

Colecţie iniţiată de Romulus Brâncoueanu

Editor: Călin Vlasie

Redactor: Ciprian Jeler
Tehnoredactare: Adriana Boboc
Coperta colecţiei: Irina Bogdan
Prepress: Viorel Mihart

Descrierea CIP a Bibliotecii Naţionale a României

IFTODE, CRISTIAN

Filosofia ca mod de viaţă: sursele autenticităţii /
Cristian Iftode. - Piteşti: Paralela 45,2010

Bibliog.
ISBN 978-973-47-0934-2

1

Copyright © Editura Paralela 45, 2010, pentru prezenta ediţie

Cristian Iftode

FILOSOFIA
....

CA MOD DE VIATA
,

SURSELE AUTENTICIT Ă TII ,

PARALELA 451 �

Notă introductivă

Cartea pe care tocmai aţi avut bunăvoinţa să o deschideţi - o carte
ce se adresează, în egală măsură, persoanelor care au studiat sau stu­
diază filosofia, dar şi publicului larg - reprezintă, de fapt, versiunea
scrisă a unui curs opţional ţinut la Facultatea de Filosofie a Universităţii
din Bucureşti, în anul de graţie 2009. Hotărându-mă să propun spre
publicare un suport de curs dezvoltat, sunt conştient de riscurile însem­
nate la care mă expun. Fiind redactată în prealabil, o prelegere scrisă
nu poate încapsula atmosfera unor întâlniri săptămânale în care se creează
treptat "complicităţi" propice exerciţiului de gândire liber asumat şi nici nu
înregistrează precizările suplimentare sau răspunsurile formulate pe loc
la întrebările adresate de studenţi pe parcursul a două ore de predare.
De asemenea, e posibil ca textul, păstrat în această formă, să-şi agaseze,
pe alocuri, eventualii cititori, prin insistenţa pe anumite idei, prin reve­
nirea în mai multe rânduri asupra unor aspecte decisive, ca şi prin uti­
lizarea unor formulări ce ţin, mai degrabă, de exprimarea orală. Dacă,
totuşi, îndrăznesc să vă ofer provocarea unei asemenea lecturi, este
pentru că mizez pe plusul de inteligibilitate pe care un curs de filosofie
îl posedă în raport cu o carte propriu-zisă de filosofie - cel puţin aşa
cum se scriu, în zilele noastre, majoritatea lucrărilor de specialitate din
domeniul filosofiei academice -, dar mai ales pentru că mi se pare cea
mai nimerită formă de a trata un subiect precum cel de faţă: filosofia
văzută ca mod de viaţă, nu doar ca o disciplină teoretică printre altele.
Nu pot decât să sper că am făcut o alegere inspirată - atât eu, elaborând
un curs mai puţin obişnuit, cât şi dumneavoastră, dacă v-aţi decis să
citiţi mai departe.

1. o privire de ansamblu asupra

problematicii autenticităţii.

Precizări terminologice. Delimitări.

Libertate şi autenticitate

"Esenţa filosofiei este spiritul simplităţii ...
oriunde şi oricând, complicaţia este superficială,

construcţia e un accesoriu, iar sinteza, o aparenţă.
A filosofa este un act simplu."

(Bergson, Gândirea şi mişcarea)

"Orice gând este nou atunci când autorul îl exprimă
în felul său."

(Vauvenargues, RefZecţii şi maxime)

"A fi autentic" înseamnă "a fi tu însuţi". Aparent, nimic mai sim­
plu; simţul comun nu va sonda mai departe pentru că nu va vedea nimic
problematic aici: "nu e nicio filosofie". Şi totuşi, dacă reflectăm numai
la această sintagmă, "a fi tu însuţi", înţelegem de îndată încă ceva: posi­
bilitatea stranie de "a nu fi tu însuţi", de "a fi altul decât tine însuţi".
Dar cine, atunci?

În limba latină, authenticum desemna "textul original". Aş fi tentat
să spun că autenticitatea e sinonimă cu capacitatea de a-ţi scrie propria

poveste, însă ar însemna să mă grăbesc nepermis. Deocamdată, să reţinem
doar atât: faptul de a fi autentic, de a trăi autentic, trimite la această
concordanţă între original şi originar. A fi autentic, aşadar a fi tu însuţi,

8 CRISTIAN IFTODE

original şi totodată originar. În măsura în care acest fapt nu e de la sine
înţeles, în măsura în care el reprezintă numai o posibilitate, însoţită şi
pândită mereu de cea de semn contrar (a inautenticităţii), rezultă că
autenticitatea presupune drept condiţie de posibilitate libertatea, adică
o formă de autodeterminare, de autonomie. A fi autentic, adică a fi tu
însuţi, a fi original, aşadar a fi liber şi astfel adevărat (eigentlich), în acest
sens existenţial pe care îl comportă noţiunea de adevar.

Tocmai am evocat cuvântul eigentlich, ce compune termenul
german echivalent "autenticităţii": Eigentlichkeit. Etimologia acestuia e
cât se poate de relevantă pentru o reflecţie pregătitoare pe tema auten­
ticităţii: Eigentlichkeit conţine particula eigen, desemnând "propriul".
Poate fi autentic doar "ceva care îşi poate aparţine în chip propriu",

scria Heidegger, adăugând, încă de la prima ocurenţă a cuplului
Eigentlichkeit/Uneigentlichkeit în Sein und Zeit, că "aceste cuvinte sunt
alese terminologic în sensul cel mai riguros al cuvântului" (Heidegger,
2003, p. 43). Autenticitatea implică astfel în mod indubitabil o formă de

"luare în posesie", de ,,proprietate" şi "apropriere", altfel spus, de "luare în
stăpânire" şi "stăpânire de sine". De altfel, cuvântul elin authentia hezi
Bailly, 2000, p. 308) desemnează chiar "puterea deplină, absolută",
authentes e cel care acţionează cu de la sine putere, fie că este "stăpânul
absolut" sau doar "cel care are iniţiativa de a face un lucru", ori, pur şi
simplu, cel care înfăptuieşte ceva "el însuşi", eventual chiar "cu pro­
priile mâini"; în fine, authentikos califică ceea ce constă într-o putere
absolută şi, de aici, ceea ce este "principal", "primordial" (în această
accepţie).

E limpede, mai ales după aceste precizări terminologice, că auten­
ticitatea are a face în chip esenţial cu posibilitatea de a fi stăpân pe tine
însuţi şi eliberat, atât cât e cu putinţă, de influenţe străine. În acest
sens, cu mult timp înainte ca "autenticitatea" să devină un termen-cheie
în vocabularul existenţialiştilor, nu încape îndoială că reflecţia filosofică
a încercat să aproximeze coordonatele "vieţii bune". "Viaţa bună"

implică realizarea de sine, este sinonimă cu o existenţă împlinită, cali­
tatea ei fiind determinată astfel de măsura în care agentul a fost capabil
să-şi pună în practică propriile decizii şi să-şi concretizeze aspiraţiile; pe
scurt, de gradul în care desraşurarea vieţii lui a depins de propria sa
voinţă (vom vedea că regula de viaţă fundamentală a stoicismului era

FILOSOFIA CA MOD DE VIAŢĂ 9

tocmai permanenta disociere dintre lucrurile care stau în puterea noastră
şi cele care nu stau în puterea noastră). Înainte de a desluşi natura şi
întinderea feluritelor condiţionări externe la care suntem supuşi într-o
viaţă de om, e nevoie, din punct de vedere filosofic, să ne lămurim cu
privire la posibilitatea unei voinţe libere. Şi înainte chiar de a lămuri
această chestiune decisivă pentru existenţa subiectului moral, trebuie
să observăm că orice concepţie cu privire la unitatea subiectului şi natura
Eului (folosesc aceşti termeni într-un mod cât mai nespecific şi nespe­
cializat cu putinţă) presupune o scindare lăuntrică, o dedublare, adică
disocierea unor registre sufleteşti radical diferite sau chiar a două Euri:
Eul care se supune şi Eul care comandă. Dacă autenticitatea echiva­
lează cu faptul de a fi propriul tău stăpân şi neautenticitatea cu o formă
de supunere faţă de ceva impus din exterior, cine trebuie să fie "Eul
care comandă", ce registru sufletesc angajează modul de a fi autentic?

Desigur că nu spun nimic nou, încerc doar să refac succesiunea
justă a unor interogaţii elementare. Pentru că din acest punct încep să
se desfacă, să se deplieze, întrebările multiple pe care le suscită proble­
matica autenticităţii. Mai întâi, care să fie deci instanţa regulatoare a
subiectului uman? Dar dacă punem întrebarea în aceşti termeni, vor­
bind de o "instanţă regulatoare", e posibil ca ea să îşi conţină răspunsul.
E cel pe care l-a formulat Kant şi întreaga tradiţie raţionalistă: auto­
nomia voinţei implică un control deplin exercitat de Raţiunea universală
ipostaziată în persoana fiecărei fiinţe umane asupra

"
Eului fenomenal",

adică a dimensiunii "patologice", afective. La antipod, se află răspunsul
nietzscheenilor şi al tuturor "vitaliştilor": denunţând ficţiunea Raţiunii
"pure" şi reprezentarea eronată cu privire la natura raţiunii ca "scop în
sine", substituind acestei reprezentări una de tip instrumental, aceştia
vor echivala autenticitatea cu sinceritatea primelor impulsuri, necen­
zurate, cu "perfecta siguranţă în funcţionare a instinctelor regulatoare
inconştiente" (Nietzsche, 1994, p. 315) - "die vollkommne Funktions­

Sicherheit cler regulirenden unbewussten lnstinkte"
-, pentru a evoca o

sintagmă din Genealogia moralei (interesant este uzul, în spiritul tim­
pului, al aceluiaşi adjectiv, "regulatoare", şi în cazul instinctelor brute).

Sau ar trebui să respingem soluţiile extreme, înţelegând caracte­
rul existenţei autentice din perspectiva unei armonizări a registrelor
sufleteşti, a unei "terapii a pasiunilor" pe care, în chip diferit şi totuşi

10 CRISTIAN IFTODE

asemănător, a avut-o în vedere atât filosofia antică înţeleasă ca "mod de

viaţă", cât şi tradiţia creştină? "Armonia" este aici cuvântul-cheie:
armonia dintre gând şi faptă, bazată pe armonia dintre

"
porunca Raţiunii"

şi înclinaţia afectivă, adică pe o "educare a afectivităţii" (Aubenque,
2004) şi chiar pe o "metamorfoză a personalităţii" (Hadot, 1995). Sau
poate, în fine, ar trebui să spunem că "adevărul" autenticităţii nu se
află în niciun fel de partea "Eului", ci a Celuilalt (cu majusculă); ba

chiar că modelul personalităţii umane aici presupus, calapodul instan­
ţelor şi registrelor sufleteşti, pe care a funcţionat până acum gândirea
europeană, se cuvine a fi depăşit, substituit ori pur şi simplu abandonat?

Se poate susţine că, în multe privinţe, sensibilitatea postmodernă,
o sensibilitate exacerbată a Diferenţei sau, mai bine zis, a diferenţelor,

ascultă de profeţia lui Nietzsche şi se simte din ce în ce mai atrasă de un
soi de "budism" dizolvant pentru orice concept ferm de identitate perso­
nală. "Budismul avansează în tăcere pretutindeni în Europa", nota
Nietzsche (1968, § 240, p. 139) prin 1885. Merită menţionat, în con­
textul de faţă, şi faptul că teza "reducţionistă" cu privire la identitatea
personală, susţinută de D. Parfit (1986, p. 211) în atât de influenta sa
carte Reasons and Persons, se găseşte corelată în mod explicit de autor
cu doctrina budistă (p. 280), aspect subliniat şi în analiza critică pe care
Ricreur (1990, pp. 156-166) o consacră acestei importante lucrări din
filosofia contemporană. Unul dintre paradoxurile pe care istoricul ide­
ilor şi filosoful cred că merită să le cerceteze e următorul: teologia
creştină a "chipului", respingând de facto generalitatea eidos-ului plato­

nician, este o teologie a singularităţii chipului şi a unicităţii de perspec­

tivă asupra divinului întrupate în fiecare persoană umană. Fără acest

background teologic, nu ar fi putut apărea individualismul modern,

adică exact acea perspectivă care se va opune personalismului creştin,
denunţându-l pe acesta ca organicist, retrograd, neautentic. Se ajunge

astfel la situaţia în care individualismul democratic şi filosofia drep­
turilor inalienabile continuă să se bucure de toată atenţia cuvenită în

sfera filosofiei moral-politice, în timp ce problema identităţii personale e
tranşată de o manieră reducţionistă, Eul ajungând să nu mai desemneze
altceva decât simpla formă a pronumelui personal, o categorie lingvistică,
o instanţă discursivă ce corespunde, în plan social, "cuierului pe care
stau agăţate costumele diferitelor roluri", pentru a relua metafora
sugestivă a lui Goffman (vezi MacIntyre, 1998, p. 58).

FILOSOFIA CA MOD DE VIAŢĂ 11

Abia începem să desfăşurăm, să desluşim ghemuI de întrebări im­
plicat de problema autenticităţii, de ceva în aparenţă atât de simplu ca
posibilitatea de "a fi tu însuţi". Înainte de a merge mai departe, cred
că se impun unele precizări cu caracter metodologic şi tematic legate de
cursul pe care vi-l propun acum spre lectură.

Consideraţiile care vor urma nu se înscriu în perimetrul filosofiei
morale, cel puţin aşa cum este de obicei înţeleasă această disciplină în
zilele noastre. Nu voi face etică normativă, nici metaetică sau etică apli­
cată. Zona în care se încadrează un asemenea curs ţine, mai degrabă, de
intersecţia dintre ontologia umanului, istoria ideilor şi metafilosofie.

Din această perspectivă conjugată voi încerca să elaborez o reflecţie
existenţială cu privire la "constituţia de fiinţă" a subiectului, în parti­
cular a subiectului moral, reflecţie pe care îndrăznesc să o socotesc in­
dispensabilă înainte de a se pune problema să optezi pentru una sau
alta dintre teoriile morale.

Tema pe care se axează acest curs angajează cea mai veche repre­
zentare cu privire la natura exerciţiului filosofic, readusă astăzi în
atenţie de autori importanţi, nemulţumiţi de impasul în care se află
în prezent filosofia, de statutul ei actual în perimetrul disciplinelor teo­
retice. E vorba de filosofie înţeleasă, aşa cum se întâmpla în Antichi­
tatea greco-romană, ca o veritabilă terapie a sinelui, ca un mod de viaţă

şi de conversie morală a personalităţii. În clipa în care creştinismul
dobândea statutul de religie dominantă, e clar că acesta prelua din funcţiile
vechii filosofii, reuşind să găsească o cale de adresare simplă şi directă
ce atingea sufletele întregii mase a populaţiei, a tuturor excluşilor şi
marginalilor de până atunci, ca şi a elitelor cărora le fusese anterior
rezervată filosofia. Timp de peste o mie de ani, filosofia îşi vede limitat
câmpul de exercitare la anumite domenii, constituindu-se într-o reflecţie
mai degrabă auxiliară credinţei, având ca scop furnizarea de material
conceptual pentru teologie. Abia odată cu Reforma şi cu zorii moder­
nităţii, antrenând o complexă schimbare de paradigmă socioculturală,
filosofia se vede liberă să recapete un statut dominant şi să prescrie
reguli directoare pe toate palierele existenţei individuale. Însă această
schimbare de paradigmă determină şi o altă "arhitectonică" a filosofiei
decât cea din Antichitate, o împărţire foarte precisă pe discipline şi, mai
ales, o cezură fermă între teoretic şi practic, deja instituită şi operantă
în Evul Mediu. Iată de ce modernitatea va asuma disjuncţia, tensiunea

1 2 CRISTIAN IFTODE

dintre un concept "aseptic", impersonal, de adevăr ştiinţific şi unul

"existenţial", ce presupune, la fel ca în Antichitate, armonia sau
coerenţa dintre învăţăturile şi viaţa filosofului drept criteriu ultim al
adevărului. De fapt, acest tip

"
existenţial" de reprezentare a finalităţii

demersului filosofic a constituit un soi de reacţie periodică la o filosofie

"de şcoală" din ce în ce mai sistematică, mai
"

ştiinţifică", mai specia­

lizată şi mai impersonală, un fel de pol "recesiv" al acesteia, cum ar fi

spus M. Florian.
În altă ordine de idei, recunoscând extrema diversitate a surselor

bibliografice pe care îmi sprijin expunerea, doresc să evidenţiez şi o

opţiune metodologică oarecum inedită: aceea de a combina prezentările cu
caracter didactic, explicarea unor puncte de vedere şi teorii filosofice, cu
secţiuni redactate într-o manieră destul de personală şi eseistică. Moti­

vul pentru care sunt gata să risc o atare
"

expunere" ţine de constatarea

unei situaţii curente în mediul academic: preferăm cu toţii să recurgem
în discuţiile noastre "oficiale" la un limbaj cât mai prudent, mai neutru,
mai ponderat şi impersonal. Dezideratul clarităţii e astfel respectat, şi
pe bună dreptate; numai că, în măsura în care nu cultivăm decât un
asemenea tip de discurs şi de argumentare - detaşată, neangajată -,
avem doar şanse să devenim buni sofişti. Exerciţiile noastre de gândire
critică pe marginea unor texte filosofice riscă să devină extrem de
sterile, Iăsându-ne absolut neschimbaţi; tocmai calitatea şi miza acelor

"exerciţii spirituale" pe care le recomandau filosofii din vechime, aşa

cum vom vedea ceva mai târziu, par astfel compromise iremediabil.
Nu încape îndoială că modul în care suntem mişcaţi şi rezonăm

în singurătate la anumite metafore şi exprimări plastice dintr-un text
cu caracter filosofic e foarte greu de menţinut, cu atât mai mult de

transmis celorlalţi într-un spaţiu academic. Forţa sau impactul unor
exprimări se pierde complet dacă nu există o anumită stare de emulaţie

şi înţelegere mutuală. Dar dacă nu rişti să faci un asemenea pas, atmos­
fera dorită nu se va crea niciodată. Iar la fel de adevărat cum este faptul
că filosofia nu se poate preda unor arabescuri poetice rară a înceta să fie
ea însăşi, în speţă demers de gândire critică, cred că este şi faptul că o
filosofie care nu a mişcat niciodată pe nimeni nu se poate preda.

FILOSOFIA CA MOD DE VIAŢĂ 13

Nu ştiu dacă există astăzi un context filosofic favorabil pentru a
aborda problema autenticităţii. Dacă aşa-numita "cotitură lingvistică"

pe care a asumat-o filosofia în spaţiul anglo-saxon nu a fost nicicând
prielnică reflecţiei existenţiale, pe "continent" pare că s-a impus ideea
conform căreia tema autenticităţii a fost epuizată în anii de după război. E
aproape indecent să resuscitezi o problematică îngropată sub straturi
groase de structuralism, postructuralism şi deconstructivism, într-o
epocă ce pare hotărâtă să asume până la capăt consecinţele pe care le
implică "moartea subiectului". Şi totuşi, nu e oare adevărat că oricare
dintre filosofii "de meserie" continuă să fie animat de grija de a trăi
autentic, chiar dacă nu mai invocă în mod explicit această temă? Nu
continuă oare să reprezinte filosofia cu totul altceva decât o simplă
profesie, şi anume un

"
mod de viaţă"?

Primul lucru de care cred că trebuie să ne asigurăm atunci când
abordăm deschis această problemă riscantă e faptul că ne putem reprima
orice reverie cu privire la un "paradis" al autenticităţii care s-ar afla
dincolo de cotidian. Autenticitatea nu este un tărâm, ci numai o raportare.

Nu există un repertoriu de gesturi, atitudini, conduite sau profesii
rezervate celor care aleg să fie "ei înşişi", deosebindu-se fundamental de
mulţimea "anonimilor". Apelând la un lexic heideggerian, vom spune că
autenticitatea nu este nimic altceva decât "o raportare modificată la
inautentic". Aceasta înseamnă că decizia pe care o iei cu privire la sensul
vieţii tale nu poate evident anula sau modifica propria situaţie faptică,
însă comportă semnificaţia unei hotărâri de a te raporta în mod originar şi
creator la ceea ce ţi se dă. Ne confruntăm astfel cu o serioasă dilemă, pe
care aş încerca să o sintetizez în felul următor. Atunci când invocăm
autenticitatea, avem în vedere posibilitatea unei decizii autonome, luate
în cunoştinţă de cauză, de a fructifica la maxim oportunităţile care ni se
prezintă, sau e vorba doar de un imens pariu existenţial, asumat ca
atare, adică în insuportabila sa "uşurătate", un pariu pe o "chemare"

incertă?
E limpede că interogaţia cu privire la autenticitate reclamă tema­

tizarea ideii de libertate într-o accepţie primară, ontologică, o accepţie
care devansează sfera libertăţii politice şi chiar a celei morale. Această

14 CRISTIAN IFTODE

perspectivă "abisală" cu privire la libertate ne dezvăluie însă un concept
prin excelenţă "instabil", deci mai degrabă un nonconcept. Întrebarea
cred că este: ce anume angajează posibilitatea libertăţii, o altă dimensiune
decât aceea circumscrisă de cuplul opozitiv reprezentat de hazard şi
necesitate, sau "doar

"
un interval problematic Între cele două extreme?

Aşa cum s-a mai spus, libertatea concepută ca un al treilea termen, nici
hazard, nici necesitate, e sinonimă cu "posibilitatea posibilităţii" (for­
mulă prin care J. Wahl sintetiza fondul rezistenţei lui Kierkegaard la
triumfala dialectică hegeliană).

Posibilitate a posibilităţii? Dar aşa ceva este mult mai greu de
explicat, de acceptat, decât ar părea la prima vedere.

Dacă reflectăm la semnificaţia faptului de a alege în cunoştinţă
de cauză, vedem că ne izbim de aceeaşi dificultate de principiu pe care
filosofii au remarcat-o în legatură cu posibilitatea consimţământului. Se
poate opera, mental, o "trecere la limită" care ne pune în faţa unei veri­
tabile aporii. Pe de-o parte, există varianta de a susţine că, în fond, noi
ne dăm de fiecare dată consimţământul pentru tot ceea ce suntem puşi
să îndeplinim ori să suportăm, câtă vreme noi avem mereu la îndemână,
judecând lucrurile în termenii lui Sartre, soluţia extremă de a ieşi din
joc, fie că e vorba de abandonarea unei anumite activităţi sau chiar de
sinucidere. Pe de altă parte, se poate argumenta că nu ne dăm niciodată
consimţământul în chip veritabil, deoarece avem întotdeauna doar un
câmp limitat de opţiuni şi nu putem avea niciodată o cunoaştere deplină
a consecinţelor pe care le antrenează alegerea noastră, ca şi a întregii
situaţii de fapt. Poziţiile extreme sunt fie să ne considerăm absolut
liberi şi absolut responsabili, cum afirma Sartre (1996), fie condiţionaţi
mereu de suma unor factori constrângători, printre care teama de
pedeapsă rămâne indispensabilă în menţinerea ordinii sociale.

Înţelegem astfel dificultatea extremă a unei alegeri în "deplină
"

cunoştinţă de cauză. Există însă mosofi care au susţinut, precum Jaspers,
că libertatea umană ţine chiar de finitudinea şi inevitabila ignoranţă a
oricărui subiect: altfel spus, tocmai pentru că nu poţi şti totul, e posibil
ceva de genul unei alegeri. Tocmai pentru că nu există "deplină" cunoş­
tinţă de cauză, există alternative şi posibilităţi, nu doar o înlănţuire
necesară de acte, sesizabilă în chip raţional. Din această perspectivă, fie
că vorbim de o lege a cauzalităţii universale ori de o "viclenie a Raţiunii",
efectul este distrugător pentru ideea de libertate.

FILOSOFIA CA MOD DE VIAŢĂ 15

Dar dacă e adevărat că orice alegere implică o doză de ignoranţă
şi că e nevoie să acceptăm caracterul în cele din urmă imprevizibil pe
care îl asumă viitorul, nu înseamnă că alegem, în ultimă instanţă, la

întâmplare, deci că nu alegem? Este atunci libertatea mea altceva decât
o împletire de hazard şi necesitate? Sau altceva decât speranţa că, atunci
când puterile mele cognitive îşi vădesc limitele, atunci când sesizarea pe
cale raţională a unei urmări necesare îmi lipseşte şi nu ştiu ce trebuie să
fac, atunci aşadar, hazardul care patronează alegerea mea nu este în
fapt decât veşmântul unei necesităţi de alt ordin, impunându-mi-se
cumva "de sus" şi călăuzindu-mă Iară "temei"?

Existenţialiştii au sugerat de altfel, nu o dată, faptul că din miezul
deciziei autentice şi al gestului cu adevărat liber răzbate, paradoxal,
senzaţia de presiune constrângătoare, sentimentul necesităţii, impresia
celui care alege că se supune, în fond, unei chemări sau pasiuni irezis­
tibile (vezi Wahl, 1948, p. 538). Kierkegaard vedea libertatea maximă
tocmai în acţiunea graţiei divine întâmpinată fără nicio rezistenţă
interioară: "Facă-se Voia Ta!" Însă chiar şi Iară a invoca explicit pre­
zenţa divinităţii în propria viaţă, persistă sentimentul că, în acel moment

în care eşti cu adevărat tu însuţi, parcă nu mai eşti tu însuţi. Dar cum ai
putea avea certitudinea că ceea ce ţi se înfăţişează pe moment ca fiind
constrângător nu este robia unei patimi, ci o necesitate de ordin supe­
rior sau chiar amestecul harului coborât asupra ta?

(O dificultate de acelaşi rang vom descoperi dacă vom aborda
problema autenticităţii în sfera discursului, aproximând indistincţia
dintre inovaţie semantică şi des-coperire în cazul metaforizării. Vom
vedea că metafora "bună", metafora

"
vie

"
, nu poate fi considerată rodul

unei asocieri întâmplătoare de idei sau rezultatul unui gest arbitrar de
a alătura două cuvinte ce provin din sfere diferite; ea trebuie văzută ca
o "sesizare a asemănătorului"

pe baza unei dezvăluiri de sine a naturii,
a unui act de donaţie a fiinţei. Nu există însă niciun criteriu operant
care să asigure demarcaţia între metafore şi "imitaţiile" de metafore. Şi
atunci, cum să ai certitudinea unei veritabile descoperiri a naturii?)

Este indiscutabil că tipul de reflecţie care se articulează în jurul
problemei autenticităţii prezintă anumite inconvenienţe majore, lucru
valabil şi pentru analitica existenţială dezvoltată în Sein und Zeit. De
altfel, etica heideggeriană a autenticităţii a suscitat numeroase critici,

16 CRISTIAN I FTODE

printre care aş menţiona acum, în trecere, pe aceea schiţată în Ce rămâne

din Auschwitz, de Agamben, deoarece mi se pare o critică realizată
"

din
interior", uzând nu doar de termenii, ci şi de logica textului heideggerian.
Despre ce este vorba? Aplicând o maximă a lui Hălderin care devine la
Heidegger un adevărat principiu universal - "acolo unde se află pri­
mejdia, acolo se iveşte şi salvarea" -, ne-am aştepta ca

"
situaţia extremă a

lagărului" să fi favorizat posibilitatea de a sesiza caracterul deciziei
autentice, al existenţei "întru moarte". Însă, remarcă Agamben, lagăruI
de exterminare pare să fie tocmai locul în care disocierea propriului de
impropriu, a autenticului de inautentic nu mai este cu putinţă. Prin­
cipiul conform căruia autenticitatea rezidă numai în raportarea modifi­
cată la inautentic se vede aici răsturnat, devenind steril, inaplicabil,
pentru că, în lagăr, "singurul conţinut al inautenticului este autenticul".
Faptul-de-a-fi-pentru-moarte este experimentat "în mod cotidian şi

anonim" de către deportaţi, ceea ce face ca între moarte şi "fabricarea
cadavrelor", acea "producţie în masă şi cu costuri reduse a morţii", cum
a numit-o Adorno, să nu mai fie posibilă decelarea unei diferenţe (vezi
Agamben, 2006b, p. 53).

O altă observaţie pe care găsesc oportun să o evoc în acest con­
text aparţine lui Vattimo şi indică de o manieră tranşantă direcţia în
care s-a angrenat gândirea lui Heidegger dupa aşa-numita Kehre.

Conform filosofului italian, semnificativa turnură asumată de reflecţia
heideggeriană se probeaza tocmai prin dispariţia aproape completă a
oricărei referinţe la Eigentlichkeit, autenticitate. În schimb, tema "pro­
priului", eigen, rămâne centrală, fiind însă aproximată pe baza terme­
nului-cheie Ereignis, sugestiv redat de Vattimo prin sintagma "faptul

fiinţei de-a-lua-în-stăpânire" (vezi Vattimo, 2008, p. 58).
De fapt, ne putem întreba dacă o asemenea tălmăcire a "eveni­

mentului" marchează depăşirea problemei autenticităţii în gândirea
târzie a lui Heidegger sau, din contră, corespunde acelui sentiment al
necesităţii pe care Kierkegaard şi alţi existenţialişti îl considerau a fi
semnul deciziei autentice. La acest nivel, sursele creştine ale tematicii

în cauză transpar cu extremă claritate. Or, trebuie subliniat că teologia
creştină stipulează, în fond, exigenţa unei duble donaţii, atât a "chipu­
lui", cât şi a energiei de a actualiza propria

"
similitudine". (Jaspers, de pildă,

menţine aceste coordonate creştine atunci când recunoaşte că se dau

FILOSOFIA CA MOD DE VIAŢĂ 1 7

ambele, "constituţia naturală", precum şi "forţa" de a întreprinde acele
acte în care te arăţi cel mai mult a fi "tu însuţi" - vezi Wahl, 1948,

p. 539.) Aş mai indica un singur aspect: ortodoxia nu admite o acţiune de
tip univoc a graţiei divine, ci potenţează taina de nepătruns a sinergiei,

a unei conlucrări dintre uman şi divin care transcende orice raport
simplu de tipul activ/pasiv. Taină a "receptivităţii spontane", aşa cum
era calificată imaginaţia transcendentală într-o accepţie ontologică,
primordială, şi taină a iubirii care ne eliberează prin supunere, aşa cum
se lasă "experiată" libertatea în viaţa unui creştin.

Şi dacă autenticitatea nu e un tărâm şi nici măcar o raportare
constantă, ci numai o scăpare de moment? O evadare din cotidian, o
fugă de lume, sau da, o scăpare: întotdeauna provizorie, mereu amenin­
ţată, evanescentă. Există două adagii existenţialiste care mi se par foarte
potrivite în contextul de faţă. Unul spune că nu există libertate, ci doar

eliberare (o variantă ar putea fi: nu există libertate decât în eliberare).
Celălalt afirmă că libertatea este o eternă perspectivă. Cred că cele două
precizări într-adevăr nu se exclud, ci se completează. Prin prisma celei
de-a doua, libertatea e văzută ca acea aspiraţie perpetuă care ne
impulsionează mereu căutarile, sinonimă cu valoarea de viitor pur, de
viitor proiectat fără încetare. Libertatea este singurul pro-iect fără

prezent printre atâtea proiecte fără viitor, singura "perspectivă" care
mereu va să vină. Dar dacă libertatea concepută ca stare finală rămâne
o eternă perspectivă, adevărul ei, concretizarea ei, revine la ceea ce facem
să vină eliberându-ne de anumite condiţionări particulare (niciodată pe
deplin) şi Iărgind sfera opţiunilor care ne sunt accesibile (mereu în număr
limitat). Aceasta e semnificaţia primului adagiu, acordând o valoare în
sine eliberării, aşadar procesului, în dauna rezultatului. Generalizând,
putem vorbi chiar de o valorizare a parcursului şi a intervalului existen­
ţial, în dauna oricărei "stări de lucruri" definitive: important este drumul,
nu încheierea sau capătul (analog: metaforizarea, nu metafora); pe scurt,
drumul deţine o valoare în sine şi se încheie atunci când se încheie.

Cel care scrie despre autenticitate e tocmai acela căruia scrisul i
s-a impus ca un mod eminent de a fi autentic. Altfel spus, căutarea

autenticităţii implică autenticitatea căutării, la fel cum, în interpretarea

1 8 CRISTIAN IFTODE

pe care o dă Aubenque (1998) "metafizicii" aristotelice, căutarea filoso­
fiei se converteşte în filosofie a căutării. Şi totuşi, până unde ne e per­
mis să credităm eleganta simetrie a genitivului dublu? Cât de artificială
rămâne, în fond, orice căutare narativă a sinelui?

Îmi aduc aminte de poziţia lui "Sartre/Roquentin", combătută cu
fervoare de MacIntyre: povestirea unei vieţi înseamnă inevitabila ei
falsificare, deoarece forma naraţiunii este complet străină de caracterul
dezordonat al unei existenţe umane, sumă de evenimente singulare, dis­
parate. Să fie "Sartre/Roquentin" un personaj într-adevăr mai autentic

decât celelalte personaje evocate ironic de MacIntyre, în speţă "Sartre/
Heidegger" şi "SartreiMarx" (vezi MacIntyre, 1998, p.221)? Să con­
trazică orice ordine de tip narativ adevărul brut al existenţei, caracterul
ei pur evenimenţial? De fapt, de ce ar fi căutarea narativă de sine o
amăgire, o proiecţie arbitrară, neveridică: pentru că "sinele" e radical
diferit de rolurile sociale pe care sunt nevoit să le joc, sau pentru că

"sinele", privat de orice realitate substanţială, "nu e decât un «cuier» pe
care stau agăţate costumele diverselor roluri", aşa cum se exprima
Goffman?

Şi totuşi, J. Wahl (1948, p.547) sublinia că, raportându-ne la
întregul operei sartriene, putem decela o veritabilă "antinomie a liber­
tăţii". Pe de-o parte, libertatea are un caracter "disparent", presupune
permanenta schimbare şi dezicere de sine, actul liber constituind o nece­
sară negaţie a actului anterior, o noutate, o inovaţie ireductibilă. S-ar
atesta astfel rezistenţa la orice fel de sinteză, fie ea speculativă sau
existenţială, s-ar denunţa convenţionalismul oricărui rol asumat până
la capăt, seriozitatea oricărui personaj care ajunge să se simtă prea bine
în propria piele. Pe de altă parte însă, filosoful francez recunoştea
necesitatea ca alegerile unei persoane să fie integrate într-un proiect
existenţial major, să fie subsumate unei "alegeri originare" care este, în
mod fundamental, mereu "una şi aceeaşi". Nu suntem astfel departe de
ceea ce Aristotel stipulase deja în Etica Eudemică: nevoia de a te
raporta la propria viaţă ca la un întreg, ordonându-ţi în chip raţional
scopurile şi dezideratele particulare în funcţie de un telos major; altfel
spus, nevoia de "a vieţui coerent", aşa cum se vor exprima stoicii.

(De fapt, însuşi Sartre, partizanul alegerii radicale, recunoştea,
cu o dezarmantă sinceritate, limitele "montajului" său existenţial cu
privire la dezicerea permanentă de sine şi reinventarea odată cu fiecare

FILOSOFIA CA MOD DE VIAŢĂ 19

carte: "Uneori, sunt eu însumi martorul meu împotriva mea. De exemplu,
îmi dau seama că acum doi ani am scris o pagină care ar putea să-mi
folosească. O caut şi n-o găsesc; cu atât mai bine: eram pe punctul de a
strecura, cedând lenei, o vechitură într-o lucrare nouă: scriu cu mult
mai bine astăzi, mă apuc s-o refac. Când am terminat lucrul, o întâm­
plare face să-mi cadă în mână pagina rătăcită. Stupoare: în afară de
câteva virgule, exprimam aceeaşi idee în aceiaşi termeni. Ezit şi apoi
arunc la coş acest document perimat, păstrez versiunea nouă: are un nu
ştiu ce superior faţă de cea veche" - Sartre, Cuvintele, 1965, p. 227.)

Mai există un aspect pe care îl angajează reflecţia cu privire la
autenticitate şi pe care aş dori acum să îl aduc în atenţie. E vorba de
regretele inevitabile cu privire la ceea ce am fi putut înfăptui sau alege.
Aş vrea să cred că acestea nu semnalează ratarea şi rătăcirea drumului,
ci persistenţa, până la urmă firească, a unor "voci" secundare în fiinţa
noastră lăuntrică. În fond, am văzut că şi adepţii alegerii radicale ple­
dează pentru asumarea unui proiect existenţial major care să le inte­
greze pe toate celelalte. Exigenţa alegerii de sine implică obligativitatea
unei voci dominante, care aşadar se impune, fără a reduce complet la
tăcere celelalte "versiuni". E astfel normal ca, din când în când, să
tânjeşti după altceva, să te întrebi: "ce-ar fi fost dacă ... ?", fără ca aceste
regrete să invalideze autenticitatea alegerii tale. (De altfel, oamenii care
dau senzaţia că se simt mereu bine în propria piele mi s-au părut
întotdeauna superficiali şi găunoşi, oricât de favorabilă ar fi lumina în
care se înfăţişează.) E normal să te încerce la ocazii impresia dureroasă,
viscerală, că "viaţa e în altă parte". Şi e normal să proiectezi "evadări"
pe care să nu le pui, de fapt, niciodată în aplicare: "Poţi să fii fericit în
Australia, câtă vreme nu mergi acolo", avertiza un heteronim al lui
Pessoa. E-se feliz na Australia, desde que la se nâo va.

De unde însă garanţia că ai luat-o pe drumul cel bun? Transpare,
din nou, acea nevoie launtrică de a te şti cumva căLăuzit, "asistat

"
în ale­

gerea ta, nevoie depistabilă şi la cei mai "atei" dintre existenţialişti. Mai
poate fi însă atunci vorba de o alegere? Sau ar trebui să spunem, pre­
cum Oracolul din Matrix (dacă nu mă înşală memoria), că ai făcut deja,
totdeauna deja, alegerea TA, iar mai departe urmează doar să o înţelegi?
Înţelepciunea hollywoodiană îşi dă astfel mâna cu tradiţia filosofiei
europene, reducând ideea de libertate la o formă de necesitate înţeleasă.

20 CRISTIAN IFTODE

Şi totuşi, vor exista mereu momente în care te încearcă plenar
sentimentul unei "insuportabile uşurătăţi", pentru a mai evoca o dată
inspirata expresie a lui Kundera. Te gândeşti atunci că existenţa ta, cu
puţină şansă, ar fi putut să cotească într-o cu totul altă direcţie. Întot­
deauna rămâne o carte care ţi-ar fi schimbat complet modul de a gândi,
dacă o citeai - dar nu o vei citi niciodată. O femeie care te-ar fi făcut cel
mai fericit om din lume, numai să fi găsit curajul de a o invita la o cafea
- însă nu îl vei găsi niciodată. Un maestru care te-a aşteptat întreaga lui
viaţă - zadarnic, nu vei ajunge la el niciodată. Uneori, sentimentul că
suntem cu toţii participanţi la o loterie cosmică, sentimentul că nu vom
ajunge nicicând să dăm tot ce avem mai bun din noi, pentru simplul
motiv că oportunităţile nu se câştigă şi nu se merită, sentimentul acesta
devine copleşitor. Să ai certitudinea că nicio instanţă superioară nu ţi-a
hărăzit un "destin", oricât de neînsemnat sau nefericit ar putea fi acesta,
cine să suporte până la capăt o asemenea singurătate, o asemenea
"părăsire" extremă? Se vor găsi mereu subterfugii.

Îmi place să citez adesea o afirmaţie a lui Noica: "vieţile se tră­
iesc la întâmplare", numai operele ies la iveală "sub apăsarea unui
destin" (de fapt, remarca sa era ceva mai precaută şi se referea doar la
"învăţăturile" filosofilor, însă eu �a am "prelucrat-o"). O atare decla­
raţie are sens doar ca o justificare nu tocmai morală a binecunoscutului
egoism al creatorilor, sau ca o palidă consolare pentru nefericirile şi
ratările de ordin personal pe care le acumulează un om obsedat de
gândul operei sale. Altfel însă, e limpede că opera şi viaţa unui om nu
pot fi deloc separate: presupunând că există un "destin al operei", atunci
viaţa autorului ei, oricât de haotică şi inconsecventă ar părea, nu e
altceva decât urmarea necesară a realizării unei vocaţii care şi-a consu­
mat integral "purtătorul". Aşadar, dacă există aşa ceva ca "destinul unei
opere", înseamnă că există destin, pur şi simplu. Dar dacă nu există �a
ceva? În general, ideea că viaţa se trăieşte la întâmplare e respinsă nu
doar de fatalişti (pentru care existenţa e oricum prestabilită în toate
coordonatele ei), ci şi de cei care subliniază importanţa centrală a unei·
alegeri de sine; la limită, vom fi îndemnaţi să ne construim vieţile ca pe
nişte poueşti cu tâlc. Oliver Sacks, întrebat, la un moment dat, care este
criteriul normalităţii, al sănătăţii mentale, se pare ca a răspuns: "un om
normal este poate acela care se dovedeşte în stare să-şi istorisească

FILOSOFIA CA MOD DE VIAŢĂ 21

propria poveste". Iar MacIntyre (1998, p. 225) aflrma tranşant: "Unitatea
vieţii umane este unitatea unei căutări narative", "ordinea narativă a
unei singure vieţi".

Să acceptăm că, de fapt, nicio viaţă nu poate fl trăită la întârn­
plare, că totdeauna avem în vedere ceva, chiar dacă obiectivul este încă
nelămurit sau chiar dacă flnalitatea se modiflcă pe de-a-ntregul pe
parcursul căutării. Presupunând că ne alegem un drum sau că ne este
hărăzit unul, presupunând că pentru fiecare dintre noi există un drum,
ce ne împiedică să-I ratăm extrem de uşor? (Aici numai fatalistul se
poate simţi

"deresponsabilizat".) Un student mai în vârstă îmi spunea
cu ceva timp în urmă, cu gândul la "bobocii" de nouăsprezece-douăzeci
de ani: greu nu e să-ţi găseşti drumul, greu e să rămâi pe drum, odată ce
l-ai găsit. Pare atât de uşor să fii distras.

Cred că la acest nivel nu doar etica virtuţii îşi redescoperă actua­
litatea, ci însăşi vechea reprezentare cu privire la natura filosofiei ca
mod de viaţă şi îngrijire de sine. Înainte de a aborda o atare temă din
perspectivă istorică, se cuvine să aflăm ce anume a ajuns să semnifice,
în zilele noastre, "practica filosofică": altfel spus, e cazul să punem în
discuţie principiile directoare ale consilierii filosofice.

2. Filosofia ca terapie. O discuţie despre

principiile consilierii filosofice

"Vă rog să ţineţi cont de următorul lucru:
consilierea filosofică este un domeniu de practică nou,

în ciuda faptului că ea este o revitalizare a intenţiei
originare din spatele filosofiei, aşa cum a fost aceasta

enunţată de către antici."

(P. Raabe, Issues in Philosophical Counseling)

"o femeie tânără se confruntă cu cancerul de sân incurabil al
mamei sale. Un bărbat în floarea vârstei se gândeşte la o schimbare de
carieră. O femeie de religie protestantă, a cărei fiică e logodită cu un evreu
şi al cărei fiu e căsătorit cu o musulmană, se teme de posibile conflicte
religioase. Un om de afaceri de succes e chinuit de dilema dacă să-şi
părăsească sau nu soţia după douăzeci de ani de căsnicie . . . O femeie
care are tot ce credea că şi-a dorit - soţ şi copii iubitori, casă frumoasă,
serviciu bine plătit - se luptă cu ideea lipsei de sens, întrebându-se cu
privire la viaţa ei: «Asta-i tot?»" (Marinoff, 2009, p. 37).

Aflând despre existenţa a ceva intitulat "consiliere filosofică",
o persoană cultivată va fi, probabil, tentată să presupună că e doar o
denumire mai pretenţioasă pentru un tip de consiliere psihologică. Pre­
venită că nu e vorba de o metodă psihoterapeutică, ci de o practică emi­
namente filosofică, e de aşteptat ca persoana respectivă să devină foarte
suspicioasă, câtă vreme, în mintea ei, filosofia reprezintă o îndeletnicire
strict speculativă şi elitistă, fără aplicaţie în viaţa de zi cu zi. Nu se poate
însă nega faptul că, în Occident, consilierea filosofică se bucură de o
popularitate crescândă. Tot mai multe persoane păşesc în cabinetul unui
filosof "practici an" . De cele mai multe ori, se întâmplă să fie oameni

FILOSOFIA CA MOD DE VIAŢĂ 23

lipsiţi de o credinţă religioasă fermă. De obicei, sunt oameni care au
trecut deja prin cabinetul psihologului sau psihanalistului, dar simt că
asemenea vizite nu le pot rezolva anumite dileme existenţiale majore.
Consilierea filosofică se poate, în principiu, dovedi atractivă pentru orice
persoană vădind înclinaţii spre reflecţie şi autoexaminare, pentru orice
persoană care încearcă să-şi clarifice şi să-şi dezvolte propria filosofie de
viaţă cu scopul de a dobândi un control sporit asupra frământărilor şi
problemelor cotidiene; de fapt, pentru orice persoană care simte că are
"nevoie de dialog, nu de diagnostic" (p. 39).

În prima parte a acestei secţiuni, îmi propun să risipesc anumite
confuzii legate de caracterul consilierii filosofice, insistând asupra acelor
aspecte prin care practica filosofică se deosebeşte în raport cu orice
formă de psihoterapie. În partea a doua, voi încerca să ilustrez diver­
sitatea de abordări şi metode din domeniul consilierii filosofice, făcând
apel la câteva studii de caz incitante, prilej cu care voi evidenţia şi anu­
mite diferenţe notabile dintre această aplicare contemporană a filosofiei
la problemele cotidiene şi "terapia" filosofică în accepţia anticilor.

Sintagmele "consiliere filosofică" şi "practică filosofică" ("philo­
sophical practice" sau "philosophical praxis") dobândesc sensul actual
prin anii '80, graţie scrierilor filosofului german Gerd Achenbach. Opera
acestuia nu s-a bucurat însă de o largă receptare, cu excepţia unui
singur articol ea nefiind tradusă în limba engleză, lucru ce poate fi
apreciat, potrivit lui D. Robertson, ca o veritabilă şansă de care a avut
parte consilierea filosofică: a fost astfel ferită să se transforme într-un
soi de sectă intelectuală precum psihanaliza, cu proceduri canonice şi
metodologie standardizată. Consilierea filosofică "nu are ortodoxie",
punctează Robertson ("Philosophical and Counter-Philosophical Practice",
1998, p. 7). Aversiunea pe care filosofii o resimt în general faţă de orice
formă de dogmatism a contribuit şi la diversitatea existentă în zilele
noastre în domeniul practicii filosofice, egalând-o sau chiar oglindind-o
până la un punct pe aceea din sfera filosofiei academice. Consilierea
filosofică îngăduie coexistenţa unor practicieni având cele mai diferite
formaţii spirituale şi orientări filosofice generale: platonicieni, aristote­
licieni, stoici, dar şi filosofi analitici, hegelieni sau existenţialişti. Iar
dacă Achenbach e considerat a fi unul dintre pionierii domeniului, figura

24 CRISTiAN IFTODE

cea mai proeminentă pare să fie astăzi cea a lui Lou Marinoff (autorul
bestsellerului Plato, not Prozac!) , filosof american cu specializare în
filosofia ştiinţei şi care, ajungând să lucreze în zona eticii aplicate, a
înţeles nevoia acută a publicului larg de consiliere etică personală.

Ideea de bază a practicii filosofice poate fi exprimată simplu: e
nevoie de filosofi care să ofere "consultanţă şi asistenţă"

individuală şi
de grup. "Consilierea personală (personal counselling), asistenţa de
grup (group facilitation) şi consultanţa organizaţională (organisational

consultancy) sunt cele trei categorii principale de practică filosofică"

(Robertson, 1998). Calificată de unii drept "profesionalizare" a filoso­
fiei, justificarea practicii filosofice pe cele trei coordonate enunţate mai
sus şi cu precădere a consilierii personale (ramura principală, asupra
căreia ne vom concentra atenţia în cele ce urmează) angajează asumpţia
potrivit căreia "filosofii şi-ar putea folosi nu atât cunoştinţele, ci poate
în primul rând şi în cea mai mare măsură aptitudinile filosofice (skills)

pentru a-i ajuta pe ceilalţi să-şi rezolve problemele concrete de viaţă". E
cazul să scoatem filosofia din "turnul de fildeş" al universităţilor şi să o
transportăm înapoi în viaţa de zi cu zi a oamenilor obişnuiţi - aceasta
pare să fie intenţia directoare din spatele consilierii filosofice, solicitând
o substanţială schimbare de strategie şi lexic în raport cu filosofia aca­
demică, un efort asumat de abordare frontală a problemelor concrete
care îi frământă pe oameni, indiferent de nivelul de cultură şi pregătire
profesională, o modalitate de a angaja un "veritabil dialog cooperativ

"

cu toţi cei interesaţi, într-un limbaj accesibil, nepretenţios.
Din această atitudine generală decurge, fără îndoială, şi o critică

implicită sau chiar adesea formulată în mod explicit, virulent, la adresa
filosofiei "academice". Robertson citează pe un influent practician din
Israel, Ran Lahav, pentru care consilierea filosofică reprezintă în ultimă
instanţă tocmai acest efort salutar de "a aduce filosofia mai aproape de
viaţa de zi cu zi", de a demonstra că "ideile filosofice nu sunt fără legă­
tură cu momentele concrete din viaţa unui individ, aşa cum sunt aceste
idei îndeobşte tratate în filosofia academică". Iar Lou Marinoff este
categoric: "profesorii de filosofie trebuie să-şi asume responsabilitatea
pentru a fi reuşit să reducă obiectul lor la ceva irelevant pentru comu­
nitatea largă" (Marinoff, 2002, p. 3). La fel şi P. Raabe: "Dacă nu ar

FILOSOFIA CA MOD DE VIAŢĂ 25

exista consilierea filosofică, atunci concepţia antică despre filosofie ca
ceva care e pus în practică de către filosofi ar fi acum complet lipsită de
sens"; "Ar fi o situaţie într-adevăr tristă dacă medicina ar fi doar o dis­
ciplină teoretică. Dar exact aşa stau lucrurile cu filosofia [academică], şi
într-adevăr este o situaţie tristă" (P. Raabe, Issues in Philosophical

Counseling, 2002a, p. 1).

(În cuvintele lui L. Marinoff, trăim într-o epocă ce atestă
"

the

clarion and full retreai of philosophy {rom its Socratic tradition of leading

the examined life, to its analytic preoccupation with footnoting the
examined examination" - 2002, p. 12. "Published philosophical papers

often take the form "A rebuttal of Smith's attack on Jones's defense of

Brown's interpretaiion of Parker's repudiation of White's thesis on
Jackson's philosophy of x" (where X is some celebraied dead philosopher,

usually Wittgenstein). This is what 1 call «theoretical philosophy"" - p. 23.)
Apoi, ceea ce se întâmplă cu absolvenţii de filosofie în afara

universităţilor şi a institutelor de cercetare ne face să credem, recurgând
la o inspirată metaforă a aceluiaşi Raabe, că "filosofii dau naştere unor
copii care trebuie să trăiască în casele altor oameni pentru a putea
supravieţui

"
(2002a, p. 4). În acest context, faptul că filosofia academică

a cedat psihoterapeuţilor ceea ce constituia odinioară domeniul prin
excelenţă al practicii filosofice constituie cel mai recent, dar şi cel mai
supărător exemplu de "generozitate prost direcţionată" a filosofilor, atunci
când vine vorba de aplicarea investigaţiilor acestora în viaţa de zi cu zi.
Raabe citează în acest sens şi o incitantă declaraţie publică aparţinând
lui C.G. Jung: "Mi-e greu să trec sub tăcere faptul că noi, psihotera­
peuţii, ar trebui să fim în realitate filosofi sau medici filosofici - ori mai

degrabă că noi suntem deja aşa ceva, deşi nu suntem dispuşi să o
admitem, din cauza contrastului izbitor dintre munca noastră şi ceea ce
trece drept filosofie în universităţi" (vezi Raabe, 2002a, p. 7). Însă con­
statarea unei origini comune şi a unui domeniu de aplicaţie comun nu
trebuie să conducă la o neglijare a diferenţelor notabile de abordare -
diferenţe uşor de constatat şi care trebuie menţinute pe viitor, aşa cum
voi încerca să arăt un pic mai târziu - între psihoterapie şi consilierea
filosofică.

26 CRISTIAN IFTODE

Înainte de a oferi orice alte precizări cu privire la specificul con­
silierii filosofice, se impune să răspundem la o întrebare preliminară:
Cui se adresează, de fapt şi de drept, consilierea filosofică? În măsura în
care acest tip de abordare vizează formarea unei deprinderi de a recurge
la instrumente filosofice în viaţa de zi cu zi, de a reflecta la tot ceea ce ni
se întâmplă şi a fi suspicioşi faţă de orice idee primită de-a gata, ca şi
faţă de orice opinie personală susţinută de sentimente puternice, mai
degrabă decât de argumente solide, asumăm, s-ar părea, faptul că filoso­
fia este, în principiu, accesibilă oricui. Să reprezinte oare filosofia acea

"copilărie a gândului" pe care stringenţele vieţii adulte o cufundă în uitare,
dar pe care mijloace adecvate de chestionare o pot "reactiva" în fiecare
fiinţă umană? Aceia dintre noi care au avut ocazia să fie iscodiţi de
curiozitatea unor oameni din cale-afară de "practici" cu privire la rostul
filosofiei cred că vor înclina să răspundă negativ la această întrebare, după
ce au fost nevoiţi să constate dezarmanta suficienţă cu care cei mai mulţi
dintre semenii noştri răspund - perfect circular şi lipsit de noimă - la
întrebările care ne bântuie pe noi obsesiv. Vom fi atunci tentaţi să afir­
măm că filosofia e rezervată unei elite a spiritelor înalte, că ea denotă o
neobişnuită (din păcate) profunzime a minţii. Există însă posibilitatea
de a evita un răspuns categoric cu privire la destinaţia ultimă a filosofiei
şi ipotetica ei universalitate, mulţumindu-ne să constatăm că toţi cei
care caută consiliere filosofică exprimă prin chiar acest gest un interes
genuin şi o apetenţă pentru filosofie, chiar dacă nu vor fi beneficiat în
trecut de o instrucţie corespunzătoare.

Aş mai adăuga încă o remarcă de ordin general: calitatea de consilier

privat pe care ajunge să o îndeplinească astăzi filosoful "practician" nu
reprezintă o noutate absolută din punct de vedere istoric; în epoca romană,
aşa cum vom vedea cu un alt prilej, funcţia filosofilor ajunge la un moment
dat aceea de a furniza consiliere pe diverse probleme unor persoane bogate
şi influente. Putem să ne aventurăm în a susţine că ne aflăm la finalul
unui ciclu cultural, când filosofia îşi vede epuizat repertoriul de soluţii
şi dezvoltări teoretice, cotind-o din acest motiv spre zona aplicată a

"consultanţei şi asistenţei" personale; nu trebuie să uităm însă că "terapia
dorinţei" (M. Nussbaum, 2009) şi "educaţia afectivităţii" (P. Aubenque,
2004) au reprezentat dintru început mize concrete ale reflecţiei filosofice.

FILOSOFIA CA MOD DE VIAŢĂ 27

Care este totuşi schimbarea decisivă pe care o atestă vremea noastră
faţă de timpurile de odinioară, când filosofia, chiar dacă nu deţinea mono­
polul "consoIărilor" existenţiale, nu îşi disputa acest privilegiu decât, poate,
cu religia? În ziua de azi, devenind consilier personal, frlosoful intră într-o
concurenţă inevitabilă cu reprezentanţii altor branşe ce oferă servicii
cel puţin la prima vedere similare, în domeniul atât de disputat al "sănă­
tăţii mentale". Probabil că nu există un domeniu mai agitat de frămân­
tări intestine şi contestări mutuale decât este acesta: "the mental health

field". Psihanalişti de diverse facturi, psihoterapeuţi, psihologi operând
în paradigmă behavioristă, adepţi ai consilierii "umaniste" (orientare în
psihologie apărută prin anii '50, ca reacţie atât la psihanaliză, cât şi la
behaviorism, puternic influenţată de gândirea existenţialistă), psihiatri,
consilieri spirituali sau chiar preoţi duhovnici îşi dispută cu toţii acest
domeniu. Se poate atunci susţine, urmându-l pe Robertson (1998), că
analogia pripită dintre psihoterapie - cu "tot bagajul ei pseudomedical
pozitivist" - şi practica filosofică reprezintă în realitate cauza unor
regretabile neînţelegeri în legătură cu specificul activităţii desraşurate
şi metodele folosite de către consilierul filosofic.

"E adevărat, consilierea filosofică aduce puţin cu psihoterapia,
dar aduce totodată mai mult cu doi oameni discutând filosofic despre
problemele de zi cu zi - ai nevoie de evaluarea unui psihiatru înainte de
a ţi se permite să faci asta?" (Robertson, 1998). Trebuie subliniat că ceea ce
face consilierea filosofică să fie filosofică nu este eventualitatea ca un
terapeut să-şi abordeze pacienţii din perspectiva unei anumite filosofii
(aşa cum se întâmplă, de pildă, în "terapia existenţială", la care mă voi
referi un pic mai târziu), ci faptul că, în ultimă instanţă, "ceea ce fac
împreună consilierul filosofic şi consiliatul este să frlosofeze" (Ran Lahav,

"PhiIosophical Counselling as a Quest For Wisdom", 2 001). O analogie
mai bună, crede Robertson, este cea dintre consilierea filosofică şi "edu­
caţia progresivă", aşa cum se realizează aceasta, de pildă, în grupuri de
discuţie filosofică destinate studenţilor. Să ne ferim, altfel spus, de "medi­
calizarea" practicii filosofice, abţinându-ne să ne raportăm la cei care
caută acest tip de consiliere ca la nişte "pacienţi". (Rămâne însă întreba­
rea dacă frlosofia nu oferă într-adevăr nişte aptitudini de a ajuta oamenii în
problemele lor de viaţă care ar fi extrem de utile, ba chiar ar justifica o
instrucţie filosofică şi în ceea ce-i priveşte pe psihoterapeuţi sau con­
silieri cu pregătire solidă în domeniul psihologiei.)

28 CRiSTIAN !FTODE

În aceeaşi ordine de idei, R. Lahav afirma că, în timp ce psihote­
rapiile se concentrează pe "ceea ce se întâmplă cu sau în" pacient, Încer­
când să înţeleagă şi să modifice condiţiile de natură psihică responsabile
pentru problemele acestuia, consilierea filosofică este (sau, mai bine zis,
ar trebui să fie) o căutare a înţelepciunii care merge "dincolo" de individ,
care îl conduce pe acesta în afara lui însuşi şi îl face să vadă lucrurile
altfel decât înainte. Nu e vorba de psihoterapie, ci de educaţie filosofică,
la urma urmelor. Consilierul filosofic nu se ocupă cu analiza unor fapte
sau procese psihologice cum ar fi "sentimentul de vinovăţie" sau "dorinţa
de libertate" , ci, mai degrabă, cu sondarea, împreună cu persoana con si­
liată, a "conceptului de vină şi a ideii de libertate".

Trebuie totuşi să admitem că apropierea dintre practica filosofică
şi psihoterapie se justifică până la un punct, dacă luăm în considerare
mai multe încercări din trecut de a elabora o metodologie a practicii filo­
sofice pe calapodul celei psihoterapeutice. Sunt atestate, în acest sens, o
serie întreagă de metode în psihoterapie, ai căror autori le prezintă ca
fiind, în esenţă, metode filosofice. Cea mai ilustră tentativă înregistrată
în Statele Unite aparţine, probabil, psihanalistului şi filosofului american
Albert Ellis, care a dezvoltat, în anii '50, aşa-numita Rational-Emotive
Therapy (RET), al cărei obiectiv era

"
să scoată în evidenţă opiniile ira­

ţionale pe care le împărtăşeau clienţii şi să le expună erorile de raţio­
nare prin discuţii relativ informale" (Robertson). O formă recentă şi "mult
mai explicit filosofică" de RET, ce pare să fi fost integrată în domeniul
consilierii filosofice, după cum arată Robertson, este aşa-numita "logic
based RET", elaborată de Elliot Cohen, pentru care logica silogistică
devine "cadrul de rezolvare a opiniilor iraţionale împărtăşite de clienţi".
În Europa, au fost înregistrate încă din anii ' 40 încercări de a edifica
forme de psihoterapie existenţială, cum ar fi Daseinsanalyse, elaborată
de ilustrul psihiatru şi colaborator al lui Freud şi Jung, Ludwig
Binswanger, puternic influenţat de filosofia heideggeriană, sau "terapia
existenţială", fundamentată de Emmy van Deurzen, o terapeută bine­
cunoscută, ale cărei principii sunt în mod explicit asociate cu cele decur­
gând din practica filosofilor antici, din viziunea acestora despre filosofie
ca terapie sau "medicină pentru suflet" - cum nu ostenea să ne amin­
tească, de pildă, Seneca.

FILOSOFIA CA MOD DE VIAŢĂ 29

Am avertizat încă de la început cu privire la extrema diversitate
de abordări şi metode pe care le întâlnim în sfera consilierii filosofice. Pe
lângă filosofia analitică a limbajului sau gândirea existenţialistă, deve­
nite surse de inspiraţie şi pentru orientările din domeniul psihoterapiei
menţionate mai devreme, se cuvine să pomenim şi filosofia de inspiraţie
hasidică a lui M. Buber, utilizată de numeroşi practicieni, cu precădere
din Israel (trebuie spus că Israel este una dintre ţările în care consilie­
rea filosofică se bucură de cea mai mare popularitate), dar şi de adepţii
psihoterapiei gestaltiste. Filosofia existenţialistă reprezintă, de asemenea,
un fundament teoretic pentru "consilierea umanistă", în particular pentru
aşa-numita "Client-Centred counselling", dezvoltată de CarI Rogers
(transpunând în câmpul psihoterapiei principiile "învăţării centrate pe
student

"
) , orientare ce încurajează abordarea dialogică a problemelor de

viaţă, de pe poziţii de egalitate a interlocutorilor; regăsim aici ideea edu­
caţiei filosofice prin dezbaterea de texte, călăuzită de trei principii direc­
toare: "congruenţă, abordare necondiţionat pozitivă şi înţelegere empatică"

(Robertson, 1998).

Toate metodele psihoterapeutice deja semnalate ca având rădă­
cini filosofice au constituit surse de inspiraţie pentru unii sau alţii dintre
consilierii filosofici. Mai importante sunt însă încercările numeroase ale
practicienilor de a redescoperi metode dialogice originate şi dezvoltate
chiar în câmpul filosofiei. Cele mai frecvente trimiteri se fac, în acest sens,
la Socrate - cu siguranţă, figura tutelară pentru consilierea filosofică -,

dar şi la Aristotel sau la stoici. În ceea ce priveşte filosofia modernă, se
atestă, în rândul practicienilor, un interes genuin pentru Hegel, Buber,
Heidegger, Sartre sau Wittgenstein, ca şi o semnificativă lipsă de inte­
res pentru orientări majore din filosofia contemporană, cum ar fi teoria
critică, structuralismul, postmodernismul, marxismul filosofic şi chiar
psihanaliza, dacă este să-i dăm crezare lui Robertson.

Faptul că practicienii de azi plasează consilierea filosofică - "uti­
lizarea filosofiei pentru a sfătui, a orienta şi a îmbogăţi viaţa de zi cu zi"
(Lahav) - în descendenţa directă a viziunii antice despre natura şi practica
filosofiei mi se pare a reprezenta unul dintre cele mai importante aspecte,
justificând într-o măsură considerabilă şi opţiunea centrală pe care am
Iacut-o în acest curs: aceea de a reconstitui şi a repune în discuţie vechea

30 CRISTIAN IFTODE

reprezentare cu privire la modul de viaţă filosofic şi caracterul în ultimă
instanţă terapeutic al filosofiei.

La fel ca majoritatea celor care lucrează în acest domeniu, P. Raabe
situează şi el ideea fundamentală a consilierii filosofice în continuarea
firească a concepţiei antice despre filosofie, cu precădere a celei socra­
tice: numai o viaţă continuu examinată este o "viaţă bună", o viaţă cu
sens, o viaţă care merită să fie trăită (P. Raabe, "The Life Examined in
Philosophical Counselling", 2002b, p. 20). "Examinarea propriei vieţi cu
ajutorul celorlalţi" era văzută încă din Antichitate drept o condiţie sine

qua non pentru ceea ce va purta numele de "autenticitate". Iar medie­
rea Celuilalt în acest proces de înţelegere personală se vădeşte a fi de
cea mai mare importanţă, cu atât mai mult în contextul suspiciunilor pe
care metoda psihanalitică le va ridica faţă de "autoexaminare", eviden­
ţiind inevitabila lipsă de transparenţă a subiectului faţă de sine însuşi,
"autoiluzionarea inerentă", "confuzia", "reprimarea" şi "negarea

" ce
survin în cazul unei introspecţii solitare. De aici rezultă chiar o identifi­
care nemijlocită: "Consilierea filosofică este acest tip de examinare coope­
rativă a vieţii unui anumit individ, ca şi a legăturii acesteia cu viaţa în
general, despre care vorbea Socrate" .

S-ar părea totodată că, în descendenţa filosofiei stoice, consilierea
filosofică are ca rezultat accederea la o dispoziţie sufletească ce îngăduie
acceptarea senină a inevitabilului. Ea elimină frica provocată de per­
spectiva unui viitor nefast printr-o apreciere lucidă, raţională, a situa­
ţiilor de viaţă şi ajută persoanele consiliate să înţeleagă măsura în care
dorinţele, preferinţele sau credinţele lor sunt "formate social" şi induse
de ceilalţi fără a exista un temei solid pentru acceptarea acestora. La fel
ca în cazul unei psihoterapii încununate de succes, consilierea filosofică
ar trebui să imprime "clientului" o acceptare de sine şi o apreciere de sine
sporite, mai crede Raabe: simţindu-se mai puţin

"
victimizat" de proble­

mele din viaţa sa, el se va simţi astfel mai bine în propria piele. În acest
context, Raabe nu ezită să facă referire explicită la şansa pe care o are
persoana consiliată de a-şi clarifica viziunea despre lume, evitând ceea
ce Sartre numeşte "rea-credinţă

" pentru a accede la "ceea ce Martin
Heidegger numeşte o viaţă trăită « autentic» ".

Rămânând în perimetrul aceloraşi precizări cu caracter general,
să spunem că, la fel ca Robertson, Han Lahav (200 1) respinge şi el confuzia

FILOSOFIA CA MOD DE VIAŢĂ 31

dintre consiliere filosofică ş i psihoterapie, făcând apel, aşa cum obser­

vam mai devreme, chiar la semnificaţia originară a filosofiei: iubire şi

căutare de înţelepciune. Spre deosebire de orice terapie orientată psiho­

logic, consilierea filosofică ar rămâne, în fond, o "căutare personală" a

înţelepciunii. Lahav e astfel tentat să respingă o metodă de abordare care

s-ar limita la analiza (logică) a credinţelor şi atitudinilor exprimate de

persoana consiliată pe parcursul mai multor sesiuni de discuţii, pe motiv că

o atare strategie, axată pe soluţionarea unor probleme punctuale, ar

degrada filosofia la rangul de "mijloc pentru altceva, şi anume pentru a

produce satisfacţia consiliatului" şi atât, pentru a-l face să se simtă bine

"indiferent cât de adevărată, de bogată intelectual, de bine fundamen­

tată conceptual sau de profundă spiritual " ar fi discuţia filosofică ce are

loc între consilier şi consiliat. Oricât de avantajoasă ar fi o asemenea

abordare, ea trădează natura fIlosofiei de a fi o căutare a înţelepciunii

"pentru ea însăşi", e de părere Lahav. Scopul suprem rămâne "cunoaş­

terea de sine", din realizarea căruia ar decurge apoi, ca o consecinţă
firească, şi abilitatea de a înfrunta mai uşor împrejurările vieţii sau de a

depăşi probleme particulare.

(Se cuvine, totuşi, să fim precauţi cu asemenea formule arhicu­

noscute. Vom vedea ulterior că tocmai înţelegerea filosofiei ca un soi de

contemplaţie în ultimă instanţă dezinteresată şi ca pură privire "teore­

tică
"

va fi fost responsabilă pentru o cotitură fatală în istoria "grijii de

sine", pentru crearea şi adâncirea prăpastiei dintre "teorie" şi "practică".

La fel, vom afla motive puternice pentru a susţine că viziunea originară

despre filosofie nu admitea tocmai o astfel de cezură şi că a face filosofie

însemna a converti în viaţă un discurs fIlosofic, a "încorpora" un discurs

recunoscut ca adevărat, a-l face să fie adevărat prin exemplul propriei

vieţi.)

Dar cum ar putea filosofia - percepută cel puţin în ultimele secole

ca domeniu al discuţiilor purtate în termeni prin excelenţă abstracţi şi

al constructelor teoretice de maximă generalitate - să fie relevantă pentru

"viaţa unui anumit individ", se întreabă pe bună dreptate Lahav. Un

răspuns (extrem de general el însuşi) este că orice individ trăieşte deja

şi trăieşte oricum , , 0 filosofie personală": fiecare dintre noi a fost deja

forţat de viaţă să facă o serie de asumpţii filosofice, asumpţii ce rămân

32 CRISTIAN IFTODE

de cele mai multe ori implicite, netematizate; fiecare dintre noi are ori­
cum o anumită viziune, chiar dacă nedezvoltată şi nereflectată în mod
corespunzător, despre lume şi viaţă.

Faptul că filosofia este ceva inerent oricărei fiinţe umane făcuse
deja obiectul unei faimoase demonstraţii aristotelice: "atât cine susţine
că trebuie să filosofăm, cât şi cine susţine că trebuie să nu filosoIam,
trebuie până la urmă să fIlosofeze" (Protrepticul, A 3). Se poate însă riposta
că argumentul lui Aristotel e valabil doar pentru un individ care acceptă
să intre în ,jocul cererii şi ofertei de temeiuri" (împrumutând sintagma
unui autor contemporan), pentru un individ care e dispus să reflecteze
la motivele care girează propriile sale opţiuni. În schimb, Lahav încearcă să
argumenteze că modul de viaţă al oricărei persoane constituie deja un
răspuns implicit la anumite probleme filosofice primare, cum ar fi "natura
dragostei, valoarea muncii sau sensul existenţei". De aici nu ar trebui
să se înţeleagă faptul că singurul ţel urmărit de consilierea filosofică ar
fi dezvăluirea filosofiei implicite a consiliatului, ca şi cum orice aseme­
nea "filosofie de viaţă" ar fi pe deplin coerentă. Din contră, tocmai pentru
că asumpţiile noastre nereflectate sunt adesea inconsistente, tocmai pentru
că suntem tentaţi să invocăm, în situaţii diferite, principii care se bat
cap în cap, efortul de clarificare şi analiză a propriilor opinii sau repre­
zentări poate şi trebuie să conducă, în cele mai multe cazuri, la o semni­
ficativă modificare a acestora.

Iată de ce afirmaţia lui Lahav mi se pare îndreptăţită: activitatea
de consiliere filosofică nu trebuie restricţionată la "examinarea filosofiei
deja încorporate într-o persoană" şi a atitudinilor specifice respectivului
individ, ci se cuvine să devină o şansă oferită persoanei consiliate de a-şi
lărgi orizonturile, de "a-şi transcende modul curent de a fi", de a se con­
frunta cu atitudini generale şi idei cât mai diferite de ale sale.

Premisa de la care pleacă Lahav este următoarea: nevoia de con­
siliere filosofică se justifică prin aceea că viaţa membrilor societăţii occi­
dentale contemporane este într-o măsură covârşitoare golită de ceea ce
s-ar putea numi dimensiunea "înţelepciunii" şi a "spiritualităţii" . Deve­
nim parcă tot mai inteligenţi şi mai superficiali (nu e nicio contradicţie) ,
refuzând deschiderea genuină către Celălalt, ratând şansa "unei întâl­
niri personale cu orizontul nesfârşit de semnificaţii ce se întrepătrund
în realitatea umană" şi o constituie la nivel profund.

FILOSOFIA CA MOD DE VIAŢĂ 33

Aş dori să fac o pauză de la expunerea principiilor consilierii filo­

sofice pentru a propune o temă de reflecţie focalizată, o "aplicaţie" a ideii
de mai înainte redactată într-un stil mai puţin academic: problemele de
cuplu. Vorbim neîncetat de

"
potriviri" şi

"
nepotriviri" între persoane, fără

să încercăm a sonda la rădăcina acestui subînţeles. De parcă oamenii ar
fi cuburi de jucărie să se îmbine, culori să se completeze, sunete să
creeze polifonie. Imobili. Neschimbători. Nu, în fiecare om sunt toţi
oamenii, chiar şi cei nenăscuţi, sau mai ales ei. Şi atunci, "potrivirea"
nu e oare doar rezultatul unui exerciţiu, încununarea unui antrena­
ment? De ce facem atâta caz de aşa ceva? Poate că "potrivirea" vine cu
timpul, dacă avem destulă răbdare şi perseverenţă până când două seturi
de trăsături

"
concordante" se vor selecta din vasta paletă a sufletelor

noastre. Până când găsim o frecvenţă potrivită.
Dacă astăzi un cuplu fericit e o raritate (un cuplu înseamnă ceva

mai mult decât doi oameni care se întâmplă să fie fericiţi în acelaşi timp,
aşa cum întregul este mai mult decât suma parţilor sale), iar despărţi­
riie par să fie cel mai firesc lucru din lume, nu e pentru că am fi devenit
mai liberi, mai disponibili, mai lipsiţi de prejudecăţi. Din contră, s-ar putea
ca sufleteşte să fim mult mai amorţiţi decât cei de pe vremea căsătoriiior

"
aranjate". Devenim tot mai pretenţioşi din comoditate, din teama de

Celălalt ori pur şi simplu pentru că îmbătrânim, iar anumite trăsături,
tabieturi şi aşteptări se coagulează, se îngroaşă, ne încremenesc: orice
om bătrân este propria lui caricatură. În acelaşi timp, devenim tot mai
dispuşi la relaţii superficiale de scurtă durată. Pentru că ne e groază să
creştem alături de un alt om, împreună cu el; să ne schimbăm unul pe
altul până când fiecare devine un altul (nu "celălalt", ci mereu altul).
Fugim de sarcina unei relaţii adevărate, de răspunderea unei iubiri. Ne
cramponăm de orizontul unor aşteptări ce ne interzic viitorul şi ne refuză
evenimentul - în ce are acesta mai viu, mai impredictibil. Ne încuiem în
propriul suflet, din ce în ce mai săraci în visuri, speranţe şi amintiri.
Până când sufletul devine mormântul trupului nostru.

În zadar te numeşti filosof, în zadar eşti capabil să judeci o anu­
mită problemă din cât mai multe unghiuri, producând soluţii geniale
care, deşi păreau a sta pe limbă tuturor, te-au aşteptat pe tine pentru a
fi formulate; totul e în zadar, dacă, atunci când vine vorba de propria-ţi
viaţă, nu încerci să vezi oamenii cu care ţi-e dat să te întâlneşti mereu

34 CRISTIAN I FTODE

într-o altă şi altă lumină. Dacă nu faci un efort permanent de a-ţi lărgi
orizontul.

De aceea ne şi plictisim aşa de uşor astăzi unii de alţii. Pentru că
nu rămânem decât lângă cei care ne flatează amorul propriu, ratând
astfel ocazia de a ne spori prin iubire, aşa cum îndemna Platon. Credem
doar în armonia "prestabilită", în predestinare şi horoscoape, în tot ce
ne scuteşte de povara de a accepta în preajma noastră pe cineva "diferit".
Ne agăţăm de mitul pseudoaristofanesc al ,jumătăţilor", ratând întâl­

nire după întâlnire, ratând mai cu seama întâlnirea de după "întâlnire".

Iar apoi, blestemăm soarta crudă.
Poate începem să înţelegem acum de ce atenţia la clipa prezentă

constituia, în ochii înţelepţilor antici, atitudinea filosofică prin excelenţă:
pentru că, indiferent de ce va spune mai târziu Nietzsche cu privire la

"eterna reîntoarcere" (ea însăşi reprezentând mai degrabă un
"

montaj",
un criteriu de selecţie, un test al voinţei), în viaţă nu ţi se ofera "a doua"

şansă; cel mult, o altă şansă, dacă eşti norocos. (Pentru că fiecare şansă
e prima şansă; fiecare şansă e o cu totul altă şansă, o cu totul altă

"poartă".)

Am încercat să ofer mai devreme o perspectivă de ansamblu asupra
domeniului în expansiune al consilierii filosofice precum şi o serie de
precizări generale, însă nu am avansat încă o posibilă definiţie. Urmând
sugestia lui Robertson (1998), practica filosofică, a cărei ramură princi­
pală rămâne consilierea personală, ar trebui considerată o ramură a filo­
sofiei aplicate, aşa cum este şi "etica aplicată" (aceasta din urmă, ea
însăşi, acceptată ca o activitate "serioasă" în perimetrul fIlosofiei şi inclusă
în programele de studii universitare abia prin anii '60). "Consiliere filo­

sofică" înseamnă să faci filosofie plecând de la problemele personale,
problemele de viaţă ale (cel puţin) unuia dintre participanţii la discuţie;
este, aşadar, o activitate dialogică, un mod de a discuta probleme exis­
tenţiale care pune în valoare aptitudini de reflecţie şi cunoştinţe filosofice,
încercând să aplice în viaţă unele soluţii generice, strategii, criterii sau
abordări configurate în câmpul fIlosofiei academice. (Precizez că o ase­
menea definiţie asumă faptul că filosofia este ceva care poate fi pus în
practică şi nu (doar) o specie a "literaturii fantastice", pentru a evoca o

cunoscută butadă borgesiană, dar că ea nu ne obligă să deţinem un răspuns

FILOSOFIA CA MOD DE VIAŢĂ 35

anume la întrebarea: "Ce este filosofia?". Robertson evoca, în acest con­

text, răspunsul faimos pe care l-a dat odinioară G.E. Moore, arătând

spre biblioteca din biroul său de la Cambridge:
"
It's what all these books

are ahout" . . .)

o trăsătură esenţială a practicii frlosofice din zilele noastre, asupra

căreia am atras atenţia încă de la început, o constituie extrema diversitate a
abordărilor. Un raport avansat cu ocazia celei de-a patra Conferinţe
Internaţionale despre Practica Filosofică menţiona: ,,there seemed to be
almost as many views of philosophical practice {lying around as there
were people present". Această varietate e salutată de unii ca decurgând

dintr-o caracteristică centrală a înseşi filosofiei şi considerată drept o

probă de "bogăţie şi flexibilitate
"

, în timp ce alţi practicieni încearcă să

impună o metodă de abordare particulară, deplângând "haosul şi incoe­

renţa
"

actualei stări de fapt. Pentru Robertson, haosul acesta e unul

"fertil
"

, iar "calitatea de nedefinit a consilierii filosofice e tocmai calita­

tea de nedefinit sau rezistenţa la definiţie a filosofiei
"

: s-ar cuveni, de

aceea, să respingem orice tentativă de a fixa cadrele unei metodologii

standard pentru consilierea filosofică. Fiecare consilier adoptă " metode

critice definibile
"

, aşa cum voi exemplifica mai târziu, şi face "asumpţii

teoretice specifice
"

, însă orice uniformizare prin aplicarea exclusivă a

unui singur model ar ucide tocmai spiritul consilierii filosofice, calitatea

frlosofului (practician) de a se raporta critic la orice asumpţii, de a nu

considera nimic ca fiind de la sine înţeles, de a repune mereu în discuţie

principiile şi de a propune abordări inedite. Dacă s-ar ajunge la un model

dominant, practica filosofică ar deveni "dogmă
"

, ar degenera în "ideo­

logie" - adică ceva inert, îngheţat, aşa cum se întâmpla în spaţiul comu­

nist pe vremea "frlosofiei unice
"

şi aşa cum s-ar putea să se întâmple astăzi

cu psihanaliza.

Făcând un pas mai departe în această direcţie, Robertson afirmă

că ar fi de dorit ca oricine se ocupă de consiliere filosofică să încurajeze

în clienţii săi pornirea de a pune la îndoială metodologia utilizată pe

parcursul şedinţelor de consiliere şi asumpţiile implicate: orice limite de

ordin teoretic impuse persoanei consiliate riscă să transforme dialogul

dintre cei doi într-o practică în esenţă "contrafilosofică" şi dogmatică.

Nu e suficient ca psihoterapeutul să asimileze anumite adagii şi teorii

36 CRISTIAN IFTODE

din filosofie pentru a putea spune că face terapie filosofică; e nevoie de
menţinerea în "deschisul" unei căutări oricând reiterabile, e nevoie de dis­

poziţia permanentă de a-ţi pune la îndoială propriile opţiuni, metode şi
presupoziţii. Filosofia înseamnă un efort continuu de a vedea lucrurile

şi altfel, de "a gândi împotriva ta însuţi"
- se deprendre de soi-meme,

cum spunea Foucault.

"De îndată ce consilierul îşi identifică abordarea cu o procedură
sistematică, graniţe sunt implicit stabilite în discuţie şi impuse clientu­

lui. Interpretarea psihoterapeutică tradiţională este un drum cu sens unic,

filosofia este, cel puţin potenţial, o interminabilă spirală a reflecţiei".
Robertson (1998) ne aminteşte, în finalul articolului său despre problema

metodei în consilierea filosofică, o sugestivă analogie wittgensteiniană:

"filosoful e ca un copil mic ce continuă să întrebe « de ce?», spre exaspe­

rarea părinţilor şi a educatorilor săi. În cele din urmă, copilul « învaţă»

când să-şi ţină gura, « învaţă» la ce trebuie să se limiteze atunci când
pune întrebări". Tocmai această interdicţie constituie obiectul dezvăţului
în filosofie, în timp ce o practică filosofică ce ar trasa persoanei consi­

liate limite de investigaţie teoretică şi ar descuraja interogaţia critică în
legătură cu propriile ei asumpţii şi proceduri ar trăda însuşi "spiritul

filosofiei", devenind o simplă "psihoterapie metodologică" în genul acelei

"terapii raţional-emotive bazate pe logică" (logic-based RET), amintită

mai devreme.

Desigur că nu voi putea oferi destul de multe exemple pentru a

proba satisfăcător acea diversitate extremă - aşa cum m-am exprimat

anterior - a metodelor şi abordărilor din câmpul consilierii filosofice. Am

ales, în aceste condiţii, să ofer o imagine concretă cu privire la ceea ce se

întâmplă pe parcursul unor şedinţe propriu-zise de consiliere filosofică

plecând doar de la câteva cazuri reprezentative, înfăţişate în literatura

de specialitate de doi practicieni şi totodată autori foarte cunoscuţi:

Lydia B. Amir şi Ran Lahav.

Înainte de a trece la discutarea cazurilor propriu-zise, e cazul să

prezint caracteristicile generale pe care le comportă metoda utilizată în
procesul de consiliere. Astfel, pentru Lydia B. Amir ("Philosophical

Practice: A Method and Three Cases", 2003, p. 36), pricipalul obiectiv

FILOSOFIA CA MOD DE VIAŢĂ 37

urmărit în consilierea filosofică rămâne (la fel ca în cazul terapiei raţio­
nal-emotive) acela de "a împrăştia confuzia" (considerând şi

"falsa
claritate" sau "evidenţa eronată" drept tipuri de "confuzie"), consilierul
trebuind să se perceapă pe sine, chiar şi în acest context al unor relaţii
private, în primul rând ca un educator, un instructor în filosofie (tutor

in philosophy).
Metoda propusă de ea comportă următorii paşi: mai întâi, formu­

larea problemei care îl frământă pe consiliat într-o întrebare, de preferat,
una care să ofere posibilităţi multiple de a răspunde; apoi, evidenţierea
acestor răspunsuri alternative la întrebarea avută în vedere; în al treilea
rând, evaluarea critică a fiecărui răspuns; pe această bază, formularea
unei a doua întrebări, "care de obicei prezintă o anumită legătură (logică
sau de altă natură) cu prima. Şi aşa mai departe" .

Un avantaj al acestei metode ar fi că, deşi persona consiliată este
liberă să părăsească şedinţele în orice moment, ea poate astfel sesiza în
mod clar finalurile de etapă în procesul de consiliere, având posibilitatea
de a aprecia singură progresul realizat în discuţii şi de a se opri în clipa
când simte că a ajuns la o soluţie cu adevărat satisfăcătoare.

Un aspect care soli cită lămuriri suplimentare este modul în care
se trece de la o întrebare la alta. Amir precizează că poate fi vorba de o
legătură logică între două întrebări, dar şi de un salt de la o întrebare
de natură epistemologică, să zicem, la una etică sau de trecerea de la o
discuţie filosofică abstractă la una care să probeze relevanţa subiectului
în context personal, în contextul vieţii de zi cu zi şi al relaţiilor cu ceilalţi.

Luând ca exemplu întrebarea: "Există Dumnezeu?", ea poate
angaja, presupunând un răspuns pozitiv, următoarea întrebare: "Cum
ştim că Dumnezeu există?". În timp ce prima întrebare nu putea primi
decât două răspunsuri, "bazate în cea mai mare parte, fiecare, pe critica­
rea celuilalt", a doua admite soluţii multiple (a. revelaţie; b. experienţă
mistică; c. argumente logice; d. alte variante), fiind, din acest motiv, mai
adecvată scopurilor consilierii filosofice, după cum arată Amir. De la o
întrebare de natură epistemologică există apoi posibilitatea de a trece la
una etică, în sens foarte general (privitoare la calitatea vieţii, la ce este
valoros în viaţă etc.), registru care pentru majoritatea consilierilor pre­
zintă un interes principal; în cazul nostru, de la întrebarea: "Cum ştim
că Dumnezeu există?", s-ar trece, după evaluarea critică a alternativelor

38 CRISTIAN IFTODE

de răspuns, la una de felul următor: " Cum influenţează existenţa lui
Dumnezeu calitatea vieţii? ". (Aici există din nou mai multe posibilităţi:
a. nu o influenţează; b. contribuie la o viaţă excelentă; c. viaţa Îşi pierde
orice sens fără Dumnezeu; d. alte variante.) Sau există alternativa de a
opera imediat saltul la nivel personal, şi atunci când se adresează Între­
barea: "Există Dumnezeu? ", consilierul să replice cu o altă întrebare:

"De ce este importantă sau interesantă pentru tine această întrebare?" .
Iar dacă răspunsul este, să zicem, ceva de genul: "Sora mea crede în
Dumnezeu, iar eu cred că se înşală" , atunci "discuţia se poate concentra
pe chestiuni etice legate de toleranţă, acceptare şi diferenţe, mai degrabă
decât pe dileme epistemologice".

Cum se desfăşoară, aşadar, în conformitate cu metoda sugerată
de Lydia Amir, o primă şedinţă de consiliere? După ce persoana în cauză
explică motivul sau motivele pentru care crede că are nevoie de consi­
liere, ea este rugată să formuleze într-o întrebare problema care o frământă.

Dacă ea nu poate acest lucru sau dacă întrebarea pe care o formulează e
prea îngustă ori, din contră, prea vagă, atunci consilierul are două variante:
fie alege să formuleze el însuşi o întrebare (de preferinţă, una care să
admită răspunsuri diverse), astfel concepută încât să pună la îndoială una
dintre "asumpţiile" consiliatului, decurgând din ceea ce a istorisit acesta;
fie, în al doilea caz, îl întreabă pe consiliat de ce socoteşte că întrebarea
pe care a enunţat-o este una interesantă sau importantă. Dacă acesta
din urmă nu poate oferi un răspuns, se caută o altă întrebare, pentru că
există convenţia de a nu discuta decât chestiuni pe care persoana consi­
liată le socoteşte relevante; dacă primeşte un răspuns, consilierul va
avea astfel şansa de a înţelege mai bine ce îl interesează cu adevărat pe
consiliat.

Mai există un aspect pe care Amir doreşte să îl sublinieze: "succe­
siunea corectă a întrebărilor în conformitate cu nivelul lor de abstracţie
se poate dovedi decisivă pentru succesul consilierii filosofice". Aici nu
există însă o reţetă care să poată fi aplicată universal. Dacă întrebarea
iniţială este formulată de client "în termeni personali", se poate dovedi
benefic saltul la un nivel sporit de abstracţie prin următoarea întrebare.
(,,By disconnecting the client momentarily {rom his more personal concems,
the abstract allows for a space (sometimes a necessary hiding spaceJ for
understanding, and maybe change, to take place. ") În schimb, dacă

FILOSOFIA CA MOD DE VIAŢĂ 39

întrebarea de la care se pleacă este una abstractă, consilierul trebuie să
fie atent la "implicaţiile etice şi personale" pe care întrebarea în cauză
le angajează cu siguranţă, pentru că aceste implicaţii "sunt îndeobşte
cele care prezintă cea mai mare importanţă şi interes pentru consiliat".

Merită reţinută., în acest context, observaţia decisivă pe care o face
Amir: "Abstractul ca spaţiu interior în care gândirea poate fi extinsă şi
libertatea câştigată fără tirania fricii imediate este una dintre marile
invenţii terapeutice ale filosofiei. Dar orice soluţie la orice problemă care ar
rămâne la nivelul abstract este fără valoare". Consilierul filosofic nu
poate însă neglija diferenţele notabile dintre oameni în privinţa capaci­
tăţii fiecăruia de a înfrunta în mod direct propriile temeri şi de a găsi un
răspuns satisfăcător la problemele de viaţă. Amir evocă ideea lui Nietzsche
(Ştiinţa voioasă, 1994), potrivit căreia e posibil ca "valoarea unui individ"
să rezide chiar în "cantitatea de adevăr (sau de lumină) pe care acesta o
poate suporta" proiectată asupra ascunzişurilor sufleteşti şi a propriilor
sale resorturi tainice.

În fine, se cuvine să menţionăm că, pe lângă scopul principal de
"a clarifica gândirea" şi de "a diminua confuzia" existentă în mintea
clientului prin "detectarea presupoziţiilor" sau "corectarea inferenţelor
nevalide", metoda propusă de Amir comportă şi alte câteva obiective:
(a) "extinderea opţiunilor şi lărgirea perspectivelor (prin răspunsuri
alternative; referinţe la cărţi şi sisteme filosofice de gândire) " ; (b) "câş­
tigarea de spaţiu interior" (tratând însă abstracţiile doar ca un mijloc
pentru a pregăti soluţii relevante în planul personal, existenţial) ;
(c) "sublinierea autonomiei şi a responsabilităţii" personale (accentua­
rea acestui aspect trebuie să ţină însă cont şi de capacitatea clientului de
a-şi asuma răspunderea pentru datele particulare ale propriei existenţe);
(d) dobândirea de aptitudini şi instrumente conceptuale care vor per­
mite clientului să conducă pe cont propriu viitoare analize şi reflecţii de
natură filosofică.

