dematerializarea”
conceptului clasic al „operei” permite astăzi asumarea artei
ca acțiune, relație, participare, atitudine, informație, inter-
venție socială sau ca experiență comunicativă. Artistul nu
expune întotdeauna un obiect material sau un lucru
neapărat tangibil; el comunică o idee, un concept, un
mesaj. Arta încetează a mai fi doar artă, depășindu-și voit
„măsura” care a consacrat-o în veacurile anterioare.

17

Amurgul frumosului

Un apofatism radical

Pretenția de a face din estetică o „ştiință” normativă,
centrată pe investigarea artei ca topos privilegiat, pare
subminată pe alocuri de chiar labilitatea propriului voca-
bular. Cuvinte precum „artă”, „artist”, „operă” se bucură de
o vastă circulație, atît în vorbirea obişnuită, cît şi în scrierile
specialiştilor. Vorbim de arte plastice sau vizuale, de arte
muzicale, coregrafice, literare, teatrale, cinematografice,
dar şi de altele... culinare, marțiale, ale iubirii, ale lecturii,
ale bunelor-maniere.

Dacă ambiguitățile semantice par de nestăvilit, îndrep-
tățire la un spor de claritate ar putea avea şi întrebări de
felul: de ce trebuie definită şi, fatalmente, re-definită arta?
la ce bun o atare întreprindere? Cîtă vreme utilitatea unei
determinări mai ferme este cert dovedită, putem propune
o definiție într-atît de satisfăcătoare, cît să devină umbrela
conceptuală pentru toate experiențele artistice recunos-
cute şi validate? Care sunt criteriile de recunoaştere a
operei de artă? O definiție a artei în genere este valabilă şi
cu privire la „opera de artă”? Referința critică la artă poate
eluda autoritatea „operelor” consacrate? Există artişti fără
artă? Dar artişti fără operă? Ce fel de calități estetice
intrinseci trebuie să posede o capodoperă? Ce defecte
poate însuma produsul artistic pentru a se dovedi un eşec?
Cum deosebim arta de non-artă? Cum distingem opera sau
capodopera în mulțimea de obiecte banale, cu totul obiş-

18

 Măsura depășită

nuite? Care este limita recognoscibilă dintre un produs
original, autentic, şi un altul kitsch?

Miza întrebării despre artă este deopotrivă filosofică şi
estetică; ea priveşte întreaga tradiție speculativă, cum şi
întregul cîmp al practicilor artistice. Chestiunea în sine nu
este defel nouă. Socrate, Platon, Aristotel, Plotin, Toma
d’Aquino, Kant, Hegel, Schelling, Nietzsche, Heidegger sunt
repere auctoriale de neocolit. Ce putem afla răsfoindu-i?
Mai întîi că nu există un concept omogen şi unitar al artei;
apoi că înțelesul acesteia este circumstanțial.

Arta socotită „clasică”, bunăoară, ne-a obişnuit cu lu-
crări finisate în canonul frumosului. Măsură, simetrie,
proporție, echilibru al formelor, armonie cromatică disting
un obiect artistic de altul. „Artisticitatea” putea fi asumată
fie ca strategie evaziv-ficţională, fie ca soluție catharsică (de
eliberare şi „purificare”), fie ca postare mimetică în raport
cu realitatea. Prelucrînd materia, artistul face dovada stă-
pînirii regulilor specifice genului, dar şi a posedării dexte-
rităților practice menite să lege într-o manieră „inspirată”
momentul concepției mentale de realizarea efectivă a
proiectului.

Pentru artistul de astăzi, arta poate fi mai mult sau mai
puțin: şi imitare, dar şi transfigurare, preluare, copiere,
modificare, parodiere, mixare, re-asamblare a unor ele-
mente dezinvestite radical de aurele armoniei şi ale frumu-
seții. Unul şi acelaşi obiect poate fi banal în utilizare
curentă, dar şi „artistic”, deci recomandat ca atare, o dată
expus într-o galerie sau un muzeu.

Dificultatea sporeşte în condițiile proliferării cópiilor,
surogatelor şi a falsurilor artistice. Cópii „veritabile”, certi-
ficate sau autorizate legal, kitsch-uri „autentice”, de felul

19

Amurgul frumosului

celor comercializate la sume impresionante de americanul
Jeff Koons, au de multe ori o mai largă circulație decît
piesele unicat sau „autografe”. Reproductivitatea mecanică,
serială, a operelor prototip – cea sancționată de Walter
Benjamin – duce la eclipsarea „aurei” tradiționale a operei,
la desacralizarea acesteia, în folosul unei percepții superfi-
ciale, distante şi „distrate”.

 Deconstrucția ideii de „operă” îşi are propria istorie,
încluzînd curentele moderniste şi de avangardă desfăşurate
succesiv încă de la începutul secolului trecut. Dadaismul,
cubismul, suprarealismul, suprematismul, abstracționismul,
expresionismul subminează din temelii conceptul tradițio-
nal al operei – expuse, interpretate, dramatizate – care
place publicului şi îi satisface în bună măsură capriciile sau
orgoliile estetice. Arta divorțează de chiar estetica îndreptă-
țită a o legitima. După abandonul reprezentării de către
Kasimir Malevich (subiect, formă, culoare dispar în
compoziții de „Alb pe alb”), după „activarea” estetică a
ready-made-urilor lui Duchamp,
radicalismul anti-operal atinge
culmi nebănuite. La celebrul
Black Mountain College, un John
Cage, de pildă, promovează
„muzici ale tăcerii”, adică fără
sunete, ritm şi armonie. Între
studenții săi, Allan Kaprow inau-

Kasimir Malevich,

Pătrat alb pe fond alb, 1917

20

 Măsura depășită

gurează primele happenings, iar Nam June Paik – primele
instalații video şi expoziții de artă electronică.

Absolutizînd negația, arta devine oarecum „apofatică”.
„Nici un subiect, nici o imagine, nici un gust, nici o frumu-
sețe, nici un mesaj, nici un talent, nici o intenție, nici o artă,
nici un sentiment” este formula prin care Cage anunță
dezintegrarea totală a conceptului artei. Alături de Sordini
şi Verga, Piero Manzoni proclamă la 1957, în forma unui
manifest, cum că „Arta nu este o veritabilă creație”. Iată,
aşadar, cîteva semne care ne arată că recunoaşterea unui
obiect ca „artistic” este condiționată necesarmente de o
teorie sau de o platformă estetică – fie și radicală - menită a-i
justifica diferența.

Piero Manzoni, Artist's Breath, 1960 Nam June Paik, T.V. violončelo, 1971

21

Amurgul frumosului

Deriva definiţională

Esteticienii constată o fervoare deosebită orientată

spre „transfigurarea” artistică a banalului – după expresia
lui Arthur Danto. Opera artistului postmodern este voit ex-
centrică: subversivă, non-obiectuală, efemeră, futilă, iro-
nică, provocatoare. Yves Klein transformă arta în show
monden, cu alură ritualică, răsfățîndu-şi admiratorii cu
eşantioane din propriul aer, gonflat „artistic” în baloane,
sau cu dinamica „pensulelor vii” (tinere nud, tîrîte în vopsea
şi „aruncate” inspirat pe pînză). Tot el inaugurează
„expoziții” în săli goale, fără lucrări, anticipînd arta de tip
environments, axată pe ideile de intervenție în spațiul
public şi de comunicare necenzurată. Reprezentanții action
painting sau ai picturii gestuale (Jackson Pollock, Willem
de Kooning, Robert Rauchenberg, Jasper Johns) fac din
dripping (picurarea sau stropirea aleatorie a pînzei cu
vopsea) calea cea mai directă către o „artă totală” (Alain
Kaprow), care maximizează potențialul expresiv al artistului.

Locul „operei” de altădată este, aşadar, strămutat din
spațiile convenționale. Experiențe de felul body art
transferă arta pe chiar corpul uman; bisturiul chirurgical,
seringile, instrumentele de piercing şi de tatuaj modelează
formele vii. Sîngele artistului sau al modelelor sale primeşte
virtuți sacrificiale, substituind artificialitatea culorilor indus-
triale. Experiențele de tip performance şi happening pun în
scenă opere de tip „eveniment”. Arta digitală, arta

22

 Măsura depășită

rețelelor, mail art, arta fractală mută obiectul artistic în spa-
țiile tehnologiei informatice, ale ordinatorului şi Inter-
netului. Land art, arta stradală, graffiti-ul apropriază şi
estetizează spațiul natural sau pe cel public. În versiune
postmodernă, artistul nu neapărat expune, ci propune,
semnalează, disturbă, sfidează, şochează sau protestează.
Renunțînd la fabricarea de obiecte şi la etalarea lor ime-
diată, arta se „dematerializează” total; ea devine „gazoasă”
(Yves Michaud), emisie, recepție, deturnare de mesaje sau
de informație. Opera este una deschisă, efemeră, voit
perisabilă, concepută într-un spațiu nedeterminat. Există
artişti fără operă, cum şi „artişti fără artă”, însă – spun
unii – „arta se probează prin opere şi nu operele prin ceea
ce poate fi propus ca artă” (Jean-Philipp Domecq).

 Sînt în joc veritabile fenomene de transgresiune sau de
ruptură față de arta tradițională; ele scot artistul din sfera
unei euristici autonome, degajată de interes, făcînd din el
un agent social, angajat – direct sau subversiv – în practicile
şi politicile de schimbare. „Triplul joc al artei contem-
porane” constă, deopotrivă, în transgresiunea normelor,
reacțiune şi integrare (Nathalie Heinich).

Paul Jackson Pollock (1912-1956),
pictor american, reprezentant

al expresionismului abstract

23

Amurgul frumosului

Allan Kaprow, Yard, 1961

Constatînd banalizarea avangardelor, Harold Rosenberg

vorbeşte despre resorbția acestora în aria culturii masifi-
cate. „Drăguțul” frivol şi „decorativul” ieftin sunt preocu-
pările centrale ale unei arte atelate simțului comun.
Rosenberg denunță pierderea de sens care atinge arta în
genere, dar şi conceptul operei de artă; aceasta cade în
desuetudine şi se cuvine a fi „de-definită”.

Cu toate acestea, o re-definire a artei poate fi nece-
sară. O argumentează Marc Jimenez: „Pentru a şti dacă o
practică sau alta sau un lucru trimite la artă, trebuie ştiut ce
este arta sau trebuie să dispui de o definiție, chiar şi vagă,
asupra artei”. Or’ paradoxul artei contemporane rezidă nu
doar într-o indefinire a artei, ci şi în faptul că noțiunea de
artă, în ciuda indeterminării sale, implică o judecată de
valoare. Fără o definiție a artei, toate celelalte exigențe –

24

 Măsura depășită

de ordine, claritate, inteligibilitate, ierarhie – pălesc ori
devin caduce. Chiar admițînd tutelarea speculativă a filoso-
fiei, arta nu şi-a limpezit încă satisfăcător propria „zare
interioară”.

În favoarea unei definiții a artei subscriu două linii de
argumentare: una însumînd pe o axă istorico-sistematică
ideile filosofilor, cealaltă reunind ofertele şi expectanțele
artiştilor. Un estetician de talia lui Roger Pouivet se situ-
ează, fără dubiu, în frontul speculativ. Qu’est-ce que
l’oeuvre d’art? (Ce este opera de artă?) inventariază cele
mai importante din teoriile angajate în definirea sau ne-
definirea operei de artă. Adepții quietismului definiţional,
de exemplu, sugerează că pretenția de a defini arta este
deplasată şi excesivă, şi că numai definiția în sine nu ne
ajută să evaluăm arta ca artă. Ernst Gombrich crede că
„arta” nu are existență proprie. „Există doar artişti... Arta cu
A mare nu există, această Artă cu A mare a devenit un fel
de ideal, dublat de o sperietoare.” Inutil, aşadar, să căutăm
ordine şi normalitate într-un domeniu confiscat de chiar
termenii contrari. Arta în sine este a-nomică: „nu există nici
un canon pentru a măsura gradul de perfecțiune a unei
opere de artă; tot aşa, este în general imposibil de exprimat
în cuvinte după ce anume recunoaştem o capodoperă”.

Scepticismul definiţional promovează neîncredere în

şansele unei definiții a operei de artă. Impotriva unui atare
proiect este invocat Morris Weitz – promotor al „turnantei

lingvistice” din estetică. Weitz propune să abandonăm orice
proiect definițional, întrucît arta, datorită caracterului „ex-
pansiv şi aventuros”, este lipsită de esență unică. În loc să
răspundem la o întrebare de felul ”Ce este arta?”, ar trebui
să ne întrebăm „De ce fel este conceptul artei?” sau „Care

25

Amurgul frumosului

este uzajul folosirii cuvîntului artă?”. Rezumînd poziția lui
Weitz, inspirată de scrierile lui Wittgenstein, s-ar putea

spune că nu există nici o proprietate comună, intrinsecă
tuturor operelor de artă, ci doar „asemănări de familie”,
înrudiri şi similitudini între operele de artă care justifică
folosirea conceptului în discuție. Aceasta permite extensia
termenului şi la cazul altor obiecte, care nu excelează defel
prin noutate sau originalitate.

Potrivit unor definiții concepute în canon istorist, de
tipul celei formulate de Jerrold Levinson, un obiect nu

poate deveni operă de artă decît cu condiția de a intra în
relație cu operele trecutului, chiar dacă îndepărtate în timp
sau uitate. Levinson este favorabil unui „contextualism
estetic” diacronic; a fi operă de artă înseamnă a aparţine
unei tradiţii în producția de artefacte. Prototipul operelor

de azi trebuie căutat à rebours, într-o dinamică retrospec-

tivă. Însă intenționalitatea artistică originară poate fi doar
presupusă, nu şi dovedită cert, pentru a explica evoluția
operelor ulterioare.

Teoria instituţională (George Dickie) consideră opera
de artă drept un artefact în contextul practicilor şi con-

vențiilor care îi confirmă recunoaşterea şi aprecierea. Dickie

nu crede că opera de artă trebuie să fie direct perceptibilă,
întrucît nu există un cîmp perceptual unitar, ci un mediu

familiar practicilor artistice şi convențiilor de gen. Opera de
artă trebuie să fie „un artefact candidat la apreciere” din
partea reprezentanților autorizați ai „lumii artei”. Potrivit

lui George Dickie, trebuie cercetată procedura care face
dintr-un obiect operă de artă sau contextul instituţional
care permite situarea lui de partea artefactelor artistice.

26

 Măsura depășită

Într-un sens apropiat se pronunță şi Arthur Danto:
„lumea artei” – crede acesta – are propriile autorități critice
în măsură să discearnă opera de artă veritabilă de o alta,
lipsită de valoare. Statutul de operă presupune mai mult
decît acceptarea unei „candidaturi” care să fie validată de
un expert în domeniu. Numai o interpretare de profunzime,

ataşată obiectului vizat, poate să-i confere un atare statut,

în contextul practicilor artistice recunoscute şi al tradiției la
care se racordează. Orice definiție a artei trebuie să facă
loc, între altele, Fîntînii lui Duchamp sau celebrelor Cutii

Brillo expuse de Andy Warhol, nu şi altor obiecte similare.

Perspectiva funcţionalistă ne solicită să luăm seama de
calitatea artefactuală a obiectului estetic, dar şi de disponi-
bilitatea lui în a produce o „experiență estetică” (Monroe
Beardsley). Aceasta din urmă este direcționată către un
obiect selectat, distanțat emoțional, care presupune relații
dinamice între elementele relevante estetic. Tot în mediul

esteticii de factură analitică, Nelson Goodman consideră că
adevărata problemă nu este „care obiecte sunt opere de
artă”, ci „cînd un obiect funcționează ca o operă de artă?”
sau „cînd există artă?” Un obiect devine operă de artă
pentru că, şi atît timp cît, funcţionează ca simbol. Dacă se
găseşte pe o stradă, piatra nu contează ca operă de artă.
Expusă într-un muzeu, ea devine cu totul altceva, funcție de
intenția – mărturisită sau nu – a „creatorului”. O teorie
semiotică a funcționării estetice a operei de felul celei

goodmaniene este apropiată şi de înțelesul dat de Gerard
Genette: „opera de artă este un artefact (produs uman) cu
o funcțiune estetică”.

27

Amurgul frumosului

Tot din perspectivă funcționalistă, francezul Roger
Pouivet invocă „maniera de a fi” sau „modul de existență”
pentru a caracteriza ceea ce face ca o operă să fie luată ca
atare. Modul de existență a unei opere de artă este
funcțional, întrucît caracterizează ceea ce face opera şi nu
ceea ce este. Altfel spus: „La ce foloseşte o operă de artă?”
sau „Cum ceva (obiect sau eveniment) funcționează cînd
este artă?”. Aceasta depinde de intențiile autorului şi ale
utilizatorilor; ea este relativă la contextele producerii şi ale
utilizării. Aşadar, orice operă de artă este un produs cultural
(non-natural), dependent de persoanele care îl fac să
funcționeze ca atare. „Opera de artă este o substanță
artefactuală, a cărei funcționare estetică îi determină na-
tura specifică”.

Andy Warhol, Brillo Soap Pads
Box (Pasadena Type), 1969

Marcel Duchamp,
La fontaine, 1917

28

 Măsura depășită

 Discutabil la Pouivet mi se pare nu atît conceptul de
artă, cît cel de „operă”. Autorul foloseşte un concept al
operei văzut ca articulare împlinită şi durabilă a unui proiect
estetic oarecum rigid. Operele voit perisabile şi efemere
(„acțiunile”- performances, de pildă) funcționează mai puțin
ca „opere”? Definiția nu răspunde exigenței universaliste,
întrucît lasă în afară experiențe artistice în care important
este mesajul şi mai puțin calitatea „operală” a acestuia.
Dacă ar fi să împrumut o clasificare la modă, aş spune că
unele din produsele artistice pot deveni, prin confirmare
valorică, „monumente” de gen (tablouri, statui), altele doar
„documente” – piese efemere, dar relevante, simptoma-
tice, în construcția unei cuprinzătoare arhive istorice şi
culturale. Aceasta explică, de pildă, proliferarea „artiştilor”
fără operă, dar şi a celor care fac orice altceva decît numim
convențional artă.

„Artistice” sînt astăzi nu doar obiectele investite în
mod tradițional cu calități estetice, de felul celor expuse în
galerii şi muzee. În anumite cazuri, vorbim mai curînd
despre experințe, acțiuni, stimuli, relații, participare – toate
circumscrise unei intenționalități de tip artistic. Pentru
artist, ceea ce contează este nu atît orgoliul eternizării prin
creația obiectuală, cît posibilitatea de a accesa spațiul
public pentru a comunica un mesaj. Din acest motiv, uto-
piile autonomiei şi autosuficienței operale sînt tot mai sever
sancționate. Aşadar, opera de artă ar trebui să funcționeze
ca un artefact (construcție simbolică, intențională), să fie
atribuită unui autor, supusă receptării (evaluării) publice şi
recunoscută (legitimată) ca atare de reprezentanții auto-
rizați ai „lumii artei”. Cine sînt aceştia? De ce impun uneori
standarde contestabile? Vom vedea în altă parte…

29

Amurgul frumosului

Reinventarea artei?

Ceea se întîmplă în arta contemporană face încă
obiectul unor critici severe, dar şi al cîtorva tentative de
„reinventare”. Discuții de acest fel am găsit în cartea lui
Jean-Claude Moineau, autorul tomului intitulat Contre l’art
global. Pour un art sans identité (Împotriva artei globale.
Pentru o artă fără identitate, 2007). Esteticianul francez
caută să indice locurile vulnerabile din interiorul „lumii
artei”, arătînd în ce măsură pot fi acestea corijate sau
ameliorate. Cel mai puternic inamic al artei nu ar fi nici
modernitatea, nici cultura mass-media, nici viața însăşi, nici
vreun alt duşman exterior, ci chiar arta în configurația
actuală. Aşa cum viermele îşi
desăvîrşeşte lucrarea distruc-
tivă din interiorul fructului,
deşi face corp comun cu
acesta, la fel trebuie privită
cauza „infectării” artei. Acțiu-
nea ei este „virală”; infecteză
tot ce o înconjoară, admi-
nistrîndu-şi, totodată, propria
otravă.

Autorul tematizează unele
din conceptele extensive ale
artei, cele care au reținut în
mai mare măsură atenția

30

 Măsura depășită

teoreticienilor: arta totalitară, arta totală, arta globală.
Primul vizează comenzile politice şi ideologice la care este
obligat artistul, devenit agentul unei puteri opresive. Arta
totală proclamă coincidența dintre artă şi viață; praxisul
artistic nu este distant şi reflexiv, ci o formă plenară de
angajament ontologic, quasi-organic. Conceptele de artă
globală şi de cultură globală sînt două din produsele de
export occidental. Uneori par a se suprapune sau confunda.
Arta globală nu este atît o artă integrală, cît una „integral
integrată”. Ea a renunțat la orice exterioritate, la orice
transcendență, complăcîndu-se în superficialitatea extremă.
Tocmai de aceea, tinde a se confunda cu imaginea, cu look-
ul. Este arta defilărilor de modă în chiar spațiile instituțio-
nale ale artei. Arta globală generalizează confuzia, făcînd
indiscernabile arta autentică față de non-artă, modă, bani.
Destinatar este nu publicul, ci piața mondializată a insti-
tuțiilor naționale şi supranaționale. Centrată mai curînd pe
exigențe comerciale (dovadă ponderea marilor „tîrguri” de
artă), aceasta a neglijat orice critică instituțională, dar şi
orice demers autoreflexiv.

Jean-Claude Moineau crede că arta contemporană este
pentru prima dată una într-adevăr globală, mix planetar
incontestabil; ea îşi bate joc nu doar de vechile frontiere, ci
şi de actualele bariere geopolitice, fără a le putea totuşi
ignora. Activitatea artistică devine flux – material şi virtual –
de opere, capitaluri şi persoane. „Lumea artei” se transmută
în rețelele sofisticate de mărfuri, strîns conectate între ele.
Rolul artistului, la rîndu-i, se modifică radical. „Artistul
global” este cel care, inversînd filiera tradițională, capătă
recunoaştere mondială înainte de a fi cunoscut la scară
locală. Este artistul mobil, bursierul etern, rezidentul per-

31

Amurgul frumosului

petuu în marile capitale ale artei. Atribuțiunile lui sînt
augmentate, jucînd uneori partituri multiple, precum – mai
nou – cea a comisarului de expoziție sau a criticului de artă.
Situația vine să atrofieze sau chiar să anuleze critica, întrucît
aceasta presupunea o anume distanță sau independență
față de contextul expunerii. Globalizarea este delocalizare şi
relocalizare, etalare de noi diferențe şi de noi inegalități,
care iau forma unui liberalism multicultural – permisiv dar şi
restrictiv, totodată.

