
ISBN: 973 -9154-71 - 9

N O T Ă A S U P R A E D I Ţ I E I

1

Textul ediţiei de faţă a fost reprodus după ediţia a treia

Toate drepturile asupra acestei ediţii sînt rezervate
Editurii ORIZONTURI-Bucureşti

încredinţăm publ icului Estetica lui Tudor Vianu, care apare aici în a

şasea ei ediţie. Tratatul a apărut pentru prima oară în două volume, în

1934 şi 1936, la Fundaţia pentru Literatură şi Artă „Regele Carol II", apoi,

într-un singur volum, în 1939, şi, în ediţia a IlI-a, ultima îngrijită de autor,

în 1945.

Această a treia ediţie a alcătuit baza de editare pentru ediţia apărută în

1968, la Editura pentru Literatură, sub îngrijirea lui V. Iova, cu un studiu

de Ion Ianoşi, şi pentru ediţia publicată în seria de Opere a Editurii

Minerva, în 1976. din grija lui Gelu lo-nescu, care a alcătuit şi un larg

dosar de receptare critică a tratalulu i.

Pentru volumul de faţă am ales drept text de referinţă pe cel din 1945,

ţinînd însă seamă de îndreptările făcute de cei doi îngrijitori ai ediţiilor

succesive. îndreptările semnalate de Gelu Ionescu în notele sale au fost

introduse tacit. La rîndul nostru am surprins cîteva erori, pe care le-am

rectificat, semnalîndu-le în subsol.

Nu am preluat însă şi modernizările unor forme lexicale şi gramaticale,

făcute în volumul 6 al seriei de Opere. Am preferat să dăm textul aşa cum

1-a scris Vianu, cu singurele modificări cerute de ortografia în vigoare

înainte de reforma din 1991, în acord cu normele Editurii Orizonturi.

VLAD ALEXANDRESCU

2

C u v î n t î n a i n t e

Estetica lui Tudor Vianu este cartea clasică a acestei discipline în
cultura română. Şi-a dobîndit acest statut graţie acţiunii mai multor factori.
A tbst mai întîi prestigiul autorului. După ce obţinuse doctoratul în această
specialitate la Universitatea din Tiibingen, Tudor Vianu a început în 1924
să predea estetica la Universitatea din Bucureşti, făcînd, alternativ, cursuri
de istoria esteticii şi de estetică generală. A predat estetica pînă în 1948 şi
a adăugat în tot acest răstimp activităiţi profesorale publicarea a
numeroase volume, sporind şi fixînd pentru multă vreme renumele
disciplinei în universitatea românească şi scriind capitolul cel mai bogat
din bibliografia ei. Acest prestigiu s-a răsfrînt, evident, şi asupra Esteticii,
scrierea centrală dintr-o mare operă, pregătită de studiile şi prelegerile care
au precedat-o şi din perspectiva căreia pot fi înţelese mai bine, în ceea ce
priveşte temele alese şi ideile susţinute, toate cele ulterioare. Statutul
special amintit se datorează, apoi, garanţiei de obiectivitate oferite de baza
informativă şi metodologică. „Sistemul de estetică dezvoltat în paginile
care urmează va folosi astfel un material extins pînă la cele mai
îndepărtate limite ale observaţiei şi va întrebuinţa toate metodele care în
cursul cercetării moderne s-au dovedit capabile să dea rezultate", anunţă
autorul - şi-şi ţine promisiunea: în paginile cărţii sale se fac referiri la
opere de artă din cele mai variate locuri şi epoci şi se practică un
liberalism metodologic considerat de unii eclectism. în fine, trebuie
invocate, cred, ca explicaţie, soliditatea şi rigoarea construcţiei, cercetarea
într-o lucrare unitară a tuturor problemelor şi temelor care dau configuraţia
specifică a acestei discipline. Intr-o vreme în care sistemele de estetică
erau tot mai rare, Tudor Vianu elaborează unul, într-o cultură în care
acestea lipseau.

Deschidere spre întreaga varietate spaţială şi temporală a artei,
obiectivitate, flexibilitate metodologică nu înseamnă însă absenţa unei
concepţii proprii. Aceasta este prezentă, formulată sau implicită, în fiecare
capitol şi în fiecare pagină. Să examinăm deci construcţia f.s-teticii pentru
a degaja concepţia despre artă a lui Tudor Vianu, ca şi pentru a vedea care
sunt coloanele de susţinere, punctele rezistente şi acelea mai slabe ale
acestui excepţional edificiu de idei.

Primul gest teoretic al autorului e acela.de a separa frumosul artistic de
frumosul natural şi de a proclama că „estetica este ştiinţa

3

http://acela.de/

frumosului artistic". Este o delimitare la care estetica modernă ajunsese şi pe
care Vianu o adoptă pentru a menţine obiectul esteticii în sfera creaţiilor
umane, adică a culturii. Extinderea cercetării estetice şi asupra frumosului
natural ridică, pentru cel care-şi centrează atenţia pe idcca de „operă" (şi,
implicit, de autor), semne de întrebare la care n-ar putea răspunde decît prin
afirmaţii incontrolabile. De altfel şi pînă la Estetica, de la început, Vianu
privise arta ca pe o componentă a culturii, influenţat atît prin formaţie, cît şi
prin atmosfera intelectuală a timpului, de filozofia culturii, aflată atunci în
expansiune şi căreia îi va aduce el însuşi contribuţii importante. „Frumosul
artistic este, în primul rînd, una din valorile culturii omeneşti, alături de
valoarea economică şi teoretică, politică, morală şi religioasă", scrie el,
fixînd genul proxim, pentru a diferenţia apoi valoarea estetică de celelalte
valori-scopuri (căci există şi valori-mijloace), care sînt fie relative, fie
absolute şi, după un alt criteriu, valori-scopuri care se găsesc într-un raport
de transcendenţă cu bunurile sau valori-scopuri în care raportul e unul de
imanenţă (am subliniat atributele pe care le posedă valoarea estetică; ultimul
îi revine în chip exclusiv). Valorile sînt definite în spirit kantian, ca nişte
„categorii ideale, prin subsumare la care datele brute ale existenţei se
transformă în bunuri", asemănătoare categoriilor cunoaşterii, dar fără
caracterul universal al acestora (un tablou rămîne o simplă bucată de pînză
pentru cine n-o „subsumează în acea categorie care se numeşte valoarea
estetică"). Un pas făcut în direcţia cunoaşterii obiectivitătii valorilor (în
cazul valorii şi al bunului estetic „valoarea se găseşte topită în bun, valoarea
şi bunul fac una şi aceeaşi fiinţă") este apoi retras, căci definiţiei „bunurile
sînt obiecte, date ale experienţei concrete" îi urmează una după care „ceea ce
se transformă în bunuri, prin intervenţia valorii estetice, nu sînt nişte lucruri,
ci numai nişte fenomene ale conştiinţei". Concepţia axiologică a lui Vianu a
avut o evoluţie interesantă, în cursul căreia psihologismul iniţial din
Dualismul artei (1925) a fost corectat în favoarea ideii obiectivitătii
valorilor, expusă în comunicareaOriginea şi valabilitatea valorilor,
prezentată la Congresul Internaţional de Filozofie de la Paris din 1937 şi
dezvoltată în cartea din 1942 intitulată Introducere în teoria valorilor.
Evoluţia aceasta n-a fost însă lipsită de ezitări, cum ;e poate observa şi în
Estetica, unde importantă este stabilirea relaţiei ntre valoarea estetică şi
bunul estetic care e opera de artă.

Conform definiţiei generale a valorilor, citată mai sus, „un obiect
oarecare, dat în experienţa noastră, se constituie ca bun estetic numai în
măsura în care îl introducem printr-un act al spiritului în sfera valorii
estetice". Este adevărat că acelaşi obiect poate fi introdus în sfera
diferitelor valori (şi transformat astfel, succesiv, în bun economic, moral,
estetic etc.) şi că, pe de altă parte, orice obiect poate deveni bun estetic
dacă este „introdus" în sfera acestei valori, dar „pentru ca acest act al
spiritului să se poată produce obiectul are adeseori o seamă de însuşiri ce
caracterizează structura lui şi îi determină locul printre alte obiecte ale
realului ca operă de artă": aceste obiecte îl interesează pe cel care a definit
de la început estetica drept ştiinţa frumosului artistic (nu a frumosului în
general). în acest caz realizarea bunului estetic (adică introducerea
obiectului în sfera valorii estetice) este un act prin care se constituie o
operă şi înseamnă „prelucrarea efectivă a. unui material" (creaţia) sau prin
care aceasta este recunoscută (receptarea).

Cu aceasta ajungem la nucleul sistemului lui Vianu; obiectul propriu-zis
al Esteticiinu este frumosul artistic, ci opera de artă, privită în sine şi apoi
în procesul producerii şi al receptării ei. Opera de artă fiind rezultatul unei
prelucrări, „un mod special de organizare a materiei şi de compunere a
datelor conştiinţei", cercetarea ci trebuie să distingă între materialul
prelucrat şi actul organizării lui. Una dintre ideile cele mai caracteristice
ale lui Vianu este aceea că „materialul"' artei nu este inexpresiv, ci
„luminat şi pătruns de semnificaţia anumitor valori", a căror origine e „în
sufletul artistului, în felul său de a înţelege şi resimţi lumea şi viaţa":
trăirile artistului nu sunt simple acumulări de fapte şi imagini, ci şi
apreciere şi selecţie a acestora, căci „înainte de a fi artist, creatorul de artă
este un om capabil de a răsfrînge lumea într-un mod personal şi fiecare
dintre experienţele lui are un sens moral sau politic, teoretic sau religios".
Opera de artă dobîndeşte astfel o „adîncime spirituală", dată de „aceste
felurite valori întreţesute în unitatea ei", şi o „structură ierarhică", ea
reprezentînd „subsumarea mai multor valori sub categoria largă a valorii
estetice". Ideea reflectă deschiderea esteticianului spre toate valorile
culturii şi tendinţa lui de a conferi artei un rol şi un loc privilegiat în
ansamblul acestora.

Cercetarea operei de artă trebuie să distingă, prin urmare, între
„cuprinsul de valori pe care unitatea oprei şi-1 subsumează" şi „acţiunea
acestei subsumări": altfel spus, între conţinutul şi forma operei.

4

I '/ >)

Distincţia are un interes pur teoretic, dar ea este posibilă şi necesară. O fac,
de altfel, nu numai esteticienii, dar şi artiştii, autori de opere interesante,
pure sau de virtuozitate, după cum sunt preocupaţi, în mod aproape
exclusiv, de conţinut, de formă sau de mijloacele care o creează. Vianu
respinge astfel de rezultate ale disocierii amintite, care „distrug unitatea
organică a formei cu conţinutul", pentru el „solidaritatea formei cu
conţinutul este atît de mare" încît între ele există „o relaţie funcţională
permanentă"; însă acceptă distincţia în sine, pentru căeaeste sugerată, dacă
nu impusă, de conceptul artei pe care e construită Estetica: dacă arta este un
mod de organizare a materiei, a datelor naturii sau ale conştinţei, putem - şi
trebuie - să identificăm modalităţile de organizare specifice artei, pe care
adică artistul nu le împarte cu meşteşugarul sau cu omul de ştiinţă. Cum ele
au drept urmare apariţia operei de artă, Vianu le numeşte „momente
constitutive" ale acesteia. Ele ar fi: izolarea, ordonarea, clarificarea şi ideal
iza-rea. Să vedem ce se înţelege prin ele şi în ce măsură se conturează în
analiza lor concepţia estetică a lui Vianu.

Izolarea este prima modalitate prin care se realizează condiţia
heterocosmică, adică se instituie opera de artă ca o realitate de sine
stătătoare, separată de complexul fenomenelor din cîmpul experienţei
practice. Mijloacele izolării sînt proprii fiecărei arte (tăcerea care precedă
interpretarea unei piese muzicale, rama tabloului, soclul statuii) sau celor
două grupuri de arte (spaţiale şi temporale): proiectarea în spaţiul artistic
(care e convenţional şi aflat în raport de discontinuitate cu cel real),
respectiv în timpul artistic (şi el convenţional şi eterogen faţă de timpul
real).

Arta este o imagine a lumii, dar o imagine ordonată, prin care e învins şi
depăşit „haosul vibrant de imagini, judecăţi, afecte, tendinţe care alcătuiesc
în fiecare moment ţesătura conştiinţei omeneşti^.'Ordonarea implicînd
unificare, deci grupare a elementelor disparate în unităţi treptat mai largi,
acest al doilea moment constitutiv al operei corespunde vechiului principiu
al unităţii în varietate şi se realizează prin procedee numeroase: conturul
geometric regulat (triunghiul, dreptunghiul), unitatea de direcţie (diagonala,
de exemplu), repetarea unui element anumit, subordonarea faţă de un motiv
dominant etc. Ordonarea tabloului lumii este şi sensul ştiinţei, spre
deosebire de care însă arta nu sacrifică latura sensibilă a lucrurilor,

înlocuind imaginea concretă cu noţiunea abstractă, ci tocmai pe aceasta o reţine în
primul
} \)) I l

rînd („arta rămîne în toate împrejurările ordonarea lumii ca imagine"; „ceea ce ne
vorbeşte prin artă este pînă la un punct forţa şi bogăţia lumii sensibile, neatîrnată
de semnificaţia ei intelectuală, morală, religioasă sau de alt fel") şi, mai mult, o
sporeşte, prin subliniera unor anumite dimensiuni, forme, culori etc. Vianu
numeşte acest moment „clarificarea". în sfîrşit, prin idealizare se realizează, într-
un sens mai profund decît prin mijloacele izolării, condiţia heterocosmică a artei,
apartenenţa ei la un alt plan decît acela al realităţii date şi care nu este al ireal ităţii
(iluziei), ci al „arealităţii" (de aceea operele care urmăresc să provoace iluzia
realităţii suntlără valoare estetică).

Idealitatea artei e obţinută atît prin mijloacele analizate pînă aici (izolarea,
ordonarea, clarificarea), cît şi prin unele „mijloace speciale". Punctul cel mai
important al demonstraţiei privind idealitatea artei este acesta: realitatea este
iraţională, principalul apărînd aici mereu amestecat cu secundarul şi esenţialul cu
accidentalul; arta reţine numai esenţialul, aşazăîn primul plan principalul şi-l
intensifică, şi corectează astfel iraţionalitatea realului, „promovează realitatea
către forma ei necesară şi o înalţă pe această cale într-o regiune ideală". Tot acest
proces presupune existenţa unui criteriu, ideea unei valori în funcţie de care sînt
selectate şi ierarhizate aspectele realului. „Care este acest criteriu? Care este
valoarea care dictează toate aceste evaluaţii şi se recompune din ele?" Vianu
ocoleşte aici explicaţiile metafizice sau psihologice date de filozofia culturii şi pe
care le acceptase în primele studii şi schiţează un răspuns la întrebare reluînd şi
corectînd punctul de vedere al esteticii clasice, pentru care această valoare este
tipicul omenesc: „Un grad anumit de caractericism", rezultat din determinări
ţinînd de sex, naţionalitate, clasă socială, profesiune, caracter individual, „este
indispensabil reprezentărilor artei", pentru ca ele „să nu degenereze în nişte
scheme cu totul inexpresive". Atributele generale ale speţei „rămîn latente în
operle artei, ceea ce ne vorbeşte din ele fiind mai mult forţa şi pregnanţa
individualităţii". „Prin extragerea şi intensificarea acestei energii a individualităţii,
cu un succes pe care natura îl obţine rareori în realitate, se completează acţiunea
idealizatoare a artei", încheie Vianu, al cărui răspuns la întrebarea de mai sus e
mai de grabă amînat, căci întrebarea rămîne: în funcţie de ce valori - căci ele nu
sînt aceleaşi în clasicism, în baroc, în cubism etc. - se face selecţia şi ordonarea
aspectelor realului? Fraza citată la urmă este însă concludentă pentru concepţia lui
Vianu despre opera de artă

XI
5

considerată în latura ei formală, estetică: o reprezentare raţionalizată,
concretă şi individuală într-un grad înalt a realităţii, de care o separă, fixînd-
o într-un plan ideal, tocmai aceste însuşiri (cele patru „momente
constitutive" se sprijină, în ce priveşte efectul lor, reciproc, lipsa oricăruia
dintre ele „compromite valoarea estetică a operei, care nu poate ti garantată
decît de convergenţa lor").

Ce se află sub această suprafaţă unitară, izolată, ordonată, pregnantă, care
este pînă acum opera? Conţinutul de valori extraestetice implicate în
„materialul" artei, după cum am văzut, pe care Vianu le cercetează iarăşi, de
data aceasta mai mult în efectele decît în cauzele lor. Cum forma unei opere
este determinată de „conţinutul ei ideal de valori", înseamnă că există feluri
speciale ale izolării, clarificării, ordonării şi idealizării, după „natura
particulară a conţinutului de valori eteronome asupra căruia aceste procedee
se aplică". De aici rezultă tipurile artistice, definite astfel: „Înţelegem printr-
un tip artistic acea clasă logică în care sînt ordonate toate operele artistice
diferenţiate analog în structura lor după natura înrudită a valorilor pe care
aceasta le cuprinde". Proiectarea în spaţiul artistic (procedeu al izolării) e
dirijată de o anumită „experienţă a umanului", de un „sentiment de distanţă
socială faţă de om" variabil, de unde predilecţia pentru figurarea stîntului (în
arta bizantină, de pildă), a omului reprezentativ (în Renaştere) sau a omului
de rînd (în pictura flamandă). Cînd sentimentul de distanţă, de relaţie
priveşte nu omul, ci natura, efectul e reprezentarea acesteia ca peisaj
transcendent, peisaj imanent sau natură moartă. Ordonarea produce alte
două tipuri (eleatic şi heraclitic), după cum realitatea e înfăţişată în unităţi
statice sau în curente dinamice, ca fiinţă sau ca devenire. înrudite cu tipurile
ordonării sînt acelea ale clarificării: viziunea plastică şi viziunea pitorească
(tipuri ce amintesc de linearul şi picturalul lui Wolfflin). în fine, dacă
idealizarea este o însuşire generală a artei, realizarea ei practică determină
alte două tipuri, idealist şi realist.

Diferenţierea tipologică a artei a fost cea dintîi problemă pe care şi-a pus-
o Vianu, încă de pe cînd îşi elabora teza de doctorat despre Problema
valorizării în poetica lui Schiller. Soluţia la care ajunge în Esteticaeste, chiar
dacă include şi rezultate ale altor teoreticieni, una proprie. Ceea ce stabileşte
el aici este tipologia sistematică la care nu-l putea conduce metoda filozofiei
culturii, este, mai exact, „numărul mărginit de tipuri statornice, integrabile
într-un sistem", pe care-l căuta în Dualismul artei. Tipurile arătate revin în

istoria artei ori de cîte ori se reproduc condiţiile spirituale cărora le
corespund şi se combină în sinteze variate şi imprevizibile. Punerea în
relaţie a tipului cu aspiraţia spre o anumită valoare, aspiraţie ce ar izvorî
din adîncimile personalităţii, a fost abandonată de estetician. Vianu ne
apare acum ca un contemplator al lumii operelor preocupat de ordonarea
ei: „Stabilind feluritele tipuri de artă, am făcut prima încercare de a stăpîni
teoretic varietatea nesfîrşită a operelor date în experienţa artistică."

Tipul este numai una dintre clasele în care pot ti dispuse operele. O alta
este stilul, definit ca „unitatea structurii într-un grup de opere raportate la
agentul lor, fie acesta artistul individual, naţiunea, epoca sau cercul de
cultură". Aşadar, în vreme ce tipul „grupează operele în jurul unuia sau
altuia dintre momentele constitutive ale artei", fiind o noţiune pur
sistematică, stilul le grupează „în jurul agentului lor artistic" şi este o
noţiune „în acelaşi timp sistematică şi istorică' asemenea clase sunt artele,
şi ele rezultat al unei „operaţii de clasiti aplicată asupra operelor concrete",
şi genurile artistice.

Pînă aici Vianu a privit opera de artă în latura ei superficială, formală,
ca obiect rezultat din utilizarea unor anume modalităţi de organizare a
materiei, ca „unitate eterocosmică autonomă", a analizat-o în însuşirile ei
generale şi a indicat clasele largi în care se grupează operele concrete. în
această parte a tratatului ei este foarte aproape de estetica fenomenologică,
de la care împrumută nu numai metoda, dar şi unele categorii (idealitatea,
arealitatea). Paralelismul urma să înceteze însă curînd, noţiunea de operă
fiind la Vianu mai complexă. Pe de o parte, pentru că, unitate autonomă,
opera este totodată un obiect expresiv (exprimîndu-l adică pe autorul său)
şi creat cu intenţia de a ti receptat ca bun estetic; pe de altă parte, pentru că,
chiar considerată în sine, opera nu este numai o formă izolată, ci şi un
conţinut prin care e legată de realitatea dată, de valorile şi de devenirea
acesteia. Pe scurt, Vianu refuză să ignore, cum propune fenomenologia,
procesele din care opera rezultă şi pe acelea pe care le provoacă şi să taie
legăturile ei cu realitatea exterioară care o susţine. Sau dacă o face e numai
atît cît este necesar pentru a surprinde însuşirile operei ca obiect estetic,
într-o singură etapă a cercetării, după care perspectiva se deschide larg spre
factorii care condiţionează fenomenul artei.

XII xm

Cel mai important este instinctul artistic: „Omul este în mod natural
artist." Această vocaţie a fost, la început ca şi mai tîrziu. ajutată să se
realizeze şi solicitată în direcţii variate de condiţii de mediu biologic (sînt
examinate teoriile despre raporturile dintre artă şt joc, dintre artă şi
sexualitate) sau social (relaţiile artei cu munca, apoi cu formele vieţii sociale
şi cu instituţiile ei). Toate aceste raportări confirmă şi nuanţează uîeea că
opera de artă este o realitate complexă, estetică şi extraestetică, autonomă şi
heteronomă, idee care fixează şi mai clar obiectul Esteticii. E aici un
„dualism" sau, am spune, o reprezentare stratificată, exprimată limpede într-o
frază ca următoarea: „Hrănită din substanţa tuturor valorilor vieţii, abia după
aceasta arta se poate înălţa la condiţia mîndră şi solitară a unui lucru care îşi
ajunge" - şi care marchează întreaga construcţie a sistemului.

Analiza „structurii artistice", de pildă, este condusă de ideea că artistul este
o excepţie faţă de omul obişnuit, dar numai întrucît în el însuşiri ale acestuia
apar potenţate: deosebirea este de grad al calităţilor, nu dc esenţă. Dacă ar fi
prea mult să spunem că putem deduce care sînt după Vianu însuşirile
artistului din conceptul lui de artă, putem remarca, în orice caz, corelarea
destul de riguroasă cu acesta. Cea dintîi este intuitivitatca, „ascuţimea şi
bogăţia percepţiei sensibile", puterea de a reţine şi reproduce imagini („ceea
ce ne vorbeşte prin artă este pînă la un punct forţa şi bogăţia lumii sensibile",
scria Vianu în legătură cu clarifica rea); a doua, adîncimea psihicăatrăi-rilor
(ne amintim că artistul e un om „capabil de a răsfrînge lumea într-un mod
personal"); urmează fantezia creatoare, puterea de a selecta şi regrupa în
întreguri inedite datele experienţei (şi pe care nu putem să n-o punem în
legătură cu ordonarea); în sfirşit, puterea expresivă, prelungire pînă la un
punct a fanteziei creatoare (care are „înclinaţia irezistibilă de a-şi asuma o
formă concretă") şi, în orice caz, o calitate indispensabilă pentru realizarea
instinctului artistic („nu este tip omenesc care să se opună mai radical
artistului decît visătorul").

Aşa cum artistul se înalţă, intermitent, din omul obişnuit („orice artist
trăieşte într-un om comun"), tot astfel opera se desprinde „din perspectiva
întregii vieţi sufleteşti" a autorului ei. Pregătirea operei, prima etapă a
procesului de creaţie, coincide „cu înseşi limitele experienţei artistului", de
unde urmează că biografismul, care vrea să identifice într-un eveniment
anumit originea precisă a unei opere, este o metodă greşită. în faza
următoare, a inspiraţiei, din masa haotică a experienţelor sufleteşti ţîşneşte
forma incipientă a viitorului cosmos artistic, pe care invenţia şi execuţia o

dezvoltă şi o fixează într-o expresie care este deopotrivă activă şi
reflexivă, adică e adresată altora oglindindu-l în acelaşi timp pe artist.
Dualismul estetic-extraestetic, autonom-eteronom, caracteristic operei de
artă, e confirmat de actul creaţiei (în care motivul propriu-zis estetic se
împleteşte cu mai multe motive eteronomice: nevoia artistului de a se
elibera de anumite sentimente, de a-şi întregi existenţa, de a se afirma
etc), ca şi în acela al receptării, cum vom vedea îndată. Să notăm mai
întîi că, după ce a stabilit tipuri de artă în legătură cu momentele
constitutive ale operei, Vianu distinge, într-un mod similar, în funcţie de
însuşirile psihologiei creatorului, tipuri de artişti: intuitiv, vizionar,
plasticizator.
Tdeea pe care-şi construieşte demonstraţia în legătură cu receptarea artei

este că aceasta constituie un proces (nu o stare instantanee), în cadrul căruia
pot fi distinse nu numai mai multe etape, dar şi două serii de elemente
(senzaţii, asociaţii, sentimente): estetice şi extra-estetice, determinate de
dubla natură, autonomă şi heteronomă, a operei. Elementele extraestetice
sînt stări afective care, deşi inspirate de artă. pot fi trăite nu numai în
legătură cu ea, ci şi cu felurite aspecte ale naturii sau împrejurări ale vieţii.
Celelalte sînt provocate dc condiţia estetică a operei (imagine clarificată şi
ordonată a lumii, prin care transpare sufletul artistului) şi sunt corelative cu
momentele constitutive ale acesteia.

Procesul receptării artei este şi unul al aprecierii ei, sau, mai exact
„conţine în sine şi numeroase elemente de apreciere", distribuite în două
trepte: intuiţiile şi judecăţile de apreciere. Primele se confundă cu gustul, în
analiza căruia Vianu subliniază „raţionalitatea implicită" (impresia pe care o
denumeşte gustul „nu este întîmplătoarc şi arbitrară", ci „pătrunsă de valori
raţionale şi raţionabile, corespunzătoare structurii raţionale a operei":
receptarea este reflectare), care face, de altfel, posibilă transformarea
impresiilor în judecăţi. Acestea sunt de două tipuri, fiecare cu mai multe
subtipuri, rezultate uneori prin combinare: judecăţi de valorizare (de
perfecţiune, de ierarhizare - acestea, la rîndul lor, obiective, subiective sau
de preferinţă - de compensaţie) şi judecăţi de caracterizare (şi aici mai
multe specii); li se adaugă cîteva tipuri mixte, în care se îmbină tipurile
principale sau varietăţi ale lor. Vianu articulează un sistem al judecăţilor de
apreciere (cărora le consacrase în 1932-1933 un întreg curs universitar,
Teoria valorii

XIV
7

estetice), pe care le disociază pînă la nuanţă pentru a oferi actului receptării
instrumente corespunzătoare marii varietăţi a lumii operelor, a cărei
contemplare şi judecare nu trebuie supusă unor criterii exclusiviste: nu numai
felurile judecăţilor pe care le prilejuieşte arta sînt numeroase, dar şi tipurile
de receptare şi tipurile de receptori, şi ele diferenţiate cu atenţie de către
estetician.
Dacă-1 privim acum, după ce l-am străbătut atenţi la toate detaliile, dar

preocupaţi de a indica numai ceea ce ni se pare a fi linia principală a
demonstraţiei şi articulaţiile ansamblului, sistemul de estetică al lui Tudor
Vianu ne apare ca o construcţie teoretică densă şi unitară. Există în fiecare
capitol al Esteticiima\ multe idei interesante rămase nedezvoltate, unele din
pricina caracterului sintetic al lucrării, altele pentru că nu aparţin firului
central al demonstraţiei. Geometrismul unei construcţii sistematice şi
predominant deductive e atenuat de bogăţia şi varietatea observaţiilor care
nuanţează afirmaţiile generale şi de schimbările de perspectivă şi de metodă.
Acestea au provocat impresia de eclectism, formulată de unii comentatori.
înainte de a încerca o corectare, să amintim că Vianu respingea în principiu
eclectismul, căruia i-a dat o definiţie de mare claritate şi pregnanţă:
„înclinarea de aîmbina idei provenind din constelaţii deoebite presupune
despre viaţa spiritului o concepţie mecanică. (...) Cine înţelege că în oricare
din elementele unei concepţiuni generale vibrează energia ei întreagă simte
că o concepţie eclectică este, de fapt, o juxtapunere în care principiul organic
lipseşte şi a cărei putere de viaţă urmează să fie mărginită. Un cercetător
poate să folosească rezultatele speciale obţinute de contemporanii sau de
înaintaşii săi (...) Organizarea materialului informativ trebuie făcută în
puterea unui motiv adînc, care să coincidă cu ceea ce se numeşte
individualitatea cercetătorului" (Dualismul artei, Prefaţă). A părăsit Vianu,
scriind Estetica, acest punct de vedere?

Intenţia care îl conduce este aceea de a da o explicaţie completă
fenomenului artei, în toate formele lui şi în toate momentele care îl
realizează (creaţie, operă, receptare), în legăturile lui cu natura, cultura,
societatea: program amplu, făcut să satisfacă nu numai nevoia de totalitate
care-l defineşte intelectual pe Vianu, ci şi o necesitate de alt ordin,
obiectiv, ştiinţific, care i se impusese cu timpul. Studiul istoriei esteticii 1-a
dus la concluzia că epoca mai nouă a fost una de mari progrese în diverse
direcţii, dar şi de limitare a obiectului esteticii şi de impunere a unor

metode şi perspective exclusiviste. Situîndu-se în prelungirea acestei
evoluţii, Vianu înţelege să preia rezultatele ei valabile şi să încerce
totodată să depăşească limitările mai vechi sau cu totul recente. Istoria
esteticii din ultimul secol era pentru el, în cea mai mare parte, istoria
esteticii germane. Ceea ce urma să depăşească era, prin urmare,
exclusivismul formaliştilor şi idealiştilor (sau „continutiştilor")
postkantieni, psihologismul Einfuhlug-lui, separaţia dintre estetică şi
„ştiinţagenerală a artei", radicalismul fenomenologiei. O analiză detaliată
a Esteticii poate descoperi numeroase apropieri de aceste direcţii, dar şi
depăşirea efectivă a lor. Lucrul acesta, ca şi explicarea integrală a
fenomenului artistic - şi deci realizarea programului esteticianului - au
fost posibile datorită conceptului artei pe care construieşte Vianu: arta
este un mod de organizare a materiei şi a datelor conştiinţei.

Definiţia este cît se poate de cuprinzătoare, fiind foarte generală, poate fi
aplicată oricărui fel de artă şi îngăduie mai multe raportări ale acesteia. Să
observăm mai întîi că Vianu lărgeşte sensul noţiunii de frumos artistic,
făcînd-o să coincidă cu aceea de „izbutit estetic" „In terminologia tratatului
nostru frumoase sînt toate operele care realizează condiţiile constitutive ale
artei". în felul acesta problemele cercetării independente a frumosului şi a
artei, a relaţiilor dintre ele nu se mai pun. Frumosul este una din cele două
laturi - formală şi materială - ale artei, ale oricărei opere de artă, un dat
permanent $1 inseparabil al artei; putem judeca gradul realizării lui, care
este gradul realizării operei ca operă, dar nu speciile lui, căci acestea nu
există: fiind o categorie formală, abstractă, prin care se exprimă realizarea
convergentă a normelor constitutive ale operei (izolarea, ordonarea,
clarificarea, idealizarea), frumosul este o constantă a tot ceea ce este efectiv
artă. Categoriile estetice (frumosul, urîtul, comicul, tragicul, graţiosul,
sublimul etc), considerate de estetica tradiţională ca specii sau modificări
ale frumosului, nu sînt propriu-zis categorii estetice, ele „ţin de conţinutul
eteronomic al operelor, nu de forma prelucrării lor estetice". Este adevărat
că forma este determinată de conţinut, că există deci moduri speciale de
izolare, ordonare, clarificare şi idealizare corespunzătoare conţinuturi lor
heteronomice desemnate prin numele categoriilor estetice, însă ele sînt
reductibile la tipurile de artă pe care le-am văzut Efectele „categoriilor
estetice" asupra structurii operelor, asupra laturii estetice a artei, nu
modifică, aşadar, principiile realizării acesteia

C 2 - Estetica

8XVI

Chiar aşa înţeles, ca
„izbutitestetic",
frumosul nu epuizează
obiectul Esteticii.
Definiţia „estetica este
ştiinţa frumosului
artistic", dată la început,
era una provizorie. Aşa
cum am văzut, estetica
este pentru Vianu ştiinţa
artei considerate în
dubla ei natură - estetică
şi extra-estetică,
autonomă şi
heteronomă - şi în
raporturile cu alte sfere
ale realului: cultura şi
natura în primul rînd.
Interpretarea acestor
raporturi dezvăluie, în
chipul cel mai clar,
sensul fundamental al
Esteticii. Legă
dintre artă şi cultură sînt
multiple. în afara
principiului după care
valorile culturii (şi
frumosul este una dintre
ele) se asociază în
interiorul unei structuri
psihice (principiul
psihologiei structurale a
lui Dilthey, adoptat de
Vianu de la început),
comunicarea sau
apropierea se realizează
prin conţinutul de valori
heteronomice pe care şi-
l subsumează arta ca
unitate estetică şi prin
condiţia, comună, de a
fi moduri de organizare
a materiei. Această
condiţie uneşte arta nu
numai cu cultura, dar şi
cu civilizaţia: toate sînt
forme ale lui „a face",
altfel spus ale „tehnicii
omeneşti" („întrebuinţez
cuvîntul „tehnică" în
sensul larg, acela de
acţiune voită asupra
materiei, în direcţia
transformării ei pentru a
obţine bunuri ale
culturii", explică Vianu
odată). Concluzia cea
mai importantă care i se
impune aici autorului
Esteticii este
privind legătura dintre
artă şi muncă. „I se
impune" este o expresie
valabilă într-o analiză

logică a tratatului; cine
urmăreşte geneza
concepţiei estetice a lui
Vianu sprijinindu-se
numai pe textele care o
reprezintă, dar şi pe
mărturiile autorului,
descoperă că mai întîi
a fost ideea legăturii
necesare dintre artă şi
muncă, idee impusă de
realităţi sociale ale
timpului, şi apoi
înţelegerea artei ca o
formă a muncii şi
definirea ei ca un mod
de organizare a
materiei, că deci
amintita concluzie este
de fapt un postulat (v.
Fragmente
autobiografice,
Opere, I, Editura
Minerva, 1971).
Legătura aceasta este
examinată diacronic şi
sincronic, ca influenţă
reciprocă; ceea ce
doreşte Vianu este
resolidarizarea artei cu
celelalte activităţi
umane, depăşirea
izolării la care
conducea atît mai
vechea concepţie
mistică despre
inspiraţie, cît şi
estetismul modern, şi,
totodată, acceptarea
artei ca model al
muncii. Superioritatea
celei dintîi e susţinută
cu două argumente: al
anteriorităţii în timp şi
al perfecţiunii.
„Evoluţia tehnică a
omenirii trebuie să fi
fost anticipată de o
lungă evoluţie artistică.
Artistul este mai vechi
decît homo faber":
idee greu de dovedit şi
pe care Vianu începe s-
o abandoneze încă de
pe acum. „între homo
faber şi artist nu există
o prăpastie de însuşiri
sufleteşti. Arta nu este,
în definitiv, decît
sublimarea
meşteşugului în joc",
scrie el în alt loc,
inversînd raportul
istoric. Perfecţiunea e

9 XIX

definită ca „însuşirea
unui lucru de a exista şi
funcţiona prin sine
însuşi"; cea mai mare
parte a produselor
muncii omeneşti
„rămîne la un nivel
foarte . redus de
perfecţiune"; există însă
„o categorie anumită de
opere care realizează
perfecţiunea cea mai
înaltă pe care omul o
poate atinge": operele
de artă, considerate în
latura lor formală, în
condiţia lor auto
„Toate lucrările tehnicii
tind să cîştige pentru ele
un grad mai înaintat de
autonomie, adică să
devie cît mai perfecte".
Şi concluzia: „arta este
idealul întregii tehnici
omeneşti".

Vianu va vorbi de aici înainte mereu despre „funcţiunea artei în civilizaţia
zilelor noastre, în sensul întregirii şi conducerii ei", despre participarea artei
la procesul de ordonare a lumii - naturale, sociale, morale - despre ceea ce
am putea numi misiunea civilizatorie a artei. Rezultatul ar fi supunerea
naturii exigenţelor spiritului, crearea unui univers de opere sau a unei
„tehnosfere" ca mediu convenabil omului, al cărui instinct fundamental este
„nevoia de formă". Spre această semnificaţie a artei duc separarea faimosului
artistic de cel natural, apropierile numeroase dintre artă şi cultură şi, înainte
de toate, conceptul însuşi al artei ca modalitate de prelucrare a materiei
(fizice sau morale, spirituale). Vianu va sublinia calitatea de unitate
autonomă a operei, caracterul intenţional şi conştient al procesului de creaţie,
aspectul formal, tehnic, va vedea în natură mai ales o suprafaţă pitorească pe
care arta o reflectă intensificîndu-i concreteţea.

O asemenea teorie comportă riscul promovării unei arte formale şi al
izolării omului în universul operelor ca într-o sferă de sticlă. Vianu evită
riscul apropiind arta, prin latura ei heteronomică, de manifestările multiple
ale vieţii şi stabilind o relaţie mai profundă între artă şi natură decît aceea
dintre o formă autonomă şi materialul pe care îl ordonează. „O artă purificată
de eteronomic, redusă la simpla ei expresie estetică, izolată în unicul plan
autonom, se leagă cu mai puţine rădăcini de sufletul mulţimii", observă el.
„esoterismul artei moderne, arta pentru rafinaţi, este un alt fenomen al
timpului nostru, decurgînd din procesul autonomizării ei. (...) Se constituie
astfel o religie a artei (...) Dar zeitatea căreia i se aduc aceste închinări,
scoasă din aerul tare care întreţine vitalitatea, ameninţă să moară".
Deschiderea spre adîncimile naturii e făcută într-un fel care nu ignoră
definiţia de pînă aci a artei, dimpotrivă, o întăreşte. Arta este o continuare a
„puterii plastice"

10 XIX

care străbate întrega natură producînd varietatea ei de forme: „Tendinţa
naturală care conduce la opera de artă se manifestă mai înainte în instinctul
constructiv al atîtor animale, apoi în faptul biologic al ges-taţiunii şi
creşterii şi chiar în fenomenul anorganic al cristalizărilor, stratificărilor,
combinaţiilor chimice etc. (...) Acţiunii puterilor naturale şi rezultatelor lor
li se adaugă operele artei": viziune goetheană şi implicînd o altă idee despre
natură decît aceea afirmată sau presupusă pînă aici. Am spune, în termenii
pe care Vianu îi reţinuse din estetica mai veche, că natura la care el
raportează astfel arta este natura naturans.

Deschiderea în adîncime a perspectivei devine mai clară în teoria
geniului. După ce demonstrase că toate însuşirile care îl definesc pe artist
sînt, într-un grad mai redus, şi ale omului obişnuit, Vianu admite că „nu
vom şti niciodată pe deplin ce este artistul cîtă vreme nu-1 vom înţelege
decît ca pe o potenţare a omului comun". Mai ales în cazul geniului, a cărui
activitate „se leagă de temeliile individualităţii, pe cînd a artistului, de
straturi mai superficiale ale conştiinţei". Operele talentului au „un caracter
voit", preponderent raţional, ale geniului, „unul cu totul natural"; geniul este
„înnăscut şi improgresiv" şi „mai îndatorat inconştientului său". Sîntem
foarte aproape de concepţia kantiană a geniului ca prelungire a naturii în
om. în spirit kantian (deşi îl citează pe Bergson) încearcă Vianu să fixeze
locul artei în ordinea realului. Opera de artă este „un fapt natural", întrucît
ilustrează „o forţă activă în întreaga serie a formelor şi proceselor naturii";
pe de altă parte, este „ceva izolat de natură şi opus ei, ca tot ce reprezintă
produsul tehnicii omeneşti". Acesta este „paradoxul artei", fondul ei
„contradictoriu". Punct al unei încrucişări, domeniu al unei interferenţe, arta
realizează legătura între „regiuni metafizice opuse" cum sînt „genul naturii"
şi „genul tehnicii": demonstraţia se serveşte de o terminologie improprie şi
rămîne abia schiţată.

Problema raporturilor dintre artă, cultură şi viaţă socială pe de o parte,
dintre artă şi natură pe de alta îl preocupă insitent pe Vianu. Este adevărat,
raţionează el, că fiecare domeniu al culturii eşte tutelat de o valoare anume
şi că aceste valori categoriale (teoretică, morală, religioasă, estetică etc.)
sînt eterogene şi, sub unele aspecte, se opun unele altora. Este posibilă
totuşi comunicarea între ele şi cuprinderea tuturor din perspectiva uneia, a
celei estetice în speţă. Cunoaşterea ştiinţifică, de pildă, tinde prin firea ei să
rămînă la fragment, specializîndu-se; şi totuşi orice cercetare, observaţie,

experiment se fac „în cadrul unei viziuni de totalitate" a realităţii, viziune
care „este de fapt contribuţia intuiţiei artistice devenită folositoare
investigaţiilor ştiinţei". Intr-un fel asemănător, armonia proprie
contemplaţiei estetice (nu viziunea de totalitate, ca în cazul dinainte) poate
participa la constituirea valorilor morale. Vianu crede că „idealul
personalităţii umane din etica modernă a apărut fără îndoială sub înrîurirea
unei atitudini estetice". Concepţiile morale mai vechi erau conduse de
idealul virtuţii, de conformarea la un principiu pe care conştiinţa îl
instituie ca normă, „personalitatea este însă obiectul unei năzuinţe
plăsmuitoare, care foloseşte materialele brute ale persoanei, integrîndu-le
într-o formă aexistenţei deounitate, consecvenţă şi armonie internă
amintind opera de artă". Etica personalităţii este una a propriei modelări a
omului, dar şi a modelării lumii exterioare, după acelaşi ideal al armoniei.
„Nu este deloc deci exagerat a spune că etica nouă s-a alcătuit sub
presiunea contemplaţiei estetice şi că în această ocazie atitudinea inspirată
de ea şi-a dovedit eficacitatea în călăuzirea vieţii morale", conchide
discipolul lui Goethe şi al lui Schiller, care ilustrează el însuşi, ca puţini
alţii, etica personalităţii. în fine, o asociere este posibilă şi cu atitudinea
religioasă: „Afirmaţia estetică a valorii lumii concrete şi tăgăduirea ei
religioasă sînt poziţii care se pot întruni în preţuirea lumii ca simbol" al
unei realităţi absolute. Dacă spiritualismul şi trans-cendentalismul creştin
consideră natura un obstacol în drumul spre divinitate, există totuşi o
atitudine religioasă care vede în ea „haina vie a dumnezeirii", cum spune
Goethe. Această atitudine, care se întîl-neşte încă din psalmii biblici şi
defineşte panteismul din toate timpurile, este, după Vianu, inspirată de
atitudinea estetică şi a jucat un mare rol în dezvoltarea culturii: este, de
pildă, atitudinea Sfîntului Francisc din Assisi, care „stă la baza Renaşterii
italiene" şi „este produsul unei orientări a spiritului religios prin cel
estetic".

Comunicarea între valori este prin urmare posibilă, şi „din unghiul
esteticului, spiritul poate atinge totalitatea culturii". Este uşor de observat
însă că Tudor Vianu susţine mai mult decît atît: puterea valorii estetice de
a influenţa celelalte valori, preeminenţa artei în ansamblul culturii. Mai
importantă este însă pledoaria lui pentru resolidarizarea valorilor. La
începuturile ei şi multă vreme după aceea valoarea estetică a existat alături
de alte valori în cadrul unei „totalităţi nediferenţiate", ceea ce făcea ca o
pictură sau o sculptură, un dans ori un mit să aibă

XX XXI
semnificaţii multiple. Istoria culturii a fost între altele un proces de
disociere a valorilor, de desfacere a lor din unitatea în care se grupau mai
înainte. Aşa s-a produs şi autonomizarea artei, tot mai accentuată de la
Renaştere încoace. Rezultatul ei pozitiv a fost descătuşarea forţelor artistice
creatoare: „densitatea creaţiei artistice în cultura modernă este un efect al
autonomiei ei", şi secolul al XlX-lea, „epoca prin excelenţă a autonomiei
artei, constituie o galerie de puteri artistice de primul ordin, într-o proporţie
pentru care nici o analogie nu poate fi găsită în trecut". însă autonomizarea
a avut şi urmări negative. Atîta vreme cît n-a fost preocupată de ea însăşi, ci
de exprimarea şi satisfacerea, laolaltă cu celelalte forme culturale, a
nevoilor şi aspiraţiilor comunitare, arta a avut un ecou şi o influenţă mult
mai mari asupra societăţii: „Viaţa socială a antichităţii şi a evului mediu se
desfăşura încă într-un plan artistic care afost părăsit mai tîrziu. Meseriile,
formele vieţii profesionale, sărbătorile poporului păstrau încă o remarcabilă
valoare artistică. O dată însă cu autonomizarea artei, celelalte manifestări
ale vieţii sociale, disociate din complexul care le menţinea solidare cu arta,
au pierdut orice frumuseţe". Pe scurt, „autonomizarea artei a favorizat
elanul ei creator, dar a micşorat baza ei de atingere cu întinderea vieţii
sociale, îngăduind revărsarea unui val de urîţenie peste lucruri şi aşezări
omeneşti". Marele avînt al artei în secolul trecut a fost încolţit de o
degradare estetică a obiectelor uzuale şi a întregului cadra al vieţii sociale.
O altă consecinţă a fost izolarea artei în cercuri de rafinaţi. Nevoia artistică

a mulţimii de oameni obişnuiţi a rămas astfel să fie satisfăcută de lucrări
cu totul inferioare sau de pseudoartă, ceea ce a dus la o înjosire a gustului
general. Examinarea situaţiei artei în raporturile ei cu celelalte valori şi cu
societatea se încheie cu un adevărat manifest: „Cultura artistică a timpului
nostru vede astfel problema ei cea mai însemnată în restabilirea
contactului mulţimilor cu arta superioară a timpului, prin resolidarizarea
acesteia cu tendinţele eteronomice ale societăţii contemporane. Numai o
artă pătrunsă din nou de spiritul timpului şi în care omul de azi să-şi recu-
noască destinul şi aspiraţiile lui poate reda inspiraţiei moderne vechiul ei
ecou şi influenţa pe care în mare parte a pierdut-o."

Arta este aşadar şi trebuie să rămînă o valoare socială, o posibilitate a
omului de a participa la viaţa şi destinul societăţii în care trăieşte şi un
mijloc de a înnobila cadrul şi stilul civilizaţiei acesteia. Totodată ea ne
aşază într-o relaţie cu natura pe care n-o putem realiza altfel.

Vianu defineşte această relaţie prin două idei. Pe de o parte, arta ne ajută
să descoperim faţa autentică a lumii, să percepem în chipul cel mai direct,
senzorial, realitatea ei: „în imaginile artei întăţişărilc lucrurilor dobîndesc
o expresie mai nouă şi mai intensă. Aspecte pe lîngă care treceam mai
înainte cu indiferenţă, pentru că nu le întrezăream decît prin vălul
concepţiilor inteligenţei, capătă un chip virginal. Vedem de obicei în
lucruri ceea ce ştim mai dinainte despre ele. Arta izbuteşte să îndepărteze
acest strat izolator de reprezentări convenţionale, de idei preconcepute..."

Pe de altă parte, arta ne oferă o imagine a existenţei în care haosul şi
arbitrarul au fost depăşite. Trecerea de la viaţă la artă „marchează păşirea
într-o lume nouă a ordinii, a necesităţii, a logosului imanent."

Estetica lui Tudor Vianu este rezultatul unui efort admirabil de a explica
fenomenul artistic în toată varietatea lui istorică din perspectiva unui anumit
concept al artei. Coerenţa explicaţiei trebuia să fie expresia unităţii funciare
a domeniului artei. Conceptul la care se opreşte Vianu se dovedeşte adecvat.
Statutul fenomenologic al operei, procesul de creare şi acela de receptare a
ei, poziţia artei în cadrul culturii şi raporturile ei cu natura şi cu societatea
sînt analizate şi lămurite pornindu-se de la acest concept. El cuprinde, am
văzut, doi termeni, care compun o unitate fără a se confunda, putînd fi
analizaţi în ei înşişi şi în implicaţiile lor, separat. De aici un anumit
„dualism" al sistemului, desfăşurarea lui în două serii de idei, una privind
aspectul formal, estetic, autonomia artei şi legătura ei cu „tehnica", cealaltă

- valorile extra-estetice care formează conţinutul artei, heteronomia ei. Cu
toată grija pe care o pune în determinLrea raporturilor dintre aceste planuri,
Vianu este evident înclinat să accentueze importanţa aspectului formal,
propriu-zis estetic, al artei, nu conţinuturile heteronomice, purtătoare de
informaţie despre lume. Altfel spus, arta este pentru el în primul rînd un
mod de a organiza, prelucra, ordona materia, pe scurt, de a face, nu de a
cunoaşte. Ea prilrjuieşte se înţelege, şi o cunoaştere, dar nu acesta este
ţelul ei principal. Nu cumva însă o asemenea definiţie, care este perfect
compatibilă cu arta de tip clasic; poate fi ceva mai greu aplicată unor
forme ale artei moderne, izvorîte din aspiraţia la cunoaşterea mai profundă
a omului şi a lumii, cînd nu chiar din sentimentul iraţionalităţii şi
absurdului existenţei, şi animate în orice caz mai mult de ideea
„adevărului" decît de aceea a frumosului? Ocupîn-du-se la un moment dat
de atitudinea artiştilor faţă de normele estetice,

XXII
XXIII

i

autorul tratatului
afirmă că dacă au
existat poeţi
dramatici care au
respins, de pildă,
norma celor trei
unităţi, „n-au
existat niciodată
artişti care să
prefere incoerenţa
sau arbitrariul"
unităţii, care
constituie una
dintre normele
prescrise de
estetică. Şi totuşi
lucrul se întîmpla,
pe o scară destul
de largă, chiar în
generaţia sau în
epoca lui. Tudor
Vianu credea
însă, dacă nu în
raţionalitatea
lumii, în orice caz
în raţionalitatea
profundă a
spiritului creator
şi în vocaţia lui
de a construi
imagini ale
realului în acord
cu propriile sale
exigenţe. Această
convingere mar-
chează şi studiile
sale de după
Estetica, unele
dintre ele
provocate tocmai
de acele
fenomene ale
artei
contemporane
care-i puteau
contrazice ideile,
dar nu i le puteau
schimba. Credea
în raţionalitatea
spiritului, ca şi în
coeziunea artei
milenare a
umanităţii în care
se reflectă acest
spirit: „oricare ar
fi fost formele
artei în trecut şi
oricare ar putea
deveni formele ei
în viitor", scria el
într-un Proiect de
prefaţă la
Estetica, publicat
separat, în 1938,
„ele nu se pot
ridica decît din
rădăcina unităţii
şi nu pot depăşi
limitele totalităţii
ei. Varietatea şi

m
iş
c
ar
e
a
is
to
ri
c
ă
n
u
se
p
ot
d
e
z
v
ol
ta
d
e
cî
t
di
n
a
c
e
e
aş
i
te
m
el
ie
u
ni
c
ă
şi
în
in
te
ri
or
ul
a
c
el
ui
aş
i
c
a
dr
u
al
to
ta
lit
ăţ
ii
".

E
x
pl
ic
aţ

iadatăde Vianu
fenomenului
artistic a putut
părea - şi este - în
unele cazuri
insuficientă.
Tratatul său nu
încetează pentru
aceasta de a
reprezenta - şi de
a mijloci - o
„stăpînire
teoretică" a
domeniului artei.
în mişcarea
ideilor estetice el
este un reper
obligatoriu.
Salutînd în 1944
numirea lui Tudor
Vianu ca profesor
la universitatea
unde preda de
douăzeci de ani,
Camil Pctrescu îl
numea
„profesorul de
estetică al culturii
româneşti". Este
o formulare
fericită şi o
caracterizare
exactă. Tudor
Vianu a fost şi
continuă să fie
profesorul de
estetică al culturii
noastre, iar
tratatul său,
publicat acum
şaizeci de ani şi
care era la origine
un curs pentru
studenţii lui de
atunci, este şi
acum un manual
de înaltă ţinută,
cel mai bun,
pentru oricine
vrea să înţeleagă
fenomenul artistic
în totalitatea lui
pentru a se
bucura mai adînc
de fiecare
întruchipare a lui.

E
s
t
e
t
i
c
a

GEORGE GANĂ

PREFAŢĂ LA EDIŢIA A II-A

După cinci ani de la publicarea primului volum al Esteticei şi după trei
ani de la apariţia celui de al doilea, o nouă ediţie a acestei scrieri a devenit
necesară. O tipărim astăzi fară adaosuri, cu singurele revizuiri impuse de o
nouă lectură. Estetica se înfăţişează astfel publicului în forma care a
constituit caracterul ei din primul moment: o expunere sistematică a
problemelor esteticii, crescută din nevoile unui curs universitar şi
întemeiată pe o anumită înţelegere a artei. Desigur, cele două nevoi care se
satisfăceau în construcţia edificiului, nevoia de a informa şi aceea de a
promova o concepţie despre artă, n-au fost deopotrivă de subliniate nici de
cei care au binevoit să se ocupe în scris de această lucrare şi poate nici de
autorul ei. Mă simt deci dator cu unele lămuriri, al căror prilej sînt bucuros
a-1 afla în noua ediţie care vede astăzi lumina zilei.

Desigur, Estetica nu se va da niciodată înapoi să recunoască ceea ce
este ea în primul rînd: întîia încercare a literaturii româneşti de a prezenta
un tratat în care oricare din întrebările mai însemnate ale ştiinţei noastre îşi
găseşte locul ei într-o unitate organică, hrănită din substanţa cercetării mai
vechi şi mai noi. într-un domeniu în care este cunoscut locul pe care-1
deţine improvizaţia grăbită şi arbitrară, am crezut că nu trebuie să mă abat
de la ceea ce alcătuieşte norma de procedare a oricăreia dintre ştiinţele
naturii şi ale spiritului adică reluarea cercetării din punctul în care o lăsase
investigaţi.) anterioară şi folosirea tuturor cîştigurilor valide ale acesteia.
Estetica a putut fi astfel folosită drept o lucrare informativă, ca una în care
istoricul problemelor şi referinţele contemporane formează baza pe care se
ridică rezultatele cercetării proprii.

Hotărîndu-mă a publica o lucrare ştiinţifică, şi nu un manifest, m-am
ferit a mă opri la acele formule sumare, în care atîţi dintre cititorii de
estetică socotesc a putea afla taina esenţială a fenomenului artistic. Cei
care se mulţumesc cu afirmaţia că arta este eliberare sau că ea este intuiţie,
că este vitalitate sau asceză, expansiune sau inhibiţie, toţi preparatorii de
leacuri expeditive şi toţi militanţii formulelor cu răsunet magic îşi ascund
complexitatea fenomenelor şi întinderea

cîmpului pe care trebuie să-1 domine. în locul unor sentinţe lapidare, am
preferat deci analiza răbdătoare a faptelor şi recunoaşterea complexităţii lor,
în care m-am aplicat a croi drumuri şi a construi etape, îmi dau bine seama
că în cîmpul discuţiilor asupra artei se vor încrucişa totdeauna două
temperamente, dintre care unul urmăreşte să impună un punct de vedere, în
timp ce al doilea preferă să cunoască. Dacă cel dintîi va găsi că lucrarea de
faţă înaintează prea încet în slufişul unor faplc pe care nu doreşte nicidecum
să le simplifice, am nădejdea că cititorii aparţinînd celeilalte categorii vor
aprecia intenţia riguroasă care nc-a călăuzit tot timpul. Lucrare de
informaţie, de integrare şi de analiză, Estetica se dezvoltă din fundamentul
unei înţelegeri a artei, care leagă între ele părţile şi conferă expresie
întregului. Fără a putea intra în amănuntele unei concepţii, expuse în
paginile care urmează cu mai mult răgaz, vom spune că ideea de artă
înfăţişată aci se înlănţuieşte cu o filozofie a muncii. Arta ne-a apărut ca o
formă a muncii, ca un produs al lucrării de transformare a materiei. Fiind
muncă, arta ni s-a părut a fi forma ei cea mai perfectă, aceea în care
sforţarea lucrătorului ajunge să se odihnească în plenitudinea lucrului
încheiat şi armonios. Arta este astfel ţinta oricărei munci, atinsă parţial şi,
din cînd în cînd, de orice lucrător destoinic, dar cu plinătate neîmpărţită
abia de marii artişti. încereînd să adîncim fenomenul artistic în latura lui de
activitate teleologică, de muncă, am putut măsura mai bine întinderea
factorilor conştienţi şi raţionali în creaţia artistică, după cum am crezut că
putem înţelege mai bine rolul care revine artei în civilizaţia modernă a
muncii.

încercarea de prelucrare analitică a cuprinsului artei ne-a adus în faţa
constatării că nu tot acest cuprins este estetic. în formele plăsmuirii estetice,
arta introduce valori interesînd toate domeniile culturii. Taina influenţei ei
stă desigur în această împrejurare, care explică în acelaşi timp ceea ce s-ar
putea numi paradoxul artei: faptul că participă la întregul mobilism al
istoriei, dar că, privită ca pură organizare formală cu scopul în ea însăşi,
sfidează această mobilitate şi se ridică deasupra ei. Estetica se despică astfel
pentru noi într-o filosofie a artei şi o fenomenologie a structurii ei, analizate

deopotrivă aci. Psihologia creaţiei şi a receptării artistice întregesc
analizele amintite, urmărind direcţiile principale stabilite din primul
moment.

Credincios preceptului kantian, după care intuiţia fără concepi este
oarbă, dar conceptul fără intuiţie este gol, am căutat să sprijin fiecare din
afirmaţiile teoretice ale lucrării de faţă cu intuiţii împrumutate mărturiilor
artiştilor şi cîmpului larg al artelor. Dar în timp ce redactam capitolele care
socoteam că pot profita din mobilizarea acestui materia!, aveam impresia
că ceva îmi scapă şi că cercetarea mea ar trebui să se completeze prin
expunerea problemelor legate de fiecare artă în parte. Este ceea ce cred că
voi întreprinde în anii următori, pentru cazul poeziei.

In pragul unor teme noi, nu pot să nu evoc primul deceniu al activităţii
mele la Facultatea de filozofie şi litere din Bucureşti şi pe ascultătorii mei
de atunci, care prin interesul foarte călduros acordat expunerilor destinate
mai tîrziu acestui volum, întăreau în mine dorinţa de a le dezvolta şi desă\
îrşi. Fie ca aceste pagini să regăsească pe ascultătorii cursurilor de estetică
în anii 1924 - 1934, cărora îmi place să le adresez aci gîndurile prieteneşti
ale bunei amintiri

TUDOR VIANU

Februarie, 1939

PREFAŢĂ LA EDIŢIAA IlI-a

Ediţia a IlI-a aEsteticii, devenită necesară de mai mulţi ani, apare abia
astăzi. Cetitorii vor regăsi opera în forma şi cuprinsul ediţiei anterioare,
căreia i s-a adăugat numai Indicele de materii al primei tipăriri, pus la
curent cu noua paginaţie.

T.V.

Martie, 1945

18

P a r t e a I

Probleme preliminare ale esteticii

1. FRUMOSUL NATURAL ŞI
FRUMOSUL ARTISTIC

Definiţia esteticei va rezulta pentru cetitorul acestor pagini, cu mai
multă lumină şi într-un chip mai desăvîrşit, abia la sfîrşitul lor. Progresul
treptat al cercetării pe care ne-o propunem va aduce o dată cu răspunsul
feluritelor probleme şi o delimitare mai strictă a domeniului căruia ele îi
aparţin. Dar deşi urmărind a cunoaşte graniţele domeniului estetic trebuie
să-1 parcurgem în întregime, pentru a orienta cercetarea este nevoie să
încercăm de pe acum o precizare a obiectului lui. Vom spune deci din
capul locului că pentru punctul de vedere al acestor pagini estetica este
ştiinţa frumosului artistic Această precizare este cu atît mai importantă cu
cît aproape de-a lungul întregii dezvoltări a doctrinelor de estetică obiectul
ştiinţei noastre era întrevăzut deopotrivă în frumosul artistic, cît şi în fru-
mosul natural. Cel din urmă nu părea a fi decît modelul mai frust şi mai
imperfect al celui dintîi: după cum acesta era considerat a fi replica mai
desăvîrşită şi mai pură a celui din urmă. Chiar un estetician ca Hegel, care
înţelegea să-şi menţină speculaţia sa în domeniul exclusiv al artei, nu
putea să se împiedice de a recunoaşte anticipaţia ei în frumuseţea naturii.
„Obiectul ştiinţei despre care tratăm, scrie el1 este frumosul în artă.
Frumosul în natură nu ocupă un loc decît ca primă formă a frumosului...
Necesitatea frumosului în artă decurge din imperfecţiunile realităţii".

Numeroase sînt însă motivele care ne fac a socoti că între frumuseţea
artei şi a naturii există completă eterogenie. Mai întîi, frumosul natural
pare a fi un element dat, pe cînd frumosul artistic este un produs, o operă.
Fără îndoială că şi frumuseţea naturii presupune o conştiinţă umană care s-
o valorifice, în lipsa căreia ea n-ar mai fi frumuseţe, ci un oarecare obiect
indiferent. Valorificarea se face însă în cazul frumosului natural asupra
unor obiecte ne-atîrnate de om, pe cînd în cazul artei nu numai asupra unor
lucruri dependente de el în sensul că le-a produs, dar şi în acela mai
special

' V. notele de la sfîrşitul volumului.

20

că le-a produs tocmai în vederea acestei valorificări. Diferenţa între aceste
două categorii de obiecte este aţît de radicală, încît e cu neputinţă ca o
procedare metodică să le atribuie aceleiaşi cercetări. Nici una dintre
ştiinţele spiritului, istoria sau dreptul, logica sau morala, nu se ocupă de
date naturale, chiar dacă ele ar fi capabile să fie valorificate, ci numai de
produse ale activităţii omeneşti, cum sînt instituţiile şi legile, ştiinţa şi
moravurile. Considerată ca o ştiinţă a spiritului, estetica nu poate cerceta
decît frumosul artistic, care este o operă. Esteticianul rămîne incompetent
cînd i se cere, după cum se întîmplă uneori, să precizeze care sînt normele
unui exemplar al frumosului natural, cum este, de pildă, tipul cel mai
frumos al speţei omeneşti. Cînd problema se pune, biologistul are poate
mai numeroase posibilităţi să răspundă. Propria lui competenţă se restrînge
însă aci. în problemele esteticii, specialitatea sa rămîne inoperantă,
întocmai ca a zoologului care, studiind modul de viaţă al cîrtiţelor şi
castorilor, nu poate aduce vreo lumină valabilă şi cît priveşte sfera proprie
de întrebări ale arhitecturii.

Deosebirea dintre frumosul natural şi artistic apare deopotrivă de
limpede cînd considerăm felul variat în care ele sînt evaluate. Cine priveşte
un colţ frumos al naturii leagă ideea unei valori de simpla lui aparenţă. Nu
tot astfel acela care contemplă o creaţie de artă. Aci valoarea este asociată
nu numai cu ceea ce apare, dar şi cu cauza care a produs aparenţa. Preţuirea
artei este în acelaşi timp şi a altistului căruia i se datoreşte. încîntarea pe
care o resimţim în faţa unei opere artistice se întregeşte cu admiraţia pentru
facultăţile artistului şi uneori cu iubire pentru sufletul lui. Cînd vom studia
mai firziu componentele sentimentului estetic, vom vedea mai de aproape
cîte din ele se adresează nu operei, ci creatorului. Cele spuse deocamdată
sînt suficiente pentru a marca mai bine diferenţa dintre cele două specii ale
frumosului.

în sfirşit, frumosul natural e infinit, pe cînd frumosul artistic este limitat.
întreaga natură este frumoasă.2 Orice fragment al ei participă la frumuseţe.
Un colţ încîntător de natură nu se mărgineşte prin zone indiferente. Dincolo
de ceea ce ne-a vrăjit o clipă, se deschid aspecte capabile să întreţină mai
departe interesul pentru frumos. Frumuseţea naturii în întregimea ei era
pentru mistica unui Plotin sau Sf. Augustin dovada felului în care spiritul
divin o pătrunde Nu la fel stau lucrurile în ce priveşte arta. O operă de artă
este un popas de frumuseţe într-o lume urîtă sau indiferentă. Prin artă se
introduce într-un punct al lumii o valoare care lipseşte restului ei. Cine se
apropie de o operă artistică are conştiinţa limpede că pătrunde într-o lume
deosebită de aceea a percepţiei comune şi a vieţii practice. Caracterul etero-
cosmic al oricărei creaţii de artă este absolut evident.3 Funcţiunea pe care
arta o îndeplineşte rezultă de altfel din această însuşire a ei, prin care
sufletul omenesc se întregeşte, exer-citîndu-se într-un fel de activitate pe
care restul lumii n-are prilejul s-o determine. Pentru a izbuti această izolare
din lume, artistul organizează şi unifică un anumit material, îi dă un cadru
şi prin urmare o limită. Dar şi asupra acestor însuşiri ale operelor de artă
vom avea ocazia să revenim. Pentru moment este interesant să reţinem
numai această nouă deosebire între frumosul natural şi artistic, care obligă
estetica să-şi asume studiul unuia singur dintre aceste obiecte atît de
felurite.

Dacă acum analizăm felul interesului pe care îl deşteaptă în noi natura
frumoasă, observăm că el se alimentează de obicei din izvoare
extraestetice. Mai întîi din facultatea ei dc a modifica într-un chip fericit
sentimentul vitalităţii noastre. .Bucuria pe care ne-o pricinu-ieşte trecerea
de la întuneric la lumină, scrie odată Guyau. strălucirea cerului albstru,
vivacitatea însăşi a colorii, marchea/ă. în acelaşi timp cu o sărbătoare a
ochilor, o bunăstare totală a organismului. Planta care se veştejeşte în
obscuritate şi se îndreaptă către lumină, ca şi cum ar vedea, deşi n-are
simţul vederii. încearcă poate ceva analog trecînd de la umbră la soare.
Plăcerea estetică nu se reduce în cazul acesta la jocul unui organ particular.

Poezia luminii provine din însăşi necesitatea ei pentru viaţă şi din
arzătoarea stimulaţie pe care o exercită asupra întregului organism.
Plăcerea pe care ne-o pricinuieşte răsăritul soarelui este mai mult decît o
satisfacţie a ochiului. Salutăm prima rază de lumină cu fiinţa noastră
întregă."4 Este de netăgăduit că dacă natura ne apare de atîtea ori
frumoasă, împrejurarea nu se datoreşte unor motive estetice, ci puterii ei
de a ne întări şi înviora, virtuţii ei de a modifica favorabil sentimentul
cenesteziei noastre.

în cazul special al frumuseţii naturale a omului, răsunetul ci în
ccnestezie are totdeauna un accent deosebit. Putem găsi frumos pe un om
mai întîi din pricina vitalităţii lui, care stimulează pe a noastră, încîntarca
pe care prezenţa unui astfel de exemplar ne-o inspiră conţine în sine ceva
din încrederea şi siguranţa pe care o trezeşte în noi societatea cu orice
fiinţă robustă şi optimistă. Ond un bărbat găseşte frumoasă o femeie şi o
femeie pe un bărbat, în interesul care susţine o astfel de evaluaţie se
amestecă fără îndoială şi o reprezentare sexuală.5 „Frumuseţea este
făgăduinţa unei fericiri", scria odată Stendhal geheralizînd asupra cercului
restrîns al acestor experienţe. Fără a merge pînă la problema metafizicei
schopenhauriene a instinctului, se pare totuşi că oricine percepe în
frumuseţea celuilalt sex acordul posibil a două senzualităţi, fericirea prin
asociaţie sexuală. în sfirşit, cineva ne poate părea frumos şi din pricina
valorilor intelectuale sau morale indicate de fizionomia lui. Găsim frumos
pe gînditorul a cărui frunte vastă, a cărui expresie liniştită şi concentrată
manifestă procesul înalt şi intens al cugetării; de asemeni pe bărbatul sau
femeia din ale căror trăsături ne vorbesc bunăvoinţa faţă de oameni,
blîndeţea şi gingăşia. Niciodată în aceste împrejurări nu recunoaştem
frumuseţea omului din pricina unor calităţi estetice.

Tot astfel, dacă luăm în considerare frumuseţea peisajului, observăm că
această apreciere este determinată în noi de motive care nu au în ele nimic
estetic. Natura ca peisaj ne apare frumoasă mai întîi ca un loc al păcii
neturburate, în care parcă ne eliberăm din constrîn-gcrile şi ostenelile
civilizaţiei. Jean-Jacques Rousseau a indicat bine acest motiv, evocînd
clipele de fericire calmă trăite în timpul recluziunii sale voluntare în insula
Saint-Pierre: „Smulgîndu-mă dintr-o lungă şi dulce reverie şi văzîndu-mă
înconjurat de verdeaţă, de flori şi de păsări, lăsînd privirile să-mi
rătăcească departe pe romanticele maluri care mărginesc vasta întindere
de apă clară şi cristalină, asimilam aceste obiecte demne de a fi iubite cu
închipuirile mele. Apropiin-du-mă astfel treptat dc mine însumi şi de ce
mă străjuia, nu mai puteam distinge între realitate şi închipuire, aşa de
mult totul contribuia să facă fermecătoare existenţa reculeasă şi solitară pe
care o duceam în aceste locuri frumoase"6. Pacea naturii, un element
capital în frumuseţea ei, este aşadar în realitate aceea pe care sufletul
omenesc o cîştigă asupra neliniştitei vieţi a societăţii. Dar fannecul pe care
îl degustăm în astfel de clipe şi care ne îndeamnă să declarăm natura
frumoasă nu cuprinde în sine nimic estetic.

Alteori natura ne pare frumoasă tocmai din pricina exuberanţei ei. Cînd
privim panorama unui vast peisaj şi luăm cunoştinţă dc mulţimea
neistovită a formelor pe care natura le scoate din sînul ei, simţim ca un
izbitor contrast farîma de vitalitate pe care o cuprindem în noi. Dar acea
slabă scăpărare a vitalităţii noastre se aprinde mai tare în faţa
spectacolului exuberanţei naturii, pînă la punctul în care propria
individualitate mărginită pare a îmbrăţişa viaţa întregii natun „Zgomotele
satului urcă pînă la fereastra mea deschisă, notează odată Amiel în
jurnalul lui intim, lătrături îndepărtate, glasuri de femei la fîntînă, cîntccc
dc păsări în livezile din vale; covorul verde al cîmpici se brăzdează cu
umbrele trecătoare pe care le plimbă norii. întreg peisajul este străbătut de
un fel dc dulceaţă plină de nuanţe şi de o graţie caldă, şi iată că încep a
încerca nu ştiu ce bunăstare, bucuria contemplaţiei, aceea în care sufletul

10 21

nostru, ieşind din limitele lui, devine sufletul unei regiuni, al unui peisaj."7

Sentimentul panteist al naturii a devenit varietatea lui cea mai frecventă dc
cînd romanticii l-au cîntat mai întîi. Dar contopirea mistică cu viaţa totului
este o rcacţiune religioasă a conştiinţei, şi nu una estetică.

Există apoi şi o altă atitudine religioasă în faţa naturii, care ne determină
s-o proclamăm frumoasă. Natura este resimţită în cazul acesta ca opera
infinitei puteri binefăcătoare a divinităţii, ca reflexul splendorii divine.
„Am observat totdeauna, povesteşte Chateaubriand, că în timp ce priveşti
marile scene ale naturii. Fiinţa necunoscută se manifestă în inima omului.
într-o seară adînc liniştită, ne găseam în frumoasele mări care scaldă
ţărmurile Virgi-niei. Toate pînzele erau îndoite şi mă aflam pe punte cînd
auzii clopotul care chema echipajul la rugăciune: mă grăbii să mă duc şi eu
pentru a-mi uni rugăciunea cu a tovarăşilor de călătorie. Ofiţerii se găseau
la pupă împreună cu călătorii; preotul, ţinînd o carte în mînă, stătea în faţa
lor; marinarii erau răspîndiţi pe bord: cu toţii eram în picioare, privind spre
prora corăbiei. îndreptată către Apus. Globul soarelui, gata să se cufunde în
unde. apărea printre frînghiile navei în mijlocul unor spaţii nelimitate

S-ar fi spus că astrul răspînditor de raze îşi schimbă în fiecare clipă
orizontul, o dată cu legănările pupei. Cîţiva nori erau aruncaţi fără ordine la
răsărit, unde luna se ridica încet. Restul cerului era curat; numai la Nord,
întocmind un triunghi cu soarele şi luna, o trombă, strălucind cu toate
culorile prismei, se ridica din mare ca un stîlp de cristal sprijinind bolta
cerului. Ar fi fost de plîns acela care în faţa unui astfel de spectacol n-ar fi
recunoscut frumuseţea Divinităţii."8 Mărturia este cum cum nu se poate mai
limpede. Frumuseţea unui peisaj, ca acela descris de Chateaubriand,
provine fără îndoială din reprezentarea religioasă cu care el se asociază.
Cînd, către sfîrşitul veacului al XVIII-lea, sensibilitatea europeană s-a

îmbogăţit cu aşa-numitul „sentiment al naturii", sporind regiunile
frumuseţii în lume, deşi nu ale frumuseţii propriu-zis estetice, lucrul s-a
petrecut sub presiunea unui „complex de inferioritate", a unei conştiinţe
deficitare, care de atunci n-a mai părăsit pe omul modern niciodată.
Despărţit de natură prin artificialitatea civilizaţiei şi prin complexitatea în
creştere a unei vieţi care îi pune probleme din ce în ce mai ostenitoare,
omul modern a resimţit situaţia nu numai ca un neajuns, dar ca o vină.
Aspiraţia lui ispăşitoare s-a îndreptat atunci către natura naivă, dinaintea
oricărei munci a culturii, pe care o înzestra cu o valoare morală, în care
trebuie să recunoaştem şi temeiul îneîntării cu care ea a fost de atîtea ori
considerată. într-un tratat celebru, Schiller a denumit sentimental acest
interes pentru natură în operele poeţilor moderni.9 Numeroase pot fi
valorile morale recunoscute naturii. Iată în această privinţă o frumoasă
pagină din Barres, în care adînca înrădăcinare a unui copac, vigoarea şi
unitatea lui sînt resimţite cu o nostalgie determinată desigur de fărâmiţarea,

fragilitatea şi dezrădăcinarea care compun destinul unui om modern. „Cît
de mult iubesc acest copac! Priveşte ţesătura deasă a trunchiului său,
nodurile sale puternice. Nu ostenesc să-1 admir şi să-1 înţeleg... îi simţi
oare biografia? Eu o disting deopotrivă în viguroasa lui totalitate şi în
fiecare din amănuntele care decurg din ea. Acest copac este imaginea
expresivă a unei frumoase existenţe. El nu cunoaşte nemişcarea. Tînăra lui
forţă creatoare i-a hotărît de la început destinul şi nu conteneşte nici o zi
să-1 însufleţească. Dar este oare aceasta propria lui forţă? Desigur că nu,
ea este eterna unitate, vecinica enigmă care se manifestă în orice formă.
Sub pămînt, în dulce umiditate, în întunerceul nopţii subterane, sămînţa a
devenit demnă de lumină. Şi lumina a îngăduit atunci ca gingaşa mlădiţă
să se dezvolte şi să se întărească treptat N-a fost nevoie ca un învăţător
dinafară să intervină. Platanul îşi etaja membrele cu voioşie, îşi proiecta
ramurile, îşi aşeza frunzele din an în an mai desăvîrşit. Priveşte ce curată
este sănătatea lui!"1" O reprezentare morală, conştiinţa forţei sigure şi
calme care lucrează în orice creatură naturală, vine aci să determine
preţuirea naturii, care poate fi declarată frumoasă şi pentru acest motiv.
Am putea desigur să înmulţim exemplele noastre, dar ceea ce ar rezulta
pînă la urmă ar rămîne acelaşi lucru: Natura este îndeobşte resimţită
frumoasă din motive care n-au în ele nimic estetic, din pricina puterii ei de
a ne odihni şi întări organic, din pricina liniştii pe care o opune
zbuciumului societăţii şi civilizaţiei, din pricina sentimentului religios pe
care spectacolul ei este în.stare să-1 trezească sau din acela al valorilor
morale pe care sîntem înclinaţi să i le atribuim. Dacă totuşi, uneori,
frumuseţea naturii păstrează pentru noi un caracter estetic, împrejurarea
nu se explică decît prin faptul că o asimilăm cu arta. Chiar răsfringerea
naturii ca opera Divinităţii, oricntînd sentimentul nostru nu numai către
înfăţişările ei. dar şi către creatorul lor, conţine în sine ceva estetic. Alteori
natura aminlcşlc arta, pentru că o privim cu ochi formaţi în şcoala picturii
şi capabili sa distingă în ca valori plastice care altfel ar fi rămas ncrclevatc
." S-a observat astfel cu multă dreptate că dacă veacul al XVIII-lea a
cunoscut în literatura şi filosofia lui un interes atît de viu pentru natură,
pentru formele ei sublime sau idilice, lucrul a rezultat desigur din pricina
faptului că. încă cu o sută de ani mai înainte, pictura flamandă şi olandeză
făcuse din astfel de peisaje subiectele pînzelor ei. S-ar putea urmări de
altfel evoluţia preferinţei pentru un tip sau altul de peisaj în acord cu
modelele plastice contemporane. Oare oamenii veacului al XVII-lca nu
descopereau că natura este frumoasă atunci cînd ea amintea picturile lui
Poussin? în tot cazul, despre felul cum impresionismul a putut influenţa
viziunea modernă a naturii, avem un spiritual document în vorba lui Oscar
Wilde, care observă într-o zi cu prefăcută ingenuitate:, Am observat că de
la un timp natura a început să semene cu pînzele d-lui Whistler". Artiştii
în primul rînd sînt conştienţi de a

10 22

fi, în chipul lor de a răsfrînge natura, dependenţi de particularităţile
propriului lor ochi artistic. „Proiectăm necontenit, spunea odată scriitorul
francezAndre Chaumeix, spiritul nostru asupra lumii necunoscute a
lucrurilor şi fiinţelor ce ne înconjoară; sîntem de fapt poeţii universului.
Legenda povesteşte că pictorul Corot, pe cînd era bătrîn şi se plimba la ţară
cu un prieten, fiind întrebat ce crede despre spectacolul măreţ care li se
întindea în faţa ochilor, găsi acest răspuns: «Nu mă întreba nimic despre
natură. Pretutindeni văd numai pînze de Corot».'412 Uneori frumuseţea
naturii trezeşte o reminiscenţă artistică precisă, aşa, de pildă, lui Barres
călătorind pe lacul Maggiore: „Pe lacul Maggiore, scrie el, cerul pare mai
înalt şi orizontul mai puţin închis decît pe Como. Munţii sînt atît de
frumoşi, prin curbele lor nesfirşit de zvelte şi mîndre şi prin uşurinţa lor de
frumuseţi născînde, încît nu le pot găsi o analogie decît în tînărul corp al
femeilor din pînzele lui Correggio sau în sentimentele de curăţenie virilă a
adolescenţilor din dialogurile lui Platon."13 Este probabil că dacă natura
poate inspira un sentiment estetic, în care să nu se amestece nici unul din
interesele deosebite pe care le-am amintit mai sus şi care intră în
compunerea aşa-numitului „sentiment al naturii", lucrul se datoreşte
asimilării ei mai mult sau mai puţin conştiente cu arta. Un motiv mai mult
pentru care estetica trebuie să se limiteze la studiul frumuseţii artistice.

2. PROBLEMELE ESTETICII

Precizînd că obiectul esteticii este frumosul artistic am întrebuinţat un
termen general care ascunde o multiplicitate de probleme despre natura
cărora trebuie acum să ne lămurim. Frumosul artistic este în primul rînd
una din valorile culturii omeneşti, alături de valoarea economică şi
teoretică, politică, morală şi religioasă. Printre cele dintîi preocupări ale
unui sistem de estetică stă şi definiţia valorii estetice, în sine însăşi şi în

raport cu celelalte valori cu care se întruneşte în unitatea culturii. Aceasta
va fi şi chestiunea în faţa căreia ne vom opri, îndată ce vom fi încercat
răspunsul feluritelor întrebări relative la obiectul şi metoda ştiinţei
noastre.

Dar valoarea estetică se întrupează într-un anumit bun tangibil, care
este opera de artă şi care poate fi descris în însuşirile particulare ale
structurii lui. Ce este opera de artă, care sînt momentele care o realizează
este a doua întrebare pe care va trebui s-o considerăm. Opera de artă este
apoi produsul unei anumite activităţi creatoare şi produce la rîndul ei o
serie de reacţii subiective în sufletul aceluia care ia contact cu ea. Creaţia
artistică şi sentimentele puse în mişcare de artă sînt aşadar alte două
probleme esenţiale într-o cercetare ca aceea întreprinsă în paginile de faţă.
Din împătritul trunchi al acestor probleme se va ramifica multiplicitatea
consideraţiilor care întocmesc laolaltă sistemul esteticei. ■

Diferenţierea dintre opera de artă, creaţia şi sentimentele artistice n-a
fost însă totdeauna primită de simţul comun şi de teoriile esteticienilor.
Opera de artă nu este oare în adevăr oglinda sufletului artistului? Nu se
cristalizează oare în ea procesele sufleteşti care s-au dezvoltat în artist în
timpul creaţiei? N-auzim de atîtea ori ccrîn-du-se artistului sinceritate,
adică acea însuşire care să facă opera transparentă şi revelatoare pentru
stările sufleteşti care au preecdat-o şi pe care ea are menirea să le
exprime'' Din toate aceste motive deosebirea dintre problema artei şi a
creaţiei parc simţului comun destul de precară. Chiar un estetician cum
este B. Crocc socoteşte că nimic nu se lămureşte în conştiinţa artistului
care să nu treacă în opera sa. în terminologia proprie sistemului său
constatarea aceasta devine formula identităţii dintre intuiţie şi expresie.

De asemeni, dacă opera de artă e oglinda creatorului, ea sc oglindeşte
la rîndul ei în sufletul aceluia care o contemplă. Fără îndoială că această
nouă răsfrîngere se poate uneori turbura. Dar este suficicn! de a îndepărta
cauzele turburării, pentru ca modelul artistic să trăiască o a doua existenţă
desăvîrşită în conştiinţa aceluia care s-a apropiat de ea. în această privinţă
poate fi amintită o părere românească Astfel, pentru M. Dragomirescu
opera de artă închipuieşte un ade-văratprototip, deopotrivă cu acelea
despre care vorbea Platon şi pe

E'KIoteea na^onaM \

23

care inteligenţa critică îl poate restabili în integritatea sa, corectînd felul lui
particular de a se răsfrînge în felurite conştiinţe individuale.1 în sflrşit, nici
diferenţierea dintre contemplaţie şi creaţie nu poate fi mai legitimă. A te
bucura de o operă de artă nu înseamnă oare a participa la viaţa spiritului
superior care a produs-o? „Nu este totul iluzie în mîndra bucurie care se
amestecă cu degustarea frumuseţii, scrie odată Gabriel Seailles, în orgoliul
naiv al acelora care cu atîta uşurinţă se cred autorii operelor pe care le
admiră. Sufletul maestrului a devenit sufletul lor; ei se confundă, se
identifică cu el; spiritul lor se construieşte din aceleaşi idei; ei devin pentru
un moment ceea ce artistul a devenit în cele mai bune ore ale sale; simt că
se depăşesc şi se contemplă fermecaţi sub aceste trăsături eroice?"2 Iar B.
Croce, după ce a preconizat identitatea intuiţiei cu expresia, crede că poate
stabili şi identitatea geniului cu gustul. „Pentru a judeca pe Dante, scrie el,
trebuie să ne ridicăm la înălţimea lui. Din punct de vedere empiric este
limpede că noi nu sîntem Dante şi Dante nu este vreunul din noi; dar, în
acest moment al contemplaţiei şi judecăţii, spiritul nostru este unul cu al
lui, amîndouă întocmind aceeaşi realitate Jn această identitate stă
posibilitatea ca micile noastre suflete să răsune împreună cu cele mari şi să
se ridice laolaltă cu ele în universalitatea spiritului."3

Dacă însă artistul se oglindeşte în opera de artă şi în sufletul con-
templatorului său, dacă acesta poate răsfrînge fară nici o alteraţie opera, nu
cumva atunci diferenţierea acestor felurite momente constituie ceva cu
totul inutil? Nu cumva atunci estetica poate să se ocupe de unul singur din
aceste momente, selectînd în acord cu un anumit punct de vedere pe acela
care pare mai caracteristic? Răspunsul afirmativ al acestei întrebări a fost
adeseori acceptat. Estetica idealistă a fost în cele mai multe din momentele
ei o estetică a operei de artă, ofilosofie a artei. în sistemul lui Hegel,
problema artistului şi a contemplaţiei nu joacă nici un rol. Cînd directiva
studiilor estetice a trecut în puterea psihologiei, emoţia artistică a devenit
de fapt singurul'bbiect al cercetării. Artistul şi structura operei de artă sînt
pe deplin trecute cu vederea în opera estetică a unui K. Groos. Mai tîrziu s-
a crezut dimpotrivă că adevăratele ei lumini trebuie să le aştepte estetica de
la studiul artistului şi sub numele de estetică productivă s-a iniţiat un nou
curent, printre ale cărui manifestări trebuie trecut şi caracteristicul Sistem
de estetică al lui E. Meumann. Faţă de aceste orientări felurite, scrierea de
faţă socoteşte că o expunere integrală şi ordonată a materiei estetice
reclamă stricta diferenţiere dintre artist, operă şi contemplaţie, fiecare din
acestea prezentînd particularităţi care fac imposibilă ientificarea lor.

Căci, mai întîi, este adevărat că opera oglindeşte pe artist şi conţine în
sine creaţia? Cine crede aşa uită fără îndoială că opera este un produs
static, punctul final al unei evoluţii, pe cînd artistul este chiar cîmpul
acestei evoluţii, o realitate dinamică. Artistul nu indică o realitate statică,
deopotrivă cu opera, ci o seamă de acte sufleteşti care constituiesc creaţia.
Dar după cum o verigă nu poate reconstitui lanţul şi nici o pauză mişcarea,
este cu neputinţă a reface creaţia artistului din operă. Creaţia în artist
cuprinde o seamă de elemente care rămîn în afară de operă. Ea pune în joc
o mulţime de acte sufleteşti a căror urmă nu se mai poate recunoaşte în
opera terminată, după cum nici toate undele unui rîu nu se pot ghici din
forma ţărmurilor lui. Cine vrea să cunoască procesul care s-a desfăşurat în
artist trebuie să-1 constituie într-un obiect separat al cercetării, apropiin-du-
se apoi de el cu metode speciale şi adecuate.

Am văzut că acei care postulează identitatea artistului cu opera o fac şi
din pricina sincerităţii pe care ei o atribuie tuturor creatorilor de seamă.
Constatarea se împerechează aci cu o prescripţie, alcătuind unul din
punctele cele mai problematice ale esteticii. Se susţine anume că artiştii
sînt şi trebuie să fie sinceri: o împrejurare care legitimează credinţa că
sufletul artistului poate fi intuit din opera lui. Dar cine reacţionează astfel
îşi face despre creaţia artistului o idee cu totul unilaterală. Faptul şi norma
sincerităţii presupun că artistul îşi orientează expresia lui numai în vederea
transcrierii propriilor lui stări sufleteşti. Sinceritatea nu este altceva decît
acordul expresiei ca fapt material cu reprezentările, sentimentele şi actele
intelectuale care au precedat-o. Dar expresia nu ţinteşte numai să comunice

pe artist, dar în acelaşi timp să-1 comunice pentru restul oamenilor.
Expresia are o dublă intenţionalitate. Expresia este în aceeaşi măsură
activă şi reflexivă. Astfel întrucît artistul se exprimă pe sine, el se cuvine
să fie sincer; întrucît el se exprimă pe sine pentu alţii, simpla sinceritate
nu mai este suficientă. Cine doreşte să-şi facă gîndul său înţeles şi
sentimentul său comunicabil trebuie să-1 traducă în sistemul de semne al
tuturor oamenilor cărora li se adresează şi prin urmare să renunţe la o
parte din caracterul strict personal al gîndurilor şi sentimentelor sale,
întocmind din acestea o expresie generală şi numai astfel transmisibilă.
Prin expresie, evenimentele intime ale artistului se obiectivează; ele se
desfac pînă la un punct din legătura care le uneşte cu individualitatea
conştiinţei, devenind realităţi sociale, interumane.

Este evident că în această dialectică specială a expresiei artistul trebuie

să dea dovadă de un tact ale cărui amănunte sînt greu de stabilit şi mai

ales de prescris. Sînt artişti atît de stăpîniţi de preocuparea de a se exprima

pe ci înşişi, încît nesocotesc cu desăvîrşire preocuparea de a se exprima

pentru alţii. Creaţiile acestora fac parte din categoria operelor obscure. Un

exemplu în această privinţă este ciudata operă a englezului James Joyce,

Ulysse, în care poetul asu-mîndu-şi sarcina aproape imposibilă de a nota

tot ce s-a putut desfăşura într-un timp de douăzeci şi patru dc ore în

conştiinţa eroului său, sub a cărui mască autorul se ascunde desigur pe

sine, fară să elimine şi să aleagă nimic, fără să gradeze şi să ierarhizeze

acest material şi, prin urmare, fără să-1 toarne într-un tipar obiectiv şi

comunicabil, n-a putut ajunge decît la o expunere de o densitate şi

prolixitate în care orice pătrundere devine cu neputinţă. Sînt însă artişti

care citesc mai limpede în ei şi înţeleg imposibilitatea de a comunica

întregul tumult al gîndurilor şi sentimentelor care îi stă-pînesc, atîta vreme

cît n-au găsit mijlocul obiectiv de a se împărtăşi. ..Sînt locuri, scrie odată

Flaubert în timp ce compunea un «mister» rămas neterminat, unde mă

opresc subit. Am încercat un sentiment penibil de curînd... găsindu-mă

deodată în faţă cu infinitul, neştiind cum să exprim tot ce-mi răvăşea

sufletul."4 Cînd însă. dimpotrivă, artistul este prea mult stăpînit de

preocuparea de a se exprima pentru alţii şi prea puţin de aceea de a se

exprima pe sine, o altă primejdie ameninţă opera sa. primejdia facilităţii şi

a convenţio-nalităţii. O operă dc artă desăvîrşită nu apare decît atunci cînd

artistul se pricepe să ajungă la expresia propriei lui originalităţi, într-un fel

care o face cît mai larg comunicabilă.

Dacă este însă aşa, devine limpede că opera nu e numai strigătul sincer
al unui suflet, dar şi produsul unei dibăcii care ştie să cîştige pentru sine
atenţia şi înţelegerea oamenilor. Opera nu este un document exclusiv al
sincerităţii artistului. Cine crede că poate intui pe artist în operă, ca printr-
un mediu transparent, se înşeală. Opera nu numai manifestă, dar într-o
anumită măsură îl şi ascunde pe artist. Artistul nu este numai sincer, dar şi
disimulat. Din toate aceste constatări rezultă însă concluzia după care
identificarea operei cu artistul fiind imposibilă, se impune diferenţierea lor
metodică şi studiul lor separat.

în acelaşi fel trebuie să respingem identificarea operei şi a contem-
plaţiei. Putem oare admite existenţa operei ca un prototip, la cunoştinţa
căruia inteligenţa se poate ridica, depăşind răsfringerca ci individuală?
Este oare opera o entitate mistică? Este oare contemplaţia o simplă intuiţie
intelectuală? Aceste ipoteze trebuiesc îndepărtate dacă dorim să ne
menţinem în cadrul unei estetice înţeleasă ca o ştiinţă în care nimic să nu
fie primit mai înainte de a fi fost controlat în experienţă. Experienţa nu ne
arată însă decît o scamă de procese intelectuale şi afective care încep să se
dezvolte din momentul în care o conştiinţă intră în atingere cu o operă.
Opera rămîne într-accslca un punct fix, o întocmire imobilă în jurul căreia
sc mişcă necontenit valurile vieţii conştiente. Şi în împrejurarea aceasta
trebuie deci să distingem între o realitate statică şi una dinamică,
ccrcclîndu-lc în mod separat. Putem fără îndoială studia structura operei
dc artă. considerată prin ipoteză mai înainte dc răsfringerca ci în

24 19

conştiinţă. Dar cele stabilite cu acest prilej nu permit vreo încheiere cît
priveşte seria de acte şi stări sufleteşti care se succed, alcătuind laolaltă
procesul receptării operei.

Dacă totuşi s-a putut postula identitatea operei cu contemplaţia, lucrul
se datoreşte noţiunii cu totul incomplete pe care ne-o facem despre
contemplaţie. Cine admite acest postulat înţelege contemplaţia ca pe o
simplă stare momentană în care se relevă conştiinţei opera ca întreg. Vom
avea mai tîrziu prilejul să aducem modificări esenţiale acestei noţiuni
arătînd cîte alte sentimente se adaugă primei iluminări a operei în noi.
Pentru noi, contemplaţia nu este numai rodul unei clipe, o revelaţie
instantanee, ci şi un proces în desfăşurare. Ideea contemplaţiei momentane
îşi are originea ei în estetica mistică. „Frumuseţea, spune Plotin, este o
calitate care devine sensibilă de la prima impresie."5 Dar şi aci trebuie să
îndepărtăm prenoţiunile din izvor mistic, pentru a nu reţine decît ceea ce se
verifică în experienţă. Dar experienţa nu ne arată numai această suspendare
a conştiinţei, această mobilizare a ei într-un moment revelator, ci şi acte şi
stări care îi succed şi se întrepătrund necontenit. Fenomenele acestea se
cuvin a fi studiate pe seama lor.

în sfirşit, tot atît de imposibilă ni se pare a fi identificarea creaţiei şi a
contemplaţiei. Fără îndoială că în timp ce se desfăşoară procesul de
receptare a operei, intenţia creatorului, concepţia propriei lui opere se
luminează treptat şi în conştiinţa contemplatorului. Dar pe lîngă această
împrejurare, care apropie pe acesta din urmă de artist, cîte alte deosebiri îi
despart! Pe cînd procesul creaţiei este analitic, procesul contemplaţiei este
sintetic. Anticipînd asupra unor lucruri pe care urmează a le expune mai pe
larg, putem spune de pe acum că artistul porneşte de la viziunea mai mult
sau mai puţin şovăitoare şi confuză a operei ca întreg. „Pot vedea întreaga
bucată muzicală, spunea Mozart, cu o singură privire a ochiului meu
spiritual, aşa cum aş vedea o pictură frumoasă sau o frumoasă creatură
umană. N-aud atunci opera ca o succesiune, - aceasta va veni mai tîrziu, -ci
o aud oarecum întreagă şi în acelaşi timp."6 în această schemă generală
artistul găseşte, graţie muncii sale de invenţie, o seamă de detalii
particulare pe care caută să le adapteze întregului, aşa încît convergenţa
acestora să realizeze viziunea întrezărită de la început. Dar artistul nu poate
obţine această adaptare a detaliilor la întreg decît printr-o lucrare de analiză
a viziunii sale iniţiale. în ce-1 priveşte, contemplatorul ajunge şi el la o
intuiţie de totalitate a operei, la o viziune integrală a ei, dar aceasta numai
după ce a însumat treptat în conştiinţa lui feluritele detalii din care opera
este făcută. Dezvoltarea procesului contemplaţiei are aşa dar un caracter
sintetic. Astfel de deosebiri între creaţie şi contemplaţie, indicate
deocamdată sumar, dovedesc eroarea acelora care le identifică şi fac
necesară diferenţierea şi cercetarea lor deosebită.

3. IZVOARELE ŞI METODELE
ESTETICII

Cele patru probleme ale esteticii reclamă pentru a 11 soluţionate
utilizarea unui material propriu şi a unor metode adecuate. în ce fel
circumscriem materialul pe care urmează să-1 analizăm şi din cc puncte de
vedere îl vom considera sînt întrebări care trebuiesc lămurite din capul
locului. Preocuparea de a stabili graniţele între care se vor mişca
observaţiile esteticii este cu toate acestea destul dc recentă în estetică.
înainte de mijlocul veacului al XVIII-lea estetica părea a nu cunoaşte decît
un singur tip de artă, o singură regiune a dezvoltării ei istorice, pe care o
aborda din singurul punct de vedere normativ. Care sînt normele frumuseţii
clasice, canoanele artei greco-romane alcătuia întrebarea capitală pe care
şi-o punea gîndirea estetică mai veche. Tot ce se opunea acestor norme se
cuvenea a fi nu numai dezaprobat, dar nesocotit. Stilul gotic de pildă este
pentru un La Bruyere (Les Caracteres, Oeuvres, I, 1867, p. 113) un simplu
produs al barbariei. Filozofia clasică a artei nu-i acordă nici un loc şi nici o

atenţie, după cum trece cu vederea creaţia artistică a tuturor popoarelor
aparţinînd altor tipuri de inspiraţie şi altor cercuri dc cultură

Pe la mijlocul veacului al XVIII-lea se pot însă distinge semnele unei
extinderi a materialului dc reflecţie pe care îl manevra estetica mai veche.
Contribuţia engleză a fost în acest sens hotărîtoarc. „Gustul englez, scrie
W. Folkierski, un autor care a consacrat o erudită lucrare trecerii dintre
clasicism şi romantism, a fost totdeauna mai puţin exclusiv decît cel
francez: el admitea un material estetic mai larg, după cum se poate dovedi
după însăşi popularitatea lui Shakespeare şi Milton."1 Un Gerard (An
Essay on Taste, 1759) şi un Burke (Inquiry into the origin ofour ideas
o f t h e sublime and beautiful, 1756) sînt printre cei dinlîi să constate că
plăcerea estetică poate fi trezită şi de obiecte care nu satisfac condiţiile
frumuseţii clasice. înfăţişările sublime ale naturii şi artei compun cu
frumuseţea de tip clasic o dualitate în faţa căreia estetica se va opri
necontenit de aci înainte. Folosind exemplul englez al dramei
shakespeariene încearcă Lcssing să zguduie regalitatea clasicismului
francez în teatru. Cînd totuşi, prin poezia unui Goethe, vechea
suveranitate a clasicismului pare a fi restaurată, Schiller o pune din nou în
discuţie, reclamînd drepturile unei inspiraţii moderne autonome. „Poetul
modern n-are oare dreptul, se întreabă odată Schiller, să se instaleze şi
desăvîrşească într-un domeniu propriu mai bine decît să se lase depăşit de
vechii greci într-unui străin, care prin lumea, limba„şi cultura lui i se
opune de-a pururi?"2 Din această nevoie de a legitima producţia modernă
în faţa celei vechi apare tratatul lui Schiller despre poezia naivă şi sen-
timentală, cea dintîi lucrare consacrată comparaţiei sistematice dintre
inspiraţia veche şi modernă şi prima încercare de tipologie estetică.
Iniţiativa lui Schiller n-a rămas fără continuatori, şi astfel Hegel izbuteşte
la rîndul lui să anexeze, cu arta vechilor popoare orientale, un nou
domeniu al esteticii. O dată cu marele sistem al lui Hegel, pare un bun
cîştigat adevărul că estetica trebuie să-şi caute materialul ei în întreaga
istorie a artelor. Dar împreună cu această extindere a cîmpului de
observaţie al esteticii au trebuit să se transforme şi metodele cercetării mai
vechi. Relativizarea idealului estetic, prin scoaterea în evidenţă a chipului
în care feluritele lui forme se succed în decursul evoluţiei istorice a artei, a
atras după sine atenuarea preocupării de a normaliza, în avantajul aceleia
de a cunoaşte şi explica aceste forme felurite ale artei. Cîtă vreme estetica
nu cunoştea decît un singur tip de artă era firesc ca singura întrebare în
legătură cu el să fie aceea despre normele care îl conduc în chip exclusiv.
Numai cînd multiplicitatea formelor artistice s-a impus ca un fapt
incontestabil cercetării, comparaţia dintre ele şi punerea lor în relaţie cu
condiţiile răspunzătoare de această varietate a făcut necesară, alături de
vechea normalizare, preocuparea mai nouă de a descrie şi explica.
îmbogăţirea metodologică a esteticii moderne este astfel pentru noi un
fapt în strînsă dependenţă cu zguduirea suveranităţii absolute a esteticii
clasice încă de pe la mijlocul veacului al XVlll-lea.

îndepărtarea limitelor care vor cuprinde de aci înainte cîmpul de
observaţie al esteticii n-o vor transforma totuşi pe aceasta într-o istorie a
artelor. Istoria artelor nu va procura esteticii decît un simplu material. Mai
exact spus, acelaşi material va fi prelucrat în două moduri felurite, după
cum va fi întrebuinţat de istoria artelor sau de estetică. întocmai ca orice
ştiinţă istorică, cea dintîi dintre aceste discipline năzuieşte să stabilească
serii istorice între operele şi artişti i de care se ocupă, să surprindă adică în
legătura cu un număr anumit de fenomene di n această categorie unitatea
procesului lor de desfăşurare în timp. Aceste „serii istorice" capătă în
istoria artelor numele special de epoci artistice, curente sau şcoli. Acelaşi
material va fi însă altfel întrebuinţat de o disciplină sistematică cum este
estetica. Operele şi artiştii nu vor fi consideraţi de estetică cu interesul de
a reconstitui procesul unitar în curentul căruia au apărut, ci cu
preocuparea specială de a le integra în unităţi sistematice, în tipuri estetice
permanente. Deosebirea între istoria artelor şi estetică ar rămîne desăvîrşit
de limpede, dacă ele, întrebuinţînd adeseori aceeaşi terminologie, n-ar
ascunde sub identitatea termenilor varietatea obiectelor pe care aceştia le

25 19

desemnează. Un exemplu instructiv ni-1 oferă în această privinţă termenul
de clasicism, care desemnează uneori o serie istorică, de pildă literatura
franceză în a doua jumătate a veacului al XVU-lea, alteori un tip estetic,
adică o anumită structură permanentă a operelor şi artiştilor care a apărut
de fapt de mai multe ori în decursul istoriei. Relaţia dintre istoria artelor şi
estetică parc în felul acesta destul de curioasă. Istoria artelor oferă esteticii
un material, deşi ea însăşi nu este un simplu material, ca una care
presupune la rîndul ei o anumită elaborare. Acelaşi material este introdus
de estetică şi de istoria artelor în constelaţii deosebite. Dar acest material
estetica nu-l poate afla decît tot în istoria artelor, de unde îl extrage,

desfacîndu-1 din legăturile speciale în care aceasta îl prezintă şi siste-
matizîndu-1 în modul ei propriu.

Este evident că anexarea întregului domeniu al istoriei artelor în cîmpul
de observaţie al esteticii nu se face numai pentru a stabili tipuri, adică
structuri permanente ale operelor de artă. O dată aceste tipuri estetice
precizate, urmează comparata operelor. Metoda tipologică descriptivă se
însoţeşte astfel cu metoda comparativă în studiul operelor de artă. Dar
comparaţia urmăreşte în estetică un obiectiv îndoit. Putem uneori compara
mai multe tipi iri estetice, pentru ca în varietatea lor să surprindem
motivul lor comun,

26 19

permanenta raţiune de a fi a artei. Iată în această privinţă exemplul
procedării unui estetician ca W. Worringer. Pentru Worringer, estetica
simpatiei, cu multă trecere încă în momentul în care cartea sa apare3, nu se
potriveşte decît artei omului clasic, artei greco-romane şi a civilizaţiei
moderne occidentale. Simpatia estetică nu pare a fi în adevăr solicitată
decît de înfăţişarea artistică a formelor organice. Simpatia nu e posibilă
decît cu o anumită expresie a vieţii. Pornind de la această constatare
doreşte Worringer o lărgire a cîmpului estetic de observaţie şi asupra
produselor artei orientale şi primitive, care nu înfăţişează forme organice
şi vii, ci mai totdeauna forme abstracte şi moarte. Mulţumită acestei
extinderi a observaţiilor sale izbuteşte Worringer să stabilească două tipuri
de artă: tipul simpatetic şi tipul abstract. Comparînd aceste tipuri între ele,
ajunge Worringer mai departe să găsească motivul lor comun. Dacă omul
clasic, spune el, s-a simţit înclinat să înfăţişeze formele naturii organice,
lucrul se datoreşte încrederii pe care el o concepe într-o natură care nu-1
ameninţă, în care nu se simte străin, desigur pentru că inteligenţa sa a
izbutit să şi-o supună. Dacă însă primitivul şi orientalul prezintă în arta lor
forme inorganice şi abstracte, împrejurarea decurge din faptul că numai
prin acestea ei reuşesc să se înalţe peste mobilitatea şi tumultul
înspăimîntător al fenomenelor, pe care inteligenţa lor n-a ajuns sau a
renunţat să le domine. în amîndouă cazurile, însă, arta oferă aceeaşi
satisfacţie aspiraţiei sufleteşti a omului către fericire, prin natură sau prin
evadarea din ea. Raţiunea permanentă de a fi a artei stă în împlinirea
acestei nevoi. „Valoarea unei opere de artă, scrie Worringer, ceea ce
numim frumuseţea ei, stă în mod general în valorile ei de fericire."4 Dar
comparaţia feluritelor tipuri de artă poate conduce nu numai către găsirea
motivului lor comun, dar şi la aceea a condiţiilor răspunzătoare de această
varietate. în cazul acesta se pot determina anumite corelaţii între tipurile
artei şi unii factori extraestetici. Chiar în exemplul analizat mai sus s-au
putut stabili astfel de corelaţii care unesc tipurile artei cu sentimentul
metafizic de viaţă care inspiră feluritele culturi. Dar cum sub categoria
aceloraşi tipuri estetice intră fenomene artistice foarte variate prin timpul
şi spaţiul lor, opere şi artişti aparţinînd unor epoci şi civilizaţii foarte
felurite, corelaţia acestora cu unii factori extraestetici constituie

?6
adevăratele legi care domină desfăşurarea vieţii artistice a omenirii,
încercări de a găsi astfel de legi sînt numeroase în estetica modernă. Vom
aminti printre acestea pe a lui Herbert Kuhn, din punctul de vedere al
materialismului istoric, care, admiţînd un tip senzorial şi unul imaginativ
de artă, le pune respectiv în legătură cu economia vînătorească şi cu
economia agrară. Vînătorul nomad al paleoliticului, ca şi boschimanul
modem, aşa cum ei sînt orientaţi către pîndă, I ipsiti de griji într-o lume
care îi hrăneşte cu uşurinţă, fixaţi oarecum în momentaneitate, vor
transcrie simplele lor senzaţii fugitive. Din a-ceastă stare de spirit va reieşi
acea artă de rapide schiţe naturaliste, cum sînt siluetele de animale găsite
pe pereţii grotelor din paleolitic. O dată însă cu primele aşezări agrariene
ale neoliticului, ale negrilor africani sau ale indienilor din America şi cu
transformările care decurg de aci în mentalitatea omului, devenit deodată
dependent de puterile necunoscute ale germinării, şi ca atare mistic, arta
lor ia formă imaginativă. Omul nu mai figurează ce vede, ci ceea ce îşi
închipuie, toate reprezentările magiei, ale cultului morţilor etc. Aceste
corelaţii se verifică ori de cîte ori societăţile îşi modifică genul lor de
producţie economică, ori de cîte ori ele trec de la înrădăcinarea sistemului
agrar către dezrădăcinarea unui gen de producţie care presupune
nomadismul. „Nu este o întîmplare, scrie Kuhn, că evoluţia stilului de la
forma imaginativă a goticului către forma senzorială şi plină de viaţă a

Renaşterii coincide cu o evoluţie a economici de la legăturile sistemului
feudul către libertatea comerţului."5 Comerţul este pentru Kuhn o formă a
nomadismului. Şi ori dc cîte ori aceasta colorează economia unei epoci se
poate stabili şi o deplasare în favoarea tipului senzorial de artă. Comparaţia
intre feluritele tipuri artistice conduce în felul acesta la precizarea legilor
care guvernează desfăşurarea vieţii artistice. Dar fie că-şi propune acest
scop, fie că urmăreşte a afla raţiunea permanentă de a fi a activităţii
artistice, metoda comparativă păstrează o valoare explicativă. Chiar din
exemplele pe care tocmai le-am citat se vede că estetica modernă a depăşit
limitele materialului oferit de istoria artei, anexîndu-şi pe acela al artei pre-
istorice şi primitive. Motivele acestei noi extinderi a cîmpului de observaţie
sînt limpezi pentru toată lumea. Arta istorică este un fenomen complex, în
care legăturile care îl unesc cu unele tendinţe ale

27

sufletului omenesc şi cu împrejurările vieţii sociale apar mai umbrite.
Aceste tendinţe şi aceste împrejurări devin cu multmai limpezi cînd
considerăm cu prilejul fenomenului mai simplu al artei primitive. Pentru a
ne restrînge la exemplul analizat mai sus, este evident că legătura dintre
forma economici agrare şi arta senzorială poate fi mai uşor observată în
cazul creaţiei primitive decît în acela al artei istorice culte, unde
complexitatea factorilor determinanţi poate acoperi şi chiar devia această
corelaţie. Creaţia istorică apare într-un mediu în care factori cu mult mai
numeroşi decît cel economic pot intra în lucru. Apoi arta istorică este fapta
unui artist, şi diferenţierea lui individuală complică şi nuanţează la infinit
procesul creaţiei. Astfel, pentru 11. Kiihn impresionismul modern este un
fapt corelativ cu expansiunea modernă a comerţului şi economiei bancare.
Dar este oare impresionismul un tip artistic tot atît de generalizat în
civilizaţia noastră cum este senzorialismul pentru boschimani? Alături de
impresionism, multe alte orientări artistice s-au încrucişat în societăţile
noastre, şi anume cu o densitate care face cu neputinţă de aflat tipul social
omogen care le determină deopotrivă. Această complexitate aproape
inanaiizabilă se datoreşte fără îndoială importanţei în creştere a
coeficientului individual în creaţie. Dacă dorim deci să găsim corelaţii mai
categorice între tipurile artei şi formele civilizaţiei este necesar să ne
adresăm artei primitive, în producerea căreia atît valoarea individualităţii,
cît şi mulţimea factorilor în lucru este cu mult mai mică.

Dar năzuinţele esteticii de a extinde observaţiile sale şi asupra artei
primitive se mai justifică şi dintr-o altă direcţie. Cine studiază arta primitivă
o face cu interesul teoretic de a afla forma de activitate mai simplă sau mai
generală din care s-a diferenţiat activitatea propriu-zis artistică. Pentru unii
această rădăcină străveche a artei se va găsi în joc, pentru alţii în muncă,
pentru alţii în magie sau sexualitate. Arta primitivă nu este niciodată un
produs autonom, de o valoare pur estetică. Autonomizarea artei, eliminarea
factorilor extraesteticii din cuprinsul ei este un proces tardiv şi care aparţine
societăţilor foarte civilizate. Dimpotrivă, în societăţile primitive activitatea
artistică se însoţeşte mai totdeauna cu un interes extraestetic, în cadrul
căruia ea se dezvoltă şi din care încearcă să se elibereze treptat. Problema
genezei artei nu se poate deci soluţiona decît prin considerarea materialului
pe care ni-l oferă arta primitivă şi cu ajutorul unei metode explicative.

Dar necesitatea unui nou punct dc vedere ne apare în acest moment.
Dacă arta primitivă se însoţeşte mai tot timpul cu manifestări care nu conţin
în ele nimic estetic, cînd vom şti că încetează acestea şi apare arta? O
estetică sistematică trebuie deci să înceapă cu o descriere a fenomenului
pur al artei. Preocuparea aceasta trebuie să rămînă vie şi pentru acel ce
studiază arta istorică şi cultă, căci aci realităţi eteronomice se asociază tot
timpul cu realitatea artei. Un tablou de Bell ini este o operă de artă, dar şi
un obiect de devoţiune. Poemul lui Lucreţiu este şi o operă filozofică. Un

palat florentin este şi un monument istoric. Cum vom distinge deci
artisticul pur din complexitatea eteronomă în care el apare de obicei?
întrebarea conţine în sine răspunsul. Va fi necesară o descriere a artei pe
calea metodei fenomenologice, adică a acelui punct de vedere special care
izolînd obiectele din complexele statice sau din seriile cauzale în care ele
apar îndeobşte, le consideră în ele însele ca pe nişte esenţe sustrase
oricăror deveniri. Un capitol consacrat descrierii operei de artă va deschide
deci şirul consideraţiunilor pe care le vom consacra analizei ei ca realitate
istorică.

Cînd un 1 lamann sau un Geiger6 au pus mai întîi în lumină necesitatea
unei analize fenomenologice a artei, s-a produs o reacţiunc împotriva
studiului artei ca proces, mai întîi ca proces social, apoi ca o succesiune de
acte şi stări în conştiinţa artistului sau a contemplatorului. Toate aceste
probleme erau arătate ca aparţinînd sociologiei şi psihologiei, nu însă
esteticii propriu-zise, care trebuie sâ-şi rezerve pe seama sa numai analiza
artei în genere şi a varietăţilor ei, a modurilor ei speciale de organizare,
cum ar fi poezia, muzica sau plastica, şi în cuprinsul acestora, lirica, epica
sau drama, simfonia, sonata sau liedul, portretul, peisajul sau natura
moartă etc. O realitate, spun fenomenologii, nu se defineşte nici prin ceea
ce o precede, nici prin ceea ce o urmează în seria evenimentelor. Nici
înţelegerea noastră cu privire la opera de artă nu este de nădăjduit că va
dobîndi vreo lumină din cunoaşterea procesului creator care a produs-o şi
nici din aceea a contemplaţiei pe care o determină. Pentru a cunoaşte opera
de artă se cuvine deci a o studia în ea însăşi. Fără îndoială că analiza
fenomenologică a artei se impune şi că trebuie să anticipeze orice altă
cercetare în estetică. Căci dacă nu vom şti ce este arta, cum vom putea
oare distinge procesele care se găsesc cu adevărat în conexitate cu ea în
sufletul creatorului sau al contemplatorului? Nu tot ce se petrece în
sufletul unui artist prezintă un interes pentru estetică. Procesul creaţiei nu
poate fi determinat decît cu referire la opera de artă, în care el îşi găseşte
ţinta şi încheierea firească. Acelaşi lucru se cuvine a fi spus şi despre
contemplaţie. Realitatea acesteia nu se delimitează decît în raport cu opera
în jurul căreia ea se ţese necontenit. Dar tocmai această raportare
permanentă la esenţa artisticului în studiul creaţiei şi contemplaţiei
alcătuieşte împrejurarea care ne împiedică de a privi aceste două probleme
ca pe nişte simple capitole de sociologie sau psihologie. Nici sociologia,
nici psihologia nu pun în legătură realităţile pe care le studiază cu vreo
idee de valoare. Acesta este însă cazul esteticii, care chiar atunci cînd îşi
mută domeniul ei de cercetare în sfera faptelor sociale sau psihologice, le
subordonează totdeauna unei valori, şi anume aceleia care este întrupată în
opera de artă.

*

Metodele studiului de creaţie şi contemplaţie vor rămîne, ca şi în cazul
operei de artă, descrierea şi explicaţia. Care sînt etapele procesului creator,
cîte tipuri de creaţie există sînt întrebările în faţa cărora va trebui să ne
oprim. Pentru a răspunde acestor întrebări, izvoare preţioase vom găsi în
confesiunile, jurnalele intime şi scrisorile artiştilor. Mărturiile acestora
alcătuiesc un material mai preţios decît acela strîns în împrejurarea
anchetelor, întreprinse altădată de un Dr. Touluse, A. Binet sau L. Arreat.
Căci orice cercetare de acest fel, punînd subiectul anchetat în situaţia de a
se observa şi de a se conduce, răpeşte mărturisirii sale caracterul de
naturaleţe şi spontaneitate care constituie valoarea scrisorilor sau
jurnalelor intime. Apoi anchetele sînt totdeauna călăuzite de propriul punct
de vedere al celui care le face; o stare de lucruri care lipseşte materialul
strîns pe această cale de preţul faptelor nude şi nefalsificate.

Bune rezultate a dat şi metoda interferenţelor de la operă la artist. Mai
ales cînd operele aceluiaşi artist sînt studiate în succesiunea lor de-a lungul
unei întregi cariere se pot obţine preciziuni folositoare cu privire la unele
din amănuntele creaţiei. Aşa a procedat, de pildă, K. Groos în şirul
cercetărilor pentru care a găsit denumirea de „psihologie a literaturii".
Astfel, cercetarea datelor senzoriale în opera poetică a unui Wagner,
Shakespeare, Goethe şi Schiller a putut aduce interesante constatări despre
evoluţia darului vizual şi auditiv al acestor feluriţi artişti şi despre felul în
care s-au dozat aceste două înzestrări în feluritele momente ale carierei lor.7

Îndată ce, folosind mărturiile directe ale artiştilor sau acelea culese din
operele lor, amănuntele creaţiei vor putea fi descrise, explicaţia ei trebuie
să urmeze. întocmai ca în cazul operei de artă, considerată ca o realitate
socială, cercetarea se va întreba care sînt motivele creaţiei individuale,
condiţiile ei eficiente, tendinţele sufleteşti ete'ronome cu care se însoţeşte
îndeobşte. Dar şi aci comparaţia poate aduce servicii greu de înlocuit. Căci
este evident că ceea ce comparaţia va dovedi comun în cazul unor creatori
despărţiţi prin numeroase împrejurări de timp şi spaţiu este în acelaşi timp
şi ceea ce putem socoti cu-adevărat esenţial.,Metoda comparativă poate
institui apoi alăturarea dintre creaţia adultă şi formeîe ei infantile sau
patologice. Şi în cazul acesta metoda comparativă poate urmări mai multe
obiective. Simplitatea relativă a creaţiei infantile poate scoate mai limpede
în evidenţă motivele generale ale oricărei creaţii artistice. Creaţia dc artă ca
formă a jocului este un adevăr extras din comparaţia firmelor ei înaintate cu
formele ci infantile, unde conexitatea cu motivul jocului este mai evidentă.
Dar creaţia infantilă este în acelaşi timp şi unul din tipurile creaţiei; în
artele plastice ca constituie tipul ei ideografîc. adică acela orientat către
figurarea ideilor, nu a senzaţiilor primite de la lucruri. Tipului ideografîc îi
aparţin însă şi unele din creaţiile adulte, de pildă creaţia expresionistă, care
nu poate fi aşadar pe deplin înţeleasă decît prin asimilarea ei cu forma
infantilă a creaţiei. Tot astfel, creaţia patologică pune în lumină legătura
dintre anumite forme ale artei şi anumite structuri nervoase. Aşa a putut un
cercetător ca E. Kretzschmer să stabilească legătura dintre temperamentul
ciclotimie şi arta clasică sau dintre temperamentul schizoid şi arta ro-
mantică.8 Trecînd acuma la problema contemplaţiei artistice, este evident că
modul de a strînge materialul necesar şi metodele menite să-1 valorifice nu
pot fi decît acelea ale psihologiei în genere. Printre acestea trebuie trecută
în primul rînd introspecţia, care nu alcătuieşte numai unul din izvoarele
esteticii psihologice, alături de celelalte, dar izvorul ei principal şi singurul
care poate da un înţeles deplin observaţiilor făcute pe alte căi. Astfel, tot ce
se poate culege prin observaţia obiectivă a atitudinilor, prin experienţă şi
prin anchete nu trece în rîndul faptelor bine constatate decît în măsura în
care introspecţia le regăseşte printre propriile evenimente intime ale aceluia
care cercetează. Dacă însă introspecţia rămîne cheia de boltă a observaţiei
psihologice, ea nu este şi singurul ei izvor. Studiul obiectiv al atitudinilor a
fost de pildă adjuvantul indispensabil în descrierea simpatiei estetice.
Numai cine a observat felul cum se comportă unii spectatori la teatru, de
pildă mişcările schiţate cu care ei întovărăşesc spectacolul, a putut descrie
mecanismul intim al simpatiei estetice. Experienţa, adică observaţia în
condiţii anume făurite şi ancheta prin întrebări asupra actelor şi stărilor care
se succed în intervalul contemplaţiei sînt de asemeni de un marc preţ
întrucît priveşte adunarea materialului şi descrierea procesului. Dar aci, ca
şi în cazul anchetelor privitoare la creaţia artistică, simţul critic al
cercetătorului trebuie să distingă materialul autentic de acela care este
fasificat fie prin intenţia cercetătorului, care poate da observaţiilor sale un
curs stabilit de el mai înainte, fie prin intenţia subiectelor cercetate, care au
de asemeni facultatea de a stiliza mărturiile lor într-un fel voit în prealabil.

