
UNIVERSITATEA DE STAT DIN MOLDOVA
Facultatea de Istorie și Filosofie

Departamentul Filosofie și Antropologie

SVETLANA COANDĂ

FILOSOFIA ROMÂNEASCĂ
ÎN SECOLUL AL XX-LEA

Note de curs

Aprobat de
Consiliul Calității al usm

CHIȘINĂU, 2020
CEP USM

Descrierea CIP a Camerei Naţionale a Cărţii

© Svetlana COANDĂ, 2020
© USM, 2020

Recomandat spre publicare de Departamentul Filosofie și Antropologie
și de Consiliul Facultății de Istorie și Filosofie

Autor: Svetlana COANDĂ, doctor habilitat, conferențiar universitar

Recenzenți: Vasile ȚAPOC, doctor habilitat, profesor universitar,
Universitatea de Stat din Moldova
Petre DUMITRESCU, doctor, profesor emerit,
Universitatea „Alexandru Ioan Cuza”, Iași, România

Coandă, Svetlana.

Filosofia românească în secolul al XX-lea: Note de curs / Svetlana Coandă; Universitatea
de Stat din Moldova, Facultatea de Istorie şi Filozofie, Departamentul Filosofie şi Antropo-
logie. – Chişinău: CEP USM, 2020. – 172 p.

Referinţe bibliogr. la sfârşitul temelor şi în subsol. – 50 ex.

ISBN 978-9975-149-93-8.
1/14(498)"19"(075.8)
C 58

CZU 1/14(498)"19"(075.8)
C 58

ISBN 978-9975-149-93-8

3

CUPRINS

INTRODUCERE.. 5

Tema 1. FILOSOFIA ROMÂNEASCĂ ÎN SECOLUL AL XX-LEA: ORIENTĂRI
ȘI CONCEPȚII

1.1. Trăsături esenţiale ale filosofiei româneşti din sec. al XX-lea şi varietatea
 orientărilor filosofice... 7
1.2. Criterii de clasificăre şi periodizare ale filosofiei româneşti din sec. al XX-lea.....11

Tema 2. PERSONALISMUL ENERGETIC AL LUI CONSTANTUN
RĂDULESCU-MOTRU

2.1. Viața și opera lui Constantin Rădulescu-Motru... 18
2.2. Esenţa personalismului energetic... 19
2.3. Educația – remediu principal de formare a personalității energetice..................... 23
2.4. Specificul și importanța filosofiei și a învățământului filosofic............................. 25

Tema 3. PETRE P. NEGULESCU: PROBLEMATICA ONTOLOGICĂ,
GNOSEOLOGICĂ ȘI SOCIALĂ

3.1. Viaţa şi opera lui Petre Paul Negulescu... 32
3.2. Esenţa şi însemnătatea filosofiei şi a istoriei filosofiei. ... 34
3.3. Critica apriorismului şi a empirismului... 37
3.4. Destinul omenirii... 39
3.5. Factori determinanți ai creaţiei culturale... 41

Tema 4. IDEILE FILOSOFICE ȘI CONCEPTUL DE METODĂ ÎN OPERA LUI
ION PETROVICI

4.1. Viaţa şi opera lui Ion Petrovici... 44
4.2. Necesitatea metafizicii şi a metodei metafizice... 45
4.3. Geneza şi stratificarea existenţei.. 49
4.4. Teoria cunoaşterii şi filosofia compromisului.. 51
4.5. Activitatea în domeniul istoriei filosofiei... 53

Tema 5. RECONSTRUCȚIE FILOSOFICĂ ȘI TEORIA DATULUI
LA MIRCEA FLORIAN

5.1. Viaţa şi opera lui Mircea Florian... 55
5.2. Filosofia și istoria filosofiei. Dimensiunea naţională a filosofiei........................... 56
5.3. Filosofia datului și metoda dedomenologică.. 61
5.4. Concepţia gnoseologică şi epistemologică.. 63
5.5. Recesivitatea ca structură a lumii.. 65

Tema 6. DUMITRU D. ROȘCA: BAZELE METAFIZICII ȘI EXISTENȚA
TRAGICĂ

6.1. Viaţa şi opera lui Dumitru D. Roşca.. 69

4

6.2. Ontologia umanului. Tragicul optimist.. 71
6.3. Mitul raţionalităţii integrale... 72
6.4. Progresul, valorile și idealul modern de viaţă.. 74

Tema 7. SISTEMUL FILOSOFIC AL LUI LUCIAN BLAGA
7.1. Viața și opera lui Lucian Blaga.. 80
7.2. Perioadele evoluţiei gândirii filosofice blagiene.. 82
7.3. Conceptul de filosofie și de conștiință filosofică.. 84
7.4. Concepția ontologică... 90
7.5. Filosofia cunoașterii... 95
7.6. Filosofia culturii... 100

Tema 8. TRĂIRISMUL. NAE IONESCU
8.1. Esenţa și trăsăturile caracteristice ale trăirismului... 107
8.2. Nae Ionescu: viaţa şi opera.. 108
8.3. Filosofia – act de trăire..111
8.4. Tipul logic şi tipul mistic de cunoaştere...116

Tema 9. UMANISMUL ȘI FILOSOFIA RELIGIEI ÎN OPERA LUI
MIRCEA ELIADE

9.1. Viaţa şi opera lui Mircea Eliade... 120
9.2. Sacrul şi profanul – două moduri de a exista în lume. .. 122
9.3. Omul arhaic (homo religiosus) și omul modern.. 127
9.4. Istoria şi filosofia religiei. Esenţa „noului umanism”.. 132

Tema 10. CONCEPȚIA FILOSOFICĂ ȘI IDEEA IDENTITĂȚII NAȚIONALE
LA MIRCEA VULCĂNESCU

10.1. Viața și opera lui Mircea Vulcănescu... 139
10.2. Conceptul de „spiritualitate”.. 141
10.3. Dimensiunea românească a existenței... 142
10.4. Filosofia și identitatea națională... 144

Tema 11. SENSUL VIEȚII ȘI LIMITELE FILOSOFIEI ÎN CONCEPȚIA
LUI EMIL CIORAN

11.1. Emil Cioran: repere biografice... 149
11.2. Viaţa şi sensul ei... 150
11.3. Filosofia ca nelinişte impersonală.. 153
11.4. Reflecţii despre cultură și identitate națională... 155

Tema 12. FILOSOFIA FIINȚEI ÎN OPERA LUI CONSTANTIN NOICA
12.1. Viaţa şi opera lui Constantin Noica... 158
12.2. Concepția ontologică. Modelul ontologic al ființei.. 159
12.3. Reflecţii despre cultura naţională şi cultura europeană...................................... 162
12.4. Esența și importanța filosofiei și a istoriei filosofiei.. 165
Lucrul individual al studentului... 170

5

INTRODUCERE

„Filosofia românească în secolul al XX-lea” este un curs de studiere a trăsă-
turilor caracteristice specifice filosofiei româneşti din sec. al XX-lea, a celor mai
principali gânditori şi orientări filosofice din această perioadă, evidenţiind proble-
matica filosofică dominantă ce-i preocupa, similitudinile şi deosebirile, influenţe-
le şi confluenţele de idei dintre filosofia românească din sec. al XX-lea şi filosofia
europeană, menționând rolul şi importanţa filosofiei naţionale în soluționarea unor
probleme filosofice importante, precum și în educarea spiritului patriotic şi uma-
nist. Elucidarea cât mai completă și mai profundă a moștenirii filosofice poliva-
lente a unor personalități notorii ale spiritualității noastre naționale, evidențierea
unor asemănări, consonanțe de idei cu filosofia europeană și universală, dar și a
specificului, a originalității discursului lor filosofic contribuie la diminuarea unor
provocări ale epocii contemporane – epocă a globalizării și a integrării cu orice
preț, care implică riscul ca unele colectivități să comprime sau chiar să elimine
întregi aspecte sau etape din propria devenire, să-și ignoreze specificul național,
valorile naționale, fapt ce ar atenta la înțelegerea și chiar pierderea propriei lor
identități. În acest scop, sunt cercetate operele unor gânditori români reprezenta-
tivi din secolul al XX-lea: Constantin Rădulescu-Motru, Petre P. Negulescu, Ion
Petrovici, Mircea Florian, Dumitru D. Roşca, Lucian Blaga, Nae Ionescu, Emil
Cioran, Mircea Eliade, Mircea Vulcănescu, Constantin Noica.

Obiectivele principale ale acestui curs constau în cunoașterea contextului
social-istoric care a favorizat dezvoltarea gândirii filosofice româneşti în secolul
XX, a trăsăturilor caracteristice şi a specificului filosofiei româneşti din această
perioadă, în evaluarea sistemelor filosofice studiate, identificând stilurile de filo-
sofare și importanța lor în abordarea și soluționarea problemelor ce țineau de dez-
voltarea cunoașterii filosofice și științifice, de specificul dezvoltării civilizației
române moderne, de realizarea idealului unității naționale, de democratizarea
reală a vieții politice etc. Ca rezultat al studierii acestei discipline, studenții nu
doar vor cunoaște mai profund patrimoniul spiritual național, ci și vor înțelege
semnificația și valoarea filosofiei românești în afirmarea identității individuale
și naționale și a integrării în spiritualitatea universală. Ei vor putea să comunice
informaţii despre filosofia românească şi problemele actuale ale ei, despre simili-
tudinile și deosebirile de interpretare a acestor probleme de către filosofii români
și filosofii occidentali, atât specialiştilor în domeniu, cât şi tuturor celor ce doresc
să cunoască patrimoniul spiritual naţional. Studenții vor avea capacități să ela-
boreze proiecte de cercetare în domeniul filosofiei româneşti, comparând diferite
paradigme filosofice și formulând sinteze proprii despre esenţa, trăsăturile carac-
teristice şi specificul filosofiei româneşti contemporane.

6

Limba de predare a disciplinei este limba română.
Disciplina „Filosofia românească în secolul al XX-lea” este predată

studenților anului II de studii, specialitatea Filosofie.

Competenţe specifice:
Elaborarea și prezentarea unor articole la conferințe științifice naționale -	
sau internaționale.
Aplicarea cunoştinţelor acumulate în procesul cercetării filosofiei româ--	
neşti din sec. al XX-lea în activitatea teoretică și practică personală.
Formularea unor propuneri şi recomandări în vederea determinării și uti--	
lizării celor mai concludente interpretări și soluţionări ale problemelor
abordate de către filosofii români contemporani.

Competenţe profesionale:
Identificarea orientărilor şi şcolilor filosofice în filosofia românească din -	
sec. al XX-lea, a stilurilor de filosofare și a trăsăturilor caracteristice.
Definirea problemelor abordate şi a specificului filosofiei românești din -	
sec. al XX-lea, evidenţierea tangenţelor şi deosebirilor, precum şi a apor-
tului filosofilor români la dezvoltarea gândirii filosofice.
Stabilirea locului şi rolului filosofilor şi orientărilor filosofice româneşti -	
din sec. XX în filosofia europeană şi universală.
Prognozarea tendinţelor de dezvoltare ale filosofiei româneşti.-	
Aprecierea importanţei cunoaşterii istoriei filosofiei româneşti pentru -	
formarea unei personalităţi multilateral dezvoltate.
Elaborarea unor proiecte de cercetare ştiinţifică în domeniul filosofiei -	
românești din sec. al XX-lea (teze de licență, teze de master, studii, ar-
ticole științifice etc.), comparând diferite paradigme filosofice și formu-
lând sinteze proprii privind esenţa, trăsăturile caracteristice şi specificul
filosofiei româneşti contemporane.

7

Tema 1. FILOSOFIA ROMÂNEASCĂ ÎN SECOLUL AL XX-LEA:
ORIENTĂRI ȘI CONCEPȚII

Unități de conținut
- 	 Trăsături esenţiale ale filosofiei româneşti din sec. al XX-lea şi varietatea ori-

entărilor filosofice
- 	 Criterii de clasificăre şi periodizare ale filosofiei româneşti din sec. al XX-lea

Finalități
Să identifice cadrul social-istoric al dezvoltării filosofiei româneşti în sec. al -	
XX-lea.
Să evidenţieze trăsăturile esenţiale ale filosofiei româneşti din sec. al XX-lea şi -	
varietatea curentelor filosofice.
Să compare și să aprecieze diferite criterii de clasificare şi periodizare ale filo--	
sofiei româneşti din sec. al XX-lea.

Cuvinte-cheie: filosofie românească, orientări filosofice, criterii de periodizare,
trăsături esențiale, spiritualitate națională.

Trăsături esenţiale ale filosofiei româneşti din secolul 1.1.	
al XX-lea şi varietatea orientărilor filosofice

Cultura şi filosofia română s-au format şi s-au dezvoltat în cadrul culturii
şi filosofiei europene, care sunt definite ca fiind de sinteză, rezultante directe ale
filosofiei greceşti, a dreptului roman şi a religiei creştine1. Aceasta a determinat
problematica centrală a demersului filosofic european, în care se integrează or-
ganic şi creaţia gânditorilor români: raportul dintre conştiinţa omului cu lumea
lucrurilor finite, raportul omului cu sine, raportul dintre om şi absolut. Cercetând,
concomitent, unu şi multiplu, logicul şi istoricul, forma şi conţinutul, absolutul şi
relativul, spiritul şi lumea, universalul şi individualul, filosofia europeană, în cele
mai remarcabile manifestări ale sale, şi deci şi filosofia română ca parte compo-
nentă a ei, „refuză alternativele militante, unilaterale, ce anulează şansele unei
gândiri libere, responsabile şi, în final, ale unei sinteze benefice”2. Caracterul
liber, creator, disponibilitatea de reînnoire, de promovare a noului şi deschiderea,
astfel, către alte culturi sunt caracteristici ale modelului cultural european, valoa-

1 Valery, P. Criza spiritului şi alte eseuri. Iași: Polirom, 1996, pp.234-239.
2 Dumitrescu, P. Studii de filosofie românească. Iaşi, 2002, p.8.

8

rea supremă a căruia poate fi exprimată prin teza lui Ch. Baudelaire: „Adevărata
civilizaţie nu este nici a gazului, nici a aburului; ea constă în diminuarea urmelor
păcatului originar”. Civilizaţia va fi în pericol atât timp cât realizările economice
nu vor fi puse în slujba forţelor creatoare ale omului, atât timp cât preocupările
de ordin material vor părea mult mai importante decât cele ale spiritului. Creaţia
filosofilor români a fost în permanenţă marcată de prioritatea valorilor spiritului.

Desigur, dezvoltarea filosofiei româneşti s-a bazat și pe „întemeieri” autoh-
tone. În primul rând, aceasta este istoria bogată a poporului român, marcată de
personalități emblematice, precum Mircea cel Bătrân, Alexandru cel Bun, Iancu
de Hunedoara, Vlad Țepeș, Ștefan cel Mare, Petru Rareș, Mihai Viteazul, Ma-
tei Basarab, Vasile Lupu, Șerban Cantacuzino, Constantin Brâncoveanu, care au
apărat ființa celor trei principate: Țara Românească, Moldova și Transilvania de
otomani, dar totodată au ctitorit un șir de monumente: cetăți, palate, biserici și
mănăstiri, care „au impus, în acele veacuri de răscruce, un mediu ambiental ine-
dit și pregnant, la întâlnirea dintre istorie și cultură, a valorilor materiale cu cele
spirituale”3.

De asemenea, deosebit de relevantă în acest aspect este apariția primelor
texte în limba română: primul cod de legi tipărit în românește, prima traducere
integrală a Bibliei în limba română, tipărită la București, alte lucrări cu conținut
religios: Catehism, Evangheliar, Tetraevangheliar etc. O lucrare cu valențe eti-
co-filosofice incontestabile este cea scrisă de Neagoe Basarab: Învățăturile lui
Neagoe Basarab către fiul său Theodosie (1512-1521), lucrare pe care Constan-
tin Noica o considera „prima carte mare a culturii românești”.

Incontestabil este aportul unor cărturari, precum primul umanist român Ni-
colaus Olahus, Mitropolitul Varlaam, care în 1643 tipărește Cazania sa, intitulată
Carte românească de învățătură, dumenecele preste an și la praznice împărătești,
și la svânți mari; Mitropolitul Dosoftei cu lucrările Psaltirea în versuri (1673) și
Viața și petrecerea svinților (1682); Mitropolitul Antim Ivireanul, care creează o
școală tipografică, susține introducerea limbii române în biserică și tipărește un
șir de lucrări, cum ar fi Floarea darurilor (1700), Pilde filosoficești (1713) ș.a.

De asemenea, veritabile izvoare de filosofie românească în sec. al XVII-lea
sunt lucrările cronicarilor Grigore Ureche, Miron Costin, Ion Neculce, precum și
ale cărturarilor umaniști Nicolae Milescu-Spătaru și Constantin Cantacuzino. Se-
colul al XVIII-lea este marcat de activitatea lui Dimitrie Cantemir, considerat, pe
drept cuvânt, primul filosof român. Tot în această perioadă activează exponenții
„Școlii Ardelene”: Samuil Micu, Gheorghe Șincai, Petru Maior, Ion Budai-De-
leanu ș.a.

Totodată, cercetătorii menționează că în dezvoltarea filosofiei româneşti au
fost multe dificultăţi. Din cauza ocupaţiei turceşti, poporul român se manifestă în

3 Ianoşi, Ion. O istorie a filosofiei româneşti. Cluj, 1996, p.13.

9

domeniul creaţiei ştiinţifice şi filosofice mult mai târziu decât alte popoare euro-
pene. El se manifestă atunci, menţiona N.Bagdasar în lucrarea sa Istoria filosofiei
româneşti, „când reuşeşte să înnoade firele rupte, să se pună din nou în legătură
cu focarele de cultură din acea vreme, fie prin dascălii pe care-i va aduce aici, fie
prin tinerii pe care-i va trimite peste hotare”. În acest context, vom menționa că o
manifestare plenară în domeniul creaţiei ştiinţifice şi filosofice se observă în acti-
vitatea și concepțiile iluminiștilor din prima jumătate a sec.al XIX-lea din Moldo-
va și Țara Românească: Gh.Lazăr, Gh.Asachi, A.Sturdza, A.Hâjdeu, N.Bălcescu,
M.Kogălniceanu ș.a., în gândirea filosofică românească din a doua jumătate a
sec. al XIX-lea: T.Maiorescu, V.Conta, M.Eminescu, B.P.Hașdeu, A.Xenopol
ș.a., precum și, desigur, în filosofia românească din sec. al XX-lea, reprezentanți
importanți ai căreia sunt: Constantin Rădulescu-Motru, Petre P. Negulescu, Ion
Petrovici, Mircea Florian, Dumitru D. Roşca, Lucian Blaga, Nae Ionescu, Emil
Cioran, Mircea Eliade, Mircea Vulcănescu, Constantin Noica ș.a.

Cu toată diversitatea de orientări și concepții, credem că putem afirma ca
trăsături caracteristice generale ale filosofiei româneşti următoarele:

	promovarea virtuţilor raţionalismului, considerarea ştiinţei drept instru--	
mentul (organonul) de bază în fundamentarea ideilor filosofice;

	prioritatea valorilor spiritului ca marcă a creaţiei filosofilor români. Filo--	
sofia română s-a dezvoltat în cadrul filosofiei europene, iar aceasta este
o cultură de sinteză a trei componente: filosofia greacă, dreptul roman şi
religia creştină – ele au fost şi premisele filosofiei româneşti;

	deschiderea spre alte culturi, valorificarea creatoare a influenţelor filoso--	
fiei universale, îndeosebi a celei europene;

	conturarea aspectului reflexiv, filosofia românească interogându-se în -	
privinţa propriei condiţii.

Cu privire la această ultimă trăsătură, vom menţiona doar unele reflecţii ale
filosofilor români contemporani. Astfel, interogându-se în privinţa condiţiei fi-
losofiei în epoca contemporană, filosofii români – Mircea Flonta, Angela Botez,
Andrei Marga ș.a., menţionează aprofundarea relaţiilor dintre filosofie şi ştiinţă,
rolul important al ideilor filosofice în cunoaşterea ştiinţifică, diversificarea nive-
lurilor de convergenţă ale filosoficului şi ştiinţificului, accentul punându-se, în
special, pe dimensiunea filosofică internă a gândirii ştiinţifice, dimensiune ce se
amplifică în procesul de evoluţie istorică a ştiinţelor. Astfel, menţiona M.Flonta,
„Universul theoretic al culturilor dezvoltate se constituie prin formule variabile,
istoric şi local specifice, de interacţiune, întrepătrundere şi comunicare reciprocă
ale gândirii ştiinţifice şi filosofice”4.

La tema situaţiei filosofiei în prezent a scris mult Ştefan Afloroaei. În „Con-
vorbiri literare” (nr.6,1993) – articolul O posibilă geografie a gândirii filosofice.

4 Flonta, M. Perspectivă filosofică şi raţiune ştiinţifică. Bucureşti, 1985, p.16.

10

În „Viaţa românească” (nr.7-8,1995) – articolul Situaţia filosofiei astăzi. În 1997
apare lucrarea Cum e posibilă filosofia în estul Europei, în care el menţionează că
are rezerve faţă de expresia „filosofie românească” sau, mai exact, „filosofie naţio-
nală” – poloneză, spaniolă, franceză etc., deoarece filosofia nu este folclor, dialect
sau ritual; în orice mediu suficient cultivat „filosofia presupune un demers de tip
radical şi critic”. Desigur, filosofia nu trebuie înţeleasă ca un discurs pur, neatins
de apartenenţa noastră la un mediu lingvistic, religios, istoric. Totuşi, filosofia este,
în primul rând, o „mutaţie mentală”5. De aceea, menţiona Ş.Afloroaei, „Cei care
au făcut filosofie în spaţiul românesc au întreprins în fond ceea ce ar putea oricând
să conteze într-un spaţiu mult mai larg, european. De exemplu, minţile mari ale
secolului XX, precum Blaga şi Florian, sau cei care au venit după ei şi au dovedit
o deschidere de-a dreptul neobişnuită, Eliade şi Cioran, Vulcănescu şi Noica, toţi
aceştia contează într-adevăr doar într-un spaţiu propriu-zis european”6.

În această lucrare se accentuează că filosofia românească după 1990 se deo-
sebeşte radical de cea precedentă. În primul rând, prin faptul că nu sunt şcoli, cu-
rente bine definite. „E dificil să delimitezi anumite comunităţi filosofice, tendinţe
sau şcoli, direcţii sau dominante ale unor scrieri filosofice, aşa cum ne-a obişnuit
doxografia de până acum”. Totuşi, „revin în atenţie preocupări relativ noi, de
semiologie şi logică filosofică, de teoria argumentării, filosofie politică şi teoria
discursului filosofic. S-au reactivat domenii cu o anumită autoritate în alte spaţii,
precum teoria culturii şi hermeneutica, filosofia formelor simbolice...”7.

Drept repere istorice ale filosofiei româneşti, Ştefan Afloroaei numeşte 10
personalităţi: C.Rădulescu-Motru, I.Pârvan, N.Ionescu, L.Blaga, M.Florian,
I.Petrovici, M.Eliade, E.Cioran, C.Noica, P.Botezatu, care „reprezintă datele
mari ale tradiţiei noastre filosofice”8.

Unul dintre filosofii contemporani, care argumentează existența unei fi-
losofii naționale românești, este academicianul Alexandru Surdu. În lucrările
Vocații filosofice românești (1995), Izvoare de filosofie românească (2010), A
sufletului românesc cinstire (2011), Elogiul filosofiei românești (2014) etc., el
menționează că poate fi admis faptul ca filosofia să reflecte tendințele specifice
unei națiuni, doar că nu întotdeauna direct și simultan cu desfășurarea unor eve-
nimente politice, sociale, culturale, cum a fost, de exemplu, filosofia franceză:
Voltaire, Rousseau ș.a., care preced, în mod evident, Marea Revoluție Franceză,
sau iluminiștii francezi, pronunțându-se pentru înlăturarea inegalității politice și
sociale, împotriva prejudecăților religioase etc. Totodată, atenționează A.Surdu,
trebuie de avut în vedere că specificul național al unei filosofii nu se reduce la un

5 Afloroaei, Ș. Cum e posibilă filosofia în estul Europei. Iaşi: Polirom, 1997, p.156.
6 Ibidem, p.158.
7 Ibidem, pp.158, 160.
8 Ibidem, p.161.

11

singur aspect. Astfel, unii filosofi naționali studiază și elogiază trecutul cultural-
filosofic al națiunii respective, alții – continuă analiza problematicii abordate de
reprezentanții spiritualității naționale din trecut, iar ai treilea – critică și infirmă
trecutul cultural-filosofic al națiunii sale. Și toate acestea sunt aspecte ale speci-
ficului național.

Un aspect important prin care se manifestă specificul național al filosofi-
ei este și limba națională în care e scrisă lucrarea, accentuează A.Surdu. Drept
exemplu, destul de convingător, este C.Noica, care în lucrările sale, îndeosebi în
Rostirea filosofică românească, descoperă un șir de noi semnificații ale cuvinte-
lor limbii române, menționând potențialul filosofic al limbii române.

Criterii de clasificare şi periodizare ale filosofiei româneşti 1.2.	
din sec. al XX-lea

Numeroși cercetători ai gândiri filosofice românești au propus diferite cri-
terii de clasificare şi periodizare ale istoriei filosofiei românești din secolul al
XX-lea, cum ar fi:

- 	 deosebirea orientărilor filosofice conform ariei problematice, a aspectu-
lui filosofic predominant;

- 	 clasificarea gânditorilor români conform atitudinii lor faţă de filosofia
apuseană şi a modalităţilor de promovare ale ei în România;

- 	 clasificarea filosofilor şi a orientărilor filosofice din România prin prisma
priorității date de aceștia relației filosofiei cu literatura, cu ştiinţa sau cu
religia;

- 	 evidențierea unor orientări filosofice prin prisma raportului maestru-dis-
cipol etc.

Astfel, N.Bagdasar, în Istoria filosofiei româneşti, evidenţiază următoarele
domenii, tendinţe, orientări şi sisteme în filosofia românească, luând în calitate de
criteriu de clasificare aria problematică, aspectul filosofic predominant:

I. Filosofia pură. În viziunea lui N.Bagdasar, în sec. al XVIII-lea acest dome-
niu era reprezentat de Dimitrie Cantemir, Teofil Coridaleu, iar în sec. al XIX-lea –
de Vasile Vîrnav, Eufrosin Poteca, Samuil Micu, Gheoghe Lazăr, Vasile Conta şi
Titu Maiorescu – care este cel ce va contribui enorm la înfiriparea unui nou spirit
filosofic şi la instaurarea atmosferei de seriozitate în cugetare. În sec. al XX-lea –
C.Rădulescu-Motru, Ion Petrovici, Şt. Zeletin, Lucian Blaga, Eugeniu Speranţia,
Mircea Florian, Dan Bădărău, Vasile Băncilă, Nae Ionescu, C.Antoniade.

II. Estetica: Radu Ionescu, C.Dobrogeanu-Gherea, Mihail Dragomirescu,
Tudor Vianu, Liviu Rusu, Eugeniu Speranţia.

III. Filosofia dreptului: Mircea Djuvara, Eugeniu Speranţia.

12

IV. Filosofia istoriei: Al. Hâjdeu, B.P. Haşdeu, A.D. Xenopol, Nicolae Iorga,
Vasile Pârvan, D.Drăghicescu.

V. Filosofia culturii: C.Rădulescu-Motru, P.P. Negulescu, I.Petrovici,
L.Blaga.

Printre primele clasificări ale orientărilor din gândirea filosofică românească
este cea prezentată în Istoria filosfiei româneşti (vol.I, vol.II, Bucureşti, 1985).
Autorii N.Gogoneaţă, R.Tomoiagă, Gh.Epure, V.Vetişanu, P.Vaida, A.Tănase,
S.Ghiţă ş.a. evidenţiază următoarele curente:

- 	 „Sămănătorismul” – denumire provenită de la revista „Sămănătorul”,
editată în 1901 şi coordonată de Al.Vlăhuţă, G.Coşbuc, N.Iorga.

- 	 „Poporanismul” – reprezentat de C.Stere, G.Ibrăileanu.
- 	 „Gândirismul” – curent multiaspectual, incluzând critică literară, teorie

a culturii, filosofie, care s-a dezvoltat pe paginile revistei „Gândirea”
(1921-1944). Redactor principal a fost Cezar Petrescu, iar colaboratori
activi – L.Blaga, N.Crainic, T.Vianu, P.Şeicaru ș.a.

- 	 „Trăirismul” – curent iraţionalist, reprezentat de N.Ionescu,
M.Vulcănescu, E.Cioran, P.Comărnescu.

- 	 Filosofii-profesori, repartizaţi în două orientări: orientarea realist-ra-
ţionalistă, reprezentată de C.Rădulescu-Motru, M.Florian, D.D.Roşca,
N.Bagdasar, T.Vianu ș.a., şi orientarea spiritualistă cu tendinţe raţiona-
liste: I.Petrovici, L.Blaga ș.a. Filosofia lui L.Blaga mai este numită „ra-
ţionalism ecstatic”.

- 	 Filosofia marxistă.
O altă clasificare a filosofiei româneşti este efectuată de către C.Brădăţan

în lucrarea O introducere la istoria filosofiei româneşti în secolul al XX-lea
(București, 2000), având drept criteriu atitudinea gânditorilor români faţă de fi-
losofia apuseană şi modalităţile de promovare ale ei în România, precum şi în-
ţelegerea conceptului de „filosof român”. În conformitate cu acest criteriu, sunt
evidenţiate trei curente, reprezentate, în fond, de filosofii-profesori, numiţi şi fi-
losofii de catedră:

I. Filosofii care nu au schimbat nimic în modalitatea tematică şi stilistică
a discursului filosofico-didactic deprins în străinătate şi care concep discursul
filosofico-didactic ca o simplă administrare şi explicare a moştenirii culturale
şi metafizice apusene. Aceşti filosofi, în fond, absolutizează influenţele apusene
asupra dezvoltării gândirii filosofice româneşti. Exponenţii acestei orientări sunt
consideraţi M.Florian, P.Negulescu, I.Petrovici, T.Vianu ş.a.

II. Filosofii promotori ai echilibrului între influenţele apusene şi contextul
mental şi cultural local, cum ar fi C.Rădulescu-Motru, L.Blaga, D.Gusti ş.a.

III. Filosofii promotori ai autonomismului filosofiei româneşti, ai revoltei
împotriva influenţelor apusene. Dintre aceştia fac parte N.Ionescu, M.Eliade,

13

M.Vulcănescu ş.a. Cei mai radicali, ca de exemplu N.Ionescu, excludeau ori-
ce posibilitate de utilizare a metodelor şi modelelor de raţionalitate din Apus.
N.Ionescu considera că România şi Europa Occidentală sunt incompatibile din
cauza dihotomiei, contradicţiei dintre lumea ortodoxă şi lumea catolico-protes-
tantă9.

Ion Ianoşi, în lucrarea O istorie a filosofiei româneşti (Cluj, 1996), clasifică
filosofii şi orientările filosofice din România prin prisma relaţiei lor cu literatura,
ştiinţa şi religia. Din acest unghi de vedre, sunt evidenţiate trei grupuri sau clase
de filosofi români:

I. Filosofii a căror filosofie favorizează joncţiunea cu ştiinţele, chiar şi atunci
când se analizează arta, miturile, religiile. Dintre aceştia fac parte I.Petrovici,
C.Rădulescu-Motru, M.Florian, D.D.Roşca ș.a. Ei întemeiază filosofia pe recen-
tele descoperiri în ştiinţă, iar literatura şi arta sunt interpretate doar ca nişte cadre
exterioare, menite înţelegerii generale, dar nu ca structură lăuntrică a discursului.
Despre literatură şi artă ei vorbesc în cadrul esteticii ca ştiinţă. Aceşti filosofi sunt
numiţi universitari încrezători în raţiune, în echilibru şi progres.

II. „Noua generaţie” de profesori, reprezentată de Nae Ionescu şi discipolii
săi: Mircea Eliade, Mircea Vulcănescu, Emil Cioran, care manifestă preferinţe
pentru o filosofie intrată în joncţiune cu religia, la unii – chiar subordonată ei.

III. Intersectarea filosofiei cu literatura, saturarea filosofiei cu elemente di-
rect şi indirect poetice, cum ar fi sistemele filosofice ale lui Lucian Blaga şi Con-
stantin Noica.

Tot prin prisma relației filosofiei cu știința poate fi evidențiată o orientare
distinctă în filosofia românească contemporană, și anume, filosofia ştiinţei, epis-
temologia şi metodologia ştiinţei. În această privință, Mircea Flonta în lucra-
rea Perspectivă filosofică şi raţiune ştiinţifică menționa că gândirea teoretică a
omului de ştiinţă se mişcă întotdeauna într-un cadru de idei generale, cum ar fi:
ţelurile cunoaşterii, condiţiile descrierii şi explicării teoretice satisfăcătoare, na-
tura realităţii fizice, elementele din care se constituie realitatea fizică, trăsăturile
acestor elemente şi relaţiile dintre ele, revoluţiile în ştiinţă etc. „Asemenea idei
sau supoziţii-cadru constituie, în unitatea şi interacţiunea lor, „infrastructura filo-
sofică”, de cele mai multe ori invizibilă, a gândirii ştiinţifice exacte. Considerate
funcţional, ele ne apar ca „vectori”, ca forţe din adâncuri ce determină marile
direcţii de mişcare ale gândirii cercetătorilor”10.

Următoarea orientare credem că este istoria filosofiei, deoarece e ştiut şi re-
cunoscut de toţi faptul că o competenţă filosofică nu se poate forma fără istoria fi-
losofiei. Asupra importanţei şi rolului istoriei filosofiei au stăruit filosofii români

9 A se vedea: Brădăţan, C. O introducere la istoria filosofiei româneşti în secolul al XX-lea.
Bucureşti, 2000.

10 Flonta, Mircea. Perspectivă filosofică şi raţiune ştiinţifică, p.349.

14

din sec. al XX-lea: C.Rădulescu-Motru, P.P.Negulescu, I.Petrovici, M.Florian
ș.a., precum şi contemporanii noştri A.Boboc, T.Raveica, A.Surdu, P.Dumitrescu,
T.Ghideanu, G.Vlăduţescu ș.a.

Cu toate că Ștefan Afloroaei menționează că în filosofia românească, în spe-
cial după 1990, nu sunt şcoli, curente bine definite, el totuși propune criteriul
relației maestru-discipol pentru unele clasificări și specificări în filosofia contem-
porană românească. Astfel, prin prisma maestru-discipol, Şt.Afloroaei evidenţi-
ază câteva din proiectele demne de luat în seamă pentru gândirea filosofică din
spaţiul românesc:

- 	 C.Noica – explorări de la fenomenologia culturii şi a limbii la metafizică.
Urmaşii lui: Gabriel Liiceanu, Andrei Pleşu, Al.Surdu.

- 	 Mircea Florian şi Ştefan Lupaşcu, şi urmaşii lor care investesc în filoso-
fia ştiinţei şi a limbajului: Mircea Flonta, Ilie Pârvu, Vasile Tonoiu.

- 	 Florea Ţuţugan şi Petre Botezatu – logică, semiotică, epistemologie.
- 	 Cercetări de filosofie a comunicării şi a vieţii civice, „reconstrucţia prag-

matică a filosofiei” – Andrei Marga, Adrian Paul Iliescu.
- 	 Eliade şi Culianu: cultura, viaţa spirituală, explorarea fenomenului sim-

bolic. În legătură cu aceştia sunt scrierile lui H-R. Potapievici şi Sorin
Antohi.

- 	 Cercetări de hermeneutică, cercetări asupra formelor simbolice şi menta-
le, a limbajului: Victor Ieronim Stoichiţă, Andrei Cornea, Cornel Mihai
Ionescu, Aurel Codoban.

- 	 Nu poate fi uitat impactul cu totul neobişnuit al cărţilor lui E.Cioran.
Desigur, adăugăm noi, în această listă se înscriu cu profunde cercetări în do-

meniul hermeneuticii Ştefan Afloroaei, Nicolae Râmbu, Viorel Cernica ș.a.; în do-
meniul logicii şi epistemologiei Petru Ioan, Teodor Dima, Constantin Sălăvăstru,
Mircea Dumitru ș.a..; în domeniul istoriei filosofiei – T. Raveica, P.Dumitrescu,
T.Ghideanu, C.Marin, A.Adămuţ, Al. Boboc, Gh.Vlăduţescu, V.Cernica, A.Botez,
M.Petreu ș.a..

În aceeași ordine de idei, vom menționa în continuare și cercetările filosofice
din Republica Moldova, care se manifestă în diverse domenii. Credem că dome-
niile conturate cel mai bine sunt următoarele:

Istoria filosofiei universale şi naţionale – V.Ţapoc, Gh.Bobână, -	
M.Bulgaru, D.Căldare, E.Saharneanu, S.Coandă, S.Roșca, I.Levință,
M.Braga, N.Gortopan, T.Dumitraş, V.Onicov, Ş.Lupan, Gr.Vasilescu,
V.Cușca, C.Lozovanu, E.Lozovanu ș.a.;
Epistemologie, filosofia şi metodologia ştiinţei – V.Ţapoc, P.Vizir, -	
T.Ţîrdea, P.Rumleanschi, S.Coandă, Gh.Bobână, V.Ojovanu, M.Braga,
P.Varzari ș.a.;

15

Etic-	 a, Etica profesională, Etica în afaceri, Etica politică – Z.Chitoroagă,
A.Pascaru, Gr.Vasilescu, L.Roşca, V.Capcelea M.Braga, T.Dumitraș,
R.Samoteev, A.Suceveanu, L.Lazăr, Ş.Lupan, V.Socolov ș.a.;
Bioetica – T.Ţîrdea, V.Ojovanu, P.Berlinschi, A.Eşanu ș.a.;-	
Estetica – Gr.Vasilescu, Gr.Socolov, Z.Chitoroagă, L.Troianovschi, -	
A.Suceveanu, M.Bucaros, Ş.Lupan, V.Canicovschii ș.a.;
Ecologia şi Ecosofia – I.Sîrbu, A.Jolondcovschii ș.a.;-	
Antropologia socioculturală, Antropologia filosofică – E.Saharneanu, -	
S.Coandă, A.Suceveanu, R.Samoteev, I.Sîrbu ș.a.;
Logica – P.Vizir, V.Onicov, V.Cuşca, V.Guţu, R.Roșca ș.a.;-	
Filosofia socială – A.Roșca, A.Pascaru, P.Varzari, V.Țapoc, D.Căldare, -	
V.Capcelea, M.Bulgaru, I.Rusandu, Gr.Vasilescu, M.Braga, D.Dodul,
M.Bucaros, L.Roșca ș.a.;
Filosofia şi teoria culturii – V.Ţapoc, Gr.Socolov, V.Socolov, -	
L.Troianovschi, A.Suceveanu, D.Dodul, Z.Chitoroagă ș.a.;
Globalistica. Filosofia dezvoltării globale contemporane – Gr.Vasilescu, -	
E.Saharneanu, I.Sîrbu ș.a.;
Filosofia unificării şi integrării europene. Probleme conceptuale ale Stu--	
diilor europene şi Studiilor americane – Gr.Vasilescu, A.Jolondcovschii,
I.Rusandu ș.a.;
Filosofia educaţiei – S.Coandă, M.Braga, A.Suceveanu, Z.Chitoroagă, -	
L.Roşca, L.Lazăr, V.Capcelea, N.Gortopan, T.Dumitraş ș.a.;
Filosofia istoriei – E.Saharneanu, D.Dodul ș.a.;-	
Filosofia comunicării și a limbajului – A.Spinei, E.Bogatu, R.Roșca, -	
V.Ojovanu ș.a.;
Filosofia politică – A.Roșca, P.Varzari, Gr.Vasilescu, A.Suceveanu, -	
I.Rusandu ș.a.

În concluzie, putem afirma că există o filosofie românească, iar pentru ca
această filosofie să se dezvolte, trebuie respectate cel puțin acele condiții care au
fost menționate clar de Mircea Vulcănescu în lucrarea Pentru o nouă spirituali-
tate filosofică:

1. Existenţa unei activităţi autentice de filosofare printre români, născută din
motive româneşti; 2. Existenţa unui mediu de difuzare sau circulare a ideilor în
limba română; 3. Existenţa unei problematici și a unor sisteme filosofice specifice
românești, a unei sistematici originale, regăsite în întrebări şi răspunsuri la pro-
blemele esenţiale ale existenţei11.

Putem conchide deci că existența filosofiei naționale, cu propria ei orien-
tare, problematică, stil, limbaj, cu gradul său propriu de relevare a raportului

11 Vulcănescu, Mircea. Pentru o nouă spiritualitate filosofică. Bucureşti, 1992, p.191.

16

dintre național și universal, cu anumite modalități de receptare a influențelor
filosofiei occidentale și orientale etc., este condiționată de existența unei națiuni
ajunsă la un grad avansat de cultură și civilizație, cu o conștiință națională eleva-
tă și cu o spiritualitate națională bine înrădăcinată, deoarece filosofia reprezintă
în toate timpurile conștiința de sine a culturii unui popor, conștiința de sine a
spiritualității naționale.

Activități de învățare/evaluare

Identificați cadrul social-istoric al dezvoltării filosofiei româneşti în sec. -	
al XX-lea şi varietatea curentelor filosofice.
Evidenţiați temele dominante de reflecție ale filosofiei româneşti la înce--	
putul sec. XX.
Comparați diferite criterii de clasificare şi periodizare ale filosofiei româ--	
neşti din sec. XX.

Bibliografie:

	1.	 Afloroaei, Ștefan. Cum este posibilă filosofia în estul Europei. Iași:
Polirom, 1997.

	2.	 Antologie de filosofie româneacă. Vol. 2. Bucureşti, 1986.
	3.	 Bagdasar, Nicolae. Istoria filosofiei românești. Bucureşti, 2003.
	4.	 Bobână, Gheorghe. Istoria filosofiei românești. Părțile I, II, III.
Chișinău, 2017-2019.

	5.	 Brădăţan, Costică. O introducere la istoria filosfiei româneşti în
secolul al XX-lea. București, 2000.

	6.	 Cazan, Gheorghe. Istoria filosofiei româneşti. Bucureşti, 1984.
	7.	 Căldare, Dumitru. Din istoria gândirii filosofice românești. Chișinău:
CE USM, 2000.

	8.	 Căldare, Dumitru. Concepte și interpretări privind izvoarele și înce-
puturile gândirii filosofice românești. În: Studia Universitatis Moldaviae.
Seria Științe umanistice: Istorie. Filosofie. Filologie. Chișinău, 2015.

	9.	 Cernica, Viorel. Filosofie românească interbelică. Iaşi: Institutul Eu-
ropean, 2006.
Coandă10.	 , Svetlana. Valori filosofice naţionale în context european.
Chişinău, 2003.
Coandă,11.	 Svetlana. Filosofia – o necesitate intelectuală (Studii de fi-
losofie). Chișinău, 2018.
Dumitrescu,12.	 Petru. Studii de filosofie românească. Iaşi, 2002.
Ianoşi13.	 , Ion. O istorie a filosofiei româneşti. Cluj, 1996.
 14.	 Istoria filosofiei româneşti. Vol.1, 2. Bucureşti, 1985.

17

Pătraşcanu,15.	 L. Curente şi tendinţe în filosofia românească. Bucu-
reşti, 1971.
Pascaru16.	 , Ana, Ojovanu, Vitalie. Recrudescența învățământului
filosofic la Est de Prut. În: Institutul de cercetări juridice și politice al
Academiei de Științe a Moldovei: 60 de ani de activitate. Chișinău, 2016,
pp.54-57.
Surdu,17.	 Alexandru. Vocații filosofice românești. București, 1995.
Surdu,18.	 Alexandru. Izvoare de filosofie românească. București, 2010.
Tîrşolea19.	 , C. Filosofie românească. Tîrgovişte, 1996.
Țapoc20.	 , Vasile. Farmecul filosofiei române și nu numai… În: Țapoc,
Vasile. Filosofia în orizontul vieții. Chișinău, 2014, pp.10-56.
Petreu21.	 , Marta. De la Junimea la Noica. Studii de cultură româneas-
că. Iași: Polirom, 2011.
Petreu22.	 , Marta. Filosofii paralele. Ed. a II-a. Iași: Polirom, 2013.

18

Tema 2. PERSONALISMUL ENERGETIC AL LUI CONSTANTUN
RĂDULESCU-MOTRU

Unități de conținut
Viața și opera-	 lui Constantin Rădulescu-Motru
Esenţa personalismului energetic-	
Educația – remediu principal de formare a personalității energetice-	
Specificul și importanța filosofiei și a învățământului filosofic-	

Finalități
	Să determine arealul de probleme filosofice abordat în opera lui C. Rădulescu--	
Motru.

	Să explice esenţa personalismului energetic.-	
	Să aprecieze importanţa filosofiei lui C. Rădulescu-Motru pentru contempora--	
neitate.

Cuvinte-cheie: știință, viaţă, energie, personalitate, eul, personalism energetic,
cultură, vocație, educație.

2.1. Viața și opera lui Constantin Rădulescu-Motru

Constantin Rădulescu-Motru s-a născut pe 2/15 februarie 1868, în comuna

Butoiești, județul Mehedinți. Este fiul lui Radu Popescu și al Juditei Butoi. Tatăl
său a fost fiul egumenului mânăstirii Gura Motrului, Eufrosin Poteca. Confirmând
această descendență, Constantin Rădulescu-Motru în 1892 își adaugă numele de
Motru la cel de Rădulescu.

Și-a făcut studiile liceale în Craiova, apoi la Facultatea de Drept și la Fa-
cultatea de Litere și Filosofie a Universității din București, avându-i ca profe-
sori pe Titu Maiorescu, Constantin Dumitrescu-Iași, Bogdan Petriceicu Hașdeu,
V.A.Urechia, Grigore Tocilescu. În 1888 susține licența în drept cu teza „Des-
pre contracte”, cu mențiunea magna cum laude, iar în 1889 susține licența și în
filosofie cu lucrarea Realitatea empirică și condițiile cunoștinței.

Audiază cursuri de psihologie la Paris, apoi din 1890 până în 1893 se află
în Germania, unde studiază psihologia și alte științe (fizica, fiziologia, chimia,
psihiatria, matematica, filologia română) și lucrează în laboratorul vestitului
psiholog și filosof german Wilhelm Wundt. În 1893 devine doctor în filosofie
cu teza Zur Entwickelung von Kant’s Theorie der Naturkausalität. Henri Berg-

19

son a citat teza lui C.Rădulescu-Motru în lucrarea sa Introduction à la Méta-
physique. În 1897 e numit conferenţiar de istorie a filosofiei antice şi estetică,
apoi agreat provizoriu (1900) şi profesor definitiv (1904) al Universității din
București. A predat cursurile de istoria filosofiei, estetică, logică, metodologie,
teoria cunoaşterii, psihologie. În 1918 C.Rădulescu-Motru devine director al
Teatrului Național din București, iar în 1923 este primit în Academia Română.
În 1938 devine Președinte al Academiei Române, funcție exercitată până în
1941.

Constantin Rădulescu-Motru a desfășurat și o amplă activitate editorială. În-
cepând din 1897 până în 1914, el editează revista „Studii filosofice” prima revistă
românească de filosofie, care a reapărut în 1923 cu titlul „Revista de filosofie”, ca
organ al Societăţii Române de Filosofie. De asemenea, în anii 1919-1928 el edi-
tează revista „Ideea europeană”. C.Rădulescu-Motru este întemeietorul revistei
„Anale de psihologie” – cea mai importantă revistă de psihologie din România.

Constantin Rădulescu-Motru a decedat în 1957.

Lucrările principale:
F.W.Nietzsche. Viața și filosofia (1897); Problemele psihologiei (1898);

Știință și energie (1902); Cultura română și politicianismul (1904); Puterea su-
fletească; Psihologia ciocoismului, (1908); Sufletul neamului nostru. Calități
bune și defecte (1910); Personalismul energetic (1927); Elemente de metafizică
pe baza filosofiei kantiene (1928); Vocația, factor hotărâtor în cultura popoare-
lor 1932); Românismul. Catehismul unei noi spiritualități (1936); Timp și destin
1940); Etnicul românesc. Comunitate de origine, limbă și destin (1942); Lecții de
logică. Logica genetică. Metodologia. Teoria cunoașterii (1943) etc.

2.2. Esenţa personalismului energetic

Constantin Rădulescu-Motru considera că studiul personalităţii trebuie să fie
punctul central al oricărei filosofii. Doar filosofia poate asigura o cercetare adec-
vată a personalităţii, în care „să fie reprezentate toate ştiinţele”, deoarece doar
filosofia este preocupată de diferite „ramuri de activitate ale persoanei omeneşti”,
ca filosofia artei, religiei, culturii etc.

C.Rădulescu-Motru pornea de la teza că energia este „substratul lumii exter-
ne obiective, precum şi a celei interne, subiective”, considerând că în așa mod el
depăşeşte dualismul dintre suflet şi materie. În baza acestor teze, C.Rădulescu-
Motru elaborează concepţia sa filosofică – personalismul energetic. Personalis-
mul energetic este concepţia conform căreia personalitatea umană este rezultatul
unui proces evolutiv, pornind de la formele simple, materiale de manifestare ale

20

energiei până la cele sufleteşti, spirituale, pe baza unui lanţ neîntrerupt de condiţi-
onări. Personalitatea umană nu numai că se încadrează în ciclul evolutiv al lumii,
dar este şi cauza finală a evoluţiei. Personalitatea umană nu este doar un rezultat
al evoluţiei, ci şi scopul acesteia.

Filosoful român exprimă esenţa personalismului energetic prin corelaţia
dintre următoarele categorii: „omenire - individ”, „eu - conştiinţă”, „eu - perso-
nalitate”, „personalitate - natură”. Personalitatea este „o energie care îşi formează
structura sa proprie unitară, prin corelaţiile în care se află cu restul formelor de
energie a universului”; personalitatea omului „este ultima formă de energie spre
care evoluează întreaga energie a naturii”; ea este „o îmbinare de factori sufleteşti
care mijlocesc o activitate liberă după normele sociale şi ideale”, menționa el în
lucrarea Personalismul energetic.

C.Rădulescu-Motru se distanța de paradigma energetistă a lui W.Ostwald și
evidenția specificul personalismului energetic elaborat de el ca o paradigmă nouă,
deosebită de cea a filosofului german. Astfel, specificul personalismului energe-
tic constă în faptul că în energetism (W.Ostwald) personalitatea este un moment
al energiei, iar la C.Rădulescu-Motru personalitatea este o direcţie a energiei, o
actualizare a ei, o finalitate. De asemenea, C.Rădulescu-Motru indică faptul că
personalismul energetic se deosebeşte de energetismul lui W.Ostwald, pentru că
tinde să îmbogăţească noţiunea energiei prin noţiunea personalităţii. Dacă pentru
energetismul lui W.Ostwald personalitatea este „o formă de energie în nimic deo-
sebită de orice formă a energiei materiale”, atunci pentru personalismul energetic
valoarea, însemnătatea personalităţii creşte deosebit de mult, deoarece „ea este
energia în actul ei cel mai desăvârşit”.

C.Rădulescu-Motru consideră că asupra formării personalităţii influenţea-
ză foarte mulţi factori, cum ar fi periodicitatea mişcării şi depărtarea corpuri-
lor cereşti, pământul, temperatura şi densitatea atmosferei, vegetaţia, gravitaţia,
lumina, electricitatea etc. Concluzia la care ajunge filosoful român este că „În
fiinţa omului regăsim urmele întregului trecut pământesc”, ea înregistrează toate
transformările energiei cosmice.

Un alt argument îl constituie capacitatea personalităţii de a anticipa, fondată
pe „aptitudinea omului de a anticipa cursul reacţiilor sufleteşti”, capacitate care
a produs ruptura, saltul, deoarece, zice C.Rădulescu-Motru, anticiparea sparge
cadrul unui determinism prin cauzalitate şi provoacă un determinism prin finali-
tate, adică anticipaţia presupune conştiinţa unui scop. Din acest moment ordinea
universului nu mai poate fi concepută ca ordine liniară, fără început şi fără sfârşit,
ci doar ca o „ordine personalistă”. Aşadar, persoana umană nu este doar o formă
de energie; ea este mult mai mult – „ea este actul desăvârşit al energiei”.

Acest specific și deosebire mai e menționat de numeroși cercetători ai operei
lui C.Rădulescu-Motru. De exemplu, filosoful român Petru Ioan, în articolul Cu-

21

loare românească în paradigma filosofică a energetismului12, a demonstrat speci-
ficul paradigmei personalismului energetic și deosebirea principială a concepției
energetiste a lui C.Rădulescu-Motru de energetismul lui W.Ostwald prin urmă-
toarea schemă:

W. OSTWALD: C. RĂDULESCU-MOTRU:

PERSONALITATEA:

1. ESTE O „FORMĂ DE ENERGIE, ÎN NIMIC
DEOSEBITĂ DE ORICE FORMĂ A ENERGIEI MA-
TERIALE”;

2. EA „ESTE FORMATĂ DIN MAI MULTE
FORME DE ENERGIE. ADUNATE ÎN COMPLEX,
ADICĂ DIN REALITĂŢI ÎNGRĂMĂDITE”;

3. EA „REPREZINTĂ UN MOMENT AL ENER-
GIEI”.

PERSONALITATEA:

1. ESTE „ENERGIA ÎN ACTUL EI CEL
MAI DESĂVÂRŞIT”;

2. EA REPREZINTĂ „O UNITATE DE
ACTUALIZARE, SPRE CARE SE DIRIJEA-
ZĂ TOATĂ DESFĂŞURAREA ENERGIEI ÎN
NATURĂ”;

3. EA ÎNTRUCHIPEAZĂ „O DIRECŢIE
A ENERGIEI”.

FAPTELE UNIVERSULUI:

SUNT PRIVITE „CA SUCCEDÂNDU-SE ÎN-
TR-O ORDINE LINEARĂ, AŞA CUM CERE LEGEA
DEGRADĂRII ENERGIEI”.

FAPTELE UNIVERSULUI:

LASĂ SĂ SE ÎNTREVADĂ „O FINALI-
TATE IMANENTĂ, CERUTĂ DE CONSER-
VAREA PERSONALITĂŢII”.

ENERGETISMUL:

REPREZINTĂ O FILOZOFIE MONISTĂ,
CONFIGURATĂ LA ÎNC. SEC.XX, „PE BAZA
ABSTRACŢIILOR MECANICISTE”.

PERSONALISMUL
ENERGETIC:

ESTE O FILOZOFIE, ÎNFIRIPATĂ ÎN
ACEEAŞI VREME, „PE BAZA REALULUI
TRĂIT DE PERSONALITATE”.

C.Rădulescu-Motru distinge personalitatea individului şi personalitatea po-
porului. Personalitatea poporului cuprinde în sine toate aptitudinile membrilor
unui neam. Personalitatea poporului e identică cu cultura lui. Prin cultură faptele
omeneşti capătă un sens mai înalt, devin istorie. Poporul care nu-şi cunoaşte pro-
pria istorie n-are nici cultură, fiindcă n-are un criteriu care să stabilească valoarea
evenimentelor desfăşurate în timp.

Rolul culturii în destinul unui popor este imens, accentua el. Doar prin cul-
tură o societate îşi poate atinge rolul său istoric. Numai cultura poate să-i dea
unui popor acel specific ce îl deosebeşte de altul. Cultura întreţine între membrii
unei societăţi raporturile de autoritate şi legăturile de solidaritate, ea stabileşte o
continuitate în munca diferitelor generaţii.

12 Constantin Rădulescu-Motru şi Ştefan Lupaşcu, sau actualitatea gândirii de tip energe-
tist. În: Analele ştiinţifice ale Institutului de studii europene „Ştefan Lupaşcu”. Seria Secvenţe
semio-logice. Tom X. Iași, 2009, nr. 1-2, p.16.

22

„Cultura adevărată” sau „Cultura desăvârşită”, prin care un popor se ridică şi
prosperă ca o individualitate puternică, rezumă toate însuşirile caracteristice ale
societăţii, toate creaţiile mari şi originale ieşite din sufletul acestuia. Este vorba des-
pre unitatea dintre tradiție și inovație. C.Rădulescu-Motru accentuează că „invenţia
şi tradiţia merg nu numai împreună, dar formează un tot dinamic… Nu este nici o
operă culturală care să fie atribuită exclusiv tradiţiei sau exclusiv invenţiei”13. Dacă
prin invenţie, adică prin actul constructiv, se implică inconştientul individual, apoi
prin tradiţie se implică creaţia colectivă a inconştientului colectiv. Filosoful român
considera că puţine popoare au reuşit să-şi cristalizeze o cultură desăvârşită, tot aşa
cum puţini indivizi îşi creează o personalitate puternică.

Așadar, conform filosofiei energetiste, întreaga existenţă, toate fenomenele,
chiar şi materia, şi spiritul, sunt energie. Și cultura este înţeleasă ca formă de mani-
festare a energiei. Perfecţionarea culturală constă în transformarea energiei, prezen-
te în natură, în forme de energie ale vieţii şi culturii. Imperativul filosofiei energe-
tiste este: „Nu risipi energia, prețuiește-o!”. În această ordine de idei, C.Rădulescu-
Motru afirma, în lucrarea Personalismul energetic, că geniul naţional este „energia
cosmică”, o formă de prelungire a energiei cosmice în câmpul istoriei14.

Având drept principiu legea unităţii naturii, el, în lucrarea Vocaţia, factor
hotărâtor în cultura popoarelor, caracteriza personalitatea de excepţie, adică ge-
niul, ca „o verigă a determinismului universal”, susţinând că „indivizii trăiesc
pentru conservarea totalităţii. Rolul lor se determină de evoluţia acesteia... Fie-
care om primeşte de la natură dispoziţii vocaţionale”15. Concluzia la care ajunge
gânditorul nostru este că, în aspect general, „vocaţia, în lumea sufletească, cores-
punde mutaţiei în lumea biologică. Ea este inovaţia de care se serveşte totalitatea
(grupul social, poporul, rasa) pentru a se adapta evoluţiei. Inovaţia se face prin
aptitudinile individuale, sub imperiul însă al cerinţelor totalităţii”16. Prin aceasta
poate fi explicat faptul că „durabile sunt creaţiile cerute de timp; creaţiile care
realizează posibilităţile pe care natura le-a sădit în sufletul omenesc prin per-
sonalizarea treptată a energiei cosmice; cu un cuvânt, creaţiile pe care le reali-
zează vocaţiile”17. Vocaţia constă în tendinţa de identificare a omului cu opera
sa, cu profesia sa. Personalităţile înzestrate cu vocaţie deschid omenirii calea
spre progres. „De numărul şi calitatea personalităţilor de vocaţie atârnă viitorul
unui popor”, menționa C.Rădulescu-Motru în lucrarea Vocaţia, factor hotărâtor
în cultura popoarelor.

13 Constantin Rădulescu-Motru şi Ştefan Lupaşcu, sau actualitatea gândirii de tip energe-
tist, pp.692-693.

14 Ibidem, p.578.
15 Rădulescu-Motru, C. Vocaţia, factor hotărâtor în cultura popoarelor, pp.708-709.
16 Ibidem, p.709.
17 Ibidem, p.695.

23

2.3. Educația – remediu principal de formare a personalității
energetice

Rezultatul scontat al filosofiei energetiste, dezvoltată de C.Rădulescu-Mo-
tru, este personalitatea energetică. „Omul este puternic atunci, când, stăpânind
cu gândul legile naturii, să înfiază acestei naturi şi o continuă prin muncă. Este
persoană energetică acela, care reuşeşte să aprindă în sufletele semenilor săi, prin
îndemn şi pildă, dorinţa pentru o muncă mai nobilă” , menționa filosoful. Per-
sonalitate energetică este profesionistul: „Profesionist, în adevăratul înţeles al
cuvântului, este omul al cărui eu şi-a găsit mulţumirea în munca de el aleasă; este
omul care consideră profesia, nu ca pe un mijloc de câştig, egal oricărui alt mij-
loc, ci ca pe o chemare hotărâtoare pentru întreg rostul vieţii sale. Profesionistul
adevărat este totdeauna creator în profesia sa; fiindcă totdeauna din iubirea pen-
tru profesie iese perfecţionarea acesteia. Un asemenea profesionist este aceea ce
am numit o personalitate energetică”, concluziona el în lucrarea Personalismul
energetic.

După ferma convingere a lui C.Rădulescu-Motru, principalul mijloc de for-
mare a personalităților energetice este educația, personalitatea fiind supusă unui
continuu proces de educaţie. Educaţia e definită de C.Rădulescu-Motru ca disci-
plină ce ajută Eul să accelereze evoluţia şi realizarea personalităţii prin cultivarea
aptitudinilor. Prin educaţie are loc stimularea şi sporirea vieţii morale, a trium-
fului omului asupra sa şi asupra naturii. Scopul principal al procesului educaţio-
nal, consideră C.Rădulescu-Motru, este formarea aptitudinilor profesionale prin
educaţia intelectuală, morală, prin educaţia vocaţiei şi a profesionalismului. Per-
sonalitatea trebuie formată, educată, iar energia personalităţii rezidă, în primul
rând, în cultivarea aptitudinilor sufleteşti. La rândul său, aptitudinile se formează
prin muncă.

Rolul muncii este decisiv în formarea personalităţii, accentua filosoful. Ap-
titudinile se formează prin muncă. Deci, munca, indica el, este cea mai bună
pedagogie și concretiza: munca e orice activitate care se caracterizează printr-o
creaţie sistematică, profesională, pătrunsă de conştiinţa finalităţii. Însăşi munca
e o aptitudine de „a anticipa printr-o instrumentare conştientă efectele la cari
tinde”18. Munca este sinteza dintre efort, seriozitate şi conştiinţă, ea „leagă pe
om de natură şi în acelaşi timp îl înalţă până la personalitate”. Personalitatea se
desăvârşeşte, fiindcă şi munca se desăvârşeşte. De aceea în fiecare personalitate
există o putere creatoare: „În om este atâta realitate, câtă este în el energie de
muncă”. Scopul lui C. Rădulescu-Motru este de „a răspândi tot mai mult cele
două obiective: dragostea de muncă profesională şi respectul pentru vocaţie”,
vocaţia personală fiind direct proporţională cu munca şi activitatea socială.

18 Rădulescu-Motru, C. Vocaţia, factor hotărâtor în cultura popoarelor, p.143.

24

În lucrarea Personalismul energetic, C. Rădulescu-Motru propune un pro-
gram de educare a personalităţilor energetice în baza filosofiei personalismului
energetic – o şcoală a personalismului. Mai întâi e necesar de a descoperi apti-
tudinile la muncă a elevilor, „vocaţiunile” lor. A doua datorie a acestui program
este „să provoace şi să statornicească formarea personalităţii”. Plus la aceasta, e
necesară studierea raportului dintre elev şi educator, cu scopul de a-l orienta pe
educator să stimuleze iniţiativa elevului, să provoace şi să susţină „anticipaţia în
sufletul elevului”19. De asemenea, programul şcolii personalismului atrage atenţia
asupra raportului dintre învăţământul teoretic şi învăţământul practic. În educaţia
intelectuală, acumularea cunoştinţelor este importantă, dar cea mai importantă
este dezvoltarea aptitudinii de a înţelege.

În lucrarea Elemente de psihologie, el explică un şir de mijloace de educa-
re intelectuală: atenţia, intuiţia, asociaţia, memoria, inteligenţa etc. Îndeosebi,
C.Rădulescu-Motru stăruie asupra aspectului practic al educaţiei: elevii trebuie
să lucreze în laborator, în ateliere, să facă singuri aplicaţii.

Pornind se la caracteristica generală a unei personalităţi energetice, marele
filosof român vine şi cu unele sfaturi concrete pentru tineri. În lucrarea În vre-
murile noastre de anarhie. Scrisori către tineri, C.Rădulescu-Motru accentuează
însemnătatea cunoştinţelor pentru ca tinerii să devină personalităţi energetice au-
tentice. Cunoştinţele, adevărul, capacitatea de a gândi liber – numite de C. Rădu-
lescu-Motru „lumina minţii”, sunt apreciate de dânsul ca o valoare supremă – „o
lumină mai presus de toate”, „minunea minunilor”, „comoara cea mai sfântă pe
care o poate dobândi un om pe pământ”. Această „lumină a minţii” este valoarea
spre care aspiră tinerii, dar care e foarte greu de obţinut. Epoca modernă, prin
„expansiunea discuţiilor ştiinţifice şi a metodelor obiective”, favorizează găsirea
drumului spre „lumina minţii”.