Autoarea îşi ilustrează metoda prin prezentarea a trei cazuri foarte
interesante cu care s-a confruntat în calitate de consilier filosofic, eva­
luând succesul sau eşecul consilierii în funcţie de obiectivele formulate mai
devreme. Găsesc nimerit să reiau aici prezentarea acestor cazuri, înso­
ţind-o însă de o serie de observaţii şi comentarii personale.

40 CRISTIAN lFTODE

Primul caz pe care vi-l supun atenţiei îl are ca protagonist pe un
înalt ofiţer din marina comercială, care suferă cumplit de singurătate,
fiind obligat de natura profesiei sale să petreacă lungi perioade pe mare.
În timpul curselor, el preferă să se izoleze decât să petreacă timp împreună
cu ceilalţi membri ai echipajului, care îl dezgustă "pentru că nu respectă
legea". Neputând formula singur o întrebare, consilierul îi sugerează una
care pune în discuţie presupoziţia din spatele conceptului central rezul­
tat din descrierea oferită mai devreme, şi anume cel de "lege" . Astfel,
prima întrebare a fost dacă trebuie întotdeauna să respectăm legea (orice
lege, cu orice preţ) ? Au fost examinate mai multe răspunsuri posibile,
inclusiv cel care, potrivit ofiţerului, sintetiza atitudinea colegilor săi (şi,
în fond, atitudinea celor mai mulţi dintre noi): nu toate legile sunt la fel
de importante; dacă încalci, de pildă, anumite reglementări vamale, nu
e cazul să te consideri un infractor. Când s-a ajuns la analizarea viziunii
categorice cu privire la respectarea legii pe care o împărtăşea ofiţerul,
acesta a refuzat, în primă instanţă, să se justifice. În urma unui exerci­
ţiu de reflecţie realizat acasă, el a putut ulterior să-şi formuleze propria
viziune în termenii următori: "Trebuie să respectăm întotdeauna legea
(orice lege), pentru că aşa este bine, corect şi te simţi împlinit" . Clientul
s-a declarat satisfăcut de faptul că acest exerciţiu i-a permis să-şi înţe­
leagă mai bine propriul mod de a gândi şi a vedea lucrurile, numai că
problema singurătăţii sale nu era astfel rezolvată. În condiţiile în care el
refuza să ia în discuţie atât posibilitatea de a fi mai flexibil şi mai tole­
rant faţă de anumite abateri de la lege, cât şi eventualele beneficii ale
singurătăţii, Amir formulează o a doua întrebare astfel: De ce este
important să nu te asociezi cu anumiţi oameni ?

Primul răspuns la care s-a putut gândi clientul a fost că "atunci
când cineva se asociază cu anumiţi oameni, înseamnă că le împărtăşeşte
valorile". Consilierul îi atrage mai întâi atenţia asupra confuziei pe care
o denotă acest răspuns, punând semnul egalităţii între asocierea cu nişte
oameni şi comuniunea de valori, făcând apoi referire la cele trei niveluri
de prietenie indicate de Aristotel în cartea a opta a Eticii Nicomahice:
prietenia bazată pe utilitate sau interes mutual, prietenia bazată pe
plăcere şi prietenia bazată pe comuniunea de valori, pe înrudire sufle­
tească sau, în termenii lui Goethe, pe "afinităţi elective". Pentru ca
sugestia să fie şi mai convingătoare, se întâmplă ca Aristotel să ofere

FILOSOFIA CA MOD DE VIAŢĂ 41

drept exemplu pentru primul tip de prietenie chiar cazul unor persoane

călătorind pe mare, a căror prietenie nu durează mai mult decât călăto­

ria pe care o fac împreună.
Aceste precizări se pare că au avut un efect extraordinar asupra

clientului: acceptând distincţia sugerată de Stagirit, ofiţerul s-a simţit

uşurat, afirmând că, de aici înainte, nu crede că va mai avea probleme

în a petrece timp cu membrii echipajului în afara obligaţiilor de serviciu,

pentru beneficii mutuale, câtă vreme a înţeles că un asemenea lucru nu

îl transformă într-un om de acelaşi nivel, cu aceleaşi valori ca aceştia.

Mai mult, cucerit de eficienţa recursului la gândirea Stagiritului, mari­

narul "a cumpărat un exemplar din Etica Nicomahică şi l-a luat cu el pe

mare, hotărât să afle mai multe despre filosofie".

Amir e convinsă că acesta e cazul cel mai
"

de succes" cu care s-a

confruntat în experienţa ei de practician, câtă vreme toate obiectivele

consilierii filosofice mai devreme enunţate au fost atinse pe parcursul a
trei şedinţe, spre satisfacţia clientului şi a consilierului în egală măsură.

Un alt caz pe care mi se pare interesant să îl reproduc are în centru

o femeie de carieră, în jur de 50 de ani, nevoită să muncească foarte multe

ore la biroul de relaţii publice pe care îl deţine. Slujba nu îi mai produce

satisfacţii deosebite şi suferă deoarece nu are timp pentru viaţa perso­
nală, însă se simte nevoită să continue în acelaşi ritm de muncă pentru

a-şi ajuta copiii (deja mari) şi a avea siguranţă financiară la bătrâneţe.

Prima întrebare pe care ea a formulat-o a fost: Ce pot face în această
situaţie, care sunt opţiunile mele ? Consilierul propune atunci o serie de

alternative pe care le evaluează împreună cu clienta (
"

a reduce orele

de lucru
"

; "a angaja un asistent";
"

a munci ca angajată la firma altcuiva";

"
a-şi schimba meseria";

"
a învăţa altceva în timp ce îşi continuă activi­

tatea la fel ca înainte, pentru a-şi putea schimba profesia într-un viitor"

mai mult sau mai puţin apropiat; "a accepta că va dispune de mai puţini

bani în viitor şi a-şi planifica viitorul în mod corespunzător";
"

a-şi reeva­

lua obligaţiile faţă de copii" ;
"

a-şi regândi priorităţile" etc.), dar toate

propunerile sunt socotite
"

nerealiste" şi respinse de femeia în cauză. Ea

mărturiseşte că a consultat în repetate ocazii experţi diferiţi pentru a

afla "dacă ceva se poate face în legătură cu situaţia ei imposibilă" şi a

ajuns inevitabil la aceeaşi concluzie: "necesitatea ineluctahilă" a respectivei

42 CRISTIAN IFTODE

situaţii. Clienta se simţea în acest punct dezamăgită de incapacitatea
consilierului de a o ajuta în chip efectiv, dar satisfăcută de confirmarea
convingerii ei cu privire la caracterul inevitabil al situaţiei cu care se
confruntă. Amir ia atunci decizia de a nu continua să pună la îndoială
asumpţia clientei cu privire la caracterul situaţiei, sugerând în schimb o
a doua şi apoi o a treia întrebare de felul următor: Există diferite moda­
lităţi de a îndura ceea ce este necesar? Dacă da, care ar fi acestea ?

Clienta se declară mulţumită de această abordare pentru ea com­
plet inedită, începând să investigheze răspunsuri alternative. În acest
context, Amir aduce în discuţie şi ideea susţinută, printre alţii, de Spinoza
sau Nietzsche, potrivit căreia există ceva eliberator în acceptarea necesităţii.
Acesta a fost răspunsul care "i-a plăcut" clientei, povesteşte consilierul,
femeia învăţând ,,« să iubească soarta» despre care decisese (cu mult timp
în urmă) că era a ei".

Evaluând reuşita consilierii, Amir recunoaşte că a eşuat, în acest
caz, în realizarea obiectivului principal de a împrăştia confuzia din mintea
clientei, înregistrând doar o reuşită parţială în privinţa lărgirii opţiu­
nilor (fiind vorba de opţiuni referitoare nu la situaţia ei efectivă, ci la
modul de a se raporta la respectiva situaţie), a dobândirii de "spaţiu inte­
rior" şi a sporului de autonomie sau responsabilitate personală (în sensul
în care clienta, chiar dacă nu şi-a asumat răspunderea pentru situaţia
pe care o trăia, şi-a asumat-o pentru modul în care se simţea în raport
cu această situaţie); în fine, se poate considera că persoana în cauză a
învăţat să folosească un puternic instrument filosofic: "nu e necesar ca
atitudinea cuiva faţă de o situaţie să fie determinată de respectiva situaţie".
Cazul i se pare însă lui Amir extrem de relevant deoarece "ilustrează
cum se poate lucra cu un client care nu doreşte să se schimbe".

Consider că această ultimă remarcă este foarte importantă deoarece
semnalează o primă diferenţă majoră între consilierea filosofică din
zilele noastre şi "terapia" filosofică, aşa cum era aceasta înţeleasă de către
antici. Scopul celei de-a doua era, aşa cum vom vedea, însăşi salvarea
personală prin "metamorfoza personalităţii" sau conversia sufletească.
Iată de ce putem afinna următorul fapt: competenţa filosofilor-"terapeuţi"

se judeca tocmai pe baza capacităţii acestora de a suscita în persoanele
cu care veneau în contact nevoia de radicală transformare a propriei

FILOSOFIA CA MOD DE VIAŢĂ 43

vieţi, în timp ce o fiinţă umană ce refuza cu obstinaţie să admită nevoia
de schimbare era socotită a fi una incapabilă (cel puţin momentan) de o
"instrucţie " şi o "pregătire " (paraskeue) filosofică veritabilă.

Un ultim caz incitant prezentat de Amir are ca protagonistă o
scriitoare chinuită de gelozie. Recent divorţată, ea are un iubit căsătorit
care nu este dispus, cel puţin în prezent, să-şi părăsească soţia şi copiii
pentru ea; însă nu soţia acestuia constituie motivul geloziei resimţite de
scriitoare, ci alte femei cu care bărbatul se pare că întreţine relaţii sexuale
ocazionale. Ea nu doreşte să îl confrunte, deoarece e conştientă că aman­
tul ei, provenind dintr-o cultură diferită (arab catolic, spre deosebire de
ea, evreică israeliană), nu va renunţa niciodată la alte femei şi poate
chiar va nega evidenţa. În schimb, şi-ar dori să găsească o soluţie pentru
a scăpa de gelozia care o împiedică să scrie şi îi periclitează relaţia; altfel
spus, vrea să înveţe cum să accepte situaţia. Solicitată, clienta formu­
lează întrebarea iniţială în aceşti termeni: Cum aş putea să lupt cu

gelozia me(L?
Iniţial, consilierul încearcă să pună la îndoială asumpţia clientei

cu privire la natura geloziei, propunând următoarea întrebare alterna­
tivă: Este gelozia doar (şi întotdeauna) rea (pentru tine, pentru prietenul
tău, pentru relaţie) ? Sunt discutate câteva răspunsuri posibile, inclusiv
un punct de vedere care evidenţiază şi ceva bun în acest sentiment, dar
răspunsul hotărât al clientei e că gelozia nu poate aduce nimic bun în
cazul ei, de vreme ce partenerul nu îşi va schimba comportamentul, iar ea
nici nu şi-ar dori ca el să facă un asemenea lucru doar de dragul ei. Mai
degrabă, scriitoarea consideră că "gelozia pe care ea o simte - nu acţiu­
nile lui (l) - constituie singurul lucru care o distruge" pe ea şi relaţia lor.

În acest punct, Amir mărturiseşte că a avut de ales între a renunţa
la caz şi a merge mai departe punând în discuţie întrebarea adresată
iniţial de clientă (Cum aş putea să lupt cu gelozia mea?) , ceea ce a şi
făcut până la urmă. Au evaluat împreună mai multe variante de răspuns,
ajungând la posibilitatea de a aplica soluţia radicală a stoicilor pentru
vindecarea de pasiuni: să se întrebe dacă faptul că partenerul ei se vede şi
cu alte femei este în sine rău, bun sau indiferent. Problema e că o asemenea
strategie dă rezultate numai dacă îmbrăţişezi viziunea stoicilor despre
nepătimire ca ţel suprem; scriitoarea noastră nu dorea, cu siguranţă,

44 CRISTIAN IFTODE

acest lucru, "fiind o femeie pasională şi dorind să rămână aşa. Ea urmă­

rea să extirpe doar o pasiune, nu pe toate". În aceste condiţii, consilierul
a "adaptat

"
pentru ea viziunea stoică: plecând de la premisa că ţelul

suprem este prezervarea acelei relaţii amoroase, clienta a fost îndemnată

să raporteze de aici înainte toate actele şi reacţiile ei afective la acest

ţel, socotind orice ajută relaţia ca fiind "bun
"

, orice o periclitează, drept

" rău
"

, şi orice nu o afectează în niciun fel, ca "indiferent
"

. Raportată la

ceea ce părea a fi scopul ei principal, gelozia îi va apărea de aici înainte

ca indiscutabil "rea
"

şi de evitat cu orice preţ.

"Mă credeţi sau nu, a mers
"

, afirmă Amir, adăugând mărturia ulte­

rioară a clientei, care i-a declarat că nu a mai avut de luptat cu gelozia

de atunci înainte. Dincolo de ideea pe care i-a dat-o acest caz, mai în glumă,

mai în serios (,,1 have a patent now for diets (cakes are «bad", salads are
«good» and movies are indifferenţ) which, if rightly sold, could bring me
millions"), Amir îl consideră memorabil pentru un lucru extrem de sem­

nificativ: "niciodată, înainte sau după, nu mi s-a mai cerut să fac ceva
atât de contrar convingerilor mele personale". Evaluându-l din perspectiva

obiectivelor generale, ea admite că a eşuat în privinţa celui mai impor­

tant (clarificarea gândirii sau diminuarea confuziei), dar că a înregistrat

un anumit succes din punctul de vedere al celorlalte. ("Though 1 must
admit that there is something weird about the way these goals were
(mis)-used by my client. ")

Mărturisirea lui Amir ne permite să remarcăm o a doua diferenţă

majoră între consilierea filosofică de astăzi şi practica filosofică din
Antichitate: în al doilea caz, "viaţa filosofică" presupunea conversia
sufietească prin

"
încorporarea" unui discurs filosofic, a unor precepte pe

care maestrul sau "directorul de conştiinţă" mă convingea să le recunosc
drept indiscutabil adevărate. Exista posibilitatea ca maestrul să recurgă
la argumentele unei şcoli filosofice diferite - sau la adagii în care el, de
fapt, nu credea - numai la un nivel incipient, cu scopul de a declanşa în
discipol o anumită stare, de a-l determina să pună la îndoială vechile
sale opinii şi obiceiuri. P. Hadot subliniază faptul că "eclectismul" era
folosit "doar pentru a converti pe începători. În acel stadiu, merge orice".
Un exemplu este modul în care Seneca se foloseşte de unele spuse ale lui
Epicur în primele Epistole către Lucilius, "cu scopul de a-l converti pe
Lucilius ", de a-l determina "să ducă o viaţă morală". Ulterior însă,

FILOSOFIA CA MOD DE VIAŢĂ 45

practicarea filosofiei impunea aderarea exclusivă "la un anumit mod de
viaţă, fie el stoic sau epicureic" (Hadot, 1995, p. 2 10).

Revenind acum la cazurile mai înainte prezentate, se cuvine spus
că Amir recuno�te posibilitatea ca acestea să fi fost abordate în maniere
extrem de diferite de a sa, subliniind "necesara creativitate" implicată
în procesul consilierii filosofice şi salutând lipsa de uniformitate în pri­
vinţa metodelor şi a rezultatelor din acest domeniu. În ceea ce mă priveşte,
de pildă, presupunând că aş fi fost confruntat cu ultimul caz descris mai
devreme, sunt sigur că atât influenţa orizontului teologic creştin, cât şi
anumite experienţe personale cu totul nefaste legate de gelozie m-ar fi
determinat să recurg la o abordare diferită, care nu ar fi urmărit, până
la un punct, să pună la îndoială asumpţia iniţială a clientei.

Cred că prima întrebare pe care aş fi sugerat-o ar fi vizat natura
şi cauzele geloziei: De ce este cineva gelos ? Un prim răspuns ar putea fi
acesta: eşti gelos deoarece eşti nesigur în legătură cu persoana iubită;
dar oare nu eşti de fapt nesigur pe tine, în primul rând, nesigur că eşti
destul de bun pentru el (sau ea)? Iar dacă admitem că nesiguranţa din
care se hrăneşte gelozia vizează însăşi persoana geloasă, se impune o reeva­
luare a relaţiei în care te găseşti: De ce să fii sau să rămâi într-o relaţie
în care partenerul (sau partenera) îţi induce un sentiment de inferiori­
tate, impresia că nu eşti îndeajuns de bun etc.? Ori te convingi că eşti
un bărbat suficient de atrăgător, de dezirabil, de valoros (sau, după caz,
a femeie), pentru că altfel ea (sau el) nu te-ar fi ales dintru început, ori
ajungi la concluzia că te afli într-o relaţie în care eşti exploatat şi
"tiranizat" de partener (sau parteneră), relaţie căreia ar fi mai bine să-i
pui capăt.

Dar mai există un sens în care persoana geloasă poate vădi o pro­
fundă nesiguranţă de sine: Nu eşti cumva gelos deoarece, în sinea ta,
crezi că nu ai putea rezista anumitor tentaţii şi proiectezi în celălalt
propria ta slăbiciune? În această situaţie ipotetică, îţi poţi adresa urmă­
toarea întrebare: Oare celălalt merită să-I înşel? Iar dacă răspunsul e
negativ de fiecare dată când o "ispită" se profilează la orizont, găseşti aici
un temei pentru a rezista şi a recunoaşte ceea ce contează cu adevărat
în viaţa ta personală şi nu merită pus în primejdie pentru un capriciu de
moment. Găsind mijlocul de a scăpa de tentaţiile unor aventuri sau de a

46 CRISTIAN IFTODE

le rezista în mod consecvent, s-ar putea să fi găsit şi mijlocul eficient de
a-ţi înăbuşi "reflexul" geloziei - sau, cel puţin, de a înţelege cât valo­
rează pentru tine cu adevărat relaţia în care te găseşti şi ce eşti dispus
să faci tu însuţi în această situaţie.

Revenind acum la întrebarea iniţială, un alt răspuns referitor la
cauzele geloziei, care nu îl exclude pe primul, ar invoca un anumit instinct
posesiv al persoanei geloase. Te-ai putea atunci întreba: Oare chiar ai
dreptul să fii gelos pe cineva? Trebuie să înţelegi că nu poţi dispune de o
altă fiinţă umană, că nu poţi poseda o altă fiinţă umană aşa cum posezi
un obiect sau un animal de companie.

Poate că, la acest nivel, aş găsi nimerit un anumit "excurs" teologic.
Cu toţii am auzit folosită sintagma "demonul geloziei". "Demonizarea"
vieţii psihice în conformitate cu o teologie creştină a vieţii spirituale nu
cred că presupune recursul la un simplu procedeu metaforic, dar nici
nu atestă o viziune "primitivă" sau chiar "patologică" ; mai degrabă, e
vorba de figurarea faptului că în orice pasiune există pericolul unei
posesiuni. "Patima" te ia în stăpânire, te înrobeşte şi te consumă, te face să
nu mai fi "tu însuţi"; de aici, pledoaria anticilor pentru moderaţie. Nu
este exclusă nici posibilitatea de a deosebi "pasiunile" care conduc
inevitabil la dependenţă, precum fumatul sau drogurile, şi cărora, din
acest motiv, e mai bine să le rezişti, de cele cărora le poţi da curs dacă
dai dovadă de cumpătare. Întrebarea e dacă sentimentul de gelozie nu
este inevitabil înrobitor şi dacă nu se cuvine, din această cauză, să îl
curmi din faşă, pentru a nu ajunge "otrăvit" de acesta.

Evaluând răspunsurile oferite la întrebarea iniţială legată de cau­
zele geloziei (nesiguranţă de sine, în dublu sens, precum şi un instinct
posesiv), e posibil să depistezi un motiv profund care le reuneşte pe toate:
orgoliul. Nu degeaba se spune în teologia creştin-ortodoxă că orgoliul
este rădăcina tuturor viciilor şi că "cei mândri suferă pururea din pri­
cina demonilor" (Sofronie, 2004, p. 42). Oare nu eşti gelos pentru că, de
fapt, nu suporţi ideea că partenerul (sau partenera) s-ar putea purta
într-un mod care să denote că nu eşti obiectul lui (sau ei) de admiraţie
exclusivă? O asemenea vanitate e imediat contestabilă: chiar meriţi o astfel
de admiraţie? Merită cineva admiraţia exclusivă a celorlalţi, sau chiar şi
doar a unei alte persoane? Aici, mi s-ar părea inspirată evocarea con­
cepţiei platoniciene despre via amoris, despre iubire înţeleasă ca o cale

FILOSOFIA CA MOD DE VIAŢĂ 47

de a cunoaşte frumosul prin intermediul celuilalt, nu de a ajunge stăpânul
frumosului : o cale ce justifică, la limită, infidelitatea faţă de orice întru­

chipare a frumosului, în numele fidelităţii supreme faţă de "Ideea" aces­
tuia.

Indiferent de strategia adoptată într-un asemenea caz, nu trebuie
neglijat un aspect care deosebeşte clar consilierea filosofică de psihote­
rapie: nu încerci niciun moment să impui consiliatului viziunea ta, îl încu­
rajezi nu doar să îşi formuleze propriile sale gânduri legate de o anumită
problemă, ci chiar să îţi interogheze critic asumpţiile, îl ajuţi să vadă
lucrurile "şi altfel", inclusiv altfel decât tine. Iată de ce, într-o discuţie
filosofică pe tema abordată mai devreme, eşti obligat să iei în calcul şi
eventualele beneficii ale geloziei: poate că ea funcţionează şi ca un factor
stabilizator al relaţiilor, manifestarea ei indicând partenerului (sau par­
tenerei) seriozitatea intenţiilor tale sau a interesului tău pentru el (sau
ea) ; altfel spus, există varianta ca exprimarea geloziei, în forme nepatolo­
gice, să confirme celuilalt afecţiunea genuină pe care i-o porţi, să-I
împiedice a te trata într-un mod umilitor, lipsit de respect, sau chiar să
îl flateze pe partener, să îi dea încredere în el însuşi ş.a.m.d.

Dar haideţi să vedem cum este abordat un caz interesant din per­
spectiva lui Ran Lahav (2001), practicianul care declara că obiectivul
consilierii filosofice nu este altul decât însuşi dezideratul antic al filoso­
fiei - căutarea înţelepciunii -, că filosofia nu trebuie niciodată privită
doar ca un mijloc pentru a produce satisfacţie şi uşurare sufletească
persoanei consiliate, ci ca o şansă oferită acesteia de a-şi lărgi orizon­
turile, prin confruntarea cu idei şi atitudini cât mai diferite de ale sale.

o tânără studentă E. ajunge la consilierul filosofic după ce trecuse
deja prin mai multe şedinţe de psihoterapie, solicitând ajutor în con­
fruntarea cu anumite dileme existenţiale. Încă de la prima şedinţă, ea
îşi exprimă convingerea amară că oamenii sunt întotdeauna mânaţi de
interese egoiste: chiar şi atunci când pare să fie vorba de un compor­
tament altruist, orice om aşteaptă, de fapt, să primească ceva înapoi.

O asemenea "teorie" (în fond, e vorba chiar de concepţia numită
în literatura de specialitate "egoism psihologic") pare ideală pentru a
declanşa o discuţie filosofică; Lahav subliniază însă că un consilier

48 CRISTIAN IFTODE

experimentat va e.ita să se avânte imediat Într-o investigaţie de natură
teoretică ce ar risca să piardă legătura precisă cu viaţa clientului. "Con­
silierea filosofică nu e un curs de filosofie despre chestiuni abstracte",
iar interesul primar trebuie să fie acela de a decela filosofia încapsulată
în viaţa persoanei consiliate, nu atât de a afla teoriile ei despre viaţă. În
aceste condiţii, e nevoie ca înainte de a atinge nivelul unei dezbateri
filosofice abstracte, să observi felul de a fi al persoanei în cauză, aşa cum
reiese acesta din exprimarea propriilor ei "dileme, atitudini, speranţe" ;
cu alte cuvinte, să încerci mai întâi să cunoşti persoana cu care stai de vorbă.

În loc să angajeze o discuţie despre motivaţiile ultime ale ome­
nirii, Lahav începe prin a examina împreună cu tânăra E. modul cum
teoria pe care o susţine aceasta "se leagă de viaţa ei de zi cu zi

"
. Tânăra

mărturiseşte că fusese profund dezamăgită de comportamentul egoist al
persoanelor din jurul ei, lucru ce o făcuse să aibă dificultăţi în a se des­
chide emoţional faţă de orice om, devenind rece şi suspicioasă cu oricine
încerca să se apropie de ea. În primul rând, E. constatase un asemenea
comportament la mama ei, care i se părea extrem de duplicitară în rela­
ţiile cu membrii familiei şi care, de altfel, o prevenise mereu pe tânără
să nu se lase înşelată de atitudinea binevoitoare a altor oameni. În urma
discuţiilor, a reieşit că dificultatea de a dezvolta relaţii de natură emo­
ţională cu ceilalţi constituia problema principală cu care se confrunta
tânăra.

Potrivit lui Lahav, prima fază a consilierii filosofice este, în linii
mari, similară cu cea din psihoterapie: persoana consiliată relatează, aju­
tată de întrebări, experienţe şi incidente relevante din propria existenţă.
Ulterior însă, e uşor de constatat diferenţa dintre cele două abordări în
privinţa obiectivelor şi a mijloacelor utilizate. Astfel, în timp ce un psi­
hanalist s-ar fi axat probabil, în acest caz, pe "identificarea lui E. cu
propria mamă" şi pe "suspiciunea faţă de motivaţiile celorlalţi", consi­
lierul filosofic face, în faza următoare, saltul în "domeniul ideilor". Discu­
ţia dintre cei doi ia o turnură filosofică în momentul în care consilierul o
întreabă pe tânără, uzând de un limbaj cât mai simplu, mai puţin tehnic,
ce înseamnă pentru ea să relaţioneze genuin cu o persoană, ce crede ea
că deosebeşte o relaţie interpersonală de raportarea la un lucru sau ce
criterii ar putea indica pentru a distinge "o relaţie personală autentică"

de una care nu este aşa.

FILOSOFIA CA MOD DE VIAŢĂ 49

De vreme ce E. a simţit, întâlnind tot soiul de oameni, că aceştia
sunt motivaţi doar de interese proprii şi complet indiferenţi faţă de inte­
resele celorlalţi, s-ar părea că Celălalt este, în concepţia ei, "cineva sepa­
rat întotdeauna de tine printr-o prăpastie de netrecut". E ca şi cum ai
crede că eu şi acest prieten al meu suntem două entităţi fizice separate,
care nu se pot întâlni mai mult decât ar putea vreodată să se întâlnească
o masă cu un scaun. "Însă eu mă pot întâlni cu un prieten într-un fel în
care scaunele şi mesele nu ar putea. Putem intra într-un soi de comu­
niune" . Tulburată, se pare, de afirmaţiile consilierului, tânăra e gata să
admită că oamenii îi pot trata pe semenii lor în mai multe feluri, unele
mai bune, mai sensibile decât altele, şi nu doar ca pe nişte "scaune" sau
"mese". Ajunşi aici, consilierul o întreabă din nou pe E. care dintre aceste
tipuri de raportări Ia Celălalt i se par "mai sincere sau mai adevărate" .

Consilierul nu trebuie să uite nicio clipă, avertizează Lahav, că
persoanele cu care discută nu au de obicei o instrucţie filosofică şi nu
sunt obişnuite cu acest gen de problematizare, astfel încât e nevoie ca el
să dea dovadă de multă răbdare, să se abţină de Ia a răspunde în locul
lor Ia întrebări, dar să le ajute permanent prin furnizarea de instru­
mente conceptuale adecvate: "distincţii posibile, noţiuni, asumpţii, linii
de gândire etc.". Cât priveşte metoda utilizată de Lahav, aceasta com­
portă următoarele stadii: I. descrierea de sine a persoanei consiIiate;
IL enunţarea unei probleme filosofice; III. aprofundarea problemei în toate
implicaţiile ei şi din cât mai multe unghiuri, evitând un răspuns pripit;
IV. corelarea noii înţelegeri teoretice cu viaţa persoanei consiliate (III şi
IV pot merge în paralel, stimulându-se reciproc, printr-un du-te-vino de
Ia teorie Ia practică) ; V. formularea, de către persoana consiIiată, a unui
răspuns personal Ia problema în cauză (este etapa finală, care nu coin­
cide însă neapărat cu sfârşitul şedinţelor de consiliere, câtă vreme alte
şi alte probleme de viaţă pot apărea în discuţie).

Abia spre finalul şedinţei, Lahav se hotărăşte să introducă în dis­
cuţie şi concepţiile câtorva filosofi despre problema dezbătută, oferindu-i
tinerei câteva pagini de citit acasă, pâna Ia viitoarea întâlnire: un frag­
ment dintr-un eseu despre iubire al lui Ortega Y Gasset şi un text având
ca subiect relaţiile interpersonale, aparţinând gânditorului originar din
India Jiddu Krishnamurti. Paginile alese au avut, din fericire, rolul de a

50 CRISTIAN IFTODE

o contraria pe E.: se vorbea acolo despre iubire şi relaţii interumane fără
nicio referinţă la binomul egoism/al truism, care ei i se păruse până atunci
a reprezenta nucleul oricărei discuţii pe o asemenea temă. Pentru
Krishnamurti, de pildă, problema nu o constituie egoismul, ci binomul
trecut/prezent: mă raportez la ceilalţi "pe baza unor idei preconcepute,
dobândite în experienţa anterioară", sau permit celuilalt să mă întâl­
nească într-un "spaţiu nou", al prezentului, lipsit de prejudecăţi. Din
această perspectivă, concepţia despre motivaţiile egoiste ale tuturor oame­

nilor, pe care o împărtăşea tânăra, părea să-i situeze propria atitudine
faţă de ceilalţi în zona "inautenticităţii".

Tânăra se simte atrasă de această abordare pentru ea inedită,
însă Lahav subliniază că entuziasmul faţă de noua teorie trebuia şi el
temperat, pentru că orice ataşament prematur riscă să substituie înţele­
gerea genuină a respectivei concepţii cu acceptarea necritică a unei
autorităţi. E necesară, de aceea, indicarea unor posibilităţi cât mai dife­
rite de raportare la aceeaşi problemă. Discutarea punctului de vedere
aparţinând lui Ortega Y Gasset se va dovedi, în acest context, salutară.
Pentru filosoful spaniol, binomul semnificativ este iubire/dorinţă, impul­
suri pe care el urmăreşte să le pună în opoziţie: în timp ce iubirea auten­
tică este o ieşire din sine, o continuă "migraţie" în celălalt, dorinţa rămâne
o tentativă de interiorizare, de asimilare şi posedare a obiectului ei. (O
discuţie viitoare - pe baza altor surse - este rezervată "falimentului" ine­

vitabil al dorinţei, precum şi iubirii ca experienţă efectivă a Alterităţii.)

Lui E. i se cere să confrunte propria experienţă de viaţă cu acest

"criteriu al autenticităţii
"

formulat de Ortega. Deşi în trecutul ei exista
o persoană specială, ea îşi dă acum seama de faptul că gelozia extremă şi

posesivitatea de care dăduse dovadă în acea relaţie situau povestea de

iubire pe care o trăise mai degrabă în registrul dorinţei. (" You know, 1
now see that for me, being intimate with somebody has always meant
having him, encapsulating and keeping him in a glass cage. 1 now see
that while 1 did in fact go outside myself towards R, it was always with
the final aim of returning with him into myself and bringing him into
my enclosure" ; ,lt never occurred to me, she said, that love and desire, the
desire to have, are so different from each other. Being intimate means
going out of where 1 am standing now, agreeing to change myself towards
the other, not trying to accommodate him inside my world. ")

FILOSOFIA CA MOD DE VIAŢĂ 51

Ajunsă în acest stadiu al consilierii, E. înţelege din ce în ce mai
bine problema abordată şi începe să gândească pe cont propriu, modifi­
când, adaptând şi combinând alternative le filosofice asupra cărora con­
silierul îi atrage atenţia. Într-o asemenea etapă avansată, e de dorit ca
un consilier filosofic să urmărească şi o lărgire a orizontului proble­
matic, introducând în discuţie tot mai multe idei legate de tema aflată
în dezbatere (în acest caz, Lahav a recurs la unele idei împrumutate din
scrierile lui Buber şi Sartre). În cele din urmă, se poate spune, crede
Lahav, că tânăra în cauză a ajuns să articuleze o viziune personală cu
adevărat complexă şi aprofundată despre natura relaţiilor interumane
(ceea ce constituise punctul de plecare în discuţii), fără a se înţelege prin
acest lucru că a parvenit la o "concluzie definitivă" sau la o "teorie uni­
ficată", ci că a devenit capabilă să opereze cu o reţea de idei şi per­
spective care i-au lărgit în mod indubitabil orizontul, modificându-i
semnificativ starea iniţială şi sugerându-i maniere alternative de a trăi
şi de a relaţiona cu semenii ei. Iată, potrivit lui Lahav, povestea unei
consilieri filosofice încununate de succes, lucru confirmat şi de repro­
ducerea declaraţiilor entuziaste ale tinerei, după numai patru şedinţe.

Pentru a concluziona, cred că toate cele înfăţişate până acum cu

privire la principiile consilierii filosofice îmi permit să scot în evidenţă
două aspecte decisive. Pe de-o parte, e limpede că legitimitatea şi caracterul
specific al consilierii filosofice sunt exprimate şi probate prin raportare

la dezideratele filosofiei antice, în particular, ale celei socratice sau ele­
nistice. La fel de indiscutabilă este, pe de altă parte, şi următoarea con­
statare: de fapt şi de drept, consilierea filosofică abandonează miza practicii

filosofice din Antichitate - aceea de a oferi principiile generale de viaţă

şi "reţetarul" pentru construirea unui "sine " armonios, la limită, pentru
o radicală reinventare de sine -, substituind-o cu una mult mai modestă -

a produce consultanţă privată în probleme punctuale şi cel mult a încu­

raja, într-un sens foarte general, aptitudinile de reflecţie şi gândire critică
ale persoanei consiliate. În aceste condiţii, mi se pare justificat să ne
orientăm atenţia, în continuare, asupra vechii viziuni despre filosofie ca
mod de viaţă şi îngrijire de sine.

3. Sursele greco-Iatine ale problematicii

autenticitătii. Filosofia ca "mod de viată" şi
, ,

"îngrijire de sine". Semnificaţia exerciţiilor

spirituale în filosofia antică

"Cleanthes nu ar fi putut formula doctrina lui Zenon
dacă nu l-ar fi auzit el însuşi: a făcut parte din viaţa

aceluia, i-a pătruns tainele, l-a privit cu atenţie,

cercetându-l dacă trăieşte sau nu după învăţătura sa;
Platon, Aristotel şi toată mulţimea de învăţaţi care,

mai apoi, au urmat căi felurite, au tras mai multe

învăţăminte din purtarea lui Socrate decât din cuvintele
lui; Metrodorus, Hermarchus şi Polyaenus au devenit

bărbaţi de seamă nu datorită şcolii lui Epicur,

ci convieţuirii cu acesta."

(Seneca, Epistole către Lucilius, 1, 6)

Ce aţi răspunde celui care ar încerca să vă provoace afirmând că,

de circa 1500 de ani, filosofia s-a înstrăinat de menirea ei iniţială, pier­

zându-şi caracterul autentic de
"

mod de viaţă", funcţia originară? Celui

care ar susţine că ceea se predă astăzi în facultăţile de filosofie - şi mai

ales maniera în care se face predarea - nu mai păstrează decât vagi legă­
turi, şi doar la nivel discursiv, cu specificul şcolilor antice de filosofie?

Desigur, o primă replică ar putea fi ceva de genul acesta: "Nu eşti
primul care o spune". Şi dacă nu e vorba de ceva nemaiauzit, dacă e
vorba, din contră, de un soi de reacţie periodică a unor gânditori ce denunţă
Estahlishment-ul filosofic în numele unei înţelegeri - care se pretinde

cea autentică - a filosofiei ca atitudine concretă şi angajare existenţială,

FILOSOFIA CA MOD DE VIAŢĂ 53

dacă o atare "anamneză" nu este numai posibilă, ci şi frecvent repetată
în peisajul convulsionat al reflecţiei filosofice, înseamnă că lucrurile nu
sunt chiar atât de disperate şi că disciplina noastră nu a pierdut absolut
orice legătură cu tradiţia ei vie, cu originile ei. Altfel spus, trebuie că
filosofia mai este încă o disciplină, în ambele sensuri ale termenului.

Există însă cumva o considerabilă doză de adevăr într-un atare
"denunţ"? Există anumite raţiuni de ordin cultural, istoric şi poate chiar
strict filosofic, girând o semnificativă schimbare a statutului şi caracte­
rului filosofiei, cu multe secole în urmă? Am pierdut ceva esenţial pe
parcurs, şi anume însăşi calea, modalitatea concretă de a converti doctrina
în practică de viaţă? De a înţelege rolul reflecţiei filosofice şi finalitatea
exerciţiului filosofic? Şi dacă da, mai păstrăm încă şansa de a practica
filosofia "ca pe vremuri", în Antichitatea greco-latină, ori e vorba de ceva
iremediabil compromis, de o proiecţie idealizantă lipsită de consistenţă,
poate chiar de apanajul unor firi bolnăvicioase şi melancolice, refuzând
să ia în seamă provocările lumii contemporane?

Îmi propun să mă axez în continuare pe discutarea a două tipuri
de probleme. Unele au un caracter metafilosofic, referindu-se la tipul de
filosofie practicat în Antichitate şi la măsura în care anumite curente
filosofice contemporane (în primul rând, desigur, "filosofia existenţei",
dar şi orientări totuşi diferite, precum intuiţionismul bergsonian sau
abordările de tip wittgensteinian) păstrează încă ceva din acest mesaj
presupus originar cu privire la rosturile prin excelenţă "terapeutice" ale
filosofiei: pot oare acestea depăşi o raportare strict discursivă la pro­
blema de căpătâi a alegerii unei vieţi? Alte probleme presupun în mod
direct o aplicare existenţială, concentrându-se în jurul tipurilor sensibil
diferite de atenţie pe care le suscită înţelegerea plenară a caracterului
iminent al morţii - adică a faptului că moartea poate surveni în orice
moment -, în stoicism, epicureism şi în creştinism, ca şi în unele avata­
ruri moderne ale acestor poziţii sau "angajări" filosofico-existenţiale.
(Foarte simplu exprimat, ce fel de sentiment şi decizie subsecventă anga­
jează înţelegerea autentică a morţii şi a caracterului efemer al existenţei?
Sentimentul că trebuie să realizez ceva în această viaţă, sentimentul că
trebuie doar să mă pregătesc pentru viaţa veşnică sau, din contră, senti­
mentul că e cazul să trăiesc pe deplin în prezent, renunţând la orice pla­
nuri de lungă durată? Precizez că pentru moment mă voi concentra

54 CRISTIAN IFTODE

asupra problemelor de primul tip, urmând ca celelalte să fie abordate abia
după ce voi fi trecut în revistă o serie de aspecte doctrinare şi informaţii
relevante pentru o analiză pertinentă.)

Am sugerat de la bun început faptul că există numeroase indicii
care par să confirme o înţelegere mult mai "aplicată" a rosturilor filoso­
fiei în Antichitate decât se admite îndeobşte în zilele noastre. Reflecţiile
teoretice ale filosofului aveau drept obiectiv major să inspire o veritabilă
conversie a firii celui care gândea, urmărind o transformare a personali­
tăţii şi accederea la un mod de viaţă eliberat de tirania dorinţei şi de
temerile nejustificate de tot soiul; mai mult, se considera că abia având
la activ o asemenea educaţie spirituală, omul se putea dovedi un cetăţean
de bază în cetate, ştiind să contribuie în cele mai potrivite moduri la
binele general, înţelegându-şi cu adevărat "datoriile" civice. Filosoful avea
astfel în societatea greacă şi romană imaginea unui terapeut, a unui
veritabil "medic al sufletelor" (există anumite legături cu această condi­
ţie filosofică iniţială, cel puţin la nivel declarativ, la Nietzsche şi apoi la
Wittgenstein, dintre marii filosofi moderni; Nietzsche se referea însă la
filosof ca "medic al culturii", în timp ce terapia wittgensteiniană e mai
degrabă una strict lingvistică, urmărind, adică, eliberarea de fascinaţia
pe care anumite forme de expresie lingvistică o exercită asupra noastră) .
Vom vedea că şi investigaţii aparent strict teoretice precum fizica sau
logica aveau, în filosofia elenistică, o finalitate strict existenţială, repre­
zentând o continuare şi o amplificare a exerciţiilor spirituale pe un alt
nivel, aşadar, tot un palier determinat al acestor exerciţii puse în slujba
"terapiei" pasiunilor.

În aceeaşi ordine, trebuie spus că stoicii insistau în mod explicit
pe distincţia dintre discursul despre filosofie şi filosofia însăşi, care nu
putea fi pentru ei altceva decât o practică, o formă de viaţă. Polemon, unul
dintre şefii Vechii Academii, avertiza, de pildă: "să nu fim ca aceia care
îşi minunează auditoriul cu dibăcia lor în argumentaţia silogistică, dar
care, atunci când vine vorba de viaţa lor, îşi contrazic propriile învăţă­
turi" (Diogenes Laertios, Despre vieţile şi doctrinele filosofilor, IV, 18;
vezi Hadot, 1995, p. 267).

Ceea ce este implicat aici e un criteriu foarte precis al adevărului,
esenţial pentru orice "val" existenţialist cu care se confruntă filosofia

FILOSOFIA CA MOD DE VIAŢĂ 55

contemporană, pentru orice reacţie faţă de o filosofie de şcoală devenită

din ce în ce mai academică, mai specializată, mai impersonală şi nean­

gajată existenţial. Este vorba de un criteriu al autenticităţii, al deplinei
armonii sau coerenţe dintre gândul şi fapta filosofului, dintre învăţătu­

rile sale şi viaţa sa.
Dar cine mai poate trăi astăzi pe măsura gândirii sale? Se poate

susţine, aşa cum o va face în mod explicit Foucault, faptul că destinul

filosofiei europene a angajat o scindare lăuntrică, adică ruptura, despăr­
ţirea a două deziderate socratice concepute iniţial în strânsă dependenţă,

implicându-se şi susţinându-se mutual: este vorba despre formula del­

fică a lui gnâthi seauton, a cunoaşterii de sine, şi de cea socratică a "grijii
faţă de sine", epimeleia heautou. Prima a ajuns să determine "disciplinele

academice ale filosofiei teoretice aşa cum le găsim astăzi: metafizică, an­

tropologie filosofică, filosofia minţii etc., caracterizate de un mod deta­

şat de reflecţie şi o noţiune antiseptică de adevăr, emblematic ilustrate
de ceea ce Foucault numeşte «momentul cartezian» în gândirea filosofică.
Pe de altă parte, cariera « grijii faţă de sine» a migrat de la stoici, epicu­
rieni şi cinici înspre domenii nonacademice ale autoformării şi « exerciţiului

spiritual» precum cateheza, antrenamentul politic şi consilierea psiholo­
gică" (Th. Flynn, 2005, p. 609).

Caracterul predominant formativ, nu informativ, al fIlosofiei antice
este ilustrat şi de o altă trăsătură, aflată în strânsă legătură cu acel sens

existenţial, "trăit", pe care îl comportă adevărul: mă refer la structura

discursului fIlosofic în contextul doctrinelor antice. P. Hadot (1995, p. 267)

subliniază că nu se poate aici vorbi de un caracter sistematic în sensul

în care s-ar fi urmărit furnizarea unei explicaţii complete, definitive a

realităţii ca întreg (vom vedea că nici chiar Aristotel nu urmărea aşa
ceva), ci numai în sensul în care fIlosofri ajung în stadiul de a sistematiza o

doctrină într-un număr cât mai mic de principii, formulate condensat şi

strâns legate între ele, cu scopul de spori "forţa persuasivă şi efectivita­

tea mnemonică" a respectivei doctrine, sporindu-i şansele de a trece în

practică, de a genera o conversie a firii umane.

Acelaşi reputat istoric al filosofiei antice recunoaşte că s-a vehi­
culat şi o interpretare diferită a caracterului existenţial, pe deplin asumat,
al fIlosofiilor elenistice. S-a sugerat, astfel, că într-o epocă plasată fie după

dominaţia macedoneană, fie în perioada imperială, oricum, abia după

56 CRISTIAN iFTODE

330 î.Hr., s-ar fi petrecut o schimbare profundă a concepţiei despre filo­
sofie ca rezultat al unor circumstanţe de ordin politic; altfel spus, în

condiţiile în care statul-cetate grec şi viaţa politică specifică acestuia practic

dispar, filosofia înţeleasă ca "artă de a trăi" reflectă de fapt o nevoie de

a evada, de a te sustrage unor mecanisme sociopolitice de condiţionare

specifică şi a accede la o formă de libertate interioară, compensând pier­

derea libertăţii politice.

O asemenea interpretare se confruntă însă cu obiecţii extrem de

puternice. E limpede că cel puţin Socrate şi însemnătatea covârşitoare a
figurii sale antrenează de o manieră hotărâtă exerciţiul filosofic spre zona

unei reflecţii asumate şi a pregătirii deciziei cu privire la propria viaţă,

denunţâ.nd fragilitatea oricăror dogme sau construcţii teoretice. (Cu sigu­

ranţă că şi pitagoreismul implica deja o asemenea dimensiune "angajată
existenţial

"
, cum se spune în zilele noastre.) Apoi, dialogurile platoni­

ciene sunt veritabile modele de exerciţii spirituale, aşa cum voi încerca
să arăt ceva mai târziu. Mai mult, chiar şi reflecţia teoretică aristotelică nu

urmărea nicidecum să reducă frlosofia la un discurs, la un corp de cunoş­

tinţe, ci avea o finalitate practică indispensabilă, probată de atâ.tea 'decla­
raţii formulate de Stagirit, în Eticile sale, cu privire la modul de viaţă pe

care trebuie să îl inspire filosofia adepţilor ei.

Am subliniat încă de la începutul acestei investigaţii un fapt cul­
tural semnificativ: creştinismul, prezentându-se, încă din primele secole,

ca "adevărata filosofie", reuşeşte să preia funcţiile "terapeutice
"

ale filo­

sofiei elenistice şi (neo)platoniciene, să adapteze sau să redescopere pe

cont propriu multe dintre exerciţiile spirituale stoice şi nu numai, dar şi

să reducă atribuţiile cercetării filosofice la furnizarea de material con­

ceptual pentru teologie. Iar atunci când, după numeroase veacuri, filo­

sofia se emancipează de sub tutela teologi ei creştine şi se vede liberă a

reocupa poziţia centrală în perimetrul activităţilor spirituale, ea se gă­

seşte deja într-un alt spaţiu, moştenind inevitabil o strictă împărţire

disciplinară şi mai cu seamă cezura întărită în Evul Mediu între discipli­

nele teoretice şi conduita de viaţă. Un rol decisiv în această scindare,
crede Hadot, l-a avut şi Universitatea, a cărei structură moştenită din

epoca medievală a încurajat specializarea şi separaţia ramurilor de studiu.

Filosofia s-a făcut aproape exclusiv în universităţi şi de către universitari,

FILOSOFIA CA MOD DE VIAŢĂ 57

marii filosofi au fost aproape fără excepţie profesori angajaţi în acest

sistem educaţional specializat. Or, universităţile sunt făcute din "profe­

sori care antrenează profesori, din profesionişti care antrenează profesio­

nişti. Educaţia nu a mai fost astfel direcţionată către oameni care să fie

educaţi cu scopul de a ajunge fiinţe umane pe deplin dezvoltate, ci spe­

cialişti, astfel încât aceştia să înveţe să pregătească alţi specialişti"

(Hadot, 1995, p. 270).
E adevărat că mulţi dintre marii filosofi moderni păstrează unele

legături cu vechiul mod de a practica filosofia. Descartes elabora rn.editaţii,
având evidente legături cu exerciţiile augustiniene şi, astfel, cu cele antice.
Etica lui Spinoza, dincolo de forma de expunere geometrică, specifică spi­
ritului vremii, corespunde în multe privinţe dezideratului antic de a deter­

mina, prin exerciţiul filosofic, o transformare, radicală şi concretă, a fllnţei
omului, ca mod de a accede la beatitudine (vezi Hadot, 1995, p. 271).

De fapt, însuşi Kant, figura emblematică, în multe privinţe, pentru
modul în care ajung să fie înţelese în epoca modernă sarcina filosofiei,
programul filosofiei teoretice, dar şi natura eticii, afirma că "definiţia
antică a filosofiei ca philo-sophia, dorinţă, dragoste, practică a înţelep­
ciunii, rămâne în continuare valabilă". Filosofia, precizează el, este "doc­
trina şi exerciţiul înţelepciunii (nu o simplă ştiinţă) ", înţelepciune pe

care omul nu o poate niciodată poseda pe deplin. Kant vorbeşte, în acest
context, despre "Ideea filosofiei sau a filosofului", identificând-o cu înţe­
lepciunea ca normă ideală pe care un gânditor nu o poate realiza decât

în unele privinţe. Totuşi, continua el, se poate spune că filosofii din
Antichitate - preocupaţi în primul rând de "menirea omului şi mijloa­

cele de a o realiza" - "au rămas mult mai fideli adevăratei Idei de filosof,
aşa cum nu s-a întâmplat în timpurile moderne, unde nu întâlnim filo­

soful decît ca artist al raţiunii". Abia înţelegând filosofia ca mod de
viaţă aş îndrăzni să spun că devine cu adevărat inteligibilă "ideea unui

primat al raţiunii practice faţă de raţiunea teoretică", o coordonată fun­
damentală a gândirii kantiene (vezi Hadot, 1997, pp. 287-292).

După Kant, filosofiile lui Schopenhauer, Nietzsche sau Kirkegaard
sunt invitaţii explicit formulate de a ne schimba viaţa. Există şi o dimen­
siune a gândirii marxiste ce refuză orice detaşare a gândirii de practică

şi de opera de transformare a realităţii, iar în secolul XX, intuţionismul
bergsonian sau fenomenologia husserliană se pretind "metode de a

58 CRISTIAN IFTODE

schimba percepţia asupra lumii". Am evocat deja dimensiunea terapeutică
a filosofiei wittgensteiniene, cel puţin în a doua sa parte. Cât despre
Heidegger şi filosofia existenţialistă, aici se insistă în mod explicit pe
dimensiunea asumată a reflecţiei existenţiale, pe importanţa alegerii de
sine, pe conştientizarea caracterului autentic al libertăţii şi finitudinii
umane etc.

Rămânem însă cu impresia că aceste declaraţii sunt totuşi nepu­
tincioase şi nu pot ieşi din sfera unei retorici cu caracter recurent şi

"recesiv " în filosofia contemporană. Parcă le lipseşte ceva, tuturor, iar
acest "ceva" este, fără îndoială, tocmai dimensiunea concretă şi aplicată
a exerciţiilor spirituale din Antichitate, a disciplinei specifice prin care
cineva putea ajunge în situaţia de a-şi modela caracterul şi de a-şi
transforma personalitatea.

Se cuvine menţionat, în acest context, faptul că anticii aveau obi­

ceiul de a considera şi de a numi explicit filosofi nu doar pe cei care au
dezvoltat un discurs filosofic, ci, în egală măsură şi cu egală admiraţie,

pe aceia care erau consideraţi a trăi ca nişte filosofi, chiar dacă nu au
scris un rând şi nici măcar nu au predat vreodată cuiva filosofie; este

cazul lui Cata sau Rutilius Rufus, oameni de stat care erau văzuţi ca

modele veritabile de conduită stoică şi astfel calificaţi de toată lumea cu
titlul de filosofi.

"Pot consideraţiile pur raţionale să fie eficiente împotriva pasiunii

şi a dorinţei sexuale?", îl întreba pe Hadot, în 1992, traducătorul său în

limba engleză (vezi Postscript la Hadot, 1995, p. 284). O asemenea între­

bare pune în discuţie "însăşi ideea exerciţiilor spirituale" .

Nu este însă tocmai această "pârghie" dintre raţiune şi acţiune

chiar marea hibă sau "călcâi ahilean" al teoriilor morale moderne, în

totalitatea lor, teorii ale acţiunii corecte? O etică normativă care, indife­

rent de specificul ei, reduce moralitatea personală la o chestiune de res­
pectare a regulilor are de înfruntat marea problemă a motivaţiei morale,
adică a indicării unui temei satisfăcător pentru care fiinţele umane să

respecte în orice împrejurare anumite reguli morale. În schimb, tradiţia
aristotelică a eticii virtuţii, eudemonismul aristotelic, părea să furnizeze

o motivaţie extrem de puternică, de convingătoare: ori devii o persoană

morală, adică virtuoasă, ori vei rămâne frustrat şi neîmplinit!

FILOSOFIA CA MOD DE VIAŢĂ 59

Pare cu siguranţă desuet să mai afirmi că virtutea este cheia unei
vieţi fericite. Dar dacă vom cerceta textele Stagiritului cu o privire elibe­
rată de anumite prejudecăţi istoriciste, vom constata că premisele de la
care pleacă Aristotel în legătură cu firea omenească nu sunt pertinente
numai în contextul epocii sale, ci şi în ziua de azi. Ceea ce subliniază
Aristotel este faptul că un om nu se poate socoti cu adevărat fericit dacă
nu se simte cumva împlinit, realizat. Altfel spus, fericirea umană presu­
pune ceva mai mult decât satisfacerea plăcerilor fizice; ea implică realizarea

de sine. Omul este eminamente o fiinţă proiectivă ("prezentul" său e
mereu determinat prin prisma unui "viitor anterior", cum ar spune
Heidegger) , construieşte tot felul de planuri pentru viitor, de a căror
reuşită va depinde în cele din urmă fericirea sa personală. Degeaba ai
dus o existenţă lipsită de griji şi bogată în plăceri, în felurite "diver­
tismente" ; dacă, privind în urmă, eşti copleşit de sentimentul irosirii,
dacă te socoteşti în sinea ta un ratat şi un "ne-isprăvit", nu te vei putea
numi fericit. Rolul înţelepciunii practice este salutar în acest context: de
vreme ce fericirea unui om nu se reduce la satisfacţii de moment, ci
reclamă o formă de împlinire personală ce presupune eforturi asidue pe
parcursul întregii existenţe, etica virtuţii reprezintă, în fond, însuşirea
unei discipline de viaţă indispensabile. Formarea deprinderilor virtu­
oase nu reprezintă altceva decât un permanent exerciţiu de autocontrol.
La fel, ponderarea pe cale raţională a înclinaţiilor şi a impulsurilor face
dovada unei conduite înţelepte pentru simplul motiv că altfel rişti să
uiţi unde vrei să ajungi, să pierzi din vedere obiectivul dorit, să cazi
pradă feluritelor ispite care te vor abate din drum. Pe scurt, omul virtuos
este omul care a avut înţelepciunea de a fructifica la maxim atât înzes­
trările sale naturale, cât şi oportunităţile ivite pe parcursul existenţei,
ducând ceea ce se cheamă o "viaţă bună" şi socotindu-se pe deplin
realizat.

Sunt conştient că portretul pe care tocmai l-am schiţat este unul
extrem de simplificat şi moralizator, însă intenţia mea este de a scoate
în evidenţă faptul că Aristotel oferea premisele unui veritabil

"
pariu

pascalian" al virtuţii. Să presupunem că sunt într-o totală ignoranţă nu
doar în legătură cu şansele care mi se vor oferi în viaţă, dar şi cu privire
la bunurile pe care le deţin în prezent sau la poziţia mea socială. În loc
să pun în discuţie principiile dreptăţii, aşa cum ar proceda Rawls, eu mă

60 CRISTIAN IFTODE

întreb dacă merită sau nu să devin un om virtuos. Există, la limită, două
posibilităţi. Să spunem că am fost dăruit cu toate "bunurile exterioare"
imaginabile ("exterioare" în sensul că dobândirea lor nu depinde în mod
strict de practicarea virtuţilor) : avere, faimă, prieteni, iubite, copii reu­
şiţi ş.a.m.d. Fără virtute, adică fără înţelepciunea de a converti aceste
bunuri în practici specifice, nu voi şti cum să profit de acestea pe deplin,
cum să le fructific în mod corespunzător, astfel încât nu mă voi putea
numi cu adevărat fericit. În schimb, chiar dacă aş fi privat de astfel de
bunuri, faptul că am deprins un mod de viaţă virtuos îmi conferă o seni­
nătate datorită căreia sunt mai puţin nefericit decât persoana aflată în
aceeaşi situaţie, dar lipsită şi de virtute. Iată de ce virtutea "rentează

"
.

S-a remarcat de atâtea ori cât de puţin constrângătoare, de nepu­
tincioasă, în cazul unei persoane deja corupte moral, poate fi exigenţa
kantiană a cperenţei în gândire şi a consecvenţei în acţiune (în fond,
respectarea principiului noncontradicţiei, miezul testului conceptual în
doi paşi vizând consistenţa morală a intenţiilor noastre, numit de Kant
"imperativ categoric") , principiul utilitarist al celei mai mari fericiri
pentru cel mai mare număr de oameni sau chiar străvechea "Regulă de
aur", în condiţiile în care agentul crede că are bune şanse de a scăpa
nepedepsit.

Orice asemenea principiu raţional rămâne inoperant câtă vreme
firea, caracteml sau personalitaiea agentului moral nu sunt radical modi­
ficate, înrâurite, câtă vreme acesta nu e adus în situaţia de a-şi contem­
pla propria viaţă, de a simţi remuşcări pentru nelegiuirile comise şi de a
simţi din tot sufletul nevoia de a fi o persoană mai bună, nu doar de a-i
trata corect pe ceilalţi pentru a se bucura la rândul său de un tratament
favorabil. Ceea ce urmăreau de fapt exerciţiile spirituale din filosofia
antică era tocmai pregătirea acestei conversii, a acestei metamorfozări a
personalităţii, fără de care învăţăturile virtuţii, chiar dacă înţelese la nivel
abstract, raţional, rămân exterioare, străine de viaţa noastră, nu reuşesc
să ne privească în mod direct. (Hadot evoca, de altfel, impactul pe care l-a
avut asupra lui distincţia lui Newman - Grammar of Assent, 1870 -

dintre două feluri de "înţelegere" şi de "consimţământ": un acord faţă de
o afirmaţie înţeleasă într-o manieră total abstractă şi un acord sinonim
cu angajarea întregii noastre fiinţe în a realiza - în ambele sensuri ale

FILOSOFIA CA MOD DE VIAŢĂ 6 1

termenului - adevărul acelei afirmaţii. C e diferenţă, d e pildă, între a şti

că eşti muritor şi a realiza că lumea va continua fără tine . . .)

Atunci când traducătorul îi pune întrebarea mai devreme fonnu­

lată, Radot răspunde, mai întâi, că "ideea" exerciţiilor spirituale e tocmai

aceea de a nu fi înţelese ca nişte "consideraţii pur raţionale", ci ca indi­

care a felurite mijloace practice de a acţiona asupra propriului "sine", în
vederea auto educării morale şi spirituale. Imaginaţia şi afectivitatea joacă
un rol covârşitor în situaţia în care, de pildă, încercăm să rezistăm unei
puternice atracţii sexuale: e nevoie, astfel, să ne imaginăm în culori cât

mai vii pericolele care ne pândesc şi inconvenientele pe care le antre­
nează o anumită pasiune, dacă am alege să îi dăm curs. E nevoie apoi, în

buna tradiţie aristotelică, să ne creăm hahitus-uri, adică reflexe stabile de
comportament, acţionând similar în situaţii similare şi pregătindu-ne
astfel în avans pentru feluritele încercări pe care ni le rezervă destinul.
Trebuie să ne exersăm în a nu pierde nicio clipă din vedere ţelul nostru,
orientarea fundamentală pe care ne-am ales-o sau alegerea fundamen­
tală pe care am făcut-o în viaţa noastră şi cu viaţa noastră, astfel încât

să nu punem totul în pericol pentru un capriciu de moment. Şi în fine,
problema nu e atât să rezistăm unei patimi printr-o luptă directă, să o
"reprimăm" (8.§a cum, 8.§ adăuga eu, pare să solicite de la subiecţii morali
etica datoriei în accepţie strict kantiană), cât să învăţăm să vedem lucrurile
"de sus ", să accedem la acea perspectivă a întregului pe care o recomandă

înţelepciunea antică, indiferent de tradiţie, la o perspectivă "cosmică", a
naturii universale sau a umanităţii în ansamblul ei, înălţime de la care
măruntele noastre patimi, dorinţe, frustrări îşi dezvăluie dimensiunea
ridicolă, meschină, insignifiantă.

(Dar dacă, privite "de sus", nu atât patimile, cât încercările noastre
de a realiza ceva în viaţă, de a lăsa ceva după noi, într-un cuvânt, pro­
iectele noastre, vor fi cele care se vor înfăţişa într-o lumină jalnică şi
insignifiantă? Dacă ţi se va părea că tot ce contează e o singură clipă de
fericire deplină - momentul acela magic în care persoana de care eşti
irezistibil atras îţi mărturiseşte că pasiunea e reciprocă? "Spectrul" hedo­
nismului e mereu aproape, pândind momentele noastre de oboseală şi
descurajare. Să precizăm, totuşi, că un epicurian veritabil ar pleda şi el
pentru o disciplinare a dorinţei, pentru simplul motiv că dorinţele neîn­
frânate cauzează incomparabil mai multă suferinţă decât satisfacţie

62 CRISTiAN IFTODE

celui care se lasă condus de ele. Epicureismul reprezintă o filosofie de
viaţă care îndeamnă oamenii să-şi găsească fericirea în satisfacerea
plăcerilor simple, "naturale", uşor de procurat şi neantrenând consecinţe
nefaste, o filosofie pentru care plăcerea autentică este, în fond, sinonimă
cu netulburarea, liniştea sufletească, ataraxia.)

Mi se pare, în acest context, mai mult decât binevenit să aduc în
discuţie caracterul exerciţiilor spirituale în Antichitate, tipurile funda­
mentale de asemenea exerciţii, precum şi implicaţiile lor filosofice şi
existenţiale. (În continuare, mă voi sprijini în expunere cu precădere pe
textele lui P. Hadot, comentând anumite pasaje şi încercând să fructific
cât mai multe dintre sugestiile acestui reputat cercetător.) Voi aloca
subiectului în cauză mai multe secţiuni, comparând, ulterior, exerciţiile
filosofice din Antichitate cu cele creştine şi insistând asupra tipurilor
diferite de "atenţie la clipa prezentă" prescrise în stoicism, epicureism
şi creştinism. Mai târziu, voi aborda noţiunea foucaldiană de "cultivare
a sinelui" din perspectiva exerciţiilor spirituale greco-Iatine, prilej cu
care voi inventaria criticile aduse lui Foucault de către Hadot, sugerând
şi anumite modalităţi de a atenua aceste critici şi de a apropia punctele
de vedere ale celor doi gânditori.

Miza care subîntinde întregul demers al lui Hadot este încercarea
de a proba faptul că, în opoziţie cu opinia frecvent exprimată în zilele
noastre potrivit căreia nicio tradiţie nu mai poate fi considerată compa­
tibilă cu "cerinţele spirituale contemporane", Antichitatea greco-latină
(în particular filosofia stoică şi epicureică) rămâne un depozit de înţe­
lepciune oricând fructificabilă în viaţa de zi cu zi. Iar registrul central,
cel care conferă filosofiei antice caracterul deosebit în raport cu reflecţiile
filosofice moderne, e tocmai dimensiunea practică a exerciţiilor spirituale.

Gânditorul francez precizează că a preferat să folosească terme­
nul "spiritual", aparent demodat, pentru că niciun alt adjectiv - "psihic,
moral, etic, intelectual, de gândire, al sufletului" - nu acoperea întreaga
arie a acestor practici (Hadot, 1995, p. 81). Sunt practici care solicită, în
fond, o implicare plenară a celui care se exersează, nu doar una intelec­
tuală şi nici numai un angajament de ordin moral.

FILOSOFIA CA MOD DE VIAŢĂ 63

Să încercăm o sintetizare a caracteristicilor acestor "exerciţii":
(a) sunt exerciţii "ale gândirii" în cea mai largă accepţie a terme­

nului (aşa cum era şi domeniul "cogitaţiei" la Descartes), în sensul că
gândirea devine aici propria ei materie şi obiect de studiu: "De acum
înainte, mintea mea (dianoia) este materialul cu care trebuie să lucrez,
aşa cum tâmplarul are lemnele lui sau cizmarul, pieile", spunea Epictet
(Discursuri, III, 22, 20);

(b) implică în sens decisiv imaginaţia şi sensibilitatea;
(c) sunt etice, în sensul în care comportă o terapie a pasiunilor şi

influenţează hotărâtor conduita în viaţă;
(d) determină o metamorfoză a personalităţii (conversia sau

metanoia);
(e) fac posibilă accederea la o VIZIUne asupra întregului, la o

perspectivă de ansamblu asupra lumii şi vieţii.

Hadot împarte exerciţiile spirituale în patru categorii intim corelate:
(1) a învăţa să trăieşti;
(2) a învăţa să dialoghezi;
(3) a învăţa să mori;
(4) a învăţa să citeşti.

A ÎNVĂŢA SĂ TRĂIEŞTI

Nu încape îndoială că faptul de "a învăţa să trăieşti" reprezintă,
în fond, chiar deviza practicii filosofice, constituind registrul fundamen­
tal Ia care se vor raporta, direct sau indirect, toate exerciţiile spirituale.
Înainte de a demara însă o cercetare mai detaliată a acestui registru
(ceea ce va face obiectul următoarei secţiuni din curs) , cred că o serie de
consideraţii preliminare sunt binevenite.

Caracterul exerciţiilor spirituale poate fi cel mai bine apreciat în
contextul şcolilor de filosofie elenistice şi romane. Filosofia nu era aici
văzută ca "învăţarea unei teorii abstracte", ci, în mod explicit, ca o "artă de
a trăi". "Este o atitudine concretă şi un stil de viaţă determinat, care
angajează întregul existenţei" (Hadot, 1995, p. 83).

Trebuie să spunem însă că această raportare la viaţă "ca întreg" ,
ordonându-ţi raţional scopurile, organizându-ţi viaţa astfel încât să
fructifici la maxim înzestrările şi oportunităţile oferite, fără să pierzi o

64 CRISTIAN IFTODE

clipă din vedere telos-ul, era deja o caracteristică a eticii aristotelice a
virtuţii, prelungindu-se apoi în stoicism, în exigenţa de "a trăi coerent".
Voi cita, în sprijinul acestei idei, un excelent pasaj dintr-un studiu despre
etica virtuţii în Antichitate, aparţinând lui T.R. lrwin:

"Aristotel pretinde că, având în vedere lucrurile la care ţinem şi
avem motive să ţinem în vieţile noastre, ar fi prostesc să nu le organi­
zăm în jurul unei anumite concepţii despre vieţile noastre ca întreguri
(Etica Eudemică, 1214 b, 6-14), o concepţie care să exprime părerile noastre
chibzuite despre importanţa relativă a diferitelor scopuri şi despre modul
în care acestea ar trebui să se armonizeze, să se înfrâneze sau să se
susţină unele pe altele. Această concepţie despre un plan atotcuprin­
zător de a-ţi organiza viaţa explică de ce stoicii identificau fericirea cu
«faptul de a trăi coerent» (homologoumenâs zen, Diogenes Laertios, VII,
85-90). Ei exprimă aceeaşi poziţie pe care Aristotel o exprima pretin­
zând că fericirea ar trebui să fie ceva întreg şi desăvârşit, astfel încât
viaţa noastră să nu fie doar o serie de urmăriri necoordonate ale unor
scopuri distincte. Atunci când trăim « coerent», am găsit o concepţie despre
viaţa noastră care face ca scopurile noastre distincte să se armonizeze
într-o anumită structură raţională" (T.R. lrwin, "The Virtues: Theory
and Common Sense in Greek Philosophy", 1998, p. 41).

Această artă de a trăi promovată de filosofii din Antichitate avea
drept obiectiv o veritabilă conversie a firii umane, amintind de sensul dia­
lecticii ca "artă a răsucirii" (periagâges techne) indispensabilă în procesul
veritabilei educaţii, după Platon:

"După cum ochiul nu e în stare să se întoarcă spre strălucire
dinspre întuneric, decât laolaltă cu întreg corpul, la fel, această capaci­
tate prezentă în sufletul fiecăruia, ca şi organul prin care fiecare cunoaşte,
trebuie să se răsucească împreună cu întreg sufletul dinspre tărâmul
devenirii, până ce ar ajunge să privească la ceea-ce-este şi la măreaţa lui
strălucire. Binele pe aceasta o numim, nu? Da. Iată deci arta « răsucirii» !
Se pune problema în ce fel se va obţine transformarea cea mai rapidă şi
mai eficace a sufletului. Nu-i vorba de a-i sădi simţul « văzului», ci de a-l
face să « vadă" pe cel ce are acest simţ, dar nu a fost crescut cum trebuie
şi nici nu priveşte unde ar trebui" (Republica, 518 cod).

(Fără a epuiza bogăţia de sugestii a acestui fragment extraordi­
nar, să observăm doar atât: Platon subliniază că adevărata cunoaştere

FILOSOFIA CA MOD DE VIAŢĂ 65

nU poate fi atinsă fără transformarea morală a personalităţii, că ea
reprezintă un act plenar; cât de departe suntem astfel de lumea "specia­
liştilor", a "eficienţei" maxime şi a "performanţei", ca şi de "problema
lui Gauguin" - vezi Williams, 2002, p. 69 -, pentru a evoca o temă de
reflecţie etică din zilele noastre!)

În acest climat de idei, putem afirma, împreună cu Hadot (1995,
p. 83), că "actul filosofic nu e situat numai pe nivelul cognitiv, ci pe
acela al sinelui şi al frinţei. Este un progres care ne face să fim mai deplin,
făcându-ne mai buni. Este o conversie care ne răstoarnă întreaga viaţă
CU susul în jos, schimbând viaţa persoanei care pătrunde în ea. Ea ridică
individul dintr-o condiţie neautentică a vieţii, întunecată de incon­
ştienţă şi hărţuită de griji, către o stare de viaţă autentică, în care el
accede la luciditate (self-consciousness), la o viziune adecvată a lumii, la
pace interioară şi libertate".

Atât înţelepciunea ancestrală, în diverse tradiţii, cât şi diferitele
şcoli de filosofie greacă, în totalitatea lor, considerau pasiunile drept
cauza ultimă a suferinţei: mai precis, dorinţele necontrolate şi temerile
exagerate. În aceste condiţii, filosofia era văzută ca o terapie a pasiu­
nilor, ca o medicină a sufletului (Cicero), iar filosoful, ca un vindecător,
ca unul care transformă felul de a fi şi a vedea al "pacientului" său.
"Zadarnic e cuvântul fLlosofului care nu vindecă nicio suferinţă a omului",
se pare că repeta Epicur. Martha Nussbaum (2009, p. 3) e şi ea catego­
rică în privinţa filosofilor din şcolile elenistice: "They practiced philosophy
not as a detached intellectual technique dedicated to the display of
cleverness but as an immersed and worldly art of grappling with human
misery". (Oare ce ar spune, mă întreb, un filosof grec celor care îşi arogă
astăzi cu nonşalanţă titlul de "filosofi"? Probabil că ceva de felul urmă­
tor: "Du-te la un părinte care tocmai şi-a pierdut copilul şi consolează-I,
fă-I să accepte o asemenea fatalitate; dacă nu eşti în stare, însemnă că
eşti încă foarte departe de filosofie . . . ")

Aceeaşi reputată comentatoare consemna că o viziune generică
despre filosofie ca investigaţie terapeutică în viaţa oamenilor obişnuiţi
comportă, în strânsă analogie cu practica medicală propriu-zisă, urmă­
toarele secvenţe obligatorii:

66 CRISTIAN IFTODE

(1) O tentativă de diagnostic, urmărind să identifice factorii ("cu
precădere, opinii induse social") care împiedică îndeobşte pe oameni să
ducă o "viaţă bună".

(2) Propunerea unei "norme de sănătate: o concepţie (de obicei,
generală şi chiar, într-o anumită măsură, deschisă) cu privire la fericire
şi la viaţa umană împlinită".

(3) În fine, "o concepţie despre procedura şi metoda filosofică
adecvate" pentru examinarea vieţii, urmând ca judecăţile sau opiniile
generale pe care această investigaţie le declară valabile să întruchipeze
chiar "norma de sănătate" mai sus menţionată (vezi Nussbaum, 2009,
pp. 28-29).

Trebuie subliniat însă că terapia varia într-o măsură considera­
bilă în funcţie de şcolile filosofice.

(a) De pildă, stoicii, confonn lui Olympiodorus, vindecau contrariile
prin contrarii. (Putem înţelege în acest mod şi exerciţiul de autocontrol
şi temperare solicitat de etica aristotelică a "măsurii juste în raport cu
noi". Virtutea era văzută aici ca o "medietate" de ordin calitativ� nu
cantitativ, în privinţa afectelor şi a actelor corespunzătoare acestora;
altfel spus, deprinderea virtuţilor presupunea temperarea înclinaţiilor
native ale subiectului prin efortul acestuia de a acţiona, cei puţin într-o

primă etapă, împotriva impulsuri lor sale necugetate. Decizia etică în
legătură cu o cale de urmat într-o situaţie anume trebuia să ia în calcul
şi "starea" morală efectivă a agentului, treapta pe care se situează acesta în
procesul modelării caracterului, ceea ce confinnă caracterul circumstanţial

şi "orientarea autocentrică
"

(J. Cottingham, 1998) a eticii virtuţii în
paradigmă tradiţională.)

(b) Potrivit aceluiaşi Olympiodorus, pitagoreicii lăsau pacientul
să guste pasiunile "cu vârful degetelor

"
, aşadar cu deosebită cumpătare

şi moderaţie. (Aici avem iarăşi de-a face cu o abordare caracteristică pentru
etica virtuţii în accepţie originară, spre deosebire de etica datoriei în
sens kantian, aceasta din urmă condamnând subiectul moral la o luptă
permanentă cu sine însuşi, cu înclinaţiile sale, cu propria sa dimensiune

"patologică", adică afectivă.)
(c) În schimb, Socrate şi-ar fi tratat pacienţii prin "homeopatie",

adică ghidându-i în mod natural de la iubirea pentru frumuseţea pămân­
tească la cea pentru frumuseţea eternă (vezi Hadot, 1995, p. 1 10).

FILOSOFIA CA MOD DE VIATĂ 67

Pentru a înţelege atât punctele comune, cât şi diferenţele dintre
şcolile greceşti în privinţa naturii şi a finalităţii "terapiei", adică apracticării
filosofiei, vom analiza, în continuare, exerciţiile spirituale specifice pentru
cele mai importante şcoli, precum şi principiile călăuzitoare pe care se
sprijină asemenea " tehnici".

4. A învăţa să trăieşti

Am început să discut despre semnificaţia şi rolul exerciţiilor spi­

rituale în filosofia antică (nu doar în cea elenistică, deşi e adevărat că

stoicismul şi epicureismul dau cea mai exactă ilustrare a acestei dimensiuni

"existenţiale" şi "terapeutice" a fllosofiei). Am încercat, pentru moment, să

readuc în atenţie o viziune despre filosofie sensibil diferită de aceea pro­

movată, în zilele noastre, în mediul academic. Trebuie să precizez însă că

viziunea astăzi dominantă nu este în niciun caz de dată recentă, ea impu­

nându-se încă din epoca scolastică şi fiind apoi preluată în modernitate,

odată cu moştenirea unor graniţe disciplinare ferme şi a principiului

specializărilor universitare. Se pare totuşi că, la origini, filosofia avea o

certă finalitate practică, implicând funcţii de terapie a pasiunilor şi de

conversie a personalităţii, concretizate prin intermediul unei game de aşa­

numite "exerciţii spirituale" (nu doar strict intelectuale). Am putea înţe­

lege caracterul acestor exerciţii şi prin prisma sintagmei lui Foucault de

tehnici ale sinelui, cu condiţia să nu introducem astfel o componentă

individualistă şi estetizantă care ar fi cu totul străină de spiritul filoso­

fiei antice.

Am sugerat chiar de la început că această dimensiune "terapeutică
"

a filosofiei greco-Iatine a fost treptat abandonată şi apoi chiar uitată

dintr-un motiv destul de clar: creştinismul, prin scrierile primilor apolo­

geţi, s-a înraţişat ca adevărata fllosofie şi a preluat în mod conştient - sau

a redescoperit pe cont propriu - multe dintre exerciţiile spirituale pro­

movate de gânditorii antici, integrându-Ie însă în coordonatele unei vieţi

spirituale, duhovniceşti, fundamental diferite de aceea a filosofului grec

sau roman. Chiar şi în momentul în care, după mai multe secole de "asis­

tenţă" conceptuală acordată teologiei creştine, filosofia şi-a recăpătat

autonomia, ba chiar statutul central în perimetrul disciplinelor moderne,

ea nu mai putea regăsi acea armonie spontană dintre teorie şi practică,

FILOSOFIA CA MOD DE VIAŢĂ 69

prin care gândirea filosofului autentic se deosebea, pe vremuri, de artifi­
ciile inteligente ale sofistului.

Aşa cum deja am precizat, prefer să mă folosesc de sintagma "exer­
ciţii spirituale", ghidându-rnă după explicaţiile oferite de P. Hadot, potrivit
căruia niciun alt adjectiv nu ar putea surprinde complexitatea şi angaja­

rea existenţială plenară pe care o comportau aceste practici. Reamintesc
caracteristicile principale pe care le presupuneau "tehnicile" în cauză; e
vorba de (a) exerciţii

"ale gândirii
" într-o accepţie foarte largă a tenne­

nului, (b) implicând de o manieră hotărâtoare imaginaţia şi sensibilitatea,
(c) posedând un caracter etic, în sensul terapiei pasiunilor şi a modifi­
cării conduitei în viaţă, (d) mergând până la punctul de a determina o
veritabilă metamorfoză a personalităţii (conversie sau metanoia) şi (e) a
facilita accederea la o viziune asupra întregului, la o perspectivă

"cosmică",
de la înălţimea căreia să-ţi poţi judeca în mod detaşat şi senin propria
viaţă. Am sugerat, totodată, o împărţire a exerciţiilor spirituale, preluată
de la acelaşi exeget francez, în patru categorii sau registre (intim core­
late, în niciun caz independente unele de altele): (1) a învăţa să trăieşti; (2)
a învăţa să dialoghezi; (3) a învăţa să mori; (4) a învăţa să citeşti.

E firesc să aduc mai întâi în discuţie prima categorie, acoperind
cea mai largă arie şi identificându-se cu modul de a trăi organizându-ţi
propria viaţă ca un întreg, examinându-te pennanent şi ierarhizându-ţi în
chip raţional scopurile, dezideratele, adică "trăind coerent", după formula
stoicilor. (De precizat, pentru a evita unele neînţelegeri, că această coerenţă
în gândire nu e neapărat cea de tip kantian. Nu e vorba să îţi testezi per­
manent maxima voinţei, poate nici chiar să fii imparţial în orice împre­
jurare. Cu gândul la o celebră obiecţie faţă de confundarea principiului
moral de imparţialitate cu exigenţa logică a universalizabilităţii, să spu­
nem că am putea trăi "coerent" aplicând fără excepţie maxima:

"Familia
vine întotdeauna pe primul plan", sau ierarhizând obligaţiile morale în
acest chip: "E mai bine întotdeauna să minţi decât să răneşti".)

Voi continua acum expunerea luând în considerare diferenţele
dintre şcoli în privinţa naturii şi a scopului "terapiei" filosofice, insistând
în mod special asupra viziunii stoicilor. Înainte de aceasta, aş dori, totuşi,
să evidenţiez încă un aspect general extrem de important în legătură cu
"ideea" exerciţiilor spirituale şi practicarea lor efectivă.

70 CRISTIAN IFTODE

Să luăm exemplul deja utilizat anterior: cum e posibil să "blochezi"

o dorinţă sexuală puternică prin intermediul unei tehnici sau metode,

în fond, filosofice, aşadar de tip intelectual? S-ar putea ca fiecare dintre

modelele de "spiritualitate" la care mă voi referi în continuare - cel stoic,

cel epicurian şi cel creştin - să recomande, într-un atare caz, acelaşi exer­

ciţiu sau, oricum, o tehnică similară: aşa-numita "vedere de sus". Un

asemenea exerciţiu este însă cu totul ineficient dacă subiectul nu aderă

până la capăt la una sau alta dintre cele trei concepţii metafizice, pro­

fund discordante în atâtea privinţe, care susţin şi justifică practicarea

exerciţiilor. Aceasta înseamnă că nu ne putem folosi de anumite "montaje"

imaginare sau tehnici de meditaţie decupându-Ie din orizontul lor pre­

supoziţional, într-un mod independent de asumarea unei viziuni generale

despre lume, despre natură şi, în primul rând, despre natura umană. E
nevoie, adică, de adoptarea integrală şi exclusivă a unui anumit punct

de vedere filosofic, pentru ca exerciţiile să fie cu adevărat eficace. Hadot
(1995, p. 212) poate fi îndreptăţit să susţină că "omul modern" are posi­

bilitatea de a practica exerciţiile spirituale din Antichitate "separându-Ie

de discursul filosofic sau mitic ce le însoţea
"

; însă eficacitatea unor astfel

de practici cred că se dovedeşte cvasinulă fără asumarea unui background
filosofic sau religios, oricare ar fi acesta.

Pentru stoici, toate suferinţele şi grijile care îi chinuie neîncetat

pe oameni derivă dintr-o confuzie fundamentală: pe de-o parte, oamenii

îşi irosesc viaţa şi dau tot ce e mai bun din ei în căutarea unor lucruri,

poziţii şi avantaje a căror obţinere sau păstrare nu stă, în realitate, decât

într-o foarte mică măsură în puterea lor; pe de altă parte, ei se străduiesc

în permanenţă să evite lucruri considerate a fi cele mai mari nenorociri

(precum boala sau moartea), dar care, în ultimă instanţă, sunt inevita­

bile şi ne definesc ca fiinţe umane. "Sarcina fllosofiei este atunci să educe

oamenii astfel încât aceştia să caute numai bunurile pe care sunt în

stare să le obţină şi să încerce a evita numai acele rele care e posibil să

fie evitate" (Hadot, 1995, p. 83). Ideea de bază a fllosofiei stoice, princi­

piul ei călăuzitor, este să înveţi diferenţa dintre ceea ce stă în puterea ta

şi ceea ce nu depinde de tine şi să aplici acest criteriu, rară încetare, în

propria viaţă.

FILOSOFIA CA MOD DE VIAŢĂ 71

(Sunt conştient că, astfel exprimate, lucrurile pot părea excesiv
de simple. De pildă, e adevărat că nu pot evita moartea, dar pot să o amân,
pot să îmi prelungesc viaţa având grijă de sănătatea mea. La fel, e lim­
pede că nu pot să dobândesc frumuseţea fizică dacă sunt urât, dar pot
să devin mai frumos dacă îmi cultiv trupul prin exerciţii fizice, ca să nu
mai vorbim de chirurgia plastică . . . Ideea fundamentală, exprimată de stoici
într-o formă cât se poate de tranşantă, viza, mai curând, principiul unei
separaţii care, corect operate, îţi aduce o doză salutară de detaşare, de
împăcare cu soarta, de acceptare a ceea ce nu poţi schimba şi de concen­
trare pe lucrurile cu adevărat importante, pe cele care stau exclusiv în
puterea ta; însă în niciun caz nu putea fi vorba de un îndemn la pasivi­
tate şi nepăsare, aşa cum voi arăta imediat, interpretând sensul "atenţiei"
stoice ca o veghe neîncetată la ceea ce ţi se dă în prezent şi la modul în
care concretizezi oportunităţile ivite.)

În viziunea stoicilor, o viziune care, din acest punct de vedere, poate
fi plasată în proximitatea filosofiei morale a lui Kant, singurele lucruri
care sunt cu adevărat şi în chip exclusiv în puterea noastră, care depind
de libertatea noastră şi o definesc, sunt binele şi răul moral. Toate cele­
lalte bunuri sau rele aparente ţin, în realitate, de "domeniul naturii", de
o înlănţuire necesară de cauze şi efecte; lecţia stoică e că acest domeniu
trebuie acceptat în întregul lui, fără a purcede la discriminări calitative,
aşadar cu in-diferenţă, cu detaşare, considerând că tot ceea ce ni se dă
constituie marca unui destin.

Aceasta e "arta răsturnării
"

în viziune stoică, implicând, adică, "o
completă răsturnare a felului nostru obişnuit de a privi lucrurile" (Hadot,
1995, p. 83): nu ne mai lăsăm conduşi de patimi, acceptăm că fiecare lucru
şi eveniment are locul lui în ordinea Universului, acceptăm o viziune
"naturală

"
ce se dovedeşte a fi chiar la antipodul celei spontan umane.

Tot ce am spus până acum nu iese însă din cadrul strict teoretic al
unei filosofii morale, nereprezentând decât enunţarea unui principiu
fundamental şi explicarea lui raţională. Ceea ce încă lipseşte din expu­
nerea mea este însăşi maniera în care se realiza conversia personalităţii
prin aplicarea acestei înţelepciuni practice, adică dimensiunea concretă
a exerciţiilor spirituale.

72 CRISTIAN IFTODE

Chiar dacă nu s-a păstrat niciun tratat sistematic în această pri­
vinţă, există numeroase indicaţii care ne permit să reconstituim caracte­
risticile şi amploarea pe care o deţineau "tehnicile sinelui" în filosofia
greacă.

Multe dintre aceste exerciţii stoice vizau exact ce am spus mai
devreme: disocierea binelui veritabil de cel aparent şi a răului veritabil,
adică acela moral, de cel aparent, încetând să fugi de ceea ce fuge mulţimea.

Înainte de a purcede la o discuţie despre tipurile de exerciţii stoice,
găsesc indicat să mai ofer câteva precizări de natură generală.

(a) Desigur că, în lumina reflecţiilor contemporane despre natura
binelui şi caracterul incurabil aporetic al eticii, pentru a prelua formula
lui Z. Bauman (2000, p. 16), aceste exerciţii angajând transformarea con­
duitei morale se pot dovedi mult mai dificile decât ar părea la prima
vedere, antrenând fragilitatea şi inevitabila incertitudine ce însoţesc orice
decizie etică. Mi se pare nimerit să evoc, în acest context, cuvintele tul­
burătoare ale lui S. Weil (2003, p. 93): ,,A recunoaşte punctul unde binele
trece în rău: în calitate de, în măsura în care, faţă de etc. A merge -mai
depa.rte decât regula de trei simplă". "Circumstanţializarea" moralei era
presupusă deja în concepţia aristotelică despre semnificaţia multiplă a
Binelui, corespunzând semnificaţiilor multiple ale fiinţei, i.e. catego­
riile; reversul acestei concepţii este însă tocmai conştientizarea faptului
că nu există impuls moral care să nu antteneze consecinţe imorale, în
sensul că nu există acţiune care, apreciată în toată complexitatea impli­
caţiilor ei, să nu dăuneze cuiva, să nu prejudicieze interesele cuiva etc.
Iată de ce cred că S. Weil (2003, p. 141) mai adaugă: "Ceea ce e imposibil şi
necesar totodată . . . O binefacere. E o acţiune bună dacă, împlinind-o, ai,
cu întreg sufletul, conştiinţa că o binefacere e ceva absolut imposibil".
(Aceeaşi "experienţă a imposibilului" este implicată, la Derrida (2005),
în raportul dintre dreptate, justice, şi drept, droit: legile sunt din acelaşi
motiv peroertibile şi perfectibile etc.)

Cb) O a doua observaţie generală vizează o manieră preliminară
de evaluare a raportului dintre exerciţiile stoice şi asceza creştină: s-ar
părea că aici putem constata o mare diferenţă de atitudine. În timp ce
viaţa duhovnicească a credinciosului creştin debutează prin conştiinţa
plenară a faptului că păcătuiesc la fel de uşor cum respir, antrenând

FILOSOFIA CA MOD DE VIAŢĂ 73

pocăinţa, smerenia fără margini ce va conduce la iubirea de Dumnezeu

şi aproape, dar şi la capacitatea de a îmbrăţişa cu o privire iubitoare

întreaga Creaţie (o capacitate de a vedea frumuseţea de neşters a lumii

în orice ungher şi lucru mărunt), atitudinea stoică pare să decurgă dintr-un

orgoliu filosofic: trebuie să găsesc acea zonă sau registru în care pot fi

stăpân pe situaţie şi stăpân pe mine însumi, neglijând tot restul, tra­

t,ând cu indiferenţă domeniul naturii. Se cuvine însă Iacută o precizare

importantă: Hadot (1995, p. 114) subliniază că "indiferenţa", în formula

stoică ce apărea deja la Philon - "indiferenţă faţă de lucrurile indife­
rente" (vezi Marcus Aurelius, Xl, 16) -, nu trebuie înţeleasă ca o lipsă

de interes, nepăsare, pasivitate etc. faţă de ceea ce se întâmplă sau îţi e

dat să trăieşti, ci, mai degrabă, "ca dragoste egală pentru fiecare clipă a

vieţii", neefectuând nicio diferenţă valorică între aceste momente (exer­

ciţiul e să îţi repeţi că toate sunt la fel de preţioase, fiind la fel de necesare
în ordine universală). Marcus Aurelius merge, se pare, chiar mai departe
decât Epictet, afirmând că trebuie să iubim pe ceilalţi oameni din tot

sufletul (VII, 13), înţelegând faptul că suntem, ca fiinţe raţionale, "nu

doar părţi ale aceluiaşi întreg, ci şi mădulare ale aceluiaşi trup
"

; ba chiar
mai mult, el afirma explicit (VII, 22) că "trebuie să ne extindem dra­

gostea şi faţă de cei care comit nedreptăţi faţă de noi, păstrând în minte

faptul că ei aparţin aceleiaşi specii umane ca şi noi, şi că, atunci când

greşesc, o fac involuntar şi din ignoranţă" CHadot, 1995, p. 198).

Să vedem acum care erau tipurile fundamentale de exerciţii stoice,

precum şi structura acestora.

