

BIBLIOTECA ȘCOLARULUI

Mihai EMINESCU

Geniu pustiu

Proză literară

LITERA

biblioteca școlarului

Mihai
EMINESCU

GENIU PUSTIU

INTERNĂȚIONAL
BUCUREȘTI — CHIȘINĂU

APRECIERI CRITICE

Proza începe cu *F[t-Frumos din lacrim]*, care nu e o poveste ci o legend[. Povestea e un gen eminent românesc, care nu permite amestec[ri streine, de aceea, de-i-l cheam[F[t-frumos, eroul a=a de ginga= zugr[vit al lui Eminescu las[s[se sim[originea lui germanic[=i filia[iunea lui din Heine ori Hoffmann. Povestea, întrebui[n]d, cum am spus, cuv[ntul în alt sens dec[ta acela în care l-a întrebui[n]a fă[cu Creang[, e totu=i, în parte cel pu[în, cu subiectul luat din basmele noastre populare, forma r[m]nd artistic[, poetic[=i dep[rtat[de caracterul popular. [...]

E un juvaier povestea aceasta, nic[ieri limba românesc[cult[n-a ajuns la a=a de mare ml[diere =i plasticitate, ca în locul de pild[unde la glasul lui F[t-Frumos "v[ile =i mun[i se nimiceau auzindu-i c[ntecul, apele =i ridicau valurile mai sus, ca s[l[asculte, izvoarele =i tulburau ad[ncul, ca s[=i azv[rle afar[undele lor, iar vulturii, ce stau amu[ivi pe crestele seci =i sure ale st[ncelor înalte, înv[au de la el "ip[tul cel de pl[ns al jalei". Fantasticul ajunge la dimensiuni uria=e =i n-are nimic a face cu acel al adev[ratelor pove[ti, dovad[scena cu strigoii, care "ies din morminte" "cu capete seci de oase, înveli[cu lungi mantale albe, \esute rar din fire de argint", prin care se str[v]d ciolanele goale. Avem pove[ti de strigoi, dar nici una n-are caracterul acesta lunatic =i fioros. *F[t-Frumos din lacrim]* e din aceea=i familie de visuri romantice, îngrozitoare =i triste, ca =i *Strigoii*, dar nu e poveste, ci legend[, admirabil de dureroasa =i de ginga[.

Fantasticul domne[te =i în nuvela *Sarmanul Dionis*, unde îns[idei de ordine metafizic[slujesc de punct de plecare pentru c[l]torii prodigios de urie=e pe vremea lui Alexandru cel Bun (foarte precis[reconstituire a aspectului general al la=ului pe la 1400), ori zile lungi de iubire în lun[. Realul, un real romantic îns[, care nu se prea înt[ne[te în zilele noastre, c[nd oameni cufunda[în citirea bucoavelor vr[jite ale maestrului Ruben nu se mai înt[nesc, se amestec[din loc în loc cu această be[ie de imagina[ie, metafizico-magic[=i d[un caracter nu tocmai clar întregii buc[vi. [...]

Cum se vede, subiectul e de natur[a deconcerta pe orice minte nedep[ns[cu m[nuirea calit[ivilor metafizice, limba îns[=i tablourile sunt admirabile. În

S/rmanul Dionis, poetul e acela=i ca =i în versurile lui, fiecarei din tipurile descri-se î=i are tovar[=ul în ele; Dionis singur e o figur[nou[, dar care se resimte mult deoarece tipuri romantice franceze, Claude Frollo din *Notre Dame de Paris* a lui Hugo de pild[, frecat cu pu\in[metafizic[neortodox[venit[din Germania. Nuvela aceasta e ducerea la extrem a puterii de închipuire =i de viziune intern[, pe care o posed[totdeauna Eminescu. [...]

În rezumat, Eminescu î=i scrie proza cu acela=i condei colorat, puternic =i fin, cu care ne-a dat *Satirile* =i *Epigonii*. Sentimentul ad`nc al naturii, pe care o însufle\e=te cu geniul s[u, ar[t`nd pretutindeni adev[rul cuv`ntului c[orice tablou din natur[e o *stare sufleteasc[(un état d`me)*, o imagina\ie de o putere halucin[toare =i un sentimentalism dulce însufle\esc =i dau o figura distinct[produc\iilor sale de proz[.

Nicolae IORGA, *Eminescu: "Proz[=i versuri"* — *edi\ie de V. G. Mor\un*, în "Lupta", Bucure=ti, VII, 1890, nr. 1060, 25 febr.

Avem deci ca epoc[a concep\iunii, form[rii =i încheg[rii romanului ce public[m [*Geniu pustiu*] anii 1868-1870. Cu excep\ia c`torva luni din 1868, c`t va fi petrecut ca sufler la Bucure=ti, poetul î=i tr[ie=te ace=ti ani sub influen\ a hot[r`toare a vie\ii rom`ne=ti ardeleni. Preg[tit pentru aceast[via\[prin =coala lui Aron Pumnul, pe care o urmase la Cern[u\i ca elev de =coal[primar[=i de gimnaziu, apoi prin =coala Blajului, unde se afla pe la 1866, în sf`r=it prin c[l[toriile sale ca actor de-a lungul =i de-a latul p[m`ntului rom`nesc din regatul ungar, — Eminescu se sim\e=te, la Viena, unit mai mult cu via\ a rom`nilor ardeleni dec`t cu a celorlal\i, =i aceasta nu numai sub raportul cultural =i social, ci =i sub raportul politic. C[ci dac[el agita cu cel mai cald entuziasm ideea teatrului na\ional al rom`nilor din Ardeal, printr-un articol remarcabil p`n[-n ziua de azi, publicat în "Familia" (1870, nr. 2), scria cu acela=i zel =i articole politice în ziarul na\ionalist "Federa\iunea" din Pesta, comb[t`nd c-o energie extrem[dualismul austro-ungar =i politica hegemonist[a maghiarilor fa\ cu na\ionalit[\ile nemaghiare. [...]

Pe l`ng[influen\ele ardeleni, romanul mai arat[urmele unei înr`uriri destul de sim\ite a romantismului german ultrasentimental, care pe la 1868-1870 mai era la mod[, cu deosebire pentru tinerime, =i cu care Eminescu va fi venit în atingere înc[pe vremea c`nd tr[ia ca elev de liceu la Cern[u\i. În firea foarte romantic[a poetului, acest romantism, cules probabil de prin nenum[ratele romane germane de-o valoare literar[cam problematic[, g[si un t[r`m din cele mai prielnice. [...]

Iată deci cele două elemente fundamentale ale romanului: *naționalismul* = *romantismul*, datorite deopotrivă unor influențe din afară, căror însuși propria individualitate a lui Eminescu le dădea ce le-a rodit. [...]

Fericita lume *nereală* plămădită de fantazia neînfrântă a poetului, idealul de femeie = iubire creat de dânsul în tipurile Sofiei = Poesis-ei, fericita natură luminată de luna crăiasă, subiectivitatea inerentă marilor talente lirice, sentimentalitatea exagerată proprie romanticilor, artificialitatea personajelor = arbitrarul în conducerea firului povestirii, elementul fioros = bizareria — iată sinteza elementelor romantice, pe care iarăși le arată opera întregă a lui Eminescu.

Toate aceste elemente, naționale = romantice, cristalizate cum sunt în *Geniul pustiu*, vădesc un fapt din cele mai de seamă pentru literatura noastră: vădesc adevărul unității absolute pe care l-a avut personalitatea lui Eminescu, unitate care s-a dezvoltat, s-a complectat, s-a dezvoltat și numai în timp, dar care — o singură bucată fiind = o bucată de marmoră — nu s-a transformat niciodată.

Dar *Geniul pustiu* îi are importanța sa = pentru biografia lui Eminescu, întrucât el cuprinde o sumă de amintiri = de confesiuni prelevate asupra vieții lui din copilărie = asupra predispozițiilor lui sufletești. Traiul la țară a lui Toma Nour este reflexul vieții la țară a lui Eminescu, precum scenele din viața de student sărac sunt luate din propria experiență a poetului; de asemenea descrierea admirabilă = mi-cătoare a iubirii de mamă, care ne aduce aminte clasicele versuri din poezia *O, mamă* = care parcă înfrumusează ochilor noștri scumpa icoană a mamei poetului, pe care acesta o adora mai presus de orice pe lume, după cum mi-au împărtășit prieteni intimi ai lui. Până = obscură epocă a vieții poetului petrecută prin Ardeal se luminează destul de bine prin fericitul colorit local în zăgăzirea oamenilor = a împrejurărilor de dincolo.

Dar însemnătatea romanului nu se mărginește numai la valoarea lui istoric-literară = biografică, ci ea atinge = domeniul estetic.

Ca fond, romanul este o creație viguroasă, care vorbește pe viitorului geniu, pe căntăreașul de mai târziu al unui neam întreg. Realismul său = multor scene, între care acele din episodul cu moara sasului, incendiul orașului devastat de hămezi, diferite lupte în munți, dovedesc un spirit de observație deosebită = deosebită precizie extraordinară la un scriitor de 21 de ani. Priveliștile romantice, din mijlocul unei naturi de basm, = ingeniozitatea în expunerea întâmplărilor, sunt presemnele fantaziei uriașe care predomină opera poetică a lui Eminescu din toate timpurile. Reflexiunile filozofice originale = îndrăznește vestesc pe cugetătorul adânc din *Satire* = din *Luceafărul*.

Ca form[, romanul are de asemenea calit[\i deosebite. Limba, prea pu[\n \n[sprit[de unele latinisme =i germanisme datorite mediului cultural ardelenesc, este de-o corectitudine =i de o puritate care uimesc; \n ciuda construc[\iilor sintactice se[\ngace =i naive, ce se repe[\esc pe alocurea (d. p. Construc[\ia cu "... astfel \nc[\ t..."), viitorul reformator al limbei noastre literare se z[\re=te \n ad[\ncul stilului ce curge limpede =i ne\nterupt. C[\t pentru sinceritatea, energia =i verva retoric[a stilului, romanul poate sta =i azi al[\tura cu unele din "operile \n proz[ale scriitorilor rom[\ni.

F[r[\ndoiala, romanul are =i defecte — multe chiar, \n fond =i-n form[. Pe l[\ng[cele relevate, ar fi de remarcat \n prima linie insuficien[\a observa[\iei psihologice, care-i sup[r[\toare, apoi exagerarea evenimentelor =i a sentimentelor, repe[\irile jignitoare, neclaritatea unor tablouri =i \nc[\rcarea frazelor cu prea multe frumuse[\i c[\utate, artificiale.

Cu toate acestea, romanul r[\m[\ne o lucrare cu valoarea ei literar[pre[\ioas[. Prin faptele istorice din care se inspir[, prin tendin[\ele lui na[\ionale s[\n[\toase, prin noble[\ea sentimentelor, prin ad[\ncimea emo[\iilor =i prin av[\ntul stilului, — el este una din pu[\inele noastre c[\r[\i de literatur[aleas[, potrivite a contribui la o buna educa[\ie rom[\neasc[a genera[\iilor tinere.

Ion SCURTU, *Introducere la M. Eminescu: "Geniu pustiu". Roman postum*, Minerva, Bucure[\ti, 1904, p. XXIV-XXXV.

Dac[\ \n originile sale =i-n felul de evoluare romantismul nostru se aseam[\n[des[\v[\r=it cu cel francez, \n cuprinsul =i spiritul s[\u, \ns[, se \nrude=te de aproape cu =coala romantic[german[. Eminescu se p[\trunsesse at[\t de mult de felul de sim[\ire al acestei =coli, \nc[\t foarte adesea ne face impresiunea de a fi un Contemporan al sensitivului Novalis; =i cu greu se va g[\si \n literatura german[de la \nceputul veacului al nou[\sprezecelea vreo idee sau vreun sentiment pe care s[\nu-l fi exprimat =i genialul nostru poet \n scrierile sale.

\ndeosebi \ns[*S[\rmanul Dionis* este cum am spus odinioar[, o adev[\rat[sintez[artistic[a romantismului german, cuprinz[\nd, str[\nse ca \ntr-un focar, aproape toate caracteristicile acestei =coli literare.

=i mai int[\i, c[\t de caracteristic romantic[este \ns[=i ideea filozofic[fundamental[a povestirii!... [...]

Fichte porne=te de la filozofia lui Kant, dar face un pas mai departe; dac[\ realitatea \ns[=i n-o putem cunoa=te niciodat[=i sub nici o condi[\iune, ea nu exist[\ pentru noi; nu exist[\ dec[\t eul, \n care se petrec de fapt toate *fenomenele*, exterioare \n aparen[\.

Înc[un pas — =i ajungem la *idealismul magic* al lui Novalis, filozofie pe care o ilustreaz[Eminescu în *S[rmanul Dionis*.

Novalis, cel mai exaltat =i mai subiectiv dintre romantici, al c[rui bizar roman, *Heinrich von Ofterdingen*, pare a se petrece în alt[planet[, trage ultimele consecin\e din filozofia lui Fichte: dac[lumea e o crea\iune a *eului*, dac[*fenomenele* sunt în noi, atunci =i spa\iul =i timpul tot în noi sunt, atunci individul e atotputernic =i trebuie s[caute realizarea dorin\elor sale în ad`ncul propriului s[u suflet: e de ajuns s[dore=ti ceva cu intensitate, ca acel ceva s[se realizeze, — chiar dac[ai dori s[te str[mu\i în alt[epoc[sau în alt[planet[.

Romanticilor, cari reprezentau o clas[neputincioas[din pricina împrejur[rilor =i care se selectaser[fire=te dintre naturile lipsite de voin\ st[ruitoare, ce scump[trebuia s[le fie acest[teorie!... "Fericirea realizat[f[r] munc[=i sfor\are" — iat[o tem[care revine mereu în literatura romantic[german[.

Idealismul magic al lui Novalis a fost ilustrat sub form[literar[de scriitorul romantic danez *Oelenschläger*, în admirabila sa oper[*Lampa magic[o lui Aladin*, o prelucrare a cunoscutului episod din *O mie =i una de nop\i*.

O simbolizare literar[a aceleia=i teorii ne d[=i Eminescu, sub alt[form[, în *S[rmanul Dionis*. [...]

Cu g`ndirea lui ascu\it[=i viguroas[Dionis pricepe lumea, o judec[, =i prin aceasta o =i st[p`ne=te parc[... +i pentru a o umili mai bine, =i pentru a sim\i mai bine propria lui superioritate, el o parodiaz[în cunoscutele versuri umoristice, recunosc`nd patimile =i obiceiurile omene=ti, ba chiar sisteme de filozofie, la plo=ni\i =i la m`e... Este faimoasa *ironie romantic[*, — din crezul =colii germane — izvor`t[tocmai din dorin\a individului de a se ridica deasupra lumii reale... În aparen\ nimic nu-i mai dep[r]tat de ironie dec`t lirismul; dar oare impresionabilitatea =i spiritul rece de observa\ie nu izvor[sc am`ndou[din aceea=i iritabilitate a sistemului nervos? Romanticii au fost naturi cerebrale; poemele lor ne deschid vaste orizonturi filozofice. La Heine ironia =i lirismul se împletesc în fiecare clip[. [...]

Sub înflorarea celui mai fericit vis pe care-l poate avea un t`n[r de 18 ani, Dionis adoarme; dar dup[teoria romanticilor c[visul trebuie c`t mai bine împletit cu realitatea, pentru ca cititorul — sau privitorul — s[se turbure, s[se dezorienteze, s[piard[sim\ul de obiectivitate =i s[poat[intra cu at`t mai bine în fantaziile poetului (de aici: teatru în teatru, public pe scen[, actori în sal[etc.), Eminescu =terge cu at`ta îndem`nare linia de desp[r]vire dintre vis =i realitate, înc`t nu numai c[n-o b[lg[m de seam[la prima, sau chiar la a doua citire a povestirii, dar n-o putem g[si dec`t printr-o serioas[=i atent[cercetare. [...]

De fapt, Dionis se de-teapt[în vis (adic[adoarme tocmai în momentul c`nd, dup[spusa autorului, se de-teapt[), ceea ce noi nu b[g[m de seam[, a=a c[suntem cu at`t mai viu impresiona[i c`nd citim mai departe: “Privi din nou la p[injeni-ul de linii ro-ii — =i liniile începur[a se mi-ca. El puse degetul în centrul lor — o voluptate sufleteasc[îl cuprinse... de o m`n[nev[zut[era tras în trecut...”

Îi apar mai înt`i anii copil[riei, cu pove-tile lor despre “z`ne în palate de cristal”; apoi vede r[s[rind “domni în haine de aur =i samur, divanul de oameni b[tr`ni, *poporul entuziast =i cre-tin*”...

(Novalis, Tieck, Wackenroder =i al[i romantici germani vorbesc =i ei cu entuziasm, în toate operele lor, de Europa fervent cre-tin[din veacul de mijloc... “Imperiul cre-tin universal” din evul mediu era idealul lor comun...) [...]

Schimbarea din nou a întregii perspective este de un efect poetic admirabil. Parc[ni se str`nge inima la ideea c[intr[m din nou, de la lumina zilei, în confuziunea visului fantastic, =i totu=i curiozitatea noastr[e viu a`at[. Dar în cur`nd ne încredin[m c[Dionis viseaz[cu ochii deschi=i, amestec`nd visul cu realitatea, =i în-elegem cu acest prilej c[umbra este portretul, Ruben e Riven, iar “umbrele de pe ceea lume” sunt doctorul =i tat[l Mariei. Desigur, nu s-ar putea aplica mai bine principiul romantic de a împleti c`t mai str`ns închipuirile fantaziei cu lumea real[.

Dar iat[-l pe Dionis în noua lui stare social[. Împ[rt[=im cu d`nsul ad`nca-i mul`umire, =i admir[m fina analiz[psihologic[a autorului, care în-elege foarte bine c[odat[ce-a disp[rut s[r[cia =i nesiguran[a zilei de m`ine, trebuie s[dispar[=i exaltarea min[ii =i nelini-tea sufletului. Cu =tiin[sau f[r[inten[iune, Eminescu ne l[mure=te astfel în *S[rmanul Dionis* asupra originilor sociale =i asupra cauzelor psihologice ale romantismului... [...]

Gheorghe Panu, în *Amintiri de la “Junimea” din Ia-i*, vorbe=te de *S[rmanul Dionis*, “faimoasa nuvel[a lui Eminescu, care a întrecut ca elucubra[iе filozofic[tot ce se produsese p`n[atunci la *Junimea*. +i dac[nu ar fi limba, acea limb[frumoas[a lui Eminescu — îns[limb[cu preten[iе =i emfatic[în *S[rmanul Dionis* — nuvela ar fi fost considerat[ca o extravagan[a unui ascet, torturat de foame, de sete =i de abstenen[, =i sl[bit prin flagela[iuni zilnice”.

Cu aceasta, Panu aduce în discu[iune valoarea întregii literaturi romantice. Se pune întrebarea: o povestire care în \es[tura ei înfr`nge legile naturii, poate ea s[aib[valoare literar[statornic[? Dac[e adev[rat c[pentru critic, caracterul fantastic al unei întregi =coli literare indic[împrejur[ri sociale anormale — dar oare trebuin[a de a se dezrobi de legile neînduplecate ale naturii s[nu fie

sim\it[uneori =i de omul cultivat? C[a=a este, ne-o arat[imensa r[sp`ndire =i popularitate a povestirilor fantastice de Hoffmann, Poe, Gogol etc. Fermec[toarea =i gra\ioasa *Undine* de Dela Motte Fouqué, ori *Povestea lui Peter Schlemihl* de Chamisso au o reputa\ie universal[=i sunt cunoscute de orice om instruit.

Din acest punct de vedere *S[rmanul Dionis* poate fi pus al[tura de povestirile lui Hoffmann =i de tot ce fantazia a creat mai interesant în literatura romantic[a tuturor vremurilor — cu at`t mai mult cu c`t mijloacele întrebui\ate de Eminescu sunt simple =i sugestive, ferite de orice manierism =i de orice complica\ie zadarnic[.

Dar problema mai are =i o alt[fa\]. Foarte adesea fantazia d[numai *cadrul*, în care autorul pune un fond de adev[r etern omesc. Cu atare inten\ie simbolic[, fantasticul este în literatur[de-o întrebui\are universal[: romanticul Shakespeare, clasicul Goethe, realistul Dickens, adic[corifeii tuturor =colilor moderne, — ca s[nu mai pomenim de literatura antic[=i medieval[— nu se sfiesc de a recurge la miraculosul care leag[n[copil[ria mării mul\imi. În *Faust*, tragedia etern[=i fundamental[a vie\ii omene=ti, contrastul dintre nem[rginirea dorin\ii =i m[rginirea puterii de realizare este simbolizat[cu ajutorul unui cadru extrem de fantastic, împrumutat str[vechilor supersti\ii ale poporului.

În *acest* în\eles =i cu *aceast*[inten\ie e întrebui\at miraculosul =i de c[tre genialul nostru poet. [...]

C[întreaga *Junime*, afar[de d. Maiorescu, considera povestirea lui Eminescu ca o "extravagan\[neiertat]", e a=a de interesant, înc`t ar putea forma subiectul unui articol deosebit. Evident îns[c[poetul era pe deplin con=tient de imensa superioritate a culturii =i cuget[rrii sale, a=a c[nici nu =i mai lua osteneala de a l[muri pe ascult[tori...

Ceea ce deosebe=te pe Eminescu de to\i scriitorii însemna\i pe care i-a avut \ara p`n[acum este faptul c[el a fost tot pe at`ta g`nditor c`t =i poet. Intellectual n[scut, înzestrat cu o cultur[vast[, el a judecat de la o mare în[l\ime via\a omeneasc[, a =tiut s[aleag[p[r\ile eterne de cele trec[toare, =i mai ales pe *acelea* le-a cristalizat în operele sale. Din acest punct de vedere, poate fi asem[nat clasicului Goethe. Opera lui Eminescu r[m`ne nemuritoare, ca =i dragostea pe care în versuri geniale a exprimat-o, ca =i orizonturile filozofice asupra vie\ii =i societ[\ii omene=ti, pe care ni le deschide în poeziile =i povestirile sale.

H. SANIELEVICI, "*S[rmanul Dionis*", în "Via\ a rom`neasc[", IV 1909, nr. 6, iunie, p. 399—425.

Cea mai de seamă derivație a panoramei omenirii este la Eminescu năzuirea de a găsi principiul vieții, de a scrie cu alte cuvinte o literatură filozofică. Dacă, prin urmare, pe de o parte, îmbracă metoda cronologică =i= ciclică, se îndreptă spre istoria \rii, pe de alta, în proiecte de nuvele, se încerca să se uite în dosul aparențelor =i= să dea o soluție existenței. Una din cele dintâi schițe cu aer metafizic este aceea pe care am găsit potrivit a o intitula *Avatarii faraonului Tlă*. În ea este pe scurt vorba de metempsihoză, =i= anume de reîncarnările unui faraon. Pomenindu-se de Egipt în primul rând cu momente =i= imagini din cunoscutul *Egiptet*, publicat în octombrie 1872, nuvela a fost scrisă cu toată probabilitatea la Viena, dar nicidecum mai înainte, fiindcă puterea de abstracție filozofică are forma academică a vremilor de studenție. Nu ne gândim aici să arătăm izvoarele la ceea ce poate avea un punct de plecare nebănuit, întrucât Eminescu mărțurise-te a fi avut obiceiul să străngă vechituri de pe la anticari, din care traducea într-un *Fragmentarium* (=i= există într-adevăr o parte din acesta), dezvoltând apoi ideile pe socoteală proprie. [...]

A spune acum, precum se spune de obicei prin manuale, că *Sărmanul Dionis* ilustrează teoria transcendentalității formelor intuiției, pstrându-se prin urmare în marginile criticismului kantian, înseamnă a cerceta lucrurile superficiale =i= a da nuvelei o valoare de conținut mai mică decât are în realitate. Să încercăm numai să comentăm în spirit kantian nuvela =i= vom vedea îndată în ce contradicție =i= absurditate cădem. [...]

Cât despre regresivitatea în epoca lui Alexandru cel Bun, ea este, în elegențele lucrurilor în marginile transcendentalismului, absurdă. În afară de faptul de a înfișa o porțiune de durată, Alexandru cel Bun e un fenomen ce se impune conștiinței mele cu o necesitate pe care o garantează tocmai caracterul de aprioritate al cadrului intuitiv. Toate magiile din lume nu pot crea o aparență pentru care lipsește substanța ocultă ce a provocat-o odată. Lumea nu este pentru mine decât reprezentare, dar aceste reprezentări se supun unor înclăvări ce scapă cu totul oricărei puteri de amestec al conștiinței. În schimb, odată înfișată în anume determinări de timp =i= spațiu =i= sub anume categorii de raporturi, reprezentarea devine, prin înseși legile spiritului, universal valabilă.