Însă omul este o fiinţă complexă şi controversată – menţiona C.Rădulescu-
Motru. Sufletul lui este un amestec de bine şi rău: deprinderi bune, gânduri senine
şi generoase, dar şi patimi egoiste, violenţă, ură. În Scrisori către tineri el scria:
„În sufletul tău pe lângă homo sapiens... este şi un animal egoist, care vrea să
trăiască, şi să trăiască înaintea celorlalte animale..., şi ... mai există în tine şi omul
atavic – adică puhoiul deprinderilor din trecutul strămoşilor, – care şi el voieşte
să trăiască mai departe”. Deci este foarte importantă educaţia, ierarhia valorilor
personale, „unghiul moral pe care va şti cineva să-l dea voinţei tale”, pentru ca
homo sapiens să lupte cu aceşti doi duşmani.

În educaţie, un rol mare îl are exemplul, modelul: exemplul bun are un rol
mare, dar şi mai pronunţat e prejudiciul cauzat de exemplul rău. Însă doar exem-
plele nu sunt suficiente în educaţie. Exemplele, zice C.Rădulescu-Motru, for-
mează numai un mediu adecvat de dezvoltare. Pentru a educa însă un caracter, se
mai adaogă şi alţi factori, externi şi interni. E necesar, menţiona el, să se cultive

19 Rădulescu-Motru, C. Personalismul energetic. Bucureşti: Casa şcoalelor, p.259.

25

viguros forţele, aptitudinile lăuntrice de înnobilare a omului. În consecinţă, se
obţine ceea ce C.Rădulescu-Motru numeşte putere sufletească: „faptul voluntar
şi caracterul”. Caracterul este definit ca izvorârea manifestărilor externe „din-
tr-un fond sufletesc bine constituit” şi, mai ales, ca „însuşirea de a ţine întreaga
personalitate omenească sub continua tensiune a motivelor de activitate morală”.
Însuşirile principale ale caracterului sunt, în viziunea lui C.Rădulescu-Motru, ur-
mătoarele: „tăria voinţei, claritatea judecăţii, delicateţea sentimentului şi flacăra
entuziasmului”. La rândul ei, educaţia voinţei „trebuie să se bazeze pe cunoştinţa
valorilor, spre cari omul năzuieşte şi pe ridicarea nivelului sufletesc”. Un model
de personalitate completă, autentică ni-l oferă „profesioniştii muncii cari şi-au
completat specializarea cu o cultură generală, filosofică sau literară”20.

Foarte mult contează factorul moral, atât în sfera individuală, cât și în cea
socială. E necesar de dezrădăcinat rutina şi mentalitatea vechilor clase sociale,
deprinderile cele rele, precum lăcomia, îngâmfarea, „linguşirea către cei mari şi
dispreţul către cei mici”, dispreţul pentru muncă cinstită, „fuga de ocupaţiuni se-
rioase” şi „goana după slujbe” şi de promovat „evoluţiunea moravurilor publice”,
sentimentul datoriei sociale, scrupulozitatea exemplară în îndeplinirea datoriilor
sale, grija pentru dezvoltarea statului şi a culturii, conform principiului „toate
puterile emană de la naţiune”, adică din patriotism, din încrederea poporului21.

Tinerii trebuie să participe activ la toate transformările din viaţa poporului
său, să conştientizeze faptul că sunt solicitaţi, că societatea are nevoie de ei, că ei
trebuie să fie chiar judecătorii compatrioţilor mai în vârstă. Această implicare ac-
tivă revendică şi o mare responsabilitate, deoarece de deciziile tinerilor depinde
viitorul ţării şi deci propriul lor viitor.

2.4. Specificul și importanța filosofiei și a învățământului filosofic

C.Rădulescu-Motru avea o mare experienţă pedagogică, fiind profesor la
Facultatea de Filosofie şi Litere a Universităţii din Bucureşti, unde, după cum
mărturisea singur, timp de patruzeci de ani a avut ocazia să cunoască de aproape
„capitalul de educaţie filosofică”, atât al absolvenţilor de şcoală secundară, cât
şi al studenţilor22. Convingerea lui era că un filosof trebuie să fie „un educator şi
un gânditor în acelaşi timp… Vocaţia filosofului cuprinde, pe lângă gândire, şi
stăruinţa depusă de el pentru perfecţionarea vieţii sufleteşti a contemporanilor”23.

20 Rădulescu-Motru, C. Personalismul energetic, p.260.
21 Ibidem, p.21.
22 Rădulescu-Motru, C. Rolul educativ al filosofiei. În: Rădulescu-Motru, C. Filosofia în

România veche. Iași: Editura „Ştefan Lupaşcu”, 2008, p.106.
23 Rădulescu-Motru, C. Gândirea filosofică. Înţelesul şi scopul. În: Rădulescu-Motru, C.

Filosofia în România veche, p.115.

26

El accentua că, pentru a obţine rezultate şi originalitate în filosofie, este nevoie
de o muncă cinstită, bazată pe vaste cunoştinţe necesare şi o inteligenţă de elită.
În Universităţi, considera C.Rădulescu-Motru, filosofia trebuie să se studieze cu
scopul de a „forma cugetători de elită, care să influenţeze apoi asupra culturii na-
ţionale” şi regreta că în universităţile din timpul său acest imperativ nu era unul
prioritar.

Reputatul profesor universitar propune o modalitate de grupare a discipline-
lor filosofice, modalitate care „să dea o bază temeinică” dezvoltării învăţămân-
tului filosofic, şi anume: „1) Istoria filosofiei şi Logica; 2) Psihologia şi Estetica;
3) Pedagogia; 4) Sociologia şi Morala”24, considerând că aceste patru grupuri de
materii filosofice constituie filosofia timpului său şi, în aceste domenii, se pot
aplica metode deosebite de cercetare.

C.Rădulescu-Motru era convins că cel mai important rol al filosofiei este
rolul educațional, filosofia fiind, de la origine, orientată spre „perfectarea omului
sub raportul conduitei şi al mentalităţii”. El evidenţiază trăsăturile filosofiei în
modul următor: „Filosofia a fost şi este, în primul rând, înţelepciune; adică: gând
şi faptă cumpănită. Gând cumpănit: prin ordinea şi unitatea puse în cunoştinţe;
faptă cumpănită: prin stabilirea principiilor din care decurg normele de condu-
ită…Un om de cultură filosofică este presupus a fi înzestrat cu spirit critic în
judecată şi, în acelaşi timp, stăpân pe hotărârile voinţei”25.

În articolul Rolul educativ al filosofiei, C.Rădulescu-Motru indică şi explică
cele mai principale sarcini ale profesorului de filosofie, sarcini şi rigori care şi-au
păstrat importanţa şi pentru învăţământul filosofic contemporan:

- 	 Profesorul trebuie să-i înveţe pe elevii săi să simtă deosebirea „dintre
cunoştinţele primite în mod obişnuit din carte sau din tradiţia orală şi
convingerile personale, dobândite prin cumpănire şi verificare de argu-
mente”.

- 	 Profesorul trebuie să-i deprindă pe elevi să judece în mod critic, adică
filosofic, „pentru a-i înarma, pentru mai târziu, în contra frazeologiei de-
şarte şi a idolatriei”.

- 	 Profesorul de filosofie trebuie să trezească puterea judecăţii, nu doar să
încarce memoria.

- 	 Cei ce studiază filosofia trebuie să fie familiarizaţi cu ştiinţele naturii şi
cu logica; ei trebuie să înţeleagă că „în ştiinţă nimic nu este fix, ci totul
este în devenire; o teorie ştiinţifică, fie ea cât de perfectă, are în ea însuşi
germenul prefacerii ei” şi aceasta este cauza apariţiei unei diversităţi de
curente filosofice.

24 Rădulescu-Motru, C. Învăţământul filosofic în universităţile noastre. În: Rădulescu-Mo-
tru, C. Filosofia în România veche, p.90.

25 Rădulescu-Motru, C. Rolul educativ al filosofiei. În: Rădulescu-Motru, C. Filosofia în
România veche, p.93.

27

- 	 Profesorul de filosofie trebuie să aplice mijloace pedagogice cu totul ex-
cepţionale, deoarece el trebuie să formeze elevul nu după un tip profe-
sional existent, cunoscut, ci „după un ideal, care va fi să se realizeze în
viitor, ca un tip de om nou”.

- 	 Profesorul de filosofie trebuie să fie conştient de faptul că elevul are deja
unele cunoştinţe vechi, unele fantezii mitologice şi, totodată, are o minte
iscoditoare, nerăbdătoare să pună tot felul de întrebări. Pentru a obţine
încrederea şi recunoştinţa elevului, profesorul trebuie să explice absur-
ditatea unor anticipaţii de-ale lui, să-l descătuşeze „din vraja gândirii
mitice” şi „să-l deprindă a folosi raţionamentul logic în locul fanteziei”,
să-l înarmeze „cu certitudini logice şi morale”.

- 	 Este necesar să se aleagă riguros concepţiile filosofice care urmează să
fie predate la lecţiile de filosofie şi să se precizeze terminologia filosofi-
că, ceea ce înlesneşte formarea unei judecăţi critice la elevi.

- 	 Profesorul de filosofie are sarcina să explice că nu există „cea mai bună
filosofie”, deoarece „filosofia nu este ca un elixir de basm, bun pentru
orice şi întotdeauna, ci că ea are o evoluţie, reprezentată prin diferite
sistematizări, şi că fiecare din aceste sistematizări are rolul de a găsi un
acord între diferendele ivite în cultul culturii omeneşti, că ea prin urmare
nu poate fi bună pentru toate timpurile şi pentru toate popoarele, ci este
bună pentru epoca şi pentru poporul care o aşteaptă”26.

C.Rădulescu-Motru era de părerea că studierea filosofiei trebuie începută în
şcoala medie şi continuată în învăţământul universitar. Argumentele expuse de el
în favoarea studierii filosofiei şi în învăţământul secundar sunt destul de convin-
gătoare şi rămân valabile şi pentru învăţământul preuniversitar actual:

- 	 nu toţi elevii din şcoala secundară îşi continuă studiile la Universitate şi
intră în viaţa practică fără principiile ce i le poate educa filosofia; or, lec-
ţiile de filosofie în şcoală nu au scopul de a da elevului cunoştinţe nume-
roase de filosofie (aceste cunoştinţe le va da învăţământul universitar), ci
de a-i da acestuia o educaţie, „care să mijlocească maturizarea minţii şi a
conduitei morale”;

- 	 un stat modern european are nevoie de cetăţeni „înzestraţi cu o judecată
critică şi cu o voinţă cumpănită”;

- 	 doar prin intermediul gândirii filosofice poate fi educat idealul patriotic,
conştiinţa de solidaritate cetăţenească;

- 	 filosofia, fiind foarte atractivă pentru tineri, ei sunt adesea atraşi de teorii
filosofice radicale. Pentru a-i proteja pe tineri de filosofii primejdioase, e

26 Rădulescu-Motru, C. Rolul educativ al filosofiei. În: Rădulescu-Motru, C. Filosofia în
România veche, pp.95-111.

28

necesar de a preda, începând cu şcoala secundară, „o filosofie folositoare
lor şi statului”27.

În lucrările sale, C.Rădulescu-Motru accentuează însemnătatea studierii fi-
losofiei pentru educarea tinerei generaţii. Gândirea filosofică, predată în univer-
sităţi, are meritul de a întreţine în tânăra generaţie aspiraţia spre creaţii originale,
îmbogăţind prin aceasta viaţa spirituală a popoarelor, menţiona gânditorul ro-
mân.

Un rol important are filosofia şi pentru formarea omului de ştiinţă, fiindcă
„filosofia constituie cea mai bună pregătire pentru formarea spiritului ştiinţific
în genere”28. Rezultă deci că, în viziunea lui C.Rădulescu-Motru, rolul principal
al filosofiei pentru specialiştii din diferite domenii ale ştiinţei se manifestă în
formarea spiritului ştiinţific al acestora. Spiritul ştiinţific constă, în primul rând,
în capacitatea de a avea atitudine critică, gândire critică, de a-și întări atenţia şi
reflectarea, capacitatea de previziune, ceea ce deschide perspectiva spre adevăr.
Concluzia lui C.Rădulescu-Motru este că un adevărat om de ştiinţă este cel ce
posedă un înalt spirit ştiinţific, iar formarea spiritului ştiinţific este asigurată de
filosofie.

De asemenea, cunoaşterea filosofiei ar contribui la un dialog fertil al cul-
turilor, ar deschide perspective pentru integrarea filosofiei române în circuitul
valorilor filosofice europene, pentru a evidenţia temeiurile adânci și posibilităţile
gândirii naţionale. În acest scop, proeminentul gânditor român a fondat şi a editat
între anii 1919 şi 1928 revista „Ideea europeană”, revistă de cultură ce îşi propu-
nea, în calitate de obiectiv prioritar, misiunea de a informa „publicul românesc
asupra curentelor de idei şi transformări sociale din Europa, interpretând, totoda-
tă, cu obiectivitate, pe cele de pe cuprinsul românesc”. De asemenea, conducerea
revistei a organizat, începând cu a.1920, un ciclu de conferinţe, consacrate unor
mari filosofi şi unor orientări filosofice fundamentale din Europa. În Cuvântul de
inaugurare a ciclului de conferinţe, C.Rădulescu-Motru a indicat considerentele
care i-au motivat pe iniţiatorii acestuia, considerente destul de actuale şi bine-
venite şi astăzi:

	nevoia vie de contact mai des şi mai larg cu publicul cititor;-	
	informarea publicului românesc asupra curentelor de idei şi transformări -	
sociale din Europa, interpretând, totodată, cu obiectivitate, cele de pe
cuprinsul românesc;

	necesitatea cunoaşterii fondului de afinitate sufletească a popoarelor Eu--	
ropei;

27 Rădulescu-Motru, C. Rolul educativ al filosofiei. În: Rădulescu-Motru, C. Filosofia în
România veche, 106.

28 Rădulescu-Motru, C. Însemnătatea filosofiei pentru formarea spiritului ştiinţific. În: Ră-
dulescu-Motru, C. Filosofia în România veche, p.139.

29

 	pu-	 nerea în relief a gândirii originale care ajută la afirmarea acestei afini-
tăţi, fără prejudecata că gândirea originală a Europei este apanajul exclu-
siv al unui popor sau al altuia;

	preocuparea de a găsi pentru tânăra cultură românească elemente de asi--	
milare în produsele sănătoase ale inteligenţei europene;

	sensibilizarea publicului asupra importanţei pe care o are lupta filosofică -	
în formarea conştiinţei de viitor („de mâine”) a naţiunilor ce pretind la
primele roluri în Europa;

	deşteptarea, odată cu atenţia pentru gândirea filosofică străină, şi a aten--	
ţiei binevoitoare pentru rostul filosofiei autohtone;

	cultivarea dragostei pentru gândirea filosofică-	 29.
Pentru realizarea acestor obiective, au fost alese studiile consacrate uno-

ra dintre cei mai „caracteristici” gânditori din epoca modernă şi contempora-
nă: R.Descartes, B.Spinoza, F.Nietzsche, Im.Kant ș.a., realizate de personalităţi
notorii ale gândirii filosofice româneşti, precum C.Rădulescu-Motru, Mircea
Djuvara, Virgil Bărbat, Mircea Florian, Nae Ionescu ș.a. După cum menţiona
C.Rădulescu-Motru, în ciclul de conferinţe s-a dat prioritate gânditorilor filosofi,
deoarece anume din creaţiile filosofice „se desprinde, mai mult decât din oricare
altele, cunoaşterea fondului sufletesc european”30. De asemenea, anume filosofia,
afirma C.Rădulescu-Motru, serveşte începutului consolidării noastre proprii su-
fleteşti, a consolidării sufleteşti a unui popor, a unei naţiuni: „Sufletul unei naţiuni
este întregit numai după ce îşi găseşte răspunsuri mulţumitoare la întrebările mari
pe care i le pune experienţa vieţii. Pentru ce suntem pe lume? Care este valoarea
adevărului şi a legii morale? Înspre ce scop merge voinţa şi pe ce dreptate stau
alcătuirile sociale? Asemenea întrebări izvorăsc de la sine în inteligenţa unei na-
ţiuni europene, şi cu cât mai tânără este naţiunea, cu atât mai chinuitoare sunt şi
întrebările”31.

Instructivă este menţiunea că trăsăturile comune ale „familiei popoarelor eu-
ropene” sunt spiritul critic filosofic, tendinţa de a distinge, a despărţi filosofia de
religie, „de a filosofa şi de a nu crede pur şi simplu ceea ce au spus bătrânii, sau
bătrânul cel mare, Dumnezeu”32. Şi, în general, în Europa, zguduită şi frământată
de mari evenimente politice, filosofia este şi va fi mereu la modă, fiind o necesi-
tate, deoarece, cum ne încredinţează C.Rădulescu-Motru, pentru europeni, spre
deosebire de locuitorii altor continente, „lupta politică are totdeauna o latură de
luptă filosofică; o victorie politică este, în acelaşi timp, şi în victoria unui curent
filosofic” şi de aceea, evenimentele social-politice sunt însoţite de largi reflecţii,
argumentări filosofice.

29 Personalităţi şi curente filosofice. Iaşi: Polirom, 1999, pp.13-16.
30 Ibidem, p.13.
31 Ibidem, p.15.
32 Ibidem.

30

Exemplul şi sfaturile lui Constantin Rădulescu-Motru sunt deosebit de im-
portante în condițiile procesului contemporan de integrare europeană, proces
complex, ce include o multitudine de aspecte, unul din acestea fiind şi integrarea
prin cultură, inclusiv prin filosofie.

Activități de învățare/evaluare
Evidenţiaţi problemele filosofice principale abordate în lucrările lui -	
C. Rădulescu-Motru.
Explicaţi esenţa personalismului energetic.-	
Apreciaţi importanţa filosofiei lui C. Rădulescu-Motru pentru contem--	
poraneitate.

Bibliografie:
1.	 Rădulescu-Motru,Constantin. Personalismul energetic şi alte

scrieri. Bucureşti: Ed. Eminescu, 1984.
2.	 Rădulescu-Motru, Constantin. Românismul, catehismul unei noi

spiritualități. Bucureşti: Ed. Ştiințifică, 1992.
3. 	 Rădulescu-Motru, Constantin. Elemente de metafizică pe baza fi-

losofiei kantiene. Ediția definitivă. București: Ed. Casa Școalelor, 1928.
4. 	 Rădulescu-Motru, Constantin. Elemente de metafizică. Opere

alese. Vol.I. București: Editura Academiei Române, 2005.
5. 	 Rădulescu-Motru, Constantin. Vocația, factor hotărâtor în cul-

tura popoarelor. Timp și destin. Opere alese. Vol.II. București: Editura
Academiei Române, 2006.

6. 	 Rădulescu-Motru, Constantin. Rolul educativ al filosofiei. În:
Rădulescu-Motru, C. Filosofia în România veche. Iași: Editura
„Ştefan Lupaşcu”, 2008.

7. 	 Rădulescu-Motru, Constantin. Gândirea filosofică. Înţelesul şi
scopul. În: Rădulescu-Motru, C. Filosofia în România veche.
Iași: Editura „Ştefan Lupaşcu”, 2008.

8. Rădulescu-Motru, Constantin. Învăţământul filosofic în univer-
sităţile noastre. În: Rădulescu-Motru, C. Filosofia în România
veche. Iași: Editura „Ştefan Lupaşcu”, 2008.

9. 	 Cazan, Gheorghe. Istoria filosofiei româneşti. E.D.P., 1984.
10. Schifirneţ, Constantin. C.Rădulescu-Motru. Viaţa şi faptele sale.

Vol.III. București: Albatros, 2005.
11.	 Cernica, Viorel. Filosofie românească interbelică. Iași: Institutul Eu-

ropean, 2006.
12.	 Studii de istorie a filosofiei românești. Vol. IV. Coord. Viorel Cerni-

ca. București: Ed. Academiei Române, 2008.

31

13.	 Căldare, Dumitru. Constantin Rădulescu-Motru: interpretări pri-
vind esența etnicului românesc. În: Analele științifice ale Institutului de
Studii Europene „Ștefan Lupașcu”. Seria Secvențe semio-logice. Iași,
2009, pp.113-124.

13.	 Țapoc, Vasile, Moșin, Octavian. Constantin Rădulescu-Motru și
Alexandru Scarlat Sturza: similitudini în interpretarea creației. În: Re-
vista de filosofie a Academiei Române. București, 2009, tom 56, nr.1-2,
pp.63-68.

14.	 Coandă, Svetlana. Filosofia – o necesitate intelectuală (Studii de filo-
sofie). Chișinău, 2018.

15.	 Bobână, Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.

15.	 Didulescu, Ion. Constantin Rădulescu-Motru. În: Didulescu,
Ion. Universitari din alte vremuri. Iași: Ed.„Ștefan Lupașcu”, 2010,
pp.44-53.

32

Tema 3. PETRE P. NEGULESCU: PROBLEMATICA ONTOLOGICĂ,
GNOSEOLOGICĂ ȘI SOCIALĂ

Unități de conținut
Viaţa şi opera lui Petre P. Negulescu-	
Esenţa şi însemnătatea filosofiei şi a istoriei filosofiei. Funcţiile filosofiei-	
Critica apriorismului şi a empirismului-	
Destinul omenirii-	
Factorii creaţiei culturale-	

Finalități
	Să definească principalele teme de reflecţie filosofică în operele lui P. P. Negu--	
lescu.

	Să identifice metodologia istoriei filosofiei, coraportul dintre filosofie şi ştiinţe--	
le naturii elaborate de P.P.Negulescu.

	Să evalueze reflecţiile lui despre societate, progres şi destinul omenirii. -	
	Să aprecieze însemnătatea filosofiei lui P. P. Negulescu şi influenţa lui asupra -	
dezvoltării ulterioare a ştiinţei şi filosofiei româneşti.

Cuvinte-cheie: filosofie, știință, destinul omenirii, progres, formele culturii.

3.1. Viaţa şi opera lui Petre Paul Negulescu

Petre P.Negulescu s-a născut în 1872 la Ploiești, unde a absolvit școala

primară și liceul. În 1889 se înscrie la Facultatea de Științe a Universității din
București, dar, fiind impresionat de prelegerile lui Titu Maiorescu, se transferă
la Facultatea de Litere şi Filosofie. Explicând acest transfer, Petre P.Negulescu
mărturisea că el a plecat la Bucureşti ca să urmeze cursurile universitare „ce
trebuiau să-şi găsească continuarea după dorinţa familiei mele, într-o şcoală po-
litehnică din străinătate – m-am înscris la facultatea de ştiinţe”. Însă, unul din
noii săi prieteni, care, deşi studia dreptul, frecventa și cursul de Istoria filosofiei
contemporane de la Facultatea de Litere și Filosofie, curs predat de Titu Maio-
rescu, l-a convins să-l asculte şi el – „măcar odată”. Impresia pe care i-a făcut-o
T.Maiorescu a fost una decisivă pentru viitorul filosof. Iată cum o descrie însuși
P.P.Negulescu: „Mi s-a părut aşadar, în timpul crizei sufleteşti în care mă arun-
case cursul lui Maiorescu, că matematicile de care mă ocupam nu explicau nici
o categorie de fenomene ale universului. Ele stabileau, e drept, legile numerelor

33

şi figurilor; dar acestea păreau a fi simple produse subiective ale minţii omeneşti,
nu realităţi obiective ale lumii din afară... Muncit de asemenea gânduri, m-am
hotărât să urmez regulat, din toamna următoare înainte, cursurile de filosofie –
pe acelea ale lui Maiorescu, fireşte, în primul rând – în care speram să găsesc
lămuririle necesare”. Și întradevăr, Petre P.Negulescu a fost unul dintre studenţii
apreciaţi ai lui Titu Maiorescu şi cel mai fidel dintre discipolii săi. În1892 el
devine licențiat universitar, susținând teza cu tema: Critica apriorismului și a
empirismului, care e publicată în același an și premiată de Academia Română.
În 1893, cu ajutorul lui T.Maiorescu, P.P. Negulescu obține o bursă de studii la
Paris și Berlin. După întoarcere, activează în calitate de conferențiar de filosofie
la Universitatea din Iași, iar în 1896 devine profesor titular la catedra de Istoria
filosofiei și Logică, la Universitatea din Iași. În 1910 P.P. Negulescu se transferă
la Universitatea din București, ocupând catedra fostului său profesor Titu Maio-
rescu, care s-a pensionat.

De rând cu activitatea didactică și științifică, P.P. Negulescu a desfășurat și o
vastă activitate politică. A fost membru al Partidului Conservator. Din cauza unor
disensiuni între convingerile sale și opțiunea oficială a acestui partid, P.P. Negu-
lescu, în 1917, devine membru fondator al unei noi formațiuni politice: „Liga Po-
porului”, devenită Partidul Poporului, sub conducerea generalului Al. Averescu,
iar în 1919 este ales senator pe listele acestui partid. Ocupă postul de ministru al
Instrucțiunii Publice în ambele guverne Averescu, începând elaborarea unui pro-
iect de reformă a învățământului, proiect ce avea în vedere și actul Marii Uniri.
Viziunile sale în această privință le-a expus în lucrarea Reforma învățământului
(1922). În 1927 P.P. Negulescu este ales președinte al Camerei Deputaților. Fiind
din 19 mai 1915 membru corespondent, este din 28 mai 1928 membru de onoare,
iar din 23 mai 1936 membru titular al Academiei Române.

P.P. Negulescu se stinge din viață în 1951.

Lucrările principale:

Critica apriorismului și a empirismului (1892); Psihologia stilului (1896);
Impersonalitatea și morala în artă (1895); Polemice 1895); Rolul ideilor în pro-
gresul social (1900); Filosofia în viața practică (1906); Spiritul francez (1906);
Filosofia Renașterii (vol.I în 1910, vol.II în 1914); Reforma învățământului
(1922); Partidele politice (1926); Geneza formelor culturii (1934); Academia
platoniciană din Florența (1936); Nicolaus Cusanus (1937); Destinul omenirii
(vol. I- IV, 1938-1944); Istoria filosofiei contemporane (vol. I-IV, 1941, 1944;
vol. V, postum, în 1971) etc.

34

3.2. Esenţa şi însemnătatea filosofiei şi a istoriei filosofiei

Absolvind Facultatea de Litere şi Filosofie din Bucureşti, activând apoi la
Universitatea din Iaşi conferenţiar, iar peste doi ani – profesor de Istoria filosofiei
moderne şi Logică, P.P. Negulescu își aprofundează preocupările pentru studiile
filosofice.

Una dintre primele probleme care l-au interesat, expuse în lucrările timpurii
(Psihologia cosmogoniilor, 1895), dar și în cursul de lecții de la Universitate
(1934-1936), mult probabil că sub influența lui Kant, este problema cosmologi-
că. Propunându-și să abordeze din punct de vedere ştiinţific şi filosofic această
problemă, el se întreba: care este originea universului? Cum este alcătuit? Există
el în vederea unui scop? Cum poate mintea omenească să reconstituie geneza şi
evoluţia universului? Sunt teoriile cosmogonice reprezentarea adecvată a proce-
selor obiective, ce s-au petrecut în realitate la formularea universului, sau sunt
simple formule subiective, prin care cugetarea omenească îşi simbolizează numai
acele procese obiective, în ele însele necunoscute? Încercând să răspundă la aces-
te întrebări, P.P.Negulescu respinge teoriile finaliste, inclusiv teismul și concepția
lui Leibniz, dar și concepția strict mecanicistă și aderă la concepția evoluționistă,
conform căreia universul s-a născut din forme simple ale materiei brute, ajun-
gând printr-o transformare lentă și continuă, guvernată de legi, până la formele
complicate și superioare, pe care le prezintă astăzi. Totodată, menționa el, pentru
ca să ne putem apropia mai mult de dezlegarea acestei probleme, trebuie să ne
dăm mai întâi seama de „puterile cugetării omeneşti”, adică de natura şi de limi-
tele cunoştinţelor noastre în general. Observăm aici destul de bine perspectiva
kantiană.

În 1896 publică în revista „Convorbiri literare” studiul Filosofia în viaţa
practică care este unul dintre studiile cele mai interesante. „Ce rol are filosofia
în viaţa practică?” – se întreba P.P. Negulescu. Răspunsul ce urmează defineşte
atât specificul filosofiei, cât şi legătura ei indispensabilă cu ştiinţele: „La această
întrebare se pot da două răspunsuri: unul privitor la utilitatea filosofiei din punct
de vedere pur ştiinţific, altul la utilitatea ei din punctul de vedere al vieţii practice
(…). Filosofia are în viaţa intelectuală a omenirii un îndoit rol. Ea are să verifice
întâi, primele principii ale tuturor celorlalte ştiinţe şi să le legitimeze din punctul
de vedere al adevărului; Ea are să împrumute, al doilea, ultimele concluzii ale
tuturor celorlalte ştiinţe, într-o sinteză unică şi superioară. Din acest punct de
vedere, utilitatea filosofiei este evidentă; ea este o completare generală a tuturor
celorlalte ştiinţe şi contribuie prin aceasta la unificarea totală a cunoştinţelor ome-
neşti, contribuie adică la satisfacerea – pe cât posibil – deplină, a nevoii minţii
omeneşti de a înţelege lumea”. Se întrevede concluzia că, privită astfel, filosofia
este necesară oricărei minţi cultivate şi dornică de adevăr şi cunoaştere.

35

În continuare, P.P.Negulescu se întreabă „Care e însă utilitatea filosofiei pen-
tru viaţa practică omenească?”. Filosoful român consideră necesar să definească
mai întâi ce înţelegem prin viaţă practică, spre deosebire de viaţa pur speculativă
sau teoretică. „Viaţa teoretică este totalitatea cugetărilor, viaţa practică totalitatea
faptelor unui om. Şi una, şi alta din aceste vieţi sunt activităţi în înţelesul cel mai
strict al cuvântului, căci cugetarea e o activitate ca şi făptuirea”. De aceea, exem-
plifica P.P. Negulescu, „un om, care primeşte numai pasiv ideile înconjurătoare,
ideile mediului ambiant, fără să reflecteze, fără să cugete el însuşi nimic, fără ca
o reacţie personală să se producă în mintea lui faţă de acele idei, nu are o viaţă
intelectuală sau teoretică propriu-zisă. Şi tot aşa un om, care ar trăi izolat, care ar
suferi numai pasiv efectele ochiurilor celorlalţi oameni, dar nu ar lucra el însuşi
nimic, nu ar întreprinde, nici executa nimic, nu ar avea o viaţă practică, în înţele-
sul propriu al cuvântului”.

Predând timp de 46 de ani filosofia la Universitate, abordând probleme de
ontologie, gnoseologie, logică, istoria filosofiei, filosofia culturii etc., P.P. Negu-
lescu formulează următoarea definiție a filosofiei: „filosofia este ştiinţa a ceea ce
e dincolo de marginile experienţei sensibile, dincolo adică de lumea ce se poate
vedea şi pipăi. Ca atare filosofia ar fi ştiinţa lucrurilor inteligibile, ce se pot numai
concepe cu mintea, nu şi percepe cu simţurile, ştiinţa lucrurilor în sine, ştiinţa
entităţilor raţionale, cum ar fi bunăoară cauzele prime şi scopurile ultime ale uni-
versului, precum şi natura intimă a fenomenelor lui”.

Filosoful român evidenția următoarele funcţii ale filosofiei:
Prima funcţie este funcţia analitică sau critică – de a analiza o serie de no-

ţiuni fundamentale ce constituie temeliile edificiului ştiinţelor, a analiza prime-
le principii ale ştiinței. De exemplu, matematica se întemeiază pe noțiunile de
spațiu, timp și mișcare; astronomia, fizica și chimia – pe noțiunile de spațiu, timp,
mișcare, materie, forță. „Ce este însă spațiul, ce este timpul, ce e mișcarea, ce e
materia, ce e forța? Aceste noțiuni nu le examinează nicidecum științele de care
vorbim. Ele se mărginesc să le ia ca date”… aceasta este „o funcțiune a filosofi-
ei”, menționa P.P. Negulescu în lucrarea Problema ontologică.

A doua funcţie este „de a duce mai departe explicaţiile nedesăvârşite ale
ştiinţei”, de a le întregi „în direcţia logicii lor interne” prin ipoteze ce trec peste
marginile experienţei sensibile, depăşesc sensibilul, adică funcţia de previziune;
fără intervenția filosofiei, științele, „lucrând în domeniul percepției şi avansând
explicații care se opresc în mod fatal la limitele experienței sensibile, rămân cu
cunoştințele lor incomplete, asemenea unui edificiu fără acoperiş”, remarca P.P.
Negulescu.

A treia funcţie este cea sintetică, care completează cercul cunoştințelor ome-
neşti subordonând datele ştiinţei unor sinteze filosofice, reconstituie imaginea de
ansamblu a lumii şi raportează fiecare lucru la întreg, la totalitate.

36

A patra funcţie este cea axiologică, valorizatoare. Dacă fără ştiinţă nu e po-
sibilă o cunoaştere mai amănunţită şi mai sigură a lucrurilor lumii, apoi fără
filosofie nu e posibilă „o preţuire mai largă şi mai adâncă, mai dreaptă şi mai
generoasă, mai omenească a lucrurilor”. Prin aceasta filosofia descifrează un
scop, un rost în existență, ajută la educarea tineretului, la orientarea sa pe calea
progresului. De asemenea, ea poate sluji drept călăuză în utilizarea rațională a
rezultatelor cercetărilor ştiințifice, poate împiedica folosirea abuzivă a puterilor
„neaşteptat de mari” rezultate din aplicările tehnice ale ştiinței și asigura omenirii
înţelepciunea de a se folosi de cunoaşterea pe care i-o dă ştiinţa şi de a realiza o
lume mai bună.

Dacă ținem seamă de funcțiile fundamentale ale filosofiei, ea trebuie conce-
pută „ca o analiză a primelor principii și o sinteză a ultimelor rezultate ale științei
în vederea explicării totale a universului”, concluziona P.P. Negulescu.

După cum bine se observă, Petre P. Negulescu a conceput filosofia doar în
strânsă unitate cu ştiinţa, întrucât atât filosofia cât şi ştiința urmăresc acelaşi scop:
să ne dea o înțelegere cât mai deplină a lumii. El era ferm convins că doar în aşa
mod filosofia îşi poate îndeplini menirea de a explica universul ca un tot unitar.
Sintetizarea datelor ştiinţei contemporane este metoda frecvent utilizată de P.P. Ne-
gulescu în elaborarea concepţiilor sale ontologice, cosmologice, gnoseologice etc.

Totodată, convingerea lui P.P. Negulescu este că: „Nu putem zice astăzi că
avem o filosofie, cum putem zice că avem o matematică sau o astronomie, o fizică
sau o chimie, ci trebuie să ne mulţumim să constatăm că avem atâtea filosofii de-
osebite câţi cugetători s-au îndeletnicit, după vremuri, cu problemele generale ale
naturii şi ale vieţii, dezlegându-le fiecare, fireşte, în felul său”. Așadar, nu avem
„o filosofie”, ci avem „filosofii”. De aceea, studierea tuturor acestor filosofii în
desfăşurarea lor istorică are menirea şi valoarea de a fi principala modalitate de
a cunoaşte rezultatele cugetării omeneşti. Sarcina principală a filosofiei, în viziu-
nea lui P.P. Negulescu, este „să explice lumea în unitatea ei integrală, să dezlege
enigma totală a universului, a originii şi existenţei lui”, menționa el în lucrarea
Filosofia Renaşterii.

În acest context, e necesar de menționat că Petre P. Negulescu este unul dintre
cei mai prolifici istorici ai filosofiei, cele mai importante lucrări în acest domeniu
fiind: Filosofia Renașterii (2 volume); Academia platoniciană din Florența; Ni-
colaus Cusanus; Istoria filosofiei contemporane (5 volume) – lucrări de referință
până astăzi. În opinia lui, „istoria filosofiei nu constă dintr-o expunere pură şi
simplă a sistemelor filosofice din trecut. Se ştie că un nou sistem filosofic se
clădeşte pe ruinele celor care l-au precedat în timp. De aceea trecutul e sfânt şi
nu trebuie să-l atingem decât numai cu respect şi recunoştinţă”. P.P. Negulescu
respingea expunerea dogmatică, subiectivă şi promova o expunere obiectivă şi
profundă.

37

Istoriograful, care recunoaşte caracterul obiectiv al dezvoltării filosofiei, va
trebui să urmărească desfăşurarea istorică a sistemelor, ceea ce nu este echivalent
cu însuşirea mecanică a lor, întrucât mai întâi trebuie să pună accent pe cercetarea
cauzelor care le-au dat naştere şi apoi pe expunerea lor, indica P.P. Negulescu. De
asemenea, istoriograful trebuie să desprindă din noianul de fapte, care adesea se
contrazic şi parcă infirmă existența continuității de concepții şi epoci, esențialul,
adică sensul mereu ascendent al cunoaşterii filosofice. Așadar, între sistemele de
gândire există o unitate strânsă, care permite o reconstituire logică şi deci istoria
filosofiei reprezintă un tot organic, şi nu o adunătură întâmplătoare de idei. De
aceea, istoriograful trebuie să-i descopere istoriei filosofiei logica sa internă, şi
nu s-o introducă el.

În lucrările Istoria filosofiei contemporane și Filosofia Renaşterii, P.P. Ne-
gulescu remarca însemnătatea istoriei filosofiei care, în viziunea sa, constă în
următoarele:

	prin aceste scrieri sunt consemnate rezultatele la care a ajuns cugetarea •	
omenească în dezvoltarea ei, rezultate de la care trebuie să pornească
orice popor, „spre a izbuti să producă valori culturale adevărate”;

	asemenea lucrări sunt necesare unei culturi naţionale „spre a se putea •	
orienta mai uşor şi mai sigur în mijlocul curentelor de idei, atât de nume-
roase şi de variate, ale cugetării filosofice din timpul de faţă”;

	istoria filosofiei are un rol important în formarea tineretului, căruia îi oferă •	
roadele meditaţiilor filosofilor asupra lumii, ca o completare necesară a
solidei formaţiuni ştiinţifice pe care o capătă prin studiile de specialitate;

	istoria filosofiei contribuie la educarea spiritului umanist al tineretului, •	
oferindu-i înţelepciune în evaluarea lucrurilor;

	Nu toţi cei interesaţi de filosofie au timpul şi pregătirea necesară să ci-•	
tească operele filosofilor în original. De aceea, este bine-venită o lucrare
de istorie a filosofiei care expune ideile mai clar, concis, mai impersonal
şi mai modern, arătând şi condiţiile în care au luat naştere aceste sisteme,
cauzele ce le-au determinat structura.

Așadar, P.P.Negulescu leagă corect dezvoltarea filosofiei de realizările ei an-
terioare, dar şi de mediul sociocultural în care a activat fiecăre gânditor.

3.3. Critica apriorismului şi a empirismului

Critica apriorismului şi a empirismului este realizată de P.P. Negulescu în
lucrarea cu același titlu, aceasta fiind teza sa de licență. În lucrarea dată, tânărul
Petre P. Negulescu, abordează probleme deosebit de importante și conturează
un șir de repere de bază ale concepției sale filosofice. Astfel, în lucrarea Critica

38

apriorismului şi a empirismului, P.P. Negulescu relevă controversa de principiu
dintre apriorism şi empirism. El evidenţiază două ipoteze care se confruntă în filo-
sofia timpului său: ipoteza existenţei obiective independentă de subiect – ipoteza
realistă şi ipoteza idealistă – care neagă orice existenţă obiectivă independentă,
reducând totul la subiect şi la manifestările sale. Îndeosebi, el combate tezele
apriorismului kantian cu referire la spaţiu şi timp, considerând reflecțiile despre
formele apriori ale sensibilității ca temelie ale criticismului kantian. P.P. Negu-
lescu critică toate cele cinci argumente formulate de Im.Kant pentru demonstra-
rea apriorității formelor sensibilității, arătând netemeinicia acestei argumentări.
El evidențiază anumite erori de logică şi contraargumentează, menționând că
spaţiul la Kant este o intuiţie a priori, o intuiţie pură, independentă de orice
obiect real al simţurilor; e reprezentarea unui spaţiu nedeterminat, lipsit de ori-
ce obiect perceput, de orice calitate, e reprezentarea unui mediu omogen. Dar o
asemenea reprezentare a spaţiului este imposibilă, deoarece o reprezentare e o
stare de conştiinţă, iar „pentru a fi conştienţi, trebuie să fim conştienţi de ceva,
acest ceva însă nu poate fi cunoscut decât prin opoziţie cu altceva”, menţiona
P.P. Negulescu. Tânărul filosof ajunge la concluzia că „Un mediu vid, absolut
omogen, lipsit adică de orice calitate, e peste putință: reprezentarea spațiului, în
înțelesul lui Kant, e imposibilă”. Filosoful român demonstrează inconsistența
și a celorlaltor argumente kantiene, evidenţiind contradicţiile şi inconsecven-
ţele spre care duce apriorismul şi afirmând că noţiunea de spaţiu se formează
„prin experienţă în mod evolutiv, ca o sinteză organică şi lentă de elemente
treptat câştigate prin experienţa nenumăratelor generaţii care ne-au precedat în
dezvoltarea gradată a speciei”. Îndărătul noţiunii de spaţiu-timp trebuie să ad-
mitem „ceva real obiectiv, ca substrat al lor, care să le fi produs în noi ca forme
subiective, şi care ca orice strat numenal, nu ne poate fi cunoscut decât în aceste
forme pe care el le produce în noi”, susţinea el și conchidea: „Nici unul din
argumentele lui Kant nu dovedește dar apriorismul și nu exclude posibilitatea
empirismului.”

De asemenea, P.P. Negulescu pune în evidență contradicția pe care o admite
Im.Kant şi atunci când este vorba de rolul categoriei de cauzalitate, despre care
spune că nu se aplică decât fenomenelor, în vreme ce, pe de altă parte, consideră
că lucrul în sine este cauza senzațiilor noastre. Plus la aceasta, dacă principiul
cauzalității e valabil, dacă orice fenomen trebuie să-și aibă un numen sau o cauză
a producerii lui, atunci și spațiul, și timpul trebuie să aibă o cauză a producerii
lor. „A zice că substratul ori cauza spațiului și timpului, ca intuiții percepute în
afara și înlăuntrul nostru, sunt chiar formele subiective ale sensibilității noastre,
nu servă la nimic, căci principiul cauzalității nu e satisfăcut și întrebarea rămâne
întreagă: care e cauza acestor forme subiective? Nu presupun și ele ceva în afară
de ele care să le fi produs?”, argumenta filosoful român.

39

În lucrarea Critica apriorismului şi a empirismului P.P. Negulescu demon-
strează posibilitatea cunoaşterii, cu ajutorul datelor ştiinţei, a manifestării acelei
forţe obiective, independentă de noi, care e numită de Kant numen, iar de Spencer
absolut. Această forţă obiectivă produce în sensibilitatea noastră anumite impre-
sii, ea ne impune să percepem lucrurile cu necesitate într-un anume fel şi nu altfel.
În consecinţă, susţine P.P. Negulescu, subiectivitatea formelor de spaţiu şi timp e
doar relativă, ştiinţa respingând absoluta lor subiectivitate. Nici empirismul, sub
forma pe care a luat-o la John Stuart Mill, nu este, pentru P.P. Negulescu, lipsit de
dificultăți, căci ajunge, crede el, la idealism, reducând existența, atât internă, cât
şi externă, la posibilități de senzații sau la grupuri de posibilități permanente de
senzații. Din acest punct de vedere, lucrurile externe nu sunt de natură materială;
ele nu sunt decât posibilități permanente de senzații. P.P. Negulescu promovează,
în schimb, ideea unui empirism realist, care să recunoască existența lumii externe
în mod independent de noi şi de cauza senzațiilor noastre. Concluzia lui finală
este că „în nici un mod şi din nici un punct apriorismul nu se poate susţine – sin-
gura soluţie este empirismul”.

3.4. Destinul omenirii

Problema centrală a lucrării Destinul omenirii (5 volume) este destinul civi-
lizaţiei umane în condiţiile crizei sociale, crizei culturii şi a progresului, conflic-
tului dintre generaţii. În această lucrare, punând în discuţie probleme fundamen-
tale care frământau spiritul contemporan, P.P. Negulescu se declară susţinător al
democraţiei – în aspect politic, susținător al capitalismului – în aspect economic,
iar în aspect filosofic – susținător al evoluţionismului spencerian. Concepţia lui
este optimistă, remarcând progresul realizat de omenire de la apariţie până în
prezent şi formulând concluzia că omenirea e capabilă să-şi realizeze destinul său
pe acest pământ – destin ce constă în apropierea de perfecţiune.

În viziunea lui P.P. Negulescu, responsabil faţă de „destinul omenirii” este
omul de cultură. Printre cele mai principale cauze ale crizei, ale „nevrozei post-
belice”, el indica următoarele:

	egoismul naţional al unor puteri europene; -	
	înarmarea altora, care visează la „revanşe”;-	
 lupta, antagonismul dintre clase, care, în loc să trăiască în pace şi bună -	
înţelegere… se duşmănesc de moarte”;

	criza economică „fără precedent după adâncime şi întindere”.-	
P.P. Negulescu expune istoricul ideii de progres, remarcând că au existat

teorii ostile ideii progresului: Schopenhauer, Nietzsche, Maritain, Spengler,
Berdeaeff, Keyserling, dar şi teorii ce afirmă prezenţa progresului: A.Comte,

40

H.Spencer, Ch.Darwin, T.Morus, Morelly, Cabet, Fourier, socialismul modern.
Drumul omenirii nu a urmat o linie dreaptă şi uniformă, progresul nu s-ar putea
reprezenta „decât printr-o linie sinuoasă cu maxime şi minime” şi tot astfel se va
înfăţişa şi în viitor. Totuşi, menţiona el, progresul e o certitudine! P.P. Negulescu
definește progresul ca fiind „Îmbunătăţirea treptată a condiţiilor de existenţă ale
omenirii,… făurirea treptată a civilizaţiei”33 „Progresul omenirii a constat într-o
îmbunătăţire treptată a condiţiilor ei de existenţă, prin mijloacele pe care i le
punea la dispoziţie înaintarea ei, mai mult sau mai puţin continuă, în „cultură” şi
„civilizaţie”, menţiona el în lucrarea Destinul omenirii 34.

Filosoful român descrie procesul dezvoltării omului (antropogeneza), apari-
ţia meşteşugurilor (unelte, arme, arcul, roata, focul, utilizarea metalelor), cultiva-
rea pământului, creşterea animalelor, menţionând că aceasta a fost baza diviziunii
muncii. Ca rezultat apar clasele şi statele cu populaţie numeroasă. O cauză pri-
mordială a progresului a constituit-o difuzarea culturii: dezvoltarea matematicii
şi astronomiei în Egipt şi difuzarea lor în alte părţi; inventarea tiparului, mari-
le descoperiri geografice, conceptul heliocentric etc. Se produce „multiplicarea
efectelor” – orice descoperire contribuie la alte descoperiri, amploarea crescândă
a realizărilor omenirii accelerând ritmurile progresului, menționa P.P. Negulescu.
Cauza primă care pune în mişcare omenirea este reprezentată de nevoile vieţii,
ce se traduc în sufletul omului prin anumite dorinţe și care, la rândul lor, pun în
mişcare inteligenţa, conchidea el.

În Introducere la lucrarea Destinul omenirii, P.P. Negulescu menționa că epo-
ca în care trăieşte el este plină de nelinişte şi îngrijorare; anume această situație
a fost una din cauzele care l-au determinat să întreprindă o cercetare asupra pro-
gresului social. Filosoful român considera că la etapa actuală, factorii principali
ai progresului sunt, în primul rând, democraţia – produsul spontan al evoluţiei
sufleteşti a omenirii civilizate, și capitalismul – care „nu e rău în sine, dar nu
funcţionează întotdeauna cum ar trebui…”. El își dorea progresul democrației
într-un cadru economic capitalist, socotind că doar astfel omenirea se va putea
apropia de starea ei ideală, caracterizată printr-un echilibru mobil, care să asi-
gure oamenilor ordinea, fără să le răpească libertatea. Acesta ar fi, în opinia lui
P.P. Negulescu, scopul, destinul omenirii.

În continuare, P.P. Negulescu evidențiază un șir de elemente determinante
ale progresului, care sunt atât de ordin spiritual – inteligenţa şi sensibilitatea, di-
fuziunea culturii, sporirea moralităţii, limbajul, cât și de ordin geografic, tehnic și
organizațional – condiţiile de climă, uneltele şi invenţiile, maşinismul, diviziunea
muncii. Totuși, inteligenţa, ideile, „cugetarea ştiinţifică şi filosofică” constituie
„factorul de căpetenie al progresului”, iar sensibilitatea, afectivitatea – motorul

33 Negulescu, P.P. Destinul omenirii. Vol.5. București, 1971, p.135.
34 Ibidem. p.437.

41

primordial al acestui process social”, menţiona el în lucrarea Destinul omenirii.
P.P. Negulescu credea în perspectivele progresului omenirii, aducând în favoarea
acestei afirmații următoarele argumente: Ritmul accelerat de dezvoltare, introdu-
cerea regimurilor democratice, progresul tehnico-științific, „maşinismul”, cum îl
numea el, avansarea în cultură şi civilizaţie ca „modalităţi” ale progresului.

Aşadar, scopul lui P.P. Negulescu a fost de a demonstra realitatea progresului
în trecut şi continuitatea sa, în ritm accelerat, în prezent și viitor, atât în dome-
niul material, tehnico-ştiinţific, cât şi moral. De asemenea, el sublinia mereu că
evoluția intelectuală a omenirii este abia la început, că ea va fi de acum înainte
mai lungă şi mai bogată decât a fost până acum şi va duce, în cele din urmă, la
forme de cunoaştere incomparabil superioare celor de astăzi. Viitorul civilizaţiei
umane, deşi cu dificultăţi şi riscuri, este unul previzibil şi optimist. Datorită in-
teligenţei şi sensibilităţii, a dezvoltării învăţământului, instituţiilor de cercetare,
perfecţionării metodelor, utilizării energiei atomice, dezvoltării „agriculturii fără
pământ” etc., se va obţine ca rezultat „reducerea ca număr şi intensitate a suferin-
ţelor fizice şi morale”35 , concurenţa vitală va pierde asprimea, vor dispare senti-
mentele ostile, se va evolua de la egoism spre altruism, va creşte simpatia reci-
procă şi nevoia organică de a face bine. Evoluţia sufletească a omenirii „sub cele
două aspecte de căpetenie ale ei, cel intelectual şi cel moral” va urma necontenit
fără limită. Omenirea poate merge „până la realizarea perfecţiunii intelectuale şi
morale” şi, în cele din urmă, oamenii vor fi fericiţi „în înţelesul integral al acestui
cuvânt” – concluziona P.P. Negulescu în Destinul omenirii.

3.5. Factori determinanţi ai creaţiei culturale

În lucrarea Geneza formelor culturii, P.P. Negulescu evidenţiază filosofia,
ştiinţa, arta şi religia ca principale forme ale culturii. În viziunea lui, aceste for-
me ale culturii îşi au rădăcina, originea în „specificul psihicului uman”. Apariția
şi evoluția lor depind de trei factori fundamentali ce orientează activitatea de
creaţie culturală: afectivitatea (afecte, emoţii, sentimente), imaginaţia și discer-
nământul critic. În consecinţă, apar diferite tipuri de activitate umană în sfera
culturii. Astfel, când predomină afectivitatea şi imaginaţia, apar religia şi arta,
iar când predomină discernământul critic – apar ştiinţa şi filosofia. De exemplu,
religia, mentalitatea religioasă, care este prima formă de cultură, are la origini
porniri afective, precum teama, apoi speranţa: „Neputinţa naturală a omului a
creat, atunci, atotputernicia supranaturală a divinităţii”. Aceste porniri afective se
află într-o legătură directă strânsă cu instinctul conservării – „legea fundamentală
a vieții”. Cu toate că explicațiile pe care religia le dă lumii nu sunt consistente,

35 Negulescu, P.P. Destinul omenirii, p.661.

42

aceasta nu a împiedicat-o să funcționeze mai departe ca „hrană sufletească” a ma-
rilor mase. Şi azi, când instinctul conservării e biciuit de împrejurări excepţionale
(războaie, epidemii, cataclisme naturale), practicile religioase iau proporţii mai
mari ca oricând, menţiona P.P. Negulescu, în consens cu ideile lui H.Spencer și
L.Feuerbach cu referire la acest subiect. Asemenea lui Voltaire, gânditorul român
era convins că lipsa de credință a maselor largi de populație, „contagiunea lor cu
ireligiozitatea”, ar fi puternic dăunătoare, întrucât astfel aceste mase ar fi lipsite
de „frâul moral” pe care îl reprezintă credința, prin dispariția sentimentului de
teamă față de o sancțiune divină. Singurul remediu ar fi ca masele să parvină la
cultură, prin educația lor în spiritul ştiinței şi al filosofiei.

Arta are la bază, de asemenea, afectivitatea şi imaginaţia, dar spre deosebire
de religie, nu e legată de instinctul conservării, ci lipsită de orice finalitate. Con-
tinuându-i pe I.Kant şi T.Maiorescu, P.P. Negulescu considera că sentimentele
estetice sunt plăceri dezinteresate, produse de „Frumos”. În viziunea lui, arta ar fi
„un joc”, ce se realizează datorită prisosului de energie rămas după îndestularea
nevoilor primare. Emoția, ce se află la originea procesului creator, produce în noi
o stare de receptivitate contemplativă, adică o „intuiție a totului”. Dar, ca o ase-
menea intuiție să se transforme în operă de artă, asupra ei trebuie să lucreze atât
imaginația, cât şi discernământul critic. Artistul îşi imaginează, mai întâi, o serie
de posibilități de realizare a „intuiției totului”, apoi, printr-o riguroasă discernere,
se opreşte la una din modalități. La acei artişti, la care predomină imaginația,
creația se remarcă prin bogăția, noutatea şi „ciudățenia fondului”; la alți artiști,
invers, apare pe prim- plan preocuparea pentru desăvârşirea formei. P.P. Negules-
cu se pronunță pentru o îmbinare armonioasă a fondului și a formei în artă, ceea
ce ar produce creații inegalabile, de o netă superioritate.

Cât privește faimoasa formulă „artă pentru artă”, Negulescu susținea că Ma-
iorescu şi şcoala lui înțelegeau prin „artă pentru artă” – arta liberă, arta indepen-
dentă, nu în înțelesul de artă lipsită de fond, ci de artă autonomă. El se pronunța
împotriva altei orientări, reprezentată de Gherea, ce promova „arta cu tendință”,
care, credea Negulescu, milita pentru „arta sclavă”, „arta subjugată” intereselor
unor idei și acțiuni politice.

Ştiinţa şi Filosofia au la origine discernământul critic, dezvoltându-se odată cu
creşterea experienţei oamenilor, a cunoaşterii raportului cu natura în baza observa-
ţiei, experimentului, căutării cauzalităţii naturale, clasificării şi sistematizării, ela-
borării ipotezelor. În capitolul „Psihologia invenţiei”, P.P. Negulescu menţiona că
invenţia este rezultatul unei exaltări a tuturor capacităţilor spiritului, a tuturor func-
ţiilor sale, fără a fi un act psihic excepţional, radical deosebit de cele obişnuite.

Concluzia lui P.P. Negulescu este că mobilul tuturor activităţilor creatoare îl
constituie afectivitatea, imaginaţia şi discernământul critic, iar factori adiţionali ai
creaţiei culturale sunt mediul fizic şi social, epoca istorică, structura sufletească a

43

poporului, dezvoltarea culturii, fapt confirmat şi de Burchardt, care, referindu-se
la Italia, menţiona că „împrejurările politice şi sociale din această ţară, de la sfâr-
şitul Evului Mediu, au trezit mai de timpuriu ca în restul Europei spiritual critic şi
independenţa spirituală faţă de autorităţile tradiţionale, dezlănţuind astfel marea
mişcare artistică, ştiinţifică şi filosofică, cunoscută sub numele de Renaştere”36.

Concepțiile filosofice ale lui P.P. Negulescu au ocupat un loc important în
filosofia secolului XX. Sugestive pentru evaluarea activității acestui remarcabil
filosof român sunt aprecierile lui Camil Petrescu: „Profesorul P.P. Negulescu a
avut un singur ideal, care i-a fost şi metodă în acelaşi timp: cercetarea fără pre-
judecăţi a adevărului, respectul şi propovăduirea adevărului. Fiind credincios lui
însuşi, el a fost credincios tuturor marilor idealuri ale omenirii”.

Activități de învățare/evaluare
Elucidaţi principalele teme de reflecţie filosofică în operele lui Petre P. -	
Negulescu.
Comparaţi funcţiile ştiinţei şi ale filosofiei în viziunea lui P.P. Negules--	
cu.
Apreciaţi reflecţiile lui P.P. Negulescu despre societate, progres şi -	 desti-
nul omenirii.

Bibliografie:
Negulescu,1.	 P.P. Destinul omenirii. În 5 volume. București, 1971.
Negulescu,2.	 P.P. Geneza formelor culturii. București: Ed. Eminescu,
1984.
Negulescu,3.	 P.P. Filosofia în viața practică. București: Euro Press
Group, 2007.
Istoria filosofiei româneşti4.	 . Vol. I, II. București: Ed. Academiei, 1985.
Ianoşi,5.	 Ion. O istorie a filosofiei româneşti. Cluj: Biblioteca Apostrof,
1996.
Cazan,6.	 Gh.Al. Istoria filosofiei româneşti. E.D.P., 1984.
Vlăduțescu,7.	 Gheorghe. Neconvențional, despre filosofia româ-
nească. București: Paideia, 2002.
Bagdasar,8.	 Nicolae. Scrieri. București: Ed. Eminescu, 1988.
Cernica,9.	 Viorel. Filosofie românească interbelică. Iași: Institutul Eu-
ropean, 2006.
Dumitrescu,10.	 Petre. Conceptul de filosofie la P.P. Negulescu. Iași:
Junimea, 1976.
Bobână,11.	 Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.

36 Negulescu, P.P. Geneza formelor culturii. București: Ed. Eminescu, 1984, p.172.

44

Tema 4. IDEILE FILOSOFICE ȘI CONCEPTUL DE METODĂ
ÎN OPERA LUI ION PETROVICI

Unități de conținut
Viaţa şi opera lui Ion Petrovici-	
Esenţa şi necesitatea metafizicii şi a metodei metafizice-	
Geneza şi stratificarea existenţei-	
Teoria cunoaşterii şi filosofia compromisului-	
Activitatea în domeniul istoriei filosofiei-	

Finalități
Să explice concepţiile lui I.Petrovici despre geneza şi stratificarea existenţei.-	
Să aprecieze metoda empirico-raţionalistă şi filosofia compromisului, elabora--	
te de I.Petrovici.
Să determine direcţiile de activitate în domeniul istoriei filosofiei ale lui -	
I.Petrovici.

Cuvinte-cheie: metafizică, metodă, stratificarea existenței, cunoaștere, filosofia
compromisului.

4.1. Viața și opera lui Ion Petrovici

Ion Petrovici s-a născut la 2/14 iunie 1882, la Tecuci, fiu al lui Dimitrie Pe-
trovici și al Ortansei Petrovici. Studiile medii le face la Colegiul „Sf. Sava” din
București. Este premiat la învățătură. Debutează cu poezii la 15 ani. La 17 ani
scrie piesa O sărutare, jucată pe scena Teatrului Național din București un an mai
târziu (1900), la recomandarea lui I.L.Caragiale. În 1899 se înscrie la Facultatea
de Litere și Filosofie din București, având printre profesori pe Titu Maiorescu și
pe Nicolae Iorga. Participă în vara anului 1904, ca membru al unei delagații de
studenți ai Universității din București, la comemorarea a 400 de ani de la moartea
lui Ștefan cel Mare, ce a avut loc la Suceava, în acel timp sub administrație aus-
triacă. În 1904 susține teza de licență în filosofie cu tema O problemă de filosofie,
iar un an mai târziu, în 1905, Ion Petrovici devine primul doctor în filosofie al
unei universități românești cu teza Paralelismul psihofizic.

Ulterior, frecventează cursuri de filosofie la Leipzig, audiindu-i pe Wilhelm
Wundt și Hans Volkelt, și la Berlin, unde ascultă prelegerile lui Friedrich Paulsen,
Wilhelm Dilthey și Alois Riehl. În 1906 este numit conferențiar la catedra de Filo-
sofie la Universitatea din Iași, iar în 1912 devine profesor la catedra de Logică și

45

Istoria Filosofiei Moderne. În anii 1923-1926 este decan al Facultății de Litere și
Filosofie din Iași. În 1932 este invitat la Sorbona și la Academia de Științe Morale
și Politice din Paris, unde prezintă comunicările La nationalité en philosophie și, re-
spectiv, L’idée de néant. La 28 mai 1935 este ales membru al Academiei Române.

Ion Petrovici a fost, în perioada interbelică, cel mai cunoscut filosof român
în străinătate.

Timp de decenii a fost colaboratorul constant al celor mai prestigioase revis-
te de filosofie din Franța şi Germania, fiind invitat de mai multe ori să conducă
lucrări ale congreselor internaționale.

De rând cu activitatea didactică-științifică, Ion Petrovici a desfășurat și o
importantă activitate social-politică. A fost ales de mai multe ori deputat, a ocupat
postul de ministru al Lucrărilor Publice și de ministru al Educației Naționale; în
această calitate creează o catedră de Filosofie la Universitatea din Cluj pentru Lu-
cian Blaga. În 1941 acceptă portofoliul de ministru al Culturii Naționale. A fost
membru de onoare al Academiei de Științe din România. Din inițiativa lui a fost
amenajată în 1943 Rotonda scriitorilor din Parcul Cișmigiu din București.

În timpul regimului comunist, Ion Petrovici a fost arestat şi deținut până în
1964.

Ion Petrovici a decedat în 1972 la Bucureşti.

Operele principale:
O problemă de filosofie (1904), Paralelismul psihofisic (1905); Rolul și în-

semnătatea filosofiei (1907); Cercetări filosofice (1907); Teoria noțiunilor. Studiu
de logică (1910); Noi cercetări filosofice (1911); Curs de logică. Vol I. (1916);
Introducere în metafizică (1924), Studii istorico-filosofice (1925); Viața și opera
lui Kant. 12 lecții universitare (1936); Schopenhauer (1937); Determinismul și
indeterminismul în lumina criticii filosofice (1938); Titu Maiorescu, 1840-1917
(1940); De-a lungul unei vieți. Amintiri (1966); Spiritul filosofic în comparație cu
spiritul științific (1972; Conferințe la Radio (1932-1943) etc.

4.2. Necesitata metafizicii și a metodei metafizice

Ion Petrovici abordează o problemă importantă în filosofia românească –
problema legitimității metafizicii, formulând întrebarea: „Este metafizica posi-
bilă, care sunt drepturile și temeiurile sale?”. În lucrările lui, în special, în Intro-
ducere în metafizică, este argumentată necesitatea acestei discipline filosofice.
„Am căutat să susţin posibilitatea şi necesitatea metafizicii”, – declara I.Petrovici
în lupta cu pozitivismul, care contesta dreptul la existenţă al metafizicii. Eroarea
concepţiei pozitiviste provine din faptul că aplică în mod restrictiv principiul

46

experienţei privind izolat cele două aspecte ale ei, de ordin teoretic şi practic, pe
care orice filosofie le include în raportarea ei la existenţă. Metafizica orientează
spre o înţelegere a existenţei în totalitatea ei – conchide I.Petrovici. Adversarilor
metafizicii I.Petrovici le răspunde că nevoia de metafizică este adânc înrădăcinată
în spiritul uman și își are sursa atât într-o necesitate teoretică, în tendința acestuia
spre „unificare totală, coordonarea într-un întreg armonic a tuturor fenomenelor
lumii”, cât și într-o trebuință practică, în nevoia omului de a găsi principii cărora
să le subordoneze activitatea, condiția sa depinzând în mare măsură de modul în
care gândește asupra valorii și finalității lumii înseăși.

I.Petrovici examinează corelația dintre metafizică și ştiinţă. Dezvoltarea şti-
inţei presupune şi o dezvoltare a filosofiei: „sub influenţa crescândă a spiritului
pozitiv, metafizica va trebui nu să dispară, dar să devie şi dânsa din ce în ce mai
pozitivă, ţinând riguros seama de rezultatele ştiinţelor şi servindu-se de metode
strict controlate şi aplicate”, menţiona I.Petrovici în Introducere în metafizică. El
considera că unitatea dintre metafizică şi ştiinţă constituie fundamentul pe care
se ridică cunoaşterea, obiectul filosofiei fiind cunoaşterea „legilor universale, a
principiilor supreme ale lumii”.

