
Petre Țuţea

Filosofia Nuanţelor (selecţiuni)
 
(.) Pentru mine, filosofia nuanţelor are un rost. Îmi plac oamenii care gândesc cu rost. Neliniştile conştiinţei teoretice trebuie să ducă undeva. Şi duc, pentru acela care ştie ce vrea. Vorbind despre Platon, Windelband îl prezintă în aceşti termeni: „El nu este un cercetător liniştit sau un gânditor fără nici un scop; el aparţine acelora care vor sa cunoască adevărul, pentru a-1 realiza. [4] Acesta este sâmburele operei vieţii sale. Ştiinţa trebuie să fie conducătoarea şi stăpâna vieţii: de aceea trebuie să fie pătrunsă de cele mai înalte scopuri şi valori ale vieţii şi să înţeleagă lucrurile în această perspectivă. Trebuie să existe o influenţă reciprocă, adâncă, între ştiinţă şi viaţă, aceasta găsind în Platon o impresionantă întrupare”.
 
Înăuntrul acestei propoziţii trebuie să reexaminăm trecutul şi prezentul şi să proiectăm noi lumini asupra viitorului. Deja au început să se vadă altfel oamenii şi popoarele, îşi face loc o nouă viziune a ordinii universale, întemeiată pe valoarea măştii de om, pe speranţă şi pe datele îmbucurătoare ale ştiinţei şi tehnicii. A devenit posibilă concentrarea de mari energii pe spaţii mici, fapt care ne permite să socotim false poziţiile aşa-zişilor „mari” şi să privim cu ironie înfumurarea lor neroadă. Mai suntem încă obligaţi să asistăm la întâlniri ale celor mari, fiindcă privilegiile lor mai funcţionează, date fiind: avansul tehnic şi ştiinţific, spaţiul stăpânit, bogăţia, numărul şi trecutul apropiat şi îndepărtat, încărcat cu valori ce se dezgolesc încet de conţinut, de semnificaţiile cu care ne-au obişnuit aşa-zisele priorităţi istorice. Ştiinţa, arta şi filosofia sunt chemate să anuleze orgoliile nocive pe plan etico-social şi politic şi sterile pe plan spiritual. Am aflat că Heidegger a afirmat că poporul român va juca un rol important, această convingere a ilustrului gânditor pornind din informaţiile sale privind începuturile promiţătoare, pe plan spiritual, acestea fiind proiecţii ale unei mari puteri interioare a neamului nostru, care se va manifesta şi în viitor, în mari creaţii produse de geniul lui nestăvilit, într-un climat de perfectă libertate.
 
Totuşi, nu putem beneficia de privilegiile rezultate din creaţiile pur spirituale, fiindcă oamenii şi popoarele au încă tendinţa de a se mişca în jos, predominând încă forţa brutală. Spaţiul, numărul, mijloacele materiale şi de luptă şi trecutul fals interpretat ne apasă încă cu supărătoarea lui tutelă. Pentru a pune capăt acestei stări de lucruri, pentru a înlocui priorităţile istorice îngheţate cu priorităţile logice şi sufleteşti, vii, pentru a nu mai aşeza cu tristeţea metafizică a cronicarului, „bietul om sub vremi”, este necesară dezvoltarea nelimitată a ştiinţei şi tehnicii româneşti. Creaţiile spiritului trebuie sprijinite pe o mare forţă materială, întemeiată pe cele mai noi cuceriri ale ştiinţei şi tehnicii. O cultură spirituală strălucită, lipsită de o bază materială, ne umple de tristeţea neputinţei şi face regimul tutelar mult mai supărător, decât dacă ne-am găsi pe o treaptă spirituală inferioară. La baza marilor noastre creaţii spirituale trebuie să stea revoluţia ştiinţifică şi tehnică modernă, în această revoluţie găsim rădăcina nivelării raporturilor dintre oameni şi popoare. Ea anulează privilegiile întemeiate pe spaţiu, număr şi pe cantitatea şi calitatea mijloacelor de luptă. Un general englez a afirmat că ştiinţa modernă poate pune capăt ideii de mare putere – un popor, mic ca număr, putând ţine în şah, prin geniul său ştiinţific şi tehnic, un popor oricât de numeros, întins pe un spaţiu imens, sau chiar mai multe popoare. Aşadar, marşul istoric al popoarelor libere este asigurat de nivelul conştiinţei lor teoretice şi tehnice. Această concepţie trebuie transformată într-un articol de credinţă. Numai aşa poate deveni eficace. Dacă în artă, pesimismul face creaţia mai subtilă şi mai mătăsoasă, în ştiinţă, tehnică şi mai ales în politică constituie, cum spune un francez, o prostie absolută. Aceasta este motivarea majoră a gândirii în nuanţe.
 