Observaţia estetică extrasă din toate aceste izvoare va duce neapărat la
concluzia că procesul contemplaţiei nu este acelaşi în toate împrejurările.
Stabilirea tipurilor este una din principalele preocupări metodice şi pentru
cine poposeşte în faţa procesului contemplaţiei. Apoi comparaţia dintre
aceste tipuri va ajuta nu numai la aflarea trăsăturilor permanente ale
contemplaţiei, a factorilor care intră totdeauna în compoziţia ei, dar şi a
condiţiilor ei permanente, precum şi a condiţiilor ei variabile şi
răspunzătoare de formele felurite pe care ea le îmbracă. Descrierea
procesului contemplaţiei se întovărăşeşte astfel cu explicaţia lui.
Contemplaţia estetică este la rîndul ei un eveniment sufletesc care îşi are
raţiunea de a fi şi cauzele ei genetice. Cercetătorii care au înfăţişat contem-
plaţia ca o formă de eliberare a unor tendinţe comprimate sau ca o
derivaţie a nevoii mai generale de a iubi au formulat nişte rezultate atinse
pe calea unei metode explicative.

Sistemul de estetică dezvoltat în paginile care urmează va folosi astfel
un material extins pînă la cele mai îndepărtate limite ale observaţiei şi va
întrebuinţa toate metodele care în cursul cercetării moderne s-au dovedit
capabile să dea rezultate. Parţialitatea materialului sau a metodelor, pentru
care atîtea din sistemele esteticii contemporane optează în scopul de a
garanta unitatea şi limitarea expresivă a construcţiei, mi se pare totdeauna
condamnabilă. Un material restrîns şi metode mai puţine este firesc să nu
lumineze decît aspecte mărginite din cîmpul atît de vast al problemelor de
estetică. Sînt fără îndoială aspecte particulare din adevărul complex al
lucrurilor care reclamă, pentru a fi cunoscute, folosinţa unei singure
metode adecuate lor, manevrată cu consecvenţă şi parţialitate. Cine doreşte
însă să schiţeze tabloul cît mai complet al ştiinţei sale şi al rezultatelor ei
moderne este firesc să nu se lipsească de nici una din căile de cercetare
care şi-au dovedit utilitatea.

4. VALOAREA NORMELOR ÎN ESTETICĂ
ŞI TIPURILE LOR

Din rîndul metodelor amintite am omis cu bună-ştiinţă metoda
normativă, ca una care, punînd un mare număr de probleme, impl icâ o
discuţie separată. Estetica este pentru noi o disciplină normativă, în
înţelesul că nu se poate mulţumi numai cu descrierea operei de artă şi a
felului în care decurge procesul creaţiei şi al contemplaţiei. Ea nu se poate
restrînge nici la explicaţia lor, prin punerea în lumină a raţiunii lor de a fi
şi a împrejurărilor lor genetice. Estetica adaugă acestor constatări o seamă
de prescripţii relative la felul în care trebuie să se constituie opera de artă
şi să se dezvolte creaţia artistului şi contemplaţia amatorului. Chiar cînd
aceste prescripţii nu sînt formulate în chip expres, ele nu rămîn mai puţin
învăluite şi implicate în afirmaţiile esteticii. împrejurarea că în cîmpul
esteticii explicarea se poate întruni cu normalizarea provine din faptul
fundamental, asupra căruia lucrarea de faţă va reveni necontenit, că arta
este o realitate istorică, supusă mobilităţii şi condiţionărilor vieţii în
societate, dar în acelaşi timp, privită ca o simplă întocmire estetică, o
unitate autonomă, superioară mişcării şi relativismului istoric şi
determinată de singurele norme imanente. Din aceeaşi pricină ni s-a arătat
mai sus (p.24) că tendinţa modernă de a explica poate atenua, dar nu
înlătura cu totul preocuparea de a normaliza.

Recunoaşterea caracterului normativ al esteticii, de la sine înţeleasă în

mişcarea mai veche a ştiinţei noastre, a întîmpinat însă numeroase

obstacole în vremea din urmă. S-a afirmat anume că dacă estetica doreşte

să ajungă la rezultatele importante pe care le-au atins alte ştiinţe ale

spiritului, dar mai cu seamă ştiinţele naturii, ea trebuie să renunţe la orice

operaţie de normalizare, mulţumindu-se să constate realitatea faptelor.

Vechea estetică normativă se închidea singură într-un impas, pornind de la

un concept normativ al frumosului şi artei sub care adevărul lucrurilor se

găsea de fapt ascuns. în loc de a întreba faptele, pentru ca pe calea metodei

inductive să ajungă la adevăruri generale cu privire la natura frumosului şi

artei, estetica normativă impunea cu anticipaţie o noţiune a acestora, care

nu putea fi decît falsă sau parţială. Pentru a remedia aceste neajunsuri, un

cercetător ca Gustav Theodor Fechner a propus metoda unei estetici

pornind d e jos în sus, de la observaţia directă a faptelor şi de la acea tratare

inductivă a lor, care a asigurat succesul celorlalte ştiinţe.

Acceptarea normelor ar presupune însă un neajuns şi pentru artistul

creator. Creaţia nu implică oare un regim de libertate, incompatibil cu

constrîngerea pe care normele o exercită? Epocile care au crezut cu tărie în

norme au produs artişti pedanţi, lipsiţi de avînt şi fantezie, sau au stînjenit

pe adevăraţii creatori, care au trebuit să se smulgă de sub puterea lor. Oricît

de puternică va fi fost norma celor trei unităţi în clasicismul francez,

Corneille a ştiut s-o nesocotească atunci cînd a fost nevoie. începînd cu Im.

Kant, geniul artistic a fost mereu conceput ca o putere a naturii, lucrînd cu

o spontaneitate pe care conduita în raport cu normele nu poate decît s-o

altereze. Şi din 34 acest punct de vedere se cuvine aşadar ca estetica să

renunţe la toate acele prescripţii normative care sînt sau inutile, sau

primejdioase.
Cînd în sfîrşit prescripţia normativă se adresează atitudinii noastre în

faţa artei, spontaneitatea acesteia se găseşte de asemeni alterată. Lipsită de
spontaneitate, contemplaţia artistică nu mai are nici o valoare.
Contemplaţia artistică este în adevăr o acţiune de valorificare, valorificarea
unui obiect ca operă de artă. Singura valorificare valabilă este însă aceea
autonomă, operată adică după motive strict personale. Valorificarea în
raport cu normele este un tip eteronomic, adică după motive impuse de
altcineva. A spune deci că preţuieşti un obiect ca operă de artă pentru că
satisface anumite norme este ca şi cum ai spune că îţi place un parfum
pentru cil el este pe gustul unui semen de al tău. R. Muller-Freienfels
distinge odată între trăirea unei valori şi preţuirea ei. Normalizarea impusă
contemplaţiei ar atrage un conflict insolvabil între trăirea şi preţuirea
valorii.1 Dar spontaneitatea contemplaţiei trebuie menţinută cu orice preţ şi
pentru alte motive. Plăcerea care o însoţeşte nu poate decît să slăbească
îndată ce facem contemplaţia să ocolească prin conştiinţa intelectuală a
normelor. în sfîrşit, adevărata intenţie a operei nu se poate lumina decît în
reacţiunea spontană a conştiinţei. Tot ce tulbură această spontaneitate face
conştiinţa contemplatorului şovăitoare şi nesigură, în acelaşi fel se
socoteşte că instinctul, prin spontaneitatea lui, ne călăuzeşte în acţiunile
hotărîtoare ale vieţii mai bine decît pot face indicaţiile inteligenţei.

Atîtea obiecţii au slăbit în estetica modernă metoda normativă. Dintre
marile sisteme de estetică ale epocii noastre numai acela al lui Volkelt
rezervă o parte formulării de norme. Cît despre Th. Lipps, el afirmă că
norma nu este decît o altă formă a constatării încheiate. „Trebuie să ştim
mai întîi ce este frumosul, pentru a stabili apoi cum trebuie el să fie."2 Dar
o normă care nu este anticipativă nu mai este de fapt o normă. O normă a
posteriori este o noţiune contradictorie. Norma nu poate fi decît
anticipativă şi trebuie să rămînă aşa. Pentru cazul special al esteticii,

utilitatea ei rezultă din faptul că ea coincide cu însuşi actul dc delimitare al
obiectului ştiinţei. Orice estetică trebuie să debuteze cu recunoaşterea
obiectelor pe care le vom numi opere de artă şi pe care urmează să le
studiem. A le recunoaşte din capul locului înseamnă a le recomanda. Un act
analog de delimitare a obiectului întreprind şi celelalte ştiinţe, chiar

ştiinţele naturale, dc pildă zoologia, care, mai înainte de a începe cercetări
le sale, trebuie să definească mai întîi ce este un animal. Numai că actul
delimitării nu dobîndeşte în ştiinţele naturii un caracter normativ, de vreme
ce acestea se ocupă de realităţi în afară de preţuirea noastră şi care nu se
înlănţuiesc în vederea unui scop, pe cînd tocmai acesta este cazul esteticii.
Putem astfel spune ce este un animal, dar nu şi ceea ce trebuie el să fie. Nu
putem defini însă frumosul artistic fără a nu arăta ce trebuie el să devină
pentru artistul care îl creează sau pentru amatorul care îl realizează
subiectiv. A defini o valoare, cum este aceea realizată în opera de artă,
înseamnă neapărat a o recomanda. Căci valoarea artistică este ţinta către
care se îndrcaptă'năzuinţa creatoare a artistului şi aceea pe care urmăreşte
s-o realizeze contemplaţia adecuată a amatorului. Valoarea artistică este
din ambele aceste puncte de vedere reprezentarea unui scop. Este
imposibil însă să definim un scop fără ca în acelaşi timp să nu-l propunem.
De altfel, nu numai estetica, dar şi logica şi morala se găsesc în situaţia de
a debuta prin definiţia normalizatoare a obiectului lor, a adevărului şi a
binelui. Lipsite de această concepţie călăuzitoare şi de metoda pe care ele
o implică, toate aceste discipline filozofice îşi pierd caracterul propriu şi
autonomia lor, transformîn-du-se în capitole speciale ale psihologiei sau
sociologiei.

Nu se poate apoi să înlocuim acţiunea de normalizare printr-o inducţie
operată asupra faptelor, aşa cum o dorea Fechner. Căci dacă nu vom şti ce
este frumosul mai înainte de a proceda la examinarea faptelor, cum vom
putea distinge printre acestea din urmă pe acelea cu adevărat frumoase, din
materia cărora să se poate construi noţiunea generală a frumuseţii?
Observaţia şi experimentarea în estetică trebuiesc totdeauna conduse de o
anumită concepţie asupra faimosului, în lipsa căreia ele ar ameninţa să
rătăcească. Dar această concepţie călăuzitoare nu poate fi cîştigată decît pe
calea normalizării. S-ar părea totuşi că estetica ar găsi un material de fapte
clasate şi recunoscute în istoria artelor, încît cu privire la ele ar deveni
inutilă orice concepţie conducătoare. în realitate, însă, istoria artelor este şi
ea construită totdeauna în raport cu un gust al timpului, şi prin urmare cu
anumite vederi normative în funcţiune. Astfel, goticul nu juca nici un rol
în istoria artei înainte ca gustul romanic să-1 fi impus. Barocul se bucură
dc o preţuire şi dc un loc cu totul deosebit în istoriile artei datorită
autorilor italieni sau germani. Pentru italieni, barocul este aspectul
decadent în care sfir-şeşte Renaşterea. Pentru germani, el înseamnă o nouă
viaţă a dinamismului gotic, învingător după lunga opresiune în care
Renaşterea îl ţinuse. Shakespeare era un autor barbar pentru gustul francez
al veacului al XVlIl-lea. Ronsard ajunsese un poet necunoscut pînă cînd n-
a fost din nou valorificat prin fapta lui Sainte-Beuve şi preferinţa
romanticilor. Nu numai aşadar că istoria artei nu dă esteticii un material de
fapte clasate, prin selecţiune istorică, dar mai degrabă faptele pe care ea le
reţine şi sistemul în care Ic introduce sînt stabilite după anumite norme
anticipative.

Nu este apoi dc loc adevărat că artiştii ar resimţi ca o constrîngcre de
nesuferit toate normele artistice, ci numai pe unele de un caracter
particular, istoric sau tehnic. Normele generale ale artei se specializează în
practica istorică a artei. Numai aceste forme speciale ale lor trezesc uneori
protestul artiştilor. Astfel norma unităţii îşi poate asuma modalitatea
particulară a unităţii de timp, loc şi acţiune în drama clasică. Au existat
poeţi dramatici în revoltă faţă dc „cele trei unităţi", dar nu faţă de orice
prescripţie a unităţii. N-au existat niciodată artişti care să prefere
incoerenţa sau arbitrariul. Departe dc a-l oprima, acceptarea conştientă a
normelor eliberează pe artist, punîndu-l dc acord cu legea intimă a creaţiei
în el. în acelaşi fel, norma morală nu constrînge pc om. ci îl eliberează.
Numai consonanţa faptelor noastre cu norma morală conferă persoanei şi

vieţii etice întreaga libertate către care ele pot aspira. Departe de a încovoia
pe creator, aşa cum lucrul s-ar întîmpla dacă cl ar fi solicitat să se supună
unei legi arbitrare, norma îl descătuşează, întrucît îl pune de acord cu sine
însuşi şi cu ceea ce este mai profund în intenţia lui artistică. Sentimentul
unei opresiuni poate proveni pentru creator în alte împrejurări, şi anume,
cînd, îndreptîndu-sc către el imperativul unei norme particulare, artistul ia
în acelaşi timp cunoştinţă de injoncţiunea care i se face şi din partea altor
norme de acelaşi caracter. Din întîlnirea acestor două norme în care se
specifică normele generale ale artei, poate să apară pentru creator
sentimentul unei oprimări, iar nu din conformarea la ceea ce este mai
general în ele, un factor care corespunde fondului adînc şi statornic al
creaţiei artistice. Dacă acum trecem la examinarea contemplaţiei, prezenţa
normelor poate fi aci legitimată. Căci mai întîi nu este de loc adevărat că
instrumentarea normativă a contemplaţiei înseamnă introducerea unui
element etero-nomic în actul de evaluaţie pe care ea îl conţine. A preţui arta
în raport cu o indicaţie normativă înseamnă numai a face conştient motivul
care determină în orice caz contemplaţia. Amatorul se bucură de o operă a
artei pentru un motiv pe care adeziunea la o normă nu face decît să-1
împingă într-o lumină mai vie a conştiinţei. Nu este apoi adevărat că
această intelectualizare a reacţiunii noastre în faţa artei compromite
satisfacţia emotivă cu care ea se întovărăşeşte. Este doar ştiut că ideea este
totdeauna un factor de dezvoltare şi adîncire în viaţa afectivă. Cine se
bucură de o conştiinţă mai vie a motivelor se bucură în acelaşi timp mai
deplin şi mai profund. De asemeni nu putem admite că reacţiunea cea mai
spontană, aceea care nu ocoleşte prin conştiinţa nici unui fel de normă, este
totdeauna şi cea mai adecuată. Un naiv cîntec din copilărie, care răsună o
dată cu amintirea lui, poate să mă îneînte din pricina zilelor fericite pe care
le evocă şi, prin urmare, pentru un motiv esteticeşte inadecuat.
Spontaneitatea nu implică adecuarea. Dimpotrivă, adecuarea poate fi mai
degrabă obţinută pe calea intelectuală şi mai laborioasă a acordului cu o
normă. Astfel, cînd bucuria încercată în faţa unei opere de artă se dovedeşte
a decurge din izvoare extraestetice, acţiunea normativă poate interveni
tocmai pentru a cere îndepărtarea acestor afecte şi menţinerea exclusivă a
acelora care decurg din calitatea estetică a obiectului. Valoarea normelor în
estetică se justifică deci şi din această perspectivă.

Dacă însă alături de normele generale, care decurg din natura per-

manentă a artei, există specificări de ale lor, se cuvine a preciza feluritele

clase şi tipuri normative. Normele generale, despre care a fost vorba în

primul rînd, pot fi numite şi formale întrucît nu se referă la detaliul material

al creaţiei, ci la forma ei. Normele formale sînt acelea care se pot deduce

din conceptul artei, aşa cum am încercat a-1 preciza încă din primul capitol

al acestei lucrări. Spuneam atunci, comparînd arta cu natura, că în timp ce

natura este un element dat. arta este un produs; că pe cînd frumuseţea

naturii este infinită, arta reprezintă rezultatul unei munci de izolare a unui

aspect din elementul infinit al naturii; pe de altă parte, fiind un produs,

opera de artă impune nu numai evaluarea ei, dar şi a artistului care a creat-

o, în timp ce evaluaţia frumuseţii naturale se îndreaptă numai asupra feno-

menului în sine.
Din aceste note care integrează noţiunea frumosului artistic decurg mai

multe norme generale, dintre care voi cita două, cu titlul de exemplu.
Astfel, din însuşirea operei de artă ca produsul unei izolări, rezultă norma
unităţii. Izolarea cea mai desăvîrşită se obţine în adevăr prin constituirea
obiectului într-o întocmire atît de unitară. încît principiul determinării lui se
găseşte în el însuşi, în timp ce toate legăturile cu lumea exterioară par a fi
retezate. Opera de artă este şi trebuie să fie un astfel de produs unitar. Unde

avem haos, întîlnire întîmplătoare şi nemotivată de lucruri eterogene, acolo
nu poate să fie artă.

Artă nu avem decît o dată cu îmbinarea elementelor constitutive într-un
tot organic necesar. Dar opera de artă este mai departe produsul unei
individualităţi de artist. Din această împrejurare decurge norma
originalităţii. Opera de artă trebuie să conţină urma individualităţii
creatoare care a produs-o. Ea trebuie să fie originală, adică ilustrativă
pentru felul special de a fi al omului care a făurit-o. Aşadar, opera de artă
trebuie să fie nu numai un întreg unitar, dar şi o creat ie străbătută de
curentul liric al unei personalităţi, aşa cum spunea odată esteticianul italian
B. Croce3.

Aceste norme generale şi formale şi toate cîte intră împreună cu ele în
aceeaşi categorie se specifică într-o serie dc norme pe care le vom numi
particulare sau materiale, pentru că nu se referă la felul general de a fi al
artei, ci la materialitatea, la cuprinsul ci determinat. Care sînt însă factorii
prin care normele generale se specifică în norme particulare? Mai întîi
momentul istoric al creaţiei, prin care normele generale devin norme
istorice, lată, de pildă, cazul normelor fiincţio-nînd în poezia clasică,
adaptate desigur la viaţa socială şi mediul istoric al vechiului regim
francez. Cum era acest mediu istoric? De la cine emana şi cui se adresa
această poezie? Societatea franceză din preajma lui Ludovic al XI V-lea,
agentul istoric al poeziei clasice, alcătuia un cerc relativ rcstrîns în care
domneau convenţii stricte. Tot ce intra în cercul de viaţă al acestei lumi era
selectat după criterii severe, cum se întîmplă totdeauna în societăţile puţin
numeroase. Societatea vechiului regim era o societate a codificării. Acest
caracter revine şi în poezia clasică, aşa cum ea este dominată de
numeroase norme particulare privind vocabularul, din care nu erau primiţi
termeni prea speciali sau prea coloraţi, sau natura obiectelor, printre care
cele în legătură cu miraculosul creştin erau cu totul interzise, sau felurile
desfăşurării acţiunii pe scenă, printre care aşa-numitele „căi de fapt" erau
totdeauna excluse. Aceeaşi grijă selectivă şi aceeaşi supraveghere a
atitudinii care caracterizează în mod general societatea vechiului regim
funcţionează ca o normă şi în poezia ei. Norma generală a originalităţii
artistului se specifică astfel în acord cu însuşirile particulare ale mediului
căruia arta aceasta i se adresa. Poezia clasică devine ilustrativă nu numai
pentru fiecare din făuritorii ei în parte, dar şi pentru societatea care se
exprimă prin ei. în acelaşi fel, norma generală a unităţii se specifică în
teatrul clasic în norma istorică a celor trei unităţi, a cărei origine este
aristotelicianâ, dar care este adoptată acum de o societate pătrunsă de
cultura clasică şi care găsea în ea satisfacţia năzuinţei ei către perfecţiunea
finită. Cînd romantismul triumfător izbuteşte să înlocuiască toate aceste
norme istorice ale clasicismului, nu se petrece şi o îndepărtare a oricăror
norme. Mişcarea romantică înseamnă de fapt instaurarea unor noi norme
istorice, în acord cu spiritul societăţilor care se formează acum. Cine
citeşte importantul document care este prefaţa dramei Cromwellâe V.
Hugo observă că şeful şcolii romantice franceze urmărea ca un scop deplin
conştient acordarea noilor norme ale poeziei cu spiritul timpului.
Necontenit este invocată noua situaţie spirituală a omului, pentru a extrage
de aci îndrumări pentru poezia lui. ,Jată deci o nouă religie şi o societate
nouă, scrie V. Hugo. Pe această îndoită bază trebuie să vedem înălţîndu-se
o nouă poezie." Cu toată atitudinea sa revoluţionară, ceea ce atacă Hugo
nu sînt deci normele generale şi permanente ale artei, ci numai
specificările lor istorice în spiritul culturii vechi.

Dar mai există şi un alt factor care specializează normele generale ale
artei, şi anume, structura sufletească a creatorului, prin care obţinem
norme tipologice. Căci exitsă mai mult tipuri de artişti. Sînt artişti orientaţi
mai cu seamă către realizarea normei unităţii sau către aceea a normei
originalităţii, artişti aparţinînd tipului plastici-zator sau expresiv (după

clasificarea lui R.M.-Freienfels.) Fără îndoială că ambele norme amintite
conduc creaţia artistului, dar dozajul lor poate varia. Sînt artişti preocupaţi
mai mult de organizarea formală şi de rigoarea compoziţiei, alţii mai mult
de expresia lirică a personalităţii lor. Structura sufletească a creatorului
specifică astfel normele generale prin locul şi importanţa pe care o dă
fiecăreia din ele în ansamblul lor. Cînd se întîmplă ca artiştii aparţinînd
acestor două tipuri felurite să se confrunte în interiorul aceleiaşi epoci, în
sufletul fiecăruia din ei se poate trezi un sentiment de împotrivire, care nu
se adresează însă normelor în genere, ci numai normelor care guvernează
tipul artistic opus lor. Astfel, artiştii romantici la începutul veacului al XlX-
lea, un Gericault, un Deveria, un Delacroix se opuneau de fapt numai
sistemului normativ care călăuzea creaţia clasicizantă din şcoala lui David
sau Ingres.

Norme tipologice felurite se pot înfrunta de altfel nu numai în cuprinsul
aceleiaşi epoci istorice, dar şi în interiorul aceluiaşi suflet de artist. Un
exemplu ilustrativ avem în această privinţă în Gustavc Flaubert, care era
foarte conştient de dualitatea funciară a naturii lui. „Există în mine,
literalmente vorbind, scrie el odată, doi oameni distincţi. Unul care este
îndrăgit de strigăte de lirism, de mari zboruri de vulturi, de toate
sonorităţile frazei şi de culmile ideii; un altul care sapă şi scormoneşte
adevărul atît cît poate, căruia îi place să accentueze micul fapt tot atît de
puternic ca pe cel mare, care ar vrea să ne facă să simţim aproape
materialmente lucrurile pe care le reproduce".4 Alternanţa între tipul
romantic şi realist cu normele lor respective se poate urmări foarte bine în
şirul operelor lui Flaubert. Dar imposibilitatea dc a le uni într-un tip
superior şi de a le subordona unei norme care să permită fuziunea lor a
creat în sufletul lui Flaubert una din cele mai interesante probleme de
conştiinţă în viaţa artiştilor moderni. Sînt fireşte destul de numeroşi artiştii
la care apartenenţa la un anumit tip artistic să fie desăvîrşit de clară şi
spontană. întîlnim însă şi naturi complexe, pentru care lămurirea tipului
propriu şi a normei imanente firii lor să fie produsul unei munci artistice
istovitoare. Poate chiar artiştii cei mai preţioşi, mai bogaţi interior,
străbătuţi de o multiplicitate de tendinţe care se opune sistematizării lor
uşoare, sînt şi acei care nimeresc mai greu norma lor profundă. Dimpotrivă,
facilitatea în creaţie, răspunzînd uşurinţei artistului de a citi în sine şi de a
se adapta legii sale evidente este adeseori semnul unei relative sărăcii
lăuntrice.

Existenţa normelor istorice şi tipologice pune o mulţime dc probleme,
după cum ele se pot găsi în armonie sau în conflict. Căci există fără
îndoială artişti născuţi parcă să exprime timpul lor. Structura lor sufletească
este bine adaptată condiţiunilor timpului. Norma istorică este bine acordată
în ei cu norma lor tipologică. Acesta este cazul „artiştilor reprezentativi".
Dar există şi artişti care prin structura lor se opun mediului lor, provocînd o
divergenţă între norma istorică a epocii şi propria lor normă tipologică. Este
cazul marilor artişti rămaşi „necunoscuţi" sau al artiştilor „precursori".
Soarta operei lor nu se poate modifica, şi dreptatea pe care ei o merită nu le
poate veni decît atunci cînd mişcarea vieţii istorice va aduce coincidenţa
normei istorice cu norma tipologică, a gustului timpului cu geniul lor.
Istoria artelor este plină de nedreptăţi, de uitări nejustificate, de reparaţii
tîrzii, care îşi au deopotrivă originea în această dialectică specială a
raportului dintre normele istorice şi tipologice.

în sfîrşit, normele se diversifică şi după judecăţile de valoare pe care le
condiţionează. Căci judecăţile despre artă cuprind în ele o raţionalitate
profundă, deşi uneori învăluită. Impresia artistică este pînă la un punct o
dată nemijlocită a sufletului, o eflorescentă spontană. Este imposibil însă să
încercăm a dezvolta impresia în judecată, fără ca în acelaşi timp să nu
punem în mişcare un sistem de idei, al cărui termen iniţial este totdeauna o

afirmaţie normativă. împrejurarea devine sensibilă în acele discuţii asupra
operelor, care mai totdeauna se transformă în controverse de principii. Dar
printre judecăţile prilejuite de operele artei, despre care nu ne vom putea
ocupa mai de aproape decît atunci cînd vom studia factorii raţionali care
intră în compunerea receptării artei, putem deosebi două categorii largi,
după cum ele constată perfecţiunea operei sau locul ei în ierarhia valorilor
artistice. Perfecţiunea unei opere de artă se confundă pînă la un punct cu
existenţa ei. O operă de artă este perfectă sau nu există ca operă de artă.
Evident, operele artistice nu sînt totdeauna egale cu ele însele în toată
întinderea şi dezvoltarea lor. După cum s-a observat uneori, creaţia
artistică are adesea un caracter fragmentar, sau se compune din mici unităţi
estetice discontinue, între care legătura este făcută dintr-un material mort.
Mai ales în opere de mare întindere, observă Schopen-hauer, „inteligenţa,
îndemînarea tehnică şi rutina convenţională sînt chemate a împlini
lacunele concepţiei geniale şi ale inspiraţiei, o mulţime de amănunte
accesorii, dar necesare, venind să lege între ele, ca printr-un ciment,
singurele părţi cu adevărat valabile".5

Dar în aceste momente caduce, opera încetează să fie nu numai
perfectă, dar şi artistică. Iată de ce nu putem primi distincţia pe care o face
E. Utitz între existenţa şi valoarea artei: „Kunstsein" şi „Kunstwert".6

Aceste două noţiuni coincid pentru noi în toată întinderea lor. îndată însă
ce două sau mai multe opere sînt recunoscute artistice şi ca atare
desăvîrşite, apare întrebarea relativă la poziţia lor reciprocă într-un sistem
ierarhic al valorilor. O poezie de 1 leine şi o dramă de Racine, un lied de
Schubert şi o simfonie de Mahler pot fi considerate deopotrivă ca perfecte,
deşi valoarea lor rămîne inegală. Lidul lui Schubert manifestă aderenţe
mai superficiale cu conştiinţa noastră; simfonia lui Mahler ne angajează
mai amplu, ne răscoleşte mai profund. Despre operele artei putem
pronunţa astfel nu numai judecăţi dc perfecţiune, dar şi judecăţi de
ierarhizare. Normele care autorizează aceste judecăţi se despică şi ele în
aceste două tipuri noi.

Este interesant de urmărit în cele două mari sisteme normative pe care
Taine şi Volkelt le-au dăruit literaturii moderne cum normele preconizate
autorizează judecăţi de perfecţiune sau judecăţi de ierarhizare. Astfel,
dintre cele trei norme pe care le formulează Taine în Philosophie de l'art.
aşa-numita „importanţă" şi „binefacere a caracterului" sînt norme ale
ierarhizării, pe cînd „convergenţa efectelor" este o normă a perfecţiunii. O
operă care nu se conformează normei convergenţei efectelor, care este
disparată, haotică sau inco-herentă, încetează de a mai fi artistică. în
lumina normei convergenţei, operele sînt artistice sau caduce, adică
realizate artistic sau ratate.

în raport cu primele norme însă, operele de artă pot manifesta un caracter

omenesc de o generalitate mai mică sau mai mare şi pot fi mai mult sau mai

puţin binefăcătoare. O dramă sau un roman care face să evolueze un

caracter omenesc specializat în timp şi în spaţiu şi de o valoare etică

negativă sau de o mică însemnătate are, pentru Taine, un preţ mai restrîns

decît una care înfăţişează feluri omeneşti foarte generale şi valori etice

preţioase. Normele gradului de importanţă şi binefacere al caracterului

aparţin deci clasei ierarhizării. Judecind după aceste criterii, observă Taine

că unele lucrări caDon Quicholte, Robinson Crusoe sau Candide, în care

omul trăieşte prin însuşirile lui permanente, apar mai preţioase decît Le

Grand Cyrus sau Clelie ale d-rei de Scudery, lucrări în gustul preţios al

veacului al XVU-lea şi reprezentative pentru societatea acelui timp. De ase-

meni, înalta valoare a unor opere ca acelea ale lui Michelangelo stă în

energia şi „sublimitatea voinţei" pe care ele le exprimă, după cum preţul

picturilor lui Rafael provine din „dulceaţa şi pacea nemuritoare a sufletului

său". Distincţia noastră se verifică dacă examinăm şi cele patru prescripţii

cuprinse mSistemulde estetică al lui Volkelt. printre care „unitatea conţ

inutului cu forma", „coborîrea sentimentului de realitate" şi „unitatea

organică" sînt norme ale perfecţiunii, pe cînd „conţinutul omenesc

important", amintind de aproape primele două norme ale lui Taine, este o

normă a ierarhizării. Căci o operă poate avea o importanţă umană de grade

felurite, dar trebuie în toate cazurile să manifeste unitate internă, adaptarea

formei la conţinut şi idealitate în sentimentele pe care le inspiră.

Un cuvînt trebuie adăugat şi despre conexitatea normelor perfecţiunii şi

ale ierarhizării cu acelea stabilite mai înainte. Este în adevăr sigur că atît

normele perfecţiunii, cît şi cele ale ierarhizării, pot decurge atît din natura

generală a artei, cît şi din tendinţele particulare ale culturii artistice

contemporane. Criticii dogmatici sancţionează meritul unei opere şi îi

acordă un loc în sistemul ierarhic al valorilor, condueîndu-se după criterii

presupuse că derivă din firea permanentă a artei. într-acestea este probabil

că gustul timpului, moda sau firea judecătorului se substituie adeseori

criteriilor permanente, preţuind după puncte de vedere mai speciale.

Normele perfecţiunii şi ierarhizării pot fi astfel generale, istorice sau

tipologice. Nu este riscată afirmaţia că lumea normelor alcătuieşte un

ansamblu coerent de coordonate, prin care putem introduce o anumită

ordine raţională şi sistematică în viaţa noastră artistică. Nimeni nu judecă la

întîmplare şi nu admiră fără plan. Chiar atunci cînd conduita cuiva nu este

călăuzită sistematic, presiunea mediului şi afinităţile personale dispun sub

varietatea experienţelor artistice, sub hazardul lecturilor şi al

contemplaţiilor, direcţiile precise ale unui plan raţional.

P a r t e a a I l - a

Valoarea estetică

1. CARACTERIZARE GENERALĂ

Recunoscînd în faimosul artistic obiectul propriu al esteticii, am situat
cercetarea noastră în domeniul teoriei valorilor. Frumosul artistic este în
adevăr o valoare, valoarea estetică. Dar valoarea estetică nu trebuie
confundată cu opera de artă, adică cu obiectul sau cu bunul estetic. Un
obiect nu devine pentru noi estetic decît atunci cînd îl gîndesc în sfera
valorii respective. Acelaşi obiect poate fi introdus printr-un act de gîndire
în sfera altor valori, caracterul lui schimbîndu-se în consecinţă. Astfel,
chiar un obiect care pentru artist sau amator trece drept o operă de artă,
adică drept un bun estetic, poate fi gîndit de un negustor de artă ca o
marfă, el poate fi subordonat valorii economice, şi în cazul acesta se
transformă într-un bun economic. De asemeni obiectul care pentru unii din
noi trece drept artă poate fi mţeles cîndca un mijloc de educaţie morală,
cînd ca un instrument de propagandă în serviciul unor idei politice, cînd ca
un obiect de devoţiune, aşa cum fac negrii africani pentru fetişclc lor
sculptate în lemn, şi în toate aceste împrejurări acelaşi obicei este introdus
pe rînd în sfera valorii morale, politice sau religioase şi se transformă
pentru noi în bunuri aparţinînd uneia sau alteia din aceste categorii.
Valoare estetică recunmoaştem unui obiect numai atunci cînd îl
considerăm, după cum am arătat în primul capitol al acestei lucrări, drept
o realitate unitară şi izolată din înlănţuirea aspectelor şi evenimentelor în
experienţa practică, astfel întocmită încît se exprimă prin ea originalitatea
artistului care a produs-o.

Dacă însă acelaşi obiect poate fi reflectat în raport cu oricare dintre
valori, este tot atît de adevărat a spune că înseşi acele obiecte care, după
deprinderea comună, sînt considerate că aparţin sferei unor valori
eterogene pot fi în anumite împrejurări gîndite în sfera estetică şi
considerate ca opere de artă. Fetişul este pentru negru un bun religios,
pentru noi este o operă de artă. Un element artistic recunoaştem apoi şi în
unele opere ale ştiinţei, dacă luăm seama la felul în care se compun, se
unifică şi se gradează raţionamentele care le constituie. Aceleiaşi
împrejurări i se datoreşte şi faptul că unele din

aspectele frumuseţii naturale, care în mod general sînt atît de deosebite de
frumuseţea artistică, pot fi anumite condiţii reflectate ca nişte bunuri din
această din urmă categorie. Dar despre aceasta ne-am ocupat într-un
capitol anterior. Din toate aceste observaţii rezultă o concluzie care trebuie
să ne oprească a confunda între bunuri şi valori. Bunurile sînt obiecte, date
ale experienţei concrete, cu ajutorul cărora se satisfac unele necesităţi ale
persoanei fizice sau morale. Valorile sînt însă categorii ideale, prin
subsumare la care datele brute ale existenţei se transformă în bunuri.
Epistemologia mai veche cunoştea numai categorii ca forme ale
conştiinţei, prin care impresiile confuze primite de la realitate se
organizează şi devin date ale experienţei existenţiale. Dar alături de
acestea există bunurile. Cum apar acestea ca fapte de conştiinţă? Prin
intervenţia unei alte clase de categorii decît acelea despre care vorbise
Aristoteles şi Kant, şi anume prin categoria valorilor. Un peisaj de Corot
poate să nu devină niciodată un bun artistic pentru negrul african,
deoarece percepţia bucăţii de pînză vopsită poate să nu fie nicicînd
subsumată de el în acea categorie care se numeşte valoarea estetică.
Numai prin această subsumare, obiectul inexpresiv mai înainte poate
deveni operă de artă, după cum poate deveni avuţie economică, faptă
morală sau simbol religios, în acord cu felul valorii în sfera căreia este
reprezentat. Considerate ca nişte categorii, se cuvine a recunoaşte valorilor
o pură existenţă ideală.

Pentru caracterizarea mai departe a valorii estetice, este necesar a
distinge între valori şi bunuri-mijloace şi scopuri. Există în adevăr bunuri
pe care le resimt ca atare numai pentru că mă ajută să obţin bunuri mai
înalte decît ele, care le depăşesc. Astfel de bunuri-mijloace sînt de pildă
banii, pe care nu doresc să-i cîştig decît pentru a mă întreţine şi pentru a-
mi îmbogăţi conţinutul vieţii, sporind cantitatea ei de plăcere, de confort şi
de libertate. Valo'area economică prin care banii devin bunuri este o
vaioare-mijloc. Tot astfel valoarea politică. Acela care doreşte să obţină
puterea politică o înţelege ca un mijloc în vederea realizării anumitor
scopuri sociale, religioase etc. Politica nu poate fi niciodată un scop în
sine. Dar alături de valorile-mijloace există valorile-scopuri, acelea care
prilejuiesc nişte bunuri care nu sînt rîvnite pentru a fi depăşite, ci pentru
ele însele. în rîndul acestora stă adevărul teoretic, frumosul artistic, binele
moral şi sfinţenia religioasă. Analiza a distins printre valorile-scopuri
unele relative şi altele absolute. Valorile-scopuri relative sînt acelea care
dau naştere unor bunuri preţioase în ele însele, dar numai în legătură cu o
anumită formă de viaţă. Aşa-numitele morale-sociale sînt fără îndoială
sisteme de valori-scopuri, dar valabilitatea lor se restrînge la anumite
tipuri ale societăţii omeneşti. Aşa, de pildă, morala cavalerească şi
burgheză, antică şi creştină etc. Dimpotrivă, valorile-scopuri absolute sînt
sustrase mişcării şi varietăţii istoriei şi societăţii. în rîndul acestora stă
„binele suprem" al filozofilor antici, imperativul kantian sau ideeade
Dumnezeu1. în ce priveşte valoarea estetică, deşi bunurile pe care le
determinăm parafi supuse mobilităţii şi felurimii istorice, caracterul
acesta, după cum vom avea prilejul s-o arătăm mai tîrziu, decurge din
imixtiunea unor elemente extraestetice, în timp ce ceea ce rămîne specific
estetic în ele posedă un caracter absolut. Obiecte foarte depărtate prin
spaţiul şi locul în care au apărut pot fi încă înţelese de noi ca opere dc artă
şi preţuite ca atare, chiar dacă interesul pe care ele îl inspirau contem-
poranilor prin particularităţile conţinutului lor, dc pildă prin tendinţele lor
sociale sau politice, nu mai este al nostru. O comedie de Aristofan nu mai
poate avea în conştiinţa noastră răsunetul politic pe care îl trezea în
sufletul unui grec din antichitate. Dar ea poate fi înţeleasă şi resimţită şi dc
noi ca o operă dc artă. Operele de artă par astfel a îmbătrîni numai prin
ceea ce este eteronomic în ele, Prin ceea ce ele cuprind autonom-estetic,
operele artei înfruntă timpul.

Caracterizînd valoarea estetică drept un scop absolut, este indispensabil
de a respinge acea încercare produsă uneori dc logica modernă, de a şterge
deosebirea dintre mijloace şi scopuri, prin relevarea pretinsei facultăţi a
unora din ele de a-şi asuma caracterul celorlalte. Astfel, despre ban, ca un

bun economic, s-a observat că este un mijloc, nu însă ş i în mîinile
avarului, care îl preţuieşte pentru el însuşi. Tot astfel, obiectele de utilitate
devin scopuri pentru inofensiva manie a colecţionarului. Pe de altă parte,
bunurile şi prin urmare valorile-scopuri par a se putea transforma şi ele în
mijloace. Religia poate deveni un instrument de guvernare pentru omul
politic. Adevărul este un mijloc pentru stăpînirea economică a naturii, baza
unei aplicaţii tehnice. Arta, o unealtă în mîna pedagogului ş i moralistului.
Este cu neputinţă totuşi ca mijloacele să se transforme în scopuri şi
dimpotrivă, fără ca valorile şi bunurile respective să nu evolueze către un
alt tip. Căci religiafolosită ca un mijloc de guvernare încetează de a mai ti
un bun sacru şi devine de fapt unul politic. Adevărul căutat numai pentru
aplicaţiile lui aparţine bunurilor economice. Arta educatoare şi
moralizatoare trece în rîndul bunurilor etice sau pol ii ice. dar iese din
acela al bunurilor estetice. Este impo-sibil de a deplasa valorile din sfera
scopurilor în aceea a mijloacelor, tară sacrificiul caracterului lor propriu2.

Valoarea estetică, aşadar, este şi nu poate deveni altceva decît o valoare-
scop. Obiectele indiferente introduse în sfera valorii estetice devin scopuri
ale vieţii. O operă dc artă opreşte clipa în loc. Ea este totdeauna preţuită în
ea însăşi, şi nu în vederea unei valori noi, care ar depăşi-o3. Dar printre
valorile-scopuri care dau naştere bunurilor-scopuri, există două clase, după
cum acţiunea de subsumare a bunurilor la valori este imediată şi laborioasă
sau nemijlocită şi spontană. Un bun teoretic, moral sau religios, adică o
operă ştiinţifică, o faptă omenească sau o acţiune religioasă sînt
susceptibile de discuţii, au nevoie de comentarii şi interpretări. Adevărul nu
străluceşte dintr-o dată în opera savantului. Binele şi sacrul sînt
problematice. Sînt necesare acte de mediaţiune ale spiritului pentru a găsi
adevărul unei teorii, binele şi sfinţenia unor acţiuni. Raportarea unor
obiecte la valorile care le constituie ca bunuri este obţinută, în toate aceste
împrejurări, prin acte mijlocitoare ale spiritului. S-ar spune că aci valoarea
nu este deplin întrupată în bun; ci bunul este numai o temelie pe care ne
putem înălţa către valoare. Valorile se găsesc aci într-un raport de
transcendenţă faţă de bunuri. Altfel ni se înfăţişează însă raportul în care se
găseşte valoarea faţă de bun, în cazul valorii şi bunului estetic. Aci
valoarea se găseşte topită în bun. valoarea şi bunul fac una şi aceeaşi fiinţă;
raportul dintre ele este de imanenţă. Ele stîn fuzionate laolaltă în aşa fel,
încît luînd cunoştinţă de o operă de artă sau de un aspect al frumuseţii natu-
rale, valorea lor ni se trădează imediat, cu spontaneitate, fără vreo cercetare
iscusită "a minţii. Frumuseţea artistică este pentru noi fructul unui act
spontan al sufletului, al unui moment de facilitate. Cine discută,
comentează, interpretează o operă de artă o consideră de fapt ca un bun
teoretic sau moral. Aşa, de pildă, în dezbaterile asupra psihologiei lui
Hamlet sau asupra vinovăţiei sau inocenţei lui Shylock. Valorea estetică
propriu-zisă n-are nevoie de astfel de discuţii. Ea luminează dintr-o dată.
Chiar dacă există, după cum vom vedea mai tîrziu, sentimente estetice care
se desfăşoară în timp şi pun în joc numeroase elemente intelectuale,
acestea nu apar decît în cadrul amintitei impresii spontane şi nu fac altceva
decît să dezvolte valori care se găsesc implicate în ea.

Acest îndoit raport posibil între valori şi bunuri este plin de consecinţe.
Bunurile teoretice, morale şi religioase aderînd dinafară la valorile lor,
nefâcînd acelaşi corp cu ele, sînt înlocuibile, fungibile. Un adevăr poate fi
exprimat în două sau mai multe chipuri. Rigaud dă o nouă expunere
rezumativă a Cursului de filozofie pozitivă a lui Auguste Comte. Colin face
acelaşi lucru pentru filozofia lui llerbcrt Spencer. Faptele morale sînt şi ele
fungibile. Forma acţiunilor noastre morale este indiferentă. Valoarea unei
fapte morale se completează dincolo de realitatea ei concretă, într-o
regiune abstractă a sensurilor. Fungibilitatca acţiunilor morale merge
uneori atît de departe, încît un adept al ..vendettei" socoteşte că-şi potc lua
răzbunarea asupra unei persoane înrudite cu aceea ce i-a adus ofensa. Dc
asemeni, sacrificiul ţapului ispăşitor oferă zeului o victimă echivalentă cu
aceea pe care el o pretindea mai înainte. Dar aceste substituiri de bunuri n-
ar fi posibile dacă valoarea la care participă n-ar fi detaşată dc I Pentru că
valoarea este liberaşi transcendentă, bunul care o reprezintă este indiferent

35 51

şi capabil de a ti înlocuit. Aceloraşi valori morale le poţi subsuma fapte
felurite, devenite din această pricină bunuri fungibile. Nu tot aşa însă
pentru valorile care se găsesc în raport de imanenţă cu bunurile lor. Aci ne
întîmpină un caracter de unicitate absolută. O operă de artă nu poate fi
înlocuită. Replica unui tablou este dc fapt un tablou nou. Un concert
trăieşte o existenţă deosebită cu fiecare execuţie a lui. Statuia colosală a
lui David de Michelangelo este deosebită în cele două întrupări ale ei, de
marmoră în faţa Palatului Signoriei din Florenţa şi de bronz lîngă San-
Miniato. Întruparea într-un material felurit creează alte valori plastice.
Chiar în cazul unor replici identice ca execuţie şi material, ceea ce s-a
repetat a fost actul tehnic al întreruperii, nu actul artistic al creaţiei, care s-
a produs o singură dată şi a dat naştere unei opere de artă. Din acest fel al
operei de artă rezultă imposibilitatea de a o propune ca model şi a ti
limitată. In timp ce există modele morale şi religioase sau opere dc ştiinţă
dătătoare de'măsură, arta nu învaţă pe nimeni nimic şi nu alcătuieşte
niciodată o pildă care poate fi urmată. Desigur, în sufletul artistului opera
este obiectul unei atitudini finaliste; căile pe care ajunge la ea îi rămîn însă
strict personale. Experienţa artiştilor mai vechi nu poate folosi urmaşilor şi
operele lor nu se pot transforma în modele decît prin procedeele tehnice pe
care le manifestă. Un artist ne poate învăţa cum trebuie să alegi şi să
foloseşti materialul, dar niciodată cum ar putea fi refăcută opera sa.
împrejurarea aceasta nu se găseşte nicidecum în contrazicere cu ceea ce
am spus mai sus despre realitatea şi valoarea normelor. Căci numai
normele pot fi prescrise, nu şi operele particulare ca model; legea, nu
exemplul. Moralistul poate recomanda virtutea lui Mucius Scaevola
tocmai pentru că sensul ei depăşeşte fapta concretă care îl realizează; în
timp ce esteticianul se opreşte a propune modelul artei lui Rembrandt.
Prescripţiile normative ale esteticii au totdeauna un caracter general,
niciodată unul aplicativ.

Pentru o mai completă caracterizare a valorii estetice trebuie cercetat şi
locul ei între celelalte două mari clase de valori, stabilite oe logică:
valorile reale, adică valori la care aderă lucruri, şi valorile personale, la
care aderă persoane. După toate cele spuse pînă acum. s-ar părea că
valoarea estetică este o valoare reală. în adevăr numim frumoase îndeobşte
lucruri: tablouri, statui, construcţii etc. Nu puţini sînt dealtminteri
esteticienii care situează valorea estetică printre valorile reale. Dar această
constatare este plină de dificultăţi. Căci mai întîi nu numai despre unele
lucruri putem spune că participă la valoarea estetică, dar şi despre unele
acţiuni, cum sînt de pildă dansul, jocul unui actor sau cîntul unui virtuos.
în afară de aceasta, lucrurile ne apar frumoase tocmai întrucît sînt operele

unui artist. în operă preţuim pe creatoml ei. Valoarea estetică ar putea fi
deci cel mult o valoare personală străbătînd printr-o valoare reală. Dar nici
la această concluzie nu ne putem opri. Valoarea lucrurilor şi a fiinţelor
poate face parte din rîndul valorilor existenţei, adică din rîndul acelor
valori date nemijlocit în experienţa noastră. După cum se poate recunoaşte
însă cu limpezime, valoarea estetică nu aparţine existenţei, ci culturii.

încă de la începutul acestor pagini, am arătat că frumosul artistic, adică

acea calitate care apare prin subordonarea unui obiect în sfera valorii

estetice, este produsul unei intervenţii umane. Această intervenţie constă în

coordonarea mai multor elemente înlăuntrul unei unităţi organice, încît din

acest punct de vedere valoarea estetică poate fi înţeleasă, împreună cu

Miinsterberg, ca o valoare a unităţii.4 Lucrurile nu se prezintă niciodată de

la ele însele în unităţi, în ansambluri armonioase. Unitatea este totdeauna

un produs al omului, un plus adăugat lucrurilor de forţa lui creatoare. Dar

împotriva rînduirii estetice în sfera valorilor reale şi existenţiale se mai

opune şi faptul că niciodată ea nu este atribuită lucrurilor, ci numai

fenomenului lor, chipului în care ele apar conştiinţei noastre. Ceea ce

participă la valorea estetică nu sînt lucrurile şi nici acţiunile, ca nişte date

ale experienţei practice, ci aparenţa lor. Nu tabloul este frumos, nici statuia,

nici jocul artistului, ci numai felul în care acestea apar, adică acele realităţi

ideale corelaţionate cu conştiinţa şi cărora nu le-am mai putea presupune

nici o existenţă, îndată ce seînteia conştiinţei s-ar stinge. Ceea ce se

transformă în bunuri, prin intervenţia valorii estetice, nu sînt aşadar nişte

lucruri, ci numai nişte fenomene ale conştiinţei. Prin toate aceste însuşiri

valoarea estetică dobîndeşte o fizionomie mai precisă. Cu referinţă Ia ea,

putem aborda acum cu mai multă siguranţă lumea estetică, adică a operelor

dc artă, nu însă mai înainte de a atinge alte cîteva probleme.

2. ATITUDINEA ESTETICĂ

Posibilitatea de a subordona oricare din aspectele realului în sfera

valorii estetice, despre care am amintit mai înainte, determină aşa-numita

atitudine estetică în faţa lumii şi a vieţii. Atitudinea estetică trebuie însă

limpede distinsă de estetism, cu care confuzia este adeseori făcută.

Estetismul este acea atitudine care reactivează în

36 51

realitate numai valori de artă, rămînînd într-acestea închisă celorlalte valori
ale culturii sau profesînd chiar o anumită ostilitate faţă de ele. Stăpîneşte
un punct de vedere estetist acela care în faţa unei opere ştiinţifice, în loc să
se intereseze de substanţa cercetării, de justeţea sau profunzimea
adevărurilor pe care le atinge, judecă numai darul de seri itor al
cercetătorului. Estetismul inspiră pe acela care apreciază în conduitele
practice ale vieţii nu valoarea lor morală, binele sau răul pe care ele îl pot
conţine, ci pitorescul lor, forţa plastică a unui gest sau atitudini, caracterul
sugestiv al unui cuvînt exprimat într-o anumită împrejurare concretă.
Dintr-un punct de vedere estetist se aşează acela care, din complexul de
valori al religiei, reţine şi preţuieşte numai frumuseţea ceremoniilor şi a
cadrului în care ele se desfăşoară. Nici adevărul, nici binele, nici sacrul nu
au un preţ adevărat pentru estet. „Lumea nu este justificabilă decît ca
fenomen estetic", spunea odată Fr. Nietzsche, un om care avea de altfel în
sine o posibilitate mai largă de îmbrăţişare a lumii. Lupta unui Flau-bert cu
formele burgheze ale societăţii timpului său, fanatismul său estetic
provenea poate dintr-o antipatie radicală faţă de toate valorile extraestetice
care se întrunesc în cuprinsul vieţii sociale. „Nimic din ce se întîmplă cu
adevărat n-are o importanţă cît de mică", scria odată Oscar Wilde. Şi
altădată: „Mulţi oameni acţionează bine, dar foarte puţini vorbesc la fel,
ceea ce înseamnă că a vorbi este cu mult mai greu şi în acelaşi timp mai
frumos"1. Neatenţia pentru realitate, substanţa în care se plăsmuieşte fapta
morală şi preţuirea cu mult superioară a expresiei faţă de acţiune, iată
manifestările unei atitudini estetice a spiritului. Această aţintire asupra
singurelor momente ale realităţii care pot fi răsfrinte ca valori estetice îl
face pe estet insensibil nu numai la celelalte valori, dar şi la negaţia şi
înfrîngerea lor. „Ce frumos lucru este o crimă frumoasă", exclama odată
foiletonistul francez J.J. Weiss, dînd astfel expresie unei parţialităţi care
poate jigni.2 O crimă nu poate reclama ca atitudine corelativă adecuată
decît pe aceea morală, şi persoana care se înşală asupra acestei împre-
jurări crezînd că poate subtitui esteticul moralului dovedeşte o supărătoare
mutilare a integrităţii omeniei în ea. Umanitatea în om presupune
totalitatea punctelor de vedere şi potrivita lor distribuţie faţă de situaţiile
vieţii. Din această pricină, nesocotirea unor regiuni întinse din domeniul

valorilor, în avantajul singurei valori estetice, se însoţeşte totdeauna cu
grave defecte omeneşti. Egoismul, lipsa de pietate şi uneori mărginirea
intelectuală a estetului nu se pot compensa prin sensibilitatea sa ascuţită
pentru frumos. în această constelaţie spirituală, înseşi valorile estetice par
înjosite. Căci ceea ce alcătuieşte preţul suveran al artei şi frumosului este
situaţia lor într-o lume care nu este în întregime artistică şi frumoasă şi în
care ele sînt chemate să ne odihnească şi să ne regenereze din încordările
vieţii practice şi din ostenelile şi luptele adevărului şi binelui. Numai
alternanţa şi contrastul lor cu alte bunuri le conferă preţul lor suprem. Nici
unul din aceste neajunsuri nu este însă a! atitudinii estetice. Cine adoptă
poziţia ei nu nesocoteşte şi nu se închide celorlalte valori şi bunuri, ci
numai le interpretează cu optica şi din perspectiva ei. De aceea, pe cînd
estetul ocupă un loc excentric în viaţă, insul care adoptă atitudinea estetică
poate da un centru existenţei sale şi o privire liberă asupra orizontului
celorlalte valori.

O problemă de o mare importanţă sistematică ne apare însă în acest
moment în cale. Cum poate deveni atitudinea estetică o formă generală de
interpretare a realităţii, fără a provoca acea înlăftirare a teoreticului,
moralului, religiosului etc, pe care o vestejim în estetism? Cum este cu
putinţă cu alte cuvinte de a răsfrîngc unele obiecte ca adevăruri, fapte
morale sau bunuri religioase şi în acelaşi timp a le privi din unghiul unei
atitudini estetice? A găsi răspunsul unei astfel de întrebări înseamnă a afla
întemeierea atitudinii care ne preocupă. Să spunem acum că posibilitatea
acestei regrupări stă în împrejurarea că feluritele valori nu reacţionează
unele lîngă altele şi separat, ci într-o conexitate făcută cu putinţă prin aso-
cierea lor în interiorul unei structuri psihice, adică a unui fel sufletesc de a
fi dominat de o valoare determinată. Există în adevăr, după cum a arătat E.
Spranger în renumitele lui cercetări despre Formele vieţii, o structură tipică
a omului economic, teoretic, estetic, politic, religios etc. Oricare ar fi
structura unei individualităţi, ea nu-i răpeşte posibilitatea de a răsfrînge
aspectele realului şi în raport cu alte valori decît aceea care domină
complexiunea sa. Prin aprofundarea specificităţii structurii, deosebirile
dintre valori pot fi întrecute, toate grupîndu-se armonios în perspectiva
valorii centrale şi dominante. Iată, de plidâ. cazul structurii şi atitudinii

(.' (i - l.slclk'u

37
56

teoretice, singura pe care o filozofie mai veche o crede capabilă să
organizeze realitatea3. Lumea este pentru omul teoretic, spune Spran-ger,
un complex de relaţii generale de dependenţă. Cîtă vreme teoreticul nu
izbuteşte să transforme poziţia sa într-o perspectivă generală, el nu poate
resimţi decît ostilitate pentru celelalte valori şi pentru structurile pe care
acestea le determină. Astfel, omul teoretic poate fi antieconomic. Căci
dacă acesta din urmă consideră lumea ca o colecţie de utilităţi, teoretic îi
va opune un dispreţ invincibil. Grecii, primii oameni de tip teoretic,
creează pentru indivizii a căror orientare este economică, termenul
debanausi, expresie a repulsiunii pe care o simţeau în această împrejurare.
Teoreticul poate fi apoi şi antiestetic. In adevăr, înclinaţia de a vedea în
lume o expresie a sufletului este o atitudine cum nu se poate mai străină
mentalităţii omului teoretic. Tot din tabăra teoretică a grecilor ne vine
renumita condamnare platoniciană a artei. Dacă apoi omul religios
priveşte fiecare eveniment al lumii în raport cu înţelesul ei total, iată un fel
de a vedea care nu trezeşte nici un răsunet în sufletul omului teoretic,
pentru care religia nu este decît o formă întrecută a conşiinţei ştiinţifice.
Nici atitudinea socială în dubla ei intenţie posibilă, de simpatie cu valorile
eterogene pe care semenii le întrupează şi de dominaţie asupra lor, de
impunere a valorii proprii, nu este mai potrivită individualismului critic al
omului teoretic. Dar cu toată această intransigenţă a situaţiei teoretice în
viaţă, nu este de loc exclusă înmlădierea şi dezvoltarea ei mai departe, pînă
a o face asociabilă cu alte valori ale culturii. Este, de pildă, atitudinea
teoretică absolut incompatibilă cu aceea economică? Tehnica nu este oare
dezvoltarea economică a adevărurilor ştiinţifice? Folosirea ştiinţei în
scopul prevederii şi stă-pînirii realităţii, nu numai a naturii, dar şi a
societăţii, nu dezvoltă aptitudinea ştiinţifică într-un sens politic? Marile
sisteme metafizice, prin încercarea lor de a obţine o explicaţie a lumii ca
totalitate, nu reprezintă oare o extindere a ştiinţei pînă la punctul de vedere
al religiei? Dacă, aşadar, adîncind poziţia sa specifică, omul de ştiinţă
poate atinge toate celelalte valori, împrejurarea nu este oare repetabilă şi
pentru acela care adoptă atitudinea estetică?

Desigur, pentru a fructifica atitudinea estetică şi a o face atît de
cuprinzătoare, numeroase obstacole îi ies în cale. Am văzut, de pildă, şi
mai sus că lumea adevărurilor este a meditaţiunii intelectuale. Adevărul
trebuie căutat, pe cînd frumuseţea se oferă cu spontaneitate spiritului. Am
spus că, pe cînd atitudinea teoretică cucereşte, aceea estetică primeşte un
dar. Ostenelile sînt ale cercetării; contemplaţia se bucură de repaos. Nu
cumva atunci deprinderile sufleteşti pe care le pune în joc perspectiva
estetică aupra lumii rămîn inferioare sarcinii de a cunoaşte? în afară de
aceasta, atitudinea estetică aspiră spre totalitate. In lumina ei aspectele
realului se rotunjesc în unităţi de sine stătătoare. Pentru ştiinţă lumea se
înfăţişează însă în fragmente. Sînt oameni de ştiinţă de mare destoinicie,
spirite cercetătoare dintre cele mai ascuţite, care nu ajung niciodată să
întrevadă întregul care urmează să se recompună din investigaţiile lor.
Numai omul de ştiinţă poate fi un specialist, nu şi artistul. Nu sînt aci tot
atîtea divergenţe care pot lăsa fără speranţă încercarea de a asocia
atitudinea estetică şi ştiinţa?

Binele este şi el obiectul unei aspiraţii şi, din acest punct de vedere, se
opune frumosului. Dar pe cînd adevărul este totdeauna o ţintă, binele
rămîne o cale, încordarea eroică de a tinge ţinta. Cînd Lessing arăta că
preţuieşte mai mult drumul către adevăr, sforţarea de a-1 atinge, decît
adevărul însuşi, accentul preţuirii sale cădea de fapt pe valoarea etică, pe
care adevărul se sprijină. Este evident că adevărul nu devine posibil fară
actul de voinţă morală al cercetătorului care îl urmăreşte. In momentul însă
în care adevărul este găsit, el este resimţit ca o valoare autonomă şi
separată de valoarea care l-a făcut cu putinţă. In acelaşi fel, frumuseţea
artistică se dezvoltă şi ca pe trunchiul moralităţii artistului, al puterii sale
înfăptuitoare, al consecvenţei şi capacităţii sale de a se sacrifica. Trebuie

citită biografia unui Michelangelo sau Beethoven pentru a vedea care este
întinderea bazei morale pe care se ridică o operă artistică de primul ordin.
Cine crede despre creaţia artistului că poate să se înalţe în frivolitate se
gîndeşte desigur la opere de mică adîncime, pentru care au fost necesare
numai scăpărarea fantaziei şi abilităţile talentului, nu acea concentrare a
întregii personalităţi pe care o percepem în realizările mai de seamă.
Oricare ar fi însă baza ei umană, în clipa în care valoarea estetica este
realizată, ea se distinge de toate valorile morale care au precedat-o. Toate
formele binelui se dezvoltă în atmosfera luptei, pe cînd frumuseţea
artistică şi contemplaţia prin care ne-o apropiem trăiesc în atmosfera
seninătăţii scutite de luptă şi de osteneli. Cum vom putea deci atinge
valoarea morală din unghiul esteticului?

Contraste sînt desigur şi între estetic şi religios. Am arătat că valoarea
estetică există într-o aderenţă atît de strînsă cu obiectele concrete care îşi
primesc semnificaţia de la ea, încît raportul lor poate fi caracterizat prin
termenul de imanenţă. „Frumosul este splendoarea realului", sună o veche
formulă. Solidaritatea lui cu realitatea este aceea a atributului faţă de
substanţă. După cum nu putem deosebi substanţa de formele ei atributive,
tot astfel nu e cu putinţă de a înregistra fumuseţea despărţită de realitatea
care o susţine. Valorile de frumuseţe sînt fixate în straturile superficiale ale
realităţii concrete şi sînt date în chip nemijlocit o dată cu ele, astfel că este
imposibil a le depăşi tară a nu pierde din vedere ceea ce este frumos în
lume. Ceea ce este sacru, divinul, se situează însă în alte regiuni ale
realului; el întrece în tot cazul realitatea superficială dintr-o înălţime
inaccesibilă, pe care o răsfrîngem cu sentimentul unei dependenţe şi al
unei umilinţe nesfîrşite. ,.Acurn am început a grăi către Domnul şi eu sînt
pămînt şi cenuşă", vorbeşte Avraam (Facerea, 18, 27). Divinul este pentru
R. Otto, care aminteşte acest cuvînt, obiectul I uminos, acela care provoacă
în conştiinţă sentimentul stării de creatură, adică al neantului propriu în
faţa a ceea ce depăşeşte infinit orice formă a creaţiei.1 Valoarea estetică se
transmite ca simplă valoare realităţii care o susţine, pe cînd valoarea
religioasă cere pentru a se realiza actul de negaţie a oricărei valori a
realităţii create. Am putea spune că pe cînd fiinţa orientată estetic trăieşte
în atmosfera încrederii şi prieteniei pentru concret, omul religios începe
drumul ascensiunii sale către divin prin sacrificiul subiectiv al lumii.
Trebuie să mori pentru lume sau trebuie să faci ca lumea să moară în tine,
pentru a regăsi căile divinului. împrejurarea că termenul contemplaţie este
aplicat deopotrivă stării estetice şi mistice, explicabilă istoriceşte prin
identitatea originilor platoniciene şi neoplatoniciene ale esteticii moderne
şi misticii creştine, nu ne poate ascunde varietatea pe care acest termen o
denumeşte. Căci pe cînd contemplaţia estetică este un act de afirmare a
valorii concretului, contemplaţia mistică este unul de tăgăduire a ei. Un
contrast mai puternic ca acela dintre estetic şi religios pare deci a nu putea
fi gîndit.

Dar deşi atîtea deosebiri apar o dată cu alăturarea faimosului dc adevăr,
bine şi sacru, ele nu* sînt ireductibile, şi posibilitatea asocierii acestor

valori nu este exclusă. Aşa, pentru a reveni asupra raportului dintre teoretic
şi estetic, trebuie spus că acesta din urmă poate lucra ca o normă regulativâ

tocmai în domeniul teoreticului. Cercetarea se prezintă în adevăr rareori
pură şi numai în puţine împrejurări izbuteşte ea să se subordoneze

singurelor finalităţi ale cunoaşterii. Filozofia ne înfăţişează de cele mai
multe ori nu numai cum este lumea, dar şi cum trebuie să fie. Jules de

Gaultier a numit mesianică forma aceasta bastardă, dar foarte frecventă a
filozofării, în care cunoaşterea se împleteşte cu voinţa, ştiinţa cu morala,

adevărul cu o anumită idee a binelui. „Filozofia oficială, scrie J. de
Gaultier, este aceea care face să creadă pe oameni că lucrurile se întîmplă

altfel decît s-ar cuveni, inculcîndu-le în acelaşi timp opinia măgulitoare că
le revine a reforma realitatea rău construită. Filozofii din această categorie,

singurii care au avut de-a lungul veacurilor ascultarea mulţimilor şi

58 38

asentimentul colectivităţilor, pentru că s-au priceput să măgulească
vanitatea oamenilor şi chiar dorinţa lor de fericire, nu fac decît să

reconstituiască sub aparenţe dialectice tema mesianismului religios, acela
căruia legenda biblică i-a dat pentru credinţa naivă afabulaţia cea mai

tipică".5 Cum este însă cu putinţă a disocia gîndirea teoretică din
complexul mesianic, pentru a o restitui singurelor scopuri ale cunoaşterii?

Apropiind-o dc tipul estetic al spiritului, răspunde Gaultier, dc
contemplaţia pură. înlocuind cu alte cuvinte mesianismul cu o filozofie
spectaculară. Atitudinea contemplaţiei estetice, cu tot ce implică ea ca
dăruire a noastră către simplele aparenţe ale lumii, poate deci secunda

scopurile dc cunoaştere ale spiritului, ajutîndu-l să se elibereze din
atingerile şi contaminările moralei. Filozofia ca activitate teoretică a

spiritului va fi spectaculară sau nu va mai exista de loc. „A cunoaşte cum
se petrec lucrurile, în loc de a se compune intriga şi deznodămîntul lor, iată

în ce constă activitatea propriu-zis filozofică", scrie Gaultier. în dialectica
spiritului, esteticul apare deci ca un adjuvant al teoreticului.

Nu numai de altfel în această împrejurare. Căci dacă, precum am văzut,
cunoaşterea manifestă tendinţa de a r&mîne la fragment şi în specialitate,
cine o va ajuta să iasă din acest impas, sprijinind-o spre ţinta unei

îmbrăţişări mai largi a realităţii? Intuiţiile totalizatoare ale artei au oferit
adeseori ştiinţei anticipaţiile necesare pentru ca cercetările ei să nu
rătăcească fără scop. Chiar un reprezentant al celui mai riguros spirit
ştiinţific, cum a fost H. v. Helmholz, a trebuit odată să recunoască artei
această însuşire. Intuiţia artistică, cu facultatea ei de a surprinde tipicul în
individual, este pentru Helmholz o putere care anticipează însumările
laborioase şi generalizările treptate ale ştiinţei. Gîndirea intuitivă, das
anschauliche Denken, despre care vorbea Goethe, nu este altceva6. Orice
cercetare ştiinţifică, orice observaţie, orice experiment se produc apoi în
cadrul unei viziuni dc totalitate a realităţii cercetate. Dacă vrem ca
experienţele noastre să nu devină sterile, observă odată 11. Poincare,
trebuie să ne călăuzim de o anumită concepţie generală despre lume. Chiar
dorind cu tot dinadinsul, nu ne putem desface de ea. Expresiile limbii o
duc cu ele. Ea alcătuieşte un cadru sistematizator de care nu ne putem eli-
bera.7 Această concepţie despre lume sau, mai exact spus, această viziune
a ei ca ansamblu, nu este însă dc resortul propriu al ştiinţei. Ea este de fapt
contribuţia intuiţiei artistice devenită folositoare investigaţiilor ştiinţei.
Ştiinţa înaintează de la fapt la fapt, de la observaţie la observaţie, de la
generalizare la generalizare. Procedarea ei este prin excelenţă succesivă şi
meditativă. Intuiţia în care se recompune însă o totalitate bine închegată
este un act care aminteşte dc aproape contemplaţia artistică.8 Fără îndoială,
ştiinţa cercetează şi arta contemplă. Contemplaţia nu se opune însă
cercetării, ci dimpotrivă, atunci cînd o ajută să se degajeze de sub
injoncţiunile moralei sau cînd îi oferă cadrul în care să se poată înscrie

rezultatele ei. Spiritul artistic se poate deci uni cu cel ştiinţific. Ba chiar
numai unirea lor oferă acestuia din urmă întreaga lui rodnicie.

în acelaşi fel, nu există oare o posibilitate de asociere a atitudinii
estetice cu aceea morală? Desigur, există un contrast între lupta etică şi
senina armonie a contemplaţiei. Nu sînt însă lupte care sfîrşesc în armonie
şi seninătate? Este o prăpastie adîncâ între luptă şi armonia dinaintea ei, nu
însă între luptă şi armonia care o încunună în cele din urmă. în dialectica
momentelor spirituale, putem distinge o stare de contemplativitate rămasă
inferioară contrastelor şi încordărilor 62 dramatice ale vieţii.
Insensibilitatea estetică pentru temele acţiunii, despre care ne amintea
sentinţa citată mai sus a lui Wilde, provine din ignorarea lor şi din
slăbiciunea voinţei care nu le-a încercat încă. Atunci însă cînd mintea a
făcut descoperirea lor şi voinţa s-a călit în luptele pe care ele le impun,
spiritul poate ocupa din nou punctul de vedere al armoniei estetice. El
poate aspira atunci către starea de personalitate, adică de integrare a
tendinţelor care s-au găsit în luptă în cuprinsul său, dînd astfel un sens
estetic evoluţiei sale morale. Idealul personalităţii în etica modernă a
apărut fără îndoială sub înrîurirea unei atitudini estetice. Vechile morale
ale virtuţii erau construite dintr-un unghi teoretic. Norma lor consta din
conformarea la un principiu capabil de a apărea cunoştinţei. Personalitatea
este însă obiectul unei năzuinţe plăsmuitoare, care foloseşte materialele
brute ale persoanei, integrîndu-le într-o formă a existenţei dc o unitate,
consecvenţă şi armonie internă amintind opera de artă. Virtuosul este omul
care cunoaşte şi se comportă în consecinţă. Personalitatea este propriul ei
artist, meşterul care se întocmeşte după analogia artei. Etica personalităţii
prescrie apoi omului în raportul său cu lumea o ţintă deopotrivă cu aceea
pe care a atins-o pentru sine. Virtuosul moralelor antice nu dorea
transformarea lumii, ci numai supunerea la legea ei inflexibilă, revelată
cunoaşterii sale. Personalitatea este însă deopotrivă propriul ei meşter şi
artistul plăsmuitor al rea I ilăţ i i înconj urătoare. Armonia externă a lumii,
ca o răsfrîngere a armoi îiei interne a personalităţii, este a doua năzuinţă a
unei morale inspirate de atitudinea estetică. Nu este deci de mirare că
moraliştii personalităţii au folosit adeseori comparaţia sugestivă cu arta şi
valorile estetice. „Întreaga fiinţă a lumii, scrie odată Goethe, stă în faţa
noastră ca un bloc de piatră înaintea maestrului constructor, care numai
atunci îşi merită numele cînd din aceste întîmplătoare mase naturale poate
contrui cu cea mai mare economie, finalitate şi solidaritate o icoană
apărută mai întîi spiritului său. Totul în afară de noi şi totul în noi este doar
element: dar în adîncul nostru locuieşte forţa creatoare care poate face ceea
ce trebuie făcut şi care nu ne îngăduie să ne odihnim cîtă vreme, într-un fel
sau altul, n-o vedem realizată în afară de noi înşine".1' Analogia temei
morale a vieţii cu creaţia artistică nu putea fi mai limpede exprimată. Ceea
ce doreşte să devină

58

* nu lipseşte în ediţia a 111-a. Corectat după ediţia 1 (n. ed.).

39

omul moralei inspirate de idealul personalităţii este un „suflet frumos"
(eine schone Seele), o năzuinţă care revine deopotrivă la Goethe şi
Schiller. Este „frumos" pentru ei sufletul care îşi cîştigă libertatea prin
potrivita transformare a principiilor în înclinaţii, un proces care îl ţine la
fel de departe de tirania instinctelor, dar şi de aceea a raţiunii rigoriste. Se
ştie care a fost, în construirea ideii de „suflet frumos", înrîurirea teoriilor
esteticii kantiene despre contemplaţia frumosului, ca o stare de integrare a
sensibilităţii cu inteligenţa şi a materiei cu forma. Ceea ce Kant arătase ca
un bun sufletesc cîştigat în contemplaţia frumosului, moraliştii
personalităţii autonome şi ai sufletului frumos doreau să menţie pentru
întreaga viaţă morală a omului.10 Disciplina contemplaţiei tinde a deveni
pentru ei idealul întregii existenţe. Lumea însăşi trebuie transformată într-
un obiect al contemplaţiei. Nu este de loc deci exagerat a spune că etica
nouă s-a alcătuit sub presiunea contemplaţiei estetice şi că în această
ocazie atitudinea inspirată de ea şi-a dovedit eficacitatea în călăuzirea
vieţii morale.

Nici atitudinea religioasă nu rărnîne neasociabilă cu aceea estetică.
Afirmaţia estetică a valorii lumii concrete şi tăgăduirea ei religioasă sînt
poziţii care se pot întruni în preţuirea lumii ca simbol, ca un chip expresiv
pe care se imprimă o viaţă lăuntrică. Esteticul se opreşte la înfăţişările
superficiale ale lumii, la valorile ei de pitoresc. Omul religios se înalţă spre
absolut. Dar există o poziţie inspirată de atitudinea estetică, pentru care
valoarea lumii rezultă din ceea ce ea exprimă, din prezenţa absolută pe
care o manifestă. „Natura îmi ascunde pe Dumnezeu", scrie odată Jacobi."
lată o afirmaţie de intransigenţă religioasă! Natura este „haina vie a
dumnezeirii", pentru spiritul în-acelaşi timp estetic şi religios al lui
Goethe, prietenul lui Jacobi şi contrazicătorul său de mai tîrziu. După cum
sufletul nu poate fi înţeles decît prin corp, tot astfel Dumnezeu numai prin
natură, observă Goethe într-o însemnare a tinereţii.12 Se perpetua aci o

vedere mai veche, ale cărei origini stau în neoplatonism. Astfel, pentru
Plotin, frumuseţea frunzelor şi a florilor participă la aceea inteligibilă şi
imuabilă a divinităţii.13 „Considerată în sine, natura glorifică pe creatorul
ei" (per seipsam considerata natura dat artifici suo gloriam), scrie Sf.
Augustin14, unul din gînditorii prin care unele din ideile neoplatonismului
pătrund în creştinism. Nu scrisese oare şi Psalmistul: „Domnul împărăteşte
îmbrăcat în frumuseţe" (Psalmi, 91, 1)? Totuşi, creştinismul rărnîne în
general în situaţia specifică a religiei îndepărtată de lume. Abia cu apariţia
Sf. Francisc din Assisi se produce o nouă încercare de a gîndi împreună
valoarea lumii concrete cu aceea a divinităţii şi dc a regăsi pe una în
cealaltă. Creatura este manifestarea lui Dumnezeu, ea poartă în sine
semnificaţia lui „de te, Altissimo, porta significatione", ne vesteşte Sf.
Francisc în Imnul creaturilor. Natura nu-i ascunde lui Francisc pe
Dumnezeu, ea îl manifestă şi îl reprezintă, cum semnul reprezintă înţelesul
lui. Bunăvoinţa lui Francisc pentru lume şi pentru artă, care stă la baza
Renaşterii italiene, este produsul unei orientări a spiritului religios prin cel
estetic. S-ar putea fireşte înmulţi mărturiile acestei asociaţii între religios şi
estetic. Mai cu seamă în panteism, spiritul religios găseşte calea unei
întoarceri către realitatea concretă şi către preţuirea ei. Adoraţia lui
Dumnezeu şi valorificarea estetică a lumii se îmbină pentru panteist în
acelaşi act al sufletului.

Atitudinea estetică îşi poate dovedi astfel eficacitatea ei în oricare din
domeniile valorilor culturale, grupîndu-le în perspectiva ei şi dîndu-le o
formă în consecinţă. Se poate deci spune că prin subordonarea în sfera
esteticului, cuprinsul realităţii nu se împuţinează, redueîndu-se la singurele
valori de artă. Din unghiul esteticului, spiritul poate atinge totalitatea
culturii, împlinind o icoană a lumii şi vieţii a cărei fecunditate a fost de mai
multe ori dovedită în decursul istoriei.

40

P a r t e a a I I I -

Opera de artă

^41

INTRODUCERE

Definiţia valorii estetice încercată în capitolul anterior netezeşte calea

către caracterizarea operei de artă, pe care dorim s-o întreprindem acum.

Am văzut că un obiect oarecare, dat în experienţa noastră, se constituie ca

bun estetic numai în măsura în care îi introducem printr-un act al spiritului

în sfera valorii estetice. Dar pentru ca acest act al spiritului să se poată

produce, obiectul are adeseori o seamă de însuşiri ce caracterizează

structura lui şi îi determină locul printre alte obiecte ale realului ca operă

de artă. Actul constitutiv de operă poate fi al artistului. El constă în cazul

acesta în prelucrarea efectivă a unui material şi constituie creaţia. Dar el

poate fi un act imaterial, subsumarea pur ideală a unui obiect în sfera

valorii estetice, şi alcătuieşte atunci contemplaţia. Fără îndoială că prin

contemplaţie un marc număr de obiecte pot fi răsfrînte ca opere de artă.

Pentru atitudinea spiritului orientată estetic, chiar o ceremonie religioasă

sau un raţionament ştiinţific se pot înzestra cu atributele artei. Dar printre

feluritele obiecte date în experienţă sînt unele care solicită în mod special

atitudinea estetică şi care favorizează cu preferinţă contemplaţia. Acestea

sînt operele de artă propriu-zise. adică acele obiecte în privinţa cărora

actul creaţiei coincide cu actul contemplaţiei. Cînd reflectez ca ceva

artistic un raţionament ştiinţific, actul subiectiv al constituirii operei se

îndreaptă către un obiect care nu fusese gîndit şi de creatorul lui în vederea

acestui mod special dc a fi răsfrînt. Cînd însă actul de subsumare în sfera

valorii estetice se îndreaptă asupra unui obiect, cum ar fi, de pildă, o pînză

de Luchian, el iese în întîmpinarea actului aceluia care a plăsmuit-o

tocmai în vederea acestui scop. Pe aceste obiecte, care sînt operele de artă,

urmează să le caracterizăm acum, şi în primul rînd din punctul de vedere

al locului pe care ele îl ocupă printre celelalte obiecte ale realităţii.

1. ARTĂ, TEHNICĂ ŞI NATURĂ

într-una din poeziile sale, Goethe închipuie un mit al artei, a cărui

semnificaţie trebuie reţinută. Poezia care poartă titlul Die Nektar-trophen

evocă pe Minerva aducînd din cer lui Prometeu un potir cu nectar menit să

fericească pe oameni şi să trezească în sufletul lor instinctul artelor

frumoase. Mîna Minervei tremură cînd zeiţa atinge pămîntul, şi din

picăturile revărsate vin grabnic să guste albinele şi fluturii, păianjeni şi

atîtea din animalele care împart de atunci cu oamenii fericirea artei. Arta

este, aşadar, pentru Goethe, darul unei puteri care străbate întreaga fire.

Oamenii o primesc de la natură, celebrînd în operele lor amintirea unei

porniri cereşti, activă chiar în straturile cele mai umile ale creaţiei.

Instinctul plastic care străbate întreaga lume, „sufletul lumii", despre care

vorbise altădată Platon şi a cărui noţiune revine acum în titlul uneia din

poemele lui Goethe, ne este înfăţişat prelucrînd pămîntul amorf, prescriind

forme chiar pietrelor ascunse în tainiţele lui adînci.

Cîtde caracteristică este pentru Goethe această înţelegere imanen-tistă a

puterii artistice ne apare mai limpede dacă o comparăm cu concepţia

corespunzătoare a marelui său emul, a lui Schiller. în poema Die Kunstler

Schiller a ridicat de asemeni un eîntec de laudă puterii artistice, pe care el

o atribuie însă numai omului, în toată întinderea firii. „Albina te poate

învăţa hărnicia, vesteşte Schiller, un vierme poate deveni maestrul

îndemînării tale, ştiinţa o împărţi cu duhurile superioare, doar arta, omule,

o ai pe seama ta." Dacă astfel, pentru Goethe, arta era veriga capabilă să

lege pe om cu întreaga natură, pentru Schiller ea devine funcţiunea prin

care omul se izolează din mijlocul ei, în sublimitatea caracterului său

moral. Deosebirea dintre naturismul lui Goethe şi idealismul lui Schiller

apare deci şi în aceste vederi asupra artei, ca în atîtea alte împrejurări în

care prietenia şi colaborarea lor luau forma unei armonii complimentare.

Dacă am citat aceste două păreri felurite, este pentru că fiecare din ele

înfăţişează cîte o parte din adevărul lucrurilor. întregimea lui refaeîndu-se

însă abia din întrunirea lor. Opera de artă ne poate apărea

^43

în adevăr ca un produs al puterii plastice inconştiente a naturii; dar în

acelaşi timp ea este un rezultat al aptitudinii tehnice a omului, prin care

libertatea şi conştiinţa sa introduc în realitate o lume de obiecte deosebite

de natură.1 Ca manifestare naturală, opera de artă face parte din clasa de

fenomene în care intră toate sintezele, asimilările, asocierile de elemente

în combinaţii noi şi cărora li se opun fenomenele de descompunere, de

dezasimilare, de întoarcere a complexelor în elemente. Tendinţa naturală

care conduce la opera de artă se manifestă mai înainte în instinctul

constructiv al atîtor animale, apoi în faptul biologic al gestaţiunii şi

creşterii şi chiar în fenomenul anorganic al cristalizărilor, stratificărilor,

combinaţiilor chimice etc. Comparată cu astfel de procese, arta ne apare şi

ea ca o nouă modalitate de organizare a materiei, cînd este vorba de arte

care prelucrează anumite materiale, cum sînt artele plastice, sau ca un fel

special de compunere a datelor conştiinţei, cînd este vorba de arte care pun

în mişcare reprezentări de-ale ei, cum este poezia. Adînca afinitate a

naturii cu arta, spre deosebire de pildă de maşină, poate fi limpede

resimţită în unele împrejurări. Un automobil părăsit într-o pădure sau

cîmpie rărnîne acolo totdeauna străin şi neîncadrat. Nu tot astfel un

monument plastic sau arhitectural. Cînd priveşti aşa-numitele ziduri

ciclopeene de la Mycena sau Tirynth, fortificaţiile întocmite în blocuri

colosale de piatră încă din epoca pelasgeiană, aşa cum ele odihnesc pe

temelia lor de stîncă, ai impresia că munca naturii nu s-a oprit o dată cu

apariţia omului. Straturile geologice se continuă cu cele arheologice.

Acţiunii puterilor naturale şi rezultatelor lor li se adaugă operele artei. Tot

astfel un monument al pietăţii şi amintirii situat între copaci sau un castel

dominînd o culme solitară, ca un simbol al puterii care a străjuit acele

locuri, sînt creaţii ale omului care consumă cu peisajul, pe care natura le

primeşte şi le asimilează. In stînca nezguduită şi în cutezătorul castel care

o domină simţim unitatea aceleiaşi forţe, identitatea aceluiaşi elan al

naturii. Arta nu ne apare în aceste condiţii ca ceva străin de viaţa firii. O

mărturie a facultăţii artistice a omului ne vorbeşte în mijlocul naturii, ca o

nouă formă a puterii ei plastice şi active. 72

Dar aci ne apare ceea ce cu bună dreptate s-ar putea numi paradoxul

artei. Căci opera de artă este pe de o parte un fapt natural, ilustrînd o forţă

activă în întreaga serie a formelor şi proceselor naturii, iar pe de altă parte

ea este ceva izolat din natură şi opus ei, ca tot ce este produsul tehnicii

omeneşti. Tehnica reprezintă, în adevăr, aportul omului în realitate. Ea

înfăţişează apoi ceva opus naturii, ca una care faţă de mecanismul firii

reprezintă produsul activităţii finaliste a spiritului. Tocmai această opoziţie

a artei faţă de natură o făcea suspectă în ochii lui Platon şi determina

renumita condamnare metafizică a artei pe care o pronunţă marele filozof

grec. „înşelăciune şi iluzie, scrie Platon (în Sofişti), alcătuiesc esenţa

artelor, şi scamatorii trebuiesc puşi în acelaşi rînd cu sculptorii şi pictorii,

cu toţi deopotrivă constituind categoria imitatorilor." Faptul de a fi în

acelaşi timp natură şi antinatură alcătuieşte fondul aşa zicînd contradictoriu

al fenomenului artistic şi precizează locul lui în mijlocul realităţii.

Antinaturalismul artei rezultă mai întîi din faptul că operele ei par a fi

imitaţia naturii. Dar imitaţia unui lucru nu îl dublează în toate cazurile.

Imitaţia unui obiect nu este acelaşi obiect, produs pentru a doua oară, decît

în anumite ocazii determinate. Astfel, între o sută de cărţi imprimate în

aceleaşi condiţii sau o sută de monede din acelaşi aliaj şi cu aceeaşi efigie

nu putem stabili originalul şi copia. Toate aceste obiecte alcătuiesc o serie

absolut omogenă. Nu tot astfel în ce priveşte reportul dintre un portret sau

peisaj şi omul sau colţul de natură care le-a stat drept model. între unele şi

altele există completă eterogenie. Tabloul nu este natura într-un al doilea

exemplar. Nefiind însă natură, el este ceva în afară de natură şi opus ei.

Dar arta este ceva afară de natură şi"pentru faptul că producerea ei o

simţim dependentă de aptitudinile omeneşti şi de finalismul lor, iar nu de

mecanismul forţelor naturii. O floare este pentru noi un produs mecanic al

naturii, întrucît nu ne reprezentăm o conştiinţă care s-o fi gîndit înainte de

a o fi creat şi care în acest scop să fi mobilizat şi să fi condus anumite forţe

şi procese sufleteşti legate de o individualitate. Acesta este însă cazul

operei de artă, care din această pricină ne apare ca ceva opus naturii.

C 7 - Esteta

44

i

Apoi opera de artă

este un întreg care îşi

ajunge pe deplin,

încît el pare cu

adevărat izolat din

natură. Am arătat în

capitolul precedent că

valoarea estetică şi

prin urmare bunul

estetic, adică opera de

artă, sînt scopuri

absolute. Pentru

punctul de vedere

estetic, înlănţuirea

evenimentelor pare că

se opreşte în faţa artei

şi nu se continuă

după ea. Opera de

artă ne dă în adevăr

impresia unei

totalităţi necondiţio

nate, trăind prin sine,

încît valoarea ei se

păstrează chiar atunci

cînd toate obiectele şi

stările care o

înconjurau odată şi au

contribuit efec

producă au dispărut,

aşa cum o dovedesc

exemplarele artistice

scoase la iveală din

pămîntul unei vechi

civilizaţii.

Cu acestea am precizat însă numai jumătate din suma însuşirilor care

întregesc ideea artei. Căci arta nu este numai antinaturâ, dar şi natură.

Pentru a ne da bine seama de această stare de lucruri, este necesar să

comparăm arta cu maşina, produsul antinaturalistic prin excelenţă. Maşina

este şi ea o plăsmuire izolată din natură şi în care spontaneitatea

procedeurilor firii este înlocuită printr-o finalitate spri-jinită de conştiinţă.

Maşina lucrează numai după ce elementele şi funcţiunile ei au fost

coordonate conştient în vederea unui scop. Finalitatea maşinii este în

această pricină extrinsecă. Maşina lucrează după o finalitate, fără a fi ea

însăşi un scop. Maşina este un mijloc către un scop. Am văzut însă că

opera de artă nu slujeşte nici unui scop extrinsec, ea este un scop în sine;

finalitatea ei este intrinsecă. Aici ne apare din nou, spre deosebire de

maşină, afinitatea artei cu natura. Căci în definitiv nici natura, pentru un

punct de vedere strict naturalist, nu pare a avea vreun scop extrinsec. De ce

există fenomene mecanice şi electrice, corpuri şi combinaţii chimice,

plante şi animale, este o întrebare care nu poate primi nici un răspuns cîtă

vreme menţinem o reprezentare despre natură necontaminată de idei

religioase sau morale. Indiferenţa etică şi religioasă a naturii revine ca într-

un ecou în aceea a artei. Amoralitatea şi pâgînitatea ei fac dintr-o operă de

artă o existenţă înrudită metafiziceşte cu un viguros stejar al pădurii sau cu

un jaguar al pustiei. Apoi faptul că, spre deosebire de maşină, arta are o

finalitate intrinsecă, face din ea o imagine a cosmosului naturalistic

conceput ca un sistem închis de forţe şi relaţii. N ici o bucată din natură nu

revine aidoma într-o operă de artă. Arta

74 ■

nu este niciodată simpla reproducere a unui fragment al naturii. Numai

natura ca întreg, ca totalitate necondiţionată, se poate spune că se

oglindeşte în microcosmosul artei.2

Dar cu toate aceste apropieri de natură, se cuvine a arăta că arta are ceva

din maşină şi tehnică. Căci tocmai ca aceasta din urmă, chipul cum se

dezvoltă o operă de artă dovedeşte că ea nu este toată vremea dependentă

de pulsaţia forţelor sufleteşti în creatorul ei. După cum maşina tinde să

devină neatîrnată de om, funcţionînd nu după variaţiile sufleteşti ale acelui

care a pus-o în mişcare, dar după propria ei legalitate devenită autonomă,

tot astfel se poate spune că, dacă este adevărat că artistul îşi conduce opera,

este tot atît de drept a spune că opera conduce pe artist. Artiştii au deseori

ocazia să simtă în desfăşurarea lucrării lor că iniţiativa propriu-zisâ le-a

scăpat şi că munca lor constă'acum în conformarea la o lege care emană de

la opera în preparaţie. O dramă sau un roman, o statuie de marmoră sau

bronz nu devin numai ce doreşte artistul, dar şi ce pretinde de la el genul

pe care şi 1-a ales sau materialul pe care îl manevrează. Tehnica artei face

astfel independentă opera de artist şi o apropie de tipul maşinistic al

activităţii umane. Dar opera de artă poate apărea ca un produs tehnic şi

atunci cînd înlăturăm conţinutul ei expresiv, pentru a nu o mai considera

decît ca un rezultat al îndemînării omeneşti. O astfel de disociere în

atitudinea cu care întîmpinăm arta izbuteşte totdeauna să lumineze în ce

măsură este ea o lucrare tehnică.

Examinarea situaţiei pe care o ocupă în mijlocul realităţii permite

înţelegerea artei ca opera puterii plastice a naturii continuîndu-se în tehnica

omului. Fiind în acelaşi timp natură şi tehnică, arta reprezintă punctul unei

încrucişări, domeniul unei interferenţe. Dar cum poate să existe o realitate

atît de contradictorie, aparţinînd unor regiuni metafizice opuse, este o

întrebare care prezintă greutăţi numai pentru cine socoteşte că genurile

realului, ordinea lui imanentă cuprind în sine ceva ireductibil. Intr-o

demonstraţie rămasă celebră, fi. Bergson a arătat că „ordinea este un

anumit acord între subiect şi obiect; spiritul regăsindu-se în lucruri"3. Iar

dacă spiritul se poate oglindi în lucruri, fie prin caracterul lui de activitate

spontană şi inconştientă, făurind genul naturii, fie prin facultatea lui de a

lucra

75

după cauze finale conştiente, făurind genul tehnicii, este legitimă aspiraţia
de a-şi satisface nevoia de unitate, recunoscînd între ele domeniul
intermediar al artei. De altfel, Im. Kant s-a oprit în Critica judecăţii în faţa
problemei estetice numai din nevoia de a mijloci între domeniul naturii şi
libertăţii, pe care celelalte critice le lăsaseră fără nici o legătură. în căutarea
terenului de apropiere, i s-a relevat în cele din urmă arta ca „opera geniului
care are aparenţa naturii"4. Ireductibilitatea planuri lor realul ui cedează
îndată ce arta, manifestînd îndoita ei apartenenţă la natură şi tehnică,
sprijină prin dovada ci conştiinţa unităţii lui.

Tocmai din pricina aparţinerii ei la natură şi tehnică, mi se par exagerate
păreri ca aceea recentă a lui Et. Souriau, urmărind o identificare cît mai
completă a artei cu o anumită formă a muncii.5 Interesantele consideraţii pe
care Souriau le consacră acestei teze, privite ca o reacţie, pot fi pînă la un
punct bine primite. Estetica mistică a perpetuat prea îndelungă vreme

reprezentarea artei ca produsul aşa-numitei inspiraţii, adică al unor condiţii
disociate total de împrejurările generale ale muncii omeneşti. Formă a acti-
vităţii omeneşti, dar în acelaşi timp manifestare fără.nici o legătură cu
celelalte produse ale muncii, caracterul intim al artei devenea de fapt cu
neputinţă dc definit. Dar însăşi oportunitatea unei astfel de concepţii a
trebuit să apară pînă la urmă contestabilă. Disociind între artă şi celelalte
forme ale muncii, se anula posibilitatea conlucrării lor. Postularea unei arte
izolate de muncă atrage după sine o muncă fără artă. Inferioritatea estetică
a mediului în care trăim se datoreşte în bună parte şi concepţiei despre sine
a unei arte retrase în cerul inspiraţiei şi presupusă a pune în mişcare alte
forţe ale sufletului decît acelea pc care le reclamă îndeobşte munca. Faţă de
această situaţie s-a produs reacţia amintită, constînd din accentuarea
înrudirii dintre artă şi tehnica creatoare. Teoriile lui Et. Souriau alcătuiesc
un moment al acestei reacţii. Pentru gînditorul francez, arta este
funcţiuneaskeupoetică a sufletului, funcţiunea creatoare de lucruri.
Evident, în munca omului există elemente numeroase şi variate. Există mai
întîi munca productivă, adică acea formă a activităţii constînd din
fructificarea unui agent natural şi al cărei tip este agricultura. Există forma
comercială a muncii, a cărei funcţiune este creşterea valorii unui lucru prin
aducerea în locul unde nevoia lui se face resimţită. Există apoi activitatea
transportului însuşi şi în fine acele modalităţi ale muncii, constînd din
împlinirea unor acţiuni a căror urmă materială se şterge o dată cu
consumarea lor, pledoariile avocatului, consultaţiile medicului, lecţiile
profesorului etc, cu un cuvînt cuprinsul aşa-numitelorpro/es/««/ liberale.
Faţă de toate aceste varietăţi ale muncii, arta este, pentru Souriau, tipul
activităţii care urmăreşte producerea unui lucru determinat, a unei quidităţi
reale şi singulare. Activitatea manufacturieră nu devine artă decît în aceste
condiţii. în complexul unei industrii, se pot distinge toate formele
enumerate ale muncii, acţiunea artistică revenind aceluia care le concepe în
conexitatea lor şi ştie să le îndru-meze către creaţia finală a lucrului. Orice
creator de lucruri este un artist. Muncitorii care cred că pot să-şi rezerve
acest titlu, arhitecţii şi artiştii plastici, compozitorii şi poeţii, constituiesc
numai o speţă dintr-o clasă mai generală. .

Oricare ar fi meritele concepţiei lui Souriou în vederea înlănţuirii artei
cu alte forme ale muncii, ea rămîne totuşi excesivă şi în parte inexactă. Mai
întîi, accentul pe care îl pune pe caracterul de lucru al operei de artă (la
choseite, die Sachhaftigkeit), nu poate scoate în evidenţă particularităţile ei.
Am văzut într-un capitol anterior că arta nu este un lucru, ci aparenţa unui
lucru. Valoarea care o organizează ca un bun nu este o valoare rclă. Vom
reveni şi mai tîrziu asupra arealităţii artei, adică asupra însuşirilor ei de a fi
sustrasă şi izolată din planul practic al lucrurilor. Arta aparţine regiunii
ideale a aparenţelor. Pe de altă parte, prin opera de artă întrevedem
personalitatea artistului, un bun personal, nu real. în lucrarea artistică,
preţuim pe lucrător, îndemînarea lui, vigoarea şi originalitatea sufletului
său. Nu tot astfel cînd apreciem produsele unei tehnice manufacturiere, o
bucată de stofă, o unealtă agricolă ctc. Astfel de obiecte, comparate cu
operele artei, sînt mult mai opace. Sufletul producătorului lor nu transpare
prin ele. Momentul originalităţii este cu totul neînsemnat în producerea lor.
în sfîrşit, dacă unora dintre produsele tehnice manufacturiere sau maşiniste
le recunoaştem o valoare artistică, împrejurarea apare numai atunci cînd ele
scot în evidenţă originalitatea producătorului lor - cum lucrul se întîmplă
de atîtea ori în vechiul artizanat - sau atunci cînd ele ating un anumit grad
de perfecţiune. Activitatea manifacturierâ şi maşinistică pot manifesta o
apropiere evidentă de tipul activităţii artistice, în măsura în care ating
originalitatea şi autonomia perfecţiunii. Astfel, un automobil este mai
perfect decît un car cu boi şi mai artistic. Un ceasornic este mai perfect şi

mai artistic decît o rîşniţâ. Dar chiar printre ceasornice, o pendulă de
precizie e mai artistică, tocmai fiindcă este mai perfectă decît un vulgar
ceas de buzunar, funcţionînd cu »aproximaţie şi avînd nevoie să fie
îndreptat în fiecare zi. Înţeleg în toate aceste cazuri prin perfecţiune
însuşirea unui lucru de a exista şi funcţiona prin sine însuşi, fară sprijinul
sau cu sprijinul cît mai limitat al unor factori străini de organizaţia sa.
Carul cu boi şi ceasornicul care trebuie necontenit îndreptat sînt în acest
înţeles nişte întocmiri imperfecte. Perfecţiunea cea mai mare, idealul
perfecţiunii îl atinge pentru reprezentarea ştiinţifică natura ca totalitate,
macro-cosmosul, adică sistemul închis al elementelor, forţelor şi relaţiilor
în natură. încă din evul mediu, a apărut ideea de a obţine o întocmire
tehnică deopotrivă prin independenţa şi perfecţiunea ei cu macro-
cosmosul. Planul unui perpetuum mobile, năzărit mai întîi în secolul al
Xlll-lea călugărului dominican Petrus Peregrinus, n-a fost de fapt niciodată
părăsit de umanitate, şi el alcătuieşte, după O. Spengler, temelia pe care s-a
ridicat întreaga tehnică modernă.6 Dar în timp ce partea cea mai însemnată
a produselor muncii omeneşti rămîne la un nivel foarte redus de
perfecţiune, există o categorie anumită de opere care realizează
perfecţiunea cea mai înaltă pe care omul o poate atinge. Operele de artă,
considerate ca pure organizaţii estetice, sînt rezultatele cele mai autonome
ale muncii omeneşti. Convergenţa elementelor ei, unitatea, izolarea ei
ideală în mijlociii realităţii îi conferă o independenţă deopotrivă cu aceea a
cosmosului în totalitatea lui. Prin aceste caractere, arta devine un ideal,al
tuturor activităţilor omeneşti. Toate lucrările tehnicii tind să cîştige pentru
ele un grad mai înaintat de autonomie, adică să devie mai perfecte. Dacă
apoi unora din plăsmuirile tehnicii le recunoaştem o anumită valoare
artistică, faptul decurge din apropierea lor de tipul autonom al artei. Din
acest punct de vedere se poate spune că arta este idealul întregii tehnici
omeneşti, dar în acelaşi timp că ea este produsul tehnic care a atins
perfecţiunea naturii.

2. FORMĂ ŞI CONŢINUT

Definiţia operei de artă ca produsul tehnicii apropiat de perfecţiunea

naturii este parţială şi are nevoie de completări. Acestea apar cu uşurinţă

dacă după ce înţelegînd arta, spre deosebire de natură, ca rezultatul unei

acţiuni finale, încercăm să împingem cercetarea mai departe. Arta

prelucrează un material, dă o anumită organizaţie materiei sau datelor

conştiinţei şi obţine în felul acesta un produs care îşi are scopul şi preţul în

sine însuşi. Subsumarea unui obiect în sfera valorii estetice, prin fapta

artistului, îi împrumută aceste caractere, împrejurarea a devenit limpede

pentru noi încă din momentul în care am analizat valoarea estetică. Dar în

acţiunea de constituire a operei se introduc şi alte valori ale culturii

omeneşti, a căror origine stă în sufletul artistului, în felul său de a înţelege

şi resimţi lumea şi viaţa. Arta prelucrează fară îndoială un material, dar

acest material nu este inexpresiv, ci el este luminat şi pătruns mai dinainte

de semnificaţia anumitor valori, şi numai astfel constituit intră el în

lucrarea artistului. Se poate spune că, privită în totalitatea ei, opera de artă

reprezintă produsul unei îndoite subsumări, a unor materiale în sfera

feluritelor valori şi ale bunurilor care rezultă în sfera valorii estetice. Un

romancier care îşi propune să compună un roman dintr-un episod al vieţii

lui nu 1-a trăit pe acesta ca un simplu aparat mecanic de înregistrare. A trăi

nu înseamnă de altfel a acumula materiale, dar în acelaşi timp a le alege şi

preţui în raport cu anumite valori. Un sens moral sau politic, teoretic sau

religios se degajează din orice experienţă făcută. Tot astfel un artist plastic,

un pictor sau un sculptor nu îşi clădesc opera decît după ce au reactivat în

realitate anumite valori latente. înainte de a fi artist, creatorul de artă este

un om capabil de a răsfrînge lumea într-un mod personal. Dar după ce a

trăit înfăţişările vieţii şi lumii în felul acesta, el le introduce în unitatea

artei. Expresivitatea artei, adîncimea ei spirituală sînt făcute din aceste

felurite valori de ordin etero-nomic întreţesute în unitatea ei. Din punctul

de vedere al teoriei valorilor, opera de artă are aşadar o structură ierarhică.

Ea reprezintă subsumarea mai multor valori sub categoria largă a valorii

estetice. Şi ea devine un scop în sine, o unitate autotelică, numai după ce a

înglobat o serie de alte scopuri şi mijloace. Hrănită din substanţa tuturor

valorilor vieţii, abia după aceasta arta se poate înălţa la condiţia mîndră şi

solitară a unui lucru care îşi ajunge.
Structura ierarhică a operei de artă permite analizei să izoleze şi să

considere separat fie cuprinsul de valori pe care unitatea operei şi-1
subsumează, fie acţiunea acestei subsumări. După punctul de vedere pe
care îl adoptăm, opera de artă poate apărea fie ca un cuprins, fie ca o
formă. Realitatea vie a artei respinge însă această distincţie, deoarece
conţinutul operei nu apare decît în unitatea ei formală, şi aceasta nu se
întregeşte decît folosind conţinutul. împrejurarea a fost nesocotită cu
ocazia renumitei polemici dintre formalişti şi idealişti abstracţi, care a
umplut cu încrucişarea ei de argumente istoria esteticii în veacul al XJX-
lea. Astfel, pe cînd pentru un Herbart şi Zimmermann calitatea estetică a
operei de artă se rezolva în simple raporturi formale, pentru un Schelling
sau Schopenhauer ea consta în cuprinsul ideal pe care îl relevă. Conţinutul,
spunea Herbart, este în artă un element extraestetic. Opera artistică, arată
Schopenhauer, există esteticeşte numai prin ideea platonică pe care o
manifestă. Intre polii acestor poziţii, adevărul s-a introdus prin soluţia
mijlocitoare a idealismului concret, reprezentat de un Hegel sau Vischer,
pentru care opera de artă este sinteza indisolubilă a ideii cu forma, un
cuprins ideal luminînd prin sensibil. Căci dacă idealitatea operei ar conţine
ea singură măsura ei estetică, nu s-ar înţelege de ce arta n-ar trăi mai
departe în transcripţia ei filozofică. Iar dacă opera ar exista esteticeşte abia
prin forma ei, nu se vede de ce orice formă n-ar putea organiza orice
cuprins. Ambele ipoteze sînt însă deopotrivă de false. Dualitatea dintre
conţinut şi formă are astfel' un simplu înţeles teoretic. Ea este produsul
unei lucrări de analiză care dispare în intuiţia concretă a artei.

Distincţia dintre formă şi conţinut, cu recunoaşterea valorii estetice

unuia singur din aceste momente, poate fi urmărită nu numai în teoriile

esteticienilor, dar şi în practica artiştilor. Sînt opere în care accentul este

pus mai cu seamă asupra conţinutului de valori extraestetice. Aşa este

„drama tezistă" a lui 80

Al. Dumas-fiul. în acelaşi fel, H. Ibsen dădea lucrării sale literare înţelesul

unei acţiuni morale. „A compune poetic, scrie el odată, înseamnă a ţine

judecată asupra sa şi asupra semenilor." întreaga poezie modernă, spre

deosebire de cea antică, era pentru un Fr. Schle-gel caracterizată prin

eteronomia ei estetică, prin predominarea caracteristicului, filozoficului,

interesantului. „Numai la greci, scrie Schlegel, arta era deopotrivă liberă de

constrîngerea nevoilor şi de suveranitatea intelectului. Barbarilor însă

frumuseţea nu mai le este de ajuns. Fără înţelegere pentru finalitatea

necondiţionată a unui joc lipsit de scop, ei au nevoie de un înveliş străin şi

de o recomandaţie exterioară. Pentru toţi ne-grecii arta este numai o sclavă

a senzualităţii sau a raţiunii. Numai printr-un conţinut miraculos, bogat,

nou sau ciudat, numai printr-un material senzual, o reprezentare artistică

poate să dobîndească pentru ei însemnătate şi interes."4 Generalizarea lui

Schlegel pare riscată, dar caracterizarea tipului de artă în care accentul

cade asupra cuprinsului de valori extraestetice rămîne valabilă.

Spre deosebire de aceste opere de artă, sînt altele în care accentul cade

tocmai asupra acţiunii subsumative în sfera valorii estetice. In rîndul

acestora stau acele plăsmuiri artistice în care valoarea conţinutului scade la

minimum, întregul interes deplasîndu-se asupra operei de unificare estetică

a unor elemente indiferente în ele însele. Astfel pentru un Th. Banville,

poezia se reducea la o simplă succesiune de rime perfecte şi rare, între care

legăturile versurilor devin puţin importante. în acelaşi fel schiţează odată

Flaubert proiectul unei opere din care orice conţinut să fie expulzat, în

avantajul simplelor relaţii formale de stil. „Ceea ce mi se pare frumos şi aş

dori să fac, notează Flaubert în una din scrisorile sale, este o carte despre

nimic, o carte fără legături exterioare, care s-ar ţine ea însăşi prin forţa

internă a stilului său, aşa cum pămîntul se menţine fără a fi sprijinit; o carte

care aproape n-ar avea subiect sau cel puţin în care subiectul, dacă este cu

putinţă, ar fi aproape invizibil. Operele cele mai frumoase sînt acelea în

care există mai puţină materie."2 Această năzuinţă a revenit adeseori în arta

modernă, şi ea stă la temelia acelui „purism" artistic, ale cărui forme au

fost atît de numeroase în ultimul secol.

Trebuie în fine să distingem între acele opere de artă în care accentul
este pus fie asupra operei ca un întreg necondiţionat, ca un scop în sine, fie
asupra drumului către acest scop, asupra acţiunii înseşi de a-1 obţine.
Acesta din urmă este cazul operelor de virtuozitate. Am spus că, spre
deosebire de natură, opera de artă este produsul unei acţiuni finale a
spiritului. Artistul pune un scop lucrării sale. Cînd acest scop este atins,
opera de artă cere a fi apreciată în ea însăşi, ca ceva care nu se mai
subordonează unui scop care ar întrece-o. Este cazul operelor „pure", al
căror preţ nu trebuie căutat în cuprinsul lor de valori, aşa cum era cazul
poeziei greceşti pentru un Fr. Schlegel şi cum devenise obiectul năzuinţei
unui Flaubert. Dar pînă a atinge acest scop în sine, artistul străbate un
anumit drum, el dezvoltă o muncă de prelucrare a materialelor sale, o
activitate tehnică. Operele de virtuozitate reclamă tocmai această fixare a
preţuirii asupra mijloacelor, pe cînd operele interesante asupra
conţinutului, iar cele puriste asupra unificării lor estetice. Virtuozitatea este
deopotrivă de indiferentă şi cu privire la cuprinsul pe care îl manevrează şi
la rezultatul autotelic care trebuie să se înjghebeze în cele din urmă.
„Virtuozitatea, scrie R. Hamann, se raportează numai la valoarea artistică a
actului de a produce, nu la cuprins şi la succes. De aceea aplicăm numai
rareori această noţiune unei opere care ni se înfăţişează ca rezultatul unui
proces devenit invizibil, ci mai mult acolo unde opera apare în acelaşi timp
cu producerea ei rămasă accesibilă percepţiei, ca în cazul execuţiei unei
bucăţi muzicale sau ca în acela al majorităţii reprezentaţiilor artistice."3

Dacă însă facem abstracţie de aceste cazuri în care sau forma, sau
conţinutul au precădere, opera de artă reprezintă subsumarea unor valori
felurite în unitatea estetică autotelică, luînd în consecinţă o formă sau alta.
După cum materialul pe care un artist îl foloseşte hotărăşte caracterul
întregului, tot astfel şi natura valorilor pe care le subsumează. Conţinutul
nu este indiferent într-o operă de artă. Solidaritatea conţinutului cu forma
este atît de mare, încît între una şi alta există o relaţie funcţională perma-
nentă. In una din contribuţiile cele mai adînci ale esteticii moderne,
filozoful german G. Simmel a arătat în legătură cu operele avînd un
cuprins religios deosebirile care apar după felul special al religiozităţii care
le inspiră. Astfel, religiozitatea obiectivă a catolicismului, aceea care se
dezvoltă în cadrul instituţional al Bisericii, cu lumea ei de simboluri

transcendente, este în mare parte răspunzătoare de felul specific al picturii
Renaşterii. Reprezentarea plastică a lui Dumnezeu şi Isus, a Fecioarei şi a
sfinţilor, ca nişte personagii domi-nînd din sfera lor sublimă lumea noastră,
adevăraţi „prinţi" sau „împăraţi", cum îi numeşte odată iezuitul Oliva,
manifestă transcen-_ dentalismul creştinismului în Sud. Personajele sfinte
devenind însă în picturia lui Rembrandt oameni obişnuiţi, grupaţi în
scenele comune ale vieţii, fac sensibilă religiozitatea panteistă a
protestantis-, mului, pentru care sensul religios nu se împlineşte din
închinarea adresată persoanelor sfinte care domină viaţa, ci din pietatea
unei vieţi închinate lui Dumnezeu chiar în momentele ei cele mai umile.4

Forma în artă, adică aparenţa ei, este astfel un reflex al conţinutului, al
cuprinsului ei de valori eteronomice. Nu totdeauna însă termenii de
„formă" şi de „conţinut" au fost luaţi în aceeaşi accepţiune, în terminologia
lui Platon forma, care este pentru el principiul unităţii frumosului,
elementul spiritual care ţine laolaltă părţile lui separate, primeşte numele
de, eiSoC, adică tocmai termenul din care derivă cuvîntul modern de idee*.
Evoluţia doctrinelor de estetică marchează astfel un proces de substituire,
la capătul căruia ideea ajunge să denumească vechea formă, în timp ce
noţiunea acesteia din urmă se exteriorizează, denumind aparenţa. La
sfirşitul acestei evoluţii stă o definiţie ca aceea a lui Volkelt, după care
forma este „aparenţa superficială a obiectelor"6. Dar chiar în acest din urmă
înţeles, termenul de formă nu păstrează un înţeles univoc. în aparenţa unei
opere de artă pot distinge calităţile ei sensibile sau relaţiile dintre acestea.
Aparenţa operelor muzicale sau plastice este făcută deopotrivă din
sunetele, cu înălţimea, intensitatea şi timbrul lor, din culorile, cu gradul lor
de claritate şi saturaţie, din lumini şi umbre sau din linii, planuri şi volume.
Cu alte cuvinte, toate datele care pentru Fechner aparţin „folclorului
direct", spre deosebire de cel asociativ. Aparenţa unei opere înseamnă şi
relaţiile dintre acestea, consonanţa, armonia, simetria, proporţia sau ritmul
lor, apoi nesfîrşitele lor raporturi de succesiune sau simultaneitate şi care
împreună con-stituiesc ceea ce se numeşte compoziţie, atît în artele statice,
cît şi în acelea ale mişcării. Sub rubrica acestei accepţiuni a formei intră
„homologia" sau „simfonia" lui Plotin sau categoriile arhitecturale pe care
le stabileşte Vitruviu: „ordonatio", „dispositio", „eurythmia" şi „symetria",
categorii pe care Alberti le înlocuieşte în Renaştere cu „numerus", „finitio"
şi „colocatio", a căror unire produce perfecţiunea unităţii, desemnată prin
termenul „conncinitas". Toate aceste . date senzoriale sau relaţionale ale
aparenţei întregesc laolaltă forma operei de artă. Am spus că forma operei
există în unitate indisolubilă cu conţinutul ei. Atît datele sensibile ale unei
opere, cît şi raporturile lor sînt în strînsă dependenţă organică de conţinutul
valorilor pe care le manifestă. Viziunea despre lume a lui Leonardo da
Vinci, felul său de a resimţi viaţa, valorile etice şi religioase pe care le
afirmă n-ar fi putut folosi sfera de culori, tonalităţile speciale şi raporturile
dintre ele din opera lui Raffael, după cum nici contrariul n-ar fi fost posibil.
împrejurarea devine însă mai sensibilă tocmai în acele opere în care
disociaţia forţată dintre formă şi conţinut înseamnă o adevărată degradare
estetică. Aşa se întîmplă cu operele şi artiştii care îşi asumă o formă
străină, în absenţa conţinutului corespunzător, sau care o asociază cu un
conţinut care pentru ei este nefiresc şi afectat, de pildă în cazul poeţilor
care mimează limba scriitorilor arhaici, fără ca naivitatea lumii vechi să
mai vibreze cu adevărat în conştiinţa lor, sau în cazul unei arte religioase
sau eroice emanată de la nişte artişti pentru care pietatea sau vitejia nu mai
sînt sentimente cu realitate subiectivă.

Operele de artă realizate nu sînt, aşadar, nici acelea pe care le-am numit

mai sus „interesante", nici acelea „pure", nici acelea de „virtuozitate", nici

una din acelea care distrug unitatea organică a formei cu conţinutul, prin

accentuarea unuia sau altuia dintre aceşti factori. Realizate deplin sînt

numai operele în care forma şi conţinutul fuzionează în intuiţia lor

concretă, adică operele simbolice. Concepţia artei ca simbol implică o

reprezentare determinată despre relaţiile elementului care semnifică cu

elementul semnificat, între semn şi semnificaţie. Astfel de relaţii pot fi de

mai multe feluri, numai una dintre ele fiind a simbolului. Există în primul

rînd o legătură exterioară între semn şi semnificaţie, şi anume, aceea

aalegoriei. Statuile alegorice de femei care figurează pe soclul

monumentului lui C. 1. Brătianu, 84 opera sculptorului Dubois, semnifică

feluritele provincii româneşti. Semnificaţia nu este dată în cazul acesta o

dată cu semnul, ea nu este fuzionată cu el. Spiritul nu Ie cuprinde în acelaşi

moment, ci printr-un act de meditaţie, care îi permite să păşească de la

semn la semnificaţie. Desigur, există şi în cazul acesta o presiune a

semnificaţiei asupra semnului, o conformare a acestuia după natura cuprin-

sului pe care îl semnifică. Dar presiunea aceasta se exercită prin trăsături

care în semnificaţie sîntîntîmplătoare. Pentru că provinciile româneşti

poartă nume feminine, sculptoail alegoric le va înfăţişa ca femei. Există

apoi alegorii în care înlănţuirea dintre semrvşi semnificaţie se face după un

alt tip de asociaţie. Mediocra artă decorativă a Imperiului al doilea în

Franţa a răspîndit în multe interioare statueta unei femei ţinînd în mînă o

făclie: Adevărul. Făclia devine în cazul acesta un atribut întăritor al

alegoriei, speculîhdu-se analogia dintre lumina ei cu aceea intelectualăa

adevărului. Există deci două tipuri de alegorii: alegoria-personificaţie şi

alegoria-metaforă. Simbolul implică într-acestea o altă relaţie dintre semn

şi semnificaţie. Interpenetraţia lor este atît de intimă încît spiritul n-are

nevoie de nici o mediaţie pentru a găsi pe cea din urmă în cel dintîi.

„Comparaţi imaginea mîinilor în două portrete pictate dc Tizian şi dc

Rcmbrandt, ne invită Rodin. Mîna lui Tizian va fi dominatoare; în timp ce

aceea a lui Rembrandt va fi modestă şi curajoasă."7 Aceste valori etice sînt

date nemijlocit în aparenţă. Spiritul le găseşte lără a Ic cânta. Deosebirea

dintre alegorie şi simbol nu este însă totdeauna la fel de clară. Iată o pînză

de Ferdinand Hodler înfăţişînd doi copii puberi, o fată ale cărei forme

gracile se ghicesc sub vestmîntul sumar şi un băiat al cărui nud vesteşte

vigoarea viitoare. Compoziţia se numeşte Primăvara şi manifestă prin

titlul ei intenţia pictorului de a întocmi o alegorie de tipul metaforic.

Tabloul poate aparţine însă şi clasei simbolurilor, dacă ignorînd titlul lui şi

neinteresîndu-ne de el, intuim în tinerele corpuri care ni se înfăţişează, în

frăgezimea şi ingenuitatea pubertăţii lor, valorile vitale care compun

semnificaţia primăverii. Sînt apoi unele alegorii care ajung să se

transforme în simboluri. Un pătrunzător psiholog al culturii franceze,

profesorul german E. R. Curtius, a făcut odată următoarea observaţie:

Numele „Franţa" îngăduie o personificare a patriei, pe care cuvîntul
„Germania" nu o autorizează. Figura „Germaniei" nu este pentru noi ceva
viu. Ea este o creaţie artificială, în timp ce „Franţa" trăieşte, în conştiinţa
franceză, sub trăsăturile unei femei eroice sau fermecătoare. Ea este o
ficţiune căreia expresiile limbii şi efigiile cu care sînt decorate mărcile
poştale, picturile şi monumentale au sfîrşit prin a-i conferi un corp şi o
viaţă. Un orator opoziţionist aruncă într-o zi aceste cuvinte guvernului
monarhiei din iulie: „Franţase plictiseşte!" Şi în 1914, mareşalul Joffre,
intrînd în orăşelul alsacian Thann, scrise în proclamaţia sa: „Vă aduc
sărutul Franţei"8. S-ar părea că în binecunoscuta figură feminină a Franţei,
un cetăţean al Republicii intuieşte nemijlocit sfera de valori morale şi
politice pe care le rezumă patria sa. Cînd aşadar sculptorul Rude o

înfăţişează pe frontonul Arcului de Triumf, statura teribilă a Franţei
războinice poate avea pentru privitorii ei nu numai discursivitate alegorică,
dar şi profunzime simbolică.

*

Forma unei opere şi cuprinsul ei de valori eteronomice, ceea ce s-ar
putea numi conţinutul ei ideal, găsesc un teren de atingere îh motivul
operei. Un tablou sau o poemă nu sînt făcute numai din linii, forme, culori,
raporturi şi reprezentări imaginative de-ale lor. Toate aceste date se
compun în imaginea intuitivă a unor lucruri sau a unor fiinţe care se găsesc
într-o relaţie de acţiune reciprocă, întocmind chipul unei situaţii sau al unei
întîmplări. Un tablou, o statuie, un roman reprezintă ceva, un peisaj, o
natură moartă, una sau mai multe fiinţe implicate într-un eveniment, o
întîmplare care se desfăşoară într-un anumit cadru şi care compune un
destin omenesc. Conexitatea elementelor aparente într-o totalitate semni-
ficativă constituie motivul operei. 9 Cercetarea artistică vorbeşte adeseori
despre motive tipice sau despre tipuri de motive. Astfel, pictura Renaşterii
foloseşte cu multă frecvenţă motivul tipic al Madonei cu copilul, al
săgetării Sf. Sebastian, al Suzaneiîn baie, al suicidului Lucreţiei etc.
Motivul literar al fraţilor duşmani se dezvoltă pe aceeaşi linie de la vechea
legendă a lui Cain şi Abel pînă la Hoţii lui Schiller. Motivul paricidului se
regăseşte deopotrivă în Fraţii Karamazov ai lui Dostoievschi şi în drama
Der
Vatera lui Hasenclever. Motivul imoralităţii politicianiste revine în Liga
tineretului a lui Ibsen şi în Scrisoarea pierdută a lui Caragiale ş.a.m.d.
Motivul este mediul prin care conţinutul ideal al operei comunică cu
aparenţa ei şi o conformează în consecinţă. Din această pricină motivul
tipic se individualizează în împrejurarea concretă a feluritelor opere,
devenind motivul individual. Astfel, deşi Bellini şi Raffael, Mantegna şi

Sodoma, Dostoievschi şi Hasenclever, Ibsen şi Caragiale au putut folosi
aceleaşi motive, însuşirea specială a valorilor/pe care urmăreau să le
comunice, viziunea lor proprie despre lume şi viaţă au înmlădiat totdeauna
tipismul motivului, dîndu-i o formă particulară şi unică. Tot aşa motivele
religioase folosite deopotrivă de pictorii catolici ai Italiei şi de protestantul
Rembrandt se individualizează în felul pe care l-am văzut pus în lumină de
Simmel. Pentru diferenţierea viziunii plastice a lui Veronese sau a lui
Rembrandt a mijlocit felul special pe care şi 1-a asumat motivul
întrebuinţat de ei deopotrivă. Motivul Pelerinilor din Emaus revine la
ambii pictori, individuali-zîndu-se însă în acord cu conţinutul ideal pe care
el îl vehiculează.