Exerciţiul fundamental sau, mai bine zis,
"

cheia către exerciţiile

spirituale" (Hadot, 1995, p. 84) era ceva numai în aparenţă extrem de

simplu: ATENŢIA (prosoche). Reuşim oare, spontan, adică fără exersare

prealabilă, făcută în cunoştinţă de cauză, să fim în permanenţă Întru

totul atenţi la clipa de faţă, la ceea ce se petrece acum, la oamenii din jurul

nostru şi la ceea ce au ei de spus? Nu ne lăsăm oare mai tot timpul duşi

pe nesimţite de val, fie spre viitor, fie înapoi în trecut? Ne trezim pro­

iectând felurite scenarii improbabile, visând cu ochii deschişi, în varianta

agreabilă, ori înfiorându-ne de necunoscutul ce stă la pândă în viitor şi

imaginându-ne toate nenorocirile de pe lume; sau ne refugiem în trecut,

fie pentru a rememora la nesfârşit anumite momente fericite - până le

74 CRISTIAN !FTODE

"tocim" efectul scontat asupra dispoziţiei prezente -, fie, din contră,
pentru a ne tortura cu amintirea obsesivă a unor întâmplări nefericite,
neavând tăria să mergem mai departe. Atenţia este o condiţie sine qua
non pentru răbdare, pentru acceptare, dar şi pentru posibilitatea unei
decizii în cunoştinţă de cauză, pe deplin asumate.

În viziunea stoicilor, atenţia permanentă la ceea ce se întâmplă

în prezent era văzută ca o condiţie indispensabilă pentru a fi pe deplin
conştient de ceea ce faci, pentru a intenţiona toate actele tale, excluzând

"gratuitul", aleatoriul. "Chiar dacă totul se petrece la întâmplare, nu
acţiona şi tu tot la întâmplare", spunea Marcus Aurelius. Atenţia era,
de asemenea, condiţia de posibilitate pentru aplicarea neîncetată a prin­
cipiului de disociere între ceea ce depinde cu adevărat de tine şi ceea ce
nu e astfel. Regula atenţiei poate fi înţeleasă şi ca o "concentrare asupra
prezentului": "Pretutindeni şi fără întrerupere, stă în puterea ta să te
bucuri pios de ceea ce se întâmplă în momentul prezent, să te porţi cu
dreptate faţă de oamenii care sunt prezenţi aici şi acum, şi să aplici
reguli de discernământ asupra reprezentărilor tale prezente, astfel încât
să nu se strecoare în ele nimic din ce nu este obiectiv" (Marcus
Aurelius, VII, 54).

Eliberat de pasiuni, cauzate de o raportare neautentică la trecut
şi la viitor, nu doar vei aprecia "valoarea infinită a fiecărei clipe", pri­
vind fiecare moment din perspectiva Raţiunii universale, dar vei căpăta
şi promptitudine în reacţii.

Asociate exerciţiului atenţiei sunt, la stoici, exerciţiile memorării
(mneme) de maxime şi al meditaţiei (melete) asupra regulii de viaţă. Am

putea chiar spune că atenţia la clipa prezentă este susţinută de o rapor­

tare permanentă (dar subiacentă) la moarte ca posibilitate iminentă şi
care nu depinde de noi. Stoicismul presupunea o pregătire continuă pentru
eventuale nenorociri şi suferinţe; gândul morţii, aşa cum vom vedea, era
considerat a tempera dorinţele şi pasiunile, situând obiectele acestora în
adevărata lor lumină. "Păstrează în faţa ochilor, în fiecare zi, moartea
şi exilul şi tot ceea ce pare înspăimântător, dar mai ales moartea; şi

atunci nu vei mai avea gânduri abjecte, nici dorinţe excesive", afirma
Epictet (Manualul, 29 [21 . 1]) .

Exerciţiul meditaţiei era menit să ne pregătească pentru sufe­
rinţe altfel greu de îndurat. În clipele de singurătate hărăzite acestui

FILOSOFIA CA MOD DE VIAŢĂ 75

exerciţiu, stoicul trebuia să-şi imagineze în culori cât mai vii cu putinţă
nenorociri care se vor abate asupra lui, repetându-şi că suferinţa, sărăcia
sau moartea nu sunt rele decât în aparenţă, pentru că nu depind în reali­
tate de individ, ci de mersul general al lucrurilor. Acest exerciţiu se
numeapraemeditatio malorum.

(Poate că merită aici evocată o precizare a lui Foucault, potrivit
căruia această "premeditare a nenorocirilor" nu reprezenta o autentică
"gândire cu privire la viitor", preocuparea pentru ceea ce poate aduce
viitorul în detrimentul atenţiei flxate la prezent constituind, de altfel,
pentru fIlosofIi antici, chiar opusul atitudinii fIlosoflce. Departe de a
reprezenta o excepţie de la "climatul general de meflenţă faţă de gândi­
rea îndreptată spre viitor", praemeditatio malorum ar fl mai degrabă o
modalitate sistematică de a anula viitorul, în dimensiunea lui proprie.
În locul viitorului "cu diferitele lui posibilităţi deschise", ne oferim prin
intermediul imaginaţiei "toate posibilităţile sau pe cele mai rele"; în locul
incertitudinii caracteristice viitorului, ne reprezentăm tot ceea ce ni s-ar
putea întâmpla "ca trebuind obligatoriu să ni se întâmple"; în flne, în
locul succesiunii temporale proprii viitorului, s-ar produce un fel de "pre­
zentiflcare", de concentrare într-o clipă a tuturor necazurilor imagina­
bile, pe care acest exerciţiu trebuie să ne facă să le considerăm ca fIind
iminente, adică "deja aici" - Foucault, 2004, p. 449.)

Confruntarea imaginară cu diverse situaţii diflcile presupunea
totodată formarea deprinderii de a aplica regula fundamentală de viaţă
(hanan) în orice împrejurare; altfel spus, un automatism mental dobân­
dit prin exerciţiu îndelungat. Înfruntarea curajoasă a neprevăzutului
era uşurată, după cum spuneam, şi de memorarea unor maxime de viaţă
sugestiv formulate, a căror repetare în momentele grele să posede o valoare
terapeutică, "analgezică" şi consolatoare, atenuând frica, mânia sau
tristeţea.

Filosofla stoică îndemna totodată la un examen de conştiinţă la
finalul flecărei zile, înregistrând greşelile comise ori progresele realizate
în materie de virtuţi. La fel, visele trebuiau cercetate pentru a înţelege
în ce stare morală te găseşti, cât de curat şi puriflcat de pasiuni ai
devenit (Plutarh, de pildă, nota că poţi vorbi de un progres atunci când,
în visele tale, nu te mai vezi ced�nd unor porniri ruşinoase sau comi­
ţând acte reprobabile - vezi Hadot, 1995, p. 1 13).

76 CRISTIAN I FTOOE

Meditaţia era, apoi, o condiţie indispensabilă pentru coerenţa

"discursului nostru interior", adică pentru posibilitatea asumată ca scop
suprem de a-ţi aranja întreaga viaţă şi raportare "teoretică" la viaţă în
jurul unui singur principiu universal: distincţia de bază între ceea Ce
depinde şi ceea ce nu depinde de noi. Meditaţia trebuia însă hrănită şi
prin exerciţii propriu-zis intelectuale - de "lectură, audiere, cercetare
şi investigaţie". Memorarea apoftegmelor nu era aşadar suficientă, ea
trebuind însoţită şi de exerciţii de exegeză pe texte filosofice, posibile în
urma unei instrucţii filosofice făcute cu un profesor. Vom vedea cum
toate exerciţiile "teoretice" vizau, de fapt, o finalitate practică, de viaţă,
la fel cum exerciţiile strict "practice" nu urmăreau doar respectarea
"datoriilor", ci şi formarea deprinderilor.

Pentru a căpăta o imagine mai sistematică, mai bine articulată cu
privire la exerciţiile stoice, mă voi referi în continuare la caracterul spe­
cific al Meditaţiilor lui Marcus Aurelius.

Se ştie azi că structura Meditaţiilor (adică a lucrării Către sine,
cum s-a redat mai exact titlul în traducerea română) este, în realitate,
aceea a unei colecţii de hypomnemata, de comentarii sau însemnări zilnice
destinate uzului personal al autorului, iar nu publicării. -În ansamblul
lui, acest jurnal este un tip de exerciţiu spiritual complex, a cărui practi­
care de către stoici era binecunoscută în epocă. Specificul acestor însemnări
e, de altfel, probat de abundenţa formulelor de tipul: "imaginează-ţi",
"gândeşte-te adesea la", "cugetă la"

, "pune-ţi în faţa ochilor" etc., intro­
ducând, toate, variaţiuni ale unor exerciţii de gândire ce angajau imagi­
naţia şi afectivitatea, cu scopul de a obţine detaşarea de grijile curente,
precum şi accederea la o perspectivă justă, cât mai obiectivă, asupra întâm­
plărilor vieţii. Iată cum descrierile aparent cinice ale unor fenomene sau
întâmplări, ca şi comentariile ce au părut multor interpreţi a fi emble­
matice pentru pesimismul maladiv al Împăratului-filosof, nu constituiau,
de fapt, altceva decât o însumare de mijloace, de exerciţii ale imagina­
ţiei, de tehnici facilitând o judecată mai corectă, mai nepărtinitoare, mai
detaşată cu privire la evenimentele care îi alcătuiau viaţa.

Hadot (1995, p. 195) a arătat că structura Meditaţiilor lui Marcus
Aurelius este dată de tripartiţia temelor fundamentale de reflecţie şi
atenţie spirituală la Epictet, cele trei registre fiind disciplina dorinţei,

FILOSOFIA CA MOD DE VIAŢĂ 77

disciplina indinaţiilor şi disciplina judecăţii. Pentru Epictet, fllosofia era

exerciţiul înţelepciunii, reînnoit clipă de clipă, în funcţie de registrul vizat,
ca exerciţiu de logică, de fizică sau de etică, fără însă a implica o sepa­

ratie netă a celor trei discipline, ci presupunând o unică finalitate practică:

a deveni un om întreg. Mai exact, logica, în sensul tradiţional de teorie
a formelor şi a legilor gândirii corecte, îşi găseşte o aplicare existenţială
în modul în care încetăm să ne lăsăm înşelaţi, amăgiţi, de false repre­

zentări sau de argumente "falacioase", de sofisme. Fizica nu contează nici

ea ca teorie a originii şi evoluţiei universului decât în măsura în care ne
ajută să fim conştienţi, clipă de clipă, că suntem o parte integrantă a
cosmosului şi că trebuie să ne acomodăm dorinţele în funcţie de această
situaţie, altfel spus, în măsura în care ne ajută să accedem la o viziune
"de sus" asupra întâmplărilor unei vieţi, la o perspectivă "

cosmică", de
ansamblu. În fine, etica nu este o teorie a acţiunii corecte şi nici chiar o
simplă explicare şi clasificare a virtuţilor, ci, pur şi simplu, un mod con­
stant de a te raporta la tine şi la ceilalţi, un fel de viaţă împăcată şi
consacrată binelui general, comunităţii.

Să mai insistăm puţin asupra acestor paliere ale filosofiei stoice.

Primul e constituit, 8Şi cum deja am menţionat, de registrul dorinţei
şi al aversiunii. Spuneam mai devreme că la acest nivel, stoicii ne
îndeamnă să aplicăm neîncetat principiul separaţiei între ceea ce stă şi
ceea ce nu stă în puterea noastră, renunţând să mai alergăm după
bunuri şi poziţii a căror dobândire depinde mult prea puţin de noi
înşine, renunţând totodată să fugim de inevitabilul întâmplărilor nefe­
ricite dintr-o viaţă de om, ca şi de moartea implacabilă. "Ceea ce depinde de
noi, arată Epictet, sunt judecăţile de valoare, înclinaţiile de a acţiona,
dorinţele, aversiunile şi, într-un cuvânt, tot ceea ce facem noi înşine.
Ceea ce nu depinde de noi sunt trupul, sănătatea, gloria, poziţiile politice
înalte şi, într-un cuvânt, tot ceea ce nu facem noi înşine" (Manualul, 1.1).

Puterea de a renunţa la dorinţe sau temeri nesocotite este culti­
vată prin exerciţii specifice urmărind, aşa cum spuneam, accederea la o
viziune

"
cosmică" asupra mersului general al lucrurilor, înălţime de la

care grijile, frustrările şi patimile noastre par insignifiante. Iată descrierea
unei asemenea viziuni în cuvintele unui poet din Antichitate, Leonidas
din Tarent:

"
Omule, infinit a fost timpul dinaintea naşterii tale, infinit

78 CRiSTIAN IFTODE

va fi timpul ce te aşteaptă În Hades. Ce întindere să aibă viaţa ta, dacă
nu aceea a unui punct? Sau nici atât, dacă ar exista ceva mai mic decât
un punct . . . " (Hadot, 1995, p. 182).

O punte firavă între două abisuri, aceasta e imaginea vieţii în con­
cepţia filosofilor antici. "Eternitatea e un flux de evenimente, un torent
furtunos; abia se zăreşte un lucru, că e şi dus mai departe; apoi vine
altul, şi acesta va fi purtat mai departe la rându-i" (Către sine, IV, 43).

"Reflectează cât mai des la repeziciunea cu care trece şi dispare tot ceea
ce este şi se naşte . . . Meditează, de asemenea, la infinita prăpastie a
trecutului şi a viitorului, în care toate se pierd" (Către sine, V, 23).

În aceeaşi gamă, Plutarh (vezi Hadot, 1995, p. 182) menţiona, cu
referire la platonicieni, concepţia potrivit căreia "toate lucrurile ajung la
fiinţă şi pier în acelaşi timp: acţiuni, cuvinte şi simţiri - pentru că Timpul
poartă cu sine totul, ca un râu". (Ceea ce ne trimite cu gândul la con­
cepţia heideggeriană despre "ajungerea-la-prezenţă a absentării", despre
natură, physis gândită greceşte, ca proces de continuă generare, în care
nu ajunge la prezenţă ceva absent, ci absentarea însăşi, Abwesung - vezi
Heidegger, 1988, p. 268.)

În fine, un exerciţiu de tip similar, însă cu o miză mai degrabă
epicuriană, face obiectul unei scene faimoase din fllmul Dead Poets' Society
(vezi Hadot, 1995, p. 187): personajul interpretat de Robin Williams îşi
pune studenţii să privească atent o fotografie înfăţişând foşti studenţi ai
aceleiaşi şcoli, să le contemple chipurile tinere, atât de vesele, de senine,
pentru a insista apoi pe faptul că absolut toţi cei din fotografie sunt morţi
de multă vreme. Miza exerciţiului nu era una morbidă, ci terapeutică,
încercând să îi facă pe tinerii prezenţi să priceapă cu adevărat înţelesul
adagiului horaţian carpe diem, valoarea inestimabilă şi de neînlocuit a
fiecărei clipe a vieţii. E limpede că fără asemenea "înscenări" declanşa­
toare de emoţii intense, înţelesul unor maxime binecunoscute şi repetate
până la saturaţie - cum este carpe diem - se dizolvă în banalitate, iar
înţelegerea lor devine tot mai dificilă; toţi le rostim, însă nimeni nu le mai
înţelege din interior, nu mai realizează, în ambele sensuri ale termenului,
profunda lor semnificaţie. S-ar putea chiar susţine că cele mai "simple"

idei filosofice sunt cel mai greu de asimilat, de trăit, de regăsit pe baza
propriei experienţe, în neliniştitoarea lor familiaritate.

FILOSOFIA CA MOD DE VIAŢĂ 79

o a doua gamă de exerciţii stoice viza registrul acţiunilor şi astfel

al înclinaţiilor care ne motivează să acţionăm într-un anumit mod. Acesta

e registrul moral propriu-zis, având de-a face cu relaţiile interumane.
Aici este vorba de ceea ce stoicii considerau a fi "datoriile" noastre (ta

kathekonta), acţiuni prescrise în conformitate cu natura noastră raţională.

E interesant de remarcat faptul că "datoriile" se referă la sfera acţiunilor
noastre - doar aşa intrând în categoria lucrurilor ce depind de noi -,

obiectul acţiunilor în cauză fiind însă lucruri ce nu depind ca atare de

noi ("ceilalţi oameni, politica, sănătatea, arta etc.") şi care, considerate

în sine, trebuie tratate cu indiferenţă (vezi Hadot, 1995, p. 193). Altfel

spus, e cazul să tratezi cu acea in-diferenţă valorică de care vorbeam mai

devreme, ba chiar cu o doză de detaşare, de neangajare (apatheia), ceea

ce ţi se dă la nivelul înzestrărilor naturale şi al bunurilor exterioare, ca

şi tot ceea ce ţi se întâmplă pe parcursul existenţei, însă cu maximă

atenţie şi responsabilitate morală tot ceea ce faci tu cu ceea ce ţi se dă şi

din tot ceea ce ţi se întâmplă. Implicând acţiuni adecvate naturii noastre

raţionale, datoriile ne somează să ne punem calităţile în serviciul comu­

nităţii şi al familiei, contribuind astfel la ordinea universală.

Cea de-a treia arie de aplicabilitate a exerciţiilor spirituale stoice

viza domeniul acceptării, al consirnţământului sau acordului (synkatathesis).
La acest nivel îşi găseşte aplicarea existenţială şi disciplina logicii. Epictet

îndeamnă la o atitudine extrem de suspicioasă, de lucidă, de critică, in

legătură cu toate reprezentările noastre, acceptând sau încuviinţând

numai ceea ce este "obiectiv" în ele şi separându-Ie de orice judecată de

valoare, inevitabil subiectivă. "Oamenii nu sunt tulburaţi de lucruri, ci

de judecăţile lor despre lucruri", obişnuia să spună Epictet (Manualul,
10 [5. 1]). Metoda, esenţial stoică, ar consta în reprimarea unui reflex:

acela de a amesteca datele din experienţă cu privire la obiecte sau feno­

mene care nu depind de noi cu judecăţi de valoare (cutare sau cutare e

frumos, plăcut, rău etc.) . De aici decurge faimoasa noţiune stoică de

phantasia kataleptike, tradusă îndeobşte prin "reprezentare obiectivă",

adică reprezentare "nudă", epurată de judecăţi valorice.

"Nu trebuie să consimţim la nimic altceva decât cele despre care

avem o reprezentare obiectivă", arăta Epictet, ilustrând această teză

prin exemple relevante: "Fiul lui cutare a murit. Ce s-a întâmplat? Fiul

80 CRISTIAN IFTODE

lui a murit. Nimic altceva? Nimic (. . .) Cutare a fost băgat la închisoare.
Ce s-a întâmplat? A fost băgat la închisoare. - Dar dacă noi adăugă:rn
acum la aceasta că « El are ghinion», atunci adăugăm o atare observaţie
de capul nostru" (Discursuri, III, 8, 4). Rezultă că ceea ce ar putea părea la
prima vedere o declaraţie extrem de cinică, de nemiloasă, constituie în
realitate suportul unui exerciţiu de acceptare.

În aceeaşi ordine de idei trebuie să înţelegem şi numeroase descrieri,
aparţinând lui Marcus Aurelius, prin care acesta urmărea să definească
lucrurile familiare cât mai "ştiinţific" cu putinţă şi să le descompună
mental în elementele constitutive din punct de vedere material, astfel
încât aceste obiecte să îşi piardă "vraja" şi să redevină simple prezenţe
fizice, momente necesare ale unui proces natural, dezbrăcate de proprie­
tăţile evaluative pe care noi le adăugăm, de valoarea pe care noi o facem
să "supervină", cum s-ar spune astăzi, în raport cu ele. Urmând inter­
pretarea lui Hadot (1995, p. 188), atunci când Marcus Aurelius vorbeşte,
de pildă, despre "putreziciunea materiei subiacente tuturor lucrurilor",
despre descompunerea în "apă, pulbere, oscioare, murdărie", el nu vrea
să dea de înţeles că "materia este în sine putrefacţie; mai degrabă, vrea
să sublinieze că transformările materiei prin intermediul proceselor natu­
rale sunt însoţite în chip necesar de fenomene care nouă -ni se par res­
pingătoare, chiar dacă în realitate sunt şi ele naturale". În fond, phantasia
kataleptike ne ajută să înţelegem că cele care nu depind de noi trebuie
privite indistinct, în măsura în care toate sunt naturale şi guvernate de
Logos; ea ne ajută, adică, să accedem la acea perspectivă a întregului.

Desfăşurându-se pe cele trei sectoare mai devreme indicate (disci­
plina dorinţei, a înclinaţiilor şi a consimţământului), exerciţiile spirituale
te învăţau practic să trăieşti ca o fiinţă umană raţională, responsabilă şi
pe deplin realizată.

"Orice natură este împăcată cu sine însăşi când se află pe drumul
cel bun." Natura raţională merge pe un drum bun:

(a) dacă, în reprezentările (phantasiai) sale, nu încuviinţează nici
ceea ce este fals, nici ceea ce este neclar;

(b) dacă îşi călăuzeşte înclinaţiile doar către acele acţiuni care
servesc comunităţii umane;

FILOSOFIA CA MOD DE VIAŢĂ 81

(c) dacă are dorinţă sau aversiune doar pentru lucruri aflate în

puterea noastră, întâmpinând cu bucurie tot ceea ce îi este hărăzit de

natura universală (Marcus Aurelius, VIII, 7).

"Concluzionând: de fiecare dată când Marcus scria una dintre

Meditaţiile lui, el ştia exact ce face: se îndemna pe sine să practice una

dintre aceste discipline: cea a dorinţei, a acţiunii sau a încuviinţării. În

acelaşi timp, se îndemna pe sine să practice filosofia însăşi, în diviziu­

nile ei fizică, etică şi logică" (Hadot, 1995, p. 201) . Numai în acest fel,

potrivit concepţiei antice, un individ se putea pregăti şi antrena pentru

a ajunge pe de-a-ntregul o fiinţă umană, "dând un sens vieţii" sale,

"străduindu-se să trăiască într-o stare de perfectă luciditate şi acordând

fiecăreia dintre clipele vieţii deplina ei valoare" (p. 202). "Când ţi-e greu

să te dai jos din pat dimineaţa, să ai în minte acest gând: Mă trezesc

pentru a face treaba unui om" (Marcus Aurelius, V, 1).

Să luăm acum în considerare, înainte de a încheia această expu­
nere, şi câteva elemente ale viziunii epicuriene asupra "artei de a trăi",
încercând să sesizăm similitudinile dintre practicile recomandate, dar şi

punctele divergente în privinţa {inalităţii acestor exerciţii spirituale.

Poate părea surprinzător că "filosofia plăcerii", cum este calificată

îndeobşte filosofia epicuriană, acordă exerciţiilor spirituale tot atâta im­

portanţă ca şi veritabila şcoală a atenţiei, vigilenţei şi încordării psihice

permanente care este stoicismul. De fapt, filosofia este şi pentru Epicur

tot o "terapie", uzând însă de mijloace parţial diferite şi mai ales urmă­

rind o finalitate divergentă în raport cu virtutea stoică.

"Trebuie să ne preocupe vindecarea vieţilor noastre", afirma Epicur

(Gnonwlogium Vaticanum, § 64). "Vindecarea" presupune însă, în viziu­

nea epicuriană, detaşarea de grijile curente ale existenţei şi redescope­

rirea bucuriilor simple, adică o delectare continuă, provocată, la limită,

de simpla bucurie de a exista (ne aflăm în proximitatea a ceea ce Spinoza va

numi conatus, năzuinţa naturală a fiecărui individ de a-şi păstra atâta

cât poate propria viaţă).

Epicurienii explică în mod asemănător cu stoicii cauzele nefericirii

umane: e vorba, din nou, de faptul că oamenii se lasă copleşiţi de griji,

înspăimântându-se în mod nejustificat de anumite lucruri şi Iăsându-se

82 CRISTIAN IFTODE

consumaţi de dorinţa altor lucruri, lucruri care nici nu le sunt indis­
pensabile şi nici nu pot fi obţinute fără concursul unor împrejurări care
nu depind de agent.

Filosofia epicuriană comportă aceeaşi tripartiţie de care am vorbit
mai devreme în cazul stoicilor, palierele teoretice având şi aici o justifi­
care existenţială. Astfel, studiul fizicii este binevenit tocmai ca remediu
pentru temerile noastre fundamentale: înţelegând că zeii nu pot influenţa
mersul lucrurilor şi că moartea nu face parte din viaţă fiindcă reprezintă

"completa disoluţie" (Hadot, 1995, p. 87), ne eliberăm de frică şi ne bucu­
răm de singura plăcere genuină - aceea de a exista. Etica epicuriană are
la bază distingerea a trei feluri de dorinţe: naturale şi necesare, natu­
rale şi nenecesare, nenaturale şi nenecesare. E suficient să satisfaci prima
categorie de dorinţe, renunţând la ultimele şi poate chiar şi la cele de-al
doilea fel, pentru a te elibera de griji şi a te bucura de viaţă. Epicur
spunea ceva de felul următor: dacă nu îţi este foame, sete sau frig,
atunci rivalizezi cu Zeus în fericire! (Onom. Vat., § 33). Sau, în cuvintele
heteronimului horaţian al lui Pessoa (2004), Ricardo Reis: "Nu ne îngă­
duie zeii mai mult decât viaţa. / Să refuzăm, aşadar, tot ceea ce ne ridică /

Spre irespirabile culmi, / Veşnice şi lipsite de flori. / Să ne mulţumim
doar cu ştiinţa de-a accepta, / Şi, câtă vreme sângele încă bate la tâmple, /
Şi nu se zbârceşte în noi / Însăşi iubirea, să dăinuim (duremos) , / Pre­
cum ferestrele, cu lumina lor transparentă / Lăsând să şiroiască afară
ploaia cea tristă, doar / Amorţiţi de soarele ce-ncălzeşte / Şi reflectându-l
puţin"; "E suficient ca viaţa să nu fie altceva decât viaţă / Şi e destul ca
eu s-o trăiesc"; "Mulţumeşte-te să fii doar fiinţa care nu poate / Să înce­
teze de a mai fi"; " . . . în acest fluviu universal în care / Sunt nu un val,
ci chiar mai multe valuri, / Eu curg inert, fără să cer nimic, nici măcar /
Zei cărora să le cer".

Putem astfel remarca o interesantă conversie: plecând de la o
viziune în fond materiali stă asupra lumii şi vieţii, conştientizarea fini­
tudinii umane generează un soi de atitudine religioasă, adică un senti­
ment de încuviinţare şi recunoştinţă pentru simplul fapt de a fi în viaţă.
Această bucurie pioasă, "elementară", pare să angajeze, cel puţin la
prima vedere, o atitudine existenţială a epicurienilor mult mai modestă
în comparaţie cu "orgoliul stoic". Pentru stoici, contemplarea lucrurilor
sub specie aeternitatis (împrumutând formula spinozistă) antrenează o

FILOSOFIA CA MOD DE VIAŢĂ 83

decizie eroică de a-ţi pune viaţa în slujba a ceva mai măreţ decât feri­
cirea personală, hotărârea ca viaţa ta să însemne ceva şi să aducă foloase
comunităţii umane. Accederea la aceeaşi perspectivă "cosmică" nu antrena,
pentru epicurieni, o morală sublimă (în sensul kantian al acestei cate­
gorii) şi necesitatea de a te racorda la ordinea universală, ci, mai degrabă,
conştientizarea caracterului contingent şi efemer al existenţei. Fără a
dori aici să sugerez că disponibilitatea la sacrificiu a eroului stoic are, de
fapt, ca temei acel orgoliu considerat mai târziu de creştini drept
"rădăcina tuturor relelor" - sau poate un dezgust abia disimulat pentru
existenţă -, să remarcăm, totuşi, că disponibilitatea şi capacitatea epicu­
rianului de a resimţi bucurie autentică şi recunoştinţă pentru simplul
fapt de a trăi îl plasează pe acesta, cel puţin într-o privinţă, destul de
aproape de o interpretare a moralei creştine "complet eliberată de resen­
timent", aşa cum se doreşte cea creionată de Max Scheler (2007, pp. 76-82) .
Aş aminti acum numai două aspecte incitante ale acestei interpretări.
Unul vizează înţelesul autentic al ascezei creştine, cu totul străină de o
mortificare izvorâtă dintr-un soi de ură de sine şi dezgust; mai degrabă,
asceza creştină semnalează "o încredere profundă şi tainică în însăşi
forţa vieţii", un maximum de sănătate vitală şi vigoare solicitând un
minimum de mijloace externe de subzistenţă. Celălalt aspect e legat de
sensul adevărat al iubirii creştine pentru aproape. Ceea ce a fost inter­
pretat uneori ca o atracţie bolnăvicioasă pentru tot ce este mai slab, mai
bolnav şi mai neînsemnat ar fi de fapt rodul capacităţii celui animat de
iubire de a vedea, mai departe de "bube, mucegaiuri şi noroi", chipul
etern al fiecărui om sau de a vedea chiar şi în cele mai umile registre
mundane o expresie a Iubirii divine şi a frumuseţii Creaţiei.

Revenind acum la dimensiunea concretă a exerciţiilor spirituale
în epicureism, trebuie spus că şi pentru epicurieni un rol important îl juca
meditaţia (tocmai am amintit de rolul terapeutic al fizicii) şi memorarea
unor aforisme precum celebra tetrapharmakos ("Dumnezeu nu are de
ce să te înspăimânte, nici moartea să te îngrijoreze. Şi în timp ce binele
este uşor de atins, răul e uşor de îndurat" - vezi Hadot, 1995, p. 87).
Toate acestea urmăreau însă obţinerea şi menţinerea unui tip diferit de

"atenţie la clipa prezentă" decât în stoicism.
Voi reveni asupra acestui aspect esenţial în clipa în care voi prezenta

exerciţiul corelat al "pregătirii pentru moarte", raportarea subiacentă

84 CRISTIAN IFTODE

la sfârşitul existenţei, angajând o decizie şi o atitudine cu un caracter
diferit în stoicism, epicureism şi creştinism. Deocamdată, să remarcăm
însă câteva diferenţe evidente în ceea ce priveşte "îngrijirea de sine

" pe
care o recomandau stoicii şi epicurienii. În timp ce, în cazul primilor,
terapia sufletească urmăreşte să te menţină într-o încordare perma­
nentă, cu "garda sus", rezistând mirajelor existenţei şi feluritelor patimi,
antrenamentul epicurian te învăţa mai degrabă cum să te relaxezi. În
aceeaşi ordine, în loc de acea praemeditatio malorum a stoicilor, de gân­
dul la diverse necazuri sau nenorociri în avans, epicurienii te îndeamnă
să te delectezi cu amintirile tale frumoase şi să nu ratezi plăcerile
prezente. În loc de vigilenţa constantă având ca scop menţinerea auto­
nomiei morale în orice împrejurare, epicurienii predică "relaxarea şi seni­
nătatea, combinate cu o recunoştinţă profundă faţă de natură şi viaţă"
(Hadot, 1995, p. 88), sursă constantă de bucurie şi plăcere. Apoi, în loc
să insiste pe ideea de necesitate universală şi pe rolul fiecăruia în
angrenajul ordinii sociale, epicurienii consideră existenţa "un pur acci­
dent", aşa după cum arăta un exeget avizat, "astfel încât aceasta să poată
fi trăită ca un miracol absolut unic" ; e nevoie de un atare sentiment al
"uşurătăţii fiinţei

"
pentru a ne elibera de ceea ce Nietzsche va numi

"cea mai grea povară" (das schwerste Gewicht), ideea eternei reveniri, şi
pentru a celebra ceea ce este "unic şi de neînlocuit", potrivit aceluiaşi
comentator (E. Hoffmann, apud Hadot, 1995, p. 115) .

Dum loquimur fugerit invida aetas: carpe diem, quam minimum
credula postero - Horatius, Ode, I, XI ("Rea, vremea trece cât vorbim.
Culege ziua cea de azi: ce va fi mâine, noi nu ştim" - trad. T. Naum; Life
ebbs as 1 speak: so seize each day, and grant the next no credit - trad.
W.G. Shepherd).

În ultimă instanţă, conchide Hadot (1995, p. 88), plăcerea însăşi
reprezintă, pentru epicurieni, un exerciţiu spiritual; "nu plăcerea în forma
simplei desfătări senzoriale, ci plăcerea intelectuală decurgând din con­
templarea naturii, gândul plăcerilor trecute şi prezente şi în cele din urmă
plăcerea prieteniei", exerciţiul spiritual par excellence, implicând atenţia
şi grija, emulaţia şi îndreptarea mutuală, afecţiunea şi încrederea indis­
pensabile creării şi perpetuării unei atmosfere de fericire înfloritoare.

5. A învăţa să dialoghezi.

Excurs despre dorinţă

Am discutat până acum despre exerciţiile spirituale prin care se
urmărea accederea la un mod de viaţă autentic, evidenţiind atât punctele
comune, cât şi divergenţele notabile dintre cele mai importante doctrine
filosofice ale Antichităţii târzii: stoicismul şi epicureismul. Respectând
tipologia sugerată de Hadot, voi completa această dare de seamă prin
identificarea a încă trei paliere, intim corelate, propice exerciţiilor spiri­
tuale. Trebuie însă reţinut faptul că prin toate aceste registre se vizează,
în ultimă instanţă, "arta de a trăi", exerciţiile fiind, în ansamblul lor,
menite să determine conversia sufletească a celui care le practică. În
fond, continuăm să vorbim despre ceea ce însemna "a învăţa să trăieşti"
în conformitate cu diversele şcoli de filosofie antică, precizările care vor
urma implicând - pe lângă unele reluări inevitabile ale câtorva ches­
tiuni deja abordate - necesare aprofundări tematice, precum şi o serie
de elemente complet noi în raport cu cele deja indicate.

A ÎNVĂŢA sĂ DIALOGHEZI

Acest palier al exerciţiilor spirituale rămâne legat pentru totdea­
una de socratism, de emblematica figură a lui Socrate. În măsura în care
ficţiunea platoniciană reproduce, până la un punct, scenariul unor situaţii
reale, dând seama de personalitatea lui Socrate şi mai cu seamă de stra­
tegia pe care acesta o aplica în relaţie cu partenerii de discuţie, textele
lui Platon rămân documentul din care putem extrage cele mai preţioase
şi pertinente indicaţii cu privire la exerciţiul filosofic al dialogului.

Mai întâi, e limpede că, din perspectivă socratică, nu e atât de
important ce discuţi, ci cu cine discuţi, dialogul având ca miză ultimă
trezirea conştiinţei morale a interlocutorului. În aceeaşi ordine de idei,

86 CRISTIAN IFTODE

scopul nu este ca interlocutorul să înveţe ceva de la tine, să îşi însu­

şească elementele unei doctrine (nu degeaba Socrate repeta mereu că

singurul lucru pe care îl ştie este că nu ştie nimic), ci să se cutremure de

propria sa ignoranţă şi suficienţă, hotărându-se să pornească pe drumul

anevoios al cunoaşterii de sine. Acest deziderat este însă indisociabil,

din punct de vedere socratic, de acela al grijii faţă de sine, având aşadar o

certă finalitate practică şi concretizându-se într-un mod de viaţă cu

adevărat filosofic, aşa cum a fost cel întru pat exemplar de Socrate.

"Am încercat să conving pe fiecare dintre voi să se îngrijească

mai puţin de ceea ce are şi mai mult de ceea ce este, astfel încât să

devină cât mai virtuos şi mai raţional cu putinţă", mărturisea Socrate

în Apologie (36 c). În mod corespunzător, Alcibiade e pus în Banchetul
să descrie impactul provocat de dialogurile cu Socrate în aceşti termeni:

"adesea mă lăsa într-o asemenea dispoziţie sufletească, încât pur şi

simplu simţeam că nu mai pot să trăiesc la fel ca până atunci . . . Mă face

să admit că, în timp ce îmi ocup vremea cu politica, nu mă îngrijesc de

mine însumi" (215 e 6 - 216 a 5). Hadot (1995, p. 90) propune mai multe

sensuri complementare ale "cunoaşterii de sine": o raportare constantă
la sine fără de care niciun exerciţiu spiritual nu ar fi posibil; o conştien­

tizare a propriei lipse de înţelepciune, indispensabilă pentru a te plasa

pe drumul spre înţelepciune, adică pentru a deveni filo-sof; o încercare

de a afla cine eşti cu adevărat, detaşându-te de tot ceea ce nu ţine în

mod autentic de fiinţa ta; un examen de conştiinţă vizând îmbunătăţirea

stării morale.

Se poate susţine că dialogul, cel puţin în forma solilocviului, a

convorbirii cu sine însuşi, constituie chiar structura exerciţiilor spiri­

tuale. Această practică a dialogului cu sine este indispensabilă şi pentru

capacitatea de a întreţine un dialog autentic cu ceilalţi. Afirmând că aici

se descoperă însăşi structura exerciţiilor spirituale, urmăresc, totodată,

să evidenţiez faptul că dialogul veritabil rămâne, în fond, un exerciţiu de
atenţie - atenţie la celălalt şi deopotrivă atenţie la propriile tale voci

secundare, în ipostaza solilocviului - şi un exerciţiu de prezenţă auten­

tică - din nou, atât prezenţă a celuilalt, cât şi prezenţă la sine însuşi, în

cazul solilocviului dialectic. Hadot întrevede aici o condiţionare mutuală:

"Doar acela capabil de o întâlnire genuină cu celălalt este capabil de o

autentică întâlnire cu sine, conversa fiind la fel de adevărată" (p. 91).

FILOSOFIA CA MOD DE VIAŢĂ 87

În măsura în care orice exerciţiu spiritual comportă o formă

dialogală implicită sau explicită, dialogurile platoniciene pot fi conside­
rate "exerciţii model", "itinerarii de gândire" în care parcursul depinde
la fiecare pas de reînnoirea acordului dintre interlocutori, având ca finali­
tate nu transmiterea unei doctrine, ci provocarea unei anumite "atitudini
mentale" propice exerciţiului filosofic şi conversiei personalităţii.

Această condiţie a acordului reînnoit este esenţială în măsura în

care există tendinţa de a sublinia doar cealaltă dimensiune a oricărui
dialog, cea agonală, riscând să transformăm prilejurile de autentică mirare
fIlosofică în simple exerciţii sofistice, detaşate şi impersonale. Chiar dacă
orice discuţie se situează sub semnul unei

"agonistici generale", cum va
spune Lyotard, aceasta nu înseamnă că obiectivul urmărit în orice împre­
jurare este de a ieşi învingător; în anumite momente, e mai important
să ieşi schimbat dintr-o asemenea înfruntare, e mai important ca res­
pectiva discuţie să-şi pună pecetea asupra ta şi să rodească în tine, chiar
dacă nu imediat. O condiţie a dialogului autentic, indispensabilă în orice
exerciţiu spiritual, este ca "noi să ne lăsăm schimbaţi" de celălalt, "în
punctele noastre de vedere, în atitudini şi convingeri", avertiza Hadot
(p. 91). De altfel, însuşi postmodernul Lyotard (2003, pp. 24-25) sugera
o perspectivă mult mai nuanţată şi mai subtilă cu privire la ,jocurile de
limbaj":

"a vorbi însemnă a lupta, în sensul de ajuca, iar actele de limbaj
ţin de o agonistică generală. Asta nu înseamnă neapărat că se joacă
pentru a câştiga. Se poate face o mutare pentru plăcerea de a inventa:
căci ce altceva este toată munca de hărţuire a limbii pe care o realizează
vorbirea populară sau literatura? Invenţie continuă de construcţii lin­
gvistice, de cuvinte şi sensuri, invenţie care, la nivelul vorbirii, face să
evolueze limba şi procură mari satisfacţii. Dar fără îndoială că nici
această plăcere nu este independentă de un sentiment al succesului,
smuls de la un adversar cel puţin, dar de la unul de talie, cum este
limba standard, conotaţia".

Sigur că e nevoie să lupţi cu celălalt şi în primul rând cu inerţia
sa mentală, cu automatism ele lui, cu prejudecăţile sale nereflectate. Tocmai
de aceea nu e suficientă "demonstraţia" impecabilă din punct de vedere
logic, ci trebuie să te aventurezi pe terenul alunecos al retoricii, împru­
mutând instrumentele adversarului, adică masca sofistului, în vederea

88 CRISTIAN IHODE

persuadării interlocutorului, a seducerii lui, astfel încât să-i provoci
conversia sufletească decisivă în practica terapeutică şi "psihagogică" a

exerciţiilor spirituale. Dar dacă uiţi vreun moment obiectivul urmărit şi
te laşi tu însuţi sedus de măiestria propriului discurs, atunci rişti o per­
vertire sufletească încă mai gravă decât cea în care se găseşte interlocu­
torul pe care încerci să-I iluminezi; rişti să te transformi exact în ceea ce
urai mai mult, pătrunzând în orizontul de umbră al sofisticii parazitare.

Aş mai evoca, în acest context, o idee de căpătâi a lui K. Jaspers
(1986, p. 13): potrivit acestuia, comunicarea autentică, cea care stabi­
leşte "nu de la intelect la intelect", ci "de la existenţă la existenţă", implică
"o înfruntare animată de iubire, fiecare punându-i la dispoziţie celuilalt
toate armele sale. [E limpede că onestitatea este şi ea o condiţie sine qua
non pentru un dialog veritabil, altfel e greu să rezişti ispitei de a-ţi con­
vinge interlocutorul indiferent prin ce mijloace.] Certitudinea fiinţei auten­
tice se dobândeşte doar în acea comunicare în care se înfruntă fără
rezerve, întru comuniune, libertatea cu libertatea. În felul acesta, toate
raporturile cu celălalt nu sunt decât pregătitoare, pentru ca în momen­
tele hotărâtoare, graţie unei exigenţe reciproce, fiecare interlocutor să-i
pună celuilalt întrebări ce merg până la rădăcina lucrurilor

". Convins
că numai în comunicarea personală se concretizează şi "se realizează pe
deplin orice adevăr" universal, Jaspers afirmă că străduinţa stoicilor de
a accede la o perspectivă "cosmică", "de sus", "devine în acest context
rigidă şi lipsită de conţinut". (Să nu uităm însă că exerciţiul stoic al
"vederii de sus" era dublat şi echilibrat de cel al "atenţiei" la prezent,
implicând atenţia deplină la ceea ce faci acum şi la omul căruia îi vor­
beşti în această clipă sau pe care îl poate afecta acţiunea ta, aşadar o certă
dimensiune morală personală.

"
Vederea de sus" era mai degrabă solici­

tată în raport cu ceea ce ţi se întâmplă şi nu stă în puterile tale să schimbi,
decât în raport cu sfera libertăţii morale şi a întrajutorării umane.)

Am afirmat că dialogurile platoniciene sunt "exerciţii model", struc­
tura lor fiind aceea paradigmatică pentru orice aventură spirituală cu
caracter dialogal. Cheia cred că o oferă precizările contrariante pe care
Platon le oferă la un moment dat în Scrisoarea a şaptea (341 c-e). De ce
ne spune aici Platon că învăţătura sa nu e "o învăţătură care să poată fi
pusă în cuvinte"? De fapt, el dă de înţeles următorul lucru: "filosofia lui

FILOSOFIA CA MOD DE VIAŢĂ 89

Platon",
"

doctrina" sa, ar putea fi rezumată şi livrată în puţine cuvinte.
Ai putea avea

"
chintesenţa" platonismului pe o singură foaie (explici­

t,ând, de pildă, celebra "linie a analogiei
"

din Republica VI, cu treptele

cunoaşterii cărora le corespund anumite nivele de fiinţă). De fapt însă,

nU ai avea nimic. Tot ce e viu şi valoros în această învăţătură se pierde

printre degete atunci când e "strâns în pumn", conceptualizat în mod

strict. Pentru că "învăţătura" lui Platon nu se poate preda decât printr-un

discurs, însă "miezul
"

ei e în afara discursului, într-o "exterioritate
"

recu­
perată pentru Sistem (în sensul dialecticii hegeliene) şi astfel denaturată

imediat ce este numită, calificată cu acest termen:
"

exterioritate". Iată de

ce Platon adaugă faptul că e nevoie de
"

un lung şi repetat exerciţiu" şi de
"o trăire continuă a acelor probleme", de un efort susţinut şi îndelungat

în care cel aflat pe drumul spre înţelepciune "freacă unele de altele

nume, definiţii, reprezentări şi senzaţii", până ce obţine o scânteie, o

străfulgerare, o
"

iluminare" sau o "intuiţie". Cu alte cuvinte, până ce
accede la o înţelegere autentică a ideilor cercetate şi la un răspuns cu
adevărat asumat la problemele vizate.

Mai simplu spus, înţelegem că Platon vedea structura încâlcită a
dialogurilor sale, presupunând numeroase încercuiri, reveniri, ocoluri,
diviziuni şi digresiuni, ca o condiţie indispensabilă pentru ca cititorul să
efectueze un anumit parcurs, o anumită familiarizare cu exerciţiul de

gândire filosofică. E nevoie de aceste poteci întortocheate, solicitând sesi­
zarea unor sofisme deliberat introduse, evitarea mai multor capcane şi

menţinerea trează a atenţiei la cele mai fine aluzii, pentru că numai

graţie acestui parcurs o idee devine a ta; livrată în forma ei nudă, fără
antrenament prealabil, ea nu e decât o monedă calpă, care te va lăsa

neschimbat. Pentru că nu sunt ale tale decât ideile care te transformă,
care determină o veritabilă conversie sufletească, aceasta pare să fie
credinţa lui Platon, credinţă moştenită de la Socrate.

Structura dialogului ca exerciţiu spiritual implică astfel pregăti­
rea interlocutorului pentru a ajunge singur la descoperirea înfiorată a
ideii, doar aşa valoroasă. Nu vă livrez nicăieri "esenţa

"
doctrinei mele,

pare să spună Platon în Scrisoarea a şaptea, pentru că esenţa ei este
căutarea neobosită; vă ofer însă o serie de repere, de mijloace discursive

sau de modele pentru a vă descoperi singuri drumul - iar acestea sunt

"dialogurile" mele.

90 CRISTIAN IFTOOE

Consider că o structură analogă comportă şi interogaţia cu pri­
vire la paradoxul metaforei "vii", în sensul pe care îl dă Ricceur acestei
sintagme (la metaphore vive).

Pe de-o parte, s-ar părea că
"

viaţa" metaforelor este chiar rezis­
tenţa la conceptualizare, menţinerea unei aure misterioase, a unei fertile
ambiguităţi poetice. Pe de altă parte însă, o metaforă care nu ar da ceva
de înţeles nici nu ar emoţiona pe nimeni; ea "moare" tocmai dacă nu se

produce lexicalizarea ei, dacă nu este înţeleasă de nimeni şi nu e astfel
conceptualizată. S-ar părea atunci că nu există metaforă "vie", că

"
orice

cuvânt devine imediat concept", cum spunea Nietzsche (1991, p. 122),
denunţând arbitrarul semantic, lexicologic, ce ar patrona geneza limba­
jului. Şi totuşi, parafrazându-l pe Derrida (2005, p. 35), chiar dacă nu
există metaforă

"
vie", ea se dă. (Derrida folosea o formulă asemănătoare

pentru a sugera următoarea aporie: nu există Dreptate în stare pură, ci
doar concretizarea ei în diverse şi divergente sisteme de legi şi consti­
tuţii; însă Dreptatea cu majusculă

"
se dă" fără încetare, în sensul că ea

rămâne orizontul unei permanente aspiraţii şi inspiraţii fără de care nu
ar exista niciun sistem de drept pozitiv). Metafora

"
vie" se dă în sau ca

emoţie prilejuită de stranietatea unei expresii, emoţie care devine prilej
pentru sens, pentru înţelegerea personală a sensului acelei expresii, adică
pentru o restabilire a pertinenţei semantice şi o conceptualizare pe cont
propriu a adevărului ei. Iar aceasta e chiar înţelegerea autentică de care
vorbeam mai devreme, cea făcută posibilă de un dialog reuşit, unul care
ne pune în criză şi ne forţează să ne revizuim (sub)înţelesurile.

De fapt, problema originară nu e înţelesul, ci înţelegerea, nu meta­
fora, ci metaforizarea, adică actul sau procesul corespunzând unui stadiu
al "asemănărilor de familie" cu caracter preconceptual. Este vorba de
un act care conjugă gândire a şi imaginaţia în procesul de "sesizare a
asemănătorului", aşa cum se exprima Aristotel (Poetica, 1459 a), este vorba

de travaliul hermeneutic prin care apropriezi sensul unei metafore,
făcând-o să devină

"
a ta", asimilând un mod inedit şi personal de a vedea

lucrurile. În fond, este conceptul in statu nascendi, în entuziasmul des­
coperirii, mereu deja recuperată Într-o ordine discursivă şi pentru Sistem.

FILOSOFIA CA MOD DE VIAŢĂ 91

Care să fie atunci lecţia perenă a dialogurilor platoniciene? Poate
că aceasta: profesorul nu trebuie să se grăbească să livreze cunoştinţe,
iar studenţii să ceară informaţii pasteurizate. Se prea poate ca toate
marile adevăruri ale filosofiei să fie nişte crase banalităţi, fără "atmos­
fera" lor, fără redescoperirea lor fără resuscitarea metaforicităţii unor
concepte, fără şocul prilejuit de redescoperirea şi scoaterea la lumină a
subînţelesurilor noastre cele mai familiare. Încerc uneori să-mi provoc
studenţii la seminariile despre Platon, spunându-Ie de la început: nu
cred că o să aflaţi nimic care să vă plaseze deasupra celorlalţi practicând
filosofia, nu veţi avea acces la vreo experienţă "paranormală" sau la o
înţelepciune secretă, rezervată aleşilor; o să aflaţi doar ceea ce cu toţii
ştiam deja, având însă o "înţelegere medie şi vagă". Iată de ce contează
atât de mult cum o aflaţi, cum vă pregătiţi pentru această descoperire a
voastră, în dublul sens al genitivului, implicând deopotrivă faptul că
descoperirea este a voastră, că vă aparţine, şi că descoperirea sunteţi voi
înşivă, adică fiecare în parte.

Înţelegem de ce, în contextul dialogurilor platoniciene, nu contează
prea mult soluţia, cât drumul, parcursul prin care ne formăm gândire a,
ne purificăm sufletul, devenim apţi să căutăm soluţii pe cont propriu.
Recurgând la o analogie oferită în dialogul Omul politic, mizapaideică a
exerciţiilor frlosofice nu este de a-l învăţa pe interlocutor un răspuns anume
la o problemă determinată, ci de a-l face capabil să ajungă singur la răs­
punsuri pertinente pentru tot felul de probleme, la fel cum copilul mic
nu e pus de învăţătorul lui să pronunţe pe litere un anumit cuvânt doar
pentru ca acesta să ştie cum se pronunţă corect acel cuvânt, ci pentru a
se exersa, astfel încât să poată pronunţa corect orice cuvânt. În aceeaşi
ordine de idei, Schaerer, citat de Radot (1995, p. 119), sublinia că definiţiile
din dialogurile platoniciene sunt "lipsite de importanţă" în ele însele,
valoarea lor constând pe de-a-ntregul "în drumul parcurs pentru a le
obţine. De-a lungul drumului, interlocutorul capătă o putere de pătrundere
sporită (Sofistul, 227 a-b), mai multă încredere (Theaitetos, 187 b) şi
mai multă dibăcie în toate privinţele (Omul politic, 285 d-f). Sufletul său
este astfel purificat, pe măsură ce respinge opiniile care îi barau înainte
calea spre iluminare (Sofistul, 230 b-c)".

92 CRISTIAN I FTODE

Trebuie accentuat faptul că dialogurile platoniciene nu asumă nicio

clipă caracterul unor exerciţii pur "intelectuale
"

, ci angajează metanwrfoza
persoanei animate de o dorinţă reală de a dialoga, ca şi de dorinţa de Bine.

Sub semnul acestei dorinţe, persoana umană, ocupându-se cu exerciţii

de gândire ce implică supunerea la stringenţele Logos-ului, îşi întoarce

privirea de la lumea sensibilă şi se lasă convertită întru Bine.

Găsesc nimerit, în contextul de faţă, să insist asupra caracterului

veritabil al ironiei socratice, ca şi asupra "artei de a moşi
"

sau a maieuticii.
Socrate, "primul mare grec despre care ştim că a fost urât

"
, cum

nota Nietzsche, este personajul legendar care, ascunzându-se mereu în

spatele unei măşti, disimulând în permanenţă, dezicându-se continuu

de sine şi de orice idee primită "de-a gata
"

, va deveni el însuşi o mască

pentru cei ce vor simţi nevoia unui anumit grad de distanţare şi ironie

în raport cu propria doctrină, aşa cum s-a întâmplat, în primul rând, cu
marele său discipol Platon.

Socrate este practic cel care descoperă valoarea paideică a disi­
mulării, după cum sublinia Kirkegaard. Există o raportare înşelătoare

chiar la noţiunea de "disimulare
"

: poţi să înşeli pe cineva "de dragul

adevărului
"

, poţi să-I înşeli întru adevăr, să te prefaci pentru a-l preface,
convertind artificiile sofisticii în veritabile instrumente pedagogice. Lecţia

socratică - viclenia "bună
"

- este însuşită de Kirkegaard, "al cărui obiectiv

era să-şi facă cititorul conştient de greşelile lui nu respingându-Ie în

mod direct, ci prezentându-Ie de aşa manieră încât absurditatea lor să

devină manifestă
"

(Hadot, 1995, p. 150). Este exact ceea ce făcea Socrate cu

interlocutorii săi, îngroşându-Ie punctele de vedere cu aerul că le susţine,

până ce aceştia îşi dădeau singuri seama de dificultăţile pe care le antrena

susţinerea acelor idei, ieşind cu adevărat transformaţi, cutremuraţi în

urma dialogului cu Socrate.

"Un educator nu spune niciodată ceea ce gândeşte el însuşi, ci,
întotdeauna, doar ceea ce gândeşte despre un lucru în relaţie cu cerin­

ţele celor pe care îi educă. El nu trebuie să fie depistat în această disi­

mulare
"

, scria şi Nietzsche (apud Hadot, p. 151) .
Găsesc nimerit să redau aici traducerea unui pasaj mai amplu, în

care Hadot sintetizează excelent caracterul metodei ironice şi al faimoa­

sei maieutici practicate de Socrate, cel care "nu zămisleşte nimic, de vreme

FILOSOFIA CA MOD DE VIAŢĂ 93

ce nu ştie nimic, ci doar îi ajută pe ceilalţi să se zămislească pe ei înşişi " ;

înţelegem d e aici că discutând cu Socrate nu afli ceva, ci ai şansa s ă devii
tu însuţi Socrate, adică să ai experienţa gândirii şi să accezi la dimen­

siunea reflexivă:

"
Aspectul absolut esenţial în această metodă ironică este drumul

pe care Socrate şi interlocutorul său îl parcurg împreună. Socrate pre­

tinde că doreşte să înveţe ceva de la interlocutorul său, şi în aceasta
constă autodeprecierea sa ironică. De fapt, chiar dacă Socrate pare să se

identifice cu interlocutorul şi să intre complet în discursul acestuia, în

ultimă instanţă interlocutorul este cel care intră Iară să-şi dea seama

în discursul lui Socrate, identificându-se cu el. Să nu uităm: să te iden­
tifici cu Socrate înseamnă să te identifici cu aporia şi îndoiala, câtă vreme
Socrate nu ştie nimic; tot ce ştie e că nu ştie nimic. Iată de ce, la finalul
discuţiei, interlocutorul nu a învăţat nimic; de fapt, el nici nu mai ştie

ceva. Şi totuşi, pe durata discuţiei, el a experimentat ce înseamnă ade­
vărata activitate a spiritului. Mai mult încă, el a fost Socrate însuşi. Iar
Socrate este interogaţie, suspiciune, este pasul în urmă pentru a se privi

pe sine; într-un cuvânt, este conştiinţă" (p. 154). Iată finalitatea exerci­
ţiilor spirituale întruchipată în figura socratică: aceea de a determina o

conversie sufletească, o metamorfoză a personalităţii.
În contextul maieuticii socratice se cuvine menţionat încă un lucru

decisiv: Socrate, îndrăgostit ca nimeni altul de cuvinte şi argumente,

înţelege mai bine ca oricine limitele limbajului şi neputinţa discursului
de a comunica experienţa autentică, cel puţin printr-o abordare frontală;

nu poţi înţelege dreptatea dacă nu ai trăit dreptatea, pare să spună el.

Aici, crede Hadot, găsim unul dintre motivele profunde ale ironiei socra­

tice, ale disimulării practicate fără încetare: pur şi simplu, nu poţi comu­

nica direct ideile cu adevărat importante şi experienţa existenţială şi

morală, e nevoie de-o mască, de ironie
"

oblică" şi de transmitere aluzivă,
indirectă, altfel comunicarea e ratată.

"
Limbajul direct nu e adecvat

pentru a comunica experienţa faptului de a exista, conştiinţa autentică
a fiinţei, seriozitatea vieţii aşa cum este ea sau solitudinea deciziei" .

Limbajul "comun" ne condamnă la banalitate şi, într-un anumit sens,
aşa cum sugera Nietzsche,

"
pentru gânditorul existenţial, banalitatea şi

superficialitatea sunt o necesitate vitală" (Hadot, 1995, p. 156) - sau, aş

adăuga, o aparenţă esenţială.

94 CRISTIAN IFTODE

Aş mai introduce un ultim element, din nou, mergând pe urmele

lui Hadot. E vorba despre modul în care erosul socratic nu este altceva

decât concreti zarea metodei ironice în afara discursului (exegetul francez,

influenţat de Kirkegaard, vorbeşte chiar despre "ironia erotică a lui

Socrate"). Ce făcea Socrate cu toţi acei tineri promiţători pe care îi

întâlnea? La nivelul dialogurilor platoniciene, Alcibiade rămâne mode­

lul acestei conversii amor oase purtând amprenta lui Socrate. Să vedem.

El pretindea mai întâi că este îndrăgostit, îl făcea pe tânăr să

creadă că este irezistibil atras de frumuseţea fizică a acestuia. Situaţia

era uşor de înţeles, câtă vreme Socrate nu era un bărbat atrăgător.

Curând însă, tânărul descoperea că este incapabil să satisfacă dragostea

lui Socrate, pentru că îi lipseşte frumuseţea adevărată. Devenind con­

ştient de lipsurile sale, tânărul se îndrăgostea atunci el însuşi de Socrate.

Dar Socrate nu era decât o mască, însăşi masca iubirii, a dorinţei de

frumos şi a aspiraţiei neîncetate spre mai bine, mai curat, mai înalt. Cel

care se îndrăgostea de Socrate se îndrăgostea de iubire, de fiorul sacru,

iubea iubirea, devenea reflexiv şi pe acest palier existenţial, nu doar la

nivelul cugetării, la nivelul de "gândire a gândirii". (Se poate susţine că

toate actele fundamental umane asumă această dimensiune reflexivă şi

"autoreferenţială": nu poţi să iubeşti fără să iubeşti mai întâi şi deopo­

trivă iubirea, miracolul ei; nu poţi să crezi dacă nu crezi mai întâi şi

deopotrivă în posibilitatea credinţei, sau în "efectivitatea" ei; nu poţi să

gândeşti fără să gândeşti, cel puţin implicit, însăşi gândirea, adică fără

să sesizezi "legile" ei, sintaxa logică a limbajului întrebuinţat.) A-l iubi

pe Socrate însemna astfel să iubeşti iubirea lui pentru - sau aspiraţia lui

către - frumos şi perfecţionare. Iubindu-l pe Socrate, tânărul găsea de

fapt drumul către propria sa desăvârşire morală şi spirituală, aşa cum

lasă, de pildă, să se înţeleagă un pasaj profund din dialogul Alcibiade, la

care mă voi referi un pic mai târziu (131 c-d).

"Ia spune, Alcibiade, ce preferi: să-ţi duci viaţa mulţumindu-te cu

toate bunurile de care ai parte acuma, sau să mori pe loc, în cazul că nu-ţi

va fi îngăduit să dobândeşti mai mult?" (Platon, Alcibiade, 105 a) .

FILOSOFIA CA MOD DE VIAŢĂ 95

Întrebarea pe care Socrate o formula în chip retoric îl transformă
pe Alcibiade într-un fel de prototip al râunitorului, al acestor fiinţe nesă­
tule cu miezul gol. Ne temem de ei, mai ales când ajung la putere, ne
temem de ambiţiile nemăsurate ale acestora, dar nu ne putem reprima
o teribilă bănuială: în fond, nu suntem cu toţii la fel?

Fiinţe plămădite din cuvânt şi dorinţă. Nu alergăm cu toţii după
himere? Nu e oare tânjirea, în acelaşi timp, propria noastră "materie"

,
inconsistentă, senzuală, dar şi "cauza eficientă" care ne aleargă spre
mormânt rară să ne îngăduie vreo clipă de pace, ocupându-ne în perma­
nenţă somnul cu vise?

Cădem astfel pradă, pentru a câta oară, unei tentaţii metafizice.
Devenim reflexivi şi privim în gol. Aflaţi la început, pare simplu. Vom
spune: la fel ca limbajul (care nu e, poate, decât una dintre formele ei),
dorinţa comportă o structură lacunară. Ne lipseşte obiectul. Dar ce zace
"în spatele

"
acestei absenţe cotropitoare? Există un secret al dorinţei

umane?

Aplicând o regulă evidentă din psihologie sau economie, obser­
văm că valoarea unui obiect "creşte proporţional cu rezistenţa pe care o
întâmpină obţinerea lui" (Girard, 1999, p. 333). Aşa cum valoarea îi este
adăugată obiectului ca rezultantă a unor interacţiuni sociale, nici "rezis­
tenţa

"
pe care o avem de înfruntat în obţinerea lui nu este pe de-a-n­

tregul "naturală". Potrivit lui Girard, chiar cel care ne desemnează ca
dezirabil un anumit obiect, astfel recomandându-l, făcându-1 atractiu, este
cel care de obicei îl şi interzice, dorindu-l (numai) pentru sine şi iniţiind
pe această cale rivalitatea mimetică. (Abia un asemenea double bind,
"dublul imperativ care vine de la celălalt, ca model - imită-mă - şi ca
rival - nu ma imita", ar face cu adevărat inteligibilă noţiunea freudiană
de "ambivalenţă" - Girard, 1999, p. 329.) Dobândind într-o oarecare
măsură calitatea de fruct oprit, obiectul este transfigurat, fapt ce con­
feră dorinţei umane o dimensiune "metafizică

"
: dorim să posedăm obiectul

nu atât pentru sine, cât pentru dorinţa pe care o stârneşte în Celălalt,
în "model". Să spunem atunci că, în realitate, ne dorim să posedăm,
prin intermediul obiectului, dorinţa Celuilalt?

96 CRISTIAN IFTODE

Girard (1999, p. 360) nu aprobă însă maniera în care Hegel depis­
ta., în substratul relaţiilor umane, o eternă luptă pentru recunoaştere, un
conflict de care ar da cel mai bine seamă dialectica stăpân/sclav. Pentru
gânditorul francez, dorinţa umană nu este "dorinţa dorinţei Celuilalt",
ci "dorinţă în funcţie de dorinţa Celuilalt" (sau prima nu este decât o

"complicaţie" a celei de-a doua). Inconsistenţa dorinţei raportată la obiectul
ei fizic nu se constituie doar într-un pretext pentru a-ţi lua în stăpânire
rivalul, ci antrenează, în chip fundamental, obiceiul "preaomenesc" de a
râvni la obiecte din ce în ce mai dificil de obţinut şi mai disputate. În
clipa în care presupusul rival îţi oferă obiectul pe tavă, în clipa în care ai
cale liberă spre ceea ce râvneai, respectivul obiect şi-a pierdut pentru
tine valoarea. De aceea, eşti obligat mereu să mergi mai departe, să
cauţi mai departe.

S-ar părea că "infinitul" dorinţei ne condamnă pe toţi la eşec şi
că "natura" noastră ne predispune la nefericire (concluzie la care ajun­
gea pe un alt drum şi Freud, cu ceva timp în urmă) . Investiţia simbolică
în obiect, acea aură magică pe care numai rivalitatea mimetică i-o poate
conferi, ne scapă inevitabil printre degete oricând ajungem în poziţia de
a apuca obiectul dorit, de a ni-l apropria. Decepţia este din acest motiv
de neocolit, iar victoria are întotdeauna un gust amar, plasându-ne fără
întârziere în căutarea unui nou punct de atracţie, a unui obiect care ne
va ispiti prin dificultatea sporită de a-l obţine.

În ultimă instanţă, "dorinţa aspiră la o rezistenţă insurmonta­
bilă" (p. 336), conchide Girard, ceea ce plasează în inima noastră o con­
tradicţie de nerezolvat. Logica dorinţei e "şi ea o logică a pariului"; în
loc să ieşim din joc înainte de a pierde totul, "ghinionul" ne va face să
mizăm "sume tot mai mari pe probabilităţi tot mai slabe". J.-M.

Oughourlian, interlocutorul lui Girard, formulează în acest sens câteva
observaţii extrem de inspirate: "Fie că reuşeşte, fie că eşuează, subiectul
merge prin urmare tot spre eşec. În loc să tragă concluzia că dorinţa
însăşi este un impas, el găseşte mereu mijlocul să conchidă în favoarea
ei, să-i acorde dorinţei o ultimă şansă . . . Câtă vreme n-am înfrânt încă
toate obstacolele, mai rămâne o posibilitate, tot mai infimă, însă nicio­
dată nulă, ca în spatele ultimului meterez, apărată de ultimul dragon,
să se afle totuşi comoara îndelung căutată . . . În fond, vorbim mereu de
pariul lui Pascal . . . Să pariezi pe Dumnezeu înseamnă să pariezi pe alt

FILOSOFIA CA MOD DE VIAŢĂ 97

Dumnezeu decât Dumnezeul dorinţei" (1999, p. 336). Girard nu se îndo­
ieşte că acest "alt Dumnezeu" este chiar acela pe care îl relevă o lectură
non-sacrificială a textelor evanghelice. "Milă voiesc, iar nu jertfă"
(Mat., 9, 13).

(Mai există cel puţin o cale de a pune degetul pe rană, evidenţiind
"falimentul" de neocolit al dorinţei; o abordare directă ce face apel doar
la calitatea de viitor pur, "iconoclast" şi imprevizibil, prin contrast cu
orice formă de viitor "anterior": imaginat, proiectat, anticipat. Am evo­
cat în câteva rânduri tânji rea noastră cea de toate zilele după o aseme­
nea "experienţă a imposibilului", cum ar numi-o Derrida. Astfel înţeleasă,
disperarea, o disperare în stare pură, se descoperă ca o dimensiune con­
stitutivă a speranţei.

"Prezentul nu conţine finalitatea. Viitorul nu o
conţine nici el pentru că nu e decât ceea ce va fi prezent. . . Dacă, aştep­
tând o plăcere, suntem dezamăgiţi atunci când ea soseşte, cauza decepţiei
noastre e că aşteptam un viitor . . . Ar trebui ca viitorul să ne fie accesibil
fără a înceta să fie viitor. Absurditate de care numai veşnicia ne poate
vindeca", spunea S. Weil - 2003, pp. 5 7-58.)

Realizând că dorinţa constituie rădăcina ultimă a tuturor suferin­
ţelor omeneşti, înţelepţii din Orient au propus din cele mai vechi tim­
puri o soluţie radicală: ar fi de dorit să nu-ţi mai doreşti nimic, să nu mai
râvneşti la nimic, altfel spus, să transcenzi intenţionalitatea conştiinţei
renunţând la rodul actelor tale, după celebra formulă din Bhagavad-gita.

"Faptele mele nu se prind de mine, nu doresc fructul faptei", acesta era
miezul învăţăturii transmise lui Arjuna.

Se predică detaşarea extremă, faptuirea automată, impersonală,
parcă fără agent, adică fără conştiinţă intenţională, în acord cu un stră­
vechi principiu taoist: "a acţiona ca şi cum nu ai acţiona" (wei-wu-wei) .
Să considerăm atunci că este în joc abolirea oricărei finalităţi personale,
subminarea decisivă a viziunii teleologice asupra naturii şi existenţei?

Înainte de a ne grăbi să scoatem în evidenţă diferenţele ireconci­
liabile dintre această doctrină paleoasiatică şi substratul grecesc şi creştin
al spiritualităţii europene, cred că se cuvin făcute unele precizări. Mai
întâi, trebuie remarcat că aparentul abandon de sine stipulat aici echiva­
lează, de fapt, cu o regăsire a adevăratului sine, atman, prin desprinderea

98 CRISTIAN lFTODE

acestuia de iluzoria legătură cu "tendinţele" întrepătrunse în sânul
naturii. Apoi, este cazul să remarcăm faptul că şi creştinismul încura­
jează o asemenea suspensie a intenţionalităţii cel puţin într-un caz : cel
al veritabilelor acte de milostivenie, de caritate. Urmând prescripţiile
evanghelice, atunci când faci o faptă bună

"
nu trebuie să ştie stânga ce

face dreapta". Aceasta nu înseamnă altceva decât că nu trebuie să te
bucuri de fructul imaginar al faptei tale bune, deoarece astfel îţi pri­
meşti deja răsplata, anulezi semnificaţia autentică a "darului", a carităţii,
reintroduci gestul tău în circuitul eco-nomic al schimbului, răsplăţii şi
recunoştinţei.

Acestea fiind zise, putem acum să răspundem negativ la întrebarea
formulată mai înainte. Doctrinele religioase ce recomandă non-ataşa­
mentul nu abolesc, de fapt, finalitatea personală a existenţei umane, ci
doar o deplasează într-un alt registru, de

"
dincolo". Renunţarea la sco­

puri particulare, la finalităţi imediate, implică realizarea dorinţei supreme;
ea aduce cu sine Iluminarea, eliberarea de

"
fapte", adică de legea karmei,

de ciclul reîncarnărilor succesive. Renunţarea aduce pacea.

Ce se întâmplă însă dacă abandonăm aici orice plan, iar dincolo
nu se vădeşte nimic? Ce se întâmplă atunci când refuzăm cu un singur
gest şi recursul la transcendenţă, şi automodelarea, creaţia personală a
unei existenţe unitare, cu sens?

"
Sensibilitatea absurdă", pentru a folosi formula lui Camus (Mitul

lui Sisif, 1994), simte prin toţi porii "opacitatea" lumii şi caracterul

"
inuman" al frumuseţii; ea rezistă ispitei familiare de a proiecta un sens

arbitrar în acest univers străin şi indiferent, de a camufla insignifianţa
originară printr-o iluzorie finalitate postulată în chip arbitrar de propria
conştiinţă; ea declară un război lipsit de speranţă oricărui suport pentru
speranţă, omenesc sau divin. Pentru Camus (1994, p. 127), absurdul nu
este sinonim cu iraţionalul, ci cu prilejul constant al unei ciocniri vio­
lente, al

"
întâlnirii dintre această raţiune eficace, dar limitată, şi iraţio­

nalul ce renaşte întruna".
Ce putem înţelege de aici? Admiţând că nu există niciun motiv

temeinic pentru a muri sau pentru a trăi mai departe (deoarece nu există
în genere motive temeinice pentru ceva), tot ce putem face e să acumuLăm
cât mai multă experienţă (abandonând însă iluzia unei evoluţii, a unei

FILOSOFIA CA MOD DE VIAŢĂ 99

creşteri) . "A crede în absurd înseamnă a înlocui calitatea experienţelor
prin cantitatea lor" (p. 144). Viaţa "va fi cu atât mai bine trăită, cu cât nu
va avea niciun sens" (p. 139), altfel spus, cu cât vom refuza mai cate­
goric orice veşmânt narativ şi orice aparenţă de quest a existenţei indi­
viduale. Să ne înfruptăm din tot ce are viaţa de oferit, până la epuizare,
să nu spunem "nu", să nu ne refuzăm niciun rol; iar la sfârşit, să nu
murim împăcaţi sau "de bună voie" .

S e v a spune, desigur, c ă ş i acesta e tot u n plan, b a chiar o metodă

de viaţă; ce mai contează însă o contradicţie, dacă mă ajută să merg mai
departe! S-ar putea însă ca astfel să trăim într-o cumplită amăgire,
închizând ochii în faţa deznodământului irevocabil. Lacomi de trăire în
stare brută, neinterpretată, uităm că şi acest divertisment e tot un

"montaj". Fugim de noi înşine, fugim fără oprire de o disperare crân­
cenă şi umană. Până ce moartea ne ajunge din urmă sau ne aşteaptă la
cotitură (" Şi cum te-ai grăbit!. . . ") . Să adăugăm că toate acestea, pentru
Camus, se justifică în final doar printr-un individualism dus la extrem:

"Spectacolul orgoliului uman este inegalabil" (1994, p. 140).

"Trebuie să ni-l imaginăm pe Sisif fericit" (p. 194)? Trebuie să ni-l
imaginăm în chip de "portocală mecanică". Şi el e un om-angrenaj. Şi el
e un prizonier al dorinţei.

Datorăm lui Foucault şi preocupării sale de căpătâi pentru relaţia
dintre adevăr şi subiectivare o incitantă reevaluare a importanţei pe
care o poate pretinde un dialog platonician multă vreme neglijat: Alcibiade.
Nu mi-am propus să abordez acum tema centrală a dialogului, şi anume
cunoaşterea de sine văzută ca o condiţie indispensabilă pentru îngrijirea
de sine, ci doar să evoc un pasaj, un rând pe care e aşa de uşor să-I treci
cu vederea.

(Toate dialogurile sunt veritabile exerciţii spirituale în care filoso­
ful testează atenţia şi pătrunderea intelectuală a cititorului, înscenând

"la suprafaţa" textului o succesiune de argumente adesea inconsistente,
înşelătoare, jucându-se deopotrivă cu vigilenţa noastră şi cu cea a inter­
locutorilor imaginari ai lui Socrate. Însă pentru cel atent, capabil să
priceapă semnificaţia acestor încercări, să profite de ele, "semnele" ope­
rei nu întârzie să se descopere.)

1 00 CRISTIAN IFTODE

Încercând să probeze că "omul este altceva decât propriul său
trup" (129 e), Socrate recurge la o succesiune de ilustrări pilduitoare,
dintre care se degajă exemplul iubirii. Te-ai putea întreba: să fie oare
întreaga argumentaţie doar o capcană pe care vicleanul Socrate i-o
întinde ambiţiosului, dar naivului Alcibiade, Iacându-l să admită că din
muiţimea de "pretendenţi" , "nu a existat şi nu există îndrăgostit de-al
lui Alcibiade, fiul lui Clinias, în afară de unul singur, vrednic la rându-i
de a fi iubit - iar acela este Socrate, fiul lui Sophronicos şi al
Phainaretei" (131 e)? Dar cum îl recunoaştem pe adevăratul îndrăgostit?
Aici trebuie să fim extrem de atenţi, fllndcă Socrate nu reiterează, cum ar
părea la o lectură neglijentă, o banalitate de felul: cel care te iubeşte
pentru ceea ce eşti, nu doar pentru cum arăţi, nu te va părăsi când
începi să îmbătrâneşti sau imediat ce s-a plictisit de trupul tau. Nu,
Socrate spune ceva infinit mai subtil: "cel ce-ţi îndrăgeşte sufletul nu se
îndepărtează de acesta cât timp îl vede aspirând spre mai bine" (131 d 1) .

Rezultă că "schema" atracţiei dintre oameni nu presupune cu
niciun chip încremenirea, fixarea la un anumit nivel de cunoaştere şi
reciprocă înţelegere. Nu există un asemenea termen sau nivel "ideal" ,
n u există u n capăt al drumului, ş i aceasta face miracolul iubirii. Ceea ce
înseamnă că schema este dinamică în ambele sensuri: devenirea trupu­
lui este motivul pentru care orice atracţie sexuală e efemeră; devenirea
sufletului (întru Idee, cum va spune mai târziu Platon, întru conştien­
tizarea naturii sale originare, aldoma cu inteligibilele contemplate) e
motivul pentru care iubirea poate dura, motivul pentru care ea poate să
nu dispară odată cu timpul, odată cu dorinţa.

Iubirea se găseşte astfel corelată, într-o manieră ce prefigurează
paradigma creştină, cu efortul permanent de perfecţionare spirituală: tra­
diţia ortodoxă va insista mai târziu tocmai pe ideea unui progres infinit
în curăţirea "chipului" hărăzit, în transfigurarea umanului şi în reali­
tatea "asemănării". În fond, această tindere asimptotică spre unirea per­
fectă cu divinul este exact ceea ce asigură persistenţa persoanei umane,
ferind misticismul creştin de o cufundare în

"
abis", panteistă şi desfigu­

rantă. Cât priveşte iubirea aproapelui, vom fi îndreptăţiţi să spunem că
aceasta presupune să iubeşti progresul neîncetat al celuilalt, elanul lui,
febra lui binecuvântată, schimbarea sa binevenită şi entuziasmul incon­
trolabil.

FILOSOFIA CA MOD DE VIAŢĂ 1 01

(Sunt oare cuvinte fără acoperire? Poveşti de adormit copiii? Să
fie oare vorba de o naivitate incurabilă a celor care se exprimă astfel, de
bovarism, de autoamăgire primejdioasă, de o discrepanţă manifestă între
asemenea vorbe înălţătoare şi realitatea nudă a relaţiilor interumane,
înfruntări permanente, negocieri permanente ale raporturilor de forţe?
Devine ridicol cel care mai susţine astăzi aşa ceva? Ce legătură au ase­
menea cuvinte poetice cu viaţa noastră, cu încercările noastre? Însă din
punctul de vedere al celui care s-ar mai simţi astăzi călăuzit de un ase­
menea ideal de iubire, noi, ceilalţi, suntem demni de compătimit. Noi,
cinicii. Lucizii. Ironiştii. Îmi vine în minte titlul unui seminar al lui Lacan:
les non-dupes errent. Cei care sunt prea inteligenţi ca să se lase păcăliţi,
înşelaţi de orice miraj existenţial, aceştia sunt, în cele din urmă, cei mai
păcăliţi, mai înşelaţi. Ei rătăcesc şi vor continua să rătăcească, incapa­
bili de ataşament, de bucurie şi de pace, prea suspicioşi pentru a se lăsa
vreo clipă duşi de val. Adagiul lacanian indică, până la urmă, felul în care
ordinea simbolică funcţionează şi prevalează asupra realităţii "nemijlo­
cite"; în fond, glosează Zizek (2005), ceea ce îi scapă cinicului rătăcitor
este "eficienţa ficţiunii simbolice, modul în care ficţiunea ne structu­
rează experienţa sau realitatea". Să ne întoarcem atunci la "poveste".)

A iubi nu înseamnă doar să vezi în celălalt, în iubit, cea mai bună
versiune a lui însuşi, asumându-ţi riscul inerent al unei cristalizări de
tip stendhalian, adică umplând "golurile" de percepţie cu o imaginaţie
scăpată de sub control, proiectând în celălalt perfecţiuni amăgitoare.
Pentru a iubi, nu e de ajuns să poţi întrezări chipul acelei persoane care
îţi atrage atenţia, "figura" ei eternă, lumina care îi emană din priviri
(de fapt, numai un sfânt te-ar putea citi aşa la prima vedere). Pentru a o
iubi, trebuie să simţi de la bun început energia, forţa ei creatoare, ela­
nul irezistibil spre mai bine, mai curat, mai înalt. Dar şi pe acest palier
există oricând riscul de a confunda elanul spre "mai bine" cu un elan
spre mai mult, cu "infinitul" dorinţei descris mai devreme. (Fiindcă toate
se dau şi toate ţi se dau - prilejul, energia şi chipul -, înţelepciunea ta,
propria ta libertate constă, cred, din perspectivă creştină, doar în a nu
rata acele ocazii de a fi însufleţit cu o energie sfântă care te va purta
spre chipul tău cel adevărat.)

1 02 CRISTIAN IFTODE

"SaCRA TE: Oare cel ce-ţi îndrăgeşte corpul nu se depărtează de
el, când nu mai e în floare?

ALCIBIADE: Se pare că da.
SOCRATE: Însă cel ce-ţi îndrăgeşte sufletul nu se îndepărtează

de acesta atâta timp cât îl vede aspirând spre mai bine.
ALCIBIADE: Cum e şi firesc! " (Alcibiade, 131 c II - 131 d 3,

trad. S. Vieru)

(Acestea sunt cele două direcţii de reflecţie, îngemănate, pe care
le-aş propune în încheiere: semnificaţia dialogului autentic, măsurând
distanţa care separă încercările noastre de a ne întâlni prin cuvânt de
un asemenea ideal; şi, în măsura în care dialogul veritabil este o "în­
fruntare animată de iubire", tema iubirii, a erosului socratic, a iubirii
ca metodă de cunoaştere şi "pedagogie" spirituală, a iubirii, dacă aceasta
înseamnă mai mult decât dorinţa sau altceva decât dorinţa - dorinţa de
a poseda - sau altceva decât o modificare sau o "sublimare" a dorinţei
sexuale.)

6. A învăţa să mori. Excurs despre lectură

"Tocmai într-asta greşim: privim moartea dinaintea noastră,

numai că mare parte din ea este deja în spatele nostru."

(Seneca, Epistole către Lucilius, 1, 1)

Voi discuta în continuare despre un al treilea palier ale exerciţiilor

spirituale în Antichitate, intim corelat cu cele tratate în prealabil, după

care, pe final, voi face o serie de consideraţii despre măsura în care suntem

produsul lecturilor noastre, reflecţii menite să pregătească terenul pentru
tema următoare, angajând ultimul registru al exerciţiilor, faptul de "a

învăţa să citeşti". Mai întâi însă, voi vorbi despre filosofie ca pregătire

pentru moarte, despre raportarea subiacentă la sfârşit, în funcţie de

care îşi dezvăluie pe deplin înţelesul "terapia" filosofică ce urmăreşte să

producă veritabila conversie a firii umane.

A ÎNVĂŢA sĂ MORI

Am vorbit despre posibilitatea dialogului autentic, despre un exer­

ciţiu socratic ce urmărea nu doar să aducă interlocutorul în poziţia de a-şi

schimba în mod radical părerile despre ceva, ci chiar de a se transforma

pe sine în această căutare a adevărului. Am discutat, într-un atare con­

text, despre semnificaţia metaforei "vii", despre paradoxul încapsulat de

aceasta.

Pe de-o parte, e cazul să recunoaştem forţa colosală pe care o poate

deţine logos-ul, să înţelegem "viaţa" cuvintelor, energia pe care o Încor­

porează acestea şi eficacitatea lor. "Sufletul pătimeşte, datorită cuvin­

telor, propria lui patimă (idion pathema)", afirma Gorgias (11, 9, 58),
într-un tulburător discurs despre puterea discursului de a tulbura, de a

răscoli, de a seduce: acest elogiu al inelogiabilului care este Elogiul Elenei.

104 CRISTIAN IFTOOE

Tot aici regăsim şi faimoasa descriere a forţei cuvântului: "Logosul este
un stăpân puternic, care duce la împlinire cu un trup foarte mărunt şi
aproape de nevăzut o lucrare pe de-a întregul divină, căci el are puterea
de a pune capăt fricii, de a îndepărta jalea, de a trezi bucurie, de a spori
mila

"
(11, 8, 51-53). Puterea verbului asumă astfel condiţia unui maximo

in minimo, cu alte cuvinte, într-un minim somatic regăsim un maxim
de eficacitate, precum El Aleph borgesian.

Însă, pe de altă parte, se cuvine să recunoa§tem un aspect opus şi
complementar. Există o conjuncţie tainică între linibaj şi moarte, pe care
nu au ratat să o remarce numeroşi gânditori. Brice Parain, de pildă,
avertiza că "limbajul se edifică numai prin moartea individuaIelor"

, câtă
vreme discursul presupune "o lume de norme imuabile

"
, exigenţe de

raţionalitate şi comunicabilitate universale, care se opun devenirii per­
petue şi impulsurilor schimbătoare, contradictorii, ce caracterizează viaţa
individualelor (vezi Hadot, 1995, p. 93). Înseamnă că puterea discursului
nu este, în fond, altceva decât reversul imperfecţiunii sale, al finitudinii
sale.

"Eu zic: această femeie, şi imediat eu dispun de ea", o posed-la
modul simbolic, mi-o apropriez, scria Blanchot (1988, p. 258). Numind,
invocând numele unui lucru, al unei fiinţe, însăşi "intimitatea ascunsă"
a acesteia e scoasă "în mod primejdios la lumină". Şi totuşi, când spun:
"această femeie", se mai întâmplă ceva, înspăimântător, angoasant: devin
autorul omorului ei simbolic. Deoarece, exprimându-ne în termeni hege­
lieni, numirea aneantizează existenţii ca existenţi şi face din ei "fiinţe
ideale pentru sine". Limbajul reprezintă prin excelenţă o "structură de
supleanţă

"
, mijlocind legătura cu lucrurile şi cu oamenii în măsura în

care atât lucrurile, cât şi oamenii (mai precis, intenţiile acestora) nu sunt
niciodată prezenţi în discursul lor: de aici, posibilitatea continuă a erorii,
dar şi a inducerii voite în eroare, adică a minciunii. Ne confruntăm astfel
cu feno menullogosului (aducere la prezenţă şi manifestare), însă numai
întrucât acesta se constituie într-un registru decalat şi secund în raport
cu autoafectarea inaparentă a Vieţii, cu acea "interioritate radicală

"

(Henry, 2003, p. 41): pe de-o parte, ceea ce se arată ascunzându-se, pe
de alta, ceea ce se simte fără să se manifeste, fără să se ateste, mut şi
continuu.

FILOSOFIA CA MOD DE VIAŢĂ 1 05

În altă ordine de idei, de vreme ce Logosul înseamnă coerenţă şi
menţinere în registrul universal, iar viaţa, în toată complexitatea ei, ne
pune în situaţii imprevizibile, complicate, care fac extrem de dificilă
consecvenţa în acţiuni, s-ar părea, aşa cum nota Hadot (1995, p. 93), că
"cel care rămâne credincios Logosului [totodată, Raţiune universală şi
discurs] riscă să-şi piardă viaţa". E cazul paradigmatic al lui Socrate, cel
care a ales să moară pentru a nu-şi trăda învăţătura de-o viaţă, credinţa
în Logos, cel a cărui moarte devine exemplul suprem de fidelitate faţă
de propria doctrină, o lecţie de autenticitate. ("A trăi ca un creştin e cu
neputinţă, ca un creştin poţi numai să mori", spunea arhimandritul
Sofronie. Să fie Socrate o anticipare a figurii christice, să fie lecţia socra­
tismului aceea că, până la urmă, nu poţi trăi ca un filosof, mereu la înăl­
ţimea gândirii tale, fără abatere, dar că ai şansa de a muri ca un filosof!

"Tot ce am izbutit, voi arăta-o în clipa morţii", afirma şi Seneca -

Epistole către Lucilius, III, Scrisoarea a XXVI-a.)

"Moartea lui Socrate a fost evenimentul radical ce a întemeiat
platonismul" CHadot, 1995, p. 94). Ea trebuie pusă în legătură cu teza
centrală potrivit căreia "Binele este cauza ultimă a tuturor fiinţelor".
Afirmarea Binelui "mai presus de fiinţă" (epekeina tes ousias) şi cauză
ultimă e reluată în neoplatonism, fără a fi vorba doar de un postulat
ontologic, ci implicând şi un sens practic, ce reclamă acceptarea sacrificiului

de sine pentru valorile morale superioare. Preferând să moară decât să
evadeze şi să-şi trădeze astfel conştiinţa, Socrate indică, prin gestul său,
"alegerea filosofică fundamentală" şi, totodată, finalitatea exerciţiului
filosofic, a formării spirituale: metamorfoza personalităţii, capacitatea de
a-ţi reprima instinctul de conservare de dragul unor exigenţe de ordin
raţional. În acest sens, filosofia devine o pregătire pentru moarte (melete

thanatou), un antrenament, conform formulei din Phaidon, iar filosoful,
omul care a învins teama naturală de a muri.

"Este aşadar un fapt de netăgăduit, Simmias, că adevăraţii filo­
sofi nu fac altceva, făcând mosofie, decât un exerciţiu neîncetat în vederea
ceasului morţii şi că, dintre toţi oamenii, ei se tem cel mai puţin de a fi
morţi" CPhaidon, 67 el. Întreaga activitate filosofică este văzută, în pla­
tonism, ca un efort neîncetat urmărind desprinderea de registrul sensibil,
de fluxul înşelător al senzaţiilor, de tirania dorinţelor corporale. Exer­
ciţiul spiritual platonician este, în fond, un exerciţiu de separare a

1 06 CRISTIAN fFTODE

sufletului de trup, atâta cât e omeneşte posibil, încă din timpul vieţii.

Trebuie însă precizat faptul că purificarea sufletului nu implică recur­
gerea la tehnici mistice şi transe cataleptice. Din contră, e vorba de un
exerciţiu de luciditate, de permanentă conştienţă şi concentrare mentală,

urmărind disciplinarea pasiunilor şi a simţurilor pentru a accede la
"autonomia gândirii". Pregătirea pentru moarte echivalează astfel cu o
curmare a pasiunilor şi a dorinţelor nerezonabile, ca şi cu ridicarea de la
un punct de vedere strict individual, îngust, contaminat de temeri şi
dorinţe nerezonabile, la o viziune generală, de ansamblu, dictată de Ra­
ţiune, asupra vieţii şi morţii, a proceselor naturale şi a naturii cunoaşterii
veritabile. Altfel spus, pregătirea pentru moarte te face să vezi lucrurile
sub specie aetemitatis, cum va spune Spinoza. (În această privinţă, pla­
tonismul îşi găseşte o prelungire firească în gândirea elenistică, mai cu
seamă în cea stoică.)

Presupoziţia "gnostică" a filosofiei platoniciene e că omul este

destinat cunoaşterii. Însă adevărata cunoaştere este în chip exclusiv de
ordin raţional, purtând asupra acelor matrice structurante numite "idei",
în timp ce fluxul senzorial ne contaminează în chip inevitabil "intuirea"
sau "anamneza" Formelor veritabile. Rezultă că, "dacă împreună cu
trupul nu ne este cu putinţă să cunoaştem, în toată puritatea sa, nimic",
numai moartea ar putea oferi calea de acces către o cunoaştere integrală a
fllnţei. Iată de ce filosofia echivalează, din această perspectivă, cu o

"ucenicie" a morţii, cu "strădania sufletului de a se detaşa cât mai mult
de trup, pentru a se obişnui să se concentreze în sine, strângându-se în
el însuşi din toate ungherele trupului, de a trăi atâta cât stă în puterea
lui, şi în viaţa de acum şi în cea care urmează, singur în sine însuşi,
desprins de trup ca de nişte lanţuri" (Phaidon, 67 cod).