Totodată, I.Petrovici delimitează sfera de activitate a metafizicii şi a ştiinţei.
Filosoful român evidenţiază următoarele deosebiri: Legile ştiinţei (de ex. fizi-
ca, chimia etc.) dau posibilitate de a interveni eficient asupra fenomenelor lumii
înconjurătoare în baza cunoaşterii adevărului, în timp ce legile metafizicii sunt
„legi de constatare”, prin care adevărul doar poate fi „întrezărit”, iar aspiraţiile
metafizicii rămân numai în „cadrele ideale” ale teoriei. Totuşi, oricât de mult ar
evolua științele, nu-i pot lua metafizicii domeniul în care ele nu pot ajunge prin
mijloacele limitate la câmpul experienței de care dispun. „Din acest motiv nu
poate avea loc niciodată acea înlocuire a metafizicii prin știința pozitivă, care era
prevăzută de Comte în legea celor trei stadii”, obiecta I.Petrovici.

I.Petrovici revine în permanenţă asupra ideii despre unitatea dintre metafizi-
că şi ştiinţă, criticându-i pe cei ce ignorează această unitate (de ex. G.Berkeley).
În viziunea filosofului român, problemele metafizicii nu sunt decât o prelungire a
problemelor abordate de ştiinţă, răspunzând aceleiași nevoi teoretice de unitate.
„Orice descoperire ştiinţifică mai importantă deschide un fel de perspectivă nouă
pentru înţelegerea lumii şi vieţii… orice progres al ştiinţei este un triumf al unifi-
cării” – menţiona el în Introducere în metafizică. Deși apără cu vehemență drep-
tul la existență al metafizicii, I.Petrovici recunoaște că idealul de cunoaștere al
acesteia, „o cunoaștere integrală, completă și absolută”, nu poate fi atins. Aceasta
însă, după cum accentua gânditorul nostru, nu lezează în nici un fel aspirația
de a-l atinge și chiar dacă metafizica nu poate răspunde la întrebarea: Ce este
universul în sine?, ea poate răspunde la altă întrebare, de asemenea, de o certă
însemnătate: Ce poate crede omul despre univers, sau cum îl poate concepe?

47

Cum apare universul acesta în originea, în desfăşurarea şi perspectivele sale față
de mintea omenească ce caută a-1 oglindi? Concluzia la care ajunge I.Petrovici
este că știința și metafizica au ca obiect aceeași realitate; între ele nu există decât
o deosebire de grad: „Ştiinţa şi metafizica făuresc icoane despre aceeaşi sau ace-
leaşi realităţi. Dar ştiinţa le făureşte cu mai mult relativ şi cu mai puţin absolut
(punând accentul pe înfăţişarea lor sensibilă), pe când metafizica le alcătuieşte,
în orice caz tinde să le alcătuiască, având un maximum de absolut şi un minimum
de relativ (punând accentul pe stratul lor suprasensibil)37.

În viziunea filosofului român, principala realizare a filosofiei, componente
principale ale căreia sunt metafizica și teoria cunoașterii, a fost nașterea din ea a
științei pozitive. În prezent, menționa el, relația dintre filosofie și știință se mani-
festă prin aceea că metafizica utilizează realizările științifice pentru construcțiile
sale, dând înapoi sugestii și ipoteze, iar teoria cunoașterii influențează decisiv
evoluția științei, având rolul unei instanțe judecătoare a diferitelor teorii științifice
concurente. Așadar, filosofia şi ştiința trebuie să colaboreze, căci numai în acest
mod pot face amândouă progrese.

Referitor la relația dintre metafizică și religie, I.Petrovici cauta să delimiteze
domeniul metafizicii şi față de religie. El relevă legăturile dintre metafizică şi re-
ligie, ajungând la concluzia că metafizica și religia au acelașii obiect. Metafizica
cercetează problema existenţei la baza căreia se află absolutul – ceva suprasensi-
bil, care nu intră în raporturi cauzale obişnuite. Acest absolut mai e numit „spirit
adormit”, menționa gânditorul român. Metafizica fiinţează anume datorită faptu-
lui că-şi îndreaptă atenţia spre absolut, ţinând seama de toate mijloacele posibile
pentru a-l atinge, inclusiv, credinţa şi ştiinţa, accentua I.Petrovici.

Între metafizică și religie nu pot fi conflicte, deoarece, în viziunea lui, religia
este practica metafizicii. Nucleul doctrinar al religiei este o metafizică, iar „atitu-
dinea sentimentală și volitivă care sunt factori constitutivi ai oricărei religii… nu
sunt altceva … decât consecințe practice ale teoriei metafizice”, specifica gân-
ditorul român. Religia are însă mari avantaje față de metafizică. Mai întâi, prin
aceea că în vreme ce metafizica face afirmații problematice, religia face afirmații
categorice, care au o forță de atracție mai mare pentru mase. În al doilea rând,
metafizica se construieşte continuu, pe când religia „prezintă o clădire gata is-
prăvită.” De asemenea, prin aceea că are ritualuri și că oricare religie „reprezintă
îndeobște o tradiție a unui popor, și nicăieri ca în umbra bisericilor și lespedea
mănăstirilor nu simți legătura cu strămoșii, acea tainică unire cu ceea ce a fost”38.
Părerea lui I.Petrovici este că metafizica și religia sunt menite prin natura lor să
se înțeleagă, nu să se războiască.

37 Petrovici, Ion. Introducere în metafizică. Iași: Agora, 1992, p.17.
38 Ibidem. Ed.II, p.105.

48

Totodată, metafizica beneficiază de o anumită autonomie, întrucât dispu-
ne de metode proprii de cunoaştere, deosebite de ale altor discipline, accentua
I.Petrovici. Filosoful român menționa că problema metodei este una centrală
pentru metafizică. Gândirea filosofică a reflectat mereu asupra esenţei şi rolului
metodelor de cercetare. I.Petrovici evidenţiază unele metode, aplicate pe par-
cursul istoriei filosofiei. În primul rând, el remarcă metoda experimentală, care
considera datul experimental ca fiind punctul de plecare al metafizicii. Ca urma-
re, învăţătura despre existenţă şi ştiinţele pozitive ajungeau la rezultate identice
în concluziile lor. Deficienţele metodei experimentale, în viziunea lui, constau în
aceea că observaţia şi experimentul nu erau în stare să explice existenţa dincolo
de manifestarea ei sensibilă. Drept că în unele perioade metafizica suplinea rolul
ştiinţei. De exemplu, heliocentrismul, evoluţionismul la început au fost argumen-
tate metafizic, ulterior – au fost supuse verificării directe, prin metodele ştiinţei.
Metoda empirică pură, o simpla constatare şi descriere a faptelor, fără intervenția
activă a rațiunii, nu este suficientă nici măcar în ştiințele care se ocupă cu faptele.
Cu atât mai mult în metafizică, remarca filosoful român. El este convins că meto-
da experimentală a ştiinţei nu poate fi metoda metafizicii, ea delimitându-se prin
înseşi rezultatele la care a ajuns, demonstrând că „o metafizică pur experimentală
ar nega pur şi simplu posibilitatea metafizicii”, deoarece „condiția de existență a
metafizicii este și rămâne depășirea experienței și a lumii observabile”39.

O altă metodă este metoda raţionalistă. Adepţi ai acestei metode, în viziunea
lui Petrovici, sunt Platon, care considera că adevărata metafizică s-ar ridica la
lumea ideilor prin raţiune, depăşind existenţa empirică; Descartes şi Kant, care
susţineau că raţiunea prescrie legi naturii; Hegel, care evidenţia doar „conştiinţa
generică”. Neajunsul principal al metodei raţionaliste îl constituie faptul că aceş-
ti gânditori nu vedeau că „orice plăsmuire mintală, fie dânsa cât de coerentă şi
de înlănţuită, îndată ce este alcătuită independent de experienţă şi fără controlul
ei, nu reprezintă decât numai şi numai o ţesătură de realităţi posibile, nu efectiv
existente”, în timp ce menirea metafizicii este „o cercetare a realității în esența ei
substanțială”, menționa I.Petrovici.

De asemenea, I.Petrovici critică și metoda mistică, sau cum o mai numește
el, empirismul supranatural. Ipostaza modernă a acestei metode este metoda
intuiționistă a lui Bergson Această metodă, aplicată de Bergson, a redus raţiunea
la un simplu instrument de orientare, iar metoda experimentală a înlocuit-o cu
trăirea subiectivă şi elanul interior, considera filosoful român.

Ion Petrovici propune metoda empirio-raţionalistă, pe care o crede cea mai
potrivită metodă a metafizicii, însă nu le respinge în mod absolut nici pe cele-
lalte40. În special, el apreciază ca prioritară, raţiunea: „Raţiunea nu este în ea

39 Petrovici, Ion. Introducere în metafizică, p.33.
40 Ibidem. Ed.II, pp.73-74.

49

însăşi o matcă de idei, ci o trăsătură de funcţiuni. Nu un fond, ci un instrument”,
accentua filosoful în lucrarea Despre metodă în filosofie. El menționa că metoda
empirio-raționalistă presupune activitatea rațiunii desfăşurată pornind de la fapte
şi principii şi sprijinindu-se pe ele. Cu cât ne ridicăm dinspre sensibil spre supra-
sensibil, cu atât crește rolul rațiunii și scade cel al experienței, dar nici în știință,
nici în metafizică nu ne putem dispensa pe deplin de vreuna dintre ele.

Filosoful român aprecia foarte înalt logica pe care o definea ca „Ştiinţă a ar-
gumentării şi a legilor inteligenţei”, preocupată de formele gândirii corecte, în re-
laţie nemijlocită cu realitatea lumii înconjurătoare. Logica este „artă a cugetării”.
Logica îndeplineşte şi funcţia metodologică, şi funcţia practică: ea „arată explicit
ceea ce mintea conţine implicit”. Posibilitatea de a cunoaşte devine realitate prin
intermediul logicii, materializându-se. Această materializare o înfăptuieşte lim-
bajul, căci „toate operaţiile argumentării se alcătuiesc din noţiuni care au drept
haină cuvântul”.

4.3. Geneza şi stratificarea existenţei

Concepţia ontologică a lui I.Petrovici este inspirată de filosofia lui B.Spinoza.
Filosoful român porneşte de la teza că la baza existenţei se află o substanţă trans-
cendentă a cărei atribute sunt corpul şi spiritul; atât corpul cât şi spiritul se con-
stituie ca modalităţi ale existenţei, diferenţiate între ele din punct de vedere cali-
tativ. El îşi numeşte concepţia „monism paralelist” și propune ca idee centrală a
concepției sale stratificarea existenţei: substanţă, corp, spirit.

Corpul şi spiritul sunt numai două faţete ale substanţei, dar ele nu-i exprimă
întreaga potenţialitate; substanţa mai posedă şi alte modalităţi existenţiale, care
nu se manifestă în lumea noastră. „Sufletul şi materia sunt două atribute, diferi-
te ale unei a treia substanţe rămasă necunoscută, sau numai prin ele cunoscute,
care cuprinde în a ei intimitate, completa explicare a manifestărilor celor două
atribute. Aceasta e teoria paralelistă, aşa cum a ieşit din mâinile lui Spinoza, cum
a trecut pe la Schelling şi a ajuns la Spencer, Bain şi Ebbinghaus… am aderat la
această teorie fără nici o rezervă”, scria I.Petrovici în articolul Spirit şi corp. El
susţine acestă idee şi în articolul Dincolo de zare, scris cu 30 de ani mai târziu:
„După Spinoza substanţa fundamentală are o infinitate de atribute între care noi
(prin optica noastră terestră) nu sesizăm decât două: fizicul şi psihicul, ceea ce
n-ar exclude posibilitatea unor fiinţări paralele ale aceleiaşi substanţe – şi fiecare
dintre noi suntem substanţă – pe mai multe planuri care se ignoră unele pe altele.
S-ar putea deci ca realitatea eului nostru să aibă simultan mai multe existenţe care
nu se cunosc”. Așadar, pentru I.Petrovici substanţa, în mare măsură, rămâne un
mister, „deoarece trece peste marginile perceperii noastre şi cuprinde într-însa

50

explicarea ei însăşi şi pe aceea a atributelor sale”. Distanţa dintre noi şi realitatea
substanţei sporeşte mereu, absolutul ei devenind de neconceput, deoarece psi-
hicul, ca atribut al substanţei, a „pierdut sau a lăsat în afară o parte din puterea
lui de explicare a lumii”, observa el în Spirit şi corp. Psihicul ar fi deci o apari-
ţie „scăzută şi slăbită” a substanţei, care rămâne în continuare un ce, o enigmă
dincolo de manifestarea ei fizică şi psihică. Înţeleasă în aşa mod, substanţa la
Petrovici poate fi asemănată cu lucrul în sine la Kant sau cu divinitatea în teolo-
gie. Substanţa e inepuizabilă, având o infinitate de atribute, care nu se destăinuie
raţiunii omeneşti. De asemenea, este de menționat că în raportul fizic-psihic, ma-
terie-spirit, I.Petrovici dă prioritate factorului spiritual, care-l depăşeşte pe cel
material; lumea psihică este, în viziunea lui, mai bogată decât cea materială, ea
reprezentând nivelul superior al dezvoltării. În această ordine de idei, el ajunge
să pună la îndoială primordialitatea existenţei materiei. „E aventuros să proclami
materia ca o realitate din care se naşte spiritul, când dânsa tocmai presupune
un spirit care s-o cugete, fiind mai degrabă un fragment al vieţii psihice”, scria
I.Petrovici în studiul Metafizica în filosofia contemporană41.

O temă importantă în opera lui I.Petrovici o reprezintă reflecţiile despre spa-
ţiu şi timp. El critica apriorismul kantian cu referire la spaţiu şi timp, menţionând
că spaţiul şi timpul sunt „cadre ale existenţei, cadre necesare a tot ce există”.
Existenţa se află în strânsă dependenţă de cadrele sale temporale şi spaţiale şi
numai astfel îi putem urmări geneza, accentua gânditorul român. De asemenea,
I.Petrovici îl combate şi pe H.Bergson. Spaţiul şi timpul sunt inerente existenţei
şi nu pot fi concepute separat, metafizic, cum a încercat să le înţeleagă Bergson,
punând accentul pe mobilitatea timpului, exprimată în „durata pură”. Oare, se
întreba Petrovici în lucrarea Ceva despre spaţiu şi timp, „n-ar fi mai firesc să con-
cepem materia ca o formă de existenţă care reflectă alte aspecte ale absolutului
decât viaţa sufletească, deşi aceasta e mai adâncă pe alocuri decât cea dintâi?” În
viziunea lui Petrovici, noţiunea de spaţiu apare în unele privinţe mai cuprinză-
toare decât timpul. Spaţiul ne edifică asupra a ceea ce este stabil şi permanent în
existenţă, în vreme ce mobilitatea timpului nu ne permite o apropiere mai sensibi-
lă de manifestările ei concrete. Concluzia la care ajunge Petrovici este în concor-
danţă cu cele mai recente realizări ale ştiinţei timpului său. În realitate, menţiona
el, existenţa se înscrie în relaţia spaţiu-timp potrivit unor legi care o stăpânesc şi
„dincolo de zare”, adică dincolo de ipostazele concrete sub care ni se înfăţişează
realitatea în care trăim. Şi aceasta în conformitate cu teoria relativităţii care are
meritul de a fi „creat noţiunea spaţiu-timp, reprezentând un continuum indivizibil
cu patru dimensiuni, timpul fiind cea de a patra dimensiune…apropiindu-se mai
tare de structura realităţii”, menționa el în studiul Ceva despre spaţiu şi timp.

41 Petrovici, Ion. Metafizica în filosofia contemporană. În: Valoarea omului, 1925, p.85.

51

4.4. Teoria cunoaşterii şi filosofia compromisului

Teoria cunoaşterii ocupă un loc central în filosofia lui I.Petrovici. Existenţa
nu poate fi explicată decât în procesul cunoaşterii, menţiona I.Petrovici. Cunoaş-
terea este o relaţie, un demers între subiect şi obiect prin care gândirea ajunge
la unificarea existenţei. Condiţia esenţială a cunoaşterii rezidă în unitatea dintre
subiect şi obiect, în cadrul căreia subiectul acţionează şi supune întreaga realitate.
„Primitivul ignorant putea să contemple realitatea, dar prin aceasta dobândea o
cunoştinţă nebuloasă şi nedesluşită. Numai grămădindu-se experienţă cu expe-
rienţă (prin experienţă ştiinţifică îndeosebi), numai ridicând munte de observaţii
pozitive, putem nădăjdui ca la un moment dat, în viitor, să putem avea o străful-
gerare, o pătrundere comprehensivă a secretelor realităţii” – scria I.Petrovici în
studiul Credinţa în progres.

Distanţându-se de Kant şi menţionând că realitatea nu poate fi încadrată în
planul categoriilor pure, Petrovici promovează ideea obiectivităţii în cunoaştere.
Izvorul cunoştinţelor sunt corpurile ce există aevea, „legile generale care alcă-
tuiesc nervura realităţii obiective”. Gânditorul român critică solipsismul şi ide-
alismul subiectiv, ce promova teza „Esse – percipi”. Este necesară ieşirea din
subiectivitatea eului, din înlănţuirea senzaţiilor individuale, pentru a ajunge la
„substratul lor transcendent”, menţiona el. Chiar şi credinţa în Dumnezeu e ame-
ninţată de aceste idei subiectiviste, avertiza I.Petrovici, deoarece dacă am crede
sincer că toată lumea văzută e „o simplă ţesătură de date subiective, de năluci, de
reprezentări”, – evident, ar dispare sentimentul credinţei şi al respectului „faţă de
o forţă morală ce depăşeşte lumea noastră”.

Ion Petrovici promovează ideea caracterului infinit şi dificil al procesului
de cunoaştere. Argumentul principal îl constituie inepuizabilitatea obiectului
cunoaşterii – al substanţei. În manifestările ei, substanţa reprezintă o realitate
absolută, dincolo de cadrul lumii concrete pe care o cunoaştem noi, scria el. Gân-
direa noastră exercită operaţii numai asupra atributelor substanţei, desemnate ca
realităţi fizice şi psihice; în vederea altor atribute, se relevă imposibilitatea deter-
minării ei. De asemenea, în procesul de cunoaștere intervin un șir de pasiuni și
prejudecăți, care denaturează și falsifică aspectul obiectiv al realității. E necesar
de redus cât mai mult acțiunea lor deformantă, precum și de armonizat activitatea
rațiunii și a simțurilor în procesul de cunoaștere.

Cu toate aceste dificultăți, I.Petrovici este convins de posibilitatea obţinerii
adevărului în procesul cunoaşterii. În articolul Problema adevărului, el susţinea
că „adevărul ar fi acordul dintre ideile noastre şi realitatea dinafară”. Adevărul
nu numai că nu poate fi redus la senzaţiile mele, menţiona filosoful român, dar
presupune „o contopire a spiritului cu obiectul cunoaşterii, şi, că, deci, în orice
caz avem o prescurtare la maximum a distanţei dintre obiect şi subiect”. În con-

52

tinuare, I.Petrovici menţionează valoarea metodologică a teoriei clasice a ade-
vărului, indicând complementaritatea dintre adevărul relativ şi adevărul absolut.
„Obiectăm concepţiei kantiene că nu se poate trage brusc o limită între ceea ce
se poate cunoaşte şi ceea ce nu se poate cunoaşte, întrucât nu poate fi vorba de o
cunoaştere a absolutului”, atenţiona el în lucrarea Introducere în metafizică42. În
viziunea lui Petrovici, cunoaşterea este întotdeauna parţială şi desprinde numai
un aspect al acestui absolut. „Adevărul, chiar dacă planează din eternitate, el nu
ni se dezvăluie nouă dintr-odată, ci destăinuirea lui este veşnic în curs, înfăţi-
şându-ne când o faţetă, când alta, şi numai prin însumarea necontenită a tuturor
aspectelor relevate, ne apropiem – fără să-l putem îmbrăţişa în întregime vreoda-
tă – de cunoaşterea lui aproximativă”, scria el în studiul Adevăr şi originalitate.
Gândirea trebuie să accepte în permanenţă datele noi ale ştiinţei, să reconstituie
procesul cunoaşterii din ceea ce ni se prezintă ca actual, de ultimă probă. „Ab-
solutul este implicat în relativ. Ei se găsesc pretutindeni împreună”, accentua
filosoful român43. În orice cunoaştere nu există soluţii definitive, cunoștințele au
fost și vor fi totdeauna relative și niciodată nu se va realiza o adecvare perfectă
între cunoaștere și realitate, concluziona Ion Petrovici.

Filosofia compromisului apare ca o continuare logică a reflecţiilor despre
cunoaştere şi adevăr ale lui Ion Petrovici. O filosofie a compromisului e necesară
pentru cunoaşterea mai profundă a realităţii, ea reprezentând o nevoie continuă
de completare a ceea ce este deja cunoscut, menționa filosoful.

Filosofia compromisului include:
- 	 o permanentă ajustare a cugetării filosofice la ultimele descoperiri ale

ştiinţei. (De exemplu, în fizică, descoperiri în cercetarea radioactivităţii,
electricităţii, magnetismului, luminii etc.);

- 	 o corelare dintre metafizică şi religie, ca având o problematică comună,
dar care fiecare o cercetează cu mijloace diferite, influenţându-se în mod
reciproc, religia realizând în practică dezideratele metafizicii;

- 	 posibilitatea unei permanente adaptabilităţi a gândirii teoretice la rezul-
tatele noi ale cunoaşterii (unitatea dintre teorie şi practică), precum şi
atestarea continuităţii, deci punerea momentului trecut al cunoaşterii în
relaţie cu cel al prezentului, pentru a ne da imaginea de ansamblu asupra
lumii.

Cunoaşterea „ne dă o icoană desigur imperfectă, dar veşnic perfectibilă a
lucrurilor” – este concluzia și ferma convingere a lui Ion Petrovici44.

42 Petrovici, Ion. Introducere în metafizică, p.14.
43 Ibidem, p.16.
44 Ibidem, p.36.

53

4.5. Activitatea în domeniul istoriei filosofiei

Ion Petrovici are un şir de lucrări în domeniul istoriei filosofiei: Studii isto-
rico-filosofice (1925); Studii istorico-filosofice. H. Poincaré (ca filosof), Alfred
Fouillée, H. Spencer și problema cunoștinței. Ed. a II-a completată (1929); Viața
și opera lui Kant. 12 lecții universitare (1936); Schopenhauer (1937); Comemo-
rarea lui Hegel (1931); Titu Maiorescu, 1840-1917 (1931); Din cronica filosofiei
românești (2005) etc.

El cercetează orientări şi personalităţi din filosofia românească şi universală,
evidențiază direcţii de activitate în istoria filosofiei. A fost interesat de studie-
rea filosofiei germane, în special a lui I.Kant, dar şi a lui Hegel, Schopenhauer,
Wundt ș.a. În lucrările sale, I.Petrovici relevă coordonatele criticismului kanti-
an, influenţa pe care Kant a exercitat-o asupra filosofiei româneşti. Era pasionat
de filosofia şi personalitatea lui Kant. „Im. Kant este una din figurile cele mai
proeminente ale cugetării filosofice a tuturor vremurilor”, menţiona Petrovici
în lucrarea sa Viaţa şi opera lui Kant. Filosoful român era profund convins de
însemnătatea revoluționară a filosofiei kantiene, pe care o caracterizează ca pe
„o adevărată categorie apriorică a conştiinței filosofice contemporane”. Totuşi,
I.Petrovici nu este întru totul de acord cu marele filosof german. După cum a
fost deja menționat, el critica apriorismul kantian cu referire la spaţiu şi timp. De
asemenea, gânditorul român se pronunța împotriva deosebirii tranşante făcute de
Kant între noumen şi fenomen, misterul aflându-se, după părerea lui Petrovici,
nu dincolo de lucruri, ci în interiorul lor, absolutul în relativ, realul în aparent.
În viziunea lui Petrovici, Kant greşește și atunci când izolează cunoaşterea de
existența în sine şi neagă orice paralelism între ele. Însă desigur, gânditorul ro-
mân este de acord cu marele gânditor german în ceea ce priveşte caracterul uman
al cunoaşterii. „Omul este mica scoică ce poate fi ținută pe podul palmei, dar care
închide în micul său spațiu, zgomotul revelator al oceanului infinit”, remarca el
în studiul Transcendentul și cunoașterea omenească 45.

În lucrările sale, I.Petrovici analizează idealismul obiectiv şi subiectiv
(G.Berkeley ș.a.), evoluţia spiritualismului francez în opoziţie cu pozitivismul,
dar și fenomenul filosofic românesc în persoana unor proeminenți gânditori, pre-
cum T.Maiorescu, C.Rădulescu-Motru, A.Xenopol, V.Conta, N.Iorga ș.a.

Ion Petrovici considera că numai în aparență istoria sistemelor filosofice se
prezintă ca o dezbinare şi luptă între ele; în fond, situația este alta: sistemele nu
atât se combat cât se completează. Istoria filosofiei este un proces bazat pe conti-
nuitate, filosofia modernă bazându-se, de exemplu, pe cea antică, fapt ce ne for-
tifică optimismul, arătându-ne trăinicia cugetării şi sugerându-ne că şi în filosofie

45 Petrovici, Ion. Transcendentul și cunoașterea omenească. În: Revista de Filosofie, 1936,
p.340.

54

ceea ce s-a construit ieri nu se va dărâma neapărat mâine. De asemenea, atenționa
filosoful român, nu este corect ca teoriile şi sistemele moderne să fie tratate ca o
simplă repetare a celor antice; pentru cine cunoaşte lucrurile, situația se prezintă
cu totul altfel. Știința, filosofia, arta, morala şi religia sunt forțele culturii. Cultura
înseamnă „promovarea omului spre umanitate”, umanitate care presupune coo-
perarea liberă a tuturor, în condițiile în care fiecare îşi păstrează individualitatea.
Cultura îi dă omului o concepție realistă despre viață, întăreşte apropierea dintre
popoare, dezvoltă personalitatea indivizilor, trezindu-le conştiința socială şi ajută
astfel la promovarea democrației. Civilizația este un fel de expansiune exterioară a
culturii, cu condiția să nu fie golită de orice conținut spiritual. Cultura şi civilizația
sunt un tot, ele își condiționează reciproc progresul. Toate aceste reflecții demon-
strează relevanța și actualitatea concepțiilor filosofice ale lui Ion Petrovici.

Activități de învățare/evaluare
Explicaţi concepţiile lui I.Petrovici despre geneza şi stratificarea exis--	
tenţei.
Comparaţi conceperea spaţiului, timpului şi a cunoaşterii la Petrovici şi -	
Kant.
Apreciaţi metoda empirico-raţionalistă şi filosofia compromisului, ela--	
borate de I.Petrovici.

Bibliografie:
Petrovici1.	 , Ion. Introducere în metafizică. Iași: Agora, 1992.
Petrovici,2.	 Ion. Opere filosofice. București: Ed. Academiei Române,
2006.
Petrovici,3.	 Ion. Douăsprezece prelegeri universitare despre Kant.
Iași: Agora, 1994.
Petrovici,4.	 Ion. De-a lungul unei vieți. Amintiri. București: Editura
pentru literatură, 1966.
Petrovici,5.	 Ion. Conferințe Radio. 1932-1943. București: Ed.„Casa
Radio”, 2002.
Cazan6.	 , Gh. Ion Petrovici. În: Istoria filosofiei românești. Vol. II.
București: Ed. Academiei, 1980.
Bagdasar,7.	 Nicolae. Istoria filosofiei românești. București, 2003.
Ianoşi,8.	 Ion. O istorie a filosofiei româneşti. Cluj: Biblioteca Apostrof,
1996.
Studii de istorie a filosofiei românești9.	 . Vol.IV. Coord. Viorel Cernica.
București: Ed. Academiei Române, 2008.
 10.	 Bobână, Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.

55

Tema 5. RECONSTRUCȚIE FILOSOFICĂ ȘI TEORIA DATULUI
LA MIRCEA FLORIAN

Unități de conținut

Viaţa şi opera lui Mircea Florian-	
Filosofia și istoria filosofiei. Dimensiunea naţională a filosofiei-	
Filosofia datului și metoda dedomenologică-	
Concepţia gnoseologică şi epistemologică-	
Recesivitatea ca structură a lumii-	

Finalități
- 	 Să elucideze problemele filosofiei datului şi a monismului epistemologic ale lui

M.Florian.
- 	 Să evalueze coraportul dintre filosofie, ştiinţă, religie.
- 	 Să explice esenţa recesivităţii ca structură a lumii la M.Florian.
- 	 Să determine importanţa concepţiilor ontologice şi gnoseologice ale lui

M.Florian.

Cuvinte-cheie: datul, reconstrucţie filosofică, iraţionalism, raţionalism, recesivitate.

5.1. Viaţa şi opera lui Mircea Florian

Mircea Florian s-a născut la 1 aprilie 1888, la București. A absolvit Li-
ceul „Gh.Lazăr”, Colegiul „Sf. Sava” și Facultatea de Litere şi Filosofie a
Universității din Bucureşti (1911). La Universitate i-a avut ca profesori pe
T.Maiorescu, C.Dimitrescu-Iaşi, C.Rădulescu-Motru, P.P. Negulescu. După ab-
solvirea Universității, a plecat la studii în Germania, susținând în 1914 teza de
doctor în filosofie cu tema Conceptul de timp la Bergson (Der Begriff derZeit bei
Bergson) la Universitătea din Greifswald. Teza de doctorat a lui M.Florian pre-
zintă o cercetare critică despre noțiunea de timp la Henri Bergson și este dedicată
profesorului său P.P. Negulescu.

Întors în țară, Mircea Florian activează la Universitatea din Bucureşti, fiind
conferențiar, iar din 1940 – profesor universitar titular. Ține cursuri de filosofie
antică, medievală, modernă şi contemporană, cursul de Introducere în filosofie,
ulterior şi cursul de Logică. A condus Sectorul de Istorie a filosofiei al Institutului
de Filosofie de pe lângă Academia Română, continuând activitatea de autor și
traducător al unor lucrări de filosofie. Gândirea logică a lui T. Maiorescu, căruia
i-a fost student, l-a marcat pentru toată viața. În cursul îndelungatei sale activități

56

didactice, el îşi lărgeşte treptat preocupările, mereu axate însă pe filosofie, elabo-
rând studii erudite în acest domeniu.

Mircea Florian a decedat la 31 octombrie 1960. În 1990, post-mortem, este
desemnat membru al Academiei Române.

În evoluţia gândirii filosofice a lui Mircea Florian cercetătorii disting trei
mari etape:

 I. 1909-1924 – philosophia perennis;
 II. 1925-1939 – filosofia datului;
 III. 1942-1959 – logica şi filosofia recesivităţii.
Filosoful român formulează scopul pe care și-l propune în modul următor:

„de a statornici cu mijloace noi obiectul filosofiei. Lozinca noastră e: dincolo de
pozitivism şi de metafizică, păstrând totuşi de la cea din urmă cerinţa unui temei
necondiţional, iar de la primul căutarea acelui temei în cadrul unei experienţe
restabilite în sensul ei autentic”. Mircea Florian era convins că filosofia trebuie să
aibă un „punct arhimedic“, pe care gândirea se sprijină pentru a înţelege lumea.
Filosofia nu poate avea un fundament în afara ei, tocmai pentru că ea este „ştiinţa
fundamentelor, a principiilor“. „A filosofa este a gândi principial sau fundamen-
tal”, concluziona el.

Operele principale:
Îndrumare în filosofie (1922); Știință și raționalism (1926); Cosmologia ele-

nă (1929); Metafizica şi problematica ei (1932); Cunoaştere şi existenţă (1939);
Reconstrucţie filosofică (1943); Metafizica și arta (1945); Misticism și credință
(1946); Filosofia Renașterii (1948); Logica lui Aristotel (1957); Recesivitatea
ca structură a lumii (vol.1,1983; vol.2, 1989); Destinul metafizicii în filosofia
europeană (1992) etc.

5.2. Filosofia și istoria filosofiei. Dimensiunea naţională
a filosofiei

Din lucrările lui Mircea Florian desprindem un șir de accepţii esenţiale ale
filosofiei. Filosofia e definită de M.Florian ca „explicare teoretică a lumii, ca şti-
inţă atotcuprinzătoare, sinteză a lumii”; ca o concepţie asupra rostului omului în
lume, concepţie îndrumătoare a vieţii omului, în care caz devine precumpănitor
o analiză a spiritului, ştiinţă a mântuirii sufletului, o ştiinţă a normelor, care caută
valori şi idealuri”46.

Gânditorul român definește filosofia ca stiinţă a „fundamentelor, a principiilor,
a categoriilor de maximă generalitate”, a principiilor sau noţiunilor prime – prin

46 Florian, Mircea. Îndrumare în filosofie. București: Editura Științifică, 1992, pp. 8-18.

57

care cunoştinţa şi viaţa dobândesc unitate sistematică sau sunt totalizate, iar ştiin-
ţele pozitive sunt ajutate să-şi armonizeze rezultatele lor cele mai generale47. Me-
nirea filosofiei este de „a da culturii un fundament evident, un prim adevăr”48.

Analizând relaţia dintre filosofie şi religie, M.Florian vede mai multe „punc-
te divergente” decât puncte de contact dintre filosofie şi religie. Astfel, menționa
el, religia se dezvoltă în atmosfera credinţei, ea se dispersează de demonstra-
ţie prin fapte, se dispersează de întemeierea raţională, în timp ce filosofia apare
și se dezvoltă în atmosfera înţelegerii, a afirmaţiei probate. Religia porneşte de
la revelaţie, pe când filosofia nu acceptă decât procedeele reflexive sau critice.
Obiectul religiei este supranaturalul sau transcendentul, iar obiectul filosofiei este
naturalul sau imanentul. Între cauzalitatea recunoscută de metafizică şi minune e
o adevărată „prăpastie”, remarca M.Florian. El considera că religia e străbătută
de o profundă contradicţie: antiteza dintre Dumnezeu ca dat absolut, supranatural
şi om, care aparţine naturii; antiteza dintre supranaturalul iraţional şi naturalul
raţional.

Concluzia lui M.Florian este că filosofia nu are misiunea nici să ruineze,
nici să justifice religia (cât timp ea îşi va sorbi seva din afecte universale, precum
iubirea), dar nici nu poate merge la armonizare cu religia până nu vor fi înlăturate
contradicţiile din interiorul ei.

Totodată, Mircea Florian analizează și relația dintre filosofie și știință. El
nu acceptă teoriile ce propagă primatul filosofiei față de ştiinţele particulare, dar
nici acele teorii care inversează ierarhia şi propun primatul ştiinţelor particulare
asupra filosofiei. Gânditorul român consideră că relația dintre filosofie și știință
nu este una de dominaţie, ci de echilibru, fiind un raport între două domenii au-
tonome, fiecare având misiuni distincte. Filosofia clarifică şi propune principii
generale, fiind „ştiinţa principiilor prin care se totalizează cunoştinţa şi acţiunea,
iar ştiinţele speciale sunt ajutate să sintetizeze rezultatele lor generale”49. Misi-
unea filosofiei „constă în a ajuta ştiinţele particulare să-şi unifice rezultatele”50.
Filosofia clarifică noţiuni specifice unei ştiinţe, aşa cum este noţiunea de viaţă,
noţiuni pe care le regăsim în mai multe ştiinţe, aşa cum sunt noţiunile de schim-
bare, spaţiu, timp, evoluţie, sau noţiuni folosite de toate ştiinţele, aşa cum sunt
cele de obiect şi condiţionare. Filosofia oferă culturii ceea ce M.Florian numeşte
un „punct arhimedic”, adică un fundament, un prim adevăr. În atare scop, pentru
a găsi acest fundament, M.Florian propune filosofia sa – filosofia datului și „me-
toda dedomenologică”, în care prevalează datul, obiectele și experienţa, înțeleasă
de Florian diferit de sensul tradiţional, incluzând şi alţi factori decât cei de natură

47 Florian, Mircea. Filosofie generală. București: Garamond Internaţional, 1995, p. 7.
48 Ibidem, p. 6.
49 Ibidem, p. 27.
50 Florian, M. Philosophia perennis. Treizeci şi două de prelegeri universitare. Cluj-Napo-

ca: Grinta, 2004, p.71.

58

strict empirică, şi anume, factori clasificaţi de el drept teoretici, precum relaţiile
dintre fapte, şi factori ateoretici, aşa cum sunt valorile.

M.Florian are profunde cercetări în domeniul istoriei filosofiei. În baza
definițiilor filosofiei şi a unei succinte cercetări a etapelor dezvoltării filosofiei,
M.Florian apreciază istoria filosofiei ca un proces progresiv, fiecare şcoală, cu-
rent, sistem filosofic aducând contribuţii noi la soluţionarea problemelor puse
în discuţie de predecesori. În Îndrumare în filosofie, el menţiona rolul deosebit
de important al istoriei filosofiei, specificând că „Filosofia este însăşi istoria
filosofiei”. „Numai istoria filosofiei poate descoperi firul conducător în labirin-
tul preocupărilor filosofice trecute şi prezente, căci obiectul filosofiei nu este
dat de la-nceput, ci a fost închegat prin străduinţe îndelungate şi prin corijări
repetate” – remarca el.

În lucrarea Reconstrucție filosofică, Mircea Florian se arată preocupat şi
de metodele istoriografiei filosofice. El evidențiază două metode fundamenta-
le: metoda de documentare şi metoda de interpretare. Prima metodă, care are
drept scop să stabilească autenticitatea faptelor, se constituie, la rândul ei, din
alte trei metode: 1) metoda filologică sau bibliografică – care se ocupă de texte şi
de înțelesul lor literar cât mai corect; 2) metoda psihologică (biografică) – care
cercetează şi narează viața autorului, încercând să-i descopere momentele sem-
nificative, care ar putea lumina, într-o măsură sau alta, aspecte ale operei sale;
3) metoda culturală – care aşază gânditorul şi opera în atmosfera istorică, adică
în contextul tuturor formelor culturale ale unui moment istoric. Prin convergența
ultimelor două metode se pune în lumină mediul spiritual în care s-a elaborat
concepția, evidențiindu-se predecesorii şi contemporanii gânditorului în cauză,
precum şi formarea sa filosofică, „curba gândirii sale”.

A doua metodă – metoda de interpretare, presupune mai întâi 1) metoda pro-
blematicii, prin intermediul căreia istoriograful ne dezvăluie în general gradul de
elaborare şi de cunoaştere a problemelor abordate de filosoful în cauză, precum şi
a răspunsului dat lor atât de către acesta, cât şi de către succesorii lui, confruntând
astfel problematica prezentului cu cea a trecutului. Ea este continuată şi întregită
de 2) metoda critică, care tinde să realizeze o analiză a sistemului respectiv atât
imanentă, adică internă, cât şi transcendentă, aceasta din urmă făcută cu prudență
istorică şi în scopul de a extrage bunurile perene câştigate de sistemul respectiv
şi de a descoperi posibilitățile lui de dezvoltare. Metoda critică include astfel
în ea un element productiv şi orientat spre viitor, care permite cercetătorului să
evidențieze ecoul diferitelor doctrine pentru urmaşi, ce atitudine – de acceptare
sau de respingere, s-a înregistrat față de ele. În așa mod se lămuresc filiații logice,
se statorniceşte continuitatea sistemelor: unele după altele, unele din altele, unele
împotriva altora dar, oricum, toate unele pentru altele, căci dintr-un filosof nu se
naşte alt filosof, ci dintr-un sistem ia naştere altul, prin efortul cultural mereu re-

59

făcut al recâştigării valorilor odată înfăptuite, specifica M.Florian. Aceste repere
metodologice, indicate de el, rămân de referință pentru cercetarea istorico-filo-
sofică, cele două metode: documentară şi interpretativă arătând dublul caracter
al istoriei filosofiei: ca disciplină științifică și, totodată, ca disciplină filosofică și
demonstrând că doar utilizarea ambelor în mod complementar asigură autentici-
tatea și valoarea demersului istorico-filosofic.

O problemă care l-a interesat pe M.Florian a fost și caracterul național al fi-
losofiei. Gânditorul român admitea posibilitatea unei filosofii naţionale, indicând
că o cultură are fundamente naţionale, fiindcă orice naţiune dispune de propria
cultură și deci filosofia are un caracter naţional derivat din contextele istorice şi
naţionale. Concepţia sa despre filosofia naţională se întrevede încă din lucrarea
Îndrumare în filosofie (1922), unde, în paragraful intitulat „Filosofia se naţiona-
lizează”, el menționa că spre sfârşitul secolului al XVIII-lea gândirea filosofică
a fost înrâurită de principiul naţionalităţilor proclamat de Marea Revoluţie Fran-
ceză. „Filosofia se particularizează, se concentrează între hotarele naţionale în
măsura în care naţiunile se trezesc la o viaţă proprie şi devin conştiente de tre-
cutul lor. Filosofia veacului al XIX-lea se preface din europeană în naţională; de
la 1800 întâlnim o filosofie germană, franceză, engleză, italiană, americană etc.
– gândirea se naţionalizează. În locul sistemelor de o valoare europeană, filosofia
ridică steagul particularismului naţional, al religiozităţii, al respectului faţă de
trecut şi, îndeobşte, ia o atitudine agresivă şi reacţionară contra filosofiei cosmo-
polite a «luminilor»”, scria în această lucrare M.Florian51. El îl dădea ca exemplu
pe I.Kant, pe care-l consideră primul autor al unei filosofii naţionale.

Promovând teza că naţionalizarea filosofiei aparţine secolului al XIX-lea,
M. Florian se întreba dacă filosofia poate fi și în secolul al XX-lea naţională, în
special, într-un mediu puternic orientat spre păstrarea şi întărirea spiritului naţi-
onal, cum este cel românesc. Răspunsul pe care îl dă M.Florian în articolul Filo-
sofie şi naţionalitate (1933) este unul sceptic. Filosofia, menționa el, trebuie să
exprime adevărul universal și deci nu poate fi naţională. Pentru a argumenta mai
bine afirmațiile sale referitoare la universalitatea filosofiei, M.Florian o compară
cu unele ştiinţe, care nu au caracter naţional: „obiectul filosofiei se circumscrie
prin universalitatea lui. Nu există un univers francez, unul englez etc., cum nu
există decât poate pentru poeţi, mai multe…“. Poate fi vorba doar despre ,,diver-
sitatea de atitudini, luate de gânditori faţă de aceeaşi lume”, ceea ce în realitate
este ,,sensul subiectiv al etnicului în filosofie”. Prin urmare, „caracterul naţional
nu e inerent filosofiei, pentru cuvântul că el nu e cuprins în structura cunoştinţei“.
„Numai voinţa de a gândi şi de a explora e naţională“ , conchidea el52.

Totuși, M.Florian admitea că există o anumită sincronizare între filosofie şi

51 Florian, Mircea. Îndrumare în filozofie, p. 321.
52 Florian, Mircea. Filosofie şi naţionalitate. În: Mircea Florian. Reconstrucţie filosofică.

București: Editura Casa școalelor, 1943, p. 201.

60

naţiune. „Un gânditor nu se poate socoti ca plutind peste naţiune, atâta vreme cât
filosofează. Cultura filosofică aparţine de fapt unei naţiuni“53, menționa el, având
în vedere, în primul rând, cadrul cultural şi istoric al creaţiei filosofice și însuși
faptul că filosofia este parte a spiritualităţii naţionale. M.Florian afirma fără echi-
voc că există o filosofie într-o cultură naţională. Orice cultură are norme interne şi
„legi structurale“ după care se modelează viaţa naţională: „Cultura e însăşi viaţa
comunităţii etnice“. La rândul său, filosofia, în esenţă, „are norme interioare,
potrivit cărora se dezvoltă, neatârnat de cine le primeşte. Filosofia – o virtualitate
permanentă în sfera unei culturi complexe“. Așadar, M.Florian înțelegea că filo-
sofia se află în cadrul unui mediu cultural, dar cu posibilităţi proprii de a cunoaşte
lumea, iar cugetarea românească o concepe, datorită lipsei unei tradiţii filosofice,
drept produsul selectării din orice filosofie a tot ce poate da un scop spiritual na-
ţiunii române.

M. Florian distingea unele trăsături ale filosofiei naţionale românești: pendu-
larea între Orient şi Occident, ortodoxia, criticismul, şi remarca drept specific al
românismului „buna dispoziţie sau receptivitatea faţă de cultura occidentală, ori
de câte ori a putut pătrunde până în părţile noastre“54. Însă el nu credea în existen-
ţa unui curent de gândire originală în context românesc și evalua calitatea gândi-
rii filosofice româneşti prin raportarea ei la performanţele filosofiei occidentale.

	 După cum se poate observa, M.Florian și-a exprimat atitudinea sceptică
față de caracterul național și originalitatea filosofiei românești în perioada inter-
belică, perioadă în care încă era pusă la îndoială existenţa unei filosofii româneşti.
Însă este de remarcat faptul că, anume în acel interval de timp au fost elaborate
sisteme filosofice originale: personalismul energetic al lui C.Rădulescu-Motru;
sistemul triadic (raţionalismul culturologic) al lui Lucian Blaga; filosofia datu-
lui (raţionalismul neutral) a lui Mircea Florian; raţionalismul antropologic al
lui D.D. Roşca. Sunt expuse idei originale în domeniul epistemologiei şi logicii
(C.Rădulescu-Motru, I. Petrovici, M. Florian) şi în filosofia culturii (C.Rădulescu-
Motru, L.Blaga, M.Ralea, T.Vianu). M.Vulcănescu, M.Eliade, C.Noica au creat
sisteme filosofice, recunoscute în plan mondial. Deosebit de semnificativă este
gândirea filosofică religioasă, reprezentată de către Nichifor Crainic, Dumitru
Stăniloae etc. Aceste contribuţii reale ale gândirii româneşti atestă existența unei
filosofii românești, fiind, după cum menționează specialiștii, ,,o veritabilă conşti-
inţă de sine a culturii româneşti”55.

53 Florian, Mircea. Sensul unei filosofii româneşti. În: Mircea Florian. Reconstrucţie filoso-
fică, p. 226.

54 Florian, Mircea. Filosofia românească. În: Mircea Florian. Reconstrucţie filosofică,
p. 247.

55 Cernica, Viorel. Filosofie românească interbelică. Iași: Institutul European, 2006, p. 11.

61

5.3. Filosofia datului și metoda dedomenologică

Mircea Florian a inițiat un program de reconstrucție a filosofiei, criticând ar-
gumentat iraţionalismul, subiectivismul solipsist, apriorismul etc. și menţionând că
„Filosofia contemporană gravitează cuprinsă de mare îngrijorare, în zona insecuri-
tăţii sau precarităţii mai mult decât orice altă manifestare culturală”. Reconstrucția
filosofiei semnifică, în concepția lui M.Florian, identificarea „principiului prim”, a
„fundamentului” care, constituind obiectul ei de necontestat, transformă filosofia
într-o disciplină autonomă și fundamentală. Filosofia caută un „prim adevăr” ce
trăiește prin sine, o evidență ce rezistă oricărui atac sceptic. „Ea sapă mereu mai
adânc, pentru a descoperi punctul arhimeic al culturii, temeiul de nezdruncinat al
culturii, temeiul de nezdruncinat al conștiinței umane, principiul (arche), începutul
autonom. A căuta acest reazem solid nu e doar o chemare arbitrară, ci o necesitate
a conștiinței”, menționa M.Florian în lucrarea Reconstrucție filosofică.

În viziunea filosofului român, pentru a salva filosofia, pentru a ieşi din cri-
ză, este necesar de realizat următoarele: întoarcerea la cercetarea principiilor,
fundamentelor – obiectul autentic al filosofiei; filosofia să pornească de la fapte,
de la date, nu de la gândire; să „restabilească concepţia ontologică a cunoaşterii
şi…să demaşte rătăcirile interpretării idealist-psihologiste”. În această ordine de
idei, Mircea Florian propune filosofia sa – Filosofia datului. El evidențiază ca-
racteristicile definitorii ale Filosofiei datului: Este „neutră” faţă de materialism
şi idealism; Obiectul ei, punctul de plecare să fie datul în genere, și nu datul
particular, ca în ştiinţele concrete, deoarece filosofia trebuie să aibă o perspectivă
generală, critică şi nepărtinitoare în cercetările întreprinse: „Obiectul filosofiei
trebuie să aibă toată generalitatea cu putinţă, filosofia trebuie să stea pe culmea
cea mai înaltă a lumii”; „Datul ca atare” – acel „punct arhimedic”, îmbrăţişează
totul: şi spiritualul, şi materialul, adică existenţa şi conştiinţa, acceptându-le ca
date; Conştiinţa este un dat: „Nu datul în genere aparţine conştiinţei, ci conştiinţa
aparţine acestui dat”, adică conştiinţa are o bază obiectivă, însă nu ea este princi-
piul iniţial, ca în idealism.

În continuare, M.Florian precizează noţiunea „dat în genere”: aceasta cu-
prinde existenţa în toată generalitatea ei, atât realul cât şi nerealul (imaginarul,
neutralul). Filosofia ca „ştiinţă fundamentală” trebuie să aibă un obiect indepen-
dent de consideraţia realului şi nerealului „tocmai pentru a le cuprinde pe amân-
două şi a statornici critic hotarele fiecăruia”, menționa el în Reconstrucţie filosofi-
că. În aceeași lucrare, explicând esenţa filosofiei sale, M.Florian scria: „Filosofia
datului, în problema realităţii, nu cunoaşte decât o competenţă: ştiinţele naturii şi
spiritului, şi un singur criteriu: experienţa în îndoitul sens: raport de acţiune între
lucruri şi organele de simţ; raport de acţiune între lucrurile lumii. …e real în sine
ceea ce se află în sistemul de interacţiuni ale universului; …e real pentru noi ceea

62

ce poate fi observat sau experimentat (corpuri şi suflete). Orice „ontologie” fun-
dată pe imaginea mitogenă, e de respins”. În această ordine de idei, el menţiona
că teza: „datul este dat – e o propoziţie ce înfruntă orice îndoială”, întrucât „datul
este cu totul nedeterminat, dar infinit determinabil”, adică în principiu poate fi
cunoscut, explicat, apreciat etc56. Pentru a fi mai explicit, filosoful român formu-
lează un șir de definiții ale datului: Datul este „tot ceea ce în conştiinţa noastră
are summum de generalitate”57. Datul este ceea ce se impune din afară, fără ca
gândirea să-l poată depăşi: „Nici o forţă nu poate scoate gândirea din sfera datu-
lui, precum nici un om nu poate trăi multă vreme fără aer”; „o gândire peste dat
şi fără dat” – este un nonsens; „Tot ce e reprezentat, gândit, simţit, voit e ceva dat,
e un obiect de cunoaştere, o existare: piatra, atomul, triunghiul, himera mitică,
plăcerea, voinţa, cuvântul, conceptul etc.”58. Ca o geralizare el formulează teza:
„Spune-mi ce înţelegi prin dat, şi voi ghici ce filosofie ai îmbrăţişat”.

Așadar, pentru Mircea Florian, datul desemnează tot ceea ce fiinţează. Rea-
lul, idealul şi irealul fiinţeză toate şi intră, prin urmare, în sfera datului, după cum
menţiona însuși filosoful: „Dar mai vorbim şi de ireal, de ideal şi de suprareal
[…]. Acestea nu sunt date în sens de realitate în sine, dar sunt date ca realitate psi-
hologică, ca «trăire». Datul cu obiectele sale alcătuieşte stratul ontologic al cu-
noaşterii, stratul primar, primordial: „numai datul ca dat e un început evident”59.

Pornind de la dat, M.Florian declară primordială lumea externă, indepen-
dentă de conştiinţă şi înţelege eul ca pe o parte a acestei lumi. El respinge atât
interpretarea idealistă a conştiinţei („conştiinţa nu tronează într-un empireu ima-
terial”), cât şi interpretarea ei materialist-vulgară („absorbirea în corporalitate”),
postulând primatul obiectelor, al planului ontologic în raport cu cel psihologic,
care e secundar. Datul implică atât corpul, cât şi psihicul, atât obiectele reale, cât
şi cele ideale, conchidea M.Florian în intenţia de a depăşi unilateralitatea materi-
alismului şi a idealismului.

Originale sunt și considerațiile lui M.Florian despre metodă. Nemulţumit
de metodele utilizate în filosofie până atunci: analiza şi sinteza, deducţia şi in-
ducţia, metoda dialectică şi metoda transcendentală, filosoful român propune ca
metodă de cercetare în filosofie metoda sa – metoda dedomenologică. Această
metodă, menționa el, are două particularităţi: 1) „Ea este în acord cu postulatele
raţionalismului neutral: caracterul predominant analitic (descriptiv) al gândirii,
prevalenţa datului (dedomenon), respectul faţă de structura lucrurilor, precum şi
faţă de orice teorie valabilă, neacceptarea absolutizărilor legate de individualul
schimbător (Bergson) şi nici a acelora privitoare la esenţa neschimbătoare (Hus-
serl); 2) ea nu-i angajată în favoarea unei metafizici raţionaliste sau iraţionaliste

56 Florian, Mircea. Reconstrucţie filosofică, p.76.
57 Ibidem. p.79.
58 Florian, Mircea. Cunoaştere şi existenţă, p.197.
59 Florian, Mircea. Reconstrucţie filosofică, p.198.

63

(Bergson sau fenomenologii existenţialişti Heidegger, Jaspers, Sartre).
Mircea Florian e convins că metoda dedomenologică este superioară faţă de

celelalte metode descriptive, deoarece „posedă un punct de plecare solid, evident
prin sine, incondiţional, care este enunţul: «datul este dat», neatârnat de conţinu-
tul acestuia“ şi consideră că această formulă se bucură de evidenţă iniţială.

5.4. Concepţia gnoseologică şi epistemologică

Concepţia gnoseologică şi epistemologică a lui M.Florian este numită și mo-
nism epistemologic. M.Florian menţiona că, în viziunea sa, obiectivul principal
al filosofiei este „elucidarea naturii cunoaşterii”60. Pentru aceasta e necesară cla-
rificarea esenţei conştiinţei, care, la rândul său, cere explicarea raportului din-
tre conştiinţă şi lumea externă. În consecinţă, M.Florian în lucrările Cunoaştere
şi existenţă; Reconstrucţie filosofică; Reforma logicii etc., examinează raportul
existenţă–gândire pornind de la determinarea naturii cunoaşterii.

Filosofia lui M.Florian este raţionalistă. Începând cu lucrările sale timpurii,
în special, Ştiinţă şi raţionalism, M.Florian critică idealismul şi iraţionalismul,
numindu-le „antiintelectualism” şi „misologie”, deoarece le califică drept atacuri
împotriva logicii şi a raţiunii. El promovează raţionalismul, care, în convingerea
sa, e identic cu ştiinţa, cu cunoaşterea în sens larg: „Dacă prin raţionalism sau
ştiinţă se înţelege putinţa de a determina, clarifica, înţelege sau exprima lingvis-
tic articulaţiile faptelor, trebuie să recunoaştem nu numai existenţa, necesitatea
inevitabilă, dar şi primatul ştiinţei şau raţionalismului”, menționa filosoful. El
defineşte raţionalismul în modul următor: „Prin raţionalism ca concepţie viabilă
noi înţelegem două lucruri: cunoaşterea prin idei clare şi distincte, opuse obscu-
rităţii mistice; cunoaşterea prin idei obiective controlabile practice cu ajutorul
experienţei”61. În baza acestei teze, M. Florian îşi formează concepţia gnoseo-
logică. Ideea fundamentală a concepţiei sale gnoseologice e rezumată prin teza:
„Ontologicul primează asupra cunoaşterii”62. Se accentuează primatul obiectului
cunoașterii, al faptelor faţă de gândire, M.Florian solicitând „orientarea gândirii
după obiecte, nu invers, a obiectelor după gândire.” El este un adversar convins
al idealismului subiectiv, postulatul său fiind: „A exista nu e a fi perceput”. „Pro-
gresul civilizaţiei e un progres al capacităţii de a deosebi realul de fictiv sau ima-
ginar”, menționa M.Florian în lucrarea Cunoaştere şi existenţă63. El e convins că
faptele, obiectele sunt primordiale, iar gândirea, cunoaşterea este secundară. „Nu
stă în puterea noastră să gândim altfel de cum se prezintă faptele. Cum sunt fap-

60 Florian, Mircea. Cunoaştere şi existenţă, pp.179-180.
61 .Florian, Mircea. Scrieri alese. București: Ed. Academiei, 1968, p.303.
62 .Florian, Mircea. Cunoaştere şi existenţă, p.179.
63 Ibidem. p.170.

64

tele aşa şi gândirea. Alte fapte, alte gânduri. Gândirea are o direcţie inevitabilă:
structura obiectelor”, scria Florian în lucrarea Ştiinţă şi raţionalism.

Filosoful român formulează un șir de definiţii ale cunoaşterii. În lucrarea
Ce este cunoaşterea?, el răspundea: „A cunoaşte este a constata un obiect sau a
lua act de o prezenţă în proprietăţile ce aparţin numai ei”. „Gândirea obiectului
este însuşi obiectul posedat clar, nu un duplicat al lui în conştiinţă, nu un conţinut
subiectiv” – aceasta este teza ce fundamentează monismul epistemologic. Florian
împarte procesul cunoaşterii în două etape: prima etapă: Cunoştinţa I – esenţa că-
reia este de a defini suportul, fundamentul gândirii, şi anume: „lucruri sau fapte”,
„lucruri sau fapte implicite”, pornind de la dictonul filosofic: „Din nimic nu iese
nimic, fără fapte nici gândire”; a doua etapă: Cunoştinţa II – esenţa căreia poate fi
exprimată prin teza: „idei şi cuvinte” şi se manifestă în determinarea, clarificarea,
explicarea, înţelegerea, formularea ideilor etc., adică cunoaşterea propriu-zisă.

Analizând raportul: obiectiv–subiectiv, obiect–percepţie, M.Florian corect
atenţionează asupra necesităţii deosebirii dintre „datul ca atare” şi „datul ca per-
cepţie”, care, menţiona el, „sunt două aspecte deosebite”. Pentru a combate ide-
alismul subiectiv, el apela la exemple: „Percepţia stelei, care e o modificare a
sufletului, aparţine acestuia, nu însă steaua ca atare. Percepţia însăşi exprimă
relaţia dintre sufletul perceptor şi obiectul perceput, pe câtă vreme obiectul ca
atare nu include în natura sa o raportare la conştiinţă”64. Corect este evidențiată
atât legătura dintre subiectul şi obiectul cunoaşterii, cât şi deosebirea dintre ele
şi în lucrarea Cunoaştere şi existenţă, în care el menţiona: „oricât de solidari, eul
şi noneul nu se pot contopi, ci rămân deosebiţi”. În aşa mod, Florian critică teza
idealismului subiectiv „esse – percipi” şi solipsismul, declarând: „E mai uşor a
scoate apă din piatră seacă decât dintr-un eu imensitatea universului”65.

Prin tezele şi concluziile sale, M.Florian promovează principiul unei cu-
noaşteri obiective. „Nu gândirea ordonată justifică realitatea, ci realitatea face
posibilă o ordine gândită. Ontologicul primează asupra cunoaşterii”, accentua el
în Cunoaştere şi existenţă, afirmând posibilitatea cunoaşterii obiective a lumii.

Totodată, cercetătorii evidențiază și unele deficienţe în concepțiile gnoseo-
logice ale lui M.Florian. Astfel, deşi critică teoria „cunoaştere-copie”, M.Florian
însuşi uneori comite această eroare, definind cunoaşterea ca oglindire. „Noţiunile
sunt întotdeauna derivate, sunt «scoase» din datele nemijlocite. Noţiuni create de
noi, noţiuni care să aducă ceva deosebit nou, sunt o imposibilitate. Din pură gân-
dire nu descoperim nimic nou. Prin pură gândire nu descoperim nimic nou… Şi
acum să observăm bine o consecinţă. Noţiunile sunt totdeauna oglinda faptelor,
a «intuiţiei». Fără o bază intuitivă, nu avem nici noţiuni. Ideea nu ţâşneşte din

64 Florian, Mircea. Reconstrucţie filosofică, p. 76.
65 Florian, Mircea. Cunoaştere şi existenţă, p.176.

65

«nimic»”, scria el în Reconstrucţia filosofică66. Se creează impresia că cunoaşte-
rea la M.Florian este excesiv „ontologizată”. De asemenea, filosoful român era
de părerea că gândirea nu poate greşi, iar erorile din cunoaştere se datorează doar
limbajului. Doar exprimarea gândurilor poate fi greşită, exprimarea fiind „un dat
diabolic al omului”. „Gândul ca atare nu se înşeală niciodată. Noi nu putem gândi
faptele altfel de cum le avem, de cum ne sunt date; însă din nefericire le putem
exprima, expune şi fraza altfel deci ne putem lăsa vrăjiţi de magia vorbelor sau
stăpâniţi de tirania cuvintelor şi eroarea e gata”, nota el în Reconstrucţie filoso-
fică67.

M.Florian cere o severă diferenţiere între limbaj şi gândire, considerând că
limbajul nu e copia exactă a gândirii. Limbajul năzuieşte să redea prin mijloa-
ce proprii structura obiectelor atunci când acestea sunt clarificate, determinate,
fără a reuşi întotdeauna acest lucru. Avem aici o revenire la idolii forului a lui
F.Bacon, îngrijorare îndreptăţită, dar care nu trebuie exagerată.

5.5. Recesivitatea ca structură a lumii

Mircea Florian desăvârşeşte programul său de reconstrucţie a filosofiei în
lucrarea Recesivitatea ca structură a lumii (2 volume), unde propune o nouă
ontologie, un model metafizic ce are, ca principiu al reconstrucţiei categoriale,
noţiunea de „recesivitate“. În primul volum al lucrării, filosoful român dezvoltă
o ontologie generală care are rolul de a introduce noi categorii ale realităţii şi de
a restructura pe celelalte, în funcţie de noile dependenţe ontologice. În cel de-al
doilea volum, el dezvoltă o ontologie umană. Sunt analizate succesiv corelaţiile
categoriale fundamentale şi structurile mai puţin fundamentale pentru explicarea
experienţei umane.

Referindu-se la motivele care l-au determinat să elaboreze Recesivitatea ca
structură a lumii, Mircea Florian menționa în prefaţa lucrării că „îndeosebi două
fapte esenţiale ne-au sugerat această exegeză filosofică: 1) un fapt bine cunoscut
omului, anume raportul dintre materie (corp) şi spirit (suflet); 2) un fapt recunos-
cut pe faţă de-abia în vremea noastră: raportul dintre noutate şi repetiţie sau pro-
blema formulată de noi mai demult: „cum este posibilă noutatea într-un univers
care este sau pare a fi inteligibil numai prin repetiţie şi identitate”.

Recesivitatea este concepută ca structură fundamentală a lumii, ca teorie ge-
nerală a structutii existenței, cunoașterii și valorii. Termenul de recesivitate (reci-
dere = a veni pe urmă) relevă existenţa unor dualisme, în care raportul factorilor
nu este de coordonare, ci de subordonare, în sensul cel mai obiectiv al acestui

66 Florian, Mircea. Reconstrucţie filosofică, p. 106.
67 Ibidem, p.50.

66

termen. Recesivitate „învederează o disimetrie profundă în structura lumii. Disi-
metria constă în împrejurarea universală că existenţa este structurată de termeni
antitetici sau polari, în care unul domină, stă înainte, iar celălalt este recesiv, vine
din urmă, fără ca prin această poziţie subalternă termenul recesiv să fie degradat“.
Recesivitatea se impune ca o idee-forţă căci poate să explice emergenţa noului
prin dualităţi ce se pot degaja, de însăşi structura lumii. Recesivitatea exprimă
structura lumii prin raportul dintre: materie (corp)–spirit (suflet); materie–viaţă;
materie–conştiinţă; existenţă–cunoaştere; experienţă–gândire; noutate–repetiţie;
dualismul individual–general; unu–multiplu; finit–infinit; identitate–diversitate;
anterior–posterior; acord–dezacord; intern–extern; real–posibil; posibil–nece-
sar; individ–societate; cosmocentrism–antropocentrism; ontologic–antropologic
etc. „Raportul recesiv nu este un raport de «înainte – după», un raport temporal,
căci polul dominant nu este mai înainte nici temporal, nici axiologic. Cei doi
poli sunt simultani şi nu pot fi consideraţi ca o succesiune temporală, logică sau
axiologică. Legătura lor este necesară. Unul se opune celuilalt şi prin aceasta îi
recunoaşte coprezenţa”, explica Florian. De exemplu, în raportul gândire–expe-
rienţă, „Gândirea rămâne… recesivă faţă de experienţă, este o anexă umană a
experienţei, o anexă fără de care cultura n-ar fi posibilă”68.