Numai prin această specificare a motivului, viziunea proprie a artistului
găseşte calea manifestării ei în datele formale ale aparenţei. Dacă motivul
ar rărnîne în întruchiparea lui pur tipică, el n-ar mai fi decît o schemă
abstractă şi generală, şi ca atare rău comunicabilă pentru afirmaţiile de
valori ale artistului. Motivul Electrei este acelaşi în tragedia lui Sofocle şi
în aceea a lui Hugo von Hofmansthal. Cîtă deosebire însă între simplitatea
eroinei antice şi caracterul exaltat al reîncarnării ei moderne. Racine
găseşte sfera motivelor sale în tragediile lui Euripide, dar le prelucrează
după cerinţele vieţii de curte a veacului său. Individualizarea motivelor se
face totdeauna în acord cu natura valorilor pe care trebuie să le transmită.
Dar deşi rolul de mijlocitor al motivului poate fi bine precizat, el nu este
indispensabil. Mai cu seamă în mişcarea artistică mai nouă a fost adeseori
întreţinută veleitatea de a elimina motivul, facînd ca energia cuprinsului
ideal să explodeze direct în aparenţă, fără intermediul lui. Arta „fără
subiect" pe care o visa Flaubert trebuia să fie de fapt o artă fără motiv.
Acest program şi-a găsit unii continuatori. Mai cu seamă în artele plastice,
expresionismul contemporan cu cerinţa Iui de a elimina subiectul,
anecdota sau orice

formă naturală, pentru a nu reţine decît forme şi tonuri emanate direct din
sentimentul artistului, a însemnat o încercare de apropiere a plasticii de
tipul creaţiei muzicale, arta care se poate lipsi mai uşor de motiv. Se pot
cita în această privinţă unele compoziţii ale lui Kandinsky, în care
vehemenţa sau graţia care le inspiră se exprimă direct în formele lor sau în
contrastul şi fuziunea tonurilor, fară să mai fi fost nevoie de reprezentarea
unui motiv mijlocitor.

*

In sfîrşit, pentru a enumera toate elementele pe care analiza le poate
izola din complexul unei opere de artă, cîteva consideraţii trebuiesc
consacrate şi materialului lor. Vorbind despre forma unei opere, spuneam
că în ea intră în primul rînd suma tuturor datelor sensibile care întregesc
aparenţa ei. Dar nişte sunete, culori, linii şi planuri sînt calităţi care aderă la
un anumit suport şi se schimbă o dată cu el. Roşul culorii de ulei este altul
decît al pastelului. Aceeaşi notă sună altfel din flaut sau violoncel. Datele
sensibile apoi se recompun într-un motiv. Dar sub motiv, ochiul priveşte
bucata de materie pe care artistul a trebuit s-o prelucreze pentru a-1 obţine.
Venera de Medicis nu este numai reprezentarea zeiţei antice, dar şi o
bucată de marmură, şi în această calitate ea s-a constituit în acord cu indi-
caţiile acestui material. Este drept că, pentru o naivă atitudine iluzionistă în
artă, Venera de Medicis nu este decît zeiţa, după cum o pînză de Luchian
poate să nu fie decît un buchet de flori. Cine răsfnnge opera de artă în acest
chip elimină din felul său de a o recepta ceea ce alcătuieşte tocmai
caracterul ei distinctiv, şi anume, acela de. a fi un mod special de
organizare a materiei, al unei varietăţi determinate a ei. Dar dacă amatorul
neprevenit poate nesocoti uneori această particularitate, artistul o pierde
rareori din vedere. Concepţia sa e mai totdeauna raportată la un material;
munca execuţiei se izbeşte apoi tot timpul de însuşirile implicate în el, şi
ceea ce rezultă pînă la urmă îi apare limpede ca produsul unei acţiuni de
stăpînire a materiei, prin conformare la Virtuţile ei prohibitive sau
solicitatoare. „Fiecare material, scrie odată sculptorul şi pictorul Max
Klinger, stăpîneşte prin înfăţişarea şi facultatea lui de a fi prelucrat un spirit
personal, o poezie proprie, care hotărăşte caracterul plăsmuirii artistice

într-un fel care nu poate fi înlocuit, tot astfel după cum caracterul unei
bucăţi muzicale întemeindu-se pe un mod anumit, simţit mai dinainte, se
anulează o dată cu transpunerea lui într-un alt mod. Cînd concepţia şi
execuţia nu sînt raportate la acest spirit al materialului sau cînd un material
este tratat în spiritul altuia, unitatea artistică a impresiei este de la început
sfarî-mată."10 Pentru a ne convinge cîtă însemnătate au însuşirile specifice
ale materialului prelucrat în constituirea impresiei estetice, ni se propune
experienţa considerării unei opere în care caracterele unui material cert sînt
imitate cu mijloacele altuia. Astfel, un ghips care imită o sculptură în lemn
sau un desemn în peniţă care vrea să provoace iluzia unei gravuri îşi pierd
esteticeşte orice importanţă." Eroarea a fost săvîrşită uneori şi de artişti
renumiţi. Astfel, Bernini în grupul sculptural Apollo şi Daphne din Galeriile
Borghese (Roma) încearcă să redea prin marmură fragilitatea tinerelor
ramuri care se desfac din trupul eroinei vechiului mit. In Catedrala Sf. Petru
(Vatican), el încearcă să reprezinte în bronz fluiditatea norilor care poartă
pe Isus către ceruri, o impresie capabilă a fi obţinută cu mij loacele mai
aeriene ale picturii. în ambele cazuri contemplatorul nu se poate împiedica
de a recunoaşte în astfel de opere o trăsătură fundamentală falsă, o caduci-
tate iremediabilă. Tot astfel cînd, pentru a obţine o iluzie mai dcpl ină,
reprezentarea artistică a unui material dat ar fi înlocuită prin însuşi acel
material, de pildă cînd părul unei statui ar fi figurat prin păr adevărat,
impresia nu poate deveni decît grotescă. Eliminarea materialului cu virtuţile
lui estetice specifice, în favoarea unei iluzii naive, introduce în operă un
principiu de disoluţie şi moarte. Cu acestea atingem însă problemele
speciale ale contemplaţiei şi creaţiei artistice. Pentru moment ne interesează
numai să stabilim în ce mod însuşirile particulare ale materialului
întrebuinţat determină structura operei de artă; care este, cu alte cuvinte,
funcţiunea estetică a materialului.

Unul dintre cei dintîi teoreticieni care au înţeles valoarea estetică a
materialului şi a construit pe acest fapt fundamental înţelegerea filozofică a
artei a fost, pe la mijlocul veacului al XVIII-lea, G.E. Lessing (Laocoon,
1760). Deosebirea pe care el o stabileşte între plastică şi poezie, ca arte ale
coexistenţei şi succesiunii, se întemeiază pe caracterul special al
materialului pe care ele îl folosesc. în conformitate cu aceasta, poezia poate
mai bine să

C X - bsKik-a

8950

povestească, să evoce evenimente, pe cînd plastica izbuteşte mai bine în
redarea momentelor statice. Dar deşi clasificarea artelor pe care Lessing o
stabileşte cu acest prilej este, după cum vom vedea, susceptibilă de
discuţii, principiul pe care el îl pune în lumină rămîne valabil şi poate
îndruma cercetarea şi de aci înainte. Funcţiunea estetică a unui material
anumit constă mai întîi în indicaţiile sau con-traindicaţiile artistice pe care
el le cuprinde. Există o afinitate determinată între unele valori ideale şi
materialul menit să le întrupeze. Un monument poate fi realizat în piatră
sau bronz, nu însă în fier sau porţelan. Perenitatea bronzului şi pietrei le
indică: pentru concepţia monumentală. Ductilitatea fierului îl face apt
pentru lucrările inginereşti, şi cum însuşirea lui de a fi tras în bare relativ
subţiri îi permite întrebuinţarea în construcţii în care golurile să fie mai
numeroase decît plinurile, indicaţiile materiale ale fierului au permis res-
tituţia unui gotic modern, printre ale cărui manifestări trebuie trecut şi
Turnul Eiffel din Paris. Fragilitatea porţelanului îl recomandă pentru
lucrările de mici proporţii şi pentru linia graţioasă. De asemeni pămîntul,
folosit cu mult succes în acest sens de statuetele de Tanagra. Lemnul, care
poate fi lucrat, nu însă pînă la diferenţierea de contururi a marmurei sau
bronzului, înfăţişează totdeauna planuri mai dur articulate şi linii mai
anguloase: un motiv pentru care a fost folosit cu multă preferinţă de
plastica realistă a goticului, cu lumea ei de viziuni ascetice. Betonul armat
este în mare parte răspunzător de caracterul stilistic al arhitecturii
contemporane. Armătura de fier care susţine masa betonului îngăduie
dispunerea lui în mari suprafeţe pline. Ceea ce împiedică însă betonul să
realizeze cu adevărat masivitatea, aşa cum o făcea piatra vechilor
construcţii, este friabilitatea lui, perceptibilă printr-o anticipaţie tactilă
chiar sub tencuiala care o acoperă şi care imprimă întinselor suprafeţe
pline ale arhitecturii actuale caracterul deficient al unor paravane, cu tot ce
se uneşte ca impresie de instabilitate de o astfel de reprezentare. Pasta
densă a culorilor în ulei poate reda mai bine materialitatea obiectelor; în
timp ce fluiditatea acuarelei o face mai proprie pentru reprezentarea
luminii.

Dar alături de aceste indicaţii sau contraindicaţii artistice ale ma-

terialelor, structura lor specială, aşa cum ea rezultă din lucrarea naturii sau

a tehnicii omeneşti, se integrează şi prin această însuşire a lor în 90

aspectul total şi definitiv al operei de artă. Arta înţeleasă ca un rezultat

apărut la punctul de încrucişare a forţei plastice a naturii cu facultatea

creatoare a omului îşi ilustrează această situaţie intermediară a ei şi prin

aportul pe care îl menţine din activitatea organizatoare anticipaţi vă a

naturii. Lemnul sau piatra, înainte de a căpăta o formă prin intervenţia

artistului, au dobîndit o structură graţie proceselor naturale de creştere

organică, stratificare şi cristalizare. Alteori, materialele sînt produsele

tehnicii, aşa cum este cazul bronzului, porţelanului, teracotei etc. Dar şi

într-un caz şi în celălalt, oricare ar fi calea pe care s-a constituit materialul,

el are o anumită valoare estetică decorativă care se subordonează totalităţii

operei. în acest fel fibrele lemnului şi desenele pe care ele le întocmesc

intră ca un factor estetic integrant în sculptura şi gravura în lemn. Pe

alternanţa direcţiei fibrelor şi pe contrastul dintre culoarea şi desemnul

feluritelor esenţe de lemnn se întemeiază marcheteria; după cum din

varietatea coloristică şi structurală a feluritelor pietre se constituie

mozaicul. O valoare decorativă trebuie apoi să recunoaştem grăuntelui

pietrei sau fibrei hîrtiei, care ocupă singure suprafaţa liberă cuprinsă între

conturele desenului. Plină de consecinţe este şi relaţia decorativă în care

feluritele materiale se găsesc cu lumina. Astfel, pe cînd granitul pare a o

respinge, marmura sau alabastrul par a o asimila pentru a o iradia apoi din

straturile lor mai mult sau mai puţin superficiale, în timp ce bronzul o lasă

să se prelingă, Intransparenţa granitului, relativa transluciditate a marmurei

şi alabastrului şi luciul bronzului sînt însuşiri care completează cu aportul

lor propriu înfăţişarea operei de artă. Este evident că exemplelor de pînă

aici, culese din domeniul artelor plastice, li se pot alătura altele noi,

împrumutate muzicii şi poeziei. O poezie lirică trăieşte nu numai prin

cuprinsul ei de valori şi prin unitatea ei estetică, dar şi prin structura sonoră

a limbii în care este scrisă. într-un sonet de Petrarca intră ca un factor

integrant armonia proprie limbii italiene. Tot astfel timbrele greu de

caracterizat ale feluritelor instrumente, gravitatea violoncelului, dulceaţa

oboiului, explozivitatea alămurilor intră în opera compozitorului ca un

element estetic de care el nu este direct răspunzător şi pe care îl aduc

materialele pe care le face să răsune.

Analiza elementelor care întregesc o operă de artă permite astfel
distincţia teoretică dintre conţinutul ei de valori, aparenţa ei sensibilă şi
relaţională, adică forma ei, motivul şi materialul ei. Dar numai adaptarea
reciprocă a acestor elemente în interiorul unităţii estetice autotelice
reconstituie ceea ce putem numi o operă de artă. Dar cum se obţine această
unitate, cu alte cuvinte care sînt momentele constitutive ale artei ca o
întocmire pur estetică, este o altă întrebare, şi ea cere o cercetare separată.

3. MOMENTELE CONSTITUTIVE ALE
OPEREI DE ARTĂ

Caracterizarea operei de artă ca un mod special de organizare a materiei
şi de compunere a datelor conştiinţei rămîne cu totul incompletă şi
provizorie cîtă vreme nu amănunţim în ce constă această organizare şi
compunere. Tîmplarul care întocmeşte o masă dă şi el o anumită organizaţie
materiei pe care o manevrează. Omul de ştiinţă care clasifică fenomenele pe
care le observă compune în felul lui datele naturii sau ale conştiinţei,
rînduindu-le în mai multe clase, genuri şi specii. Dar aceste chipuri ale
prelucrării nu sînt ale artistului. Produsul lucrării sale, adică opera de artă,
are o structură proprie, care implică modalităţi speciale de organizare.
Aceste modalităţi trebuiesc acum descrise, şi anume, pe calea unei analize
fenomenologice, adică a acelui fel de a considera realitatea în sine însăşi, în
esenţialitatea ei, independent de felul producerii ei şi al efectelor pe care le
determină. Fenomenologii de strictă observanţâ socotesc că aceste diverse
cercetări trebuiesc eliminate din cîmpul unei estetice ca ştiinţă autonomă.
Ce este arta, spun ei, nu ni se va destăinui niciodată, arătînd modul cum ea
s-a produs sau stările pe care le cauzează. Spre deosebire de aceşti
fenomenologi, noi socotim că toate aceste cercetări îşi au interesul lor şi că
pot înainta cunoştinţa noastră despre opera de artă, o realitate devenind mai
inteligibilă, putînd fi adusă mai deplin în stăpînirea noastră intelectuală, cu
cît este mai bogat sistemul faptelor la care o relatăm. Dar înainte de a
întreprinde astfel de cercetări, este necesar să cunoaştem ce este opera de
artă în sine, tocmai pentru a o putea distinge de ce nu este artă şi pentru a
evita eroarea de a considera obiectele care stau în afară de sfera problemei.

Rolul metodei fenomenologice intervine aici. Trebuie, pe de altă parte,
reamintit că descrierea particularităţilor de structură ale operei de artă
echivalează pentru noi cu formularea de norme. Arătînd ce este arta, vom
înfăţişa şi cum trebuie ea să fie şi cum trebuie să fie receptată. Arta fiind
obiectul final al activităţii artistice, este cu neputinţă de a determina
momentele ei constitutive, fără ca în acelaşi timp să nu prescriem şi ţintele
procesului creator, ca şi acelea ale receptării ei.

9351

a) IZOLAREA

Primul moment constitutiv al operei de artă decurge din caracterizarea
valorii estetice ca un scop în sine. Cine gîndeşte un obiect în sfera valorii
estetice şi îl răsfrînge ca operă de artă îl consideră ca o realitate sustrasă
înlănţuirii evenimentelor, ca ceva care îşi ajunge sie, ca un scop intrinsec.
Dar cine nu se mulţumeşte numai să cugete obiectul ca operă artistică, dar

să prelucreze efectiv un material pentru a obţine opera, trebuie să găsească
mijloacele indicate pentru o astfel de ţintă. Primul dintre aceste mijloace
este izolarea. Opera de artă este şi trebuie să fie un obiect izolat din
complexul fenomenelor care alcătuiesc împreună cîmpul experienţelor
practice. Nu există operă de artă care prin felul în care se înfăţişează să nu
manifeste însuşirea de a fi izolată faţă de restul realităţii. Modalităţile
izolării variază însă cu fiecare artă. Astfel tăcerea care precedă începutul
unei bucăţi muzicale sau al unei reprezentări teatrale lucrează în aceste arte
ca un cadru izolator. Tăcerea care anticipează muzica nu este numai o
condiţie psihologică pentru buna ei receptare, dar un moment estetic

constitutiv. Apariţia maestrului la pupitru şi liniştea care se stabileşte cu
încetul marchează pentru conştiinţa estetică promovarea către o realitate
desprinsă din complexul relaţiilor practice. Cînd tăcerea se asociază cu
întunerecul, cadrul izolator se intensifică. Raţiunea acestei asocieri, foarte
des folosită, nu este numai psihologică. Ea nu urmăreşte numai sporirea
activităţii unuia din simţuri, prin diminuarea funcţiunii celuilalt, dar şi o
suprimare mai radicală a legăturilor cu restul lumii înconjurătoare.

Ceea ce este tăcerea şi întunerecul în muzică este rama în pictură. Dar
raţiunea de a fi a ramei nu mai are nici un caracter psihologic, cum trebuia
să recunoaştem într-o măsură oarecare tăcerii şi întu-nerecului.
întrebuinţarea ramei nu urmăreşte să împiedice percepţia să continuie
dincolo de limitele tabloului. Percepţia unui tablou nu riscă niciodată să
depăşească marginile lui. Unitatea tabloului este evidentă din primul
moment. Rama nu are decît funcţiunea să sublinieze izolarea operei din
complexul practic al realităţii. Rama se menţine chiar cînd tabloul nu
manifestă o unitate închegată, cînd el nu înfăţişeză un obiect sau o scenă
completă, ca de pildă Ridicarea la cer a Măriei de Rubens (Viena), unde
personajele din stînga şi din dreapta sînt deopotrivă tăiate de marginea
pînzei. Astfel de tablouri, foarte numeroase în baroc şi în naturalism, deşi
solicită imaginaţia să prelungească percepţia, nu fac inutilă rama,
funcţiunea ei nefiind să limiteze, ci să izoleze. „Opera de artă, scrie odată
Ortega y Gasset, este o insulă imaginară înconjurată din toate părţile de
realitate. Pentru ca lucrul să devină posibil, este necesar ca obiectul estetic
să fie izolat de viaţa care îl împrejmuie. De la pămîntul pe care-1 călcăm
în picioare, pînă la terenul tabloului, nu putem să înaintăm pas cu pas. Ba
chiar nehotărîrea limitelor dintre artistic şi vital turbură bucuria noastră
estetică. Din această împrejurare rezultă că un tablou fără cadru,
confundînd limitele sale cu obiectele utile şi extraartistice care îl
înconjoară, îşi pierde din plenitudinea şi puterea lui de sugestie. E nevoie
ca zidul adevărat să se termine, şi deodată, fără ezitare, să ne găsim în
interiorul ideal al tabloului. în acest scop este necesar un izolator.
Funcţiunea aceasta o îndeplineşte cadrul."1 Acelaşi rol îndeplineşte soclul
în sculptură. Fără îndoială că sensul lui este şi practic, ca unul care

garantînd o bază solidă bustului sau monumentului, îi oferă în acelaşi timp
o siguranţă pe care amestecul cu obiectele printre care se circulă ar puţea-o
compromite. Dar soclul are şi funcţiunea estetică specială de a mijloci tre-
cerea de la totalitatea spaţiului către spaţiul special în care se înscrie
plăsmuirea artistică. în fine, prin propria lui valoare plastică, el poate spori
pe aceea a întregului. Dar cea mai de seamă funcţiune estetică a soclului
este să izoleze figura, s-o înalţe peste realitatea comună într-o regiune
ideală.2 Din această pricină, soclul a fost întrebuinţat nu numai de sculptori,
dar şi de atîţia din pictorii Renaşterii, de un Belini, Fra Bartolomeo, Andrea
del Sarto, care înfăţişau personajele sacre pe un piedestal, desigur pentru a
obţine mai intens izolarea constitutivă pentru orice operă de artă. Există
desigur şi opere plastice lipsite de soclu. Aşa, de pildă, în arta Extremului
Orient, statui de oameni, animale, idoli, sînt adeseori aşezate direct pe
pămînt. După cum observă însă odată Erich Everth, astfel de figuri renunţă
la efectul propriu-zis estetic, urmărind să inspire teroarea sau alte efecte
practice. Ţinta aceasta o ating şi figurile de ceară din colecţiile de tipul
Muzeului Grevin, lipsite şi ele de soclu. Cînd însă suprimarea soclului nu
poate fi pusă în legătură cu o intenţie practică, figura plastică redată
planului comun impresionează rid icul, ca ceva esteticeşte degradat,
întocmai ca reprezentaţiile dramatice coborîte de pe scenă în stradă. August
Schmarsow observă odată că operele sculpturii sînt îndeobşte înălţate
dinspaţiul plastic\ n spaţiul vizual. în spaţiul plastic aceste opere există atîta
vreme cît artistul le modelează, cît timp adică ele se găsesc în raport cu
funcţiunile lui tactile Toate obiectele practice figurează de altfel în spaţiul
tactilităţii. Un obiect practic este totdeauna pentru noi ceva care poate fi
cuprins şi pipăit, cel puţin în reprezentare. Opera de artă terminată se înalţă
însă din spaţiul tactil în acela vizual, devenind o pură imagine optică,
obiectul unei contemplaţii imateriale3. Printre mijloacele care înalţă
imaginea în planul vizualităţii pure stă şi întrebuinţarea soclului în
sculptură sau a scenei în teatru. Dar cu aceasta atingem o altă modalitate a
izolării, şi anume,proiectarea în spaţiul artistic, un termen mai general
decît spaţiul vizual, însuşirea de a fi un loc al purei vizualităţi este numai
una din calităţile spaţiului artistic; celelalte atribute ale lui rămîn încă a fi
găsite. Vom spune astfel că spaţiul artistic este convenţional.

52

O perspectivă de kilometri poate încăpea într-o gravură de cîţiva
centimetri. Cine vede într-un mic desen reprezentarea unui întins peisaj
admite o dată cu aceasta o convenţie care îl izolează de realitate. Iluzia nu
devine niciodată atît de mare încît să facă inconştientă convenţia
constitutivă pentru contemplaţie, căci dacă lucrul s-ar întîmpla, spectatorul
ar privi un adevărat colţ al naturii, iar nu o operă de artă. O altă însuşire a
spaţiului artistic este de a se găsi într-un raport de discontinuitate cu
spaţiul practic. Cele două spaţii nu se continuă niciodată unul pe altul.
Spaţiul unei încăperi nu se prelungeşte în spaţiul înfăţişat de tabloul care
atîrnă pe unul din zidurile ei. Intre aceste două spaţii există o relaţie de
completă opoziţie. Tabloul se găseşte în faţa mea, dar nu aşa cum ar fi
situat un obiect de utilitate practică pe care l-aş privi din perspectiva
frontală. Vecinătatea lui frontală cu privitorul este opoziţia dintr-o lume
calitativ deosebită, şi anume, tocmai din lumea spaţiului artistic.4 Prin
toate aceste însuşiri ale spaţiului artistic, proiectarea în mediul lui este încă
unul din mijloacele izolării.

Intr-acestea artele zise succesive întrebuinţează în vederea izolării
proiecţia în timpul artistic. Timpul artistic prezintă şi el numeroase
caractere diferenţiale faţă de timpul practic. Mai întîi, timpul artistic prin
facultatea lui de a contrage sau de a extinde durata evenimentelor
manifestă felul lui convenţional. O întîmplare povestită într-un roman sau
acţiunea unei drame nu au aceeaşi durată în ipoteza desfăşurării lor reale şi
în redarea lor artistică. Povestea de iarnă a lui Shake-speare înfăţişează
întîmplări despărţite printr-un interval de douăzeci de ani, în timp ce
reprezentarea ei pe scenă durează abia cîteva ore. Evenimentele intime
invocate în Ulysse al lui Joyce sînt presupuse că umplu o singură zi din
viaţa unui om, pe cînd lectura acestui voluminos roman durează neapărat
mai mult. Cine citeşte un roman sau asistă la o reprezentaţie dramatică
acceptă o durată convenţională şi se izolează în felul acesta din timpul
real. Nu numai de altfel că timpul reprezentat poate avea o întindere cu
mult mai mare decît acel obiectiv care îl cuprinde, dar acesta din urmă
poate avea o durată subiectivă inferioară aceluia care poate fi măsurat cu
ceasul. O reprezentaţie teatrală de trei ceasuri care figurează desfăşurarea
unei vieţi întregi poate părea aceluia care a urmărit-o cu emoţie şi interes
că s-a scurs în cîteva momente.5 Liberarea de condiţiile timpului practic
prin ficţiune artistică este o împrejurare dintre cele mai obişnuite. Timpul
real este apoi unidirecţional. El dispune momentele care îl compun în
direcţia unică a înaintării din trecut către viitor. Convenţia artistică poate
însă interverti această direcţie povestind mai întîi viitorul unei acţiuni, al
cărei trecut este înfăţişat mai în urmă. Astfel, în romanele autobiografice,
în Adolf a lui Benjamin Constant sau mDominique a lui Fromentin,
povestirea se deschide asupra evocării unui moment a cărui pregătire din
trecut este înfăţişată abia după aceea. Timpul real este şi unidimensional.
Momentele lui se succed după singura dimensiune a relaţiilor dintre
înainte şi apoi. Timpul artistic poate avea o structură mai complicată. El
poate fi bidimensional, şi momentele lui se pot compune nu numai după
relaţia înainte şi apoi, dar şi după aceea dintre nivele ale timpului mai jos
sau mai sus. Aşa în romanul Mrs. Dalloway al scriitoarei engleze Virginia
Woolf, povestirea întîmplărilor unei singure zile alternează cu aceea a unor
evenimente vechi de douăzeci de ani, aşa încît romanul în întregimea lui
pare a se desfăşura în două serii ale timpului, situate la altitudini diferite.
Este drept că şi în durata psihologică percepţiile prezente pot necontenit să
se amestece cu amintirile trecutului, fără însă ca prin aceasta să se producă
o denivelare a duratei interne, de vreme ce amintirile sînt şi ele stări
sufleteşti legate de actualitatea conştiinţei şi prin urmare veşnic la timpul
prezent. Cine întîlneşte un prieten şi îşi aminteşte apoi împrejurările în
care 1-a cunoscut trăieşte două stări care se succed pe direcţia unidimen-
sională a timpului practic. Cînd însă Virginia Woolf ne înfăţişează pe
eroina ei trăind un moment al zilei care serveşte de cadru întregii povestiri
şi apoi un altul al vechii iubiri, înfăţişate nu numai ca o amintire, dar ca o

întîmplare desfăşurată într-un alt nivel al duratei, ea obţine o construcţie
temporală fictivă şi convenţională. Este aci unul din mijloacele cele mai
ingenioase pe care 1-a găsit literatura pentru a obţine depăşirea şi izolarea
din realităţile timpului practic. Un mijloc obţinut prin analogie cu discantul
muzical în care două serii tonale sînt făcute să răsune alternativ. în sfîrşit,
timpul artistic este eterogen faţă de cel practic. Ele nu se continuă şi nu se
însumează, ci se opun ca două medii deosebite. Cînd asist la reprezentaţia
unei
drame care începe la ora 8 seara, nu pot spune că acţiunea dezvoltată
acolo, concepută ca ficţiune literară, începe la aceeaşi oră şi se termină cu
sfîrşitul spectacolului. Intre acestejiouă momente a durat numai
reprezentarea ca o acţiune practică, nu însă şi drama ca operă de artă, care
din momentul în care a început să se desfăşoare şi pînă la sfîrşit a decurs
într-un mediu temporal deosebit.

Lipsa momentului izolator compromite totdeauna valoarea estetică a
operelor. Am citat mai sus cazul statuilor fără soclu sau al reprezentaţiilor
teatrale coborîte în stradă. în rîndul aceloraşi exemple am putea adăuga,
împreună cu R. Hamann, pe cel al grădinilor astfel pictate pe zidurile
unora din curţile palatelor baroce, încît să favorizeze iluzia că grădina
continuă curtea, sau cazul acelor tablouri în care o tehnică abilă poate da
impresia că braţul unuia din personajele figurate iese afară din tablou. 6 în
toate aceste prilejuri renunţarea la proiecţie în spaţiul artistic
impresionează grotesc şi determină dezaprobarea estetică. Dimpotrivă,
izolarea aplicată chiar unor înfăţişări ale naturii sau ale vieţii practice le
conferă o anumită valoare artistică. Astfel, la Salzburg, în timpul stagiunii
teatrale de vară, un proiector îşi plimbă fasciculul de raze, pînă la ore tîrzii,
asupra vreunuia din detaliile peisajului dispus pe colinele din preajmă,
vreo casă de ţară sau un colţ de pădure. Izolate prin lumină mai puternică
în cadrul nopţii înconjurătoare, aspectele acestea dobîndesc un anumit
farmec artistic. Plimbările prin vechile străzi ale Sienei rezervă călătorului
o plăcere de acelaşi fel. Cum oraşul este situat pe mai multe coline, se
întîmplă ca prin arcul unei bolţi deschis la vreun capăt de stradă, să zăreşti
în rama lui un grup de clădiri pe înălţimea dimpotrivă: efectul este
totdeauna artistic7. Dacă trebuie să recunoaştem apoi o oarecare valoare
artistică imaginilor fotografice, lucrul se datoreşte numai izolării lor din
complexul în care viaţa ni le prezintă de obicei. Această posibilitate a
fotografiei a dezvoltat-o cu mult succes cinematograful, obţinînd acel efect
pe care un teoretician 1-a numit „fantasticul apropierii"8. Clanţa unei uşi, o
roată care se învîrteşte, un obiect uzual, sporite în dimensiunile lor
obişnuite printr-o fotografiere de strictă proximitate, impresionează
artistic. Izolarea ne apare astfel ca unul din momentele constitutive ale
artei, deşi nu singurul şi nu unul suficient.

b) ORDONAREA

Pentru o conştiinţă care nu este călăuzită nici de disciplina ştiinţifică,
nici de aceea a artei, impresiile pătrund în ea într-un mod cu totul
întîmplător. Imagini aparţinînd unor categorii deosebite sau provenind din
serii cauzale dintre cele mai diverse se poate întîmplă să bată la poarta
conştiinţei şi să găsească deopotrivă intrare. Percepţii ale feluritelor simţuri
pot să se producă împreună şi să intre în conştiinţă în acelaşi timp. în fine,
percepţiile se amestecă necontenit cu reprezentările, gîndurile noastre
intime se învălmăşesc în fiecare clipă cu imaginile pe care le primim de la
lumea exterioară. Există \nAna Karenina a lui Tolstoi un pasaj în care
eroina romanului este înfăţişată îndreptîndu-se în prada unei mari agitaţii
sufleteşti către staţia de drum-de-fier unde avea să-şi găsească sfîrşitul. în
acest drum tragic, romancierul ne arată cum în conştiinţa eroinei sale se
amestecă necontenit elemente ale reflecţiei proprii cu impresiile primite de
la tumultul străzilor pe care le străbate. Este un tablou credincios al felului
în care în conştiinţa omenească se amestecă necontenit percepţii cu
reprezentări, afecte şi acte de judecată de altfel nu numai într-un suflet

5 3 97

file:///C:%5CnAna

stăpînit de o emoţie violentă. Confuzia dintre stările conştiente de
provenienţă endogenă sau exogenă este atît de mare la primitiv, dar şi la
unii copii, încît adeseori ei nu pot să distingă între visurile lor şi realitate.
Faţă de acest haos vibrant de imagini, judecăţi, afecte, tendinţe, care
alcătuesc în fiecare moment ţesătura conştiinţei omeneşti, apar ştiinţa şi
arta pentru a introduce ordine.

Ştiinţa nu este altceva decît întreprinderea spiritului care îşi propune să
limpezească şi să ordoneze icoana confuză a lumii, aşa cum ea apare în
mod nemijlocit şi naiv în conştiinţă. în acest scop, ştiinţa începe prin a
stabili graniţe precise între eu şi non-eu, între lumea experienţelor
subiective şi obiective. Ea distribuie apoi obiectele care compun realitatea
în tipuri, genuri, speţe, încît din haosul primitiv al impresiilor obţine un
ansamblu sistematizat în clase de felurite grade de generalitate, subsumate
unele altora. în sfîrşit ştiinţa a găsit mijlocul de a se orienta în realitate,
stabilind nu numai raporturi coexistanţiale între fenomene, dar şi raporturi
de succesiune. Ea poate de pildă distinge cu justeţe între anterior şi
posterior. Pentru mentalitatea naivă, anterior este ceea ce apare mai înainte
în conştiinţă, posterior ceea ce apare mai în urmă. Dar în practica
lucrurilor, efectul poate apărea înaintea cauzelor, adus de felul cu totul
întîmplă-tor în care luăm cunoştinţă de realitate. Ştiinţa luptă însă şi
împotriva acestor pricini de confuzie, stabilind ordinea reală a succesiunii
fenomenelor şi observînd regularitatea raportului dintre ele. Pe această
cale sînt determinate legile ştiinţifice. Prin legi, clase, tipuri, specii etc,
haosul vibrant care apărea mai întîi conştiinţei se dispune într-un cosmos
în care fenomenele sînt grupate potrivit cu natura lor şi se succed după
raporturi invariabile. Dar pentru a obţine o astfel de icoană ordonată a
lumii, ştiinţa se hotărăşte la un sacrificiu, şi anume, la eliminarea
caracterului sensibil al lucrurilor, reţinînd numai trăsăturile lor esenţiale şi
comune. Imaginea este astfel înlocuită cu noţiunea abstractă. Dacă ştiinţa
ar menţine individualitatea lucrurilor dată în imagine, constituirea claselor
şi legilor generale ar deveni imposibilă.

Există însă şi un alt mijloc de ordonare a icoanei lumii, şi aceasta este
arta. Dar arta, spre deosebire de ştiinţă, nu are nevoie de sacrificiul
calităţilor sensibile ale obiectelor. Arta nu lucrează cu noţiuni, ci cu
imagini. Chiar atunci cînd ea trebuie să folosească noţiuni, ca de pildă în
literatură, ele nu sînt decît simple materiale, care prin felul în care sînt
compuse ajung să reconstituiască o imagine individuală. Se poate spune în
adevăr că arta rămîne în toate împrejurările ordonarea lumii ca imagine.
Dar ordonarea presupune unificare, adică grupare a elementelor disparate
în mai multe unităţi restrînse, subordonate unei largi unităţi cuprinzătoare.
Este evident deci că pentru a avea unitate trebuie să existe o varietate, pe
care s-o înglobeze şi s-o domine. Pentru mulţi din esteticienii mai vechi
formula frumuseţii era unitatea în varietate. Obiecte dintre cele mai
felurite devin deopotrivă frumoase, pentru Plotin, prin participarea lor la
idee, la raţiunea divină, care fiind unică, împrumută unitatea ei masei
disparate a lucrurilor pe care le pătrunde. „Este urît, scrie Plotin, tot ce nu
e dominat de către formă şi raţiune^ tot ce n-a primit încă pe deplin
acţiunea formativă a ideii. DarŢdeea se apropie, şi ea ordonează,
combinîndu-le, părţile multiple din care o existenţă este făcută; ea le
reduce la un tot convergent şi creează unitatea, pentru că ea însăşi este una
şi pentru că existenţa formată prin ea devine una, atît cît poate deveni un
lucru compus din mai multe părţi. Frumuseţea rezidă deci într-un lucru în
măsura în care el este redus la unitate."1 Acest vechi cîştig al esteticii
trebuie păstrat şi astăzi, cu excepţia că fenomenologia frumuseţii nu ni se
pare a se istovi prin această singură formulă. Un număr mai mare de
însuşiri contribuie să completeze structura obiectelor frumoase. Printre
acestea, rolul unităţii în varietate este însă incontestabil. Să urmărim cîteva
din modalităţile aplicării ei în domeniul feluritelor arte.

Unul din mijloacele mai deseori întrebuinţate de artele plastice în

vederea unificării este integrarea feluritelor detalii ale compoziţiei în

interiorul unui contur geometric regulat. Astfel, Renaşterea arăta mai

multă preferinţă pentru conturul triunghiular, sau, cum se spunea atunci,

„piramidal". „înălţarea la cer" sau „Coborîrea de pe cruce", motive foarte

frecvente în pictura Renaşterii, sînt mai totdeauna ordonate prin conturul

triunghiular, şi fară îndoială că dacă pictorii se opreau aşa de des asupra

unui astfel de motiv, preferinţa lor se explică şi din pricina afinităţii lui cu

această schemă regulată, capabilă să unifice cu uşurinţă bogăţia de detalii a

tabloului. Schema triunghiulară este folosită şi de renumita Primăvară a

lui Sandro Botticclli. îngerul care pluteşte deasupra scenei marchează

punctul din care coboară cele două laturi ale unui triunghi isosccl. Dacă

totuşi personajele din extremitatea dreaptă şi stîngă a tabloului rămîn afară

de triunghi, lucrul se explică prin aceea că artistul n-a voit să schematizeze

prea mult compoziţia sa, lăsînd o parte din ea neordonată şi rezervînd

astfel întregului mai multă viaţă şi mişcare. Triunghiul este numai unul din

contururile integrante posibile.2 Alteori este întrebuinţat dreptunghiul, ca

de pildă în Cina lui Leonardo da Vinci, cercul, ca în Madonna della Sedia

a lui Raffael, sau elipsa, ca în partea superioară a Disputei Sacramentului

de acelaşi, î n Despărţirea apelor de pămînt a lui Michelangelo, de pe

plafonul Capelei Sixtine, şi în atîtea din compoziţiile lui El Greco, pentru

care era conturul preferat. Printre contururile geometrice, unul mai puţin

folosit, din pricina mediocrei lui valori estetice, este pătratul. Pătratul

reprezintă în adevăr un caz de unificare prea simplă, deoarece varietatea pe

care o domină este aceea a laturilor lui egale între ele.

Unitatea trebuie să se stabilească însă asupra unei diversităţi mai bogate şi
mai greu de stăpînit.

Elementul integrant este uneori căutat în unitatea de direcţie. Foarte
folosită a fost diagonala, ca înCoborîrea de pe crucea lui Rubens (din

Catedrala de la Anvers) sau caOĂ/zlui Pieter Breughel-Bătrînul (din
Muzeul Naţional din Neapole). Alteori el este căutat în unitatea aceluiaşi

tip de linie care revine în toate detaliile tabloului. Astfel în Naşterea
Venerii a lui Sandro Botticelli (din Galeriile Uffizzi), aceeaşi curbă

ondulatorie de forma valurilor, indicată mai întîi în undele mării din fundul
compoziţiei, revin în scoica din care Venera se înalţă, în silueta acesteia, în
părul care îi flutură în vînt, în vestmîn-tul pe care personajul din dreapta i-

1 întinde, în rochia ei şi în voalurile care acoperă zefirii din stînga. Toate
formele tabloului sînt astfel reduse la acelaşi tip, şi unitatea care rezultă

este foarte stabilă, deşi nu prezintă nici un schematism rigid sau monoton.
Alteori, în sfirşit, unificarea se poate obţine prin repetarea aceluiaşi tip de

poligon. Un bun exemplu, cules de data aceasta din producţia modernă,
este peisajul din Cadaques al lui Andre Derain, unde oraşul văzut din

depărtare se rezolvă într-o structură de pentagoane şi dreptunghiuri. Dar
aci este întrebuinţată şi schema triunghiulară, care conţine întreaga lor

multiplicitate. Unitatea obţinută este în consecinţă foarte strictă, deşi
varietatea pe care ea o conţine este mai mică şi impresia generală rămîne

mai monotonă. Este evident că tot ce am spus despre acţiunea unificatoare
a direcţiilor şi a identităţii lineare şi poligonale, folosind numai exemple

din pictură, poate fi repetat şi pentru sculptură sau arhitectură. Unificarea
prin aceste mijloace operează şi aci. Arcul plin-cintru al romanicului şi

ogiva gotică, verticalismul acestuia şi orizontalitatea palatelor Renaşterii,
cupola barocă şi voluta rococo sînt deopotrivă forme şi direcţii care, prin
revenirea lor în interiorul aceluiaşi ansamblu arhitectural, îi dau unitatea
necesară. Ceea ce este maî interesant este că şi artele care se dezvoltă în

timp folosesc uneori unificarea prin repetarea aceluiaşi element. Se
cunoaşte astfel rolul pe care îl joacă leit-motivul în drama muzicală a lui

Wagner, variaţiile muzicale pe aceeaşi temă, apoi expresiile sau carac-
terizările care revin necontenit în zugrăvirea unor caractere dramatice sau

epice. Astfel, în Război şi pace, de Lev Tolstoi, pictura corpolentului,
bunului şi abulicului Karatajew reia necontenit comparaţia cu sfera3, iar

Agamiţă Dandanache al lui Caragiale evocă mereu succesele electorale ale
familiei sale încă din anul 1848; reveniri de motive care în astfel de

compoziţii lucrează ca un factor de integrare şi unificare. Unificarea în

5 4 97

interiorul unui contur joacă apoi un anumit rol şi în poezie. Gruparea
versurilor în strofe, întrebuinţarea formelor fixe, precum sonetul, glossa
sau rondelul, obţin un contur grafic care îşi are sensul lui. Poeţii se arată

totdeauna preocupaţi de compoziţia tipografică a paginii şi volumului.
Printre ei, un Mallarme este unul dintre cei mai atenţi la aspectul plastic al

tipăriturilor lui şi unul care urmărea pe această cale o sporire a valorii
estetice. Cu privire la el, criticul francez Albert Thibaudet a putut spune

că: „Pagina, cartea, ca şi versul realizează pentru el o ordine ideală de
coexistenţă, de simultaneitate"4.

Un alt principiu al unificării este subordonarea sub un motiv dominant.
Esteticianul Th. Lipps 1-a numit principiul „subordonării mo-narhice"5.
Multe opere de artă subordonează întreaga lor masă unui singur element.
Relatarea totalului la acest motiv predominant este una din particularităţile
cele mai importante în structura unitară a anumitor opere de artă. Aşa, de
pildă, în domul gotic, nava care compune lugimea edificiului este raportată
la turnul care îl termină. Cum însă nava se încrucişează către una din

extremităţile ei cu tran-septul, acesta din urmă rămîne fără nici un raport
cu turnul ridicat la cealaltă extremitate. Din această pricină, arhitectul
înalţă adeseori un turn mai mic în punctul întîlnirii năvii cu transeptul,
obţinînd o structură monarhică dispusă într-o ordine descendentă. Pentru
pictură, un exemplu în acelaşi sens poate fi găsit mDimineaţa lui Philipp
Otto Runge, unde corul îngerilor plutind în aer se dispune circular în jurul
motivului compoziţional al personajului alegoric, din mîna căruia se
desface un crin uriaş. Tot astfel, Rembrandt subordonează în pînzele sale
toate elementele tabloului izvorului de lumină care le scaldă deopotrivă şi
adeseori rămîne nereprezentat. Din punctul în care strălucirea lui se
răsfrînge mai puternică, pînă la periferia semi-obscură, toate motivele
compoziţiei se subordonează misteriosului focar de lumină. Subordonarea
monarhică poate juca un anumit rol şi în muzică. Cele cîteva note care
răsună la începutul Simfoniei a V-a de Beethoven constituie motivul
dominant al întregului. El conţine

5 5 97

virtualmente parcă toate dezvoltările sonore viitoare, se diversifică şi se
complică, revenind apoi îmbogăţit cu tot ce a lăsat în urmă.6 Toată
simfonia trăieşte astfel în relaţie cu motivul prin care ea debutează şi care
o domină în adevăr. în acelaşi fel, eroul unei tragedii clasice şi soarta lui
internă şi externă determină acţiunea tuturor celorlalte personaje. Nici unul
nu este lăsat să se dezvolte pe seama sa. Toate sînt subordonate eroului şi
se definesc în caracterul şi manifestările lor abia prin relaţie cu el. Ele sînt
prietenii sau duşmanii eroului, însoţitorii, confidenţii sau servitorii lui.
Analogia ne-ar putea face să spunem că structura unei tragedii clasice
franceze oglindeşte constituţia politică absolutistă a regalităţii lui Ludovic
al XlV-lea.

Repeţirea cînd se produce în mod regulat constituie ritmul. Ritmul
poetic este revenirea unor sunete accentuate, după un număr egal de sunete
neaccentuate. Unificării prin ritm i se adaugă în poezie unificarea prin
rimă, identitatea sunetelor la sfîrşitula două versuri înce-pînd de la
consoana de sprijin a ultimei silabe. Pentru ca rima să lucreze însă ca un
factor mai puternic de unificare se cuvine ca varietatea pe care ea o
subsumează să fie destul de mare. Cum, pe de altă parte, sunetele unificate
prin rimă aparţin unor cuvinte, adică unor noţiuni, este necesar ca acestea
să fie cît mai variate, în dublul înţeles de a avea accepţiuni cît mai felurite
şi de a aparţine unor forme verbale cît mai diverse. Acelaşi cuvînt pus la
finele a două versuri realizează cea mai desăvîrşită identitate sonoră, şi
totuşi el nu este resimţit ca rimă. De asemeni, două cuvinte deosebite
aparţinînd unor forme verbale de acelaşi fel, cum ar fi, de pildă, două
participii, două verbe la infinitiv, două substantive la acelaşi caz, sînt
înregistrate numai ca nişte rime sărace. Rima nu ajunge la întreaga ei efi-
cienţă decît aujinci cînd unifică prin identitate sonoră reprezentări
intelectuale şl forme verbale dintre cele mai îndepărtate. S-ar părea că
ritmul este un mijloc de unificare numai în artele succesive, în muzică şi
poezie. Dar vechea clasificare a lui Les-sing între arte ale succesiunii şi
simultaneităţii a trebuit mai demult să fie părăsită. După cum încă de la
începutul veacului trecut, a observat Herbart, orice operă de artă este
succesivă întrucît cere un timp de percepţie şi este simultană întrucît
reconstituie în cele din urmă un tot unitar.7 Din această pricină, am văzut
că operele de artă, oricare ar fi clasa căreia îi aparţin, folosesc deopotrivâ

mijloace de unificare succesive şi coexistenţiale. Aşa se întîmplă şi cu
ritmul, care operează deopotrivă şi în clasa artelor spaţiale. Se vorbeşte
despre ritm mai cu seamă în arhitectură, unde succesiunea regulată a
plinurilor şi golurilor, a coloanelor despărţite prin intervale egale, a
metopelor alternînd cu triglifele în cuprinsul frizelor, alcătuieşte o structură
analoagă ritmului muzical sau poetic.

în sfîrşit, un alt mijloc de unificare este ceea ce am numit încă dintr-un
capitol anterior (111, 2) motivul. După cum am arătat, nu se poate distinge
între motiv şi manifestarea lui externă, între conţinutul intelectual al unei
opere şi forma ei. Aceste două planuri sînt intim întrepătrunse în realitatea
vie a artei. Dar în chipul de a apărea al operei, în felul cum ea se adresează
simţurilor noastre, ceea ce cu un cuvînt se numeşte forma ei, există două
categorii felurite. Există o formă generală şi una individuală. Cînd maeştrii
Renaşterii recomandau forma triunghiulară sau piramidală a compoziţiei, ei
o făceau fără consideraţie pentru individualitatea operei. Scene dintre cele
mai felurite puteau fi deopotrivă unificate prin integrarea lor în conturul
triunghiular. Dar există opere care manifestă o unitate cu neputinţă de
generalizat într-o clasă a mijloacelor unificatoare. Aşa Cina lui Leonardo
da Vinci este unificată prin conturul dreptunghiular care conţine
personajele şi care revine, subliniindu-1, în dreptunghiul feţei de masă care
atîrnă în partea ei anterioară. Cina este apoi unificată şi prin ritmul în care
sînt grupate personajele, cîte două grupuri de personaje dispuse în dreapta
şi stînga lui Isus şi înclinate alternativ în unghi ascuţit şi obtuz cu
orizontala mesei. Dar acestea sînt mij loacc de unificare capabile de a fi
folosite şi de alte compoziţii. Ceea ce determină aspectul individual al
operei este momentul psihologic pe care îl înfăţişează, acela în care Isus
rostind cuvintele: „unul dintre voi mă va vinde", provoacă în fiecare dintre
apostoli reacţiuni adecuate felului particular al caracterului lor, deşi unitare
în raport cu motivul lor comun. Momentul psihologic despre care vorbim
este forţa plastică intimă a operei, forma ei internă, o expresie a lui Plotin.
Tot astfel forma internă a unei coloane, care o constituie ca o unitate, este
raportul gravitaţiei cu rigiditatea, prin care coloana poate sprijini masa
arhitecturală care o apasă. O coloană prea subţire pentru greutatea arcului
de boltă care se odihneşte pe ea nu se compune cu restul construcţiei, nu se
unifică cu ea,

Cl» - I-.siciicii

56104

rămînînd acolo un element neintegrat şi caduc. Forma internă a unei
tragedii este caracterul eroului principal care motivează nu numai faptele
lui, dar şi pe acele ale celorlalte personaje cu care el intrînd în conflict,
determină laolaltă desfăşurarea generală a acţiunii.

Un cuvînt trebuie spus şi despre relaţia în care izolarea stă cu
unificarea. Deşi nevoile analizei ne-au făcut a distinge între aceste două
particularităţi ale structurii artistice, acţiunea lor merge tot timpul mînă în
mînă. Căci fără îndoială că printre mijloacele unificării trebuie să trecem şi
izolarea, după cum printre mijloacele izolării trebuie să numărăm şi
unificarea. O operă este mai unitară prin însăşi forţa izolării ei de restul
realităţii. Tot astfel, ea este mai bine izolată cînd perfecta ei unitate intimă
o constituie ca un organism sustras tuturor determinărilor exterioare.

c) CLARIFICAREA

Faţă de caracterul întîmplător şi dezordonat în care se înlănţuiesc stările
noastre de conştiinţă în unitatea experienţei, am văzut că arta reprezintă o
încercare de organizare, ale cărei procedee mai importante le-am analizat
mai sus. Dar spre deosebire de organizarea prin gîndire ştiinţifică, arta nu
renunţă la felul sensibil al experienţelor noastre, ci dimpotrivă, îl sporeşte.
Un alt moment constitutiv al operei de artă este în consecinţă clarificarea.
Cercetarea poate cii siguranţă distinge în cunoaşterea lumii, mai ales aşa
cum ea se produce într-o mentalitate civilizată, pătrunsă mai mult sau mai
puţin de disciplina ştiinţei, un cortimutperceptivşi xmulneomatic, aspectul
şi semnificaţia lui. Dozajul acestor două elemente se produce de cele mai
multe ori în avantajul celui din urmă. Puţină lume privind un copac sau un
ţărm de ape va reţine înfăţişarea lor strict individuală, aşa cum ea este dată
în conţinutul perceptiv. Cei mai mulţi vor identifica numai aceste obiecte,
le vor înţelege, legîndu-Ie de clasa generală din care ele fac parte.
Distingem în lucruri mai cu seamă categoria lor. Motivul acestei atitudini
se găseşte, după Bergson, în interesul practic cu care ne orientăm îndeobşte
în mijlocul lumii. „Ceea ce văd şi ceea ce aud din lumea exterioară, scrie
Bergson, este numai ceea ce extrag simţurile noastre pentru a ne lumina
conduita. Tot astfel ceea ce cunosc cu privire la mine însumi este numai
ceea ce răsare la suprafaţă şi ia parte la acţiune. Simţurile şi conştiinţa mea
nu-mi dau din realitate decît o simplificare practică. în viziunea pe care ele
mi-o oferă despre lume şi despre mine însumi, diferenţele inutile omului
sînt şterse, asemănările utile sînt accentuate şi astfel se desemnează mai
dinainte căile pe care acţiunea le va urma. Aceste căi sînt acelea pe care
întreaga umanitate, înainte de mine, a trecut. Lucrurile au fost clasate în
vederea folosului pe care îl putem scoate din ele. Şi ceea ce percep este
tocmai această clasificare, mai mult decît culoarea şi forma lucrurilor."1

Dar în opera de artă, produsul unor individualităţi care, după un
Schopenhauer sau Bergson, au izbutit să se elibereze de obştescul
comandament al practicii, dozajul dintre conţinutul perceptiv şi noematic
ajunge la un alt raport. Fără îndoială că un peisaj sau un portret poate fi
gîndit şi în sfera unei clase generale de obiecte, recunoscînd că peisajul
este o livadă sau portretul este un florentin din veacul al XV-lea. Fără
îndoială că operele pot avea un motiv. Ceea ce însă interesează mai mult
decît categoria lor sînt în peisaj sau portret jocul liniilor, armonia culorilor,
efectele luminii. O atitudine orientată exclusiv estetic va tinde chiar la o
eliminare cît mai completă a conţinutului noematic. încă din antichitate,
Platon defineşte obiectele frumoase prin izolarea lor de orice semnificaţie,
prin îndepărtarea oricărui motiv. „Ocupîndu-mă despre frumuseţea

figurilor, scrie el mPhilebos, nu vreau să vorbesc despre acelea la care se va
gîndi mai întîi mulţimea, cum sînt formele fiinţelor vii saufigurile din
tablouri. Eu mă gîndesc numai la ceea ce este drept sau curb, plan sau
spaţial, obţinut prin compas, riglă sau echer... Căci numai acestea nu sînt
frumoase pentru ceva, ci în sine şi prin origine." Continuînd marea tradiţie
antică, un Winckel-mann trece în rîndul momentelor constitutive ale
frumuseţii artei, lipsa ei de semnificaţie, care o face deopotrivă cu apa
curată, socotită cu atît mai preţioasă cu cît are mai puţin gust. 2 Este drept că
pentru un Kant numai frumuseţea liberă a naturii, nu şi aceea a artei, este
obiectul unei satisfacţii fără concept. Dar artiştii au înţeles totdeauna că
această formulă poate fi aplicată şi operelor lor. „O figură bine desenată,
notează Baudelaire în legătură cu Delacroix, îţi insuflă o plăcere cu
desăvîrşire străină de subiect. Voluptoasă sau teribilă, figura aceasta nu-şi
datoreşte farmecul decît arabescului pe care îl înscrie în spaţiu."3 Ceea ce ne
vorbeşte prin artă este pînă la un punct forţa şi bogăţia lumii sensibile,
neatîrnată de semnificaţia ei intelectuală, morală, religioasă sau de alt fel.

Clarificarea ca un moment constitutiv al artei nu implică pentru operele
ei obligaţia de a înfăţişa numai plăsmuiri clare, adică bine conturate şi bine
luminate. Pictura a obţinut adeseori cu succes reprezentarea clarobscurului,
a contururilor care se desprind din ceaţă, a luminilor tremurătoare răsfrînte
de o suprafaţă lucie, a desişurilor de pădure. Muzica şi poezia au ştiut de
asemeni să reprezinte sentimentele şi în general stările de spirit fără formă
determinată, presimţirile, revelaţiile fugitive, tendinţele instabile şi
echivoce, acel „nu ştiu ce şi nu ştiu cum" al poetului nostru. Au fost chiar
teoreticieni care au recunoscut tocmai în această regiune incertă a
conştiinţei domeniul propriu al poeziei. Renumitul, Je ne sais quoi" al lui
Bou-hours, în veacul al XVll-lea, misticismul romantic, vagul simbolist sînt
tot atîtea principii ale unei estetici care recunoaşte în lipsa de claritate
însuşirea de«ăpetenie a materialului propriu-zis poetic. Fără a cădea în acest
exces, trebuie să recunoaştem că lipsa de claritate are şi ea drept de cetate în
artă, atunci cînd este tratată cu claritate artistică. Există în adevăr o claritate
a neclarului. Ceea ce este misterios, fluent şi nehotărît poate fi resimţit în
operele artistice în toată forţa caracterului său sensibil. Arta poate să-şi
îndrepte acţiunea de clarificare şi asupra acestor aspecte ale naturii sau ale
sufletului o-menesc.

Care sînt însă mijloacele clarificării? Fără îndoială că acţiunea de izolare
şi unificare sporeşte înfăţişările artei în însuşirile sensibile. Feluritele
momente constitutive ale artei lucrează în colaborare. Acţiunea unuia din
ele potenţează pe a celorlalte. Aşa se întîmplă că izolarea aspectului artistic
din legăturile care îl unesc cu restul realităţii dă calităţilor lui sensibile mai
mult relief. Cînd percepem un obiect în conexităţile lui spaţiale sau
temporale, ca partea unui întreg, ca o verigă dintr-un lanţ, ca o cauză sau un
efect, îl percepem mai puţin drept ceea ce este el în realitatea lui strict
individuală, care este totdeauna o realitate sensibilă. Cunoştinţa raportată la
totalitatea unui întreg spaţial sau la aceea a unei serii temporale este
accentuată noematic. înţelesul atîrnă mai greu într-o astfel de cunoştinţă
decît conţinutul perceptiv. Dimpotrivă, prin izolare,|Conţinutul perceptiv
devine mai bine accentuat, în timp ce semnificaţia este împinsă în planuri
mai umbrite. Tot astfel unificarea, prin gruparea elementelor unui aspect
către centrul lui, solicită nu numai izolarea, dar şi clarificarea lui. Căci, fără
îndoială, percepem mai bine ceea ce este organizat şi unificat decît ceea ce
este haotic şi disparat. Dar în afară de aceste mijloace cu totul generale ale
clarificării, există unele ţinînd de firea specială a feluritelor arte.
Enumerarea lor sistematică şi integrală cade în sarcina teoriei diverselor
arte. Aci, ca şi în cazul celorlalte momente constitutive ale frumosului
artistic, trebuie să ne mulţumim cu cîteva exemple.

Unele mijloace ale clarificării se raportă la direcţii şi dimensiuni. Fără
îndoială, orice obiect în spaţiu are o înălţime, o lăţime şi o adîncime. Dar

10757

numai în percepţia operelor plasticii dimensiunile capătă un relief deosebit.
Astfel, un templu grecesc ni se pare a se dezvolta mai cu seamă în lăţime,
pe cînd o biserică gotică urcă în înălţime. Pentru a obţine acest efect,
templul grecesc întrebuinţează colonada; pe cînd goticul foloseşte turnul şi
săgeata lui. Cînd arhitecţii Renaşterii voiau să marcheze orizontala, ei
trăgeau cîte un rînd de ciubucuri între etaje, ca de pildă în Palazzo Medici
al lui Michc-lozzi, din Florenţa. Uneori însă era subliniată verticalitatea, ca
în Palazzo Rucellai al lui Leon Battista Alberti, prin ajutorul şirului de
coloane late aşezate între ferestrele fiecărui etaj. Adîncimea este marcată
mai cu seamă în interiorul monumentelor arhitectonice, de pildă prin
colonadele care se desfăşoară de o parte şi de alta a navei în catedralele
gotice. Marcarea dimensiunilor se petrece şi în pictură sau sculptură.
Pentru înălţime şi lăţime, operaţia marcării este mai uşoară în pictură, care
se desfăşoară în planul bidimensional. Adîncimea este obţinută prin
articularea tabloului în mai multe planuri succesive, fiecare din acestea
fiind ocupate de cîte un obiect micşorat după legile perspectivei. Sculptura
se desfăşoară în spaţiul tridimensional şi are posibilitatea să accentueze
oricare dintre dimensiuni. Cum însă operele ei sînt îndeobeşte privite din
afară, cu uşurinţă ele ne-ar putea apărea comprimate în plan. Din această
pricină, adeseori sculptorii combină perspectiva frontală cu cea laterală,
întorcînd capul statuii către dreapta sau stînga privitorului şi făcîndu-ne
astfel să percepem şi adîncimea ei.

Alteori sînt evidenţiate cu multă energie formele. Aşa făcea un Polyclet

mDoryphorul său, cînd accentua linia de îmbinare a trunchiului cu

picioarele, stilizînd-o în forma unei curbe regulate. Stilizarea este de altfel

un procedeu mai general în artele plastice, constînd din reducerea formelor

vii la schema lor geometrică. Simplificarea conturului aparenţelor vii prin

apropiere de tipul lor raţional este unul din cele mai eficace mijloace de

clarificare a formei. Ea a fost întrebuinţată totdeauna, în tot cazul cu mult

înaintea cubismului modern, care nu este decît excesul acestui procedeu.

Un exces care nu aduce decît o retrogradare a organicului la inorganic, a

naturii vegetale şi animale către mineral şi care nu dovedeşte decît în ce

măsură a sărăcit fantazia unora dintre artiştii moderni. Clarificarea

coloristică are şiea un întins cîmp de aplicaţie. Un ochi de rînd percepe

rareori nuanţele culorii, gradele ei felurite de saturaţie, claritate şi lumino-

zitate. Cine se mulţumeşte să identifice o culoare o face de obicei prin

asimilare cu aparenţa ei cea mai saturată. Obiectele sînt pentru majoritatea

oamenilor roşii, albastre, galbene etc, înţelegînd de fiecare dată roşul,

galbenul, albastrul cel mai saturat. Este destul să auzim povestindu-se

despre feţe galbene ca ceara, despre ochi albaştri ca cerul, despre un păr

negru ca pana corbului, pentru a ne convinge că în percepţia şi amintirea

culorilor oamenii sînt lipsiţi de-obicei de sentimentul oricărei nuanţe.

Intemeindu-se pe astfel de experienţe, un psiholog ca Herring a putut

construi noţiunea „culorilor memoriei" (Gedăchtnisfarbe), care sînt

totdeauna culorile cele mai saturate.4 în această monotonie şi simplitate a

sistemului coloristic obştesc, pictura introduce varietate şi nuanţare,

întrebuinţînd alături de culorile locale tonurile şi valorile. în felul acesta

reuşeşte pictorul să vrăjească în faţa noastră un univers coloristic de o mare

forţă şi fecunditate.

în acelaşi fel lucrează poezia. Orice limbaj omenesc este plin de locuri

comune, de expresii consacrate. Poetul se pricepe să desfacă aceste clişee,

sancţionate printr-o întrebuinţare generală, şi să asocieze cuvintele limbii

după raporturi inedite. Limba capătă pe această cale o viaţă nouă, şi

conţinuturi care rămîneau disimulate sub locurile 110 comune tradiţionale

devin acum exprimabile. Tezaurul lingvistic vocabularul şi formele omului

de rînd sînt apoi cu totul reduse. Din miile de cuvinte ale unei limbi culte,

omul obişnuit întrebuinţează abia cîteva sute, felurite după profesia şi clasa

socială căruia îi aparţine, dar niciodată prea numeroase. Limba poetului este

mai bogată şi facultatea sa de a exprima devine mai întinsă. Această bogăţie

a termenilor permite apoi acordarea lor cu observaţii sau experienţe intime

mai diferenţiate şi creează astfel \\rtuteaproprietă(ii. Uneori proprietatea

este însă depăşită, şi tocmai întrebuinţarea improprie a cuvintelor, ca în

metaforă, este menită să sporească intuitivitatea limbii. Metafora este apoi

numai una din numeroasele figuri verbale sistematizate de vechea retorică:

hiperbolă, catachresă, sinecdocă, metonimie, antonomază etc, a căror

funcţiune este deopotrivă a spori în imaginaţia cititorului imaginea concretă

a lumii. în această privinţă cercetarea modernă a produs unele îndoieli de

care trebuie să luăm act. încă din antichitate poeziei i se rezerva un rol

deopotrivă cu al plasticii, rolul de a evoca lucrurile în aparenţa lor sensibilă.

Ut pictura poesis, spuneau cei vechi. Lessing, care a izbutit să tragă linii

precise de demarcaţie între plastică şi poezie, rămînea totuşi la aceeaşi

concepţie cu privire la scopul unitar al acestor două arte, deosebite numai

prin mijloacele pe care ele le întrebuinţează pentru a-l atinge. Poezia,

spunea Lessing, evocă prin povestire; plastica, prin prezentare în spaţiu.

Abia în zilele noastre vechea idee despre unitatea poeziei cu plastica a

primit un atac mai masiv. Astfel, pentru un Th. A. Meyer sau M. Dessoir,

cuvintele limbii sînt încărcate cu o energie sentimentală egală cu aceea a

intuiţiilor concrete, pe care ele o degajează chiar atunci cînd nu trezesc

reprezentări ale imaginaţiei, cum în realitate nu se întîmplă niciodată.5

Numai fiindcă termenii abstracţi ai limbii stîmesc aceleaşi sentimente ca şi

intuiţiile sensibile corespunzătoare, ni se pare că le avem şi pe acestea din

urmă, deşi în realitate ele nu apar de loc conştiinţei. Să ne închipuim de

altfel ce tumult şi ce confuzie ar provoca în mintea noastră încercarea de a

traduce în imagini comunicările limbajului. Nici metafora, nici ceilalţi tropi

nu urmăresc de fapt acest rezultat. Ele nu urmăresc şi nici nu obţin să ne

transmită intuiţiile lucrurilor, ci numai de a le face mai impresionante, de a

le însoţi cu un coeficient mai intens al trăirii. Clarificarea nu ar lucra în

cazul acesta în sensul promovării într-o lumină mai vie a conştiinţei a

conţinutului perceptiv al lucrurilor, ci a conţinutului lor sentimental. Şi cu

toate acestea nu mi se pare că limbajul poetic este lipsit de orice virtute

intuitivă. Pe trunchiul sentimentului poetic al lucrurilor înfloresc numeroase

imagini de-ale lor, numai că acestea nu sînt dedublări imaginative ale între-

gurilor, ci revelaţii ale unuia sau altuia din aspectele lor, sau sclipiri fugitive

ale masei lor indistincte şi pitoreşti. Poezia nu proiectează în imaginaţie, ca

pe un ecran, filmul bine luminat al universului vizibil. Ea favorizează mai

degrabă o viziune impresionistă a lumii, şi puterea ei intuitivă nu apare

problematică decît acelora care îi cer vizibilitatea distinctă a unei copii

fotografice.

d) IDEALIZAREA

Prin operaţia izolării, ordonării şi clarificării, fragmentul de materie sau
grupul de fapte ale conştiinţei prelucrat de artist a dobîndit o însuşire ideală,
care alcătuieşte un al patrulea moment constitutiv al operei de artă. Izolată
din înlănţuirea aspectelor şi evenimentelor şi constituită ca o unitate care
pare a avea principiul determinării în ea însăşi, opera de artă nu mai
aparţine lumii experienţelor noastre comune, în care orice realitate este
legată cu altele şi determinată de acestea. Pe de altă parte, cum opera de artă
înfăţişează un conţinut perceptiv, accentuat cu atît mai energic cu cît
semnificaţia lui este împinsă mai în umbră, se poate spune despre ea că mai
mult apare decît există. Categoria existentului presupune reprezentarea unui

10758

substrat, adică a unei realităţi care stăruie independent de chipul în care ea
apare conştiinţei şi necondiţionată de funcţiunile ideale prin care spiritul o
ia în stăpînire. Oricare ar fi varietatea aparenţelor lui, existentul rămîne
identic cu sine şi stăruind chiar după stingerea ultimei conştiinţe omeneşti.
Opera de artă nu aparţine însă existenţei, ci aparenţei. Ea este un mod de a
apărea al lucrurilor şi este, ca atare, condiţionat şi corelaţionat cu unele
funcţiuni ale spiritului, precum vizualitatea, audiţia, imaginaţia etc. Deşi în
teorie pură, după cum s-a încercat şi în şirul acestor paragrafe, opera de
artă poate fi considerată neatîrnat de conştiinţa care o reflectă, pentru a
putea determina pe această cale particularităţile structurii ei obiective:
progresul cercetării trebuie să arate că ne găsim aci în faţa unei simple
ipoteze şi că după adevărul complet al lucrurilor arta rămîne totdeauna
corelaţionată cu spiritul omenesc. Fiind un fel de a apărea, ea este un fel de
a apărea pentru conştiinţa umană. Particularităţile structurii ei sînt în mod
permanent adaptate funcţiunilor conştiinţei. Izolată din mijlocul lumii,
necondiţionată de ea, simplă aparenţă, trebuie să recunoaştem artei o
însuşire ideală. Idealitatea artei se poate determina însă şi prin precizarea
raportului ei cu categoria realului. Numim real tot ce poate intra în ţesătura
experienţei noastre practice, tot ce ne poate influenţa într-un chip oarecare
voinţa. în acest înţeles o fantomă este reală atîta timp cît credem în ea şi ne
comportăm în consecinţă. In momentul în care pierdem această credinţă şi
recunoaştem fantoma, ca fantomă, ca simpla proiecţie a unei reprezentări a
spiritului, ea devine ireală şi ideală.

Idealitatea artei nu este însă a irealităţii. Irealitatea se opune realităţii în
cuprinsul aceleiaşi sfere. Ele sînt produsul unei măsuri comune. Realitatea
sau irealitatea unui lucru se precizează pentru noi prin deopotrivă lor
raportare la practică. Cu operele artei se întîmplă însă altfel. Idealitatea
artei esteăreală. Arta nu este evaluată de noi în raport cu practica. Opoziţia
ei faţă de realitate nu este a irealităţii. Arta se opune realităţii dintr-o altă
sferă. Un portret nu este o fantomă şi nici măcar iluzia unui om viu. Este
destul să privim portretul prin stereoscop şi să provocăm iluzia realităţii lui
amestecată cu conştiinţa că ne găsim numai în faţa unei iluzii, adică a unei
irealităţi, pentru ca însuşirea estetică a portretului să dispară. Lipsite de
caracter estetic sînt şi toate acele picturi din categoria numită „trompe
l'oeil". Constatarea atributului de arealitate al artei ne îngăduie să judecăm
la justa ei valoare o teorie ca aceea a lui Konrad Lange, pentru care arta se
întregeşte din două serii de reprezentări, dintre care una favorizează iluzia
(prin asemănare cu formele şi culorile o-biectelor din natură, prin situare în
perspectivă etc), iar cealaltă distruge şi anulează această iluzie (prin
vizibilitatea procedeelor tehnice, prin stilul personal al tratării artistice
etc.)1. Arta, ca unitate estetică, nu urmăreşte nici să stîrnească iluzia, nici s-
o corecteze, pentru că aparenţa ei se dezvoltă într-un plan exterior
distincţiei dintre realitate şi irealitate, şi anume, în planul arealităţii. Am
spus, arta ca unitate estetică, deoarece prin elementele extraestetice pe ,
care le cuprinde, prin suma valorilor sociale, morale, teoretice sau
religioase pe care le subsumează în unitatea estetică a operei şi în măsura
în care aceste valori sînt considerate separat şi desprinse din unitatea lor,
este evident că arta se poate întreţese cu viaţa practică şi are în această
calitate o incontestabilă realitate.

Pentru a obţine această înălţare în planul ideal al arealului, arta
întrebuinţează, în afară de mijloacele generale analizate pînă acum, o
seamă de mijloace speciale. Mai întîi, în ce priveşte artele figurative, ele
renunţă la una sau alta dintre dimensiunile sau calităţile realităţii. Pictura şi
desemnul amputează dimensiunea adîncă a obiectelor, reprezentînd spaţiul
în plan. Sculptura renunţă la culoarea reală a obiectelor, înlocuind-o cu
aceea uniformă a materialului pe care îl foloseşte. Dacă totuşi grecii îşi
colorau statuile sau întrebuinţau pietre preţioase colorate, ca în cazul statuii
Athenei din cella Parthenonului, datorită lui Phidias, aceste culori nu erau

niciodată ale realităţii. Culoarea nu urmărea decît să adauge valorii plastice
o nouă valoare decorativă sau să îmbogăţească statua zeului cu nişte
materiale preţioase, ca un semn al reverenţei cu care se cuvenea a fi
înconjurată şi în acest din urmă caz, din nişte motive religioase,
extraestetice. Intenţia decorativă este evidentă şi într-o statue ca Beethoven
a lui Max Klinger, unul din puţinii sculptori colorişti moderni. Dar aci
tendinţa arheologizantă, apropierea programatică de greci poate să fi lucrat
ca un alt motiv. Niciodată culoarea în sculptură n-a urmărit să modifice
caracterul ei areal, aşa cum ar face viziunea steroscopică în pictură.
Raţiunile culorii în sculptură trebuiesc totdeauna căutate în altă parte.
Materialele artei se adresează apoi numai simţurilor superioare, văzului sau
auzului, adică acelor simţuri care înregistrează însuşirile obiectelor ca ceva
străin de noi şi de sfera determinărilor noastre practice. Prin forma lor, prin
culoare şi structura lor aparentă, prin sonoritatea lor, lucrurile ne rămîn
exterioare. Prin temperatura lor însă, prin gustul sau prin mirosul lor, ele
pătrund în noi, se amestecă cu senzaţiile pe care le primim de la organele
noastre 114
şi pot deveni motivul unor acţiuni de apropiere şi însumare a lor în propriul
nostru organism sau de îndepărtare şi eliminare a lor. Neutralitatea practică
a materialelor este o regulă de la care arta nu se îndepărtează niciodată.
Simfoniile de parfumuri pe care le închipuia eroul romanului A Rebours al
lui Huysmans, dacă ar fi fost realizate vreodată, n-ar fi avut o valoare
estetică mai mare decît statuile de şocolată şi catedralele de zahăr expuse
uneori în vitrinele cofetăriilor. Neutralitatea practică a materialelor artistice
face din ele obiectul unor intuiţii de tipul intuiţiilor intelectuale. După cum
ideile ca nişte existenţe separate de noi aparţin unei sfere eterogene şi
ideale, tot astfel şi însuşirile vizuale sau auditive ale operelor dc artă.
Idealitatea lor se constituie astfel şi pe această cale.
Dar idealitatea artei rezultă şi din faptul că reprezentările ei par a aparţine

mai mult decît domeniului realităţii aceluia al necesităţii. încă din
antichitate, comparînd poezia cu istoria, Aristoteles putea preciza în
Poetica sa că „cea dintîi e mai adevărată decît cea din urmă, istoria
înfaţişînd numai ceea ce s-a întîmplat, pe cînd poezia ceea ce ar fi trebuit să
se întîmple". Fără îndoială că în realitate principalul se amestecă tot timpul
cu secundarul şi esenţialul cu accidentalul. Această stare de lucruri o
scoatem în evidenţă atunci cînd vorbim de iraţionalitatea realului. Arta
corectează această iraţionali-tate, apropiind lucrurile şi evenimentele de
tipul lor necesar şi raţional, în acest scop, ea operează o alegere printre
trăsăturile realităţii, reţinând esenţialul şi îndepărtînd accidentalul. Dar cum
printre cele esenţiale există grade felurite, arta se pricepe să intensifice
principalul, subordonîndu-i secundarul. Prin selecţionare, intensificare şi
ierarhizare izbuteşte arta să promoveze realitatea către forma ei necesară şi
s-o înalţe pe această cale într-o regiune ideală. Dar a selecţiona, a
intensifica şi a ierarhiza presupun numeroase acte de cvaluaţie. Ceea ce este
esenţial sau întîmplător, principal sau secundar, de o importanţă mai mică
sau mai mare nu sînt nişte date pe care conştiinţa le găseşte mai dinainte
constituite în experienţă, ci produsul preţuirii ei, şi ca atare nişte elemente
pe care abia conştiinţa le introduce în realitate. Să adăugăm că acţiunea de
evaluaţie care despică masa realului în important de felurite grade şi în
neimportant şi întîmplător se face prin raportare la un anumit criteriu, la
ideea unei anumite valori. Care este acest criteriu? Care este valoarea care
dictează toate

aceste evaluaţii şi se recompune din ele? O părere foarte veche a esteticii
recunoaşte această valoare în ideea normală a omului, în reprezentarea
tipicului omenesc. O astfel de părere are însă nevoie de fundamentele
corectări şi precizări. Căci mai întîi nu este adevărat că arta a înfăţişat
vreodată un om în genere şi că prin referire la el a executat ea totdeauna
acele operaţii de evaluare pe care le-am amintit mai sus. Chiar statuara

10759

elenă, care trece drept prezentarea celui mai general tip omenesc, a arătat
în feluritele ei epoci o preferinţă marcată pentru una sau alta dintre vîrstele
omului. Idealul efebului, al tînărului între 16 şi 20 de ani, ajuns la
plenitudinea dezvoltării sale fizice, nu se constituie decît în secolul al V-
lea. Aceasta este virstaDiscobolu-lui, a Doryphorului, aDiadumenului. In
veacul al IV-lea şi apoi în epoca elenistică, reprezentarea maturităţii, a
bătrîneţii şi a copilăriei încep să intre în drepturile lor. Omul reprezentat nu
devine astfel mai puţin normal, ci îşi schimbă numai vîrsta.2 Determinarea
prin vîrstă este una din acelea care particularizează mai puţin tipul ome-
nesc, şi din acest punct de vedere arta grecească putea fi înţeleasă ca
prezentarea unui om în genere, a tipicului uman. Cînd alte determinări se
adaugă, provenind fie din sex, naţionalitate, clasă socială, profesiune,
caracter individual, fie din totalitatea acestora, generalitatea tipului
omenesc se restrînge mai mult şi arta evoluează către forma caracteristică.
Un grad anumit de caracteristicism este indispensabil reprezentărilor artei,
dacă este vorba ca ele să nu degenereze în nişte scheme cu totul
inexpresive. Dar înfăţişînd indivizi diferenţiaţi după una sau alta din
categoriile de mai sus, arta reprezintă totuşi oameni şi prin urmare
însuşirile absolut generale ale speţei noastre joacă un anumit rol, după cum
atunci cînd reprezintă alte exemplare animale sau vegetale, caracterele
universale ale diverselor speţe biologice intră şi ele cu o parte în
reprezentarea artistică a exemplelor care aparţin sferei lor. Atributele
generale ale speţei rămîn însă totdeauna învăluite în figuraţiile artei şi nu
ajung a fi percepute decît atunci cînd lipsesc sau cînd sînt înlocuite, ca de
pildă în acele caricaturi, produse artistice minore, în care un tip omenesc
este stilizat după asemănarea lui cu unele animale sau un animal este
stilizat prin apropierea lui de tipul uman. în toate celelalte cazuri, însuşirile
specifice rămîn latente în operele artei, ceea ce ne vorbeşte din ele fiind
mai mult forţa şi pregnanţa individualităţii. Prin extragerea şi intensificarea
acestei energii a individualităţii, cu un suCces pe care natura îl obţine
rareori în realitate, se completează acţiunea idealizatoare a artei.

Trebuie în fine repetat că momentele constitutive ale artei, ca realitate

estetică, îşi sprijină acţiunea lor în mod reciproc. Nu exagerăm nicidecum

caracterul sistematic al construcţiei noastre spunînd că fiecare din aceste

momente constitutive este secundat de oricare dintre celelalte. Pentru

obţinerea unui produs unitar şi al cărui scop este intrinsec, adică a unei

opere a tehnicii care atinge caracterul de totalitate şi perfecţiune al naturii,

conlucrarea izolării cu ordonarea, clarificarea şi idealizarea este

indispensabilă. Lipsa unuia singur dintre aceste momente compromite

valoarea estetică a operei, care nu poate fi garantată decît de convergenţa

lor.

4. TIPURILE ARTISTICE

Dezvoltările noastre de pînă acum ne-au dus la convingerea că opera de

artă este o modalitate de organizare a materiei şi a datelor senzoriale ale

conştiinţei. Am analizat în paginile anterioare care sînt principiile

fundamentale ale acestei organizări, recunoscîndu-le în izolare, ordonare,

clarificare şi idealizare. Arătasem însă mai înainte că forma pe care o ia o

operă de artă atîrnă de natura valorilor eteronome subordonate unităţii sale

estetice. Materialele şi datele sensibile pe care le prelucrează arta nu au un

caracter brut. Ele sînt străbătute de o semnificaţie şi raportate la anumite

valori ale culturii, mai înainte ca artistul să le folosească în opera sa.

Aceste materiale nu sînt nici brute, nici pasive. Ele sînt încărcate oarecum

cu o forţă dinamică, în stare să determine forma viitoare a operei de artă.

Apoi, elementele care printr-o operaţie de disociere strict teoretică primesc

numele de conţinut şi formă ale unei opere de artă se găsesc într-o

117

relaţie funcţională permanentă. Forma unei opere de artă devine ceea ce
conţinutul ei ideal de valori îi indică. Există deci feluri speciale ale izolării,
ordonării, clarificării şi idealizării, determinate de natura particulară a
conţinutului de valori eteronome asupra căruia aceste procedee se aplică.
Cercetarea noastră trebuie să se îndrepte acum spre stabilirea acestor
permanenţe funcţionale, descriind feluritele tipuri artistice. înţelegem deci
printr-un tip artistic acea clasă logică în care sînt coordonate toate operele
artistice diferenţiate analog în structura lor după natura înrudită a valorilor
pe care aceasta le cuprinde. Fără îndoială că operele care intră în unitatea
aceleiaşi clase, în cadrele aceluiaşi tip artistic nu coincid întru totul,
conţinutul lor foarte personal determinînd o formă strict individuală.
Varietatea indefinită a operelor de artă nu poate face inutilă însă încercarea
de a le stăpîni intelectualmente, grupîndu-le după afinităţile conţinutului şi
după similitudinile structurii lor. Vom clasifica feluritele tipuri artistice în
ordinea celor patru momente constitutive ale operei de artă, incepînd cu
tipurile rezultate din modalităţile speciale ale izolării. •

a) SFÎNTUL, OMUL REPREZENTATIV ŞI OMUL DE RÎND

Proiectarea în spaţiul artistic este un procedeu obştesc al izolării. Spaţiul
artistic se caracterizează apoi totdeauna prin aceeaşi eterogenitate şi
opoziţie faţă de spaţiul experienţei practice, care face că în artele plastice
personajele figurate par a privi din lumea lor către noi, după cum noi privim
din lumea noastră către ele. Dar . spaţiul artistic, avînd totdeauna aceleaşi
atribute, se dezvoltă uneori cu mult deasupra liniei orizontului nostru, încît
figurile înscrise în cadrul lui sînt aşezate la o înălţime inaccesibilă, departe
parcă de planul existenţei reale şi de frămîntările ei. Acesta este -între altele
cazul mozaicurilor bizantine, de pildă al teoriei de Fecioare şi martiri
înşiraţi pe friza interioară a bisericii S. Apollinare Nuovo din Ravenna.
Alteori figurile sînt readuse la linia orizontului şi, cu toate că opuse, totuşi
coordonate cu planul existenţei noas-118 tre. Un portret din Renaştere, unul
din gentilomii sau patricienii din pînzele unui Raffael sau Tintoretto sînt
priviţi de pictor de la nivelul lui şi nu dau niciodată impresia că domină
existenţa. Aceasta nu se întîmplă nici chiar atunci cînd figurile pînzelor
Renaşterii sînt ale unor sfinţi, care după întregul stil al aparenţei lor rămîn
totuşi ale unor nobili şi patricieni. Marea lor distincţie face din ei nişte
figuri reprezentative ale timpului şi societăţii lor, peste care ei nu se ridică
însă în absolut şi eternitate. S-a observat într-acestea că în naturalismul
olandez şi flamand, în pictura de gen a Ţărilor de Jos, figurile sînt adeseori
coborîte sub linia orizontului, încît artistul pare a le privi de sus.1 Oamenii
consideraţi astfel aparţin de obicei poporului mărunt şi scenele comune sau
burleşti în care sînt implicaţi justifică această atitudine superioară a
artistului. Să se observe în această privinţă fragmentul de stampă Elefantul
înarmat a\ lui Hyeronimus Bosch smŞedinfa de muzică a lui Adr. van
Ostade. După cum aşadar spaţiul artistic este superior, coordonat sau
inferior spaţiului practic, rămînîndu-i în toate împrejurările opus, figurile
înscrise în cadrul lui iau caracterul sfîntului, al omului reprezentativ sau al
omului de rînd. Ceea ce determină în toate aceste împrejurări modalităţile
izolării artistice este o anumită experienţă a umanului, un anumit sentiment
de distanţă socială faţă de om, prin unnare o valoare etero-nomă cu
repercusiunile ei asupra structurii operei de artă.

10760

Dar faptul de a figura sfîntul, omul reprezentativ sau omul dc rînd are
numeroase alte consecinţe asupra particularităţilor plastice ale operei.
Artistul care înfăţişează sfintul se va feri de o caracterizare prea amănunţită
a fizionomiei lui individuale şi de redarea mişcării. Tipismul static al
înfăţişării lui se asociază mai bine cu transcenden-talismul sacru.
Dimpotrivă, omul reprezentativ, privit de la o distanţă potrivită, va fi mai
bine studiat în particularităţile fizionomiei lui, totuşi nu cu minuţia
naturalistului, care permite acestuia din urmă să observe şi să descrie
grimasele şi tarele cele mai intime. Cine priveşte cu superioritate pe
semenii săi se găseşte în situaţia de a pătrunde în intimitatea lor
psihologică cu o indiscreţie pe care nu şi-o permite niciodată deferenta în
care ne menţinem cînd frecventăm pe oamenii distinşi şi de seamă ai
societăţii noastre. Sentimentul eteronomic al distanţei sociale mi se pare
aşadar răspunzător şi de gradul felurit de caracteristici sm care s-a introdus
în pictura Renaşterii şi a naturalismului flamand. Pictura sfîntului şi a
omului reprezentativ este apoi totdeauna individuală, deşi din motive
felurite. Sfîntul rămîne unic pentru că este absolut şi etern. Semnificaţia lui
nu se desăvîrşeşte în societate. El n-are deci nevoie să fie figurafîn relaţie
cu alte fiinţe. Chiar atunci cînd mozaicurile bizantine prezintă mai multe
figuri sacre, ele nu compun un grup, rămînînd fără relaţie unele faţă de
altele, într-o succesiune de staturi identice ca şi înţelesul lor invariabil şi
etern. Unicitatea omului reprezentativ în portretele Renaşterii provine însă
din faptul că el este o fiinţă în care forţele sufleteşti s-au armonizat,
integrînd o personalitate autonomă. Sfîntul este unic pentru că stă deasupra
vieţii sociale; omul, reprezentativ, pentru că a reuşit să se facă neatîrnat
faţă de ea prin personalitate. Omul de rînd nu s-a ridicat însă la această
demnitate. El este un produs al mediului său, un exemplar al turmei sale, şi
din această pricină el nu poate fi caracterizat decît integrîndu-1 în acele
scene de moravuri, scene de circiumă, de intimitate domestică, de viaţă
profesională, care au fost marea descoperire a naturalismului flamand.
Omul reprezentativ al Renaşterii este şi el figurat adeseori însoţit de alte
personaje, dar toate deopotrivă alcătuiesc tot atîtea portrete. Relaţia dintre
ele nu este atît de activă ca în naturalismul flamand, unde personajele nu
există decît prin gruparea lor, prin împletirea lor în acele scene de
intimitate sau de schimburi violente de pasiuni, cum viaţa poporului
prilejuieşte atît de des. Distincţia omului reprezentativ îl menţine în acea
rezervă superioară care îl împiedică să se cheltuiască prea mult sau să se
împărtăşească cu o lipsă de măsură plebeiană. Mărginiţi în limitele
personalităţii lor închegate şi distinse, oamenii pînzelor Renaşterii îşi
rămîn, chiar atunci cînd sînt figuraţi împreună, destul de exteriori, şi

fiecare din ei reclamă pentru el însuşi atenţia specială, îndreptată către
caracterul lui particular, pe care o cere şi figura individuală în portret.

Se înţelege că întrucît sînt nişte tipuri artistice obţinute prin izolarea într-
un spaţiu artistic felurit, sfîntul, omul reprezentativ şi omul de rînd vor
reveni în istoria artei ori de cîte ori se ya reproduce sentimentul
corespunzător al distanţei sociale. Exemplele împrumutate artei bizantine,
portretisticii Renaşterii şi naturalismului flamand nu sînt decît nişte cazuri
particulare aparţinînd unor clase
mai largi. Se înţelege de asemeni că tipurile amintite aci nu pot aparţine
numai artelor plastice. Poezia, ca a doua artă în care sentimentul distanţei
de semeni poate avea un rol, cunoaşte şi ea tipurile acestea, numai că după
mijloacele proprii acestei arte proiectarea în spaţiul artistic se asociază aci
cu aceea în timpul artistic. Figurile sacre şi legendare ale eposurilor
homerice şi ale tragediei greceşti nu sînt făcute dependente de împrejurări
de timp şi de loc precise. Timpul şi spaţiul au în aceste opere
nedeterminarea distanţei lor legendare. Mai precizat este spaţiul şi timpul
tragediei franceze şi elisabctane, deşi nu atît ca în teatrul şi romanul istoric
şi naturalist al veacului al XVlll-lea şi al XlX-lea, privite uneori din distanţa
unui entomolo-gist. Din aceste cauze, caracterul personajelor în poezia
antică este rareori descris. Clasicismul veacului al XVl-lea şi al XVll-lea,
consi-derînd omul de la acea distanţă potrivită, dar respectuoasă, care îl
poate face să apară ca un întreg, a excelat ca nimeni altul în prezentarea
caracterelor bine definite şi monumentale. Adevărata replică literară a
portretisticii Renaşterii este omul lui Shakespeare şi Racine, personalităţi de
nobili deopotrivă cu acei din pînzele lui Rafael, Tizian şi Tintoretto sau din
sculpturile lui Donatello. Curiozitatea pentru nuanţele sufleteşti devine însă
superioară chiar începînd din veacul al XVlll-lea, şi nu este de mirare că
subiectele care par mai bine adaptate noii investigaţii psihologice sînt
împrumutate cercului social din care fac parte Figaro al lui Beaumarchais_
sau unele din personajele pieselor lui Marivaux şi Diderot, adică lumii
mărunte sau burgheze, considerate cu acea apropiere şi superioritate, al
cărei model fusese stabilit cu două veacuri* mai înainte de pictura de gen a
Ţărilor de Jos. De asemeni, acţiunea începe să se desfăşoare în timpul
prezent. Societăţii contemporane îi place să se recunoască în aceste opere.
Din aceste iniţiative se dezvoltă mai tîrziu realismul şi naturalismul
secolului al XlX-lea. Evident, eposul, romanul şi drama n-au putut
considera niciodată omul izolat. Dar relieful eroic al personajelor principale
în poezia clasică veche şi modernă menţine analogia cu unicitatea figurii
sfîntului în bizantinism şi a omului reprezentativ în portretistica Renaşterii.
Tot astfel, există o apropiere indiscutabilă între interesul pentru moravuri
care alimentează pe de o parte pictura de gen, pe de alta literatura

107

* în toate ediţiile anterioare, decenii Corectat după înţeles, (n. ed.).

61

C 10-EMctk.a

12162

naturalistă. Modalităţile felurite ale izolării se leagă astfel cu numeroase
consecinţe, toate dezvoltîndu-se deopotrivă dintr-o anumită experienţă
socială a umanului, din anumite valori eteronomice al căror răsunet în artă
poate fi urmărit pînă departe.

b) PEISAJ TRANSCENDENT, PEISAJ IMANENT ŞI NATURĂ

MOARTĂ

Tipurile de izolare pe care le-am stabilit rezultă dintr-un anumit
sentiment de relaţie cu omul. Dar un sentiment de relaţie se poate urzi şi
faţă de natură, şi din modalităţile lui particulare apar trei tipuri felurite în
prezentarea ei, despre care urmează să ne ocupăm acum. Natura ne este
dată totdeauna în opera pictorilor ca ceva opus faţă de lumea experienţelor
noastre practice şi concrete, dar această opoziţie se poate produce dintr-o
lume superioară, dintr-una coordonată sau dintr-una inferioară. Este
evident că un peisaj din mozaicurile bizantine, ca acela care înconjoară pe
Bunul păstor în Mausoleul Gallei Placidia la Ravenna, este văzut de jos, în
timp ce un peisaj naturalist sau impresionist este văzut îndeobeşte de la
acelaşi nivel, iar o natură moartă de Snyders, de sus. Totuşi, această izolare
a aspectului peisagistic într-unui sau altul din nivelurile spaţiului artistic
nu traduce singur sentimentul specific de relaţie al omului cu natura şi nici
nu este indispensabil pentru a-1 exprima. Astfel, un peisaj eroic de
Poussin, cum este acela din Muzeul de la Berlin, înlăţişînd pe
evanghelistul Matei cu îngerul în mijlocul cîmpiei romane, deşi nu
foloseşte perspectiva superioară, este totuşi resimţit ca o înfăţişare a naturii
care domină fiinţa umană, prin vastitatea orizontului, prin măreţia gestului
care a trasat colinele şi a însămînţat cu o vegetaţie luxuriantă întreg ţinutul,
prin monumentalitatea construcţiilor arhitectonice din zare. Este aci unul
din acele peisaje în mijlocul cărora omul se simte mic şi covîrşit. Natura îl
depăşeşte şi îl domină. Natura este aci transcendentă omului. Dar această
transcendenţă nu este obţinută prin izolarea într-un nivel superior al spa-
ţiului, ci printr-un anumit accent de valoare care leagă de aspectul obiectiv
reprezentarea superiorităţii şi dominaţiei. Se poate stabili aproximativ
momentul în care apare acest tip de peisaj şi valorile eteronomice care au
contribuit să-1 determine. Acest moment coincide cu Renaşterea şi cu
modificarea imaginii astronomice a lumii prin introducerea dimensiunii
infinitului în cuprinsul ei. înlocuirea icoanei statice şi mărginite a lumii,
vie în antichitate şi evul mediu, prin aceea a unei lumi în devenire şi
infinite, graţie unui Nicolaus Cusanus şi Giordano Bruno, a avut o
repercusiune asupra sentimentului de relaţie cu natura, printre ale cărui
manifestări trebuie trecut şi tipul peisajului transcendent de care ne
ocupăm. Dar cum infinitatea nu este reprezentabilă şi nu constituie
imagine, gîndul despre infinitul naturii nu poate intra în reprezentarea ei
plastică decît sub forma măreţiei ei sublime şi covîrşitoare. în această
formă apare mai întîi natura în planul adînc. al unora dkl portretele şi
compoziţiile Renaşterii, pînă cînd invadează şi cucereşte pentru ea întreaga
scenă, ceea ce se întîmplă cu plinătatea abia în veacul al XVII-lea. Dar
gîndul de a obţine reprezentarea infinitului a lucrat şi în alte direcţii,
producînd acea pictură a luminii imateriale, a atmosferei nelimitate în care
excelează un Claude Lorrain, un Willem sau Adriaen van de Welde.

Pentru a înţelege mai bine acest peisaj este necesar să-1 comparăm cu
acela coordonat omului,ca în pînzele impresioniştilor moderni. Aci nu mai
întîmpinăm aspecte care ne depăşesc prin măreţia lor, ci colţuri
întîmplătoare sau familiare de natură, o bucată de cîmp, un luminiş de
pădure, cîţiva copaci, vreun aspect surprins în mediul nostru obişnuit şi pe
care îl vedem în toate zilele. Natura nu se mai recomandă aci prin calităţi

excepţionale şi reprezentative. Pictorii acestui tip nu mai caută natura
frumoasă, subiectele excepţionale. Chiar natura cea mai umilă şi chiar cea
urîtă, vreo periferie de oraş sau vreo stradă cu mizere construcţii, devine o
temă bună pentru ei. Căci natura reprezentată aci nu mai este aceea care ne
domină dintr-un plan al transcendenţei, ci una care se amestecă cu sufletul
nostru, îl pătrunde şi îi este imanentă. Despre astfel de peisaje a putut
spune Amiel că sînt nişte „stări de suflet". Cernerea luminii printre
frunzele copacilor într-o pînzăde Corot, reflexele luminilor oraşului în
asfaltul umezit de ploaie sau aglomeraţia indistincă a unui bulevard
parizian într-o pînză de Renoir, silueta oraşului văzut prin ceaţa serii ca în-
tr-una din pînzele de la Avignon ale lui Paul Signac sensibilizează oarecum
poezia imanentă a existenţei. Natura nu mai este resimţită aci caobiect, cao
realitate care se întinde de la limitele eului şi prezintă o rezistenţă faţă de
el. Ea se rezolvă în senzaţiile eului şi se construieşte din ele. Renaşterea
cucerise ideea unei naturi ca un ansamblu de fenomene conduse de legi
necesare şi obiective, independente deci de variaţiile subiectivităţii umane.
Obiectivitatea monumentală a unui peisaj de Poussin sau Rubens este
echivalentul plastic al unei astfel de concepţii ştiinţifice a naturii. Modernii
au subiectivizat însă ideea naturii făcînd din ea un conţinut al conştiinţei.
Cu multă îndreptăţire a putut deci un cercetător ca R. Hamann să raporteze
impresionismul modern la doctrina unui E. Mach, pentru care realitatea se
rezolvă în senzaţii.1 Uneori coordonarea peisajului cu subiectivitatea se
face chiar prin regiuni mai profunde ale acesteia. Astfel, un peisaj de Van
Gogh, vreo stradă din Arles, cu solul surprins parcă într-o oscilaţie
seismică fabuloasă, cu arborii încremeniţi într-o mişcare spasmodică,
reţine în el imaginea unei experienţe sufleteşti dramatice. Este aci o
coordonare a omului cu natura, o saturaţie a naturii cu valori morale, al
cărui echivalent literar îl putem găsi într-acea descriere adeseori citată din
Madame Bovary a lui Flaubert: „Elle sort\t. Les murs tremblaient, le
plafond l 'ecrasait; et elle repassa par la longue allee en trebuchant contre
les tas de feuilles mortes que le vent dispersait... Elle n 'avaitplus
conscience d'elle-meme que par le battement de ses arteres, qu'elle croyait
entendre s 'echapper comme une assourdissante musique qui emplissait la
campagne. Le sol sous ses pieds etait plus mo'u qu 'une onde. "
Sentimentul relaţiei omului cu natura se modifică în aceste cazuri pînă la o
răsfrîngere quasi liminarâ a distanţei care îi desparte, dar fără a obţine şi
acea deplină identificare a lor, postulată de teoria simpatiei estetice,
desigur pentru motivul că o contopire integrală, suprimînd conştiinţa
relaţiei cu un obiect, ar stinge şi orice fenomen de conştiinţă. In adevăr,
conştiinţa nu se menţine decît în forma permanentă a corelativităţii. Oricît
de mare ar fi deci intimitatea omului cu aspectul natural în acest tip de
peisaj, ei trebuie să-şi rămînă exteriori şi anume opuşi din două lumi
spaţiale deosebite.

în sfîrşit, alteori relaţia cu natura ia din nou forma unei separaţii
radicale şi destul de considerabile, dar nu ca în cazul cînd omul priveşte
din unghiul micimii lui măreţia naturii. Cine contemplă o natură moartă nu
se regăseşte pe sine în ea. Distanţa care îi desparte este apreciabilă. Dar
superioritatea o concepe de data aceasta omul pentru sine, nu pentru
natură; Atitudinea omului în faţa naturii moarte este aceea a unui
observator atent şi curios, minunat de pitorescul lucrurilor mici şi banale.
Pictorul de naturi moarte va amesteca deci fără vreo ordine aparentă
imaginea stofei şi a hîrtiei, a sticlei şi porţelanului sau a penelor păsării cu
blana vinarului, a fructelor cu solzii peştelui, obţinînd din aceste alăturări o
relevare mai sugestivă a calităţilor lor pitoreşti de culoare, de lumină şi de
tactilitate. Este în această aplecare curioasă asupra obiectelor mici şi
banale, resimţite în frumuseţea lor necunoscută, prin disociere de
manipularea lor utilă şi vulgară, o trăsătură ascunsă de umor. Nu este deci
de mirare că maeştrii genului s-au întîlnit adeseori în aceeaşi persoană cu
pictorii omului de rînd, văzut din aceeaşi atitudine a unei observaţii
superioare, dar plină de bunăvoinţă. In literatură, natura moartă intră cu
realismul lui Balzac şi cu nesfirşitele lui descripţii, despre care Taine

63122

spunea că întrunesc ştiinţa unui arhelog, a unui arhitect şi tapiţer, a unui
croitor, a unei negustoresc de mărunţişuri, a unui comisar de licitaţii, a
unui fiziolog şi a unui notar.2 Cu această ne-sfîrşită erudiţie, dar mai cu
seamă cu o putere necgalată dc observaţie, din îndrumarea căreia pare a nu
fi lipsit disciplina ştiinţelor naturale moderne, în şcoala căreia el a
recunoscut de mai multe ori a sc fi format, fiinţa pitorească a lucrurilor a
pătruns în literatură, într-o proporţie pentru care trecutul nu prezintă nici o
analogie.

c) ELEAT1SM ŞI HERACLIT1SM ÎN ARTĂ

Am arătat într-unui din capitolele anterioare locul pe care îl ocupă
ordonarea printre momentele constitutive ale artei. Prin acţiunea sa de a
unifica datele experienţei, arta se leagă cu ştiinţa. Ceea ce le separă este
împrejurarea că pentru a obţine icoana unui univers ordonat, ştiinţa nu
reţine din lucruri decît însuşirile lor generale, acelea care pot constitui
noţiuni, pe cînd arta manevrînd imagini n-are nevoie să sacrifice caracterul
individual şi sensibil al aparenţelor. Dar cu toată această deosebire a
materialului pe care îl folosesc, arta, ca şi ştiinţa pot conferi realităţii
organizări analoage. Amîndouă pot prezenta realitatea, fie în repaus, fie în
mişcare, fie în unităţi statice, fie în curente dinamice, fie ca.fiinţă, fie
cadevenire. Încă de la începuturile gîndirii europene, filozofii eleaţi pe de
o parte, Heraclit pe de alta, au stabilit în mod exemplar cele două chipuri
de răsfringere teoretică a lumii: ca o aşezare imobilă şi eternă sau ca o
curgere indefinită. în mod general, ştiinţa antică a rămas călăuzită mai cu
seamă de conceptul cosmosului eleatic, şi contribuţiile ei de căpetenie
veneau să distingă tipurile permanente ale realului, cadrele lui imobile.
Imaginea cosmosului heraclitic a fost realizată mai bine de ştiinţa omului
modern, Cu înclinaţia lui de a considera devenirile şi de a stabili legile
care le domină. Aceste două tipuri de râsfringere a lumii îşi au echivalentul
lor în artă. După cum ordonarea realităţii în artă ia forma unor unităţi
statice sau a unor deveniri, obţinem alte două tipuri artistice.

Tipul eleatic al artei oferă unităţi substanţiale. O compoziţie cum este
Şcoala din Atena sau Disputa sacramentului ale lui Raffael întruchipează
întreguri cu un sens deplin şi care nu au nevoie pentru a fi înţelese de vreo
completare a imaginaţiei privitorului. Ele există în ele însele şi pot fi
concepute prin ele însele, întocmai ca substanţa lui Spinoza. înţelesul lor
se istoveşte în limitele tabloului, şi scena descrisă se distribuie simetric în
jurul axei lui centrale. O astfel de unitate substanţială nu este de altfel
proprie numai aşa-numitelor arte spaţiale. Artele reputate a se dezvolta în
timp, cum este poezia, pot manifesta şi ele aceeaşi însuşire. O poezie lirică
poate înfăţişa în desfăşurarea ei un început, o culminare şi un final bine
marcat. Dar cine, împreună cu Maiorescu, socoteşte a se afla aci în faţa
unei condiţii nezguduite a oricărei poezii se înşală fără îndoială. Norma
gradaţiei nu valorează în realitate decît pentru poezia de tip eleatic.1 Tot
astfel în poezia dramatică unitatea substanţială a mlănţuirii evenimentelor
nu este o condiţie decît pentru unul singur dintre tipurile ei. Numai în
unele compoziţii dramatice, cum sînt în general tragediile clasice, ni se
înfăţişează un eveniment complet, în aşa fel
încît începutul şi sfîrşitul acţiunii să coincidă de fapt cu începutul şi
sfirşitul reprezentării ei. Puţine evenimente anterioare sînt presupuse
pentru înţelegerea Fedrei lui Racine sau a Avarului lui Moliere şi
îndeobşte pentru mai toate compoziţiile dramatice ale clasicismului.
Poetul ni le înfăţişează în scenele de „expoziţie" sau în acea interven-
ţie iniţială de caracter epic a „prologului", foarte adeseori întrebuinţat
în clasicism. De aci înainte acţiunea se desfăşoară ca o serie istorică,

în aşa fel încît interesul se istoveşte o dată cu desfăşurarea ei
completă. 1

Altfel se întîmplâ în operele de artă de tip heraclitic. Am amintit şi
altădată înălţarea la cer a Măriei de Rubens, unde personajele din dreapta
şi din stingă tabloului sînt tăiate deopotrivă de marginile lui. Este un chip
de a ne sugera caracterul indefinit şi în permanentă desfăşurare al realităţii.
Compoziţia păstrează fără îndoială o unitate, dar nu una substanţială, ci
accidendală. în limitele ei nu se epuizează o semnificaţie deplină. Ea nu
este decît un fragment mai mult sau •mai puţin întîmplător tăiat în ţesătura
realităţii, care se întinde înainte şi după scena înfăţişată, într-o desfăşurare
neistovită. în aceste împrejurări este uşor de înţeles de ce operele picturii
aparţinînd acestui tip vor prezenta o caracteristică incoincidenţă între
centrul tabloului şi centrul descrierii. După cum a arătat-o foarte limpede
H. Wolfflin, mai totdeauna în pictura barocului centrul compoziţiei este
aşezat la dreapta sau la stînga axei centrale a tabloului, pentru a obţine im-
presia asimetriei şi a mişcării.2 Pentru a documenta această tendinţă,
Wolfflin reproduce o interesantă copie în relief aDisputei lui Raffael,
datînd din baroc, unde artistul a desemnat una din jumătăţile tabloului mai
scurtă decît cealaltă, obţinînd astfel o deplasare a centrului compoziţiei în
acord cu tendinţele vremii sale. Poezia prezintă şi ea uneori astfel de
particularităţi. O bucată lirică nu trebuie să aibă în toate împrejurările un
început şi un sfîrşit bine subliniat, un „cadru" iniţial şi o „poantă" finală,
după formula parnasiană. O poezie de Verlaine începe cu întrebarea
sugestivă: „Souvenir, souvenir, que me veux-tu? " Iar un cunoscut cîntec al
lui Eminescu termină cu săgetătoarea invocaţie interogativă: „Mai suna-
vei, dulce corn, pentru mine vreodată?" în ambele cazuri simţim lămurit că
astfel de poezii nu reprezintă decît un decupaj într-un proces afectiv mai
cuprinzător. întrebarea Iui Verlaine ne introduce dintr-o dată într-o mişcare
sufletească în desfăşurare. întrebarea Iui Eminescu face să răsune un ecou
mut după ce glasurile articulate ale poeziei au tăcut. Dar şi într-un caz, şi
în celălalt poezia există cu mult peste limitele ei aşa zicînd concrete, în
dramă se poate petrece acelaşi lucru. R. Lehmann, autorul unei cunoscute
Poetice, a distins odată între „drame evolutive", al căror tip l-am descris
mai sus, şi „drame rezolutorii", care pot fi bine subordonate tipului
heraclitic al compoziţiei.3 Dramele din acest din urmă tip nu reprezintă
serii istorice complete, unităţi substanţiale. Esenţialul acţiunii lor este
presupus a se fi petrecut înainte de a se fi ridicat cortina, încît drama
reprezentată nu înfăţişează decît soluţiile unor evenimente din trecut.
Modelul dramei rezolutorii a fost fixat încă din antichitate, de Oedip al lui
Sofocles, dar o mare aplicaţie modernă i-a dat în zilele noastre H. Ibsen.
Nora, Rosmersholm sau Strigoii sînt deopotrivă etapele finale şi
catastrofale ale unor întîmplări consumate în momentul în care începe
acţiunea scenică. Dar după cum există drame care încep înaintea
reprezentării lor, sînt altele care continuă după ce ele se tennină. Aşa sînt
unele lucrări contemporane, ca de pildă Paquebot Tenacity sau PeIer
inullui Ch. Vildrac. în toate aceste cazuri fragmentul care ni se aduce
înaintea ochilor, ne sugerează, tocmai prin calitatea lui de fragment,
caracterul în perpetuă devenire al unei realităţi heraclitiene. în acelaşi fel
se poate urmări în poezia dramatică incoincidenţa barocă a centrelor. După
cum observă odată O. Walzel, în Regele Lear al lui Shakes-peare, eroul
evoluează pe scenă în prima parte a tragediei, în timp ce în a doua parte
abia dacă ne este arătat fugitiv şi în cele din urmă. Compoziţia/tege/u/'
Lear dobîndeşte în felul acesta o asimetrie caracteristică, o acumulare a
accentelor principale într-una singură din jumătăţile ariei ideale pe care o
ocupă desfăşurarea tragediei. O împrejurare care îi îngăduie lui Walzel să
compare structura Regelui Lear cu aceea a tabloului lui Guido Reni
înfăţişînd pe Magdalena, în Muzeul Capitolin din Roma, unde personajul
principal este aşezat aproape în întregime în stînga diagonalei care
traversează pînza de la stînga la dreapta şi de sus în jos.4 în felul acesta,

64122

tragedia, ca şi tabloul capătă o formă deschisă, părînd a se integra în
devenirea neîntreruptă a cosmosului heraclitian. Evident, rărnînînd
deschisă, compoziţia heraclitiană nu este mai puţin un microcosmos, ca
orice operă de artă. Perfecţiunea motivărilor ei interne, unitatea ei
desăvîrşită păstrează şi în operele de tip heraclitian caracterele recunoscute
comune (111,1) tuturor operelor de artă. Tipul heraclitian nu anulează deci
prin însuşirile lui calităţile de structură ale oricărei opere de artă.

Distincţia între tipul eleatic şi heraclitian primeşte o aplicaţie şi dacă
luăm în considerare nu numai totalitatea compoziţiei, dar şi raportul în
care stau feluritele ei elemente. Am arătat intr-unul din paragrafele
precedente, vorind despre modalitatea izolării în reprezentarea omului în
Renaştere, cum acesta se găseşte situat într-un plan coordonat şi la o
distanţă potrivită, dar deferentă nu numai faţă de privitor, dar şi faţă de
celelalte figuri cu care se găseşte întrunit în unitatea aceleiaşi compoziţii.
Compoziţiile Renaşterii fac adeseori impresia unei acumulări de portrete.
Un accent egal revine fiecăruia din ele. O pînză cum este Sfînta Cecilia de
Raffael, în Pinacoteca din Bologna, nu dă o importanţă mai mare şi nu
caracterizează mai amănunţit personajul principal care intitulează tabloul
decît celelalte patru figuri care o înconjoară. Aşa se întîmplă şi într-o
tragedie cum este Torquato Tasso sau Iphigenia în Tauris ale lui Goethe.5
Titlul acestor tragedii par să ne indice pe Torquato sau pe Iphigenia drept
personajele lor principale. Dar dezvoltarea acţiunii lor conferă un relief
egal şi altor personaje: în Torquato, lui Alfons, Leonorci şi lui Antonio;
mlphigenia, lui Thoas şi lui Oreste. Toate aceste personaje sînt figuri de
primul plan, după cum în compoziţiile Renaşterii toate figurile sînt grupate
în planurile mai superficiale ale tabloului. Wolfflin a arătat bine cum, în
comparaţie cu pînzele Renaşterii, acelea ale barocului au o dimensiune
adîncă mult mai mare. Multiplicitatea figurilor într-un tablou de Rubens
face necesară o repartizare inegală a accentului importanţei printre ele şi o
dispunere a lor în planuri din ce în ce mai adînci. Tot astfel, cum observă
Walzel, într-o tragedie de Shakespeare sînt numeroase personajele
secundare şi perspectiva în care ele ne apar cu mult mai adîncă decît într-o
tragedie de Racine sau Goethe. Adîncimea perspectivei implică însă o
reprezentare a mişcării. Ceea ce se găseşte în profunzime cheamă mişcarea
noastră de a-1 atinge. Geniul limbii înregistrează bine această situaţie, cînd
se spune că„adîncul ne absoarbe" şi „golul ne înghite". Adîncimea
perspectivei este astfel în pictură şi în poezie încă un element al
reprezentării cosmosului heraclitian.

în sfîrşit, chiar în redarea unei singure figuri sau a unui singur personaj
se poate urmări reprezentarea staticului şi dinamicului. Sta-tismul eleatic şi
devenirea heraclitiană pot conforma şi aci plăsmuirea artistică. După cum
a observat G. Simmel, un portret din Renaştere stă în afară de orice
determinare temporală. El există numai în prezent. Şi cu toate că unul din
personajele portretisticii Renaşterii este prin trăsăturile fizionomiei sale
produsul unei vieţi care s-a dezvoltat, reprezentarea devenirii este exclusă
din impresia pe care ele o provoacă, tot aşa cum „etapele unei calculaţii nu
apar în rezultatul ei". „Ultima şi cea mai generală intenţie a portretelor
italiene, scrie Simmel, este coordonarea cu metafizica Greciei clasice,
după care înţelesul şi valoarea lucrurilor stă în fiinţa lor, în esenţialitatea
lor bine conturată, aşa cum conceptul o exprimă. Devenirea fluctuantă,
schimbarea istorică a formelor, evoluţiile fără împliniri definitive, toate
acestea se opuneau felului grecesc orientat către formele bine închegate."6

Dar acesta este, printre altele, cazul portretisticii lui Rembrandt, care arată
o preferinţă chipurilor de bătrîni tocmai pentru prilejul pe care ele îl oferă
de a se face sensibil procesul vieţii, actul scurgerii ei. De asemeni, în
plastica modernă, portretele lui Rodin, prin fluenţa generală a formelor,
prin vibraţia şi unduirea suprafeţelor, îi par lui Simmel a sta „sub semnul
heraclitismului modern."7 Deosebirea acestor tipuri poate fi urmărită şi în
literatură. Un personaj al lui Racine, deşi evoluează în cursul dramei, se
constituie pînă la urmă într-un caracter unitar şi stabil, susceptibil de a fi

gîndit prin subsumare faţă de una sau alta din conceptele morale.
Andromaca devine astfel simbolul fidelităţii conjugale; Fedra, al pasiunii
criminale; Berenice al iubirii sacrificate etc. Prin soliditatea lor intimă
nezguduită, astfel de caractere par sustrase devenirii: adevărate reflexe ale
cosmosului eleatic. Cu totul altfel stau lucrurile cu personajele lui
Dostoievschi sau Proust, unde mulţimea trăsăturilor contradictorii din care
sînt alcătuite dau impresia unor „volume gazoase variind dintr-o clipă în
alta cu o versatilitate meteorologică"8. Poate nimeni mai mult ca Proust n-a
dezvoltat tipul heraclitian în descrierea literară a omului, prin sublinierea
atît de evidentă a imposibilităţii în care se află de a se cuprinde în unitatea
lui funciară şi permanentă, afară de rarele clipe ale amintirii dezinteresate.
Heraclitismul şi eleatismul stau astfel la temelia unor numeroase forme
artistice. Dar acţiunea lor poate fi urmărită încă mai departe.

d) VIZIUNEA PLASTICĂ ŞI PITOREASCĂ ÎN ARTĂ

Acţiunea de clarificare, pe care o exercită opera de artă asupra lucrurilor

date în experienţa noastră poate scoate în evidenţă felul lor durabil sau

fugitiv, ceea ce elesf«f sau chipul cum eleapar. Este adevărat că în

consideraţii anterioare, am stabilit că reprezentările artei reţin din lucruri

aparenţa,fenomehuî, hu conceptul sau substanţa lor. Există însă o aparenţă

mai mult sau mai puţin statornică a lucrurilor şi una momentană şi

trecătoare, lată însă că lucrurile s/«/pentru tact şi apar pentru vizualitate.

Cînd printr-oîmpăienjenire a privirilor obţinem despre lucruri o imagine

neverosimilă, întindem mîna şi căutăm a le cuprinde, încereînd să

corectăm prin tactilitate aparenţa lor înşelătoare. Conştiinţa afirmă o dată

cu aceasta că în tact stă izvorul ştiinţei noastre despre ceea ce sînt lucrurile,

pe cînd din vizualitate decurg toate înşelăciunile noastre cu privire la ele.

Este evident că în practica adultului, rareori se recurge la tactilitate pentru

a obţine chipul statornic şi mai real al lucrurilor. Investigaţiile tactilităţii au

încetat o dată cu prima copilărie, cînd forma adevărată şi durabilă a

universului apropiat a fost stabilită pentru fiecare individ în parte. De

atunci, tactilitatea n-a mai intrat în compunerea imaginilor noastre decît

prin asociaţie cu datele vizualităţii. Cîştigurile copilăriei sînt totdeauna

gata a se contopi cu experienţele ochiului pentru a precipita figura

permanentă a realului. Aşa se întîmplă de cele mai multe ori în experienţa

practică. Reprezentările artei au într-acestea facultatea de a disocia din

imaginea lucrurilor tactilul de vizual, pentru a sublinia mai energic unul

din aceste două elemente, o dată cu eliminarea mai mult sau mai puţin

completă a celuilalt. După cum lucrarea de clarificare în artele care întreţin

un raport cu formele reale adoptă unul sau altul din cele două procedee

amintite, obţinem tipul viziunii plastice sau al viziunii pitoreşti.

Evident că motivul alegerii între plastic şi pitoresc se găseşte într-un
anumit sentiment al lucrurilor. într-un caz lucrurile apar în izolarea lor
unele faţă de altele, în celălalt în dependenţa lor continuă. Intr-un caz
lumea ne apare ca un cîmp de entităţi autonome, în celălalt caz o curgere
neîncetată. Tactul este în adevăr discontinuu. Punctele alăturate care se
oferă tactului îşi rămîn exterioare. Două senzaţii tactile se pot compune,
fără să fuzioneze. Tactul rămîne deci un simţ analitic. Văzul este însă un
simţ mult mai sintetic, deşi nu în măsura auzului. în tot cazul, vizualitatea
poate îmbrăţişa suprafeţe mai vaste decît poate face tactil itatea, care
progresează din punct în punct. Ea poate face apoi să se contopească două
culori care impresionează pe rînd retina, obţinînd o culoare nouă.
Facultatea retinei de a reţine imaginile consecutive face din ea un laborator
în care se amestecă lucrurile care în afara eului îşi rămîn exterioare. Din
toate aceste motive, tactil itatea este un material mai potrivit pentru evo-
carea lucrurilor ca entităţi autonome şi imobile, pe cînd vizualitatea şi cu

65122

atît mai mult audiţia rămîn mai apte pentru vrăjirea interdependenţei şi
fluenţei lor. Eleatismul şi heraclitismul determină astfel şi modalităţile
clarificării.

Numele pe care-1 dăm acestor două tipuri ne duc cu gîndul la plastica
sculpturală pe de o parte, la pictură pe de alta. Există în adevăr o sculptură
plastică şi o pictură pitorească. Dar există şi o sculptură pitorească şi o
pictură plastică. Dacă asemănăm între ele o statuie greacă cu una de
Bernini sau cu una de Rodin, observăm cu uşurinţă că plasticul nu este
legat de firea sculpturii printr-o relaţiune indispensabilă. într-un caz avem
figuri bine delimitate, saturate de valori tactile; în celălalt, figuri care prin
jocul uneori furtunatic al liniilor lor, prin modelajul minuţios al
suprafeţelor există mai cu seamă pentru ochi. Aparenţele par aci că se
întrepătrund şi se mişcă, duse ca de un repede val, încît asociaţiile tactului
devin inoperante pentru cuprinderea lor. Funcţiunile văzului rămîn singure
în acţiune cu privire la ele. Un teoretician al artelor plastice, care era şi un
remarcabil artist, sculptorul Adolf Hildebrand, a afirmat odată că toată
tehnica sculpturii stă în transformarea unei imagini tactile într-o imagine
optică, a unei imagini apropiate într-o imagine distantă1. Este evident însă
că teoria lui Hildebrand se potriveşte numai pentru sculptura barocă sau
impresionistă, pentru tipul pitoresc al sculpturii. Dimpotrivă, în sculptura
plastică a antichităţii şi Renaşterii, apoi în sculptura modernă a unui
Bourdelle sau Maillol, figurile bine delimitate, suprafeţele mari şi simple,
formele masive şi statice fac să intre în joc numeroase reprezentări
tactile.