Ceva în acelaşi timp fascinant şi sfâşietor pare să degaje această
viziune cu privire la natura filosofiei: faptul că ea nu este doar o pre­
gătire, o anticipare a morţii, ci deja, prin însăşi natura ei, o moarte în
raport cu această lume, o răsturnare a cursului firesc al vieţii, o inver­
sare a sensului fugii de moarte înspre moarte. Într-adevăr, cel care practică

filosofia e, într-un fel, deja mort pentru această lume, câtă vreme îşi
ucide exact acele înclinaţii, pasiuni şi capricii care îl fac să fie un individ

uman, singular, sfâşiat lăuntric, inconsecvent şi contradictoriu. Preţul

FILOSOFIA CA MOD DE VIAŢĂ 107

pentIll accederea şi menţinerea în registIllI cunoaşterii universale, al
Logosului etern, pare să fie tocmai uciderea individualităţii, odată cu
"terapia" pasiunilor. (Abia creştinismul, prin teologia chipului etern
întIllpat de fiecare persoană şi a "măsurii" asemănării, a unicităţii

punctului de vedere asupra Creaţiei pe care îl întrupează o singură per­
soană, a valorii inestimabile a unei singure vieţi, va permite accederea
la universal fără o dizolvare panteistă în Unicul originar şi, totodată, va
pregăti terenul, în mod implicit, pentIll individualismul modern.)

Adoptând perspectiva platoniciană, "n-ar fi, într-adevăr, ridicol ca

un om care s-a străduit o viaţă întreagă sa-şi apropie cât mai mult felul
de a trăi de starea morţii să se supere tocmai în clipa când stă s-o
dobândească?" (67 d-e). De fapt, în măsura în care curajul asumă ca
dimensiune constitutivă lupta cu teama, cu îndoiala, adică o doză de risc
asumat, de imprevizibil, filosofilor nici nu li s-ar potrivi la propriu eti­
cheta de "curajoşi", pare să spună Platon: "exceptând pe filosofi, toţi
oamenii sunt curajoşi numai când sunt plini de frică, numai când se
tem" (68 d). Însă filosofii au învins de mult teama de moarte, senină­
tatea lor e netulburată de grijile zilnice, iar perspectiva sfârşitului pămân­
tesc e un prilej de bucurie şi speranţă, pentru că reprezintă promisiunea
"cunoaşterii pure" (68 b).

Desigur că tot acest sublim discurs se întemeiază pe o credinţă

filosofică, şi anume pe credinţa că omului îi este hărăzită cunoaşterea
absolută ... Chiar şi fără a deţine o atare certitudine radicală, terapia

sufletească pe care o implică activitatea filosofică îşi vădeşte însă raţio­

nalitatea, precum şi foloasele în viaţa de zi cu zi. Un motiv pentru a te
supune unei asemenea "terapii", motiv subliniat cu multă vigoare în
platonism, îl constituie chiar puterea teribilă a "inconştientului", adică
a ceea ce Platon numeşte "partea sălbatică a sufletului", cea care, aşa
cum se arată în Republica (571 d), dacă e scăpată de sub controlul raţiu­
nii, riscă să ne transforme în nişte monştri ce nu ezită să facă din orice
fiinţă vie obiectul propriilor impulsuri sexuale, ba chiar criminale. Doar
exerciţiile spirituale zilnic reiterate ne pot elibera de sub tirania pasiunilor.

A formula tranşant, în acest context, faptul că menirea filosofiei
e "antrenamentul pentIll moarte" a reprezentat una dintre cele mai
curaj oase şi mai semnificative decizii din istoria gândirii. Hadot arată că
acest dicton platonician va fi de căpătâi şi pentru filosofi de marcă ostili

1 08 CRISTIAN I FTODE

platonismului, precum Epicur, în Antichitate, sau Heidegger, în con­
temporaneitate. Înţelegem de aici un lucru de cea mai mare importanţă:
posibilitatea de a interpreta în maniere foarte diferite "pregătirea pentru
moarte" şi, pe această bază, decizia fundamentală a alegerii unei vieţi,
decizia cu privire la modul de viaţă implicat de raportarea implicită, dar
permanentă, la sfârşit.

Dacă e adevărat că "nici soarele, nici moartea nu pot fi privite în
ochi", după cum spunea La Rochefoucauld, filosofii s-ar părea că sunt
singurii muritori angrenaţi în această aventură extremă. Oricât de dife­
rite ar fi interpretările pe care le degajă asumarea sfârşitului iminent, e
limpede că toate solicită o atitudine spirituală indispensabilă: luciditatea.
Însă, în timp ce pentru platonicieni, cel care "gustă" din caracterul etern al
gândirii nu se teme de separarea de trup, pentru epicurieni, conştiinţa
morţii şi finitudinea asumată ne solicită să acordăm "o valoare infinită
fiecărei clipe" (vezi Hadot, 1995, p. 95). Aşa cum am precizat anterior,

"arta de a trăi" implicată în epicureism converteşte conştientizarea
caracterului contingent al existenţei într-o atitudine cu un substrat reli­
gios sui generis, adică într-un sentiment de recuno�tinţă pioasă faţă de
orice clipă trăită. În fine, pentru stoici, conştiinţa morţii este "ucenicia
libertăţii" . Montaigne (1958, p. 88), reluând o formulă ce aparţinea lui
Seneca, arăta că a învăţa să mori înseamnă a te dezvăţa să fii sclav, a te
elibera de tirania dorinţei şi a ambiţiilor lumeşti, ideea deja exprimată
de Epictet într-un mod tranşant: "Păstrează în faţa ochilor, zi de zi,
moartea (. ..) şi atunci nu vei mai avea gânduri abjecte, nici dorinţe
excesive" (Manualul, 29 [21.1]). În fond, dacă atenţia la clipa prezentă
constituie "cheia exerciţiilor spirituale", cum am încercat să arăt ante­
rior, abia corelarea atenţiei cu asumarea posibilităţii iminente a morţii
conferă primei semnificaţia ei plenară, adică îţi oferă motivul temeinic
pentru care trebuie să fii întotdeauna atent, înţelegând valoarea inesti­
mabilă şi irecuperabilă a fiecărui moment.

În acest punct, se conturează o alternativă asupra căreia deja am
atras atenţia în câteva rânduri, dar pe care aş dori să o abordez frontal
mai târziu, introducând în ecuaţie şi semnificaţia atenţiei în creştinism.
E posibil ca acelaşi "fapt de conştiinţă", înţelegerea plenară a caracterului
iminent al morţii, să determine un acut sentiment de responsabilitate

FILOSOFIA CA MOD DE VIAŢĂ 1 09

morală, ca în cazul stoicilor, dar şi o foame de trăire în stare brută,
neinterpretată, însoţită de prăbuşirea în derizoriu a oricărui proiect de
lungă durată, ca şi de refuzul oricărui sacrificiu major în numele unui
Bine îndepărtat şi improbabil. În acest caz, veghea stoică e înlocuită de
relaxarea epicuriană, sau chiar de reprimarea oricărei ispite de a credita
existenţa cu un sens superior şi o finalitate expiatoare: substituind "cali­

tatea experienţelor prin cantitatea lor", repetăm gestul "omului absurd"
camusian - în anumite privinţe, un avatar modern al atitudinii epicu­
riene faţă de viaţă.

Revenind acum la doctrina platoniciană, se cuvine subliniat încă
o dată faptul că terapia pasiunilor şi concentrarea mentală pe care o implică
exerciţiile spirituale sunt menite să determine o conversie (metastrophe)

sufletească a filosofului. Acesta accede la "perspectiva gândirii pure", de
la înălţimea căreia preocupările şi plăcerile noastre lumeşti sunt cele
care se cufundă în derizoriu. Platonismul anticipează în atare privinţă
exerciţiul stoic al "privirii de sus", prin care se urmărea dobândirea
seninătăţii şi a măreţiei sufleteşti atunci când eşti încercat de nenoro­
ciri. (În fond, tema distanţării de datele existenţei individuale, distan­
ţare sinonimă cu grandoarea sufletească, megalopsychia, va ocupa un
loc-cheie atât în etica aristotelică a virtuţii, cât şi în cea stoică.)

Găsesc potrivit, în acest context, să insist asupra unor ilustrări
moderne ale exerciţiului atât de important al "privirii de sus", comple­
mentar celui al atenţiei. Un celebru text poetic constituind, în întregime,
o explicitare a acestui gen de exerciţiu este Scrisoarea 1 de Eminescu
(1982). lntroducând din debutul poemului motivul lunii, care permite
zborul imaginar pe deasupra pământului şi perspectiva "cosmică" asu­
pra zbuciumului şi frământărilor existenţei ("Lună tu, stăpân-a mării,
pe a lumii boltă luneci / Şi gândirilor dând viaţă, suferinţele întuneci; /
Mii pustiuri scânteiază sub lumina ta, fecioară (. ..) Vezi pe-un rege
ce-mpânzeşte globu-n planuri pe un veac, / Când la ziua cea de mâne
abia cuget-un sărac ... "), exerciţiul spiritual se concentrează apoi în figura
"bătrânului dascăl", pentru care, "uscăţiv, aşa cum este, gârbovit şi de
nimic, / Universul fără margini e în degetul lui mic". În acest context,
poetul re sus citează funcţia terapeutică a fizicii, mai precis, a cosmologiei,

1 10 CRISTIAN IHODE

contrapunând fragilităţii şi mizeriei umane capacitatea spirituală de a
accede la o viziune de ansamblu ce înglobează geneza şi extincţia cosmică.
Am văzut că fizica era văzută în Antichitate ca suport al unor exerciţii
spirituale cu caracter contemplativ, vizând detaşarea de grijile cotidiene,
lucru probat de atâtea referinţe din Plutarh, Marcus Aurelius ori Seneca.
Eminescu pare astfel a construi, în cunoştinţă de cauză, un scenariu simi­
lar acestor exerciţii stoice care plasau omul în poziţia de contemplator
neangajat al "spectacolului lumii": "Iar în lumea asta mare, noi copii ai

lumii mici, / Facem pe pământul nostru muşuroaie de furnici; / (. ..) Muşti
de-o zi pe-o lume mică de se măsură cu cotul, / În acea nemărginire
ne-nvârtim uitând cu totul / Cum că lumea asta-ntreagă e o clipă sus­
pendată, / Că-ndărătu-i şi-nainte-i întuneric se arată ... "

Aş vrea să mai evoc un tip de "pregătire pentru moarte" redesco­
perit în zilele noastre într-o carte de epistemologie "borgesiană" ce a
provocat multe valuri la apariţia ei: Gnoza de la Princeton de Raymond
Ruyer (1998). Acest filosof enciclopedic înscenează un enorm sistem de
gândire ce combină, într-un limbaj extravagant, interpretarea unor date
ale ştiinţelor contemporane cu diverse teme ale înţelepciunii antice, cu
precădere orientale. Savuroasa carte se încheie cu o serie de aşa-numite

"montaje în faţa morţii" (pp. 306-311), propunerea unor "exerciţii auxi­
liare împotriva angoasei suscitate de dispariţia individualităţii". Miezul
doctrinei şi, de aici, sensul exerciţiilor spirituale este însă o combinaţie
de "neognosticism" şi filosofie indiană, urmărind respingerea hotărâtă a
ideii de nemurire personală, dar accentuarea caracterului sacru al morţii,
ca "trecere spre altă formă de viaţă". "Dacă «zeii nemuritori» dispar,
pentru a fi înlocuiţi de Dumnezeul etern, nemurirea sufletului devine
atunci reîntoarcerea la Dumnezeul etern

"
(Ruyer, 1998, p.306). Indi­

vizii pot fi priviţi ca actualizarea unor "Idei" divine, însă cu "autonomie
provizorie". Moartea echivalează atunci cu trezirea din vis, moment în
care "eul mnemic" se topeşte în "eul central

", altfel spus, cu o autoanihilare
a conştiinţei individuale şi o contopire cu perspectiva unică şi globală:

"în acest sens, a muri nu înseamnă a te reîntoarce în neant, ci a rede­
veni Dumnezeul unic. Indivizii în viaţă sunt «celelalte euri», fascinate,
ale lui Dumnezeu. Moartea le deschide fascinaţiile închise" (p. 307). Împru­
mutând apoi limbajul masoneriei speculative, Ruyer echivalează această

FILOSOFIA CA MOD DE VIAŢĂ 111

explicaţie a fenomenului morţii cu "trecerea la Orientul etern" sau "Ini­
tierea supremă". (Aş remarca în acest context, încă o dată, ceea ce consider
� fi substratul religios al unei tensiuni emblematice pentru moderni­
tatea "târzie": pendularea între un budism fără Buddha, seducător prin
dizolvarea oricărui înţeles ferm al conceptului de identitate personală,
şi un creştinism fără Hristos, sesizabil în reafirmarea valorizantă a
"chipului", a persoanei, a interiorităţii "radicale" a fiinţei umane.)

Dacă acesta e miezul teoretic al doctrinei "neognostice" conturate
de Ruyer, eliminarea angoasei inevitabile provocate de gândul disoluţiei
individului se face printr-o serie de

"montaje" care amintesc foarte mult
de exerciţiile promovate în filosofia elenistică şi romană, cu precădere în
cea epicuriană, exerciţii destinate să ne elibereze de spaima morţii. Iată
o parte dintre aceste montaje:

,,Al milionulea fluture: Stoluri enorme de fluturi pot lua, în cursul
migraţiei, o direcţie greşită, pierzându-se în ocean. Al milionulea fluture
care piere în felul acesta (sau al 27301-lea) era tot atât de îndreptăţit ca
noi să se cramponeze de individualitatea lui".

,,A redeveni nou-născutul care am fost: Vi se promite că, în clipa
morţii, veţi redeveni instantaneu - printr-o buclă a lui Godel, sau mai
curând a lui Reichenbach, în linia Dvs. a timpului - nou-născutul care
aţi fost. Cu ce aţi fi mai bogaţi, dat fiind că experienţele Dvs. vor fi, ipo­
tetic, exact aceleaşi, fie că ele constituie ori nu o a doua viaţă (numeric)
sau a nu ştiu câta? În ce măsură a «supravieţui" se deosebeşte de «a lua
viaţa de la capăt,,?"

Un alt montaj imaginar presupune "anihilarea momentană":
"

Dacă
vi s-ar propune o anihilare absolută timp de cinci ore, ştiind cu certitu­
dine că veţi reveni la viaţă, reînnodându-i firul, experienţa n-ar avea
nimic înfricoşător. Toată lumea consimte, fără a tremura, la o anestezie
generală". De fapt, am putea să considerăm că o anestezie generală pre­
supune o anihilare "tot atât de absolută ca moartea" a individualităţii
noastre, şi că, "la ieşirea din anestezie", o "a doua individualitate reia
aceeaşi memorie. Dar acest fapt n-o priveşte întru nimic pe prima indi­
vidualitate. Şi «cine» ştie că e aceeaşi memorie? Prima individualitate în
niciun caz, dat fiind că a fost anulată". La acest nivel, respingând doctrina
metempsihozei în forma tradiţională, Ruyer scoate în evidenţă doza de
adevăr implicată de o atare credinţă: persistenţa conştiinţei în Univers,

1 12 CRISTIAN ÎFTODE

aceasta reapărând "cu fiecare nou-născut, ca şi cum ar fi continuarea unei
alte conştiinţe. Fiul seamănă cu tatăl, e ca şi cum, în el, tatăl ar ieşi dintr-o

anestezie
"

.

"Viaţa «nu poate fi pierdută»: Evident, nimeni nu-şi pierde viaţa,

prin definiţie, dat fiind că nu mai există cine s-o piardă" (reformularea
celebrei teze a lui Epicur: Moartea este ceva indiferent, fiindcă atâta timp

cât noi suntem, moartea nu există, iar în clipa când moartea vine, noi
nu mai suntem).

"Simţea nevoia să moară ... Moartea, după o boală gravă sau o
viaţă istovitoare, e o nevoie naturală".

,,Bei-Jing şi anul 2000: Moartea e o limitare în timp: nu voi vedea

anul 2000, şi nici unul dintre oamenii în viaţă nu va trăi în anul 3000.
De ce să sufăr de această limitare în timp, când nu sufăr aproape deloc
de limitarea mea în spaţiu? Nu voi vedea niciodată Bei..Jing-ul, şi nimeni de

pe Pământ nu-i va vedea pe locuitorii nebuloasei Andromeda
"

(Ruyer,

1998, pp. 307-310).

Aş dori să ofer şi exemplul unui altfel de "montaj în faţa morţii"
contemporan, preluat din romanul

"
parabolic" al lui Kurt Vonnegut,

Abatorul Cinci (1983):
"Lucrul cel mai important pe care l-am învăţat pe Tralfamadore

este că, atunci când cineva moare, moartea este doar o aparenţă. Per­

soana respectivă rămâne de fapt foarte vie în trecut, drept care e o prostie

ca oamenii să jelească la înmormântare. Toate clipele, trecute, prezente

şi viitoare, au existat şi vor exista veşnic. Tralfamadorienii contemplă toate

aceste clipe separate la fel cum contemplăm noi un perete al Munţilor

Stâncoşi, de pildă. Ei văd cât sunt de permanente toate aceste clipe şi

pot privi orice clipă care-i interesează. Ideea că o clipă urmează alteia ca

nişte mărgele înşirate pe o aţă şi că, odată trecută, clipa s-a dus pe vecie

este doar o închipuire a noastră, a celor de pe Pământ.

Când vede cadavrul cuiva, orice tralfamadorian socoteşte că res­

pectiva persoană se află în acel moment într-o stare proastă, dar că ea

se simte perfect într-o mulţime de alte momente. Ei bine, şi eu când aud

acum pe cineva că a murit, pur şi simplu ridic din umeri şi spun acelaşi

lucru ca şi tralfamadorienii, adică «Aşa merg lucrurile»" (Vonnegut,

1983, p. 46).

FILOSOFIA CA MOD DE VIAŢĂ 1 1 3

Revenind acum la cadrele istorice ale filosofiei greceşti, aş remarca
o formulă extrem de penetrantă, de sorginte plotiniană de data aceasta,
vizând aceeaşi abolire, prin moarte, a principiului individuaţiei : "erai
deja Întregul, dar pentru că ţi s-a mai adăugat ceva, ai devenit mai puţin
ca Întregul" (vezi Plotin, Enneade, VI, 5, 12, 19-29). Ceea ce se adaugă,
fiind altceva decât Totul, aşadar decât fiinţa, este de ordinul nefiinţei.
Rezultă de aici paradoxul individuaţiei la Plotin: un adaos de nefiinţă!

Pentru filosoful neoplatonician, Întregul nu trebuie "să vină", să ec-siste,
pentru a fi prezent, adică pentru a fi pur şi simplu; dacă nu e "aici",
dacă Întregul nu e prezent sau mai bine zis dacă tu nu te simţi parte
integrantă a lui, înseamnă că tu eşti cel care s-a îndepărtat de perspec­
tiva întregului, cel care a întors spatele Totului. (Să remarcăm încă o
dată diferenţa manifestă între o contemplaţie de natură mistică dizol­
vantă pentru individuaţie, echivalând cu o contopire în Unul originar, şi
sensul creştin al "îndumnezeirii" ca progres fără sfârşit, ca finalitate
fără capăt întru asemănarea cu Dumnezeu, confirmând singularitatea
perspectivei asupra Divinului întrupată de fiecare persoană umană.)

Nu putem omite să aducem în discuţie, în acest context, modul în
care neoplatonismul perpetuează sensul şi caracterul exerciţiilor spiri­
tuale moştenite de la Platon, sporindu-le însă complexitatea şi conferin­
du-le o dimensiune mistică ce nu era explicit prezentă în doctrina originară.
Desăvârşirea spirituală joacă aici un rol central, treptele progresului
spiritual corespunzând gradelor de virtute. În plus, exerciţiile spirituale
sunt dublate şi oarecum susţinute în neoplatonism de o asceză fizică,

implicând, printre altele, dieta vegetariană. Abia în aceste condiţii exer­
ciţiile spirituale îşi relevă semnificaţia existenţială plenară, contemplaţia
(theâria) aducătoare de fericire nefiind, arăta Porfir, rezultatul acumu­
lării de cunoştinţe abstracte, ci al efortului de a converti în practică
învăţăturile frlosofice, de a te strădui ca ceea ce înţelegi să devină pentru
tine "natură şi viaţă" (vezi Hadot, 1995, p. 100) .

Caracterul exerciţiilor spirituale în neoplatonism este cel mai bine
evidenţiat prin referire la Plotin. Acesta recomanda un soi de reducţie
"fenomenologică" pentru a putea înţelege natura unui lucru, o împaran­
tezare a tot ceea ce nu aparţine în chip esenţial acelui lucru, însă
dublată sau mai degrabă făcută posibilă de o curăţire a propriului sine

1 1 4 CRISTIAN iFTODE

şi de introspecţie. Miza exerciţiilor nu e o cunoaştere de dragul cunoaş­
terii, ci propria desăvârşire spirituală: "Nu te opri niciodată din sculpta­
rea propriei statui, până când lumina divină a virtuţii nu străluceşte în
tine" (vezi Enneade, I, 6, 9, 8-26). Plotin recurge la metafora sculpturii
ca afereză ("ex-tragere" a statuii din blocul de piatră în care aceasta se
găsea fixată în chip natural, îndepărtând straturile de materie care o

ascundeau, concepţie emblematică pentru modul în care anticii înţele­
geau arta sculpturii) pentru a descrie efortul de perfecţionare morală ca
un efort de curăţire a sinelui de tot ceea ce îi este acestuia străin şi extern;
filosoful neoplatonician se apropie astfel, în mod implicit, de coordona­
tele teologiei creştine a chipului nepieritor. ("Pentru antici, sculptura
era o artă care «îndepărta», în opoziţie cu pictura, o artă care «adăuga»"­
Hadot, 1995, p. 102)

În aceeaşi ordine, neoplatonismul insistă, în linia sugerată de Platon
în Scrisoarea a şaptea, pe nevoia de pregătire spirituală şi exersare
îndelungată pentru a deveni capabili de înţelegere. De fapt, în platonism
avem de-a face cu un chiasm, conform căruia cunoaşterea este în ultimă
instanţă un exerciţiu de purificare morală, iar purificarea morală, terapia
pasiunilor etc., o condiţie pentru cunoaşterea veritabilă. Pentru a ilustra
această teză, să remarcăm, de pildă, faptul că toate argumentele cu pri­
vire la caracterul nemuritor al sufletului, expuse în dialogul Phaidon,
nu sunt decât materia unor exerciţii care să ne pregătească pentru even­
tuala survenire a conversiei sufleteşti. Nu poţi înţelege natura adevă­
rată a sufletului şi ce înseamnă "nemurirea", par să spună platonicienii,
dacă propriul tău suflet nu e curat, nu e purificat de pasiuni şi tendinţe
care îl împing în exterior şi îi distrug "con-centrarea".

În fine, pentru a clarifica semnificaţia cunoaşterii şi a filosofării în
neoplatonism, mai merită amintită distincţia plotiniană între "instrucţia"
despre Unu, adică o formă de cunoaştere din exterior, uzând de analogii,
şi calea către Unu, implicând pregătirea sufletească, purificarea şi virtu­
tea (vezi Enneade, VI, 7, 36, 6-9). Scopul nu este doar să cunoşti Binele de
o manieră teoretică, formală, ci să te identifici cu Binele, "sublimându-ţi",
aşa cum se va spune mai târziu, propria individualitate. În momentul în
care se petrece această metamorfoză a Eului, arată Plotin, "cel care vede
nu-şi mai vede obiectul, pentru că în acea clipă nu se mai deosebeşte de
acesta; nu mai are impresia a două lucruri diferite, pentru că, într-un

FILOSOFIA CA MOD DE VIAŢĂ 115

sens, a devenit altul. Nu mai este el însuşi, nici nu-şi mai aparţine sieşi, ci
este una cu Unul, aşa cum centrul unui cerc coincide cu centrul altuia"
(Enneade, VI, 9, 10, 14-17).

(Aş recurge aici la o mică digresiune: acest sens mistic al cunoaş­
terii ca o contopire cu Unul poate fi negat de pe poziţii epistemologice de
factură modernă, afirmând, aşa cum procedează, de pildă, Mircea Florian
(1993, p. 113), că nu putem vorbi de cunoaştere dacă nu presupunem o
doză infimă de distanţă între cunoscător şi cunoscut. De vreme ce
trăirea mistică nu îngăduie, pe moment, această distanţare, ar rezulta
că orice descriere a unei

"
experienţe mistice" - ca şi orice tentativă de

explicare a acesteia - nu poate surveni decât fie atunci când încă nu ai

avut respectiva experienţă, fie după ce nu o mai ai. Însă această recu­
noaştere a caracterului inefabil al trăirii mistice poate fi întoarsă chiar
împotriva explicaţiilor oferite de Florian: dacă misticismul e redus la
sentimentul unei contopiri cu Absolutul, este pentru că, în realitate, nu

poate fi explicat. S-a ales
"explicaţia" cea mai simplă, în condiţiile în

care orice explicaţie era oricum la fel de inadecvată. Eşti la fel de îndrep­
tăţit să spui că Florian oferă o explicaţie prea simplă sau nu îndeajuns
de simplă, câtă vreme recunoşti că orice tentativă de conceptualizare a
experienţei mistice este ca nisipul scurs printre degete sau precum
"gheaţa la grătar".

În altă ordine însă, dacă e adevărat că nu poate fi negată necesita­
tea acelei distanţe minimale între subiect şi obiect în actul cunoaşterii, nu
e oare la fel de necesară şi o minimală afinitate, "înrudire" sau, mai pru­
dent formulat, concordanţă între cei doi termeni ai raportului epistemic?

"Asemănătorul cunoaşte pe asemănător". Aceasta e teza de căpă­
tâi a "

epistemologiei" antice, postulat care s-ar putea să denote, din punctul
de vedere al filosofiei moderne şi al "proiectului iluminist", un "misticism"
subiacent viziunii anticilor cu privire la structura fundamentală a cunoaş­
terii. Un grec putea afirma, în chip tranşant, că "e totuna a gândi şi a
fi", deoarece a cunoaşte solicita, în chip originar, a deveni

"una" cu
lucrul cunoscut, a te împărtăşi de la el şi a-l com-unica.

Iată de ce sunt tentat să afirm că acea disociere între "subiect" şi
"obiect", stipulată de Florian, în acord cu spiritul filosofiei moderne, deşi
corectă, este insuficientă, unilaterală. Şi tocmai această insuficienţă sau

1 1 6 CRISTIAN IFTODE

mai degrabă "amnezie" cu privire la posibiiitatea originară a cunoaşterii
e cea care îi permite lui Florian să disocieze categoric "misticismul" de

"credinţă" .)

Nu aş vrea să închei expunerea despre ce însemna "a învăţa să
mori" în contextul exerciţiilor spirituale promovate de filosofii antici
Iară a evoca şi o perspectivă care, cel puţin la prima vedere, pare să fie
în complet dezacord cu teza noastră de plecare. Mă refer la un paragraf
incitant din Tratatul despre moarte al lui Jankelevitch (2000), paragraf
sugestiv intitulat "A muri nu se învaţă".

Textul pleacă de la sublinierea ambiguităţii pe care o comportă
ideea de "pregătire pentru moarte", considerată a fi preocuparea coti­
diană "a practicianului «exerciţiilor» spirituale" (folosesc chiar sintagma
lui Jankelevitch). Pe de-o parte, suntem conştienţi că înaintarea în vârstă
ne sporeşte cu fiecare clipă şansele de a muri, accentuând deteriorarea
organică; pe de altă parte însă, "în măsura în care orice prezent valo­
rează cât un alt prezent iar omul viu se află în viaţă atâta timp cât nu e
mort, şi aceasta până în ultima secundă, moartea este întotdeauna tnll­
şantă şi transcendentă" (Jankelevitch, 2000, p. 261) . Cu alte cuvinte,
chiar dacă moartea este limita de care ne apropiem continuu pe par­
cursul unei vieţi, ea rămâne mereu cu totul alta decât viaţa. Şi atunci,
cum să te pregăteşti, să te "antrenezi", pentru această alteritate radi­
cală, pentru această surpriză absolută?

În Phaidon, Platon pare într-adevăr să ne invite "la o ucenicie a
morţii, la o propedeutică mortifiantă, la un fel de gimnastică spirituală
care ar fi ocupaţia cotidiană a filosofilor; i se întâmplă chiar lui Platon
să vorbească despre un itinerar, pareia, la fel ca filosofii morţii treptate:
a te pregăti (parascheuazesthai) înseamnă în esenţă a contracta obice­
iuri noi (ethisai) şi a te exersa în a dezlega vinculum-ul , a vedea fără
ochi, a percepe fără organe, a concepe esenţele cu gândirea pură (. ..)
Dar faptul însuşi că înveţi să mori pe parcursul întregii vieţi, că aceste
studii nu au sfârşit şi că, în opoziţie cu studiile tehnice, ele rămân mereu
neterminate ar putea demonstra caracterul stagnant al unei astfel de
«pregătiri»" (p. 262).

"S-ar putea ca pregătirea pentru moarte să nu fie decât o glumă
răutăcioasă", continuă Jankelevitch. Putem decela mai multe argumente

FILOSOFIA CA MOD DE VIAŢĂ 117

în acest sens. Mai întâi, moartea nu e ceva care să poată fi exersat,
pentru că "nu putem învăţa un act simplu şi indivizibil", ci doar
"mişcările ce se lasă descompuse în elemente distincte sau cunoscute
bucată cu bucată". Actul de a muri nu comportă părţi sau o succesiune
de mişcări şi nu durează decât o clipă; or, "clipa nu se învaţă", aşa cum
începutul nu se învaţă şi nu se perfecţionează, ci doar se începe. Apoi,
"ne exersăm să suportăm suferinţa, boala şi circumstanţele particulare
ale morţii, aşa cum ne antrenăm, în activitatea cotidiană, pentru efortul
atletic; dar a muri nu este nicidecum o muncă: în ipseitatea morţii nu
întâlnim nici obstacol, nici rezistenţă, nici materie pentru antrena­
ment" (p. 263). Un alt motiv care pune la îndoială seriozitatea ideii de
"învăţare" a morţii este evidenţa faptului că "nu murim decât o singură
dată", ceea ce exclude posibilitatea unui antrenament efectiv, a unor

"repetiţii" sau încercări succesive, condiţii ale oricărei "ucenicii" verita­
bile. În fine, ce sens ar putea avea pregătirea pentru ceva "niciodată
văzut, niciodată trăit" de cineva de aici, pentru un eveniment despre
care nimeni nu ar putea da cea mai mică mărturie care să poată fi
probată?

În aceste condiţii, moartea reprezintă, de fapt, singurul lucru cu
care nu te poţi vreodată obişnui, "singurul eveniment biologic la care
viul nu se adaptează niciodată" (p. 264), constituind, din acest motiv,
momentul unei absolute surprize: "oricare ar fi precauţiile noastre,
moartea ne ia întotdeauna prin surprindere". "A nu te lăsa surprins de
moarte" nu ar însemna, de aceea, în limbaj teologic, decât a nu muri

"neîmpărtăşit", crede Jankelevitch. Acest caracter nu doar implacabil,
ci şi "imprevizibil" al morţii proprii ar fi, de asemenea, şi raţiunea pentru
care nu poţi avea certitudinea modului în care un om se va comporta în
ultimul ceas, oricât de "pregătit" ar părea, de împăcat sau de curajos în
circumstanţe obişnuite.

Cred că putem consimţi fără mari rezerve la toate cele afirmate
de Jankelevitch. Să decupăm totuşi o singură sintagmă: "ne exersăm să
suportăm suferinţa, boala şi circumstanţele particulare ale morţii".

De fapt, tocmai despre aşa ceva este vorba: e limpede că nu te poţi
antrena pentru ceea ce este complet necunoscut, e limpede că moartea
nu se poate propriu-zis învăţa, deoarece ea rămâne surpriza prin

118 CRISTIAN !FrOCE

excelenţă; a învăţa să mori înseamnă de fapt a învăţa să trăieşti asu­
mându-ţi în chip permanent, dar subiacent, iminenţa sfârşitului. În acest
sens, moartea echivalează cu orizontul ce conferă exerciţiilor spirituale
deplina lor semnificaţie existenţială, conştiinţa morţii reprezentând cu
totul altceva decât faptul de a trăi obsedat de gândul morţii. ,,Aminteşte-ţi
că nimeni nu pierde altă viaţă decât cea pe care o trăieşte şi că nimeni
nu trăieşte altă viaţă decât cea pe care o pierde", statuia Marcus Aurelius
(II, 14). La care am putea adăuga ideea finală a lui Jankelevitch (2000,
p. 445): "viaţa veşnică, adică faptul indelebil de a fi fost, e un cadou tacut
de moarte persoanei vii"; "faptul de a fi fost e inalienabil" (p. 451).

Să menţionăm şi că exerciţiul "pregătirii pentru moarte" comporta,
în viziunea anticilor, o dublă funcţie:

(a) Concentrarea pe o anumită acţiune ca şi cum ar fi ultima pe
care o vei mai întaptui. (De unde şi întrebarea: "Ai mai vrea să faci ceea
ce faci în acest moment dacă ai şti că este ultimul lucru pe care îl vei
mai întreprinde?" Aici ar putea să rezide un criteriu de testare a valorii

unei acţiuni care să constituie o alternativă la aspectul selectiv al Eternei
Reîntoarceri nietzscheene: pentru tot ceea ce faci, să te întrebi dacă

"mai vrei lucrul acesta încă o dată şi încă de nenumărate. ori" - vezi
Fr. Gros, notă la Foucault, 2004, p. 465 şi Nietzsche, Ştiinţa voioasă, 1994,
p.209.)

(b) Posibilitatea de a accede în orice moment la o viziune de an­

samblu asupra propriei existenţe, adică posibilitatea unei autoevaluări a
întregii vieţi pe care ai trăit-o până la acel moment.

A învăţa să mori echivalează în fond cu un exerciţiu de acceptare:

înveţi să accepţi caracterul inevitabil al sfârşitului şi fragilitatea vieţii,
te împaci cu moartea, adică trăieşti în aşa fel încât să poţi afirma, pe
deplin convins, că în orice clipă ar surveni moartea, ai sentimentul că ţi-ai
trăit viaţa aşa cum tu însuţi ai ales, nu la întâmplare şi nu în funcţie de
anumite conformităţi, convenţii sau aşteptări ale celorlalţi. Nu te antre­
nezi pentru clipa morţii, aşa ceva nu este, desigur, cu putinţă, ci te ho­
tărăşti pentru o viaţă care să reflecte propriile tale alegeri, astfel încât,
la capătul ei, să nu fii cotropit de un sentiment adânc de disperare, de
senzaţia acută de irosire sau de regrete majore. Ce înseamnă acest lucru

FILOSOFIA CA MOD DE VIAŢĂ 1 1 9

pentru fiecare, cum se câştigă o atare seninătate sau măcar orientare
existenţială, sunt chestiuni care variază în chip extrem de la om la om şi
de la doctrină filosofică la doctrină.

Unii simt nevoia să poată afirma că au realizat ceva notabil în
viaţă, alţii se consolează cu gândul că vor supravieţui prin urmaşi; unii
vor ca viaţa lor să fi însemnat ceva pentru ceilalţi şi ca trecerea lor prin
această lume să fi fost semenilor de folos; pentru alţii, e suficient să poată
spună că au trăit din plin, înfruptându-se din toate plăcerile vieţii, nere­
fuzându-şi nimic, experimentând totul. Dar poate că, fără a implica o
orientare creştină sau generic religioasă, e nevoie să admitem un sens al
judecăţii indispensabil împăcării cu moartea. Cu alte cuvinte, poate că,
indiferent de scenariu, a fi pregătit să mori presupune ceva de genul
acesta: să poţi afirma că, dacă ar exista aşa ceva ca o Judecată finală a
propriei vieţi, "verdictul" ei ar reflecta pe deplin alegerea ta. Cel puţin
aici, nu vei putea fi judecătorul întregii tale vieţi; după ce ai încheiat
conturile cu această viaţă, nu mai eşti aici, ca să poţi trage linie (încă o
cale de a pricepe acel straniu imperfect din miezul formulei aristotelice
a "esenţei individuale", to ti en einai) . Dar te poţi proiecta în Celălalt,
pe orizontală sau verticală, şi afirma: dacă moartea ar veni acum, cel
care ar avea acces la întreaga mea istorie personală (înscrisă în limitele
celor două evenimente majore la care nu am fost propriu-zis de faţă,
naşterea şi moartea) ar putea emite o judecată finală în care să mă
recunosc pe de-a-ntregul.

Probabil că toţi ne întrebăm, la un moment dat, în ce măsură sun­
tem produsul lecturilor noastre. S-a vorbit foarte mult despre bovarism,
despre o manieră neautentică, bolnăvicioasă, autoiluzionantă, de a supra­
pune peste datele concrete ale existenţei personale scenarii fictive, trans­
portate din cărţi, din romanele de dragoste şi de aventuri. Fără îndoială
că un asemenea refuz de a-ţi construi propria poveste, substituindu-i
coordonate străine, importate en gros, duce la faliment existenţial, din
cauza feluritelor şi inevitabilelor nepotriviri între situaţiile şi persona­
jele de poveste şi întâmplările hărăzite ţie în realitate. Însă aici am acum în
vedere cel mai profund nivel al căutării personale, adică un aport inevi­
tabil al lecturilor noastre la edificarea propriului "sine".

120 CRISTIAN IFTODE

"Spune-mi ce citeşti ca să-ţi spun cine eşti"? Nu, desigur că nu e
atât de simplu. În "lumea textului" se înfiripă mereu alchimia discretă
ce converteşte raportul dintre cauză şi efect într-o dublă condiţionare,
în sinergie. Cu toţii avem experienţa lecturii (pentru a evita o serie de
explicaţii suplimentare, mă rezum la lectura de opere literare sau filoso­
fice, fără să insinuez că filosofia nu ar fi decât un "gen literar

"
). Începi

să citeşti: un roman, o carte de poezie sau un eseu filosofic. Dacă reuşeşti
să pui între paranteze grijile şi temerile care te frământă la acel moment,
vei percepe, neîntârziat, "semnele" operei: poate fi, la o adică, un singur
cuvânt sau o imagine de importanţă secundară în economia textului, ceea
ce contează e să simţi acea "înrudire" secretă cu opera, să desluşeşti
invitaţia abia şoptită căreia nu vei întârzia să-i dai curs.

(Pentru că "esenţa limbajului este ospitalitatea
"

, aşa cum nota
Levinas - 1999, p. 273; şi chiar dacă ospitalitatea nu se poate exercita
decât "filtrând" şi alegând, aşadar violentând, refuzându-i pe unii şi expu­
nându-te, la rândul tău, eventualului lor refuz, chiar dacă o Lege necon­
diţionată a ospitalităţii este o imposibilitate pură, aşa cum adăuga
Derrida - 1997b, p. 71 -, tocmai această "experienţă a imposibilului"
traversează de la un capăt la altul idiomurile noastre private, consti­
tuindu-Ie pe temeiul aceleiaşi aspiraţii mesianice la sens şi înţelegere
universală.)

E de ajuns astfel să simţi un mic imbold, să simţi că opera nu îţi
este pe de-a întregul indiferentă, în stranietatea şi unicitatea ei (stra­
nietate a operei, nu a ceea ce a fost "pus în operă", gânduri şi simţă­
minte: fiindcă "nimic din ce-i omenesc nu mi-e străin", accesul e mereu
posibil, dacă mă găsesc într-o dispoziţie favorabilă). Să simţi că află o
cale de adresare - pentru ca rezonând, să amplifici această presupusă
mişcare a operei înspre tine, mişcându-te încă mai mult înspre ea: într-un
cuvânt, emoţionându-te Cex-mouere, e-mouuoir).

Emoţia mi s-a părut mereu a fi un asemenea prilej pentru sens,
pe care de cele mai multe ori îl ratăm; invers, dacă ceva nu îţi dă nimic
de înţeles, nu cred că îţi poate suscita vreo emoţie. (Ca să fiu mai
explicit: consider că ţi se dă ceva de înţeles şi atunci când nu reuşeşti să

FILOSOFIA CA MOD DE VIAŢĂ 121

exprinu !il cuvinte acel "ceva"; de fapt, aceasta e situaţia frecventă.)
Dar în rare le cazuri când prilejul nu e ratat, avem şansa

"intrării în
operă". (Încă o paranteză: sper să fie limpede că nu urmăresc să schiţez
o teorie a fuziunii empatice cu "autorul", de aceea am şi evitat acest nume,
vorbind doar despre "text" şi "operă"; foarte simplu spus, contează ca
opera să te facă să simţi ceva, nu să simţi ce a simţit autorul în mo­
mentul creaţiei, lucru dacă nu imposibil, atunci oricum irelevant.)

"În operă" nu intri însă ca un vizitator, ca un turist în lumea
propusă de text; aşa cum atâţia esteticieni au subliniat, opera nu este
decât o matrice, o

"
grilă" cu multiple zone de

"indeterminare", iar recepto­
rul este cât se poate de activ în procesul estetic, devenind un adevărat
părtaş la creaţie, umplând contururile operei cu propria sa imaginaţie,
cu propriile sale impresii şi experienţe.

Importante cred că sunt cele două momente: cel al întâlnirii cu
opera şi cel al "întoarcerii în peşteră". Să vorbim acum despre cel de-al
doilea. Opera care te-a mişcat nu te va lăsa neschimbat. Odată ce ai
participat la miracolul operei, îmbogăţind-o cu sensurile tale, e impor­
tant să te întorci în lume îmbogăţit; după ce emoţia trezită de operă a
fost un prilej pentru sens, ea devine acum şi un prilej pentru înţelegerea
de sine. ("A te înţelege în faţa textului" e tema centrală a hermeneuticii
ricreuriene.) Lucrul acesta e încă şi mai dificil de explicat, fără a cădea
în "

impresionisme". Niciodată lanul de floarea-soarelui nu va mai arăta
la fel, după ce ai contemplat un tablou de Van Gogh, spunea odinioară
Artaud. Marile opere, cele a căror întâlnire îţi marchează existenţa, sunt
cele care îţi schimbă lumea pentru că îţi schimbă privirea, adică îţi
modifică în chip decisiv "perspectiva".

Dar până la ce punct? Până la ce punct eşti produsul experien­
ţelor tale, pentru a generaliza acum? Există totuşi un

"
sine", dincolo de

toate aceste "înţelegeri de sine" prin prisma operelor? Pe fundalul lor?
La capătul lor? Este "sufletul" meu doar un semnificant disponibil, un
vehicul pentru sensurile "altora" (care vor fi fost la rândul lor vehicu­
laţi, contaminaţi de ideile şi trăirile indirect exprimate de "alţii", ş.a.m.d.)?
Este SUFLETUL meu (care "eu"?) doar un TRUP, posedat periodic de alte
şi alte stiluri, maniere şi perspective asupra lumii? Sau, cel mult, rezul­
tanta accidentală şi fatalmente provizorie (până la o nouă "lectură") a
îmbinării acestor perspective?

122 CRISTiAN IFTODE

Mă gândesc la cei pentru care lectura e la fel de necesară ca res­
piraţia. (Iar faptul că suntem din ce în ce mai puţini nu înseamnă, în
niciun caz, că există un plus de autenticitate la nivel mondial, ci, din
contră, semnalează faptul că omenirea este supusă, în general, unor

condiţionări şi nivelări mult mai impersonale, cu atât mai primitive în

efectul scontat, cu cât mijloacele "teletehnologice
"

implicate sunt mai
avansate.) Cititorul "profesionist

"
va simţi mereu angoasa pe care aş

exprima-o în acest mod: "Sunt creatorul lumii care mă creează; sunt

produsul discursului pe care «eu» îl produc, îl aduc la iveală, îl întru­
pez

"
. Cititorul "profesionist

"
se va surprinde gândind în cuvintele ultimei

carţi, "locuit
"

de maniera, stilul şi perspectiva ce transpar de acolo, parcă
din altă lume. Iar dacă acest cititor este el însuşi un condeier, mai mult
sau mai puţin de ocazie, va avea posibilitatea de a testa aceste "pose­

siuni
"

, parcurgând textele pe care le-a ticluit la intervale (de lectură)
destul de mari.

"Exagerezi", poate veţi spune. Marii creatori sunt întotdeauna
originali, indiferent cât de mult au citit. Poate că da. "Originali

"
, dar ce

poate să însemne aşa ceva? Nu cumva "autori
"

ai unor sinteze originale,
în sensul în care vorbeam mai devreme de rezultanta îmbinării de
perspective?

Problema rămâne aceasta: învăţându-mă cum să exprim ceea ce

simt şi ceea ce cred, oare "ei
"

nu m-au învăţat şi ce să simt şi să cred? Cum

altfel să le exprim, ca să am certitudinea că sunt cu adevărat ale mele?
Nu am cum.

Ni se oferă, ca de obicei, soluţiile extreme: fie abstinenţa prelun­

gită, abţinerea de la lectură pe o perioadă nedeterminată, în speranţa
unei eventuale "regăsiri"; fie renunţarea la fantasma păgubitoare a

"Eului" şi plonjarea furibundă în miezul cât mai multor lecturi, până la

saturaţie, cu disperarea eroului absurd al lui Camus.
Dacă cea de-a doua soluţie pare un soi de răsturnare a paradig­

mei marxiste, convertind salturile calitative în acumulări cantitative,
prima nu poate fi cu adevărat eficientă decât în măsura în care este
suspendată orice altă influenţă externă, nu doar carţile. Nefiind adeptul

unor astfel de rezolvări radicale (dar care "eu
"

?), nu pot decât să sper că

FILOSOFIA CA MOD DE VIAŢĂ 1 23

lungul "ocol" prin ceea ce Ricreur (1999, p. 109) numea "semnele de
umanitate sedimentate în operele de cultură" va lăsa pe cel care voi fi
să întrevadă pe cel care eram, atunci când voi fi scris aceste rânduri.
printre rânduri. Nu ştiu cine sunt, în clipa de faţă, dar pot şti cine
eram, dacă mi-au rămas "amintiri" (la fel cum pot şti cine aş vrea să fiu,
dacă nu-mi lipseşte imaginaţia). Pot şti cine eram dacă las o urmă. La
fel cum păstrăm poze într-un album, scrisul rămâne singura şansă de
a nu pierde fără urmă gândurile şi stările unei vârste. În acest punct,
caracterul scriiturii - "leac pentru uitare otrăvitor", cum ar fi spus regele
Thamus - ne trimite la problema fundamentală a virtuţii memoriei.

Ce altceva ar putea să însemne fidelitatea? Există gânditori care,
precum Montaigne, au susţinut că fidelitatea este adevăratul funda­
ment al identităţii personale. "Fundamentul fiinţei mele şi al identităţii
mele este pur moral", comenta M. Conche poziţia lui Montaigne (vezi
Comte-Sponville, 2001, p. 35). "Nu sunt în chip real acelaşi om ca ieri,
nu sunt acelaşi decât pentru că mă mărturisesc astfel", asumându-mi
un trecut şi angajându-mă pentru un viitor. Comte-Sponville arăta că
există cel puţin trei paliere în care fidelitatea joacă un rol crucial: gân­
direa, morala şi cuplul. Nu am putea gândi fără fidelitate în raport cu
legile gândirii, adică fără rigoare şi coerenţă. Mai mult decât atât, orice
gândire implică fidelitatea asumată în chip voluntar faţă de anumite
principii călăuzitoare, amintirea punctului de plecare şi decizia asumată
de a nu trăda acest început. A avea o gândire înseamnă a lupta cu uita­
rea şi a rămâne fidel propriilor tale idei, însă nu cu orice preţ, câtă
vreme fidelitatea faţă de adevăr e mai importantă. fiind marca ta distinc­
tivă în raport cu sofistul. Cât priveşte subiectul moral, fidelitatea faţă
de semeni şi anumite principii de viaţă pare să constituie fundamentul
concret al moralei, mai degrabă decât presupusa Raţiune practică a lui
Kant, universală, absolută şi atemporală. În fine, în privinţa fidelităţii
în cuplu, Comte-Sponville exprimă unele dubii în legătură cu îndreptă­
ţirea cuiva de a pretinde exclusivitate din partea partenerului sau a
partenerei sale, reinstituind însă condiţia fidelităţii într-un plan, aşa-zi­
când, narativ: "Iubeşte-mă atâta cât doreşti, dragostea mea; dar nu ne
uita niciodată" (2001, p. 46).

7. A învăţa să citeşti

Ultimele secţiuni au avut ca punct de plecare ideea potrivit căreia
exerciţiile spirituale constituiau adevărata dimensiune practică a filoso­
fiei greco-Iatine. Încheind prezentarea de ansamblu a acestor exerciţii, mi
se pare util să formulez, dintru început, o serie de observaţii generale.

Mai întâi, vreau să subliniez, pe urmele lui Hadot, faptul că exer­
ciţiile spirituale angajau mai multe paliere, ceea ce ne oferă un prin­
cipiu de distribuţie a acestora în categorii distincte, chiar dacă intim
corelate. În primul rând, am văzut că avem de-a face cu "tehnici"

ce vizează
disciplinarea caracterului şi temperarea pasiunilor; apoi, cu exerciţii de
meditaţie, specifice mai ales platonismului, având ca scop concentrarea
mentală; am insistat, de asemenea, pe exerciţiul "privirii de sus", impli­
când contemplaţia naturii, deziderat comun tuturor şcolilor filosofice
din Antichitate, fără a uita să menţionăm şi existenţa unor practici mai
rare ce presupuneau o dimensiune de ordin mistic - aşa cum se întâm­
plă în cazul lui Plotin -, practici menite să conducă la o veritabilă trans­
figurare a personalităţii şi "sublimare" a individualităţii prin contopirea
cu Unul.

Am remarcat diferenţe evidente în privinţa "tonului emoţional şi
al conţinutului noţional" (Hadot, 1995, p. 101) pe care îl comportă. practi­
cile spirituale în diferite şcoli filosofice, ca şi în privinţa finalităţii exer­
ciţiilor, contrastând încordarea stoicilor, relaxarea epicurienilor, concen­
trarea platonicienilor şi transa neoplatonicienilor. Există însă, urmând
precizările aceluiaşi Hadot, şi o certă unitate subiacentă a tuturor exer­
ciţiilor spirituale, probată de utilizarea unor mijloace comune, cum ar fi

"tehnicile retorice şi dialectice ale persuadării", dialogul interior sau medi­
taţia, dar şi de existenţa unui scop unic: "autorealizarea şi perfecţiona­
rea" (p. 102).

Toţi gânditorii avuţi în vedere sunt animaţi de convingerea că,
fără o anumită "conversie filosofică" a propriei firi, probată prin practica

FILOSOFIA CA MOD DE VIAŢĂ 125

exerciţiilor spirituale, omul nu duce o viaţă autentică, e sufocat de griji
şi dominat de pasiuni, e nefericit pentru că nu este "el însuşi". Toţi gân­
ditorii cred că omul se poate sustrage acestor condiţionări prin terapia
exerciţiilor spirituale, a căror finalitate este modelarea de sine, auto for­
marea sau paideia. A învăţa să trăieşti presupune, de asemenea, a te
raporta critic la orice prejudecată umană sau convenţie socială, înţele­
gând că natura genuină a omului este cea raţională, în timp ce "viaţa
socială este ea însăşi un produs al pasiunilor" (Hadot, 1995, p. 102).
Lwertatea trebuie astfel considerată a fi un proiect fundamental în viziunea
filosofilor antici, în ciuda numeroaselor opinii contrare exprimate de
anumiţi teoreticieni contemporani. Adaug faptul că eficienţa antrena­
mentului spiritual implicat de aceste exerciţii e dovedită şi de plasarea
lor, în viziune antică, într-un "paralelism" cu gimnastica şi antrena­
mentul fizic, analogie făcută evidentă de locul comun de desfăşurare
atât al antrenamentelor sportive, cât şi al lecţiilor de filosofie: gymnasion.

Hadot insistă pe faptul că eliberarea "sinelui", în viziunea anti­
cilor, echivala cu o suprimare a "individualităţii pătimaşe şi egoiste"
(p. 103, sublinierea mea). Probabil că în acest punct, aşa cum vom vedea
cu altă ocazie, interpretarea oferită de Hadot exerciţiilor spirituale se
deosebeşte cel mai mult de modul în care Foucault înţelege dezideratul
socratic al "îngrijirii de sine". E limpede, în acelaşi context, că orice teorie
despre "subiectivare" (cum este aceea foucaldiană) va avea de înfruntat
anumite obiecţii principiale atunci când se doreşte aplicată sau chiar
elaborată plecând de la cadrele filosofiei antice, unde raportul dintre

"subiect" şi "obiect" avea o cu totul altă semnificaţie decât în moderni­
tate, dacă avea una.

(Să ne gândim mai întâi, în sugestie heideggeriană, la răstur­
narea sensului "etimologic" al termenilor de subiect şi obiect în epoca
modernă. Sub-jectum, adică "ceea ce stă la bază", "substratul", ca în gre­
cescul hypokeimenon, devine, în modernitate, ee-static, adică "iese în afară"
şi îşi constituie experienţa; altfel spus, conceptul de subiect capătă o
semnificaţie transcendentală, subiectul fiind cel care conferă, în chip
generic, structura sau articulaţia esenţială a "obiectelor" experienţei. În
schimb, ob-jectum, "ceea ce stă în afară", ca în germanul Gegenstand,
glisează "în spatele" subiectului şi devine sau mai degrabă rămâne un

1 26 CRISTIAN IFTODE

"în sine", ca în celebra formulă kantiană a lucrului în sine. În al doilea
rând, să luăm în calcul dublul sens pe care îl comportă genitivul în
sintagme emblematice pentru filosofia greacă, precum "gândirea fiinţei"
sau "imitaţia naturii". Gândirea este "a fllnţei", are ca "obiect" fllnţa, doar
în măsura în care fiinţa se dă în gândire. La fel, imitaţia este "a naturii"
atât în sens "obiectiv", cât şi "subiectiv", adică în măsura în care ea
aparţine naturii în chip esenţial, fllnd modul în care natura însăşi, physis,
este cea care iese la iveală, se dezvăluie prin intermediul "imitaţiei"; de
aici şi redarea nesatisfăcătoare a termenului grecesc mimesis, cu certă
semnificaţie creatoare, prin cuvântul "imitaţie". Citind în conformitate
cu interpretarea schiţată de Aubenque (1998) o sintagmă celebră din
Fizica lui Aristotel, vom spune că omul "imită" natura săvârşind ceea
ce aceasta nu ar putea desăvârşi singură. Aşa cum subliniază şi Derrida -

1975, p. 69 -, era vorba, de fapt, să imiţi nu atât "produsele", cât "pro­
ductivitatea" naturii, adică să fii tu însuţi natură creatoare. În fond, era
vorba de o profundă solidaritate ontologică între "gândire

" şi "fiinţă"
sau

între "om" şi "natură", ceea ce face ca aplicarea, specifică pentru episte­
mologia modernă, a unui raport opozitiv de tipul "subiect/obiect" să fie
denaturantă şi anacronică în raport cu lumea şi mentalul grecesc. Nu mai
insist, în al treilea rând, pe ceea ce am calificat mai devreme drept teza
de căpătâi a "epistemologiei" antice: asemănătorul cunoaşte pe asemănător.
Conform acesteia, s-ar părea că a cunoaşte implica ceea ce astăzi am
califica drept un "postulat mistic", presupunând că poţi deveni "una" cu
lucrul cunoscut, că te împărtăşeşti de la el pentru a-l com-unica, situaţie în
care este evident că o disociere netă între "subiect" şi "obiect" nu mai
poate fi stipulată.)

Pentru filosofii Antichităţii greco-Iatine, s-ar părea, într-adevăr,
că sinele regăsit prin intermediul exerciţiilor spirituale era echivalent cu
"persoana morală" (Hadot, 1995, p. 103) şi presupunea accederea într-un
registru universal, "participarea la natura universală a gândirii" şi "vede­
rea de sus", mai degrabă decât vreo cultivare narcisică a propriei indi­
vidualităţi (nu sugerez că aceasta ar fi interpretarea dată de Foucault
"grijii de sine"). Exerciţiul filosofic răspundea şi corespundea acestei
noţiuni antice de sine, implicând situarea filosofului într-un interval

FILOSOFIA CA MOD DE VIAŢĂ 1 27

bine determinat, adică într-o stare intermediară între înţelepciunea divină
şi cotidianitate, însă bine orientat.

Dacă filosofia reprezenta, aşa cum am spus aici de atâtea ori, un
mod de viaţă sinonim cu practica lucidă a exerciţiilor spirituale, având
ca finalitate concretă desprinderea de grijile sau dorinţele obişnuite şi
astfel conversia sufletească, putem adăuga şi că filosofii cinici par să fi
fost "campionii ascezei", cei care au dus cel mai departe desprinderea de
lumea profană, anticipând astfel modul de existenţă monahal.

Existenţa filosofului, indiferent de şcoala din care provenea, tre­
buia să oglindească renunţarea la orice fel de "idoli", pentru a ne folosi
de termenul lui Bacon, la orice false valori (bogăţia, onorurile sau plăce­
rile mundane); ea presupunea adoptarea unui stil de viaţă simplu, con­
sacrat contemplaţiei şi virtuţii, o purtare în lume care să reflecte nu doar
profunzime intelectuală, ci şi ţinută morală. Conduita filosofică implica
astfel o anumită doză de neangajare, însă nicidecum în sensul pasivi­
tătii sau conformismului social şi politic, ci al autocontrolului şi al deta­
şfu.ii în raport cu înclinaţiile subiective, strict individuale. În fond, era
vorba, încă o dată, de capacitatea de a vedea mereu lucrurile la scară
universală, dintr-o perspectivă "cosmică" . Tocmai imposibilitatea de a
te menţine în permanenţă la înălţimea unui asemenea deziderat îl făcea,
de pildă, pe filosoful Sallustius să afirme că "filosofia este imposibilă
pentru om" (Hadot, 1995, p. 104). (Într-un context diferit din perspectiva
idealului de viaţă recomandat, însă comparabil din punctul de vedere al
dificultăţii angajate de aplicarea existenţială a acestuia, un scriitor creştin
menţionat anterior afirma că "a trăi ca un creştin e cu neputinţă, ca un
creştin poţi numai să mori". Exact o astfel de "experienţă a imposibilu­
lui" pare a solicita de la noi şi practica filosofiei, în conformitate cu o
viziune antică fără îndoială "ultramaximalistă" în raport cu acel cult din
zilele noastre pentru "fericirea light", ca să împrumutăm o vorbă a lui
Lipovetsky - 1996, p. 66.)

Teza generală a lui Hadot este că "e imposibil să înţelegem teo­
riile filosofice din Antichitate fără a lua în considerare această perspectivă
concretă, câtă vreme ea e cea care le conferă adevărata lor semnificaţie"

(p. 104). Abia odată ce recunoaştem funcţia terapeutică a filosofiei şi
finalitatea existenţială a exerciţiilor spirituale, putem învăţa să citim în
mod adecvat textele filosofice din vechime.

128 CRISTIAN IFTODE

Dar înainte de a aborda ultimul palier angajat de aceste exerciţii -
cel al "lecturii filosofice" -, aş dori să ofer o completare la tema discu­
tată anterior ("a învăţa să mori"). E vorba de câteva consideraţii în
marginea problemei sinuciderii.

"Cu siguranţă că există mai multe persoane care nu se omoară
pentru că sunt prea laşe pentru a o face, decât oameni care se omoară din
laşitate", spune la un moment dat Landsberg (2006, p. 111). Îndrăznesc
să afirm că atunci când suferinţele fizice şi morale par să fie insupor­
tabile, când orice speranţă se vede curmată şi orice amintire e dure­
roasă, hotărârea de a-ţi lua viaţa confirmă, în mod paradoxal, dragostea
ta de viaţă, încrederea că viaţa poate şi trebuie să însemne ceva mai
mult decât subzistenţa fizică. Ai ajuns un dezamăgit, un deznădăjduit;
într-o asemenea împrejurare, datele particulare ale existenţei desigur că

îţi repugnă; totuşi, decizia de a-ţi curma viaţa şi punerea ei în act nu pot
decât să confirme valoarea existenţei personale, credinţa ta că viaţa poate
fi altfel, chiar dacă nu mai poate fi pentru tine.

E limpede că nu ajunge să îşi ia viaţa decât cel căruia îi pasă de
propria viaţă, de propriul sine; e limpede că o totală indiferenţă exclude
sinuciderea, din acelaşi motiv pentru care exclude şi orice tentativă de a
evita moartea. Însă actul sinuciderii nu e doar o expresie a iubirii de sine,
a egoismului funciar naturii umane, aşa cum credea Kant. Forţa oarba
a instinctului nu poate justifica o asemenea hotărâre extremă; doar o
fiinţă care speră, o frinţă pentru care dimensiunea speranţei este dimen­
siunea primară, o fiinţă pentru care prezenţa la sine nu e un dat nemij­
locit, ci o operă de înfăptuit, poate simţi cum ahsenţa devine covârşitoare,
in suportabilă. Doar o fiinţă care spune "nu încă

"
poate spune "e deja prea

târziu
"

, acestea fiind reperele care ne definesc existenţa. Şi doar o fiinţă
pentru care mai importantă decât durata vieţii se dovedeşte a fi, până la
urmă, calitatea ei, o fiinţă a cărei întrebare fundamentală este "Cum să
trăiesc?", poate alege să nu mai trăiască.

Iata de ce spuneam mai devreme că actul sinuciderii confirmă în
chip paradoxal nu un ataşament orbesc, ci preţuirea vieţii, dragostea de
viaţă, încrederea în posibilitatea "vieţii bune", însoţită însă de certitu­
dinea că o atare posibilitate nu se mai poate actualiza pentru tine.

FILOSOFIA CA MOD DE VIAŢĂ 1 29

E cazul să vedem ce apropie sinuciderea stoică de martiriul creştin,
înainte de a sublinia ce le deosebeşte în mod radical. Ambele presupun
seninătate, împăcare, acceptare a morţii ca fiind sfârşitul nostru firesc.
Ambele presupun credinţa în caracterul deosebit pe care îl comportă exis­
tenţa umană, în menirea specială a omului în Univers. Însă, în timp ce
pentru stoic, posibilităţile vieţii umane se epuizează aici, în această lume,
iar moartea este un destin natural, o confirmare a apartenenţei la "întreg",
creştinul plasează finalitatea existenţei sale "dincolo", văzând moartea
ca o trecere spre Viaţa eternă, viaţă pe care omul trebuie să o câştige prin
faptele lui.

Dacă nu suntem animaţi de credinţa creştină în Viaţa veşnică, nu
am putea, cred, concepe un gest mai nobil, mai autentic uman, decât
sinuciderea stoică. Fără credinţa în valoarea purificatoare a suferinţei,
decizia de a te sinucide cu scopul de a evita martiriul pare a fi gestul cel
mai raţional cu putinţă.

Însă, din punct de vedere creştin, taina existenţei noastre este
crucea. "Da, în ciuda vorbăriei optimiştilor, a trăi înseamnă a purta o
cruce", afirma Landsberg (2006, p. 135). "Nu trebuie să te omori pentru
că nu trebuie să-ţi lepezi crucea. Ai nevoie de ea" (p. 139). Iată de ce creş­
tinismul condamnă sinuciderea, considerând-o un fel de "fugă în care omul
încearcă să găsească Paradisul pierdut, în loc să dorească să merite Cerul",
o tentaţie asimilabilă, în grila psihologică, dorinţei de a ne reîntoarce
"la starea prenatală" (p. 144).

A ÎNVĂŢA sĂ CITEŞTI

Am ajuns acum la ultimul registru invocat de P. Hadot în con­
textul exerciţiilor spirituale. Nu voi vorbi aici de tehnici specifice de
lectură, cât de o anumită atitudine şi un orizont particular de aşteptare
pe care îl presupune parcurgerea textelor de filosofie antică. Aşa cum
semnificaţia faptului de a învăţa să trăieşti se revela pe deplin doar în
corelaţie cu un fel anume de pregătire pentru moarte, multe din preci­
zările privind grila de lectură indicată pentru textele antice decurg din
sau completează lămuririle oferite anterior cu privire la natura dialogului
autentic.

1 30 CRISTIAN IFTODE

Mai întâi, ne amintim că dialogul pare să constituie, fie şi numai
în chip implicit, însăşi structura exerciţiilor spirituale. Rezultă de aici că
toate operele scrise în cadrul şcolilor de filosofie antică, urmărind să
inspire conversia personalităţii umane, sunt în mod implicit de natură
dialogală. Probabil că astfel se explică numeroasele incoerenţe şi chiar
contradicţii ce au pus în dificultate pe exegeţii aviz aţi ai textelor filoso­
fice din Antichitate. În fond, trebuie subliniat faptul că filosofilor antici
le este cu totul străină preocuparea pentru sistem, în accepţia modernă
a termenului. Revenirile, contradicţiile şi toate celelalte "volute" din
textele antice se explică prin aceea că autorii lor nu uită nicio clipă cui
se adresează, ritmul şi tonul argumentaţiei depinzând întotdeauna de
nivelul estimat al interlocutorului.

Se ştie că Heidegger a subliniat acest aspect de cele mai multe ori
ignorat de autorii manualelor de filosofie şi ai istoriilor cu caracter didactic:
gândirea sistematică este, într-un anumit sens, sarcina şi "marca istorială"
a modernităţii filosofice. E adevărat că termenul "sistem" provine din
greacă şi desemnează "faptul de a pune laolaltă". Semnificaţia care va
interesa cel mai mult filosofia este, mai mult decât aceea de simplă
îngrămădire, posibilitatea de a structura "într-o ordine în aşa fel încât
ordinea însăşi este mai întâi proiectată" ; Heidegger (1992, p. 537) arată
însă că toate semnificaţiile cuvântului "sistem" trebuie avute în vedere
şi mai ales oscilaţia între ele, altfel spus, că o "posibilitate internă de a
oscila între structură, îngrămădire şi cadru aparţine întotdeauna siste­
mului". Atunci când ne referim la începuturile filosofiei, e cu totul eronat
să vorbim despre "sisteme", dar putem spune că această "filosofare" era

"sistematică" în sensul că "era călăuzită şi animată de o structură şi de
o ordine interioară a interogării perfect determinate" (p. 539). Însă nici
doctrinele lui Platon sau Aristotel şi nici Summele de teologie şi filosofie
medievale "nu sunt sisteme, ci o formă de transmitere pedagogică a con­
ţinutului cunoaşterii" (p. 540). De fapt, afirmă filosoful german, condiţiile
de posibilitate pentru edificarea sistemului filosofic sunt aceleaşi cu

"premisele esenţiale pentru naşterea şi statutul ştiinţelor moderne"

(p. 544). Urmând expunerea cu caracter rezumativ oferită de Heidegger
însuşi, aceste condiţii ar putea fi următoarele:

FILOSOFIA CA MOD DE VIAŢĂ 1 31

1) Predominanţa matematicului ca normă sau criteriu al cunoaşterii
care pretinde un caracter ştiinţific;

2) Exigenţa autofundării ştiinţei, exigenţă ce traduce primatul
certitudinii asupra adevărului şi al de-mersului sau metodei asupra
obiectului de investigaţie;

3) Întemeierea certitudinii ca certitudine de sine a lui "eu gândesc";

4) Gândirea, ratio, înţeleasă ca tribunal care decide determinaţia
esenţială a fiinţei;

5) Ieşirea de sub tutela teologiei, fără a părăsi însă, ba chiar
reluând la nivelul unui nou mod de interogaţie, experienţa creştină pri­
vitoare la ordinea fiinţării în intregul ei (Dumnezeu, lumea creată şi
omul, parte a lumii, dar menit lui Dumnezeu) ;

6) Eliberarea omului in vederea lui însuşi, implicând deopotrivă
"subjugarea lumii prin cunoaştere şi acţiune

"
,

"
în strânsă corelaţie cu

naşterea tehnicii", şi considerarea artei ca "modalitate normativă a
liberei dezvoltări de sine a creaţiei umane" ; geniul "devine lege pentru
fiinţa umană autentică", însă

"
receptarea artei, felul şi proporţiile în

care ea este cultivată sunt determinate şi ele în primul rând prin facul­
tatea de judecare a omului ce se sprijină doar pe ea însăşi, deci prin
gust" (p. 547).

(Într-un interesant articol, V. Vizureanu (2008) subliniază con­
cretizarea acestor condiţii de posibilitate pentru

"
sistem" în cazul lui

Descartes, evidenţiind o serie de elemente sugestive: metafora fonda­
toare a

"arborelui filosofiei", proiectul cartezian al unificării ştiinţei,
exigenţa unui principiu unic, "ideea"

ca instrument fundamental şi
exhaustiv al filosofiei sau semnificaţia filosofică a noţiunii de "substanţă
întinsă", având ca rezultat "omogenizarea" naturii.)

Să revenim acum la cadrele filosofiei antice. Se poate afirma,
urmându-l din nou pe Hadot (1995, p. 105), că, într-un anumit sens,
orice discurs filosofic, "orice logos este un sistem, dar că totalitatea
logoi-Ior", adică a textelor scrise de un filosof, "nu constituie un sistem".
Aceasta ar însemna că există un grad ridicat de autonomie a operelor
filosofice din Antichitate, explicabilă prin funcţia acestora de a încorpora
modele de reflecţie filosofică mai degrabă decât adevăruri "definitive",
ca şi prin caracterul eminamente pedagogic al acestor texte.

1 32 CRISTIAN IFTODE

Am sugerat că dialogurile platoniciene relevă structura esenţială
a exerciţiilor spirituale, ilustrând, în chip exemplar, un anumit parcurs
de gândire pe care filosofia ar trebui să-I inspire cititorilor, mai

important chiar decât tezele şi concluziile - fatalmente provizorii -

încorporate în textul platonician. Am văzut, de asemenea, că modul în
care Socrate conducea dialogul era menit a sublinia faptul că nu trebuie

să pierzi nicio clipă din vedere cui te adresezi, că nu trebuie să te

preocupe atât de mult transmiterea unui set de cunoştinţe, cât stra­

tegiile prin care interlocutorul este adus în situaţia de a conştientiza

singur propria ignoranţă şi de a o apuca pe drumul dificil al cunoaşterii

de sine, animat de dorinţa sinceră de a duce o viaţă "filosofică".

Imperativul delfic al "cunoaşterii de sine
"

nu era, astfel, altceva decât

condiţia esenţială a "îngrijirii de sine", imperativul practic specific
socratismului. Exerciţiu de atenţie şi de prezenţă autentică, dialogul

proba, în planul discursului, finalitatea practică a demersului filosofic,
menit a inspira conversia sufletească, adică hotărârea pentru o exis­

tenţă călăuzită de raţiune şi luminată de spiritul dreptăţii.

Aş dori acum să aduc în discuţie un aspect al metodei dialectice pe
care nu l-am abordat atunci când am vorbit despre semnificaţia dialogului

în platonism, un aspect care sugerează că terapia fUosofică - ţintind, aşa

cum am remarcat, spre metamorfoza morală a personalităţii - presupu­

nea şi o dimensiune lingvistică de cea mare importanţă pentru înţele­

gerea fUosofiei lui Platon, o dimensiune fără de care e greu să avem o

lectură profitabilă a textelor platoniciene în zilele noastre.

Se poate argumenta că modalitatea în care Socrate e pus să îşi

abordeze interlocutorii şi tipul de întrebări pe care el le adresează

acestora trimit, în fond, la o metodă de a reînvăţa să vorbeşti. Ce vreau

să spun prin aceasta? Plecând de la evidenţa faptului că fiecare dintre

noi este vorbitor cel puţin al unei limbi, vom considera că învăţarea

acelei limbi, oricare ar fi ea, îţi oferă deja "o înţelegere medie şi vagă
"

a

ceea ce Platon numeşte "idei
"

sau "forme
"

. ' Competenţa lingvistică

a oricărui vorbitor se probează prin capacitatea acestuia de a utiliza în

comunicare - s-ar părea că de cele mai multe ori cu succes - o serie

întreagă de termeni abstracţi precum "bine
"

, "adevăr
"

, "dreptate
"

, "curaj
"

etc. Abia atunci când, în conformitate cu metoda socratică, respectivul

vorbitor este somat să indice sensul ultim al unui asemenea termen,

FILOSOFIA CA MOD DE VIAŢĂ 133

înţelesul care ar regla toate utilizările diverse ale acelui cuvânt, survine
ceea ce Wittgenstein (1993, p. 131) a numit o "crampă mentală". Momentul
în care interlocutorul lui Socrate se cutremură de neputinţa lui de a
explicita, într-o definiţie, asemenea "sensuri ultime" ale cuvintelor de
care se foloseşte fără mari probleme în viaţa de zi cu zi echivalează cu
autentica "mirare filosofică", plasându-l pe partenerul de discuţie al lui
Socrate pe orbita reflecţiei şi a meditaţiei făcute în chip asumat şi
metodic. Ceea ce ar decurge de aici - adică un itinerar de gândire în
care, deşi asistat, călăuzit de cei mai înţelepţi decât tine, prin discuţii şi
lecturi, eşti în ultimă instanţă pe cont propriu - ar echivala atunci cu
refacerea unui parcurs, de data aceasta în deplină cunoştinţă de cauză,
în chip asumat: chiar parcursul efectuat atunci când, la o vârstă extrem
de fragedă, ai învăţat să vorbeşti.

Putem astfel aproxima motivele pentru care Platon vorbeşte despre
cunoaştere şi învăţare în termeni de "reamintire", anamnesis, cuvânt în
a cărui compunere intră prefixul ana-, conciliind, în limba greacă, trei
accepţii distincte: ridicarea, "de jos în sus"; întoarcerea, "în urmă" sau

"în sens invers"; şi repetiţia, ceea ce se petrece "din nou" (vezi Borella,
2000, p. 23). Sensul cunoaşterii, în platonism, este chiar această trecere
de la implicit la explicit, efortul fără sfârşit de a tematiza noţiunile şi
mai cu seamă raporturile dintre noţiuni, raporturi ce patronează uti­
lizarea curentă a limbii. Iată de ce exegeţii cei mai atenţi ai operei lui
Platon înţeleg prin "idei" un fel de "matrice structurante" sau "fiinţe­
relaţii" (vezi Borella, 2000, p. 185).

Lucrurile pot fi împinse chiar mai departe. Într-un celebru para­
graf din Adevăr şi metodă, intitulat "Limba şi formarea conceptelor",
Gadamer (2001) recunoaşte mai întâi exigenţa platoniciană care pla­
sează registrul ideilor în sine dincolo de nume şi de îmbinarea acestora
într-un discurs. "Cu toate acestea, în măsura în care ridicarea deasupra
numelor se produce având în vedere ideea şi se defineşte ca dialectică" -
înţelegând prin aceasta metoda de a sesiza "elementul comun" plecând
de la o multiplicitate sensibilă, de la manifestări schimbătoare -, "ea
urmează direcţiei naturale în care se formează limba însăşi" . "Ridicarea
deasupra numelor înseamnă doar că adevărul lucrului nu este conţinut
ca atare în nume. Ea nu înseamnă că gândirea s-ar putea dispensa de
utilizarea numelui şi a logosului" (Gadamer, 2001, p. 321). Platon este

1 34 CRISTIAN IFTODE

pe deplin conştient de caracterul indispensabil al acestei medieri prin
discurs, important fiind să nu considerăm vreo clipă că finalitatea
căutării este tot în discurs. Iar dacă nu ajungem la "idee" decât printr-o
serie de medieri, ar trebui să acceptăm şi faptul că "o cunoaştere a ideii
înseşi" nu este ceva de genul cunoaşterii unui "lucru anume şi parti­
cular". Mai degrabă, vom spune că "esenţa lucrurilor" este un întreg "în
acelaşi mod în care şi limba este un întreg" .

"Aşa cum cuvintele individuale îşi dobândesc înţelesul şi relativa
neambiguitate doar în unitatea discursului, tot astfel adevărata cunoaştere
a esenţei poate fi atinsă doar în întregul structurii relaţionale a ideilor.
Aceasta este teza din Parmenide", subliniază Gadamer (p. 321). "Ideile,
care sunt ceea ce sunt prin relaţiile lor mutuale, numai în această
raportare a lor între ele îşi au şi fiinţa (ousia) " (Parmenide, 133 c 8-9),
afirma acolo Platon. Teza, a cărei modernitate prefigurează parcă prin­
cipiul lingvisticii structuraliste şi în genere al gândirii diferenţiale, pare
totodată a deschide perspectiva "semiozei ilimitate" : nu rămâne oare
"definirea" unei singure idei o sarcină infinită, în măsura în care
solicită o cunoaştere a întregului? Să fie atunci "intuiţia sinoptică", la
care se face în trecere aluzie în Republica, momentul care încheie dia­
lectica platoniciană, sinonim cu "o viziune perfectă a Multiplului în
Unu şi a Unului strângând laolaltă întreg Multiplul", aşa cum suge­
rează Festugiere (1936, p. 196)? Sau, mai degrabă, nu e decât idealul
recunoscut ca fiind intangibil al filosofiei platoniciene, echivalentul unei
completitudini "sistemice"?

Oricum ar fi, înţelegând registrul inteligibil ca un întreg structurat
diferenţial, putem pricepe şi modul în care acest postulat al unei pre­
structuri constitutive pentru fiinţă, cunoaştere şi devenire (pentru a
unifica sensurile "principiului", arche, conform precizărilor lui Aristotel)
a fost inspirat de ceea ce astăzi am numi "sintaxa logică a limbajului".
În aceeaşi ordine, avem astfel şansa de a aproxima sensul "metafizicii"

platoniciene, înţelegând că o participare "pe verticală", a lucrurilor la
Forme, conferind registrului sensibil "constituţia" sa de fiinţă, ne soli­
cită să admitem şi o participare "pe orizontală", a Formelor între ele,
făcând cu putinţă relaţionarea şi compunerea, adică structura acestei
lumi. De aici ar rezulta că exerciţiile filosofice, în latura lor teoretică,
pot fi văzute ca studieri ale îmbinărilor sau cO,municărilor dintre
"genuri" , conform modelului oferit în dialogul Sofistul.

FILOSOFIA CA MOD DE VIAŢĂ 1 35

S-ar părea că ne-am îndepărtat din nou de tema declarată a
acestei secţiuni, şi anume exerciţiul lecturii filosofice. Dacă e destul de
limpede că doctrina platoniciană presupune încercarea cât mai multor căi,
propunerea unor diferite modele şi un efort neobosit de a o lua mereu
de la capăt, să comporte oare textele aristotelice o organizare mult mai
"ştiinţifică", în sensul modern al cuvântului? De fapt, de la Aristotel nu
ni s-au păstrat decât scrieri cu o certă destinaţie didactică, ceea ce face
ca observaţiile enunţate la început în legătură cu caracterul paideic al
textelor antice să fie cum nu se poate mai adevărate şi în cazul Stagi­
ritului. Tratatele aristotelice nu reprezintă expunerea sistematică a
unei doctrine, ele nefiind altceva decât note de curs. În acest context,
inconsistenţele şi chiar contradicţiile care au pus în dificultate exegeţii
ar decurge din faptul că argumentele oferite de Aristotel decurg din
situaţii concrete de dezbatere academică, aşa cum a arătat 1. Diiring
(vezi Hadot, 1995, p. 105). Acest reputat exeget subliniază că Aristotel
avea o metodă sistematică de a discuta problemele filosofice (dincolo de
acea "structură a interogării" specifică oricărui demers filosofic verita­
bil, aşa cum nota Heidegger), de a le trata prin abordări complemen­
tare, din cât mai multe unghiuri diferite, răspunsurile fiind valabile
doar în contextul acestor

"încadrări" particulare. Chiar dacă Aristotel a
fost şi un sistematizator al cunoştinţelor din vremea sa, trebuie spus că
ideea de completitudine sistemică - mai precis ideea de a crea "un
sistem de sine stătător" - era cu totul străină de spiritul său de
"pedagog" şi de "organizator al muncii ştiinţifice în colaborare", crede
Diiring (apud Hadot, 1995, p. 123).

Hadot plasează aceste observaţii în contextul generic al filosofiei
greceşti, afinnând că metoda aristotelică a "diferitelor puncte de pornire"

are origini socratice şi este, până la urmă, caracteristică pentru aproape
toţi filosofii din Antichitate. De fapt, este vorba chiar de specificul exer­
ciţiilor dialectice, urmărind formularea unor răspunsuri cât mai precise
la întrebări bine "localizate". Cursurile lui Aristotel, după propria sa
formulă, sunt doar nişte "căi", methodoi, ce păstrează spiritul Academiei
platoniciene, unde elevii erau pregătiţi mai ales pentru viaţa politică şi
pentru cercetări conduse "în spiritul discuţiei libere". Este motivul pentru
care studiul filosofic presupunea cultivarea capacităţii de a găsi soluţii

1 36 CRISTIAN IFTODE

valabile în contexte determinate, abordând o problemă oarecare din cât
mai multe unghiuri.

Dacă vom examina cu atenţie comentariile neoplatonice consa­
crate lui Platon şi Aristotel, vom înţelege că atât "metoda exegetică",
precum şi "conţinutul doctrinal" pe care le găsim în aceste comentarii
sunt de fiecare dată în strânsă dependenţă cu nivelul spiritual al celor
cărora le erau adresate. Diferenţele notabile de tratare şi dificultate,
chiar în cazul unor texte aparţinând aceluiaşi autor, se explică prin fap­
tul că acele comentarii respectau un anumit "curs al instrucţiei filoso­
fice", bazat pe ideea de "progres spiritual" (Hadot, 1995, p. 106). Texte
cu caracter sensibil diferit erau citite de acelaşi autor începătorilor şi
avansaţilor, ceea ce nu însemna că acesta îşi schimba părerea de la un
moment la altul. (Amintesc aici o afirmaţie a lui Nietzsche pe care am
mai evocat-o: " Un educator nu spune niciodată ceea ce gândeşte el
însuşi, ci, întotdeauna, doar ceea ce gândeşte despre un lucru în relaţie
cu cerinţele celor pe care îi educă. El nu trebuie să fie depistat în
această disimulare".) Mai mult decât atât, în şcolile ele ni sti ce de filoso­
fie exista obiceiul de a recurge chiar şi la argumentele şcolii rivale cu
scopul de a stimula interesul începătorilor, de a-i incita întru filosofare.
În acest sens trebuie să înţelegem, de pildă, utilizarea unor aforisme
epicuriene de către stoicul Seneca, atunci când se adresează discipolului
său, Lucilius.

Asemenea precizări ne fac să înţelegem cât de diferită poate fi
strategia de lectură şi interpretare a textelor filosofice din Antichitate,
atunci când atare texte sunt privite "din punctul de vedere al practicii
exerciţiilor spirituale. Filosofia apare atunci în aspectul ei original: nu
un construct teoretic, ci o metodă de a antrena oamenii pentru a trăi şi
a privi lumea cu alţi ochi" (Hadot, 1995, p. 107). Faptul că această per­
spectivă este atât de rar luată în considerare de către istoricii filosofiei
antice se explică "în conformitate cu o tradiţie moştenită din Evul
Mediu şi din epoca modernă, de a considera că filosofia este o activitate
abstract-teoretică pură".

Am evidenţiat deja fenomenul absorbţiei, în creştinism, a funcţiilor

"terapeutice" ale filosofiei greco-latine. Prezentându-se, prin vocea pri­
milor apologeţi şi Părinţi ai Bisericii, ca adevărata filosofie, religia

FILOSOFIA CA MOD DE VIAŢĂ 1 37

creştină asimilează practica exerciţiilor spirituale (cu unele diferenţe
notabile, aşa cum vom vedea mai târziu), restrângând aria cercetării
filosofice la un registru strict teoretic, al analizei conceptuale, un registru
auxiliar teologiei. E adevărat că procesul de secularizare pe care îl
inaugurează modernitatea, sub raport politic şi cultural, va aloca filoso­
fiei, după multe secole, o poziţie autonomă, ba chiar una centrală în
perimetrul activităţilor spirituale. Doar că atunci când filosofia recupe­
rează acest statut, contextul este radical diferit de acela din Antichitate,
iar ea va continua, de fapt, să funcţioneze într-un spaţiu caracterizat de
o împărţire disciplinară foarte strictă şi într-o cultură ce asumă ca loc
comun cezura dintre investigaţiile teoretice şi conduita de viaţă. Altfel
spus, în momentul în care filosofia îşi recapătă autonomia, ea se vede
incapabilă să regăsească acea armonie firească dintre teorie şi practică,
armonie care gira, în Antichitatea greco-latină, însăşi posibilitatea de a
recunoaşte un filosof, de a deosebi gândirea acestuia de artificiile dibace
ale unui sofist. Chiar şi pledoariile existenţialiste sau vitaliste din filo­
sofia contemporană, oricât de mult ar insista pe tema înstrăinării filosofiei
de viaţă, dau senzaţia că rămân la un nivel strict declarativ şi ineficient,
lipsite fiind de indicarea unor "tehnici" concrete prin care individul să
îşi poată schimba realmente viaţa.

Citite din perspectiva "terapeutică" a exerciţiilor spirituale, vechile
texte filosofice par să reproducă o serie de adevăruri foarte simple, chiar
banale, în condiţiile în care sunt expuse de o manieră strict teoretică;
dificultatea este însă în altă parte, şi anume în exigenţa unei înţelegeri
a acestor adevăruri sinonimă cu realizarea lor în propria noastră viaţă.
"Înţelesul

"
acestor vechi adevăruri se pierde printre degete dacă acestea

nu sunt trăite, "constant re-experimentate" pe cont propriu. De aici
decurge şi dificultatea faptului de "a învăţa să citeşti", coroborând
distanţarea şi exerciţiul de gândire critică în marginea unui text filo­
sofic cu încercarea de a vedea lumea prin lentila acelui text, împărtă­
şindu-te de la adevărul trăit care l-a prilejuit, apropriindu-i înţelesul în
chip "experimental".

"Vino şi ascultă-mă citindu-mi comentariile . . . Ţi-l voi explica pe
Chrysippos ca nimeni altul, îţi voi face o analiză completă a întregului
text . . . Dacă e nevoie, voi adăuga părerile lui Antipater şi Archedemos . . .

138 CRISTIAN IFTODE

Aşadar, pentru aşa ceva ar trebui un tânăr să-şi părăsească ţinutul de
obârşie şi părinţii: ca să vină să mă asculte explicând cuvinte? Mici
cuvinte neînsemnate?" (Epictet, Discursuri, III, 21, 7-8)

"Şi totuşi, am uitat cum să citim: cum să zăbovim, să ne eliberăm
de grijile noastre, întorcându-ne în noi înşine, lăsând de-o parte căuta­
rea subtilităţii şi a originalităţii, cu scopul de a medita calm, cufundaţi
în gânduri, lăsând textele să ne vorbească" (Hadot, 1995, p. 109). Acesta
e unul dintre cele mai anevoioase exerciţii spirituale, crede Hadot, evo­
când o replică tulburătoare a lui Goethe: "Oamenii obişnuiţi nu ştiu cât
de mult timp şi străduinţă îţi ia pentru a învăţa să citeşti. Mi-am petre­
cut optzeci de ani cu aşa ceva, şi tot nu pot spune că mi-am atins ţelul".

Nu aş dori să închei prezentarea exerciţiului lecturii de texte
antice fără să aduc în discuţie o problemă conexă. S-ar părea că dificul­
tatea acestui exerciţiu e sporită, pentru noi, de problemele inevitabile
pe care le ridică traducerea unui text dintr-o limbă precum greaca veche,
într-una modernă. Fără a minimaliza greutatea acestei întreprinderi, e
probabil mai indicat, urmând sugestia lui Ricoeur (2005, p. 79), să
substituim o alternativă dramatică şi categorică de tipul "traductibil
versus intraductibil" cu una de natură practică: "fidelitate versus trădare".
Totodată, e cazul să recunoaştem inexistenţa unui "criteriu absolut
pentru o traducere bună", care ar presupune "să putem compara textul
original şi textul tradus cu un al treilea text", "purtătorul sensului
identic ce se presupune că circulă de la primul text la cel de-al doilea"

(p. 89); un al treilea text de acest tip este evident inaccesibil, la fel ca în
argumentul din Parmenide al celui de-al treilea om.

De fapt, cel puţin atunci când "este vorba de creaţii originale ce
constituie o provocare pentru limba gazdă", traducerea poate fi pe drept
cuvânt considerată un veritabil exerciţiu spiritual. Romantismul german
a văzut miza traducerii în "extinderea orizontului propriei limbi", în
formare, Bildung, şi educaţie, în "descoperirea propriei limbi şi a resur­
selor ei rămase necultivate". "Ceea ce este propriu trebuie învăţat la fel
ca şi ceea ce este străin", spunea Holderlin. Adoptând statutul inconfor­
tabil de mediator, traducătorul se exersează în a practica ceea ce Ricoeur
numea "ospitalitatea limbajului" (p. 92). A traduce, spunea şi Franz
Rosenzweig, "înseamnă să fii slugă la doi stăpâni: îl slujeşti pe străin în

FILOSOFIA CA MOD DE VIAŢĂ 1 39

opera sa, dar şi pe cititor, în dorinţa lui de a şi-o apropria" (vezi Ricceur,
2005, p. 66).

În fine, putem acorda traducerii un sens generic, intra-lingual,
afirmând, împreună cu George Steiner (1983), că "a înţelege înseamnă
a traduce" . Am vorbit într-o altă secţiune despre metaforizare ca tri­
mitere indispensabilă spre un stadiu al "asemănărilor de familie" cu
caracter preconceptual; "trans-portul" metaforic ar putea fi acum văzut
ca un caz special şi exemplar al traducerii, în această accepţie cuprin­
zătoare.

"Orice model de comunicare este, în acelaşi timp, un model de
translaţie, de transfer de semnificaţii pe verticală. Nu există două epoci
istorice, două clase sociale, două localităţi care să folosească cuvintele şi
sintaxa pentru a transmite semnale identice de evaluare şi concluzie.
Cum nu există nici două fiinţe umane identice. (. ..) Conceptul de limbaj
normal sau standard este o ficţiune statistică (deşi, după cum vom vedea, el
poate avea o existenţă reală în cazul aparatelor de transmisie) . Limba
unei comunităţi, oricât de uniformă ar fi configuraţia sa socială, este o
totalitate inepuizabilă şi multiplă de atomi lingvistici, de sensuri perso­
nale definitiv ireductibile. (. . .) Astfel, o persoană îndeplineşte un act de
traducere, în adevăratul sens al cuvântului, când primeşte un mesaj
lingvistic de la oricare altă fiinţă umană. (. . .) «Traducerea», înţeleasă în
sensul propriu al cuvântului, este un caz special pe care fiecare act de
vorbire îl închide în cadrul unei limbi date" (Steiner, 1983, pp. 73-75).

Să nu uităm însă că, în conformitate cu logica derridiană a
suplementului, în traducerea oricărui mesaj acţionează această dublă
condiţionare: ceva se pierde şi ceva se adaugă în raport cu mesajul
iniţial.