Adevărul este că Eminescu pornește de la Kant, însă construiește în spirit schopenhauerian. Timpul =i= spațiul nu sunt numai cadre intuitive ale unei umanități concrete, căci individul ascuns sub numele Zoroastru, Dan, Dionis este un prototip. Ele sunt de fapt modalități ale unei substanțe în actul de a se realiza veșnic. [...]

Va s[zic[Dionis îtrupeaz[un archeu spiritual (lu`nd această[expresie paracel-sian[în în\elesul de idee, a=a cum o folose=te poetul), pe *omul cel ve=nic*, "din care r[sare tot =irul de oameni trec[tori" =i pe care fiecare îl are l`ng[sine sub forma umbrei. Este oare în sens spa\ial-istoric reprezentarea lumii crea\ia izolată[, deci arbitrar[, a *omului ve=nic*? În acest fel de subiectivism anarhic n-a c[zut nici Fichte. Al[turi de archeul Zoroastru-Dan-Dionis, exist[un num[r incomputabil de archei, care to\i laolalt[alc[tuiesc substan\a divin[, Cosmul spiritual. [...]

Sistemul lui Eminescu este a=adar un panteism spiritualist, asem[n]tor =i cu spinozismul =i cu idealismul lui Fichte, cu deosebirea c[pentru Spinoza lumea întins[e un atribut al substan\ei, pe c`nd aci numai o reprezentare, =i cu aceea, fa\ de Fichte, fapt ce pe de alt[parte îl apropie de Schopenhauer, c[se d[o satisfac\ie mai mare individualismului prin acele tipare de factur[platonician[. El înlocuie=te pestetot Voin\a prin Dumnezeu. Îns[, natural, spiritualismul lui Eminescu e valabil numai în cadrul fantastic al nuvelei. Afar[de aceasta, poetul descrie archeii în stilul în care Leibniz î-i define=te monadele. [...]

S[nu se cread[, cu toate acestea, c[, înjgheb`nd o astfel de arhitectur[cosmic[, Eminescu s-a dep[rtat cu mult de Schopenhauer. Sugestiile au putut s[vin[de la chiar filozoful german. Astfel, acesta vorbe=te în termeni de tradi\ie spiritualist[de raporturile între microcosm =i macrocosm, cel din urm[fiind =i el pe plan absolut voin\ =i reprezentare, ca fiecare din elementele microcosmice în el con\inute. [...]

Eminescu era, construind această[lume monadologic[acordat[printr-o armonie prestabilit[, direct sub imperiul lui Leibniz, pe care, în 1876, îl cita într-un proiect de scrisoare c[tre ministrul instruc\iei. [...]

Dar, a=a cum f[cuse cu Kant, Eminescu citea =i pe Leibniz sub c[l]uza lui Schopenhauer. +i-ntr-adev[r, în Schopenhauer se g[sesc toate materialele de construc\ie pentru *S[rmanul Dionis*. [...]

Filozofia teoretic[a lui Eminescu este de bun[seam[eclectic[, dar prezint[un interes de originalitate prin chipul cum din ea r[sar propozi\iile g`ndirii practice. Din acest al doilea punct de vedere se cade s[determin[m =i valoarea de esen\ialitate a elementelor ce o compun. Pesimism se g[se=te pe alocuri, cu o not[, cum am v[zut, mai degrab[afectiv[, dar această[atitudine nu serve=te drept premis[pentru nici o concluzie practic[. Transcendentalismul sluje=te îndeosebi ca tem[literar[=i este, sub raportul g`ndirii totale, indiferent, fiindc[de vreme ce se admite necesitatea lumii obiective, pu\în intereseaz[s[=tim cauza ei metafizic[, r[m`n`nd hot[r`t pentru orice filozofie c[experien\a începe cu reprezentarea. Eminescu arat[tendin\e pozitivistice pe care le putea avea deopotriv[fiind

sau nefiind kantian. Heraclitismul de izvor schopenhauerian d[=i el prilej la frumoase compuneri. Nu este nici el un moment central de g`ndire, dat fiind c[, abstr[g`nd de la sensul metafizic ce i se poate da, el e un loc comun al oric[rei concep[ii despre lume, nefiind alta dec`t defini[ia fenomenului. Mai serios ar fi platonismul, prin acel factor ideal constant pe care il aduce in r`ul experien[ei =i care ar indrept[i p`n[la un punct conservatorismul poetului, ins[Eminescu nu profeseaz[r[m`nerea pe loc, impietritura in tipuri, ci evolu[ia natural[. Atunci unde este miezul g`ndirii eminesciene? In primatul naturii =i al corelatului ei uman, instinctul. Intre suprema con=tiin[metafizic[, oglind[indurerat[a spiritului Universului, =i fericirea topirii in Neant, nu exist[dec`t dou[moduri de existen[cu putin[, dintre care unul este adev[rat: modul ra[ional, caricatur[ing`mfat[a Ideii absolute, idealismul ce se minte pe sine =i viseaz[s[mi-te inerta mas[cosmic[; =i modul automatic, imagine a Mor[ii ve=nic creatoare, care nu gre=e=te niciodat[. Optimismul =i pesimismul poetului, pentru cine le socote=te antinomice, se pot concilia astfel: dec`t con=tiin[a mai bun instinctul, dec`t instinctul mai bun[moartea.

Dup[felul specialit[ii lor, cercet[torii lui Eminescu au g[sit o orientare sau alta, sau mai multe impreunate. In afar[de inr`urirea filozofiei kantiene =i schopenhaueriene, e greu de dovedit izvoarele unei cuget[ri care trateaz[problemele fundamentale ale oric[rei g`ndiri. Putem ins[dovedi, precum am f[cut, raza de cultur[.

Eminescu citeaz[pe Heraclit, lucru foarte firesc, dar teoria devenirii e un loc comun nu numai al g`ndirii filozofice, dar =i a celei populare. Se constat[o mare apropiere de elea[i. Dup[Parmenide mi=carea e aparent[a, real[este numai starea pe loc a substan[ei divine. Dar Ideile platoniciene sunt =i ele factori constan[i in cadrul c[roras se petrece procesul fenomenal. Pitagora crede in metemsihoz[, platonicienii sunt emanati=ti. Toate aceste lucruri sunt =i in Eminescu. Dar unde nu sunt? Buddha sau Pitagora, Platon sau Schopenhauer, Kant sau Parmenide, Giordano Bruno sau Spinoza, iat[c`teva momente ale unei istorii ce se izbe=te de pere[ii tari a dou[serii de r[spunsuri posibile, care apar in genere imperecheate: devenire — r[m`nere pe loc; empirism — transcendentalism; teism sau panteism.

Nefiind vorba de o g`ndire construit[in vederea unui sistem oficial, ci numai de un num[r de date pentru folosul spiritual propriu, sau pentru alc[tuirea unei podele pe care s[se inal[e o politic[=i o etic[, pe baza a simple fragmente segregabile dar nedefinitive, vom fi oric`nd in stare s[ar[t[m cu ce alte g`ndiri seam[n[cugetarea lui Eminescu, dar s[-i ar[t[m pas cu pas izvoarele, in afar[de acelea cu totul b[lt[toare la ochi, nu. [...]

Structural romantic[, opera lui Eminescu are dou[limite între care penduleaz[: sentimentul na=terii =i sentimentul mor\ii. La mijloc, ca moment vital maxim, se afl[erotica lui, o erotic[mecanic[, sub nivelul con=tiin\ei diurne. Toat[existen\ a cuprins[între cele dou[coordonate are o mi=care somnolent[, =i c`nd nu apar\ine de-a dreptul regimului oniric, ea cap[t[cel pu\in forma tipic[a visului. Eminescu tr[ie=te în general sub lun[.

Locul visului este îns[somnul =i e curios a vedea c`t de mult a cultivat poetul acest început de extinc\ie a con=tiin\ei. [...]

În împrejur[rile hot[r`toare ale existen\ei lor, dup[un zbcium mare sau dup[o fericire mare, eroii lui Eminescu dorm. Lucrul acesta se înt`mpl[cu Toma Nour din *Geniu pustiu*, care, în urma unei violente turbur[ri morale, simte "o t`mpire cumplit[a organelor de cugetare =i sim\ire" =i c[-i "e somn înainte de toate". El e de p[rere c[naturile tari dorm =i înainte =i dup[catastrof[. [...]

Basmul *F[t-Frumos din lacrim[* e plin de somnuri. [...]

Nuvelele cuprind =i ele mult element hipnotic. *S[rmanul Dionis* e o poveste în care punctul de plecare e somnul eroului =i vis[rile lui, f[r[ca aceasta s[înl[ture alte somnuri concentrice, ca acela al lui Dionis =i al iubitei sale, care acolo în lun[se simt, dup[jocul de c[r\i, ap[sa\i de somn =i adorm, ea în pat, el îngenuncheat al[turi cu capul l`ng[bra\ul ei. Existen\ a lui Euthanasius e o dormitare lung[=i nici Ieronim c[lug[rul nu dispre\uie=te somnolen\ a. [...]

Nuvela *Avatarii faraonului Tlâ* e o succesiune de adormiri. Baltazar doarme =i viseaz[pe o strad[din Sevilla, apoi doarme în groapa de cimitir în care e aruncat ca mort, doarme beat în pivni\ a cu statui de piatr[. Ioan Vestimie din alt[încercare într[, ca umbr[, în odaia de culcare a unei femei =i doarme cu ea în pat. Într-alt[schi\[, *Visul unei nop\i de iarn[*, un copil adoarme în luntre =i viseaz[. [...]

În proz[, visul apare la Eminescu înc[din operele cele mai vechi. Am relevat în *Geniu pustiu* înclinarea spre somn a lui Toma Nour. [...]

Nu trebuie s[uit[m desigur c[l[s`ndu-se în voia legii de desf[=urare a visului, Eminescu, ca scriitor, avea în vedere =i temele literare corespunz[toare. Treccerea presupus[a duhului lui Vestimie în trupul lui Alexandru în urma unei formule magice seam[n[aidoma cu transla\ia sufletului lui Octave de Saville din *Avatarul* lui Gautier în persoana lui Olaf Labinski.

În nuvela *Avatarii faraonului Tlâ* punctele de ob`r=ie oniric[sunt foarte numeroase, ne vom opri îns[numai la acelea în care ideea de vis este neted afirmat[de poet sau cel pu\in presupus[. Cer=etorul Baltazar, care e o reîncarnare a faraonului, doarme pe o strad[a Sevillei =i viseaz[c[se întinde =i se contrace =i

“poate lua orice form[din lume”, devenind aci ghebos =i gros, aci uscat ca \`n. Deodat[simte c[se str`nge repede =i devine un gr[unte într-un g[lbenu= de ou, în mijlocul c[ruia se zv`rcole=te ca o furnicu\[, simte c[în fine cre=te, c[aripi îi înghimp[umerii, c[=i cresc tulleie. Într-un cuv`nt, Baltazar nebunul, care strig[cucurigu pe str[zile Sevillei, se viseaz[coco=. Oric` t[inten\ie artistic[s-ar g[si în aceste r`nduri de a dibui în con=tiin\a adormitului ideea individual[a faraonului, factorul oniric este totu=i învederat în schimbarea de volum a vis[torului, fenomen ce se înt`lne=te în unele somnolen\ie halucinatorii. De altfel Baltazar are un vis genetic. În locul apelor =i a domei, figura\ii ale nucleului primar, apar, de data asta, albu=ul =i coaja unui ou, eul fiind embrionul. Îns[în dom[se afla de obicei un mort, care e chiar privitorul. Aci adormitul-plod este însu=i cadavrul din dom[, fiindc[Baltazar va muri într-adev[r, contr[g`ndu-se mereu într-un punct negru, mic, p`n[ce nu va mai r[m`nea din el “nimic”.

Mai departe, cer=etorul e înmorm`ntat într-un cimitir. Con=tiin\a înt`iei personalit[\i a disp[rut. C`nd un nou gr[unte de cugetare se ive=te în el, Baltazar viseaz[c[se de=teapt[într-o sal[zgomotoas[de bal. Trezit apoi ca marchiz de Bilbao, el are un vis ciudat. Un eu al lui, care nu este el, viseaz[a fi f[cut anume fapte pe care el le face într-adev[r. Cele dou[euri se înt`lnesc în cele din urm[=i unul omoar[pe cel[lalt.

=i mai t`rziu, în alt[epoc[, reapare mortul într-o biseric[. E desigur o nou[întrupare a faraonului. Angelo nu-i îns[dec`t într-o stare cataleptic[. Tot ce simte el e de natur[oniric[, =i într-adev[r el viseaz[rigiditatea paralytic[a lui Vestimie, fiindc[aude tot ce se vorbe=te în juru-i =i vede prin pleoapele l[sate bol\ile gotice ale paraclisului =i f[clia de cear[de la capul lui, f[r[a se putea clinti, chiar cu o pl[cere”de a fi mort”. [...]

Prin urmare, chiar dac[macabru eminescian ar veni uneori din izvoare luterare, el este în generalitatea lui o predispozi\ie psihic[fundamental[, care se poate simboliza în viziunea oniric[, de obicei autoscopic[, a unui mort.

Acela=i lucru se poate spune despre imaginea “domei”. Eminescu are adesea nevoie de ea spre a des[v`r=i cadrul arhitectonic al nara\iunii, îns[mai totdeauna de acest element se leag[impulsunea subcon=tient[de a se trage spre un embrion de întuneric, spre un loc originar, cavernos, în care orice ecou al vie\ii din afar[s[se sting[. “Doma” este la Eminescu figura\ia extinc\iei prin regresie în s`nul cosmic, =i pe o dimensiune mai mic[, un indiciu de memorie genetic[. Na=terea înseamn[, microcosmic, o repeti\ie a Facerii, a ie=irii din haosul întunecat, moartea reprezint[antitetic o reîntoarcere c[tre nimicul primar. Evit`nd orice

subtilitate de un caracter =tiin\ific arbitrar, este evident totu=i c[trupul omului adormit =i mai ales obosit tinde a relua, instinctiv, linia incol[cit[prenatal[=i c[subcon=tientul nostru cultiv[icoana cavit[\ii. Oricum, mitologia simbolizeaz[diminuarea con=tiin\ei prin recluduni ovulare. Precursori ai gnosticismului ca Simon Magul afirmau paralelismul dintre genera\ie uman[=i Genez[, f[c`nd din p`ntecele matern un loc cosmic. G`ndirea lui Eminescu, ad`nc cosmogonic[, e urm[rit[de ideea capetelor opuse ale existen\ei micro- =i macrocosmice, fapt ce explic[=i marea gravitate, cu mult asupra afectivului comun, a no\iunii "mam[". Eremitul eminescian se str`nge ca un foetus al lumii într-o pe=ter[, spre a relua înc[din via[\ forma nemicului neformat. Într-o astfel de grot[tr[ie=te sihastrul din *Povestea magului*:

"Acolo prin ruini, prin st`nci gr[m[dite,
E pe=tera neagr[s[hastrului mag;
Stejari pr[v[li\i peste r`uri cumplite
+i stanuri b[tr`ne cu mu=chi coperite;
Încet se cutremur copacii de fag."

Voind s[dea feciorului de împ[rat înv[\[tura adev[ratei în\elepciuni, care e somnul cu visele, icoan[a ve=nicei mor\i, b[tr`nul îl duce într-o hal[subp[=m`ntean[, cu obi=nui\ii muri negri-ebenini ca ni=te "negre oglinde de tuci lustruit" =i care au rostul de a sugera o bezn[, organizat[totu=i printr-o geometrie de idei latente. Doctorul de Lys, voind a ini\ia pe Angelo în tainele Clubului "Amicii Întunerului", îl duce într-o cavitate asem[n[toare cu muri "ca de c[rbuni un=i cu udelemn" =i care e "pe=tera demonului amorului". [...]

Doma cap[t[de multe ori forma modest[a pe=terii sau a ruinii. Euthanasius vie\uie=te într-o pe=ter[, Mihnea din *Grue-S`nger* de asemeni. Un eremit din *Povestea magului* st[în scorburi. Templul arab de care se vorbe=te acolo e un soi de "dom[". Petru Rare=locuie=te =i el într-o astfel de ruin[tur[, care acum e o biseric[dac[sau t[ar[. Marchizul de Bilbao coboar[într-o subteran[mare cu boltiri în muri, b[iatul din povestea *Frumoasa lumii* se las[pe cel[lalt t[r`m, adic[într-o groap[întunecoas[. [...]

Un lac albastru e în *C[lin-Nebunul*, altul în *Miron =i frumoasa f[r[corp*, c`te unul în *F[t-Frumos din lacrim[=i în S[rmanul Dionis*.

E neap[rat ceva oniric ori mitologic într-asta? Nu. Sunt reprezent[ri fire=ti de natur[în care intr[o predilec\ie pentru ap[. Cu toate acestea, dac[cercet[m cu de-am[nuntul opera lui Eminescu, d[im de un substrat mecanic =i de unul metafizic, care, f[r[s[ia acestor imagini lacustre valoarea de simple reprezent[ri,

le atrage într-o ierarhie de valori psihice mai înalte. Chiar lacurile din basmele mai sus amintite nu mai sunt curate am[nunte peisagistice. Ca mai toate compunerile de acest fel, *F[t-Frumos din lacrim]* cuprinde mult[figura\ie simbolic[. +i mai mult[pune Eminescu. Toate faptele din această poveste au caracterul visului cosmogonic. În\`nim insula cu doma. Din zbor F[t-Frumos va vedea un alt lac întins, luciu, “în a c[rui oglinde b[laie se sc[lda în fund luna de argint =i stelele de foc”. (Zborul =i încunjurarea de ape sunt imagini tipice în visurile copiilor =i în visele fabuloase ale umanit[\`ii.) În *S[rmanul Dionis* eroul ajunge =i el în lun[zbur`nd =i=i a=eaz[iubita “pe malul mirositor al unui lac albastru, ce oglindea în ad`ncu-i toat[cununa, de dumbrave ce-l încunjura =i deschidea ochilor o lume întreg[în ad`nc”. Apoi zide=te cu închipuirea un palat la marginea unui mare fluviu cu ostroave. În mijlocul acestor ostroave, trec`nd pe un pod str[veziu, petrece Maria. Frumoasa f[r] corp din alt[poveste înoat[noaptea într-un lac imobil, a=a cum Cezara va înota în mare:

“+i de=i în lac înoat[,
El nu mi=c[nici se-ncrea\[,
Ca o floare-i animat[
De oglinda cea m[rea\...”

Imobilitatea miraculoasă a acestor ape care oglesc firmamentul se explic[prin aceea c[ele fac parte dintr-o geografie transcendent[care a abolit mi=carea =i nu sunt dec`t ni=te ceruri. [...]

C`nd eroul eminescian nu caut[, ca Toma Nour, apa spre a se îneca în ea, el urm[re=te cel pu\in voluptatea scaldei =i a înotului. Eminescu însu=i era un bun înot[tor. Eroii s[i] nu se scald[îns[în r`uri ci în imense lacuri lunare ori în mare, spre a se sim\i în voia hulei cosmice. În *Umbra mea*, cei doi tineri intr[în apele de aur ale lunii =i se stropesc unul pe altul cu lungi =iroaie =i stropi de stele. Cezara se av`nt[îns[de-a dreptul în ocean =i se las[îmbr[\i=rii lui zgomotoase, t[înd din c`nd în c`nd cu bra\ele undele albastre, înot`nd c`nd pe o coast[, c`nd pe spate, “tologindu-se voluptos pe patul de valuri”. Lucru nu f[r] t`lc, în sf`r=itul pe care Eminescu urm[rea s[-l dea nuvelei, moartea eroilor avea s[se înt`mple pe mare. Castelmarea trebuia s[-i caute noaptea în larg. Cezara s[rea înot în valuri, venea =i Ieronim într-o barc[=i dup[această înv[lm[=eal] cadavrele îmbr[\i=ate ale celor doi tineri se vedeau plutind pe ap[, întoarse adic[în elementul matern.

Pare mai în\`eleas[acum frecven\`a iconelor marine la Eminescu, poet al unei \[ri atunci f[r] litoral. În povestea *F[t-Frumos din lacrim]*, o cetate frumoasă se

oglinde=te “într-o mare verde =i întins[ce tr[ie=te în mii de valuri senine, str[lucite, care treier[aria m[rii încet =i melodios p`n[unde ochiul se pierde în albastrul ceriului =i în verdele m[rii”. Ora=ul în care tr[iesc Ieronim =i Cezara e pe marginea unei m[ri, împ[ratul din *Împ[rat =i proletar* cuget[pe \[rmul m[rii, Orfeu, Napoleon în *Memento mori* stau întuneca\i de g`nduri l`ng[mare, fata de crai, eroina din felurite drame apar la fereastra unei ruin[turi pe o st`nc[marin[. [...]

Neptunismul este la Eminescu o atitudine fundamental[, care apare =i mai clar[dac[o reducem la un anume tip de vis, existent, cum am v[zut, în opera eminescian[. No\iunea de vis trebuie luat[în sens larg, analogic. Exist[o percep\ie a universului în stare de trezie, o cunoa=tere descriptiv[care devine, implicit =i în aceea=i clip[, logic[. Percep\ia oniric[e ira\ional[, inconsistent[=i simbolic[. Ea pune direct spiritul în mijlocul proceselor elementare, f[r[popas reflexiv. C[această percep\ie se constată[în vis, mit ori poezie, lucrul nu implic[o diferen\ de esen\]. Totu=i poezia de tip oniric se distinge prin aceea c[subiectivitatea poetului, care în fond e un factor inteligibil, e absorbit[de simbolistica obiectiv[a visului =i a basmului, ca momente ira\ionale concrete, dep[=ind orice ini\iativ[artistic[. Vis[torul e un simplu instrument automat în m`nile visului. [...]

Proza eminescian[se bucur[de o pre\uire empiric[, =i aceea m[rginit[, dedus[din dogma c[Eminescu nu poate fi dec`t mare. C`nd această proz[a început a c[dea sub judecata critic[, s-a v[zut =i aci c[respectul de lucrul tip[rit întunec[învelegerea paginilor postume. S-a zis, de pild[, c[publicarea fiilor de manuscris “scoboar[” pe poet, care este “un detestabil romancier, un romancier mult mai slab dec`t d-nii X sau Y”. Este adev[rat c[*Geniu pustiu* e o scriere nesf`r=it[de tinere\e, pe care poetul a p[r[sit-o fiindc[multe fragmente le-a tras în *S[rmanul Dionis*. Dar ea e departe de a pune pe poet în stare de a fi dispre\uit de str[in. L[s`nd deoparte c[un autor tr[ie=te prin toat[opera lui, prin sl[biciuni ca =i prin t[rii, judecata critic[se întemeiaz[=i pe valori de rela\ie istoric[. Stufoasa salcie neagr[cu firele neamestecate c[z`nd pe un monument funerar l`ng[care mediteaz[un t`n[r cu privirea solemn[, cu ochi de marmor[, cu mare \lindru negru pe cap, toate acestea fac dintr-o gravur[mediocr[pe un volum cu idile de Gessner un document de “stil” al vremii. Stilul epocal al unui autor mare poate s[plac[chiar f[r[substan\ universal[=i el se adaog[umanit[\ii ca o fine\ arheologic[pentru estetul erudit, înf[ptuind acel echilibru între efemer =i st[t[tor, ce face tr[incia marii opere. *Die Leiden de jungen Werther* este o scriere mediocr[, av`nd mai mult ca oricare alta stilul epocii, mirosul arheologic al secolului. Dogmatismul e stric[tor totdeauna criticii, care trebuie s[porneas-c[de la valorile adev[rate, nu de la acelea pe care le-ar da sub defini\ia unui

gen. Eminescu e un detestabil romancier, îns[tot a=a de detestabil ca Goethe, Jean Paul, Tieck, Hoffmann, fiind[nu este deloc romancier în chipul analitic=i narativ francez sau englez =i nici nu trebuie judecat ca atare. Pentru el, vorbele "roman", "nuvel[" nu au acela=i în\eles cu soiurile corespunz[toare ale noastre de azi. "Dès qu'une vérité dépasse cinq lignes, c'est du roman", zice Jules Renard, =i aceasta trebuie s[fi fost socoteala lui Eminescu, care avea de spus c`teva adev[ruri lungi, îns[nu despre lumea obiectiv[ci despre aceea a închipuirii sale. Eminescu, împreun[cu to\i romanticii germani, în\elege nara\iunea în proz[ca dezvoltare de fenomene onirice =i de st[ri de contempla\ie. Prozele lui sunt de fapt poeme.