Aceleaşi lucruri se pot afirma pentru pictură. Am spus că există o
pictură plastică şi una pitorească. Un Ingres resimte lucrurile mai cu seamă
în conturul lor; un Delacroix, mai bine în suprafaţa lor colorată. Nu putem
totuşi reduce paralelismul dintre tipul plastic şi pitoresc în pictură la
contrastul dintre desen şi culoare. Căci după cum au arătat analizele
ingenioase ale unui Wolfflin, desemnul şi coloris-tica pot intra şi ele sub
categoria unuia din cele două tipuri, numite de el linear şi pictural.
Comparaţia unui desen de Diirer cu unul de Rembrandt scoate în evidenţă
calitatea de siluetă a primului şi de aparenţă luminoasă răsărind din umbră
a celui de al doilea.2 Tot astfel, într-o pictură a Renaşterii, obiectele
colorate sînt înfăţişate prin ceea ce se numeşte tonul lor local, calitatea lor
coloristică permanentă. Altfel stau lucrurile în impresionism, unde se
pictează mai mult decît culoarea lucrurilor, ca un atribut statornic al lor,
reflexul pe care ele îl primesc de la mediul lor, de la obiectele care le stau
în preajmă sau de la focarul luminos care le îmbăiază deopotrivă. Prin
culorile lor locale, obiectele există ca nişte entităţi izolate unele dc altele şi
autonome; prin reflexul care le colorează, ele se leagă cu toate celelalte
obiecte apropiate într-o unitate mai mult sau mai puţin nediferenţiată şi
continuă.

Deşi tipul plastic şi pitoresc sînt dobîndite în studiul artelor figurative,
ele îşi găsesc o aplicare şi în cîmpul artelor care nu întreţin nici un raport
cu formele reale, cum este arhitectura. Ba chiar abia aci, după cum observă
Wolfflin, deşi arhitectura nu poate deveni în acelaşi grad ca pictura o artă a
aparenţei, plasticul şi pitorescul capătă valoarea unor concepte decorative
pure.3 Ce se poate numi plastic şi pitoresc în arhitectură ne-o luminează
apropierea dintre un templu grec şi o catedrală gotică, între un palat al
Renaşterii şi unul din baroc. Preponderenţa plinurilor asupra golurilor în
primul caz şi a golurilor asupra plinurilor în cel de al doilea solicită mai
mult reprezentări tactile sau senzaţii optice. De asemeni, suprafeţele
simple şi formele bine izolate ale unei arhitecturi din Renaştere pun în
mişcare imaginaţia tactilă; pe cînd ornamentaţia bogată a unei faţade
baroce, caracterul ei vibrant şi oarecum confuz îi dă mai degrabă însuşirea
unor imagini vizuale.

Analizele literare au distins de multă vreme tipul plastic şi pitoresc în
poezie, fireşte prin ceea ce este în ea evocare a universului sensibil. „Sînt
un om pentru care lumea exterioară există", declară odată Theo-phile
Gautier. Aptitudinea de a evoca universul exterior în particularităţile

caracterului lui senzorial era destul de slab dezvoltată înainte de
romantism. Dar îndată ce această aptitudine s-a trezit, pecetluind asociaţia
atît de caracteristică veacului al XlX-lea între poezie şi artele plastice,
lirismul a putut fi cînd plastic, cînd pitoresc. în renumita lucrare pe care a
consacrat-o evoluţiei lirice franceze în secolul precedent, F.
Brunetiere,a^aym; ocazia să observe adeseori această deosebire. Astfel,
dacă în sonetele lui Heredia laudă el mai mult darul coloristic, în poeziile
lui Leconte de Lisle trebuie să admire mai cu seamă energia formei
plastice. Ba chiar, în legătură cu acesta, surprinde Brunetiere legătura
dintre viziunea plastică şi o înţelegere a universului opusă
heracIitismuliiL ,',f otuî sb schimbă odată în lume, scrie Brunetiere, şi
chiar noi înşine dintr-un moment în altul. Nici chiar sub văpaia soarelui de
amiază, acelaşi peisaj nu rămîne deopotrivă cu ce fusese ieri.'Dar o dată cu
fizionomia modelului şi dispoziţia pictorului se schimbă dintr-o zi în alta.
Dacă, după cum spune filozoful, nu ne cufundăm niciodată în acelaşi
fluviu, putem afirma că nu deschidem niciodată aceiaşi ochi asupra
aceluiaşi spectacol. Funcţiunea formei este tocmai de a cuprinde, fixa şi
imobiliza ceea ce aud că se numeşte uneori „fluenţa lucrurilor"4. Viziunea
plastică în poezie se aşază deci la un pol opus intuiţiei curgătorului, a
disparen-tului, a clarobscurului, a stărilor de suflet imprecise şi ambigue.
Pentru redarea acestor laturi ale realului, poezia renunţă chiar la repre-
zentările vizuale, optînd pentru mijloacele muzicii. Afirmaţia repetată
mereu de la simbolişti că elementul cel mai propriu al lirismului este
muzicalitatea are o valabilitate mărginită în cadrul unui tip anumit, cu care
acela pitoresc se întruneşte sub unitatea aceluiaşi mod de a resimţi lumea:
drept un dinamism care nu se solidifică niciodată în forme statornice.

e) IDEALISM ŞI REALISM

Am arătat în paragraful consacrat procesului de idealizare că arta ridică
reprezentarea la forma ei necesară. Ceea ce este cu totul accidental şi
irevelant cade din reprezentările artei, care nu reţine decît ceea ce este
esenţial şi se înlănţuie într-o icoană necesară. Această stare de lucruri a
prilejuit comparaţia pe care o instituie Aristoteles între istorie şi poezie,
împreună cu preţuirea superioară acordată celei din urmă. Faptul că arta
elimină accidentalul şi reţine necesarul a făcut pe mulţi esteticieni să se

oprească în faţa formulei artei ca reprezentare atipicului. Estetica tipicului
sau ageneralului-omenesc este una dintre cele mai deseori reprezentate în
istoria ştiinţei noastre. Consideraţiile finale din paragraful amintit arătau
însă că în artele care întreţin o relaţie cu formele şi întocmirile naturii,

tipicul intră numai ca o condiţie liminară a plăsmuirii artistice. Restrîngînd
analiza noastră la reprezentarea fizică sau morală a omului, trebuie spus că

însuşirea generală de om, adică atributele cu totul statornice ale
morfologiei şi ale structurii lui sufleteşti, intră în compoziţia imaginii lui

artistice numai ca un cadru, în care sînt coordonate aspecte şi înfăţişări ale
unui fel mai mult sau mai puţin particular de a fi. Cine contemplă o astfel

de imagine nici nu înregistrează de altfel ceea ce este numai general-
omenesc în ea. Numai lipsa acestor însuşiri generale devine sensibilă

conştiinţei, ca, de pildă, în acele caricaturi care stilizează un anumit tip
omenesc după asemănarea lui cu un animal. Dar ceea ce se obţine pe

această cale este tot un fel particular de a fi al omului, şi anume, vreuna
din laturile lui bestiale. Bestialitatea omului nu este deopotrivă cu aceea a
animalului. Un alt accent de valoare este legat de una sau alta din aceste

înfăţişări. Apoi, bestialitatea în animal este generală şi tipică, pe cînd în om
ea este individuală şi caracteristică. Astfel, apropierea în reprezentarea

omului de tipicul general al altei speţe nu face decît să accentueze ceea ce
poate fi particular şi caracteristic în el.

Individualitatea imaginii artistice nu este însă niciodată atît de
particulară încît să coincidă cu a unui singur ins. După cum simplificarea
acestei imagini pînă la nivelul tipicului şi generalului

66122

ar transforma-o în una din acele „imagini generice" despre care vorbeşte
Ribot1 şi care sînt ecWvalentuTpsihologic şi imaginativ al noţiunii logice,
răpindu-i o dată cu aceasta orice valoare artistică; tot astfel specializarea
imaginii pînă la cuprinsul particular al unei individualităţi singulare ar
transforma-o într-o copie fotografică şi ar avea din punct de vedere artistic
acelaşi efect. între idealitatea imaginii generice şi realismul imaginii
fotografice, procesul idealizării prin artă reuşeşte să menţină o poziţie
intermediară specifică. Reprezentările operei de artă sînt în acelaşi timp
tipice şi individuale. Tipismul artei este acela al unei categorii mai
particulare. Căci o individualitate aparţine nu numai speţei sale, dar şi unei
clase mai mult sau mai puţin restrînse sau largi pe care imaginile artei
reuşesc s-o reprezinte. Se povesteşte despre Galileu că privind oscilaţiile
unui candelabru a intuit în ele legile pendulului. Goethe numea,, apergu "
facultatea intuiţiei intelectuale capabile să recunoască tipicul şi generalul
în particular.2 Printr-o însuşire deopotrivă a spiritului, artistul poate să
reactiveze într-o imagine individuală tipul căreia îi aparţine. Dar acest tip
nu este niciodată numai acel al speţei, dar şi al unei clase mai speciale din
cuprinsul ei. După cum sfera acestei clase este mai mărginită sau mai
întinsă, după cum ea are un număr mai mic sau mai mare de determinări,
operele artei aparţin tipului idealist sau realist.

Tipul idealist al artei reactivează în imaginile individuale numai
apartenenţa la clasele lui mai largi, la acelea care au un număr mai mic de
determinări. O statuie greacă din perioada clasică reprezintă îndeobşte pe
efebul de rasă albă mediteraneană. Tragedia grecească şi aceea dezvoltată
în cadrul clasicismului francez înfăţişează un om reprezentativ pentru
cultura morală a Occidentului. Dezvoltarea mai nouă a artelor a specializat
într-acestea tipul artistic, restrîngînd sfera lui. Rînd pe rînd intră în artele
plastice şi în literatură determinări ţinînd de timp şi de loc, epocalul şi
naţionalul, apoi clasa socială, profesiunea, religia sau concepţia de viaţă.
Istorismul, exotismul, sociologismul sînt categorii apărute o dată cu
progresul realismului în artă. Interesul artistic pe care îl manifesta un Zola,
de pildă, pentru feluritele tipuri profesionale ale omului modern, pentru
particularităţile mediului şi pentru tarele Iui ar fi fost imposibil cîtă vreme

domina o concepţie idealistă a artei. Unui Zola chiar realismul
romancierilor francezi din generaţia înaintaşă i se părea insuficient.
„Realismul de la 1856, scrie el, era exclusiv burghez. Prin teoriile şi operele
sale el nu ieşea dintr-un anumit cerc limitat. îi lipsea o anumită lărgime
necesară3." Dar ceea ce se afirmă pentru literatură poate fi repetat şi pentru
artele plastice. Pietatea calvinistă a lui Rembrandt a fost bine pusă în
lumină de Simmel. Exotismul şi istorismul nu sînt numai ale lui Walter
Scott şi Hugo, dar şi ale unui Charles Gros, Delacroix şi Fromentin.
Determinări sociale apar încă din gravurile lui Calot şi pînzele lui Chardin,
apoi în desenurile lui Daumier şi în pînzele lui Milet. S-a vorbit de asemeni
mult cu privire la democratismul lui Courbet, despre care se ştie cît de mult
a stat sub influenţa teoriilor sociale ale lui Proudhon. Deopotrivă cu atîţi
dintre contemporanii săi realişti, el nu pictează numai pe omul poporului
său, dar şi pe muncitorul timpului. Muncitorului pămîntului i se asociază în
generaţia următoare muncitorul industiral. Meunier îl face să intre în
sculptură, şi gravurile lui Maaserel dau expresie lumii lui de simboluri,
suferinţelor şi revoltelor lui. Imaginile naturii nu scapă nici ele deosebirii
dintre idealism şi realism. Peisajele lui Poussin sau Rubens nu sînt
niciodată localizate. Ele au ceva din măreţia şi generalitatea unui caracter
tragic. Impresioniştii, care dau replica pcisa-gistă a reprezentării realiste a
omului, se ataşează însă de farmecul special al colţului lor familiar de
natură, de bucata de pămînt pe care s-au născut sau au trăit, făcînd renumite
împrejurimile Parisului ca un Claude Monet, cîmpiile din Ile-de-France ca
un Pissaro, malurile Senei sau ale rîului Loing ca un Sisley, orizonturile
munteneşti ca un Grigorescu etc.

Faptul de a reţine în viziunea artistică aspectele mai generale ale

lucrurilor sau determinările lor mai particulare, de a face sensibilă în ele

apartenenţa lor la un tip mai larg sau mai restrîns atîrnă de o tendinţă mai

profundă a spiritului, de tendinţa lui eteronomică. Sînt spirite care se

conduc după principii şi altele după fapte. în ştiinţă deosebirea aceasta ia

forma opoziţiei dintre raţionalişti şi empirişti, în morală, acelaşi contact

opune pe dogmatici scepticilor. Pe aceleaşi baze, metafizica obţine

antagonismul dintre monişti şi pluralişti.
C M I s U-lica

13767

Grupînd aceste felurite puncte de vedere, un filozof ca W. James a putut

construi paralelismul dintre tipul „delicatului" şi al „barbarului"4. Delicatul

este raţionalist, intelectualist şi idealist, monist şi dogmatic. Barbarul este

empirist, senzualist şi materialist, pluralist şi sceptic. Pentru unul lumea se

rezolvă în „totalităţi" şi în „universale" şi în interpretarea lumii accentul

cade pe unitatea lucrurilor. Pentru celălalt, lumea se despică în pluralitatea

faptelor şi se integrează din însumarea lor. „Această deosebire a

temperamentelor, scrie James, s-a valorificat totdeauna în domeniul

literaturii şi al artei, al politicii şi al moravurilor, deopotrivă ca în acela al

filozofiei. Cînd este vorba de pildă de moravuri, întîlnim de o parte pe

oamenii foarte manieraţi, pe de alta pe acei mai liberi în purtările lor. în

politică, pe autoritari şi pe anarhişti. în literatură, pe purişti, împreună cu

acei îndrăgiţi de stilul academic şi pe realişti. în artă, pe clasici şi pe

romantici." Idealismul şi realismul sînt astfel două atitudini generale ale

spiritului, din care se dezvoltă consecinţe numeroase, printre care şi cele

artistice. Mu este deci de loc de mirare dacă în structura anumitor epoci de

cultură idealismul şi realismul artistic ne apar asociate cu formele lor

corespunzătoare în morală, filozofie şi ştiinţă. Idealismul clasicilor s-a

însoţit totdeauna cu metafizica dogmatică şi cu rigorismul moral.

Realismul s-a manifestat însă în cortegiul empirismului şi în curentul de

critică a vechilor instituţii şi moravuri. Contemporaneitatea lui Corneille

cu Descartes, a lui Zola cu Darwin şi Marx nu este întîmplătoare. Viziunea

dogmatică a lumii, construită din principii raţionale, răspunde caracterului

eroului tragic, raţionalizat în jurul unei trăsături unice. Empirismul

ştiinţelor moderne inculcă şi poetului epic contemporan metoda

observaţiei, ancheta, acumularea de „documente omeneşti", vestitele

„carnete" ale natura-liştilor. De la romanul clasic al d-nei de Lafayette la

acela al lui Zola poate fi urmărită apoi şi o anumită evoluţie morală. La

sfîr-şitul acestei evoluţii, omul raţional, tare prin principiile sale, prin

conduita sa fermă şi consecventă, este înlocuit cu cel instinctiv, caracterul

inteligibil cu cel empiric. Idealismul clasic este şi mai tîrziu aliatul

formelor etice şi politice ale vechiului regim, în timp ce 138 realismul

apare mai degrabă în constelaţia revoluţiei sociale. Toate acestea sînt

conexiuni sugestive, menite să probeze realitatea forţelor eteronomice din

care se dezvoltă tipurile artistice ale idealismului şi realismului.
l

0 COORDONAREA TIPURILOR

Nevoile analizei ne-au adus să distingem tipurile artistice din punctul
de vedere al unuia sau altuia din feluritele momente constitutive ale operei
de artă. Tipurile izolării, ale ordonării, clarificării şi idealizării nu trăiesc
însă o existenţă separată. Opera de artă este o unitate şi feluritele ei moduri
de a se constitui în raport cu cele patru momente amintite pot să se
coordoneze în realitate. Este în adevăr evident că în artele plastice, în
pictură de pildă, izolarea în spaţiul transcendent a sfîntului bizantin atrage
după sine reprezentarea lui imobilă, o accentuare puternică a conturului,
tonuri locale, compoziţie simetrică, articulată în unităţi bine distincte şi în
genere o caracterizare idealistă a omului. Dimpotrivă, izolarea într-un plan
inferior, aşa cum se întîmplâ atît de des în naturalismul flamand, atrage
după sine reprezentarea mişcării şi o caracterizare realistă a personajelor,
în ceea ce priveşte reprezentarea naturii, peisajul transcendent al unui
Poussin este plastic şi idealist; pe cînd peisajul imanent, peisajul stare-de-

suflet al impresioniştilor, este realist şi pitoresc, înlocuieşte tonurile locale
cu acelea pe care le modifică lumina zilei şi înconjurimea şi sugerează
fluenţa realului, felul cum feluritele lui aspecte se continuă şi trec unele în
altele. Solidaritatea tipurilor este uneori de o fermitate care face dificilă
distincţia lor sistematică. Această stare de lucruri explică faptul că în
caracterizarea feluritelor tipuri de mai sus a trebuit să folosim uneori
elemente împrumutate altor tipuri înrudite. Dar cu toate că există o atracţie
între feluritele tipuri stabilite, aceasta nu conţine nimic absolut şi riguros în
sine. Reprezentarea mişcării în pictura flamandă se asociază cu tipul plas-
tic al coloraţiei prin tonuri locale. Viziunea pitorească a lui Rodin se
îmbină cu o caracterizare idealistă a omului. Dimpotrivă, viziunea plastică
a unui Donatello, în capetele lui florentine, se îmbină cu o caracterizare
realista. Nu este exclus aşadar ca tipurile cîştiate din punctul de vedere al
momentelor constitutive ale artei să se asocieze în modurile cele mai
variate. Dezvoltarea viitoare a artei poate aduce chiar îmbinări pentru
care istoria ci pînă în prezent nu poate oferi nici un exemplu. Din această
pricină, stabilirea tipurilor artistice, aşa cum a fost încercată în paginile
precedente, ni s-a părut mai nimerită. Căci ca a înfăţişat în libertate
feluritele elemente ale unor sinteze tipice, pe care sistemul esteticii nu are
posibilitatea să le prevadă şi să le mărginească.

5. ALTE SINTEZE TEORETICE ALE ARTEI

a) STILUL

Stabilind feluritele tipuri de artă, am făcut prima încercare de a stăpîni
teoretic varietatea nesfîrşită a operelor date în experienţa artistică. Aceste
opere s-au arătat susceptibile de a se grupa în anumite clase cuprinzătoare,
după particularităţile pe care le manifestă în raport cu unul sau altul dintre
momentele constitutive ale artei în genere. Astfel, opere aparţinînd unor
artişti sau epoci diferite, ba chiar unor arte felurite, pot intra în clasa
aceluiaşi tip. Pentru a relua un singur exemplu, tipului plastic îi aparţin nu
numai pictura Renaşterii şi mozaicurile bizantine, dar şi tragedia clasică
deopotrivă cu sculptura greacă. Aceleaşi particularităţi ale clarificării prin
artă leagă toate aceste opere între ele în unitatea aceleiaşi clase omogene.
Pentru scurtarea expunerii, au fost citate uneori mai puţine sau chiar un
singur exemplu, menţinîndu-se însă totdeauna subînţeleasă ideea că prin
tipuri se organizează întreaga experienţă artistică, introdu-cîndu-sc unitate
şi sistemă în cuprinsul ci. Chiar dacă pentru un tip nu este cu putinţă să se
invoce decît un singur exemplu, virtualitatea lui rămîne nesfîrşită. Astfel,
pentru modalitatea izolării în spaţiul transcendent în legătură cu
reprezentarea plastică a omului, sfintul bizantin rămîne pînă azi singura
pildă cu adevărat valabilă. Nimic nu ne împiedică însă a crede că, o dată cu
refacerea condiţiilor spirituale care comandă izolarea în acelaşi nivel al
spaţiului, alte opere de artă nu vor intra în cadrul aceluiaşi tip.

Tipul rămîne deci prima încercare de sinteză teoretică în artă. El nu este
însă singura. Stilul este o altă sinteză teoretică de acest fel. Deosebirea
dintre stil şi tip este destul de delicată şi în realitate ea a fost adeseori
trecută cu vederea. Căci stilul, ca şi tipul, grupează operele de artă după
similitudinea structurii lor. Apoi, întocmai ca tipul, principiul de grupare al
operelor trebuie căutat într-o tendinţă extraestetică a spiritului. De ce

68

goticul sau rococoul au adoptat anumite particularităţi structurale pentru
grupa de opere pe care o denumesc se explică în întreaga cercetare
modernă, prin misticismul omului medieval în primul caz, prin
rafinamentul social al mediului creat de monarhiile occidentale în veacul
al XVlll-Iea, în al doilea caz. în acest înţeles L. Blaga are dreptate să
spună: „Stilul reprezintă nişte valori extraestetice pătrunse în estetic"1. Dar
cu toate aceste apropieri dintre tip şi stil, deosebirea dintre ele nu este mai
puţin sensibilă. Tipul grupează operele în jurul unuia sau altuia dintre
momentele constitutive ale artei sau în jurul totalităţii lor. Stilul le
grupează însă în jurul agentului lor artistic, fie acesta o individualitate
artistică, o epocă, o naţiune sau chiar un întreg cerc cultural. Din această
pricină se poate vorbi de un stil individual, cum ar fi stilul lui Dante sau
Shakespeare, de un stil epocal, cum ar fi romanicul sau goticul, de un stil
francez sau german şi de stilul antic sau modern. Niciodată însă nu se
poate lega vreunul din aceste atribute de noţiunea vreunui tip. Unitatea
unui tip este totdeauna superioară distincţiilor individuale sau istorice.
Sfera lui este cu mult mai întinsă. Particularităţile de structură ale dramei
lui Shakespeare nu ne îndreptăţesc niciodată să vorbim de tipul dramei
shakespeariene, ci numai de stilul ei. Prin stilul ei drama lui Shakespeare
este unică. Prin tipul ei, ea aparţine, după cum a arătat bine O. Walzel,
formei baroce a artei2, în care intră nu numai majoritatea operelor de
pictură, sculptură şi arhitectură din epoca imediat următoare Renaşterii,
dar şi modalităţi artistice epocal diferite, cum ar fi de pildă goticul
flamboyant etc. Confuzia dintre stil şi tip provine adeseori din faptul că
amîn-două sînt asociate cu aceleaşi atribute. Se vorbeşte astfel de stilul şi
de tipul baroc, deşi aceste două expresii desemnează sinteze teoretice
deosebite. Tipul este o noţiune pur sistematică. Stilul este o noţiune în
acelaşi timp sistematică şi istorică. Raportîndu-ne la diferenţierile
metodologice pe care le face Rickert, s-ar putea spune că tipul este
produsul unei operaţii de generalizare, pe cînd stilul al unei lucrări în
acelaşi timp de generalizare şi de individualizare. Stilul este astfel, din
punct de vedere metodologic, o noţiune mixtă în care se întrunesc
perspectiva istorică cu cea sistematică. Căci el unifică un grup de opere nu
după raportul lor de succesiune, aşa cum face istoria în interiorul seriilor
sale, ci după similitudinile lor de structură, integrînd
0 noţiune în acelaşi timp generală şi unică.

Vom defini stilul: unitatea structurii artistice într-un grup de opere
raportate la agentul lor, fie acesta artistul individual, naţiunea, epoca sau
cercul de cultură. Unitatea şi originalitatea sînt cele două idei mai
particulare care fuzionează în conceptul stilului. Este deci lipsit de stil
amestecul de lucruri disparate şi neasimilabile, confuzia şi anarhia. în
acest înţeles putea Nietzsche să extindă noţiunea de stil de la
întrebuinţarea ei artistică asupra manifestărilor de cultură ale unui popor,
deplîngînd lipsa de stil a culturii germane din vremea lui, în care i se părea
că se amestecă haotic influenţe pornind din punctele cele mai variate ale
istoriei3. Lipsită de stil este şi unitatea moartă, coeziunea mecanică din
care nu ne vorbeşte o individualitate originală animatoare. „Le style c'est
1'homme ", spunea Buffon, şi ar fi putut adăuga că este noţiunea, epoca
sau cercul de cultură căreia opera îi aparţine. Prezenţa şi influenţa acestor
centre, acţiunea lor spirituală şi unificatoare o constatăm şi preţuim în
fenomenul stilului. Cînd însă originalitatea este simulată sau cînd centrul
spiritual de la care emană opera de artă se manifestă altfel decît în acord
cu orientările sale autentice şi profunde, atunci înregistrăm şi dezaprobăm
maniera. Sînt individualităţi U2 manierate, poeţi şi artişti preţioşi din
toate timpurile, dar şi epoci şi culturi întregi care suferă de acest viciu,
cum s-a imputat de atîtea ori alexandrinismului grec. Manierismul apare
mai ales atunci cînd se produce disocierea şi dezacordul dintre

originalitatea artistului individual şi a naţiunii, epocii sau culturii care îi
înglobează. Sînt astfel manieraţi artiştii academici, care menţin norma unei
inspiraţii clasice în mijlocul unor împrejurări care s-au schimbat, oratori
creştini care compun discursuri sacre în stilul lui Cicerone, versificatori
moderni, care compun în formele poeziei persane din veacul al Xill-leaşi al
XlV-lea, afectînd stilul lui Hafis şi Sadi, poeţi franţuziţi în mai toate
literaturile naţionale, nu numai în literatura română. Adevăratul stil este
acela în care se armonizează originalitatea individuală cu aceea a timpului
şi a societăţii. Originalitatea individuală este purtată, sprijinită şi întărită de
aceea a mediului local şi a epocii. Nu însă pînă la punctul în care acestea
din urmă devenind mai puternice, prin glasul lui n-am mai auzi decît pe ale
lor. Manieraţi, lipsiţi de adevărată originalitate, sînt deci şi artiştii care
cedează uşor gustului timpului şi orientărilor culturii lor. Numai armonia
acestor factori, dozajul lor delicat şi precis întregeşte adevăratul stil.

b) ARTELE Şl CLASIFICAREA LOR

Operele de artă concrete şi particulare se grupează nu numai în

interiorul tipurilor şi stilurilor, dar şi în acela al artelor. Poezia şi mimica,

dansul, muzica, arhitectura, desenul, sculptura şi pictura sînt noţiuni

cîştigate din sinteza teoretică a operelor individuale, singurele date efectiv

în experienţa artistică. Nimeni nu are de-a face în contemplaţie cu poezia,

cu muzica sau cu dansul în genere, ci numai cu opere artistice, pe care

printr-un act de mediaţiune al spiritului le atribui uneia sau alteia dintre

clasele enumerate mai sus. Artele sînt deci construcţii teoretice ale

spiritului, rezultatul unei operaţii de clasificare aplicată asupra operelor

concrete.

Criteriile acestei clasificaţii au variat însă în decursul timpului, fără ca
unul singur dintre ele să se dovedească suficient. Una din cele mai vechi şi
mai bine cunoscute clasificări, aceea a lui Lessing, obţine conceptul artelor
şi le clasifică după criteriul mijloacelor de realizare, fluente (cum sînt
cuvîntul sau sunetul) sau stabile (cum sînt masa, linia, volumul sau
culoarea). In acord cu acest criteriu artele sînt succesive (poezia, muzica)
sau simultane (arhitectura, desenul, pictura, sculptura). După cum am mai
avut prilejul să constatăm în cursul acestei lucrări, clasificarea lui Lessing
prezintă însemnate dificultăţi psihologice, deoarece orice operă de artă
întrucît este contemplată aparţine ordinii temporale şi este prin urmare
succesivă. Pe de altă parte, orice operă întrucît la sfîrşitul contemplaţiei se
recompune într-un efect de totalitate, este simultană. Dar în afară de aceste
greutăţi psihologice, clasificarea lui Lessing este insuficientă şi din punctul
de vedere al particularităţilor de structură ale feluritelor arte. Căci dacă, de
pildă, pictura, împreună cu desenul, cu sculptura şi cu arhitectura au
comun folosinţa mijloacelor spaţiale, ea împarte cu muzica însuşirea de a
dezvolta un anumit element al expresiei, şi anume tonalitatea sau
modulaţia ei, şi aparţine prin această trăsătură unei alte clase, în care nu
intră nici desenul, nici sculptura, nici arhitectura. Kant a avut mai întîi
ideea de a propune o clasificare a artelor după elementul expresiv pe care
fiecare din ele îl dezvoltă cu precădere, şi a face din aceste elemente
factorul integrant al feluritelor clase artistice1. într-o expresie completă se
pot distinge în adevăr conţinutul intelectual transmis pnncuvînt, gestul
spaţial care îl însoţeşte şi figurează şi tonalitatea sau modulaţia care
traduce mai cu scamă acompaniamentul lui sentimental. Artele cuvîntului
sînt pentru Kant poezia şi elocinţa. în grupul artelor gestului sau figurative

69 141

intră arhitectura, sculptura, pictura ca artă a desenului, arta grădinilor şi
decoraţia de toate categoriile. Printre artele tonalităţii trebuie în fine
distinsă muzica şi pictura ca artă a coloritului. Oricît de interesantă ar fi
clasificarea lui Kant, prin ideile pe care le trezeşte despre constituţia
intimă a artelor şi printr-o regrupare a lor care pune în lumină afinităţi mai
ascunse între ele, nici ea nu e scutită de orice dificultăţi. în adevăr, după
cum observă Des-soir, artele mai pot fi integrate şi clasificate după cum
întreţin raporturi cu formele reale şi provoacă asociaţii determinate
(plastica, pictura, mimica, poezia) sau înfăţişează forme ireale şi provoacă
asociaţii nedeterminate (arhitectura, muzica)2. Astfel, pictura, care ca artă
a coloritului intra, pentru Kant, în aceeaşi clasă cu muzica, se asociază
acum cu plastica, mimica şi poezia; în timp ce arhitectura, care se întrunea
cu plastica şi desenul, se regăseşte acum alături de muzică. De altfel,
Dessoir rămîne pînă la urmă sceptic faţă de noul criteriu al raportului cu
formele reale. Oare formele reale ale desenului, picturii şi sculpturii nu se
asociază prin elementul compoziţional al operei în forme ireale, în acele
scheme abstracte despre care am vorbit şi noi în paginile consacrate
ordonării în artă? Oare poezia prin metrică şi rimă nu aparţine artelor cu
forme ireale? Nu există oare un element arhitectonic în desen, sculptură şi
pictură? Nu există arhitectură în muzică? Nu există arhitectură şi muzică
în poezie?3 întrebările s-ar putea înmulţi, pentru a scoate mai bine în
evidenţă caracterul instabil şi fluent al claselor de arte. Wolfflin, în
lucrarea de mai multe ori amintită pînă acum, a arătat bine în ce constă
pictu-ralizarea sculpturii şi arhitecturii în trecerea de la Renaştere la baroc
Dimpotrivă, o dată cu arta clasicizantă a lui David şi a şcolii sale se poate
vorbi de o sculpturalizare a picturii. Toate observaţiile de pînă acum ne
dovedesc că sintezele teoretice în aşa-numitele arte rămîn totdeauna
provizorii, dar păstrează valoarea unui instrument de analiză, întrucît
marchează unele particularităţi structurale ale operelor. Ele au apoi o
valoare prin înseşi revizuirile succesive pe care le reclamă şi care adîncesc
necontenit lucrarea de caracterizare structurală a operelor.

Dacă artele se pot cu atîta greutate despărţi radical, dacă în realitate ele
se ating prin atîtea puncte şi fuzionează necontenit unele cu altele, se
înţelege cît de firească, dar şi cît de puţin nouă este ideea întrunirii lor.
Unificarea artelor a apărut totuşi ca un program de o mare noutate în
romantism, de pildă la un Solger4. O idee care mai tîrziu a devenit baza
sistematică a dramei muzicale wagneriene. Asociaţia dintre poezia
dramatică, muzică şi dans este străveche. De asemeni, aceea dintre poezie
şi cînt. Vechea poezie a rapsozilor antici şi a trubadurilor medievali nici nu
trăia decît în această asociaţie. De asemeni, arhitectul, sculptorul şi
pictorul au

Criteriile acestei clasificaţii au variat însă în decursul timpului, fără ca
unul singur dintre ele să se dovedească suficient. Una din cele mai vechi şi
mai bine cunoscute clasificări, aceea a lui Lessing, obţine conceptul artelor
şi le clasifică după criteriul mijloacelor de realizare, fluente (cum sînt
cuvîntul sau sunetul) sau stabile (cum sînt masa, linia, volumul sau
culoarea). în acord cu acest criteriu artele sînt succesive (poezia, muzica)
sau simultane (arhitectura, desenul, pictura, sculptura). După cum am mai
avut prilejul să constatăm în cursul acestei lucrări, clasificarea lui Lessing
prezintă însemnate dificultăţi psihologice, deoarece orice operă de artă
întrucît este contemplată aparţine ordinii temporale şi este prin urmare
succesivă. Pe de altă parte, orice operă întrucît Ia sfîrşitul contemplaţiei se
recompune într-un efect de totalitate, este simultană. Dar în afară de aceste
greutăţi psihologice, clasificarea lui Lessing este insuficientă şi din
punctul de vedere al particularităţilor de structură ale feluritelor arte. Căci
dacă, de pildă, picUira, împreună cu desenul, cu sculptura şi cu arhitectura

au comun folosinţa mijloacelor spaţiale, ea împarte cu muzica însuşirea de
a dezvolta un anumit element al expresiei, şi anume tonalitatea sau
modulaţia ei, şi aparţine prin această trăsătură unei alte clase, în care nu
intră nici desenul, nici sculpftira, nici arhitectura. Kant a avut mai întîi
ideea de a propune o clasificare a artelor după elementul expresiv pe care
fiecare din ele îl dezvoltă cu precădere, şi a face din aceste elemente
factorul integrant al feluritelor clase artistice1. într-o expresie completă se
pot distinge în adevăr conţinutul intelectual transmis pnncuvînt, gestul
spaţial care îl însoţeşte şi figurează şi tonalitatea sau modulaţia care
traduce mai cu seamă acompaniamentul lui sentimental. Artele cuvîntului
sînt pentru Kant poezia şi elocinţa. în grupul artelor gestului sau figurative
intră arhitectura, sculptura, pictura ca artă a desenului, arta grădinilor şi
decoraţia de toate categoriile. Printre artele tonalităţii trebuie în fine
distinsă muzica şi pictura ca artă a coloritului. Oricît de interesantă ar fi
clasificarea lui Kant, prin ideile pe care le trezeşte despre constituţia intimă
a artelor şi printr-o regrupare a lor care pune în lumină afinităţi mai
ascunse între ele, nici ea nu e scutită de orice dificultăţi. în adevăr, după
cum observă Des-soir, artele mai pot fi integrate şi clasificate după cum
întreţin raporturi cu formele reale şi provoacă asociaţii determinate
(plastica, pictura, mimica, poezia) sau înfăţişează forme ireale şi provoacă
asociaţii nedeterminate (arhitectura, muzica)2. Astfel, pictura, care ca artă a
coloritului intra, pentru Kant, în aceeaşi clasă cu muzica, se asociază acum
cu plastica, mimica şi poezia; în timp ce arhitectura, care se întrunea cu
plastica şi desenul, se regăseşte acum alături de muzică. De altfel, Deşsoir
rămîne pînă la urmă sceptic faţă de noul criteriu al raportului cu formele
reale. Oare formele reale ale desenului, picturii şi sculpturii nu se asociază
prin elementul compoziţional al operei în forme ireale, în acele scheme
abstracte despre care am vorbit şi noi în paginile consacrate ordonării în
artă? Oare poezia prin metrică şi rimă nu aparţine artelor cu forme ireale?
Nu există oare un element arhitectonic în desen, sculptură şi pictură? Nu
există arhitectură în muzică? Nu există arhitectură şi muzică în poezie? 3

întrebările s-ar putea înmulţi, pentru a scoate mai bine în evidenţă
caracterul instabil şi fluent al claselor de arte. Wolfflin, în lucrarea de mai
multe ori amintită pînă acum, a arătat bine în ce constă pictu-ralizarea
sculpturii şi arhitecturii în trecerea de la Renaştere la baroc Dimpotrivă, o
dată cu arta clasicizantă a lui David şi a şcolii sale se poate vorbi de o
sculpturalizare a picturii. Toate observaţiile de pînă acum ne dovedesc că
sintezele teoretice în aşa-numitele arte rămîn totdeauna provizorii, dar
păstrează valoarea unui instrument de analiză, întrucît marchează unele
particularităţi structurale ale operelor. Ele au apoi o valoare prin înseşi
revizuirile succesive pe care le reclamă şi care adîncesc necontenit lucrarea
de caracterizare structurală a operelor.

Dacă artele se pot cu atîta greutate despărţi radical, dacă în realitate ele
se ating prin atîtea puncte şi fuzionează necontenit unele cu altele, se
înţelege cît de firească, dar şi cît de puţin nouă este ideea întrunirii lor.
Unificarea artelor a apărut totuşi ca un program de o mare noutate în
romantism, de pildă la un Solger4. O idee care mai tîrziu a devenit baza
sistematică a dramei muzicale wagneriene. Asociaţia dintre poezia
dramatică, muzică şi dans este străveche. De asemeni, aceea dintre poezie
şi cînt. Vechea poezie a rapsozilor antici şi a trubadurilor medievali nici nu
trăia decît în această asociaţie. De asemeni, arhitectul, sculptorul şi pictorul
au lucrat totdeauna în colaborare în marile stiluri ale artei, în antichitate, în
romanic, în gotic şi în Renaştere. Izolate din complexul care le întrunea în
toate aceste stiluri, cu ocazia construirii unui templu, a unei catedrale sau a
unui palat, arta arhitectului, a sculptorului şi a pictorului nu şi-au cîştigat
decît mult mai tîrziu o relativă independenţă. Templul grec este un edificiu
menit să păstreze statua zeului sau zeiţei, un „înveliş pentru simulacrul

70

divin", spune E. Boutmy5. Pictura şi sculptura romanică şi gotică sînt
totdeauna gîndite în raport cu o suprafaţă a construcţiei care trebuie
accentuată sau cu un volum care trebuie împlinit, pentru a evita impresia
neplăcută a vidului. în Renaştere încă, unele din cele mai importante
realizări ale picturii, cum sînt logiile lui Raffael sau picturile lui
Michelangelo în Capela Sixtină etc, sînt gîndite în conexitate cu
arhitectura. Dar tot în această epocă, magnificenţa principilor şi a
cardinalilor, apoi a marilor burghezi, solicită dezvoltarea portretului, care
vine să ocupe un zid al unei locuinţe particulare şi de data aceasta fără
vechea solidaritate cu ideea arhitecturală. Dezvoltarea burgheziei în Nord,
cu nevoia de a orna interiorul pe care o provoacă, adînceşte acea separare
a artelor, care a făcut mai în urmă problematică şi nouă ideea întrunirii lor.
Dacă însă unificarea artelor este un gînd menit să integreze manifestările
ei parţiale în totalitatea care i-a asigurat în trecut marile ei realizări, ea
trebuie întreprinsă în aşa fel încît să recompună în adevăr un efect de
totalitate. Unificarea artelor trebuie deci distinsă de acumularea lor, aşa
cum se întîmplă de atîtea ori în regia modernă, care perpetuează o idee
wagneriană rău înţeleasă. O reprezentaţie de teatru, în care ni se oferă
alături de textul dramatic şi puţină muzică şi costume frumoase şi decoruri
pitoreşti, trădează adeseori intenţia filistină de a cuceri pe spectator prin
mai multe laturi ale sensibilităţii lui şi de a aglomera ornamentele, după
principiul grosolan că ceea ce este mai împodobit şi mai bogat este şi mai
faimos. Este firesc atunci ca faţă de această aglomerare de elemente
neînsumate, lipsită de unitate şi de stil, să preferăm manifestările mai
demne ale aşa-numitelor arte izolate, adică ale acelora care dezvoltă cu
puritate una singură din valorile universului artistic c) GENURILE
ARTISTICE

încercarea de a stăpîni sistematic domeniul operelor de artă a produs o
altă sinteză teoretică în aşa-numitele genuri artistice. Genurile artistice
presupun însă ca nişte cadre constituite artele, al căror teritoriu ele îl
subîmpart. Problema genurilor artistice ne duce în inima teoriei speciale a
artelor şi prin urmare peste limitele esteticii generale, căreia îi este
consacrată exclusiv lucrarea de faţă. Dacă totuşi ne oprim acum în faţa
genurilor artistice, este din pricina faptului că o dată cu prilejul lor se
evidenţiază încă o dată anumite momente sistematice din constituţia artei.
Genurile artistice sînt în adevăr noţiuni teoretice rezultate din conjugarea
noţiunii uneia din arte cu unul din factorii artei în genere: material, valoare
eteronomică. unitate estetică. Materialul, valoarea eteronomică şi unitatea
estetică sînt cei trei factori de integrare a operelor în genuri. Acţiunea lor
nu este însă egală în domeniul fiecărei arte în parte. Aşa, de pildă, poezia
nu foloseşte decît un singur material, cuvîntul, şi prin urmare din acest
punct de vedere ea nu cunoaşte nici o articulaţie interioară a regiunii ei. în
schimb sculptura poate folosi marmura, bronzul, lemnul, pămîntul,
porţelanul etc, diversifieîndu-sc în consecinţa în genul sculpturii în
marmură, bronz, lemn etc De asemeni, există un gen al picturii în
ylei^uarelă, pastel, frescă, tempera etc. Cunoaştem apoi genul muzicii de
coarde şide suflători, al muzicii eîntate etc. în acord cu valoarea
eteronomică pe care o realizează, poezia poate 11 religioasă, eroică sau
socială etc, tot atîtea genuri care pot reveni cu unele excepţii şi în
domeniul sculpturii sau al picturii, ca de pildă monumentul eroic sau civic,
statueta şi portretul, pictura istorică şi religioasă etc. Tot astfel, după
valoarea ei eteronomică, arhitectura cunoaşte genul vilei şi al palatelor
publice sau particulare, al catedralei, halelor, gării etc. Muzica distinge
apoi între marş, lied, oratoriu ş.a.m.d. O deosebită importanţă prezintă
diferenţierea în genuri după felurile unificării estetice, active în cadrul

diverselor arte. Astfel, muzica unifică, fie prin revenirea aceluiaşi refren,
între care se intercalează cîte un episod sau divertisment (rondo), fie prin
repeţirea aceluiaşi sistem de fraze (antiphonia), fie prin repeţirea aceluiaşi
sistem de fraze urmat de unul diferit (ritmul tripartit codat), fie prin modi-
ficări şi combinări ale acestor modalităţi elementare pe care le regăsim în
sonata sau simfonia modernă. Genul liric, epic şi dramatic reprezintă şi ele
în poezie moduri felurite ale unificării, în cadrul concis al afectului
personal, în interiorul sferei istorice a povestirii sau în cadrul acţiunii
dramatice. Dar liricul, epicul şi dramaticul reprezintă în poezie şi
modalităţi ale clarificării, prin care sporesc în valoarea lor sensibilă
anumite aspecte ale realităţii. Intuiţia lirică a lumii o răsfrîngc ca stare de
suflet, pe cînd cea epică, drept succesiune de evenimente, iar cea
dramatică, drept conflict şi luptă de forţe antagoniste. Prin aceste din urmă
genuri şi prin altele asemănătoare, artele particulare se sistematizează după
momentele constitutive ale artei în genere. Cum însă acestea se specifică,
după cum am văzut, în tipuri, se poate spune că genurile amintite în urmă
reprezintă nişte tipuri mărginite în sfera uneia sau alteia dintre arte.

Genurile artistice au constituit în clasicism criteriul gustului şi uneori al
creaţiei artistice. Conformarea la condiţiile genurilor, concepute ca nişte
modele eterne şi imuabile ale operelor de artă, era cerută deopotrivă de
artişti şi de acei care îi judecau. „Criticul superior, scrie odată Marmontel,
trebuie să aibă în imaginaţia sa tot atîtea modele diferite cîte genuri există."
Iar Albert Thibaudet, care îl citează, poate cu drept cuvînt să observe:
„Problema genurilor a deţinut în critică, pînă în veacul al XlX-lea, un loc
tot atît de considerabil ca problema universalelor în filozofia evului
mediu"1. în veacul al XlX-lea, romantismul a înfrînt rigiditatea vechilor
genuri, soco-tindu-se liber să le amestece sau chiar să creeze altele noi.
„Toate genurile poetice clasice în puritatea lor strictă, scrie odată roman-
ticul Fr. Schlegel, sînt azi ridicule."2 Tirada lirică şi episodul în dramă au
fost printre produsele acestei încălcări de domenii, pentru care un model
mai îndepărtat se putea găsi în Shakespeare şi în teatrul elisabetan. Dar
visul romanticilor mergea mai departe, către ceea ce Schlegel numeşte
odată „poezia universală progresivă", în care toate felurile ei să se
întrunească într-un adevărat microcosmos poetic. Restauraţia clasică a
gustului francez la finele secolului trecut readuce credinţa în genuri ca
nişte entităţi constituite, dar nu eterne şi imuabile. Aplicînd noul spirit al
ştiinţelor naturale, un Fr. Bainetiere le arată trăind, modifieîndu-se şi
transformîndu-se. Celebrele lui prelegeri asupra Evoluţiei poeziei lirice în
Franţa &vc&u astfel prilejul să urmărească cum din oratoria religioasă'a
veacului al XVll-lea s a dezvoltat treptat meditaţia lirică a romanticilor.
Studii despre evoluţia genurilor au apărut numeroase după Brunetiere.
toate manifestînd aceeaşi poziţie intermediară între realismul clasic şi
nominalismul romantic.

Astăzi ni se pare evident că genurile sînt produse istorice, şi ca atare
capabile să se transforme sau chiar să dispară. Epopeea, de pildă, este
astăzi un gen mort şi încercările mai noi ale unui Spitteler de a o învia au
rămas deocamdată fără continuatori. Cine mai scrie apoi epistole didactice
în felul lui Boileau? Satira s-a refugiat în subsolurile literaturii. Abia dacă
o mai întîlnim din cînd în cînd în foile umoristice. Meditaţia romantică, cu
toate înălţimile Ia care au condus-o odată un Vigny, un Lamartine, un
Leopardi, se găseşte şi ea în mare criză. Şi cu toate acestea, din punct de
vedere estetic nu este totul absolut irelevant în vechea noţiune a genurilor.
Faptul de a folosi un material sau altul, de a întrupa o anumită valoare
etero-nomică sau de a folosi un procedeu determinant al unificării impune
unele condiţii stabile, peste care nu se poate trece decît cu riscuri estetice
foarte mari. Există o legalitate internă a acuarelei sau frescei, a vilei sau

71 141

palatului public, a dramei şi a romanului, fixată prin însăş i viaţa istorică a
artei, care a lămurit la un moment dat chipul cel mai fericit de a
întrebuinţa un material, virtualităţilc şi afinităţile lui, căile cele mai bune
de a atinge un scop extraestetic în artă, unele procedee esenţiale în
evocarea vieţii prin povestire sau prin acţiune scenică. Există fireşte
probleme nedezlegate în artă, şi în măsura lor genurile apar relative şi
schimbătoare nu pentru că nu se pot niciodată constitui, dar pentru că se
caută. De la Mairet la Corneille se poate urmări o întreagă dezvoltare a
tragediei franceze care dibueşte condiţiile genului, adaptarea cea mai bună
la norma ei internă, pînă în clipa cînd Cidul pare a o realiza3. Cînd după un
secol şi jumătate nimeni nu mai scrie tragedii, toată lumea este încă de
acord că ele nu puteau fi scrise mai bine decît o făcuseră în trecut poeţii
clasici. Viaţa istorică poate astfel elimina un gen, lăsînd intacte necesităţile
legate de firea lui. Acceptarea genurilor are apoi un rol pozitiv şi în
creaţie. Limitările pe care genurile le impun, deopotrivă cu toate
obstacolele în artă, au o funcţiune creatoare. Cine sparge şi depăşeşte
limitele genurilor poate mai uşor să se piardă în nedeterminarea lipsită de
formă. Disciplina genurilor garantează însă rigoarea formală, stricteţea
compoziţiei. Apoi în aceste graniţe restrînse, imaginaţia împiedicată să se
desfăşoare în suprafaţă se concentrează şi se adînceşte.

6. ETERONOMIA ARTEI

înţeleasă ca produsul subordonării unui obiect în sfera valorii estetice,

arta ne apare ca o întocmire sustrasă mobilităţii şi variaţiunilor istorice.

Valoarea estetică face în adevăr parte din categoria scopurilor în sine.

întrucît participă la ea, arta nu se leagă cu restul realităţii nici ca mijloc,

nici ca un scop provizoriu şi relativ, menit a fi depăşit. Am văzut apoi care

sînt mijloacele pe care le foloseşte arta pentru a obţine caracterul

autotelismului său. Printre momentele constitutive ale artei, izolarea,

ordonarea, clarificarea şi idealizarea ne-au apărut drept acelea capabile de

a o sustrage din înlănţuirea aspectelor şi evenimentelor în experienţa

practică şi de a o constitui ca o unitate eterocosmică autonomă. Prin acest

caracter, arta s-a arătat în toate timpurile drept depozitul gloriei celei mai

durabile. „Exegi monu-mentum aereperenius ", scrie Horaţiu despre odele

sale. Întocmind unităţi autonome, scopuri în sine, artiştii s-au socotit

adesea drept dispensatorii gloriei, ai gloriei lor proprii şi a acelora cu ale

căror nume şi fapte opera lor se lega. Această aspiraţie a fost foarte vie şi

adeseori exprimată de poeţii antichităţii şi ai Renaşterii, dar ea n-a dispărut

nici mai tîrziu, ca una care rezultă din răsfrîngerea sensului estetic al

operei.

Dar în afară de această existenţă quasi eternă a operei, rezultată din

însuşirea ei estetică, ea se leagă în întreaga viaţă istorică şi este supusă

mobilităţii şi fluctuaţiilor ei prin cuprinsul de valori extraestetice pe care le

însumează şi le supune unităţii sale. Pornind de la această constatare, am

putut spune şi altădată că arta este eternă prin forma ei estetică şi

vremelnică prin conţinutul ei. Prin cea dintîi, arta durează; prin cel de al

doilea, se uzează şirnibătrineşte. Desigur, din dorinţa de a asigura o durată

cît mai întinsă operelor lor, atîţi artişti moderni au profesat purismul

estetic, eliminarea tuturor con-ţinuturilor relative din artă, a tendinţelor

filozofice sau sociale din literatură, a anecdotei şi motivului din pictură, a

elementului programatic din muzică. Astfel de aspiraţii sînt însă destul de

noi în artă. In lunga ei dezvoltare, arta a întreţinut raporturi strînse cu

formele felurite ale vieţii istorice şi a evoluat cu ea. Chiar apariţia artei este

un fenomen pentru a cărui producere au conlucrat forţe felurite ale vieţii

sociale. Este îndreptăţit deci a studia producerea şi evoluţia artei în raport

cu forţele extraestetice cu care viaţa ei s-a încrucişat. O dată cu aceasta

însă metoda şi obiectivul cercetării noastre se schimbă. Pînă acum ceea ce

ne-a preocupat a fost descrierea artei în însuşirile ei generale şi în tipurile

ei speciale. Ceea ce dorim să înfăţişăm acum, folosind rezultatele moderne

ale cercetării, sînt condiţiile genetice şi evolutive ale artei, apoi unele din

formele speciale pe care ea le îmbracă o dată cu varietatea factorilor care o

determină şi întrucît o determină. Vom urmări în acelaşi timp funcţiunile

pe care ea le împlineşte în societatea omenească. Deosebirea dintre

condiţionări şi funcţiuni nu este de altfel atît de radicală pe cît se pare.

Pentru ilustrarea acestei împrejurări, cîteva exemple, anticipate asupra

expunerii viitoare, pot să ajungă. Aşa, de pildă, afirmaţia că arta s-a

dezvoltat din muncă poate fi modificată în forma că munca foloseşte din

practica artei. Nevoia de a uşura munca va fi condus pe primitiv să

găsească muzica. Dar o dată aceasta aflată, munca primitivului asociindu-

se necontenit cu ea, a găsit un mijloc capabil s-o dezvolte şi s-o

perfecţioneze. Condiţionările explică apariţia artei; funcţiunile lămuresc

progresul ei. Acelaşi lucru în ce priveşte legăturile artei cu sexualitatea.

Unele interese sexuale vor fi inspirat pe artiştii primitivi. Sexualitatea a

devenit însă o funcţiune a artei, după cum o dovedeşte marele ei rol în

afirmarea raporturilor etice dintre sexe. Sîntem deci îndreptăţiţi a spune că

acelaşi factor poate fi privit ca o condiţie sau ca o funcţiune, după cum îl

considerăm din perspectiva cauzală sau finală. Cauzele extraestetice ale

artei sînt în acelaşi timp şi scopurile ei. Arta ne-a preocupat pînă acum ca

fenomen estetic autonom. Propunîndu-ne de aci înainte să cercetăm

condiţiile care au promovat-o şi funcţiunile pe care le împlineşte, ne oprim

în faţa eteronomiei artei.

a) VALOAREA BIOLOGICĂ ŞI SEXUALĂ A ARTEI

Studiind motivele artei primitive şi factorii care sprijină dezvoltarea ei

în societăţile omeneşti este necesar a stabili din capul locului că nu fiecare

din aceştia au un caracter extraestetic. Acţiunea de a prelucra obiecte

materiale în scopul de a le da o organizare expresivă şi o unitate, adică

tocmai activitatea artistică, decurge dintr-un impuls primitiv al sufletului,

care n-are nevoie de invocarea altor condiţii pentru a ne explica apariţia

lui. Omul este în mod natural artist. Am arătat şi în altă parte că aspiraţia

omului către unitate se satisface pe diferite căi. Arta este una din acestea.

Dar dacă trebuie să recunoaştem un instinct artistic primitiv, este tot atît de

necesar a adăuga că instinctul acesta primeşte întăriri şi este solicitat a se

dezvolta prin nişte condiţii care n-au nimic estetic în ele.

Condiţiile despre care trebuie să ne ocupăm acum sînt mai întîi de ordin

biologic. Conexitatea dintre artă şi viaţa biologică a fost afirmată mai întîi

înlăuntrul acelei teorii a artei ca joc, al cărei răsunet a fost mare la sfîrşitul

veacului trecut. Se cunoaşte contribuţia lui Spencer în această privinţă.

Pentru Spencer, animalele superioare nutrindu-se mai bine, bucurîndu-se

apoi de o organizaţie mai complexă şi mai variată, care le permite să men-

ţină în repaus unele funcţiuni, în timp ce pe celelalte le exercită, ajung cu

uşurinţă la un excedent de energie, pe care trebuie neapărat să-1

72

cheltuiască. Risipa energiei astfel acumulate se face imitînd actele serioase

ale vieţii. Aşa apare jocul sub toate varietăţile lui, printre care trebuie să

numărăm şi activitatea artistică. Ipoteza lui Spencer valora atît pentru

explicarea artei în evoluţia individuală, cît şi a speţei. Dansul-pantomimă

al primitivului, în care sînt imitate muncile cîmpului, vînătoarea sau

războiul, putea fi citat ca un exemplu menit să confirme teoria lui Spencer.

Vom vedea că acestor aspecte ale artei primitive li se pot da şi alte

explicaţii decît aceea biologică a cheltuirii energiilor acumulate pe căile

comode ale imitaţiei. Q greutate care se iveşte însă în tot cazul şi de pe

acum în calea ipotezei spenceriene este aceea că nu toate activităţile

artistice ale primitivului iau forma imitaţiei. Alături de artele care întreţin

o relaţie cu formele reale, primitivul cunoaşte şi arte de forme ireale, cum

ar fi muzica sau decoraţia fixă şi mobilă a propriului corp, apoi decoraţia

unor obiecte străine. Este meritul lui K. Groos de a fi cuprins şi explicaţia

acestor activităţi artistice prin teoria sa cu privire la artă ca joc. în adevăr,

pentru Groos jocul nu este numai cheltuiala unui prisos de energie, o

„activitate dezinteresată". în joc par a se exercita mai degrabă instincte

utile şi necesare vieţii. Ipoteza pur mecanicistă a lui Spencer este înlocuită

cu una finalistă. Pe aceste noi baze, jocul dobîndeşte un loc mai precis şi

mai larg în economia biologică a vieţii. Omul pare a se juca nu numai

întrucît acumulează forţe, dar şi întrucît se pregăteşte pentru temele

serioase ale existenţei, în rîndul jocurilor astfel înţelese, distinge Groos pe

acela al exer ciţiilor experimentative în legătură cu feluritele aparate

motrice şi senzoriale, răspunzătoare în mod special de apariţia artelor în

societăţile primitive. Din manipularea în joc a unor materiale plastice, cum

ar fi pămîntul sau ceara, trebuie să fi apărut sculptura; după cum din

plăcerea audiţiei şi din manipularea obiectelor sonore este de presupus că

au apărut muzica şi instrumentele muzicale. Sculptînd şi desenînd, cîntînd

şi făcînd să răsune obiecte sonore, exercitîndu-se cu alte cuvinte artistic,

ajungea primitivul la deprinderi de dexteritate şi la o fineţe a percepţiei

capabile a fi folosite mai tîrziu în activităţile de interes practic ale vieţii.

Evident, ipoteza lui Groos, ca toate cele care se referă la stadii întrecute

din evoluţia omenirii, este greu controlabilă.1 O confirmare a acestei

ipoteze vine din observarea locului pe care îl ocupă jocul artistic în

existenţa copilului. Copilul-artist este o apariţie cu mult mai frecventă

decît adultul-artist. Cu mult înainte de specializarea şi stabilirea aptitudi-

nilor sale, copilul probează în joc virtualităţile pe care le posedă, şi această

liberă activitate a facultăţilor sale, din care numai unele vor fi dezvoltate şi

folosite, ia forma activităţii artistice. „Copilul se transformă şi transformă,

scrie P. A. Lascaris. Imitînd, el se descoperă pe sine şi încearcă în mod

inconştient să-şi caute forma."2 Tot astfel primitivul, cu mult înainte de a

cunoaşte agricultura şi olăritul, practica artele. Omul paleoliticului, care nu

se slujea decît de unelte cioplite grosolan în piatră şi de oase, manifesta

totuşi o măiestrie artistică uimitoare, după cum o dovedesc atîtea din

operele sale de artă, de-senuri şi picturi murale, găsite în grotele din

Spania nordică şi Franţa de sud etc. Comparate între ele, tehnica şi arta

acestui timp dovedesc că pe cînd cea dintîi era o achiziţie recentă, cea din

urmă trebuie să fi avut un lung trecut în urma ei. Evoluţia tehnică a

omenirii trebuie să fi fost anticipată de o lungă evoluţie artistică. Artistul

este mai vechi decît homo faber. în practica artelor pare a se fi educat

deprinderile tehnice ale omului, şi cu mult înainte ca forţele sale să se fi

aplicat la rezolvarea unor teme utilitare de viaţă, ele s-au exercitat artistic

şi liber.

Dar despre funcţiunea biologică a artei se susţine nu numai că formează

şi dezvoltă însuşirile necesare vieţii, dar şi că ea joacă un anumit rol în

organizarea raporturilor dintre sexe. Darwin arătase în adevăr că

frumuseţea plantelor şi animalelor este un instrument al selecţiei sexuale.

Pentru a evita degenerarea speţelor prin autofecundare, geniul obscur al

naturii înzestrează plantele cu flori frumoase, menite să atragă prin formele

şi culorile lor insectele care transportă polenul. Aceeaşi funcţie biologică

par a avea podoabele animalelor (apendice decorative, culori frumoase,

jocuri şi manevre seducătoare, cîntece etc), cu atît mai mult cu cît ele sînt

totdeauna ale masculilor, care urmează pe această cale să se impună

atenţiei femelelor. Se ştie care a fost lunga discuţie provocată de această

ipoteză ^Descendenţei speţelor. Un Wal-lace a observat că aşa-numitele

caractere secundare estetice trebuiesc explicate ca nişte rezultate mecanice

ale unui exces de vigoare, in-fluenţînd asupra structurii şi conduitei.

Femela nu poate selecta decît după gradul de vigoare al masculului, şi

preţuirea sa nu poate fi estetică, 154 ci biologică, deşi alegerea după gradul

vigoarei poate coincide cu o selectare implicită după însuşirea estetică.3

în tot cazul, dacă ipoteza lui Darwin ar fi fost adevărată, ea ar fi trebuit să

primească o confirmare şi din examinarea artei primitive. Se întîmplă însă

că, după cum observă E. Grosse, arta primitivă nu pare a juca nici un rol

sexual. Poezia primitivilor nu vorbeşte niciodată despre raportul sexelor, şi

nici cîntecele lor nu manifestă vreo funcţiune în acest sens. Poezia şi

muzica primitivă nu sînt niciodată erotice. Nici ipoteza darwinistă, în felul

în care a modificat-o Wallace, nu este mai bine confirmată de examinarea

faptelor. Frumuseţea pe care o preţuiesc primitivii în femeile lor nu este"

niciodată a unei vigori şi armonii capabile să asigure reproducerea în bune

condiţii, în această privinţă K. Groos a observat cu multă dreptate că ceea

ce preţuieşte primitivul ca frumos în femeie constă mai degrabă într-o

deformare a tipului uman specific, prin raderea şi smulgerea părului, a

genelor şi sprîncenelor, prin comprimarea craniului şi a picioarelor, prin

străpungerea urechilor, a nasului şi buzelor, prin mutilarea sinului şi prin

lungirea urechilor, care la unele frumuseţi primitive ajung cu lobul la

nivelul umerilor. Ideea frumuseţii ca instrument al selecţiei sexuale nu este

mâi bine confirmată nici de observaţia că dacă se poate vorbi despre o

activitate estetică a animalelor, ea constă dintr-o împodobire a locuinţelor,

nu a corpului, şi că dacă evoluţia ontogenetică reproduce pe aceea

filogenetică, este"caracteristic faptul că copilul este mai întîi sensibil la

frumuseţea obiectelor şi numai mult mai tîrziu la aceea a corpului

omenesc.4 Tot astfel, dacă sculptura primitivă reprezintă aproape cu

exclusivitate pe femeie, iar nu pe bărbat, lucrul pare să rezulte, după cum

observă W. Deonna, din dorinţa bărbaţilor, singurii meşteri ai timpului, de

a se sustrage acţiunii magiei simpatice, abandonînd numai pe femei

influenţei ei nefaste.5 Mai multă valoare sexuală are în arta primitivă

decoraţia, care se aplică totuşi în primul rînd altor părţi ale corpului şi

numai în rîndul al doilea organelor genitale, desigur pentru a potenţa ima-

ginaţia erotică, dar şi pentru a feri aceste organe de „privirea rea",

încărcată cu proprietăţi magice primejdioase.6 în sfîrşit, cu privire la dans

s-a observat de asemeni că dacă în triburile primitive practica acestei arte

are uneori funcţiunea de a apropia sexele, această funcţiune nu este totuşi

indisolubil legată de exerciţiul ei, de vreme ce există dansuri primitive care

nu sînt executate decît în ceremonii de la care femeile sînt excluse. Toate

aceste fapte ne permit a conchide că dacă arta primitivă are o anumită

valoare sexuală, ea nu este totuşi atît de puternică şi întinsă după cum

ipoteza darwinistă ne-ar fi îndreptăţit să credem. Valoarea sexuală a artei

aparţine deci mai mult decît trecutului artei dezvoltării ei ulterioare şi

prezentului ei. Căci nu este nici o îndoială că arta societăţilor noastre

acordă un loc întins temelor erotice şi că prin această însuşire ea a alcătuit

unul din forurile în care s-a cultivat mai mult sensibilitatea erotică a

omului modern. Istoricului Seignobos i se atribue exclamaţia făcută odată

73 141

în timpul uneia din prelegerile sale: „l'amour, cette invention du Xll-e sie-

cle! ", desigur în legătură cu literatura cavalerească a evului mediu, în care

s-a creat forma iubirii moderne şi etica ei. Cum s-a produs morala

europeanului cult de azi şi ce loc ocupă femeia în sistemul ei, cum s-au

produs prescripţiile, interdicţiile şi libertăţile care o privesc sînt nişte

întrebări al căror răspuns complet n-ar fi dat, dacă nu s-ar ţine seama şi de

influenţa artiştilor.
Cercetarea are deci să răspundă şi la problema relativă la locul pe care

sexualitatea îl ocupă în toate manifestările artistice ale popoarelor culte,
precumpănitor dacă îl comparăm cu acela pe care îl deţine în arta
primitivilor. Însemnătatea în creştere a sexualităţii în artă mi se pare a
proveni din trei condiţii felurite. Mai întîi, din progresul pe care 1-a
obţinut în conştiinţa autonomiei ei. Arta primitivă este într-o măsură
covîrşitoare impregnată de intenţii sociale. După cum vom avea prilejul să
constatăm şi mai tîrziu, arta primitivă lucrează în sensul întăririi grupului
social, a coerenţei lui intime, cu o forţă pe care practica ei în societăţile
noastre nu ne permite s-o bănuim. Diminuată mai tîrziu în funcţiunea ei
socială şi mărginită la expresia şi cultura sentimentelor individuale, a fost
firesc ca arta să aleagă printre acestea pe acela care posedă o intensitate
mai mare şi să lege o alianţă puternică cu el. Este neîndoios însă că
sentimentele grefate pe instinctul sexual sînt printre cele mai intense.
Erotismul artei culte provine deci din locul care i-a fost indicat în
interiorul sufletului individual şi dintr-o mai justă adap-156 tare la
scopurile care în aceste condiţii îi revin. în al doilea rînd, arta este chemată
să joace faţă de instinctul sexual un rol pe care nu este singură să-1
îndeplinească faţă de alte instincte ale omului. După cum a observat cu
multă subtilitate Charles Lalo, feluritele instincte ale omului găsesc în
viaţa socială mijloace de a se exercita chiar în afară de instituţiile pe care
le-a organizat, fără nici o primejdie pentru societate. Luxul eliberează şi
dezvoltă apetiturile economice ale omului, sporturile împlinesc acelaşi rol
faţă de nevoile noastre de activitate, jocurile ingenioase faţă de trebuinţele
spiritului nostru, nenumăratele împrejurări ale vieţii moderne faţă de
aspiraţiile de a se exercita ale sensibilităţii. în nici una din aceste
împrejurări, jocul liber cu instinctele şi facultăţile noastre nu atrage după
sine vreo periclitare a ordinii stabilite în societate. Există un singur instinct
a cărui liberă exercitare în afară de cadrele lui instituite ar deveni pri-
mejdioasă. Acesta este instinctul sexual. Singura lui formă regulată de
manifestare este aceea care are loc în cadrele familiei. Orice depăşire a
acestor cadre devine o dezordine de care soliditatea internă a societăţii se
resimte. în aceste împrejurări apare arta, pentru a oferi sexualităţii un
domeniu de eliberare care să nu se întovărăşească cu neajunsuri pentru
societate. Şi de fapt formele erotice mai deseori reprezentate de artă sînt
cele neregulate. „într-o societate poligamă ca aceea a ţărilor musulmane,
scrie Lalo, aşa cum o întrevedem de pildă în O mie şi una de nopţi,
obiectul normal al imaginaţiei poetice nu este pluralitatea soţiilor legale, ci
iubirea în afară dc harem: amorul ilegal. S-ar putea chiar spune că într-o
ţară cu poligamie legitimă, luxul şi poezia iubirii este fidelitatea, iubirea
exclusivă, amorul idealizat al unei singure femei şi dispreţul paradoxal al
tuturor celorlalte în mijlocul ispitelor oferite şi îngăduite. în opera lui
Goethe, Werther şi Faust sau chiar Elegiile romane, se găsesc, fiecare în
felul său, în desăvîrşită tradiţie estetică; în timp ce Hermann şi Doro-thea,
constituind un tratat epic al iubirii conjugale, este o operă excepţională,
izbitoare, ratată. Arta încă primitivă a lui Homer. altfel atît de puţin
erotică, poate să picteze iubirile vinovate ale lui Paris şi Elenei sau luptele
pretendenţilor în jurul Penelopei; dar se opreşte să descrie căsnicia
regulată a lui Agamemnon sau Ulysse."7 S-a spus despre artă că este

„amorală". Lalo observă însă că s-ar cuveni a se afirma despre ea că este
mai degrabă „afamilială".

In sfirşit, jocul artistic cu sentimentele altoite pe instinctul sexual a avut

adeseori şi funcţiunea de a anticipa sau de a însoţi reformele eticii sexuale

în curs. Mai cu seamă poezia erotică, în forma ei lirică, epică sau

dramatică, a lucrat ca o mare putere civilizatoare în stabilirea raporturilor

sociale dintre femeie şi bărbat. Fără îndoială că în înălţarea şi eliberarea

femeii din situaţia cu totul subordonată în care o menţinea organizarea

patriarhală a familiei medievale, lirica evului mediu va fi avut rolul ei.

Lirica antichităţii n-a ştiut să-şi împlinească această misiune. Amorul cîntat

de ea rămîne numai carnal, şi femeia în cadrul ei este cel mult obiectul

dorinţei, nu al iubirii. Abia dacă bizara iubire greacă a efebului a produs

accente mai spirituale în dialogurile lui Platon. A trebuit să intervină marea

forţă istorică a creştinismului, pentru ca, sub semnul adoraţiei Fecioarei,

femeia să fie înfăţişată cu fervoare de lirica noilor popoare ale Europei şi

ca pe această cale reforma etică a relaţiilor dintre ea şi bărbat să-şi

găsească un adjuvant. Dar şi mai tîrziu, înfâţişînd-o ca obiectul preţios al

unor sentimente intense, poezia erotică a conferit femeii un loc în viaţa

bărbatului care, chiar în acest chip, devenea mai important. Este sigur că,

într-o societate lipsită cu totul de poezie sau de artă erotică în genere,

raportul sexelor ar rămîne primitiv şi brutal şi femeia ar fi sortită unei

situaţii de iremediabilă inferioritate. Prin artă, sentimentul erotic se

spiritualizează şi raporturile dintre sexe care se dezvoltă din el devin mai

delicate. Situaţia socială a femeii n-are decît să cîştige din această

transformare. Cînd însă femeia este înfăţişată nu ca obiectul iubirii, ci al

unor reprezentări obscene, în care se exprimă o dorinţă sălbatecă şi

nestăpînită, arta nu secundează mişcarea de eliberare şi înălţare etică a

femeii, ci contribuie mai degrabă la înjosirea ei, deopotrivă cu a bărbatului.

Ceea ce conţine reprobabil o artă obscenă este reflexul pe care ea îl

primeşte despre acel raport dintre sexe, în care bărbatul şi femeia îşi apar

unul altuia ca nişte unelte ale plăcerii. Consideraţia 158 socială a femeii nu

poate creşte pe această cale. Arta' pornografică porneşte totdeauna dintr-o

atitudine misogină, dintr-un adînc dispreţ pentru femeie, care nu mai poate

vedea în ea obiectul demn al unei asociaţii de fiinţe autonome şi egale.

Greşeala comisă cu ocazia sancţionării raportului dintre sexualitate şi artă

stă în confuzia adeseori făcută între arta erotică şi aceea obscenă. Aceasta

este, după cum îmi pare, confuzia „vertuismului", caracterizat într-o mică

scriere renumită de sociologul Vilfredo Pareto, al acelui curent de opinie,

foarte răspîndit în tot decursul veacului al XlX-lea şi care făcea pe

ministrul italian Luzzatti să oprească reproducerile după statua Pao-linei

Borghese de Canova sau după Amorul sacru şi profan al lui Tizian. Acelaşi

curent îndemna cenzura lui Napoleon al 111-lea să interzică Doamna cu

camelii a lui Al. Dumas-fiul şi determina tribunalul de Sena să urmărească

pe Flaubert şi Baudelaire. „Ver-tuismul", arată Pareto, n-a fost niciodată

atitudinea societăţilor în momentele lor de vitalitate.8 Dar despre vertuism

se mai pot adăuga şi alte consideraţii, trecute cu vederea de Pareto. Prin

confuzia pe care o menţine între iubire şi obscenitate, vertuismul dovedeşte

reaua idee pe care o are despre orice modalitate a iubirii, imposibilitatea lui

de a se înălţa la formele ei spirituale şi demne. Cînd nu este o ridiculă

ipocrizie, vertuismul maschează o inhibiţie, o oprire în evoluţia normală.

Din punct de vedere individual, repulsia eroticului este actul unei

conştiinţe retrograde, care n-a ajuns încă să ia o cunoştinţă limpede de

instinctele sale, pentru a le putea conduce şi stăpîni. Groaza de erotic este

adeseori numai forma disimulată a puterii obscure pe care instinctul sexual

74

o are în noi. Din punct de vedere social, această groază este semnul unei

regresiuni sociale la stadiul în care femeia era fiinţa inferioară şi impură,

exclusă din asociaţia bărbaţilor. Am arătat mai sus ce rol poate fi

recunoscut artiştilor şi mai cu seamă poeţilor în mişcarea de depăşire a

acestei situaţii. Dar faţă de achiziţiile civilizaţiei, arta pornografică

reprezintă un nou moment de regresiune arhaică şi de primitivism psihic.

Acţiunea ei se orientează în cazul acesta în contra dezvoltării şi intereselor

societăţilor noastre, meritînd a fi judecată în consecinţă.

Teoria psihanalitică a artei

în legătură cu valoarea şi condiţionările sexuale ale artei, o interesantă

teorie este aceea a psihanalizei, elaborată de S. Freud1 şi de Otto Rank2,

căruia îi datorăm cea dintîi teorie psihanalitică a artei. Să examinăm

afirmaţiile principale ale acestei construcţii teoretice şi dificultăţile pe care

ea le implică. O dată cu diferenţierea instinctelor după funcţiunea de

reproducere proprie celor două sexe, ne spune Rank, tendinţele devenite

„perverse", tocmai din pricină că au rămas în urma acestei diferenţieri,

întîmpină cenzura culturii şi caută un nou mod de activitate. Ele se

sublimează, adică se transformă cît priveşte conţinutul lor conştient,

pentru a se putea elibera fără primejdie. Activitatea artistică este una din

manifestările acestei sublimări, alături de vis şi de nevroză, dar atît de

departe împinsă, încît numai cu greutate se poate recunoaşte originea ei.

Visul împlinea singur la început această funcţiune eliberatorie. Cînd însă

intensitatea instinctelor diminua, un nou mijloc apăru pentru a elibera

restul de energie instinctivă. Acest mijloc nou este mitul, despre care se

poate spune în adevăr că este visul colectiv al societăţilor primitive. Arta

apare în acelaşi timp şi formele ei primitive sînt tot colective. Apropierea

dintre artă şi vis - spune Rank - este străveche, dar numai psihanaliza

modernă poate s-o justifice. Părăsind mai departe consideraţiile genetice,

Rank ni-1 prezintă pe artist ca pe un individ al cărui suflet este

esenţialmente dramatic. Instinctele se combat în sufletul său şi sublimarea

care rezultă este creaţia artistică, în care indivizii comuni găsesc la rîndul

lor un mijloc de eliberare pentru propriile lor conflicte: cultivarea artei

este pentru aceştia din urmă o adevărată metodă psihoterapeutică. Teoria

creaţiei se completează astfel cu o teorie a emoţiei artistice, lată însă că

printre artişti Rank trece şi pe filozofi, ca şi pe întemeietorii de religii. Şi

filozoful îşi obiectivează suferinţa3, după cum întemeietorul de religii se

eliberează de conflictele sale, asimilîndu-şi întreaga suferinţă a lumii, pe

care doreşte s-o răscumpere. Dar în timp ce neuroticul găseşte în

sublimarea care constituie maladia sa o cale de izolare din mijlocul lumii,

opera artiştilor propriu-zişi, 160 apoi a filozofilor şi a profeţilor se

adresează oamenilor şi se constituie ca un centru de grupare omenească.

între aceste trei persoane de altfel se mai introduce o deosebire. „Religia,

scrie Rank, este într-o anumită măsură o cură psihoterapeutică a maselor,

pe care poporul a găsit-o pentru propria sa vindecare, întocmai după cum

arta, inclusiv filozofia, este o cură practicată de un singur individ, şi

anume, mai întîi pentru sine şi apoi pentru un număr mărginit de tovarăşi

de suferinţă, a căror constituţie psihică alcătuieşte cadrul constituţiei

psihice a artistului." Cura neuroticului trebuie individualizată de la caz la

caz, aceea a profeţilor este generală. între aceste extreme stă eliberarea

prin artă şi filozofie. După sfera respectivă a acestor trei mijloace variază

şi preţuirea pe care le-o acordăm. Nevroza este privită ca o stare

inferioară. Arta şi filozofia le considerăm apoi mai prejos decît religia.

Revine astfel în această gradaţie una din problemele pe care idealismul

filozofic şi le punea, cînd cu Schelling cu Hegel, cu Vischer ş.a. căuta să

stabilească treapta relativă pe care arta, religia, filozofia o ocupă în

procesul de obiectivare a spiritului absolut.
Ce devine între acestea frumoasa asemănare pe care o stabilea

Schopenhauer între geniu şi copil, comuna lor nevinovăţie şi înţelepciune?
Acest romantic şi ademenitor tablou este menit oare să devină neverosimil,
după ce psihanaliza şi-a spus cuvîntul? Lucru ciudat, apropierea dintre
genialitate şi copilărie, psihanaliza o menţine, dar pentru alte motive decît
acele ale lui Schopenhauer, căci vederile unui Freud şi-au găsit principalul
lor titlu de noutate, în aceea că acordă copilului o viaţă sexuală, pe care
psihologia mai veche nu o recunoştea. Ocupîndu-se cu psihologia
fanteziei, Freud observă că ea nu desfăşoară nicăieri o activitate mai
intensă decît la persoanele care suferă de o nemulţumire oarecare. „Trebuie
să spunem, scrie Freud, că fericitul nu fantazează niciodată, ci numai
nemulţumitul. Dorinţele neîmplinite sînt forţele motoare ale fantaziilor, şi
fiecare fantazie particulară este împlinirea unei dorinţe, o corectare a
realităţii nesatisfăcătoare"4. Aceste dorinţe sînt sau de natură erotică, sau
răspund nevoii de putere şi înălţare a eului propriu. Ele există uneori în
acelaşi complex, căci dacă fantastul se doreşte puternic şi pururi încoronat
de succes, el speră în felul acesta să-şi apropie mai bine şi obiectul
aspiraţiei sale erotice.

Iată o împrejurare particulară care verifică aceste vederi. Să ne închipuim o
oarecare stare de fapt care trezeşte o puternică dorinţă a unui individ;
aceasta recheamă în amintire una din împrejurările copilăriei în care
dorinţa respectivă a fost realizată. Cu un astfel de material construieşte
individul o situaţie pe care o proiectează în viitor, una din acele fantazii,
printre care opera de artă nu este decît un caz particular. Eroul simpatic al
romanelor de aventuri, al cărui merit şi miraculos noroc nu se dezmint
niciodată, trebuie considerat ca o ipostază a eului poetului, a năzuinţei sale
către putere şi fericire. Personajele „bune" sînt cele care ajută personajului
principal în întreprinderile sale, pe cînd cele „rele" sînt „duşmanii şi
concurenţii eului devenit erou". Există fireşte şi o literatură de un nivel mai
înalt, în care caracterul tendenţios al eului apetent iese mai puţin la iveală.
Este cazul acelor romane psihologice în care poetul îşi despică eul său în
mai multe euri parţiale, potrivit multiplicităţii de tendinţe care se
desfăşoară în interiorul său, le întrupează într-o serie de eroi care se
sprijină sau se combat şi obţine astfel o personificare a conflictelor din
care este alcătuită viaţa sa sufletească5.

Analogia dintre fantaziile poetului şi acele ale fantastului se izbeşte însă
de o dificultate, căci pe cînd cele dintîi se fac cunoscute unui cerc cît mai
larg, cele din urmă sînt tainice, excesul sentimentului de sine
întovărăşindu-se cu conştiinţa că dacă nu l-am ascunde, el s-ar izbi
necontenit de eul deopotrivă de excesiv al semenilor noştri. Mijloacele prin
care poetul reuşeşte să suprime obstacolele care îngrădesc de obicei
comunicarea fantaziilor sale constituie întreaga sa ars poetica. Ele constau
mai întîi într-o atenuare a caracterului egoist al fantaziilor sale prin
modificări şi învăluiri, apoi în seducţia pe care o exercită însuşirile estetice
formale ale operei. Emoţia estetică propriu-zisâ este prin urmare un fel de
plăcere anticipativă (Vorlust), care ne conduce către satisfacţia mai largă a
poeziei, aceea care constă din folosirea prilejului de a trăi propriile noastre
fanteazii, fără să ne învinuim nici o clipă, şi de a ne elibera astfel de
încordarea care poate domni în sufletele noastre. într-o întreagă serie de
studii, Freud şi discipolii săi au încercat să aplice aceste vederi la cazul
unor poeţi şi artişti plastici, căutînd să desluşească în fantaziile lor urmele
experienţelor sexuale ale copiilor care au fost odată. Se înţelege că o
discuţie a tuturor acestor memorii ne-ar conduce să examinăm înseşi
bazele psihanalizei, ceea ce ar întrece cu mult limitele pe care acest capitol

75 141

şi le-a fixat. Pentru cazul special al aplicaţiei ei în estetică, unele obiecţii
principiale pot fi însă făcute chiar aci.

Mai întîi, dacă este adevărat că arta nu e decît produsul imor instincte
devenite mai slabe, este de presupus un moment în viaţa societăţilor şi a
indivizilor cînd ea n-ar fi apărut încă. Această situare în timp este un punct
anume exprimat în teoria lui Rank. După acest autor, visul a anticipat arta,
şi arta n-a apărut decît atunci cînd intensitatea instinctelor a diminuat în
suficientă măsură pentru ca ele să se poată elibera şi prin mijlocul colectiv
al artei. Acestei judecăţi pur teoretice îi lipseşte însă confirmarea faptelor
pe care etnografia ni le pune la îndemînă. Nu s-a putut face pînă acum
dovada că ar exista societăţi primitive în care funcţiunea artistică să fie
necunoscută. Mult admiratele picturi murale găsite la Altamira (în nordul
Spaniei), datînd din paleolitic, şi cele din Benin (Africa), unde o foarte
somptuoasă cultură artistică coexista nu de multă vreme cu teribile
moravuri canibalice, dovedesc mai degrabă că arta apare o dată cu viaţa
socială şi că nu o părăseşte niciodată. Dacă ne întrebăm acum care este
momentul în care arta apare în viaţa individuală, răspunsul este că o găsim
foarte de timpuriu. Expoziţia de artă infantilă de la Mannheim conţinea
desene datorate unor copii de trei ani. Dar fenomenul artei infantile este
de-a dreptul inexplicabil în teoria psihanalitică. Nişte copii atît de fragezi,
ignorînd încă feluritele cenzuri ale civilizaţiei, care ajung totuşi să
sublimeze pornirile lor, iată în adevăr o situaţie greii de închipuit. Să
adăugăm însă că teoria psihanalitică nici n-a putut prevedea cazul artei
infantile, pentru că singura fantezie artistică despre care vorbeşte Freud
este aceea a adultului, pe care am văzut-o alimentîndu-se dacă nu din
spiritul copilăriei, aşa cum credea Schopenhauer, cel puţin din materia ei
de amintiri.

Dar şi alte greutăţi se mai ivesc în calea explicaţiei psihanalitice a artei.
Arta, ni se spune, este produsul unei sublimări. Aceluiaşi proces i se
datoresc însă visul şi nevroza. Prin artă, apoi, Rank înţelege nu numai arta
propriu-zisă, dar şi filozofia deopotrivă cu religia. Nu cumva atunci
procesul sublimării, capabil să explice fenomene morale atît de diferite,
devine insuficient pentru a lămuri cazul special al artei? Iată o întrebare
care se impune şi care pare a cere un răspuns negativ. Dificultatea care
rezultă din generalizarea explicaţiei prin sublimare a fost remaftată dc
psihanalişti, şi una din principalele lor preocupări stă în încercarea de a
preciza caracterele sublimării în artă şi în celelalte fenomene corelative.
Aşa, de pildă, Rank a făcut să intervină sublimarea artistică numai în
momentele cînd instinctele au devenit mai slabe. Numai în acest moment
mijlocul impersonal al artei a putut deschide o supapă de siguranţă unor
tendinţe care, atîta vreme cît se găsesc la un grad de intensitate superioară,
au nevoie, pentru a se elibera de alte căi mai intime şi mai adaptate la
cazul propriu. Visul este o astfel de cale. Exerciţiul artei suprimă însă visul
din psihologia omenească? Ce a putut apoi produce această slăbire a
instinctelor? în ce moment această slăbire s-a produs? Momentul slăbirii
instinctelor este numai postulat de Rank, nu şi precizat sau făcut plauzibil.
Dacă apoi instinctele au slăbit în decursul timpului, numărul şi forţa
cenzurilor nu a crescut şi el şi prin urmare caracterul conflictual al vieţii
sufleteşti nu s-a accentuat treptat? Sîntem înclinaţi a crede că un civilizat
este un suflet cu mult mai problematic decît un primitiv. Dar iată atîtea
întrebări pe care nu şi le pune nici Freud. în studiul pe care i 1-a consacrat
lui Leonardo da Vinci îl vedem în adevăr postulînd trei tipuri de sublimare
a ceea ce el numeşte „investigaţia sexuală a copilului", şi anume, nevroza,
obsesia şi curiozitatea intelectuală, căreia Leonardo şi-ar datora geniul
său.6 Interesul distincţiei dintre aceste trei tipuri ar fi evident dacă pe
această cale s-ar ajunge la o caracterizare mai strînsă a sublimării artistice.
Este limpede însă că aşa-numitei „curiozităţi intelectuale", Leonardo nu-şi

putea datora decît aptitudinea sa pentru cercetarea ştiinţifică, nu şi geniul
său artistic, creator de frumoase aparenţe. Peste actul intelectual al unei
simple postulări, nici Freud n-a reuşit să dea mai mult, şi anume, ceea ce
trebuia, o caracterizare mai strînsă a condiţiilor în care sublimarea artistică
se produce.

A încercat în schimb o definiţie a emoţiei estetice ca o plăcere
anticipativă (Vorlust). Plăcerea rezultînd din eliberarea unor tendinţe multă
vreme comprimate, arta ocazionînd-o deopotrivă cu oricare din varietăţile
eliberării, trebuia găsit un element pe care să-1 aibă pe seama sa. Acest
element original este în artă „plăcerea anticipativă", seducţia rezultînd din
factorul estetic al formei şi care ne cucereşte pentru a ne îndruma către
cealaltă plăcere, a eliberării, care este mai profundă şi mai bogată, lată însă
o întrebuinţare nepotrivită de termeni. Noţiunea „plăcerii anticipative" a
elaborat-o Freud cu ocazia psihologiei sexuale şi în teoriile pe care le-a
consacrat explicaţiei comicului verbal.7 Pentru a rărnîne la aceasta din
urmă, „plăcerea anticipativă" constă dintr-o încordare, pe care n-o
resimţim însă dureroasă, ci ca o senzaţie agreabilă care anticipează
satisfacţia mai mare pe care o produce destinderea semnificaţiei în sfîrşit
desluşite a cuvîntului de spirit. în acest caz însă plăcerea anticipativă
întreţine o relaţie intimă cu plăcerea finală, cea din urmă se dezvoltă
organic din cea dintîi şi în unitatea aceluiaşi proces; pe cînd în cazul
satisfacţiei artistice ele decurg din două izvoare eterogene, plăcerea
anticipativă din frumuseţea estetică a formei, iar plăcerea finală din
liberarea tendinţelor comprimate. Caracterizarea îneîntării artistice s-a
făcut astfel prin introducerea unui element nou, care nu încape bine în
planul psihanalizei.

Dar mai este ceva. Dacă arta ar fi totdeauna produsul unei sublimări, ea
ar trebui să aibă numai un conţinut sexual latent, dar niciodată un astfel de
conţinut manifest. Creaţiunile artei ar fi simbolurile unei sexualităţi
comprimate, dar nu traducerile ei directe şi nctrans-figurate, cum în
realitate se întîmplâ atît de des. De fapt, psihanaliza nu cercetează
niciodată arta care are un conţinut sexual aparent, ci numai unul care nu se
manifestă decît în chip simbolic. Această din urmă dificultate i s-a părut
acum în urmă atît de importantă lui Ch. Lalo, încît renunţînd la cercetarea
substratului sexual sublimat al operei de artă, şi-a propus, după cum am
văzut, să studieze numai erotismul ei manifest, care fără îndoială că joacă
în toate manifestările artei la popoarele culte un rol care nu poate fi trecut
cu vederea.

S-ar spune că ori de cîte ori problema iubirii a fost dezbătută în estetica
modernă, singura iubire despre care s-a vorbit a fost una turbure, reprimată
sau violentă şi antisocială. Istoria doctrinelor de estetică prezintă însă
pentru noi acest interes că ea conţine şi o caracterizare de cele mai multe
ori nemărturisită sau chiar neştiută a unor exemple artistice contemporane.
Dacă, prin urmare, iubirea intră cu rolul arătat în teoria psihanalitică a artei
sau în alte teorii dezvoltate în marginea ei, lucrul se datoreşte faptului că
ele au avut în faţă modelele artistice ale romantismului şi
neoromantismului modern. Este curioasă împrejurarea că această stare de
lucruri a fost observată chiar de către unii dintre cercetătorii psihanalitici,
cum este Eckart von Sydow. Criticînd concepţia lui Rank, E. von Sydow
scrie: Una din caracteristicile derivări psihanalitice a artei este că e
„adaptată unui tip particular al artistului: tipului romantic. Puterea de
creaţie a romanticului este trezită în realitate de dorinţe şi privaţiuni
dureroase."8 Avînd în faţă un model romantic, se explică, spune Sydow, că
Rank (dar împreună cu el şi alţi cercetători psihanalitici) n-au dat o
suficientă întindere explicaţiilor relative şi la elementul estetic-formal:
romantismul preferă în adevăr conţinutul pasional. O reîmprospătare a
cercetării moderne prin sentimentul unei arte clasice, în care iubirea ia

76

forme mai bine luminate de conştiinţă, ar putea arăta ce este parţial în
contribuţia psihanalitică în estetică, în vreme ce simpla examinare logică
arată cîte ipoteze grăbite şi greu de susţinut se găsesc în ea.

b) ARTĂ Şl MUNCĂ

Incercînd să stabilim locul artei între tehnică şi natură, am arătat că arta
poate fi considerată ca un produs tehnic, întrucît reprezintă rezultatul unei
acţiuni finaliste a spiritului omenesc. întrucît însă se constituie ca un
organism autonom, cu scopul în sine însuşi, arta are ceva din unitatea
internă şi indiferenţa naturii. Considerată ca produs tehnic, este firesc ca
arta să fie determinată de condiţiile generale ale muncii omeneşti şi
dezvoltarea ei să se încrucişeze necontenit cu a muncii. Către sfîrşitul
veacului trecut, economistul german K. Biicher a încercat chiar să explice
apariţia artelor, cel puţin a artelor muzice, din sforţarea primitivului de a-şi
organiza munca sa.1 în lucrarea sa, Biicher porneşte de la constatarea
dificultăţii primitivului de a îndeplini o muncă mai susţinută. Ofensa unei
trîndăvii iremediabile primitivul n-o merită însă, pentru că toate produsele
mîinilor sale sînt atît de minuţios lucrate şi împodobite, încît
confecţionarea lor nu s-a putut face decît cu cheltuiala unei energii, care
dovedeşte mai degrabă hărnicie şi dragoste de lucru. Nici bănuiala unei
debilităţi trupeşti nu i se potriveşte mai bine primitivului, pentruvcă
dansînd într-un ritm din ce în ce mai înteţit şi uneori pînă la sleirea tuturor
puterilor, risipeşte o energie pe care este drept că nu ştie s-o întrebuinţeze
în muncă, dar pe care în definitiv o posedă. Cum se leagă între ele aceste

fapte contradictorii? Cum se explică oboseala care îl cucereşte cu uşurinţă
pe primitiv, alternînd cu minunile de răbdare închise în orele industriei sale
şi cu marile prisosuri de energie pe care le cheltuieşte cînd dansează? Este
destul să ne punem această întrebare pentru a vedea că primitivului nu-i
lipseşte nici hărnicia, nici forţa şi că el este incapabil numai de efortul mai
susţinut al spiritului şi al voinţei. Dar de unde provine această
incapacitate? Din aceea, răspunde Biicher, că primitivul dă o întrebuinţare
cu totul neeconomică forţelor sale, degajînd o energie cînd prea mare, cînd
prea mică pentru sarcina momentană pe care trebuie s-o îndeplinească.
Risipindu-se într-o activitate nedisciplinată, primitivul osteneşte mai
repede decît civilizatul şi activitatea sa nu se poate desfăşura cu
continuitate. Un singur mijloc există pentru a remedia acest neajuns. Se
ştie că o mişcare cu cît durează un timp mai scurt, cu atît se poate
reproduce mai egală cu sine şi de mai multe ori. încadrate între acele
momente de repaus, care intervin la intervale regulate şi în timpul cărora
energia se reface, mişcările muncii se pot repeta un timp mai îndelungat, şi
întreaga acţiune dobîndeşte un caracter de continuitate, imposibil de
obţinut altfel. Măsurarea duratei mişcărilor este uşurată prin faptul că
fiecare din ele se compune din cel puţin două elemente, unul mai tare şi
altul mai slab: o ridicare şi o coborîre, o lovire şi o tracţiune, o întindere şi
o contracţiune ş.a.m.d. Din această pricină, munca primitivului poate lua
forma ritmică. Prin ritm, munca se uşurează, puterile se economisesc
pentru a se cheltui mai îndelung. Dacă dansul permite o întrebuinţare de
energie atît de mare, lucrul se datoreşte faptului că el este ritmic. Pentru a
putea lucra, primitivul dă şi muncii sale o formă ritmică. Atunci cînd
instrumentele sale de lucru nu dau nici un sunet, el îşi scandează munca
prin propria voce. Despre anumite triburi

77 141

negre şi malaieze se poate spune că aproape fiecare activitate corporală a
lor se însoţeşte de cîntec. Uneori instrumente sonore sînt anume
întrebuinţate pentru a constrînge în cadre ritmice desfăşurarea muncii.
Alteori acţiuni complicate, cum sînt muncile cîmpului, iau înfăţişarea unor
adevărate dansuri. Alteori, în sfîrşit, grupul muncitorilor lucrează privind la
dansatorul care, în faţa lor, mimează ritmic munca respectivă. Pe temeiul
acestor constatări, K. Biicher se socoteşte îndreptăţit să încheie că nu
numai originea dansului, dar a muzicii şi a poeziei stă în munca ritmică.
Strigătele animalice prin care primitivul îşi scandează munca şi în care îşi
găseşte uşurare alcătuiesc elementele celor mai vechi cîntece omeneşti. în
curînd, între aceste strigăte, devenite refrene, primitivul introduce
propoziţii simple, vorbind despre munca sa şi îndemnînd-o. Dar pentru a se
adapta mişcării ritmice, cuvintele sînt astfel diformate prin deplasarea
accentului, căderea sau contracţiunea unor silabe, încît această limbă
poetică devine aproape de neînţeles şi numai explicaţiile autorului o pot
lămuri. Mult mai tîrziu, limba obişnuită ajunge să se adapteze exigenţelor
ritmice, pentru a intra cu naturaleţe în cadrele lor. în acest moment creaţia
poetică se poate spune că a apărut. Este probabil că ipoteza lui Biicher
conţine mult adevăr. Ea s-a bucurat de altfel de o bună primire din partea
specialiştilor. Printre alţii, Y. Hirn o acceptă în întregime2, invocînd în
sprijinul ei legea psihologică după care o primă mişcare creînd
reprezentarea ei înzestrează conştiinţa cu o putere ideo-motrice care
uşurează execuţia mişcărilor analoage următoare. Aci trebuie să vedem
explicaţia constatării experimentale a lui Fere că a doua presiune la
dinamometru este totdeauna mai puternică decît cea dintîi. Dar tot aci
găsim explicaţia motivului pentru care mai toate activităţile serioase ale
primitivilor sînt precedate de dansuri care le imită cu anticipaţie. în sfîrşit,
întrucît ritmul muncii reprezintă o succesiune regulată de mişcări identice,
energia întrebuinţată pentru execuţia lor, în loc să scadă, creşte, pînă la un
punct, pe măsură ce se desfăşoară. Psihologia şi etnografia ne îndeamnă
deci să localizăm în munca primitivă originea artelor ritmice, chiar dacă
unele obiecţii, cum am făcut în volumul Arta şi frumosul, ne atrag atenţia
asupra generalizărilor prea largi pe care această ipoteză le cuprinde.

Evident, munca primitivilor nu este singură răspunzătoare de apariţia
artelor; dar contribuţia ei a fost în tot cazul însemnată.

Nu număl artele muzice au stat de altfel, la originea lor, sub influenţa
muncii. Artele simultane au suferit şi ele aceeaşi înrâurire. Un exemplu
tipic despre felul în care munca primitivilor lucrează asupra artei lor este
ornamentaţia aplicată obiectelor în unele triburi sălbatece, despre care
vorbeşte E. Grosse3. Pentru Grosse, originea ornamentaţiei primitive nu stă
niciodată în fantazia abstractă, creatoare de forme geometrice. Artistul
ornamental primitiv imită totdeauna, uneori forme naturale, alteori forme
tehnice. Liniile ondulate cu puncte alternative, identificate în ornamentaţia
triburilor din America de Sud, par a fi, după cum a stabilit Ehrenreich,
stilizarea şarpelui boa anaconda, care trăieşte în acele regiuni; un romb cu
colţurile negre este forma stilizată a unui peşte. O cruce poate imita o
şopîrlă etc. Dar în afară de aceste ornamente de inspiraţie naturistă, sînt
altele care imită formele tehnice apărute în practica meseriilor, şi cu ocazia
lor se poate vorbi de o influenţă a muncii asupra primelor manifestări ale
artei. Panglicile paralele, liniile drepte încrucişate sau în zigzag sînt, pentru
Grosse, imitaţii ale formelor care apar cu ocazia cusutului sau a
împletitului coşurilor. în special această din urmă muncă este capabilă să
explice multe din particularităţile ornamentaţiei primitive a olăritului, mai
cu scamă că sînt uncie triburi, ca, de pildă, mincopienii, care obişnuiesc să
îmbrace oalele lor într-o împletitură de paie ale cărei urme imprimate pe
lutul moale sînt imitate apoi dintr-o pură intenţie decorativă. De altfel, în
toată arta ornamentală a australienilor modelele tehnice sînt uşor dc
identificat. Produse textile, cum sînt coşurile împletite din ierburi, au
adeseori mînere împodobite cu panglici pictate sau gravate. Sculpturile şi
măciucile poartă pe ele desene amintind forme obţinute în ţesătorie sau în
împletitul coşurilor. Exemplele se pot, fireşte, înmulţi, toate amintind
deopotrivă larga parte pe care o deţine munca în determinarea primelor
forme artistice. De altfel, chiar diferenţierile stilistice în cuprinsul artei
primitive sînt explicabile prin felul particular al muncii corespunzătoare.
Astfel, realismul care caracterizează arta triburilor vîntătoreşti, spre
deosebire de ima-ginativismul triburilor de agricultori, este datorat, după
Grosse, însuşirilor de observaţie şi îndemînare pe care ocupaţia
vînătorească

C"' 13'- Indica

16978

le dezvoltă." Agricultorii şi crescătorii de vite nu mai au nevoie de aceste
facultăţi şi, de fapt, o dată cu dispariţia lor, se observă şi o retrogradare în
aptitudinea realistă a artistului primitiv. împrejurarea poate fi verificată, aşa
cum a făcut H. Kuhn, şi în urmărirea trecerii de la arta preistorică a omului
din paleolitic către arta aceluia din mesolitic şi neolitic, care coincide şi cu
o deplasare de la formele economiei parazitare a vînătorilor şi pescarilor
către acelea ale economiei agricole.5 Nomazii păstori, la rîndul lor, după
cum observă odată L. Mărten, nu dezvoltă decît arte făcute posibile de
viaţa lor pururi în mişcare: muzică şi poezie, apoi ornamentică de toate
categoriile, în timp ce pictura, sculptura şi arhitectura sînt mai ales arte ale
popoarelor evoluate către forme de muncă presupunînd viaţa sedentară.
Chiar cînd nomazii ajung să dezvolte un stil arhitectural, cum au fost, de
pildă, arabii în stadii mai noi ale evoluţiei lor, acestea folosesc forme create
în lucrările ornamenticii, în arta broderiei şi a metalului.6

înrîurirea muncii asupra artei poate fi urmărită de altfel nu numai în
formele ei primitive, dar şi în acelea evoluate şi culte. S-a observat
adeseori că idealul artistic al unui Virgiliu şi Horaţiu stă în strînsă
dependenţă cu agricultura, principala formă de producţie a romanilor.
Idealul simplităţii idilice şi al cumpătării rustice a revenit de altfel ori de
cîte ori agrarianismul societăţilor a căpătat o nouă provizie de forţe. Cu
multă dreptate observă în această privinţă M. Ickovicz7 că orientarea
agrariană pe care Henric al IV-lea o dă Franţei sleite de puteri, îndată după
sfîrşitul războaielor religioase, produce o recrudescenţă a idealului rustic în
literatură, ale cărui documente devin Astrea a lui Honore d'Urfe sau
renumitele Les Bergeries ale lui Răcan. Acelaşi autor arată că o scriere atît
de cunoscută cum este Robinson Crusoe (1719) a lui Daniel de Foe
coincide cu epoca de expansiune a comerţului britanic în colonii şi este de
fapt una din expresiile interesului pentru exotism care se dezvoltă în aceste
împrejurări. Expansiunea comercială a Engliterei la finele veacului al
XVII-lea şi începutul celui de al XVllI-lea produce de altfel o imensă
literatură exotică, din care Robinson Crusoe nu este decît una din operele
care au izbutit să devină mai populare. Economia bancară, forma
producţiei bazată pe credit intră în literatură cu Balzac. La Maison
Nucingen, Gobsek, Cesar Biroteau alcătuiesc o frescă tragică a creditului
modern. „înainte de Balzac, scrie odată G. Brandes, romanul se învîrtea în
jurul unui singur sentiment, iubirea. Banul devenise însă idolul
contemporanilor, şi de aceea banul, sau mai degrabă lipsa banului, fuga
după el, ajunge punctul central al cărţilor sale, ca şi piatra angulară a
societăţii"8. Munca industrială intră în roman cu Zola, cu Germinai, L
'Assomoir, Le Travail, pe cînd în poezia lirică abia cu opera unui
Verhaeren. Artele plastice au înregistrat şi ele totdeauna ecoul muncii
timpului. Muncile agrare şi meseriile apar în sculptură o dată cu goticul
veacului al XlJJ-lea. „Calendarele de piatră de pe catedrale vor evoca
succesiunea anotimpurilor, feluritele ocupaţii ale vieţii agrare, de la
semănături şi îngrijirea viei, pînă la secerat, la cules, la tăierea porcului;
imagiştii vor povesti toată viaţa ţăranului, întreaga activitate a cîmpiilor
rodnice." Artele liberale, gramatica şi retorica, astronomia şi dialectica vor
apărea şi ele în tezaurul de imagini al evului mediu.9 în fine, o dată cu
progresul civilizaţiei urbane, meseriile încep a fi reprezentate şi ele, şi
anume, prin punerea fiecărei bresle sub patronajul unui sfînt, care este
prezentat împodobit cu atributele şi practicînd muncile specifice ale
corporaţiilor. Sfîntul Bartolomeu este înfăţişat astfel ca tăbăcar, sfîntul
Crepin ca cizmar, sfîntul Cristophc ca hamal, sfîntul Eloi ca bijutier etc.10

în timp ce Renaşterea italiană pare a renunţa la reprezentarea muncii, ea
reapare în pictura flamandă a veacului al XVl-lea şi în aceea franceză a
celui de al X Vll-lea, şi de atunci se menţine într-o serie aproape
neîntreruptă, de la ţăranii lui Breughel şi Le Nain la aceia ai lui Millet şi
Grigorescu. Lucrătorii industriali intră în pictură cu un Courbet şi în
sculptură cu Meunier. Rareori arta a rămas străină de reprezentarea muncii
omeneşti. Raporturile lor sînt aproape permanente.

Munca influenţează de altfel arta, nu numai prin cuprinsul pe care i-1
transmite, dar şi prin tehnica şi prin regimul pe care i le impune. Istoria
artei coincide în mare măsură cu istoria tehnicii. Construcţia piramidelor
egiptene a fost condiţionată de specularea noului mij loc tehnic al planului
înclinat. Deosebirea dintre plastica egiptenilor şi a grecilor provine şi din
modurile lor felurite de a lucra piatra. Comparată cu întreaga plastică
orientală, statuara greacă înseamnă şi un progres tehnic. Stilul gotic
marchează în primul rînd soluţia unei probleme tehnice. Invenţia
contrafortului explică verticalismul goticului. Marea reformă a muzicii
polifone în veacul al XV-lea este legată de dezvoltarea contemporană a
instrumentelor orchestrante în ţări a căror industrie metalurgică este mai
înaintată decît în restul continentului, în Ţările de Jos şi în Anglia. în
această vreme şi în aceste ţări se construiesc primele orgi mai
perfecţionate şi tot acum şi aci începe perioada contrapunctului. Mozart şi
Haydn în secolul XVIII-lea compun încă pentru clavecin, un instrument a
cărui perfecţionare, datorită industriei engleze şi austriace, o constituie
pianul modern, pentru care Beethoven scrie printre cei dintîi." Să mai
amintim ce datoreşte cinematograful, arta cea mai populară a zilelor
noastre, progreselor tehnicii moderne? Cinematograful n-a devenit posibil
decît după ce Muybridge şi Mary au obţinut primele instantanee
fotografice ale mişcării. Regimul economic al muncii a influenţat de
asemeni dezvoltarea formelor artistice. întreaga arhitectură egipteană este
produsul muncii sclavagiste în masă. Artele evului mediu sînt opera
meseriaşului devenit liber. Acum şi mai tîrziu, pînă în veacul al XVIII-lea,
meseriile artistice se dezvoltă favorizate de raportul personal dintre
producător şi consumator, de obicei un om bogat şi de gust din societatea
distinsă a timpului. Felul personal şi statornic al acestor relaţii, garantînd
meseriaşului vînzarea produselor sale, explică grija, răbdarea,
conştiinciozitatea care stau la baza meseriilor artistice în vechiul regim.
După cum a arătat odată Werner Sombart, această situaţie se pierde în
veacul al XVIII-lea, dar mai cu seamă al XlX-lea, o dată cu dezvoltarea
capitalismului modern. Conducătorul producţiei nu mai este consumatorul
ei direct, ci capitalistul care, avînd să învingă concurenţa, provoacă o
producţie mai expeditivă, mai ieftină şi mai concesivă faţă de prostul-gust
general, folosind meseriaşi angajaţi şi nerăspunzători direct de calitatea
lucrărilor lor.12 Decadenţa meseriilor artistice în veacul al XlX-lea trebuie
trecută pe seama acestei situaţii.

Dar în timp ce arta modernă continuă a reprezenta munca şi a fi
influenţată de tehnica şi regimul ei economic, ea nu se mai resimte pe sine
ca muncă, drept o activitate profesională deopotrivă cu meseriile, ci mai
degrabă ca o formă liberă a activităţii omeneşti, disociată de interesele
practicii şi prin urmare mai apropiată de joc. Această deosebită conştiinţă
dc sine a artei in con trast cu munca, este un produs istoric destul de tardiv.
Antichitatea n-a cunoscut-o în toate epocile ei. Ed. Zilsen, care a consacrat
o lucrare foarte erudită formării conceptului modern al geniului artis tic, a
adunat în această privinţă interesante documente.11 Chiar în veacul al IV-
lea, Platon numără pe artişti printre meseriaşi şi îi cuprinde în acelaşi
sentiment de dispreţ consacrat în genere tuturor lucrătorilor manuali,
tuturor banausHor. Poeţii şi rapsozii fac totuşi o excepţie, deoarece în
dialogul ,Jon" ei ne sînt arătaţi ca participînd la extazul divin. Dar în
acelaşi loc artiştii plastici sînt numiţi alături de pescari, corăbieri şi medici,
ca unii care se conduc după norme raţionale şi explicabile. Cît de
persistenă a fost această preţuire a artiştilor ne convingem citind în Istoria
naturală a lui Plinius, în primul secol înainte de Hristos, că un proconsul
practicînd pictura ar fi devenit obiectul batjocurii generale. Acest
sentiment mergea fireşte alături de admiraţia cea mai mare consacrată
operelor înseşi. Astfel Plutarh, în primul veac al erei noastre, precizează în
biografia lui Pericles că „ne putem bucura de opere, dispreţuind pe
maestru", desigur pentru motivul că acesta din urmă face parte din clasa
banau-silor, alături de parfumori şi vopsitori, ale căror produse pot deveni

79

deopotrivă obiectul plăcerii noastre. Cu toate acestea, unele semne ale
ridicării artelor din condiţia meseriilor pot fi recunoscute încă din
antichitate. Un pictor ca Pamphilos, în secolul al 1 V-lea înainte de Hristos,
protestează împotriva asimilării picturii cu îndeletnicirile sclavilor, ca una
care presupune cunoştinţe teoretice, şi anume, din domeniul matematicilor.
O idee care reapare trei şi patru secole mai tîrziu, la Cicero şi Plinius. Noua
preţuire a artei creşte chiar în asemenea măsură, încît în epoca elenistă, un
Dio Chrysostomus situează pe Phidias deasupra lui Homer şi a poeţilor şi
găseşte comparaţia artistului plastic cu Dumnezeu creatorul o comparaţie
care revine neîncetat în retorica epocii imperiale. Semnele noului sentiment
nutrit faţă de artist apar în această vreme şi în anume onoruri cetăţeneşti
care i se acordă. Dar toate aceste cîştiguri se pierd în evul mediu, cînd
artistul reintegrează condiţia meseriaşilor, desigur fără să provoace aceeaşi
reacţie dispreţuitoare a antichităţii. In veacul al Xll-lea, pictorii încep să fie
grupaţi în bresle. Una din acestea înglobează la

Florenţa, pe lingă pictori, pe medici şi farmacişti. Bresle artistice se găsesc
în toate cetăţile italiene şi mai tîrziu. Chiar în secolul al X Vl-lea,
corporaţia pictorilor din Genua statuează interdicţia maeştrilor străini de
oraş. Cu toate acestea, începînd de la mijlocul veacului al XV-lea şi de
atunci înainte tot mai puternic, începe procesul eliberării artistului din
condiţia subordonată a meseriaşilor şi situarea lui alături de literat şi
savant. Motivele stimei care trebuieşte acordată artiştilor le întrevede
Alberti în baza de cunoştinţe matematice necesare practicii artelor. Secolul
se poate deci ruşina de dispreţul cu care priveşte profesiunea lor. Pictura de
altfel nu poate fi considerată ca o ocupaţie manuală. Căci înainte de
execuţia operei stă concepţia ei intelectuală, după cum arată Leonardo da
Vinci în renumitul său Tratat asupra picturii. Formaţia artiştilor începe de
altfel să nu mai aibă loc în ateliere, ci în Academii, cum este aceea
înfiinţată la Roma în 1577. Artistul va fi considerat acum ca un dispensator
al gloriei, deopotrivă cu poeţii, şi marele său rol de a transmite posterităţii
chipurile oamenilor reprezentativi ai zilei este apreciat de toată lumea.
Mulţi artişti primesc în secolul al XVl-lea titluri nobiliare, şi un
Michelangelo caută să păstreze în comerţul cu mai-marii zilei, cu papa
însuşi, formele unei desăvîrşite demnităţi.

O dată cu sfîrşitul Renaşterii, disocierea funcţiunii artistice de practica
profesională a meseriilor este un proces ajuns aproape de ţinta lui.
Consideraţia socială a artiştilor are, fireşte, să mai facă progrese, şi anume,
o dată cu eliberarea lor de mecenaţii care îi patronează: un fenomen care
nu se produce decît în momentul în care difuzarea democratică a culturii în
straturile cele mai întinse ale poporului le îngăduie să trăiască numai din
produsul lucrărilor lor, căutate de un mare număr de amatori. Dar
resimţirea artei ca ceva deosebit de meserii creşte în acest timp şi prin
accentul tot mai puternic pus pe momentul originalităţii în creaţie.
Meseriile folosesc în adevăr procedee obşteşti şi ajung la rezultate
repetabile. Arta pune însă în mişcare procedee singulare, şi artistul este
autorul unei lucrări unice. Toate aceste noi cîştiguri în conştiinţa de sine a
artei, spre deosebire de munca profesională, sînt definitiv cucerite şi îşi
găsesc cristalizarea lor la sfîrşitul veacului al X VlU-lea, în estetica lui
Kant. Filozoful german este cel dintîi care poate legitima sistematic
diferenţierea dintre frumos şi util şi aceea dintre artă şi tehnică. I bl el este
acela care întemeiază teoretic caracterul unic, superior canoanelor şi
regulilor, al creaţiei artistice; un caracter care apropie exerciţiul artistic de
procedeele spontane ale naturii. în acelaşi timp, valoarea estetică, aceea
care îşi găseşte realizarea omenească în artă, este coor donată cu binele şi
adevărul, celelalte valori capitale ale culturii umane: o împrejurare menită
să atragă artistului o consideraţie deopotrivă cu aceea pe care o merită
savantul sau conducătorul politic al oamenilor pe căile binelui. Privită
sociologic, estetica lui Kant stă astfel la finele unei lungi dezvoltări, şi

întreaga ei semnificaţie nu poate fi lămurită decît punînd-o în legătură cu
felul relaţiilor dintre artă şi muncă, pe care ea le răsfrînge. S-a pus
adeseori întrebarea în ultimul secol dacă eliberarea modernă a artei din
condiţiile muncii profesionale poate fi salutată ca un rezultat în adevăr
fericit. Dacă o artă legată de disciplina mai strînsâ a tehnicii nu este o artă
mai temeinic realizată? Dacă o muncă tehnică încununată de farmecul
artei nu este o binefacere pierdută pentru umanitatea muncitoare şi pe care
ea se cuvine s-o recîştige? Astfel de întrebări ne conduc însă în inima altor
probleme, în faţa cărora va trebui să ne oprim mai tîrziu.

c) ARTA ŞI VIAŢA SOCIALĂ

Relaţiile dintre artă, sexualitate şi muncă sînt fenomene care apar şi nu
sînt posibile decît înlăuntrul vieţii sociale. Se cuvine însă a cerceta chiar
relaţiile care se ţes între artă şi societate, privită ca faptul formal al
coexistenţei umane, un fapt care ia de altfel forme numeroase şi variate. în
acest spirit, problema poate fi izolată şi tratată separat. în trei direcţii
trebuiesc căutate legăturile dintre artă şi viaţa socială. Mai întîi. arta pare a
răsări din realitatea grupului social şi este practicată în vederea întăririi lui.
Faptul că există societăţi explică pe acela că există şi se dezvoltă o artă.
Muzica va fi apărut nu numai pentru a uşura munca individuală, dar şi pe
aceea colectivă. Din nevoia mai multor inşi de a sc pune de acord în
munca lor a apărut ritmul, elementul comun al muzicii, dansului şi
poeziei. BUcher pune bine în lumină şi această condiţionare. Dar şi
celelalte elemente constitutive ale muzicii, cum sînt sistemul sunetelor în
interiorul gamelor, polifonia, formele muzicale fixe, au deopotrivă o
provenienţă socială. Astfel, după cum au arătat K. Stumpf şi R.
Wallaschek1, sistemul abstract al sunetelor în gamă, rezultat din
transportabilitatea lor, adică din facultatea lor de a fi repetate cu o octavă
mai sus, a rezultat din împrejurarea socială a semnalizării. Un semnal
repetat la înălţimi felurite, după depărtarea persoanei care trebuia să-1
primească, întîmplîndu-se să producă acelaşi sunet, dar la o altă înălţime,
va fi sugerat primitivului ideea transportabilităţii sunetelor şi ca urmare
posibilitatea ordonării lor într-un sistem tonal fix. De asemeni, formele
compoziţiei muzicale au mai toate o provenienţă socială. Jocul copiilor,
dansul şi slujba religioasa, arată J.Combarieu, stau de obicei la originea
formelor de compoziţie. în rondo putem cu uşurinţă recunoaşte jocul
copiilor, cu reluarea aceluiaşi refren cîntat de întreaga societate şi cu
introducerea unui episod variabil în intervalul dintre două refrene.
Liturghia vechilor greci cunoştea deja triada: strofă, antistrofă şi epodă,
cores-punzînd înconjurării altarului prin stînga, apoi prin dreapta şi opririi
finale în faţa lui. Această triadă revine apoi în lirica şi corul tragediilor
greceşti şi în liturghia medievală, de unde trece în aşa-numitele rape/z
toscane, apoi în cîntecele Minnesăngerilor şi de aci în forme compozi-
ţionale mai moderne.2 Nu este nevoie să insistăm asupra influenţei pe care
dansurile, ca manifestări sociale, le-au avut asupra formelor muzicale.
Sărbătorile şi dansurile poporului au creat totdeauna muzica lor. Pavana
spaniolă, farandola provensală, menuetul francez, polca poloneză
desemnează astăzi nu numai dansuri, dar şi tipuri melodice. Societatea stă
şi la originea formelor arhitecturale. „ L 'ar-chitecture est comme le moule
en crevx de ceremonies ", observă odată Alain.3 Observaţia valorează cel
puţin pentru amfiteatre, arcuri de triumf şi catedrale, menite să primească
un public, un cortegiu sau o mulţime de credincioşi, deopotrivă
diferenţiate interior după rang, demnitate sau funcţiune socială. Structura
socială determină apoi tipurile arhitecturale. Vechile monarhii mykeniene
creează megaronul arhaic. Democraţia ateniană determină templele consa-

80

erate zeilor cetăţii, teatrele şi porticele festive. Oriunde a existat o
plutocraţie, în Creta minoeană, în Roma lui August sau în Renaştere, a
apărut vila. Civilizaţia comunală a evului mediu dă naştere primăriilor ca
monumente arhitectonice şi turnului comunal (campanila, le beffroi).
Expresia arhitecturală a feudalităţii este castelul, pe cînd aceea a
monarhiilor centralizate ale barocului este palatul de reşedinţă din capitale.
Individualismul social al Renaşterii italiene produce portretul. Burghezia în
ţările de nord ale Europei provoacă pictura de gen. Grecia clasică
modelează statui de zei şi efebi, învingători în jocurile naţionale, adoraţi ca
nişte divinităţi. Imperiul roman cosmopolit, prin noua valorificare stoică a
individualităţii, determină bustul şi capetele de caracter. Monumentul
public nu apare însă decît în Renaştere, o dată cu formarea noului ideal al
gloriei. Democraţiile moderne îi dau de asemeni o mare dezvoltare, graţie
cultului pe care ele îl consacră bărbaţilor distinşi în treburile publice.

O interesantă cercetare consacră Ch. Lalo influenţei regimurilor politice

asupra literaturii.4 Această influenţă este mai întîi negativă, cînd emană de

la autocraţii convinse că propaganda ideilor prin literatură poate deveni

primejdioasă pentru ele. Literatura se adaptează însă la această situaţie prin

seria acelor opere de insinuaţie din care fac parte Scrisorile persane ale

unui Montesquieu, dar şi celelalte închipuite scrisori chineze, irocheze etc.

care abundă în timpul tiraniei lui Ludovic al XV-lea. Pentru că interzic sau

oprimă gîndirca socială, tiraniile dezvoltă genurile frivole. Genul

„bulevardier" în presă, spune Lalo, este un efect al cenzurii politice a lui

Napoleon al II 1-lea. Regimurile autocratice favorizează apoi expresia

sentimentelor erotice, singurele care nu le ameninţă şi care le pot cîştiga

simpatia anumitor cercuri. Erotismul rococoului francez este în această

privinţă un exemplu printre altele. Progresul libertăţilor publice poate

uneori să abată spiritele de la practica artelor şi a literaturii. în alte cazuri

însă, îngăduind desfăşurarea pasiunilor în luptă, alimentează o literatură cu

o psihologie mai bogată decît aceea mondenă şi mai artificială, care

înfloreşte în regimurile lipsite de libertăţi politice. în această privinţă ni se

propune comparaţia între Shakespeare şi Racine, Moliere sau Marivaux,

corespunzînd regimului elisatfetan şi regalităţii franceze.

Dar societatea nu lucrează asupra arici numai prin regimul ei politic, dar şi

prin gradul ei de centralizare, prin volumul şi densitatea ei. Dogmatismul

clasicismului francez este expresia unei societăţi foarte centralizate. De

altfel, literatura franceză se centralizează şi devine pariziană încă de la

finele evului mediu, cînd dialectele provinciale încep să dispară treptat, în

favoarea limbii vorbite în île-de-France. Abia în zilele noastre, printr-un

Daudet, Barres, Bordeaux, provinciile încep să aspire la expresia lor

literară autonomă. Literatura germană şi italiană au rămas totdeauna mai

descentralizate. Cît priveşte volumul şi densitatea grupurilor sociale, ele

mărginesc arta clanurilor la reprezentarea totemului şi a formelor simple de

activitate, cum sînt vînătoarea, pescuitul sau războiul. Arta cetăţilor aduce

reprezentarea plastică a zeilor protectori şi aceea epică şi dramatică a

tradiţiilor locale. Naţiunile extind încă mai mult sfera materiei artistice.

Dar este necesară formarea unei conştiinţe cosmopolite, cum a fost cazul în

toate epocile clasice, pentru a se forma imaginea artistică a unui om

universal, în care toată umanitatea să se recunoască. Nu putem relua aci

întreaga cercetare a lui Lalo. Adaosul atîtor fapte luminează însă bine în ce

constă acţiunea cauzativă a vieţii asupra artei.