8. Exercitiile spirituale şi "filosofia creştină".
. .

Valoarea morală a umilintei în eticile
•

filosofice şi în creştinism

Nu încape îndoială că, în spaţiul creştin, sintagma "exerciţii spi­

rituale
"

trimite cu gândul, în primul rând, la tratatul omonim al lui

Ignaţiu de Loyola, ilustrul fondator al ordinului iezuit. Exerciţiile repre­
zintă, în acest context, concretizarea unui sever tip de asceză creştină,

gravitând în jurul virtuţilor, fundamentale în creştinism, de penitenţă

şi obedienţă (sau pocăinţă şi ascultare, dacă este să folosim termeni cu o

conotaţie răsăriteană, ortodoxă) . E limpede că dimensiunea umilinţei
fără margini şi a supunerii totale faţă de maestru nu e caracteristică

pentru modul în care erau practicate şi înţelese exerciţiile şpirituale în
filosofia greco-latină, o atare atitudine spirituală contrazicând, în fond,

acea voinţă de autonomie care va fi ghidat dintotdeauna demersul

filosofic (nu vreau să sugerez însă că o asemenea "voinţă
"

ar conduce cu

necesitate la individualism, concepţie social-politică ce reprezintă în

multe privinţe o invenţie a modernităţii, făcută posibilă chiar de teo­

logia creştină a "chipului", a persoanei, a unicităţii şi valorii inestima­

bile a unei singure vieţi) . Diferenţele notabile dintre practicile spirituale

creştine şi cele vehiculate de filosofia antică nu se opresc aici, re mar­

cându-se, printre altele, absenţa aproape totală, în cel de-al doilea caz, a

unei dimensiuni mistice concretizate prin post şi rugăciune (deşi neo­

platonismul prezintă importante deschideri şi în această privinţă).

Tocmai pentru că există riscul ca formula "exerciţii spirituale" să fie din

capul locului înţeleasă prin lentila creştinismului apusean, mă întreb dacă

nu ar fi indicat să o punem între ghilimele de fiecare dată când ne

referim la contextul filosofiei greco-Iatine.

Voi încerca să ofer mai târziu o enumerare sintetică a acestor
diferenţe deloc neglijabile, angajând o profundă mutaţie de ordin spiritual

FILOSOFIA CA MOD DE VIAŢĂ 1 41

şi cultural. Mai întâi însă, cred că se cuvine remarcat - urmând, încă o
dată, analizele lui Hadot - faptul că exerciţiile spirituale creştine
reprezintă, în cele mai multe privinţe, o moştenire din filosofia greacă,
moştenire asumată în deplină cunoştinţă de cauză de primii scriitori
creştini cu o educaţie filosofică la activ. Exegetul francez respinge, în
acest context, tezele lui Paul Rabbow (1954), potrivit căruia:

(a) practica exerciţiilor ar apărea în filosofia antică abia în con­
textul unei "

orientări spre interior" (Innenwendung) ce caracterizează
mentalitatea greacă odată cu secolul III î.Hr., orientare concretizată
prin dezvoltarea şcolilor epicuriană şi stoică;

(b) exerciţiile filosofice ar fi iniţial doar exerciţii "morale", cărora
creştinismul le va da, ulterior, dimensiunea integratoare a unor exer­
ciţii "

spirituale", ridicate la "rigoarea şi perfecţiunea lor clasică" abia de
Ignaţiu de Loyola.

La prima teză, putem răspunde evocând, încă o dată, miza exis­
tenţială a socratismului, ca să nu mai vorbim de o dimensiune "tera­
peutică" ce caracteriza deja doctrina pitagoreică. În legătură cu cea de-a
doua, e de ajuns să ne reamintim că exerciţiile filosofice "aveau ca scop
transformarea viziunii noastre despre lume şi metamorfoza fiinţei noastre",
nu doar "un efect moral determinat", aşa cum se exprima Rabbow
(Hadot, 1995, p. 127).

Am subliniat în mai multe rânduri un fapt cultural de cea mai
mare importanţă în legătură cu reprezentările curente despre rostul
filosofiei. Consider că modul în care este percepută în zilele noastre, la
nivelul mentalului colectiv, natura filosofiei şi, mai precis, a învăţămân­
tului filosofic gravitează între două imagini distincte dar, până la urmă,
reglate de aceeaşi presupoziţie directoare.

Pe de-o parte, suntem înclinaţi să considerăm filosofia ca o activi­
tate pur teoretică, o îndeletnicire de natură strict intelectuală, ba chiar
un

"
lux" spiritual. În conformitate cu această perspectivă, cercetarea

filosofică se poate dovedi folositoare în măsura în care ea reuşeşte fie
introducerea anumitor distincţii sau clarificări conceptuale, binevenite
într-un câmp de investigaţie particular sau doar la nivelul limbajului
comun, fie o punere în lumină a anumitor presupoziţii care ghidau de o
manieră nereflectată unele discuţii interminabile de natură ştiinţifică

1 42 CRISTIAN IFTODE

sau chiar de interes public. De cele mai multe ori însă, filosoful este văzut
ca un excentric, un extravagant care îşi ocupă timpul cu interogaţii în
marginea unor probleme în fond insolubile.

Pe de altă parte, există o preocupare tot mai accentuată de a
schimba percepţia generală asupra filosofiei, motivată şi de o concu­

renţă din ce în ce mai acerbă la nivelul ofertei educaţionale a facul­
tăţilor şi departamentelor din instituţiile de învăţământ superior. Ni se
sugerează, astfel, să vedem pregătirea filosofică în felul unui "sport al

minţii
"

, menit să ne dezvolte anumite aptitudini şi disponibilităţi de a
înţelege şi rezolva felurite probleme de o cu totul altă natură decât una

strict "filosofică
"

; altfel spus, ca un antrenament ce dezvoltă compe­
tenţe sau abilităţi de argumentare şi gândire critică prin care absol­

venţii unei facultăţi de profil devin atractivi în ochii angajatorilor din

cele mai diferite sfere de activitate economică.
În ambele cazuri însă, nimeni nu se mai gândeşte, în mod serios,

să atribuie filosofiei o finalitate practică precisă, implicind conversia
morală şi spirituală a personalităţii celui care "filosofează

"
. Chiar şi

atunci când se vorbeşte de filosofie "aplicată
"

, înţelegem cu uşurinţă că,
în fond, e vorba tot de o abordare teoretică, generală, a unor probleme

practice, de explicitarea unui repertoriu de argumente pro şi contra unei

poziţii sau atitudini principiale. Aceasta înseamnă că finalitatea exerci­

ţiului filosofic rămâne una strict discursivă, echivalând cu însuşirea

unor strategii de argumentare şi a unor practici de lectură, în timp ce

sarcina de a indica mijloace concrete prin care individul să-şi schimbe
viaţa sau să-şi modeleze caracterul e lăsată, în modernitate, pe seama

unor domenii nonacademice precum "cateheza, antrenamentul politic şi

consilierea psihologică
"

, după cum remarca Th. Flynn (2005, p. 609), pe

urmele lui Foucault.

Fără îndoială că această presupusă neputinţă sau lipsă de eficacitate
a discursului filosofic atunci când vine vorba de vieţile noastre, de alege­

rile noastre capitale, această inerentă "cădere în retorică
"

a oricărei
filosofii, are multe de-a face cu subminarea încrederii în Raţiunea

universală şi cu erodarea sens ului datoriei (morale, familiale, cetăţe­

neşti etc.) , simptome ale unei modernităţi care şi-a atins "faza autocri­

tică, adesea autodenigratoare şi, în multe privinţe, autodistrugătoare
"

,

FILOSOFIA CA MOD DE VIAŢĂ 1 43

aşa cum nota Z. Bauman în lucrarea sa Etica postmodernă (2000, p. 6).
Ipoteza pe care am creditat-o până acum a fost însă că o explicaţie de
genul acesta nu atinge decât contextul modernităţii "târzii" , în timp ce
cauzele profunde care au girat o semnificativă schimbare de statut a
filosofiei pot fi depistate încă din primele secole creştine.

Am sugerat că motivul profund care determină limitarea activi­
tăţii filosofice la o zonă strict conceptuală ţine de următorul fapt cul­
tural: creştinismul, prin persoana primilor apologeţi şi scriitori creştini,
preia funcţiile "terapeutice" ale filosofiei stoice, epicuriene sau plato­
niciene şi monopolizează domeniul exerciţiilor spirituale, văzute acum
ca o pregătire pentru Judecata de Apoi şi Viaţa veşnică. Raportarea
primilor apologeţi şi Părinţi ai Bisericii la filosofia greacă a fost, după
cum se ştie, una ambivalentă.

Mai întâi, trebuie spus că teologia creştină in staiu nascendi preia
mai mulţi termeni şi noţiuni cu rezonanţă în filosofia greacă, dintre
care, în primul rând, 'noţiunea de Logos (La început era Cuvântul, şi
Cuvântul era la Dumnezeu şi Dumnezeu era Cuvântul; toate prin El
s-au făcut; în el era viaţa, şi viaţa era Lumina oamenilor etc., se afirmă
în debutul Evangheliei după Ioan). Se ştie că această noţiune polise­
mantică avea o importanţă aparte în fIlosofia greacă - mai întâi la
Heraclit, apoi în platonism, jucând ulterior un rol-cheie în stoicism -,
dar şi că ea este folosită cu o semnificaţie care se apropie de cea creştină
la Philon din Alexandria (mort în jurul anului 40 d.HrJ. S-a sugerat
adesea că, la începutul celei de-a patra Evanghelii, "o noţiune fIlosofică
grecească vine să înlocuiască Dumnezeul creştin, obligând astfel gân­
direa creştină la o abatere iniţială pe care nu va mai fi niciodată în stare să
o îndrepte". Aşa cum a demonstrat însă Et. Gilson (1995, p. 11) , dacă
elenismul ar fi biruit, teologia creştină ar fi trebuit să fie sinonimă cu
gnosticismul, care ia naştere exact prin asimilarea, de către o filosofie a
Logosului - înţeles ca Înţelepciune divină în care preexistă ideile
creatoare, poate chiar şi ca "un principiu de eliberare şi mântuire" -, a
unui Mesia propovăduit de o sectă religioasă iudaică şi transformat în
"manifestare a Cuvântului". De fapt, lucrurile s-au petrecut exact pe
dos, iar religia creştină a luat o poziţie fermă împotriva gnosticismului,
refuzând orice asimilare de acest tip. "Plecând de la persoana concretă a
lui Isus, obiect al credinţei creştine, Ioan se întoarce către filosofi pentru

144 CRISTIAN IFTODE

a le spune că ceea ce ei numesc Logos este El; că Logosul s-a făcut trup
şi s-a sălăşluit printre noi, iar noi - scandal intolerabil pentru spiritele
care caută o explicaţie pur speculativă a lumii - l-am văzut (Ioan, 1,

14)" (Gilson, 1995, p. 1 1). Aşa cum scria şi A. Puech, împrumuturile
creştine din filosofia greacă sunt secundare în raport cu actul şi obiectul
primar al credinţei, servind, mai curând, "interpretării filosofice a
credinţei", decât credinţei propriu-zise.

În acest context trebuie înţeleasă raportarea ambivalentă la filo­
sofia elină a primilor scriitori creştini, premisele acesteia fiind deja
depistabile în Epistolele Apostolului Pavel. Pe de-o parte, Pavel incri­
minează in corpore înţelepciunea filosofilor greci, "în numele unei Înţe­
lepciuni noi, care este nebunie pentru raţiune: credinţa în Isus Christos"
(Gilson, 1995, p. 12; vezi 1 Cor., 1, 22-25). Pe de altă parte, el nu con­
damnă raţiunea umană ca atare şi nici cunoaşterea naturală, în măsura
în care aceasta e "subordonată credinţei". Ceea ce Revelaţia îţi desco­
peră în mod direct şi raţiunea poate cunoaşte, până la un punct, în mod
independent şi indirect, adică prin contemplarea Creaţiei: "Cele nevă­
zute ale Lui se văd de la facerea lumii, înţelegându-se din făpturi, adică
veşnica lui putere şi dumnezeire" (Rom., 1, 19-21). Acest principiu îşi
găseşte o aplicaţie - de cea mai mare importanţă pentru tema noastră -
şi în sfera existenţială, morală, Pavel sugerând că "orice om găseşte în
propria conştiinţă cunoaşterea naturală a legii morale" (Gilson, 1995,
p. 12; vezi Rom., 2, 14-15). Ceea ce îl îndreptăţeşte pe Gilson să afirme:

"Aşa cum Sfântul Ioan le spune păgânilor: ceea ce voi numiţi Cuvânt
este Christos al nostru, Sfântul Pavel le spune stoicilor: ceea ce voi
numiţi înţelepciune este credinţa noastră în Christos" (pp. 12-13).

Înţelegem, în acest cadru de idei, de ce, "încă din primele secole
ale existenţei bisericii, spiritualitatea creştină" s-a putut considera "moşte­
nitoarea filosofiei antice şi a exerciţiilor spirituale ale acesteia" (Hadot,
1995, p. 127). Să facem totuşi o precizare. Vorbind de "exerciţii", avem în
vedere termenii greceşti askesis sau melete, însă trebuie subliniat faptul
că, în context filosofic, nu este vorba de "ascetism" în sens strict religios,
acesta implicând un mod de viaţă caracterizat prin numeroase posturi,
abstinenţă, restricţii semnificative în privinţa hranei, somnului sau
proprietăţii, prin rugăciune, precum şi prin metode specifice de a atinge

FILOSOFIA CA MOD DE VIAŢĂ 1 45

extazul mistic. Pentru filosofii antici, askesis trimitea prin excelenţă la
exerciţii de gândire, menite în cele mai multe cazuri a avea o finalitate
existenţială, cărora le sunt eventual asociate, în anumite şcoli filosofice
(cazul cinicilor, de pildă), şi unele practici alimentare ori de abstinenţă
sexuală analoage până la un punct celor creştine sau chiar exerciţii de
natură mistică, aşa cum se va întâmpla însă abia din secolul III d.Hr., în
neoplatonism. Dar ceea ce ne interesează acum este modul în care exer­
ciţiile spirituale în sens propriu-zis filosofic au fost receptate şi preluate
în creştinism.

După cum am încercat să subliniez în mai multe rânduri, pre­
luarea funcţiilor "terapeutice" ale filosofiei antice de către religia creştină a
fost făcută posibilă de primii apologeţi şi scriitori ai Biserici, precum cel
numit prin tradiţie Iustin Martirul şi Filosoful. Strategia acestora a fost
să califice în chip explicit creştinismul drept adevărata filosofie, "filo­
sofia noastră" sau chiar "filosofia barbară", prin opoziţie cu frlosofia elină.
Creştinismul devine Filosofia cu majusculă, cea care strânge laolaltă
elementele valabile din filosofia greacă şi, totodată, singura care a avut
acces la revelaţia completă a Logosului, în timp ce filosofii anteriori au
întrezărit doar elemente disparate. Totodată, adăuga Iustin, frlosofia
creştină trebuie înţeleasă ca un mod de viaţă în deplină concordanţă
atât cu legea raţiunii, cât şi cu Logosul divin întru pat de Isus, a cărui
viaţă rară de păcat constituie idealul de sfinţenie ce trebuie să inspire pe
orice creştin. În aceeaşi ordine de idei, Clement din Alexandria sublinia
legătura profundă între filosofie şi educaţie, paideia, vorbind despre
creştinism ca despre adevărata filosofie, cea care "ne învaţă să ne
conducem în aşa fel încât să ne asemănăm lui Dumnezeu şi să acceptăm
planul divin (oikonomia) ca principiu călăuzitor al întregii noastre
educaţii"

(Stromata, I, 11 , 52, 3). La fel, Părinţii Capadocieni Vasile cel
Mare, Grigorie de Nazians sau Grigorie de Nyssa, dar şi Sf. Ioan Gură
de Aur, califică doctrina creştină drept "filosofia noastră", "filosofia
completă" sau "filosofia după Christos".

De fapt, se poate afirma că scriitorii creştini au ca predecesor, în
privinţa acestei prezentări a creştinismului drept frlosofie, pe Philon din
Alexandria, gânditorul evreu amintit mai devreme: acesta calificase
iudaismul drept filosofia tradiţională a poporului evreu, terminologie
folosită şi de Flavius Josephus (vezi Hadot, 1995, p. 129).

1 46 CRISTIAN IFTODE

Peste câteva secole, când mânăstirea pare să fie văzută ca spaţiul
cel mai indicat pentru a avea o conduită creştină ireproşabilă, călugării
vor fi calificaţi de scriitorii creştini drept filosofi, şi aici Philon fiind un
precursor al acestora, deoarece dăduse numele de "filosofi" acelor
Therapeutae care duceau o viaţă solitară, consacrată meditaţiilor despre
Lege şi contemplaţiei, renunţând la posesiunile lumeşti. În Evul Mediu,
viaţa monahală e desemnată în mod curent drept philosophia, în acest
sens Ioan de Salisbury susţinând faptul că doar călugării "filosofează"
în cel mai corect şi autentic mod.

(Adesea, viaţa monahală a fost văzută ca un ideal de autenticitate
pentru credinciosul creştin. Într-un articol provocator intitulat Heidegger's
Aristotelian National Socialism, M.A. Gillespie (2000) aminteşte că
după eşecul rectoratului de la Freiburg, Heidegger schiţa planurile unei
noi Academii la Berlin, care să se ocupe de instruirea tuturor viitoarelor
cadre universitare. Această Academie era văzută de fapt ca un fel de

"mânăstire filosofică, înrudită cu un ordin religios", în care profesorii şi
studenţii ar fi trăit şi ar fi muncit împreună, desraşurând în comun atât
activităţile academice şi de cercetare, cât şi pe cele de recreere. Fiecare
persoană ar fi avut Însă chilia ei, fiind prevăzut şi un răgaz solitar
pentru meditaţie, ca şi discuţii în grupuri mici. Ceea ce i se pare lui
Gillespie - 2000, p. 159 - a fi ilustrarea modului în care Heidegger con­
cepea "o temelie naţional-socialistă pentru transformarea Germaniei"

pare mai degrabă a revela persistenţa, în cazul marelui gânditor german, a
vechilor conexiuni dintre modul în care era percepută concretizarea căii
pe care trebuie să meargă creştinul în lume şi practica filosofiei antice.)

Fără a minimaliza "incomparabila originalitate a creştinismu­
lui", se cuvin remarcate profunde similitudini - generate de preluări
directe, dar şi de unele redescoperiri pe cont propriu - între creştinism
şi filosofie, aşa cum a fost aceasta din urmă înţeleasă la origini: ca "o
înţelepciune trăită, experimentată şi un mod de a trăi în conformitate
cu raţiunea" (J. Leclercq, apud Hadot, 1995, p. 130).

O importantă asemănare ar ţine, potrivit lui Hadot, de rolul-cheie
atribuit "atenţiei" (prosoche) în stoicism şi în creştinism, veghea creş­
tină solicitând să fii pregătit în orice moment pentru Judecată şi să

FILOSOFIA CA MOD DE VIAŢĂ 1 47

trăieşti amintindu-ţi neîncetat de Dumnezeu şi de poruncile lui. În acee�i
ordine, supunerea la vrerea divină ca exerciţiu de acceptare implica să
încerci să vezi lucrurile "cu ochii lui Dumnezeu" , ceea ce aminteşte,
desigur, de exerciţiul "privirii de sus" din filosofia elenistică. lnsistând
pe importanţa "atenţiei la tine însuţi", hotărâtoare pentru viaţa unui creş­
tin, Clement reaminteşte că Legea divină e totodată raţiunea universală
a filosofilor şi Cuvântul întrupat, exerciţiul atenţiei fiind cel care ne
conduce de la frica de Lege la pacea sufletească (amerimnia), prin
purificarea de patimi.

Trimiţând la învăţăturile lui Vasile cel Mare sau ale lui Antonie,
Hadot arată cum prosoche "devine din atitudinea fundamentală a filo­
sofului, atitudinea fundamentală a călugărului" (p. 131). De asemenea ­
lucru de maximă importanţă, asupra căruia voi insista în continuare -,
atenţia este corelată cu gândul morţii, la fel ca în stoicism: "Trăiţi ca şi
când aţi muri în fiecare zi, fiind atenţi la voi înşivă (prosechontes heautois)",
afirma Sf. Antonie. Atenţia este condiţia indispensabilă a progresului
spiritual, arăta şi Dorotheus din Gaza, în timp ce Atanasie povesteşte că
Antonie nu se preocupa în niciun fel să-şi amintească timpul trecut con­
sacrat exerciţiilor, încercând să se simtă ca şi cum ar porni de la zero în
fiecare zi, îndepărtând astfel orice prilej de trufie provocată de urcuşul
duhovnicesc deja parcurs, trăind atent doar la clipa prezentă, ca şi cum
fiecare moment ar fi deopotrivă primul şi ultimul din existenţa sa. "Dacă
trăieşti ca şi cum ai muri în fiecare zi, nu vei păcătui", se relatează că le
spunea discipolilor Sf. Antonie, regăsind astfel un celebru îndemn al lui
Epictet: "Păstrează moartea în faţa ochilor în fiecare zi, şi nu vei mai
avea niciun gând abject sau dorinţă excesivă".

O altă dimensiune a atenţiei prezentă nu doar în creştinism, ci şi
în filosofia antică este amintirea neîncetată de Dumnezeu. Nu e vorba
doar de a încerca să vezi lucrurile la scară cosmică, "de sus", înţelegând
modul în care toate evenimentele vieţii se integrează într-o ordine pro­
videnţială, ci şi de o raportare continuă la Dumnezeu ca sursă veritabilă
a moralităţii: "Lasă-I pe Dumnezeu să fie prezent ca un supraveghetor
şi paznic al fiecărei tale acţiuni, fapte şi cuvânt! ", spunea Porfir, disci­
polul lui Plotin. Atenţia ca prezenţă conjugată "la sine" şi la Dumnezeu
este o temă ce apare şi în filosofia stoică, cel puţin la Marcus Aurelius,
care vorbeşte explicit despre "amintirea de Dumnezeu" ca o condiţie a

1 48 CRISTIAN lFTOOE

desăvârşirii morale; o atare idee va ocupa apoi un loc central în creşti­
nism, Sf. Vasile cel Mare corelând "veghea inimii" cu gândul neîncetat
la Dumnezeu. La fel cum atenţia este, în filosofia antică, susţinută şi
intensificată prin exerciţiile conexe ale meditaţiei (melete) şi memorării
(mneme) unor reguli de viaţă (kanones) menite a servi în cele mai dife­
rite situaţii existenţiale, amintirea de Dumnezeu este concretizată în
creştinism prin amintirea neîncetată a poruncilor Lui. Tradiţia mona­
hală păstrează astfel structura exerciţiilor spirituale antice, substituind
dogmele filosofice cu poruncile evanghelice - cuvintele prin care Isus
enunţă principiile vieţii creştine. La acestea se vor adăuga şi numeroa­
sele colecţii de vorbe ale sfinţilor, Apophthegmata şi Kephalaia, păstrate
în forma unor propoziţii scurte, uşor de memorat şi de meditat asupra lor.

Înainte de a merge mai departe cu evidenţierea continuităţilor
dintre filosofie ca "mod de viaţă" şi creştinism, aş vrea să scot în evi­
denţă câteva diferenţe fundamentale în privinţa practicării exerciţiilor
spirituale.

Mai întâi, se cuvine remarcat faptul că modul în care gândul morţii
conferă finalitatea exerciţiului-cheie al atenţiei cunoaşte în creştinism o
interpretare specifică, anticipată poate numai de platonism. "Pregătirea
pentru moarte" are semnificaţia unei raportări permanente la sfârşit
doar din punctul de vedere al judecării propriei vieţi pământene; altfel
spus, sfârşitul existenţei este absolut în termeni de Judecată, dar nu şi
de viaţă, Calea lui Christos fiind chiar calea spre Viaţă veşnică. Filosofii
secularişti nu au ratat astfel să remarce modul în care motivaţia pur
morală reprezentată de iubirea aproapelui se amestecă în viaţa creşti­
nului cu o motivaţie prndenţială: teama de flăcările Iadului. Fără îndoială,
credinţa în viaţa de apoi poate constitui un mobil extrem de eficace
pentru o conduită morală şi dreaptă, ceea ce i-a făcut pe unii să afirme
că o morală care nu face referire decât la ideea de demnitate umană, la
datorie şi spirit al dreptăţii (aşa cum este morala stoică sau etica lui Kant),
fără indicarea unei "destinaţii" post-mortem în funcţie de comportamen­
tul de pe Pământ, presupune un plus de autonomie şi denotă un plus de

"înălţime" şi de tărie sufletească, adică un caracter cu adevărat "sublim".
Însă trebuie remarcat şi faptul că tocmai absenţa unui reper transcen­
dent al moralei devine, pentru omul modern, un motiv de a respinge

FILOSOFIA CA MOD DE VIAŢĂ 1 49

fundamentul oricărei obligaţii morale: "Dacă Dumnezeu nu există, atunci
totul este permis", sau "Dacă Dumnezeu nu există, atunci eu sunt
Dumnezeu!", după cum afirma "posedatul" Kirillov.

Desigur, un creştin va răspunde că miezul învăţăturii lui Isus
este că nu se mântuie acela care îşi propune acest ţel, aplicând mecanic
un set de reguli, un "reţetar

"
, ci doar acela a cărui viaţă sfârşeşte prin a

fi transfigurată de iubirea pentru Dumnezeu şi aproape (să ne amintim
că aceeaşi miză a conversiei sufleteşti şi a metamorfozării personalităţii
făcea ca exerciţiile din filosofia greacă să nu fie doar exerciţii morale, ci
veritabile exerciţii spirituale) . Consider că această precizare aduce în
prim-plan un aspect cu adevărat decisiv, motiv pentru care, în partea a
doua a acestei secţiuni, am inserat un text despre semnificaţia umilinţei

în conformitate cu etica virtuţii în general şi cu morala creştină în spe­
cial. Aspectul pe care îl am în vedere angajează o sesizare corectă a dife­
renţei de atitudine dintre fIlosoful stoic şi creştinul practicant, a diferenţei
dintre "orgoliul stoic

"
şi smerenia creştină.

Dar are sens să vorbim despre un "orgoliu" subiacent atitudinii
stoice? Pe de-o parte, în măsura în care exerciţiul "privirii de sus"

îl face pe
stoic să conştientizeze nimicnicia unei singure vieţi la scară universală,
caracterul "transeuntic

"
a tot ceea ce ne e dat să trăim şi să pătimim, el

pare a fi un model de umilinţă, de lipsă de trufie. Pe de altă parte însă,
în măsura în care principiul director al moralei stoice este să sesizezi
permanent diferenţa între ceea ce stă în puterea ta şi ceea ce nu depinde de
tine, să găseşti acea "zonă" sau palier al existenţei în care să poţi spune
că eşti propriul tău stăpân, altfel spus, în măsura în care preocuparea
de "a trăi coerent

" este motivată de ideea unei autonomii morale a per­
soanei, atitudinea stoică şi accentele ei eroice par o probă certă de orgoliu
în raport cu teonomia moralei creştine, solicitând o smerenie fără margini.

În acest punct, găsesc potrivit să aduc în discuţie o chestiune asupra
căreia am avertizat anterior. Este vorba despre diferenţa frapantă de
atitudine şi decizie pe care o poate implica acelaşi "fapt de conştiinţă",
gândul morţii, înţelegerea plenară a faptului că moartea poate surveni
în orice moment. Plec de la un lucru foarte dificil de explicat, atingând
acea zonă în care existenţiali ştii depistează incapacitatea limbajului "de a
comunica experienţa existenţială" autentică (Hadot, 1995, p. 163) :
există, într-adevăr, o mare diferenţă între a şti că eşti o fiinţă muritoare

150 CRISTIAN I FTODE

şi a înţelege pe deplin că lumea va continua fără tine, a realiza că vei muri
(tocmai de aceea, Freud avertiza că, la nivelul inconştientului, toţi ne
socotim nemuritori). Cât de rară ar fi în realitate această înţelegere a
morţii, s-ar părea că ea implică trei tipuri sensibil diferite de sentimente
şi atitudini în stoicism, în epicureism şi în creştinism sau, mai exact,
trei tipuri diferite de atenţie la clipa prezentă.

Pentru stoic, acest moment decisiv angajează un acut sentiment
de responsabilitate: chiar dacă viaţa ta este, din perspectivă cosmică, doar o
clipă între două abisuri, simţi nevoia ca propria existenţă să însemne
ceva, simţi că trebuie să îţi realizezi menirea punându-ţi înzestrările în
folosul umanităţii. Decizia subiacentă este aici una cu caracter pronun­
ţat etic, angajând autonomia persoanei morale şi întrajutorarea umană.
"Pretutindeni şi fără întrerupere, stă în puterea ta să te bucuri pios de
ceea ce se întâmplă în momentul prezent, să te porţi cu dreptate faţă
de oamenii care sunt prezenţi aici şi acum, şi să aplici reguli de discer­
nământ asupra reprezentărilor tale prezente, astfel încât să nu se stre­
coare în ele nimic din ce nu este obiectiv", arăta Marcus Aurelius (VII, 54).
Am subliniat anterior faptul că stoicismul reclamă eliberarea de pasiu­
nile cauzate de o raportare neautentică la trecut şi la viitor pentru a
putea aprecia "valoarea infinită a fiecărei clipe". Privind fiecare moment
din perspectiva Raţiunii universale, disociind ceea ce este obiectiv de
ceea ce nu este decât rodul imaginaţiei noastre mânate de teamă sau
dorinţă, se considera că vei căpăta şi o promptitudine superioară în reacţii.
Stoicii anticipează, din acest punct de vedere, mesajul etic al kantianis­
mului, caracterul sublim al datoriei, în sensul kantian al categoriei este­
tice a "sublimului" (implicând, adică, o convertire a neplăcerii iniţiale în
plăcere estetică nu printr-un soi de cufundare dionisiacă în Unul origi­
nar, ci printr-o "revanşă" a subiectivităţii transcendentale asupra naturii
fizice, printr-un sentiment de superioritate în raport cu natura fenome­
nală, decurgând din faptul că omul este şi "Eu numenal") .

În schimb, atunci când conştientizează iminenţa morţii, epicuria­
nul simte că trebuie să trăiască pe de-a-ntregul în prezent, renunţând la
orice plan de lungă durată şi abandonând modul omenesc eminamente
proiectiv, anticipativ, de a se raporta la existenţă. Am afirmat că, în cazul
stoicilor, terapia sufletească urmăreşte să te menţină într-o încordare
permanentă, cu "garda sus", rezistând mirajelor existenţei şi feluritelor

FILOSOFIA CA MOD DE VIAŢĂ 1 5 1

patimi, î n timp c e antrenamentul epicurian te învaţă mai degrabă s ă te
relaxezi. De asemenea, în loc de acea praemeditatio malorum a stoici lor
(vom vedea că un exerciţiu similar există şi în creştinism), epicurienii ne
sfătuiesc să ne concentrăm doar pe amintirile noastre frumoase, atenţi
să nu ratăm prilejul unor desfătări prezente. Relaxarea şi seninătatea care
trebuie să ne caracterizeze în orice împrejurare, în viziunea epicurie­
nilor - prin contrast cu acea vigilenţă stoică strunită de exigenţa unui
mod de viaţă care să denote în permanenţă autonomie morală -, se
combină cu un sentiment de recunoştinţă pioasă faţă de natură, în toată
diversitatea manifestărilor ei. Ne amintim, de asemenea, acea intere­
santă conversie care implica trecerea de la recunoaşterea caracterului
pur accidental şi contingent al existenţei spre un mod "estetizant", dar
implicit religios, de a aprecia miracolul vieţii şi al existenţei individuale,
toate acestea contrastând cu ideea stoică a ordinii universale şi a rolului
jucat de fiecare în angrenajul ordinii sociale. Pe scurt, semnificaţia atenţiei
la momentul prezent, în cazul epicurienilor, se concentrează în celebrele
versuri horaţiene: "Rea, vremea trece cât vorbim. Culege ziua cea de azi
(carpe diem): ce va fi mâine, noi nu ştim".

Am spus mai demult că legatarul modern al atitudinii epicuriene,
cel puţin în anumite privinţe, poate fi considerat "omul absurd" al lui
Camus (1994). Viaţa nu îţi oferă motive temeinice nici pentru a-ţi dori
moartea, nici pentru a-ţi continua existenţa la fel ca înainte; singura
noastră motivaţie viabilă rămâne, potrivit lui Camus, aceea de a acu­
mula cât mai multă experienţă de viaţă, renunţând însă la orice amăgire
legată de posibilitatea evoluţiei personale, a automodelării, a desăvâr­
şirii spirituale. "A crede în absurd înseamnă a înlocui calitatea expe­
rienţelor prin cantitatea lor", afirma eseistul francez, adăugând că viaţa

"va fi cu atât mai bine trăită, cu cât nu va avea niciun sens" , cu alte
cuvinte, cu cât vom rezista mai bine oricărei tentaţii de a proiecta o
dimensiune teleologică asupra existenţei noastre brute, neinterpretate,
nefalsificate în manieră narativă. Singura aspiraţie a eroului absurd
este să experimenteze totul, să înglobeze în propria viaţă toată gama
posibilă de trăiri, să joace toate rolurile imaginabile, conştient că numai
această insaţiabilă poftă de viaţă îl împiedică să se împace vreodată cu
gândul morţii.

1 52 CRISTIAN IFTODE

Am văzut însă că atenţia (prosoche) la clipa prezentă joacă un rol
crucial şi în creştinism, veghea constantă fiind şi aici motivată de o

raportare subiacentă la sfârşit, în acord cu temporalitatea specific creş­

tină a parousia-ei. De la primii apologeţi şi Părinţi ai pustiei până la
duhovnici din zilele noastre de talia lui Arsenie Papacioc, toate figurile
reprezentative pentru asceza creştină insistă asupra sentimentului pe

care l-ar angaja din această perspectivă caracterul iminent al morţii:

acela de a fi pregătit în orice clipă pentru Judecata finală şi Viaţa veşnică.

Dacă Sf. Antonie afirma:
"

Trăieşte ca şi cum ai muri în fiecare zi", Arsenie
Papacioc avertizează: ,,0 secundă, o biată secundă, la care nici nu suntem

atenţi, şi mântuirea poate fi pierdută! Un moment e foarte important

dacă ştii să-I trăieşti. Deci, trăieşte momentul ca să repari trecutul şi să

câştigi viitorul!" (vezi Stancu, 2007, p. 7).
Nu încape îndoială că veghea creştină este mult mai aproape de

concentrarea stoică, virtuoasă, decât de relaxarea epicuriană. Totuşi,

trebuie spus că diferenţa fundamentală în privinţa finalităţii estimate a
vieţii antrenează, în cazul creştinului practicant, şi o anumită neglijare
a realizărilor lumeşti, a planurilor de viaţă care nu vizează direct mân­

tuirea, precum şi o doză de detaşare în raport cu rolurile sociale jucate,

toate acestea fiind în acord cu un celebru pasaj din Întâia epistolă către
Corinteni: ,,vă spun, fraţilor, vremea s-a scurtat: de acum, cei ce au femei

să fie ca şi cum nu (hiJs me) ar avea; cei care plâng, ca şi cum nu ar plânge;

şi cei ce se bucură, ca şi cum nu s-ar bucura; cei ce cumpără, ca şi cum

nu ar stăpâni; iar cei ce se folosesc de lumea aceasta, ca şi cum nu s-ar

folosi de ea cu adevărat. Căci chipul acestei lumi trece" CI Cor., 7, 29).
Nu aş încheia această prezentare sintetică a înţelesului pe care îl

comportă atenţia în conformitate cu cele trei mari orientări spirituale

fără a aduce în discuţie o ipoteză unificatoare: nu cumva cele trei tipuri

de atenţie ar putea fi văzute şi ca trepte sau stadii, într-un sens mai mult

sau mai puţin kirkegaardian? Să fie oare posibil ca, mai întâi, să con­

ştientizezi insignifianţa eforturilor şi a sforţărilor cotidiene, convenţio­

nalismul oricărui rol social, adoptând atitudinea unui estet de suşă epi­

curiană? ° criză de conştiinţă te poate face să te întrebi : de ce îmi

irosesc viaţa şi sănătatea într-un ritm de muncă năucitor, în loc să caut

un mijloc de subzistenţă care să îmi ofere acel răgaz necesar pentru a

mă îngriji de sufletul meu? Doar pentru că "ei" mă îndeamnă să am cea

FILOSOFIA CA MOD DE VIAŢĂ 1 5 3

mai mare casă, cea mai scumpă haină, cea mai luxoasă vacanţă etc.?
poate că în acel moment vei prefera să adopţi atitudinea unui estet care
abandonează orice proiecte istovitoare pentru a se delecta cu plăcerile
simple şi adevărate ale vieţii. Însă e posibil ca această atitudine de suşă
epicuriană să nu dureze la nesfârşit; odată cu vârsta, se va petrece trezirea
conştiinţei morale, vei înţelege că numai binele şi răul stau cu adevărat
în puterea ta şi vei deveni autonom. În fine, bătrâneţea te va face să capeţi,
dacă nu erai deja "acolo", sentimentul religios al absolutei dependenţe,
pentru a evoca sintagma lui Schleiermacher, porunca raţiunii devenind
atunci un "reflex" al inimii.

O astfel de naraţiune este, desigur, seducătoare. Numai că o atare
dialectică "răsturnată", cu happy-end, trebuie să ne trezească suspi­
ciuni tocmai datorită simetriei sale amăgitoare, confortabile. Vorbim de
atâta vreme despre "atenţie", dar ce s-a schimbat în modul în care ne
purtăm realmente cu semenii noştri? Îmi vin atunci în minte cuvintele
lui Dorotheus din Gaza: "Uite! De când ne-am adunat la această confe­
rinţă, am folosit două sau chiar trei ore din timpul nostru şi ne-am apropiat
mai mult de moarte. Şi totuşi, deşi vedem că ne pierdem vremea, nu ni
se face frică!" (Didaskaliai, § 1 14).

În măsura în care etica virtuţii încetează să fie percepută ca o
pledoarie pentru un stil de viaţă mult prea controlat şi reţinut în raport
cu gustul hedonist al timpului nostru, în măsura în care virtutea rede­
vine un subiect central de reflecţie şi căutare personală pentru filosoful
moral, acesta nu va întârzia să constate o situaţie cel puţin curioasă.
Mai întâi, el va fi nevoit să accepte că există măcar un caz special, adică
un caz problematic de virtute care, pe de-o parte, îşi vede extrem de uşor
contestat statutul de calitate morală propriu-zisă, iar pe de alta, reven­
dică "demnitatea" unei veritabile condiţii de posibilitate pentru viaţa
morală. Curând însă, această "gaură neagră" în teorie va tinde să se
multiplice, iar eticianul va pricepe că, supusă unei analize atente, orice
virtute pare să reclame un asemenea statut special şi să denote o neli­
niştitoare ambivalentă.

1 54 CRISTIAN IFTODE

Încerc să redau cât mai desluşit cu putinţă structura unei duble
aporii care decurge de aici.

Trebuie să admitem că orice virtute constituie, în sine, o simplă
virtualitate, o calitate moralmente indiferentă sau un "principiu neutru",
în termenii lui A. Pleşu (1988). Situaţia se complică însă atunci când o

anumită virtute e trecută în act, adică atunci când aceasta determină
o acţiune particulară şi o conduită specifică. Vom fi nevoiţi să recunoaş_
tem că, în principiu, orice excelenţă a caracterului, adică orice virtute,
poate fi pusă în slujba răului dacă este separată de celelalte virtuţi, dacă
este practicată în mod independent. Mai mult decât atăt, o privire lucidă
nu va întărzia să constate că orice impuls moral comportă, inevitabil,
consecinţe imorale, cu alte cuvinte, că nu există acţiune morală care,
apreciată în toată complexitatea implicaţiilor ei, să nu dăuneze cuiva.
S. Weil (2003) formula, în acest sens, o serie de remarci extrem de tran­
şante, pe care le-am evocat şi cu un alt prilej: ,,A recunoaşte punctul unde
binele trece în rău: în calitate de, în măsura în care, faţă de etc. A merge
mai departe decât regula de trei simplă" (p. 93); "Ceea ce e imposibil şi
necesar totodată . . . O binefacere. E o acţiune bună dacă, împlinind-oi-ai,
cu întreg sufletul, conştiinţa că o binefacere e ceva absolut imposibil"
(p. 141).

Dar dacă schimbăm perspectiva, orice deprindere virtuoasă cu
statut moral problematic poate fi apreciată ca fiind nu doar dezirabilă,
ci de-a binelea indispensabilă pentru dobândirea celorlalte virtuţi. S-ar
părea că ne confruntăm astfel cu o inevitabilă circularitate ce exclude
supoziţia originii unice a virtuţilor. Şi aşa cum spuneam mai devreme,
nu e greu să observăm că exemplele de virtuţi cu caracter "originar" se
înmulţesc necontrolat, cel puţin în teorie.

Aristotel considera că virtutea intelectuală a prudenţei (phronesis) e
indispensabilă în deprinderea virtuţilor caracterului, lăsând să se înţe­
leagă însă că nici curajul nu e departe de a juca rolul unei asemenea
condiţii necesare în viaţa morală (în fond, chiar etimologia cuvântului

"
virtute", atât pe filiera latină, cât şi pe cea grecească, întăreşte această

idee) . Lista cu virtuţi indispensabile a rămas în continuare deschisă
pentru gânditorii morali, care, în funcţie de poziţia pe care se situau, nu
au ezitat să includă aici mila, iubirea, statornicia ("Curaţenia inimii
constă în a voi un singur lucru", scria Kirkegaard) sau chiar politeţea.

FILOSOFIA CA MOD DE VIAŢĂ 1 55

Nu văd de ce ar trebui să ne oprim la acestea. Poate că vom accede
la o viziune mai adecvată cu privire la natura virtuţii tocmai acordând
atenţia cuvenită multiplelor dependenţe mutuale ce funcţionează în
cazul deprinderii feluritelor virtuţi etice. Şi poate că, fără a reveni în mod
nereflectat la vechea teză a unităţii esenţiale a virtuţilor, e cazul să recu­
noaştem existenţa unei anumite convergenţe în viaţa morală, datorită
căreia progresele înregistrate într-un registru determinat antrenează un
progres general, în timp ce o singură greşeală riscă să ne prăbuşească pe
toate planurile.

Oricum ar sta lucrurile, nu încape îndoială că umilinţa figurează
pe lista menţionată mai înainte, constituind un caz emblematic pentru
ceea ce Bauman a numit caracterul incurabil aporetic al eticii.

Comte-Sponville (2001, p. 2 1 1) avea dreptate să noteze că umi­
linţa este ea însăşi o "virtute umilă". Cum altfel, câtă vreme orice lipsă
de discreţie în practicarea acesteia ar anula-o instantaneu? ,,« Sunt foarte
umil» : autocontradicţie performativă" (p. 216). Mai mult decât atât,
s-ar părea că nu doar practicarea umilinţei solicită discreţie, ba chiar un
fel de inconştienţă, ci şi "teoretizarea" ei. Nu trebuie să ne mire că umi­
linţa a fost adesea trecută cu vederea în tablele de virtuţi. Mai mult decât
atât, marile etici i-au contestat nu o dată valoarea morală. Cel puţin dacă o
înţelegem ca subapreciere a forţelor şi calităţilor proprii, ca proastă
părere despre sine, umilinţa nu putea reprezenta în ochii lui Aristotel
decât un soi de viciu prin insuficienţă, în timp ce pentru Spinoza ea era
mai degrabă un afect decât o virtute.

Însă ce virtute nu e la început doar un afect, un impuls moral sau
o "virtute naturală", în termenii Stagiritului, ale cărei modalităţi de
concretizare se cer corect evaluate, înainte de a fi cultivată şi transfor­
mată într-un reflex, într-o trăsătură fermă de caracter? Fără acest travaliu
al raţiunii practice, chiar şi cele mai Iăudabile înclinaţii ale agentului se
distanţează de ,justa măsură", adică ratează calea adecvată de concreti­
zare şi se transformă în contrariul unei virtuţi.

Privită cu maximă suspiciune, denigrată în mod explicit de mari
filosofi morali, importanţa crucială a umilinţei în procesul de formare a
caracterului şi desăvârşire morală este pe deplin recunoscută în tradiţia
creştină şi în particular în cea ortodoxă. Conform acestei tradiţii, nu

1 56 CRISTIAN I FTODE

doar creşterea duhovnicească, dar nici măcar primul pas către o auten­
tică viaţă morală nu este conceptibil în absenţa smereniei.

Oponenţii spiritualităţii creştine se vor grăbi să afirme că umi­
linţa dusă la extrem e semnul firilor slabe şi bolnăvicioase, că ea denotă
o patologie a dezgustului de sine. Sau vor fi de părere că şi umilinţa tre­
buie practicată cu moderaţie, la fel ca orice altă virtute, şi că sănătatea
morală a individului comportă pe bună dreptate o temperare a orgoliu­
lui, însă în niciun caz completa anihilare a acestuia.

Într-adevăr, e uşor să susţii că acela care practică în lumea pro­
fană acea smerenie fără margini pe care o solicită asceza ortodoxă se
"condamnă" practic la o existenţă marginală. Trăim astăzi într-o lume
bazată pe concurenţa acerbă, după ce vechile strategii de întemeiere
teoteleologică a ierarhiilor sociale au fost definitiv subminate în epoca
modernă. Trăim într-o societate care nu mai rezervă "locuri naturale"

membrilor săi. Ar rezulta de aici că nu poţi reuşi în viaţă decât dacă îţi
faci singur reclamă, adică îţi accentuezi meritele personale în faţa
celorlalţi şi te înfăţişezi lor într-o lumină cât mai favorabilă. Cum com­
portamentul dictat de smerenie pare să meargă în direcţia opusă,- ar

urma de aici că un creştin autentic nu se va bucura niciodată în socie­
tate de o recunoaştere adecvată reuşitelor lui profesionale sau de alt
gen: de vreme ce el va fi mereu primul care să îşi minimalizeze eforturile
şi rezultatele obţinute, ceilalţi le vor trece mereu cu vederea, privându-l
de recompensa pe deplin meritată.

E adevărat ca un creştin veritabil nu aşteaptă oricum de la ceilalţi
răsplata pentru străduinţele sale în această lume. (Ceea ce nu înseamnă
că între el şi divinitate ar funcţiona un soi de contract a cărui respectare
i-ar garanta accesul în Rai, impresie degajată, din nefericire, de spusele
şi comportamentul atâtor creştini practicanţi. Din perspectiva învăţă­
turii creştine, am putea spune că nu se mântuieşte acela care a urmărit
să făptuiască binele doar dintr-un calcul prudent - conştient că aceasta
e "reţeta" mântuirii personale -, ci numai cel a cărui viaţă a fost o expresie
a iubirii pentru Dumnezeu şi aproape.) Dar chiar dacă virtutea smere­
niei presupune lupta neîncetată cu demonul trufiei, interzicând în orice
împrejurare lauda de sine, credinciosul creştin se poate simţi îndreptăţit
să conteste verdictul descurajant formulat mai sus cu privire la şansele
sale de reuşită în această viaţă. El va susţine, în acest caz, că adevărata

FILOSOFIA CA MOD DE VIAŢĂ 1 57

smerenie nu presupune să-ţi negi ori să-ţi ignori meritele, calităţile sau
realizările, ci, mai degrabă, să te minunezi de cât de multe poţi face atunci
când Domnul e cu tine. A fi smerit ar implica, în realitate, conştienti­
zarea faptului că meritele tale nu sunt ale tale în absolut (aşa cum nu
sunt de fapt ale tale nici casa părintească, nici limba maternă), că tot
ceea ce este bun în tine şi demn de admirat în reuşitele tale vine într-un
fel misterios de la Celălalt. A fi smerit înseamnă să realizezi că ţi s-a
dăruit atât de mult şi că ai fi putut face atât de multe, încât eşti silit să
constaţi, la capătul drumului, că măsura irosirii tale - din trândăvie,
slăbiciune sau neîncredere - este covârşitoare. Pe scurt, realizezi că nu
eşti în stare să faci nimic remarcabil de unul singur, dar nu că ai fi pur
şi simplu incapabil să întreprinzi ceva remarcabil.

Rămâne totuşi incontestabil faptul că diferenţa dintre umilinţa
veritabilă, pe de-o parte, şi, pe de alta, fie orgoliul mascat, fie dispreţul
de sine sau micimea sufletească (acestea putând fi considerate, la o apli­
care nu în literă, ci în spirit a schemei aristotelice, extremele vicioase în
raport cu virtutea smereniei), diferenţa în cauză e greu sesizabilă din
exterior. (La fel vom vedea imediat că se întâmplă şi cu graniţa presu­
pusă a despărţi virtutea umorului de practica autoironiei.)

Să spunem atunci că îndemnul la smerenie dobândeşte în acest
caz măcar o valoare morală circumstanţială, fiind menit să se facă auzit
cu precădere într-o lume saturată de orgolii cum este mediul nostru
intelectual, unde cu toţii avem tendinţa să ne considerăm mai valoroşi
decât suntem în realitate şi absolut indispensabili? În aceeaşi ordine de
idei, tocmai pentru că avem tendinţa să ne luăm prea în serios pe noi
înşine, umilinţa se acordă perfect cu umorul, însă cu umorul practicat la
modul "reflexiv": vizându-mă în primul rând şi întotdeauna pe mine,
râzând cu poftă de propriile mele vanităţi sau meschinării, neuitând să-i
taxez şi pe ceilalţi pentru ale lor, însă fără a deveni o clipă răutăcios,
ironic, maliţios (dar ce graniţă fragilă, într-adevăr . . .). Astfel exersat,
umorul devine o veritabilă virtute morală, aşa cum sugerează Comte­
Sponville ("Ironia este umilitoare, umorul este umil") sau cum accen­
tuează D . Noguez: "Humour, c 'est amour; ironie, c 'est mepris" (vezi
Comte-Sponville, 2001, pp. 319, 322).

1 58 CRISTIAN !FTODE

Umilinţa nu o ai atunci când crezi că o ai, nu o deprinzi decât
dacă îţi repeţi că lipseşte din felul tău de-a fi. Şi tocmai pentru că întot­
deauna vor exista carenţe de moralitate, pentru că în cazul oricărei
virtuţi progresul e oricând nu doar posibil, ci chiar necesar (mai ales luând
în calcul acea nevoie permanentă de perfecţionare, de aspiraţie şi elan,
pe care o evidenţiam într-un alt context); în fine, pentru că ne fereşte de
autosuficienţă, umilinţa ni se înfăţişează ca o condiţie indispensabilă în
deprinderea oricărei alte virtuţi. "Nu există decât două feluri de oameni,
scria Pascal, unii, drepţi care se cred păcătoşi, alţii, păcătoşi care se cred
drepţi"

(Pensees, [534]).
În fond, chiar şi "simpla" reflecţie teoretică despre virtuţi îşi jus­

tifică valoarea practică, valoarea morală, numai prin aceea că se constituie,
aşa cum remarca acelaşi Comte-Sponville (2001, p. 15), într-un veritabil
exerciţiu de umilinţă. Vorbind despre virtuţi, avem ocazia să conştientizăm
sau "să măsurăm distanţa care ne separă de acestea", lipsurile noastre,
defectele noastre.

La finalul eseului său consacrat Umilinţei, eticianul francez tnai
devreme citat face însă o serie de remarci extrem de neliniştitoare. Nu
încape îndoială, spune el, că umilinţa e "cea mai religioasă dintre virtuţi".
Dar cum e posibil să conştientizezi derizoriul firilor noastre, faptul că
"suntem atât de mărunţi, de slabi, de jalnici", şi totuşi să mai crezi încă
în Dumnezeu-Tatăl, creatorul unei asemenea lumi, a unor asemenea fllnţe?
"Cum să-ţi imaginezi că un Dumnezeu ar fi vrut aşa ceva?" A nu renunţa,
în aceste condiţii, la credinţa religioasă ar reprezenta o dovadă de vani­
tate, "un păcat de orgoliu", conchide Comte-Sponville. "Iată cum e posibil
ca umilinţa, născută din religie, să conducă la ateism" (p. 223).

Există oare vreo hibă în raţionamentul lui Comte-Sponville? Dacă
da, aceasta e depistabilă chiar de la început, trădând o lipsă de umilinţă
extrem de specifică unui filosof. E vorba de un gest pe care toţi ne gră­
bim să îl facem, de un gest constitutiv, până la urmă, pentru orice demers
filosofic: cu toţii spunem mult prea uşor "noi". De fapt, ne simţim exem­
plari, pretindem un acces privilegiat la universal (chiar şi atunci când
nu ne considerăm platonicieni, chiar şi atunci când ne declarăm relati­
vişti), decantăm experienţe "anistorice

"
făcând filosofia istoriei şi pro­

iectăm sisteme categoriale pe baza unei cunoaşteri dacă nu rudimentare,

FILOSOFIA CA MOD DE VIAŢĂ 159

în cel mai bun caz parţiale a domeniilor ştiinţei. Iar atunci când vorbim
despre "natura umană", suntem parcă mai siguri pe noi ca oricând. Chiar
dacă pregătirea noastră filosofică a pierdut de mult orice legătură cu
asceza intelectuală stipulată în dialogul Parmenide (ca să nu mai vor­
bim de o disciplină de viaţă care să comporte o cât de mică asemănare
cU asceza religioasă), ne credem în continuare îndreptăţiţi să judecăm
lumea şi omenirea întreagă, lansând verdicte fără drept de apel. Pe scurt,
uşurinţa de a rosti cuvântul "noi" - noi toţi, "atât de mărunţi, de slabi,
de jalnici" - cred că trădează orgoliul de filosof, nu doar de moralist, al
lui Comte-Sponville - şi cred că îl trădează.

E cazul să ne amintim un aspect important: morala creştin-orto­
doxă stipulează faptul că nu doar măsura smereniei, ci şi a iubirii pentru
Dumnezeu şi pentru aproape rezidă în capacitatea pe care cineva o atestă
de a vedea pretutindeni oglindirea luminii şi a bunătăţii divine, în tot şi
în toţi cei care îl înconjoară, independent de comportamentul lor, de căde­
rile lor, de păcatele grele care îi apasă. Comte-Sponville remarcă un con­
trast între umilinţa ateului care nu pretinde să aibă o origine "nobilă"

şi orgoliul credinciosului, clamându-şi provenienţa divină. Să fim însă
drepţi: în momentul în care crezi, nu te consideri prin aceasta cu nimic
mai special decât ceilalţi, pentru că e imposibil să crezi că numai tu eşti
creat, sau doar unii. Din contră, accepţi că toţi suntem "fii ai celui prea­
înalt", că fiecare om are drumul său, menirea sa, valoarea sa inestima­
bilă. Mai mult, accepţi regimul "special" pe care il are întreaga creaţie ­
toate vieţuitoarele, cerurile şi "găurile negre" devin ipotetice hierofanii -,
de unde rezultă că nu există de fapt un regim special, cel puţin la acest
nivel prim.

E adevărat, credinţa religioasă poate să fie uneori doar masca unui
orgoliu nemăsurat, ea poate chiar să stimuleze mândria nesocotită în cazul
celor care se socotesc aleşi, fie pentru viaţa veşnică, fie pentru înfăptui­
rea de lucruri mari în această lume. Prin natura ei însă, credinţa în
Dumnezeu e străină de o atare "sminteală", pentru că implică senti­
mentul că nu eşti, la un prim nivel ontologic, decât creatură, iar nu
Creator. Apoi, numai autenticul ascet poate experia smerenia fără mar­

gini a kenozei, frind cel care, aşa cum scria patriarhul Calist, "se vede cu o

simţire a sufletului în adevăr mai rău decât ceea ce nu există nicidecum"

(vezi Sofronie, 2004, p. 46); cel care simte cu toată fiinţa sa că nu merită

1 60 CRISTIAN IFTODE

nimic bun şi că nu este demn de niciunul dintre darurile primite; cel
care simte că păcătuieşte la fel de uşor cum respiră, şi tocmai acesta e

semnul purităţii lui. În schimb, disperarea ateului care se socoteşte un
produs muritor al hazardului, lipsit de orice importanţă în ordine cos­
mică, se converteşte uşor în trufie demonică, ruinătoare: dacă nimic nu .
are oricum importanţă, atunci eu, eu care am înţeles acest lucru, valo­
rez dintr-o dată mai mult decât restul şi pot să mă port în consecinţă,
ghidându-mă doar după legile mele, inventând propria scară de valori.
Vă amintesc încă o dată ce striga "posedatul" Kirillov: "Dacă Dumnezeu
nu există, atunci eu sunt Dumnezeu! "

Dar chiar dacă raţionamentul lui Comte-Sponville se dovedeşte
profund greşit, miza lui - accederea la o dimensiune a umilinţei care să
nu mai poată fi convertită în orgoliu - mi se pare într-adevăr capitală.
În acest sens, mă întreb dacă nu ar fi poate binevenit să practicăm un
exerciţiu spiritual de umilinţă extremă - nu ştiu cât de riscant pentru
cineva neavansat duhovniceşte -, un exerciţiu inspirat de consideraţiile
lui S. Weil: să încercăm a ne păstra credinţa punând între paranteze
toate elementele "analgezice" şi "stupefiante" pe care le întâlnim în religie,
să încercăm a ne purifica propria credinţă în Dumnezeu de orice altă
credinţă "asociată", adică de toate " « consolările» căutate de obicei în
religie". E vorba să punem între paranteze "credinţele care umplu vidul,
care îndulcesc amărăciunile", după cum afirma S. Weil (2003, p. 50):

"credinţa în utilitatea păcatelor", "credinţa în ordinea providenţială a
evenimentelor" şi chiar "credinţa în nemurire", câtă vreme "nu stă în
puterea noastră să ne reprezentăm sufletul ca realmente necorporal. De
aceea credinţa în nemurirea sufletului e de fapt credinţa în prelungirea
vieţii şi ea ne privează de utilizarea morţii" (p. 76). S. Weil producea şi
în acest caz una dintre formulele ei memorabile: "A iubi pe Dumnezeu
în distrugerea Troiei şi a Cartaginei, şi rară consolare. Iubirea nu e con­
solare, e lumină" (p. 51). (Dar acesta e numai un exerciţiu pregătitor: dând
crezare scrierilor Sfinţilor Părinţi, s-ar părea că, în momentul când sufletul
cuiva e îndeajuns de curat pentru a primi lumina iubirii divine, această
pogorâre a harului umple inima de cea mai mare bucurie şi mângâiere
pe care cineva o poate resimţi în această viaţă.)

FILOSOFIA CA MOD DE VIAŢĂ 1 6 1

Weil împinge lucrurile chiar mai departe - într-o zonă extrem de
primejdioasă pentru oricine altcineva în afara unui ascet avansat, parcă
la graniţa dintre "iadul deznădejdii şi iadul smereniei", dacă este să evo­
căm sintagma emblematică pentru parcursul duhovnicesc al lui Siluan:
"A avea experienţa iubirii de Dumnezeu, chiar dacă el nu există . . . Dacă
iubeşti pe Dumnezeu gândind că el nu există, atunci el va fi cel care îşi
va manifesta existenţa" (p. 53).

9. Exerciţiile spirituale şi "filosofia creştină"

(încheiere). Notiunea de " cultivare a sinelui" . •

Ratare şi vocaţie

Am discutat despre modul în care creştinismul preia funcţiile "tera­
peutice" ale filosofiei greco-latine şi monopolizează domeniul "îngrijirii
de sine", practica exerciţiilor spirituale, prezentându-se ca adevărata
filosofie. Am insistat pe semnificaţia exerciţiului-cheie al atenţiei în core­
laţie cu gândul morţii, încercând să scot în evidenţă diferenţele pe care
le comportă cele trei "moduri de viaţă" alternative: stoicismul, epicu­
reismul şi creştinismul. Voi continua acum prezentarea similitudinilor
notabile în privinţa înţelegerii şi practicării exerciţiilor în creştinismul
timpuriu şi în filosofia antică, încheind însă prin indicarea schematică a
deosebirilor dintre aceste două tipuri de "spiritualităţi", p'entru a ne
folosi de termenul preferat de M. Foucault. În partea a doua a acestei
secţiuni, voi aborda noţiunea lui Foucault de "cultivare a sinelui" - sau

"cultură a sinelui" (culture de soi) - din perspectiva lui Hadot, eviden­
ţiind obiecţiile generale pe care le aduce exegetul francez incitantei recon­
strucţii ambiţionate de Foucault, dar şi câteva modalităţi de a respinge
sau mai degrabă de a atenua aceste obiecţii. În final, voi angaja o per­
spectivă diferită asupra ideii de "cultivare a sinelui" printr-un text con­
sacrat problematicii ratării, problematică indisociabilă de tema vocaţiei.

Am văzut că rolul central pe care îl comportă atenţia, prosoche,
în filosofia elenistică se păstrează în contextul spiritualităţii creştine,
atenţia fiind şi aici cultivată şi intensificată prin exerciţiile conexe ale
meditaţiei (melete) şi memorării (mneme) unor reguli de viaţă (kanones)
menite a ne călăuzi în situaţiile dificile, ajutându-ne să ne eliberăm de
tirania patimilor. O altă similitudine între "pregătirea" creştină şi cea
filosofică este stimularea imaginaţiei pentru a amplifica angoasa provocată

FILOSOFIA CA MOD DE VIAŢĂ 1 63

de survenirea iminentă a morţii, angoasă ce implică suplimentar, în
cazul creştinilor, frica de damnarea eternă. Evagrie, de pildă, le cerea
discipolilor să-şi imagineze în culori sumbre propria moarte, descompu­
nerea trupurilor şi chinurile sufletelor în focul veşnic al ladului, prin
contrast cu fericirea drepţilor (vezi Hadot, 1995, p. 133). Un asemenea
exerciţiu, prezentând similitudini cu acele "antrenamente" stoice care
urmăreau detaşarea de cele lumeşti şi acceptarea destinului, subsumate
aşa-numitei praemeditatio malorum, este menit a determina, pentru creş­
tin, întoarcerea atenţiei spre cele eterne şi intensificarea grijii pentru
mântuirea sufletului veşnic. Să precizăm însă faptul că, solicitată pe o
treaptă inferioară a traseului duhovnicesc, imaginaţia este, în confor­
mitate cu teologia mistică a Bisericii creştine, inhibată sau chiar "blo­
cată" pe treptele superioare ale ascezei.

Toţi misticii creştini insistă pe necesitatea "luptei ascetice împo­
triva imaginaţiei". Iată cum se exprimă, de pildă, Sofronie (2004,

pp. 167-168), comentând învăţăturile lui Siluan Athonitul: "Facultatea
imaginaţiei e extrem de variată în manifestările ei. Ascetul luptă în
primul rând cu imaginaţia legată de patimile trupeşti. El ştie că fiecărei
patimi îi corespunde o imagine proprie, ţinând de lumea creată, pentru
că orice energie pur cosmică, deşi limitată, tinde inevitabil să îmbrace o
formă, o imagine. Pentru motivele mai sus arătate, energia unei dorinţe
trezite de imaginile pasionale nu dobândeşte forţa necesară pentru a
declanşa păcatul, decât dacă imaginea primită în interior atrage la ea
atenţia minţii. Dacă, din contră, mintea refuză imaginea oferită, patima
nu se poate dezvolta şi astfel, mai devreme sau mai târziu, sfârşeşte prin
a se stinge. Aşadar, atunci când se iveşte dorinţa trupească, chiar dacă
ea e normală din punct de vedere fiziologic, ascetul îşi păstrează mintea
la adăpost de orice imagine exterioară pe care i-o propune această patimă;
imaginea nefiind primită de el, patima, neputincioasă în a-şi dezvolta
lucrarea, nu va putea în cele din urmă decât să moară".

lnhibarea imaginaţiei nu este însă o sarcină dificilă pe care tre­
buie să o îndeplinească doar ascetul creştin. Se poate argumenta că ima­
ginaţia comportă un statut dual, ambivalent, şi pentru filosofia morală
în ansamblul ei. Pe de-o parte, e nevoie de "imaginaţie morală" fie pentru a
găsi calea potrivită de aplicare a normelor într-o anumită împrejurare,

1 64 CRISTIAN IFTODE

în conformitate cu o etică deontologică, fie pentru a te putea plasa în
situaţia celor pe care îi va afecta o eventuală acţiune a ta, luând astfel o

decizie adecvată unor circumstanţe complexe, dintr-o perspectivă conse­
cinţialistă. Dar, pe de altă parte, graba de a ne imagina în locul celorlalţi,
reprezentându-ne, în chip inevitabil, dorinţele şi nevoile lor după calapodul
dorinţelor şi nevoilor noastre, este chiar miezul atitudinii paternaliste,
al acelui "te voi salva de tine însuţi

"
constituind calul de bătaie al libe­

ralismului politic şi al minimalismului moral de factură liberală. În
acest sens, Bernard Shaw formula celebra butadă: "Nu face altora ceea
ce ai vrea să îţi facă ei ţie. Gusturile lor ar putea fi diferite

"
, iar S. Weil

(2003, p. 180) avertiza: "Fiecare fiinţă strigă în tăcere pentru a fi citită
altcumva

"
. Iată cum ambivalenţa imaginaţiei în procesul moral decurge

din chiar inima a ceea ce Bauman (2000) numea "aporia proximităţii",
adică a grijii.

Am văzut măsura în care meditaţia creştină se aseamănă cu practica
acestui exerciţiu în filosofia antică, mai ales în cea stoică. Mergând mai
departe, remarcăm şi legătura strânsă dintre vigilenţa neîncetată şi
practica examenului de conştiinţă, motiv iarăşi prezent atât în filosofia
greco-latină, cât şi în creştinism. Un astfel de exerciţiu este indispen­
sabil pentru a putea proba măsura în care viaţa ta oglindeşte poruncile
sau regulile de viaţă auto impuse, ca şi pentru a înregistra progresele
efectuate în dominarea patimilor. Aici se cuvine făcută o precizare: în
contextul în care asceza creştină se axează pe ideea de smerenie fără
margini, deosebindu-se astfel de "terapia

"
filosofică propriu-zisă, Antonie

sugera, prin exemplu personal, să ne privim tot timpul ca şi cum am fi
la începutul nevoinţelor duhovniceşti, evitând prin pocăinţă orice prilej
de trufie cu privire la înălţimea spirituală la care vom fi ajuns. În acelaşi
timp însă, Antonie, alături de mulţi alţi asceţi creştini, recomandă înre­
gistrarea tuturor "mişcărilor sufleteşti

", autoexaminarea periodică, ba
chiar zilnică, în legătură cu progresele efectuate în raport cu stăpânirea
fiecărui tip de patimă în particular. În acest context, Antonie insistă şi
pe valoarea terapeutică a scrisului (vezi Hadot, 1995, p. 135), îndem­
nându-şi discipolii să redacteze un soi de jurnale al căror obiect să fie
înregistrarea trăirilor, frământărilor şi încercărilor duhovniceşti la care
sunt supuşi, jurnale ce amintesc până la un punct de acele hypomnemata

FILOSOFIA CA MOD DE VIAŢĂ 165

stoice, comentarii sau însemnări zilnice destinate uzului privat al auto­
rilor. Se poate afirma că Antonie remarca un fapt semnificativ: scriitura
de orice fel comportă o dimensiune publică şi astfel denotă un caracter
confesiv, de mărturisire, dându-ne impresia că ne spovedim în faţa unui
auditoriu, încredinţându-ne judecăţii Celuilalt şi astfel "uşurându-ne"
sufletul.

Vom vedea cu un alt prilej cum această nevoie de mediere a Celui­
lalt constituie, din punctul de vedere al lui Foucault, un aspect decisiv
prin care "hermeneutica" specific creştină se deosebeşte de practica exa­
menului de sine în filosofia antică. Aş vrea acum doar să amintesc un
aspect corelat cu această funcţie terapeutică a scrisului, văzut ca mod
de a "exorciza" anumite obsesii tocmai prin obiectivarea lor, prin "exte­
riorizare", prin introducerea unei distanţe între mine şi "sinele" meu. E
vorba de maniera în care "scriitura de sine" probează ceea ce am numit
anterior virtutea memoriei, esenţială pentru a putea vorbi de o identitate
personală: sunt acelaşi om ca şi ieri pentru că mă mărturisesc astfel,
asumându-mi un trecut şi angajându-mă pentru un viitor, trăindu-mi
viaţa ca pe o căutare narativă de sine, în conformitate cu un proiect
existenţial. La acest nivel cred că se atestă în zilele noastre persistenţa
unui personalism creştin şi astfel rezistenţa, chiar dacă într-un context
cu pronunţat caracter secularist, la un budism de {acto, dizolvant al ori­
cărui sens tare şi responsabil de identitate personală, recte morală.

Un alt aspect pe care îl comportă "grija de sine" creştină ca formă de
atenţie sau raportare neîncetată la sine este examinarea viselor ca un indi­
cator al propriei stări spirituale, probând ceea ce am putea numi un
inconştient "civilizat". Evagrie sau Diadoh îi au sub acest aspect ca pre­
cursori pe Platon sau Zenon.

În fine, atenţia implicând autocontrol şi determinând "triumful
raţiunii asupra pasiunilor" (Hadot, 1995, p. 135), ea se concretizează, în
plan moral, nu doar prin respectarea unor porunci, ci prin crearea de
dispoziţii stabile sau habitus-uri, probând astfel modelarea caracterului
şi conversia sufletească, în deplin acord cu cerinţele unei etici a virtuţii
ce merge mai departe decât o morală a datoriei (cu privire la deosebirea
dintre cele două, a se vedea, spre exemplu, studiile lui Comte-Sponville).
Trebuie, de asemenea, remarcat faptul că antrenamentul spiritual e pri­
vit cu maximă luciditate de către scriitorii creştini, Dorotheus, de pildă,

1 66 CRISTIAN IFTODE

sfătuindu-şi discipolii să se raporteze în chip gradual la străduinţele
vieţii ascetice, exersându-se în lucruri mărunte şi mai puţin dificile înainte
de a trece la cele foarte grele, în timp ce Evagrie admite ca, la început, o

anumită patimă să nu fie înfruntată în chip direct, ci combătută prin
intermediul altei patimi (spre exemplu, combaţi desfrânarea prin grija
de a avea o reputaţie bună). O asemenea metodă fusese deja indicată de
Cicero, în Tusculane.

Un alt aspect definitoriu al vieţii spirituale creştine şi astfel al
"îngrijirii de sine" îl constituie un exerciţiu permanent de acceptare, sino­
nim cu efortul de "transformare a voinţei astfel încât aceasta să se iden­
tifice cu Voinţa Divină" (Hadot, 1995, p. 136). Substituirea voinţei pro­
prii cu Vrerea divină este, de asemenea, un aspect al practicii spirituale
preconizat anterior de stoici. "Nu căuta ca totul să se întâmple după
cum doreşti, ci doreşte-ţi ca totul să se întâmple aşa cum se întâmplă, şi
viaţa ta va fi senină", stă scris în Manualul lui Epictet (13, [8]) . În acest
context, desăvârşirea spirituală este sinonimă cu absenţa completă a
pasiunilor, apatheia, finalitate enunţată în acest mod de stoici şi pre­
luată în neoplatonism.

Să remarcăm însă o diferenţă deloc neglijabilă. Chiar dacă scriitorii
creştini se folosesc de acelaşi termen, apatheia perfectă, pentru a indica
miza exerciţiilor spirituale, semnificaţia acestuia suferă o mutaţie nota­
bilă în raport cu stoicismul sau cu alte filosofii antice: pentru creştin,
"nepătimirea" e sinonimă cu "pătimirea sfântă Întru Christos", detaşa­
rea extremă de tumultul vieţii afective fiind de fapt o "curăţire" a chipului
nepieritor, astfel Încât ascetul să fie animat de o iubire neţărmurită
pentru Dumnezeu şi aproape. În acelaşi cadru de idei, merită evocată şi
noţiunea de Gelassenheit, "seninătate", la Meister Eckhart, aşa cum e
interpretată aceasta de A. de Libera (2000). Gelassenheit este cuvântul
vechi prin care Heidegger va desemna "atitudinea de da şi nu adresată
simultan lumii tehnice", distanţându-se de interpretarea voluntaristă a
"seninătăţii" ca "abandon al voinţei proprii în faţa voinţei divine". La
un prim nivel, arată de Libera, e limpede că Gelassenheit este corespon­
dentul eckhartian a ceea ce Aristotel sau Democrit desemnau drept "stare
de calm şi impasibilitate". Se poate totuşi afirma că "abandonul" eckhar­
tian merge mai departe decât apatheia aristotelică, anunţând "sfârşitul
unei concepţii instrumentale asupra gândirii" şi indicând momentul

FILOSOFIA CA MOD DE VIAŢĂ 1 67

extazului: "lassen ca « ieşire din sine» care face loc pentru Dumnezeu,
curăţind sufletul pentru a-i deschide lui Dumnezeu un spaţiu interior"
(A. de Libera, 2000, pp. 270-271). (Această interpretare ne trimite cu
gândul la semnificaţia kenozei în teologia mistică ortodoxă.)

În fine, de vreme ce e obţinută prin desprinderea sufletului de trup,
temă centrală în platonism, apatheia creştină permite şi reluarea for­
mulei celebre de "pregătire pentru moarte": "În acord cu filosofia lui
Christos, haideţi să facem din viaţa noastră o pregătire pentru moarte" ,
scrie Maxim Mărturisitorul (Explicare la TatăL nostru, P G 90, 900A).

Toate aceste corespondenţe sau chiar filiaţii directe între filosofia
antică şi creştinism nu anulează Însă originalitatea creştinismului în
privinţa dimensiunii ascetice a vieţii spirituale, subliniază Hadot. Chiar
atunci când este vorba de împrumuturi directe făcute de scriitori cu
pregătire filosofică prealabilă, "sinteza finală este în chip esenţial creş­
tină" (Hadot, 1995, p. 139). În acest context, trebuie remarcat faptul că
autorii creştini au găsit în general un suport biblic, scriptural, pentru
fiecare dintre tipurile de exerciţii practicate, influenţa filosofiei antice
explicând numai motivul pentru care anumite pasaje din Biblie s-au bucu­
rat de un interes aparte, câtă vreme păreau a indica deziderate similare
cu cele ştiute din filosofia greacă (chiar şi "meditaţia despre moarte" era în
ultimă instanţă recomandată de o faimoasă spusă a Apostolului Pavel:

"Mor în fiecare zi"
- 1 Cor., 15, 3 1).

Se cuvin astfel remarcate o serie de diferenţe generale în privinţa
spiritului în care erau practicate exerciţiile creştine, în raport cu cele
antice.

Ca) Mai întâi, trebuie spus că, din perspectivă creştină, nu suntem
niciodată pe cont propriu în parcursul spiritual (duhovnicesc): harul sau
graţia divină ne asistă şi ne călăuzeşte neîncetat, mântuirea este mai
degrabă privită ca rezultatul unui "parteneriat" reuşit între o fiinţă umană
şi un Dumnezeu eminamente personal, rezultatul unei sinergii, adică al
unei "con-lucrări" între uman şi divin. Cel puţin din punctul de vedere al
teologiei mistice ortodoxe, ajungi să recunoşti faptul că toate ţi se dau
"de sus": ocaziile de a-ţi schimba total firea şi modul de viaţă, de a te
pocăi; energia de a realiza această radicală conversie sufletească; precum

1 68 CRISTIAN IFTODE

şi chipul nepieritor a cărui "curăţire" trebuie să fie opera ta, actualizând
astfel asemănarea ce ţi-a fost hărăzită.

(b) În al doilea rând, trebuie spus că umilinţa sau practicarea unei
smerenii fără margini constituie virtutea cardinală în creştinism, ceea
ce modifică decisiv semnificaţia şi practica unor exerciţii spirituale cu totul
similare sub raport structural, formal, în creştinism, faţă de filosofiile
antice (am încercat să scot în evidenţă acest aspect crucial în secţiunea
anterioară). "Cu cât se apropie cineva mai mult de Dumnezeu, cu atât
se vede pe sine mai mult ca un păcătos", scria Dorotheus din Gaza (am
putea găsi afirmaţii similare la toţi autorii creştini).

(c) Am remarcat apoi faptul că virtuţi creştine indispensabile pre­
cum pocăinţa (penitenţa) sau ascultarea (obedienţa) erau mai degrabă
absente dintr-un program filosofic platonician, stoic sau epicureic. Remuş­
carea pentru nedreptăţile comise nu atinge în filosofia antică extrema
unor mortificări corp orale, nici ascultarea faţă de maestru nu echiva­
lează cu o supunere totală şi o renunţare completă la propria voinţă, aşa
cum se întâmplă într-un ordin monahal. E limpede şi că acel spirit al dialo­
gului liber, reprezentând trăsătura caracteristică a exerciţiilor filosofice;
este în planul religiei serios diminuat, dacă nu chiar descurajat.

(d) Trebuie apoi, încă o dată, precizat faptul că toate virtuţile creş­
tine sunt pătrunse şi transfigurate de dimensiunea mistică a iubirii pentru
Dumnezeu şi aproape; iată de ce Augustin va putea lansa faimoasa
maximă: "Iubeşte şi fă ce vrei". În aceeaşi ordine de idei, toate încer­
cările creştinului, din această lume, trebuie să îi evoce acestuia patimile lui
Christos, Calea spre Viaţa veşnică fiind tocmai o imitatia Christi, iar
Adevărul său, un adevăr eminamente personal.

(e) La aceste elemente se mai adaugă şi o observaţie de ordin istoric:
primii monahi sau asceţi creştini nu erau cultivaţi filosofic, ei redesco­
perind de fapt pe cont propriu dimensiunea practică a exerciţiilor spiri­
tuale. Este însă neîndoielnic faptul că au existat scriitori creştini culţi
care, sub influenţă alexandrină, au introdus în chip deliberat în creşti­
nism practici "

terapeutice" din filosofia antică, "împrumutând modele
şi vocabular din tradiţia filosofică greacă" (Hadot, 1995, p. 140).

FILOSOFIA CA MOD DE VIAŢĂ 1 69

* * *

Ştim astăzi că Foucault a receptat cu real interes studiile pe care
lIadot începuse să le publice încă din anii '70 în legătură cu exerciţiile
spirituale în filosofia antică, fiind mai cu seamă atras de modul în care
lIadot descria filosofia greco-latină în ansamblul ei ca fiind esenţial­
mente un mod de viaţă, concretizat prin practica acestor exerciţii. Dincolo
de trimiterile directe la interpretările lui Hadot, Iacute în Istoria sexua­
lităţii, filosoful francez şi-a axat scrierile şi cursurile din ultimii ani ai
vieţii pe această dimensiune "terapeutică" a filosofiei antice, cu precă­
dere elenistice, încercând să interpreteze pe cont propriu motivele care
au condus la semnificativa schimbare de statut pe care o comportă fllo­
sofia în modernitate. Pentru marele gânditor, relaţia dintre dezideratul
"cunoaşterii de sine" şi acela al "îngrijirii (preocupării) de sine" trimi­
tea, în ultimă instanţă, la un moment decisiv în contextul unei reflecţii
de-o viaţă consacrate raporturilor complexe dintre "subiectivitate

" şi
"adevăr".

Cu prilejul unui colocviu consacrat filosofiei lui Foucault la câţiva
ani după moartea acestuia, Hadot găseşte nimerit să indice, într-o comu­
nicare scurtă, dar extrem de penetrantă, punctele care separă propria sa
interpretare a semnificaţiei exerciţiilor spirituale în Antichitate de noţi­
unea lui Foucault de "cultivare a sinelui (culture de soi)". Să notăm însă
că Hadot se sprijină doar pe publicaţiile lui Foucault din anii '80, în
speţă volumele din Istoria sexualităţii (cu precădere cel de-al treilea,
intitulat chiar Le Souci de soi) şi un articol ("L'ecriture de soi"), Iară
a se putea raporta la cursurile pe care Foucault le-a ţinut în ultimii ani
la College de France, cursuri astăzi parţial editate (e vorba, în primul
rând, de Hermeneutica subiectului, cursul din 1981-1982, textul care va
constitui reperul principal în următoarele expuneri).

În Grija de sine, Foucault (1997) se referise pe larg la "practicile
sinelui" în conformitate cu filosofia staică, incluzând aici atenţia, exer­
ciţiile de abstinenţă, examinarea conştiinţei, filtrarea reprezentărilor,
toate finalizându-se prin "conversia către şi posedarea unui sine". Foucault
numeşte aceste practici "arte ale existenţei" şi "tehnici ale sinelui"; or,
fondul obiecţiilor lui Hadot este că, în descrierea exerciţiilor spirituale

1 70 CRISTIAN IFTODE

din filosofia antică, "Foucault se axează prea mult pe «sine», sau cel
puţin pe o concepţie specifică despre sine" (Hadot, 1995, p. 207).

Să precizăm de la început că "sinele" despre care e vorba aici nu
este un concept împrumutat din psihanaliză, aceasta din urmă fiind,
pentru Foucault, o practică spirituală tributară ea însăşi hermeneuticii
creştine şi astfel fundamental diferită, prin caracter şi finalitate, de teh.
nicile filosofice antice. Totodată, aşa cum a evidenţiat J.-P. Vernant în
discuţiile care au urmat comunicării lui Hadot, Foucault are în egală
măsură dreptate să distingă atât ceea ce grecii numeau "plăceri" de ceea ce
noi numim "

sexualitate" -
"o invenţie modernă" -, cât şi "sinele" la care se

referă filosofii antici de "eul" din psihologie. "Sufletul lui Socrate nu

este individul psihologic, ci un daimon impersonal sau suprapersonal în
Socrate", interpretare confirmată şi de Hadot (vezi "

Reflexions sur la
notion de « culture de soi»", 1989, p. 269). Problema rămâne dacă Foucault
este îndreptăţit să transpună o experienţă antică "orientată mai degrabă
spre o integrare a sinelui în cosmos decât spre o explorare a sinelui prin
sine", într-o

"estetică a existenţei" potrivită pentru zilele noastre.
În aceeaşi ordine de idei, trebuie spus că Foucault prezintă etica

greco-latină în ansamblul ei ca "o etică a plăcerii pe care cineva o găseşte
în sine". (Vom vedea că unul dintre motivele care vor fi determinat
ocultarea dezideratului "preocupării de sine", epimeleia heautou, în filo­
sofia medievală şi apoi în cea modernă este, potrivit interpretării oferite
în Hermeneutica subiectului, tocmai faptul că o morală "altruistă" cum
este cea creştină suspectează etica greco-latină de a constitui fundamen­
tul unui soi de cult închinat nouă înşine.)

"
Accesul la sine e susceptibil să înlocuiască un gen de plăceri vio­

lente, nesigure şi provizorii, cu o formă de plăcere pe care cineva o găseşte
în sine însuşi, în chip senin şi pentru totdeauna", citim în Grija de sine
(1997). Filosoful francez trimitea în această privinţă la o scrisoare a lui
Seneca, în care acesta opunea explicit voluptas şi gaudium, "

plăcerea"
şi "bucuria". "

Bucuria" nu poate fi însă considerată ,,0 altă formă de
plăcere", afirmă Hadot (1995, p. 207), iar aceasta nu doar din raţiuni
discursive, pur verbale. "Dacă stoicii insistă pe cuvântul gaudium, « bucurie»,
este tocmai pentru că refuză să introducă principiul plăcerii în viaţa
morală". Practicarea virtuţii este pentru stoici "propria ei răsplată", sino­
nimă cu "fericirea" autentic umană. Am putea astfel afirma că stoicii îl

FILOSOFIA CA MOD DE VIAŢĂ 1 7 1

anticipează p e Kant în dorinţa d e a prezerva puritatea esenţială a moti­

vaţiei morale.
Există însă un motiv chiar mai important pentru care interpre­

tarea propusă de Foucault i se pare lui Hadot neadecvată. Un stoic nu
ar fi considerat niciodată că îşi găseşte bucuria în "sinele" său ca întreg, ci
numai în partea cea mai bună a acestuia, aşa cum se exprima însuşi
Seneca: în "conştiinţa întoarsă spre bine, în intenţiile care nu au alt obiect
decât virtutea, în acţiunile drepte"; altfel spus, în ceea ce Seneca numea
"raţiune perfectă" sau "raţiune divină", adică în ceea ce Hadot califică
drept "sinele transcendent". În fond, fericirea stoică, pacea sufletească,
rezidă în accederea la o perspectivă universală a întregului, exerciţiile
stoice vizând, aşa cum am evidenţiat anterior, tocmai această trans­
cendere a "sinelui" individual şi acţiunea în conformitate cu Raţiunea
universală. ("Seneca nu îşi găseşte bucuria în « Seneca», ci în măsura în
care îl transcende pe « Seneca», descoperind că există în el - de fapt, în
toate fiinţele umane şi în cosmos ca atare - o raţiune care este parte a
Raţiunii universale" - Hadot, 1995, p. 207.)

De fapt, Hadot e convins că Foucault era pe deplin conştient de
diferenţele dintre "cultivarea sinelui" aşa cum o prezenta el şi semnifi­
caţia strictă a tehnicilor spirituale din Antichitate. Numai că filosoful
francez nu îşi propunea, cu siguranţă, să realizeze "doar un studiu istoric",
ci încerca să ofere lumii contemporane o alternativă spirituală, un model de
viaţă, adică ceea ce el numea "o estetică a existenţei". (Hadot recunoaşte
că şi intenţiile sale, descriind exerciţiile spirituale, au fost întrucâtva
similare.) Or, în acest context contemporan şi cu atât mai mult în cadrele
gândirii foucaldiene, e adevărat că ideea de "raţiune universală" nu prea
mai are noimă (din cauza unei tendinţe care este "poate mai degrabă
instinctivă decât reflectată", adaugă Hadot - p. 208), fiind de aceea "pusă
Între paranteze" în reconstrucţia propusă de Foucault.

La fel de adevărat este însă faptul că anticii nu aveau în vedere,
prin practica exerciţiilor spirituale, o cultivare narcisică şi individualistă a

"sinelui", ci "sentimentul de apartenenţă la Întreg", un Întreg atât uman
(comunitatea), cât şi cosmic.

În contextul în care Foucault e, de fapt, interesat de O "estetică a
existenţei", pare ciudat, continuă Hadot, că el nu ia prea mult în dis­
cuţie epicureismul, acesta reprezentând, într-un sens, tocmai "o etică fără

1 72 CRISTIAN IFTODE

norme" . (O explicaţie ar fi că hedonismul epicurian e greu de integrat
"în schema generală a utilizării plăcerii propusă de M. Foucault" .) Am
văzut că şi epicureismul face apel la un set de exerciţii spirituale, însă
acestea nu se fundamentează, ca în cazul stoicismului, pe "normele naturii
sau raţiunii universale", câtă vreme epicurienii recunosc caracterul Con­
tingent al existenţei. Considerând întreaga natură drept produs al hazar­
dului, epicurianul postulează o autonomie a individului şi un deziderat
de cultivare a plăcerii mult mai aproape de "mentalitatea modernă" decât
filosofia stoică. Totuşi, chiar şi în acest caz, ar fi eronat să vorbim de o

"cultură a sinelui" în sensul unei relaţii suficiente cu sine însuşi, a unei
plăceri pe care cineva o găseşte doar în sine însuşi. Epicurienii nu se
sfiau să recunoască faptul că un om are nevoie de mai multe elemente
externe pentru a-şi satisface dorinţele naturale şi a experimenta plăce­
rea, cum ar fi alimentele, partenerii de sex, dar şi "o teorie fizică a uni­
versului", permiţând accederea la o perspectivă "cosmică", demers necesar
pentru a elimina teama de zei şi de moarte. Epicurianul avea nevoie, în
egală măsură, de compania prietenilor - fericirea neputând fi aflată
decât în afecţiunea mutuală, împărtăşită - şi de "contemplarea imagiÎia­
tivă a infmităţii universurilor în vidul infinit, pentru a experimenta ceea ce
Lucretiu numeşte divina voluptas et horror" (p. 208). În fine, să ne amin­
tim de acea remarcabilă "răsturnare de perspectivă" datorită căreia toc­
mai conştientizarea "uşurătăţii" existenţei, a caracterului ei accidental,
îl determină pe epicurian să-şi privească propria viaţă, rod pur al întâm­
plării, ca pe un dar miraculos al naturii (convertire a privirii ce degajă
un sentiment religios implicit, chiar şi respingând orice amestec al zeilor
în vieţile noastre).

Un alt aspect pornind de la care Hadot subliniază modul diferit
de interpretare a "îngrijirii de sine" la el şi la Foucault este aşa-numita

"scriitură a sinelui", acea valoare terapeutică a scrisului despre care am
vorbit mai devreme cu referire la Sfântul Antonie. Pentru Foucault
(1983), finalitatea Însemnărilor spirituale de tip hypomnemata nu e nici
mai mult nici mai puţin decât aceea a "constituirii sinelui", "captând deja
spusul", "strângând laolaltă tot ceea ce am putut auzi sau citi". În acest
context, funcţia îndeplinită de hypomnemata ar fi fost de "a detaşa sufletul
de grija viitorului, reorientându-l către meditaţia despre trecut" .

FILOSOFIA CA MOD DE VIAŢĂ 1 73

o asemenea interpretare i se pare lui Hadot eronată. Se poate sus­
ţine că scopul acestor însemnări era doar de a înregistra progresele spi­
rituale şi de a avea la îndemână anumite formule discursive cu valoare
"analgezică" şi consolatoare în împrejurările dificile ale existenţei. Rezultă
că "scriitura" nu era văzută ca un mod de a poseda un trecut şi a deveni
un "sine", refuzând grija viitorului pentru contemplarea clipelor trecute;
ultimul aspect trimite la un exerciţiu practicat numai de epicurieni -
amintirea clipelor plăcute din trecut văzută ca o sursă de delectare pre­
zentă - şi fără legătură cu meditaţia despre "ceea ce a fost deja spus",
implicată de hypomnemata. Se cuvine însă remarcat faptul că atât stoicii,
cât şi epicurienii aveau în comun atitudinea generală de a se elibera nu
doar de grijile nejustificate referitoare la viitor, ci şi de "povara trecu­
tului", cu scopul de a fi atenţi la prezent, "fie pentru a se bucura de el,
fie pentru a acţiona în el". "Atitudinea filosofică fundamentală consta
în a trăi în prezent" (Hadot, 1995, p. 209). Cât priveşte reflecţia asupra
spuselor din trecut, utilitatea ei se explica mai degrabă prin valoarea de
,,prezent etern" a îndemnurilor raţionale formulate de filosofll din vechime.
În fine, comentează Hadot, aşa-numita "scriitură a sinelui" nu avea ca scop
constituirea unei identităţi singulare, probată prin comentarii adaptate
la împrejurările concrete ale unei existenţe individuale, ci, din contră,
eliberarea de individual şi accede rea la universal. "Iată de ce este inco­
rect să vorbim de « scriitură a sinelui»; nu doar că nu e cazul ca cineva
să se scrie pe sine, ci, chiar mai mult, nu e cazul ca scriitura să consti­
tuie sinele. Scrisul, la fel ca şi celelalte exerciţii spirituale, schimbă nivelul
sinelui şi îl universalizează" (pp. 210-211) . Înţelegem astfel că valoarea
terapeutică a scrisului consta, la Sf. Antonie, "tocmai în puterea univer­
salizantă a acestuia

"
, motiv pentru care el afirma că mărturisirea de

sine prin scris e un substitut pentru "ochii celorlalţi".
Pentru a concluziona, Hadot enumeră succint punctele asupra

cărora interpretările date de el şi de Foucault "preocupării de sine" sunt
concordante: eliberarea de circumstanţele externe ale existenţei, de ata­
şamentul faţă de cele lumeşti şi de plăcerile efemere ce rezidă în acest
registru; examinarea constantă de sine, cu scopul de a sesiza progresele
spirituale realizate; încercarea de a deveni "propriul tău stăpân", de a
accede la autonomie morală şi de a găsi fericirea în libertatea "inte­
rioară". Potrivit lui Hadot, asemenea "practici ale sinelui" semnalează o

1 74 CRISTIAN IFTODE

mişcare de interiorizare, de detaşare de exterior, care este însă în reali­
tate doar "un alt fel de exteriorizare" (p. 211) , adică o conştientizare
a faptului că eşti "parte a naturii" şi a "raţiunii universale", aşadar o

"universalizare". (Vom vedea ulterior că şi Foucault ezită, de fapt, în
Hermeneutica subiectului să folosească termenul de "interioritate" in con­
textul spiritualităţii antice.)