M.Florian indică deosebirea recesivității, care este „caracteristică generală
a existenței și cunoașterii”, de alte tipuri de corelații prezentate ca fundamentale:
contradicția, dualitatea, complementaritatea, corelația posibil–actual etc. Recesi-
vitatea ca raport între doi termeni, dintre care unul este dominant, prim, celălalt
recesiv, secundar – fără ca prin acesta să se înțeleagă o relație de cauzalitate,
de derivare, al doilea termen nefiind degradat nici din punct de vedere ontolo-
gic, nici al valorii – rezolvă problema „dualismului”, dispersându-se de „sinteza
superioară”: amândoi termeni sunt în egală măsură necesari; ei se întrețes, se
sudează reciproc, fără a se dizolva unul în altul. Prin ei, realitatea complexă a
existenței sau cunoașterii este tematizată din perspectiva unei asimetrii prezentă
în „arhitectura” lumii.

În continuare, după o expunere teoretică generală, sunt interpretate din per-
spectiva conceptului de recesivitate categorii filosofice, precum cele de obiect,
existenţă, esenţă, substanţă, cauzalitate, finalitate, universal, asemănare, deo-
sebire, spaţiu, timp și, totodată, unele corelații categoriale fundamentale: unu–
multiplu, prima corelație transcendentală, „dilema supremă a filosofiei”; indivi-
dual–general, relație ce definește „principala trăsătură structurală a existenței”;
finit–lnfinit, infinitul fiind, în concepția lui Florian, o „structură ontologică”, nu o
entitate individualizată; real–posibil; posibil–necesar etc.

68 Florian, Mircea. Recesivitatea ca structură a lumii. Vol. I. București: Editura Eminescu,
1983, p. 251.

67

În Recesivitatea ca structură a lumii, M.Florian remarcă preocuparea con-
stantă şi susţinută spre „reconstrucţia ontologiei umanului“. Nu se poate discuta
de ontologie fără om, fără ca el să fie considerat într-o poziţie antropocentrică şi
axiocentrică şi, prin aceasta, să-l privim drept factorul înţelegerii şi descifrării
lumii. Pe om nu-l putem cunoaşte şi înţelege fără a-l integra în ansamblul re-
laţiilor bio-sociale şi spirituale. Pentru a se edifica pe sine, omul trebuie să se
delimiteze, să se desprindă de natură şi să se afirme prin praxis şi cunoştiinţă.
„Marea aporie filosofică – nota Mircea Florian – este doar împletirea dialectică a
ontologicului şi antropologicului în ceea ce priveşte explicarea celor două mari
fapte ale conştiinţei: cunoaşterea şi evaluarea“69. Omul este parte a lumii, dar şi
propria sa lume, din moment ce umanizează lumea în care trăieşte, producând
o axiosferă prin creaţie de valori. „Structura recesivă ridică vălul de pe relaţia
dintre ontologic şi antropologic. Fără structura sau în afara ei, omul va continua
să aibă două filosofii, două «metafizici»: una ontologică, alta antropologică, după
cum oscilaţia chinuitoare se polarizează în jurul existenţei sau în jurul omului ca
supra-existenţă“. În calitate de subiect făuritor de lume şi de sine însuşi, omul se
autodetermină, este sursă de valoare, este înzestrat cu capacitatea de a dobândi
libertate, în consecinţă un statut ontologic propriu.

Așadar, Mircea Florian a elaborat o vastă sinteză filozofică, militând pentru o
reconstrucție a filosofiei și având ca principii ai acestei reconstrucții filosofia datu-
lui și recesivitatea. El a elaborat o ontologie realistă, cerând filosofiei să pornească
de la obiect, de la „dat”, ca şi ştiinţa, şi nu de la subiect, iar prin ideea „dualismului
recesiv”, a expus o nouâ viziune asupra structurilor fundamentale ale lumii. Lu-
crările sale reprezintă o pledoarie pentru raționalism, un adevărat manifest raţio-
nalist, ideile sale provenind din meditaţia asupra unei diversităţi de domenii ale
cunoaşterii, dar și din firea sa de aparator activ al valorilor umaniste.

Activități de învățare/evaluare

Explicaţi conceptul de „dat în genere”-	 și metoda dedomenologică la
M.Florian.
Comparaţi realismul ontologic (filosofia datului) cu idealismul şi mate--	
rialismul.
Apreciaţi importanţa concepţiilor ontologice şi gnoseologice ale lui -	
M.Florian.

Bibliografie:

Florian,1.	 Mircea. Scrieri alese. București: Ed. Academiei, 1968.

69 Florian, Mircea. Recesivitatea ca structură a lumii. Vol.II. București: Ed. Eminescu,
1987, p.407.

68

Florian, 2.	 Mircea. Filosofie generală. București: Garamond Internaţi-
onal, 1995.
Florian,3.	 Mircea. Îndrumare în filozofie. București: Editura Ştiinţifi-
că, 1992.
Florian,4.	 Mircea. Reconstrucţie filosofică. București: Casa Şcoalelor,
1943.
Florian5.	 , Mircea. Recesivitatea ca structură a lumii. Vol. I. București:
Editura Eminescu, 1983.
Florian,6.	 Mircea. Recesivitatea ca structură a lumii. Vol.II. București:
Editura Eminescu, 1987.
Maliţa,7.	 Mircea. Opuşi inseparabili în gândirea românească. Discurs
de recepţie la Academia Română, 30 octombrie 2009.
Cernica,8.	 Viorel. Filosofie românească interbelică. Iași: Institutul Eu-
ropean, 2006.
 9.	 Studii de istorie a filosofiei românești.Vol. VI. Coord. Viorel Cernica.
București: Editura Academiei Române, 2010.
	10.	Ianoşi, Ion. O istorie a filosofiei româneşti. Cluj: Biblioteca Apostrof,
1996.
Cazan,11.	 Gh.Al. Istoria filosofiei româneşti. E.D.P., 1984.
Vlăduțescu,12.	 Gheorghe. Neconvențional, despre filosofia româ-
nească. București: Paideia, 2002.
Bobână,13.	 Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.
Cazan, 14.	 Gh.Al. Fundamentul filosofiei la Mircea Florian. București:
Ed. Politică, 1971.
Ghencioiu,15.	 Raluca. Contribuția lui Mircea Florian la reforma con-
ceptului de cunoaștere. Craiova: Sitech, 2009.
Gruioniu,16.	 Octavian. Filosofia recesivității:disciplină fundamentală
sau o posibilă metafizică. Pitești: Ed. Universității din Pitești, 2004.
Michiduță,17.	 Adrian. Filosofia recesivității. Craiova: Aius Print,
2009.

69

Tema 6. DUMITRU D. ROȘCA: BAZELE METAFIZICII
ȘI EXISTENȚA TRAGICĂ

Unități de conținut
- 	 Viaţa şi opera lui Dumitru D. Roşca
- 	 Ontologia umanului. Tragicul optimist
- 	 Mitul raţionalităţii integrale
- 	 Progresul, valorile și idealul modern de viaţă

Finalități
Să explice conceptele principale ale filosofiei lui D.D. Roşca: existenţă tragică, -	
ideal modern de viaţă, mitul raţionalităţii integrale etc.
Să demonstreze importanţa învăţăturii lui D.D. Roşca despre cultură ca măr--	
turie a nemuririi omului.
Să evalueze umanismul și concepțiile lui D.D. Roșca cu referire la perspecti--	
vele filosofiei.
Să aprecieze meritele filosofiei lui D.D. Roşca pentru contemporaneitate.-	

Cuvinte-cheie: metafizică, existență tragică, tragicul optimist, cultură, umanism.

6.1. Viaţa şi opera lui Dumitru D. Roşca

Dumitru D. Roşca – filosof, eseist, traducător. S-a născut în 1895 în comuna
Sălişte, judeţul Sibiu. Își face studiile la liceul „Andrei Şaguna” din Braşov. Aici
îl cunoaşte pe Lucian Blaga, cu care se împrieteneşte pentru o viaţă. În 1914 intră
ambii la Seminarul Teologic din Sibiu, iar în anii 1917-1918 urmează împreună
cursuri la Facultatea de Filosofie a Universităţii din Viena. Din 1919 D.D. Roșca
studiază la Facultatea de Litere şi Filosofie la Sorbona, luându-și licenţa în 1921,
apoi, tot la Paris, la école des Sciences Politiques, primind diploma în 1922. În
capitala Franţei îşi susţine doctoratul, sub îndrumarea lui émile Brehier, cu teza
L’Influence de Hegel sur Taine, théoricien de la connaissance et de l’art (1928),
versiunea românească în 1968: Influența lui Hegel asupra lui Taine, teoretician
al cunoașterii și artei, iar ca teză secundară Vie de Jesus (Viaţa lui Iisus), ce
prezintă traducerea în franceză a unui text timpuriu al lui Hegel, precedată de un
amplu comentariu.

Reîntors în ţară, ocupă postul de conferenţiar (1929-1937), apoi pe acela de
profesor la catedra de Filosofie a Universităţii din Cluj, unde activează până la
pensionare, în 1965. Colaborează la „Viaţa românească”, „Archiv fur Geschichte

70

der Philosophie”, „Luceafărul”, „Minerva”, „Ţara Bârsei”, „Pagini literare” etc.
În 1935 i se decernează Premiul Academiei Române – instituţie al cărei membru
corespondent va fi din 1963, iar din 1974 titular – pentru lucrarea Existenţa tra-
gică, publicată în 1934.

În ziua de 2 noiembrie 1942, în plin război mondial, autorul Existenţei tra-
gice rosteşte un cuvânt de iniţiere şi îndemn la studii serioase, adresat studenţilor
Universităţii din Cluj, aflată în refugiu la Sibiu. În studiul Despre unele puteri ale
ştiinţei – titlul prelegerii profesorul D.D. Roşca menționa că universitatea este,
înainte de toate, şcoala care urmăreşte creaţia ştiinţifică şi, în al doilea rând, ope-
ra de educaţie sau de utilitate practică. A face ştiinţă, înseamnă a căuta adevărul
pentru adevăr. Universitatea face întâi ştiinţă teoretică şi apoi ştiinţă aplicată. Nu
există acţiune practică mare decât acolo unde a existat în prealabil ştiinţă mare.
Ca să poţi mult, trebuie să ştii mult. Dar, pentru a realiza ceva, e nevoie de virtuţi
de ordin intelectual şi de natură morală greu de dobândit, cum ar fi disciplina
inteligenţei, pentru a înlătura tot ce poate împiedica desfăşurarea funcţiunilor
intelectuale (concentrarea intelectuală), voința și curajul intelectual. Rezultatul
scontat este ştiinţa, care e creatoare de cultură și care e definită de filosoful ro-
mân ca un mănunchi de dispoziţii sufleteşti concretizate în anumite convingeri
şi anumite deprinderi intelectuale şi morale. „Ea poate crea şi un anumit stil de
viaţă. Aceste deprinderi dau naştere, la rândul lor, la civilizaţii şi instituţii sociale
şi politice corespunzătoare, menționa el – considerații deosebit de actuale și va-
labile pentru stilul de viaţă al unui adevărat om de ştiinţă70.

D.D. Roșca s-a afirmat și ca traducător. El a tradus în limba română o mare
parte din opera lui G.W.F. Hegel: Prelegeri de istorie a filosofiei, I-II (1963-
1964); Ştiinţa logicii (1966); Prelegeri de estetică, I-II (1966); Studii filosofice
(1967); Prelegeri de filosofie a religiei (1969) și a scris lucrarea Însemnări despre
Hegel (1967), în care face o analiză profundă a filosofiei hegeliene.

Dumitru D. Roşca a decedat în 1980 la Cluj-Napoca.

Operele principale:
L’Influence de Hegel sur Taine, théoricien de la connaissance et de l’art

(1928); Actualitatea lui Descartes (1933); Mitul utilului. Linii de orientare în
cultura românească (1933); Existenţa tragică. Încercare de sinteză filosofică
(1934); Linii şi figuri (1943); Puncte de sprijin (1943); Însemnări despre Hegel
(1967); Studii şi eseuri filosofice (1970); Oameni şi climate (1971) etc.

70 Roşca, D.D. Despre unele puteri ale ştiinţei. În: Oameni şi climate. Cluj: Dacia, 1971,
p. 186.

71

6.2. Ontologia umanului. Tragicul optimist

Concepţia ontologică a lui D.D. Roşca se referă preponderent la ontologia
umanului, făcând joncţiunea dintre filosofia existenţei şi filosofia valorii. Ideea
centrală a concepţiei ontologice a lui D.D. Roşca este caracterul contradictoriu
al existenţei: „Lumea apare… ca un câmp de luptă fără sfârșit posibil… [ca]
împărăție a neprevăzutului iremediabil și a posibilităților infinite, bune și rele”
în toate planurile de creație și de existență omenească imaginabile. În viziunea
filosofului român, existenţa omului este o existenţă tragică. În lucrarea Existenţa
tragică el explică conceptul de existenţă tragică – o existenţă culturală necon-
fortabilă şi neconformistă. D.D. Roșca distinge cinci tipuri de atitudini funda-
mentale ale omului în fața „existenței luate ca Tot.”: a) indiferența deplină, în
fapt, nonatitudinea; b) optimismul (naiv sau reflectat) care este sinonim cu ideea
unui scop ultim orientat spre bine al lumii și al acțiunilor omenești; c) pesimis-
mul, asociat cu ideea „absenței de sens” și orientare a lumii, tradus în disperare,
neputință, zădărnicie, fatalitate; d) atitudinea spectaculară sinonimă cu interesul
pentru „apariție” și „aparență”, deci cu „pura atitudine estetică”, fără suport mo-
ral; e) atitudinea eroică, atitudine aflată dincolo de „optimism” și „pesimism”.
Aceasta din urmă nu este numai pesimistă, ci este și optimistă, și pesimistă. Ea
izvorăște din conștiința tragică a existenței.

O existenţă tragică dă naştere unei conștiințe tragice. Conştiinţa tragică ia
naștere din existenţă tragică și produce „cea mai înaltă tensiune interioară din câte
poate atinge omul”. Este conştiinţa unei existenţe care tinde mereu spre adaptare
şi echilibru, dar se trezeşte mereu într-o stare conflictuală cu lumea care consti-
tuie un câmp nelimitat de posibilităţi, de ispite şi încercări, de izbânzi şi eşecuri.
Este conştiinţa unei tensiuni interioare – „cea mai mare forţă spirituală între toate
puterile sufleteşti de care dispunem” – care face din insuficient şi chiar din eşec
un resort de creaţie, un factor puternic al progresului. Este o conştiinţă veşnic
nemulţămită şi veşnic neliniştită, care refuză să accepte datul existenţial ca pe
un fatum, ca pe un destin implacabil. Neliniştea metafizică şi revolta sunt stările
sale de autenticitate, devenirea este modul său de fiinţare. D.D. Roșca ajunge la
concluzia că destinul omului este un destin paradoxal ce ar putea fi definit prin
formula şocantă a tragicului optimist. Lumea este atât un „câmp de luptă fără
sfârşit posibil”, cât şi un câmp al creaţiei culturale. O existenţă tragică se salvea-
ză de tragismul pesimist tocmai în măsura în care devine o existenţă culturală.
Este important să ştim să facem din tensiunea interioară ce rezultă din caracterul
problematic al existenţei un imbold pozitiv către rezolvarea problemelor nerezol-
vate, un resort al libertăţii spirituale şi al conştiinţei permanente a neîmplinirilor
noastre. Numai astfel vom ajunge la o mare putere sufletească, la o libertate acti-
vă transformatoare, şi nu numai la o libertate pasivă, la simplu protest.

72

În aşa mod, D.D. Roşca exprimă încrederea în puterea de creaţie şi regenera-
re spirituală a omului. Acţiunea şi creaţia culturală reprezintă modul constructiv
în care omul îşi poate trăi existenţa tragică. Existenţa culturală este tragică, deoa-
rece e clădită pe un întreg set de contradicţii inerente, mereu reproductibile, ale
condiţiei umane: adevăr – neadevăr, dreptate – nedreptate, bine – rău, şi optimis-
tă, deoarece prin creaţie se instituie un câmp axiologic al existenţei umane care
înseamnă o continuă rezolvare (depăşire) a contradicţiilor, coborârea idealului
din sfera imposibilului aparent în acea a posibilului real şi concret.

Rosturile şi valoarea vieţii umane, ca viaţă spirituală, ca existenţă culturală
se configurează în „limitele” mobile ale lui da şi nu, ale afirmaţiei şi negaţiei,
ale împărăţiei lui este şi lui trebuie să fie (adică între realitate şi idealitate), ale
cunoaşterii faptelor ca operă a inteligenţei (a simţurilor şi raţiunii) şi ierarhiei
valorilor ca operă a conştiinţei (a sensibilităţii, afectivităţii şi raţiunii). Tezei lui
Pascal despre minte şi gândire ca expresie a măreţiei omului, D.D. Roşca îi su-
prapune ideea că o şi mai mare grandoare a omului rezidă în lupta sa neîncetată
şi-n puterea sa de a se depăşi mereu pe sine însuşi, creând, în ciuda tulburătoarei
indiferenţe a universului, o lume tot mai raţională, mai dreaptă, mai bună, mai
frumoasă. „Omul poate fi distrus, dar nu poate fi învins”, menționa filosoful ro-
mân în Existenţa tragică71.

6.3. Mitul raţionalităţii integrale

Una dintre tezele de bază ale sintezei filosofice realizată de D.D.Roșca în
Existența tragică este teza că raționalitatea și iraționalitatea sunt atribute ale
existenței, ele sunt constitutive acesteia.

Desigur, din ideea raţionalităţii existenţei, omul extrage suficiente motive de
curaj şi înălţare sufletească, aşa încât el nu se mai simte părăsit într-un univers
indiferent şi străin sau chiar ostil. Spiritul civilizaţiei noastre europene, civiliza-
ţie de cultură raţionalistă, a creat o atmosferă sufletească în care intră şi credinţa
că existenţa este raţională. D.D. Roșca vorbește despre nevoia de raționalitate și
de sens în existența umană. El se referă la cunoscuta teză a lui Laplace despre o
ipotetică inteligenţă atât de vastă şi cuprinzătoare încât ar putea să cunoască la un
moment dat toate forţele de care e animată natura şi ar putea cuprinde în aceeaşi
formulă mişcările tuturor corpurilor din univers, de la cele mai mari până la atom;
nimic nu ar mai fi imprevizibil şi enigmatic pentru această inteligenţă, viitorul ca
şi trecutul devenindu-i pe deplin clar. Filosoful român nu vede aici doar o mani-
festare a determinismului mecanicist, ci, mai important, o substituire a gândului
ştiinţific cu gândul filosofic, o aventură a gândului ştiinţific care-l proiectează în

71 Roșca, D.D. Existenţa tragică. București, 1934, pp.232-233.

73

zona filosofiei, unde însă el ar trebui să fie reformulat. El denumeşte această ten-
tativă mitul raţionalităţii integrale (Titlul capitolului II din Existenţa tragică).

Sensul constă în aceea că lumea ar fi raţională şi deci inteligibilă în esenţa ei
ultimă şi totală. Aici se include nu doar raţiunea pură, ci şi suportul afectiv-emo-
ţional: o atitudine afectivă, axiologică ce izvorăşte din străfundul spiritului nostru
şi constă „din transpunerea în lumea exterioară a dorinţelor noastre secrete”72. Ca
rezultat, menţionează Roşca, imaginea filosofică despre lume nu este niciodată
produsul exclusiv al lucrării raţiunii teoretice, ci şi proiecţie modelatoare a altor
puteri sufleteşti. Aşadar, lumea nu este doar inteligibilă din punct de vedere cog-
nitiv, ci şi structurată în raport cu omul după o anumită scară de valori, are sens
şi finalitate. Şi prin aceasta ea încetează a fi un dat natural, se transformă într-o
realitate culturală. „Considerată dintr-o astfel de perspectivă, cultura este funda-
mentată în legile naturii. Este o prelungire a acesteia. Şi, ca atare, este necesară.
Adică a trebuit creată în anumite momente ale vremii infinite şi în anumite porţi-
uni ale spaţiului nemărginit”, specifica D.D. Roșca în Existenţa tragică73. Cultura
este singurul teritoriu în care omul îşi poate prelungi viaţa dincolo de limitele
biologicului. Cultura este mărturia concretă a nemuririi omului ca fiinţă spiritu-
ală care ştie nu numai să se adapteze la exigenţele vieţii practice şi ale utilului
imediat, dar să le şi depăşească, asumându-şi riscurile unui eroism intelectual al
gratuității.

Însă ideea raţionalităţii integrale a existenţei este numai un punct de vede-
re parţial asupra totului. Experienţa riguroasă şi analiza neconduse de scopuri
practice nu pot proba ideea că lumea, în esenţa ei, este raţională şi inteligibilă.
Dimpotrivă, putem vorbi de experienţa reală a trecutului şi prezentului, expe-
rienţă care ne arată că existenţa este şi raţională, şi iraţională, şi rezonabilă, şi
absurdă, că sfera iraţionalului şi absurdului este mai întinsă decât cea a raţiona-
lului. În consecință, D.D. Roșca ajunge la concluzia că lumea în întregul ei nu
este nici numai rațională, nici numai irațională. Ea este și rațională, și irațională,
fapt exprimat în aspect epistemologic prin conceptele „inteigibil” – „neinteli-
gibil”; în aspect axiologic prin conceptele „rezonzbil” – „absurd” și în aspect
metafizic prin conceptele „sens” – „nonsens”. Soluția oferită de D.D. Roșca este
următoarea: „să nu totalizăm experiența nici într-un sens… S-o acceptăm ca egal
de reală sub ambele aspecte mari ale ei: să nu uităm nici un moment că e inte-
ligibilă, dar și neinteligibilă; că e rezonabilă, dar și absurdă; cu sens dar și fără
sens… Să recunoațștem că binele și răul, valoarea și nevaloarea, spiritul și natura
oarbă… se combat cel mai adeseori cu sorți de izbândă de partea Răului cel puțin
egali celor ce se găsesc de partea Binelui. Și colaborează numai întâmplător”.
Acest „antagonism tragic” consubstanțial existenței trezește sentimentul tragic al

72 Roșca, D.D. Existenţa tragică, p.68.
73 Ibidem, p.73.

74

existenței și neliniștea metafizică – cea mai mare forţă intelectuală de care dispu-
nem Acestea pot deveni izvor de deznădejde pentru unii, dar și „forțe întăritoare
de incomparabilă tensiune sufletească pentru alții”74.

D.D. Roșca crede că cea mai demnă manifestare a acestei conștiințe tragice,
neliniști metafizice este declanșarea unei tensiuni interioare, „tensiune genera-
toare de acțiuni transformatoare ale concretului și hotărâtoare de destin în gradul
cel mai înalt”. Acestea pot fi acțiuni din cele mai variate: acțiuni morale, acțiuni
politice și sociale, creații de artă, gândire filosofică, activitate și creație științifică.
Acțiunile pe care le întreptinde sufletul stăpânit de conștiința tragică se pot referi
nu numai la destinul personal al omului sau al civilizației noastre, dar pot avea
„pe fond larg și adânc metafizic”, un „rol deschizător de soartă a existenței între-
gi”, menționa gânditorul român75.

Perspectiva dată mărește atât sentimentul nostru de putere, orgoliul nostru,
dar și sentimentul de responsabilitate în fața libertății reale de a alege, de a lua
decizia potrivită. În aceste circumstanțe, „libertatea noastră ne apare ca o foarte
mare și concretă realitate. Căci e libertate relativă înzestrată cu puteri transfor-
matoare de Lume, și nu numai libertate de simplu și-n ultimă analiză neputincios
protest… Această libertate a făcut prinți printre oameni. Și acești prinți au făcut
din viața oamenilor realitate demnă să fie trăită”, accentua el76.

Așadar, în viziunea lui D.D. Roșca, conștiința tragică are virtutea considera-
tă de el supremă – virtutea de a fi „conservatoarea cea mai atentă și mai pricepută
a libertății noastre morale”. De aici și mesajul încurajator, optimist al sintezei fi-
losofice din Existența tragică, ce promovează încrederea în capacitățile cognitive
ale omului și în prioritatea valorilor spirituale.

6.4. Progresul, valorile și idealul modern de viaţă

D.D. Roşca recunoaște realitatea progresului istoric şi unitatea spiritual-
culturală a omenirii: „Există continuitate de cultură în istoria omenirii... există
implicit şi o umanitate civilizată formată din popoare numeroase”. Rezultatul
acestui progres continuu, ce se poate urmări în planul vieţii spirituale al ome-
nirii, se frivolizează într-un set de valori comune, numite de filosoful român
„valori veşnice”, care constituie substanţa însăşi a ideii de umanitate. „Dincolo
de deosebirile trupeşti şi sufleteşti care despart neamurile, există un patrimoniu
spiritual comun, bun al tuturor seminţiilor Pământului. Patrimoniul moral con-
stituit în cursul câtorva veacuri de lupte şi jertfe, din câteva valori ce se impun

74 Roșca, D.D. Existenţa tragică, pp.208-212.
75 Ibidem.
76 Ibidem. p.232.

75

cu evidenţă constrângătoare tuturor conştiinţelor”. Tabla acestor „valori veşnice”
se înfăţişează ca un produs al creaţiei culturale ce nu poate fi decimat, pur şi sim-
plu, din conţinutul naturii. „Toate popoarele civilizate ale Europei – precizează
gânditorul român – şi-au adus contribuţia lor la făurirea acestui ideal, la elabo-
rarea acestei table de valori. Conştiinţa continentului nostru nu va putea renunţa
la acest ideal, fără ca naţiunile europene să nu cadă în barbarie”. Patrimoniul
acesta de „valori veşnice” pe care „nici un individ şi nici un popor nu le poate
nega, fără să renunţe în acelaşi timp la omenia lui”, acceptat de toate popoarele
ca un rezultat al manifestării geniului lor creator, formează expresia universa-
lului din om, omenirea în ipostaza universalităţii sale. Aceste „valori veşnice”,
adaugă D.D. Roşca, „intră ca note definitorii (deci de neeliminat) în singura de-
finiţie justă ce poate fi dată conceptelor de «om» şi de «umanitate» civilizată”. În
tradiţia culturii europene, aceasta s-a numit „umanismul valorilor universale”.
Cele mai importante dintre aceste „valori veşnice” sunt adevărul și dreptatea. În
eseul Valori veşnice, Roșca, adresându-se tuturor intelectualilor români iubitori
de neam şi de ţară, menționa că nu trebuie să se confunde adevărul cu interesul
şi că nu există adevăruri specifice: „nu există adevăruri specifice. Adevărul este
numai unul. Când e al tău cu adevărat, e al tuturor oamenilor de bună-credinţă.
Oricât de particular ar fi conţinutul la care se referă, adevărul e adevăr numai în
cazul în care el se impune cu constrângere interioară tuturor inteligenţelor liber-
cugetătoare. Adevărurile care nu sunt decât ale unui ins sau ale unui grup nu sunt
adevăruri”. Nu pot exista mai multe adevăruri cu privire la acelaşi obiect, din
acelaşi punct de vedere şi în acelaşi timp, fiindcă aceasta ar însemna relativiza-
rea lui, acentua filosoful român.

Adevărul nu este numai unic, ci şi universal şi, ca atare, se impune cu egală
putere de constrângere logică tuturor. El este un reper obligatoriu comun pentru
toţi cei care consimt să adere la legislaţia raţiunii; adevărul nu se poate împărţi
pe porţiuni mai mari sau mai mici, unora sau altora, în funcţie de forţa de care
dispun. Adevărul nu este mai mult aici şi mai puţin dincolo. Un adevăr care con-
stituie patrimoniul privat, doar al unei singure naţiuni, constituie expresia exer-
citării forţei de către cel mai mare şi mai puternic faţă de cel mai mic şi mai slab,
menționa D.D. Roşca în studiul Valori veşnice.

De rând cu adevărul, filosoful român invocă dreptatea, de asemenea, ca va-
loare supremă a vieţii umanităţii în totalitatea ei. „Ca şi adevărul, scria D.D. Roş-
ca, dreptatea e una, se impune cu putere coercitivă tuturor popoarelor şi inşilor
de bună-credinţă.” În viziunea lui D.D. Roşca, umanitatea ni se prezintă ca un
mozaic pestriţ al popoarelor şi naţiunilor lumii, dar care conlucrează în vederea
realizării unui ideal comun de umanitate, susţinut de aceste „valori veşnice”; în
așa mod, sinteza dintre universalul culturii şi individualul naţiunii produc acel
universal concret care este umanitatea.

76

În studiile Valori veşnice; Europeanul Bărnuţiu; Temeiuri filosofice ale ideii
naţionale etc., D.D. Roșca este preocupat de întrebări privind esenţa culturii ro-
mâneşti şi destinul istoric al poporului român, puternic ameninţate în anii celui
de-al doilea război mondial. Lucrările lui sunt o adevărată pledoarie pentru
cauza naţională, în timpul dictaturii fasciste, când fiinţa naţională era ameninţată.
Filosoful român menționa că naţiunile nu constituie valori-scop, ci valori-mijloc.
„Filosofic vorbind, accentua el, naţiunea ca atare nu este o valoare numai graţie
simplului fapt că există, existenţa ei se justifică prin valorile de cultură pe care le
face posibile. Sau, cu alte cuvinte, o naţiune îşi justifică existenţa prin potenţialul
ei de spiritualitate. În faţa scaunului de judecată pe care o ţine spiritul, o naţiune
e mare numai calitativ, adică este mare numai prin ceea ce a creat sau promite să
creeze, în împărăţia celor «veşnice», în ştiinţă, în artă, în filosofie…”77. Indiferent
cât sunt de mari şi de tari ori de mici şi de slabe, naţiunile sunt, toate, egal îndrep-
tăţite la viaţă, la o existenţă liberă şi independentă. „Numai până unde ţine drep-
tatea – ţine şi umanitatea, dincolo de dreptate locuiesc fiarele sălbatice”, scria
D.D. Roșca în lucrarea Europeanul Bărnuţiu. Limita umanităţii din om este fixa-
tă de valabilitatea valorilor universale pe care acesta consimte să le încorporeze,
să le poarte cu sine în lume şi să le respecte. D.D. Roşca respinge hotărât orice
politică a dictatului şi forţei. „Nu există putere materială şi dincolo de lume care
să poată face ca adevărul să devină neadevăr, tot aşa nimic din lume nu poate sili
conştiinţa să afirme că nedreptatea este dreptate”, „Nu e adevărat că forţa ca atare
poate fi izvor de drept şi dreptate. Singură, forţa nu creează, orice s-ar spune, stări
de drept, ci numai stări de fapt. Faptul împlinit este legea fundamentală a forţei”,
specifica el78. Numai conştiinţa universal-omenească poate fi izvor de drept: „Cel
ce nu are dreptatea nu poate să facă ca cel ce o are să n-o mai aibă”79.

Nimeni nu poate înlătura deosebirea calitativă dintre „bine” şi „rău”. Însă,
nu este destul să spui „nu” forţei nedrepte, pentru ca aceasta să se supună. Înţe-
lepciunea recunoaşte existenţa reală a forţei şi caută să pună puterea în slujba
dreptăţii. Această încercare, specific umană, este, dintre toate operele omului,
principalul său titlu de glorie. Dacă renunţăm la ea, ne întoarcem în lumea nemăr-
ginită a bestiilor din care ne-am ridicat cu atâta zăbavă şi trudă. Ideea de justiţie e
o mare forţă când e vie şi limpede în conştiinţa unui neam. Naţiunile pătrunse de
conştiinţa drepturilor nu pot fi desfiinţate de nicio putere a pământului, accentua
filosoful român.

Așadar, promovarea valorilor veşnice ale umanităţii, a dreptului propriului
popor şi al tuturor popoarelor la existenţă liberă şi independentă, convingerea fer-

77 Roşca, D.D. Valori veşnice. În: Studii şi eseuri filosofice. Bucureşti: Editura Ştiinţifică,
1970, p. 187.

78 Ibidem, p.190.
79 Ibidem.

77

mă că forţa nu poate substitui valorile, în primul rând, adevărul şi dreptatea sunt
repere fundamentale ale concepției filosofice a lui Dumitru D. Roşca.

În deplină concordanță cu aceste idei au fost și tezele expuse de D.D. Roșca
în conferinţă radio la 25 mai 1943 cu referire la idealul modern de viaţă. Deşi
idealurile acelei epoci purtau amprenta războiului şi defineau progresul numai în
termeni tehnici, politici şi economici, înlăturând valorile spirituale ale existenţei
umane „care dau forme şi rost omenesc Vieţii”, D.D. Roşca insista că valorile
spirituale, dimensiunea interioară a culturii – nu pot fi eliminate din idealul mo-
dern de viaţă. Convingerea lui este că idealul modern de viaţă trebuie să fie conci-
lierea celor două linii fundamentale ale progresului: progresul tehnic, industrial,
exterior şi progresul moral-spiritual, interior. Viaţa omenească, în sensul cel mai
bun al cuvântului, este numai aceea trăită pe plan spiritual, menționa D.D. Roșca.
Orientarea exclusivă spre lucrurile materiale duce la o atrofiere a vieţii spirituale,
la un searbăd vid sufletesc. Se poate spune că nu există un ideal de viaţă modern!
Orice superficialitate în materie de concepţie generală a vieţii e plătită scump de
generaţiile care urmează. Credinţa că progresul material şi tehnic este valoarea
supremă a vieţii umane e o dovadă de mare uşurătate şi duce la barbarizarea uma-
nităţii, accentua filosoful. Convingerea lui este că valorile care ocupă partea de
sus a scării sunt valorile spirituale. Ele singure pot da sens existenţei omeneşti,
celelalte valori: economice, politice, tehnice etc. sunt mijloace. Prin educaţie tre-
buie să se demonstreze că bunăstarea materială nu este un scop sau ideal de viaţă,
ci simplu mijloc.

D.D. Roşca menţiona că atitudinea filosofică trebuie să fie o componentă a
idealului uman, deoarece interesul şi preocuparea pentru filosofie este un indice
de maturitate, dar poate fi şi simptom de criză, un fenomen de compensare, pentru
cultură. „Nimic mai organic în complexul unei culturi decât filosofia. Dacă arta
a putut fi numită floarea unei culturi, filosofia poate fi asemănată cu fructul copt
al acesteia… Filosofia adevărată cere putinţă de mare concentrare spirituală şi
presupune spirit critic. Dar acestea sunt rezultate ale culturilor cu o oarecare ve-
chime. Spirit critic înseamnă spirit de liber examen”, remarca filosoful român80.

Filosofia are ca menire „explicarea și comprehensiunea lumii ca totalitate”.
Filosofia sau metafizica – termeni echivalenți în viziunea lui D.D. Roșca, provin
dintr-un strat adânc al conștiinței care e de esență lirică și se prezintă în lumina
inteligenței critice ca atitudine moral-estetică în fața existenței luate ca totalitate.
„Ca religia, metafizica izvorăște din nevoia de a lua atitudine față de marele Tot.
Ca arta, ea are nevoie de formă, de întreg. Și ca religia și arta deopotrivă, filosofia
se desprinde din nevoia de a cumpăni ce e important și ce nu importă. Din nevoie
de ierarhie, altfel spus”, scria el în Existența tragică81. Filosofia este cea care a

80 Roşca, D.D. Punct de sprijin. Sibiu,1943, pp.57-58,162.
81 Roșca, D.D. Existența tragică, pp.18-19.

78

dat și continuă să dea cea mai mulțumitoare satisfație aspirației de a depăși ho-
tarele atinse de cunoașterea științifică. Filosoful român susține această aspirație,
e încrezător că tendința de a nu depăși cadrul riguros delimitat al experienței
științifice va ceda și că știința făcută cu spirit critic „însăși ne deschide perspec-
tiva măritoare de orizonturi de unde putem întrezări că pasiunea morală, atitu-
dinea estetică și speculația metafizică sunt atitudini creatoare de valori cel puțin
tot atât de mari și cu drept de existență tot atât de neprescriptibil ca și valorile
datorite atitudinii științifice”82. Cu atât mai mult, cu cât ideea de valoare pe care
știința caută cu perseverență să o elimine, se află chiar la fundamentul ei, căci „A
înțelege, a cunoaște, înseamnă a trăi, dar a trăi este cu necesitate echivalent cu a
interpreta, a da lucrurilor un sens în raport cu noi înșine. …Judecata de existență:
«lucrul care există» presupune ca prealabilă judecata de valoare: «lucrul acesta
mă interesează, mă privește». Astfel orice funcțiune de cunoaștere vine dintr-o
evaluare… Ceea ce se cheamă «fapt» este, în acest sens, rezultatul a ceea ce se
cheamă preferință, valoare”, specifica el83.

În acest mod convingător, Dumitru D. Roșca demonstrează dreptul la
existență al filosofiei, una dintre distinsele funcţii ale căreia este să introducă
probitate şi măsură în spiritul nostru.

Activități de învățare/evaluare

Explicaţi conceptul „existenţă tragică” la Dumitru D. Roșca.-	
Comparaţi idealul modern de viaţă, expus de D.D. Roşca, cu idealul -	
dumneavoasră de viaţă.
Apreciaţi importanţa învăţăturii lui D.D. Roşca despre cultură ca mărtu--	
rie a nemuririi omului.

Bibliografie:

Roșca, 1.	 D.D. Existenţa tragică. Încercare de sinteză filosofică.
București: Editura Științifică, 1968.
Roșca2.	 , D.D. Influența lui Hegel asupra lui Taine, teoretician al
cunoașterii și artei. București: Editura Academiei, 1968.
 Roşca3.	 , D.D. Oameni şi climate. Cluj: Dacia, 1971.
Roşca,4.	 D.D. Studii şi eseuri filosofice. Bucureşti: Editura Ştiinţifică,
1970.
Roșca,5.	 D.D. Prelegeri de istorie a filosofiei antice și medievale. Cluj-
Napoca, 1986.

82 Roșca, D.D. Existența tragică, pp.181-185.
83 Ibidem, pp.196-198.

79

Boboc, 6.	 Alexandru. Ideea unei concepţii eroice a existenţei umane.
În: Cunoaştere şi acţiune. Profiluri de gânditori români. Coord. Andrei
Marga. Cluj-Napoca: Dacia, 1986, pp. 235-242.
 Roşca7.	 , Ion N. Ontologie, gnoseologie şi axiologie în concepţia lui
D.D. Roşca. În: Revista de filosofie, 1986, tomul XXXIII, nr. 3, pp. 231-
240.
Haranguş8.	 , Cornel. Reflecţii asupra ontologiei lui D.D. Roşca. În:
Filosofia subiectului. Timişoara: Delabistra, 1996, pp. 155-187.
Bagdasar,9.	 N. Istoria filosofiei românești. București, 2003.
Ianoşi,10.	 Ion. O istorie a filosofiei româneşti. Cluj: Biblioteca Apostrof,
1996.
Bobână11.	 , Gheorghe. Istoria filosofiei românești. Curs de prelegeri.
Partea a III-a. Chișinău, 2019.

80

Tema 7. SISTEMUL FILOSOFIC AL LUI LUCIAN BLAGA

Unități de conținut
Viața și opera-	 lui Lucian Blaga
Perioadele evoluţiei gândirii filosofice blagiene-	
Conceptul de filosofie și conștiință filosofică-	
Concepția ontologică-	
Filosofia cunoașterii-	
Filosofia culturii-	

Finalități
Să relateze despre structura trilogială a operei filosofice blagiene: trilogia cu--	
noaşterii, trilogia culturii, trilogia valorilor, trilogia cosmologică.
Să explice concepţiile ontologice, gnoseologice și axiologice ale lui L.Blaga.-	
Să analizeze și să compare noțiunile „cunoaştere paradisiacă” şi „cunoaștere -	
luciferică”, „cultură minoră” și „cultură majoră”.
Să evalueze concepția lui L.Blaga despre Spaţiul mioritic ca expresie a speci--	
ficului naţional.
Să estimeze valoarea şi importanţa filosofiei lui L.Blaga.-	

Cuvinte-cheie: mister, conștiință filosofică, cenzură transcendentă, Marele Ano-
nim, cunoaştere paradisiacă, cunoaștere luciferică, spațiu mioritic, cultură minoră, cul-
tură majoră.

7.1. Viața și opera lui Lucian Blaga

Lucian Blaga s-a născut la 9 mai 1895 în satul Lancrăm, lângă Sebeș, în co-

mitatul Sibiu. A fost al nouălea copil al unei familii de preoți, fiul lui Isidor Blaga
și al Anei (n. Moga). La Sebeș a învățat la școala primară germană (1902-1906),
după care a urmat liceul „Andrei Șaguna” din Brașov (1906-1914). A debutat în
ziarele arădene „Tribuna”, cu poezia Pe țărm (1910), și în „Românul”, cu studiul
Reflecții asupra intuiției lui Bergson (1914). După moartea tatălui, familia se
mută la Sebeș. În anul 1911 călătorește în Italia, unde își petrece timpul în librării,
căutând cărți de filosofie și vizitând vestigiile istorice ale acestei țări.

În perioada 1914-1916 a urmat cursurile Facultății de Teologie din Sibiu și
Oradea, pe care le-a finalizat cu licență în 1917. A studiat filosofia și biologia
la Universitatea din Viena între anii 1916 și 1920, obținând titlul de doctor în
filosofie cu teza Kultur und Erkenntnis (Cultură și cunoștință). Aici a cunos-
cut-o pe Cornelia Brediceanu, cea care îi va deveni soție. În 1919 publică la

81

Sibiu placheta de versuri Poemele luminii (reeditată în același an la Cartea Ro-
mânească, în București), precum și culegerea de aforisme Pietre pentru templul
meu. În 1920 publică prima sa dramă, Zamolx. Academia Română îi decernează
Premiul Adamachi pentru debut (1921), iar Universitatea din Cluj îi premiază
piesa Zamolxe (1922).

A fost redactor la ziarele „Voința” și „Patria”, membru în comitetul de
direcție al revistei Cultura, colaborator permanent la publicațiile „Gândirea”,
„Adevărul literar și artistic”, „Cuvântul” etc. În anul 1926 a intrat în diplomație,
ocupând succesiv posturi de atașat cultural la legațiile României din Varșovia,
Praga, Lisabona, Berna și Viena. A fost atașat și consilier de presă la Varșovia,
Praga, Berna (1926-1936) și Viena (1936-1937), subsecretar de stat la Ministe-
rul de Externe (1937-1938) și ministru plenipotențiar al României în Portugalia
(1938-1939). În 1939 e numit profesor de filosofia culturii la Universitatea din
Cluj.

După Dictatul de la Viena, se află în refugiu la Sibiu, însoțind Universitatea
din Cluj (1940-1945). Are un rol major în formarea tinerilor care fac parte din
„Cercul literar” de la Sibiu. Ţine conferinţe la Universităţile din Viena şi Pra-
ga, iar la Sibiu editează revista de filosofie „Saeculum” (1943-1944) Ulterior,
conferențiază la Facultatea de Litere și Filosofie din Cluj (1946-1948).

În anul 1937 L.Blaga a fost ales membru al Academiei Române, prezentând
discursul de recepție intitulat „Elogiul satului românesc”.

Din 1948 a lucrat în cadrul filialei din Cluj a Academiei Române ca bibli-
ograf. În anii 1949-1951 este cercetător la Institutul de Istorie și Filosofie, apoi
bibliotecar-șef (1951-1954) și director adjunct (1954-1959) la filiala clujeană a
Bibliotecii Academiei. Se ocupă preponderent de traduceri: Faust de Goethe, pri-
mul volum din Opere de G.E. Lessing etc. În această perioadă scrie romanul
autobiografic Luntrea lui Caron.

Lucian Blaga a decedat la 6 mai 1961 și a fost înmormântat în ziua sa de
naștere, 9 mai, în cimitirul din Lancrăm.

Opere principale:
Trilogia cunoașterii (1943), include: Despre conștiința filosofică, Eonul dog-

matic, Cunoașterea luciferică, Cenzura transcendentă, Supliment:Experimentul
și spiritul matematic; Trilogia culturii (1944), include: Orizont și stil, Spațiul
mioritic, Geneza metaforei și sensul culturii; Trilogia valorilor (1946), include:
Știință și creație, Gândire magică și religie, Artă și valoare; Trilogia cosmolo-
gică, include: Diferențialele divine (1940), Aspecte antropologice (1948), Ființa
istorică (1977); Gândirea românească în Transilvania în secolul al XVIII-lea
(1966); Zări și etape (1968) etc.

82

7.2. Perioadele evoluţiei gândirii filosofice blagiene

„Nu pot exista fără ca să-mi modelez lumea mea aparte. Religia îți adâncește,
arta îți ridică și știința îți lărgește personalitatea” – se confesa Lucian Blaga în
a.1917 viitoarei soții, Cornelia Brediceanu. Iar într-o scrisoare din a.1942 el
menționa: „am înțeles filosofia ca o preocupare liberă, izvorâtă din adâncimile
spiritului, pe care nu-l concep decât pe linia creației”. Observăm aici că L.Blaga
menționează principalele sale domenii de interes: religia, arta, știința, filosofia.

Distingem patru perioade în evoluţia gândirii filosofice blagiene:
1914-1919 – perioada începuturilor filosofice;I.	
1919-1931 – perioada pregătirii concepţiei sistematice;II.	
1931-1946 – perioada elaborării sistemului filosofic sau perioada trilo-III.	

giilor;
1946-1961 – perioada corectării şi dezvoltării concepţiei sistematice. IV.	

În perioada I el publică un șir de articole în diferite ziare și reviste, cum ar
fi : „Românul”, „Gazeta Transilvaniei”, „Convorbiri Literare” etc. Unele dintre
aceste articole sunt: Reflexii asupra intuiţiei lui Bergson, în care insistă asupra
necesității apropierii cât mai mari, a celor „două moduri de cugetare”, cum le
numeşte el – intuiţia şi inteligența; Ceva despre filosofia lui H.Bergson, Criticism
istoric; Eroism în gândire, în care afirma că „Ştiinţa cu ale sale legi imutabile ne
dăruieşte mai multă tărie şi încredere în puterile noastre”, în timp ce domeniul
metafizicii – e o „ţară a necunoscutului”, care implică „eroism în gândire”, adică
„crearea din intern a lumii”, cucerirea libertăţii „în noi”; Concepţia despre lume
şi ştiinţa; Intelectualismul în filosofie, unde analiza, compara și aprecia diferite
sisteme de gândire: „materialism, monism, spiritualism… paralelism” prin pris-
ma raportului dintre spirit și corp, psihic și fizic; Mit şi cunoştinţă; Două tendinţe
în teoria cunoştinţei; Ipoteze indiferente; Probleme fantome, în care menționa
însemnătatea teoriei cunoaşterii și a metodelor de cunoaștere aplicate, „ căci te-
oria cunoştinţei nu este o simplă teorie între multe altele, ci începutul fericit sau
dezastruos al unei adânci sau mărginite concepţii despre lume...” 84.

A II-a perioadă începe cu anul 1919, când are loc debutul editorial al lui
L.Blaga atât în domeniul poeziei cu volumul Poemele luminii, cât şi în domeniul
filosofiei cu volumul Pietre pentru templul meu. În volumul de aforisme Pietre
pentru templul meu, el afirma că arta, filosofia și religia unui popor reprezintă
niște atitudini sufletești specifice: „Din aceste atitudini sufletești clar-obscure în
fața lucrurilor trebuie să purcedem, sau la ele trebuie să ajungem, dacă vrem să
pătrundem în ființa intimă culturală a unui popor.

84 Vezi mai detaliat: Coandă, Svetlana. Începuturile filosofice ale lui Lucian Blaga. În: Stu-
dia Universitatis Moldaviae, seria Ştiinţe umanistice, Revistă științifică a Universității de Stat din
Moldova, 2016, nr.4, pp.199-204.

83

În a III-a perioadă L.Blaga scrie și publică trilogiile: Trilogia cunoașterii
(1943), care include: Eonul dogmatic; Cunoașterea luciferică; Cenzura trans-
cendentă; în 1959 Blaga a încadrat în această trilogie două lucrări elaborate mai
târziu: Despre conștiința filosofică și Experimentul și spiritul matematic; Trilogia
culturii (1944), care include: Orizont și stil; Spațiul mioritic, Geneza metaforei
și sensul culturii; Trilogia valorilor (1946): Știință și creație; Gândire magică și
religie; Artă și valoare. Cea de-a patra, Trilogia cosmologică, a rămas în stadiu
de proiect. Din ea autorul a publicat un singur volum: Diferențialele divine. Aici
mai intră Ființa istorică.

Așadar, a III-a perioadă a evoluţiei gândirii filosofice blagiene este perioada
elaborării sistemului său filosofic. Dar ce este un sistem filosofic în viziunea lui
L.Blaga? În studiul Știință și creație (1942), L.Blaga menţiona că atunci când
rostește cuvântul „sistem” cu referire la sistem filosofic, la autor de sistem filo-
sofic, este încercat „întotdeauna de oarecare sfială”. Cu toate acestea, filosoful
mărturisește că „a urmărit din cea dintâi tinerețe planul unui vast sistem meta-
fizic” și că, după cum scria el în 1939, un asemenea sistem deja „a luat ființă”,
urmând doar să-i fie pusă cupola: „clădirea a fost durată încetul cu încetul și din
mai multe părți deodată. Acu a venit rândul cupolei…ca întregire decisivă”85.
După cum menționează profesorul ieșean Petru Ioan în lucrarea Lucian Blaga în
orizontul unei logici paradisiace, este vorba de cartea Diferențialele divine, care
apare de sub tipar în 1940. Prin acest studiu, sublinia L.Blaga, „sistemul culmi-
nează”, dar „nu se încheie cu el”86.

Așadar, perioada elaborării sistemului filosofic blagian este cuprinsă între
anii 1931-1946. L.Blaga aprecia înalt rolul concepţiilor filosofice în formarea
viziunilor personalităţii umane. „Vederile noastre metafizice ar trebui să fie o
lumină, ce se desprinde din întreaga, neliniştita, nimicitoarea, entuziasta şi mo-
rala noastră personalitate...”, menţiona el. „Ce teorie a cunoştinţei adoptezi este
un pas de o importanţă enormă pentru viaţa spirituală, căci teoria cunoştinţei nu
este o simplă teorie între multe altele, ci începutul fericit sau dezastruos al unei
adânci sau mărginite concepţii despre lume...”, scria filosoful în studiul Mit şi
cunoştinţă87.

Deci, să revenim la întrebarea, ce este totuși un sistem filosofic în viziunea lui
L.Blaga? Din lucrarea Despre conștiință filosofică (diviziunea a XII – Gânduri și
sisteme), putem înțelege că orice „lume a filosofului”, care e exprimată altfel decât
„sub modul unor gânduri rostite „fragmentar” sau „aforistic” poate fi considera-
tă, după L.Blaga, sistem filosofic88. Lucian Blaga considera că „pentru realizarea

85 Blaga, Lucian. Opere. Vol.11. Bucureşti, 1988, p.51.
86 Ibidem, pp.51, 52.
87 Blaga, Lucian. Încercări filosofice. Bucureşti, 1977, p.70.
88 Blaga, Lucian. Opere. Vol.8. Bucureşti, 1983, p.158.

84

ideii de «sistem» nu există norme” și că nu se poate crede „în posibilitatea vreunei
pravili” pentru gândirea filosofică, deoarece, în viziunea lui, nu există „nimic mai
variat și mai personal decât formularea ce-o îmbracă o gândire sistematică”89.

În această lucrare, L.Blaga elaborează o clasificare a sistemelor filosofice după
trei criterii principale: după substanță, după forma și după structura viziunilor ex-
primate. Conform criteriilor indicate, sistemele sunt foarte diferite: După substanță
(conținut) – „lucrate…dintr-un material omogen…chiar monolitic” (cum ar fi sis-
temele lui Spinoza, Fichte, Hegel) sau cele care „preferă o arhitectură din materiale
variate, suficient de asemănătoare ca rezistență ca să poată fi armonic – și compen-
sator – utilizate în una și aceeași clădire” (cum ar fi sistemele filosofice ale lui Pla-
ton, Descartes, Leibniz, Kant). Din punctul de vedere al formei, L.Blaga consideră
că unele sisteme filosofice „prind ființă în aspectele liniare ale unui cristal” (de
exemplu, la Spinoza și chiar la Melissos), iar altele „manifestă un belșug de forme
plastice, ca organismele”(de exemplu, la Schopenhauer și Leibniz). După structu-
ră „unele filosofii și-au găsit o formulare cu adevărat „sistematică”, iar exemple
clasice, în această privință, ne servesc Spinoza, Fichte, Hegel, Schopenhauer”, iar
altele „fără a fi mai puțin sistematice prin structura lor, și-au găsit o expunere mai
rapsodică, sau prin aspecte”, de exemplu, în cazul lui Platon sau Leibniz90.

Petru Ioan, în lucrarea Lucian Blaga în orizontul unei logici paradisiace, a
făcut o caracteristică a sistemului filosofic al lui L.Blaga prin prisma criteriilor
propuse de însuși L.Blaga. El a ajuns la concluzia că „din punctul de vedere al
«substanței» – sistemul filosofic al lui Lucian Blaga este unul de factură leibni-
ziană, mai curând neomogen decât monolitic, mai curând «organismic» și «plas-
tic-structural» decât «linear», și mai curând cu o expunere «prin aspecte», decât
printr-o desfășurare recurentă, de tip demonsrtativ”91.

Însuși Lucian Blaga își asemăna sistemul său cu „o biserică cu mai multe
cupole”. Putem crede că acestea sunt trilogiile pe care le-a scris și pe care preco-
niza să le mai scrie.

7.3. Conceptul de filosofie și de conștiință filosofică

Lucian Blaga a meditat profund asupra specificului şi necesităţii (rolului,

menirii, destinului) filosofiei. Istoria spiritului uman este istoria impresionantă a
apariţiei gândurilor filosofice – „viziuni complexe asupra lumii şi a vieţii”, con-
sidera marele filosof român92.

89 Blaga, Lucian. Opere. Vol.8, pp.162,164.
90 Ibidem.
91 Ioan, Petru. Lucian Blaga în orizontul unei logici paradisiace. Iași: Editura „Ștefan

Lupașcu”, 2005, pp.13-14.
92 Blaga, Lucian. Despre conştiinţa filosofică. Ed. Facla, 1974, p.21.

85

L.Blaga identifică filosofia cu o trezire a spiritului, asemănătoare cu aceea pe
care a suportat-o I.Kant, „trezit” de filosofia lui D.Hume din „somnul dogmatic”.
Rolul pe care l-a jucat D.Hume în „trezirea” lui I.Kant îl are pentru umanitate
filosofia însăşi; destinul general al filosofiei constă în a provoca „starea de trezi-
re” în raport cu „starea naturală” a spiritului uman. Filosofia provoacă proiecţii
de lumină în noaptea ignoranţei şi neputinţei noastre, menite nu doar să dezlege
unele probleme, dar şi să ofere vieţii spiritului noi perspective de împlinire, noi
orizonturi de cunoaştere. „Prin asemenea «trezire» a trecut spiritul omenesc de
câte ori un mare filosof a venit cu lumina sa în cosmos. Orice filosofie ce nu-şi
dezminte intenţia intrinsecă ei echivalează cu un adaos de luciditate”, menţiona
Blaga93.

El evidenţiază cele mai remarcabile idei filosofice, care au „trezit” spiritul
uman, propunând modalităţi originale de înţelegere şi cunoaştere a lumii. Una
din primele mari „treziri” a avut loc atunci când marele înţelept Thales din Milet
a depăşit mitologiile şi cosmologiile arhaice, proiectând spiritul într-un orizont
preponderent istoric şi logic, prin postularea apei ca principiu de constituire şi
unitate a lumii, substrat al tuturor lucrurilor. „Cu aceasta spiritul omenesc pro-
iecta întâia oară în cosmos ideea unei substanţe unice. ...Nimeni nu se gândise
înainte de Thales că originea sau chiar temeiul lucrurilor ar putea să fie o singură
substanţă universală. Fapta lui Thales a trebuit să aibă, pentru el însuşi şi pentru
semenii săi, semnificaţia însoţită de puternice rezonanţe a unei mirate „treziri”.
Spiritul omenesc se deştepta, depăşindu-şi somnul mitic. El lua act de o nouă
posibilitate a sa de a se apropia de taina existenţei”94. Au urmat „trezirile”, re-
prezentate de Anaxagoras cu ideea de nous, de raţiune ca principiu de organizare
a lucrurilor, Socrate „care dibuieşte funcţia conceptelor în economia spiritului
omenesc” şi care, împreună cu Platon, a înfăptuit o mutaţie radicală în orientările
spiritului grec prin situarea omului, a logosului uman în centrul reflecţiei filosofi-
ce, Heraclit, Pitagora, Parmenide, Aristotel, Cusanus, Bruno, Descartes, Spinoza,
Leibniz, Fichte, Schelling, Hegel, Schopenhauer, Bergson ș.a. Marii filosofi sunt
numiţi de Blaga făclii aprinse, proiectate pe ecranul vieţii noastre spirituale, lu-
mini de „trezire”, menite să străpungă beznele din afara noastră, din lumea necu-
noscutului ce ne înconjoară, dar şi noaptea dinăuntru a spiritului nostru.

Filosofia are specificul său, bine conturat; ea nu poate fi identică nici cu şti-
inţa, nici cu arta. „Nici cei ce se căznesc fără succes dealtfel, să prefacă filosofia
în «ştiinţă», nici cei ce vor s-o legitimeze ca «artă», sau ca «poezie de concep-
te» nu respectă autonomia reală de care filosofia în strălucitele ei momente a
dat atâtea dovezi”95. Ideile filosofice nu pot fi supuse unei verificări directe; ele

93 Blaga, Lucian. Despre conştiinţa filosofică, p.24.
94 Ibidem, pp.25-26.
95 Ibidem, p.31.

86

trebuiesc privite ca „viziuni de sine stătătoare”, având „logica lor interioară” şi
oferindu-ne sugestii revelatoare pentru destinul nostru cognitiv şi axiologic în
raport cu transcendenţa. Fiecare mare metafizician este autorul unei lumi-model
de viziune unitară a unor dimensiuni existenţiale, cognitive, axiologice, trecută
prin sensibilitatea particulară.

Totodată, L.Blaga înţelegea că sistemele filosofice nu sunt nişte lumi închi-
se; ele aparţin istoriei, sunt momente ale unei evoluţii culturale, universale şi na-
ţionale, a unor confruntări de idei, a unor situaţii teoretice concrete. Prin „situaţie
teoretică” Blaga înţelege: a) ansamblul cunoştinţelor dintr-un anume moment is-
toric, teoretic şi empiric; b) ansamblul de metode şi gradul de rafinare a uneltelor
de cunoaştere din momentul istoric respectiv; c) câmpul stilistic în care, datorită
momentului istoric, se plasează un gânditor.

Filosofia ne asigură acele salturi în transcendenţă, care ne ajută să pătrun-
dem natura problematică, adesea paradoxală, a fiinţării noastre. „Distrugători”
de metafizică au fost şi vor mai fi, însă metafizica a continuat şi va continua să
existe, afirma L.Blaga. El compară încercarea pozitiviştilor şi neopozitiviştilor de
a renunţa la filosofie cu îndemnul adresat unor suflete îndrăgostite de a nu iubi.

L.Blaga demonstra necesitatea şi eficienţa filosofiei prin ideea misterului şi
caracterului existenţei umane ca existenţă în orizontul misterului, cu nevoia im-
perioasă de al revela. „Orizontul misterului ţine de structura când mai clară, când
mai obscură, dar fundamentală, a conştiinţei umane, iar setea de a revela misterul
prin plăsmuiri metafizice este un corolar necesar al acestei structuri umane. Vom
respinge epitetul de «joc gratuit» cu care unii spectatori refuzaţi de spirit, califică
preocupările metafizice. În perspectiva pentru care pledăm, preocupările meta-
fizice apar mai curând ca simptome ale unei tragice seriozităţi, inerentă genului
uman”, scria L.Blaga în lucrarea Despre conştiinţa filosofică96.

Aşadar, nevoia de filosofie e condiţionată de orizontul misterului, care face
parte din structura fiinţei noastre spirituale. Mai mult ca atât, L.Blaga, asemenea
lui M.Eminescu, e convins că „Nu există om, care să-şi merite calificativul din
moment ce-l despuiem de metafizică”. El atenţionează că „desfiinţarea elanurilor
metafizice ar însemna o mutilare a fiinţei umane. Plăsmuirile metafizice rămân
pentru spirit o hrană cel puţin tot atât de necesară, ca şi cea materială pentru
organismul animal”. L.Blaga determină raportul ştiinţei şi filosofiei la cultură
şi civilizaţie, evidenţiind destul de clar deosebirea: „Hotărât lucru, ştiinţa înre-
gistrează succese pe linia civilizaţiei. Nu ne vom ascunde faptul. Dar aceasta ne
obligă să deschidem ochii şi în faţa celuilalt fapt: filosofia înregistrează succese
pe linia culturii”97.

96 Blaga, Lucian. Despre conştiinţa filosofică, pp.146-147.
97 Ibidem.

87

De rând cu conceptul de „filosofie”, L.Blaga evidenţiază şi conceptul de
„conştiinţă filosofică”. Conştiinţa filosofică este „o stare posibilă, mai complexă,
a conştiinţei”, „spaţiul de luciditate pe care-l aduce un discurs asupra vorbirii
despre lume şi cunoaşterea ei... Conştiinţa este aşadar tensiunea unui act de sem-
nificaţie de gradul doi...”98. Convingerea lui L.Blaga este că „Oricine e înzestrat
cu aptitudinile spirituale necesare, receptive şi de spontaneitate, poate să ajungă,
încetul cu încetul, la înjghebarea unei conştiinţe filosofice”99.

Anume conştiinţa filosofică este cea care „creează inteligenţelor şi spirite-
lor receptive cel mai prielnic climat pentru aprecierea justă a unei filosofii oa-
recare...” Conştiinţa filosofică este o stare mai complexă a conştiinţei, însoţită
de luciditate în toate manifestările ei, „un produs de supremă veghe a omului”,
modul în care filosofia „prinde ştire de sine”; conştiinţa filosofică este deci
conştiinţa de sine a filosofiei. El consideră că conştiinţa filosofică este nivelul
cel mai înalt de conştiinţă de care s-au învrednicit doar cei mai mari filosofi.
De exemplu, Platon e apreciat de Blaga ca un mare geniu, atât sub raportul
creaţiei, cât şi sub raportul conştiinţei filosofice. Datorită conştiinţei filosofice,
filosofarea ca tensiune spirituală, întrebătoare, ca „o mirare persistentă în faţa
necunoscutului”, ca „un început de drum şi un indiciu de libertate potenţială a
spiritului, o desprindere din întuneric, o smulgere din starea latentă a gându-
lui”, devine o nevoie spirituală.

Aşadar, conştiinţa filosofică este conştiinţa critică a filosofiei, un univers
psihospiritual în care filosofia este gândită şi reprezentată în dezvoltarea ei is-
torică, în transformările pe care le-a cunoscut, dar şi un univers psihospiritual,
din perspectiva căruia un gânditor sau altul îşi elaborează propria sa concepţie
despre lume. Conştiinţa filosofică este definită de L.Blaga nu numai ca instan-
ţă a cărei existență poate spori forţa unei construcţii filosofice, dar şi ca in-
strumentul critic de prindere a esenţei şi particularităţilor demersului filosofic,
precum şi ca purtătoare de criterii concrete metodologice. Astfel, criticul dotat
cu conștiință filosofică va aprecia o lucrare filosofică după următoarele crite-
rii: „În ce măsură gânditorul, a cărui operă este luată în considerare, încearcă
somnolența noastră spirituală cu o autentică trezire? Cum și-a asigurat gândito-
rul autonomia „filosofică” față de știință și artă, și în raport cu alte domenii ale
activității spirituale? Care este „aria” și „zarea interioară” a problematicii sale?
În ce măsură gânditorul reculează în sfera prealabilului, ce inovații metodolo-
gice aduce, și întrucât este el autor al unei lumi? Ce dimensiuni are viziunea sa
filosofică? Ce reziduuri științifice, mitice și magice cuprinde gândirea autorului
cercetat? Pe ce elemente pune gânditorul accentul transcendental? Ce motive
filosofice cuprinde gândirea sa și cum a izbutit să le asimileze? Ce forme ia

98 Wald, Henri. O metafilosofie. În: Blaga, L. Despre conştiinţa filosofică, p.17.
99 Ibidem, p.19.

88

în gândirea sa elanul de sistematizare? Cum se integrează gânditorul într-un
stil?”100.