Acţiunea artistică a societăţilor trebuie examinată acum şi prin

finalităţile pe care le impun artei. Finalitatea colectivă, funcţiunea socială a

artei, este un fapt mai presus de orice îndoială. Valoarea artei pentru

promovarea solidarităţii sociale poate fi urmărită încă din faza ei primitivă.

Dansurile corale ale primitivilor sînt desigur unul din mijloacele cele mai

eficace pentru formarea şi întărirea conştiinţei de grup. Ele unifică într-atît

pe dansatori, încît, după cum povestesc unii călători, tribul maorilor

ajunge la o preciziune şi simultaneitate a gesturilor care îi face să mişte în

acelaşi timp chiar degetele şi ochii. Y. Hirn, care aminteşte aceste relatări,

vede aci o contribuţie a artei în vederea pregătirii războiului.5 Dansurile

corale ale maorilor, dar şi ale indienilor americani sau ale negrilor din

Daho-mey ar înlocui astfel instrucţia militară din societăţile civilizate.

Afirmarea conştiinţei de grup şi unificarea membrilor lui este un efect util

mai cu seamă în vederea războiului, stare aproape permanentă a triburilor

primitive. Succesul în război este de altfel unul din principalele scopuri

urmărite de societate în practica artelor. Astfel, dansurile războinice par a

avea nu numai semnificaţia magică, despre care vom vorbi mai tîrziu, dar

şi pe aceea de a aduce pe dansatori, prin mijlocirea mişcărilor violente, a

strigătelor de triumf, a zgomotului asurzitor, într-o stare de excitaţie

afectivă foarte prielnică războiului. Hirn, care, folosind literatura

călătoriilor, descrie astfel de scene în triburile Africii şi ale Oceaniei, ne

arată pe primitivi alunecînd într-o stare de exaltare vecină cu nebunia şi

care poate deveni de-a dreptul primejdioasă pentru martorii întîmplători ai

acestor excese. Nu numai dansul are de altfel această funcţiune războinică.

După observaţia tuturor etnologilor, tatuajul urmăreşte să răspîndească

teroarea printre duşmani, atît prin diformaţiile înspăimîntătoare pe care le

impune luptătorului, cît şi prin curajul pe care îl manifestă individul care a

suferit inciziile şi arsurile care au produs tatuajul. Unele din ornamentele

mobile, cum sînt acelea fantastice desenate pe scutul dayaciilor

(Borneo),"împlinesc aceeaşi funcţie de intimidare a duşmanului în război.

Nici poezia primitivă nu este străină de pregătirea războiului. Cîteva femei

bătrîne, ne spune Hirn, pot în Australia, prin cîntecele lor însoţite de

lacrimi şi suspine, să înflăcăreze o trupă de războinici şi să-i determine la

orice faptă sîngeroasă. Poeziile cu conţinut războinic sînt numeroase la

australieni, şi unele din ele au fost publicate de Grey şi Honery, din care

citează şi Grosse.
Pregătirea războiului nu este de altfel singura funcţiune a artei

primitive. Alteori ea constă dintr-o întărire a păcii. Astfel, dansul numit
corrobori, jucat împreună de mai multe triburi australiene, este o
pecetluire a păcii stabilite între ele. In insulele Andamane, adaugă Grosse,
dansurile acestea comune durează mai multe săp-tămîni, şi indigenii
organizează cu ocazia lor tîrguri în care îşi schimbă mărfurile.6 Alteori,
funcţiunea socială a artei primitive este de a marca proprietatea
individuală a unui obiect sau blazonul tribului. Grosse socoteşte că
înţelesul ornamentaţiei primitive nu poate fi istovit dacă nu ţinem seama şi
de aceste funcţiuni ale ei.7 Astfel, australianul îşi gravează marca sa în
scoarţa copacului în care a găsit un stup de albine. Armele australiene sînt
şi ele gravate cu o asemenea marcă, uneori a fabricantului lor. Aceleaşi
practici pot fi recunoscute la eschimoşi. Ornamentele-blazoane imprimă
pc armele primitivilor animalul protector, din care triburile socotesc că
descind, totemul indienilor sau kobongul australienilor, şi dacă înfăţişarea
lui nu este totdeauna uşor de recunoscut, împrejurarea decurge fie din
faptul că uciderea totemului fiind interzisă, reprezentarea lui realista,
capabilă prin simpatie să-1 scoată în calea vînătorului, este evitată, fie din
pricina acelei tendinţe spre stilizare care este comună oricărei arte
heraldice şi care provine din nevoia de a da fiinţei reprezentate o formă
fixă şi convenţională. în sfîrşit, arta primitivă alcătuieşte un mijloc de
comunicare a gîndirii sau un fel de memorie a grupului social. Scrisul
pictografic este absolut probat întrucît priveşte pe indigenii din Alasca, ale
căror desene imprimate pe bucăţi de lemn sau de os şi consemnînd
întîmplări în legătură cu navigaţia şi vînătoarea, au fost publicate de
Mallery.8 Se cunosc de asemeni inscripţiile pe bastoanele de mesageri ale
australienilor sau pe bumerangurile lor, fără ca totuşi ele să fi putut fi
limpede descifrate. Uneori desenele primitive vor să păstreze amintirea

81

unor fapte glorioase ale trecutului. Grosse a publicat astfel desenul găsit în
interiorul unei peşteri din Africa meridională, înfaţişînd o trupă de cafri
urmărind pe boschimanii care le-au furat vitele. Nici poezia epică primitivă
nu este străină de aceste intenţii. Deşi Hirn socoteşte că epopeea propriu-
zisă este un produs mai tîrziu al neamurilor războinice, capabil să
potenţeze conştiinţa de sine a grupului şi s-o înarmeze cu o mîndrie
necesară în întreprinderile lui9, totuşi, povestiri referitoare la originile lor
sau la alte fapte depărtate se pot găsi şi în unele din istorisirile fantastice
ale mincopienilor, australienilor şi boschimanilor.

Nu este nici una din funcţiunile sociale ale artei primitive care să nu
lucreze de asemeni în arta cultă. Virtutea artei culte de a promova
conştiinţa grupului social este o împrejurare care se repetă, oricare ar fi
întinderea lui, cetate, provincie sau naţiune. Oamenii se simt solidari
înlăuntrul acestor unităţi sociale, nu numai întrucît aparţin aceluiaşi peisaj
şi aceloraşi descendenţe, dar şi întrucît cultivă aceleaşi tradiţii, printre care
tradiţiile artistice nu sînt cele mai puţin însemnate. Admiraţia aceloraşi
valori artistice uneşte pe oamenii unui grup social cu legături care se
dovedesc foarte solide. Peste deosebirile de clasă socială, de profesiune, de
partid politic, membrii aceluiaşi grup se pot resimţi solidari prin
entuziasmul pe care îl nutresc pentru artiştii lui. Cetăţile greceşti se
războiau între ele, dar se întruneau în cultul comun consacrat lui Homer.
Lupta lor permanentă cunoştea un moment dc răgaz cu ocazia jocurilor
olimpice. Virtutea socială a artei a fost bine cunoscută de greci, care au
exprimat-o în mitul lui Amphyon, eroul care a ridicat zidurile Thebei în
sunetele lirei. Multă vreme înainte de unitatea Italiei şi Germaniei, Dante,
Giotto şi Michelangelo erau printre valorile capabile de a face pe locuitorii
peninsulei de a se simţi italieni, după cum Durer, Bach şi Goethe se
numărau printre izvoarele unei conştiinţe germane. Europa este departe de
a alcătui o comunitate politică. Dacă totuşi, dincolo de adversitatea statelor,
s-a putut introduce sentimentul unei anumite unităţi morale, lucrul se
datoreşte în mare parte artei. „Cine spune Occident, scrie odată Adrien
Mithou-ard, înţelege în acelaşi timp, cuprinse în această civilizaţie, arta
spaniolă, flamandă, germană, olandeză, engleză, italiană şi printre aceste
ramuri glorioase, trunchiul francez. Atîta felurime a temperamentelor... nu
împiedică un anumit aer de familie, o asemănare invizibilă şi profundă." 10

Alături de Europa occidentală, sinteza răsăriteană a Europei se cristalizează
în jurul artei bizantine, a cărei dominaţie a fost universală de la Ravenna la
Moscova. Ceea ce este adevărat pentru grupurile mari şi stabile se poate
repeta pentru grupurile instabile şi mai mici. O mulţime care manifestează
devine mai solidară printr-un cîntec intonat laolaltă. Credincioşii adunaţi
într-o biserică protestantă sprijină sentimentul comunităţii lor confesionale
prin corurile executate în comun. Chiar o simplă întrunire de prieteni se
sfîrşeşte adeseori prin cîntece. Un obicei care îşi are utilitatea lui. face ca în
împrejurarea congreselor, conferinţelor, a întrunirilor deliberative de orice
caracter, să se organizeze concerte, reprezentaţii de teatru, expoziţii de artă.
Obiceiul acesta a fost permanent, de la amphictyoniile greceşti pînă la
Congresul de la ErfLirt şi pînă la numeroasele adunări internaţionale ale
zilelor noastre. în toate timpurile şi în toate prilejurile în care conştiinţa
socială a unui grup trebuia susţinută sau creată, arta şi-a dat contribuţia ei.

Dar arta a manifestat totdeauna şi funcţiunea de a sprijini sau crea

curente sociale, mişcări de opinie ale sensibilităţii colective.
Legătura mediului social, prin clementele lui intelectuale şi afective, cu
opera de artă, a fost înţeleasă în chipuri felurite. Un II. Taine, de pildă,
înţelege arta ca exercitînd o lucrare de adaptare la condiţiile morale ale
mediului social. în lumea artei nu apar şi mai cu seamă nu se menţin,
reuşind să se impună şi să cucerească pentru ele succesul şi admiraţia, decît
opere care reprezintă şi exprimă societatea în care sînt pregătite. „Există o
direcţie ideală care e aceea a secolului, scrie H. Taine, talentele care vor să
crească într-un alt sens găsesc calea închisă; presiunea spiritului public şi a

moravurilor înconjurătoare le comprimă sau le deviază, impunîndu-le o
înflorire anumită."11 Pe calea acestui proces de adaptare, comun operelor
de artă şi organismelor biologice, conţinutul vieţii sociale, elementele
constitutive şi aspiraţiile ei ar trece în opera de artă. Arta ar fi dedublarea
societăţii. Fără îndoială că teoria lui Taine cuprinde o însemnată parte de
adevăr. Este firesc ca artistul, dorind să găsească ascultare în publicul său,
să adopte modul lui de a vedea şi de a simţi. Dar acest adevăr nu este nici
absolut universal, nici exclusiv. Chiar invocarea legilor generale ale vieţii
ne împiedică să-1 primim fără nici o rezervă. Căci, după cum observă E.
Hennequin, dacă există o lege a adaptării organismelor, există una a
persistenţei în forma lor proprie. 12 Mai cu seamă în om, nevoia de a-şi
economisi forţele şi de a nu-şi pierde achiziţiile inteligenţei îl conduce
către acele invenţii menite să facă faţă variaţiilor mediului. Trecînd dintr-o
climă caldă într-una rece, oamenilor nu le-a crescut blană pe corp, ci s-au
acoperit cu blana altor animale. Ei au transportat griul, o dată cu
migraţiunile la care au fost siliţi şi, trebuind să se apere de fiare, au
inventat armele. Adaptările vieţii nu sînt totdeauna conformiste, ci foarte
adeseori defensive, negative, antagoniste. Aşa se explică cum operele artei
sînt atît de des opuse mediului în care au apărut. Pascal şi Saint-Simon sînt
profund diferenţiaţi faţă de mediul în care apar. Ce asemănare există apoi,
se întreabă Hennequin, între Lucreţiu şi Cicerone, Leopardi şi Giusti,
Heine şi Uhland, Tolstoi şi Dostoievski? Pe de altă parte, o dată cu
creşterea în complexitate şi eterogenitate a grupului social, o libertate mai
mare revine fiecărui ins, şi nimeni nu mai este împiedicat să-şi manifeste
originalitatea sa. Aşa se face că în arta societăţilor superioare, cum era
societatea 182 franceză la sfîrşitul veacului al XlX-lea, puteau coexista
alături Goncourt cu Zola, Leconte de Lisle cu Verlaine, Puvis de£havannes
cu Raffaelli, Cesar Franck cu Gounod. în sfîrşit, nu numai că arta se poate
opune mediului social, nu numai că se poate dezvolta cu independenţă faţă
de el, dar uneori ea oferă mediului tocmai compensaţia ideilor şi
sentimentelor care îi lipsesc. Astfel a arătat Fr. Nietzsche cum Grecia
dionisiacă şi-a creat plastica şi epica apollinică dintr-un impuls
compensatoriu.13 O compensaţie de acelaşi ordin regăsim în poezia lakistă
engleză, a unui Shelley sau Colleridge, cea mai spiritualistă formă a
poeziei moderne apărută în mediul materialist al acelei Englitere din prima
jumătate a secolului trecut, care se găsea într-un activ proces de colonizare
a lumii, într-o mare expansiune a afacerilor sale şi la un punct al
industrialismului care nu fusese atins nicăieri pe glob. „Nu se poate nega,
scrie odată F. Baldensperger, că literatura este complementară şi
«compensatoare» faţă de societate şi că sforţarea artiştilor, căreia îi
răspunde adeziunea contemporanilor şi naţionalilor, năzuieşte să
înzestreze un grup cu ceea ce viaţa reală îi refuză."14 Literatura romantică,
observă Baldensperger, a găsit formele ei excesive şi fantastice, cu
Antony, Petrus Borel, Philothee, O'Neddy, tocmai între 1830 şi 1840, în
timpul regalităţii burgheze a lui Ludovic-Filip, regele cetăţean. Englitera
veacului al XVU-lea, plină de bun-simţ, profesînd o filozofie senzualistă
sau un dcism raţionalist, găseşte romanul negru, superstiţios şi terifiant, în
genul lui Horace Walpole. Exemplele se pot înmulţi pentru a dovedi că nu
în toate împrejurările arta este expresia societăţii, uneori fiind negaţia sau
compensaţia ei. în primul caz, artaexprirnînd societatea, aducînd într-o
lumină mai vie tendinţele ei latente, determină fenomenul succesului, în
cel de al doilea, dînd o replică lipsurilor sociale şi provo-cînd curente noi,
prilejuieşte fenomenul influenţei. Succesul şi influenţa unei opere nu
coincid totdeauna. Sînt opere care s-au bucurat de un mare succes, dar a
căror influenţă s-a pierdut în efecte frivole. Marele succes al lui Cyrano de
Rostand a ajuns pînă la urmă să denumească cu titlul lui cîteva articole de
modă. Baldensperger poate adăuga însă exemplul lui Obermann de
Senancour, care, deşi n-a avut un succes considerabil, a imprimat marca sa
sensibilităţilor

82

tinereşti de Ia 1825. Rareori succesul şi influenţa se întrunesc cu ocazia
aceloraşi opere. Prestigiul acestora din urmă este cel mai mare.

Printre tendinţele sociale susţinute sau create de artă, aceea războinică a
fost mai deseori studiată. „Toate artele nobile şi pure ale păcii, scrie
J.Ruskin, sînt întemeiate pe război. Niciodată pînă acum nu s-a produs o
mare artă decît la popoarele de soldaţi. Nu există artă a popoarelor de
păstori şi nici a popoarelor de cultivatori, dacă se menţin în pace."15

Acelaşi lucru despre popoarele care rămîn numai comerciale. Epopeile
homerice îşi trag substanţa lor din marile fapte de arme ale invaziunilor
dorice. Les Chansons de gestes se dezvoltă pe temelia culturii cavalereşti a
evului mediu. Paralelismul acesta a fost urmărit de Paul Adam, într-o mică
scriere consacrată raportului dintre război şi literatură, pînă în pragul
zilelor noastre.15 De fapt, Homer şi Pindar, Virgiliu, epopeile medievale
franceze şi germane, Ariosto şi Tasso, Stendhal, Balzac, Hugo şi Zola
stabilesc un raport strîns între război şi literatură, care explică nu numai
cauzele determinante ale operelor lor, dar şi funcţiunea pe care trebuie s-o
fi împlinit în conştiinţa popoarelor. De asemeni, reprezentarea plastică a
războiului, a luptătorului, a faptelor de arme a fost aproape permanentă. O
direcţie unică se dezvoltă de la basoreliefurile asiriene la capodoperele
artei greceşti, cu războinicul rănit care se găsea altădată pe frontonul
templului din Egina, pînă la cavalerii de pe friza Parthenonului, pînă la
luptele dintre greci şi Amazoane sau dintre Centauri şi Lapiţi, atît de
general reprezentate în temple sau pe sarcofage, şi pînă la Gladiatorul
murind din epoca elenistică. Seria acestui motiv continuă apoi prin
nenumăratele statui mormintale de cavaleri medievali înarmaţi, prin unele
din pînzele şi monumentele Renaşterii, cum este cavalerul Guido da
Fogliano al lui Simone Martini, şi prin numeroasele portrete'şi statui de
condottieri, cum este aceea închinată lui Colleone de Verrochio sau lui
Gattemalata de Donatello, pînă la pînzele unui David. O enumerare foarte
incompletă, dar care poate da o idee de stăruinţa şi frecvenţa motivului
războinic în artă. Desigur, generalizarea lui Ruskin este prea grăbită. Nu
toate operele artei îşi trag seva lor din război, şi acesta nu este motivul lor
unic. Alături de război, arta s-a inspirat din muncă, iubire şi pietate şi s-a

pus adeseori în serviciul lor. Nu este mai adevărat nici că popoarele de
păstori, agricultori sau comercianţi n-au putut să se înalţe la expresia
artistică. Etnografii laudă de multă vreme arta primitivilor păstori şi
cultivatori, cum sînt negrii africani, indienii americani şi oceanicii. Arta
cretană era a unui popor negustoresc, ca şi aceea a veneţienilor sau a
olandezilor şi flamanzilor moderni. Războiul şi stilul de viaţă socială care
se dezvoltă din el este numai una din condiţiile cauzale sau finale ale artei.
Alături de război, numeroase alte tendinţe ale vieţii sociale îşi pot afla
solicitarea lor prin artă. Funcţiunea socială a artei este cu mult mai întinsă.
Generaţia care a făcut Revoluţia franceză şi-a primit o parte din pregătirea
ei în operele lui Voltaire, Rousseau şi Diderot. Chateau-briand a pregătit în
bună parte Restauraţia. Se cunoaşte apoi conexitatea dintre democraţia
Republicii a treia în Franţa şi naturalismul literar, cu tendinţa lui de a studia
faptele şi legile naturii, singurele autorităţi presupuse reale în viaţa
societăţilor. „Republica va trăi sau va muri, scria E. Zola, după cum va
primi sau va respinge metoda noastră. Republica va fi naturalistă sau va
înceta să mai existe."17 Să mai vorbim apoi de mişcarea literară
semănătoristă sau poporanistă în realizarea programului de reforme şi în
pregătirea unităţii naţionale a poporului nostru? Faptele sînt bine cunoscute
şi nu fac decît să întărească adevărul privitor la funcţiunea socială a artei.
Dar în afară de acest sprijin pe care arta îl dă societăţii, întărind conştiinţa
ei de grup sau solicitînd tendinţele extraestetice care o străbat, ea mai are şi
o altă funcţiune, care este în acelaşi timp socială şi estetică. Arta creează un
public, adică un grup omenesc solidar prin anumite aspiraţii estetice,
manifestînd anumite preferinţe artistice, afirmînd un gust, desigur pe baza
anumitor tendinţe sociale. Formaţiunea socială a publicului nu este
statornică şi nu se obiectivează în instituţii durabile, cum este cazul pentru
naţiune, pentru confesiune, partid politic etc. Caracteristica lui este de a se
putea desface oricînd şi a se recompune în volume mai mici sau mai mari,
după felul operei sau al categoriei de opere care îl prilejuieşte. Există un
public al teatrelor, al muzicii sau al poeziei lirice. Dar printre acestea,
există un public al melo-

C 14 - l-stctiva

83 185

dramelor sau revistelor şi al dramelor de idei, un public al operetei sau al

oratoriilor, al romanţelor populare sau al inspiraţiei esoterice. Cineva care

se găseşte în publicul lui Hugo nu trebuie neapărat să se afle şi printre

cititorii lui Mallarme. Nici ascultătorii lui Offenbach nu sînt totdeauna

admiratorii lui Saint-Saens. Această instabilitate a publicului complică

încă mai mult studiul raporturilor dintre artă şi viaţa socială. Mai cu seamă

în legătură cu societăţile evoluate şi foarte diferenţiate în structura lor,

pluralitatea şi coexistenţa grupurilor de.public interzic sociologiei artei

generalizări sau distincţii prea grăbite. Dacă o anumită Operă de artă este

sau nu reprezentativă pentru un anumit grup social, este o întrebare care

nu poate să-şi găsească răspunsul înainte de cercetarea amănunţită a

structurii societăţii. Cînd P. Lasserre declara romantismul străin de

aspiraţiile sufletului francez18, afirmaţia era desigur eronată, deoarece au

existat predispoziţii şi curente în societatea franceză în prima jumătate a

veacului trecut, care, recunoscîndu-se în poezia unui Hugo, Vigny sau

Musset, le-au pregătit succesul. Afirmaţia lui Lasserre avea totuşi o

îndreptăţire, deşi numai una parţială, valorînd pentru acele categorii ale

societăţii franceze ataşate vechiului regim şi valorilor lui estetice, care au

obţinut Restauraţia şi care continuă încă să fie reprezentate de un Maurras,

Leon Daudet etc. Forţa care ţine laolaltă un public este aşadar în acelaşi

timp estetică şi socială. Ceea ce grupează o seamă de oameni în jurul unei

opere poate fi în acelaşi timp tendinţa ei socială, dar şi valorile ei artistice.

Aceste două energii solidarizante nu merg însă totdeauna împreună, mai

cu seamă cînd progresul autonomiei estetice a ajuns la un anumit nivel. Se

pot găsi astfel într-un public artistic oameni care, după aspiraţiile şi

legăturile lor sociale, aparţin unei lumi opuse tendinţelor sociale ale operei

care l-au creat. Şi tocmai această facultate a amatorului modern de artă de

a disocia între social şi estetic dă vieţii noastre artistice acea mobilitate

interioară, care ne surprinde în contrast cu statismul relativ, cu vechimea şi

stabilitatea tradiţiilor care dominau arta altor vremuri.
d) ARTA ŞI RELIGIA

Printre manifestările vieţii sociale, religia este una dintre acelea care a
fost mai bine studiată. Cercetările sociologiei moderne ne împiedică de a
reduce religia la sentimentul religios individual. Religia nu apare decît în
cadrul societăţii, se obiectivează în instituţii şi practici colective şi
organizează în genere relaţia pe care grupul social o întreţine cu forţele
invizibile presupuse a determina viaţa lui. Dar cu toate că religia este una
din formele de manifestare ale vieţii sociale, studiul raportului ei cu arta,
prin mulţimea şi specialitatea problemelor pe care le pune, face necesară o
expunere separată. Am înfăţişat în paginile precedente influenţa pe care
coexistenţa omenească o exercită asupra artei, asupra apariţiei ei, asupra
formelor pe care le îmbracă în dezvoltarea ei istorică, dar şi finalităţile
sociale pe care arta le slujeşte. Urmează să reluăm această expunere,
izolînd din grupul faptelor legate de coexistenţa omenească pe acelea care
exprimă şi organizează legăturile grupului social cu invizibilul de care se
simte dependent.

Arta, s-a spus, a luat naştere din magie, una din formele cele mai vechi
ale religiei. Dacă primitivul desenează şi modelează, dacă improvizează
poetic şi cîntă, împrejurarea se explică deopol i i vă pun virtutea magică
pe care el o atribuie imaginii sau cuvîntului de a lucra asupra fiinţelor sau
evenimentelor pe care le reprezintă sau Ic denumeşte. Magia homeopatică,
potrivit căreia lucrurile asemănătoare se cheamă între ele, permite ipoteza
că la originea artei primitive stă evocarea prin imagine sau invocarea prin
eîntec şi poezie. S. Reinach, unul dintre autorii care au emis mai întîi
această ipoteză, crede a o putea susţine prin-faptul că desenele omului
primitiv reprezintă de cele mai multe ori animale din speţele comestibile.

Niciodată nu s-au găsit în peşterile troglodiţilor desene înfăţişînd lei sau
tigri, hiene, şacali, lupi sau şerpi, ci totdeauna numai mistreţi, bizoni sau
reni, animale pe care troglodiţii le vînau şi le consumau. Reprezentarea lor
plastică ar fi avut deci scopul de a le vrăji prezenţa şi de a le aduce în
stăpînirea vînătorului care le rîvnea.1 Ipoteza este cu atît mai plauzibilă cu
cît observaţia primitivilor moderni ne poate conduce la acelaşi rezultat.
Levy-

Bruhl, care a colectat un mare număr de documente în această privinţă, ne
dă numeroase exemple relative la virtutea magică atribuită imaginilor
plastice, dansurilor şi ceremoniilor care imită vînatul sau acţiunea
vînătorii.2 Astfel, tribul indian al mandanilor execută cu prilejul vînătorilor
o pantomimă în care oamenii dansează acoperiţi cu pielea unui bizon sau
cu o mască reprezentîndu-1. Dansul durează unori două sau trei săptămîni,
pînă cînd animalul apare. Dacă însă apariţia animalului întîrzie, dansatorul,
care oboseşte, se lasă să cadă ca un bizon, în timp ce tovarăşii se grăbesc în
jurul lui, mimînd gesturile jupuirii şi tăierii prăzii. După cum există un
dans al bizonilor, există unul al ursului sau al cangurului, la australieni.
Dansul este însă numai unul din riturile magiei menite să influenţeze
prada. Fetişele sculptate fac în alte împrejurări acelaşi serviciu. Astfel, es-
chimoşii, cînd doresc să vîneze cerbul, înalţă în vîrful unei prăjini
imaginea unui vrăjitor şi vînător renumit, de care atîmă alte imagini menite
să determine mişcările animalului. Puterea fetişelor este reputată în Africa
occidentală a fi atît de mare, încît acţiunea lor este folosită nu numai în
ocazia vînătorilor şi a pescuitului, dar şi în aceea a războiului, a
comerţului, a plantării de arbori, în întreprinderile dragostei ş.a.m.d.
Triburile de indieni care se îndeletnicesc cu pescuitul sculptează adeseori
figuri reprezentînd păsări de mare, cunoscute ca mîncătoare de peşti, pe
care le atîrnă de pupa corăbiilor lor. Măciucile indienilor din Columbia
britanică reprezintă adeseori leul de mare sau balena, adică tocmai
animalele care atacă pe acelea care urmează a fi ucise cu aceste măciuci.
Prin sculpturile care o împodobesc, măciuca dobîndeşte astfel o putere şi o
eficacitate mai mare. în sfîrşit, pentru ca anumite animale sau plante
totemice să nu se împuţineze sau să dispară, primitivii execută în unele
locuri ceremonii capabile să sporească numărul lor. Este cazul
ceremoniilor australiene numite intichiwna, descrise mai întîi de Spencer şi
Gillen. Animalele nu sînt de altfel reprezentate de primitivi numai pentru a
le face să cadă pradă vînătorilor, dar atunci cînd sînt totemuri, adică
animale care protejează un clan şi din care membrii lui cred a descinde,
pentru a-şi asigura această protecţie sau pentru a marca prin imaginea lui
blazonul clanului, semnul proprietăţii pe obiecte, numele etc. După cum a
arătat-o bine E.Durkheim, acesta trebuie să fie înţelesul imaginilor de
animale totemice pe scuturile, corturile, bărcile sau mormintele indigenilor
din America de Nord sau din Australia.3

O mare influenţă a exercitat magia şi asupra dezvoltării muzicii şi

poeziei primitive. Toate operaţiile magice sînt însoţite de formule de

incantaţie. Aceste formule sînt în genere cîntate. Ele sînt socotite a exercita

o influenţă asupra puterii mistice inerente lucrurilor. Primitivii denumesc

cu acelaşi cuvînt această putere, formula de incantaţie care o influenţează

şi cîntecul care o însoţeşte. După cum au arătat-o Hubert şi Mauss, acest

înţeles multiplu se regăseşte în expresia mana a melanesienilor, orenda a

huronilor sau wakan a indienilor din America de Nord.4 Dar această

identitate a expresiilor care denumesc deopotrivă cîntecul şi magia nu

poate fi urmărită şi în limbile culte? Latinul carmen n-a dat pe francezul

charme? Foarte curînd se produce însă o disociaţie între poezie şi cîntec.

Înţelesul cuvintelor poeziei se pierde, şi cîntecul care o însoţeşte este

socotit a influenţa singur lucrurile. Acesta este cazul cîntecelor

incomprehensibile ale australienilor şi mincopienilor. Uneori cuvîntul este

eliminat aproape cu desăvîrşire, încît textul unei bucăţi muzicale ajunge a

186 84

nu mai fi constituit decît din repetiţia ritmică a unei simple interjecţii.

Combarieu, care a adunat în legătură cu conexitatea genetică dintre

muzică şi magie numeroase mărturii, crede a putea recunoaşte chiar în

procedeele muzicale culte urme ale tehnicii incantatorii.5 Studiul

formulelor magice pune în evidenţă procedeul repetiţiei, al aliteraţiei, al

răsturnării unei serii de vocale, al variaţiilor, al înlănţuirii de teme felurite:

tot atîtea procedee care revin şi în muzică.

Dar influenţa religiei, în sensul larg al cuvîntului, asupra dezvoltării

artelor nu s-a istovit niciodată. Tragedia grecească evoluează, după unele

teorii, din ditirambul cîntat şi dansat în cinstea lui Dionysos; după altele,

din threnele funebre închinate lui Adonis: în tot cazul, dintr-un vechi cult

pâgîn în legătură cu vegetaţia, în acelaşi fel, drama modernă continuă

misterele sau pasiunile medievale, care încă în veacul al Xll-lea se jucau în

biserici, apoi pe parvisul sau în pieţele din faţa lor. Nu este nevoie să

insistăm aci asupra legăturilor strînse care unesc păgînismul cu plastica

grecească. Relaţiile dintre plastică şi religie s-au păstrat şi în creştinism, şi

mult înainte ca Renaşterea să fi produs o artă laică, marea majoritate a

operelor de arhitectură, pictură şi sculptură aveau un caracter religios.

Această conexiune s-a păstrat mai multă vreme în orientul Europei, încît

despre ţările ortodoxe se poate spune că înainte de veacul al XlX-lea au

ignorat cu totul orice artă plastică laică. Varietatea curentelor religioase în

cadrul creştinismului apusean a provocat totdeauna expresia lor plastică.

Franciscanismul, cu iubirea lui panteistă a naturii, determină realismul lui

Giotto. Reforma stăvileşte pentru un moment pictura şi sculptura

religioasă. Dar interiorizarea credinţei pe care ea o determină provoacă

arta plină de pietate a lui Rembrandt. lezuitismul, intrat în serviciul

contrareformei, a dat un impuls formidabil artelor plastice în ţările

apusene. Se cunosc legăturile pe care le-au întreţinut un Michelangelo,

unRubens, un Van Dyck, un Bernini cu cercurile iezuitice. Un autor care a

consacrat acestei epoci o interesantă expunere a arătat care a fost acţiunea

iezuitismului asupra unora din particularităţile stilistice în arta apuseană a

veacului al XVII-lea.6 Propagandismul iezuitic determină arta de mari

efecte teatrale a lui Bernini. De asemeni, metoda intuitivă a „exerciţiilor

spirituale" ale lui Ignatiu de Loyola, constînd din încordarea imaginaţiei

pentru a obţine viziunea cît mai concretă a suferinţelor Mîntuitorului, stă

la baza crudului naturalism al artei spaniole în secolul al XVII-lea, în

operele unui Montanez sau Mena.
Literatura modernă n-a stat nici ea în afară de influenţa religiei.

Calderon este propriu-zis poetul dramatic al catolicismului iezuitic. Se ştie
cît de profundă a fost înrîurirea jansenismului asupra lui Racine, autorul
tragediilor biblice Athalie şi Esther. De asemeni, care a fost acţiunea
quietismului d-nei Guyon asupra lui Fenelon. După E. Seillere, această
influenţă, prin misticismul ei feminizat, prin cultul consacrat pasiunii, a
fost determinantă pentru concepţia lui Rousseau şi prin el asupra
întregului romantism.7 După secolul al XVlll-lea, mai degrabă raţionalist şi
ateu, romantismul înseamnă în multe privinţe o restaurare a catolicismului
în literatură. încă de la începutul secolului, Chateaubriand în Le Genie du
Christianisme (1802), subliniază virtuţile artistice ale miraculosului
creştin, tăgăduite mai înainte. Marii poeţi ai romantismului francez,
Lamartine şi Hugo, cultivă inspiraţia religioasă. Concepţia lui Balzac se
cristalizează în jurul ideii catolice, în Germania protestantă, romanticii
arată şi ei o deosebită înclinare pentru catolicism. Pastorul Herder însuşi
recunoaşte cît de favorabil este imaginaţi vismul catolic, spre deosebire de
raţionalismul protestant, promovării artelor plastice şi poeziei.8 Se
cunoaşte apoi care a fost simpatia pentru catolicism a unor poeţi ca
Novalis, Schlegel, Wackenroder, Zacharias Werner sauFr. Schlegel, aceşti
doi din urmă convertindu-se şi intrînd în sînul bisericii catolice. Influenţa

catolicismului asupra operelor lor a fost considerabilă. Fără această
influenţă niciodată n-ar fi apărut lucrări ca Europa oder die Christenheit a
lui Novalis, Genoveva lui Tieck, Herzenvergiessungen eines Klos-
terbruders de Wackenroder sau dramele lui Zacharias Werner. In literatura
franceză, influenţa catolicismului nu se termină cu romanticii. Ea se
continuă prin Baudelaire, prin Verlaine din Sagesse, prin Huysmans, prin
lirica unui Charles van Lerberghe şi Peguy. Ortodoxismul îşi dă expresia
lui universală în romanul lui Dostoievski, mai cu seamă prin Fraţii
Karamazov, în vădită opoziţie cu creştinismul apusean.

Dar în timp ce, inspirîndu-se din religie, literatura a produs necontenit
forme noi, artele spaţiale în măsura în care au rămas în serviciul Bisericii,
par a se fi oprit la etape mai vechi ale evoluţiei. Astfel, printre puţinele
monumente arhitecturale religioase ridicate în veacul al XlX-lea care se
bucură de un renume universal, biserica Sainte-Madeleine din Paris,
datorată în forma ci actuală lui Vignori şi Huve, imită un templu grecesc cu
coloane corintiene; cunoscuta „Votivkirche" din Viena, opera lui Heinrich
von Fcrstcl. sau „Apollinariskirche" din Remagen, lucrarea lui Zwirner,
revin la stilul gotic. întoarcerea la gotic a fost adoptată de altfel nu numai
de comunităţile catolice, dar şi de cele protestante, care primiră pentru
construcţiile lor şi stilul primelor bazilice creştine şi stilul romantic. Sub
aceste îndrumări lucrează în prima jumătate a veacului trecut germanii
Stuler şi Persius, constructori de biserici protestante în stil de bazilică sau,
în ani mai apropiaţi de noi, J. Otzen cu „Kreuzkirche" din Berlin, operă de
stil bastard. Goticul rămîne într-acestea aproape singurul stil al
construcţiilor religioase cu Viollet-Le-Duc în Franţa, cu Pugin în Anglia.9

Nici pictura sau sculptura religioasă n-au depăşit modelele Renaşterii sau
baroeului, după cum întreaga artă religioasă în ţările ortodoxe a rămas în
sfera stilului bizantin. Instituţia Bisericii a păstrat astfel legătura dintre arta
plastică modernă şi religie, fără ca aceasta să mai fie totuşi izvorul unor
creaţii originale. Nici un mare nume de pictor, de sculptor sau de arhitect
religios nu poate fi pus în epoca noastră alături de. numele unor poeţi
creştini ca Chateaubriand, Lamartine, Dostoievski sau Balzac. Faptul
provine desigur din aceea că, pe cînd plastica religioasă modernă a lucrat
în cadrul instituţional al Bisericii, sub comandamentul tradiţiilor ei
puternice, literatura s-a dezvoltat în marginea Bisericii şi uneori în aparentă
opoziţie cu ea, cum a fost cazul atîtor poeţi creştini, care au suferit în Apus
sancţiunea punerii la index. Dacă religia şi chiar varietăţile ei confesionale
au fost un izvor regenerator pentru artă, şi anume, pentru manifestările ei
care s-au putut exercita cu mai multă libertate, nu acelaşi a fost cazul în ce
priveşte influenţa Bisericii. Grija Bisericii, sociologiceşte explicabilă, de a
menţine tradiţiile ei constitutive a lucrat asupra artei în epoca mai nouă, ca
un factor de statism.

Inspirîndu-se de atîtea ori din religie, arta a stat deseori la rîndul ei în

serviciul sentimentului religios. Dacă evangheliile au putut îndruma atîta

vreme sufletele, lucrul se datoreşte şi frumuseţii lor literare. Pietatea

medievală s-a alimentat într-o largă măsură din lirica latinească a unui

Thomas din Celano sau Jacopone da Todi. Desigur că şi azi virtutea

patetică a unor cîntece ca Dies Irae sau Stabat Mater este activă în

catolicism. Nu numai prin operele poeţilor, dar şi prin imaginile plasticii

sau prin compoziţiile muzicale, multe suflete au putut fi îndrumate către

pietate. Un Dante, un Giotto, un Bach vor fi făcut pentru menţinerea unei

conştiinţe religioase în ţările lor atît cît armata predicatorilor care le

evanghelizează de sute de ani. O acţiune religioasă putem de altfel

recunoaşte artei, chiar atunci cînd nu are un conţinut religios.

Duşmănia nutrită împotriva artei de secta iconoclaştilor sau de unele

personalităţi fanatice ca Savonarola sau Calvin a trebuit în cele din urmă să

cedeze în faţa conştiinţei unităţii idealului şi a sprijinului pe care formele

lui felurite şi-1 acordă reciproc. încă din antichitate, Platon recunoştea

contemplării frumuseţii un efect mistic: accesul în patria eternă a

186 85

sufletului, în lumea Ideilor eterne, în acelaşi fel socoteşte Plotin că, pentru

a atinge principiul unic din care totul decurge, Ideea de bine, care în

concepţia sa se confundă cu Divinitatea, trebuie să fii „amant, filozof sau

muzician"10. Aceste vechi reprezentări ale platonismului au rămas adînc

înrădăcinate în conştiinţa europeanului. Din ele se trage o vorbă ca aceea a

lui Michel-angelo scriind Vittoriei Colonna: „Pictura cea bună se apropie

de Dumnezeu şi se uneşte cu el". Tot de acolo cuvîntul lui Luther, care,

denumind muzica „o artă divină", o recomanda educaţiei tineretului.1'

Chiar expresia populară recunoaşte frumuseţii naturale sau artistice

însuşirea divinităţii. Lăudînd realitatea sentimentului care inspiră această

expresie în vorbirea germanilor din vremea sa, d-na de Stael scrie:

„Fiecare om poate găsi în vreuna din minunile universului pe aceea care

vorbeşte mai puternic sufletului său: unul admiră divinitatea în trăsăturile

unui părinte; altul, în inocenţa unui copil; altul, în cereasca privire a

Fecioarelor lui Raffael, în muzică sau în poezie"12. Fără îndoială că arta nu

este religie. Dar contemplaţia artei creează o stare de suflet favorabilă

religiei. Există o anume coincidenţă a valorilor superioare ale culturii; un

entuziasm comun care le învăluie pe toate deopotrivă şi care permite artei

să regăsească sau cel puţin să pregătească atitudinea religiei. în acest din

urmă înţeles, gînditorul şi teologul protestant Schleiermachcr vedea în artă

un mijloc de a fructifica subiectivitatea, făcînd-o primitoare pentru recu-

legerea religioasă. Toţi filozofii idealişti de altfel, un Fichte, un Schelling,

un Hegel, au recunoscut în artă şi religie două momente continue ale

aceluiaşi proces dialectic al spiritului. în urmărirea scopurilor sale

imanente, spiritul se dezvoltă în artă, în religie, în filozofie. Dialectica

spiritului în feluritele regiuni ale culturii explică bine pentru idealişti

străvechea asociaţie dintre artă ş i religie şi serviciile pe care şi le-au putut

aduce. Vederea aceasta n-a rămas de altfel cantonată în cadrul

idealismului. Am văzut în altă parte (11,2) că pentru psihologia structurală

modernă, oricare ar fi tipul căruia o individualitate îi aparţine, oricare ar fi

adică valoarea care o domină, ea găseşte calea către celelalte valori. Din

unghiul tipului său propriu se deschide pentru oricine perspectiva către

totalitatea valorilor culturale. Astfel, ni s-a arătat că tipului omenesc care

priveşte către lume din punctul de vedere estetic nu se poate să nu i se

dezvăluie ceva şi din sensul ei religios. Desigur, după cum a arătat Ed.

Spranger, religia tipului estetic va avea coloratura ci specială. Dumnezeu îi

va apărea cu puterea plastică şi ordonatoare care străbate lumea,

întocmind-o într-un cosmos armonic de forme frumoase. Religia

esteticului este panteismul. Pla-ton şi Plotin, Shaftesbury şi Goethe sînt

printre gînditorii care au izbutit să dezvolte cu mai multă forţă

posibilităţile religioase ale atitudinii estetice în faţa lumii şi a vieţii. 13

Studiul lor poate aduce în această privinţă sugestii dintre cele mai

instructive. Aci ne putem mulţumi însă cu stabilirea principiului.

e) AUTONOMIA, ETERONOMIA ŞI PANTONOMIA ARTEI

Studiul eteronomiei artei, pentru a fi complet, are nevoie de un adaus,
care nu şi-a găsit locul pînă acum. între artă şi factorii extra-estetici care îi
susţin apariţia şi dezvoltarea ei de mai tîrziu, raportul variază o dată cu
trecerea de la forma ei primitivă la forma modernă şi cultă. Sexualitatea,
munca, împrejurările sociale şi viaţa religioasă alcătuiesc, fiecare în parte,
cu activitatea artistică primitivă, un întreg organic cu neputinţă de analizat.
îndeletnicirile practice, magice şi erotice ale primitivului se dezvoltă în
creaţie artistică în unitatea aceluiaşi elan. Arta primitivă creşte în chip
firesc din trunchiul tendinţelor eteronomice care constituiesc cuprinsul

vieţii sociale. împrejurarea mai poate fi exprimată în forma că arta
primitivă şi celelalte manifestări ale vieţii sociale contemporane întocmesc
o totalitate nediferenţiată, încît cu privire la ele este totdeauna greu a
preciza graniţele care le despart. în faţa unei picturi de pe pereţii grotelor
paleolitice sau în faţa unui fetiş african nu putem deosebi aspectul pur
artistic de acel religios. Aceste două aspecte sînt ca feţele diferite ale unui
fenomen cultural unic.

Alta este situaţia artei în societăţile culte. Diferenţierea treptată a
conţinutului social ipostazează arta în forma unei activităţi sepa-194 rate,
care poate fi sprijinită de factorii eteronomiei ai vieţii sociale, dar care nu
se mai confundă cu ei. Cînd Bellini pictează una din madonele lui,
îndemnul pietăţii sale va fi fost un motiv determinant, dar ceea ce rezultă
pînă la urmă este un produs care poate fi considerat din unghiul simplei lui
valori estetice. Privite ca nişte opere de artă, şi nu ca obiecte ale devoţiunii,
madonele lui Bellini îşi păstrează un înţeles deplin. Este cu neputinţă însă a
face această disociaţie cu privire la un fetiş african, fără ca în acelaşi timp
ceva esenţial din semnificaţia lui să nu se piardă. Cu timpul, motivul se
subtilizează în pretext. Pentru un Raffael pictura unei madone nu mai este
decît un motiv cu totul aparent. Motivul efectiv şi real îl constituie în-
demnul de a crea artistic. Pe această cale, arta cucereşte treptat condiţia
autonomiei ei. Ceea ce a contribuit la promovarea autonomiei artei în
epoca modernă a fost situaţia specială a Renaşterii faţă de arta antică,
propusă în acest timp ca model. Poezia şi plastica veche, redescoperite
acum de gusml timpului, ofereau exemplul unor opere de artă
independente de mediul social.1 Statuia unui zeu antic, scoasă la iveală prin
săpături arheologice, va fi fost în momentul creaţiei ei un simbol religios şi
un obiect al cultului. Pentru descoperitorul ei modern ea rămînea însă o
simplă operă de artă. Redescoperirea antichităţii artistice a lucrat astfel ca
un puternic factor de disociere a artei din mediul ei eteronomic, sprijinind
tendinţa autonomizării ei. în acelaşi sens a lucrat magnificenţa burgheziei
Renaşterii în Italia, apoi a burgheziei flamande, olandeze şi franceze în
veacurile următoare, care, în locul unei arte religioase sau războinice, a
înconjurat o artă concepută ca decoraţie a interiorului, creînd noţiunea cu
înţeles limitat estetic a artei podoabă. în sfîrşit, liberalismul modern
operînd acea diferenţiere a valorilor, a cărei întemeiere filozofică o dă
ansamblul criticelor kantiene şi al cărei scop era garantarea producătorului
cultural de orice influenţă străină capabilă să stînjenească lucrarea sa, şi-a
adus şi el contribuţia în procesul autonomizării moderne a artei. Partizanii
„artei pentru artă" în secolul al XlX-lea, un Banville, un Gautier, un
Flaubert, cu toată noutatea afişată a tezei lor, se găseau de fapt în curentul
unei serii istorice seculare, pentru a cărei producere lucraseră deopotrivă u-
manismul Renaşterii, aspiraţia artistică a întregii burghezii apusene şi
liberalismul mai nou. Seria istorică a autonomizării artei a continuat de
altfel şi după susţinătorii „artei pentru artă", către-sfîrşitul epocii
romantice. Pretenţia simbolismului de a elimina din poezie orice conţinut
intelectual şi de a o reduce la muzică, revenită în noţiunea „poeziei pure" a
lui H. Bremond2, lupta lui Hanslick împotriva muzicii sentimentale şi
programatice3, pe care vrea s-o reducă la un pur joc al fantaziei sonore,
reclamaţiile cubismului în pictură, care în locul anecdotei din pînzele
vechilor maeştri doreşte simple armonii de linii, suprafeţe şi culori, sînt tot
atîtea încercări de eliminare a eterono-micului din artă, în vederea
ascensiunii către condiţia autonomiei ei.

Autonomizarea artei a însemnat un efect fericit prin descătuşarea
forţelor artistice creatoare. Ieşită, cel puţin parţial, de sub comandamentul
tendinţelor extraestetice, arta a putut să se manifeste mai liber şi prin
urmare mai bogat. Densitatea creaţiei artistice în cultura modernă este fără
îndoială un efect al autonomiei ei. O densitate care nu este numai
cantitativă, dar şi calitativă. Mai multe forţe artistice deşteptate la
conştiinţa vocaţiei lor înseamnă o sporire a sorţilor pentru vocaţiile
geniale. Şi de fapt veacul al XlX-lea, epoca prin excelenţă a autonomiei

186 86

artei, constituie o galerie de puteri artistice de primul ordin, într-o
proporţie pentru care nici o analogie nu poate Fi găsită în trecut. într-un
interval de timp de mai puţin de cinci decenii creează partea cea mai
importantă a operei lor nişte artişti caBalzac şi Hugo, Tolstoi şi
Dostoievski, Ibsen, Delacroix şi Wagner. Nici quatrocento sau cinquecento
italian, cu toată extraordinara lor producţie în ordinea plastică, n-au creat
un număr egal de figuri mai mari, în domeniul atîtor arte. Este absolut
sigur că enormul avînt artistic al ultimului veac se datoreşte în primul rînd
eliberării artei din cercul puterilor extraestetice care o subjugau altădată.

Dar autonomizarea artei s-a legat şi cu unele dezavantaje. Strîns

asociată cu tendinţele eteronomice, arta primitivă înnobila toate ma-

nifestările grupului social. Nu este activitate a primitivului, economică,

războinică sau religioasă, care să nu ia formă artistică. „în societăţile

primitive, scrie Bougle, arta există pretutindeni; ea ne apare amestecată în

totul."4 Aceeaşi situaţie o caracterizează J.Cohn, cînd denumeşte arta

primitiva pantonomică.5 Pantonomia artei s-a 196 păstrat şi mai tîrziu.

Viaţa socială a antichităţii şi a evului mediu se desfăşoară încă într-un plan

artistic care a fost părăsiTmai tîrziu. Meseriile, formele vieţii profesionale,

sărbătorile poporului păstrau încă o remarcabilă valoare artistică. O dată

însă cu autonomizarea artei, celelalte manifestări ale vieţii sociale,

disociate din complexul care le menţinea solidare cu arta, au pierdut orice

frumuseţe. Autonomizarea artei a favorizat elanul ei creator, dar a micşorat

baza ei de atingere cu întinderea vieţii sociale, îngăduind revărsarea unui

val de urîţenie peste lucruri şi aşezări omeneşti. Mulţimea marilor artişti şi

a marilor opere în veacul al XlX-lea nu coincide de loc cu o frumuseţe

deosebită a obiectelor uzuale şi a întregului cadru în care existenţa socială

a secolului se desfăşoară. Raportul este mai degrabă invers. Marele elan

creator al artei autonome în literatură, în muzică, în teatru s-a însoţit în tot

decursul veacului al XlX-lea cu josnicia estetică a cadrului nostru comun.

Situaţia nu ni se pare însă iremediabilă şi fatală. Reluînd problema, vom

căuta să arătăm într-un capitol viitor, consacrat locului artei în civilizaţia

modernă, cum din înseşi datele fundamentale ale acesteia, vechea

pantonomie a artei pare a se reconstitui pe altă cale.
în sfîrşit, autonomizarea artei a avut şi o altă consecinţă. Eliberarea

artei din sfera eteronomiei ei a slăbit şi interesul cu care era urmărită
altădată, îngustînd şi specializînd publicul ei. Nici poezia, nici teatrul, nici
muzica, nici plastica zilelor noastre nu mai au publicul de altădată. O artă
purificată de eteronomie, redusă la simpla ci expresie estetică, izolată în
unicul plan autonom, se leagă cu mai puţine rădăcini de sufletul mulţimii.
Esoterismul artei moderne, arta pentru rafinaţi este un alt fenomen al
timpului nostru decurgînd din procesul autonomizării ei. în locul artei
religioase a altor epoci, se constituie astfel o religie a artei, un amatorism
delicat în care se cultivă valori estetice dificile. Dar zeitatea căreia i se
aduc aceste închinări, scoasă din aerul mare care întreţine vitalitatea,
ameninţă să moară. Arta esoterică a rafinaţilor, construită pe afirmarea
autonomiei neîntinate a valorilor estetice, este un fenomen nobil, dar
crepuscular, actul final al unei decadenţe care se consumă cu demnitate şi
distincţie. Fenomenul devine cu atît mai îngrijorător dacă ne spunem că în
această vreme nevoia artistică a maselor nu piere.

dar ea este captată şi întrebuinţată de artişti şi opere de o valoare cu totul

inferioară. Publicul pierdut pentru marea artă, devenită prea specială, este

lăsat sub influenţa mediocrităţii sau a josniciei artistice. Cultura artistică a

timpului nostru vede astfel problema ei cea mai însemnată în restabilirea

contactului mulţimilor cu arta superioară a timpului, prin resolidarizarea

acesteia cu tendinţele eteronomice ale societăţii contemporane. Numai o

artă pătrunsă din nou de spiritul timpului, şi în care omul de azi să-şi

recunoască destinul şi aspiraţiile lui, poate reda inspiraţiei moderne vechiul

ei ecou şi influenţa pe care în mare parte a pierdut-o.

7. DIFERENŢIERILE SOCIALE ŞI
PSIHOLOGICE ALE ARTEI

Comparaţia artei primitive cu arta cultă ne-a folosit ca o procedare

metodică menită să analizeze şi să scoată în evidenţă factorii extraestetici

care susţin întreaga evoluţie a artei, în toate societăţile omeneşti. Această

comparaţie a stabilit însă pînă la urmă şi unele deosebiri între arta

primitivă şi cultă, de care cunoştinţa lor mai exactă trebuie neapărat să ţină

seama. Deosebirile dintre aceste două forme de artă provin din caracterul

felurit al societăţilor în mijlocul cărora apar. Arta primitivă este

manifestarea unui grup omenesc relativ mărginit şi foarte omogen. Micul

volum al triburilor primitive stă la originea statismului şi tradiţionalismului

lor în toate domeniile. Unde se găsesc puţini oameni laolaltă, mulţimea

influenţelor în acţiune este restrînsă, îndemnul imitaţiei reciproce este mai

puternic, individualitatea originală este încă absentă. Lipsa de inventivitate

a artei primitive, tradiţionalismul ei secular, sărăcia şi monotonia motivelor

ei decurg din puţina întindere a grupului social care o susţine. Dar o

societate restrînsă este în acelaşi timp şi puţin diferenţiată. Mulţimea şi

varietatea funcţiunilor într-o societate apar totdeauna o dată cu sporirea

volumuluLei. Lipsa de diferenţiere lăuntrică, omogenitatea triburilor este

pricina fenomenului denumit pantonomia artei primitive, adică al prezenţei

ei universale şi al amestecului ei cu toate formele de manifestare a vieţii

sociale. Dimpotrivă, ceea ce se numeşte artă cultă este totdeauna produsul

unor societăţi mai extinse şi mai diferenţiate. Extinderea grupului social,

sporind numărul influenţelor şi provenienţa lor, introduce în arta cetăţilor

şi a naţiunilor o vioiciune, o multiplicitate şi o varietate de teme

superioară. Diferenţierea socială eliberează apoi individualitatea creatoare

şi ipostazează activitatea artistică într-o formă autonomă de manifestare

socială, ruinînd vechea ei panto-nomie.
Este cu neputinţă de a înţelege arta primitivă fără a o pune în legătură cu

societăţile foarte mărginite în mijlocul cărora apare. Din această simplă
constatare se vede cît de riscantă este identificarea dintre arta primitivă şi
arta infantilă, încercată de atîtea ori. „Arta copiilor şi arta primitivă a
adulţilor, scrie Luquet, prezintă exact aceleaşi caractere."1 Ipoteza
identităţii dintre aceste două forme ale artei este primită cu scopul de
adobîndi un surplus de lumini asupra condiţiilor care determină creaţia
primitivă. De cînd.ştiinţele morale au preluat legea haeckeliană după care
ontogenia repetă filogenia, se presupune că activitatea artistică a copiilor
reproduce în particularităţile şi condiţiile ei arta primitivilor, şi cum
observaţia acesteia din urmă este dificilă, întrucît priveşte varietatea ei
exotică şi imposibilă, în ce priveşte speţa ei preistorică se socoteşte că
studiul artei infantile poate ajunge la rezultate cu neputinţă de atins altfel.
Faţă de acest mod de a raţiona generalizat astăzi se cuvine a se observa că
numai arta primitivă reprezintă o diferenţiere socială a creaţiei artistice, pe
cînd arta infantilă înfăţişează produsul unei diferenţieri psihologice. Arta
primitivă şi infantilă nu sînt deopotrivă manifestarea unui grup social puţin
numeros şi omogen. Arta infantilă este mai degrabă lucrarea unui artist
solitar. Arta infantilă nu este corelaţionată cu un public. Din acest punct de
vedere, ea se deosebeşte de toate formele artistice, cu singura excepţie a

186 87

artei patologice a schizofrenicilor. Copilul care desenează sau care
improvizează muzical şi îşi povesteşte o întîmplare n-o face niciodată cu
scopul de a obţine un efect asupra altor persoane. Produsele sale artistice
rămîn un fel de autoconfesiune şi au în această cal itatc un caracter tainic.
El nu consimte să le înfăţişeze şi nu le repetă de bunăvoie în faţa unor
oameni străini, ci numai cu oarecare greutate şi după ce succesul obţinut
aprinde în conştiinţa lui naivă ceya din starea de spirit a artistului adult. Pe
de altă parte, spre deosebire de arta primitivă, arta infantilă este liberă de
orice tendinţe cteronomice. Neurmărind să influenţeze pe cineva, ea nu
este determinată şi nu se găseşte în serviciul curentelor care străbat viaţa
socială. Copilul nu se slujeşte de desen, scrie P. Lascaris, „ca de o scriitură
pictografică, nici ca de un ornament, cu atît mai puţin pentru a-şi face
divinităţile propice sau pentru a-şi indica adeziunea la un clan sau la un
trib. Copilul desenează din nevoia de a face ceva, dintr-o simplă impulsie
motrice, la care vine să se adauge imitaţia unui act pe care îl vede sau pe
care 1-a văzut împlinindu-se sub ochii săi."2 Dar pentru aceste motive, nu
se poate spune că lucrează artistic dintr-un motiv estetic autonom,
deoarece el n-a putut încă cuceri conştiinţa independenţei şi a valorii
intrinsece a artei. Creaţia lui este numai asocială. Ea se construieşte din
elemente pur subiective şi compune întreguri care adeseori nu au
semnificaţie decît numai pentru desenatorul sau povestitorul lor. Arbitrarul
unora din desenele copiilor sau ale reveriilor lor pronunţate cu grai viu,
adeseori observat de psihologi, nu-şi găseşte asemănarea decît în subiec-
tivismul arbitrar al artei schizofrenicilor. Aceeaşi constelaţie spirituală în
artă determină şi în creaţia infantilă şi în aceea schizofrenică termeni noi,
necunoscuţi de vocabularul comun, cu înţelesuri strict artistice:
„neologismele" nebunilor, observate de mulţi psihiatri3, dar şi ale copiilor.
Istorisirile acestora din urmă se urmează uneori într-un vocabular închipuit
pe de-a întregul. Şirul reprezentărilor în povestirile copiilor mici este apoi
atît de relaxat, încît Groos 1-a putut compara cu delirul patologic al
adulţilor4. Niciodată arta primitivă nu manifestă însuşirile acestui
subiectivism, care dă unora dintre produsele artistice infantile un înţeles
personal limitat, necomunicabil, asocial. Apropierea artei primitive de arta
infantilă nu se susţine mai bine nici pe terenul acelui realism intelectual,
în care Luquet vede totuşi trăsătura lor comună. Arta primitivilor şi a
copiilor, spune Luquet, se distinge prin aceeaşi înclinare de a înfăţişa ceea
ce inteligenţa cunoaşte despre lucruri şi fiinţe, nu ceea ce ochiul vede în
ele. Şi de fapt unele trăsături^decurgînd din acest realism intelectual,
precum transparenţa imaginilor, disproporţia elementelor, combinaţia
perspectivei frontale cu cea laterală, naraţiunea grafică etc, revin
deopotrivă în ambele forme de artă. Copilul, ca şi unii dintre primitivi, va
desena deopotrivă casa şi oamenii care o locuiesc, văzuţi prin zid; el va
plasa într-un profil un ochi văzut din faţă, va desena pintenii ofiţerului mai
mari decît restul siluetei sau va înşira scenele succesive ale unui
eveniment (imaginile tip Epinal): tot atîtea trăsături care decurg din ştiinţa
despre lucruri, nu din viziunea lor nemijlocită. Şi cu toatea acestea primele
imagini desenate de oameni, siluetele de mamuţi şi de bizoni, de rinoceri,
mistreţi, cerbi şi cai, găsite pe pereţii grotelor din Altamira şi Font de
Gaume, au un stil de un realism uimitor. Cu referinţă la aceste exemplare
ale artei primitive, putea spune M. Verworn, că arta primitivă
csicjizioplastică, spre deosebire de arta infantilă care este ideoplastică5.
Alături de această artă realistă a paleoliticului şi a triburilor de vînători
moderni, există desigur şi arta imaginativă a neoliticului şi a triburilor
agrare, despre care am vorbit altădată, dar aceasta din urmă este
impregnată de atîtea reprezentări magice, încît nici cu ea arta infantilă nu
poate fi identificată.

Aceeaşi circumspecţie trebuie observată în apropierea artei primitive de

aşa-numita „artă populară". Fără îndoială că deosebirile care o separă pe

aceasta din urmă de arta cultă şi o apropie de formele fruste ale artei sînt

esenţiale, fără ca totuşi subordonarea ei în sfera acestora să fie posibilă.

întocmai ca arta primitivă, arta populară trăieşte deopotrivă într-un plan

pantonomic. Societăţile rurale, adevăratele ei purtătoare, dezvoltă în forme

artistice toate manifestările vieţii lor. Costumul, obiectele de utilitate şi

formele sociabilităţii se îmbogăţesc aci cu un accent artistic, înfăţişînd un

plus decorativ peste stricta lor finalitate. Cine se simte apăsat de urîţenia

lucrurilor şi uscăciunea relaţii lor omeneşti în civilizaţiile noastre urbane

trebuie să caute aceste societăţi pentru a regăsi un medi u de obiecte

frumoase, o muncă nobilă, un grai înflorit, forme ceremonioase ale

întîmpinârii dintre oameni şi ale adunărilor lor. Autonomizarea artei şi

diferenţierea artistului sînt procese care încă nu s-au produs, $i astfel

darurile de imaginaţie şi fantazie se găsesc răspîndite în toată masa socială.

Pentru că nu există încă artişti specializaţi, toată lumea este mai mult sau

mai puţin.artistă. în schimb, spre deosebire de creaţia autonomă cultă, arta

populară este mai puţin inventivă, mai conservatoare, mai statică. Ea

păstrează uneori forme artistice sau amintirea unor tradiţii sau forme

cultice din cea mai adîncâ antichitate. Proba acestei vechimi a încercat-o P.

Saintyves pentru povestirile lui Perrault, în care crede a recunoaşte urma

unor vechi ritualuri barbare.6 Locuinţa neolitică circulară, cu vatra în

mijloc, se mai găseşte în Franţa, în unele colibe de păstori, beciuri de

vinuri etc. Alt tip al casei neolitice revine în unele construcţii ţărăneşti din

Transilvania. De asemeni, casa romană, cu o curte centrală, poartă de

intrare, locuinţa în fund şi dependinţele laterale, este semnalată aproape

pretutindeni în Franţa.7 Ornamentele spirale de pe olăria neolitică se

regăsesc pe vasele ţăranilor din zilele noastre. De asemeni, figurinele şi

animalele de pămînt ars sînt făcute de ţăranul român contemporan,întocmai

cade oamenii din epoca pietrei lustruite. Nu se poate spune totuşi că arta

populară nu primeşte nici un aflux de influenţe noi. Aproape în fiecare

epocă, ca dobîndeşte în depozitul ei forme ale artei culte căzute în

desuetudine. Există un proces de circulaţie al formelor artistice de sus în

jos, încît pentru unii autori arta populară nu este decît o veche artă cultă,

preluată de societăţile.rurale şi cu această ocazie simplificată şi stilizată.

„Majoritatea dansurilor noastre rustice, scrie Lalo, sînt vechi dansuri de

curte sau de salon, demodate în mediul lor originar şi păstrate în cîteva

provincii."8 „O mulţime de influenţe îndepărtate, dar mai cu seamă acelea

ale stilului roman şi ale stilului Ludovic'al XlV-lca, cu acantele lor mai

mult sau mai puţin înflorite, predomină încă în stilul popular scandinav al

zilelor noastre." Originea multora dintre basmele noastre pare a sta în

textele lui Herodot, în povestirile unui Boccaccio sau în episoadele

poemelor lui Tasso şi Ariosto.9 S-ar putea spune că în arta populară se

încru-202 cişează două serii de influenţe: una ridieîndu-se dinpta primitivă,

cealaltă descinzînd dintr-o artă cultă mai veche. Aceste două serii nu

decurg însă paralele, ci se contaminează şi se amestecă între ele. în acest

amestec se pierde ceva şi din firea artei culte şi din aceea a artei primitive.

Comparată cu cea dintîi, arta populară reprezintă produsul unei

simplificări, al unei stilizări şi tipizări. Personajele basmelor sînt lipsite

uneori chiar de numele lor propriu, cadrul lor nu este aproape de loc

zugrăvit, caracterele lor sînt reduse la o singură trăsătură tipică: aşa, de

pildă, cînd se vorbeşte de un împărat bun căsătorit cu o femeie rea, care

stăpînea într-o ţară de la miazănoapte şi din a căror căsătorie s-a născut un

fecior voinic. Aceeaşi înclinaţie spre stilizare conferă decoraţiei un loc atît

de precumpănitor printre artele populare, în vădit contrast cu arta infantilă,

care aproape nu cunoaşte categoria decorativului, dar cu multă apropiere

186 88

de arta primitivă. în schimb, dacă aceasta din urmă are mai ales în formele

ei mai evoluate o netăgăduită pecete magică, arta populară este liberă de

această tendinţă. Un dans, un desen sau un modelaj primitiv este adeseori

reputat a avea o influenţă asupra realităţilor pe care le reprezintă. Nu

acelaşi este însă cazul pentru manifestările corespunzătoare în arta

poporului. Deşi prin originile lor acestea din urmă pot atinge sfera

primitivă a magiei, vechiul lor înţeles s-a pierdut şi exerciţiul lor actual se

face în interiorul unei constelaţii spirituale deosebite. Manifestările artei

populare întovărăşesc evenimentele periodice ale vieţii naţionale,

punctează ritmul ei şi în genere înlănţuie pe agentul lor cu întreaga fiinţă a

naţiunii, întărind şi sporind în el conştiinţa de unitate a grupului social.

Orice om din popor care încrestează stîlpul casei sale, povesteşte un basm

sau îmbracă costumul său frumos împodobit atinge prin aceste acţiuni

fiinţa colectivă a neamului său, comunicînd cu ceea ce reprezintă ea ca

absolut în timp şi în spaţiu. într-un mod analog, artistul primitiv putea

comunica totemul tribului său. Aci însă, conştiinţa participării totemiste a

evoluat către împărtăşirea din conştiinţa de neam, magicului i s-a substituit

socialul şi în această evoluţie şi înlocuire de valori stă şi deosebirea cea

mai de seamă între arta primitivă şi populară.

8. ARTA ŞI CIVILIZAŢIA MODERNĂ

Cercetătorii care au vrut să stabilească originea artei s-au izbit

totdeauna de greutatea de a nu putea afla nicăieri o societate omenească în

care arta, absentă cu o clipă înainte, să apară după aceea şi prin puterea

unor condiţii determinate. O societate lipsită de activitate artistică este

ceva cu neputinţă de găsit, atît în trecutul istoric şi preistoric, cît şi în

prezentul etnografic. Istoria şi întinderea artei coincid din această pricină

cu întreg trecutul omenirii şi cu întreaga ei varietate spaţială. Dacă arta

este însă nedezlipită de existenţa oamenilor în societate, rolul ei înlăuntrul

acesteia am văzut că se schimbă considerabil de la epocă la epocă şi de la

cultură la cultură. După cum am observat şi la sfîrşitul capitolului

consacrat eteronomiei artei la popoarele primitive, dacă arta nu deţine

conducerea spirituală a grupului, în schimb ea este forma în care se

îmbracă toate manifestările lui. Vînătoarea şi munca ogorului, pregătirile

războiului şi practicile rituale care îl întovărăşesc acasă în timp ce el se

desfăşoară pe cîmpiile de luptă, ceremoniile legate de naştere şi moarte,

într-un cuvînt, toate momentele mai de scamă ale coexistenţei sociale

primitive sînt ocaziuni de artă. Ceremoniile şi festivităţile organizate în

jurul vreunei împrejurări legate de viaţa statului sau de viaţa religioasă, de

sărbătorile poporului şi de amintirile naţiunii, prilejuiesc uneori şi printre

noi manifestări artistice ale grupului. Dar ele sînt rare, intermitente şi puţin

însemnate, dacă le comparăm cu frecvenţa, continuitatea şi importanţa

locului pe care astfel de manifestări îl deţin printre primitivi. Valoarea

riturilor şi sentimentul festivului se găsesc azi într-o incontestabilă

decadenţă. Individualismul şi laici-tatea societăţilor noastre au istovit acea

conştiinţă simbolică a vieţii, care dădea altădată atîtora din manifestările ei

colective o formă artistică.

Am arătat pe de altă parte că o dată cu desfăşurarea vieţii istorice,

observatorul are ocazia să noteze o treptată înlocuire a manifestaţiilor de

grup cu creaţiile artistice individuale. Această transformare în evoluţia

artistică a omenirii marchează o deca-204 denţă a dansului, a pantomimei

dramatice şi a decoraţiei, adică a tuturor artelor în care creatorul şi

contemplatorul sîrft deopotrivă fiinţa colectivă a grupului. O dată cu

această evoluţie se schimbă şi locul artei în întregul societăţii omeneşti.

Arta nu mai este forma universală de manifestare a vieţii sociale, ci o

completare şi o încununare a ei. Ostenelile vieţii în societate şi degradările

muncii îşi găsesc în artă complementul lor cu virtuţi de regenerare şi în-

nobilare. Acesta este fără îndoială sentimentul burghezului modern care

acordă cîteva ore pe zi unei lecturi literare sau care se hotărăşte sâ-şi

petreacă seara într-un teatru sau într-o sală de concert.

Dar cu toate că în mod general aceasta a" fost situaţia artei în civilizaţia

modernă, se pot stabili şi unele momente în care arta a aspirat la un loc de

mai mare întindere, fără îndoială nu în sensul primitiv de prelungire a vieţii

sociale, ci în acela de conducere spirituală a ei. Prima oară lucrul s-a

petrecut chiar în zorii civilizaţiei moderne. Arta a jucat în timpul Renaşterii

un rol eliberator. Ea a lucrat ca o putere dc smulgere din vechile cadre

autoritative ale devoţiunii medievale. In felul acesta, arta a grupat în jurul

ci şi a servit toate finalităţile civilizaţiei omeneşti în timpul Renaşterii. Ici

ui în care arta s-a comportat pentru a obţine acest loc central şi coordonator

este deosebit de interesant, şi el merită a fi notat aci. Cînd străbatem

cetăţile italiene, în care viaţa Renaşterii a pulsai mai puternic, constatăm că

activitatea artistică a veacurilor al XV-lea şi al XVl-lea s-a dezvoltat într-o

strînsă conexiune cu viaţa religioasă, ale cărei tendinţe dominante în epoca

anterioara căutau acum a fi slăbite şi înlăturate. Renaşterea alcătuiesc o

etapă de tranziţie între tipul civilizaţiei colective şi anonime a evului mediu

către civilizaţia individualistă a vremurilor noastre, de la regimul

autoritativ la regimul libertăţii, de la mistică la ştiinţă. Marele agent al

acestei prefaceri este arta, care se insinuează în formele vieţii religioase,

pentru a le sparge dinlăuntru. In catedralele închinate lui Dumnezeu se

introduce acuma reprezentarea omului şi a naturii, ca o frumuseţe caldă şi

sugestivă care îşi ajung. Gîndul este astfel rechemat din transcendent în

imanent, în cîmpul lumii de aci, pe care este dat omului s-o cunoască prin

ştiinţă, şi libertăţii lui, s-o transforme după idealul de justiţie al raţiunii lui.

în secolele următoare Renaşterii arta pierde conducerea spirituală a

civilizaţiei europene. Artişti mari există fără îndoială şi în secolul al XVll-

lea şi al XVlll-lea, dar luptele hotărîtoare ale spiritului sedau aiurea decît în

cîmpul artei, lmpulsiunile primite din Renaştere se desăvîrşesc acum în

filozofie şi în morală. Numele reprezentative ale timpului nu mai trebuiesc

căutate în rîndul pictorilor şi al sculptorilor, ci în acela al gînditorilor şi al

literaţilor. Cîteva din genurile artistice ale Renaşterii se continuă în

disciplinele morale erate acum sau redescoperite. Portretul în care excelase

uh Raffael sau un Tizian, un Holbein sau DUrer devine analiza morală a

omului în clasicismul francez. Continuatorii cei mai interesanţi ai

portretiştilor Renaşterii sînt poeţii dramatici şi moraliştii Franţei. Aceeaşi

cunoaştere imanentă a omului se continuă de pe pînzele acelora în teatrul

lui Racine şi Moliere, în cugetările lui Pascal, în maximele lui La

Rochefoucauld şi chiar în aforismele, butadele şi anecdotele lui

Beaumarchais. Rivarol şi Chamfort. Natura care mijise în orizontul

pînzelor Renaşterii invadează întreaga scenă a tabloului în pînzele unui

Rubens şi Jordaens, Claude Lorrain şi Poussin. De aci ca se revarsă în

inspiraţia poeţilor şi devine problemă pentru filozofi. Dacă astfel Rousseau

descoperă natura în literatură, împrejurarea se datoreşte fără îndoială

faptului că privirile sale fuseseră educate mai înainte de către pictura

peisagistă a Nordului şi a Franţei. în această atingere şi prin analogie cu

natura divinizată, recunoaşte Rousseau preţul naturii în om. pe care o

opune convenţiilor elaborate în viaţa de curte a vechiului regim.

Democraţia a însemnat în intenţia făuritorilor ei moderni o reapro-piere a

omului de natură, o încercare de restaurare a vechiului Adam. împotriva

tuturor falsificatorilor bunei lui naturi primitive şi atuairor nedreptăţilor

186 89

peicare veacurile le-au îngrămădit în contra lui, ima-nentismul artei

Renaşterii ajungea la această îndepărtată consecinţă.

în timp însă ce aceste urmări se desfăşurau către un punct cu totul opus

aceluia care le generase, nevoile timpului împinseră din nou arta către

postul ei de conducere. Lucrul s-a întîmplat la începutul veacului trecut, în

filozofia romantică. Niciodată nu s-au pronunţat despre artă cuvintele unei

preţuiri mai înalte decît în acea Germanie de acum o sută de ani, unde la

umbra fiecăreia din micile ei universităţi provinciale trăia cel puţin cîte un

om practicînd religia artei şi metafizicii. îndrumările imanentiste desprinse

din arta Renaşterii produseră o cunoştinţă mecanicistă a lumii, care lăsa

nesatisfăcută o aspiraţie vie în sufletele acestor visători. Muzica simfonică

şi muzica de cameră le făcea tangibilă o realitate care nu se putea rezolva

în ecuaţiile ştiinţei. Contemplarea artei greceşti, redescoperită pentru

Germania de către Winckelmann, într-o mică Renaştere pe seama ei, le

aducea în faţă exemplul unei lumi de armonie, ridieîndu-se sublimă peste

contrastele şi sfişierile lumii în care trăim noi. Din aceste experienţe se

dezvoltă, pe de o parte, reprezentarea artei ca un mijloc de cunoaştere a

realităţii esenţiale a lumii, pe de altă parte, înfăţişarea ei ca un mijloc de

conciliere a ideii cu sensibilitatea, ca un loc de aplanare a divergenţei

universale şi deci ca o ţintă a întregului proces al lumii. Cine studiază

filozofia lui Schelling se poate pătrunde astfel de adevărul că întreaga

realitate există pentru a produce opera de artă şi că nu este viaţă

omenească mai bine împlinită decît acea închinată cultului ei.

Acelaşi lucru în ce priveşte consecinţele etice ale Renaşterii. Ideea
autonomiei raţionale a persoanei îşi aflase în morala kantiană întemeierea
ei cea mai adîncă şi consecinţele ei cele mai îndepărtate. Dacă omul îşi
găseşte în raţiunea proprie principiul voinţei lui morale, se înţelege atunci
că toate determinările eteronomice care i se pot asocia nu fac decît să
corupă valoarea pură a faptei. Binele trebuie deci făcut nu numai în afara
înclinaţiilor, dar chiar împotriva lor. Această aspră morală a luptei cu sine
însuşi putea cîştiga admiratori, dar nu şi adepţi. Ţintele morale ale
omenirii se arătau deci mai bine servite încereînd să ne deschidem drumul
către ele prin ajutorul cald şi îneîntător al artei. Arta are în adevăr virtutea
de a pune în acord în sufletul nostru sensibilitatea cu raţiunea.
Senzualitatea materiei ei se temperează prin forma raţională care o
ordonează. Ispitindu-ne fără josnicie şi disciplinîndu-ne fără să găsească în
noi împotrivire, arta îi apărea lui Schiller drept adevărata educatoare
morală a genului omenesc. „Scrisorile asupra educaţiei estetice", ca şi
strofele poemei Die Kunstler, a cărei frumuseţe provine nu din forma ei
didactică, ci din curăţenia sufletului pe care îl simţim animînd-o, indică
arta la locul de conducere spirituală a omenirii şi îndrumînd un viitor în
care marile ei intuiţii armonioase să se transforme în certitudini ale raţiunii
şi în drepte aşezări ale cetăţii.

Romantismul n-a izbutit însă să promoveze o civilizaţie europeană
bazată pe artă. Gîndul stăpînirii naturii prin tehnică şi al reformei sociale
după idealul raţiunii a fost printre îndrumările generale ale secolului mai
puternic decît estetismul romanticilor. Rezultatul acestui îndoit gînd a fost,
pe de o parte, maşinismul, pe de alta, democraţia veacului al XlX-lea.
Raportul maşinismului şi al democraţiei cu arta a fost în primul moment
negativ. Maşinismul înlocuind în ordinea obiectelor utile creaţia
individuală a meşterilor-artişti de odinioară cu produsele fabricate în serie,
a coborît în mod simţitor nivelul artistic al mediului în care oamenii se
mişcau. Un om al Renaşterii care pătrundea printr-o poartă sculptată în
locuinţa sa şi găsea aci o ambianţă de lucruri frumos şi cu grijă executate,
arme. mobile, vase şi cărţi înnobilate prin pecetea lor stilistică trăia sub
vraja unei sugestii de artă pe care nici n-o bănuiau modernii, înconjuraţi
cum erau de obiecte reci şi inexpresive, produsele muncii fără fantazie a
maşinii. Democraţia la rîndul ei a împuţinat conţinutul artistic al vieţii

moderne. Căci arta trecutului trăia într-o măsură precumpănitoare din
magnificenţa principilor şi a nobililor. Puternicul sentiment despre sine al
căpeteniilor politice, religioase şi militare se manifesta în afară, pentru a se
reprezenta, prin acele palate rezidenţiale, catedrale şi mauzolee şi prin
toate podoabele artistice care le umpleau cu profunzime. Strălucirea artei
în vechiul regim era corelatul extern al măreţiei pe care stăpînitorii ţărilor
apusene o concepeau despre ei şi doreau a o impune şi a o face respectată
de către popoarele lor. Cînd aşadar democraţia stinse fenomenul conştiinţei
princiare şi nobilitare, valoarea artistică a civilizaţiei europene diminua în
consecinţă. în locul palatelor de reşedinţă, al catedralelor şi al mauzoleelor,
democraţia industrială a veacului al XlX-lea înalţă construcţiile triste şi
monotone ale fabricilor şi locuinţelor de lucrători, care dau primei întîlniri
cu împrejurimile marilor oraşe caracterul unei adevărate restrişti sufleteşti.

Din înseşi aceste feluri de a fi ale maşinismului şi democraţiei se

impune însă nevoia artei în viaţa modernă. Muncitorul industrial al epocii

noastre este în adevăr o fiinţă al cărei centru de viaţă nu coincide cu centrul

interesului său. Munca fără iniţiativă, fără Inventivitate şi fără bucurie din

industriile timpului lasă libere şi neocupate interesul şi pasiunea

lucrătorului contemporan. Acest interes îşi caută deci un punct de aplicaţie

în afară de cercul ocupaţiilor profesionale. Dacă masele moderne s-au

putut organiza politiceşte, . împrejurarea o explică desigur disponibilitatea

sufletească a omului rămas nesolicitat mai adînc de munca sa. Politica e

însă una din formele mai demne de viaţă care pot împlini vidul existenţei

industriale. Forme mai frivole sau josnice pot concura cu aceasta, consti-

tuind o adevărată primejdie pentru viitorul civilizaţiei noastre. Arta apare

în aceste condiţii pentru a da nobleţe şi farmec unei vieţi care nu le poate

cuceri în desfăşurarea ei cotidiană.

Pe de altă parte, masele democratice au început să simtă la un moment
dat că munca de stăpînire tehnică a naturii, în serviciul căreia se găseau
ele, şi practica libertăţilor politice, puse în serviciul lor. nu puteau alcătui
scopul însuşi al vieţii moderne. Am distins altădată între valori-mijloace şi
valori-scopuri. Tehnica stăpîniri i naturii este o valoare-mijloc. Căci
încercăm a aduce natura în puterea noastră pentru a realiza pe această
temelie de siguranţă valori mai înalte şi autonome ale sufletului omenesc.
Tehnica este suma mij loacclor prin care obţinem şi sporim avuţiile
economice. Avuţiile sînt însă scopuri numai pentru avari. Pentru o
conştiinţă normală, ele sînt baza unor năzuinţe care le întrec. De asemeni,
practica libertăţilor politice nu poate fi în nici un caz un scop. Pentru ce
sîntem liberi? Cui foloseşte libertatea noastră? Iată nişte întrebări care
sugerează încheierea că existenţa nu-şi poate dobîndi un înţeles decît de la
punctul în care orice aspiraţie încetează. Este adevărat că civilizaţia noastră
a fost definită ca o civilizaţie a mijloacelor, ca o civilizaţie faustică, în care
frumuseţea voinţei încordate îşi ajunge sieşi. Riscăm însă să ne rătăcim în
absurditate dacă hărniciei noastre îndreptate către fapte nu izbutim să-i
dăm scopul unei valori nedepăşite.

Nu putem arăta cu siguranţă care va fi caracterul civilizaţiei viitorului,
în legătură cu care valoare-scop adică se va determina felul ei. S-ar putea
întîmplă însă ca arta să ocupe din nou un loc şi să fie chemată a îndeplini o
funcţiune asemănătoare cu aceea pe care şi-a asumat-o de două ori în
decursul civilizaţiei moderne. Putere dezrobitoare şi călăuzitoare în
Renaştere şi romantism, s-ar putea întîmpla ca arta să fie chemată din nou
la acest rost. Sforţarea de organizare a vieţii moderne e posibil să ia forme
estetice. Ceea ce trebuie arătat deci este că această orientare a fost
formulată uneori şi că ea stă atît în planul de realizări, cît şi în posibilităţile
timpului nostru.

încă de la sfîrşitul secolului trecut, două mari spirite reprezentative au

simţit aceasta. Leon Tolstoi în Rusia şi John Ruskin în En-glitera au cerut

186 90

artei o intervenţie înnobilatoare în viaţa poporului. Arta vremii sale o

resimţea Tolstoi desolidarizată de viaţa poporului, plină de tendinţe

antisociale, izolată în estetismul ei. Artiştii trebuie să părăsească aceste

căi. Ei trebuie să se înapoieze în mijlocul poporului, să-i răsfrîngă viaţa şi

să-i vorbească limba lui, propagînd în focul emoţiei artistice spiritul iubirii

de oameni şi de Dumnezeu. Minunatele Povestiri populare ale lui Tolstoi

sînt rodul acestei orientări şi pilda pe care marele rus o dădea artiştilor

contemporani. în acelaşi fel, John Ruskin prefera şi propunea ca exemplu,

dintre marile varietăţi ale artei trecutului, pe aceea plină de cucernicie şi

puritate sufletească a pictorilor prerafaeliţi. Pe cînd însă Tolstoi dorea o

coborîre a artistului în popor, Ruskin preconiza o înălţare a poporului către

creaţiile superioare ale artei. Nădejdea bună a profetului-estet socotea că

multe din dizarmoniile civilizaţiei noastre industrialiste vor dispărea

îndată ce se va întinde şi întări influenţa armonioasă a artei. Din cuvîntul

lui Ruskin au pornit toate acele iniţiative de popularizare a artei, prin

răspîndirea de bune reproduceri din capodoperele trecutului, prin

înmulţirea ocaziilor în care insul din popor poate cunoaşte şi înţelege

realizările cele mai desăvîrşite ale artei, prin reforma estetică a

imprimeriei etc. în acelaşi timp, propaganda ruskiniană a stat la originea

mişcării de înălţare artistică a industriei caselor, a mobilierului şi a

ustensilelor, în curentul căreia timpul nostru îşi caută stilul său. Interesul

modern pentru arta primitivă se aprindea la rîndul lui din constatarea că

triburile negre sau indiene izbuteau mai bine ceea ce popoarele moderne şi

civilizate încercau să cîştige pentru ele.

Dacă, pe de altă parte, democraţia în faza ei dc luptă şi afirmare a putut

părea că se dezvoltă împotriva artei, este drept a spune că în faza ei de

consolidare democraţia întreţine o multiplă relaţie cu artisticul. Este drept

că o dată cu înlăturarea claselor nobiliare, dispare un factor artistic

constructiv de mare importanţă. Dar dacă palatele se împuţinară, crescură

în schimb marile lucrări comunale şi naţionale. Astfel de lucrări s-au

realizat pe o scară mai mult sau mai puţin întinsă în toate marile centre

moderne de aglomeraţie, pentru a da poporului cadrul de viaţă şi activitate

corespunzătoare importanţei sentimentului de sine. Simţul măreţiei a

trecut din conştiinţa nobilitară în aceea a poporului, şi capitalele moderne

îl manifestă în lucrările lor de interes public. Sensibilitatea generatoare de

artă a monumentalului n-a decăzut astfel în democraţii. Ea îşi găseşte

numai un alt teren de aplicaţie în lucrările comunale, care au schimbat faţa

capitalelor moderne în ultimul veac.

Lucrărilor comunale li s-au asociat lucrările naţionale. Cine străbate

peisajele ţârilor modeme are prilejul să admire profunziunea acestor

lucrări, care adaugă frumuseţii naturii frumuseţea artei. Şosele şi poduri,

consolidări şi îndiguiri introduc în peisaj accentul intervenţiei umane,

transformînd chipul antic şi sălbatic al planetei noastre într-o figură umană

şi apropiată, în care simţului nostru social îi place să se regăsească.

Alternarea sălbaticului şi elementarului cu lucrările ştiinţei şi civilizaţiei

desfăşoară sub ochii călătorului însăşi drama modernă a îngenunchierii

naturii. Acest element estetic al peisajului creşte în fiecare zi.

Tehnica la rîndul ei nu se împotriveşte artei decît în formele ci

grosolane şi începătoare. Pe măsură însă ce mijloacele se cwrdonează mai

bine cu scopurile şi duritatea materialelor devine mai flexibilă prin

intervenţia unui utilaj mai ingenios, perfecţiunea artistică se poate asocia

într-un grad oarecare cu produsele mecanice ale tehnicii. Crearea

industriilor artistice a devenit astfel de la sfîrşitul veacului trecut una din

preocupările cele mai interesante al epocii noastre. După cum observă

Werner Sombart, există chiar o sumă de industrii artistice, precum a

mobilierului, a pietrelor preţioase, a porţelanului şi sticlei, a legăturilor de

cărţi şi a reproducerilor de tablouri, în care s-au realizat progrese

superioare acelora din alte vremuri. Maşinismul şi spiritul marilor

întreprinderi capitaliste, remarcă Sombart, au lucrat aci ca forţe de

promovare a industriilor de artă.1

Tendinţele omului modern, ale tipului repezentativ al civilizaţiei în care

trăim nu pot fi de altfel adversare artei. Dacă este adevărată formula care s-

a propus pentru caracterizarea lui, dacă modernul este în realitate un homu

fuber, o fiinţă orientată către producerea dc utilităţi, printr-o seamă de

funcţiuni specializate pentru aceasta, atunci arta trebuie să găsească în

sufletul acestui om un bun teren de cultură. Aptitudinile inventive,

îndemânarea şi fantazia se dezvoltă în mod firesc în talentul creator de

artă. între homo faberşi artist nu există o prăpastie de însuşiri sufleteşti.

Arta, nu este, în definitiv, decît sublimarea meşteşugului în joc. Materialele

greoaie şi inexpresive atîta timp cît se găsesc în mîinile producătorului

începător, capătă viaţă, plasticitate şi expresie în măsura în care

inventivitatea şi îndcmînarea lui sporesc. Adaptarea penibilă a unor

mijloace la un scop este întrecută în acest moment, şi spiritul poate atunci

să sc avînte, dincolo de producerea utilităţilor, către libera creare de forme

frumoase. Arta este în cazul acesta adevărata continuare a meşteşugului.

Dacă industrialismul în prima lui fază a răspîndit în lume o

înspăimîntătoare puzderie de obiecte urîte, poate că lucrul sc datoreşte

numai structurii nedezvoltate, primitive a omului faber. Dar poate că

frumuseţea va fi rechemată printre noi tocmai prin rafinarea structurii

acestuia. Frumuseţea obiectelor care alcătuiesc ambianţa noastră dc viaţă

era în trecut rodul muncii meseriaşului individual. Este însă permisă

speranţa unui timp în care maşina să fie astfel construită şi manevrată încît

ea să atingă pentru multiplicitatea obiectelor seriate nivelul relativ al

creaţiilor individuale de altădată.

O trăsătură a obiectelor frumoase din trecut s-ar pierde în tot cazul chiar

în ipoteza fericită a unei astfel de evoluţii a maşinis-mului, şi anume,

unicitatea acelor obiecte. Dar unicitatea este o componentă economică în

complexul multora dintre valorile estetice. Unicitatea nu este o condiţie

legată de faptul creaţiei decît în acele opere în care,execuţia se produce

fără nici un ajutor tehnic, ca, de pildă, în cazul compunerii unei poezii sau

a unei bucăţi muzicale. Unde însă tehnica secundează creaţia, ca în cazul

sculpturii unei statui sau ca în acela al artelor decorative, unicitatea nu mai

este o trăsătură nedespărţită de valoarea creaţiei. O carte artistic imprimată

în multe mii de exemplare nu-şi pierde nimic din valoarea ei. Unicitatea

operelor de artă nu este în toate aceste împrejurări o condiţie resimţită

necesară de artist, ci rîvnită de achizitor, care doreşte pentru obiectul ajuns

în stăpînirea lui şi o mai mare valoare economică. Ea este în tot cazul

altceva decît unicitatea despre care s-a vorbit în capitolul consacrat valorii

estetice. Unicitatea estetică nu este acelaşi lucru cu unicitatea economică.

în această privinţă trebuie spus că este necesară numai unicitatea operei

faţă de valoarea pe care o întrupează. Aceaşi valoare estetică nu poate fi

realizată în două opere de artă felurite. Dar o dată opera unică realizată,

multiplicarea ei tehnică în condiţii absolut identice nu mi se pare a

prezenta dezavantaje. Perfecţionarea industriilor artistice nu va scădea

astfel decît preţul de marfă al obiectelor produse de ea, în timp ce va spori

valoarea lor socială.
în sfîrşit, omul eliberat al democraţiilor ridică glasul său pentru a

reclama acel drept la viaţă, la confort, la plăcere, care nu este în ultimul
rînd dreptul la artă. Epicureismul maselor moderne atlă în plăcerea artistică
acel conţinut de viaţă pe care izvoare mai puţin demne sînt gata a i le da.
Dreptul Ia instrucţie al maselor este apoi în mare măsură dreptul la
instrucţia artistică. Fără îndoială că perfecţionarea pe alte terenuri ale
culturii este o ţintă deopotrivă demnă de urmărit şi care nu trebuie în nici
un caz pierdută din vedere, într-un plan raţional de înălţare a poporului.

186 91

Dar cultivarea unora dintre aceste ţinte poate rămîne în marginea vieţii
profesionale a timpului. O viaţă intelectuală mai luminată şi o viaţă
religioasă mai pură şi mai adîncă pot coexista cu o viaţă profesională
imperfectă sau chiar degradatoare. Ipoteza nu este exclusă. Numai
năzuinţa către artă se poate asocia cu profesionismul modern, în virtutea
unor afinităţi de structură sufletească. Şi numai prin această asociaţie,

omul modern poate găsi drumul de mîntuire din impasurile muncii
contemporane către o condiţie mai demnă şi mai umană. Funcţiunea artei
în civilizaţia zilelor noastre, în sensul întregirii şi conducerii ei, se
dovedeşte astfel nu numai necesară, dar posibilă şi în virtualităţile
timpului.2 Vechile afirmaţii despre inaptitudinea artistică a epocii noastre
fac parte din prejudecăţile care trebuiesc eliminate.

186 92

P a r t e a a I V - a

Structura şi creaţia artistică

1. STRUCTURA ARTISTICĂ

Studiul operei de artă, întreprins în primele părţi ale acestei lucrări, ne

permite să păşim acum către cercetarea structurii sufleteşti a artistului şi

către studiul creaţiei lui. Căci, după cum am arătat şi altădată, dacă nu tot

ce ţine de sufletul unui om se integrează în caracterul lui de artist şi dacă

nu toate stările şi funcţiunile sale psihologice contribuie la producerea

operei, se cuvine a şti mai întîi ce este arta, pentru a afla în urmă ce este

artistul şi activitatea lui creatoare. 1 Evident, opinia generală este alta,

atunci cînd autorizînd pătrunderea cea mai indiscretă în amănuntele vieţii

artiştilor, afirmă o dată cu aceasta că producătorul operei rămîne artist

chiar în detaliile lui cele mai comune şi în domeniile cele mai îndepărtate

de exerciţiul propriu-zis al artei lui. în realitate însă, după cum arta este un

produs izolat din relaţiile vieţii practice, vaiorînd tocmai prin caracterul ei

transcendent şi excepţional, tot astfel artistul este o excepţie, nu numai faţă

de masa generală a oamenilor, dar şi faţă de sine însuşi. Studiind deci pe

artist, vom izola din unitatea vie a unui om O seamă de facultăţi, stări şi

funcţiuni sufleteşti, a căror prezenţă şi al căror exerciţiu nu este continuu.

Fără a spune că artistul este o abstracţiune, putem afirma totuşi că el

reprezintă o structură intermitentă, împlinită din nişte trăsături pe care nu

le putem selecta din unitatea unui om decît după ce ştim ce este arta, adică

produsul unei anumite activităţi a lui, mai mult sau mai puţin sporadice. în

sfîrşit, tot atît dc greu de primit ca şi ipoteza coincidenţei totale şi

permanente dintre om şi artist în anumite exemplare ale umanităţii este şi

părerea despre spontaneitatea inconştientă a lucrării sale. Vom avea ocazia,

în a patra parte a volumului de faţă, să limităm această idee, primită

îndeobşte fară multă critică. Exclamaţia pe care Goethe o atribuie

„cîntăreţului său": „Eu cînt cum cîntă pasărea" este în cea mai mare parte

o iluzie. Creaţia artistică este de fapt intenţională. Ea se îndreaptă

conştient către producerea operei, ale cărei norme interne sînt constitutive

şi pentru lucrul artistului. Era deci necesar să stabilim mai întîi care

94

sînt aceste norme, pentru a putea lămuri mai apoi ce interesează arta, în
caracterul, facultăţile şi funcţiunile acelor oameni pe care prin generalizare
îi numim artişti. Dar după ce ni s-a arătat ce este arta, considerată ca un
aspect al lumii obiective, putem studia pe creatorul ei, din punct de vedere
static, ca un întreg de însuşiri sufleteşti, şi din punct de vederedinamic, în
succesiunea momentelor care compun procesul creaţiei.

a) ARTISTUL ŞI OMUL COMUN

Dacă unii oameni sînt artişti în anumite momente, adică în acelea care
stau într-o legătură oarecare cu producerea operei, este evident că între ei şi
restul umanităţii nu poate exista o deosebire esenţială, aşa cum se afirmă
totuşi de atîtea ori. Părerea că artistul este un „inspirat", adică o fiinţă care
pune în joc alte facultăţi decît acelea care sînt comune oamenilor, vine către
noi din adîncul antichităţii, unde se găsea în legătură cu anumite
reprezentări mitice. „Zeul răpeşte mintea poeţilor, scrie odată Platon în/OH,
pentru a-i folosi, ca şi pe cîntăreţii de oracole sau ca pe ghicitorii divini,
drept slujitori ai săi, astfel că noi, care îi ascultăm, trebuie să ştim că nu
aceşti ieşiţi din minţi grăiesc lucruri atît de preţioase, ci că zeul însuşi ne
vorbeşte prin ei." Observaţia lui Platon, interesantă pentru curiosul amestec
de sentimente pe care îl mărturiseşte în legătură cu fiinţa artiştilor, poate fi
asumată într-o formă sau alta şi de mulţi moderni. Astăzi încă, sfere largi
ale publicului întrevăd în artist pe posesorul unei psihologii aparte, de
origine misterioasă, şi îi consacră în această calitate un interes ambiguu,
făcut din admiraţie şi din dispreţ. Astfel, burghezul care aplaudă la teatru pe
actor, dar care n-ar consimţi să se alieze în lumea lui şi ar dori pentru fiul
său o altă carieră manifestă faţă de el acelaşi dozaj de sentimente.
Admiraţia poate coexista cu dispreţul, deoarece, recunoscînd în artist pe
purtătorul unui dar excepţional, burghezul socoteşte în acelaşi timp că
artistul nu este răspunzător de darul lui, a cărui provenienţă rămîne
misterioasă. Stima, 218 împerecheată cu admiraţia, nu o merită decît
oamenii răspunzători de operele pe care le întocmesc, în sensul că la
originea acestora găsim.neîncetat fapta şi virtutea lor. Talentul şi geniul par
a fi însă nişte daruri coborîte din sfere îndepărtate. Numai o astfel de
credinţă mistică, perpetuată prin pozitivitatea generală a mentalităţilor,
explică sentimentele contrarii cu care artiştii continuă a fi întîmpinaţi în
cercurile largi ale publicului.

Interesant de observat este faptul că astfel de reprezentări despre natura
particulară a artiştilor se regăsesc pînă şi în lumea ştiinţifică. Dar pentru că
aci vechea demonie remarcată de un Socrates sau Platon este interpretată ca
un fenomen morbid al conştiinţei, artiştii pot fi priviţi ca nişte bolnavi, ca
nişte degeneraţi. într-o răsunătoare operă a veacului trecut, italianul C.
LombrOso a descris pe larg forma de degenerescentă care alcătuieşte
genialitatea artistică, dar şi celelalte tipuri ale genialităţii, identificînd-o în
ceea ce el numea epilepsia larvară.1 Dar cu toate că teoriile lui Lombroso,
întemeiate pe o documentare în mare parte fantezistă, au ajuns în cele din
urmă să se compromită, ideea lor fundamentală a renăscut sub forme noi.
Teoria psihanalitică a artei, expusă în partea a treia a volumului, consideră
pe artist ca pe o fiinţă care a suferit în copilărie un traumatism psihic.
Activitatea lui creatoare n-ar fi decît eliberarea în forme simbolice a unui
complex cenzurat de conştiinţă, dar care continuă a-1 stăpîni din
inconştient. Tot astfel pentru dr. Alfred Adler, talentul artistic nu este decît
produsul sufletesc compensatoriu al insuficienţei unui anumit organ nervos.
S-a obsevat în adevăr că unele din cele mai de seamă înzestrări muzicale

sau plastice s-au ivit la oamenii suferind de vreun neajuns al urechii sau
ochiului. Pictorii miopi, astigmatici etc. alcătuiesc o apariţie dintre cele mai
frecvente; iar muzicanţi cu un auz bolnav, cum au fost Mozart, Beethoven,
Smetana, Bruckner etc. sînt legiune. „Existenţa unui organ în stare de
inferioritate, scrie Adler, provoacă o asemenea întărire a căilor nervoase
corespunzătoare şi a suprastructurii lor psihice, încît aceasta din urmă este
fructificată pe cale compensatorie,,în cazul că posibilităţile de compensaţie
sînt date."2

Ca o reacţie faţă de astfel de teorii şi faţă de sentimentul public, inspirat

în chip foarte general de artişti, s-au produs vederi ca acelea ale lui G.

Seailles, destinate a releva în artist nu caracterul lui dc excepţie

misterioasă, de degenerat sau bolnav, ci tocmai pe acela al unei fiinţe în

care tendinţele fundamentale ale vieţii ajung la înflorirea lor cea mai

deplină. In consecinţă, sentimentele pe care artiştii se cuvin a le trezi nu pot

consta din acel amestec turbure, pe care l-am observat mai sus, ci din

simpatia şi adeziunea entuziastă cu care este firesc a privi reuşitele cele mai

de seamă ale speţei noastre. „O lege comună, scrie Seailles, conduce toate

mişcările spiritului, o aceeaşi tendinţă este prezentă în toate actele sale:

multiplicitatea ideilor l-ar dispersa; prin simplul fapt că trăieşte, el le ordo-

nează. Spiritul nu există decît în măsura în care introduce unitatea în

lucruri; el nu se poate organiza decît organizînd lumea şi printr-o mişcare

naturală se îndreaptă către armonia, care singură îi face posibilă existenţa...

Dacă este astfel, dacă spiritul lucrează în chip spontan pentru ordine şi dacă

actele sale depăşesc fără încetare conştiinţa, inspiraţia, fărăa-şi pierde

caracterul misterios (sic), este starea naturală şi normală a spiritului, ea este

virtutea proprie cugetării. Dacă spiritul lucrează în vederea armoniei şi

dacă organizarea lumii şi a ideilor sale este însăşi condiţia care îi

garantează existenţa, se poate spune că spiritul lucrează pentru frumuseţe,

luptînd pentru viaţă. Arta şi ştiinţa sînt forme ale vieţii; ambele au o origine

comună: tendinţele spontane ale spiritului, legile fiinţei şi acţiunii sale.

Geniul artistic nu mai este un monstru şi nici un miracol; el este spiritul

însuşi."3 Fiind încununarea cea mai înaltă a tendinţelor generale ale vieţii,

geniul artistic ar putea rărnîne totuşi o excepţie destul de rară. Pentru a

îndepărta însă şi acest obstacol din calea reintegrării artistului în umanitate,

un cercetător ca L. Prat a afirmat că geniul este imanent oricărei fiinţe

omeneşti. Reprezentant al unei monado-logii reînviate, pentru L. Prat orice

suflet are facultatea de a râsfrînge în chip original lumea, orice suflet este

deci înzestrat cu geniu, deşi numai unele reuşesc să-1 valorifice. „Orice

om, scrie Prat, ar putea să aibă şi să înfăţişeze semenilor lui o viziune

proprie despre oameni şi lucruri. Desigur, sînt rari aceia care izbutesc să-şi

producă geniul lor şi, pînă la un punct, să-1 impună altora. Nu rezultă însă

de aici că celorlalţi oameni le lipseşte geniul, ci numai că geniul lor, învins

de oameni şi lucruri, nu şi-a putut lua 220 avîntul."4 Cu astfel de afirmaţii

se atinge punctul cel mai îndepărtat al reacţiei faţă de părerea că artistul

este un caz aparte în umanitate, un exemplar anormal, de origine divină,

cum credeau anticii, sau de caracter patologic, cum socotesc atîţi moderni.
Faţă de coexistenţa atîtor teze, este necesar să ne croim un drum propriu.

Evident, ipoteza artistului inspirat de zei va rărnîne aici în afară de discuţie.
Funcţiunea artistică în om este pentru noi un fenomen natural, care se cade
a fi explicat prin cauze de acelaşi ordin. Ne putem întreba însă dacă artistul
este un bolnav sau dacă el este tocmai izbînda cea mai deplină aexpansiunii
vitale a spiritului, în această din urmă privinţă, obiecţii esenţiale apar în
cale. Căci dacă geniul artistic ar echivala cu plenitudinea vitală a spiritului,
cum se poate explica faptul că el se manifestă nu numai anterior înfloririi
celorlalte puteri morale ale omului, dar chiar înainte de trezirea lor? Cum

95

se poate acorda ipoteza lui Seailles cu faptul incontestabil al precocităţii
geniale în artă? Putem oare recunoaşte în muzicanţi care au cîntat şi
compus la trei sau patru ani. cum a fost cazul unui Mozart, Mendelssohn
sau Haydn. sau în pictori care au creat la opt sau zece ani, cum s-a
întîmplat cu Giotto, Van Dyck. Raffael, Guercin, Greuze ş.a.5, nişte
personalităţi ajunse la plenitudine? Apoi, dacă ipoteza lui Seailles ar fi
adevărată, atunci geniul artistic ar trebui să existe totdeauna împreună cu
celelalte forme ale superiorităţii spirituale sau cel puţin cu un mare număr
din ele. în realitate însă cazul unor genii uimitoare prin multilateralitatea
lor, cum au fost Leonardo da Vinci, Michelangclo sau Bcrnini, rărnîne cu
totul rar. Mai des reprezentată este împrejurarea geniilor uni late rale,
parţiale tocmai prin excesivitatca lor. Mulţimea înzestrărilor scade de cele
mai multe ori adîncimea şi valoarea fiecăreia din ele. Din categoria
talentelor multiple se recrutează de obicei diletanţii, nu geniile.

în sfîrşit, dacă geniul ar reprezenta un moment suprem al înfloririi vitale,
el ar trebui să se însoţească şi cu o deplină vigoare fizică. Dar şi în această
privinţă, cazul geniilor robuste, al unui Tizian, Goethe sau Victor Hugo,
este mai degrabă rar. Mult mai frecvent este cazul geniilor care cunosc o
soartă de suferinţă în ordineafuncţiunilor nervoase sau vegetative. Galeria
bolnavilor de geniu este nesfîrşită. Un 1 lolderlin, un Lenau, un Eminescu,
un Nietzsche, un Van Gogh, un Maupas-sant, un E.T. A. Hofmann sfîrşesc
nebuni. Kleist, Gogol şi Schumann îşi ridică viaţa. Flaubert şi Dostoievschi
sînt epileptici. Verlaine şi Ed. Poe sînt alcoolici; Coleridge, Quincey şi
Baudelaire sînt opiomani. Tuberculoza primeşte şi ea un mare tribut din
partea oamenilor de geniu. Raffael, Watteau şi Mozart, Schiller, Chopin,
Musset şi Mendelssohn-Bartholdy mor în vîrstă tînără de pe urma acestei
boli. Nesfîrşitul cortegiu de neajunsuri organice, de suferinţe şi forme
variate ale degenerării, pe care trebuie să le recunoaştem cînd considerăm
viaţa oamenilor de geniu, nu pot fi socotite şi drept cauzele eficiente ale
înzestrării artistice. Faptul că bolnavii sînt în genere mai impresionabili nu
explică geniul artistic, care nu este făcut numai dintr-o impresionabitttate
mai mare, dar şi dintr-o putere de expresie sporită, pentru a nu mai vorbi de
celelalte funcţiuni care îl constituie, intuiţivitatea lui mai clară, darul
combinator al fantaziei sale, care de asemeni nu pot fi trecute pe seama
bolii şi a suferinţei. S-ar putea spune că, dacă boala nu este cauza geniului,
ele sînt deopotrivă efectele paralele ale unei cauze mai adînci, o debilitate
congenitală a structurii sau unul din acele complexe despre care vorbeşte
psihanaliza. Dar dacă geniul este adeseori un bolnav, el nu este mai
niciodată un debil, incapabil de o activitate îndelungă şi susţinută.
Dimpotrivă, energia artiştilor este adeseori cu atît mai uimitoare cu cît a
trebuit să învingă împrejurări organice nefavorabile. Imensa operă a unor
artişti ca Mozart sau Chopin, care n-au depăşit vîrsta de patruzeci de ani şi
au fost mai tot timpul bolnavi, alcătuieşte un adevărat miracol al stăruinţei
şi energiei. Nici ipoteza psihanalizei, după care boala, în manifestările ei
neuropatice, şi activitatea artistică sînt deopotrivă forme de eliberare ale
unui complex vinovat, cenzurat de conştiinţă, nu este mai plauzibilă. Căci
psihanaliza nu explică de ce eliberarea ia uneori forma nevrozei şi alteori
pe aceea a activităţii artistice; iar atunci cînd nevroza coexistă cu geniul,
psihanaliza nu explică de ce complexul vinovat s-a eliberat pe doză căi,
cînd una singură i-ar fi fost de ajuns.

Mult mai potrivit este deci a spune că boala şi geniul stau adeseori una

lîngă alta, fără raporturi între ele. Un fapt evident în toate împrejurările

cînd constatăm bolnavi fără geniu, dar şi unele genii 222 sănătoase. Cum

însă, după cum ni s-a arătat, numărul geniilor care suferă este foarte mare,

poate că boala nu este adeseori decît o consecinţă a felului de viaţă la care

geniile sînt constrînse. „întocmai ca în orice domeniu de exploatare, scrie

odată M. Dessoir, producţia mai intensă a unei părţi se săvîrşeşte în dauna

celorlalte. Activitatea cerebrală exagerată, fără de care nici un progres nu

este cu putinţă, strică altor funcţiuni ale corpului, aşa cum apariţia

coarnelor la anumite animale stînjeneşte dezvoltarea dinţilor incisivi şi cum

nici o hipertrofie nu se poate ivi fără o atrofie corespunzătoare. Spiritul este

un parazit al corpului. Din punct de vedere biologic se poate înţelege

conştiinţa ca o dăunare progresivă a corpului, ca o boală care conduce la

moarte şi de care viaţa pură este străină, astfel încît s-ar putea presupune că

viermelui cîinele însuşi îi apare ca un neurastenic."6 Dar mai este un motiv

pentru care suferinţa urmează activitatea artistului de geniu. Am arătat mai

sus că structura artistică este intermitentă, că ea nu se acoperă cu întreaga

unitate a omului, în care funcţiunile artistice stau alături de funcţiunile

comune ale conştiinţei. Dacă ar exista exemplare în care artistul ar coincide

cu omul în toată întinderea lor, structura artistică ar fi atunci o formă a

conştiinţei mai bine adaptată la viaţă. Cum însă orice artist trăieşte de fapt

într-un om comun, este firesc să apară toate acele coliziuni între funcţiunile

unuia şi ale celuilalt, ale căror rezultate sînt tocmai nesfîrşitele suferinţe de

care nici un artist de geniu n-a fost scutit. Mulţi artişti s-au plîns adeseori

de o dualitate a naturii lor care i-a făcut să sufere; de acel amestec al

„îngerului" şi „dobitocului": un fel mistic de a exprima impresia irupţiei

unor forţe, care de vreme ce există într-un om, nu sînt străine de organizaţia

umană, avînd numai o intensitate superioară nivelului lor obişnuit. Dar

pentru acest motiv, artistul nu poate fi socotit drept un bolnav. Căci este

evident, după cum psihanaliştii înşişi au arâtat-o uneori, că pe cînd boala

înseamnă o regresiune a forţelor în om, arta este tocmai produsul "creator

al unui spor de puteri şi pe cînd omul bolnav se claustrează în suferinţa sa,

izolîndu-se din lume, artistul devine un centru de asociaţie omenească, un

glas prin care se exprimă aspiraţiile, durerile şi bucuriile umanităţii întregi

sau ale unei mari părţi din ea.
b) ÎNSUŞIRILE STRUCTURII ARTISTICE

a) Intuitivitatea

Printre însuşirile sufleteşti exaltate în funcţiunea lor, pe care le putem
deosebi în unitatea structurii artistice, cea dintîi care se cuvine a fi amintită
este puterea reperzentativă sau intuitivitatea. Multă vreme intuitivitatea a
fost considerată ca însuşirea în care se rezolvă toate funcţiunile inteligenţei,
încît nu numai amintirea, dar şi operaţiuni mai complicate ale cugetării
păreau a se reduce în ultimă analiză la un joc de imagini provenite din
regiuni felurite ale sensoriului. „Ceea ce observaţia psihologică desluşeşte
în adîncul fiinţei gîndi-toare, scrie H. Taine, sînt, în afară de senzaţii,
imagini de felurite categorii, primitive sau consecutive, dotate cu anumite
tendinţe şi modificate în dezvoltarea lor prin concursul sau antagonismul
altor imagini simultane sau contigue. După cum corpul viu este un polipier
de celule dependente mutual, tot astfel spiritul activ este un polipier de
imagini atîrnînd unele de altele, iar unitatea, în corp ca şi în spirit, nu este
decît o armonie şi un efect."1 Concepţia spiritului ca un polipier de imagini
a cunoscut însă soarta unei totale lichidări, îndată ce cercetările şcolii din
Wiirzburg sau acela ale psihologului francez A. Binetau dovedit existenţa
unei gîndiri fără imagini sau a uneia în care imaginile sînt rare, intermitente
şi inadecuate, încît ele sînt departe de a istovi cuprinsul cugetării.
„Imaginile pe care le evocăm în ideaţia liberă, scrie A. Binet, nu sînt
nicidecum coextensive cu cugetarea pe care ele o însoţesc. Gîndim cu mult
peste imagine: pentru o gîndire de o sută de mii de franci avem imagini de
douăzeci de centime. Imaginea nu există decît ca slaba gravură a unui

96

roman ilustrat, menită să figureze cîte o scenă din timp în timp. Dar nici
aceasta nu este adevărat, căci desenatorul alege mai ales scenele
importante, în timp ce imaginile în ideaţie se aplică adeseori unui amănunt
semnificativ şi cu totul accesoriu. Ba chiar există cazuri curioase în care
imaginea este ca o gravură fără raport cu textul; ne gîndim la un lucru, dar
avem imaginea altuia. Această adevărată incoerenţă nu este regula, dar,
fiindcă ea există, avem dovada îndestulătoare că 224
între gîndire şi imagine nu putem stabili identitatea a două figuri care s-ar
acoperi."2 Mai mult decît atît, nici amintirea nu sc rezolvă într-o
reproducere de imagini, aşa cum atomismul psihologic al lui Taine o
afirma. Factori intelectuali nereprezentativi intră necontenit în procesul
amintirii, pentru a o sărăci de conţinutul ei sensibil, sistematizînd-o în
schimb şi punînd-o pe această cale cu mai multă uşurinţă la îndemîna
noastră. Concluziile psihologului H. Delacroix sînt în această privinţă
dintre cele mai instructive: „Semnificaţia inteligibilitatea lucrează asupra
memoriei imediate, ca şi asupra aceleia mai tîrzii. Retentivitatea spontană
se complică cu atenţie şi elaboraţie. Atenţia subliniază şi întăreşte
amintirea. Inteligenţa analizează, asociază, clasează, asimilează; studiul
mărturiei, de pildă, comparaţia depoziţiei tîrzii cu depoziţia imediată ne va
arăta o simplificare şi o sistematizare creseîndă. De pe acum putem
distinge între memoria brută sau maşinală şi memoria inteligentă sau
organizată... Memoria mecanică consistă în juxtapunerea unor imagini
auditive, vizuale, motrice, pentru a le reţine în starea lor brută. Memoria
inteligentă construieşte o schemă, le substituie un plan, o idee simplă, care
le exprimă sensul şi permite de a reconstitui seria întreagă. Amintirea
mecanică constă în evocarea unei imagini prin alta; amintirea inteligentă
este trecerea de la schema logică la reprezentările concrete."3 Aceste
reprezentări concrete, mijlocite prin schema logică a memoriei inteligente,
nu istovesc de altfel conţinutul amintirii. Cine încearcă, de pildă, a-şi
reaminti un oraş vizitat altădată nu îl revede ca într-un film cinematografic.
El trăieşte mai degrabă alături de imagini mai mult sau mai puţin şterse şi
fragmentare, stări intelectuale şi afective care nu conţin în ele nici un
element reprezentativ. A-ţi aminti un lucru sau o fiinţă nu însemnează, în
toate cazurile, a reproduce imaginea lor, ci uneori numai a retrăi
semnificaţia lor intelectuală. Dacă n-ar fi aşa, cum s-ar putea vorbi de
reamintirea globală a unui om sau a unui oraş întreg, adică a unor realităţi
de la care n-am primit o singură imagine, ci serii de imagini pe care le
retrăiesc acum în simplul lor înţeles. Amintirea unui lucru este adeseori
regăsirea sensului său; iar sensul nu este o imagine. în sfîrşit nici percepţia
nu este simpla sinteză a unor elemente reprezentative. In percepţia unui
obiect nu intră numai imaginile pe care le primim de la el, dar şi cunoştinţa
generală pe care o avem despre acesta.
Altfel nu s-ar putea explica constituirea aşa-numitelor „percepţii stabile"4.
B. Bourdon dă numeroase exemple în această privinţă: Copacii ni se par a
fi verticali, chiar atunci cînd îi privim cu o poziţie înclinată a capului. Un
obiect despre care ştim că este alb, ne apare la fel, chiar cînd îl privim într-
o lumină slabă. O piesă de o sută de lei ni se pare a avea aceeaşi mărime,
chiar cînd o privim de la două distanţe felurite. în toate aceste împrejurări,
cunoştinţa noastră despre lucruri este mai puternică decît imaginile lor, de
vreme ce deosebirile existente între acestea din urmă pălesc prin
subsumarea lor în acelaşi înţeles.

Nu mai încape nici o îndoială că, raportată la psihologia comună, teoria
spiritului ca un polipier de imagini nu se poate susţine. Viaţa spiritului nu
se rezolvă în imagini. Elemente intelectuale, dar nereprezentative, extind
inteligenţa dincolo de imagine, fac posibilă o amintire fără substrat sensibil
şi transformă înseşi percepţiile noastre. Dacă totuşi H. Taine a putut
construi teoria polipierului de imagini, împrejurarea se explică prin faptul
că majoritatea exemplelor sale sînt adunate din psihologia artistului. Spre
deosebire de omul comun, dozajul dintre elementele reprezentative şi

intelectuale se stabileşte la artist în favoarea celor dintîi. Fără îndoială că
nici la omul comun elementele reprezentative ale inteligenţei nu lipsesc cu
totul, deşi ele sînt mai rare şi mai atenuate. La artist ele devin însă mai
frecvente şi mai vii. Intuitivitatea artistului este mai puternică şi mai
bogată. Puterea sa de a reţine şi de a reproduce imagini individuale este
neasemănat superioară oamenilor lipsiţi de înzestrarea artistică. Taine putea
cita deci cazul mai multor pictori, printre care Horace Vernet, care puteau
reproduce un portret din memorie. în acelaşi fel a putut transcrie Mozart un
Miserere auzit de două ori, fără să greşească nici o notă. în timp ce redacta
în Madame Bovary scena otrăvirii eroinei, Flaubert trăia imaginile
corespunzătoare cu atîta intensitate, încît şi-a putut provoca toate
simptomele unei intoxicaţii. Iar Balzac, descriind într-o zi un frumos cal alb
pe care dorea să-1 dăruiască lui Sandeau, crezu pînă la urmă că i 1-a dăruit
în adevăr, încît după cîtva timp ceru amicului său veşti despre frumosul
animal. Astfel de exemple justifică pînă la un punct concepţia polipierului
de imagini. Numai că ele nu ilustrează psihologia comună a spiritului, ci
doar 226 pe aceea a artistului şi mai cu seamă în momentele lui creatoare.
Nici artistul nu este în toate clipele desfăşurării sale intelectuale un intuitiv
de aceeaşi forţă. în momentele care se găsesc însă într-o anumită conexiune
cu creaţia artistică, în sensul că o însoţesc sau cel puţin o prepară, puterea
intuitivă a inteligenţei cunoaşte o exaltare necunoscută în mod obişnuit.
Percepţia, amintirea şi gîndirea sînt impregnate cu elemente reprezentative
într-o proporţie cu mult superioară cazurilor curente.

Percepţiile artistului nu iau niciodată acele forme stabile, pe care le putem

constata în psihologia omului comun şi care reprezintă o împietare a

factorului logic asupra celui reprezentativ. Sentimentul individuaUtăţii

aparenţelor este la el sporit la maximum. Două obiecte albe nu au pentru

artist niciodată aceeaşi calitate. Albul însuşi este felurit, după lumina pe

care o primeşte. Pictorul Bastien-Lepage. lovit de paralizie, este adus în

vizită la Măria Bashkirtseff, o altă bolnavă: „Sînt îmbrăcată într-o

profuziune de dantele şi catifea, scrie aceasta din urmă. Totul este alb, dar

de un alb felurit. Ochiul lui Bastien-Lepage se dilată de plăcere: «O, dacă

aş putea picta! spune el.»"5 Plăcerea artistului de a observa nuanţa

pitorească şi de a se dărui lumii imaginilor, fără nici o preocupare

intelectuală, ia adevărate forme frenetice. „Am fost la Eu, notează pictorul

Delacroix. Nimic nu întrece fericirea mea timp de o oră sau două. Mă

bucur de cele mai mărunte detalii ale naturii, întocmai ca în prima tinereţe:

" Astfel de stări de suflet sînt cunoscute nu numai de pictori, dar foarte

adeseori şi de poeţi. Aşa poate Flaubert să prevadă entuziasmul unei

călătorii proiectate în Sud: „Mă voi încrusta în culoarea obiectivului şi mă

voi absorbi în el cu o iubire neîmpartită"7. Lumea exterioară nu este săracă

decît pentru omul neînzestrat îndeajuns cu dar poetic. „Dacă cotidianul ţi se

pare sărac, scrie R. M. Rilke unui prieten mai tînăr, nu-1 acuza pe el.

Acuză-te pe tine şi spune-ţi că nu eşti suficient poet pentru a evoca

bogăţiile lui. Căci pentru creator nu există indigenţă şi nici un loc sărac şi

indiferent."8

Bogăţia percepţiei artistice, acuitatea ei capabilă să prindă nuanţa cea

mai fină nu sînt egalate decît de caracterul sensibil al amintirilor artistului.