Dincolo de toate criticile şi observațiile posibile, este-
ticianul francez admite oportunitatea şi necesitatea unui
nou început. Asistăm în artă la tot felul de „reveniri”, fie la
modernism sau la concepte precum cele de autor, morală,
etică, „formă documentară” sau estetică, nu toate cu şanse
de reuşită. Astfel de tentative sînt, în fapt, forme de rezis-
tență meritorii față de excesele globalizării şi reificării. A
venit momentul să „reinventăm” arta, adică să o „de-
construim”, nu doar pentru a-i desăvîrşi căderea, ci pentru
a o reconstrui pe alte baze, mult mai solide. Unele din
prejudecățile anterioare ar trebui abandonate; de pildă,
fantasmele perimate ale „morții artei”, ale artei totale sau
ale celei globale. Arta de astăzi ar trebui să reactiveze acele
practici reale, funcționale, însă nelegitimate convingător:
„arta fără operă”, „arta în afara artei”, „arta fără artă”,
„arta fără identitate de artă”.

„Arta fără operă” pune în discuție posibilitatea recu-
noaşterii artistice a unor lucrări care nu au „aura” artistică a
capodoperelor, însă funcționează neconvențional ca ac-
ţiune, proces, lucru sau piesă. În cazul artelor socotite
„efemere”, documentul şi documentarea țin adesea locul
operei propriu-zise. Un rol similar îl au expoziția, catalogul,

32

 Măsura depășită

vernisajul, filmele şi fotografiile evenimentelor – mult mai
importante în perspectiva unei „arhivări” ulterioare.

„Arta în afara artei” ia în considerare criza spațiului
public. Este vizată situația accesării artei în spațiul privat,
extinzîndu-i-se sfera de acțiune dincolo de limitele institu-
ționale. Audițiile muzicale, vizionările de filme, contem-
plarea unor tablouri sînt posibile şi în spațiile proprii sau
alternative.

„Arta fără artă” este arta indiferentă la sine, la opere,
la procesele artistice, la tot ceea ce este recunoscut şi
legitimat ca artă, arta despovărată de orice intenție
auctorială, fără a fi totuşi non-artistică; este arta fără autor,
percepută, resimțită şi judecată doar de „privitor” –
singurul care o poate activa şi recunoaşte ca atare.

„Artă fără identitate de artă” presupune, dimpotrivă,
intenția autorului, dar evoluează într-un registru clandestin.
Ea nu primeşte atenție ca artă şi nici nu este identificată ca
atare; este o artă fără artă, fără nume şi fără artişti.

Criza de astăzi este mai curînd nominală, adică una
care vizează conceptul artei, crede Moineau. A reinventa
arta nu înseamnă a propune o nouă definiţie, ci a o păstra
indefinibilă, fără concept şi fără esenţă. Arta fără identitate
de artă nu trebuie percepută, nici numită, nici judecată ca
artă; tocmai absența determinărilor o face mult mai efi-
cientă. Este o artă care se sustrage obiceiurilor şi reflexelor
lumii artei, depăşind obstacolele impuse de chiar numele
pe care îl poartă. Arta fără identitate de artă a renunțat la
identitate pentru a-şi atinge mai bine scopurile. Dacă arta în
genere şi-a pierdut orice identitate, orice definiție, orice
concept, soluția ar fi tocmai abandonul acestora, nu şi al
calităților care o recomandă. Altfel spus, sîntem îndemnați

33

Amurgul frumosului

să recuperăm arta acceptînd voluntar chiar prejudecățile
care o subminează.

Inspirate de retorica „de-definirii” artei, susținută în
anii `70 de Harold Rosenberg, propunerile lui Jean-Claude
Moineau au totuşi parfum de paradox. „Reinventarea” –
aşa cum este preconizată – pare a miza pe forța de
regenerare a slăbiciunilor artei. „Viermii” care o parazitează
la interior nu sînt defel anihilați, nu primesc antidot, ci,
dimpotrivă, par mai curînd ajutați să-şi desăvîrşească
lucrarea destructivă şi devoratoare. Cred că în absența
criteriilor identitare şi determinărilor precise, arta poate fi
orice, mai puțin artă.

34

 Măsura depășită

Capcanele „dezestetizării”

Spre sfîrşitul săptămînii trecute, Centrul de cultură
„George Apostu” din Bacău a recidivat pentru a XVII-a oară
în organizarea Simpozionului Naţional de Estetică – unicul
de la noi. Printre participanți – membri ai Academiei
Române şi cercetători din cadrul acesteia (Solomon Marcus,
Alexandru Boboc, Marin Aiftincă, Grigore Smeu), univer-
sitari din Bucureşti, Bacău şi Iaşi (Ruxandra Demetrescu,
Liviu Dănceanu, Ştefan Munteanu, Constantin Călin), critici
de artă şi artişti (Mihai Oroveanu, Valentin Ciucă, Aurel
Vlad). Pretextul tematic al discuțiilor a fost Opera de artă şi
dezestetizarea artei. Un atare subiect a putut reactiva
controversele privind „apusul” ireversibil al artei, prezis cu
sîrg de aproape două veacuri. Se află arta cu adevărat într-
un moment de crepuscul? Şi-a epuizat cumva resursele?
Poate fi elucidată simptomatologia „bolii” degenerante?
Este aceasta incurabilă? Cine îi poate prescrie panaceul
vindecător?

În linii mari, intervențiile celor prezenți au descris
precaritățile artei „dezestetizate”, pledînd pentru solida-
rizarea artiştilor în jurul valorilor clasice (simplitatea, armo-
nia, simetria, proporția, măsura) – abandonate o dată cu
efervescența nihilistă a avangardelor. După istoria bimi-
lenară, idealul estetic al frumosului a fost aprig contestat
tocmai de acestea. La 1918, dadaiştii proclamau zgomotos
cum că „frumusețea este moartă”. Teoriile estetice privind

35

Amurgul frumosului

„autonomia artei” sau pretinsa ei „gratuitate” au fost, rînd
pe rînd, deconstruite şi caricaturizate. Unii au pus parcursul
dezestetizant pe seama coruperii bunului-gust şi recru-
descenței urîtului – în toate formele sale –, acesta avînd
tendința să substituie tot mai mult relevanța termenului
antinomic. Totodată, se constată o repliere convergentă a
artiştilor spre motive şi soluții „periferice”. Limbajul artei
pare a fi pervertit. De aici şi ipoteza că „arta de astăzi se află
într-o criză a limbajului”, datorită căreia sîntem aproape
inapți să-i mai pricepem sensul ascuns (Solomon Marcus).
Situarea asiduă pe versantul interpretării poate fi, pe
moment, o soluție la îndemînă. Denunțul hotărît al tuturor
operelor „non-estetice” ar trebui făcut într-un context
„ecologic”, unul care să discearnă cu fermitate arta veri-
tabilă de ceea ce pare să o contrazică.

36

 Măsura depășită

În ce mă priveşte, am glosat pe tema De-definirii artei.
Neobişnuitul termen fusese lansat în 1972 de către Harold
Rosenberg, într-un text devenit celebru. Arta din timpul
nostru, argumenta criticul american, este prinsă într-o
mişcare de „de-definire” care o transformă în ceva incert,
ambiguu şi anxiogen. În absența altor determinări, artă este
ceea ce face artistul – chiar dacă face mai nimic. Confi-
gurația „operei de artă” este radical modificată, ajungînd să
semene unui centaur compus pe jumătate din material, pe
jumătate din cuvinte. Fără aport discursiv, materialele în
sine nu acced la statutul de operă. A fabrica lucruri care
doar seamănă artei propriu-zise este practica cea mai
obişnuită şi mai anti-culturală a ethosului „de-definirii”.
Programul artei contemporane nu este estetic, ci metafizic,
urmărind a capta sensul „ființei” pornind de la figuri cît mai
apropiate de vid. Refuzul oricărui conținut, dublat de
abandonul reprezentării, duc arta spre formule „apofatice”,
în care negația pare a fi singurul mod de exprimare. Cu cît
este mai ambițioasă şi ostentativă, cu atît se expune riscului
depărtării de arta propriu-zisă. Opera de artă există astăzi
mai puțin ca obiect unic, distinct, şi mai mult în forma
cópiilor, interpretărilor, rivalităților şi transformărilor pe
care le suscită…

Cum se văd lucrurile astăzi? În cîmpul artelor vizuale
intră acum nu doar operele de factură clasică; obiectele
„gata-făcute” (ready-made), acțiunile, instalațiile, eveni-
mentele reclamă, deopotrivă, statut artistic. În cazul
acestora din urmă, angajamentul receptiv este cu totul
diferit. Sensibilitatea contemplativă, gustul, plăcerea vizuală
sînt mai puțin încercate. Miza lor este mai curînd ideea,
conceptul, mesajul, atitudinea ideologică sau acțiunea
eficientă. În multe cazuri, „dezestetizarea” este dorită chiar

37

Amurgul frumosului

de artişti. Expunînd Fîntîna, Marcel Duchamp, de pildă,
afirma că scopul său a fost acela de a descuraja estetica,
adică perceperea lucrării ca frumoasă ori încîntătoare. Piero
Manzoni, la rîndu-i, a livrat galeriilor şi muzeelor eşantioane –
numerotate şi semnate – din scandaloasa Merda d’artista
(1961). Un alt artist – Jeff Koons – propune pieței de artă
obiecte banale, kitsch-uri „autentice”, avertizînd publicul că
sînt lipsite şi de valoare estetică, şi de mesaj. Reacțiile
stîrnesc încă ilaritate; pentru a intra în posesia unor astfel
de lucrări, instituțiile muzeale de prim rang, colecționarii
privați licitează sume de-a dreptul impresionante. Datorită
snobismului cronic şi ignoranței desăvîrşite, parte a privito-
rilor nu încetează să admire „estetic” lucrările, găsindu-le
deosebit de frumoase, chiar… seducătoare.

Este evident că „lumea artei” se repliază spre cu totul
alte valori decît cele tradiționale. Din exigențe pur comer-
ciale, frumosul se aliază adesea cu kitsch-ul, ceea ce îl face
superficial şi frivol. „Abuzul frumosului” – sancționat de
Arthur Danto într-un eseu din 2003 – vizează tocmai astfel
de excese, îndemnînd la o poziționare ostilă. Pentru mulți
artişti, plăcerea ideii transfigurate vizual sau a atitudinii
protestatare excede satisfacția simplei şi inocentei repre-
zentări. Donald Judd – unul din minimaliştii secolului trecut –
era de părere că o lucrare nu trebuie să fie neapărat
frumoasă: „este de ajuns să fie interesantă”. Pentru a
înțelege arta contemporană, trebuie folosite măsuri adec-
vate, în cunoştință de cauză. În nici un caz, pe cele vetuste
sau improprii. Altfel, discursul dezestetizant rămîne doar
retoric şi curat fariseic.

38

 Măsura depășită

Ahile, ţestoasa şi „lumea artei”

Pasionat de paradoxuri, adică de acele fundături ale

gîndirii, anticul Zenon demonstra că este imposibil să-ți
închipui că Ahile cel iute de picior ar putea să ajungă din
urmă broasca țestoasă, dacă acesteia i se dă un mic avantaj.
Ajuns în locul din care tocmai a plecat greoiul batracian, el
va trebui să-şi continue alergarea, dar nu o va ajunge
vreodată, cîtă vreme aceasta va fi mereu cu un pas înainte.
Aporia zenoniană ne dovedeşte că rațiunea este contrazisă
uneori de evidențe, că logica minții intră adesea în conflict
cu cea a realității. Ahile şi broasca
ţestoasă este titlul unui film japo-
nez realizat de Takeshi Kitano.
Filmul demitizează într-o cheie
tragi-comică „lumea artei”, pri-
vind-o cu indiscreție, dar şi
severitate. Este artistul un
privilegiat al sorții? Putem vorbi
în cazul lui de o „rețetă” a
succesului? Care este ponderea
talentului în realizarea „operei”
sale? Dar a efortului? Cît sacri-
ficiu trebuie să investească?
Poate fi asumată arta ca mod de
viață? Care sînt limitele ei?

39

Amurgul frumosului

Iată, în linii mari, despre ce este vorba... Rămas orfan
de timpuriu, tînărul Machisu Kuramochi se deosebeşte de
ceilalți copii printr-o neobişnuită dorință de a picta. Mai
mult harnic decît talentat, el va stărui în această pasiune
dincolo de toate greutățile conjuncturale. Apropiații îl încu-
rajează. Ajuns într-o şcoală de pictură, cunoaşte pe Sachiko,
un rebel talentat care pictează în răspăr, după înclinație,
refuzînd şabloanele impuse de profesori. În jurul acestuia se
încheagă un grup nonconformist, dornic să resusciteze
spiritul avangardei. Tinerii recurg la felurite „nebunii”: fac
performance, instalații „nou-realiste”, fotografie, pictură
abstractă, dripping, aruncînd vopseaua la întîmplare din
elanul bicicletei sau al maşinii, ambele sacrificate „în
numele artei”.

 Odată căsătorit, Machisu găseşte deplină înțelegere la
tînăra soție – care îi devine parteneră în realizarea „ope-
relor”. Ambii asumă arta ca mod de viață. Realitatea va fi
necruțătoare. Deşi prolific, Machisu nu reuşeşte să con-
vingă; îşi caută un stil, dar nu poate să se despartă de
modele. Pictează în maniera unor Andy Warhol, Picasso,
Juan Miró, însă imitațiile sînt prea uşor de recunoscut, iar
„criticii” îl întîmpină cu sentințe descurajante. I se cere ceva
personal, „rupt din viață”. Machisu perseverează, inspi-
rîndu-se din întîmplările de zi cu zi. Unele situații îl surprind
în posturi ridicole: pictează, de pildă, victima unui accident
de maşină, schimonosită de durere, imobilizată între fiarele
unei maşini, negîndindu-se că ar fi putut întinde o mînă
salvatoare. Datorită extravaganțelor repetate, devine ținta
multor ironii. Încă nu reuşeşte să-şi vîndă tablourile, deşi sa-
crifică totul, inclusiv familia. Solidară cu eforturile artistice
ale soțului, soția îşi abandonează propria carieră, iar copilul,

40

 Măsura depășită

neglijat din ambele părți, fuge de acasă. Între timp, află că
Sachiko, prietenul său talentat, face furori în America, unde
găsise un mediu mai prielnic afirmării.

Istoria nu se opreşte însă aici. Criticul care-i evaluează
lucrările îi recomandă să picteze altfel, mai profund şi „mai
dramatic”. Se gîndeşte că experiența durerii i-ar putea da
soluții; îşi scufundă capul în cada cu apă, crezînd că expe-
riența agoniei şi a morții îl va inspira decisiv. Ajunge însă la
spital, iar soția – care îl ajutase – la poliție. Pus să aleagă
între artă şi familie, Machisu face prima opțiune, rămînînd
complet singur. Neajutorat şi sărac, are nevoie de bani
pentru a-şi cumpăra culori. Cere ajutor tocmai fiicei sale –
ajunsă prostituată. Filmul ne prezintă o culme a inversiunii
valorice: în vremurile noastre, prostituția este mai „ren-
tabilă” decît arta, dar nu mai puțin periculoasă. La un mo-
ment dat, Machisu este invitat la morgă pentru a recu-
noaşte cadavrul fiicei; în locul compasiunii fireşti, artistul
intră în transă contemplativă, privindu-şi odrasla detaşat, ca
pe o „natură moartă” vrednică de interes. Îi mînjeşte fața
cu ruj şi imprimă pe o pînză ultima expresie a chipului.
„Opera” îl încîntă, spre disperarea soției care îi repro-
şează totala in-umanitate. Abandonat din nou, îşi arde
lucrările, căutînd să se sinucidă. După mai multe încercări
eşuate, se închide într-un depozit pe care îl incendiază, în
timp ce el, pictorul, arde, se jertfeşte, pictîndu-şi ultima
„operă”. Cînd tocmai credea că a devenit „martir”, este
salvat, dus la spital şi recuperat. La ieşire, găseşte pe jos o
cutie de bere. O „reciclează” grijuliu şi o prezintă
trecătorilor ca pe un ready made, ca pe o „operă de artă”,
cerînd în schimb o sumă importantă. Cu totul neaşteptat,
are parte de primele atitudini interesate. Unii găsesc

41

Amurgul frumosului

banalei cutii calități estetice nebănuite, alții sînt gata să o
cumpere... Pe final, reapare soția, care îşi recuperează
partenerul, rătăcit într-o junglă nemiloasă.

Filmul lui Takeshi Kitano este încărcat de sugestii. El
aruncă o privire asupra „lumea artei” de astăzi, cu legile ei
nedrepte, unde mai toate personajele devin victime ale
propriilor obsesii. Machisu este întruchiparea artistului care
trăieşte arta cu candoarea devotamentului necondiționat.
De ce efortul, perseverența şi sacrificiul nu-i sînt răsplătite?
Ce îi lipseşte pentru a reuşi? Spre deosebire de acesta,
Sachiko este „omul momentului”; el anticipează sensul şi
tendințele artei, capitalizîndu-şi abil succesul. Aidoma apo-
riei zenoniene, artistul harnic şi zelos nu îl va ajunge din
urmă pe cel talentat şi norocos.

Astăzi însă, recunoaşterea şi notorietatea sînt indepen-
dente şi de talent, şi de efort. Meritul şi îndemînarea pot fi
handicapuri severe. Kitsch-ul s-a „academizat”, făcînd
obiectul unor tranzacții neverosimile. Mediocritatea şi im-
postura urcă tot mai adesea pe piedestal. Lipsa operei, a
mesajului, a înzestrării artistice devin pe alocuri virtuți
demne de laudă. Artiştii care satisfac această... exigență îi
privesc pe truditorii din ateliere cu superioritate şi dispreț.
Cei ce ştiu „să se descurce” au luat distanță considerabilă
față de cei ce ştiu „să facă”. Oare vor mai fi ajunşi vreodată?

42

 Măsura depășită

43

Amurgul frumosului

ÎMPOTRIVA
TRADIȚIEI

44

 Împotriva tradiției

45

Amurgul frumosului

Noul Ev tehnologic

Alături de primele ready-made (obiecte fabricate in-

dustrial, expuse ca „opere de artă”), două din inovațiile
veacului trecut au încă un impact deosebit în perimetrul
„lumii artei”: televizorul şi ordinatorul. Deturnate de la
destinațiile obişnuite (utilitară, de divertisment sau de
informare), acestea vor primi ulterior o alta, suplimentară.
Fără a intra neapărat în competiție cu tradiția, tot mai mulți
artişti folosesc noutățile tehnologice în proiecte de tip
expozițional, fie renunțînd la suportul clasic, fie în com-
binație cu acesta. Chiar dacă pare neverosimil, ecranul şi
monitorul devin tot mai mult alternative la tabloul obişnuit.
Pînza – suportul favorit al imaginii pictate tradiționale –
face loc unui mediu transparent, din sticlă, loc al infinitelor
permutări de sunete, forme şi culori.

Se vorbeşte deja despre o „artă tehnologică” sau
despre una „informatică”, termeni care includ experiențe
de felul video-artei (proiecții şi instalații, sculptura-video),
dar şi al artei digitale (obținute din conceperea şi prelu-
crarea sintetică a imaginii pe ordinator, inclusiv multiplica-
rea de structuri fractale ori simularea unor „sculpturi” bi-
sau tri-dimensionale). Profitînd de atuurile mobilității şi
imediatității, astfel de experiențe surprind cu mai multă
acuratețe clipa, detaliul, întîmplarea, cotidianitatea, dina-
mismul faptului divers. Dacă anii ’60 sînt decisivi pentru
arta video, deceniul următor trece drept unul de referință
pentru arta digitală. Gruparea Fluxus, condusă în Germania

46

 Împotriva tradiției

de George Manciunas, foloseşte noile suporturi cu ocazia
numeroaselor „performări” organizate pe Bătrînul Conti-
nent, dar şi, ulterior, în America. În 1965, la New York, are
loc prima expoziție de „artă informatică”, urmînd ca o
„estetică informațională”, în versiunea lui Abraham Moles,
să legitimize praxisul specific. Între promotorii artei video să-i
amintim pe sud-coreeanul Nam June Paik, pe Wolf Vostell,
Robert Rauschenberg, John Cage, Merce Cunningham, iar
ca pionieri ai artei digitale - pe Manfred Mohr, Torsten Ridell,
Michael Noll, Vera Molnar.

Avînd ca model reportajul jurnalistic, îndeosebi pe cel
televizat, arta video mizează pe fidelitatea reprezentării.
Instantaneitatea cadrelor live, simultaneitatea transmiterii şi a
receptării sînt exploatate copios de artiştii dispozitivelor
electronice. Ea oferă posibilități de documentare, stocare şi
arhivare ale semnelor, mărturiilor sau evenimentelor.
Artistul digital este un conceptor de programe, inginer al
imaginii, producător de software specializat. Competențele
lui se regăsesc şi în producțiile cinematografice concepute
în laborator, în industria desenelor animate, a benzilor
desenate sau a jocurilor video, locuri în care simulacrul
devine un fel de nouă realitate.

Este maşina capabilă „să facă” artă? Poate substitui
aceasta pe artistul obişnuit? Sau rămîne doar o unealtă la
îndemîna celui care o concepe, o programează şi utilizează?
Care este diferența dintre imaginea statică, a tabloului, şi
cea dinamică, a ecranului de proiecție? Cel puțin patru
proiecte video-expoziționale la care am fost martor m-au
convins că arta de tip tehnologic trebuie privită cu seriozi-
tate şi cu deschiderea cuvenită.

47

Amurgul frumosului

Mai întîi, o expoziție, acum mulți ani, la Centrul
„Georges Pompidou” din Paris, concepută în felul unei
instalații florale în suport electronic. Cîteva monitoare
plate, avînd dimensiunile unor tablouri obişnuite, erau sus-
pendate de perete, înfățişînd eterice vase cu flori. Culorile,
motivele florale, densitățile şi intensitățile pixelilor se
preschimbau ritmic, astfel încît cadrul rămînea acelaşi, dar
imaginea era mereu alta. Alternanțele cromatice quasi-
instantanee dădeau impresia unei mobilități vizuale neobiş-
nuite, într-un fascinant joc al identităților şi diferențelor,
punînd în contrast „fixitatea” spațiului cu dinamismul ima-
ginilor.