[5] Când este vorba de filosofia nuanţelor, trebuie reţinuţi termenii: raţiune, gust, mişcare, schimbare, actualitate heraclitică, limită şi nuanţă. Se înţelege că nu orice nelinişte interioară a omului duce la creaţii spirituale. Un om necăjit, pur şi simplu, nu are decât două ieşiri: scăparea de necazuri sau jocul pe loc, otrăvit de amărăciune. La nivel psihologic, raţiunea se confundă cu inteligenţa, acea facultate a omului de a cunoaşte, de a se orienta în timp şi spaţiu, de a fabrica unelte şi de a pune ordine interioară şi exterioară în viaţa omului. Filosofic privită, ea este socotită facultatea „cunoaşterii adevărurilor absolute, a principiilor invariabile”. După Kant, „facultatea cunoaşterii principiilor supreme care fac posibile unitatea conştiinţei şi a conceptelor, trecerea de la condiţionat la necondiţionat, în speranţa cunoaşterii exhaustive a naturii fără posibilitatea de a-i depăşi vreodată graniţele”. Dar „curiozitatea şi îndrăzneala nu împrumută acestor principii caracterul constitutiv al realităţii, ci regulativ”. Absolutul gândit în marginile experienţei posibile, în sens imanent kantian, este un paradox. Misticii cred că pot ieşi din impas deschizând o fereastră spre absolutul adevărat, prin extaz. În sensul celor spuse mai înainte despre concepţia imanentistă a vieţii şi a lumii trebuie înţelese cele trei întrebări fundamentale ale lui Kant: 1. Ce pot să ştiu? 2. Ce trebuie să fac? 3. Ce pot spera?
 
Aceste întrebări au ceva din splendoarea îngheţată a coloanelor de marmură. Dar mişcarea spiritului modern înăuntrul lor devine clisoasă sau chiar imposibilă. Punem faţă în faţă două poziţii: „Cu ajutorul raţiunii, omul discerne adevărul de eroare, justul de injust, pune ordine în pasiuni, îşi întinde afecţiunile, pentru că le face sociale şi universale” (Marcus Aurelius). „Să nu livrezi viaţa ta întreagă somnului raţiunii tale” (J. J. Rousseau). Am văzut ce părere are Planck despre tabla categoriilor lui Kant. Îmi amintesc de părerea unui istoric (Huizinga) supărat pe Spengler, care-i considera pe istorici arhivari, asupra sistemului de filosofie istorică al acestuia: „Privit de departe pare o catedrală impunătoare. Curiozitatea te împinge spre ea, pentru a-i cunoaşte frumuseţile dinăuntru. Când intri, afli că este goală”. Se pare că marile sisteme au început să-şi piardă influenţa, fiindcă alunecă steril peste univers. Natura este interpretată din ce în ce mai just şi mai subtil. Omul îşi schimbă treptat poziţia lui în univers, certitudinile topindu-se sub paşii spiritului cuceritor şi înnoitor. Trecutul începe să fie văzut prin viitor. Trezirea din somnul dogmatic al sistemelor şi stilurilor impunătoare, folosind cunoscuta formulă a lui Kant, scăparea de privilegiile invocate de posesorii lor sunt posibile prin jocul nesfârşit de nuanţe al gândirii moderne. Am spus odată că psihologic este tot, afară de eternitate. Şi eternitatea poate fi gândită psihologic. La data când am făcut afirmaţia de mai sus am fost influenţat de splendida formulă pesimistă a lui Eminescu: „Timpul mort şi-ntinde trupul şi devine veşnicie.”