Marii pictori au manifestat totdeauna aptitudini neîntrecute în puterea de a

reţine imaginile şi de a le reproduce. într-o frumoasă pagină, E. Fromentin

a arătat odată cît datora Rubens observaţiei şi reproducerii realităţii care îl

înconjura: „Natura era marele şi neistovitul repertoriu al lui Rubens... El

privea, se informa, copia sau traducea din memorie cu o siguranţă a

amintirii egală cu reproducerea directă. Spectacolul vieţii curţilor, al vieţii

bisericilor, al mănăstirilor, al străzilor, al fluviului se imprima în acest

creier sensibil, cu fizionomia sa cea mai uşor de recunoscut, cu accentul

său cel mai aspru şi cu cea mai izbitoare culoare a sa; aşa că în afară de

97

această imagine reflectată a lucrurilor, el nu mai închipuia decît cadrul şi

punerea în scenă. Operele sale sînt, pentru a spune astfel, un teatru în care

artistul regulează ordinea desfăşurării, pune decorurile şi creează rolurile,

în timp ce viaţa reală procură actorii."9. în acelaşi fel poate să se minuneze

W. Dilthey de imensa capacitate a lui Shakes-peare de a reţine şi reproduce.

Chiar neegalata bogăţie a vocabularului shakespearian, în care M. Miiller a

numărat 15.000 de cuvinte felurite, ne poate da o idee despre tezaurul de

imagini care îi stătea la dispoziţie. „Cunoştinţele sale despre plante şi

animale, scrie Dilthey, s-au dovedit uimitoare chiar pentru cercetători

experţi. Cînd vorbeşte despre vînătoarea cu şoimi o face ca unul care şi-ar

fi petrecut viaţa la vînat, în aşa fel încît unele din pasajele sale referitoare la

aceste materii nu pot fi lămurite decît prin cercetarea expertă a unui

cunoscător. Despre cîini vorbeşte ca şi cum ar fi avut totdeauna la

picioarele sale, întocmai ca Walter Scott, cel puţin o pereche din aceste

animale favorite. în fine, într-un timp în care chiar medicii se conduceau, în

ce priveşte pe nebuni, de simple superstiţii, Shakes-peare ne apare ca un

observator atît de adînc al stărilor sufleteşti patologice, încît psihiatri

remarcabili ai timpului nostru studiază personajele sale, aşa cum ai studia

fapte ale naturii."10 Imaginile regăsite în amintire i se par uneori artistului

mai bogate şi mai vii chiar decît percepţiile care le-au prilejuit. Sînt în

această privinţă unele interesante mărturii de cules în paginile jurnalului

intim pe care ni 1-a lăsat romanciera engleză Katherine Mansfield. „Cînd

mă aşez seara să dorm, scrie aceasta, mi se întîmplă adeseori ca în loc să

aţipesc, să mă simt încă mai trează. întinsă în pat, încep a 228

retrăi fie scene ale vieţii reale, fie episoade imaginare. Nu exagerez

nicidecum spunînd că am adevărate halucinaţii. Imaginile lor sînt minunat

de vii... Totul este cu mult mai adevărat, cu mult mai detaliat, cu mult mai

bogat decît în viaţă." Imaginea medicului care o îngrijea îi apare în aceste

momente cu o minuţie extraordinară: „El îmi apare din nou, complet, pînă

în ultimul amănunt, pînă la forma degetelor sale mici, pînă la privirea pe

care o aruncă deasupra ochelarilor, pînă la chipul în care îşi ţine buzele

cînd scrie şi, în special, pînă la mişcările pe care le face pentru a-şi ajusta

acul la siringă". Dar alături de această minuţioasă facultate de reproducere

a imaginilor, interesant este de urmărit în jurnalul Katherinei Mansfield

preocuparea sa de a nota detaliile care îi apar caracteristice şi teama ca nu

cumva să le uite. Necontenit însemnările Katherinei Mansfield revin asupra

acestui punct: „H. este un om de care trebuie să-mi amintesc", în timp ce îşi

bea ceaiul, i se prezintă o prăjitură care i se pare decorativă. Jurnalul

notează: „Să nu uit această prăjitură". într-o zi are un acces de lumbago:

„Trebuie să mi-1 amintesc în ziua cînd voi scrie povestea unui bătrîn".

Ascultă vîntul urlîndu-i pe sub ferestre: „Să-mi amintesc zgomotul

vîntului". Face cunoştinţa lui L. M.: „Ce figură tragică acest L. M. Ţine

minte ochii săi, pupilele sumbre şi albeaţa feţei sale."11 Aderenţa

imaginilor, vivacitatea şi stăruinţa lor iau adevărate forme obsesive.

Dar chiar actele mai complexe ale gîndirii sînt pătrunse la artist de

numeroase şi vii elemente reprezentative. împrejurarea este bine resimţită

de artiştii desenatori chemaţi să ilustreze o legendă. Traducerea legendei în

imagine este mai dificilă pentru adevăratul artist decît dezvoltarea legendei

din imagine. La această concluzie ajunge odată Gavarni, în spovedania

făcută fraţilor Goncourt: „Cînd îmi fac desenul în vederea unei legende

date, întîmpin mari greutăţi, mă ostenesc, şi rezultatul este mai puţin bun.

Legendele cresc din creionul meu, fără să le fi prevăzut şi fără să mă fi

gîndit mai înainte la ele." Gîndirea artistului este în adevăr intuitivă. Totul

se rezolvă pentru el în imagini. Astfel, Regnault, citat de L. Arreat, urmărea

în liceu textul istoric al lui Quintus-Curtius desenînd episoadele povestite

acolo.12 Iar un romancier ca H. Beyle (Stendhal) a lăsat pe manuscrisele

sale planuri marginale în care sînt indicate locurile respective ale

personajelor şi mobilelor figurînd în scenele pe care tocmai le descria 13.

Nevoia de a da un sprijin intuitiv ideaţiei lor este frecventă la mulţi poeţi.

Astfel, se povesteşte despre Francois de Curei că se înconjura cu păpuşi

reprezentînd personajele sale, pe care le rînduia ca pe scena unui teatru,

înainte de a redacta vreunul din episoadele dramelor sale. Amănuntul este

cu atît mai interesant cu cît îl priveşte pe Curei, unul din gînditorii cei mai

abstracţi în teatru.

Am cules exemplele noastre din lumea pictorilor şi a poeţilor. Cu

muzicanţii nu se petrece altfel, dar imaginile despre care se poate vorbi aci

aparţin regiunii acustice. Acuitatea percepţiei sonore este neobişnuită la

marii compozitori. Astfel Saint-Saens scrie despre el că încă de la o vîrstă

foarte fragedă putea să indice la piano nota produsă de un anumit obiect

sonor. Iar Arreat, care citează cazul acesta, poate adăuga şi pe acela al lui

Mozart copil, care distingea cu siguranţă optimea de ton cu care o vioară

era acordată mai jos decît o sita.14 Am amintit mai sus despre puterea de

reproducere sonoră a lui Mozart, care a putut transcrie complicatul

Miserere al lui Allegri după ce îl auzise numai de două ori. Astfel de cazuri

se repetă însă destul de des în biografia muzicanţilor. întîmplări

asemănătoare se povestesc despre Mendelssohn şi Gounod.15 în sfîrşit, dacă

exemplele noastre au ilustrat numai intuitivitatea vizuală a poeţilor, foarte

deseori această intuitivitate are în ce-i priveşte un caracter muzical. Poeţi

pentru care lumea se rezolvă în imagini acustice nu sînt de loc rari. Astfel

au putut stabili Karl şi Mărie Groos preponderenţa darului auditiv la

Schiller, în contrast cu vizua-litatea lui Goethe.16 Mai cu seamă în mişcarea

simbolistă, înzestrarea acustică a poeţilor s-a bucurat de o deosebită

valorificare, încît pentru muifi dintre scriitorii curentului poezia devine de

fapt o varietate muzicală. Ascuţimea şi bogăţia percepţiei sensibile a

artiştilor, puterea !or de a reţine şi reproduce imagini, caracterul intuitiv al

gîndirii lor sînt fapte care nu se pot tăgădui. Dar cu aceasta structura

artistică nu ni se luminează decît printr-o parte a însuşirilor care o compun.

Alte aspecte aşteaptă a fi puse la rîndul lor în lumină. 230

(3) Adîncimea psihică

Dacă percepţia artistului este atît de ascuţită şi diferenţiată, împrejurarea

se explică şi prin faptul că în interiorul structurii lui fiecare eveniment

psihic devine prilejul unei emoţii mai adînci decît este cazul îndeobşte.

Oricare dintre trăirile artistului, întrucît se comportă ca artist, găseşte calea

unei largi difuzări în adîncimile organizaţiei sale fizice, de unde conştiinţa

le culege sub forma unei emoţii. în adevăr, emoţia nu este altceva decît

reflexul în conştiinţă al unor modificări care ating regiuni întinse ale

complexiunii fizice şi, în ultimă analiză, ale sistemului vasomotor.

Difuzarea senzaţiilor pe întreaga reţea nervoasă este pînă la un punct un

fapt cu totul normal şi explicabil pentru cine studiază fiziologia sistemului

nervos. Acestui fapt îi corespunde împrejurarea că senzaţiile cele mai

simple se întovărăşesc cu o anumită tonalitate afectivă. Astfel a putut

Goethe stabili reflexul emotiv al senzaţiilor de culoare, evidenţiind efectul

înveselitor şi blînd-excitant al galbenului, acela răcoritor şi întristător al

albastrului, acela liniştitor al verdelui etc. Dacă însă dincolo de acest

răsunet afectiv, Goethe crede a putea desluşi şi emoţii mai complexe, ca de

pildă o unire a demnităţii mature cu amabilitatea juvenilă în percepţia

roşului1, lucrul provine din faptul că în această ocazie Goethe se comportă

ca artist. Căci pc cînd la omul comun acompaniamentul emotiv al

senzaţiilor, deşi prezent, este abia perceptibil, la artist el capătă o adîncime

şi o intensitate unică. Bogăţia răsunetului afectiv revine asupra percepţiei

98

care a prilejuit-o, confe-rindu-i acea forţă sensibilă pe care am observat-o

mai sus. „Un artist vede sau aude mai fin, scrie odată un estetician

psiholog, pentru că toate excitaţiile organelor corespunzătoare pătrund mai

adînc în viaţa sa emoţională. Un pictor nu are o trăire sentimentală mai po-

tenţată cu ocazia impresiilor sale de culoare pentru că ar avea ochi mai

buni, ci din pricină că toate impresiile sale coloristiceîşi găsesc o rezonanţă

afectivă deosebită, privirile sale se ascut pentru tot ce este culoare în

lume."2 Faptul că artistul se dăruieşte mai larg lumii exterioare, suprafeţei

ei pitoreşti, adîncindu-se în acelaşi timp mai mult în sine, în lumea

subiectivă a emoţiilor sale, nu alcătuieşte nicidecum un paradox, aşa cum

afirmă Volkelt odată.3 Aceste două orientări ale artistului către pitorescul

lucrurilor şi către profunzimile sentimentului sînt mai degrabă tendinţe

complimentare, capabile să se fructifice una prin alta.

La drept vorbind, viaţa sentimentală a artistului ia adeseori această

dezvoltare în adîncime fără prilejul vreunei percepţii exterioare. Artistul

cunoaşte stări pure de sentiment de o mare importanţă. Aşa se spovedeşte

L. Tolstoi odată: „Ce doresc oare cu atîta ardoare? N-aş putea s-o spun,

totuşi nu bunuri de-ale acestei lumi. Cum să nu crezi în nemurirea

sufletului cînd simţi în tine o măreţie atît de incomensurabilă?"4 Mărturisiri

de acelaşi fel sînt numeroase în scrisorile luiFr. Nietzsche: „Vehemenţa

palpitaţiilor mele interioare este formidabilă", scrie el odată. Şi altădată:

„Te simţi exclus de la orice frecventare umană: devii sclvaul unei tensiuni

insuportabile şi te simţi ca animalul care şi-ar purta plaga pe care cineva i-

ar scormoni-o necontenit". Iar într-o scrisoare din 1881, datată de la Sils-

Maria, adică din locul în care a conceput pe Zarathustra, spovedania sa ia

forme mai patetice: „Intensitatea sentimentelor mele mă face să freamăt şi

să rid. Mi s-a întîmplat de mai multe ori să nu pot ieşi din casă din pricina

ridiculului motiv că aveam ochii iritaţi. De fiecare dată plînsesem prea mult

în ajun, pe cînd mă plimbam, şi nu lacrimile unei dureri uşoare, ci lacrimi

de bucurie. Cîntam în acelaşi timp şi pronunţam cuvinte nebuneşti, plin de

o viziune nouă prin care depăşesc pe toţi oamenii laolaltă."5

Altădată, astfel de sentimente intense apar în legătură cu percepţii care

nu le justifică întru nimic şi în raport cu care ele pot apărea exagerate.

Astfel ne povesteşte R. Wagner, odată, înautobiografia sa, despre unele

senzaţii încercate pe cînd era copil: „Acordarea instrumentelor mă arunca

într-o excitaţie mistică, şi trecerea arcuşului peste cvintele viorii evoca în

spiritul meu accentele de bună-venire ale unei lumi de fantome. Adaug în

treacăt că tot ce spun aci trebuie înţeles într-un sens absolut literal. Pe cînd

eram copil mic, sunetul acestor cuvinte corespundea pentru mine cu acea

teroare de spectre care m-a chinuit totdeauna. Din această pricină nu

treceam niciodată fără îngrijorare pe lîngă palatul prinţului Anton, la

capătul Aleii Oster, 232 unde pentru întîia oară în viaţa mea am auzit

acordîndu-se o vioară."6 Alteori, intensitatea sentimentelor artistului este

revelatoare, ca tina care pune în lumină valori sau nonvalori ale vieţii, pe

lîngă care omul comun trece fără să le înregistreze: „Sînt zile, scrie în

această privinţă Maupassant, cînd resimt oroarea de tot ce există pînă a-mi

dori moartea. Simt cuo suferinţă supraacută monotonia invariabilă a

peisajelor, a figurilor şi gîndurilor. Mediocritatea universului mă uimeşte şi

mă revoltă, micimea tuturor lucrurilor mă umple de dezgust şi sărăcia

fiinţei omeneşti mă zdrobeşte."7 Relieful sentimental deosebit cu care

lucrurile se prezintă artistului este pentru Flaubert un efect al singurătăţii

sale, al depărtării reculese din care le priveşte: „Există acum un interval atît

de mare între mine şi restul lumii, încît mă mir adeseori auzind

pronunţîndu-se lucrurile cele mai fireşti şi mai simple. Cuvîntul cel mai

banal îmi provoacă o ciudată admiraţie. Sînt gesturi, sunete de voce din

care nu-mi mai revin şi nerozii care îmi dau ameţeală."8 Singurătatea este şi

pentru Katherine Mansfield mediul care favorizează aceste aure afective în

jurul gîndurilor şi imaginilor sale: „Suma bucuriilor, a micilor bucurii

delicate pe care le scot din contemplaţia fiinţelor şi a lucrurilor este imensă

atunci cînd sînt singură. Numai în propria mea tovărăşie mă amuz cu ade-

vărat."9 în fine, literatura cunoaşte şi notaţii mai tehnice, care stabilesc cu

preciziune procesul acelei difuzări emotive care precedă actul creaţiei. în

această privinţă sînt interesante observaţiile lui Charles Du Bos, un critic cu

o puternică factură artistică: „Punctul dc plecare al lucrării mele spirituale

este aproape totdeauna o senzaţie, apar-ţinînd de obicei sensibilităţii

intelectuale, dar care este tot atît de puternică şi precisă ca şi senzaţiile care

ne vin prin simţuri. Intensitatea acestei senzaţii este atît de mare, încît ea se

comunică întregului suflet, şi sub plenitudinea acestui aflux, emoţia ţîşneşte

deodată. Această stare"complexă, pe care o încerc chiar în clipele în care

caut s-o redau prin cuvinte, este aceea pe care mă silesc s-o transpun pe

pagină, şi în această silinţă rezidă pentru mine singura sinceritate cu

putinţă."10

Materialul înfăţişat şi pe care l-am spicuit din mărturiile variate ale

artiştilor a ilustrat facultatea adîncimii psihice în structura creatorului.

Sentimentele intense de care artistul este capabil m i i o i i i . i . H M superioara

omului de rînd pot să însoţească fie împre j u r a i i reale din experienţa

artiştilor, fie numai reprezentări ale fanta-/iei lor şi lie evenimente proprii,

fie evenimente străine al căror ecou atinge sufletul artistului pe calea

simpatiei. Această stare de lucruri îndreptăţeşte pe R. Muller Freicnfels să

clasifice „trăirile" (Erleb-nisse), un termen care înlocuieşte pe acela folosit

de noi, în trăiri reale şi ale fantaziei, proprii şi simpatetice}1 Distincţia pe

care o stabileşte Milller-Freienfels rămîne însă mai mult exterioară şi arti-

ficială. Căci deşi Stendhal scriind Rouge et noir pare a fi pornit de la un

fapt întîmplat aievea, în timp ce obîrşia unui roman ca Tha'is al lui Anatole

France stă într-o combinaţie a fantaziei lui, „trăirile" care le-au ocazionat

au trebuit să aibă şi într-un caz, şi în celălalt un îndoit caracter real şi

fantazist. Adaosuri ale fantaziei au intervenit desigur şi în invenţia

romanului lui Stendhal, după cum analogii cu fapte observate în experienţa

reală trebuie să fi avut un oarecare rol şi în fabularea lui France. Ne-o

spune France însuşi cînd, sub masca lui Raymond, pronunţă în Dialogue

sur les contes de fees aceste adevăruri dogmatice:,imaginaţia... nu este o

facultate umană. Omul este absolut incapabil să imagineze ceea ce n-a

văzut, nici auzit sau ceea ce n-a simţit sau gustat... Toate ideile ne vin din

simţuri şi imaginaţia nu consistă în a crea, ci în a grupa ideile."12 Dacă, în

orice caz, deosebirea dintre observaţie şi fantazie este greu de făcut, atunci

şi între trăirile ocazionate de una sau alta dintre aceste facultăţi, separaţia

devine dificilă. în acelaşi fel, deşi la originea lui Werther de Goethe stă

propriul episod al poetului cu Charlote Buff, pe cînd Madame Bovary a lui

Flaubert pare a fi pornit de la un fapt divers al timpului, nici aci graniţele

nu par a fi mai radicale. Căci pe propria întîmplare a lui Goethe s-a grefat

evenimentul sinuciderii lui Jerusa-lem, înregistrat de cel dintîi pe calea

răsunetului simpatetic. Iar Flaubert, întrebat odată asupra identităţii eroinei

lui, a dat acest răspuns uluitor: „ M-me Bovary, c 'est moi! "13, punînd astfel

în lumină izvoarele cu totul personale care au nutrit invenţiaromanului său.

Trăirile nu pot fi decît personale, ele sînt evenimente absolut subiective, şi

orice altă însuşire, decît aceasta, li s-ar atribui, ea nu poate conduce decît la

o contradicţie în termeni. 234
Canalizarea în adîncime a afectului, deşi este o trăsătură nedespărţită de

adevărata înzestrare artistică, nu este totuşi permanentă, în sensul că nu

întovărăşeşte tot timpul lucrarea artistului. După cum vom vedea mai tîrziu,

atunci cînd vom studia fazele succesive ale procesului creator, factori

intelectuali, cu o mai slabă coloratură afectivă, intervin la un anumit

99

moment în desfăşurarea lui. Astfel, dacă pregătirea operei şi viziunea

inspirată a întregului ei au un pronunţat caracter afectiv, invenţia şi

execuţia sînt accentuate mai cu seamă intelectual. în tot cazul, adîncimea

psihică trebuie să fie răscolită odată în decursul procesului creator, căci

numai în felul acesta fantazia creatoare este condusă către plenitudinea

activităţii ei. Poate că deosebirea cea mai importantă între adevăratul artist

şi diletant, între creatorul de noi valori artistice şi palidul lor imitator

agreabil, este aceea dintre puterea afectului care scormoneşte în sufletul

celui dintîi şi uşoara adiere care atinge superficial sufletul celui din urmă.14

y) Fantazia creatoare

Afectele puternice care stăpînesc sufletul artistului se consti-tuiesc în

centre de regrupare a imaginilor sale, într-o altă ordine decît aceea pe care

o imprimă lumea exterioară sau afinităţile raţionale dintre ele şi sprijină

în felul acesta munca fanta/iei sale creatoare. în adevăr, după cum a arătat

Th. Ribot, dintre feluritele legi ale asociaţiei de idei, asociaţia prin

contiguitate în spaţiu sau timp face ca imaginile noastre să se împreune

după ordinea în care au apărut în experienţă. Asociaţia prin asemănare le

uneşte după raportul logic. Numai imaginile care s-au însoţit cîndva cu

stări afective identice tind să se împreune în alte configuraţii decît ale

experienţei şi logicii şi alcătuiesc de fapt materialele combinaţiilor obţinute

de fantazie.1 Imagini dintre cele mai disparate tind să se unească în flacăra

aceleiaşi emoţii, şi în chipul acesta raporturi tainice şi care rămîneau

ascunse pentru cine observă desfăşurarea experienţei şi structura ei logică

apar deodată evidente. în lumina emoţiei, lumea se dispune în configuraţii

noi
şi mai originale, pe care experienţa comună nu Ic cunoaşte şi inteligenţa
logică nu le bănuieşte.

Interesantele observaţii ale lui Ribot sînt juste însă numai într-o măsură

limitată. Fără îndoială că emoţia are virtutea de a grupa imaginile într-o

ordine nouă. Greşit este însă de a considera această grupare ca un caz al aşa

numitei asociaţii de idei. Ceea ce în mod obişnuit primeşte acest nume

indică serii de reprezentări succesive, Gare ocupă adică momente felurite

ale desfăşurării temporale şi îşi rămîn exterioare unele altora. Intuiţiile

fantaziei creatoare cuprind însă totaluri simultane de imagini întrepătrunse.

Ceea ce fantaziei i se arată nu sînt serii de imagini, ci întreguri organice de-

ale lor. Dacă pentru acest mod de grupare a imaginilor dorim totuşi să

păstrăm numele de asociaţie, trebuie să adăugăm îndată că n-avem de a

face cuasociaţiile succesive, la care lumea se gîndeşte de obicei, ci un caz

aparte al acelor asociaţii simultane, observate şi descrise de W. Wundt2. In

rîndul acestora a distins Wundt: contopirile, adică asociaţiile simultane din

acelaşi domeniu al sensibilităţii, cum ar fi, de pildă, percepţii vizuale în

care fuzionează senzaţii de culoare şi formă, apoi complicaţiile, adică

asociaţii simultane din domenii felurite ale sensibilităţii, cum arfi, de pildă,

percepţia unui peisaj de iarbă în care fuzionează senzaţia vizuală a albului

zăpezii cu senzaţia temperaturii coborîte, în fine asimilaţiile, adică asociaţii

simultane dintre anumite date senzoriale şi elemente reproductive care le

interpretează, pentru care un caz tipic găsim în citirea justă a greşelilor de

tipar. Pe această linie, mai departe şi mai sus, se aşază combinaţiile

fantaziei creatoare, adică ale totalurilor concrescenţe de imagini, călite în

focul unei emoţii centrale. Poetul căruia luna în primul pătrar i-a apărut ca

„o seceră azvîrlită în cîmpul stelelor" a executat un act al spiritului din

categoria asimilaţiilor. Numai că pe cînd în cazul ordinar al acestora din

urmă gruparea imaginilor este impusă de experienţă, în împrejurarea

imaginii poetice, elemente reprezentative foarte disparate, aşa cum

experienţa nu prezintă niciodată laolaltă, se integrează pe baza unui afect

omogen. Interesul încadrării fantaziei creatoare în categoria asociaţiilor

simultane stă în aceea că pune bine în lumină faptul că facultatea care a fost

236

mai deseori considerată drept cea mai caracteristică pentru înzestrarea

artistică nu este decît continuarea unor facultăţi şi forme imanente

mecanismului psihologic comun.
Un adaos de dovezi pentru cine vrea să stabilească adevărul că fantazia
creatoare a artistului nu face decît să reia şi să dezvolte unele motive
generale ale vieţii spiritului, putem obţine şi dacă studiem fenomenele
memoriei. Fapte dintre cele mai simple vin să aducă dovadă că fantazia se
amestecă tot timpul cu memoria. Rareori reproducerea imaginilor se face în
forma nealterată a primei lor percepţii. De cele mai multe ori reproducerea
imaginilor manifestă cele două tendinţe ale fantaziei creatoare: disocierea
complexelor date în experienţă şi reasocierea elementelor, astfel eliberate,
după raporturi noi. încă de la sfîrşitul veacului trecut, W. Dilthey a observat
că reproducerea imaginilor se face fie prin transformarea [ordiminutivă. fie
prin transformarea lor augmentativă. Imaginile se reproduc fie pierzînd
unele din elementele lor, fie adăugîndu-şi altele. 11. Maicr, care a încercat
să dea explicaţia fenomenului, a văzut în primul caz un efect al atenţiei
care, concentrîndu-se asupra anumitor elemente, împinge în umbră şi
elimină în cele din urmă pe celelalte. în cel de al doilea caz, H. Maier a
recunoscut o varietate a contopirilor descrise de Wundt.3 Ceea ce importă
însă mai cu seamă este stabilirea faptului că reproducerea imaginilor
conţine în ea acţiunea fantaziei, şi anume, a îndoitei ei aplicaţii disociative
şi creatoare. Cercetătorii au putut stabili de altfel şi alte tendinţe ale
fantaziei creatoare prezente în activitatea reproducerii. E. Utitz, care a
studiat, după materialele lui W. Stern, felul în care este reprodusă aceeaşi
istorisire de persoane succesive, care o aud unele de la altele, a observat că
transformarea textului iniţial se face în sensul potenţăriişl tipizării
efectelor, adică într-un sens care este grosso modo şi acela al fantaziei
creatoare a artiştilor.4 Cine reproduce povestirea unei întîmplări auzite
alunecă pe o pantă firească, intensificînd situaţiile senzaţionale, tipizînd ca-
racterele şi episoadele. Artistul nu face altfel. între faptele pe care
experienţa i le prezintă în acelaşi plan, el operează o alegere, punînd pe
unele într-o lumină mai vie şi legîndu-le cu o semnificaţie omenească mai
generală. Această orientare a fantaziei artistului este însă anticipată, după
cum vedem, de procedările obşteşti ale
memoriei. Fantazia creatoare nu este aşadar o facultate exclusivă a
artistului şi prin care acesta s-ar izola de restul oamenilor. Fantazia
creatoare în artist, întocmai ca şi celelalte funcţiuni ale structurii lui,
analizate mai sus, nu reprezintă decît intensificarea unei aptitudini comune
tuturor oamenilor.

Dar dacă şi prin fantazia sa artistul nu se diferenţiază decît gradual faţă

de nivelul general, se cuvine a adăuga că această sporire cantitativă este în

ce-1 priveşte foarte mare. Sînt totuşi cercetători care tăgăduiesc că fantazia

potenţată ar fi una din însuşirile eminente ale artistului. Nu vedem de atîtea

ori, spun ei, cum artişti foarte mari împrumută din legendă sau cum

folosesc motive şi teme frecvente? Este destul însă să observăm ce devin

aceste legende, teme şi motive in aplicarea specială pe care le-o dau artiştii

de seamă, pentru a ne convinge ce viaţă nouă trăiesc în redarea lor. Scene

ale Scripturii apar şi la pictorii italieni ai quatrocentoului şi la artiştii

flamanzi, dar cîtă deosebire între ele! Făptui de a fi tratat aceleaşi motive n-

a suspendat nicidecum activitatea fantaziei creatoare în aceste două grupe

de artişti. Alte îmbinări de culori de fiecare dată, o altă grupare a

personajelor, alte expresii în privirile lor. Viziunea plastică este alta, deşi

motivul în generalitatea lui abstractă este comun. Am putea chiar spune că

100

tocmai întrebuinţînd motive comune, cărora le dă o viaţă nouă, artistul face

dovada puterii şi fecundităţii fantaziei sale creatoare.

Atît de intensă este fantazia creatoare a artistului, încît uneori, din

propria ei productivitate internă, fară nici un motiv exterior aparent, ajunge

să închipuie o lume miraculoasă de forme. „Aveam darul, povesteşte

Goethe, atunci cînd stam cu capul aplecat şi cu ochii închişi, să-mi

reprezint o floare în mijlocul organului vederii, care nu stăruia nici o clipă

în prima ei formă, ci desfaeîndu-se în bucăţi, din interiorul ei se dezvoltau

mereu alte flori, făcute din foi colorate sau verzi. Nu erau flori naturale, ci

fantaziste, regulate ca rozetele sculptorului. Nu puteam fixa cu nici un preţ

această neistovită creaţie de forme, care dura atît cît voiam, fără să se

întunece sau să se intensifice în tot acest răstimp. Acelaşi lucru îl puteam

obţine cînd îmi reprezentam un disc împodobit cu mai multe culori, 238

care apoi se schimbau mereu pe direcţia de la centru spre periferie,

întocmai ca în caleidoscopul inventat abia în vremea din urmă."5 Alteori,

motivul exterior există, dar el se îneacă şi dispare sub bogăţia fantaziei

artistului^,care îl foloseşte ca un simplu excitant. Aşa se povesteşte despre

Leonardo da Vinci că urmărea în crăpăturile unui zid ruinat o lume întreagă

de forme fantastice. Iar pictorul Eugene Delacroix, .privind nişte stînci,

notează în jurnalul său: „Observ în stîndle cu forme omeneşti şi animale

noi tipuri mai mult sau mai puţin schiţate. Desenez chiar un fel de mistreţ şi

un fel de elefant, ăpdi coipuri de centauri, capete de tauri etc. S-ar putea

găsi printre ăcesţeă.excelente tijjuride animale fantastice. Toate aceste

forme bizare devin aci plauzibile. Stranie coincidenţă! Ce capriciu a

prezidat la formaţia acestei stînci Care, în toată înconjurimea, este singura

din speţa ei.'*6 Interesul citatului este cu atît mai mare cu cît el ni-1 arată

pevDelaCrpix atît de sfăpînit de propria lui fantazie, încît deosebirea

dintre .aceasta şi simpla percepţie devine pentru el imposibilă. Stînciie i se

par a avea cu adevărat formele unor animale fantastice, cînd. acestea nu

erau decît proiecţiile închipuirii sale bogate. în acelaşi 'fel, fantazia

artistului absoarbe şi îneacă în apele ei datele reproductive ale memoriei.

Astfel povesteşte odatăG. Duha-mel cum, auzind d interesantă istorisire de

la un prieten al său, a încercat s-o reproducă într-unui din capitolele cărţii

Le PrinceJaffar. Capitolul terminat 1-a citit amicului căruia credea că i-l

datoreşte. Dar nici acesta, nici alte persoane care îi stăteau aproape şi care i

l-ar fi putut inspira nu l-au recunoscut vreodată.7 Reproducerea devenise un

simplu prilej al ideaţiei, în care se inserase lucrarea mult mai puternică a

fantaziei creatoare.
Din această pricină, artiştii doresc adeseori să prelucreze materii în care

se simt mai puţin legaţi sau limitaţi de datele reproductive ale propriei lor
experienţe. în această privinţă documentele sînt numeroase. Astfel, scrie
Flaubert odată: „Este o ciudată împrejurare aceea în care găsim pe individ
de o parte şi pana lui de scriitor de alta. Există oare cineva care să fi iubit
antichitatea mai mult ca mine, care s-o fi visat mai mult şi să-şi fi dat mai
multă osteneală pentru a o cunoaşte? Totuşi, în cărţile mele, sînt unul din
oamenii cei mai puţin antici din cîţi pot exista. Cine m-ar judeca după
înfăţişare ar crede că trebuie să scriu epic sau dramatic, folosind brutal
itatca faptelor, în timp ce eu mă complac în subiecte de analiză şi anatomic.
Cărţile pe care năzuiesc mai mult să le fac sînt tocmai acelea pentru care
am mai puţine mijloace."8 în acelaşi fel scrie Andre Gide: ,Jvli-e cu mult
mai uşor a face să vorbească un personaj decît să mă exprim în numele
meu propriu, şi aceasta cu atît mai mult cu cît personajul creat diferă mai
mult de mine... N-am scris niciodată ceva mai bun şi cu mai multă uşurinţă
decît monologurile lui Lafcadio sau jurnalul Alissei."9 în această
independenţă a artistului de datele experienţei sale stă sentimentul de
libertate internă care întovărăşeşte aproape tot timpul lucrarea invenţiei şi

din care Volkelt făcea una din componentele fantaziei creatoare.10 Iar ceea
ce stabilim aci nu stă nicidecum în contrazicere cu puterea intuitivă a
memoriei artistului. Fără îndoială, faţă de obişnuita amintire decolorată a
oamenilor, artistul regăseşte imaginile sale într-o forţă sensibilă egală sau
chiar superioară primei percepţii. Literatura ne oferă multe exemple în
această direcţie, şi pe unele din ele le-am amintit şi rfbi. Dar deşi fixarea şi
reproducerea imaginilor se fac uneori cu atîta putere, încît pictorul
Marquardt a putut desena odată pînă în ultimele detalii un turn pe lîngă
care trecuse o singură dată şi foarte distrat, în mod general reproducerile
artistului se înşiră în altă ordine decît aceea în care au fost ele grupate în
realitate. S-ar putea spune că ceea ce caracterizează memoria artistului este
deopotrivă o mare putere de a-şi aminti şi o mare putere de a uita. Avînd la
dispoziţia sa numeroase date imaginative reproductive, dar fiind liber să le
folosească în orice configuraţii ar voi, tocmai din pricina însuşirii sale de a
uita ordinea în care ele s-au prezentat în experienţă, numai în chipul acesta
memoria artistului poate deveni o aliată a fantaziei sale.

8) Puterea expresivă

Intuitiv lucid, răscolit de afecte puternice şi înzestrat cu o fan-tazie mai

vie şi mai originală, artistul este în acelaşi timp stăpîn peste o facultate

expresivă superioară semenilor săi. Toate 240 imaginile sînt înzestrate în

adevăr cu tendinţa de a se realiza şi, după cum a arătat Ribot, fantazia

creatoare cuprinde în sine un element motrice, înclinaţia irezistibilă de a-şi

asuma o formă concretă şi de a trece, pe această cale, în lumea obiectelor.

Se poate deci spune că puterea expresivă a artistului este o prelungire a

fantaziei sale creatoare, după cum aceasta din urmă îşi găseşte materialul şi

condiţionarea ei în intuitivitatea şi în adîncimea psihică. Este adevărat că

nu în toate cazurile activitatea internă a fantaziei creatoare găseşte mijlocul

de a se converti în expresie externă. Sînt reverii ale spiritului care nu prind

niciodată corp. „Reveria, scrie Ribot, este echivalentul veleităţilor; visătorii

sînt abulicii imaginaţiei creatoare."1 Spre deosebire de visători şi de

veleitari, artistul reuşeşte în mai largă măsură să facă a urma lucrării

fantaziei întruparea ei expresivă. Nu numai vivacitatea şi preciziunea

imaginilor artistului sînt superioare nivelului comun, dar am spune că

însuşi caracterul, virtutea făptuitoare sînt mai ferme în artist. Din această

pricină, se poate afirma, în ciuda unei păreri foarte răspîndite, că nu este tip

omenesc care să se opună mai radical artistului decît tocmai visătorul.

Facultatea expresivă, pe de altă parte, nu se alimentează în toate

împrejurările din activitatea fantaziei creatoare, aşa cum este cazul pentru

artist. Limbajul este plin de expresii cărora nu le corespunde nici o intuiţie

sensibilă, întrezărită de fantazie. Este cazul aşa-numi-telor „clişee" sau

„locuri comune", analizate odată cu multă sagacitate de către Remy de

Gourmont. Artistul este slujit de o egală memorie sensibilă, folosită în

combinaţiile fantaziei, şi dc o memorie verbală; apoi de facultatea suplă de

a coordona aceste două memorii, în aşa fel încît oricărui cuvînt să-i

corespundă o reprezentare imaginativă. Un peisaj descris de poet este

totdeauna un peisaj văzut. Acelaşi peisaj descris de omul comun, scrie

Gourmont, nu mai este decît „o construcţie de logică elementară. Cuvintele

nu mai izbutesc să ia poziţii noi, pe care nici o realitate internă nu le mai

determină. Ele se prezintă în chip necesar în ordinea familiară în care

memoria le-a primit. Aşa se face că de cinci secole poeţii francezi inferiori

cîntă, cu aceleaşi fraze nule, primăvara virgiliană." întrebuinţarea frecventă

a locurilor comune este situată pe limita patologiei spiritului. Există în

101

adevăr o boală a I imbajului care constă în pierderea termenilor proprii.:

Bolnavul care nu mai poate găsi, pentru realitatea pe care vrea s-o

denumească, cuvîntul care o indică în mod propriu poate încă s-o arate prin

perifrază. ,,Amneziacii cuvîntului, observă Gourmont, uită mai întîi ce este

mai particular în limbă, numele proprii, substantivele, adjectivele, în timp

ce părţile limbajului care dovedesc a avea viaţa cea mai durabilă sînt

frazele gata făcute, locuţiunile uzuale, Bolnavii incapabili să articuleze un

cuvînt îşi regăsesc graiul pentru a expectora «clişee». Felul stilului care ne

ocupă ar fi deci tina din formele amneziei verbale, ridicate la potentă

literară."2 „Clişeul" reprezintă un caz de exces aHimbajului asupra gîndirii.

Cine are un limbaj: dominat de locuri comune, vorbeşte mai mult decît

cugetă. Expre- : şiile gata făcute se inserează în lacunele ideaţiei şi i se

substituie. „Automatismele verbale, scrie Delacroîx, preexistă activităţii

cugetării, ele se prezintă la primul ei semn* i se impun şi o depăşesc."3 Dar

dacă există un exces al limbajului asupra gîndirii, există şi excesul contrar.

Sînt expresii mai sărace decît gîndirea pe care o manifestă. Aşa sînt

„propoziţiile cu formă redusă", întrebările, poruncile şi toate enunţările

eliptice, pe care în limba franceză le-a notat şi clasificat F. Brunot. 4 Printre

acestea distinge filologul francez şi expresiile sentimentului. Felul în care

exprimăm sentimentele noastre rămîne mai totdeauna, în vorbirea curentă,

inferior sentimentelor înseşi. „Numai o parte a vieţii afective, notează

Delacroix, se scurge în limbaj, cealaltă merge către inefabil... Există

sentimente vagi şi indicibile care se îndepărtează de expresie pentru că n-au

nimic de spus. Dar există şi sentimente ameţitoare şi confuze care n-ajung

la expresie pentru că au de spus prea mult. Preamultul şi preapuţinul vieţii

afective sînt incapabile deopotrivă să se exprime."5 Lingvistica modernă a

notat cu toate acestea şi acele modificări ale expresiei prin care aceasta

încearcă să se adapteze sentimentelor care o premerg şi pe care ea trebuie

să le manifeste. Inflexiunile vocii, acceleraţia debitului, intensificarea unuia

sau altuia dintre termenii frazei, exclamaţiile, sufixele afective, alegerea

cuvintelor şi ordinea lor în frază sînt tot atîtea mijloace prin care limbajul

devine receptiv pentru viaţa afectivă.6 242

Poetul Paul Claudel â imaginat odată, într-o frumoasă pagină, două femei

vorbind cu vivacitate, dar în aşa fel, încît cineva care le-ar fi ascultat dintr-

o cameră vecină ar fi prins numai intonaţiile lor, nu şi înţelesul cuvintelor

rostite. Aceste intonaţii, contraste de timbre, ondulări ale frazei, felul

vocilor de a se întîmpina şi de a-şi răspunde alcătuiesc pentru Claudel

substanţa inefabilă, eterul uşor şi volatil din care este făcută poezia. In

comparaţie cu însufleţirea afectivă a vorbirii fireşti, vechiul alexandrin al

prozodiei clasice pare mai degrabă proză, „ceva în acelaşi timp infantil şi

bătrînicios, pedant şi mecanic, inventat pentru a despuia vibraţiile

sufletului, iniţiativele sonore ale simplei Psyche de accentul lor cel mai

naiv şi de floarea lor cea mai delicată."7 Limbajul comun are, aşadar, unele

mijloace de a se modela după viaţa intimă a sentimentului. Omul cel mai

banal devine poet întrucît adaptează vorbirea sa la palpitaţiile afectivităţii.

Dar poetul şi, în general, artiştii izbutesc pe această cale cu atît mai mult

succes. îndepărtînd toate opacităţile limbajului, contextele ei prestabilite şi

neintuitive, şi dezvoltînd numai virtualităţile expresive ale vorbirii comune,

artistul ni se dovedeşte a fi o fiinţă în care unele facultăţi obşteşti cresc şi se

exaltează. Întocmai ca intui-tivitatea, adîncimea psihică şi fantazia sa

creatoare, puterea expresivă a artistului este o însuşire*ale cărei rădăcini

sînt împlîntate în psihologia generală şi care îl diferenţiază pe artist numai

gradual de restul oamenilor.

în sufletul artistului, imaginile sensibile se împerechează cu imaginea

expresiei corespunzătoare. Astfel de „imagini-perechi", cum le numeşte L.

Arreat odată, există fireşte la acei artişti la care expresia nu coincide în

materialitatea ei cu data sensibilă pe care trebuie s-o reprezinte. Astfel,

compozitorul stăpîneşte într-un chip strîns asociat reprezentarea unui

sentiment cu reprezentarea sunetelor care îl exprimă. Poetul posedă, în

acelaşi timp cu sentimentul, concepţia sau vizfunea sa şi cuvintele,

încatenarea lor şi mişcarea generală a frazelor corespunzătoare. Sculptorul

îşi reprezintă simultan o formă şi gestul plastic care o poate realiza într-un

material. Pentru pictor însă „imaginea-pereche" a celorlalţi artişti se

rezolvă în identitate simplă, întrucît culoarea pe care şi-o reprezintă nu

diferă întru nimic de reprezentarea culorii materiale care urmează s-o

exprime pe cea dintîi. Spre deosebire de pictor, la toţi ceilalţi artişti se

poate distinge între imaginea sensibilă şi imaginea expresiei, deşi aceste

două varietăţi sînt adînc întrepătrunse. în acest înţeles se poate cu multă

dreptate spune că muzicantul gîndeşte în sunete, sculptoail în forme şi

poetul în cuvinte. Atît de adînc fuzionează imaginea sensibilă cu imaginea

expresiei în mentalitatea artistului, încît acesta din urmă are totdeauna

sentimentul unicităţii absolute a expresiilor sale. Omul comun poate

exprima acelaşi lucru în chipuri deosebite; artistul, într-un chip unic şi de

neînlocuit. Două sau mai multe „variante" ale aceleiaşi poezii sînt de fapt

nişte poezii noi, corespunzînd unor viziuni deosebite. Uneori poetul simte

lămurit că pentru expresia sentimentului şi viziunii sale axe nevoie de un

anumit sistem de semne, cum ar fi, de pildă, acelea care alcătuiesc o limbă

anumită. Aşa a simţit poetul austriac Rainer Măria Rilke, într-o anumită

împrejurare, că trebuie să scrie în franţuzeşte, deşi limba lui obişnuită era

alta. „Anul trecut, povesteşte odată Rilke lui Ch. Du Bos, sărbătorindu-se

cinquante-narul lui Hofmannstahl, voiam să mă asociez şi eu, să dau un

semn oarecare, fără să ştiu bine ce anume trebuie să fac. Am deschis atunci

carnetul pe care îl port totdeauna cu mine şi în care notez treptat titlurile

poemelor pe care vreau să le scriti, întîlnind cuvîntul: Corne d'abondance.

Mi-am spus că tema aceasta i-ar conveni foarte bine lui Hofmannstahl şi

am început îndată, gîndindu-mă la cuvîntul german echivalent Ffillhorn, să

compun un poem german, pe care l-am scris de altfel foarte repede.

Simţeam însă că planul meu nu fusese realizat pe deplin, şi cuvîntul francez

îmi reveni în primul plan al conştiinţei. începui deci să compun îndată un

alt poem în franţuzeşte, purtînd de data aceasta titlul Corne d 'abondance,

întrebîndu-mă tot timpul dacă nu mă voi găsi în faţa unei simple traduceri a

celui dintîi. Ceea ce s-a produs a fost însă tocmai contrariul şi, fără voia

mea, poemul francez s-a orientat de la sine într-o direcţie.cu totul

deosebită."8 Rilke a întocmit de altfel un întreg volum de poeme scrise

direct în limba franceză, arătînd adeseori constrîngerea interioară căreia i s-

a supus folosind o altă limbă decît limba sa maternă. Unitatea concepţiei cu

expresia, una din formele cele mai caracte-244

ristice pe care şi-o asumă puterea expresivă în artist, nu poate fi ilustrată

mai bine ca în exemplul pe care ni-1 oferă Rilke.

Nesfîrşită este sensibilitatea artistului pentru expresie, delicateţea cu Care

resimte nuanţele ei cele mai fine şi împotrivirea pe care o încearcă faţă de

tot ce o jigneşte. Tipică este din acest punct de vedere o scenă pe care ne-o

povesteşte Zola şi în care actorul principal este Flaubert. „Turghenieff, care

avea prietenie şi admiraţie pentru Meri-mee, voi... ca Flaubert să-i explice

de ce găsea că autorul Colombei scrie rău. Flaubert citi deci o pagină,

oprindu-se la fiecare linie, blamînd pe qui şi pe que, revoltîndu-se contra

expresi i lor gata făcute, caprendre Ies armes şiprodiguer des baisers.

Cacofonia anumitor întîlniri de silabe, uscăciunea sfîrşiturilor de fraze,

punctuaţia ilogică, totul fu pomenit pe rînd."9 Interesant este faptul că

Turghenieff, care nu putea avea aceeaşi sensibilitate pentru limba franceză,

şi Zola, care era mai puţin artist, nu i-au dat dreptate lui Flaubert. Grija pe

care de altfel acesta din urmă o purta detaliilor celor mai mărunte ale

102

expresiei este renumită. Corespondenţa sa este plină de evocări ale acelor

nopţi de intensă fervoare scriitoricească, în timpul cărora citea cu glas tare

fraze din romanele sale în preparaţie, pentru a le proba în ritmul şi

sonoritatea lor. Iar dintr-o amintire a lui Gautier, povestită fraţilor

Goncourt, ştim că pe cînd redacta Madame Bovary, Flaubert a declarat

odată că lucrarea este aproape gata, deoarece ştie cum trebuie să cadă toate

finalele frazelor pe care urmează să le compună.10 în acelaşi fel, analizînd

psihologia de scriitor a lui Stc-phane Mallarme, criticul A. Thibaudet scrie:

„Cuvîntul, pentru el, îmbracă o existenţă prezentă şi aproape

halucinatorie"... Mallarme concepe esenţialul poeziei ca faptul care constă

în a înlătura orice cunoştinţă, în afară de „pietatea pentru cele douăzeci şi

patru de litere ale alfabetului, aşa cum ele s-au fixat, prin miracolul

infinităţii, într-o anumită limbă"". Nu numai fiecare cuvînt, dar fiecare

literă era asociată pentru Mallarme cu anumite valori afective, după cum

dovedesc notaţiile pe care poetul le face înLes mots anglais, o mică scriere

puţin cunoscută, citată de Thibaudet.

Trebuie adăugat, în fine, că puterea expresivă a artistului nu este o

simplă facultate în serviciul fantaziei sale creatoare, dar în

acelaşi timp o forţă capabilă s-o fructifice pe aceasta din urmă. Propriile
cunoştinţe în arta cîntecului pe care le stăpîneau un Mozart sau Rossini au
fost pline de influenţe asupra chipului în care ei se pricepeau a conduce
vocile în operele lor. L. Arreat, care aminteşte acest exemplu, poate apoi
adăuga şi pe acela al lui Liszt, ale cărui compoziţii au fost redevabilc într-
un mare grad neîntrecutei sale abilităţi tehnice.12 Cît despre poeţi,
ingenioasa analiză a lui Ch. Re-nouvier a arătat odată cum marele dar
verbal al lui V. Hugo, puterea sa de a-şi reprezenta cuvinte, asociată cu
nenumăratele sugestii legate de acestea, sînt răspunzătoare de caracterul
digresiv şi enumerativ al liricii lui.13 Tocmai faptul, subliniat mai înainte, că
imaginile împerecheate, date în psihologia artistului, sînt adînc solidare
explică faptul evidenţiat adeseori că puterea expresivă decurge nu numai
din intuitivitatea şi fantazia mai vie a artistului, dar şi din împrejurarea că
aceste însuşiri sporesc prin însăşi acţiunea de a le manifesta şi comunica.
Vechea înţelepciune estetică a lui Boileau afirma că „ceea ce este bine
conceput poate fi enunţat cu claritate". Cu aceeaşi dreptate se poate însă
adăuga că „ceea ce este mai bine enunţat devine mai limpede şi pentru
spirit". Ca în toate domeniile vieţii, tot astfel şi în psihologia artistului,
raportul dintre cauze şi efecte reprezintă o ordine reversibilă, în care
consecinţele se pot întoarce asupra pricinilor, pentru a le întări şi activa.

c) GENIU ŞI TALENT

Însuşirile sufleteşti care, în acţiunea lor solidară şi reciprocă, alcătuiesc

structura artistică, înfăţişînd potenţareaninor facultăţi psihologice comune,

se pune întrebarea dacă nu cumva ele se diferenţiază după însuşi gradul

intensităţii lor. Ideea după care geniul artistic ar fi un caz aparte al

psihologiei, un ansamblu de calităţi de la care restul oamenilor ar fi excluşi,

ni s-a dovedit cu neputinţă de susţinut. Nu este nici una din trăsăturile care

compun portretul ar-246 tistului a cărei anticipare sân-o aflăm printre

energiile şi funcţiunile psihologiei generale. Intuitivitatea artistului şi

afectivitatea sa, fantazia creatoare şi puterea sa expresivă se regăsesc într-

un grad mai mic printre posibilităţile exemplarului comun al umanităţii.

Dar dacă aceleaşi însuşiri pot apărea şi cu o intensitate redusă şi cu una

foarte mare, nu cumva între aceste extreme se poate intercala cazul inter-

mediar al intensităţii lor potrivite? Experienţa artistică ne face să simţim

lămurit că nu toţi artiştii se găsesc la acelaşi nivel. „Dacă cultura noastră ne

îngăduie să simţim cu justeţe, scrie odată J. Segond, putem să ne dăm

seama cît este de inferior geniul lui Musset faţă de acela al unui Hugo sau

Lamartine. Oricît de mare ar fi admirabilul Sofocle, el este totuşi mai puţin

admirabil şi genial ca sublimul Eschil. Putem oare aşeza pe Schubert în

rangul suveran care este egalul unui Beethoven? Putem face oare din

Fragonard egalul unui Watteau? Rude este oare... deopotrivă cu Rodin sau

Bourdelle?" După părerea lui Segond, unii din aceşti artişti sînt genii, pe

cînd ceilalţi, simple talente. între geniu şi talent nu există însă un abis.

Geniul n-ar fi decît exaltarea unor însuşiri care, chiar în cazul talentului, ar

înfăţişa sporirea mai redusă a unor funcţiuni obişnuite. „Ce este în definitiv

talentul... se întreabă Segond, dacă nu o medie mobilă între înălţimea

inaccesibilă a geniului şi puterea care se ascunde în oricare din noi, dar care

este prea slabă pentru o creaţie adevărată."1

Simpla gradualitate nu mi se pare însă a explica toate deosebirile dintre

talent şi geniu. Evident, geniul reprezcntînd cazul excesiv al unor însuşiri

curente, talentul nu se poate găsi decît pe linia acestei creşteri. Dar

stabilirea simplei diferenţieri graduale între geniu şi omul comun şi-a

istovit interesul din momentul în care am putut lichida părerea că geniul ar

putea fi o excepţie monstruoasă în umanitate. Din clipa în care am anexat

problema artistului psihologiei generale obţinînd dovada că pentru studiul

lui valorează categoriile şi metodele ştiinţei sufletului, putem încerca să

diferenţiem domeniul psihologic al creatorului de artă şi după alte criterii

decît ale gradua-lităţii. Ceea ce putem aştepta de la o astfel de încercare

este nu numai o deosebire mai bună între geniu şi talent, dar şi o conturare

mai

103

precisă a întregului domeniu. Şi încercarea trebuie făcută cu atît mai multe

cuvinte cu cît în faţa unei realităţi calitative cum este psihologia artistului,

singurul criteriu cantitativ rămîne insuficient. Nu vom şti niciodată pe

deplin ce este artistul, cîtă vreme nu-1 vom înţelege decît ca pe o potenţare

a omului comun. Vederea aceasta, justă şi suficientă cîtă vreme trebuia să

legitimăm studiul lui cu mijloacele psihologiei, urmează acum a fi

completată.

Fără a folosi deocamdată criterii noi, de natură calitativă, o altă

deosebire graduală, provenind din felul intermitent al structurii artistice, se

cuvine a fi pusă îniumină. Am arătat, în adevăr, că artistul nu este

deopotrivă cu sine în toate momentele vieţii sale. Alături de clipele sale

creatoare, cîte altele opace şi banale în care artistul nu depăşeşte nivelul

psihologic comun! Nu în toate împrejurările, intui-tivitatea şi fantazia

artistului, adîncimea sa psihică şi puterea sa expresivă ating intensitatea lor

posibilă. Dar această intermitenţă a structurii artistice poate fi totuşi mai

frecventă sau mai rară. în cazul talentului, funcţiunile artistului se pot

suspenda mai îndelung şi se amestecă mai puţin cu substanţa generală a

vieţii sale. Geniul rămîne însă artist chiar în momentele mai îndepărtate de

exerciţiul propriu-zis al artei lui şi îşi hrăneşte în chip mai amplu lucrarea

din materia întregii sale vieţi sufleteşti. Ceea ce ne izbeşte în primul rînd

cînd considerăm pe artiştii cărora le putem recunoaşte talent, dar nu geniu,

este nu numai alternanţa foarte rapidă în ei a artistului cu omul banal, dar şi

uşurinţa cu care pot trece de la o stare la alta, ca o dovadă a slabei aderenţe

a creatorului de restul omului. în numeroase ocazii şi cu cea mai mare

facilitate, un talent muzical, plastic sau poetic pot înjgheba o producţie

agreabilă, după care trezirea omului comun este cu atît mai puternică.

Această relativă neatîrnare a artistului de omul de rînd, în cazul talentului,

se resimte în producţia lui, înzestrată cu un ecou mai slab, fără consecinţe

pentru el sau pentru noi. Ceea ce nu porneşte din întregimea omului nu

angajează nici totalitatea umanităţii în noi. Operele de talent ne pot atrage,

dar nu ne cuceresc. Ne oprim în faţa lor cu partea superficială a conştiinţei

noastre, dar nu ne dăruim lor pe de-a întregul şi nu ne lăsăm stăpîniţi de ele

pînă în ultima adîncime.

Altfel se întîmplă cu geniul şi cu operele lui. Deşi structura lui artistică este

tot intermitentă, ea are tendinţa de a-şi anexa întregul domeniu al

conştiinţei. Filistinul apare mai rar alături de artist în cazul lui. Viaţa lui

sufletească are un caracter mai permanent creator. Convergenţa

momentelor sale sufleteşti în direcţia operei este mai strînsă. De aceea

regăsim pe artist chiar în prilejurile şi în clipele cînd ne-am fi aşteptat mai

puţin. Paradoxul geniului apare însă în momentul cînd trebuie să constatăm

că deşi orientarea lui artistică este mai statornică şi mai intensă, facilitatea

lui poate fi mai mică decît a talentului. Cazul lui Leonardo da Vinci, care n-

a izbutit, într-o viaţă întreagă, să termine o duzină de pînze, este un

exemplu ilustrativ pentru această situaţie. Desigur, există şi genii pline de

facilitate, bogate în talent, un Raffael, un Tizian, un Rubens, un Mozart, un

Hugo. Dar există şi cazul contrar al geniilor lipsite de uşurinţa talentului,

un Leonardo, un Corregio, un Kleist. Este ca şi cum, avînd să poarte o

povară mai mare, toate aceste înzestrări geniale se mişcă mai greu. Bogăţia

lor îi stînjeneşte, şi întocmai ca marii copaci care, înfigînd rădăcini mai

adînci în pămînt, cresc mai încet, profunzimea din care se înalţă unele

creaţii geniale le face să se întocmească mai încet şi mai rar. Dar primind în

ele o experienţă mai vastă şi mai bogată, operele geniului trezesc un ecou

mai întins şi influenţa lor ne stăpîneşte mai complet.

Este o consecinţă a celor arătate pînă aci faptul că pe cînd din operele

talentului ne vorbeşte numai un artist, în acelea ale geniului se rosteşte un

om. In impresia care se formează în noi din frecventarea personalităţilor

geniale intră numeroşi factori extraestetici. Totdeauna în impresia

genialităţii intră ca un element hotărîtor sentimentul unor noi evaluaţii etice

şi religioase ale lumii şi vieţii. Din această pricină, numai geniile, nu şi

talentele, se găsesc în locurile de conducători spirituali ai umanităţii. Un

artist care nu este decît artist nu poate pretinde la acest titlu şi nici la acela

de om de geniu. Prin arta sa, dar depăşind prin înrîurirea pe care o exercită

simpla impresie estetică, artistul de geniu ştie să-şi asocieze interesele

fundamentale ale oamenilor. De aceea în jurul personalităţilor de geniu se

grupează nu numai publicul amatorilor de frumos, ci umanitatea suferindă

şi luptătoare. Cît de strimtă trebuie să ne apară deci ideea care, începînd de

la Kant şi în vremea întregului romantism, recunoaşte în artă singurul

domeniu de activitate al geniului. în ştiinţă, spunea Kant, cercetarea,

aplicaţia şi metoda pot duce pe oricine, prin mecanismul natural al gîndirii,

la rezultatele cele mai de seamă; nu însă şi în artă, unde se cere o înzestrare

deopotrivă cu energiile creatoare ale naturii. Un savant poate fi format în

şcoala altora, nu însă şi un artist. Iar dacă se cuvine a rezerva termenul de

geniu numai înzestrărilor înnăscute şi absolut originale, se înţelege de ce

poate fi el meritat cu adevărat numai de artist.2 Interesantele observaţii ale

lui Kant sînt însă juste mai mult prin ceeea ce ele afirmă decît prin ceea ce

neagă. Este oare sigur că nu pot exista genii ştiinţifice? Reuşitele cele mai

de seamă ale ştiinţei stau oare în posibilităţile oricărei inteligenţe omeneşti?

Nu trebuie oare să recunoaştem şi marilor capete ştiinţifice o spontaneitate

şi o originalitate care îndreptăţeşte calificarea lor de genii? Nu există apoi

genii etice şi religioase? Toţi aceştia, deopotrivă cu marii artişti, pot crea

noi valori ale lumii şi vieţii, şi în această facultate a lor stă temeiul

impresiei de genialitate cu care le răspundem. Cum putem limita oare

întrebuinţarea calificării de geniu în favoarea exclusivă a artiştilor, cînd ei o

merită pe deplin, numai atunci cînd păstrează ceva din firea înţelepţilor şi a

profeţilor?

Dar poate că geniul nu este altceva decît facultatea de a crea plăsmuiri

vii? Geniul n-ar fi atunci decît însuşirea care repetă în om şi aminteşte pe

Creatorul lumii. Cînd pe la începutul veacului al X VllI-lea s-a elaborat

doctrina modernă a geniului, lucrul s-a făcut cu sprijinul acestor

reprezentări religioase. împrejurarea apare limpede în scrierile lui

Shaftesbury, unul din primii filozofi ai geniului. „Poetul, scrie Shaftesbury,

este un al doilea Creator, un adevărat Prometeu după Jupiter. întocmai ca

acest artist suveran sau ca natura plastică şi universală, el plăsmuieşte un

întreg coerent şi propor-ţionat în el însuşi, cu subordonarea voită a părţilor

componente."3 Se înţelege însă că armonia operelor geniale nu este o

potrivire mecanică de lucruri care îşi convin: un principiu viu le susţine, un

suflet le poartă. Justa adaptare a culorilor în costumul unei 250 femei

elegante sau aceea a liniilor şi tonurilor în decorarea unui interior nu sînt

încă opere de geniu. Existenţa acestora nu se isprăveşte în simplul plan al

senzaţiilor; ele cuprind mai mult şi pătrund mai adînc. Există desigur şi

tablouri, melodii sau versuri care nu sînt mai mult decît combinaţii plăcute

de culori, sunete sau cuvinte. Sub categoria decorativului intră şi numeroase

opere ale pictorilor, compozitorilor sau poeţilor; dar nu acestora le rezervăm

atributul de geniale. Rangul suprem al genialităţii îl recunoaştem numai

operelor a căror unitate provine din aceea a sufletului original care se

manifestă prin ele. Prezenţa unui astfel de suflet leagă între ele aspectele

variate şi le constituie într-o adevărată unitate organică. Un suflet original

ştie să selecteze şi să impună anumite valori, şi sub influenţa lui înfăţişările

haotice ale lumii se aleg şi se grupează în unităţi expresive. Cirie nu are un

asemenea suflet original, creator de valori, simplele înzestrări de talent, nu

pot izbuti altceva decît combinaţii decorative sau pot cel mult imita pe marii

originali, purtînd glasul lor mai departe. Dar originalitatea se imită cu

greutate. Totdeauna vom recunoaşte în vocea artiştilor de a doua mînă

matităţi ale sunetului, contradicţii ale tonului, coadaptări insuficiente.

Unitatea operelor lor se va resimţi în consecinţă.

249104

Aderenţa mai slabă a artistului de restul omului, în cazul talcnti iii 11.

explică apoi educabilitatea acestuia, putinţa lui de a face achiziţii noi şi de
a se perfecţiona. Geniul este însă înnăscut şi improgresiv. Lucrarea lui se
leagă de temeliile individualităţii, pe cînd a talentului, de straturi mai
superficiale ale conştiinţei, capabile de a fi modificate şi îmbunătăţite.
Putem desigur educa deprinderile omului şi funcţiunile lui de relaţie, nu
însă individualitatea lui. Un artist poate ajunge să vadă mai bine şi jă
exprime mai precis sau mai sugestiv, nu însă să devie mai original. Dar
cum toate funcţiunile artistului sînt solidare şi cum intuitivitatea şi
expresivitatea lui sînt comandate şi orientate de chipul lui mai adînc de a
resimţi lumea şi viaţa, acolo unde acesta lipseşte, voinţa intervine pentru a-
1 înlocui. Operele talentului au astfel un caractervo/r, pe cînd acelea ale
geniului, unul cu totul natural, în lucrarea talentului devine sensibilă
sforţarea, străduinţa de a ţine laolaltă şi de a conduce convergent
elementele operei. Aceleaşi efecte se produc pentru geniu în modul cel mai
firesc şi cu cea mai mare uşurinţă. Există evident şi genii eu claboraţia
dificilă; chinurile lor sînt deopotrivă cu spasmele naşterii, nu cu ostenelile
lucrătorului care are de îndeplinit o muncă grea. Atingem astfel o nouă
deosebire între geniu şi talent. Lucrarea voită a talentului se întovărăşeşte
într-o mai largă măsură cu conştiinţa; geniul este mai îndatorat inconştien-
tului său. Opera talentului este mai previzibilă, mai logic călăuzită, mai
dominată de funcţiunile raţionale ale conştiinţei; opera geniului este însă
mai neaşteptată, mai bogată în surprize, mai iraţională. Talentul ştie mai

bine încotro se îndreaptă, geniul poate fi adeseori el însuşi uimit de punctul
unde a ajuns. Fără îndoială, factori raţionali şi iraţionali, conştienţi şi
inconştienţi se amestecă în creaţia oricărui artist, dar dozajul lor este felurit
în cazul talentului sau al geniului. Pentru a înţelege această nouă
diferenţiere, este însă necesară cunoaşterea procesului creator, a cărui
analiză urmează s-o întreprindem acum.

folosind anumite procedee tehnice:execuţia încheie, aşadar, procesul.
Nevoile analizei ne fac a distinge între aceste felurite etape, făcînd din ele
momentele succesive şi exclusive unele faţă de altele ale unei aceleiaşi
serii. Lucrul este adevărat grosso modo; privind însă mai de aproape, vom
avea ocazia să recunoaştem împrejurări în care aceste felurite momente se
întrepătrund şi se solicită reciproc. Consi-derîndu-le deocamdată separat,
trebuie adăugat că diversele însuşiri artistice nu sînt interesate deopotrivă şi
în egală măsură în timpul fiecăreia din fazele amintite în parte. Sînt clipe
ale procesului creator în care intuitivitatea este mai activă, altele în care
adîncimea psihică, fantazia creatoare sau puterea expresivă intră în ritmul
unei funcţionări mai intense. Pe de altă parte, nu numai facultăţile proprii şi
caracteristice structurii artistice suferă această denivelare în timpul
constituirii operei, dar şi funcţiunile generale şi comune ale vieţii sufleteşti.
Sînt etape ale creaţiei în care activitatea inconştientă şi iraţională este mai
vie şi altele în care lucrează mai intens energiile conştiente şi logice. Pentru
a stabili toate aceste diferenţieri este însă nevoie de a studia pe rînd fazele
creaţiei artistice, începînd cu:

105

2. CREAŢIA ARTISTICĂ a) PREGĂTIREA OPEREI

106

Elementele structurii artistice, aşa cum le-am descris în capitolul

anterior, nu sînt active tot timpul şi nici în aceeaşi măsură. Există o

succesivitate şi o denivelare a însuşirilor artistice în procesul de cons-

tituire al unei opere. Pentru ca o operă de artă să ia naştere, este necesară

mai întîi o stare depregătire, în timpul căreia conştiinţa asimilează şi

dezvoltă materialele şi facultăţile cu ajutorul cărora opera se va clădi.

Dincolo de această stare, apare clipa fulgerătoare zinspira-ţiei, sinteză

provizorie şi spontană a materialelor pregătirii, pe care conştiinţa o

primeşte ca un dar al inconştientului. Rodul inspiraţiei evoluează,

dezvoltîndu-se, transformîndu-se sau primind grefa unor alte inspiraţii.

Este ceea ce cu un cuvînt se numeşte faza de invenţie. In fine, concepţia

operei trebuie realizată într-un material oarecare, 252
Nici un artist nu poate spune cînd începe pregătirea uneia din operele

lui. în majoritatea cazurilor, desigur foarte de timpuriu, dacă ţinem seama
în ce măsură activitatea artistică este debitoare primelor impresii ale
copilăriei. Artistul este omul care se simte mai mult urmărit de copilăria
lui. Pe cînd pentru majoritatea indivizilor copilăria rărnîne un domeniu
învăluit în umbră şi uitare, artistul revine necontenit către ea, pentru a găsi
acolo o bună parte din materialele constitutive ale operei lui. Individul
comun este de obicei omul practic, trăind în prezentul în care se
desfăşoară interesele lui. Pentru a te întoarce către sfera de amintiri ale
copilăriei, este necesară o disponibilitate a atenţiei, o predispoziţie către
contemplarea gratuită, care caracterizează îndeobşte pe artist. In al doilea
rînd, dacă admitem, împreună cu psihanaliza, că opera alcătuieşte
corectarea unei realităţi resimţită ca nesatisfăcatoare, unde q poate afla
artistul mai bine ca printre reminiscenţele copilăriei, epocă în care
dorinţele se împlinesc mai uşor, în care diferenţa de potenţial dintre
năzuinţe şi realizare este mai mică. în fine, intuitivi-tatea copilăriei este
superioară, impresiile ei nu se amestecă şi nu se anulează în pasta
prenoţiunilor, aşa cum este în genere cazul pentru adult. Lumea trăieşte în
culori mai fragede pentru copil; reacţiile lui sînt mai virginale. Este firesc
deci ca artistul să revină către începuturile vieţii sale. Şi, de fapt, numeroşi
sînt artiştii, în primul rînd artiştii narativi, un Rousseau, un Goethe, un
Tolstoi, un Stendhal, care şi-au povestit cu plăcere copilăria. Cînd n-au
făcut-o în numele lor propriu şi sub forma confesiunii, locul pe care l-au
dat în operele lor caracterelor de copii, aşa cum este cazul unui Dickens,
Daudet, Dostoievski etc, arată cît datoresc şi aceştia primelor lor amintiri.
Situaţia poate fi verificată şi pentru unii dintre artiştii plastici. S-a vorbit
astfel uneori de infantilismul unor pictori renumiţi. In ce-1 priveşte pe
Leonardo da Vinci, Freud susţine că întreaga lui operă a fost dominată de
anumite impresii ale copilului de altădată. Un caz limpede de infantilism
este acela al lui Van Gogh, al cărui ataşament de fratele său Theo, pentru
plăcerea căruia a continuat totdeauna să picteze, menţinea o legătură
cordială care îl fericise altădată. Întreaga pictură a lui Van Gogh este o
perseverare în sfera copilăriei. Şi după cum observă unul din psihologii
care l-au studiat, este semnificativ pentru infantilismul pictorului olandez
faptul că el a semnat totdeauna cu numele lui mic, Vincent: o trăsătură
care îl apropie de altfel de Leonardo şi de Rembrandt1. Fără a ne opri mai
pe larg asupra problemei complexelor „infantile" în creaţia artistică,
putem reţine totuşi principiul că pregătirea unei opere nu începe într-un
moment precis, ci că foarte adeseori ea se leagă prin rădăcini adînci şi
difuze de primii ani ai vieţii.

Să adăugăm îndată că peste amintirile copilăriei se suprapune

experienţa vieţii. Sute şi mii de experienţe pe care artistul nu le-a căutat,

pe care le-a receptat fără să-şi dea seama imediat ce pot deveni pentru el,

se varsă în receptacolul operei. Puterea sa de a simţi, în care fantazia

creatoare a artistului găseşte centrul activ al plăsmuirilor sale, se formează

şi se adînceşte în nenumăratele împrejurări ale 254 existenţei. Se poate

cita în această privinţă o frumoasă pagină a lui Rainer Măria Rilke, în care

ni se dezvăluie ţesătura deasă de evenimente şi de reacţii în faţa lor, din

care este făcut un singur vers. „Pentru a scrie un singur vers, notează

Rilke, trebuie să fi văzut multe oraşe, oameni şi lucruri, trebuie să cunoşti

animalele, să simţi cum zboară păsările şi să ştii ce mişcare fac micile flori

cînd se deschid dimineaţa. Trebuie să-ţi reaminteşti de drumuri în regiuni

necunoscute, de întîlniri neaşteptate, de plecări pe care le presimţea! de

mult, de acele zile ale copilăriei al căror mister nu s-a luminat încă, de

părinţii tăi, pe care i-ai jignit tocmai atunci cînd îţi aduceau o bucurie

rămasă neînţeleasă, de boli ale copilăriei care începeau atît de ciudat, prin

transformări atît de profunde şi grave, şi trebuie să-ţi reaminteşti de zile

petrecute în camere calme şi închise, de dimineţi la malul mării, de marea

însăşi, de multe mări şi de nopţi de călătorie care fremătau intens şi zburau

împreună cu toate stelele..."2 Vastă şi indefinită este substanţa de viaţă din

care se distilează o operă de artă, oricît de mărginite ar fi proporţiile ei.

întocmai cum sucul unei fructe sau parfumul unei flori presupun întreaga

existenţă minerală şi organică a pămîntului, un singur vers dintr-o poemă

se desprinde din perspectiva întregii vieţi sufleteşti a artistului care l-a

făurit Dar tocmai împrejurarea că faza de preparaţie a unei opere este

difuză şi coincide cu înseşi limitele experienţei artistului arată cît dc

greşită este metoda care vrea să găsească într-un eveniment anumit

originea precisă a fiecăreia dintre operele sale. Se ştie ce aplicaţie a dat în

Germania acestei metode istoricul literar Scherer şi şcoala sa, atunci, de

pildă, cînd credeau că a recunoaşte originea unei plăsmuiri aristice cum

este Mephisto, în Merck, un cunoscut al lui Goethe, şi în portretul

Margaretei, amintiri din relaţiile poetului cu Friederike Brion. Această

metodă s-a bucurat de o largă răspîndire, datorită desigur uşurinţei cu care

poate fi manevrată. Astăzi încă numeroşi sînt cercetătorii care în faţa unei

opere de artă socotesc a avea în primul rînd datoria de a găsi evenimentul

care a inspirat-o. Desigur, artiştii înşişi nu gîndesc la fel, şi unii din ai au

găsit prilejul de a protesta împotriva acestei înţelegeri micşorătoare a artei.

Astfel, Flaubert, într-o scrisoare adresată prietenei sale Louise Colet: „Mă

întrebi, scrie el, dacă cele cîteva rînduri pe care ţi le-am trimis au fost

scrise pentru tine. Ai vrea să ştii pentru cine, geloaso? Pentru nimeni, ca

tot ce-am scris. M-am oprit totdeauna de a pune ceva din mine în operele

mele, şi totuşi am pus mult. Totdeauna am încercat să nu reduc arta la

satisfacţia unei personalităţi izolate. Am scris pagini pline de afecţiune şi

pagini fierbinţi fără nici o înflăcărare a sîngelui. Am închipuit, mi-am

reamintit şi am combinat. Rîndurile pe care le-ai citit nu corespund nici

unei amintiri."3 Nu numai că foarte deseori creaţia se produce în

desăvîrşită independenţă de împrejurările precise ale vieţii artiştilor,

capabile a fi identificate în biografia lor, fie acestea evenimente pe care le-

au trăit, oameni cu care soarta lor s-a încrucişat sau medii în care s-au

dezvoltat, dar uneori opera lor păstrează tocmai semnul opoziţiei faţă de

acestea. Reacţia antagonistă a unora dintre artişti faţă de mediul lor este un

fapt pe care îl putem deseori constata. Cuprinsul vieţii reapare astfel în

operă cu semnul schimbat, şi aceasta din urmă, în loc de a fi oglindirea

celei dintîi, este reconstrucţia ei răsturnată, într-un plan izolat şi opus. în

acest sens a putut arăta odată un biograf al lui Stendhal cum întregul fel de

a simţi al autorului lui Le rouge et noir s-a format nu sub influenţa

modelelor care i-au străjuit copilăria şi tinereţea, ci din împotrivirea

sistematică faţă de ele. „Primejdia educaţiei fericite, ni se spune, este că

copilul primeşte fără control opiniile şi deprinderile mediului său. Printr-

107

un efect simetric, copilăriile contrariate dezvoltă o nevoie de universală

contradicţie. Ceea ce Stendhal numeşte «espa-gnolismul» său n-a fost

decît această reacţie brutală a unei personalităţi fortificate, prin singurătate

şi constrîngere, împotriva ideilor mediului familial.[în orice materie şi în

toate privinţele, Stendhal lua orbeşte o poziţie contrarie faţă de Cherubin

Beyle şi de mătuşa Sophie; el se aşeza cu ştiinţă la antipozii felului lor de

a gîndi şi de a se purta."4 Metoda explicaţiei biografice a artei se izbeşte

astfel de mari greutăţi, întrucît artiştii s-au complăcut uneori a se face

independenţi de împrejurările concrete ale vieţii lor, iar în alte rînduri le-

au dominat dintr-o poziţie antagonistă. Toate acestea nu înseamnă însă că

artiştii despre care vorbim n-au folosit nimic din experienţele lor, că opera

clădită de ei n-a trecut printr-o fază de preparaţie, ci numai 256 că punerea

acesteia în legătură cu anumite evenimente precise ale biografiei se

izbeşte de mari greutăţi. Chiar atunci cînd artiştii înşişi declară a datora

unele din inspiraţiile lor anumitor împrejurări bine conturate, de pildă

atunci cînd Wagner atribuie ideea unora din episoadele Vasului fantomă

călătoriei sale aventuroase în apropierea coastelor Norvegiei5, putem

spune că circumstanţa concretă n-a lucrat decît ca o străpungere de istm,

pe urma căreia s-au revărsat apele pînă atunci izolate ale oceanului

interior. Pregătirea operei începuse mult înaintea clipei în care s-a desenat

mai întîi figura ei viitoare, şi schema provizorie întrezărită atunci a

început să primească materiale sau să folosească aptitudini, strînse şi

dezvoltate într-un lung trecut. Căci nu încape îndoială că ceea ce artistul

adună în faza de preparaţie sînt deopotrivă materiale şi energii. Care sînt

aceste materiale şi energii?

Desigur, multe din facultăţile care compun structura artistică sînt

susceptibile pînă la un punct a se dezvolta. Nu spunem despre atîţi artişti,

mai cu seamă despre acei din categoria talentului, că viaţa i-a adîncit, că

limpezimea viziunii lor şi puterea lor de a se exprima au crescut cu

timpul? Nu trebuie oare să constatăm un progres al înzestrării atunci cînd

studiem pe Alecsandri, între cele dintîi versuri pe care le-a scris şi

Pastelurile sale, rod al maturităţii? Am arătat că în mod general geniul

este mai improgresiv decît talentul şi că iraţionalul creaţiei sale este atît de

marc, încît lucrarea lui rămîne independentă de acumulările experienţei.

Talentul este în schimb susceptibil de perfecţionare. Şi totuşi, nu toţi

factorii structurii artistice sînt capabili a se dezvolta în aceeaşi măsură.

Energia reacţiei sentimentale, puterea de a călăuzi afectul în adîncime,

deopotrivă cu ingeniozitatea fantaziei, sînt daruri fixate în organizaţia

noastră, şi ca atare impro-gresive ca şi aceasta. Nimeni nu poate dobîndi o

facultate mai bogată a răsunetului afectiv şi o fantazie mai vie decît acelea

pe care natura i le-a dăruit din primul moment. Nimeni nu le poate cîştiga

în proporţii cît de reduse, dacă „natura" i le-a refuzat cu totul. Dimpotrivă,

intuitivitatea şi puterea expresivă pot creşte şi se pot perfecţiona.

Metodele observaţiei pot folosi şi intuiţi vităţii. Cine străbate jurnalul

intim al lui Jules Renard are adeseori impresia că artistul se aplică la

lucrarea de încercare şi creştere a puterii intuitive care vor obţine mai

tîrziu notaţiile dinHistoire naturelle. De asemeni, studiul artiştilor mai

vechi poate educa puterea expresivă. Se cunoaşte astfel cazul unor poeţi

izbutind să se exprime desăvîrşit într-o altă limbă decît aceea a naşterii lor,

de pildă a unui Jean Moreas (Papadiaman-topulos), reuşind să-şi anexeze

cu măiestrie instrumentul limbii franceze printr-o lungă şi zeloasă

frecventare a poeţilor mai vechi. Această perfecţionare a energiilor creaţiei

se obţine uneori în şirul operelor aceluiaşi artist. Opere mai vechi pot

apărea astfel ca pregătirea altora mai noi. Alteori, opere simultane, dar

nedesăvîrşite, par a fi îndeplinit aceeaşi funcţiune. Pentru a maturiza

puterile care aveau să slujească marii realizări a lui Faust, vedem astfel pe

tînărul Goethe încercîn-du-se în poeme dramatice şi filozofice mai mici,

ca Prometheus, Satyros, Mahomet etc., rămase neterminate: lucrări de

antrenament, din care se va desprinde elanul operei definitive.

Am spus că pregătirea n-are numai rolul de a educa puterile creaţiei,
dar şi pe acela de a strînge un material. Care sînt categoriile acestui-
material? Fr. Gundolf a încercat odată o clasificare a materialelor
pregătirii, distingînd între experienţele originare şi experienţe le culturale
(Urerlebnisse şi Bildungserlebnisse)6. Cu aplicare la Goethe, experienţe
originare sînt acelea religioase, titanice sau err> tice, în timp ce experienţe
culturale sînt acelea ale istoriei germane, ale descoperirii lui Shakespeare
sau ale antichităţii clasice, ale călătoriei în Italia sau acelea cîştigate în
lectura vechilor poeţi orientali etc. Am spune că pe cînd experienţele
originare sînt izbucnite din propria spontaneitate a artistului, cele culturale
sînt obţinute prinmediaţiunea unei sfere de cultură. Evident, distincţia
dintre cele două feluri de experienţe interne, integrabile pentru noi în
noţiunea largă a pregătirii materiale, nu este radicală. Ele se asociază şi se
întrepătrund tot timpul. Astfel, pentru Gundolf, numai creaţiile lirice ale
lui Goethe conţin experienţele sale originare reprezentate în materia eului
său, în timp ce operele sale simbolice manifestă aceleaşi experienţe
originare într-o lume de forme absorbită pe calea culturii, iar cele
alegorice îmbracă experienţe derivate, de a doua mînă, în haina unor
plăsmuiri culese tot din cultură,. Faust este astfel o operă simbolică,
deoarece sub lumea 258 lui de forme obiective, împrumutate legendei,
simţim pulsaţiile intime ale vieţii poetului, propria sa luptă de a cuceri
înţelesul vieţii. Adînca întrepătrundere simbolică a culturii cu experienţa
este imposibilă în cazul alegoriei, unde experienţele, provenind ele însele
dintr-o sferă exterioară, n-au aceeaşi virtute de a asimila formele obiective
ale naturii, legendei sau istoriei. Legătura dintre unele şi altele rărnîne
astfel în cazul alegoriei mai slabă şi mai exterioară. Oricare ar fi însă
mecanismul creaţiei în aceste ocazii, distinse cu subtilitate de Gundolf,
ceea ce ne interesează să reţinem este cum pregătirea operei se
alimentează din îndoitul izvor al trăirilor proprii şi al .culturii şi cum de
cele mai multe ori ambele izvoare îşi amestecă apele lor. Fireşte, sînt
artişti la care precumpăneşte originalul, alţii la care domină cultura.|Ărtişti
mişcaţi de demonia unor puteri necultivate şi alţii lustruiţi de şcoală, de
studii şi de exemple. Comparaţi pe Rim-baud cu Leconte de Lisle!
Comparaţi pietatea naivă a unui Ducio cu arta savantă a unui Raffael,
pictor al umanismului, cum a fost numit odată7. Este cu neputinţă să nu
vedem în sfera căror experienţe s-a petrecut pregătirea unuia sau a
celuilalt.

Pregătirea despre care a fost vorba pînă acum este inexpresă, întrucît

adună materiale şi ascute facultăţi mai înainte ca viziunea unei opere să se

fi format în spiritul artistului. Există însă şi o pregătire expresă, care

începe a se desfăşura după momentul inspiraţiei. Există o strîngere a

materialelor şi o exercitare a puterilor care vin să alimenteze sau să

sprijine figura unei opere întrezărite. O astfel de pregătire expresă este

aceea a lui Zola cercetînd viaţa minierilor în vederea romanului Germinai,

a lui Flaubert studiind istoria Car-taginei, pe cînd proiecta vasta frescă

d'mSalammbo, şi a atîtor pictori încercînd separat detalii dintr-o

compoziţie mai largă. In aceeaşi clasă intră lucrarea virtuosului care

prepară un concert sau a actorului care repetă o scenă. Avem de a face în

toate aceste împrejurări cu o acţiune dirijată şi coordonată cu o concepţie

stabilită în liniile ei largi. Pregătirea expresă nu mai este deci etapa cu care

începe procesul creaţiei. Ea se conexează mai degrabă cu momentul

execuţiei şi alcătuieşte un prim exemplu despre felul în care feluritele faze

ale creaţiei se întrepătrund.

b) INSPIRAŢIA

108

„Entuziasmul nu este starea de suflet a unui scriitor", a spus odată
Valery.1 Şi pentru că entuziasmul este una din însuşirile care disting
inspiraţia, numeroşi sînt aceia care, autorizîndu-se de la cuvîntul lui
Valery, tăgăduiesc inspiraţiei orice rol în procesul creator. Mărturiile
artiştilor ne îndreptăţesc însă a ne comporta critic faţă de această părere.
Există fără îndoială în desfăşurarea de stări sufleteşti care conduce în cele
din urmă la realizarea operei un moment exploziv în care se desenează
liniile generale ale operei viitoare. Figura întrezărită se poate modifica cu
timpul, şi uneori în asemenea măsură, încît opera terminată să nu mai
semene aproape de loc cu schiţa întrezărită în primul moment. Nu este
însă mai puţin adevărat că acest prim moment al exploziei pune în mişcare
procesul şi că fără el lucrarea de organizare a operei n-ar începe niciodată.

Apropierea momentului exploziv este resimţită de artist ca o vagă stare
de disponibilitate, de cercetare fără obiect, de nevoie de a crea neorientată
încă asupra unei ţinte. Artiştii au notat-o uneori. „Cineva m-a făcut să
observ cu drept cuvînt, scrie Tolstoi, că fac o mare greşeală nefolosind
timpul liber pentru a scrie. De mult nu-mi mai amintesc a fi resimţit o
astfel de dorinţă de a scrie, tot atît de puternică, plină de încredere şi
sigură de sine. N-am încă nici un subiect sau, mai bine zis, h-am nici unul
care să mă ispitească în chip deosebit: dar chiar dacă ar fi să mă înşel, cred
că aş putea trata pe oricare."2 Valery a resimţit odată acelaşi moment,
conexat cu o stare muzicală: „ Cloches, cloches de Gene... je demeure,
l'oeilfixe sur la cloche qui ă cent metres d'ici ţinte, detourne et la main
arretee qui tient la plume prete - ă quoi? Le vide. Et seuls l'intention, le
besoin, l 'instinct, le fantome d'ecrire' Ecrire quoi? Le mur rappelle ă ses
losanges le regard.'° Este ca un fel de curăţire a cîmpului conştiinţei, făcut
apt de a primi sămînţa operei. Pe măsură ce aceasta se apropie, adusă de
valul vieţii inconştiente, o mare nelinişte pune stăpînire pe artist.
Grillparzer a povestit odată noaptea de febră care a precedat plăsmuirea
uneia din operele sale. Trezit cu senzaţia că se găseşte în pragul unei boli
grele, poetul a aşternut în cîteva minute subiectul tragediei Die Ahnfrau4.

în sfîrşit, explozia se produce. Dar artistul n-are impresia că ceea ce se
organizează în spiritul său este rezultatul unei lucrări active, ci un produs
impus de forţe exterioare conştiinţei sale. Au fost artişti care au izbutit să
surprindă momentul precis al acestei revărsări a inconştientului în
conştiinţă. Foarte instructivă este din acest punct de vedere pagina în care
Richard Wagner a descris felul în care i-a apărut motivul preludiului
XaAurul Rinului. Jnapoindu-mă în cursul după-amiezii acasă, istoriseşte
Wagner, m-am întins pe o canapea tare, aşteptînd somnul dorit. Dar
somnul nu veni şi simţii numai cum alunec Într-o somnolenţă, în timpul
căreia mi se păru că mă cufund într-un repede curent de apă. Murmurul
acestei ape luă curînd un caracter muzical: era acordul în mi bemol major,
răsunînd şi plutind în arpegii neîntrerupte. Mai tîrziu aceste arpegii se
schimbară în figuri mai accelerate, dar acordul în mi bemol major nu se
modifică şi persistenţa lui părea că dă o.semnificaţie profundă elementului
lichid în care mă cufundasem. Deodată, avui senzaţia că undele mă
acoperă în cascadă şi, înspăimîntat, mă trezii. îmi dădui imediat seama că
îmi apăruse motivul preludiului d'mAurul Rinului aşa cum îl purtam în
mine, fără să fi izbutit a-i da pînă atunci o formă."5 Este una din cele mai
izbutite descrieri ale fenomenului inspiraţiei, surprinsă în însuşi momentul
irupţiei ei. Documentele relative la această etapă a creaţiei, pe care le
putem spicui în literatura autobiografiilor şi a confesiunilor, sînt, fireşte,
mai numeroase, dar toate se referă mai degrabă la stările cu care inspiraţia
se însoţeşte, nu atît la procesul însuşi, aşa cum i-a apărut lui Wagner prin
norocul unei clipe unice, dar şi printr-un remarcabil dar de a se observa pe
sine.

Printre stările conexate cu inspiraţia putem distinge sentimentul
spontaneităţii, al necesităţii şi frenezia afectivă, adică tocmai entuziasmul
pe care am văzut că Valery îl tăgăduia adevăraţilor artişti. Inspiraţia este
mai întîi o stare de spontaneitate. Evident, artistul o poate căuta, şi uneori
ea apare de fapt după ce creatorul a dat atenţiei sale o anumită direcţie.
Chiar în cazul preludiului XaAurul Rinului, motivul nu i-a apărut lui
Wagner decît într-un moment cînd preocuparea sa era mai stăruitoare.
Inspiraţia este în aceste împrejurări soluţia unei probleme, slăbirea unei
tensiuni. Dar chiar atunci cînd inspiraţia este precedată de o fază de
pregătire conştientă.

explozia ei se însoţeşte cu sentimentul spontaneităţii, deoarece între cele

două stări nu există o legătură directă şi nemijlocită. Cînd un

matematician ajunge la soluţia unei probleme prin străbaterea tuturor

etapelor unui raţionament, el n-are nici impresia unei inspiraţii şi nici nu

trăieşte sentimentul spontaneităţii, pentru că din lanţul ideaţiei sale nu

lipseşte nici un inel. în cazul artistului inspirat lipsesc însă multe inele

între lucrarea conştientă anticipatoare şi rezultatul ei tardiv şi neaşteptat,

încît ceea ce apare în cele din urmă nu este resimţit ca fructul unei hărnicii

mai vechi, ci ca darul spontaneităţii sale. Să adăugăm că situaţia se poate

repeta şi pentru unii matematicieni, ca şi pentru toţi oamenii de ştiinţă

obsedaţi de vreo problemă a specialităţii lor. In toate aceste cazuri sîntem

îndreptăţiţi să spunem că numai începutul şi sfîrşitul procesului figurează

în conştiinţă, în timp ce desfăşurarea lui medie aparţine travaliului

inconştient.

Sentimentul spontaneităţii apare totdeauna împreună cu acela al

necesităţii. Rolul inspiraţiei se iveşte ca din nimic, dar cu o forţă căreia

artistul nu i se poate sustrage. „Poeziile mele, istorisea Goethe lui

Eckermann, năvăleau subit asupra mea şi cereau a fi făcute fără întîrziere,

încît mă simţeam obligat să le scriu în aceeaşi clipă."6 Unde lipseşte

sentimentul necesităţii inspiraţia nu este autentică, şi valoarea operei,

dubioasă. Este ceea ce afirmă Rilke, sfătuind pe un tînăr discipol: „O

operă de artă este bună cînd apare cu necesitate, în acest fel al originii sale

stă judecata ei."7 în fine, aurora unei opere în momentul inspiraţiei se

produce uneori cu o efuzie de sentimente puternice, a căror descriere,

împreună cu celelalte caracteristici ale inspiraţiei a făcut-o odată Fr.

Nietzsche, într-o pagină devenită clasică şi pe care ne cerem voie a o

transcrie în întregime: „Avut-a cineva, la acest sfîrşit al veacului al XlX-

lea, noţiunea clară despre ceeea ce poeţii, în marile epoci ale umanităţii,

numeau inspiraţie? Dacă nimeni n-o cunoaşte, vă voi explica-o eu. Cine

păstrează în sine cea mai mică parcelă de superstiţie nu se va putea apăra

împotriva ideii că în aceste clipe nu este decît incarnaţia, purtătorul de

voce şi mediul unor puteri superioare. Cuvîntul: revelaţie, luat în sensul că

deodată «ceva» se revelează vederii sau auzului nostru, cu o nespusă

preciziune, cu o inefabilă 262 delicateţe, «ceva» care ne zguduie şi ne

răscoleşte pînă în adîncul fiinţei noastre - acest cuvînt este expresia

realităţii exacte. Asculţi şi nu cauţi; iei, fără să te întrebi cine dă. Asemeni

unui fulger, gîndirea izbucneşte deodată, cu o necesitate absolută, fără

şovăire sau căutare. Niciodată n-a trebuit să alerg. Este o încîntare, în

timpul căreia sufletul nostru cuprins de o nemăsurată tensiune se uşurează

uneori printr-un torent de lacrămi, o încîntare care ne grăbeşte sau

încetinea-ză paşii fără să vrem; este un extaz care ne răpeşte nouă înşine,

lăsîndu-ne percepţia lămurită a mii de fiori delicaţi, care ne fac să vibrăm

în întregime, pînă în vîrful picioarelor. Este o plenitudine de fericire, în

care extrema suferinţă şi groază nu mai sînt resimţite ca un contrast, ci ca

părţi integrante şi indispensabile, ca o nuanţă necesară în sînul acestui

ocean de lumină."8 Poate nimeni n-a descris cu atîta forţă frenezia afectivă

109

a inspiraţiei, desigur pentru motivul că nimeni nu a încercat-o mai

puternic ca Nietzsche, în acele momente de supremă încordare cînd

aşternea paginile din Ecce homo. Cazul este însă mai des, şi scrisorile lui

Flaubert conţin de cîteva ori mărturia lacrimilor pe care le-a vărsat în

timpul ucigătorului său lucru de noapte. Lacrimi ale unei mari surexcitări,

lacrimi ale istovirii, dar şi lacrimi ale fericirii în plenitudine, ale împlinirii

unui destin omenesc. Multe, nenumărat de multe elemente ale sufletului

nostru, nenumărate imagini, amintiri, judecăţi şi tendinţe, care pînă atunci

existau răzleţe, găsesc în clipa inspiraţiei drumurile convergente ale

adaptării lor reciproce, ale unificării lor într-o sinteză atotcuprinzătoare.

Din haosul sufletului se desprinde cosmosul operei, şi frenezia afectivă,

jubilarea inspiraţiei este salutul cu care artistul răspunde răsăririi acestei

lumi de frumuseţe.
Dintre toate facultăţile care compun structura artistică, cele mai active

în timpul inspiraţiei sînt răscolirea afectivă şi fantazia creatoare, în focul
inspiraţiei, sub presiunea unei mari descărcări sentimentale, se căleşte
unitatea viitoare a operei. Intuiţiile de detaliu şi perfecţiunea expresiei au
de cîştigat din munca artistică ulterioară. Lucrarea plăsmuitoare a fanteziei
poate fi gata din primul moment. Poate fi, deşi nu este gata totdeauna.
Dezvoltările de mai tîrziu ne vor arăta în ce măsură lucrul artistic modifică
viziunea globală a inspiraţiei, altoind-o uneori cu inspiraţii noi sau
deviind-o prin opera conştientă a execuţiei. Sînt chiar artişti care socotesc
că în procesul creaţiei contribuţia execuţiei este şi trebuie să fie mai mare
decît a inspiraţiei. Am văzut că Paul Valery face parte dintre aceştia.9 Dar
dacă există inspiraţii temperate de execuţie, există cazul contrar al unor
execuţii împlinite sub stăpînirea neîntreruptă a unei exaltări inspirate. Aşa
mărturiseşte Goethe a fi compus pe Werther al său, în timp de patru
săptămîni, fără vreo schemă a întregului, fară schiţarea prealabilă a
vreunei părţi, aproape inconştient, „într-o stare asemănătoare cu a
somnambulului10. Compunerea lui Werther este deci un exemplu de
inspiraţie coextensivă cu execuţia şi încă o împrejurare care trebuie să ne
facă prudenţi în delimitarea prea strictă a etapelor creaţiei.

c) INVENŢIA

Inspiraţia oferă germenele operei; invenţia îl dezvoltă. Ceea ce apare în
clipa revelatoare a inspiraţiei este de cele mai multe ori o schemă cu totul
vagă, un contur imprecis, alteori o simplă impresie dintr-un alt domeniu al
sensibilităţii decît acela din care urmează să fie culese principalele
elemente de realizare a operei. Aşa mărturisea odată Flaubert fraţilor
Goncourt, că ceea ce a voit să realizeze în Salammbo a fost ceva de
culoarea purpurei, după cum impresia de la care a pornit în compunerea
Doamnei Bovary a fost tonalitatea de mucegai a faunei din pivniţe1. în
acelaşi fel se destăinuieşte Schiller că o „stare de suflet muzicală"
anticipează pentru el creaţia unei poezii.2 Alteori, viziunea iniţială este mai
consistentă, dar încă destul de săracă pentru ca opera viitoare să găsească
în ea întreaga substanţă de care are nevoie. Şi după cum embrionul creşte
primind în el o parte din substanţa organismului care îl poartă, tot astfel s-
ar părea că sămînţa inspiraţiei se dezvoltă, anexînd şi subordonînd unităţii
ei alte elemente din spiritul artistului.

De fapt, comparaţia se potriveşte numai pentru acel tip de invenţie pe

care Th. Ribot 1-a caracterizat ca pe o procedare de la unitate la detalii3,

iar Fr. Paulhan, ca pe dezvoltarea prin 264 evoluţie4. Dezvoltarea prin

evoluţie, ne spune însă Paulhan, poate fi spontană sau reflexivă. Creşterea

operei poate fi un proces natural în sufletul artistului, străin de deliberările

voinţei sale, sau poate fi condusă de artist prin exerciţiul funcţiunilor lui

logice. Un exemplu de dezvoltare prin evoluţie spontană este acela al lui

Mozart, descriind felul în care crea operele sale. „îndată ce deţin o arie,

scrie Mozart, o alta vine să i se adauge, potrivit cu nevoile compoziţiei

totale, ale contrapunctului şi instrumentării, încît toate bucăţile sfîrşesc

prin a forma pasta... Opera creşte, o extind necontenit şi o fac din ce în ce

mai distinctă, astfel încît compoziţia, oricît ar fi de lungă, ajunge să se

completeze în mintea mea." Sînt însă cazuri în care dezvoltarea evolutivă

este călăuzită de raţionamentul artistului. Astfel de cazuri au descris dr.

Tolouse în observaţiile sale asupra lui Zola, apoi Binet şi Passy relativ la

modalităţile de compoziţie ale dramaturgului Sar-dou. lată în ce mod a

fost realizată, după aceştia, drama Patrie: Sardou „porneşte de la o situaţie

principală pe care o postulează şi o formulează înainte de a începe să

scrie. Este ceea ce s-a întîmplat cu Patrie... Sardou s-a întrebat care este

cel mai mare sacrificiu pe care îl poate face un patriot pentru ţara sa, şi la

această întrebare a găsit răspunsul următor: supremul sacrificiu patriotic

este al omului care, rănit în onoarea sa conjugală, renunţă la răzbunare şi

iartă, înţelegînd că amantul femeii sale este indispensabil ţării. Pornind dc

la acest postulat, Sardou a dedus toate consecinţele situaţiei: a căutat

evenimentele care trebuiau să se petreacă înainte şi după scena capitală. A

închipuit mai întîi o conspiraţie urzită pentru liberarea ţării de sub

opresorii săi şi a făcut din cei doi rivali doi conspiratori. S-a întrebat apoi

în ce ţară şi în ce epocă să situeze acţiunea pentru a o valorifica mai bine,

şi după mai multe ezitări, în timpul cărora a plimbat-o de la Veneţia în

Spania, a ales în fine Flandrele în momentul dominaţiei spaniole... Apoi,

pentru a face pe femeie mai vinovată şi mai odioasă, i-a dat şi rolul de

delatoare: ea este aceea care denunţă conspiraţia. După cum vedem,

Sardou a procedat prin raţionamente succesive, pentru a extrage toate

consecinţele posibile ale situaţiei care i-a servit ca punct de plecare." 5

Analiza mi se pare totuşi incompletă, căci nu ni se spune pentru care

motive dramaturgul s-a oprit tocmai în faţa temei sacrificiului patriotic.

„Ideea" aceasta n-a fost oare impusă prin revelaţie inspiraţi vă? Este drept
că există şi alţi artişti care au vrut să înfăţişeze procesul creator ca o
simplă înşiruire de raţionamente. Aşa susţinea cel puţin Ed. Poe în celebra
analiză pe care a consacrat-o poemei sale Corbul. „îmi propun a
demonstra în chip limpede, scrie Poe, că nici unul din detaliile acestei
compoziţii nu se poate explica prin hazard sau intuiţie şi că opera s-a
dezvoltat treptat, pînă la termenul ei final, cu precizia şi rigoarea logică a
unei probleme matematice."6 Supunîndu-se acestei discipline raţionale,
Poe arată cum a ales un efect, cum a stabilit dimensiunile poemei, cum în
mod deliberativ s-a hotărît pentru efectul sugestiv al refrenului, cum a
combinat mijloacele lui prozodice, cum a hotărît cadrul poemei etc. Orice
am crede despre sinceritatea analizei lui Poe, ea nu înfăţişează însă
exemplul unei invenţii evolutive, aşa cum socoteşte Paulhan, pentru că din
momentele ei lipseşte tocmai viziunea iniţială şi globală. Am spune că Poe
ne prezintă un proces creator trunchiat, redus la singura fază a execuţiei
raţionale.

Alături de invenţia procedînd de la unitate la detalii, Ribot distinge şi
drumul invers, de la detalii la unitate. Din viziuni fragmentare, din intuiţii
izolate se întregeşte cu timpul o unitate anumită. Expunerea lui Ribot,
foarte sumară în acest punct, nu găseşte nici un exemplu pentru a ilustra
noul tip de invenţie. El poate fi însă bine studiat în metoda inventivă a lui
Maurice Barres, despre care fraţii Tharaud ne dau următoarele interesante
detalii: Barres „nu credea în opera de artă care izbucneşte înarmată din

110

creierul lui Jupiter, cu lance şi cască. Primul lui contact cu subiectul era
deconcertant prin umilitatea sa. N-avea înaintea ochilor nici vreun
început, nici vreun mijloc, nici vreun sfîrşit. Avea numai în faţă o vastă
materie haotică, ale cărei forme se desenau vag în ceaţă. Pe măsură ce
unele părţi se desfăceau din umbră, Barres intervenea pentru a le întări
contururile. Adeseori nota indicaţii scurte, un cuvînt, o trăsătură grăbită,
un semn care arăta că în acel loc trebuia căutat ceva; din distanţă în
distanţă, indicaţii mai precise, şi pe alocuri, întocmai ca la vînătoare, o
ramură ruptă şi aşezată pe drum, ca o făgăduinţă de înapoiere. Toate
acestea erau clasate după afinităţi nesigure, în dosare de culori diferite,
care se îmbogăţeau puţin cîte puţin cu tot ce le aduceau clipele fericite ale
meditaţiei."7 în timpul 266
orelor de insomnie, în decursul plimbărilor, la Cameră sau înapoin-du-se
acasă, Barres nota necontenit, fără să ştie încotro merge, şi Caietele sale
postume conţin mărturia acestei acumulări neostenite şi necălăuzite de
vreun plan oarecare. Cu timpul.însă notele disparate începeau a se chema
între ele, manifestau tendinţa de a ocupa un loc într-un ansamblu şi
reconstituiau pînă la urmă o unitate. După cum ne încredinţează fraţii
Tharaud, mai toate operele lui Barres au apărut pe această cale.
în fine, lucrarea fantaziei creatoare în faza invenţiei poate lua şi un alt
drum. Artistul porneşte de la o anumită viziune globală, dar pe măsură ce
munca invenţiei se desfăşoară, o altă viziune de totalitate i se substituie.
Paulhan numeşte acest nou procedeu dezvoltarea prin transformare. în
chipul acesta, după ştiri comunicate de Gon-court, madame Bovary
trebuia să devie o bătrînă devota şi castă. Personajul acesta a fost realizat
de Flaubert în nuvela Un coeur simple, în timp ce madame Bovary devine
provinciala romantică şi nefericită pe care o cunoaştem. Alteori însă
substituţia nu ajunge să se consume, şi atunci viziunea nouă, apărută în
cursul dezvoltării celei vechi, intră ca un episod mai mult sau mai puţin
important în unitatea planului întrezărit de la început. Este ceea ce
Paulhan numeşte dezvoltarea prin deviere. Acestui tip de invenţie îi
aparţin toate operele conţinînd episoade neunificate deplin, toate
compoziţi ile literare, muzicale sau chiar plastice a căror structură este mai
divergentă. Comparînd o tragedie de Racine cu una de Shakespeare
avem, după toate probabilităţile, în primul caz rezultatul unei dez voltări
prin evoluţie reflexivă, şi în cel dc al doilea, produsul unei dezvoltări prin
deviaţii succesive, în cadrul unei unităţi menţinute pe cale reflexivă sau
spontană. Alteori, viziunea nouă apărută în cursul dezvoltării celei vechi
nu o înlocuieşte pe aceasta şi nici nu i se asociază înlăuntrul unei unităţi
precare, ci se constituie ca centrul unei sinteze noi, al unei opere
deosebite. Este ceea ce am putea numi dezvoltarea prin bifurcare. Astfel,
ne povesteşte R. Wagner că poemul Moartea lui Siegfried debuta prin
nişte scene din care a apărut ideea Crepusculului zeilor, în care au intrat ca
primul act.8 Tot astfel, în prima redacţie a lui Tristan exista un epis6d în
care eroul muribund primeşte vizita lui Parsifal, rătăcind în căutarea
Graalului. Pînă la urmă, Wagner elimină însă acest episod.
şi înlocuind figura lui Tristan cuaceeaa lui Amfortas, vechea scenă care nu
se încadra bine în planul lui Tristan devine celula din care se formează
opera Parsifal.9

lată deci drumurile invenţiei. Concepţia operei este terminată; trebuie
acum realizată într-un material, turnată într-o expresie comunicabilă. Am
admis prin ipoteză că invenţia este un proces absolut anterior luării de
contact cu un material şi încercării de a întocmi o expresie. în realitate,
rari sînt artiştii care trec la realizarea operei abia după ce au desăvîrşit
planul ei, stăpînind-o ca viziune internă pînă în ultimele ei detalii. Mai
numeroşi ni se pare a fi aceia care nu inventă decît executînd. „Nu gîndesc
decît cu creionul în mînă", spunea odată Miguel de Unamuno ziaristului
francez Lefevre. Invenţia este adeseori un proces adînc întrepătruns cu
execuţia: o împrejurare despre care ne vom da mai bine seama acum.

d) EXECUŢIA

înţeleg prin execuţie toate actele graţie cărora artistul izbuteşte să

organizeze viziunea sa internă într-o expresie comunicabilă. Munca

artistului se orientează în această fază în direcţia unei citiri mai atente în

sine şi în aceea a obţinerii unei valori asimilabile şi de alţi oameni. Puterea

expresivă a artistului este solicitată cu precădere în aceste momente.

îndoita intenţie reflexivă şi activă a expresiei, despre care am vorbit în

partea întîi (p. 25 şi urm.), alcătuieşte cadrul în care se dezvoltă lucrarea

execuţiei. Artistul încearcă a se exprima pe sine şi pentru restul oamenilor.

în acest scop, el prelucrează un material concret sau un material de

imagini, în aşa fel încît aceste materiale să cuprindă şi să vehiculeze

viziunea sa. Este greu a distinge în munca execuţiei unde încetează

lucrarea tălmăcirii de sine a artistului şi unde începe opera tălmăcirii

pentru alţii. Aceste două activităţi ale organizării execuţiei se confundă

mai tot timpul. Execuţia unei opere de artă se face în prezenţa a doi

martori invizibili, propria conştiinţă a artistului şi reprezentarea unui

public anumit, 268 pe care artistul doreşte să-1 atingă cu opera sa. Dar

după cum acest public este închipuit mai larg şi mai eterogen sau mai

restrîns şi mai apropiat de propriul fel de a fi, artistul se simte mai puţin

sau mai mult îndreptăţit de a reda pentru publicul cel mare şi opere făurite

pentru un cerc mărginit de iniţiaţi; opere care ies în întîmpinarea

funcţiunilor celor mai generale ale conştiinţei şi opere care reclamă o

atitudine specializată şi funcţiuni sufleteşti mai rare. Sînt opere care nu

presupun în contemplatorii lor virtuali decît un anumit grad de atenţie,

nivelul comun al judecăţii şi raţionamentului, împreună cu o facultate

normală a reacţiei emotive; există însă opere care reclamă capacitatea

unor intuiţii de un tip mai rar, cum ar fi, de pildă, intuiţia esenţelor

spirituale.1 Cele dintîi sînt mai socializate, cele din urmă, mai

individualizate. Unele tind către expresia generală, celelalte către soliloc.

Dar chiar în acest din urmă caz opera rămîne o expresie, şi ca atare

conţine în sine, fie chiar într-un grad minimal, intenţia de a se comunica.
Pentru a se comunica, opera trebuie să întocmească o unitate şi, de fapt,
preocuparea de căpetenie a artistului în faza execuţiei este de a pune în

legătură elementele variate ale operei sale, astfel încît precedentul să
pregătească şi să justifice consecventul pînă în clipa în care termenul final

al operei pare a se dezvolta organic din tot ce i-a premers. Observaţia
valorează nu numai pentru artele muzice, dar şi pentru cele plastice,

întrucît şi asimilarea acestora din urma se produce într-o ordine succesivă.
Ultimul detaliu într-o frescă trebuie să consune cu întregul ei. Artistul nu

pierde niciodată din vedere această relatare a părţilor la totalitatea lor.
Dacă preocuparea sa ar slăbi în acest punct, opera şi-ar pierde virtutea de a

se transmite. Căci sufletul nu primeşte şi nu reţine decît lucruri care se
înfăţişează cu o anumită unitate, respingînd şi eliminînd pe cele cu totul

disparate şi incoerente. Nevoia de a pune în relaţie, de a motiva, de a
pregăti a fost adeseori notată de artiştii care s-au descris lucrînd. Aşa

notează odată Andre Gide, în timp ce compunea unul din romanele sale:
„Trebuinţa de a mă reurca mereu în trecut, pentru a explica orice
eveniment. Cel mai mic gest cere o motivare infinită. Mă întreb

necontenit: un efect asemănător ar fi putut rezulta din alte cauze?
Totdeauna trebuie însă să recunosc că lucail n-ar fi fost cu putinţă şi că era

nevoie tocmai de toate acestea; o

singură cifră dacă s-ar fi schimbat, produsul ar fi fost falsificat. Problema
mea nu este cum să izbutesc, ci cum să durez. De multă vreme nu mai

111

urmăresc să-mi cîştig procesul decît în apel. Nu scriu decît pentru a fi
recitit."2 în adevăr, la recitire, motivarea, înlănţuirea părţilor în întreg
apare mai limpede, şi scriitorul care cheamă mărturia recitirii vrea să se
vadă confirmat în travaliul execuţiei sale. O atitudine ca aceea pe care o
notează Gide este una din cele mai caracteristice ale artistului în timpul
execuţiei. Dar pentru a afla nu numai stipularea acestei atitudini, dar însăşi
dovada activităţii ei, trebuie să recurgem la comparaţia feluritelor schiţe
care au premers întocmirea definitivă a unei opere. Prin norocul unei
împrejurări foarte rare, avem pentru poeziile lui Eminescu documente
complete ale migăloasei munci de elaborare care preceda darea lor la
iveală. Publicate de curînd prin îngrijirea d-lui Constantin Botez, după
manuscrisele păstrate de Academia Română, aceste schiţe premergătoare
constituiesc un material de mare valoare pentru studiul creaţiei artistice, îl
vom folosi şi noi, reproducînd cele şapte schiţe care au condus la forma
definitivă a sonetului Trecut-au anii... (M. Eminescu, Poezii, ediţie
îngrijită de Const. Botez, „Cultura naţională", 1933, p. 501-502).
Străbătîndu-le, cititorul va putea urmări lucrarea de adaptare a părţilor la
atmosfera întregului, aşa cum acesta s-a precipitat aproximativ, încă din
primul moment, în versul final. Cuvintele închise între paranteze sînt
şterse de Eminescu. Vom păstra în totul felul său de a scrie.

SCHIŢA I

I. Sburat-au anii ca un stol (pălc) de presuri
. 2. (lipseşte)
3. Ca amintire cu zimbire amară.
4. Cu ale tale gînduri în zădar me-mpresuri
5. Căci îmi aduci cîntări (de odinioară) din altă ţară
6. (lipseşte)
7. (Şi cu) Nici a poveştilor duioase eresuri
8. (Ce dimineaţa mea o-nseninară) Zarea vieţii mele-nseninarâ

9. Să scot un sunet din trecutul vieţii 10. Să
fac o liră ca din nou să tremuri
I I . în van cu mâna mea pe coarde lunec

12. Pierdut e tot în zarea tinereţii
13. Şi nu trezesc cântări din alte vremuri
14. Mereu tot creşte noapte-n urma mea, mă-ntunec.

SCHIŢA II
I. (ca în schiţa I)

•2. (lipseşte)

3. O amintire cu zimbire-amară
4. Cu (-a tale) mii de gânduri în zadar me-mpresuri
5. Azi nu mă mişc-aşa cum mă mişcară
6. (lipseşte)
7. Ale poveştilor duioase-eresuri
8. Cari (-nceputul vieţii) dimineaţa mea o-nseninară
9. Să scot un sunet din trecutul vieţii
10. Să fac o liră ca din nou să tremuri
I I . (ca în schiţa I)
12. (ca în schiţa 1)
13. (ca în schiţa 1)
14. Iar noaptea creşte... mă-ntunec

SCHIŢA III
1. (Sburat-au (anii ca un pălc de presuri)

(ani ca stoluri lungi pe şesuri)
O visuri dulci, o stol pierdut în şesuri

2. (lipseşte)
3. (O tinereţe cu zimbire (amară) Căci nu m-ating aşa cum mă

mişcară

4. (Cu mii de gânduri în zadar mă-mpresuri) Ale poveştilor duioase

eresuri
5. (Azi nu mă mişc-aşa cum mă mişcară) Cînd resăritul meu 1-

inseninară

6. (lipseşte)
7. (Ale poveştilor duioase-eresuri) (Cu mii de gânduri azi în van mă-

mpresuri) Zadarnic astăzi calea mi-o împresuri
8. (Ce resăritul meu 1-inseninară) (Ce tinereţea mea. o primăvară)

Cu mii de flori, tu nouă primăvară

9. (ca în schiţele 1 şi 11)
10. (ca în schiţele 1 şi 11)
11. (ca în schiţele 1 şi 11)
12. (ca în schiţele 1 şi 11)
13. (caîn schiţele I şi 11)

14. Iar (noaptea) umbra creşte-n urma mea... mfi-ntunec. SCHIŢA

IV

1. Copil eram când neguri albe-n şesuri
2. Luceau ca-n visul unei nopţi de vară

3. (Cănd luna trece din pădurea rară) Iar luna
trist lucea din frunza rară

4. (Stăpîna unei lumi) Dănd viaţă unei lumi de dulci eresuri
5. Ce mintea mea adănc o fermecară
6. (lipseşte)
7. Azi în zădar cu umbre moi me-mpresuri
8. (O ceas) Moment al tainei asfinţit de sară
9. Ca să mai smulg un sunet dulce vieţii

10. Ca-n vis ceresc din nou să mă cutremuri
11. Cu măna mea-n zadar pe liră lunec
12. Pierdut e tot ca zarea tinereţii
13. (lipseşte)

14. Iar noaptea creşte-n urma mea... me-ntunec. SCHIŢA V

1. O tinereţe ca (ceaţa de pe) neguri de pe şesuri
2. V-aţi dus şi vecinie nu vă-ntoarceţi iară
3. Azi nu mă-neîntă cum me (mişcară)-ncăntară
4. Poveşti şi doine, farmece, eresuri
5. Ce anii mei de-ntăiu i-nseninară
6. (lipseşte)
7. Cu a tale umbre în zădar me-mpresuri
8. Moment al tainei asfinţit de sară
9. Să smulg un cântec din trecutul vieţii

10. (lipseşte)
11. Zadarnic măna mea pe liră lunec
12. (lipseşte)
13. (lipseşte)

14. Iar (timpul) umbra creşte-n urma mea... me-ntunec.

272

SCHIŢA VI

1. Trecut-au ani (i), ca (stol de) nouri lungi pe şesuri
2. (lipseşte)
3. Căci nu mă (mişcă aşa)-ncăntă azi cum mă mişcară
4. (lipseşte)
5. (Ce resăritul meu 1-inseninară)

(Ce fruntea-mi de copil o)
Ce pe-a mea frunte de copil sburară

6. (lipseşte)
7. Azi în zădar cu raze vii me-mpresuri

112

8. O (timp) ceas al (doinei) tainei, asfinţit de sară
9. (lipseşte)

10. (lipseşte)
11. Cu măna mea în van pe liră alunec
12. (lipseşte)
13. Şi mute sînt cântări din alte vremuri
14. (lipseşte)

SCHIŢA VII

1. Trecut-au ani ca nouri lungi pe şesuri
2. (lipseşte)
3. (lipseşte)
4. (lipseşte)
5. (lipseşte)
6. (lipseşte)
7. (lipseşte)
8. (lipseşte)
9. Spre-a smulge un sunet din trecutul vieţii
10. Spre-a face, suflet, ca din nou să tremuri
11. (lipseşte)
12. (lipseşte)
13. (lipseşte)
14. (lipseşte)

FORMA DEFINITIVĂ

1. Trecut-au anii ca nori lungi pe şesuri
2. Şi niciodată n-or să vie iară,
3. Căci nu mă îneîntă azi cum mă mişcară
4. Poveşti şi doine, ghicitori, eresuri

5. Ce fruntea-mi dc copil o-nscninară,
6. Abia-nţelese, pline de-nţelesuri,
7. Cu-a tale umbre azi în van mă-mpresuri
8. O ceas al tainei, asfinţit de sară.
5. Să smulg un sunet din trecutul vieţii,

10. Să fac, o suflet, ca din nou să tremuri
11. Cu mîna mea în van pe liră lunec;
12. Pierdut e totu-n zarea tinereţii
13. Şi mută-i gura dulce-a altor vremuri,
14. Iar timpul creşte-n urma mea... mă-ntunec.

Comparate cu forma definitivă, cele şapte schiţe premergătoare ale
sonetului Trecut-au anii... ne permit a arunca o privire edificatoare în
laboratorul de poet al lui Eminescu. Prima constatare care ni se impune
este că încă din cea dintîi schiţă, ultimele versuri sînt mai apropiate de
forma lor definitivă decît cele dintîi. Sentimentul general al sonetului,
simţirea dezamăgită a copilăriei pierdute şi a cufundării în marele noian al
timpului, găseşte în primul moment expresia ei aproximativă.
Exclamaţia/wă-«/«/îec apare încă din cea dintîi schiţă şi rămîne pînă la
sfîrşit. De asemeni, comparaţia cu lira care nu mai răsună sub atingerea
poetului şi figura pierderii înzarea tinereţii sînt cristalizări ale primului
moment. Problema poetului era să găsească pentru acest final, destul de
repede întrezărit de la început, prima parte bine adaptată. Operaţia nu s-a
dovedit uşoară. 11 vedem încercînd comparaţia anilor trecuţi cu un stol
sau pîlc de presuri. Abia în a patra schiţă comparaţia aceasta este
abandonată, în avantajul figurii: neguri albe-n şesuri, al căror miraj plin
de farmec poetul putea constata că s-a risipit acum. Schiţa a cincea
experimentează din nou această soluţie, care însă nu se menţine, şi în cea
de a şasea apare timid ipoteza justă: Trecut-au anii ca nouri lungi pe
şesuri, nu fără o întoarcere de o clipă către soluţia comparaţiei cu un stol
de... Fără îndoială că asemănarea cu norii este mai potrivită, mai bine
adaptată sentimentului general al poeziei decît comparaţia cu stolul de
păsări. Norii alcătuiesc o imagine mai încet schimbătoare şi mai fluentă.

Lenta alunecare a masei lor pe cer sensibilizează mai bine scurgerea vieţii
decît rapida brăzdare a cerului de un cîrd de păsări. Cine meditează la
viaţa trecută o resimte ca pe o desfăşurare înceată. Există fără îndoială, în
cazul pe care psihologia 1-a denumit eul muribunzilor (le moi des
mourants), viziunea într-un raccourci rapid a momentelor capitale ale
vieţii. Dar Eminescu n-a vrut să redea această viziune catastrofală, ci una
mai lentă, aşa cum se poate înscrie în cadrul unei melancolii retrospective.
Versul ultim vorbea de altfel de o creştere a umbrei (mai tîrziu a
timpului), prin urmare de un proces gradual şi mai lent, pe care l-ar fi
bruscat asociaţia cu reprezentarea ritmicii mai accelerate a pilcului de
păsări traversînd cerul. Nu încape nici o îndoială că finalul poeziei a
determinat debutul ei. „Nu scriu decît pentru a fi recitit", nota Gide.
Trebuie în adevăr să recitim sonetul lui Eminescu pentru a observa toate
legăturile organice dintre părţi şi felul în care ele pregătesc accentul final
şi întregesc atmosfera totalului. Impresia unităţii este limpede chiar de la
prima lectură; dar numai cea de a doua o promovează la rangul unei
cunoştinţe, al unei stăpîniri intelectuale a obiectului. Ne oprim cu analiza
noastră aci. Cititorul o poate continua însă pe seama sa, pentru a observa
şi în alte detalii, în alte substituiri treptate de imagini sau termeni lucrarea
de adaptare a părţilor la întreg, al cărei principiu am dorit să-1 stabilim
aci.