Judecat ca poem în proz[romantic, *Geniu pustiu* aduce în literatura noastră nota lui personal[. De altfel, ce oper[în proz[la 1869 ar putea s[ne fac[s[dispre\uim acest fragment =i ce mare varietate =i dezvoltare a luat proza rom`neasc[pentru ca paginile acelea s[devin[inutile? În ele g[sim de fapt înt`iul (=i unicul) jurnal interior rom`nesc construit a=a cum Goethe l-a început în al s[u *Werther*. Stilul s[u e ur`tul negru, fantomatic, trecut de la gravur[la umbr[, cu o nelini=te ira\ional[în felul celeia a lui Adalbert von Chamisso. De=i corpul scrierii e f[cut dintr-un memoriu (biografie — zice Toma — scris[în form[de nuvel[), introducerea este =i ea memorialistic[, uscat[, grav[, f[r[înfloriri de prisos. Cititorul, pentru a-i reg[si ritmica spontan[, trebuie s[fac[desp[ririle dup[fiecare idee =i s[renun\e la c[utarea unei logici narative. [...]

Însemn[rile sunt în genere organizate, dar nu=i pierd deloc caracterul unei experien\e stricte ori unei impresiuni imediate, de aceea pentru un t`n[r de 19 ani astfel de pagini sunt departe de a fi mediocre. [...]

C`teva r`nduri cuprind formularea unui fenomen sufletesc numit azi de psihologi "le déjà-vu":

"Un om pe care-l cunoa=team f[r[a-l cunoa=te — una din acele figuri ce \i se pare c[ai mai v[zut-o vreodat[-n via\[, f[r[s-o fi v[zut niciodat[..."

Sunt apoi cuget[r]i nara\ionaliste ("p[tura superpus[" e definit[de pe acum) care nu aduc nimic în nara\iune, dec`t plastica lor sarcastic[, care totu=i încarc[=i mai mult atmosfera =i a=a grea de dezgust[r]i =i idealuri nel[murite:

"Divor\ul =i adulterul umbl[cu fe\ele boln[vicioase, spoite din gros, m[=ti vii, pe stradele noastre: z`mbind femeilor le st`rpe=te, z`mbind b[rba\ilor îi usuc[, =i cu toate astea noi le d[m serb[r]i =i le sacrific[m nop\ile iernilor noastre, ne cheltuim tinere\ea, care-ar trebui s[apar\in[lucrului =i familiei... C`t despre inteligen\va noastră — genera\iune de amploia\i... de semidoc\i... oameni cari calculeaz[cam peste c`\i ani vor veni ei la putere... inteligen\[\ fals[, care cunoa=te

mai bine istoria Franței decât pe aceea a României — fiii unor oameni veniți din toate unghiurile pământului, căci adevărații copii de români încă n-au ajuns să învețe carte... oameni în fine care au fostur =i caracter de la tăii greci, bulgari, =i numai numele de la mam[...”

Mai încolo e definiția cosmopolitismului:

— Cosmopolit? adăose el încet, cosmopolit sunt =i eu; a = vrea ca omeni să fie ca prisma, una singură, printru de lumină, care are în sine toate culorile. O prismă cu mii de culorile, un arc de cer cu mii de nuanțe. Nașterile nu sunt decât nuanțele prismatice ale Omiei...”

Ideile acestea sunt sincere, le vom regăsi mai apoi în doctrina politică a poetului. Aci ele, firește, nu creează o lume obiectivă, dar înfruntă stilul conspirativ, exaltat =i vizionar, nicidecum naiv, de vreme ce ideile în sine nu sunt naive. Mișcările eroilor au de asemeni solemnitatea vagabonzilor romantici gotici, boemi nu în urâtate, ci în reverie metafizică. Iată o gravură de epocă Schelling — Jean Paul Richter:

“Într-o noapte venisem la Toma. Luna strălucea afară =i în casă nu era lumina. Toma sta visând pe patul lui =i fumând în lungi sorbituri din un ciubuc lung, =i focul din lăcătul ardeului prin întunericul odăii ca un ochi de foc roșu ce arde în noapte.”

E adevărat, pagina cu fața cîntînd la pian a fost scoasă de Eminescu =i folosită aiurea, analiză sentimentală, nu. Umflarea sufletului peste marginile capacității zilnice ar fi fadă azi, dacă Eminescu n-ar scrie neted, ca pe o scîndură, fîcînd perceptibilă forma vechiului sentimentalism. Îl vom regăsi mai departe în memorialul lui Toma Nour. E de observat că, cu oricît te îngăduiești, acesta înfruntă încercarea serioasă înainte de Rebreanu de a văria ardeleană, or =e nească, \rănească =i eroică, totdeodată, în literatura română. Memorialistul s-a născut la Varșovia în Ardeal, mamă =a a murit cu furca-n mână, a fost dus pe nisip la o biserică de lemn, pe groapă ardeului o lumina de ceară galbenă. Mărită la modul romantic =i chiar cu “witz”-uri, altă pagină lasă totuși se vedea existența \rănească =a =colarilor ardeleni, pe care Slavici i-a descris realistice [...]

Gesticulă e sacerdotală, încărcată de enigme:

“Într-o manta ce parcă nu mai putea susține lupta cu vîntul, intră tîrziu =i palidul meu amic, dar paloarea sa era mai adîncă, era vîntul, buzele seci =i strîns, rîsul amar =i peste mîsură silit, ochii turburi, printru negru într-o dezordine cumplită.

— Ioane! strig eu, ce ai? I-apucă mână =i mîi uită în ochii lui.

— Nimic, zise el răzînd, nimica!... ea moare.

— Cine moare, pentru Dumnezeu?

— Ea! zise el...”

Peisajul, omul, totul e ridicat la misticitatea romantic[=i p`n[=i l[tratul unui c`ine pare a fi o profe\ie. [...]

Iubirile sunt melancolice, într-o înflorire nebun[a vie\ii:

“Prin straturile de flori roiau fluturii nop\ii... arborii înflori\i î=i plecau ramurile îngreunate de flori albe =i roze pe frun\ile noastre, parfumul îmb[t[tor al prim[verei umpluse cu suflarea sa r[coare =i virgin[piepturile noastre, gur[-n gur[îi sorbeam suflarea; ea cu genele jum[tate închise nu rezista defel desmierd[rilor mele melancolice...”

Omul n[ucit caut[pierderea con=tiin\ei în ritmica naturii:

“...Eram t`mpit, absurd, idiot. Astfel stam adesea înmorm`ntat în iarba mirositoare, alba=tri =i mici fluturi de var[roiau prin flori, un soare cald îmi ardea drept în cre=tet, totul era frumos cum îs frumoase zilele de var[... eu singur numai nu cugetam nimica. Zile întregi cutreieram c`mpii p`n[ce dedeam de r`u. Acolo, de pe podul lui de lemn, m[uitam în valurile galbene cum zburau repezi cior[ind, valuri turburi ca sufletul meu sterp, turburi =i neoglîndoase ca inima mea moart[. Apa limpede a cristalul a izvoarelor nu-mi pl[cea — c`nd dedeam îns[de ea, începeam a o amesteca cu bastonul p`n[ce, turburat[de p[m`ntul cel negru, era icoana vie a g`ndurilor mele.”

În partea a doua în care se poveste=te revolu\ia de la 1848, stilul se schimb[, =i, de=i mai r[m`ne ceva din vagabondajul rural din romantismul germanic, nuvela e mai crud[, mai realist[, cu o repeziciune narativ[remarcabil[. [...]

S[lb[ticia fabuloas[, geologismul gigantic, eroismul dac automatic din at`tea proiecte eminesciene î=i g[sesc de ast[dat[un cadru istoric, mai aproape de realitate, de=i nu realist, fiind înv[luit în cea\ neagr[romantic[. [...]

Eminescu descrie revolu\ia f[r[fals[sentimentalitate, ba chiar cu cruzime, m[rind doar dimensiunile. Este v[dit c[în ardeleanul învr[jbit el vede umanitatea nobil[a acestei priveli=ti abrupte. Cutare dialog e laconic, realistic, zugr[vind mai bine dec`t orice considera\ie psihologic[hot[r`rea primitiv[=i calmul acestor fiin\e t[cute ale p[durii. [...]

C`nd Eminescu cade pe tema s[lb[ticiei, paginile lui sunt mai totdeauna m[re\e. Romanul avea s[aib[un sf`r=it vrednic de un erou al mun\ilor carpatice. Toma Nour s-ar fi infundat în Siberia boreal[, mai aproape de oceanul în care pusesese Valhalla, =i ar fi patinat spre nord, pe noaptea cu lun[. [...]

S[rmanul Dionis nu are nici m[car c`t *Geniu pustiu* structura nuvelei, ci e o adev[rat[poem[. Pentru a fi o nuvel[fantastic[în felul celor ale lui Poe sau Hoffmann, ar trebui s[aib[un cifru care s[se dezlege p`n[la fine. Dar ea n-are arcanecir[m`ne enigm[de la început p`n[la sf`r=it. De altminteri, Eminescu

însu=i, întrebat de junimi=ti dac[Dionis viseaz[sau nu, a r[spuns ironic: "Da =i nu". Dionis, bizuit pe aprioritatea formelor intui\iei, deschide o carte astrologic[, face un semn magic =i se treze=te în alt veac. Mai face un semn =i se afl[în lun[. Apoi se de=teapt[=i bag[de seam[c[a visat. Cititorul r[m`ne nedumerit dac[prive=te lucrurile sub specia epic[, dar dac[nu uit[c[materia povestirii apar\ine poeziei, în\elege c[sub un lan\ de viziuni se ascunde un simbol, nere-zolvabil, infuz. Ca =i în *Luceaf[rul*, încercarea de a dezlega ra\ional simbolul duce la absurditate, fiindc[poemul nu e tratarea pas cu pas a ideii, absorbirea, sublimaarea ei. Cu o bog[\ie poetic[superioar[, dezlegat[de orice observa\ie, e tratat[în fond =i aici, ca =i în *Geniu pustiu*, priveli=tea moart[, f[r[om, pus[acum nu în zona hiperborean[, ci în lun[. Disocierea sim\ului de dimensiune =i durat[, în forma "ar[t[rilor colosale" de o parte, a stagn[rrii timpului de alta, sunt cheile poemului. Materia o constituie Edenul selenar, terenul abrupt, vulcanic, pe care via\va foie=te uria=. Suavitatea grea a acestor viziuni ne e familiar[. Dionis =i Maria î-i zidesc palatul dintr-un =ir de mun\i. Colonadele lui sunt de st`nci sure, stre=inile, codri str[vechi. R`pi nem[surate duc de la castel p`n[în valea unde curge un fluviu a-a de lat înc`t con\ine insule acoperite cu dumbr[vi. Aerul e înec[tor de arome. T[m`ia se încheag[în scorburi, prundi=ul apelor e de ambr[. Cire=ii, a=eza\i în =iruri, scutur[floarea ca o z[pad[. Florile, miraculoase, zboar[c`nt`nd în aer. Greierii r[gu=esc de c`ntarea frenetic[, p`nzele de p[ianjen se întind în veci nerupte =i at`t de groase înc`t Maria poate s[treac[peste ele. Maria merge ca o lunatec[, înt`i, fire=te, fiindc[se afl[în lun[, dar =i pentru c[nu poate nimeni sta în acest mediu virgin f[r[s[fie anulat de vitalitatea lui. Poemul culmineaz[cu intuirea extatic[=i muzical[a empireului:

"Odat[el î=i sim\i capul plin de c`ntice. Asemenea ca un stup de albine, ari-le roiau limpezi, dulci, clare în mintea lui îmb[tat[, stelele p[reau c[se mi=c[dup[tactul lor; îngerii ce treceau sur`z`nd pe l`ng[el îng`nau c`nt[rile ce lui îi treceau prin minte. În haine de argint, frun\ile ca ninsoarea, cu ochii alba=tri, care luceau întunecat în lumea cea solar[, cu s`nuri dulci, netezi ca marmora, treceau îngerii cei frumo=i, cu capete =i umbre inundate de plete; iar un înger, cel mai frumos ce l-a v[zut în solarul lui vis, c`nta din arf[un c`ntec at`t de cunoscut... not[cu not[el îl prezicea..."

Cu *Cezara* Edenul devine terestru. Intriga de nuvel[, roman\ioas[, e lipsit[de importan[. Descoperim =i aici ideea latent[. Dup[ce a f[cut teoria vie\ii automate, eroul porne=te spre insula lui Euthanasius. Acolo este Edenul, f[r[nici o fiin[ra\ional[, în care Euthanasius, simbol al euthanasiei, se desface în mijlocul elementelor. Dragostea demonic[de la început, senzualitatea Cezarei pot s[ni

se par[cam copil[re=ti. Umorel plastic, jean-paulizant, este îns[adev[rat. Iat[un c[lug[r:

“...Pe una din c[r[ri vedem un c[lug[r b[tr`n merg`nd spre poarta m`n[stirei, cu m`nile unite la spate. Rasa i-e de =iac, e-ncins cu g[itan alb, metaniile de l`n[sp`nzur[c-un col\ din s`n, papucii de lemn se t`r`ie =i cl[np[iesc la fiecare pas. Barba alb[-i cam rar[, ochii ca z[rul neexpresivi =i cam t`mpi[i; nimic resignat sau ascetic în el.”

Eminescu face portrete v[zute cu lupa, descriind fa\va ca pe o frunz[cu toate fibrele ei, ca pe un cristal fin, într-un chip pictoric care ar fi al lui Th. Gautier, dac[n-am g[si la poetul nostru mai mult[via\:

“Dar ce frumoas[, ce plin[, ce amabil[era ea! fa\va ei era de o albea\ chilimbarie, întunecat[numai de o viorie umbr[, transpari\iunea celui fin sistem v`nos, ce concentreaz[ideile artei în boltita frunte =i-n acei ochi de un albastru întuneric, cari sclipesc în umbra genelor lungi =i devin prin asta mai dulci, mai întuneco=i, mai demonici. P[rul ei blond pare o brum[aurit[, gura dulce cu buza dedesupt pu\în mai plin[p[rea c[cere s[rut[ri, nasul fin =i b[rbia rotund[=i dulce ca la femeile lui Giacomo Palma. At`t de nobil[, at`t de frumoas[, capul ei se ridica c-un fel de copil[roas[m`ndrie, astfel cum =i-i ridic[caii de ras[arab[, =atunci g`tul înalt lua acea energie marmoree =i doritoare totodat[ca g`tul lui Antinous.”

Cum e tratat obrazul a=a =i peisajul. În loc s[analizeze, lentila urie=e=te acum. La mediu st`ncos, Eminescu se complăce în terenul decrepit, spart, sf[r`mat de g`ng[nii =i buruieni, la c`mp deschis m[re=te îns[vegeta\ia, o îndese=te, o face înc`lcit[pentru pa=ii omului =i aromatic[. *Cezara* e poemul tocmai al vie\ii instinctuale, al des[v`r=itului nudism. Ieronim poza gol pictorului, fata goal[se arunc[în ocean:

“În zilele calde, ea se dezbr[ca =i, l[s`ndu=î hainele-n boschet, se cobora la mare. Chip minunat, ar[tare de z[pad[în care t`n[ra delicate\[, dulcea moliciune a copil[riei era întrunit[cu frumuse\ea nobil[, coapt[, suav[, pronun[at[a femeii. Prin transparen\ea general[a unei peli\i netede se vedeau parc[vinele viorii =i, c`nd piciorul ei atingea marea, c`nd sim\ea apele muindu-i corpul, sur`sul s[u devenea iar nervos =i s[lbătec ca toat[copil[ria ei; în lupt[cu oceanul b[tr`n ea se simte întinerind, ea sur`de cu gura încle=tat[de energie =i se las[îmbr[\o=rei zgomotoase a oceanului, t[înd din c`nd în c`nd cu bra\ele albe unde albastre înot`nd c`nd pe o coast[, c`nd pe spate, tologindu-se voluptos pe patul de valuri.”

Înnebunit[de voluptate, *Cezara* alearg[goal[spre lac, intr[în dumbrava lui Euthanasius, trec`nd astfel pe sub arbori, înt`lne=te pe Ieronim =i \p[de fericire

îmbr[=i`ndu-l. E o scen[ferin[, arm[s]reasc[, cea mai viguroas[reprezentare din literatura noastră[a sublimit[=ii dragostei animalice.

În fragmentele de nuvele ce ne-au mai r[mas e prea pu\in[materie pentru a putea judeca pe Eminescu, care nu apare totu=i niciodat[aplecac c[tre analiz[=i construc\ie epic[. Cele mai realiste încerc[ri, ca acelea de a zuger[=vi via\a patriarhal[, sunt descriptive, altele de-a dreptul fantastice. Rela\iile sociale moderne sunt înf[=iate întotdeauna st`ngaci. În *Avatarii faraonului Tlâ*, poveste neterminat[=i nerotunjit[, oglindind întocmai mentalitatea senza\ional[a t`n[rului poet, sunt totu=i pagini în stare de a da sugestii unui autor fantastic. Cobor`rea lui Tlâ în piramid[, analiza eului metafizic al individului, simbolismul panteistic al consult[rii Isidei, nebunia cosmogonic[a lui Baltazar, castelul putrezind sub colb al marchizului de Bilbao (Eminescu e un mare poet al prafului), be\ia cu vin închegat din bute, salonul de basm tapetat cu atlas alb din Clubul “Amicii Întu-nericului”, unde tinerii în hain[neagr[au veste cu flori ca crinul, m[nu=i ca m[rg[ritarul =i bumbi de diamant la man=et[, sunt inven\ii poetice care bucur[ochiul =i imagina\ia, =i cum Eminescu unea întotdeauna ideea cu imaginea, ca în *S[rmanul Dionis*, ca în *Archaeus*, am mai fi avut, dac[tr[ia, un num[r de proze fantastice, lipsite de orice zgur[realistic[, alimentate numai pe dedesubt de complexe intelectuale.

George C{LINESCU, *Opera lui Mihai Eminescu*, vol. I-V, Editura Cultura na\ional[, Bucure=ti, 1934—1936. Se reproduce textul din edi\ia revizuit[, publicat[în *Opere*, vol. 12, Editura pentru Literatur[, 1969, p. 186-187, =i XIII, Editura Minerva, 1970, p. 38—47, 119—121, 281—284, 288—297, 545—556.

Proza literar[a lui Eminescu s-a bucurat, pare-se, de o pre\uire mai mic[; va fi contribuit la asta =i concep\ia purit[=ii genurilor, at`t de dominant[în critica veacului trecut. Proz[de poet, ner[spunz`nd regulilor epice =i compl[c`ndu-se în fantastic, nuvelele eminesciene au fost socotite un fel de exerci\iu interesant, c`nd de teme, identificate at`t de scrupulos, c`nd de frumuse\i expresive, cu at`tea ecouri, str[lucite e drept, din =i înspre poemele lui. V[zute oarecum dinafar[, sau numai în caracterul lor “livresc”, de influen\e romantice, nuvelele particip[în realitate la toate acele mari poeme de maturitate ale lui Eminescu, între care cea mai ad`nc[e *Luceaf[rul*, la toate acele mituri lirice, în care se afl[temeliiile personalit[=ii lui. +i nu trebuie s[trecem cu vederea nici acea încercare de tinere\e care este *Geniu pustiu*, socotit[numai de importan\ biografic[=i ca un exerci\iu, din care s-au desprins unele tr[s]turi portretistice ale *S[rmanului*

Dionis, sau din care s-au reluat unele pasagii foarte apropiate textual =i trecute în cea mai însemnat[povestire fantastic[a lui. La drept vorbind, nuvelele lui Eminescu nu sunt fantastice dec`t în m[sura în care e =i *Luca[ful*, faptele desf[ur`ndu-se pe un plan de fantasticitate; miezul lor este îns[cu totul simbolic, traduc`nd o viziune liric[, alc[ituind etapele unui mit al vie[i. S-ar p[rea c[exclusiv experien[a erotic[formeaz[centrul lor; de la *Geniu pustiu* (1869) la *F[t-Frumos din lacrim[* (1876), trec`nd prin *S[rmanul Dionis* (1872—73) p`n[la *La aniversar[* (1876), povestirile eminesciene sunt str[b[tute de o linie groas[: obsesia fericirii prin iubire. Obsesie comun[tuturor romanticilor =i tem[absorbant[în toat[lirica lui. Nu vom încerca s[le schimb[m îns[=i axa; vom accentua îns[c[Erosul eminescian este =i o modalitate de cunoa=tere în centrul vital al personalit[iei lui. Numai c[această personalitate, departe de a fi expresia unui instinct, limitat la poten[ele lui rudimentare =i transfigurat prin art[, este expresia unui titanism, a unui demonism în sensul goethean al cuv`ntului; demonism care ia dimensiuni cosmice, care implic[în erotism îns[=i ideea de geniu. Eminescu face din cunoa=terea metafizic[un act de posesiune cosmic[. [...]

Erotica eminescian[particip[=i ea la o spiritualitate, la un destin, este ea îns[=i o esen[a voin[ei noastre, care nu ne p[r]se=te în nici o experien[metafizic[. Demonism sau titanism sunt forme de experimentare ale absolutului, în tot ce implic[alc[ituirea noastr[uman[. Fixa[i, ca într-un cadru relativ, în voin[], fie manifestat[ca erotism sau eroism, nu putem tinde spre absolut, spre ideea dec`t în aceste condi[ii date; ba chiar natura, în în[eles de peisaj, este o dimensiune a cosmosului, pe care Eminescu o transpune în toate viziunile lui fantastice. At`tea “insule” misterioase, at`tea peisaje lunare, serafice sau interastrale, sunt =i ele ni=te Idei ale naturii, ni=te arhetipuri, c[tre care tindem. Asemuirea celor mai idealizate, mai spiritualizate peisaje din *Luca[ful* =i din *Scrisoarea I*, din *S[rmanul Dionis* dau cosmosului o unitate, o expresie eman`nd dintr-o Idee. Pentru Eminescu, voin[a este un complex, compus din Eros, din Natur[=i Eroism. Cadre ale Demonismului s[u, ele sunt =i cadre ale unei metafizici v[zute în mod sensibil. [...]

Geniu pustiu, oric`t s-ar încadra în epoca de forma[ie, istorice=te vorbind, a geniului eminescian, este =i o *prefigurare* a întregii lui structuri; prefigurare a titanismului, a demonismului din *Luca[ful*, din *F[t-Frumos din lacrim[* =i din *S[rmanul Dionis*. +i a= zice c[este o prefigurare a îns[=i “filozofiei practice” eminesciene. Eroismul lui Toma =i Ioan, luptele lor cu ungerii prefigureaz[=i ideea de na[iune =i de voin[colectiv[, pe care-o afl[m în articolele lui politice =i în portretul lui Mircea din *Scrisoarea III*. +i e caracteristic pentru Ideea de na[ie eminescian[c[individuarea, în eroism, are un sens tot colectiv, c[voievodul se

identific[în inf[\i=are, în port, în solidarizarea cu "s[r[cia =i nevoile =i neamul" =i cu natura, prieten[autohton[, vr[jma=e du=manului. În germen, în laten\ele lui interioare, cu tot caracterul de *Sturm und Drang*, *Geniu pustiu* prefigurează întreaga structur[eminescian[. F[t-Frumos din lacrim[nu lupt[oare pentru satisfac\ia celor doi împ[ra\ii, nu se subordonează ideii de supunere a două state? El nu lupt[cu zmeii, adică nu lupt[cu r[ul, pentru sine, ci pentru lini=tirea a două împ[r[\ii, una b`ntuit[de primejdia r[zboiului, alta de furia oarb[a Ghenarului. Eroism modest, ca al lui Mircea, eroism supus unor Idoi. [...]