La Nancy, în Muzeul de Arte Frumoase, pot fi admirate
în aceeaşi încăpere două lucrări cu acelaşi conținut. Prima,
de factură tradițională (La Toussaint, de Emile Friant),
înfățişează un cerşetor primind o monedă din partea cîtorva

Emile Friant, La Toussaint

48

 Împotriva tradiției

trecători, îmbrăcați în culori cernite, venind parcă de la o
înmormîntare. Acelaşi tablou, aceeaşi scenă, cu aceleaşi
personaje, dar aflate în mişcare – pe un alt perete. Ochiul
distinge diferența de suport; pînza în primul caz, ecranul - în
al doilea. Personajele din tabloul-ecran devin mobile; intră
în cadru, se opresc în fața cerşetorului, oferă un ban,
continuă mişcarea şi ies din cadru pentru a reintra în
„scena” abia abandonată, dar pe partea cealaltă.

În Seoul, la National Museum of Contemporary Art, se
poate contempla celebra „piramidă” Samsung, a lui Nam
June Paik (The More the Better, 1988). De formă circulară,
dispusă pe niveluri concentric suprapuse, îngustîndu-se
spre vîrf, sculptura piramidală este compusă din zeci de

Nam June Paik, The More the Better, 1988

49

Amurgul frumosului

monitoare care funcționează simultan. Ea este gîndită ca un
simbol al culturii video, al noului „ev media”, în care tele-
vizorul, cu imaginile lui artificiale, invadează spațiul public.
Tot aici, Bill Viola expune una din instalațiile sale video; o
cameră neluminată, cu o singură intrare, la capătul unui
culoar aflat în beznă. Din interior se aude sunetul natural,
puternic şi agasant, al unei căderi violente de apă. Trei nişe
în pereții galeriei sînt ecranate; din ele apar şi se retrag
ritmic, prin alternanțe stridente de clar-obscur, personaje
stranii, siluete nedefinite, bărbați şi femei, stropite copios
de apa căzînd în cascadă. Atmosfera este claustrantă, ca la
sfîrşit de lume. Simțurile sînt încordate la maximum, dînd
impresia de panică. Unii dau să fugă, dar se lovesc de cei
care traversează culoarul întunecat…

Chiar dacă nu fac artă în sens clasic, „maşinile” pot
deveni instrumente utile, nu şi indispensabile, medii alter-
native care susțin mesajul, îl fortifică, multiplică şi difu-
zează. Ceea ce n-ar fi tocmai puțin.

50

 Împotriva tradiției

Cucerirea cyberspaţiului

Scris în 1983 şi diseminat în spațiul virtual, Manifestul

pentru o estetică a comunicării, avîndu-l între autori pe
inventivul Fred Forest, conține opinii, observații, critici şi
propuneri vizînd reconsiderarea problematicii artei din
perspectiva noilor tehnologii. Cele 13 secțiuni ale Mani-
festului propun asumarea artei nu în termeni de obiecte
izolate, ci în grila euristică a conceptelor de relaţie şi inte-
grare. Altfel spus, operele, datele, sistemele artistice tre-
buie analizate ca ansambluri integrate în rețele interactive.
„Opera de artă” nu se mai confundă cu suportul ei material,
nici cu reprezentarea lucrurilor exterioare. Banalizarea
practicilor vizuale ar reclama o repliere a artiştilor către noi
soluții, adecvate realităților curente. Societății de producție,
cred teoreticienii Manifestului, îi succede o alta, a comu-
nicării.

 „Artistul comunicator” este un producător de simbo-
luri; el recurge la cu totul alte mijloace decît artistul tradi-
țional. Mesajele sale sînt destinate nu muzeelor închise, ci
teritoriilor nelimitate ale mass-media şi Internetului. „Spa-
țiul” său privilegiat este cel al informaţiei – presă scrisă,
radio, televiziune, mail, telefon, fax.

Estetica societății comunicării priveşte arta nu ca loisir
(divertisment) sau ca demers contemplativ degajat de orice
formă de interes, ci în felul unei activități profund reactive
la tendințele represiv-ideologice ale oricărei puteri. Artistul

51

Amurgul frumosului

trebuie să devină un „operator” sau un „actor social”; arta
sa înseamnă atitudine, manieră de a se poziționa în raport
cu lumea şi cu centrele ei de putere. Noua estetică pretinde
a se situa dincolo de sistemul comercial şi instituțional al
artei. Fred Forest, de altfel, este fondatorul primului muzeu
virtual (webnetmuseum.org), accesibil oricînd şi oricui.

Electricitatea, electronica şi informatica sînt noile instru-
mente de creație. Ele ne-au schimbat mediul fizic încon-
jurător, dar au modificat radical şi reprezentările noastre
mentale, sensibilitatea în ansamblu. Artistul comunicării
recurge la o estetică revizuită, interesată de felul în care
sînt articulate sistemele de semne, simboluri şi acțiuni. El se
apleacă mai puțin asupra trecutului, devenind un om al
prezentului, „martor angajat în aventura timpului său”.
Noțiunea de relaţie joacă un rol decisiv în noua practică; la
fel, cele de viteză, ritm, flux, informaţie.

Instalaţie prezentată de Fred Forest la
Artmedia X, Paris, 2008

52

 Împotriva tradiției

Autorii Manifestului constată că unele din produsele
artistice de azi, abil promovate de muzee ori comercializate
prin galerii, convertesc sensibilitatea artistului în marfă.
Pentru a intra în circuit, operele obişnuite trebuie să poată
fi văzute, atinse, agățate pe pereți, expuse pe socluri, lău-
date, licitate, vîndute şi cumpărate. Există însă o antinomie
între exigențele economice şi expresia unei sensibilități care
nu se vrea concretizată în obiecte. Suportul expresiei deter-
mină în realitate conținutul acesteia. Mediul clasic „pictură-
tablou” este impropriu pentru a mai traduce sensibilitatea
specific contemporană.

Fred Forest propune forme de participare artistică
utilizînd structurile multimedia şi informatice; artistul este
„conceptor” al dispozitivului şi, eventual, „actor-animator”
al rețelei constituite. Noțiunile cibernetice de feed-back şi
de retroactivitate pot fi asumate legitim în astfel de
proiecte. Artistul comunicării devine un „arhitect al infor-
mației”. Propunînd „opere de artă” în felul unor „sisteme
de comunicare”, acesta doreşte să modifice şi să rafineze
deprinderile noastre perceptive. Renunțînd la fabricarea de
obiecte şi la expunerea lor imediată, arta se „demateriali-
zează” treptat; ea devine emisie, recepție, deturnare de
mesaje şi de informație. Important este să fii „branşat”,
„conectat” la rețea, pentru a fi oricînd în comunitate şi
comunicare cu ceilalți.

Pariul artei contemporane, crede Forest, se situează
dincolo de statutul imaginii şi al formei. Spațiul şi Timpul,
ca entități „imateriale”, vor constitui „materia primă” a
artistului. Ordinatorul este pe cale să realizeze sinteza
dintre gîndirea tehnică şi cea simbolică. El ne restructurează
în chip radical relația cu spațiul şi timpul. Problema artei nu

53

Amurgul frumosului

mai este una de obiect, formă sau culoare, ci de energie.
Scopul artiştilor comunicării nu este acela de a produce
semnificații de prim nivel, ci de a ne face conştienți asupra
felului în care acționează stimulii comunicativi de orice fel
asupra minții şi a sensibilității noastre.

După cucerirea Vestului în secolul al XIX-lea, după
cucerirea spațiului în anii ‘60-70 ai veacului trecut, teritoriul
on-line este cea mai recentă provocare. Conectați în rețea,
milioane de oameni – anonimi sau nu – devin pionierii unei
noi aventuri, cea de constituire a cyberspaţiului – spațiu al
semnelor, cunoaşterii şi comunicării, care acoperă planeta
cu o altfel de „piele” – virtuală, fără frontiere.

 Fred Forest, Corrida on Second Life, 2008

54

 Împotriva tradiției

Corpul ca obiect de artă

Corpul este o „invenție culturală” – spun unii este-

ticieni. El apare ca o inovație în artă începînd cu pictura
italiană din secolul al XIV-lea, îndeosebi cu Giotto, Gentile

da Fabriano, Masaccio, Pisanello, Andrea Mantegna, Jacopo

Bellini. Transgresînd imobilismul reprezentărilor creştin-me-
dievale, pictorii pomeniți surprind profiluri faciale, dau
volum siluetelor şi, în plus, sugerează mişcarea. Spre deose-

bire de biologie şi medicină, arta şi religia sustrag corpul
ordinii naturale şi îl arondează alteia, culturale şi simbolice.

Nu doar imaginile vorbesc despre corp. Arta mimului
constrînge corpul să se exprime prin gesturi şi mişcări;
dansul comunică, la rîndu-i, prin gest, mişcare, ritm şi mu-

zică; literatura face din corp un loc al limbajului (H. Miller,

P. Klossowski); „teatrul cruzimii” – în versiunea lui Antonin

Artaud – dramatizează emoțiile extreme, cerînd spectato-
rului să sufere, să se implice şi nu să rămînă un contem-

plator pasiv. Gauguin pictează în experiențele sale tahitiene
corpul străin, corpul celuilalt, iar Van Gogh îşi decupează şi
donează propria ureche, dînd o miză simbolică acestei
intervenții dureroase. Cubismul, dadaismul şi suprarealis-
mul destructurează şi fragmentează corpul, simbolizînd

intrarea într-o ordine des-centrată, periferică, neconven-

țională. Artistul nu mai expune; el se expune fizic sau

propune scenarii conceptuale sofisticate.

55

Amurgul frumosului

Body art (arta corporală) contemporană transformă
corpul în obiect de artă. Anii ’60 exaltă corpul mutilat, rănit,
flagelat, carnea sîngerîndă, expusă provocator. Este revolta
organicului împotriva convențiilor „puriste”, favorabile apa-
renței şi suprafeței corporale. Franțuzoaica Orlan demiti-
zează ideea frumuseții feminine augmentate artificial prin
intervenții dureroase. Corpul ei devine „operă de artă”
pentru public. Nu pielea contează, ci doar ceea ce se gă-
seşte dedesubt. Gina Pane recurge la gesturi violente
asupra propriului corp: tăieturi, înțepături, ritualuri menite
să suprime medierea: „corpul meu în acțiune nu e numai în
relație, el e relația însăşi”. Excentricul Stelarc se suspendă
gol într-un fileu de baschet, asistat de indienii unui trib de
azi. Morala preconizată? Omul alb, despuiat, ajunge prizo-
nierul propriei culturi, într-un gest de revanşă istorică.

Experiențe de felul tatuajelor, piercing-ului, scarifică-
rilor (tăieturi şi cicatrizări ale pielii) au permis analogii între
arta corporală şi arta primitivă. Body art alege în fapt o cale
opusă artei primitive. Astfel de practici nu mai „culturali-

zează” corpul, ca în culturile tradi-
ționale, unde imaginea substituia
scrisul, ci îl „decorează” funcție de
modă.

Datorită tehnologiei compu-
terizate, video arta şi arta digitală
permit mixarea şi trucarea ima-
ginii corporale. Ecranul de proiec-
ție substituie desuetul tablou
pictat. Maniera în care Bill Viola
utilizează spațiul, oglinda, ecranul,
sunetul, evocă ritualuri simbolice

56

 Împotriva tradiției

dintre cele mai sofisticate. Corpul devine loc al artificiului şi
falsului. Ficțiunea însăşi este luată uneori de model. Lara
Croft, unul din personajele favorite ale jocurilor video,
devine model pentru adolescenți, dar şi pentru producții
cinematografice jucate cu actori. Tinerii japonezi se îmbracă
precum personajele favorite din desenele animate, inau-
gurînd o adevărată modă (Harajuka), avînd specific
autohton.

Supereroii sînt de fapt supraoameni. Superman, Omul
păianjen, Nemuritorul fac reală concurență clasicului James
Bond. Şarmul, frumusețea şi inteligența eroilor devin repere
derizorii. Un întreg bestiarum de „morți vii”, zombi, strigoi,
vampiri, vîrcolaci, indivizi mutanți, extratereştri, maimuțe
vorbitoare inteligente populează micul şi marele ecran. S-a

Bill Viola, The Crossing, 1996

57

Amurgul frumosului

intrat în era post-umană, una în care omul şi-a pierdut
propria „umanitate”.

Jake şi Dinos Chapman compun ființe mutante, aflate
„dincolo” şi „dincoace” de barierele biologice ale eredității
şi geneticii umane. Trăim, cum ar spune Paul Ardenne, într-o
„lume a monştrilor”. Dacă pentru Goya „somnul rațiunii
năştea monştri”, în cultura postmodernă rațiunea însăşi naşte
monştri. Corpul arian, omul nou, corpul participativ, corpul
erotic sînt însemne ale noului eon. Pornografia exhibă voit
fantasmele corpului, reducîndu-l pe acesta la statutul de
obiect al juisării senzoriale. Publicitatea, la rîndul ei, include
corpul într-o logică a persuasiunii comerciale şi a consumu-
lui. Corpul vinde, în aceeaşi măsură în care se vinde.

Fotografiile lui Spencer Tunick surprind omul gol, na-
tural, dezinhibat, intrat în conflict cu societatea industrială.
Tunick denunță cultura urbană, societatea de consum care
îl reduce pe ins la statutul de produs serial, derizoriu, repe-
titiv, piesă insignifiantă în angrenajul productiv al lumii în
care trăieşte. El este în acelaşi timp omul-masă, omul-forţă,
omul-instinctelor necenzurate, cel care ironizează şi submi-
nează voluntar simbolurile culturii oficiale.

Artele de tip comunicativ suprimă total prezența cor-
pului. Omul este substituit de propriul mesaj. Cyberspaţiul
este locul întîlnirilor anonime şi impersonale între oameni
care nu se văd, dar comunică instantaneu. „A fi” înseamnă a
fi branşat, a intra în rețea, a-ți posta mesajul. Reprezen-
tarea însăşi este abolită şi înlocuită de stimuli subversivi,
protestatari, livrați la distanță prin simpla accesare a tasta-
turii de ordinator...

Cîmpul artei este astăzi dezmărginit, fluctuant şi impre-
vizibil. Derutați de spectacolul noutății, denunțăm adesea
lipsa de măsură. Știe însă cineva care este dreapta măsură?

58

 Împotriva tradiției

Simulacre şi contrafaceri

Mitul românului „născut poet” pare a fi treptat eclipsat

de un altul, al românului-artist sau... simplu iubitor de artă.
Dacă ne-am lua după unele din scrierile recente, numai în
ținuturile moldave sînt pe puțin două-trei mii de artişti
merituoşi, vrednici de toată lauda. Numărul, se ştie, nu este
necesarmente un etalon al calității. În cazul mulțimilor,
valoarea se distribuie imprevizibil, nedemocratic şi inegal.
Tocmai de aceea, ierarhiile în branşa evocată se stabilesc
după alte criterii. Unul dintre acestea – frecvent contestat –
este cel al cotei de piață, adică al grilei de tranzacționare a
lucrărilor. Este prețul unui tablou, să zicem, un indiciu al
valorii sale implicite? Dă el seamă în privința standardelor
auctoriale? Unde situăm arta care se eschivează intenționat
convertirii în „marfă”? Dar pe cea etalată în forme sedu-
cătoare, însă voit măsluite?

Tot mai mulți sînt cei care investesc astăzi sume im-
portante în achiziția operelor de artă. Dincolo de prezența
lor decorativă, acestea sînt bunuri care tezaurizează un
anume capital. Colecționarii se înmulțesc; galeriile, de ase-
menea. Prețurile au început să crească. O Ţărăncuţă
odihnindu-se, a lui Nicolae Grigorescu, s-a vîndut de curînd
prin licitație cu 270.000 de euro. Alte trei lucrări ale
aceluiaşi au fost achiziționate cu sume onorabile. Nu este
de mirare că tablourile de patrimoniu sînt privite astăzi cu
alți ochi. De pildă, cu cei lacomi de cîştig ai negustorilor de

59

Amurgul frumosului

profil sau ai hoților care tind la o specializare distinctă, cu
parfum estetic.

Ziarele din ultimele săptămîni au glosat copios pe tema
furturilor de la Deva şi Piatra Neamț. Au fost subtilizate
lucrări de Nicolae Grigorescu, Nicolae Tonitza, Ștefan
Luchian, Corneliu Baba, Octav Băncilă, Ștefan Popescu. Hoții
ardeleni s-au dovedit ceva mai abili. Au luat lucrări semnate
de Grigorescu şi Dărăscu, înlocuindu-le cu imitații verosi-
mile, vînzînd originalele la prețuri derizorii unor precupeți
bucureşteni. Ani buni, falsurile au trecut ca fiind veritabile.
Vă amintiți, probabil, că acum cîțiva ani au ajuns la Iaşi
cîteva statuete atribuite lui Salvador Dali, furate de conațio-
nali valahi aflați „la lucru” în Spania. Autenticitatea sau
falsitatea lor nu au putut fi însă dovedite. Cum distingem
originalul de produsul copiat sau măsluit? Cum discernem
arta de non-artă, modelul de imitație, autenticul de kitsch?

Salvador Dali, Mona Lisa,

1952
Marcel Duchamp,

Mona Lisa L.H.O.O.Q., 1919

60

 Împotriva tradiției

Ne dăm seama că lumea artei este departe de a fi
inocentă. Uneori, ca în cartea lui Guy Isnard, avem nevoie
de Un Scherlock Holmes printre tablouri. Pe lîngă operele
singulare şi veritabile, simulacrele se înstăpînesc viguros. O
lucrare trece drept originală cînd este ceea ce pretinde a fi
şi nu altceva. Problema este, aşadar, una de identitate.
Camuflate sub aparența autenticității, copiile şi imitațiile
intră în registrul contrafacerilor, dar şi în cel paralel, al
jurisdicției punitive.

 Opera de artă poate avea mai multe chipuri – unele
îngăduite de lege şi de autori, altele nu. Esteticienii au pro-
pus mai multe tipologii. Nelson Goodman, Gérard Genette,
Roger Pouivet (invitatul meu la Iaşi) sînt doar cîteva nume.
S-a ivit şi o disciplină autonomă („ontologia operei de
artă”), interesată să explice diversitatea relativ necontrola-
bilă a manifestărilor „operale”. Goodman împarte operele în
autografe şi allografe. Primele au valoare de unicat şi sînt
nereproductibile (de exemplu, tabloul unui pictor), în timp
ce instanțele allografe (de felul celor literare şi muzicale)
pot fi multiplicate la infinit. Tocmai din acest motiv sînt şi
mai vulnerabile, putînd fi copiate şi traficate în exces.

False sînt acele copii şi imitații nerecunoscute. Multe
din lucrările aflate în circulație, chiar dacă asupra lor pla-
nează suspiciuni în privința autorului, a subiectului sau a
personajelor, nu intră în registrul ilicit. Cine mai este ofen-
sat de faptul că Ștefan cel Mare (postat în fața Palatului
Culturii din Iaşi), al francezului Emmanuel Frémiet, seamănă
mai curînd cu un rege străin, călărind un exemplar cabalin
aproape similar celor care-i ține în şa pe Jeanne d’Arc (la
Paris şi Nancy) şi pe Don Quijote (la Muzeul de Beaux-Arts
din Lille)?

61

Amurgul frumosului

Dacă originalul nu este totdeauna la îndemînă, o copie
îl poate suplini, cu precauția de a-şi asuma condiția deri-
vată. Obținute prin reduplicare sau multiplicare, copiile sînt
îngăduite, cum şi eventualele variante sau lucrările paro-
dice. Brâncuşi, de pildă, obişnuia să facă numeroase replici
ale uneia şi aceleiaşi teme; Meninele lui Velázquez au fost
parodiate în zeci de feluri. Cópii color ale principalelor capo-
dopere pot fi cumpărate cu mai puțin de 50 de euro. Există
însă şi ierarhii ale cópiilor. Vechimea le poate spori valoa-
rea. În Italia există mai multe exemplare din La Lupa
Capitolina. Vreo 10 replici se găsesc şi pe plai mioritic.
Turiştii care vizitează colina romană a Capitoliului con-
templă tot o copie, fără să ştie că originalul se află în
„Museo Nuovo” din Palazzo dei Conservatori. Exemplare din
Laocoon şi fii sînt expuse la Florența şi Versailles, avînd
statut secund în raport cu prototipul adăpostit în grădinile
Vaticanului.

Piața surogatelor admite „copiile autentificate”. La Mu-
zeul Dali din Paris, bunăoară, lîngă Place de Tertre, se pot
cumpăra astfel de lucrări la prețuri negociabile (200-300 de
euro). Autentificarea copiei este făcută prin ştampilă, nu
prin semnătură. Falsuri Dali se vînd peste tot, ştiut fiind că
artistul şi-a pus semnătura „în alb” pe cîteva mii de car-
toane cărora li s-a pierdut urma. Să mai dăm exemplul
autohton al icoanelor creştine? Pot fi achiziționate direct
din mănăstirile noastre, dar şi de la Ierusalim, de lîngă
mormîntul Mîntuitorului, purtînd înscrisuri chirilice, ştam-
pilă, dar şi inscripția made in China.

Multe muzee preferă să expună imitaţii în locul lucră-
rilor originale. Spre deosebire de copia realizată prin proce-
dee laser sau mecanice, imitația se obține prin recompu-

62

 Împotriva tradiției

nerea traseului artistic inițial (reproducerea temelor, for-
melor, culorilor). Unele imitații sînt „unicat”, altele – se-
riale. La Bucureşti, acum cîțiva ani, un artist italian oferea
spre comercializare imitații „originale”, adică reproduceri
fidele, la 3-4000 de euro, întărite prin ştampilă, dar şi prin
semnătura, pe verso, a imitatorului.

Funcționează încă destul de eficient prejudecata acce-
sibilității limitate a operelor de artă. Precauțiile excesive pot
fi contrazise doar îndrăznind să frecventăm galeriile şi
muzeele. Vom recunoaşte lucrările valoroase, le vom „pre-
țui” cum se cuvine, după cum vom şti să ne eschivăm la
asalturile imposturii şi ofertelor dubioase.

63

Amurgul frumosului

Kitsch-ul transgresiv

Ne înconjurăm cu o mulțime de lucruri; unele sînt utile,
altele au rol decorativ, foarte multe sînt de prisos. Cum-
părăm ce ne trebuie, îmbrăcăm ce se poartă, probăm ce ne
vine bine, căutăm formula optimă care să adecveze dorin-
țele mereu expansive cu posibilitățile întotdeauna limitate.
Lucrurile calificate drept „frumoase” au, de regulă, o mai
mare trecere. Artele, designul, artizanatul fac oferte care
satisfac toate capriciile. Găsim însă în cîmpul acestora o
nefirească supralicitare a kitsch-ului în toate chipurile sale.
Ca şi frumosul în genere, el se caută, se vinde, se cumpără,
deseori premeditat. Poate tocmai datorită dificultății de a-l
deosebi de ceea ce i se opune. Ce este însă kitsch-ul? Cum îl
recunoaştem? Are legătură doar cu arta? Trece drept un fe-
nomen accidental sau face parte din decorul vieții de zi cu zi?