Dacă este însă aşa, se înţelege că limitarea exterioară a unei compoziţii
artistkJe, întinderea ei nu poate fi niciodată arbitrară. Este ceea ce susţine
totuşi P. Valery cînd scrie: „Un poem nu este niciodată isprăvit. Un
accident îl determină totdeauna, dăruindu-l publicului, oboseala, cererea
editorului sau încolţirea unei poeme noi. Niciodată însă starea propriu-zisă
a operei... nu ne spune că n-ar mai putea fi împinsă mai departe, schimbată
sau considerată ca o primă aproximaţie sau ca originea unei cercetări
noi."3 „Opera, adaugă Valery în altă parte, apare cititorului ca o construcţie
închegată şi care nu mai este dependentă de timp, pe cînd pentru autorul ei
ea este mai degrabă o fîşie smulsă accidental din totalul său interior, că o
formă de trecere."4 Astfel de încercări de relativizare a creaţiei artistice se
izbesc însă de unele obstacole. Dimensiunea şi limitarea unei lucrări ni se
par a fi mai degrabă produsul unui calcul estetic. Printre cele dintîi
preocupări, pe care Ed. Poe mărturiseşte a le fi avut în timpul compunerii
poemei sale Corbul, era şi aceea de a stabili întinderea operei sale. în
principiu, Poe se declară pentru poemele scurte, singurele care pot garanta
o unitate de impresie. Enormul Paradis pierdut al lui Milton n-ar fi decît o
succesiune de poeme mai restrînse, între care legăturile nu sînt totdeauna
poetice. Excitaţia intensă pe care trebuie să o producă poezia nu poate fi
decît scurtă sau este ameninţată să nu se formeze. Corbul trebuia ferit de
acest risc: lungimea lui fu fixată la aproximativ o sută de versuri. Alături
de limitarea exterioară, pentru motive cu totul generale, despre care
vorbeşte Poe, există şi o limitare derivînd din natura viziunii care trebuie
exprimată. Intuiţia psihologică a lui Proust nu se poate limita în cadrul
schiţei lui Maupassant. Michelangelo nu se putea realiza executînd
statuete. Preciziunea plastică a viziunii lui Heredia îl destina limitelor
reduse ale sonetului. Hugo sau Lamartine aveau nevoie de spaţii mai
întinse, care să cuprindă revărsările lirismului lor generos. Marginile exte-
rioare ale unei creaţii artistice rezultă astfel din caracterul expresiei pe
care aceasta o conţine. Una din acţiunile care compun faza execuţiei este
deci, orice ar spune Valery, şi proporţionarea întregului, cum şi a
feluritelor părţi în interiorul lui. Dacă n-ar fi aşa, cum am putea vorbi de
opere care au „lungimi" sau de unele care au părţi abia „schiţate", cum am
puteajudeca romancieri care n-au speculat îndeajuns subiectul lor sau
pictori care, tratînd cu minuţie fizionomia unui portret, au „indicat" abia
mîinile sau vestmintele etc. Din punctul lui de vedere subiectiv, este deci
de presupus că artistul simte că a ajuns la limita expresiei sale sau că a

113

rămas sub această limită şi că feluritele părţi ale compoziţiei deţin locul
care li se cuvenea sau că nu l-au ocupat încă în întregime. Acest sentiment
alcătuieşte unul din regulatoarele lucrării în faza execuţiei.

în sfîrşit, după cum am arătat şi înainte, munca execuţiei se amestecă

foarte adeseori cu aceea a invenţiei. Transformările, deviaţiile şi

bifurcările, despre care am vorbit anterior, sînt adeseori concomitente cu

sforţarea de a organiza o expresie. „Adevăratul scriitor, observă-Valery, îşi

părăseşte ideea în folosul unei alteia, care îi apare căutînd cuvintele celei

voite."5 Se cunosc apoi „descoperirile" literare ale poeţilor în momentele

în care caută rimele versurilor lor: împrejurarea a fost adeseori observată.

In genere, convenţiile formale cărora artistul li se supune printr-un act

deliberativ, ţinînd de faza execuţiei, sînt bogate în consecinţe inventive.

„Ideea vagă, scrie Valery, intenţia, impulsia imagistică abundentă

sfărîmîndu-se de formele regulate, de interdicţiile invincibile ale prozodiei

convenţionale, fac să se nască lucruri noi şi figuri neprevăzute. Există

consecinţe uimitoare ale acestei coliziuni a voinţei şi sentimentului cu

insensibilitatea convenţiilor."6 Vechea înţelegere a execuţiei ca un simplu

act de transcriere a invenţiei, gata în întregime mai înainte ca execuţia să

înceapă, face parte din prejudecăţile unei psihologii naive. O analiză mai

apropiată de realitatea vie a creaţiei o elimină cu desăvîrşire.

e) ELEMENTE RAŢIONALE ŞI IRAŢIONALE ÎN PROCESUL

CREAŢIEI .

Pentru punctul de vedere al unei psihologii mai vechi, creaţia artistică

alcătuia un proces exclusiv iraţional. Drumurile ei erau socotite că se

desfăşoară în afară de raţiune şi se apropie de ale delirului mistic. Ne-o

spune Platon în dialogul Ion, prin gura lui Socrates. Analiza pe care am

întreprins-o mai înainte ne arată că printre feluritele etape ale procesului

creator, inspiraţia este aceea pătrunsă în mai mare măsură de elemente

iraţionale. Procesul raţional se caracterizează, în adevăr, prin mediaţiuni

succesive şi prin sentimentul de activitate proprie al aceluia în sufletul

căruia se desfăşoară. Nu putem vorbi de raţiune acolo unde subiectul

psihologic nu se simte autorul stărilor sale sufleteşti şi unde acestea nu se

angrenează în aşa fel, încît rezultatele finale să fie atinse în mod conştient

şi voit prin intermediul tuturor etapelor anterioare. Acesta este tocmai

cazul inspiraţiei, stare prin excelenţă spontană şi pasivă, lipsită aşadar de

atributele proprii raţiunii. De altfel, inspiraţia poate interveni de mai multe

ori în decursul procesului creator. Ceea ce am numit invenţia prin

transformare, deviere sau bifurcare reprezintă un proces abătut de la ţinta

lui primitivă prin msămînţarea uneia sau mai multor inspiraţii noi.

Dar pe lîngă aceste elemente iraţionale, procesul creator cuprinde şi
elemente raţionale, pe care ar fi o greşală să ni le ascundem. Nu vom
merge totuşi pînă la exagerarea unui Ed. Poe, care am văzut că se
reprezenta compunînd poetic, aşa cum ar fi dezlegat o problemă de
matematică. Nu vom urma întru totul nici părerea lui Paul Valery, care
afirmă că „o dată cu cea mai neînsemnată ştersătură, principiul inspiraţiei
totale este ruinat. Inteligenţa şterge ceea ce zeul a creat în chip
imprudent"1. Inspiraţia esteprimum movens al creaţiei. Inteligenţa
discursivă, raţiunea, intervine după aceea; rolul ei este însă incontestabil şi
trebuie pus în lumină.

După cum a arătat foarte bine J. Volkelt, creaţia artistică este pătrunsă
de acte raţionale, aparţinînd îndoitei categorii a gîndirii cauzale şi finale1.
Astfel, cînd un artist, un povestitor sau un pictor imaginează un conţinut,

asociaţia de date care se produce în această împrejurare se face după
categoria cauzalităţii. Dacă la un moment dat, într-un roman sau o dramă,
un personaj se comportă într-un fel sau altul, lucrul se explică şi din
împrejurarea că anumite cauze au fost presupuse de artist că au influenţat
atitudinea sa. Alteori însă, din pricina unor scopuri pe care povestitorul
sau poetul dramatic le atribuie personajelor sale. Este deci cu neputinţă ca
unul sau altul să gîndească o fabulaţie oarecare, adică să asocieze într-o
acţiune sau povestire unitară un anumit număr de date, fără să nu
întrebuinţeze categoriile raţionale ale cauzalităţii şi finalităţii. Observaţia
valorează nu numai pentru poet, dar şi pentru artistul plastic. Dacă un
personaj dintr-o pînză cu mai multe persoane are o expresie sau alta,
lucrul se explică şi din pricină că mediul lucrează asupra lui într-un anumit
fel. Dacă pînza reprezintă două persoane dialogînd, una din ele are o
expresie determinată de faptul că cealaltă i-a adresat tocmai o întrebare
din cauza acestei întrebări. Tot astfel, expresia sau atitudinea personajelor
pot fi determinate şi de scopul în vederea căruia ele se pregătesc să
desfăşoare o acţiune oarecare. în toate aceste cazuri, Volkelt are dreptate
să observe că intenţia artistului, slujindu-se voit de mediaţiunea categoriei
de cauză sau scop, aparţine tipului de activitate raţională.

Dar artistul nu dezvoltă acte raţionale numai în legătură cu fabulaţia
operelor, dar şi cu plasticizarea lor. Astfel, după ce presupunem că artistul
a gîndit un subiect, el caută să-1 întocmească într-o expresie
comunicabilă. Faza execuţiei este pătrunsă deopotrivă de numeroase acte
raţionale. Execuţia se produce cu o necontenită referire la condiţiile
materialului care va servi la interpretarea concepţiei. Am arătat încă din
primul volum1 (p. 88 şi urm.) că nu orice material este apt pentru orice
subiect. Există o anumită afinitate între unele subiecte şi unele materiale.
Nu poţi să execuţi o statuie eroică în porţelan, după cum nu poţi tăia
miniatura unei dansatoare în granit. Dar deşi viziunea artistică este
adeseori o viziune în material, adaptarea materialului Ia subiect şi
dimpotrivă nu se produc totdeauna cu spontaneitate. Sînt necesare uneori
acte de cumpănire, de reflecţie, mediaţiuni ale raţiunii. Astfel de
mediaţiuni apar şi atunci cînd trebuie să alegi printre mai multe mijloace
tehnice. Sînt în poezie unele subiecte care reclamă mai degrabă mijloacele
rapide ale dramei decît descrierile analitice ale romanului. Sînt viziuni
care pot fi mai bine exprimate liric şi altele care cer expunerea obiectivă şi
impersonală a epicii. în toate aceste ocazii, pentru a nimeri calea cea bună,
cînd viziunea nu este din primul moment categorică, sînt necesare acte de
cumpănire, de amănunţire a avantajelor sau neajunsurilor pe care în raport
cu un anumit subiect îl reprezintă o tehnică sau alta. Alegerea printre mai
multe alternative, cîntărite în posibilităţile lor, nu este însă un act spontan,
ci unul mediativ şi raţional. în fine, sînt opere dc artă cu o finalitate
practică, precum unele produse ale artelor decorative sau operele
arhitecturii. O construcţie adaptată nevoilor unei primări i . unor hale sau
unei gări nu poate fi numai produsul viziunii inspirate, dar şi al activităţii
raţionale a spiritului, care lucrează, după cum a arătat Volkelt, prin
mediaţiunea reprezentării unui scop. Existenţa actelor raţionale în creaţia
artistică este un fapt evident. Volkelt le recunoaşte, numindu-le însă de
preferinţă acte de gîndire ş i atribuindu-le clasei gîndirii latente. „Trebuie
deosebit, scrie Volkelt, între actele de gîndire orientate în chip conştient
către cunoaştere ş i între efectul latent al unor acte de gîndire exercitate
mai înainte, între rînduirea conştientă a reprezentărilor conform
categoriilor ş i aplicarea acestor categorii devenite habitudini ale minţii,
între înlănţuirea actelor de cunoaştere prin categorii şi funcţiunea
involuntară a categoriilor în unele acte, care nu aparţin cunoaşterii."3

Creaţia artistică ar cuprinde numai pe acestea din urmă. Cînd un poet

1Prima ediţie a Esteticii a apărut în două volume. Volumul întîi cuprindea
părţile 1, II şi 111 (n. ed.).

114

dramatic organizează replicile personajelor sale după categoria cauzalităţii
sau a finalităţii, el nu o face decît pentru că aceste categorii s-au fixat
spontan, şi nu mediativ. Este aceasta totdeauna adevărat? Cine studiază
fără nici o prejudecată creaţia artistică nu trebuie să recunoască atîtea
momente de îndoială, de cumpănire, de comparaţie, de alegere, tot atîtea
momente ale mediaţiunii raţionale? Analistul atent şi minuţios care era
Volkelt nu putea să le nesocotească, deşi le trece în clasa actelor
ajutătoare (Hilfsakte), care intervin atunci cînd creaţia devine şovăitoare.4

Ce-i dă însă dreptul lui Volkelt să distingă între acte creatoare propriu-zise
şi unele care sînt numai ajutătoare? Desigur, nimic altceva decît vechea
prejudecată iraţionalistă, care nu putea recunoaşte intervenţiei raţiunii
decît un rol secundar şi periferic. Această prejudecată trebuie însă
întrecută. Creaţia artistică este un proces complex, şi înlăuntrul lui analiza
neprevenită trebuie să distingă deopotrivă acte ale spontaneităţii iraţionale
şi acte ale mediaţiunii raţionale. Numai dozajul acestor două feluri de acte
este deosebit, după tipul căruia artistul îi aparţine. Dar cu aceasta ne
apropiem de o nouă problemă.

3. TIPURI DE CREAŢIE ŞI TIPURI DE
CREATORI

Analiza procesului de creaţie a scos de mai multe ori la iveală dife-

renţieri individuale în felul lui de a decurge. Amîntîmpinat astfel cazuri de

creaţie în care faza preparaţiei coincide cu întreaga experienţă trecută a

artistului şi altele în care realizarea operei este precedată de o preparaţie

anume condusă în vederea ei. Sînt opere care se înalţă spontan din tot ce

artistul a trăit, a văzut, a simţit şi a gîndit, şi altele 280 care, deşi nu se

dispensează de această contribuţie difuză a experienţei, folosesc şi unele

lucrări pregătitoare, deopotrivă cu ale savantului care strînge documente,

le compară şi le clasifică. Cu cel dintîi din aceste feluri ale pregătirii se

leagă tipul creaţiei inspirate, cu cel de-al doilea creaţia laborioasă, aceea în

care lucrările execuţiei sînt predominante. Sînt opere care se realizează

aproape în întregime sub dicteul mconştientului, şi fie că totalitatea lor se

întocmeşte prin dezvoltarea unitară a unui germene iniţial, fie prin devieri

sau transformări succesive, ele sînt produsul unei elaborări iraţionale.

Artistul primeşte un dar mai mult decît cucereşte un bun sau cîştigă o

luptă. Sînt însă opere obţinute în cea mai mare parte a lor prin numeroase

acte deliberative, printr-o intervenţie mai activă a funcţiunilor raţiunii.

Creaţia iraţională şi raţională, sau mai bine spus, preponderent iraţională şi

preponderent raţională, sînt cele două tipuri pe care le poate stabili

cercetarea în analiza procesului creaţiei.

Tot astfel, dacă luăm seama la felul în care una sau alta din însuşirile

structurii artistice determină complexiunea acesteia, putem obţine mai

multe tipuri de creatori. Există, de pildă, artişti dominaţi de funcţiunile

intuitivităţii; remarcabili prin darul de a reţine şi reproduce trăsături

sensibile din realitate, mai mult decît de a obţine combinaţii noi ale

fantaziei. „ Vos illuminations? Mais simplement en mc frottant lesyeuxj

'enfais de bienplus belles ", se întreabă şi exclamă Jules Renard.1

Exclamaţie dintre cele mai caracteristice. Arta lui este făcută din

însumarea unor trăsături sensibile ascuţite, dintr-o seamă de instantanee

foarte originale prin punctul lor de vedere. Puterea lui de observaţie este

în tot cazul superioară facultăţii de a compune şi inventa. Materialul

procurat de percepţia sensibilă este atît de covîrşitor în cazul lui Jules

Renard, încît artistul din el nu 1-a putut domina niciodată. Cine citeşte

jurnalul lui intim găseşte substanţa a zeci de volume, pe care acest scriitor

nu le-a putut compune, tocmai din pricina înzestrării sale mai slabe în

sarcina de a grupa miile de trăsături răzleţe care se arătau ochiului său de

incomparabil observator. Astfel de afirmaţii se pot face şi despre unii

artişti plastici, caToulouse-Lautrec sau Constantin Guys, a cărui inspiraţie

Baude-laire o compara cu „bucuria cu care copilul absoarbe forma şi

culoarea".2 Toţi aceşti artişti observă mai bine decît inventă şi compun, iar

capodoperele lor pot fi cu mai multă uşurinţă găsite printre schiţele lor,

printre impresiile şi notaţiile lor fugitive.

Dar pentru a înţelege mai bine tipul artistului intuitiv, este poate

necesar a-1 compara cu acela al artistului fantastic sau vizionar. A-cesta

nu se mai simte dependent de realitate. Artistul intuitiv nu pierde niciodată

din vedere cît de mult datoreşte realităţii exterioare. Tipul artistului care i

se opune se simte înclinat să subevalueze importanţa „modelelor"

exterioare, în avantajul spontaneităţii fantaziei şi viziunii sale interne.

Teoria acestui tip artistic a exprimat-o odată Novalis în termenii cei mai

clari. „După cum pictorul, scrie Novalis, priveşte obiectele vizibile cu alţi

ochi decît omul comun, tot astfel, poetul trăieşte evenimentele lumii

exterioare şi interioare în alt chip decît omul obişnuit. Nicăieri însă mai

mult decît în muzică nu este mai izbitor faptul că spiritul este acela care

poetizează lucrurile şi transformările materiei şi că frumosul, adică

obiectul artei, nu ne este dat şi nu se găseşte gata făcut în fenomene. Toate

tonurile pe care le produce natura sînt brute şi lipsite de spirit. Numai

sufletului muzical îi apar melodice şi semnificative vuietele codrului,

şuierul vîntului, cîntecul privighetorii şi murmurul izvorului. Muzicantul

extrage din sine esenţa artei sale, şi nici cea mai uşoară bănuială că ar

imita nu poate să-1 atingă. E drept că pictorului i se pare că natura vizibilă

îi prepară drumul şi că ar fi pentru el un model inaccesibil. De fapt, însă,

arta pictorului este tot atît de independentă, ea răsare tot atît de a priori ca

şi arta muzicantului. Numai că, faţă de aceasta, pictorul se serveşte de un

limbaj de semne infinit mai greu. Pictorul zugrăveşte de fapt cu ochiul

său. Arta sa este arta de a privi ordonat şi frumos. Vederea este pentru el o

activitate prin excelenţă plăsmuitoare..."3 Această clasă de artişti, din care

fac parte un Tintoretto, un Rembrandt, un Piranese etc, a descris-o odată

H. Focillon. Vizionarii, scrie acesta, „pun în evidenţă ceea ce este mai

îndrăzneţ şi mai liber în genialitatea creatoare, o putere de divinaţie

concentrată asupra domeniilor celor mai misterioase ale reveriei umane,

precum şi efectele unei optici speciale care 282 alterează profund lumina,

proporţiile şi chiar densitatea lumii sensibile. Cineva i-ar putea crede că se

simt stînjeniţi în limitele spaţiului şi ale timpului. Interpretează mai mult

decît imită şi transfigurează mai mult decît interpretează."4 „Rezonanţa"

lor „psihică" este cu mult mai mare decît în cazul artiştilor intuitivi. Din

aceste adîncimi urcă peste aspectele cele mai familiare, în pînzele lui

Rembrandt, ceva asemănător cu „reflexul unei lumi necunoscute". Iar

desenele unui Daumier, un alt mare artist vizionar, ştiu să „degajeze din

fiinţa socială, rotunjită de atîtea atingeri, un fel de bestie imuabilă şi su-

blimă". Din categoria artiştilor fantastici sau vizionari, caracterizaţi prin

acest exces al fantaziei şi prin incontestabila ei preponderenţă asupra

intuitivităţii, fac parte scriitori ca Gerard de Nerval, Villiers de l'lsle

Adam, Gustav Meyrink sau Jean Paul Richter, care rezuma estetica

întregii clase afirmînd că miraculosul este în sine poetic: „Alles wahre

Wunderbare ist fur sich poetisch "5.

115

Preponderenţa funcţiunilor expresive determină un alt tip artistic.

Interesul acestuia nu se îndreaptă nici către realitatea exterioară, nici către

lumea de viziuni ale fantaziei sale, ci către plăsmuirea artistică. Acţiunea

de a grupa, de a ordona, de a compune predomină în operele lor intuiţiile

lumii sensibile şi revelaţiile fantaziei. Materialitatea operei, procurată de

intuitivitate sau imaginaţie, îi apare artistului plasticizator tot atît de puţin

importantă, încît vorbind în numele acestuia, deşi el însuşi aparţinea unei

alte clase, Schiller a putut defini arta ca o „nimicire a materiei prin

formă"6.

Opera este pentru artistul aparţinînd acestui tip un miracol dc

combinaţii, de potriviri delicate şi savante între nenumărate elemente

răzleţe. în acest înţeles şi-a intitulat Tudor Arghezi volumul său Cuvinte

potrivite, exprimînd de altfel numai o latură a naturii sale complexe.

Artistului plăsmuitor îi place să lupte cu constrîngerile şi rezistenţele.

Creaţia este pentru el o victorie asupra materiei. Ne-o spune Theophile

Gautier, un artist de incontestabil tip plasticizator, cînd se adresează

poeţilor cu recomandaţia: .JSculpte, Urne, cisele: - Que ton reve flottant -

Se scelle - Dans le bloc resistant" (L 'art). Sferei acestui tip îi aparţin

poeţii formelor fixe şi ai motivelor obiective, pictorii şi sculptorii

stilizatori. Pe cînd lucrarea artistului vizionar este adînc pătrunsă de viaţa

intimă a sentimentului, aceea a plasticizatorului vrea să fie rece,

impasibilă, impersonală. Nimic din vibraţiile conştiinţei subiective nu

trebuie să transpară în forma obiectivă a operei. „Artistul, scrie Flaubert,

trebuie să facă astfel încît posteritatea să creadă că n-a trăit. Cu cît îmi

reprezint mai puţin pe artist, cu atît mi se pare mai mare. Nu-mi pot nimic

figura despre persoana lui Homer sau Rabelâis, şi cînd mă gîndesc la

Michelangelo văd numai din spate un bătrîn cu o statură colosală

sculptînd noaptea la lumina faclelor." La ce bun deci revelaţiile

înflăcărate, dar foarte deseori trădătoare, ale inspiraţiei? Munca rece,

exactă şi raţională a execuţiei este de preferat. Ne-o spune de asemeni

Flaubert: „Trebuie să scriem mai rece. Să nu ne încredem în acea

înflăcărare care se numeşte inspiraţie şi în care adeseori intră mai multă

emoţie nervoasă decît forţă musculară. In clipa aceasta, de pildă, mă simt

foarte dispus, fruntea îmi arde, frazele îmi vin cu uşurinţă, încît deşi de

două ceasuri vreau să-ţi scriu, lucrul mă recîştigă necontenit. în locul unei

idei, găsesc zece, şi acolo unde ar fi de ajuns expunerea cea mai simplă,

îmi apare o comparaţie. Sînt sigur că aş putea merge aşa pînă mîine la

prînz, fără nici o oboseală. Cunosc însă aceste baluri mascate ale

imaginaţiei, din care revii cu moartea în suflet, istovit, plictisit, fără să fi

văzut decît lucruri false şi fără să fi debitat decît prostii. Totul trebuie să

decurgă rece şi aşezat."7

între tipurile de creatori şi tipurile de creaţie există astfel unele afinităţi.

Intuitivii şi vizionarii datoresc mai mult inspiraţiei; plasti-cizatorii, mai

mult execuţiei. Pentru unii procesul creaţiei este pătruns de mai multe

elemente iraţionale; celălalt face să intervină mai intens funcţiunile

raţiunii. Dar aceste conexiuni n-au în ele nimic necesar. Sînt şi cazuri care

le infirmă. Astfel, Ed. Poe, poet vizionar prin excelenţă, folosea

procedeele raţionale ale creajiei. Iar fantasticul Jean-Paul trece, în Estetica

sa, prin însuşirile caracteristice ale genialităţii, chibzuinţă, die

Besonnenheiâ. Tipurile nu reprezintă de altfel niciodată unităţi închise.

Ele sînt mai degrabă cazuri limită, între care pot exista nenumărate forme

intermediare. 284

4. ETERONOMIA CREAŢIEI
ARTISTICE

: a) MOTJVFXE EŢERONOMICF. ALE CREAŢIEI

. • Analiza structurii artistice şi a etapelor pe care le străbate procesul
creaţiei nu oferă nici un răspuns întrebării: de ce creează artistul? Ştiind ce
forţe sufleteşti interesează Creaţia şi ce acte succesive o alcătuiesc, nU
ştim încă ce motive o pun în mişcare. Desigur, artistul creează în primul
rînd pentru că este artist. Orice structură sufletească este o fatalitate .'Ea
tinde să se realizeze cu aceeaşi necesitate cu care un corp greii în cădere
tinde către centrul pămîntului. După cum nu este artist.cine vrea, tot astfel,
nu poate să nu fie artist cine are înzestrarea corespunzătoare. Fără
îndoială, complexitatea raporturilor sociale care compun soarta externă a
unui om poate opri sau devia desfăşurarea naturală a darului său artistic.
Piatra desprinsă din vîrful muntelui poate fi şi ea oprită de rădăcinile de pe
coastă. Dacă însă nuputem spune cîte talente au fost împiedicate să sc
realizeze, putem recunoaşte totuşi atîtea vocaţii care au izbutit să se
afirme chiar in ciuda împrejurărilor neprielnice. Cazul dotaţiilor artistice
care şi-au spus tîrziu cuvîntul, siluind condiţiile nefavorabile, este prea
cunoscut, pentru a mai fi nevoie şă insistăm. Structura este o organizare
finalistă a stărilor şi'actelor sufleteşti. Funcţionarea ci este determinată de
scopuri imanente. Numai sufletele amorfe, nestmeturate îşi află deter-
minările drumului lor dc viaţă în împrejurări externe şi întîmplătoare.
Sufletele puternice prin structura lor organică găsesc aceste deter-minări
înele însele şi Ie înregistrează cu sentimentul unei necesităţi ineluctabile.
,̂ SlU trăiesc decît pentru a scrie, notează odată K. Mans-field. Lumea
adorabilă... stă în faţa mea: mă scald în valurile ei şi mă răcoresc. Sînt însă
urmărită în acelaşi timp de sentimentul unei datorii pe care trebuie s-o
împlinesc, ca şi cum cineva mi-ar fi dat o însărcinare pe care sînt obligată
s-o duc pînă la capăt."1 Alături însă de acest motiv, rezultat din
organizarea finalistă a sufletului artistic, există şi motive de un caracter
deosebit care îl sprijină pe căile realizării sale. Motivul propriu-zis estetic
se împleteşte tot timpul cu motive extraestetice, şi din această unire îşi
extrage o carieră artistică toată forţa şi eficacitatea ei. Care sînt deci
motivele eteronomice ale creaţiei?

Unul dintre aceste motive, vrednic de a fi amintit mai întîi, este nevoia

artistului de a se elibera de sentimente care îl apasă sau îl urmăresc şi a

căror canalizare în direcţia împrejurărilor practice ale vieţii este, pentru o

pricină oarecare, imposibilă. Ceea ce a mărturisit Goethe despre sine, în

legătură cu compunerea romanului Suferinţele tînărului Werther, se

potriveşte desigur multor artişti: „M-am izbăvit prin această compoziţie,

scrie Goethe, dintr-un element furtunos, în care mă rătăcisem prin vină

proprie şi străină, printr-un fel de viaţă întîmplător şi ales, prin

premeditare şi grabă, prin încăpăţînare şi neglijenţă... îndată m-am simţit

ca după o spovedanie generală, vesel, liber şi îndreptăţit la o nouă viaţă."2

Creaţia artistică este, în adevăr, unul din cele mai ingenioase mecanisme,

născocite de instinctul de conservare al omului pentru a se elibera de o

apăsare care poate deveni primejdioasă sănătăţii şi echilibrului său moral.

Cine se pricepe să transforme suferinţa sa în cîntec sau imagine şi să

deplaseze astfel accentul subiectiv de la trăire către reprezentarea ei scade

în acelaşi timp şi face tolerabilă intensitatea celei dintîi. Mecanismul

eliberator al creaţiei este folosit într-un chip instinctiv de oamenii cei mai

simpli. Cine a auzit, de pildă, jalea văduvei din popor, la înmormîntarea

soţului ei, luînd forma artistică a bocetului, a putut constata într-o ocazie

precisă şi concretă mecanismul derivativ şi valoarea eliberatoare a

expresiei artistice. Evident, nu totdeauna motivul eliberării prin creaţie

116

joacă acelaşi rol, pentru că nu totdeauna artistul se găseşte în acelaşi

raport subiectiv cu opera sa. Există opere prin care artistul se exprimă pe

sine şi altele întocmite numai pentru exerciţiul şi încercarea facultăţilor

sale, a fantaziei şi puterii lui expresive.3 în Werther simţim pe omul

Goethe, în Salammbo, pe artistul Flaubert. Numai în primul caz impulsul

eliberator a lucrat ca un motiv eficace; în cel de al doilea, motivul

cteronomic trebuie căutat aiurea.

Dacă eliberarea corectează un exces, întregirea prin artă împlineşte o

lipsă. Mecanismul creaţiei poate fi pus în mişcare nu numai de un preaplin

al sentimentului care îşi caută o canalizare şi o deviere, dar şi de

sentimentul unei insuficienţe. Apăsător poate fi nu numai excesul

sentimentului, dar şi sărăcia lui. Există o foame pasională, din categoria

nevoilor funcţionale, care îşi găseşte satisfacţia în creaţia artistică. Viaţa

practică temperează unele sentimente, atenuează unele reacţii. In lumea

fantaziei sale, artistul trăieşte sentimente mai puternice şi rare, pe care

viaţa i le refuză de obicei. Acolo găseşte el corectarea lipsurilor din viaţă.

Scriind romanul Werther, Goethe a încercat şi a izbutit să se elibereze de

consecinţele pasionale ale unei iubiri nefericite. Complinind însă

poemulHyperion şi evocînd figura ideală a Diotimei, Holderlin a dat

satisfacţie unei aspiraţii pe care viaţa nu i-o împlinise niciodată. Existenţa

practică simplifică apoi individualitatea noastră, impunîndu-i un anumit

rol şi mărginind-o la anumite funcţiuni. Fiecare din noi este mai puţin

decît ar putea fi. Fiinţa care se realizează sufocă, în cadrul fiecărei

individualităţi, alte cîteva fiinţe care s-ar fi putut realiza. Creaţia artistică

le scoate pe acestea din domeniul vag al psihicului, dîndu-le iluzia unei

existenţe concrete. Mai cu seamă în cazul creaţiei dramatice şi epice,

artistul se realizează în posibilităţile sale multiple. Plăsmuirea caracterelor

tragice sau epice este adeseori pentru poet împlinirea unui destin rămas

nerealizat. în sfîrşit, existenţa practică sărăceşte nu numai individualitatea,

dar şi mediul nostru. Mai ales civilizaţia urbană şi mecanică a ultimului

secol a lipsit înconjurimea noastră de mai multe din elementele de pitoresc

ale altor vremuri şi altor moravuri. Orientalismul scriitorilor romantici şi

exotismul unora dintre contemporani a oferit totdeauna replica acelei

nevoi de culoare, de naivitate sau rafinament pe care împrejurările curente

n-au ocazia s-o satisfacă.

Dar creaţia artistică n-are numai rolul de a elibera sau întregi pe artist;

dar uneori şi pe acela de &-\afirma. Iar prima formă a afirmării de sine

este mărturisirea şi cunoaşterea de sine. Nu se mărturiseşte, nu se

investighează şi nu se descrie cine socoteşte că personalitatea sa n-are o

valoare vrednică a fi afirmată. Se ştie însă ce loc ocupă mărturisirea în

artă. într-un mare număr al operelor de artă, intenţia cea mai adîncă a

artistului, deşi uneori poate rămîne învăluită, este să se înfăţişeze pe sine

şi o dată cu aceasta să se afirme. Nu numai în poezia lirică, dar şi în cea

epică şi dramatică, apoi în muzică sau în plastică, artistul are adeseori

aerul că ne spune: iată cine sînt şi iată care este valoarea personalităţii

mele! A doua formă a afirmării de sine prin artă stă în intenţia creatorului

de a cîştiga o influenţă asupra publicului său. Puţine sînt operele de

importanţă care nu valorifică un punct de vedere asupra lumii, care într-o

intenţie a lor mai tăinuită nu militează pentru o anumită atitudine. Nu

există artist care să nu dorească a-şi imprima pecetea spiritului în

mentalitatea celor care se apropie de opera sa. în lipsa acestei intenţii,

opera sărăceşte în semnificaţia ei şi îşi limitează în mare măsură ecoul.

Uneori voinţa de putere a artistului are un sens exclusiv estetic. Ceea ce el

doreşte este să cîştige aderenţi pentru un criteriu personal de valorificare

estetică. Căci dacă sînt artişti care cedează gustului public şi orientărilor

obşteşti, sînt alţii care urmăresc să înmlădieze acest gust şi aceste

orientări, răspîndind noi poziţii estetice şi creînd un public nou. Este ceea

ce a pus bine în lumină Nietzsche, unul din puţinii gînditori care a

observat rolul afirmaţiei de sine ca motiv al creaţiei artistice., Artiştii

greci, poeţii tragici, de pildă, compuneau pentru a învinge. întreaga lor

artă nu poate fi închipuită fără întrecere. Buna Eris a lui Hesiod, ambiţia,

dădea aripi geniului lor. Dar această ambiţie voia înainte de toate ca opera

să aibă excelenţa cea mai înaltă în proprii ochi ai făuritorilor ei, aşa cum

aceştia înţelegeau excelenţa, fără consideraţie pentru gustul dominant şi

opinia generală despre ceea ce este excelent în artă. în felul acesta, Eschile

şi Euripide rămaseră multă vreme fără nici un succes, pînă ce îşi formară

judecători care să-i aprecieze după regulile pe care ei înşişi le stabiliseră."4

în aceeaşi împrejurare Nietzsche vorbeşte şi de vanitatea sau orgoliul

artiştilor, ca expresie a dorinţei de a se afirma şi cu preocuparea de a

cîştiga sufragiul obştesc sau cu dispreţul acestui sufragiu. Vanitatea şi

orgoliul sînt, în adevăr, motive probabile ale creaţiei artistice. Opera de

artă fiind produsul unei individualităţi, este firesc ca aceasta să se

reprezinte pe sine în raport cu propriile sale năzuinţe sau cu felul ei de a se

răsfrînge în opinia semenilor săi. Poate că multe lucrări de artă ar fi rămas

neîmplinite dacă insul care le-a produs n-ar fi rîvnit aplauzele publice sau

cununa împletită în singurătate, pe care artistul şi-o aşază singur pe frunte.

b) ARTISTUL ŞI VIAŢA

Am arătat în partea a treia a acestei scrieri că opera de artă, considerată
din singurul punct de vedere estetic, este o plăsmuire izolată din viaţă, un
întreg sustras înlănţuirilor cauzale dintre fenomene şi a cărui finalitate se
găseşte în ea însăşi. Urmează de aci că producătorul operei de artă, adică
artistul, este natural să se resimtă în unele momente ale existenţei sale într-
o situaţie specifică de depărtare de viaţă, ale cărei nuanţe trebuie să le
notăm înainte de a încheia consideraţiile noastre cu privire la structura
creatorului şi la creaţia artistică. în adevăr, dacă este exact că plăsmuirea
artistică îşi trage atîtea din elementele ei din viaţă din evenimentele
externe şi interne ale artistului, nu este mai puţin sigur că acesta din urmă
trebuie la un moment dat să părăsească punctul de vedere al vieţii, pentru
a ocupa pe acela af creaţiei. Iar viaţa se găseşte într-o opoziţie categorică
cu creaţia, resimţită ca înstrăinare faţă de viaţă, ca adversitate sau dor de
viaţă. Chiar înainte ca insul să devie artist şi, ca o stare pur dispoziţională,
viitorul artist poate.înregistra sentimentul particular al acestei distanţe. Un
artist ca Andre Gide 1-a cunoscut încă din acea clipă patetică a copilăriei,
cînd deodată, fără un motiv exterior aparent, sufletul său a gemut sub
povara Unei dureroase solitudini morale. N-avea decît unsprezece ani,
istoriseşte Gide, cînd, înapoindu-se de la şcoală, simţi deodată o furtună
de sentimente necunoscute pînă atunci. „Ce se întîmplase? N imic*
poate... De ce am simţit atunci că mă descompun şi, căzînd în braţele
mamei mele, zguduit de plîns, convulsiv, de ce am simţit din nou acea
nelinişte inexprimabilă, pe carep mai încercasem la moartea vărului meu?
S-ar fi spus că deodată s-au deschis zăgazurile nu ştiu cărei necunoscute
mări interioare, al cărei val se afunda enorm în inima mea. Eram mai mult
înspăimîntat decît trist. Cum aş fi putut însă explica toate acestea mamei
mele, care nu distingea, printre suspinele mele, decît aceste confuze
cuvinte, repetate cu deznădejde: Nu sînt la fel ca ceilalţi! Nu sînt ca
ceilalţi!"1 Această exagerată şi turburătoare conştiinţă a individualităţii
trezite nu putea fi cîştigată decît din situaţia unei mari depărtări de viaţă.

117

Numai sentimentul opoziţiei faţă de lume poate exaspera conştiinţa
individualităţii.

In epoca formaţiei sale, artistul poate să primească de altfel nu numai

revelaţia propriei sale individualităţi eterogene, dar să trăiască în mod

permanent într-o lume atît de subiectivă, încît stabilirea contactului cu

lumea exterioară să întîmpine dificultăţile cele mai mari. „Dependenţa

mea de vis şi viziune, povesteşte odată romancierul german Jacob

Wassermann, eră absolut naivă. Pot vorbi în adevăr despre viziuni, întrucît

stări niciodată trăite mai înainte, lucruri şi figuri nepercepute altădată mi

se arătau într-un mod concret. Am trăit între zece şi douăzeci de ani într-o

permanentă beţie şi într-o depărtare de lume care nu lăsau celor care mă

însoţeau sau se găseau împreună cu mine decît un înveliş insensibil. Mi s-

a spus mai tîrziu că trebuia să mi se strige la ureche, pentru a mă

dezmetici. Aveam accese de extaz, de sălbatecă şi tăcută pierdere de sine,

şi separaţia mea de lume era îndeobşte atît de puternică şi dîrză, încît toate

legăturile se rupeau, rămînînd frînt în două şi fără ştiinţă de ce mi se

întîmplâ. Trăiam în ambele sfere cu o încordată atenţie, căci atenţia este în

genere trăsătura fundamentală a fiinţei mele, dar între ele nu era nici o

punte. într-una puteam fi cu totul calm, în cealaltă cu desăvîrşire exaltat,

fără ca între cele două stări să existe vreo comunicare, vreo solie. Toate

acestea mă menţineau într-o tensiune neobişnuită, chinuitoare pentru mine

şi neînţeleasă pentru ceilalţi. Uimire şi deznădejde erau emoţiile care mă

stăpîneau îndeosebi: uimire de cele văzute, contemplate, simţite, şi

deznădejde că nu le puteam împărtăşi nimănui. Alcătuirea mea era astfel

întocmită încît ştiam că ceva neobişnuit şi minunat se întîmplâ în mine şi

cu mine, dar despre acestea nu mă simţeam în stare să dau socoteală

cuiva. Eram oarecum ca Moise, descins de pe Muntele Sinai, dar care a

uitat cele privite acolo şi cele auzite de Dumnezeu."2 Sentimentul

depărtării de viaţă, elementul schizoid care intră ca o însemnată parte

componentă în unele înzestrări artistice nu putea fi exprimat mai limpede

şi mai frumos.

Dar dacă semnele acestei îndepărtări de viaţă pot fi recunoscute la

viitorul artist încă din anii copilăriei şi ai adolescenţei, maturitatea lui o

adînceşte mai mult. ,yAm ajuns, scrie Flaubert, să privesc lumea ca un

spectacol demn de rîs. Ce este lumea pentru mine? Nu mă voi mai interesa

de ea şi mă voi lăsa în voia inimii şi a imaginaţiei; iar dacă zgomote prea

mari vor pătrunde pînă la mine, mă voi întoarce ca Phocion altădată,

pentru a întreba: ce este croncănitul ăsta de ciori?"3 Iar Jules de Goncourt:

„Intre lumea burgheză şi noi există o prăpastie. Cugetării noastre, trăind

deasupra lucrurilor burgheze, îi este greu să descindă la nivelul vieţii

obişnuite. Da, facem parte din această lume: vorbim limba ei şi îi purtăm

mănuşile şi ghetele lustruite. Şi totuşi, sîntem rătăciţi în mijlocul ei şi ne

simţim rău"4 Artistul nu trăieşte viaţa; el şi-o reprezintă şi o analizează.

îndepărtarea lui de viaţă o resimte artistul cu durerea de a se vedea exclus

de la suferinţele ei reale, dar şi de la bucuriile ei. Este ceea ce rezultă

dintr-o celebră pagină de confesiuni a lui Guy de Maupassant: „N ici un

sentiment simplu nu mai există în sufletul scriitorului. Tot ce vede,

bucuriile, plăcerile, suferinţele şi deznădejdile sale devin îiulnin subiecte

de observaţie. Analizează fără voia lui, şi fără să termine vreodată,

inimile, chipurile, gesturile, intonaţiile. îndată ce a văzut ceva şi orice ar fi

văzut, întrebarea despre cauza tuturor acestora i se impune numaidecît. N-

are un elan, un strigăt, o îmbrăţişare care să fie sincere, nici una din acele

acţiuni spontane care sînt executate cu necesitate, fără a reflecta, fără a

înţelege, fără a-şi da seama. Dacă încearcă o suferinţă, o notează şi o

clasează în memorie. înapoindu-se de la cimitir, unde a lăsat pe acela sau

pe aceea pe care o iubea mai mult pe lume, îşi spune: „Ce lucruri bizare

am resimţit; era ca o beţie dureroasă etc...." E ca şi cum ar avea două

suflete, unul care notează, explică şi comentează fiecare senzaţie a

vecinului său, sufletul natural, comun tuturor. Trăieşte astfel condamnat a

fi, în orice împrejurare, un reflex al său şi al altora5.. .Dar aeeaştâ

înstrăinare

de viaţa adevărată umple inima artistului fie cu dor de .viaţa de tare

se simte respins, fie cu adversitate faţă de viaţa pe'care o cunoaşte.

ca o expresie opusă artei sale.•• '.*..'''.*!.

Dorul, nostalgia pentru formele naive ale vieţii răsuflă şi din pa :

ginile de confesiune ale lui Maupassant, în SutVequ. Dar poate,

nimeni nu aredat-o cu un farmec mai contagios ca Thomas Mannîn.

nuvela sa Tonio Kroger, lată, în adevăr, pe Ţonio .Kroger, eroul

povestirii, privind de după perdea pe Hâns şi ; Ingeborg,prietenii-

copilăriei lui, înlănţuiţi în dans. Inima lor s~aîiiehis totdeauna elanului

neliniştit al aceluia care îi căuta cu dorul fiinţei problematice, care

este artistul, pentru tot ce este simplu, naiv şi fericit. Abia acum

înţelege Tonio Kroger motivul mai adînc al vechilor lui-dezamăgiri

în dragoste, şi inima lui sîngereazăca sub un destin .impIacabil.-,,Stau

între două lumi, se mărturiseşte cu jale Ţonio Kroger, înnici unanu

mă simt acasă şi mi-e greu. Voi, artiştilor, mă numiţi burghez, şi.

burghezii sînt înclinaţi să mă aresteze., .flu ştiu;ce mă doare mai

mult. Burghezii sînt proşti; dar voi, închinătorilor ai frumuseţii.

care mă socotiţi flegmatic şi lipsit de fervoare, ar trebui sâ vă

gîndiţi că există un mod artistic de a fi, atît de originar şi pre- .

destinat, încît nici o nostalgie nu-i apare mai dulce şi mai demnă de

a fi resimţită decît aceea către bucuriile obişnuitului /J/e Wonrien

der Gewohnlichkeit). 6 Nu totdeauna însă artistul emană, din tabăra

opoziţiei lui, aceleaşi efluvii de simpatie, de bunăvoinţă, de înţelegere

pentru viaţa comună. Există artişti cantonaţi într-o poziţie estetică

intransigentă, de unde nu iradiază decît dispreţ şi negaţiurte

pentru viaţa exemplarului uman obişnuit. „Umanitatea ne urăşte,

scrie odată Flaubert, la rîndul nostru, noi nu o slujim şi o urîm,

ca una care ne răneşte. Să ne iubim deci în artă, aşa cum misticii

se iubesc în Dumnezeu, şi totul să păleascăîn faţa acestei iubiri."

Iar în altă parte, printre multele declaraţii în acelaşi sens: .„Nu;

stimez adînc şi cu adevărat decît doi oameni, pe. Rabelaişşi

Byron, singurii care au scris cu intenţia de.a dăuna genului ome-

nesc şi de a-i rîde în faţă. Ce poziţie imensă ăţeea a.omului astfel

292 • *" \

aşezat în faţa lumii!"7 Viaţa artistului este dominată de legea estetică,

aceea a omului comun, de legea morală. Nu este deci de mirare

imoralismul unora dintre artişti, intenţia lor deliberată de a nesocoti

valorile etice. Aşa îşi propune, printre alţii, un Pierre Louys într-o

interesantă pagină din tinereţe: „Ascetismul este, după părerea mea, inutil

şi copilăresc. El reţine sufletul în cîmpul de luptă al unui război uman,

cînd acest suflet este însetat de avînturi subite către cuceriri eterice... Căci

virginitatea sufletului meu, Doamne-Dumnezeule, nimeni nu o va avea.

Sufletul meu nu va iubi pe nimeni. Sînt sfinxul hermafrodit care creează în

afară de sine şi numai pentru el o Himeră. Aspir către Ideal, şi Idealul

izbucneşte din gîndurile mele... Nu-mi recunosc alte dorinţe decît acelea

care au drept scop o plăcere estetică. Pentru că nu vreau să am conştiinţă

de corpul meu, sufletul mi se îndreaptă cu libertate către o ţintă inflexibilă:

Idealul Frumuseţii."8 Poate singurul artist, după ştiinţa noastră, care a

izbutit să aplaneze conflictul dintre etic şi estetic şi să arunce o punte între

118

viaţa comună şi cea artistică este Thomas Mann, înălţat o dată cu aceasta

la rangul uneia din cele mai înalte conştiinţe ale vremii noastre. Flaubert,

ne spune Mann, în una din paginile cele mai adînci ale operei sale, crea în

marginea vieţii. Creaţia, desfăşurată de el într-o atmosferă de entuziasm

artistic puţin obişnuit, era un act de opoziţie faţă de viaţă şi faţă de

formele ei burgheze. Th. Mann ne arată însă cum a cîştigat treptat

conştiinţa că arta este pentru el nu tăgăduire a vieţii, ci un conţinut de

viaţă şi împlinirea unei datorii, deopotrivă cu aceea pe care orice burghez,

bine înrădăcinat în tradiţiile condiţiei lui, o împlineşte cu o desăvîrşită

scrupu-lozitate. „Nu desăvîrşirea obiectivă este ţinta creaţiei pentru mine,

observă Mann, ci conştiinţa subiectivă că în nici un caz nu puteam face

mai bine."9 Creaţia artistică dobîndeşte astfel pentru Thomas Mann o

direcţie şi un conţinut moral. Importanţa poziţiei lui Mann nu poate fi

îndeajuns subliniată. Am întîmpinat mai sus exemplul unui negativism etic

din perspectiva estetică. Cazul contrar nu este nici el inedit. Un artist de

talia lui Tolstoi a ajuns, către sfîrşitul carierei sale, la un negativism estetic

din perspectiva etică.

119

Printre spiritele reprezentative ale artei contemporane nu cunoaştem pe
altcineva care, mai bine ca Thomas Mann, să fi salvat ambele puncte de
vedere, recunoscînd în creaţia artistică o ţintă posibilă a datoriei şi
înlănţuind-o cu celelalte manifestări ale muncii şi ale elanului omenesc
către instaurarea unei ordini morale în lume. Este o contribuţie care
trebuia amintită la sfîrşitul acestor consideraţii consacrate raportului atît
de variat în care poate sta artistul cu viaţa.

P a r t e a a V - a

Receptarea operei de artă

120

1. CONSIDERAŢII PRELIMINARE

După ce a lăsat în urmă studiul operei de artă, al creatorului şi al

creaţiei, expunerea noastră trebuie să se oprească acum în faţa proble-

melor pe care le pune receptarea operei. Vom căuta să evidenţiem

feluritele straturi de acte şi stări, afective şi intelectuale, care însoţesc

pătrunderea operei de artă în conştiinţă. Din capul locului ne apare deci

limpede că „emoţia estetică", singura despre care sistemele cele mai vechi

de estetică vorbeau în această împrejurare, nu este o expresie care

istoveşte realitatea mult mai complexă de care trebuie să ne ocupăm.

Pentru buna orientare a cercetării, cîteva consideraţii preliminare sînt

necesare.

împrejurarea că s-a vorbit de o emoţie estetică, adică de o stare afectivă

provocată de spectacolul frumuseţii şi mai cu seamă de întruparea ei în

artă, provine din anumite împrejurări istorice pe care este bine a le

reaminti. Credinţa că frumuseţea naturii şi a artei pot determina o emoţie,

adică o stare afectivă intensă şi scurtă, are la temelia ei o anumită

reprezentare metafizică şi epistemologică despre natura acestor fenomene,

curente de-a lungul întregului misticism estetic. încă de la Platon,

frumuseţea a devenit obiectul unui cult mistic. Puterea ei de ane deschide

adîncul lucrurilor, substratul mda fizic al lumii şi de a ne ferici pe măsura

acestei revelaţii peste fire a fost cu multă forţă descrisă de Platon în

dialogul Phaidros, şi de atunci în numeroase alte ocazii, înmulţite în

veacul din urmă şi în cadrul idealismului postkantian. Din toată această

dezvoltare istorică noţiunea trăirii estetice s-a asociat cu două atribute:

instantaneitatea şi intensitatea. Filozofii idealişti au arătat fără îndoială că

substratul metafizic al lumii poate fi atins şi pe altă cale decît aceea

intuitivă a artei, şi anume, pe calea mediativă şi mai lungă a speculaţiei

teoretice. Conţinutul intuitiv al artei revine deci în rezultatele laborioase

ale filozofiei, dar actul luării lui în stăpînire îşi pierde în această trecere

caracterul momentan şi entuziast. Instantaneitatea şi intensitatea rămîn

deci atributele indelebile ale trăirii intime provocate de contactul

frumuseţii.

Cînd, spre sfîrşitul veacului trecut, direcţia studiilor estetice a trecut în

puterea psihologiei, metodele au variat, dar reprezentările relative la natura

obiectului de cercetat au rămas aceleaşi. Psihologismul estetic a fost

moştenitorul direct al misticismului estetic. Ce nume deci putea fi dat acelei

stări instantanee şi intense, al cărei concept fusese pregătit în lunga perioadă

mistică? Nici un altul decît numele de emoţie, adică al efectului desemnat

prin însuşiri de scurtime şi forţă. Vechea idee a revelaţiei mistice prin

frumuseţe şi artă a trăit mai departe în noţiunea emoţiei estetice.

Socotesc că este una din cele mai importante teme ale cercetării
contemporane revizuirea acestui vechi bun tradiţional. Căci este oare
adevărat că atingerea artei determină o simplă stare afectivă puternică, dar
unică şi trecătoare? Misticismul estetic nu putea admite pentru fiecare operă
de artă decît o singură trăire corespunzătoare, în care să se desăvîrşească
aducerea înţelesului ei metafizic în stăpînirea noastră psihică. Conţinutul
metafizic al operei de artă era socotit că se luminează subit în scăpărarea
unică de fulger a revelaţiei intuitive. Psihologul, la rîndul lui, a moştenit şi
propagat această idee, vorbind despre emoţie estetică la singular, iar nu
despre seria şi pluralitatea emoţiilor trezite de artă, aşa cum ar fi trebuit să
facă, dacă ar fi fost liber de prejudecata mistică.

Este sigur că atingerea artei provoacă o primă reacţie sentimentală,

rapidă şi mai mult sau mai puţin vagă, singura de care putem vorbi ca

despre o emoţie estetică. Dincolo de aceasta se desfăşoară însă stări şi acte

care cer durată. Asimilarea estetică a unei poezii lirice de trei strofe nu

provoacă o singură stare sufletească punctiformă. Deşi afectul care

întovărăşeşte versul ultim şi culminant poate fi mai puternic decît restul

acompaniamentului sentimental al bucăţii, acesta are o realitate

indiscutabilă şi mai întinsă decît afectul final în care se ascute. De la

începutul bucăţii şi pînă la sfîrşit, seria imaginilor poetice reuşite, cuvintele

bine găsite şi pline de sevă, ritmul adecvat şi sugestiv, rima neaşteptată şi

totuşi potrivită determină o serie întreagă de afecte estetice, ca jerba de

scîntei a unei rachete. De asemeni, nu este adevărat că emoţia estetică a

unei drame sau povestiri se produce abia la sfîrşitul lor, o dată cu

deznodămîntul întîm-298 plărilor prezentate sau povestite mai înainte.

Peripeţiile şi episoadele care se interpun între început şi final ne cauzează

tot atîtea emoţii estetice, fiind ele însele nişte mici drame şi povestiri. Dar în

afară de acestea, natura limbajului întrebuinţat, dibăcia povestitorului şi dra-

maturgului care ştiu să gradeze compoziţia printr-o amînare a efectului

final, printr-o necontenită întreţinere a atenţiei noastre sînt tot atîtea izvoare

ale unei multiple încîntări estetice. Ceea ce spunem aci despre poezie

valorează fără îndoială şi pentru muzică. Un poem simfonic sau o sonată

sînt frumoase nu numai prin întregul lor arhitectonic, dar şi prin toate

detaliile lor. Emoţia estetică le însoţeşte tot timpul şi se înnoieşte în fiecare

moment.

Dar aceste afirmaţii sînt oare valabile şi pentru aşa-numitele arte spaţiale,

pentru pictură, sculptură şi arhitectură? Artele care întrebuinţează mijloace

succesive sînt receptate printr-o serie continuă de acte sufleteşti şi produc o

reacţie sentimentală coextensivâ cu aceasta. Dar operele de artă care

folosesc mijloace coexistente sînt oare primite printr-un singur act ăl

sufletului şi determină oare o singură emoţie estetică? După cum am arătat

atunci cînd am vorbit despre clasificarea artelor, în realitate nu există opere

de artă spaţiale. Spaţială nu poate fi o operă de artă decît mai înainte şi

independent de receptarea ei. Din acest moment, chiar operele picturii,

sculpturii şi arhitecturii devin evenimente ale conştiinţei şi se integrează în

ordinea temporală. Un portret sau un peisaj reclamă, pentru a fi asimilat

esteticeşte, o anumită durată a conştiinţei. Efectul total al tabloului se

compune din toate aceste elemente şi este obţinut numai în mod fugitiv.

Independent de acest efect, conştiinţa trece de la un element component la

altul, le cîntăreşte pe rînd şi se bucură de fiecare în parte. întocmai ca în

artele succesivului, operele de artă ale coexistenţialului sînt izvoarele unor

emoţii multiple şi reînnoite.

Vechea teorie a emoţiei estetice are apoi nevoie şi de o altă corectare

importantă. Cele mai multe vederi în cadrul psihologismului estetic au

conceput o stare estetică liberă de orice amestec intelectual. Teoria simpatiei

estetice, cristalizarea cea mai de seamă a psihologismului în domeniul

studiilor care ne preocupă preconiza o emoţie estetică obţinută prin

confundarea cu obiectele propuse contemplaţiei noastre, o emoţie estetică

făcută din fericirea eliberării din limitele individualităţii, din elanul frenetic

al pierderii şi amestecării noastre cu fiinţa eterogenă a lucrurilor. Amintirile

mistice ale acestei teorii sînt prea evidente pentru a mai fi nevoie să

insistăm. Ceea ce este interesant de reţinut din acest tablou psihologic este

faptul că emoţia estetică pare cu atît mai perfecă cu cît ikctorul intelectual

este mai absent. Strîmtarea distanţei dintre eu şi lucruri, pînă la identificarea

lor, elimină toate actele intelectuale de estimaţie, judecată şi comparaţie. O

analiză mai atentă a stărilor care compun ceea ce cu un termen prea

simplificat se numeşte emoţia estetică ne dovedeşte că realitatea nu se

prezintă tocmai aşa. Răsunetul afectiv al operei de artă se însoţeşte de fapt cu

o complicată reţea de fapte intelectuale. Cine citeşte o poezie întovărăşeşte

percepţia fiecărui cuvînt cu un act de estimaţie, adeseori subconştient,

pentru a-1 declara propriu sau impropriu, sugestiv sau fără ecou. Felul în

care se dezvoltă poezia îl face apoi pe cititor să aprecieze dacă reprezintă o

creştere organică sau o îmbinare arbitrară de elemente disparate.

Originalitatea poeziei este apoi resimţită prin comparaţie cu unele amintiri

literare, cu producţii ale trecutului sau ale mişcării literare contemporane. O

receptare dezvoltată a artei presupune o conştiinţă educată şi informată.

Satisfacţia trezită de o operă de artă creşte în măsura lucidităţii cu care o

stăpînim intelectualmente, înţelegînd-o în valorile şi mecanismul ei.

Analiza noastră a pus în lumină pînă acum două rezultate: frumosul, şi

mai cu seamă frumosul artistic nu produce o singură emoţie estetică, ci o

serie de emoţii estetice coextensie cu durata perceperii lui. Starea estetică nu

este o stare de afectivitate pură, ci se împleteşte şi se sprijină pe un schelet

de numeroase acte intelectuale. Iată însă că emoţia estetică nici nu se

produce singură, ci totdeauna în conexiune cu alte emoţii ordinare, cu afecte

care pot fi trezite nu numai de artă, dar şi de împrejurări practice ale vieţii.

Dar o astfel de constatare este menită a se izbi şi ea de anumite prenoţiuni

moştenite de psihologismul contemporan de la idealismul mistic şi romantic

care 1-a precedat. Arta era prezentată de acest curent ca un mijloc de

depăşire a vieţii. Funcţiunile sufleteşti pe care ea le pune în mişcare erau

arătate ca deosebite de acele pe care le solicită viaţa practică. 300

Cum este însă posibilă această stare, cum este cu putinţă (pentru a vorbi ca
Schopenhauer) ca inteligenţa care stătea pînă la un moment dat în slujba
vieţii şi cunoştea fenomene şi relaţii să se elibereze dintr-o dată din această
condiţie şi să intuiască idei platonice, este fără îndoială un miracol
inexplicabil, ca toate stările mistice. Eliminarea acestor prejudecăţi lasă loc
dimpotrivă constatării că emoţia estetică se prezintă în strînse relaţii cu alte
emoţii comune şi că arta se prinde prin numeroase fire de ţesătura vieţii
obişnuite. O cercetare completă a receptării artei trebuie deci să distingă
feluritele elemente simultane sau succesive care o compun. Este ceea ce ne
pregătim să întreprindem, nu însă mai înainte de a preciza în ce constă
atitudinea estetică, adică starea sufletească favorabilă receptării artei.

122

2. ATITUDINEA ESTETICĂ ÎN
RECEPTAREA ARTEI

Vorbind despre valoarea estetică, am arătat încă din primele capi tole că
„un obiect nu devine pentru noi estetic decît atunci cînd îl gîndim în sfera
valorii respective". Aceeaşi aparenţă, de pildă un lan de grîu, poate fi
răsfrîntă ca un bun capabil de a fi exploatat, ca un element al florei regiunii
sau ca un spectacol frumos, după cum îl subordonăm valorii economice,
teoretice sau estetice. Există desigur unele obiecte anume întocmite pentru a
solicita răsfrîngerea lor în raport cu valoarea estetică. Aceste obiecte sînt
operele de artă. Faptul că însăşi o operă de artă poate fi resimţită ca un bun
economic de vînzătorul ei sau ca unul teoretic de istoricul care nu vede în
ea decît un document al civilizaţiei timpului ne permite a spune că operele
artei nu devin realităţi estetice decît prin valorificarea lor dintr-un unghi
anumit. Această valorificare nu este însă o acţiune automată a spiritului. în
acţiunea de valorificare estetică intră un element volitiv, hotărîrea de a mă
comporta estetic, atitudinea estetică. După cum a arătat-o cu multă
limpezime J. Volkelt, stările care compun receptarea operei au un caracter
teleologic, ele se înşiruie către un scop şi necesită, prin această însuşire a
lor, intervenţia diriguitoare a voinţei. Se poate spune, în adevăr, împreună
cu Volkelt că „am voinţa de a mă comporta estetic şi că această voinţă este
vie în mine atîta timp cît durează atitudinea estetică. Dacă între timp apare
distracţia, oboseala sau dezgustul, voinţa de a mă abandona receptării
estetice dispare sau, dacă rămîne prezentă, se dovedeşte neputincioasă faţă
de influenţele contrarii."1 în ce constă atitudinea estetică? întocmai ca orice
manifestare volitivă a spiritului, atitudinea estetică implică unele inhibiţii şi
unele impulsuri, pe care urmează să le examinăm pe rînd.

Prima inhibiţie implicată de atitudinea estetică priveşte interesul practic
faţă de realitate. Nu este cu putinţă de a mă apropia estetic de un obiect
dacă în prealabil nu elimin toate interesele practice pe care mi le poate trezi.
Dorinţa de posesiune, teama sau speranţa, aprobarea sau dezaprobarea
morală şi socială pe care un obiect mi le poate inspira sînt duşmanii cei mai
de seamă ai atitudinii estetice. Dar cum, în realitatea lucrurilor, operele de
artă conţin, în afară de elementul lor estetic, atîtea alte elemente
extraestetice, eliminarea reacţiu-nilor legate de acestea din urmă se izbeşte
de greutăţile cele mai mari. Sînt oameni care frecventează în chip intens
operele artei, critici şi istorici ai literaturii sau artei care în lungul unei
cariere dintre cele mai active n-au nimerit niciodată atitudinea propriu-zis
estetică. Operele artei au putut fi pentru ei un instrument al luptei sociale,
un document al decăderii sau regenerării morale, o manifestare a devoţiunii
sau impietăţii, dar niciodată un simplu obiect estetic. Pentru a intra în
atitudinea estetică se cere şi mai puţin, şi mai mult. Mai puţin, întrucît e
necesară o simplitate şi o anumită indiferenţă faţă de conţinuturile aşa-zise
„serioase" ale vieţii. Mai mult, întrucît reacţiunile practice ale conştiinţei
fiind cele mai fireşti, atitudinea estetică reclamă o supraveghere, o putere de
a controla şi alege, funcţiunea continuă a unei cenzuri pe care spiritul nu o
regăseşte totdeauna cu uşurinţă.

Altă inhibiţie implicată de atitudinea estetică este aceea în legătură cu

percepţia intelectuală a obiectelor. Intuim mai mult decît obiectele sensurile

lor intelectuale. înţelegem mai mult decît vedem, auzim, pipăim. Peste

lucrarea simţurilor, inteligenţa noas-302 tră îşi continuă opera ei de asocieri,

subordonări, interpretări. Dincolo de ceea ce simţurile ne înfăţişează,

spiritul nostru adaugă intuiţiile lui intelectuale. Uneori aceste din urmă

funcţiuni sînt mai puternice şi acoperă cu desăvîrşire pe cele dintîi. în loc de

a cuprinde aparenţe, apercepem noţiuni, tipuri sau legi generale. Zoologul

care recunoaşte într-o albină o insectă himenopteră şi sociologul care vede

într-o manifestare de stradă o „stare de mulţime" se găsesc la un pol opus

atitudinii estetice. Evident, există şi amatori de artă care se orientează mai

cu seamă către conţinutul de idei, către sensurile intelectuale ale operelor.

Sînt aceia pe care R. MUller-Freienfels i-a denumit odată cu expresia de

„căutători de idei", Jdeensucher"1. Căutători de idei în artă sînt autorii

comentariilor voluminoase dincolo sau în marginea operelor; aceia care, în

loc de a contempla o aparenţă, descoperă o problemă. Fără îndoială, astfel

de atitudini sînt justificate, întrucît opera de artă cuprinde şi laturi

extraestetice, şi printre ele una intelectuală. Numai că în clipa şi în măsura în

care reacţionează intelectual, amatorul sau criticul de artă se află exclus de

la atitudinea estetică. El o poate reintegra numai dacă se pricepe a topi

laolaltă aparenţa şi sensul ei, în aşa fel încît spiritul să le poată cuprinde

dintr-o dată, prin actul aceleiaşi intuiţii sensibile.

Prin toate aceste inhibiţii şi eliminări, atitudinea estetică se caracterizează

ca o stare de pace lăuntrică, de supremă destindere morală şi intelectuală.

Cine nu se pricepe să facă linişte în sine nu poate auzi glasurile artei.

Tumultul interior le acoperă. Pacea sufletului le scoate în relief. Omul care

se pregăteşte pentru întîlnirile artei trebuie să opereze în sine acel katharsis,

acea purgare a pasiunilor care nu este numai un efect al artei, dar şi o

condiţie a ei. Să adăugăm că această stare de pregătire morală care

caracterizează atitudinea estetică trebuie să-şi întindă acţiunea ei asupra

felului durabil de a fi al sufletului. „Niciodată ochiul n-ar putea privi

soarele, scrie Plotin, dacă el însuşi n-ar deveni asemănător cu soarele, nici

sufletul n-ar putea contempla frumuseţea fără să fie frumos. Fiinţa care vrea

să contemple pe Dumnezeu şi Frumuseţea trebuie să devină zeiască şi

frumoasă."3 Oamenii înecaţi în brutalitate, sufletele grosolane nu pot adopta

niciodată atitudinea estetică; frumuseţea naturii şi a artei rămîne mută pentru

ei. Şi dacă este adevărată observaţia lui Schiller din Scrisori asupra

educaţiei estetice că frecventarea artei produce acea stare de armonie

lăuntrică favorabilă moralităţii, nu este mai puţin adevărat că armonia

internă şi un anumit grad de rafinare morală sînt condiţii indispensabile

pentru a stabili contactul cu frumuseţea.

In sfîrşit, atitudinea estetică însumează şi unele impulsiuni. Este în

sufletul transpus în atitudinea estetică o voinţă de a se dărui aspectului

sensibil, de a absorbi spectacolul ca spectacol, plăcerea de a urmări ceea ce

se desenează în suprafaţa lucrurilor. Fără îndoială, receptarea completă a

artei cuprinde, după cum vom vedea şi mai tîrziu, elemente critice şi

analitice, acte de judecată şi estimaţie destul de dezvoltate, dar poziţia

iniţială în faţa artei, atitudinea estetică este constituită în primul rînd dintr-o

abandonare naivă a spiritului în puterea aparenţei. Atitudinea practică

reacţionează activ faţă de datele realităţii; atitudinea teoretică le prelucrează

sistematic, pe cînd cea estetică le absoarbe pur şi simplu. Fiinţa orientată

estetic nu vrea să stăpînească realitatea, nici s-o modifice sau s-o exploateze,

nici s-o înţeleagă, ci numai să se bucure de simpla ei existenţă, în expresia ei

sensibilă.4 Şi cum atitudinea estetică poate fi îndreptată nu numai către

operele artei, care o solicită îndeosebi, dar şi către oricare alte înfăţişări ale

lumii şi vieţii, fiinţa care priveşte din unghiul ei nu face parte nici din tabăra

luptătorilor, nici din aceea a cercetătorilor; ea se rînduieşte printre amatori.

Rămînînd la suprafaţa pitorească a lucrurilor, ei renunţă de a sonda

adîncimea lor şi refuză de a întreprinde vreuna din luptele menite a le

schimba chipul şi desfăşurarea. Amatorii nu rămîn cu toate acestea în afară

de cîmpul activ al culturii omeneşti, căci atunci cînd luptele vieţii practice

ameninţă să degenereze în brutalitate şi cînd cercetările iscusite ale minţii

riscă să se piardă în subtilităţi zadarnice, atitudinea amatorului estetic poate

fi invocată pentru a reîmprospăta virtuţile indispensabile ale rezervei şi

123

armoniei interioare, ale iubirii simple şi naive pentru realitatea sensibilă.

Astfel, într-o 304 vreme care preţuieşte atîta fiinţa activă, omul încordat

către îndoitul scop al stăpînirii şi cunoaşterii, poate nu este rău să se

păstreze undeva preţuirea omului dezarmat în faţa unei realităţi căreia nu

doreşte decît să i se dăruiască cu iubire.

3. PRIMA IMPRESIE ŞI DESFĂŞURAREA
RECEPTĂRII ARTISTICE

Receptarea artistică este un proces care se desfăşoară în timp. Neajunsul

de căpetenie al vechilor teorii despre contemplaţia estetică pornea de la

faptul că se considera drept o reacţiune momentană şi completă în această

unică clipă a ei, un proces care nu se desăvîrşeşte decît treptat şi reclamă o

durată mai mult sau mai puţin lungă. După cum am arătat mai sus,

observaţia valorează atît pentru operele care folosesc mijloace succesive, cît

şi pentru acele care utilizează mijloace coexistenţiale. Există cu toate

acestea o anumită impresie pe care ne-o lasă operele artei, chiar în prima

clipă a contactului cu ele. Ar fi însă greşit dacă am reduce întreaga sferă a

trăirilor prilejuite de artă la această unică şi primă impresie. Procesul

receptării operei se continuă mult după aceea şi se îmbogăţeşte treptat.

în ce constă însă prima impresie trezită de o operă de artă? Mai întîi

sentimentul de a fi alunecat sub o influenţă exterioară, de a suferi sugestia

unei anumite prezenţe situate în afară de noi. Psihologul Paul Souriau a

comparat efectul acestei prime întâlniri, pe care el o denumeşte „extazul

admirativ", cu hipnoza. Aceeaşi alunecare sub o înrîurire străină şi într-un

caz şi în altul, aceeaşi inhibiţie a funcţiunilor critice ale spiritului, aceeaşi

suspendare a sentimentului duratei care face pe insul cufundat în

contemplaţia acestei prime clipe s-o resimtă drept eternă. în această stare,

scrie Souriau, „nu mai judecăm şi criticăm şi nu mai încercăm nici o uimire.

Orice activitate încetează; nu mai facem altceva decît să privim. Nu mai

reacţionăm în nici un fel la impresia pe care obiectul o face asupra

simţurilor noastre, suportînd-o în chip pasiv. Nu ne întrebăm dacă obiectul

este frumos şi pentru care motive. Ne mulţumim numai să ne fixăm spiritul

şi ochii asupra lui, păstrînd acelaşi surîs vag pe buze, aceeaşi emoţie

voioasă în inimă, aceeaşi imagine suspendată în spirit. Este o stare de pură

contemplaţie. Nu este însă şi o stare hipnotică?"1 Desigur, pentru ca starea

de sugestie, care este sensibilă din primul moment, să devină „extazul

admirativ" despre care vorbeşte Souriau, un sentiment nou trebuie să

intervină. Este vorba de sentimentul unei anumite valori înalte şi

excepţionale. Sîntem, cu alte cuvinte, conştienţi sau semiconştienţi încă din

primul moment de a suferi acţiunea sugestivă a unui obiect extern, care

posedă o valoare rară şi de un grad înalt. Acte valorificatoare se amestecă

deci în această primă clipă a contemplaţiei, deşi nu acte de valorificare

logică, ci numai sentimentală. O astfel de constatare limitează analogia pe

care crede Souriau a o putea stabili între extazul admirativ şi hipnoză. în

adevăr, hipnotizatul nu reacţionează prin admiraţie, aşadar printr-o acţiune

de valorificare a individului care îl ţine sub puterea sa, pe cînd

contemplatorul artei execută o astfel de valorificare şi manifestă, chiar din

primul moment, o atitudine mai activă decît a personajului cu care a fost

comparat.

Dar analiza primei impresii nu se completează decît dacă ţinem seama şi

de un anumit răsunet în cenestezie, de conştiinţa surdă a unor modificări

organice. Psihologii au descris prima impresie pe care o primim de la artă

mai cu seamă sub acest raport. „La atingerea frumosului, scrie Leveque,

totul este puternic şi dulce, energic, binefăcător şi delectabil. Sufletul

primeşte din această atingere un plus de viaţă care îl umple şi se manifestă

în afară. E o plăcere arzătoare, intensă, strălucitoare, care nu numai că ne

exaltă toate facultăţile psihologice, dar care, trecînd de la suflet la corp, ne

accelerează circulaţia sîngelui, face bătăile inimii mai rapide şi ne

însufleţeşte chipul, aşternîndu-ne pe obraji o purpură uşoară şi curată,

deopotrivă cu a sănătăţii."2 M. Desoir, unul din 306 primii esteticieni cărora

le revine meritul de a fi considerat receptarea artei ca un proces, este şi el de

acord că prima impresie pe care o primim de la artă este saturată de senzaţii

organice, o împrejurare care ar explica intensitatea şi siguranţa cu care

această primă impresie se produce.3 Mai tîrziu, cînd intervin asociaţii

personale din sfera feluritelor interese extraestetice cu care întîmpinăm arta

şi cînd se adaugă acte conştiente de valorificare logică, tăria şi siguranţa

primei impresii se atenuează. Contemplatorul admite discuţia pentru că în

sufletul său se strecoară îndoiala. Prima impresie este însă categorică şi

dogmatică, pentru că ea reprezintă reacţia instinctivă şi organică a omului în

faţa artei.

Dacă acum ne întoarcem privirile de la ceea ce se întîmplă în

subiectivitatea contemplatorului pentru a ne întreba ce elemente din

structura obiectivă a operei sînt asimilate în scăpărarea de fulger a acestui

prim moment, constatăm că răspunsurile psihologilor sînt destul de unitare.

Contemplatorul întrevede în această clipă mai cu seamă laturile sensibile ale

operei, calităţile ei de formă şi culoare, ceea ce Fechner numea cu o singură

expresie „factorul direct". Reprezentarea subiectului, dacă ne restrîngem la

chipul de a recepta un tablou, reproducerea sentimentelor întipărite pe

fizionomia personajelor pictate, valorificările critice etc. sînt stări şi acte

care intervin mai tîrziu. Prima clipă impune conştiinţei mai cu seamă

elementele sensibile ale operei. O elevă a lui O. Kulpe4, care întreprinsese el

însuşi cercetări în această direcţie, studiind în mod experimental des-

făşurarea receptării artistice, a putut stabili cu oarecare exactitate primatul

sensibilului printre feluritele laturi ale operei care se impun mai întîi

conştiinţei. Prezentînd unui număr de nouă persoane o serie de reproduceri

artistice şi cerîndu-le declaraţii introspective, după ce le expuse două, cinci,

şapte sau zece secunde, a putut constata că factorul direct lucrase, după

primele două secunde, în 75,2% din cazuri, un procent pe care nu-1 mai

atinge nici unul din celelalte aspecte ale operei, cum ar fi conţinutul,

valorificările etc, şi trăirile corelative, afară de asociaţii (75,6). Un rezultat

care coincide în parte cu constatarea principială a lui Dessoir:

„Contemplatorul neprevenit mcntalc,dc vreme ce sentimentele simpatetice şi

cele în legătură cu starea eului ni s-au arătat în creştere pînă în a zecea

secundă a contemplaţiei.

De altfel, statistici ca cele de mai sus permit concluzii numai în legătură
cu un caz mediu şi ideal, pe care realitatea concretă şi individuală a
contemplaţiei îl poate infirma în numeroase ocazii. Aşa, de pildă, dacă
obiectul contemplaţiei actuale este cunoscut dintr-una sau mai multe
contemplaţii anterioare, atunci atitudinea critică poate fi mai vie din primul
moment. Nu numai vizitarea repetată a unui muzeu, dar şi lectura pentru a
doua sau a treia oară a unui roman sau a unui poem liric pot trezi observaţii
de natură critică şi acte valori-ficatoare care lipseau contemplaţiei iniţiale. In
al doilea rînd, diferenţa individuală a contemplatorului imprimă totdeauna o
desfăşurare specială a procesului receptiv. Altfel va decurge contemplarea
pentru omul naiv din popor şi altfel pentru cunoscător şi artist. în anchetele

124

întreprinse de Dessoir cu personalităţi eminente din domeniul esteticii,
observaţii consemnate după două secunde de contemplaţie conţineau detalii
tehnice şi istorice care în alte împrejurări n-ar fi putut apărea sau, cel puţin,
n-ar fi ocupat acelaşi loc în ansamblu. Apoi, bogăţia şi promptitudinea
asociaţiilor este întotdeauna mai mică sau mai mare, după gradul de
afinitate dintre operă şi vîrsta, condiţia sau formaţia specială a
contemplatorului. Din proprie experienţă pot spune că într-un mod cu totul
deosebit am receptat romanul lui Al. VlahuţăDan, în vremea adolescenţei
mele şi mai tîrziu, cînd s-a întâmplat să-1 recitesc. în ultima împrejurare n-
am mai putut obţine imensul răsunet asociativ care alcătuise farmecul
primei lecturi; în schimb, toată vremea mă menţineam într-o vigilenţă
critică de care altădată eram cu totul străin. Desfăşurarea receptării se
producea astfel în condiţii schimbate. în fine, această desfăşurare n-are un
sens ireversibil. Deşi, în mod natural, spiritul trebuie să treacă de la
contemplarea operei la laturile ei pur sensibile, la înţelegerea conţinutului ei
intelectual, apoi la acte de valorificare etc, nu este exclus ca din cînd în cînd
drumul acesta să fie parcurs şi în sens invers. Sînt momente de oprire şi
revenire în cursul oricărei contemplaţii. Receptarea operei nu este doar o
acţiune sistematică, executată după o ordine prescrisă şi imutabilă. O astfel
de lipsă de fantazie în modul de a ne-o apropia ar compromite o bună
parte din farmecul artei. Frecventarea unei opere seamănă mai mult cu

rătăcirea nestînjenită a insului sedus de varietatea peisajului pe care îl

străbate, lată atîtea motive pentru care nu vom descrie elementele

componente ale receptării artistice, în sensul dezvoltării lor, ci în structura

pe care ele o întregesc.

4. ELEMENTELE RECEPTĂRII
ARTISTICE

a) ELEMENTE EXTRAESTETICE

Analizînd structura generală a artei, am arătat, încă din prima parte, că nu
tot ce cuprinde arta este estetic. Estetică este în artă numai acţiunea de
prelucrare a unui material în scopul întocmirii unei unităţi autotelice şi
expresive pentru sufletul artistului. Materialul pe care îl prelucrează artistul
nu este el însuşi estetic. Artistul îşi construieşte opera sa dintr-o materie
împrumutată vieţii comune şi, printre altele, din sentimente, idei şi tendinţe
răsărite în împrejurările practice ale existenţei omeneşti. Dacă este însă aşa,
se înţelege atunci că în răsunetul subiectiv pe care îl produce arta esteticul
se amestecă tot timpul cu extraesteticul. Există în decursul receptării operei
artistice senzaţii, sentimente, idei sau acte ale spiritului dependente de
calitatea estetică a operei. Dar sînt tot atîtea elemente ale vieţii sufleteşti
care, deşi opera le pune în mişcare, nu pot fi considerate ca estetice, de
vreme ce ele pot fi trăite şi în împrejurări practice ale vieţii. Astfel, după
cum s-a arătat adeseori în psihologia mai nouă, putem distinge în afectul
total inspirat de artă un prim strat de emoţii elementare rezultate din
răsunetul în conştiinţă al unor modificări organice. O tragedie ne zguduie. O
povestire sumbră ne înfioară. O tiradă patetică ne înalţă. Unallegro muzical
ne înviorează. Aceste feluri de a vorbi analizează

bine primul strat de emoţii elementare răsărit din influenţa artei asupra
sistemului vegetativ. Dar aceste emoţii n-au nimic specific estetic în ele,
pentru că zguduiţi, înfioraţi sau învioraţi putem fi nu numai de o operă de

artă, dar şi în alte circumstanţe. Guyau avea dreptate să observe că o operă
de artă lucrează într-un fel difuz şi întăritor, la fel cu acţiunea unui pahar cu
lapte absorbit în aerul tare al unei culmi muntoase, la sfîrşitul unei
ascensiuni obositoare. Guyau se înşela însă cînd considera în această fericită
modificare a cenesteziei unul din efectele specifice artei, căci în realitate
arta se întîlneşte în această înrîurire cu alte multe situaţii. Nu numai arta şi
nu numai paharul cu lapte al lui Guyau, dar şi o zi de repaos în aer curat, o
veste bună primită după săptămîni de aşteptare penibilă, o satisfacţie de
amor propriu etc. pot modifica în chip fericit cenestezia noastră. Cum însă
tuturor acestor situaţii nu le putem recunoaşte nimic estetic, nici
sentimentelor produse de ele sau înrudite cu acestea nu le putem acorda
calitatea estetică. în loc deci de a face, împreună cu esteticianul francez, din
emoţia estetică o varietate mai adîncă a agreabilului, este mai nimerit a
spune că agreabilul, dar şi alte emoţii dezvoltate din modificări cenestezice
sînt simple elemente extraestetice ale unui afect total.

Multă vreme s-a susţinut că arta nu lucrează decît asupra simţurilor
superioare, asupra văzului şi auzului şi asupra imaginaţiei repro-ductive în
legătură cu datele acestora. Arta trecea, în primul rînd, drept o activitate a
ochiului şi urechii. S-a făcut deci un prim pas însemnat în psihologia
receptării artistice în clipa în care s-a pus în lumină rolul senzaţiilor
inferioare şi, printre ele, al senzaţiilor organice, în cuprinsul receptării, deşi
acest rol trebuie înţeles ca extraes-tetic, şi nu ca estetic. Unul din cercetătorii
care şi-au cîştigat mai multe merite în această nouă orientare a psihologiei
artei a fost fără îndoială Robert Vischer. Cercetătorul german, fiul marelui
estetician Th. Fr. Vischer, a observat că plăcerea sau neplăcerea pe care le
încercăm în legătură cu unele forme provin din faptul că ele sînt de acord
sau contrazic structura şi modul de a funcţiona al unui anumit organ de-al
nostru sau al organismului nostru în general.1 Putem spune, de pildă, că
iubim simetria pentru că noi înşine sîntem organizaţi simetric. Cum este însă
posibilă această comparaţie? Prin aceea, răspunde Robert Vischer, că orice
senzaţie, absorbită prin ochi, este de îndată difuzată în adîncimile
organizaţiei noastre şi resimţită ca senzaţie vitală. Feluritele domenii ale
sensibilităţii nu stau izolate unele faţă de altele. O stradă însorită, privită
prin ochelari albaştri, cheamă nu ştiu ce senzaţie de răcoare. Iar faptul că
vorbim uneori de „culori strigătoare" ilustrează atracţia care există între
culori şi sunete. Dacă există însă afinităţi între senzaţiile optice şi cele
acustice sau de temperatură, sînt de notat astfel de afinităţi şi între senzaţiile
optice şi cele vitale. Conţinutul acestora din urmă este proiectat în obiectele
frumoase, pe calea acelei simpatii estetice (Einfufhlung), pe care Robert
Vischer a fost printre cei dintîi s-o descrie. Rolul senzaţiilor organice în
starea estetică a fost, după Robert Vischer şi uneori independent de el,
adesea pus în lumină. Mai cu seamă în legătură cu muzica, funcţiunea lor a
fost subliniată cu toată energia. Astfel, Lionel Dauriac, care a consacrat o
limpede cercetare psihologiei muzicale, afirmă odată că „armonia internă",
în care se recunoaşte unul din principalele efecte ale muzicii, este în primul
rînd o stare a corpului. „Cuvîntul acesta, scrie Dauriac, nu este tocmai ce
cred poeţii. Armonia despre care poeţii cred că există în suflet este de fapt o
armonie corporală. Ea este făcută din elemente organice vibrînd în chip
simultan şi a căror prezenţă şi bunăstare ne devin sensibile."2 După cum
„euforia" muribunzilor, adaugă Dauriac, a fost interpretată uneori într-un
sens spiritualist, tot astfel şi starea de armonie pe care o provoacă muzica.
Psihologul are însă dreptul să corecteze această iluzie, evidenţiind răsunetele
organice pe care le culegem în sentimentele de armonie, de bunăstare, de
înălţare şi uşurinţă pe care le trăim în contact cu muzica. Poate însă că
importanţa senzaţiilor organice pentru starea estetică în genere n-a fost
niciodată mai bine pusă în lumină ca de Karl Groos. Pentru Groos, senzaţiile
pe care le trăim în senzoriul organic sînt absolut constitutive pentru starea
estetică. Nu numai sentimentele pe care le încercăm la ascultarea muzicii,
dar şi acelea care se dezvoltă în faţa operelor plastice sau cu prilejul lecturii
unei poezii se alimentează din acest izvor. „Dacă, de pildă, poetul, scrie

125

Groos, nu se pricepe să producă, prin sunetul şi înţelesul cuvintelor sale,
anumite procese fiziologice în organismul ascultătorilor săi, care să
pătrundă ca sentimente corporale în conştiinţa lor, sau dacă ascultătorul
însuşi se refuză în această privinţă (fie din pricina insensibilităţii, fie din
aceea a unei oboseli care poate să cuprindă chiar pc insul predispus estetic),
atunci poezia poate fi înţeleasă sau judecată, dar emoţia nu are loc."3 Cîtă
importanţă au senzaţiile organice, ne spune Groos, mai cu seamă cele
viscerale, pentru constituirea emoţiilor în genere (şi prin urmare şi a emoţiei
estetice în special) ne-o dovedeşte cazul expus de R. d'AUonesc (Revue
philosophique, voi. 60, 1905) relativ la femeia Alexandrina X., care, în
urma unei maladii, pierzînd sensibilitatea organelor digestive, a pierdut în
acelaşi timp nu numai orice senzaţie de foame sau sete, dar şi facultatea de
a încerca orice emoţii mai înalte.

Punerea în valoare a factorului cenestezic în receptarea operei de artă a
însemnat fără doar şi poate un progres al cercetării. Cine nu ţine seama de el
nu poate nicidecum să-şi explice ceea ce se înţelege prin acţiunea
răscolitoare sau înviorătoare a artei. Astfel de expresii desemnează
evenimente care se petrec în corpul nostru şi pe care conştiinţa le resimte ca
senzaţii cenestezice. Eroarea apare însă în momentul în care aceste
elemente, cu rol hotărît în receptarea artistică, sînt interpretate ca nişte
elemente estetice. Căci această din urmă calificare trebuie s-o păstrăm
numai în legătură cu evenimentele subiective care se dezvoltă în contact
exclusiv cu opera de artă, pe cînd senzaţiile cenestezice, după cum am
arătat, pot apărea şi în alte împrejurări. Factorul cenestezic în ansamblul
receptării artistice alcătuieşte deci o parte din latura lui extraestetică.
Aspectul pro-priu-zis estetic trebuie căutat în altă parte. El se dezvoltă
numai în raport cu particularităţile structurale, obiective ale operei de artă.
De aceea J. Volkelt are dreptate să observe că senzaţiile cenestezice „aparţin
mai degrabă răsunetului sentimental subiectiv al esteticului"4. Tot atît de
potrivită este remarca lui Th. Lipps că în starea estetică mă găsesc cufundat
„în contemplarea obiectului frumos, şi tocmai de aceea nu în contemplarea
evenimentelor din corpul meu"5. Iată tot atîtea amendări preţioase, mai ales
dacă ţinem seama de tabăra din care ne vin.

Acelaşi lucru se poate afirma despre rolul asociaţiilor în receptarea

artistică. Nu încape îndoială că orice atingere cu opera de artă produce un

curent asociativ de senzaţii, idei şi sentimente. Fechner a evidenţiat cu

succes împrejurarea, stabilind „principiul asociaţiei", 314 valabil de altfel

nu numai pentru artă, dar şi pentru oricare alte obiecte pe care le resimţim

frumoase. De ce ne place o portocală, se întreabă Fechner, mai mult decît o

bilă de lemn avînd aceeaşi formă şi culoare ca şi ea? „Acel care priveşte o

portocală vede numai o pată rotundă şi galbenă? Cu ochiul simţurilor, poate

că da; dar cu cel spiritual percepe un obiect cu miros plăcut, cu gust

înviorător, crescut într-un pom frumos, într-o ţară frumoasă, sub un cer cald;

el vede, ca să zicem aşa, toată Italia reprezentată în ea, ţara către care ne-a

împins totdeauna o nostalgie romantică. Din amintirea tuturor acestor fapte

se compune culoarea spirituală a obiectului. Pe cînd acela care consideră o

bilă galbenă de lemn nu poate vedea în dosul petei galbene decît lemn gol,

lucrat de strungar şi lăcuit de vopsitor."6 Impresiile asociative pe care le

stîrneşte orice aspect al frumuseţii şi, în primul rînd, opera de artă, pot lua

două drumuri. Ele pot lua drumul unei perindări succesive prin cercul

conştiinţei, al acelei libere reverii care compune o bună parte din ceea ce se

numeşte „contemplaţia" artistică. Cercetătorii au arătat mai demult că astfel

de asociaţii stau în afară de impresia estetică propriu-zisă. Ele alcătuiesc,

faţă de a-ceasta, ceva mai degrabă superficial şi periferic. Unitatea

impresiei estetice poate fi apoi compromisă de valul prea bogat al acestor

libere asociaţii în marginea ei. Astfel de obiecţii ridica J. Volkelt împotriva

principiului asociaţiei încă din anul în care apărea cartea lui Fechner. După

cum s-a văzut însă mai tîrziu, Volkelt greşea cînd valorifica asemenea

obiecţii tocmai împotriva lui Fechner, care preconizează un alt drum al

asociaţiei.7 Acest al doilea drum al asociaţiilor constă în cristalizarea lor în

jurul impresiei directe, încît, după cum spune Fechner, cele dintîi „se

asociază atît de imediat cu intuiţia, se contopesc cu ea atit de complet, încît

par a constitui o parte esenţială a intuiţiei". Astfel de asociaţii nu mai sînt

nici superficiale, nici periferice faţă de impresia estetică propriu-zisă şi nici

sustrase unităţii ei. Ele sînt, mai degrabă, considerate drept „culoare

spirituală" a obiectelor, parte integrantă a impresiei nemijlocite pe care ele

ne-o produc şi dependentă direct de particularităţile de structură ale acestor

obiecte. în această editate s-ar cuveni deci să recunoaşten elementului

asociativ rolul unui factor estetic în ansamblul receptării artistice. Fără

îndoială că asociaţiile din acest al doilea tip nu sînt absolut arbitrare şi că

ceea ce s-a numit „culoarea spirituală" nu este făcută din elemente

asociative cu totul întîmplătoare. Obiectul estetic conţine în sine o anumită

virtualitate asociativă, care face să se polarizeze în jurul lui numai asociaţiile

care îi convin şi care îl pot interpreta. Cine contemplă, de pildă, pînza lui

Tizian Amor sacru şi profan este oarecum constrîns să asocieze reprezentări

din domeniile civilizaţiei antice şi creştine şi ale comparaţiei lor. Şi, cu toate

acestea, trebuie să recunoaştem că aceste asociaţii obligatorii nu sînt deter-

minate de obiectul respectiv, întrucît el aparţine sferei estetice. Pînza lui

Tizian cheamă reprezentări din cîmpul celor două culturi nu prin faptul

acţiunii de plăsmuire estetică pe care ea o reprezintă, ci prin gîndul

eteronomic introdus în materia asupra căreia s-a aplicat amintita acţiune

plăsmuitoare. Dacă putem spune astfel, pînza lui Tizian determină

reprezentările asociative despre care s-a vorbit nu întrucît este o operă de

artă, ci întrucît este o operă de cugetare. întocmai ca senzaţiile cenestezice,

tot astfel şi asociaţiile, deşi rolul lor în procesul receptării artistice este

incontestabil, nu aparţin laturii lui estetice. Asociaţiile aparţin laturii

extraestetice a acestui proces. Ele alcătuiesc în răsunetul subiectiv factorul

corelativ cu elementul eteronomic al operei de artă. Prin mijlocirea lor,

individul poate răspunde artei cu ansamblul intereselor morale, sociale,

filozofice sau religioase ale fiinţei sale. Cine nu este în stare să răspundă cu

acest ecou artei nu o poate absorbi în toată multiplicitatea intenţiilor ei. Dar

cine s-ar mulţumi numai cu acest ecou n-ar nimeri ceea ce este specific

estetic în receptarea artei.
A

In sfîrşit, latura extraestetică a receptării artistice se completează printr-o
mulţime de sentimente despre a căror natură rămîne să ne dăm seama.
Distincţia pe care trebuie s-o facem în această privinţă este cu atît mai
importantă cu cît pentru majoritatea opiniilor răsunetul subiectiv al artei este
dominat de nota sentimentală. Pentru insul cu o educaţie incompletă, a
recepta subiectiv o operă de artă înseamnă în primul rînd a trăi sentimentul
mai intens. Iar sentimentele la care individul amintit se gîndeşte sînt
deopotrivă cu acele trăite în împrejurările practice ale vieţii, în victoriile sau
înfrîngerile ei, în clipele de speranţă, de teamă sau de deznădejde. Fără
îndoială că astfel de sentimente îşi au rolul lor în procesul de asimilare a
artei. Iar aceste sentimente sînt, după excelenta clasificare a lui Volkelt, de
trei feluri: sentimente pe care le atribuim aspectelor înfăţişate de artă,
sentimente cu care reacţionăm faţă de acestea şi sentimente care colorează
starea generală a eului nostru, ca o urmare a participării noastre la aspectul
evocat din viaţă sau natură.8 Aşa, de pildă, cină asistă la reprezentaţia/tege-
lui Lear de Shakespeare trăieşte în acelaşi timp deznădejdea bătrî-nului rege
şi ambiţia fiicelor lui, Goneril şi Regan, apoi compătimire adîncă pentru
Lear şi indignare faţă de fiicele ingrate, în fine, un sentiment general de
răscolire şi înălţare ca un răsunet învăluitor al destinului măreţ în tragismul
lui, care ni s-a desfăşurat în faţa ochilor. Să numim aceste trei feluri de
sentimente: obiective, reactive şidis-poziţionale. Fireşte, după natura operei
de artă, ele pot fi inegal distribuite de-a lungul procesului de receptare şi, în

126

anumite împrejurări, unele din ele pot fi limitate în mare măsură. Astfel, în
faţa Călătoriei spre Cythera a lui Watteau, contemplatorul poate trăi
sentimentul obiectiv al graţiei şi veseliei întipărite pe figura şi în
atitudinilepersonajelor reprezentate, apoi sentimentele reactive de simpatie,
poate colorată sexual, pe care aceste personaje ni le inspiră •şi, în fine,
sentimentul dispoziţional de uşurinţă şi prospeţime care răsună cîtva timp în
noi şi după ce am încetat a privi tabloul. Partizani i teoriei simpatiei estetice
(Einfuhlung) pretind că trăim sentimente obiective, atribuindu-le chiar
aspectelor care, după firea lor, nu pot ele însele să le încerce, de pildă
sentimentele de forţă şi cutezanţă pe care le proiectăm în muntele înălţat
către înălţimile ameţitoare ale văzduhului. Şi ceea ce se petrece în noi în
faţa naturii revine şi cu ocazia redării ei artistice. Fără a analiza mai de
aproape aci teoria simpatiei estetice, putem totuşi observa că există unele
varietăţi ale artei în procesul receptării cărora, deşi sentimentele obiective
pot ocupa un anumit loc, ele sînt totuşi copleşite de sentimente aparţinînd
unui alt tip, de pildă tipului dispoziţional. Astfel, privitorul care se opreşte
în faţa Catedralei Sf. Petru din Roma poate încerca sentimentul obiectiv al
forţei care pare a însufleţi întreaga clădire, deşi din experienţă proprie pot
spune că sentimentul dispoziţional al festivului şi grandiosului mi s-a părut
în această împrejurare mult mai puternic. Ne întrebăm însă ce sentiment
obiectiv proiectăm într-o compoziţie muzicală de tip abstract, cum ar fi o
fugă dc Bach, sau într-un ornament geometric? Nici unul sau aproape nici
unul. Sentimentele dis-poziţionale sînt însă prezente şi în aceste ocazii. Sînt
apoi, în arta modernă, curente care tind a menţine în procesul receptării
artistice numai aceste din urmă sentimente. Cubismul, de pildă, este animat
de intenţia de a elimina orice sentimente obiective şi reactive şi de a reţine
numai pe cele dispoziţionale. Oricum ar fi, sentimentele pe care le-am
analizat aci aparţin aspectului extraestetic al procesului de receptare, de
vreme ce ele pot fi trăite de subiect nu numai în legătură cu arta. Sentimente
obiective şi reactive încercăm în toate ocaziile vieţii sociale. în nenumărate
împrejurări citim în figura, atitudinile şi acţiunile semenilor noştri
sentimentele care îi inspiră şi le răspundem cu sentimentele noastre de
reacţie. Cît despre sentimentele dispoziţionale, ele alcătuiesc conţinutul
farmecului pe care îl degustăm în mijlocul naturii. Dacă deci opera de artă
ne inspiră toate aceste sentimente, ea nu o face prin ceea ce este estetic în
ele, ci prin ceea ce ele cuprind ca elemente extraestetice şi preestetice.
înainte de a o supune prelucrării estetice, materia operelor posedă virtutea
de a inspira toate sentimentele despre care s-a vorbit. Nu numai peisajele lui
Rubens, dar şi natura flamandă este capabilă de a ne pune în vibraţie
sentimentală. Peste aceasta din urmă, peisajele lui Rubens, considerate ca
operă de artă, trezesc însă un strat nou de sentimente, acestea din urmă şi nu
numai acestea de calitate estetică. Paginile următoare ne vor arăta care sînt
afectele propriu-zise care intră în ţesătura receptării estetice.

Să adăugăm că distincţia dintre elementele extraestetice şi cele estetice
nu implică nici o subevaluţie faţă de cele dintîi atîta timp cît ambele
categorii sînt reprezentative. Evident, dacă contemplatorul nu răspunde artei
decît cu laturile extraestetice ale procesului receptor, spunem că atitudinea
sa este inadecuată, şi ca atare inferioară. Tot atît de inadecuată, considerînd
natura complexă, în acelaşi timp eteronomă şi autonom estetică, a operei de
artă, ar fi şi atitudinea contemplatorului care ar inhiba reacţiile sale
extraestetice. Pentru un astfel de contemplator, cum din cînd în cînd se
iveşte, se pierde desigur ceva din adîncimea şi bogăţia ecoului cu care se
cuvine a răspunde artei.

b) ELEMENTE ESTETICE

Dacă elementele receptării artistice, analizate pînă acum, au comună
însuşirea de a putea fi produse şi de alte obiecte decît arta şi în alte situaţii
decît aceea a contemplaţiei, îndreptăţind ca atare calificarea lor ca
extraestetice, elementele propriu-zis estetice, de care urmează să ne ocupăm

acum, sînt determinate de ceea ce este autonom estetic în opera de artă,
adică de însuşirea lor de a fi plăsmuiri expresive şi originale. Elementele
extraestetice mai au însă o trăsătură care le leagă laolaltă. Toate sînt,
deopotrivă, evenimente nu numai în legătură cu eul, ceea ce se poate afirma
despre orice stare de conştiinţă, dar şi evenimente care, prin tot conţinutul
lor, se limitează în interiorul eului. Atenţia individului care în faţa artei
încearcă numai senzaţii organice, asociaţii şi sentimente (mai cu seamă
sentimente reactive şi dispoziţionale) este concentrată asupra propriului eu,
nu asupra obiectului exterior. Efectul răscolitor sau înviorător al artei,
asociaţiile pe care le ţesem în jurul ei, sentimentele pe care le trăim în
legătură cu ea ne fixează înlăuntrul subiectivităţii noastre, închi-Zîndu-ne în
aceeaşi măsură drumul către aspectul exterior. Am recunoscut însă printre
particularităţile atitudinii estetice tocmai tendinţa de a te dărui lumii
obiective, înfăţişării externe. Din această pricină, individul care receptează
arta numai prin elementele extraestetice ale procesului receptor se găseşte
într-o atitudine inadecuată. Un estetician ca M. Geiger socoteşte chiar că în
faţa artei singura atitudine potrivită este aceea a concentrării externe,
concentrarea internă rămînînd atitudinea unui diletantism sentimental care
n-are nimic comun cu arta. „Nu este nici o îndoială, scrie Geiger, că numai
concentrarea externă este atitudinea specific estetică. Numai în ea opera de
artă este cuprinsă în valorile şi particularităţile structurii ei. Dimpotrivă,
pentru concentrarea internă opera de artă este indiferentă în forma ei
specifică, singura ei funcţiune fiind de a provoca plăcerea şi de a produce
sentimente de tot felul, precum entuziasm, înălţare, beţie, duioşie etc."1

Părerea lui Geiger, interesantă şi valabilă întrucît reuşeşte să caracterizeze şi
să condamne diletantismul, nu rămîne însă mai puţin parţială. Căci, după
cum se poate deduce din cele înfăţişate mai sus, o receptare completă a artei
cuprinzînd şi elemente extraestetice şi estetice interesează deopotrivă atît
concentrarea internă, cît şi cea externă. Dar chiar în atitudinea estetică cea
mai pură, cea mai nealtcrată, cea mai puţin amestecată cu elemente extra-
estetice, putem oare spune că concentrarea internă nu joacă nici un rol? Fără
îndoială că în atitudinea estetică ne dăruim lumii obiectelor, aspectului
exterior, dar o dată cu aceasta apar şi unele sentimente pe care nu le putem
resimţi decît ca pe nişte evenimente ale subiectivităţii. Pentru a ilustra toate
acestea, să luăm un exemplu. în timpul lecturii unui roman, atitudinea
estetică selectează, între altele, felul în care diversele episoade se înlănţuiesc
către un final care nu poate fi lămurit întrevăzut. Structura progresivă a
romanului determină atitudinea estetică să reţină acest aspect. Dar pe măsură
ce urmărim această particularitate obiectivă a operei, înregistrăm, sub forma
unui eveniment pur interior, sentimentul interesului. Trebuie oare să
eliminăm interesul din sfera elementelor estetice ale receptării operei?
Desigur că nu, de vreme ce acest sentiment este strict dependent de
particularităţile obiective ale operei de artă. Teoria lui Geiger ni se pare
astfel a avea neajunsul că nu lasă nici un loc sentimentului în procesul
receptor. Desigur, atitudinea estetică este în primul rînd orientată către
exterior, dar în această situaţie ea este însoţită de unele răsunete
sentimentale pe care analiza nu poate să şi le ascundă.

Vom spune deci că sentimentele implicate de procesul de receptare
estetică a operei fac parte din clasa afectelor extragenetice, pe care le vom
opune afectelor endogenetice. Afecte endogenetice sînt acelea care îşi au
pricina şi rădăcina în interiorul omului. Urîtul, melancolia, o anumită
bucurie fără motiv, starea de suflet care întovărăşeşte sănătatea sau boala
sînt deopotrivă afecte endogenetice. Extragenetice sînt însă toate afectele
determinate de feluri de a fi ale lucrurilor străine de noi şi în care ni se
relevă particularităţile lor. Sentimentele estetice fac parte din ele. Din
această cauză ele nu pot fi niciodată descrise în afară de valorile obiective
care le produc. Dar tot din această pricină latura estetică a procesului de
receptare artistică nu se rezolvă niciodată în stări de sentiment pure, ci sînt
totdeauna amestecate cu stări şi acte intelectuale, menite să ne informeze

127

asupra particularităţilor obiective ale operei. Se înţelege că dacă este aşa,
receptarea estetică va lua forme de o diferenţiere minuţioasă, deopotrivă cu
aceea afectivă a operelor. Deosebirile dintre receptarea unui concert de
Schumann şi a unuia de Stravinsky vor fi deci cu mult mai mari decît
asemănările lor. Din această cauză nu se va putea construi niciodată o teorie
a receptării care să istovească tot conţinutul trăirilor pe care le încercăm în
cazul unei opere individuale. Căci singurul lucru pe care îl poate face o
teorie a receptării estetice este să stabilească laturile lui generale şi formale.
Acestea sînt corelative cu ceea ce am recunoscut drept momentele
constitutive ale artei şi, în primul rînd, cu clarificarea şi ordonarea
momentului izolării, aflîn-du-şi corelaţia subiectivă în ceea ce am
recunoscut drept atitudinea estetică. Corelaţiile acestea sînt de altfel atît de
strînse, încît sîntem foarte conştienţi că n-am putut descrie, în partea a treia
a cărţii, momentele constitutive ale artei fără a întrebuinţa termeni
subiectivi, după cum nu vom putea înfăţişa acum procesul subiectiv ale
receptării fără să nu pornim de la suporturile lui obiective.

Am arătat, cînd am vorbit despre calificare, că în imaginile artei,
înfăţişările lucrurilor dobîndesc o expresie mai nouă şi mai intensă. Aspecte
pe lîngă care treceam mai înainte cu indiferenţă, pentru că nu le întrezăream
decît prin vălul concepţiilor inteligenţei, capătă în reprezentările artei un
chip virginal. Vedem de obicei în lucruri ceea ce ştim mai dinainte despre
ele. Arta izbuteşte să îndepărteze acest strat izolator de reprezentări
convenţionale, de idei preconcepute, restaurînd, pentru a spune astfel,
viziunea, audiţia sau intuiţia internă în drepturile lor. Un contact mai
apropiat de lucruri şi de mişcările intime ale sufletului omenesc este
rezultatul acestui proces. Receptarea artei este în primul rînd răsunetul
subiectiv al acestei însuşiri estetice a artei. Elementul pur al senzaţiei ocupă
un loc precumpănitor în întregul ei. Psihologia neagă însă posibilitatea
senzaţiilor simple într-o conştiinţă care a dobîndit o experienţă oarecare.
Ştirile elementare care pătrund în conştiirjţă, ni se spune, se asimilează de
obicei cu reprezentări mai vechi, în aşa fel încît rareori putem distinge în
spectacolul lumii ce aflăm mai apoi cu ce ştim de mai înainte. Poate numai
copiii, în primele luni ale vieţii, adică mai înainte de a fi fixat amintiri
durabile, încearcă senzaţii simple. Dar la această excepţie mai putem
adăuga una. Nu numai copilul, dar şi contemplatorul artei încearcă senzaţii
elementare sau asociaţii de senzaţii elementare. O culoare sau un sunet nu
sînt pentru el un semn, simbolul unei realităţi conceptuale, aşa cum este
pentru psihologia comună a omului care intuieşte în discul colorat care se
iveşte pe cer luna, şi în sunetul care sfîşie tăcerea nopţii cîntecul cocoşului.
în receptarea estetică, contemplatorul izbuteşte să reducă în mare măsură
aceste aporturi ale inteligenţei, trăind culoarea şi sunetul ca atare. Evident,
uneori senzaţii elementare directe se asociază cu senzaţii reproduse, ca, de
pildă, atunci cînd în faţa unui portret spun că simt catifelarea pielii sau în
faţa unei naturi moarte înregistrez frăgezimea legumelor sau umiditatea
solzilor de peşte. Senzaţiile vizuale directe se unesc, în astfel de
împrejurări, cu senzaţii tactile sau termice, fără ca prin aceasta planul pur
senzorial să fie părăsit. In felul acesta, lumea este restituită într-un plan mai
simplu şi mai naiv de viaţă, într-un plan „paradisiac", după cum s-a afirmat
uneori într-o filozofie religioasă a artei.2 Trebuie să adăugăm că aceste acte
elementare de cunoaştere se întovărăşesc în receptarea artei cu un sentiment
specific de uimire. în faţa artei, trăim nu numai lumea ca senzaţie, dar şi
revelaţia lumii ca senzaţie. A descoperi sub aspectele uzate ale realului, din
pricina frecvenţei cu care le-am perceput, şi înnegurate, din pricina vălului
de noţiuni prestabilite cu care îl considerăm îndeobşte, o lume tînără de
înfăţişări care se impun puternic simţurilor noastre, produce acel sentiment
de bruscă întîlnire cu noutatea, în care recunoaştem unul din factorii cei mai
importanţi ai receptării estetice a artei. în aceasta stă experienţa de atîtea ori
făcută de oricare din noi, cînd, privind în reprezentarea lor picturală strada
pe care trecem în fiecare zi, sau omul cu care ne-am întîlnit de o mie de ori,

spunem totuşi că ni se pare a-i fi văzut abia acum pentru prima dată.
Adevărul este că prinzîndu-i în raza atenţiei noastre, altădată îi recunoaştem,
dar abia acum îi vedem sau auzim cu adevărat.

Dar valorile sensibile ale artei, trăite ca obiectul unei revelaţii, sînt puse
în legătură cu personalitatea umană care se manifestă prin ele, şi în felul
acesta apare un nou afect estetic. Prin artă întrezărim personalitatea
artistului, energia sufletească fecundă care transformă chipul realităţii,
imprimîndu-i valori noi şi dîndu-i mai multă forţă expresivă. Cînd se
produce această corelaţionare a artei cu creatorul ei, receptarea estetică ia
forma specială a trăirii stilului sau originalităţii. 322
Intuiţia originalităţii artistului atrage după ea un cortegiu întreg de efecte
secundare. Originalitatea artistului îndrumează şi fructifică propriul nostru
chip de răsfrîngere a lumii. Puterea artei este din acest punct de vedere
eminamente sugestivă. Sub influenţa artei ne simţim noi înşine mai
productivi. Dincolo de sfera mărginită a operei de artă, lumea întreagă ne
apare în lumina ei, îmbogăţită cu valorile pe care ea le-a pus în evidenţă, tot
astfel după cum un incendiu luminează nu numai locul în care se consumă,
dar şi întreaga zare care-l înconjoară. Cine şi-a vrăjit privirile în spectacolul
artei le poartă apoi asupra lumii, descoperindu-i un farmec nou. Această
stare de lucruri este resimţită de noi cu fericirea unui surplus de activitate şi
bogăţie lăuntrică. Reprezentarea centrului uman original care a exercitat
această înrîurire binefăcătoare asupra noastră se întovărăşeşte apoi cu
devotament pentru el. Arta ne face să-1 iubim pe artist. Nu este totdeauna
sigur dacă în receptarea estetică admiraţia noastră, sentimentul aprobării
entuziaste se adresează operei de artă sau creatorului ei. Aceste două intenţii
ale admiraţiei alternează mai tot timpul. în tot cazul, dacă admiraţia pentru
artist lipseşte din procesul receptării, nu putem spune că el este complet. Tot
astfel, pentru acei oameni cu o cultură estetică nedesăvîrşită, pe care lipsa
posibilităţii de comparaţie dintre feluritele opere ale aceluiaşi artiştii
împiedică de a resimţi unitatea stilului lor, receptarea artei ia forme
elementare şi primitive. De asemeni, cine vede pentru întîia oară o sculptură
aztecă sau o acuarelă japoneză, neputînd înregistra ce este original în aceste
manifestări de artă, adică ce le revine din felul propriu de a vedea lumea al
agentului lor artistic, nu trăieşte valoarea stilului ca ceva topit în impresia
artistică generală, şi ca atare nu atinge plenitudinea receptării estetice.
Analiza trebuie să recunoască şi aceste aspecte printre componentele
răsunetului subiectiv pe care arta le trezeşte în sufletul nostru.

Dar opera de artă nu este numai clarificare a lumii şi mediu prin care
transpare sufletul artistului, eaeste şi produsul unei ordonări, o întrecere a
haosului şi arbitrarului în care lumea se prezintă de obicei intuiţiei comune.
Refugiul de viaţă în artă marchează păşirea într-o lume nouă a ordinii, a
necesităţii, a logosului imanent. Toate elementele artei se prezintă într-un
raport de dependenţă şi condiţionare reciprocă în interiorul unei unităţi.
Valorile de relaţie ale artei sînt percepute dc contemplator în forma unor acte
de judecată, deocamdată rapide şi confuze, şi dau naştere unor efecte noi. De
obicei, valorile de relaţie care compun întregul operei sînt înregistrate de noi
în chip succesiv, şi anume, din două perspective deosebite: a) din
perspectiva desfăşurării operei către finalul ei (în muzică, poezie, teatru) sau
către închegarea icoanei unitare (în arhitectură, sculptură, pictură); b) din
perspectiva răsturnată a operei închegate către etapele succesive care au
pregătit efectul final. După cum adoptăm una sau alta din aceste două
perspective, valorile de relaţie devin izvorul unor afecte estetice deosebite.
Cine urmăreşte cum evoluează o dramă către sfîrşitul ei, pe care îl presimte,
dar nu-1 întrevede lămurit, resimte un afect de tipul plăcerilor anticipate
(noţiune creată de Freud, cf. 111, 6, c). Căci există nu numai plăceri ale
posesiunii şi saturaţiei, dar şi plăceri ale aspiraţiei şi dorinţei. Toate obiectele
menite să satisfacă senzualitatea noastră sînt îneîntătoare, mai întîi pentru că
sînt rîvnite. Opera de artă considerată în desfăşurarea sau în închegarea ei

128

treptată provoacă un astfel de afect: satisfacţia unei aşteptări mereu
reînnoite, afectul interesului. Cînd, în fine, actul de înregistrare a operei de
artă a ajuns la ţinta lui, atenţia poate lua o atitudine retrospectivă, estimînd
oportunitatea feluritelor detalii ale operei, felul în care ele s-au înlănţuit şi
coordonat pentru a produce efectul final. Receptarea estetică se îmbogăţeşte
în cazul acesta cu afectul special al motivaţiei. Interesul şi motivaţia sînt
termeni care par a fi culeşi din cercul experienţelor literare, şi cu toate
acestea ei denumesc afecte care, în esenţa lor, rămîn identice chiar cînd sînt
trăite în legătură cu alte arte, cum de pildă ar fi muzica, sau chiar în legătură
cu aşa-numitele arte spaţiale. Există astfel un interes şi o motivaţie
muzicală. Feluritele părţi ale unei sonate sau simfonii se înlănţuiesc după
anumite raporturi logice specifice, care ne fac să le înregistrăm cu interes,
atîta timp cît se succed, şi să le estimăm sentimental ca motivate, după ce
înşiruirea lor s-a terminat. Chiar sentimentul care întovărăşeşte percepţia
unui acord just este o varietate a sentimentului motivaţiei, după cum o
disonanţă provoacă sentimentul neplăcut al înfrîngerii motivaţiei. Dacă
totuşi muzica, mai cu seamă cea modernă, foloseşte uneori disonanţa,
nimeni nu se gîndeşte să renunţe la moti-324 vaţie, ci numai s-o amîne,
impresia motivatoare a unităţii urmînd să fie cîştigată mai tîrziu, şi Cu atît
mai multă putere cu cît a trebuit să înfrîngă elementele mai rebele. Toate
elementele care, în artă, sînt adaptate reciproc şi constituie o unitate
favorizează sentimentul motivaţiei, după cum lipsa unităţii şi a coadaptării
provoacă sentimentele contrarii. în artele spaţiale, interesul, ca sentimentul
adaptării succesive a părţilor în întreg, există de asemeni. Dar cum unitatea
efectul final de ansamblu se încheagă cu rapiditate, sentimentul interesului
este absorbit şi fuzionează cu acel al motivaţiei. Potrivit culorilor, alternanţa
şi simetria, echilibrul maselor şi al volumelor, unitatea compoziţiei
provoacă deopotrivă sentimentul motivaţiei. Componenta aceasta este
prezentă deci şi în receptarea estetică a artelor spaţiale.

Iată atîtea sentimente şi stări intelectuale care intră în receptarea estetică

a artei, cu neputinţă a fi reduse la o formulă unică. Multă vreme totuşi

lucrul a fost socotit posibil, şi din această năzuinţă au rezultat teoriile care

înfăţişau receptarea estetică fie ca percepţia unui conţinut omenesc

important, fie ca înregistrare a raporturilor formale, fie ca trăire

sentimentală mai intensă, fie ca însufleţire simpatetică a unui aspect

exterior, deşi fiecare din aceste formule reprezintă numai o parte a

adevărului complex al lucrurilor şi uneori confundă ce este estetic cu ceea

ce este extraestetic în totalitatea procesului de receptare. Convinşi de

parţialitatea oricărui procedeu unificator şi simplificator, ne-am decis pentru

procedeul însumator care a prezidat analiza de mai sus. O întrebare rărnîne

într-acestea liberă. Sentimentele estetice n-au nici o trăsătură comună, mai

cu seamă dacă le comparăm cu acelea despre care a fost vorba mai înainte

şi pe care le-am grupat în sfera extraestetică? Uimirea care însoţeşte

revelarea valorilor sensibile, sentimentul originalităţii, interesul şi motivaţia

nu coincid oare în nici un punct? Sentimentele obiective în măsura în care

le încercăm şi noi (deznădejdea lui Lear este prin răsunet simpatetic şi a

noastră), apoi sentimentele reactive şi dispoziţionale sînt deopotrivă

sentimente serioase. Jubilarea pe care o încercăm ascultîndS/m/bm'a a LX-a

a lui Beethoven sau felul zguduitor în care lucrează un roman de

Dostoievski sînt sentimente întru nimic deosebite, din punct de vedere

calitativ, de acelea pe care le putem încerca în împrejurările cele mai grave

ale vieţii.3 Simţim lămurit că ele se dezvoltă din punctul cel mai adînc al

subiectivităţii noastre. Dacă n-ar fi aşa, nu s-ar putea înţelege în ce chip

poate arta influenţa caracterul unui individ. Arta este însă chintesenţă de

experienţă şi, în această calitate, intră ca un factor hotărîtor în experienţa

celor care iau contact cu ea. însemnătatea sentimentelor extraestetice

dezvoltate în frecventarea artei, acţiunea lor în adîncime este un fapt care nu

se poate tăgădui. Dacă n-am recunoaşte-o, ar trebui să socotim inexplicabil

rolul pe care arta 1-a deţinut totdeauna în cultura omenească. Dacă însă

sentimentele extraestetice aderă la partea cea mai adîncă a subiectivităţii

noastre, sentimentele propriu-zis estetice se mişcă în regiunea mai

superficială a eului. Pentru a ilustra posibilitatea unor astfel de sentimente,

M. Geiger a propus odată comparaţia durerii adevărate pe care o încercăm

cu prilejul morţii unei fiinţe iubite cu tristeţea atitudinală pe care ne-o

inspiră participarea întîmplătoare laînmor-mîntarea cuiva care n-a însemnat

nimic pentru noi. în primul caz, sentimentul urcă din adîncimile eului, în cel

de-al doilea, brăzdează numai suprafaţa lui. Toate sentimentele estetice pe

care cercetarea le-a pus în lumină fac parte din această ultimă categorie, iată,

de pildă, interesul cu care urmărim desfăşurarea unui roman. Intensitatea

acestui afect poate fi deosebit de mare, ca atunci cînd spunem că „nu putem

lăsa cartea din mînă", şi totuşi simţim limpede că el nu angajează fiinţa

noastră mai profund, nu ne zguduie şi nu ne modifici Nici sentimentul

motivaţiei, al revelaţiei sau al originalităţii artistului nu simţim că ar putea

dobîndi o însemnătate practică pentru noi, deşi tăria lor poate fi destul de

mare. Originalitatea artistului poate modifica pentru un timp pe a noastră,

impunîndu-ne o atitudine oarecare, pe care împrejurările aşa zicînd serioase

ale vieţii o risipesc în scurtă vreme. Oricît de puternice ar fi sugestiile

estetice ale artei, rădăcina lor nu se afundă prea adînc. Deosebirea dintre

sentimentele adînci şi cele superficiale nu priveşte deci intensitatea lor, ci

numai planul interior în care se situează. Din această pricină nu vom spune

totuşi, aşa cum lucrul s-a întîmplat de cîteva ori în istoria doctrinelor de

estetică, de pildă în teoria lui E. von Hartmann, că sentimentele estetice sînt

iluzorii. Trebuie să ne opunem acestui mod de a vedea mai întîi din pricina

conceptului nostru despre artă ca o existenţă ideală, dar nu şi ireală (cf.

111,3, d.). Dar noţiunea sentimentelor iluzorii mi se pare de-a dreptul

absurdă. Căci un sentiment, în momentul în care ocupă actualitatea

conştiinţei, nu poate fi decît adevărat, şi nu iluzoriu. Pentru a declara

iluzoriu un sentiment, adică trezit de o simplă iluzie, trebuie să-1 judec, şi

nu să-1 resimt. în clipa aceasta însă sentimentul ar înceta să existe. Sen-

timentele estetice sînt aşadar superficiale, dar nu iluzorii, ci foarte adevărate

şi reale.

c) IZVOARELE PLĂCERII ÎN ARTĂ

Am analizat pînă acum diferitele grupe de fapte sufleteşti care compun

procesul de receptare subiectivă a artei, fără a arăta mai de aproape care este

tonalitatea afectivă care îl însoţeşte. Această tonalitate pare evidentă

esteticienilor psihologi, care denumesc răsunetul subiectiv al artei cu

expresia de „plăcere estetică". Această expresie ascunde însă o simplificare

prea superficială. Nu este de loc adevărat că procesul receptării artistice

cuprinde numai elemente de plăcere, că este colorat în chip exclusiv plăcut.

încă de la sfîrşitul antichităţi i, Sf. Augustin a atras atenţia contemporanilor

săi asupra paradoxului sentimental al tragediei, care ne face să ne bucurăm

de suferinţele eroilor. Cum însă aceste suferinţe trezesc unele răsunete

simpatetice şi în sufletul nostru, este limpede că receptarea artistică a unei

tragedii nu poate fi liberă de amestecul oricăror elemente neplăcute, deşi

rezolvarea înălţătoare a tragicului stîrneşte un ecou fericitor şi plăcut. De

altfel, nu numai în legătură cu tragedia, dar şi cu multe alte creaţii artistice,

partea de contribuţie a elementelor dureroase în procesul receptării stă mai

presus de orice îndoială. Dacă acum ne întrebăm care anume dintre factorii

receptării pot fi coloraţi dureros, răspunsul nu poate fi decît unul singur.