"Interiorizarea înseamnă depăşire a sinelui şi universalizare":
acesta e postulatul pe care Foucault nu a insistat suficient, motiv pentru
care modelul de "cultivare a sinelui" pe care acesta l-a propus e "prea
estetic", trimiţând în fond la "o nouă formă de dandism, în stilul sfârşi­
tului de secol XX" (p. 211) .

Dacă vom lua însă în considerare ansamblul textelor rămase de la
Foucault pe tema "practicilor sinelui", incluzând aici şi cursurile susţi­
nute la College de France în ultimii săi ani de viaţă, vom vedea că poziţia
filosofului francez a fost în realitate una ceva mai nuanţată decât lasă
aici Hadot să se înţeleagă. Exegeţi ai operei foucaldiene care au analizat
obiecţiile generice ridicate de Hadot au găsit de cuviinţă să respingă sau
cel puţin să atenueze fondul acestor critici.

Thomas Flynn (2005), de pildă, arată că, deşi Foucault nu ar fi
acordat credit ideii de "raţiune universală" şi transcendentă asupra căreia
insista Hadot, el ar fi putut totuşi admite "forţa normativă a unei « ratia
occidentale»", aşa cum de altfel a şi făcut în Cuvintele şi lucrurile, aver­
tizând însă în legătură cu pericolele pe care "trezirea" unei asemenea
Raţiuni le-a indus. Apoi, răspunzând obiecţiei principale de "individua­
lism narcisic" pe care interpretarea "grijii de sine" l-ar presupune la
Foucault, putem remarca faptul că gânditorul francez a subliniat în mai
multe rânduri că "grija de sine" implică în chip necesar, în exerciţiul ei,
grija de ceilalţi; departe de a presupune pasivitatea în planul acţiunii
sociale şi politice, "grija de sine", afirmă Foucault, implică "o intensi­
ficare a relaţiilor sociale". Flynn notează şi faptul că Foucault ar fi putut
chiar să ducă mai departe idealul formulat de Hadot în legătură cu
practica exerciţiilor spirituale ca mod de transcendere a individualităţii,
în măsura în care filosoful francez sublinia că un anumit mod de "des­
prindere de sine însuşi" (se deprendre de soi-meme), de "distanţare de
sine", ca încercare de "a gândi altfel decât înainte", ar trebui considerat

FILOSOFIA CA MOD DE VIAŢĂ 1 75

a fi însăşi "etica unui intelectual din zilele noastre" (Th. Flynn, 2005,
p. 617) . Aş mai adăuga faptul că un asemenea deziderat pare să aibă
cele mai viguroase rădăcini socratice, înscriind şi pe acest palier reflecţiile
foucaldiene în orizontul filosofiei ca "mod de viaţă".

În fine, chiar şi în legătură cu sintagma de "estetică a existenţei",
asupra căreia insista Hadot, Yrroeric Gros, cel care s-a îngrijit de editarea
cursurilor lui Foucault din ultimii ani, formula următorul comentariu
tranşant: departe de a fi vorba de o "exaltare a dandismului", Foucault
avea în vedere prin această formulă "efortul de a face vizibile în cursul
existenţei principiile acţiunii

"
, de "a institui o armonie între lagai şi

erga
"

, altfel spus, între teorie şi practică (Gros, 2005, p. 704). Nu ar fi
astfel vorba de altceva decât de noţiunea de adevăr pe care o presupunea
dezideratul "îngrijirii de sine", un adevăr care, aşa cum remarca Flynn,
"aminteşte de «autenticitatea» existenţialistă sau de faptul de « a fi sincer
cu tine însuţi»". "It is a question af truth that ane is rather than a truth
that ane passesses (. . .) What kind of persan must one became and how
does ane become it in arder ta gain access ta the truth that, in turn,
facilitates this very access?" (Flynn, 2005, p. 613).

* * *

Pentru a aborda o problemă atât de alunecoasă cum este cea a
ratării e nevoie să-ţi reprimi tot felul de reticenţe. De fapt, cum să nu ratez
un asemenea subiect, oricâte precauţii mi-aş lua? Dar a rata ratarea, nu
e şi aceasta o formă de împlinire, până la urmă? (În romanul Amsterdam,
de lan McEwan (200 1), tocmai această logică inexorabilă a ratării asu­
mate ca scop conferă valoare literară unei metanaraţiuni memorabile.)
Poate că de aici ar trebui să încep.

Există, fără doar şi poate, o nobleţe a ratării şi o nobleţe în ratare,
aşa cum, la fotbal, există ratări mai frumoase decât orice gol. Nu toate,
desigur, unele sunt pur şi simplu stupide; trebuie să ştii cum să ratezi,
să o faci cu atâta eleganţă încât lumea aproape să se bucure că nu a fost
gol, cu o bucurie superioară, de ordin estetic. Ratarea nu e o ştiinţă, dar
poate deveni o artă. Pentru că uneori e mai greu să o dai în bară, la
propriu şi la figurat. Şi pentru că perfecţiunea, dacă nu e de neatins,

1 76 CRISTIAN IFTODE

devine plictisitoare, chiar insuportabilă. Nu-i aşa că ne-am bucurat, asta
ca să schimbăm sportul, atunci când Federer a fost în fine detronat de
pe primul loc ATP? Ne-am bucurat, de fapt, pentru orice aut, pentru orice
minge în fileu a acestuia; toate ni-l fac un pic mai uman, ni-l apropie.
Însă dincolo de satisfacţia meschină şi ordinară pe care o poate suscita
în noi prăbuşirea eroului (cuvântul lui Nietzsche, schlecht, este aici cum
nu se poate mai potrivit), mai există încă ceva: la fel ca în cazul trage­

diei, e vorba de o anumită nevoie de distanţare a umanului de ideal, pentru
a putea aprecia idealul. "Accidentul" devine astfel necesar pentru a
putea sesiza, la justa valoare, măreţia şi valoarea împlinirii, dificultatea
realizărilor de până atunci. Fiindcă nu trebuie să confundăm lucrurile:
e vorba acum de ratările, până la urmă inevitabile, omeneşti, ale unor
oameni care nu s-au ratat pe ei înşişi; e vorba de ratările unor persoane
realizate, de ratările care nu antrenează ratarea de sine, ratarea unui

"sine", ci confirmă de o manieră paradoxală valoarea şi reuşita acestor
persoane.

De fapt, am discutat până acum doar despre o eventuală nobleţe
şi eleganţă în ratare; schimbând registrul, putem remarca şi o nobleţe gene­
rală a ratării (de sine). Aceasta reprezintă consecinţa simplă a faptului
că trebuie să ai ce rata; nu oricine se poate rata, sau mai ales, nu oricum.
Vocaţia este o condiţie indispensabilă pentru a putea vorbi de ratare.
Invers, posibilitatea ratării devine o condiţie indispensabilă pentru ates­
tarea vocaţiei. Tocmai această posibilitate conferă vocaţiei caracterul de
potenţă în accepţia aristotelică a termenului. Aşa cum îi place să subli­
nieze lui Agamben (2006a, p. 42), ceea ce este definitoriu pentru o potenţă,
în viziunea Stagiritului, este posibilitatea de a NU se actualiza, dynamis
me energein. Dacă vocaţia nu ar presupune o astfel de posibilitate,
spaima de ratare nu ar mai avea atunci niciun temei; însă ea pândeşte
neîncetat, ca o ameninţare continuă. Blanchot remarca undeva cât de
acută devine această spaimă la marii creatori, pe măsură ce opera lor
iese la iveală: ca şi cum ai putea în orice moment să o iei într-o direcţie
greşită, imprevizibilă. Încă poţi rata . . .

Partizanii alegerii radicale, de tip sartrian, vor contesta, desigur,
o asemenea viziune finali stă (probabil ca şi adepţii lui Nietzsche, însă
din motive opuse, ce ţin de asumarea integrală a propriei naturi, de fatalism

FILOSOFIA CA MOD DE VIAŢĂ
1 77

şi Eternă Reîntoarcere): e adevărat, vor spune sartrienii, că orice moment
existenţial poate fi un punct decisiv, de cotitură, al reinventării de sine,
însă nicio poveste prestabilită şi niciun telos nu patronează această

devenire; nu ţi-e dat să ajungi undeva anume, aici rezidă povara liber­

tăţii, în plenitudinea ei.

E limpede că problematica vocaţiei se inserează în mod natural în

peisajul unei ample viziuni teleologice cu privire la Univers; nu e însă

mai puţin adevărat, aşa cum a încercat să demonstreze MacIntyre (1998),
că teleologismul continuă să funcţioneze în plan "local", girând sensul

existenţei individuale, construind-o ca poveste, integrând-o în contextul

unei căutări de sine pe fundalul asumat al tradiţiei, chiar şi după presu­

pusul abandon al "fizicii" aristotelice. (Voi reveni asupra acestor ches­

tiuni decisive.)

Dynamis mi energein. Ar mai trebui adăugat ceva, odată ce ne-am

hotărât să plasăm discuţia despre ratare în orizontul semantic al filoso­

fiei aristotelice. Nu doar potenţa asumă în chip esenţial posibilitatea de

a nu se actualiza, de a rata propriul telos; chiar şi actele desăvârşite

prezervă o "doză" de potenţialitate. Acesta pare să fie raportul dintre

mişcări şi actele (energeiai) veritabile, conform distincţiei din Metafizica
(IX, 6), dacă e să dezvolt o sugestie a lui Ortega Y Gasset (2004, p. 197)
cu privire la sensul gândirii la Aristotel. Dacă mişcarea, conform defini­

ţiei Stagiritului, este actualizarea potenţei, poate că desăvârşi rea este

într-un fel potenţializarea actului; poate că o anumită rezervă de sens, o

"doză" de potenţă, de latenţă sau de "retragere", este necesară şi actelor

veritabile, celor care au telos, dar nu şi peras (finalitate, însă nu limită),

pentru ca acestea să nu se încheie odată ce sunt în act. Vederea, gândirea

sau însăşi viaţa sunt asemenea acte perfecte, în concepţia Stagiritului,

tocmai pentru că nu reprezintă procese din al căror rezultat să absen­

teze procesul însuşi, procesualitatea sa; din contră, "fiinţa" lor este într-un

fel continua "ajungere la prezenţă", cum ar spune Heidegger, actul lor

este un exerciţiu continuu.

(Dacă întreg regimul vizibilului ar fi disponibil de la prima vedere,

oare nu am înceta să vedem de îndată ce am deschis ochii? Dacă gân­

direa ar sesiza printr-un act de intuiţie spontană şi nemijlocită inteligi­

bilul aşa cum este el, "fară rest", oare nu ar echivala aceasta cu "sfârşitul"

gândirii? Sau dacă fiinţa iubită s-ar dezvălui pe de-a întregul, dizolvând

178 CRISTIAN IFTODE

orice urmă de mister, chiar de la prima întâlnire, dacă s-ar dărui fără

rezerve, oare nu am înceta să iubim imediat ce ne-am îndrăgostit?)
Conform aceleiaşi logici, va trebui să admitem că vocaţia nu cul­

minează într-un act singular de creaţie, ci reclamă asumarea şi însuma­
rea unui întreg parcurs existenţial, solicitând o continuă aducere la iveală,

o neîncetată probare şi adeverire. La fel cum fericirea, pentru Aristotel,

nu este o clipă de extaz, ci opera (ergon) vieţii.

Odată ce admitem că problematica vocaţiei nu ţine de resortul

incert al unei psihologii "abisale", ci merită să devină o temă dominantă

a reflecţiei existenţiale, întrebarea care se pune este aceasta: cum putem

depista o vocaţie? Calvinismul săvârşea o mutaţie a străduinţelor ce

caracterizează viaţa unui creştin de la dobândirea Salvării, la dobândi­

rea certitudinii Salvării, a siguranţei că ai fost ales pentru viaţa veşnică.

(Deloc întâmplător, tocmai ideea de vocaţie profesională, Beruf, devine

centrală pentru etica protestantă, în măsura în care interpretarea lui

Weber (1993) este corectă.) Analog, problema noastră se mută acum în

acest plan: putem avea certitudinea vocaţiei? Există vreun criteriu infai­

libil pentru depistarea unei vocaţii?

Un prim reper în identificarea vocaţiei pare să fie constituit de

manifestarea unor aptitudini naturale, a unor înzestrări specifice. Este

însă uşor de arătat că existenţa acestor aptitudini nu este suficientă pentru

a avea certitudinea vocaţiei. Cel mult, cultivarea aptitudinilor naturale

te ajută să devii un adevărat profesionist într-un câmp de activitate; dar

acest statut nu este identic cu cel al omului de vocaţie care, aşa cum

remarca şi Rădulescu-Motru (2006), este întotdeauna creator în profesia

sa. Poţi să-ţi cultivi o anumită aptitudine întreaga viaţă, poţi să ajungi

un profesionist impecabil şi, cu toate acestea, să nu creezi nimic nou în

domeniul tău de activitate.

Să fie atunci resimţirea unei pasiuni arzătoare un indiciu pentru

depistarea potenţialilor creatori? Nu e însă greu, nici în acest caz, să ne

gândim la exemplele atât de triste ale unor tineri care şi-au sacrificat

copilăria pentru a învăţa, de pildă, un instrument, mânaţi de o pasiune

devoratoare, şi care, ajunşi la maturitate, reuşesc să interpreteze o par­

titură impecabil din punct de vedere tehnic, însă într-un mod plictisitor,

impersonal, lipsit de creativitate.

FILOSOFIA CA MOD DE VIAŢĂ 1 79

Să fie în aceste condiţii vocaţia totuna cu talentul sau chiar cu
geniul? Aici se cuvine făcută o precizare: în Romantism se produce un
soi de substituţie metonimică, pars pro tata, prin care geniul ajunge să
fie identificat cu persoana de excepţie, în loc să rămână doar un sinonim
pentru înzestrarea creatoare. Critica facultăţii de judecare (Kant, 1995,
p. 144) încă definea geniul ca "talent", "dar al naturii" (Naturgabe), "dispo­
ziţia în născută a sufletului (ingenium) prin care natura prescrie reguli
artei". Kant prezerva, pe acest palier, pertinenţa viziunii teleologice, iar
o atare definiţie a geniului permite corelarea cu tema vocaţiei. Suntem
însă astfel în posesia unui criteriu pentru depistarea vocaţiilor?

Geniul se atestă numai prin opera deja realizată; admiţând con­
juncţia dintre vocaţie şi geniu, rară să o considerăm prea exclusivistă,
vom fi siliţi să admitem paradoxul conform căruia poţi avea certitudinea
vocaţiei doar atunci când aceasta s-a convertit în ceva mai mult, şi anume
în operă de înaltă valoare. Poţi afirma cu siguranţă doar că o persoană
avea vocaţie, după ce opera acesteia a fost deja înfăptuită.

Acest "imperfect" aminteşte de strania construcţie aristotelică a

"esenţei individuale": ta ti en einai, "ceea ce era pentru un lucru a fi".
Urmând interpretarea propusă de Aubenque (1998, p. 361), folosirea
imperfectului ar ţine de faptul că, spre deosebire de răspunsul la între­
barea generică ti esti, quidditatea (aşa cum o vor numi medievalii) ar
trebui să semnaleze nu doar apartenenţa unei entităţi la o specie, ci şi
acele proprietăţi intrinseci care individualizează respectiva entitate.
Socrate aparţine desigur speciei umane; dar ce anume îl face pe Socrate
să fie Socrate, şi nu oricare alt individ? Însă aceste trăsături particulare,
aceste nuanţe singulare şi indispensabile pe care le posedă un individ
nu sunt, urmând terminologia aristotelică, decât nişte "accidente prin
sine". Trebuie să aştepţi ca un anumit individ să nu mai fie, ca să poţi
afirma cu certitudine cine (sau ce) era el, deoarece câtă vreme acesta există,
poate surveni, în orice moment, acel "accident" care să îi modifice firea
în chip decisiv. ("Accidentul esenţial" ar fi, crede Umberto Eco - 1998,
pp. 65-66 -, oximoronul care parazitează întreaga istorie a metafizicii;
ilustrul semiotician pierde însă din vedere propriul său oximoron, atunci
când, definind substanţa ca "matrice vidă a unui joc de diferenţe",

1 80 CRISTIAN IFTODE

consideră diferenţele drept proprietăţi sintetice, vede genurile ca "îmbinări"

de diferenţe - pp. 63-64.)
Probabil că acest excurs teoretic este excesiv de tehnic, de specu­

lativ. Mai adaug doar că aporia aristotelică a quiddităţii este redescope­

rită în zilele noastre atunci când filosofia expresivistă promovată de

Ch. Taylor (1989; 2006) vede subiectul uman, în autenticitatea sa, ca per­

manentă actualizare a unei forme, resuscitând ideea lui Herder potrivit

căreia abia actualizarea formei clarifică ce este forma. Cu alte cuvinte,

ce era forma.

Prinsă în acest orizont de semnificaţie, e limpede că problematica

vocaţiei semnaleză în fond un pariu existenţial, poate cel mai important

din viaţa unei persoane. Nu poţi decât să pariezi pe vocaţia ta, desco­

perind unele aptitudini şi constatând pasiunea intensă care te leagă de

o anumită activitate; însă eventuala confirmare a "chemării" o vor aduce

doar viitoarele realizări.

Mai este însă ceva. Urmând logica pariului pascalian, cred că va

trebui să spunem celor care se tem să-şi aleagă un drum, angoasaţi de ·

perspectiva ratării: în cele din urmă, e mai bine să pariezi greşit, decât

să nu fi pariat deloc, decât să-ţi fi trăit viaţa la întâmplare, otrăvit de

sentimentul amar al zădărniciei, al lipsei de rost. Aici e un pariu la puterea

a doua. Nu ştiu care e chemarea ta unică, însă cred că suntem cu toţii

chemaţi să ne găsim o "chemare", să ne construim o poveste, o "iden­

titate narativă" (Ricreur, 1990); altfel, vieţile noastre se scurg fără rost.

(Se poate arăta, uzând de o logică simplă, că şi "omul absurd
"

al lui

Camus ascultă de o chemare şi corespunde unei vocaţii.)

Dar dacă te consideri cumva filosof, atunci eşti fără îndoială un

caz special. Aş vrea să mai remarc un singur aspect, în legătură cu care

mi-aş dori să fiu contrazis: tensiunea de nedizolvat dintre filosofie şi

credinţa religioasă. S-ar cuveni oare să rostim întrebarea atât de tran­

şant: nu cumva cu cât vei fi un filosof mai bun, cu atât vei deveni un

creştin mai rău? Nu cumva cu cât îţi vei găsi propriul drum în filosofie,

cu atât vei rătăci drumul, rătăcindu-i, poate, şi pe alţii? (Dar "nimeni

nu-i atât de inteligent încât să ştie ce rău face", spune o maximă franţu­

zească ...) Nu cumva realizarea filosofului antrenează ratarea creştinului?

FILOSOFIA CA MOD DE VIAŢĂ 1 81

Fiindcă viaţa creştinului e paradoxală şi totul e aici răsturnat: cei mai
slabi sunt cei mai puternici, cei mai naivi sunt cei mai înţelepţi; cei care
se simt mai răi decât toţi ceilalţi sunt de fapt cei mai buni. Nimeni nu
ar putea trăi în singurătate un asemenea paradox; dar credinciosul îţi
va spune că nimeni nu e cu adevărat singur.

Oricum ar sta lucrurile, un filosof creştin e o rană deschisă şi un
paradox pe două picioare. Însă o asemenea rană se poate dovedi salu­
tară în alimentarea unui discurs de tip filosofic. (Nu ştiu cât de valoros,
de dăunător sau util, aceasta e problema.)

E oare cu putinţă orice fel de reconciliere între voinţa de autonomie
indispensabilă exerciţiului filosofic şi sentimentul absolutei dependenţe,
inevitabil în credinţa religioasă, punctul ei de plecare şi sosire?

Nu e vorba că o filosofie creştină e la fel de absurdă ca un cerc
pătrat, cum nu uita să menţioneze Heidegger (vezi Derrida, 1996,
pp. 77-82). Ci la fel de inutilă. Poate nici chiar atât de dăunătoare, cum
ne place uneori să credem, pentru că aceasta i-ar confirma totuşi filo­
sofiei caracterul redutabil, eficacitatea discursivă, forţa declarată. Nu,
pur şi simplu inutilă. Cu atât mai mult pentru un ortodox. (Ortodoxul
este acel creştin pentru care Tradiţia este mai sfântă decât Sfânta
Scriptură!)

Rămâne atunci şansa unei duble identităţi, a schizoidiei asumate,
în care Veyne, pe urmele lui Piaget, identifica acea "pluralitate a moda­
litaţilor de credinţă" sau a "programelor de adevăr" (vezi Veyne, 1996,
cu precădere pp. 160-161)? Filosof şi creştin, atunci? Dar aşa ceva nu se
poate, din două motive. Unul vizează natura de preocupare spirituală
ultimă şi exclusivă, pe care o comportă credinţa religioasă; celălalt îl con­
stituie ceea ce a fost dintotdeauna dezideratul filosofiei, kantiană sau
nu, şi anume accederea la o perspectivă unitară, o anumită coerenţă în
gândire şi consecvenţă în acţiune. Chiar şi "trăirismele" cele mai vehe­
mente erau consecvente în pledoaria pentru caracterul fertil şi autentic
uman al contradicţiilor şi, la acest nivel, presupuneau o coerenţă internă şi
o situare stabilă, persistentă; reluând un argument adesea exploatat,
şi relativistul crede că are dreptate să fie relativist, deci deţine adevărul
său.

Însă pentru creştin, adevărul nu e o formă de corespondenţă sau
de adecvare şi nici chiar o dezvăluire, o revelaţie cu caracter impersonal.

1 82 CRISTIAN IFTODE

Adevărul e prin excelenţă personal, întrebarea pertinentă e Cine, nu Ce
e adevărul ? Mesajul nu poate fi separat de purtătorul său, la fel cum

porunca morală se concretizează în urmarea unui model personal şi nu

în aplicarea pe cale raţională a unei norme abstracte. Adevărul e adeve­
rirea unei ordini prin imitatia Christi. Adevărul se face, atunci, ca urmare a
îndemnului venit de Sus. Facere veritatem. E vorba de o practică a ade­

vărului, dar nu de practică în calitate de criteriu al adevărului, ca în

pragmatism, pentru că aici există model: Adevărul întru pat de Isus.

Uşurinţa de a spune Eu. De o parte, limita constituită de indivi­

dualitatea biologică, de zestrea genetică. De alta, aceea neutră şi imper­

sonală, reprezentată de pronumele personal, impoziţie variabilă a subiectului

enunţării. Între acestea, multitudinea de identităţi asumate sau alocate

pe scenă socială. Şi totuşi, întrebarea: cine sunt eu (nu ce)? "Eu"?

10. Cartografia "preocupării de sine"

la M. Foucault

Foucault ajunge la problema "preocupării de sine" (sau a "grijii de

sine", le souci de soi) - problemă ce va constitui tema centrală a cărţilor

şi cursurilor din ultimii săi ani - ghidat de un interes de-o viaţă pentru

aproximarea relaţiilor complexe dintre "subiectivitate" şi "adevăr". Ceea ce
i se pare gânditor ului francez de maximă importanţă e faptul că dezide­

ratul "preocupării de sine", epimeleia heautou, deziderat central în filo­

sofia greco-latină, ca şi în creştinismul timpuriu, nu indica doar formula

unei atitudini generice de vigilenţă sporită, de raportare constantă la
sine, ci implica şi o serie întreagă de practici spirituale sau

"
tehnici ale

sinelui" urmărind transformarea subiectului astfel încât acesta să poată

accede la adevăr. Resuscitarea noţiunii de
"

preocupare de sine" e consi­

derată salutară, din perspectiva lui Foucault, nu doar pentru că ar constitui

formula originară, ulterior ocultată, "a raporturilor dintre subiect şi

adevăr", ci şi pentru că, aşa cum subliniază McGushin (2007, p. XX),

"
tehnicile de automodelare" pe care ea le implică ar putea reprezenta

un antidot şi o alternativă la tipul "normalizant
"

, adică nivelator, de

formare a sinelui presupus de
"

proiectul biopolitic" definitoriu pentru

epoca noastră, proiect concretizat printr-un întreg repertoriu de
"

tehnici

disciplinare" .

Mă voi concentra în secţiunea următoare pe semnificaţia
"

grijii

de sine" în contextul unei critici a modernităţii . Deocamdată, voi încerca să

prezint coordonatele de bază ale preocupării de sine în interpretarea lui

Foucault, indicând totodată motivele profunde care vor fi făcut ca această

formulă fondatoare să fie mai târziu substituită, în mentalul fJlosofic,

cu un alt precept, iniţial complementar, ba chiar subordonat, potrivit

fJlosofului francez: prescripţia de sorginte delfică a cunoaşterii de sine,
faimoasa gn6thi seauton. Voi evidenţia apoi modul în care Foucault

1 84 CRISTIAN IFTODE

depistează în gândirea platoniciană - luând ca punct de reper dialogul
Alcibiade, căruia îi acordă astfel o importanţă fără precedent în raport
cu exegeţii operei lui Platon - un paradox destinal, o dualitate ce face ca
filosofia platoniciană, pe de-o parte, să pledeze pentru o formă specifică
de "spiritualitate", adică de "grijă de sine", având în centru cunoaşterea
de sine, şi, pe de alta, să creeze premisele pentru "raţionalitatea" modernă,
care "va resorbi spiritualitatea în mişcarea cunoaşterii" (Foucault, 2004,
p. 84).

Cum e posibil ca noţiunea de epimeleia heautou, atât de complexă
şi de importantă pentru întreaga cultură greacă (latinii au tradus-o,

"aplatizând-o" inevitabil, prin cura sui), să fie neglijată într-o măsură
covârşitoare de istoriografia filosofiei, se întreba Foucault în cursul inau­
gural din 1982? Pare astăzi extravagant să abordezi problema subiectului
plecând de la o altă formulă decât aceea unanim considerată a fi pres­
cripţia fondatoare pentru "cunoaşterea subiectului" şi, în fond, pentru
însăşi conştiinţa filosofică: "cunoaşte-te pe tine însuţi".

Nu ar trebui însă neglijat faptul că formula Înscrisă pe templul
delfic avea iniţial o semnificaţie mai degrabă practică, pregătitoare pentru
actul consultării oracol ului, şi nu aceea general fllosofică atribuită ulterior.

"Nu cunoaşterea de sine este prescrisă prin această formulă, nici cunoaş­
terea de sine ca fundament al moralei şi nici cunoaşterea de sine ca
principiu al unei raportări la zei", precizează Foucault (2004, p. 15). Isto­
ricii şi, în general, cercetătorii lumii greceşti au propus mai multe inter­
pretări ale celor trei precepte delfice, dintre care Foucault aminteşte
câteva.

Astfel, Roscher, într-un articol de referinţă din 1901, avertiza că
cele trei prescripţii - Nimic prea mult, Cunoaşte-te pe tine însuţi şi A te
angaja poartă ghinion - nu erau, la origine, decât nişte instrucţiuni pre­
cise care îi vizau pe cei veniţi să consulte oracolul, recomandări legate în
mod direct de actul consultării. Meden agan nu era principiul funda­
mental de etică prescriind "măsura justă" în conduită, aşa cum s-a crezut
mai târziu, ci doar îndemnul de a nu pune prea multe întrebări ora­
col ului, de a te rezuma la întrebările cu adevărat utile şi necesare. Pre­
ceptul referitor la angajamente, eggue (eggua, para d'ate) - maximă care,

observa Plutarh, "i-a împiedicat pe atâţia oameni să se căsătorească" -,

FILOSOFIA CA MOD DE VIAŢĂ 1 85

te avertiza de fapt să nu faci, venind la oracol, legăminte ori să îţi iei
angajamente faţă de zei pe care ştii bine că nu le vei respecta. În fine,
gn6thi seauton, după Roscher, te îndemna ca, în condiţiile în care nu îţi
e îngăduit să pui excesiv de multe întrebări, să fii conştient de ceea ce ai
cu adevărat nevoie să ştii.

Conform unei alte interpretări, oferite de Defradas în 1954, "cele
trei precepte delfice ar fi nişte imperative generale de prudenţă" : "nimic
prea mult" îţi tempera cererile şi speranţele, în primul rând cele cu care
te înfăţişai în faţa oracolului; maxima referitoare la "angajamente" era
menită să te avertizeze în legătură cu "riscurile unei generozităţi exce­
sive"; în timp ce "cunoaşte-te pe tine însuţi" ar fi reamintit celor care
treceau poarta templului că nu sunt decât nişte muritori şi, ca atare, nu
e cazul "să-şi supraestimeze forţele" sau să înfrunte "puterile ce aparţin
divinităţii" (vezi Foucault, 2004, pp. 15-16).

Ceea ce este însă important pentru noi, continuă gânditorul fran­
cez, e că în momentul în care formula delfică gn6thi seauton intră în
sfera filosofiei, datorită figurii lui Socrate, ea nu joacă rolul unui principiu
central singular, aşa cum s-a considerat ulterior, ci este, în mod semni­
ficativ, "cuplată

"
sau "îngemănată" cu principiul "îngrijeşte-te de tine

însuţi". Ba chiar se poate vorbi de un fel de "subordonare" iniţială a
cunoaşterii de sine în raport cu grija de sine, adaugă Foucault. Pentru
a motiva această poziţie, filosoful francez face mai întâi apel la textul
Apărării lui Socrate, unde această figură emblematică pentru destinul
gândirii europene revendică explicit nu o doctrină, ci un "mod de viaţă

"

propriu-zis filosofic. Acest mod de viaţă nu implică însă o formă de auto­
suficienţă, ci se concretizează în obligaţia de a adresa îndemnuri şi a
predica "oricui ţi-ar ieşi în cale

"
, somându-l să "se îngrijească

"
(epimeleisthai)

mai puţin de bunurile materiale, de faimă şi poziţie socială, şi mai mult
de propriul "cuget", de "adevăr, de suflet şi de felul cum să le faci mai
desăvârşite

" (29 d-e). În aceeaşi ordine de idei, referindu-se, mai târziu, la
pedeapsa pe care o riscă, Socrate se întreabă retoric: "Ce sunt vrednic să
îndur sau să plătesc, fiindcă . . . am nesocotit lucrurile de care se îngrijesc
cei mai mulţi . . . Fiindcă am încercat să conving pe fiecare dintre voi că
nu e bine să se îngrijească (epimeletheie) de treburile lui mai înainte de
a se fi îngrijit de el însuşi, spre a deveni cât mai bun şi mai înţelept; nici

1 86 CRISTIAN IFTODE

de treburile cetăţii, înainte de a se îngriji de cetatea însăşi, şi de toate
celelalte după aceeaşi rânduială?" (36 b-c) .

Să mai remarcăm câteva aspecte esenţiale pentru semnificaţia
socratică a grijii de sine. Din tonul declaraţiilor sale, înţelegem că Socrate
considera tot ceea ce face ca ţinând de "împlinirea unui ordin", de "exer­
citarea unei funcţii" sau, altfel spus, de ocuparea unei poziţii (taxis) în
cetatea ateniană care i-a fost atribuită de către zei. În al doilea rând,
modul în care "îngrijirea de sine" poate să meargă până la sacrificiul
propriei vieţi - câtă vreme "a te îngriji de tine însuţi" e de neconceput
în absenţa grijii faţă de ceilalţi, de semenii tăi aflaţi într-o ignoranţă de
sine, într-o ignoranţă a propriei lor ignoranţe - introduce poziţia radi­
cală a maestrului în chestiunea "preocupării de sine" şi a vieţii autentic
filosofice. În al treilea rând, observă Foucault (2004, p. 19), "Socrate
spune că joacă faţă de concetăţenii săi rolul celui care trez�te din somn",
de unde rezultă că epimeleia heautou capătă semnificaţia unei treziri a
conştiinţei, indispensabilă pentru a realiza conversia sufletească şi a pro­
duce salvarea.

În acest context, la fel ca în partea finală a dialogului Alcibiade,
înţelegem că epimeleia heautou "constituie efectiv cadrul, solul, temelia
pe baza căreia se justifică imperativul lui « cunoaşte-te pe tine însuţi,,",
conchide Foucault (p. 19).

Gânditorul francez arată că preceptul "preocupării de sine" va
juca în chip firesc un rol central într-o viziune terapeutică asupra moso­
fiei cum este cea conturată "de-a lungul aproape întregii culturi greceşti,
elenistice şi romane". (Reamintesc un citat semnificativ în această pri­
vinţă, preluat din Epicur: "Este gol discursul filosofului care nu oferă
îngrijire niciunei afecţiuni omeneşti. Aşa cum o medicină care nu alungă
bolile trupului nu este de niciun folos, la fel este şi filosofia care nu
izgoneşte tulburările sufletului" - 221 Us.; vezi şi Nussbaum, 2009, p. 13.)
Se poate chiar susţine că grija de sine capătă o răspândire care, în fond,
depăşeşte condiţiile accesului la "viaţa filosofică, în sensul strict al ter­
menului", devenind adică "principiul oricărei conduite raţionale, în orice
formă de viaţă activă care îşi propune să se supună, într-adevăr, princi­
piului raţionalităţii morale" (Foucault, 2004, p. 20). Mai mult, noţiunea
de epimeleia va ocupa un loc central şi în creştinismul timpuriu, "spiri­
tualitatea alexandrină" jucând aici rolul unei plăci turnante între filosofia
antică şi creştinism.

FILOSOFIA CA MOD DE VIAŢĂ 1 87

Acestea fiind zise, putem acum sistematiza semnificaţiile complexe
pe care le comportă grija de sine, în lectura lui Foucault, după cum unnează:

(a) Este vorba, mai întâi, de o atitudine generală faţă de sine
însuşi şi totodată faţă de ceilalţi şi faţă de lume.

(b) Este, apoi, "o anumită formă de atenţie, de privire", mai pre­
cis, o conversie a privirii dinspre exterior spre "sine însuşi" (Foucault
precizează aici în mod explicit că evită să vorbească de " interior", de
interioritate, de o întoarcere a privirii către adâncimea lăuntrică). Faptul că
preocuparea de sine se traduce printr-un "anumit mod de a veghea
asupra a ceea ce gândim, asupra a ceea ce se petrece în gândire" este
explicat şi de înrudirea dintre cuvintele epimeleia şi melete ("exerciţiu",
"pregătire" sau "antrenament", dar şi "meditaţie").

(c) Grija de sine nu se reduce însă doar la o raportare constantă
şi atentă la sine însuşi, ci desemnează şi o serie întreagă de practici sau
tehnici, adică "acţiuni pe care le exercităm singuri asupra noastră înşine,
acţiuni prin care ne luăm în îngrijire pe noi înşine, prin care ne modi­
ficăm pe noi înşine, prin care ne purificăm şi prin care ne transformăm
şi ne transfigurăm" (p. 22). Aici este implicată toată gama de exerciţii
spirituale deja descrise, precum şi unele tehnici încă nemenţionate,
despre care voi vorbi ceva mai târziu.

Este limpede pentru Foucault faptul că această temă a preocupării
de sine se conturează în secolul V LHr. şi traversează "întreaga filosofie
greacă, elenistică şi romană, ca şi spiritualitatea creştină", ocupând un
loc central până prin secolele IV-V d.Hr. În măsura în care noţiunea în
cauză girează o evoluţie milenară, "de la primele forme ale atitudinii
filosofice", "până la cele dintâi forme ale ascetismului creştin", întreba­
rea firească pe care ne-o adresăm este ce anume a determinat neglijarea
acestei noţiuni-cheie în istoriografia gândirii şi a filosofiei occidentale.

"De unde acest privilegiu, pentru noi, al lui gn8thi seauton în defa­
voarea preocupării de sine?" (p. 23). Explicaţiile oferite de Foucault se
repartizează pe două registre: unul aş spune că angajează o genealogie a
moralei, iar celălalt, o arheologie a cunoaşterii şi o istorie a adevărului
sau, mai precis, a accesului la adevăr.

1 88 CRISTIAN IFTODE

Mai întâi, trebuie să recunoaştem că.
"

există pentru noi în mod
evident ceva tulburător în acest principiu al preocupării de sine" (p. 23;
sublinierea îmi aparţine). Motivul avut în vedere de Foucault este, rară
îndoială, acela că suntem cu toţii moştenitori ai tradiţiei morale iudeo­
creştine, fie că o repudiem, fie că ne asumăm această provenienţă. Simpla
idee de

"
a ne închina un cult nouă înşine" (unul dintre înţelesurile noţiunii

de therapeuein heauton, în strânsă conexiune cu semnificaţia termenului
epimeleia),

"
de a ne retrage în sine, de a ne sluji pe noi înşine", pro­

voacă în noi, de o manieră spontană, două reacţii posibile, concretizate
în două interpretări în fond la fel de inadecvate ale grijii de sine.

Una înţelege acest deziderat "ca un fel de provocare şi de bra­
vadă, ca o voinţă de ruptură etică, un fel de dandism moral, ca afir­
marea-sfidare a unui stadiu estetic şi individual de nedepăşit" (p. 24).
Am subliniat deja că majoritatea obiecţiilor aduse lui Foucault în legă­
tură cu interpretarea ideii de

"
preocupare de sine" şi de

"
cultivare a

sinelui" în Antichitate reluau chiar aceşti termeni pe care Foucault îi
utilizează aici în chip peiorativ. De fapt, să recunoaştem că obiecţiile
respective nu sunt întru totul nejustificate, dacă este să luăm în consi­
derare anumite accente pe care le înregistrează textele foucaldiene. Pe
de altă parte, să observăm, împreună cu F. Gros, că în timp · ce expresia

"
dandism moral" constituie o trimitere implicită la Baudelaire, cea de

"
stadiu estetic" este ,,0 aluzie clară la tripticul existenţial al lui

Kirkegaard (stadiul estetic, stadiul etic, stadiul religios), sfera estetică
(încarnată de Jidovul rătăcitor, de Faust şi Don Juan) fiind aceea a
individului care vânează, într-o căutare nesfârşită, clipele ca pe tot atâţia
atomi precari de plăcere (ironia fiind cea care va permite trecerea către
stadiul etic). Foucault a fost un mare cititor al lui Kirkegaard, ne
asigură Gros, chiar dacă nu-l menţionează nicăieri pe acest autor care a
avut totuşi asupra sa o influenţă pe cât de secretă, pe atât de decisivă"
(Gros, notă la Foucault, 2004, p. 35).

Cealaltă interpretare vede în dezideratul grijii de sine
"

expresia
oarecum melancolică a unei retrageri a individului în sinea sa", în con­
diţiile unei presupuse

"
dislocări a moralei colective" (p. 24). Recunoaştem

în această alternativă de interpretare ideea acelei
"

orientări spre inte­
rior" ce ar caracteriza filosofia elenistică şi romană în contextul apariţiei
unor condiţii neprielnice pentru exercitarea acţiunii morale şi politice,

FILOSOFIA CA MOD DE VIAŢĂ 189

interpretare de care m-am distanţat în mod explicit încă de la început.
Acelaşi Gros nota că o asemenea înţelegere a filosofiei elenistice a con­
stituit multă vreme un loc comun al istoriografiei filosofice, până ce, în
a doua jumătate a secolului XX, cercetările reputatului savant Louis
Robert au subminat decisiv "această viziune a grecului pierdut într-o
lume prea mare şi privat de cetatea sa". Însuşi Foucault respinge cate­
goric atare teză, în mai multe locuri, arătând că preocuparea de sine,
aşa cum era concepută de filosofii greco-latini, implică în mod decisiv "o
modalitate de convieţuire" şi grija pentru ceilalţi, ba chiar "o intensi­
ficare a relaţiilor sociale", în locul unui presupus

"
recurs individualist" ,

străin de spiritul filosofiei antice (vezi Gros, notă la Foucault, 2004, p . 35).
Gânditorul francez contestă astfel presupusele conotaţii "negative"

asociate în ambele interpretări ideii de "îngrijire de sine". Mai mult decât
atât, observă Foucault, trebuie remarcat aparentul paradox care face ca
tocmai plecând de la imperativul "îngrijirii de sine" să se fi constituit

"
moralele fără îndoială cele mai austere, mai riguroase, mai restrictive

pe care le-a cunoscut Occidentul" (p. 24). Aceste reguli austere din
moralele Antichităţii vor fi reluate şi "reclimatizate" în cadrul moralei
creştine sau al teoriilor etice moderne într-un context cu totul diferit,
care este acela "al unei etici generale a non-egoismului", altfel spus, al
unei morale axate pe ideea de altruism şi tocmai de aceea extrem de
suspicioase faţă de orice formulă a "preocupării de sine". Cred că putem
recunoaşte cu uşurinţă în această interpretare foucaldiană un filon
nietzschean, amintind de modul în care, în debutul Genealogiei moralei
(Nietzsche, 1994), filosoful german afirma că antiteza egoist/neegoist, la
fel ca şi cea dintre "

util" şi "inutil", angajează determinaţii secundare şi
inaplicabile în cazul "moralei de stăpâni", denaturând semnificaţia iniţială
a opoziţiei dintre

"bun" şi "rău" (schlecht, nu băse). S-ar părea că morala ca

"
morală a non-egoismului" este şi pentru Foucault o invenţie (iudeo)creş­

tină care îşi răsfrânge influenţa până în zilele noastre, în timp ce noţiu­
nea grecească de grijă de sine e anterioară opoziţiei egoism/altruism.

Mai există însă un motiv pentru ocultarea înţelesului autentic al

"preocupării de sine", un motiv care i se pare lui Foucault "mai important"
decât cel ţinând de ordinul istoriei moralei: e vorba de un element deci­
siv pentru o "istorie a adevărului".

1 90 CRISTIAN [HODE

Am putea aici întrerupe puţin firul argumentaţiei foucaldiene,
întrebându-ne dacă această "de la sine înţeleasă" importanţă pe care o
comportă problema adevărului în detrimentul problemei moralei nu
plasează în cele din urmă şi reflecţiile lui Foucault în albia acelei ratio
occidentale căreia filosoful francez îşi propune de-a lungul întregii sale
opere să-i evidenţieze fisurile. Prin contrast, filosofii "postseculariste"
precum fenomenologia levinasiană sau deconstrucţia derridiană atestă
"un primat al dreptăţii asupra adevărului" (vezi Derrida / Caputo, 1997a,
p. 166). De altfel, deconstrucţia comportă o dimensiune afirmativă, o
deschidere încrezătoare spre ceea ce (mereu) va să vină (a-venir), un
legământ sau o promisiune întru dreptate pe care trebuie să o facem
adevărată. Evocând o sintagmă augustiniană, Derrida afirma că

"
adevărul

în deconstrucţie are a face cu facerea adevărului (facere veritatem) , cu a
face adevărul să se întâmple", ceea ce reclamă deplasarea adevărului din
sfera lui adequatio sau aletheia şi plasarea acestuia sub semnul drep­
tăţii (j ustice) .

Revenind acum la expunerea lui Foucault, motivul profund care
ar determina

"
descalificarea" grijii de sine, dar şi "recalificarea" filoso�

fică a principiului cunoaşterii de sine, e denumit de gânditorul francez
(uzând de o titulatură strict convenţională, conform propriei sale decla­
raţii) momentul cartezian. Acest moment ar echivala cu o veritabilă revo­
luţie în "istoria adevărului", transformând subiectul cunoscător, aşa
cum este el construit, în condiţia suficientă a accesului la adevăr.

Dacă vom defini filosofia ca fiind "acea formă de gândire care
încearcă să determine condiţiile şi limitele unui acces al subiectului la
adevăr

"
, arată Foucault, atunci am putea defini spiritualitatea ca fiind

"căutarea, practica, experienţa prin care subiectul operează asupra lui
însuşi transformările necesare pentru a putea accede la adevăr" . Ţin de
sfera "spiritualităţii" astfel definită tehnici precum "purificările, ascezele,
renunţările, convertirile privirii, modificările existenţei etc." , constituind,
în ansamblul lor, "preţul ce trebuie plătit [de subiect] pentru a putea
accede la adevăr" (Foucault, 2004, p. 26).

Să notăm că o atare înţelegere a "spiritualităţii
"

ne oferă încă o
justificare pentru utilizarea sintagmei de "exerciţii spirituale" în con­
textul filosofiei antice, pe lângă motivele precizate la început, pe urmele
lui P. Hadot. Observăm apoi că premisa centrală a

"
spiritualităţii" , aşa

FILOSOFIA CA MOD DE VIAŢĂ 1 91

cum o defineşte Foucault, este că subiectul uman "aşa cum e el" nu poate
accede la adevăr, altfel spus, că accederea la adevăr nu este o capacitate
nemijlocită a subiectului. În orizontul spiritualităţii se consideră că
"adevărul nu-i este dat subiectului printr-un simplu act de cunoaştere",
de unde rezultă că "nu poate să existe adevăr fără o conversiune sau
fără o transformare a subiectului însuşi" (p. 26). Această metamorfoză
prin care subiectul devine demn de adevăr se putea realiza, în chip
tradiţional, pe două mari căi, subliniază gânditorul francez: prin erâs,
iubirea care "smulge subiectul din statutul şi din condiţia sa actuală",
precum şi prin askesis, "un travaliu de sine asupra sieşi (. . .) , transfor­
mare de care noi înşine suntem responsabili printr-o trudă îndelungată
care este cea a ascezei" . În fine, să adăugăm că adevărul astfel dobândit
nu era văzut doar ca o recompensă pentru eforturile depuse, ci şi ca ceea
ce "salvează" subiectul, îl "iluminează", îi conferă acestuia

"
beatitudine"

şi "pace" sufletească (p. 27).
Urmând expunerea lui Foucault, vom spune că intrăm în epoca

modernă în momentul în care admitem că ceea ce ne oferă accesul la
adevăr "este cunoaşterea, şi doar ea" (p. 28), aceasta fiind semnificaţia
aşa-numitului "

moment cartezian" . Conversia sufletească nu mai este
solicitată subiectului pentru a atinge adevărul, singurele condiţii care
trebuie îndeplinite fiind fie condiţii interne actului de cunoaştere (con­
diţii formale, structurale şi reguli metodologice), fie condiţii extrinseci
cunoaşterii şi astfel individuale (condiţii culturale, vizând studiul şi for­
maţia academică, sau morale, de felul onestităţii sau dedicaţiei în practica
cercetării ştiinţifice) . Mai trebuie însă remarcat un lucru: adevărul astfel
dobândit, adică fără o practică spirituală pregătitoare, nu mai este un
adevăr care să împlinească subiectul, în cel mai profund sens; el nu este
"nimic altceva decât mesajul nedefinit al cunoaşterii înseşi", deschizând
perspectiva unui progres fără sfârşit cert şi fără o finalitate anticipată.
Sau, pentru a cita formula foarte elegantă a lui Foucault, "epoca modernă a
raporturilor dintre subiect şi adevăr începe din ziua când postulăm că,
aşa cum este, subiectul este capabil de adevăr, dar că, aşa cum este, ade­
vărul nu este capabil să salveze subiectul" (p. 29).

Acest traseu al modernităţii care începe, din punctul de vedere al
unei istorii culturale a filosofiei, odată cu Descartes, este completat de
Kant, în viziunea căruia, "dacă există nişte limite ale cunoaşterii, acestea

1 92 CRISTIAN IFTODE

se află pe de-a-ntregul în însăşi structura subiectului cunoscător, adică
tocmai în ceea ce permite cunoaşterea" (p. 37) . În această afirmaţie a

lui Foucault putem depista ecoul unei analize mai vechi, întreprinse în
lucrarea sa faimoasă, Cuvintele şi lucrurile. Am în vedere consideraţiile
despre semnificaţia radicală a finitudinii în epoca modernă, decurgând
din descoperirea sensului transcendental pe care îl comportă condiţiile
de posibilitate, condiţii care totodată fac posibilă cunoaşterea şi o limitează,
pentru că o condiţionează de subiectul cunoscător, de structura sau

"
constituţia" sa de fiinţă, cum ar spune heideggerienii (vezi Foucault,

1996, cu precădere cap. IX, § 3:
"
Analitica finitudinii") . Am putea spune,

în prelungirea reflecţiilor foucaldiene, că ceea ce atestă. modernitatea nu
e doar imposibilitatea unei

"
experienţe" a transcendentului, ci faptul că

nu există nici măcar o experienţă a limitei,
"

pură", nemijlocită, neconta­
minată de ceea ce limita îngrădeşte sau defineşte.

"
Cultura modernă . . .

gândeşte finitul plecând de l a finitul însuşi" (Foucault, 1996, p. 373),
omul nefiind decât locul acestei

"
redublări a empiricului în transcen­

dental", consecinţă a faptului că orice interogaţie cu privire la condiţiile
care fac posibilă experienţa se va adresa, inevitabil, tot experienţei, unei
anumite experienţe, extrăgând sau decupând de acolo acele elemente
care, printr-un soi de substituţie metonimică pars pro tota, ajung să stea
pentru presupusele concepte

"
pure" ce ar conferi experienţei structura

sau articulaţia sa esenţială.
Gânditorul francez insistă însă asupra faptului că a vorbi despre

un
"

moment cartezian" e o chestiune strict convenţională, iar aceasta, din
două motive. Mai întâi,

"
decuplarea" problemei adevărului sau a acce­

derii la adevăr de asceza spirituală va fi constituit un proces lent şi con­
tinuu, iniţiat cu multe secole înainte de formula evidenţei carteziene şi
de postulatul Cogito-ului. În acest context, Foucault e de părere că teologia
creştină, expresie a vocaţiei universale a creştinismului, e cea pornind
de la care se conturează

"
principiul unui subiect cunoscător în general,

subiect cunoscător care-şi afla în Dumnezeu în acelaşi timp modelul,
împlinirea absolută, gradul maxim de perfecţiune, şi totodată Creatorul"
(Foucault, 2004, p. 38).

"
Corespondenţa dintre un Dumnezeu atotcu­

noscător şi nişte subiecţi susceptibili cu toţii de a cunoaşte, desigur, sub
rezerva credinţei", ar fi reprezentat una dintre premisele de bază care
au condus la separarea gândirii de principiul

"
îngrijirii de sine". Foucault

FILOSOFIA CA MOD DE VIAŢĂ 1 93

e dispus să recunoască faptul că pe parcursul a douăsprezece veacuri (de
la sfârşitul secolului V până în secolul XVII) se înregistrează înflorirea
mai multor practici esoterice ale cunoaşterii "spirituale", precum alchimia,
practici implicând "

o modificare profundă în însăşi fiinţa subiectului" şi
care au fost dezvoltate în mod paralel şi concurent cu teologia domi­
nantă. Conflictul care a traversat creştinismul, în acest timp, nu a fost
unul

"
între spiritualitate şi ştiinţă", ci între "spiritualitate şi teologie"

(p. 38), afirmă el, ceea ce înseamnă că Foucault nu ia nicio clipă în calcul
teologia mistică, aşa cum s-a edificat aceasta cu precădere în Răsărit,
teologie în care cunoaşterea lui Dumnezeu, adică a energiilor necreate,
solicită în mod obligatoriu o conversie spirituală radicală. Pentru gândi­
torul francez, asemenea practici spirituale rămân localizate în zona creşti­
nismului timpuriu - oricum, până spre finalul secolului V -, ceea ce îl
determină să pună, practic, semnul egalităţii între

"
teologia creştină" şi

scolastica de factură tomistă.
Un al doilea motiv ce probează convenţionalismul inerent postu­

lării unui "moment cartezian" e faptul că şi după Descartes gândirea
filosofică va continua să reclame prin anumite figuri marcante necesi­
tatea unor "condiţii de spiritualitate" pentru a accede la adevăr. Foucault
menţionează în acest sens semnificaţia noţiunii de "îndreptare a inte­
lectului" la Spinoza, apoi evocă figurile reprezentative ale filosofiei seco­
lului XIX, precum Hegel, Schelling, Schopenhauer, Nietzsche, continuând
în secolul XX cu Husserl din Krisis sau Heidegger. Peste tot mai există
încă elemente de "spiritualitate" în sensul definit mai sus (legând con­
diţiile actului de cunoaştere de o transformare profundă a subiectului),
cel puţin la nivel declarativ, fără să mai putem însă vorbi de o dominantă
culturală. De fapt, chiar şi în zilele noastre sunt creditate anumite forme
de cunoaştere care se distanţează de canoanele ştiinţei, solicitând o

"transformare" a subiectului şi promiţându-i o "iluminare". Foucault are
în vedere cel puţin două asemenea forme: marxismul şi psihanaliza.

În privinţa marxismului, găsesc extrem de provocatoare depista­
rea unor "condiţii de spiritualitate" - implicând, adică, un tip specific de
formare a subiectului pentru a putea accede la adevăr -, condiţii camu­
flate

"
în interiorul unui anumit număr de forme sociale", precum "ideea

poziţiei de clasă, a efectului de partid, apartenenţa la un grup, la o şcoală,
iniţierea, formarea analistului etc." (p. 41). În cazul psihanalizei, filosoful

1 94 CRISTIAN IFTODE

francez menţionează un aspect semnificativ al analizelor întreprinse de
Lacan, cel care şi-a pus în mod explicit "problema preţului pe care
subiectul trebuie să-I plătească pentru a putea enunţa adevărul, precum
şi problema efectului asupra subiectului a faptului că a spus, că poate
spune şi că a spus adevărul despre el însuşi" (p. 41). Lacan resuscitează
astfel în chiar miezul doctrinar al psihanalizei cea mai veche "nelinişte"

izvorâtă din problematica "îngrijirii de sine".

Continuăm cartografierea noţiunii de "preocupare de sine" la
M. Foucault, "preocupare" înţeleasă ca o formă fundamentală de atenţie,
de raportare constantă la sine şi, totodată, ca un ansamblu de practici
urmărind transformarea spirituală a "subiectului". Se poate susţine că
analiza "grijii de sine" sau a "preocupării de sine" (deziderat ce ar
determina, în contextul filosofiei elenistice şi romane din secolele I-II
d.Hr., apariţia şi răspândirea unei veritabile "culturi a sinelui") repre­
zintă alternativa filosofică de maximă actualitate la diversele tentative
de "deconstrucţie a subiectului" înregistrate în filosofia continentală
(vezi McGushin, 2005, p. 645). La fel de bine însă, am putea vedea însăş(
experienţa deconstrucţiei ca un exemplu contemporan a ceea ce Foucault
înţelegea prin askesis, adică un "exerciţiu spiritual" (p. 633). E adevărat
că Derrida a sugerat, mai ales în ultimii săi ani, că deconstrucţia nu
trebuie înţeleasă ca o "teorie", ci ca o "experienţă" vitală pentru per­
soanele cu formaţie filosofică, vorbind în mai multe rânduri despre nevoia
de "a trece prin experienţa unei deconstrucţii". Aşa cum nota McGushin,
dacă e adevărat că "deconstrucţia istoriei metafizicii poate fi o expe­
rienţă necesară pentru cei care s-au format în disciplina fllosofiei", "atâta
vreme cât rămâne un demers pur teoretic şi academic, ea riscă să nu fie
altceva decât continuarea acestei istorii" (pp. 643-644). Iată de ce preo­
cuparea pentru "preocuparea de sine" în spaţiul fllosofiei antice se impune
astăzi ca o necesitate pentru cel care aşteaptă de la filosofie nu doar
furnizarea unui complex bagaj conceptual şi argumentativ, ci şi indiciile
unui "mod de viaţă" propriu-zis filosofic.

Am subliniat mai devreme faptul că un "moment cartezian" este
o denumire mai degrabă convenţională în expunerea lui Foucault, pe
deplin conştient că nu se poate vorbi de o cotitură bruscă în istoria gândirii
şi a "accesului la adevăr", ci de un lent proces al desprinderii raţionalităţii

FILOSOFIA CA MOD DE VIAŢĂ 1 95

europene de condiţiile de spiritualitate văzute în mod tradiţional a

permite înţelegerea adevărului şi, totodată, "salvarea
"

subiectului. Am
văzut că gânditorul francez considera, pe de-o parte, că articularea teologiei
creştine a creat încă de la început premisele pentru "principiul unui

subiect cunoscător în general
"

, a cărui structură să garanteze accesul la

adevăr, la fel de bine cum, pe de altă parte, filosofia europeană de după

Descartes a continuat să ateste, printr-o sumedenie de figuri reprezen­

tative, exigenţe de "spiritualitate
"

în sensul definit de Foucault. Am putea

spune că "îngrijirea de sine" a încetat de multă vreme să mai fie tema

dominantă ce strânge laolaltă reflecţiile filosofice din diferite registre,

dar că ea rămâne până în zilele noastre termenul latent, "recesiv
"

şi indis­

pensabil oricărei explicitări a rosturilor fIlosofiei. Cu alte cuvinte, îndrăz­

nesc să afirm că o convertire a filosofiei în "mod de viaţă
"

va reprezenta

întotdeauna aspiraţia ultimă, chiar dacă adesea nerostită, a "adepţilor
"

acestei discipline, indiferent de şcoala de la care ei se revendică.

Mai există însă un motiv care probează convenţionalismul stipu­

Iării unui "moment cartezian
"

, iar acesta ţine efectiv de " momentul
"

Descartes, de figura acestui gânditor şi de natura Meditaţiilor sale. Aşa

cum remarca P. Hadot, îndemnul pe care Descartes îl adresa cititorilor

săi de a investi luni sau măcar săptămâni cu scopul de a medita pe tema

primei şi celei de-a doua Meditaţii indică faptul că, cel puţin în acest

caz, şi el considera "evidenţa
"

ca neputând fi sesizată
"

decât graţie unui

exerciţiu spiritual" (vezi Davidson, 1995, p. 33). De fapt, şi Foucault vede

cu claritate paradoxul implicat de gândirea carteziană, reflectând parcă

la un alt nivel istoric acel "paradox al platonismului
"

despre care voi

vorbi un pic mai târziu: Descartes îşi considera Meditaţiile drept un

exerciţiu spiritual,
"

o askesis menită să transforme subiectul cu scopul

de a dobândi accesul la fiinţă ca adevăr", însă o "asceză
"

al cărei rezultat ar

fi tocmai "să definească o formă esenţialmente non-spirituală de subiecti­

vitate
"

(McGushin, 2005, p. 638).

Istoria "preocupării de sine
"

comportă în viziunea lui Foucault

(2004, p. 42) trei momente cruciale: momentul socratico-platonician; peri­

oada "culturii sinelui", localizată în primele secole de după Christos; şi, în

fine, trecerea, încheiată în secolele N-V, "de la asceza fIlosofică la asce­

tismul creştin
"

.

1 96 CRISTIAN lFTODE

Înainte de a lua în discuţie primul moment mai sus menţionat, se

cuvine subliniat faptul că nu doar adagiul "cunoaşte-te pe tine însuţi"
avea o veche istorie prefilosofică, ci şi maxima "îngrijirii de sine

" deţinea
o vechime considerabilă în cultura greacă, mai ales în spaţiul lacede­
monian. Pentru spartani, îngrijirea de sine presupunea "un privilegiu
politic, economic şi social

"
(p. 43), precum şi o accepţie câtuşi de puţin

filosofică, flind caracteristică doar celor care aveau iloţi pentru cultivarea
pământului şi pentru celelalte ocupaţii materiale, având astfel răgazul
de a-şi consacra timpul propriei lor cultivări sau modelări. Dacă pentru
spartani îngrijirea de sine era chiar aspectul central decurgând dintr-o
"situaţie statutară", vedem că în dialogul Alcibiade ea e solicitată ca o con­
diţie prealabilă, în contextul politic atenian, pentru a putea converti
corespunzător privilegiul unei origini nobile şi al unor alte înzestrări
personale în temei al guvernării celorlalţi. Altfel spus, preocuparea de
sine, implicând "guvernarea de sine

"
, devine în filosofia socratico-plato­

niciană o condiţie indispensabilă în vederea unei guvernări adecvate a
celorlalţi. De aici rezultă şi o altă caracteristică a acestei viziuni: existenţa
unei vârste propice pentru preocuparea de sine. "Oamenii trebuie să înveţe
să se îngrijească de ei înşişi la acea vârstă critică în care ies din mâna
pedagogilor şi urmează să intre în perioada activităţii politice" (p. 48).
În schimb, în contextul filosofiei elenistice şi romane (cu precădere stoice şi
epicureice), preocuparea de sine va fi considerată "o obligaţie perma­
nentă a oricărui individ pe parcursul întregii sale existenţe

"
, preocupare

intensificată la bătrâneţe.
Foucault împărtăşeşte viziunea unei veritabile "tehnologii a sinelui

pentru a accede la adevăr
"

(p. 56) şi fericire, ale cărei surse ar fi deja
atestate în Grecia arhaică. Merită enumerate, în acest context, o serie
de practici (unele deja menţionate sau chiar discutate în secţiuni ante­
rioare) cu certe rădăcini arhaice. E vorba de "rituri de purificare"

; de
"tehnicile de concentrare a sufletului

"
în el însuşi (incluzând chiar tehnici

de reglare a respiraţiei, adică de control al "suflului
"

); de "tehnica retra­
gerii"

(aooehâresis), înţeleasă ca "o anumită modalitate de a te desprinde,
de a te detaşa, de a deveni absent - dar fără a părăsi locul - din lumea
înăuntrul căreia te afli plasat: de a întrerupe, într-o oarecare măsură,
contactul cu lumea exterioară, de a nu mai simţi senzaţii, a nu mai fi
mişcat de tot ce se petrece în jurul tău

"
(p. 57) ; sau de "practica

FILOSOFIA CA MOD DE VIAŢĂ 1 97

rezistenţei, a anduranţei", necesară pentru a putea îndura diverse încer­

cări chinuitoare şi pentru a rezista ispitelor de tot soiul.
Înainte de momentul socratico-platonician, o faimoasă mişcare

filosofică şi religioasă integrase deja multe dintre aceste tehnici ascetice: e

vorba, desigur, de pitagorism. Foucault menţionează două exemple inte­

resante. Mai întâi, "pregătirea purificatoare pentru a visa", implicând
ascultarea unei muzici adecvate, inhalarea de arome, dar şi un examen

de conştiinţă prin care sesizai măsura în care te-ai abătut de la princi­

piile de viaţă, putând astfel elimina greşelile comise şi sirnţindu-te "curăţat"

prin acest act de memorie. (Aşa cum arăta Iamblichos, în secta pitago­

reică se considera că "îngrijirea oamenilor trebuie să înceapă de la nivelul

percepţiei senzoriale", ceea ce l-a determinat pe Pitagora să acorde im­

portanţă şi unei
"

educaţii muzicale" bazate "pe ritmuri şi melodii prin

care se obţinea tămăduirea sufletului şi a sentimentelor omeneşti, iar

forţele sufleteşti erau readuse la starea lor iniţială de armonie" - vezi

Gros, notă la Foucault, 2004, p. 70.) Cealaltă practică spirituală evocată

ţine de exerciţiul anduranţei, prin care îţi creai singur premisele unei

tentaţii puternice, pentru a observa dacă ai tăria să rezişti. Foucault

împrumută un exemplu sugestiv dintr-un dialog de Plutarh: începi ziua

cu o serie de exerciţii fizice extenuante, care îţi lasă un gol teribil în sto­

mac; apoi porunceşti să ţi se aducă o mulţime de feluri de mâncare cât

mai complexe şi apetisante, etalate somptuos pe mese; te aşezi o vreme

în faţa lor, privindu-Ie şi meditând, după care îţi chemi sclavii, cărora le

oferi toată această hrană, mulţumindu-te în schimb cu mâncarea lor

frugală.

Platonismul va integra la rândul său o parte însemnată din exer­

ciţiile spirituale arhaice, cum ar fi tehnica de concentrare a sufletului

sau practica retragerii în sine însuşi, aşa-numita anachâresis, evocate

în Phaidon, ori practica anduranţei, a rezistenţei la tentaţii, ilustrată în

Banchetul prin modul exemplar în care Socrate se comportă faţă de

Alcibiade, în condiţii extrem de ispititoare.

Să ne concentrăm acum asupra dialogului A1cibiade, căruia Foucault

îi acordă o importanţă fără precedent în economia platonismului, faţă de

exegeţii moderni. (Să remarcăm însă că fllosoful francez este aici în acord

cu comentatori neoplatonici precum Proclus sau Olympiodorus, care con­

siderau acest dialog drept calea de acces în filosofia lui Platon, aşa cum

1 98 CRISTIAN IFTODE

aporetica Unului şi a Multiplului elin Parmenide era, după ei, cheia de boltă
a platonismului.) După ce Socrate îl somează pe tânărul Alcibiade să se
îngrijească de sine însuşi înainte de a-şi asuma sarcina guvernării celor­
lalţi, discuţia se opreşte asupra semnificaţiei faptului de a te preocupa
de tine însuţi. Două întrebări se desfac atunci: mai întâi, cine sau ce este
acest "sine" de care trebuie să ne îngrijim; apoi, care este natura acestei
preocupări, în ce trebuie să constea această grijă?

Răspunsul la prima întrebare e arhicunoscut: psyches epimeleteon,
"trebuie să ne îngrijim de sufletul nostru". Mai degrabă decât a evoca o
concepţie strict instrumentală cu privire la raportul suflet/trup, Foucault e
de părere că în acest dialog este vorba, "în esenţă, de a determina apa­
riţia subiectului în ireductibilitatea sa" (p. 64) .

Scoasă din context, o asemenea afirmaţie poate părea anacronică,
nepotrivită cu spiritul filosofiei antice. Reamintesc că am formulat ante­
rior o serie de rezerve cu privire la utilizarea termenilor de "subiect" şi
"subiectivitate" într-un context antic. Vorbeam atunci despre răstur­
narea, în modernitate, a semnificaţiei originare a termenilor ce intervin
în raportul subiect/obiect; despre genitivul dublu, subiectiv şi obiectiv, ..
pe care îl comportă sintagme definitorii pentru spiritualitatea elină, pre­
cum "gândirea fiinţei" sau "imitaţia naturii"; şi mai cu seamă - despre
teza fundamentală a "epistemologiei" antice, asemănătorul cunoaşte pe
asemănător, care, departe de a unilateraliza necesitatea unei distanţe
dintre cunoscător şi cunoscut, aşa cum se întâmplă în filosofia modernă,
postula nevoia de concordanţă, afinitate sau "comuniune" de natură
între cei doi termeni, pentru ca adevărul să poată ieşi la iveală.

Trebuie subliniat însă un aspect esenţial: atunci când Foucault
are în vedere sufletul ca subiect, nu ca substanţă, în dialogul Alcibiade,
el nu se referă în niciun caz la subiectul epistemic, la subiect ca termen
cunoscător în relaţie cu un termen (de) cunoscut. "Subiectul" despre care e
vorba aici nu desemnează în primă instanţă altceva decât o poziţie
aparte, transcendentă, în sfera acţională; altfel spus, "a te îngriji de tine
însuţi va însemna aici a te preocupa de tine însuţi în calitatea ta de
« subiect a» o serie întreagă de lucruri: subiect al unor acţiuni instru­
mentale, al relaţiilor cu celălalt, al comportamentelor şi al atitudinilor
în general, dar şi subiect al raportului cu sine însuşi" (p. 66). Apoi, "sinele"

a cărui cunoaştere va fi, la Platon, totuna cu o recunoaştere a divinului

FILOSOFIA CA MOD DE VIAŢĂ 1 9 9

din o m reprezintă, î n interpretarea lui Foucault, mai întâi materia pe
care o modelează şi o

"
in-formează" exerciţiile spirituale, pentru a deveni

ulterior, în filosofia elenistică, totodată şi scopul acestor exerciţii. Aceasta
înseamnă că subiectul nu va mai practica diversele "tehnici" spirituale
de dragul "divinului" sau ca o condiţie pentru a-i guverna pe ceilalţi, ci
de dragul lui însuşi, pentru a-şi construi un "sine" armonios, prefăcân­
du-şi "viaţa într-o operă" (vezi Gros, notă la Foucault, 2004, p. 69).

(Ştim deja care sunt obiecţiile lui Hadot faţă de aceste accente
"estetizante" ale interpretării foucaldiene. În altă ordine, se cuvine ob­
servat - chestiune asupra căreia voi reveni ulterior - că, în timp ce Hadot
este interesat să evidenţieze concordanţele şi continuităţile în practica
exerciţiilor spirituale la nivelul diverselor şcoli de filosofie antică şi în
creştinismul timpuriu, Foucault accentuează discontinuităţile şi diferen­
ţele semnificative dintre acestea. Trei disocieri capitale reglează inter­
pretarea gânditorului francez: (a) o opoziţie generică, la nivelul istoriei
gândirii, între "spiritualitate" şi "raţionalitate", între practicile tradi­
ţionale pe care le presupune "îngrijirea de sine" şi condiţiile moderne de
posibilitate pentru cunoaştere; (b) o disociere semnificativă între practi­
cile spirituale în contextul filosofiei antice şi ascetismul creştin, ce inte­
grează aceste "tehnici" într-o

"hermeneutică" specifică; şi, în fine, (c) dife­
renţe notabile, în sfera filosofiei greceşti şi romane, între "tehnologia
sinelui" în platonism şi "cultura sinelui" la stoici, epicurieni şi cinici.)

Dacă am lămurit semnificaţia generică a "sinelui" care constituie
totodată subiectul şi obiectul "îngrijirii", rămâne să desluşim caracterul
sau natura acestei "preocupări" definitorii pentru viaţa filosofică, aşa
cum este ea caracterizată în textul platonician analizat. În ce ar trebui
aşadar să rezi de grija faţă de tine însuţi? Răspunsul lui Platon este la
fel de celebru ca şi cel de dinainte, referitor la suflet: în a te cunoaşte pe
tine însuţi. În interpretarea oferită de Foucault, elementul definitoriu
pentru platonism este integrarea şi subordonarea practicilor spirituale
arhaice (precum concentrarea sau retragerea în sine) unui singur prin­
cipiu director, care nu reprezenta iniţial decât una dintre aceste tehnici:
cunoaşterea de sine. "Pentru a ne cunoaşte pe noi înşine şi, în acelaşi
timp, în măsura în care ne cunoaştem pe noi înşine trebuie să facem
toate acestea, şi toate acestea pot fi făcute" (p. 75). Cunoaşterea de sine
devine deopotrivă condiţia şi finalitatea antrenamentului filosofic. (Am

200 CRISTIAN IFTODE

atras, de altfel, atenţia în câteva rânduri asupra acestui cerc pe care îl
presupune doctrina platoniciană, între capacitatea de înţelegere a
adevărului şi "starea morală" a persoanei: nu accezi la înţelegerea
autentică fără practici spirituale, în timp ce un anumit (sub)înţeles, o
vizare preempirică a adevărului, a "ideii", o afinitate sau înrudire secre­
tă cu adevărul ne mişcă din capul locului spre "origine", forţând recu­
noaşterea noastră, explicitarea a ceea ce posedam sau ne poseda în mod
implicit şi, totodată, ne călăuzeşte, ne orientează de la bun început în
practicile spirituale, în exerciţiile noastre filosofice.)

Textul dialogului Alcibiade ar ilustra cum nu se poate mai bine
"împletirea dinamică" şi "chemarea reciprocă" între gnothi seauton şi
epimeleia heautou. Foucault insistă în acest context asupra unui text
foarte controversat, care, chiar dacă include ceea ce este considerat de
majoritatea comentatorilor a fi o interpolare neoplatonică sau creştină
în textul platonician, i se pare gânditorului francez a reflecta excelent
momentul esenţial din mişcarea platonismului, caracterul său definitoriu.
E vorba de cunoscuta metaforă a ochiului, dezvoltată între 132 d-133 c.
Finalul acestui pasaj este următorul:

"SOCRATE: Oare nu pentru că, aşa cum oglinzile sunt mai limpezi
ca răsfrângerea din adâncul ochiului, mai curate şi mai strălucitoare,
tot astfel şi Zeul este mai curat şi mai strălucitor decât tot ce-i mai bun
în sufletul nostru?

ALCIBIADE: Aşa s-ar părea, Socrate.
SOCRATE: Aşadar, aţintindu-ne spre Zeu, vom avea parte de cea

mai aleasă oglindă a rosturilor omeneşti, întru a sufletului virtute, iar
astfel ne vom vedea şi ne vom cunoaşte cât mai bine pe noi înşine.

ALCIBIADE: Într-adevăr" (trad. S. Vieru).

Aş fi tentat să afirm că tonul acestui fragment pare să trimită la
teologia creştină a chipului mai degrabă decât la ontologia platoniciană
a formelor. Ceea ce i se pare însă esenţial lui Foucault în pasajul men­
ţionat e modul în care, explicându-se metafora ochiului, se postulează
că "identitatea de natură reprezintă condiţia pentru ca un individ să
poată cunoaşte ceea ce este el însuşi" (p. 77). Pentru ca ochiul să se vadă pe
sine în actul vederii, e nevoie ca el să se reflecte în ceva aidoma lui,

FILOSOFIA CA MOD DE VIAŢĂ 201

adică în ochiul altcuiva, în privirea acestuia, ca într-o oglindă. La fel,

"dacă sufletul vrea să se cunoască pe sine, oare nu către suflet se cade a

privi, şi nu mai cu seamă către acea aşezare a sa unde este sădită virtu­
tea sufletului, înţelepciunea" (133 b)? Aşa cum vedem din continuarea

pasajului, prezentată mai devreme, pentru a se cunoaşte pe sine în ceea

ce îl defineşte ca natură, adică gândirea şi cunoaşterea, sufletul va tre­

bui să-şi întoarcă privirea spre elementul de aceeaşi natură cu sine, spre

principiul gândirii şi al cunoaşterii, adică spre elementul divin. Cunoaş­

terea de sine va echivala astfel, în platonism, cu recunoaşterea elemen­

tului divin din om.

Foucault decelează trei caracteristici definitorii ale "preocupării

de sine
" în cadrul tradiţiei platoniciene şi neoplatonice: (a) forma nu unică,

dar
"

absolut suverană
"

a preocupării de sine este cunoaşterea de sine;
(b) cunoaşterea de sine este singura care oferă acces la adevăr în gene­

ral; (c) accederea la adevăr permite recunoaşterea a ceea ce este divin în

tine însuţi ca om.

Plecând de la aceste coordonate, gânditorul francez va descrie

aşa-numitul "paradox al platonismului", decisiv pentru istoria gândirii

europene: pe de-o parte, se consideră că accesul la adevăr nu se poate

realiza decât în condiţiile unei conversii sufleteşti, posibile numai prin

exerciţiu spiritual îndelungat; pe de altă parte, făcând din cunoaşterea

de sine forma privilegiată a îngrijirii de sine, se creează deja premisele

şi climatul pentru
"

raţionalitate
"

în accepţie modernă. Cu alte cuvinte,

crede Foucault, platonismul ar fi jucat, de-a lungul întregii culturi antice şi

apoi în contextul culturii europene, "un dublu joc: acela de a postula

neîncetat condiţiile de spiritualitate necesare pentru a accede la adevăr

şi, în acelaşi timp, de a resorbi spiritualitatea în mişcarea cunoaşterii,

cunoaştere de sine, a divinului, a esenţelor" (p. 84).
Putem depista aici - cu atât mai mult în condiţiile în care Foucault

(2004, p. 187) mărturisea, într-o discuţie ulterioară, că încearcă să reflec­

teze asupra acestor probleme "dinspre Heidegger şi pornind de la

Heidegger", chiar dacă nu îl invocă în mod explicit pe gânditorul ger­

man - putem, cred, depista ecourile criticii heideggeriene la adresa con­

cepţiei moderne despre subiect. Urmând exegeza contemporană (vezi

McGushin, 2005, p. 63 1), voi concentra această critică în două obser­

vaţii intim corelate: (a) mai întâi, e pusă în discuţie maniera dualistă de

202 CRISTIAN IFTODE

a concepe raportul subiect/obiect ca şi cum ar presupune "două lucruri
coprezente unul faţă de altul, însă fundamental şi ontologic distincte
unul de altul

"
; (b) apoi, este criticat privilegiul acordat teoriei, contem­

plaţiei intelectuale, considerată a fi calea unică de acces la adevărul
obiectiv. De fapt, cele două observaţii nu sunt decât una, în ultimă

instanţă, putându-se afIrma că reducerea "frinţărilor
"

la statutul de simple

prezenţe "inerţiale
"

e din capul locului presupusă de "pri."irea teoretică
"

, o

privire care se separă de lume încercând să o contemple "dinafară
"

, care
se vede pe sine ca "un fel de fiinţare aparte de lume

"
.

Conform dialogului Alcibiade, sufletul care ajunge să recunoască
divinul va fi înzestrat cu înţelepciune, ceea ce înseamnă că va şti să deo­

sebească binele de rău, "să se conducă pe sine aşa cum trebuie
"

, deve­

nind astfel apt şi pentru guvernarea cetăţii. Îngrijirea de sine echivalează

de aceea cu îngrijirea de "rostul dreptăţii
"

, fiind condiţia indispensabilă

pentru a deveni un bun conducător în cetate. Lucrurile se vor schimba

însă în mod semnificativ în perioada de aur a Imperiului, când putem

vorbi din punctul de vedere al lui Foucault de o veritabilă "cultură -8.
sinelui

"
, ceea ce implică faptul că "sinele

"
nu mai este văzut doar ca

"materia
"

sufletească ce trebuie modelată, purificată, armonizată etc.,

ci şi ca scopul însuşi al "îngrijirii de sine
"

. În ultimă instanţă, nu de

dragul elementului divin din om, adică al Raţiunii, şi nici pentru binele

cetăţii, ci "pentru el însuşi
"

e de aşteptat să se preocupe cineva de sine,

ceea ce presupune o "auto-finalizare a raportului faţă de sine
"

(Foucault,

2004, p. 89) .
Dar aceasta nu e singura trăsătură ce ar deosebi momentul socra­

tico-platonician de cultura elenistică şi romană a sinelui. Nemaifiind

vorba doar de un "privilegiu
"

şi totodată de o "datorie" a viitorilor con­

ducători, preocuparea de sine devine un imperativ general, o chemare

care se adresează tuturor. Dincolo însă de universalitatea chemării, se

va putea vorbi în continuare de "raritatea elecţiunii
"

(principiu reluat şi

în creştinism), atât din cauza condiţionărilor socio-economice (numai

elita va dispune de capacitatea, timpul liber şi cultura necesare practi­

cilor îngrijirii sufleteşti), cât şi a celor de ordin moral şi spiritual: prin

însăşi definiţia ei, îngrijirea de sine are ca scop tocmai transformarea

subiectului "în cineva diferit de mulţime
"

, cu o atitudine radical

FILOSOFIA CA MOD DE VIAŢĂ 203

schimbată faţă de cea a oamenilor absorbiţi de grijile şi temerile lor
cotidiene. Rezultă că principiul "preocupării de sine" presupune de facto
apartenenţa la o elită, neputând fi concretizat decât de acea "elită morală"

compusă din oameni "capabili să se salveze pe ei înşişi" (p. 82).
Din disocierea principiului "îngrijirii de sine" de sarcina iminentă

a guvernării politice mai decurge încă o trăsătură importantă: e vorba
acum nu doar de generalitatea chemării, ci şi de vârsta propice practi­
cilor spirituale. În timp ce platonismul vedea îngrijirea de sine intim
corelată cu pedagogia, cultura elenistică va pleda pentru oportunitatea
exerciţiilor spirituale la orice vârstă şi cu atât mai mult la maturitate,
ca o binevenită pregătire a bătrâneţii. Aceasta nu înseamnă însă că preo­
cuparea de sine va putea fi gândită în afara relaţiei indispensabile cu un
maestru, sau că se va putea realiza fără afecţiunea reciprocă ce trebuie
să patroneze relaţia dintre maestru şi discipol. Mai mult decât un pro­
fesor preocupat să transmită informaţii, să cultive aptitudini şi să dezvolte
capacităţi, maestrul încarnează "principiul şi modelul preocupării" (p. 67)
pe care subiectul trebuie să o nutrească faţă de sine. E adevărat însă că
dialogul Alcibiade consemnează deja o critică a pedagogiei erotice ate­
niene, fIlosofia elenistică şi romană decuplând aproape complet tehnicile
sinelui de relaţiile erotice. Alături de această de cuplare a eroticii de preo­
cuparea de sine, se va înregistra o împletire cât mai strânsă între practi­
cile spirituale şi îngrijirea trupului, adică regimul de viaţă sau ceea ce
Foucault denumeşte generic "dietetica". În fine, o a treia linie de evoluţie
a culturii sinelui priveşte raportul dintre preocuparea de sine şi econo­
mie. Aici sunt vizate problemele complexe pe care le implică activitatea
socială şi îndatoririle private (rolurile de pater familias, soţ, fiu, pro­
prietar sau stăpân de sclavi etc.) , chestiuni în legătură cu care şcolile
filosofice antice vor formula răspunsuri diferite. Astfel, în timp ce stoicii
pledează pentru o asumare completă a acestor roluri sociale şi pentru
împletirea practicilor spirituale de "distanţare" cu atenţia faţă semeni
şi cu respectarea exemplară a datoriilor, epicurienii au tendinţa "deco­
nectării" de obligaţiile "economice" (p. 68), fără însă a implica o existenţă
solitară, complet retrasă, câtă vreme fericirea nu putea fi atinsă şi pre­
zervată decât în compania prietenilor şi a celor dragi.

204 CRISTIAN IFTODE

Aş deschide aici o paranteză pentru a evidenţia, pe urmele acelu­
iaşi gânditor, complexitatea activităţilor pe care pare să le implice "preo­
cuparea de sine", complexitate sugerată de simpla cercetare etimologică
a familiei de cuvinte a termenului epimeleia, ca şi a diverselor utilizări
pe care cuvântul în cauză ori alţi termeni înrudiţi cu acesta le comportă
în limba greacă. Mai întâi, să ne reamintim legătura dintre epimeleia şi
melete, corelând îngrijirea sau preocuparea de sine, ca "activitate vigi­
lentă, continuă, aplicată", cu practica unor exerciţii, cu ideea unui
"antrenament", cu "pregătirea", dar totodată şi cu "meditaţia". Sunt
astfel implicate acte propriu-zis cognitive, presupunând atenţia la tine
însuţi, întoarcerea privirii către sine şi auto examinarea, dar şi acte pre­
supunând o conversie a întregii fiinţe, "o mişcare globală a existenţei",
precum "a se retrage în sine", "a te izola în tine însuţi". Există, în aceeaşi
ordine, o gamă de expresii care indică acţiunea de concentrare în tine
însuţi, de reculegere, instalarea "în tine însuţi ca într-un loc de refugiu,
ca într-o citadelă puternic fortificată, ca într-o fortăreaţă apărată de
ziduri etc.". De fapt, ne aducem aminte că autonomia la care accezi prin
cultivarea sinelui implica tocmai protecţia faţă de orice eveniment sau
situaţie pe care nu le poţi controla în mod direct şi astfel menţinerea
echilibrului şi a armoniei sufleteşti, un mod de a fi împăcat cu tine însuţi în
orice împrejurare. Există apoi expresii medicale, propriu-zis terapeutice,
care presupun tămăduirea şi îngrijirea, dar şi formule de tip juridic, ce
solicită "să ne revendicăm pe noi înşine", să ne "dedicăm nouă înşine"

şi, în acelaşi timp, "să ne eliberăm, să ne despovărăm de noi înşine"
.

Remarcăm, de asemenea, expresii desemnând anumite activităţi cu sub­
strat religios, direcţionate însă asupra noastră înşine, de tipul: "să ne
închinăm un cult nouă înşine, să ne onorăm pe noi înşine, să ne res­
pectăm pe noi înşine, să ne fie ruşine dinaintea noastră înşine". În fine,
se cuvin evocate expresiile care "desemnează un anumit tip de raport
permanent cu sine însuşi, care poate fi sau unul de dominare şi de
suveranitate (a fi stăpân pe tine însuţi), sau unul bazat pe senzaţii (a-ţi
face plăcere să fii cu tine însuţi, a te bucura de tine însuţi, . . . a te mul­
ţumi cu tine însuţi etc.) " (vezi Foucault, 2004, pp. 90-91 ; sublinierea îmi
aparţine).

FILOSOFIA CA MOD DE VIAŢĂ 205

Menţionam mai devreme reorientarea practicilor îngrijirii de sine,
în perioada elenistică, spre vârsta adultă, redirecţionarea acestora spre
bătrâneţe. (Iată, de pildă, cum era împărţită existenţa umană la pitago­
reici, potrivit lui Diogenes Laertios, VII, 10: până la 20 de ani omul este
un copil; între 20 şi 40 de ani e adolescent; de la 40 la 60 e tânăr; şi abia
după 60 de ani este considerat bătrân.) În acest context, se poate afirma
că "aspectul formativ" al preocupării de sine, urmărind "înarmarea indi­
vidului împotriva evenimentelor", devine încet-încet secundar în raport
cu "aspectul corectiv". Ceea ce presupune că grija de sine nu mai inter­
vine pe fondul unei ignoranţe care se ignoră, ca în platonism, ci "se impune
pe un fond de erori, de deprinderi rele, pe fondul unei deformări şi al
unei dependenţe instaurate şi întipărite care se cer eliminate" (pp. 98-99),
aşa cum probează în chip exemplar scrisorile adresate de Seneca lui
Lucilius.

Filosofia elenistică, mai ales cea stoică, pare să ateste un privile­
giu acordat bătrâneţii în raport cu celelalte perioade din viaţa omului.

"Eliberat de presiunea dorinţelor fizice, despovărat de toate ambiţiile
politice la care acum a renunţat, beneficiar al întregii experienţe posi­
bile, bătrânul va fi prin excelenţă fiinţa stăpână pe ea însăşi şi care se
poate mulţumi pe de-a-ntregul doar cu sine" (p. 1 14). Ar decurge de aici
că bătrâneţea reprezintă de fapt vârsta propice pentru cultivarea sine­
lui, pentru accederea la acel grad de autosuficienţă în care cineva "îşi
poate afla izvorul tuturor bucuriilor şi satisfacţiilor în sine însuşi". De
aici rezultă că bătrâneţea nu mai este privită ca faza terminală şi de­
crepită a vieţii, cu a cărei perspectivă trebuie să ne resemnăm, ci ca un
veritabil "scop pozitiv al existenţei" (p. 115), o împlinire a ei. Mai rezultă
însă ceva, scandalos pentru urechile noastre de tineri "postmoderni":
această "etică a bătrâneţii" ideale devine un model de conduită şi pentru
celelalte vârste. Altfel spus, ar trebui să ne deprindem să trăim, chiar şi
atunci când încă suntem tineri, la fel ca bătrânii, adică "să trăim nemai­
aşteptând nimic de la viaţă", să ne transpunem într-o stare şi într-o
atitudine generală faţă de existenţă "în care s-o trăim ca şi cum am fi
încheiat-o deja. În fiecare clipă a vieţii, chiar dacă suntem tineri în fond,
chiar dacă suntem la vârsta maturităţii, chiar dacă ne aflăm încă în plină
activitate, faţă de tot ceea ce facem şi faţă de tot ceea ce suntem trebuie
să avem atitudinea, comportamentul, detaşarea şi sentimentul de împlinire

206 CRISTIAN IFTODE

al cuiva care ar fi deja bătrân şi care şi-ar fi încheiat deja existenţa"
(p. 1 16). Consummare uitam ante mortem: formula lui Seneca din scri­
soarea XXXII.

În altă ordin e de idei, universalizarea acestui deziderat al preo­
cupării de sine în perioada elenistică ridică şi o problemă cu caracter
metodologic şi metaetic: "se poate oare afirma că preocuparea de sine
reprezintă acum un fel de lege etică universală?" (p. 117). Foucault va
respinge hotărât această posibilitate, aflată de altfel în complet dezacord
cu strategia sa generală de interpretare a istoriei gândirii, invocând
câteva motive interesante. Mai întâi, înţelegem că aici ar fi vorba de un
anacronism, de o apreciere a eticii antice pe baza unei categorii
,juridice" care nu i s-ar potrivi din capul locului: "nu trebuie să ne
lăsăm induşi în eroare de acel proces istoric ulterior, desfăşurat în Evul
Mediu, care a constat în juridificarea treptată a culturii occidentale. (. . .)
Legea nu reprezintă, până la urmă, decât unul dintre aspectele posibile ale
tehnologiei subiectului în raport cu el însuşi" (p. 1 17). Apoi, se cuvine_
reamintit că, în ciuda universalizării imperativului grijii de sine, o atare
prescripţie nu putea fi urmată de (acto decât de un număr redus de
persoane, ea implicând un principiu "elitar" şi presupunând "răgazul"
îndelungat, timpul liber (schole, otium sau, în franceză, loisir) . În fine,
nu ar trebui neglijate sau minimalizate ca importanţă diferenţele nota­
bile dintre modurile în care erau înţelese şi aplicate practicile îngrijirii
de sine în cadrul diverselor şcoli filosofice din Antichitate, şcoli repre­
zentând, de cele mai multe ori, grupuri închise şi perfect distincte între
ele: "se poate spune că în cultura antică preocuparea de sine s-a gene­
ralizat într-adevăr ca principiu, dar numai articulându-se de fiecare dată
pe un fenomen sectar" (p. 1 18), conchide Foucault.