Toma Nour de la iubire absolut[trece la fapt[, sf`r=ind prin revolu\ie. Luceaf[rul e un Demon, în care spiritul e senin, pacificat prin îns[=i con=tiin\ă suprem[a esen\ei lui superioare. Dezam[git în iubirea p[m`ntean[, la care condescinde o clip[, se retrage în demnitatea lui cosmic[, într-un dispre\ olimpian de alt[sfer[. Erotica pasional[din *Geniu pustiu*, din *Venere =i Madon[*, din *Înger =i Demon* este at`t de spiritualizat[, înc`t sl[biciunea instinctului apare numai ca o posibil[c[dere a geniului. [...]

Erosul, la Eminescu, pendulează între spiritualizare =i frenezie pasional[, în categoriile demonice romantice, fie c[termin[anarhic sau conciliant, fie c[se refugiaz[-n vis. Dar *Luceaf[rul* însumează un echilibru interior, o st[p`nire de sine care impune o alt[categorie, un fel de clasicism coordon`nd universul nu numai pe axa pasiunii, ci =i pe aceea a unei prototipii a spiritului. În *Cezara*, al c[rui caracter pasional, frenetic este, f[r[discu\ie, evident, =i unde demonul (Ieronim) este confiscat într-o izolare de cosmic "égoisme à deux", se schi\ează totu=i o dram[în spiritul lui. T`n[rul schimnic nu finalizează în pasiune, f[r[s[oscileze. Pentru întregirea tipului demonic eminescian, care se prefigurează în Ioan =i Toma din *Geniu pustiu*, cu etica izb[vitoare a pasiunii prin fapt[civic[, ce duce la stingerea individului, trebuie s[\inem seama =i de unele am[nunte semnificative ale lui Ieronim. Înainte de a =i g[si absolutul în pasiunea izolatoare. Cezara este, desigur, o C[t[lin[n[valnic[, un demon al pasiunii; dar personalitatea eminescian[este aici prezent[în trei profiluri. Nuvelele lui Eminescu nu sunt altceva dec`t disocia\ii ample ale eului s[u, procese dialectice rezolvate liric ale personalit[\ii lui, alc[tuit[din elemente divergente.

Sensul de titanism al acestei personalit[\ii ne apare mai clar ca oriunde în proza poetic[, la a c[rei în\elegere trebuie s[particip[m pe planul mitologiei lirice; afabula\ia ei extravagant[sau fantastic[este indiciul cel mai clar c[Eminescu a c[utat aici un domeniu mai liber, ca s[=i ad`ncească personalitatea. Defini\ia lui, citat[din *Geniu pustiu*, dat[[romanului, care "este metafora vie\ii", în acest în\eles trebuie luat[. +i într-adev[r, ce sunt scrisorile lui Euthanasius, ale

lui Ieronim =i ale Cezarei dec`t trei ipostaze lirice a trei tendin`e divergente, care luptau în spiritul poetului?

Concluzia chiar de este refugiul în pasiune, s[nu uit[m c[ea trece prin alte dou[trepte preliminare, care apar\ în acelei personalit[\i dissociate a poetului, celui titanism de care spiritul lui d[doved[.

Îndemnul la Nirvana al lui Euthanasius este o ipostaz[; îndemnul la pasiune al Cezarei este alta; dar mai este un îndemn, la platonism, al lui Ieronim, adresat Cezarei. Neexperien\`a t`n[rului c[lug[r în ale vie\ii prefigureaz[un avertisment al viitoareii experien\`e a Luceaf[rului; c[ci, biografic vorbind, nu numai intrinsec, *Luceaf[rul* condenseaz[nu numai o experien\`, ci o sum[de experien\`e, de dezam[giri sentimentale. At`tea ecouri de roman\`, în imagini, în atitudini, at`tea ecouri cosmogonice, at`tea ecouri elegiace, care se împletesc în substraturile de sensibilitate ale poemei, sunt =i o m[rturie textual[(care oric`nd se poate face, într-un studiu tehnic) c[*Luceaf[rul* exprim[o experien\` plenar[, nu numai artistic[, dar =i spiritual[. Dar s[desprindem =i această[prefigurare de demon c[zut, cu rezisten\`e subcon=iente mai mult, a lui Ieronim, prefigurare ce ne l[mure=te de o parte titanismul eminescian, iar de alta ne ofer[=i un am[nunt din Erosul lui at`t de complex. Ieronim e un Luceaf[r latent, nerealizat, obnubilat de n[vala pasional[a Cezarei. [...]

Demonismul eminescian str`nge toate aceste elemente, mai pu\în revolta, în *S[rmanul Dionis*, alc[tuit din dou[fe\`e, una a b[tr`nului dasc[l, ce \ine universul în “degetul lui mic”, =i alta a Luceaf[rului, ce cuprinde-n esen\`a lui puterea dragostei spiritualizate, absolute, care se confund[cu îns[=i cunoa=terea. Dionis e o alt[ipostaz[a Erosului =i Demonului eminescian. Într-un fel, este mai mult dec`t Luceaf[rul, într-altul, mai pu\în dec`t el. Luceaf[rul este integrat esen\`ei platonice a geniului, de-i subordonat Demiurgului, care a trebuit s[-l dezlege de condi\ia eternit[\ii, s[se intruzeze, devenind o prezen\` ca =i palpabil[C[t]linii. Dar =i intrup[rile lui sunt fantastice; Luceaf[rul este Demon, esen\` pur[, în cer; pe p[m`nt ia chip de Neptun =i “t`n[r Voievod”; îns[=i na=terea lui este tot de esen\` cosmic[. Intrupat din Mare, apoi din Haos, Luceaf[rul nu =i pierde esen\`a lui superioar[, în cele dou[ipostaze terestre, în care-i apare C[t]linei. N[scut din haosul în care Demiurgul a pus sc`nteia vie\ii (*Scrisoarea I*), vrea s[se întoarc[în haos; adic[în condi\ia pur uman[; spectacolul ireconciliabilei lui esen\`e cu a C[t]linei îl reintegreaz[în sfera lui de Demon. Drumul lui Dionis este invers, de la p[m`nt la cer, de la condi\ia uman[la cea etern[. Dionis are în sine for\`a titanic[de a anula timpul =i spa\iul. For\` interiorar[care face posibil[o interferen\` =i o transpunere de euri; migra\iunea sufletului este semnul acestui

titanism. Satisf[cut în Eros, identific`nd pe Maria (numele nu e simbolic?) cu o treapt[a absolutului, o face s[participe la acela=i titanism =i transpunere de euri: din epoca lui Alexandru cel Bun, trec am`ndoi, într-un drum interastral, invers cu drumul Luceaf[rului din cer spre p[m`nt, în lun[, care e sediul Demiurgului; p[m`ntul transformat într-o m[rgea, at`rnat[de g`tul Mariei, e o reduc\ie a macrocosmului la microcosm, o transpunere în planul cosmic; elementul oniric, pornit de la înc`lcite semne astrologice, este o prelungire, pe cale de vis, a eului, p`n[la pragul esen\ei divine. Doma lui Dumnezeu, simbol al Demiurgului, care este totu=i ascuns ca un mister suprem într-o figura\ie de arhitectur[sacr[, nu e nicidecum, cum ne suger[d. C[linescu, un simbol al "extinc\iei", ci însu=i marele mister, for\va suprem[, Demiurgul. Aici Eros =i Demon vor s[se identifice =i cu Demiurgul. Voin\va de a se socoti el însu=i Dumnezeu, de a de\ine taina timpului, spa\iului =i cauzalit[\ii, este suprema treapt[a problemei personalit[\ii eminesciane. Oniricul n-are aici sens erotic, ci pur spiritual, este îns[=i puterea absolut[a Visului, care d[poetului iluzia c[s-a ridicat la esen\va cea mai pur[a personalit[\ii, la ideea de personalitate creatoare, început =i sf`r=it al lumii, *Logosul* însu=i. Ruperea visului =i rec[derea în timp =i spa\iu, ca =i refacerea identit[\ii cosmice, în treptele ei prestabilite are sensul unei veritabile "cenzuri transcendente" a unei fine de neprimire, din partea misterului, a Mare-lui Anonim. Geniul este, desigur, o copie a Demiurgului. În Luceaf[rul subordonarea e clar[, de=i esen\va platonice[a geniului este de natur[demiurgic[. Dar ca s[fie "dezlegat" de nemurire, geniul are nevoie de permisiunea suprem[. Însu=i faptul c[poate fi *dezlegat* de eternitate, ca de o vraj[, c[poate s[se integreze =i naturii lui umane, este semnul categoric al limitelor concep\iei despre demon la Eminescu. Demonul poate lupta împotriva r[ului pur, împotriva Mumii P[durii =i a Ghenarului, împotriva Demonului v[zut în fa\va lui pur negativ[. F[t-Frumos, dup[ce înl[tur[r[ul, se integreaz[în natura lui demonic[, de for[\ suprafireasc[(în în\elesul goethian), =i în absolutul iubirii. Dionis, întrupare totalitar[a Demonului, cunoa=tere ultim[a misterului, în spirit faustic, =i identificare în Eros, încearc[s[dep[=easc[înse=i for\ele titanice ale lui F[t-Frumos. Titanismul eminescian este îns[subordonat Demiurgului, iar singura lui condi\ie de a se identifica absolutului \ine de Eros, de principiul prin care Demiurgul s-a relevat sie=i, creînd universul din fecundarea haosului, care este mama, el fiind tat[l, iar lumea — o intrupare a aceluia "dor nem[rginit" (*Scrisoarea I*).

Cosmogonia eminescian[structureaz[concep\ia de Eros =i Demon, care este îns[=i axa personalit[\ii poetului. [...]

Proza poetică eminesciană nu este jocul suplimentar al unui geniu în marginea poeziei lui; ea se integrează într-un sistem de mituri lirice, într-o structură a personalității, oferindu-ne un întreg spațiu spiritual, în care putem descifra mai clar viziunea cosmică a poetului. Departe de a fi un produs pur livresc, cum cred unii, derivat din romantica germană, și mai departe de a fi un sector de fantasticitate pură, de lipsă de frânturi a imaginației, proza literară cuprinde tot atâtea trepte de valori spirituale = ipostaze ale ideii de personalitate. Punctul de vedere în esențele ei, vom prezenta imaginile tipologice, sociale sau freudiene — încheiate de critică în jurul operei eminesciene; structura ei este mult mai complexă, vădită în toate firele care-o împletesc. Fără să cădem în simplificarea în care au căzut unii, dar =i fără să subtilizăm, ca alții, într-un vârtice de izvoare, unele sigure, altele probabile sau numai imaginare, scoțând figura poetului dintre lianele erudiției, e mai firesc să ne adresăm operei, care ne pune la dispoziție elementele fundamentale ale structurii lui Eminescu. Timpul lucrează în favoarea lui, iar istoria literară, oricâte izvoare va mai putea să adune, =i după cei cincizeci de ani de la moartea lui, nu va izbucni =i surse magnifice sub un morman de vreascuri. Arborele vieții spirituale eminesciene crește, tot mai înalt, tot mai răsunător, din înșir =i inima lui, ca arborele din pieptul sultanului, acoperind continentele cu umbra-i mărișoare. Eminescu este un univers de precise contururi, de reliefuri complexe, de ape vii, cuprinse între meridiane fixe. Tot ce-a căzut din ceruri streine pe acest pământ fertil a fost transformat în substanță proprie; tot ce văditurile erudiției vor mai aduce de-acum încolo nu va putea să doboare pe cel mai falnic arbore al poeziei noastre. Focul frunzelor moarte nu va acoperi niciodată focul frunzelor care-au crescut din seva =i din trunchiul lui.

Pompiliu CONSTANTINESCU, *Eros =i Daimonion*, în "Revista Fundațiilor", V, 1939, nr. 7, iulie, p. 84—100.

Romantica poveste [*Geniu pustiu*], cuprinzând numeroase episoade, scrisă într-un stil de mare tensiune patetică, amestecat cu note realiste =i cu multe descrieri încărcate de culoare, prezintă interesul de a ne face să înțelegem conexiunea motivelor în sufletul tânărului scriitor Eminescu. Mulți critici s-au întrebat ce putea uni în ființa acestuia pe poet cu doctrinarul politic =i național? *Geniu pustiu* se încercinează să ne dea dezlegarea acestei probleme. Omul romantic, așa cum ieșise din epoca luciferiană, sfârșim toare de legături, a Revoluției franceze, din marile sinteze speculative ale idealismului post-kantian, în care orgoliul cugetării omenești, furtivitatea lumii, atinsese culmile lui cele mai înalte, din lup-

tele pentru naționalitate ale Germaniei, cu tot ce determinaseră ele în direcția exaltării trecutului și a poporului, romantica fiind rezultatul din încrucișarea tuturor acestor influențe cuprindea în sine acel suflet complex în care un individualism excesiv putea coexista cu o influență sensibilă națională. Toma Nour este un exemplar din această categorie. El este arhetipul eminescian.

Tendințele asemănătoare se regăsesc în *Sărmanul Dionis* (C. L., 1872—3) care, folosind unele fragmente din *Geniu pustiu*, s-a dezvoltat totuși ca o compoziție autonomă. De data aceasta, eroul este un metafizician care reflectează la subiectivitatea spațiului și timpului și, prin urmare, a imaginii noastre despre lume organizate în formele lor. [...] Dar subiectivitatea spațiului și timpului nu produce la Kant concluzia că noi putem dispune în voie de ele. Sensul teoriei cantiene a cunoașterii este tocmai să fundeze obiectivitatea constrângătoare a timpului. Abia printră urmașii lui Kant se trag alte concluzii, și anume în două direcții diferite. Mai întâi, dacă lumea experienței este construită de noi prin folosirea formelor subiective ale intuiției, atunci avem dreptul să nu-i acordăm mai mult seriozitate decât oricărui glume a spiritului nostru. O undă de ironie, anulând dispoziția lor patetică, trece prin operele poezilor romantici, de la Tieck la Heine. Este vestita ironie romantică, dedusă de filozofi ca Schelling sau Solger din epistemologia kantiană și metafizica idealistă a lui Fichte. În sufletul lui Eminescu a răsunat și această coardă a sensibilității romantice, mai cu seamă în unele din operele tinerești. Dacă lumea este visul sufletului, nu suntem îndreptați să o privim cu zămbet, distrugând prin actul ironiei situații pe care imaginația noastră le crease mai întâi cu toată gravitatea? [...]

Alta concluzie a kantismului și idealismului lui Fichte este tocmai aceea pe care o trage Dionis. Ea este concluzia idealismului magic, reprezentat de Novalis, care, dezvoltând mai cu seamă pozițiile idealismului lui Fichte, afirmă în *Fragmentele sale*: “Orice credință este minunată și creatoare de minuni: Dumnezeu există în clipa în care cred în el”. Sau în altă parte (Fr., 596): “Visăm călătorii în univers. Dar universul nu este oare în noi? Nu cunoaștem adăncimile spiritului nostru. Drumul misterios trece înspre interiorul nostru. În noi sau nicăieri este eternitatea cu lumile ei, cu trecutul și cu viitorul”. Dispunând de posibilitatea de a coordona după voie irul fenomenelor, Dionis, devenit călugărul Dan, trăiește în lumea lui Alexandru cel Bun și iubește pe Maria, fiica sptarului Tudor Mesteacăn. Cei doi îndrăgostiți, folosind mijlocul dezvoltat de bătărilor nălațului mag evreu Ruben, întreprind o călătorie în Lună, dar, când Dan îndrăznește gânda profanator că el ar fi însuși Dumnezeu, puterea de sus, rectificând îndrăzneala idealistului magic (și părănd a afirma odată cu aceasta o limită obiectivă opusă

av`nturilor g`ndirii), il fulger[=i-l pr[bu=e=te în abis. Marginile dintre vis=i realitate se =terg cu totul c`nd Dionis se treze=te ca un bolnav, care în delirul s[u continu[s[se cread[Dan, s[iubeasc[în Maria zilelor noastre pe aceea din vechime =i s[ia pe anticarul Riven drept maestrul Ruben de alt[dat[. Numai c`nd delirul i se potole=te, Dionis recunoa=te pe adev[rata Marie =i c[s[toria lor pecetluie=te cucerirea unei fericiri. Totu=i “cine este omul adev[rat al acestor înt`mpl[ri, — Dan ori Dionis?... Fost-au vis sau nu, asta-i întrebarea. Nu cumva înd[r[tul culiselor vie\ei e un regisor, a c[rui existen\ n-o putem explica? Nu cumva suntem asemenea acelor figuran\i, care, voind a reprezenta o armat[mare, trec pe scen[, încunjur[fundalul =i reapar iar[=i? Nu este oare omenirea istoriei asemenea unei astfel de armate ce dispare într-o companie veche spre a reap[rea în una nou[, armat[mare pentru individul constituit în spectator, dar acela=i num[r m[rginit pentru regisor? Nu sunt aceia=i actori, de=i piesele sunt altele? E drept c[dup[fundal nu suntem în stare a vedea. — +i nu s-ar putea, ca cineva tr[ind, s[aib[momente de o luciditate retrospectiv[, care s[ni se par[ca reminiscen\ele unui om ce de mult nu mai este?”. Început[=i continuat[în spiritul idealismului magic, povestirea sf`r=ete schopenhauerian, prin amintirea regizorului (voind a universal[!) care mi=c[dinapoia culiselor vie\ii pe to\i muritorii, ca pe scena unui teatru. Asocierea celor dou[motive se poate urm[ri =i în fragmentul filozofic *Archaeus*, publicat din manuscrisele tinere\ii de I. Scurtu (în *Scrieri politice =i literare*, 1905). Imaginea lumii ca un teatru, condus din umbr[de un regizor =i a oamenilor ca actori, venea din antichitate, din aforismele lui Epictet =i Marc Aureliu, unde o g[siser[desigur Calderon =i Shakespeare, marile modele ale romanticilor. Dar pe c`nd în antichitate, compara\ia era menit[s[sprijine pietatea stoicului supus armoniei prestabilite a lumii, în care fiecare are îndatorirea s[=i sus\in[rolul ce i-a fost încredin\at de Logosul universal, aceea=i compara\ie are la Eminescu scopul de a divulga comedia vie\ii =i a conduce la ataraxie prin sf[r`marea iluziilor de-arte. Lumea ca o structur[în care nimic nu se poate schimba constituie fundalul de metafizic[eleat[, absorbit[din Schopenhauer, pe care se desprind nu numai strofele *Glossei*, dar =i marea compozi\ie a *Luceaf[rului*.

Tudor VIANU, *Marii creatori. M. Eminescu*, în *Istoria literaturii rom`ne moderne de +erban Cioculescu*, Vladimir Streinu, Tudor Vianu, Casa +coalelor, Bucure=ti, 1944, p. 256—258.

Se poate afirma, f[r[putin\ de t[gad[, c[Eminescu a fost =i în ordinea prozei literare un me=te=ugar tot pe at`t de discuit =i de str[lucitor ca =i în ordinea poeziei. Nu numai pentru c[am`ndou[tulpinile î=i trag fiin\ a din aceea=i

unic[r[d[cin[, dar =i pentru c[el a turnat în am`ndou[tiparele o aceea=i esen[subtil[=i pentru c[a urm[rit, cu aceea=i r`vn[, s[transpun[, precum în versuri ca =i în proz[, ecourile experien\elor sale biografice. Rod, deopotriv[, al temperamentului s[u înn[scut, altoit cu toate lec\iile vie\ii, culturii =i peisajelor prin care a str[b[tut, proza literar[a lui Eminescu poate fi urm[rit[, pas cu pas, în întregimea =i des[v`r=irile ei succesive, la fel ca =i poezia. Peregrin[rile sufletului înso\ind, în turneele transilvane, trupa de teatru a so\ilor Pascaly, romanticele aspira\ii =i extaze ale adolescentului, hr[nit cu lecturi serioase, a=a cum =i-l aminte=te Caragiale în înt`ia lor înt`lnire, =i cum a =i fost în realitate, reminiscen\ele vii =i indelebile din mediul de patriarhalitate al Ipote=tilor =i Dumbr[venilor, sugestiile studiilor universitare, cu ini\ieri fructuoase în cultura oriental[sau în filozofia kantian[, mirajele folclorului sau luminile juc[u=e de pe comorile c[r\ilor vechi, pentru care avea nu numai o predilec\ie dar =i o divina\ie special[— toate aceste pun\i =i promontorii de pe care =i-a îndreptat antenele sufletului în genunile miraculoase ale crea\iei se înt`nesc consecmate, în construc\ii adaptate la necesit[\ile genului, în nenum[ratele sale pagini de proz[literar[.

Începuturile de proz[literar[ale lui Eminescu sunt tot at`t de interesante ca =i cele în poezie. Ele atest[, ca =i poezia, anume servitu\i de epoc[, de care se va dezbr[ra, pe care poate c[le =i dep[ise în spirit la vremea în care mai continua s[scrie sub înr`uriri str[ine. Sunt, precum se =tie, în versurile de debut ale lui Eminescu nenum[rate vestigii, bolintinene sau din Alecsandri. Dar debutantul care trimitea “Familiei” poezii, în primul r`nd la nivelul revistei, p[stra în cartoanele sale dovada unor aspira\ii cu mult mai ambi\ioase. C`nd în 1868 =i 1869 tip[rea poeziile de dat[mai veche, *La o artist[=i Amorul unei marmore*, poetul trecuse de stadiul madrigalelor conven\ionale =i publica în paginile aceleia=i reviste ardelen înt`ia sa od[satiric[, *Junii corup\i*, =i înt`ia sa elegie personal[, *Amicului F. I.*, inspirat[din climatul T`rnavelor =i al Blajului, în timp ce poemul lui Mure=anu, al Mirei, al lui +tef[ni\[-Vod[(cu înt`ia versiune din *Melancolie*) germinau în tihn[între filele poroase ale manuscriselor sale. O situa\ie analog[ofer[=i proza sa literar[la începuturile ei. +i din acest punct de vedere, textul *Contrapagin[*, ce pentru prima dat[am editat în 1939, cu prilejul semicentenarului mor\ii poetului, mi se pare întru totul revelator. Textul apar\ine, de bun[seam[, prin at`tea detalii tehnice =i biografice, anului 1868 =i, aproape sigur, cam tot de pe atuncea dateaz[=i primele coale din *Geniu pustiu*, romanul at`t de neepuizat[prospe\ime =i care, de at`tea ori, a fost minimalizat de unii =i al\ii dintre comentatori. Este, îndeosebi, un am[nunt care le apropie sub raportul

cronologic =i care se cuvine semnalat, obsesia anume a celui "foiletonism", ce marcheaz[un at` t de pre`ios punct de reper al biografiei poetului. [...]