 
În zona raţională, înfăşurată într-un imens necunoscut, spaţiul, timpul şi numărul îşi pierd treptat importanţa şi devin simple simboluri orientatoare, expresii ale conştiinţei teoretice, tehnice şi practice. Dar, ceea ce pare mai tulburător, în vastul proces de nivelare a raporturilor dintre oameni şi popoare, este misterul care înfăşoară începutul şi sfârşitul lucrurilor. [6] Oamenii devin mai modeşti când, odată cu pierderea privilegiilor legate de puterea materială, sunt puşi în faţa neputinţei de a cunoaşte cauzele lucrurilor sau cauza lor unică. Fiindcă acestea nu pot fi situate înăuntrul lor, ci în afara lor. Ce plăcut ar fi dacă ne-am cunoaşte pe noi înşine şi toate fenomenele în desfăşurarea lor, ca derivând unele din altele, cum a văzut Thales! Ne-am juca cu treptele desăvârşirii noastre. Apoi lanţul cauzelor şi întrebărilor scepticilor nu poate lua sfârşit decât prin acceptarea principiului raţiunii suficiente, situat în mod necesar în misterul începutului. Când se citeşte cu modestie în cartea mare a naturii se realizează un progres real şi acea linişte interioară a lui Spinoza rezultată din împăcarea cu noi înşine, cu semenii, cu natura şi cu absolutul, care înseamnă mister şi necuprindere.
 
Gustul are rădăcini în noi şi în afara noastră. Iraţional, subtil şi supărător, el merge de la materialitatea fiziologică până-n zona ideală a valorilor spirituale. Cineva, dintr-o generaţie mai veche, vroia să scrie o logică a proverbelor în scopul de a descoperi sâmburele înţelepciunii şi adevărului cuprinse în ele. Observăm că proverbul „nu discuta despre gusturi” nu are valoarea unei maxime absolute, din moment ce există gusturi, „sigure, fine, bune, rele, stricate etc.” Aşadar, ne mişcăm de la Fiziologia gustului a lui Brillat-Savarin, până la Templul gustului a lui Voltaire. În Dicţionarul naţional al limbii franceze al lui Bescherelle întâlnim aspectele esenţiale ale gustului, atât cele senzoriale cât şi cele spirituale sau afective. Gustul se întinde şi peste stilurile de epocă. El cuprinde toate treptele: „bunul simţ, tactul şi geniul”. Dacă ne gândim la lipsa de gust, atunci cuprinde şi stupiditatea. Dar, pentru a nu aluneca în absurd, capriciu sau bizar, pentru a obţine, cum se spune, un gust „obiectiv”, general, subiectul consumator de valori trebuie să se întâlnească cu obiectele purtătoare de valori, altfel alunecă în gol.
 
Fiziologic, „gustul este unul din cele cinci simţuri prin care se discern valorile şi al cărui organ este limba”. Figurat, „gustul este facultatea de a simţi, de a discerne frumuseţile şi defectele care se găsesc în operele spiritului şi în creaţiile artei. Este un discernământ prompt, ca şi cel al limbii şi al cerului gurii şi care previne, ca şi acesta, reflecţia. Este ca şi el, sensibil şi voluptos în privinţa lucrului bun şi simte greaţă faţă de cel rău sau urât. El este adesea, ca şi el, nesigur şi rătăcit, neştiind dacă ceea ce i se prezintă trebuie să-i placă şi având nevoie ca şi el de timp pentru a se forma. Aşa se pot obţine: siguranţa, fineţea şi delicateţea gustului” (Bescherelle). Autorul nostru, pentru a arăta natura iraţională, spontană a gustului, citează această interesantă formulare a lui Rousseau: „Dintre toate însuşirile naturale, gustul este acela care se simte cel mai bine şi se explică cel mai puţin. El n-ar fi ceea ce este dacă s-ar putea defini, fiindcă el judecă obiecte asupra cărora raţiunea n-are priză şi serveşte, dacă pot spune astfel, de lunetă raţiunii”.
 