Menţionam mai devreme că în cultura elenistică şi romană a
sinelui aspectul "corectiv" devine predominant în raport cu cel "forma­
tiv". Nu mai este acum vorba atât de subiectul ignorant, cât de subiectul
deformat, "prizonierul unor rele deprinderi" (p. 133), subiectul aflat în
căutarea unui maestru care să-l corecteze, să-l "reformeze", mai degrabă
decât să-i provoace "anamneza", aşa cum se pretindea în filosofia socra­
tico-platoniciană. Rolul filosofului devine manifest în contextul în care

FILOSOFIA CA MOD DE VIAŢĂ 207

individul, neavând cum să se salveze singur, are nevoie de "cineva care
să-i întindă mâna şi să-I tragă afară" din starea de stultitia, arăta
Seneca. Am greşi echivalând pur şi simplu stultitia cu "prostia" ; de fapt,
e vorba de o "nestatornicie a gândirii" în sensul cel mai general cu
putinţă, considerată a fi starea "naturală" a celui care încă nu s-a întâl­
nit cu filosofia. Pe scurt, "stultus este cel care nu se îngrijeşte de sine"

(p. 134). În interpretarea "voluntaristă
"

pe care o dă Foucault noţiunii
de stultitia putem din nou depista un filon nietzschean, ceea ce nu îi
anulează însă pertinenţa.

Mai întâi, stultus ar fi cel care nu posedă o voinţă liberă, fiind
înrobit de felurite patimi sau temeri iraţionale şi incapabil să acceadă la
acea phantasia kataleptike discutată într-o secţiune anterioară, "repre­
zentarea obiectivă

"
a lucrurilor, evenimentelor şi situaţiilor externe.

Acceptând fără discernământ toate reprezentările care îi vin în minte,
stultus este cel care amestecă datele aşa-zis "obiective" despre lumea
externă "cu interioritatea propriei sale minţi - cu pasiunile, dorinţele,
ambiţiile, obişnuinţele de gândire şi iluziile sale" (p. 134). Nefiltrată prin
puterile minţii sale, deschiderea spre exterior a omului necultivat, adică
"neîngrijit", reprezintă o cauză permanentă pentru suferinţe multiple,
derută existenţială şi pasiuni de nestăpânit.

În al doilea rând, stultus este acela incapabil de a voi ceva în mod
absolut. Existenţa sa nu e doar o risipire în exterior, ci deopotrivă o risi­
pire în timp, el nefiind în stare să urmărească în chip consecvent un
scop, să se consacre unui anumit ţel fără a se lăsa abătut din drum de
diferite miraje existenţiale, de diferite chemări amăgitoare.

Am subliniat anterior o exigenţă crucială a eticii aristotelice a
virtuţii, presupusă de faptul că fericirea autentic umană e concep ti bilă
doar ca o formă de împlinire, de realizare de sine. Aceasta implica nece­
sitatea de a te raporta la propria viaţă ca la un întreg, organizându-ţi
viaţa în conformitate cu un plan menit să armonizeze şi să ierarhizeze
diferitele scopuri şi deziderate particulare în funcţie de un telos major.
Mai spuneam atunci că acest principiu de căpătâi al aretologiei aristo­
telice se regăseşte în exigenţa stoică de "a trăi coerent"

(homologoumeniJs
zen, conform mărturiei lui Diogenes Laertios, VII, 87, 2), adică de a
înţelege ceea ce are cu adevărat importanţă în propria viaţă, stă în pute­
rea ta şi merită în chip raţional să tie urmărit. De aici mai decurgea şi

208 CRISTIAN IFTODE

dubla valoare a virtuţii, adică a formării deprinderilor virtuoase: o

valoare instrumentală, o valoare-mijloc, câtă VTeme fără impunerea unei
anumite discipline de viaţă prin "stabilizarea" înclinaţiilor spre virtute

era imposibil să împlineşti ceea ce ţi-ai propus, dar şi o valoare absolută,
o valoare-scop, presupunând bucuria care ajunge să fie resimţită prin

făptuirea binelui moral, marcă a omului virtuos, adică a unei afectivi­

tăţi "educate". ("PIăcerea desăvârşeşte activitatea . . . ca un fel de scop

adăugat pe deasupra, la fel cum celor aflaţi în floarea vârstei li se

adaugă frumuseţea", afirma Aristotel în Etica Nicomahică, X, 4, 1 174 bJ

Păstrând în minte aceste precizări, putem acum să-I caracterizăm
pe stultus ca fiind tocmai "cel care nu-şi aminteşte de nimic, care lasă
viaţa să i se scurgă, care nu încearcă s-o aducă la o unitate rememorând

ceea ce merită să fie rememorat, şi care [nu-şi îndreaptă] atenţia, voinţa,
spre un scop precis şi bine fixat" (Foucault, 2004, p. 135). Stultus este

cel care-şi schimbă neîncetat părerile şi - mai mult decât atât - cel care

"VTea mai multe lucruri în acelaşi timp", lucruri care, fără a fi neapărat

contradictorii, sunt într-un anumit context divergente ("EI VTea, de
pildă, gloria, dar totodată regretă că nu duce o viaţă liniştită, plină

de plăceri etc."). Rezultă de aici că stultus este cel care nu VTea în mod
liber, în mod absolut şi în mod permanent sau, mai exact, cel "care vrea

din inerţie, din lene, căruia voinţa i se întrerupe neîncetat, schimbându-şi

ţelul" (p. 136).
Am putea pune în legătură această analiză cu interpretarea pe care

Deleuze (2005) o oferea doctrinei nietzscheene a Eternei Reîntoarceri,

înţelegând-o ca "gândire etică şi selectivă". La un prim nivel, era vorba

de un aspect "cosmologic şi fizic" al acestei obscure doctrine, presupu­

nând contrazicerea tezei eleate, afirmaţia potrivit căreia fiinţa (ca pre­

zenţă stabilă şi permanenţă, Anwesenheit) nu există; numai devenirea

există. E posibil să vorbim de o "fiinţă" a devenirii, însă numai ca ceva

secund, ca o rezultantă: "fiinţa" nu este atunci decât revenirea a ceea ce

devine. Însă celălalt aspect al doctrinei este acum relevant: e vorba de
aspectul etic şi selectiv. Conform acestei interpretări, Nietzsche ar trans­
forma Eterna Reîntoarcere într-un veritabil principiu al "autonomiei
voinţei eliberate de orice morală", într-un imperativ similar, din punct

de vedere formal, celui kantian: Tot ceea ce vreau (poate să fie lenea

mea, cupiditatea sau concupiscenţa mea, nu contează), să vreau astfel

FILOSOFIA CA MOD DE VIAŢĂ 209

încât să-i vreau şi eterna reîntoarcere. Să vreau ceva, orice, dar să ştiu
că e pentru totdeauna. Prin această exigenţă de universalitate pare să se
petreacă o paradoxală întâlnire între cele două mari figuri ale filosofiei
moderne, Nietzsche şi Kant, într-un punct extrem de important al doctri­
nei fiecăruia: amândoi sunt preocupaţi (desigur, din raţiuni diferite) de
eliminarea excepţiilor din registrul motivaţiei morale. Excepţia de la re­
gulă - tot ceea ce mi-aş dori "doar o dată, doar o singură dată" - este
nepermisă atât în viziunea lui Kant, cât şi în cea a lui Nietzsche, pentru
acesta din urmă pe motiv că aici rezidă semnul voinţelor slabe, al "semi­
voinţelor" (vezi G. Deleuze, 2005, pp. 57-59 şi pp. 81-84).

Revenind acum la analiza noţiunii de stultitia, putem conchide că
absenţa unei voinţe libere, absolute şi permanente constituie caracte­
ristica definitorie a omului care nu se îngrijeşte de sine şi este din acest
motiv slab, nestatornic şi suferind.

Dar ce anume am putea voi în mod liber, absolut şi permanent,
se întreabă atunci Foucault? Răspunsul său e tranşant: singurul lucru
pe care îl putem voi "fără a fi nevoiţi să ţinem seama de determinările
exterioare", "fără a-l pune în relaţie cu nimic altceva" şi "fără a trebui
să ne schimbăm în funcţie de moment şi după împrejurări" este sinele
(Foucault, 2004, p. 136). Răspuns care i se pare "de la sine înţeles", răs­
puns care face ca stultus să fie văzut, în ultimă instanţă, drept cel inca­
pabil "să se vrea pe sine însuşi

"
, "să-şi vrea sinele", iar stultitia, ca

această "de-conectare
" sau "ne-conectare" între voinţă şi sine.

E adevărat, Hadot ar replica aici că, din punctul de vedere al
stoicului, tot ceea ce poţi voi în mod absolut nu e "sinele", ci binele moral,
sinonim cu Raţiunea universală, aşadar nu "sinele" ca întreg, ci "partea" sa
cea mai bună, raţiunea. Tot ceea ce poţi voi în mod raţional e să-ţi
transcenzi individualitatea şi să accezi la o perspectivă "cosmică

", la o
viziune de ansamblu asupra desfăşurării evenimentelor, astfel încât acestea
să nu te mai afecteze, să nu te mai consume, să nu te mai istovească. Şi
totuşi, dacă renunţăm la anumite reflexe de gândire moderne şi conce­
pem "sinele" tot ca un fel de exterioritate, ca o unitate sau armonie sufle­
tească tradusă sau transpusă în armonia unei singure vieţi, în suma
faptelor ei, a actelor dintr-o viaţă de om, dacă "sinele" nu este altceva
decât marca unei existenţe armonioase, atunci cred că interpretarea lui
Foucault îşi păstrează doza de pertinenţă şi de valabilitate istorică.

210 CRISTIAN (FTODE

Plecând de la aceste observaţii generale cu privire la problema­
tica îngrijirii de sine în contextul culturii elenistice şi romane, putem
decela existenţa a "două mari forme instituţionale" pe care le îmbracă
filosofia în perioada avută de noi în vedere.

Mai întâi este forma de tip elenic, şcoala, schole, implicând struc­
turi ierarhice complexe, gravitând în jurul relaţiei dintre maestru sau
"director de conştiinţă" şi discipol. Cel puţin dacă ne referim la şcoala
epicureică, două condiţii trebuiau îndeplinite pentru ca această relaţie
să funcţioneze, să dea roade: existenţa unui raport afectiv genuin, a unei
relaţii de prietenie între cel care călăuzea şi cel care era călăuzit, pre­
cum şi o anumită "manieră de a vorbi" întotdeauna deschis, sincer, fără
ascunzişuri, o veritabilă "etică a cuvântului" ce poartă denumirea de
parrhesia. "Parrhesia este deschiderea inimii, este necesitatea, pentru
ambii parteneri, de a nu ascunde nimic unul altuia din ceea ce gândesc
şi de a-şi vorbi pe faţă" (p. 140). Foucault va acorda acestei noţiuni o
importanţă deosebită, deoarece ea poate fi apreciată ca un focar de rezis­
tenţă faţă de mecanismele disciplinare şi nivelatoare ale "biopoliticu­
lui". Să remarcăm, oricum, faptul că cele două condiţii enunţate mai sus
vor reapărea în context creştin, girând relaţia cu duhovnicul. În: acelaJŞi
cadru de idei, merită evocată concepţia lui Epictet despre natura edu­
caţiei filosofice, o concepţie ce presupune reformularea unei ilustre teze
socratice.

Întotdeauna, în cel care comite răul se dă o luptă interioară, mache,
crede filosoful stoic. Cel care greşeşte caută, la fel ca toţi oamenii, folo­
sul personal, utilitatea, Iară să-şi dea seama că ceea ce face într-un
anumit moment nu îi este sau nu îi va fi folositor, ci, din contră, dăunător.
Strategia corectă de instrucţie implică, din această cauză, "necesitatea
amară" de a-l determina pe cel care greşeşte să renunţe "la ceea ce
crede el că este adevărat", de a-l convinge că face un lucru pe care de
fapt nu îl vrea sau că "nu face ceea ce vrea". Iar dacă nu reuşeşti acest
lucru, tu, ca filosof, "va trebui să te acuzi pe tine însuţi, nu pe cel pe
care nu vei fi reuşit să-I convingi", avertiza Epictet (vezi Foucault, 2004,
p. 143).

Cealaltă formă instituţională pe care o îmbracă filosofia este cea
romană, conform căreia filosoful devine un fel de consilier privat. Foucault

FILOSOFIA CA MOD DE VIAŢĂ 2 1 1

vede aici "o formulă aproape diametral opusă celei a şcolii. În cazul şcolii,
filosoful se află acolo : oamenii vin la el şi îl solicită. În formula consi­
lierului privat, dimpotrivă, există marea familie aristocratică, există şeful
familiei, există marele responsabil politic care primeşte în propria sa
casă şi care aduce să domicilieze pe lângă el un filosof care îi va servi
drept consilier" (p. 144).

Mi-aş dori să abordez în continuare alte două aspecte cruciale
pentru tematica îngrijirii de sine, în fond, cele două elemente care ne-au
autorizat să susţinem că exerciţiile spirituale filosofice reprezintă ceva
mai mult decât nişte exerciţii morale. Mă refer la problema salvării per­
sonale prin filosofie şi la problema conversiei sau metamorfozării perso­
nalităţii prin practica exerciţiilor spirituale. Desigur că şi în acest caz
nu vorbim despre două elemente independente unul de altul, Iară legă­
tură între ele. Deocamdată, mă voi referi în mod direct la ideea de

"
salvare", aşa cum apare aceasta în "cultura sinelui" discutată până acum.

Trebuie să precizăm că prin ideea de "salvare" sau
"

mântuire" avem
în vedere un termen tradiţional, cu cele mai vechi rădăcini spirituale în
istoria umanităţii, un termen care a ajuns în zilele noastre să constituie
monopolul tematicii şi practicii religioase. Ceea ce i se pare însă lui
Foucault esenţial de subliniat este că "această noţiune de mântuire,
oricare i-ar fi originea şi oricât de mare ar fi întărirea pe care desigur că
a primit-o din partea tematicii religioase în epoca elenistică şi romană,
funcţionează, în mod efectiv şi Iară eterogenitate, ca o noţiune filoso­
fică, în însuşi câmpul filosofiei. Mântuirea a devenit şi apare ca însuşi
obiectivul practicii şi al vieţii filosofice" (p. 180) .

Care ar putea fi atunci semnificaţia acestei
"

mântuiri" de tip filo­
sofic, în contextul unei "culturi a sinelui"? Mai întâi, analizând utilizările
termenilor s6teria sau s6zein, vedem că "a se salva pe sine însuşi" nu
comportă doar o valoare negativă - "a scăpa de la un incendiu", "a se
elibera din închisoarea trupului", "a scăpa de impuritatea lumii" etc. -,
ci şi anumite conotaţii pozitive. Aşa cum salvarea unei cetăţi depinde de
amenajarea fortificaţiilor, de grosimea zidurilor, de sistemele defensive
pregătite din vreme ş.a.m.d., se va spune că cineva "se salvează" atunci
când s-a înarmat sufleteşte corespunzător pentru a face faţă încercărilor
de tot felul pe care viaţa i le rezervă. "Se salvează", vor spune stoicii, "cel

2 1 2 CRISTIAN IFTODE

care se atlă într-o stare de alertă, într-o stare de rezistenţă, într-o stare
de stăpânire şi de suveranitate de sine care-i permite să respingă toate
atacurile şi toate asalturile" (p. 182). ,,A te salva pe tine însuţi" va înselIU1a
deopotrivă a te elibera de sub robia patimilor şi a împrejurărilor externe,
a-ţi regăsi libertatea, independenţa, precum şi "a te menţine într-o stare
continuă pe care nimic nu va putea s-o altereze", a-ţi găsi dispoziţia
statornică şi mereu egală cu sine. În fine, "a te salva pe tine însuţi" va
echivala cu "un fel de binefacere pe care ţi-o faci ţie însuţi", dobândind
fericirea, liniştea sufletească şi seninătatea.

Înţelegem din caracterizarea de mai sus că "mântuirea" filosofică,
aşa cum era înţeleasă la nivelul culturii elenistice şi romane, nu deschi­
dea către o viaţă de apoi sau spre nemurire, ci se raporta în mod strict
la această viaţă, presupunând "salvarea" subiectului, prin intermediul
practicilor spirituale, din ghearele suferinţei provocate de dorinţele
excesive, de temerile iraţionale sau de împrejurările exterioare. "Mântuirea",
în conformitate cu această "cultură a sinelui", este atinsă în momentul
în care subiectul dobândeşte ataraxia ("lipsa frământărilor, stăpânirea
de sine care face să nu putem fi tulburaţi de nimic") şi autarhia ("auto­
suficienţa care face să nu ai nevoie de nimic altceva în afară de tine
însuţi"). Prefigurată într-un anumit sens de eudaimonia aristotelică
(deşi Foucault insistă să creadă că Aristotel constituie, în toate privin­
ţele, marea excepţie a filosofiei antice), salvarea filosofică reprezintă ,,0

activitate permanentă a subiectului asupra lui însuşi". Te salvezi pe
tine însuţi,

"
te salvezi prin tine însuţi, te salvezi pentru a nu ajunge la

altceva decât la tine însuţi" (p. 183).

1 1. Trei înţelesuri ale conversiei spirituale.

Semnificaţia "grijii de sine"

în contextul unei critici a modemitătii .

"Jargonul autenticităţii" şi

"starea de excepţie"

•

"Dacă vreau să spun că exist, voi spune «Sunt» . Dacă vreau să
spun că exist ca suflet de sine stătător, voi spune «Sunt eu» . Însă, dacă

vreau să spun că exist ca entitate care se dirijează şi se alcătuieşte pe sine şi
care exercită la modul cel mai direct funcţia divină de a se crea pe sine

însuşi, cum aş putea folosi verbul « a fi» altcumva decât convertindu-l
brusc la tranzitivitate? Iar atunci, triumfal, suprem antigramatical, aş
spune: « eu mă sunt» . Aş exprima astfel o întreagă ftlosofie în doar câteva

mici cuvinte."

CBernardo Soares CFernando Pessoa), Cartea neliniştirii)

În partea finală a secţiunii precedente am adus în discuţie cele
două elemente, decurgând din dezideratul "preocupării de sine", prin
care exerciţiile spirituale ftlosofice pot fi înţelese ca ceva mai mult decât
nişte exerciţii "morale". E vorba despre două ţeluri - de altfel, conju­
gate, interdependente: cel al salvării de sine prin practica ftlosofiei şi cel
al conversiei sufleteşti urmărite prin intermediul aceleiaşi practici, o
conversie indispensabilă "salvării" şi într-un anumit sens sinonimă cu
aceasta. Nu am oferit totuşi decât o caracterizare sumară a noţiunii
filosofice de "salvare", deosebind-o de accepţia strict religioasă, teolo­
gică, a termenului în cauza A sosit momentul să abordez frontal şi celălalt
aspect invocat, adică problema conversiei spirituale, punct foarte impor­
tant în interpretarea propusă de Foucault, câtă vreme acesta pledează

2 1 4 CRISTIAN IFTODE

pentru un sens extrem de specific al conversiei implicate de cultura
elenistică şi romană a sinelui, disociind această conversio ad se atât de
platoniciana epistrophe, cât şi de metanoia creştină.

Tema con vers iei/con versiunii pe care subiectul o operează asupra
lui însuşi prin "antrenament" filosofic este dezvoltată mai întâi în opera
lui Platon. Noţiunea platoniciană de epistrophe poate fi caracterizată sumar
astfel: este o "deturnare a privirii de la aparenţe" şi o "întoarcere spre tine
însuţi" după ce ai luat "act de propria ignoranţă" şi te-ai hotărât, în urma
acestui şoc, "să te îngrijeşti de tine însuţi". În platonism, această "preo­
cupare de sine" trebuie să conducă la "reminiscenţă", care face posibilă
întoarcerea la origini, transcenderea condiţionărilor fizice şi accederea
în registrul universal, adică un soi de refamiliarizare sau renaturalizare
"în propria noastră patrie" ontologică, "cea a esenţelor, a adevărului şi
a Fiinţei". Această noţiune de epistrophe ar fi reglată, potrivit lui Foucault,
de trei principii: opoziţia fundamentală atestată între registrul sensibil
şi cel inteligibil, "între lumea aceasta şi lumea cealaltă" ; celebra temă a
eliberării sau desprinderii sufletului de "închisoarea" sa corporală, de
"trupul-mormânt"; şi, în fine, funcţia centrală sau "privilegiul cunoaşterii"

în acest proces de (re)convertire filosofică la adevărul esenţial (vezi
Foucault, 2004, pp. 204-205).

Cele trei presupoziţii platoniciene nu ar mai afecta însă în chip
esenţial conversia spirituală, atunci când înţelegem această noţiune-cheie
în contextul culturii elenistice şi romane a sinelui, dezvoltată în primele
secole ale erei noastre. Mai întâi, conversia nu vizează un salt în registru
transcendent, "ci o întoarcere în chiar imanenţa lumii", cu care vom
întreţine însă un raport modificat. Opoziţia dintre "lumea aceasta" şi
"lumea de dincolo" e substituită în cadrul gândirii elenistice, ne amintim,
cu cea dintre "ceea ce nu depinde de noi şi ceea ce depinde de noi", pre­
supunând acceptarea senină a ceea ce nu poţi schimba, precum şi cir­
cumscrierea sferei de autonomie morală a subiectului. În al doilea rând,
conversia "nu mai îmbracă forma unei eliberări faţă de corp, ci mai
degrabă pe aceea a stabilirii unui raport complet, împlinit, adecvat între
sine însuşi şi sine". În fine, cunoaşterea, contemplaţia, privirea teoretică
devin secundare în raport cu "exerciţiul, practica, antrenamentul, askesis"

(pp. 205-206).

FILOSOFIA CA MOD DE VIATĂ 2 1 5

Conversia platoniciană, epistrophe, nu e diferită numai de acea
conversio ad se elenistică şi romană, ci şi de metanoia creştină, o noţiune
semnificând "penitenţa" ("pocăinţa"), dar şi "schimbarea, transformarea
radicală a gândirii şi a minţii" . În acest ultim sens, metanoia devine
termenul prin care e desemnată conversia creştină, totodată "întoarcere"

şi "convertire" spirituală. Metanoia ar implica astfel câteva caracteris­
tici care o particularizează în raport cu conversia platoniciană, dar şi cu
cea elenistică şi romană. Mai întâi, conversia creştină presupune "o
mutaţie bruscă", un eveniment "în acelaşi timp istoric şi metaistoric"

angrenând o veritabilă ruptură de nivel, chiar dacă ea este precedată şi
pregătită de o lungă asceză (există însă şi cazuri speciale, după modelul
evenimentului care îl transformă pe Saul în Apostolul Pavel, în care
conversia e sinonimă cu debutul vieţii duhovniceşti). În al doilea rând,
această "bulversare bruscă, dramatică", transformând radical modul de a fi
al subiectului, implică un salt, o trecere nu atât în registrul Formelor
imuabile, cât "de la un tip de fiinţare la altul, de la moarte la viaţă, de la
mortalitate la nemurire, de la întuneric la lumină, din împărăţia diavo­
lului în cea a lui Durrmezeu etc.". În al treilea rând - şi acesta e aspectul
asupra căruia voi insista cel mai mult în cele ce urmează -, conversia
creştină presupune o fractură, o ruptură categorică în interiorul subiectu­
lui. Conversia are loc numai în condiţiile unei renunţări a individului la
el însuşi - acesta ar fi elementul fundamental şi definitoriu pentru
metanoia creştină în raport CU celelalte tipuri de conversie spirituală, potri­
vit lui Foucault: "a renunţa la sine însuşi, a renaşte într-un alt sine însuşi
şi într-o nouă formă

", radical diferită de starea şi "firea" anterioară a
subiectului (pp. 206-207).

În schimb, conversia elenistică şi romană nu comportă o scindare
lăuntrică, o cezură "în sine însuşi" şi nici renunţarea la sine şi moartea
simbolică în vederea unei renaşteri spirituale. Dacă există o ruptură,
aceasta se produce doar între sine şi "ceea ce înconjoară sinele", fiind mai
degrabă o definire, o delimitare a sinelui în raport cu factorii externi care îl
condiţionează şi îl aservesc în starea "naturală", needucată.

Afirmând că elementul care deosebeşte în mod radical conversia
creştină de celelalte două tipuri analizate ar fi o scindare lăuntrică a
subiectului, implicând condiţia renunţării la sine pentru a putea renaşte
într-o formă cu totul "nouă", fără legătură cu "sinele" precedent, Foucault

2 1 6 CRISTIAN IFTODE

se expune unor obiecţii de cel puţin două feluri distincte. Pe de-o parte,

un gânditor creştin poate replica faptul că, deşi conversia implică într-a­

devăr o transformare radicală a fiinţei, rezultând un om "nou", îndum­

nezeit, acest proces nu e până la urmă altceva decât o "curăţire" a chipului
hărăzit din eternitate acelui om de către Creator, a "efigiei pe care

Dumnezeu a întipărit-o în sufletul nostru", pentru a prelua sintagma

lui Grigorie de Nyssa evocată chiar de Foucault în rezumatul cursului

(p. 472). "Îndumnezeirea", ca ţintă a ascezei creştine, e sinonimă cu un

progres fără sfârşit întru actualizarea "asemănării" omului cu Divinita­

tea, fiecare om fiind văzut ca o persoană unică, irepetabilă şi preţioasă

în ochii Creatorului, nu ca o materie brută ce ar putea fi modelată oricum

astfel încât să rezulte o "identitate" stabilă şi o "personalitate
"

. Pe de altă

parte însă, acceptând că "renunţarea" şi "renaşterea" sunt într-adevăr

coordonate ale conversiei creştine, nu e oare vorba de nişte elemente

atestate în toate formele de
"

conversie" avute aici în vedere? Să ne

amintim că axa centrală a practicilor spirituale în platonism, dar şi în

filosofia elenistică şi romană, o constituia "pregătirea pentru moarte",

presupunând că filosoful împlinit e oarecum deja "mort", încă din tim­

pul vieţii, pentru lumea aceasta, nu în sensul inactivităţii sociale şi politice,

ci în sensul în care vede toate lucrurile "de sus
"

, dintr-o perspectivă pur

raţională şi detaşată, în sensul în care el renunţă încă din timpul vieţii

la "individualitatea" lui exprimată prin pasiuni, dorinţe şi temeri

(prea)omeneşti. Pe scurt, se poate susţine teza potrivit căreia întreaga
sferă a exerciţiilor spirituale comportă o dimensiune iniţiatică, ce se

concretizează printr-o "moarte" simbolică urmată de o renaştere spirituală.

Revenind acum la elementele care, în interpretarea lui Foucault,

disting conversia elenistică şi romană de cea creştină, cea dintâi nu ar

decurge dintr-un eveniment radical nou şi neaşteptat, ci dintr-o con­

tinuă observare de sine, dintr-o concentrare a privirii asupra "sinelui".

Mai mult, nu comuniunea cu Divinul, ca în platonism sau în creştinism,

ci însuşi "sinele" ar fi ţelul final în această practică, "opera" de înfăptuit,

ceea ce ar da conversiei epicuriene, stoice sau cinice un caracter specific,

particular. Există Însă o tensiune care traversează întreaga gândire

elenistică şi romană, recunoaşte Foucault: niciodată "nu este perfect clar şi

nici pe deplin tranşant dacă sinele este ceva spre care ne întoarcem pentru

că ar fi dat dinainte, sau un ţel pe care trebuie să ni-l propunem şi la

FILOSOFIA CA MOD DE VIAŢĂ 2 1 7

care, eventual, dacă atingem înţelepciunea, vom dobândi până la urmă

acces" (p. 208). Oricum, ar exista o gamă întreagă de raporturi asupra

cărora nu mai insist acum - mergând de la protejarea sau înarmarea de
sine până la respectul de sine, stăpânirea de sine şi până la urmă plă­
cerea sau delectarea pe care cineva o găseşte în sine - raporturi ce .con­

sfinţesc natura conversiei elenistice şi romane ca fiind cea a unui com­

plex mecanism de subiectivare, implicând, aşa cum vom vedea un pic

mai târziu, "încorporarea" unui discurs de adevăr. Iată de ce gânditorul

francez poate afirma că, spre deosebire de conversia platoniciană sau

creştină, cea elenistică nu poate fi în niciun fel înţeleasă ca o "trans­

subiectivare" (p. 209).
Şi totuşi, dacă urmăm interpretarea propusă de Hadot, "trans­

subiectivarea" constituie finalitatea tuturor exerciţiilor spirituale, inclu­

siv a celor elenistice şi romane, implicând suprimarea individualităţii şi

accederea în registrul universalului, al Gândirii pure, suprapersonale.

Foucault nu face abstracţie de exerciţiile filosofice care vizau accederea

la o perspectivă "cosmică" pentru a determina acceptarea întregului lanţ

de evenimente şi identificarea cu Raţiunea universală. El este însă de

părere că "o punere la îndoială a identităţii de sine prin discontinuita­

tea elementelor din care suntem alcătuiţi [nu doar trupul, ci şi pneuma
noastră s-ar afla într-o continuă transformare, s-ar înnoi oarecum la

fiecare respiraţie, potrivit lui Marcus Aurelius], ca şi prin universalitatea

raţiunii din care suntem parte" (p. 307), nu constituie decât o "inf1exiune"

proprie gândirii Împăratului-filosof şi nu o trăsătură generală a viziunii

elenistice şi romane despre "sine".

De fapt, ideea mai multor tipuri de conversie spirituală îi vine lui

Foucault pornind chiar de la un text mai vechi al lui Hadot (1953), unde

reputatul exeget deosebea două modele de "conversiune
"

care şi-au pus

amprenta asupra culturii occidentale: epistrophe şi metanoia. În timp ce

epistrophe ar desemna "o experienţă a conversiunii care implică întoar­

cerea sufletului spre sursa sa", având ca model "trezirea" şi pe anamnesis
ca "modalitate de bază a trezirii", metanoia ar implica o "răvăşire a

spiritului", o "reînnoire radicală" având ca schemă generală cuplul

"moarte"/"reînviere" (vezi Foucault, 2004, p. 2 1 1) . Însă acea conversia
ad se pe care o presupune cultura elenistică şi romană a sinelui i se pare

lui Foucault a opera între cele două tipuri menţionate mai sus - aşa-zicind,

2 1 8 C RISTIAN IFTODE

în perioada dintre Platon şi creştinism -, ca o modalitate spirituală dis­
tinctă. E vorba de o "întoarcere a privirii spre tine însuţi" şi de o concentrare

în sine a cărei primă condiţie o reprezintă întoarcerea privirii de la

ceilalţi, adică de la problemele acestora care nu te vizează în mod direct

şi de la toată agitaţia cotidiană. (Stoicii critică virulent curiozitatea,

definită de Plutarh ca "plăcerea de a afla necazurile altora", curiozitate

pe care şi Heidegger (2003) o va include printre caracteristicile Dasein-ului

fiinţând neautentic, aruncat în "spaţiul public" şi contopit cu sau domi­

nat de impersonalul "se", das Man. O altă detenninaţie existenţială inclusă

pe "lista neagră" atât de Heidegger, cât şi de stoici, este flecăreala sau

vorbăria, traducând lipsa unei înţelegeri autentice şi denunţată de stoici

în contextul raportării adecvate la maestru, o raportare ce ar trebui să
se caracterizeze, cel puţin în prima parte a instrucţiei filosofice, prin

"tăcere" şi "ascultare": "se impune să înconjurăm, într-un anumit sens,

ascultarea care tocmai a avut loc cu o aură şi cu o coroană de tăcere",

comentează Foucault - p. 326. Din nou, e interesant de menţionat că

"tăcerea" şi "ascultarea" constituie şi la Heidegger modurile prin care

se produce deschiderea autentică faţă de "celălalt".)

"Trebuie să ne concentrăm asupra noastră înşine, nu să ne desci­

frăm pe Mi înşine" (p. 216). Aceasta ar fi deosebirea majoră dintre "preo­

cuparea de sine" în contextul filosofiei elenistice şi asceza creştină, soli­

citând o exegeză de sine ca moment necesar şi practică spirituală indis­

pensabilă. "Nu este câtuşi de puţin vorba de a deschide subiectul ca un

câmp al cunoaşterii, de a-l supune unei operaţii de exegeză şi de desci­

frare", ci de a fi în permanenţă atenţi la scopul final care este constitui­

rea şi armonizarea "sinelui", concentrându-ne gândirea asupra propriilor

noastre acţiuni, astfel încât acestea să reflecte pe deplin preceptele

asumate. Modul de viaţă filosofic este acela care asumă "sinele" ca o operă

de înfăptuit, proiectându-ne fără încetare în faţa ochilor ţelul suprem şi

având o conştiinţă trează "a posibilităţilor de care dispunem pentru a-l

realiza", iar modelul de concentrare este cel de tip atletic, asemănător

până la un punct cu pregătirea pentru cursă ori pentru luptă. "Instrucţia"

fIlosofică, paraskeue, nu va desemna în aceste condiţii altceva decât "totali­

tatea practicilor necesare şi suficiente care să ne permită să fim mai

puternici decât tot ce poate să ni se întâmple de-a lungul vieţii" (p. 309).

FILOSOFIA CA MOD DE VIAŢĂ 2 1 9

De aici decurge şi deosebirea dintre "atletul creştin" şi "atletul stoic,

atletul spiritualităţii antice": în timp ce primul "va merge pe calea

nesfârşită a progresului spre sfinţenie", asceză în care va trebui perma­

nent să se autodepăşească, să lupte cu sine, cu impulsurile naturii sale

pervertite, să renunţe la sine, "atletul" antic trebuie să fie mereu gata de

luptă cu ceea ce îl înconjoară, cu evenimentele neprevăzute ale exis­

tenţei, pregătit să accepte senin tot ceea ce nu depinde de el. "Atletul

antic este un atlet al evenimentului. Cel creştin, în schimb, este un atlet

al lui însuşi" (p. 309).
Iată un pasaj din tratatul De Beneficiis al lui Seneca, în care sunt

sintetizate cunoştinţele necesare pentru "salvarea" filosofică, precum şi

semnificaţia fundamentală a acesteia: "Dacă sufletul a nesocotit roadele

întâmplării, dacă s-a înălţat deasupra temerii şi nu îmbrăţişează infmi­

tul cu năzuinţele lui nepotolite, în schimb a învăţat să ceară bogăţii numai

de la sine; dacă a alungat frica de zei şi de oameni şi ştie că trebuie să se

teamă puţin de om şi deloc de divinitate; dacă omul care dispreţuieşte

tot ce chinuie viaţa şi, în acelaşi timp, o înfrumuseţează, a ajuns până

acolo încât să simtă limpede că moartea nu este izvorul niciunui rău, ci

capătul multor nenorociri; sau dacă şi-a închinat inima virtuţii şi, pe

oriunde îl îndeamnă ea, crede că va avea o cale netedă; dacă, în calitatea

lui de animal social şi născut pentru comunitate, priveşte lumea ca locuinţă

unică a tuturor; dacă, în sfârşit, şi-a dezvăluit conştiinţa în faţa zeilor şi

trăieşte în orice clipă ca şi cum ar fi în văzul lumii, temându-se mai mult de

sine însuşi decât de alţii, atunci, un asemenea suflet, scăpat de furtuni,

s-a adăpostit pe un teren solid şi sub un cer senin şi a strâns la un loc o

ştiinţă folositoare şi necesara Restul este desratare pentru vremea de răgaz"

(Despre binefaceri, Cartea a VII-a, I, 4; vezi Seneca, 1981, pp. 168-169 şi

Foucault, 2004, p. 226).

Dincolo de miza de interes istoric a cercetării întreprinse, e lim­

pede că această "estetică a existenţei" pe care Foucault o conturează pe

baza textelor elenistice şi romane s-ar dori, de fapt, o provocare lansată

prin intermediul "culturii sinelui" la adresa lumii contemporane: provo­

carea de a-ţi pune între paranteze "interioritatea" pentru a-ţi construi un

"sine" armonios, eludând practica de sorginte creştină a introspecţiei şi

psihoanalizei, a căutării "adevăratului" Eu, a sondării sinelui "lăuntric"

220 CRISTIAN IFTODE

sau a inconştientului personal ş.a.m.d. În aceeaşi ordine de idei, să
remarcăm faptul că gârlditorul francez evită să întrebuinţeze termenul
grecesc praxis, desemnând acţiunile intranzitive şi imanente agentului,
precum însuşi procesul desăvârşirii morale, preferând în schimb un
derivat al lui poiein, verb ce califică îndeobşte actele de producere a unor
opere exterioare agentului. E vorba de un termen împrumutat de la
Plutarh, ethopoiein, vrând să însemne "a face ethos, a produce ethos, a
modifica, a transforma ethos-ul, felul de a fi" (p. 230) şi modul de a face

al subiectului. Încă o dată, se sugerează că îngrijirea adecvată implică
un proces de elaborare a

"
sinelui" ca o altfel de exterioritate, ca o

"operă de artă", ca o însumare pe deplin armonioasă şi asumată de
acţiuni servind scopului final, acela de a accede la pace sufletească şi
împlinire spirituală.

Pentru a rezuma: ar exista, "la nivelul practicilor de sine, trei mari
modele care şi-au succedat, din punct de vedere istoric, unul altuia"
(p. 249). Mai întâi, modelul platonician, "care gravitează în jurul remi­
niscenţei", apoi modelul elenistic, "centrat pe autofinalizarea raportului
cu sine însuşi", şi, în fine, modelul creştin, "care se învârteşte în jurul
exegezei de sine şi al renunţării de sine". În acest context, Foucault va
sublinia în mod repetat că, în timp ce asceza filosofică de tip elenistic şi
roman e menită să "lege" subiectul de adevăr, să "încorporeze" un discurs
adevărat sau, altfel spus, să asigure "subiectivarea discursului adevărat",
funcţia ascezei creştine este să determine renunţarea la sine. "Numai
că, pe drumul către renunţarea la sine, ea va face loc unui moment deo­
sebit de important, (. . .) care este momentul mărturisirii, al confesiunii;
adică momentul când subiectul se obiectivează pe el însuşi într-un
discurs adevărat" (p. 318). Acesta reprezintă momentul exegezei de sine,
asupra căruia voi insista şi în ultima secţiune. Spre deosebire de asceza
creştină, cea filosofică nu va urmări "obiectivarea de sine într-un dis­
curs adevărat", ci "subiectivarea unui discurs adevărat într-o practică şi
într-un exerciţiu de sine însuşi asupra sieşi" (p. 319).

Aici, gânditorul creştin ar putea replica imediat: şi asceza creştină
presupune în chip esenţial subiectivarea unui discurs adevărat, care este
discursul Evangheliilor, fiind călăuzită de străduinţa de a transforma
poruncile lui Isus în "natură" şi "viaţă"! Mai mult, am văzut că adevărul

FILOSOFIA CA MOD DE VIAŢĂ 221

creştin e un adevăr eminamente personal, care comportă o dimensiune

axiologică, este adevărul Întrupat de Isus şi oglindit în viaţa Acestuia, În

armonia deplină existentă Între învăţăturile Sale şi conduita Sa irepro­

şabilă. Adevărul creştin este în chip fundamental o formă de practică,

nu în sensul în care "practica" ar deveni un criteriu al adevărului, ca în

filosofia pragmatistă, ci în sensul în care Adevărul este, în fond, adeverirea

unei ordini a Iubirii universale prin "imitarea lui Christos
"

: facere veritaiem,

conform expresiei lui Augustin.

Foucault este convins că necesitatea de a căuta şi elibera, prin inter­

mediul spovedaniei, "un adevăr obscur al propriului suflet
"

(vezi Gros,

notă la Foucault, 2004, p. 219) reprezintă o caracteristică esenţială a vieţii

creştine, dar nu şi a vieţii filosofice aşa cum era concepută aceasta în

perioada elenistică şi romană. Discipolul filosofului nu este mânat de

dorinţa de a se confesa, aşa cum se va întâmpla în relaţia cu duhovnicul,

de unde rezultă că practica atât de frecventă a examenului de conştiinţă

nu ar fi urmărit în realitate decât să probeze concordanţa dintre faptele

săvârşite pe parcursul unei zile şi preceptele de viaţă asumate, fără să

implice sondarea "adevăratelor
"

motive, a dorinţelor "secrete", a impul­

surilor "tainice
"

etc.

Persistă însă o nedumerire. Dacă, în relaţia cu maestrul aşa cum
este aceasta concepută la nivelul culturii elenistice a sinelui, sarcina

fundamentală a discipolului e de a asculta, a reţine şi a tăcea, iar dia­

logul are doar funcţia de a-i arăta acestuia că "întregul adevăr se găseşte în

discursul maestrului, şi doar acolo
"

(p. 349), nu avem astfel de-a face cu

un abandon de sine al ucenicului în mâinile maestrului său spiritual?

Nu avem oare de-a face cu aceeaşi prise de pouvoir, cu aceeaşi "predare
"

şi "des-figurare
"

a personalităţii discipolului, extrem de riscantă în pla­

nul acţiunii politice, ale cărei rădăcini erau plasate de Foucault, În cursul

său din 1980 Despre guvernarea celor vii, chiar în tehnicile creştine ale

confesiunii?

Voi reveni asupra acestor aspecte incitante în secţiunea finală.

Deocamdată, aş dori să iau În discuţie semnificaţia "grijii de sine
"

în con­

textul diagnosticului extrem de îngrijorător pe care Foucault îl formu­

lează cu privire la situaţia actuală şi la condiţiile sociopolitice care definesc

lumea În care trăim. Să ne amintim, cu acest prilej, că tema "preocupării

222 CRISTIAN IFTODE

de sine" comportă o miză etică, dar şi una metafilosofică - solicitând, în
egală măsură., o reevaluare a rosturilor fllosofiei în zilele noastre, o "grijă"

a
fIlosofiei de propriul ei destin în contemporaneitate. Analiza care urmează
se sprijină în mare parte pe o carte recent apărută a lui E. McGushin,
Foucault's Askesis. An Introduction to the Philosophical Life (2007).

Plec de la un pasaj senmificativ şi foarte provocator din Henneneutica
subiectului:

,,Atunci când vedem, astăzi, semnificaţia, sau mai curând lipsa
aproape totală de semnificaţie atribuită unor expresii totuşi foarte fami­
liare şi care nu încetează să ne străbată discursul, precum: a te întoarce
spre tine însuţi, a te elibera, a fi tu însuţi, a fi autentic etc., (. . .) am putea
începe să bănuim o imposibilitate de a mai constitui astăzi o etică a
sinelui. Şi totuşi, este, poate, o sarcină urgentă, fundamentală şi indis­
pensabilă din punct de vedere politic aceea de a constitui o etică a sinelui,
dacă este adevărat că nu există, până la urmă, alt punct, prim şi ultim,
de rezistenţă în faţa puterii politice decât în raportarea sinelui la sine
însuşi" (p. 243, trad. modificată).

Paradoxul pe care îl scoate în evidenţă analiza întreprinsă de Foucault
este că tocmai obsesia modernă pentru autenticitate ("descoperire de
sine", "cunoaştere de sine", "exprimare de sine" etc.), antrenând o pro­
liferare fără precedent a "cunoştinţelor despre sine" şi a reţetelor despre
"cum să fii tu însuţi", "cum să trăieşti autentic", este cea care gene­
rează "un fel de închisoare" (McGushin, 2007, p. XV) din care individu­
lui îi este aproape imposibil să evadeze pentru a-şi asuma cu adevărat
exigenţa "automodeIării", a formării de sine. În acest context, dezgroparea
dezideratului antic al "preocupării de sine", căzut astăzi în desuetudine,
deziderat ce implica o serie întreagă de tehnici distincte ale sinelui, de
practici sau exerciţii spirituale menite să regleze raportul cu sine însuşi,
ar putea deveni un focar neaşteptat de rezistenţă la strategiile şi meca­
nismele disciplinare şi " normalizatoare" ale biopoliticii moderne.

Merită evocat, în acest context, şi avertismentul lansat de
Ch. Taylor în noua sa carte A Secular Age (2007). Plecând de la premisa
că, după cel de-al Doilea Război Mondial, în societatea occidentală "se
infiltrează peste tot un expresivism simplificat" ("Expressions like «do
your own thing» become current; a beer commercial of the early 70s

enjoined us to «be yourselves in the world of today» . . . Therapies

FILOSOFIA CA MOD DE VIAŢĂ 223

multiply which promise to help you find yourself, realize yourself,
release your true self, and so on" - Taylor, 2007, p. 475), filosoful canadian
subliniază faptul că "limbajul autodefinirii" pe care acest expresivism îl
solicită face în mod inevitabil "obiectul încercărilor constante de manipu­
lare din partea marilor corporaţii". "E de la sine înţeles", conchide Taylor,
că o căutare "genuină

" a autenticităţii e posibilă doar prin evadarea din
"limbajul Logo-centric generat de multinaţionale" (p. 483).

McGushin extrage din pasajul foucaldian mai sus citat patru inte­
rogaţii corelate între ele, al căror răspuns extins l-ar constitui chiar an­
samblul textelor publicate şi al cursurilor ţinute de Foucault în ultimii
săi ani de viaţă: (1) De ce se discută atât de mult în zilele noastre despre
"sine" şi "adevărul sinelui"? (2) Din ce cauză şi în ce sens este toată
această discuţie lipsită de sens? (3) De ce ar fi o "etică a sinelui" o sarcină
politică "urgentă şi indispensabilă"? (4) În ce mod studierea filosofiei
antice, mai precis a practicilor filosofice din Antichitate, ar putea oferi un
răspuns viabil în contextul actual?

Răspunsul la primele trei întrebări echivalează cu diagnosticul
prezentei situaţii. În primul rând, o privire pătrunzătoare, exersată la
"şcoala suspiciunii", va sesiza că proliferarea discursurilor despre indi­
vidualitate şi autenticitate este de fapt în strânsă legătură cu "funcţio­
narea puterii disciplinare, a normalizării şi a biopoliticii" CMcGushin, 2007,

p. XVII). (S-ar putea spune că paradoxul nu este decât aparent, în con­
diţiile în care "viclenia

" sistemului devine manifestă.) În al doilea rând ­
dar în continuarea celor deja menţionate -, discuţiile actuale despre
"sine

" sunt lipsite de semnificaţie în măsura în care înţelesul originar al
întrebărilor "Cine sunt?

" şi "Cum să trăiesc?" (sau "Care e cel mai bun
mod de viaţă?") e camuflat de "înţelesuri disciplinare şi biopolitice". În
al treilea rând, interesul pentru o "etică a sinelui" devine vital în con­
textul în care întreaga problematică a formării sinelui, a căutării "ade­
văratului" sine ş.a.m.d. este, în momentul de faţă, configurată şi ghidată
de anumite "relaţii şi tehnici de putere". În ceea ce priveşte răspunsul
la ultima întrebare, acesta ar antrena aşa-numitul moment sau cotitură
etho-poetică în gândirea lui Foucault (pentru a mai evoca o dată terme­
nul inspirat de Plutarh), adică exigenţa de elaborare a sinelui în confor­
mitate cu o "estetică a existenţei".

224 CRISTIAN IFTODE

Ne amintim că Foucault vorbea, într-o manieră asumat conven­
ţională, despre un "moment cartezian" care ar suprima "condiţiile de
spiritualitate", "antrenamentul" necesar subiectului pentru a accede la
adevăr, redu când relaţia acestuia cu lumea, dar şi cu sine însuşi, la un
raport de cunoaştere. "Obiectivarea" subiectului în termeni de "cunoaştere
de sine" ar deveni în modernitate condiţia unică ce ar garanta accesul la
adevăr. Explicitarea structurii subiectului epistemic ar oferi condiţiile
de posibilitate ale cunoaşterii teoretice, la fel cum descrierea adecvată a
naturii umane "aşa cum este ea" ar trebui să producă fundamentul satis­
fficător pentru morală, pentru posibilitatea valorilor şi a legilor morale.

Ar merita să evocăm, în acest context, pe doi dintre cei mai viru­
lenţi şi importanţi critici contemporani ai filosofiei morale moderne:
G.E.M. Anscombe şi Al. MacIntyre. Amândoi - mai precis, Anscombe,
la finalul anilor '50, şi Maclntyre, la începutul anilor '80 - pleacă de la
depistarea unor grave inconsistenţe logice şi a unor fatale ambiguităţi
pe care le-ar acuza toate teoriile moderne ale acţiunii corecte, pentru a
sugera o reîntoarcere la premisele şi, până la un punct, la vocabularul
eticii aristotelice a virtuţii.

În viziunea lui Anscombe, falimentul filosofiei morale moderne
nu poate fi evitat nici pe palierul deontologic, nici pe acela consecinţialist.
Pe de-o parte, explica ea în faimosul articol Modern Moral Philosophy
(1958), noţiunea de lege morală e absurdă în absenţa unui legiuitor
divin, iar etica datoriei nu face decât să moştenească forma golită de
conţinut - şi astfel lipsită de pertinenţă - a moralei religioase. Pe de
altă parte, abordările consecinţialiste nu se pot dispensa complet de un
concept atât de obscur precum cel de intenţie, ajungând să pună semnul
egalităţii între consecinţe predictibile şi consecinţe intenţionate, ceea ce
este iarăşi inacceptabil. În aceste condiţii, crede Anscombe, am realiza
un veritabil progres dacă am renunţa în totalitate la concepte găunoase
precum acela de "datorie morală" sau "obligaţie" şi, în loc să vorbim despre
ceva "incorect din punct de vedere moral" ("trecând astfel în mod direct
de la o anumită descriere a unei acţiuni la respectiva acţiune"), am
reveni la vocabularul aristotelic al eticii virtuţii, folosind termeni ca

"nesincer", "desfrânat", "nedrept" etc.

FILOSOFIA CA MOD DE VIAŢĂ 225

Contestarea în bloc a tuturor teoriilor moderne ale corectitudinii
morale, fie ele de ontologice, utilitariste sau contractualiste, îşi găseşte,
pe la începutul anilor '80, un redutabil exponent în persoana lui Alasdair
MacIntyre. Într-o lucrare ce reprezintă, probabil, cea mai influentă carte
despre virtute scrisă în perioada contemporană, After Virtue (1981),
MacIntyre construieşte un argument de o claritate dezarmantă menit
să explice "de ce a trebuit să eşueze proiectul iluminist de legitimare a

moralităţii" (vezi MacIntyre, 1998, pp. 76-86). El susţine că diversele
teorii etice moderne pot fi caracterizate unitar din două puncte de vedere:
există un acord "uimitor" atât cu privire la conţinutul regulilor sau pre­
ceptelor morale, consecinţă a moştenirii comune iudeo-creştine, cât şi
cu privire la schema generală de legitimare a moralităţii. Astfel, strategia
comună de justificare a moralei presupune evidenţierea unei trăsături
definitorii pentru natura umană, care să explice motivul datorită căruia
oamenii respectă regulile morale. Există, desigur, un dezacord cu privire la
trăsătura umană relevantă pentru moralitate (în concepţia lui Diderot
sau Hume, de pildă, importante sunt pasiunile, în timp ce Kant se spri­
jină pe "raţiunea pură"), nu însă şi în privinţa strategiei utilizate pentru
punerea "bazelor" moralei.

De ce au fost sortite eşecului, de la bun început, toate aceste încer­
cări moderne de justificare a moralei? Pentru că structura de bază a
argumentaţiei nu era de fapt altceva decât moştenirea trunchiată şi in­
coerentă a schemei teleologice ilustrate exemplar în Etica Nicomahică,

răspunde MacIntyre. Concepţia pe care o expune Aristotel presupunea o
schemă în trei paşi: natura umană în stare brută, necultivată, standar­
dele de conduită pe care le implică virtuţile şi "omul-aşa-cum-ar-putea­
fi-dacă-şi-ar-împlini-natura-esenţială", adică telos-uI. Rolul eticii virtuţii
era astfel acela de a asigura tranziţia de la potenţialitate la act în cazul
naturii omeneşti, iar adecvarea la preceptele formulate de înţelepciunea
practică era indispensabilă realizării umane. Înţelegem cât de puternic
este un asemenea suport motivaţional: fii moral, sau vei rămâne "frus­
trat şi neîmplinit", vei rata şansa ta la fericire, ba chiar te vei rata ca
om! (Adică îţi vei rata "sinele", ca să folosim tennenul preferat de Foucault.)

Fără a se modifica fundamental în contextul moralei teiste, această
schemă este alterată în mod fatal abia după Reformă, când părăsirea
paradigmei aristotelice ajunge să detennine abandonarea viziunii teleologice

226 CRISTIAN IFTODE

cu privire la natura umană. Modernitatea moşteneşte astfel o schemă
de legitimare a moralităţii din care a fost suprimat termenul final şi, prin
aceasta, funcţia preceptelor morale de a face cu putinţă deplina reali­
zare a putinţelor omeneşti. Problema este că elementele rămase, adică
"natura-umană-aşa-cum-este-ea" şi preceptele morale, "fuseseră concepute
în mod expres pentru a fi discrepante între ele". Rezultă de aici, conchide
MacIntyre (1998, pp. 79-80), că "din moment ce indicaţiile morale erau
la locul lor firesc într-o schemă în care scopul lor consta în a corecta,
îmbunătăţi şi educa acea natură umană, nu vor fi în mod limpede îndru­
mări care să poată fi deduse din afirmaţii generale despre natura umană
sau justificate în vreun alt fel prin raportarea la caracteristicile ei. Indi­
caţiile morale astfel înţelese sunt probabil cele cărora natura umană
astfel înţeleasă tinde să nu le dea ascultare. Deci filosofIi morali din
secolul al XVIII-lea s-au angajat într-un proiect sortit inevitabil eşecului".

Dacă vom combina acum explicaţiile oferite de cei doi gânditori,
MacIntyre şi Foucault, am spune că, prin dispariţia termenului final din
schema generală de legitimare a moralităţii, dispar şi "condiţiile de spi­
ritualitate", adică înţelegerea preceptelor morale ca nişte condiţii de
spiritualitate ce fac posibilă "educarea" subiectului, permiţându-i acestuia
accesul la adevărul său esenţial şi salvator, condiţii care, altfel spus, călă­
uzesc devenirea şi mersul fiinţei umane către implinirea de sine.

Foucault nu se opreşte însă la acest nivel în diagnosticul pe care
îl formulează cu privire la situaţia actuală. Filosoful francez e interesat
să evidenţieze "proliferarea şi elaborarea unor tehnici şi instituţii de putere
şi cunoaştere variate, care configurează în zilele noastre preocuparea
pentru cine suntem" (McGushin, 2007, p. XVII). În aceste condiţii, indi­
vizii moderni riscă să nu fie altceva decât "efecte" ale acestor tehnici şi
relaţii de putere care le antrenează, le organizează şi le direcţionează

"corpurile, gândurile şi dorinţele" (p. XVIII). "Sinele" pe care se aşteaptă
să-l cunoaştem şi să-I eliberăm nu este atunci altceva decât o identitate
fahricată de "sistem", indivizii fiind de fapt "programaţi" să accepte, prin
intermediul unei reţele ce înglobează relaţii complexe de putere şi
cunoaştere, o anumită imagine despre ei înşişi ca fIind adevăratul "sine".
Exigenţa autenticităţii îşi pierde astfel orice noimă, ba mai mult, devine
ea însăşi unul dintre mecanismele prin care indivizilor li se alocă, li se

FILOSOFIA CA MOD DE VIAŢĂ 227

prescriu identităţi standardizate, "normale", disciplinate, asigurându-i
că e vorba de ceea ce ei îşi doresc "cu adevărat", de ceea ce ei sunt "cu
adevărat" sau vor să devină. În locul simplei revolte "romantice" şi,
finalmente, complet ineficiente faţă de subtilele şi variatele mecanisme
de manipulare şi condiţionare funcţionând în societatea de astăzi, e
poate nevoie, mai mult ca oricând, de o artă a automodelării şi formării
personale, presupunând o gamă amplă de "exerciţii" şi "tehnici" de dis­
tanţare, de concentrare, de rezistenţă, tehnici prin care subiectul să
recupereze poziţia de centru al acţiunii şi orientării în lume, dezvoltân­
du-şi totodată un "caracter

", adică stabilizându-şi înclinaţiile naturale
prin raportare la un telos.

Şi totuşi, dacă pot exista mai multe centre, aceasta nu înseamnă
că, în ultimă instanţă, Centrul este absent? De fapt, nu este oare şi
interpretarea oferită de Foucault filosofiei elenistice şi romane un ecou
al proiectului iluminist de emancipare a subiectului uman - a cunoaşterii
sale, a faptei sale morale şi politice - de sub tutela divină? Nu vorbim,
până la urmă, tot de autonomia persoanei, şi încă într-un mod care ne
plasează demersul în orizontul constitutiv pentru modernitate al morţii
lui Dumnezeu?

Într-un text din 1946 destinat informării publicului american cul­
tivat în legătură cu acel curent de gândire "continental" numit

"
existen­

ţialism", Hannah Arendt prezenta într-un mod expeditiv şi deloc favo­
rabil coordonatele filosofiei heideggeriene, sugerând că proiectul expus
în Sein und Zeit nu poate ieşi, de fapt, din următoarea aporie: "un Sine
considerat în izolarea sa absolută nu are sens; neizolat, căzut în cotidia­
nitatea impersonalului « se», nu mai este un Sine". În acest context, ar
trebui să spunem, probabil, că neputinţa lui Heidegger de a elabora o
etică a "autenticităţii

"
, adusă de atâtea ori în discuţie în contempora­

neitate, se explică prin această situaţie generală: ceea ce înţelege gândi­
torul german prin "cădere

"
subîntinde practic totalitatea modalităţilor

fiinţei umane ce ţin de "faptul că omul nu e Dumnezeu şi trăieşte cu
semenii săi în aceeaşi lume". În fond, recunoaşte Arendt, "Heidegger
însuşi a respins această pasiune inspirată de hybris de a vrea să fii un
Sine; fiindcă niciodată nu a devenit atât de clar ca în filosofia sa că

228 CRISTIAN iFTODE

acesta e fără îndoială singurul lucru pe care un om nu îl poate fi" (vezi
H. Arendt, 2002, p. 60).

Dar dacă nu pot fi un "sine", de ce să nu încerc să fiu toate "Eurile",
să joc toate rolurile, să îmbrac toate "caracterele"? Aceasta e cotitura
spre "absurd", în sensul camusian, asupra căreia voi reveni un pic mai
târziu. Însă această hotărâre pentru efemer - disperată sau "voioasă",
în măsura în care eliberează "acel adevăr atât de fecund care spune că
nu există graniţă între ceea ce un om vrea să fie şi ceea ce este" (Camus,
1994, p. 160) - are de înfruntat ecoul avertismentului lansat de Heidegger
în ultimul său interviu: "în chipul Dumnezeului absent suntem noi înşine
cei care ne pierdem"; ,,Numai un Dumnezeu ne mai poate salva" (vezi
Heidegger, 1994, p. 277). S-ar cuveni, în aceste condiţii extreme, să avem
curajul de a crede în continuare în unicitatea persoanei, în "chipul"
nepieritor dăruit de Celălalt, ca şi în exigenţa de a ne construi propria
poveste, probând astfel "măsura" asemănării noastre cu Divinul? Ştim
că aici rezidă sursele creştine ale problematicii moderne a autenticităţii.
Mai poate însă astăzi o asemenea metanaraţiune să fie luată în serios,
sau nu e decât o modalitate de a escamota o nesiguranţă funciară şi
definitorie pentru timpurile noastre cu privire la "identitatea perso­
nală", o modalitate de două ori deficitară, de a refuza prezentul şi toto­
dată de a te abate de la "ortodoxia" creştină, răstălmăcindu-i dogmele
într-o manieră existenţialistă? Voi încerca să ating aceste chestiuni
delicate în secţiunea finală.

Am încercat să conturez, sprijinindu-mă până la un punct pe
interpretarea oferită de McGushin (2007), un portret nu tocmai opti­
mist al individului modern şi al şanselor acestuia de a trăi "autentic" în
societatea de azi. Vedem că în diagnosticul formulat de Foucault inter­
vin trei noţiuni-cheie: puterea disciplinară, normalizarea şi biopolitica.

Marea problemă pe care o comportă puterea disciplinară ţine de însăşi
esenţa disciplinei, în care se află înscrisă tendinţa permanentă spre şi
mai multă disciplină, spre o intensificare continuă a acesteia. Puterea
disciplinară va urmări neîncetat să transforme orice situaţie într-un

"prilej pentru mai multă disciplină", culminând într-un "ideal" terifiant:

"extrema patologică a ordinii absolute, fascismul" (McGushin, 2007,

p. XIX). Un asemenea ideal poate fi descris şi ca fiind sinonim cu o

FILOSOFIA CA MOD DE VIAŢĂ 229

completă "normalizare" a indivizilor, impunerea ordinii solicitând o deli­
mitare precisă a normalului de anormal, asimilarea normelor, corecta­
rea abaterilor şi marginalizarea celor care nu se încadrează în canonul
de normalitate acceptat. (De menţionat că societatea disciplinară "nu dă
naştere doar complexului penitenciar, spitalelor clinice, instituţiilor psi­
hiatrice" etc., ci şi "universităţii moderne" - vezi McGushin, 2005, p. 642;

idee prin care Foucault se dovedeşte încă o dată a fi pe aceeaşi lungime
de undă cu P. Hadot, dacă ne gândim la critica pe care acesta din urmă
o formula cu privire la specializarea extremă presupusă de structura
învăţământului universitar din epoca modernă, la cauzele şi consecin­
ţele acestui proces atât de important pentru coordonatele lumii de azi.)
Tocmai o asemenea nivelare a indivizilor reprezintă pericolul maxim spre
care deschide raţionalitatea politică modernă, calificată de Foucault
drept una biopolitică. Pertinenţa acestui apelativ ar angaja următorul
aspect: în timp ce raţionalitatea politică tradiţională se sprijină pe ideea
de putere suverană - putere de a decreta legea şi a o impune prin orice
mijloace, concentrată simbolic în imaginea spadei -, biopolitica îşi găseşte
reprezentarea "în imaginea unei populaţii sănătoase" (McGushin, 2007,

p. XIX, sublinierea mea) . Politica din zilele noastre tinde spre "manage­
mentul populaţiei", propunându-şi ca ţel suprem "să ocrotească viaţa",
însă viaţa definită după standarde precise de "sănătate" şi normalitate,
recurgând la "termeni biologici şi economici" mai degrabă decât la cei

"etici şi politici" (p. XX).
Problema pe care o comportă instituţiile politice moderne şi rapor­

turile de putere efective rezidă în faptul că acestea nu se pot mărgini "să
ocrotească viaţa" indivizilor pentru ca aceştia să-şi poată "realiza pro­
priul adevăr", ci "fabrică" un anumit adevăr şi totodată un complex de
factori care ne structurează lumea, orientându-ne către acesta. În con­
textul dat, înţelegem cum retorica modernă a autenticităţii, a emanci­
pării indivizilor şi a realizării personale funcţionează "strategic" în procesul
actual de subiectivare, eliberându-ne de "povara" obligaţiilor politice şi
etice fundamentale. Aş spune că, somându-te să fii "tu însuţi " fără nicio
pregătire spirituală prealabilă, biopolitica te face extrem de vulnerabil la

"reţetele " de fericire şi realizare personală promovate în spaţiul public,
dezinteresându-te totodată de mecanismele şi procedurile deciziei politice.
Iată cum se explică aparentul paradox care face ca obsesia modernă

230 CRISTIAN I FTODE

pentru autenticitate să oculteze "întrebarea etică şi politică fundamen_
tală - Cum să trăiesc? - tocmai saturând spaţiul şi timpul, corpurile şi
dorinţele noastre, cu tehnici, discursuri şi relaţii al căror scop este să
aibă grijă de noi şi să ne facă fericiţi" (p. XX). (Nu suntem departe, prin
sublinierea acestui paradox, de modul în care, după cum remarcam într-a
secţiune anterioară, Heidegger considera că aceeaşi premisă fundamen­
tală, eliberarea omului în vederea lui însuşi, girează în modernitate deo­
potrivă "subjugarea lumii prin cunoaştere şi acţiune", "în strânsă corelaţie
cu naşterea tehnicii" , şi considerarea artei ca "modalitate normativă a
liberei dezvoltări de sine a creaţiei umane" - vezi Heidegger, 1992,
p. 547. La acest nivel, chiar dacă geniul devine prin excelenţă idealul de
autenticitate modern, judecarea artei şi a producţiilor artistice va fi con­
siderată a ţine de o facultate generică şi impersonală care este gustul. Or,
"gustul" se pretinde a fi "facultatea de judecare a omului ce se sprijină
doar pe ea însăşi", dar este mai degrabă sinonim cu orizontul de aştep­
tare estetică al unei epoci şi culturi determinate.)

De ce totuşi să protestezi împotriva abundenţei de reţete care îţi
arată în zilele noastre cum să fU "tu însuţi", dacă nu pentru că îţi doreşti să
fii "tu însuţi "? În aceste condiţii, sunt tentat să afirm că proiectul de a
resuscita "îngrijirea de sine" e expresia unui gest simultan modern şi
antimodern, structuralist şi antistructuralist, probând în felul său "obsesia
modernă pentru autenticitate". Şi poate că cel mai important aspect
evidenţiat de această cercetare se concentrează în următoarea interogaţie:
pot să răspund la întrebarea "cum să trăiesc?" fără să mă preocupe "cine
sunt cu adevărat"? Renunţând, adică, la orice căutare (narativă) de sine,
la orice căutare a "adevăratului" sine? Cred că aici se conturează o
importantă alternativă: fie convertim raportul cu sine înţeles ca "inte­
riorizare" într-o renunţare la singularitate, la dimensiunea "patologică", şi
un acces la universalitate, în sensul interpretării pe care Hadot o dă
ascezei fIlosofice; fie respingem nu doar "proiectul iluminist" sau "cotitura
expresivistă", ci şi tradiţia creştină a "chipului", renunţând pur şi simplu
să ne mai punem problema identităţii personale. Să ateste oare moder­
nitatea "târzie" acea cotitură "budistă" pe care o evocam mai demult?
Consider că şi la acest nivel suntem confruntaţi cu o alternativă ce riscă
să ne copleşească prin importanţă, dacă nu suntem pregătiţi să o înfruntăm.

FILOSOFIA CA MOD DE VIAŢĂ 231

(a) Putem alege să ne trăim vieţile aglomerând cât mai multe
"roluri", precum actorul camusian, un prototip al omului absurd. Aş evoca,
în acest context, şi o tulburătoare confesiune aparţinând lui Bernardo
Soares, alias Fernando Pessoa, creatorul faimoasei familii de heteronimi:

"Ca să mă pot crea, eu m-am distrus; atât de mult m-am exteriorizat
înlăuntrul meu, încât nu mai exist lăuntric decât la modul exterior. Sunt o
scenă vie pe care se exprimă diverşi actori jucind în piese diferite" (Pessoa,
2009, p. 329). Trebuie însă evidenţiat faptul că destituirea filosofică a
unei presupuse identităţi personale unice şi invariante reprezintă un
punct semnificativ şi în gândirea lui Nietzsche, punct atestat, de aseme­
nea, în texte importante aparţinând lui Foucault. Situând noţiunea
foucaldiană de "estetică a existenţei" în matca gândirii nietzscheene,
M. Huijer (1999, p. 66), de exemplu, preciza: ,,«Eul» nu e o unitate, ci o vastă
arie de experienţe, intenţii, dorinţe, puteri, mişcări, suflete ş.a.m.d." .
Autoarea trimitea la un pasaj din celebrul studiu foucaldian "Nietzsche,
genealogia, istoria" (1971), în care filosoful francez dezvolta, la rândul
lui, o afirmaţie din CăLătorul şi umbra sa: "Căci această identitate, atât
de slabă totuşi, pe care noi încercăm să ne-o asigurăm şi s-o asamblăm
sub o mască, nu este, ea însăşi, decât tot o parodie: pluralul o locuieşte,
suflete nenumărate şi-o dispută; sistemele se intersectează şi se domină
unele pe altele [în ea] . Când ai studiat istoria, te simţi «fericit, spre deo­
sebire de metafizicieni, că adăposteşti în tine nu un suflet nemuritor, ci
multe suflete muritoare»" (vezi Foucault, 2001b, p. 202). În acelaşi registru
se situează şi principiile "artei de a trăi" pe care, potrivit lui Foucault
(2000, pp. XIII-XIV), ar încapsula-o faimoasa carte a lui Deleuze şi Guattari
Anti-Oedip; iată câteva dintre aceste "principii esenţiale": "Dezvoltă acţiu­
nea, gândirea şi dorinţele prin proliferare, juxtapunere şi disjuncţie, nu
prin subdiviziune şi ierarhizare piramidală"; "Preferă ceea ce este pozitiv
şi multiplu, diferenţa în dauna uniformităţii, fluxurile în dauna unită­
ţilor, aranjamentele mobile în dauna sistemelor. Crede că ceea ce este
productiv nu e sedentar, ci nomadic" ; "Nu cere politicului să restaureze
«drepturile» individului, aşa cum le-a definit filosofia. Individul este
produsul puterii. De fapt, e nevoie de o « dez-individualizare» prin inter­
mediul multiplicării şi deplasării, al diverselor combinaţii. Grupul nu tre­
buie să fie legătura organică unind indivizi ierarhizaţi, ci un generator
constant de dez-individualizare" ; "Nu te îndrăgosti de putere" .

232 CRISTIAN IFTODE

(b) Mai există însă o variantă atunci când abandonezi un concept
forte al identităţii personale. Fără a încerca să fii o pluralitate de suflete,
încerci să-ţi îndeplineşti cu detaşare rolul sau rolurile sociale pe care le
ai de jucat pe scena vieţii, funcţionând cu motoarele la minim, renun­
ţând la "rodul" faptelor tale, după formula din Bhagavad-gita, adică
"dorind în gol", "dorind fără dorinţă", aşa cum îndemna S. Weil. E ade­
vărat că misticul creştin va avertiza că a ajunge la nepătimire nu înseamnă
a ajunge la indiferenţă, ci la forma supremă a iubirii: a iubi fără dorinţă, cu
o iubire purificată de dorinţă, adică de dorinţa de a poseda, şi încă, de a
poseda ceea ce nu poate fi posedat - viul, energia, elanul -, de aici rezul­
tând şi falimentul inevitabil al dorinţei.

Oricum ar sta lucrurile, trebuie subliniat faptul că, în practica
filosofică a exerciţiilor spirituale caracteristică acelei "culturi a sinelui"

evidenţiate de Foucault, nu se merge pe calea exegezei de sine, de unde
rezultă că nici conversia sufletească nu reprezintă aici o orientare spre
interior, ci, mai degrabă, o altfel de orientare spre lume, adică spre reţeaua
sau întregul relaţiilor şi tehnicilor care constituie şi manifestă "sinele"

(vezi McGushin, 2007, p. XXI). Aceeaşi idee e scoasă cu multă claritate
în relief şi de o recentă interpretare a tehnicilor guvernării de sine,
aparţinând lui N. Luxon (2008). Autoarea insistă asupra faptului că mode­
lul de autoguvernare etică schiţat de Foucault în ultimele sale prelegeri
are meritul de a nu " fabrica o distincţie între sufletul intern şi corpul
extern" (Luxon, 2008, p. 379). În loc să plece de la considerarea indivizilor
ca fiind în ei înşişi scindaţi, divizaţi în două lumi opuse, "subiectivitatea
expresivă" articulată de Foucault va postula că "indivizii sunt literal­
mente ceea ce fac", ei putând atinge "constanţa şi excelenţa etică" numai
prin formarea unor deprinderi stabile, aşadar prin cultivarea a ceea ce
autoarea numeşte "a disposition to steadiness" . Este evocat un cunoscut
text al lui Foucault bazat pe un interviu acordat în 1983 ("Despre
genealogia eticii"), unde gânditorul francez afirma în mod tranşant că,

"în privinţa grecilor, actul era ceea ce constituia elementul important:
asupra actului cineva trebuia să exercite control şi în legătură cu actul
trebuia să fie definite cantitatea, ritmul, oportunitatea, circumstanţele".
Ceea ce îi permite lui Luxon să remarce în legătură cu practicile guver­
nării de sine: "În loc să caute « adevărul» despre ei înşişi, indivizii dezvoltă
acele calităţi dispoziţionale care le îngăduie să menţină o orientare

FILOSOFIA CA MOD DE VIAŢĂ 233

stabilă faţă de idealurile alese c . . .) ° asemenea statornicie câştigă conti­
nuitate prin elaborarea ei ca « memorie», în exerciţii precum autoexa­

minarea, memorarea, meditaţia şi scrisul. Această continuitate, însă, e una

a perseverenţei şi revenirii, mai degrabă decât a constanţei încăpă­

ţânate" (p. 387).

"
Obsesia modernă pentru autenticitate" a făcut, după război, şi

obiectul unei critici lingvistice de cea mai mare însemnătate, la care găsesc

nimerit să mă refer în finalul acestei discuţii cu privire la coordonatele

biopolitice ale modernităţii.

Ceea ce frapează în modul cum se exprimă
"

autenticii", dacă reuşim

să rezistăm fascinaţiei pe care o exercită un discurs ce se pretinde a fi

"
una" cu autorul său, e caracterul standardizat al limbajului întrebuinţat

de aceştia. ° minimă distanţare critică ne va obliga să constatăm exis­

tenţa unei strategii foarte previzibile şi a unui repertoriu limitat de mij­

loace la care se apelează de fiecare dată când se scot la iveală
"

străfun­

durile" individului, când se accesează în mod
"

nemijlocit" interioritatea
umană. Cred că această impresie de uniformitate, de previzibilitate,

putând trimite cu gândul la ceea ce Derrida (1996) va califica mai târziu

drept o
"

sursă" a religiei - reacţia maşinală împotriva maşinii -, repre­

zintă premisa analizei pe care o consacră Adomo ,jargonului autenticităţii".

"În timp ce debordează în pretenţia de a mişca omul profund, jargonul

rămâne totuşi la fel de standardizat ca lumea pe care o neagă în mod

oficial . . . El dispune de un număr modic de cuvinte ce se închid asupra

lor şi devin semnale" (Adorno, 1989, p. 43). Escoubas (1989) are drep­

tate să citească particularitatea jargonului în funcţionarea unei duble

logici -
"

o logică a atomizării şi o logică a suplimentului" -, câtă vreme

filosoful german afirma, încă din debutul analizei sale, că ,jargonul, în

chip obiectiv un sistem, are drept principiu de organizare dezorgani­

zarea, dezintegrarea limbii în cuvinte în sine" (p. 44). Rezultatul acestui

proces este atomizarea limbii, izolarea unor termeni în raport cu con­

textul lor, cu istoria complexă şi stratificată a raporturilor de sens -

într-un cuvânt, cu ceea ce Adorno denumeşte
"

constelaţie" - şi transfor­

marea acestora în cuvinte-vedetă (Stichworte). E vorba de termeni precum:

234 CRISTIAN IFTODE

"
existenţial",

"
decizie",

"
chemare", "întâlnire",

"
dialog veritabil" sau

"
angajament" (termenul "autenticitate" nici măcar nu era iniţial un cuvânt­

vedetă, chiar dacă putem spune că devine astfel în filosofia lui Sartre).
Filosoful de stânga se poate simţi autorizat să citească în jargonul

autenticităţii expresia resentimentară a unei "mici burghezii amenin­

ţate şi umilite de dezvoltarea socială" (p. 46). Important este însă modul

în care jargonul uzează de cuvintele-vedetă pentru a articula o logică a
suplimentului: "sacre fără conţinut sacru", desprinse din "constelaţia"

teologică în care figurau iniţial pentru a fi fetişizate într-o lume
"

dez­

vrăjită
"

, cuvintele-vedetă sunt înconjurate de un simulacru de aură. Efi­

cacitatea jargonului angajează presupoziţia unui "plus" inefabil, strania

figură a unui
"

secret public": un secret pe care, la limită, îl împărtăşim

cu toţii (prin simplul fapt de a fi oameni), dar pe care nimeni nu îl poate

mărturisi ca atare.

"Autenticii " , sugerează Adomo, răstoarnă însăşi exigenţa funda­

mentală a oricărei construcţii teoretice, în particular fllosofice - aceea ca

"toate cuvintele ei să spună mai mult decât fiecare în parte" , aceea care

postulează "transcendenţa adevărului în raport cu semnificaţia cuvin­

telor şi a judecăţilor izolate
"

(p. 47) -, lăsând să se înţeleagă faptul că

anumite cuvinte păstrează în mod izolat un
"

plus" originar de semni­

ficaţie, un supliment necontaminat de
"

medierea constelaţiei".

După cum notează Escoubas (1989, p. 18) în prefaţa la versiunea

franceză a Jargonului, primul termen al acestei "logici a suplimen­

tului
"

îl reprezintă chiar subiectul vorbitor, locutorul însuşi văzut ca

garant suprem al veridicităţii unui discurs, prin perpetuarea
"

iluziei

potrivit căreia subiectul este una cu ceea ce spune şi formează un întreg"
cu spusele sale.

"
Jargonul dă de înţeles - remarcă Adomo - că rară acest

supliment care este locutorul, discursul ar fi deja inautentic şi că pura

considerare a expresiei în legătura ei cu lucrul vizat ar fi o cădere în

păcat" (p. 45). În măsura în care singura cerinţă pe care trebuie să o

satisfacă un discurs rămâne aceea de a fi asumat de vorbitor şi articulat

pe temeiul unor experienţe trăite, e limpede că orice bâlbâială ininteli­

gibilă, orice expunere confuză poate fi scoasă de sub incidenţa gândirii

critice şi legitimată prin aplicarea generalizată a unui criteriu al "auten­

ticităţii
"

. Filosoful german este însă la fel de tranşant ca şi adversarii

săi, excluzând din capul locului aplicabilitatea unui asemenea criteriu,

FILOSOF!A CA MOD DE VIAŢĂ 235

pe temeiul faptului - disimulat de partizanii jargonului "în scopuri dema­
gogice" - că "limba ca atare, prin generalitatea şi obiectivitatea ei, neagă
deja omul întreg, subiectul vorbitor individual de fiecare dată implicat:
preţul care trebuie plătit limbii este înainte de orice chiar fiinţa deter­
minată a indivizilor" (p. 49). Je est un autre . . . În schimb, "autenticii" ar
vrea să credem că "atunci când cineva vorbeşte", atunci când cineva se
exprimă, "aceasta trebuie să fie deja . . . un semn al adevărului - ca şi cum
oamenii nu ar putea fi mişcaţi şi de neadevăr, ca şi cum nu ar putea
suferi martiriul şi pentru purul nonsens" (pp. 49-50).

"
E de ajuns să fii

credincios - în ce crezi, e indiferent" (p. 54): aceasta ar putea fi lozinca

"autenticilor" .
Un al doilea palier al logicii suplimentului rezidă în caracterul

"ornamental", art deco, al cuvintelor din jargon (e "ca şi cum limba ar
spune mereu « mai mult» decât ceea ce spune în chip efectiv şi ca şi cum
acest « plus» ar fi accesibil în mod nemijlocit sentimentului, fără să treacă
prin medierea conceptului şi a reflecţiei", comentează Escoubas - 1989,
p. 18). Un al treilea registru "suplimentar" ţine de recursul la arhaisme,
la "anacronismul lingvistic" (iar aici cred că am putea scrie, la fel de
bine,

"
suplementar", insinuând astfel nu doar un presupus "adaos", ci

şi o "
structură de supleanţă" în raport cu originea intruvabiIă). Rapor­

tarea nostalgică la timpurile de mult apuse, văzute ca "epoci de pre­
zenţă a sensului" (p. 65), e întărită de o anumită preferinţă pentru tonul
vetust şi etimologiile savante. "Acest « mai înalt» care ar fi de gândit şi care
ar rezista gândirii, jargonul îl desfigurează, comportându-se ca şi cum
l-ar poseda « de la începutul vremurilor»", arată Adomo (p. 47). ,,Autenticii"
abuzează de strategia potrivit căreia "cuvântul, regresând la originile
sale, se umple de un «plus» de origine şi cucereşte aparenţa unei pleni­
tudini de sens fără distanţă şi fără fisură" (Escoubas, 1989, p. 18).
Trebuie spus că de caracterul deopotrivă arhaizant şi, aşa-zicând, "eti­
mologizant" al discursului lor depinde, în bună măsură, şi simulacrul de

"aură" al cuvintelor-vedetă utilizate de "autentici".
Însă ultimul şi cel mai important "supliment

"
care girează funcţio­

narea jargonului poate fi considerat însuşi omul: omul "interpelat rară
încetare în «universalitatea» sa", "supliment al tuturor suplimente lor,
cimentul mascând toate diviziunile, dar şi toate medierile", cel în numele
căruia ,jargonul propune iluzia unei limbi a unităţii, unei limbi a

236 CRISTIAN IFTODE

totalităţii, unei limbi totale", după cum remarca aceeaşi exegetă menţio­
nată mai devreme (p. 18). Filosoful german nu rata să scoată în evidenţă
faptul că "gestul lingvistic al umanităţii universale este în bună înţele­
gere cu statul totalitar

"
(p. 86). Ultimul moment al acestei "logici

"
per­

nicioase, momentul închiderii, al "completitudinii", reprezintă paradoxul
unui discurs care pretinde să surprindă singularitatea umană menţi­

nându-se în permanenţă la un nivel de comunicabilitate universală -

sacrificând, practic, individ(ual)ul, cu aerul de a-l prezerva. Adepţii jar­

gonului, afirmă Adorno, "se complac în dispreţul pentru psihologie, fără

totuşi a sacrifica universalităţii transcendentale, precum Kant, pretinsul
sprijin pe omul individual; ei încasează, aşa-zicând, profitul ambelor"

(p. 92).
Pesimismul dizolvant al gânditorului de la Frankfurt răzbate în

chip dureros din fiecare pagină, din fiecare invectivă cu sau fără adresă

precisă, ca un urlet continuu, disperat, exasperat, mut, incontestabil şi
autentic. De pildă, atunci când analizează cuvântul-vedetă "întâlnire",

comentând cu sarcasm: "
Într-o societate în care este practic un accident

că oamenii ajung să se cunoască unii cu alţii - ceea ce se numea odi­

nioară viaţă e din ce în ce mai restrâns şi acolo unde persistă, e conside­

rat drept ceva pur şi simplu de tolerat -, într-o asemenea societate nu

mai există întâlniri precum cea a lui Keller, ci doar rendez-vous-uri prin

telefon. Dar tocmai din acest motiv « întâlnirea» este ridicată în slăvi
"

(pp. 94-95). La fel ar sta lucrurile şi cu "dialogul": dintr-un simplu "mijloc

de a te lămuri în legătură cu ceva", dialogul devine pentru "autentici"

un "scop în sine", prin întreţinerea sugestiei că există ceva ce însoţeşte

şi susţine orice conversaţie, un misterios "surplus", un tainic impuls care

ne face să credem că de fiecare dată când doi oameni încep să discute,

"ceva esenţial deja se petrece
"

(p. 95).

Nu am, în fond, nimic de obiectat la această analiză critică pe care

Adorno o consacră ,jargonului autenticităţii" . Mi-aş dori să constituie

un avertisment pentru cei care cred că pot fi "ei înşişi
"

fără un antrena­

ment spiritual corespunzator, ca şi pentru cei care îşi etalează "autenti­

citatea
"

ca pe o proprietate indiscutabilă, un câştig obţinut o dată pentru

totdeauna, şi nu doar o eternă perspectivă - sau "o scăpare de moment
"

,

aşa cum sugeram la început. Mă tem însă că un discurs precum cel

FILOSOFIA CA MOD DE VIAŢĂ 237

adornian nu poate schimba nimic, nu poate impulsiona şi nici nu poate
descuraja pe cel aflat "în căutarea autenticităţii". Mă tem că orice limbă
filosofică devine imediat un jargon - fie pentru că ne-a sedus, paralizân­
du-ne vigilenţa critică şi Iacându-ne să o imităm, fie pentru că nu ne-a
sedus, şi atunci ne grăbim să o denunţăm: ,jargonul" este mereu limba
celuilalt. Mă tem, aşadar, că limba pe care ne vorbeşte Adorno este ea
însăşi un jargon în care nu poate locui, de fapt, decât autorul ei - eventual

autorul ei -, dar care permite facil mimarea şi impostura. Mă tem, în
egală măsură, de autenticitatea contestării inautenticilor şi de inauten­
ticitatea contestării "autenticilor", mă tem că, la limită, nu e nicio dife­
renţă, mă tem să descopăr încă un avatar al mincinosului rostind

"adevărul" despre obiceiurile sale.
Probabil că fondul avertismentului lansat de filosoful de la Frankfurt

este următorul: revolta împotriva surogatelor vieţii este, inevitabil, un
surogat de revoltă, aşa cum reacţia împotriva nivelării şi standardizării
vieţii este ea însăşi o reacţie standard, îngăduită, ba chiar prevăzută de
Sistem, o "supapă" necesară funcţionării acestuia pe mai departe. Dar
propriul său denunţ al standardizării reacţiei la standardizare nu e la
rândul lui unul standardizat? Limba în care se denunţă jargonul nu e ea

însăşi un alt jargon (şi încă unul foarte poetic, de o muzicalitate aparte)?
Şi aşa mai departe.

Iată cât de monotană riscă să ne apară, privită "de sus", toată
această repetiţie a contestărilor şi reafirmărilor în egală măsură auto­

contradictorii, înjghebând "istoria filosofiei".
(Dar încă se scriu versuri, aproape mecanic, niciodată întâmplă­

tor; iar oamenii vor căuta mereu să se exprime, dacă le dai timp să se
privească în oglindă.)

Problematica "stării de excepţie" a devenit astăzi un reper im­
portant în circuitul ideilor filosofice în primul rând graţie studiilor lui
G. Agamben, filosof contemporan puternic influenţat de Foucault şi mai
cu seamă de reflecţiile acestuia cu privire la paradigma biopolitică a
societăţii moderne.

238 CRISTIAN IFTODE

Există destule expresii încetăţenite în limbajul curent şi folosite
într-o totală ignoranţă cu privire la semnificaţia lor autentică sau, mai
rău, înţelese complet eronat ("iubire platonică", de pildă); un exemplu
cum nu se poate mai nimerit este şi aceasta, auzită atât de frecvent:
"Excepţia confirmă regula".

Întrebând pe acela care tocmai a folosit-o ce înţelege de fapt
printr-un astfel de curios paradox, vehiculat cu nonşalanţă, îndrăznesc
să cred că şansele de a primi un răspuns lămuritor vor fi destul de mici.
Poate că aceia dotaţi cu esprit de finesse vor improviza o explicaţie ce
trimite la caracterul fatalmente provizoriu sau imperfect al tuturor nor­
melor care ne ordonează existenţa şi cunoaşterea; orice universali zare
admite un "rest", vor spune aceia familiarizaţi cu un principiu exacer­
bat de incompletitudine, şi tocmai "restul" e acela care devine o condiţie
sine qua non pentru a putea vorbi de o "lege" sau de o regulă mai mult
sau mai puţin formală.

O interpretare satisfăcătoare solicită însă un anumit demers "arheo­
logic". Un punct de plecare nimerit îl poate constitui, în acest caz, etimo­
logia: aceasta ne scoate în evidenţă faptul că a fi ex-ceptat nu înseamnă pur
şi simplu a fi exclus, ci implică o modalitate de "a fi prins în afară" (vezi
Agamben, 2006a, p. 21) . Starea de excepţie este în fond, ca pură exterio­
ritate, recuperabilă de către Sistem, este dialectizahilă, constituind chiar
limita acestuia, necesară pentru de-limitare, adică pentru configurarea
propriului câmp de aplicaţii sau sfere de influenţă. Pe scurt, exterio­
ritate a sistemului, cu un genitiv dublu, subiectiv şi obiectiv.

Agamben ne reaminteşte mult discutata definiţie a lui CarI Schmitt,
potrivit căreia puterea suverană este puterea de "a decide asupra stării
de excepţie". (Oarecum similar, Eco - 1982, p. 18 - definea domeniul
semiosis-ului ca "tot ceea ce poate fi folosit pentru a minţi"; aceleaşi
lucruri pot fi folosite şi pentru a spune "adevărul", reciproca nefiind
însă întru totul valabilă.)

Ce vrea să însemne însă aşa ceva? Pentru a încarna cu adevărat
principiul dreptului şi originea constituţiei, un veritabil arche metafizic,
suveranul trebuie conceput ca sustrăgându-se, în condiţii excepţionale,

ordinii pe care el însuşi o instituie, o fondează. Starea sa de excepţie nu
este o pură exterioritate nonasignabilă ci, din contră, situarea lui în raport
cu sistemul este decisă tocmai de condiţia de suveran: el trebuie să se

FILOSOFIA CA MOD DE VIAŢĂ 239

situeze în afara sferei pe care se presupune că o centrează (iată apore­
tica "structurii", exhibată pe vremuri într-un faimos text derridian), frind
astfel cel care păstrează dreptul de a hotărî încălcarea ordinii de drept,
de vreme ce este şi iniţiatorul, şi garantul ei ultim. Straniu paradox.

Dar nu este totul. Starea de excepţie reprezentată de puterea
suverană constituie doar unul dintre polii paradigmei biopolitice, arată
Agamben. Această putere deplină are nevoie să se actualizeze, să se exer­
cite asupra cuiva, pentru a deveni efectivă; cu alte cuvinte, are nevoie de
un "obiect". La celălalt capăt, îl găsim astfel pe homo sacer, abando­
natul, depozitarul "vieţii nude", lipsite de valoare, acea viaţă care poate
fi oricând curmată, dar care nu poate fi sacrificată (vezi Agamben,
2006a, p. 72). Pentru că starea de excepţie a lui homo sacer este în fapt
rezultatul unei duble excluderi: atât din sfera juridică (este scos "în
afara legii", fără a mai putea face obiectul vreunei condamnări, dar şi
fără a mai putea profita de protecţia oferită de lege), cât şi din sfera
religioasă (poate fi ucis de oricine, dar nu poate fi sacri-ficat în cadrul
unui ritual). Suveranul este acela în faţa căruia oricine este un potenţial
homo sacer; în schimb, homo sacer este acela în faţa căruia oricine este
un potenţial suveran, arată filosoful italian. Sunt cei doi poli care defi­
nesc şi configurează spaţiul biopolitic, acel spaţiu în care a apărut şi s-a
consolidat însăşi paradigma modernităţii.

Aici se găseşte de fapt înscrisă marea provocare a acestei lecturi:
pentru că s-ar părea, urmându-l pe Agamben (2006; 2008), că homo sacer

nu este nicidecum o figură mitologică demult dispărută, ci o posibilitate
continuă a sistemelor democratice moderne. Filosoful italian merge de
altfel până la afirmaţia tranşantă potrivit căreia nucleul biopoliticii
moderne este lagărul de concentrare, spaţiul dezumanizant în care s-a
concretizat, într-o măsură greu de imaginat, strategia reducerii unor frinţe
umane la statutul de viaţă nudă, lipsită de orice valoare şi semnificaţie.
În aceeaşi ordine, s-ar părea că totalitarismul, adică dominaţia totală

exercitată asupra indivizilor, continuă să stea la pândă în spatele celor
mai nobile declaraţii umaniste.