Contra-pagina e redactat[în chip de "precuv`ntare" la o *Novel[original[=i cum mai departe, c`nd, dup[ce acuz[pe Doamna Lume sau pe Domnul Public c[s-a dezinteresat de scrisul rom`nesc, îi anun\ c["marfa" cu care are de g`nd s[treac[prin "imperiu" Doamnei Lumi, "e asemenea scris]", o clip[e=ti ispitit s[crezi c[novela pentru care cere îng[duin\ sau, mai exact, "cartea de petrecere", cu alte cuvinte indigenatul de scriitor, nu este alta dec`t *Geniu pustiu*. (Alte detalii ale aceleia=i v`rste, reflectate în ambele texte: prezen`a lui Tasso, în am`ndou[compunerile, =i mai ales prezen`a romancierilor francezi: Dumas în *Geniu pustiu*, la început =i, mai departe "eroi le=in`nzi ai romancierilor francezi", iar în *Contra-pagin[*: Paul de Kock =i Mme George Sand.) Mai important îns[ca apropierea ce se pot stabili între primele dou[texte din proza literar[a lui Eminescu, ni se par diferen`ele, distan`a ce le separ[. Raportat la st`ng[ciile de expresie din *Contra-pagin[*, =i cu toate excesele stilului s[u romantic, *Geniu pustiu* se impune ca opera unui autor versat. St`ng[ciile acestea vin în bun[parte de la dificult`ile genului, al precuv`nt[rrii ce trebuie s[navigheze între sinceritate =i modestie, de la impreciziunea cu care m`nuie=te unele no`iuni (de pild[*Gura Lumii*, *Opinia Public[*), de la folosirea unor termeni vechi =i rari (*carte de calicie*, *doac[*, *salt-singur*, *r[va= de drum pe vechi[etc.*), de la u=oara pedanterie a t`n[rului devorator de literatur[, care trebuie s[=i afi=eze c`t mai ostentativ lecturile =i cuno=tin`ele. +i, într-adev[r: din acest punct de vedere textul *Contra-paginei* este cu osebire sugestiv =i apt s[ne introduc[în arcanele biografice ale t`n[rului sufleur de 18 ani. Citirea ziarelor, pe de o parte, teatrul cu spectacolele lui, pe de alta, se reflect[din plin în =irurile acestui text. [...]*

Paralel cu proza îmbibat[de romantism, în care imagina`ia, strunit[în tot pasul, dar nu mai pu`în plin[de elanuri, se r[t[ce=te adeseori pe c[r[rile misteroase ale visului, Eminescu s-a aplicat =i în proza de strict[observa`ie, realist[. Aceast[continu[întov[r[ire între poetul care idealizeaz[, care transcende, =i observatorul care se apleac[cu dragoste =i miga[asupra oamenilor =i st[rilur sociale din jurul s[u, este una din tr[s[turile structurale ale scriitorului Eminescu =i ea a folosit deopotriv[=i poetului =i prozatorului. Este, de fapt, acela=i fenomen creator, ce se poate urm[ri =i în poezia lui, unde în acela=i timp =i uneori în acela=i minut al crea`iei, concomitent adic[, poetul porne=te c`nd în c[utarea floarei albastre, pe drumuri exotice =i de basm, c`nd într-un mediu de tavern[, asist`nd cu revolta sufletului s[u, revoltele proletarilor asupr`i, sau într-o man-

sard[umil[, în care o cus[toreas[famelic[agonizeaz[=i moare, în tov[r[=ia simbolic[a unei albine. C[ci în vremea c`nd redacta marea =i p`n[la un punct excentrica povestire *Avatarurile faraonului Tlâ*, în timpul studiilor berlineze, Eminescu începea =i o serie de povestiri din care unele \nteau poate la dimensiunile unui roman =i altele la acelea ale unui poem, dar care, din nefericire, au r[mas în stadiu proiectelor =i fragmentelor. A=a este, dintru înt`i, fragmentul ce am denumit *La curtea cuconului Vasile Creang[* (ms-ul 2255, 162—167), în care arta descriptiv[, arta portretistic[, umorul =i acuitatea studiului sociografic merg m`n[în m`n[=i imprim[povestirii însu=iri pe care singur[proza lui Mihail Kog[lniceanu (=i ne g`ndim la latura social[a romanului *Tainele inimii*) =i într-o oarecare m[sur[proza lui Alexandri le manifestaser[. Descrierea \[rii de sus a Moldovei, a V[ii Siretului =i am[nun[ita detaliare a unei cur[vi boiere=ti sau a vie[ii de sat în timpul muncilor pe ogoare, atest[pe scriitorul crescut într-un astfel de mediu, =i care a dus toat[via[a nostalgia locului de ob`r=ie. Finalul acestui cr`mpei ini[ial: “Stele izvor[sc umede =i aurite pe sma\ul cel ad`nc =i albastru al cerului, buciumul se aude pe dealuri, un fum de un miros adormitor umple satul, carele vin cu boii osteni[ti, sc`r[tiind din lanuri, oamenii vin cu coasele de-a um[r etc.” nu este, precum cititorul i=i aduce aminte, altceva dec`t peisajul admirabilei elegii *Sara pe deal*, care la epoca aceasta era redactat[=i intrase în compunerea c`torva poeme (*Ondina, Ecò*) =i care, de fapt, descindea dintr-un pasaj descriptiv mai vechi, ce se înt`lne=te =i în *Geniu pustiu*. Felul cum se cristaliza” o curte boiereasc[cu boierina=i s[r]ci[ti =i rude s[ra]ce, c[r]ora li se da prilejul s[se ridice =i s[-i rec`=tigi averea, arunc[o interesant[lumin[asupra structurii sociale de la începutul veacului trecut =i cheam[în memorie cutare sau cutare pasaj din cartea at`t de plin[de adev[ruri politice =i sociale a logof[ului Dinicu Golescu. Portretele lui Porfirie Ruf[, v[rul cam =oltic, al lui Creang[; al puscicului Iosif, fratele mai mare al boierului, adev[rat =i virgilian b[tr`n din Tarent, fericit în chiar schimnicia lui, =i dup[aceea portretul conului Dr[gan Ciuf[, cel cu visuri de domnie (c[ci la vremea aceasta “oameni de ace=tia nu erau rari”, noteaz[Eminescu: “Domnia o visa p`n[=i cel din urm[mazil, dup[c[derea fanario[ilor”), dovedesc c`t de mare era aria social[, c`t de întemeiate pe cunoa=terea istoriei erau povestirile de acest fel din proza lui Eminescu. De altminteri, dac[epica propriu-zis[n-a putut folosi din plin toate aceste cuno=tin[ve =i aptitudini ale c[rturarului (s[nu uit[m o clip[c[toat[aceast[produc[ie enorm[a scriitorului e fructul a numai 13 ani de via[a =i c[ea a fost acumulat[între 1870—1883), proza sa politic[=i îndeosebi aceea dintre 1877—1883,

a septenatului de la “Timpul”, v[de=te o maturitate de g`ndire =i o virulent[critic[, în care colaboreaz[permanent omul de studiu ad`nc =i temperamental prin excelen[liric al pamfletarului de ras[. Al[turi cu via\a patriarhal[=i cu reconstituirea feudalit[iei moldovene, se situeaz[unele încerc[ri de-a zugr[vi via\a or[=eneasc[, în spe\ [societatea Ia=ilor de pe la anul “1840 =i c`\iva”. A=a este fragmentul intitulat chiar de Eminescu, *Aur; m[rîre =i amor* (ms-ul 2255, 85—91) redactat cu aproxima\ie în 1874 =i a c[rui confruntare cu literatura înainta=ilor, Alecsandri, Alecu Russo, Kog[lniceanu, Costache Negruzzi, dintre care fiecare aproape au închinat Ia=ului de pe la 1840 pagini pitore=ti =i de satir[, ar constitui o tem[vrednic[s[ispiteasc[pe istoricii literari. Planurile ce se deseneaz[dintru început =i în ciuda restr`nsului spa\iu al fragmentului, detaliile sugestive, nota\iile veridice =i comentariile cu care înso\e=te, în formul[ri ingenioase, aspectele societ[iei ie=ene, arat[deosebirea dintre prozatorii înainta=i =i Eminescu. De ast[dat[, evocatorul peisajului selenar sau egiptean =i exegetul apriorismului kantian sau al metempsihozei se opre=te cu interes asupra trecutului nu at`t de dep[rtat =i a particularit[ilor lui. El noteaz[“fanarele cu untdelemn” ale ora=ului, societatea distribuite în diversele saloane, salonul principal de parad[, odaia destinat[b[utului, jocului de c[r\i =i limbu\iei raut[cioase, natura limbajului sem[n`nd parte cu al cucoanei Chiri\va =i parte cu al filozofiei lui Gane, =i st[ruie într-o reflec\ie ce merit[s[fie transcris[, pentru calitatea adev[rului ei, asupra unor categorii sociale, parazitare, adjutan\i domne=ti =i oameni f[r] c[p]t`i, cu rang =i mijloace dup[na=tere: “*Din acest soi de oameni — urmeaz[cronicarul — s-a recrutat apoi în urm[acel contingent de a=a-numi\ii oameni mari ai Rom`niei, al c[ror cel mai mic defect era acela c[nu =tiau carte. Ace=tia apoi au încurcat lumea amar de vreme, vr`nd ca s[=-i rec`=tigate valoarea unei vie\i pierdute în c[r]i. Nu cread[cineva c[vorbesc din ur[sau din predilec\iune pentru cele trecute. Nici prin minte nu-mi trece. Ur`t sau iubit, oricare obiect sau rela\ia sa, care e capabil de a st`rni unul din aceste dou[efecte în sufletul nostru, este în sine considerabil. Pe sec[tur[îns[nu se sup[r] omul cuminte, pentru c[n-are pe ce =i la ce. Te miri numai cum s-au putut na=te asemenea minuni”* (subl. ns.). Urmeaz[dup[aceea: descrierea interiorului, cu litografiile ale Institutului “Albina rom`neasc[” =i reproduceri dup[tablourile mae=trilor str[ini, ca în cutare capitol din poemul lui Gogol; un portret al b[tr`nului, “un gurmand al conversa\iunii” (=i expresia e reluat[ceva mai t`rziu într-o poem[postum[*Minte =i inim[*: “voi gurmanzi ai fericirii”); portretul t`n[rului de 18 ani, retras dup[o perdea de m[tase verde, =i în care se vor fi r[t]cit multe din

tr[s{turile propriului s[u portret, de epoc[(“Fruntea lui nalt[, alb[, foarte nedet[etc.”).

Am amintit în dese r`nduri de umorul lui Eminescu =i el îmbrac[multe aspecte, at`t în poezie, c`t =i în proza sa, de la cinismul boem al “cuget[rilor s[rmanului Dionis”, p`n[la înv`ierile erotice ale copilului de cas[C[t[lin în *Luceaf[rul*, =i de la =[g[lnicia adolescent[din *La Aniversar[* =i p`n[la cutare articol de ziar, de acid[verv[, ca articolul închinat fenomenologiei practicilor politice =i a instabilit[\\ii de opinii, at`t de în floare în istoria nostr[contemporan[. Una din formele umorului eminescian =i nativei sale bune dispozi\\ii l-a constituit întotdeauna =i parodia sau pasi=a marilor modele ale literaturii universale. Astfel de încerc[ri sunt numeroase în poezie: o parodie a unui episod din *Iliada*, integral[într-o scen[a poemului postum =i inedit, despre care am amintit =i mai înainte, *Minte =i inim[*, sau o parodie, tot homeric[, *Prescurtare la Odiseia*, cu aluzii la evenimentele politice de dup[1876, la c[derea de la putere a Junimi=tilor (textele în *Poezii Postume*). În proz[, =i într-o redac\\ie berlinez[cu aproxima\\ie de pe la 1874, afl[m un fragment ce putem intitula dup[numele personajului principal *Ermolachie Chis[li* (ms. 2255, 188-194 v.). E portretul unui preot de \\ar[, incult =i de originalitatea primar[, care s-ar putea, poate, situa cronologic=te între *Popa Tanda* de Slavici =i *Popa Duhu* de Ion Creang[. De un comic bufon în prima parte a scenei din biseric[, a r[zboiului pu\\in elegant dintre preot =i dasc[lul Pintilie Buchilat, =i a spaimei tuturor, c`nd li se pare c[necuratul a pus st[p`nire pe l[ca=ul sf`nt, povestirea folose=te invoca\\ia c[tre muz[=i tonul de epopee, bogat în epitete ornante =i formule ceremonioase, în prezentarea personajelor “ilustre” ce se adunaser[în \\intirim, cu g`nd s[dea foc bisericii. [...]

Concluzia ce s-ar putea trage [...] este, pe de o parte, aceea a diversit[\\ii acestei proze literare îns[=i =i, dup[aceea, a situ[rrii ei în evolu\\ia prozei noastre literare în genere: a semnifica\\iei ei istorice, prin urmare. Ca =i în poezie, Eminescu posed[un num[r egal de coarde la lira sa de prozator literar. Analiza nostr[, chiar fugar[, a putut s[sugereze din c`nd în c`nd cititorului c`t de str`ns[e leg[tura dintre proza =i poezia lui, cum între aceste dou[tulpini circul[o aceea=i sev[, pentru c[r[d[cina e aceea=i, =i cum, la fel ca =i în poezie, fluidul acesta creator a str`ns în sine toate virtu\\ile =i ale solului, =i ale soarelui, =i ale înt`mpl[toarelor accidente ale istoriei. Foiletonism, folclor, nuvel[romantic[, nuvel[filozofic[, roman social =i politic, povestiri în care se reconstituie imaginea societ[\\ii de alt[dat[, bun[dispozi\\ie =i umor paralel cu medita\\ia cea mai grav[,

=i totul altoit pe trunchiul propriei sale biografii — iat[tot at`tea aspecte ale prozei literare eminesciene. Desigur, dasc[lii s[i în materie de proz[literar[, în afar[de cel mai de seam[, care a fost chiar el însu=i, sunt aceia=i de la care a deprins =i lec[țiile poeziei. Goethe, Schiller, romanticii germani, cei francezi, poporul =i tezaurul lui folcloric i-au hr[nit sufletul =i imagina[ia, i l-au îmbog[ăit =i i-au deschis perspective neb[nuite. Romantismul, al c[rui prestigiu tot mai era în floare, la vremea c`nd Eminescu str[bate anii cei mai genero=i ai vie[ii, =i care consuna cu aspira[țiile vis[torului, care a fost =i a r[mas tot timpul Eminescu, chiar c`nd via\ a l-a obligat s[descind[în for =i s[zg`l`ie ca un adev[rat Samson pila=trii blestematelor capi=ti politice, romantismul acesta înv[luie cu sovornurile lui de purpur[bun[parte din proza literar[a lui Eminescu. +i, poate înc[ceva. C[ci în toat[rev[rsarea aceasta de poezie înfiorat[care tremur[în scrisul lui Eminescu, ca aria unui lac m`ng`iat de razele lunii se simte continuu prezen[a unui duh aerian, unui Ariel inspirat =i inspirator, care anim[cele mai frumoase din paginile lui Eminescu, =i acest duh este al lui Shakespeare: “P[rea c[geniu divinului Brit Shakespeare respirase asupra p[m`ntului un nou inger lunatic, o nou[Ofelie”, st[scris într-un loc din *S[rmanul Dionis*, =i impresia noastr[e c[imaginea aceasta ar putea deveni un adev[rat blazon, p`n[într-at`ta “respira[rea” geniului shakespearean este prezent[în poezia =i proza literar[a lui Eminescu. O cercetare mai atent[, de altminteri, arat[nu numai bogate referin[ve la numele =i opera lui Shakespeare, dar chiar =i prezen[a unul adev[rat cult shakespearean la Eminescu. +i, pentru a încheia aceste observa[ii, s[reamintim cum al[turi cu excesele romantice, proza literar[a lui Eminescu nu nesocote=te nici directiva realist[, studiul societ[ăii în ceea ce are ea mai caracteristic, critica moravurilor =i a-ez[rilor sociale, cu un cuv`nt toate acele tr[s]turi proprii realismului critic. Cel ce scria pagini de ad`nc[în\elegere pentru Shakespeare, scria altele, nu mai pu[în pertinente despre nuvelele lui Slavici sau despre literatura satiric[=i realist[a lui Gogol din *Revizorul* =i *Suflete moarte*. +i poate c[o anume latur[a prozei literare eminesciene nu e str[in] de sugestiile ce puteau s[-i vin[de la marele scriitor rus, mare observator al societ[ăii, dar =i mare liric în acela=i timp, romancier =i rapsod totodat[. Toate aceste virtu[ăi ale prozei literare eminesciene, ce \in de mai multe meridiane, fac originalitatea acestui prozator, care debuteaz[în jurul anului 1870 =i a c[rui activitate publicistic[în planul prozei literare se încheie în anul 1876. Cei =ase ani îns[sunt de ajuns ca s[marcheze o dat[distinct[în evolu[ia prozei noastre literare =i pentru aceasta, evident, nu este numaidec`t util s[urm[rim ce anume produceau confră[ții s[i, mai v`rstnici sau

de aceea=i generație, în publicațiile timpului: un Leon Negruzzi, un Nicolae Gane, un Ion Pop Florantin sau un Samson Bodn[rescu, de care avea s[-l lege, cu timpul, o str[ns[prietenie, al c[rui scris îl urm[rea (=i sunt anume vestigii c[i-a fost un lector asiduu) cu atenție =i care se ridica, f[r] doar =i poate, peste media prozatorilor aceluia timp. Virtuțile prozei lui Eminescu, str[lucitoare prec[t[=i variat[, se impun prin sine, a=a cum s-au impus =i cele ale poeziei lui. Ele au adus preocup[ri, probleme, o lume, o atmosfer[=i peisaje at[t de transfigurate, înc[t au înscris în proza de creație a veacului al XIX-lea un nume deopotriv[cu ale înaintașilor. Exist[un sector autonom al prozei literare eminesciene, a=a cum exist[unul pentru proza lui Constantin Negruzzi, a lui Eliade R[dulescu, Nicolae Filimon, Vasile Alecsandri, Ion Ghica, Mihail Kog[lniceanu, Hasdeu =i Alexandru Odobescu. E galeria marilor personalit[ți ale scrisului românesc în proz[.

PERPESSICIUS, *Proza literar[a lui Eminescu. Proiect de prefa[— datat 1954 — în vol. Men[iuni de istoriografie literar[=i folclor — 1948—1956*, Editura de stat pentru Literatur[=i Art[, Bucure=ti, 1957, p. 307—311, 338—347.

Fundamental liric[, proza lui Eminescu — luat[în totalitatea ei — fixeaz[nu numai un peisaj individualizat, inimitabil, ci =i o tipologie diferențiat[prin latura ei de demonism =i înfl[c[rare patriotic[. Ignorarea acestor caracteristici a favorizat judec[țile minimalizatoare ale criticii mai vechi, deprins[a aprecia opera numai din unghiul unei anumite formule epice, f[r] a [ine seama de factura stilistic[particular[, de viziunea ei original[=i de împrejur[rile care au determinat-o.

În 1870, c[nd Eminescu realiza, parțial, proiectele sale epice, literatura rom[n[nu cunoștea exemple prea multe în această direcție, în a=a chip înc[t, din perspectiva evoluției prozei noastre, contribuția autorului *Cezarei* =i al *S[rmanului Dionis* este substanțial[, marc[nd, =i în acest domeniu, un moment important. Eminescu introduce fantasticul romantic în formele lui evaluate acordate unei vibrații spirituale =i unei viziuni cosmologice, =i tot el fixeaz[, venind după Maiorescu, fundalul prozei de idei, asociind descripției reflexivitatea, d[nd anecdotei o dimensiune intelectual[, după modelul cunoscut al povestirii romantice, care dezvolt[, în etapele ei succesive, o idee fundamental[, cu ad[nci implicații sociale =i morale. Dar Eminescu =i-a dep[șit curent modelele, impun[nd o structur[nou[=i un simbol neașteptat chiar =i acolo unde elementele narațiunii, în atingere cu izvoare ilustre, nu anunșau mai mult dec[t un exercițiu literar. La Eminescu, corespondențele nu sunt — c[nd exist[cu adev[rat — dec[t puncte

de plecare, coordonate generale, cuprinse =i topite de o fantezie artistic[original[. [...]

Anex`nd proza crea\iei lirice =i consider`nd-o în unitatea contradic\iilor ei, ca o manifestare a unei originalit\i creatoare, a unei personalit\i plurivalente, se poate delimita, cu mai mare exactitate, contribu\ia adus[de Eminescu la dezvoltarea romantismului. [...]

Proza literar[a lui Eminescu reprezint[, cercet`nd-o mai ad`nc =i în toat[înținderea ei, expresia unui moment important din dezvoltarea romantismului românesc: momentul structuralizării estetice, al dimensionării lui spirituale. Eminescu las[deschise, prin epica sa, cel puțin două drumuri în literatura rom`n[: drumul prozei fantastice =i cel al epicii filozofice, d`nd el însuși modele în această privin\[, *Sf`rmanul Dionis* =i *Avatarii faraonului Tl`r* [m`n două prototipuri de literatur[, în care se înt`nesc =i se unific[reprezent[rile unui liric vizionar =i incertitudinile unei firi meditative, d`rz[în aspira\ia ei de a g[si, cu pre\ul unor dureroase infr`ngeri, solu\ii în problemele esen\iale ale existen\ei. [...]

Judec`nd faptele strict estetice, în afara interesului istoric incontestabil, ce poate spune cititorului modern proza lui Eminescu, prin ce învinge ea timpul, supravie\uind formulei? Procesul de *muta\ie estetic*[, preconizat de Lovinescu, atinge, oare, această oper[nefinisat[în bun[parte, oper[de tinere\, supus[influen\elor, derivat[din liric[, organizat[din disocierile eului?

Din analizele f[cute în capitolele precedente s-a putut, cred, dovedi c[Eminescu, dubl`nd =i uneori duc`nd mai departe problematica liricii sale, deschide orizonturi necunoscute în proza rom`neasc[, fix`ndu-se totodat[, prin dezbaterea spiritual[, în planul cel mai de sus al literaturii romantice europene. Toat[epica lui (o epic[de idei) are ca punct central drama omului superior, urm[re-te raporturile acestuia cu societatea, experien\a erotic[, atitudinea fa\ de problemele mari ale na\iunii, dilemele interioare (dramele spiritului), dialogul cu Universul, aspira\iile individului înzestrat cu o putere neobi=uit[de percep\ie.

În proz[, afl[m, în fapt, drama geniului.

De la *Geniu pustiu*, la *Cezara*, lu`nd povestirile în mod cronologic, se poate observa — f[r[a privi faptele în sens metafizic — c[toate personajele tr[iesc, într-un chip sau altul, drama inadaptrii, sunt inconformi=ti, demonici, faustieni, se opun formelor joase de existen\[, au obsesia purit\ii =i a sublimului. Omul superior oscileaz[, la Eminescu, între două atitudini: cea titanian[=i cea a geniului, prima convertindu-se, adesea, în cea de-a doua. Aceasta pe plan moral. Indiferent dac[sunt frenetici ca Toma Nour =i Dionis (în clipele lor de energie

vital) sau hyperionieni, ca Ieronim, ei stau, spiritual, sub zodia cea mai nesigur: sunt devorați de neliniți interioare, tr[iesc, p`n[la disperare, dramele spiritului.

Condiția omului superior ar sta în neacceptarea a ceea ce e dat și cunoscut, în dorința tenace de adev[r, în tr[irea la modul astral. Eroii lui Eminescu o întru-nesc, într-un chip îns[care îi diferențiaz[de tipul geniului, așa cum îl înf[și=ase Schopenhauer. Pentru autorul *Lumii ca voin* / *și reprezentare*, esența geniului trebuie să consistă în “perfectia și energia cunoașterii intuitive”, într-o dezvoltare a puterii intelectuale cu mult mai mult decât ar cere-o *serviciul voin\ei*.

De-teptarea geniului, “momentul sacru, ora inspirației”, nu e, după Schopenhauer, decât eliberarea intelectului de servitutiile voin\ei. Starea lui firească e melancolia senin[, tristețea (condiție proprie spiritelor înalte). Citind pe Giordano Bruno, Schopenhauer observă că geniul trebuie să fie “în tristitia hilaris, în hilaritate tristis”, opus, cu alte cuvinte, eticii obișnuite. Geniul e, pe de altă parte, neechilibrat, iritat, nefolositor și, prin aceasta, incomod: “a compara pe oamenii folositori cu oamenii de geniu este a compara pietrele de zidit cu diamantele”. Dar, mai cu seamă, geniul e “aprioric” nefericit, deoarece, înzestrat cu o putere de pătrundere pe care oamenii comuni n-o cunosc, el își dă seama de mizeria existenței, de condiția precară a destinului uman. De aici derivă, pe plan etic, înclinarea spre ascetism, tendința de a suprima voința de a trăi, omorrea ei prin sfârșenie (sacrostanasia).

Eroul eminescian trăiește în alt chip drama omului superior, în speță a geniului. Mai întâi, dezacordul lui cu lumea nu pornește din rațiuni ontologice, ci sociale și morale, cum am arătat în alt capitol al studiului. Soluțiile pe care le adoptă sunt, apoi, de altă natură; de regulă, el se orientează către una din formele evaziunii, dar nu dintr-o silă de existență, în general, ci tocmai pentru a trăi mai plin, la modul adamic. Obsesia purității e una dintre expresiile inconformismului său. Spiritual, eroul lui Eminescu manifesta iarși o neliniște programatică. Această trăsătură vine de la structura personalității romantice: contradictorie, faustiană, agitată în tot momentul de un demon al insatisfacției.

Conceptul de *personalitate*, la romantici, se sprijină, cum se știe, pe ideea de polaritate. Chiar demiurgul conține, în esența lui, un factor divergent, activ, resorbit într-o sinteză superioară. Omul trebuie să armonizeze, la rândul său, forțele care nu converg, de aceea oscilează tragic între negație și afirmare, între demon și înger. Satanismul (sau demonismul) romantic e tocmai atitudinea ce derivă, în mod firesc, dintr-o asemenea structură morală. Apetiturile colosale ale spiritului

sunt, pe de alt[parte, nesatisf[cute (limitele cunoa=terii!), iar idealul moral e în chip brutal infirmat pe planul vie\ii obi=nuite. Din acest[discrepan\ se na=te un conflict inconciliabil, ce fixeaz[destinul omului romantic într-o zon[tragic[.