În lucrarea Despre conştinţa filosofică, L.Blaga determină şi coraportul din-
tre filosofie şi ştiinţă. El vede diferenţa între ele în faptul că au obiecte diferite,
problematică diferită şi chiar mod diferit de a pune şi rezolva problemele. A pune
o problemă înseamnă a isca o întrebare căreia trebuie să i se găsească răspuns,
dar problema însăşi nu e alcătuită doar din date obiective sau atitudini faţă de
datele obiective, ci dispune şi de un anumit conţinut subiectiv. Datele obiective
alcătuiesc aria problemei, iar conţinutul ideatic este un factor de problematizare
şi un ghid spre soluţionare sau un factor de prefigurare a răspunsului, numit de
L.Blaga zarea interioară a problemei. „Aria unei probleme filosofice o constituie
totdeauna, fie explicit, fie implicit, totul existenţei (lumea), iar zarea interioară a
unei probleme filosofice rămâne totdeauna într-un mare grad indeterminată; din
contra, o problemă ştiinţifică are totdeauna o arie circumscrisă şi o zare interioa-
ră complex determinată”101. Ca urmare a modurilor distincte de a problematiza,
aceste două domenii de cunoaştere îşi capătă specificul său: dotată cu o zare in-
terioară indeterminată, filosofia dispune de o extraordinară spontaneitate şi de un
amplu câmp de mişcare. Ştiinţa, în schimb, este îngrădită de o zare determinată
şi, ca atare, libertatea sa de mişcare în prefigurarea soluţiilor este mai limitată.

Metafizica (filosofia) este definită de Blaga ca cel mai nobil risc al spiritu-
lui uman. În Introducere la Cenzura transcendentă, el o compară cu „lansarea
unei săgeţi de foc”, sau cu „aruncarea unei facle aprinse, în primare sau ultime
tenebre.” Prin această definiţie el doreşte să accentueze că filosofia direcţionează
dinamismul gândirii umane şi dincolo de limitele tangibile prin contactul direct
cu lumea, dincolo de experienţă, fapt ce presupune un act de curaj şi de risc. „Tră-
darea terenului tangibil”, „salt în gol” sunt, de asemenea, unele din particularită-
ţile caracteristice ale gândirii metafizice, care o deosebesc de gândirea ştiinţifică
şi îi definesc specificul. „A gândi metafizic cu aceeaşi cumpăneală, cu care se
întreprinde o cercetare ştiinţifică, nu se poate. Riscul e inerent actelor de gândire
metafizică în cel mai înalt grad... Prudenţa ţine mai mult de morala omului de
ştiinţă decât de a metafizicianului”102.

De altfel, L.Blaga nu contrapune cunoaşterea metafizică şi cunoaşterea ştiin-
ţifică, ci le concepe ca fiind complementare, deoarece realitatea nu poate fi redusă
doar la ceea ce poate fi cunoscut experimental. Totodată, însăşi experienţa, cu un
rol de temei, impuls, punct de plecare şi scop în ştiinţă, de asemenea – de crite-
riu al adevărului, îşi menţine şi în cadrul metafizicii o funcţie determinantă, dar
într-un mod deosebit. „Aici, menţionează L.Blaga, ea nu e punct de mânecare şi

100 Blaga, Lucian. Despre conştiinţa filosofică, pp.193-194.
101 Wald, Henri. O metafilosofie. În: L.Blaga, L. Despre conştiinţa filosofică, pp.67-78.
102 Blaga, L. Opere. Vol.8, p.439.

89

ţintă de atins, ci ţărm de salt; aici ea nu e instanţă de control în chip exclusiv, ci
factor implicat.” Aşadar, metafizica nu are scopul de a lărgi experienţa ca atare;
ea aspiră la încadrarea experienţei într-o viziune mai largă decât ea. Menirea
metafizicianului e aceea de a încercui, de a tivi experienţa printr-un gând, care
nu e experienţă. Restricţiile, cărora este supus omul de ştiinţă, nu sunt şi pentru
metafizician. Totuşi, nici metafizicianul nu e scutit de controlul experienţei, a
„faptului empiric”: „o viziune metafizică e şi ea susceptibilă de a fi răsturnată
prin puterea experienţei... Când experienţa nu permite să fie încadrată de o viziu-
ne metafizică, viziunea însăşi e caducă şi nu experienţa”, menţiona L.Blaga103.

Deosebirea dintre ştiinţă şi filosofie se manifestă şi prin obiectul de studiu al
lor. Încă de la Aristotel provine ideea că metafizica are ca obiect de studiu totali-
tatea existenţei – existenţa ca existenţă, iar ştiinţa – părţi ale existenţei. L.Blaga
considera întemeiat că pot exista idei metafizice şi despre o parte a existenţei, tot
astfel cum pot fi şi concepţii ştiinţifice despre întregul existenţei. „Deosebirea
dintre metafizică şi ştiinţă, menţiona Blaga, nu ţine de dimensiunile ariei tăiate în
obiect. Deosebirea e de mod de articulaţie interioară a construcţiilor. O viziune
sau o idee metafizică, fie că se referă la parte, fie că se referă la întregul existenţei,
posedă totdeauna prin natura ei implicaţiile unui «sens», care angajează într-un
anume fel toată reacţiunea spirituală a omului faţă de experienţă, deci şi faţă de
propria lui existenţă. O idee ştiinţifică, indiferent că are ca obiect o parte sau tota-
litatea existenţei... e neasemănat mai neutrală în ce priveşte atitudinea spirituală
a omului faţă de existenţă în genere şi faţă de propria sa existenţă în special”104.
Aşadar, desluşirea sensului şi o pronunţată şi categorică rezonanţă atitudinală,
constituie factori definitorii pentru particularitatea metafizicii în raport cu ştiinţa.
O altă particularitate este că, spre deosebire de concepţia ştiinţifică, „concepţia
metafizică se caracterizează prin verticalitate... indiferent dacă e, sau nu, adevă-
rată”. Ideile verticale constituie un prilej de afirmare a metafizicii în viaţa socio-
umană, căci, odată exprimate, stârnesc ecouri lăuntrice, fie de aderare, fie de non
aderare, în sufletul uman. De aici decurge, de fapt, dimensiunea pragmatică a
metafizicii.

 Destinul omului este un destin creator, remarca L.Blaga, iar metafizica po-
sedă „într-o neasemănat mai largă măsură, decât ştiinţa, contactul, şi înviorător,
şi tragic, cu destinul creator al omului... Metafizica se integrează atât de firesc
în acest destin, încât orice faptă pronunţat creatoare a unui om, începând de la
un act personal de natură morală, până la o operă constructivă în orice domeniu
spiritual, poate fi interpretată ca expresie a unei metafizici, a unei metafizici cel
puţin latente, dacă nu declarate, a autorului ei”. La rândul său, ştiinţa ţine, după
L.Blaga, „mai mult de tehnica de conservare a vieţii decât destinul, prin care

103 Blaga, L. Opere. Vol.8, pp.440.
104 Ibidem, pp.442-443.

90

viaţa e îndemnată să-şi întreacă necontenit rolul de fiecare moment şi în cele din
urmă să se întreacă pe sine însăşi”105.

O particularitate distinctă a gândurilor filosofiei este aceea că ele sunt pro-
fund incomode, „incomode fiindcă ele ne scot din liniştea plină de siguranţă a co-
chiliei noastre, incomode fiindcă ele ne silesc la trădarea pulberei cu care am fost
blestemaţi să ne hrănim, incomode fiindcă ele ne fac adesea să ridicăm un cuvânt
incandescent împotriva noastră; incomode fiindcă ele ne ameninţă cu stigmatiza-
rea; incomode fiindcă ele răpesc, cu riscul înnebunirii, sufletul din orizontul pur
biologic, spre a-l aşeza între poveste şi profeţie; incomode fiindcă sub puterea lor
magică ne smulgem rădăcinile din pământ pentru a le întoarce spre azurul în care
nu pot respira decât stelele”106.

Aşadar, Lucian Blaga elucida strânsa legătură, dar și deosebirile dintre filo-
sofie şi ştiinţă, iar conştiinţa filosofică o explica ca parte integrantă a spiritului
omenesc, „răsfrângerea în spirit” a problematicii filosofice în ansamblul ei, o
sumă de acte prin care filosofia se autoreflectă. Conştiinţa filosofică este determi-
nată de o cunoaştere profundă şi o asimilare a istoriei filosofiei, de o sensibilitate
filosofică necesară unei viziuni de ansamblu a existenţei şi a receptării raţionale
a acesteia; ea are structura sa proprie, valori şi orizonturi proprii, mijloace şi
procedee ce-i aparţin numai ei, fapt ce determină noutatea, autenticitatea şi origi-
nalitatea fiecărui sistem filosofic.

7.4. Concepția ontologică

Conceptele fundamentale ale ontologiei lui Lucian Blaga sunt omul, miste-
rul și Marele Anonim. L.Blaga considera că structural, existența e alcătuită din mai
multe straturi (moduri). El evidențiază următoarele structuri (moduri) ontologice
ale universului: Modul ontologic al cristalelor; Modul ontologic al plantelor; Mo-
dul ontologic al animalelor; Modul ontologic al omului, a ființei umane – cel mai
complex, cel mai superior (plenar) de pe pământ, deoarece omul, după cum spe-
cifica filosoful în Diferențialele divine, ca individ și ca specie „respiră și ființează
în orizontul misterului și în vederea revelării acestuia”. Acest mod ontologic
condiționează întregul destin uman și menirea creatoare a omului. Ultimul este
Modul ontologic al Ființei divine, de maxim volum orizontic – Mod ontologic
suprauman.

Așadar, L.Blaga distinge modul ontologic uman sau modul uman de a fi în
lume ca fiind cel mai complex, cel mai superior de pe pământ. Omul este o ființă
ontologică unică în Univers: el reprezintă un anumit mod de a exista, legat de un

105 Blaga, L. Opere. Vol.8, pp.445-446.
106 Ibidem, p.446.

91

anume orizont și însărcinat cu un anume rost. Omul s-a detaşat de existenţa întru
autoconservare şi securitate, de existenţa vieţii animale, creând un mod specific
de a exista al său, mod care a apărut ca o mutaţie ontologică şi care este exis-
tenţa întru mister şi pentru revelare. Omul este singura fiinţă creatoare de valori,
schimbând prin aceasta aspectul mediului în care trăieşte. „Omul trebuie să fie
creator, – de aceea să renunţe cu bucurie la cunoaşterea absolutului”; El este des-
tinat să fie creator, în orice domeniu – artistic, tehnic, ştiinţific, etc. Omul trăieşte
nu numai în orizontul lumii sensibile, ci şi într-un orizont al misterelor, existenţa
specific umană fiind „existenţă întru mister şi revelare”. Formele culturii, valori-
le, creaţiile de tot felul sunt revelaţii de mistere, menționa L.Blaga.

Prin existenţa specific umană, omul se deosebeşte calitativ de animale, ac-
ţiunile cărora decurg în mod stereotip din instinctul de securitate, fiind rezultatul
unor încercări de adaptare la mediu. Omul însă are un destin creator, el fiind
gata să renunţe la avantajele echilibrului şi a securităţii, să meargă chiar până
la sacrificiu. Prin gândire şi prin celelalte facultăţi creatoare ale sale, omul ca
„existenţă întru mister şi revelare”, tinde să descifreze esenţa, misterele lumii,
satisfăcându-şi, astfel, cele mai superioare aspiraţii spirituale şi aflând maxima
valoare prin care viaţa îşi dobândeşte rostul. Condiția deosebită a omului a fost
posibilă datorită Marelui Anonim, omul fiind suprema limită admisă, având „no-
rocul” de a se putea jertfi: pentru creaţie, valori, cultură, dorinţa de a se depăşi cu
scopul de a cunoaşte necunoscutul ce-l înconjoară, de a revela misterele vieţii.
Şi chiar dacă aceasta nu-i reuşeşte, important este să fie creator întru revelarea
acestor mistere, deoarece numai atunci va fi om în adevăratul sens al cuvântului.
Un exemplu concludent este Manole din piesa lui L.Blaga Meşterul Manole, care
e robul patimii de a crea şi nu poate altfel.

Destinul creator al omului e condiţionat de „cenzura transcendentă”, ga-
rantat prin „frânele transcendente”, adus la intensitate şi randament maxim prin
„conversiunea transcendentă”107. Marele Anonim a implementat în om formele
sensibilităţii, categoriile conştientului şi ale inconştientului, pentru a-i oferi un
instrument al înţelegeri şi cunoaşterii. Totodată, spaţiul, timpul, categoriile sunt
şi frânele transcendente ale cunoaşterii, sunt cenzura transcendentă. Dacă omul
ar şti totul, nu ar mai avea nevoie de căutare, cercetare, creaţie. Ar persista o
imensă plictiseală – fapt prevenit de L.Blaga prin afirmarea existenţei cenzurii
transcendente.

După cum se observă, L.Blaga defineşte omul în raport cu misterul și Marele
Anonim.

Misterul reprezintă principiul fundamental al existenței și obiectul central
al cunoașterii. Pentru Blaga, misterul reprezintă ceea ce pentru Platon era Ideea,
pentru Leibniz monada, pentru Kant categoriile, pentru Hegel spiritul absolut,

107 Blaga, L. Trilogia valorilor. Bucureşti, 1946, p. 692.

92

iar pentru Schopenhauer voinţa. Filosofia lui Blaga este o filosofie a misterului, a
feluritelor încercări de a-l revela. „Noi filosofăm sub specia misterului ca atare”,
„Misterul” e pentru noi suprem unghi de vedere”, „Obiectul cunoaşterii înţele-
gătoare e sau reducerea sau potenţarea „misterului”. Un mister nu poate fi redus
în întregime la nonmister. Misterul este imperiul necunoscutului. A pune o între-
bare înseamnă tocmai a deschide un mister. Misterul e siuat la intersecția dintre
fanic (arătat) și criptic (ascuns). De aceea, orice demers al spiritului în câmpul
cunoașterii, științei, artei, religiei, culturii în general este o confruntare tensionată
cu misterul, menționa L.Blaga în Trilogia cunoaşterii.

De rând cu conceptul de mister, un concept fundamental al filosofiei lui Blaga
este Marele Anonim – fiinţă transcendentă, definit ca ceea ce „depăşeşte” umanul,
ceea ce depăşeşte atât domeniul experienţei concrete a omului, cât şi cel al gândirii
sale logico-abstracte. Fiinţa transcendentă este „iniţiatorul original al existenţei”,
menţionează L.Blaga108. În Cenzura Transcendentă (fundamentare metafizică a
cunoaşterii), Geneza metaforei şi sensul culturii (fundamentare metafizică a cultu-
rii), Fiinţa istorică (fundamentare metafizică a istoriei) şi, în special, în Diferenţi-
alele divine, L.Blaga evită să-i atribuie fiinţei transcendente numele de Dumnezeu
şi o denumeşte Factor metafizic central, Marele Mister, Fond generator anonim,
Principiu suprem al existenţei, Absolutul, Transcendentul, Divinitatea, Necunos-
cutul sau, cel mai frecvent, Marele Anonim, nume dat lui Dumnezeu şi de gândito-
rul patrolog Dionisie Pseudo-Areopagitul109. Aşadar, principiul metafizic absolut,
conceput de alţi filosofi ca fiind Substanţa, Eul absolut, Raţiunea imanentă, In-
conştientul, Tatăl extramundan etc., la Lucian Blaga este Marele Anonim. Filoso-
ful român preciza chiar de la’nceput că ideea Marelui Anonim este o construcţie
mentală personală, un postulat pe care se fundamentează metafizica sa, „un mit
metafizic”, prin care el face „o anticipaţie” ce-i permite construirea viziunii meta-
fizice personale. Ca mit filosofic, Blaga atribuie Marelui Anonim posibilitatea de a
se reproduce ad infinitum, în chip identic, fără de a-şi asimila substanţe din afară.
Marele Anonim se deosebeşte de Dumnezeul conceput de teologie prin faptul că
are şi trăsături negative, demonice, contradictorii, paradoxale, fapt pentru care
Blaga deseori îl numeşte pe Marele Anonim „Dumnezeu-Demon.”

Marele Anonim este o existenţă transmundană, atemporal şi aspaţial, un tot
unitar de maximă complexitate substanţială şi structurală. El este o existenţă „de-
plin autarxică”, adică suficientă sieşi şi „hegemonică”, iar, în calitate de centru
generator al lumii, este altceva ca esenţă decât lumea pe care o creează, deşi o
anumită parte a naturii sale „periferale” şi „mai puţin nucleară” constituie fondul
metafizic al lumii aşa cum o cunoaştem. Chiar de la început, Marele Anonim se

108 Blaga, L. Trilogia cunoaşterii. Bucureşti, 1943, p.445.
109 Frăteanu, Vasile. Lucian Blaga, „un model metafizic”. În: Eonul Blaga – Întâiul veac.

Bucureşti, 1997, p.331.

93

găseşte într-un „paradoxal impas”, anterior oricărei existenţe generate, „prilejuit
atât de ceea ce ar putea să aibă loc, cât şi de necesitatea evitării unor consecinţe
egale cu dezastrul existenţei”110.

În aspect cosmologic, grija supremă a Marelui Anonim, care are posibilităţi
infinite de „generare”, este de a împiedica o teogonie infinită, care ar duce la des-
centralizarea existenţei. Pentru aceasta, el îşi limitează la maximum posibilităţile
de generare ce le are, emiţând doar „diferenţiale” – fragmente infime, indestruc-
tibile, ideale, care dispun substanţial şi structural de o „elementaritate maximă”
şi faţă de care particulele aşa-zise elementare sunt existenţe extrem de comple-
xe. „O diferenţială divină este echivalentul unui fragment infinitezimal din Totul
substanţial şi structural, deplin autarhic, transspaţial, al Marelui Anonim”111. Ele
sunt supracosmice, supraspaţiale, atemporale, de aceeaşi natură cu Fondul care
le-a generat şi, deci, nu pot fi imaginate concret, ci doar posibil de a fi gândite.

Lucian Blaga deosebeşte, în procesul genezei cosmice, trei faze: I. Faza
precosmică, egală cu limitarea maximă a posibilităţilor generatoare ale Marelui
Anonim. II. Faza genezei directe, sau emisiunea diferenţialelor divine. III. Faza
genezei indirecte, sau integrarea cosmică a diferenţialelor divine. În aşa mod, din
diferenţialele divine, prin procese de integrare şi datorită posibilităţilor incluse în
ele, iau fiinţă lumea şi omul, care, în viziunea lui Blaga, este „plafonul” de inte-
grare a diferenţialelor divine. Acest mod de realizare a genezei lumii se deosebeş-
te de geneza gnostică, hegeliană, leibniziană etc., deoarece Marele Anonim, prin
reproducerea sa în forma diferenţialelor divine, realizează o reproducere parţială,
fapt ce dă naştere la o „dizanalogie” între Marele Anonim şi creaţia sa, garantân-
du-i, astfel, siguranţa hegemoniei şi a centralismului existenţei. Cu toate acestea,
Marele Anonim se teme că diferenţialele divine, păstrând atributul creativ în to-
talitate, ar putea da naştere unor creaturi (existenţe) din ce în ce mai complexe
(în viziunea lui Blaga, manifestarea supremă a acestei complexităţi, după cum
am menţionat, este omul), care să tindă spre modelul absolut şi care i-ar pune în
pericol situaţia sa de centru absolut al existenţei. Doar în om diferenţialele divine
sunt integrate la nivel de conştiinţă şi el devine unica fiinţă din Univers, orientată
spre căutarea misterelor şi revelarea lor. De aceea, Marele Anonim instituie prin-
cipiul conservării misterelor prin intermediul censurii transcendente şi a frânelor
stilistice abisale. Doar El are capacitatea de cunoaştere absolută.

Justificarea cenzurii transcendente este expusă de L.Blaga prin trei moti-
vări: minimală, medie şi maximală. Argumentarea acestor motivări este expusă
de Blaga în Cenzura trenscendentă în modul următor:

- A poseda adevărul absolut, înseamnă a condamna viaţa şi spiritul la o stază
perpetuă care ar zădărnici orice tensiune şi orice creaţie, reducând cunoaşterea

110 Blaga, L. Diferenţialele divine. Bucureşti, 1940, p.69.
111 Ibidem, p.93.

94

la o repetiţie stereotipă. Creând cenzura transcendentă, Marele Anonim impri-
mă cunoaşterii individuate tendinţa dinamică de a se depăşi în fiecare moment.
„Dacă am fi în stăpânirea adevărului absolut, ar încremeni în noi orice tensiune
spre altceva, ni s-ar tăia orice dinamică, şi în vinele noastre ar îngheţa, ne mai
găsindu-şi justificarea, orice efort, – ne-am preface în cristale văzătoare şi imo-
bile. Faptul că nu suntem cristale văzătoare şi imobile, sau făpturi hieratice, ci
configuraţii larvare, în spaţiu şi timp, faptul că nu suntem zei în acord permanent
cu ei înşişi, ci molecule neîmplinite, bolnave de un lăuntric dezechilibru, faptul
că nu suntem statici oglinzi, ci fiinţe urzite din instabilitate şi efort, constituie o
dovadă că suntem creaturi înadins refuzate de adevăr, spre a fi cu atât mai mult
destinate creaţiei”.

- O cunoaştere individuată absolută ar fi o primejdie pentru individ, pen-
tru că ea i-ar tulbura fiinţa şi i-ar distruge echilibrul interior – pericol şi pentru
obiectul cunoaşterii, el putând fi creat şi distrus totodată, după capriciile unui
subiect atotputernic: „Dar o cunoaştere absolută ar alcătui o primejdie şi pentru
obiectul cunoscut, care ar putea fi după plac creat şi astfel şi distrus pe această
cale. Aceste primejdii au toate caracterul unei perturbaţiuni virtuale a echilibrului
existenţial”.

 - O asemenea cunoaştere ar constitui o primejdie pentru Marele Anonim
însuşi, a cărui potenţă ar putea fi scăzută şi ale cărui intenţii zădărnicite de un su-
biect egal lui: „Motivarea maximală: o cunoaştere individuată absolut obiectivă
ar reprezenta o primejdie pentru Marele Anonim însuşi, care ar fi scăzut în poten-
ţa sa, şi în parte zădărnicit în intenţiile sale de o asemenea cunoaştere individuată.
Orice eventuală cunoaştere absolută proprie unui punct periferial al existenţei, ar
însemna un pericol de descentralizare a existenţei”112.

În concluzie la concepția ontologică a lui L.Blaga, vom menționa următoa-
rele:

- Structural, existența e alcătuită din mai multe straturi (moduri) ontologice,
iar elementele ultime ale existenței sunt diferențialele divine, generate de Marele
Anonim.

- Elementele fundamentale ale existenței sunt Misterul – un substrat (plan)
de o adâncime care rămâne veșnic nepătruns (necunoscutul neactual) și Marele
Anonim – „principiul metafizic absolut” , fiinţa transcendentă, „iniţiatorul origi-
nal al existenţei”113.

- Existența umană ocupă un loc deosebit în structura universului, fiind mo-
dul ontologic maxim determinat de Marele Anonim, ființă creatoare de cultură,
„existenţă întru mister şi revelare”.

112 Blaga, Lucian. Cenzura trenscendentă. București, 1934, pp.96-103.
113 Blaga, Lucian. Trilogia cunoaşterii, p.445.

95

- Conflictul dintre Om şi Marele Anonim este unul permanent. Marele Ano-
nim este creatorul suprem, iar omul doar creatura. Cu toate că modul ontologic al
omului este cel mai înalt mod existent în natura creată, omul e cenzurat, limitat
şi împiedicat să ajungă la adevărul absolut, acesta fiind modul însuși de ființare
a omului, destinul sisific al existenței umane, omul fiind „om” doar în măsura în
care e „creator”.

- Marele Anonim este „de un egoism sacru”, este o natură „prăpăstioasă”,
demonică şi contradictorie, deoarece l-a situat pe om într-o antinomie de nerezol-
vat: a pus în om dorinţa de cunoaştere pozitiv-adecvată a absolutului şi puterea de
creaţie, dar din start, prin instituirea Cenzurii transcendente şi a frânelor stilistice
abisale, i-a refuzat omului această cunoaştere, oferindu-i doar posibilitatea unor
creaţii supuse vremelniciei, istoricităţii şi perisabilităţii. Însă omul, încercând în
permanenţă să reveleze misterul, devine creator de valori, creator de cultură.

Prin urmare, creaţia devine valoarea fundamentală a omului, ea fiind posibi-
lă și necesară în permanenţă, deoarece omul va cerceta infinitul misterelor mari
şi mici, principale şi secundare, fără însă a ajunge la un rezultat definitiv, miste-
rul rămânând „tâlcul” posibilităţilor şi limitelor cunoaşterii şi al creaţiei umane,
iar existenţa specific umană fiind „existenţă întru mister şi revelare”. Rezultatul
acestei necontenite creaţii – istoria şi cultura, constituie acel suprem compromis,
care atenuează conflictul dintre Om şi Marele Anonim.

7.5. Filosofia cunoașterii

Despre cunoaștere Lucian Blaga scrie în lucrările Eonul dogmatic;
Cunoașterea luciferică; Cenzura transcendentă din Trilogia cunoașterii, dar și în
alte lucrări, precum Știință și creație etc.

Filosoful român menționa că problema cunoașterii este o problemă actuală,
dar cu mari dificultăți și contradicții. A cunoaște înseamnă, în sens blagian, a opera
cu mistere în orizontul misterului. „Conceptul de mister, din unul accidental și de
limită cum a fost pentru toți teoreticienii cunoașterii, devine, după părerea noas-
tră, principalul concept de care trebuie să se ocupe teoria cunoașterii… Obiectul
cunoașterii înțelegătoare e „misterul”. Problema cunoașterii înțelegătoare e sau
reducerea sau potențarea „misterului”, menționa L.Blaga în Trilogia cunoașterii.
De remarcat că, în accepție blagiană, termenul „mister” nu desemnează ceva,
precum „enigmă”, „taină”, „secret” și nici „miracol” sau „minune”; el nu com-
portă nicio notă de „sacru” sau de „supranatural”. Coresondentul cel mai apropiat
al „misterului” ar fi „problematicul”, „misterul” desemnând ce-ul problematic
(obiectul sub raport cognitiv) și, de asemenea, starea sau forma, adică condiția
problematică în care a fost atras acesta în câmpul cunoașterii.

96

Lucian Blaga distinge două forme fundamentale ale cunoașterii: cunoaşterea
paradisiacă şi cunoaşterea luciferică. Cunoaşterea paradisiacă este cunoașterea
a cărei obiect este dat, finit, întreg, scopul ei fiind integrarea obiectului pe plan
conceptual. Această cunoaștere îşi este sieşi suficientă; ea nu-şi depăşeşte obiec-
tul, nu cunoaşte problematicul în adevăratul lui sens, îndoielile şi nedumeririle
ei fiind soluţionate în scurt timp. Privită în ansamblu, cunoaşterea paradisiacă
se caracterizează prin fixare asupra „obiectului”, socotit în întregime dat sau cu
posibilităţi de a fi dat, fie în intuiţie, fie în abstacţiuni, fie în imaginaţie. „Feno-
menul central al cunoașterii paradisiace e determinarea obiectului nedespicat sau
acumularea de concepte adecvate asupra faptului intuit, gândit sau imaginat”,
menționa Blaga114.

Cunoaşterea luciferică este cea pentru care obiectul cunoaşterii, divizat în-
tr-o parte care se arată – fanicul şi alta care se ascunde – cripticul, devine mis-
ter. Momentele specifice ale cunoaşterii luciferice sunt „criza obiectului”, „pro-
blematicul” şi „construcţia teoretică”, deschizând acestui mod de cunoaştere
perspectiva crizei, a aventurii, a neliniştii şi a eşecului. În timp ce cunoaşterea
paradisiacă îi permite omului să se simtă satisfăcut, liniştit, graţiat, cunoaşte-
rea luciferică îi deschide posibilitatea de a ghici prezenţa imensei tragedii la
care participă, fără a avea până în prezent posibilitatea de a o înţelege şi de a o
explica. Cunoaşterea luciferică nu are în nici un chip posibilitatea de a preface
misterul existenţial în non-mister. Ea are numai posibilitatea de a se integra în
mister ca atare şi de a-l „varia” – fie atenuându-l, fie permanentizându-l, fie
potenţându-l. Aşadar, condiţia acestei cunoaşteri este aceea a unei permanente
situări în mister, iar unica soluţie posibilă pentru subiectul cunoscător este de
a se integra în mister, accentuează L.Blaga. „Cunoaşterea paradisiacă se carac-
terizează printr-un fel de alipire familiară la obiectul său, pe care-l socoteşte
total dat sau cu posibilităţi de a fi dat. Cunoaşterea luciferică se caracterizează
printr-o distanţare plină de tulburătoare iniţiativă faţă de obiectul său, pe care-l
priveşte în perspectiva «crizei», pe care ea însăşi o provoacă. Prin cunoaşterea
paradisiacă se statornicesc poziţiile liniştitoare, momentele de stabilitate, per-
manenţa vegetativă şi orizonturile, care nu îndeamnă dincolo de ele înşile, ale
spiritului cunoscător”. Prin cunoaşterea luciferică spiritul omenesc intră în sfe-
ra problematicului, a construcţiei, a nestatorniciei şi neliniştei, a fantasticului
şi demonicului, obiectul devenind „simplu semn arătat al unui mister în esenţă
ascuns”115. Drept exemplu, L.Blaga dă situația cunoașterii când ea „se găsește
în fața unor „fapte”, să zicem, în legătură cu lumina, cu modul de propagare
a ei, cu reflexia, refracția; interferența acesteia cu dispersiunea spectrală etc”.
Aceste fenomene sunt obiect atât al cunoașterii paradisiace, cât și al cunoaşterii

114 Blaga, L. Cunoaşterea luciferică. Opere. Vol. 8, pp. 316- 317.
115 Ibidem.

97

luciferice, prima cunoscând fanicul – ceea ce e dat în observațiile empirice, iar
a doua – cripticul, ascunsul, necunoscutul.

Între aceste două moduri de cunoaștere nu există nicio posibilitate de trecere
una în alta, ele sunt calitativ diferite. Cunoașterea paradisiacă progresează ex-
tensiv în necunoscut și se realizează printr-o reducție numerică a misterelor, prin
scoaterea la iveală a noi obiecte, iar cunoaşterea luciferică progresează intensiv:
ea deschide misterele și le variază.

În acest context, L.Blaga evidențiază următoarele forme ale cunoașterii luci-
ferice și tipuri de mistere: Plus-cunoaștere – cunoaşterea care-şi pătrunde obiec-
tul şi-l raţionalizează, care poate fi socotită o cunoaştere pozitivă. În rezultat are
loc atenuarea misterului. Deci, acestei forme de cunoaștere luciferică îi cores-
pund misterele atenuate. De exemplu: N.Copernic a demonstrat că Pământul se
mișcă în jurul Soarelui, în dezacord cu observația empirică că Soarele se mișcă
în jurul Pământului. Misterul a fost atenuat. Zero-cunoaștere – cunoaşterea care
se află în imposibilitatea de a-şi pătrunde în vreun chip oarecare obiectul. Rezul-
tatul ei este permanentizarea misterului. Exemple de mistere permanentizate pot
fi: a) Teza despre apariția vieții organice din materia anorganică; această teză a
permanentizat misterul fără a-i da o explicare satisfăcătoare. b) Kant care susține
că lucrul în sine se concepe ca obiect al rațiunii pure, dar nu poate fi cunoscut,
rămânând un concept gol de determinații. Minus-cunoaştere – cunoaşterea care-
şi formulează obiectul şi-l determină ca pe un mister imposibil de construit sau
de raţionalizat, care este cunoaşterea dogmatică. Este o cunoaștere paradoxală,
o „antinomie transfigurată”, o soluție antilogică conceptual; această formă de
cunoaștere duce la potențarea misterelor. Drept exemple de mistere potențate
pot servi: a) Dublul caracter al luminii, corpuscular și ondulator în același timp;
aceasta e o formulă paradoxală. b) – număr irațional; c) Numerele transfinite
ale lui Cantor, care reprezintă o mărime din care se pot scădea alte mărimi, fără ca
ea să se împuțineze. Minus-cunoaşterea nu este o lipsă de cunoaştere sau o eroare
în cunoaştere, ci este tot o cunoaştere, însă cu o direcţie inversă celei obişnuite,
o „cunoaştere capabilă de progres şi spor imprevizibil în acelaşi sens”, menţiona
L.Blaga. Cu ajutorul plus-cunoaşterii spiritul omenesc tinde să reducă misterul
cosmic la minimum iar cu ajutorul minus-cunoaşterii, dimpotrivă, „spiritul ome-
nesc tinde să fixeze, unde se poate şi când se poate, misterul cosmic în maximul
său de adâncime şi de relief”, menționa el în Eonul dogmatic. Este foarte impor-
tant de menţionat că, în viziunea lui Blaga, anume omul, subiectul cunoscător
determină direcţia sau sensul cunoaşterii. „Dacă subiectul cognitiv se hotărăşte
pentru atitudinea plus, atunci „misterul” va fi supus unei operaţii reductive; dacă
subiectul cognitiv se hotărăşte pentru atitudinea minus, atunci misterul va fi su-
pus unei operaţii aditive, de potenţare. Cum atitudinea plus e cea firească, niciun
subiect cognitiv nu va încerca operaţia de potenţare înainte de a fi epuizat toate

98

metodele reductive”, accentua filosoful. Ideile menţionate sunt originale şi pro-
funde şi în virtutea faptului că L.Blaga inventează metode de cercetare a orizon-
tului cunoaşterii, chiar şi prin faptul că problema nu e rezolvată (plus cunoaştere),
dar îi relevată şi mai profund complexitatea ei (minus cunoaştere)”116.

Analizând procesul de cunoaștere, L.Blaga vorbeşte de două stări funda-
mentale ale intelectului: enstatic şi ecstatic: „Cât timp intelectul se aşază în ca-
drul funcţiilor sale logice normale, e enstatic. Din moment ce intelectul pentru a
formula ceva cu ajutorul conceptelor ce-i stau la dispoziţie trebuie să evadeze din
sine, în nepotrivire ireconciliabilă cu funcţiile sale logice, el devine ecstatic”117.
Ieşind din sine însuşi, din funcţiile sale logice, fără a renunţa la conceptele inte-
lectuale, intelectul devine ecstatic şi produce dogma, indica L.Blaga. Prin ope-
raţiile intelectului enstatic misterele se împuţinează şi se lămuresc fără a dispare
niciodată complet, iar prin operaţiile intelectului ecstatic misterele se potenţează:
„Obiectul cunoaşterii înţelegătoare e „misterul”. Problema cunoaşterii înţelegă-
toare e sau reducerea sau potenţarea „misterului”. Pentru realizarea acestei duble
probleme cunoaşterea are la îndemână procedeele intelectului enstatic şi ale in-
telectului ecstatic”, concretiza L.Blaga în Eonul dogmatic. În lucrarea Cenzura
transcendentă, L.Blaga accentua că cenzura transcendentă face inaccesibile mis-
terele, pentru a asigura destinul creator al omului. Prin cenzura transcendentă se
interzice categoric subiectului de a converti misterul în nonmister. „Valoarea cea
mai înaltă e creația”, noi fiind „creaturi înadins refuzate de adevăr, spre a fi cu
atât mai mult creaturi destinate creației” – acesta este crezul filosofului român.
(Rolul și misiunea cenzurii transcendente au fost explicate mai pe larg în com-
partimentul precedent). Așadar, cunoașterea la Blaga este un proces foarte activ,
o confruntare dramatică între un subiect activ – Omul și un obiect nu mai puțin
activ – Misterul și Marele Anonim.

Un obiectiv important al Trilogiei cunoașterii a fost și elaborarea unei
metode noi de abordare prin mijloace intelectuale, în situații precise și într-o
manieră explicit controlabilă, a „transcendentului” sau, altfel spus, a „misteru-
lui existențial” ca mister. În Eonul dogmatic L.Blaga expune metoda dogmati-
că. Modul dogmatic de a gândi e considerat de Blaga „o invenție spirituală”, e
un nou fel de a gândi, fundamental deosebit de modelele gândirii precedente.
E necesar de făcut diferență între dogma teologică, aceptată prin credință și
dogma ca formulă intelectuală, prin structura sa lăuntrică. L.Blaga dorește să
demonstreze că dogma este un mod de gândire în genere, nu numai unul de
gândire teologică. De exemplu, Philon din Alexandria primul a propus o for-

116 A se vedea: Ţapoc, V. Aspectul metodologic al influenţei filosofiei lui Im.Kant asupra
filosofiei lui L. Blaga. În: Filosofia lui Im. Kant – elogiu raţiunii şi demnităţii umane. Materialele
conferinţei ştiinţifice. Chișinău: CEP USM, 2005, p. 5.

117 Blaga, L. Eonul dogmatia. Opere. Vol.8, p. 264.

99

mulă cu structură dogmatică: substanța primară. Divinitatea emană existența
secundară fără să sufere vre-o scădere, degradare, împuținare. Sfânta Treime,
de asemenea, este model de dogmă, deoarece sunt trei persoane într-o ființă,
fapt ce produce o contradicție între parte și întreg, ființă și persoană: „Dumne-
zeu e o «ființă» în trei «persoane»; o «substanță» în trei «ipostaze»”. Exemplu
de dogmă este și împărtășirea, când vinul și pâinea se transformă în sângele și
trupul domnului sau teza lui Tertulian: „Fiul lui Dumnezeu a murit, aceasta e de
crezut fiindcă e o inepție (absurditate); el a fost înmormântat și a înviat, aceasta
e sigur fiindcă e imposibil”.

Dogma este o formulă complexă, intenționat și explicit contradictorie, de
neînțeles, totuși folosită în scop de cunoaștere. Dogmaticul poate fi definit ca
antilogic. Dar L.Blaga dă și o definiție pozitivă a dogmaticului: ca echivalent
intelectual al unui mister. În esență, menționa L.Blaga în Eonul dogmatic, dogma
se reduce la îndrăzneala de a formula un mister fără a-l înțelege: „Îndrăzneala
aceasta depășește oricare alta a gândirii omenești. Intelectul formulează de obicei
numai ce e reductibil la termeni și raporturi logice”. Folosind mijloace intelectu-
ale, noțiuni, categorii, dogma pare a se înscrie în sfera logicului, dar de fapt este
o evadare din logic, o proiecție în transcendent și mister, o antinomie transfigu-
rată. „Dogmele sunt antinomii transfigurate, adică antinomii care – deși implică
pentru noi ceva antilogic – se așază prin termenii lor constitutivi într-un mediu de
soluții postulate, irealizabile pentru mintea omenească cu inerentele sale funcții
logice. În lumina acelui mediu postulat antinomia cuprinsă în dogmă se schimbă
luând o înfățișare «de dincolo», care ne face să atribuim un înțeles, deși înțelesul
ne scapă în întregime. Dogmele sunt antinomii transfigurate de misterul pe care
ele-l exprimă”, scria L.Blaga în Eonul dogmatic.

În concluzie, se poate menționa că dogmaticul la Blaga este un mod dis-
tinct de gândire metafizică, care îndrăznește să propună formule în dezacord cu
funcțiile logice ale intelectului. Știința tot elaborează uneori construcții iraționale
de tipul lui – o analogie matematică a dogmaticului. Mai multe dogme sau
„paradoxii dogmatice” sunt în filosofia indiană, de exemplu, în Imnul creației
din Rigveda. L.Blaga credea în venirea unui Eon dogmatic, adică a unui ev în
care dogma, depășindu-și virtuțile sale pur epistemologice, se va afirma ca un
principiu de reconstrucție a lumii din unghiul de vedere al filosofiei culturii și al
filosofiei istoriei. Civilizația din primele decenii ale sec. XX e comparată de el cu
criza elenistă, criză manifestă în toate domeniile, dar, mai ales, în cel „sufletesc
și intelectual”. L.Blaga crede că tot așa cum după criza elenistă a venit un eon
creștin, după criza timpului său va veni un ev (o epocă, o eră) de o accentuată și
monumentală spiritualitate, bazată pe capacitățile intelectului ecstatic – un eon
dogmatic înzestrat cu toate virtuțile ineditului.

100

7.6. Filosofia culturii

Lucian Blaga expune ideile sale de filosofie a culturii, în Trilogia culturii,
care include: Orizont și stil; Spațiul mioritic, Geneza metaforei și sensul cultu-
rii. De asemenea, în Elogiu satului românesc, în Trilogia valorilor, care include
studiile: Știință și creație, Gândire magică și religie (studiile: Despre gândirea
magică și Religie și spirit), Artă și valoare și în alte lucrări.

Cultura este modul existențial specific uman. Omul, încercând în perma-
nenţă să reveleze misterul, devine creator de cultură, fiinţă creatoare de valori;
prin cultură omul accede la un nou mod de existență. Omul este definit de către
L.Blaga ca „animal cultural”; el este destinat să fie creator în orice domeniu,
creaţia fiind valoarea lui centrală și permanentă. Rezultatul acestei necontenite
creaţii – istoria şi cultura, constituie marele compromis care atenuează conflictul
dintre Om şi Marele Anonim. Din aceste considerente, „Cultura … nu este un
lux, pe care şi-l permite omul ca o podoabă care poate să fie sau nu; cultura re-
zultă ca o emisiune complementară din specificitatea existenţei umane ca atare,
care este existenţă întru mister şi revelare”, conchidea L.Blaga în lucraea Geneza
metaforei şi sensul culturii.

Definind cultura ca mod existențial specific uman; L.Blaga accentua că ea este
chiar esența omului. Întrebându-se asupra raportului dintre cultură și civilizație,
el respinge teoria lui Spengler, după care cultura ar „cădea” la un moment dat în
civilizație. Civilizația este și ea o „plăzmuire a spiritului omenesc”, dar funcția
ei este de satisfacere a securității, intereselor și confortului omenesc. Ea nu are
caracter revelatoriu și nu este metaforică. În consecință, L.Blaga evidențiază deo-
sebirea dintre cultură și civilizație, numindu-le moduri diferite, radical opuse, de
existență ale omului. „Cultura răspunde existenței umane întru mister și revelație,
iar civilizația răspunde existenței întru autoconservare și securitate”, menționa
filosoful român118.

Concluzia ce se profilează din reflecțiile de mai sus, și anume că formele
culturii, valorile, creaţiile de tot felul sunt revelaţii de mistere, este completată
cu ideea că aceste mistere revelate poartă inevitabil o amprentă stilistică. Aici
L.Blaga remarcă anume „stilul cultural” (și nu stilul artistic): anume acest stil de-
termină specificul unei culturi, o face distinctă de alte culturi. Stilul, în viziunea
gânditorului român, reprezintă o structură supraindividuală, adică o configuraţie
imanentă de factori spirituali care determină identitatea unei culturi în raport cu
alte culturi. Nu există „vid stilistic”, creaţia umană nu se poate sustrage determi-
nărilor stilistice (ca, de ex., albina, care, fie în Europa, fie în Australia – produce
aceeași miere). Anume din aceste considerente, L.Blaga vorbeşte de „stil”, de

118 Blaga, Lucian. Trilogia culturii. Opere. Vol. 9. București: Minerva, 1985, p.421.

101

„unitate stilistică”, de „matrice stilistică” şi „câmp stilistic”. Toate creațiile omu-
lui sunt supuse acestei determinări de adâncime („abisale”), categoriile conştiin-
ţei fiind dublate de „categoriile stilistice abisale” care îşi au originea în inconşti-
ent, formează un a priori inconștient care marchează orice plăzmuire umană.

Factorii ce constituie matricea stilistică a unei culturi sunt: orizontul spațial
și orizontul temporal („cadrele orizontice”), accentul axiologic, atitudinea ana-
basică și catabasică, năzuința formativă. Astfel, menționa L.Blaga, pentru fiecare
culură există un orizont spațial distinct: pentru cultura arabă – spațiul boltă, pen-
tru cultura egipteană – spațiul labirintic, pentru cultura greacă – spațiul indefinit
sferic (apolinicul), pentru cultura europeană – spațiul infinit tridimensional (faus-
ticul), pentru cultura rusă – planul infinit al stepei, pentru cultura română – spațiul
mioritic (planul indefinit ondulat al plaiului ancestral (strămoșesc). De asemenea,
orizontul temporal al unei culturi diferă în funcție de „îndreptarea” spre una din
cele trei dimensiuni ale timpului: trecut, prezent sau viitor și este numit meta-
foric de L.Blaga „timp-cascadă”, „timp-fluviu” și „timp-havuz”. De exemplu,
„timpul-cascadă”, este orientat spre trecut, spre perfecțiunea începuturilor – „are
semnificația unei necurmate îndepărtări în raport cu un punct inițial, învestit cu
accentul maximei valori”, cum ar fi în mitologie, în sistemele gnostice și neopla-
tonice din antichitatea târzie; „timpul-fluviu” este al permanentei prezențe, fără
evoluție și degradare, „e, în orice fază, concentrat în present” și „în totalitatea
sa, el reprezintă o curgere ecvațională de clipe egal de prețioase”, cum ar fi în
concepțiile statice despre existență, în viziunea lui Rickert sau Windelband des-
pre istorie; „timpul-havuz” – desemnează „orizontul deschis unor trăiri îndrepta-
te prin excelență spre viitor”, cum ar fi în cultura și religia ebraică, religie de tip
mesianic, sau în sistemul filosofic al lui Hegel.

În studiul Spațiul mioritic, L.Blaga face o analiză a culturii românești, în
special, a culturii „minore”, folclorice, aplicând principiile evidențiate mai sus și
exprimă încrederea într-un „înalt potențial cultural” românesc. Sunt analizate atât
categoriile stilistice fundamentale ale culturii populare românești, cât și factorii
stilistici secundari, care ne individualizează într-un context cultural. „Spațiul mi-
oritic” ondulat, alternanța deal-vale constituie spațiul marice al culturii românești.
„Să numim acest spațiu-matrice, înalt și indefinit ondulat, și înzestrat cu speci-
ficele accente ale unui anumit sentiment al destinului: spațiu mioritic”, specifica
Blaga. „Omul spațiului mioritic se simte parcă în permanentă, legănată înaintare,
într-un infinit ondulat. Omul spațiului mioritic își simte destinul ca un veșnic,
monoton repetat suiș și coborâș”, specifica el și venea cu multiple exemplifi-
cări: linia interioară a doinei, rezonanțele și proiecțiunile ei în afară; atmosfera
și duhul baladelor noastre; dorul – „starea sufletească cea mai insistent cântată
în poezia noastră populară… corelat mai ales cu năzuința de a depăși orizontul
închis al văii sau al dealului”; îmbinarea armonioasă între verticală și orientală

102

în arhitectura caselor țărănești, casele românești de la munte sau de la plai inte-
grându-se în natură fără s-o „violenteze”, ci făcându-și din ea aliat; drumul ce
apare ca o „șerpuire” între dealuri și case; la șes, alternanța deal-vale e înlocuită
cu alternanța casă-grădină; prispa casei este elementul de legătură dintre român
și natură, pentru că zidul casei nu este „cetate despărțitoare” de natură, ci deschi-
dere către natură etc. Toate aceste elemente caracterizează spațiul mioritic – con-
cept fundamental ce exprimă universul sufletesc al poporului român.

Importantă în descrierea specificului culturii populare românești este ana-
liza ortodoxiei, comparativ cu spiritualitatea catolică și cea protestantă. Blaga
consideră că fiecare tip de spiritualitate creștină promovează o viziune distinctă
asupra transcendenței și vremelniciei, și, de asemenea, asupra raportului omu-
lui cu ele. Catolicul prețuiește Biserica-Stat a lui Dumnezeu pe pământ, ca și
un simț roman al ierarhiei și disciplinei; protestantul – libertatea și derivatele
ei; ortodoxul – tot ceea ce este organic (viața, pământul, firea). Din înțelegerea
transcendenței deduce L.Blaga și semnificația celor trei stiluri arhitecturale: ba-
silica romană, goticul și bizantinul. Basilica romană dă senzația unei existențe în
marginea transcendenței, stilul gotic exprimă tendința de ascensiune spre cer, iar
stilul bizantin, întruchipat cel mai bine în Catedrala Sfânta Sofia, lasă impresia
că transcendentul se coboară în lume ca într-un receptacul, într-un vas. L.Blaga
consideră că această „perspectivă sofianică” îi este specifică ortodoxiei, deci și
culturii române. De exemplu, balada Miorița, unde moartea e văzută ca o co-
muniune cu natura, cu organicul. El menționa că folclorul românesc asimilează
stilistic creator pitorescul, unele motive mitice de largă circulație: motivul biblic
al genezei, motivul eshatologic etc.

Matricea stilistică, astfel constituită, își pune amprenta și asupra istoriei,
care în cazul istoriei neamului românesc e văzută de L.Blaga ca o succesiune de
suișuri și coborâșuri, de evoluții și involuții, de angajări în istorie și de retrageri
din istorie. Astfel, o etapă de „angajare hotărâtă în istoria mare” a constituit-o,
în viziunea lui L.Blaga, etapa de la formarea statelor românești și până la Ștefan
cel Mare, iar alta – de la luptele pentru independență în sec. al XIX-lea până la
Marea Unire.

Idei asemănătoare exprimă L.Blaga și în discursul de recepție ca membru
al Academiei Române, ținut la 5 iulie 1937, intitulat Elogiu satului românesc.
Menționând deosebirile dintre cultura minoră și cultura majoră, L.Blaga carac-
terizează cultura minoră ca pasiv deschisă destinului, spontană, naiv cosmocen-
trică, fără simțul perenității; ea pune accent pe totalități nediferențiate, este anis-
torică, ancorată în mit. Cultura minoră este cultura etnografică populară – cultura
satului românesc. Cultura majoră, la rândul său, este volițională, rațională, cu
simțul perspectivelor, al diferențierii și specializării, este dinamică, îndreptată
spre perenitate, „creează istorie”. Este cultura monumentală, a individualităților

103

creatoare. Însă, între cultura minoră și cultura majoră există o corelare, o relație
de complementare. În discursul Elogiu satului românesc, L.Blaga menționa:
„Fac elogiul satului românesc, creatorul și păstrătorul culturii populare, purtăto-
rul matricei noastre stilistice”, considerând cultura satului românesc ca o matri-
ce stilistică fundamentală din care se poate dezvolta cultura majoră a poporului
român. Satul este omagiat de către L.Blaga prin cele mai alese cuvinte. Satul
este „unanimul nostru înaintaş fără de nume”, o „nemuritoare prezenţă”, este
„singura prezenţă încă vie, deşi nemuritoare, nemuritoare deşi aşa de terestră”119.
Filosoful român asociază satul cu copilul și copilăria, copilăria fiind concepută
de el ca „vârsta sensibilităţii metafizice prin excelenţă”. „Pentru a-ţi tăia drum
spre plenitudinea vieţii de sat trebuie să cobori în sufletul copilului”, menționa el.
L.Blaga ajunge la concluzia că prin prisma sufletului de copil, prin prisma trăiri-
lor omului de la sat, satul este situat „în centrul existenței” și se prelungește „prin
geografia sa de-a dreptul în mitologie și în metafizică”. La oraș, însă, „copilul se
pierde aici părăsit de orice siguranţă… conştiinţa copilului e precoce molipsită
de valorile relative ale civilizaţiei, cu care el se obişnuieşte fără de a avea însăşi
posibilitatea de a o înţelege”. „A trăi la oraş înseamnă a trăi în cadru fragmentar şi
în limitele impuse la fiecare pas de rânduielile civilizaţiei. A trăi la sat înseamnă
a trăi în zarişte cosmică şi în conştiinţa unui destin emanat din veşnicie… Satul
e atemporal”, el are tăria de a boicota istoria120. Aceste gânduri despre temeinicia
și autenticitatea satului românesc L.Blaga le exprimă deosebit de profund și in-
spirat în poezia Sufletul satului: „Eu cred că veşnicia s-a născut la sat./ Aici orice
gând e mai încet, / şi inima-ţi zvâcneşte mai rar, / ca şi cum nu ţi-ar bate în piept
/ ci adânc în pământ undeva. / Aici se vindecă setea de mântuire…”.

Așadar, L.Blaga e convins că anume satul – creatorul și păstrătorul culturii
populare, este purtătorul matricei stilistice a culturii românești. Însă el atenționa
că prin acest elogiu nu dorește, în niciun mod, să exagereze realizările sătești și că
susține strădaniile tuturor intelectualilor de a crea o cultură românească majoră.
Totodată, L.Blaga accentua că, printre condițiile ca un popor să poată deveni cre-
atorul unei culturi majore, de rând cu un cât mai mare număr de genii și talente,
este necesar și un suport, o temelie – „iar această temelie sine qua non e totdeauna
matricea stilistică a unei culturi populare”121. Poporul român posedă acest „incom-
parabil și inalienabil patrimoniu” – matca (matricea) stilistică românească, expri-
mată prin astfel de structuri ale inconștientului nostru etnic colectiv precum spațiul
mioritic – „acel spațiu indefinit ondulat, ca plaiurile țării, manifestat în-deosebi în
doina și în cântecele noastre, și nu mai puțin într-un unanim sentiment românesc
al destinului” și deci posibilități felurite de a crea o viitoare cultură majoră.

119 Blaga, Lucian. Trilogia culturii. Opere. Vol. 9, p.421.
120 Ibidem, pp.364, 368.
121 Ibidem, p.369.

104

Concluzia și îndemnul lui L.Blaga sunt următoarele: pentru a crea o cultu-
ră majoră, e necesar a iubi, a admira și a susține cultura populară, și a menține
un permanent contact cu rodnicul generator al acestei culturi – satul românesc,
îndemn extrem de prețios și mereu actual, îndeosebi în condițiile proceselor de
globalizare, multiculturalitate și integrare, procese ce capătă o amploare tot mai
mare în perioada contemporană și în care este atrasă plenar și țara noastră.

Modul de constituire a diferitelor tipuri de valori umane este explicat de
L.Blaga și în Trilogia valorilor. Pentru filosoful român valorile nu sunt nici
existențe obiective și nici simple expresii ale unor stări subiective. Ele apar în
conștiință ca și cum ar fi obiective datorită unei „iluzionări finaliste” a aceste-
ia. În procesul de iluzionare, o satisfacție inconștientă determină o satisfacție
conștientă, astfel încât conștiința percepe lucrul care cauzează această satisfacție
ca pe un „bun” purtător de „valoare”, care apare ca obiectivă, absolută.

L.Blaga vorbește despre știință, religie, artă și aplică teoria sa despre
cunoaștere și cultură la domeniile particulare ale culturii. Filosoful român conce-
pe teoriile științifice ca relevări ale misterului, așa cum sunt și teoriile metafizice,
și operele de artă. Și unele, și altele provin dintr-o matrice stilisică comună. În
viziunea lui, știința, în măsura în care este constructivă, este o cunoaștere de tip
luciferic. Teoriile și descoperirile ei sunt modelate de matricea stilistică. Aceasta
se poate observa în cazul multor teorii și descoperiri științifice din diferite spații
culturale și epoci istorice. L.Blaga analizează cultura babiloneană, greacă, india-
nă, arabă și mai ales cultura europeană în dezvoltarea sa istorică.

În studiul Religie și spirit, Blaga definește religia ca un raport de „corelație
ideală” între „ultimele elemente sau coordonate ale misterului existențial în ge-
nere” și încercarea de „autototalizare sau de autodepășire a ființei umane”. Ra-
portul acesta se manifestă în orice religie. Încercări de revelare a misterului sunt
și știința, arta, metafizica, dar în timp ce știința și arta abordează doar mistere
particulare, metafizica și religia revelează misterele ultime ale existenței.

În studiul Artă și valoare, Blaga susține că creația culturală, în special cea
artistică, devine posibilă prin actualizarea orizontului misterului, care suscită o
revelare metaforic-stilistică. În această lucrare, Blaga acordă o mare atenție pro-
blemei distincției dintre frumosul natural și cel artistic. El menționează că între
frumosul natural și cel artistic diferența nu e doar de grad și intensitate, ci e o
diferență de esență, deoarece acestea țin de orizonturi diferite: frumosul natural
ține de orizontul lumii date și are rostul doar de a semnala un mister, în timp ce
frumosul artistic ține de orizontul misterului și are o funcție revelatorie. L.Blaga
accentua aici că opera de artă se prezintă ca un fenomen foarte complex, care, pe
lângă valorile estetice, înglobează și valori morale, religioase etc.

Vom încheia prin mesajul transmis de Lucian Blaga viitoarelor generaţii de
creatori de cultură. În studiul Știință și creație din Trilogia valorilor, filosoful

105

român menţiona: „Filosofia noastră, ca oricare altă filosofie, conține unele părți,
sau chiar regiuni, care nu aspiră decât poate la meritul de a fi deschis o zariște
de dibuiri, dar filosofia noastră mai cuprinde poate unele părți susceptibile de a
fi rupte din întreg, spre a servi ca motive de meditație, spre a fi dezvoltate mai
departe de alți gânditori”. Și într-adevăr, temele majore ale discursului filosofic al
acestui notoriu gânditor: Omul, Misterul, Marele Anonim, Cunoașterea, Creația,
Cultura au fost și rămân repere esenţiale ale unor perspective de profundă reflec-
ţie filosofică.

Activități de învățare/evaluare

Identificaţi temele principale de reflecţie filosofică în opera lui L.Blaga.-	
Comparaţi cunoaşterea paradisiacă şi cunoaşterea luciferică.-	
Estimaţi valoarea şi importanţa filosofiei lui L.Blaga.-	

Bibliografie:

Blaga1.	 , Lucian. Pietre pentru templul meu. Opere. Vol.2. Chișinău:
Știința, 1995.
Blaga,2.	 Lucian. Trilogia cunoașterii. Opere. Vol.8. Ediție îngrijită de
Dorli Blaga. București: Ed. Minerva, 1983.
Blaga,3.	 Lucian. Trilogia culturii. Opere. Vol.9. Ediție îngrijită de Dorli
Blaga. București: Ed. Minerva, 1985.
Blaga4.	 , Lucian. Trilogia valorilor. Opere. Vol.10. Ediție îngrijită de
Dorli Blaga. București: Minerva, 1987.
Blaga5.	 , Lucian. Trilogia cosmologică. Opere. Vol.11. Ediție îngrijită
de Dorli Blaga. București: Minerva, 1988.
Blaga6.	 , Lucian. Curs de filosofia religiei. Alba Iulia – Paris: Ed.Fronde,
1994.
Tănase,7.	 Al. Lucian Blaga – filosoful poet, poetul filosof. Ed. Cartea
românească, 1977.
Băl8.	 u, Ion. Lucian Blaga. București: Albatros, 1986.
Bălu9.	 , Ion. Viața lui Lucian Blaga. Fundația Culturală Libra, în 4 vol.,
1995-1999.
Vulcănesc10.	 u, Romulus. Izvoare de cultură. București: Sport-Tu-
rism, 1988.
Oprișan,11.	 I. Lucian Blaga printre contemporani. Dialoguri adnotate.
Ed. a 2-a necenzurată. București: Saeculum; Vestala, 1995.
Drâmba12.	 , Ovidiu. Filosofia lui Blaga. București, 1995.
Micu,13.	 Dumitru. Lucian Blaga: autofăurirea prin logos. București:
Constelații, 2003.

106

	Ioan14.	 , Petru. Lucian Blaga în orizontul unei logici paradisiace. Iași:
Editura ”Ștefan Lupașcu”, 2005.
	15.	Căldare, Dumitru. Interpretări și aspecte privind matricea stilistică
în filosofia românească (după Lucian Blaga). În: Materialele conferinței
internaționale „Integrarea europeană și tradițiile filosofiei românești: de
la Al.S.Sturza la Em.Cioran”, Coord. E.Saharneanu, V.Țapoc.
Chișinău, 2011, pp.74-80.
 16.	 Personalități notorii ale filosofiei românești: Lucian Blaga, Nae Io-
nescu, Dumitru D.Roșca (evocări aniversare). Coord. S.Coandă,
V.Țapoc. Chișinău: CEP USM, 2015.
	17.	Țapoc, Vasile. Im.Kant și filosofia lui L.Blaga. În: Țapoc, Vasile.
Filosofia în orizontul vieții. Chișinău, 2014, pp.40-42.
	18.	Coandă, Svetlana. Filosofia – o necesitate intelectuală (Studii de filo-
sofie). Chișinău, 2018.
	Bobână,19.	 Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.
	20.	Diaconu, Florica, Diaconu, Marin. Dicționar de termeni filosofici
ai lui Lucian Blaga. Introducere prin concepte. București: Univers enci-
clopedic, 2000.

107

Tema 8. TRĂIRISMUL. NAE IONESCU

 Unități de conținut
- 	 Esenţa și trăsăturile caracteristice ale trăirismului
- 	 Nae Ionescu: Viaţa şi opera
- 	 Filosofia – act de trăire
- 	 Tipul logic şi tipul mistic de cunoaştere

Finalități
Să elucideze trăsăturile caracteristice ale trăirismului ca doctrină filosofică şi -	
politică.
Să definească conceptele și să analizeze ideile filosofice ale lui Nae Ionescu.-	
Să explice esența filosofiei ca act de trăire și raportul dintre filosofie şi ştiinţă, -	
filosofie şi religie în viziunea lui N.Ionescu.
Să argumenteze propria poziție cu referire la personalitatea controversată a lui -	
Nae Ionescu și filosofia acestui gânditor.

Cuvinte-cheie: trăirism, metafizică, filosofie, religie, metodă mistică.

8.1. Esenţa și trăsăturile caracteristice ale trăirismului

Trăirismul este o orientare în filosofia românească din perioada interbelică.
Această doctrină filosofică şi politică a fost inaugurată printr-o serie de articole
pe care, începând cu anul 1926, Nae Ionescu le-a publicat în ziarul „Cuvântul”.
Sursele teoretice ale trăirismului sunt filosofia lui Kierkegaard, Nietzsche, Spen-
gler, Bergson, Soloviov, Berdeaev, misticismul antic şi medieval. Trăirismul are
tangenţe evidente cu „filosofia vieţii” şi cu existenţialismul.

Trăsături caracteristice ale trăirismului sunt considerate iraţionalismul, su-
biectivismul misticismul, pesimismul, disperarea, obsesia morţii. Este promovat
primatul vieţii, înţeleasă ca trăire, ca aventură, ca prevalare asupra raţiunii, asu-
pra normelor morale tradiţionale. Se vorbește despre renunţarea la raţiune, la cu-
noaşterea obiectivă. În interpretarea trăiristă, filosofia este, adeseori, identificată
cu religia, iar cunoaşterea, la rândul ei, în sensul de cunoaşterea rațională, a fost,
mai ales în lucrările lui N. Ionescu, înlocuită cu revelația.

Orientarea trăiristă era alcătuită din tineri intelectuali, care, în condiţiile de
criză profundă după Primul Război Mondial, a marilor schimbări sociale, politice
şi ideologice căutau un suport spiritual. Nae Ionescu a reușit, în perioada dintre
cele două războaie mondiale, să adune în jurul său un grup de talente autentice

108

şi să întemeieze acest curent filosofic. Le-a fost profesor universitar şi mentor lui
Mircea Eliade, Constantin Noica, Emil Cioran, Petre Țuțea, Mircea Vulcănescu,
Mihail Sebastian, Constantin Floru ș.a.

Cercetătorii evidenţiază mai multe direcţii în această orientare:
1.	 Nae Ionescu şi Mircea Vulcănescu puneau accentul asupra trăirii unei

spiritualităţi „duhovniceşti”.
2. 	 Emil Cioran promova o viziune pesimistă, axată pe trăirea frenetică, pe

negarea culturii.
3. 	 Mircea Eliade, Constantin Noica, Petru Comărnescu – discipoli ai lui

Nae Ionescu, dar care ulterior se detaşează de trăirism.

8.2. Nae Ionescu: viaţa şi opera

Nae Ionescu (Nicolae C. Ionescu), este caracterizat de Enciclopedia Univer-
sală Britanică (2010) ca „Logician, filosof, eseist şi publicist român, profesor la
Universitatea din Bucureşti. Ziarist şi comentator politic de mare acuitate, pose-
sor al unui talent didactic şi al unei forţe de convingere ieşită din comun, a influ-
enţat decisiv orientarea către extrema dreaptă a celor mai buni dintre studenţii săi
(între care E.Cioran, M.Eliade, C.Noica, M.Vulcănescu). Afirmă că ortodoxismul
reprezintă componenta definitorie a identităţii etnice româneşti”122.