Să ne gândim la un stat ca SUA, unde respectarea drepturilor şi a
libertăţilor umane s-ar părea că este sacră. E totuşi de ajuns să se creeze
anumite condiţii excepţionale, precum mult dezbătutul war against terror,

240 CRISTIAN lFTODE

pentru ca toate aceste drepturi şi libertăţi să fie momentan suspendate,
şi oricare cetăţean să devină un potenţial homo sacer.

Lecţia dură este că suveranitatea politică va reclama întotdeauna
antipodul vieţii nude. Aşa cum remarca mai demult Weber (1919), cu refe­
rire la omul politic, atunci când foloseşti puterea şi violenţa ca mijloace;
trebuie să fii conştient că ai făcut un pact necurat ce poate genera cele
mai rele consecinţe, plecând de la cele mai frumoase intenţii. "Împărăţia
Mea nu e din lumea aceasta", continuă să răsune avertismentul evan­
ghelic, făcând să pălească orice paradis artificial.

12. Grija de sine şi problema "exegezei de

sine" în creştinism. Întruchipare: sursele

creştine ale problematicii autenticităţii

În prima parte a acestei secţiuni finale aş dori să revin cu noi
precizări asupra unui element abordat anterior: problema exegezei de

sine în creştinism şi cotitura pe care o angajează acest aspect de impor­
tanţă crucială în istoria "preocupării de sine". Mă voi sprijini, cu precă­
dere, pe un excelent studiu a lui F. Gros, "Le souci de soi chez Michel
Foucault" (2005), text care clarifică anumite aspecte decisive din Herme­

neutica subiectului prin apel la cursul din 1980 Despre guvernarea celor

vii, curs consacrat practicilor creştine ale mărturisirii. Cu această
ocazie, voi face şi o recapitulare sumară a coordonatelor "grijii de sine"

la Foucault, adăugând câteva elemente noi, pornind de la explicaţiile lui
F. Gros. Voi încheia printr-un text posedând un caracter întrucâtva aparte,
un text consacrat conjuncţiei dintre Alteritate şi "întruchipare", cu
scopul de a indica cel puţin câteva linii de interpretare a problematicii
moderne a autenticităţii plecând de la un fundament creştin.

Mai întâi, se cuvine evidenţiat faptul că însuşi titlul cursului din
1982 , Hermeneutica subiectului, riscă să ne inducă în eroare, în condi­
ţiile în care Foucault obişnuia să folosească termenul de hermeneutică

pentru a desemna "o atitudine subiectivă specific creştină": exegeza de
sine, "descifrarea meticuloasă, analitică, a stărilor de conştiinţă ale cuiva,
lectura urmelor dorinţei în propriile gânduri etc." (Gros, 2005, p. 697).

În realitate, cursul din 1982 nu urmăreşte să continue analiza tehni­
cilor creştine ale spovedaniei şi mărturisirii, începută în 1980, ci, din
contră, să prezinte o alternativă la procesul de subiectivare creştin, prin
evocarea "exerciţiilor spirituale" în contextul frlosofiei antice. Trebuie, de
asemenea, reamintit că "subiectul" care constituie materia şi totodată

242 CRiSTIAN IFTODE

scopul exerciţiilor spirituale, în cadrul culturii elenistice şi romane a
sinelui, nu mai este subiectul epistemic denunţat în Cuvintele şi lucrurile,

ci un subiect acţional, "sinele etic
"

ce se poate elabora, transforma şi auto­
modela prin intermediul unor practici sau exerciţii adecvate. Cât priveşte
ilustra tradiţie fllosofică ce postulează o "structură subiectivă

"
originară şi

esenţială (sufletul ca subiect al anamnezei la Platon, res cogitans la
Descartes,

"
funcţia transcendentală

"
a Eului la Kant sau conştiinţa ca

"donatoare de sens" la Husserl), vehementa ei contestare de către Foucault,
în descendenţa unui Nietzsche sau Heidegerer, este şi în acest curs la fel
de conturată ca în lucrările anterioare. Reluând formula propusă de
Fr. Gros, vom afirma că filosoful francez ajunge să se refere, prin terme­
nul de "subiectivitate",

"
nu la o substanţă, nici la o determinaţie trans­

cendentală, ci la o reflexivitate pe care aproape am putea-o numi practică:
un mod de a te raporta la tine însuţi cu scopul de a te construi, de a te
elabora pe tine însuţi

"
(p. 698). Acesta este, în fond, "sinele

"
ca subiect al

"îngrijirii de sine
"

.
Gros recunoaşte aici fidelitatea cel puţin parţială a lui Foucault

faţă de "lecţia lui Pierre Hadot
"

, potrivit căruia fllosofia antică se cuvine
înţeleasă mai puţin ca "elaborarea unui sistem al cunoaşterii

"
şi mai

mult ca o "artă de a trăi
"

: mai exact, ca propunerea unor "moduri de

viaţă
"

sau "scheme de existenţă
"

alternative, toate solicitând însă practica
unor exerciţii spirituale bine definite. Mai departe, Foucault va insista
totuşi mult mai mult pe exerciţiile de

"
autosubiectivare" şi "fortificare

etică a sinelui
"

, marginalizându-Ie pe cele care vizau "disoluţia subiec­
tului într-o totalitate cosmică" (în timp ce Hadot sublinia insistent
faptul că exerciţiile "concentrării" şi cele ale "vederii de sus" mergeau
mână în mână în concepţia fllosofilor greci). De asemenea, în timp ce

Hadot era interesat de continuităţile şi filiaţiile atestabile în practica
exerciţiilor spirituale la nivelul fllosofiei antice şi în creştinism, Foucault
tinde să scoată în evidenţă o radicală ruptură între "modurile de
subiectivare

"
antice şi acela creştin, disociind apoi "modelul elenistic

"
atât

de cel creştin, cât şi de cel socratico-platonician al "cunoaşterii de sine
"

.

Pentru a înţelege în mod corespunzător miza analizei întreprinse
de Foucault, Gros reaminteşte câteva distincţii conceptuale de impor­
tanţă decisivă. Prima şi cea mai importantă implică autonomizarea

FILOSOFIA CA MOD DE VIAŢĂ 243

cunoG.§terii de sine în raport cu grija de sine, traducându-se într-o opoziţie

constitutivă pentru modernitate şi totodată pentru modul în care sunt
percepute astăzi rosturile unui demers filosofic: aceea dintre "teorie" şi
"practică". Foucault remarcă, în acest context, faptul că semnificaţia origi­
nară a dictonului gn6thi seauton era, mai degrabă, "de ordinul unui apel
la vigilenţă şi atenţie", decât al unuia la "introspecţie" şi "interpretare"

a sinelui (înţeles ca o "natură secretă" a fiinţei umane). Cel mai intere­
sant moment în istoria "preocupării de sine" i se pare gânditorului fra.'1cez
a fi acela elenistic şi roman, iar aceasta tocmai pentru că filosofi ca Epictet,
Epicur, Seneca sau Marcus Aurelius "de-intelectualizează" în asemenea
măsură grija de sine, încât aceasta nu se mai dizolvă în "the6ria pură".

Care ar fi atunci - evocându-Ie pentru ultima oară, în sistematiza­
rea propusă de Fr. Gros - coordonatele "griji de sine" la nivelul culturii
elenistice şi romane din primele secole ale erei noastre, precum şi "modul
de subiectivare" ce ar corespunde acestor coordonate?

(1) Mai întâi, s-ar părea că "grija de sine constituie un subiect de
concentrare mai degrabă decât unul de meditaţie" (Gros, 2005, p. 700).
Ştim, desigur, că atât concentrarea, cât şi meditaţia reprezintă laturi
ale practicilor spirituale, de unde rezultă că această afirmaţie a lui Gros
se cuvine înţeleasă strict contextual. În fond, exegetul lui Foucault urmă­
reşte să ne amintească faptul că exerciţiile spirituale în contextul filoso­
fiei elenistice şi romane nu vizau o obiectivare a sinelui prin mecanis­
mele introspecţiei - mecanisme ce presupun o scindare sau dedublare
lăuntrică indispensabilă pentru a deveni propriul meu obiect de studiu
şi analiză -, ci, mai degrabă, "o intensificare a prezenţei la sine" prin
atenţie şi supraveghere continuă a propriilor înclinaţii şi reacţii. Altfel
spus, cultura sinelui s-ar supune unui principiu de "radicală imanenţă",
concentrarea atletică de care vorbeşte Foucault urmărind tocmai deprin­
derea unei vigilenţe sporite sinonime cu deplina luciditate sau "prezenţă
la sine". Această formă fundamentală de atenţie nu e însă menită a
descifra "adevăratele" motive ale Eului, ci, aşa cum subliniam şi în sec­
ţiunea precedentă, scopul ei este "încorporarea" unui discurs adevărat,
adică a anumitor principii de viaţă asumate anterior.

(2) De aici decurge că, servindu-se de tehnicile concentrării "atletice",
grija de sine "constituie un subiect puternic (sujet fort)" (p. 701). Această
fortificare sufletească la care accede subiectul grijii de sine nu e văzută

244 CRISTIAN IFTODE

doar ca cel mai eficace mijloc de a rezista nenorocirilor pe care ţi le poate
rezerva viaţa, ci şi ca un mod de a fi stăpân pe tine însuţi în orice împre­
jurare, ba chiar de a găsi în propriul sine o sursă stabilă de bucurie sau
delectare.

Vorbind în acest mod despre "concentrarea atletică" şi "fortificarea
etică" a subiectului, se poate crea impresia greşită că ni s-ar sugera un
soi de antrenament menit să ne transforme în nişte indivizi "solitari",

"autosuficienţi", "narcisişti", "indiferenţi" faţă de lume şi semeni. E adevă­
rat că lectura pe care Foucault o dă temei antice a preocupării de sine a
fost adesea acuzată de anacronism şi înţeleasă ca apărarea unei "moralităţi
pur individualiste, fără nicio preocupare pentru relaţiile sociale sau
politice". Iată de ce Gros se simte mai întâi dator să precizeze că lectura
grijii de sine nu este decât interpretarea unei scheme etice generale şi
nu pledoaria pentru vreo "moralitate particulară" (ceea ce rămâne totuşi
discutabil), subliniind apoi că un aspect esenţial în grija de sine e tocmai
modul în care aceasta se exercită într-un "vast cadru comunal şi institu­
ţional", constituind un veritabil "motor pentru acţiunea politică" (p. 701).

(3) Am avertizat în mai multe rânduri că grija de sine nu poate fi
concepută ca o "activitate solitară". Seneca, de pildă, afirma la un moment
dat în chip tranşant că "nimeni nu poate fi fericit dacă este atent nuinai
la sine, dacă întoarce totul în propriul său folos: se cuvine să trăieşti
pentru altul, dacă vrei să trăieşti pentru tine" (Epistole către Lucilius,

V, Scrisoarea a XLVIII-a). Grija de sine implică grija de ceilalţi, ea îl
presupune de la bun început pe celălalt, în dubla ipostază de maestru

spiritual (de vreme ce avem întotdeauna nevoie ca altcineva să ne ajute,
să ne înveţe cum să avem grijă de noi înşine, să ne călăuzească paşii pe
acest drum anevoios al conversiei sufleteşti) şi de partener în practici
spirituale "eminamente sociale" ("dialoguri, corespondenţe, predarea şi
învăţarea în şcoli, formarea individuală etc."). Putem de aceea afmna că
grija de sine nu constituie doar o intensificare a "prezenţei la sine", ci şi
a relaţiilor sociale.

(4) În aceeaşi ordine de idei, grija de sine poate conduce şi la o
intensificare a activităţii politice, mai degrabă decât la lipsa de angajare.
(Unul dintre principiile noii "arte de a trăi" pe care Foucault o extrăgea din
Anti-Oedip s-ar putea dovedi aici relevant: "Nu folosi gândirea pentru
a întemeia o practică politică in Adevăr; nici acţiunea politică pentru a

FILOSOFIA CA MOD DE VIAŢĂ 245

discredita, ca simplă speculaţie, o linie de gândire. Foloseşte practica
politică în calitate de intensificator al gândirii şi foloseşte analiza ca pe
un multiplicator al formelor şi domeniilor de intervenţie ale acţiunii
politice" - Foucault, 2000, p. XIV.) Trebuie să remarcăm un element
semnificativ: e adevărat că "antrenamentul" pe care îl implică această
grijă se soldează cu instituirea unei "anumite distanţe între subiect şi
lume"; însă o atare distanţă se dovedeşte "constitutivă pentru acţiune"

(Gros, 2005, p. 702) . Ar fi vorba de o distanţare ce permite subiectului
să nu se lase stăpânit de impulsuri primare sau doborât de panică şi
suferinţă, adică o doză de detaşare datorită căreia subiectul "fortificat"

nu îşi pierde cumpătul în situaţii extreme şi nu reacţionează precipitat,
înainte de a proba concordanţa dintre ceea ce intenţionează să
înfăptuiască şi principiile de viaţă asumate.

Gros evocă, în acest context, un faimos episod din Discursurile lui
Epictet CI, 11), episod asupra căruia se opreşte şi Foucault (2004, pp. 194-
195): povestea unui tată care, întorcându-se acasă şi găsindu-şi fiica
extrem de bolnavă, fuge, deznădăjduit, Iăsându-şi familia de izbelişte.
Tocmai pentru că nu s-a îngrijit de sine la timp, tatăl e copleşit de dis­
perare şi îşi abandonează responsabilităţile, arată Epictet. În schimb,
un antrenament spiritual corespunzător i-ar fi permis acestuia să nu fie
doborât de suferinţă şi să evalueze cu luciditate tot ce stă în puterea lui
să facă într-o asemenea împrejurare, tot ce se aşteaptă de la el în cali­
tatea sa de pater familias. Departe de a fi sinonimă cu insensibilitatea
sau indiferenţa, distanţarea pe care o recomandă în orice situaţie filoso­
ful stoic pare să fie un principiu necesar pentru a spori eficienţa acţiunii
morale şi/sau după caz politice. (Probabil că exact în acest sens trebuie
înţeleasă şi "detaşarea" care se recomandă în zilele noastre personalului
medical în raporturile cu pacienţii: un grad ridicat de implicare afectivă
şi de empatie s-ar putea nu doar să producă severe traume sufleteşti
celor care şi-au asumat sarcina îngrijirii bolnavilor, ci chiar să se dove­
dească o piedică serioasă în găsirea promptă a unei căi optime de inter­
venţie medicală.)

Aş mai adăuga aici o singură precizare: nici praemeditatio malorum

şi nici meditaţia asupra morţii nu sunt menite, în viziunea filosofilor
antici, să paralizeze acţiunea socială sau să descurajeze implicarea activă în
proiecte politice, ci sunt exerciţii prin care subiectul dobândeşte o luciditate

246 CRISTIAN IFTODE

superioară în deciziile pe care le ia şi în acţiunile pe care le întreprinde.
(Amintesc că "a învăţa să mori" echivala cu un mod de viaţă marcat de
înţelegerea plenară a faptului că moartea poate surveni în orice moment,
ceea ce transforma iminenţa morţii într-un criteriu etic şi selectiv pentru
acţiunile noastre individuale, ca şi într-un imbold de a-ţi armoniza

existenţa prin asimilarea unor principii directoare.)
(5) Deplina concordanţă sau armonie între "acte" şi "vorbe" con­

stituie o altă dimensiune esenţială a grijii de sine. Foucault insistă asupra
faptului că această preocupare centrală nu presupune niciun moment
recursul la introspecţie, adică încercarea de a descifra "secretele" sinelui;
întregul efort vizează doar anularea oricărui decalaj sau inadvertenţe
între conduita personală şi "regulile" de viaţă adoptate. Permanenta rapor­
tare la sine, condiţie indispensabilă pentru o duce o viaţă filosofică, nu
antrenează astfel privirea unui "hermeneut suspicios", nici pe cea a
unui ,judecător", ci, mai degrabă, pe cea a unui fel de administrator sau
supraveghetor al propriei existenţe (contrâleur de travaux veillant), asi­
gurându-se că nu există diferenţe între

"
ceea ce spun că trebuie făcut"

şi "ceea ce realmente fac" (Gros, 2005, p. 703). În acest sens trebuie
apreciată, potrivit lui Foucault, semnificaţia unor exerciţii spirituale
care altfel ar părea să solicite un travaliu introspectiv, precum examenul
de conştiinţă sau construirea unei

"
memorii" şi fortificarea sufletească

prin citirea şi scrierea de hypomnemata. Gros subliniază, în acest con­
text, faptul că adevărata semnificaţie a sintagmei foucaldiene de "estetică a
existenţei" nu rezidă în "exaltarea dandismului", ci chiar în acest efort
de a instaura perfecta armonie între logoi şi erga, între principiile
acţiunii şi propriul comportament, cu ajutorul unei game largi de teh­
nici spirituale:

Ne-am putea însă întreba: prin neglijarea oricărei preocupări
introspective în favoarea unui mod de viaţă care să oglindească perfect
principiile călăuzitoare la care am aderat, nu este oare asimilabil dezi­
deratul antic al grijii de sine unei etici a datoriei în accepţie kantiană, o
etică ce refuză dimensiunii psihologice (la Kant, "patologice") a subiectului
orice relevanţă pentru sfera motivaţiei morale?

Înţeleasă ca o armonie deplină între principii şi fapte, aşa-numita

"estetică a existenţei" nu ar putea totuşi echivala cu un mod de viaţă
kantian, pentru simplul motiv că practicarea "tehnicilor sinelui" nu se

FILOSOFIA CA MOD DE VIAŢĂ 247

reduce la respectarea unor datorii morale, ci vizează transformarea per­

sonalităţii şi astfel construirea unui "sine
"

armonios. Aşa cum am avertizat

în atâtea rânduri, grija de sine nu se rezumă la o formă de consecvenţă
morală în conduită (consecvenţă probată, eventual, prin testul impera­

tivului categoric), ci stipulează veritabila conversie sufletească, adică
transfigurarea personalităţii prin intermediul exerciţiilor spirituale şi

astfel salvarea filosofică a subiectului; o miză care, să recunoaştem, este mai
ambiţioasă chiar şi decât acea modelare a caracterului prin "stabilizarea

"

înclinaţiilor bune, efort temerar pe care îl pretinde de la noi etica virtuţii.

Asemenea precizări cu privire la semnificaţia noţiunii de "estetică a

existenţei
"

în contextul unei "culturi a sinelui" readuc în prim-plan

îndemnul provocator pe care ni-l adresează Foucault: acela de a sesiza

în ce mod, cu ce implicaţii de ordin cultural şi spiritual, "cunoaşterea de

sine
"

ajunge să se opună
"

grijii de sine
"

, Ajuns în acest punct, Gros nu
mai face referire la "momentul cartezian

"
, ci la modul de subiectivare

alternativ grijii de sine în accepţie antică (preponderent stoică), un mod

elaborat odată cu dezvoltarea practicilor creştine ale penitenţei şi confe­

siunii: "subiectivare prin cunoaşterea de sine, prin interminabila lectură şi

verbalizare a dorinţelor
"

(p. 704). Această nouă dimensiune pe care ar

aduce-o creştinismul în practica exerciţiilor spirituale fusese analizată

de Foucault în cursul din 1980 Despre guvernarea celor vii. Ea presu­

pune că armonia sau concordanţa pe care o implică exegeza de sine nu

se mai realizează între ceea ce spun şi ceea ce fac, ci între ceea ce sunt şi

ceea ce cred că sunt.

Pe aceste baze, Gros sugerează şi o posibilă distincţie conceptuală:

aceea dintre
"

subiectul etic" al culturii antice a sinelui şi "subiectul moral"
pe care îl presupune practicarea introspecţiei, un subiect scindat, divi­

zat (coupe). Formulând problema în termeni dialectici, vom spune că nu

doar "dedublarea
"

este condiţia subiectului "moral
"

, ci chiar înstrăinarea

de sine, o anumită lacună constitutivă ce plasează subiectul în orizontul

nelămurit al unei indispensabile "recunoaşteri", "Subiectul moral e separat

de sine însuşi printr-un secret şi constrâns la o sarcină in definită, în

chip necesar interminabilă, de a se constitui pe sine ca obiectul unei

cunoaşteri obsesive şi totodată inaccesibile" (p. 705). (Se pot interpreta

în acest sens multe dintre afirmaţiile părinţilor creştini în legătură cu

248 CRISTIAN I FTODE

practica spovedaniei; voi cita, spre exemplificare, un sfat al marelui
duhovnic Arsenie Papacioc: "spovedania nu se termină niciodată şi va
trebui să fii atent peste tot. Este o mare greşeală să nu fii « înregistrat»
în tot ce faci" - vezi Stancu, 2007, p. 233.) În schimb, subiectul "etic"

nu ar fi unul scindat, ci unul pur şi simplu "decalat", separat de sine
(adică de punctul final al dezvoltării sale spirituale) doar prin distanţa
ce ne separă de o operă pe care o avem de înfăptuit: în acest caz, însăşi
opera vieţii (CEuvre de vie) sau viaţa ca o operă.

Gros merge mai departe, afirmând că opoziţia dintre subiectul
moral şi subiectul sau sinele etic poate fi înţeleasă şi ca opoziţia dinte
două interogaţii fundamentale: "Cine eşti?" şi "Ce faci cu viaţa ta?".

"Pentru Foucault, întrebarea « Cine sunt?" nu e o întrebare grecească, ci

una creştină" (Gros, 2005, p. 705). În concepţia gânditorului francez,
nici chiar cunoaşterea de sine pe care o stipulează socratismul nu avea
un caracter introspectiv şi nu presupunea un "secret" al Eului. În timp
ce întrebarea "Ce faci cu viaţa ta?" capătă semnificaţie într-un "proiect
localizat de eliberare Cliberation)" , caracteristic pentru spiritul filosofiei
greceşti, "Cine sunt?" ar reprezenta o interogaţie emergentă din practi­
cile creştine ale direcţiei de conştiinţă, ansamblu de practici dezvoltate
în primele mânăstiri creştine ("ascultările"), având ca obiectiv supunerea

necondiţionată a discipolului, deplina obedienţă în raport cu Celălalt,
personificat de părintele spiritual.

Cum e totuşi posibil ca o întrebare la care eşti solicitat să răs­
punzi luând propriul sine ca punct de plecare să determine aservirea ta,

"predarea" ta în mâinile unui "director de conştiinţă"? Răspunsul e că
reţeaua complexă în care este integrată o asemenea interogaţie te obligă
să te mărturiseşti în faţa Celuilalt; rară această mediere, descoperirea şi
exprimarea "adevărului despre sine" e socotită a fi imposibilă. În viziu­
nea lui Foucault, întreaga problematică a căutării de sine ca o căutare a
acelei "identităţi singulare" ce ne-ar defini şi ne-ar fixa fiinţa lăuntrică,
veritabilă, "autentică" etc., toată strategia descoperirii "secretelor uitate"

care ne constituie în chip real, în fine, complexa tehnică a verbalizării, a
mărturisirii adevărului personal (găsindu-şi originea în primele practici
monahale creştine şi continuându-se astăzi în tehnicile psihanalitice),

toate acestea reprezintă cheia pentru a înţelege "forma specifică a ten­
dinţei de supunere caracteristică subiectului modern occidental" (p. 706).

FILOSOFIA CA MOD DE VIAŢĂ 249

Departe de a constitui momentul eliberării de toate "alienările" care au
ocultat şi deformat presupusa natură primară a subiectului, de toate
reprimările şi "refuIările" anterioare, confesiunea ar constitui de fapt

"
momentul celei mai mari supuneri faţă de celălalt", iar formularea

întrebării "Cine sunt? ", însăşi "maniera noastră de a ne supune".
Aş remarca aici, din nou, ecoul unei profunde reflecţii nietzscheene :

"După câte se pare, lucrul esenţial «din cer precum şi pe pământ» este,
s-o spunem încă o dată, supunerea îndelungată, într-o unică direcţie (. . .) să
recunoaştem totuşi că prin aceasta au fost totodată zdrobite, înăbuşite
şi alterate valori de vigoare şi spiritualitate de neînlocuit" (Nietzsche,
1992, § 187, pp. 94-95). Privilegierea, de către Foucault, a preocupării de
sine în concepţie antică în detrimentul exegezei de sine de provenienţă
creştină pare să degaje o aversiune similară cu cea resimţită de Nietzsche
faţă de dialectica hegeliană, considerată a fi "modul de gândire al sela­

vului" (vezi Deleuze, 2005, p. 14). Deleuze a arătat, într-o faimoasă
monografie, că întreaga filosofie nietzscheană poate fi citită ca o rezis­
tenţă la dialectică: "supraomul e îndreptat împotriva concepţiei dialectice
asupra omului, iar transvaluaţia, împotriva dialecticii luării în posesie şi
a suprimării alienării" (p. 13). Ne amintim de paginile canonice din
Fenomenologia spiritului despre "Independenţa şi dependenţa con­
ştiinţei-de-sine" ("Conştiinţa de sine este în şi pentru sine atunci când şi
prin aceea că ea este în şi pentru sine pentru o altă conştiinţă-de-sine,
adică ea este doar ca ceva recunoscut" - Hegel, 1995, p. 112). La Hegel,
raportul cu celălalt este de la bun început circumscris în sfera luptei

pentru recunoaştere, "aspectul dialectic celebru al relaţiei stăpân-sclav"
decurgând din faptul că "puterea este concepută, în cadrul ei, nu ca o
voinţă de putere, ci ca reprezentare a puterii, ca reprezentare a superio­
rităţii, ca recunoaştere de către « unul» a superiorităţii « celuilalt»"
(Deleuze, 2005, pp. 14-15). Iar în condiţiile în care "ceea ce ni se pre­
zintă ca fiind stăpânul" nu este decât "ideea despre stăpân pe care şi-o
face sclavul", "totul e pregătit pentru o scamatorie eminamente dialectică:
introducându-se sclavul în stăpân, se observă că adevărul stăpânului
este în sclav. În realitate, totul se petrece între sclavi, fie ei învingători
sau învinşi" (pp. 94-95).

Cum se explică, aşadar, "strania fatalitate" ce face ca întrebarea

"
Cine sunt?" să marcheze dependenţa noastră de Celălalt, odată cu

250 CRISTIAN IFTODE

promisiunea unei întoarceri (mijlocite) la sine? Trebuie să înţelegem,
arată Gros, faptul că "Cine sunt?" nu e întrebarea primordială, ci numai
ecoul interogaţiei pe care Celălalt ţi-o adresează iniţial: "Cine eşti?",
"Da, cine eşti cu adevărat?". Tocmai şocul provocat de o atare interogaţie
neliniştitoare, iscând în noi bănuiala potrivit căreia "conştiinţa mea
nemijlocită şi naivă nu coincide cu ceea ce sunt eu cu adevărat"
(suspiciunea că nu sunt conştient de adevărata mea natură), reprezintă
modul prin care Celălalt mi se prezintă ca indispensabil pentru
descoperirea ftinţei mele veritabile. "Îmbolnăvindu-mă" de secretul
unui Eu neştiut, orientându-mi căutarea de sine, forţându-mă să dau
seamă de mine însumi în faţa lui şi transformându-mă într-un subiect
"scindat" lăuntric, Celălalt mă ia în stăpânire: "Cu cât mă caut mai mult,
cu atât mai mult ascult de Celălalt" (Gros, 2005, p. 706). Foucault ar
contrasta această strategie cu "efectul eliberator" provocat de tipul de
întrebare pe care Socrate i-o adresa lui Callicles sau Alcibiade: "Ce faci
de fapt cu viaţa ta?", întrebare ce nu ar deschide între mine şi propriul
meu sine "distanţa unui secret", ci doar pe aceea a "unei neîncheiate
opere a vieţii" , pe care sunt somat s-o duc la bun sfârşit.

E drept că analiza pe care tocmai am încercat s-o rezum poate să
trezească anumite îndoieli justificate. Îngroşând diferenţele dintre practica
exerciţiilor spirituale în filosofia antică şi în creştinism nu se pierd oare
din vedere importante filiaţii şi elemente comune? În fond, chiar şi rela­
ţia cu maestrul, semnificând nevoia de căIăuzire spirituală în procesul
automodelării, nu reprezintă în mod evident o descoperire creştină (deşi
poate fi adevărat că funcţia maestrului comportă anumite modificări
semnificative în creştinism), raportarea la Celălalt fiind recunoscută de
Foucault drept o coordonată esenţială a grijii de sine în accepţie antică.
Mai mult decât atât, ne amintim că în şcolile de filosofie la care se referă în
chip preponderent gânditorul francez, tăcerea şi ascultarea erau consi­
derate a fi modurile autentice ale raportării faţă de maestru, cel puţin
pentru o bună parte a itinerariului spiritual. Să admitem însă faptul că,
în asceza filosofică, relaţia cu maestrul nu implică supunerea totală a
propriei voinţe, anihilarea ei, ci o formă de parrhesia concretizată în
practica dialogului liber. Să admitem apoi, ca diferenţă notabilă, faptul
că filosoful antic nu juca rolul unui duhovnic creştin (un intermediar al

FILOSOFIA CA MOD DE VIAŢĂ 251

Divinităţii, căruia îi mărturiseşti păcatele pentru a dobândi iertarea) ;
confidenţele personale pe care le făceai filosofului aveau doar rolul de
a-l ajuta pe acesta să-ţi indice "terapia" adecvată, precum şi de a
verifica gradul în care ai transpus în propria viaţă învăţăturile sale,

În altă ordine de idei, chiar dacă vom rămâne la convingerea că
Foucault exagerează în formularea tezelor sale - fiind parcă obsedat să
scoată permanent în evidenţă diferenţe şi discontinuităţi operând în
medii ce se înfăţişează la prima vedere drept "omogene" -, cred că ideile
directoare ale analizei sale pot fi acceptate în formulări ceva mai mode­
rate, Putem, desigur, înţelege miza existenţiaLă pe care o comportă lectura
tranşantă propusă de gânditorul francez: reaşezată în rând cu alte practici
ale grijii de sine, "cunoaşterea de sine" nu ar mai coincide cu o formă
fundamentală de introspecţie, funcţia examenului de conştiinţă reducându-se
la verificarea coerenţei dintre principii şi fapte, Supoziţia centrală ar fi
că, pentru a dobândi acea seninătate la care aspiră orice fiinţă umană ­
pentru a te elibera de dorinţe şi temeri în fond nejustificate -, nu este

nevoie de introspecţie, adică nu este necesar să te întrebi cine eşti cu

adevărat, solicitând astfel "medierea" Celuilalt pentru a afla propriul
tău "secret" şi instituind o scindare lăuntrică între tine şi " sinele" tău
tainic; ai nevoie doar de atenţie în practicarea exerciţiilor spirituale.

E totuşi posibil să îţi modele zi viaţa în conformitate cu anumite
principii fără să sondezi în profunzimile sinelui, întrebându-te "cine eşti
cu adevărat"? E posibilă chiar şi o formă minimală de control şi stă­
pânire de sine în absenţa unei inevitabile dedublări, scindări interioare?
("În realitate şi din fire orice om e o unitate - spune un personaj al lui
Huxley; dar tu ai transformat în mod artificial unitatea asta într-o tri­
nitate. Un om inteligent şi doi imbecili, iată ce ai făcut din tine. Un admi­
rabil mânui tor de idei, asociat cu un individ care, în ceea ce priveşte
cunoaşterea de sine şi percepţia, e un întârziat mintal; şi perechea asta
s-a asociat cu un trup nătâng care habar n-are de tot ceea ce face şi
simte, care nu se pricepe la nimic, care nu ştie nici cum să se folosească
de el însuşi, nici de cele ce se află în preajma lui. Doi imbecili şi un inte­
lectual. Omul e însă o democraţie, unde domneşte majoritatea. Trebuie
să iei măsuri cu privire la această majoritate. " - Huxley, 1974, p. 27)

Chiar dacă grija de sine ni s-ar părea impracticabilă în forma exactă
înfăţişată de Foucault, va trebui să recunoaştem meritele analizei sale

252 CRISTIAN IFTODE

măcar prin prisma concluziei pe care aceasta o angajează cu privire la

cultura modernă. Putem astfel considera că o disociere categorică a "grijii
de sine" de "cunoaşterea de sine" e imposibil de operat în spaţiul filoso­
fiei antice şi cu atât mai mult în context socratic; există însă motive

puternice pentru a vedea în această scindare un diagnostic corect al
modernităţii. La fel, chiar dacă vom considera că răspunsul la întreba­

rea "Cum să trăiesc?" e condiţionat la origini de răspunsul la întrebarea

"Cine sunt?", important e să înţelegem faptul că Foucault atrage atenţia
asupra unei rupturi simptomatice pentru epoca modernă, când intros­

pecţia pierde orice forţă de transformare a personalităţii şi desăvârşire

morală, ca, de altfel, şi miza ei de ordin spiritual.

Pentru a încheia caracterizarea grijii de sine în interpretare foucal­

diană, să remarcăm modul în care preocupările teoretice ale gândito­

rului francez din ultimii ani de viaţă se integrează firesc în ansamblul
operei sale: "încă o dată Foucault are în vizor ştiinţele umane" (Gros,

2005, p. 707), legătura esenţială dintre "imperativul ascultării" şi "obiecti­

varea subiectului", evaluată de data aceasta în cadrul oferit de practicile
creştine ale confesiunii. E adevărat că, în context creştin, obiectivarea
se face prin intermediul unei "verbalizări active", ţinând de speCificul
spovedaniei; însă această practică ar deschide, potrivit gânditorului

francez, calea spre o obiectivare "venită direct de la Celălalt", sinonimă

cu acea alocare a unei identităţi şi "normalizare" pe baza tehnicilor dis­

ciplinare, asupra căreia am insistat în secţiunea precedentă. Psihologia

sau psihanaliza se dovedesc neputincioase în faţa strategiilor biopolitice

de "regularizare a existenţei" (atunci când nu sunt chiar produsul acestora,

aşa cum avertizam anterior). Motivul pentru o atare situaţie e că "ceea

ce ne încarcerează nu este o identitate abstractă, fIxată în studii statistice

de către ştiinţele umane, în detrimentul unei identităţi concrete şi per­

sonale pe c�e doar o analiză privată ar fi capabilă să o scoată la iveală";

"mai degrabă, însăşi problema unei identităţi este cea care ne fixează de

la început într-un dispozitiv de obedienţă", aşa cum însăşi întrebarea

"Cine sunt?" atestă fixaţia noastră asupra "unui adevăr singular care

nu a existat niciodată decât în promisiunea Celuilalt" (p. 707).
O ultimă dimensiune a opoziţiei dintre subiectivarea antică şi cea

creştină, subliniată în cursul din 1980 dar atestată şi în cel din 1982,

FILOSOFIA CA MOD DE VIAŢĂ 253

angajează "orizontul de abnegaţie, sacrificiu şi renunţare la sine" în care
s-ar desfăşura practicile creştine ale mărturisirii. Cunoaşterea de sine,
adică obiectivarea subiectului într-un discurs care să dea seamă de

"adevăratul" sine, de identitatea singulară a acestuia, nu ar constitui în
realitate un scop autarhic, ci doar un pas intermediar, un moment nece­
sar pe drumul renunţării la sine. Există o legătură indisolubilă între
exigenţa adresată subiectului de a se constitui ca obiect al cunoaşterii şi
cea reclamând renunţarea la sine şi "moartea" subiectivităţii sublimate:
"cu cât caut mai mult să mă cunosc pe mine însumi, cu atât exist mai
puţin pentru mine însumi" (p. 708) . La acest nivel, Foucault ar fi încli­
nat să pună în opoziţie grija (antică) de sine şi renunţarea (creştină) la
sine, conchide Gros.

S-ar impune totuşi o determinare mai precisă a sensului renun­
ţării la sine în ascetismul creştin. Pe de-o parte, ne amintim modul în
care Hadot insista asupra semnificaţiei exerciţiilor spirituale în filosofia
greacă şi latină ca fiind sinonimă tocmai cu o suprimare a individua­
lităţii şi o accedere în registrul Raţiunii universale. Pe de altă parte, se
poate susţine, cu bune temeiuri, că asceza creştină implică într-adevăr o
renunţare la individualitate - aceasta fiind motivaţia generală a luptei
cu patimile, una mai aspră decât în orice şcoală de filosofie antică - dar
nu şi o renunţare la personalitate. Creştinismul comportă în chip esen­
ţial o dimensiune personală, chipul fiecărei persoane umane - sinonim
cu o perspectivă unică, singulară, asupra Divinului - fiind de neşters
prin "îndumnezeirea" firii umane. Iau drept mărturie câteva afirmaţii
dintr-un text aparţinând arhimandritului Sofroriie; nu e însă mai puţin
adevărat că afirmaţii similare pot fi întâlnite în întreaga literatură
creştină, mai cu seamă în cea de factură ortodoxă. "Persoana . . . e singu­
lară şi unică" (Sofronie, 2007, p. 56); "El ne-a creat pentru a fi uniţi cu
Fiinţa Sa Dumnezeiască, fără a distruge caracterul nostru personal"

(p. 158); "Deşi în realizarea ei ultimă rugăciunea în Numele lui Isus uneşte
pe deplin omul cu Hristos, ipostasa umană nu se şterge, nu se pierde în
Fiinţa Dumnezeiască precum o picătură de apă în ocean . . . Pentru creştini,
Fiinţa, Adevărul, Viaţa nu sunt un « ce», ci un « cine». Unde nu există o
formă personală de existenţă, nu există nicio formă vie" (pp. 162-163).

254 CRISTIAN IFTODE

S-ar părea, în concluzie, că "postmodernitatea" atestă o semnifi­
cativă oscilaţie între modalităţi sensibil diferite de raportare la problema

sinelui şi de asumare a unei "identităţi personale
"

:
1) Pe de-o parte, climatul sociocultural "expresivist" în care trăim

(şi ale cărui surse ar trebui plasate, conform interpretării lui Ch. Taylor, în
Romantismul german) favorizează încă raportarea la "sine" ca la un secret

al fiinţei umane, ca la o origine inaccesibilă în chip nemijlocit, atestând

maniera fiecăruia de a "realiza
"

umanitatea. Modelul de subiectivare

corespunzător în acest caz solicită
"

exegeza de sine" ca metodă indispen­

sabilă pentru a descoperi adevărul despre noi înşine şi a scoate la iveală

resorturile tainice ale fiecăruia dintre noi, o atare practică a introspecţiei,
originată în exerciţiul creştin al confesiunii şi prelungită astăzi în proce­

durile psihanalizei, presupunând cu necesitate medierea Celuilalt, fie el

duhovnic sau terapeut, într-un proces în fond interminabil de regăsire a

"adevăratei
"

naturi umane.

2) Pe de altă parte, se atestă provocarea de a dezvolta, pe urmele
unor gânditori precum Foucault, o "cultură a sinelui

"
cu rădăcini pro­

funde în filosofia elenistică şi romană, angajând o raportare la
"

sine
"

nu

ca la un "secret" originar, ci, mai degrabă, ca la un stadiu final sau o

operă de înfăptuit, faţă de care omul "aşa cum este
"

, needucat, neantrenat

fJlosofic prin practica exerciţiilor spirituale, s-ar afla în
"

decalaj". Din această

perspectivă, metoda recomandată presupUne punerea între paranteze a

"
interiorităţii" şi concentrarea pe actul de a "încorpora

"
un discurs de

adevăr, pe efortul de a-ţi transforma radical viaţa şi felul de a fi în con­

formitate cu un model asumat plenar, "sinele" devenind un nume ce

atestă o existenţă împlinită, armonioasă, altfel spus, reuşita celui care a

ştiut să se îngrijească de
"

sufletul" său (ar decurge de aici că nu oricine

ajunge să posede un "sine", adică să îşi aparţină cu adevărat).

3) În fine, timpul nostru se vede marcat de o atracţie resimţită

din ce în ce mai acut pentru disoluţia "budistă
"

a oricărui concept ferm

de "identitate personală
"

. Aceasta revine la a spune că, în fond, "sinele
"

nu există şi că Eul e doar "cuierul pe care stau agăţate costumele dife­

ritelor roluri", pentru a mai apela o dată la sugestiva metaforă a lui Goffman.
Un astfel de montaj se poate dovedi, cel puţin la prima vedere, elibera­

tor, în sensul în care ne antrenează în jocul liber al proliferării "voioase"

de personaje, al construcţiei de identităţi multiple şi polimorfe, al unei

FILOSOFIA CA MOD DE VIATĂ 255

anumite "schizoidii" ce înlocuieşte idealul autenticităţii cu unul al crea­
tivităţii, al (re)inventării permanente de sine. Să adăugăm că o atare
viziune asumă realitatea primară a dorinţei în raport cu "subiecţii" ei,
acordându-se cu o concepţie despre dorinţă nu în termeni de lipsă, ci ca
producţie de real (iar nu de simple conţinuturi fantasmatice): "Dacă
dorinţa produce ceva, ea produce real. Dacă dorinţa e producătoare, ea nu
poate să fie producătoare decât în realitate, şi de realitate ... Dorinţei nu-i
lipseşte nimic, nu este lipsită de obiect. Mai curând, subiectul este cel de
care duce lipsă dorinţa, sau dorinţa este lipsită de subiect fix; nu există
subiect fix decât prin reprimare .. . Nu dorinţa se sprijină pe nevoi, ci
dimpotrivă, nevoile sunt cele care derivă din dorinţă: sunt contra­
produse în realul pe care-l produce dorinţa" (Deleuze şi Guattari, 2008,
pp. 36-37).

Dar fie că avem capacitatea de a ne construi propria poveste ca pe
un roman-fluviu cu n personaje sau doar ca pe o naraţiune într-un singur
registru, la persoana I, cred că o anumită persistenţă a modelului personalist

creştin continuă să ne marcheze identităţile "fracturate" chiar şi în con­
textul secularizat al modernităţii "târzii". Îmi propun să discut în conti­
nuare despre aceste aspecte, ca o provizorie încheiere a parcursului
nostru.

* * *

Chiar şi cei mai impetuoşi, mai verbali, mai copii dintre noi (adică
aceia care tind să ocupe tot spaţiul disponibil, pentru a evoca o formulă
penetrantă aparţinând lui Simone Weil), chiar şi cei mai puţin smeriţi
dintre noi, mai trufaşi, suntem, la ocazii, cutremuraţi de o bănuială
înfricoşată: la drept vorbind, de ce eu? De ce să cred că am într-adevăr
ceva de spus, câtă vreme ştiu că există în jur alţii mai buni, mai ştiutori,
mai inteligenţi decât mine, pe care nu e greu să-i remarc (în acele rare
momente când uit să-i privesc de sus)? De ce să dau glas unei singure
idei, oricărei idei, când am certitudinea că altcineva a formulat-o deja
mai bine, a pătruns-o mai adânc, a trăit-o mai din plin?

De fapt, de ce să mă opresc doar aici? Ce rost mai are să spun
ceva, orice, să jenez cu prezenţa mea nesocotită pe ceilalţi? Să le fac

256 CRISTIAN I FTODE

concurenţă, în orice fel, chiar şi involuntar? De ce să le repir oxigenul?
De ce să fie irosite resursele împuţinate ale planetei pe făptura mea inutilă?
(Exerciţiu de kenoză ci la Simone Weil: "A vedea un peisaj aşa cum e
atunci când nu sunt de faţă . . . Când mă aflu undeva, tulbur liniştea ce­
rului şi a pământului cu respiraţia şi bătăile inimii mele" - 2003, p. 8 1.)

Un filosof analitic precum J. Rachels considera că argumentul
decisiv împotriva egoismului normativ este încapsulat de următoarea
interogaţie: ce te face pe tine aşa de special, atât de valoros şi deosebit
în raport cu toţi ceilalţi oameni, încât să fie legitim ca interesele tale să
primeze mereu în raport cu interesele celorlalţi? (vezi Rachels, 2000,
p. 87). De fapt, continua Rachels, tocmai absenţa unor diferenţe cu ade­
vărat semnificative în privinţa nevoilor şi dorinţelor oricărei fllnţe umane
constituie temeiul pentru care trebuie să îţi pese de interesele celorlalţi
în aceeaşi măsură în care îţi pasă de propriile tale interese şi aspiraţii
(sau, în termenii minimalistului Ogien (2007), să acorzi o "consideraţie
egală" vocii şi revendicărilor fiecărei persoane). Nu e oare acesta momentul
unei veritabile "conversii" morale, momentul în care conştientizezi că ai
obligaţii faţă de ceilalţi tocmai pentru că ceilalţi sunt, în fond, la fel ca
tine, sunt semenii tăi?

Sunt încredinţat că solidaritatea umană astfel indusă şi susţi­
nută e cât se poate de lăudabilă. Chiar şi pentru un gânditor antiesenţia­
list şi atât de atent la diferenţe cum este Rorty, sarcina morală directoare o
constituie lărgirea lui "noi" până la înglobarea celor care, până mai ieri,
nu erau decât "ei" - vezi Rorty, 1998, p. 299. (Naraţiunile cu caracter

"strict" literar sau etnografic, descriind suferinţele şi umilinţele unor
semeni îndepărtaţi, vor fi contribuit la realizarea acestui deziderat într-o ,
măsură mult mai mare decât teoriile etice ale modernităţii, adăuga filo­
soful pragmatist.) Îndrăznesc totuşi să afirm (şi cred că Rorty ar fi fost
de acord, câtă vreme distinge clar între abordarea universalistă de sorginte
kantiană şi sensibilitatea la cruzime, suferinţă şi intoleranţă, sensibili­
tate caracteristică ironistului liberal) că dezideratul solidarităţii umane,
aşa cum este înţeles de obicei, nu comportă numai o "bază" fragilă, ci
una profund incorectă, în măsura în care presupune o operaţie de nivelare a
indivizilor.

FilOSOFIA CA MOD DE VIAŢĂ 257

Însă "incorectă" în raport cu ce? (Aici mă despart de Rorty, de
credinţa sau năzuinţa lui potrivit căreia gândirea "emancipată" ar putea
lăsa pentru totdeauna în urmă discuţiile pe tema "întemeierii".) Să vedem.
Este, cu siguranţă, în folosul societăţii ca indivizii să creadă că toţi suntem
la fel şi din acest motiv să existe solidaritate umană şi întrajutorare. Pe
bună dreptate s-a spus, de pildă, că mila pe care ţi-o trezeşte suferinţa
aproapelui decurge dintr-un soi de identificare imaginară cu acesta:
simţi că acelaşi lucru, într-o situaţie similară, te-ar face şi pe tine să
suferi la fel de mult, recunoşti astfel înrudirea de natură dintre tine şi
seamănul tău. (Unii autori continuă prin a afirma că mila e direct pro­
porţională cu capacitatea noastră de recunoaştere în celălalt, acesta fiind şi
motivul pentru care ne este milă într-o măsură mult mai mare de
persoanele bune, de vreme ce toţi ne considerăm în sinea noastră nişte
oameni buni.)

Problema cu acest tip de fundament al solidarităţii cred că este
următoarea: de la plasarea cât se poate de legitimă a tuturor fiinţelor
umane în aceeaşi situaţie ontologică primară se alunecă extrem de uşor
la ştergerea diferenţelor notabile dintre noi. Iar dacă vom gândi astfel, o
singură viaţă nu va mai valora atât de mult, sacrificiul unora ni se va
părea aproape firesc, iar reducerea la tăcere a altora nu ni se va mai
părea atât de gravă. Dacă oricum suntem cu toţii la fel, ce mai contează,
la o adică, o singură viaţă, o singură fericire, o singură voce? Contează
interesele grupului, ale neamului, ale speciei (interese care se identifică
întotdeauna, în mod suspect, cu interesele celor care deţin puterea). O
asemenea concepţie conferă o dimensiune "naturală" (se înţelege, în
condiţii speciale) atât sacrificiului de sine, renunţării la fericirea perso­
nală sau chiar la propria viaţă de dragul celorlalţi, cât şi sacrificării
altora, persoane sau grupuri minoritare, cu condiţia ca acest sacrificiu
să servească intereselor majorităţii, ale grupului, ale "umanităţii" etc.
Iată cum

"
supererogaţia

"
şi utilitarismul pot să revendice un suport

psihologic comun.

Cred că o asemenea mentalitate gregară este pe bună dreptate
contestabilă de pe poziţiile unei "etici a responsabilităţii faţă de alteritate",
adică ale eticii "postmoderne" (vezi White, 1990). Este însă important
să înţelegem că însăşi tradiţia creştină se opune categoric "spiritului de

258 CRISTIAN IFTODE

turmă". În fond, moştenirea creştină la care se referă şi Rorty (2006,
p. 371) nu este doar cea a Raţiunii universale ca "surogat secular pentru
divin", Raţiune ipostaziată în persoana fiecărei fiinţe umane; ea este, în
aceeaşi măsură, şi cea a unicităţii "chipului" hărăzit şi a singularităţii

"chemării" pe care Dumnezeu o adresează fiecărei persoane.
Povestea ta este unică şi aşteaptă să fie spusă, te aşteaptă să o

trăieşti. Expresia gândurilor tale este şi ea unică şi irepetabilă. (Şi ce sunt
gândurile în absenţa unei expresii? Mai puţin decât nimic, mai puţin
decât nimicul.) Credinţa creştină presupune să preţuieşti fiecare fir de
iarbă al creaţiei, dar să te preocupe mai întâi de toate propria mântuire.
Numai că drumul acesta conduce de la frica de Domnul şi dorinţa de a
dobândi viaţa veşnică, la iubirea necondiţionată pentru aproapele tău
atât de îndepărtat. Este un drum al iubirii, al iubirii care "nu poate fi
poruncită", însă e sădită în inima ta., şi poate rodi atunci când e cultivată.

Aceasta e raportarea dreaptă la "aproape", nota S. Weil (2003,

p. 180): "A fi mereu gata să admiţi că un altul e altceva decât ceea ce
citeşti în el când se află de faţă (ori te gândeşti la el). Sau, mai degrabă,
a citi în el că e în mod sigur altceva, poate cu totul altceva decât ceea ce
tu citeşti. Fiecare fiinţă strigă în tacere pentru a fi citită altcumva

"
.

Suntem fraţii tăi, ne uneşte aceeaşi chemare superioară, dar dincolo
de această structură "formală

", fiecare e chemat să-şi găsească drumul
în felul său, adică, în limbaj tradiţional, să-şi actualizeze propria "ase­
mănare"

. Fiecare om e o perspectivă unică şi irepetabilă a dumnezeirii,
o perspectivă unică şi irepetabilă asupra dumnezeirii. Desigur că dru­
murile noastre, "asemănările" noastre cu Celălalt se pot asemăna între

ele, desigur că putem decela unele tipare, anumite categorii; la limită
însă, relaţia, în insondabila ei profunzime, comportă numai doi termeni,
doi parteneri. Este vorba despre o relaţie eminamente personală, între o
persoană umană şi un Dumnezeu personal. O relaţie de-a lungul căreia
înveţi să citeşti chipul Celuilalt pe orice chip, o relaţie în care, pe măsură ce
îi recunoşti pe toţi ca fiind fraţii tăi, devii un străin pentru tine însuţi.

Aşa cum spunea atât de frumos aceeaşi S. Weil, "a iubi un străin ca pe
tine însuţi presupune, în contrapartidă, a te iubi pe tine însuţi ca pe un
străin" (p. 102).

Iată de ce consider că recunoaşterea Diferenţei, iar nu a presupu­
sei Identităţi esenţiale a tuturor oamenilor, ne poate responsabiliza mai

FILOSOFIA CA MOD DE VIAŢĂ 259

plenar. Stranietate a recunoscută a celuilalt eliberează în mine angoasa
propriei mele stranietăţi. Mă simt locuit de o viaţă străină şi integra­
toare, conţin ceea ce mă conţine. Transcendenţa celuilalt pe orizontală
reconduce la transcendenţa Celuilalt pe verticală, deci la transcendenţă
pur şi simplu. Şi atunci, avem şansa să înţelegem "vorba ciudată a lui
Augustin: e în noi ceva mai adânc decât noi înşine" (e. Noica, 1990, p. 5).

E adevărat că. arhimandritul Sofronie, de pildă, enunţă la un moment
dat, răspicat, faptul ca iubirea de Dumnezeu pe care ascetul o experiază
merge "până la ura de sine" (2004, p. 240). Fără îndoială că această
afirmaţie radicală se sprijină pe anumite versete evanghelice (cum ar fi
Luc. , 14, 26 sau Ioan, 12, 25). Dar asemenea referinţe nu dizolvă neli­
niştitoarea ei stranietate, ba chiar impresia de tensiune, de inadvertenţă cu
ceea ce ştim a fi porunca centrală a Evangheliilor (Mat. , 22, 37-40):
iubeşte-l pe Dumnezeu şi iubeşte-l pe aproapele tău ca pe tine însuţi. O
astfel de iubire nemărginită izvorăşte din înţelegerea faptului că atât
tu, cât şi aproapele tău sunteţi creaţi după chipul şi întru asemănarea
lui Dumnezeu. Iar atunci, cum să te urăşti pe tine însuţi?

Desigur că aici nu este nicio contradicţie. Mai mult, înţelegerea
corectă a afirmaţiei lui Sofronie cred că ne oferă o necesară completare
la teza unicităţii "chipului" hărăzit. Acelaşi scriitor creştin ne aduce aminte
că libertatea este darul cel mai de preţ hărăzit omului. Însă libertatea
mea e "neantul" meu, este spaţiul creat prin retragerea lui Dumnezeu,
cum ar spune Simone Weil. Ascetul care experiază taina iubirii veşnice,
a pogorârii luminii necreate în inima sa, nu ar mai vrea să fie privat pe
veci de această lumină. El ajunge astfel să "urască" distanţarea sa de
Dumnezeu şi tot ceea ce o perpetuează; el ajunge să se urască pe "sine"

,
adică să regrete tot ceea ce îl trage înapoi, în această lume, interpunân­
du-se între el şi Divinitate. În niciun caz însă ascetul nu-şi va urî con­
diţia de creatură după "chipul" Divinităţii, condiţie în absenţa căreia nu
ar fi cu putinţă comuniunea. Ascetul încearcă. să fie "una cu Dumnezeu", şi
tocmai în contextul acestui efort survine, s-ar părea, o taină minunată.
În loc să conducă la o ştergere a personalităţii, la o des-figurare a
"individualităţii" sale, aşa cum se tem uneori teoreticienii fenomenului
mistic, efortul ascetului conturează o asemănare eminamente personală

cu divinitatea. De aici cred că decurge un adevăr formidabil: este cu

260 CRISTIAN IFTODE

adevărat original ahia cel care nu îşi propune să fie original. Reuşeşte
să reveleze "chipul" său unic şi nepieritor,

"
asemănarea" sa origirwlă cu

Dumnezeu (încă o dată, "originalul" şi "originarul" îşi dezvăluie indis­
tincţia liminală), tocmai acela care lasă în urmă orice asemenea ambiţii
personale. Nu acela care se străduieşte, mânat de egotism, de o impor­
tanţă exagerată acordată propriei persoane, să fie original cu tot dina­
dinsul, ci, din contră, acela care se smereşte cel mai mult, acela a cărui
curăţenie sufletească anihilează impulsurile demonice ale orgoliului, ale
slavei deşarte. Doar mărturia celui din urmă va fi autentică.

"Cine ţine la sufZetul lui îl va pierde, iar cine-şi pierde sufZetul lui

pentru Mine îl va găsi" (Mat., 10, 39).

Sofronie poate afirma atunci categoric:
"

individul şi persoana
sunt cei doi poli opuşi ai fiinţei umane. Unul exprimă punctul extrem la
care ajunge diviziunea (. . .); celălalt se referă la « chipul lui Dumnezeu» ,
după care a fost creat Adam, în sânul căruia se concentrează potenţial
întreaga umanitate" (2004, p. 121). În lumina acestor precizări, cred că
începem să înţelegem şi de ce isihastul, chiar dacă e retras în pustie,
trăieşte la o intensitate mai mare decât toţi ceilalţi oameni suferinţele
lumii: "fiindcă le trăieşte având conştiinţa creştină a caracterului unic
şi a valorii veşnice a fiecărei persoane umane" (p. 249).

.

În dialectica speculativă, "absolutul celuilalt e, cu necesitate, acelaşi"
(împrumut o formulă aparţinând lui J. Derrida, 1998, p. 126); din punctul
de vedere al misticii "postmoderne", nu ai niciodată acces la

"adevărul"
tău, ci numai la adevărul celuilalt. Adevărul e întotdeauna al Celuilalt,

sau nu e deloc. Voi evoca un ultim gând răscolitor al lui S. Weil (2003,

p. 113): "Crima reală nu e perceptibilă. Nevinovatul care suferă ştie
adevărul despre călăul lui, călăul nu ştie acest adevăr. Răul pe care
nevinovatul îl resimte înăuntrul lui se află în călău, dar acolo nu e un
rău resimţit. Nevinovatul poate cunoaşte răul doar ca suferinţă. Ceea ce
criminalul nu poate simţi e crima însăşi. Ceea ce nevinovatul nu poate
simţi e nevinovăţia. Nevinovatul e cel care poate simţi infernul".

Etică "postmodernă"? Mistică
"

postmodernă"? Dar ce e "post­
modern" şi ce e "inactual" în toată această discuţie? E greu de formulat
un răspuns lipsit de echivoc, în primul rând din cauza acestei maro te a

FILOSOFIA CA MOD DE VIAŢĂ 261

"
postmodernului", a

"
inflaţiei" de postmodernisme autoproclamate, între

care devine dificil să reperezi chiar şi vagi asemănări de familie.

E limpede că, din multe puncte de vedere, consideraţiile de mai

sus par desuete în ochii "emancipaţilor". Pentru unii, orice referinţă reli­

gioasă e semnul unui spirit învechit, încorsetat de tradiţie, lipsit de acel

curaj care îţi permite să te confrunţi cu realitatea nudă a existenţei

umane, în contingenţa ei radicală. Alţii merg mai departe şi afirmă că

orice tentativă de a impune o finalitate vieţilor noastre e abuzivă: con­

ştientizând
"
uşurătatea" fiinţei şi ,jocul de zaruri" care ne descrie exis­

tenţa efemeră, nu ne vom mai încăpăţâna să vedem în toate acestea un

rost. Cei mai subtili se pretind a fi gânditorii
"
postmetafizici", cei pentru

care orice interogaţie cu privire la bazele moralei, la temeiul moralităţii,

e depăşită, e inactuală, semnalând o conştiinţă încremenită în trecut,
într-o vârstă

"
metafizică" a umanităţii.

"
Postmodern" ar fi atunci să

afirmi: nu ştiu şi nu vreau să ştiu de ce pot fi moral, care e temeiul

moralităţii; această cale nu a dus până acum nicăieri, alimentând doar

certuri nesfârşite şi neimplicând nicio transformare a vieţii morale.

Vreau doar să ştiu cum putem deveni mai morali, adică mai solidari, mai
înţelegători, mai atenţi la nevoile altora; vreau doar să ştiu cum poate fi

"
maximizată" moralitatea.

O asemenea abordare neopragmatistă nu e însă adecvată
"
con­

diţiei postmoderne", cel puţin în accepţia pe care a evidenţiat-o Lyotard

(2003). Dincolo de naivitatea oricărei
"
depăşiri" (fatalmente metafizice)

a metafizicii, se poate reproşa o aplicare abuzivă a criteriului performa­

tivităţii într-o sferă (cea a vieţii morale) ce rezistă unei asemenea înglo­

bări. Oricum, chiar dacă ne-am rezuma la o dezbatere cu privire la

"
maximizarea" moralităţii, nu putem ocoli întrebarea de gradul doi, meta­

interogaţia: în fond, de ce ne pasă de aşa ceva? De ce ne preocupă spo­

rirea moralităţii în registrul relaţiilor interpersonale? Orice răspuns

imaginabil va angaja, în mod inerent, o
"
metafiZică a moravurilor". Vom

discuta din nou despre temeiuri, chiar dacă voalat, indirect, aluziv;

vom face metafizică
"
fără haine de gală", vorbind despre natura umană

sau despre natura legăturii sociale. Şi chiar dacă ne vom dispensa de

vocabularul tradiţional, de un întreg eşafodaj conceptual, îi vom păstra

"
sintaxa".

262 CRISTIAN IFTODE

Se poate însă considera că postmodernitatea semnifică tocmai o

sensibilitate exacerbată pentru diferenţe şi că, în acest sens, o etică înte­
meiată pe recunoaşterea înfiorată, religioasă, a Diferenţei se plasează în
mod indubitabil pe un făgaş postmodern.

Trebuie spus că o "etică a responsabilităţii faţă de alteritate"
rezonează şi cu acea schimbare de perspectivă asupra limbajului care
este simptomatică pentru modernitatea "târzie". Nemaiputând fi consi­
derat terenul propice pentru utopia consensului raţional, discursul uman
este "spart", pulverizat într-o infinitate de discursuri singulare, eterogene.
Şi totuşi, între aceste voci singulare se înfiripă şi se menţin, aproape
miraculos, anumite punţi de legătură, oricât de fragile ar fi acestea. E
nevoie măcar de doi pentru a juca orice joc de limbaj. La egală distanţă
de ficţiunea limbajului comun şi de cea a idiomului privat, discursul e
privit mai degrabă ca o reţea în continuă expansiune (www), excluzând
atât consensul deplin, cât şi radicala neînţelegere. Mereu înţelegi ceva,
altceva. Discursul e o mare fugă, un neîntrerupt du-te-vino al semnifi­
canţilor, un mediu instabil şi volatil în care "se" creează permanent noi
legături de sens pe ruinele celor vechi. Iată de ce, plasând toate jocurile
de limbaj sub semnul unei "agonistici generale" (aşa cum procedează,
atât de heraclitean, Lyotard), eşti nevoit să accepţi că, în fond, nu discutam

unii cu alţii pentru a ne înţelege, ci pentru că aşa ne vin idei noi.

Ce aştepţi de la celălalt atunci când vorbeşti? Speri să-I seduci,
să-I convingi, să-I învingi? Să-I iriţi? Să-I emoţionezi? Să-i dai de gândit?
Sau nu vrei decât să fii înţeles? . .

De fapt, înţelegerea celuilalt nu reprezintă, la limită, decât un fericit

"accident" în comunicare, un eveniment rar şi surprinzător, depinzând
de anumite afinităţi, de eventuale experienţe sau trăiri similare pe care
se întâmplă să le ateste partenerii de dialog, sau cel care vorbeşte cu cel
care doar îl ascultă. Raritatea acestor momente când se găsesc întrunite
condiţiile unei înţelegeri autentice nu ne reduce însă la tăcere. Rareori
nedumerirea crescândă a celuilalt ne împiedică să vorbim mai departe,
foarte rar tăcerea lui ne va face să şovăim, să ne bâlbâim, să devenim
nesiguri pe noi. În fond, împărtăşim cu toţii acelaşi secret. Continuăm
să vorbim, chiar dacă am aflat demult, parcă dintotdeauna, acest lucru
tulburator pe care evităm să-I mărturisim, înfioraţi de atâta singurătate.

FILOSOFIA CA MOD DE VIAŢĂ 263

Continuăm să vorbim, chiar dacă ne înţelegem atât de rar, asumându-ne
posibilitatea ca vorbele noastre să trezească în celălalt, în cel mai bun caz,

reacţii bizare şi gânduri neprevăzute, acceptâ.T1d, cu alte cuvinte,
efectele oblice şi adesea

"
per-verse" ale comunicării. Continuăm să vor­

bim - la fel cum continuăm să citim ce scriu alţii, ca şi cum vorbirea
însăşi nu ar fi altceva decât o scriitură volatilă şi aproape indescifrabilă.

Aproape. Continuăm să vorbim, ispitind necunoscutul din noi, flÎndcă

numai şansa firavă a acestui schimb de efecte poate face "vorbirea" să

vorbească în continuare.

Şi aşa ne vin idei noi. Mergem mai departe.

Bibliografie

ADORNO, Th., Negative Dialektik. Jargon der Eigentlichkeit, Frankfurt am Main:
Suhrkamp Verlag, 1973; Jargon de l 'authenticite: De l 'ideologie allemande, trad.
E. Escoubas, Paris: Ed. Payot, 1989.
AGAMBEN, G., HolTUJ sacer. Puterea suverană şi viaţa nudă, trad. Al. Cistelecan,
Cluj: Ed. Idea Design & Print, 2006.
AGAMBEN, G., Ce rămâne din Auschwitz. Arhiva şi martorul, trad. Al. Cistelecan,
Cluj: Ed. Idea Design & Print, 2006.
AGAMBEN, G., Starea de excepţie. Homo sacer, II, 1, trad. Al. Cistelecan, Cluj:
Ed. Idea Design & Print, 2008.
AL-GEORGE, S., Comentariu la Bhagavad-gltă, Bucureşti: Societatea Informaţia,
1992.
AMIR, L., "Philosophical Practice: A Method and Three Cases

"
, în Practical

Philosophy, voI. 6.1 (pp. 36-41), 2003.
ANSCOMBE, G.E.M., "Modern Moral Philosophy", în Philosophy 33, Nr. 124
(Janua'J' 1958), disponibil la: http://www.philosophy.uncc.eduJmleldridlcmt/
mmp.html.
ARENDT, H., Qu 'est-ce que la philosophie de l 'existence?, trad. M. Ziegler, Paris:
Ed. Payot & Rivages, 2002.
ARISTOTE, La metaphysique, voI. 1 şi II, trad: şi comentariu J. Tricot, Paris: Vrin,
1953.
ARISTOTE, Poetique, trad. J. Hardy, Paris: Les Belles Lettres, 1969.
ARISTOTE, Ethique iI Eudeme, trad. V. Decarie, Paris: Vrin, 2007.
ARISTOTEL, Etica Nicomahică, trad. S. Petecel, Bucureşti: Ed. Ştiinţifică şi
Enciclopedică, 1988.
ARISTOTEL, Protrepticul, trad. B. Mincă şi C. Partenie, Bucureşti: Ed. Humanitas,
2005.
AUBENQUE, P., La prudence chez Aristote, Paris: Presses Universitaires de
France, colI. «Quadrige», 2004.
AUBENQUE, P., Problema fiinţei la Aristotel, trad. D. Gheorghe, Bucureşti: Ed.
Teora, 1998.
BAILLY, A., Dictionnaire grec-fra�ais, Paris: Ed. Hachette, 2000.
BAUMAN, Z., Etica postmodernă, trad. D. Lică, Timişoara: Ed. Amarcord, 2000.

FILOSOFIA CA MOD DE VIAŢĂ 265

BLANCHOT, M., "Logos şi Thanatos
"

, trad. A Ledeanu, în Secolul XX, nr. 325-327,
1988.
BORELLA, J., Penser l 'analogie, Geneve: Ed. Ad Solem, 2000.
CAMUS, A., Faţa şi reversul, Nunta, Mitul lui Sisif, Omul revoltat, Vara, trad. 1.
Mavrodin, M. Simion, M. Morariu, Bucureşti: Ed. RAO, 1994.
COMTE-SPOl'l"VILLE, A., Petit traite des grandes uertus, Paris: Ed. du Seuil,
colI. "Points», 200 1.
COTTINGHAM, J., "Partiality and the Virtues

"
, în R. CRISP (ed.), How should

one live ? Essays on the Virtues, Oxford University Press, USA, 1998.
DA VIDSON, A, "Pierre Hadot and the Spiritual Phenomenon of Ancient Philosophy",
Introducere la P. Hadot, Philosophy as a Way of Life: Spiritual Exercises [rom
Socrates ta Foucault, trad. M. Chase, Oxford UK şi Cambridge USA: Blackwell
Publishers Ltd., 1995.
DELEUZE, G., GUATTARI, F., Capitalism şi schizofrenie (I): Anti-Oedip, trad.
B. Ghiu, Piteşti: Ed. Paralela 45, 2008.
DELEUZE, G., Nietzsche şi filosofia, trad. B. Ghiu, Bucureşti: Ed. Fundaţiei
Culturale Ideea Europeană, 2005.
DE LIBERA, A., Gândirea Evului Mediu, trad. M. Zgărdău şi I. Zgărdău,
Timişoara: Ed. Amarcord, 2000.
DERRIDA, J. / CAPUTO, J.D., Deconstruction in a Nutshell, New York: Fordham
University Press, 1997.
DERRIDA, J., DUFOURMANTELLE, A., De l'hospitalite, Paris: Ed. Calmann­
Levy, 1997.
DERRIDA, J., "Economimesis

"
, în Mimesis. Des articulations (vol. col.), Paris:

Ed. Flammarion, 1975.
DERRIDA, J., "Foi et savoir. Les deux sources de la « religion» aux limites de la
simple raison

"
, în La religion (Seminaire de Capri sous la direction de J. Derrida

et G. Vattimo), Paris: Ed. du Seuil, 1996.
DERRIDA, J., Force de loi. Le «Fondement mystique de l 'autorite», Paris: Ed.
Galilee, 2005.
DERRIDA, J., "Violenţă şi metaflzică. Eseu despre gândirea lui Emmanuel Levinas",
în Scriitura şi diferenţa, trad. B. Ghiu şi D. Ţepeneag, Bucureşti: Ed. Univers, 1998.
DIOGENES LAERTIOS, Despre vieţile şi doctrinele filosofilor, trad. C.I. Balmuş,
Iaşi: Ed. Polirom, 1997.
ECO, u., "Anti-Porflriu

"
, în G. Vattimo şi P.A. Rovatti (00.), Gândirea slabă,

trad. Şt. Mincu, Constanţa: Ed. Pontica, 1998.
ECO, U., Tratat de semiotică generală, trad. A Giurescu şi C. Radu, Bucureşti: Ed.
Ştiinţifică şi Enciclopedică, 1982.
EMINESCU, M., Scrisoarea 1, în Poezii, vol. III, Bucureşti: Ed. Mînerva, 1982.
EPICTET, Manualul, trad. D. Burtea, Bucureşti: Ed. Minerva, 1977.
ESCOUBAS, E., "Le polemos Adomo-Heidegger

"
, Prefaţă la Th. Adomo, Jargon

de l 'authenticite: De l 'ideologie allemande, Paris: Ed. Payot, 1989.

266 CRISTIAN I FTODE

FESTUGIERE, AJ., Contemplation et vie contemplative seZon Platon, Paris: Vri..'1.,
1936.
FLORIA.,.�, M., Misticism şi credinţă, Bucureşti: Ed. Minerva, 1993.
FLYNN, Th., "Philosophy as a way of life: Foucault and Hadot", în Philosophy
and Social Criticism, voI. 31, nr. 5-6 (pp. 609-622), 2005.
FOUCAULT, M., Cuvintele şi lucrurile, trad. B. Ghiu şi M. Vasilescu, Bucureşti:
Ed. Univers, 1996.
FOUCAULT, M., "Despre genealogia eticii: o privire asupra unei lucrări în
curs", trad. E. Cioc, reprodus în Theatrum philosophicum. Studii, eseuri,
interviuri (1963-1984), Cluj: Ed. Casa Cărţii de Ştiinţă, 200l.
FOUCAULT, M., Hermeneutica subiectului. Cursuri la College de France (1981-
1982), trad. B. Ghiu, Iaşi: Ed. Polirom, 2004.
FOUCAULT, M., "L'ecriture de soi", în Corps ecrit, nr. 5 (pp. 3-23), 1983.
FOUCAULT, M., Le souci de soi (Histoire de la sexualite, voI. IID, Paris: Ed.
Gallimard, 1997.
FOUCAULT, M., "Nietzsche, genealogia, istoria", trad. B. Ghiu, reprodus în
Theatrum philosophicum. Studii, eseuri, interviuri (1963-1984), Cluj: Ed. Casa
Cărţii de Ştiinţă, 200l.
FOUCAULT, M . , Prefaţă la G . Deleuze ş i F. Guattari, Anti-Oedipus. Capitalism
and Schizophrenia, trad. R. Hurley, M. Seem şi H.R. Lane, Minneapolis: University
of Minnesota Press, 2000.
GADAMER, H.-G., Adevăr şi metodă, trad. G. CerceI, L. Dumitru, G. Kohn şi
C. Petcana, Bucureşti: Ed. Teora, 200l.
GILLESPIE, MA, "Martin Heidegger's Aristotelian National Socialism", în
Political Theory, voI. 28, nr. 2 (pp. 140-166), 2000.
GILSON, Et., Filosofia în Evul Mediu: De la începuturile patristice până la
sfârşitul secolului al XIV-lea, trad. 1. Stănescu, Bucureşti: Ed. Humanitas, 1995.
GlRARD, R., Despre cele ascunse de la întemeierea lumii, trad. M. Runcan,
Bucureşti: Ed. Nemira, 1999.
GORGlAS, Fragmente, trad. A Piatkowski, M. Nasta şi M. Tecuşan, în Filosofia
greacă până la Platon. Vol. Il. Partea a 2-a, Bucureşti: Ed. Ştiinţifică şi
Enciclopedică, 1984.
GROS, F., "Le souci de soi chez Michel Foucault", în Philosophy and Social
Criticism, voI. 31, nr. 5-6 (pp. 697-708), 2005.
HADOT, P., Ce este filosofia antică?, trad. G. Bondor şi C. Tipuriţă, Iaşi: Ed.
Polirom, 1997.
HADOT, P., ,,Epistrophe et metanoia dans l'histoire de la philosophie", în Actes du
Xle"" Congres International de PhiZosophie, voI. XII (pp. 3 1-36), Amsterdam: North
Holland Publishing Company şi Louvain: E. Nauwelaerts, 1953.
HADOT, P., Philosophy as a Way of Life: Spiritual Exercises from Socrates to
Foucault, trad. M. Chase, Oxford UK şi Cambridge USA: Blackwell Publishers
Ltd., 1995.

FILOSOFIA CA MOD DE VIAŢA 267

HADOT, P., "Reflexions sur la notion de « culture de soi»", în Michel FOUC1.Zult
philosophe (Rencontre internationale, Paris, 9-1 1 janvier 1988), Paris: Ed. du
Seuil, 1989.
HEGEL, G.W.F., Fenomenologia spiritului, trad. V. Bogdan, Bucureşti: Ed. IRI,
1995.
HEIDEGGER, M., Fiinţă şi timp, trad. G. Liiceanu şi C. Cioabă, Bucureşti: Ed.
Humanitas, 2003.
HEIDEGGER, M., "Despre esenţa şi conceptul lui physis. Aristotel, Fizica B, 1 ",
în Repere pe drumul gândirii, trad. Th. Kleininger şi G. Liiceanu, Bucureşti: Ed.
Politică, 1988.
HEIDEGGER, M., "Numai un Dumnezeu ne mai poate salva", interviu din
23 septembrie 1966, publicat în revista Der Spiegel, nr. 23 (1976), reprodus în
Filosofie contemporană (texte alese şi adnotate de Al. Boboc şi LN. Roşea),
Bucureşti: Ed. Garamond, 1994.
HEIDEGGER, M., "Sistemul filosofic şi constituirea lui în epoca modernă"
(extras din cursul: Schelling. Tratatul din 1809 despre esenţa libertăţii umane),
trad. G. Liiceanu, reprodus ca Anexă la F.W.J. Schelling, Filosofia artei, trad.
R.G. Pârvu, Bucureşti: Ed. Meridiane, 1992.
HENRY, M., "Qu'est-ce que cela que nous appelons la vie?", în Phinomenologie de
la vie I: De la phinomenologie, Paris: Presses Universitaires de France, 2003.
HUIJER, M., "The aesthetics of existence in the work of Michel Foueault", în
Philosophy and Social Criticism, voI. 25, nr. 2 (pp. 61-85), 1999.
HUXLEY, A, Orb prin Gaza, trad. I. Eliade, Bucureşti: Ed. Univers, 1974.
IGNAŢIU de LOYOLA, Istorisirea Pelerinului. Jurnalul mişcărilor Lăuntrice.
Exerciţii spirituale, trad. A Sabău, I. Budău, M. Taloş, Iaşi: Ed. Polirom, 2007.
IRWIN, T.H., "The Virtues: Theory and Common Sense in Greek Philosophy", în
R. Crisp (ed.), How should one live? Essays on the Virtues, Oxford University
Press, USA, 1998.
JANKELEVITCH, V., Tratat despre moarte, tracL L Gyurcsik şi M. Gyurcsik,
Timişoara: Ed. Amarcord, 2000.
JASPERS, K, "Originile filosofiei", în Texte filosofice, trad. G. Purdea, Bucureşti:
Ed. Politică, 1986.
KANT, L, Critica facultăţii de Judecare, trad. V. Dem. Zamfirescu şi Al. Surdu,
Bucureşti: Ed. Trei, 1995.
LAHAV, R., "Philosophical Counselling as a Quest For Wisdom", în Practical
Philosophy, voI. 4.1 (pp. 6-18), 200 l.
LANDSBERG, P.-L., Eseu despre experienţa morţii; Problema morală a sinuciderii,
trad. M. Vazaca, Bucureşti: Ed. Humanitas, 2006.
LEVINAS, E., Totalitate şi infinit. Eseu despre exterioritate, trad. M. Lazurca, Iaşi:
Ed. Polirom, 1999.
LIPOVETSKY, G., Amurgul daloriei, trad. V.-D. Vlădulescu, Bucureşti: Ed. Babel,
1996.

268 CRISTIAN IFTODE

LUXON, N., "Ethics and Subjectivity: Practices of SeIf-Govemance in the Late
L€ctures ofMichel Foucault", în Political Theory, voI. 36, nr. 3 (pp. 377-402), 2008.
LYOTARD, J.-F., Condiţia postmodernă. Raport asupra cunoaşterii, trad.
C. Mihali, Cluj: Ed. Idea Design & Print, 2003.
MACINTYRE, Al., Tratat de morală: După virtute, trad. C. Pleşu, Bucureşti:
Ed. Humanitas, 1998.
MARCUS AURELIUS, Către sine, trad. M. Peucescu şi D. Burtea, Bucureşti: Ed.
Minerva, 1977.
MARINOFF, L., Philosophical Practice, London: Academic Press, 2002.
MARINOFF, L., Înghite Platon, nu Prozac!: aplicarea înţelepciunii eterne la
problemele de zi cu zi, trad. F. Lobonţ, Bucureşti: Ed. Trei, 2009.
MCEWAN, 1., Amsterdam, trad. V. Stanciu, Iaşi: Ed. Polirom, 200 1.
MCGUSHIN, E., "Foucault and the problem of the subject", în Philosophy and
Social Criticism, voI. 31 , nr. 5-6 (pp. 623-648), 2005.
MCGUSHIN, E., Foucault's Askesis: An Introduction to the Philosophical Life,
Evanston, Illinois: Northwestem University Press, 2007.
MONTAIGNE, "Que philosopher, c'est apprendre â mourir", în Essais, cartea I,
cap. XX, Paris: Ed. Garnier, 1958.
NEWMAN, J.H., An Essay in aid of a Grammar of Assent, 1870, disponibil la:
http://www.newmanreader.org/works/grammar/index.html.
NIETZSCHE, Fr., Dincolo de bine şi de rău, trad. F. Griinberg, Bucureşti: Ed.
Humanitas, 1992.
NIETZSCHE, Fr., Le livre du philosophe, trad. A. Kremer-Marietti, Paris: Ed.
Flammarion, 1991.
NIETZSCHE, Fr., Ştiinţa voioasă. Genealogia moralei. Amurgul idolilor,
trad. L. Micescu, S. Dănilă, Al. Şahighian, Bucureşti: Ed. Humanitas, 1994.
NIETZSCHE, Fr., The Will to Power, trad. W. Kaufmann şi R. Hollingdale, New
York: Random House (Vintage Books), 1968.
NOICA, C., Jurnal filosofic, Bucureşti: Ed. Humanitas, 1990.
NUSSBAUM, M.C., The Therapy of Desire: Theory and Practice in Hellenistic
Ethics, Princeton, New Jersey: Princeton University Press, 2009.
OGIEN, R., L'ethique aujourd'hui. Maximalistes et minimalistes, Paris: Ed.
Gallimard, 2007.
ORTEGA Y GASSET, J., "Gândirea şi «progresul către sine» la Aristotel", în
Originea şi epilogul filosofiei şi alte eseuri filosofice, trad. S. Mărculescu,
Bucureşti: Ed. Humanitas, 2004.
PARFIT, D., Reasons and Persons, Oxford University Press, 1986.
PASCAL, B., Pensees et opuscules (00. Brunschvicg), Paris: Ed. Hachette, f.d.
PESSOA, F. (Ricardo Reis) , Ode şi alte poeme, trad. D. FIămând, Piteşti: Ed.
Paralela 45, 2004.
PESSOA, F. CBemardo Soares), Cartea neliniştirii, trad. D. FIămând, Bucureşti:
Ed. Humanitas Fiction, 2009.

FILOSOFIA CA MOD DE VIAŢĂ 269

PLATON, Apărarea lui Socrate şi Alcibiade, în Opere 1, trad. F. Băltăceanu şi
S. Vieru, Bucureşti: Ed. Ştiinţifică şi Enciclopedică, 1975.
PLATON, Phaidon, în Opere N, trad. P. Creţia, Bucureşti: Ed. Ştiinţifică
şi Enciclopedică, 1983.
PLATON, Republica, în Opere V, trad. A. Cornea, Bucureşti: Ed. Ştiinţifică şi
Enciclopedică, 1986.
PLATON, Parmenide, ed. bilingvă (trad. S. Vierul, Bucureşti: Ed. Paideia, 1994.
PLATON, Scrisoarea a VII-a, în Scrisori. Dialoguri suspecte. Dialoguri apocrife,

trad. Şt. Bezdechi, Bucureşti: Ed. IRI, 1996.
PLEŞU, A., Minima moralia: Elemente pentru o etică a intervalului, Bucureşti: Ed.
Cartea românească, 1988.
PLOTIN, Enneade VI, ed. bilingvă, Bucureşti: Ed. IRI, 2007.
RAABE, P., Issues in Philosophical Counseling, London: Greenwood Publishing,
2002.
RAABE, P., "The Life Examined in Philosophical CounselIing", în Practical
Philosophy, voI. 5 .1 (pp. 20-27), 2002.
RABBOW, P., Seelenfiihrung. Methodik der Exerzitien in der Anlike, Miinchen:
K6sel, 1954.
RACHELS, J., Introducere în etică, trad. D. Angelescu, Bucureşti: Ed. Punct, 2000.
RĂDULESCU-MOTRU, C., Vocaţia. Factor hotărâtor în cultura popoarelor, în
Opere alese Il, Bucureşti: Ed. Academiei Române, 2006.
RICCEUR, P., "A te înţelege în faţa operei", în De la text la acţiune: Eseuri de
hermeneutică II, trad. 1. Pop, Cluj: Ed. Echinox, 1999.
RICCEUR, P., Despre traducere, trad. M. Jeanrenaud, Iaşi: Ed. Polirom, 2005.
RICCEUR, P., Soi-meme comme un autre, Ed. du Seuil, Paris, 1990.
ROBERTSON, D., "Philosophical and Counter-Philosophical Practice", în Practical
Philosophy, voI. 1.3 (pp. 7-11), 1998.
RORTY, R, Contingenţă, ironie şi solidaritate, trad. C.S. Ştefanov, Bucureşti: Ed.
AlI Educaţional, 1998.
RORTY, R, "Is Philosophy Relevant to Applied Ethics?", în Bussiness Ethics
Quarterly, voI. 16, llr. 3, 2006.
RUYER, R, Gnoza de la Princeton. Savanţii în căutarea unei religii, trad.
G. Argintescu-Amza, Bucureşti: Ed. Nemira, 1998.
SARTRE, J.-P., Cuvintele, trad. T. Dumitru, Bucureşti: Ed. pentru Literatură
Universală, 1965.
SARTRE, J.-P., L'existentialisme est un humanisme, Paris: Ed. Gallimard, ColI.
«Folio», 1996.
SCHELER, M., Omul resentimentului, trad. RG. Pârvu, Bucureşti: Ed. Humanitas,
2007.
SENECA, Epistole către Lucilius, 2 voI., trad. 1. Costa, Iaşi: Ed. Polirom, 2007 şi
2008.

270 CRISTIAN IFTODE

SENECA, Scrieri filosofice alese, trad. P. Bălaşa, E. Lazăr, N.M. Năstase,
S. Sterescu, Bucureşti: Ed. Minerva, 1981.
SOFRONIE, arhimandrit, Rugăciunea - experienţa vieţii veşnice, trad. 1. Ică,
Sibiu: Ed. Deisis, 2007.
SOFRONIE, arhimandrit, Viaţa şi învăţătura stareţului Siluan Athonitul, trad.
1. Ică, Sibiu: Ed. Deisis, 2004.
STANCU, BENEDICT, ieromonah Ced.), Spovedania şi îndrumarea duhov­
nicească, Bucureşti: Ed. Sophia, 2007.
STEINER, G., După Babel. Aspecte ale limbii şi traducerii, trad. V. Negoiţă şi
Şt. Avădanei, Bucureşti: Ed. Univers, 1983.
TAi'LOR, Ch., A Secular Age, Harvard University Press, 2007.
TAYLOR, Ch., Etica autenticităţii, trad. A. Moldovan, Cluj: Ed. Idea Design &
Print, 2006.
TAYLOR, Ch., Sources of the Self" The Making of the Modem ldentity, Cambridge
University Press, 1989.
VATTIMO, G., "Epoca interpretării", în R. Rorty şi G. Vattimo, Viitorul religiei:
solidaritate, caritate, ironie, trad. Şt. Mincu, Piteşti: Ed. Paralela 45, 2008.
VEYNE, P., Au crezut grecii în miturile lor? Eseu despre imaginaţia consti­
tuantă, trad. B. Ghiu, Bucureşti: Ed. Univers, 1996.
VIZUREANU, V., "Le systeme philosophique â l'aube de la modernite: le cas

Descartes", în Les actes du colloque international «Systemes, images, langages»:
Bucarest, 2006 (coord.: V. Vizureanu, S. Totu, M. Pop), Bucureşti: Ed. Universităţii
din Bucureşti, 2008.
VONNEGUT, K., Abatorul Cinci, trad. R. MihăiIă, Bucureşti: Ed. Univers, 1983.
WAHL, J., "Freedom and Existence in Some Recent Philosophies", în Philosophy and
Phenomenological Research, VoI. 8, Nr. 4 (pp. 538-556), Jun. 1948.
WEBER, M., Etica protestantă şi spiritul capitalismului, trad. I. Lemnij,
Bucureşti: Ed. Humanitas, 1993.
WEBER, M., Politik als Beruf, Munchen şi Leipzig: Duncker & Humblot, 1919,
disponibil la: http://de. wikisource.orWwikilPolitik _ als _ Beruf.
WEIL, S., Greutatea şi harul, trad. A. Manolescu, Bucureşti: Ed. Humanitas, 2003.
WHITE, S., "Heidegger and the Difficulties of a Postmodern Ethics and Politics",
în Political Theory, voI. 18, nr. 1 (pp. 80-103), Feb. 1990.
WILLIAMS, B., Moralitatea. O introducere în etică, trad. V. Mureşan, Bucureşti:
Ed. Punct, 2002.
WITTGENSTEIN, L., Caietul albastru, trad. M. Dumitru, M. Flonta şi A.-P.
Iliescu, Bucureşti: Ed. Humanitas, 1993.
ZIZEK, S., "With or Without Passion - What's Wrong with Fundamentalism? I",
2005, disponibil la: http://www.lacan.com/zizpassion.htm.

Cuprins

Notă introductivă 5
1. O privire de ansamblu asupra problematicii autenticităţii. Precizări
terminologice. Delimitări. Libertate §i autenticitate 7
2. Filosofia ca terapie. O discuţie despre principiile consilierii filosofice 22
3. Sursele greco-latine ale problematicii autenticităţii. Filosofia ca "mod de
viaţă" §i "îngrijire de sine". Semnificaţia exerciţiilor spirituale în filosofia
antică 52
4. A învăţa să trăie§ti 68
5. A învăţa să dialoghezi. Excurs despre dorinţă 85
6. A învăţa să mori. Excurs despre lectură 103
7. A învăţa să cite§ti 124
8. Exerciţiile spirituale §i "filosofia cre§tină" . Valoarea morală a umilinţei
în eticile filosofice §i în cre§tinism 140
9. Exerciţiile spirituale §i "filosofia cre§tină" (încheiere). Noţiunea de

"
cultivare a sinelui". Ratare §i vocaţie 162

10. Cartografia "preocupării de sine" la M. Foucault.. 183
11. Trei înţelesuri ale conversiei spirituale. Semnificaţia "grijii de sine" în
contextul unei critici a modernităţii. "Jargonul autenticităţii" §i "starea de
excepţie" 213
12. Grija de sine §i problema "exegezei de sine" în cre§tinism. Întruchipare:
sursele cre§tine ale problematicii autenticităţii.. 241
Bibliografie 264

Contravaloarea timbrului literar se depune în contul Uniunii

Scriitorilor din România, nr. R044RNCB 5101 0000 01 71 0001,
deschis la BCR, Filiala Sector 1, Bucureşti.

COMENZI - CARTEA PRIN POŞTĂ

EDITURA PARALELA 45
Piteşti, jud. Argeş, cod 1 1 0 1 74, str. Fraţii Goleşti 1 30
Tel./fax: 0248 214 533; 0248 631 439; 0248 631 492
TeL: 0753 040 444;

0721 247 91 8.
E-mail:
sau accesaţi

comenzi@edituraparalela45.ro
www.edituraparalela45.ro

S
Tiparul executat la Graficprint

grafic r! www.graficprint.eu
e-mail: comenzi@graficprint.eu

	Notă introductivă
	1. O privire de ansamblu asupra problematicii autenticităţii. Precizări terminologice. Delimitări. Libertate şi autenticitate
	2. Filosofia ca terapie. O discuţie despre principiile consilierii filosofice
	3. Sursele greco-latine ale problematicii autenticităţii. Filosofia ca "mod de viaţă" şi "îngrijire de sine". Semnificaţia exerciţiilor spirituale în filosofia antică
	4. A învăţa să trăieşti
	5. A învăţa să dialoghezi. Excurs despre dorinţă
	6. A învăţa să mori. Excurs despre lectură
	7. A învăţa să citeşti
	8. Exerciţiile spirituale şi "filosofia creştină". Valoarea morală a umilinţei în eticile filosofice şi în creştinism
	9. Exerciţiile spirituale şi "filosofia creştină" (încheiere). Noţiunea de "cultivare a sinelui". Ratare şi vocaţie
	10. Cartografia "preocupării de sine" la M. Foucault
	11. Trei înţelesuri ale conversiei spirituale. Semnificaţia "grijii de sine" în contextul unei critici a modernităţii. "Jargonul autenticităţii" şi "starea de excepţie"
	12. Grija de sine şi problema "exegezei de sine" în creştinism. Întruchipare: sursele creştine ale problematicii autenticităţii
	Bibliografie