+i eroul eminescian are o structur[dual[, aspira\iile sale sunt, tot a=a, mult mai mari dec`t posibil[ile de realizare; de aici, chinul inadap[rii, sentimentul dureros de neîmplinire. Individualitatea lui ne pare, îns[, dac[o compar[m cu modelul romantic comun, diferen\iat[.

Eugen SIMION, *Proza lui Eminescu*, Editura pentru Literatur[, Bucure=ti, 1964, p. 8—11, 269—276.

Esen\ial e altceva. Acel “altceva” care nu mai define=te drept “filosofic[” o nuvel[ca *S[rmanul Dionis*, =i nici pur =i simplu “basm”, o nara\iune ca *F/t-Frumos din lacrim[*. Nu o dat[(=i tendin\a persist[!], în cazul celei dint`i, interpret[ii, uit`nd c[avem de-a face cu o fic\iune, subordoneaz[discu\ia unor sterile exegeze care ignoreaz[dimensiunea cardinal[: fantasticul. I se atribuie lui Eminescu teze ba kantiene, ba schopenhaueriene (cu privire la timp =i spa\iu), negli`ndu-se împrjurarea c[acestea (în formul[rile lor confuze) îl caracterizau pe Dionis =i c[prozatorul, relat`nd tribula\iile personajului, se delimiteaz[ironic de fanteziile lui metafizice. Prin confruntare cu realitatea strict istoric[, i se imput[c[descrierea Ia=ilor lui Alexandru cel Bun e incorect[, ne\in`ndu-se seama c[, în vis =i în fantastic, abera\ia, anacronismul suprapunerea planurilor etc. sunt locuri comune. Adev[rul e c[s-a f[cut =i se mai face, absolut nejustificat, prea mult caz de tonalitatea filosofic[a unora din prozele eminesciene. Ca =i cum (nu m[refer la bruioane) ele n-ar fi dec`t ilustr[ri ale unor concep\ii, în maniera unora din lumini=ti. Obiectiv vorbind în textele împlinite estetic (nu e cazul lui *Archaeus*, la care, de la C[linescu încoace, se face mereu referire, spre a proba adeziunea scriitorului la emanatism) filosofia r[m`ne, în genere, doar implicat[. +i nu ca mesaj, ci (mai ales) ca factor sortit a favoriza saltul în fantastic. Av`nd un rol asem[n[tor celui jucat ast[zi de =tiin\ în literatura de tip “science fiction”. *S[rmanul Dionis* nu vrea, ca atare, s[fie o demonstra\ie a apriorismului kantian =i nici a relativismului. Idealismul i-a oferit îns[lui Eminescu un excelent punct de decolare, spre a desfiin\ a ideea de timp =i de spa\iu =i spre a-i crea eroului posibilitatea de a se abstrage =i de a tr[i, alternativ, dou[existen\ e. E de subliniat îns[c[, aici, premisa nu e (cum se înt`mpl[la al\i autori) a naratorului, ci a personajului. De aceea, în fond, medita\ia ini\ial[a lui Dionis are mai cur`nd semnifica\ie caracterologic[dec`t strict filosofic[. Semnifica\ie prelun-

git[(prin evadarea din raționalismul kantian =i iraționalismul de substanță magic[) în actul propriu-zis de concretizare a obsesiei: anularea timpului relațional =i a spațiului limitat. Act prin care zborul în fantastic devine o realitate, iar experiența încercat[de Dionis doar o confirmare, în vis, a credințelor m[rturisite în starea liminar[de echivoc[luciditate. Eroul e, de altminteri, un fantast, cu oarecari înclinații spre psihopatie, în orice caz un “anormal”, care își sprijin[întreaga dialectic[pe ipoteze discutabil asimilate. Un fantast l[sat da Eminescu s[se desf[oare ca atare, la scara propriilor construcții mentale, acela =i în viața conștient[=i în cea oniric[, =i c[nd contemplit[(s[zicem) portretul tat[lui s[u =i c[nd, cobor[nd în sine, se mișc[într-un univers scos de sub protecția rațiunii. O funcție aproximativ identic[are filosofia =i în *Avatarii faraonului Tl[*, unde me-tempsihoza =i ideea de “arheu” reprezint[, la r[ndu-le, cadrul psihologic necesar ecloziunii fantasticului. Într-un context în care misterul e amplificat de infinitele necunoscute ce caracterizeaz[condiția explorat[=i esența acesteia. +i aici are loc o cobor[re. De data aceasta în moarte, c[ci sufletul fiind nemuritor, doar expresia lui fenomenal[ar fi pieritoare. +i nu în chip definitiv, pentru c[, din timp în timp, el cap[t[o înf[ășurare care repet[, în fond, experiențele anterioare. Cu mențiunea c[, în *Avatarii faraonului Tl[*, r[dicinile fantasticului nu mai stau în firea eroului, ci în însăși tema abordat[. Aceasta îng[duind, prin tainele încorporate, în l[nuirea celor mai insolite situații, într-un joc al imaginației eliberate de orice constrângere realist[. Chestiunile de domeniu metafizic se convertesc, a=adar, în valori ale fantasticului însuși.

De la text la text materia lui e alta, ca =i ideea-maztc[, straturile r[scolite, punctul de plecare, fabula, dominantă temperamental[a personajelor. Într-un sens general, însă, de complementaritate. Înc[nt, asociind celor dou[nivele amintite, secvențele r[mase din *Moartea lui Ioan Vestimie, Umbra mea, Iconostas =i Fragmentarium*, diferențele se ad[postesc sub egida unei viziuni de rar[unitate. Numitorul ei comun e perspectiva romantic[. Eminescu apeleaz[, într-adev[r, mereu =i aproape exclusiv la arsenalul specific acesteia, la convențiile ei, la un anume chip de a recompuține realitatea (mai ales subiectiv[) din datele ei “anormale” =i de a o recepta în manifest[rile corespunz[toare, prin excelență misterioase, stranii, senzaționale, inexplicabile prin logica de uz curent. Romantic[e, mai înt[ri, orientarea spre fantasticul interior, spre sensibilit[ți =i excesiv[tendință autoscopic[, furate de reverie =i de interogații speculative, în stare a se desprinde de relația conștient[cu mediul =i cu lumea obiectiv[, capabile însă a se g[ndi pe sine ca ființe cosmice, stabilind între ele (ca microcosm) =i macrocosm

interferen\te de valori transcendente. E cazul lui Dionis. Romantic[e, apoi, situa\ia lui Ioan Vestimie, al c[rui suflet realizeaz[postum visuri antume consumate în van. Sau a cavalerului din *Dup[aceast[înt`mplare minunat[*, erou al unei istorii cu inflexiuni terifiante =i cu simboluri alegorice. Ori a subiectului din *Umbra mea*, anticip`nd ca experiment unul din momentele parcurse =i de Dan în aventura lui sideral[. Cum tipic romantic e totul în *Avatarii faraonului Tlà*, de la inten\ia de a investiga necunoscutul absolut, p`n[la structurile ce-l sensibilizeaz[în valen\ele lui ciudate, imprevizibile, exprim`nd nu arareori incertul, ambiguul, ocultul. E un fantastic iscat din izolarea =i aprofundarea preferen\ial[a laturilor ascunse ale psihologiei umane, c`nd din concretizarea unor r[spunsuri posibile (în sfer[metafizic[) la ni\te întreb[ri deduse din observa\ii banale, cum ar fi existen\ta umbrei (de unde conceptul dedubl[rii individului =i ispita de a-l materializa în consecin\), c`nd din evadarea în alte t[r`muri definibile exclusiv prin mijloacele imagina\iei neîng[duite. Fantasticului interior, condi\ionat de firea maladiv reflexiv[a personajului, i se adaug[în proza eminescian[, unul de cuprindere a macrocosmului însu=i ca organizare criptic[, punctat[de infinite necunoscute. Subiectiv =i obiectiv, lumea e, prin urmare, înc[rcat[de taine ireprezentabile altfel dec`t în forme =ocante pentru spiritul ra\ionalist, educat la =coala cauzalit\ilor logice. Taine vechi, p[strate din vremuri imemorabile, încifrate ca atare, în mituri sau în formule esoterice familiare doar celor ini\ia\i. Via\ta, moartea, începutul =i sf`r=itul, ideea de om =i de univers, adev[rul relativ =i cel absolut, binele =i r[ul, frumosul =i ur`tul dragostea =i ura, timpul =i spa\iul, diferen\ierea sexelor, dialectica lui “a fi” =i “a nu fi”, a supravie\ui =i a disp[rea pentru totdeauna, a raportului dintre “eu” =i mediul ambiant (cu primatul unuia sau altuia din termeni) devin, într-un context foarte complex, str[juit de con=tiin\ta unor miracole universale, de esen\[inefabil[, probleme acute, insolubile altfel dec`t prin apelul la ceea ce, neuzual =i neobi=nuit fiind, se cheam[fantastic. Fantastic pentru noi. Nu pentru Dionis, pentru Tlà sau pentru Vestimie, din unghiul c[rora înt`mpl[rile tr[ite sunt normale. Cel mult “ciudate”, în m[sura conserv[rii unor rudimente ale sim\ului de discernere, la nivelul apercep\iei. Evident, fantastic înseamnă =i aberant, absurd, deviant de la regul[, iar saltul în mister e nu numai un salt în necunoscutul cvasiabsolut, ci =i într-un miraculos, scos de ast[dat[de sub auspiciile theogoniei =i ale lui “deus ex machina”, a=ezat, în schimb, sub acela al filosofiei, al ipotezei =tiin\ifice (în limitele timpului istoric) sau al simili=tiin\ei. Aberant =i absurd pentru cititor. Mai ales pentru cititorul de ast[zi, sceptic, de forma\ie pozitivist[, înzestrat cu voca\ia lucidit\ii cenzurative,

trat`nd, ca atare, conven\iile literare. Ceea ce, în virtutea procesului de deta=are progresiv[, infuzează[prozelor de alt[dat[un spor de abatere de la realism. C[ci, chiar dac[Eminescu s-ar fi identificat întru totul cu experimentalul lui Dionis (ceea ce nu e cazul!), spiritul modern nu poate explica aventura eroului dec`t la dimensiunea fantasticului.

Distinc\ia dintre real =i fantastic o f[ceau, în fond, aproape to\i romanticii. Inclusiv cei care negau valoarea obiectiv[a realului. To\i eroii eminescieni tr[iesc o dubl[existen\[, real[=i fantastic[, prima fiind reaz[mul sau platforma celei de a doua. Dionis e un t`n[r ce colind[str[zile la=ului din veacul al XIX-lea, înregistr`nd detaliile =tiute, verificabile ale acestuia; Tlă, în preajma mor\ii presim\ite, se îndreapt[con=tient, resemnat =i interogativ, spre l[ca=ul de veci; Vestimie e un func\ionar ca oricare altul, cardiac =i amnezic; cavalerul din *Dup[aceast[înt`mplare minunat[* c[l[tor=te cu adev[rat în noapte; eroul din *Umbra mea* st[fa\ în fa\ cu peretele od[ii sale. Cu excep\ia basmelor =i a unui text ca *Iconostas =i Fragmentarium*, unde ideea de fantastic e inclus[de la început, în rest cele dou[planuri sunt de obicei consecutive. În sensul c[germenii fantasticului fiind în real, anume situa\ii favorizează[muta\ia. Potrivit unei mecanici cu totul deosebite de cea folosit[conven\ional de clasici. Simplific`nd, la Eminescu trecerea are loc printr-o savant[preg[tire de atmosfer[, apoi prin vis =i prin magie. Medita\ia lui Dionis ne introduce în h[\i=ul unei min\i solicitat[de ideea de timp, de spa\iu, de mister, de vis ("în fapt[, lumea-i visul sufletului nostru"), de astrologie, de ie=ire din fenomenal, de regresie prin ascensiune. Elemente suficiente pentru a caracteriza o sensibilitate de factur[aparte. [...]

În *S[rmanul Dionis*, fantasticul oniric nu se realizează[, evident, ca mai t`rziu la unii suprareali=ti, prin treceri brusce, de la o secven\[la alta, într-o fabula\ie degeometrizat[, prin modificarea caracteristicilor somatice ale protagoni=tilor sau prin apari\ia în peisaj a unor imagini hieratice sau monstruoase, degradate. Dimpozitiv[. Episoadele se leag[unul de altul, ca ni=te capitole perfect integrate într-o istorie cu început =i sf`rit, personajele nu =i schimb[alc[tuirea psihic[, nici înf[\i=area, nici conduita definitorie. Fantasticul oniric e, aici, efectiv, o proiec\ie a realului în parareal, iar func\ia lui e, prin excelen\[, gnoseologic[. Dan nu e desc[tu=area unui alter ego al lui Dionis, ci ipostaza distilat[a esen\ei spirituale a acestuia. Ipostază[totu=i impur[, c[ci esen\ea ultim[, despov[rat[, se relev[în supradistilarea exprimat[prin visul lui Dan, c`nd eroul se desface =i de umbra sa, =i de spa\iul =i timpul terestru. Simbolic vorbind, visul însemnează[pentru Dionis p[r[sirea infernului, poposirea în purgatoriu =i (în zbor dantesc) ascensiunea

în cercurile mirifice ale paradisului. Esențializare, prin purificare. Visul în vis, vis de semnificație, tocmai acest proces tinde să-l sublinieze. Proiecție complexă a eului dionisian, visul e, la prima lui treaptă (neexpurgat[de datele care l-au provocat), =i o proiecție a reprezentărilor cotidiene ale personajului. E interesant de constatat că drumul parcurs prin oră, de Dan e relativ asemănător cu al lui Dionis, că odaia unuia aduce cu a celuilalt, că obsesiile lor sunt identice, că în biografia amândurora există o Marie =i o carte astrologică. Tehnica e a paralelismului de situații, starea onirică (nutrită de straturile complexe ale memoriei) reluând la dimensiunea fantasticului nu imagină răzlece, ci însăși viața lui Dionis. Cu, se învelege, deosebiri de detaliu impuse de noua variantă. Deosebiri chemate a completa (prin relație sau aprofundare) fi-a caracterologică a personajului =i a spori atmosfera de taină =i de excepție, spre a favoriza ultima desprindere (cea totală) a esenței de învelișul ei material. Când viziunea e, prin forța lucrurilor, integral fantastică. Pe prima treaptă a metamorfozei lui Dionis, diferența dintre cele două ipostaze e marcată de timpul istoric, spațiul rămnând geografic același. Pe treapta următoare, timpul terestru e anulat, spațiul devine cosmic, iar individul își pierde identitatea fizică. Dionis (Dan) =i Maria sunt, acum, entități eterne, comportându-se în afara oricăror margini valabile în existența pământeană, determinată =i condiționată. Spirit atotputernic, supus doar sieși, Dionis (Dan) întreprinde feericul său voiaj în Lună, transformă Terra într-un fel de "mărgăritar albastru stropit cu stropi de aur =i cu un mez negru", pune "doi sori =i trei luni în albastru adâncime a cerului", preface peisajul selenar într-unul asemănător, ca policromie, varietate =i luxuriant, celui de pe insula lui Euthanasius (din *Cezara*), cutreieră (în vis) "lumea solară a cerurilor" =i conversează cu îngerii etc., într-o beție a împlinirilor =i a puterii, dionisiac edenic.

Aurel MARTIN, "Postfață la M. Eminescu: *Sărmanul Dionis. Proză fantastică*, Editura Minerva, seria "Arcade", București, 1970.

În manuscrisul *Archaeus*, presupus dialog introductiv al unei posibile nuvele, amintirea numelui lui Kant ar putea explica izvorul unei meditații. [...] Meditația în ultimă analiză însă este leibniziană, întrucât se deduce existența din posibilitatea pe care omul o cugetă, deci este condiționată de cugetarea ei. +i tot leibniziană este meditația în continuare, prin aprecierea subiectivă a timpului =i a spațiului, nesfârșit divizibile în mărimea materiei. [...]

În filozofia lui Leibniz unitatea părților nesfârșit divizibile în timp =i spațiu constă în procesul conștiinței, în care trecutul e cuprins în prezent, la rândul lui

un viitor în germene. Este ceea ce învelegea Eminescu prin indestructibilitatea ființei noastre inteligibile, *arhaeul*, un factor stabil în mi-carea ve=nic[a formelor materiei. Ca =i pentru Leibniz, absolut realul, care r[m`ne tot el în toate schimb[rile din lume, este de ordin ideal, dar, cum presupune G. C[linescu, argumentarea este schopenhauerian[: [...] "Chinul îndelungat, ve=nica goan[dup[ceva necunoscut nu seam[n[cu aviditatea de a afla r[spunsul unei întreb[ri curioase?"

Nu înt`mpl[tor dup[această întrebare este amintit din nou numele lui Kant, al filozofului ce spusese c[omul nu va renun`a niciodat[la cunoa=terea necunoscutului, precum nu va înceta s[respire numai de teama de a nu respira un aer impur. C[ci medita\iile din *Arhaeus* sunt kantiene în m[sura în care ele duc la concluzia c[pentru o minte mare, care=î pune problema adev[rului altfel dec`t un g`nsac, dup[expresia lui Eminescu, *totu-i problem*, tez[care de la început fusese pus[pentru a fi demonstrat[. [...]

Eminescu, poet romantic în primul r`nd, în divertismentele sale filozofice a speculat asupra timpului =i a spa\iului mai înt`i în spirit romantic, îns[nu f[r[a cunoa=te primul izvor, care a fost filozofia leibnizian[.

Fragmentul *Arhaeus* se presupune a fi fost în inten\ia poetului o introducere la nuvela *Avatarii faraonului Tlâ*, de vreme ce se aminte=te în el de o poveste a regelui Tlâ. Dup[p[rerea lui G. C[linescu, teoria *arhaeului*, pe care i-o face eroului nuvelei un b[tr`n original, este apriorismul kantian formulat în modul schopenhauerian, cu lumea ca reprezentare, ceea ce reiese =i din teoria visului pe care o face mai departe. [...]

De ce, în acest caz, în locul izvoarelor presupuse p`n[acum, nu se indic[unul mai adecvat viziunii filozofice constatate: filozofia lui Leibniz? C[ci *principiul ra\iunii suficiente*, enun`at de Leibniz, este cel pe care se construie=te întreaga teorie a arheului, ca imbold original al tuturor fenomenelor de via[, inclusiv omul ve=nic, ca prototip al fiec[rui individ uman, de vreme ce exist[tot ceea ce poate s[existe, =i numai cum exist[, astfel c[lumea, a=a cum exist[, este cea mai bun[cu putin[.

Medita\ia leibnizian[este re\inut[de Eminescu într-un proiect în proz[, *Mosif*, ca idee asimilat[într-o mentalitate religioas[, patriarhal[, refractar[culturii moderne, a personajului s[u. [...]

Prin ce are atunci consisten\ arhetipul care exist[în "creerul naturii", prin care "total" exist[? Fiecare punct al lumii fiind, ca în monadologia leibnizean[, tot a=a de bine centrul ei, "centrul" se confund[cu "imanen`a", ca un fel de

raționalitate a lucrurilor în care, în mod paradoxal, “nimicul” are prin lucruri o anumită consistență materială, precum în unele cosmogonii arhaice creatura se confundă cu creatorul într-un fel de panteism ce exclude creația “din nimic”. Astfel coincide “originarul” cu “immanentul”, ordinea generică cu ordinea specifică în imediat, ordinea “posibilității” cu ordinea “existenței”, într-o filozofie în care, pe scheletul monadologiei leibniziene, se prestează elementele unei cosmogonii arhaice în care, ca viziune naiv materialistă, arheul era o structură materială a lumii, “creerul” naturii fiind ordinea imanentă a organizării ei.

Situarea omului în condiția “originară” a existenței lui a fost o idee frecventă în literatura romantică, întemeiată pe posibilitatea “dedublării” ființei umane, în baza distincției dintre trecător și etern, filozofic susținută pe distincția kantiană dintre aparență și lucru în sine. În schimbul filozofic *Umbra meu*, sub evidentă influență a lui A. Chamisso, poetul se întreba asupra posibilității despărțirii trecătorului de etern, în ființa umană. [...] Este o modalitate poetică a omului de a sta de vorbă cu “sufletul” său, cu “psyché” sau “demonul” său interior, asupra diferitelor probleme ale omeniului, prin posibilitatea lui de a-și lăsa umbra în loc, pentru ca el să-și petreacă fericirea și griji, unde nu-s oameni, în lună, iar umbra să-și însemne în ziarul ei tot ce se va petrece. Ideea este în evidentă legătură cu teoria arheului, schițată în celelalte fragmente în proză, aici însă ca introducere la o acțiune care, reluată în construcția ei epică, va fi acțiunea din *Sărmanul Dionis*. Un *somn* de fapt, care va substitui realitatea, după cum și eroul lui Novalis, H. von Ofterdingen, credea că visul e mai real decât realitatea, dând vieții sale o vînt prin visul “florii albastre”. Clarul de lună creează această armonie de vis și spectacol vizibil în viziunea poetului german, ceea ce se potrivește și tabloului eminescian. [...]

Idealismul kantian nu este un iluzionism, întrucât timpul și spațiul, deși forme subiective ale sensibilității, sunt forme universale, se raportează la lumea obiectivă, dată simțurilor noastre. În *Prolegomenele* sale filozoful însuși protesta împotriva interpretării idealismului său ca pur subiectivism: “Principiul tuturor idealităților veritabile, de la coala eleată până la episcopul Berkeley, este cuprins în această formulă: orice cunoștință prin simțuri și experiență nu este nimic altceva decât curățată aparență și numai ideile intelectului pur și ale rațiunii sunt adevărate. Principiul care guvernează și determină în genere idealismul meu este din contră: Orice cunoștință despre lucruri numai din intelectul pur sau din rațiunea pură nu este altceva decât curățată aparență, și numai în experiență este adevărată”.

Pentru Berkeley, pe care Kant nu îl acceptă, existența lucrurilor necugetătoare — *esse* — constă în a fi percepute — *percipi*: *esse est percipi*, a fi înseamnă a fi perceput. Identificând obiectele simțurilor cu ideile, acest filozof ajungea la concluzia că nimic nu există în afară de percepție sau idee, tot ceea ce cade sub simțuri sunt idei ale subiectului cunoscător, lumea redusându-se astfel la o simplă reprezentare a subiectului cunoscător. Kant însă recunoaște existența unei lumi obiective, atât numai că timpul =i spațiul, în care ea ne este dată, nefiind forme ale perfecțiunii ci ale perfectibilității treptate, existența în totalitatea aspectelor ei în timp =i spațiu rămâne un *in sine* dincolo de ele, ca o realitate care cunoașterea nu-i cuprinde decât ramurile ce cresc din ea.

Tocmai trecerea de la un idealism în sens berkeleyan la unul în sens kantian constituie începutul meditației tânărului filozof din nuvela lui Eminescu, *Sărmanul Dionis*. [...]

Prin această meditație Eminescu, naiv sau poate numai voit exagerat în aprecierea dimensiunilor lumii în raport cu numărul ochilor cu care este privit, a vrut să arate, din punct de vedere kantian, de ce prin identificarea simțurilor cu ideile, ca în sensualismul berkeleyan, timpul =i spațiul nu pot fi forme universale valabile, =i deci nu fac posibilă conștiința experienței. +i de ce, în continuare, timpul =i spațiul fiind doar forme apriorice ale subiectului, ca în idealismul kantian, nu transformă realitatea empirică în iluzie, în vis, pentru că visul și înloc de realitate.

Din schema acțiunii =i din meditațiile filozofice se vede că nuvela lui Eminescu încearcă tema romantică a visului care înlocuiește realitatea, pentru privirea realității ca un vis. Punctul filozofic de susținere este idealismul transcendentă kantian, după care lumea în timp =i spațiu este doar o aparență pentru cunoașterea umană. Dar, cum în nuvelă nu e vorba numai de subiectivitatea timpului =i spațiului ci =i de posibilitatea omului de a =i construi o lume după bunul său plac, prin timpul =i spațiul care sunt înlăuntrul sufletului, adică de o creație a lumii fenomenale prin încadrarea ei în formele relative ale timpului =i spațiului, nu putem explica meditația nuvelei numai prin idealismul kantian.

Eugen TODORAN, *Eminescu*, Editura Minerva, seria "Universitas", București, 1972, p. 54—62.