Un lung exerciţiu individual şi colectiv nu numai că-l dezvoltă, dar îl prezervă de depravare. Este vorba de planul etico-social şi cel estetic. Dar se pune o problemă foarte delicată, de natură gnoseologică: relaţia dintre gust şi adevăr. Dacă pe plan material, forma sub care se prezintă obiectele consumate este legată indisolubil de substanţa lor, în planul valorilor ideale acest lucru nu mai pare aşa de sigur. [7] Poate fi descoperită în acest mod armonia dintre formă şi conţinut, dintre realitatea obiectului contemplat şi expresia lui, dar certitudinea astfel obţinută „nu se confundă cu evidenţa şi cu adevărul” (Goblot). Ea poate fi fructul credinţei şi deci „expresie personală a instinctelor, deprinderilor şi înclinaţiilor subiectului cunoscător” (acelaşi). Gustul poate identifica adevărul, dacă admitem existenţa intuiţiei pure, adică dacă sensibilitatea poate trece de sfera faptelor şi permite formularea ideilor, sau legilor, acea regularitate raţională care face posibile definiţiile. Dacă intuitiv putem înţelege, nu putem defini obiectele contemplate, prin predicatele lor negative sau pozitive, cu toate că şi intuiţia discerne calităţile lor specifice. Noi afirmăm şi negăm, mişcându-ne raţional înăuntrul legii contrariilor. Deocamdată nu putem formula adevărul în sensul unei „ştiinţe imediate şi pure” deci, spre neconsolarea noastră, trăirea şi inspiraţia, oricât de subtile ar fi, nu ne pot scoate din anticamera cunoaşterii. S-ar putea ca evoluţia să permită gustului nu numai intrarea iraţională în sfera adevărului, a binelui şi frumosului, ci şi contopirea lui cu raţiunea, ale cărei simboluri nesigure şi arbitrare să se topească în înţelegere, ca depăşire a cunoaşterii exterioare şi indirecte. Ar fi o contopire a mediatului şi imediatului. Este mai plăcut să trăieşti înăuntrul lucrurilor decât în afara lor. Bucuria trăirii nuanţelor, prezente în natură şi în spirit, adică în lucruri şi în expresia lor în sisteme, stiluri şi opere de artă este mereu actuală. Ocolurile proceselor dialectice au această finalitate ideală: realizarea trăirii întregurilor şi elementelor lor componente, adică contopirea termenilor: certitudine, credinţă, evidenţă şi adevăr. Fată către faţă, şi nu „ca în ghicitură şi oglindă”, cum spune Sf. Ap. Pavel şi cum termină Faust:
 
Tot ce-i vremelnic E numai simbol.
 
Inaccesibilul Faptă devine-n ocol.
 
Inefabil deplinul Izbândă-i aci.
 
Etern-femininul Ne-nalţă-n tării.
 
(trad. de Lucian Blaga)
 
Fiziologia, psihologia şi filosofia gustului ne arată aceste fenomene, în ordinea materială şi spirituală a lucrurilor, asupra cărora raţiunea nu are priză, cum spune Rousseau: saturaţia, dezgustul, devalorizarea şi slăbirea gustului consumatorului de valori sau dispariţia lui, pentru unele din ele sau pentru toate. Uneori se întoarce spatele pământului iar în disperare, cu rădăcini în neant, şi cerului. Sunt ciudăţenii ale omului fizic şi spiritual. În ceea ce priveşte arta, „imaginaţia creează, iar gustul respinge, adoptă sau rectifică” (Grétry, cit. de Lucien Arréat).


SFÂRŞIT

[image: image1.jpg]