„Profesorul“, cum obişnuiau să-i spună tinerii săi discipoli, s-a născut pe
4/16 iunie 1890, la Brăila. Își face studiile la Liceul „Nicolae Bălcescu“ din Bră-
ila, apoi urmează cursurile Facultăţii de Litere şi Filosofie, absolvind-o în 1912,
cu specializarea în filosofie. În acelaşi an va fi numit profesor la Liceul „Matei
Basarab” din Bucureşti. Ulterior studiază la Universitatea din Göttingen, Mun-
chen și la cea din Viena. După susţinerea doctoratului în filosofie (1919) cu teza:
Die Logistik als Versuch einer neuen Begründung der Mathematik (Logistica ca
o nouă încercare de definire a matematicii), N.Ionescu se întoarce în ţară, dedi-
cându-se carierei didactice şi jurnalistice. Activează ca director de studii la Liceul
militar „Nicolae Titulescu“ de la Mănăstirea Dealu (de lângă Târgovişte), apoi
ca – asistent la catedra de „Logica şi Teoria Cunoaşterii“, conferențiar și profesor
la Facultatea de Filosofie și Litere a Universității din București, ținând cursurile
de logică, istorie a logicii, metafizică, filosofia religiei. De asemenea, a condus
împreună cu Gheorghe Racoveanu revista teologicã „Predania”, a fost redactor-
şef (1926-1929) şi director (1929-1934 şi 1938) la ziarul „Cuvântul”, în care,
timp de mulți ani, va scrie zilnic cel puțin un articol, publicând astfel mai mult
de o mie de articole pe probleme religioase, politice şi economice, a dirijat revis-

122 Enciclopedia Universală Britanică. Coord. Ilies Câmpeanu, Cornelia Mărinescu.
Vol. 8. Bucureşti: Litera, 2010, p.126.

109

ta „Logos” (1928), a îngrijit apariția revistei „Arhiva pentru Știință și Reformă
Socialã” și a colaborat la numeroase publicatii, cum ar fi: „Revista de filosofie”,
„Studii filosofice”, „Noua Revistă Română“, „Gândirea”, „Buna Vestire”, „Soci-
etatea de mâine”, „Vestitorii”, „Vremea” etc. Va scrie sub pseudonimele: Niculae
Ivascu (după numele bunicului său), Calicles, Nemo, Un prelat, Un preot de ţară,
Un universitar etc.

Nae Ionescu este considerat de mulți cel mai influent profesor de filosofie
din perioada interbelică, cursurile sale fiind un adevărat spectacol. După cum
mărturisesc discipolii, farmecul său era fascinant, parcă trăia extazul vorbirii. El
dădea prioritate conţinutului în detrimentul formei, detesta gândirea încremenită.
Definind filosofia ca act de trăire, el menționa: „Să înveţi filosofie e o absurditate.
Tot ceea ce se scrie în filosofie nu este de învăţat, ci este de judecat din nou, gândit
prin tine însuţi“. Pentru N.Ionescu funcţia filosofiei, interpretată în spirit german,
constă în a învăţa persoana să filosofeze, adică să gândească pe cont propriu prin
înţelegerea cunoştinţelor pe care le obţine123. Referindu-se la profesorul său, Mir-
cea Vulcănescu menționa: „Nae Ionescu ne-a învăţat să gândim. Geniul lui era,
în primul rând, de structură socratică; ne ajuta să căutăm şi să scoatem singuri la
iveală adevărul. Nu ni-l da de-a gata, nu ni-l impunea“. „Nae Ionescu nu vorbea
ca un profesor, nu ţinea o lecţie, nici o conferinţă. Începuse o convorbire şi ni se
adresa direct, fiecăruia în parte, parcă ar fi povestit ceva, ar fi prezentat o serie de
fapte, propunându-ne o interpretare şi aşteptând apoi comentariile noastre. Aveai
impresia că lecţia întreagă e doar o parte dintr-un dialog, că fiecare din noi era
invitat să ia parte la discuţie, să-şi mărturisească părerile la sfârşitul orei. Simţeai
că ce spune Nae Ionescu nu se găsea în nici o carte. Era ceva nou, proaspăt gândit
şi organizat acolo, în faţa ta, pe catedră. Era o gândire personală şi, dacă te intere-
sa acest fel de gândire, ştiai că nu o puteai întâlni altundeva, că trebuie să vii aici
s-o primeşti de la un izvor. Omul de pe catedră ţi se adresa direct, îţi deschidea
probleme şi te învăţa să le rezolvi, te silea să gândeşti”, spunea Mircea Eliade
despre mentorul său Nae Ionescu. Iar M.Sebastian îl caracteriza ca fiind „Cel mai
interesant și mai complex om pe care l-am cunoscut”. Și într-adevăr, asemeni lui
Socrate, N.Ionescu nu și-a publicat lucrările în timpul vieţii, pentru că i se părea
că prin scris este limitat, fixat între nişte limite de gândire, pe când cuvântul era
viu. Opera lui a fost ulterior publicată de discipoli.

Concepția filosofică a lui Nae Ionescu a fost influențată de filosofia lui He-
raclit, Platon, Aristotel, Toma d’Aquino, Jacob Bohme, de voluntarismul lui
Nietzsche şi pesimismul lui Schopenhauer, de existențialismul lui Kierkegaard,

123 A se vedea mai detaliat:Țapoc, Vasile. Generaţia profesorului Nae Ionescu (1890-
1940). În: Materialele conferinței științifice cu participare internatională „Personalități notorii
ale filosofiei românești: Lucian Blaga, Nae Ionescu, Dumitru D.Roșca (evocări aniversare)”,
26-27 iunie 2015. Coordonatori Svetlana Coandă, Vasile Țapoc. Chișinău): CEP USM, 2015,
pp.12-29.

110

intuiționismul lui Bergson şi filosofia vieții a lui Dilthey şi Keyserling; i-au fost
foarte aproape ideea extazului şi a revelației, doctrina suferinței, dogma trinității
şi a întrupării, creştinismul ortodox fiind considerat de el philosophia perennis.

Iată cum este descrisă personalitatea lui Nae Ionescu de către Nicolae Bag-
dasar: „Înzestrat cu o pătrunzătoare putere de analiză şi cu un spirit dialectic
dintre cele mai vii, dispunând de bogate resurse stilistice şi punând probleme care
răspundeau nevoilor spirituale ale vremii lui, Nae Ionescu a fost o personalitate
vie, care deştepta interes pentru probleme şi îndrepta pe elevii săi la cugetare
proprie.

Adversar al formelor rigide de cugetare, reprezentant al unei filosofii a vieţii
şi a trăirii problemelor filosofice, dispreţuind tendinţele spre sistem, care după el
însemna moartea gândirii, acceptând iraţionalul cunoaşterii cât şi al existenţei,
pledând pentru o întoarcere la o ortodoxie activă şi militantă, N.Ionescu îmbră-
ţişa cu viziunea sa filosofică domenii variate, de la abstracte şi uscate probleme
de logică până la adânci probleme religioase, de la actuale probleme de filosofia
culturii la semnificative probleme de filosofie politică.

Era adversar al pozitivismului, adică al acelei doctrine filosofice care nu mai
vede nimic dincolo de fapte şi de raporturile lor legale, şi a pus accentul pe ten-
dinţele metafizice, ajutând tinerimea universitară să participe la marile probleme
filosofice.

Îndeosebi filosofia religiei a căpătat prin el un impuls dintre cele mai
puternice”124.

În acelaşi timp, Nae Ionescu, prin scrierile şi activitatea sa, legitima mişcă-
rile politice extremiste, în special, mişcarea legionară. Fiind unul din ideologii
principali ai legionarismului, el a fost arestat și întemnițat de mai multe ori.

Nae Ionescu a decedat la 15 martie 1940 și a fost înmormântat la Cimitirul
Bellu din București. Discursul funebru a fost ținut de Mircea Eliade, iar printre
cei care l-au petrecut în ultimul drum, alături de membrii familiei erau Octav
Onicescu, Perpessicius, Dem. Theodorescu, Mircea Vulcănescu, Constantin No-
ica, Mircea Eliade, Vasile Băncilă ș.a.

Lucrările principale:

Istoria logicii (1924-1925); Filosofia religiei. Fenomenologia actului re-
ligios (1924-1925); Curs de metafizică (Problema salvării în „Faust”-ul lui
Goethe) (1925-1926; 1936-1937); Metafizica. Teoria cunoașterii metafizice.
1. Cunoașterea imediată (1928-1929, 1941); Metafizica. Teoria cunoașterii me-
tafizice. 2. Cunoașterea mediată (1929-1930, 1941); Istoria logicii (1929-1930);
Roza vânturilor” (1937) ș.a.

124 Istoria filosofiei românești. București: Profile Publishing, 2003, p.273.

111

8.3. Filosofia – act de trăire

Nae Ionescu menționa că metafizica (filosofia) este o „viziune de ansamblu,
acea viziune totală a existenței” ce reprezintă o preocupare „a acelora care și-au
ratat mântuirea și care încearcă să se echilibreze în existență, în condiția aceasta
umană, printr-o înțelegere totală și armonioasă a existenței”125.

El susținea că problemele metafizicii au fost abordate de el „la întâmplare”,
şi aceasta pentru că, în viziunea lui, metafizica este o încercare de a te pune pe
tine de acord cu întreaga realitate trăită, ceea ce implică întreaga existență morală
a individului. De aici reiese concluzia că orice metafizică implică factorul per-
sonal, dar, în acelaşi timp, este subliniată ideea că metafizica prin istoria sa nu a
reprezentat altceva decât o pură afirmare a punctului de vedere strict subiectiv al
filosofului despre lume şi viață. Din acest punct de vedere, pentru Nae Ionescu
progresul în gândirea filosofică pare a fi o pură iluzie pentru că, după părerea
lui, fiecare filosof a negat hotărât tot ceea ce a fost creat până la el în domeniul
filosofiei. „Nu vă surprinde și pe D-voastră că fiecare filosof începe întotdeauna
cu o metodă, zicând că metoda de până acum nu a fost bună și că are el una cu
care merge la sigur, orb, pe firul filosofiei?” – îi întreba «Filosoful» pe discipolii
săi”126. Și continua: „Fiecare din înaintașii noștri este un om mort pentru noi și nu
mai poate sluji la nimic. Când privim lupta metafizică suntem singuri. Nimic din
ceea ce a fost înaintea noastră nu ne ajută. Ne uităm împrejur și nu vedem pe ni-
meni. Iar după ce am ajuns să ne echilibrăm, atunci formula definitivă a sistemu-
lui nostru metafizic este, în același timp, piatra noastră de mormânt”127. Credem
că aceste afirmații pot fi înțelese corect dacă pornim de la convingerea sa că „este
însăși esența soluțiilor metafizice să fie relative” și că „istoria filosofiei înseamnă
incapacitatea filosofilor de a ajunge la soluții definitive; dacă s-ar ajunge la soluții
definitive, ar trebui să avem nu istoria filosofiei, ci istoria erorilor filosofilor”128.
Așadar, Nae Ionescu nu neagă totalmente continuitatea și dezvoltarea în gândirea
filosofică.

Metafizica este act de trăire; metafizica vizează punerea de acord a su-
biectului cu realitatea trăită; metafizica este, totodată, „un act de viață”, accen-
tua el. Definiţia trăiristă a filosofiei, formulată de N.Ionescu este următoarea:
„…filosofia sau filosofarea este un act de viaţă, un act de trăire (…).Propriu-zis,
a filosofa înseamnă a reduce realitatea sensibilă la necesităţile personalităţii tale,
aşa cum este ea închegată, bine sau rău”129. Ideea că metafizica este act de trăire
stă la baza concluziei lui că metafizica este denaturare a realității sensibile după

125 Ionescu, Nae. Tratat de metafizică. București, 1999, pp.17-19.
126 Ionescu, Nae. Curs de metafizică. Teoria cunoștinței metafizice. București, 1995, pp.14-15.
127 Vulcănescu, M. Nae Ionescu așa cum l-am cunoscut. București, 1992.
128 Ionescu, Nae. Tratat de metafizică, 1999, p.21.
129 Ionescu, Nae. Curs de metafizică. Teoria cunoștinței metafizice, pp.14-15.

112

trebuințele personalității. Urmează afirmația conform căreia metafizica este pro-
iectare a structurii spirituale a individului asupra întregului cosmos. Filosofia
înseamnă „a deforma realitatea sensibilă și a încerca s-o pui în acord cu tine
însuți, a-ți proiecta structura ta spirituală asupra întregului cosmos. Dacă veți
spune că aceasta nu este adevărat, eu nu pot să vă dovedesc că este adevărat decât
raportându-mă la istoria filosfiei și căutând să explic multitudinea de sisteme, pe
de o parte, incapacitatea adevărului filosofic de a deveni obiectiv, pe de altă par-
te, și, în sfârșit, caracterul de absolut pe care-l are fiecare cunoștință filosofică”,
susținea N.Ionescu în Cursul său de metafizică130.

Înțelegerea, identificată de Nae Ionescu cu trăirea sau cu intuiția, este singu-
ra care îndeplineşte o funcție metafizică, deci singura în stare să pună în „contact”
subiectul cu obiectul. A ajunge la înțelegere înseamnă a realiza fuziunea totală
a subiectului cu obiectul, aşadar desființarea oricărei distanțe sau separări între
subiect şi obiect. Desființarea distanței dintre subiect şi obiect, pe care Nae Iones-
cu şi-a reprezentat-o ca strict reală, este trăirea. Prin trăire subiectul se dizolvă
în obiect, se instaurează în obiect, se proiectează în lume şi pătrunde, astfel, în
lumea tainelor, a esențelor. Abia acum, prin trăire, el poate să ajungă în posesia
absolutului şi să depăşească realitatea sensibilă. El susținea: conceptul încadrea-
ză, defineşte ceva, pe când persoana nu poate fi delimitată în cuvinte, căci ceea
ce o caracterizează e continua depăşire de sine. Altfel spus, realităţile proprii
persoanei nu pot fi descrise pe cale conceptuală.

Așadar, convingerea lui N.Ionescu este că filosofia are caracter subiectiv,
este o atitudine individuală. Filosofia înseamnă „a deforma realitatea sensibilă
şi a încerca s-o pui de acord cu tine însuţi”. Adevărul filosofic nu posedă capa-
citatea de a fi obiectiv. Nu există decât „filosofări”, care se depăşesc una pe alta.
„În filosofie un adevăr poate să fie valabil într-un anumit cerc şi poate să nu fie
valabil într-un alt cerc”. Concluzia la care ajunge N.Ionescu este că în filosofie
numai problematica este comună, iar soluţiile rămân individuale, subiective, fie-
care gânditor „mânuind”, „valorificând” în felul său specific realitatea.

După cum bine se observă, N.Ionescu opunea totalmente filosofia și cunoaş-
terea ştiințifică. El scria în cursul său de Istoria logicii că filosofia ştiințifică nu
există. Filosofia este un lucru personal, eminamente subiectiv. Ea nu poate să
fie studiată ca altceva decât ca lirică. Filosofia este un fel de lirică. El îi cheamă
pe discipolii săi să considere „trăirea ca punct de plecare”, în loc să considere
„gândirea ca punct de plecare”, deoarece „actul de trăire este un act pasional. Și
metafizica este un act pasional. Ca și viața religioasă, ca și dragostea. Sunt lu-
cruri cam de aceeași natură”131. Prin astfel de definiții ale filosofiei, Nae Ionescu
relativizează gândirea filosofică, o transformă în subiectivism pur, reducând-o, în

130 Ionescu, Nae. Curs de metafizică. Teoria cunoștinței metafizice.
131 Ionescu, Nae. Tratat de metafizică, pp.100-101.

113

fond, la zona vieții spiritului în care arbitrariul, întâmplarea sau chiar capriciul
sunt determinante. Totuși, și această concluzie nu poate fi absolutizată, deoarece
N.Ionescu nu este întotdeauna atât de categoric în afirmațiile sale. El înțelegea
foarte bine că „soluțiile metafizice sunt legate de condiția umană și, prin urmare,
sunt ele însele momente în desfășurarea istorică a omenirii” și că „orice soluție
metafizică dată de un om normal, de un individ care trăiește adică în mod com-
plet solidaritatea cu colectivul din care face parte, orice asemenea soluție nu este
individuală. Eviden,t colectivul acesta este el însuși un fapt istoric, își are timpul
lui și locul lui, așa încât soluția aceasta va păstra și ea marca timpului și a locului;
dar ea nu va mai fi o soluție de o relativitate… infinită”132.

Nae Ionescu cercetează și raportul dintre filosofie (metafizică) şi religie.
Deşi se delimitează de pozițiile gnosticiste care considerau că există o identitate
obiectivă între religie şi metafizică, filosoful român revine totuşi la unele idei ale
gnosticismului, întrucât el însuşi va aprecia că scopul final, țelul activității meta-
fizice îl reprezintă mântuirea. De asemenea, el admitea mântuirea prin credință ca
instrument metafizic de perfecționare al omului. Pe de altă parte, spre deosebire
de „tradiționalism” (Joseph de Maistre, De Bonald, Lammenais), care susținea că
metafizica este condiționată de religie şi se identifică prin obiectul lor, Nae Iones-
cu considera că nu există o identitate perfectă între metafizică şi religie.

Referindu-se la raportul de identitate şi deosebire dintre filosofie şi religie,
N.Ionescu nota că în metafizică se caută înțelegerea anumitor raporturi, iar în
religie – să se înlăture anumite dureri, dar şi că metafizica izvorăşte din neliniş-
te şi durere; că în metafizică se urmăreşte adevărul, iar în religie valorificarea
existenței, dar definea metafizica şi ca valorificare a existenței; că prin metafizică
se ajunge la cunoaştere, iar prin religie la mântuire, adaugând că, de fapt, instru-
mentul de cunoaştere al metafizicii este trăirea, comuniunea mistică a individului
cu Dumnezeu. Ca poziție fundamentală a propriei sale orientări metafizice, Nae
Ionescu admitea că metafizica constituie un fundament al considerațiilor religi-
oase, al teoretizării noastre în domeniul religios, un fel de fundament al actului
de credință.

În final el a ajuns totuşi să identifice obiectul metafizicii cu obiectul religiei.
În religie şi în metafizică, scria N.Ionescu, există o aceeaşi problemă a absolutu-
lui, menționând că realitatea ultimă a metafizicii şi a religiei se confundă, fiind
una şi aceeaşi atât pentru metafizică, cât şi pentru religie. Aşadar, din punctul său
de vedere, pe de o parte, metafizica se deosebeşte de religie, iar pe de altă parte,
metafizica se identifică cu religia, deoarece „metafizica este, în ultimă instanță,
știința care se ocupă cu studiul transcendenței”, obiectul principal al metafizicii
fiind „ființa supremă”133.

132 Ionescu, Nae. Tratat de metafizică, pp.22-25.
133 Ibidem, p.78.

114

Identificarea metafizicii cu religia s-a corelat în lucrările lui Nae Ionescu
cu poziția sa antiscientistă. El a respins caracterul obiectiv al ştiinței, capacita-
tea științei de a reflecta lumea. Conceptele ştiințifice erau considerate de acest
filosof român ca simple scheme care înfățişează realitatea în exterioritatea ei. În
concepția lui Nae Ionescu, ştiința era considerată numai ca mijloc de stăpânire
a concretului şi redusă, în ultimă instanță, la tehnică, refuzându-i-se capacitatea
de cunoaştere a esenței fenomenelor. Pentru el, prin concept, realitatea este ge-
ometrizată, răpindu-i-se viața. De aici a rezultat şi antipatia sa față de principiul
cauzalității ştiințifice, care, afirma el, nu explică, ci înfățişează; nu stabileşte le-
gături esențiale, ci înfățişările structurale. Antiscientismul lui N.Ionescu refuză
ştiinței capacitatea cunoaşterii cauzelor fenomenelor. El considera că ştiinţa nu
este cunoaştere adevărată. „Matematica poate să fie o operaţie precisă, dar nu
este o cunoaştere propriu-zisă nici matematica şi nici fizica, pentru că ceea ce
spun ele este că lucrurile se întâmplă într-un anumit fel, dar nu de ce lucrurile se
întâmplă aşa”. El menţiona că esenţa şi valoarea explicativă a cauzalităţii ştiinţi-
fice „n-a înţeles-o niciodată” şi că ştiinţa se reduce la o descriere de suprafaţă a
faptelor, însă aceasta nu e cunoaştere. Poate fi admisă doar „forma metafizică a
cauzalităţii, care este creaţiunea”, iar cunoaşterea adevărată ţine doar de dome-
niul metafizicii.

Deşi era profesor de logică, N.Ionescu a combătut vehement raţionalismul.
„Noi nu facem decât să lichidăm raţionalismul“ – declara el, criticând tomismul
și contestând recursul acestuia la rațiune ca mijloc de cunoaştere şi de întemeiere
al metafizicii. De asemenea, se pronunța împotriva lui Descartes, Kant şi Hegel.
Raționalismul fiecăruia dintre acești gânditorii i se părea lui N.Ionescu anacronic
pentru epoca contemporană şi, în general, o tentativă eronată a gândirii. „Evident,
noi am trăit pe culmile rațiunii în v. al XVIII-lea și am renunțat la ele. Am trăit
pe culmile științei în v. al XIX-lea și am renunțat la aceste culmi. De ce? Pentru
că ele erau insuficiente, evident. Pentru că nu ne mulțumeau. Au mulțumit o oa-
recare epocă; au mulțumit o anumită structură sufletească, dar n-au mulțumit de-
finitiv orice structură sufletească”, menționa el. Deci, pentru „a mulțumi definitiv
orice structură sufletească” e necesară și „o preocupare mistică”, și „o preocupare
religioasă”, și o preocupare metafizică, deoarece „singura problemă pe care are
s-o rezolve omul în existența lui științifică, metafizică, filosofică, artistică este
găsirea soluției pentru ca această existență să se petreacă fără tragedie, ca această
existență să nu reprezinte pentru noi un dezastru. Atât și nimic mai mult” 134.

Prin critica raționalismului, N.Ionescu urmărea și scopul de a arăta deosebi-
rea esențială dintre ceea ce el numea gândirea occidentală şi „metafizica Răsări-
tului”. Apelând la logică, Nae Ionescu încerca să arate că raționalismul predicativ

134 Ionescu, Nae. Tratat de metafizică, pp. 82-89.

115

fiind de forma judecății S este P – subiectul este predicat, a produs o metafizică
activistă tocmai pentru că rațiunea a fost considerată ca una creatoare. Or, din
punctul său de vedere, rațiunea nu este creatoare; ea nu epuizează cunoaşterea.
Dincolo de rațiune, în înțelesul modern, şi ca o forță superioară ei, se găseşte
înțelegerea, iar înțelegerea este după el, „trăirea evenimentului”. Cunoaşterea
autentică a lumii este sinonimă cu înțelegerea, deci cu „trăirea”, facultatea ma-
îtresse a Răsăritului, cea care a făcut din Răsărit metafizicianul lumii, nota filoso-
ful român în lucrarea Metafizica. De aici şi concluzia că pentru creştinii orientali
universul este o existență pe care ei o trăiesc; pentru cei din Apus, universul este
o existență pe care ei o cunosc; răsăritenii se află înlăuntrul universului, apusenii
stăpânesc, într-un fel oarecare, universul; ei îl cunosc, ceilalți nu, dar îl pătimesc,
fiind sub influența lui. De aici rezultă nota caracteristică, contemplativă, a meta-
fizicii Răsăritului şi, în al doilea rând, lipsa de inițiativă a oamenilor din Răsărit.

În aprecierea atitudinii lui N.Ionescu faţă de religie, părerile cercetătorilor
sunt diferite. Majoritatea dintre ei îl recunosc pe Nae Ionescu ca promotorul di-
recţiei creștin-ortodoxe în filosofia românească. În lucrările sale, Nae Ionescu
caută să explice caracteristicile specifice ale ortodoxiei: iertare, iubire, tradiţie,
învierea Domnului – teme fundamentale ale ortodoxiei. Iisus-Dumnezeu, deve-
nit om deplin, biruie păcatul şi moartea şi înnoieşte întreaga făptură: Hristos –
noul Adam. Prin Iisus ni se relevează dumnezeirea, dar, în acelaşi timp, tot prin
El, omul se ridică la cunoştinţa esenţei lui divine. Promovând învăţătura despre
îndumnezeirea omului, „Profesorul” menționa că prin Învierea Mântuitorului
Hristos se înnoieşte întreaga făptură, iar omului, prin har i se descoperă dum-
nezeirea. Problema mântuirii şi a păcatului vor fi îndelung discutate de filosoful
român, concluzia la care ajunge fiind următoarea: „Problema este de a împăca
cosmosul cu omul. Aceste două elemente, puse faţă în faţă, care se destramă şi
se sfârtecă unul pe altul, trebuiesc puse de acord. Conflictul acesta se rezolvă în
religie, se rezolvă cu ajutorul intervenţiei divinităţii. Deci, soluţia religioasă a
problemei salvării este împăcarea personalităţii umane cu existenţa, cu ajutorul
lui Dumnezeu“. Totodată, Nae Ionescu este încrezător că valorile creștine ortodo-
xe sunt parte componentă a spiritului naţional. „Creştinismul a coborât la noi în
realităţile imediate ale zilei contribuind la crearea unui suflet specific românesc,
nu există în chip normal în istorie feluri individuale, ci numai feluri naţionale
de a trăi cuvântul lui Dumnezeu. De aceea comunitatea de iubire a Bisericii se
acoperă structural şi spaţial cu comunitatea de destin a naţiei. Asta e Ortodoxia”,
accentua el.

Acceptând religia creştină, N.Ionescu, în același timp, critica dur acțiunile
bisericii şi ale clerului. Mult probabil că și din această cauză el e caracterizat
de unii slujitori ai cultului și filosofi religioși ca eretic și diletant, și chiar pictat
sub chipul unui „diavol mare, negru… în picioare, cu aripile desfacute”, ce

116

„atrăgea prostimea şi tineretul la pierzanie, îndrumându-o spre focul cel de
veci”, aşezat în centrul compoziţiei Judecata de apoi de pe peretele bisericii
mitropolitane135.

8.4. Tipul logic şi tipul mistic de cunoaştere

N.Ionescu evidenţiază două tipuri de cunoaştere: primul – tipul logic de cu-
noaştere, și al doilea – tipul mistic de cunoaştere. El considera că doar tipul mistic
de cunoaştere poate să ducă la cunoaşterea absolutului şi la „mântuire”. Metoda
de cunoaştere a tipului mistic de cunoaştere este „trăirea” asociată cu „iubirea”.
Iubirea este considerată de Nae Ionescu ca metodă a metafizicii şi instrument de
cunoaştere a absolutului. „Cel mai însemnat instrument de cunoaştere este iubi-
rea” – menționa el în Metafizica. Prin „trăire” și „iubire” se realizează identificarea
subiectului cu obiectul. Trăirea premerge cunoaşterii: „înainte de a cunoaşte reali-
tatea eu trăiesc în această realitate”, iar prin iubire are loc identificarea subiectului
cu obiectul: „pentru ca să vezi ceea ce este, trebuie să devii tu, întâi, ceea ce este”.
Dar în felul acesta „nu vezi ceea ce este, vezi ceea ce eşti tu” – concluziona el.

Filosoful român susținea că în istoria gândirii omeneşti există două atitudini
cu referire la raportul dintre iubire şi cunoaştere: prima consideră că iubirea ca
orice pasiune, împiedică procesul de cunoaştere, iar a doua – că iubirea şi cunoaş-
terea „iau naştere una din alta, sau în orice caz se ajută una pe alta”136. N.Ionescu
menţiona că această a doua concepţie este proprie sistemelor filosofice din India,
Grecia, precum şi lumii creştine. El aderă la concepţia creştină despre rolul iubirii
în cunoaştere. Fericirea constă în cunoaşterea fiinţei supreme, iar această cunoaş-
tere se realizează prin iubire, care e un act de trăire individuală: „Fiinţa supremă
nu se demonstrează; ea se trăieşte, într-un act originar intraductibil”137.

În cursul său de prelegeri Funcţia epistemologică a iubirii, N.Ionescu caută
să-i convingă pe ascultători că fericirea adevăratului înţelept constă în cunoştinţă,
care e cunoaşterea fiinţei supreme, iar iubirea este forţa în virtutea căreia el urcă
trepte din ce în ce mai înalte. De această iubire, care e însăşi setea de ştiinţă, nu
sunt capabili toţi. „Să iubească, consideră N. Ionescu, pot numai doritorii de înţe-
lepciune, filosofii şi numai întrucât urcă treptele cunoaşterii”. Caracterul select al
celor capabili să iubească valorile absolute N.Ionescu îl lămureşte astfel: „Faptul
religios, ca şi faptul estetic este de natură individuală. Şi după cum se cere o anu-
mită pregătire şi o anumită rafinare sufletească pentru a fi sensibil la frumos, tot

135 Vulcănescu, Mircea Nae Ionescu. Aşa cum l-am cunoscut. În: Nae Ionescu în conştiinţa
contemporanilor săi. Crestomaţie de Gabriel Stănescu. București: Criterion Publishing, 2001.

136 Ionescu, Nae. Funcţiunea epistemică a iubirii. În: Izvoare de filosofie. Culegere de studii
şi texte de C. Floru, C. Noica şi M. Vulcănescu. Vol 1. Bucureşti, 1942, p.4.

137 Ibidem, p.14.

117

astfel se cere o anumită tonalitate psihică pentru a trăi legătura cu Dumnezeu. Fi-
inţa supremă nu se demonstrează, ea se trăieşte într-un act original intraductibil.
Pentru acest fenomen te poţi cel mult pregăti, a-l învăţa şi a-l înţelege conceptual
este o imposibilitate”138.

N.Ionescu e convins de faptul că iubirea ne transformă în bine prin manifesta-
rea forţei divine, desăvârşirea constând în armonizarea sinelui nostru de origine di-
vină cu originalul lui. Armonizarea se produce prin fapte bune care sunt pe placul lui
Dumnezeu. Acestea, la rândul lor, deschid noi energii de îmbunătăţire. Anume prin
iubirea de Dumnezeu se deschid energiile pentru înfăptuirea Binelui, Frumosului şi
Adevărului, care sunt caracteristici imanente ale divinităţii şi seminţe divine implan-
tate în sinele uman. Acest fapt l-a făcut pe Sfântul Augustin să susţină: „Iubeşte-L pe
Dumnezeu şi fă ce vrei”. În lipsa iubirii de Dumnezeu se creează condiţii „prielnice”
degradării la nivelul inferior al existenţei. La acest nivel e locul urii, minciunii, lăco-
miei, cruzimii care sunt şi ele trăsături imanente dar ale necuratului 139.

Reflecțiile lui N.Ionescu despre om și condiția umană sunt, de asemenea,
destul de controversate. Pe de o parte, omul este definit de N.Ionescu ca ființă
păcătoasă, deci ratată. El este o existență „abnormă”, vinovat de a fi săvârşit
păcatul originar şi condamnat, de aceea, să trăiască în sentimentul necontenitei
sfâşieri. Cunoașterea este păcat și – în același timp – prima încercare a omului de
a se substitui lui Dumnezeu. Desprinderea omului din omogenitatea creației, prin
procesul acesta de cunoaștere, a determinat mai întâi deosebirea dintre creație și
om și, în al doilea rând, o rupere a stării de pace cu el însuși. „Alături de ceea ce
era până acum existența creată de Dumnezeu, apare ceva care transcende aceas-
tă existență și de acum această coexistență a omului cu Dumnezeu, alături de
Dumnezeu, provoacă al doilea conflict. Un conflict o dată cu Dumnezeu și alt
conflict cu existența însăși”. Omul se individualizează, se smulge din creația lui
Dumnezeu și începe să smulgă și alte lucruri. Prin acest proces de cunoaștere
omul îmbucătățește însăși existența și strică ceea ce a făcut Dumnezeu. Apare
împotrivirea omului față de Dumnezeu și față de ordinea firească. „Din acest
moment apare tragedia umană, prin această rupere, prin această smulgere, care
se întâmplă prin om și pentru om, din momentul în care intervine procesul acesta
de cunoaștere”, considera Nae Ionescu140.

Însă tot el menționa că, dacă există o ierarhie a existenței, „atunci fără în-
doială că omul ca atare este cap, în vârful acestei ierarhii”. Omul este centru de
acțiune și centru de inițiativă. Există mai multe posibilități de acțiune și putința
ca omul să facă o alegere între aceste posibilități. Aceasta înseamnă că omul este

138 Ionescu, Nae. Funcţiunea epistemică a iubirii. În: Izvoare de filosofie, pp.2-16.
139 A se vedea mai detaliat: Țapoc, Vasile. Generaţia profesorului Nae Ionescu (1890-1940).

În: Materialele conferinței științifice cu participare internatională Personalități notorii ale filo-
sofiei românești: Lucian Blaga, Nae Ionescu, Dumitru D.Roșca (evocări aniversare). Coordona-
tori Svetlana Coandă, Vasile Țapoc. Chișinău: CEP USM, 2015, pp.12-29.

140 Ionescu, Nae. Tratat de metafizică, pp.162-166.

118

liber, libertatea fiind „putința de a alege între mai multe posibilități… posibili-
tatea de alegere într-un anumit cadru”141. Omul ca personalitate este definit de
N.Ionescu ca ceva întreg, armonic, închegat organic, supus legilor fundamentale
ale existenței umane, dar totuși, deosebit de ceilalți semeni ai săi.

În viziunea lui N.Ionescu, libertatea trebuie să existe și pentru Dumnezeu.
Evident cu anumite limite logice. „Limitele lui Dumnezeu sunt acelea că el este
ceea ce este și nu poate să fie ceea ce nu este. El este și nu poate să nu fie. Limitele
lui Dumnezeu sunt ființarea lui permanentă. Înăuntrul acestei ființări permanente
există, pentru el, libertatea absolută, pentru simplu motiv că tot ceea ce există,
există în el; și, totul existând în el și prin el, el este „tot”, tot ceea ce face el nu
are nici un fel de limită… Dumnezeu transcende într-un oarecare fel existența, și
ființa, și natura, și transcendența. Dumnezeu nu este dincolo, el nu este realitate
metafizică, ci realitate pur și simplu”142. Observăm cât de reușit aplică N.Ionescu
metodele cunoașterii raționale, criticate tot de el, pentru a demonstra, în cele mai
bune tradiții ale filosofiei medievale, existența lui Dumnezeu.

În concluzie, vom menționa că Nae Ionescu a fost ca profesor şi intelectual
profund ancorat în realitatea timpului său. Prelegerile şi lucrările sale au redeş-
teptat interesul pentru metafizică şi filosofia religiei în România, el încercând
să înțeleagă toate formele activității umane, cercetând tipologia spiritului uman,
tipologie ce este, în viziunea lui, o creație a istoriei şi, în cele din urmă, a vieții.
Iar viaţa Nae Ionescu o vedea, după mărturiile lui Constantin Noica, ca fiind ase-
menea unui altar la care inteligenţa trebuie să slujească.

Prin metafizica sa în care componenta religioasă ocupa un loc prioritar, prin
o teorie a cunoaşterii, bazată pe credinţa în esenţa divină a omului și pe iubire
ca remediu suprem de cunoaștere a valorilor absolute, Nae Ionescu a inaugurat
o cale deosebită de cea raționalistă, tradițională în filosofia românească, fiind
expresia marilor frământări intelectuale şi politice din Europa şi din România de
după Primul Război Mondial.

Activități de învățare/evaluare
Elucidaţi trăsăturile caracteristice ale trăirismului ca doctrină filosofică.-	
Comparaţi tipul logic de cunoaştere şi tipul mistic de cunoaştere la Nae -	
Ionescu.
Expuneţi-vă părerea despre interpretarea filosofiei în trăirism.-	

Bibliografie:

Ionescu, 1.	 Nae. Curs de metafizică. București: Humanitas, 1995.
Iones2.	 cu, Nae. Curs de filosofie a religiei. 1924-1925. Ediție îngriji-

141 Ionescu, Nae. Tratat de metafizică, pp.136-144.
142 Ibidem, pp.155-156.

119

tă de Marin Diaconu, prefață de Nicolae Tatu, postfață de Mircea
Vulcănescu. București: Ed. Eminescu, 1998.
Ionescu,3.	 Nae. Tratat de metafizică. București: Roza Vânturilor,1999.
Ionescu,4.	 Nae. Funcţia epistemologică a iubirii. În: Izvoare de filoso-
fie. Culegere de studii şi texte de C. Floru, C. Noica şi M. Vulcă-
nescu. Vol. 1. Bucureşti, 1942.
Ionescu,5.	 Nae. Roza vânturilor. 1926-1933. Culegere îngrijită de Mir-
cea Eliade. Chişinău: Hyperion, 1993, pp. 270-284.
Vulcănescu,6.	 Mircea. Nae Ionescu. Aşa cum l-am cunoscut. În: Nae
Ionescu în conştiinţa contemporanilor săi. Crestomaţie de Gabriel Stă-
nescu. București: Criterion Publishing, 2001.
Vulcănescu7.	 , Mircea. De la Nae Ionescu la „Criterion”. București:
Humanitas, 2003.
Bagdasar,8.	 Nicolae. Istoria filosofiei românești. București: Profile
Publishing, 2003.
Vasiliu Scraba9.	 , Isabela. Metafizica lui Nae Ionescu. București,
2000.
	10.	Surugiu, Romina. Dominante filosofice în publicistica lui Nae Iones-
cu. De la „Logos” la „Cuvântul”. București: Paideia, 2008.
	11.	Ciachir, Dan. Gânduri despre Nae Ionescu. Ploiești: Litera Ortodoxă,
2010.
Ianoşi,12.	 Ion. O istorie a filosofiei româneşti. Cluj: Biblioteca Apostrof,
1996.
Vlăduțescu13.	 , Gheorghe. Neconvențional, despre filosofia româ-
nească. București: Paideia, 2002.
	Cazan14.	 , Gh. Al. Istoria filosofiei româneşti. E.D.P., 1984.
Ț15.	 apoc, Vasile. Generaţia profesorului Nae Ionescu (1890-1940). În: Ma-
terialele conferinței științifice cu participare internatională „Personalități
notorii ale filosofiei românești: Lucian Blaga, nae Ionescu, Dumitru
D.Roșca (evocări aniversare)”, 26-27 iunie 2015. Coord. Svetlana Coan-
dă, Vasile Țapoc. Chișinău: CEP USM, 2015, pp.12-29.
 16.	 Studii de istorie a filosofiei românești. Vol.IV. Coord. Viorel Cerni-
ca. București: Ed. Academiei Române, 2008.
Bobână17.	 , Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.
	18.	Râpeanu, Valeriu. Nicolae Iorga – Mircea Eliade – Nae Ionescu. Po-
lemici. Controverse. Elogii. Ed.a 2-a. București: Lider, 1993.
	19.	Băncilă, Vasile. Nae Ionescu, un cavaler prestant al spiritului. Cluj-
Napoca: Eikon, 2011.
Petreu,20.	 Marta. Filosofii paralele. Ed. a 2-a. Iași: Polirom, 2013.

120

Tema 9. UMANISMUL ȘI FILOSOFIA RELIGIEI
ÎN OPERA LUI MIRCEA ELIADE

Unități de conținut
Viaţa şi opera lui Mircea Eliade-	
Sacrul şi profanul – două moduri de a exista în lume. Hierofaniile-	
 Omul arhaic-	 (homo religiosus) și omul modern
Istoria şi filosofia religiei. Esenţa „noului umanism”-	

Finalități
Să elucideze esenţa învăţăturii despre sacru şi profan la M.Eliade.-	
Să analizeze și să compare conceptele „Omul religios” și „Omul modern” în -	
viziunea lui M.Eliade.
Să aprecieze importanţa filosofiei religiei lui M.Eliade.-	
Să demonstreze actualitatea umanismului lui M.Eliade.-	

Cuvinte-cheie: sacru, profan, hierofanie, timp sacru şi timp profan, spațiu sacru și
spațiu profan, homo religiosus, omul modern, umanism.

9.1. Viaţa şi opera lui Mircea Eliade

Mircea Eliade s-a născut la 13 martie 1907, la București, fiind al doilea copil
al căpitanului de infanterie Gheorghe Eliade si al Ioanei Eliade. Tatal său purta
inițial numele de Ieremia, pe care și l-a schimbat din marea admirație pe care o
avea pentru personalitatea lui Ion Heliade Rădulescu.

După şcoala primară, M.Eliade urmează studiile liceale la Colegiul „Spiru
Haret”. Este pasionat de fizică, chimie și științele naturii, studiază intens, după
un program riguros de lucru, dormind numai 4 ore pe noapte. Îl interesa filosofia
și studiază lucrările lui Vasile Conta, Marcus Aurelius și Epictet, citește lucrări
de istorie, în special pe Nicolae Iorga și B.P. Hasdeu. În 1921 a fost publicată
prima sa lucrare – Inamicul viermelui de mătase, urmată de Cum am găsit piatra
filosofală, lucrare premiată în același an de „Ziarul științelor populare”. Peste
patru ani, M.Eliade încheie munca la volumul său de debut, volum autobiografic,
Romanul adolescentului miop.

În 1925 M.Eliade devine student al Facultății de Litere și Filosofie a
Universității din Bucuresti, având ca profesori personalități ilustre ale culturii ro-
mâne: Constantin Rădulescu-Motru, Petre P.Negulescu, Mircea Florian, Dimitrie

121

Gusti, Tudor Vianu, Nicolae lorga. Cel care a exercitat o puternică influență asu-
pra lui Mircea Eliade a fost profesorul Nae Ionescu, titularul cursului de Logică și
Metafizică. Observând talentul și cunoștințele studentului său, Nae Ionescu îi va
oferi o slujbă la ziarul ,,Cuvântul”. Sub infiuența lui Nae Ionescu, M.Eliade devi-
ne un timp adept al ideologiei Mișcării Legionare, ideologie de care s-a distanțat
ulterior. Își încheie studiile universitare în 1928, susținând teza de licență cu tema
Contribuții la filosofia Renașterii cu calificativul magna cum laudae.

Dupa sustinerea tezei de licență, M.Eliade pleacă în India, la Universitatea
din Calcutta, unde studiază sanscrita și filosofia indiană, locuind un timp în casa
profesorului Dasgupta, aici cunoscând-o pe fiica acestuia, Maitreyi. Întors în țară
în 1931 pentru satisfacerea stagiului militar, fundează o grupare, „Criterion”, îm-
preună cu mai mulți prieteni, între care Mircea Vulcănescu, Petre Comarnescu,
Mihail Sebastian, Constantin Noica și Emil Cioran. În 1933 își susține doctoratul
în filosofie cu teza intitulată „Yoga. Essai sur les origines de la mistique indi-
enne”, o lucrare despre gândirea şi practicile yoga. După aceasta devine cadru
universitar, calitate în care preda cursuri de filosofie şi de istoria religiilor la Uni-
versitatea din Bucureşti. În timpul războiului a fost ataşat cultural al Ambasadei
României la Londra (1940-1941) şi al legaţiei române de la Lisabona (1941-
1945). Din 1945 s-a stabilit la Paris, unde a predat istoria religiilor, până în 1948
la L’école Pratique des Hautes Études, apoi la Sorbona. La Paris întreţine înde-
lungi discuţii cu personalităţi româneşti aflate aici: Emil Cioran, Eugen Ionescu,
George Enescu și cu filosofii francezi Roger Caillois, Georges Dumezil, Georges
Bataille.

Din 1957, Mircea Eliade se stabilește la Chicago, ca profesor de istorie com-
parată a religiilor la Universitatea „Loyola”. Reputația sa crește cu fiecare an și
cu fiecare nouă lucrare apărută. Din 1961 până la sfârșitul vieții, Mircea Eliade
va fi conducătorul publicaţiei „History of Religions”. Este onorat cu titlul de
Distinguished Service Professor. În 1976 începe publicarea operei sale capitale,
Istoria credințelor și ideilor religioase, care-l va consacra definitiv între savanții
secolului al XX-lea.

De-a lungul anilor, gânditorul român a deţinut titlul de Doctor Honoris Cau-
sa la foarte multe colegii şi universităţi, printre care Academia Britanică, Colegiul
din Boston, Academia Belgiană, Universitatea Sorbona din Paris, Universitatea
din Washington etc. În 1966 M.Eliade devine membru al Academiei Americane
de Arte și Științe, iar în 1977 primește premiul Bordin al Academiei Franceze. În
anul 1985, Universitatea din Chicago atribuie numele lui Mircea Eliade catedrei
de Istorie al religiilor. Este pentru prima oară în lume când unei catedre univer-
sitare i se atribuie numele unei personalităţi în viaţă.

În ultimii ani de viață, în ciuda serioaselor probleme de sănătate, M.Eliade a
continuat să lucreze în calitate de coordonator al lucrării Enciclopedia religiilor

122

(Enciclopedia religiilor, 16 volume, este editată postum, în 1987), să adune ma-
terial pentru ultimul volum al Istoriei credințelor și ideilor religioase, proiectând
și un compendiu al lucrărilor sale de istoria religiilor care să apară sub forma unui
mic dicționar.

Mircea Eliade a murit la 22 aprilie 1986, incinerarea având loc a doua zi. La
serviciul funerar de la Capela Rockfeller din Hyde Park, campusul Universităţii
din Chicago, au citit din opera sa în diferite limbi Ioan Petru Culianu, Saul Bel-
low şi Paul Ricoeur.

Istoric al religiilor, scriitor, filosof și profesor, cunoscător a peste 10 limbi,
Mircea Eliade a lăsat o moștenire ce cuprinde 30 de volume științifice, opere
literare și filosofice traduse în 18 limbi și circa 1200 de articole și recenzii cu
o tematică extrem de variată, foarte bine documentate. C.Noica, apreciind înalt
operele lui M.Eliade, menţiona că Eliade impresionează prin ce a realizat. Din
exemplul lui M.Eliade, susţinea C.Noica, „tineretul de astăzi ar putea vedea cât
de mult poate obţine singur cineva încins în fervoarea culturii143. Însuși Mir-
cea Eliade specifica despre sine și creația sa: „În ceea ce mă privește, consider
producția mea știintifică și filosofică crescută dintr-o înțelegere creștină a lumii
și a religiilor lumii”.

Operele principale:

Yoga. Essai sur les origines de la mistique indienne (1936); Mitul reintegrării
(1942); Tratat de istoria religiilor (1949); Mitul eternei reîntoarceri (1949); Sa-
cru și profan (1956); Aspecte ale mitului (1963); De la Zamolxis la Genghis-Han
(1970); Istoria credințelor și ideilor religioase (vol. 1, 2, 3 (1976-1978) etc.

9.2. Sacrul şi profanul – două moduri de a exista în lume

Cel mai esenţial element al condiţiei umane este simţul sacrului, susținea
Mircea Eliade. „Cred că elementul esenţial al condiţiei umane este simţul sacru-
lui”, specifica el în Gânduri către sine însuşi. În viziunea acestui mare gânditor
român, afirmarea omului desăvârşit, a omului total rezultă din întâlnirea omului
cu sacrul. În confirmarea acestei teze, M. Eliade menţiona: „Pe măsură ce omul
modern, în pofida morţii lui Dumnezeu, redescoperă valoarea sacramentală a fi-
inţei, redescoperă un mod de existenţă care îl protejează împotriva nihilismului
istoricist fără a-l expulza din Istorie. Astfel, o nouă perspectivă i se oferă gra-
ţie redescoperirii lui homo religiosus. De altfel, o societate areligioasă nu există

143 Surdu, Alexandru. Vocaţii filosofice româneşti. Bucureşti: Ed. Academiei Române,
1995, p.71.

123

încă, nu poate să existe… Dacă s-ar realiza, ar pieri după câteva generaţii de
neurastenie sau printr-o sinucidere colectivă… Dacă Dumnezeu nu există, totul
este cenuşă”144.

Sacrul, în gândirea lui M.Eliade, este acel climat spiritual, acea atmosferă
care învăluie toate evenimentele ce intervin în fenomenul religios şi le conferă
caracterul lor religios. Sacrul e acel mod particular de a fi pe care îl îmbracă reali-
tăţile naturale, acţiunile omului sau evenimentele istorice când în ele se manifestă
ceva ce le este superior şi anterior – ceva transcendent – care le investeşte cu o
nouă semnificaţie. În lumea sacrului omul se întâlneşte cu ceea ce e cu adevărat
important: purul, eternul, absolutul.

Toate dimensiunile personalităţii umane: simţul sacrului, umanismul, mo-
ralitatea, nobleţea etc., îşi au temeiul în credinţe, religii, mituri, magii, obiceiuri,
care se află în „structurile metafizice din culturile arhaice, culturi aşa-numite pri-
mitive” şi, totodată, sunt implementate în structura conştiinţei umane şi, în aşa
mod, transcend umanul. Din aceasta, accentua M.Eliade, reies „aspectele cele
mai evidente ale geniului uman; nu ne vor impresiona doar exemplul creaţiilor
artei occidentale sau orientale, sau anumite sisteme filosofice sau morale; suntem
din ce în ce mai interesaţi de descoperirea neverosimilului, a sacrului, dacă vreţi,
cel mai valoros, mai apropiat de noi. O dată asimilată capacitatea de descifra-
re a valorilor religioase, mitologice, morale care sunt camuflate sau ocultate în
obiecte comune sau evenimente cotidiene, o dată convinşi că ele sunt acolo, o
dată ce le descoperim, viaţa devine nesfârşit mai bogată, mai pasionantă. Merită
într-adevăr să fie trăită, căci lumea care se deschide, această lume necunoscută
sau camuflată, plină de magie, plină de speranţă, este aproape de noi, nu mai este
opacă, nu mai suntem zidiţi, nu mai suntem într-o cetate cu ziduri groase, nu
ne mai simţim închişi într-o celulă, căci totul este cuvânt şi totul este simbol şi
totul este deschidere către ceva ce este cu siguranţă pozitiv pentru că transcende
umanul”145. Așadar, din perspectiva Sacrului, lumea începe să fie cunoscută în
valorile sale ultime. Înţelegerea semnificaţiilor „miturilor, ale simbolurilor, ale
evenimentelor religioase şi mai ales pe acelea ale revelaţiilor iscate de obiecte,
de fiinţe, deschizând perspective şi oferind posibilitatea de a cunoaşte nivele de
existenţă, de realitate ascunse înainte, ocultate, inaccesibile”, încurajează în oa-
meni optimismul pentru că lumea nu mai este „opacă, fără semnificaţie, tragică,
pur tragică” şi aceasta, accentuează M.Eliade, este o consecinţă foarte importantă
mai ales pentru existenţa umană personală a fiecărui om.

Prin înţelegerea miturilor, simbolurilor, riturilor, credinţelor, imaginaru-
lui, noi cunoaştem modul de a fi al omului arhaic, originar, care şi este, afirma
M. Eliade, omul autentic, fundamental, antrenat într-un efort disperat de a nu

144 Eliade, M. Gânduri către sine însuşi. În: Împotriva deznădejdii. Bucureşti: 1992, pp.13, 22.
145 Ibidem, p. 23.

124

pierde contactul cu fiinţa, cu absolutul, iar prin aceasta dobândim posibilitatea
de a ne înţelege mai bine pe noi înşine, de a descoperi sensul şi valoarea propriei
noastre fiinţe şi, totodată, de a clarifica geneza omenirii. Majoritatea situaţiilor
asumate de omul arhaic nu au dispărut fără urmă, ci „au contribuit la a ne face
ceea ce suntem astăzi, fac parte deci din propria noastră istorie”146.

Aceste idei ale lui M.Eliade despre sacru au fost înalt apreciate de
P. Ricoeur, care afirma:

„Descoperind cu dumneavoastră această mare stabilitate a universului, am
devenit capabil să rezist altor tentaţii şi, în primul rând, tentaţiei de a reconstrui
ansamblurile mitice pe baza structurilor formale indiferente la semnificaţia conţi-
nutului lor. Graţie dumneavoastră am aflat că sacrul e o regiune a fiinţei, o stâncă
în centrul existenţei noastre şi că limbajul trebuie să moară la frontierele acestei
existenţe profunde locuite de sacru”147.

 Sacrul e camuflat în profan. El e realitatea ultimă, realitatea dumnezeias-
că. Omul își dă seama de existența sacrului pentru că acesta se manifestă, se
înfățișează ca un lucru cu totul diferit de profan. Pentru a reda actul acestei mani-
festări a sacrului, M.Eliade a propus termenul de hierofanie. Hierofania semnifi-
că 1) manifestarea sacrului în profan; 2) transformarea profanului în sacru. „S-ar
putea spune că istoria religiilor, de la cele mai primitive până la cele mai elabo-
rate, este alcătuită dintr-o acumulare de hierofanii, din manifestările realităților
sacre”, accentua el în Sacrul şi profanul. De la hierofania cea mai elementară, ca
de exemplu, manifestarea sacrului într-un lucru oarecare, o piatră ori un copac,
pâna la hierofania supremă care este, pentru un creștin, întruparea lui Dumnezeu
în Iisus Hristos, nu există ruptură. Este mereu aceeași taină: manifestarea a ceva
care este „altfel”, a unei realități care nu aparține lumii noastre, în lucruri care
fac parte integrantă din lumea noastră „naturală”, „profană”, explica M.Eliade și
preciza că nu este nicidecum vorba de o venerare a pietrei sau a copacului în ele
însele. Piatra sacră, arborele sacru nu sunt adorate ca atare, ci pentru că sunt niște
hierofanii, pentru că „arată” ceva care nu mai este piatră și nici arbore, ci sacru.

 Simbolismul religios este expus pe larg în lucrarea Tratat de istorie a reli-
giilor. În această lucrare M.Eliade continuă să explice semnificația hierofaniilor,
ele fiind „ceva care manifestă sacrul” și având o structură paradoxală, pentru
că arată şi în acelaşi timp camuflează sacralitatea. „Fiecare document – rit, mit,
cosmogonie sau divinitate” poate fi considerat drept o hierofanie, adică o „ma-
nifestare a sacrului în interesul mintal al celor care l-au primit”, menționa el în
Capitolul I al acestei lucrări. Continuând să mediteze asupra esenței sacrului,
M.Eliade ajunge la concluzia că hierofania exprimă „modalităţi ale sacrului” în
toate aspectele sale: cosmice, naturale şi istorice. Obiectele acestei lumi, deşi par

146 Eliade, Mircea. Sacrul şi profanul. Bucureşti, 1992, p.187.
147 Eliade, Mircea. Cahiers de l’Herne. Paris, 1978, pp.276-278.

125

statornice într-un mod profan de a fi (material, natural sau istoric), exprimă de
fapt moduri de a fi ale sacrului: cerul – revelează transcendenţa; pământul – fe-
cunditatea şi maternitatea; copacul – renaşterea şi regenerarea; apele – virtualul
şi preformalul; istoria – însăși prezenţa fiinţei supreme.

 Relevând realitatea ultimă şi fiind în acelaşi timp obiecte concrete ale lumii
înconjurătoare, hierofaniile dezvăluie „coincidenţa paradoxală a sacrului şi a pro-
fanului, a fiinţei şi a nefiinţei, a eternului şi a devenirii”. În viziunea lui M.Eliade,
coincidenţa dintre sacru şi profan pe care o implică orice hierofanie realizează o
„ruptură de nivel ontologic”, marcată prin „coexistenţa celor două esenţe opuse:
sacru şi profan, spirit şi materie, etern şi nonetern”. Capitolul II al lucrării Tratat de
istorie a religiilor este consacrat analizei hierofaniilor celeste – fiinţelor supreme
uraniene (Zeilor, Divinităţilor): la greci – Zeus, la romani – Jupiter, la vechii ger-
mani – Tzr-zio, la evrei – Iahve etc. M.Eliade accentuează că elementele uraniene
sunt specifice oricărei teofanii. De exemplu: Se crede că Iahve îşi manifestă mâ-
nia prin forţe ale naturii cereşti: tunet, fulger, furtună, iar îndurarea – prin curcu-
beu ca legătură între cer şi pământ. Din aceeaşi familie a hierofaniilor celeste fac
parte riturile, miturile şi simbolurile ascensiunii. În Capitolul III al Tratatului de
istorie a religiilor sunt examinate hierofaniile solare. „Solarizarea fiinţelor supre-
me” este un fenomen frecvent în Africa, Indonezia, Bengal, Australia. Dominată
de culte solare este religia egipteană. Eroi solari există la africani, turco-mongoli
(Gesser Han), la evrei (Samson) şi la toate naţiunile indo-europene, menționa
M.Eliade. În Capitolul IV filosoful român expune simbolismul lunar și solidari-
tatea acestuia cu timpul, apele, vegetaţia, fertilitatea, femeia, şarpele, moartea şi
iniţierea. Devenirea şi destinul sunt asociate, de asemenea, cu ritmurile lunare.
Capitolul V al acestei lucrări a lui M.Eliade vizează simbolismul acvatic – apele,
botezul, cosmogoniile acvatice, semnificând virtualul (Apa primordială, apele
naşterii). În „Facerea” e scris: „La-nceput au fost Apele, iar Duhul lui Dumnezeu
se purta deasupra Apelor, apa neîncepută, argumenta el. În Capitolul VI sunt
cercetate forme ale hierofaniilor reprezentate de pietrele sacre: megaliţii fune-
rari, pietre fertilizante, meteoriţii, iar în Capitolul VII – hierofaniile telurice care
asociază femeia cu glia-mamă, cu fecunditatea şi regenerarea, acestea semnifi-
când „capacitatea nesfârşită de rodire”. În Capitolul VIII sunt analizate ritualuri-
le reînnoirii și simbolurile reînnoirii: vegetaţia, arborele sacru, arborele cosmic,
arborele vieţii, pomul cunoaşterii, arborele Axis Mundi. Celebrarea unui eveni-
ment cosmic (primăvară sau vară) are loc întotdeauna prin „manipularea unui
simbol al vegetaţiei”, ce semnifică „repetarea periodică a unei noi creaţii”, indica
M.Eliade. În această ordine de idei, în Capitolul IX el scrie despre agricultură ca
ritual de „sporire a vieţii” prin seminţe, brazdă, ploaie, plus „duhurile vegetaţiei”.
Există un şir de „ceremonii agrare” consacrate „Marii Zeiţe”, care asigură recol-
ta, împreună cu forţa Erosului şi prin colaborarea întregului Cosmos, menționa

126

Eliade. Capitolele X și XI sunt consacrate evidențierii semnificației Spaţiului sa-
cru și a Timpului sacru. Spaţiul sacru simbolizează centrul, iar Timpul sacru este
timpul mitic, semnificând repetiţia cosmogoniei şi a regenerării.

 Explicând aceste concepte, M.Eliade menționa că Spaţiului sacru are un ca-
racter ambivalent: este accesibil şi inaccesibil, unic şi transcendent, pe de o parte,
repetabil, pe de altă parte. Pentru omul religios, spațiul nu este omogen, ci pre-
zintă rupturi și spărturi; unele porțiuni de spațiu sunt calitativ diferite de celelalte.
„Nu te apropia aici”, îi spune Dumnezeu lui Moise, „ci scoate-ți încălțămintea
din picioarele tale, că locul pe care calci este pământ sfânt” (Iesire 3; 5). Există,
asadar, un spatiu sacru, deci „puternic”, semnificativ, și alte spații, neconsacrate,
lipsite, prin urmare, de structură și de consistență, amorfe. Mai mult: pentru omul
religios, lipsa de omogenitate spațială se reflectă în perceperea unei opoziții între
spațiul sacru, singurul care este real, care există cu adevărat, și restul spațiului,
adică întinderea informă care-l înconjoară. Perceperea religioasă a spațiului neo-
mogen este primordială și poate fi identificată cu o „întemeiere a lumii”. Dezvă-
luirea unui spațiu sacru permite dobândirea unui „punct fix”, orientarea în hao-
sul omogen, „întemeierea lumii” și trăirea reală. Dimpotrivă, experiența profană
menține omogenitatea și deci relativitatea spațiului. Orientarea adevarată dispare,
deoarece „punctul fix” nu mai are un statut ontologic unic, apărând și dispărând
în funcție de nevoile zilnice. De exemplu, o biserică pentru omul credincios face
parte dintr-un spatiu diferit, ușa și pragul marcând o ruptură și aratând distanța
dintre cele două moduri de existență, cel profan și cel sacru.

 Dorința omului religios de a trăi în sacru înseamnă, de fapt, dorința lui de a
se situa în realitatea obiectivă, de a nu se lăsa paralizat de relativitatea fără sfărșit
a experiențelor pur subiective, de a trăi într-o lume reală și eficientă, și nu într-o
iluzie. Acest comportament se verifică pe întreg parcursul existenței sale.

 Reflectând despre Timpul sacru, M.Eliade menționa că acesta este un timp
mitic. Timpul mitic are două caracteristici: repetabilitatea (în sensul că este re-
produs de orice acţiune semnificativă) și faptul că există un început fixat în mo-
mentul în care divinitatea sau eroul şi-au revelat activitatea. În conseciță, timpul
sacru este mitic, cosmic, ciclic, rotund, static, reversibil, măsurat prin ritmurile
cosmice, echivalent cu clipa şi cu eternitatea, redat de expresia „timpul poate fi
stăpânit” sau prin conceptul „nunc stans”(Anicius Boetius); el este complemen-
tar cu timpul profan, ca durată, transformare ,,linear, dinamic, ireversibil, măsurat
cu ceasul, însemnând devenire, redat prin expresia „căderea în timp” sau prin
conceptul de „nunc fluens” (Anicius Boetius).

Aşadar, sacrul este o dimensiune particulară a existenţei umane şi o lume
specifică. De aici şi cele mai importante orientări în cercetările lui M.Eliade: stu-
diul sacrului ca ansamblu de coordonate care permit identificarea, descoperirea şi
interpretarea diferitelor manifestări ale fenomenului religios ca atare, descrierea

127

şi interpretarea miturilor şi a simbolurilor ca mijloace privilegiate de expresie a
omului în calitatea sa de om religios.

Pentru omul contemporan, valoarea acestor idei ale lui M.Eliade despre sacru
şi homo religiosus constă în umanismul ce-l conţin, deoarece descrierea omului
religios, interpretarea lumii simbolurilor şi a miturilor servesc pentru a evidenţia
dimensiuni profunde ale umanului pe care civilizaţia tehnico-ştiinţifică centrată pe
raţiune instrumentală le umbreşte tot mai mult, deghizându-le în profan. Chemarea
lui M.Eliade este de a „demitologiza demitologizarea”: dacă Marx şi Freud au de-
mascat profanul pe care formele sacrale determinate îl ascundeau inconştient – deci
condiţionările psihologice, economice şi sociale – poate că a venit momentul, dacă
dorim ca omul să se realizeze integral, să se degajeze dimensiunea sacră pe care
unele comportamente ale omului din zilele noastre încearcă s-o camufleze. Savan-
tul şi filosoful Mircea Eliade este încrezător că „sterilitatea, plictisul şi ideea deca-
denţei, a sfârşitului”, care sunt vehiculate în epoca contemporană, vor fi abolite prin
„deschiderile către alte lumi spirituale, către alte universuri imaginare”148. Aceste
deschideri i-ar asigura omului supravieţuirea transistorică, i-ar înlătura nemulţumi-
rea, insatisfacţia de propria-i situaţie existenţială, datorită pierderii sensului prim
al fiinţei, i-ar satisface nevoia imperioasă de sens, de ordine, de valori absolute,
eterne, de identitate, de înrădăcinare în universal.

Ca istoric al religiilor, Mircea Eliade a pus accentul asupra conceptelor de
spațiu și timp sacru. Spațiul sacru este în concepția lui Eliade centrul universului,
pe când timpul sacru este o repetiție a elementelor de la originea lumii, lumea
considerată ca „orizontul” unui anume grup religios. În această concepție, ființele
umane arhaice erau orientate în timp și spațiu, cele moderne ar fi dezorientate.
Dar și în omul modern ar exista o dimensiune ascunsă, subconștientă, guverna-
tă de prezența secretă a unor profunde simboluri religioase. Pentru cei care au
o experiență religioasă, întreaga natură se poate înfățișa ca sacralitate cosmică.
Cosmosul, în totalitatea sa, poate deveni o hierofanie. Omul societăților arhaice
tinde să trăiască în sacru, în preajma obiectelor consacrate cât mai mult timp.

9.3. Omul arhaic (homo religiosus) și omul modern

În lucrările sale, M.Eliade evidențiază condiția omului arhaic, omului religi-

os și deosebirile acesteia de condiția omului modern, omului areligios. Omul reli-
gios se concepe ca un microcosmos. El face parte din Creaţia Zeilor, se regăseşte
pe sine însuşi în „sfinţenia” pe care o recunoaşte în Cosmos. „Trăind, omul religi-
os nu este niciodată singur, o parte a lumii trăieşte în el”. De exemplu, după cum

148 Eliade, M. Gânduri către sine însuşi. În: Împotriva deznădejdii. Bucureşti, 1992,
pp.23,24.

128

s-a menționat mai sus, căsătoria este o hierogamie între Cer şi Pământ, femeia
semnificând glia, bărbatul – seminţele, iar unirea conjugală – munca agricolă etc.
Pentru omul arhaic, „viaţa este trăită pe un dublu plan: se desfăşoară ca existenţă
umană şi, în acelaşi timp, participă la o viaţă transumană, acea a Cosmosului sau
a zeilor”, de aceea „omul religios trăieşte într-o lume «deschisă» și, pe de altă
parte, existenţa lui este «deschisă» spre Lume”, specifica M.Eliade în lucrarea
Sacrul şi profanul149.