Ce e cuceritor în fragmentul acesta [ms. 2268] este sentimentul *concretului*, care triumfă la Eminescu în cele mai filozofice viziuni. Nu mai importă aici precedentul unui Paracelsus, Van Helmont sau eventual Iacob Boehme, oricât de

interesant ar fi pentru istoricul literar s[] vad[] de unde a luat Eminescu mitul. Ca -i în *S[]rmanul Dionis*, unde p`n[] la urm[] nu mai erau în joc nici Kant, nici Schopenhauer, -i nici viziunea indic[], el face aici ce *vrea* din Archaeus. Nici unul dintre cei invoca[]i nu putea avea, de bun[] seam[], libertatea de-a da a`ta culoare arhetipului -i nu era dispus s[]-l valorifice la un nivel a`t de *omenesc*. Sim[]i c[] Archaeus a devenit mitul lui Eminescu, dreptatea ori str`mb[]tatea lui, dar filozofic sau literar, adev[]rul *propriu*.

+i ce este, atunci, Archaeus, în versiunea de aci? Nimic grandios metafizic, nu un arhetip "etern", în absolut, al lucrurilor, cu a`t` mai pu[]in o mistic[] sau o religios-cosmic[] ra[]iune seminal[], ci o posibilitate, spune Eminescu. Dar e una *organizat[]*. Este o structur[], dac[] se prefer[], una care \ine -i care face ca altceva s[] \in[] prin ea. Exist[] undeva? Cel mult în creierul naturii (dac[] citim bine "creier"); ceea ce e un fel de-a spune c[] nu exist[], c[] n-are subzisten[]. Dar are în schimb consisten[]... Exist[] o "ra[]iune" încapsulat[] în c`te o situa[]ie real[]. Poate c[] ea p[]streaz[], în întrupip[]rile ei diferite, un anumit raport cu ra[]iunea general[]; dar ceea ce intereseaz[] acum este raportul cu materia ei, pe care o st[]p`ne-te -i organizeaz[], ca o ra[]iune autentic[], de-i singular[], cum este. Eminescu o nume-te frumos "Archaeus", drept un principiu intim al realit[]\ilor sau al situa[]iilor din realitate, iar a-a cum ra[]iunea poate fi lezat[], un arheu poate fi -i el ofensat... *Cel pu[]in* ideea "jignirii" unui arheu este eminescian[].

Constantin NOICA, *Ce este un Archaeus dup[] manuscrisul eminescian 2268*, în vol. *Eminescu sau g`nduri despre omul deplin al culturii rom`ne-ti*, Editura Eminescu, Bucure-ti, 1975, p. 158—159.

În universul operei, proza se arat[] ca o dens[] complementaritate de idei -i imagini a poeziei, pe care, în numeroase feluri, o duce mai departe -i o explic[]. Ne întreb[]m adesea cum s-ar înlelege structura eroului titanic ori demonic din poezia eminescian[] dac[] n-ar interveni paginile cu motiv[]ri ample -i coerente ad`nc din *Geniu pustiu* ori *S[]rmanul Dionis*? Sau cum s-ar p[]trunde în lupta eroului cu categoriile de spa[]iu -i timp f[]r[] elucid[]rile filosofice din *Sarmanul Dionis*? Trecherile de la o ipostaz[] filosofic[] la alta, modific[]rile în concep[]ia despre lume -i erou a poetului, raportul între g`ndul filosofic -i ideea mito-poetic[] sau imagine se limpezesc numai luminate de proz[], care ofer[] adesea -i valori estetice de m`na înt`i. Basmul, nuvelele -i chiar romanul lui Eminescu, în ciuda imperfec[]iunilor lui, înf[]\i-eaz[] mostre remarcabile de specii tratate în manier[] romantic[]. Nu ne vom mai ocupa aci de *F[]t-Frumos din lacrim[]* pe care l-am

analizat în alt[parte sub raportul folosirii mitului național =i a celui universal în basmul cult, ci ne vom opri la romanul postum *Geniu pustiu*, scris în anii primei tinere[i a artistului, între 1868 =i 1870, dup[datarea primului editor, I. Scurtu.

Romanul acesta este scris la o tensiune neobișnuit[în întregime, ceea ce-l f[cea caduc sub specia aplic[rii unor norme clasice în analiza construcției. Dar aceasta este, probabil, tensiunea, lungimea de und[a gândirii eminesciene în plin *Sturm und Drang*. +i poate de aceea este atât de rar întâlnit romanul psihologic =i social în romantismul european, fiindc[o construcție riguroasă[nu se poate împ[ca decât foarte greu cu un jet permanent al sim[irii =i al fanteziei, amestecat la întâmplare cu observația =i analiza, cu elementul autobiografic. *Heinrich von Ofterdingen*, romanul lui Novalis, binecunoscut de Eminescu, are, din aceleași cauze, aceeași structur[compozit[, hibrid[în ochii unui teoretician riguros al romanului, incipient modern[pentru concepția noastră[modificat[de întâlnirile cu romanele secolului XX. Eminescu își ia mai întâi oarecare libertate, îndr[zneli față[cu timpul, obișnuit să curgă normal în romanele românești de până[atunci (Bolintineanu, Filimon, Pantazi Ghica etc.). Povestea cu manuscrisul conștinând viața lui Toma Nour seamănă[în linii mari cu procedeul obișnuit în romantism, al manuscrisului găsit ba într-o m[stire, ba într-o sticlă[pe mare, ba într-un sertar vechi. Scriitorul român face însă[o introducere mai largă[în care-l prezintă[pe erou, pe Toma Nour, cu tot volumul =i agul lui de idei, de sentimente, în prezent. După[aceea eroul dispăre =i autorul îi mai acordă[c[teva presupuse aventuri politice pe la Copenhaga =i prin Germania de unde-l auzim, o clipă[, în pragul morții, într-un fel de viitor nebulos. Apoi ne întoarcem spre trecutul eroului, privit din statornicul prezent al naratorului, prin intermediul manuscrisului primit de la Toma =i în care acesta își povestește, de la început, viața.

Modern[este apoi, dacă[vrem, într-un fel =i anticonstrucția, adică[pierderea =irului epic prin zăbovirea și cu seamă[asupra momentelor excesive, asupra situațiilor limită[, coamaruri, stări demențiale, incendii, ucideri, sinucideri, care depășesc cu mult =i nu numai cantitativ calapoadele exterioare ale romantismului. Nu e vorba de calamități numai =i de deznadejdi ca de pildă[în *L'Homme qui rit* al lui Victor Hugo, unde toate se grămădesc asupra capului eroului. În *Geniu pustiu*, Eminescu realizează[, cu exagerările =i excesele pe care nimeni nu se gândea[te a le contesta, începutul unei portretistici moderne, complexe, existențiale, a unei investigații cu toate mijloacele în lumea interioară a eroului a cărei natură["catilinară", sceptică[, răzvrătită[, vrea să-o constituie. Nu lipsește din această[recuzită[nici instrumentul oniric. Visul romanticilor, premonitoriu ori simbolic,

folosit de Eminescu este un fel de mijloc de cunoaștere, fie a lumii interioare chinuite, bătute de spaime, a eroului, fie a unor adevăruri oculte, tainice din lumea mult iubită =i mult dorită a mitului popular din care basmul era doar un fragment. De aceea întâlnim în roman o alternanță susținută, de comaruri groțave, monstruoase, =nite dintr-un subconștient încărcat, cu visuri line, armonioase despre lumi ideale vizuate ca în folclor, visuri compensatorii pentru ordinea de lucruri nedreaptă =i nefastă în care trăiește eroul. Nefericit în dragoste =i înfrânt în activitatea revoluționară, desfășurat la 1848 în Transilvania împreună cu prietenul său Ioan, Toma găsește mângâiere în vis. [...]

Aadar din realul chinuit =i apăsător în care eroii, amândoi frustrați în toate împrejurările, cunosc iubirea =i lupta ce stau sub semnul căderii =i morții, =i din visul compensator pentru niște zbuciumate existențe, se naște o tensiune insuportabilă pentru un singur plan narativ. =i atunci tânărul scriitor a recurs la două planuri care merg paralel =i doar din când în când se interferază. D. Murăru observă foarte bine urmarea intrigii pe două planuri: Ioan — Sofia, Toma Nour — Poesis =i imputa ăsurii lipsa ei de unitate.¹

Dar cele două planuri (la care în fapt se adaugă =i cel al naratorului, al treilea, ca un prezent de permanentă referință) sunt o baroc modalitate de adevăr, de căutare a unor dimensiuni ale profunzimii pentru eroi =i destinul lor. S-ar putea ca această tehnică să o fi învățat poetul de la maestrul a cărui influență o suferă acum masiv, evidentă chiar în paginile romanului, de la Shakespeare. =i piesa cea mai clar construită de dramaturgul englez după tipicul baroc al intrigii paralele este *Regele Lear*: Nu mai e nevoie să amintim de citarea repetată a acestei tragedii de către Eminescu în special în răsăditul cu pricina. O analogie izbitor de situații îi leagă pe cei doi eroi în planurile lor de existență, ca =i cum viața lui Toma ar urma, la un interval oarecare, modelul vieții lui Ioan. [...]

Două elemente, simbolistica onomastică a perechilor =i deosebirea de natură între eroi, între Ioan =i Toma, sugerează relații de un fel mai subtil între planuri, între Ioan =i Toma, nume dintr-un cod apostolic, se introduce distanța dintre credință =i sfârșenie, sacrificiu voit, pe de o parte (întârziat de imaginea stranie, dar expresivă în puritatea ei, a capului tăiat al lui Ioan pe clarea tîpsie a apei), =i îndoială =i scepticism =i intrare mai târzie în lupta spiritului, pe de alta. Fiecare ruina se alătură numele iubitei. Toma Nour, gânditorul plin de îndoieli, =i găsește

¹ D. Murăru, Comentariul introductiv la Eminescu, *Scriseri literare*. Scrisul românesc, p. XLII.

perechea în Poesis, numele simbolic al poeziei, =i a c[rei aventur[profan[se soldeaz[cu durere, remu=c[ri =i sinucidere. Dar Ioan este îndr[gostit de Sofia, t[lm[ciat[ca înlepciune =i ca numele primei maici într-un limbaj gnostic, a c[rei via[e pur[=i la a c[rei moarte asist[de departe prin mediul apropiat =i totu=i izolant al sticlei de la fereastr[.

Apoi deosebirea de natur[dintre cei doi eroi. Mereu Ioan e definit ca înger de bun[tate, de iubire, de iertare. Însu=i portretul lui aduce în chip firesc caracterizarea de înger. Odat[Ioan e descris de povestitor din tabloul pictat de Toma dup[moartea prietenului s[u =i tr[s[urile lui au ceva din ambiguitatea personajului Mignon al lui Goethe. [...]

Aluzia la androgin în acest portret constituie o referire indirect[la calitatea angelic[a eroului. Dar denumirea explicit[se adaug[mai t`rziu cu prilejul portretului f[cut lui Ioan în manuscrisul l[sat de Toma. Acolo se spune clar: "... acel copil, acel *înger* (bl`nd) cu ochii de-un albastru a=a de str[lucit =i de ad`nc, cu fa\ a=a de palid[, a=a de delicat[..."

Toma este prin excelen\[demonic. Îl define=te ca atare portretul, dar mai cu seam[îl tr[deaz[, în structura lui de natur[catilinar[(echival`nd cu demoniac[)], visele care fixeaz[într-o anumit[m[sur[raportul lui cu o geografie magic[-mitic[. E destul s[spunem c[existen\ a ca =i g`ndirea lui Toma sunt marcate de un zbucium =i de un chin infernal, rezultatul unui dezacord structural cu lumea pe care o refuz[=i vrea s-o r[stoarne. De aceea tr[irile lui sunt excesive, supraîncrcate de efecte dramatice care le transform[uneori în melodram[; st[rile de exaltare în iubire =i de dezn[dejde în nefericire vorbesc despre violen\ e, bru=te în l[ri, semne de dezechilibru, vizibil =i în momentele de sim\ire aton[, demen\ial[, ori halucinat[, de modern[analiz[operat[pe un erou romantic. Uneori elementele înse=i dezl[n\uite îi formeaz[un fel de cadru firesc ca în acea cavalcad[nocturn[, a=a de bine condus[. Se produce aici, ca în cele mai izbutite pagini romantice din literatura universal[, o cre=tere treptat[a efectelor de regie, cuprinz`nd laolalt[p[m`ntul =i cerul, unite într-un apocaliptic spectacol de nunt[a stihiiilor, a focului =i v`ntului, sf`r=ind în iadul suferin\elor din ora=ul rom`nesc de pe Mure=, ars de furia armatelor maghiare. [...]

Ceea ce urmeaz[este ora=ul însu=i devorat de incendiu, b`ntuit de cumplita panic[a oamenilor, de imaginea mor\ii atotst[p`nitoare.

De altfel fl[c[rile care domin[viziunea eroului acestuia rebel marcat de pece-tea infernal[revin într-alt episod a c[rui reu=it[a fost semnalat[de D. Mur[ra=u. E vorba de episodul r[zbun[rii lui Ioan, de incendierea morii =i de plutirea ei

înfl[c[rat[pe ap[. De data aceasta focul se aliaz[cu apa în vreme ce în episodul ora=ului se îngem[na cu aerul. +i tabloul are o for[neobi= nuit[care frizeaz[sublimul, de=i e, poate, tot o umbr[înfl[c[rat[aruncat[peste lume de pasiunile arz[toare, mistuitoare ale eroului. [...]

Transpozi[ia tabloului în fabulos este, evident, rezultatul lucr[rii poetului liric, un moment de tensiune apocaliptic[în[lat în lumea valorilor fantastice ale folclorului care-i dau m[re]ie.

Toate aceste componente exprim[, cum spuneam, natura arz[toare a eroului demonic ale c[ru]i idei sociale, na[ionale, morale au o noble[ie =i o altitudine greu atinse =i în[elese de contemporani, a c[ru]i iubire atinge limitele absolutului =i a c[ru]i moarte se va datora tot luptei sale sociale duse pentru eliberarea popoarelor.

Fa[de Toma Nour, personagiul demonic, de planul desf[ur[rii sale, planul lui Ioan, personagiul angelic, apare ca un plan complementar, necesar, de odihn[=i senin[ate, sau ca o proiec[ie superioar[, ca un model de iubire, de bl[nde[ie, de capacitate de d[ruire, ca o sublimare a propriei fiin[ie. Sau n-ar putea s[fie oare acea aspira[ie nes[ioas[spre unitate care marcheaz[toat[via[a =i opera geniului eminescian =i care ar lega, iar în chip necesar, demonul =i îngerul, ca o pereche de contrarii, cum lega Goethe în drama sa *Torquato Tasso* pe Antonio =i pe Torquato, sau cum sim[ea Faust cele dou[suflete de naturi contrarii zbucium[ndu-se în[untrul s[u]?

Oricum, dincolo de imperfec[iuni datorite discursivit[ii juvenile (poetul avea între 18 =i 20 ani c[nd l-a scris) sau pozelor conven[ionale sau momentelor melodramatice sau exceselor lirice, romanul *Geniu pustiu* are o însemn[ate deosebit[în contextul crea[iei eminesciene de tinere[ie, cu at[ut mai mult cu c[ut cuprinde în paginile sale =i o defini[ie a romanului, nea=eptat[la acest mare poet romantic, cu un sens liric foarte accentuat: "Dumas zice c[romanul a existat întotdeauna. Se poate. El e metafora vie[i. Privi[reversul aurit a unei monede calpe, asculta[c[ntecul absurd a unei zile care n-a avut preten[iunea de a face mai mult zgomot în lume dec[te celelalte în genere, extrage[din astea poezia ce poate exista în ele =i iat[romanul." Semnal[m de altfel =i unele elemente de metaroman în introducere.

Zoe DUMITRESCU-BU+ULENGA, *Eminescu. Cultur[=i crea[ie*, Editura Eminescu, Bucure=ti, 1976, p. 177 —184.

Somptuos =i nuan\at, cu aparen\e ornamentale rafinate, cromatismul eminescian îndepline=te func\ii simbolice de mare precizie, chiar dac[voluptatea celorlora mascheaz[structurile simbolice ale imaginii, pe care le articuleaz[raporturile sc[rrii cromatice. Am urm[rit deja cromatica viziunilor onirice eminesciene, în care culorile reci primesc, în ciuda naturii lor, o luminiscen\[\ incandescent[(albastrul noptatec din visurile lui Toma Nour sau verdele “ad`nc, de jale”, din *Mure=anu*), în care albul devine marmorean, galbenul devine aur =i lumina pur[devine argint. Peisajele eminesciene pot fi citite, de aceea, în multiple registre: ele au, mai înt`i, o valoare pur pictural[, expresie a unei infinite volupt[\i a privirii; urm[rit[mai atent, structura imaginii dezv[luie îns[articula\iile onirice, în care se pot recunoa=te mi=c[rile prin care subcon=tientul structureaz[simbolic imaginea lumii, altern`nd peisajul stilizat cu detaliul obsesiv, adus în prim-plan; în sf`r=it, nivelul simbolic al imaginii decurge tocmai din structura ei oniric[. Cu excep\ia c`torva cazuri izolate, “visurile” eminesciene nu au func\ii (=i nici amb\i\ii) alegorice. În fond, universul întreg e pus în imagine dup[criteriile visului, chiar dac[principiul construc\iei r[m`ne subcon=tient. Simbolul func\ioneaz[, de aceea, în opera lui Eminescu, cu discre\ia unui rapel travestit în cele mai obi=nuite înf[\i=ri (ca-n multe din viziunile realismului magic contemporan). Revenind la cromatismul din *S[rmanul Dionis*, s[reamintim prezen\va polarit[\ii cromatice ro=u demonic — albastru “cuvios”. Prefa\`nd aventura imaginar[a lui Dionis, “Luna s-ascunse într-un nor negru spintecat în dou[r`nduri de lungi fulgere ro=ii”; lum`narea la care eroul descifreaz[cartea de magie este “ochiul ro= =i bolnav” al luminii; ini\ialele c[r\ii “erau scrise ciudat, cu cerneal[ro=ie ca s`ngele, caractere slave de o evlavioas[, gheboas[, fantastic[ar[tare”; în carte se afl[“constela\ii zugr[vite cu ro=u”; “Pe o pagin[g[si o mul\ime de cercuri ce se t[iau, at`t de multe, înc`t p[rea un ghem de fire ro= sau un painjini= zugr[vit cu s`nge”. Privind, cu sufletul cuprins de voluptate, painjini=ul de linii ro=ii, “liniile semnului astrologic (care) se mi=cau cumplit ca =erpi de j[ratic”, condus de un glas din “centrul de j[ratic al c[r\ii”, eroul, cople=it de o fericit[uimire, scap[timpului s[u =i se treze=te, sub înf[\i=area lui Dan, într-un apus s`ngeriu: “bucuria, uimirea îi umplea sufletul =i... încet, încet p[injini=ul cel ro= se l[rgi, se diafaniz[=i se pref[cu într-un cer rumenit de apunerea soarelui”, cu “nori de j[ratic =i aur”, cu “oglinzile r`urilor rumene”. Înainte de a=i schimba locul cu propria-i umbr[, Dan e vegheat de “punctul ro= al unei candel[e” =i în t[cerea ad`nc[, de “g`ndirea, mirosul, cre=terea chiar a unei garoafe ro=ii =i frumoase”. Ro=u e, în visul de pe lun[, ochiul lui Dumnezeu, iar semnul arab “luca ro= ca jeratecul noaptea”. În

schimb, cealalt[voce, integratoare, a spiritului se face simv[prin simbolistica albastrului celest. Alba=tri sunt ochii tat[lui, ochii din portret (singura tr[s[tur] pe care Dionis nu a mo=tenit-o); ochii Mariei, iubita cu nume sf`nt, sunt tot "alba=tri =i cuvio=i, precum albastru =i cuvios e ad`ncul cerului =i divina sa eternitate". Prin p[ienjeni=ul s`ngeriu al c[r]ii, Dionis visez["spa[ii iluminate de un albastru splendid, umed =i curg[tor"; lumile din lun[sunt vegheate de un "cer albastru =i f[r] nori", reflectate de infinite ape albastre, printre care Maria trece, incunatat[cu flori albastre, printre "straturi de stele albastre". Lumile din *S[rmanul Dionis* sunt structurate, astfel, de dou[percep[ii cromatice fundamentale: pe de o parte, privirii nelini=tite a demonului i se dezv[luie harta subteran[a s`ngelui de foc al Universului; pe de alt[parte, privirea "cuvioas[" a iubirii =i a credin[ei, privirea Mariei, descoper[armonia infinit[a cerului senin, a apelor-oglinzi, a "lanurilor de stele" — adic[divinitatea ordinii cosmice —, asociindu=si simbolul mult discutat al *florii albastre* =i cel al *stelei vinete*. Aceast[privire albastr[pare a-i fi d[ruit[lui Dionis, prin gra[ia Mariei, dup[pr[bu=ire: trezit din visul bolii =i z[rind portretul tat[lui s[u, Dionis crede c[=i recunoa=te umbra, uimit ins[c[umbra lui are, acum, ochi alba=tri.

Structurate oniric, marcate printr-un cromatism polarizat simbolic, aventurile fantastice din *S[rmanul Dionis* sunt astfel aventuri ale g`ndirii, care=si experimenteaz[posibilit[ile =i limitele, apel`nd la magie ca la un mijloc de a re-acorda visul individual cu visul cosmic, dar sf`r=ind prin a descoperi, ca singur univers compensativ accesibil, cel al iubirii. [...]

Idila eminescian[are — m[rturisit sau nu — structur[de "poveste". A ceea=i structur[mitic[mascat[o are =i nuvela *Cezara* — o idil[în fond —, în care suportul teoretic schopenhauerian e straniu acordat cu voca[ia de creator de mituri a lui Eminescu. Locul lacului din mijlocul p[durii ii ia aici insula lui Euthanasius, care, cu structura ei de cercuri concentrice (pe=tera din insula aflat[în mijlocul lacului de pe insula din mijlocul m[rii), este un evident centru al lumii, reedit`nd, prin topografia sa (r`urile care se vars[în lac etc.) =i prin întreaga=i inf[iv[are, paradisul. Un paradis interzis privirilor, c[ci, din afar[, insula lui Euthanasius nu este dec`t un grup de st`nci sterpe, prin care poate trece spre raiul ascuns numai cel chemat — purificat prin somn (ca Ieronim), purificat prin cufundare în apele m[rii (ca Cezara), dar oricum desprins =i dezbr[cat de straiile conven[ionale ale existen[ei sale sociale. Reg[sind inocen[a paradisiac[a primului cuplu, Ieronim =i Cezara reg[seasc, totodat[, paradisul.

Ioana Em. PETRESCU, *Eminescu. Modele cosmologice =i viziune poetic[*, Editura Minerva, seria "Universitas", Bucure=ti, 1978, p. 139—141, 161.

Integralitatea geniului eminescian nu a însemnat îns[un model de ideal închis, c[ci geniul romantic în efortul de configurare s-a definit, cel mai adesea, ca un univers deschis, proliferant în probleme. Aceast[deschidere, care trebuia s[fie poate cea mai autentic[sugestie de similitudine demiurgic[=i de cosmicitate, era =i cea mai fireasc[manifestare. Geniul e inn[scut. Înainte de a fi concept, geniul e o realitate vie. Recunoscut ca natur[=i via[], i s-a conferit pe drept caracteristicile esen\iale ale acestora de a fi imprezibil. Temperamental, de nereg[sit în formulele pe care psihologia le impunea, suflate=te pe tot at`t o problem[, dac[nu un mister. De unde =i defini\iile geniului au r[mas cel mai adesea sub provizorat, singura dintre ele acceptabil[ca principiu fiind defini\ia romantic[, ea îns[=i susceptibil[de deschidere la problematizare. Se crede îns[c[geniul este în sine o *natur[problematic[*, întruc`t via\ a =i universul întreg sunt probleme care str[bat în fiin\ a lui. +i desigur acesta e adev[rul fundamental. Geniul =i poate numai cel romantic este o asemenea *natur[*. Dificult[\ile ce ne înt`mpin[sunt cele care \in de sfera =i con\inutul no\iunii de *natur[problematic[*. Mai înt`i, de aici constatarea c[geniul e totdeauna o *natur[problematic[*, dar nu totdeauna =i nu toate *naturile problematice* sunt genii: “Multe flori sunt, dar pu\ine/Rod în lume o s[poarte./Toate bat la poarta vie\ii./Dar se scutur multe moarte”. Pentru ca o *natur[problematic[* s[devin[geniu, ea trebuie s[se confrunte cu necesitatea finaliz[rii creatoare, f[r[de care r[m`ne o simpl[t`nguire, o zbatere zadarnic[. Eminescu însu=i a f[cut lumin[asupra acestei probleme. Schi\ a *Archaeus*, at`t de dens[în sensuri, a r[mas p`n[acum t[inuitoria acestei probleme capitale pentru configurarea creatorului romantic. “Oamenii sunt probleme ce =i le pune spiritul universului, vie\ile lor: încerc[ri de dezlegare. Chinul îndelungat, vecinica goan[dup[ceva necunoscut nu sam[n[cu aviditatea de a afla r[spunsul unei întreb[ri curioase?