Numai factorii extraestetici se pot însoţi cu tonalităţi cînd plăcute, cînd

129

dureroase, în timp ce factorii propriu-zis estetici se întovărăşesc numai cu

tonalităţi plăcute.

In adevăr, modificările cenestezice pe care le determină contemplaţia pot

fi sau plăcute, sau dureroase. Difuzarea organică a curentului emotiv

echivalează în genere cu o potenţare plăcută a vitalităţii, dar din cînd în cînd

ea poate face să intervină reacţii hotărît dureroase, zguduitoare sau

deprimante, ca în faţa atîtor opere plastice, dramatice sau epice. Asociaţiile

pot introduce şi ele o componentă dureroasă, mai ales atunci cînd tendinţa

operei cheamă, pe cale asociativă, propriile noastre tendinţe contrarii. Sînt

numeroase cazurile în care o operă, privită din unicul punct de vedere

estetic, determină aprobarea noastră, şi totuşi, nu ne contrariază mai puţin,

din pricina ideilor neadecuate la fondul ei, ivite pe calea asociaţiei.

Altădată, această adecuare a ideilor asociate este astenică, cum se întîmplă

în cazul atîtor meditaţii elegiace trezite de unele opere ale poeziei, muzicii

sau plasticii. De obicei, aceste reprezentări asociative vin să sprijine

sentimentele reactive sau dispoziţionale pe care opera ni le inspiră. Iar dacă

astfel de sentimente sînt colorate plăcut în faţa Primăverii lui Botticelli sau

la lectura idilelor lui Theocrit, nu tot astfel se întîmplă cu La vieille

Haulmiere a lui Rodin sau cu La Charogne a lui Baudelaire, în receptarea

cărora distingem o tonalitate neplăcută. Uneori plăcerea şi durerea se

combină într-un dozaj delicat, a cărui formulă este greu de prins. „Farmecul

dureros" al lui Eminescu1, amestecul de voluptate şi meditaţie funebră în

Tristan al lui Wagner sau în unele din cărţile lui Barres produc astfel de

răsunete ambigue. Nu totul este deci colorat plăcut în receptarea subiectivă

a artei; durerea se amestecă adeseori printre acordurile ei. Ba chiar numai

prezenţa unui subton dureros conferă unei opere de artă viaţa ei subiectivă

cea mai adîncă şi cea mai umană. O operă rezolvată numai în elemente

plăcute nu coboară mai adînc în sufletul nostru. Ea rămîne apoi inferioară

contrastelor existenţei, şi veşnicul ei surîs de plăcere ne apare ca o sfidare

adresată tragicului imanent al soartei omeneşti. Operele care se pricep a

trezi şi reacţii dureroase ne apar, dimpotrivă, mai umane, mai bogate şi mai

complete, mai răscolitoare. Durerea ne cucereşte mai larg; gheara ei se

înfige mai adînc. Chiar bucuria, cînd ne copleşeşte, întîlneşte la capătul

difuzării ei durerea. Unele din simfoniile lui Beethoven sau din poemele lui

328

Nietzsche desfăşură în receptarea lor această largă curbă unificatoare între

polii opuşi ai sensibilităţii noastre.

Dacă, aşadar, factorii ejrtraestetici ai receptării se însoţesc fie cu tonalităţi
afective plăcute, fie cu tonalităţi dureroase, factorii estetici sînt coloraţi
exclusiv plăcut. Poate că aici stă chiar cheia problemei, întrevăzută printre
cei dintîi de Augustin. Căci dacă este adevărat că, în faţa anumitor opere de
artă, contemplatorul resimte cu plăcere o materie dureroasă în sine,
lămurirea paradoxului stă în faptul că această materie extraestetică este
încadrată şi susţinută de factori propriu-zis estetici, al căror răsunet
subiectiv este totdeauna plăcut.2 Plăcut este sentimentul de noutate şi uimire
cu care întîmpinăm datele sensibile clarificate, adică izolate de conţinutul
lor intelectual. A privi o lume mai tînără, mai fragedă, mai virginală este
pentru suflet un efect fericitor, deopotrivă cu toate împrejurările care ne
îngăduie să trăim o viaţă mai liberă, mai descătuşată din strînsorile
intelectului, încredinţată activităţii mai vii a simţurilor. Receptarea artistică
este, într-o mare parte a ei, viaţă senzuală, şi cum, de obicei, senzualitatea
noastră este obliterată prin însuşi faptul că interesul ni se îndreaptă către
valoarea practică a lucrurilor, şi nu către strictul lor aspect sensibil,
sentimentul care se dezvoltă o dată cu deplasarea interesului către acesta din
urmă nu poate fi decît eliberator şi plăcut în aceeaşi măsură. Plăcută este şi
intuiţia originalităţii artistului, aşa cum ea se străvede prin mediul operei, cu
tot cortegiul ei de afecte însoţitoare. A trăi originalitatea artistului înseamnă

a participa la o viaţă mai spontană şi mai bogată, din care se contagiază
propria noastră individualitate. Ne simţim mai bogaţi şi mai productivi cînd
privim lumea cu ochii artistului. Ceea ce viaţa comună, limitată în
deprinderi spirituale care ascund aspectele pururi noi ale lumii, nu ne
dăruieşte niciodată cîştigăm acum în contemplarea artei. Valori noi se
adaugă sufletului nostru, şi sentimentul de plinătate care rezultă nu poate fi
decît fericitor. în fine, plăcute sînt şi sentimentele interesului şi ale
motivaţiei. Am caracterizat mai sus interesul ca un sentiment din clasa
plăcerilor anticipative. Dar pe măsură ce interesul se dezvoltă şi turburile lui
reprezentări anticipatoare primesc o limpede confirmare succesivă, apare o
plăcere deopotrivă cu toate aşteptările împlinite, cu toate gesturile izbutite.
Cînd apoi gestul izbutit s-a produs,

spiritul poate lua o atitudine retrospectivă, bucurîndu-se nu numai dc
succesul gestului, dar şi dc dibăcia care a pregătit acest succes. Plăcerea
motivaţiei face parte din grupuri acestor ultime satisfacţii. A percepe
motivaţia unei opere înseamnă a te bucura de unitatea ei, de victoria ordinii,
de depăşirea haosului şi a arbitrarului.

*

Am enumerat feluritele elemente care intră în procesul receptării
artistice. Unele din ele sînt prezente chiar în prima impresie pe care o trăim
în faţa unei opere. Celelalte apar succesiv şi cer un timp oarecare pentru a se
putea produce. Există însă în decursul procesului * de receptare şi momente
de integrare, în durata limitată a cărora fuzionează într-o unitate indistinctă
cît mai mulţi din factorii amintiţi pînă acum. Aceste momente de plenitudine
în care opera pare a ne vorbi prin suma valorilor ei şi care nu pot fi decît
intermitente şi fugitive sînt singurele care, din punctul de vedere psihologic,
pot fi identificate cu vecbsacontemplafie revelatoare şi fulgurantă a esteticii
metafizice de altădată.

5. APRECIEREA OPEREI DE ARTĂ

Receptarea operei de artă conţine în sine numeroase elemente de
apreciere. Alături de stări şi acte sufleteşti de tot felul, senzaţii, sentimente şi
judecăţi, analiza trebuie să recunoască în interiorul procesului receptor şi
unele intuiţii sau judecăţi apreciative. Este greu de spus unde sfîrşesc unele
şi încep celelalte. în mod general, după cum am arătat mai sus, actele
valorificatoare apar ceva mai tîrziu în desfăşurarea procesului. Totuşi, nu
este exclus ca şi după primele intuiţii sau judecăţi apreciative să se ivească
stări şi acte de un alt caracter. Relaţia dintre toate aceste elemente rămîne
astfel destul de indistinctă. Dacă însă izolăm factorii de apreciere şi urmează
să-i analizăm separat de ceea ce am înfăţişat pînă 330 acum drept elemente
ale procesului receptor, lucrul sc explică prin multiplicitatea problemelor pe
care aceşti factori le propun. Ne vom ocupa pe rînd de intuiţiile apreciative,
adică de gust, şi apoi de judecăţile de apreciere pe care spectacolul artei le
prilejuieşte spiritului nostru.

a) GUSTUL

Noţiunea de gust, în accepţiunea ei estetică, are după Vocabularul filozofic al
lui L. Lalande, două semnificaţii. Ea înseamnă mai întîi „caracterul general
al aprecierilor de artă la un individ", adică „temperamentul estetic". Pe de

130

altă parte, chiar cînd nu este urmată de atributul „bun", desemnează
„facultatea de a judeca intuitiv şi sigur valorile estetice, în special în ceea ce
ele cuprind ca însuşiri de corectitudine şi delicateţe". în primul înţeles,
gustul denumeşte o facultate eminamente relativă şi schimbătoare, ca de
pildă atunci cînd vorbesc despre gustul antic şi modern, despre gustul
italienesc sau francez, despre gustul popular sau aristocratic sau despre
gustul copiilor şi al adulţilor. în al doilea înţeles, însă, gustul denumeşte o
facultate neschimbătare, orientată după criterii fixe, care ne permit a
distinge în chip absolut între „bunul" şi „prostul" gust. Dacă, aşadar, Im.
Kant a putut construi o antinomie a gustului estetic, după care „fiecare are
propriul său gust... despre care nu se poate discuta", dar în acelaşi timp
„gustul admite lupta... cu speranţa de a obţine un consens", împrejurarea se
explică prin faptul că în fiecare din cele două propoziţii ale antinomiei
noţiunea de gust a fost luată în cîte un alt înţeles.1 Gustul „despre care nu se
poate discuta" este „temperamentul estetic" al individului, care determină
afinitatea lui numai pentru un anumit fel de valori artistice. Dimpotrivă,
gustul care admite lupta şi implică, o dată cu aceasta, posibilitatea
consensului, este facultatea valorificării estetice, condusă de criterii
permanente şi sigure chiar cînd ele rămîn învăluite. Noţiunea gustului, în
aplicarea ei la unele realităţi morale şi în special la cele artistice, foloseşte
cuvîntul într-un înţeles metaforic. Dar cum orice metaforă este o comparaţie
implicită, cine vorbeşte despre gustul artistic vrea să spună că facultatea pe
care el o denumeşte stăpîneşte aceleaşi însuşiri în funcţiunea şi aplicaţiile
lui ca şi simţul fizic al gustului, acela care percepe savorile: dulcele şi
amarul, săratul şi acrul. O problemă dintre cele mai interesante este aceea
de a şti de ce tocmai simţul gustului a fost ales ca termenul concret al
comparaţiei care a condus la metafora gustului artistic. Raţiunea pe care o
întrevede Voltaire, în consideraţiile consacrate gustului din al său
Dictionnairephilosophique nu mi se par suficiente. Gustul, spune Voltaire,
„este un discemâmînt prompt, deopotrivă cu acela al limbii şi cerului gurii,
şi care, întocmai ca acesta din urmă, previne reflecţiunea." Dar aceeaşi
promptitudine, anticipatoare a rezultatelor gîndirii, manifestă evaluaţiile
tuturor simţurilor noastre. Nu numai gustul, dar şi văzul şi auzul evaluează
datele lor cu spontaneitate intuitivă. Un sunet sau o culoare, un acord sau o
combinaţie de culori sînt declarate de îndată frumoase sau urîte, armonioase
sau distonante mai înainte de orice examinare reflexivă a lor. Nici
justificarea pe care o găseşte Thomas Reid, renumitul filozof scoţian din
veacul al X Vlll-lea, nu mi se pare mai mulţumitoare. „Simţul extern al
gustului, scrie Reid, prin care putem distinge şi ne putem bucura de
feluritele speţe de alimente, a dat prilejul aplicării metaforice a numelui său
la capacitatea de a percepe ceea ce, în diversele obiecte pe care le
considerăm, este frumos sau urît şi insuficient. Deopotrivă cu gustul cerului
gurii, această forţă a spiritului nostru resimte unele lucruri ca plăcute, pe
altele ca respingătoare, faţă de multe se comportă indiferent sau şovăitor şi
stă, în mare măsură, sub influenţa deprinderii, a asociaţiilor sau a modei."2
Nu este însă nici unul din aceste puncte de apropiere care să nu existe şi
între facultatea noastră de apreciere intuitivă a artei şi celelalte simţuri.
Toate simţurile resimt obiectele care intră în sfera lor de înregistrare ca
plăcute sau respingătoare şi aceste evaluaţii stau întotdeauna şi sub
influenţa deprinderilor, a asociaţiilor şi modei. Cine găseşte frumoase
culorile drapelului naţional o face desigur şi din pricina asociaţiilor pe care
ele le indică. Deprinderea sau lipsa de deprindere ne fac apoi să declarăm o
mulţime de lucruri ca plăcute 332 şi convenabile sau ca izbitoare în mod
neplăcut. Cît despre preferinţa cu care moda impune forme sau culori
deosebite, nu este nevoie să insistăm.
De ce atunci tocmai gustul, şi nu un altul dintre simţurile noastre, a ajuns

să denumească facultatea de care ne ocupăm? Răspunsul mi se pare că
trebuie găsit în acea dublă însuşire a gustului care face din el unul din

simţurile cele mai diferenţiate, dar în acelaşi timp şi unul din cele mai puţin
raţionalizate. Varietatea senzaţiilor de gust este imensă, deşi limbajul nu
cunoaşte decît patru calificative principale în ce le priveşte (dulce, amar,
sărat şi acru). S-a putut stabili apoi o clasificare raţională a culorilor, după
locul pe care ele îl ocupă în spectrul solar şi după gradul lor de saturaţie sau
claritate. Există şi un sistem raţional al sunetelor în gamă şi posibilitatea de
a Ie ordona în raport cu timbrul, înălţimea sau intensitatea lor. Astfel de
încercări de raţionalizare lipsesc însă în domeniul atît de bogat al gusturilor.
împrejurarea decurge atît din vechimea filogenetică a gustului, cît şi prin
pierderea importanţei lui în fazele mai noi şi raţionale ale evoluţiei umane.
Cu mult mai înainte ca omul să se orienteze prin văz şi auz, animalele s-au
orientat prin simţurile inferioare, prin tact, miros şi gust. Cînd apoi omul a
impus primatul viziunii şi audiţiei, rolul simţurilor inferioare a trebuit să
decadă, şi funcţiunea lor s-a disociat de noua dezvoltare a raţiunii. Aşa se
explică faptul că gustul cunoaşte o mare varietate, corespunzătoare intensei
sale funcţionări în trecutul îndepărtat al speţelor, şi faptul corelativ că
raţiunea n-a mai putut să-1 adapteze la regimul său, corespunzător noilor
condiţii ale speţei omeneşti. Am spus însă că gustul a urmat aceeaşi evoluţie
ca şi tactul şi mirosul. De ce arunci tocmai gustul, şi nu tactul sau mirosul, a
ajuns să împrumute numele său valorificării artistice intuitive? Pentru
motivul că gustul este un simţ mai spontan decît tactul sau mirosul, care sînt
simţuri investigatoare. Organele tactului şi mirosului execută unele mişcări
de adaptare pentru a-şi favoriza senzaţiile respective. Trebuie să căutăm,
într-o anumită măsură, calităţile de duritate sau moliciune şi pe acele
olfactive pentru a le înregistra. Metaforizarea simţului olfactiv a ajuns astfel
să denumească funcţiuni active ale spiritului, ca de pildă, în limba franceză,
aceea indicată prin expresiaflairer une escroquerie, a mirosi o escrocherie.

Cine „miroase" o escrocherie nu o înregistrează ca pe o dată care i se

impune cu energie, ci numai o presimte, lămurind-o, printr-o aplicaţie activă

a spiritului, dintr-un complex de indicaţii. Datele gustative sînt într-acestea

mult mai categorice. Simţul nostru nu trebuie să le caute şi nu li se poate

sustrage. Ele ne invadează şi ni se impun. Spontaneitatea senzaţiilor

gustative este din această pricină superioară faţă de alte senzaţii inferioare.

Varietatea senzaţiilor gustative, iraţionalitatea şi spontaneitatea lor mi se par

a fi cele trei motive pentru care gustul a ajuns să denumească facultatea

valorificării intuitive în artă. Aceste însuşiri caracterizează, în adevăr, şi

gustul artistic.

Scriitorii care s-au ocupat cu gustul artistic au spus tot ce era necesar încă

din veacul al XVlI-lea şi al XVIII-lea, cînd doctrina gustului s-a format ca o

primă pîlpîire a iraţionalismului modern, adică din momentul în care

reflecţiunea filozofică a trebuit să recunoască „un alt izvor al cunoştinţei

decît raţiunea, şi anume, al unuia care aminteşte de aproape noţiunea

contemporană a intuiţiei."3 Trecînd peste contribuţia iezuitului spaniol

Balthasar Gracian, unul dintre cei dintîi care au vorbit despre gust în sens

filozofic, dar cu o specială aplicaţie la realităţile morale, noţiunea revine în

special la scriitorii italieni şi francezi. Toate caracterele constitutive ale

gustului au fost relevate de aceştia. Aşa, de pildă, marea varietate a

nuanţelor înregistrate de funcţiunea gustului a fost bine exprimată de un La

Rochefoucauld, care scrie: „Există oameni care au mai mult gust decît spirit;

în gust este însă mai multă varietate şi mai mult capriciu decît în spirit." 4

Nuanţe care scapă inteligenţei sînt astfel percepute abia de gust. Legile care

conduc aplicaţiile gustului rămîn apoi necunoscute, un motiv pentru care

mişcările lui par capricioase. Gustul, spunea Montesquieu, „este o aplicaţie

promptă şi delicată a unor reguli pe care nu le cunoaştem"5. Dar tot

Motesquieu, care, în celebrul său articol din Marea enciclopedie,

sintetizează întreaga doctrină contemporană a gustului, atenuează

independenţa gustului de formele raţionale ale inteligenţei, cînd observă:

131

„Astfel, tot ce am putea spune aci şi oricare ar fi preceptele pe care le-am

putea da pentru a forma gustul, toate acestea nu pot privi direct decît gustul

dobîndit, deşi în mod indirect pot privi şi gustul natural; căci gustul dobîndit

afectează, 334 schimbă, măreşte şi diminuează gustul natural, după cum

gustul natural afectează, schimbă, măreşte şi diminuează gustul dobîndit".

Această afinitate a gustului natural pentru reguli, posibilitatea lui de a se

forma şi instrui provine din faptul că, oricare ar fi iraţionalitatea funcţiunii

lui, în adîncimea sa gustul este totuşi condus de norme raţionabile. încă din

1715, filozoful elveţian Crousaz observă că „bunul-gust ne face să estimăm

prin sentiment ceea ce raţiunea ar fi aprobat, dacă şi-ar fi acordat timpul

necesar pentru a judeca.. ."6 Gustul nu exclude deci judecata; gustul o

implică. „în orice fenomen de gUst, scrie Th. Reid, este conţinută o

judecată. Cînd cineva declară că un palat sau o poezie sînt frumoase, el

afirmă ceva pozitiv, şi orice afirmaţie sau negaţie exprimă o judecată."7

Gustul denumeşte fără îndoială o impresie, dar această impresie nu este

întîmplătoare şi arbitrară. Ea este pătrunsă de valori raţionale şi raţionabile,

corespunzătoare structurii raţionale a operei, răsfrîntăîn operaţiile gustului.

Raţionalitatea implicită şi învăluită în impresiile gustului face posibile toate

acele judecăţi asupra artei pe care analiza le semnalează în decursul

procesului de receptare şi despre care urmează să ne ocupăm acum. Să

adăugăm însă mai înainte că dacă gustul apare ca o funcţiune stict

individuală, rebelă oricărei încercări de sistematizare, dacă el apare ca un

adevărat „temperament estetic", după cum am văzut să sună una din

formulele lui, faptul provine din factorii extraestetici care îi orientează

direcţia. în aprecierea operelor de artă diferim nu atît prin felul strict în care

o răsfrîngem, cît prin asociaţiile şi sentimentele extraestetice pe care ni le

inspiră.

b) JUDECĂŢILE ARTISTICE

Gustul înregistrează calităţile şi neajunsurile unei opere, caracterele ei
specifice şi rangul lor în ierarhia valorilor. Dar toate aceste impresii delicate
ajung să fie bine întemeiate şi intră în singura noastră stăpînire intelectuală
numai atunci cînd le transformăm în judecăţi. Raţionalitatea profundă a
gustului permite această promovare a impresiilor în judecăţi şi face posibilă
lucrarea de comentare a criticii literare şi artistice. O întrebare interesantă
este însă dacă receptarea artei are să cîştige sau să piardă din această
dezvoltare a impresiilor în judecăţi. Intelectualizarea procesului de
receptare constituie un avantaj sau un neajuns? Numeroase sînt persoanele
şi, printre ele, mulţi esteticieni sau chiar critici de artă care socotesc că
sentimentele pe care arta le inspiră pierd o parte însemnată din intensitatea
şi autenticitatea lor prin mediaţiunea actelor intelectuale de judecată.
Sentimentul pare o fi reacţie spontană a conştiinţei, şi orice intervenţie
intelectuală nu-1 poate decît slăbi sau altera. Astfel de observaţii pornesc
însă totdeauna de la o anumită concepţie despre antagonismul dintre
sentiment şi inteligenţă apărută în cadrul teoriei facultăţilor sufleteşti simple
şi autonome, dar pe care vederile mai noi despre unitatea vieţii conştiente o
fac imposibilă. Astăzi ştim mai bine că asocierea sentimentului cu numeroşi
factori intelectuali, departe de a-1 slăbi sau denatura, îi sporeşte adîncimea
şi durata şi îl umanizează. Psihologul francez Fr. Paulhan a numit odată
„spiritualizare" procesul acesta de extindere a sentimentului prin interesarea
unor factori numeroşi ai vieţii conştiente.1 Cine va putea spune că
sentimentele spiritualizate sînt nişte simple reflexe palide în comparaţie cu
formele lor primitive şi neintelectualizate? Iubirea, ca expresie elementară a

instinctului, apare ca o reacţiune superficială şi intermitentă, dacă o
comparăm cu pasiunea romantică, forma ei spiritualizată, capabilă să
stăpînească întreaga viaţă a unui ins, în adîncime şi în întindere. Analogia ne
îngăduie să vedem cît au de cîştigat şi sentimentele artistice din
intelectualizarea lor. în tot cazul, acţiunea de intelectualizare a sentimentelor
stă în ordinea lucrurilor şi răspunde direcţiei constante de dezvoltare a vieţii
sufleteşti. Ea-nu poate fi nici împiedicată, nici derivată. în cazul special al
receptării artistice, progresul interior va transforma totdeauna pe martorul
diletant, mărginit în cercul impresiilor lui vagi, într-un judecător conştient şi
prevenit al operei care i se înfăţişează.

Dar dacă rolul judecăţii este incontestabil în receptarea artei, mai cu

seamă în formele ei mai înaintate, rărnîne să examinăm în detaliu care sînt

speţele de judecăţi care apar în această împre-336 jurare. Analiza judecăţilor

artistice a rămas însă excesiv de sumară. Groos şi Volkelt, printre puţinii

care au cercetat acest domeniu, au distins numai două tipuri: judecăţile de

valoare şi judecăţile de comprehensiune (Verstăndnis-urteile).2 Judecăţile de

valoare sînt acelea care leagă numele unei opere, luată ca subiect, de un

predicat care poate fi sau o impresie estetică apreciativă, sau o valoare

estetică universală, ca, de pildă, atunci cînd spun: „cutare operă a lucrat

înviorător asupra mea" sau „cutare roman este minunat povestit". Judecăţile

de comprehensiune sînt acelea care lămuresc conţinutul operei, ca de pildă,

cînd spun: „peisajul acesta este văzut dintr-un loc înalt" sau „iată o lumină

de seară". Toate aceste judecăţi se diferenţiază apoi, după Volkelt, după cum

ele sînt exprimate la sfîr-şitul contemplaţiei şi în afară de ea, ca în discuţiile

care pot avea loc după ce am asistat la reprezentarea unei drame, sau după

cum ele se formează în timpul contemplaţiei şi fuzionează cu celelalte stări

şi acte intelectuale sau afective care constituiesc procesul receptării artistice.

Numai cele din urmă dintre aceste judecăţi ar avea o valoare estetică, în

timp ce primele ar fi condiţionate de încetarea contemplaţiei şi ar marca, de

fapt, o evadare din atitudinea propriu-zis estetică, în sfîrşit, aparţinînd tot

curentului receptării artistice, sînt de amintit şi acele judecăţi din stofa

cărora este ţesută o operă de artă, de pildă o poezie, şi pe care

contemplatorul urmează să le realizeze la rîndul său. Astfel, cînd cineva

citeşte în Glossa lui Eminescu versurile: „Vreme trece, vreme vine, / Toate-s

vechi şi nouă toate", el realizează în propria sa conştiinţă aceste judecăţi,

fără ca prin aceasta să depăşească matca în care curge receptarea operei.

Analiza judecăţilor artistice, aşa cum a întreprins-o Volkelt, stîr-neşte
cîteva obiecţii. Trebuie să spunem, mai întîi, că judecăţile care se formează
la sfîrşitul contemplaţiei nu mi se par, pentru acest singur motiv, lipsite de
orice valoare estetică. Aşa, de pildă, cînd, după ce l-am ascultat pe Moissi în
Cadavrul viu de Tolstoi, reflectez: „ce zguduitor a fost jocul lui în scena
arestării", judecata aceasta nu se situează în afară de albia contemplaţiei.
Această judecată nu este exterioară şi opusă contemplaţiei. Ea este mai
degrabă un semn că procesul contemplaţiei continuă şi după ce a încetat
confruntareamaterială cu opera. Ea este apoi şi un mijloc de a reintegra
procesul contemplaţiei. Dacă lucrările de critică artistică, ţesute în mare
parte din astfel de judecăţi de valoare, sînt aşa de căutate de publicul amator
de artă, împrejurarea provine şi din faptul că, prin ele, putem reînsufleţi
contemplaţia stinsă, lată motivul pentru care, în propria noastră analiză, vom
folosi şi judecăţi spicuite din lucrările de critică. în al doilea rînd, judecăţile
de comprehensiune, aşa cum le înfăţişează Volkelt, nu par deosebite de acele
judecăţi care, după cum a arătat Binet, sînt implicite în orice percepţie. Nu
numai în faţa unui peisaj pictat, dar şi în faţa modelului său din natură, pot
formula judecata: „Aceasta este panorama Balcicului" sau „iată un apus de
soare pe mare". După cum exprim însă acelaşi raport în faţa naturii sau în
faţa reprezentării ei picturale, am de a face cu două judecăţi deosebite.

132

Planul ontologic la care se referă judecata este de fiecare dată altul. într-un
caz, ea se referă la planul unei existenţe materiale, în celălalt, la planul areal
al artei. Cînd în faţa unei pînze pictate afirm că „văd Balcicul", înţeleg de
fapt altceva -decît atunci cînd aş scoate aceeaşi exclamaţie privind din avion
arătarea materială a acestui oraş. întrebuinţînd aceleaşi cuvinte, semnificaţia
lor este în fiecare caz alta. Judecăţile de comprehensiune în artă trebuiesc
deci limpede delimitate faţă de judecăţile perceptive: o distincţie pe care
Volkelt n-o face.3 Să adăugăm că o grupă de judecăţi artistice pe care
Volkelt o trece cu totul cu vederea este aceea a judecăţilor de structură. Din
clasa acestora face parte judecata pe care o pronunţ cînd, asistînd la
reprezentarea Scrisorii pierdute de Caragiale şi luînd cunoştinţă de existenţa
personajului Agamiţă Dandanache şi apoi de confuzia atitudinilor şi
cuvintelor lui, afirm că „numele de Dandanache este perfect motivat". Tot
astfel, analizînd scena din Le Malade Imaginate al lui Moliere, în care
Louison mărturiseşte, după multe amînări şi printr-o menţinere continuă a
interesului, vizita tînărului pe care îl primise în camera ei, Goethe
formulează o judecată în legătura cu structura operei, afirmînd că „această
scenă mi-a apărut totdeauna ca simbolul unei desăvîrşite ştiinţe scenice"4.
Toate judecăţile anticipatoare care susţin sentimentul interesului şi toate
judecăţile de motivaţie care apar o dată cu înaintarea receptării artistice
către finalul ei fac parte din clasa judecăţilor de structură. Volkelt omite însă
să le menţioneze în 338 clasificarea lui. în sfîrşit, judecăţile de valoare de
care aminteşte Volkelt cunosc atîtea varietăţi şi subvarietăţi, încît, în ce le
priveşte, analiza noastră are foarte mult de adăugat.

Pentru a înţelege bine judecăţile de valoare în artă trebuie să ne
reamintim dezvoltările din primul volum relative la valoarea estetică.
Definind opera de artă ca un obiect gîndit în sfera valorii estetice, am
afirmat că ea participă la valoarea estetică şi are, prin urmare, o astfel de
valoare. S-ar părea deci că în raport cu opera de artă n-ar putea fi gîndită
decît o singură valoare ca predicat şi că n-ar putea fi formulată decît o
singură judecată, aceea care constată participarea sau neparticiparea la
valoarea estetică. în realitate, în raport cu o-pera de artă poate fi gîndită ca
predicat fie valoarea estetică pentru întregimea sau numai pentru o parte a
sferei subiectului, fie valoarea estetică diferenţiată în gradul sau modalitatea
ei, prin pătrunderea anumitor factori extraestetici. Domeniul omogen al
valorii estetice se sistematizează astfel interior, permiţînd o multiplicitate de
judecăţi artistice de valoare. în acelaşi înţeles scrie odată E. Utitz: „Pe
temelia valorii fundamentale a artei se dezvoltă valorile artistice propriu-
zise, în timp ce cea dintîi le este comună tuturor acestora din urmă! Tot
astfel, misticul salută cu frăţie insectele parazite, ca unele care participă
deopotrivă la valoarea vieţii. Dar această valoare comună fiinţelor
vieţuitoare este ceva deosebit de sistemul de valori al vieţii."5 Care sînt deci
feluritele valori pe care le putem recunoaşte artei? A pune o astfel de
întrebare înseamnă a încerca să distingem care sînt feluritele tipuri de
judecăţi de valoare ce pot fi formulate în legătură cuarta.

Cel dintîi tip de judecăţi de valoare estetică este acela ^judecăţilor de
valorizare, adică al acelor judecăţi care constată participarea operei la
valoarea estetică sau lipsa acestei participări, însuşirea operei de a fi izbutită
sau neizbutită esteticeşte. Aşa, de pildă, cînd spun: „Paithenonul este o
operă frumoasă" sau „Palatul Tro-cadero din Paris este urît", luînd termenii
de „frumos" şi „urît" în înţelesul de realizat sau de nerealizat estetic. Este
evident că dacă predicatul „urît" este înlocuit prin „nu este frumos", atunci
judecata ia forma negativă. De asemeni, predicatul poate să afirme sau să
nege valoarea pentru întregimea sferei subiectului sau numai pentru o parte
a lui, şi în cazul acesta obţinem judecăţi universale sau particularo. Am
arătat şi altădată că opera de artă poate să aibă un caracter de creaţie
fragmentară (v. sup. 51). Ea nu este totdeauna o unitate absolută, existînd
prin toate momentele ei la acelaşi nivel al realizării estetice. Judecăţile de
valorizare nu trebuie să fie totdeauna universal afirmative sau negative. Ele

pot fi uneori particulare, după cum afirmă sau neagă participarea la valoarea
estetică numai pentru unele părţi ale operei: „Din cînd în cînd, bunul Homer
doarme", spune odată Horaţiu. Quandoque dormitat bonus Homerus.

Judecăţile de valorizare pot fi numite şi de perfecţiune, atunci cînd sînt
universal afirmative, adică atunci cînd afirmă valoarea estetică pentru
întreaga sferă a operei. Subiectul unor judecăţi de perfecţiune poate fi
deopotrivă un lied de Heine sau o romanţă de Verlaine, întocmai ca Divina
Comedia a lui Dante sau Phedra lui Racine. Admiţînd că sînt deopotrivă
perfecte, au aceste opere aceeaşi valoare? S-ar părea că în perfecţiune
unităţile se identifică şi fac imposibilă comparaţia lor. Şi totuşi, în conştiinţa
noastră artistică operele se ierarhizează, dînd naştere la judecăţi de
valorizare relativă sau de ierarhizare. Cînd spun că Divina Comedie este o
operă mai valoroasă decît un lied de Heine, nu neg nici uneia din acestea
participarea la valoarea estetică, dar atribui pe fiecare cîte unei alte trepte a
artei. Printre judecăţile de ierarhizare sînt unele obiective şi altele subiective
sau de.preferinţă. Pot afirma, de pildă, câHamlet de Shakespeare este
superior unei romanţe de Verlaine, făcînd totuşi rezerva că prefer pe aceasta
din urmă. Fireşte, opinia populară acordă cu greutate că putem judeca
superioare opere care nu corespund sentimentului nostru. Dar o conştiinţă
artistică mai dezvoltată poate disocia între ierarhizarea obiectivă şi
preferinţă, înţelegînd că aci e vorba de judecăţi de valoare deosebite. Un tip
interesant al judecăţilor artistice de valoare este acela rezultat din
combinaţia judecăţilor de valorizare cu judecăţile de ierarhizare, şi anume,
tipul judecăţilor de compensaţie. Astfel, pentru a formula judecata: „schiţele
lui Mau-passant sînt mai frumoase decît romanele lui", a fost necesar a fi
făcut în prealabil o judecată de valorizare particular-negativă despre
romanele lui Maupassant şi o judecată universal-afirmativă sau cel puţin
particular-afirmativă despre schiţele lui. Judecata amintită, care după
aparenţa ei este numai de ierarhizare, conţine şi două judecăţi de valorizare,
între care s-a stabilit o ierarhie. Există însă şi un alt fel de judecăţi de
compensaţie, dar pentru înţelegerea lor este necesară amintirea unui alt tip
de judecăţi artistice de valoare, şi anume, tipul judecăţilor de caracterizare.

Printre judecăţile de caracterizare trebuiesc trecute mai întîi acele
obţinute prin predicativizarea unei categorii estetice. Aşa, de pildă, cînd
spun: Statua Nopţii a lui Michelangelo este sublimă" sau „ Don Quijotte este
o capodoperă a umorului". în toate aceste împrejurări nu afirm cu privire la
subiecte simpla valoare estetică, ci o modalitate anumită a ei, adică una din
acele categorii artistice despre care ne vom ocupa în partea finală a acestei
lucrări. Alteori, judecăţile de caracterizare se constituiesc prin
predicativizarea unei impresii tipice (ca atunci cînd spun: „cutare operă este
înălţătoare, mişcătoare, duioasă sau sumbră") sau prin predicativizarea unei
impresii personale (cînd spun: „această operă îmi convine, exprimă punctul
meu de vedere, îmi aminteşte o peripeţie proprie" etc). O specie deosebită a
Judecăţilor de caracterizare o alcătuieşte grupul judecăţilor de analogie. în
eseul pe care Taine 1-a consacrat lui Balzac se pronunţă la un moment dat
judecăţile: ,3alzac, întocmai ca Shakespeare, a pictat toate categoriile de
sceleraţi: pe acei din lumea bună şi din boemă, pe acei din puşcărie şi din
spionaj, pe acei din bănci şi din politică. întocmai ca Shakespeare, a.zugrăvit
pe monomanii de toate speţele: pe acei ai libertinajului şi avariţiei, ai
ambiţiei şi ai ştiinţei, ai artei, ai dragostei paterne şi ai iubirii. Admitcţi în
unul ceea ce admiteţi în celălalt. Căci nu ne găsim, împreună cu ci, în viaţa
practică şi morală, ci în aceea imaginară şi ideală. Personajele lor sînt
spectacole, nu modele etc."6 Stabilind astfel de analogii cu o operă artistică
mai general cunoscută, critica încearcă adeseori să caracterizeze opera pe
care tocmai o cercetează. Dar judecăţile de analogie închid uneori în ele şi o
judecată de ierarhizare. Atunci cînd subiectul lor este o operă sau un artist
mai puţin cunoscut sau insuficient valorificat înainte, judecăţile de analogie
le acordă de fapt rangul înalt al operei cu care se stabileşte asemănarea.
Judecăţile de caracterizare pot apoi intra în asociaţie şi cu alte tipuri de

133

judecăţi, de pildă cu judecăţile de valorizare. Această unire dă naştere
judecăţilor de motivaţie. Cînd, de exemplu, ocupîndii-sc dc comediile lui
Caragiale, Maiorcscu scrie: „Lucrarea d-lui Caragiale este originală;
comediile sale pun pe scenă tipuri din viaţa noastră socială dc azi şi le
dezvoltă cu semnele lor caracteristice"7, se dă o dată cu caracterizarea lor
motivul preţuirii lor artistice. Alteori, judecăţile de caracterizare se pot
asocia cu judecăţile de ierarhizare, determinînd tipul nou al judecăţilor de
compensaţie prin ierarhizare. Aşa cînd se spune: „Ingres este un desenator
mai bun decît Delacroix, care este un mai bun colorist". în sfîrşit, analiza
mai poate distinge o asociaţie între judecăţi de ierarhizare cu judecăţi de
motivaţie care dă tipul judecăţilor de ierarhizare motivată. Din rîndul
acestora face parte judecata: „Muzica lui Beethoven este mai preţioasă decît
a lui Rossini pentru că este mai adîncă".

Toate aceste judecăţi pot interveni în decursul procesului de receptare,

formînd oarecum osatura lui intelectuală. Chiar cînd ele sînt formulate după

ce procesul receptării s-a încheiat, rolul lor este să asigure stăpînirea mai

trainică a valorilor care ni s-au revelat în timpul receptării. Nu putem

admite nicidecum că cine judecă în artă o răsfrînge mai palid şi se bucură

de ea mai puţin. Socotim mai degrabă că pulberea impresiilor se fixează

numai prin cimentul gîndirii.

c) CRITERIILE IERARHIZĂRII ARTISTICE

Existenţa judecăţilor de ierarhizare în artă este un fapt mai presus de

orice îndoială. Amatorii sau critica fac în tot timpul judecăţi de ierarhizare,

raportîndu-se o dată cu aceasta la norme sau criterii care le fac posibile.

Care sînt aceste criterii? Ele nu pot fi criteriile estetice generale ale artei,

deoarece am văzut că două opere cărora le putem atribui o perfecţiune

estetică egală pot sta totuşi pentru noi pe trepte ierarhice deosebite.

Normele ierarhizării nu pot fi decît extraestetice. Prin factori esteticeşte

eteronomici, domeniul larg şi omogen al. valorii estetice capătă o sistemă

interioară, o structură în care pot fi distinse regiuni superioare şi inferioare.

Care sînt atunci normele extraestetice ale ierarhizării?
Mai înainte de a încerca să răspundem la această întrebare, este necesar

să îndepărtăm unele obstacole care ne pot ieşi în cale. Se poate, în adevăr,
observa că pentru a ierarhiza operele de artă, este indispensabilă comparaţia
lor. Pot fi însă operele de artă comparate? Pentru mulţi cercetători, operele
artistice fiind absolut individuale, comparaţia lor devine cu neputinţă. Nu
putem compara decît obiecte care pînă la un punct prezintă o anumită
asemănare. Scopul unei comparaţii este totdeauna a găsi deosebiri într-un
cadru de similitudini. Unde există completă eterogenie, comparaţia nu este
posibilă. La această obiecţie se poate răspunde că ceea ce comparăm, pentru
a ierarhiza, sînt operele de artă adăugate cu un coeficient subiectiv care
provine din faptul de a fi fost deopotrivă trăite de noi. Iar trăirile noastre
subiective sînt prin excelenţă comparabile graţie faptului că pot avea o
intensitate mai mică sau mai mare, pot fi resimţite cu un interes mai slab
sau mai puternic şi pot fi mai rău sau mai bine adaptate în anumite serii
finale existente în conştiinţa noastră. Viaţa noastră sufletească este dominată
de gradualitate în toate momentele şi manifestările ei, încît nici actele şi
stările care compun receptarea artei nu pot ieşi de sub acest punct de
vedere.

Comparaţia presupune însă şi coexistenţa în conştiinţă a datelor
comparaţiei. Dar aceasta este cu putinţă numai pentru datele intelectuale ale
conştiinţei, nu şi pentru bunurile care ar fi obiectele unor intuiţii afective.

Cine face o astfel de obiecţie se situează pe terenul unei înţelegeri
psihologiste a bunurilor şi valorilor. Pentru această concepţie, bunurile şi
valorile sînt totdeauna corelative cu anumite nevoi; ele sînt chiar proiecţia
acestor nevoi. Un obiect n-ar deveni un bun decît în măsura în care ar
satisface o nevoie, şi existenţa lui ca bun s-ar desăvîrşi în cercul
subiectivităţii sub forma unui sentiment de plenitudine. Este firesc ca cine
admite această înţelegere psihologică şi sentimentală a bunurilor să excludă
comparaţia lor. Nevoile sînt, în adevăr, exclusive. O nevoie goneşte din
conştiinţă, fie chiar pentru o singură clipă, pe oricare alta. Apoi, orice nevoie
în momentul în care este resimţită cu exclusivitate atinge intensitatea
maximă. Beduinul chinuit în pustie de sete resimte nevoia de a bea apă cu
exclusivitate şi în gradul cel mai înalt. Apa devine pentru cl, în momentul în
care în sfîrşit o găseşte, bunul unic şi cel mai dc preţ. Bunurile n-ar avea nici
o existenţă decît în legătură cu actualitatea conştiinţei care le rîvneşte. în
aceste condiţii, devine cu neputinţă comparaţia şi ierarhizarea lor.

Faţă de acest mod de a vedea, se cuvine a reveni asupra caracterului de

obiectivitate al bunurilor. Participînd la obiectivitatea valorilor, despre care

am vorbit, este firesc ca bunurile să fie şi ele obiective. Nu este deci

adevărat că bunurile au o simplă existenţă corelativă cu nevoile pe care sînt

menite să le satisfacă. Bunurile există pentru noi chiar în lipsa acestor nevoi.

Bunurile sînt apoi nu numai obiectele unor intuiţii afective, dar şi

intelectuale. Putem cunoaşte, nu numai resimţi bunuri. Recunoaştem în apă

şi în pîine nişte bunuri chiar atunci cînd nu ne este sete şi foame. Şi ceea ce

afirmăm despre aceste bunuri simple şi elementare se potriveşte şi pentru

bunurile mai înalte ale culturii. Ba chiar, ceea ce numim „cultură", cu un

termen care desemnează suma bunurilor, nu este cu putinţă decît sub rezerva

de a primi concepţia reprezentată aci. Dimpotrivă, pentru concepţia

psihologistă, cultura se strîmtează pentru fiecare individ şi în fiecare

moment la singurul bun care corespunde nevoii resimţite cu mai multă

intensitate. Concepţia psihologistă închide pe fiecare individ nu numai în

interiorul naturii lui, dar şi în acela al clipei trecătoare. Cultura presupune

însă depăşirea individualităţii, participarea la o realitate transcendentă în

care se întrunesc toate sforţările creatoare ale oamenilor. Cine nu izbuteşte

să se uite pe sine şi nevoile sale rămîne închis şi orb pentru cultură:

împărtăşirea din viaţa culturii nu este cu putinţă decît dacă bunurile pot

deveni obiecte ale intuiţiei intelectuale. în cazul acesta, bunurile nu mai sînt

exclusive şi nici nu posedă fiecare în parte intensitatea cea mai mare pentru

conştiinţă. Ele sînt deci ierarhizabile ca oricare din datele intelectuale pe

care conştiinţa le poate cuprinde în acelaşi act de comparaţie.

Ierarhizarea operelor de artă se poate construi mai întîi în timp, după un

criteriu al progresului artistic, pe care se cuvine a-1 formula în primul rînd.

Evident, cine profesează concepţia operelor de artă ca individualităţi închise

are serioase motive să se îndoiască de realitatea progresului artistic. în

această privinţă sînt interesante reflecţiunile lui G. Gentile: „Orice operă de

artă, serie el, este o individualitate închisă în sine, o subiectivitate abstractă

care se postulează pe sine însăşi în mod empiric alături de celelalte, în

chipul atomilor. Fiecare poet are propria sa problemă estetică, pe care o

rezolvă în felul său, evitînd orice raport intrinsec cu succesorii sau

contemporanii săi. Mai mult decît atît, orice poet alege şi rezolvă în fiecare

dintre operele sale o problemă estetică specială, postu-lîndu-şe astfel în

fiecare dintre acestea ca o realitate spirituală fragmentară, nouă de fiecare

dată şi incomensurabilă în raport cu sine însăşi. Astfel, nu numai nici un gen

literar, a cărui dezvoltare istoricul literar crede că o poate schiţa, n-ăre

realitatea estetică, dar nici arta unui Ariosto, de pildă, n-are o astfel de

realitate, căci ea are o existenţă proprie şi cere a fi considerată în sine în

fiecare dintre operele sale în parte."1 Observaţiile lui Gentile sînt fără

îndoialăjuste dacă privim operele de artă numai din unghiul estetic. Dar se

134

cuvine a le privi oare numai din acest unghi? Operele de artă n-au oare şi o

realitate istorică? Lucrează artistul numai la rezolvarea propriilor sale pro-

bleme? Nu există şi teme generale ale timpului, şi soluţiile pe care acestea

le primesc de la feluriţi artişti nu constituiesc o sforţare unitară şi colectivă?

H. Wolfflin a arătat2 cum de pe la mijlocul veacului al XV-lea pînă într-al

XVl-lea se dezvoltă continuu ceea ce el numeşte stilul „linear". De pe la

finele veacului al X Vl-lea pînă către sfîrşitul celui de al XVlll-lea se

desfăşoară ca un proces unitar stilul „pictural". Desigur, nu putem spune că

picturalul este superior linearului sau dimpotrivă. Dar menţinîndu-se

înlăuntrul fiecăruia din aceste serii stilistice, cineva poate îndrăzni afirmaţia

că Raffael a condus linearitatea şi Rembrandt picturalitatea la un grad de

perfecţiune neatins mai înainte. De asemeni, nu se poate afirma că arta

grecească este superioară sau inferioară celei egiptene. Problemele lor sînt

felurite. Dar în momentul în care statuara greacă izbuteşte să înfrîngă

vechiul hieratism, mareînd direcţia apropierii de viaţă, începe o serie unitară

de opere şi artişti, în interiorul căreia superioritatea lui Phidias este

evidentă. Bizantinismul italian culminează în Cimabue. Elevul acestuia,

Giotto, inaugurează seria artistică a realismului, care se întinde de-a lungul

întregii Renaşteri.

Conştiinţa noastră manevrează fără îndoială un criteriu al progresului
artistic care permite ierarhizarea feluritelor opere în unitatea aceleiaşi serii
istorice.

Dar criteriul progresului implică alte două norme subsecvente: a noutăţii
şi a înfloririi. în ierarhia bunurilor artistice, opera lui Giotto are o excelenţă
deopotrivă cu aceea a lui Raffael: una provine însă din iniţiativa, cealaltă
din maturitatea ei. Arta lui Giotto are preţul unor zori apărute pe o lume
nouă; aceea a lui Raffael, a unei zile de vară ajunsă la plinătatea ei. După
cum ne-a atras atenţia R. Miiller-Freienfels, norma noutăţii trebuie însă
manevrată cu multă precauţie şi cu unele rezerve. Noutatea sau
originalitatea multor opere rezultă adeseori pentru noi numai din pricina
ignoranţei în care ne aflăm cu privire la antecedentele şi modelele lor.
„Plaut şi Terenţiu ar cădea mult în preţuirea noastră dacă am mai avea
originalele comediilor greceşti tardive, ale căror traduceri şi trivializări
revin în operele lor."3 De asemeni, nu orice noutate este preţioasă, ci numai
aceea care stă la originea unei serii istorice. Perspectiva, observă Freienfels,
n-ar fi fost o noutate de preţ în pictura greacă, în care ea nu s-a putut
dezvolta niciodată. Formele căutat noi, care abundă în epocile de mare
fermentaţie artistică, cînd nu sînt constitutive pentru devenirile ulterioare,
nu pot fi preţuite în aceeaşi măsură cu noutatea productivă şi care are
posteritate. Tot astfel, norma înfloririi trebuie şi ea întrebuinţată cu rezerve.
Căci există o înflorire a maturităţii şi una a decadenţei. Seva unui curent
artistic, a unei şcoli, a unei epoci, a unui stil urcă la un moment dat în
eflorescenta lor deplină, dincolo de care începe disoluţia şi căderea.
începutul căderii se poate recunoaşte adeseori tocmai într-o speculare prea
insistentă a cîştigurilor artistice anterioare, într-o creştere a abilităţii pînă la
virtuozitate şi în eclipsarea sentimentului pentru simplitate şi armonie. într-
o astfel de desăvîrşire indiscretă şi artificială termină sculptura greacă cu
alexandrinismul sau Şcoala veneţiană cu Tiepolo.4 Folosind criteriul
progresului artistic, putem ierarhiza operele de artă în lucrări inovatoare şi
epigonice, înfloritoare şi decadente. Scrierile care urmăresc dezvoltarea
unei serii istorice în artă au tot timpul ocazia să folosească acest criteriu şi
să distingă între aceste ranguri.5 Cine preţuieşte tragedia lui Racine mai
presus de 346 aceea a lui Crebillon, imitatorul ei fără originalitate, sau cine
apreciază patetismul lui Miehelangelo mai mult decît pe acela exagerat al
lui Bernini, aplică de fapt astfel de norme, chiar dacă nu le formulează
niciodată. Ba chiar, în lipsa lor, nimeni n-ar putea schiţa curba unui curent
artistic, şi istoria artei ar deveni în aceste condiţii imposibilă. în realitate,

istoria artei prezintă totdeauna o structură, manifestînd o conştiinţă care
alege şi distinge între felurite ranguri şi niveluri.

Adîncimea artistică

în afară de această ierarhizare în interiorul unei serii istorice,

operele artistice se pot ierarhiza şi după un anumit coeficient subiec-

tiv, care le vine din faptul trăirii lor. Experienţa artistică distinge, de

pildă, între operele de difuziune nervoasă mai mică sau mai mare,

cu un ecou mai mare sau lipsite de ecou, care rezistă la o contemplaţie

repetată sau care se lichidează în aceste ocazii, cu un cuvînt, opere

adînci sau superficiale. Este vorba acum de a cîştiga noţiuni precise

despre aceste ranguri felurite. ,

Noţiunea adîncimii în artă este totdeauna produsul aprecierii ei sub un alt

aspect decît cel estetic. Dimensiunea adîncă a artei este în acelaşi timp

vitală, intelectuală şi spirituală. Numai întrunirea acestor momente creează

valoarea cea mai înaltă a artei, în timp ce prezenţa unora din ele, în absenţa

celorlalte, determină ranguri artistice de un nivel mai coborît. Adîncimea

vitală a artei constă în răsunetul ei organic difuz. Am vorbit şi mai sus

despre opere care turbură, răscolesc, zguduie, şi de altele reci şi care ne

rămîn exterioare şi indiferente. Calitatea acestora este măsurată mai întîi

după puterea lor de a influenţa complexul organic, după modificările pe care

le determină în cenestezia noastră. Emoţia gravă care ne stăpîneşte în Capela

Medicişilor din Florenţa, entuziasmul descătuşat de irupţia corurilor din

Simfonia a IX-a de Beethoven, frămîntarea pe care o trăieşte oricine străbate

paginile consacrate interogatorului în Fraţii Kara-mazov de Dostoievski sînt

în primul rînd momente fizice, ecouri înrepătrate de senzoriul organic,

(>perele care izbutesc să le trezească manifesta o putere de difuziune

nervoasă care ne îndreptăţeşte în primul rînd a vorbi despre adîncimea lor.

Adîncimea desemnează de altfel o asemenea însuşire în domeniul întregii

psihologii afective. Sînt dureri şi plăceri locale ale unui organ sau ale unei

singure regiuni nervoase, şi altele care invadează şi cîştigă întregul

ansamblu organic. Numai pe acestea din urmă le declarăm profunde.

Adîncimea nu se confundă aşadar cu intensitatea. O durere de măsele poate

atinge o mare intensitate, fără ca în acelaşi timp conştiinţa să ne informeze '

că organismul nostru este atins în totalitatea lui. Sînt, dimpotrivă, dureri

mult mai slabe, cum este starea omului care se simte abătut la începutul unei

boli infecţioase, şi care îl informează despre neajunsul profund de care

suferă corpul său. Aceste coordonate afective servesc de criterii şi în

ierarhizările noastre artistice. Intensitatea nervoasă a unor scene în teatrul lui

Strindberg este incomensurabilă cu profunzimea farmecului care se

desprinde din feeriile lui Shakespeare. Intensitatea este calitatea care

întovărăşeşte trecerea prin conştiinţă a unui grup de reprezentări şi afecte,

răspunsul conştiinţei la anumite reacţii precise. Adîncimea este însă o

calitate care colorează întreaga conştiinţă, o stare generală a eului şi a cărei

bază este organică şi difuză. în acest înţeles putea spune M. Geiger că

adîncimea este o stare personală, nu fenomenală. Eudemonismul estetic care

caracterizează starea estetică drept plăcere o face cu referire la opere de rang

inferior.5 Există în adevăr opere plăcute, melodii uşoare, reprezentaţii

teatrale amuzante, compoziţii literare agreabile al căror răsunet este redus, a

căror putere asupra noastră este mărginită. Ecoul pe care îl trezesc încetează

o dată cu actul receptării lor; conştiinţa le elimină amintirea chiar în

momentul următor. Sînt însă opere care stăpînesc mai larg şi mai durabil. Un

semn că răsunetul lor a cucerit întreaga noastră complexiune fizică.

Influenţa pe care o cîştigă asupra'noastră operele adînci conţine apoi un

element spiritual. Ba chiar, numai ţinînd seama de aceasta, putem avea

135

explicaţia puterii de a ne stăpîni a operelor profunde, între adîncimea vitală

şi spirituală nu există de altfel discontinuitate, surpare de teren. Ele sînt mai

degrabă momentele contigue ale unui proces unic. Adîncimea spirituală

creşte pe trunchiul adîncimii vitale. 348
Pe răscolirea şi modificarea cenesteziei se grefează o sinteză nouă a
elementelor spirituale din conştiinţă, ceea ce am numi o stare de
personalitate. Dar pentru producerea sintezei noi este necesară mai întîi
spulberarea sintezei vechi, care trebuie înlocuită. De aci zguduirea
spirituală, criza morală, nu numai nervoasă, pe care o provoacă operele în
adevăr adînci. De aci impresia de violare a banalităţii, de întrecere a
punctului de vedere cotidian şi uzual, de moarte a omului vechi în noi, de
renaştere la o lume nouă, mai bogată în înţeles. Operele adînci sînt acelea
care fructifică personalitatea, acelea care ne înzestrează în privirea realităţii
cu o perspectivă inedită, capabilă să reactiveze din cuprinsul ei valori şi
bunuri care nu ne-au apărut pînă atunci. Influenţa aceasta nu se istoveşte
apoi o dată cu confruntarea materială cu opera. Ea îi este consecutivă şi are
o întinsă durată. Operele adînci sînt acelea despre care se spune că ne
„urmăresc". Superficiale sînt însă operele a căror acţiune oarecum locală şi
momentană este repede eliminatădin conştiinţă, lăsînd pe omul vechi în
realitatea intactă a trivialităţii lui.

Un cuvînt trebuie spus şi despre momentul intelectual al adîncimii în
artă. în această privinţă trebuie comparată adîncimea artei cu aceea a
concepţiilor teoretice ale spiritului. Pentru acestea din urmă, adîncimea este,
în primul rînd, însuşirea unui adevăr care se ascunde, care trebuie căutat şi
care poate fi găsit. Adevărul adînc se poate ascunde în mai multe chipuri, de
pildă fie sub o exprimare figurativă, fie sub una ai cărei termeni în aparentă
contradicţie reclamă sforţarea de a desluşi unitatea lor. Primul caz este acela
al adîncimii enigmatice; al doilea, al &â\nc\m\\paradoxale. Enigmele pe
care le propune Sfinxul lui Oedip fac parte din prima categorie. „Care este
animalul care merge dimineaţa în patru picioare, la prînz în două şi seara în
trei?" Oedip trebuie să găsească tîlcul adînc al acestei întrebări recunoscînd
ciclurile vieţii omului. Unui alt tip îi aparţine adîncimea vorbei lui Goethe:
„Dacă vrei să atingi infinitul, cutreieră finitul în toate direcţiile" (Willst du
ins Unendliche schreiten, geh nur im Endlichen nach allen Seiten).
Adîncimea observaţiei este atinsă cînd substitui contradicţiei aparente
concepţia morală a imanenţei infinitului în viaţa omului cu tendinţa lui către
universalitate. Adîncimea teoretică este, în cazurile acestea, rodul care se
oferă unor acte de mediaţie ale spiritului, la finele cărora adevărul se găseşte
gata lăcut. Există, în fine, o adîncime teoretică despre caic se poate spune că
este efectul care apare o dată cu sforţarea de adaptare a spiritului la idei cu
totul noi, la moduri de gîndire care se opun deprinderilor lui străvechi.
Astfel, realismul naiv, concepţia conştiinţei-oglindă, era atît de înrădăcinat
în habitudinile gîndirii omeneşti, încît soluţia kantiană a conştiinţei care nu
răsfrînge, ci produce adevărul, reclamînd dezgrădinarea unor adaptări vechi
şi înlocuirea lor cu altele noi şi dificile, a trebuit să fie înregistrată ca un
efect de mare adîncime. întrucît arta exprimă idei noi, neobişnuite, învăluite
în haina expresiei figurative sau paradoxale, adîncimea ei poate fi a gîndirii
teoretice în genere. Melancolia lui Diirer manifestă o adîncime disimulată
sub învelişul simbolismului ei figurativ. Paradoxia caracterului lui Hamlet,
noutatea sfărîmătoare de idoli din poemaZarathustra a lui Nietzsche
pornesc de la aceeaşi concepţie a adîncimii ca într-un comentar platonician
sau kantian. Dar în afară de aceasta, există o adîncime proprie artei,
rezultată din faptul regrupării sintetice a elementelor conştiinţei noastre,
despre care ne-am ocupat şi mai înainte. Lumea nouă care ni se revelează în
marea artă reclamă adaptările repetate ale conştiinţei noastre, şi aceasta este
un proces care nu se termină niciodată. Operele adînci manifestă din această
pricină un fond neistovit, un substrat dinamic care nu se găseşte nicicînd la
termen. Ele nu conţin în ultima lor profunzime un adevăr care poate fi
precizat în trăsăturile lui statornice. Ele sînt mai degrabă concepţiuni care
nu se desăvîrşesc niciodată, care devin necontenit. Cu fiecare luare de

contact un nou înţeles al lor ni se dezvăluie, şi această împrejurare explică
multiplicitatea interpretărilor valabile cu privire la ele.

Negreşit, nici unul din momentele adîncimii artistice nu poate fi disociat
de celelalte fără ca rangul operei să nu decadă. Dezvoltată în planul vital,
fără adîncime spirituală şi intelectuală, opera ar deveni prilejul unei simple
crize nervoase; după cum, lipsită de răsunet organic difuz şi de puterea de a
regrupa elementele conştiinţei, opera n-ar fi altceva decît o simplă întocmire
interesantă şi ingenioasă. Numai purtate de valul vitalităţii stimulate operele
pot atinge stări de personalitate, şi numai astfel susţinute, concepţiile
teoretice ale operei dobîndesc o valoare artistică. Există, în adevăr, opere
bine gîndite, dar reci; după cum sînt opere aprinse şi contagioase, dar sărace
şi fără perspectivă întinsă. Emoţia foarte intensă pe care o comunică teatrul
lui Strindberg nu se dezvoltă niciodată într-un punct de vedere. Nu se poate
vorbi de o situaţie strindbergiană în faţa lumii şi a vieţii. Există în schimb o
concepţie în Messiada lui Klopstock, dar opera aceasta nu ne cucereşte şi nu
izbuteşte să ne determine. Putem distinge deci, rezervîndu-le un nivel mai
jos în ierarhia artistică, opere cu farmec, dar fără influenţă mai durabilă
asupra noastră; după cum există opere cu o substanţă intelectuală preţioasă,
dar lipsite de seducţie, şi din această pricină deopotrivă de incapabile de a ne
stăpîni şi înrîuri.

6. TIPURILE RECEPTĂRII
ARTISTICE

Procesul receptor al artei nu se constituie în toate individualităţile la fel.

Elementele receptării, pe care le-am analizat în paginile de mai sus, nu

sînt la fel dozate în toate împrejurările. Sînt indivizi pentru care opera de

artă trăieşte mai mult prin conţinutul ei, alţii pentru care ea există mai

degrabă prin organizarea ei formală. Unii care se abandonează

sentimentelor lor şi, în fine, alţii care formuleazăjudecăţi cu privire la

structura operei sau emit aprecieri în legătură cu valoarea ei. Fără

îndoială că opera de artă, prin însăşi structura ei, impune, pînă la un

punct, forma receptării artistice şi chipul cum se dozează în interiorul ei

feluritele elemente componente. Au existat astfel de cercetători, care

distingînd tipuri ale receptării artistice, le-au conceput în legătură cu

tipurile respective de structură artistică. în rîndul acestora şi cu acest

înţeles. Hugo Spitzer, care a dezvoltat dicotomia nietzscheeană a

„apollinicului" şi „dionisiacului", a putut scrie: „Aceste contrarii nu

izvorăsc din particularităţile individuale ale persoanelor care gustă opera

de artă; ele sînt tntemeiate de hpt i n open însăşi, încît calitatea

acestora determină atitudinea apollinică şi dionisiacă la toţi indivizii care

sînt în stare să priceapă frumuseţea ei."1 Dacă însă tipurile receptării

artistice n-ar fi decît astfel dc corelate subiective ale tipurilor de opere,

atunci sarcina noastră ar fi foarte simplă: ar trebui să găsim numai

termenii psihologici corespunzători tipurilor de opere pe care le-am

descris în partea a treia, cînd am distins între sfînt, omul reprezentativ şi

omul de rînd, între peisaj transcendent, imanent şi natură moartă, între

eleatism şi heraclitism în artă, între viziune plastică şi pitorească, între

idealism şi realism. Lucrarea noastră ar cuprinde deci, în aceste două

puncte omoloage, acelaşi lucru, transcris, pentru a spune astfel, în două

idiome: în idiom fenomenologic şi în idiom psihologic. Ceea ce este însă

interesant de notat aci este tocmai divergenţa care se poate introduce între

forma receptării, aşa cum o comandă opera, şi întruchiparea ei, aşa cum o

136

determină propria noastră diferenţă individuală. Realitatea tipurilor se

introduce tocmai în unghiul acestei divergenţe.

Oricare dintre elementele componente ale procesului receptor poate
dobîndi preponderenţa, determinînd un tip respectiv al receptării. Există, de
pildă, un tip al receptării sentimentale. Iată-1 pe Al. Odo-bescu privind
tablorile cu scene de vînătoare ale lui Horace Vernet. Ceea ce el notează cu
acest prilej nu sînt nici aprecieri, nici judecăţi cu privire la structura acestei
opere, ci numai sentimente, şi anume, din clasa sentimentelor reactive şi
dispoziţionale. „Horace Vernet, scrie Odobescu, a reînnoit în pînzele pe care
a zugrăvit vînătorile de lei şi de mistreţi din Algeria şi din Sahara
emoţiunile unor scene în care primejdia situaţiilor joacă un rol de
căpetenie... Chiar basme de-ar fi cîte povesteşte vînătorul şi cîte zugrăveşte
artistul, tot pare că te scuturi la ideea că omul se joacă aşa de lesne cu viaţa
sa pentru un simplu gust de vînător; dar cînd citeşti sau priveşti, mult nu
trece, şi afli sau cel puţin ghiceşti că fiara cea mai primejdioasă este mai în
pericol decît omul, că ea are să pice învinsă de al ei prigonitor, şi atunci
îndată, încrederea, bucuria, ba chiar şi mîndria se deşteaptă toate în inima-ţi
acum liniştită şi mîngîiată."2 Un Barres înregistrează însă în faţa grupului
Leda şi lebăda, executat de Ammanati după Michelangelo, mai mult
asociaţii intelectuale, încît opera devine prile-352 jul unei revelaţii
îndepărtate, în care se îneacă şi dispare cu totul forma operei şi expresiile
vieţii întipărite în ea. „Iată pe Leda, scrie Barres , fiica Greciei şi a Romei,
Renaşterea, rasa care a dat lumii tipul frumuseţii! Ea primeşte pasărea
misterioasă, amantul necunoscut, pe cavalerul Lohengrin. Simbol al marilor
fluvii ale Nordului, lebăda ascunde sub aripile sale fremătătoare misterele
care plutesc peste lacurile tăinuite în umbra pădurilor. Şarpe, pasăre şi
peşte, în acelaşi timp respingătoare şi măreaţă, lebăda are complexitatea
naturii. Ea aduce latinităţii reveria germanică, sentimentul universului,
aspiraţia panteistă etc."3 Atît Odobescu, cît şi Barres se aşază în punctul de
vedere al atitudinii pe care am numit-o mai sus, împreună cu M. Geiger,
„concentrarea internă"4. Ceea ce pare a-i preocupa nu este atît opera însăşi,
cît propriile reacţii sentimentale sau intelectuale pe care ea le determină.
Dar chiar printre contemplatorii care se dăruiesc aspectului exterior, chiar
printre acei care privesc opera în particularităţile ei şi care izbutesc să se
uite pe ei înşişi, se introduce o deosebire de seamă, demnă de a fi notată.
Sînt cazuri în care individul pare a se interesa mai mult de expresia vieţii
manifestată în operă, altele în care îl interesează mai cu seamă forma
organizării ei. S-ar spune că uneori opera există mai ales prin factorii ei de
clarificare, adică prin ceea ce se lămureşte în ea ca spectacol vizibil al lumii
şi ca viaţă mai adîncă a sufletului care o animă, pe cînd alteori ea există mai
degrabă prin factorii ci dc ordonare, prin valorile ei de compoziţie. Aşa
fiind, unii încearcă mai mult senzaţii şi sentimente simpatetice, ceilalţi
cuprind forma operei, relaţiile dintre părţile ei, prin acte de judecată. Cine
adoptă apoi o astfel de atitudine intelectuală în faţa artei o întovărăşeşte cu
aprecieri asupra valorii ei. Judecăţile de valoare presupun în adevăr o
distanţă faţă de obiect pe care nu o poate asigura decît poziţia intelectuală.
Dimpotrivă, atitudinea sentimentală, în artă ca şi în viaţă, limitează
facultatea noastră de a judeca şi critica. în imediatitatea sentimentului se
îneacă mediaţiunea gîndirii. Cine trăieşte deci în faţa operei de artă senti-
mente, fie chiar sentimentele simpatetice necesare intuiţiei expresiei, acela
o judecă mai puţin. Acela o poate primi sau respinge în bloc, dar nu o
cîntăreşte în motivele ei particulare, nu urmăreşte felul în care ea se
dezvoltă şi se întregeşte şi nu apreciază ceea ce este în ea potrh i i MU *
eea i e este Inadecuat şi fals. i inul sc dăruieşte lumii

lensibile; < r l a l a h u judecă şi apreciază. Unul sc poate unifica cu

aparenţa; celălalt păstrează1 faţă de ea distanţa din care o poate
privi cu spirit critic. Raportîndu-se la aceste două atitudini, R. Muller-
Freienfcls a putut distinge odată printre amatorii de artă tipul

„simpateticului" (Mitspieler), în contrast cu acela al „contemplatorului"
(Zuschauer).5

Pentru a ne convinge mai bine de realitatea acestor două tipuri, este poate
nimerit a le vedea reacţionînd în legătură cu aceeaşi operă de artă. Iată deci
pe scriitorul francez Paul Bourget şi pe criticul englez B. Berenson
vorbindu-ne despre freştile înfăţişînd viaţa lui Silvius Aeneas Piccolomini
(papa Pius al 11-lea), pictate de Pintu-ricehio pe pereţii bibliotecii Domului
din Siena. Unul este un călător, plecat să se bucure de frumuseţile artei
italieneşti, celălalt, un savant, un om de specialitate care vrea să întemeieze
solid judecăţile sale. Unul stă sub puterea unui farmec, suportă contagiunea
unor sentimente şi se abandonează reveriei în legătură cu ele; celălalt adoptă
o poziţie, raţionalizează impresiile sale şi apreciază. Manifestarea lor este
cum nu se poate mai felurită. „Tinerii seniori din aceste freşti, notează
Bourget, aşa cum îi vedem călărind pe animale de un alb aproape
trandafiriu, ţinînd în mînă frîuri încrustate cu pietre preţioase, desfăşură o
nesfirşită supleţe în mîndra lor atitudine, un nesfîrşit lux regal în podoabele
lor. Nenumărate visuri şi gînduri grave plutesc în ochii lor frumoşi. în
frunzătura copacilor şi în jurul coloanelor canelate circulă o atmosferă
veselă şi vitală. Ceremoniile religioase evocate de mai multe ori au, în
acelaşi timp, pentru că este vorba de tabloul vieţii unui pontif, măreţia unei
sărbători de curte şi, prin expresia chipurilor, fervoarea unei scene
mînăstireşti. Personaje cu feţe bronzate, învestmîntate în costume stranii, ne
trec pe dinainte, revelînd acea viziune romantică a Orientului, care, prin
Cruciade şi prin Veneţia, va fi trecut în reveria italienilor de atunci. întocmai
ca în unele tablouri foarte primitive, ornamentele de metal, de pildă
harnaşamentele cailor sau părţi întregi ale armurii, sînt figurate prin reliefuri
făcute dintr-un fel de stuc colorat şi, cînd soarele după-amiezii intră pe
fereastră, razele lui aruncă pe zidul din fund magia luminii în jurul unui tînăr
împărat, prinţul acestei serbări, care se îndreaptă către logodnica sa,
îmbrăcat într-o tunică verde şi zdrobind florile cu pintenii săi de aur. Ceva
din dulcea melancolie umbriană se amestecă în sufletul său pentru a-1
înduioşa în mijlocul acestei apoteoze a tinereţii şi a culorii."6 Cu totul altfel
este întocmită relaţiunea lui Berenson: „Considerate ca pictură figurativă,
freştile acestea nu pot fi mult mai rele. Nici un om nu stă bine pe picioarele
lui, nici un corp nu este cu adevărat viu, chiar frumuseţea capetelor de femei
n-are destulă frăgezime din pricina lipsei de grijă în execuţie şi a unei
repeţiri neîncetate, sub care se ascunde lipsa de idei. în ce priveşte culoarea,
cu greu ar putea fi freştile acestea mai pestriţe şi mai lipsite de gust. Şi
totuşi, ele exercită un farmec deosebit. Căci oricît de rele ar fi în ele însele,
ca opere de decoraţie arhitectonică sînt aproape perfecte. Pinturicchio se
găsea pus în faţa temei de a picta o sală mai mult lungă decît lată! Sub un
tavan emaiat, în care sînt inserate cu dibăcie tabele pictate, mari arcuri
deschid perspective către un peisaj romantic. Dobîndim astfel aceeaşi
senzaţie ca şi cum, stînd sub un acoperiş şi fiind înconjuraţi de tot fastul
bogăţiei şi al artei, am respira totuşi în aer liber, într-un spaţiu care n-ar fi
însă nelimitat. Aerul nu este aspru, limitele spaţiului sînt bine trasate şi
făcute sensibile prin arcurile care îl încadrează şi prin care spaţiul primeşte o
formă mai frumoasă, mai lărgită, mai armonică, în care simpla respiraţie
devine muzică. E drept că în această liberă şi aerată ţară a minunilor se
petrec procesiuni şi ceremonii nu prea impresionante şi cam pestriţe. Ne
găsim însă într-o dispoziţie atît de bună, încît nu cedăm impresiei neplăcute
sau, cel mult, în care o primim aşa cum într-o dimineaţă de primăvară, cînd
pulsaţia sîngelui nostru este mai vie, am considera un biet taraf de
muzicanţi."7 Este cu neputinţă a citi aceste texte fără a nu deveni atenţi
asupra deosebirilor lor. Fără îndoială, există între ele puncte de contact.
Ambii scriitori notează anumite sentimente. Este drept că Berenson notează
sentimente dispoziţionale, consemnînd şi baza lor organică, ca atunci cînd
vorbeşte despre chipul cum ne simţim respirînd în faţa acestor freşti, pe cînd
Bourget se opreşte la sentimentele obiective ale personajelor şi scenelor,
propriile lui sentimente reactive şi dispoziţionale rămînînd subînţelese. Dar

137

deosebirea cea mai de seamă dintre cele două texte, care le ridică la rangul
unor exemple tipice, stă în faptul că pe cînd Bourget priveşte freştile lui
Pinturicchio ca pe nişte conţinuturi expresive, in jurul cărora vin
să se adauge asociaţiile salo, Berenson le consideră ca soluţia unei
probleme tehnice, formulînd judecăţi în legătură CU modalitatea lor de a
organiza spaţiul, şi emite, în acelaşi timp, aprecieri cu privire la desenul,
culoarea şi compoziţia lor. Unul înfăţişează astfel tipul sentimental-
asociativ al receptării, celălalt, tipul intelectual-apreciativ. Se va spune că
cel dintîi dintre aceste tipuri este mai propriu amatomlui naiv, celălalt,
artiştilor şi cunoscătorilor. Dar chiar independent de treapta pregătirii
artistice, care fără îndoială că are importanţa ei, tipurile de receptare au o
realitate psihologică certă. Există, în adevăr, nu numai tipuri de „receptare",
dar şi tipuri de „receptori". Căci dacă există oameni care se conduc după
impulsii sau după principii, fiinţe mai iuţi sau mai cumpănite, individualităţi
la care decide sentimentul sau raţiunea, nu s-ar putea înţelege de ce
deosebirile acestea s-ar opri în pragul artei şi de ce, chiar în domeniul
acesteia, n-ar exista fiinţe pentru care opera se rezolvă în valori de
sentiment sau de raţiune, determi-nînd pe unii la o simplă degustare pasivă
a farmecului care iradiază din ea, pe alţii la o atitudine activă, exprimată
prin aprecieri şi alte acte de judecată.

Multe probleme de estetică s-ar rezolva dacă s-ar ţine seama de realitatea
tipurilor de receptare şi de receptori. Polemica dintre idealişti şi formalişti,
care s-a urmat în tot decursul veacului al XlX-lea, se reduce în esenţă la
neînţelegerea reciprocă a celor două tipuri marcate mai sus. Cînd Hegel
defineşte frumosul drept „aparenţa sensibilă a Ideii", el manifestă o dată cu
aceasta preferinţa pentru conţinuturile expresive, pentru elementele de
clarificare. Cînd însă Zimmermann afirmă că numai „forma" este relevantă
în materie estetică, „părţile considerate în afară de relaţiile lor formale,
adică materia, fiind din punct de vedere estetic indiferente"8, el ne face să
înţelegem că atenţia sa se îndreaptă în chip unilateral către elementele de
ordonare ale creaţiunilor frumoase. Ar fi interesant de urmărit cum aceste
poziţii se dezvoltă în sistemele celor doi reprezentanţi de frunte ai esteticii
filozofice în secolul al XlX-lea. Adîncile analize de conţinut pe care Hegel
le-a consacrat artei antice şi moderne dovedesc limpede cît datora felul său
de a recepta arta factorului asociativ. In ce-1 priveşte pe Zimmermann,
importanţa factorului raţional şi normativ în concepţia sa este atît de
evidentă, încît încadrarea ei în tipul intelectual-apreciativ poate ti tăcută cu
cea mai mare uşurinţă. Am arătat în altă parte cum multe din dificultăţile
legate de istoria esteticii în secolul trecut nu pot fi rezolvate decît printr-o
teorie a tipurilor estetice, a cărei dezvoltare mai nouă am încercat s-o
înfăţişez în Dualismul artei (1925). De altfel, nu numai în teoriile despre
artă, dar şi în viaţa ei istorică, contrastul tipurilor de receptare şi de
receptori trebuie recunoscut ca unul din cei mai însemnaţi factori
propulsivi. Luptele literare şi artistice se dau de cele mai multe ori în
numele acestor tipuri felurite. Iar dacă artiştii învinuiesc uneori pe critici că
falsifică esenţa adevărată a artei, pre-zentînd-o cu o răceală care pare că
nesocoteşte viaţa sentimentului în ea, este drept a observa că uneori aceeaşi
învinuire o fac criticii artiştilor, şi anume, ori de cîte ori unii faţă de alţii se
găsesc în situaţii tipice deosebite. Astfel de dezbateri se urmează chiar în
sînul criticii, unde, impresionistul înfruntîndu-se cu dogmaticul, duc mai
departe lupta dintre acei care, în faţa artei, vor să încerce sentimente şi să
depene asociaţii şi acei care vor s-o înţeleagă şi s-o judece.

Tipurile de receptare oferă cercetătorului o cheie care poate deschide
lacătul multor probleme de estetică. Să adăugăm că această cheie nu trebuie
manevrată ca un instrument al fatalităţii. Fiecare amator de artă se află
instalat în tipul său propriu, dar nu închis fără nici o posibilitate de
comunicare cu exteriorul. Cînd, aşadar, tipul receptării nu coincide cu tipul
operei în faţa căreia ne găsim, avem posibilitatea să ne retuşăm atitudinea,
în aşa fel încît valoarea eterogenă să nu ne rămînă veşnic străină. Am arătat
de mai multe ori în decursul acestei lucrări că valoarea nu este simpla

replică a unei predispoziţii a noastre, a unei nevoi care preexistă în noi. Ea
este o realitate ideală, capabilă a fi intuită de spiritul nostru chiar atunci cînd
nevoia corespunzătoare lipseşte. Valorile artei ne sînt deci accesibile, chiar
dacă trebuie să depăşim cercul mărginit al felului nostru obişnuit de a o
recepta. Poate că o dată cu acest efort ceva din intimitatea şi spontaneitatea
trăirii noastre în faţa artei dispare. Poate că o dată cu aceasta dispare şi
bucuria de a ne regăsi pe noi înşine în forme străine. Cîştigăm în schimb
bucuria, care nu trebuie dispreţuită, a descoperirii unor ţinuturi noi şi a
îndepărtării limitelor experienţei noastre.

7. ETERONOMIA RECEPTĂRII
ARTISTICE

•

Interesul pe care îl arătăm artei nu se explică numai prin valorile estetice
ale acesteia. Pentru ca valorile spiritului şi; printre acestea, valoarea estetică
să ni se impună cu toată energia, simplul lor conţinut este un motiv eficace,
dar care poate fi completat şi întărit prin motive care îşi au originea în noi,
nu în întruparea 'obiectivă a valorii. Altfel nu s-ar explica de ce putem
uneori trece indiferenţi, chiar cînd le înţelegem în preţul lor, pe lîngă
manifestări ale adevărului, binelui sau frumosului. Am arătat de mai multe
ori că valorile culturii sînt obiective, întrucît le putem intui chiar atunci cînd
nu există în noi nevoia subiectivă corespunzătoare. Cînd însă această nevoie
li se asociază, intuiţia lor devine mai caldă şi mai puternică, şi aderenţele lor
cu propria noastră conştiinţă se întăresc. Dacă opera de artă ajunge uneori să
ne vorbească atît de energic, lucrul se explică nu numai prin valorile estetice
pe care le întrupează, dar şi prin motivele etero-nomice, de provenienţă
intimă şi subiectivă, cu care ne îndreptăm, către ea.

Aceste motive sînt, în bună parte, aceleaşi pe care le-am văzut lucrînd în
sufletul artistului. Cu toate că structura artistului este diferită de a
contemplatorului şi, după cum am arătat altădată, procesele sufleteşti care-i
caracterizează pe fiecare în parte sînt opuse, rădăcinile activităţii lor se ating
într-un anumit punct. împrejurarea provine poate din faptul că, în trecutul
evoluţiei artistice a omenirii, artistul şi contemplatorul se întruneau în una şi
aceeaşi persoană. Cînd cîntăreţul primitiv, de altfel ca şi ţăranul de astăzi, îşi
îngînamelodia lui, el rămînea adeseori singurul său ascultător şi o făcea
pentru simpla sa plăcere. O dată cu diferenţierea funcţiunilor respective ale
artistului şi contemplatorului, psihologia lor a luat căi divergente, nu însă
într-atît încît să nu mai aibă în comun vechile motive eteronomice care îi
uneau altădată. Astăzi încă persoana care se bucură de artă o face şi pentru
motive comune cu ale creatorului. Nevoia de a elibera sentimente, cărora
aşezările sociale le interzic funcţiunea nestînjenită, apoi nevoia de acom-
pleta existenţa noastră, anexîndu-i un domeniu de experienţe mai vii, mai
pasionale, în care senzualitatea şi fantazia să ocupe un loc mai mare,
lucrează deopotrivă şi în sufletul artistului, şi în acela al contemplatorului.
Poate că şi afirmaţia de sine, a cărei importanţă în psihologia artistului am
recunoscut-o mai înainte, îşi are rolul ei şi în îndemnul de a ne apropia de
operele artei. O îndelungă frecventare a artei împrumută sufletului energii
noi, adîncind experienţa şi îmbogăţind fantazia. Arta este căutată şi pentru
incontestabila superioritate omenească pe care frecventarea ei o poate
împrumuta cuiva. Nu spunem că aceasta e calea cea mai bună de a te
apropia de artă. Ea este însă o cale cutreierată uneori, şi o analiză completă a
faptelor nu o poate trece cu vederea.

Există, fără îndoială, şi motive eteronomice ale receptării, care rezultă

pentru contemplator din situaţia lui specifică. Mai ales în latura de apreciere

a operelor deartă intervin factori meniţi să orienteze preferinţa noastră şi

care nu cuprind în ei nimic estetic. In adevăr, preferinţa pe care o arătăm

unor opere de artă, sensul pe care îl dăm gustului nostru ne clasează într-un

anumit public căruia prin voinţă socială dorim să-i aparţinem. Astfel, multe

138

opere de artă îşi cîştiga admiratori nu numai din pricina valorii lor, dar şi

din aceea că sînt capabile să arunce reflexul unei anumite superiorităţi

asupra persoanelor care declară că le admiră. Există totdeauna printre acei

care aplaudă operele de artă dificile şi delicate indivizi care nu sînt conduşi

decît de dorinţa de a se şti clasaţi într-un public rar şi distins. Dispreţul cu

care aceştia privesc către valorile artistice care se bucură de audienţa cea

mai întinsă nu este decît contrapartea negativă a voinţei de a te distinge, o

voinţă al cărei resort este social, nu estetic. Desemnăm un astfel de mod de

a te comporta în aprecierile artistice cu numele de snobism. Snobismul nu

explică însă toate devierile eteronomice ale gustului. Mai cu seamă cînd

este vorba de valori artistice noi şi revoluţionare, publicul care le face

cortegiu este într-o anumită, proporţie format din persoane care, dorind

inovaţia şi răsturnarea în ordinea socială generală, este firesc s-o iubească şi

în domeniul res-trîns al artei. Este, în adevăr, un fapt notoriu simpatia cu

care cercurile revoluţionare ale unei societăţi urmăresc revoluţiile estetice.

LnCOnformismul estetic şi-â sporii totdeauna rîndurilc cu adepţi ai

inconl'ormisimilui social. Fără îndoială că o astfel dc constatare, avînd

numai o valoare relativă, şi nu una absolută şi aplicîndu-se numai în

cazurile în care prezenţa unor motive extraestetice este evidentă, nu putem

totdeauna deduce din felul gustului cuiva orientarea lui socială, în sfîrşit,

dacă în categoriile amintite pînă acum motivul eteronomic activ este voinţa

socială de a te opune sau distinge, este drept a aminti că uneori acest motiv

trebuie căutat tocmai în dorinţa de a te asemăna şi integra. Multe valori

artistice îşi cîştigă aderenţi numai pentru că sînt tradiţionale sau pentru că

prin ele se rosteşte punctul de vedere al unei naţiuni, al unei clase sau

confesiuni. Admiraţia dăruită acestor opere de artă, pentru astfel de motive,

este numai un mijloc al individului de a întări în sine conştiinţa grupului

social şi de a participa mai viu la sfera lui de valori. Există deci şi un

conformism estetic care se alimentează dintr-un conformism social. Viaţa

artistică a unui individ se orientează astfel după numeroase motive, care

depăşesc criteriile propriu-zis estetice, şi numai o analiză atentă şi condusă

cu bună-credinţă poate lămuri felul în care se dozează punctele de vedere

atît de deosebite ale aprecierilor sale.

8. CRITICA ARTISTICĂ

O examinare mai grăbită a lucrurilor, care nu lipseşte din unele tratate de

estetică, prezintă critica artistică drept o aplicare a principiilor esteticii

filozofice la cazurile particulare ale operelor de artă. Critica artistică ar fi,

aşadar, faţă de estetică, ceea ce este clinica medicală faţă de principiile

fiziologiei şi patologiei. Cine gîndeşte astfel se lasă ademenit de analogii

prea simple pentru a fi adevărate. Nu există nici un critic de artă care, ţinînd

în evidenţă principiile 360 esteticii sale şi confruntîndu-le necontenit cu

impresiile sau judecăţile pe care i le trezeşte opera de artă, să decidă despre

caracterul şi valoarea acesteia din urmă numai după ce invocă pe cele dintîi.

Desigur, modalitatea expunerii critice poate să ia şi această formă. Mai cu

seamă în vechea critică dogmatică a clasicismului, lucrarea critică părea a

lua mai totdeauna forma confruntării impresiei cu principiile şi a judecăţii

călăuzite de norme deplin conştiente şi exprimate. Aci nu este însă vorba de

forma expunerii, care, după cum ştim, poate disimula sau interverti ordinea

psihologică reală. Există, de pildă, lucrări ştiinţifice care adoptă forma

expunerii inductive, pornind de la fapte şi culminînd în adevăruri generale,

deşi procesul psihologic care le-a stat la bază a putut fi tocmai contrariul,

cercetătorul putînd porni de la un adevăr general, în cadrul căruia a încercat

apoi să comprime materialul empiric al faptelor. împrejurarea poate fi şi alta.

Cercetătorul poate sădea o formă deductivă expunerii sale, deşi adevărurile

generale de la care porneşte n-au fost obţinute decît printr-o elaborare

anticipată a materialului empiric. Forma expunerii nu permite deci nici o

concluzie cu privire la realitatea procesului psihologic. O constatare care

trebuie să ne facă prudenţi cînd este vorba a afirma că există vreo critică

artistică, fie chiar numai aceea a dogmatismului clasic, care să pornescă

dintr-o aplicare deliberată a principiilor estetice.

Aceasta nu înseamnă nicidecum că orice critică artistică este şi trebuie să

rărriînă o simplă înseilare de impresii, cărora le lipseşte orice atingere cu

sfera raţională a principiilor. Atingerea există mai totdeauna, dar nu prin

baza procesului critic, aşa cum socoteşte prejudecata indicată mai sus, ci

prin plafonul şi culminarea lui. Critica artistică nu porneşte sâu trebuie să

pornească de la principii, ci trebuie să le atingă în cele din urmă, şi le atinge

de fapt în întruchipările ei cele mai perfecte. Pentru punctul nostru de

vedere, critica artistică trebuie să fie o formă a receptării artei, şi anume,

forma ei cea mai completă şi mai înaltă. Critica trebuie să fie o etapă a

receptării, cea din urmă şi aceea care le înglobează pe toate cele precedente.

Criticul trebuie să evolueze din contemplatorul comun şi să reprezinte ple-

nitudinea de funcţiuni a acestuia. Aceasta este deci o concepţie normativa . 1 i

1 1 1n i i i . l e a lu l e i , anticipai de fapt în realitatea literaturii critice de J i l î t ea

f or me a le criticii cîte elemente, etape sau tipuri ale receptării artistice exista.

Uiadovfir. exista mai întîi o formă descriptivă şi asociativă a criticii, care

nu este mai mult decît transcrierea conţinutului de sentimente obiective,

dispoziţionale şi reactive pe care opera de artă le trezeşte şi reveria

individuală în legătură cu ele. Criticul descrie, în asemenea împrejurări, ce

simte în faţa operei de artă şi ce visează în legătură cu ea. Impresionismul

critic, forma cea mai elementară a criticii artistice; nu este altceva. Pe o

etapă mai sus, criticul devine atent nu numai la aceste conţinuturi

eteronomice ale operei de artă sau în legătură cu ea, dar şi la înlănţuirea

specific estetică a elementelor înlăuntrul ei şi la pecetea pe care le-a

imprimat-o viziunea originală a artistului. Este forma mai înaltă acriticii

morfologice şi stilistice, care scoate în evidenţă felul în care se gradează

interesul în decursul receptării operei, motivaţiile ei lăuntrice,

particularitatea lumii de valori pe care ea o reactivează şi unitatea de viziune

care o susţine. Pe o etapă încă mai înaltă, criticul nu se mulţumeşte numai să

exprime astfel de judecăţi cu privire la morfologia şi caracterul stilistic al

operei, ci ajunge să formuleze şi aprecieri în legătură cu scăderile sau

avantajele ei, precizînd dacă opera este în adevăr unitară şi originală sau nu,

dacă răsunetul ei rărnîne superficial sau adînc şi dacă ea poate fi considerată

ca o creaţiune nouă, bogată în iniţiative şi atingînd un nivel de armonie şi

plenitudine în raport cu unele iniţiative anterioare, sau dacă nu cumva este o

simplă întocmire epi-gonică sau o simplă bizarerie fără nici un viitor. Numai

în cadrul acesta alcriticii apreciative intervin principiile de valorificare,

după cum se vede însă, nu ca expresia unei poziţii iniţiale, ci ca un punct în

care procesul critic culminează în cele din urmă.

Dacă lucrarea critică ar debuta cu afirmarea principiilor şi ar continua cu

aplicarea lor consecutivă la cazul particular al operelor, ea n-ar fi altceva

decît un rece exerciţiu şcolăresc sau o operaţie mecanică, lipsită de orice

putere de a convinge pe cineva. Căci în materie critică, forţa aprecierilor

izvorăşte din limpezimea judecăţilor de structură care le susţine, dintr-o

vedere clară asupra morfologiei şi caracte-362 rului stilistic al operei. Ce

139

valoare puteau avea oare aprecieri Ic criticilor francezi din veacul al X Vlll-

lea asupra dramei lui Shakcspearc, declarat drept un „autor barbar", cît timp

se putea face dovada că astfel de estimaţii nu erau conduse de a înţelegere

limpede şi adecuată a particularităţii stilistice şi a formei intime pe care o

posedă opera marelui poet engleze? Tot astfel, orice judecăţi morfologice şi

stilistice trebuie să se sprijine pe trăirea operei, pe asimilarea ei sentimen-

tală. Căci judecăţile artistice nu se aplică asupra unui material mort, inert şi

exterior, ci asupra unor evenimente intime, care trebuiesc realizate în

deplina lor existenţă subiectivă, mai înainte de a trece la raţionalizarea lor.

Cum am putea oare vorbi despre unitatea operei, despre interesul şi

motivaţia ei, despre felul caracteristic al viziunii care o animă, dacă opera

însăşi n-ar fi devenit în prealabil un eveniment intens resimţit al conştiinţei

noastre? Formele şi etapele lucrării critice se condiţionează deci în ordine

succesivă şi ascendentă. Şi dacă simplul impresionism ne-a apărut ca o

formă elementară şi primitivă a criticii, dacă forma ei dogmatică şi

apreciativă ni s-a dovedit mecanică şi neconvingătoare, este drept a spune

că numai întinsa curbă care uneşte aceste două extreme poate elimina

neajunsurile lor, integrînd chipul deplin şi ideal al criticii de artă. Evident,

integrarea poate uneori să nu se producă, de vreme ce există nu numai etape

ale receptării, dar şi tipuri ale ei. Şi dacă există un tip sentimen-tal-asociativ

al receptării şi unul intelectual-apreciativ, există fără îndoială şi tipurile

corespunzătoare de critică, marcate de condiţia inevolutivă a tuturor

structurilor tipice. Există critici care nu se pot ridica peste simplele impresii

sentimentale şi critici cari nu izbutesc niciodată să dea o bază de intuiţie

judecăţilor şi aprecierilor lor. Orice structură morală este în adevăr un

ansamblu de limite şi fatalităţi, în raport cu care idealul criticii reprezintă

ţinta unei depăşiri şi a unei însumări mai bogate. Critica cea mai bună este

deci aceea care reuşeşte să înfrîngă fatalitatea structurilor, aceea care se

dovedeşte aptă a reflecta opera cu cît mai multe mijloace şi din cît mai

multe puncte de vedere. Criticul cel mai bun este acela care nu opune nici o

rigiditate operei, care se opreşte să-i răspundă cu un aparat de rezonanţă

care nu emite decît un singur sunet. Este cel mai bun criticul care nu este

prizonierul unei singure structuri şi acela care, reuşind sa se depăşească pe

sine, poate intra şi rAsfrîngc dinlăuntru structurile de opere cele mai

diverse. După emu a observai CU multă lîneţe criticul francez AIbert

Thibaudet, un anumit liberalism al conştiinţei esteocondiţie indispensabilă a

criticii.
Rezultă oare din toate acestea că estetica nu poate fi de nici un ajutor

criticii artistice? Nu punem această întrebare cu intenţia de a găsi o
legitimare esteticii, care, ca ştiinţă, se poate dispensa de valoarea oricărei
utilităţi. Dar, deoarece critica artistică nu este o simplă aplicare a
principiilor estetice, în relaţia în care stă o activitate practică cu
fundamentul ei teoretic nu rezultă cumva că estetica poate rărnîne
indiferentă criticilor? Este sigur că lucrurile nu stau aşa, deoarece principiile
estetice trebuie să rămînă la dispoziţia criticului pentru a interveni ca forţe
de valorificare în momentul în care procesul critic este destul de înaintat.
Dar intervenţia aceasta nu apare ca un act deliberat, în care principiile şi
impresiile se confruntă ca două serii de elemente exterioare unele altora.
Principiile valorificatoare ale esteticii intervin în lucrarea critică dinlăuntru,
ca nişte forţe adînc însumate ale conştiinţei criticului, ca nişte energii
spontane ale culturii lui. Criticul nu poate rărnîne un simplu contemplator
mai sensibil; el trebuie să aibă şi o conştiinţă estetică, şi dacă această
conştiinţă a trecut şi prin şcoala reflecţiei filozofice asupra artei, este de
presupus că reacţiile lui vor fi mai bogate şi mai complete.

9. CATEGORIILE ESTETICE

O expunere a întregului domeniu al esteticii, cum a fost aceea încercată

în lucrarea noastră, nu poate să nu se oprească şi în faţa problemei

categoriilor estetice sau a modificărilor frumosului, nişte nume colective

prin care sînt înţelese anumite impresii tipice pe care le putem primi de la

artă, precum frumosul 364 şi urîtul. comicul şi umorul, graţiosul, sublimul şi

tragicul. Se cunoaşte locul important pe care problema modificărilor

frumosului 1-a ocupat în sistemele dc estetică idealistă ale veacului trecut.
Însemnătatea acestui loc decurgea din două feluri de consideraţii. Mai întîi,

din pricina faptului că prin teoria categoriilor estetice se putea întrece

exclusivismul preocupărilor pe care teoriile estetice ale clasicismului le

lăsase moştenire. Estetica clasică, aşa cum sistematizase experienţa artistică

a lumii greco-romane, nu prevăzuse de fapt decît o singură formă a artei, şi

anume, frumosul, adică acea varietate a ei caracterizată în obiect prin

stilizare idealistă, şi în subiect, printr-o atitudine de contemplaţie liniştită,

pătrunsă, în general, de sentimente plăcute. Chiar tragediile şi comediile

trebuiau să rămînă creaţiuni frumoase. Termenul de frumos este luat, în

acest înţeles, în una din accepţiunile lui posibile, şi anume, în aceea limitată,

de categorie estetică, nu în accepţiunea mai largă de izbutit estetic, care a

fost totdeauna folosită în cursul acestei lucrări. în terminologia tratatului

nostru frumoase sînt toate operele care realizează condiţiile constitutive ale

artei, pe cînd pentru idealişti numai operele subordonate vechiului ideal

clasic merită acest nume. Experienţa artistică mai nouă făcea într-acestea

dovadă că idealul care conduce vechea estetică a clasicismului devenise cu

totul insuficient. Mai cu seamă arta culturilor creştine şi nordice nu mai

putea fi încadrată în formula frumosului. Nici arhitectura sau sculptura

gotică, nici drama lui Shakespeare, nici barocul sau rococoul nu puteau intra

în limitele vechii estetici. De aceea nu este de mirare că tocmai în Englitera,

şi într-un moment în care se poate înregistra aurora marii mişcări europene a

romantismului, un cercetător ca Ed. Burke simte nevoia să dubleze vechea

teorie a frumosului prin aceea mai nouă, deşi cu unii strămoşi, a sublimului.1

Din acest moment, dicotomia frumos-sublim apare în toate tratatele de

estetică. Kant o introduce în Critica judecăţii şi o face populară. Dar faptul

cel mai hotărîtor de care estetica trebuia să ţină seama este folosinţa întinsă

pe care creaţia mai nouă o dădea categorici urîtului în artă, adică acelei

varietăţi a ei definită în obiect printr-o violentă caracterizare realistă şi, în

subiect, printr-o atitudine de împotrlvlre, pitrunil dc numeroase
sentimente neplăcute. Se cunoaşte rolttl pC I n i - 1 | |uct) mitul in arta

romantică şi în aceea a culturii cu (ut i i M i i . i n t i u n i i înnoda cu o
deosebită predilecţie firul tradiţiei, c i i l t u i a gotică a Nordului. Fr.

Schlegel, una din căpeteniile romantismului german, cerc deci o estetică a

urîtului, cu mult înainte ca Victor 1 lugo în Franţa să pledeze pentru

drepturile lui în numele adevărului în artă.2 Expresia sistematică a acestei

năzuinţe apare însă abia la mijlocul veacului trecut, o dată cu lucrările unui

Fr. Th. Vischer şi ale unui K. Rosenkranz, care publică pentru prima oară un

vast tratat închinat Esteticii urîtului.3 Cu aceşti teoreticieni, urîtul nu mai

este de altfel o simplă categorie estetică şi, ca atare, un concept periferic al

ştiinţei. El devine, alături de frumos, conceptul ei central, substanţa care

precipită toate formele artei. Căci după cum răul este forţa propulsivă a

binelui, limita de la care porneşte şi peste care trebuie să se afirme idealul

140

moral al omului, tot astfel urîtul este materia asupra căreia se aplică

acţiunea de idealizare a frumuseţii. Astfel, pentru Vischer, toate formele

artei, comicul şi umorul, sublimul sau tragicul, rezultă din dozări diferite ale

frumosului şi urîtului şi din variate raporturi dialectice între ele. Toate

formele artei sînt deci alterări ale frumosului pur, şi adevărata problemă

estetică este aceea a modificărilor frumosului. Punerea acestei probleme în

centrul de perspectivă al cercetării avea deci avantajul de a îndepărta

limitele prea apropiate ale vechii estetici clasice şi de a oferi replica

teoretică faţă de aspiraţia timpului către formele viguros caracteristice ale

creaţiei.

Astăzi, cînd toate aceste nevoi au fost pe deplin satisfăcute, putem
examina problema categoriilor estetice cu mai multă libertate. Ne putem
întreba dacă un tratat modern de estetică se cuvine a se Qcupa despre ele
altfel decît pentru a le îndepărta din vechiul loc de favoare pe care îl ocupau
în idealism.4 Căci, mai întîi, nu se vede de loc de ce categoriile estetice ar fi
reduse la acelea care sînt menţionate în mai toate expunerile de ansamblu
ale esteticii; frumosul şi urîtul, graţiosul, comicul şi umoristicul, sublimul şi
tragicul. Impresiile pe care le putem primi de la artă se mai pot grupa şi în
alte clase tipice, cum ar fi, de pildă, bizarul, fantasticul, fiorosul, solemnul,
idilicul ş.a.m.d. Unii cercetători şi-au dat scama dc posibilitatea şi de nevoia
de a spori numărul categoriilor estetice tradiţionale. Cum însă năzuinţa de a
nu lăsa la o parte nici una din clasele tipice de impresii ar fi putut conduce
la o lucrare de analiză dintre cele mai oţioase, cercetătorii s-au hotărît
uneori să comprime noile categorii în cadrele celor vechi. Astfel, cine
parcurge sistemul lui J. Volkelt are ocazia să observe cum printre varietăţile
sublimului sînt trecute şi categorii care nu mai au nimic de a face cu
accepţiunea pe care i-a dat-o termenului Pseudo-Longin către finele
antichităţii şi pe care au împrospătat-o Burke, Mendelssohn sau Kant pentru
timpul nostru. Volkelt, de pildă, trece printre varietăţile sublimului şi
impresia de solemnitate (das Feierliche)? Este evident însă că între
sentimentele pe care le încercăm în faţa oceanului dezlănţuit şi acelea pe
care ni le sugerează o festivitate de mare pompă, cum ar fi investirea unui
însemnat conducător politic sau religios, nu este nimic comun sau numai
analogii atît de îndepărtate, încît înglobarea lor într-o singură clasă riscă să
nesocotească ceea ce este mai propriu fiecăruia din ele. Teroarea, care după
toate analizele consacrate sublimului dinamic al naturii este unul din
elementele sigure ale impresiei de ansamblu, lipseşte din sentimentul
solemnităţii. Iar reverenţa, emoţia întăritoare de respect şi admiraţie o
adresăm în cazul sublimului, după cum s-a mai spus, personalităţii noastre
morale, aceleia care, întocmai cu trestia gînditoare a lui Pascal, ajunge să se
resimtă superioară chiar forţelor celor mai cumplite ale naturii, pe cînd în
cazul festivului ea se adresează unei persoane străine, a cărei demnitate o
privim cu satisfacţie, fară umilinţa şi strivirea noastră, dar şi fără afirmarea
orgolioasă de noi înşine în momentul următor. Solemnul nu poate deci lua
loc în sfera sublimului, unde nu s-a putut situa întîmplător decît pentru a nu
deschide poarta numărului aproape nelimitat al aşa-numitelor categorii
estetice.

Spun: aşa-numitele categorii estetice pentru că toate noţiunile înşirate
mai sus ţin de conţinutul eteronomic al operelor, dar nu de forma prelucrării
lui estetice. Nici frumosul sau urîtul în înţelesul lor limitat, nici celelalte
categorii amintite sau acelea care le-ar putea spori şirul în chip aproape
nesfârşit nu reprezintă moduri ipex Iflce de organizare ale
materiei sau ale datelor conştiinţei. Ele

desemnează deopotrivă conţinuturi; ele sînt noţiuni care se aplică

materiei sau fabulaţiei operei. Aşa-numitele categorii estetice stau deci în

afară de sfera estetică a artei. Împrejurarea devine evidentă, dacă ne gîndim

că există nu numai un faimos, un urît sau un graţios al artei, dar şi astfel de

însuşiri ale naturii, pentru a nu mai vorbi de sublim, ale cărui caractere au

fost stabilite mai cu seamă în legătură cu aspectele infinite sau dezlănţuite

ale firii. Există apoi un comic sau un umoristic al împrejurărilor sociale şi un

tragic care însînge-rează istoria. S-ar putea obiecta că nu descoperim toate

aceste însuşiri în realitatea practică decît după ce privirile noastre au fost

formate în şcoala artei. Şi, de fapt, adeseori cînd rămînem mişcaţi în faţa

frumuseţii unei femei pomenim numele Venerei de Millo sau al Mona-Lisei.

Adeseori descoperim în avarul de care rîdem pe Har-pagon,după cum

recunoaştem cu un zîmbet plin de simpatie pe Don Quichotte în idealistul

depărtat de realitate. Numele acestor figuri sau ale acestor eroi revin

adeseori pe buzele noastre cînd este vorba să caracterizăm frumosul,

comicul sau umoristicul din natură şi societate. Există însă destule cazuri în

care astfel de impresii se constitu-iesc şi fără sprijinul vreunei amintiri din

literatură sau artele plastice. Nici farmecul care pune stăpînire pe sufletul

îndrăgostitului, nici veselia invincibilă a şcolarului care observă maniile

comice ale magistrului său nu se călăuzesc de vreun model artistic. Cineva

ar da chiar dovada unei regretabile răceli a sufletului şi n-ar mai lăsa nici o

îndoială că adevărata emoţie nu se produce în conştiinţa sa dacă în faţa

întîmplării unui om plin de virtuţi care cade victima asprelor întocmiri

sociale n-ar putea să spună decît că el îi aminteşte peAn-tigona lui Sophocle

sau pe Torquato Tasso al lui Goethe. Tragicul nu este numai o închipuire a

poeţilor, dar o trăsătură constitutivă a realităţii, astfel întocmită încît eroul

tragic ajunge să cadă jertfă tocmai din pricina excelenţei caracterului său.6

Dacă tragicul ar exista numai în închipuirea poeţilor, şi nu în firea lucrurilor,

el n-ar mai putea stoarce din sufletul nimănui acel amestec de teroare, de

milă şi de admiraţie în care s-au recunoscut componentele emoţiei tragice.

Nu numai, aşadar, că tragicul realităţii nu este resimţit prin 368 analogie cu

acela al poeziei, dar mai degrabă acesta din urmă îşi extrage toată forţa şi

valoarea lui din tragica întocmire morală şi metafizică a realului. Dacă

fabulele tragice nu s-ar desprinde din acest fundal al realităţii, ele n-ar fi

decît un simplu joc care n-ar putea mişca pe nimeni.
Tot astfel, comicul sau umoristicul trezesc veselia noastră pentru că

denunţă stări reale de lucruri. în adevăr, redus la tipul său cel mai general,
comicul este totdeauna o impostură demascată şi făcută, o dată cu aceasta,
neprimejdioasă. Umoristicul este şi el o demascare, dar una care ajunge să
descopere o valoare înaltă sub aparenţele umile sau stîngace care o ascund.
Rîdem în ambele prilejuri, dar în primul caz pentru a pedepsi şi în cel de al
doilea pentru a răscumpăra. Veselia noastră are în fiecare din aceste
împrejurări cîte o altă semnificaţie.7 Sigur este însă că operele poeţilor nu
ne-ar înveseli atîta dacă în ambele cazuri n-am continua o luptă împotriva
imposturii şi în favoarea meritului modest şi ascuns pe care o începem din
viaţă. Totdeauna rîsul este semnul unei satisfacţii, înregistrată pînă şi în
starea de mai bună dispoziţie a corpului nostru, crescut parcă în puterile lui.
Astfel de satisfacţii, la care participă întreaga noastră fiinţă, nu s-ar produce
însă dacă n-am răspunde cu ele realităţii lucrurilor, şi nu închipuirii poeţilor.
Rîsul poeţilor este făcut posibil şi întemeiat pe rîsul tuturor oamenilor care
au trebuit vreodată să smulgă masca de pe chipul nulităţii împodobite cu
aparenţa valorilor sau de pe acela al valorii adevărate, ascunsă după chipuri
de a fi şi de a face inferioare rangului ei. Există un serios al comicului, fără
de care n-am rîde. Chiar în faţa improvizaţiilor celor mai bufe ale unui măs-
cărici de bîlci rîdem pentru că ne reamintim de un defect omenesc pe care l-
am demascat altădată şi de care am rîs în trecut. Astfel, dacă rîsul este
totdeauna o satisfacţie, rîsul pe care ni-1 produc înfăţişările artei comice este
o satisfacţie îndoită, prin confirmarea pe care ne-o dă geniul lucid al
artiştilor. S-a spus că emoţia comică are un caracter social, deoarece nu ne
înveselim cu adevărat decît în societate şi nu ne putem sustrage contagiunii

141

comice care a cuprins o adunare. Chiar în cazul citirii solitare a unei schiţe
umoristice sau al contemplării fără martori a unei caricaturi stabilim o
legătură de societate cu un semen plin de prestigiu, şi anume, cu artistul
creator al acestor opere.

Să adăugăm că, întocmai ca tragicul, comicul sau umoristicul, nici

frumosul, urîtul sau graţiosul nu ne izolează în idealitatea areală a artei, ci

nc apropie dc realitatea naturii. Lucrul este atît de adevărat, încît putem

distinge cu multă limpezime între frumuseţea, urîţenia sau graţia modelului

natural şi meritul estetic âl prelucrării lui estetice. Există modele de o mare

frumuseţe sau graţie, în care adică lucrarea de creştere a naturii a ajuns la

deplina ei înflorire sau a primit răsfrângerea unei superioare sfere spirituale

şi care în redarea lor artistică nu sînt decît opere spirituale şi banale. Există

dimpotrivă modele umane de o fioroasă urîţenie, în care adică lucrarea de

înflorire a naturii a fost comprimată, abătută8 sau retrogradată către un tip

bestial din seria evoluţiei filogenetice şi care poate rămîne baza unei

capodopere artistice. N-am putea însă distinge atît de clar între frumuseţea,

graţia sau urîţenia modelului sau a motivului şi aceea a transfigurării lor

artistice, dacă cea din urmă n-ar ţine de sfera evaluărilor estetice şi cele

dintîi de sfera evaluărilor extraestetice. Fără îndoială, artiştii care îşi aleg

materii frumoase continuă lucrarea naturii cînd preferă operaţiile de stilizare

idealistă, tot astfel artiştii care tratează urîtul, cînd optează pentru stilizările

caracterizante. Din această pricină, poate că în realitate nu există femei atît

de frumoase ca în pînzele lui Raffael sau Tizian, nici bărbaţi atît de urîţi ca

în cele ale lui Goya. Aceasta nu înseamnă de loc că frumosul şi urîtul nu

există în natură şi că, mai înainte de intervenţia artei, forţele naturii înseşi

nu s-au însărcinat a conduce pe unii indivizi la gradul suprem al înfloririi

lor armonioase şi nu i-au împiedicat sau abătut pe alţii, făcînd ca tipul

specific al umanităţii lor să se închircească şi să se ascundă sub

diformităţile vîrstei, ale bolii, ale viţiului sau ale unei munci istovitoare şi

degradante.

Constatarea că aşa-numitele categorii ţin de conţinutul eteronomic al

operelor mai rezultă şi din aceea că ele sînt supuse unei variaţii în timp, care

limitează epoca în care sînt folosite cu mai multă preferinţă. Am arătat şi

altădată că operele de artă sînt vremelnice prin conţinutul lor. Cînd interesul

pentru acest conţinut determinat scade sau dispare, operele de artă par a fi

atinse de o bătrîneţe din care nu le salvează parţial decît însuşirea lor de

realizări estetice, adică de 370 prelucrări ale materiei sau ale datelor

conştiinţei, peste care s-a imprimat pecetea sufletului original al artistului.

Dacă însă facem abstracţie de caracterul estetic al operei, rezervînd atenţia

noastră pentru cuprinsul categorial al ei, observăm adeseori cum acesta din

urmă nu poate să se sustragă oscilaţiilor timpului. Astfel, în tot decursul

veacului trecut, idealul frumuseţii a cunoscut soarta unei impopularităţi care

a putut face discutabil chiar meritul unui artist ca Raffael. Publicul artistic

arăta un fel de oboseală în faţa frumuseţii desăvîrşite şi cu orice preţ. Gustul

epocii mergea către caracterizările mai realiste, şi adevăratul model

omenesc care conducea silinţele artistice încetase de a mai fi tipul uman

desăvîrşit, aşa cum putuse ieşi din înflorirea nestingherită a naturii, pentru a

lăsa locul omului determinat de condiţiile relative ale existenţei lui istorice,

sociale sau biologice. în acelaşi fel s-a putut constata dispariţia tragediei ca

gen literar, ba chiar a sentimentului tragic din cuprinsul întregii literaturi: un

proces care în ultimul secol n-a încetat să se accentueze. Răsărită o dată cu

concepţia eroică a vieţii, adică cu atitudinea omului potenţat în conştiinţa de

sine pînă la punctul în care îndrăzneşte lupta nimicitoare cu forţele naturii şi

ale destinului, tragedia nu s-a putut menţine în cadrul democraţiilor

nivelatoare ale secolului trecut. Şi fiindcă eroul tragic nu mai poate fi

nicăieri identificat în masele burgheze şi conformiste, trăind paşnice şi

ocrotite de statul poliţienesc al liberalismului, vechile tragedii continuau a fi

citite şi admirate, dar nu mai vorbeau nimănui cu acea căldură pe care o

resimţea încă omul mai tînăr şi mai individualist al unor societăţi în care

viaţa era o continuă luptă cu natura, cu destinul necunoscut, cu zeii

inclemenţi. în insula individualistă a Nordului scandinav tragedia mai

trăieşte un singur moment cu Henrik Ibseh, dar geniul acestui mare poet n-a

putut împiedica procesul care se găsea în curs.9 Tragedia n-a putut fi salvată

nici de el, nici de silinţele împreunate ale unui Nietzsche şi Wagner.

Nietzsche sfîrşeşte prin a admira opera Carmen a lui Bizet după ce

recunoscuse că o dată cuParsifai Wagner părăsise idealul tragic în favoarea

unei concepţii a omului care îşi găseşte îndeplinirea destinului său nu în

lupta eroică, ci în senzaţia liniştitoare a atingerii misterelor divine. Este de

altfel puţin probabil ca publicul

care venea in număr din cc in cc mai marc să asculte dramele muzicale ale

lui Wagner să fi vibrat vreodată tragic şi eroic. Marele succes al ■CCBtOI

compoziţii provenea din alimentul moral pe care îl găsea în ele o Iunie

obosită, dornică de spectacole strălucite sau de senzaţii quictiste, care să

adoarmă turmentata conştiinţă de sine, cum această muzică în contact cu

subconştientul omului putea oferi din abundenţă. 10 Crepusculul frumosului

şi al tragicului în arta mai nouă dovedeşte că aceste caregorii sînt noţiuni

determinate istoric, ţinînd de conţinutul eteronomic şi vremelnic al operei,

nu de forma nesfîrşit mai durabilă a prelucrării estetice.

în fine, aşa-numitele categorii sînt noţiuni obţinute dintr-o sistematizare a

aspectelor vieţii sau ale naturii sub un alt unghi decît acel propriu-zis estetic.

De obicei, ele sînt noţiuni metafizice sau morale. Cine urmăreşte, de pildă,

felul în care s-a constituit noţiunea modernă a sublimului se poate cu

uşurinţă convinge de caracterul ei eteronomic. Undeva, la bază, departe,

poate pe la mijlocul primului secol după Cristos, apare prima dovadă a unei

sensibilităţi care a vibrat în contact cu sublimul şi care era a unui om trăind

în sfera culturii greceşti şi iudeo-creştine. Autorul necunoscut al Tratatului

despre sublim, un grec sau un evreu din epoca elenismului, aduce exemple

despre sublim atît din textele homerice, cît şi din cele aleBibliei,din care

spicuieşte versetul renumit âl Genezei: „ A spus Dumnezeu să se facă

lumină, şi lumină se făcu; să se facă pămîntul, şi pămîntul se făcu". într-

acestea, teoria modernă a sublimului, aşa cum au elaborat-o un Kant sau un

Schiller, păstrează din sfera de reprezentări ale creştinismului ideea

superiorităţii nemăsurate a personalităţii morale a omului, depozitarea unei

seîntei desprinsă din Divinitate, care ne face să ne simţim mai presus de

puterile răzvrătite ale naturii şi chiar de infinitul ei. Infinitul naturii este apoi

o idee apărută lumii moderne o dată cu modificarea icoanei astronomice a

lumii în timpul Renaşterii. Atunci, în acele secole de profunde schimbări,

apare minţii omeneşti o dată cu ideea infinitului, sentimentul de nobil

orgoliu al omului care îl gîndeşte şi se ridică astfel deasupra lui. Poate că

sentimentul modern al sublimului a vibrat mai întîi în sufletul filozofilor

astronomi ai Renaşterii, în sufletul unui 372

Nicolaus Cusanus şi Giordano Bruno, privind neslîrşitca cerului înstelat,

căruia, în chip foarte semnificativ, lmmanucl Kant nu i ;v o realitate care să-i

facă echilibru decît în legea morală, prezentă în adîncurile conştiinţei

umane. Este absolut sigur că teoria modernă a sublimului nu s-a format din

prelucrarea unui material artistic sub un unghi estetic, ci din speculaţia

metafizică şi morală asupra naturii şi omului.

Tot astfel, teoria graţiosului apare încă din prima clipă la Plotin, ca un

moment esenţial al sistemului său filozofic. Pentru Plotin, graţia nu este

decît reflexul ideii de bine în lumea inteligibilelor." Şi cu toate că, pentru

noi, între timp, ideea dc graţie s-a laicizat prin folosinţa deseori frivolă pe

care i-a dat-o secolul al XVlll-lea, Schiller a ştiut să restabilească legătura cu

vechile ei izvoare spirituale, înţe-legînd prin graţie acel fel de a se mişca al

omului, care nu manifestă eforturile penibile ale unei voinţe morale în luptă

142

cu instinctele şi înclinaţiile ei, ci o spontaneitate uşoară şi fericită, care

dovedeşte că voinţa morală şi înclinaţiile au ajuns să se armonizeze în

unitatea „sufletului frumos". Graţia este deci documentul unui merit, care n-

a trebuit să fie cucerit, dar pe care îl posedă sufletele atît de fericit

întocmite, încît fără nici o silinţă şi în chip cu totul natural toate faptele lor

păstrează o întipărire de nobleţe.12 Vechea explicaţie metafizică a lui Plotin

este astfel înlocuită de Schiller cu una de caracter etic, dar speculaţia

acestuia din urmă continuă a se mişca într-un cerc atît de evident

eteronomic, încît în tratatul său despre Graţie şi demnitate el nu simte

niciodată nevoia să invoce vreun exemplu împrumutat artei. Nu mai este

necesar să amintesc şi celelalte categorii, despre care lucrurile esenţiale au

fost pomenite mai sus, pentru a înţelege că oricare din noţiunile acestea pun

în mişcare reprezentări metafizice şi că, aplicate la artă, ele aparţin sferei ei

extraestetice.

*

Se pune însă întrebarea dacă, în această calitate chiar, categoriile nu

trebuie să ocupe un loc mai întins în cercetarea estetică. Am arătat altădată

mai pe larg cum conţinutul eteronomic al operelor deteiminăforma lor. Ceea

ce o operă devine, spuneam atunci, atîmă şi de conţinutul de valori pe care

ea îl cuprinde. Nu cumva există atunci o structură specifică a frumosului şi

urîtului, a tragicului şi sublimului, a graţiosului, comicului şi umoristicului?

Nu există oare moduri speciale de izolare, ordonare, clarificare şi idealizare,

care corespund acestor conţinuturi eteronomice? Fără îndoială că astfel de

moduri există. Mulţumindu-ne cu puţine exemple, vom spuneeă eroul tragic

nu este niciodată ales din aceeaşi lume ca personajul comic. Altfel de

sentimente de relaţie sînt întreţinute cu unul şi cu celălalt, şi fiecare din ei

este izolat într-un alt plan al realităţii sociale. Poetul priveşte de jos către

eroul tragic, în timp ce urmăreşte de sus tribulaţiile figurii comice, cu un

singur sentiment al propriei sale superiorităţi. Din această pricină, poetul

comic merge uneori pînă la caracterizări de amănunt, care nu apar niciodată

sub pana tragicului. Eroul tragic se menţine în linia unei simplicităţi

monumentale, pe cînd o dată cu comedia se introduce, chiar în epocile

clasice, un netăgăduit curent de realism. Caracterul tragic este rotunjit în

perfecţiune sferică asupra sa însuşi, închis faţă de adversităţile naturii,

societăţii sau destinului, care îl pot zdrobi, dar nu altera. Figura comică este

însă contradictorie prin excelenţă şi gata să se despice în elementele ei,

îmbinate într-o unitate cu totul precară şi provizorie. Compoziţia tragică va

cere deci o stringenţă a organizării ei, un statism de bloc masiv, care nu este

necesar comediei. Frumosul este într-acestea coordonat cu noi; apariţia lui

este situată într-o lume accesibilă, faţă de care nutrim sentimentele unei

cordialităţi deferente. De aceea detaliile caracterizării lui pot fi mai

numeroase decît în cazul tragicului, deşi mult mai puţine decît în acela al

comicului sau al umoristicului. Nu trebuie să ne uităm prea de aproape la

figurile care urmează să rămînă frumoase; considerarea lor trebuie să

păstreze un grad de generalitate, în lipsa căruia frumosul poate să alunece

către alte tipuri. Pitorescul este duşmanul frumuseţii. Viziunea plastică îi

este cu mult mai proprie. Graţia aparţine de asemeni tipurilor idealiste, deşi

ea ni se poate dezvălui şi de sub aparenţe ingrate, tratate cu minuţie realistă.

în acest caz, ea se asociază însă cu umorul, ceea ce de fapt se întîmplâ

destul de des. Conţinuturile eteronomice desemnate prin numele

categoriilor au astfel numeroase consecinţe în structura operelor, dar nu

unele care să nu poată f, reduse la tipurile de artădescrise încă din primul

volum2. Ceea ce este mai general in structurile posibile ale operelor, aşa

cum sînt ele determinate de feluritele conţinuturi eteronomice amintite, a

2V. note, p. 279 (n. ed.).

fost aşadar descris de mai înainte Ceea ce este însă cu totul special, pentru

că rezulta dintr-o diferenţiere a conţinutului pe care categoriile amintite nu o

istovesc nicidecum, se rezolvă într-o seamă de însuşiri care trebuise exami-

nate de la caz la caz şi pe care estetica generală le poate lasa in afara de

cercetarea sa.

S f î r ş i t

143

144