Vizăm prin kitsch un stil pe care-l socotim demodat şi
strident, adică ostentativ, supraîncărcat, fals-grandios, vulgar,
naiv-sentimental sau romanțios, urmare a unui estetism
rudimentar, superficial. Etimologic, ar putea veni de la ger-
manul kitschen (a face un lucru de mîntuială), înrudit cu
verkitschen (a degrada, a poci, a măslui). De aici şi asocierea
făcută de unii filosofi între conceptul în discuție şi minciună
(Georg Lukács), ducînd la antiteza consacrată dintre arta
veritabilă şi pseudo-artă.

S-ar spune că problema este doar una de gust. Confun-
dăm adesea obiectul kitsch cu cel artizanal. Arta, se ştie,
încurajează forma singulară, relativ inedită, în timp ce

64

 Împotriva tradiției

artizanatul mizează pe cea utilitară, manufacturată. Artistul
este considerat a fi adevăratul „creator”, pe cînd artizanul –
doar un simplu meşteşugar, exersîndu-şi abilitățile în regis-
trul reproductiv. Caracterul utilitar şi serialitatea producției
sustrag obiectele artizanale unei recunoaşteri propriu-zis
artistice, fără ca aceasta să presupună în mod necesar situa-
rea lor în cîmpul derizoriului.

În registrul teoriilor de factură estetică s-a oscilat
indecis între exilul critic şi voința recuperatorie. Primul tip
de întîmpinare este inaugurat încă în 1939, cînd Clement
Greenberg plasa kitsch-ul ca revers al avangadei, recu-
noscînd în el urmele academismului compromis („tot ce este
kitsch este academic; tot ce este academic este kitsch”).
Culpabilizarea kitsch-ului este datorată unor autori
(H. Rosenberg, J. Baudrillard, U. Eco, S. Sontag, E. Morin,
R. Barthes) care îl califică drept o formă derizorie a culturii
de masă, denunțîndu-i sever nocivitatea. Abia în anii ’70,
prin Gillo Dorfles, Ludwig Giesz, Abraham Moles, i se dedică
primele studii distincte – filosofice, psihologice şi socio-
logice. Moles vede în el un simptom al anti-artei, inadec-
vării şi mediocrității, drumul care ne trimite spre adevăratul
„infern” al valorilor. Lecturi ceva mai conciliante apar abia
la mijlocul deceniului al 9-lea. Evitînd sentințele prea
radicale, Milan Kundera admite că nimeni nu se poate
eschiva kitsch-ului; oricît dispreț ne-ar inspira, el face parte
din chiar condiția noastră. O dată cu artiştii pop americani,
termenul începe să fie conotat pozitiv. Se țintea spre
subminarea ideii de artă „auratică”, elitistă, într-o logică
favorabilă extensiunii culturii populare şi a publicului larg.

Lumea în care ne mişcăm este încărcată de semnele
evidente ale kitsch-ului, acesta devenind o marcă distinctivă

65

Amurgul frumosului

a culturii prezente. În mod obişnuit, nu se recunoaşte ca
atare; identificarea lui este exterioară şi, de multe ori,
subiectivă.

Există cel puțin două direcții, uneori intersectate, în
care kitsch-ul este asumat ca stil: în modă şi în artă. Să
luăm, de pildă, cazul hipsterismului, modă importată de peste
Ocean. Primindu-şi numele de la hip („informat despre
ultima modă”), hipsterul este insul care, premeditat, se îm-
bracă „urît”, în răspăr față de ceilați. Deşi cu totul neo-
bişnuite, alegerile sale sînt mereu „în tendințe”, subsumate
unei estetici alternative care încurajează nonconformismul,
gîndirea liberă şi creativitatea. De origine new-yorkeză,
hipsterismul mobilizează tineri educați din lumea artei, a
muzicii şi a modei, neangajați politic, dar ostili canoanelor
estetice oficiale. Ei preferă ironia, lejeritatea – inclusiv
vestimentară –, refuzul oricărei înregimentări sau catalogări,
considerînd chiar apelativul care îi vizează ca jignitor. Vi-l
mai amintiți pe Nigel Kennedy, violonistul nonconformist, în
coafură punk şi ținută dezordonată, à la Gavroche, evoluînd
contrastant pe scena Ateneului Român, în fața unei
orchestre simfonice fixate în exigența vestimentară sobră,
oficială, de concert? Era, probabil, un fel de a spune că
aparențele sînt înşelătoare, că nu întotdeauna haina dă
măsura omului...

66

 Împotriva tradiției

Un al doilea caz, în linie artistică, este cel al america-
nului Jeff Koons. Acesta se recomandă a fi artist kitsch
veritabil, iar operele sale – singurele kitsch-uri „autentice”.
Marile galerii şi muzee se întrec în a-i expune figurine din
porțelan, metal, plastic, vegetație, reprezentînd scene şi
personaje dintre cele mai banale. Banalul este, de altfel,
categoria sa estetică de referință. Purcei, maimuțe, căței,
şoricei, inimi de oțel, flori, baloane gonflate, obiecte gata-
făcute, multiplicate în zeci şi sute de exemplare, fac obiec-
tul unor tranzacții neverosimile. Autorul refuză orice fel de
subtext sau de mesaj lucrărilor sale. În fapt, spune Koons,
operele pe care le produce nu transmit nimic; ele sînt
kitsch-uri şi trebuie tratate ca atare. Dacă şi de ce sînt
cumpărate nu mai este problema lui, ci a publicului care îl
apreciază.

Aidoma lui Piero Manzoni (autorul celebrelor Merda
d’Artista – 90 de cutii „arhivînd” propria copro-cultură, una
cumpărată recent de un colecționar cu 80.000 de dolari),
Koons pune în discuție snobismul „lumii artei” şi al celor
care îi fac legile. Ce îi face pe unii să investească în kitsch-
uri, fie şi „autentice”, sume care întrec orice logică a
achizițiilor? Nu cumva „marfa” surclasează relevanța ope-
rei, iar comerțul – pe cea a artei propriu-zise?

Cultura postmodernă activează forme subversive de
exploatare a kitsch-ului. Asumîndu-l ca stil, ca mod de viață,
acesta încetează a mai fi asociat discernămîntului estetic
imatur sau necizelat. În lectură critico-ironică, el devine un
agent inedit al deconstrucțiilor şi transgresiunii. Sînt denun-
țate astfel practicile instituționale care hiperbolizează me-
diocritatea, minimalizînd în schimb valoarea şi talentul.

67

Amurgul frumosului

Artistul oportunist

Deşi frecventez cu oarecare asiduitate „lumea artei”,

nu am întîlnit încă artistul mulțumit de felul în care sînt
rînduite lucrurile în propria breaslă. Insatisfacțiile sînt
atribuite aproape la unison „sistemului” prost croit, cel care
nu susține şi nici nu încurajeză valoarea sau performața.
Există însă o rețetă a reușitei în artă? Cum anume se capătă
notorietatea? Sînt suficiente efortul personal, inspirația,
talentul şi onestitatea artistului pentru a izbuti? Care ar fi
ingredientele necesare pentru ca
acesta să capteze atenția publi-
cului și să risipească definitiv apă-
sătorul disconfort al ignorării sau
anonimatului?

Cîteva sugestii am găsit între
copertele unui volum publicat
recent de L’Harmattan (L’artiste
opportuniste. Entre posture et
transgression, 2011), sub semnă-
tura lui Maxence Alcalde – critic
de artă și profesor de estetică
într-o importantă universitate
pariziană. Fin observator al feno-
menului artistic actual, autorul
caută să schițeze tipul de atitudine
care face din artist un personaj de

68

 Împotriva tradiției

succes. Modelul artistului solitar, izolat de pereții propriul
atelier, unde creează pentru propria plăcere, pare a fi nu
doar desuet, ci şi contraproductiv. Timpul de astăzi impune
un tip de conduită apropiată de pragmatism. Mediul artistic
s-a diversificat o dată cu dezvoltarea industriilor creative,
turismului cultural și a „noilor publicuri”; globalizarea și
piața supralicitează exigențele producerii şi receptării
operelor de artă. Pivotul artei actuale îl constituie legătura
dintre artist, instituțiile și personajele (curatori, critici şi
galerişti) care îl pot legitima opera. Cazul lui van Gogh,
legitimat postum, nu este unul de invidiat și nici de imitat.

Arta modernă a încurajat îndeosebi operele subversive
și transgresive, adică tocmai pe acelea care au sfidat
convențiile sau „măsurile” comune. Astăzi însă, cuvîntul
„transgresiv” pare să-și fi atenuat semnificațiile, deşi mai
este folosit pentru a trezi la răstimpuri atenția unui public
receptiv îndeosebi la proiectele care „sar în ochi” cu o
anume violență. Arta transgresivă este de cele mai multe
ori anti-sistem, exterioară instituțiilor, ori exilată în locuri
marginale, underground.

Ca şi Anthony Julius, autorul lucrării despre Transgr-
esiuni. Ofensele artei (tradusă la noi), Maxence Alcade este
de părere că arta transgresivă nu a dispărut, devenind chiar
un gen distinct. Prezența acesteia n-ar fi legată numai de
expunerea unor opere singulare, ci mai curînd de o
atitudine care tinde a se cristaliza în jurul unor indivi-
dualități. Un model de succes este astăzi artistul oportunist.
Termenul din urmă ar trebui luat nu în înțelesul obișnuit,
cel care sancționează duplicitatea şi compromisul, ci în
sensul unei conduite pragmatice, recomandabilă artistului
aflat în staza cristalizării propriei cariere.

69

Amurgul frumosului

Alcade împrumută de la Anthony Julius o tipologie a
transgresiunilor. Am avea experiențe artistice care violează
legile clasice ale artei, unele care încalcă tabuurile con-
sacrate, dar și altele, de rezistență politică față de putere.
Ceea ce caracterizează perioada postmodernă este, pe de o
parte, ispita singularizării (individualismul), pe de alta –
nevoia de socializare şi relaționare. Artistul este obligat să
facă unele „aranjamente” conjuncturale – mai întîi cu
„lumea artei”, apoi cu publicul potențial. Patru ar fi tipurile
de aranjamente pe care ar trebui să le asume artistul de azi:
cu politica (politicul), cu spațiul public, cu situațiile de
„conflict” și cu gestul ocazional sau „accidental”.

Există numeroși artiști „angajați” sau „militanți” care își
creează un prestigiu de opozanți ai sistemului (fac ceea ce
se numeşte „artă de deconstrucție politică”). Alții, dim-
potrivă, îl susțin complice, făcînd o artă obedientă, de
„acompaniament” ideologic. Analizînd conduita artiștilor de
azi, criticul Jérôme Glicenstein observa că aceștia vorbesc
mai mult de „roluri”, decît de convingeri, opinii sau poziții.
Altfel spus, artistul își asumă un rol de oponent care „dă
bine” la imagine, fără ca atitudinea politică să fie tranșantă
sau definitivă. S-ar trece de la o retorică a angajamentului
militant, la una a poziționării ostile, dar echivoce şi
contextuale.

Care sînt aranjamentele de făcut în raport cu spațiul
public? Artistul este invitat să participe la „spectacolul”
generalizat al media, să devină un vector important al
activităților contra-culturii, să producă disonațe cognitive,
bruiaje, cu scopul de a atrage atenția și a se face cunoscut.
Activarea strategiilor de promovare şi de marketing intră în
această logică a prezențelor publice și a comunicării

70

 Împotriva tradiției

agresive. Se creează astfel o doxa (opinie) favorabilă, o
proiecție de star system, care presupune evaluarea
artistului mai puțin prin operă (uneori inconsistentă), ci prin
felul în care aceasta ajunge să fie expusă.

Nevoia de a fi integrat într-o rețea profesională, cu
scopul de a expune şi de a vinde lucrările, face loc atitu-
dinilor de compromis. Conflictele, în acest caz, ar trebui
aplanate. Artistul caută să colaboreze cu instituțiile care îl
pot ajuta. Chiar cînd propune lucrări transgresive, el are
nevoie de o rețea specializată care să-i accepte și să-i
legitimeze proiectele. În aceste împrejurări, viclenia nu ar
trebui nici recuzată, nici eludată; aceasta este astăzi
strategia privilegiată de intervenție artistică. Pentru artist,
totul poate fi problemă de moment sau de ocazie.
Oportunismul temperat îl ajută să balanseze de o parte şi
de alta a instituțiilor de artă, să fie și împotriva sistemului,
dar și parte indisociabilă a sa.

Esteticianul francez identifică în persoana lui Gianni
Motti portretul artistului oportunist - de felul celui descris
mai sus. Elvețian la origine, Gianni Motti a prezentat, cu
ocazia unei expoziții colective organizate într-o galerie din
Geneva, un performance intitulat Pathfinder (1997). Dato-
rită împrejurărilor neobișnuite, „înscenarea” sa artistică a
devenit notorie. Motti și-a propus să deturneze de pe
traseul prestabilit un autocar de turiști japonezi, orientîndu-
l către spațiul în care era organizat evenimentul artistic.
Înțelegerile prealabile cu ghizii japonezi nu au avut efect,
toți refuzînd să devină părtași la ciudatul proiect. Cu
jumătate de oră înaintea vernisajului, artistului îi lipsea
„opera”, nu și publicut – aflat deja în așteptare. Cînd nu se
mai aștepta la vreo surpriză, a ieșit la plimbare, observînd la

71

Amurgul frumosului

scurt timp, pe malui lacului genovez, singurul autocar cu
japonezi aflat în trafic; l-a oprit, a urcat în interior,
convingîndu-i pe turiștii neîncrezători să schimbe ruta,
spunîndu-le că vor vizita un loc celebru, în care s-ar fi
odihnit cîndva însuși Napoleon. Aceștia au acceptat bucu-
roși, fiind conduși la neobișnuitul vernisaj; aici s-au fotogra-
fiat cu organizatorii, au participat la cocktailul din final, fără
să știe că participaseră la un performance inedit. Viclenia și
ocazia norocoasă au fost în acest caz aliații principali ai
artistului. Complicitatea criticilor de artă și a jurnaliștilor
care au mediatizat ulterior evenimentul a contribuit la
„documentarea” și „arhivarea” lui ca unul important pentru
maniera postmodernă de a face artă.

Chiar dacă soluția întrevăzută de esteticianul francez
pare a fi lipsită de moralitate, trebuie să recunoaștem că nu
puțini o exploatează cu succes. Într-o lectură liberă, ea ar
sugera folosirea tuturor „oportunităților” care se oferă unui
artist pentru a-și face cunoscut și recunoscut mesajul. Cu
alte cuvinte, inteligență și pragmatism opuse izolării și
anonimatului.

72

 Împotriva tradiției

73

Amurgul frumosului

 PE VERSANTUL
 INTERPRETĂRII

74

 Pe versantul interpretării

75

Amurgul frumosului

Artă şi prejudecată

Denunțăm adesea prejudecățile, fără să ne dăm seama
că, în fapt, sînt nelipsite din mintea noastră. Ce sînt
acestea? Idei fixe, asumate cu sinceritate, „principii”
inflexibile care ne ghidează inconştient gîndirea şi acțiunea.
Nefiind acceptate ca atare – ca prejudecăți, aşadar –, ele
trec drept adevăruri sau presupoziții „necesare”, legitimînd
natura opțiunilor personale ori de grup. Sînt non-reflexive,
dar şi refractare oricărei cenzuri interne. De aceea, ele se
recunosc mai curînd „din afară”. Un Dicţionar al limbii
filosofice, alcătuit de Paul Foulquié şi Raymond Saint-Jean,
invocă etimologia latină a lui praejudicium – care desem-
nează acțiunea de „a judeca înainte”, de a prezuma, de a
formula o judecată prealabilă evaluării corecte. Trei ar fi
sensurile presupuse: judecată pronunțată anterior, într-o
cauză analoagă; opinie făcută înainte, după considerații
justificînd un anumit sentiment de probabilitate; judecată
oprită înainte de a-i da o justificare rațională şi luată, de
obicei, ca eronată. Prejudecata ar putea fi „confortul
ignoranței” sau ignorarea voită, cu rol compensatoriu. În
acest fel se fixează stereotipurile – acele impresii şi imagini
şablon, simplificate – despre un loc, o instituție, o persoană
sau un grup, plecînd de la generalizări care ascund nuan-
țele, diferențele sau particularitățile.

Alain vedea în prejudecată „ceea ce este judecat
înainte de a fi informat”. Prejudecățile sînt „regii vulgului”

76

 Pe versantul interpretării

sau „rațiunea proştilor” (Voltaire). „Cele mai mari preju-
decăți” aparțin spiritelor mici (Victor Hugo); ele „ocupă o
mare parte a spiritului şi infectează o alta” (Malebranche).
Prejudecățile pot veni de la pasiuni (ură, orgoliu, invidie),
din obişnuința de a trimite la formule „gata-făcute”, consa-
crate de autoritățile prezentului sau trecutului, din igno-
ranță sau din lenea de a cerceta. Două ar fi caracteristicile
lor: ireflexibilitatea şi eroarea. Un mare număr din preju-
decățile noastre sînt nereflectate fără a fi false, după cum
altele – false – au fost precedate de o adîncă reflecție.
Eroarea nu este neapărat o prejudecată; cîmpul celei dintîi
este mult mai vast.

În ce ne priveşte, nu sîntem feriți de confortul preju-
decăților. Spunem despre Iaşi, de pildă, că este „oraşul
celor şapte coline” (deşi are, ca şi bătrîna Romă, cîteva în
plus), că este „capitala culturală a României” (sintagmă
autoreferențială, deocamdată fără vreo acoperire), că unele
din evenimentele petrecute aici – rarisime şi periferice – au
o certă „anvergură națională”.

La fel stau lucrurile în privința artelor vizuale. Despre
soliditatea şi vigoarea acestora am luat seamă şi mai mult în
anul care tocmai s-a scurs, frecventînd cu un plus de asi-
duitate „locurile” care o consacră. Prejudecăți ale „lumii
artei” fac ocazia unor inadecvări stînjenitoare. Cauza
acestora trebuie căutată în precaritatea culturii estetice de
la noi, dar şi în superficialitatea contactului nemijlocit cu
arta. Spunem, spre exemplu, că operele artistice trebuie să
imite sau să reprezinte cu fidelitate realitatea; că tulbură
mințile şi ne răscolesc în exces pasiunile; că efeminează
simțurile şi atrofiază impulsurile „bărbăteşti”; că sînt lipsite
de finalități practice; că sînt scumpe şi inaccesibile; că sînt

77

Amurgul frumosului

opace în privința sensului; că „dau bine” doar la decorarea
spațiului ambiant; că posterul, fotografia digitală, goblenul
şi bibeloul sînt cu mult mai expresive decît clasicul tablou.

„Portretul” artistului este, la rîndu-i, plin de clişee:
boem incurabil, lunatec, sofisticat şi de neînțeles; rezonează
doar cu muzele şi cu divinitatea; este mereu în căutare de
inspirație; cînd nu o găseşte, recurge la alcool; îşi iubeşte
necondiționat confrații şi este oricînd solidar cu aceştia;
creează pentru posteritate, nu pentru prezent; este străin
de mizele financiare; disprețuieşte kitsch-ul şi urîtul; nu face
defel compromisuri; refuză orice parti-pris politic; este
obsedat de modele feminine, pe care le convinge să pozeze
nud.

Şi în privința publicului stăruie anumite stereotipuri:
are gust, este omogen şi competent, recunoaşte adevărata
valoare; ştie mai mult decît oricine despre ce este vorba în
expoziție (în special, dacă vorbim despre soția sau rudele
artistului); este snob şi ignorant, inert şi refractar (dacă nu
pricepe sau nu apreciază mesajul); este interesat de arta
expusă pe simeze, nu de protocolul oferit la finalul verni-
sajului; crede că frecventarea galeriilor sau a muzeelor ține
de educație, nu de capriciu, vacanță sau modă; este fidel
artiştilor pe care îi receptează.

Despre criticul de artă avem – cum altfel? – nenu-
mărate prejudecăți. Criticul… critică, deşi pare să nu o facă
prea evident; este inteligent şi spontan, are „spirit” şi umor;
barba, pipa şi papionul îl recomandă cu prisosință; nu
contează ce spune, important este să vorbească frumos;
dacă te laudă, e bun; dacă laudă pe alții, e superficial; dacă
face observații nemăgulitoare, nu a înțeles nimic sau a fost
excedat de adîncimea mesajului; găseşte sensuri care

78

 Pe versantul interpretării

scăpaseră inițial chiar artistului; nu percepe onorariu şi nici
nu laudă proporțional cu densitatea acestuia; se poate şi
fără…

În artă, ca şi în viață, lucrurile sînt departe de a fi corect
întocmite sau rezonabil cunoscute. Invocăm idealuri, dar
acestea sînt mereu inaccesibile. Compensăm prin recursul
la surogate care întrețin pe moment iluzia perfecțiunii. De
multe ori, prejudecățile se substituie atît realității, cît şi
adevărului. Nu toate sînt însă nocive sau de evitat. Mi-aş
dori ca din mulțimea prejudecăților să le alegem doar pe
cele bune. O fi posibil?

79

Amurgul frumosului

Un erou umil?

În cîteva eseuri din Ochiul şi lucrurile (1986), Andrei

Pleşu face adnotări cu privire la condiția criticului şi a criticii
de artă. Primul este descris ca „un erou umil”, unul care
acceptă voluntar să-şi tocească energiile pe versanții con-
juncturilor pseudo-evenimențiale şi ai compromisurilor
axiologice. Pleşu denunță „inconsistența minor-jurnalistică
a evenimentului plastic cu scadență săptămînală”, dar
admite „eroismul angajării de cronicar”. „Cavalerismul”
suprem al spiritului te îndeamnă uneori să cobori la nivelul
urgențelor faptului artistic cotidian – nu întotdeauna meri-
toriu sau pe măsura aşteptărilor. Prins de valul evenimen-
telor, cronicarul plastic este mereu pîndit de protocol şi
mondenitate, fiind adesea invitat să cauționeze artişti
mediocri, ori să-i mustre delicat, prin eschive „diplomatice”
sau abile precauții oratorice. Tocmai de aceea sînt mult mai
puține cronici plastice pozitive decît negative. Pare evident
că – la noi, cel puțin – critica de artă este surclasată de cea
literară; prima ar fi prioritar encomiastică şi celebrativă,
cealaltă – deschisă dialogului şi provocărilor.