— Dar mie mi se pare c[unde-i un problem e totdeauna =i dezlegarea lui.

— Da, Kant. Cei mai mul\i oameni îns[r[m`n întreb[ri, uneori comice, alteori neroade, alteori pline de-n\eles, alteori de=erte. C`nd v[d nas omenesc, totdeauna-mi vine s[-ntreb, ce caut[nasul [sta-n lume?”

A=adar, oamenii sunt permanent în ambian\ =i flux cosmic, vie\ile lor sunt încerc[ri de dezlegare ale spiritului universului, ei în=i fiind problemele universului. Este astfel o ra\iune cosmic[a omului de a fi *natur[problematic[*. Cine îns[poate r[spunde în experien\ a existen\ial[“întreb[rilor curioase”, pe care =i le pune spiritul universului? întreb[riile nu=i dau r[spuns în nimeni, nici m[car în genii. Ele sunt de nep[truns. În plan filozofic ele compun adev[rul absolut =i

numenal, o realitate la puterea *n*. Omul în genere r[m`ne o întrebare comic[, neroad[sau de=art[. Geniul, numai, ajunge a fi o întrebare “plin[de-n`eles”.

Eminescu nu a plecat niciodat[de la concepte. Firea romantic[a poetului elimina din premis[teza. *Natura problematic[* era etichetat[ca atare odat[cu apari\ia romanului lui Friedrich Spielhagen, *Problematische Naturen*, în 1861. Succinta istorie a acestui concept ne duce îns[înapoi la Goethe, care în *Maximen und Reflexionen* spunea: “Wenn ich die Meinung eines andern anhören soll, so muss sie positiv ausgesprochen werden; Problematisches hab ich in mir selbst genug”¹, sau în alt context, individul ca *natur[problematic[* este acela care “die keiner Lage gewesen sind, in der sie sich befinden und denen die keine genug tut”. Dac[în prima maxim[era con=tiin\a geniului care î=i concede dreptul la problematizare numai dup[ce o realitate i se prezint[în contururi precise, în cea de a doua se subliniaz[caracterul inadaptabil al *naturii problematice*, care va aminti de eroul romantic desunit suflete=te, chinuit de himer[, neacomodat lumii, cum s-ar spune pe culmile disper[rii. Dup[defini\ia lui Goethe, un bolnav. Îns[de geniu, care nu va g[si mul\umirea dec`t în crea\ie, singura în stare s[îi aduc[eliberarea sufleteasc[.

Conceptul de *natur[problematic[*, de=i a existat în crea\ia romantic[de-a lungul =i de-a latul Europei literare, în starea de spirit a eroului liric sau epic, nu a trecut în mod deliberat în cariera literar[dec`t odat[cu Spielhagen; mai înt`i în romanul *Problematische Naturen* =i apoi în studiile de critic[, unde precizeaz[c[atitudinea sa a fost de “a goethiza”² =i a înf[\i=a astfel “ein Zaudern der Natur” (o =ov[ire a naturii). În fond acest roman nu era, dup[defini\ia autorului, dec`t înf[\i=area destinului nefericit al revolu\ionarilor de la 1848 în Germania, v[zu\i pe fundalul istoric ca *naturii problematice*. “Die *Problematische Naturen* sind die Geschichte eines solchen Unglücklichen”³. În final acest roman rezuma starea de spirit a *naturilor problematice*, care va fi reeditat[de Eminescu în decorul rom`nesc al Revolu\iei de la 1848 în Ardeal, în binecunoscutul roman *Geniu pustiu*. Iat[ce spune Spielhagen: “Trebuie s[lucr[m =i s[cre[m, pentru ca noaptea

¹ “C`nd trebuie s[ascult p[rerea altcuiva ea trebuie s[fie exprimat[exact. Problematic am eu în mine însumi destul”, *Maximen und Reflexionen*, Dieterich, schen Verlangsbuchhandlung, Leipzig, 1953, p. 484, maxima 489.

² *Neue Beiträge zur Theorie und Technik der Epik und Dramatik*, capit. VII *Wie die “Problematische Naturen” entscheiden*, Leipzig, Verlag von I. Staackmann, 1898, p. 194.

³ *Ibid.*, p. 206.

care a fost sinistr[celor bravi =i pl[cut[celor netrebnici, s[nu se mai apropie, noaptea prin care acele întunecoase umbre au alunecat at`t de mult romanticele chipuri (m[=ti) =i fantasticele fantome, noaptea care at`t de s[rac[a fost în oameni s[n[to=i =i at`t de bogat[în *naturi problematice* — ru=inoasa =i lunga noapte, din care au trecut dincolo spre libertate =i lumin[numai vijelia =i tunetul revolu\iei prin s`ngeroasa auror[¹.

Spielhagen nu l[rga conceptul de *natur[problematic[* p`n[la dimensiunea geniului artist, ci acorda revolu\ionarilor prin sacrificiul adus, în\elesul de genii politice. Goethizarea venea din asimilarea romantic[a omului bolnav² cu natura problematic[. Ceea ce e de re\inut e faptul c[*naturile problematice* la Spielhagen nu r[m`n simple apari\ii bovaryce, vis[tori de=er\i, ci nemul\umi\i ai istoriei, care vor s[schimbe fa\a lumii dup[felul lor de a g`ndi. *Naturile problematice* ale lui Spielhagen premerg pe cele ale lui Eminescu din roman. Poezia oferind, din contr[, fie peisajul sufletesc al geniului artistic ca *natur[problematic[*, fie al *naturii problematice* neridicate la virtu\ile geniului. Proza eminescian[din *Geniu pustiu*, cultiv`nd principiile active ale revolu\iei, redimensioneaz[accep\iunea geniului p`n[la în\elesul politic.

Romanul eminescian dat`nd din 1868-69 se situeaz[cronologic înaintea oric[rei poezii unde sugestia *naturii problematice* este prezent[. Cronologia în acest sens n-ar putea spune prea mult. Mai importante par a fi datele de istorie literar[legate de această chestiune. Într-o scrisoare dat`nd din 16 mai 1871 st.n. pe care poetul o expediaz[din Viena, lui Iacob Negruzzi, sunt preciz[ri revelatorii: “*Naturile catilinare* de-or fi gata c`ndva, nu vor putea fi o imita\ie a opului lui Spielhagen, din simpla cauz[, pentru c[eu nu cunosc *Problematische Naturen* dec`t dup[nume, =i chiar acest titlu l-am auzit pentru prima oar[de la D-voastr[, c`nd mi-o recomanda\i în anul trecut, ca s-o citesc. Apoi romanul meu am început a-l scrie, parte dup[impresiuni nemijlocite din anul 1868, pe c`nd eram în Bucure=ti, parte dup[un episod, ce mi l-a povestit un student din Transilvania”³.

¹ *Ibid., op. cit.*, p. 156.

² Goethe spunea c[romanticul e bolnav, iar clasicul e s[n[τος.

³ În I. E. Torou\iu =i G. Carda=, *Studii =i documente literare*, I. Buc., 1931, p. 321-327. G. Bogdan-Duic[g[se=te asem[n[rî între *Geniu pustiu*, =i romanul lui Karl Ferdinand Gutzkov *Die Ritter vom Geiste*, unde descrie epoca reac\ionar[a patruzecioptismului. Conf. G. Bogdan-Duic[, *Eminescu, Eliade, Gutzkov*, în “Convorbiri literare”, 1904, XXXVII, p. 167-174.

Adev[rul este de partea afirma\iei lui Eminescu, c[ci, în ciuda faptului c[nu a terminat =i nu a finisat romanul, acesta place prin tragismul înt`mpl[rilor, prin entuziasmul patetic al lui Ioan =i Toma, prin farmecul descrierilor, =i mai presus de toate prin originalitatea cel pu\in egal[cu romanul, e-adev[rat mult mai simetrizat, al lui Spielhagen. [...]

Se poate spune, f[r[rezerve, c[Eminescu a eminescianizat naturile problematice d`ndu-le un spa\iu geografic nou, =i mai presus de aceasta, d`ndu-le acele destine în care se simt în drumul spre universalitate, particularit[\ile sufletului românesc elevat printr-o nem[rginit[dragoste de patrie, un eroism exemplar.

Ce l-a determinat pe Eminescu s[schimbe titlul romanului de la *Naturile catilinare* la *Geniul pustiu* a fost însu=i cursul experien\ei sale interioare, derularea în memorie a întregii situa\ii sociale =i na\ionale, care a dus la revolu\ia din 1848 în Ardeal. Romanul care s-a voit a fi al "...mizeriilor acestei genera\iuni" era o refacere a unei realit[\i revolute, o "reconstituire" vizionar[în stare a-l elucida pe autorul însu=i. "Încerc a veni cu mine însumi în clar asupra mizeriilor genera\iunii prezente" (M. Eminescu c[tre Iacob Negruzzi, 6 februarie 1871). Demersul acestei "reconstituiri" i-a dictat schimbarea titlului, care ar fi pus în relief "naturile catilinare" asem[n[toare celor din vechea Rom[c`nd Catilina î-i preg[tea triumful urc`ndu-se pe ruinele Republicii. În contextul de la 1848 "descreiera\ii de magna\i" "a c[ror vanitate îi f[cea s[cread[cum c[în această \ar[ce e mai mult a noastră dec`t a lor, ei vor putea maghiariza p`n[=i pietrele"¹, erau "naturile catilinare", pe care Eminescu le a=eaz[în conul de umbr[al basoreliefului s[u compozi\ional. În primul plan fiind adus[problema geniului, acelui geni care r[m`ne totu=i pustiu. Eminescu a voit s[sugereze prin aceasta, poate, ne-ansa istoric[, a celor doi conduc[tori ai mi=c[rii, Toma =i Ioan, adev[rate genii politice asem[n[toare cu Oswald Stein din *Problematische Naturen* al lui Friedrich Spielhagen, c[ci ca =i acesta Eminescu a dat *naturii problematice* acel sens activ al neadaptatului superior care în nemul\umirea proprie se face expresia nemul\umirii unei colectivit[\i =i care atrage în procesul destruc\iei personale nu numai mediul limitat al individului de r`nd, ci for\ele opozante ale istoriei. Meritul lui Eminescu e de a fi angajat spiritul universal în experien\ă unui singur individ (c[ci Ioan e un fel de umbr[a lui Toma), care transcende destinul s[u personal într-un destin al colectivit[\ii. A=adar, *naturile problematice*

¹ *Dualismul austro-ungar =i na\ionalit[\ile*, în "Federa\iunea", 1870, 38-39, 4—11 mai.

cap[t] dimensiunea geniului politic =i în nelini=tea lor pot fi întrez[rite acele for\ve demonice pe care numai geniul le poate st[p`ni.¹ În această privin\ este demn[de men\ionat lumina goethean[pe care Eminescu a dat-o în\elegerii *naturii problematice* ca individualitate uman[corelat[puterii demonice. Credin\a ne=tirbit[în ceea ce mai t`rziu Schopenhauer prefigurează în no\iunea de *Unzerstörbarkeit* (indestructibilul) ar echivala la Goethe cu demonical: “Ca lucru finit orice individualitate c`t de hot[r`t individual[, singular[poate fi distrus[, dar at`ta vreme c`t s`mburele ei î=i p[streaz[coeziunea, nu poate fi despicat[, nici f[r[m\at[, nici chiar timp de genera\ii”.² Dar această esen\[, demonstrează Goethe, este fr`nat[de for\va înt`mpl[torului (Tyche). P[rerea noastră este c[*natura problematică*, a=a cum reiese =i de la Eminescu, ar fi îns=i individualitatea uman[, care, con=tient[de indestructibilitatea sa sufletească[, nu poate accepta mediul nefavorabil supus lui Tyche, după cum nu poate accepta istoria concretizată[în dezideratele necorespunz[toare ale epocii. Această con=tiin\ a incompletitudinii ce vine din afar[este înfruntată[de *natura problematică*. Ar fi gre=it dacă am în\elege *natura problematică*, drept un dezechilibru funcional al individului, c[ci ea trebuie să se explice nu în raport cu sine, din care raportare ar ie=i perfec\iunea unei ecua\ii, ci în raport cu înt`mpl[torul (Tyche). Vom vedea mai departe c[Tyche este numai un singur element care se corelează[cu *natura problematică* al[turi de Daimon, Eros =i Ananke (destinul), care intră[în sinteza geniului eminescian. S-ar putea spune c[Eminescu a în\eles prin intui\ia-i genială *natura problematică* drept felul de a fi al individului de geniu care tr[ie=te himera absolutului. Filozofic, pozi\ia eminescian[, care se desprinde din atitudinea *naturii problematice*, are două c[i de acces. O dată[spre g`ndirea goethean[, unde *natura problematică* înfr`nt[de Tyche nu=i datorează[insuccesul unei *vini tragice*, =i în al doilea r`nd, spre g`ndirea schillerian[, care cerea realizarea ideii morale ca ordine universal[. Toma Nour =i Ioan din *Geniu pustiu* nu au con=tiin\ a unei vini tragice =i deci modul, de a g`ndi *natura problematică* se îndreaptă[spre g`ndirea goethean[.

Aurel PETRESCU, *Eminescu. Originile romantismului*, Editura Albatros, “Sinteze Lyceum”, Bucure=ti, 1983, p. 198—204.

¹ Vezi în acest sens *Eminescu — conceptul =i imanen\ a geniului*.

² Tudor Vianu, *Romantismul ca form[de spirit*, în *Romantismul românesc*, Funda\ii, Buc., 1931, p. 11.

Apare c`t se poate de limpede faptul c[basmul *F[t Frumos din lacrim]*, face o sum[întreg[de “aplica\ii” ala fantasticului eminescian absolut pilduitoare. S-ar putea spune chiar c[în tipologia uman-filosofic[a eroului intuiim pregnante însu-iri ale obsedantului *Archaeus* eminescian. F[t-Frumos cumuleaz[, într-adev[r, nu pu\ine din elementele cheie ale conceptului, de nu ne-am g`ndi dec`t la mernirea eroului de a întruchipa principiul energiei vitale pe scara eternit[\ii (*punctum saliens*, cum va zice b[tr`nul înv[\at din nuvela *Archaeus*), la darul s[u de a se mi-ca într-un timp “intemporal” =i într-un spa\iu nedimensional, de a de\ine supremul cifru cu privire la legea eternei treceri de la via[\ la moarte =i de la moarte la via[\, de a-i fi str[in[orice form[de asumare a con=tiin\ei limitelor cunoa=terii, inclusiv aceea a liniei desp[r\itoare dintre vis =i realitate etc.¹ Asemenea date apar\in`nd evident unei doctrine romantice de sorginte kantianoschopenhauerean[, literalmente absorbit[de spiritualitatea generoas[, altruist-idealizant[=i dramatic-optimist[a eposului fabulos, autohton, fac din acest basm nuvelistic o grandioas[alegorie a existen\ei umane în =i prin cosmos. Fantasticul ei de esen[\ rezid[tocmai în investirea miraculozit[\ii folclorice cu darul de a exprima însu=miracolul cosmic al existen\ei =i, astfel, de a crea o realitate epic[sie=i suficient[ca proiec\ie metafizic[, dar c[reia suntem mereu constr`n=i a-i “sim\i” solul existen\ial original, a=a-zic`nd, realist.

S[re\inem, deci, c[fantasticul din proza eminescian[este un element de poten\are a misterului cunoa=terii =i mai pu\in unul de ezoterizare a acesteia, prin intermediul misterului, epic încifrat, inculcat, ca atare, realului. *Realitatea fantastic[eminescian[* nu vizeaz[aproape niciodat[ceea ce în proza universal[circumscrie “genului”, adesea, formeaz[cheia de bolt[a demersului narativ: “jocul” dintre normal =i anormal, al “rupturii” dintre aceste st[ri în ordinea existen\ei fenomenale. Scriitorul are cutezan\ a de a =i face cunoscut programul, explicit`ndu-l, în nuveleta postum[*Archaeus*, elaborat[, probabil, prin anii 1875—1876. [...]

¹ “F[t-Frumos ca =i *S[rmanul Dionis* — afirm[întemeiat, în spiritul aser\iunilor c[linesciene, Aurelia Rusu, în comentariile la vol. 6 al edi\iei M. Eminescu, *Opere*, Editura Minerva, 1982, p. 460. — arcei în =irul fenomenologic (...) — satisfac aceea=i viziune eminescian[a *visului de zbor*; c[l[toriei ini\iatice prin secolii =i univers. Reg[sim, înc[de aici, motivul “domei” eminesciene — m`ndru palat într-o “însul[de smarald” din fundul unui lac, prefigur`nd imaginea unui univers cu aceea=i structur[, a cercurilor concentrice, ca =i aceea a insulei lui Euthanasius.”

Întrunind însușirile unui concentrat tratat de uz personal cu privire la condiția fantasticului, “nuvela metafizic” *Archaeus* deschide căile de acces cele mai adecvate în “inima fantasticului” eminescian, așa cum acesta își vâdește prezența pe întreg cuprinsul operei poetice și narative a marelui scriitor. Limitându-ne la sectorul din urmă (operație evident fortuită, motivată doar de tema generală a eseului nostru), să arătăm deci că, esențialmente, fantasticul în nuvelistica lui Eminescu cristalizează într-o strălucită suită de “povești” ale *aventurii spiritului uman în vis*. Comparativă frecvent făcută și perfect îndreptată între Eminescu și alii mari prozatori europeni (Jean Paul, Novalis, Hoffmann, Lermontov, Chamisso, Edgar Poe, Theophile Gautier etc.) vizează, indiscutabil, și această izbitoră comunitate spirituală ce constă în funcția privilegiată conferită visului ca formă sublimă de proiectare și sintetizare a imaginarului. Asemănător cu ceea ce se petrece în opera epică a mai tuturor scriitorilor înainte de el, și la Eminescu povestea în vis a *narațiunii* cheamă de la sine elementul fantastic, exclude însă, așadar, orice premeditare, orice strategie combinatorie, menite să dea impresia construcției strict mentale, voinței expresive de înscriere între parametrii limitativi ai unei anumite formule. Existența acestora din urmă, *formula*, reprezintă o realitate literară întrucât realitatea epică a visului, povestea, o reclamă ca atare. S-ar putea zice, deci, că nu formula în sine este aceea care pune în mișcare resorturile fantasticului, ordonându-i traseele narative; dimpotrivă, masiva încărcătură de materie onirică a acestor trasee proliferază, cu revelații “naturale”, în virtutea unei spontaneități și sui-generis a instinctului vital, tocmai în respectiva direcție. [...]

Uzurparea a ceea ce am numi *figura realității-realitate* de către realitatea fantastică atinge un asemenea grad de autenticitate umană, de realism esențial, încât raportul dintre cele două “lumi” se răstoarnă total. “Semnele” se schimbă, realitatea fantastică se substituie celei realist-originare, atrăgând după sine inversarea cronologiei timpului. Trecutul (adică realitatea fantastică) revendică drepturile prezentului (adică ale *realității-realitate*), tratându-l pe acesta ca pe o *realitate viitoare* prefigurată de vis. [...]

Dorim să atragem atenția în chip deosebit asupra unuia din elementele fundamentale propriu complexului și subtilului mecanism ce pune în mișcare demersul narativ eminescian de structură fantastică. Fenomenul de substituție a celor două tipuri de realitate epică înainte relevată trebuie pus în relație cu dubla lui deschidere spre o nouă realitate fantastică, guvernată de idealitatea conceptual romantică tipic eminesciană. Într-o direcție, scriitorul aspiră în mod

expres la identificarea unui spațiu autohton =i a unui timp mitic-istoric de aceeași extracție, apte de a valorifica din unghi specific național anume cuantum de formule narative puse în circulație de literatura fantastic[universal]. Opțiunea pentru epoca lui Alexandru cel Bun (la început, Dionis se găndește =i la aceea a lui Mircea cel Bătrân), evident, se înscrie în aria mai largă a ardentei pasiuni eminesciene pentru *edificarea din perspectivă modern-romantică a unui ev-mediu românesc*.

A=adar, dintr-o asemenea perspectivă — edificarea narativă a unui ev-mediu românesc —, nuvela *Sfârșitul Dionis* devine o poziție aparte. Pentru întâia oară în proza românească asistăm la o tentativă de anvergură având drept țel recuperarea artistică a acestei misterioase lumi, învâluită în aura unei străni mitologii, cum bine se știe, mediul ideal pentru circumscrierea spațio-temporală a demersului epic fantastic. Metamorfozarea studentului Dionis în cîlușarul Dan, a umilului anticar Riven în maleficul alchimist =i astrolog Ruben, investirea Ia=ului de la 1400 cu atribuțiile unui oraș-cetate european de tip medieval (arhitectura, aspectul străzii, preocupările ezoterice=tiințifice ale învățălor, instituțiile de învățămînt, mentalitatea =i comportamentul social al oamenilor etc., în genere, tot ce vine de atmosfera timpului =i a locului) poartă pecetea unui ev-mediu românesc de o autenticitate artistică impresionantă. Căci nu identificarea eventualelor anacronisme ori a inadvertențelor interesează, ci, în exclusivitate, verosimilitatea artistică=te argumentată a convenției literare propuse. Suveran, spiritul creator își arogă drepturi absolute, așa încât ar fi semn de flagrantă alunecare în plasa criticismului celui mai meschin, dacă, să zicem, am manifesta rezerve de principiu față de figura expresiv-originalului Ruben sau față de bizarul dar =i atât de funcționalul (artistice=te) său laborator, fixat în descripțiile de o încântătoare frumusețe imaginare[. ...]

Nu încapă discuție, deci, că un asemenea gest recuperator de-a dreptul insolit își devolve adevărată rațiune estetică raportându-ne la tema fantastică a nuvelei, pusă, firește, în slujba temei filosofice. Se pregătește climatul epic cel mai propice, în vederea trecerii la cel de-al treilea (=i cel mai fascinant!) salt în “povestea” fantastică plîsmuită de magia visului. Grație amintitului proces de substituire a “realității-realitate” de către cea fantastică (aceasta fiind situată, deocamdată, în ambianța imaginarului ev-mediu românesc de la 1400 =i aparținând, deci, celei dintâi “povești” în vis a nuvelei), “realitatea” din urmă favorizează în chip plener punerea în valoare a “agentului” magico-astrologic de înut de savanta=tiință a învățatului Ruben. Avem, astfel, revelația complexității de

structur[a perspectivei din care Eminescu “enun\[" propriul s[u dialog cu condi\ia fantasticului, definit[de practica literaturilor str[ine. Universalismul viziunii eminesciene asupra fantasticului beneficiaz[de o asemenea deschidere spre prototipurile eterne. La origine st[gestul înscrierii pe orbita respectivelor prototipuri cu de la sine putere, scriitorul venind la marea înt`lnire, s[spunem a=a, cu propriile-i arme =i bagaje. [...]

A=adar, socotim în totul firesc a se vorbi de un “curent Eminescu” raportat la evolu\ia viziunii =i concep\iei asupra fantasticului în proza rom`neasc[. Pun`nd în astfel de termeni problema, este de f[cut precizarea c[dintre scriitorii no=tri clasici care dob`ndesc un asemenea statut în toate privin\ele excep\ional doar I. L. Caragiale mai poate fi numit. Sus\inem, în afara oric[ru dubiu, c[întreaga evolu\ie a fantasticului narativ rom`nesc, privit în inconfundabila lui bog[\ie de “formule”, st[esen\ialmente sub semnul celor dou[prototipuri eterne, cel eminescian =i cel caragialean.

Nicolae CIOBANU, *Eminescu. Structurile fantasticului narativ*, Editura Junimea, “Eminesciana”, Ia=i, 1984, p. 32—34, 38—39, 116—119, 209.