Spre deosebire de omul arhaic, omul areligios, omul modern „se simte sfâ-
şiat şi separat”. Istoria evenimenţială, cronologică, fragmentară şi obsesiv prag-
matică şi timpul ca durată sau timpul profan marchează dramatic viaţa omului
modern. Omul modern este supus „terorii istoriei” din cauză că el a devenit un
om areligios, şi deci toate experienţele vitale ale sale (sexualitatea, alimentaţia,
munca, jocul) au fost desacralizate, adică „lipsite de semnificaţie spirituală şi,
prin urmare, de dimensiunea cu adevărat umană”150. Totuşi, el, omul modern,
încearcă în permanenţă să-şi depăşească situaţia, să-şi „elibereze sufletul de lan-
ţurile existenţei” printr-un efort disperat de a nu pierde contactul cu fiinţa. Ome-
nirea tinde să iasă din istoria care o condiţionează şi să găsească în existenţa sa o
orientare, un centru. Pentru aceasta, afirma M.Eliade, este necesară recuperarea
sacrului.

Această convingere a sa M.Eliade o argumentează prin evidenţierea diferen-
ţelor dintre mentalitatea omului modern şi mentalitatea omului arhaic.

Una dintre caracteristicile fundamentale ale omului arhaic este aceea de a
trăi într-o lume a cărei realitate nu este dată de simpla existenţă a lucrurilor, ci de
participarea lor la modelele paradigmatice, la arhetipuri celeste. Orice activitate,
rituală sau chiar „profană”, îşi are modelul ei într-o acţiune care-i conferă realita-
te. Tendinţa omului arhaic este de a deveni arhetipal şi paradigmatic, menţionea-
ză M.Eliade în lucrarea Mitul eternei reîntoarceri (Cap.I); tendinţa lui este de a
transforma orice eveniment istoric în funcţie de nişte categorii mitice: „memoria
colectivă este anistorică”. Astfel, după cum s-a menționat, timpul nu este liniar,
ireversibil, ci dimpotrivă, are caracter ciclic, renovabil.

Totodată, filosoful român evidenția deosebiri radicale între omul modern,
areligios, şi omul arhaic, religios în ceea ce priveşte perceperea timpului. El
menționa că şi omul nereligios contemporan „cunoaşte o oarecare discontinuitate
şi eterogenitate a timpului. Există şi pentru el, în afara timpului monoton al mun-
cii, timpul răgazului şi al spectacolelor, «timpul festiv»; şi el trăieşte conform
unor ritmuri temporale diferite şi cunoaşte timpuri de intensitate variabilă; atunci
când ascultă muzica preferată sau, îndrăgostit, aşteaptă ori întâlneşte persoana
iubită, el simte, evident, un alt ritm temporal decât acela în care munceşte sau se

149 Eliade, M. Sacrul şi profanul. București: Humanitas, 1992, pp.152, 153,156.
150 Ibidem, p.154.

129

plictiseşte”151. Totuşi, pentru omul modern timpul nu prezintă denivelări radicale
în interiorul propriei esențe, ci are o singură natură, în armonie cu structura ființei
sale şi de aceea „constituie cea mai profundă dimensiune existențială, este legat
de însăşi existența umană, are deci un început şi un sfârşit, care este moartea, stin-
gerea existenței. În pofida multiplicității ritmurilor temporale pe care le simte şi
a intensității lor diferite, omul nereligios ştie că este vorba mereu de o experiență
umană în care nu se poate insera nici o prezență divină”152. Spre deosebire de
omul modern, omul arhaic, a cărui viață se desfăşura într-o atmosferă îmbibată
de sacru, percepe timpul în două moduri. Mai întâi există timpul profan, timpul
activităților zilnice, în care omul îşi organizează viața, timp înțeles în mod obiş-
nuit ca durată, ca succesiune de clipe, care atrage după sine devenirea lucrurilor,
creşterea, îmbătrânirea şi moartea. Acesta este un timp fără semnificație specială
şi, deşi reprezintă mediul familiar al existenței, din punctul de vedere al omului
primitiv este un timp inferior, creat, incapabil să se susțină prin el însuşi şi care,
prin simpla sa curgere, nu face decât să degradeze lumea şi pe sine. Alt mod de
percepere a timpului de către omul arhaic este timpul sacru. Timpul sacru este
un timp mitic primordial, indestructibil, etern, devenit prezent prin intermediul
ritualurilor religioase sau prin repetarea gesturilor arhetipale recunoscute; este
timpul din momentul creației lumii, când aceasta era pură și perfectă. Timpul
sacru e perceput de omul arhaic ca fiind capabil să aducă lumea în starea inițială,
s-o revigoreze, să şteargă efectele distructive ale temporalității obişnuite, dându-i
şansa s-o ia de la capăt. Acest lucru se realizează prin intermediul ritualurilor din
cadrul marilor sărbători religioase, de exemplu, sărbătoarea Anului Nou. Prin
urmare, timpul sacru este perfect recuperabil, deci reversibil, un timp circular, la
care lumea revine în mod ciclic pentru a-şi regăsi temeiul.

Așadar, prin ritualurile cele mai importante, care-i marchează întreaga
existență, omul arhaic încearcă să ocolească, să evite, să ignore durata cosmică
pentru a regăsi Marele Timp al începutului lumii, momentul prim al creației de
lucruri ori al revelării unor activități vitale. Acest fapt nu este nicidecum un semn
de evadare din real, de retragere cu teamă din fața vieții într-un univers imaginar,
ci, dimpotrivă, arată că omul arhaic „îşi asumă, cu curaj, responsabilități enorme:
de exemplu, pe aceea de a colabora la crearea Cosmosului, de a-şi crea propria
lume, de a asigura viața plantelor şi a animalelor etc. Este însă vorba despre o res-
ponsabilitate pe plan cosmic, spre deosebire de responsabilitățile de ordin moral,
social sau istoric, singurele cunoscute de civilizațiile moderne” 153.

În viziunea lui M.Eliade, actele care au ca scop reactualizarea timpului mi-

151 Eliade, M. Sacrul şi profanul, p.66.
152 Ibidem, pp.66-67.
153 Ibidem, pp.86-87.

130

tic al genezei dezvăluie obsesia ontologică a omului arhaic, definitorie pentru
tipul său propriu de existență. Căci „în esență, a dori să te reintegrezi în Timpul
originii înseamnă a dori să regăseşti prezența zeilor şi Lumea puternică şi pură,
aşa cum era ea în illo tempore. Este o sete de sacru şi, în acelaşi timp, o nostal-
gie a Ființei. Pe plan existențial, această experiență se exprimă prin certitudinea
că poți reîncepe, periodic, viața, cu maximum de «şanse». Este, într-adevăr, nu
numai o viziune optimistă asupra existenței, ci şi o aderare totală la Ființă. Prin
tot comportamentul său, omul religios declară că nu crede decât în Ființă, că
participarea la Ființă îi este garantată de revelația primordială, al cărei păzitor
este. Suma revelațiilor primordiale este constituită de mituri”154. Ca urmare, omul
arhaic, prin tendinţa de a se opune istoriei ca secvenţă de fenomene imprevizibile
şi cu valoare autonomă, prin integrarea lor în serii paradigmatice previzibile şi de
valoare constantă, reuşeşte astfel să suporte calamităţile istorice.

Cum ar putea şi omul modern să găsească o motivaţie pentru ca să reziste în
istorie, cu toate loviturile şi absurdităţile ei? Adică dacă omul arhaic „îşi justifica
suferinţa istorică prevalându-se de categorii mistice”, cum poate omul modern
să-şi înfrunte precaritatea sa istorică, dacă el s-a dezis de aceste categorii? Răs-
punsul lui M.Eliade din Mitul eternei reîntoarceri (Cap.III) este că rezistenţa
omului într-o istorie în care el nu este protagonistul, ci o simplă fantomă mişcată
de „orice adiere de vânt” nu poate fi asigurată şi justificată cu nimic. El propune
o „cosmicizare a omului” aptă să-i restaureze acea demnitate de copula mundi pe
care si-o pierde după Epoca Renaşterii.

Așadar, omul arhaic şi omul modern se construiesc pornind de la imagini
de sine total diferite, practic opuse. M.Eliade menţiona că „cea mai importantă
diferenţă dintre omul societăţilor arhaice şi omul modern este „ireversibilitatea
evenimentelor, trăsătură caracteristică a istoriei pentru omul modern, dar care nu
are sens pentru omul arhaic”155. Omul arhaic se concepe ca fiind rezultatul unor
evenimente care au avut loc într-un timp mitic, reîntoarcerea la evenimentele că-
ruia are nu numai o funcţie explicativă, de înţelegere de sine, ci şi de recuperare
după experienţa traumatizantă şi dezintegrantă a lumii cotidiene; în aşa mod omul
arhaic se protejează în faţa istoriei, manifestă un boicot al istoriei. La rândul său,
omul modern se vede pe sine ca fiind rezultatul unei evoluţii lineare şi progresive
a istoriei, fiind supus, astfel, „terorii istoriei”. Prin urmare, condiţia umană este
una contradictorie prin apartenenţa tragică la timpul şi istoria cronologică, pe de
o parte („teroarea istoriei”, „căderea în timp”) şi, totodată, prin voinţa de a evada
din ele şi speranţa de mântuire, pe de alta.

154 Eliade, M. Sacrul şi profanul, pp.87-88.
155 Eliade, M. Tratat de istorie a religiilor. Bucureşti, 1992, p.115.

131

M.Eliade nu este de acord cu G.W. Hegel, potrivit căruia sensul salvării
omului este de a rămâne în istorie şi în existenţa lumească. Filosoful român pro-
pune o altă cale: salvarea sinelui prin transcenderea timpului şi a istoriei. Aboli-
rea timpului şi a istoriei se realizează prin eterna reîntoarcere la istoria sacră pri-
mordială întrupată în mituri, rituri, divinităţi. Creativitatea şi imaginaţia conduc
spre autonomia spiritului uman.

Întrebarea ce-l frământă pe M.Eliade este: Cum suportă omul istoria? „Când
presiunea istoriei nu permite nici o evaziune, cum ar putea omul să suporte ca-
tastrofele şi orgoliile istoriei... , dacă dincolo de ele nu s-ar lăsa presimţit nici
un semn, nici o intenţie transistorică, dacă ele nu sunt decât jocul orb al forţelor
economice, sociale sau politice sau, mai rău, decât rezultatul libertăţilor pe care o
minoritate şi le arogă şi le exersează direct pe scena istoriei universale”156. Men-
talitatea omului arhaic avea ca bază mitul eternei reîntoarceri – convingerea că
lumea poate fi regenerată, ca în miturile greco-orientale despre moartea şi învie-
rea naturii sau că istoria poate fi reluată de la început cum relata teoria ciclică a
repetării vârstelor omenirii. Interesul faţă de repetarea ciclică persista, deoarece
„din faptul că evenimentele istorice depindeau de cicluri şi de situaţii astrale, ele
deveneau inteligibile şi chiar previzibile pentru că-şi găseau un model transcen-
dent; războaiele, foametea, mizeriile provocate de istoria contemporană nu erau
decât cel mult imitarea unui arhetip fixat de astrele şi normele celeste din care nu
lipsea întotdeauna voinţa divină”157.

Aşadar, omul civilizaţiilor tradiţionale – omul arhaic – devalorizează istoria
găsindu-i mereu modele şi arhetipuri transistorice; el nu acordă istoriei o valoare
în sine, nu o priveşte ca pe o categorie specifică a modului său propriu de exis-
tenţă. De aceea, în comparaţie cu omul modern, terorizat de istorie, omul arhaic
este mai avantajat: pentru el suferinţele, ca fapte istorice, sunt lipsite de valoare
în sine, au un sens metaistoric, fiind înţelese ca expresie a unor gesturi arhetipa-
le sau ca voinţă a unei zeităţi. Anume „datorită acestui punct se vedere, zeci de
milioane de oameni au putut răbda secole de-a rândul marile presiuni ale istoriei
fără să dispere, să se sinucidă, nici să cadă în acea uscăciune spirituală care adu-
ce după sine întotdeauna o viziune relativistă sau nihilistă a istoriei”, menţiona
M.Eliade158. Cu totul alta este atitudinea omului modern faţă de istorie: el „se re-
cunoaşte şi se vrea istoric”, libertatea lui se reduce la „libertatea de a face istoria
făcându-se pe sine”159. În realitate însă, omul modern, care devine din ce în ce
mai neajutorat în faţa „terorii istoriei”, are tot mai puţine şanse de a face, anume
el, istoria; aceasta fie că, în virtutea anumitor premise, se face singură, fie că o

156 Eliade, M. Eseuri. Mitul eternei reîntoarceri. În: Mituri, vise şi mistere. Bucureşti, 1991,
p.107.

157 Ibidem, p.108.
158 Ibidem, p.114.
159 Ibidem.

132

fac pentru el şi independent de voinţa lui alţii sau altul. În această situaţie, omu-
lui nu-i rămâne decât ori să se revolte, ori să se supună, iar ca rezultat îl aşteaptă
suprimarea la propriu şi la figurat sau evadarea într-o existenţă subumană.

Ce propune Mircea Eliade pentru depăşirea sau evitarea presiunii terifiante a
istoriei? O soluţie ar fi „reintegrarea societăţilor umane în orizontul... arhetipuri-
lor şi al repetării lor”160. Altă soluţie este, după ferma convingere a filosofului ro-
mân – credinţa, idealul lui de om fiind homo religiosus. Convingerea lui M.Eliade
este că omul modern s-a îndepărtat, în mare măsură, iremediabil de istoriosofia
arhetipurilor şi a repetării şi nu se poate apăra de surprizele chinuitoare ale istori-
ei decât prin ideea de Dumnezeu. Aceasta îi conferă siguranţă, îi dă orizontul unei
libertăţi neîngrădite şi-i oferă convingerea că tragediile istorice au o semnificaţie
transistorică. Omul are nevoie de „o filosofie a libertăţii care nu l-ar exclude pe
Dumnezeu”, pentru că „numai o asemenea libertate... este capabilă să apere omul
modern împotriva terorii istoriei”, menţiona M.Eliade161.

9.4. Istoria și filosofia religiei. Esența „noului umanism”

M.Eliade are contribuții deosebit de importante în domeniul istoriei și filoso-
fiei religiei. După cum menționa însuși Eliade, în lucrările sale (Tratat de istorie
a religiilor; Istoria credinţelor şi ideilor religioase ş.a.), el a urmărit scopul de „a
arăta ce s-a întâmplat, în durata timpului istoric, cu o seamă de intuiţii, experienţe
şi idei religioase care au contribuit la constituirea condiţiei umane, din preistorie
şi până la începutul epocii noastre”162. Este foarte important cum această moş-
tenire religioasă a influenţat formarea omului modern şi care-i coraportul lui cu
homo religiosus? – accentua el. Însemnătatea lui M.Eliade constă în faptul că el a
elaborat o metodă nouă de înţelegere a fenomenului religios, a iniţiat o cercetare
profundă asupra sacrului, arătând că fenomenul religios este strâns legat de ex-
perienţa trăită a omului. Prin urmare, cercetarea gândirii, conştiinţei, comporta-
mentului şi experienţei lui homo religiosus trebuie să reprezinte scopul principal
al studiilor în domeniul istoriei religiilor. Anume aşa procedează M.Eliade, evi-
denţiind modul de apariţie a homo religiosus, manifestările lui homo religiosus
în marile religii şi în tradiţiile orale ale popoarelor lipsite de scrieri, în diferite
situaţii existenţiale în funcție de culturi, accentuând în permanenţă unitatea pro-
fundă a istoriei spiritului uman, astfel încât cea mai importantă trăsătură a istoriei
religiilor este, în viziunea lui Eliade, dimensiunea antropologică. „Scopul ultim
al istoricului religiilor este de a înţelege şi de a lămuri pentru ceilalţi comporta-

160 Eliade, M. Tratat de istorie a religiilor. Bucureşti, 1992, p.115.
161 Ibidem, p.117.
162 Eliade, M. Istoria credinţelor şi ideilor religioase. Vol.I. Chişinău, 1992, p.VII.

133

mentul lui homo religiosus şi universul său mental”, menţiona Eliade în lucrarea
Sacrul şi profanul. Acest om se defineşte printr-o experienţă sui generis care este
experienţa trăită a sacrului, dar existenţa concretă a acestui om poartă amprenta
istoriei şi a culturii. Prin homo religiosus, care reprezintă trăsături specifice ale
diferitelor culturi şi situaţii istorice, istoricul religiilor poate face un studiu com-
parat, poate stabili legătura dintre identităţile culturale diverse şi unitatea spiritu-
ală a umanităţii, scria în 1971 în Nostalgia originilor M.Eliade.

În această lucrare, filosoful român menţiona că istoria religiilor este nu doar
o disciplină istorică, ci şi o hermeneutică totală, o „hermeneutică creatoare”, de-
oarece are menirea să descifreze şi să explice toate întâlnirile dintre om şi sa-
cru, începând cu preistoria şi până în zilele noastre. Această hermeneutică totală
contribuie la reducerea excepţionalei diversităţi a fenomenelor culturale la un
anumit număr de elemente fundamentale, care se repetă de la o cultură la alta şi
care sunt tot atâtea situaţii umane fundamentale în raport cu sacrul. Prin o astfel
de cercetare comparativă a religiilor se evidenţiază paternurile – structurile fun-
damentale ce reprezintă elemente transistorice în comparaţie cu care elementul
istoric rămâne secundar. O asemenea abordare acordă omului un caracter de uni-
cat ontologic, deoarece omul este singura fiinţă care se întâlneşte în acest fel cu
sacrul, redefinindu-şi prin aceste întâlniri propria esenţă. De aici şi sensul noului
umanism, promovat de M.Eliade: desluşirea propriei fiinţe, cunoaşterea şi înţele-
gerea de sine, dublată de posibilitatea cunoaşterii şi a înţelegerii de sine a altora.
Când individul se va înţelege pe sine şi va înţelege şi pe aproapele său, ca un
alter ego, umanitatea va face un pas enorm spre clarificarea şi realizarea esenţei
sale, spre conştiinţa adevăratului său statut ontologic, existenţial şi social. Noul
umanism se naşte prin această nouă valorizare a istoriei religiilor şi prin construc-
ţia acestei hermeneutici totale şi are ca definitorie anume funcţia restauratoare a
esenţei umane.

După cum menţiona Adrian Marino în lucrarea Hermeneutica lui Mircea
Eliade, M.Eliade numeşte un „nou umanism pe scară mondială” confruntarea
şi deschiderea omului occidental modern spre totalitatea universului spiritual,
inclusiv „arhaic”, „exotic”, „neobişnuit”, expresie a unor situaţii existenţiale ne-
cunoscute sau dificil imaginabile pentru un cititor modern163. Noul umanism im-
plică şi o „educaţie umanistă”, echivalentă cu o formă superioară de conştiinţă
universală. Această „educaţie” e înţeleasă de M.Eliade, în primul rând, prin di-
mensiunea sa spirituală şi culturală şi decurge din dorinţa şi voinţa de „eliberare
a omului modern de provincialismul său cultural şi mai ales de relativismul său
istoricist şi existenţialist”. M.Eliade definea noul umanism ca „o orientare spi-
rituală, umanistă spre totalitate, capabilă să modifice calitatea existenţei umane
însăşi; o spiritualitate dialectică, încarnată şi cosmică în care toate persoanele şi

163 Marino, Adrian. Hermeneutica lui Mircea Eliade. Cluj-Napoca: Dacia, 1980, p.329.

134

culturile sunt înţelese în relaţie cu întregul”. Noul umanism, considera M.Eliade,
este singura şansă pentru cultura europeană, cu vocaţia ei de cultură universală,
de a supravieţui în faţa provocărilor contemporane constituite de „intrarea în is-
torie” a altor societăţi (societăţi răsăritene), pe de o parte, dar şi de evoluţia spre
nonreligios, spre profan, a culturii occidentale, pe de altă parte. Pentru a evita
conflictul culturilor, a se deschide spre noi orizonturi culturale şi a-şi confirma
vocaţia sa universală, cultura europeană trebuie să se bazeze pe principiile pro-
movate de noul umanism, accentua M.Eliade.

Evidenţiind specificul cercetărilor sale, M.Eliade menţionează că până acum
savanţii au fost preocupaţi preponderent de „culegerea, publicarea şi analizarea
datelor religioase”, muncă desigur, foarte importantă. Însă aceasta nu e suficient –
e necesar să fie studiată semnificaţia datelor obţinute, deoarece ele „sunt expresia
unor experienţe religioase diverse; în ultimă analiză, ele reprezintă poziţii şi situ-
aţii asumate de om în decursul istoriei sale”. Istoricul religiilor, de rând cu faptul
că reconstituie istoria unei forme religioase şi îi determină contextul sociologic,
economic sau politic, trebuie să-i înţeleagă semnificaţia, adică „să-i identifice şi
să-i elucideze situaţiile şi poziţiile care i-au făcut posibilă apariţia sau triumful
într-un moment anume al istoriei sale”. Doar în măsura în care îşi va îndeplini
această misiune, ştiinţa religiilor îşi va duce la capăt adevărata ei menire cultura-
lă, menţiona M.Eliade. În acest context, studiul comparativ al religiilor va avea
în viitor o importanţă primordială, accentua Eliade. În condiţiile în care „pe de
o parte, popoarele Asiei şi-au făcut recent reintrarea în istorie, pe de alta, popoa-
rele aşa-zis «primitive» îşi pregătesc apariţia la orizontul «marii istorii», ceea ce
înseamnă că aceste popoare năzuiesc să devină «subiecte active ale istoriei» şi
nu «simple obiecte passive», cum au fost până acum. Această nouă condiţie pre-
supune că, deoarece popoarele din Occident nu vor mai fi singurele popoare care
«fac» istorie, valorile lor spirituale şi culturale nu se vor mai bucura de un loc
privilegiat, de o autoritate incontestabilă, ci vor fi analizate, comparate şi apre-
ciate de ne-occidentali; totodată, savanţii din occident sunt tot mai interesaţi de
studierea spiritualităţii Asiei şi a lumii arhaice. Pentru ca acest dialog să fie unul
corect, «autentic şi rodnic», savanţii trebuie să aibă în vedere valorile centrale
ale culturilor studiate, iar pentru aceasta trebuie «să înţelegi sursele lor religioa-
se, deoarece, cum bine se ştie, culturile noneuropene, atât cele orientale, cât şi
cele primitive, sunt nutrite încă de un sol religios deosebit de fertile», accentua
M.Eliade 164.

Înţelegerea religiilor exotice şi arhaice va impulsiona dialogul cultural, dar,
totodată, străduindu-se să înţeleagă situaţiile existenţiale exprimate de documen-
tele pe care le studiază, istoricul religiilor va accede la o cunoaştere mai profundă

164 Eliade, Mircea. Nostalgia originilor. Bucureşti: Humanitas, 1994, pp.14, 15.

135

a omului şi pe temelia acestei cunoaşteri se va putea dezvolta, la scară mondială,
un nou umanism. M.Eliade considera că istoria religiilor poate avea cea mai im-
portantă contribuţie la formarea noului umanism, deoarece „pe de o parte, studiul
istoric şi comparativ al religiilor îmbrăţişează toate formele culturale cunoscute
până acum, atât ale culturilor etnologice cât şi ale acelora care au jucat un rol
major în istorie, şi, pe de altă parte, prin studierea expresiilor religioase ale unei
culturi, savantul o abordează din interior şi nu doar prin contextul său sociologic,
economic sau politic”165. Prin cercetările sale, istoricul religiilor elucidează şi
face posibilă înţelegerea mai multor situaţii „nefamiliare” pentru omul occiden-
tal, „exotice” şi prin aceasta contribuie la lărgirea orizontului, la depăşirea aşa-
numitului provincialism cultural. Însă nu are loc doar o creştere cantitativă, ci din
întâlnirea cu „alţii” – cu fiinţe umane aparţinând unor societăţi arhaice şi exotice
deosebite, au loc urmări asupra vieţii culturale a omului modern, o aprofundare
a „cunoaşterii omului”, o modificare a calităţii existenţei însăşi, un efect de tre-
zire. De exemplu, analizând mituri şi ritualuri australiene, africane sau oceanice,
comentând imnurile lui Zarathustra, textele daoiste sau mitologiile şi tehnicile
şamanice, sunt revelate situaţii existenţiale necunoscute şi chiar greu de imaginat
pentru cititorul modern şi aceasta, desigur, are urmări atât asupra cercetătorului,
cât şi a omului modern în ansamblu.

În acest context, M.Eliade accentua cu insistenţă că munca istoricului religi-
ilor nu se termină atunci când el a reuşit să reconstituie continuitatea cronologică
a unei religii sau când i-a degajat contextul social, economic sau politic. Ca orice
fenomen uman, fenomenul religios este deosebit de complex şi deci pentru a-i se-
siza toate valenţele şi semnificaţiile, el trebuie abordat multiaspectual. M.Eliade
aseamănă cercetările în domeniul istoriei religiilor cu ale istoricilor şi criticilor
literari, esteticienilor şi filosofilor, care participă deopotrivă la analiza operei li-
terare (dă drept exemplu opera lui Balzac, a lui Dante ș.a.). Aşadar, concluziona
M.Eliade, „dacă istoria religiilor este menită să se ridice la rangul unui nou uma-
nism, este sarcina istoricului religiilor să degajeze valoarea autonomă – valoarea
de creaţie spirituală – a tuturor acestor mişcări religioase primitive.” Dacă cerce-
tarea acestor religii ar fi redusă doar la contextul socio-politic, ar însemna, în ulti-
mă instanţă, „a admite că ele nu sunt suficient de «elevate», suficient de «nobile»,
ca să fie tratate drept creaţii ale geniului uman precum Divina Commedia...”, sau,
cum se exprimă Eliade – ar fi o suspectare în manifestarea unui „complex de su-
perioritate occidental”166.

Ideea centrală a lui Eliade este că anume „homo religiosus” reprezintă „omul
total”. Prin urmare, conchide el, ştiinţa religiilor trebuie să devină o disciplină
totală în sensul că ea trebuie să utilizeze, să integreze şi să articuleze rezultate-

165 Eliade, Mircea. Nostalgia originilor, p.16.
166 Ibidem.

136

le dobândite de diverse metode de abordare a fenomenului religios. Nu este de
ajuns să sesizezi semnificaţia fenomenului religios într-o anumită cultură şi, prin
urmare, să-i descifrezi mesajul, căci orice fenomen religios constituie un „cifru”;
este necesar, totodată, să-i studiezi şi să-i înţelegi „istoria”, altfel spus, să-i dez-
vălui schimbările şi modificările şi, în ultimă instanţă, să elucidezi contribuţia
sa la cultură în ansamblu167. Deoarece, cum demonstrează destul de convingător
M.Eliade, „sacrul este o dimensiune universală şi începuturile culturii au rădăcini
în experienţele şi credinţele religioase ...creaţiile culturale şi instituţiile sociale,
tehnologia, ideile morale, artele etc., nu pot fi corect înţelese dacă nu li se cunoaş-
te matricea religioasă, originară, matrice pe care ele au criticat-o, în mod tacit,
au modificat-o sau au respins-o, devenind ceea ce sunt acum: valori culturale
profane”168. Aşadar, istoricul religiilor „este în stare să surprindă permanenţa a
ceea ce s-a numit situaţia existenţială specifică omului «de a fi în lume», căci
experienţa religioasă îi este corelativă”. Concluzia asupra căreia stăruie M.Eliade
este că „a deveni conştient de propriul său mod de a fi, a-şi asuma propria prezen-
ţă în lume constituie pentru om o experienţă „religioasă”169. Un adevărat istoric al
religiilor „retrăieşte” o multitudine de situaţii existenţiale; el trebuie să înţeleagă
modul de a fi în lume al poporului a cărei religie o studiază, şi deci să pornească
de la pluralitatea modurilor de a fi în lume şi de la faptul că singularitatea condi-
ţiei umane este rezultatul unei „istorii sacre” primordiale.

Putem menționa, în concluzie, că, în viziunea lui M.Eliade, un adevărat isto-
ric al religiilor are, în primul rând, sarcina, misiunea de a cerceta ceea ce rezultă
din întâlnirea omului cu sacrul – homo religiosus, care este, după ferma sa con-
vingere, afirmarea omului desăvârşit din punct de vedere spiritual. Istoria religii-
lor descoperă omul în integritatea fiinţei sale. Omul religios apare în toate locuri-
le şi timpurile, începând cu popoarele cele mai arhaice. Din această perspectivă,
istoria religiilor valorizează o dimensiune spirituală care continuă de-a lungul
întregii istorii, dimensiune ce desemnează unitatea neamului omenesc, dar nu ca
specie biologică, ci ca fiinţă umană, ca spirit, dată fiind „perenitatea sacrului ...,
elementul esenţial al condiţiei umane”.

Religia sau religiile, sublinia Eliade, „nu mai pot fi considerate etape de-
păşite în evoluţia spiritului uman”, întrucât comportamentul religios reprezintă
dintotdeauna „o permanenţă a conştiinţei umane”. Sacrul este un catalizator al
imaginii omului despre sine, al conştiinţei de sine exprimată în acte de cultură, în
diferitele aspecte ale „geniului uman”, în multiplele „creaţii ale artei occidentale
sau orientale”, în „anumite sisteme filosofice sau morale”.

167 Eliade, Mircea. Nostalgia originilor, p.21.
168 Ibidem, p.24.
169 Ibidem, pp.25, 26.

137

Recuperarea sacrului, reîntoarcerea la mesajele spirituale ale culturilor ar-
haice, deschiderea spre culturile din Orient, universalismul şi enciclopedismul
sunt acele idei definitorii ale operei lui M.Eliade, care formează, în consecinţă, și
suportul unui nou umanism.

Activități de învățare/evaluare

Numiţi conceptele şi problemele principale ale creaţiei lui M.Eliade.-	
Comparaţi cele două moduri de a fi în lume: sacrul şi profanul.-	
Explicați esența și argumentați importanţa filosofiei religiei lui -	
M.Eliade.

Bibliografie:

Eliade, 1.	 Mircea. Gânduri către sine însuşi. În: Împotriva deznădejdii.
Bucureşti, 1992.
Eliade,2.	 Mircea. Eseuri. Mitul eternei reîntoarceri. În: Mituri, vise şi
mistere. Bucureşti, 1991.
Eliade,3.	 Mircea. Tratat de istorie a religiilor. Bucureşti, 1992.
Eliade,4.	 Mircea. Sacrul şi profanul. București: Humanitas, 2005.
Eliade,5.	 Mircea. Imagini şi simboluri. București: Humanitas, 1994.
Eliade6.	 , Mircea. Nostalgia originilor. București: Humanitas, 1994.
Eliade,7.	 Mircea. Maitreyi. Nuntă în cer. București: Minerva, 1986.
Eliade,8.	 Mircea. Istoria credinţelor şi ideilor religioase. Vol.1, 2, 3.
Chişinău, 1992.
Eliade9.	 , Mircea. Drumul spre centru. Antologia include: Oceanografie
(1934); Fragmentarium (1939); Insula lui Euthanasiu (1943. București:
Univers, 1991.
Eliade,10.	 Mircea. Arta de a muri. Iași: Moldova, 1993.
Glodeanu11.	 , Gheorghe. Coordonate ale imaginarului în opera lui
Mircea Eliade. Iași: Tipo Moldova, 2009.
Marino12.	 , Adrian. Hermeneutica lui Mircea Eliade. Cluj-Napoca: Da-
cia, 1980.
 Codoban13.	 , Aurel. Sacru şi ontofanie. Iași: Polirom, 1998.
Râpeanu, 14.	 Valeriu. Nicolae Iorga – Mircea Eliade – Nae Ionescu. Po-
lemici. Controverse. Elogii. Ed.a 2-a. București: Lider, 1993.
Ries, 15.	 Julien. Sacrul în istoria religioasă a omenirii. Iași: Polirom,
2000.
Mircea Eliade şi redescoperirea sacrului16.	 . Iași: Polirom, 2000.
 17.	 Studii de istorie a filosofiei românești. Vol. IV. Coord. Viorel Cerni-
ca. București: Ed. Academiei Române, 2008.

138

Culianu,18.	 Ioan Petru. Studii românești. I. Iași: Polirom, 2006; II. Iași:
Polirom, 2009.
Surdu19.	 , Alexandru. Vocaţii filosofice româneşti. Bucureşti: Ed. Acade-
miei Române, 1995.
Țapoc, 20.	 Vasile. În căutarea pietrei filosofale. M.Eliade – 100 de ani de
la naștere. În: Țapoc, Vasile. Filosofia în orizontul vieții. Chișinău,
2014, pp.37-40.
Coandă21.	 , Svetlana. Filosofia – o necesitate intelectuală (Studii de fi-
losofie). Chișinău, 2018.
Bobână,22.	 Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.

139

Tema 10. CONCEPȚIA FILOSOFICĂ ȘI IDEEA IDENTITĂȚII
NAȚIONALE LA MIRCEA VULCĂNESCU

Unități de conținut
Viața și opera lui Mircea Vulcănescu-	
Conceptul de „spiritualitate”-	
Dimensiunea românească a existenței-	
Filosofia și identitatea națională-	

Finalități
Să relateze despre specificul conceptului de „spiritualitate” în viziunea lui Mir--	
cea Vulcănescu.
Să elucideze esenţa reflecțiilor lui M.Vulcănescu cu referire la dimensiunea -	
românească a existenței.
Să aprecieze concepţia lui M. Vulcănescu despre coraportul dintre filosofie şi -	
identitatea naţională, și să formuleze propria opinie referitor la acest subiect.

Cuvinte-cheie: filosofie, spiritualitate, dimensiune românească, identitate
națională.

10.1. Viața și opera lui Mircea Vulcănescu

Mircea Vulcănescu, filosof, sociolog, economist, profesor de etică, o per-
sonalitate complexă a culturii române, s-a născut la 19 februarie/3 martie 1904,
la București, în familia inspectorului financiar Mihail Vulcănescu şi a Mariei,
născută Tonescu. Și-a făcut studiile liceale la Galați și București. Pe lângă pre-
gătirea şcolară, M.Vulcănescu făcea lecții de limbile rusă, franceză şi germană,
de Istoria filosofiei şi audia cursurile profesorului Nicolae Iorga.

Din 1921 studiază la Facultatea de Filosofie și Litere și la Facultatea de
Drept ale Universității din București, iar în 1925 își susține licențele în Filoso-
fie și în Drept. În timpul studenției a scris mai multe lucrări filosofice: Cercetări
asupra cunoștinței; Introducere în fenomenologia teoriei cunoștinței; Misticis-
mul și teoria cunoștinței etc. și a publicat un șir de articole.

Profesorii care i-au dat, în mod deosebit, direcțiile pentru activitatea sa
ştiințifică ulterioară, au fost: Dimitrie Gusti, Vasile Pârvan şi Nae Ionescu. În
cercul de discipoli ai lui Nae Ionescu, Mircea Vulcănescu intră în contact cu
Mircea Eliade, Constantin Noica şi Emil Cioran. M.Vulcănescu a rămas un

140

permanent admirator al lui Nae Ionescu, care îl va influența mult în formarea
sa spirituală.

În toamna anului 1925, M.Vulcănescu pleacă la Paris, pentru studii de doc-
torat în Ştiințe economice şi politice, unde, în 1927 obține diploma. La Paris a
frecventat cercul lui Jacques Maritain, a conferențiat la Cercul interconfesional
de studii religioase şi la Cercul de studii religioase şi sociale al studențimii ro-
mâne, alături de Nicolae Berdiaev și Leon Zander.

Ulterior a activat ca asistent onorific la catedra de Sociologie a profesorului
Dimitrie Gusti. A participat la campaniile monografice organizate de D.Gusti,
la diferite conferințe, la emisiunea „Universitatea Radio” de la Radiodifuziu-
nea Română.

În domeniul filosofiei M.Vulcănescu a manifestat interes pentru filosofia
antică, medievală, modernă și contemporană. L-a preocupat îndeosebi filosofia
românească, etica și filosofia religiei. A colaborat la publicațiile: „Gândirea”,
„Cuvântul”, „Viața universitară”, „Realitatea ilustrată”, „Criterion”, „Convor-
biri literare”, „Izvoare de filosofie”, „Familia”, „Cuvântul studențesc”, „Gând
românesc”, „Ideea românească” etc.

A deținut funcția de director general al Vămilor, director al Datoriei Publi-
ce în Ministerul de Finanțe, director al Casei Autonome de Finanțare și Amorti-
zare și președinte al Casei Autonome a Fondului Apărării naționale, subsecretar
de stat la Finanțe. Regele Carol al II-lea și ulterior regele Mihai I i-au conferit
distincții și mari ordine naționale, în semn de recunoaștere pentru serviciile
aduse statului român.

În 1946 Mircea Vulcănescu este arestat pentru că a fost membru al Guver-
nului Antonescu și moare în 1952, bolnav de plămâni, ca urmare a tratamentu-
lui inuman la care a fost supus în închisoare.

Opere principale:

Teoria și sociologia vieții economice. Prolegomene la studiul morfologiei
economice a unui sat (1932); În ceasul al 11-lea (1932); Cele două Românii
(1932); Spiritualitatea (1934); Logos și eros (1935); D.Gusti și școala socio-
logică de la București (1937); Războiul pentru întregirea neamului (1938); Di-
mensiunea românească a existenței (1943); Către ființa spiritualității românești
(1996); Bunul Dumnezeu cotidian: studii despre religie (2004); Chipuri spiri-
tuale. Prolegomene sociologice (2005) etc.

141

10.2. Conceptul de „spiritualitate”

Principalele probleme pe care le abordează Mircea Vulcănescu în studiile
sale se referă la conceptele de spiritualitate, criză morală şi cultură spirituală.
Încercând să precizeze sensurile termenului de spiritualitate, M.Vulcănescu con-
sideră că în explicarea acestuia nu poate fi evitat echivocul, care rezultă din însăşi
diversitatea înțelesurilor cuvântului „spirit” din care derivă. În viziunea lui, spi-
ritualitatea poate fi interpretată în trei accepții principale: a) ca viață interioară;
b) ca tip de cultură; c) ca viață duhovnicească.

În primul sens, ca viață interioară, spiritualitatea se reduce la trăirea intensă
a clipei, fără o preocupare pentru valoarea calitativă a conținutului sufletesc trăit.
M.Vulcănescu consideră că rădăcinile istorice ale acestui tip de spiritualitate por-
nesc de la Socrate, trecând prin mistica Evului Mediu, apoi prin Renaştere, Pro-
testantism şi filosofia romantică germană (Fichte, Schelling, Nietzsche), pentru a
se definitiva în concepția lui Bergson, Şestov și Unamuno, în epoca noastră.

În cel de-al doilea sens, ca tip de cultură, spiritualitatea ar semnifica trăirea
pentru un ideal, pentru o valoare. De aceea, M.Vulcănescu considera că trăi-
rea orientată axiologic devine autentică, dar numai întrucât ea depinde de lumea
valorilor ideale, iar omul apare ca un creator de valori. Acest al doilea tip de
spiritualitate ar fi reprezentat, în viziunea filosofului român, de către Kant, Goe-
the şi Marx. Referindu-se la concepția materialismului istoric cu privire la rolul
„spiritualității”, Mircea Vulcănescu considera că aceasta e o înțelegere doar în
limitele unui „determinism economic”.

Al treilea tip, spiritualitatea ca viață duhovnicească, este cel mai superior,
constând în viața duhovnicească ce solicită „sfințenia” şi contopirea cu dum-
nezeirea. M.Vulcănescu consideră acest ultim tip de spiritualitate ca fiind de
maximă valoare în planul trăirii individuale, identificată cu aspectele de ordin
moral ale vieții, cu relațiile spirituale dintre indivizi, bazate pe doctrina creştină,
pe trăirea în comunitate cu Dumnezeu. În consecință, el opune, într-o oarecare
măsură, relațiilor sociale dintre indivizi legăturile intersubiective care conduc
spre viața mistică. Surse ale spiritualității ca viață duhovnicească sunt, în vizi-
unea lui M.Vulcănescu, Patericul; Regulile Sf.Pahomie şi Sf. Vasile; Filocalia;
Consolațiile spirituale ale lui Eckhardt etc.

Pornind de la conceptul de spiritualitate, M.Vulcănescu pune în dezbatere
tema crizei morale care s-a manifestat pe plan social după Primul Război Mondi-
al, referindu-se îndeosebi la România. Sub influența trăirismului, M.Vulcănescu
avansează ideea că ar exista o „criză a generației tinere”, fără nicio legătură cu
condițiile social-economice, fiind vorba numai de „o criză spirituală”. De aici
soluția trăiristă a unui „activism prin disperare” pe plan social170.

170 Vulcănescu, M. Tendințele tinerii generații. București, 1934, p.11.

142

O altă soluție pentru a depăși criza spirituală este, după el, trăirea intensă
a ideii creştine, legată de viața ascetică şi de evlavie. De aceea M.Vulcănescu
preferă un „istorism prin resemnare”, călăuzit de principiile perfecțiunii morale
şi armoniei sociale între oameni. În locul acțiunii, care ar însemna o „abdicare de
la cerințele spirituale” ale vieții, M.Vulcănescu propune asceza, refugierea într-o
lume a spiritului spre care ne-ar îndemna versetul biblic potrivit căruia „cel ce-şi
caută viața sa şi-o va pierde”.

Îndoindu-se de valabilitatea inovațiilor moderne în sfera vieții spirituale,
care ar fi stăpânită de o prea mare încredere în om, de cutezanța şi orgoliul fără
măsură, prin descoperirile oferite de ştiință şi tehnică, M.Vulcănescu încearcă
să reabiliteze structurile moralității creştine aparținând Evului Mediu, în care un
loc central îl ocupă transcendența şi rugăciunea. Omul este redus la relația de tip
creștin cu semenii săi, fiindu-i suficientă credința și sentimentul religios pentru a
se realiza pe deplin.

Ideile și preocupările lui M.Vulcănescu cu referire la problemele de religie
izvorau şi dintr-o credință puternică, manifestată în scrierile sale. Potrivit lui Şte-
fan J. Fay, Mircea Vulcănescu era un fidel creştin: „Mircea era, se ştie, profund
credincios. Pentru dânsul, religia cea dreaptă – cum o spune şi cuvântul – era
religia ortodoxă. Dar la aceasta se adăuga o nuanță în plus: religia ortodoxă ro-
mână. Pentru el, între noțiunea de religie, ortodoxism şi românism era o corelație
indestructibilă. Poporul român nu putea fi citit în afara acestei strânse corelații.
Poporul român nu ar fi putut dăinui, cu obiceiurile, limba, spiritul şi hotarele
sale fireşti fără casa Bisericii Ortodoxe Române, cu ceea ce cuprindea ea, de la
miturile ancestrale, precreştine, la Cristos, Apostoli, Sfinții martiri şi înțelepții
Bisericii. Prin capacitatea sa sofianică, Mircea Vulcănescu realiza o desăvârşită
armonie între credința în ordinea ideală şi raționamentele sale asupra ordinii (sau
dezordinii). «Fără religie şi istoricitatea lui Iisus, lumea e un imens pustiu de sare
şi cenuşă», a spus el într-o conferință” 171.

10.3. Dimensiunea românească a existenței

Reflecţiile lui Mircea Vulcănescu în jurul „specificului naţional” reprezintă
(ca şi cele ale altor filosofi români, în primul rând Lucian Blaga) o încercare de
a readuce această problematică în făgaşul unei dezbateri ştiinţifice şi viabile din
punct de vedere cultural. În această privinţă, unul dintre reperele cele mai actuale
ale cercetării filosofice vulcănesciene asupra omului românesc este reprezentat,
cu certitudine, de teoria „ispitelor”, argumentată temeinic în lucrările: Omul ro-

171 Fay, Ștefan J. Sokrateion. Mărturie despre Mircea Vulcănescu. Ed. a II-a. Bucureşti:
Humanitas, 1991, pp. 95-96.

143

mânesc; Ispita dacică; Dimensiunea românească a existenţei; Existența concretă
în metafizica românească.

Ca rezultat al reflecțiilor asupra acestui subiect, Vulcănescu ajunge la con-
cluzia că „sufletul românesc e un lucru complex, produs al unei serii întregi de in-
fluenţe” pe care el le-a denumit ispite, și despre care spunea că „nu sunt caractere
dominante, pentru că ele nu se manifestă ca existenţe depline, ci numai ca velei-
tăţi, ca tendinţe de a depăşi, de a ieşi din tine pentru a te întregi prin adaosul unei
realităţi din afară, care te subjugă şi în care recunoşti parcă o identitate formativă
primordială, un fel de întoarcere la izvoare, la echilibrul zărilor iniţiale pe care le
tulbură elementele de peisaj sufletesc”. Una dintre ispitele cu care a luat contact
sufletul românesc este cea latină, care a condus la unirea religioasă, a determinat
opera cronicarilor şi a înfiinţat şcoala latinistă. Altă ispită este cea bizantină, care
s-ar caracteriza prin strădania voievozilor de a întemeia şi dezvolta statele româ-
neşti. Apoi urmează cea rusească, care corespunde poporanismului, una franceză
identificabilă în spiritul paşoptismului, alta germană, vizibilă prin Eminescu şi
junimişti etc. Totuşi, pe lângă toate ispitele enumerate mai sus, mai există una,
care nu implică orientarea după un model extern şi care reprezintă ceea ce suntem
noi, în esenţa noastră, anume: ispita dacică.

În opinia sa, românii au o percepţie foarte complexă asupra vieţii, remarcând
că aceasta este privită ca o înfrăţire universală a lucrurilor omeneşti cu cele ale firii,
ale naturii, creându-se o legătură mitică între aceste elemente, prin prisma cărora
românii îşi explică destinul. Această percepţie este posibilă datorită faptului că stră-
moşii noştri ar fi traci, aceştia fiind cunoscuţi ca un neam în pieptul căruia băteau
două inimi: una care îl lega pe om de glie, de pământ şi una care îl făcea frate cu
întregul univers. „Omul românesc” este purtătorul uman, viu, al însemnelor nea-
mului românesc, acestea fiind unitatea de soartă, unitatea de destin în timp.

Cel mai bine eforturile lui Mircea Vulcănescu de a determina un model on-
tologic românesc şi-au găsit realizarea în lucrarea Dimensiunea românească a
existenței. În această lucrare, el evidențiază trăsăturile chipului spiritual al româ-
nului, ale sufletului românesc. Cea dintâi şi fundamentală trăsătură este aceea a
sentimentului „solidarității” românului cu Cosmosul, al solidarității universale.
Fiecare fapt răsună în întreaga lume, fiecare gest îşi propagă muzica în tot. Cea de
a doua trăsătură esențială, strâns corelată cu cea dintâi, este ideea că toate lucruri-
le au un sens, că lumea este o carte de semne. În interpretarea lui M.Vulcănescu,
lumea românului nu este o lume neutră de întâmplări, fără sens şi legătură, ci este
o lume plină de puteri rele ori binevoitoare, de chemări şi de tăceri, de arătări şi
de ascunderi. Într-un sens, toate lucrurile acestei lumi sunt ființe şi au ceva de
spus cui ştie să le asculte.

Orizontul lumii româneşti se întinde din cotidian până în legendă, de „aici”
până „dincolo”, de la „prezență” până în „neprezență”, de la „atunci” până la

144

„acum”, de la „acum” până în „veşnicie”, cu o întreagă varietate de modulații. Iar
între aceste lumi, trecerea se face pe nesimțite, în chip organic; printr-o „vamă”, e
drept, dar o vamă ca loc sau ca vreme a trecerii, nu a opreliştii, integrată ea însăşi
existenței, ca treaptă, nu ca prag. Toate aceste „dincolo”, „neprezență”, „veşni-
cie” sunt, pentru român, ele însele calități ale ființei.

Încercând să pună în evidență modul specific în care românul priveşte ființa,
Mircea Vulcănescu examinează pe larg concepte ca „ființa ființei” „ființa ca în-
treg”, „firea ca lume şi ca vreme”, „ființa singuratecă”, „firea ființei”, „ființa ca în-
suşire”, „faptul şi felul de a fi”, „tăgăduirea ființei”. Astfel, modalitățile existenței
sunt de un tip aparte pentru român, comparativ, de exemplu, cu occidentalul. Pen-
tru român este dată atât existența (prezentă) cât şi posibilitatea. Ceva mai mult,
existența însăşi tinde către, se „topeşte” în posibilitate. De aici, reflexul în planul
spiritual, în cel moral îndeosebi, în câteva „atitudini fundamentale ale românului
în fața existenței”: nu există neant; nu există imposibilitatea absolută; nu există
alternativă existențială; nu există imperativ; nu există iremediabil; uşurința în
fața vieții; lipsa de teamă în fața morții.

Concluzia lui Mircea Vulcănescu este că sentimentul ancorării în veşnicie îl
salvează pe român în cele mai disperate situații, dar îl și împiedică în împrejurări
neașteptat de favorabile, cu care aripa sorții nu l-a atins prea des.

10.4. Filosofia și identitatea națională

Concepțiile lui Mircea Vulcănescu despre filosofie sunt influențate de viziu-
nea trăiristă, îmbinate cu elementele de nuanță religioasă.

În esență, problema filosofiei este redusă de el la actul interior al vieții indi-
viduale, care aspiră la comuniunea cu „dumnezeirea” prin invocație şi rugăciune.
Convingerea lui este că filosofia e o cale a „perfecționării” morale, în opoziție cu
orice progres exterior ființei umane, care n-ar rezulta dintr-o cunoaştere legată
de trăirea religioasă. În lucrarea Logos și eros, M.Vulcănescu indica deosebi-
rea dintre filosofie și teologie. El definește filosofa ca „efort propriu de gând”,
menționând că „deosebirea de teologie stă numai în aceea că noi căutăm, ca filo-
sofi, temeiuri gândite la întrebări la care ei primesc răspunsuri de-a dreptul, din
tradiția mamă a Bisericii”172.

M.Vulcănescu vedea o strânsă legătură între filosofie și identitatea națională.
„Ceea ce constituie un neam, susținea el, este o unitate superioară de ordin metafizic”.
Neamul este o realitate „care stă la încheietura metafizicii cu istoria”. În viziunea lui,
naționalitatea este o însușire metafizică, ireductibilă, spirituală. Ea nu se creează la

172 Vulcănescu, M. Logos și eros. Bucurerști: Paideia, 1991, p.21.

145

comandă și nu se poate împrumuta173. Desigur, menționa el, în procesul formării sale
entitatea metafizică națională a suportat diferite influențe, „ispite” – începând cu ispita
dacică și ispita romană și continuând cu cea greacă, bizantină, slavă, germanică, fran-
ceză, care au contribuit și mai contribuie la modelarea sufletului românesc, a „omu-
lui românesc”. Totuși, aceste influențe nu au puterea, capacitatea să constituie acea
„unitate superioară de ordin metafizic” care să stea la „încheietura cu istoria noastră”,
cu limba, cu datinile, credințele și simțămintele românilor, de aceea, zicea el, suntem
români și nu slavi, germani sau francezi.

Chiar dacă filosofia este considerată o preocupare personală, gândirea unui
filosof nu se poate sustrage influenței mediului spiritual, ambianței culturale în
care trăiește. Are loc un schimb continuu între gânditor și lumea înconjurătoare,
gândul filosofului fiind „solicitat să se avânte în văzduhurile cugetării de către
împrejurările concrete ale vieții care-l înconjoară, dacă nu chiar de micile aven-
turi ale vieții lui spirituale cotidiene”174.

Pornind de la aceasta, M.Vulcănescu consideră că se poate începe constru-
irea unei filosofii româneşti adevărate, care să corespundă chemărilor interioare
ale neamului şi să-i aparţină acestuia în mod exclusiv. El era convins că există
anumite elemente autohtone, un anumit profil etnic ce caracterizează filosofia
românească, și anume – gândirea populară, limba populară, realitatea sătească
românească, care, în viziunea lui, conține izvoarele autentice ale vieții românești.
Aceste concluzii erau destul de întemeiate, M.Vulcănescu făcând parte, după cum
am menționat, din echipa de sociologi a lui D.Gusti care au cercetat viața, modul
de trai al satului românesc.

Din atare considerente, el îi critică pe acei care încearcă să le impună româ-
nilor o filosofie străină. Desigur, M.Vulcănescu concretizează că nu are nimic
împotriva învățării „de la marii filosofi al Apusului”, inclusiv de la Kant, a tot
ce este „mai înalt” în cultura acestora, nici împotriva traducerii unor lucrări fi-
losofice importante și nici împotriva influențelor străine. El se opune reducerii
învățământului filosofic românesc la aceste „înălțimi”, fiind convins că românii
au propria lor filosofie. Pentru conformitate, M.Vulcănescu enumeră trei condiții
care trebuie îndeplinite pentru a putea afirma că există o filosofie românească,
condiții valabile pentru oricare filosofie cu caracter național:

1) 	existența unei activități de filosofare autentică și originală printre români,
născută din motive românești;

2) 	existența unui mediu de difuzare a ideilor filosofice în românească, prin
grai sau scris, în reviste, cărți, cursuri și conferințe;

3)	 existența unei problematici și a unor sisteme filosofice specific
românești.

173 Surdu, A. Vocații filosofice românești. București, 1995, p.66.
174 Ibidem, p.68.

146

Mircea Vulcănescu demonstrează că în România aceste condiții sunt în-
deplinite, el personal având intenția să țină un Curs de filosofie românească în
cadrul „Universității Radio”, în care să prezinte „principalele chipuri de filosofi
români în viață, operele lor, precum și principalele probleme pe care le pun și
sistemele de soluțiuni prin care le dezleagă”. A reușit doar trei conferințe radi-
ofonice pe această temă, dar problema filosofiei românești e pe larg analizată
în lucrarea sa Dimensiunea românească a existenței. M.Vulcănescu evidențiază
trei „tipuri” de filosofi români: filosoful politic și istoric, profesorul de filosofie
și filosoful propriu-zis, criteriul fiind interesele și motivele de filosofare. Filo-
soful politic și istoric este legat de trebuințele politice și naționale ale români-
lor. Acest tip de filosof predomină în epoca de început a filosofiei românești,
luptă pentru raționalism și încearcă să susțină interesele naționale ale țării sale.
De aceea nu este întâmplător că primii filosofi români – reprezentanții Școlii
Ardelene, Nicolae Iorga, Nae Ionescu, Ion Petrovici, Constantin Noica ș.a. – au
fost istorici, i-au interesat limba și cultura românească. Acest tip de filosofie
istorico-politică are menirea de a făuri idealul social și național al țării și chiar
al epocii.

Al doilea tip de filosof român – profesorul de filosofie, este „născut de
necesitățile didacticismului”. Desigur, M.Vulcănescu nu-i simpatiza pe profesorii
necreatori, care consideră că menirea lor este doar de a fi „informator filosofic”,
dar menționa că profesorul de filosofie le poate da discipolilor săi și nu numai,
prilejuri de meditare, îi poate stimula să-l contrazică, îi poate pune în fața proble-
melor filosofice. „Nu soluții cunoscute trebuie să ne ofere profesorul de filosofie,
ci să ne învețe să gândim, să ne arate cum au gândit alții, pentru a ne obișnui să
ne dezlegăm noi înșine problemele. Să ne inițieze în tehnica de lucru în filosofie
și să ne obișnuiască cu terminologia, cu vocabularul”, menționa M.Vulcănescu
și accentua că a existat o întreagă pleiadă de mari profesori de filosofie, începând
cu Maiorescu și maiorescienii. Tipul acesta de filosofare a contribuit substanțial
la pătrunderea filosofiei românești în conștiința tinerelor generații.

Al treilea tip de filosof, filosoful propriu-zis, este scutit de elaborarea și de
predarea cursurilor și poate să trateze în libertate filosofia, în stil estetic, literar
sau poetic. În viziunea lui Mircea Vulcănescu, astfel de filosofi au fost Bogdan
Petriceicu Hasdeu, Ștefan Nenițescu, Lucian Blaga. Totodată, el menționa că și
acești filosofi au filosofat la îndemnul unor „motive românești” și chiar istori-
co-politice, legate de epoca în care au trăit și de idealurile naționale ale epocii
respective.

M.Vulcănescu menționa că mediul de „difuzare” al filosofiei din vremea
sa era un „mediu plin de virtualități și de făgăduieli”, manifestat prin dezbateri
publice, cărți, reviste, ziare, predarea disciplinelor filosofice: metafizica, logica,
psihologia, pedagogia, istoria filosofiei, filosofia culturii, etica, filosofia dreptu-

147

lui, filosofia religiei etc., existența unor asociații și societăți cu caracter direct sau
indirect filosofic etc.

Așadar, Mircea Vulcănescu, la mijlocul sec.al XX-lea, era convins de
existența unei filosofii românești, filosofie ce corespundea chemărilor interioare
ale neamului și, de asemenea, a existenței unui mediu favorabil de promova-
re a ei. Drept dovadă a acestul fapt este însăși filosofia lui Mircea Vulcănescu,
care cuprinde studii ample asupra filosofiei creştine, analiza specificului filosofiei
Evului Mediu, reflecții profunde cu referire la viața spirituală, la „dimensiunea
românească a existenței” etc., elaborând un model ontologic românesc și argu-
mentând legătura iminentă dintre filosofie și identitatea națională.

Activități de învățare/evaluare

Elucidați esenţa concepţiei filosofice a lui Mircea Vulcănescu.−	
Relatați despre specificul dimensiunii românești a existenței în interpre-−	
tarea lui M.Vulcănescu.

Apreciați concepţia lui M.Vulcănescu despre coraportul dintre filosofie şi −	
identitatea naţională.

Bibliografie:

Vulcănescu,1.	 Mircea. Logos și eros. București: Paideia, 1991.
Vulcănescu,2.	 Mircea. Dimensiunea românească a existenței.Vol.1.
Pentru o nouă spiritualitate filosofică. București: Ed.Eminescu, 1996.
Vulcănescu,3.	 Mircea. Dimensiunea românească a existenței. Vol.2.
Chipuri spirituale. București: Ed.Eminescu, 1996.
Vulcănescu,4.	 Mircea. Dimensiunea românească a existenței. Vol.3.
Către ființa spiritualității românești. București: Ed. Eminescu, 1996.
Noica,5.	 Constantin. Amintiri despre Mircea Vulcănescu. În: Vulcă-
nescu, Mircea. Dimensiunea românească a existenței.Vol.1. Pentru o
nouă spiritualitate filosofică. București: Ed.Eminescu, 1996, pp.5-10.
Vlăduțescu6.	 , Gheorghe. Neconvențional despre filosofia româneas-
că. București: Paideia, 2002.

7. 	 Istoria filosofiei româneşti. Vol. II. București: Ed. Academiei, 1980.
8. 	 Botez, Angela. Un secol de filosofie românească. București: Ed. Aca-

demiei Române, 2005.
9. 	 Surdu, Alexandru. Vocații filosofice românești. București, 1995.
10.	Fay, Ștefan J. Sokrateion. Mărturie despre Mircea Vulcănescu. Ed. a

II-a. Bucureşti: Humanitas, 1991.
11.	Țapoc, Vasile. Generaţia profesorului Nae Ionescu (1890-1940)

În: Materialele conferinței științifice cu participare internatională

148

„Personalități notorii ale filosofiei românești: Lucian Blaga, nae Io-
nescu, Dumitru D.Roșca (evocări aniversare)”, 26-27 iunie 2015. Co-
ord. Svetlana Coandă, Vasile Țapoc. Chișinău: CEP USM, 2015,
pp.12-29.

12.	Studii de istorie a filosofiei românești. Vol.IV. Coord. Viorel Cernica.
București: Ed. Academiei Române, 2008.

13.	Bobână, Gheorghe. Istoria filosofiei românești. Curs de prelegeri.
Partea a III-a. Chișinău, 2019.

149

Tema 11. SENSUL VIEȚII ȘI LIMITELE FILOSOFIEI ÎN CONCEPȚIA
LUI EMIL CIORAN

Unități de conținut
- 	 Emil Cioran: repere biografice
- 	 Viaţa şi sensul ei
- 	 Filosofia ca nelinişte impersonală
- 	 Reflecţii despre cultură și identitate națională

Finalități
Să definească conceptele principale ale filosofiei lui Emil Cioran.-	
Să relateze despre specificul existenţei umane în viziunea lui E.Cioran.-	
Să evalueze definirea filosofiei ca nelinişte impersonală, indicând particulari--	
tăţile şi limitele ei.
Să aprecieze concepţiile filosofice şi sociale ale lui Emil Cioran și impactul lor -	
asupra tinerei generații.

Cuvinte-cheie: filosofie, neliniște, destin, libertate, sinucidere, sfârșitul istoriei.

 Emil Cioran: repere biografice11.1.	

Emil Cioran, filosof şi scriitor român, s-a născut la 8 aprilie 1911, la Răşi-
nari, judeţul Sibiu, în familia lui Emilian Cioran, care a fost protopop ortodox şi
consilier al Mitropoliei din Sibiu şi a Elvirei Cioran (n. Comaniciu), care prove-
nea dintr-o familie din nobilimea transilvană. Și-a făcut studiile la Liceul „Ghe-
orghe Lazăr” din Sibiu, apoi la Facultatea de Filosofie şi Litere din Bucureşti. A
fost coleg cu Constantin Noica şi elev al lui Tudor Vianu şi Nae Ionescu. În tim-
pul studenţiei a fost în mod deosebit influenţat de lectura operelor lui Immanuel
Kant, Arthur Schopenhauer şi mai ales ale lui Friedrich Nietzsche, precum și ale
lui Georg Simmel, Ludwig Klages şi Martin Heidegger, precum şi de filosoful rus
Lev Şestov. În 1933 obţine o bursă, care îi permite să continue studiile de filosofie
la Berlin, unde intră în contact cu Nicolai Hartmann şi Ludwig Klages.

Reîntors în România, E.Cioran a colaborat la „Gândirea”, „Vremea”, „Re-
vista de filosofie” etc. A publicat cinci cărți în țară, în limba română. Prima carte
a lui E.Cioran, apărută în 1934 în România, Pe culmile disperării, a fost distinsă
cu Premiul Comisiei pentru premierea scriitorilor tineri needitaţi şi premiul Tine-
rilor Scriitori Români.

150

Din 1937, când obține o bursă a statului francez pentru doctorat, se stabileşte
la Paris, iar din 1947 scrie numai în limba franceză. În 1949 îi apare la editura
Gallimard – editură care va publica mai târziu majoritatea cărţilor sale – prima
lucrare scrisă în limba franceză, Précis de décomposition, distinsă în 1950 cu
premiul Rivarol. Ulterior, E.Cioran refuză toate distincţiile literare care i-au fost
atribuite.

Emil Cioran a decedat în a.1995.

Operele principale:

Pe culmile disperării (1934); Cartea amăgirilor (1936); Schimbarea la față
a României (1936); Lacrimi și sfinți (1937); Amurgul gândurilor (1940); Tratat de
descompunere (1849); Silogismele amărăciunii (1952); Ispita de a exista (1956);
Istorie și utopie (1960); Demiurgul cel rău (1969); Despre neajunsul de a te fi
născut (1973); Exerciții de admirație (1986); Mărturisiri şi anateme (1986) etc.

 Viaţa şi sensul ei11.2.	

Emil Cioran consideră că existenţa umană este într-o strictă corelaţie cu tim-
pul. Căzut în timp, omul îşi ordonează proiectele existenţiale, posibilităţile, în
funcţie de desfăşurarea de clipe care-i promite noutatea. În „asfixia devenirii”,
omul se află fixat într-un timp care nu mai curge, care nu are niciun sens, nici
măcar cel al îndreptării către sfârşitul existenţei, scria el în Pe culmile disperării.
Ideea centrală din lucrarea Pe culmile disperării este revelaţia directă a zădărni-
ciei a tot ce există. Starea ce-l caracterizează pe E.Cioran este suferinţa, dispera-
rea. Viaţa şi lumea e concepută de el ca o „mare înşelătorie”. Lumea n-are niciun
sens, scria Cioran în Pe culmile disperării, iar „legea acestei lumi e suferinţa”.
„Suferința este o negație a vieții, negație închisă în structura ei imanentă”, scria
filosoful român în Revelațiile durerii.