Formulate acum un sfert de veac, unele din obser-
vațiile lui Pleşu şi-au păstrat valabilitatea. Mefiența cu pri-
vire la critică este îndreptățită. În fapt, rămîn întrebări încă
neelucidate. Ce (mai) este critica? Există o condiție „ideală”
a acesteia? Care sînt competențele criticului? Poate fi
suplinit de altcineva? Cum ar trebui articulat un discurs

80

 Pe versantul interpretării

eminamente critic? În principiu, „critic” este acel demers în
care cineva – criticul, în speță – formulează judecăți cu
privire la reuşita sau nereuşita unei lucrări, la proprietățile
artistice etalate de aceasta, dar şi la eventualele semnifi-
cații conținute. Putem recunoaşte numeroase registre şi
tipologii critice; vorbim despre critică descriptivă, informa-
tivă, celebrativă (de protocol), interpretativă, evaluativă,
reflexivă, despre critica scrisă şi vorbită, despre critica
jurnalistică şi despre cea cu destinație academică. O atare
diversitate reclamă priceperi şi abilități complementare:
istoric-artistice, estetice, hermeneutice, semiotice, stilistice
şi, bineînțeles, oratorice.

„Te naşti critic sau nu eşti”, spunea cineva. Ipoteza
„harului înnăscut” mi se pare cel puțin neserioasă. Ea
susține doar înclinația noastră mai veche spre „lăutărism”,
termen cu care Noica denumea lucrul de mîntuială, învățat
din mers, „după ureche”, şi nu exersat cu migală între
pereții răcoroşi ai şcolii sau ai bibliotecii. Criticul înnăscut
este veleitarul, omul aparențelor şi al improvizației, insul de
conjunctură care, mimînd gravitatea şi profunzimea, com-
pune banalități cu pretenții savante, spre deliciul publicului
snob, superficial. Am în minte figura „omului cu pipă” de la
televizor (Radu George Serafim, dacă nu mă-nşel), autorul
unor „lecții de privit” cu totul inepte, simpliste şi cari-
caturale.

Cum arată criticii de azi? Într-un tom despre L’artiste,
l’institution et marché, Raymonde Moulin le schițează un
portret actualizat. „Criticii care se exprimă în marile jurnale
cotidiene descriu, interpretează şi evaluează evenimentele
scenei artistice. Ei au în general o formație universitară, de
istorie a artei sau de filosofie şi exercită o profesie princi-

81

Amurgul frumosului

pală în învățămîntul secundar sau superior, ori într-o şcoală
cu profil artistic”. Din anii ’80, constată Moulin, conserva-
torii din muzee devin concurenții criticilor. Mai curînd decît
comentariul unei opere, funcția criticului este cea a alegerii.
El trebuie în primul rînd să-şi exerseze opțiunea în favoarea
unui artist, tendințe sau curent. Validarea acestora se face
avînd susținerea şi complicitatea unor instituții conectate la
rețele de anvergură internațională. Mai nou, criticul este
dublat de curator – cel care dă seama de conceperea, orga-
nizarea şi promovarea evenimentelor.

Marii critici au fost alături de artiştii talentați. Oameni
de reflecție, ei au legitimat practici dintre cele mai radicale,
influențînd în chip decisiv receptarea lucrărilor. Deceniile
din urmă continuă tranziția inaugurată în anii ’70, de la
critica de artă spre „arta critică”. Aceasta înseamnă că şi
discursul critic tinde să fie arondat artei, iar profesia
criticului se apropie tot mai mult de cea a artistului. O atare
complicitate s-a dovedit proteică în SUA, unde criticii
importanți (Clement Greenberg, Harold Rosenberg, Joseph
Koshut) s-au format în chiar mediul artistic.

Este criticul absolut indispensabil? Poate fi, dimpotrivă,
substituit? Întrebarea vizează o situație mai curînd îngri-
jorătoare: multe expoziții sînt lipsite de vernisaj, implicit şi
de aportul criticului care l-ar putea consemna. În absența
oricărui semnal public, evenimentul preconizat eşuează
într-un anonimat păgubos. Există şi o altă situație, la fel de
nefericită: vernisaje la care artiştii vorbesc despre sau între
ei. Prestațiile, narcisiste în majoritatea cazurilor, sînt
departe de a fi convingătoare.

În loc de concluzii, aş reveni la textul lui Pleşu: „Nu e
deloc uşor să fii critic... Criticul e un tip uman indispensabil,

82

 Pe versantul interpretării

distinct de oricare altul şi, prin urmare, de nesubstituit.
Funcția sa nu poate fi preluată nici de artist, nici de esteti-
cian, nici de jurnalist. Este o funcție ingrată, dar autonomă
şi inevitabilă... Criticul nu este decît ceea ce este: o
conştiință febrilă, un om în plin efort, un erou umil care
încearcă cu disperare să țină laolaltă ambițiile creatorilor şi
revendicările consumatorilor de artă, zgomotul evenimen-
tului imediat şi sunetul clar al ideii, faptul artistic nud şi
ecoul lui în cercurile nobile ale culturii”.

Critica de artă este obligată astăzi să țină pasul cu
vremurile. Realitatea la care se raportează este cu totul alta
decît cea de acum cîteva decenii. Paseismul, retorismul şi
improvizația o fac vulnerabilă. „Eroismul” critic trebuie arti-
culat însă nu pe umilință şi sacrificiu, ci pe studiul de pro-
fuzime, responsabilitate şi pragmatism. O fi mult? O fi
puțin?

83

Amurgul frumosului

Gîlceava interpretării

Cred că ni se întîmplă tuturor să stăm în fața unei

opere de artă oarecum descumpăniți. Nu ştim despre ce
este vorba şi nici măcar nu bănuim. Presupunem că artistul
ne încearcă agilitatea, livrîndu-ne cu cinism un mesaj ambi-
guizat sau criptat. Dacă acesta se dovedeşte cu totul inacce-
sibil, ne insultăm propria ignoranță ori suspectăm autorul
de sofisticare gratuită. Cum bine v-ați dat seama, în joc este
clasica problemă a sensului, adică a înțelesului unei lucrări.
De ce acesta nu ne este întotdeauna la îndemînă? Cum
poate fi desluşită intenția autorului? De ce unii artişti
obscurizează mesajul, în timp ce alții îl simplifică la maxi-
mum sau chiar îl exclud programatic?

De bună seamă, atitudinea ne este determinată de
natura experienței trăite sau de cea a stimulilor activați;
unii mobilizează curiozitatea şi reflecția, pe cînd alții satisfac
doar capriciul „degustării” senzoriale. Creierul şi ochii sînt,
astfel, inegal solicitați. Peisajele, portretele, florile pictate
obosesc mai puțin mintea, răsfățînd privirea în măsură
sporită. Există, aşadar, pe lîngă o plăcere a interpretării, o
alta, a purei contemplări. Pot fi acestea separate, izolate şi
ierarhizate? Problema, dincolo de evidentul parfum specu-
lativ, are certe conotații practice. Ea ne oferă sugestii
relative la felul în care trebuie să abordăm lucrările de artă,
chiar dacă înțelesul lor ne scapă. În plus, trimite la statutul
criticii ca disciplină sistematică. Care ar fi locul acesteia?

84

 Pe versantul interpretării

 Obişnuiesc să situez critica de artă în zona herme-
neuticii aplicate. Una din regulile de urmat este acea a
„carității” sau a „dispoziției binevoitoare”. Principle of
Charity – cum zic englezii – îndeamnă să nu te îndoieşti de
„buna credință” a autorului; de vreme ce (se) expune,
admitem din principiu că doreşte să transmită ceva, că
proiectul în cauză are o miză, dependentă ea însăşi de
pariul interpretării noastre. Critica – atît în forma scrisă, cît
şi în cea oratorică sau de salon – este (sau ar trebui să fie) şi
interpretare, adică efort de „negociere” a unui sens disimu-
lat. Ce ar însemna aceasta ? Interpretare, adică acordarea
intențiilor presupuse ale artistului cu cele ce par evidente în
opera propriu-zisă şi cu cele intuite sau prezumate de noi.
„Ghicim”, aşadar, cu aproximație ce anume vrea să ne
comunice autorul într-o formă codificată, simbolică sau
alegorică. Dacă intențiile sînt explicite şi evidente, inter-
pretarea este de prisos. Nu cauți alt sens decît cel deja dat.
În caz contrar, există riscul derivei exegetice, favorabilă atît
discursului autoreferențial (vorbirii despre sine), dar şi
retoricii de celebrare, cea care suspendă analiza operei în
profitul elogiului (adesea deşănțat, promiscuu) centrat pe
autor.

Hermeneutica legitimează metodologic interpretarea
operei de artă. În privința aceasta, găsim argumente convin-
gătoare în scrierile multor filosofi şi esteticieni (Heidegger,
Gadamer, Danto). Hermeneutica ne spune că atunci cînd
există un mesaj, acesta trebuie identificat şi asimilat. În
ipostaza „cititorului” specializat, criticul are o oarecare
ascendență; el propune „cheia” interpretării verosimile. Nu
întotdeauna şi reuşeşte. Uneori interpretarea propusă de el
este sublicitată, adică sub aşteptări în raport cu sensul vizat

85

Amurgul frumosului

de artist, după cum poate fi
supradimensionată, adică exce-
sivă şi infidelă.

Sînt cunoscute numeroase
derapaje datorate ipotezelor ero-
nate, falselor identificări sau con-
fuziilor de personaje. Să luăm, de
pildă, o lucrare a lui Vittore
Carpaccio, aflată la Muzeul „Correr”
din Veneția. Aproape cinci sute de
ani, publicul a văzut în tabloul
pictorului renascentist plictisul a
două curtezane venețiene aflate
în aşteptarea clienților. Asocierea
Veneției cu desfrîul părea cît se
poate de licită. Ciudat însă,
tabloul se termina în partea de
sus cu un vas din care ieşeau tijele
unor flori, în mod nejustificat
absente. Florile cu pricina au fost
descoperite ulterior, într-o altă
lucrare, tot a lui Carpaccio, aflată
pe teritoriul american (Vînătoare
de raţe în lagună). Aceasta s-a
dovedit a fi partea de sus a
tabloului original, secționat cîndva
de la jumătate. Revăzute într-o
perspectivă unitară, tablourile
configurau, o dată cu noul titlu
(Aşteptarea), un cu totul alt sens.
Doamnele venețiene îşi aşteptau,

86

 Pe versantul interpretării

în fapt, soții aflați la vînătoare. Prin reinvestire semantică,
ele au devenit automat şi distinse, şi respectabile.

Despre subiectul şi personajele Furtunii lui Giorgione s-au
scris zeci de cărți, una mai extravagantă decît cealaltă.
Dincolo de toate interpretările aflate în uz, tabloul este încă
punct central de interes în „Galleria dell’Accademia”. Nici
surîsul enigmatic al Giocondei lui Leonardo nu a scăpat de
asediul exegetic multisecular. Uneori, abuzul de inter-
pretare poate irita. Picasso a fost scandalizat de lecturile
ataşate Guernicii sale, socotindu-le total străine propriilor
intenții. Alții (Jeff Koons, de pildă) propun opere dezin-
vestite de orice semnificație, transferînd responsabilitatea
dibuirii sensului pe umerii eventualilor cumpărători.

 Giorgione, Furtuna, 1510

87

Amurgul frumosului

În eseul îndreptat Contra interpretării, Susan Sontag
formulează cele mai severe critici la adresa abuzului exe-
getic. Interpretarea este „răzbunarea intelectului asupra
artei”; ea „otrăveşte sensibilitățile”, „sărăceşte” şi „goleşte”
lumea, este doar un „compliment pe care mediocritatea i-l
face geniului”. Arta de astăzi ar trebui să fugă de „aroganța
interpretării”, eliberîndu-se totodată de teroarea „conținu-
tului” în profitul unei reabilitări a acuității senzoriale. „Func-
ția criticii ar trebui să fie aceea de a ne arăta cum este ceea
ce este şi chiar că este ceea ce este, mai degrabă decît să ne
arate ce înseamnă” – crede Sontag –, substituind herme-
neuticii distante o „erotică a artei”, emblematică pentru
ceea ce ar putea constitui „noua sensibilitate” a unei lumi
degajate de ifose intelectualiste. Propuneri de felul acesta
contrazic însă din temelii intențiile unor proiecte de artă
conceptuală, discursivă sau critică, destinate ab initio
reflecției şi mai puțin juisărilor senzitive.

Cred că în problema receptării ar putea fi găsită o
formulă de compromis. Opera de artă nu este un rebus de
rezolvat, dar nici o poartă dincolo de care nu se trece.
Disconfortul neînțelegerilor conjuncturale poate fi surclasat
de plăceri nebănuite. Oare nu ar merita să riscăm?

88

 Pe versantul interpretării

Politica în metafore vizuale

În înțelesurile convenționale, metafora este o compa-

rație prescurtată. Spunem, de pildă, că „omul este… lup
pentru om” suprimînd adaosul previzibil (ca un), pentru a

ne limita la asocierea tranșantă a termenilor. Cu cît asocie-

rea este inedită, cu atît sporește și expresivitatea stilistică.
Metafora nu se limitează doar la sfera discursivă, a lim-

bajului obișnuit; întîlnim formule metaforizante inclusiv în
cîmpul iconic, al imaginilor artistice. Metaforele vizuale au

un efect similar celor lingvistice; fac inteligibil mesajul, îl

convertesc în formule familiare, decodificabile aproape
spontan. Toate artele se pretează unor astfel de transferuri
semantice. Ele înseamnă, de fapt, traducerea unei idei într-

un alt vocabular, voit „plasticizat”, care ne permite să
„vizualizăm” intuitiv mobilul asocierii propuse. Muzeele sînt

pline de asemenea oferte. Să iau doar două exemple, decu-
pate din experiențe anterioare.

La Seoul, pe esplanada exterioară Muzeului de artă
contemporană, se află o lucrare sculpturală de mari dimen-

siuni. Patru muncitori coreeni, în veșminte de lucru, împing
o sferă avînd conturul globului pămîntesc. Sensul efortului
este antagonic; fiecare se opintește împotriva celuilat, anu-

lînd mișcarea. Lipsa de proiect, incoerența efortului, absur-

ditatea acestuia suprimă efectul scontat. Indiferent de

energia investită, globul va rămîne pe loc, deoarece

89

Amurgul frumosului

energiile se absorb și se atenuează reciproc. Morala? În
absența minimei solidarități, lucrurile nu se pot urni în
direcția prevăzută. Imaginea evocată este, evident, o
metaforă a sistemului comunist, care privilegiază munca în
comun, atelată unui scop utopic. Deși îndîrjit, efortul pare
fără motivație, dar și fără entuziasm. Imperativul muncii cu
orice preț îi transformă pe oameni în automate vii, acțio-

nînd orbește, irațional. Interesul indivizilor pare cu totul

altul decît cel pentru care lucrează. Conceput ironic,
monumentul „elogiază” munca în zadar, așa cu a fost
exersată și la noi în vremurile de tristă amintire.

La Lyon, tot în vecinătatea unui Muzeu de artă con-

temporană, se poate întîlni o lucrare similară. Și aici globul
pămîntesc este luat ca leit-motiv. De această dată, grupul
statuar (șapte personae, fără o identitate precisă) se aso-

ciază pentru a mișca planeta. Solidaritatea este de bun
augur; dispuși de-o parte și de alta a unei pîrghii solide,

indivizii reușesc să disloce lumea din matca în care părea
fixată. Mișcările sînt sincrone, direcția – previzibilă, iar
efortul – coerent, convergent și voluntar. Fiecare știe ce are
de făcut. La capătul pîrghiei se află cineva mai robust care

dirijează proiectul. Fără dubiu, lucrarea transpune în
registru metaforic virtuțile sistemului capitalist. Binefacerile
armonizării de interese, asocierea la proiecte de avantaj
mutual pare a fi ideea de fundal. Ca o notă particulară,
ansamblul fusese inaugurat în 1996, cu ocazia unui summit

important al liderilor G8 – statele puternic industrializate

ale lumii. Prezenți la inaugurare, șefii acestora sînt nomi-
nalizați pe o plachetă memorială, pecetluind simbolic, în
marmură, înțelegerile convenite în orașul francez.

90

 Pe versantul interpretării

Xavier de Fraissinette, Ensemble pour la paix et la justice

Ca orice domeniu, politica își are metaforele ei. Rari-

tatea și ineditul asocierilor sînt și aici indicii ale expresivității
sporite. În exemplele anterioare, gestica personajelor
ilustrează în formă abreviată, condensată, specificul ideo-
logic al celor două sisteme, pînă mai ieri rivale. Imaginile
par a spune mult „mai mult” decît tratatele sofisticate de
istorie și teorie politice: gestiunea libertății este inegală,
favorizînd pe unii, nedreptățind pe alții. Omul însă – vorba
filosofului – este „măsura tuturor lucrurilor”.

91

Amurgul frumosului

Iconografia Crăciunului

Unul din înțelesurile cuvîntului „iconografie” trimite la

suma imaginilor legate de un anume subiect. Prin extensie,
el desemnează acele reguli şi prescripții menite să regle-
menteze ori să codifice forma imaginilor, inclusiv a celor
plastice, dar şi conținutul tematic al acestora. Etimologic,
termenul derivă de la eikon (imagine) şi graphia (scriere).
Iconografia constituie, aşadar, „gramatica” vizualității, ofe-
rind indicii cu privire la vocabularul imaginilor, compoziția,
lectura, interpretarea şi utilizarea lor. Chestiunea în sine nu
este rupă de cele lumeşti...

Ca în fiecare an, zilele Crăciunului fac ocazia unei
neobişnuite efervescențe vizuale. Fiecare cotlon al spațiului
public este utilizat pentru expunerea însemnelor care evocă
sau promoveză în cel mai mare grad „spiritul” sărbătorii
hibernale. Încă din miezul toamnei, puzderie de imagini
prefabricate se instalează treptat în centrul atenției, cu
întreaga recuzită de clişee decorative: moşi cu barbă, brazi
– reali şi stilizați –, fulgi de nea, becuri şi lumînări, globuri
multicolore, beteală strălucitoare, cutii uriaşe cu fundițe
simulînd cadouri, totul pe fundalul melodios al colindelor
multietnice. Emblemele societății de consum se amestecă
insidios cu cele religioase. Omul grăbit nu mai ştie ce
anume sărbătoreşte – Naşterea Domnului sau venirea lui
Moş Crăciun? Copii înclină spre cea din urmă variantă.
Strategiile de marketing activează o iconografie profană ce

92

 Pe versantul interpretării

întreține mitologia darului şi a dăruirii, stimulînd, totodată,
fantasmele abundenței de bunuri şi mirajul prosperității
virtuale. O vedem sintetizată grăitor în felicitările de sezon,
poleite cu „aura” inestetică a kitsch-ului.

Calchiat după modelul mărinimosului Moş Nicolae,
Moş Crăciun este ceva mai darnic şi mai bogat. Imaginea lui
este exploatată copios în scopuri mecantile sau de diver-
tisment. Ce ştie mai toată lumea? Că este rezident în
Laponia, călătoreşte într-o sanie trasă de reni, ducînd daruri
copiilor de pretutindeni. Se strecoară noaptea pe hornuri şi
aşază sub brad bunătățile mult aşteptate. Portretul i s-a
clasicizat deja: are barbă voluminoasă, plete albe, poartă o
cîrjă aurită, frumos ornată, este îmbrăcat în roşu, are cizme
şi centură negre, este vesel şi zgomotos. Moşul îndeplineşte
funcția „dăruitorului” de profesie, generozitatea fiind
transferată astfel spre personajul care ocultează histrionic
adevărata sursă a darului. Important este să dăruieşti, fără
a atribui sau revendica merite. Sancționînd caracterul co-
mercial al sărbătorii, unele culte creştine îl resping pe Moş
Crăciun, în timp ce cîteva țări occidentale se mobilizează de
ani buni pentru a minimaliza efectul acestuia. În lumea
noastră însă, Moşul, bradul împodobit şi cadourile de sub el
creează decorurile preferate ale Crăciunului, întregind tabloul
idilic al convivialității domestice sau familiale, îndemnînd pe
fiecare să întîmpine Anul Nou cu căldură, generozitate şi
speranță.

Alături de această iconografie profană, întîlnim o alta,
care poartă însemnele sacrului şi ale tradiției. Evenimentul
Naşterii Domnului – decisiv pentru lumea creştină – preo-
cupă de multă vreme imaginarul pictural. În lăcașurile de

93

Amurgul frumosului

cult, realizările artistice pe motive religioase sînt supuse
canoanelor teologice. Biserica oferă modelul, pictorul
convinge prin finețea execuției, avînd „libertatea” de a
reitera exigențele dogmatice deja convenite.

Sintetizînd normele de reprezentare valabile în timpul
său (pe la 1730), Dionisie din Furna descria în a sa Carte de
pictură scena naşterii lui Hristos: „O peşteră şi înlăuntru, în
partea din dreapta, Maica Domnului în genunchi, aşezîndu-l
pe pruncul Iisus, înfăşat, într-o iesle; iar în stînga Iosif,
îngenuncheat şi cu mîinile încrucişate la piept; şi îndărătul
ieslei un bou şi un cal ce-l privesc pe Hristos; şi în spatele lui
Iosif şi al Fecioarei păstorii cu toiege privind cu minunare pe
prunc; şi în afara peşterii, mai multe oi şi păstori, iar unul
cîntă din fluier şi alții se uită în sus cu înfricoşare; deasupră-le
un înger ce-i binecuvîntează; de partea cealaltă, magii în
veşminte scumpe, călări pe cai, arătîndu-şi unul altuia
steaua; iar deasupra peşterii, între nori, mulțime de îngeri
poartă scrierea aceasta: «Slavă întru cei de sus lui
Dumnezeu şi, pe pămînt pace, între oameni bunăvoire». Iar
în înalt, între îngeri, steaua şi o rază mare care se pogoară
pe creştetul lui Iisus” (Luca, 2, 6-12).

În Occident, numeroşi pictori se mobilizează în direcția
prelucrării aceluiaşi subiect. Să-i amintim doar pe Duccio di
Buoninsegna, Giotto di Bondone, Piero della Francesca,
Sandro Botticelli, Guido da Siena, Francesco Botticini, Pietro
Cavallini, Fra Angelico, Lorenzo Costa, Domenico Ghirlandaio,
Hans Baldung, Hans Memling, Charles Le Brun, Hyacinthe
Rigaud, Jérome Franck… În Răsărit, celebre au rămas
icoanele de la Patmos, de la Novgorod, ca şi cele atribuite
lui Andrei Rubliov. În structura compoziției se recunosc cinci

http://fr.wikipedia.org/wiki/Giotto_di_Bondone
http://fr.wikipedia.org/wiki/La_Nativit%C3%A9_(Piero_della_Francesca)
http://fr.wikipedia.org/wiki/Sandro_Botticelli
http://fr.wikipedia.org/wiki/Francesco_Botticini
http://fr.wikipedia.org/wiki/Pietro_Cavallini
http://fr.wikipedia.org/wiki/Pietro_Cavallini
http://fr.wikipedia.org/wiki/Pietro_Cavallini
http://fr.wikipedia.org/wiki/Fra_Angelico
http://fr.wikipedia.org/wiki/Lorenzo_Costa
http://fr.wikipedia.org/wiki/Domenico_Ghirlandaio
http://fr.wikipedia.org/wiki/Hans_Baldung
http://fr.wikipedia.org/wiki/Charles_Le_Brun
http://fr.wikipedia.org/wiki/Hyacinthe_Rigaud
http://fr.wikipedia.org/wiki/Hyacinthe_Rigaud
http://fr.wikipedia.org/wiki/Hyacinthe_Rigaud
http://fr.wikipedia.org/w/index.php?title=J%C3%A9rome_Franck_(1585)&action=edit&redlink=1

94

 Pe versantul interpretării

motive: Mama şi copilul Iisus, Iosif, regii magi, îngerii şi
păstorii, scăldatul pruncului. Posturile, gesturile ca şi deco-
rurile sînt codificate în detaliu. Accentul cade pe figura
pruncului nou-născut, pe legătura acestuia cu Cerul şi cu
pămîntul pe care s-a întrupat pentru a mîntui lumea.

Dacă majoritatea icoanelor ortodoxe se aseamănă for-
mal, cele occidentale se sustrag adesea constrîngerilor
tematice. Greceasca Icoană de la Patmos, de pildă, respectă
cu fidelitate herminiile, în timp ce o lucrare precum Naşte-
rea mistică a lui Botticelli face loc unor inedite adaosuri
personale. În acest din urmă caz, artistul se inspiră nu doar
din sursele ştiute, ci şi din profețiile Apocalipsei lui Ioan.
Personajele principale sînt alungite şi îngroşate, îngerii

 Icoana de la Patmos Botticelli, Naşterea mistică

95

Amurgul frumosului

poartă ramuri de măslin (simboluri ale păcii) pe care le
oferă oamenilor. Numeroase înscrisuri biblice pot fi citite în
fundal. Diavolii vicleni pîndesc din ascunzişurile pămîntului.
În partea de sus a tabloului este schițată o perspectivă
angelică asupra Paradisului, pusă în contrast cu „lumea de
jos”. Tabloul este o replică la profețiile vizînd sfîrşitul lumii,
aşteptat să se întîmple în preajma anului 1500. Botticelli
trimite propriul mesaj de încredere în forțele binelui, care
ar fi trebuit să ferească Italia de amenințările unui sfîrşit
necruțător...

Iconografia sărbătorilor de iarnă este, cum am văzut,
ambivalentă şi bogată. Ţine şi de prezent, dar şi de trecut. O
dată pe an, generozitatea şi speranța se dispun nediscrimi-
natoriu, atît pe versantul profanului, cît şi pe cel al sacrului.

96

 Pe versantul interpretării

Sublimul cotidian

Esteticile de astăzi reclamă tot mai mult necesitatea

unei apropieri a artei propriu-zise de viața obişnuită. Într-un
asemenea context, opera de artă nu mai este referința
unică sau exclusivă. Categoriile estetice, adică termenii
descriptivi şi evaluativi, îşi păstrează relevanța şi dincolo de
artă. Frumusul, de pildă, poate fi atributul unei lucrări
artistice, dar şi impresia produsă de priveliştea apusului
solar; frumoase pot fi, deopotrivă, gesturile, faptele, vor-
bele, evenimentele şi întîmplările. Urîtul, la rîndu-i, este cel
puțin la fel de evident. Care sînt șansele unor întîlniri cu
sublimul în viața de zi cu zi?

Asociat frumosului şi tratat ca de regulă ca depăşire a
acestuia, sublimul are o istorie aparte. Etimologic, termenul
este compus din sub şi limen, sugerînd alăturarea a ceva
aflat dedesubt de ceva aflat deasupra. Sublimen indică un
efort ajuns ,,pînă sub pragul (de sus)" al unei limite. În or-
dine filosofică, Platon gîndea sublimul ca „un frumos mai mult
decît frumos”, pe cînd retori precum Cicero și Quintilian îl
asociau stilului discursiv „nobil" sau „înalt", deosebit de
persuasiv.

Longinus (sec. I), autorul unui prim Tratat despre
sublim, pune conceptul invocat în legătură directă cu starea
de copleşire a sufletului; apariția lui constă într-o ,,desă-
vîrşită înălțime a expresiei". Modernii au însă rolul decisiv în
consacrarea acestei categorii. Sursa frumosului, crede

97

Amurgul frumosului

Edmund Burke, trebuie căutată în dragoste, adică în senti-
mentele de simpatie, imitație, emulație, pe cînd sublimul se
întemeiază pe instinctul de conservare. Frumosul ne indică
grația, eleganța, netezirea, potrivirea, armonia, adică plă-
cerea, pe cînd sublimul semnalează mai curînd ,,o spaimă
încîntătoare", de felul durerii. Definiția sublimului dată de
Kant s-a impus multă vreme: ,,numim sublim ceea ce este
mare în mod absolut", adică un mod de a gîndi marele
dincolo de orice comparație. Aproape toate artele au căutat
să determine forma perfectă, asociabilă sublimului sau
grandiosului, adică maximei împliniri expresive. Cu toate
acestea, conceptul în sine şi-a atenuat treptat aura ideali-
tății, cîștigînd relevanță în sferele cotidianului.

În calitate de concept distinct, cotidianul a intrat mai
întîi în atenția istoricilor, datorită lui Fernand Braudel
(1980), cel interesat să-i lectureze „structurile” în orizontul
faptelor banale sau obișnuite. Din postura istoricului artei,
Tzvetan Todorov scrie un L’éloge du quotidien (1998),
investigînd apariția faptului mărunt în pictura flamandă din
secolul al XVII-lea, îndeosebi la Rembrandt și Vermeer.
Tocmai aici, personajele altădată grandioase – sfinții, eroii și
martirii, regii și aristocrații – fac loc în pictură oamenilor
simpli, surprinși în posturi fireşti, lipsite de solemnitate.
Într-o bibliografie circumscrisă temei discutate, întîlnim
două lucrări: Le sublime du quotidien, aparținînd lui Michel
de Certeau (1988), alta – cu acelaşi titlu – belgianului
Herman Parret, apărută în 1988 și tradusă la noi în 1996.

Ce semnificație dăm cotidianului? Cum poate fi altoit
acesta pe trunchiul grandios al sublimului? Pot fi cele două
împăcate? Cotidianul, în fapt, nu trebuie identificat cu
banalul. Îi asociem repetiția, rutina, obișnuitul, dar îi opu-

98

 Pe versantul interpretării

nem evenimentul, neobișnuitul și sărbătoarea. Sublimul

apare oarecum la marginile cotidianului, ca exuberanță
senzorială tradusă în termeni de supremă delectare, ca
declic, fractură, surplus și încîntare estetice. Disponibili-
tatea pentru sublim, spune Parret, este sinestezică, adică
favorizată de simțurile cu care percepem lumea. Una din
evidențe pare a fi aceea că simțurile dau acces la sublim
dincolo de artă. Sublimul poate fi văzut ca relație, ca întîl-
nire seducătoare cu oameni deosebiți, cu lucrurile rare, cu
natura impresionantă. Uneori sublimul este perceput ca o
formă a fericirii.

Fiecare din simțuri poate ocaziona accesarea unor stări
de excepție. Văzul, de pildă, ne procură plăceri excedentare
în simpla contemplare a peisajului, în contactul cu gesturile

și faptele neobişnuite ale semenilor. Auzul oferă satisfacții
sporite în schimburile dialogice, în conversația plăcută, în
discursul convivial sau în bucuria receptării sonorităților
muzicale. Mirosul ne pune în relație cu parfumul florilor
preferate sau cu urma olfactivă, inconfundabilă, a celuilalt.
Pipăitul poate fi tradus ca îmbrățișare tandră a corpurilor,
ca mîngîiere, ca strîngere de mînă, ca sărut pasional. Gustul
ne este răsfățat de cafeaua matinală, de aroma ciocolatei
favorite, de vinul bun şi bucatele alese. Există un al șaselea
simț – bunul simț – recunoscut ca politețe, recunoștință,
respect, fidelitate, generozitate. „Locul” întîlnirii cu sublimul
cotidian este imprevizibil; poate fi spațiul public (parcul ca
„paradis verde”, muntele, marea), cel privat (căminul, fami-
lia, bucătăria, grădina, terasa ori balconul unui bloc), cel
sacru (biserica, dar și orice loc în care este posibilă comu-

niunea cu Dumnezeu).

99

Amurgul frumosului

Unul din scopurile ascunse ale artei este și acela de
„estetizare” a vieții sau de „artisticizare” a ei. Așa cum arta
este descrisă ca modalitate de a trăi, viața poate apărea ca
formă de artă. Într-un asemenea scenariu, arta de a trăi (ars
vivendi) ar regrupa valorile etice și estetice de căpătîi –
binele şi frumosul – sub semnele autoperfecțiunii fizice şi
morale, generozității și solidarității.

100

 Pe versantul interpretării

101

Amurgul frumosului

PEDAGOGIA
GUSTULUI

102

 Pedagogia gustului

103

Amurgul frumosului

Generaţia de „gelatină”

De la articolul anterior, am dat o fugă la Lyon, în

sudul Franței. Nu cu scop turistic, bineînțeles, ci pentru
a onora invitația lui Jean-Jacques Wunenburger (direc-
torul Institutului lyonez de Filosofie) de a participa la un
colocviu universitar pe tema „esteticilor şi politicilor” lui
Gilles Deleuze – unul din cei mai importanți filosofi ai
veacului trecut.

Între oraşele franceze, Lyonul – oraşul lui Antoine de
Saint-Exupéry – este socotit cam al doilea în privința mă-
rimii şi importanței, după Capitală. Cel puțin aşa îl consideră
locuitorii săi. Situat la poalele Alpilor şi la întîlnirea a două
rîuri importante – Saône şi Rhône – el se bucură de mai
toate binefacerile naturii. Rîurile sus-pomenite îl brăzdează
de la nord la sud, croind breşe generoase de-a lungul
platoului urban. Flancat de un uriaş amfiteatru colinar, pe
culmile căruia este zidită Bazilica Notre Dame de Fourviére,
Lyonul adună semne ale culturilor antice, galo-romane,
medievale şi moderne. Irineu, ilustrul teolog şi misionar
creştin, a scris şi predicat aici. În oraşul vechi, străzile
înguste, pavate cu piatră cubică, sînt împînzite de biserici,
restaurante, teatre şi galerii. Muzeul „miniaturilor şi deco-
rurilor de cinema”, cochetele teatre de marionete, ate-
lierele artiştilor cu uşi larg deschise către stradă dau parfum
inconfundabil locurilor.

Astă primăvară, la o primă descindere, am dorit să
vizitez un muzeu clasic, central, despre care se spune că ar

104

 Pedagogia gustului

fi al doilea ca importanță după Louvru. Cel puțin aşa cred
lyonezii. Săptămîna trecută, am căutat un altul, periferic şi
contemporan. Muzeele franceze sînt organizate cu totul
altfel decît cele de la noi; ele sînt spații polivalente, îndepli-
nind simultan funcții de socializare, formare şi informare,
fiind complementare şcolii. Autoritățile încurajează educa-
ția alternativă, oferind tinerilor, dar şi altor categorii de
public, acces neîngrădit. Este în fapt o concretizare la scară
națională a celebrului Proiect Zero, conceput şi administrat
peste Ocean de esteticianul Nelson Goodman, însă total
ignorat de politicile culturale mioritice. Cum arată însă un
muzeu lyonez?

Musée des Beaux-Arts, de pildă, situat central, pe una
din laturile spațioasei Place des Terreaux, poate fi un
inspirat loc de fugă pentru oricine, dar şi ocazie de veritabil
răsfăț vizual. O curte interioară, cu bănci numeroase şi un
bogat design vegetal, precede accesul în sălile de expoziție.
Printre cele cîteva statui semnate de Auguste Rodin şi
Antoine Bourdelle, zeci de elevi şi studenți – mult mai
temperați în elanurile contestatare tipic franceze –
citesc, desenează, pictează sau dialoghează paşnic. În
incintă – o librărie, o cafenea, spații de popas şi odihnă. În
muzeu, sînt admirate şi studiate tablouri de Tintoreto,
Veronese, El Greco, Francisco de Zurbaran (Sfîntul Francisc),
Nicolas Poussin (Fuga din Egipt), Rubens, Brueghel, van
Eyck, Rembrandt, Théodore Géricault (Portretul unei
nebune), Delacroix, Courbet, Monet, Pissarro, Sisley, Renoir,
Manet, Degas, Gauguin (Nave nave Mahana), Picasso,
Pierre Bonnard, Marc Chagall, Joan Miró, Francis Bacon,
Jean Dubuffet... Grupuri de elevi, discret supravegheate de
profesori, fac sur place, în fața picturilor și a sculpturilor

105

Amurgul frumosului

celebre, lecții de istorie, teologie, filosofie, anatomie,
geometrie, zoologie, botanică sau de cultură vizuală. Cum
anume? Încercați să vă imaginați...

Musée des Beaux-Arts din Lyon

Celălalt muzeu, de Artă Contemporană, mai sărac în
vizitatori, este situat în vecinătatea Parcului de la Tête d’Or.
Personalul de supraveghere pare excedentar în raport cu
publicul ocazional. Dar şi acesta ar avea ce vedea. Între
expozanți: americanii Trisha Brown, Bruce Nauman, dar şi
elvețianul Olivier Mosset. Trisha Brown este socotită ca
fiind una din promotoarele dansului postmodern. Coregra-
fiile sale vorbesc despre dorința de suprimare a conven-
țiilor, afirmînd o nouă sintaxă a mişcării. În video-urile şi
„performările” sale, dansatorii participă la experiențele
plasticienilor şi invers. Bruce Nauman propune, la rîndu-i,
instalații, film, fotografie, sculptură. Corpul este „materia
primă” a operelor sale. Olivier Mosset expune construcții

106

 Pedagogia gustului

abstracte, monocrome sau bicrome, după rețetele deja
consacrate la începutul secolului trecut. Relația cu timpul
este centrală în operele sale, dar în contextul expozițional
„păcătuieşte” prin repetiții şi monotonii formale oarecum
„uzate” estetic.

Dispus pe un întreg etaj, proiectul Infantisation reu-
neşte 28 de tineri artişti chinezi, considerați ca făcînd parte
dintr-o generație de „gelatină”. „Infantizarea” trimite atît la
vîrsta copilăriei, cît şi la tendința de „infantilizare” a gustului
în lumea de azi. Gelatina este alimentul favorit al copiilor;
maleabil, multiform, translucid, colorat, fragil, ea devine
simbolul epocii în care trăim – crede Zhang Qing, comisarul
expoziției. Generația de după 1980 caută să se elibereze de
influențe; priveşte cu interes cotidianul, propune individua-
litatea şi stilul ca valori esențiale, apreciază diversitatea.
Libertatea şi solitudinea, entuziasmul şi anxietatea, deschi-
derea şi narcisismul ar fi coordonatele noii generații. Cul-
tura de tip „gelatină” este născută în interiorul societățiii de
consum chineze, dar tinde a se „mondializa”, valorizînd
mijloacele digitale, video, ca şi imaginile de sinteză. Tinerii
se exprimă în manieră infantilă, copilăroasă. Personajele
desenelor manga, idolii fashion devin simboluri iconogra-
fice. Mondializarea, ni se sugerează, poate însemna infan-
tilizarea gustului sau atrofierea lui. Iconografia viitorului nu
descrie lumea, ci o reinventează, dîndu-i chipuri penibile şi
haotice. Personaje extraterestre, mitologice sau de desen
animat populează viziunile despre viitor. Imaginația tine-
rilor de azi vagabondează într-o lume artificială, stridentă,
marcată de tonalități glamour, cool şi kitsch. Artiştii chinezi
autoparodiază un gust care nu este doar al lor, ci al unei
întregi generații.

107

Amurgul frumosului

Spunem despre francezi că au gust şi rafinament
aproape în tot ceea ce fac. Şi pe bună dreptate. Gustul însă
nu se moşteneşte, nici nu este înnăscut; el se educă şi se
maturizează treptat. Practica muzeală franceză poate fi un
bun exemplu de educație alternativă și pentru noi. Ce ar
trebui făcut? În locul unui spațiu muzeal claustrofob, sobru
şi anost, am putea configura un altul, aerisit, „umanizat”, de
care tinerii să nu se ferească. Dimpotrivă.

108

 Pedagogia gustului

Muzeele Madridului

Vorbim despre „revenirea la realitate” după fiecare

întoarcere din ținuturi străine. De regulă, în narațiunile cu iz
nostalgic idilizăm locul părăsit, punîndu-l în contrast cu cel
de „acasă”, evident depreciat. Recurgem la comparații care,
de cele mai multe ori, nu ne sînt prea favorabile. Activăm
aproape inconştient o anumită fervoare a minimizării,
autopersiflării şi negației. Să fie proba unui masochism
axiologic cu totul nemotivat? Sau, mai degrabă, este vorba
de o francă recunoaştere a diferențelor?

Săptămîna trecută am fost la Madrid. O astfel de dis-
locare temporară încurajează involuntar elanul comparatist.
Între oraşele spaniole, capitala are un parfum aparte. În
zonele centrale, arhitectura neoclasică temperează exce-
sele decorative, îmbinînd funcționalul cu esteticul. Există un
„specific” autohton etalat discret de mai toate instituțiile,
cu prisosință în restaurantele tapas, cluburile de flamenco
şi arenele de coridă.

Pentru turiştii străini, muzeele Spaniei par a fi adevă-
rate puncte de atracție. Cozile interminabile o dovedesc.
Densitatea şi „greutatea” capodoperelor sînt indicii ale
valorii lor instituționale. Multă vreme am crezut într-o
întîietate a Franței în privința marilor lucrări adăpostite în
incintele consacrate: Luvrul – pentru antichități şi artă
modernă, Musée d’Orsay – pentru impresionişti, Centrul
„George Pompidou” – pentru arta contemporană. Vizitînd

109

Amurgul frumosului

„tripleta” madrilenă, adică Prado, Thyssen-Bornemisza şi
Reina Sofia, am realizat că prejudecățile ierarhice pot fi
lesne revizuite. Într-un top subiectiv, dar încă provizoriu,
doar muzeele venețiene (Galleria dell’Accademia, Palazzo
Ducale, Muzeo Correr), florentine (Galleria degli Uffizi,
Domul, Capela Brancacci, Bazilica Santa Croce) şi romane
(Bazilica San Pietro, Capela Sixtină a Vaticanului) le-ar mai
putea concura întemeiat.

Prado este de departe „bijuteria” coroanei muzeale.
Aici sînt strălucit reprezentate Şcoala italiană (Fra Angelico,
Mantegna, Rafael, Tițian, Veronese, Botticelli, Caravaggio,
Tiepolo), flamandă (Hieronymus Bosch, Pieter Brueghel,
Rogier van der Weyden, Rubens, Antoon van Dyck,
Rembrandt) şi germană (Albrecht Dürer, Lucas Cranach,
Baldung Grien). Pictorii autohtoni (Vélaszquez, El Greco,
Francesco Goya, Murillo, Zurbaran, Francesco Ribera) au
însă aportul vizual decisiv. În mulțimea de capodopere,
întîlneşti lucrări care ar bucura privirea oricui: Grădina deli-
ciilor (Bosch), Adam şi Eva (Dürer), Meninele (Vélaszquez),
Cele trei Graţii (Rubens), Saturn devorîndu-şi fii (Goya).

Museo Reina Sofia consacră spații importante artei
spaniole din secolul al XX-lea, îndeosebi unor Picasso,
Salvador Dali şi Joan Miró (fiecare cu cîteva zeci de ta-
blouri), flancați de artişti mai puțin cunoascuți, dar valoroşi
(Juan Gris, Julio González, Pablo Serrano sau Luis Gordillo).
Guernica lui Picasso este în topul pieselor valoroase, fiind
considerată de spanioli drept cea mai importantă lucrare de
artă a veacului trecut. Nu lipsesc reprezentanții avangar-
delor europene şi americane, cubişti, suprarealişti, dadaişti
de prim rang, completînd secțiunile neacoperite de cele-
lalte muzee.

110

 Pedagogia gustului

„Triunghiul de aur” al muzeelor madrilene este com-
pletat de Thyssen-Bornemisza, impresionant prin valoarea
unei colecții cu o largă extensie temporală. Artişti ai Evului
Mediu, Renaşterii şi Barocului se întîlnesc sub aceeaşi
cupolă cu pictori moderni, impresionişti, post-impresionişti
şi expresionişti. Sînt expuşi autori începînd din secolele
XIV-XV, pînă la mult mai apropiații Jackson Pollock, Lucian
Freud şi Francis Bacon.

Muzeul Thyssen-Bornemisza

111

Amurgul frumosului

Cazul baronului Heinrich Thyssen-Bornemisza şi al fiului
său, Hans, căsătorit cu Carmen Cervera (o fostă Miss
Spania), este simptomatic pentru ceea ce înseamnă investi-
ția în artă. Pasionații colecționari şi mecena, întreprinzătorii
oameni de afaceri au reuşit să adune o colecție impresio-
nantă. După moartea lui Hans Thyssen-Bornemisza (2002),
colecția aceasta a făcut obiectul unei licitații internaționale,
adjudecată de statul spaniol pentru o sumă importantă
(330 miloane de dolari), la aproape o treime din valoarea ei
reală. Deschis publicului larg, muzeul atrage anual mii de
vizitatori din toată lumea, amortizînd rapid costurile inițiale.
Nu vorbeasc despre beneficiile colaterale, de care bene-
ficiază întreaga urbe.

În orice oraş, muzeul de artă poate fi atracția turistică
de referință, emblema lui vizuală. La fel ca şi alte mari
capitale, Madridul şi-a gestionat cu abilitate patrimoniul
cultural, astfel încît reuşeşte astăzi să focalizeze interesul a
milioane de curioşi. Lecția spaniolă ne poate fi și ea utilă;
investiția în opera de artă nu trebuie despărțită de ceea ce
numim „interesul public”. Cel care investeşte are numai de
cîştigat. La noi, statul este, din păcate, un agent pasiv.
Poate şi de aceea, deocamdată, comparațiile în acest
registru nu ne sînt deloc favorabile.