Omul, devorat de întrebările şi problemele existenţiale, este singur, izolat,
neînţeles, chinuit şi neliniştit. E.Cioran ajunge la concluzia că viaţa e lipsită de
sens şi îşi exprimă dorinţa ca lumea „să fie aruncată în aer”175.

Motive schopenhaueriene, cum ar fi: infinitul regret de a se fi născut, neliniş-
tea metafizică, îndoiala, nesomnul, fobiile, dezgustul de viaţă, plictisul, suferinţa,
moartea, disperarea, sinuciderea sunt frecvente şi semnificative şi pentru con-
cepţiile lui E.Cioran. „Numai suferinţa schimbă pe om… Nu schimbi mare lucru
prin cultură sau prin spirit; dar modifici inimaginabil de mult prin suferinţă”,
scria Cioran în Cartea amăgirilor. Timpul nu are şi nu va avea niciodată decât o

175 Cioran, E. Pe culmile disperării. București: Humanitas, 1990, p.135.

151

singură direcţie: moartea. Realitatea e teribilă, viaţa fiind o sinucidere amânată,
menţiona el în lucrarea Pe culmile disperării.

Cioran demonstrează relativitatea şi absurditatea existenţei umane, zădărni-
cia a tot ce există. El ajunge la conştiinţa prezenţei neantului în structurile vieţii şi
se simte la 22 de ani deja „un specialist al morţii”, considerând că „nu există ar-
gumente pentru a trăi”. Moartea fiind imanentă vieţii, este prezentă în toate şi de
aceea orice agonie este învinsă de moarte. Moartea ar trebui însă să dea omului
un sentiment de calm, pentru că ea este singurul lucru sigur, considera filosoful.

Omul îşi asumă condiția sa de om, trecând prin stările existențiale de rătă-
cire, singurătate, plictiseală, luciditate, suferință, exercițiu reflexiv, sinucidere,
tristețe, iubire, agonie. Drama omului se consumă în îndârjirea de a trăi după ce
a văzut viața. El este o experiență ratată, un eşec evident. A fi om înseamă a te
indentifica cu fenomenul căderii. A fi om este o povară, iar gândul la acesta este
însoțit de milă. Așadar, omul e înțeles de E. Cioran ca vizionar al propriilor stări
interioare, chinuit de existența sa, trăind prin exprimarea propriului zbucium, ca
reflectare a mişcării lumii, pendulând mereu între neputință şi acceptare.

Ca şi F.Nietzsche, E.Cioran aspiră spre depăşirea condiţiei umane, propu-
nând „metoda agoniei”: a pune foc lumii, a ridica temperatura vieţii ca omul
să se purifice, să se emancipeze de sub greutatea trupului, să iasă din mediocri-
tate – demonstrând că fiecare om e capabil de mai mult. Putem afirma că teza
nietzscheană „omul este ceva care trebuie depăşit” este dominantă în întreaga
operă cioraniană.

Suferința, menționa filosoful român, îl face pe om să se întoarcă la principiu,
la cauze prime, pe care le percepe senzorial, nu rațional, le „simte” în profunzi-
mea lor: „Atunci … când omul este ars până în substanța intimă a ființei lui de
flacăra durerii, când conștiința capătă o mare capacitate de dezinteresare, fiindcă
s-a eliberat de legăturile vitale, când viziunea capătă un caracter de puritate ce
surprinde esența, înțelegerea pentru fenomenele capitale ale vieții ajunge la ex-
presiunea cea mai pură”, reflecta el în Revelațiile durerii.

Principiu al filosofiei lui E.Cioran este disperarea dusă până la limită: dis-
perare în suferinţă, în singurătate, în iubire. Dar tocmai din acest principiu se
prefigurează sensul vieţii: „Faptul că viaţa nu are nici un sens e un motiv să tră-
ieşti, singurul de altfel”, spune Cioran în ultima sa carte – Mărturisiri şi anateme.
Deci, iată răspunsul pe care Cioran l-a căutat începând cu prima sa lucrare și
incheind cu ultima.

Suferința, durerea, disperarea sunt, în viziunea lui Cioran, căile ce duc spre
Dumnezeu: „Acel care n-a epuizat lumea în zbaterile lui lăuntrice nu va ajunge
niciodată la Dumnezeu”, afirma el în Lacrimi şi sfinţi. Această cucerire se face
pentru sine, Cioran optând pentru un Dumnezeu individual: „În lumea în care nu
mai am pe nimeni, mai dispun doar de Dumnezeu”. Totodată, filosoful era sfâ-

152

şiat de bănuiala că Dumnezeu nu este decât „o eroare a inimii”, lumea o simplă
„eroare a minţii”, iar viaţa „un cimitir fără cadavre”, o „piruetă în vid”, îndoială
exprimată în Lacrimi şi sfinţi.

Vom menționa deci că atitudinea faţă de religie a lui Cioran este contradic-
torie. Într-o discuție cu Gabriel Liiceanu, Emil Cioran mărturisea că „s-a mişcat
tot timpul între nevoia de credinţă şi imposibilitatea de a crede”. El considera că
există o energie divină ce planează asupra acestei lumi. Trăim, parcă, cu senti-
mentul „sufocării” ce ne-o provoacă această prezenţă: „În orice parte ai apuca
nu dai decât de Dumnezeu”, scria el în Amurgul gândurilor. Pe de o parte, „Fără
Dumnezeu totul e neant”. Dar ce este Dumnezeu? În viziunea lui, exprimată în
Silogismele amărăciunii, Lacrimi şi sfinţi etc., Dumnezeu este „Neantul suprem”,
iar la baza lumii nu a stat cuvântul, ci Ideea de Dumnezeu, care este „cea mai
practică şi mai periculoasa (…). Pe ea se salvează şi pe ea se prăbuşeşte omeni-
rea”. Încercarea de a crede, credinţa în sine, este un proces lung, obositor, care
cere timp şi care, până la urmă, nu duce la nimic. „Mi se pare mai uşor să te crezi
tu însuţi Dumnezeu, decât să crezi în Dumnezeu”, se confesa el în Mărturisiri şi
anateme.

Emil Cioran nu neagă, pur și simplu, existenţa Divinităţii. Pentru el existența
lui Dumnezeu este problematică, iar acceptarea existenţei lui nu poate fi identifi-
cată cu acceptarea unui Dumnezeu bine intenţionat. Spre deosebire de Nietzsche,
care proclama moartea lui Dumnezeu, filosoful român îşi pune întrebarea dacă nu
cumva acest Dumnezeu are o natură monstruoasă, nu cumva el este Demiurgul
cel rău. Care e natura lui Dumnezeu, este el cinic sau retras din lume, care e ati-
tudinea lui faţă de rugămințile nesfârşite ale oamenilor – aceste întrebări rămân
permanente în raportul dintre Cioran și Divinitate.

După cum se observă din lucrările sale, mai frecvent filosoful român con-
sidera că toate eforturile omului de a se salva, eforturi ce au constituit o con-
tinuă preocupare de-a lungul istoriei, sunt absolut inutile. După alungarea din
Paradis, omul, chiar dacă prin dezvoltarea societății şi progresul civilizației a
eliminat discrepanțele create între noțiunea de egalitate socială şi situația soci-
al-istorică, nu se poate ridica totuşi de la statutul de subordonat, de învins, nea-
vând acces la ordinea edenică. Una din cauzele interzicerii accederii la situația
paradisiacă este „obsesia perfecțiunii”, care generează o dublă epuizare, vitală
şi spirituală.

Totuși, în finalul lucrării Pe culmile disperării, el proclamă iubirea ca unică
soluţie a salvării omului. Iubirea este consecinţa firească şi ultimă a saturaţiei de
propria subiectivitate şi apogeul deschiderii către semeni. Doar iubirea poate da
sensul existenţei, iar atunci când nu este împlinită, ea anulează existenţa indivi-
dului. „Oricât m-aş lupta pe culmile disperării, nu vreau şi nu pot să renunţ şi să
părăsesc iubirea” – cu aceasă teză Emil Cioran își încheie prima sa lucrare.

153

11.3. Filosofia ca nelinişte impersonală

Ca şi Nae Ionescu, Emil Cioran renunţă la filosofia de sistem, la demonstra-
rea argumentată a ideilor. Filosofia devine lirică personală, ia forma eseului clădit
pe paradox: „Unde apare paradoxul, moare sistemul şi triumfă viaţa”, scria el în
Amurgul gândurilor. E.Cioran refuza să fie numit filosof. El considera că filoso-
fia nu are nicio utilitate în procesul cunoaşterii.

Referidu-se la filosofie şi la cunoaşterea prin filosofie, E.Cioran afirma:
„Orice cunoaştere este o pierdere, o pierdere în fiinţă, în existenţă”, faţă de care
„ultimul sclav egiptean era mai aproape de veşnicie decât orice filosof al Occi-
dentului176. „Cea mai mare parte a filosofiei se reduce la o crimă de lezlimbaj, la
o crimă împotriva verbului”, remarca el în Exerciţii de admiraţie. „Neutralitatea
psihică este caracterul esenţial al filosofiei. Kant nu a fost niciodată trist. Nu pot
iubi oamenii care nu amestecă gândurile cu regretele. Ca şi ideile, filosofii n-au
destin. Ce comod este să fii filosof!” – menționa el în Cartea amăgirilor177.

„A suferi înseamnă a medita la o senzaţie de durere: a filosofa – a medita asu-
pra acestei meditaţii. Suferinţa-i ruina unui concept: o avalanşă de senzaţii care
intimidează orice formă. Totul în filosofie este de rangul al doilea, al treilea…
Nimic direct. Un sistem se construieşte din derivări, ei însuşi fiind derivatul prin
excelenţă. Iar filosoful nu-i mai mult decât un geniu indirect” – aceste aprecieri le
expune în Amurgul gândurilor178. Convingerea lui Cioran este că „Filosofia nu se
învaţă decât în agora, într-o grădină sau acasă. Catedra este mormântul filosofu-
lui, moartea unei gândiri, catedra este spiritul îndoliat”. Totodată, el indica printre
neajunsurile filosofiei și următoarele: „Filosofia este prea suportabilă. Aceasta-i
marele ei defect. E lipsită de patimă, de alcool, de dragoste” 179.

Desigur, după cum remarcă cercetătorii operei sale, în special, Gabriel Lii-
ceanu, când Emil Cioran vorbeşte astfel despre filosofie, el are în vedere, de cele
mai multe ori, „filosofia de aparat”, adică filosofia îndoctrinată, academică, adep-
tă a unui discurs depersonalizat, generalizat.

Diferența dintre filosofia modernă şi filosofia clasică ar fi, în viziunea lui
Cioran, aceea a locului în care aceasta se exercită. După dezamăgirile cunoaşte-
rii, filosofia nu mai poate fi conceptualizată, ci doar asumată liric, confesiv, bio-
grafic. Ignoranța filosofilor rezidă în aceea de a nu face o filosofie a biografiilor.
Totuşi ei sunt căutați de oameni, deoarece se consideră că prin cunoaştere omul
poate fi mântuit şi deopotrivă mângâiat. Dar a şti şi a te mângâia nu se întâlnesc
nicicând. Pentru ceea ce le trebuie lor, filosofii nu ştiu nimic. Cioran este ferm

176 Cioran, E. Cartea amăgirilor. București: Humanitas, 1991, p. 36.
177 Ibidem. p.162.
178 Cioran., E. Amurgul gândurilor. București: Humanitas, 1991, p.21.
179 Ibidem, p.134.

154

convins: orice filosofie este o aşteptare înşelată. Ar exista totuşi o definiție po-
sibilă a filosofiei: ea este neliniştea oamenilor impersonali.

În filosofia sa Emil Cioran opune viaţa şi raţiunea. Pentru om, înţeles ca
„organic şi existenţial”, adevărurile sunt „vii, produse ale unui chin lăuntric
şi ale unei afecţiuni organice”, şi nu rezultate ale gândirii abstracte, menționa
el în Pe culmile disperării180. Adevărata filosofie izvorăşte din instincte, din
iraţional, din nebunie: „Îmi place gândul care păstrează o aromă de sânge şi de
carne şi prefer de o mie de ori unei abstracţiuni vide, o reflexie răsărită dintr-o
efervescenţă sexuală sau dintr-o depresiune nervoasă”181.

Spiritul, după Cioran, nu este decât „o anomalie”, „fructul unei maladii a
vieţii”. Cunoaşterea – „este o plagă pentru viaţă, iar conştiinţa o rană deschi-
să în sâmburele vieţii”. Analizând esenţa cunoaşterii, Cioran considera că nu
gândirea sistematică şi riguroasă, ci „numai contradicţiile mari şi periculoase,
antinomiile interioare, irezolvabile, dovedesc o viaţă spirituală”. El opune in-
spiraţia şi raţiunea, preferând inspiraţia izvorâtă „din fondul iraţional al fiinţei
noastre, din zona intimă şi centrală a subiectivităţii”182.

E.Cioran cerea renunţarea totală la cunoaştere, deoarece cunoştinţele sunt
relative. „Vreau să nu mai ştiu nimic, nici măcar să ştiu că nu ştiu nimic”,
enunța el, parafrazându-l pe Socrate. Cunoaşterea e „o nenorocire”, un adevărat
păcat. „Mitul biblic al cunoaşterii ca păcat este cel mai profund mit din câte au
închipuit oamenii”, afirma Cioran183. El dă preferință revelaţiilor biblice față de
înţelepciunea filosofilor. „Când mă gândesc ce puţin am de învăţat de la marii
filosofi! Niciodată n-am avut nevoie de Kant, de Descartes sau de Aristot care
n-au gândit decât pentru orele noastre sigure, pentru îndoielile noastre permi-
se. Dar m-am oprit la Iov, cu pietatea unui strănepot”, mărturisea el în Car-
tea amăgirilor184. Emil Cioran opune cunoaşterii obiective trăirea subiectivă:
„Sunt convins că nu sunt absolut nimic în univers, dar simt că singura existenţă
reală este a mea”.

Referindu-se la ideile lui Emil Cioran despre cunoaștere, filosofie, rațiune
etc., renumitul savant și om de cultură Eugen Simion menționa că filosofia lui
Cioran este „exaltare în negativitate”.

180 Cioran, E. Pe culmile disperării, p.25.
181 Ibidem, p.49.
182 Ibidem, p.50.
183 Ibidem, p.95.
184 Cioran, E. Cartea amăgirilor, p.136.

155

11.4. Reflecţii despre cultură și identitate națională

E.Cioran deosebește cel puțin două tipuri de culturi: culturi mari şi culturi
mici. Citindu-l pe Nietzsche, Spengler, Soloviov, el se arată obsedat de „destinul
năvalnic al marilor culturi”, întemeiate pe cultul forţei şi depăşind „toate valorile
eticului”185. Ca rezultat, marile culturi evoluează, în timp ce culturile mici se pi-
erd, lipsindu-le „elanul agresiv”, menționa el.

E.Cioran învinuieşte poporul român, deoarece acestuia îi lipseşte „pasiunea
bestială”. O mare cultură, considera el, se defineşte prin „extazul forţei sale”,
prin „agresiune cu stil”, prin „dâra de foc” lăsată în lume. „Teroarea, crima, bes-
tialitatea, perfidia” pot fi considerate virtuţi dacă ajută la o ascensiune, aceasta e
convingerea lui.

Cultura românească este, conform lui Cioran, o cultură „adamică” – aflată
abia la începuturi. Cauza acestei situaţii constă în faptul că strămoşii ar fi dormit,
ar fi dat dovadă doar de „sentimentalism”, „resemnare” şi „mediocritate”. El nu
doreşte „o Românie cinstită şi ordonată”, ci doreşte „să tulburăm liniştea lumii”,
întrucât un popor ar conta „prin forţa lui agresivă” şi numai dacă el „constituie
o primejdie”.186 Vorbind de istoria poporului român, E.Cioran zice că este „beat
de ură” şi declară că nu poate iubi decât „o Românie în delir”, o Românie cu un
destin „apocaliptic”. Schimbarea României el o vedea prin transformarea ei într-o
ţară cu o pronunţată voinţă de putere. „Nu e naţionalist acel care nu suferă infinit
că România n-are misiunea istorică a unei culturi mari, imperialismul politic, me-
galomania inerentă şi voinţa nesfârşită de putere, caracteristice marilor națiuni”,
scria el în Schimbarea la faţă a României187.

Cioran regreta că România e împânzită de sate şi nu e o ţară industrială
pentru că „numai o naţiune industrială mai poate vorbi de război”. El visa ca
România să-şi stabilească dominaţia „măcar în Balcani”, să devină o mare pu-
tere „prin încălcări şi cuceriri”188. Cioran îndeamna la efort, la „ardere” pentru
„o Românie schimbată la față”, hotărâtă să-și modifice „cursul existenței”, să
treacă din „geografie” în „istorie”, din popor să devină națiune.

Din Schimbarea la faţă a României mai desprindem următoarele reflecţii:
„Oamenii în care nu arde conştiinţa unei misiuni ar trebui suprimaţi”; „Numai
un regim de dictatură mă mai poate încălzi. Oamenii nu merită libertatea”; „Ar
trebui arestaţi toţi românii şi bătuţi la sânge; numai aşa un popor superficial ar
putea face istorie”; „Suntem un popor prea bun, prea cumsecade şi prea aşezat.
Nu pot iubi decât o Românie în delir”; „Democraţia a risipit prea multe energii

185 Cioran, E. Schimbarea la faţă a României. București: Humanitas, 1990, p.185.
186 Ibidem, p.72.
187 Ibidem, p.52.
188 Ibidem, pp.63,134, 277.

156

fără vreun scop naţional. O dictatură însă trebuie să pună ţara la teasc. O amenin-
ţare care să crească cu fiecare pas. Să ne apropiem şi noi de lume şi lumea să știe
că ne apropiem”; „Ar fi să ne înşelăm prea mult asupra omului dacă am crede că
el se simte bine multă vreme în libertate. Adevărul este că nimic nu-i e mai greu
de suportat decât libertatea. Lăsat multă vreme pradă ei, îşi pierde echilibrul şi
se prăbuşeşte într-un haos complet. Atunci preferă cea mai sinistră tiranie, pentru
a scăpa de teroarea libertăţii”; „Atât timp cât un popor n-a purtat un război de
agresiune, el nu există ca factor activ al istoriei”.

Observăm că Cioran e mistuit de o criză de identitate națională. Aceeași
stare de spirit se manifestă și în Cartea amăgirilor, în care el scria: „Un popor
întreg ar putea fi modificat prin suferinţă şi nelinişte, printr-un tremur continuu,
chinuitor şi persistent. Indolenţa (adică lenea, lipsa de energie, nepăsarea, apa-
tia – S.C.), scepticismul vulgar şi imoralismul superficial pot fi distruse prin
teamă, printr-o teroare fecundă şi o suferinţă generală. Nu aş conduce niciodată
un stat cu programe, manifeste şi legi, ci n-aş mai lăsa pe nici un cetăţean să mai
doarmă liniştit, până când neliniştea lui nu l-ar asimila formei de viaţă socială
în care trebuie să trăiască”. Totodată, chemând și sperând la schimbări radicale,
revoluționare pentru țara sa, Cioran accentua că „România viitoare va trebui să
fie dincolo de hitlerism și de bolșevism”, care, în viziunea sa, „înseamnă barbarie
unică în lume”.

Vom încheia prin a remarca menționările că Cioran este un autor aproape
imposibil de comentat, singurul comentariu suportabil fiind citarea. De aceea,
cum observa Sorin Vieru, Cioran „este sortit să rămână cel mai mare comentator
al lui Cioran”. Opera lui E.Cioran e complicată, în special, în aspect afectiv. Prin
scris el căuta eliberarea de acea „încordare infinită” a spiritului în urma unor
experienţe-limită, scopul fiind autocunoaşterea absolută. Ideile lui nu pot fi abor-
date din punctul de vedere al „sistemului”, „universalităţii”, ci doar din punct de
vedere personal, putând fi acceptate sau respinse.

Reflecțiile lui E.Cioran evidențiază neliniştile omului contemporan, care în-
cearcă să-şi înțeleagă propria condiție pentru a şi-o asuma până la capăt şi, posi-
bil, în acest mod, pentru a o putea depăşi pe plan spiritual. Filosofia lui E.Cioran
poate să ne facă să suportăm mai uşor „descompunerea” fiinţei prin „căderea în
timp”. Ea poate fi apreciată ca o breşă în conservatorismul modalităţilor anteri-
oare de tratare a omului, a cunoaşterii, a condiţiei umane etc.

Activități de învățare/evaluare

- 	 Definiţi temele principale ale filosofiei lui Emil Cioran.
- 	 Interpretaţi teza lui E.Cioran despre filosofie ca nelinişte impersonală.
- 	 Expuneţi-vă părerile cu referire la ideile din lucrarea Schimbarea la faţă

a României.

157

Bibliografie:

Cioran,1.	 Emil. Pe culmile disperării. București: Humanitas,1990.
Cioran2.	 , Emil. Schimbarea la faţă a României. București: Humanitas,
1990.
Cioran,3.	 Emil. Revelațiile durerii. Eseuri. Cluj-Napoca: Echinox,
1990.
Cioran,4.	 Emil. Amurgul gândurilor. București: Humanitas, 1991.
Cioran,5.	 Emil. Cartea amăgirilor. București: Humanitas, 1991.
Cioran,6.	 Emil. Lacrimi şi sfinți. București: Humanitas, 1991.
Cioran,7.	 Emil. Îndreptar pătimaș. București: Humanitas, 1991.
Cioran,8.	 Emil. Tratat de descompunere. București: Humanitas, 1992.
Cioran,9.	 Emil. Ispita de a exista. București: Humanitas, 1992.
Cioran10.	 , Emil. Scrisori către cei de-acasă. București: Humanitas,
1995.
Liiceanu,11.	 Gabriel. Itinerariile unei vieți. E.Cioran. București,1990.
Ianoşi,12.	 Ion. O istorie a filosofiei româneşti. Cluj: Biblioteca Apostrof,
1996.
Petreu13.	 , Marta. Cioran sau un trecut deocheat. Iași: Polirom, 2011.
Dobre,14.	 Marius. Certitudinile unui sceptic – Emil Cioran. București:
Ed. Trei, 2008.
Studii de istorie a filosofiei românești15.	 . Vol.IV. Coord. Viorel Cernica.
București: Ed. Academiei române, 2008.
Țapoc16.	 , Vasile. Înrudit cu spiritul eminescian. Emil Cioran – 100 de ani
de la naștere. În: Țapoc, Vasile. Filosofia în orizontul vieții. Chișinău,
2014, pp.34-36.
Țapoc,17.	 Vasile. Hermeneutica paradigmei pesimismului cioranian. În:
File de filosofie, 1996, nr.2-3, pp.39-44.
Bobână,18.	 Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.

158

Tema 12. FILOSOFIA FIINȚEI ÎN OPERA
LUI CONSTANTIN NOICA

Unități de conținut
Viaţa şi opera lui Constantin Noica-	
Concepția ontologică.-	 Modelul ontologic al ființei
Reflecţii despre cultura naţională şi cultura europeană-	
Esența și importanța filosofiei și a istoriei filosofiei-	

Finalități
	Să explice conceptul „devenire întru fiinţă” a lui Constantin Noica.−	
	Să aprecieze învăţătura lui C.Noica despre însemnătatea cunoaşterii limbii şi a −	
culturii naţionale.

	Să relateze despre conceptul de „filosofie și conştiinţă filosofică” la C.Noica. −	
	Să analizeze și să evalueze ideile lui C.Noica cu referire la Modelul cultural −	
european.

	Să formuleze concluzii despre concepţiile sociale şi etice ale lui C.Noica și −	
importanța lor pentru contemporaneitate.

Cuvinte-cheie: ființă, sine, devenire, rostire românească, om deplin, cultură, model
cultural.

12.1. Viaţa şi opera lui Constantin Noica

Constantin Noica s-a născut la 12 iulie 1909, în localitatea Vităneşti, jud.
Teleorman. A studiat la liceele „Dimitrie Cantemir“ şi „Spiru Haret“ din Bucu-
reşti. Din 1928 este student la Facultatea de Litere şi Filosofie a Universității din
Bucureşti. După absolvirea Universității (1931), a fost bibliotecar, membru al
societății culturale „Criterion“ (1932-1934) și a făcut studii pentru specializare
în Franţa (1938-1939). În 1940 susține, la Universitatea din Bucureşti, teza de
doctor în filosofie cu tema: Schiţă pentru istoria lui cum e cu putinţă ceva nou,
pe care o publică în acelaşi an. În timpul celui de-al Doilea Război Mondial este
referent pentru filosofie în cadrul Institutului Româno-German de la Berlin; edi-
tează, împreună cu C.Floru şi M.Vulcănescu, patru cursuri universitare ale profe-
sorului Nae Ionescu şi anuarul „Izvoare de filosofie“ (1942-1943).

Între anii 1949 şi 1958 C.Noica are domiciliu forţat la Câmpulung-Muscel,
iar din 1958 până în 1964 este deţinut politic. Din 1965 activează ca cercetător
principal la Centrul de Logică al Academiei Române, de unde se va pensiona în

159

1975. Ultimii ani de viaţă i-a petrecut la Păltiniş, decedând în 1987. În 1988 i s-a
acordat Premiul Herder, iar în 1990 a fost primit membru post-mortem al Acade-
miei Române.

Constantin Noica este un filosof remarcat prin originalitate; el a realizat lu-
crări filosofice de o mare profunzime într-o perioadă marcată de teroarea regimu-
lui comunist, care marginaliza intelectualitatea. Personalitate proeminentă a cul-
turii româneşti, C.Noica a manifestat un mare interes faţă de diferite domenii ale
filosofiei, în primul rând, față de ontologie, logică, dar şi de istoria filosofiei univer-
sale şi naţionale, gnoseologie, axiologie, filosofia culturii etc. Teme fundamentale
ce vor reprezenta constante ale gândirii lui C.Noica sunt: singurătatea ca o condiţie
prealabilă a unei vieţi în spirit; logica înţeleasă ca temelie a atitudinii intelectuale
şi ca remediu de conferire a sensurilor, înfiinţării întregii lumi; simplificarea întru
esenţializare, spiritul logic reţinând numai ceea ce este esenţial şi întemeietor; „ori-
entarea ontologică” a lumii şi devenirea întru fiinţă; afirmarea fiinţei îndeosebi prin
om, prin ridicarea acestuia la cultură şi la creaţia de cultură – modelul ontologic al
fiinţei; revelarea virtuţilor filosofice ale limbii române, a profunzimii rostirii filo-
sofice româneşti etc.

Operele principale:

Mathesis sau bucuriile simple (1934); Concepte deschise în istoria filosofiei
la Descartes, Leibniz şi Kant (1936); Jurnal filosofic (1944); Pagini despre su-
fletul românesc (1944); Rostirea filosofică românească (1970); Creaţie şi frumos
în rostirea românească (1973); Eminescu sau gânduri despre omul deplin al cul-
turii româneşti (1975); Sentimentul românesc al fiinţei (1978); Devenirea întru
fiinţă (1981); Simple introduceri la bunătatea timpului nostru (1988); Modelul
cultural european (1986-1987) ş.a.

12.2. Concepția ontologică. Modelul ontologic al ființei

Cu toate că nu a elaborat un sistem filosofic definitivat, convingerea lui
C.Noica era că filosofia îşi găseşte împlinirea în sistem; „filosofia mare” va fi o
construcţie conceptuală sistematică, afirma el. Sistemul înseamnă cuprinderea şi
dominarea întregului prin concepte. Tema este începutul filosofiei, iar sistemul –
împlinirea ei. Aşadar, toate filosofiile majore vor fi sisteme. În viziunea lui, siste-
mul filosofic nu dezvăluie o realitate transcendentă, nu pătrunde o ordine ascunsă
preconstituită, ci constituie o reprezentare personală a creatorului său asupra sen-
sului ultim al întregului care este lumea. C.Noica evidenţiază Filosofia specu-
lativă, numită de el şi Filosofie mare, Filosofie autentică, care este ontologia şi

160

care are ca temă centrală gândirea asupra fiinţei, deoarece fiinţa este inaccesibilă
gândirii comune şi cunoaşterii ştiinţifice, ea fiind accesibilă doar gândirii pure.
Deosebite de Filosofia speculativă sunt Filosofia critică, ca cercetare a condiţii-
lor cunoaşterii şi a condiţiilor ştiinţei şi Filosofia inductivă, ca sinteză a celor mai
generale concluzii ce decurg din cunoaşterea ştiinţifică a lumii şi a omului.

În lucrările sale, îndeosebi în Devenirea întru fiinţă, Noica îşi propune să re-
abiliteze filosofia speculativă prin regândirea fiinţei. „Ontologia tradiţională” sau
„ontologia trecută”, menţiona filosoful român, a gândit fiinţa ca transcendentă, ca
exterioară şi opusă concretului, prin aceasta desfiinţând lucrurile reale, creaţiile
culturii. Însă, susţine Noica, „Fiinţa nu poate fi despărţită de lucruri”, „Fiinţa nu
poate fi căutată altundeva”, nu este „o a doua lume, separată de lumea în care
trăim”; Fiinţa nu este nici substanţă, nici relaţie, nici idealitate pură, exterioară
conştiinţei filosofice. Ontologia pe care îşi propune să o elaboreze şi pe care o
numeşte „Ontologia mea” nu tratează fiinţa ca obiect al cunoaşterii; ea nu caută
şi nu găseşte o ordine preconstituită, ci, dimpotrivă, conferă înţelesul şi sensul
lucrurilor, îmbogăţind astfel lumea.

Tema ontologiei lui C.Noica este devenirea întru fiinţă. Devenirea întru fi-
inţă semnifică recunoaşterea că lumea este „ontologic orientată” – orientată spre
fiinţă, spre bine, adică are „oroare de rău”. Devenirea întru fiinţă este o mişcare
către împlinire, căutarea fiinţei, mişcarea spre fiinţă care se face înlăuntrul fiinţei,
în cerc: ființa, devenirea, devenirea întru ființă, ființa regăsită. Deci cercul este
unul dialectic, el desemnează nu simpla revenire la punctul de plecare, ci o miş-
care spre o sporită fiinţă. Devenirea întru fiinţă este devenirea în care realitatea
şi idealitatea se întâlnesc şi tind să coincidă. C.Noica invocă des teza lui Blaise
Pascal „Nu m-ai căuta dacă nu m-ai fi găsit” pentru a exprima ideea căutării
întru fiinţă. Fiinţa este tot timpul prezentă, dar devenirea întru fiinţă este mişca-
rea nemărginită, nelimitată, este „călătoria interminabilă” spre fiinţa lucrurilor, o
călătorie „de la ceva în care lucrurile nu trebuie să cadă, către ceva unde nu pot
să ajungă pe deplin”189. Fiinţa nu este, ea se face şi se preface – este concluzia la
care ajunge C.Noica; fiinţa se va afirma îndeosebi prin om, prin ridicarea omului
la cultură şi la creaţia de cultură, – ceea ce și se numește modelul ontologic al
ființei, structurat pe raportul individual–determinații–general. Din acest punct de
vedere, nu tot ce există este. Lucrurile în care modelul ființei nu s-a împlinit nu
sunt, ci doar există. Însă existând, în ele pulsează năzuința spre ființă, „închiderea
ce se deschide”. Totul năzuiește spre ființă, conchide C.Noica.

Efortul lui Noica de a elabora o ontologie continuă şi prin relevarea virtuţilor
filosofice ale limbii române şi elaborarea unei rostiri filosofice româneşti, convin-
gerea lui fiind că „nu poţi gândi şi nu poţi face filosofie mare în limba ta, folosind
cuvintele altora”. C.Noica face un adevărat elogiu limbii materne, menţionând că

189 Noica, C. Devenire întru fiinţă. Bucureşti: 1981, p.100.

161

limba unei comunităţi umane este locul unde se dezvăluie sufletul acestei comu-
nităţi. Fiecare om trăieşte în cadrul unei limbi, care îl precede în timp; de aceea
„numai în cuvintele limbii tale se întâmplă să-ţi aminteşti de lucruri pe care nu
le-ai învăţat niciodată. Căci orice cuvânt este o uitare şi în aproape oricare s-au
îngropat înţelesuri de care nu mai ştii”190.

Uitarea limbii materne este identică cu uitarea de sine, atenţiona Noica, de-
oarece „vorbirea omului este şi fiinţa lui”. Cuvântul dă o anumită orientare în
lume celui care îl rosteşte, iar lumea sa se întinde până acolo unde ajung cuvintele
lui. Cu cât cuvintele exprimă mai adecvat realitatea, cu atât orientarea individului
în lume este mai prielnică pentru o ulterioară propăşire. Iar o folosire nepotrivită
a unui cuvânt, sau uitarea câte a unui înţeles, poate surpa drumul omului în lume.
Căci un cuvânt potrivit aşază lumea cum trebuie, iar unul nepotrivit te poate îm-
bolnăvi, atenţiona Noica.

În pofida năzuinţelor de uniformizare şi unificare, ce persistă în epoca noas-
tră, cultura europeană, în linii mari, susţine păstrarea specificului, particularită-
ţilor culturii şi limbii fiecărui popor: „statuile trebuie să rămână statui, persoana
umană, persoană, şi cuvântul propriu, cuvânt”, menţiona Noica191. Din aceste
considerente, e necesar ca filosoful să se aplece asupra limbii, să fie un arheolog
al limbii, dând la iveală cu fiecare cuvânt o altă dimensiune a lumii. Un herme-
neut autentic a fost Eminescu, care a găsit „Luceafărul” în tainele limbii române;
acum e necesar să apară un Eminescu al gândirii româneşti, scria Noica, căci nu
poţi gândi adevărat şi aşa cum nu s-a mai gândit niciodată decât aşezându-te în
elementul cuvintelor tale.

În această ordine de idei, în lucrarea Sentimentul românesc al ființei,
C.Noica susținea că românii au un sentiment al ființei, un fel propriu de a simți
ființa, și aceasta se manifestă prin limbă, limba fiind locul unde simțirea unei
națiuni iese la iveală. Prin cercetări profunde el demonstrează că în limba ro-
mână există un şir de termeni, precum Sinele şi Sinea; Rost şi Rostire; Întru;
Fire şi Fiinţă; Trecere, Petrecere, Vremuire; Infinit şi Infinire etc., ce exprimă
idei care nu au fost exprimate în alte limbi. Astfel, prepoziția „întru” exprimă
ființa în procesualitatea, frământările ei, unește ființa și devenirea, orientată
spre un sens superior, ce transcende individualul și concretul într-un plan al ge-
neralului, semnifică „o închidere ce se deschide”, „o limitare ce nu limitează”,
la capătul „devenirii întru ființă” obținându-se „ființa ca ființă”. De asemenea,
verbul „a fi” prin modulațiile sale exprimă mai multe situații de ființă: 1)„n-a
fost să fie” – corespunde ființei neîmplinite; 2) „era să fie” – corespunde ființei
suspendate; 3) „va fi să fie” – corespunde ființei eventuale; 4) „ar fi să fie” –
corespunde ființei posibile; 5) „este să fie” – corespunde intrării în ființă; 6) „a

190 Noica, C. Cuvânt împreună despre rostirea românească. Bucureşti, 1987, p.7.
191 Ibidem, p.8.

162

fost să fie” – corespunde ființei săvârșite. Prin aceste trepte, menționa C.Noica,
ființa se străduiește să fie cu adevărat.

Valorificând gândirea filosofică condensată în limba maternă, C.Noica, în
aşa mod, scoate la iveală substratul unei gândiri filosofice româneşti. Observăm
că temele, puse în discuţie de către C.Noica, sunt de o deosebită originalitate şi
actualitate şi se înscriu perfect în problematica filosofiei contemporane.

12.3. Reflecţii despre cultura naţională şi cultura europeană

În lucrarea Simple introduceri la bunătatea timpului nostru, C.Noica de-
scrie, în calitate de trăsături definitorii ale culturii, următoarele: „«cultura» vrea
să însemne, la început, păstrare a ce s-a dobândit; apoi, viaţă a spiritului în tipa-
rele a ceea ce a fost găsit bun în trecut; şi abia în ultimul rând, dacă lucrul e cu
putinţă, creaţie nouă, una care să nu desfiinţeze vechiul, sau atunci să-l răstoarne
cu o violenţă spirituală ale cărei legi nu se cunosc”192. Aşadar, tradiţia şi inovaţia
sunt caracteristici complementare ale culturii.

Analizând cultura europeană, C.Noica consideră că spiritul de cultură euro-
pean îşi face apariţia „la Alexandria şi la Bizanţ – direct sau trecând prin Antiohia”.
Scopul, tendinţa spiritului european este specific; acesta nu constă în a găsi „Calea,
ca în China; încă mai puţin poate fi vorba de a obţine Salvarea, sau reintegrarea în
Marele Tot, ca în India… nu e vorba de a se găsi nici Adevărul, în formele lui ab-
solute”, trăsătură prezentă în cultura greacă. Pentru spiritul cultural european, men-
ţiona C. Noica, „este vorba doar de Cunoaştere, aşadar de ceea ce spunea sophia
în înţelesul de altădată al cuvântului, începând de la simpla iscusinţă a omului în
care răzbate spiritul, trecând apoi prin cunoaşterea propriu-zisă, până la înţelepciu-
nea fără vreo formă de Absolut”193. Această trăsătură a spiritului culturii europene
Noica o numeşte „un fel de-a asuma spiritul”. Pentru prima dată ea s-a manifestat
în Grecia, dar iniţial au apărut numeroase „beţii” ale spiritului grec: „cea miti-
că, religioasă, orfică, pitagoreică, dionisiacă, presocratică, tragică şi platoniciană”.
Aceste „beţii ale spiritului” au fost curmate de „sobrietatea aristotelică”. Aristotel
este numit de Noica „secretar al naturii” şi, concomitent, „secretar al logosului”,
care promovează Cunoaşterea – bază a culturii ştiinţifice şi umaniste.

A doua versiune a culturii europene este creştinismul şi neoplatonismul, care
este o cultură hermeneutică şi o cultură exegetică. Din istoria spiritului său, omul
european are de învăţat că „de la un moment dat el s-a instalat în spirit fără exce-
sele acestuia… şi a cucerit, prin cultura sa răbdătoare, tărâmurile interzise”194.

192 Noica, C. Simple introduceri la bunătatea timpului nostru. Bucureşti, 1992, p. 93.
193 Ibidem, pp.92, 93.
194 Ibidem, p.95.

163

Idei asemănătoare sunt enunţate de C.Noica şi în lucrarea Modelul cultural
european, unde cultura europeană, în cadrul căreia s-a dezvoltat şi cultura ro-
mână, este apreciată ca fiind o cultură de sinteză. Ea îmbină în sine trei factori:
filosofia greacă, dreptul roman şi religia creştină, fapt ce o determină atât în sens
de cunoaştere, cât şi de acţiune. Împărtăşind aceste convingeri, C.Noica defineşte
cultura europeană ca „model deplin al culturii”, „arhetipul oricăror altor culturi”,
„conştiinţa de sine a oricărei alte culturi depline – în cazul că ar mai fi vreuna”.
Trăsătura esenţială a modelului cultural european este unitatea sintetică, suscep-
tibilă de a promova constant noul şi de a fi deschisă, astfel, către alte culturi.
Convingerea lui C.Noica este că valoarea extraordinară a culturii europene a
fost exprimată foarte limpede de Charles Baudelaire: „Adevărata civilizaţie nu
este nici a gazului, nici a aurului; ea constă în diminuarea urmelor păcatului
originar” – adică în prioritatea valorilor spiritului.

Caracterizarea culturii europene moderne ca un model sau arhetip pentru
alte culturi nu are nimic cu europocentrismul, deoarece cultura europeană e des-
chisă spre alte culturi, menţiona C.Noica. El evidenţiază următoarele trăsături ale
culturii europene: schimbarea raportului dintre Om şi Natură în favoarea omului;
accentul şi preponderenţa unei cunoaşteri raţionale, capabile să-şi integreze iraţi-
onalul, afectivul, valoricul; orizontul deschis al acestei culturi, „limitaţie care nu
limitează”, şi, ca rezultat, „ieşirea prin creaţii din timpul istoric”.

Printre cele mai principale cauze ale afirmării şi extinderii acestui model
cultural-valoric sunt şi performanţele economice ale capitalismului, bazat pe
proprietatea privată şi piaţa liberă, precum şi pe dezvoltarea ştiinţei; de ase-
menea – performanţele politice ale democraţiei, fundamentată pe pluralismul
politic, pe libertatea de expresie şi asociere, precum şi pe întregul ansamblu de
drepturi şi libertăţi „ale omului şi cetăţeanului”.

Concluzia lui C.Noica este că cultura europeană nu e o cultură ordinară, ci
arhetipul oricărei alte culturi, înţeleasă ca manifestare deplină a umanului. Cultu-
ra europeană conţine în sine sursele depăşirii momentelor de criză – prin transfi-
gurarea lor spirituală. Civilizaţia va fi în pericol atât timp cât realizările economi-
ce nu vor fi puse în slujba forţelor creatoare ale omului, atât timp cât preocupările
de ordin material vor părea mult mai importante decât cele ale spiritului. Trebuie
să renunţăm la contrapunerea acestor două tipuri de valori şi să le gândim în în-
treţeserea lor în spirit: în planul cunoaşterii spre lumea transcendentală; în planul
credinţei spre lumea transcendenţei.

Modelului cultural-valoric european îi corespunde şi un model antropologic,
şi anume – cetăţeanul, caracterizat prin a fi liber, responsabil, deschis cunoaşterii
şi comunicării, capabil să-şi asume anumite riscuri şi iniţiative în diferite domenii
de activitate.

164

În lucrarea Mathesis sau bucuriile simple, C.Noica accentua că dacă vrei
să pui lumea din jurul tău în ordine, trebuie mai întâi să te pui pe tine în ordi-
ne. Dacă vrei să piară dezordinea exterioară, trebuie mai întâi să faci ordine în
omul lăuntric care eşti tu însuţi. Individul nu trebuie să trăiască la întâmpla-
re, rigoarea trebuie să pătrundă în intimitatea lui, în sufletul lui, în corpul lui,
menţiona Noica. Deoarece, prin spirit, ca atitudine logică, omul se poate şlefui
în permanenţă, iar prin spiritualizare, ca interiorizare necontenită a lumii din
afară, individul va tinde să ajungă o personalitate. Prin înăbuşirea patimilor
individuale şi prin interiorizarea mediului culturii din care face parte, individul
se perfecționează, se sporeşte pe sine, spiritualizându-se. Individul este numai
întru cât fiinţa lumii devine a sa prin această trecere a mediului extern în mediul
intern. Concluzia la care ajunge C.Noica este că singura bucurie autentică este
cea culturală, celelalte sunt desfătări.

În lucrarea De caelo. Încercare în jurul cunoaşterii şi individului, C.Noica
evocă potenţialul umanist al religiei creştine, manifestat prin valorile morale
pe care le promovează. Nu doar intelectul este creator de ordine, ci şi voinţa,
scria el. Ordinea nu mai trebuie să-i fie prescrisă omului modern din exterior,
ea trebuie să irumpă din lăuntru, din „cerul moral” al creştinismului, înţeles ca
„îndemn lăuntric la desăvârşire”.

Cultura românească se înscrie în parametrii menţionați ai culturii europe-
ne. În lucrarea Pagini despre sufletul românesc, C.Noica accentua că deşi cul-
tura noastră se numeşte „o cultură minoră”, aceasta nu înseamnă inferioritate
calitativă: „Cultura noastră populară, deşi minoră, are realizări calitativ compa-
rabile cu cele ale culturilor mari. Şi ştim că avem în această cultură populară o
continuitate pe care nu o au cele mari”195. Cel mai bine vorbeşte despre cultura
minoră Lucian Blaga, „un adevărat filosof în înţelesul occidental al cuvântului,
creator de sistem şi de valori filosofice proprii”, menţiona C.Noica. L.Blaga
face elogiul satului românesc – „cel mai bun rezervor de creaţie românească
înaltă” şi apreciază cultura minoră ca fiind de aceeaşi calitate spirituală cu cea
majoră, pentru că e purtătoarea unei matrice stilistice – „pecetea adâncă a nea-
mului românesc”196. C.Noica este încrezător că dezvoltarea culturii româneşti
se va manifesta în „continua noastră umanizare întru sublimul uman” – scop
suprem comun pentru întreaga cultură europeană.

195 Noica, C. Pagini despre sufletul românesc. Bucureşti, 1991, p.7.
196 Ibidem, p.29.

165

12.4. Esența și importanța filosofiei și a istoriei filosofiei

Constantin Noica, în cele mai importante lucrări ale sale, expune o concepţie

bine definită despre specificul, rolul şi importanţa filosofiei şi a istoriei filosofiei
în formarea personalităţii umane, precum şi în cultura unui popor în ansamblu.

Convingerea lui C.Noica este că filosofia reprezintă o activitate salvatoa-
re pentru om, pentru naţiune, pentru umanitate. „Cine nu filosofează este, mai
mult decât oricând, o ironie a istoriei”, menţiona marele nostru înaintaş. Soluţia
globală, în cadrul haosului contemporan, a crizei istorice, e redescoperirea filo-
sofiei, care e capabilă să găsească unitatea transcendentalului cu transcendentul,
a devenirii cu fiinţa, ceea ce C.Noica numeşte „devenire întru fiinţă”. În Jur-
nal filosofic C.Noica defineşte filosofia ca „aventura universalului când devine
particular”.197.

Luând în discuţie problema raportului dintre filosofie şi ştiinţă, C. Noica
menţiona că filosofia se deosebeşte de ştiinţă prin următoarele caracteristici:

- 	 Ştiinţa e cunoaştere. Dar reflexiunea asupra cunoaşterii, adică luarea de
conştiinţă de sine, integrarea actului cunoaşterii în viaţa spiritului dă alt-
ceva: dă filosofie198.

- 	 Ştiinţa e teoretică, obiectivă, e un univers închis. Filosofia reacţionează
împotriva teoreticului pur, îşi asumă un univers deschis.

- 	 Ştiinţa descoperă, dezvăluie, captează, iar filosofia propune, instituie, în-
fiinţează; conştiinţa filosofică nu captează pur şi simplu ceva preexistent,
ci conferă sens lucrurilor, adică le înfiinţează: „Intelectul caută să dea
cunoştinţe, raţiunea dă înţelesuri”199.

- 	 Prin cunoaştere aflăm cum sunt lucrurile, de ce ele sunt aşa şi nu altfel,
adică obţinem cunoştinţe obiective ce implică neutralitate axiologică şi
impersonalitate. C.Noica numeşte rezultatul cunoaşterii ştiinţifice „eto-
sul neutralităţii”. Filosofia, spre deosebire de ştiinţă, nu este impersonală
şi are caracter „liber-constructiv”, iar concluziile ei nu vor fi adevăruri
ce-i satisfac pe toţi.

- 	 Certitudinile ştiinţei sunt incertitudinile filosofiei. Important este însă că
din incertitudinile sale filosofia obţine trei tipuri de certitudine: 1. Întâl-
nirea cu sinele (nu cu lucru) – conştiinţa existenţei omului; 2. Întâlnirea
cu îngrădirea omului – conştiinţa existenţei îngrădite; 3. Întâlnirea cu un
dincolo de sine – conştiinţa de a depăşi îngrădirea, menţiona Noica în
lucrarea Devenire întru fiinţă.

Filosoful este cel ce gândeşte de sine stătător şi se ridică prin raţiunea sa la
197 Noica,C. Jurnal filosofic. Bucureşti, 1990, p.103.
198 Ibidem, p.105.
199 Noica, C. Devenire întru fiinţă, pp.170,178, 188.

166

o conştiinţă filosofică ce reprezintă ieşirea deplină din orizontul cunoaşterii în
sensul de conformitate cu un obiect preexistent şi preconstituit. Conştiinţa filoso-
fică postulează ea însăşi o ordine şi dă noi înţelesuri tuturor faptelor ce constituie
obiect de cunoaştere şi, în acest fel, le „raţionalizează”, interpretează întregul,
propune interpretarea sa asupra lumii, asupra experienţei umane şi a culturii.
Aşadar, conştiinţe filosofice diferite vor conferi sensuri sau înţelesuri diferite în-
tregului şi deci, câţi mari filosofi vor fi, tot atâtea sisteme filosofice autentice vor
fi elaborate: „Câte genii speculative, tot atâtea sisteme filosofice”.

Totodată, C.Noica accentua importanţa continuităţii în dezvoltarea filoso-
fiei. O nouă construcţie ontologică merită atenţie dacă şi numai dacă reia, pune
într-o lumină nouă şi integrează într-un orizont mai cuprinzător gânduri ale unor
mari minţi speculative ale trecutului, menţiona filosoful român. Încercând să re-
facă lanţul gândirii despre fiinţă, C.Noica a evidenţiat 12 mari filosofi, cei mai
preferaţi fiind Platon şi Hegel, dar şi Aristotel, Bacon, Descartes, Leibniz, Kant,
Heidegger ș.a.

O condiţie indispensabilă, absolut necesară pentru dezvoltarea filosofiei
este, după ferma convingere a lui Noica, filosofarea în limba maternă. După cum
a fost menționat mai sus, C.Noica a demonstrat capacitățile filosofice ale „rostirii
românești”, accentuând că nu poţi gândi adevărat şi aşa cum nu s-a mai gândit
niciodată decât „aşezându-te în elementul cuvintelor tale”.

În lucrările lui C.Noica se conţin un şir de reflecţii şi sugestii cu referire la is-
toria filosofiei. Astfel, C.Noica considera că pot fi deosebite cel puţin trei moduri
de a scrie istoria filosofiei, trei tipuri de istorie a filosofiei. Unul ar consta în faptul
că istoricul filosofiei rezumă ideile ce s-au emis, „spre a da un fel de breviar al
filosofiei”. În acest caz, consideră Noica, „istoria nu e restituită în întregul ei, ci
doar în momentele ce par mai semnificative”200. Alt mod este cel în care istoricul
filosofiei este preocupat „de a expune ideile ce s-au emis, de a înfăţişa în chip
cât mai impersonal produsele unei gândiri, pentru a lăsa astfel să se întocmească
tabloul exact al trecutului”201. Totuşi, cel mai preferat de gânditorul român este
al treilea mod – când istoria filosofiei „încearcă să explice sistemele, arătând nu
numai care sunt factorii de apariţie ai fiecăruia şi cum se inserează ele, dar şi felul
cum se desfăşoară, înăuntrul aceluiaşi sistem, ideile alcătuitoare”202. Un autentic
istoric al filosofiei încearcă de rând cu explicarea ideilor să reconstituie spiritul
care dă acele idei. O asemenea abordare este complicată şi dificilă, deoarece,
pentru a reconstitui un asemenea spirit, ar însemna nu doar să acceptăm punctul
de vedere al gânditorilor respectivi, dar şi să încercăm a retrăi ce au retrăit ei,

200 Noica, C. Concepte deschise în istoria filosofiei la Descartes, Leibniz şi Kant. Bucureşti,
1995, p.8.

201 Ibidem.
202 Ibidem.

167

pornind de la interesele lor, de la cunoştinţele lor, dar şi de la deficienţele ce i-au
caracterizat. Însă doar o astfel de istorie a filosofiei este autentică – constructivă
şi dinamică: „ea filosofează împreună cu gânditorii, redeschide problemele solu-
ţionate, visează… nu se sfârşeşte cu necesitate, şi ar putea fi reluată oricând”203.
Filosofarea e un proces continuu, deoarece „nu poţi şti când se sfârşeşte o viaţă
în spirit”. De aceea, atenţiona Noica, este „cea mai bună înţelegere a ta ca istoric
aceea de a nu sfârşi nici tu cu o gândire, ci de a o lăsa deschisă pentru tot ce mai
poate să se ivească în ea”204.

Procesul de dezvoltare a istoriei filosofiei este, în viziunea lui Noica, nu o
depăşire, ci o permanentă precizare: „Rareori o filosofie se depăşeşte; de cele mai
multe ori, ea «se precizează». Îşi scoate, din anumite fonduri necesare, înţelesuri
noi, datorită cărora ea să poată ieşi veşnic deasupra, la orice încercări ar fi supusă.
Cum însă încercările sunt din ce în ce mai multe, şi înţelesurile ei vor fi din ce în
ce mai numeroase, iar a se preciza devine un efort de complicaţie”205. Filosofia nu
soluţionează, dar neîncetat propune soluţii. Filosofia nu este altceva decât „forma
particulară pe care o ia spiritul”, iar spiritul rămâne mereu activ, productiv, fără
constrângeri. Anume din această cauză, consideră Noica, în istoria filosofiei tre-
buie de operat cu „concepte deschise” care îi permit istoricului filosofiei nu doar
să rezume, să descrie sau să expună, ci şi să explice, ridicându-se „la dispoziţia de
a înţelege istoria spiritului ca posibilitate de a determina forme, iar nu ca un cu-
prins de forme determinate”. Doar în acest mod sistemele de filosofie vor apărea
„aşa cum năzuiesc ele: ca expresii ale istoriei, valabile dincolo de istorie”206.

Aceste principii şi rigori C.Noica le aplică la cercetarea concepţiilor filosofi-
ce ale lui R.Descartes, G.Leibniz, I.Kant ș.a. C.Noica îi apreciază pe R.Descartes
şi G.Leibniz ca pe nişte contemporani de-ai noştri; ei ar fi profund interesaţi de
civilizaţia contemporană, şi-ar fi dorit să trăiască „în lumea de astăzi”, deoarece
ei au avut acelaşi ideal – fericirea omenească. „Căci puţine lucruri le erau, poate,
mai scumpe amândurora decât îmbunătăţirea sorţii omeneşti şi tehnica prin care
avea să se înfăptuiască o astfel de îmbunătăţire”, menţiona C.Noica207.

Metafizica era considerată de Descartes şi Leibniz ca „cea mai înaltă dintre
ştiinţele omeneşti”, accentua C.Noica. Metafizica, căreia aceşti doi filosofi i-au
închinat „răgazurile cele mai bune ale vieţii lor” îi atrăgea, în viziunea lui Noica,
pe de o parte, „prin metodele ei care, la Leibniz ca şi la Descartes, trebuiau să fie
nu numai metode de demonstraţie, ci şi de invenţie a unor serii noi de cunoştinţe
folositoare”, iar pe de altă parte, „prin idealul ei, care rămânea cel al unui bine

203 Noica, C. Concepte deschise în istoria filosofiei la Descartes, Leibniz şi Kant, p.9.
204 Ibidem, p.11.
205 Ibidem.
206 Ibidem, pp.12,14.
207 Ibidem, p.63.

168

universal omenesc izvorând din cunoaşterea adevărată a lumii”208. „Ei au vrut
lumea de azi; ei au pregătit-o, chiar dacă visul lor se întinde mult peste zarea
noastră. Tot ce era invenţie ştiinţifică şi inovaţie tehnică îi interesa”, menţiona
Noica, accentuând unitatea dintre interesele teoretice şi interesele practice ale
acestor gânditori – trăsături importante şi pentru contemporaneitate.

F.Bacon, R.Descartes, G.Leibniz, I.Kant sunt consideraţi de C.Noica „părinţi
ai filosofiei noastre”, adică ai filosofiei contemporane, deoarece ei „indicau me-
tode pentru dezvoltarea ştiinţelor” şi chiar „interveneau ei înşişi cât se poate de
direct în mersul lor”. Pe Kant îl venera îndeosebi pentru credinţa impresionantă
în puterea raţiunii, ceea ce constituie adevărata valoare a sistemului lui Kant, fie
că se referă la ştiinţă, etică, artă sau religie. Trăsătura definitorie a acestor filosofi
este enciclopedismul şi universalismul: „Enciclopedismul înseamnă cuprindere;
universalismul – fundamentare”, scria filosoful român209.

Constantin Noica, de asemenea, analizează şi apreciază rolul contradicţiilor
(aparente sau reale) într-un sistem filosofic, menţionând că cele mai interesante şi
folositoare capitole din istoria filosofiei sunt cele polemice, deoarece contradic-
ţiile, polemica contribuie la precizarea şi determinarea poziţiilor şi orientărilor
filosofice. „Pentru istoria filosofiei, teza hegeliană e cât se poate de adevărată:
contradicţiile sunt condiţiile progresului”, menţiona filosoful român210.

Cele menţionate ne demonstrează cunoaşterea profundă a istoriei filosofiei
de către Constantin Noica, aprecierea rolului formativ şi metodologic al filoso-
fiei, coraportului creativ al filosofiei cu ştiinţa şi importanţa lor în determinarea
unei personalităţi axate pe încrederea în forţa spiritului uman.

Activități de învățare/evaluare

Explicați conceptul „devenire întru fiinţă” al lui Constantin Noica.-	
Argumentați însemnătatea cunoaşterii limbii materne prin prisma -	
enunțului lui C.Noica: „vorbirea omului este şi fiinţa lui”.
Analizați și evaluați ideile lui C.Noica cu referire la Modelul cultural -	
european.
Formulați concluzii despre concepţiile sociale şi etice ale lui C.Noica și -	
importanța lor pentru contemporaneitate.

208 Noica, C. Concepte deschise în istoria filosofiei la Descartes, Leibniz şi Kant, p.64.
209 Ibidem, p.70.
210 Ibidem, p.144.

169

Bibliografie:

1. 	 Noica, Constantin. Sentimentul românesc al ființei. București: Huma-
nitas, 1996.

2. 	 Noica, Constantin. Devenirea întru ființă. București: Ed. Ştiințifică şi
Enciclopedică, 1980.

3. Noica, Constantin. Cuvânt împreună despre rostirea românească.
București: Ed. Eminescu, 1987.

4. 	 Noica, Constantin. Jurnal de idei. București: Humanitas, 1991.
5. 	 Noica, Constantin. Scrisori despre logica lui Hermes. București: Car-

tea românească, 1986.
6. 	 Noica, Constantin. Modelul cultural european. București: Humanitas,

1993.
7. 	 Noica, Constantin. Simple introduceri la bunătatea timpului nostru.

Bucureşti, 1992.
8. 	 Noica, Constantin. Concepte deschise în istoria filosofiei la Descartes,

Leibniz şi Kant. Bucureşti, 1995.
9. 	 Ianoşi, Ion. O istorie a filosofiei româneşti. Cluj: Biblioteca Apostrof,

1996.
8. 	 Vlăduțescu, Gheorghe. Neconvențional, despre filosofia româ-

nească. București: Paideia, 2002.
9. 	 Studii de istorie a filosofiei românești. Vol.V. Centenar Constantin Noica

(1909-2009). Coord. Viorel Cernica. București: Ed. Academiei Ro-
mâne, 2009.

10.	Petreu, Marta. De la Junimea la Noica. Studii de cultură româneas-
că. Iași: Polirom, 2011.

11.	Simpozion național Constantin Noica. Ediția a 2-a. „Bucuriile simple”.
Arad, 9-10 septembrie 2010. În: Studii de istorie a filosofiei românești.
Vol.VIII. Supliment. București: Ed.Academiei Române, 2011.

12.	Țapoc, Vasile. Forța educatoare a filosofiei românești: centenarul
nașterii lui C.Noica (1909-1987). În: Țapoc Vasile. Filosofia în ori-
zontul vieții. Chișinău, 2014, pp.10-14.

13.	Coandă, Svetlana. Filosofia – o necesitate intelectuală (Studii de filo-
sofie). Chișinău, 2018.

14.	Bobână, Gheorghe. Istoria filosofiei românești. Partea III. Chișinău,
2019.

170

LUCRUL INDIVIDUAL AL STUDENTULUI
Competenţe Strategii de realizare Produsul

preconizat
Criterii de
evaluare

 Evaluarea doctrinelor
filosofiei europene și
româneşti din sec. al
XX-lea, evidenţierea
tangenţelor şi deose-
birilor, precum şi a
aportului filosofilor
occidentali europeni
și români din sec. al
XX-lea la dezvoltarea
gândirii filosofice.

Dialogul socratic, discuții în echi-
pă, brainstorming, reflecţii ghida-
te, proiect de cercetare scris.

 Proiect de cerce-
tare

„Doctrine filosofi-
ce: similitudi și de-
osebiri de interpre-
tare ale filosofilor
români și occiden-
tali”.

Respectarea ri-
gorilor științifice:
aparat categorial
co re spunză to r,
aprecieri obiective,
argumentări prin
invocarea unor ci-
tate, concluzii care
se vor confirma
prin referințe, res-
pectarea normelor
gramaticale.

 Studiul se va baza pe lecturarea lu-
crărilor cu referire la tema aleasă;
Se vor analiza critic ideile şi con-
cluziile principale, menţionând
tangențele, asemănările și deose-
birile dintre gânditorii români și
gânditorii occidentali în tematică,
metode, concluzii.
Se va evoca actualitatea şi impor-
tanţa problemelor abordate.

Opere ale filosofilor români la
tema 1:
C.Rădulescu-Motru. Filosofia în
România veche. Iași, 2008, pp.93-
143: „Rolul educativ al filosofi-
ei”; Gândirea filosofică. Înțelesul
și scopul”; „Însemnătatea filo-
sofiei pentru formarea spiritului
științific”.

Mircea Florian. Cunoaștere și
existență. București, 1939, pp.7-
19: Introducere. 1. „Filosofia tri-
butară postulatelor”.
Mircea Florian. Reconstrucție fi-
losofică. București, 1943. pp.1-83:
„Filosofia ca disciplină teoretică”.
(În comparație cu concepțiile refe-
ritoare la această temă ale filosofi-
lor contemporani europeni, de ex.
B.Russell. Problemele filosofiei,
etc.

Opere ale filosofilor români la
tema 2:

Constantin Noica. Devenirea întru
ființă. București,1981.
Constantin Noica. Modelul cultu-
ral european. București, 1988.
(În comparație cu concepțiile refe-
ritoare la această temă ale filosofi-
lor contemporani europeni, de ex.
M.Heidegger. Ființă și Timp, etc.

Exemple de teme:

1.„Esența și rolul
filosofiei”
(Prin prisma simili-
tudinilor și deosebi-
rilor de interpretare
a filosofilor români
și occidentali.)

2. ���������������„Modele ontolo-
gice și culturale”
(Prin prisma simili-
tudinilor și deosebi-
rilor de interpretare
a filosofilor români
și occidentali.)

- Corectitudinea
indicării proble-
melor propuse
spre cercetare.
- Profunzimea şi
analiza critică a
abordărilor.

- Capacitatea
de a elucida și
a argumenta cât
mai convingător
tangențe, afinități
și deosebiri în
tema propusă spre
cercetare.

- Capacitatea de
formulare de că-
tre student a unor
concluzii, a unor
aprecieri proprii
ale concepțiilor
autorului, a operei
studiate și a temei
cercetate.

171

Propunem următoarele teme pentru proiecte de cercetare:

-	 Trăsăturile esenţiale ale filosofiei româneşti din sec. al XX-lea şi varieta-
tea curentelor filosofice.

- 	 Mircea Florian despre coraportul dintre filosofie, ştiinţă și religie.
- 	 Idealul de om şi noul umanism în concepţia lui Mircea Eliade.
- 	 Importanța conceptului „spatiul mioritic” în filosofia culturii lui Lucian

Blaga.
- 	 Interferențe de idei în filosofia românească din sec.XX cu filosofia euro-

peană.

Teme pentru teze de licență:

Specificul filosofiei românești de tip energetist (C.Rădulescu-Motru).-	
Coraportul dintre filosofie și știință în concepția lui P.P. Negulescu și -	
M.Florian.
Condiția umană în filosofia lui Dumitru D.Roșca (Existența tragică).-	
Sistemul rostirii filosofice românești al lui C.Noica.-	
Specificul și importanța filosofiei și a învățământului filosofic în concepția -	
lui C.Rădulescu-Motru și M.Vulcănescu.

Teme pentru teze de master:

Modelul ontologic și cultural al lui Constantin Noica.
Problema transcendenței în Trilogia cunoașterii de Lucian Blaga.
Filosofia românească contemporană și filosofia europeană: interferențe de

idei.
Istoria și filosofia religiei în opera lui Mircea Eliade.
Dimensiunea națională a filosofiei în concepția filosofilor români din sec.al

XX-lea.

Svetlana COANDĂ

FILOSOFIA ROMÂNEASCĂ ÎN SECOLUL AL XX-LEA

Note de curs

Redactare – Antonina Dembițchi
 Asistență computerizată – Maria Bondari

Bun de tipar 10.02.2020. Formatul 70x100 1/12.
Coli de tipar 14,5. Coli editoriale 11,5.

Comanda 90. Tirajul 50 ex.

Centrul Editorial-Poligrafic al USM
str. Al. Mateevici, 60, Chişinău, MD 2009