112

 Pedagogia gustului

Doar cretanii sînt mincinoşi ?

Pentru fiecare, vacanța este un timp al evaziunii, al
mobilităților programate, al ieşirii din monotonie. Rutina
mersului la serviciu, mecanica deplasărilor din interes,
stereotipia cumpărăturilor şi a gătitului, isteria media, exhi-
bițiile politicianiste, păgubosul curs monetar sînt abando-
nate vremelnic. Timpul vacanței este – în intenție, cel puțin –
unul al evenimentelor neobişnuite sau al obişnuințelor
suprimate, puse la propriu „între paranteze”. Înlocuim
repetiția cu neprevăzutul, previzibilul cu aventura, banalul
cu diferitul. Este un interval al capriciilor satisfăcute sau al
aşteptărilor împlinite. Unii caută zgomotul, spațiile de socia-
lizare, anturajul convivial; alții, dimpotrivă, vînează liniştea,
izolarea, atmosfera tihnită, lipsită de stridențele obişnuite.

După ani buni de „patriotism” estival, instinctul de
conservare m-a îndrumat în ultima vreme spre soluții ex-
topice, favorabile – pe cît posibil – şi odihnei domestice, dar
şi răsfățului cultural. De astă dată, am preferat un zbor
direct, de doar două ore, spre Creta, în sudul Mării Egee. Pe
„Insula lui Zeus” mai fusesem în urmă cu fix şase ani. Prima
dată mi-am întreținut curiozitățile turistice, vizitînd cea mai
mare insulă a Greciei de la un capăt la altul, cu popasuri
grăbite la Héraklion (capitala – vechi port roman, fenician,
bizantin, arab, venețian, otoman, grec), Knossos (cu reşe-
dința regelui Minos, centrul culturii minoice, socotită a fi cea
mai veche a Europei), Réthymno, Chania (oraşe superbe, cu
arhitectură venețiană), Matala (în sud, port al cetății antice

113

Amurgul frumosului

Phaistos, dar şi refugiu al mişcării hippie în anii ’60). În
scurtul sejur anterior, avusesem timp şi pentru o croazieră
la Santorini, insula cu privelişti de poveste, pe care unii
istorici o asociază Atlantidei – cetatea scufundată din dialo-
gul lui Platon.

Grecia de la televizor pare cu totul alta decît cea reală.
Nimic din mult clamata sa agonie nu e vizibil la suprafață.
Oricum, cretanii tratează criza fie cu stoicism, fie cu scepti-
cism. Nu degeaba au inventat filosofia şi i-au dat maximum
de folos, inclusiv în viața practică. Turismul trece drept
îndeletnicirea lor principală, cea care mobilizează cu succes
aproape întreaga populație. Peisajul este încîntător, clima –
caldă, dar suportabilă, oraşele – curate şi primitoare, locui-
torii – ospitalieri. Una din prejudecățile vizîndu-i pe cretani
spune despre aceştia că nu fac defel casă bună cu munca şi
adevărul. O afirmase încă Apostolul Pavel, în Epistolele sale
către Tit, acuzîndu-l pe Epimenide cretanul că îi descrie pe
proprii coninsulari ca fiind „mincinoşi, fiare urîcioase şi
mîncăcioşi”. De aici şi celebrul paradox care îl culpabilizează
chiar pe denunțător: Toți cretanii sînt mincinoşi/ dar Epimenide
este cretan/ deci, Epimenide este mincinos.

O brumă de adevăr în sentința antică probabil că este.
Cretanii de astăzi ştiu că istoria nu face totdeauna casă
bună nici cu adevărul, nici turismul. Mai cred, iarăşi, că un
adevăr banal prețuieşte mai puțin decît o minciună
bănoasă. Binecuvîntați cu darurile naturii, au ales să le
sistematizeze în formule care îmbină frumusețea locurilor,
confortul cotidian şi echilibrul financiar – acesta urmă din
obținut prin rentabilizarea programelor de vacanță. Tra-
seele oferite potențialilor vizitatori sînt iscusit ambalate în
carcasă mitologizată. Iată numai trei rețete de „branduire”
turistică, dar care dau Cretei beneficii imense.

114

 Pedagogia gustului

Mănăstirea Miriokefala (sec. X)

În primul rînd, este etalat cu mîndrie fundalul mitic
autohton. Pentru străini, Creta nu este o insulă ca oricare, ci
una privilegiată, în care s-ar fi născut însuşi Zeus, Stăpînul
Universului, figura supremă a panteonului elin. Străinii îi pot
vizita Peştera de pe muntele Ida, unde Rheea, mama sa, l-ar
fi ascuns de furia canibală a tatălui – Cronos -, cel care se
delecta la răstimpuri înghițindu-şi fii.

În a doua instanță, cretanii exploatează brandul istoric.
Creta ar fi leagănul culturii minoice – inaugurală pentru
istoria culturală europeană. Palatul din Knossos, zidit cam
cu două milenii înainte de Hristos, a fost descoperit în 1878
de un grec, Minos Kalokairinos, şi apoi „redescoperită”, la
1900, de arheologul britanic Arthur Evans. Acesta l-a
refăcut după propria imaginație, astfel încît ansamblul să
pară credibil. Numeroasele intrări şi incinte dau impresia

115

Amurgul frumosului

unui labirint în care vizitatorul se poate pierde uşor.
Dedal însuşi l-ar fi conceput în vechime pentru prinderea
Minotaurului. Pentru unii, Knossos este un fel de
„Disneyland arheologic”. Zilnic, mii de turişti vizitează
ruinele asamblate după planurile ipotetice ale lui Evans,
inclusiv picturile recondiționate de englez. Turiştii nu ştiu
întotdeauna că fotografiază nişte cópii, originalele aflîndu-
se la Muzeul de Arheologie din Héraklion.

O a treia strategie valorifică brandul cultural. Cel mai
cunoscut între cretani este pictorul El Greco (Doménikos
Theotokópoulos, 1541-1614), născut la Fodele, lîngă
Héraklion, dar răposat la Toledo, în Spania. La Fodele,
compatrioții îndatorați i-au construit o casă – muzeu. Ce nu
ştiu turiştii? Că în realitate locuința arătată lor nu are nimic
în comun cu pictorul manierist. Acesta s-a născut ceva mai
departe de locul artificial amenajat, undeva peste munți,
într-o zonă inaccesibilă circulației largi. Cum casa nu i s-a
păstrat, cretanii i-au construit una de arătat, aproape de
autostradă, lîngă o bisericuță ortodoxă zidită în stil tradi-
țional. Muzeul improvizat adăposteşte doar cópii lipsite de
valoare ale lucrărilor atribuite lui El Greco. În plus, Creta nu
deține decît o lucrare originală aparținînd celebrului pictor.

La fel de notoriu este Nikos Kazantzakis (1883-1957),
autorul „Vieții şi peripețiilor lui Alexis Zorba”. Acesta dă
nume aeroportului, străzilor din fiecare localitate, cafene-
lelor şi librăriilor de peste tot, însă turiştii nu au, deocam-
dată, repere de vizitat. Ce pot însă vedea în compensație?
Satul Stavros, la 14 km de Chania, la vest, celebru pentru…
plaja pe care s-a filmat „Zorba Grecul” (cu Anthony Quinn în
rolul principal), ecranizare după cartea lui Kazantzakis.

Nu doar cretanii se folosesc de minciuni pentru a-şi
promova programele turistice. Mințim şi noi. Castelul Bran,

116

 Pedagogia gustului

de pildă, este atribuit ilicit lui Dracula, deşi - se ştie - Vlad
Ţepeş nu fusese legat de acel aşezămînt. Un pseudo-castel i
s-a construit la Pasul Tihuța, loc indicat doar în cartea de
ficțiune a lui Bram Stoker. Fantoma sîngerosului vampir
bîntuie cu succes Festivalul Medieval de la Sighişora, unde
cavalerii transilvani poartă armuri teutone, coifuri spaniole,
scuturi şi blazoane templiere, întrecîndu-se în tuniruri
donquijoteşti; domnițele, la rîndul lor, îmbracă straie
franțuzeşti şi italiene, afişează măşti venețiene şi dansează
în cadențe irlandeze. Decorul medieval este întregit de
scene în care despoți locali, purtînd sutanele Inchiziției,
incendiază loturi de vrăjitoare, totul petrecîndu-se sub
semnul britanicului… Merlin, personaj consacrat de povesti-
rile arthuriene, ridicat de către organizatorii evenimentului
la rangul nesperat de „erou al lumii medievale”.

Iată, aşadar, că nu doar cretanii sînt mincinoşi. Am dat
doar cîteva exemple în care scopul asumat (distracția, plă-
cerea, cîştigul) scuză satisfăcător mijloacele. Uneori, o min-
ciună inspirată cîntăreşte mai mult decît un adevăr fad şi
mediocru. Cel puțin în turism.

Palatul din Knossos

117

Amurgul frumosului

Modelul Hexagonului

Am revenit în paginile Ziarului după un scurt sejur în

nordul Hexagonului. La finalul unor astfel de ieșiri, am de
regulă impresii plăcute, dar și altele, dezagreabile, de care
m-aș lipsi bucuros. Grevele, de pildă, nu-mi plac defel. La

francezi, greva este ca o zi de muncă pe la noi; știi cînd
începe, nu și cînd se termină; știi unde pleci, nu și dacă
ajungi. Nu-mi plac cerșetorii și escrocii. Parisul are mii de
exemplare parazite, iar mai mult de jumătate silabisesc în
dulcele grai mioritic. Gările de metrou și de cale ferată,
unde lumea este grăbită și puțin atentă, sînt locurile privi-
legiate de exersare a competențelor prădalnice – dobîndite

după îndelungi aplicații pe deja îngustul chei al Dîmboviței.
Gara de Nord pariziană, bunăoară, este un infern. Cete de

tineri „surdo-muți”, …vorbind românește, te invită să do-

nezi cîte ceva în folosul unei asociații a lor. Au pixuri și
tabele cu semnăturile cotizanților, sînt curat îmbrăcați,
totul pare urban și civilizat, astfel încît miloșii pot fi păcăliți
ușor. „Artiștii” specializați în golitul buzunarelor au găsit aici
un „corn al abundenței” facile, întrucît naivii lor sînt mult
mai numeroși, dar și mai generoși decît ai noștri. „Manie-
rele” francezilor sînt dejucate abil de șmecheria și obrăzni-
cia conaționalilor valahi, autoexilați la picioarele Turnului
Eiffel. De aici, fobiile și resentimentele, cu totul motivate,

ale urmașilor lui Napoleon.

118

 Pedagogia gustului

Dacă faci abstracție de țiganiada pariziană sau de
versiunile la fel de agresive din provincie, poți avea mici
satisfacții. M-aș rezuma acum doar la cele… estetice.
Centrul „Georges Pompidou” mi se pare, ca întotdeauna, de
neocolit. Este, de altfel, „punctul meu de fugă” favorit. Pe
lîngă expozițiile permanente (peste 60.000 de lucrări),
reunind eșantioanele reprezentative ale tuturor ereziilor
avangardiste, muzeul găzduia săptămîna trecută o expoziție
temporară, dedicată artei japoneze contemporane. Pro-
iecții non-stop, workshop-uri, conferințe în prezența artiști-
lor niponi întregeau peisajul. La etaj, într-un spațiu alocat
artei moderne, este organizată o retrospectivă Edvard
Munch – expresionistul abstract de origine norvegiană,
autorul celebrului Strigăt.

Centrul „Georges Pompidou”

119

Amurgul frumosului

… Lille – capitala regiunii Nord-Pas-de-Callais – este
același oraș ca acum 15 ani, cînd l-am văzut prima oară.
Poate un pic mai aglomerat și mai cosmopolit. Valuri de
imigranți africani, asiatici și est-europeni s-au adăugat
între timp. Nici Universitatea nu pare prea schimbată. La
Villeneuve d’Ascq, în uriașul campus din imediata
vecinătate a metropolei, întîlnești mulți români. Trei dintre
ei: un bucureștean, un timișorean și o ieșeană, doctorandă
în Chimie, fac pauză de cafea între două reprize de cursuri.
Sînt mulțumiți de ce învață acolo, dar și de faptul că li se
oferă un tratament fără cusur. A fi român nu este deloc un
handicap; sute de studenți și-au completat aici studiile în
ultimii 20 de ani, de cînd funcționează programele de
mobilități inter-universitare. La fel de vechi este parteneriatul
cu „Al.I.Cuza”, cel care a motivat ulterior înfrățirea orașului
Villeneuve d’Ascq cu Iașul. Nadji Rahmania, colegul și
prietenul meu, are un merit decisiv în concretizarea acestui
proiect – pe cale de a fi redimensionat în formule și mai
avantajoase.

Îmi plac muzeele din Lille. Situat în inima orașului,
Palais des Beaux Arts a funcționat în diverse locații încă de
la 1792, la sugestia pictorului Louis Watteau, dar inaugu-
rarea în clădirea de astăzi s-a făcut un secol mai tîrziu.
Lucrările provin din colecțiile regale, din colecțiile bisericilor
și mănăstirilor sau din cele private – donate de mecena sau
cumpărate cu sprijinul statului. Colecția de pictură reunește
peste 500 de lucrări, reprezentînd școlile flamandă, fran-
ceză, olandeză, italiană și spaniolă. Găsim, între altele,
lucrări ale unor Tițian, Veronese, Tintoreto, Rubens, Goya,
Delacroix. Între sculptori – Rodin, Bourdelle, Frémiet (auto-
rul statuii lui Ștefan cel Mare din fața Palatului ieşean al
Culturii). Printre colecții, cea de numismatică trece drept

120

 Pedagogia gustului

una din cele mai bogate din Europa. Pe lîngă vizitele
obișnuite, se organizează parcursuri ghidate pentru nevă-
zători și surdo-muți. Ateliere de lucru, conferințe, dejunuri
artistice, seri de film și poezie, nocturne dau impresia unei
mobilității impresionante. Mult așteptată este Noaptea
modelului viu, în octombrie, cînd organizatorii expun mulți-
mii cu predispoziții pentru desen și pictură un model carnal,
obedient, gol-goluț.

Și la Villeneuve d’Ascq există un muzeu cu ambiții
internaționale, inaugurat în 1983 și redeschis acum un an,
după o lungă restaurare – Musée d’art moderne, art con-
temporain et art brut. Ce putem găsi aici? O colecție de
tablouri atașate tradițiilor cubiste, suprarealiste, fauviste,
semnate de Picasso, G. Braque, Fernand Léger, Joan Miró,
Paul Klee, Modigliani; o alta de artă brută – peste 4000 de
lucrări, între care unele aparținînd lui Jean Dubuffet,
considerată a fi cea mai mare din Franța (unii spun că și din
Europa); numeroase lucrări de artă contemporană aparți-
nînd unor Daniel Buren, Christian Boltanski, Allan Mc
Collum, Pierre Soulanges, Dennis Oppenheim. Pe lîngă cele
trei secțiuni, se poate vizita o expoziție reunind lucrările lui
Lanskoy – important pictor rus.

121

Amurgul frumosului

De ce am insistat pe descrierea sumară a muzeelor?
Pentru că, într-un fel sau altul, tezaurizează valorile sim-
bolice și de patrimoniu ale comunității. Pentru că sînt
centre de interes turistic și profesional. La „G. Pompidou”,
într-o zi obișnuită, se perindă mai mulți vizitatori decît în
toate muzeele românești luate la un loc. În Villeneuve
d’Ascq, ambiția este de a avea peste 30% public străin.
Contrastul cu ce le putem arăta noi francezilor este uriaș.
Ce străin s-ar mulțumi să contemple spațiile noastre insa-
lubre, sărace și pustii, veșnic în renovare? Cu siguranță,
lecția confraților din Hexagon ar merita reținută.

122

 Pedagogia gustului

Secretele galeriilor

Ceea ce se întîmplă în „lumea artei” de astăzi ar fi greu

de înțeles dacă nu am cîntări cum se cuvine importanța

instituțiilor care o compun. În acest context, galeria este un

reper de neocolit. Nu are sobrietatea muzeului, nici inti-

mitatea atelierului, dar mijloceşte în modul cel mai eficient
relația artistului cu publicul său. Deşi intră în dispozitivul de
expunere şi tranzacționare a operelor de artă, galeria nu îşi

epuizează prerogativele în registrul comercial, al vînzării şi

cumpărării acestora. Galeristul de bună condiție, la rîndu-i,

nu este un simplu negustor; cunoaşte artiştii, le evaluează
potențialul şi anticipează evoluția, este familiarizat cu stra-

tegiile de producție, difuzare şi promovare ale lucrărilor, se
ține la curent cu tendințele estetice, artistice, de piață, ale
domeniului asumat. Afabil şi discret, el susține anumiți
artişti care, la un moment dat, corespund expectanțelor
sale şi investițiilor – financiare şi de încredere – făcute.
Creează evenimente, le mediatizează, sporind capitalul
simbolic şi de prestigiu al celor de care se înconjoară, astfel

încît mecanismele activate să fie profitabile atît lui, cît şi

celor pe care îi încurajează.
Îmi amintesc, în vremea studenției ieşene, puțin

înainte de ’89, o galerie... pariziană care îşi cîştigase la noi o
simpatie rar întîlnită. Înființată în 1959 de o familie polo-
neză, Galerie Lambert promova arta şi literatura contem-

123

Amurgul frumosului

porane. Cuplată cu o librărie aflată în aceeaşi incintă,
galeria expunea opere de artă, dar şi scrieri filosofice,
istorice, sociologice, de analiză politică, destinate înțelegerii
mai bune a lumii occidentale. Pe baza unei simple solicitări
scrise, erau puse la dispoziție, necondiționat, cărțile mult
rîvnite. Beneficiarii? Intelectuali din Est, care exploatau la
vremea respectivă oportunitatea de a coresponda cu insti-
tuții ataşate unei culturi denunțate ca „decadente”, lăsîndu-
se influențați de aceasta. Indirect însă, galeria contribuia la
promovarea gîndirii libere în partea noastră de lume, ofe-
rind cărți de idei, adesea subversive, care evocau originile
totalitarismului (Léon Poliakov), ale revoltei (Camus), care
elogiau libertatea (Bernard-Henri Lévy), descriind criza lumii
moderne (Hannah Arendt) sau condiția ambiguă a intelec-
tualului (Raymond Aron, Julien Benda). Acum două decenii,
cu ocazia unui prim voiaj parizian, am simțit nevoia să
mulțumesc anonimilor binefăcători de la care primisem
constant zeci de cărți, scumpe şi valoroase.

Situată pe o axă ce pornea din spatele Catedralei Notre
Dame, spre capătul străzii Saint-Louis-en-l’Ile, mica galerie
părea, la ora prînzului, pustie. Galeristul era confiscat de
lectura unor cataloage sau albume de artă. Explicîndu-i
motivul vizitei intempestive, i-am oferit cîteva discuri cu
muzică de Enescu, dar şi cărți în franceză ale unor Cioran şi
Ionescu. Am fost invitat apoi să aleg cîteva din titlurile
aflate în rafturile, deloc opulente, ascunse într-un colț.
Promisesem să revin. Am mai trecut, dar la puțină vreme
galeria dispăruse. Pesemne că, după căderea comunis-
mului, „misiunea” asumată inițial se încheiase. O alta, cu un
nume asemănător (Yvon Lambert), se bucură astăzi de o
importantă notorietate.

124

 Pedagogia gustului

Din referința pariziană aş reține un singur lucru: galeria
de artă trebuie să fie mai mult decît un simplu boutique.
Cum stau lucrurile în ținuturile valahe? La noi, tradiția
galeriei ca instituție culturală s-a stins imediat după război,
impunîndu-se ulterior un model sindicalist, care dă dreptul
membrilor UAP să expună, cînd „le vine rîndul”, în spațiile
alocate. Nu există selecție şi nici promovare. Povara orga-
nizării de evenimente revine chiar artiştilor, susținuți mai
mult simbolic din resursele precare ale filialelor Uniunii.
Artiştii neafiliați sînt constrînşi la soluții alternative, nu
întotdeauna favorabile unei „expuneri” convingătoare. Toc-
mai de aceea au proliferat incinte – holuri, mansarde, anexe
gospodăreşti – care îşi revendică, bovaric şi fraudulos,
statutul de galerie. În spațiile de expunere improvizate,
aproape clandestine, publicul este ocazional ori lipseşte cu
desăvîrşire. După fireasca panotare, artiştii îşi contemplă cu
o gravitate studiată propriile lucrări, bucuroşi că pot adăuga
în CV o nouă „participare”, eventual de anvergură euro-
peană. În aceste locuri, evenimentele sfîrşesc la fel de ano-

125

Amurgul frumosului

nim ca şi personajele implicate. Cîți dintre dumneavoastră
au fost măcar o singură dată în galerii, de altfel utile şi
bine intenționate, precum „apARTe”, „Emil Alexandrescu”,
„Labirint”, Pogor-Pod, Casa Cărții, Ateneul Tătăraşi, Centrul
de Studii Europene, Hotel Traian, Hotel Europa, Casa
Corpului Didactic, predestinate parcă a ascuți doar la
răstimpuri sensibilitatea estetică a personalului de pază şi
curățenie.

În Occident, rolul galeriilor este mai bine precizat; ele
promovează artişti, stiluri, mişcări şi curente, editează
albume şi cataloage, sponsorizează proiecte (reviste, tabere
de creație...). Unele sunt „lideri” în zona de competență
asumată (tradiție, modernism, neo-avangardă), deose-
bindu-se de cele profilate pe descoperirea noilor talente.
Galeria-lider are monopolul unei tendințe, activînd tehnici
eficiente de marketing şi publicitate. Are, după caz, şi
exclusivitate în privința operelor unui artist. Cei care dobîn-
desc ulterior consacrarea vor rămîne fideli galeriei care i-a
promovat, contribuind post festum la prestigiul acesteia.

126

 Pedagogia gustului

Astfel de instituții sînt racordate la rețelele naționale şi
internaționale de distribuție, evitînd acumularea de stocuri
excesive. Rivalitatea şi concurența dintre galerii dau un plus
de dinamism contextului instituțional în care funcționează.

Dar să nu fim pesimişti. Sînt deja semne încurajatoare
care anunță că modelul galeriei de altădată va fi în curînd
reabilitat. Pe lîngă spațiile deținute în comun de membrii
UAP, au apărut altele, administrate în formule private, eli-
berate oarecum de stresul cotidian al supraviețuirii. În Iaşi,
de pildă, Galeriile „Dana” se detaşează cu evidență, îmbi-
nînd eficient proiectele expoziționale cu cele editoriale.
Pentru urbea moldavă, aceasta ar putea deveni ceea ce
trebuie să fie: o galerie-lider, alternînd proiectele îmbrăcate
în cojocul tradiției cu cele din care se degajă parfumul
rafinat al experimentului şi al noutății. Ce-i lipseşte încă? O
mai bună ancorare estetică de actualitate, însoțită de
fireasca deschidere spre exterior. Îi doresc tot binele, cum,
de altfel, şi celorlalte galerii, obligate, deocamdată, să-şi
surclaseze condiția.

127

Amurgul frumosului

„De 20 de ani
experimentăm şi mă
tem că nu ne vom
opri aici.“
Interviu realizat
de Larisa şi Constantin Iftime
pentru Ziarul Lumina

128

 Interviu

129

Amurgul frumosului

Rep.: Domnule profesor, ce tendinţe cu totul noi
sesizaţi în arta românească de astăzi? Ne sincronizăm
benefic?

P.B.: Pe mine mă interesează ce se întîmplă în estetică

şi artele vizuale. Nu cred că putem vorbi aici despre
„tendințe cu totul noi”. Aş spune că în artă, la fel ca şi în
alte domenii, înaintarea este recesivă; noutatea recupe-
rează o parte a tradiției, dar impune şi acea diferență care
le separă. Se vorbeşte mult despre „criza” sau despre
„moartea artei”. În acest registru, profețiile apocaliptice par
contrazise de realitate. Sînt evidente şi la noi eforturile de
repliere sau de sincronizare cu ceea ce se întîmplă în
Occident. Frontierele s-au deschis, inclusiv pentru artiştii
autohtoni, iar decalajele de altădată s-au atenuat simțitor.
Genurile sînt tot mai sofisticate şi diverse. O primenire a
soluțiilor expresive este iarăşi evidentă; se mixează ori se
alternează limbajele. Pe lîngă vocabularul clasic, al picturii,
sculpturii şi desenului, s-au instalat destul de viguros
experiențe de felul fotografiei, cinematografiei, artei video,
artei digitale. Se practică performances, happenings, se
expun ready-made, instalații, colaje, graffiti. Atît suportul,
cît şi mijloacele s-au multiplicat. Se face artă din orice.
Dispozitivele video şi ordinatorul au devenit deja parte a
arsenalului artistic. Ecranul şi monitorul multiplică posibili-
tățile de expunere în raport cu pînza clasică, iar mouse-ul
web-designerului devine la fel de important ca şi penelul lui
Tonitza. Este foarte greu să te impui astăzi mizînd doar pe
lecția tradiției. S-a ieşit de mult din zona de prioritate
estetică a „frumosului” şi s-a intrat într-o alta, preocupată
de atitudine şi mesaj. Sînt încurajate proiectele de artă

130

 Interviu

„contextuală”, artă conceptuală, artă discursivă, artă critică –
în care primează ideea şi nu virtuțile estetic-decorative ale
operei de artă. S-a vorbit deja despre o „aservire” filosofică
a artei, realitate care nu trebuie să ne înspăimînte. Se
negociază încă un concept satisfăcător al „operei de artă”,
unul care să justifice euristica debordantă de astăzi. Scep-
ticii ar putea spune că s-a depăşit măsura; în fapt se ia
distanță față de „măsurile” trecutului, mereu ajustabile.

Artele au reabilitat limbajul cotidian,
uneori prea contondent

Rep.: Ne aflăm încă în perioada recuperărilor de după
comunism? Cum caracterizaţi această perioadă de recu-
perare – de la recuperarea unui univers lingvistic, cenzurat
pe vremuri, până la lansarea memorialisticii?

P.B.: Este greu să te rupi radical de trecut, chiar dacă

urmele lui par tot mai îndepărtate. Cred că recuperările
vizează mai toate tipurile de discurs. Literatura, teatrul,

cinematografia au reabilitat limbajul cotidian, uneori prea

frust şi contondent. Scriitorii, scenariştii şi regizorii au folo-

sit vulgaritatea de limbaj, ostentația cu orice preț, ca rețete
de succes. Mi se pare că publicul nu mai este ispitit de

„realismul” lingvistic supralicitat, lipsit de un filtrul decen-

ței. Televiziunea însă a devenit un fel de „educator” al
națiunii; impune mode şi modele care contrastează radical
cu cele evocate în cărțile de şcoală. Inclusiv modele de
vulgaritate. Este motivul pentru care discursul pedagogic,

profesoral, pare necredibil în ochii tinerilor. Cum să con-

vingi pe un tînăr să ia calea bibliotecii dacă tocmai cei

131

Amurgul frumosului

investiți să conducă țara le spun că succesul nu este legat
de învățătură? Important ar fi să te „descurci”, aşa cum au

făcut-o ei. Să ne mirăm că modelele de carieră ale acestora
sînt împrumutate din experiența unor „personaje” de car-
ton, superficiale, care etalează doar atuurile mondenității şi

averii?

Pe de altă parte, nu ştiu cît de adînc pătrund în
conştiințe mesajele concepute în direcția restaurării valo-

rice. „Memorialul durerii” de la TVR, de pildă, arhivează
evenimente, figuri aparte, documente ale istoriei recente

pe care tinerii nu le înțeleg. Pînă şi ideea „rezistenței” sau a

ostilității față de un regim represiv pare lipsită de motivație.

Celor care nu au împlinit încă 25 de ani comunismul nu le
spune mare lucru. Eventual se gîndesc la faptul că părinții
lor au fost comunişti şi de aceea sînt atît de neînțelegători şi
anacronici. Un impact sporit mi se pare că are cinemato-

grafia. Aici au apărut mulți regizori tineri care au dovedit că
filmele cu bugete fabuloase şi cu mii de figuranți nu sînt
garanția succesului. Occidentul a fost sedus mai curînd de
simplitatea, dar şi de tragismul unei poveşti crude, însă
credibilă, transpusă în manieră minimalistă. Patru luni, trei

săptămîni şi două zile, filmul ieşeanului Cristian Mungiu,
este un bun exemplu. Memorialistica – literară sau istorică –
este pe cale de a se scrie. Nu totdeauna reuşeşte să
limpezească lucrurile, mai ales că selecția amintirilor este

subiectivă şi părtinitoare. De multe ori, pare o ocazie
postumă de a plăti polițe supraviețuitorilor. Mă gîndesc aici
la Viaţa unui om singur, cartea lui Adrian Marino, din care
înțelegi că inocența şi meritele nu se împart cu ceilalți.

132

 Interviu

Politicile culturale au nevoie de susţinerea statului

Rep.: Cum vedeţi că ar putea fi promovată o cultură

naţională? Prin programe coordonate de stat sau de so-
cietăţile şi fundaţiile culturale din aşa-zisa societate civilă?
Sau nu mai este la modă cultura naţională?

P.B.: Sintagma „cultură națională” nu ține de vreo

modă anume. Ea se configurează în timp, dar acoperă o
realitate mereu schimbătoare. Datele de astăzi nu mai sînt
aceleaşi ca acum două-trei decenii. Problemele reprezen-
tării şi promovării au fost asumate prioritar de către stat.
Din păcate, efectele nu sînt totdeauna vizibile. Abia de
cîțiva ani se discută despre valori, însă invocîndu-se criterii
contestabile, precum cel la notorietății locale. Asta face,
bunăoară, ca o cîntăreață promovată de televiziunile
autohtone să pară mai valoroasă decît Angela Gheorghiu,
iar actori de revistă să-i surclaseze în topurile conjuncturale
pe Rebengiuc, Iordache sau Dinică.

În raport cu străinătatea, contează enorm cine şi cum
ne reprezintă. Cultura națională trebuie afirmată discret, nu
cu ostentație. Constat un dinamism real şi eficient al
centrelor culturale româneşti din mai multe țări – Statele
Unite, Franța, Spania, Israel, Repubica Moldova. Aceasta
înseamnă că politicile culturale de impact au nevoie de
susținerea logistică şi financiară a statului. Sigur, se pot
implica şi asociațiile sau fundațiile private, dar, după ştiința
mea, prea puține reuşesc să atragă atenția. Şi nu din vina
lor, ci pentru că dispun de resurse insuficiente. În Franța, la
Nancy, activează de ani buni o societate culturală condusă
de un bun prieten, Vasile Măruță, profesor de literatură
comparată, asociație care are drept scop promovarea cul-

133

Amurgul frumosului

turii naționale în regiunea respectivă. I-am admirat în multe
rînduri disponibilitatea dusă pînă la sacrificiu. Am participat
la unul din proiectele derulate acolo. Datorită demersurilor
sale, au putut vorbi francezilor despre România un istoric,
un filolog, un sociolog, un filosof şi un teolog (preotul Vasile
Iorgulescu de la Strasbourg). Zilele trecute însă era solicitat
să ofere sprijin unui marinar român reținut de autoritățile
franceze pentru distrugeri importante la sistemul autohton
de navigație. Şi aici revine problema reprezentativității, însă
într-o grilă a valorilor compromise.

Societatea civilă nu ar trebui minimalizată şi nici
desconsiderată; uneori este mai eficientă decît statul,
putînd semnala şi corija excesele de orice fel. Îmi amintesc
de anii ulteriori Revoluției, cînd în America erau dislocate
pseudo-gospodine (probabil funcționare travestite de prin
ministere) şi voinici în izmene (poate bodyguarzii lor) pentru a
promova România. La poalele zgîrie-norilor new-yorkezi se
torcea lînă, se țeseau cergi cu motive populare, se cînta din
frunză, se fredonau doine şi balade strămoşeşti, se învîr-
teau sarmale, se frigeau mici pentru americanii aflați
întîmplător în zonă. Era în fapt o formă trucată de turism,
nejustificat plătită cu banii statului. Presa de la noi a sesizat
ridicolul situației. Nu la exhibiții caricaturale se reduce
cultura națională. Mai bine investeşti cu folos în traducerea
unei cărți, în montarea unui spectacol de teatru sau în orga-
nizarea unei expoziții.

În privinţa traducerilor din literatura patristică şi scolastică,
ar trebui încurajate proiectele multidisciplinare

Rep.: Ce sesizaţi în domeniul traducerilor, domeniu bine
întreţinut la noi, în ultimii 20 de ani ?

134

 Interviu

P.B.: Depinde despre ce fel de traduceri vorbim. Cărțile

„fundamentale” se traduc mai greu decît cele de consum
imediat. Lucrurile însă evoluează rapid şi, pe alocuri, încu-

rajator. Altădată mergeam la Paris pentru a procura cărți
noi, constatînd ulterior, în scurt timp, că ele apăreau
traduse şi de editurile noastre. Cărțile de filosofie sau cele

de artă nu vor fi vreodată suficiente. În privința traducerilor

din literatura patristică şi scolastică, ar trebui încurajate
proiectele multidisciplinare, de felul celor întreprinse acum
pentru traducerea operelor Sfîntului Toma. O mobilizare

suplimentară a facultăților de profil teologic ar fi îmbucură-

toare. De ce nu şi a mănăstirilor? În alte vremuri, acestea
aveau o relație mult mai intimă cu scrierea, copirea sau
traducerea cărților. Pentru călugăr, odihna minții nu ar

trebui să fie o virtute, iar canoanele pot fi orientate cu folos
şi în direcție livrescă.

Cred că sensul traducerilor ar trebui oarecum schim-

bat, astfel încît să insistăm pe translarea cărților româneşti
valoroase şi în alte limbi. Ascendentul unor limbi de circu-

lație este azi incontestabil. În general, occidentalul obişnuit
nu-şi iese din matcă. Mi-e greu să sper că francezii vor
învăța prea curînd româneşte. Dar dacă le ştim limba, de ce

să nu traducem noi? S-a încercat cu Blaga, cîndva. Proiectul
a eşuat, iar Blaga este încă necunoscut cititorului francez.
Sînt însă intelectuali care se interesează de filosofia sau de lite-

ratura noastră. La Lyon, de pildă, Jean-Jacques Wunenburger

scrie despre Blaga, Noica şi Eliade, iar un teoretician literar

precum Jean-Pierre Longre cunoaşte în amănunt cărțile
prozatorilor români contemporani.

135

Amurgul frumosului

Rep.: La nivel instituţional, observaţi că sunt promo-
vate programe de editare a unor cărţi necesare în educaţie,
cum ar fi dicţionarele, enciclopediile, sintezele?

P.B.: Proiectele de anvergură în aceste registre ar

trebui asumate în formule de gup sau colective. Cum cerce-
tarea este la noi departe de a fi încurajată, apar prea puține
oferte care să concureze serios producțiile occidentale.
Dicționarele şi enciclopediile clasice sînt concurate astăzi de
Wikipedia şi de celelalte oferte on-line, mult mai uşor de
accesat. Doar editurile mari îşi pot permite să rişte investiții
în aceste direcții. Proliferează dicționarele bilingve, ghidu-
rile de învățare a limbilor străine sau de popularizare a unor
domenii de larg interes – ceea ce nu este rău. Polirom-ul s-a
lansat în mod lăudabil şi în direcția sintezelor de speciali-
tate, în timp ce Humanitas-ul pare a avea o politică edito-
rială ceva mai precaută şi restrictivă.

Există riscul moralismului de suprafaţă

Rep.: În literatura tinerilor, dar şi în cinematografie, se
observă o predilecţie pentru stiluri ce ţin de neorealism,
naturalism. În asemenea „producţii” apare mai ales chipul
lumii de „subterană”, artă prin care ne facem cunoscută
viaţa de la noi. Se poate spune că am avut succes, căci
filmele au luat mari premii, iar Herta Müller a primit
Premiul Nobel. Totuşi, se impune această viziune sumbră şi
dinspre artă, despre lumea românească? Ce este bine şi ce
este rău?

P.B.: Lumea din „subterană” nu este o altă lume,

diferită de cea în care trăim. A ne face că nu o vedem sau că

136

 Interviu

nu există ar fi semn de îngustime şi opacitate. Literatura
rusă, bunăoară, prin Dostoievski, Cehov, Gogol, a adus-o la
suprafață; Zola, Balzac, Maupassant au făcut acelaşi lucru la
francezi, Dickens la englezi. Avem şi noi romane „nocturne”,
care descriu lumile de la periferie; Craii de Curtea-Veche a
lui Mateiu Caragiale, Groapa lui Eugen Barbu. Întîlnim „lumi
subterane” ale prezentului în chiar satele sau oraşele
noastre, de aceea este şi firesc să ținem cont de ele. Trăiesc
oameni şi în centrul Bucureştiului, dar şi în Ferentari.
Scrupulele de factură estetică n-ar trebui să ne îndemne la
a neglija soarta celor din urmă.

Filmele şi romanele de după `90 au pus în scenă unele
narațiuni cu trimitere la cotidian, parcă „rupte din reali-
tate”. Nu ştiu dacă idilizările artificiale ar ajuta cu ceva. Un
artist sau un scriitor care evocă urîtul este mai puțin
profund decît altul care se extaziază în fața unui vas cu
flori? În privința binelui şi răului, există riscul moralismului
de suprafață. Nu desființăm spitalele pentru că în interiorul
lor e multă suferință, ci ne străduim să vindecăm bolnavii. Şi
în artă ne pîndeşte riscul banalității, dat de prejudecata
care spune că frumosul este unica referință estetică.
Artistul care imită cu fidelitate un peisaj, fie şi superb, este
neinteresant dacă nu adaugă ceva de la el. Toate kitsch-
urile sînt frumoase, poleite, atrăgătoare, dar superficiale şi
nerelevante axiologic. Filmele şi romanele care au descris
urîțenia comunismului şi-au meritat recompensa, pentru că
au fost de partea adevărului şi nu a estetismului facil sau a
moralelor fariseice.

Rep.: În Rusia, de exemplu, au apărut multe filme pe

teme religioase, filme de mare popularitate. La noi, există

137

Amurgul frumosului

câteva aspecte tragice, legate de perioada comunistă, cum
ar fi dărâmarea multor biserici şi mănăstiri. De ce nu apar
opere de artă pe teme religioase şi la noi sau despre istoria
Bisericii noastre?

P.B.: Problema este foarte serioasă. Filmele lui Andrei
Tarkovsky (Nostalghia, Călăuza, Rubliov) sînt şi filosofice, şi
religioase. A unsprezecea poruncă, ecranizarea lui Mircea

Danieliuc după un scenariu scris împreună cu Paul Goma,
este conceput după o rețetă asemănătoare. În condițiile

exceselor imperative, „a nu porunci” devine o a „unspre-

zecea poruncă”, vrednică de ascultat. Pentru filme noi,
avem nevoie de scenarii credibile. Ar fi nemaipomenit să
facem unul care să evoce rezistența Bisericii sau a oame-

nilor ei – în vremurile de tristă amintire – la demolarea

propriilor aşezăminte. Mă tem însă că o astfel de producție

ar fi obligată să construiască personaje fictive, căci nu ştiu
pe cineva care să fi protestat cu o fermitate vrednică de
pomenit. În plus, să nu uităm de celelate Biserici. Rezistența

anticomunistă nu s-a distribuit uniform, în sensul că
puşcăriile au fost mai generoase cu unii credincioşi decît cu

alții. Mi-ar plăcea să văd un film despre preoții arestați şi
torturați după 1948. De pildă, despre martiriul Monse-

niorului Ghyka, supranumit „prințul săracilor”, mort în
temnița de la Sighet.

Rep.: Cum vedeţi relansat la noi genul de poezie

religioasă sau o artă picturală pe teme religioase? După
1989, în primii ani, foarte mulţi poeţi au scris volume de
poezie religioasă.

138

 Interviu

P.B.: Cît priveşte arta religioasă, cred că este destul de
bine reprezentată la noi. Cine nu pleacă impresionat de
pictura exterioară a bisericilor bucovinene? Meşterii zugravi
de la Voroneț stăpîneau tehnicile de lucru la fel de bine ca şi
pictorii italieni din aceeaşi vreme, doar că au preferat
anonimatul. Biserici şi icoane se pictează şi astăzi, însă nu
toți preoții au cultură estetică pentru a deosebi valoarea
artistică de opusul ei. „Becalii” tranziției autohtone sînt
urcați pe pereții lăcaşurilor de cult, în locuri care altădată
inspirau gravitate şi respect.

Există lucrări pe teme religioase de foarte bună cali-
tate. Mă gîndesc acum la un Marin Gherasim sau la IIie
Boca. Apariția specializărilor de „artă sacră” în unele facul-
tăți de teologie este salutară, cu condiția să existe şi o bună
ancorare estetică. Nu pictezi oriunde şi oricum. Am fost
într-o şcoală din Iaşi unde perețiii cancelariei erau decorați
cu scene religioase. A-ți bea cafeaua la picioarele Fecioarei
Maria nu este tocmai potrivit. Găsim icoane şi în vitrinele
aprozarelor. Astfel de practici ar trebui temperate, întrucît
tot ceea ce este excesiv stîrneşte ostilitate şi dezinteres.
Transformarea icoanei în produs de serie, artizanal, banali-
zarea ei poate avea efecte vicioase. Credința nu creşte
proporțional cu numărul icoanelor agățate de pereți. Poezia
religioasă, la rîndul ei, se sustrage regulilor imperative.
Poate că poeții nu mai resimt nevoia raportării în scris la
Dumnezeu, preferînd discreția sau tăcerea.

Inspiraţie şi în Biserică, dar şi în bibliotecă

Rep.: Scriitorul român, aflat acum în plină vigoare a
talentului său, în general, are şi o bună cultură religioasă?

139

Amurgul frumosului

P.B.: Nu neapărat. Fac deosebire între cultura religi-
oasă şi cea teologică. Prima este mai la îndemînă. Înseamnă
să cunoşti datele elementare ale propriei religiozități: rugă-
ciuni, ritualuri, sărbători. Cultura de factură teologică este
mai pretențioasă; presupune studiu şi reflecție aprofun-
dată. Nu este obligatoriu să angajezi astfel de competețe
pentru a scrie, dar nu-i mai puțin adevărat că aportul lor
poate fi decisiv. Însă aici este o problemă de opțiune. Cazul
Blaga mi se pare emblematic. Avea o religiozitate profundă,
dar netrîmbițată. Nu poți înțelege nici poezia, nici filosofia şi
nici dramaturgia lui Blaga fără a-i admite religiozitatea
profundă şi discretă. Un alt exemplu ar fi cel al lui Nicolae
Steinhardt, care a căutat inspirație şi în Biserică, dar şi în
biblioteca sa de la Rohia.

Rep.: Cum vedeţi relaţia artistului de astăzi cu Biserica,

aşa cum a fost ea exprimată public în presă sau în operele
lui?

P.B.: Ambiguă. Nu există un artist generic. La noi

lucrurile sînt puțin diferite. Avem artiştii laici, formați în
şcolile de profil, licee şi universități, dar avem şi artistul
religios, înscris pe traseele de pregătire confesionale. Şan-
sele lor de evoluție sînt inegale, date fiind diferențele în
privința genurilor exersate şi a libertăților îngăduite. Ico-
narul este dependent de herminii, de aceea libertatea
inventivă este oarecum atenuată. Laicii, în schimb, pot sfida
cu dezinvoltură tot ceea ce este sobru şi grav. Bună parte a
culturii vizuale tradiționale se baza pe o bună complicitate
cu Biserica. Artiştii valoroşi erau solicitați să facă lucrări de
anvergură. Aşa a ajuns Giotto să picteze Capela Scrovegni

140

 Interviu

din Pisa, iar Michelangelo inegalabila Capelă Sixtină. Legă-
turile sînt astăzi tot mai fragile. Plăcerea ostentației face ca
distanța artistului laic față de Biserică să fie greu de măsu-
rat. Cazul lui Andres Serrano este notoriu. Lucrarea Piss
Crist (Crist în urină) a scandalizat prin violența şi radicali-
tatea desacralizării. Expusă de curînd într-o galerie din
Avignon, aceasta a fost vandalizată de publicul revoltat.

Rep.: Ce se întâmplă în universităţi? Apar generaţii noi

de intelectuali, de scriitori, de generaţii promiţătoare?

P.B.: Nu sînt adeptul teoriei regresului paideic gene-

ralizat, cît al celui de conjunctură. Decadența poate fi doar
riposta resentimentară față de lucrurile care au evoluat fără
voia sau contribuția noastră. Ceea ce se întîmplă acum în
universități este cu totul independent de condiția şi valorile
academice. Legea o fac semidocții sau neştiutorii de carte.
De două decenii experimentăm şi mă tem că nu ne oprim
aici. De aceea, nu ştiu cum va fi peste mai mulți ani. În
Universități, ar trebui să abandonăm penibilele acrobații
financiar-administrative legate de supraviețuirea instituțio-
nală şi să ne întoarcem la rigoarea studiului de profunzime
sau de perspectivă. Doar aşa generațiile viitoare ar avea de
cîştigat.

